
49

Przegląd Przyrodniczy
XXVI, 4 (2015): 49-65

Tomasz Figarski, Maciej Szczygielski

Zagrożenia w parkach narodowych
– jak je ZdeFiniować w świeTle celów
ochrony parków?

Threats in polish national parks – how to define them in the light
of protection goals?

ABSTRAKT: W pracy przedstawiono analizę istniejących dokumentów planistycznych (planów ochro-
ny i zadań ochronnych) dla wszystkich polskich parków narodowych pod kątem identyfikowania za-
grożeń dla przyrody parków. Wyszczególniono zagrożenia, które można uznać za kontrowersyjne w
świetle nadrzędnego celu parków narodowych, którym jest ochrona całej przyrody oraz rządzących
nią zjawisk i procesów. Najwięcej zagrożeń, które wzbudziły wątpliwości dotyczyło lasów w parkach
narodowych. Były to takie zagrożenia jak niezgodność drzewostanów z siedliskiem, uszkodzenia przez
czynniki biotyczne (grzyby, owady, zwierzęta roślinożerne) oraz abiotyczne (wiatr, opady). Zapropo-
nowano alternatywę w podejściu do definiowania zagrożeń w parkach narodowych, opierającą się na
założeniu, że generalnie nie stanowią tu zagrożenia spontanicznie występujące czynniki biotyczne i
abiotyczne, a jedynie te o bezpośrednio antropogenicznym charakterze.
SŁOWA KLUCZOWE: plan ochrony, zadania ochronne, lasy parków narodowych

ABSTRACT: The paper presents an analysis of the existing planning documents (protection plans and
protection tasks) for all Polish national parks in terms of identification of threats for their objects of
protection. The threats that may be considered controversial in the light of the main purpose of national
parks existence (which is to protect the whole of nature and its ruling phenomena and processes) have
been listed. The majority of threats that have raised concerns were related to forests in national parks.
These were threats such as non-compliance of tree stands with habitat, the threat by biotic (fungi, in-
sects, herbivores) and abiotic (wind, rain) factors. An alternative approach to define threats in national
parks was proposed. It is based on the assumption that generally spontaneous biotic and abiotic factors
should not be seen as a threat, but only those of direct anthropogenic nature.
KEY WORDS: protection plan, protection tasks, forests in national parks

wstęp

Park narodowy jest najwyższą formą
ochrony przyrody w Polsce. Idea parku
narodowego była obecna w krajowym piś-

miennictwie już w latach 20. i 30. XX w. Jan
Gwalbert Pawlikowski, jeden z protopla-
stów ochrony przyrody, pisał w czasopiśmie
Wierchy w 1923 r.: „W pojęciu „parku naro-
dowego” leży zachowanie pewnej okolicy w jej

Przegląd Przyrodniczy XXVI, 4 (2015)

50

stanie pierwotnym i zagwarantowanie niena-
ruszalności takiego stanu. „Park narodowy” w
ścisłym znaczeniu jest to tedy rezerwat zupeł-
ny, wykluczający wszelką gospodarkę ludzką,
wszelkie zmiany, które zwykł czynić człowiek
w przyrodzie, czy to dla swego zysku, czy
fantazji lub wygody. Jest to wśród przyrody
zmienionej przez kulturę, oaza przyrody pier-
wotnej” (Pawlikowski 1923). Z kolei w roku
1932, a więc w roku utworzenia pierwszego
polskiego parku narodowego (Pienińskie-
go), Władysław Szafer pisał: „Najwięcej do
ideału zbliża się taki park narodowy, w któ-
rym przyroda chroniona jest absolutnie i pod
każdym względem, a wpływ człowieka w nim
jest ściśle ograniczony. (…) Jako ogólną zasa-
dę racjonalizacji każdego parku narodowego
przyjąć należy to, że ma on przede wszystkim
spełnić swe naczelne zadanie, to znaczy być
ostoją dla pierwotnej przyrody, gdzie zarówno
fauna i flora, jak i osobliwości przyrody nie-
ożywionej (skały, źródła, wodospady, jeziora
i t. d.), mają podlegać bezwzględnej ochronie,
tak aby obraz pierwotnego i naturalnego kra-
jobrazu parku wraz z wszystkimi jego elemen-
tami nie ulegał zmianom. Człowiek należy do
przyrody parku wtedy, gdy na tle jego natury
wyrósł i od dawna w sposób swoisty w nim
gospodaruje” (Szafer 1932).

Wydaje się, że te idee, które legły u
podstaw tworzenia parków narodowych w
Polsce powinny znaleźć odzwierciedlenie
również w obecnych aktach prawnych oraz
w sposobach zarządzania tymi formami
ochrony przyrody. Zgodnie z obowiązującą
ustawą z dnia 16 kwietnia 2004 r. o ochro-
nie przyrody (Dz. U. z 2013 r., poz. 627, z
późn. zm.), „park narodowy obejmuje obszar
wyróżniający się szczególnymi wartościami
przyrodniczymi, naukowymi, społecznymi,
kulturowymi i edukacyjnymi, o powierzchni
nie mniejszej niż 1000 ha, na którym ochro-
nie podlega cała przyroda oraz walory krajo-
brazowe”. Wskazuje to wyraźnie, iż z jednej
strony parki narodowe to obszary charakte-

ryzujące się ponadprzeciętnymi wartościa-
mi, które stanowią narodowe dziedzictwo, a
z drugiej, że względami ochronnymi winien
być objęty całokształt zasobów i zjawisk, ja-
kie w parkach narodowych występują.

Parki narodowe podlegają złożonemu
planowaniu ochronnemu. Podstawowym
dokumentem jest sporządzany na okres 20
lat plan ochrony. W przypadku braku planu,
ochrona przyrody realizowana jest na pod-
stawie doraźnych zadań ochronnych, które
mogą być sporządzane na okres od roku do
pięciu lat. Szczegółowe zasady opracowywa-
nia i zatwierdzania tych dokumentów oraz
ich zakres zawarte są w ustawie o ochronie
przyrody oraz jej przepisach wykonawczych.
W tym miejscu warto jedynie podkreślić, że
jednym z elementów planu ochrony (zadań
ochronnych) jest identyfikacja i ocena ist-
niejących oraz potencjalnych zagrożeń we-
wnętrznych i zewnętrznych oraz określenie
sposobów eliminacji lub ograniczania tych
zagrożeń i ich skutków oraz, że „zagroże-
nia (...) ocenia się w odniesieniu do całości
przyrody oraz poszczególnych jej składników,
biorąc pod uwagę ich wpływ na naturalne
procesy przyrodnicze, siedliska przyrodnicze,
ekosystemy, siedliska oraz populacje roślin,
zwierząt lub grzybów, różnorodność ekosyste-
mową i krajobrazową, przyrodę nieożywioną,
wartości kulturowe oraz krajobraz”.

Celem niniejszej pracy było dokonanie
przeglądowej analizy planów ochrony lub za-
dań ochronnych obowiązujących we wszyst-
kich polskich parkach narodowych (23) pod
kątem zasadności i trafności definiowania w
nich zagrożeń. Kwestia ta ma kluczowe zna-
czenie dla ochrony parków i zakresu podej-
mowanych w nich działań, bowiem od tego
co i w jaki sposób zostanie uznane za zagro-
żenie zależy późniejsze definiowanie celów
działań ochronnych (którymi jest eliminacja
lub ograniczenie uprzednio zdefiniowanych
zagrożeń) oraz zakres rzeczywiście podej-
mowanych działań ochronnych, mających te
cele realizować.

51

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

Materiał i metody

Aktualnie (stan na 2015 r.) wszystkie
polskie parki narodowe posiadają plany
ochrony lub zadania ochronne. Ich wykaz
zamieszczono w tabeli 1.

W poszczególnych dokumentach zagro-
żenia definiowane są w różny sposób, co za-
leży od specyfiki danego parku narodowego.
Niemniej jednak niektóre z nich powtarza-
ją się w wielu dokumentach. Ich brzmie-
nie niejednokrotnie różni się w pewnym

Tab. 1. Plany ochrony oraz zadania ochronne obowiązujące (stan na 2015 r.) w polskich parkach
narodowych.

Tab. 1. Protection plans and protection tasks in force (as of 2015) for Polish national parks.

park narodowy rodzaj obowiązującego
dokumentu

okres obowiązywania/
rok ustanowienia

Babiogórski zadania ochronne 2015
Biebrzański zadania ochronne 2015-2017
Bieszczadzki zadania ochronne 2015
Drawieński zadania ochronne 2015-2016
Gorczański zadania ochronne 2013-2015

Góry Stołowe zadania ochronne 2015
Kampinoski zadania ochronne 2015
Karkonoski zadania ochronne 2014-2015
Magurski zadania ochronne 2015

Narwiański zadania ochronne 2015-2016
Ojcowski zadania ochronne 2015-2017
Poleski zadania ochronne 2014-2015

Roztoczański zadania ochronne 2015-2016
Słowiński zadania ochronne 2013-2016

Świętokrzyski zadania ochronne 2015
Tatrzański zadania ochronne 2014-2016

Ujście Warty zadania ochronne 2014-2018
Wielkopolski zadania ochronne 2014-2015

Wigierski zadania ochronne 2015
Woliński zadania ochronne 2015

Białowieski plan ochrony z 2014
Pieniński plan ochrony z 2014

Bory Tucholskie plan ochrony z 2008

stopniu, dlatego w poniższym zestawieniu
(tab. 2) zgrupowano tożsame lub bliskie so-
bie zagrożenia, czasem przeformułowując
(„uśredniając”) ich brzmienie i podając dla
każdego te parki narodowe, w których to
zagrożenie zostało zidentyfikowane, a tak-
że przewidziane sposoby jego eliminacji lub
ograniczania.

Należy podkreślić, że brak jest konkret-
nych wytycznych co do sposobu i zakresu
definiowania zagrożeń w parkach narodo-
wych. Stąd też przedstawiony w niniejszej

Przegląd Przyrodniczy XXVI, 4 (2015)

52

pracy wybór jest wynikiem subiektywnej
analizy autorów i jako taki powinien być
traktowany. Wymienione zagrożenia to te,
które wzbudziły największe wątpliwości w
świetle idei i nadrzędnych celów parków
narodowych. Ponadto w kilku przypadkach
(oznaczonych w tabeli) co prawda same za-
grożenia nie zostały ocenione jako kontro-
wersyjne, ale sposoby ich eliminacji były
nieadekwatne do zagrożenia. Warto zazna-
czyć, że z założenia analiza została przepro-
wadzona w oparciu o dokumenty, a więc
niewykluczone są sytuacje, w których iden-
tyfikacja danego zagrożenia, z uwagi na lo-
kalną specyfikę konkretnego obszaru, może
jednak okazać się uzasadniona. Sama ocena,
czy dane zagrożenie zdefiniowane jest właś-
ciwie, czy też nie, oraz czy wskazane sposoby
jego eliminacji lub ograniczania są przyjęte
adekwatnie do zagrożenia była poniekąd
subiektywną oceną autorów, wynikającą z
przyjęcia jako punkt wyjścia przytoczonych
powyżej idei ochrony przyrody w parkach
narodowych opisanych przez Szafera czy
Pawlikowskiego. Ocenę tę oparto również na
bardziej formalnych elementach, jakimi są
cele ochrony zdefiniowane w planach ochro-
ny parków oraz definicje i założenia zawarte
w przepisach ustawy o ochronie przyrody.

wyniki

W wyniku przeprowadzonej analizy zi-
dentyfikowano 19 zagrożeń lub ich grup,
które w największym stopniu mogą stać w
sprzeczności z nadrzędnymi celami par-
ków narodowych, określonymi wg założeń
zawartych w publikacjach stanowiących
podwaliny tej formy ochrony (Pawlikowski
1923, Szafer 1932) oraz przepisach ustawy o
ochronie przyrody. Identyfikacja wielu z nich
zbliża, w ocenie autorów, parki narodowe do
obszarów o odmiennych, typowo gospodar-
czych celach, w których identyfikacja takich

zagrożeń nie wzbudzałaby wątpliwości (np.
lasy gospodarcze). W parkach narodowych,
w których priorytetem powinna być ochro-
na całokształtu zasobów i naturalnych pro-
cesów przyrodniczych (z pewnymi wyjąt-
kami, gdy celem ochrony są zbiorowiska o
pochodzeniu typowo antropogenicznym)
definiowanie, a co za tym idzie – ogranicza-
nie takich zagrożeń może stać w sprzeczno-
ści z celami tej formy ochrony przyrody.

Siedem spośród wyszczególnionych za-
grożeń wystąpiło w wielu parkach narodo-
wych. Pozostałe (od 8 do 19) były identyfi-
kowane przez pojedyncze parki, ewentualnie
przez 2 lub 3 (tab. 2). Najczęściej spotykane
zagrożenia były związane z lasami w parkach
narodowych.

Dotyczyły one:
- niezgodności drzewostanów z siedli-

skiem i jej konsekwencji polegających
na zamieraniu lub rozpadzie drzewosta-
nów;

- obniżenia zdrowotności i zagrożenia
trwałości drzewostanów przez nadmier-
nie rozmnażające się owady lub grzyby
pasożytnicze;

- uszkadzania drzewostanów w wyniku
działania takich czynników abiotycznych
jak wiatr, czy opady;

- uszkadzania odnowień i upraw przez
zwierzęta roślinożerne.
Pozostałe, rzadziej obecne w dokumen-

tach zagrożenia dotyczyły: wpływu innych
zwierząt na przyrodę parku (bóbr, kormo-
ran, lis, jenot, norka amerykańska) lub sta-
nu ich populacji (defekty genetyczne sarny i
dzika, wścieklizna), zanikania lasotwórczych
gatunków drzew, kwestii gospodarki wodnej
(funkcjonowanie systemu melioracji, wez-
brania powodziowe), niedoboru siedlisk dla
saproksylobiontów, czy wreszcie kolizji po-
między istnieniem obszarów ochrony ścisłej
a możliwością utrzymania właściwego cha-
rakteru siedlisk ptaków wodno-błotnych.

53

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

Ta
b.

 2
.

Za
gr

oż
en

ia
 st

oj
ąc

e
w

 sp
rz

ec
zn

oś
ci

 z
na

dr
zę

dn
ym

i c
el

am
i p

ar
kó

w
 n

ar
od

ow
yc

h
zi

de
nt

yfi
ko

w
an

e
w

 p
la

na
ch

 o
ch

ro
ny

 i
za

da
ni

ac
h

oc
hr

on
ny

ch
.

Ta
b.

 2
.

Th
e

m
os

t c
on

tr
ov

er
sia

l t
hr

ea
ts

 id
en

tifi
ed

 in
 th

e
pr

ot
ec

tio
n

pl
an

s a
nd

 p
ro

te
ct

io
n

ta
sk

s f
or

 P
ol

ish
 n

at
io

na
l p

ar
ks

lp
.

Za
gr

oż
en

ie
 lu

b
gr

up
a

za
gr

oż
eń

Sp
os

ob
y

el
im

in
ac

ji
lu

b
og

ra
ni

cz
an

ia
 z

ag
ro

że
ni

a
pa

rk
i n

ar
od

ow
e,

 w
 k

tó
ry

ch
 z

id
en

-
ty

fik
ow

an
o

U
w

ag
i

1

N
ie

zg
od

ny
 z

sie
dl

isk
ie

m

sk
ła

d
ga

tu
nk

ow
y

i s
tr

uk
tu

ra

pr
ze

st
rz

en
na

, w
ie

ko
w

a,

ga
tu

nk
ow

a
dr

ze
w

os
ta

nó
w

sz

tu
cz

ne
go

 p
oc

ho
dz

en
ia

 /
zn

ie
ks

zt
ał

ce
ni

e
ek

os
ys

te
-

m
ów

 le
śn

yc
h

pr
ze

z d
rz

ew
o-

st
an

y
ig

la
st

e
na

sa
dz

on
e

na

sie
dl

isk
u

la
só

w
 li

śc
ia

st
yc

h
/ o

bn
iż

en
ie

 o
dp

or
no

śc
i /

ro

zp
ad

 d
rz

ew
os

ta
nó

w.

Pr
ze

bu
do

w
a

dr
ze

w
os

ta
nó

w,
 re

gu
lo

w
an

ie

sk
ła

du
 g

at
un

ko
w

eg
o,

 st
ru

kt
ur

y
ga

tu
n-

ko
w

ej
 i

w
ie

ko
w

ej
, c

ię
ci

a
pi

el
ęg

na
cy

jn
o-

ho
do

w
la

ne
, z

ab
ie

gi
 a

gr
ot

ec
hn

ic
zn

e,
pr

od
uk

cj
a

sa
dz

on
ek

, o
dn

ow
ie

ni
a,

 p
od

-
sa

dz
en

ia
, p

ie
lę

gn
ac

ja
 u

pr
aw

.

Ba
bi

og
ór

sk
i,

Bi
eb

rz
ań

sk
i,

Bi
es

z-
cz

ad
zk

i,
D

ra
w

ie
ńs

ki
, G

or
cz

ań
sk

i,
G

ór
 S

to
ło

w
yc

h,
 K

am
pi

no
sk

i,
M

a-
gu

rs
ki

, O
jc

ow
sk

i,
Po

le
sk

i,
Ro

zt
o-

cz
ań

sk
i,

Sł
ow

iń
sk

i,
Św

ię
to

kr
zy

sk
i,

Ta
tr

za
ńs

ki
, W

ie
lk

op
ol

sk
i,

W
i-

gi
er

sk
i,

W
ol

iń
sk

i,
Pi

en
iń

sk
i,

Bo
ry

Tu

ch
ol

sk
ie

Po
zy

ty
w

ny
 w

yj
ąt

ek
 –

 Ś
w

ię
to

kr
zy

sk
i

PN

Pr
ob

le
m

em
 n

ie
 je

st
 n

ie
zg

od
no

ść
, a

le

„Z
ab

ur
ze

ni
e p

ro
ce

só
w

 sp
on

ta
ni

cz
ne

j
re

na
tu

ra
liz

ac
ji

str
uk

tu
ry

 ga
tu

nk
ow

ej
,

w
ie

ko
w

ej
 i

w
ar

stw
ow

ej
 w

 d
rz

ew
os

ta
-

na
ch

 sz
tu

cz
ne

go
 p

oc
ho

dz
en

ia
”.

N
a

po
zy

ty
w

ną
 o

ce
nę

 za
słu

gu
ją

 ró
w

ni
eż

pa

rk
i,

w
 k

tó
ry

ch
 w

 o
gó

le
 n

ie
 d

e-
fin

iu
je

 si
ę

ta
ki

eg
o

za
gr

oż
en

ia
 (n

p.

Bi
ał

ow
ie

sk
i).

2

O
bn

iż
en

ie
 zd

ro
w

ot
no

śc
i,

za
gr

oż
en

ie
 tr

w
ał

oś
ci

 d
rz

e-
w

os
ta

nó
w

 p
rz

ez
 n

ad
m

ie
r-

ni
e

ro
zm

na
ża

ją
ce

 si
ę o

w
ad

y
/ o

sła
bi

en
ie

 i
ob

um
ie

ra
ni

e
dr

ze
w,

 za
m

ie
ra

ni
e

sz
tu

cz
-

ny
ch

 m
on

ok
ul

tu
r (

Św
).

Pr
og

no
zo

w
an

ie
, k

on
tr

ol
a

st
an

u
sa

ni
ta

r-
ne

go
, o

gr
an

ic
za

ni
e

lic
ze

bn
oś

ci
 o

w
ad

ów
,

pu
ła

pk
i,

us
uw

an
ie

 d
rz

ew
 za

sie
dl

on
yc

h/
po

su
sz

u
cz

yn
ne

go
, u

su
w

an
ie

 d
rz

ew
 ch

o-
ry

ch
 i

ob
um

ie
ra

ją
cy

ch
, j

eż
el

i z
ag

ra
ża

ją

on
e

tr
w

ał
oś

ci
 d

rz
ew

os
ta

nó
w,

 u
su

w
an

ie

cz
ęś

ci
 d

rz
ew

 p
rz

ew
ró

co
ny

ch
 lu

b
zł

a-
m

an
yc

h
w

 w
yn

ik
u

dz
ia

ła
ni

a
cz

yn
ni

kó
w

ab

io
ty

cz
ny

ch
, k

or
ow

an
ie

 su
ro

w
ca

, m
e-

ch
an

ic
zn

e
ro

zd
ra

bn
ia

ni
e

ga
łę

zi
 i

re
sz

te
k

po
 w

yr
ób

ce
 d

re
w

na
.

Ba
bi

og
ór

sk
i,

Bi
eb

rz
ań

sk
i,

Bi
es

z-
cz

ad
zk

i,
D

ra
w

ie
ńs

ki
, G

or
cz

ań
sk

i,
G

ór
 S

to
ło

w
yc

h,
 K

am
pi

no
sk

i,
K

ar
-

ko
no

sk
i,

Po
le

sk
i,

Ro
zt

oc
za

ńs
ki

,
Św

ię
to

kr
zy

sk
i,

W
ie

lk
op

ol
sk

i,
W

i-
gi

er
sk

i,
W

ol
iń

sk
i,

Pi
en

iń
sk

i,
Bo

ry

Tu
ch

ol
sk

ie

Po
zy

ty
w

ny
 w

yj
ąt

ek
 –

 Ś
w

ię
to

kr
zy

sk
i

PN

Zi
de

nt
yfi

ko
w

an
o

za
gr

oż
en

ie

„W
zm

oż
on

e o
bu

m
ie

ra
ni

e d
rz

ew
 i

dr
ze

w
os

ta
nó

w
 w

 w
yn

ik
u

m
as

ow
eg

o
po

ja
w

ia
ni

a
się

 o
w

ad
ów

 i
 g

rz
yb

ów

pa
so

ży
tn

icz
yc

h”
, a

le
 n

ie
 p

rz
ew

id
zi

a-
no

 je
go

 zw
al

cz
an

ia
, a

 je
dy

ni
e

„M
on

i-
to

ro
w

an
ie

 li
cz

eb
no

śc
i i

 p
ro

gn
oz

ow
a-

ni
e w

zm
oż

on
eg

o
po

ja
w

ia
ni

a
się

 k
am

-
bi

of
ag

icz
ny

ch
 o

ra
z f

ol
io

fa
gi

cz
ny

ch

ow
ad

ów
, a

 ta
kż

e i
nn

yc
h

or
ga

ni
zm

ów

pa
to

ge
ni

cz
ny

ch
”.

Przegląd Przyrodniczy XXVI, 4 (2015)

54

lp
.

Za
gr

oż
en

ie
 lu

b
gr

up
a

za
gr

oż
eń

Sp
os

ob
y

el
im

in
ac

ji
lu

b
og

ra
ni

cz
an

ia
 z

ag
ro

że
ni

a
pa

rk
i n

ar
od

ow
e,

 w
 k

tó
ry

ch
 z

id
en

-
ty

fik
ow

an
o

U
w

ag
i

3

O
bn

iż
en

ie
 zd

ro
w

ot
no

śc
i,

za
m

ie
ra

ni
e

i z
ag

ro
że

ni
e

tr
w

ał
oś

ci
 d

rz
ew

os
ta

nó
w

pr

ze
z n

ad
m

ie
rn

ie
 ro

zm
na

-
ża

ją
ce

 si
ę g

rz
yb

y
pa

so
ży

t-
ni

cz
e.

M
on

ito
rin

g,
 k

on
tr

ol
a

st
an

u
sa

ni
ta

rn
eg

o,

us
uw

an
ie

 d
rz

ew
 o

sła
bi

on
yc

h,
 o

pa
no

-
w

an
yc

h,
 za

be
zp

ie
cz

en
ie

 p
ni

 p
o

śc
ię

ty
ch

dr

ze
w

ac
h,

 d
ol

es
ia

ni
e

lu
k

i p
rz

er
ze

dz
eń

.

Bi
eb

rz
ań

sk
i,

Bi
es

zc
za

dz
ki

, G
or

-
cz

ań
sk

i,
G

ór
 S

to
ło

w
yc

h,
 K

ar
ko

no
-

sk
i,

Po
le

sk
i,

Ro
zt

oc
za

ńs
ki

, Ś
w

ię
to

-
kr

zy
sk

i,
W

ie
lk

op
ol

sk
i,

W
ig

ie
rs

ki
,

W
ol

iń
sk

i,
Bo

ry
 T

uc
ho

lsk
ie

Jw
.

4

U
sz

ko
dz

en
ia

 d
rz

ew
os

ta
-

nó
w

 w
 w

yn
ik

u
dz

ia
ła

ni
a

cz
yn

ni
kó

w
 a

bi
ot

yc
zn

yc
h

(w
ia

tr,
 o

pa
dy

),
ob

ni
że

ni
e

zd
ro

w
ot

no
śc

i i
 st

ab
iln

oś
ci

dr

ze
w

os
ta

nó
w.

Re
gu

la
cj

a
za

gę
sz

cz
en

ia
 d

rz
ew

 w
 d

rz
e-

w
os

ta
na

ch
, z

w
ię

ks
za

ni
e

od
po

rn
oś

ci

dr
ze

w
os

ta
nó

w
 w

 ra
m

ac
h

za
bi

eg
ów

 p
ie

-
lę

gn
ac

yj
ny

ch
, u

su
w

an
ie

 w
ia

tr
ow

ał
ów

 i
w

ia
tr

oł
om

ów
 d

rz
ew

 ig
la

st
yc

h,
 u

su
w

an
ie

cz

ęś
ci

 p
ow

al
on

yc
h

i m
ar

tw
yc

h
dr

ze
w

;
ot

rz
ąs

an
ie

 w
ar

st
w

y
m

ok
re

go
 śn

ie
gu

(o

ki
śc

i)
w

 m
ło

dn
ik

ac
h

(P
ie

ni
ńs

ki
).

Ba
bi

og
ór

sk
i,

Bi
eb

rz
ań

sk
i,

Bi
es

z-
cz

ad
zk

i,
G

or
cz

ań
sk

i,
K

am
pi

no
sk

i,
K

ar
ko

no
sk

i,
Pi

en
iń

sk
i

5

N
ad

m
ie

rn
e

us
zk

ad
za

ni
e

od
no

w
ie

ń
na

tu
ra

ln
yc

h
or

az

up
ra

w
 le

śn
yc

h
i m

ło
dn

i-
kó

w
 p

ow
od

ow
an

e
pr

ze
z

zw
ie

rz
ęt

a
ko

py
tn

e
- j

el
en

ia
,

sa
rn

ę,
dz

ik
a

/ s
zk

od
y

w
y-

rz
ąd

za
ne

 p
rz

ez
 zw

ie
rz

ęt
a

ło
w

ne
 w

 ek
os

ys
te

m
ac

h
le

śn
yc

h
i n

ie
le

śn
yc

h.

Za
be

zp
ie

cz
an

ie
 sa

dz
on

ek
, r

ep
el

en
ty

,
os

ło
ny

 in
dy

w
id

ua
ln

e,
gr

od
ze

ni
a,

 p
ol

et
ka

za

po
ro

w
e.

Ba
bi

og
ór

sk
i,

Bi
es

zc
za

dz
ki

, D
ra

-
w

ie
ńs

ki
, G

or
cz

ań
sk

i,
G

ór
y

St
o-

ło
w

e,
K

am
pi

no
sk

i,
K

ar
ko

no
sk

i,
M

ag
ur

sk
i,

Po
le

sk
i,

Ro
zt

oc
za

ńs
ki

,
Sł

ow
iń

sk
i,

Ta
tr

za
ńs

ki
, W

ie
lk

op
ol

-
sk

i,
W

ig
ie

rs
ki

, W
ol

iń
sk

i

6

N
ad

m
ie

rn
e

us
zk

ad
za

ni
e

od
no

w
ie

ń
na

tu
ra

ln
yc

h
or

az

up
ra

w
 le

śn
yc

h
i m

ło
dn

i-
kó

w
 p

ow
od

ow
an

e
pr

ze
z

zw
ie

rz
ęt

a
ko

py
tn

e
- j

el
en

ia
,

sa
rn

ę,
dz

ik
a

/ s
zk

od
y

w
y-

rz
ąd

za
ne

 p
rz

ez
 zw

ie
rz

ęt
a

ło
w

ne
 w

 ek
os

ys
te

m
ac

h
le

śn
yc

h
i n

ie
le

śn
yc

h.

O
ds

tr
za

ły
 re

du
kc

yj
ne

 /
re

gu
la

cj
a

lic
ze

b-
no

śc
i p

op
ul

ac
ji

zw
ie

rz
ąt

.

Ba
bi

og
ór

sk
i,

D
ra

w
ie

ńs
ki

, G
or

cz
ań

-
sk

i,
G

ór
y

St
oł

ow
e,

K
am

pi
no

sk
i,

K
ar

ko
no

sk
i,

M
ag

ur
sk

i,
Po

le
sk

i,
Ro

zt
oc

za
ńs

ki
, W

ie
lk

op
ol

sk
i,

W
i-

gi
er

sk
i,

W
ol

iń
sk

i

Je
dn

oc
ze

śn
ie

 p
la

nu
je

 si
ę

do
ka

rm
ia

-
ni

e
zw

ie
rz

yn
y

(K
am

pi
no

sk
i).

55

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

lp
.

Za
gr

oż
en

ie
 lu

b
gr

up
a

za
gr

oż
eń

Sp
os

ob
y

el
im

in
ac

ji
lu

b
og

ra
ni

cz
an

ia
 z

ag
ro

że
ni

a
pa

rk
i n

ar
od

ow
e,

 w
 k

tó
ry

ch
 z

id
en

-
ty

fik
ow

an
o

U
w

ag
i

7
Pr

es
ja

 zw
ie

rz
yn

y
na

 u
pr

aw
y

ro
ln

e
w

ok
ół

 p
ar

ku
.

Re
du

kc
ja

 li
cz

eb
no

śc
i p

op
ul

ac
ji.

K
am

pi
no

sk
i,

O
jc

ow
sk

i,
Po

le
sk

i,
U

jśc
ie

 W
ar

ty
, W

ie
lk

op
ol

sk
i,

W
i-

gi
er

sk
i,

W
ol

iń
sk

i

Za
gr

oż
en

ie
 w

 p
ew

ny
m

 st
op

ni
u

za
sa

dn
e,

je
dn

ak
 sp

os
ób

 el
im

in
ac

ji
st

an
ow

i z
by

tn
ie

 u
pr

os
zc

ze
ni

e
pr

ob
-

le
m

u
(„

na
jła

tw
ie

j z
as

tr
ze

lić
”)

.

8

C
ho

ro
by

 i
de

fe
kt

y
ge

ne
-

ty
cz

ne
 w

 p
op

ul
ac

ji
sa

rn
y

i d
zi

ka
. P

rz
eg

ęs
zc

ze
ni

e
po

pu
la

cj
i.

Pr
ow

ad
ze

ni
e

re
du

kc
ji

ze
 sz

cz
eg

ól
ny

m

uw
zg

lę
dn

ie
ni

em
 zw

ie
rz

ąt
 ch

or
yc

h.
O

jc
ow

sk
i

9

In
te

ns
yfi

ka
cj

a
pr

es
ji

że
ro

-
w

ej
 b

ob
ra

 n
a

st
ar

e
dr

ze
w

o-
st

an
y

(S
ło

w
iń

sk
i).

Bu

do
w

a
ta

m
 b

ob
ro

w
yc

h
na

 ci
ek

ac
h

m
el

io
ra

cj
i p

od
-

st
aw

ow
ej

 i
sz

cz
eg

ół
ow

ej

(U
jśc

ie
 W

ar
ty

).

M
on

ito
rin

g.
 O

pr
ac

ow
an

ie
 za

sa
d

oc
hr

o-
ny

 ek
os

ys
te

m
ów

 i
ga

tu
nk

ów
 w

 p
rz

yp
ad

-
ku

 p
ot

w
ie

rd
ze

ni
a

ist
ot

ne
go

 w
pł

yw
u

na

os
ią

ga
ni

e
ce

ló
w

 o
ch

ro
ny

 w
 ek

os
ys

te
-

m
ac

h
bę

dą
cy

ch
 b

az
ą

że
ro

w
ą

te
go

 ss
ak

a.

Ro
zb

ie
ra

ni
e

ta
m

 w
 m

ie
jsc

ac
h

na
jis

to
t-

ni
ej

sz
yc

h
dl

a
fu

nk
cj

on
ow

an
ia

 sy
st

em
u

m
el

io
ra

cj
i i

 k
om

un
ik

ac
ji.

Sł
ow

iń
sk

i,
U

jśc
ie

 W
ar

ty

10

Za
ni

ka
ni

e
la

so
tw

ór
cz

yc
h

ga
tu

nk
ów

 d
rz

ew
 -

jo
dł

y,
ja

w
or

u,
 je

sio
nu

, s
po

w
od

o-
w

an
e

pr
ze

z k
on

ku
re

nc
ję

m

ię
dz

yg
at

un
ko

w
ą

or
az

gr

zy
by

 i
ow

ad
y

(M
ag

ur
sk

i).

Za
m

ie
ra

ni
e

ni
ek

tó
ry

ch
 g

a-
tu

nk
ów

 d
rz

ew
 (s

ku
tk

uj
ąc

e
zu

bo
że

ni
em

 sk
ła

du
 g

at
un

-
ko

w
eg

o
la

su
):

je
sio

n,
 w

ią
z

(P
ie

ni
ńs

ki
, R

oz
to

cz
ań

sk
i).

O
pt

ym
al

iz
ow

an
ie

 w
ar

un
kó

w
 w

zr
os

tu
 i

ro
zw

oj
u

up
ra

w
 i

m
ło

dn
ik

ów
.

 Id
en

ty
fik

ac
ja

, u
su

w
an

ie
 i

ni
sz

cz
en

ie

za
in

fe
ko

w
an

yc
h

dr
ze

w.

M
ag

ur
sk

i,
Pi

en
iń

sk
i,

Ro
zt

oc
za

ńs
ki

Przegląd Przyrodniczy XXVI, 4 (2015)

56

lp
.

Za
gr

oż
en

ie
 lu

b
gr

up
a

za
gr

oż
eń

Sp
os

ob
y

el
im

in
ac

ji
lu

b
og

ra
ni

cz
an

ia
 z

ag
ro

że
ni

a
pa

rk
i n

ar
od

ow
e,

 w
 k

tó
ry

ch
 z

id
en

-
ty

fik
ow

an
o

U
w

ag
i

11

O
gr

an
ic

ze
ni

e
ró

żn
or

od
no

-
śc

i b
io

lo
gi

cz
ne

j i
 zm

ni
ej

sz
e-

ni
e

pu
li

ge
no

w
ej

 w
 o

br
ęb

ie

ga
tu

nk
u

w
 p

rz
yp

ad
ku

 si
ed

-
lis

k
le

śn
yc

h.

Zb
ió

r n
as

io
n

z w
yb

ra
ny

ch
 d

rz
ew

 ro
s-

ną
cy

ch
 w

 ró
żn

yc
h

cz
ęś

ci
ac

h
Pa

rk
u,

 z
do

pu
sz

cz
en

ie
m

 p
oz

ys
ki

w
an

ia
 n

as
io

n
z

dr
ze

w
 ro

sn
ąc

yc
h

na
 o

bs
za

rz
e

oc
hr

on
y

śc
isł

ej
, h

od
ow

la
 w

 sz
kó

łc
e

le
śn

ej
 o

dp
o-

w
ie

dn
ie

go
 m

at
er

ia
łu

 sa
dz

en
io

w
eg

o.

Pi
en

iń
sk

i

12

N
ie

ko
rz

ys
tn

e
zm

ia
ny

 w
a-

ru
nk

ów
 w

od
ny

ch
 n

a
sk

ut
ek

ni

es
pr

aw
ne

go
 fu

nk
cj

on
o-

w
an

ia
 u

rz
ąd

ze
ń

m
el

io
ra

cj
i

po
ds

ta
w

ow
ej

 i
sz

cz
eg

ół
ow

ej

or
az

 in
ny

ch
 u

rz
ąd

ze
ń

hy
-

dr
ot

ec
hn

ic
zn

yc
h.

Bi
eż

ąc
a

ko
ns

er
w

ac
ja

 u
rz

ąd
ze

ń
hy

dr
o-

te
ch

ni
cz

ny
ch

 i
ut

rz
ym

an
ie

 fu
nk

cj
on

al
-

no
śc

i s
ys

te
m

u
m

el
io

ra
cy

jn
eg

o.
U

jśc
ie

 W
ar

ty

13

Po
dm

yw
an

ie
 b

rz
eg

ów

po
to

kó
w

 w
 cz

as
ie

 p
ow

o-
dz

io
w

yc
h

w
ez

br
ań

 w
ód

za

gr
aż

aj
ąc

e
ist

ni
ej

ąc
ym

za

bu
do

w
an

io
m

 i
dr

og
om

lo

ka
ln

ym
.

W
zm

ac
ni

an
ie

 b
rz

eg
ów

 p
ot

ok
ów

 (f
as

zy
-

no
w

an
ie

).
O

jc
ow

sk
i

Za
gr

oż
en

ie
 d

efi
ni

ow
an

e
w

ła
śc

iw
e

je
śli

 m
a

do
ty

cz
yć

 ty
lk

o
ob

ie
kt

ów

te
ch

ni
cz

ny
ch

 za
gr

oż
on

yc
h

pr
ze

z
w

od
y

po
w

od
zi

ow
e.

14
W

zr
as

ta
ją

ca
 p

re
sja

 k
or

m
o-

ra
na

 cz
ar

ne
go

.

U
w

zg
lę

dn
ia

ni
e

w
zr

as
ta

ją
ce

j p
re

sji
 k

or
-

m
or

an
a

pr
zy

 u
st

al
an

iu
 w

ie
lk

oś
ci

 o
dł

o-
w

ów
 re

gu
la

cy
jn

yc
h

ry
b,

 k
om

pe
ns

ac
ja

pr

es
ji

na
 ry

bo
st

an
 p

rz
ez

 za
ry

bi
en

ia
,

ni
ed

op
us

zc
za

ni
e

do
 za

kł
ad

an
ia

 k
ol

on
ii

lę
go

w
yc

h,
 m

on
ito

rin
g

lic
ze

bn
oś

ci
 k

or
-

m
or

an
a

cz
ar

ne
go

.

W
ig

ie
rs

ki

15
N

isz
cz

en
ie

 lę
gó

w
 rz

ad
ki

ch

pt
ak

ów
 g

ni
az

du
ją

cy
ch

 n
a

zi
em

i p
rz

ez
 li

sy
 i

je
no

ty
.

O
gr

an
ic

za
ni

e
lic

ze
bn

oś
ci

 li
só

w
 i

je
no

-
tó

w.
M

ag
ur

sk
i,

U
jśc

ie
 W

ar
ty

57

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

lp
.

Za
gr

oż
en

ie
 lu

b
gr

up
a

za
gr

oż
eń

Sp
os

ob
y

el
im

in
ac

ji
lu

b
og

ra
ni

cz
an

ia
 z

ag
ro

że
ni

a
pa

rk
i n

ar
od

ow
e,

 w
 k

tó
ry

ch
 z

id
en

-
ty

fik
ow

an
o

U
w

ag
i

16

Są
sie

dz
tw

o
fe

rm
 n

or
ek

am

er
yk

ań
sk

ic
h

- s
ta

ły

na
pł

yw
 o

so
bn

ik
ów

 u
ci

ek
a-

ją
cy

ch
 z

ni
ew

ol
i i

 za
gr

aż
aj

ą-
cy

ch
 ro

dz
im

ym
 g

at
un

ko
m

fa

un
y.

Re
du

kc
ja

 li
cz

eb
no

śc
i.

U
jśc

ie
 W

ar
ty

Sp
os

ób
 el

im
in

ac
ji

ni
ea

de
kw

at
ny

 d
o

za
gr

oż
en

ia
.

17
Za

gr
oż

en
ie

 w
śc

ie
kl

iz
ną

.
O

gr
an

ic
za

ni
e

lic
ze

bn
oś

ci
 li

só
w

 i
je

no
-

tó
w,

 sz
cz

ep
ie

ni
a

pr
ze

ci
w

 w
śc

ie
kl

iź
ni

e.
W

ie
lk

op
ol

sk
i

18
N

ie
do

bó
r s

ie
dl

isk
 d

la
 sa

-
pr

ok
sy

lo
bi

on
tó

w
 w

 d
rz

ew
o-

st
an

ac
h.

Po
zo

st
aw

ia
ni

e
us

ch
ni

ęt
yc

h
dr

ze
w

 w

dr
ze

w
os

ta
ni

e
- t

zw
. p

os
us

zu
 ja

ło
w

eg
o.

D

ra
w

ie
ńs

ki
, O

jc
ow

sk
i

Za
gr

oż
en

ie
 d

efi
ni

ow
an

e
w

ła
śc

iw
ie

,
al

e
sp

os
ób

 el
im

in
ac

ji
ni

ea
de

kw
at

ny

do
 za

gr
oż

en
ia

. D
la

cz
eg

o
po

zo
st

a-
w

ia
ni

e
ty

lk
o

po
su

sz
u

ja
ło

w
eg

o?

W
aż

ny
 je

st
 p

os
us

z c
zy

nn
y,

z k
tó

re
go

po

w
st

aj
e

po
su

sz
 ja

ło
w.

y

19

Br
ak

 m
oż

liw
oś

ci
 u

tr
zy

-
m

an
ia

 w
ła

śc
iw

eg
o

ch
a-

ra
kt

er
u

sie
dl

isk
 p

ta
kó

w

w
od

no
-b

ło
tn

yc
h

w
 o

br
ęb

ie

ob
sz

ar
ów

 o
ch

ro
ny

 śc
isł

ej

- G
ac

ki
e

Lę
gi

 i
Ża

rn
ow

sk
ie

Lę

gi
.

Zd
ję

ci
e

st
at

us
u

oc
hr

on
y

śc
isł

ej
 ty

ch

ob
sz

ar
ów

 i
na

da
ni

e
im

 st
at

us
u

oc
hr

on
y

cz
yn

ne
j.

Sł
ow

iń
sk

i

„O
ch

ro
na

 śc
isł

a
po

leg
a

na
 ca

łk
ow

i-
ty

m
 i

tr
w

ał
ym

 za
ni

ec
ha

ni
u

in
ge

re
n-

cji
 cz

ło
w

ie
ka

 w
 st

an
 ek

os
ys

te
m

ów
,

tw
or

ów
 i

sk
ła

dn
ik

ów
 p

rz
yr

od
y

or
az

w

 p
rz

eb
ie

g p
ro

ce
só

w
 p

rz
yr

od
ni

cz
yc

h
na

 o
bs

za
ra

ch
 te

j k
at

eg
or

ii
oc

hr
on

y”

ht
tp

://
slo

w
in

sk
ip

n.
pl

/p
l/o

ch
ro

na
-

pr
zy

ro
dy

.h
tm

l

Przegląd Przyrodniczy XXVI, 4 (2015)

58

dyskusja

Najczęściej występujące zagrożenia, któ-
re wzbudziły wątpliwości, związane były
z lasami w parkach narodowych - zagroże-
nie przez czynniki biotyczne (grzyby, owa-
dy, zwierzęta roślinożerne) oraz abiotyczne
(wiatr, opady), a także zjawisko określane
potocznie mianem niezgodności drzewosta-
nów z siedliskiem. Ich zdefiniowanie niczym
nie różni się od definiowania tych zagrożeń
w planach urządzenia lasu sporządzanych
dla lasów gospodarczych. I o ile w tych
ostatnich ich identyfikacja i ograniczanie
co do zasady nie budzi wątpliwości – lasy
gospodarcze mają za zadanie m.in. dostar-
czać wysokowartościowego drewna, o tyle w
parkach narodowych, w których celem nie
jest produkcja drewna, są one co najmniej
wątpliwe. Wydaje się, że problem tkwi już
w samych założeniach podejścia do ochro-
ny przyrody parków narodowych. Identy-
fikacja omawianych zagrożeń pokazuje, że
parki usiłują „hodować” drzewostany dbając
o ich trwałość i stabilność (jak w lasach go-
spodarczych). Tymczasem zapomina się, że
w parkach narodowych celem powinno być
przede wszystkim zabezpieczenie przebiegu
naturalnych procesów przyrodniczych w
środowiskach leśnych, również tych znie-
kształconych. Należy zdać sobie sprawę z
faktu, że „drzewostan” to nie to samo co „las”.
Drzewa stanowią jedynie jeden z elementów
lasu i nawet całkowity rozpad drzewostanu
nie stanowi zazwyczaj zagrożenia dla trwa-
łości lasu (!), który w swoim naturalnym
cyklu życiowym (zachowanie którego po-
winno być właśnie w parkach narodowych
nadrzędnym celem) przechodzi przez różne
fazy i stadia rozwojowe, także bezdrzewne
(Leibundgut 1982, Miścicki 1994).

W odniesieniu do niezgodności drze-
wostanów z siedliskiem, problematyczne
jest także samo zdefiniowanie w taki sposób
pewnego stanu przyrodniczego (a nie cią-
głego zagrożenia). W przypadku lasów go-
spodarczych jest to swego rodzaju skrót my-
ślowy, odnoszący się do zgodności aktualnie

rosnącego drzewostanu ze składem typu
drzewostanu przewidzianego dla danego
siedliska leśnego. Nawet jednak przyjmując
taki opis stanu przyrodniczego (jako zgod-
ność aktualnego składu drzewostanu z pożą-
danym składem zbiorowiska w danych wa-
runkach siedliskowych), to dalej pozostaje to
jedynie opis mniej lub bardziej pożądanego
stanu, a nie określenie zagrożenia. Zagroże-
niem może być natomiast niepożądany dla
zachowania celu ochrony kierunek sukcesji
(zmiany składu gatunkowego), w odniesie-
niu do niektórych półantropegenicznych
zbiorowisk leśnych, np. borów chrobotko-
wych czy świetlistych dąbrów (Kiedrzyński
et al. 2010, Węgrzyn i Masłowska 2010).

W parkach narodowych nie powinno
funkcjonować pojęcie szkody i szkodnika
odnoszące się do naturalnych czynników
(nie będących bezpośrednim skutkiem
działalności człowieka), które są typowym
elementem dynamiki ekosystemu leśnego, a
niejednokrotnie odpowiedzią tego ekosyste-
mu na wcześniejsze zniekształcenia i drogą
powrotu do stanu naturalnego (spontanicz-
na renaturalizacja). W tym kontekście nie
powinno również uznawać się za zagrożenie
w parkach narodowych zanikania niektórych
gatunków drzew, ponieważ jest to element
spontanicznych przemian ekosystemów.
Zjawisko to powinno być identyfikowane
i badane, ale w parku narodowym nie należy
mu przeciwdziałać, zwłaszcza w drodze ta-
kich typowo gospodarczych działań jak „op-
tymalizowanie warunków wzrostu i rozwoju
upraw i młodników” czy „usuwanie zainfe-
kowanych drzew”. Tym bardziej, że twarde
określanie „zanikania” sugeruje drastyczne
zmiany w występowaniu gatunku, a nawet
jego całkowite wycofanie się z terenu parku,
co z pewnością nie zachodzi. Podobnie nie-
zrozumiała jest obawa o „ograniczenie róż-
norodności biologicznej i zmniejszenie puli
genowej”, zwłaszcza, że wskazywany sposób
eliminacji tego rzekomego zagrożenia, pole-
gający na zbiorze nasion z wybranych drzew
i hodowli z nich sadzonek, tym bardziej pulę
genową zuboży.

59

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

Osobną grupę zagrożeń stanowi od-
działywanie zwierząt (ptaków i ssaków) na
przyrodę parku. Identyfikacja i ograniczanie
zagrożeń ze strony gatunków obcych (jenot,
norka amerykańska) również w warunkach
parków narodowych wydaje się być uzasad-
nione. Sposoby ich eliminacji lub ograni-
czania powinny być jednak adekwatne. Jeśli
np. zagrożeniem jest sąsiedztwo ferm norek
amerykańskich to nie jest odpowiednim
działaniem ochronnym redukcja liczebno-
ści, ponieważ nie eliminuje to źródła proble-
mu, a tworzy tylko swoiste błędne koło. Na-
leżałoby raczej dokumentować wpływ norki
na przyrodę parku i na tej podstawie podej-
mować działania m.in. na drodze prawnej,
tak by doprowadzić do lepszego zabezpie-
czenia ferm lub ich likwidacji. Parki narodo-
we, wykorzystując argumenty przyrodnicze,
powinny włączyć się w działania lobbingowe
organizacji prozwierzęcych, które przede
wszystkim ze względów etycznych dążą do
całkowitego zakazu hodowli zwierząt na
futra. Tą drogą podążyło już wiele państw
europejskich (Holandia, Austria, Wielka
Brytania czy Chorwacja - http://antyfutro.
pl/zagraniczne-kampanie/). Z drugiej stro-
ny gatunki obce również stanowią element
przyrody, tak więc w parkach narodowych,
których zadaniem jest ochrona całokształtu
zjawisk przyrodniczych, rozważać można
zasadność ich eliminowania. Należy także
wskazać na fakt, że często brak jest „twar-
dych” dowodów na rzeczywiście destrukcyj-
ny wpływ gatunku obcego na przyrodę da-
nego terenu. Decyzje o konieczności elimi-
nacji gatunku w parku narodowym powinny
być oparte na empirycznie udowodnionym
znaczącym (nie jakimkolwiek!) wpływie na
naturalne elementy przyrody parku. Nie po-
winny one natomiast wynikać ze swego ro-
dzaju przeświadczenia, opartego co prawda
na ekologicznych właściwościach gatunku,
ale często niepopartego szczegółowymi ba-
daniami na danym terenie. Natomiast bar-
dziej wątpliwe jest ograniczanie „zagrożeń”
ze strony gatunków rodzimych (lis, bóbr,
kormoran). Stanowią one element przyrody

podlegający z definicji ochronie w parkach
narodowych. Dla przykładu, za niestosow-
ne należy uznać wskazanie „niedopuszcza-
nia do zakładania kolonii lęgowych przez
kormorana czarnego”. Gatunek ten, będący
przedmiotem dyskusji odnośnie do zarzą-
dzania jego populacją (Bzoma 2011), wzbu-
dzający wiele kontrowersji w środowiskach
rybackich, niejednokrotnie rugowany, przy-
najmniej w parku narodowym powinien
mieć możliwość swobodnego rozwoju, jeśli
nie stoi to w sprzeczności z celami ochrony
parku. Podobnie zastanawiająco brzmi za-
grożenie „intensyfikacja presji żerowej bo-
bra na stare drzewostany”. Trudno byłoby
uzasadnić w parku narodowym, eliminowa-
nie rodzimego gatunku, w dodatku o dużym
znaczeniu ekologicznym, tylko z uwagi na
korzystanie przez niego z dostępnej bazy
żerowej. Większe uzasadnienie miałoby
to w przypadku jego wpływu na obiekty o
charakterze technicznym (urządzenia me-
lioracji wodnych czy drogi), ale absolutnie
kwestia utrzymania tych elementów nie
może być w parku narodowym priorytetem
w zestawieniu z funkcjonowaniem populacji
gatunku. Ewentualne działania powinny być
podejmowane tylko i wyłącznie w przypad-
kach bezwzględnie koniecznych.

 Spośród zagrożeń odnoszących się do
zwierząt, duże zdziwienie budzi zagrożenie
„choroby i defekty genetyczne w populacji
sarny i dzika”. Można tu odnieść wrażenie,
że znajdujemy się w intensywnie zagospo-
darowanym obwodzie łowieckim, a nie w
parku narodowym. Prowadzenie redukcji
rodzimych gatunków z uwagi na „przegęsz-
czenie” czy „defekty genetyczne” jawi się
jako absolutnie niedopuszczalne. Podobnie
niezrozumiałe jest zagrożenie wścieklizną.
Nie jest wiadome komu wścieklizna w parku
narodowym miałaby zagrażać. Należy mieć
na uwadze, że prowadzenie akcji szczepień
lisów na terenie całego kraju przyczyniło się
do znaczącego wzrostu ich populacji, co ma
wpływ na wzmożoną presję drapieżniczą
tego gatunku (która z kolei w niektórych
parkach podlega ograniczaniu!). Sytuacja

Przegląd Przyrodniczy XXVI, 4 (2015)

60

jest wręcz odwrotna – to właśnie szczepienia
przeciwko wściekliźnie stanowią zagrożenie
dla przyrody, w tym przyrody parków naro-
dowych. Natomiast fakt wzrostu liczebności
lisa spowodowany oddziaływaniem antro-
pogenicznym może być uzasadnieniem dla
jego redukcji. W tym kontekście należałoby
jednak postawić pytanie, na jakiej podstawie
jeden rodzimy gatunek (np. gniazdujący na
ziemi derkacz) jest uznawany za „ważniej-
szy” od innego rodzimego gatunku – lisa.
Samo wskazanie na ich liczebności i trendy
populacyjne, które mogłoby wystarczyć jako
uzasadnienie poza parkami narodowymi,
w granicach tej formy ochrony nie jest wy-
starczające. W parku narodowym powinno
być bowiem miejsce dla każdego gatunku
oraz rządzących ich populacjami procesów
ekologicznych. Ograniczenie liczebności lisa
powinno raczej skupiać się na wyeliminowa-
niu czynnika sprawczego odpowiedzialnego
za nadmierną liczebność (lobbing).

Kolejną grupę zagrożeń stanowią te
związane z szeroko pojętą gospodarką wod-
ną. Techniczne przekształcenia cieków wod-
nych stanowią obecnie duży problem w skali
całego kraju, a próby ujarzmiania żywiołu
zwykle przynoszą skutek odwrotny do za-
mierzonego. Regulacje i prace utrzymanio-
we cieków są także szkodliwe dla walorów
przyrodniczych (np. Figarski i Kajtoch 2014,
2015). Stąd też należy mieć na uwadze, że
nie jest zagrożeniem jako takim np. podmy-
wanie brzegów potoków w czasie wezbrań
powodziowych w przypadkach, gdy nie
zagraża ono bezpośrednio zabudowaniom
czy drogom. Ewentualne przeciwdziałanie
temu zjawisku winno być ograniczone do
niezbędnego minimum i tylko konkretnych
przypadków. Należy wystrzegać się sytuacji,
w której pod pozorem rzekomej ochrony
przed powodzią dopuszczono by w parku
narodowym do znacznych przekształceń
cieków wodnych i ich otoczenia. Podob-
nie rzecz ma się z urządzeniami melioracji
wodnych. Należy mieć tu na względzie, że
przekształcenia terenów podmokłych mają
bardzo istotne znaczenia dla przyrody tych

terenów. W parku narodowym każda decy-
zja o utrzymaniu funkcjonalności systemu
melioracyjnego powinna mieć uzasadnienie
przyrodnicze. Nieuzasadniona jest nato-
miast bieżąca konserwacja urządzeń hydro-
technicznych, gdyby miało to doprowadzić
do utrzymania czy też pogłębienia nieko-
rzystnych zjawisk wywołanych przez budo-
wę tych urządzeń.

Wśród wyszczególnionych zagrożeń zna-
lazło się także słusznie zidentyfikowane za-
grożenie polegające na niedoborze siedlisk dla
saproksylobiontów w drzewostanach. Jest to
częsta sytuacja w przypadkach, gdy natural-
ne dla aktualnych warunków siedliskowych
i drzewostanowych zasoby martwych drzew
nie zostały odtworzone lub są wręcz usuwa-
ne, co również w wielu parkach narodowych
ma miejsce. Nieadekwatny jest natomiast
wskazany sposób przeciwdziałania temu za-
grożeniu polegający tylko na pozostawianiu
posuszu jałowego, a więc drzew już opuszczo-
nych przez owady. Aby w sposób komplekso-
wy doprowadzić do odtworzenia właściwych
warunków występowania dla saproskylo-
biontów (oraz innych organizmów) należy co
do zasady pozostawiać także posusz czynny, a
więc drzewa obecnie zasiedlone przez owady
(zamierające lub świeżo obumarłe), gdyż to
właśnie one stanowią siedlisko i środowisko
bytowania wielu organizmów. Należy także
podkreślić, że zazwyczaj posusz jałowy po-
wstaje z posuszu czynnego. Jeśli więc posusz
czynny będzie usuwany, to do wytworzenia
się posuszu jałowego (którego pozostawianie
wskazuje się w niektórych dokumentach) po
prostu nie dojdzie.

Ostatnie zagrożenie to wskazana w jed-
nym z parków kolizja pomiędzy istnieniem
obszarów ochrony ścisłej a możliwością
utrzymania właściwego charakteru siedlisk
ptaków wodno-błotnych, co do którego
wskazano zdjęcie statusu ochrony ścisłej
tych obszarów i nadanie im statusu ochrony
czynnej. Sytuacja taka jest absolutnie niedo-
puszczalna i stanowi całkowite zaprzeczenie
idei ochrony ścisłej. Ta bowiem winna być
ustanawiana „raz na zawsze”, bez względu

61

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

na konsekwencje – jest to trwałe i całkowite
zaniechanie ingerencji człowieka w przebieg
procesów przyrodniczych, o czym zresztą
informuje strona internetowa parku. Non-
sensem byłoby np. całkowite lub czasowe
„odściślanie” reżimu ochronnego po to, by
wykonać jakieś działania ochronne. Z uwa-
gi na takie uwarunkowania każda decyzja
o objęciu danego fragmentu terenu ochroną
ścisłą powinna być dogłębnie przemyślana.
Tym bardziej, iż przepisy tworzenia planów
ochrony w parkach narodowych zakładają
możliwość wykonywania działań ochron-
nych, pod pewnymi wszakże warunkami.
Siedliska ptaków wodno-błotnych, a więc te-
reny otwarte, nie wydają się być właściwym
miejscem do stosowania reżimu ochrony
ścisłej.

Propozycja alternatywnego podejścia do
definiowania zagrożeń w parkach narodo-
wych

Przede wszystkim należy w sposób jed-
noznaczny zdefiniować pojęcie zagrożenia
w warunkach parku narodowego, zwłaszcza
w odniesieniu do ekosystemów leśnych, któ-
rych ochrona powinna służyć szeroko poj-
mowanej idei ochrony przyrody, a przede
wszystkim ochronie naturalnych procesów
przyrodniczych.

W tym kontekście należy wyraźnie od-
różnić definicję „zagrożenia drzewostanów”,
przyjmowaną w większości opracowań
związanych z gospodarką leśną, od definicji
„zagrożenia lasu” rozumianego jako zagro-
żenie trwałości całego ekosystemu leśnego.
W pierwszym przypadku, zarówno identy-
fikacja zagrożeń, jak i działania podejmo-
wane w celu przeciwdziałania im, zmierzają
do zabezpieczenia stabilności drzewostanu i
uchronienia go przed ewentualnym rozpa-
dem. Natomiast w przypadku zagrożenia lasu
jako ekosystemu, drugorzędne znaczenie ma
zabezpieczenie stabilności pojedynczej ge-
neracji drzewostanu. Istotne jest natomiast
stworzenie warunków dla trwania ekosyste-
mu leśnego jako odnawialnego tworu przy-
rody, który przechodzi przez różne fazy roz-

wojowe, w tym również te, kiedy przejściowo
pozbawiony może być warstwy drzew.

Zagrożenia drzewostanów występujących
na określonym terenie są wypadkową uwa-
runkowań przyrodniczych, różnorodnych
zabiegów realizowanych w przeszłości oraz
zmian w środowisku przyrodniczym, spo-
wodowanych działalnością człowieka. Należy
jednakże podkreślić, że definiowane w od-
niesieniu do lasów gospodarczych zagroże-
nia, o charakterze zarówno biotycznym, jak
i abiotycznym, jako czynniki naturalne, nie
stanowią generalnie zagrożenia dla ekosyste-
mu leśnego, czy szerzej – lasu jako formacji
roślinnej. Dotyczy to także zjawisk o charak-
terze wielkopowierzchniowym. Na fizjono-
mię, strukturę i funkcje ekosystemów leśnych
decydujący wpływ wywierają drzewostany,
które kształtują charakterystyczny klimat
wnętrza lasu i stanowią swego rodzaju osło-
nę pozostałych współwystępujących organi-
zmów. Rozpad drzewostanu lub zmiany jego
składu gatunkowego, struktury przestrzennej,
wiekowej, wysokościowej i pierśnicowej po-
ciągają za sobą zmiany w całym ekosystemie
leśnym, niekoniecznie jednak zmiany te na-
leży traktować jako zniekształcenie czy zagro-
żenie. Przypadkowe (głównie w odniesieniu
do czynników abiotycznych) bądź periodycz-
ne (wiele czynników biotycznych) pojawianie
się tego rodzaju sytuacji stanowi naturalny
element dynamiki lasu i jego przemian. Mogą
one przybierać postać wielkoskalową lub wy-
stępować miejscowo w postaci zróżnicowa-
nych wielkościowo luk w drzewostanie. Za-
mieranie drzew jest zjawiskiem naturalnym,
kształtującym fizjonomię lasu i stymulującym
rozwój wielu organizmów, zarówno związa-
nych bezpośrednio z drewnem martwych i
obumierających drzew, jak również wyko-
rzystujących zmieniające się w efekcie zacho-
dzących procesów warunki środowiska (Oli-
ver i Larson 1990, Faliński 1991, Gutowski
i Buchholz 2000, Gutowski et al. 2004, Szwa-
grzyk i Szewczyk 2008, Szewczyk et al. 2011).
Czasem zjawiska te są po prostu odpowiedzią
ekosystemu na działania gospodarcze czło-
wieka, jakie miały miejsce w przeszłości.

Przegląd Przyrodniczy XXVI, 4 (2015)

62

Stąd też wdrażane w wielu parkach naro-
dowych, postępowania ochronne mające na
celu zapobieganie lub ograniczanie występo-
wania tego rodzaju czynników są w istocie
ochroną drzewostanu (substancji drzewnej,
a finalnie drewna użytkowego), a nie lasu
jako ekosystemu i tak też powinny być po-
strzegane.

Odrębnego potraktowania wymagają
zagrożenia będące wynikiem działalności
człowieka. Mogą one przejawiać się w spo-
sób pośredni, poprzez wpływ na stan środo-
wiska, stając się niejednokrotnie przyczyną
znacznego osłabienia lasu (np. zmiany wa-
runków hydrologicznych), co może pocią-
gać za sobą szereg negatywnych następstw.
Mogą też działać bezpośrednio, poprzez
zniszczenie lub uszkodzenie drzew i drze-
wostanów. Zjawiska te nie wpisują się w na-
turalne funkcjonowanie ekosystemów leś-
nych, a najistotniejsze z nich mogą stać na
przeszkodzie w zapewnieniu trwałości lasu,
w związku z czym należy dążyć do ich elimi-
nacji lub ograniczania.

W parkach narodowych ochronie podle-
ga całość zasobów przyrodniczych i kształ-
tujących je naturalnych procesów. Celem
nie jest w tym przypadku produkcja surow-
ca drzewnego. Nie powinno być nim także
dążenie za wszelką cenę do zachowania cią-
głości trwania drzewostanu, rozumianego
jako szkielet pojedynczej generacji lasu (w
przeciwieństwie do zapewnienia trwałości
lasu definiowanego jako dynamicznie zmie-
niający się ekosystem, z przewagą jednak faz
zdominowanych przez roślinność leśną). W
konsekwencji wiele zagrożeń identyfikowa-
nych (i ograniczanych) w lasach gospodar-
czych, w parku narodowym nie powinno
być w ten sposób postrzeganych. Należy
podkreślić, że niewłaściwe jest posługiwa-
nie się pojęciami oddziaływania szkodli-
wego, szkody i szkodnika w odniesieniu do
naturalnych składników rodzimej przyrody.
Cała przyroda w swej istocie jest neutral-
na, ani pożyteczna, ani szkodliwa. Pojęcie
organizmu szkodliwego (oraz przeciwnie
– pożytecznego) pojawia się dopiero wów-

czas, gdy zasoby przyrodnicze zaczyna się
postrzegać przez pryzmat subiektywnych
potrzeb człowieka, który hierarchizując je
decyduje i ocenia, na zachowywaniu i roz-
wijaniu których mu zależy, a jednocześnie
które stoją na przeszkodzie w osiągnięciu
założonych celów. Od zarania dziejów
ludzkości decydowały tu przede wszystkim
względy utylitarne, gospodarcze. W miarę
rozwoju cywilizacyjnego do głosu zaczynają
w coraz większym stopniu dochodzić także
względy niematerialne: duchowe, naukowe,
estetyczne, kulturowe itp. Wieloaspektowa
działalność i cel funkcjonowania parków
narodowych, które mają za zadanie zacho-
wywać i wzmacniać wszystkie te wartości
sprawia, że jako zagrożenia należy tu trak-
tować jedynie te czynniki i zjawiska, które
są bezpośrednią pochodną działalności
człowieka (zagrożenia z grupy antropoge-
nicznych). Nie należy natomiast uznawać
za zagrożenia czynników i zjawisk o cha-
rakterze biotycznym i abiotycznym, stano-
wiących naturalny element dynamiki lasu.
Oczywiście zjawiska te powinny być iden-
tyfikowane i monitorowane, ale jedynie ze
względów poznawczych. W przypadku ich
zaistnienia nie należy natomiast co do zasa-
dy podejmować żadnych ukierunkowanych
działań mających na celu przeciwdziałanie
im (patrz też Projekt 2013).

Na tle przeprowadzonej w artykule
analizy, na wyróżnienie zasługują 3 parki
narodowe. Przede wszystkim Białowieski
i Narwiański, w dokumentach których nie
stwierdzono żadnych kontrowersyjnych
zapisów (zagrożeń), a także Świętokrzyski,
który co prawda figuruje w kilku miejscach
w tabeli 2, ale nacisk w nim położony jest na
monitorowanie i co najwyżej wspomaganie
procesów, nie definiuje też czynników abio-
tycznych i biotycznych jako szkody.

Podsumowując, powyższe rozważania
daje się streścić w następujących punktach,
które można traktować jako wytyczne do
identyfikacji zagrożeń parków narodowych
w Polsce:

63

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

• założenie kardynalne: drzewostan ≠ las;
• co do zasady, ochronie w parkach na-

rodowych podlegają naturalne procesy
przyrodnicze, przy jak największej mini-
malizacji podejmowanej ingerencji;

• raz ustanowione obszary ścisłe są niena-
ruszalne (!);

• zagrożeniem w parkach narodowych nie
są czynniki abiotyczne i biotyczne (trak-
towane jako elementy naturalnej dyna-
miki ekosystemów, a czasem „narzędzie”
naprawy zaistniałych zniekształceń) oraz
efekty dawnej działalności człowieka,
które podlegają spontanicznej renatura-
lizacji;

• zagrożeniem są bieżące lub zaistniałe
niedawno skutki działalności człowieka,
których samoistne wyeliminowanie jest
niemożliwe lub bardzo utrudnione (np.

zanieczyszczenia, przekształcenia sto-
sunków wodnych, gatunki obce, erozja
wzdłuż szlaków turystycznych, szkodni-
ctwo, śmiertelność zwierząt na drogach,
obecność gruntów prywatnych w gra-
nicach parku, inwestycje w otoczeniu,
itp.);

• zagrożeniem mogą być procesy naturalne
(gł. sukcesyjne) – jako wyjątek od naczel-
nej zasady ochrony procesów - ale tylko,
jeśli zagrażają wyraźnie zdefiniowanym
i uznanym za konieczne do zachowania
zasobom przyrodniczym parków (cen-
ne tereny otwarte, torfowiska, niektóre
ekosystemy leśne), tj. takim, których za-
chowanie uważa się za ważniejsze od za-
bezpieczenia niezakłóconego przebiegu
procesów przyrodniczych w miejscu ich
występowania.

liTeraTUra

Rozporządzenie Ministra Środowiska z dnia 15 grudnia 2008 r. w sprawie ustanowienia planu ochrony
dla Parku Narodowego „Bory Tucholskie”. Dz. U. z 2008 r. Nr 230, poz. 1545.

Rozporządzenie Ministra Środowiska z dnia 1 lipca 2014 r. w sprawie ustanowienia planu ochrony dla
Pienińskiego Parku Narodowego. Dz. U. z 2014 r., poz. 1010.

Rozporządzenie Ministra Środowiska z dnia 7 listopada 2014 r. w sprawie ustanowienia planu ochrony
dla Białowieskiego Parku Narodowego. Dz. U. z 2014 r., poz. 1735.

Zarządzenie Ministra Środowiska z dnia 29 stycznia 2015 r. w sprawie zadań ochronnych dla Babiogór-
skiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 16.

Zarządzenie Ministra Środowiska z dnia 27 stycznia 2015 r. w sprawie zadań ochronnych dla Biebrzań-
skiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 14.

Zarządzenie Ministra Środowiska z dnia 13 stycznia 2015 r. w sprawie zadań ochronnych dla Biesz-
czadzkiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 1.

Zarządzenie Ministra Środowiska z dnia 13 stycznia 2015 r. w sprawie zadań ochronnych dla Drawień-
skiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 8.

Zarządzenie Nr 9 Ministra Środowiska z dnia 29 stycznia 2013 r. w sprawie zadań ochronnych dla Gor-
czańskiego Parku Narodowego. Dz. Urz. MŚ z 2013 r., poz. 18, z późn. zm.

Zarządzenie Ministra Środowiska z dnia 15 grudnia 2014 r. w sprawie zadań ochronnych dla Parku
Narodowego Gór Stołowych. Dz. Urz. MŚ z 2014 r., poz. 69.

Zarządzenie Ministra Środowiska z dnia 13 stycznia 2015 r. w sprawie zadań ochronnych dla Kampi-
noskiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 2.

Zarządzenie Nr 2 Ministra Środowiska z dnia 9 stycznia 2014 r. w sprawie zadań ochronnych dla Kar-
konoskiego Parku Narodowego. Dz. Urz. MŚ z 2014 r., poz. 2, z późn. zm.

Zarządzenie Ministra Środowiska z dnia 13 stycznia 2015 r. w sprawie zadań ochronnych dla Magur-
skiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 6.

Zarządzenie Ministra Środowiska z dnia 12 lutego 2015 r. w sprawie zadań ochronnych dla Narwiań-
skiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 22.

Przegląd Przyrodniczy XXVI, 4 (2015)

64

Zarządzenie Ministra Środowiska z dnia 15 grudnia 2014 r. w sprawie zadań ochronnych dla Ojcow-
skiego Parku Narodowego. Dz. Urz. MŚ z 2014 r., poz. 68.

Zarządzenie Nr 62 Ministra Środowiska z dnia 19 grudnia 2013 r. w sprawie zadań ochronnych dla
Poleskiego Parku Narodowego. Dz. Urz. MŚ z 2013 r., poz. 72, z późn. zm.

Zarządzenie Ministra Środowiska z dnia 13 stycznia 2015 r. w sprawie zadań ochronnych dla Rozto-
czańskiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 7.

Zarządzenie Nr 31 Ministra Środowiska z dnia 18 czerwca 2013 r. w sprawie zadań ochronnych dla
Słowińskiego Parku Narodowego. Dz. Urz. MŚ z 2013 r., poz. 41, z późn. zm.

Zarządzenie Ministra Środowiska z dnia 19 stycznia 2015 r. w sprawie zadań ochronnych dla Święto-
krzyskiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 12.

Zarządzenie Nr 13 Ministra Środowiska z dnia 10 lutego 2014 r. w sprawie zadań ochronnych dla Ta-
trzańskiego Parku Narodowego. Dz. Urz. MŚ z 2014 r., poz. 14, z późn. zm.

Zarządzenie Nr 3 Ministra Środowiska z dnia 9 stycznia 2014 r. w sprawie zadań ochronnych dla Parku
Narodowego „Ujście Warty”. Dz. Urz. MŚ z 2014 r., poz. 3.

Zarządzenie Nr 57 Ministra Środowiska z dnia 9 grudnia 2013 r. w sprawie zadań ochronnych dla Wiel-
kopolskiego Parku Narodowego. Dz. Urz. MŚ z 2013 r., poz. 67, z późn. zm.

Zarządzenie Ministra Środowiska z dnia 19 stycznia 2015 r. w sprawie zadań ochronnych dla Wigier-
skiego Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 11.

Zarządzenie Ministra Środowiska z dnia 12 marca 2015 r. w sprawie zadań ochronnych dla Wolińskie-
go Parku Narodowego. Dz. Urz. MŚ z 2015 r., poz. 34.

Projekt 2013. Projekt Planu Ochrony Świętokrzyskiego Parku Narodowego. Operat ochrony ekosyste-
mów leśnych. Biuro Urządzania Lasu i Geodezji Leśnej. Warszawa, Kielce. Maszynopis.

BZOMA S. 2011. Program ochrony kormorana Phalacrocorax carbo w Polsce – PROJEKT. Strategia
zarządzania populacją kormorana w Polsce. SGGW, Warszawa.

FALIŃSKI J.B. 1991. Procesy ekologiczne w zbiorowiskach leśnych. In: Faliński J.B. (Ed.). Dynamika
roślinności i populacji roślinnych. Zbiór prac poświęconych Prof. W. Matuszkiewiczowi. Phytoco-
enosis 3 (N.S.) Seminarium Geobotanicum 1: 17-41.

FIGARSKI T., KAJTOCH Ł. 2014. Wpływ wezbrań powodziowych oraz przekształceń hydrotechnicz-
nych rzek na warunki występowania ptaków lęgowych podgórskich koryt rzecznych. Przegl. Przyr.
25, 4: 78-91.

FIGARSKI T., KAJTOCH Ł. 2015. Alterations of riverine ecosystems adversely affect bird assemblages.
Hydrobiologia 744: 287-296.

GUTOWSKI J.M., BUCHHOLZ L. 2000. Owady leśne – zagrożenia i propozycje ochrony. Wiad. Ento-
mol. 18, Supl. 2: 43-72.

GUTOWSKI J.M., BOBIEC A., PAWLACZYK P., ZUB K. 2004. Drugie życie drzewa. WWF Polska,
Warszawa – Hajnówka.

KIEDRZYŃSKI M., JAKUBOWSKA-GABARA J., KUROWSKI J.K. 2010. Ciepłolubne dąbrowy. In:
MRóZ W. (Ed.). Monitoring siedlisk przyrodniczych. Przewodnik metodyczny. Część I. GIOŚ,
Warszawa: 255-269.

LEIBUNDGUT H. 1982. Europäische Urwälder der Bergstufe. Haupt, Verlag Paul Haupt. Bern und
Stuttgart.

MIŚCICKI S. 1994. Naturalne fazy rozwojowe drzewostanów – podstawa taksacji leśnych rezerwatów
przyrody. Sylwan 4: 29-39.

OLIVIER C.D., LARSON B.C. 1990. Forest Stand Dynamics. McGraw&Hill, New York.
PAWLIKOWSKI J.G. 1923. Tatry parkiem narodowym. Wierchy, T.1. Lwów.
SZAFER W. 1932. O parkach narodowych. In: Szafer W. (Ed.). Skarby przyrody i ich ochrona. Warsza-

wa.
SZEWCZYK J., SZWAGRZYK J., MUTER E. 2011. Tree growth and disturbance dynamics in old-gro-

wth Subalpine spruce forests of Western Carpathians. Can. J. For. Res. 41: 938-944.

65

Figarski T., Szczygielski M. – Zagrożenia w parkach narodowych – jak je zdefiniować w świetle ...

SZWAGRZYK J., SZEWCZYK J. 2008. Is natural regeneration of forest stands a continuous process? A
case study of an old-growth forest of the Western Carpathians. Pol. J. Ecol. 56, 4: 623-633.

WĘGRZYN M., MASŁOWSKA M. 2010. Śródlądowy bór chrobotkowy. In: MRóZ W. (Ed.). Monito-
ring siedlisk przyrodniczych. Przewodnik metodyczny. Część I. GIOŚ, Warszawa: 295-311.

Summary

National parks, being the highest form of conservation in Poland, realize the task of protecting
“the entire nature” (the law on nature protection), best in a way that by principle ensures an exclusion
of any human intervention into natural processes (Pawlikowski 1923, Szafer 1932). The legal basis for
protection of national parks is contained in the conservation plans (made out for 20 year periods) or
conservation tasks (made out for maximum 5 year periods). Among others, these documents identify
and assess the threats and ways to eliminate them. Threat identification, apart from acceptance of con-
servation objectives, is one of the key factors in planning protection in a national park.

An analysis (as of 2015) of current conservation plans (3) and conservation tasks (20) allowed the
authors to present a comprehensive assessment of the defined threats and ways to eliminate them or
limitations found within the conservation objectives seen both at the level of individual parks and at the
level of the idea of protecting this highest form of nature conservation.

An overall conclusion from that analysis is that overly too often the threats in national parks, par-
ticularly those related to forest ecosystems, are defined in an identical way as those which occur in
commercial forests. This pertains mainly to equating a tree stand with an ecosystem, treating the or-
ganisms which occur naturally in the ecosystem as pests, or tendencies to plan a directed progress of
natural processes. Such threats, while properly formulated in commercial forests aimed at breeding
precious tree stands and maintaining their durability, in the event of a national park should not be seen
as “threats” but rather described as factors influencing the condition of ecosystems.

A major group of threats are the ones related to animals (either the pressure of predators on certain
species, or foreign species, or species that cause “damage” in bio-restored areas or farmed lands on
adjacent grounds). These threats also include the ones which are defined from a more anthropocentric
perspective, failing to take account of the naturalness of such species occurrence in nature.

An important aspect of the assessment was the adequacy of the planned methods for limitation or
elimination of threats to the threat definition itself. In some cases, even when a threat is defined prop-
erly, the method of its elimination is inadequate and ineffective.

The article presents a proposal for an alternative approach to defining threats in national parks. It
is based on a general assumption that the naturally occurring factors and phenomena of nature should
not be viewed as threats. On the other hand, threat classification should encompass factors resulting
directly from human activity, which only to a limited degree succumb to natural processes of renatu-
ralization.

Adresy autorów:

Tomasz Figarski
Instytut Systematyki i Ewolucji Zwierząt Polskiej Akademii Nauk
ul. Sławkowska 17, 31-016 Kraków, Poland
e-mail: tomasz.figarski.isez@gmail.com

Maciej Szczygielski
ul. Daszyńskiego 115/16, 08-110 Siedlce (adres do korespondencji)
e-mail: maciek.szczygielski@op.pl

