
GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

235 

ANALÝZA  ZMIEN  PRIESTOROVEJ  ŠTRUKTÚRY 
KRAJINNEJ  POKRÝVKY  ÚZEMIA  SEVERNE 
OD  VODNEJ  NÁDRŽE  ZEMPLÍNSKA ŠÍRAVA 

 
Monika Ivanová* , Eva Michaeli* , Martin Boltižiar **   

* Prešovská univerzita v Prešove, Fakulta humanitnych a prirodnych vied, Katedra geografie a regionálneho 
rozvoja, Ul. 17 novembra 1,081 16 Prešov, monika.ivanova@unipo.sk, eva.michaeli@unipo.sk,  

** Univerzita Konštantína Filozofa v Nitre, Fakulta prírodných vied, Katedra geografie a regionálneho 
rozvoja, Trieda A. Hlinku 1, 949 74 Nitra, mboltiziar@ukf.sk 

 
Analysis of changes in the spatial structure of land cover (case study in the 
territory north of the Zemplínska Šírava reservoir) 
The paper deals with analysis of changes in the spatial structure of land cover 
based on the selected landscape-ecological indices in the 1956, 1991, 2005 and 
2009. Studied region is represented by five cadastral territories of the municipali-
ties of Vinné, Kaluža, Klokočov, Kusín and Jovsa. They are located in the region 
of eastern Slovakia on the border of two genetically distinct morpho-structural 
units: Eastern Pannonian Basin and Eastern Carpathians. It is a contrasting region 
which has undergone significant changes from the perspective of spatial structure 
and land use. A significant portion of changes in the spatial structure of the terri-
tory was caused by organizational-political, ecological-environmental and eco-
nomic factors. The basis for the assessment of spatial characteristics of landscape 
was land cover classes on the level of the so-called patches which provide infor-
mation on the number of landscape elements of different categories, their average 
size, continuity, mosaics, etc. Moreover, they also have a significant impact on the 
functioning of various processes taking place in the landscape (Lipský, 2000). The 
spatial characteristics of landscape structure on the level of patches were evalu-
ated in ArcView GIS 3.2 by means of the Patch Analyst 3.1 extension. 
Key words: land cover changes, landscape metrics, patch, East Slovakia 

 
ÚVOD 

Cieľom príspevku je analýza vývoja priestorovej štruktúry krajiny v zázemí 
vodnej nádrže Zemplínska šírava na základe zmien fyziognómie krajiny, identi-
fikovaných prostredníctvom zmien tried krajinnej pokrývky podľa 4. úrovne 
CORINE Land Cover v rokoch 1956, 1991, 2005 a 2009 s využitím krajinno-
ekologických indexov, ktoré predstavujú algoritmy kvantifikujúce špecifické 
vlastnosti priestorovej štruktúry plôšok, resp. polygónov (areálov) v jednotli-
vých triedach krajinnej pokrývky. Sú kalkulované vo vzťahu k definovaným 
priestorovým jednotkám (Gulinck a Wagendorp 2002). Patria sem metriky, 
ktoré kvantifikujú kompozíciu krajinných polygónov bez ohľadu na ich pries-
torové rozmiestnenie, ako aj metriky vyjadrujúce ich konfiguráciu v priestore 
(Forman a Godron 1986, McGarigal a Marks 1995 a Forman 2006). Kompo-
zícia vyjadruje počet a výskyt rôznych typov krajinných segmentov, konfi-
gurácia zasa ich priestorové usporiadanie (McGarigal a Marks 1994). 

Hodnotenie priestorovej štruktúry krajinnej pokrývky a jej špecifických 
vlastností má v súčasnom geoekologickom výskume veľký význam. Objavuje 
sa nielen v prácach viacerých zahraničných autorov (Franklin a Forman 1987, 
Gardner et al. 1987, Gardner a O’Neill 1991, McGarigal a Marks 1995, 

ISSN 0016-7193 © Geografický ústav SAV / Institute of Geography SAS 

 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

236 

Gustafson 1998, Jaeger 2000, Herzog et al. 2001, Lipský a Kalinová 2001, 
McGarigal 2002, DiBari 2007, Moser et al. 2007, Araujo et al. 2008, Sundell-
Turner a Rodewald 2008 a Balej 2012), ale aj autorov domácich (Pucherová 
2004, Boltižiar 2007, Olah et al. 2008, Kopecká a Nováček 2009, Pazúr et al. 
2010, Falťan et al. 2011, Oťaheľová et al. 2011, Gajdoš et al. 2012, Mojses a 
Boltižiar 2012, Pazúr et al. 2012 a Vojteková 2013). Svoje opodstatnenie nado-
búda najmä z aspektu zachovania ekologickej stability krajiny, trvale udrža-
teľného rozvoja i krajinného potenciálu a plní dôležitú úlohu pri identifikácii 
sociálno-ekonomického vplyvu na krajinu. Hodnotenie priestorovej štruktúry 
krajinnej pokrývky je využiteľné aj v ďalších postupoch geografického a krajin-
noekologického výskumu. 

 
ÚDAJE  A  METÓDY 

Príprava údajov vychádzala z hlavného cieľa výskumu, pričom na analýzu 
zmien krajinnej pokrývky sme využili topografické mapy z rokov 1956, 1991 a 
ortofotomapy z rokov 2005 a 2009 (podkladové vojenské topografické mapy 
z roku 1957 s reálnou situáciou z roku 1956 v mierke 1:25 000, klad mapových 
listov: M 34 –116 B d, M – 34 117 A c, M – 34 116 D b, M – 34 117 C; pre rok 
1991 boli použité základné mapy štátneho mapového diela, klad listov Z M 38 – 
124, 38 – 213, 38 –142, 38 – 231 v mierke 1:25 000; pre roky 2005 a 2009 boli 
použité ortofotomapy s päťmetrovým rozlíšením rastra od firmy Geodis 
Bratislava). Prostredníctvom vektorizácie sme vytvorili mapy tried krajinnej 
pokrývky (obr. 1, 2, 3 a 4). Do líniových tried krajinnej pokrývky boli zahrnuté 
len hlavné dopravné ťahy a vodné toky s minimálnou šírkou 13 m (šírka vod-
ných tokov bola stanovená na základe empirických poznatkov), ktoré sme pod-
robili štatisticko-priestorovej analýze. Na odstránenie náhodných chýb sme vyu-
žili kontrolu topológie v aplikácii ArcMap softvéru ArcView GIS 9.1, ktorou 
boli eliminované prekrývajúce sa, prípadne absentujúce areály. Kontrola vý-
slednej rozlohy skúmaného územia bola zjednotená vo všetkých časových hori-
zontoch s presnosťou na štyri desatinné miesta. 

Pri identifikácii tried krajinnej pokrývky bolo potrebné legendu CORINE 
Land Cover (CLC), použitú aj pre spracovanie dátových vrstiev krajinnej 
pokrývky celého územia Slovenska (Bossard et al. 2000 a Feranec a Oťaheľ 
2001), detailizovať tak, aby zohľadňovala rozlohu i špecifiká skúmaného 
regiónu. Z tohto dôvodu sme využili legendu na 4. úrovni CLC spracovanú pre 
potreby krajinnoekologického výskumu v mierke 1:50 000 pre krajiny PHARE 
(Feranec a Oťaheľ 1999). Na jej základe sme rozčlenili jednotlivé skupiny tried 
krajinnej pokrývky (ponímané ako plôšky) po štvrtú hierarchickú úroveň, ktorá 
už postačuje pre prácu s územím v lokálnej mierke (z aspektu prehľadnosti uvá-
dzame mapy krajinnej pokrývky iba na druhej hierarchickej úrovni). 

Zmeny v priestorovej štruktúre plôšok (areálov jednotlivých tried krajinnej 
pokrývky) sme vyhodnotili v zmysle Formana a Godrona (1986) prostred-
níctvom štatistického softvéru Patch Analyst 3.1 (McGarigal a Marks 1995), 
ktorý predstavuje nadstavbový softvér programu ArcView GIS 3.2. Predmetom 
analýzy boli nasledovné vybrané charakteristiky získané aplikáciou krajinno-
ekologických indexov: NP – počet plôšok, MPS – priemerná veľkosť plôšok, 
MedPS – stredná veľkosť plôšky vyjadrená mediánom, PSSD – štandardná 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

237 

 

Obr. 1. Krajinná pokrývka v roku 1956 

Obr. 2. Krajinná pokrývka v roku 1991 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

238 

 

Obr. 3. Krajinná pokrývka v roku 2005 

Obr. 4. Krajinná pokrývka v roku 2009 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

239 

odchýlka veľkosti plôšok, TE – obvod plôšok, ED – hustota okraja plôšok, 
MPE – priemerná dĺžka okraja plôšok, MSI – priemerný tvar plôšok, MPFD – 
priemerná fraktálová dimenzia plôšok, AWMPFD – vážený areálový priemer 
fraktálovej dimenzie plôšok a PD – mozaikovitosť. Niektoré získané výsledné 
charakteristiky z rokov 1956 a 1991 sú čiastočne skreslené použitými podklad-
mi – topografickými mapami, ktoré sú, na rozdiel od leteckých snímok pou-
žitých v ostatných časových horizontoch, generalizované. Táto skutočnosť moh-
la čiastočne ovplyvniť uvádzané výsledky. 

Podľa Baleja (2012) aplikácia krajinnoekologických indexov na hodnotenie 
charakteru fragmentácie krajiny a zmien krajinnej pokrývky odráža síce určitý 
stav priestorovej štruktúry krajiny, ale nepodáva informáciu o kvalite, resp. type 
jednotlivých krajinných prvkov. Porovnávanie výsledkov z rôznych typov kra-
jín nemá vysokú výpovednú hodnotu z aspektu kvality, hodnotí iba rôznorodosť 
krajiny. Komplementárnym prístupom k hodnoteniu zmien krajinnej štruktúry, 
teda kombináciou klasického hodnotenia land use/land cover changes spolu 
s hodnotením krajinnoekologických indexov môžeme dosiahnuť výraznejší a 
pozitívny efekt. 

 
SKÚMANÉ  ÚZEMIE 

Skúmané územie leží na východnom Slovensku, na hranici dvoch geneticky 
odlišných morfoštruktúr: Východoslovenskej nížiny a Vihorlatsko-gutínskej 
oblasti (Mazúr a Lukniš 1980). Detailne ho vymedzujú katastrálne hranice obcí 
Vinné, Kaluža, Klokočov, Kusín a Jovsa. 

V rámci skúmanej časti Vihorlatských vrchov možno identifikovať tri výraz-
né štruktúry: komplex Vinné, formácie Kyjov a Sokolský potok (Kaličiak et al. 
1995). Samostatnú tektonickú jednotku Východoslovenskej nížiny tu tvorí mier-
ne vyzdvihnutý podvihorlatský úpätný stupeň, ktorý sa stýka s Vihorlatskými 
vrchmi na neotektonickej zlomovej línii. Vznikol v pliocéne až v starom pleis-
tocéne. Viaže sa naň podvihorlatská kvartérna priekopová prepadlina so svojou 
čiastkovou šíravskou depresiou (Baňacký et al. 1988). 

Geologickú stavbu tvoria dve vekovo odlišné skupiny hornín. Najstaršie 
z nich pochádzajú z miocénu (vrchný sarmat – spodný panón) a tvoria ich pyro-
xenické andezity a ich brekcie, ktoré vystupujú na povrch v severnej časti úze-
mia. Druhú skupinu predstavujú molasové sedimenty Východopanónskej panvy 
stredného bádenu – vieliču. Miocénne sedimentárne formácie sú na povrchu 
prekryté kvartérnymi deluviálnymi sedimentmi starého pleistocénu, proluviál-
nymi sedimentmi mladého pleistocénu a holocénu (Baňacký et al. 1988 a 
Baňacký 1988). 

Vihorlatské vrchy predstavujú pozitívnu morfoštruktúru so stredne až hlboko 
rezaným reliéfom vyšších vrchovín s amplitúdou 181-310 m, resp. hlboko 
rezaným reliéfom nižších hornatín s amplitúdou 311-470 m (Mazúr a Mazúrová 
1965). Východoslovenská pahorkatina je mierne zvlnená s relatívnou výškou 
31-100 m. Tvoria ju široké ploché chrbty oddelené plytkými úvalinovitými 
dolinami. Na jej vzniku sa podieľala najmä akumulácia potokov stekajúcich 
z Vihorlatských vrchov, ktoré tu na styku pohoria s nížinou vytvorili 30-metro-
vý komplex náplavových kužeľov. 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

240 

Podľa klimatickej klasifikácie Slovenska (Lapin et al. 2002) začleňujeme 
skúmané územie do teplej klimatickej oblasti, okrsku T7, ktorý je teplý, mierne 
vlhký s miernou zimou a do mierne teplého, mierne vlhkého pahorkatinového 
až vrchovinového okrsku M3 mierne teplej klimatickej oblasti. Riečna sieť je 
súčasťou povodia Laborca. V pôdnej pokrývke prevažujú kambizeme a luvize-
me. Miestami vystupujú intrazonálne pôdy. Pôvodná prirodzená vegetácia bola 
vo veľkej miere odstránená a krajina premenená na kultúrnu step. 

 
VÝSLEDKY 

Analýza štruktúry krajinnej pokrývky v rokoch 1956 až 2009 vychádzala 
z hodnotenia ukazovateľov priestorových vlastností základných krajinných jed-
notiek – plôšok, ktoré vhodným spôsobom reprezentujú triedy krajinnej pokrýv-
ky (tab. 1 až 6). Priestorové vlastnosti krajinnej štruktúry sme vypočítali pre 
územie s rozlohou 8 052,19 ha. 

V roku 1956 sa v skúmanom území vyskytovalo 258 plôšok (tab. 1). Takmer 
36 % z nich pripadalo na triedy trávnych porastov prevažne bez rozptýlených 
stromov a krov a ornú pôdu prevažne bez rozptýlenej (líniovej a solitérnej) 
vegetácie. Celkový trend vývoja počtu plôšok mal aj napriek miernej stagnácii 
medzi rokmi 1991 a 2005 rastúci charakter (tab. 1). V roku 2009 bol ich počet 
už 408, čo oproti roku 1956 predstavuje nárast o 58,14 %. V priestorovej mo-
zaike dominovali plôšky (tab. 6) prirodzenej mladiny (111 plôšok), trávnych 
porastov (69 plôšok počítaných ako sumár tried 2.3.1.1 a 2.3.1.2) a ornej pôdy 
bez rozptýlenej vegetácie (42 plôšok). Možno predpokladať, že uvedený nárast 
vyvolala extenzifikácia poľnohospodárstva (aj opúšťanie poľnohospodárskej 
pôdy), ako dôsledok štátnej politiky a znižovania dotácií poľnohospodárskym 
podnikom. 

Priemerná veľkosť plôšok za celé skúmané obdobie 1956-2009 poklesla 
z 31,21 ha na 19,74 ha (tab. 1). V priemernej veľkosti plôšok dominovala trieda  
listnatých lesov so súvislým zápojom, ktorá v roku 1956 dosiahla hodnotu 
426,53 ha (tab. 3). V rokoch 1991, 2005 a 2009 boli maximálne hodnoty 
priemernej veľkosti plôšok identifikované pri triede umelých vodných plôch 
(tab. 4 až 6).  

Dôležitú informáciu o charaktere plôšok v skúmanom území sme získali po-
rovnaním priemernej veľkosti plôšok s mediánom. Výrazné navýšenie aritme-
tického priemeru oproti mediánu nastalo v dôsledku dvoch skutočností (tab. 2). 
Na jednej strane to bol výskyt vysokého percenta plôšok s malou rozlohou 
(napr. v roku 2009 malo 73,31 % plôšok výmeru menšiu ako 5 ha a 89,10 % 
plôšok rozlohu menšiu ako je vypočítaná hodnota aritmetického priemeru pre 
daný rok), na druhej strane existencia malého počtu plôšok s veľkou výmerou 
(v roku 2009 malo 0,23 % plôšok výmeru väčšiu ako 1 500 ha). 

O miernej tendencii vyrovnávania veľkosti plôšok v skúmanom území vypo-
vedá hodnota štandardnej odchýlky veľkosti plôšok, ktorá sa od roku 1956 do 
roku 2009 znížila o 24,54 % (tab. 1). Pri analýze štandardnej odchýlky veľkosti 
plôšok v rámci jednotlivých tried krajinnej pokrývky je situácia nasledovná: 
najväčšie disproporcie vo veľkosti plôšok boli s výnimkou roku 1956 pozo-
rované pri triede umelých vodných plôch (tab. 4 až 6). Príčinou bola výstavba 
vodnej nádrže Zemplínska šírava, ktorá svojou rozlohou výrazne prevýšila 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

241 

výmery ostatných vodných plôch v skúmanom území. V dôsledku toho došlo 
k značnému zväčšeniu druhej mocniny rozdielu hodnoty aritmetického prieme-
ru od jednotlivých výmer vodných plôch. Prejavilo sa to rastom štandardnej 
odchýlky veľkosti plôšok v danej triede. Vysoké hodnoty štandardnej odchýlky 
si počas celého skúmaného obdobia zachovávala trieda listnatých lesov s nesú-
vislým zápojom. Dôvodom veľkých rozdielov štandardnej odchýlky v spome-
nutej triede bol výrazný nepomer vo výmere plôšok uvedenej triedy. 

 
Tab. 1.  Vybrané hodnoty krajinnoekologických indexov skúmaného územia 

(1956-2009) 

Tab. 2. Vývoj heterogenity skúmaného územia (1956-2009) 

Obvod plôšok bol najväčší v roku 2009. V roku 1956 boli maximálne 
hodnoty identifikované na ornej pôde bez rozptýlenej vegetácie a pri trávnych 
porastoch bez stromov a krov. Od roku 1991 najvyšší obvod plôšok mala trieda 
listnatých lesov s nesúvislým zápojom (tab. 4 až 6). 

Zaujímavý je vývoj priemernej dĺžky okraja plôšok. Ak si uvedený krajinno-
metrický ukazovateľ porovnáme s obvodom plôšok, zistíme, že v roku 2009 bol 
síce obvod plôšok najväčší, ale priemerná dĺžka okraja plôšok nadobudla 

Hodnotený ukazovateľ  1956 1991 2005 2009 

Percento plôšok s rozlohou menšou ako 5 ha 60,91 71,40 69,22 73,31 

Percento plôšok s rozlohou väčšou ako 1 500 ha 0,42 0,63 0,34 0,23 

Percento plôšok s rozlohou menšou ako je hodnota 
aritmetického priemeru v danom roku 84,50 81,55 87,54 89,10 

Medián 2,44 1,64 2,09 1,63 

Priemer 31,21 23,96 23,89 19,74 

Spracované podľa výsledkov frekvenčnej analýzy v prostredí štatistického softvéru SPSS 15.0  

Krajinnoekologické indexy  1956 1991 2005 2009 

Počet plôšok (NP) 258,00 336,00 337,00 408,00 

Priemerná veľkosť plôšok (MPS) 31,21 23,96 23,89 19,74 

Stredná veľkosť plôšky (MedPS) 2,44 1,64 2,09 1,63 

Štandardná odchýlka veľkosti plôšok (PSSD) 214,25 179,35 178,85 161,68 

Obvod plôšok (TE) 708 361,88 689 859,69 769 388,24 827 838,37 

Hustota okraja plôšok (ED) 87,97 85,67 95,55 102,81 

Priemerná dĺžka okraja plôšok (MPE) 2 745,59 2 053,15 2 283,05 2 029,02 

Priemerný tvar plôšok (MSI) 2,10 1,85 1,99 1,93 

Priemerná fraktálová dimenzia plôšok (MPFD) 1,45 1,36 1,37 1,38 

Vážený areálový priemer fraktálovej dimenzie 
plôšok (AWMPFD) 1,32 1,31 1,32 1,32 

Mozaikovitosť (PD) 0,03 0,04 0,04 0,05 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

242 

 

T
ab. 3.  V

ybrané hodnoty krajinnoekologických indexov tried krajinnej pokrývky (rok 1956) 

T
ried

a
 K

P
 

N
P

 
M

P
S

 
(v h

a
) 

M
ed

P
S

        
(v h

a
) 

P
S

S
D

 
(v h

a
) 

T
E

  
(v m

) 
E

D
 

(1
0

-8 m
/h

a
) 

M
P

E
 

(m
/p

lôška
) 

M
S

I 
(m

/m
2) 

M
P

F
D

 
(m

/m
2) 

A
W

M
P

F
D

 
(m

/m
2) 

1
.1

.2
.2 

3
1 

7
,1

6 
0

,1
2 

1
5,21 

3
5 129

,3
8 

4
,3

6 
1

 1
33

,21 
1

,4
5 

1
,4

4 
1

,3
4 

1
.2

.1
.1 

2 
2

,2
0 

1
,6

2 
0

,6
0 

1
 2

86
,37 

0
,1

6 
6

43
,19 

1
,2

2 
1

,2
9 

1
,2

9 
1

.2
.2

.1 
3 

1
6,93 

1
8,90 

7
,3

6 
6

0 176
,8

4 
7

,4
7 

2
0 058

,9
5 

1
2,61 

1
,6

0 
1

,6
4 

1
.2

.3
.4 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

1
.2

.4
.1 

1 
0

,2
0 

0
,2

0 
0

,0
0 

3
77

,30 
0

,0
5 

3
77

,30 
2

,4
7 

1
,5

8 
1

,5
8 

1
.2

.4
.2 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

1
.3

.1
.2 

3 
1

,4
7 

1
,2

9 
0

,8
3 

1
 9

54
,26 

0
,2

4 
6

51
,42 

1
,4

6 
1

,3
4 

1
,3

6 
1

.4
.1

.1 
2 

0
,4 

0
,2

4 
0

,1
8 

4
94

,10 
0

,0
6 

2
47

,05 
1

,1
0 

1
,3

3 
1

,3
3 

1
.4

.1
.2 

5 
0

,9
2 

0
,5

5 
0

,4
9 

1
 8

71
,01 

0
,2

3 
3

74
,20 

1
,3

3 
1

,3
6 

1
,3

4 
1

.4
.2

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
1

.4
.2

.2 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
2

.1
.1

.1 
3

2 
5

9,28 
1

0,19 
8

8,33 
1

73
 46

4,58 
2

1,54 
5

 4
20

,77 
2

,2
1 

1
,4

2 
1

,3
3 

2
.1

.1
.2 

1
2 

1
8,65 

6
.0

5 
2

4,02 
3

4 303
,1

8 
4

,2
6 

2
 8

58
,60 

1
,9

4 
1

,3
4 

1
,3

4 
2

.1
.1

.3 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
2

.2
.1

.1 
1

4 
1

2,19 
3

,4
6 

2
0,68 

2
3 003

,4
2 

2
,8

6 
1

 6
43

,10 
1

,5
5 

1
,3

1 
1

,2
9 

2
.2

.2
.1 

2 
3

,7
0 

1
,8

1 
1

,8
5 

1
 8

84
,03 

0
,2

3 
9

42
,02 

1
,3

9 
1

,3
1 

1
,3

1 
2

.3
.1

.1 
6

0 
2

2,41 
2

,4
8 

6
5,29 

1
38

 99
4,51 

1
7,26 

2
 3

16
,58 

1
,8

2 
1

,4
1 

1
,3

1 
2

.3
.1

.2 
1

5 
2

0,09 
1

2,35 
2

8,53 
4

0 374
,7

3 
5

,0
1 

2
 6

91
,65 

1
,8

9 
1

,3
5 

1
,3

1 
2

.4
.2

.2 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
3

.1
.1

.1 
8 

4
26

,53 
1

,5
0 

1
 1

14
,22 

8
8 149

,4
3 

1
0,95 

1
1 018

,6
8 

2
,0

0 
1

,5
1 

1
,3

0 
3

.1
.1

.2 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
3

.1
.1

.4 
2

8 
1

,4
3 

0
,9

9 
1

,5
1 

2
2 838

,7
4 

2
,8

4 
8

15
,67 

1
,9

3 
1

,4
3 

1
,4

2 
3

.1
.2

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
3

.1
.3

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
3

.2
.4

.2 
1

4 
6

,4
4 

4
,0

1 
7

,7
7 

1
6 515

,6
2 

2
,0

5 
1

 1
79

,69 
2

,9
8 

2
,0

0 
1

,3
0 

3
.2

.4
.3 

1
7 

1
4,22 

3
,2

6 
2

8,84 
3

9 791
,8

6 
4

,9
4 

2
 3

40
,70 

2
,0

0 
1

,4
5 

1
,3

4 
3

.3
.1

.3 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
5

.1
.1

.1 
7 

3
,8

7 
2

,9
8 

3
,1

4 
2

6 291
,3

1 
3

,2
7 

3
 7

55
,90 

5
,2

9 
1

,5
6 

1
,5

7 
5

.1
.1

.2 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
5

.1
.2

.2 
2 

4
,6

0 
0

,6
4 

4
,0

5 
1

 4
61

,21 
0

,1
8 

7
30

,61 
1

,0
9 

1
,2

7 
1

,2
4 

K
ra

jin
n

oekologický ind
ex  

V
ysve

tlivky: 1.1.2.2 ne
súvislá

 síde
lná

 zá
sta

vba
 s r

od
inným

i d
o

m
a

m
i so zá

hra
da

m
i, 1.2.1.1 prie

m
yse

lné
 a

 obchod
né

 a
re

á
ly, 1.2.2.1 ce

stná
 sie
ť a

 priľa
hlé

 a
re

á
ly, 1.2.3.4 športo

vé
 a

 re
kre

a
čné

 
prísta

vy, 1.2.4.1 ochra
nné

 hrá
dze

 s ko
m

uniká
cia

m
i, 

1.2.4.2 ochra
nné

 hrá
dze

 s dre
vino

u ve
ge

tá
cio

u, 1.3.
1.2 ka

m
eňo

lo
m

y, 1.4.1.1
 pa

rky, 1.4.1.2 cintoríny, 1.4.2.1. š
porto

viská
, 1.4.2.2. a

re
á

ly 
vo
ľné

ho ča
su, 2.1.1.1 orná

 pôda
 p

re
va

žne
 be

z rozptýle
ne

j (lí
nio

ve
j a

 solité
rne

j ve
ge

tá
cie

), 2.1.1.2 orná
 pôda

 s
 rozptýle

no
u (líniovo

u a
 solité

rno
u ve

ge
tá

cio
u), 2.

1.1.3 ne
úžitky na

 orne
j pô

de
, 

2.2.1.1 vinice
, 2.2.2.1 ovocné

 sa
d

y, 2.3.1.1 trá
vne

 po
ra

sty pre
va

žne
 be

z rozptýle
ných stro

m
o

v a
 kro

v, 
2.3.1.2 trá

vne
 pora

sty s rozptýle
ným

i stro
m

a
m

i a
 kr

a
m

i, 2.4.2.2 m
oza

ika
 po

lí, lúk a
 

trva
lých kultúr s rozptýle

ným
i do

m
a

m
i (cha

ta
m

i), 3.
1.1.1 listna

té
 le

sy so súvislým
 zá

pojo
m

, 3.1.1.2 li
stna

té
 le

sy s ne
súvislým

 zá
pojo

m
, 3.1.1.4 a

re
á

ly dr
e

vino
ve

j ve
ge

tá
cie

 a
 bre

ho
vých 

pora
sto

v, 3.1.2.1 ihlična
té

 le
sy so súvislým

 zá
pojo

m
, 3.1.3.1 zm

ie
ša

né
 le

s
y tvore

né
 strie

da
ním

 je
d

notlivých stro
m

o
v so súvisl

ým
 zá

pojo
m

, 3.2.4.2 prirodze
ná

 m
la

d
ina

, 3.2.4.3 kro
vité

 (le
sné) 

pora
sty, 3.3.1.3 ja

ze
rné

 a
 rie
čne

 bre
hy a

 la
vice

, 5.1.1.1 rie
ky a

 potoky, 5.1.1.2 
ka

ná
ly, 5.1.2.2 um

e
lé

 vo
d

né
 p

lochy, K
P

 – kra
jinná

 p
okrývka

. 
O

znače
nie

 kra
jinnoe

ko
lo

gických inde
xo

v je
 totožné

 s ta
b.

 1. 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

243 

 

T
ab. 4. H

odnoty krajinnoekologických indexov tried krajinnej pokrývky (rok 1991) 

T
ried

a
 K

P 
N

P
 

M
P

S
 

(v h
a

) 
M

ed
P

S
 

(v h
a

) 
P

S
S

D
 

(v h
a

) 
T

E
  

(v m
) 

E
D

 
(1

0
-8 m

/h
a

) 
M

P
E

 
(m

/p
lôška

) 
M

S
I 

(m
/m

2) 
M

P
F

D
 

(m
/m

2) 
A

W
M

P
F

D
 

(m
/m

2) 
1

.1
.2

.2 
1

1 
2

8,15 
2

7,09 
2

6,65 
3

8 193
,5

8 
4

,7
4 

3
 4

72
,14 

1
,9

1 
1

,3
3 

1
,3

2 
1

.2
.2

.1 
2 

1
2,55 

2
,6

5 
2

4,51 
6

8 111
,5

0 
8

,4
6 

3
4 055

,7
5 

1
5,68 

1
,6

4 
1

,6
8 

1
.2

.2
.1 

3 
1

8,60 
7

,0
1 

1
6,74 

6
6 824

,5
9 

8
,3

0 
2

2 274
,8

6 
1

3,50 
1

,6
5 

1
,6

8 
1

.2
.3

.4 
2 

0
,2

5 
0

,1
6 

0
,0

4 
3

65
,57 

0
,0

5 
1

82
,79 

1
,1

6 
1

,3
7 

1
,3

7 
1

.2
.4

.1 
2 

4
,7

5 
0

,2
4 

4
,5

2 
5

 0
05

,78 
0

,6
2 

2
 5

02
,89 

3
,6

3 
1

,5
4 

1
,4

7 
1

.2
.4

.2 
1 

3
,5

0 
3

,5
0 

0
,0

0 
3

 9
95

,52 
0

,5
0 

3
 9

95
,52 

5
,9

6 
1

,5
8 

1
,5

8 
1

.3
.1

.2 
1

1 
1

,1
9 

0
,9

2 
0

,9
6 

5
 3

16
,28 

0
,6

6 
4

83
,30 

1
,3

7 
1

,3
5 

1
,3

2 
1

.4
.1

.1 
5 

0
,4

4 
0

,4
6 

0
,2

5 
1

 8
64

,72 
0

,2
3 

3
72

,94 
1

,5
4 

1
,4

0 
1

,4
1 

1
.4

.1
.2 

5 
1

,0
8 

0
,6

7 
0

,6
2 

2
 2

82
,90 

0
,2

8 
4

56
,58 

1
,3

2 
1

,3
4 

1
,3

2 
1

.4
.2

.1 
6 

0
,7

8 
0

,8
1 

0
,2

3 
2

 5
70

,41 
0

,3
2 

4
28

,40 
1

,2
2 

1
,3

2 
1

,3
2 

1
.4

.2
.2 

1
1 

1
8,47 

2
,5

8 
2

4,00 
3

6 463
,8

7 
4

,5
3 

3
 3

14
,90 

2
,3

4 
1

,3
9 

1
,3

7 
2

.1
.1

.1 
3

0 
2

9,47 
1

1,09 
4

8,98 
7

5 706
,7

6 
9

,4
0 

2
 5

23
,56 

1
,5

7 
1

,3
0 

1
,2

7 
2

.1
.1

.2 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
2

.1
.1

.3 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
2

.2
.1

.1 
7 

8
,7

9 
7

,8
2 

8
,5

4 
8

 1
14

,83 
1

,0
1 

1
 1

59
,26 

1
,2

7 
1

,3
0 

1
,2

6 
2

.2
.2

.1 
2 

1
3,85 

0
,7

8 
1

3,06 
5

 2
24

,23 
0

,6
5 

2
 6

12
,12 

1
,9

4 
1

,3
4 

1
,3

6 
2

.3
.1

.1 
1

27 
4

,7
6 

0
,9

6 
1

4,94 
1

22
 39

8,83 
1

5,20 
9

63
,77 

1
,6

1 
1

,3
7 

1
,3

2 
2

.3
.1

.2 
2 

0
,8

0 
0

,3
8 

0
,4

0 
8

27
,03 

0
,1

0 
4

13
,52 

1
,3

4 
1

,3
5 

1
,3

5 
2

.4
.2

.2 
7 

2
3,12 

1
1,86 

1
7,04 

1
8 923

,6
6 

2
,3

5 
2

 7
03

,38 
1

,6
7 

1
,2

9 
1

,2
9 

3
.1

.1
.1 

1
5 

2
38

,46 
6

,3
9 

6
66

,64 
1

60
 56

3,35 
1

9,94 
1

0 704
,2

2 
2

,1
3 

1
,3

4 
1

,3
4 

3
.1

.1
.2 

4
1 

2
,0

6 
1

,2
7 

2
,3

5 
3

0 972
,5

1 
3

,8
5 

7
55

,43 
1

,5
9 

1
,3

6 
1

,3
4 

3
.1

.1
.4 

1
6 

3
,9

6 
2

,7
2 

5
,4

6 
3

3 154
,3

6 
4

,1
2 

2
 0

72
,15 

2
,8

4 
1

,4
5 

1
,4

5 
3

.1
.2

.1 
7 

5
,3

3 
1

,3
7 

7
,2

3 
7

 0
29

,32 
0

,8
7 

1
 0

04
,19 

1
,5

0 
1

,3
3 

1
,2

9 
3

.1
.3

.1 
5 

3
,3

4 
3

,2
2 

0
,7

5 
4

 7
82

,42 
0

,5
9 

9
56

,48 
1

,4
7 

1
,3

2 
1

,3
2 

3
.2

.4
.2 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

3
.2

.4
.3 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

3
.3

.1
.3 

1
1 

2
,5

4 
1

,8
6 

2
,7

9 
1

5 968
,8

0 
1

,9
8 

1
 4

51
,71 

2
,6

6 
1

,4
6 

1
,4

5 
5

.1
.1

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
5

.1
.1

.2 
1 

3
,5

0 
3

,5
0 

0
,0

0 
2

 2
61

,30 
0

,2
8 

2
 2

61
,30 

3
,3

7 
1

,4
7 

1
,4

7 
5

.1
.2

.2 
6 

3
11

,38 
1

1,96 
7

13
,08 

3
6 431

,5
5 

4
,5

2 
6

 0
71

,93 
1

,4
4 

1
,2

7 
1

,2
4 

K
ra

jin
n

oekologický ind
ex 

V
ysvetlivky: O

zn
ačen

ie tried
 krajinn

ej pokrývky je totožn
é s tabu

ľkou
 3

, krajinnoekologických
 ind

exov s tabu
ľkou

 1
. 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

244 

 

T
ab. 5. H

odnoty krajinnoekologických indexov tried krajinnej pokrývky (rok 2005) 

V
ysvetlivky: O

zn
ačen

ie tried
 krajinn

ej pokrývky je totožn
é s tabu

ľkou
 3

, krajinnoekologických
 ind

exov s tabu
ľkou

 1. 

T
ried

a
 K

P
 

N
P

 
M

P
S

 
(v h

a
) 

M
ed

P
S

  
 (v h

a
) 

P
S

S
D

 
(v h

a
) 

T
E

  
(v m

) 
E

D
 

(1
0

-8 m
/h

a
) 

M
P

E
 

(m
/p

lôška
) 

M
S

I 
(m

/m
2) 

M
P

F
D

 
(m

/m
2) 

A
W

M
P

F
D

  
(m

/m
2) 

1
.1

.2
.2 

1
3 

2
4,80 

2
3,37 

2
7,53 

3
9 139

,3
7 

4
,8

6 
3

 0
10

,72 
1

,9
4 

1
,3

6 
1

,3
1 

1
.2

.1
.1 

4 
6

,1
5 

4
,2

3 
2

,8
3 

4
 5

86
,43 

0
,5

7 
1

 1
46

,61 
1

,3
4 

1
,2

9 
1

,2
8 

1
.2

.2
.1 

2 
2

7,90 
2

,6
5 

2
4,51 

6
8 111

,5
0 

8
,4

6 
3

4 055
,7

5 
1

5,68 
1

,6
4 

1
,6

8 
1

.2
.3

.4 
2 

0
,2

5 
0

,1
6 

0
,0

4 
3

65
,57 

0
,0

5 
1

82
,79 

1
,1

6 
1

,3
7 

1
,3

7 
1

.2
.4

.1 
2 

4
,7

5 
0

,2
4 

4
,5

2 
5

 0
05

,78 
0

,6
2 

2
 5

02
,89 

3
,6

3 
1

,5
4 

1
,4

7 
1

.2
.4

.2 
1 

3
,5

0 
3

,5
0 

0
,0

0 
3

 9
95

,52 
0

,5
0 

3
 9

95
,52 

5
,9

6 
1

,5
8 

1
,5

8 
1

.3
.1

.2 
6 

2
,8

2 
0

,7
5 

3
,7

4 
4

 1
38

,46 
0

,5
1 

6
89

,74 
1

,4
0 

1
,3

4 
1

,3
0 

1
.4

.1
.1 

5 
0

,4
4 

0
,4

6 
0

,2
5 

1
 8

64
,72 

0
,2

3 
3

72
,94 

1
,5

4 
1

,4
0 

1
,4

1 
1

.4
.1

.2 
5 

1
,0

8 
0

,6
7 

0
,6

2 
2

 2
82

,90 
0

,2
8 

4
56

,58 
1

,3
2 

1
,3

4 
1

,3
2 

1
.4

.2
.1 

6 
0

,8
2 

0
,7

6 
0

,3
4 

2
 1

30
,12 

0
,2

6 
3

55
,02 

1
,1

4 
1

,3
2 

1
,3

1 
1

.4
.2

.2 
1

3 
1

5,58 
2

,5
8 

1
9,83 

3
8 602

,4
5 

4
,7

9 
2

 9
69

,42 
2

,2
8 

1
,3

9 
1

,3
6 

2
.1

.1
.1 

3
3 

2
1,88 

6
,7

3 
3

4,49 
6

1 210
,6

7 
7

,6
0 

1
 8

54
,87 

1
,5

3 
1

,3
3 

1
,2

5 
2

.1
.1

.2 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
2

.1
.1

.3 
1 

4
,1

0 
4

,1
0 

0
,0

0 
1

 0
11

,03 
0

,1
3 

1
 0

11
,03 

1
,4

0 
1

,3
0 

1
,3

0 
2

.2
.1

.1 
1 

2
4,00 

2
4,00 

0
,0

0 
2

 5
01

,45 
0

,3
1 

2
 5

01
,45 

1
,4

4 
1

,2
6 

1
,2

6 
2

.2
.2

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
2

.3
.1

.1 
3

5 
7

,3
5 

2
,8

8 
1

5,82 
4

8 741
,1

7 
6

,0
5 

1
 3

92
,60 

1
,8

3 
1

,3
8 

1
,3

2 
2

.3
.1

.2 
2

9 
7

,6
9 

2
,5

0 
1

1,34 
4

6 891
,7

2 
5

,8
2 

1
 6

16
,96 

1
,9

6 
1

,3
7 

1
,3

1 
2

.4
.2

.2 
8 

2
2,79 

9
,2

6 
1

9,44 
2

1 545
,9

3 
2

,6
8 

2
 6

93
,24 

1
,6

6 
1

,3
0 

1
,2

9 
3

.1
.1

.1 
2

0 
1

80
,33 

1
,6

0 
5

92
,52 

1
81

 96
2,20 

2
2,60 

9
 0

98
,11 

2
,1

2 
1

,3
7 

1
,3

6 
3

.1
.1

.2 
2

9 
1

,9
8 

1
,3

0 
1

,6
4 

2
5 062

,7
4 

3
,1

1 
8

64
,23 

1
,8

3 
1

,3
9 

1
,3

7 
3

.1
.1

.4 
1

4 
9

,6
2 

5
,5

3 
1

6,02 
5

0 272
,0

7 
6

,2
4 

3
 5

90
,86 

3
,3

4 
1

,4
6 

1
,4

4 
3

.1
.2

.1 
7 

5
,3

3 
1

,3
7 

7
,2

3 
7

 0
29

,32 
0

,8
7 

1
 0

04
,19 

1
,5

0 
1

,3
3 

1
,2

9 
3

.1
.3

.1 
5 

3
,3

4 
3

,2
2 

0
,7

5 
4

 7
82

,42 
0

,5
9 

9
56

,48 
1

,4
7 

1
,3

2 
1

,3
2 

3
.2

.4
.2 

6
9 

2
,9

8 
1

,5
8 

3
,8

7 
6

5 671
,9

8 
8

,1
6 

9
51

,77 
1

,6
9 

1
,3

7 
1

,3
4 

3
.2

.4
.3 

9 
5

,2
2 

1
,2

0 
8

,7
1 

2
6 893

,1
1 

3
,3

4 
2

 9
88

,12 
2

,9
7 

1
,4

4 
1

,5
1 

3
.3

.1
.3 

1
1 

2
,7

4 
2

,2
3 

2
,8

0 
1

6 910
,4

9 
2

,1
0 

1
 5

37
,32 

2
,7

2 
1

,4
6 

1
,4

5 
5

.1
.1

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
5

.1
.1

.2 
1 

3
,5

0 
3

,5
0 

0
,0

0 
2

 2
61

,30 
0

,2
8 

2
 2

61
,30 

3
,3

7 
1

,4
7 

1
,4

7 
5

.1
.2

.2 
6 

3
08

,7 
1

1,25 
6

75 
3

6 437
,5

6 
4

,5
3 

6
 0

72
,93 

1
,3

9 
1

,2
7 

1
,2

3 

K
ra

jin
n

oekologický ind
ex 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

245 

 

T
ab. 6. H

odnoty krajinnoekologických indexov tried krajinnej pokrývky (rok 2009) 

T
ried

a
 

K
P

 
N

P
 

M
P

S
 

(v h
a

) 
M

ed
P

S
        

(v h
a

) 
P

S
S

D
 

(v h
a

) 
T

E
  

(v m
) 

E
D

 
(1

0
-8 m

/h
a

) 
M

P
E

 
(m

/p
lôška

) 
M

S
I 

(m
/m

2) 
M

P
F

D
 

(m
/m

2) 
A

W
M

P
F

D
   

(m
/m

2) 
1

.1
.2

.2 
1

3 
2

4,80 
2

3,37 
2

7,53 
3

9 139
,3

7 
4

,8
6 

3
 0

10
,72 

1
,9

4 
1

,3
6 

1
,3

1 
1

.2
.1

.1 
4 

6
,1

5 
4

,2
3 

2
,8

3 
4

 5
86

,43 
0

,5
7 

1
 1

46
,61 

1
,3

4 
1

,2
9 

1
,2

8 
1

.2
.2

.1 
2 

2
7,90 

2
,6

5 
2

4,51 
6

8 111
,5

0 
8

,4
6 

3
4 055

,7
5 

1
5,68 

1
,6

4 
1

,6
8 

1
.2

.3
.4 

2 
0

,2
5 

0
,1

6 
0

,0
4 

3
65

,57 
0

,0
5 

1
82

,79 
1

,1
6 

1
,3

7 
1

,3
7 

1
.2

.4
.1 

2 
4

,7
5 

0
,2

4 
4

,5
2 

5
 0

05
,78 

0
,6

2 
2

 5
02

,89 
3

,6
3 

1
,5

4 
1

,4
7 

1
.2

.4
.2 

1 
3

,5
0 

3
,5

0 
0

,0
0 

3
 9

95
,52 

0
,5

0 
3

 9
95

,52 
5

,9
6 

1
,5

8 
1

,5
8 

1
.3

.1
.2 

6 
2

,8
3 

0
,6

6 
3

,7
6 

4
 3

04
,05 

0
,5

3 
7

17
,34 

1
,4

9 
1

,3
6 

1
,3

0 
1

.4
.1

.1 
5 

0
,4

4 
0

,4
6 

0
,2

5 
1

 8
64

,72 
0

,2
3 

3
72

,94 
1

,5
4 

1
,4

0 
1

,4
1 

1
.4

.1
.2 

5 
1

,0
8 

0
,6

7 
0

,6
2 

2
 2

82
,90 

0
,2

8 
4

56
,58 

1
,3

2 
1

,3
4 

1
,3

2 
1

.4
.2

.1 
6 

0
,8

2 
0

,7
6 

0
,3

4 
2

 1
30

,12 
0

,2
6 

3
55

,02 
1

,1
4 

1
,3

2 
1

,3
1 

1
.4

.2
.2 

1
3 

1
5,58 

2
,5

8 
1

9,83 
3

8 602
,4

5 
4

,7
9 

2
 9

69
,42 

2
,2

8 
1

,3
9 

1
,3

6 
2

.1
.1

.1 
4

2 
1

6,76 
6

,7
9 

2
7,03 

7
3 921

,0
3 

9
,1

8 
1

 7
60

,03 
1

,5
6 

1
,3

2 
1

,2
6 

2
.1

.1
.2 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

2
.1

.1
.3 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

2
.2

.1
.1 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

2
.2

.2
.1 

- 
- 

- 
- 

- 
- 

- 
- 

- 
- 

2
.3

.1
.1 

4
1 

5
,7

2 
0

,9
9 

9
,0

4 
4

3 221
,0

5 
5

,3
7 

1
 0

54
,17 

1
,6

2 
1

,3
7 

1
,2

9 
2

.3
.1

.2 
2

8 
9

,2
9 

3
,5

6 
1

4,15 
4

9 463
,0

8 
6

,1
4 

1
 7

66
,54 

2
,0

4 
1

,3
7 

1
,3

1 
2

.4
.2

.2 
8 

2
2,79 

9
,2

6 
1

9,44 
2

1 545
,9

3 
2

,6
8 

2
 6

93
,24 

1
,6

6 
1

,3
0 

1
,2

9 
3

.1
.1

.1 
2

2 
1

62
,92 

3
,5

6 
5

60
,98 

2
02

 01
1,44 

2
5,09 

9
 1

82
,34 

2
,1

1 
1

,3
6 

1
,3

7 
3

.1
.1

.2 
3

5 
2

,5
5 

1
,5

8 
2

,8
8 

3
5 025

,5
1 

4
,3

5 
1

 0
00

,73 
1

,8
9 

1
,3

9 
1

,3
7 

3
.1

.1
.4 

1
5 

8
,2

2 
5

,5
5 

1
3,37 

4
9 898

,5
3 

6
,2

0 
3

 3
26

,57 
3

,3
4 

1
,4

7 
1

,4
4 

3
.1

.2
.1 

7 
5

,3
3 

1
,3

7 
7

,2
3 

7
 0

29
,32 

0
,8

7 
1

 0
04

,19 
1

,5
0 

1
,3

3 
1

,2
9 

3
.1

.3
.1 

5 
3

,3
4 

3
,2

2 
0

,7
5 

4
 7

82
,42 

0
,5

9 
9

56
,48 

1
,4

7 
1

,3
2 

1
,3

2 
3

.2
.4

.2 
1

11 
2

,1
2 

0
,8

8 
4

,0
5 

8
 6

412
,1

5 
1

0,73 
7

78
,49 

1
,6

5 
1

,3
8 

1
,3

6 
3

.2
.4

.3 
1

7 
3

,0
0 

0
,4

9 
6

,9
5 

3
0 901

,6
4 

3
,8

4 
1

 8
17

,74 
2

,5
5 

1
,4

9 
1

,5
1 

3
.3

.1
.3 

1
1 

2
,7

4 
2

,2
3 

2
,8

0 
1

6 910
,4

9 
2

,1
0 

1
 5

37
,32 

2
,7

2 
1

,4
6 

1
,4

5 
5

.1
.1

.1 
- 

- 
- 

- 
- 

- 
- 

- 
- 

- 
5

.1
.1

.2 
1 

3
,5

0 
3

,5
0 

0
,0

0 
2

 2
61

,30 
0

,2
8 

2
 2

61
,30 

3
,3

7 
1

,4
7 

1
,4

7 
5

.1
.2

.2 
6 

3
08

,70 
1

1,25 
6

75 
3

6 437
,5

6 
4

,5
3 

6
 0

72
,93 

1
,3

9 
1

,2
7 

1
,2

3 

K
ra

jin
n

oekologický ind
ex 

V
ysvetlivky: O

zn
ačen

ie tried
 krajinn

ej pokrývky je totožn
é s tabu

ľkou
 3

, krajinnoekologických
 ind

exov s tabu
ľkou

 1
. 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

246 

najmenšiu hodnotu z analyzovaných časových období. Uvedená skutočnosť má 
viaceré príčiny. Na jednej strane je to počet plôšok, ktorý v roku 2009 dosiahol 
maximálnu hodnotu, na strane druhej priemerná veľkosť plôšok, ktorá bola 
v roku 2009 najnižšia zo všetkých časových období. Najdlhší obvod plôšok bol 
v roku 2009, keď sa prejavila aj najväčšia hustota okraja plôšok (tab. 1). 

Hodnota indexu priemerného tvaru plôšok dosahovala vo všetkých časových 
obdobiach hodnotu vyššiu ako 1 (tab. 1), z čoho možno usúdiť, že analyzované 
plôšky mali nepravidelný tvar. Najvyššiu hodnotu uvedeného indexu mala trie-
da cestnej siete a priľahlých areálov. 
Ďalší skúmaný parameter, index vyjadrujúci komplexitu, resp. zložitosť 

tvarov plôšok je priemerná fraktálová dimenzia plôšok. V analyzovanom území 
sa v priebehu rokov 1956-2009 pohybovala na úrovni cca 1,4 až 1,5 (tab. 1), čo 
svedčí o jednoduchom až mierne zložitom type plôšok. Vo všeobecnosti platí, 
že ak sa hodnoty priemernej fraktálovej dimenzie blížia k číslu 1, ich obvod je 
jednoduchší. Ak je obvod plôšok zložitejší, hodnoty priemernej fraktálovej 
dimenzie sa blížia k číslu 2. Pri hodnotení plôšok jednotlivých tried krajinnej 
pokrývky (tab. 3 a 4) sa ako najzložitejšie javia plôšky prirodzenej mladiny 
(MPFD v roku 1956 boli na úrovni 2,00) a plôšky cestnej siete a priľahlých 
areálov (MPFD v roku 1991 na úrovni 1,65). Výpovednejšie hodnoty možno 
získať prostredníctvom váženého areálového priemeru fraktálovej dimenzie 
plôšok (cca 1,3 pre všetky roky), ktorý oproti predošlému indexu zohľadňuje vo 
výpočte aj rozlohu jednotlivých plôšok. Čím je rozloha plôšky väčšia, tým 
výraznejšie sa prejavuje na raste (platí pre rozlohu plôšky z intervalu 0,1), resp. 
poklese (platí pre plôšky z intervalu 1,∞ indexu AWMPFD). 

Významnou charakteristikou krajinnej pokrývky je mozaikovitosť. Vyjadru-
jeme ju ako hustotu plôšok prepočítanú na jednotku plochy. Je výstižným obra-
zom fragmentácie krajiny priamoúmerne závislej od rastu, prípadne poklesu 
počtu plôšok v území. Keďže sa veľkosť územia počas skúmaných časových 
horizontov nezmenila, najvyššia hodnota mozaikovitosti bola vzhľadom na 
najväčší počet plôšok zaznamenaná v roku 2009 (tab. 1). Vyššia fragmentácia 
krajiny v tomto období (1956-2009) spočívala v náraste prirodzenej mladiny 
(počet plôšok stúpol zo 14 na 113), trávnych porastov s rozptýlenou vegetáciou 
(počet plôšok vzrástol z 15 na 28), listnatých lesov s nesúvislým zápojom 
(v roku 2009 sa táto trieda krajinnej pokrývky objavuje ako nová s počtom 
plôšok 35) a listnatých lesov so súvislým zápojom (počet plôšok sa zvýšil z 8 na 
22). Príčiny tohto stavu je potrebné hľadať v transformačných zmenách les-
níctva (privatizácia lesov spojená s nadmernou ťažbou drevnej hmoty) a poľno-
hospodárstva (pustnutie krajiny v súvislosti s opúšťaním pôvodných poľnohos-
podárskych plôch, ako aj zmena vlastníckych pomerov poľnohospodárskej 
pôdy). Ďalšie významné zmeny krajinnej pokrývky súvisia s vodohospo-
dárskymi úpravami Východoslovenskej nížiny, konkrétne vybudovaním vodnej 
nádrže Zemplínska šírava. 

 
DISKUSIA  A  ZÁVER 

Medzi ekologickým vzorcom (patternom), funkciami a procesmi pôsobia 
v krajine silné väzby (Gustafson 1998). Z tohto aspektu je fragmentácia krajiny 
výsledkom postupného vplyvu existujúcich alebo novovznikajúcich funkcií 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

247 

v krajine (Gulinck a Wagendorp 2002). V snahe získať z vypracovaných tema-
tických vrstiev krajinnej pokrývky čo najviac interpretovateľných informácií 
využiteľných pre ďalší výskum, ale aj pre prax v oblasti krajinných a územných 
plánov a územných systémov ekologickej stability (ako legislatívne zakotve-
ných dokumentov), sme sa v našom príspevku zamerali na výskum trendu 
vývoja vlastností priestorovej štruktúry areálov krajinnej pokrývky na báze 
vybraných krajinnoekologických indexov. Predmetom hodnotenia boli vektoro-
vé vrstvy krajinnej pokrývky z časových horizontov 1956, 1991, 2005 a 2009. 
Z analýzy vybraných krajinnoekologických indexov skúmaného územia vyply-
nulo, že sa počet plôšok, napriek miernej stagnácii v rokoch 1991-2005, 
zvyšoval. Odrazilo sa to aj na vyššej hodnote mozaikovitosti v roku 2009 ako v 
roku 1956. Výskum vo všetkých časových horizontoch preukázal, že plôšky 
mali nepravidelný, jednoduchý až mierne zložitý tvar s tendenciou vyrovná-
vania ich veľkosti. Najväčšie disproporcie vo veľkosti plôšok, s výnimkou roku 
1956, boli pozorované v triede umelých vodných plôch. Príčinou bola výstavba 
vodnej nádrže Zemplínska šírava, ktorá svojou rozlohou výrazne prevýšila 
výmery vodných plôch v skúmanom území. Obdobná situácia bola aj v triede 
listnatých lesov s výraznými rozdielmi vo výmere plôšok.  

Príspevok je súčasťou riešenia projektu VEGA č. 1/0070/12 „Zmeny 
v krajinnej pokrývke – Land cover a vo využívaní krajiny – Land use vo vzťahu 
k pôdnej pokrývke vo vybraných lokalitách environmentálne poškodených území 
Slovenska“, projektu KEGA č. 025PU-4/2012 „ Georeliéf a krajinná štruktúra“ 
a projektu KEGA č. 023UKF-4/2011 „Terénny geoekologický výskum ako 
východisková báza pre tvorbu učebných pomôcok“. 

 
LITERATÚRA 

 
ARAÚJO, M. B, NOGUÉS-BRAVO, D., REGINSTER, I., ROUNSEVELL, M., 

WHITTAKER, R. J. (2008). Exposure of European biodiversity to changes in hu-
man – induced pressures. Environmental Science and Policy, 11, 38-45. 

BAKER, W. L., YUNMING, C. (1992). The r.le. programs for multiscale analysis of 
landscape structure using the GRASS geographical information system. Landscape 
Ecology, 7, 291-302. 

BALEJ, M. (2012). Landscape metrics as indicators of the structural landscape 
changes – two case studies from the Czech Republic after 1948. Journal of Land 
Use Science, 7, 443-458. 

BOLTIŽIAR, M. (2007). Štruktúra vysokohorskej krajiny Tatier. Veľkomierkové 
mapovanie. Analýza a hodnotenie zmien aplikáciou údajov diaľkového prieskumu 
Zeme. Nitra (UKF).  

BOLTIŽIAR, M. (2010). Analýza vývoja heterogenity a vybraných vlastností plôšok 
štruktúry vysokohorskej krajiny (na príklade vybraných modelových území Tatier). 
Folia Geographica, 16, 105-124.  

BOSSARD, M., FERANEC, J., OŤAHEĽ, J. (2000). CORINE Land cover,      
Technicall Guide- Addendum 2000. European Environmental Agency, [Online]. 
Dostupné na: http:/terrestrial eionet.eu.int/CLC 2000 [cit: 20-3-2013]. 

BAŇACKÝ, V. (1988). Geologická mapa severnej časti Východoslovenskej nížiny. 
Bratislava (Geologický ústav Dionýza Štúra). 

BAŇACKÝ, V. (ed.), VASS, D., KALIČIAK, M., REMŠÍK, A., POSPÍŠIL, Ľ. (1988). 
Vysvetlivky ku geologickej mape severnej časti Východoslovenskej nížiny. Bratislava 
(Geologický ústav Dionýza Štúra). 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

248 

DIBARI, J. N. (2007). Evaluation of five landscape-level metrics for measuring the 
effects of urbanization on landscape structure: the case of Tucson, Arizona, USA. 
Landscape and Urban Planning, 79, 308-313. 

FALŤAN, V., BÁNOVSKÝ, M., BLAŽEK, M. (2011). Evaluation of land cover 
changes after extraordinary windstorm by using the land cover metrics: a case study 
on the high Tatras foothill. Geografie, 116, 156-171. 

FERANEC, J., OŤAHEĽ, J. (1999). Mapovanie krajinnej pokrývky metódou CORINE 
v mierke 1:50 000: návrh legendy pre krajiny programu Phare. Geografický časopis, 
51, 19-44. 

FERANEC, J., OŤAHEĽ, J. (2001). Krajinná pokrývka Slovenska. Bratislava (Veda).  
FORMAN, R. T. T. (2006). Landscape mosaic. Cambridge (Cambridge University 

Press). 
FORMAN, R. T. T., GODRON, M. (1986). Landscape ecology. New York (Wiley). 
FRANKLIN, J. F., FORMAN, R. T. T. (1987). Creating landscape pattern by forest 

cutting: ecological consequences and principles. Landscape Ecology, 1, 5-18. 
GARDNER, R. H., MILNE, B. T., TURNER, M. G., O’NEILL, R. V. (1987). Neutral 

models for the analysis of broad-scale landscape pattern. Landscape Ecology. 1,   
19-28. 

GARDNER, R. H., O’NEILL, R. V. (1991). Pattern, process, and predictability: the use 
of neutral models for landscape analysis. In Turner M. G., Gardner, R. H., eds. 
Quantitative methods in landscape ecology. New York (Springer), pp. 289-307. 

GAJDOŠ, A., KLAUČO, M., ŠKODOVÁ, M. (2012). Hodnotenie krajinnej štruktúry a 
ekologickej významnosti ekotonov lesnej vegetácie v Starohorských vrchoch. 
Geografický časopis, 64, 253-266. 

GEODIS Slovakia s.r.o. (2005, 2009). Ortofotomapa 1:5 000. Bratislava (Eurosense,     
s.r.o.). 

GULINCK, H., WAGENDORP, T. (2002). References for fragmentation analysis of         
the rural matrix in cultural landscapes. Landscape and Urban Planning, 58,        
137-146.  

GUSTAFSON, E., J. (1998). Quantifying landscape spatial pattern: what is the state of 
the art? Ecosystems, 1, 143-156.  

HERZOG, F., LAUSCH, A., MÜLLER, E., THULKE, H. H., STEINHARDT, U., 
LEHMANN, S. (2001). Landscape metrics for assessment of landscape destruction 
and rehabilitation. Environmental Management, 27, 91-107. 

JAEGER, J. A. G. (2000). Landscape division, splitting index, and effective mesh size: 
new measures of landscape fragmentation. Landscape Ecology, 15, 115-130.  

KOPECKÁ, M., NOVÁČEK, J. (2009). Forest fragmentation in the Tatra Region in the 
period 2000-2006. Landform Analysis, 10, 58-63. 

LAPIN, M., FAŠKO, P., MELO, M., ŠŤASTNÝ, P.,TOMLAIN, J. (2002). Klimatické 
oblasti 1:1 000 000. In Hrnčiarová, T., ed. Atlas krajiny Slovenskej republiky. 
Bratislava (MŽP SR). 

LIPSKÝ, Z. (2000). Sledování změn v kultúrní krajině. Praha (ČZU). 
LIPSKÝ, Z. KALINOVÁ, T. (2001). Landscape structure changes in urbanized areas: 

case study from the Prague outskirts. Ekológia (Bratislava) Supplement 3, 20, 110-
117.  

MAZÚR, E., LUKNIŠ, M. (1980). Geomorfologické jednotky 1:500 000. In Mazúr,        
E., ed. Atlas SSR. Bratislava (SAV a SÚGK). 

MAZÚR, E., MAZÚROVÁ, V. (1965). Mapa relatívnych výšok Slovenska a možnosť 
ich použitia pre geografickú rajonizáciu. Geografický časopis, 17, 3-18. 

McGARIGAL, K. (2002). Landscape pattern metrics. In El-Shaarawi A. H.,         
Piegorsch, W. W., eds. Encyklopedia of environmentrics (2). Sussex (Wiley), pp. 
1135-1142. 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

249 

McGARIGAL, K., MARKS, B. J. (1994). Fragstats - spatial pattern analysis program 
for quantifying landscape structure. Oregon (Forest Science Department, Oregon 
State University, Corvallis). 

McGARIGAL, K., MARKS, B. J. (1995). FRAGSTATS: spatial pattern analysis pro-
gram for quantifying landscape structure. General Technical Report PNW-GTR-
351. Portland (USDA Forest Service, Pacific Northwest Research Station). 

MOJSES, M., BOLTIŽIAR, M. (2012). Using spatial metrics for assessment of the 
landscape structure changes of the Beša dry polder. Tájökológiai Lapok, 9, 415-428. 

MOSER, B., JEAGER, J. A. G., TAPPEINER, U., TASSER, E., EISELT, B. (2007). 
Modification of the effective mesh size for measuring landscape fragmentation to 
solve the boundary problem. Landscape Ecology, 22, 447-459.  

OLAH, B., GALLAY, I., ORAVCOVÁ, M. (2008). Hodnotenie druhotnej štruktúry 
krajiny s využitím krajinných indexov. In Nováková, M., Sviček, M. eds. 
Environmentálne aspekty analýzy a hodnotenia krajiny: identifikácia a stanovenie 
indikátorov (indexov) na báze prieskumov krajiny a údajov DPZ: Zborník 
príspevkov z vedeckého seminára. Bratislava (VÚPOP), pp. 54-67. 

OŤAHEĽOVÁ, H., OŤAHEĽ, J., PAZÚR, R., HRIVNÁK, R., VALACHOVIČ, M.      
(2011). Spatio-temporal changes in land cover and aquatic macrophytes of the      
Danube floodplain lake. Limnologica, 41, 316-324. 

PAZÚR, R., OŤAHEĽ, J., HURBÁNEK, P (2010). Analýza štruktúry krajinnej      
pokrývky na príklade vybraných typov krajinnej pokrývky. Kartografické listy,      
18, 87-95. 

PAZÚR, R., OŤAHEĽ, J., MARETTA, M. (2012). Analysis of spatial heterogeneity      
of land cover classes in diferent natural conditions. Geografie, 117, 371-374.  

PUCHEROVÁ, Z. (2004). Vývoj využitia krajiny na rozhraní Zobora a Žitavskej 
pahorkatiny (na príklade vybraných obcí). Nitra (FPV UKF). 

SUNDELL-TURNER, N. M., RODEWALD, A. D. (2008). A comparison of landscape 
metrics for conservation planning. Landscape and Urban Planning, 86, 219-225. 

TURNER, M. G., GARDNER, H. R., O’NEILL, R. V. (1991). Potential responses of 
landscape boundaries to global environmental change. Ecotones: the role of 
landscape boundaries in the management and restoration of changing 
environmental. New York (Chapman and Hall). 

ÚAGaK (1991). Základná mapa SR 1:25 000 listy: 38-124 , 38-213, 38-142, 38-231. 
Bratislava (Ústredný archív geodézie a kartografie, GKU). 

VOJENSKÝ TOPOGRAFICKÝ ÚSTAV (1956). Vojenská špeciálna mapa 1:25 000, 
listy: M-34-116-B-d, M-34-117-A-c, M-34-116-D-b, M-34-117-C-a. Banská Bystrica 
(Vojenský topografický ústav). 

VOJTEKOVÁ, J. (2013). Trendy vývoja banskej krajiny na hornom Ponitrí. Nitra 
(UKF). 
 

Monika  I v a n o v á,  Eva  M i c h a e l i,  Martin  B o l t i ž i a r 
 

ANALYSIS  OF  CHANGES  IN  THE  SPATIAL  STRUCTURE 
OF  LAND  COVER  (CASE  STUDY  OF  THE  TERRITORY  NORTH 

OF  THE  ZEMPLÍNSKA  ŠÍRAVA  RESERVOIR) 
 

Landscape structure can be understood as a spatial mosaic of landscape elements 
which can be expressed and subsequently their developmental trends can be also evalu-
ated through the landscape-ecological indices. Landscape-ecological indices are algo-
rithms which quantify specific spatial characteristics of patches, their groups or land-
scape mosaic (Gulinck and Wagendorp 2002). They provide an image of the develop-
ment of landscape and partly of its eco-stabilizing capability. 


GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 3, 235-250 

250 

Geographical information systems, that enable us to accept the spatial character of 
the analyzed data, have penetrated into the methods and techniques of the geoecological 
research in the past three decades. Our methodical approach to the assessment of land-
scape-ecological indices was based on the interface of Patch Analyst 3.1, which is an 
extension for the ArcView GIS 3.2 that enables spatial analyses of patches and model-
ling of the related attributes. The research was conducted in the area of the paradynamic 
system on the contact of the Vihorlat Mountains with the Eastern Slovak Lowland. 

Spatial structure of the patches was examined. Land cover maps based on land cover 
maps showed the real situation for the years 1956, 1991, 2005 and 2009. Topographic 
maps at scales 1:25 000 (years 1956 and 1991) and orthophotomaps (years 2005 and 
2009) with 5 m grid resolution were applied. Generation of the CLC (CORINE Land 
Cover) nomenclature, which would take into account the area and specificities of the 
study region, was the major issue. For this reason, we used the CLC nomenclatures 
processed for the purposes of landscape-ecological research for the PHARE countries 
(Feranec and Oťaheľ 1999). On that basis, the different groups of land cover classes 
(understood as patches) were categorized up to the fourth hierarchical level (for the sake 
of clarity maps of land cover only on the second hierarchical level are provided). 

The analysis of selected landscape-ecological indices of the study region showed 
that the frequency of patches has increased despite a slight stagnation in the years 1991-
2005. It was also reflected in the higher value of mosaics in 2009 than in 1956. Re-
search in all time intervals showed that the patches had irregular, simple to moderately 
complex shape with a tendency for their size to balancing. The largest discrepancy in 
patch size, with the exception of the year 1956, was observed in the class of artificial 
water bodies. This was due to the construction of the Zemplínska Šírava dam and reser-
voir, the size of which significantly exceeded the area of other water bodies in the study 
region. A similar situation also occurred in the class of deciduous forests with a signifi-
cant difference in the area of patches in relation to the economic transformation of agri-
culture. 


