
17

Przegląd Przyrodniczy
XXV, 4 (2014): 17-35

Paweł Pawlaczyk

Ochrona dzikości (wilderness) – nowy
paradygmat europejskiej ochrony przyrody?

Wilderness protection – a new paradigm in European nature
conservation?

Abstrakt: Na tle syntetycznej historii ochrony „obszarów dzikich” (wilderness) przedstawiono roz-
wój idei ochrony i odtwarzania takich obszarów w Europie. Idea ta, wyrażona m. in. rezolucją Par-
lamentu Europejskiego z 2009 r., rozwija się obecnie w Europie i Unii Europejskiej. Na tle bardzo
zróżnicowanego rozumienia terminu „dzikość” na świecie, w Europie obszary dzikie są najczęściej
rozumiane funkcjonalnie – jako duże obszary chronione poddane ochronie biernej. Udowodniono, że
przynajmniej w niektórych przypadkach podejście takie jest zgodne z celami sieci Natura 2000 i może
być użyteczne jako środek ochrony gatunków i siedlisk przyrodniczych w niektórych obszarach tej
sieci. Szczególnie w Niemczech i Austrii idea ochrony obszarów dzikich została przetransponowana na
konkretne, mierzalne cele i skutkuje rzeczywistymi osiągnięciami, jak np. stosowanie ochrony biernej
w większości parków narodowych. Wykształciła się koalicja organizacji współdziałających na rzecz
ochrony obszarów dzikich i podzielających wizję dzikszej Europy.
Słowa kluczowe: dzikość, naturalność, ochrona bierna, ochrona ścisła, renaturyzacja, polityka
ochrony przyrody

Abstract: On the background of a brief history of the wilderness protection idea and wilderness
protection around the world, the idea of wilderness protection and restoration in Europe was presen-
ted. Starting from the European Parliament resolution of 2009, the wilderness idea has been growing
throughout Europe and the European Union. Despite various understandings of the term “wilderness”
through the world, understanding of wilderness in Europe is based mainly on a functional definition
– as large areas managed by natural processes (under non-intervention management). It was proven
that non-intervention management, at least in some cases, is compatible with the assumptions of Na-
tura 2000 network and may be a useful conservation measure in some Natura 2000 sites. Especially
in Germany and Austria this idea was transformed into measurable targets and is followed by real
achievements such as using non-intervention management approach in most of national parks. There
is growing coalition of organizations working together for European wilderness and believing in the
vision of a wilder Europe.
Keywords: wilderness, non-intervention management, rewilding, conservation policy.

Przegląd Przyrodniczy XXV, 4 (2014)

18

1. Ochrona obszarów dzikich
w historii ochrony przyrody

Mniej lub bardziej świadome postrze-
ganie miejsc dzikich, nie przekształconych
przez człowieka, jako godnej ochrony war-
tości, daje się prześledzić daleko wstecz w hi-
storii kultury. Świadome deklaracje takiego
podejścia pojawiły się w XIX w., niezależnie
od siebie w kilku miejscach na świecie.

W Ameryce Północnej idea ochrony
„dzikich krajobrazów”, nie zmienionych i
nie zasiedlonych przez człowieka, takich jak
krajobrazy zastane przez pierwszych euro-
pejskich osadników, była odpowiedzią na
dziewiętnastowieczne procesy urbanizacji i
kolonizacji rozległych terenów (Nash 2001).
Jej konkretyzacja w formie postulatów
ochrony przyrody datuje się na II połowę
XIX w. Przyrodnik szkockiego pochodze-
nia, John Muir (1838-1914), będący także
twórcą istniejącej do dziś organizacji Sierra
Club, działał na rzecz ochrony najcenniej-
szych przyrodniczo fragmentów gór Sierra
Nevada. Nazywany dziś “ojcem amerykań-
skich parków narodowych”, przyczynił się
do powołania Parku Narodowego Yosemi-
te i Parku Narodowego Sekwoi. Jego spór z
leśnikiem Giffordem Pinchotem, pierwotnie
przyjacielem, a później zdecydowanym anta-
gonistą, jest archetypem trwających do dziś,
tworzących współczesną ochronę przyrody,
podziałów i napięć między ochroną (pre-
servation), a „konserwacją” (conservation).
Muir i jego duchowi spadkobiercy wierzyli
w sens ochrony dzikiej przyrody przed czło-
wiekiem, ale i dla człowieka - jako „miejsca
odpoczynku, modlitwy i inspiracji”. Pinchot
i liczni jego następcy uważali przyrodę za
dobro, które powinno być umiejętnie zarzą-
dzane i chronione po to, by trwale można
z niego gospodarczo korzystać. Muir i Pin-
chot ścierali się w sprawach wypasu w Sierra
Nevada, zarządzania lasami, czy wreszcie w
– przegranej niestety przez Muira – sprawie
budowy w parku narodowym Yosemite tamy
na rzece Tuolumne w dolinie Hetch Hetchy
(Sierra Club 2015). Niemal w taki sam spo-

sób i używając tych samych argumentów,
przyrodnicy na świecie spierają się o podob-
ne sprawy do dziś (Jermaczek 2014).

Fotograf Ansel Adams, leśnik Bob Mar-
shal (współtwórca organizacji The Wilder-
nessSociety), leśnik i pisarz Aldo Leopold
(uważany za twórcę „etyki krajobrazu” – land
ethics, holistycznej koncepcji przyrody, zie-
mi, wody i krajobrazu, dla ich własnych im-
manentnych wartości), działacz ekologiczny
Howard Zanisher (dyrektor Wilderness So-
ciety, uważany za autora projektu Wilderness
Act), to zaledwie kilku spośród wielu konty-
nuatorów i zwolenników tego nurtu. Z 1929
r. pochodzą pierwsze wewnętrzne zarządze-
nia Służby Leśnej USA zalecające utrzyma-
nie pewnych obszarów jako „prymitywnych
i bezdrożnych”, a podkreślające znaczenie
dla właśnie takiego ich charakteru dla „edu-
kacji i rekreacji publicznej”, co jednak nie
powstrzymało skutecznie wyrębów lasów
na takich obszarach. W 1937 r. wprowadzo-
no kolejne zarządzenie wewnętrzne Służby
Leśnej, zakładające wyznaczanie „obszarów
dzikości”, po raz pierwszy odwołujące się do
nazwy „wilderness area”. W debacie na te-
mat konieczności ochrony takich obszarów
pojawiły się też wątki krytyki wobec parków
narodowych, nieskutecznie opierających się
fragmentacji drogami i inną infrastrukturą
turystyczną.

Po długich staraniach, pełnych także na-
pięć między Służbą Parków Narodowych i
Służbą Leśną USA, 3 września 1964 r. prezy-
dent Stanów Zjednoczonych podpisał Wil-
derness Act, pierwszy powszechnie obowią-
zujący akt prawny odwołujący się jawnie do
pojęcia „dzikości” (wilderness) i deklarujący
jej ochronę (Scott 2001). Ustawa ta definiu-
je: „Obszar dzikości (wilderness), w przeci-
wieństwie do obszarów, których krajobraz jest
zdominowany przez człowieka i jego dzieła,
jest obszarem gdzie teren i wspólnota życia
nie jest zdominowane przez człowieka; gdzie
człowiek jest tylko gościem”. Założeniem jest
minimalizacja presji ludzkiej, zachowanie
naturalnych procesów kształtujących krajo-
braz i ekosystemy, zachowanie bezdrożno-

19

ści, ale równocześnie dopuszczenie turysty-
ki i rekreacji bez wykorzystywania pojazdów
kołowych i pod warunkiem zachowania za-
sady „leave no trace – nie zostawiaj śladów”.
Wyznaczone na podstawie tej ustawy w
Stanach Zjednoczonych obszary wilderness,
niekiedy stanowiące część parków narodo-
wych, zajmują obecnie 443 tys. km2 – tj. ok.
4,7% powierzchni USA, a 16% terenów pub-
licznych. Status wilderness area ma obecnie
56% powierzchni amerykańskich parków
narodowych, 18% terenów zarządzanych
przez Służbę Lasów i 22% terenów zarządza-
nych przez Służbę Ryb i Zwierzyny (Scott
2014). Podkreślana jest potrzeba ochrony
elementów dzikości przyrody także w ame-
rykańskich parkach narodowych (National
Park Service 2014). Ten system ochrony
obszarów dzikich wspomagany jest przez re-
gulacje kontrolujące i ograniczające budowę
nowych dróg na bezdrożnych dotąd obsza-
rach leśnych (tzw. Roadless Rule, USDAFS
2015), a także przez ustawę umożliwiającą
ochronę wyznaczonych „dzikich rzek” (Na-
tional Wild and Scenic River) przed prze-
kształceniami hydromorfologicznymi.

Podobne idee rozwijały się w innych
miejscach świata. W Rosji pod koniec XIX
w. geolog i gleboznawca V. V. Dokučaev po
raz pierwszy zaproponował tworzenie „za-
powiedników”, a w początku XX w. G.A.
Koževnikov (1908) ogłosił apel „O koniecz-
ności tworzenia obszarów chronionych
dla ochrony rosyjskiej przyrody”. Autor ten
zauważył, że ostatnia to chwila, by „dla po-
trzeb ochrony zająć obszary o prawie pierwot-
nej przyrodzie, których to obszarów w Europie
Zachodniej już praktycznie nie ma”. Posługu-
jąc się przykładami z Niemiec, wskazywał
że ochrona różnorodności przyrody nie za-
stąpi ochrony jej naturalności: „Niemieckie
ogrody, parki, lasy i łąki nie wyglądają wcale
jak pustynie pozbawione życia. Przeciwnie,
w niektórych miejscach to życie aż kipi, nie
bacząc, że teren jest gęsto zasiedlony przez
ludzi. Ale życie to jest oczywiście dalekie od
pierwotności. Tylko niektóre, określone ga-
tunki dobrze współistnieją w warunkach kul-

turowych, inne od nich uciekają. I jeśli nie po-
dejmiemy odpowiednich środków dla ochrony
pierwotnej przyrody, tak fauny, jak i flory,
to zniknie ona bez śladu”. Dlatego postulo-
wał, jako konieczną – przede wszystkim w
celach naukowych – ochronę ścisłą dużych
obszarów, wskazując, że „powinny one być
chronione w najsurowszym tego słowa zna-
czeniu (…). Wszelkie działania, które mogą
zakłócić naturalne warunki walki o byt, są
tutaj niedopuszczalne (…). W odniesieniu do
fauny powinny tam być zabronione wszelkie
polowania i połów zwierząt, z wyjątkiem tych
przypadków, kiedy konieczne jest to dla pro-
wadzenia badań naukowych. W odniesieniu
do flory konieczny jest zakaz wycinek leśnych,
cięć sanitarnych, a nawet koszenia traw,
a już z całą pewnością wszelkich zasiewów
i nasadzeń”. Twórczo rozwijali tę ideę inni
rosyjscy i radzieccy uczeni-ekolodzy: N. F.
Reimers, A. M., Krasnitski, F. R. Sztilmark,
S. A. Dyrenkow. Zwracali oni m. in. uwagę,
że ta tzw. ochrona absolutna „rozciąga się nie
tylko na naturalne, mało zbadane fragmenty
dzikiej przyrody, ale także na fragmenty za-
powiedników podlegających poważnej presji
człowieka; ochrona może być aktem odna-
wiania, swoistą »reanimacją« ekosystemu”
(Wojciechowski 2014). Specyficzną dla ro-
syjskiego kręgu kulturowego formą ochrony
przyrody stał się tzw. zapowiednik – duży,
odrębnie zarządzany obszar, chroniony
biernie w celach naukowych, z którego w
zasadzie wyeliminowane jest użytkowanie
gospodarcze, a realizowane są głównie cele
naukowo-poznawcze. Dziś istnieje ok. 170
obszarów chronionych o nazwie „zapowied-
nik” – głównie w Rosji (ok. 140), ale także
na Ukrainie, w Turkmenistanie i na Białoru-
si (IUCN & UNEP 2014), choć ich funkcjo-
nowanie nie jest wolne od problemów i nie
zawsze jest zgodne z teoretycznymi, przed-
stawionymi wyżej założeniami.

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

20

2. „Ochrona dzikości” w deklaracjach
światowej ochrony przyrody

Terminy „dzikość” (wilderness) i „dziki”
(wild) są często używane w światowej ochro-
nie przyrody. Ich rozumienie nie jest jednak
jednoznaczne. Termin wilderness i willder-
ness area bywa rozumiany:
–	 politycznie – ogólnie jako wszelka dzika

przyroda we wszystkich jej przejawach,
nie zdominowana przez elementy antro-
pogeniczne (to płynne i słabo ukonkret-
nione znaczenie może obejmować także
obszary użytkowane ekstensywnie, spo-
łeczności żyjące „w harmonii z przyrodą”
i z niej korzystające);

–	 kulturowo – jako wszystko to, co jest
postrzegane i odbierane przez ludzi jako
„dzikie” i „naturalne” (ze świadomością,
że odbiór społeczny nie zawsze jest toż-
samy z rzeczywistymi cechami ekosyste-
mu czy krajobrazu);

–	 strukturalnie – jako obszar pozbawiony
elementów infrastruktury antropoge-
nicznej (w tym osad ludzkich, dróg itp.) i
odległy od takich elementów;

–	 funkcjonalnie – jako obszar dziki, czyli
nie użytkowany i nie wykorzystywany,
nie zarządzany i nie kształtowany przez
człowieka, a kształtowany wyłącznie (lub
niemal wyłącznie) przez naturalne pro-
cesy przyrodnicze (może, lecz wcale nie
musi być to związane z pierwotnością, tj.
nie przekształcaniem przez człowieka w
przeszłości).
Wszystkie te wątki, niekiedy przenikają-

ce się i przeplatające, obecne są w praktyce
światowej ochrony przyrody.

Jak szerzej przedstawiono w dalszej czę-
ści artykułu, „obszary dzikie” są jedną z po-
wszechnie wyróżnianych kategorii przyrod-
niczych obszarów chronionych na świecie,
mimo braku pełnej precyzji co do ich zde-
finiowania. Jednym z ciał Międzynarodowej
Unii Ochrony Przyrody (IUCN) jest robocza
grupa ekspercka ds. ochrony wilderness.

Jednym z ważniejszych światowych pod-
miotów deklarujących werbalnie „ochronę

dzikości” jest The Wild Foundation (http://
www.wild.org), założona w 1974 r., dekla-
rująca za cel „ochronę dzikości wychodząc
naprzeciw potrzebom ludzkich społeczności,
pracując ponad kulturami i granicami”. Obec-
na siedziba fundacji znajduje się w USA, u
początków jej powstania leżały jednak do-
świadczenia ochrony przyrody w Afryce Po-
łudniowej Deklarowana wizja dotyczy całe-
go świata i zakłada, że „przyroda potrzebuje
połowy” (Nature Needs Half) – celem do
jakiego należy dążyć dla zachowania dobrze
funkcjonującego ekosystemu Ziemi i różno-
rodności biologicznej, powinno być stwo-
rzenie systemu powiązanych obszarów „dzi-
kich” zajmującego około połowy powierzch-
ni światowych lądów i mórz. Równocześnie
jednak rozumienie terminu wilderness jest
szerokie – zakłada, że jako „dzikie” rozu-
mie się obszary „o nienaruszonej ekologii”
(biologically intact), ale niekoniecznie muszą
one być nieużytkowane. Fundacja deklaruje,
że „Wiele rdzennych populacji ludzkich za-
mieszkuje dzikie obszary na całym świecie,
często odgrywając kluczową rolę w utrzyma-
niu ich dzikości i zabezpieczeniu ich przed za-
inwestowaniem”; „Istotą obszaru dzikiego jest
fakt, że jest on miejscem gdzie zachowały się
związki człowieka z dziką przyrodą. Nie ma
znaczenia, czy mają one charakter rekreacji,
czy tradycyjnego użytkowania ekosystemów,
byle tylko te związki nacechowane były sza-
cunkiem wobec dzikiej przyrody i jej docenia-
niem”. W praktyce więc ochrona wilderness
w tym znaczeniu staje się niemal równo-
znaczna z całą ochroną przyrody.

Wokół Fundacji rozwinęła się The Wil-
derness Network, grupa niezależnych, lecz
współpracujących organizacji i podmiotów.

The Wild Foundation jest organizatorem
organizowanych od 1977 r. co 3 lata kongre-
sów World Wilderness Congress; podkreśla
się, że są one obecnie najstarszą serią im-
prez cyklicznych w całej światowej ochronie
przyrody. W 2013 r. kongres taki, pod ha-
słem „Uczyńmy świat dzikszym miejscem”,
odbył się w Salamance w Hiszpanii (Kotulak
i Pawlaczyk 2013), a organizatorzy deklaro-

21

�

wali, że wybrali europejską lokalizację „w
uznaniu dorobku Europy w przywracaniu
wilderness”.

Związany z Fundacją jest Internatio-
nal Journal of Wilderness (http://ijw.org/)
– wydawane trzy razy w roku recenzowane
czasopismo pomyślane jako ogólnoświato-
we forum na temat idei ochrony dzikości,
planowania ochrony obszarów dzikich i za-
rządzania takimi obszarami, a także miejsce
publikacji wyników prac badawczych na te-
mat obszarów dzikich i dostarczanych przez
nie usług ekologicznych.

Ważnym think-tankiem działającym w
sferze ochrony wilderness, ale także ogólniej
w sferze przyrodniczych obszarów chronio-
nych, jest amerykański federalny instytut
badawczy Aldo Leopold Wilderness Rese-
arch Institute (http:// http://leopold.wilder-
ness.net/).

The Rewilding Institute (http://rewil-
ding.org) jest organizacją działającą na rzecz
odtworzenia dzikich cech krajobrazów,
szczególnie Ameryki Północnej i Środkowej.
W jego działaniach akcentowana jest odbu-
dowa populacji dużych drapieżników, uwa-
żanych za kluczowy element naturalnych
układów ekologicznych.

W wielu pracach naukowych rozwijany
jest nurt identyfikacji i kartowania „obsza-
rów dzikich” – z założeniem, że obszary o
takich cechach powinny być priorytetowo
poddawane ochronie – na podstawie dostęp-
nych danych geograficznych (np. McCloskey
i Spalding 1989, Lesslie et al. 1993, Friz et al.
2000, Carver et al. 2002, Kvalbein 2011, Car-
ver et al. 2013). Do celów takiego kartowania
przyjmuje się zwykle, że “dzikość” (wilder-
ness) jest konkretną cechą krajobrazu, która
może być mierzona, kartowana i stopniowa-
na (tzw. wilderness continuum – por. Lesslie
i Taylor 1985, Plutzar et al. 2013, European
Environmental Agency 2011).

Liczne odniesienia światowej ochrony
przyrody do pojęcia “dzikości” nie oznacza-
ją jednak braku nurtów krytycznych i prze-
ciwnych. Ich wyrazem jest choćby polityka
organizacji The Nature Conservancy, dekla-

rującej że: „Dzika przyroda już nie istnieje;
powinniśmy się skupić na mądrym oswajaniu
przyrody” (Kareiva et al. 2007). Taka idea
kształtowania ekosystemów i krajobrazów
dla zaspokojenia potrzeb człowieka promo-
wana jest jako alternatywa i opozycja dla
„ochrony dzikości”. Opozycja ta traci jednak
swą logikę, gdy dostrzeże się, że zachowanie
„dzikości” także może być potrzebą człowie-
ka. Kulturową, psychiczną i społeczną po-
trzebą ludzką może być także życie w świecie
nie do końca człowiekowi podporządkowa-
nym, w świecie zawierającym elementy i ob-
szary dzikie i nieprzewidywalne.

3. Obszary dzikie wśród światowych
obszarów chronionych

Obszary „pozostawione przyrodzie”, na
których zakłada się nieingerencję w natu-
ralne procesy przyrodnicze, stanowią istot-
ną część światowych obszarów chronionej
przyrody. Trudne jest jednak wiarygodne
policzenie, ile ich jest na świecie i jaką po-
wierzchnię rzeczywiście zajmują.

Przyrodnicze obszary chronione już w
samej nazwie deklarowane jako wilderness,
czyli „obszary dzikie”, istnieją m. in. w Sta-
nach Zjednoczonych, Kanadzie, Australii,
Nowej Zelandii, Południowej Afryce, Sri
Lance, Finlandii (Kormos 2008). W rzeczy-
wistości jednak lista obszarów chroniących
elementy dzikości jest znacznie szersza i nie-
co inna.

W klasyfikacji obszarów chronionych
przyjętej przez Międzynarodową Unię
Ochrony Przyrody, a mającej na celu stwo-
rzenie spójnego systemu umożliwiające-
go porównywanie statusu przyrodniczych
obszarów chronionych w różnych krajach
(Dudley 2008), wyróżniane są m. in.:
–	 kategoria Ia – ścisły rezerwat przyrody

(obszar, który w celu ochrony przyrody
jest pozostawiony jako nieużytkowany,
do którego dostęp ludzi jest ograniczany
i kontrolowany),

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

22

–	 kategoria Ib – obszar dziki (duży, nie
przekształcony lub nieznacznie tylko
przekształcony obszar, który zachował
naturalny charakter, bez znaczących osad
ludzkich, chroniony i zarządzany w celu
zachowania go w stanie naturalnym),

–	 kategoria II – park narodowy (duży ob-
szar naturalny lub niemal naturalny, wy-
łączony z użytkowania w celu ochrony
procesów ekologicznych oraz charakte-
rystycznych gatunków i ekosystemów,
umożliwiający także, na zasadach zgod-
nych z wymogami ochrony walorów
przyrodniczych i kulturowych, odwie-
dzanie go w celach duchowych, nauko-
wych, edukacyjnych i turystycznych).
Wśród ponad 209 tys. przyrodniczych

obszarów chronionych na świecie, ujętych
w światowej Bazie Obszarów Chronionych
(IUCN i UNEP 2014), kategorię Ia przypi-
sano 10 tys. obszarów, kategorię II – ponad 5
tys. obszarów, a kategorię Ib – niemal 3 tys.
obszarów (trzeba jednak pamiętać, że aż 78
tys. obszarów ujętych w tej bazie nie zostało
dotąd sklasyfikowanych). W praktyce, pomi-
mo istnienia wspólnych wytycznych (Dud-
ley 2008), istnieje jednak znaczny margines
niejednoznaczności praktycznego zasto-
sowania klasyfikacji. Na przykład niektóre
obszary deklarowane teoretycznie w ścisłej
kategorii Ia okazują się obszarami zasiedlo-
nymi przez lokalne społeczności, na których
rozważa się albo dopuszczenie tradycyjnych
form użytkowania lasu i rolnictwa, albo też
sprzyjanie rozwojowi turystyki związanemu
m. in. z budową dróg i ułatwianiu dostępu
(np. Burgin i Zama 2014). Na statystykę
poszczególnych kategorii znacząco wpływa
stosunkowo liczne zaklasyfikowanie do ka-
tegorii Ia i Ib obszarów morskich, których
ochrona polega na wykluczeniu możliwości
rybołówstwa.

Szczególnie niejednoznaczna jest kate-
goria Ib, ponieważ kryteria „nieznacznego
przekształcenia” i „stanu naturalnego” są
bardzo różnie rozumiane. Wytyczne IUCN
zakładają, że te obszary powinny być „nie-
naruszone przez znaczącą aktywność czło-

wieka, wolne od współczesnej infrastruktury i
zdominowane przez naturalne procesy i siły”,
ale równocześnie jako jeden z celów ich
funkcjonowania wskazuje się „umożliwienie
rdzennym społecznościom praktykowania
tradycyjnego sposobu życia, w tym ekstensyw-
nego i zgodnego z celami ochrony użytkowa-
nia zasobów naturalnych”. Zależnie więc, czy
położy się akcent na naturalność procesów
(co powinno wykluczać użytkowanie, nawet
przez takie społeczności), czy na „niemal na-
turalny charakter i brak współczesnej infra-
struktury” (co może włączać obszary wraz
z niektórymi zasiedlającymi je i żyjącymi z
nich społecznościami ludzkimi), definicja
tej kategorii może być – i jest – rozmaicie
interpretowana.

W Europie deklarowanych jest 4,8 tys.
„ścisłych rezerwatów przyrody” (Ia, różnej
jednak wielkości), 466 „parków narodo-
wych” (II) i 1249 „obszarów dzikich” (Ib).
Także tu jednak nasuwają się liczne prob-
lemy interpretacyjne, związane z różnicami
w praktycznym zastosowaniu klasyfikacji
przez poszczególne państwa. Kategoria Ia
zdominowana jest ilościowo przez skandy-
nawskie rezerwaty przyrody, zarówno duże
jak i małe. W innych krajach europejskich są
w niej ujęte także obszary bardzo małe, nie-
kiedy wręcz o charakterze powierzchniowe-
go pomnika przyrody (np. źródła Łaby bądź
źródła Upy w Czechach). Niekiedy jednak
włączane są tu duże obszary rzeczywiście
pozostawione naturalnym procesom. W ka-
tegorii Ib ilościowo dominują zaliczone tutaj
słowackie rezerwaty przyrody. Największe i
najważniejsze europejskie obszary rzeczy-
wiście dzikie kryją się zazwyczaj w kategorii
parków narodowych; w niektórych krajach
różniące się statusem ochrony wewnętrzne
strefy parków narodowych są wprowadzone
do światowej bazy jako odrębne obszary, w
innych zaś cały park przypisany jest według
dominującej powierzchniowo kategorii.

Mimo to, klasyfikacja IUCN dostarcza
w praktyce lepszych informacji o rzeczy-
wistym statusie obszarów chronionych, niż
samo krajowe nazewnictwo tych obszarów,

23

�

umożliwiając pewne, choć wciąż bardzo nie-
doskonałe, doprecyzowanie listy tych przy-
rodniczych obszarów chronionych, które
mogą być uważane za „dzikie”. Przykładowo,
w Finlandii w 1991 wyznaczono 12 obsza-
rów określanych jako „wilderness area”, a
położonych w Laponii. Ich założeniem jest
jednak zachowanie bezdrożnego charakteru
obszarów, ale utrzymanie i zachowanie tra-
dycyjnych metod gospodarowania, w tym
tradycyjnej kultury Saamów i wypasu reni-
ferów. Są to więc obszary de facto gospodar-
czo użytkowane, choć w ekstensywny i w za-
łożeniach tradycyjny sposób. Wbrew swojej
nazwie, nie są więc one wcale „obszarami
dzikości” w sensie klasyfikacji IUCN – są w
niej uznawane za obszary kategorii VI, czy-
li obszary zrównoważonego użytkowania
zasobów przyrodniczych. Dla fińskiego sy-
stemu ochrony przyrody charakterystyczne
jest natomiast szerokie zastosowanie biernej
ochrony ekosystemów w tradycyjnych for-
mach ochrony przyrody – parkach narodo-
wych, rezerwatach oraz na tzw. chronionych
terenach rekreacyjnych.

Podobnie, niektóre parki narodowe,
także europejskie i polskie1, IUCN słusznie
klasyfikuje nie w kategorii II – parku naro-
dowego, ale w kategorii V – chronionych
krajobrazów. Takie obszary są zwykle dość
silnie przekształcone i chronią raczej krajo-
braz kulturowy, nie przyczyniają się zwykle
do ochrony „terenów dzikich” rozumianych
jako tereny z dominacją naturalnych proce-
sów. Wiele dużych obszarów chronionych
biernie odnaleźć można natomiast w euro-
pejskich parkach narodowych sklasyfikowa-
nych w kategorii II IUCN.

4. Bezdrożność jako cecha wymagająca
ochrony

Istotną cechą obszarów uznawanych za
dzikie, przynajmniej w rozumieniu struktu-

ralnym, jest brak na nich dróg. Dlatego jed-
nym z wątków światowego ruchu na rzecz
ochrony dzikości jest ruch na rzecz zacho-
wania obszarów bezdrożnych. W Stanach
Zjednoczonych doprowadzono do powsta-
nia prawnych mechanizmów ogranicza-
jących budowę dróg w lasach (por. wyżej).
Konieczność zachowania i ochrony „obsza-
rów bezdrożnych” jest podnoszona na mię-
dzynarodowych forach ochrony przyrody
(np. tzw. Inicjatywa Obszarów Bezdrożnych
– Roadless Areas Initiative promowana
przez Society of Conservation Biology; por.
np. http://www.roadfree.org). Zwolennicy
tego ruchu starają się np., by zachowanie
obszarów leśnych w stanie bezdrożnym było
promowane w mechanizmach finansowania
redukcji emisji gazów cieplarnianych (Par-
lament Europejski 2013). Obszerna i wciąż
poszerzająca się jest też wiedza naukowa na
temat wpływu dróg różnego typu na przyro-
dę. Postulowane jest, by zachowanie obsza-
rów bezdrożnych stawiać za jeden z celów
polityki ochrony przyrody (np. Selva et al.
2011).

Bezdrożność jest cechą, która w miarę ła-
two daje się mierzyć, dlatego jest często wy-
korzystywana jako kryterium przestrzennej
identyfikacji i delimitacji obszarów dzikich.
W ramach serwisu środowiskowego Google
(https://earthengine.google.org) udostęp-
niana jest światowa mapa obszarów oddalo-
nych od dróg, choć jej metodyczne podsta-
wy budzą pewne wątpliwości – oparta jest o
posiadane przez Google dane o drogach, a te
są różnej jakości i kompletności w poszcze-
gólnych częściach świata. Nie ma wątpliwo-
ści, że obszary bez sieci dróg w skali świata
zanikają, a w skali Europy – z wyjątkiem jej
północnych krańców i terenów górskich –
niemal zupełnie już zanikły. Tymczasem, dla
niektórych gatunków zwierząt takie obszary
mogą mieć kluczowe znaczenie. Przykłado-
wo, w polskiej strategii ochrony niedźwie-
dzia brunatnego (Selva et al. 2012) podkre-

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

1	 Wigierski Park Narodowy i Ojcowski Park Narodowy (przyp. aut.)

Przegląd Przyrodniczy XXV, 4 (2014)

24

śla się znaczenie obszarów bezdrożnych jako
mateczników tego gatunku. Autorzy Stra-
tegii podjęli próbę ich identyfikacji, poszu-
kując zwartych obszarów o powierzchni > 4
km2, odległych o co najmniej 500 m od dróg
i szlaków. Na ponad 20 000 km2 sumarycz-
nej powierzchni Karpat Polskich, tak przyję-
te kryterium bezdrożności spełnia zaledwie
około 103 km2 w 14 bezdrożnych obszarach
– 12 w Bieszczadach i 2 w Tatrach. Dodatko-
wo, bieszczadzkie obszary bezdrożne poza
parkiem narodowym mogą wkrótce zniknąć
w wyniku realizacji masowych zamierzeń
inwestycyjnych tamtejszych nadleśnictw w
zakresie rozbudowy sieci dróg leśnych.

5. Rozwój idei ochrony obszarów
dzikich w Unii Europejskiej

5.1. Rezolucja Parlamentu
Europejskiego z 2009 r.
i działania ją wdrażające

Idea ochrony wilderness pierwotnie roz-
wijana była raczej poza Europą zachodnią,
jednak pod koniec XX w. zapłodniła tak-
że umysły europejskich przyrodników. Na
przełomie XX i XXI w. idea ta pojawiła się
zwłaszcza w Niemczech i Austrii, choć także
w innych krajach, w rozważaniach związa-
nych z zarządzaniem parkami narodowymi
(por. Lupp et al. 2011 i lit. tam cyt). Do pio-
nierów akcentujących konieczność ochrony
naturalnych dzikich obszarów w Europie,
należała wspomniana dalej fundacja Pan-
Parks, choć jej motywacja do ochrony na-
turalnych obszarów i procesów wiązała się
raczej z komercyjnym ich wykorzystaniem
jako unikatowego produktu turystycznego.
Pojawiały się głosy o potrzebie ochrony ob-
szarów dzikich rozumianych nie tylko jako
nie przekształcone pozostałości pierwotnej
przyrody, ale także jako obszary wtórnie po-
zostawione przyrodzie, a także jako obszary
specjalnie kształtowane w kierunku umoż-
liwienia ludziom kontaktu z cechami i pro-
cesami typowymi dla dzikiej przyrody (Ko-

warik 2005, Lupp et al. 2011 i lit. tam cyt.).
Główny nurt działań na rzecz europejskiego
wilderness pozostał jednak skoncentrowany
na naturalnych obszarach kształtowanych
przez naturalne procesy.

Ruch na rzecz obszarów dzikiej przyrody
w Europie zaowocował w 2008 r. sporządze-
niem, w ramach prac Parlamentu Europej-
skiego, raportu na temat potrzeby ochrony
takich obszarów (Heygi 2008), a w lutym
2009 r. przyjęciem rezolucji Parlamentu
(Parlament Europejski 2009). W rezolucji tej,
Parlament wzywa Komisję Europejską do:
–	 zdefiniowania obszarów dzikiej przyro-

dy,
–	 zlokalizowania i skatalogowania obsza-

rów dzikiej przyrody w Europie,
–	 zbadania wartości i korzyści z dzikiej

przyrody,
–	 opracowania strategii ochrony dzikiej

przyrody, spójnej z dyrektywą ptasią i
siedliskową,

–	 rozwoju obszarów dzikiej przyrody, tak-
że w sieci Natura 2000.
W maju 2009 r. prezydencja czeska

wspólnie z Komisją Europejską zorganizo-
wała w Pradze konferencję „Obszary dzikiej
przyrody i duże obszary naturalnej przyro-
dy” (Coleman i Aykroyd 2009). Konferencję
otwierał Vaclav Havel, zwolennik ochrony
wilderness w Europie. Podsumowaniem
konferencji było tzw. „Poselstvi z Prahy”
– deklaracja polityczna podkreślająca zna-
czenie obszarów dzikiej przyrody w Europie
i wyliczająca, co dla ich ochrony powinno
być zrobione.

W wykonaniu rezolucji Parlamentu oraz
programu Poselstvi z Prahy:
–	 wypracowano propozycję „europejskiej”

definicji obszarów dzikiej przyrody (zob.
dalej), zbliżającą się do kryterium funk-
cjonalnego (kształtowanie przez natural-
ne procesy przyrodnicze);

–	 Europejska Agencja Ochrony Środowi-
ska opublikowała mapę natężenia cech
„dzikości” w Europie (European Wilder-
ness Quality Index - European Environ-
mental Agency 2011), wykorzystującą

25

�

koncepcję tzw. wilderness continuum; a
bazującą na pracach Wildland Research
Institute (Fisher et al. 2010);

–	 opracowano pierwszą wersję katalogu
obszarów dzikiej przyrody w Europie
(European Wilderness Register – Kuiters
et al. 2013).
Konferencja praska stała się początkiem

działania inicjatywy Wild Europe (http://
http://www.wildeurope.org/), której człon-
kami są m. in. Rada Europy, Komisja Euro-
pejska, IUCN, Birdlife International, ECNC,
Federacja Europarc, UNESCO i kilka innych
europejskich organizacji ekologicznych.

Europejska Strategia Ochrony Różno-
rodności Biologicznej na okres do 2020 r.
(Komisja Europejska 2011) w celu realiza-
cji celów odnoszących się do lasów, zawiera
m. in. działanie „ochrona obszarów dzikiej
przyrody” (wilderness areas) i akcentuje ko-
nieczność ochrony lasów naturalnych (old-
growth forests). Po raz pierwszy termin wil-
derness pojawił się w dokumencie tej rangi.
Inicjatywa Wild Europe zamierza opraco-
wać europejską strategię ochrony old-growth
forests.

Równolegle do idei ochrony dzikich
obszarów, rozwijana jest idea przywrócenia
Europie dużych gatunków dzikich zwierząt.
Co najmniej kilkadziesiąt takich gatunków
wykazuje obecnie symptomy odbudowy
swojego europejskiego zasięgu (Deinet et al.
2013). Obecność różnorodnej fauny dużych
dzikich zwierząt tradycyjnie jest postrzega-
na jako jedna z cech dzikości, przynajmniej
w znaczeniu politycznym i kulturowym. Ko-
misja Europejska podejmuje np. działania
na rzecz ochrony i przywrócenia Europie
populacji dużych drapieżników, polegające
przede wszystkim na organizacji platformy
dyskusji na temat sposobów odbudowy po-
pulacji i zasięgu tych gatunków – w środo-
wiskach rolników budzi to bowiem w całej
Europie protesty społeczne. Dyskusyjnym
tematem jest np., czy dla zapewnienia ak-
ceptacji społecznej dla powrotu tych gatun-
ków można zgodzić się na ograniczone użyt-
kowanie łowieckie ich populacji i czy można

nieco poluzować obecne wymogi ich ścisłej
ochrony w Unii Europejskiej, np. przekazu-
jąc prawo do decyzji na ten temat na niż-
sze poziomy lokalne. Dyskusyjne jest też,
jaki jest związek ochrony dzikich zwierząt i
ochrony dzikich obszarów – czy zachodzący
proces odtwarzania się europejskich popula-
cji niektórych gatunków do Europy to efekt
ich dostosowania się do krajobrazów prze-
kształconych i nie mających cech wilderness,
czy też proces, do którego właśnie niezbędne
jest istnienie obszarów o cechach wilderness,
stanowiących dla rozważanych gatunków
siedliska optymalne, ważne dla zasilania ich
populacji (w stosunku do dużych drapieżni-
ków zob. np. Chapron et al. 2014 i dyskusja
po tym art.).

5.2. Europejska konkretyzacja
pojęcia wilderness

Europejska robocza definicja obszarów
dzikiej przyrody (Wild Europe 2013) propo-
nuje następującą terminologię:
–	O bszar dzikości (wilderness area) to ob-

szar kształtowany przez naturalne pro-
cesy przyrodnicze, złożony z rodzimych
siedlisk przyrodniczych i gatunków, wy-
starczająco duży, by umożliwiał zacho-
dzenie naturalnych procesów przyrodni-
czych. Powinien być nie przekształcony
przez człowieka, albo tylko nieznacznie
przekształcony, bez aktualnej aktywno-
ści ludzkiej, osad ludzkich, infrastruk-
tury i antropogenicznych elementów w
krajobrazie.

–	O bszar dziki (wild area) to mniejszy,
bardziej przekształcony, obszar w wyso-
kim stopniu kształtowany przez natural-
ne procesy.
Podejście to jest przykładem definicji

dobrze opartej o kryterium funkcjonalne
(dominację naturalnych procesów) – znacz-
nie bardziej konkretnej niż „polityczne”
rozumienie terminu wilderness, popularne
na świecie. Przekłada się ono w praktyce na
starania o ochronę dużych obszarów me-

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

26

todą tzw. non-intervention management, tj.
ochrony biernej.

Definicja ta pozostaje obecnie central-
nym sposobem rozumienia terminu wilder-
ness w Europie, choć nadal słowo to funkcjo-
nuje także w innych znaczeniach. Nurt mie-
rzenia, oceny i kartowania wilderness (por.
wyżej) opiera się wciąż raczej na definicji
strukturalnej (brak elementów antropoge-
nicznych w krajobrazie), prawdopodobnie
dlatego, że dane o takich elementach są łatwo
dostępne i znacznie łatwiej je analizować,
niż sposoby zarządzania i użytkowania tere-
nu. Rozwija się nurt akcentujący kulturowe
rozumienie pojęcia wilderness (np. Lupp et
al. 2011, Lupp et al. 2013). Deklaracje i wizje
organizacji działających na rzecz wilderness
(zob. dalej) zbliżają się często do szerokiego,
„politycznego” rozumienia tego terminu.

5.3. Ochrona bierna i obszary dzikie
a Natura 2000

Podstawowym narzędziem ochrony
przyrody w Unii Europejskiej jest sieć ob-
szarów Natura 2000. Deklarowanym celem
istnienia tej sieci jest osiągnięcie przez chro-
nione w niej gatunki i siedliska przyrodni-
cze stanu określanego jako „właściwy stan
ochrony” (favouravble conservation status,
FCS), by w ten sposób przyczynić się do
zachowania różnorodności biologicznej
Europy. Założenie sieci Natura 2000 polega
więc na dążeniu do uzyskania określonego
stanu ekosystemów i populacji. Na pierwszy
rzut oka mogłoby się wydawać, że filozofia
ochrony przyrody w sieci Natura 2000 jest
sprzeczna z ideą ochrony wilderness, pole-
gającą generalnie na dopuszczeniu natural-
nych procesów przyrodniczych.

Opublikowano jednak wiele przykładów,
pokazujących że na dużych, chronionych
biernie obszarach w Europie, stanowiących
jednocześnie obszary Natura 2000 stan
ochrony większości gatunków i siedlisk przy-
rodniczych jest bardzo dobry (por. przykła-
dy i dalsza lit. zebrana w: Hußlein et al. 2008,

Kiener et al. 2008, Pawlaczyk 2009, Borza i
Vancura 2009a, Borza i Vancura 2009b, Paw-
laczyk 2010, Arany 2013, Catchpole 2013).
Właśnie bierna ochrona takich obszarów
jest środkiem do optymalizacji ich wkładu w
osiągnięcie właściwego stanu ochrony odpo-
wiednich siedlisk i gatunków w skali regio-
nów biogeograficznych.

Ujawniły się jednak także przypadki
sprzeczności między ochroną obszarów Na-
tura 2000 a ochroną wilderness. Takie dyle-
maty dotyczą np. ochrony dawnych poligo-
nów wojskowych w Niemczech – czy dążyć
do utrzymania cennych elementów przyro-
dy (w tym wrzosowisk), czy też przeznaczyć
dawne poligony na duże obszary oddane
wtórnie dziczejące, tj. oddane spontanicz-
nym procesom przyrodniczym.

Na zlecenie Komisji Europejskiej opra-
cowano i opublikowano w 2011 r. wytyczne
„Wilderness a Natura 2000” (Kuiters et al.
2011), pokazujące w jakich przypadkach,
ochrona bierna dużych obszarów może być
spójna z ich wyznaczeniem i ochroną jako
obszarów Natura 2000. Ochrona bierna w
sieci Natura 2000 może też znaleźć zasto-
sowanie jako dobry sposób przywracania
właściwego stanu ochrony, tj. renaturyzacji
ekosystemów. Renaturyzacja polegająca na
„naprawie” naturalnych procesów przyrod-
niczych kształtujących ekosystem jest zwykle
skuteczniejsza (i tańsza) niż próby sztuczne-
go ukształtowania ekosystemu na podobień-
stwo teoretycznego wzorca. Ochrona bierna
była, jest i będzie więc ważnym narzędziem
ochrony przyrody, w tym także ochrony
obszarów Natura 2000, choć nie może być
narzędziem jedynym – nie nadaje się np. do
ekosystemów półnaturalnych.

5.4. Ochrona obszarów dzikich
w polityce ochrony przyrody
wybranych państw

W niemieckiej strategii ochrony różno-
rodności biologicznej (Federal Ministry of
Environment 2007), przyjętej przez rząd fe-

27

�

deralny, jako cel do osiągnięcia postawiono
„do roku 2020, na co najmniej 2% terytorium
Niemiec, Matka Przyroda będzie znów mogła
rozwijać się bez zakłóceń, zgodnie ze swoimi
własnymi prawami, a obszary dzikiej przy-
rody będą mogły ewoluować (…) Do 2020 r.,
lasy rozwijające się w sposób naturalny będą
stanowiły co najmniej 5% powierzchni leśnej”.
W ramach realizacji tej strategii podjęto stu-
dia i prace nad wyznaczeniem takich obsza-
rów i rzeczywistym poddaniem ich biernej
ochronie (Klein 2014). W lasach chodzi tu o
wyznaczanie fragmentów lasu oddawanych
naturalnym procesom – zakłada się, że mu-
szą one być większe od 0,3 ha. Natomiast cel
dotyczący co najmniej 2% obszarów dzikiej
przyrody ma być osiągnięty za pomocą du-
żych obszarów, co do zasady > 1000 ha (wy-
jątkowo, dla ekosystemów azonalnych, >500
ha) – w tym zarówno obszarów niemal natu-
ralnych, jak i obszarów „pozostawianych do
wtórnego zdziczenia”, np. na likwidowanych
poligonach wojskowych.

Strategia federalna wpłynęła na dzia-
łania poszczególnych landów. W 2014 r. w
Badenii-Wirtenbergii doprowadzono do
powołania nowego Parku Narodowego w
Schwarzwaldzie. Nadrenia-Północna West-
falia deklaruje dążenie do utworzenia Par-
ku Narodowego Senne-Egge/Teutoburger
Wald, a Nadrenia-Palatynat planuje w 2015
r. utworzenie parku narodowego Hunsrück-
Hochwald. Badenia-Wirtenbergia oraz
Nadrenia-Palatynat deklarują podwyższenie
udziału lasów wyłączonych z gospodarowa-
nia do 10% (Klein 2014). Wiodące niemie-
ckie organizacje ekologiczne w 2010 r. pod-
pisały się pod porozumieniem deklarującym
współdziałanie na rzecz ochrony dzikich ob-
szarów – tzw. rezolucją poczdamską.

Podejście to przekłada się silnie na spo-
soby ochrony ekosystemów, przede wszyst-
kim leśnych, w niemieckich parkach naro-
dowych, dla którego charakterystyczny jest
duży udział wielkopowierzchniowej ochro-
ny biernej – stosowanej także w sytuacjach
rozległych zaburzeń (np. gradacje kornika
w Parku Narodowym Las Bawarski, w Par-

ku Narodowym Harzu), jak i do lasów silnie
zniekształconych (np. drzewostany sosno-
we w Parku Narodowym Müritz). Podej-
ście to wyrażone zostało jako stanowisko
niemieckiego oddziału stowarzyszenia za-
rządców obszarów chronionych (Europarc
Deutschland 2009), jak również wyrażone
w wypracowanych „standardach jakości”
ochrony niemieckich parków (Kemkes et al.
2008). Zasada klasyfikacji obszarów chro-
nionych IUCN (Dudley 2008) polegająca
na wymaganiu, by 75% przyrodniczego
obszaru chronionego miało charakter od-
powiadający kategorii do jakiej ten obszar
jest klasyfikowany, została w Niemczech
zinterpretowana jako wymóg, by 75% po-
wierzchni każdego parku narodowego zo-
stało docelowo oddane naturalnym proce-
som przyrodniczym. Co do zasady, wskaź-
nik ten powinien być osiągnięty w ciągu 30
lat od utworzenia parku. Obszary ochrony
biernej powinny być ciągłe i zwarte; dłuższy
termin lub odmienne podejście dopuszcza
się tylko w szczególnych przypadkach – w
parkach o znacznym udziale własności nie-
publicznej lub w związku z koniecznością
ochrony wielkopowierzchniowych ekosyste-
mów półnaturalnych o znaczeniu europej-
skim (Kemkes et al. 2008). Realizacja tego
celu nasuwa oczywiście problemy, zwłaszcza
tam gdzie w granicach parków znalazły się
znaczne powierzchnie silnie zniekształco-
nych lasów (Helland et al. 2012), jest jednak
rzeczywiście wdrażana i konsekwentnie wy-
rażana w planach ochrony poszczególnych
parków, także jako stopniowe wygaszanie
ingerencji w ekosystemy (np. Müritz Natio-
nalpark 2004, Nationalparkverwaltung Harz
2011, Lupp et al. 2013). Podejście to zwykle
nie obejmuje jednak zarządzania populacja-
mi dużych dzikich roślinożerców, ponieważ
uważa się, że niemieckie parki narodowe są
zbyt małe i zbyt słabo izolowane, by można
było zupełnie zaprzestać ingerencji w po-
pulacje zwierzyny, choć powinny one być
ograniczane i dostosowane ściśle do celów
ochrony parku narodowego (Europarc Deu-
tschland 2012, Scherfose 2014).

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

28

W Austrii rozwój obszarów zdomi-
nowanych przez naturalne procesy także
znajduje się w orbicie zainteresowań fede-
ralnego Ministerstwa Życia2 (Hasler 2013).
Austriacki Komitet Doradczy ds. Różno-
rodności Biologicznej zaleca rozwój obsza-
rów kształtowanych przez naturalne procesy
przyrodnicze, zarówno przez tworzenie w
tym celu nowych obszarów chronionych,
jak i przez powiększanie stref chronionych
biernie w istniejących parkach narodowych,
zwłaszcza w lasach. Nie wyznaczono jednak
konkretnych celów powierzchniowych ani
procentowych. Austriacka strategia rozwoju
parków narodowych (Nationalparks Austria
2010) zakłada, że każdy z parków w ciągu 20
lat powinien doprowadzić do wyznaczenia
obszarów kształtowanych przez naturalne
procesy.

Sztandarowymi austriackimi przykłada-
mi ochrony obszarów naturalnie rozwija-
jącej się przyrody są: rezerwat Dürrenstein
/ Rothwald w Dolnej Austrii (http://www.
wildnisgebiet.at/; por. także Leditzing i
Fischer (2013) i wydawany przez rezerwat
rocznik naukowy Silva Ferra przedstawiają-
cy wyniki lokalnych badań przyrodniczych)
oraz Park Narodowy Alp Wapiennych (Kal-
kalpen - http://www.kalkalpen.at/). Oba
obiekty są dowodem przydatności wielko-
obszarowej ochrony biernej także do osią-
gania celów ochrony obszarów Natura 2000,
a zarazem miejscem badań naukowych po-
twierdzających kluczowe znaczenie biernie
chronionych obszarów leśnych dla zachowa-
nia leśnej różnorodności biologicznej.

Austriacka służba parków narodowych
wypracowała stanowisko na temat podejścia
do gradacji kornika w górskich drzewosta-
nach świerkowych w parkach narodowych,
zalecające strefowanie lasów (Nationalpark
Austria 2013) – pozostawienie rdzeniowych
części parku bez interwencji, przy ewentu-
alnej ingerencji w wąskiej, kilkusetmetro-

wej strefie buforowej wzdłuż granic obszaru
chronionego, dla zapobieżenia ewentualnym
negatywnym oddziaływaniom na obszary
sąsiednie.

W Irlandii interesującą próbą stworzenia
dzikiego obszaru przyrodniczego jest pro-
jekt Wild Nephin. Na 11 tys. ha terenu, sta-
nowiącego mozaikę torfowisk, wrzosowisk
i sztucznych drzewostanów świerka sitkaj-
skiego i sosny wydmowej, będącego wcześ-
niej w użytkowaniu pasterskim i leśnym,
zakłada się wygaszenie wszelkiego użytko-
wania. W 15-letnim okresie przejściowym
w lasach mają być wykonane zabiegi una-
turalniające, polegające przede wszystkim
na wycięciu części drzew dla zróżnicowania
struktury, ale z pozostawieniem ściętych
drzew na miejscu, co ma „naśladować natu-
ralną katastrofę”. Projekt ten jest wspólnym
przedsięwzięciem irlandzkich służb ochrony
przyrody i państwowej agencji leśnej Coill-
te.

5.5. Europejski ruch społeczny na
rzecz ochrony obszarów dzikich

Pionierem współczesnej promocji
ochrony wilderness w Europie była fundacja
PanParks, założona w 1998 r. przez WWF i
holenderską firmę turystyczną Molecaten.
Fundacja zajmowała się certyfikacją zain-
teresowanych parków narodowych Europy,
według standardów obejmujących z jednej
strony posiadanie obszaru dzikiej, biernie
chronionej przyrody o powierzchni > 10 tys.
ha, a z drugiej – rozwój wysokiej jakości pro-
duktu turystycznego, w tym umożliwiające-
go poznanie elementów dzikiej przyrody. W
pierwotnych założeniach dzikość traktowa-
na więc była jako element produktu tury-
stycznego. W praktyce, fundacja angażowała
się silnie w działania na rzecz promocji ob-
szarów dzikiej przyrody i we wskazywanie

2 	 Ministerium für Lebenwertes, dosł. Ministerstwo Wartości Życia – półoficjalna nazwa austriackie-
go federalnego Ministerstwa Rolnictwa, Leśnictwa, Środowiska i Gospodarki wodnej.

29

�

zalet wielkoobszarowej ochrony biernej jako
metody ochrony przyrody (Vancura et al.
2008). Współpracującymi z fundacją, certy-
fikowanymi przez nią parkami były: Central
Balkan, Fulufjället, Majella, Oulanka, Pa-
anajärvi, Retezat, Rila, Borjomi-Kharagauli,
Southwestern Archipelago, Peneda-Gerês,
Soomaa, Čepkeliai-Dzūkija, Küre, a przez
kilka lat także Bieszczadzki Park Narodowy.

Fundacja PanParks w 2014 r. zbankruto-
wała i została zlikwidowana, ale jej zaangażo-
wani w ochronę wilderness działacze znaleźli
się wśród założycieli European Wilderness
Society i tam przenieśli swoją aktywność.

Europejskie Towarzystwo Dzikich Ob-
szarów (European Wilderness Society, EWS)
jest powstałym w 2013 r. stowarzyszeniem,
zarejestrowanym w Austrii, lecz działającym
w całej Europie, stanowiącym współcześnie
centralne ogniwo społecznej aktywności na
rzecz ochrony wilderness. Strona interneto-
wa Towarzystwa (http://wilderness-society.
org/) jest portalem informacyjnym na ten
temat. Towarzystwo rozpoczęło wydawanie
kwartalnika European Wilderness Journal,
a w 2014 r. zorganizowało konferencję Wil-
derness Academy, która ma być kontynuo-
wana corocznie. Działa przez nawiązywanie
współpracy z podmiotami zarządzającymi
wielkopowierzchniowymi obszarami ochro-
ny biernej lub zamierzającymi takie obszary
stworzyć. Deklarowany cel to objęcie taką
ochroną 5% powierzchni Europy. Towa-
rzystwo uważa, że środkiem do tego celu
powinna być Europejska Konwencja o Ob-
szarach Dzikiej Przyrody i pracuje nad jej
projektem.

Dla zainteresowanych obszarów chro-
nionych, EWS opracowało standardy jakości
obszarów dzikich i sposoby audytu takich
obszarów (European Wilderness Society
2014). Standardy zakładają cztery poziomy
jakości wilderness – od brązowego do pla-
tynowego, zależnie od wielkości obszaru,
konsekwentności jego biernej ochrony oraz
braku śladów działań człowieka. Towarzy-
stwo dostrzega samoistną, niematerialną
wartość dzikiej przyrody, choć uważa także,

że dzikość jest potencjalnie poszukiwanym
przez człowieka i możliwym do sprzedaży
produktem turystycznym - ten aspekt dzia-
łalności nie jest jednak tak silnie ekspono-
wany jak w przypadku PanParks.

Innym podmiotem działającym na rzecz
„dzikości” jest holenderska fundacja Rewil-
ding Europe, czyli w dosłownym tłumacze-
niu Zdziczenie Europy (http://www.rewil-
dingeurope.com/). Jej celem jest działanie na
rzecz przywrócenia „dzikości” w krajobra-
zach Europy (posługuje się hasłem „Uczyń-
my Europę dzikszym miejscem” i stawia
sobie za cel „zdziczenie” 1 mln ha do 2020
r.), ale rozumianej specyficznie – z akcen-
tem na przywrócenie „naturalnych” układów
troficznych, w tym w szczególności silnych
populacji dużych roślinożerców i drapieżni-
ków. Fundacja podziela pogląd, że wilderness
powinna być definiowana funkcjonalnie jako
dominacja naturalnych procesów, ale uważa,
że kluczowe wśród tych procesów są procesy
generowane przez makrofaunę. Uważa, że to
populacje zwierząt – a w zasadzie ich funkcje
ekologiczne – są podstawowym elementem,
decydującym o „dzikości” ekosystemów i
krajobrazów. Poglądy te bliskie są szeroko
znanym, choć budzącym kontrowersje w
świecie naukowym poglądom Very (2000)
na temat roli roślinożerców w pierwotnych
krajobrazach Europy.

W konsekwencji, Fundacja promuje
ochronę i reintrodukcję żubrów i tarpanów
oraz odtwarzanie bydła turopodobnego. W
miejsce wymarłych lub z innych względów
brakujących gatunków roślinożerców godzi
się także na promowanie prymitywnych ras
bydła i ekstensywnego wypasu. Bliskie są jej
także działania na rzecz dużych drapieżni-
ków. Działania skupiają się na kilku dużych
obszarach Europy: Karpaty Wschodnie,
Karpaty Południowe, Delta Dunaju, Rodopy,
Velebit, Centralne Apeniny, Zachodnia Hi-
szpania; zaawansowanie na poszczególnych
obszarach jest jednak rozmaite. Rewilding
Europe próbuje działać na rzecz ekonomicz-
nej i społecznej stabilności tych obszarów w
warunkach wycofywania się z nich inten-

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

30

sywnego rolnictwa, przedstawiając intensy-
fikację sprzedaży produktów lokalnych oraz
ekoturystyki bazującej na „dzikich” wartoś-
ciach jako alternatywny sposób rozwoju dla
społeczności lokalnych.

Instytut Badawczy Terenów Dzikich
(Wildland Research Institute, http://www.
wildlandresearch.org/) jest komórką Uni-
wersytetu w Leeds (Anglia), specjalizującą
się w badaniach związanych z tematyką wil-
derness, w tym szczególnie jego kartowania.
Badania są prowadzone na całym świecie, w
szerokim stopniu dotyczą jednak także Eu-
ropy. Instytut silnie angażuje się w opraco-
wania eksperckie na temat ochrony dzikiej
przyrody w Europie, a jego kadry blisko
współpracują z European Wilderness Socie-
ty.

Zaangażowanie w ideę ochrony wilder-
ness deklaruje również organizacja promu-
jąca fotografię przyrodniczą dzikich obsza-
rów – Wild Wonders of Europe (http://www.
wild-wonders.com/). Elementy działań na
rzecz dzikich obszarów pojawiają się też w
działalności innych organizacji, np. WWF
oraz mniejszych organizacji krajowych.

5.6. Europejska opozycja przeciwko
ochronie biernej

Szersze rozprzestrzenienie się argumen-
tów, wskazujących że ochrona bierna może
być często optymalnym przyrodniczo sposo-
bem ochrony ekosystemów leśnych, wywo-
łało reakcję ze strony właścicieli i zarządców
lasów, zainteresowanych ich użytkowaniem
i realizacją ochrony przyrody leśnej bez
uszczerbku dla samej idei ciągłego i trwa-
łego użytkowania lasów. Europejska Konfe-
deracja Właścicieli Lasów oraz Europejskie
Stowarzyszenie Lasów Państwowych wydały
w 2013 r. deklarację (CEPF i EUSTAFOR
2013) stwierdzającą, że: „wprowadzenie
koncepcji ochrony obszarów dzikich (wilder-
ness) i ochrony biernej jest zupełnie nowym
wymiarem dyskusji o wdrażaniu dyrektywy
siedliskowej, burzącym dotychczasową wizję

podejścia zintegrowanego, nie biorącym pod
uwagę społecznych, ekonomicznych i ekolo-
gicznych uwarunkowań lasów, obcym dla
dziedzictwa kulturowego Europy”. Zwłasz-
cza pierwsze z tych stowarzyszeń stara się
aktywnie przeciwdziałać wszelkim próbom
promocji ochrony biernej jako właściwego
sposobu ochrony leśnych siedlisk przyrod-
niczych w obszarach Natura 2000.

Podobne głosy krytyczne pojawiają się
w poszczególnych państwach. Wspomniane
wyżej, niemieckie inicjatywy tworzenia no-
wych parków narodowych (i następnie ich
biernej ochrony) napotykają na silny opór
społeczny. Zwolennicy parków akcentują
zwykle ich znaczenie dla rozwoju turystyki
oraz usługi ekosystemowe dostarczane przez
tak chronione ekosystemy, przeciwnicy pod-
noszą, że te same usługi dostarczane byłyby
lepiej i pewniej przez lasy kształtowane przez
leśników (por np. http://www.unser-nords-
chwarzwald.de/)

5.7. Wizja dzikiej Europy

Na kongresie Wild’10 w Salamance,
w październiku 2013 r. ogłoszona została
wspólna deklaracja 9 europejskich organiza-
cji działających na rzecz ochrony wilderness
– wizja dzikszej Europy (Sylvén i Widstrand
2013):

„W 2023 r. dzikie obszary, dzikie zwie-
rzęta i dzika przyroda będą kluczowym ele-
mentem europejskiej tożsamości. Odnowio-
ne relacje z dziką przyrodą będą elementem
nowoczesnego społeczeństwa XXI wieku,
źródłem zdrowia i szczęścia dla wielu ludzi:
młodych i starych, mieszczan i mieszkańców
wsi, jak Europa długa i szeroka. Wszystkie
ocalałe skrawki dzikiej przyrody w Europie
znajdą odpowiednią ochronę, ich zachowanie
będzie postrzegane jako niezbędna inwestycja
w przyszłość.

Zdziczenie, odtwarzanie naturalnych
procesów na lądzie, morzu, mokradłach i
rzekach stanie się elementem paradygmatu
ochrony przyrody i zarządzania przyrodą.

31

�

Walenie, foki, wilki, orły, bobry, wydry, żu-
bry, jelenie, tuńczyki, łososie, jesiotry, dorsze
odbudują swoje populacje, dając nam radość,
inspirację i dochody. Priorytetem rozwoju ob-
szarów wiejskich będzie „rozwój dla przyrody
i oparty na przyrodzie”. Zarządcy terenów lą-
dowych, wód, zasobów zwierzyny i zasobów
morza na nowo zdefiniują zarządzanie tymi
zasobami, uwzględniając w nim wartości,
których dostarcza dzika przyroda. Powsta-
ną nowe – publiczne i prywatne - formy ak-
tywności gospodarczej, bazujące na istnieniu
dzikiej przyrody i nieniszcząco korzystające z
niej. Obszary chronione, w tym sieć Natura
2000 i Emerald, będą postrzegane jako klu-
czowy kapitał niezbędny do budowy przyszłej
pomyślności. Prawo ochrony przyrody będzie
powszechnie przestrzegane, a zainteresowanie
przyrodą stanie się jednym z priorytetów spo-
łeczeństwa”.

Aby do tego doprowadzić, sygnatariu-
sze wizji deklarują konieczność działania i
współdziałania szczególnie w następujących
sferach:
–	 troska o naturalne procesy na lądzie, w

wodach i na morzu;
–	 troska o „gatunki zwornikowe”, w tym

duże drapieżniki;
–	 pełna ochrona ocalałych jeszcze pozo-

stałości dzikiej przyrody;

–	 wspieranie unaturalniania i dziczenia,
odbudowy naturalnych procesów;

–	 inwestowanie w przedsięwzięcia gospo-
darcze korzystające w zrównoważony
sposób z wartości dzikiej przyrody, tak
by znaleźć interes także ekonomiczny w
jej ochronie;

–	 budowa, wspólnie z właścicielami i za-
rządcami lądu, wód i morza, nowego
paradygmatu zarządzania zasobami, w
którym będzie miejsce dla naturalnych
procesów i dzikiej przyrody;

–	 mechanizmy finansowe wspierające dzi-
ką przyrodę;

–	 budowa jej postrzegania w świadomości
społecznej;

–	 monitoring, badania, upowszechnianie
istniejącej i nowej wiedzy.
Choć wizja ta wydawać się może nie-

osiągalnym marzeniem, choć samo słowo
„dzikość” wciąż bywa rozmaicie i nie zawsze
precyzyjnie rozumiane, choć posługujący się
nim przyrodnicy różnią się co do szczegółów
celów, które chcieliby osiągnąć, to jednak
jest faktem, że w ciągu kilku ostatnich lat
paradygmat ochrony dzikości zdobył istotną
pozycję w europejskiej ochronie przyrody,
wprowadzając do niej nowe prądy. A może
raczej powrócił do znaczenia, jakie miał w
tej ochronie przyrody pierwotnie.

Literatura

Arany I. (Ed.). 2013. Four Highlights from Natura 2000 Forests: NGO recommendations on mana-
gement. CEEWeb for Biodiversity, Budapest.

Borza E., Vancura V. (Eds.). 2009a. Last of the wild. Overview of status and monitoring of some
wilderness related species in the Natura 2000 network. PAN Parks Foundation.

Borza E., Vancura V. (Eds.). 2009b. As nature intended. Practice examples of wilderness manage-
ment in the Natura 2000 network. PAN Parks Foundation.

Burgin S., Zama E.F. 2014. Community-Based Tourism - Option for Forest-Dependent Communi-
ties in 1A IUCN Protected Areas? Cameroon Case Study. SHS Web of Conferences 12, 01067.

Carver S., Evans A.J., Fritz S. 2002. Wilderness attribute mapping in the United Kingdom. Inter-
national Journal of Wilderness 8, 1: 24-29.

Carver S., Tricker J., Landres P. 2013. Keeping it wild: Mapping wilderness character in the
United States. Journal of Environmental Management 131: 239-255.

Catchpole R. 2013. Natura 2000 Seminars. Alpine Region – Background Document. Forests.
ECNC i European Commission. Graz.

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

32

CEPF & EUSTAFOR. 2013. Joint position paper on sustainable forest management and Natura 2000.
The Confederation of European Forest Owners & The European State Forest Association.

Chapron G., Kaczensky P., Linne J.D.C., von Arx M., Huber D., Andrén H., Vicente
López-Bao L., Adamec M., Álvares F., Anders O., Balčiauskas L., Balys V., Bedő
P., Bego F., Blanco J.C., Breitenmoser U., Brøseth B., Bufka L., Bunikyte R.,
Ciucci P., Dutsov A., Engleder T., Fuxjäger Ch., Groff C., Holmala K., Hoxha
B., Iliopoulos Y., Ionescu O., Jeremię J., Jerina K., Kluth G., Knauer F., Kojola
I., Kos I., Krofel M., Kubala J., Kunovac S., Kusak J., Kutal M., Liberg O, Majić
A., Männil P., Manz R., Marboutin E., Marucco F., Melovski D., Mersini K,
Mertzanis Y., Mysłajek R. W., Nowak S., Odden J., Ozolins J., Palomero G., Pau-
nović M., Persson J., Potočnik H., Quenette P-Y, Rauer G., Reinhardt I., Rigg
R., Ryser A., Salvatori V., Skrbinšek T., Stojanov A., Swenson J. E., Szemethy
L., Trajçe A., Tsingarska-Sedefcheva E., Váňa M., Veeroja R., Wabakken P.,
Wölf M., Wölf S., Zimmermann F., Zlatanova D., Boitani L. 2014. Recovery of large
carnivores in Europe’s modern human-dominated landscapes. Science 346, 6216: 1517-1519.

Coleman A., Aykroyd T. (Eds.). 2009. Conference Proceedings: Wild Europe and Large Natural
Habitat Areas, Prague 2009. European Commission I Wild Europe, 155 str.

Deinet, S., Ieronymidou, C., McRae, L., Burfield, I.J., Foppen, R.P., Collen, B., Böhm,
M. 2013. Wildlife comeback in Europe: The recovery of selected mammal and bird species. Final
report to Rewilding Europe by ZSL, BirdLife International and the European Bird Census Council.
London.

Dudley N. (Ed.). 2008 Guidelines for Applying Protected Area Management Categories. IUCN,
Gland.

Europarc Deutschland. 2009. Wildnis in deutschen Nationalparks. Positionpapier. http://
www.europarc-deutschland.de/ (dostęp 12.01.2015).

Europarc Deutschland. 2012. Positionspapier der Arbeitsgemeinschaft der deutschen Na-
tionalparkezum Thema Wildtierregulierung. http://www.europarc-deutschland.de/ (dostęp
12.01.2015).

European Environmental Agency. 2011. Wilderness Quality Index. http://http://www.eea.
europa.eu/data-and-maps/figures/wilderness-quality-index (dostęp 12.01.2015).

European Wilderness Society. 2014. European Wilderness Quality Standard and Audit Sy-
stem. Working Draft. Version 1.4, May 2014. Tarnsweg.

Federal Ministry of Environment, Nature Conservation and Nuclear Safe-
ty. 2007. National Strategy on Biological Diversity. Berlin.

Fisher M., Carver S., Kun Z., McMorran R., Arrell K., Mitchell G. 2010. Review of
status and conservation of wild land in Europe. Final report tender CR/2009/31, Wildland Rese-
arch Institute. Leeds.

Fritz S., Carver S., See L. 2000. New GIS Approaches to Wild Land Mapping in Europe. In:
McCool S.F., Cole D. N., Borrie W. T., O’Loughlin J. (Eds.), Wilderness science in a time
of change conference – Volume 2: Wilderness within the context of larger systems: 120 – 127.

Hasler V. 2013. Wildnerness Initiatives in Austria. Presentation, Wild 10 Congress, Salamanca,
http://wild10.org/ (dostęp 14.01.2015).

Helland S., Hoffmann A., Wled S. 2012. Evaluation of German National Parks. Europarc Deu-
tschland, Berlin.

Hegyi G. 2008. Report on Wilderness in Europe (2008/2210(INI)). Europaean Parliament, Commit-
tee on the Environment, Public Health and Food Safety, Brussels & Strassbourg.

Husslein M., Kiener H., Křenová Z., Šolar M. (Eds.). 2008. The appropriateness of non-
intervention management for protected areas and Natura 2000 sites. Conference Report, January
2009, Srní, Czech Republic. Nationalpark Bayerischer Wald &Narodni Park Sumava.

33

�

IUCN & UNEP. 2015. Protected planet. World Database of Protected Areas. International Union for
Conservation of Nature & United Nations Environmental Programme. Dostęp 12.01.2015. [http://
www.protectedplanet.net/].

Jermaczek A. 2014. Dzikość w czasach zarazy. Przegl. Przyr. 25, 4: 3-16.
Kareiva P., Watts S., McDonald R., Boucher T. 2007. Domesticated Nature: Shaping Land-

scapes and Ecosystems for Human Welfare. Science 316 (5833): 1866-1869.
Kemkes W., Maly-Wischhof L., Tscherniak A., Wesemüller H., Diepolder U. 2008.

Quality criteria and standards for German national parks. Europarc Deutschland, Berlin.
Kiener H., Husslein M., Englmayer K.H. (Eds.). 2008. Natura 2000 management im National-

park Bayerischer Wald. Wissenschaftliche Reihe 17: 1-252.
Klein M. 2014. Developing and implementing a wilderness strategy for Germany. Wilderness Acade-

my, Nationalpark Hohe Tauern, 1-4.10.2014. Dostęp 15.01.2015. [http://wilderness.academy/wil-
derness-days-2014/presentations/].

Komisja Europejska 2011. Nasze ubezpieczenie na życie i nasz kapitał naturalny - unijna strategia
ochrony różnorodności biologicznej na okres do 2020 r. (COM(2011) 244).Dostęp 15.01.2015.
[http://eur-lex.europa.eu/].

Kotulak M., Pawlaczyk P. 2013. Uczyńmy świat dzikszym miejscem. 10 World Wilderness
Congress, Salamanka 2–10 października 2013 r. Dzikie Życie 2013,12-2014,1.

Kuiters A.T., Kun Z., McIntosh N., Poirters C., van Apeldoorn R.C., Vancura V.
2011. Guidelines for the management of wilderness and wild areas in Natura 2000. European Com-
mission. Dostęp 9.01.2015. [http://ec.europa.eu/environment/nature/natura2000/wilderness].

Kuiters A.T., van Eupen M., Carver S., Fisher M., Kun Z., Vancura V. 2013. Wilderness
register and indicator for Europe. Final report Contract No: 07.0307/2011/610387/SER/B.3. Al-
terra, Wildland Research Institute, PanParks. Dostęp 9.01.2015. http://ec.europa.eu/environment/
nature/natura2000/wilderness.

Kormos C. 2008. A Handbook on International Wilderness Law and Policy. Fulcrum Publ.
Kowarik I. 2005. Wild urban woodlands: towards a conceptual framework. In: Kowarik I., Kö-

rner S. (Eds.). Wild Urban Woodlands. New perspectives for Urban Forestry. Springer, Berlin,
Heidelberg.: 1-32.

Koževnikov G.A. 1908. O konieczności tworzenia obszarów chronionych dla ochrony rosyjskiej
przyrody. [Tłumaczenie polskie w:] Dzikie Życie 2014, 7-8 (241-242).

Kvalbein S. 2011. Mapping wilderness like areas in Tanzania based on the Norwegian INON metho-
dology. Master’s thesis. Department of Geography, Faculty of Social Science and Technology Ma-
nagement, NTNU.

Leditzing C., Fischer S. 2013. Managementplan Wildnisgebiet Dürrenstein 2013-2022. Schut-
zgebietsverwaltung Wildnisgebiet Dürrenstein, Scheibbs.

Lesslie R., Taylor S. 1985. The wilderness continuum concept and its implications for Australian
wilderness preservation policy. Biological Conservation 32, 4: 309-333.

Lesslie R., Taylor D., Maslen M. 1993. National Wilderness Inventory: Handbook of Principles,
Procedures and Usage. Australian Heritage Commission. Canberra.

Lupp G., Höchtl F., Wende W. 2011. “Wilderness” – A designation for Central European landsca-
pes? Land Use Policy 28: 594-603.

Lupp G., Konold W., Bastian O. 2013. Landscape management and landscape changes towards
more naturalness and wilderness: Effects on scenic qualities—The case of the Müritz National Park
in Germany. J. Nature Conservation 21, 1: 10-21.

McCloskey J.M., Spalding H. 1989. A recoinessance-level inventory of the amount of wilderness
remaining in the world. Ambio 28: 221-227.

Nash R. 2001. Wilderness and the American Mind. Yale University Press, New Haven, CT.
Müritz Nationalpark. 2004. Nationalparkplan. Leitbild und Ziele. Richtlinie für die Planung

von Waldbehandlungsmaßnahmen durch die Forsteinrichtung im Müritz-Nationalpark. Lande-

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

Przegląd Przyrodniczy XXV, 4 (2014)

34

samt für Forsten und Großschutzgebiete Mecklenburg-Vorpommern I Nationalparkamt Müritz,
Malchin-Hohenzieritz.

Nationalparkverwaltung Harz. 2011. Nationalparkplan für den Nationalpark Harz 2011
– 2020. Wernigerode.

Nationalparks Austria. 2010. Österreichische Nationalpark-Strategie. Wien. Dostęp 14.01.2015.
[http://www.nationalparksaustria.at/].

Nationalparks Austria. 2013. Position Paper of the Expert Committee for Bark Beetle Mana-
gement. Wien.

National Park Service. 2014. Keeping It Wild in the National Park Service. A user guide to
integrating wilderness character into park planning, management, and monitoring. National Park
Service, Wilderness Stewardship Division.

Parlament Europejski. 2009. Rezolucja Parlamentu Europejskiego z dnia 3 lutego 2009 r. w
sprawie dzikiej przyrody w Europie (2008/2210(INI)).

Parlament Europejski. 2013. Rezolucja Parlamentu Europejskiego z dnia 23 października 2013
r. dotyczący konferencji w sprawie zmiany klimatu, która odbędzie się w Warszawie (COP 19)
(2013/2666(RSP)).

Pawlaczyk P. 2009. Białowieski Park Narodowy w sieci Natura 2000. In: Okołów Cz., Karaś
M., Bołbot A. (Eds.) Białowieski Park Narodowy: poznać – zrozumieć – zachować. Białowieski
Park Narodowy, Białowieża: 211-228.

Pawlaczyk P. 2010. Ochrona bierna jako jedno z narzędzi ochrony obszarów Natura 2000. Przegl.
Przyr. 21, 2: 10-20.

Plutzar C., Hejjas F., Zika M., Kohler B. 2013. Linking the wilderness continuum concept to
protected areas. In: Proceedings of the 5th Symposium for Research in Protected Areas, 10 to 12
June 2013, Mittersill: 587-590.

Scott D.W. 2001. A wilderness-forever future. A short history of the National Wilderness Preserva-
tion System. Campaign for American Wilderness.

Scott D. 2014. The Enduring Wilderness: Protecting Our Natural Heritage through the Wilderness
Act. Speaker’s Corner. The Fulcrum Publ.

Scherfose V. 2014. GrundlegendeAspekte und Möglichkeiten des Schalenwild-Managements in
deutschen Nationalparken. In: Scherfose V. (Ed.) Nationalparkmanagement in Deutschland.
Bundesamt für Naturschutz. Naturschutz und Biologische Viefalt 136: 7-45.

Selva N., Kreft S., Kati V., Schluck M., Jonsson B-G., Mihok B., Okarma H., Ibisch
P. 2011. Roadless and low-traffic areas as a conservation target in Europe. Environmental Mana-
gement 48: 865-877.

Selva N., Zwijacz-Kozica T., Sergiel A., Olszańska A., Zięba F. 2012. Program ochrony
niedźwiedzia brunatnego w Polsce (projekt). Mscr. dla SGGW w Warszawie.

Sierra Club. 2015. John Muirr Exhibit. Dostęp 11.01.2015. [http://sierraclub.org/john_muir_exhi-
bit/].

USDAFS. 2015. The 2001 Roadless Rule. United States Department of Agriculture, Forest Service.
Dostęp 11.01.105. [http://www.fs.usda.gov/roadmain/roadless/2001roadlessrule].

Vancura V., Kun Z., van der Donk M. 2008. PAN Parks Perspectives for a Wilder Europe.
International Journal of Wilderness 14, 1: 38-42.

Vera F.W.M. 2000. Grazing Ecology and Forest History. CABI Publishing.
Wild Europe. 2013. A working definition of European Wilderness and Wild Areas. Wild Europe.
Wojciechowski K. 2014. Ochrona absolutna – przyszłość ochrony przyrody. Dzikie Życie 7-8:

2-5.

35

�

Summary

Protection of wild places and areas, seen as little changed by the man, has always been a significant
component of nature conservation. The notion was mainly verbalized in the United States of America
where in 1964 a Wilderness Act was passed following which a system of formally designated wilderness
areas was established. A similar approach was developed in Russian and Soviet nature conservation, as
a system of the so called “zapovedniks’ – areas by definition left free of any human intervention.

In contemporary nature conservation the concept of wilderness and wilderness areas is widely
used, though variously understood. The term wilderness is happens to be used as a political notion (as
all wild nature in its all aspects, not dominated by anthropogenic elements, though sometimes with
human communities living “in harmony with nature” and using it accordingly), a cultural notion (as
everything perceived by people as “wild” and “natural”, a structural notion (as an area free of anthro-
pogenic infrastructure and far away from such), and last but not least – a functional notion (as a wild
area i.e. an area which is not used or utilized and not managed or shaped by the man, but is shaped
entirely (or almost entirely) by natural processes. Among protected nature areas in the world there are
numerous areas of wild nature which are not used or shaped by the man; these are mainly among area
categories Ia, Ib and II IUNC. All over the world the broadly understood wilderness is supported by
The Wild Foundation and The Wilderness Network, cyclical congresses are held devoted thereto, the
International Wilderness Journal is published. A theory and practice have been developed to measure
and map the intensity of wilderness features which use the absence of anthropogenic transformations
as an assessment factor. One of such features is roadlessness deemed worth maintaining and protection
in the contemporary nature conservation.

The idea of protection of wilderness areas was originally developed outside Western Europe, but
towards the end of the 20th century it also inspired the minds of European naturalists. In 2009 the Euro-
pean Parliament passed a resolution which called the European Commission to, among others, define
the wilderness areas, locate and catalogue such areas in Europe, assess the values and benefits of wild
nature, develop wilderness areas also within Natura 2000 network. In Europe such areas are predomi-
nantly understood as large areas left free of human activity, i.e. protected passively.

Numerous publications as well as an analysis and guidelines worked out to the order of the Europe-
an Commission have shown that the large-area non-intervention management may in some instances
function as a good tool to conserve biodiversity and a good tool to conserve certain Natura 2000 sites.
In some countries implementation of the large-area non-intervention management has actually begun.
In Germany, the national strategy for protection of biodiversity assumes that by the year 2020 2% of
the country’s surface and 5% of its forests will be restored to natural processes, while German national
parks have set a goal of covering at least 75% of their areas by strict protection. Austrian national park
development strategy also wants each of the parks to set aside areas shaped by nature within the com-
ing 20 years.

Association European Wilderness Society and foundation Rewilding Europe both work for the sake
of wild nature in Europe. At the congress Wild’10 in Salamanca in October 2013, a joint declaration by
9 European organizations working for protection of wilderness was announced – a vision of a wilder
Europe which the signatories wish to strive after.

Within a few recent years the paradigm of wilderness protection has gained an important status in
European nature conservation by introducing new trends thereto.

Adres autora:

Paweł Pawlaczyk
Klub Przyrodników
ul. 1 Maja 22, 66-200 Świebodzin
e-mail: pawel.pawlaczyk@kp.org.pl

Pawlaczyk P. – Ochrona dzikości (wilderness) – nowy paradygmat europejskiej ochrony przyrody?

