
105

Arkadiusz Gawroński, Agnieszka Gawrońska

Efektywność ochrony w rezerwatach przyrody 
województwa wielkopolskiego

Efficiency of conservation in nature reserves of Wielkopolskie Province

Na terenie województwa wielkopolskiego znajduje się prawie 100 rezerwatów przy-
rody zajmujących 7002 ha, z czego prawie 2900 ha wchodzi w skład Nadgoplańskiego 
Parku Tysiąclecia. Prawie połowa z nich została powołana w latach 1954-60, kolejne 
trzydzieści w latach 1961-1981, a tylko 8 w ostatnim 10-leciu (http://poznan.rdos.gov.
pl, Olejnik i Bednorz 2001, Walczak et al. 2001).

Obok parków narodowych rezerwaty mają najsilniejsze prawne możliwości ochro-
ny, z czego można by wnioskować, że ochrona powinna być szczególnie efektywna. W 
ciągu ostatnich kilku lat wskutek innego podejścia w sposobie zarządzania obszarami 
rezerwatów, a także presji wynikającej ze zmian legislacyjnych możliwe stało się opra-
cowywanie  rzeczywistych planów ochrony i proponowanie w nich zabiegów ochro-
ny czynnej, która powinna podnieść skuteczność ochrony. Do końca lat 90. XX wieku 
praktycznie w większości przypadków nie stosowano ochrony czynnej, ewentualnie w 
rezerwatach leśnych wykonywano zabiegi hodowlane optymalne dla zachowania cech 
właściwych drzewostanom gospodarczym poprzez usuwanie zamierających drzew lub 
nieprzemyślane wzbogacanie składu gatunkowego drzew w gatunki obce. Popełniano 
również błędy polegające na wprowadzaniu ochrony ścisłej w ekosystemach wymaga-
jących przynajmniej okresowej ingerencji człowieka, czego najświeższym przykładem 
jest torfowiskowy rezerwat „Gogulec” (Borysiak et al. 1998), gdzie przedmiot ochrony 
zanikł w kilka lat od chwili utworzenia rezerwatu w 2001 roku.

Analizą objęto 74 rezerwaty, z których uzyskano aktualne informacje o stanie ich 
przyrody. Źródłami danych były aktualne plany ochrony rezerwatów przyrody (zaso-
by RDOŚ w Poznaniu) oraz obserwacje własne i kolegów przyrodników. Na podstawie 
tych informacji dokonano syntezy zagrożeń dla celów ochrony rezerwatów. Na stopień  
rozpowszechnienia poszczególnych problemów istotny wpływ ma zróżnicowanie typów 
rezerwatów. W przypadku rezerwatów faunistycznych na przykład nierzadko pomijane 
jest lub pomniejszane zagrożenie związane z inwazjami gatunków obcych roślin. Z kolei 
w rezerwatach leśnych często pomijana jest kwestia spadku poziomu wód gruntowych.

Wyodrębniono sześć grup czynników wpływających na stan rezerwatów najczęściej 
pojawiających się w planach ochrony (tab. 1). Jako wystąpienie niekorzystnego zjawiska 

NOTATKI - NOTES


Przegląd Przyrodniczy XX, 3-4 (2009)

106

uznawano nawet stosunkowo niewielkie zmiany, jeśli dotyczyły one ważnych przed-
miotów ochrony (np. zaniku kilku gatunków roślin będących celem ochrony, mimo 
zachowania stosunkowo dużego bogactwa gatunkowego i właściwego wykształcenia 
zbiorowisk). Nie uznawano za czynnik niekorzystny przejawów naturalnej dynamiki 
ekosystemów leśnych takich jak fluktuacje w odnawianiu się gatunków drzewiastych, 
oddziaływanie ksylobiontów na drzewostan itp.

Tab. 1. 	Najważniejsze czynniki wpływające na efektywność ochrony walorów przyrodniczych w 
rezerwatach przyrody w województwie wielkopolskim

	 1 - liczba analizowanych rezerwatów; 2 - 7 – procent rezerwatów, w jakich wystąpił dany 
czynnik: 2 - spadek poziomu wód; 3 - neofityzacja (niecierpek drobnokwiatowy, czerem-
cha amerykańska, robinia akacjowa i in.); 4 - zarastanie (otwartych siedlisk przez ro-
ślinność krzewiastą i drzewiastą); 5 - zanik charakterystycznych zbiorowisk; 6 - zanik 
cennych gatunków flory i/lub fauny; 7 - antropopresja.

	 * - nie analizowano
Tab. 1. 	Essential factors influencing efficiency of protection of nature assets in the reserves of 

Wielkopolskie Province.
	 1 – number of reserves analysed; 2 - 7 – percentage of reseves where a given factor occur-

red: 2 – lowered water level; 3 – neophytisation (small-flower touch-me-not, black cherry, 
false acacia and others); 4 - overgrowing (of open habitats by shrub and arborescent ve-
getation); 5 – disappearance of characteristic communities; 6 – disappearance of precious 
species of flora and/or fauna; 7 – anthropopressure 

	 * - not analysed

TYP REZERWATU 1 2 (%) 3 (%) 4 (%) 5 (%) 6 (%) 7 (%)
Faunistyczny 7 29 43 29 43 29 43
Florystyczny 14 36 71 43 29 29 64
Krajobrazowy 7 29 57 29 14 43 86
Leśny 33 61 82 -* 6 21 58
Torfowiskowy 13 92 77 92 54 92 54
RAZEM 74 55 72 48 23 37 59

Jak wynika z danych przedstawionych w tabeli 1, stan przyrody w rezerwatach na 
terenie województwa wielkopolskiego przedstawia się zdecydowanie niekorzystnie. 
Co najmniej połowa rezerwatów jest dotknięta obniżeniem poziomu wód, przy czym 
w większości przypadków jest to przyczyną silnego spadku walorów przyrodniczych. 
Najczęstszym czynnikiem wpływającym na stan rezerwatu jest mniej lub bardziej licz-
na obecność gatunków neofitycznych. Aktualnie rzadko mają one poważne znaczenie, 
choć zaniechanie ich zwalczania może przyczynić się do degradacji rezerwatu. Pozornie 
skuteczne działania polegające na zwalczaniu gatunków inwazyjnych okazują się często 


107

�Notatki

nieefektywne w związku z obecnością źródeł diaspor w najbliższym otoczeniu rezerwa-
tu, skąd nie są usuwane.

W najbardziej niekorzystnej sytuacji znajdują się rezerwaty torfowiskowe. Żurawi-
niec czy Torfowisko Lis w Kaliszu (Szukalska 2007), Miranowo (Baraniak et al. 2003, 
Janyszek 2005) praktycznie straciły wszelkie walory przyrodnicze, a kilka innych - Kozie 
Brody, Torfowisko Kaczory, a nawet nowo utworzony (2001 rok) Gogulec, praktycznie 
nie posiadają już unikatowych wartości i nic nie wskazuje na możliwość poprawy tego 
stanu. Cele ochrony są natomiast na ogół dobrze realizowane w rezerwatach leśnych 
oraz faunistycznych i florystycznych. W przypadku rezerwatów leśnych wynika to nie 
tyle ze skuteczności ochrony, co przede wszystkim z szerokiego definiowania przedmio-
tów ochrony. Wskazywane jako takie zespoły leśne są szeroko ujmowane z fitosocjolo-
gicznego punktu widzenia i cechują się nierzadko rozległym spektrum tolerancji ekolo-
gicznej. Ekosystem, na przykład grądu, w warunkach wielkopolskich istnieje zazwyczaj 
trwale, mimo szeregu zmian, jakie w nim mogą zajść. Przy przesuszeniu, skutkującym 
zanikiem gatunków bardziej wilgociolubnych i inwazji niecierpka drobnokwiatowego, 
cel ochrony w postaci zachowania zbiorowiska formalnie trzeba uznać za osiągnięty, 
choć może on być daleki od stanu, który obejmowano ochroną rezerwatową.

Interesujące jest jednak stosunkowo dobre zachowanie obiektów ochrony w rezer-
watach faunistycznych i florystycznych. Poza przypadkami, gdzie obiekty te zanikły 
na skutek zaniechania działalności człowieka (koszenie) lub silnych wpływów antro-
popresji, populacje gatunków są stabilne lub niekiedy wykazują tendencje wzrostowe 
(Szafrański et al. 2001). Częściowo wynika to z większego zainteresowania poszczegól-
nymi gatunkami przez naukowców (np. reintrodukcja goździka sinego z okazów pobra-
nych ze środowiska; Węglarski i Jańczyk-Węglarska 2000), ale można zaproponować 
hipotezę, że cel ochrony łatwy do zrozumienia dla urzędnika i osób bez wykształcenia 
przyrodniczego ułatwia skuteczną ochronę. Dla osoby nadzorującej dany obiekt (np. 
leśniczego), ochrona procesów torfotwórczych i złoża torfowego jest w pewnym sensie 
abstrakcją, natomiast ochrona rosiczki czy storczyka wywołuje dużo większe zaintere-
sowanie i ułatwia monitorowanie stanu populacji tych gatunków, a wraz z nim stanu 
rezerwatu. Nawiązuje to bezpośrednio do koncepcji gatunków parasolowych (Launer 
i Murphy 1994) i wydaje się warte rozważenia przy definiowaniu celów ochrony re-
zerwatu, niezależnie od naukowych przesłanek wynikających z rozpoznania obiektu. 
Niemniej należy jednak pamiętać, że stan ogólny tych rezerwatów również się pogor-
szył, a trwałe istnienie populacji konkretnych gatunków jest uwarunkowane właściwym 
funkcjonowaniem całych ekosystemów.

Przedstawione powyżej rezultaty wskazują na problematyczną  skuteczność dotych-
czasowej ochrony rezerwatowej w regionie. Większość czynników mających zasadniczy 
wpływ na walory przyrodnicze (spadek poziomu wód, neofityzacja) ma zasięg ponad-
lokalny. Ich wpływ jest najczęściej bardzo znaczący, a szanse eliminacji są nieznaczne 


Przegląd Przyrodniczy XX, 3-4 (2009)

108

lub żadne. Niekiedy nawet, choć zabiegi ochrony czynnej dają duże szanse powodzenia 
(usuwanie niektórych neofitów), nie jest możliwe pełne i trwałe wyeliminowanie tego 
czynnika ze względu na jego występowanie również w bezpośredniej bliskości rezerwa-
tu, gdzie przeprowadzanie zabiegów ochrony czynnej jest w praktyce bardzo utrudnio-
ne.

Wpływ na dzisiejszy stan większości rezerwatów mają błędy popełnione przy ich 
projektowaniu, powstałe wówczas najczęściej nieświadomie lub będące wynikiem kom-
promisu zawartego z władającymi gruntami poddawanymi ochronie i położonymi w 
sąsiedztwie. Podstawowym problemem jest niewielka powierzchnia rezerwatów (w 
skrajnym przypadku obejmująca kilka procent powierzchni torfowiska - Bagno Chle-
bowo) oraz brak otulin, pełniących istotną rolę szczególnie w przypadku rezerwatów 
leśnych czy torfowiskowych. W przypadku rezerwatów leśnych niewielka powierzchnia 
powoduje, że obejmowane ochroną, jednowiekowe zazwyczaj drzewostany zbliżają się 
powoli do fazy terminalnej (Danielewicz 2001). Nadzieją jest paradoksalnie słaba zdro-
wotność drzew liściastych, najczęściej dębu, wynikająca przede wszystkim z obniżenia 
poziomu wód i wtórnego działania wszelkiego rodzaju „szkodników” pozwalająca na 
odnawianie się lasu w lukach i tworzenie różnowiekowego drzewostanu. W przypadku 
braku otuliny prace leśne mogą być prowadzone przy granicy rezerwatu.  Nierzadko 
pozbawiona oszyjka polno-leśna granica rezerwatu nie stanowi żadnej bariery dla wielu 
niekorzystnych czynników zewnętrznych. 

Istotna jest również izolacja poszczególnych rezerwatów i ich najważniejszych 
walorów. Uniemożliwienie w większości przypadków jakiejkolwiek wymiany puli ge-
nowych prowadzi często do osłabienia i zaniku chronionych populacji. W przypadku 
niewielkich izolowanych populacji nawet czynniki losowe mogą łatwo doprowadzić do 
wyginięcia gatunku na terenie rezerwatu. Zmiany te są najczęściej nieodwracalne ze 
względu na brak osobników mogących w naturalny sposób zasilić teren rezerwatu z 
zewnątrz (Gonzalez i Chaneton 2002, Gu et al. 2002).

Zaskakująco wysoki udział w roli czyników zaburzających ekosystemy rezerwatów 
mają różne formy antropopresji – tu rozumianej jako wszelkie skutki bezpośrednich 
działań człowieka w rezerwacie, takie jak: płoszenie, wydeptywanie, zaśmiecanie, wyci-
nanie drzew. Niekiedy nawet odległe od siedzib ludzkich obiekty są penetrowane przez 
wędkarzy, grzybiarzy i turystów. Poważnym problemem jest również składowanie w 
wielu obiektach gruzu i innych śmieci. Wynika to z braku świadomości ludności oraz 
biernej postawy służb mogących wymuszać respektowanie przepisów prawa.

Należy wspomnieć, że stan części rezerwatów uległ przynajmniej w pewnych aspek-
tach częściowemu polepszeniu na skutek przeprowadzenia zabiegów ochrony czynnej, a 
także zaniechania w znacznej części rezerwatów leśnych usuwania posuszu, w wyniku 
czego powoli zwiększają się zasoby martwego drewna. Z drugiej strony należy zdawać 
sobie sprawę, że efektywność działań ochronnych jest niekiedy silnie ograniczona wy-


109

�Notatki

mogami formalnymi umożliwiającymi przeprowadzenie ich tylko na terenie rezerwatu, 
co na przykład w przypadku spadku poziomu wód gruntowych czy ekspansji neofi-
tów nie prowadzi najczęściej do polepszenia sytuacji. Wynika to zarówno z uregulowań 
prawnych, jak i przede wszystkim z braku funduszy, bowiem wiele kosztownych działań 
musi być powtarzanych wielokrotnie dla osiągnięcia efektu. Niestety plany ochrony nie 
mogą być „za drogie”, bowiem nie uzyskają akceptacji urzędników wydających budże-
towe pieniądze.

Propozycje działań umożliwiających zwiększenie efektywności ochrony rezerwa-
towej
1. 	 Analizowanie proponowanego celu ochrony rezerwatu pod kątem efektywności 

jego realizacji.
2. 	 Podjęcie starań o zmiany prawne umożliwiające prowadzenie skutecznej ochrony 

walorów rezerwatu poza jego granicami w ramach ochrony czynnej.
3. 	 Monitoring stanu przedmiotów ochrony i skuteczności realizowanych działań 

ochronnych umożliwiający interweniowanie i modyfikowanie działań w zależności 
od potrzeb, a także rozliczanie odpowiedzialnych za sprawowanie nadzoru i efekty 
ochrony.

4. 	 Planowanie zabiegów ochronnych według potrzeb, a nie „dokrawanie” do możliwo-
ści finansowych organów odpowiedzialnych za ochronę.

5. 	 Tworzenie i powiększanie istniejących rezerwatów umożliwiające trwałe zachowa-
nie chronionych ekosystemów oraz ich skuteczną ochronę.

6. 	 Kształtowanie sieci obiektów chronionych zachowujących powiązania ekologicz-
ne.

LITERATURA

BARANIAK E., JURCZYSZYN M., JANYSZEK S., SZCZEPANIK-JANYSZEK M. 2003. Stan za-
chowania roślinności wapieniolubnej w rezerwacie „Miranowo”. Chrońmy Przyr. Ojcz. 59, 
4: 67-71.

BORYSIAK J., MELOSIK I., STACHNOWICZ W. 1998. Szata roślinna i ochrona torfowiska przej-
ściowego „Gogulec” koło Poznania. Bad. Fizjogr. Pol. Zach. Ser. B 47: 159-175.

DANIELEWICZ W. 2001. Rezerwaty leśne i florystyczne środkowej Wielkopolski (Pauki i Pusz-
cza Zielonka). In: WOJTERSKA M. (Ed.) Szata roślinna Wielkopolski i Pojezierza Połu-
dniowopomorskiego. Przewodnik sesji terenowych 52. Zjazdu PTB, 24-28 września 2001, 
Poznań: 111-132. 

GONZALEZ A., CHANETON E. J. 2002. Heterotroph species extinction, abundance and biomass 
dynamics in an experimentally fragmented microecosystem. J. Animal Ecol. 71: 594–602.

GU W., HEIKKILÄ R., HANSKI I. 2002. Estimating the consequences of habitat fragmentation 
on extinction risk in dynamic landscapes. Landscape Ecol. 17: 699–710.


Przegląd Przyrodniczy XX, 3-4 (2009)

110

http://poznan.rdos.gov.pl/index.php?option=com_content&view=category&layout=blog&id=67
&Itemid=86

JANYSZEK M. 2005. The extinction of the calcitrophic flora of the Cyperaceae in the “Miranowo” 
nature reserve. Rocz. AR Pozn. CCCLXXIII, Bot.-Stec. 9: 97-101.

LAUNER A. E., MURPHY D. D. 1994. Umbrella species and the conservation of habitat frag-
ments: A case of a threatened butterfly and a vanishing grassland ecosystem. Biol. Conserv. 
69: 145-153.

OLEJNIK M., BEDNORZ L. 2001. Rezerwaty przyrody województwa wielkopolskiego - stan na 1 
stycznia 2001 roku. Rocz. AR Pozn. CCCXXXIV, Bot. 4: 141-150.

SZAFRAŃSKI F., KUREK T., KASPRZAK J. 1998-2001. Dokumentacja geobotaniczna do po-
większenia rezerwatu przyrody „Śnieżycowy Jar” w Leśnictwie Uchorowo, obrębie Kąty, 
Nadleśnictwie Łopuchówko (Województwo wielkopolskie, gmina Murowana Goślina, wieś 
Uchorowo). (mscp.).

SZUKALSKA D. 2007. Stan szaty roślinnej rezerwatu przyrody “Torfowisko Lis”. (mscp.).
WALCZAK M., RADZIEJOWSKI J., SMOGORZEWSKA M., SIENKIEWICZ J., GACKA-GRZE-

SIKIEWICZ E., PISARSKI Z. 2001. Obszary chronione w Polsce. IOŚ, Warszawa.
WĘGLARSKI K., JAŃCZYK-WĘGLARSKA J. 2000. Aktywna ochrona gatunku zagrożonego 

wymarciem na przykładzie Dianthus gratianopolitianus Vill. z rezerwatu „Goździk siny w 
Grzybnie” (woj. wielkopolskie). Bad. Fizjogr. Pol. Zach. Ser. B 49: 157-172.

Summary

An analysis of nature conservation efficiency was carried out in 74 out of nearly a 100 nature 
reserves in Wielkopolskie Province. The major threat which influences the condition of nature in 
the reserves is lowering of water levels and neophytisation of flora. Most endangered are the peat 
bog reserves the majority of which sustained irreversible changes. Currently, well preserved are 
the faunistic and floristic reserves. Efficiency of conservation is limited by formal requirements 
and the cost of treatments. 

Adresy autorów:

Arkadiusz Gawroński
ul. Łąkowa 17/1
61-879 Poznań
frugile@o2.pl

Agnieszka Gawrońska
ul. Łąkowa 17/1
61-879 Poznań


