
1Puszcza Białowieska. Chroniona – niechroniona

PUSZCZA BIAŁOWIESKA
chroniona – niechroniona

2 Puszcza Białowieska. Chroniona – niechroniona

autorzy tekstów: HIEORHIJ KAZULKA, STEFAN JAKIMIUK

redakcja: Stefan Jakimiuk
tłumaczenie: Zuzanna Litwińska
korekta: Stefan Jakimiuk, Grażyna Jakimiuk
fot. okładka: Jan Walencik, Hieorhij Kazulka
fotogra$ e: Jan Walencik: 1, 7, 40; Grzegorz Okołów: 3, 6, 9-11; Heorhi Kazulka: 4, 5, 12-20, 30, 31, 34-36, 42-57,
 62, 64, 65, 70, 71; Grażyna Jakimiuk: 68; Stefan Jakimiuk: 23-29, 32, 33, 37-39, 58, 59, 66, 67, 76-79;
 Janusz Korbel: 2, 21, 62; Marcin Kiełbowicz: 82; Joannna Birycka: 22, 69; Artur Tabor: 8

copyright © by: WWF Polska, Białystok 2007

wydawca: WWF Polska
 Warszawa, ul. Wiśniowa 28
 www.wwf.pl

skład i łamanie: Agencja Wydawniczo-Edytorska EkoPress
 Andrzej A. Poskrobko
 Białystok, ul. Brukowa 28, tel. 085 742 11 13

druk i oprawa: Drukarnia OrthDruk w Białymstoku

Publikacja współ$ nansowana z Europejskiego Funduszu Rozwoju Regionalnego w ramach
Programu Sąsiedztwa Polska – Białoruś – Ukraina INTERREG IIIA/Tacis CBC 2004-2006 oraz ze
środków budżetu państwa pod patronatem Euroregionu Puszcza Białowieska.

Wydrukowano na papierze ekologicznym Cyclus Print

3Puszcza Białowieska. Chroniona – niechroniona

Wstęp

I
 Puszcza Białowieska, z jej wyjątkowym bogactwem
gatunków roślin, zwierząt i grzybów, przetrwała do
czasów współczesnych dzięki szczęśliwemu zbiegowi
okoliczności. Przez ponad 5 stuleci (XV–XX w.) była
bowiem terenem łowów – litewskich książąt, królów
Polski oraz carów Rosji. Nie została więc wykarczowa-
na, tak jak znakomita większość, nawet rozległych
puszcz, które powróciły na mapę Europy już jako po-
sadzone przez człowieka lasy. Dotkliwe zniszczenia
przyniósł tu dopiero wiek XX. Od 1915 r. wyjechało
z puszczy niemal 30 mln m3 drewna, a część relikto-
wych lasów zastąpiono sosnowymi lub świerkowymi
monokulturami. Pozostałości naturalnych drzewosta-
nów w Puszczy Białowieskiej są jednak nadal wzorem
– punktem odniesienia dla innych lasów mieszanych
umiarkowanej strefy klimatycznej.
 Puszcza Białowieska jest znana i doceniana na ca-
łym świecie i to nie tylko wśród fachowców. Stąd też
płynie oczywisty wniosek, iż powinna być skutecznie
chroniona. Czy tak jest rzeczywiście? Białoruską część
tego kompleksu leśnego obejmuje park narodowy oraz
Rezerwat Biosfery, a jego najlepiej zachowany frag-
ment uznany został za Światowe Przyrodnicze Dzie-
dzictwo Ludzkości. Po polskiej stronie Puszczy Biało-
wieskiej doliczyć się można aż 8. form ochrony przy-
rody ujętych w krajowym systemie. Niestety park na-
rodowy (najwyższa forma ochrony przyrody) zajmuje
tu zaledwie ok. 17% jej powierzchni. Pomimo wielo-
letniej kampanii społecznej, głosów autorytetów i eks-
pertów, władze Polski nie zdecydowały się na powięk-

1

4 Puszcza Białowieska. Chroniona – niechroniona

szenie parku narodowego, tak aby obejmował on wszystkie pozostałości puszczańskich lasów.
Tymczasem naturalne drzewostany znajdujące się poza parkiem narodowym są nadal eksploato-
wane. Podobnie jak u sąsiadów na Białorusi, w polskiej części puszczy ustanowiony został rezer-
wat biosfery, a najdłużej chroniony i najlepiej zachowany fragment reliktowego lasu (4747 ha)
uznano w 1979 r. za Światowe Przyrodnicze Dziedzictwo Ludzkości. Obiekt ten jest jednak ponad
6 razy mniejszy niż jego odpowiednik na Białorusi. Na podstawie tych informacji można by są-
dzić, że białoruska, część Puszczy Białowieskiej, w odróżnieniu od polskiej, jest należycie chronio-
na. Jeszcze 6 lat temu takie stwierdzenie były by uprawnione. Dziś sprawa ta wygląda już jednak
inaczej.
 Do niedawna sposób zarządzania białoruską częścią Puszczy Białowieskiej stawiano jako wzór
do naśladowania. W białoruskim Parku Narodowym „Puszcza Białowieska” na powierzchni ok.
85 tys. ha do 2000 r. wycinano 60-70 tys. m3 drewna. To mniej niż przeciętnie w polskich parkach
narodowych, gdzie średnie pozyskanie wynosi ok. 1 m3/ ha lasu i znacznie mniej (2-3-krotnie) niż
w polskiej, mniejszej części Puszczy Białowieskiej (ok. 63 tys. ha. Począwszy od 2001 roku, ilość
wycinanych drzew w „białoruskiej Puszczy” zaczęła gwałtownie wzrastać osiągając rozmiar 200-
-250 tys. m3 rocznie. Władze parku narodowego tłumaczą to gradacją kornika drukarza w drze-
wostanach świerkowych oraz skutkami huraganowych wiatrów. Masowy wyrąb drzew dotknął
jednak nie tylko świerki, ale również sosny, czy dęby i to nie tylko martwe (jak wcześniej), ale
również żywe drzewa. Tak więc eksploatacja najcenniejszych drzewostanów zarówno po stronie
polskiej jak i białoruskiej jest ciągle jednym z największych problemów związanych z ochroną
Puszczy Białowieskiej.
 Niezwykle groźne dla przyszłości Puszczy Białowieskiej jest również zaburzenie stosunków
wodnych, które nastąpiło wskutek odwodnienia rozległych obszarów bagiennych, głównie we
wschodniej części puszczańskiego regionu (Białoruś). Spowodowało to znaczne obniżenie pozio-
mu wód gruntowych po obydwu stronach granicy, nawet więcej niż o 1 m. Strona białoruska ciągle
boryka się ze skutkami przegęszczenia zwierząt kopytnych, które hamuje naturalne odnowienie
lasu. Jednym z największych wyzwań, przed którym stoi region Puszczy Białowieskiej jest obecnie
rozwój turystyki. Może być on źródłem ekonomicznego wzrostu i dobrobytu dla miejscowej lud-
ności, ale też przyczyną zniszczeń zarówno walorów przyrodniczych jak i kulturowych tego obszaru.
 Co trzeba zrobić, żeby Puszczę Białowieską ocalić? Jakie podjąć działania, aby ten przyrodniczy
i kulturowy skarb można było przekazać następnym pokoleniom? Autorzy tego krótkiego opraco-
wania próbują pokazać, że jest to możliwe, pod warunkiem, że Puszcza Białowieska będzie chro-
niona jako całość tj. zarówno białoruska jak i polska jej część, a wszelkie działania będą podpo-
rządkowane rzeczywistej ocenie wartości tego lasu, a nie doraźnym zyskom płynącym z surowco-
wej eksploatacji.

5Puszcza Białowieska. Chroniona – niechroniona

Przyrodnicze
i kulturowe

wartości
Puszczy

Białowieskiej

II
 Puszcza Białowieska jest uznawana za największą
pozostałość po pierwotnych lasach nizinnych, które
w czasach prehistorycznych porastały znaczne obsza-
ry Europy. Stopniowo były one jednak karczowane
pod uprawę ziemi, a w erze nowożytnej na potrzeby
rozwijającego się przemysłu. Nieco inny los spotkał
Puszczę Białowieską. Oddalenie od centrów cywiliza-
cyjnych, niedostępność terenu oraz ochrona tego ob-
szaru jako miejsca polowań książąt, królów i carów
spowodowały, że eksploatacja gospodarcza, na dużą
skalę, przyszła tu znacznie później. Puszcza Białowie-
ska nigdy nie została wycięta, by powrócić jako las po-
sadzony i ukształtowany wyłącznie przez człowieka.
Jakkolwiek XX wiek zapoczątkował jej eksploatację na
niespotykaną tu wcześniej skalę, to jednak w jego koń-
cówce zaowocował ruchami społecznymi na rzecz
ochrony tego unikatowego lasu. Pomimo intensywnej,
a w niektórych okresach wręcz rabunkowej gospodar-
ki prowadzonej na przestrzeni ostatnich 90 lat, Pusz-
cza Białowieska uważana jest ciągle za najlepiej zacho-
wany kompleks leśny na Niżu Europejskim. O warto-
ści puszczy przesądzają pozostałości lasów pierwot-
nych oraz lasy pochodzenia naturalnego ogromne
bogactwo gatunków roślin, zwierząt i grzybów. Najle-
piej zachowane fragmenty puszczy mogą stanowić
wzór – model dla innych nizinnych lasów liściastych
i mieszanych umiarkowanej strefy klimatycznej.
 Działalność człowieka w regionie Puszczy Biało-
wieskiej pomimo szkód, jakie wyrządziła wrażliwej
przyrodzie, ukształtowała też w długim okresie czasu
cenne krajobrazy kulturowo-przyrodnicze, które

2

6 Puszcza Białowieska. Chroniona – niechroniona

 zasługują również na ochronę. Są więc tu malownicze doliny
rzek, zbiorniki wodne, polany, łąki, śródleśne osiedla ludzkie,
założenia dworskie i pałacowe oraz historyczne układy prze-
strzenne. Ukształtowane przez człowieka krajobrazy stopiły się z
naturalnymi ekosystemami Puszczy Białowieskiej w harmonijną
całość, tworząc wyjątkową mozaikę.

Wartości przyrodnicze

 Przez region Puszczy Białowieskiej przechodzi dział wodny
pomiędzy morzami: Czarnym i Bałtyckim. Na terytorium Pusz-
czy Białowieskiej biorą początek i płyną w kierunku Morza Bał-
tyckiego trzy największe jej rzeki – Narew, Narewka i Leśna Pra-
wa. Na wschodnich granicach puszczy ma swój początek rzeka
Jasiołda, należąca do basenu Morza Czarnego. Największy ob-
szar bagienny – „Bagno Dzikoje” położony jest we wschodniej
części regionu. Niestety na przestrzeni XX stulecia znaczna część
bagien, zwłaszcza leżących na obrzeżach Puszczy Białowieskiej
została osuszona, co negatywnie wpływa na stosunki wodne
w całym regionie.

3

4

5

7Puszcza Białowieska. Chroniona – niechroniona

 Położenie Puszczy Białowieskiej na pograniczu
dwóch stref geobotanicznych (euroazjatyckiej –
„iglastej” i europejskiej – „liściastej”), skutkuje róż-
norodnością występujących tu siedlisk oraz niezwy-
kłym bogactwem gatunków. To właśnie tu przecho-
dzą granice naturalnego zasięgu występowania ga-
tunków, mających północne, południowe i zachod-
nie rubieże. Dlatego Puszcza Białowieska pod
względem ilości gatunków roślin, zwierząt i grzy-
bów, rosnących i żyjących na jej terytorium, na kon-
tynencie europejskim nie ma sobie równych. Choć
nie występują w Puszczy Białowieskiej endemity
(gatunki żyjące tylko tutaj), wiele gatunków zostało
tu opisanych przez naukowców poraz pierwszy.
 Roślinność jest bardzo ważnym komponentem
przyrodniczym Puszczy Białowieskiej, kształtuje jej
wygląd i tworzy środowisko życia dla zwierząt. Lasy
Puszczy Białowieskiej ukształtowały się w wyniku
wielu czynników – przyrodniczych, takich jak poło-
żenie geogra$ czne, klimat, ukształtowanie terenu,
hydrologia, gleby oraz antropogenicznych, wynika-

6 7

8

9 10 11

8 Puszcza Białowieska. Chroniona – niechroniona

jących z działalności człowieka. W obszarach podanych ochronie ścisłej skład gatunkowy oraz
wiek pojedynczych drzew i całych drzewostanów kształtowany jest prawie wyłącznie przez czyn-
niki przyrodnicze. Drzewa mają możliwość dożycia swego naturalnego maksymalnego wieku.
Młode pokolenie lasu może wyrosnąć tylko tam, gdzie stare drzewa już naturalnie obumarły, ze
względu na wiek lub działanie czynników przyrodniczych takich jak wiatr, śnieg czy inwazję owa-
dów. Przyroda nie faworyzuje żadnego z gatunku. Dlatego, prawdziwie puszczańskie drzewostany
składają się z wielu gatunków drzew, w różnym wieku, rozmieszczonych nieregularnie w prze-
strzeni. Naturalny wygląd puszczańskich lasów bardziej przypomina „dżunglę”, gdzie człowiek
może doświadczyć prawdziwej przygody w zetknięciu z dziką przyrodą, niż lasy, z którymi więk-
szość Europejczyków ma kontakt na codzień. Dlatego czasami pierwsze spotkanie z tym lasem
wywołuje wrażenie chaosu i nieuporządkowania. Dopiero później dostrzegamy tu jednak równo-
wagę – pełną harmonię pomiędzy wszystkimi elementami ekosystemu. W białoruskiej części
Puszczy Białowieskiej najbardziej rozpowszechnione są lasy iglaste, w części polskiej zbiorowiska
lasów liściastych i mieszanych
 Średni wiek lasów Puszczy Białowieskiej po stronie polskiej wynosi ok. 80 lat. Lasy po stronie
białoruskiej są nieco starsze. Niewielkie fragmenty lasów osiągają wiek nawet powyżej 250 lat,
a pojedyncze drzewa mogą być jeszcze starsze. Dęby dożywają ok. 500 lat (wg naukowców z Bia-
łorusi nawet 600 lat) i mogą osiągnąć ogromne rozmiary – ponad 40 m wysokości i ponad 2 m
pierśnicy (średnica drzewa na wysokości 1,3 m). Równie wysokie (ponad 40 m) jesiony i sosny
żyją już nieco krócej, bo 250-350 lat. Najwyższe puszczańskie drzewo świerk, który dorasta tu do
ok. 50 m wysokości może przekroczyć wiek 200. lat. Godne odnotowania jest występowanie
w Puszczy Białowieskiej drzew, których już raczej nie spotkamy w innych lasach. Są to np. lipy,
które prawie wyłącznie kojarzą się z przydrożnymi alejami, klony – występujące z reguły tylko
w miejskich parkach i założeniach parkowych, czy wiązy – zdziesiątkowane w całej Europie przez
chorobę zwaną gra$ ozą, która rozprzestrzeniła się z Holandii na cały kontynent. Żyzność siedlisk
i specy$ czne warunki życia w Puszczy Białowieskiej powodują, iż wierzba iwa, która w zachodniej
Polsce osiąga najwyżej rozmiary kilkumetrowego krzewu, tutaj ma formę i rozmiary drzewa, nie-
rzadko przekraczającego 20 m wysokości. Flora Puszczy Białowieskiej obejmuje ponad 1000 ga-
tunków roślin wyższych, ponad 3000 gatunków grzybów, wśród których ok. 500 to grzyby kapelu-
szowe, 260 gatunków mchów i mszaków, ponad 375 gatunków porostów.
 Na faunistycznej liście Puszczy Białowieskiej odnotowano 59 gatunków ssaków, 227 gatunków
ptaków, 7 gatunków gadów, 11 gatunków płazów, 24 gatunki ryb i 11 000 gatunków bezkręgow-
ców. Samych tylko owadów zarejestrowano tutaj ponad 9 500 gatunków. Puszczę Białowieską za-

12 13 1214

15 16 17

9Puszcza Białowieska. Chroniona – niechroniona

mieszkuje największa na świecie populacja
żubrów tzw. linii białowieskiej. W obydwu
częściach Puszczy Białowieskiej żyje ich
obecnie ok. 700 osobników. Zespół zwie-
rząt kopytnych uzupełniają dzik, jeleń szla-
chetny, sarna europejska i łoś. Występuje
tu także niemal pełen zestaw ssaków dra-
pieżnych spotykanych w europejskich la-
sach. Począwszy od malutkich łasicowa-
tych – łasicy i gronostaja, poprzez kunę
leśną, wydrę, borsuka, lisa i jenota (obcy
gatunek azjatycki), a skończywszy na naj-
większych – rysiu i wilku. Brakuje niewąt-
pliwie niedźwiedzia brunatnego, który wy-
stępował tu jeszcze w II p. XIX w. Pod ko-
niec lat 30. XX stulecia podjęto w Puszczy
Białowieskiej próbę jego reintrodukcji,
przerwaną jednak przez II wojnę światową.
 Puszcza Białowieska jest prawdziwym
ornitologicznym rajem. Żyje tu wiele rzad-
kich i zagrożonych gatunków ptaków –
mieszkańców lasów, borów i terenów ba-
giennych – takich jak bocian czarny, żuraw,
orlik krzykliwy, bielik, gadożer, sóweczka,
włochatka, puchacz czy orzechówka. Pusz-
cza Białowieska jest prawdziwym ewene-
mentem, jeśli chodzi o dzięcioły Występują
tu wszystkie europejskie gatunki, łącznie
z takimi rarytasami jak dzięcioł białog-
rzbiety, czy trójpalczasty. Niestety w pol-
skiej części Puszczy Białowieskiej nie znaj-
dują już swoich ostoi głuszce tak charakte-
rystyczne dla występujących tu borów ba-
giennych.
 Z pewnością Puszcza Białowieska nale-
ży do najbogatszych w gatunki lasów euro-
pejskich. Swoje bogactwo zawdzięcza prze-
de wszystkim żyzności siedlisk oraz dużej
ilości zamierających i martwych drzew, bę-
dących środowiskiem życia ogromnej ilo-
ści gatunków roślin, zwierząt (głównie bez-
kręgowców) i grzybów. Gdyby nie wystę-
powanie martwych, czy też rozkładających
się drzew, wiele z nich nie mogłoby przeżyć.

18

19

20

10 Puszcza Białowieska. Chroniona – niechroniona

Najważniejsze cechy pierwotne Puszczy Białowieskiej:

• nieprzerwana od wielu tysięcy lat ciągłość procesów przyrodniczych (puszcza nigdy nie została całkowicie
wycięta jak większość lasów europejskich) z dominacją czynników naturalnych (wiatr, śnieg, inwazje owa-
dów itp.),

• stała obecność martwych drzew – stojących i leżących oraz wielka ob$ tość drzew dziuplastych,

• największe w Europie bogactwo gatunków ptaków leśnych (109 gat.), w tym 9 gatunków dzięciołów,

• pierwotne proporcje zespołów ptasich – ogromne bogactwo gatunków, przy niskiej liczebności poszcze-
gólnych populacji,

• pierwotny behawior lęgowy ptaków (np. jerzyki – ptaki znane prawie wyłącznie z miast, gnieżdżą się tu
w dziuplach wysokich drzew,

• wielkie bogactwo gatunkowe grzybów – 3500 gatunków stwierdzonych (szacowane na 5000 gat.),

• pełen zespół kopytnych z żubrem na czele,

• niemal pełen zespół dużych drapieżników,

• stosunkowo nieduża ilość gatunków obcych

Źródło: Bobiec, „Puszcza Białowieska – jaka przyszłość?”, 2002, zmienione.

21

11Puszcza Białowieska. Chroniona – niechroniona

Wartości historyczne i kulturowe Puszczy Białowieskiej

 Puszcza Białowieska ma bogatą i bardzo ciekawą historię. Pierwsze ślady występowania tu
człowieka pochodzą z okresu neolitu, tj. po ostatnim występującym tu zlodowaceniu. Można
puszczę nazwać także ogromnym cmentarzyskiem, ponieważ archeolodzy i historycy zidenty$ ko-
wali ponad 1000 kurhanów będących pamiątką po plemionach zamieszkujących leśne ostępy od
wczesnego średniowiecza, aż po jego schyłek (XIII w.). Opustoszała z „leśnych plemion” puszcza
stała się areną rywalizacji pomiędzy książętami ruskimi, mazowieckimi i litewskimi.
 Na przestrzeni XV–XX w. Puszcza Białowieska była terytorium łowieckim litewskich książąt,
królów Polski i carów Rosji. Chociaż nie ochrona przyrody była powodem wyłączenia tego obsza-
ru z intensywnego użytkowania, a jedynie potrzeba zachowania dzikich zwierząt dla polowań, to
jednak pozwoliło to na przetrwanie większości obszarów leśnych Puszczy Białowieskiej w dobrej
kondycji, aż do I wojny światowej. Prawie pięć wieków historii tego obszaru, jako „łowiska korono-
wanych głów” pozostawiło wiele śladów historycznych. Z tego okresu pochodzi specy$ czny układ
przestrzenny dróg zbiegający się w Białowieży, gdzie mieścił się myśliwski dwór królewski oraz
szereg miejscowości położonych na obrzeżach Puszczy Białowieskiej, a pełniących funkcję wsi
strażniczych (tzw. osockich i strzeleckich). Pozostały też miejsca po starych dworach myśliwskich
na obecnym uroczysku „Stara Białowieża” oraz w miejscowości Białowieża, gdzie w 1894 r. wybu-
dowany został pałac carski, który niestety nie dotrwał do czasów współczesnych.
 Puszcza Białowieska była również w XIX i XX w. celem wypraw pisarzy, malarzy i gra$ ków.
Dzikie puszczańskie ostępy poruszały twórczą wyobraźnię takich literatów jak Sienkiewicz czy
Orzeszkowa oraz malarzy i gra$ ków jak Repin, czy Wyczółkowski. Pierwszy album fotogra$ czny,
a jednocześnie rodzaj przewodnika po tym obszarze wydał na początku XX w. znany podróżnik
– regionalista Zygmunt Gloger.

 Jednym z najważniejszych wydarzeń w najnowszej historii tego obszaru był podział Puszczy
Białowieskiej po II wojnie światowej granicą państwową, na część polską i białoruską (do 1991 r.
w ramach ZSRR). Niestety podział ten ma negatywne konsekwencje dla przyrodniczej i kulturo-
wej integralności tego regionu. W centrum puszczy, w małej wiosce Wiskuli, w roku 1957 wybu-
dowana została rezydencja przywódców byłego ZSRR, a teraz Białorusi. 8 grudnia 1991 roku tu
właśnie zostało podpisane historyczne „białowieskie” porozumienie o rozwiązaniu ZSSR i utwo-
rzeniu wspólnoty Niepodległych Państw (WNP).
 Złożona historia tego obszaru przyczyniła się do ukształtowania pogranicza kulturowego.
Znajduje to swoje odbicie w pamiątkach historycznych i zróżnicowaniu etniczno-wyznaniowym.
Obok mowy polskiej i białoruskiej usłyszeć tu także można dialekty ukraińskie. Mniejszość ży-
dowska, która dziś już tu nie występuje, była bardzo liczna do II wojny światowej w ośrodkach
o charakterze miejskim. Do czasów współczesnych przetrwały już nieliczne pamiątki świadczące
o bogatej kulturze i historii Żydów w regionie. Dominującym wyznaniem zarówno po polskiej, jak
i po białoruskiej stronie granicy jest Prawosławie. Znajduje to swoje odbicie w licznie występują-
cych tu świątyniach tego obrządku.

22 23 24

12 Puszcza Białowieska. Chroniona – niechroniona

 Region Puszczy Białowieskiej wyróżnia się dobrze zachowaną architekturą drewnianą. Dostęp-
ność surowca drzewnego sprawiła, iż w przeszłości był wykorzystywany powszechnie. Nic więc
dziwnego, że spotkać tu ciągle można wiele drewnianych świątyń (cerkwie, kościoły), cmentar-
nych kaplic oraz drewnianych krzyży. Bogato zdobione są tu niektóre wiejskie domy. Efektowne
drewniane ozdoby, umieszczane są zwykle nad oknami, w narożach i szczytach budynków. Sto-
sunkowo mało jest tu murowanych zabytków architektonicznych. Do najcenniejszych z nich nale-
ży „Wieża Kamieniecka” (wieża obronna) wzniesiona przez księcia Włodzimierza Wołyńskiego
w 1276 roku na południowo-wschodnich obrzeżach Puszczy Białowieskiej (Białoruś).
 Wyjątkową wartość historyczną i kulturową tego regionu stanowią bardzo dobrze zachowane
układy przestrzenne wsi i miasteczek. Harmonijny układ wsi (tzw. ulicówki) ma swoje korzenie
w tzw. reformie włócznej gruntów, przeprowadzonej za panowania królowej Bony (XVI w.). Prze-
jawia się on w specy$ cznym usytuowaniu zabudowań. Stopień zachowania historycznych ukła-
dów przestrzennych jest znacznie lepszy po stronie polskiej niż białoruskiej, gdzie zostały one
zniszczone w wyniku kolektywizacji rolnictwa.

O wyjątkowych wartościach Puszczy Białowieskiej decydują przede wszystkim:

• pozostałości pierwotnych i naturalnych (niesadzonych przez człowieka) lasów,
• ogromne bogactwo gatunków roślin, zwierząt i grzybów,
• ciągłość procesów przyrodniczych trwających tu od tysięcy lat,
• krajobrazy kulturowo-przyrodnicze harmonijnie zespolone z ekosystemami leśnymi Puszczy

Białowieskiej,
• bogata historia i różnorodność kulturowa.

25 26

27 28 29

13Puszcza Białowieska. Chroniona – niechroniona

Formy
ochrony

przyrody
w Puszczy

Białowieskiej

III
 Ochrona przyrody w obydwu częściach Puszczy
Białowieskiej (białoruskiej i polskiej) oparta jest o róż-
ne systemy ochrony przyrody i różną praktykę w tej
dziedzinie.
 W Ustawie Republiki Białoruś „O Szczególnie Chro-
nionych Obszarach Przyrodniczych” (SCOP) z 23 maja
2000 r., wyróżniono następujące kategorie obszarów
chronionych: zapovednik, park narodowy, zapovednik
częściowy, pomnik przyrody. Najwyższą formą ochro-
ny jest zapovednik, a dopiero na drugim miejscu park
narodowy. Natomiast brak w tej ustawie takich kate-
gorii jak rezerwat (zapovednik) biosfery oraz Światowe
Dziedzictwo Przyrodnicze Ludzkości.
 W Polskiej ustawie o ochronie przyrody z 16 kwiet-
nia 2004 wymieniono 10 form ochrony przyrody: par-
ki narodowe, rezerwaty przyrody, parki krajobrazowe,
obszary chronionego krajobrazu, obszary Natura
2000, pomniki przyrody, stanowiska dokumentacyjne,
użytki ekologiczne, zespoły przyrodniczo-krajobrazo-
we, ochrona gatunkowa roślin, zwierząt i grzybów.
Aż 8 z nich znajduje się w polskiej części Puszczy Bia-
łowieskiej (brak parku krajobrazowego i zespołu przy-
rodniczo-krajobrazowego).

30

14 Puszcza Białowieska. Chroniona – niechroniona

Park Narodowy

 Według polskiej ustawy o ochronie przyrody „Park narodowy
tworzy się w celu zachowania różnorodności biologicznej, zaso-
bów, tworów i składników przyrody nieożywionej i walorów kra-
jobrazowych, przywrócenia właściwego stanu zasobów i składni-
ków przyrody oraz odtworzenia zniekształconych siedlisk przy-
rodniczych, siedlisk roślin, siedlisk zwierząt lub siedlisk grzy-
bów”. W ustawie tej udostępnianie parku określone jest w sposób
następujący: „Obszar parku narodowego jest udostępniany w ce-
lach naukowych, edukacyjnych, kulturowych, turystycznych,
 rekreacyjnych i sportowych w sposób, który nie wpłynie nega-
tywnie na przyrodę w parku narodowym.”
 Podobne cele przed parkami narodowymi stawiają białoruscy
ustawodawcy. Szczególny nacisk kładzie się tu na zachowanie
tzw. „wzorcowych i unikatowych” zbiorowisk przyrodniczych,
krajobrazów, rzadkich i ginących gatunków roślin i zwierząt.
Ogólnie rzecz biorąc, na obszarze parku narodowego powinna
zostać zachowana cała różnorodność biologiczna i krajobrazo-
wa. W odróżnieniu od zapovedników, gdzie działalność człowie-
ka jest praktycznie całkowicie zabroniona (zabronione są polo-
wania, turystyka itp.), na teren parków narodowych wpuszczani
są turyści, a także, w ograniczonej skali, dopuszcza się możliwość
działań gospodarczych. Jednakże działania te powinny być pro-

wadzone zgodnie z ustalonymi zasadami ochrony parku narodowego. Park powinien pełnić rów-
nież funkcje w zakresie edukacji i wychowania ekologicznego oraz turystyki i rekreacji w specjal-
nie do tego celu wydzielonych miejscach. Ważnym zadaniem tego obszaru jest również prowadze-
nie badań naukowych i monitoringu przyrodniczego.
 Na Białorusi pod względem wymogów ochronnych na obszarze parku narodowego wyróżnia
się różne strefy funkcjonalne. Pomagają one łączyć różne cele, zadania i rodzaje aktywności. Park
Narodowy „Puszcza Białowieska” (Białoruś) podzielony jest na 4 strefy: ochronną, kontrolowane-
go korzystania, rekreacyjną i strefę gospodarczą (rys. 1).
1. Strefa ochronna (strefa nienaruszonej przyrody) – 30 000 ha – 18,3% (do 2004 r. 15 677 ha –

16,3%). Cel strefy to – zachowanie w naturalnym, nienaruszonym stanie kompleksów przyrod-
niczych oraz zasobów genetycznych roślin i zwierząt. W skład strefy wchodzą przede wszyst-
kim naturalne i dobrze zachowane drzewostany. Na jej terenie zabronione są wszelkie rodzaje
działalności gospodarczej lub innej oprócz badań naukowych i działań związanych z ochroną.

2. Strefa kontrolowanego korzystania – 52 780 ha – 32,3% (do 2004 r. 65 175 ha – 67,8%) Strefa
przeznaczona jest do prowadzenia działań mających na celu utrzymywanie, badanie i odtwa-
rzanie ekosystemów typowych dla Puszczy Białowieskiej oraz ograniczone z nich korzystanie.
Działalność prowadzona w tej stre$ e powinna zapewniać optymalne warunki do stabilnego
funkcjonowania ekosystemów przyrodniczych z wykorzystaniem uzasadnionych naukowo
przedsięwzięć dotyczących ochrony przyrody. W tej stre$ e dozwolone są następujące działa-
nia: prowadzenie badań naukowych, organizowanie monitoringu, realizacja przedsięwzięć
związanych z odtwarzaniem naruszonych przez człowieka siedlisk i zasobów naturalnych, eli-
minacja zwierząt na zasadzie regulowania ich liczebności i selekcji, dokarmianie dzikich zwie-
rząt w ekstremalnych warunkach, przeprowadzanie zabiegów weterynaryjno-sanitarnych, pro-
$ laktyczno-leczniczych i biotechnologicznych, turystyka, sianokosy, zbiór jagód i grzybów,
wypas bydła, hobbystyczny połów ryb i inne rodzaje korzystania, które są niezbędne dla po-
trzeb parku i jego współpracowników, a prowadzone w specjalnie wydzielonych do tego obsza-
rach i w ograniczonej ilości. Dozwolone jest prowadzenie kontrolowanej działalności tury-
stycznej pod nadzorem przewodników parku narodowego.

31

15Puszcza Białowieska. Chroniona – niechroniona

Rys. 1. Schemat podziału na strefy Parku Narodowego „Puszcza Białowieska” (z 2004 r.)

3. Strefa rekreacyjna – 6140 ha – 3,8% (do 2004 r. 10 732 ha – 11,1%.). Strefa przeznaczona jest
do organizowania i realizowania przedsięwzięć turystycznych, rekreacyjnych, wypoczynko-
wych, przeprowadzania przedsięwzięć kulturalno-masowych i uzdrowiskowych, a także bada-
nia wpływu obciążeń rekreacyjnych na ekosystemy. Działalność gospodarcza z zakresu ochro-
ny przyrody nakierowana jest na zachowanie i w określonym stopniu zagospodarowanie krajo-
brazów leśnych i obiektów wodnych dla celów rekreacyjnych i oświatowych. W trakcie prowa-
dzenia działalności rekreacyjnych muszą być przestrzegane wymagania dotyczące niedopusz-
czenia do degradacji kompleksów przyrodniczych i stosowane środki skierowane na zachowa-
nie krajobrazów, wód, świata roślin, zwierząt i grzybów. W tej stre$ e dopuszczalne są wszystkie
rodzaje działalności, jak w stre$ e kontrolowanego wykorzystywania, a także organizowanie
miejsc postojowych, pól namiotowych i rozpalania ognia w specjalnie dla tego wydzielonych
miejscach. Strefa rekreacyjna ustanowiona została w tych rejonach parku narodowego, w któ-
rych krajobrazy oraz kompleksy i obiekty przyrodnicze przedstawiają wartości rekreacyjne,
poznawcze, kulturalno-oświatowe, estetyczne, etnogra$ czne, archeologiczne, historyczne i in-
ne, ale nie wymagają środków ochrony przewidzianych dla strefy ochronnej i strefy wykorzy-
stania kontrolowanego. Zwiedzanie może odbywać się z przewodnikiem lub samodzielnie.

4. Strefa gospodarcza – 74 580 ha – 45,6% (do 2004 r. 4614 ha – 4,8%) Strefa przeznaczona jest
do zapewnienia funkcjonowania parku narodowego, rozmieszczenia i eksploatacji obiektów
o przeznaczeniu administracyjnym, produkcyjnym i rekreacyjnym, przyjmowania i obsługi

Schemat PN „Puszcza Białowieska”
(podział na strefy)

Granica państwowa
Adminictracyjna granica rejonów
Granica parku narodowego
Granica ochrony ścisłej
Granice nadlesnictw

Obszar wpisany na Listę Dziedzictwa Ludzkości

Rezerwat

Strefa gospodarcza

Strefa gospodarcza

Strefa regulowanego korzystania

LGM „Szereszewskie”

Białowieski Park Narodowy

rzeki, kanały

miejscowości

jeziora, zalewy

drogi

16 Puszcza Białowieska. Chroniona – niechroniona

turystów oraz realizowania działalności gospodarczej. Dozwolone jest tutaj prowadzenie wyrę-
bów okresowych, produkcja rolnicza, zbiór pasz, wypas bydła, obróbka drewna, zbiór grzybów
i jagód, hobbystyczny połów ryb w limitowanych i kontrolowanych ilościach. Poruszanie może
odbywać się swobodnie.

 Wokół parku narodowego utworzona została strefa ochronna (otulina), której powierzchnia
(ok. 90 000 ha) uległa w ostatnim okresie znacznym zmianom. W 2004 r. część tej strefy została
włączona do parku narodowego. W ostatnim dziesięcioleciu w skład parku narodowego zostało
włączonych ponad 70 000 ha gruntów, kosztem przejęcia ich od tzw. leschozów i kołchozów. Zie-
mie te w większości obsadzone były monokulturami sosnowymi o bardzo niskiej wartości, z punk-
tu widzenia ochrony przyrody. Na terenie Parku Narodowego „Puszcza Białowieska” funkcjonuje
również gospodarstwo leśno-łowieckie (14 845 ha), którego głównym celem jest prowadzenie in-
tensywnej gospodarki łowieckiej nakierowanej na pozyskiwanie trofeów.
 Zupełnie odmiennie przedstawia się organizacja terytorialna polskiej części Puszczy Białowie-
skiej. Białowieski Park Narodowy pokrywa niewielki obszar przy granicy z Białorusią. Pozostały
teren zarządzany jest przez Lasy Państwowe. Zalążek parku narodowego powstał tu w 1921 r. jako
tzw. „Leśnictwo Rezerwat”. Do 1996 r. powierzchnia parku wynosiła 4747 ha, a po jego powiększe-
niu 10 502 ha, co stanowi ok. 17% powierzchni Puszczy Białowieskiej. Po korektach granic i reor-

ganizacji ochrony powierzchnia parku wy-
nosi obecnie 10 517 ha. Pod względem reżi-
mów ochronnych w parku wyróżnia się:
ochronę ścisłą (5726 ha), ochronę czynną
(4438 ha) i ochroną krajobrazową 353 ha.
Wokół parku utworzona została strefa bufo-
rowa (3224 ha), obejmująca obszary leśne
Nadleśnictw Browsk i Białowieża oraz frag-
menty polan osadniczych od strony wsi Bia-
łowieża, Pogorzelce i Masiewo.
 Pozostała część puszczy, która leży poza
parkiem narodowym (ok. 52 000 ha – 83%)
zarządzana jest przez Lasy Państwowe (3 nad-
leśnictwa). Na obszarze tym utworzono
w 1994 r. tzw. „Leśny Kompleks Promocyjny”.
Ma on służyć promocji zrównoważonego ro-
dzaju leśnictwa. Nie funkcjonuje on jednak
w ramach systemu ochrony przyrody. Naj-
ważniejszą formą ochrony przyrody poza
parkiem narodowym są rezerwaty przyrody,
których łączna powierzchnia wynosi około
12 000 ha.

32

33

17Puszcza Białowieska. Chroniona – niechroniona

Rezerwaty przyrody w Puszczy Białowieskiej (Polska)

1. Rezerwat Krajobrazowy im. Władysława Szafera; częściowy, leśny; pow. 1355,88 ha (1969 r.)
2. Rezerwat Wysokie Bagno; częściowy, torfowiskowy; pow. 78,92 ha (1979 r.)
3. Rezerwat Pogorzelce; częściowy, leśny; pow. 7,63 ha (1974 r.)
4. Rezerwat Starzyna; częściowy, leśny; pow. 369,43 ha (1979 r.)
5. Rezerwat Sitki; częściowy, leśny; pow. 35,20 ha (1979 r.)
6. Rezerwat Nieznanowo; częściowy, leśny; pow. 27,70 ha (1974 r.)
7. Rezerwat Głęboki Kąt; częściowy, leśny; pow. 40,26 ha (1979 r.)
8. Rezerwat Szczekotowo; częściowy, leśny; pow. 36,63 ha (1979 r.)
9. Rezerwat Michnówka; torfowiskowy; pow. 85,92 ha, z czego 10,18 ha podlega ochronie ści-

słej (1979 r.)
10. Rezerwat Dębowy Grąd; częściowy, leśny; pow. 100,17 ha (1985 r.)
11. Rezerwat Lipiny; częściowy, leśny; pow. 56,29 ha (1961 r.)
12. Rezerwat Podolany; częściowy, leśny; pow. 15,10 ha (1995 r.)
13. Rezerwat Siemianówka; częściowy, leśny; pow. 224,62 ha (1995 r.)
14. Rezerwat Kozłowe Borki; częściowy, leśny; pow. 246,17 ha (1995 r.)
15. Rezerwat Dolina Waliczówkiwki; częściowy, ' orystyczno-leśny; pow. 44,75 ha (1995 r.)
16. Rezerwat Gnilec; częściowy, ' orystyczny; pow. 37,21 ha (1995 r.)
17. Rezerwat Olszanka-Myśliszcze; częściowy, faunistyczny; pow. 276,76 ha (1995 r.)
18. Rezerwat Berezowo; częściowy, faunistyczny; pow. 115,42 ha (1995 r.)
19. Rezerwat Podcerkwa; częściowy, faunistyczny; pow. 228,17 ha (1995 r.)
20. Rezerwat Przewłoka; częściowy, faunistyczny; pow. 78,52 ha (1995 r.)
21. Rezerwat Lasy Naturalne Puszczy Białowieskiej; pow. 8581,62 ha (2003 r.); utworzony w celu

zachowania lasów naturalnych i zbliżonych do naturalnych oraz ochrony procesów ekolo-
gicznych i zachowania różnorodności biologicznej.

34 35 36

18 Puszcza Białowieska. Chroniona – niechroniona

Rys. 2. Park narodowy i rezerwaty przyrody na terenie Puszczy Białowieskiej

lasy

Białowieski Park
Narodowy

rezerwaty przyrody
utworzone do 2003 r.

rezerwat przyrody
utworzony po 2003 r.

granica

państwa

Puszczy Białowieskiej

19Puszcza Białowieska. Chroniona – niechroniona

 Natura 2000 to nowa forma ochrony przyrody w Polsce (od 2004 r.). Jest to nazwa europej-
skiej sieci ekologicznej obszarów chronionych, która jest wprowadzana we wszystkich krajach
Unii Europejskiej. Tworzą ją poszczególne obszary Natura 2000 wyznaczane zgodnie z jednolity-
mi, naukowymi kryteriami zapisanymi w dyrektywach Rady Wspólnoty Europejskiej („Dyrekty-
wa Ptasia” z 1979 r. i „Dyrektywa Siedliskowa” z 1992 r.) Za obszary Natura 2000 uznaje się naj-
ważniejsze tereny dla zachowania zagrożonych lub bardzo rzadkich gatunków roślin i zwierząt,
czy charakterystycznych siedlisk przyrodniczych mających znaczenie dla ochrony wartości przy-
rodniczych całej Europy.
 Polska część Puszczy Białowieskiej została również objęta tą formą ochrony. Obszar Natura
2000 Puszcza Białowieska PLC200004 zajmuje obszar 62 942 ha.

Rezerwat biosfery (zapovednik)

 Koncepcja Rezerwatu Biosfery (zapovednika biosfery) była opracowana w 1974 r. przez grupę
roboczą programu „Człowiek i Biosfera” (MAB) UNESCO. Dwa lata później, w 1976 r. rozpoczęło
się tworzenie Światowej Sieci Rezerwatów Biosfery, która do 2007 r. objęła 324 rezerwaty usytuo-
wane w 82 krajach.
 Na Białorusi status rezerwatu biosfery mają dwa obszary chronione – Berezyński Rezerwat
Biosfery (1979 r.) oraz Rezerwat Biosfery „ Puszcza Białowieska” (1993 r.).
 W Polsce takich obiektów jest znacznie więcej. Poniżej wymienione są wszystkie polskie obiek-
ty chronione, wchodzące w skład Rezerwatów Biosfery, z uwzględnieniem roku ich powstania
oraz transgranicznego położenia (4 obiekty).
• Babiogórski Park Narodowy – 1976 (powiększony 1997/2001);
• Słowiński Park Narodowy – 1976;
• Rezerwat Jezioro Łuknajno – 1976 (obiekt Konwencji Ramsarskiej);
• Białowieski Park Narodowy – 1977 (powiększony 2005);
• Tatrzański Park Narodowy = Tatry – 1992 (wspólnie ze Słowacją);
• Karkonoski Park Narodowy = Karkonosze – 1992 (wspólnie z Czechami);
• Bieszczadzki Park Narodowy + Ciśniańsko-Wetliński Park Krajobrazowy + Park Krajobrazowy

Doliny Sanu = Karpaty Wschodnie – 1998 (wspólnie ze Słowacją i Ukrainą);
• Kampinoski Park Narodowy – 2000;
• Poleski Park Narodowy + Parki Krajobrazowe: Poleski, Sobiborski, Chełmski, Pojezierze Łę-

czyńskie = Polesie Zachodnie – 2002 (po stronie ukraińskiej jest odpowiednik – Szacki Park
Narodowy; w planach połączenie obu RB w jeden, uzupełniony o fragment Białorusi).

37 38 39

20 Puszcza Białowieska. Chroniona – niechroniona

 Rezerwaty Biosfery są tworzone w celu rozwiązania jednego z najważniejszych zadań ludzkości
– zachowania środowiska naturalnego i biologicznej różnorodności – przy jednoczesnym podno-
szeniu dobrobytu i komfortu życia ludności. Powinny one spełniać trzy uzupełniające się nawza-
jem funkcje: (1) funkcję ochronną mającą na celu zachowanie dzikiej przyrody, różnorodności
przyrodniczej na różnych poziomach – gatunków, ekosystemów i krajobrazów; (2) funkcję rozwo-
jową, mającą na celu wspieranie stabilnego rozwoju społeczno-ekonomicznego; (3) funkcję na-
ukową i edukacyjną, mającą na celu wspieranie ekologicznej edukacji i kształcenia kadr, prowa-
dzenia badań naukowych i monitoringu. Aby stworzyć możliwości do pełnienia tych funkcji, każ-
dy rezerwat biosfery powinien obejmować trzy strefy zróżnicowane pod względem stopnia reżimu
ochronnego (rys. 3).

Rys. 3. Schemat przykładowego rezerwatu biosfery

 W stre$ e tej dozwolone jest również prowadzenie takich form działalności gospodarczej, które
są zgodne z założeniami ochrony przyrody i skierowane na maksymalne utrzymanie różnorod-
ności biologicznej tego obszaru. Strefa ta usytuowana jest na ogół wokół jądra, lub do niego przy-
lega.
 Strefa III – strefa przejściowa zewnętrzna. Oddziela ona tereny rezerwatu biosfery objęte
specjalnym reżimem ochronnym od pozostałych obszarów, na których prowadzone jest bardziej
intensywne wykorzystywanie przyrody, niosące ze sobą szkody dla różnorodności biologicznej.
W stre$ e tej preferowane są sposoby racjonalnego wykorzystywania zasobów. Na tym obszarze
akceptowane jest również prowadzenie zrównoważonego rolnictwa oraz budownictwa. Strefa ta
może być też wykorzystywana do innych celów, zgodnych z założeniami rezerwatu biosfery.
 Zgodnie z koncepcją rezerwatu biosfery, te trzy strefy pomyślane zostały jako seria kręgów
koncentrycznych. Jednak zróżnicowanie warunków $ zyczno-geogra$ cznych oraz zróżnicowanie
terytorialne obszarów, znajdujących się w granicach rezerwatu biosfery, sprawiły, że w czasach
późniejszych zaczęły powstawać rezerwaty biosfery ze zróżnicowanymi pod względem kształtu

 Strefa I – teren główny albo jądro.
Strefa ta przeznaczona jest do długoter-
minowego zachowywania środowiska
przyrodniczego w nienaruszonym stanie
i zgodnie z celem rezerwatu biosfery do-
tyczącym ochrony przyrody. Powinna
ona mieć rozmiary, które byłyby wystar-
czające dla osiągnięcia tego celu. Strefa ta
objęta jest długoterminową ochroną i po-
zwala na utrzymywanie różnorodności
biologicznej, prowadzenie obserwacji
najmniej naruszonych ekosystemów,
przeprowadzanie badań naukowych i in-
nych rodzajów działalności, które nie
wpływają negatywnie na przyrodę tej
strefy (np. edukacja ekologiczna albo
ograniczona specjalistyczna turystyka
naukowa). Ta strefa usytuowana jest na
ogół w samym centrum rezerwatu biosfe-
ry i znajduje się pod ścisłą ochroną lub
pełną ochroną rezerwatową.

 Strefa II – strefa buforowa. Na tere-
nie tej strefy może być prowadzona nastę-
pująca działalność: edukacja ekologiczna,
turystyka i rekreacja, badania naukowe.

strefa centralna

strefa buforowa

strefa przejściowa

osiedla ludzkie

monitoring

stacje badawcze

turystyka i rekreacja

edukacja

21Puszcza Białowieska. Chroniona – niechroniona

zarysami granic poszczególnych stref. Jeszcze później pojawiły się nawet rezerwaty biosfery z kla-
strowym (rozerwanym, lub rozrzuconym w przestrzeni) układem stref, gdzie, na przykład, jądro
rezerwatu biosfery składa się z kilku oddzielonych fragmentów, wokół których znajduje się strefa
II buforowa. W takim wypadku, w celu uniknięcia kon' iktów, oraz tworzenia harmonijnych
i zrównoważonych stosunków między człowiekiem i przyrodą, najważniejszą sprawą stało się
maksymalne przystosowanie rezerwatów biosfery do lokalnych warunków przyrodniczych i po-
trzeb mieszkającej tu ludności.
 Podejście ekosystemowe. W koncepcji rezerwatu biosfery najważniejszą sprawą jest tak zwane
podejście ekosystemowe, które zostało przyjęte na piątych obradach uczestników Konwencji o róż-
norodności biologicznej (Nairobi, maj 2000), i które jest podsumowaniem wieloletniej pracy eks-
pertów. U podstaw podejścia ekosystemowego leżą zasady, zgodnie z którymi wszystkie składniki
systemu ekologicznego powinny być rozpatrywane i oceniane zarówno całościowo jak i oddziel-
nie, pod kątem wzajemnych związków i zależności. Przy takim podejściu człowiek jest częścią
składową wielu ekosystemów.

 W celu wypracowania bardziej efek-
tywnych metod zarządzania rezerwatami
biosfery, niektóre kraje tworzą własne
podstawy prawne funkcjonowania tych
obszarów. Pozwala to na zachowanie róż-
norodności biologicznej, przy jednoczes-
nym uwzględnieniu socjalnych i ekono-
micznych potrzeb ludności zamieszkują-
cej obszar rezerwatu biosfery. Struktura
i funkcjonowanie rezerwatów biosfery
mogą być również dopasowane do istnie-
jącego systemu obszarów chronionych
(np. parków narodowych, rezerwatów
przyrody), i/lub innych obszarów o zna-
czeniu międzynarodowym (obiekty Świa-
to wego Dziedzictwa Ludzkości lub tere-
nów objętych Konwencją Ramsarską,
w przypadku terenów wodno-bagiennych).
Obiecującym kierunkiem rozwoju idei
rezerwatów biosfery jest tworzenie trans-
granicznych rezerwatów biosfery leżą-
cych w obszarach przygranicznych sąsia-
dujących ze sobą państw.
 Należy zwrócić uwagę na to, że na Bia-
łorusi bardzo słabe jest zrozumienie kon-
cepcji i zasad funkcjonowania rezerwa-
tów biosfery. Wynika to z historii powsta-
wania systemu obszarów chronionych na
obszarze tego kraju, będącego częścią
ZSRR. Podstawowy błąd polega na tym,
że pojęcie rezerwat („zapoviednik”) bio-
sfery interpretuje się jako jakiś „nadzapo-
vednik”. Stąd wynika przekonanie, że na
jego terytorium nie wolno podejmować
żadnych innych działań oprócz ochrony
przyrody oraz prowadzania badań nauko-
wych i monitoringu.40

22 Puszcza Białowieska. Chroniona – niechroniona

ŁOKNICA

RUDNIA

R
U
D
A

K
R
Y
N
IC
A

NARE
W

LEŚNA
PRAW

A

DOBROWÓDKA

NURZEC

HWOŹNA

ŁUTOWNIA

N
A
R
E
W

K
A

N
A
R
E
W
K
A

KRZYWA
K
R
Z
Y
W
C
Z
A
N
K
A

C
H
W
IS
Z
C
Z
E
J

O
R
L
A
N
K
A

Ł
O
K
N
IC
A

B
IAŁA

BO
BR
ÓW

KA

ŁO
ZICA

NURZEC

BR
ASZCZA

ORŁÓWKA

PO
LICZ

NA

OR
LA
N
K

A

B
IA
Ł
A

O
R
LA
N
K
A

NAR
EW

OR
LA

ZUBACZE

POGREBY

TOPORKI

SUCHOWOLCE

DOBROWODA

WERSTOK

OPAKA
DUŻA

STAWISZCZE

KUZAWACZEREMCHA-
WIEŚ

SAKI

DASZE

DUBINY

NOWOBEREZOWO

ORZESZKOWO

SIEMIANÓWKA

ODRYNKI

STARE

LEWKOWO

KOWEŁA

ŁOSINKA

KOJŁY

STARY
KORNIN

KURASZEWO
LENIEWO

STRYKI

HRYNIEWICZE

DUŻE

PRONIEWICZE

AUGUSTOWOŁUBIN
KOŚCIELNY

GRABOWIEC

DUBIAŻYN

KNORYDY

KNOROZY

PUCHŁY

TRZEŚCIANKA

TRYNIEWICZE
WIELKIE

TRYNIEWICZE
MAŁE

KLEJNIKI

KOŹLIKI

PLUTYCZE DENISKI

RAJSK

PLOSKI

ORLA

NAREWKA

NAREW

KLESZCZELE

HAJNÓWKA

DUBICZE
CERKIEWNE

CZYŻE

BIELSK
PODLASKI

BIALOWIEŻA

CZEREMCHA

Z B

.
S

I E M I ANÓWK A

0 Strefa c ntralna

I Strefa buforowa

II Strefa buforowa

Strefa przejściowa
Rys. 4. Schemat Rezerwatu Biosfery „Puszcza Białowieska”

Światowe Przyrodnicze Dziedzictwo Ludzkości

 Obiekty kulturowe lub przyrodnicze o unikatowych wartościach w skali świata mogą być uzna-
ne za Światowe Dziedzictwo Ludzkości. Są one jedyne w swoim rodzaju na Ziemi i ich zagłada lub
zniszczenie byłoby znaczną stratą dla przyrody lub współczesnej cywilizacji. Dlatego też obiekty
o statusie Światowego Przyrodniczego (i/lub Kulturowego) Dziedzictwa Ludzkości postrzegane są
jako bezcenne i niezastąpione dobro nie tylko jednego narodu, ale całej ludzkości.

0 strefa centarlna

I strefa buforowa

II strefa buforowa

Strefa przejściowa

23Puszcza Białowieska. Chroniona – niechroniona

Rys. 5. Schemat Światowego Dziedzictwa Puszcza Białowieska/Białowieża (Białoruś/ Polska)”

 Konwencja o Ochronie Światowego Kulturowego i Naturalnego Dziedzictwa przyjęta została
16 listopada 1972 r. na 17 sesji Konferencji Generalnej UNESCO. Głównym celem Konwencji było
zwrócenie uwagi wspólnoty międzynarodowej na sprawę zachowania unikatowych obiektów kul-
turowych i przyrodniczych. W celu podniesienia efektywności pracy Konwencji, w 1976 r. pod
patronatem UNESCO powołano Komitet i Fundusz Światowego Dziedzictwa. Zadaniem Komite-
tu Światowego Dziedzictwa jest wykonywanie wszystkich niezbędnych czynności mających na
celu wpisanie poszczególnych obiektów na listę Światowego Dziedzictwa i dbanie o ich stan.
Obiekty wpisywane na listę Światowego Dziedzictwa muszą spełnić ściśle określone kryteria.
 Obecnie na liście Światowego Dziedzictwa Ludzkości w 129 krajach świata znajdują się 754
obiekty, z czego 149 to Dziedzictwo Przyrodnicze i 23 to Dziedzictwo Kulturowe i Przyrodnicze.
Jeśli z jakiegokolwiek powodu teren traci swoją unikatową jakość i ulega niszczeniu, zmienia się
jego kategorię na „Dziedzictwo Zagrożone”. Obecnie na liście Dziedzictwa Zagrożonego znajduje
się 35 obiektów.

Strefa buforowa

Strefa przejściowa

Obiekt Światowego Dziedzictwa Ludzkości

24 Puszcza Białowieska. Chroniona – niechroniona

 Puszcza Białowieska, a dokładniej tylko jej niewielka część położona po stronie polskiej, tj.
objęty ochroną „Białowieski Park Narodowy” po raz pierwszy został wpisany na listę Światowego
Dziedzictwa Przyrodniczego w 1979 r. W roku 1992 status Dziedzictwa Światowego został rozsze-
rzony na część białoruską dzięki przyłączeniu centralnej części strefy ochrony ścisłej Parku Naro-
dowego „Puszcza Białowieska”. Ogólna powierzchnia połączonego Światowego Dziedzictwa wy-
nosiła wówczas 10 247 ha (4747 ha po stronie polskiej i 5500 ha po stronie białoruskiej.) W 2004
r. po rozszerzeniu terytorium parku narodowego po stronie białoruskiej poprzez przyłączenie
strefy buforowej został przyjęty nowy podział na strefy. Zwiększono wówczas powierzchnię strefy
ochrony ścisłej do 30 000 ha. Jednocześnie całej tej stre$ e został przyznany status Światowego
Dziedzictwa Przyrodniczego. W ten sposób obecnie połączona powierzchnia transgranicznego
Światowego Dziedzictwa Przyrodniczego (Białoruś / Polska) wynosi prawie 35 tys. ha. Cała zaś
Puszcza Białowieska po obydwu stronach granicy zajmuje powierzchnię ok. 150 tys. ha (rys. 5).
 Warto wiedzieć, że status Światowego Dziedzictwa Przyrodniczego mają takie unikatowe i bez-
cenne miejsca na świecie jak: Wyspy Galapagos, Parki Narodowe Grand Canion (USA), jezioro
Bajkał, wulkany Kamczatki (Rosja), Wielka Rafa Koralowa (Australia), fragment Lasu Deszczowe-
go Amazonii (Brazylia), Dolina Kathmandu (Nepal), Góra Kilimandżaro (Tanzania) i wiele in-
nych.

41

25Puszcza Białowieska. Chroniona – niechroniona

Zagrożenia
i ich przyczyny

IV
Wyręby

 Puszcza Białowieska przetrwała do początków XX w.
w stosunkowo dobrej kondycji ze względu na ograni-
czoną ingerencję człowieka (np. ochrona przed kar-
czunkiem i osadnictwem). Rany spowodowane wyrę-
bem, czy rozwojem prymitywnego przemysłu (wypa-
lanie węgla drzewnego, potażu, rudy darniowej) dość
szybko się zabliźniły się i nie stanowią one dziś istot-
nego uszczerbku dla naturalności lasu. Zniszczenia
reliktowego lasu zapoczątkował się na dużą skalę nie-
miecki okupant w 1915 r. Od tego czasu z Puszczy Bia-
łowieskiej wyjechało już ok. 30 mln m3 cennego su-
rowca, nieporównywalnie więcej niż przez tysiące lat
wcześniejszej historii tego lasu.
 Do II wojny światowej zniszczenia cennej tkanki
leśnej rozkładały się mniej więcej równomiernie na
całej powierzchni puszczy. Po przedzieleniu jej grani-
cą państwową nieco inaczej potoczyły się losy białoru-
skiej i polskiej części puszczy. Po polskiej stronie wyrę-
by na dużą skalę prowadzone były na przestrzeni na-
stępnych kilku dziesięcioleci. W ostatnich czasach ich
intensywność zmniejszyła się, ale niestety ciągle są
jeszcze prowadzone w cennych pozostałościach lasów
naturalnych.
 Po stronie białoruskiej zastosowano inne podejście
do puszczy. Przez lata prowadzony był jedynie wybiór-
czy wyrąb sanitarny polegający na usuwaniu wyłącz-
nie martwych drzew poza granicami tzw. strefy

42

26 Puszcza Białowieska. Chroniona – niechroniona

ochronnej (ochrona ścisła) Ani jednego ściętego żywe-
go drzewa” – takie było niepisane prawo i zasada obo-
wiązujące w białoruskiej części Puszczy Białowieskiej.
Nawet, jeśli na drzewie została chociażby jedna żywa
gałązka, to należało pozwolić mu dożyć swojego wieku.
W ten sposób utrzymywano bardzo wysoką różnorod-
ność przyrodniczą lasu, ponieważ nawet drzewa za-
mierające, czy martwe stanowią środowisko życia dla
wielu rzadkich gatunków roślin, grzybów i zwierząt
(wg specjalistów 30-50% gatunków w lesie żyje lub na
martwych i zamierających drzewach). Dlatego też in-
tensywność cięć była stosunkowo niewielka – 60 do 70
tys. m3 rocznie na 85 tys. ha, co wynosi mniej niż prze-
ciętnie w polskich parkach narodowych, co pozwoliło
zachować reliktowy las na obszarze białoruskiej części
Puszczy Białowieskiej w stosunkowo mało naruszo-
nym stanie.
 Niestety, począwszy od 2001 roku, w białoruskiej
części puszczy ilość wycinanych drzew gwałtownie
wzrosła osiągając wielkość do 200-250 tys. m3 rocznie.
Jednym z powodów takiego zwiększenia wyrębu był
masowy rozwój kornika drukarza w drzewostanach
świerkowych. Bardzo ważne jest również to, że park
narodowy zakupił w Niemczech wydajne urządzenia
do cięcia i przerobu drewna (dość dziwny przypadek).
Wiadomo, że takie urządzenie nie powinno stać bez-
czynnie. Masowy wyręby drzewostanów uszkodzonych
przez kornika lub huragany w najmniejszym stopniu
nie uwzględniały ekologicznego podejścia do lasu. Po
usunięciu ogromnej masy drzew duże obszary puszczy
po białoruskiej stronie zaczęły przypominać „ekolo-
giczną pustynie”, a nie obszary chronione. Przy okazji
wycinania drzew martwych, czy wywrotów usunięto
wiele żywych drzew (sosen, świerków i innych drzew),
w tym drzew o olbrzymich rozmiarach, które powinny
służyć puszczy przekazując poprzez nasiona korzystne
zestawy cech genetycznych. Tymczasem z powodu nie-
kontrolowanych wyrębów zniszczone zostały nawet
stałe powierzchnie monitoringowe, na których nie pro-
wadzi się żadnych działań (zabroniony jest zbiór grzy-
bów i jagód, a cóż dopiero wycinka drzew), ponieważ
służą do obserwacji procesów przyrodniczych i stano-
wią swoiste punkty odniesienie dla innych lasów.
 Masowe rozmnażanie się kornika drukarza w latach
2001-2004 doprowadziło do zamierania lasów świer-
kowych na znacznych obszarach. Bezpośrednią przy-
czyną wybuchu gradacji korników stały się skrajnie
niekorzystne warunki pogodowe (silne susze) oraz ni-
ski poziom wód gruntowych (niewystarczająca wilgot-
ność gleb) wynikający z melioracji przeprowadzonych
na szeroką skalę, w latach 1950-1970. Przegęszczenie
zwierząt kopytnych spowodowały eliminację wielu ga-
tunków drzew. Świerki natomiast, jako mniej atrakcyj-

43

44

45

46

27Puszcza Białowieska. Chroniona – niechroniona

ny pokarm dla jeleniowatych nie były zjadane i mogły wyrosnąć, nawet na piaszczystych wzgó-
rzach o złych warunkach glebowo-hydrologicznych. Drzewa takie charakteryzują się słabą odpor-
nością i w pierwszej kolejności „padły łupem” korników.
 Zakaz przeprowadzania w Parku Narodowym „Puszcza Białowieska” dużych wyrębów sanitar-
nych wynika nie tylko zobowiązujących reżimów ochronnych. Jest to również podyktowane ele-
mentarną wiedzą o funkcjonowaniu naturalnych ekosystemów leśnych. Masowe gradacje kornika
wspomagają formowanie się wielogatunkowego, wielopiętrowego lasu. Po „wypadnięciu” dużej
masy świerków, przy życiu pozostają jednak sosny, dęby, graby, jesiony i inne gatunki drzew, a
także pojedyncze świerki, które przetrzymały atak korników albo nie zostały przez nie zaatakowa-
ne. Na takich obszarach pozostaje także spora ilość podrostu (młodych drzew) w różnym wieku.
W rezultacie taki las na przestrzeni następnych dziesiątków lat będzie stopniowo się kształtował w
wielopiętrowe, zróżnicowane pod względem wieku, złożone drzewostany. Będzie w nim można
spotkać i drzewa ogromnych i średnich rozmiarów, a wszystko w otoczeniu młodszego pokolenia
lasu. Drzewa takie nadają ukształtowanemu od nowa drzewostanowi niepowtarzalny puszczański
koloryt oraz przyczyniają się do zwiększenia biologicznej różnorodności lasu i stabilności leśnych
ekosystemów.
 Wyręb prowadzone w lasach o charakterze pierwotnym lub naturalnym powodują liczne nega-
tywne skutki, wśród których najważniejsze to:
• mechaniczne uszkodzenie pni, gałęzi i korzeni pozostałych przy życiu drzew, a także zniszcze-

nie młodych drzew;
• uszkodzenie gleby i ściółki podczas przeciągania drzewa;
• pozbawienie gleby próchnicy, która mogłaby powstać w procesie gnicia wywiezionych drzew;
• podczas wypalania pozostałości po wyrębie, dochodzi do wypalenia próchnicy, opalają się

pnie, gałęzie i korzenie drzew, z powodu rozpuszczania i wypłukiwania wodą składników mi-
neralnych popiołu, gleba traci swoje wartości odżywcze;

47

28 Puszcza Białowieska. Chroniona – niechroniona

• wiele gatunków biologicznych traci swoje środowi-
sko życia, którym były dla nich wywiezione z lasu
drzewa, w tym też martwe;

• zmniejsza się odporność drzewostanu, co powoduje
jego późniejsze osłabienie, rozpad i śmierć.

 W wyniku wyrębów diametralnie zmienia się krajo-
braz puszczańskiego lasu. Traci on walory ochronne,
a także atrakcyjność dla nauki, edukacji, a nawet tury-
styki.

Sztuczne nasadzenia drzew
na obszarze reliktowego lasu

 W ostatnich latach (2003-2007) w parku narodo-
wym w białoruskiej części puszczy na dużą skalę prowa-
dzona jest niedozwolona na obszarach chronionych
praktyka sztucznego odnowienia lasu. Sadzenie lasu
odbywa się w miejscach przeprowadzonych wyrębów
(nawet 150-400 ha dziennie), według technologii stoso-
wanych w gospodarstwach leśnych (leschozach). Przy
użyciu ciężkiego sprzętu przygotowuje się specjalne
bruzdy, aby później wysadzić w nich rzędami sadzonki
jednego gatunku, najczęściej sosny. Takie działanie do-
prowadza do ostatecznej zmiany reliktowego lasu na
sztuczny, który nie posiada już zupełnie cech puszczań-
skich. Uniemożliwia to dalsze formowanie się natural-
nych ekosystemów leśnych zgodnie z prawami przyrody
(jak to się odbywało na przestrzeni tysięcy lat). Dlatego
działanie te, jakkolwiek właściwe dla lasów gospodar-
czych (leschodów), pozostaje w sprzeczności ze współ-
czesną wiedzą o ochronie rezerwatowej i funkcjonowa-
niem parków narodowych.
 Skutki sztucznych odnowień można bardzo dobrze
obserwować po polskiej stronie puszczy. Występujące
tu kilkudziesięcioletnie, jednogatunkowe płaty lasu
(świerkowe lub sosnowe) charakteryzują się wyjątko-
wym ubóstwem gatunków i słabą odpornością. Coraz
częściej podnoszone są głosy o potrzebie przebudowy
tych drzewostanów w celu ich „unaturalnienia”. Współ-
czesna wiedza leśna rekomenduje też w przypadku tak
szczególnych lasów stosowanie odnowień naturalnych
oraz innych działań bardziej adekwatnych dla Puszczy
Białowieskiej. Dziwić więc może fakt, że park narodowy
w białoruskiej części Puszczy Białowieskiej, który powi-
nien być wzorem w podejściu do ochrony i zarządzania
lasami szczególnie cennymi wykazuje się całkowitą ig-
norancją dla wiedzy z zakresu ochrony przyrody.

48

49

50

51

29Puszcza Białowieska. Chroniona – niechroniona

Przegęszczenie zwierząt kopytnych

 Puszcza Białowieska jako tradycyjne łowisko królewskie, a następnie miejsce polowań dygnita-
rzy państwowych i partyjnych posiada silne tradycje łowieckie. Tradycje te są kultywowane zarów-
no po białoruskiej, jak i polskiej stronie, choć w różny sposób. Po stronie białoruskiej w 1957 r.
Państwowy Zapovednik Puszcza Białowieska zreorganizowany został w Państwowe Gospodarstwo
Ochronno-Łowieckie, którego głównym celem była hodowla dziko żyjących gatunków kopytnej
zwierzyny łownej, przede wszystkim jeleni. Intensywnie zwalczano drapieżniki takie jak wilk, czy
ryś oraz dokarmiano zwierzęta kopytne. W konsekwencji doprowadziło to do znacznego prze-
gęszczenia kopytnych których liczebność osiągnęła maksimum (2200 dzików i 1800 sarny euro-
pejskiej) w latach 1970-80. Optymalna liczebność tych zwierząt została przekroczona 3-5-krotnie.
Utrzymujące się przez wiele lat przegęszczenie jeleniowatych (głównie – jeleń, sarna) oraz dzików
doprowadziły do prawie całkowitego wyniszczenia poszycia leśnego – młodego pokolenia sosny,
dębu, jesionu, klonu i lipy, zwłaszcza w centralnej części Puszczy Białowieskiej na Białorusi. Bar-
dziej odporne gatunki, takie jak grab, na przestrzeni dziesięcioleci egzystują w formie krzewów
z powodu nadmiernego ich zgryzania. W ten sposób zostały zahamowane naturalne procesy suk-
cesji w ekosystemach leśnych. W lasach iglastych i mieszanych świerki zaczęły przeważać w dru-
gim, a nawet w pierwszym piętrze lasu, tworząc niestabilne drzewostany, co w konsekwencji stało
się jedną z przyczyn ich rozpadu po masowym ataku korników.
 Intensywna gospodarka łowiecka doprowadziła w lasach Puszczy Białowieskiej do poważnego
problemu natury ekologicznej. Zwierzęta kopytne (głownie jelenie sarny i dziki) uszkadzają lub
niszczą nie tylko główne gatunki tworzące las, ale także krzewy, roślinność trawiastą, wiele rzad-
kich gatunków roślin oraz gniazda gniazdujących na ziemi i w warstwie przyziemnej ptaków. Wy-
deptanie i utwardzenie powierzchni gleby doprowadziło do zmian mikrorzeźby i $ zyczno-che-
micznej charakterystyki gleb, co wpływa na zmiany w składzie i strukturze zbiorowisk glebowych
oraz żyjących tam bezkręgowców (pierścienic, pająków, owadów i innych grup). Reasumując na-
leży stwierdzić, że prowadzona na przestrzeni ostatnich kilku dziesięcioleci gospodarka łowiecka
wpłynęła bardzo negatywnie na zachowanie pierwotnego, reliktowego lasu w białoruskiej części
Puszczy Białowieskiej.

52 53

30 Puszcza Białowieska. Chroniona – niechroniona

 W polskiej części Puszczy Białowieskiej zjawisko przegęszczenia zwierząt kopytnych również
wystąpiło po II wojnie światowej, choć nie na taką skalę jak na Białorusi. Ze względu na zmianę
polityki leśnej i potrzebę ograniczenia szkód od zwierząt w lesie, w latach 90. XX przeprowadzono
znaczną redukcję zwierząt kopytnych, która z kolei odbiła się negatywnie na sytuacji pokarmowej
wilka i rysia – zwierząt objętych w Polsce prawną ochroną gatunkową. W przypadku rysia w Pusz-
czy Białowieskiej spowodowało to gwałtowny spadek jego liczebności (ok. 40 %) i w efekcie ko-
nieczność wstrzymania odstrzału sarny. Tak więc mamy w j Puszczy Białowieskiej wyraźne naru-
szenie równowagi pomiędzy drapieżnikami (wilk, ryś), a zwierzętami kopytnymi (głownie jeleń,
sarna i dzik), które są ich naturalnymi o$ arami.

Melioracje i zmiana stosunków wodnych

 Melioracja przeprowadzona na szeroką skalę w latach 50-70. XX wieku, głównie po stronie
białoruskiej, jest jeszcze jednym ważnym czynnikiem, który powoduje negatywny wpływ na za-
chowanie reliktowego lasu w obydwu częściach puszczy. Odwodnienie znacznych obszarów ba-

giennych, w otoczeniu puszczańskich lasów, a częściowo w sa-
mej Puszczy Białowieskiej, spowodowało zaburzenie stosunków
wodnych również na obszarach chronionych. Nastąpiło obniże-
nie poziomu wód gruntowych nawet o ponad 1 m, a w efekcie
zanikanie obszarów bagiennych, strumieni i małych rzeczek.
W rezultacie korzenie drzew, przede wszystkim świerków, wy-
twarzających powierzchniowy system korzeniowy, zostały od-
cięte do kapilarnego dopływu wód gruntowych. Świerki, szcze-
gólnie porastające wyżej położone obszary, zostały osłabione
i zaczęły zamierać. Zwykle dodatkowym czynnikiem powodu-
jącym ich zamieranie okazał się być kornik drukarz który ataku-
je osłabione drzewa. Wysychanie obszarów bagiennych spowo-
dowało duże straty w faunie i ' orze tych terenów np. zanik sied-
lisk występowania głuszca. W Polskiej części regionu Puszczy
Białowieskiej największy wpływ na stosunki wodne w powojen-
nej historii tego obszaru miało wybudowanie sztucznego zbior-
nika Siemianówka. Spiętrzenie dużych mas wody na rzece Na-
rwi i jej dopływach (tuż przy granicy z Białorusią) spowodowało
obniżenia poziomu wody na dalszym odcinku tej rzeki (za zapo-
rą). W efekcie tego następuje szybszy spływ wód rzeki Narewki
(dopływa do Narwi za zaporą), która przepływając przez środek
Puszczy Białowieskiej zabiera wodę z licznych jej dopływów.
 Obecnie istnie pilna potrzeba opracowania całościowego
programu przywrócenia właściwych stosunków wodnych dla
regionu Puszczy Białowieskiej (w Polsce i Białorusi). Pozytywne
przykłady tego typu działań można znaleźć w niektórych kra-
jach Europy zachodniej, np. w Danii i W. Brytanii, gdzie odtwa-
rzane są na dość dużą skalę obszary bagienne oraz renaturalizo-
wane rzeki. Jednakże przeprowadzenie takich prac powinno
poprzedzić profesjonalne i staranne opracowanie projektów, co
na dzień dzisiejszy jest w białoruskim Parku Narodowym prob-
lematyczne i wątpliwe. Świadczą o tym niedawne (z lat 2002-
2004) przykłady przeprowadzenia nieprzemyślanej, z naukowe-
go punktu widzenia, rekonstrukcji jeziora Chmielewskiego,
a także przeprowadzona niezgodnie z prawem melioracja
w przylegających do niego fragmentach lasów objętych ochroną.

54

55

56

31Puszcza Białowieska. Chroniona – niechroniona

Dlatego też poważne obawy wywołują dalsze plany
związane z przeprowadzeniem rekonstrukcji starych
i budową nowych sztucznych zbiorników wodnych
w puszczy. Wszelkie projekty i prace na terenie pusz-
czy, które mogą mieć wpływ na zmiany stosunków
wodnych, powinny być realizowane dopiero po prze-
prowadzeniu kompleksowych ekspertyz oraz podda-
niu tego procesu publicznej kontroli.

Rozwój turystyki i planowanie w regionie

 Turystyka i rekreacja w Puszczy Białowieskiej związana jest często z masowymi odwiedzinami
tego wiekowego lasu wraz ze wszystkimi wypływającymi z tego negatywnymi konsekwencjami. To
nie tylko czynnik niepokoju dla zwierząt. Intensywna turystyka prowadzi do wydeptywania ro-
ślinności, utwardzenia i erozji gleby, zanieczyszczenia lasu i innych zakłóceń w obszarach chronio-
nych. Ostatecznie może to doprowadzić do zmiany ich funkcjonowania i utraty wizerunku obsza-
ru chronionego. Rozwój turystyki masowej i rekreacji wymaga budowy infrastruktury, której
obecność stoi zazwyczaj w sprzeczności z zachowaniem reliktowego lasu, gdzie siły przyrody po-
winny działać w możliwie niezakłócony sposób.
 Obecna tendencja rozwoju turystyki w regionie Puszczy Białowieskiej, tak po białoruskiej jak
i polskiej stronie, jest dla ochrony przyrody niekorzystna. Coraz większe rzesze turystów, często
zmotoryzowanych, docierają do samego środka Puszczy. Po stronie polskiej PB coraz więcej jest
turystów indywidualnych W związku z czym dodatkowo wzrasta liczba samochodów. Po stronie
białoruskiej, po wyasfaltowanych drogach i dróżkach parku narodowego znacznie częściej poru-
szają się, jadące do siedziby „Dzieda Maroza” autokary, niż np. turyści na rowerach. Zresztą z po-

57

58 59

32 Puszcza Białowieska. Chroniona – niechroniona

wstaniem „rezydencji Dzieda Maroza”, kreowanej na główną atrakcję parku narodowego na Biało-
rusi, wiążą się zniszczenia wartości kulturowych, jak i przyrodniczych tego obszaru. To w tym
miejscu, w samym sercu Puszczy Białowieskiej, jeszcze do niedawna szumiała jedna z najwięk-
szych dąbrów świetlistych – unikatowe zbiorowisko leśne, ukształtowane przez przyrodę i wypas
zwierząt prowadzony przez człowiek. Dziś jest tam miejsce rozrywki, które można było ulokować
gdziekolwiek, ale nie w takim lesie.
 Tak więc jednym z największych problemów związanych z rozwojem turystyki w regionie
Puszczy Białowieskiej jest niedopasowanie form turystyki oraz skali ruchu turystycznego do cha-
rakteru miejsc przyrodniczo i kulturowo cennych. Nie oznacza to jednak, że różne formy turysty-
ki i rekreacji nie mogą rozwijać się w tym regionie bez znaczącej szkody dla tych wartości. Aby to
jednak osiągnąć muszą być przestrzegane podstawowe zasady planowania. Dotyczy to przede
wszystkim lokalizacji inwestycji. Nie jest bez znaczenia, gdzie są poprowadzone drogi i jak inten-
sywny jest na nich ruch samochodowy, gdzie znajdują się przejścia graniczne, duże hotele, gdzie
są zlokalizowane parkingi, miejsca ogniskowe, obszary rekreacji i głośnych zabaw.

60 61

62

33Puszcza Białowieska. Chroniona – niechroniona

Przyczyny zagrożeń

 Puszcza Białowieska jest niezwykle cennym w skali
świata zjawiskiem przyrodniczym i kulturowym o po-
twierdzonym statusie międzynarodowym. Z drugiej stro-
ny, aż roi się od doniesień medialnych o niszczeniu tego
unikatu, o wycinkach wiekowych drzew po stronie pol-
skiej, czy też ogromnych zrębach zupełnych po stronie
białoruskiej. Coraz częściej słyszy się też o braku jednoli-
tych zasad ochrony i zarządzania tym obszarem. Jak to się
dzieje, że w ostatnich fragmentach naturalnych lasów ciągle
słychać wycie pił, a ostatnio również warkot samochodów?
 Niewątpliwie jedną z najważniejszych przyczyn nisz-
czenie tego przyrodniczego i kulturowego skarbu jest brak
właściwego rozumienia jej wartości oraz brak jednolitego
podejścia do przedmiotu ochrony. Chodzi tu zwłaszcza
o stosunek do pozostałości puszczańskich drzewostanów
– lasów o charakterze naturalnym. Po stronie polskiej
w Puszczy Białowieskiej widzimy bardzo różne traktowa-
nie lasów o podobnej wartości, w zależności od tego, czy
znajdują się w parku narodowym, w rezerwacie przyrody,
czy też poza prawną ochroną. Po stronie białoruskiej z ko-
lei zastosowany w parku narodowym podział na strefy nie
odpowiada przestrzennemu rozmieszczeniu walorów
przyrodniczych i jest niespójny funkcjonalnie. Efekty jed-
nak po obu stronach są podobne. Na skutek wycinania,
resztki puszczańskich drzewostanów kurczą się, a obszary
ochrony ścisłej ulegają coraz większej izolacji ekologicznej.

 Tak więc najbardziej unikatowe walory Puszczy Białowieskiej, które w dokumentach Świato-
wego Dziedzictwa Ludzkości określono jako – „wyjątkowa pozostałość dawnych, reliktowych, pier-
wotnych, lasów, które zachowały się w stosunkowo nienaruszonym stanie i przepełnione są ogromną
bioróżnorodnością!” – nie są wystarczającą rekomendacją dla wytyczenia kierunku działań dla tak
unikatowego obiektu. Miejscowej ludności wpajane jest przekonanie, że bez wyrębu, bez walki ze
szkodnikami Puszcza Białowieska skazana byłaby na degradację, a w konsekwencji na zagładę.
W rzeczywistości jest zupełnie odwrotnie. To właśnie tego typu działania niszczą walory, które
mogą być podstawą rozwoju turystyki, nauki, czy edukacji w całym regionie. Tylko niewielkie
fragmenty reliktowego lasu zachowywane są „w pierwotnym, stosunkowo nienaruszonym stanie”.
Pozostała, znacznie większa pod względem powierzchni, część Puszczy Białowieskiej poddawana
jest eksploatacji. Wycinane są świerki, sosny, klony i dęby. Wyciągane kłody niszczą darń, runo,
podrost oraz uszkadzają korę żywych drzewa. W żyznych puszczańskich siedliskach sprzęt me-
chaniczny używany do wyciągania ściętych kłód, grzęźnie aż po osie, zostawiając półmetrowej
głębokości koleiny. W białoruskim parku narodowym ogołocone z drzew przestrzenie nawet zale-
siono sztucznie monokulturą sosny. Przy takich efektach działań słowa – reliktowy, pierwotny,
naturalny itd. tracą jakikolwiek sens.
 Dlaczego tak się dzieje? Jakie są priorytety gospodarzy – zarządców obecnej Puszczy Białowie-
skiej? Odpowiedź jest raczej jednoznaczna. Wystarczy samo porównanie powierzchni objętych
ochroną ścisłą, częściową lub w ogóle niechronionych. Świadczy to o tym, że interesy zachowania
przyrody nie były i nie są stawiane na pierwszym miejscu. Krótkie spojrzenie na historię pokazuje,
że na przestrzeni ostatnich 90 lat sprawie zachowania dzikiej przyrody w Puszczy Białowieskiej
poświęcano daleko mniej uwagi niż surowcowej eksploatacji tego lasu. Również działaniem prze-
ciw ochronie przyrody Puszczy Białowieskiej należy nazwać likwidację Białoruskiego Państwowe-
go Zapovednika „Puszcza Białowieska” i jego reorganizację w Państwowe Gospodarstwo Ochronno-

63

34 Puszcza Białowieska. Chroniona – niechroniona

Ryc. 6. Rozmieszczenie lasów naturalnych w Puszczy Białowieskiej

granica państwa
drogi
linie kolejowe

obszary zabudowane

drzewostany w wieku >100 lat

35Puszcza Białowieska. Chroniona – niechroniona

-Łowieckie. Po tej decyzji, na rozległym obszarze Pusz-
czy Białowieskiej wprowadzono działalność nie mają-
cą nic wspólnego z ochroną przyrody i edukacją tj.
wyręby, polowania, dokarmianie zwierzyny łownej.
Z pewności działaniem na rzecz przyrody nie było też
usilne dążenie przez administrację Lasów Państwo-
wych do zniesienia „Moratorium na wyrąb ponadstu-
letnich drzew i drzewostanów” ustanowionego w 1998
r. w polskiej części Puszczy Białowieskiej. Ten jedno-
znaczny zakaz eksploatacji pozostałości lasów po hi-
storycznej puszczy (miał obowiązywać do momentu
objęcia ich ochroną w formie parku narodowego) był
jednocześnie istotną przeszkodą w pozyskiwaniu cen-
nego surowca. W sprzeczności z zasadami ochrony
przyrody są też obecne działania w Parku Narodowym
„Bieławieżskaja Puszcza” z lat (2001-2007) np. masowy
wyrąb drzewostanów w związku z gradacją kornika
oraz sztuczne zalesienia.
 Tak więc efektywność rzeczywistej ochrony w Pusz-
czy Białowieskiej jest znacznie niższa niż wskazywały
by na to istniejące formy ochrony przyrody. Nawet je-
żeli uwzględnimy, że część kompleksu leśnego uległa
już degradacji w rezultacie działalności gospodarczej
człowieka, a część powinna być wykorzystywana na
potrzeby społeczności lokalnej, to i tak proporcje frag-
mentów puszczy podlegających ochronie i tych, które
nie są efektywnie chronione są nielogiczne i nieuza-
sadnione. Po stronie białoruskiej zaledwie 30 000 ha,
znajdujących się w stre$ e ochrony ścisłej (od 2004 r.)
wyłączonych jest z wyrębów, podczas gdy na pozosta-
łej części tego kompleksu leśnego (często w bardzo
cennych przyrodniczo drzewostanach), prowadzone są działanie gospodarcze, które degradują ich
wartość. Według ostrożnych szacunków w Parku Narodowym „Beławieżskaja Puszcza” strefa wol-
na od jakichkolwiek cięć mgła by być ok. 2,5-krotnie większa.
 Po stronie polskiej sytuacja przedstawia się jeszcze gorzej. Tylko ok. 17% powierzchni (10 517 ha)
ma status parku narodowego, z czego ochronie ścisłej podlega ok. 5700 ha. Na pozostałym obsza-
rze (poza parkiem) zarządzanym przez Lasy Państwowe (ponad 52 000 ha), znajdują się co prawda
różne formy ochrony przyrody, w tym 12 000 ha rezerwatów przyrody. Dotychczasowa praktyka
pokazuje jednak, że nie ma tam żadnych gwarancji dla ochrony bioróżnorodności i procesów
przyrodniczych. Wystąpienie gradacji kornika to dostateczny powód, aby wjeżdżać ciężkim sprzę-
tem nawet do rezerwatu „Lasy Naturalne Puszczy Białowieskiej”. Większość rezerwatów nie ma
planów ochrony. Zamiast tego funkcjonują tzw. plany zadań rocznych (ustalanych co roku), które
zawierają działania ochronne dla tych obszarów. Przewidują one m.in. kontrolę stanu sanitarnego
lasu i zapobieganie powstawaniu złomów i wykrotów (!), czyli zjawisk będących naturalnym ele-
mentem dynamiki lasu. Zupełnie inne podejście reprezentuje planu ochrony dla obszaru Natura
2000 – „Puszcza Białowieska” gdzie jako sposoby eliminacji skutków zagrożeń podaje się m.in.
„zachowanie powierzchni starodrzewów i ich łączności przestrzennej” lub „zachowanie w stanie
nienaruszonym starodrzewów szczególnie ważnych dla przedmiotów ochrony”. Niestety Plan ten
jest ciągle nie zatwierdzonego przez Ministerstwo Środowiska. Dość znamienne jest to, iż zapisy
korzystne dla ochrony przyrody nie są wdrażane, natomiast takie, które jedynie podszywają się
pod terminologię z zakresu ochrony przyrody, a w rzeczywistości jej szkodzą, realizowane są
z ogromną determinacją.

64

65

36 Puszcza Białowieska. Chroniona – niechroniona

 Wiele pretensji można również zgłosić do spo-
sobu rozwoju turystyki w obydwu częściach Pusz-
czy Białowieskiej. Zarówno w Polsce jak i na Biało-
rusi. Na obrzeżach Puszczy Białowieskiej znajduje
się szereg, z reguły niedużych miejscowości, które
mogły by stać się swoistymi „bramami do puszczy”
tj. jest miejscami, skąd turyści zwykle zaczynają
zwiedzanie obszarów chronionych. Takie miejsco-
wości położone przy parkach narodowych w Sta-
nach Zjednoczonych wyposażone są w odpowied-
nią infrastrukturę turystyczną, a mieszkający tam
ludzie żyją głównie z turystyki. Tymczasem w Pusz-
czy Białowieskiej, w polskiej jej części jedyną „miej-
scowością – bramą” jest Białowieża, a po drugiej
stronie granicy – Kamieniuki, obydwie siedziby
parków narodowych. Białowieża – położona na po-
lanie białowieskiej w samym sercu Puszczy Biało-
wieskiej jest obecnie celem prawie wszystkich przy-
jeżdżających w ten region wycieczek. Obiekty Bia-
łowieskiego Parku Narodowego odwiedza w ostat-
nich latach ok. 200 tys. gości rocznie. Część z nich
może przenocować w Białowieży dysponującej po-
nad 1000 miejsc noclegowych, z czego ok. 500 znaj-
duje się w luksusowych hotelach. Tym czasem po-
zostałe gminy, na terenie których leżą również cen-
ne fragmenty Puszczy Białowieskiej nie posiadają
niezbędnej infrastruktury edukacyjnej i turystycz-
nej i nie mogą się też pochwalić tak dużym zaintere-
sowaniem ze strony turystów. Hajnówka – stolica
puszczańskiego regionu (ok. 22 tys. mieszkańców)
jest zaledwie ostatnią z większych miejscowości,
przez którą się przejeżdża w drodze do Białowieży.
A przecież to Hajnówka powinna być główną bra-
mą do Puszczy Białowieskiej i parku narodowego –
najważniejszym węzłem turystycznym w regionie.
 Brak wizji rozwoju turystyki szczególnie mocno
widoczny jest po stronie białoruskiej. Kreowane
tam atrakcje turystyczne takie jak rezydencja „Dzie-
da Maroza” – jego lokalizacja i sposób funkcjono-
wania są w sprzeczności ochroną przyrodniczych
i kulturowych wartości Puszczy Białowieskiej.
 U podstaw braku planowania lub złego plano-
wania rozwoju turystyki na tym obszarze, leży
w istocie rzeczy brak akceptacji dla hierarchii war-
tości – przyrodniczych, kulturowych, ale także war-
tości społecznych, które powinny determinować
podejmowanie decyzji w tym zakresie.

66

37Puszcza Białowieska. Chroniona – niechroniona

Przyszłość
Puszczy

Białowieskiej

V
 W Puszczy Białowieskiej od niemal stu lat mają
miejsce dwa przeciwstawne procesy. Na niewielkich
obszarach, objętych ochroną ścisłą, zachowana jest
ogromna różnorodność przyrodnicza i nieprzerwanie
trwają procesy naturalne. Na pozostałym, znacznie
większym, obszarze odbywa się eksploatacja pozosta-
łości puszczańskich drzewostanów, niezależnie od
tego, czy są tam jakieś formy ochrony przyrody czy ich
nie ma.
 Co więc należy zrobić żeby najcenniejsze wartości
przyrodnicze i kulturowe były chronione na obszarze
całej Puszczy Białowieskiej, by ta ochrona była rzeczy-
wista, a nie papierowa i aby lokalne społeczności od-
nosiły z tego korzyści, zarówno w polskiej jak i w bia-
łoruskiej części regionu?

W polskiej części Puszczy Białowieskiej

 Przyszłość polskiej części Puszczy Białowieskiej
w dużej mierze zależy od tego, jak skutecznie zabez-
pieczy się lasy pochodzenia naturalnego, to jest te nie
posadzone ręką ludzką. Ze względu na strukturę roz-
mieszczenia cennych drzewostanów oraz funkcje spo-
łeczno-ekonomiczne jakie powinna pełnić Puszcza
Białowieska najlepszym rozwiżąniem dla tego obszaru
jest park narodowy. Wyznaczenie na jego obszarze kil-
ku stref ochronnych, ze zróżnicowanymi reżimami
ochronnymi jest w stanie zaspokoić zarówno potrzeby 67

38 Puszcza Białowieska. Chroniona – niechroniona

ochrony przyrody, jak i oczekiwania społeczne. Taką pro-
pozycję przedstawili białowiescy naukowcy pod koniec
XX w. Obok niedużej strefy ścisłej, wyróżniono strefę
ochrony biernej, strefę przejściową oraz strefę intensyw-
nej przebudowy drzewostanów. Ta ostatnia miała dostar-
czać w największej ilości surowca na potrzeby lokalne.
Wskutek sprzeciwu lokalnych społeczności, wynikają-
cych w dużej mierze z dezinformacji, ostatecznie w 2000
roku Ministerstwo Środowiska odstąpiło od projektu
rozszerzenia parku narodowego. Przez kolejne lata trwa-
ły nieustanne zmagania o ochronę tych fragmentów
puszczańskich drzewostanów, które zachowały się poza
obszarem parku narodowego. Niestety nawet utworzenie
w 2003 r. nowego dużego rezerwatu „Lasy Naturalne
Puszczy Białowieskie nie zahamowało ich degradacji.
W czerwcu 2006 r w odpowiedzi na protesty społeczne
(przeciwko niszczeniu Puszczy Białowieskiej) jakie miały
miejsce w Polsce i pod polskimi ambasadami w wielu
krajach, Prezydent Rzeczpospolitej Polskiej powołał ze-
spół ekspertów ds. uregulowania statusu ochronnego
Puszczy Białowieskiej. Po rozpatrzeniu różnych możli-
wości uznano, iż najlepszą formą ochrony będzie park
narodowy obejmujący całą polską część Puszczy Biało-
wieskiej. Uwzględniając obawy lokalnych społeczności
wypracowano nową formułę prawną parku narodowego.
Ma ona zapewnić szeroki dostęp do korzystania z parku
dla ludzi oraz stworzyć lepsze możliwości dla rozwoju re-
gionu w oparciu o turystykę i edukację przyrodniczą.
Uznano również za konieczne przygotowanie specjalne-
go wieloletniego programu społeczno-ekonomicznego
dla regionu Puszczy Białowieskiej. Jego głównym celem
ma być przygotowanie lokalnych społeczności do czerpa-
nia korzyści ze zmiany statusu puszczy przez poprawę
i rozbudowę infrastruktury, edukację i aktywizację zawo-
dową mieszkańców, oraz rozwój sektora usług. Program
ten miałby zagwarantowany ustawowo budżet oraz od-
powiednią strukturę zarządzania.
 Przedstawione poniżej opis celów powołania parku
narodowego, jego strefowanie i zasady udostępniania
oraz wizja rozwoju edukacji, nauki i turystyki zostały za-
czerpnięte z dokumentów (pro jektów ustaw) przygoto-
wanych przez Zespół Prezydenta Rzeczypospolitej Polskiej
do Opracowania Projektu Ustawy Regulującej Status Dzie-
dzictwa Przyrodniczego i Kulturowego Puszczy Białowie-
skiej. Zawarte w nim rozwiązania są jedynie propozycja-
mi, a więc mogą ulec zmianą lub mody$ kacjom.

Na temat potrzeby ochrony Puszczy Białowieskiej wypowiadało się wiele
znanych osób, np. Czesław Miłosz, Ryszard Kapuściński, Stanisław Sojka,
Kazimierz Kutz, Adam Wajrak.

68

69

70

71

39Puszcza Białowieska. Chroniona – niechroniona

 Aby pogodzić wymienione wyżej priorytety ochrony zasobów przyrodniczych i kulturowych
PNPB oraz potrzeby społeczne i gospodarcze, na obszarze parku zaprojektowano 5 stref ochron-
nych: ochrona ścisła (I), zintegrowana (II), czynna (III), użytkowa (IV) i krajobrazowa (V). Wy-
różniono też otulinę, chroniącą wnętrze puszczy przed niekorzystnymi wpływami czynników ze-
wnętrznych.

Strefowanie Parku Narodowego

I – Obszar ochrony ścisłej

 Obszar ten obejmie 122,3 km2 (20,3%) powierzchni PNPB, w tym znaczna część chroniona
dotychczas przez BPN, część rezerwatów utworzonych do ochrony lasów naturalnych oraz najle-
piej zachowane tereny leśne nie objęte dotychczas tego rodzaju ochroną. W obszarze tym nie prze-
widuje się prowadzenia żadnych działań (z wyjątkiem usuwania drzew przewróconych na szlaki
turystyczne i drogi, ich pozostawieniem na miejscu). Dopuszczalne są zabiegi ratownicze związa-
ne z ewentualnymi pożarami, zagrożeniem życia ludzkiego i bezpieczeństwa Państwa. Przewidzia-
na jest tu również turystyka na ściśle określonych zasadach (z przemieszczaniem się po wyznaczo-
nych szlakach turystycznych pieszo, rowerem lub bryczką w zależności od ustaleń planu udostęp-
nienia terenu).

II – Obszar ochrony zintegrowanej

 Obszar obejmie 257,5 km2 (42,8%). W obszarze tym dozwolona będzie swobodna penetracja
ludzi, zbiór grzybów, jagód i innych płodów runa leśnego i poroży. Przewidziana jest tu również
lokalizacja niektórych elementów infrastruktury turystycznej, np. tablic informacyjnych, punktów
widokowych, wież obserwacyjnych, kładek, brogów. Nie mogą tu być jednak lokalizowane punkty
gastronomiczne i sprzedaży pamiątek, miejsca biwakowo-ogniskowe itp. Obowiązywać będzie za-
kaz wprowadzania zwierząt. W obszarze tym wyklucza się ingerencję w drzewostany. Dopuszczal-
ne będą tylko zabiegi ratownicze związane z pożarami, zagrożeniem życia ludzkiego i bezpieczeń-
stwa Państwa oraz usuwaniem obcych ekspansywnych gatunków roślin.

Główne cele ustawy o powołaniu Parku Narodowego
Puszczy Białowieskiej:

• zapewnienie najbardziej skutecznej i trwałej formy ochrony dla całej Puszczy Białowieskiej,
będącej najcenniejszym pod względem przyrodniczym lasem nizinnym w Europie, przy peł-
nym poszanowaniu dziedzictwa kulturowego, zróżnicowania etnicznego i religijnego regionu
Puszczy Białowieskiej;

• takie ukształtowanie struktury organizacyjnej parku narodowego, aby jego celem była nie tyl-
ko ochrona przyrody na swym obszarze, a także szerzenie wiedzy przyrodniczej oraz kształto-
wanie proekologicznych postaw obywatelskich, które będą sprzyjały ochronie bioróżnorod-
ności i zrównoważonemu rozwojowi na obszarze całego kraju;

• poprzez strefowanie reżimów ochronnych PNPB, stworzenie parku przyjaznego ludziom, który
dzięki integracji ochrony przyrody z edukacją, turystyką i nauką będzie motorem rozwoju eko-
nomicznego i społecznego powiatu hajnowskiego;

• podniesienie prestiżu i rangi najstarszego i najcenniejszego polskiego parku narodowego, aby
stał się istotnym elementem promocji Polski w świecie i źródłem znaczących wpływów z tury-
styki do budżetu państwa.

40 Puszcza Białowieska. Chroniona – niechroniona

Rys. 7. Podział powierzchni projektowanego Parku Narodowego
Puszczy Białowieskiej na 5 obszarów ochrony

Obszar I – ochrony ścisłej

Obszar II – ochrony zintegrowanej

Obszar III – ochrony czynnej

Obszar IV – ochrony użytkowej

Obszar V – ochrony krajobrazowej

granica planowanego PNPB

otulina planowanego PNPB

41Puszcza Białowieska. Chroniona – niechroniona

III – Obszar ochrony czynnej

 Obszar zajmie ok. 35,6 km2 (5,9%). Obejmie on tereny przekształcone przez człowieka lub za-
grożone z powodu jego działalności i wymagające aktywnych zabiegów ochronnych, a także tere-
ny, na których powinna być prowadzona czynna ochrona gatunków. W skład tego obszaru wejdą
m.in. rezerwaty motyli dziennych (Berezowo, Olszanka-Myśliszcze, Podcerkwa), obszary dolin
rzecznych, niektóre dawne składnice przy kolejkach wąskotorowych, wybrane polany, żwirownie
itp. Strefa ta obejmie także miejsca, gdzie chronione będą wybrane gatunki roślin i zwierząt wyma-
gające dużego dostępu światła słonecznego lub usuwania konkurujących gatunków roślin drze-
wiastych oraz tereny objęte zabiegami w ramach planu ochrony obiektu Natura 2000. Przykładem
ekosystemu leśnego wymagającego ochrony czynnej jest rezerwat Lipiny, założony dla ochrony
dębu bezszypułkowego. Aby skutecznie chronić osobniki tego gatunku konieczne są zabiegi usu-
wania konkurujących z nimi okazów innych gatunków.
 W obszarze tym, dozwolona byłaby swobodna penetracja ludzi, zbiór grzybów, jagód i innych
płodów runa leśnego oraz poroży, lokalizacja niektórych elementów infrastruktury turystycznej,
np. tablic informacyjnych, punktów widokowych, kładek, brogów. Dopuszczalne będą także za-
biegi ratownicze związane z pożarami, zakłóceniem stosunków wodnych, zagrożeniem życia ludz-
kiego i zagrożeniem bezpieczeństwa Państwa.

IV – Obszar ochrony użytkowej

 Obszar ten zajmie ok. 174,9 km2 (29,0%) głównie na obrzeżach puszczy i w pobliżu siedzib
ludzkich. Obejmuje on przede wszystkim drzewostany pochodzące z nasadzeń (w wieku poniżej
100 lat) i zdeformowane niewłaściwą gospodarką w przeszłości, np. monokultury sosnowe, świer-
kowe, drzewostany o składzie gatunkowym nie dostosowanym do siedliska, a także tereny z eks-
pansywnymi gatunkami drzew i krzewów obcego pochodzenia. Obszar ten – obejmujący znacznie
większy procent ekosystemów leśnych niż obszar III – zawiera również, ukształtowane w wyniku
działalności człowieka, ekosystemy nieleśne.
 Zasady ochronne i zasady udostępnienia obowiązujące w obszarze IV są takie same jak w ob-
szarze III, ale z dopuszczeniem wywozu i sprzedaży drewna uzyskanego w wyniku prowadzonych
zabiegów ochrony czynnej. W praktyce oznaczać to będzie możliwość pozyskania drewna na ry-
nek lokalny. W odróżnieniu od innych parków narodowych, obszar IV obejmować będzie znaczną
powierzchnię ze względu na uwarunkowania społeczne. Ludność regionu Puszczy Białowieskiej
od bardzo dawna korzysta z zasobów drewna opałowego i użytkowego tego kompleksu leśnego.

V – Obszar ochrony krajobrazowej

 Obszar ten (ok. 11,2 km2 – 1,9%) obejmie wszystkie grunty prywatne (nie należące do Skarbu
Państwa) położone w granicach PNPB oraz tereny zabudowane lub przeznaczone do rozwoju in-
frastruktury parkowej (edukacyjnej, turystycznej) i będące własnością PNPB. Są to obszary poło-
żone w granicach właściwego kompleksu leśnego puszczy, wszelkie polany z zabudowaniami, lub
w inny sposób trwale przeobrażone przez człowieka (np. Ośrodek Jagiellońskie k. Białowieży, Pod-
cerkiew, Przewłoka, Stara Białowieża, Park Dyrekcyjny w Białowieży) oraz obiekty już objęte tego
rodzaju ochroną w BPN (np. Park Pałacowy, Ośrodek Hodowli Żubrów, Osada Dziedzinka, pas
graniczny na granicy państwa). W przypadku gruntów prywatnych ochrona krajobrazowa nie
nakłada właścicielom ograniczeń co do ich użytkowania, o ile jego charakter będzie sprzyjał za-
chowaniu swoistych cech chronionego krajobrazu. Tereny należące do Skarbu Państwa będą słu-
żyć lokalizowaniu obiektów edukacyjnych, turystycznych i innej infrastruktury parkowej, jednak
zawsze z poszanowaniem walorów chronionego krajobrazu.

Otulina parku narodowego

 Obszar i przebieg otuliny wynika z przesłanek związanych z aktualnym zagospodarowaniem
terenu. Została ona tak zaprojektowana, aby nie kolidowała z obecną funkcją osadniczą terenu tj.
wyłączono z niej obszary zwartej zabudowy. Szerokość otuliny PNPB dochodzi maksymalnie do
3-4 km (w okolicach Babiej Góry i Siemianówki). W okolicach Hajnówki nie wytyczono otuliny
ze względu na bezpośrednie sąsiedztwo puszczy i terenów miejskich. Łączna powierzchnia otuliny
wynosi 114,1 km2.

42 Puszcza Białowieska. Chroniona – niechroniona

Ochrona dziedzictwa kulturowego

 Park Narodowy Puszczy Białowieskiej obejmie obszar o wyjątkowym bogactwie kulturowym.
Historyczne ślady oraz zapisy procesów kulturowych utrwalone w krajobrazie są tu wyjątkowe
liczne. Do najważniejszych zabytków kultury materialnej na obszarze przyszłego parku zaliczyć
należy:
• zabytki archeologiczne (m.in. ślady historycznego osadnictwa, cmentarzyska, relikty działal-

ności gospodarczej);
• historycznie ukształtowany krajobraz kulturowy, zawierający wytwory cywilizacji oraz elemen-

ty przyrodnicze;
• historyczne układy wiejskie, urbanistyczne, parkowe, drogi i aleje;
• zabytki architektury (m.in. architektura drewniana z charakterystycznym regionalnym typem

zagrody, cerkwie, kościoły, kapliczki i krzyże przydrożne, cmentarze).
 Na obszarze PNPB będzie realizowany program edukacyjny ukazujący zarówno 600-letnią hi-
storię ochrony Puszczy, jak i bogactwo lokalnej kultury z jej zróżnicowaniem etnicznym, religij-
nym, językowym i obrzędowym. Niematerialne wartości kulturowe będą przez Park promowane
przede wszystkim poprzez edukację, inicjowanie i popieranie badań naukowych (z zakresu kultu-
roznawstwa, nauk historycznych, socjologii, itp.) oraz wspieranie inicjatyw mających na celu za-
chowanie lokalnych zwyczajów i tradycji.

Edukacja, nauka i turystyka

 W przyszłym Parku Narodowy Puszczy Białowieskiej bardzo ważną rolę będzie odgrywać edu-
kacja (przyrodnicza, historyczno-kulturowa, leśna) oraz nauka. Szczególne korzyści powinien
przynosić lokalnym społecznościom rozwój turystyki, opartej na walorach Puszczy Białowieskiej.
Na terenie PNPB i w jego otoczeniu przewiduje się wspieranie:
• edukacji w skali lokalnej na różnych poziomach kształcenia (od podstawowego do akademi-

ckiego) w dziedzinach potrzebnych na miejscowym rynku turystycznym i chroniących trady-
cję kulturową, w tym w zakresie obsługi ruchu turystycznego, lokalnych rzemiosł, ekologii,
ochrony przyrody, wartości Puszczy Białowieskiej.

• edukacji przyrodniczej adresowanej do odbiorców krajowych i europejskich na różnych pozio-
mach kształcenia (od podstawowego do akademickiego).

• turystyki przyrodniczej w skali przestrzennej i formach niekolidujących z ochroną przyrody,
a zapewniających rozwój ekonomiczny regionu, m.in. poprzez:
– uruchomienie $ nansowych programów wspierających tworzenie nowych i modernizację

istniejących kwater agroturystycznych,
– wsparcie rozwoju usług turystycznych,
– budowę centrów informacji turystycznej i organizacji turystyki,
– stworzenie wysoce atrakcyjnych szlaków oraz obiektów turystycznych (np. rekonstrukcje

obiektów z historii Puszczy, zagrody ze zwierzętami, szlaki o podwyższonym stopniu trud-
ności, szlaki widokowe, przykłady rzemiosł).

72 73 74

43Puszcza Białowieska. Chroniona – niechroniona

Rys. 8. Podział parku na 3 obręby ochronne oraz obiekty administracyjne i edukacyjno-turystyczne na obszarze
projektowanego Parku Narodowego Puszczy Białowieskiej

Dyrekcja PNPB,
Zarządy Obrębów Ochronnych

Obiekty edukacyjno-turystyczne

Zagrody ze zwierzętami

Budynki mieszkalne

Inne obiekty

granica planowanego PNPB

otulina planowanego PNPB

44 Puszcza Białowieska. Chroniona – niechroniona

 Aby sprostać zadaniom edukacyjnym oraz zwiększyć
atrakcyjność turystyczną innych (poza Białowieżą) puszczań-
skich miejscowości, zaplanowano utworzenie „Muzeum Kul-
tury i Historii Regionalnej” w Hajnówce, centrum informacyj-
no-edukacyjnego „Park Wilczy” w okolicach Długiego Brodu,
centrum edukacyjnego „Muzeum Rzemiosł Puszczańskich”
i parku „Życie Rzeki” w Gruszkach, oraz muzeum literatury
i sztuki puszczańskiej – „Chata Elizy Orzeszkowej” w Teremi-
skach. Centrum edukacyjne w Białowieży powinno zostać
wzbogacone o rekonstrukcję dworu myśliwskiego Jagiellonów
na Starej Białowieży. Edukacja dotycząca nowych form go-
spodarki leśnej, aktywnych form ochrony przyrody w leśni-
ctwie, renaturalizacji lasu itp. prowadzona będzie w Ośrodku
Edukacji i Współpracy Leśno-Przyrodniczej „Jagiellońskie”
w Białowieży.

 Należy dążyć do stworzenia międzynarodowego ośrodka
kształcenia studentów w dziedzinie biologii, ochrony przyro-
dy, leśnictwa i dziedzin pokrewnych poprzez ofertę praktyk
akademickich odbywanych w Puszczy Białowieskiej.
 Bardzo ważne dla prawidłowego rozwoju turystyki eduka-
cyjnej jest odpowiednie przygotowanie i utrzymanie istnieją-
cej sieci szlaków turystycznych i ścieżek edukacyjnych oraz
stworzenie nowych szlaków, wpisujących się w program edu-
kacji przyrodniczej, historycznej i kulturowej regionu (np.
Szlak Królewski, Szlak Budnicki, Szlak Osoczników, Szlak
Leśników).

75

76

77

78

79

45Puszcza Białowieska. Chroniona – niechroniona

W białoruskiej części Puszczy Białowieskiej

 Funkcjonowanie parku narodowego w białoruskiej części Puszczy Białowieskiej w latach 90.
XX w. wskazywane było jak wzór do naśladowanie dla Polaków, którzy chronili jedynie niewielki
skrawek reliktowych lasów w tzw. Rezerwacie Ścisłym BPN. Niestety obecna sytuacja w białoru-
skiej części Puszczy, będąca efektem trwających od kilku lat procesów niszczenia przyrody jest
dramatyczna. Park narodowy potrzebuje natychmiastowych zmian i zdecydowanego programu
naprawczego. W tym celu niezbędne jest podjęcie szeregu decyzji oraz działań, które przedstawio-
no poniżej w formie listy postulatów.

1. Opracowanie długoterminowej strategii ochrony i narodowego programu zrównoważone-
go rozwoju regionu Puszczy Białowieskiej (Republika Białoruś).

2. Podporządkowanie Parku Narodowego „Puszcza Białowieska” resortowi ochrony środowi-
ska (Ministerstwo Zasobów Naturalnych i Ochrony Środowiska) lub też Komitetowi do
spraw Specjalnych Chronionych Obszarów Przyrodniczych, który podlegałby bezpośrednio
Radzie Ministrów RB. Obecnie parki narodowe podporządkowane są urzędowi Prezydenta
RB (w resorcie gospodarczym), co uniemożliwia skuteczne zarządzanie tymi obszarami
z punktu widzenia ochrony przyrody.

3. Przeprowadzenie reorganizacji struktury parku narodowego umożliwiającej zaprzestanie
działalności niezgodnej z jego celami, zadaniami i statusem. Chodzi to m.in. o wyłącznie
z obszaru parku kołchozów, tartaków, sklepów oraz uwolnienie parku narodowego od dzia-
łań gospodarczych i produkcyjnych, które nie mają żadnego związku ze jego statutową dzia-
łalnością. W parku narodowym powinna być realizowana jedynie działalność w zakresie
ochrony przyrody, rozwoju nauki, edukacji i turystyki, a niewielkie gospodarstwo pomoc-
nicze powinno sprzyjać realizacji tych celów.

4. Likwidacja w Puszczy Białowieskiej produkcji drewna, prowadzonej pod pozorem sanitar-
nych oraz innych wyrębów, ponieważ wyrządzają one ogromne szkody w naturalnych pusz-
czańskich drzewostanach.

5. Zaprzestanie wszelkiej działalności gospodarczo-przemysłowej, sprzecznej z Ustawą o Spe-
cjalnie Chronionych Obszarach Przyrodniczych, międzynarodowymi konwencjami ochrony
przyrody, a także wytycznymi i zaleceniami Rady Europy. Zarządzanie Puszczą Białowieską
i jej regionem. powinno być realizowane zgodnie z koncepcją rezerwatu biosfery oraz regu-
łami, zasadami i kryteriami przyjętymi w Strategii Sewilskiej.

6. Zwiększenie powierzchni strefy ochrony ścisłej do 50 tys. ha oraz nadanie jej statusu Świato-
wego Dziedzictwa Ludzkości (w 2004 roku była ona zwiększona z 15 tys. ha do pow. 30 tys.
ha). Dopiero tak duży obszar ochrony ścisłej, jako Światowego Dziedzictwa Ludzkości jest
w stanie zagwarantować zachowanie znacznej części reliktowych drzewostanów Puszczy
Białowieskiej.

80 81

46 Puszcza Białowieska. Chroniona – niechroniona

7. Wprowadzenie zakazu organizowania polowań komercyjnych, w tym także prowadzonych
pod pozorem odstrzału selekcyjnego, na obszarze parku narodowego (za wyjątkiem strefy
gospodarczej), jako działalności sprzecznej z celami i zadaniami parku narodowego.

8. Przywrócenie właściwej rangi badaniom naukowym i monitoringowi procesów przyrodni-
czych poprzez stworzenie warunków dla pracy instytucji naukowych (np. Akademii Nauk,
Ministerstwa Zasobów Naturalnych i Ochrony Środowiska, Białoruskiego Uniwersytetu
Państwowego) niezależnych od administracji parku narodowego. W parku narodowym po-
winna działać niewielka jednostka badawcza ds. współpracy z instytucjami naukowymi
oraz w celu prowadzenia długookresowego monitoringu.

9. Uniezależnienie Rady Naukowo-Technicznej Puszczy Białowieskiej od administracji parku
narodowego i stworzenie z niej samodzielnego ciała konsultacyjnego dla dyrekcji parku.

10. Zorganizowanie w parku narodowym ośrodka ekologiczno-edukacyjnego, prowadzącego
działalność edukacji ekologicznej wśród turystów oraz realizującego programy edukacyjne
dla ludności lokalnej. Jednym z najpilniejszych zadań tego ośrodka powinno być szkolnie
przewodników oraz systematyczne podnoszenie poziomu ich wiedzy.

11. Umożliwienie społecznej kontroli działań administracji parku narodowego tj. zapewnienie
realizacji Konwencji z Aarhus o swobodnym dostępie społeczeństwa do informacji ekolo-
gicznej.

12. Stworzenie w oparciu o walory Parku Narodowego „Puszcza Białowieska warunków do roz-
woju i wzrostu ekonomicznego lokalnych społeczności.

Perspektywy utworzenia transgranicznego Rezerwatu Biosfery
„Puszcza Białowieska”

 Idea prowadzenia wspólnych działań w obszarach przyrodniczo cennych podzielonych grani-
cami państwowymi pojawiła się już kilkadziesiąt lat temu. Obecnie jest ona realizowana m.in.
w ramach transgranicznych rezerwatów biosfery. Najważniejszymi celami stawianymi dla tych
obszarów są: niedopuszczenie do fragmentacji obszaru przyrodniczo cennego, współodpowie-
dzialność za stan środowiska, rozwój turystyki z korzyścią dla wszystkich stron oraz wspólne za-
rządzanie całymi regionami dla zrównoważonego korzystania z zasobów naturalnych.
 Na pierwszy rzut oka zarówno białoruska, jak i polska części Puszczy Białowieskiej spełniają
wymagania konieczne do ustanowienia transgranicznego rezerwatu biosfery. Po obydwu stronach
granicy istnieją już rezerwaty biosfery. Aby jednak, transgraniczny rezerwat biosfery nie był pustą
formą, podtrzymującą dotychczasową „papierową” ochronę Puszczy Białowieskiej, potrzeba zna-
czących zmian w podejściu do ochrony przyrody oraz do zarządzania tymi obszarami. Po stronie
polskiej konieczne jest rozszerzenie parku narodowego, najlepiej na zasadach zaproponowanych
przez Zespół ekspertów Prezydenta RP. Po stronie białoruskiej niezbędny jest program naprawczy
parku narodowego tak, aby jego funkcjonowanie zbliżone było do klasycznego rozumienia roli
parku narodowego. Obecnie bardziej przypomina on wielobranżowy kołchoz, gdzie prowadzone
są różne działania (produkcja drewna, produkcja rolna, masowa turystyka i rekreacja ect.), ale nie
są w żaden sposób realizowane cele z zakresu ochrony przyrody, nauki, edukacji, czy też długofa-
lowe cele społeczne. Rezerwaty biosfery nie mają z reguły własnych struktur organizacyjnych oraz
pracowników, którzy realizowaliby wyznaczone zadania. Dlatego najlepszym rozwiązaniem dla
funkcjonowania przyszłego transgranicznego rezerwatu biosfery „Puszcza Białowieska” jest jego
oparcie o struktury organizacyjne obydwu parków narodowych. Najważniejszym zadaniem dla
przyszłego TRB powinno być harmonizowanie działań w zakresie ochrony przyrody, zarządzania
oraz udostępniania turystycznego, tak aby obydwie części Puszczy Białowieskiej znowu tworzyły
jedną całość.

47Puszcza Białowieska. Chroniona – niechroniona

Na zakończenie

 Najważniejszą przyczyną niszczenia przyrodniczego i kulturowego bogactwa Puszczy Biało-
wieskiej jest brak uznanej i zaakceptowanej hierarchii wartości, która wytyczała by kierunki dzia-
łań ochronnych oraz rozwoju puszczańskiego regionu. Dziś chyba nie ma już nikogo, kto by przy-
znał się, że jest przeciw ochronie Puszczy Białowieskiej. Nawet najbardziej zagorzali przeciwnicy
powiększenia parku narodowego deklarują, że są za jej ochroną, tylko może „trochę inaczej”.
W praktyce to niestety często oznacza ingerencję z piłą i siekierą w naturalne puszczańskie drze-
wostany znajdujące się np. w rezerwatach przyrody w polskiej części puszczy. Tę „trochę inny”
sposób ochrony przyrody reprezentuje również park narodowy „Puszcza Białowieska” na Białoru-
si, gdzie w ciągu ostatnich kilku lat ogromne masy surowca drzewnego opuściły puszczańskie
ostępy. Tak więc pomimo różnic w systemach ochrony przyrody po obu stronach granicy, efekty
działań mogą być podobne. Na skutek wycinania, resztki reliktowych drzewostanów kurczą się,
a obszary ochrony ścisłej ulegają coraz większej izolacji ekologicznej. W tym samym czasie przy-
bywa coraz więcej chętnych do oglądania żubra, innych rzadki gatunków zwierząt, czy też zwie-
dzania puszczańskich kniei. Ale ani polska strona, ani tym bardziej białoruska nie jest do tego
należycie przygotowana. Mamy tu na myśli taki sposób zarządzania ruchem turystycznym, który
przynosił by największe korzyści zwiedzającym i lokalnej ekonomi, a najmniej szkodził przyro-
dzie. Takie myślenie jest tu ciągle obce, choć to właśnie wrażliwe walory przyrodnicze są magne-
sem przyciągającym tu najwięcej turystów.
 Najwyższa pora, aby tę sytuację zmienić. Teraz dobry przykład powinien popłynąć z polskiej
strony. Realizacja spójnego i kompletnego (część przyrodnicza i społeczna) projektu powiększe-
nia parku narodowego, przygotowanego przez Zespół ekspertów Prezydenta Rzeczpospolitej Pol-
skiej dla polskiej części puszczy, może służyć jako inspiracja do przygotowania programu napraw-
czego dla parku narodowego na Białorusi. Dla dobra przyrody i mieszkających w tym regionie
ludzi, bardzo ważne jest aby te działania podjąć jak najszybciej.

82

48 Puszcza Białowieska. Chroniona – niechroniona

SUMMARY

 The Białowieża Forest belongs to the most precious forest areas in the European Lowlands. The forest is characterised by
a unique richness of plant, animal and fungus species. Some of them are real rarities – forest relics which it would be vain to seek
in other, ordinary forests. What adds to the extraordinary richness of the “Białowieża forest” is its geographic situation – on the
borderland of ranges of di! erent species. Thus we shall " nd here plants and animals typical for European deciduous forests, as
well as the ones characteristic for coniferous forest areas of northern and eastern Europe. This richness has survived until now
thanks to a lucky coincidence. For more than " ve centuries (15th through 20th C.) the Białowieża Forest had been a hunting
terrain of the Lithuanian princes, kings of Poland and Russian czars. And this is why it has not been grubbed up, unlike the great
majority of even very vast forests, which have returned onto the map of Europe as forests planted by man. Severe destruction of
the Białowieża Forest tree-stands was not brought about until the 20th century. In the course of 90 years of exploitation, someti-
mes justly called robbery, almost 30 million m3 wood had gone out of Poland. In that time many relic tree-stands were replaced
by pine or spruce monocultures. The Białowieża Forest, however, keeps being there, and the remnants of natural tree-stands still
can set an example for other mixed forests of the temperate climatic zone.

 The exceptional rank of the Białowieża Forest is known all around the world, among professionals and ordinary people
alike. That’s why one would think that it is e# ciently protected. Is it really so? The Belarus part of this complex constitutes a part
of a National Park as well as a Biosphere Reserve, and a part of it has been considered World Natural Heritage of Mankind. On the
Polish side of the Bialowieża Forest one can count as many as 8 nature protection forms formulated in the national system. Un-
fortunately, the National Park (the highest form of nature protection) takes up as little as 17% of the Polish part of the Białowieża
Forest. In spite of many years social campaign, of the voices of authorities and experts, Polish government has not decided to
increase the national park so that it could encompass all the remnants of the Białowieża forests. Like at our Belarussian nei-
ghbours’, on the Polish side a Biosphere Reserve has been set up, and the longest protected and best preserved part of the relic
forest has been considered Natural World Heritage of Mankind. This object is, however, 6 times smaller than its counterpart in
the Belarus. On the basis of this information one could conclude that the Belarussian part of the Białowieża Forest, as opposed
to the Polish part, is properly protected. Five or six years ago, such statement would have been justi" ed. Today the matter stands
somewhat di! erently.

 Until quite recently, the way of management of the Belorussian part of the Białowieża Forest has been set as an example
to follow for others, also for Poles. In the Belarussian National Park “Białowieża Forest”, on the area about 85 000 ha until 2000
60 000 – 70 000 m3 wood had been cut. It is less than the average amount cut, where the average exploitation amounts to 1 m3/
ha of the forest and much less (2-3 times) than in the Polish, smaller part of the Białowieża Forest. It appears, however, that it is
easier to follow bad example than it is to follow good one. Starting from 2001, the amount of trees cut o! in the “Belarus Forest”
has rapidly increased, reaching the size of 200 000 – 250 000 m3 per year. The authorities of the national park try to explain this
phenomenon by the invasion of the bark beetle in spruce tree-stands as well as the e! ects of hurricano winds. However, it is not
only spruce, but also pine and oak trees that were a! ected by massive cuttings and not only dead ones (as it used to be before),
but also living trees. Thus the cutting of the most precious tree-stands on the Polish as well as on the Belarussian side is still one
of the biggest problems connected with the protection of the Białowieża Forest.

 Among other problems a! ecting this precious, relic forest there is the disturbance of water relations due to dehydration,
mainly of vast swamp areas, in the eastern part of the forest region (the Belarus). It has caused a signi" cant lowering of ground
water level on both sides of the border, even by more than 1 metre. The Belarussian side is still struggling with the e! ect of the
redensi" cation of hoofed mammals, which inhibits natural regeneration of the forest. One of the biggest challenges that the
Bialowieża Forest is facing now is the development of tourism. It can be a source of economic growth and well-being of the local
population, but also a cause of destruction of natural as well as cultural assets of the area.

 The greatest cause of the destruction of natural and cultural riches of the Białowieża Forest is the lack of uniform approach
towards their protection. It is the lack of accepted hierarchy of values, necessary to determine what is essential in the protection
of the Białowieża Forest, and what is less important. In spite of numerous research and scienti" c papers as well as many opinions
given by experts, which in a very evident way prove what should be protected in the Białowieża Forest, and how it should be
protected, practice goes its own way. Thence we can see in the Polish part of the Forest very di! erent ways of treating forests of
similar value, depending whether they are in the national park, in nature reserve or beyond legal protection. On the Belarus side,
the division into zones applied in the national park does not correspond to the spatial distribution of natural values and it is not
consistent functionally. A vital matter is also the violation of the principles of nature protection on the part of the Belarussian
national park itself. Thus, in spite of the di! erences in the system of nature protection on both sides of the border, the e! ect
of their actions can be similar. As a result of cutting, the remnants of Białowieża Forest tree-stands are shrinking, and the areas
under strict protection undergo an increasing ecological isolation.

 How to prevent this process? What must one do in order to protect the Białowieża Forest properly? So that the millions of
people who will be willing to visit this region in the nearest years can enjoy its scenery and that the local communities can draw
their justi" ed pro" t from those visits? The authors of this short work strive to prove that is possible, under the condition that the
Białowieża Forest is protected as a whole – that is its Polish and Belarussian parts should be protected in the form of national
park, and all the undertaken actions will be dictated by a real view of the forest’s value and not by short-term pro" t coming from
the exploitation of the wood resources.

