
Katarzyna Bojarska, Elizabeth Gosling, Ralph Kuehn, Roman Gula

Jak leśnicy i mieszkańcy małych
miejscowości postrzegają wilki?

How do foresters and residents of rural areas perceive wolves?

ABSTRAKT: W latach 2016-2017 zbadaliśmy za pomocą ankiet postawy leśników i mieszkańców ma-
łych miejscowości względem wilków w sześciu regionach Polski: Puszczy Augustowskiej, Puszczy Bia-
łowieskiej, Bieszczadach, Puszczy Świętokrzyskiej, Puszczy Drawskiej i Borach Dolnośląskich. Wśród
respondentów dominowało umiarkowanie pozytywne lub neutralne nastawienie do wilków. Leśnicy
mieli bardziej negatywne postawy niż pozostali respondenci, a ich opinie były we wszystkich regionach
jednorodne. U pozostałych członków lokalnych społeczności nastawienie do wilków było bardziej nega-
tywne na wschód od Wisły. Tylko około 1/3 respondentów popierała całkowitą ochronę wilków. Poziom
wiedzy o wilkach i wyznawanie pozytywnych wartości związanych ze zwierzętami wpływały dodatnio na
nastawienie respondentów do tych drapieżników.
SŁOWA KLUCZOWE: Canis lupus, gatunki konfliktogenne, nastawienie do dzikich zwierząt, ochrona
dużych drapieżników, wymiar społeczny

ABSTRACT: In 2016-2017, we examined the attitudes of foresters and residents of rural areas towards
wolves in six Polish regions: the Augustów Primeval Forest, the Białowieża Forest, Bieszczady, Święto-
krzyska Forest, Drawska Forest and Dolnośląskie Forest. Moderately positive or neutral attitudes towards
wolves predominated among respondents. Foresters had more negative attitudes than other respondents,
and their opinions were homogeneous in all regions. For other members of local communities, the attitu-
de towards wolves was more negative in the areas east of the Vistula. Only about one third of respondents
supported the total protection of wolves. The level of knowledge about wolves and positive values towards
animals animals positively influenced the attitude of respondents to these predators.
KEYWORDS: attitudes towards wildlife, Canis lupus, social dimension, conflict species, large carnivore
conservation

Wstęp

Ochrona dzikiej przyrody jest często
sprzeczna z interesami ekonomicznymi lu-
dzi. Nierzadko prowadzi to do zagrożenia
egzystencji gatunków i całych ekosystemów.
Trwająca od tysięcy lat koegzystencja wil-
ków Canis lupus i ludzi obfituje w konflikty
i prowadzi do naprzemiennego tępienia i
odradzania się populacji wilków (Young i

Goldman 1944, Bibikov 1982). Lęk przed
wilkami oraz ataki na zwierzęta gospodar-
skie były głównymi przyczynami tępienia
tego gatunku na przestrzeni wieków. Głębo-
ko zakorzeniony w kulturze chrześcijańskiej
irracjonalny strach przed wilkami wywodzi
się z pradawnych opowieści o tych drapież-
nikach uosabiających zło i zabijających ludzi,
utrwalonych w legendach i baśniach, a nawet

42

Przegląd Przyrodniczy
XXIX, 4 (2018): 42-49

Biblii. Choć współcześnie ataki wilków na lu-
dzi należą do rzadkości (Linnell et al. 2002),
to zabijanie zwierząt gospodarskich zdarza
się wszędzie tam, gdzie wilki współwystępują
z hodowlą, a w niektórych rejonach stanowi
poważny problem ekonomiczny (Kaczensky
1999, Gula 2008b). Z drugiej strony, wilk jest
gatunkiem, cieszącym się sympatią i uzna-
niem wśród wielu środowisk społecznych,
które podkreślają istotną rolę, jaką pełni on
w ekosystemach, a także postrzegają go jako
symbol dzikiej i nieujarzmionej przyrody
(Fritts et al. 2003). W konsekwencji, wilk
polaryzuje opinię publiczną, a odradzanie
się jego populacji jest przedmiotem żarliwej
społecznej debaty i przyczynkiem do powsta-
nia żartobliwej nazwy podgatunkowej Canis
lupus politicus (Fritts et al. 2003).

Postawy społeczne wobec wilków zależeć
mogą między innymi od tego, jak długo wilki
występują na danym obszarze. Jednak wyniki
dotychczasowych badań tego aspektu koeg-
zystencji wilków i ludzi nie są jednoznaczne.
W niektórych rejonach stosunek ludzi do
tych drapieżników po ich powrocie na ob-
szary dawnego występowania polepszał się
z czasem (Zeiler et al. 1999, Randveer 2006,
Bisi et al. 2007), a w innych nastawienie do
wilków ulegało pogorszeniu (Treves et al.
2013, Dressel et al. 2014).

W wyniku koordynowanej przez rząd
akcji tępienia wilków w latach 1955-1973, li-
czebność wilków w Polsce spadła na początku
lat siedemdziesiąt do mniej niż 100 osobni-
ków, które przetrwały głównie na wschodnich
krańcach kraju (Okarma 1993). Po wpisaniu
wilków na listę gatunków łownych w 1975
roku gatunek ten zaczął z powrotem zwięk-
szać zasięg i liczebność, a wzrost ten uległ
przyspieszeniu po objęciu wilków ochroną
gatunkową w latach 1995-1998. Obecnie wil-
ki powróciły do większości dużych komplek-
sów leśnych Polski (około 60 000 km2), a ich
liczba, choć nie jest dokładnie znana, wyda-
je się nadal rosnąć (Nowak i Mysłajek 2016,
Gula et al. 2018, Atlas Ssaków Polski 2019).

Na terenach górskich Podkarpacia i Ma-
łopolski oraz w północno-wschodniej części
kraju wilki często atakują zwierzęta hodow-
lane. Choć ekonomiczne znaczenie szkód nie

jest duże - suma odszkodowań wypłaconych
w Polsce w roku 2017 to mniej niż milion zło-
tych (GUS 2018) - to ataki są lokalnie prob-
lemem dla hodowców, którzy muszą inwesto-
wać w zabezpieczenia zwierząt (Gula 2008b).
Coraz częściej wilki spotykane są w pobliżu
miejscowości, a nawet w miastach. Obserwa-
cje te wywołują niepokój społeczny, pomimo
tego, że większość to osobniki, które przypad-
kowo znalazły się wśród zabudowań. Dodat-
kowo, ataki na zwierzęta gospodarskie oraz
obserwacje wilków w pobliżu zabudowań
wywołują medialną nagonkę na ten gatunek
(np. Fakty TVN24 2018, Wirtualna Polska
2018, Tygodniowy Poradnik Rolniczy 2018).
W roku 2018 sytuacja uległa dalszemu po-
gorszeniu, ponieważ pierwszy raz od II wojny
światowej wilk w Polsce ugryzł człowieka, w
dodatku aż w dwóch lokalizacjach (w woje-
wództwie podkarpackim i lubuskim).

Negatywne nastawienie społeczne do
wilków może łatwo przełożyć się na decyzje
polityczne, które w negatywny sposób mogą
wpływać na status populacji. Poznanie zróż-
nicowania opinii społecznej na temat wilków
jest zatem konieczne w podejmowaniu decy-
zji dotyczących zarządzania tym gatunkiem,
ograniczaniu konfliktów i planowaniu edu-
kacji (Bath 2013).

W latach 2016-2017 przeprowadziliśmy
badania opinii lokalnych społeczności na te-
mat wilków. Wyniki publikujemy w specjali-
stycznym czasopiśmie (Gosling et al. 2019), a
celem niniejszego opracowania jest przedsta-
wienie ich szerszemu spektrum czytelników
w Polsce.

Materiały i metody

Badania opinii na temat wilków przepro-
wadziliśmy za pomocą ankiet w rejonie sześ-
ciu kompleksów leśnych Polski: Bieszczadach,
Puszczy Augustowskiej, Puszczy Białowie-
skiej, Borach Dolnośląskich, Puszczy Draw-
skiej i Puszczy Świętokrzyskiej. Na trzech
obszarach położonych we wschodniej Polsce,
wilki nie zostały nigdy do końca wytępione,
a od połowy lat 70. występowały w znaczą-
cych zagęszczeniach (Wolsan et al. 1992). Na

43

Bojarska K., Gosling E., Kuehn R., Gula R. – Jak leśnicy i mieszkańcy małych miejscowości ...

trzech obszarach na zachód od Wisły wilki w
okresie powojennym występowały i rozmna-
żały się sporadycznie, a ich stałą obecność w
znaczących zagęszczeniach obserwujemy od
początku XXI wieku (Okarma 1993, Gula
2008c, Okarma et al. 2011, Gula i Milanowski
2014, Nowak i Mysłajek 2016). Grupę doce-
lową badań stanowiły społeczności zamiesz-
kujące na terenach występowania wilków:
mieszkańcy małych (do 3000 mieszkańców)
miejscowości (292 respondentów) oraz pra-
cownicy Lasów Państwowych (325 respon-
dentów, z których 35% stanowili myśliwi).
Ankieta złożona była z 54 pytań, podzielo-
nych na sześć części. Pierwsza część kwestio-
nariusza ankiety (20 pytań, załącznik 1, część
A) zawierała pytania dotyczące ogólnego
nastawienia do wilków: sympatii do wilków,
opinii o ich roli w przyrodzie, przekonania
o negatywnych konsekwencjach obecności
wilków, nastawienia do ochrony oraz strachu
przez wilkami. Druga część kwestionariusza
ankiety (8 pytań, załącznik 1, część B) od-
nosiła się do różnych opcji zarządzania tym
gatunkiem. Konstrukcja kwestionariusza w
częściach A i B ankiety umożliwiała udzie-
lenie odpowiedzi na pytania w 5-stopniowej
skali, gdzie „5” oznaczało najbardziej pozy-
tywne nastawienie do wilków, pełne popar-
cie dla ich całkowitej ochrony i brak strachu
przed nimi. Pozostałe cztery grupy pytań
dotyczyły informacji o respondentach, któ-
re potencjalnie mogły wyjaśniać postawy
względem wilków i sposobów zarządzania
ich populacją. Były to: (1) wiedza o wilkach
(załącznik 1, część C), (2) doświadczenia z
wilkami (załącznik 1, część D), (3) system
wartości związanych ze zwierzętami i przeko-
nania dotyczące łowiectwa (załącznik 1, część
E), (4) wiek, płeć, wykształcenie, posiadanie
zwierząt gospodarskich i czy respondent jest
myśliwym.

Wyniki

Ogólne nastawienie do wilków
Respondenci mieli ogólnie pozytywne

nastawienie do wilków i ich roli w przyrodzie
(średnio 3,6 w skali 1-5), neutralne postawy

względem negatywnych konsekwencji obec-
ności wilków oraz ich ochrony (3,0) oraz
średni poziom strachu przed tymi zwierzę-
tami (3,2). Mieszkańcy rejonów położonych
na zachód od Wisły mieli bardziej pozytywne
ogólne nastawienie do wilków niż mieszkań-
cy obszarów położonych na wschodzie kraju
(ryc. 1). Co ciekawe, zależność ta nie doty-
czyła pracowników Lasów Państwowych,
którzy przejawiali w całym kraju jednorodne
oraz bardziej negatywne postawy względem
wilków niż inni respondenci (ryc. 1).

Poziom wiedzy na temat wilków, wyzna-
wanie pozytywnych wartości związanych ze
zwierzętami oraz wykształcenie wpływały
pozytywnie na sympatię do wilków i wzmac-
niały przekonanie o ich pozytywnej roli w
przyrodzie, natomiast negatywny wpływ
miało bycie myśliwym. Wyznawanie pozy-
tywnych wartości związanych ze zwierzęta-
mi i wiedza na temat wilków oddziaływały
dodatnio również na przekonania dotyczące
negatywnych konsekwencji obecności wil-
ków i poparcie dla ich ochrony. Natomiast
czynnikami wpływającymi negatywnie na te
opinie były: mieszkanie we wschodniej części
kraju, wiek, bycie leśnikiem lub myśliwym
oraz pozytywne opinie o łowiectwie. Wresz-
cie, respondenci z obszarów wschodnich oraz
posiadający mniejszą wiedzę o wilkach bar-
dziej obawiali się tych drapieżników.

Postawy względem zarządzania wilkami
Jedynie 32% respondentów uważało, że

wilki powinny znajdować się pod całkowitą
ochroną, 47% nie zgadzało się na całkowitą
ochronę wilków, a 21% nie miało opinii na
ten temat. Ponad połowa (55%) responden-
tów popierała polowanie na wilki pod warun-
kiem, że będzie ono ograniczone sezonowo,
a połowa (50%) uważała, że polowanie po-
winno być ograniczone do wyodrębnionych
obszarów. Tylko 11% badanych opowiedziało
się za polowaniem na wilki przez cały rok.
Leśnicy popierali całkowitą ochronę wilków
w mniejszym stopniu niż inni mieszkańcy
i wyrażali większe poparcie dla polowań na
wilki, ograniczonych sezonowo i przestrzen-
nie.

Przegląd Przyrodniczy XXIX, 4 (2018)

44

Dyskusja

Pozytywne nastawienie mieszkańców
małych miejscowości do wilków na obsza-
rach występowania tych drapieżników w Pol-
sce potwierdza wyniki wcześniejszych badań
(Balčiauskas et al. 2007, Olszańska 2012).
Bardziej negatywne opinie o wilkach we
wschodniej Polsce nie są zgodne z hipotezą,
że akceptacja wilków po ich powrocie na te-
reny dawnego występowania wzrasta z upły-
wem czasu (Williams et al. 2002, Fritts et al.
2003). Nasze wyniki potwierdzają natomiast,
że dłuższa historia koegzystencji wiąże się ze
wzmożoną ekspozycją na negatywne konse-
kwencje obecności wilków i może niekorzyst-
nie wpływać na postawy względem tych dra-
pieżników i ich ochrony (Ericsson i Heberle-
in 2003, Karlsson i Sjöström 2007, Treves et
al. 2013, Dressel et al. 2014, Mech 2016). W
przypadku obszarów naszych badań, te ne-
gatywne konsekwencje to przede wszystkim
znacząca częstotliwość ataków na zwierzęta
gospodarskie na wschodzie kraju. General-
nie pozytywne postrzeganie gatunku przez

lokalne społeczności kontrastuje z niskim
poparciem dla całkowitej ochrony gatunko-
wej. Podobne, niskie poparcie dla całkowitej
ochrony stwierdziła w latach 1998/9 i 2006/7
Olszańska (2012). To pozornie paradoksalne
nastawienie można sformułować w następu-
jący sposób: „Nie przeszkadza mi obecność
wilków w mojej okolicy pod warunkiem, że
jest nad nimi jakaś kontrola”. Relatywnie wy-
sokie poparcie dla limitowanych czasowo i
przestrzennie polowań na wilki wskazuje na
to, jak ta kontrola miałaby w opinii respon-
dentów wyglądać.

Pracownicy Lasów Państwowych wyrażali
dość jednorodne opinie wobec wilków i posta-
wy w tej grupie były bardziej negatywne niż u
pozostałych respondentów. Wynika to zapew-
ne z podobnego wykształcenia i zatrudnienia
w tej samej instytucji, ponieważ przynależność
korporacyjna wpływa na ujednolicenie poglą-
dów pracowników (Lawrence 2009, Van den
Steen 2010). Potencjalne ograniczanie przez
wilki liczby jeleniowatych, a tym samym strat
powodowanych przez nie w drzewostanach,
powinno wpływać na zwiększenie akceptacji

Ryc. 1. 	 Postawy względem wilków mieszkańców małych miejscowości (Mieszkańcy, N= 292) oraz Pra-
cowników Lasów Państwowych (Leśnicy, N = 325) w 6 obszarach Polski, w tym 3 położonych
na wschód i 3 na zachód od Wisły (wschód/zachód), w latach 2016-17. Nastawienie do wilków
było mierzone w 5-stopniowej skali, gdzie 1 oznaczało bardzo negatywne nastawienie i silny
strach, a 5 – bardzo pozytywne nastawienie i brak strachu. Wykres przedstawia wartości średnie
i 95% przedziały ufności.

Fig. 1 	 Attitudes towards wolves of residents (left columns) of rural areas (Residents, N = 292) and
Employees of State Forests (right columns) (foresters, N = 325) in 6 areas of Poland, including
located 3 areas east and 3 west of the Vistula (light grey / dark grey), between 2016 and 2017.
Attitudes towards wolves were measured on a 5-point scale, where 1 indicates a very negative
attitude and strong fear, and 5 - a very positive attitude and no fear. The graph shows mean
values and 95% confidence intervals.

45

Bojarska K., Gosling E., Kuehn R., Gula R. – Jak leśnicy i mieszkańcy małych miejscowości ...

wilków przez leśników (Bojarska et al. 2017).
Jednak 35% pracowników Lasów Państwo-
wych stanowili myśliwi, co mogło wpływać na
mniejszą wśród tej grupy akceptację wilków i
większe poparcie dla polowań.

Wilki są często postrzegane przez myśli-
wych jako konkurencja, ponieważ zabijają
ssaki kopytne. Myśliwi często wiążą niższą
skuteczność polowań z obecnością wilków
(Okarma et al. 2011). Co więcej, wielu myśli-
wych chętnie widziałoby wilka z powrotem
na liście gatunków łownych, gdyż możliwość
pozyskania wysoko cenionego trofeum wy-
nagradzałaby problemy, jakie niesie ze sobą
jego obecność w łowisku. W konsekwencji,
niektórzy nieetyczni myśliwi łamią prawo i
nielegalnie zabijają wilki. Skala tego procede-
ru jest trudna do oszacowania, ponieważ brak
jest służb, stale obecnych w terenie, które mo-
głyby kontrolować myśliwych (Gula 2008a).
Jednak dane z obszarów, gdzie prowadzono
intensywne badania ekologii wilków wskazu-
ją, że skala tego zjawiska może być znacząca.
Dwa z jedenastu wilków monitorowanych
radio-telemetrycznie w Białowieży i dwa z
czterech w Bieszczadach zostały zastrzelone
(Gula 2008a, Pirga 2018). Cztery z 31 mar-
twych wilków odnalezionych w trakcie badań
w Bieszczadach w latach 2001-2007 również
zginęły od kuli (Gula et al. 2009). Zastrze-
lone wilki odnaleziono w ostatnich latach
w Beskidzie Niskim i Borach Dolnośląskich
(Nowiny24 2017, WILKnet 2018), a według
Nowak i Mysłajka (2016), aż 5 z 28 znalezio-
nych martwych wilków w zachodniej Polsce
zostało zastrzelonych.

Co ciekawe, Olszańska (2012) wykazała,
że leśnicy oraz myśliwi na terenach wystę-
powania wilków w Polsce mieli w latach 90.
ubiegłego wieku bardziej pozytywne nasta-
wienie do wilków niż inne grupy społeczne,
jednak ich postawy uległy znacznemu pogor-
szeniu w latach 1999-2006. Wyniki naszych
badań wskazują, że poziom akceptacji wilków
w tych grupach uległ dalszemu pogorszeniu,
co w naszej opinii jest związane z narastają-
cym w tej grupie społecznej przekonaniem
o negatywnych konsekwencjach obecności
tego gatunku oraz niskim poparciem dla jego
ochrony.

Podsumowując, możemy stwierdzić, że
poziom akceptacji wilków wśród lokalnych
społeczności zamieszkujących różne regiony
występowania wilków w Polsce jest umiarko-
wanie pozytywny. Akceptacja ta połączona
jest jednak z relatywnie niskim poparciem
dla całkowitej ochrony gatunkowej, co w
naszej opinii wyraża oczekiwanie instytucjo-
nalnej kontroli nad liczebnością populacji i
problemami, które potencjalnie mogą powo-
dować wilki. Jest to wyraźne wskazanie na
konieczność poprawy efektywności zarządza-
nia populacją, a pierwszym krokiem w tym
kierunku byłoby w naszej opinii wdrożenie
krajowego planu ochrony wilków. Koniecz-
ność wdrożenia takiego programu wynika
także z zalecenia nr 82 Konwencji (Sekreta-
riat Komisji Berneńskiej 2000). Przykłady z
Ameryki Północnej, Skandynawii i Półwyspu
Iberyjskiego także wskazują, że rozwój popu-
lacji wilków może prowadzić do spadku ak-
ceptacji tych drapieżników, szczególnie przy
braku adekwatnego zarządzania konfliktem
między wilkami a ludźmi (Mech 2016). Es-
kalacja tego konfliktu może prowadzić do
stymulowanych politycznie, szkodliwych dla
dobrostanu gatunku zmian legislacyjnych.

Podziękowania

Badania były finansowane przez Na-
rodowe Centrum Nauki (granty numer
NCN2011/01/B/NZ8/04233 i NCN2012/05/
N/NZ8/00860), Fundację SAVE Wildlife
Conservation Fund oraz przez Uniwersytet
Techniczny w Monachium. M. Hardej prze-
tłumaczyła ankiety. A. Adamowicz, K. Ko-
chanowicz, M. Kwiatkowska, A. Milanowski,
D. Myczkowski, T. Pietrzykowski, B. Pirga,
J. Harmuszkiewicz i A. Laskowska-Ginszt
prowadzili badania ankietowe. Dziękujemy
pracownikom nadleśnictw: Baligród, Cisna,
Człopa, Krzyż, Mirosławiec, Pieńsk, Ruszów,
Skarżysko, Stąporków, Suchedniów, Tuczno,
Wałcz, Wymiarki, Augustów, Białowieża,
Browsk, Hajnówka i Szczebra.

Przegląd Przyrodniczy XXIX, 4 (2018)

46

Literatura

Atlas Ssaków Polski. 2019. Instytut Ochrony Przyrody PAN. Dostęp 08.02.2019. [http://www.iop.krakow.
pl/Ssaki/gatunek/101].

BALČIAUSKAS L., VOLODKA, H., KAZLAUSKAS M. 2007. Wolf conservation and acceptance: com-
parison of south east Lithuania and north east Poland. Acta Biologica Universitatis Daugavpiliensis
8, 1: 20-27.

Bath A. J. 2013. Introduction to the human dimension: a valuable research tool to achieve wildlife
conservation objectives and maned wolf conservation. In: Consorte-McCrea A. G., Santos
E. F. (Eds.). Ecology of the Maned Wolf: Multidisciplinary Perspectives. CRC Press: 265-282, Boca
Raton, Florida, USA.

Bibikov D. I. 1982. Wolf ecology and management in the USSR. Wolves of the World: Perspectives of
Behavior, Ecology, and Conservation. Noyes Publications, Park Ridge, NJ: 120-133.

Bisi J., Kurki S., Svensberg M., Liukkonen T. 2007. Human dimensions of wolf (Canis lupus)
conflicts in Finland. Eur. J. Wildlife Res. 53, 4: 304-314.

Bojarska K., Kwiatkowska M., Skórka P., Gula R., Theuerkauf J., Okarma H. 2017.
Anthropogenic traps: where do wolves kill their prey in a commercial forest? Forest Ecol. Manag.
397: 117-125.

Dressel S., Sandström C., Ericsson G. 2014. A meta-analysis of studies on attitudes toward
bears and wolves across Europe 1976-2012. Conserv. Biol. 29, 2: 565-574.

Ericsson G., Heberlein T. A. 2003. Attitudes of hunters, locals, and the general public in Sweden
now that the wolves are back. Biol. Conserv. 111, 2: 149-159.

Fakty TVN24, 4.08.2018. Dostęp 08.02.2019. [https://www.tvn24.pl/wiadomosci-z-kraju,3/polska-i-
swiat-problem-z-wilkami-w-polsce-atakuja-ludzi-i-zwierzeta,858649.html].

Fritts S. H., Stephenson R. O., Hayes R. D. Boitani L. 2003. Wolves and humans. In: Mech
D., Boitani L. (Eds.). Wolves: behavior, ecology and conservation. University of Chicago Press.

GUS. GŁÓWNY URZĄD STATYSTYCZNY. 2018. Ochrona Środowiska 2018. Dostęp 8.02.2019 [https://
stat.gov.pl/obszary-tematyczne/srodowisko-energia/srodowisko/ochrona-srodowiska-2018,1,19.
html].

Gosling E., Bojarska K., Gula R., Kuehn R. 2019. Recent Arrivals or Established Tenants?
History of Wolf Presence Influences Attitudes towards the Carnivore. Wildlife Society Bulletin (w
druku).

Gula R. 2008a. Legal protection of wolves in Poland: Implications for the status of the wolf population.
Eur. J. Wildlife Res. 54, 2: 163-170.

Gula R. 2008b. Wolf depredation on domestic animals in the Polish Carpathian Mountains. J. Wildlife
Manage. 72, 1: 283-289.

Gula R. 2008c. Wolves Return to Poland’s Holy Cross Primeval Forest. International Wolf Magazine
17-21.

Gula R., Hausknecht R., Kuehn R. 2009. Evidence of wolf dispersal in anthropogenic habitats of
the Polish Carpathian Mountains. Biodiversity and Conservation 18: 2173-2184.

Gula R., Milanowski A. 2014. Wilki na Pogórzu Świętokrzyskim – wyniki monitoringu. Piękne,
Rzadkie i Chronione IV - Skarżyskie Zeszyty Ligi Ochrony Przyrody 13: 48-56.

Gula R., Bojarska K., Milanowski A., Major J. 2018. Badania, monitoring i działania eduka-
cyjne na rzecz ochrony wilków. Raport nr 7. SAVE Wildlife Conservation Fund. Dostęp 8.02.2019
[http://wilknet.pl/user-data/downloads/7%20SAVE%20Raport%20Wilki_10.9.2018_PL.pdf].

Kaczensky P. 1999. Large carnivore depredation on livestock in Europe. Ursus 11: 59-71.
Karlsson J., Sjöström M. 2007. Human attitudes towards wolves, a matter of distance. Biol. Con-

serv. 137, 4: 610-616.
Lawrence A. 2009. Forestry in transition: Imperial legacy and negotiated expertise in Romania and

Poland. Forest Policy Econ. 11, 5-6: 429-436.
Linnell J. D., Andersen R., Andersone S., Balčiauskas L., Blanco J. C., Boitani L.,

Brainerd S., Breitenmoser U., Kojola I., Liberg O., Loe J., Okarma H., Pedersen
H. C., Promberger C., Sand H., Solberg E. J., Valdmann H., Wabakken P. 2002. The
fear of wolves: A review of wolf attacks on humans. Oppdragsmelding 731. Norwegian Institute of
Nature Research, Trondheim, Norway.

47

Bojarska K., Gosling E., Kuehn R., Gula R. – Jak leśnicy i mieszkańcy małych miejscowości ...

Mech L. D. 2016. Costs of European wolf and human coexistence. E-letter response to CHAPRON ET
AL. “Recovery of large carnivores in Europe’s modern human-dominated landscapes”. Science 346,
6216: 1517-1519.

Nowak S., Mysłajek R. W. 2016. Wolf recovery and population dynamics in Western Poland, 2001-
2012. Mammal Research 6: 83-98.

Nowiny24 3.10.2017. Dostęp 08.02.2019. [https://nowiny24.pl/martwa-wilczyca-przy-drodze-kto-ja-za-
strzelil/ar/12543251].

Olszańska A. 2012. Comparison of attitudes of the key interest groups toward the wolf (Canis lupus)
and the Eurasian lynx (Lynx lynx) conservation in Poland. Rozprawa doktorska, IOP PAN, Kraków,
Polska.

Okarma H. 1993. Status and management of the wolf in Poland. Biol. Conserv. 66: 153-158.
Okarma H., Gula R., Brewczyński P. 2011. Krajowa strategia ochrony wilka Canis lupus warun-

kująca trwałość populacji gatunku w Polsce. Szkoła Główna Gospodarstwa Wiejskiego, Warszawa.
Pirga B. 2018. Monitoring zwierząt drapieżnych zachodzących na obszar Bieszczadzkiego Parku Naro-

dowego latach 2014-2018. Raport Bieszczadzkiego Parku Narodowego. Dostęp 8.02.2019 [https://
www.bdpn.pl/dokumenty/nauka/2018/2018_monitoring%20drapieznikow%20w%20latach%20201
4_2018.pdf].

Randveer T. 2006. The Attitude of Estonians Towards Large Carnivores. Acta Zoologica Lituanica 16,
2: 119-123.

Sekretariat Komisji Berneńskiej. 2000. Rekomendacja nr 82. On urgent measures concerning
the implementation of action plans for large carnivores in Europe. Dostęp 8.02.2019 [https://rm.coe.
int/0900001680746a43].

Treves A., Naughton-Treves L., Shelley V. 2013. Longitudinal analysis of attitudes toward
wolves. Conserv. Biol. 27, 2: 315-323.

Tygodniowy Poradnik Rolniczy 25.10.2018. Dostęp 08.02.2019. [https://www.tygodnik-rolniczy.pl/artic-
les/aktualnosci_/wilki-atakuja-w-dzien-i-w-nocy/].

Van den Steen E. 2010. On the origin of shared beliefs (and corporate culture). RAND J. Econ. 41,
4: 617-648.

WILKnet. 2018. K. Bojarska, notatka z 13.04.2018. Dostęp 8.02.2019 [www.wilknet.pl].
Williams C. K., Ericsson G., Heberlein T. A. 2002. A quantitative summary of attitudes toward

wolves and their reintroduction (1972-2000). Wildl. Soc. Bull. 30, 2: 575-584.
Wirtualna Polska. 18.08.2018. Tomasz Molga. Wilki przez cztery dni czekały na okazję do ataku. Dra-

matyczna relacja rolniczki z Bieszczad. Dostęp 08.02.2019. [https://wiadomosci.wp.pl/wil-
ki-przez-cztery-dni-czekaly-na-okazje-do-ataku-dramatyczna-relacja-rolniczki-z-bieszczad-
6285708837931137a].

Wolsan M., Bieniek M., Buchalczyk T. 1992. The history, and distributional and numerical
changes of the wolf Canis lupus (L.) in Poland. In: Bobek B., Perzanowski K., Regelin W.
(Eds.). Transactions of 18th IUGB Congress, Global Trends in Wildlife Management 2, Świat Press,
Kraków-Warszawa, Poland.

Young S. P., Goldman E. A. 1944. The wolves of North America. American Wildlife Institute,
Washington D. C.

Zeiler H., Zedrosser A., Bath A. 1999. Attitudes of Austrian hunters and Vienna residents toward
bear and lynx in Austria. Ursus 11: 193-200.

Summary

The attitudes of people towards nature are a key aspect of its effective protection. Wolves are a contro-
versial species. They attack farm animals, compete with hunters for wild ungulates and often cause fear
among people. On the other hand, these predators are for many a romantic symbol of wildlife. This results
in a significant polarization of opinions about these animals. As a consequence, wolves have been in the
past and are still being eradicated in many areas, and the dynamic development of their population in Eu-
rope and North America observed today, is the subject of fervent social debate. In the years 2016-2017 we
studied social attitudes towards wolves and their protection in six Polish regions: the Augustów Primeval
Forest, the Białowieża Forest, the Bieszczady Mountains, the Świętokrzyska Forest, the Drawska Forest

Przegląd Przyrodniczy XXIX, 4 (2018)

48

and the Dolnośląskie Forest. In the first three areas (east of the Vistula) wolves were never eradicated,
and from the mid-1970s occurred in significant densities. In the remaining areas (west of the Vistula),
wolves occurred and sporadically reproduced after the state-sanctioned extermination campaign which
ended in 1973, and their constant presence in significant densities has been observed since the begin-
ning of the 21st century. We measured attitudes towards wolves by surveying employees of State Forests
(325 respondents) and other residents of the towns of up to 3,000 inhabitants (292 respondents). Neutral
or positive attitude towards wolves prevailed. Foresters had more negative attitudes towards wolves than
other respondents, and their opinions were similar in different regions. In the case of other respondents,
the attitude towards these predators was more negative in the areas east of the Vistula. Less than 1/3rd
of the respondents supported the total protection of the wolves, but only a small part were in favour of
hunting without restrictions. The level of knowledge about wolves and positive values toward animals had
a positive effect on the attitude towards these predators and their protection. The results of our research
show that the longer presence of wolves is not necessarily connected with the increase in their acceptance.
Reducing the damage caused by wolves among livestock and education can help increase the acceptance
of the these predators.

Adres autorów:

Katarzyna Bojarska
Instytut Ochrony Przyrody Polskiej Akademii Nauk
Al. A. Mickiewicza 33, 31-120 Kraków
e-mail: katbojarska@gmail.com

Elizabeth Gosling, Ralph Kuehn
Uniwersytet Techniczny w Monachium
Hans-Carl-von-Carlowitz-Platz 2, 85354 Freising

Roman Gula
Muzeum i Instytut Zoologii Polskiej Akademii Nauk
ul. Wilcza 64, 00-679 Warszawa

49

Bojarska K., Gosling E., Kuehn R., Gula R. – Jak leśnicy i mieszkańcy małych miejscowości ...

