
 1

Klub Przyrodników

Projekt Inkubator Liderów Europejskiej Ochrony Przyrody1

WALORY TURYSTYCZNE ŚRODKOWEJ WISŁY I MOŻLIWOŚCI ICH

WYKORZYSTANIA DLA ROZWOJU REGIONU

Małgorzata Idaczek

Fot. P. Michalski

Lipiec 2006

1 Projekt wspierany ze środków Unii Europejskiej programu PHARE 2003 („Organizacje pozarządowe na rzecz
zrównoważonego rozwoju”). Za treść publikacji odpowiada Klub Przyrodników, poglądy w niej wyrażone nie
odzwierciedlają w żadnym razie oficjalnego stanowiska Unii Europejskiej.

 2

Spis treści:

1. Turystyka nad Wisłą
1.1. Obszar zainteresowania, cel i zakres pracy
1.2. Wstęp
1.3. Walory kulturowe
1.4. Zagospodarowanie turystyczne
1.5. Czynniki rozwoju funkcji turystycznej w dolinie Środkowej Wisły
1.6. Lokalne przedsięwzięcia
2. Kierunki działań
2.1. Wstęp
2.2. Program
2.3. Działania
2.4. Koordynacja i finansowanie

 3

1. Turystyka nad Wisłą

1.1. Obszar zainteresowania, cel i zakres pracy

 Opracowanie dotyczy terenu doliny Środkowej Wisły w granicach obszaru „ptasiego”
Natury 2000 od Warszawy po Wyszogród. Ma na celu ukazanie, jak wygląda obecnie
wykorzystanie walorów Wisły do celów turystycznych i edukacyjnych oraz zaprezentowanie
kierunków działań zmierzających do rozwoju turystyki zrównoważonej na tym obszarze.

1.2. Wstęp

Wisła od dawien dawna wykorzystywana była pod żeglugę, do połowu ryb, kąpieli i
wypoczynku. Miejscowa ludność użytkowała „pożytki” pochodzące od Wisły w sposób dość
umiarkowany, jednak z czasem zanieczyszczenie jej wód wzrosło znacznie i spowodowało, że
ludzie ograniczyli korzystanie z jej walorów. Rozpoczęty proces kaskadyzacji Wisły
przyniósł nierozwiązany do tej pory problem zapory ze Włocławku i na nieszczęście dla
przyrody cały czas „wisi” nad przyszłością rzeki. Brudne wody Wisły odciągnęły uwagę
turystów od królowej polskich rzek, zniknęły piaszczyste plaże i parostatki. Zaczęto mówić o
dużym zanieczyszczeniu Wisły, ale machina „czynności uzdrawiających” tę sytuację
rozpędzała się bardzo powoli. Do tej pory stolica Polski nie może się pochwalić
uporządkowaną gospodarką ściekową.

1.3. Walory kulturowe

Na obszarze doliny Środkowej Wisły wyróżnić można trzy strefy kulturowe,
charakteryzujące się wspólnymi cechami nadającymi im pewną jednolitość.

Pierwsza strefa obejmuje obszar po północnej stronie Wisły rozciągający się od
Zakroczymia po Płock. Charakteryzuje się elementami historycznego osadnictwa wiejskiego,
dworskiego i małomiasteczkowego. Występuje tu rozproszone osadnictwo wiejskie z
najciekawszą wsią ulicówką w Rębowie (koło Wyszogrodu). Towarzyszy temu osadnictwu
zabudowa dworska i kościelna (budowle z drewna i murowane) pochodząca z XII w. – po
początek XX w. Występują tu miasta – Wyszogród i Zakroczym oraz wieś Czerwińsk z
układami urbanistycznymi, kształtującymi się od XIV – po XVII w., których ślady zachowały
się do czasów obecnych, oraz z zabudową małomiasteczkową z 2 poł. XIX w.

Druga strefa zaznacza się po południowej stronie Wisły – między korytem rzeki a
Kampinoskim Parkiem Narodowym i ciągnie się od strony Śladowa poprzez Kromnów,
Gorzewnicę, Secymin, Nowiny, Wilków Polski, Wilków nad Wisłą, Gniewniewice po Kazuń.
Specyficzne dla tego obszaru jest osadnictwo holenderskie sięgające początków XVII w. o
szczególnych cechach przestrzennych, uwarunkowanych osiedlaniem się na terenie o
charakterze zalewowym oraz odrębnymi cechami kulturowymi.

Obszar obejmujący węzeł ujścia Narwi do Wisły – z szerokim zasięgiem po stronie
wschodniej i południowej Wisły oraz węższym po stronie północnej Narwi i Wisły – to strefa
trzecia. Od strony zachodniej tego obszaru usytuowane jest miasto Nowy Dwór Mazowiecki
oraz Twierdza MODLIN wraz z Przyczółkiem Kazuńskim.

1.4. Zagospodarowanie turystyczne

Infrastruktura turystyczna w dolinie nie jest wystarczająco rozbudowana. Głównymi
trasami wędrówek pieszych i rowerowych są ciągi szlaków PTTK i wał przeciwpowodziowy,
stanowiący wraz z krawędziami doliny najlepsze miejsca obserwacji rozległych widoków

 4

naturalnych krajobrazów i kulturowych dominant z kilku-kilkudziesięciometrowego
przewyższenia. Zaznacza się brak wiat turystycznych i wież obserwacyjnych oraz ścieżek
dydaktycznych.

Mało rozwiniętą gałezią gospodarki jest tutaj agroturystyka, zaś turystyka
przyrodnicza (wycieczki, birdwatching) odbywa się w sposób niekontrolowany przez grupy
zainteresowanych tym osób.

Miejsca gdzie turysta może się posilić i zanocować znajdują się w większych
miastach.
 Usługi typu: wypożyczalnie rowerów, stadniny koni są rozproszone i nieliczne.

1.5. Czynniki rozwoju funkcji turystycznej w dolinie Środkowej Wisły

Czynnikami sprzyjającymi rozwojowi turystyki nad Wisłą są:

-- ustanowienie obszaru Natura 2000;
-- dobre połączenia komunikacyjne;
-- zlokalizowane w pobliżu obszary prawnie chronione, posiadające odpowiednie
zagospodarowanie turystyczne i edukacyjne oraz dobry system promocji w postaci
przewodników, folderów i map;
-- dość dobrze wykształcona sieć osadnicza, która może przyjąć wyposażenie w różnego
rodzaju elementy bazy turystycznej;
-- walory przyrodnicze i kulturowe;
-- nastawienie samorządów na przybliżenie Wisły ludziom (konkursy: na gminę przyjazną
rzece);
-- istniejące środki finansowe przeznaczone na rozwój turystyki w regionie;
-- starania o utworzenie parku krajobrazowego w Dolinie Środkowej Wisły;
-- istniejące firmy zajmujące się usługami turystyczno-gastronomicznymi;
-- lokalne inicjatywy promujące wartości regionu i dostarczające atrakcji;
-- realizowane międzynarodowe inicjatywy ekoturystyczne (Greenways Polska);
-- realizowane regionalne Partnerstwa mające na celu zbudowanie trwałych podstaw rozwoju
gospodarczego poprzez wykorzystanie walorów turystycznych.

Czynnikami hamującymi ten rozwój mogą być:

-- brak dobrej promocji i informacji o walorach doliny Wisły oraz o tym co, gdzie i kiedy się
dzieje ciekawego na tym terenie;
-- brak profesjonalnej infrastruktury turystycznej, w tym platform widokowych;
-- realizacja inicjatyw tylko w obrębie jednej gminy bądź innej jednostki, bez powiązania z
otoczeniem; brak koordynacji przedsięwzięć okołowiślanych;
-- zanieczyszczenie wód Wisły, brak wystarczającego systemu oczyszczalni ścieków w
miastach ulokowanych wzdłuż Wisły;
-- zaśmiecenie brzegów Wisły, degradacja brzegów i terenów przyrzecznych (nadmierne
rozjeżdżanie przez samochody, ławice piasku wykorzystywane jako miejsce do jazdy na
quadach);
-- nieumiejętne organizowanie środków finansowych na rozwój turystyki w regionie;
-- brak zainteresowania lokalnej ludności prowadzeniem działalności usługowej nakierowanej
na turystów.

1.6. Lokalne przedsięwzięcia

 5

Na omawianym terenie ma miejsce wiele różnorodnych przedsięwzięć z zakresu
rozwoju regionalnego, turystyki, ochrony przyrody i dziedzictwa kulturowego oraz edukacji
ekologicznej.

Przykłady tych działań są następujące:
� Impreza pt. Dni Wisły, promująca walory dziedzictwa kulturowego, środowisko

przyrodnicze i ofertę turystyczną Wyszogrodu
� Partnerstwo w Widłach Trzech Rzek o zasięgu lokalnym, realizujące projekt w

ramach EQUAL, którego głównym celem jest rewitalizacja istniejących i pomoc w
tworzeniu nowych organizacji i struktur sektora gospodarki społecznej w oparciu o
walory przyrodniczo-kulturowe będące siłą napędową turystyki (Źródło:
http://www.widlytrzechrzek.pl/)

� Działalność Fundacji Ja Wisła, m.in.
- projekt edukacyjny „RZEKI KULTURY ŁĄCZĄ LUDZI”, zachęcający młodzież do
poszukiwania śladow zapomnianego dziedzictwa rzek, związków rzek z ich
miejscowościami, dawnego życie na rzece
- rajdy rowerowe i piesze oraz rejsy barką przybliżające uczestnikom przyrodę
międzywala Wisły
- plan utworzenia w Porcie Czerniakowskim Skansenu Rzeki Wisły
- imprezy kulturalne i pokazy filmów nad wodą (Źródło: http://www.jawisla.pl/)
� Kampania Teraz Wisła zainicjowana przez Klub Gaja, której głównym celem jest

poprawienie jakości wody i jej racjonalne wykorzystywanie, ochrona
bioróżnorodności i wartości kulturowych poprzez aktywizację społeczności lokalnych
oraz edukację ekologiczną (Żródło: http://www.klubgaja.pl/teraz_wisla/)

� Birdwatching prowadzony przez OTOP
� Projekt Środkowa Wisła, którego realizatorem jest WWF, zakładający utworzenie

parku krajobrazowego w środkowym biegu rzeki oraz reintrodukcję łososi i innych
ryb wędrownych (Źródło: http://www.wwf.pl/projekty/wisla.php)

� Program edukacyjny "Wisła czysta, bezpieczna, piękna", przeprowadzany przez
stowarzyszenie Eko Inicjatywa i WWF, skierowany do uczniów szkół gmin
nadwiślańskich, mający na celu zwrócenie uwagi na piękno Wisły, cenne gatunki
żyjące w dolinie, sposób zagospodarowania doliny, żródła zagrożeń i korzyści, jakie
Wisła przynosi ludziom (Źródło: http://www.ekokwidzyn.pl/?l=1&idM=23)

� Program Zielone Szlaki – Greenways, którego koordynatorem jest Fundacja
Partnerstwo dla Środowiska; w ramach tego programu realizowany jest polsko-
słowacko-węgierski Szlak Bursztynowy „Przyroda, tradycja i ludzie”, będący
inicjatywą ekoturystyczną zaplanowaną wzdłuż cennego przyrodniczo i kulturowo
historycznego traktu od Budapesztu przez Bańską Szczawnicę po Kraków, a docelowo
także od Krakowa Doliną Wisły po Morze Bałtyckie; trasa dziedzictwa, którą tworzy
międzynarodowy szlak rowerowy oraz lokalne pętle tematyczne eksponuje unikalne
wartości zakątków Bursztynowego Szlaku, ich przyrodę, tradycje, lokalną kuchnię,
rzemiosło, sztukę, imprezy i jarmarki (Źródło:
http://www.greenways.pl/szlakbursztynowy.trasy.info)

2. Kierunki działań

2.1. Wstęp

Rozwój funkcji turystycznej terenu Środkowej Wisły powinien przebiegać z
zachowaniem zasad zrównoważonego rozwoju, uwzględniać ochronę wszystkich elementów
środowiska i mieć na uwadze aktywowanie i promocję lokalnej wytwórczości, tradycyjnych

 6

zawodów i sposobów gospodarowania, które i dziś, w dobie powrotu do regionalizmu i
produkcji zdrowej żywności, stanowić mogą szansę na zmniejszenie bezrobocia i zachowanie
wartości przyrodniczo-kulturowych "małych ojczyzn".

2.2. Program

Na początku powinien zostać wypracowany, przy współudziale gmin, powiatów,
mieszkańców, organizacji ekologicznych, stosownych instytucji, program ekorozwoju
doliny Środkowej Wisły. Stanowiłby on podstawę, na której można budować kolejne stopnie
rozwoju regionu. Głównymi celami takiego programu byłyby: ochrona wartości
przyrodniczych, krajobrazowych i kulturowych doliny Środkowej Wisły; rozwój turystyki
przyjaznej przyrodzie, rozwój rolnictwa ekologicznego, integrowanie ochrony
bioróżnorodności z planowaniem i wdrażaniem działań społeczno-gospodarczych w regionie,
poprawa jakości wody w Wiśle, zachowanie łąk, lasów łęgowych i wiklinowisk jako ważnego
elementu krajobrazu Doliny Środkowej Wisły, wsparcie i promocja produktu lokalnego,
wzrost świadomości ekologicznej mieszkańców i decydentów z regionu Środkowej Wisły,
działania na rzecz objęcia doliny formą ochrony przyrody.

Ważną rolą takiego programu byłoby wypracowanie narzędzia, które pozwoli w
sposób spójny i skoordynowany zarządzać podejmowanymi w regionie działaniami oraz
wskazywać kierunki i nowe możliwości rozwoju społeczno-ekonomicznego
uwzględniającego ochronę bioróżnorodności. Na bazie programu ekorozwoju stworzyć trzeba
programy operacyjne dotyczące działań tematycznych w dziedzinach takich jak: turystyka
przyjazna przyrodzie, ochrona przyrody, edukacja, rolnictwo ekologiczne. Wskazane jest też
przeprowadzenie projektów pilotowych, zadaniem których byłoby demonstrowanie i
promowanie konkretnych rozwiązań.

Program ten powstałby na bazie analiz istniejących materiałów i dodatkowych,
uzupełniających inwentaryzacji atrakcji turystycznych, walorów przyrodniczych,
kulturowych, historycznych, folklorystycznych, archeologicznych, architektonicznych terenu
oraz po rozpoznaniu uwarunkowań społeczno-gospodarczych, źródeł finansowania,
problemów występujących w regionie. Powinien brać pod uwagę istniejące i planowane
inicjatywy lokalne, regionalne i międzynarodowe związane tematycznie z programem, m. in.
Program Szlaku Bursztynowego (http://www.szlakbursztynowy.pl/o_programie/). Jego
założeniem powinno być stworzenie i wspieranie partnerskiej współpracy przedstawicieli
różnych środowisk w regionie oraz poprawienie klimatu poparcia społecznego dla
obejmowania cennych terenów prawną ochroną.

2.3. Działania

Spektrum działań w oparciu o program zawierałoby:
=> seminaria dla przedstawicieli lokalnych samorządów, miejscowych organizacji i

klubów oraz mieszkańców, poświęcone możliwościom rozwijania działalności
prośrodowiskowych oraz źródeł ich finansowania z wykorzystaniem programów UE oraz
Programu Rolnośrodowiskowego

=> wymianę doświadczeń, informacji i wiedzy z przedstawicielami z innych krajów
oraz pomiędzy partnerami krajowymi w trakcie wyjazdów studialnych bądź warsztatów;
główny nacisk kładziony być powinien na zapoznanie się z zagranicznymi rozwiązaniami w
zakresie turystyki przyjaznej przyrodzie, w szczególności w zakresie organizacyjnej struktury
turystyki i stosowania założeń zrównoważonej turystyki, rozwiązań w zakresie turystyki
rowerowej, wędkarstwa, gospodarstw agroturystycznych i tworzenia taniej bazy noclegowej;

 7

=> promocję i wspieranie tradycyjnej wytwórczości, działań kulturalnych i
folklorystycznych, tworzenie sieci jarmarków i punktów sprzedaży produktów lokalnych;

=> zaprojektowanie i zrealizowanie na bazie Szlaku Bursztynowego, sieci ścieżek
edukacyjnych dotyczących aspektów przyrodniczych, kulturowych, historycznych i lokalnych
tradycji;

=> inicjowanie i wspieranie działań czynnej ochrony przyrody prowadzonej przez
lokalne i regionalne NGO’sy;

=> tworzenie sieci punktów informacyjno-usługowych, w których turysta mógłby
zaopatrzyć się w odpowiednie przewodniki, mapy, foldery, pamiątki oraz wypożyczyć
rower, lornetkę;

2.4. Koordynacja i finansowanie

Koordynację działań i przepływu informacji przeprowadzać powinna grupa ludzi
odpowiadająca za realizację programu.

Źródła finansowania działań upatrywać należy w:
- programach UE
- krajowych funduszach
- sponsorach
- międzynarodowych organizacjach, z którymi udałoby się nawiązaćwspółpracę

