
Krkonošský národní park
Kouzlo Krkonoš

Vydala Správa Krkonošského národního parku v roce 2025

Text: © Jan Štursa
Fotografie: © Kamila Antošová, Radek Drahný, Ondřej Prosický, Richard Stehlík,
Jan Vaněk, Tomáš Koblížek, Petra Doležalová, Pavel Musil
Fotografie na titulní straně: © Sněžka z Úpského rašeliniště (Radek Drahný).

© 2025, Správa Krkonošského národního parku,
Dobrovského 3, 543 01 Vrchlabí

ISBN: 978-80-7535-187-6

ŠTURSA, Jan. Krkonošský národní park - kouzlo Krkonoš. 2.
Vrchlabí: Správa KRNAP, 2025. ISBN 978-80-7535-187-6.

NEPRODEJNÉ.

KRKONOŠSKÝ
NÁRODNÍ PARK
Kouzlo Krkonoš

Krkonošský národní park I 1Krkonošský národní park I 1

Krkonoše v datech

Rozloha: 639 km² (česká strana Krkonoš 454 km², polská strana Krkonoš 185 km²)
Výškové rozpětí: 400 až 1 603 m n. m.
Nejvyšší hora: Sněžka (1 603 m n. m.)
Klima: vlhké, chladné a silně proměnlivé, průměrná roční teplota + 6 až 0°C, 800–1 600 mm

srážek ročně, 150–300 cm sněhu, na hřebenech sníh leží až 180 dní v roce
Hlavní řeky: Labe, Bílé Labe, Úpa, Jizerka, Jizera, Mumlava, Kamienna, Wrzosówka,

Podgórna, Łomnica a Jedlica
Nejznámější vodopády: Labský, Pančavský, Mumlavský, Úpský, Pudlavy, Szklarky,

Wrzosówky, Podgórné, Kamieńczyku
Geologické složení: žula, rula, svory, fylity, kvarcity
Vegetační stupně:
 • submontánní (480–800 m n. m. – listnaté a smíšené horské lesy)
 • montánní (800–1 200 m n. m. – smrkové lesy, horské louky)
 • spodní alpínský (1 200–1 450 m n. m. – klečové porosty, rašelinistě, travnatá tundra

 a ledovcové kary)
 • svrchní alpínský (1 450–1 603 m n. m. – lišejníková tundra)
Hlavní dřeviny: borovice horská (kleč, kosodřevina), bříza bradavičnatá a bříza karpatská,

buk lesní, jasan ztepilý, javor klen, jedle bělokorá, jeřáb ptačí, olše šedá, smrk ztepilý
Počet druhů kvetoucích (cévnatých) rostlin: přes 1 200
Nejznámější z nich: hořec tolitovitý, jeřáb sudetský, jestřábník alpský, koniklec alpínský

bílý, mochna zlatá, ostružiník moruška, prvosenka nejmenší, sasanka narcisokvětá,
smilka tuhá, suchopýr pochvatý, violka sudetská, zvonek český, všivec krkonošský
Počet druhů obratlovců: přes 350 druhů, z toho 60 druhů pravidelně se vyskytujících savců,

278 druhů hnízdících nebo protahujících ptáků
Nejznámější z nich: srnčí a jelení zvěř, jezevec lesní, liška obecná, kuna lesní a skalní,

prase divoké, linduška luční a horská, křivka obecná, tetřívek obecný, káně lesní,
konipas bílý a horský, slavík modráček tundrový, zmije obecná, ještěrka živorodá,
čolek horský, skokan hnědý

Nejvýznačnější jevy neživé přírody: ledovcové kary, trogy a morény, tory, mrazem
tříděné půdy, kryoplanační terasy, periglaciální sutě, sněhové a zemní laviny, vodopády,
obří hrnce, rašeliniště

Národní parky: na české straně zřízen v roce 1963, na polské v roce 1959
Správa KRNAP: Dobrovského 3, 543 11 Vrchlabí, Česká republika
Správa KPN: ul. Chalubińskiego 23, 58–570 Jelenia Góra-Sobieszów, Polsko Informační

centra Správy KRNAP: Vrchlabí, Pec pod Sněžkou, Špindlerův Mlýn, Harrachov
Informační centra Správy KPN: Sobieszów, Szklarska Poręba, Karpacz, Domek Myśliwski
Roční návštěvnost Krkonoš: česká strana 6 milionů, polská 2 miliony
Síť turistických cest: česká strana 800 km letních a zimních značených cest,

polská strana 230 km

Krkonošský národní park I 32 I Krkonošský národní park

Hřebeny a údolí

Krkonoše se táhnou v délce téměř 30 km ve směru
severozápad–jihovýchod a tvoří přirozenou hranici mezi
Českou republikou a Polskem. Ve vyšších polohách jsou
zřetelné dva hlavní hřbety – Slezský nebo též pohraniční
hřbet, po němž probíhá státní hranice s Polskem, a Český
nebo též vnitřní hřbet. Mezi nimi se v okolí Luční a Labské
boudy rozkládají dvě rozlehlé náhorní plošiny, tzv. etchplény,
se subarktickými rašeliništi, klečovými porosty a severskými
smilkovými loukami. Jižním směrem vybíhá z obou
hřbetů mnoho krkonošských rozsoch, mezi nimiž horské
bystřiny vytvarovaly hluboká a úzká zalesněná údolí.
Severní polská strana hor, budovaná převážně žulou,
spadá příkrými a krátkými svahy ze Slezského hřbetu
až do rozlehlé Jelenohorské kotliny.

Krkonošský národní park I 32 I Krkonošský národní park

Krkonošský národní park I 54 I Krkonošský národní park

Krkonošské povětří

Krkonoše jsou hory vysoké, naše nejvyšší, navíc hodně
studené, vlhké a větrné. Panuje tady nejdrsnější klima
ze všech evropských středohor. Rozdíly mezi pohodou
pod horami a vysoko na hřebenech tady snad zažil
každý návštěvník. Kombinace nadmořské výšky, mlhy,
nízké teploty a silného větru je hodně nebezpečná v létě
i v zimě. Chladnému klimatu se podřídila i horská příroda,
která připomíná sever Evropy. Respekt lidí před zdejší
vysokohorskou přírodou je proto na místě. Podceňovat
krkonošské povětří se určitě nevyplácí. I v létě nás může
v Krkonoších leccos zaskočit. Třeba hustá mlha. Ta zastírá
hřebeny hor až 150 dní v roce. Tyčové značení podél cest je
pak řešení v nouzi nejvyšší. Horalé ho tady využívají
a udržují již nejméně 300 let.

Krkonošský národní park I 54 I Krkonošský národní park

6 I Krkonošský národní park Krkonošský národní park I 7

Hory v zimě

Vynikající sněhové podmínky lákají do Krkonoš vyznavače
nejrůznějších zimních sportů a turistiky. Od konce listopadu
do konce dubna Krkonoše pokrývá sněhová pokrývka,
která nezřídka dosahuje až třímetrové výšky. Vysněžené
pláně s roztodivnými tvary námrazou obalených stromů,
sněhové čeřiny vymodelované prudkými vichry na
svazích a hřebenech hor, ale i mocné převisy na hranách
ledovcových karů, které zjara v podobě sněhových lavin
padají do údolí – to je kolorit šesti měsíců, kdy se nad
krkonošskou přírodou ujímá vlády zima.

I v červnu se tady setkáme s nápadnými firnovými poli, mezi
něž patří i Mapa republiky. Ta se pravidelně vytváří na jižním
svahu Studniční hory a výška sněhu tam v některých letech
přesahuje i 15 metrů. Za dobré viditelnosti je Mapa republiky
patrná až ze 70 km vzdáleného Hradce Králové.

6 I Krkonošský národní park Krkonošský národní park I 7

Krkonošský národní park I 98 I Krkonošský národní park

Na vrcholu Krkonoš

Z výšky 1 603 metrů nad mořem se návštěvníkům nejvyšší
krkonošské, ale i české hory za pěkného počasí nabízí
neopakovatelné pohledy do hlubin Obřího dolu a daleké
výhledy do českého a polského podhůří Krkonoš. Horské
ledovce a bystřiny tady kdysi dávno vymodelovaly nápadný
trojboký jehlan Sněžky, která svou bílou sněhovou čepicí
odedávna přitahovala pozornost obyvatel okolních nížin.
Horalé její vrchol pokořili teprve ve 13. století, později tady
postavili kapli sv. Vavřince, turistické boudy i meteorologickou
stanici. Vrchol nejvyšší hory Krkonoš s průměrnou
roční teplotou pouhých +0,2 °C patří k nejstudenějším
a nejdrsnějším místům střední Evropy. Silný vítr, mlha
a deštivé počasí, nezřídka i sníh uprostřed léta tady bývá
obvyklým průvodcem turistů, kteří si pro výstup k vrcholu
můžou vybrat z několika cest. Na protějších svazích Studniční
hory se rozkládá tajuplná Krakonošova a Čertova zahrádka
s pestrou horskou květenou, a budou-li naše kroky směřovat
přes rozlehlou náhorní planinu ke vzdálené Luční boudě,
na chvíli nás obklopí i unikátní svět Úpského rašeliniště,
který nápadně připomíná krajinu na dalekém severu Evropy.

Krkonošský národní park I 98 I Krkonošský národní park

Krkonošský národní park I 1110 I Krkonošský národní park

Ostrov Arktidy
uprostřed Evropy

Kdo jednou zažil pořádnou fujavici u kapličky v Modrém sedle,
jedno zda v zimě či v létě, pochopí, proč si Krkonoše vybraly
již takový počet obětí, ač jsou to hory malé a nízké. Co dokáže
návštěvníkům znepříjemnit výlet na hřebeny Krkonoš a třeba
i ohrozit jejich životy, je však pro chladnomilné obyvatele
z říše rostlin a živočichů zcela běžné. Příroda na hřebenech
Krkonoš natolik připomíná tundru na dalekém severu, že
nejvyšší české hory právem získaly přívlastek ostrov Arktidy
uprostřed Evropy. Hřebeny hor, kde panuje drsné mrazivé
a větrné severské klima, pokrývá přes 180 dní v roce sníh
a průměrné roční teploty se v Krkonoších nevyšplhají přes
+6 °C. Je to domov houževnatých keříčků, travin, mechů
a mrazuvzdorných lišejníků, svět houpavých rašelinišť,
kamenitých sutí a hluboko promrzajících půd, které mráz
a led poskládal do roztodivných obrazců.

Krkonošský národní park I 1110 I Krkonošský národní park

Krkonošský národní park I 1312 I Krkonošský národní park

Po stopách dávných ledovců

Hluboké vody dvou jezer na polské straně hor prozrazují
dávnou historii Krkonoš. Během silného ochlazení celé
severní polokoule na začátku čtvrtohor se totiž ze Skandinávie
téměř až k severnímu úpatí Krkonoš rozprostíral obrovský
kontinentální ledovec. V jeho okolí panoval takový chlad
(periglaciální klima), že se na svazích Krkonoš začaly tvořit
místní ledovce a při své pouti do údolí modelovaly tvář
hor. Závěry zaledněných údolí dostaly podobu hlubokých
skalnatých amfiteátrů – ledovcových karů – a v nižších
částech získala zaledněná údolí – trogy – oblý tvar
písmene U (např. Obří a Labský důl).

Ledovce při své pouti navršily na mnoha místech v údolích
hromady kamení, písku a hlíny – ledovcové morény. Ty někde
tak dokonale přehradily údolí, že voda z tajícího ledu a sněhu
vytvořila hluboká jezera. Malý a Velký Rybník na severních
svazích Krkonoš, dosahující hloubky 7 a 24 metrů, jsou
takovým svědectvím z dob ledových.

Krkonošský národní park I 1312 I Krkonošský národní park

14 I Krkonošský národní park Krkonošský národní park I 15

Skalní hrady na hřebenech hor

Mráz, led, voda a vítr modelovaly i nezaledněné hřebeny
hor a na řadě míst tyto přírodní síly zanechaly svědectví své
razance v podobě bizarně rozpukaných izolovaných žulových
skal bochníkovitého tvaru – torů. Vznikaly ve dvou geologicky
hodně odlišných etapách – v tropickém a vlhkém klimatu
druhohor a následně pak v mrazivém klimatu na přelomu
třetihor a ve čtvrtohorách, kdy se „vynořily“ nad povrch
terénu poté, co voda a větrná eroze odtransportovaly okolní
méně odolné a více zvětralé horniny níže do údolí. Zvláštní
tvary torů byly pro naše předky bohatou studnicí inspirací,
jak jednotlivé skály pojmenovat. K těm nejznámějším patří
například Pielgrzymy (Poutníci) a Polední kámen nedaleko
Velkého Rybníka, Dívčí a Mužské kameny, Violík, Tvarožník,
Harrachovy kameny, Kukaččí skály a mnoho dalších dominant
na obou hlavních hřbetech a náhorních plošinách Krkonoš.

14 I Krkonošský národní park Krkonošský národní park I 15

Krkonošský národní park I 1716 I Krkonošský národní park

Svahy plné kamení

Nejvyšší svahy obou hlavních krkonošských hřbetů pokrývají
nápadná kamenná moře, složená z balvanů rozmanitých tvarů
a velikostí. Již z dálky poutají pozornost svým žlutozeleným
barevným odstínem, za což mohou husté porosty drobných
lišejníků na povrchu kamenů. Mezi nimi dominuje lišejník
zeměpisný, jehož rozpraskaný povrch opravdu připomíná
mapu. Proto se se mu říká i mapovník.

Kamenná moře, odborně zvaná periglaciální sutě, vznikala
pod taktovkou mrazu a ledu především v dávných dobách
ledových. Dešťová voda, zateklá do štěrbin skal v mrazivém
klimatu v předpolí ledovců, opakovaně mrzla, přičemž se
její objem až o desetinu zvětšoval a ledové klíny si pak bez
problémů dokázaly s tvrdou skálou poradit. Povrch žuly
nebo svorů se pak postupně rozpadal a stále rozpadá na
balvany všelijakých tvarů. Postupně tak vznikala nápadná
kamenná a balvanová moře. Zatímco žula, která buduje
Slezský (pohraniční) hřbet, se rozpadá do spíše zaoblených
balvanů a celý hřbet má výrazný oblý tvar, svory a křemence,
které budují třeba masiv Sněžky a větší část Českého hřbetu,
zvětrávají do drobných ostrohranných úlomků. Dobře je to
patrné na tvaru Kozích hřbetů nebo Obřího hřebene,
který se rozkládá východně od Sněžky.

Krkonošský národní park I 1716 I Krkonošský národní park

Krkonošský národní park I 1918 I Krkonošský národní park

Krkonošské jámy

Přestože Krkonoše mají převážně oblé středohorské tvary,
dostaneme-li se do kterékoli z patnácti krkonošských jam,
kolébek dávných ledovců, obklopí nás pravá vysokohorské
scenérie skalnatých srázů Úpské jámy, Studničních jam, jam
Rybníků, Kotelních nebo Labských jam. Nejdramatičtější jsou
však Sněžné jámy, dvojice ledovcových karů v západní části
polských Krkonoš. Divoce rozeklané žulové skály spadají
do hloubky přes 200 metrů, a protože se jámy nacházejí na
severních stinných svazích hor, při úpatí strmých skalních
stěn leží často i v pozdním létě mohutná sněhová pole, podle
kterých jámy získaly své jméno. Z vyhlídek při horním okraji
jam lze rozpoznat klečí zarostlé ledovcové morény při dně
Velké Sněžné jámy i několik malých ledovcových jezírek.
Vnímavý pozorovatel si přitom jistě uvědomí, jak nápadný
rozdíl je mezi strmostí a členitostí polské a české strany
Krkonoš. Při průchodu stezkou po dně obou jam si
budeme připadat jako v Tatrách či Alpách.

Vysoko ve svazích Malé Sněžné jámy se mezi žulovými
stěnami nalézá tmavě zbarvená čedičová žíla, obohacující
půdu o minerální živiny. V žádné turistické ani odborné
příručce neschází zmínka o tomto nejbohatším přírodním
skvostu Krkonoš. Na rozdíl od jiných jam nemají Sněžné jámy
žádný vodopád; nejbližší je až Kamieńczyk u Szklarské Poręby,
který svou výškou 27 metrů patří společně s vodopádem
Szklarky (přes 13 m) k nejatraktivnějším vodopádům na
severních svazích hor.

Krkonošský národní park I 1918 I Krkonošský národní park

Krkonošský národní park I 2120 I Krkonošský národní park

Kozí hřbety

Výrazná linie horského hřbetu nad Svatým Petrem patří
k trvalým dojmům návštěvníků tohoto známého horského
střediska. V zimě silné větry ukládají v závětří ostré hrany
Kozích hřbetů tak mocné vrstvy sněhu, že bývá jen otázkou
času, kdy se dostanou do pohybu a v podobě sněhových lavin
se sesunou směrem do Dolu Bílého Labe nebo do Dlouhého
dolu. Totéž se pravidelně děje na svazích masivu Luční hory,
druhého nejvyššího vrcholu Krkonoš (1 555 m n. m.).
Ve vlastním zájmu nepodceňujte toto zimní nebezpečí
Krkonoš. Na české a polské straně hor je evidováno více než
100 míst, kde pravidelně padají laviny. Obě výstupové cesty
k Luční boudě jsou v zimě z důvodů lavinového nebezpečí
uzavřeny. Sníh a laviny však zjevně nevadí nízkým keřům
borovice horské – kleče, jejíž tmavě zelené husté porosty
lemují balvanité sutě a příkré skalní srázy Kozích hřbetů.
Křivolaké plazivé kmeny prozrazují mnohé o houževnatosti,
s jakou dokáže tato borovice čelit drsným podmínkám
v krkonošské tundře. Ve skrytu jejích keřů žije rozmanitá
společnost ptactva, drobných savců a čilého hmyzu.
Střevlíček rezavý je dokonce pamětníkem dávných dob
ledových. V té době pokrývaly svahy Kozích hřbetů trvalá
sněhová a ledová pole a Dlouhý důl modelovaly jen prudké
horské bystřiny, sněhové a zemní laviny. Teprve v 16. století
pronikli horalé až do těchto míst, založili osadu, v podzemí
kutali měď, stříbro a železné rudy a údolí pod Kozími hřbety
dostalo jinou podobu.

Krkonošský národní park I 2120 I Krkonošský národní park

Krkonošský národní park I 2322 I Krkonošský národní park

Kotel

Přijíždíte-li do Krkonoš, vaši pozornost určitě upoutá
panorama hor, které se poprvé v celé své velikosti a nádheře
objeví na Horkách u Staré Paky. Nejkrásnější výhled je odtud
v jarním období, kdy se v pozadí probouzející se přírody
vysoko tyčí ještě zasněžené hřebeny nejvyšších českých hor.
Dominantou západních Krkonoš je Kotel (1 435 m n. m.),
v jehož jihovýchodních svazích dávné ledovce vyhlodaly Velkou
a Malou Kotelní jámu, dvojici ledovcových karů s pestrou
vysokohorskou přírodou. Nenechte si ujít pěší výstup po
Masarykově horské silnici z Horních Míseček, při kterém nejlépe
poznáte divoký ráz okolní krajiny. Při pěkném počasí se nabízejí
daleké výhledy do České kotliny, kde upoutá zřícenina hradu
Trosky a směrem západním pak masiv Ještědu, scenérie
hlubokých skalnatých srázů obou jam, tmavě zelené porosty
kleče na okolních svazích i starý bukový prales v údolí řeky
Jizerky. V husté smrčině poblíž pralesa je skryto Mechové
jezírko – jediné ledovcové jezírko na české straně hor. Dvě černé
siluety na severním okraji Velké Kotelní jámy jsou svědectvím
z podstatně mladší doby. Poblíž Vrbatovy boudy stojí kamenná
Mohyla Hanče a Vrbaty, připomínající sportovní tragédii během
mezinárodních lyžařských závodů v roce 1913. Vzdálenější
siluetou je tor Harrachových kamenů – bizarní žulové skály,
připomínající rušnou geologickou historii, kdy mráz, vítr a led
modelovaly nejvyšší hřebeny Krkonoš.

Krkonošský národní park I 2322 I Krkonošský národní park

Krkonošský národní park I 2524 I Krkonošský národní park

U pramene evropského
veletoku

Uprostřed náhorní planiny na hřebenech západních Krkonoš se
v nadmořské výšce 1 386,6 metru nachází jedno z poutních míst
těchto hor – pramen největší české řeky Labe. Každoročně sem
směřují kroky desetitisíců turistů, kteří si chtějí prohlédnout
první metry nejznámější české řeky i erby 28 větších měst,
kterými tento evropský veletok na své 1 062 km dlouhé pouti
k Severnímu moři protéká, z toho 368 km na českém území.

Od Pramene Labe vedou turistické cesty k Labské boudě nebo
k nedalekému skalnímu výchozu Violíku (1 472 m n. m.), který
se tyčí na česko-polské hranici. Už před pěti staletími vedla
okolím Pramene Labe jedna z nejstarších zemských solných
stezek, tzv. Česká stezka, spojující Čechy a Slezsko. V roce 1684
po ní putoval hradecký biskup Jan z Talmberku, aby pramen
Labe vysvětil. Okolní jednotvárné žlutošedé smilkové louky
ukrývají jinou pozoruhodnost Krkonoš – severská rašeliniště
 na Pančavské louce. V dávné minulosti se až sem podél okrajů
mohutného skandinávského ledovce rozšířila severská tundra
a její vyslanci, například drobný ostružiník moruška, rašeliník
Lindbergův, všivec sudetský nebo šídlo modré, tady jako svědci
dávných dob ledových přežívají dodnes. Tyto unikátní druhy
rostlin a živočichů zde vytvářejí jedinečný ekosystém, který je
chráněn jako součást národního parku.

Krkonošský národní park I 2524 I Krkonošský národní park

Krkonošský národní park I 2726 I Krkonošský národní park

Na hranici dvou moří

Hluboká zalesněná údolí s kamenitými řečišti horských potoků
a řek – takový je vzhled členitých českých Krkonoš, kde pramení
nejen Labe a jeho hlavní přítok Bílé Labe, ale i řeka Úpa,
Jizerka nebo Mumlava. Jenom Jizera zahajuje svoji klikatou
pouť v rašeliništích sousedních Jizerských hor. Již po několika
kilometrech se však nedaleko Harrachova spojuje s Mumlavou
a modeluje jedno z nejromantičtějších říčních údolí Krkonoš –
Jizerský důl.

Krátké příkré svahy polských Krkonoš odvodňují hlavně řeky
Kamienna, Wrzosówka, Podgórna, Łomniczka, Łomnica
a Jedlica. Jejich vody odtékají do Baltského moře, řeky na
české straně směřují do Severního moře. Slezský (pohraniční)
hřbet tak představuje rozvodí labské a oderské říční soustavy.

Potoky a řeky jsou domovem mnoha horských živočichů
a při troše štěstí a trpělivosti kolem nich může zahlédnout
dva klenoty z ptačí říše – skorce vodního, který je zdatným
potápěčem při hledání své potravy, a ledňáčka říčního.
Ten trpělivě sleduje z vhodných míst nad vodou hemžení
drobných rybek pod sebou a ve vhodnou chvíli se mění
v rychlého a obratného rybáře.

Krkonošský národní park I 2726 I Krkonošský národní park

28 I Krkonošský národní park Krkonošský národní park I 29

Krkonošské vodopády

Vodopády jsou jako stříbrné stužky na svazích hor a patří
k oblíbeným turistickým cílům. Krkonoše jsou našim
nejbohatším pohořím na výskyt vodopádů. Po obou stranách
hor jich je několik desítek, od těch nejznámějších, jako je
Labský, Pančavský nebo Mumlavský vodopád, vodopády
Kamieńczyku nebo Szklarky, přes méně známé a většinou
v lesích skryté vodopády, kaskády a peřeje na řadě horských
potoků a říček. Malý Labský vodopád, peřeje a vodopády na
Bílém Labi, Klínovém potoce, v Sedmidolí, v Modrém dole,
v Těsném (Klauzovém) dole nad Janskými Lázněmi, to je jen
drobná nápověda, kde všude je možné se těšit z přírodních
scenérií, které vytváří prudce tekoucí voda horských bystřin
v místech s různě odolným či vrstevnatým geologickým
podložím. Každý z vodopádů je originálním výtvorem
svědčícím o rušné minulosti Krkonoš. Již samotné jejich
názvy – Luční, Kotlový, Balvanový, Tetřeví, Lavinový, Morénový,
Štolový, Jelení kaskáda či Honzův vodopád – prozrazují leccos
z historie objevování a popisů těchto přírodních výtvorů našich
nejvyšších hor. Unikátní prostředí v okolí vodopádů, peřejí
a skalnatých soutěsek doplňují na řadě míst Krkonoš i obří
hrnce a kotle, které vznikají při víření drobných kamínků a zrnek
písku na skalním podloží. Nejvíce jich je na řece Jizeře a obří
kotle obdivují návštěvníci Mumlavského vodopádu.

28 I Krkonošský národní park Krkonošský národní park I 29

30 I Krkonošský národní park Krkonošský národní park I 31

V krkonošských zahrádkách

V závěru nejdelšího ledovcového údolí Krkonoš, Labského dolu,
se turistům otevře neopakovatelná scenérie skalních amfiteátrů
Harrachovy, Pančavské a Navorské jámy. Kdysi dávno tady
pramenil mohutný ledovec a v síle mnoha desítek metrů
zaplňoval Labské jámy. Dnes pokračují v jeho horotvorném
díle sněhové laviny, které pravidelně sjíždějí po strmých
svazích jam. Trvale bezlesé lavinové dráhy osídlila tak pestrá
společnost keřů, bylin a živočichů, že již naši předci, kteří sem
chodili sbírat léčivé byliny, začali těmto místům v krkonošských
jámách říkat zahrádky (například Krakonošova a Čertova
zahrádka v Obřím dole). Vůbec nejbohatší přírodní lokalita na
české straně hor se však nachází tady, v Pančavské jámě, a její
název Schustlerova zahrádka bude navždy připomínat jednoho
z nejvýznamnějších krkonošských badatelů. Geobotanik
František Schustler byl první, kdo zpracoval (již v roce 1923)
návrh na zřízení Krkonošského národního parku.

K vyhledávaným místům patří Pančavský vodopád, jehož
stříbřitá voda spadá po žulových kaskádách do hloubky
 148 metrů, aby se na dně jámy spojila s meandrujícím Labem.
O kilometr níže přitéká do Labe z levé strany Pudlava, jejíž
122 m vysoká soustava vodopádů a kaskád většinou pozornosti
turistů uniká, neboť je částečně skrytá ve smrčinách. Rozhodně
si však nenechte ujít podzimní návštěvu Ambrožovy vyhlídky
nedaleko Pančavského vodopádu. Pohled na barevnou
záplavu listů křivolakých dřevin na strmých lavinových srázech
Labských jam patří k těm nejkrásnějším dojmům z Krkonoš.

30 I Krkonošský národní park Krkonošský národní park I 31

Krkonošský národní park I 3332 I Krkonošský národní park

V šeru horského pralesa

V nejvýchodnější části Krkonoš se vypíná 1 033 metrů vysoký
masiv Rýchor, odkud jsou za jasného počasí nádherné pohledy
na panorama celých východních Krkonoš s dominujícím
kuželem Sněžky. Pokud se sem však dostanete za deštivého
nebo mlhavého počasí, zejména na podzim, nepřijdete zkrátka.
To je ten pravý čas na vycházku do Dvorského lesa – staré
bučiny na vrcholu Rýchor. Křivolaké kmeny starých buků
jsou výmluvným svědectvím každoročního zápolení pralesa
s prudkými větry a těžkými ledovými námrazami. Již samotný
výskyt buků v této nadmořské výšce je svým způsobem unikát.
Torza starých kmenů pokrývají koberce mechů a plodnice
chorošů a četné dutiny poskytují úkryt lesnímu ptactvu, mezi
nimiž neschází křivka obecná, datel, strakapoud a různé sovy.
Ještě dříve, než se zjara stačí zatáhnout zelené loubí staré
bučiny, zazáří v jejím podrostu stovky květů bledulí, sasanek,
dymnivek a česneků. Dvorskému lesu se někdy říká i prales.
Původní krkonošské lesy takto mohly místy vypadat. Dvorský
les sám, dříve obklopený horskými vsemi, které zčásti zanikly,
však byl pastevním lesem. Do dnešní „pralesní“ podoby se
vyvinul po upuštění od hospodářských zásahů.

Krkonošský národní park I 3332 I Krkonošský národní park

Krkonošský národní park I 3534 I Krkonošský národní park

Smrková tajga

Když při své pouti k hřebenům hor pronikneme svěže zeleným
loubím horských bučin, obklopí nás přítmí smrkového pralesa,
který na svazích hor připomíná tisíce kilometrů vzdálenou
severskou tajgu. Je to zdánlivě chudý svět, neboť panství
horských smrků jen vzácně doplňují jednotlivé jeřáby nebo
horské javory. Při zemi se rozkládají jen koberce stínomilných
trav, kapradin a mechů. Avšak i smrková tajga překypuje
bohatstvím organismů, a tak se tichem zeleného šera nesou
zvuky křivek, pozoruhodných ptáků, jejichž hlavní potravou
jsou semena smrkových šišek. Datel černý dokáže neomylně
vyhledat svou potravu – larvy podkorního hmyzu – a na jeho
přítomnost nás upozorní hluboké díry v kmenech starých
smrků. Z větví prastarých smrků dříve splývaly chomáče
lišejníků provazovek a vousatců, které v dobách nedávné imisní
kalamity z krkonošských lesů téměř vymizely. Naštěstí se tyto
citlivé indikátory čistého ovzduší do krkonošských lesů opět
vracejí. Horské smrčiny žijí svým životem, ke kterému patří
i podkorní hmyz, zejména pak obávaný lýkožrout smrkový.
I ten má však v přírodě národního parku své zákonité místo
a tak nevnímejte občasné suché, odumřelé smrky jako
zanedbání péče o zdejší přírodu. Naopak, příroda, nikoli lidé,
by tady měla být tím hlavním hospodářem a vybrat si, co je
pro ni nejvhodnější.

Krkonošský národní park I 3534 I Krkonošský národní park

Krkonošský národní park I 3736 I Krkonošský národní park

Tajemný svět rašelinišť

Hory, to nejsou jen prudké svahy a skalní srázy s dravými
bystřinami, ale i ploché sníženiny na hřebenech, kde se
hromadí dešťová voda a rozprostírá houpavé království
mechů rašeliníků. Je to svět tmavě zbarvených rašeliništních
jezírek, na jejichž hladinách se zrcadlí bíle ochmýřené
plodenství suchopýrů. V plochém sedle mezi Světlou a Černou
horou v nadmořské výšce 1 200 metrů se uprostřed nízkého
smrkového lesa v průběhu několika tisíciletí vytvořilo hluboké
rašeliniště, které je pozoruhodným přírodním archivem.
Staré vrstvy hnědočerné mazlavé rašeliny totiž po dlouhá
staletí dokonale konzervují pylová zrna různých rostlin
a odborníkům tak poskytují jedinečná svědectví, jak vypadala
naše krajina před tisíciletími. Přestože je rašeliniště přísně
chráněné, po jeho obvodu prochází naučná stezka, která
vám zvláštní svět lesních rašelinišť přiblíží. Při troše štěstí
byste mohli slyšet a snad i vidět tokající tetřívky a potěšit se
pohledem na záplavu bílých hlaviček suchopýrů či miniaturní
keříčky kyhanky sivolisté a klikvy drobnoplodé. Torza starých
suchých smrků tady výjimečně nejsou svědectvím neblahého
vlivu imisí, ale zcela přirozenou kulisou živého rašeliniště,
které při svém rychlém růstu nedá stromům žádnou šanci na
dlouhodobé přežití. V sedle pramení i známý Černohorský
potok, který se o kus níže řítí zeleně omšelým skalnatým
korytem a vytváří neobyčejně romantické scenérie
Klauzového dolu. Jeho návštěva v podzimních měsících
poskytuje neobyčejné prožitky při vnímání pestrobarevných
galaxií vířících listů v hlubokých tůních potoka.

Krkonošský národní park I 3736 I Krkonošský národní park

38 I Krkonošský národní park Krkonošský národní park I 39

Panství větru a mrazu
na hřebenech hor

Člověk bývá na hřebenech hor jen krátkodobým návštěvníkem,
a tak se dokáže na pár hodin smířit s nepřízní horského
klimatu. Avšak stálí obyvatelé lišejníkové tundry se museli
na drsný život na hřebenech hor dobře připravit. Lodyžky
drobných mechů a lišejníků dokážou přežít i v prudkém větru
a na povrchu promrzlé půdy, žlutě kvetoucí jestřábníky se
chrání hustým porostem stříbřitých chloupků na povrchu
listů a lodyh a řídké trsy trav se přidržují houževnatými
kořeny v prohlubních mezi kameny. Svět dvou-, čtyř-, šesti-
a osminohých živáčků nachází dobrý úkryt a prostředí k přežití
v hlubokých balvanitých sutích, nebo se tady objeví jen na
několik krátkých týdnů, kdy horské léto vrcholí. Kamenitý
povrch lišejníkové tundry nese unikátní podpis dlouhodobého
působení mrazu a ledu, dvou přírodních sil, které na nejvyšších
vrcholcích Krkonoš vytvořily pozoruhodné kamenné obrazce
v podobě kamenných mnohoúhelníků, brázd, soliflukčních
valů a kryoplanačních teras. Krkonošská tundra tak mnohem
více připomíná vzdálenou krajinu Skandinávie než krajinu
středoevropských pohoří. V této krátké době se krajina promění
v pestrou mozaiku kvetoucích rostlin, která kontrastuje s jinak
nehostinným prostředím.

Krkonoše jsou skutečným a unikátním ostrovem severské
tundry uprostřed Evropy a těžko bychom hledali jejich
obdobu v okolních horách střední Evropy.

38 I Krkonošský národní park Krkonošský národní park I 39

Krkonošský národní park I 4140 I Krkonošský národní park

Roubenky a jejich obyvatelé

Generace našich předků dobývaly metr po metru stále vyšší
místa našich hor. Po několik staletí se to projevovalo i ve
vzhledu Krkonoš. Člověk tady vytvářel zvláštní kolorit horské
krajiny. Ten je jedinečný a neopakovatelný. Jiná krajina nás
obklopí v Alpách, jiná na Šumavě nebo v Jeseníkách.
Pro krkonošskou krajinu je to svébytná mozaika horských
lesů a bezlesých lučních enkláv s pestrobarevnou mozaikou
květnatých horských luk a především s půvabnou architekturou
horských stavení – krkonošských roubenek. Z jejich podoby
vyzařuje skromnost a pokora, neboť drsné horské prostředí
ovlivňovalo po všech stránkách dennodenní život horalů.
Na slohu starých roubenek, umístění jejich oken a dveří
dobře chráněných před větrem a sněhem nebo na střešních
vikýřích pro snadný transport sena nezbývá než obdivovat,
jak dokonalými znalci horské přírody naši předci museli být
a s jakou precizností uměli svá obydlí na svazích hor umístit.
Přes mnohé necitlivé zásahy do svérázné architektury
krkonošských horských obydlí zůstala na četných místech
Krkonoš původní historická zástavba, zasluhující naši
pozornost, ale i péči. Tak tomu je například ve Valteřicích,
Štěpanicích, Křížlicích, v Mrklově, na Benecku, v Buřanech,
v Pasekách nebo na polské straně hor v Borowici, Bukowci,
Jagniątkówě, Michałowicích či v Sosnówce. Tam všude kulturní
dědictví našich předků žije dál a mělo by nám být příkladem
harmonického soužití člověka s horskou přírodou.

Krkonošský národní park I 4140 I Krkonošský národní park

42 I Krkonošský národní park Krkonošský národní park I 43

Dědictví předků

Přes malou rozlohu a nízkou nadmořskou výšku patří Krkonoše
mezi nejnavštěvovanější pohoří Evropy a svým věhlasem
přesahují mnohá vyšší pohoří zvučných jmen. Je to krajina,
jejíž přírodní rozmanitost nemá v okolních středoevropských
horách obdobu. Je to však i krajina s nesmírně bohatou historií,
kulturou i vlastním hospodářským životem, kde zejména
turistický ruch představuje dnes pro místní obyvatele hlavní
a perspektivní zdroj obživy. Má-li však zůstat skutečně zdrojem
perspektivním, nesmí měnit přírodní, historické i kulturní
hodnoty Krkonoš. Záchrana atraktivního horského prostředí
proto nespočívá jen v péči o rostliny, živočichy či pozoruhodné
výtvory větru, mrazu, ledu nebo vody, tedy v péči o přírodní
bohatství, které se vyvíjelo bez našeho přičinění po dlouhé
statisíce let. Je třeba vnímat a starat se i o kulturní dědictví,
které v horské krajině zanechaly generace našich předků.
Svět hor je bohatou pokladnicí příběhů, které vyprávějí
o křehkém a proměnlivém vztahu člověka k horské přírodě.
Z takové pokladnice je třeba vždy brát jen s mírou a rozumem.

42 I Krkonošský národní park Krkonošský národní park I 43

44 I Krkonošský národní park Krkonošský národní park I 45

Národní park na hranici

Krkonoše tvoří přírodní severní hranici mezi Českou republikou
a Polskem. Již od roku 1963 (na polské straně dokonce od
roku 1959) má téměř celé pohoří o rozloze přibližně 640 km2
status národního parku (454 km2 na české a 185 km2 na
polské straně). Pro své unikátní přírodní bohatství, krajinné
krásy, snadnou dostupnost a širokou nabídku turistických
a rekreačních možností patří tento přeshraniční národní park
mezi nejnavštěvovanější v Evropě. Je to pohoří plné svědectví
o dávných přírodních událostech, které formovaly tuto část
 našeho kontinentu. Zároveň však poloha Krkonoš uprostřed
Evropy předurčovala, že zde člověk krok za krokem horskou
přírodu podroboval a měnil její tvář a vytvořil tak z nejvyšších
českých hor území plné svědectví o vzájemném soužití člověka
a horské přírody. Krkonoše představují v pravém slova smyslu
národní kulturní dědictví českého a polského národa a status
národního parku a bilaterální biosférické rezervace UNESCO je
nezbytným předpokladem zachování tak výjimečných hodnot.
Ochrana této oblasti je proto klíčová nejen z ekologického,
ale i historického a kulturního hlediska.

44 I Krkonošský národní park Krkonošský národní park I 45

46 I Krkonošský národní park Krkonošský národní park I 47

46 I Krkonošský národní park Krkonošský národní park I 47

48 I Krkonošský národní park

Krkonošský národní park
Kouzlo Krkonoš

Vydala Správa Krkonošského národního parku v roce 2025

Text: © Jan Štursa
Fotografie: © Kamila Antošová, Radek Drahný, Ondřej Prosický, Richard Stehlík,
Jan Vaněk, Tomáš Koblížek, Petra Doležalová, Pavel Musil
Fotografie na titulní straně: © Sněžka z Úpského rašeliniště (Radek Drahný).

© 2025, Správa Krkonošského národního parku,
Dobrovského 3, 543 01 Vrchlabí

ISBN: 978-80-7535-187-6

ŠTURSA, Jan. Krkonošský národní park - kouzlo Krkonoš. 2.
Vrchlabí: Správa KRNAP, 2025. ISBN 978-80-7535-187-6.

NEPRODEJNÉ.

KRKONOŠSKÝ
NÁRODNÍ PARK
Kouzlo Krkonoš

	11 - Krkonossky narodni park BLOK_w

