
38

Abstrakt: W pracy przeprowadzono krytyczny przegląd istniejącej sieci rezerwatów przyrody w
woj. lubuskim, przeanalizowano i zestawiono formułowane dotychczas propozycje jej poszerzenia oraz
sformułowano własne propozycje autorskie uwzględniające potrzebę ochrony najbardziej reprezenta-
tywnych dla województwa i najsłabiej dotychczas chronionych typów ekosystemów. W efekcie otrzy-
mano projekt sieci rezerwatów złożonej z 64 rezerwatów istniejących oraz 110 obiektów proponowa-
nych, zabezpieczającej najsilniej zagrożone walory przyrodnicze województwa.
Słowa kluczowe: rezerwaty przyrody, ochrona przyrody, województwo lubuskie

Abstract: The article presents a critical review of the existing network of nature reserves in Lubuskie
Voivodship, an analysis of the previous proposals for its development and the authors’ original postula-
tes, taking into account the need for preserving the ecosystems which are the most representative of the
province and still inadequately protected. The analyses resulted in the projected network of 64 existing
reserves and 110 proposed objects, which would preserve the highly endangered natural values of the
region.
Key words: nature reserves, nature protection, Lubuskie Voivodship

Przegląd Przyrodniczy
XXVII, 4 (2016): 38-64

Andrzej Jermaczek, Marek Maciantowicz

Ochrona rezerwatowa w województwie
lubuskim – historia, stan obecny i perspektywy

Nature reserves in Lubuskie Voivodship
– history, present state and perspectives

Wstęp

Aktualnie w województwie lubuskim
istnieją 64 rezerwaty przyrody o łącznej
powierzchni 3907,7 ha zajmujące 0,28%
powierzchni województwa (GUS 2015). To
znacząco mniej niż wynosi średnia krajowa
(0,53%) i zdecydowanie za mało dla zabez-
pieczenia i skutecznej ochrony zróżnicowa-
nia przyrodniczego województwa, szcze-
gólnie wobec wysokich walorów przyrod-
niczych regionu (Król 1990, Najbar i Jerzak
1996, Jermaczek i Maciantowicz 2005, 2012,

Jerzak 2008) oraz najwyższej w kraju lesisto-
ści, wynoszącej 49,2% (GUS 2015).

Celem opracowania jest krytyczny prze-
gląd istniejącej sieci rezerwatów w woj. lubu-
skim, analiza formułowanych przy różnych
okazjach propozycji jej poszerzenia, wskaza-
nie najcenniejszych obszarów przyrodniczych
wymagających ochrony rezerwatowej oraz
próba zaproponowania, w oparciu o współ-
czesną wiedzę o przyrodzie regionu i zasa-
dach delimitacji obszarów chronionych - sieci
docelowej, obejmującej ochroną najsilniej za-
grożone walory przyrodnicze województwa.

39

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

Okres przedwojenny - rezerwaty
utworzone w latach 1924 – 1942

Do 1945 roku teren dzisiejszego woje-
wództwa lubuskiego znajdował się w grani-
cach ówczesnych Niemiec i obejmował frag-
menty prowincji: Dolny Śląsk, Brandenburgia
i, od 1919 roku, Marchia Graniczna (utworzo-
na z pozostałości Prowincji Poznańskiej, od
1938 r. włączona do Brandenburgii).

Tradycje ochroniarskie na tym terenie
sięgają początku XX wieku, kiedy na obsza-
rze ówczesnych Niemiec zaczęły powstawać
pierwsze pomniki przyrody (obejmujące
również niewielkie formy powierzchniowe)
według koncepcji Hugo Conwentz`a, nie-
mieckiego botanika, który od 1906 roku jako
dyrektor Państwowego Biura ds. Ochrony Za-
bytków Przyrody w Berlinie tworzył urzędowe
struktury ochrony przyrody (Maciantowicz
2005a, Venuss 2016).

Pod koniec XIX i na początku XX wie-
ku omawiany teren był miejscem licznych
badań przyrodniczych prowadzonych przez
niemieckich naukowców oraz przyrodników
amatorów. Należy tu wspomnieć o Theodorze
Schube (1860-1934), który opracował nową
Florę Śląska, prowadząc liczne badania tere-
nowe, między innymi w południowej części
obecnego woj. lubuskiego (Maciantowicz
2005a). Przyrodnik i nauczyciel Kurt Gruhl
(1888-1970) wydał najpełniejsze przedwojen-
ne opracowanie dotyczące flory i fauny okolic
Zielonej Góry pt.: „Świat zwierzęcy i roślinny
powiatu zielonogórskiego i okolic”. Po ukaza-
niu się książki objął stanowisko konserwatora
przyrody w Zielonej Górze i był inicjatorem
powstania miejskiego ogrodu botanicznego.
Duże zasługi na polu przedwojennej ochrony
rezerwatowej na omawianym terenie miał bez
wątpienia Richard Frase. Sprawował on w Pile
pod koniec lat 20. XX w., urząd komisarza do
spraw ochrony pomników przyrody na tere-
nie Marchii Granicznej (dzisiejszy wschodni
pas województwa lubuskiego). Frase aktywnie
działał jako przyrodnik i redaktor czasopisma
„Abchandlugen und Berichte der Natruwis-

senschlaftlichten Abteilung der Grenzmärkis-
chen Gestellschaft zur Erforschung und Pflege
der Heimat” (Ruta 2007).

Ochrona rezerwatowa na omawianym
terenie rozpoczęła się w 1924 roku, kiedy w
okolicach Bledzewa został utworzony pierw-
szy rezerwat przyrody - „Skupienie brzekiń w
zaroślach nad Obrą”. Dwa lata później, w 1926
roku, w śląskim czasopiśmie „Beiträge zur
Naturdenkmalpflege” wymienione są dwa re-
zerwaty utworzone w lasach miejskich Szpro-
tawy: „Nonnenbruch” i „Eichwald” (Milnik
2015). Analizując niemieckie materiały, Wo-
dziczko i Czubiński (1946) wykazali istnienie
30 rezerwatów, utworzonych przed wojną, na
obecnych terenach województwa lubuskiego.
Są to jednak dane niepełne, gdyż nie zawierają
znanego z materiałów niemieckich rezerwatu
w Parku Mużakowskim w Łęknicy (Macianto-
wicz 2005a) oraz wymienionego przez Jarosza
(1951) rezerwatu Wyspy na Jeziorze Ostro-
wskim (obecnie teren Drawieńskiego Parku
Narodowego). Tak więc w ciągu 19 lat (w la-
tach 1924-1942) utworzono na obszarze obec-
nego woj. lubuskiego co najmniej 32 rezerwaty
przyrody (tab. 1). Po wojnie taką liczbę w gra-
nicach obecnego woj. lubuskiego osiągnięto
dopiero po 40 latach (w roku 1984). Spośród
rezerwatów przedwojennych, 13 obiektów jest
objętych ochroną w całości lub częściowo do
dzisiaj, choć w kilku przypadkach zmienił się
typ i rodzaj rezerwatu.

Przed wojną najwięcej rezerwatów (4-5
rocznie) utworzono w latach 1938-1940. Aż 12
powstało podczas II wojny światowej, w latach
1939-1942! Jest to jednak obraz przybliżony,
gdyż dla siedmiu obiektów brak jest danych
o dacie powstania. Przedwojenne rezerwaty
były bardzo różnorodne: ptasie, torfowiskowe,
jeziorne, leśne, wrzosowiskowe, wydmowe i
stepowe. A ciekawostką był rezerwat widoko-
wy, który stanowił pas 200 m wzdłuż tras Słu-
bice – Świebodzin i Sulechów - Międzyrzecz.
Dominowały rezerwaty leśne (41,9% liczby
wszystkich rezerwatów) oraz torfowiskowe
(19,3%).

Przegląd Przyrodniczy XXVII, 4 (2016)

40

Tab. 1. 	R ezerwaty utworzone w latach 1924-1942 w przedwojennych Niemczech, w granicach dzi-
siejszego województwa lubuskiego (zestawienie chronologiczne). Nazewnictwo polskie wg
Wodziczki i Czubińskiego (1946).

Tab. 1. 	 Nature reserves established in 1924-1942 in the pre-war Germany, in the area of the present
Lubuskie Voivodship (chronologically). Polish names according to Wodziczko & Czubiński
(1946).

Lp.
No.

Nazwa polska
i niemiecka / Polish
and German name

Typ
rezerwatu
/ Reserve

kind

Pow.
/

Area
(ha)

Data
utworzenia /

Year of
establishment

Uwagi / Comments

1.

Skupienie brzekiń
w zaroślach nad Obrą
Elsbeerengeholz an der
Obra bei Blesen

leśny b.d. 1924 Rezerwat położony
w okolicy Bledzewa.

2. Eichwald leśny 27,4 1926

Podawany przez Milnika (2015),
u Wodziczki i Czubińskiego
(1946) jako Las miejski w
Szprotawie, bez daty utworzenia.

3. Nonnenbruch leśny b.d. 1926 jw.

4. Park Mużakowski
Muskauer Park

krajobra-
zowy 240 16 V 1931 Obecnie park na liście UNESCO

w Łęknicy i Bad Muskau.

5. Parski Ług (pisownia org.)
Perschkenlauch bei Lagow

torfowi-
skowy 3,3 9 XI 1933 Fragment dzisiejszego rezerwatu

Pawski Ług.

6. Wzgórze w Wydmuchowie
Windmühlenhügel stepowy 0,9 4 VII 1934

Podawany w literaturze
(Wierzbowski 1972) jako rez.
stepowy Wzgórze Młyńskie
w Łupicach, jednak formalnie
nie był utworzony.

7. Dolskie Łęgi
Bogenbruch

torfowi-
skowy 75 28 VII 1937

Jarosz (1951) opisuje go jako
podmokły las brzozowy,
stanowiący zespół zarośniętego
jeziora.

8. Buczyna k/ Łagowa leśny 2 246 6 X 1937

Dzisiejszy rezerwat Buczyna
Łagowska 116,63 ha. Czubiński
i Urbański (1950) podają
powierzchnię 224 ha.

9. Bagno Chłopiny
Kloppinbruch

torfowi-
skowy 105,6 28 XII 1937 Obecny rezerwat Bagno

Chłopiny - 118,99 ha.

10. Dachowskie Ługi
Dachower Lug leśny 388,5 2 IV 1938

11. Dolina rzeki Santoczny
Zanze leśny 10 12IV 1938 Prawdopodobnie dzisiejszy

rezerwat Zdroiskie Buki.

12. Olszyna w lesie jesiono-
wym w Leśn. Brójce Brätz leśny 56,9 14 IV 1938 Prawdopodobnie obecny

rezerwat Czarna Droga.

13. Mesze Ługi (Nietoperek)
Grosses Moosluch

wrzosowi-
skowy 1,7 6 V 1938

Podawany w literaturze (Wierz-
bowski 1972) jako rezerwat tor-
fowiskowy Nietoperek - jednak
formalnie nie był utworzony.

41

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

14. Jezioro Gołyńskie Małe
Kleiner Golynsee jeziorny 8 6 V 1938 Fragment dzisiejszego

rez. Jeziora Gołyńskie.

15.
Jezioro Lubawskie
i Kurowskie
Liebausee i Bauer-Röth-See

jeziorny b.d. 10 I 1939

16. Las Szprotawski
Sprottauer Hochwald leśny 27,4 7 X 1939 Fragment dzisiejszego rez.

Buczyna Szprotawska.

17. Karczyna Wielka
Grosses Karschine leśny b.d. 24 X 1939

Rez. usytuowany był na pd.
od drogi Zatonie-Niedoradz
i 1,5 km od wsi Ługów.

18. Zimna Woda Kaltes Wasser torfowi-
skowy 88 24 XI 1939 Obecny rez. Zimna Woda.

19.
Las mieszany w Lesie
Żarskim
Sorauer Wald

leśny 647,7 31 I 1940

20. Dębowy Ostrów
Eichwerder leśny 2,1 9 V 1940 Obecny rez. Dębowy Ostrów.

21. Laski Laske leśny 38,4 2 X 1940 Obecny rez. Laski.

22. Leuthener Heide wrzosowi-
skowy 14,9 2 X 1940

23. Rezerwat zwierzęcy
Tiergarten

fauni-
styczny b.d. 8 I 1941 Dzisiejszy rezerwat

Nad Jeziorem Trześniowskim.

24. Policheńskie Góry
Hottosberge widokowy b.d. 11 XII 1941 Rez. koło Nowego Polichna.

25.

Jeziora Szarckie,
Pszczewskie i Bobowickie
Scharziger See, Amtsee,
Bobelwitzersee

jeziorny b.d. 28 II 1942

26. Błota Szprotawskie
Sprottebruch ptasi b.d. b.d.

27. Drzewostan Jodłowy
Sorauer Wald leśny b.d. b.d. Nieistniejący już drzewostan

w Lesie Żarskim.

28.
Las przy kaplicy i staw nad
drogą Dąbrówka-Zbąszy-
nek

leśno - wi-
dokowy b.d. b.d.

29.

Pas szer. 200 m wzdłuż
szosy Słubice-Świebodzin
i Sulechów-Międzyrzecz
(do granic powiatu
Międzyrzecz)

widokowy b.d. b.d.

30. Radęcin Regenthin leśny 5 b.d. Powojenny rez. Radęcin,
obecnie w Drawieńskim PN.

31. Skupienie świerków
nad Bobrem leśny b.d. b.d.

32 Wyspy na jeziorze
Ostrowskim leśny b.d. b.d. Obecnie w Drawieńskim PN.

(źródła: Wodziczko i Czubiński 1946, Czubiński i Urbański 1950, Maciantowicz 2005a, Milnik 2015,
zmienione i uzupełnione)

Przegląd Przyrodniczy XXVII, 4 (2016)

42

Historia - lata powojenne

W 1945 roku tereny obecnego woje-
wództwa lubuskiego znalazły się w nowych
granicach Polski (początkowo w wojewódz-
twach poznańskim i wrocławskim, w latach
1950-1975 w województwie zielonogórskim,
w latach 1975-1998 w województwach zie-
lonogórskim i gorzowskim, a od roku 1999
w woj. lubuskim). Od 1945 roku Państwowa
Rada Ochrony Przyrody (oddział w Pozna-
niu) i naukowcy Instytutu Zachodniego w
Poznaniu rozpoczęli inwentaryzację ponie-
mieckich rezerwatów i pomników przyro-
dy, również na omawianym terenie (tab. 1).
Zostały one opisane rok później przez pro-
fesorów Uniwersytetu Adama Mickiewicza:
Wodziczkę i Czubińskiego (1946).

Część przedwojennych rezerwatów nie-
mieckich została po wojnie na nowo obję-
ta ochroną - jednak dopiero od połowy lat
50. XX w., a w dalszej kolejności w latach
60. i 70. Do tego czasu status rezerwatów
przedwojennych był nieokreślony, choć były
one podawane w publikacjach dotyczących
ochrony przyrody (Czubiński i Urbański
1950, Jarosz 1951).

Pierwszym rezerwatem powojennym
w granicach obecnego województwa lubu-
skiego, był utworzony w 1954 roku rezerwat
leśny „Bukowa Góra” znajdujący się na tere-
nie gminy Otyń, zarządzany obecnie przez
Nadleśnictwo Przytok.

Dynamika tworzenia rezerwatów przy-
rody na omawianym terenie była stosun-
kowo wyrównana (ryc. 1), jedynie w latach
1968-72 nastąpiło wyraźne przyspieszenie -
w ciągu 5 lat utworzono 11 obiektów. Nato-
miast w latach 2013-2016 nie powstał żaden
nowy obiekt.

W roku 2011, z inicjatywy właściciela
terenu, powstał pierwszy w województwie
rezerwat przyrody ustanowiony przez Re-
gionalnego Dyrektora Ochrony Środowiska
na gruntach prywatnych - Gubińskie Mo-
kradła.

Pod koniec XX wieku, zarówno liczba,
jak i powierzchnia rezerwatów przyrody w
województwie dwukrotnie malała w wyni-
ku włączania ich w granice powstających
parków narodowych. Utworzony w 1990
roku Drawieński Park Narodowy wchłonął
rezerwaty: Radęcin (utworzony w 1964 r.,
pow. 46,34 ha), Rzeka Drawa (1974, 37 km
rzeki, 522,41 ha - fragment), Głuskie Ostę-
py (1987, 33,08 ha), Wilcze Łyko (1988, 3,54
ha), Widłakowy Bór (1988, 30,73 ha), Wy-
spy Ostrowickie (1988, 6,37 ha) oraz Żółwie
Kłocie (1990, 22,37 ha), które formalnie
zostały zniesione dopiero dwa lata później,
odrębnym zarządzeniem MOŚZNiL z 11
lutego 1992 r. (MP6 poz. 39). W roku 2001
przestał istnieć, włączony do tworzonego
Parku Narodowego „Ujście Warty”, rezerwat
faunistyczny Słońsk. Utworzono go w roku
1977 i obejmował powierzchnię 4244 ha, a
więc więcej niż łącznie wszystkie pozostałe
wówczas i istniejące obecnie rezerwaty wo-
jewództwa. W latach 90. XX wieku likwida-
cji uległy też dwa rezerwaty: Czapliniec Le-
mierzycki - ze względu na zanik przedmiotu
ochrony – kolonii czapli siwej oraz rezerwat
Zatonie - ze względu na stwierdzenie braku
cech naturalności parkowego drzewostanu,
który obecnie chroniony jest jako park za-
bytkowy.

Teraźniejszość - aktualny stan ochrony
rezerwatowej w woj. lubuskim

Według stanu na 01.01.2016 r. w woje-
wództwie lubuskim były 64 rezerwaty przy-
rody (ryc. 2), o łącznej powierzchni 3907,7
ha (GUS 2015). Zsumowanie powierzchni
wszystkich rezerwatów wg danych RDOŚ
w Gorzowie Wlkp. daje powierzchnię nieco
większą – 3915,00 ha.

Zarówno pod względem liczby rezerwa-
tów, jak i zajmowanej powierzchni domi-
nują rezerwaty leśne (34 obiekty, o łącznej
powierzchni 2468,14 ha), na drugim miej-
scu znajdują się rezerwaty torfowiskowe
(14 ob., 708,5 ha), następnie faunistyczne

43

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

(7 ob., 410,05 ha), wodne (4 ob., 124,99 ha,
florystyczne 3 ob., 112,58 ha) oraz stepowe
(2 ob., 91,19 ha). Szczegółowe opisy istnie-
jących rezerwatów zostały zawarte w kilku
publikacjach (Maciantowicz 2005b, Rąkow-
ski et al. 2006, Iwaszko et al. 2014).

Najmniejszy w województwie lubuskim
rezerwat, Dębowy Ostrów, ma powierzch-
nię 1,84 ha, powierzchnia 17 rezerwatów
ma mniej niż 10 ha, 15 kolejnych zawiera się
w przedziale 10-30 ha, 21 obiektów między
30 a 100 ha, 7 między 100 a 200 ha, a za-
ledwie 4 mają powierzchnię ponad 200 ha.
Te największe to: Jezioro Wielkie (236,3 ha),
Dolina Ilanki (239,23 ha), Łęgi koło Słubic
(397,94 ha) oraz Zakole Santockie (454,94
ha).

Niestety, brak jest ścisłych, zebranych
w sposób systematyczny, danych na temat
chronionych w rezerwatach typów ekosy-
stemów i siedlisk przyrodniczych, nie mó-
wiąc już o gatunkach. Dla wielu rezerwatów
rozpoznanie jest też nieaktualne. Mimo
to, w oparciu o dostępne materiały, przede

wszystkim warstwy GIS zgromadzone w
bazie danych Klubu Przyrodników, dane
zawarte w literaturze, dokumentacje pro-
jektowe i dokumentacje planów ochrony,
konsultacje ze specjalistami oraz znajomość
większości obiektów, podjęto próbę autor-
skiego oszacowania łącznej powierzchni po-
szczególnych typów siedlisk, chronionych
obecnie w zbiorze rezerwatów przyrody
województwa na tle szacowanej powierzch-
ni siedlisk w województwie (tab. 3).

Około 63% powierzchni rezerwatów
zajmują chronione siedliska przyrodnicze,
łącznie z olsami stanowi to ponad 68% ogól-
nej powierzchni rezerwatów (tab. 3). Pozo-
stała powierzchnia to mniej cenne siedli-
ska, najczęściej leśne zbiorowiska zastępcze
(25,5%), na obrzeżach obiektów, często włą-
czone do nich w charakterze quasi otuliny.

Największe powierzchnie spośród sied-
lisk leśnych zajmują stosunkowo dobrze
reprezentowane w zbiorze istniejących re-
zerwatów w stosunku do szacowanej po-
wierzchni siedlisk w województwie: grą-

Ryc. 1. 	D ynamika tworzenia obecnie istniejących rezerwatów przyrody w woj. lubuskim w latach
1954-2016 (nie uwzględniono rezerwatów zlikwidowanych).

Fig. 1. 	 The dynamics of establishing the existing nature reserves in Lubuskie Voivodship in 1954-
2016 (without the reserves which have been abolished).

0

10

20

30

40

50

60

70

1950 1960 1970 1980 1990 2000 2010 2020

Przegląd Przyrodniczy XXVII, 4 (2016)

44

dy, łęgi olszowo-jesionowe i łęgi wiązowe,
kwaśne i żyzne buczyny oraz bory bagien-
ne. Znacząco słabiej w powierzchni rezer-
watów reprezentowane są kwaśne dąbrowy i
bory chrobotkowe, a prawie wcale dąbrowy
świetliste.

Wśród torfowisk największą powierzch-
nię zajmują torfowiska przejściowe, mniej-
szą torfowiska alkaliczne, pozostałe typy
torfowisk reprezentowane są sporadycznie.
Reprezentowane w stopniu zdecydowanie
niewystarczającym są typy siedlisk z roślin-
nością atlantycką – obniżenia na podłożu
torfowym (siedlisko 7150) i osuszane brzegi
zbiorników wodnych (siedlisko 3130), dla
których południowa część województwa lu-
buskiego jest najważniejszym w kraju miej-
scem występowania (Kujawa-Pawlaczyk i
Pawlaczyk 2001, Rosadziński 2016).

Niewielki udział w powierzchni rezer-
watów mają chronione siedliska łąkowe
– łąki świeże, selernicowe i trzęślicowe,
reprezentowane łącznie zaledwie przez kil-
kadziesiąt hektarów, podobnie murawy kse-
rotermiczne, murawy napiaskowe, wydmy i
wrzosowiska.

Wśród siedlisk wodnych znaczną po-
wierzchnię zajmują w rezerwatach jedynie
zbiorniki eutroficzne. W sieci rezerwatów
nie są w ogóle reprezentowane jeziora ra-
mienicowe, dla których Ziemia Lubuska
stanowi ważne centrum występowania w
Polsce (Pukacz et al. 2016). W niewielkim
stopniu reprezentowane są także eutroficz-
ne siedliska zalewowe (namuliskowe), choć
znaczne ich powierzchnie chroni Park Na-
rodowy „Ujście Warty”.

Przyszłość - propozycja rozwoju
ochrony rezerwatowej

Na potrzeby analizy potrzeb i możliwo-
ści rozwoju sieci rezerwatów w woj. lubu-
skim zebrano informacje o historycznych,
istniejących, projektowanych i proponowa-
nych rezerwatach przyrody z następujących
źródeł:

- 	 materiały Regionalnej Dyrekcji Ochro-
ny Środowiska w Gorzowie Wielkopol-
skim,

- 	 materiały Klubu Przyrodników (m.in.
dokumentacje projektowe rezerwatów),

- 	 materiały Biura Urządzania Lasu i Geo-
dezji Leśnej (BULiGL) w Gorzowie
Wielkopolskim i Poznaniu - projekty
docelowej sieci rezerwatów przyrody na
gruntach będących w zarządzie Lasów
Państwowych na terenie ówczesnych
województw: zielonogórskiego (Bernat
et al. 1995) oraz gorzowskiego (Guszecki
1995),

- 	 propozycje rezerwatów opisane w do-
stępnych publikacjach,

- 	 propozycje nowych rezerwatów formu-
łowane podczas przygotowywania pla-
nów ochrony parków krajobrazowych
i planów zadań ochronnych obszarów
Natura 2000,

- 	 propozycje własne oraz przekazane
przez przyrodników pracujących w tere-
nie.
Za rezerwaty projektowane uznano

obiekty, dla których dokumentacja projek-
towa została złożona w RDOŚ w Gorzowie
Wlkp., a przed rokiem 2008 u Regionalnego
Konserwatora Przyrody.

Jako rezerwaty proponowane przyjęto
obiekty, których propozycje pojawiły się w
publikacjach i opracowaniach planistycz-
nych oraz autorskie propozycje sformuło-
wane na podstawie przeprowadzonych ana-
liz w niniejszej pracy.

Rezerwaty projektowane

Regionalna Dyrekcja Ochrony Środo-
wiska w Gorzowie Wielkopolskim posiada
dokumentacje projektowe dla 10 rezerwa-
tów. Część z nich została złożona jeszcze
pod koniec lat 90. XX wieku i na początku
XXI wieku, a później zaktualizowana, część
przekazano RDOŚ w latach 2015-2016.
Spośród tych obiektów, projektowany rezer-
wat „Cisy Łagowskie” (Król 1993) został ob-

45

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

jęty ochroną jako powierzchniowy pomnik
przyrody i ta forma ochrony jest wystarcza-
jąca ze względu na charakter tego obiektu.
Natomiast pozostałe obiekty bezwzględnie
zasługujące na objęcie ochroną rezerwato-
wą to:
1.	B uczyny nad Buszenkiem - propono-

wana powierzchnia 170,14 ha, buczyny,
lasy łęgowe, torfowiska przejściowe w
zagłębieniach wytopiskowych oraz ra-
mienicowe jez. Buszenko (Jermaczek et
al. 2001).

2.	T orfowisko Górne i Dolne – pow. 6,99
ha, dwa cenne florystycznie torfowiska
położone na terenie Barlinecko-Go-
rzowskiego Parku Krajobrazowego (Ko-
rzeniowski i Jachimowska 2006).

3.	 Jezioro Ratno - 109,71 ha, zarastające
jezioro z kompleksem torfowisk, cenna
flora: 3 gatunki storczyków z najliczniej-
szą literą jajowatą oraz nielicznie lipien-
nik Loesela (Wołejko et al. 2001b).

4.	T orfowisko Pliszka – pow. 192,37 ha,
cztery typy torfowisk: fluwiogeniczne,
pojezierne, poligeniczne i źródliskowe,
bogactwo flory to: 3 gatunki storczyków,
oraz reliktowe mszaki, 60 gatunków mo-
tyli (Wołejko et al. 2001a).

5.	 Mechowisko Kosobudki - 76,78 ha, bo-
gata flora roślin naczyniowych – 5 ga-
tunków storczyków, liczna populacja
mchów reliktowych: Homalothecium
nitens, Helodium blandowii i Paludella
squarosa (Wołejko i Stańko 2001a).

6.	T orfowisko nad Jeziorem Wirek – pow.
24,53, bogata reprezentacja roślin na-
czyniowych i mszaków (Wołejko i Stań-
ko 2001b).

7.	R uskie Stawy - 25,88 ha, jedno z najcen-
niejszych skupisk roślinności atlanty-
ckiej (Rosadziński 2016)

8.	 Powiększenie rez. Dolina Ilanki – 11,41
ha, torfowiska alkaliczne, przylegające
do rezerwatu.

9.	 Jezioro Ostrowica - jezioro z interesują-
cą roślinnością i fauną, w dokumentacji
projektowej z roku 2015 przekazanej
RDOŚ w wersji minimalnej, ograniczo-

nej do samego jeziora, pow. 67,76 ha
(Gabryś et al. 2015a), w wersji wcześ-
niejszej, optymalnej, obejmującej także
wyspy i przyległe tereny podmokłe, o
pow. 127,17 ha (Kujawa-Pawlaczyk et al.
2008a).

10.	Jezioro Długie – 25,37 ha, jezioro z in-
teresującą roślinnością, między innymi
zbiorowiskami ramienic (Gabryś et al.
2015b).

Rezerwaty proponowane

W tabeli 2 zestawiono propozycje re-
zerwatów przyrody z terenu woj. lubuskie-
go, do jakich autorom udało się dotrzeć,
zawarte przede wszystkim w komplekso-
wych opracowaniach BULiGL (Bernat et
al. 1995, Gruszecki 1995), WWF (Choj-
nacki i Torkler 2000), Klubu Przyrodni-
ków (Jermaczek 2005), projektach planów
ochrony parków krajobrazowych i rezer-
watów, dokumentacjach planów ochrony i
planów zadań ochronnych obszarów Natu-
ra 2000, publikacjach, materiałach RDOŚ
oraz niepublikowanych danych autorów i
osób współpracujących. Nie uwzględniono
propozycji, które w międzyczasie zosta-
ły zrealizowane poprzez ustanowienie re-
zerwatów, których walory przyrodnicze w
ocenie autorów zdecydowanie nie spełniają
ustawowej definicji rezerwatu bądź walory
te w sposób bezsporny utraciły. Dla każdego
proponowanego rezerwatu podano roboczą
nazwę, orientacyjną powierzchnię uzyskaną
z mapy numerycznej (mogącą różnić się od
proponowanej w źródłach), źródła danych,
oraz główny przedmiot ochrony.

Propozycja BULiGL opracowana dla
ówczesnych województw gorzowskiego
(Gruszecki 1995) i zielonogórskiego (Bernat
et al. 1995) dotyczyła 25 obiektów z terenu
dzisiejszego województwa lubuskiego.

Opracowanie WWF (Chojnacki i Tor-
kler 2000) dotyczyło pasa gmin przy grani-
cy z Niemcami, zaproponowano w nim 27
rezerwatów, w tym 20 z terenu wojewódz-
twa lubuskiego.

Przegląd Przyrodniczy XXVII, 4 (2016)

46

Propozycja Klubu Przyrodników sfor-
mułowana w monografii przyrodniczej re-
gionu obejmowała utworzenie 36 rezerwa-
tów przyrody (Jermaczek 2005). Z tej liczby
w latach 2006-2011 zostały utworzone czte-
ry: Gorzowskie Murawy, Mierkowskie Wy-
dmy, Żurawno i Gubińskie Mokradła.

Ponadto propozycje utworzenia rezer-
watów pojawiły się w projektach planów
ochrony parków krajobrazowych, doku-
mentacjach planów ochrony oraz planów
zadań ochronnych obszarów Natura 2000,
publikacjach, inwentaryzacjach gmin i in-
nych opracowaniach lokalnych. Ich wykaz
podano w zestawie piśmiennictwa, a odnoś-
niki do konkretnych obiektów w tabeli 2.

Kilkanaście obiektów stanowi oryginal-
ne propozycje autorskie, sformułowane na
podstawie analizy materiałów na temat wy-
stępowania zagrożonych siedlisk i gatunków
w granicach województwa.

Obiekty z powyższych list powtarzały
się, czasem w nieco innych granicach i wiel-
kości, w przypadku kilku nakładających się
źródeł wybrano najbardziej aktualne.

Oprócz propozycji nowych rezerwatów
analizie podlegały także projekty powięk-
szenia obiektów istniejących, uzasadnione
potrzebą poprawy integralności struktury
i funkcji oraz zwiększenia skuteczności ich
ochrony. Zaproponowano powiększenie 8
istniejących obecnie obiektów?

W wyniku opisanych analiz w tabeli
2 zestawiono 110 obiektów o łącznej po-
wierzchni 12193,7 ha. Najmniejszy propo-
nowany do ochrony obiekt, to Miodowni-
kowe Wzgórze, o powierzchni 0,66 ha, a
największy - Przemkowskie Błota - 1230,7
ha. Średnia wielkość obiektu wynosi 110,9
ha, 11 obiektów ma mniej niż 10 ha, 40 wię-
cej niż 100 ha, z tego 18 więcej niż 200 ha.

Zebrane w tabeli 2 propozycje są kompi-
lacją koncepcji sformułowanych przez wie-
lu autorów na przestrzeni ostatnich 30 lat.
Kilka z prezentowanych obiektów straciło
już prawdopodobnie walory wskazywane

przez autorów, choć na podstawie aktualnej
wiedzy trudno stwierdzić to jednoznacznie,
jednak dla ogromnej większości potwier-
dzono je w ostatnim dziesięcioleciu, uzu-
pełniając o nowe materiały. Podane w tabeli
powierzchnie mają charakter orientacyjny, a
granice wyznaczono w oparciu o aktualną,
z konieczności ogólną wiedzę. Nie należy
ich więc traktować jako propozycji osta-
tecznych - te powinny wskazać opracowa-
nia szczegółowe i konkretne dokumentacje
projektowe.

Kilka proponowanych rezerwatów po-
łączono z innymi, dla kilkunastu innych za-
proponowano nieco zmienione w stosunku
do pierwotnych koncepcji granice, uwzględ-
niające aktualny stan wiedzy o walorach
przyrodniczych tych obiektów. Kilka rezer-
watów, np. Dolna Drawa, leży na granicy
województwa i ich ustanowienie powinno
być wspólnym przedsięwzięciem granicz-
nych województw, choć w obecnym stanie
prawnym w takiej sytuacji możliwe jest tylko
uznanie przez dwie RDOŚ dwóch przylega-
jących rezerwatów przyrody w sąsiadujących
województwach.

W tabeli 3 podjęto próbę zestawienia
szacowanej struktury typów siedlisk przy-
rodniczych reprezentowanych w zbiorze
rezerwatów istniejących oraz osobno pro-
ponowanych i projektowanych, opisanych w
tabeli 2, na tle autorskiego oszacowania po-
wierzchni poszczególnych typów ekosyste-
mów w granicach województwa lubuskiego.
Oszacowania dokonano w oparciu o dane
wygenerowane z baz danych powiązanych z
warstwami informacji przestrzennej będą-
cych w zasobach Klubu Przyrodników (po-
wierzchnie poszczególnych siedlisk zliczone
z warstw GIS), uzupełnione o informacje i
materiały zawarte w dostępnych publika-
cjach i opracowaniach niepublikowanych.

Jak pokazuje tabela 3 proponowane
obiekty istotnie uzupełniają sieć rezerwa-

47

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

Ta
b.

 2
. 	Z

e
st

aw
ie

ni
e

pr
op

on
ow

an
yc

h
i p

ro
je

kt
ow

an
yc

h
re

ze
rw

at
ów

 w
 w

oj
ew

ód
zt

w
ie

 lu
bu

sk
im

.
	O

zn

ac
ze

ni
a

w
 ta

be
li.

 R
od

za
j r

ez
er

w
at

u:
 L

-le
śn

y,
T-

to
rf

ow
isk

ow
y,

N
- p

rz
yr

od
y

ni
eo

ży
w

io
ne

j,
Fn

-f
au

ni
st

yc
zn

y,
Fl

-fl
or

ys
ty

cz
ny

, W
-w

od
ny

, S
t-

st
e-

po
w

y,
K

-k
ra

jo
br

az
ow

y.
Pr

op
oz

yc
je

 re
ze

rw
at

ów
 w

 p
ub

lik
ac

ja
ch

: BUL

i
G

L
–

pr
op

oz
yc

je
 B

iu
ra

 U
rz

ąd
za

ni
a

La
su

 i
G

eo
de

zj
i L

eś
ne

j d
la

 ó
w

cz
es

ne
go

w

oj
ew

ód
zt

w
a

zi
el

on
og

ór
sk

ie
go

 (
Be

rn
at

 e
t

al
. 1

99
5)

 o
ra

z
go

rz
ow

sk
ie

go
 (

G
ru

sz
ec

ki
 1

99
5)

, W
W

F
–

pr
op

oz
yc

je
 z

aw
ar

te
 w

 p
ub

lik
ac

ji
„Z

ie
lo

na

W
st

ęg
a

O
dr

a-
N

ys
a.

 K
on

ce
pc

ja
 ro

zw
oj

u
po

lsk
o-

ni
em

ie
ck

ie
j s

tr
ef

y
pr

zy
gr

an
ic

zn
ej

 u
w

zg
lę

dn
ia

ją
ca

 w
ym

og
i o

ch
ro

ny
 p

rz
yr

od
y”

 (C
ho

jn
ac

ki
 i

 T
or

-
kl

er
 2

00
0)

, K
P

–
pr

op
oz

yc
je

 K
lu

bu
 P

rz
yr

od
ni

kó
w

 z
aw

ar
te

 w
 k

sią
żc

e
„P

rz
yr

od
a

Zi
em

i L
ub

us
ki

ej”
 (

Je
rm

ac
ze

k
20

05
),

Pa
rk

i k
ra

j.
–

pr
op

oz
yc

je

fo
rm

uł
ow

an
e

w
 p

la
na

ch
 o

ch
ro

ny
 p

ar
kó

w
 k

ra
jo

br
az

ow
yc

h.

Ta
b.

 2
. 	

Th
e l

ist
 o

f p
ro

po
se

d
an

d
pr

oj
ec

te
d

na
tu

re
 re

se
rv

es
 in

 L
ub

us
ki

e V
oi

vo
ds

hi
p.

 E
xp

la
na

tio
ns

: R
es

er
ve

 k
in

d:
 L

-fo
re

st
, T

-p
ea

t-
bo

g,
 N

-in
an

im
at

e n
at

ur
e,

Fn
-f

au
na

, F
l-fl

or
a,

 W
-w

at
er

, S
t-

st
ep

pe
, K

-la
nd

sc
ap

e.
 R

es
er

ve
s

pr
op

os
ed

 in
 p

ub
lic

at
io

ns
: BUL

i

G
L

–
th

e
pr

op
os

al
s

fr
om

 th
e

Bu
re

au
 fo

r
Fo

re
st

M

an
ag

em
en

t a
nd

 G
eo

de
sy

 fo
r t

he
 fo

rm
er

 Z
ie

lo
na

 G
ór

a
Pr

ov
in

ce
 (B

er
na

t e
t a

l.
19

95
) a

nd
 G

or
zó

w
 P

ro
vi

nc
e

(G
ru

sz
ec

ki
 1

99
5)

, W
W

F
–

th
e

pr
o-

po
sa

ls
fr

om
 “G

re
en

 b
el

t O
dr

a-
N

ys
a”

 p
ro

je
ct

, p
ub

lis
he

d
in

 C
ho

jn
ac

ki
 &

 T
or

kl
er

 2
00

0,
 K

P
–

th
e p

ro
po

sa
ls

fr
om

 th
e N

at
ur

al
ist

s’
C

lu
b

pu
bl

ish
ed

 in

Je
rm

ac
ze

k
20

05
, P

ar
ki

 k
ra

j.
–

th
e

pr
op

os
al

s f
or

m
ul

at
ed

 in
 co

ns
er

va
tio

n
pl

an
s o

f l
an

ds
ca

pe
 p

ar
ks

.

Lp
. / No
.

Pr
op

on
ow

an
a n

az
wa

re

ze
rw

at
u

/ P
ro

po
se

d
re

se
rv

e
na

m
e

Gm
in

a /

Co
m

m
un

e

Rodzaj rezerwatu
 / Reserve kind

Pow. [ha] wg GIS / Area
[ha] according to GIS

Pr
op

oz
yc

je
 re

ze
rw

a-
tó

w
w

pu
bl

ik
ac

ja
ch

 /
Re

se
rv

es
 p

ro
po

se
d

in

pu
bl

ic
at

io
ns

Rez. projektowane / Projec-
ted reserves

Za
sa

dn
icz

y p
rz

ed
m

io
t o

ch
ro

ny

/ M
ai

n
co

ns
er

va
tio

n
ob

je
ct

iv
e

Uw
ag

i /
 C

om
m

en
ts

BULiGL

WWF

KP

Parki kraj.

Inne publ.

1
2

3
4

5
6

7
8

9
10

11
12

13

1.
Ur

oc
zy

sk
o

Gr
od

zis
zc

ze

–
po

wi
ęk

sz
en

ie
Sz

cz
an

iec
L

11
7,0

+
+

Gr
ąd

, ł
ęg

 o
lsz

ow
o-

jes
io

no
wy

2.
Żu

ra
wi

e B
ag

no

–
po

wi
ęk

sz
en

ie
Pr

ze
wó

z
T

18
,8

+
To

rfo
wi

sk
o

pr
ze

jśc
io

we
, b

or
y b

ag
ien

ne

3.
D

ęb
ow

iec
 –

 p
ow

ięk
sz

en
ie

Gu
bi

n
L

27
,0

+
+

Kw
aś

ne
 d

ąb
ro

wy
, s

ta
no

wi
sk

a j
elo

nk
a

ro
ga

cz
a

4.
D

ęb
og

ór
y

Gu
bi

n
L

10
3,0

+
+

Kw
aś

ne
 d

ąb
ro

wy

5.
Gr

ab
ica

Gu
bi

n
L

42
,8

+
St

ar
od

rz
ew

 d
ęb

ow
y,

so
sn

ow
y i

 o
lsz

ow
y,

łęg
i d

ęb
ow

o-
wi

ąz
ow

o-
jes

io
no

we

Przegląd Przyrodniczy XXVII, 4 (2016)

48

6.
Gr

od
zis

zc
ze

 K
rz

ec
zk

ow
o

Św
ieb

od
zin

L
53

,0
+

Kw
aś

ne
 b

uc
zy

ny
, b

or
y b

ag
ien

ne
, t

or
fo

wi
-

sk
o,

gr
od

zis
ko

 śr
ed

ni
ow

iec
zn

e

7.
Ja

ło
wc

ow
y J

ar
Zb

ąs
zy

ne
k

L
48

,4
+

O
ka

za
łe

jał
ow

ce
 w

ra
z z

 o
ta

cz
ają

cy
m

i
dr

ze
wo

sta
na

m
i s

os
no

wy
m

i i
 b

uk
ow

ym
i

8.
Na

d
St

aw
em

Br
od

y
L

29
,0

+
St

ar
od

rz
ew

 d
ęb

ow
y i

 o
lsz

ow
y w

ra
z z

to

rfo
wi

sk
iem

 p
rz

ejś
cio

wy
m

9.
Ru

bi
eż

 D
ęb

ow
a

Gu
bi

n
L

31
,1

+
St

ar
od

rz
ew

 d
ęb

ow
y p

oł
oż

on
y w

 d
ol

in
ie

Ny
sy

 Ł
uż

yc
ki

ej

10
.

Se
m

ila
te

ry
ty

 G
ub

iń
sk

ie
Gu

bi
n

N
26

,9
+

Gl
eb

y p
od

ob
ne

 d
o

lat
er

yt
ów

 (t
er

ra
 ro

sa
)

op
isa

ne
 ja

ko
 se

m
ila

te
ry

ty

11
.

So
sn

y G
ub

iń
sk

ie
Gu

bi
n

L
48

,4
+

+
St

ar
od

rz
ew

 so
sn

ow
y r

ep
re

ze
nt

uj
ąc

y
ek

ot
yp

 so
sn

y g
ub

iń
sk

iej
W

g W
W

F
na

zw
a

D
zik

ow
o,

po
w.

 10
 h

a

12
.

St
ar

a D
ąb

ro
wa

 w
 K

or
yt

ac
h

To
rz

ym
L

84
,2

+
St

ar
od

rz
ew

 d
ęb

ow
y o

 ch
ar

ak
te

rz
e n

atu
-

ra
ln

ym

13
.

To
rfo

wi
sk

o
na

d
Je

zio
re

m

Li
ny

Ka
rg

ow
a,

Si
ed

lec
L

10
7,9

+
+

Bo
ry

 b
ag

ien
ne

, o
lsy

14
.

To
rfo

wi
sk

o
Ni

dn
o

z
Je

zio
re

m
 Ja

sn
ym

To
rz

ym
T/

W
81

,6
+

+
+

To
rfo

wi
sk

o
pr

ze
jśc

io
we

 w
 ko

m
pl

ek
sie

 z
jez

io
re

m
W

g W
W

F
na

zw
a

Je
zio

ro
 N

id
no

15
.

Li
lio

wa
 D

ąb
ro

wa
D

re
zd

en
ko

L
20

,5
+

D
ąb

ro
wa

 z
lic

zn
ym

 st
an

ow
isk

iem
 li

lii

zło
to

gł
ów

16
.

Ga
rd

zk
a S

tru
ga

St
rz

elc
e

Kr
aje

ńs
ki

e
L

27
,0

+
D

ol
in

a n
iew

iel
ki

eg
o

cie
ku

 z
na

tu
ra

ln
ym

uk

ład
em

 ro
śli

nn
oś

ci
17

.
D

ęb
og

ór
za

D
re

zd
en

ko
L

12
6,7

+
Kw

aś
ne

 d
ąb

ro
wy

18
.

Ro
jew

sk
ie

So
sn

y
Bl

ed
ze

w
L

29
,6

+
St

ar
od

rz
ew

 so
sn

ow
y

19
.

Bu
cz

yn
a J

an
ow

sk
a

M
ięd

zy
-

rz
ec

z
L

7,2
+

Kw
aś

ne
 b

uc
zy

ny

20
.

To
rfo

wi
sk

o
Gu

zó
w

No
wo

gr
ód

Bo

br
za

ńs
ki

,
Ja

sie
ń

T
17

7,7
+

+
To

rfo
wi

sk
o

pr
ze

jśc
io

we

21
.

Ba
gn

o
Br

ze
zie

Ps
zc

ze
w

T
13

0,6
+

Ko
m

pl
ek

s b
ag

ien
, s

ta
no

wi
sk

o
żó

łw
ia

bł
ot

ne
go

49

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

22
.

Je
zio

ro
 L

in
ko

wo
D

ob
ieg

ni
ew

W
50

,7
+

+
To

rfo
wi

sk
o

pr
ze

jśc
io

we
, s

ta
no

wi
sk

o
żó

łw
ia

bł
ot

ne
go

Ku
jaw

a-
Pa

wl
ac

zy
k e

t
al.

 20
08

b

23
.

Sa
rb

in
ow

o
D

ob
ieg

ni
ew

Fl
9,8

+
To

rfo
wi

sk
o

z k
ło

cią
, d

ąb
ro

wy
, fl

or
a i

fau

na

24
.

Je
zio

ro
 P

ło
cic

zn
o

St
ar

e K
u-

ro
wo

W
22

,8
+

Je
zio

ro
 d

ys
tro

fic
zn

e o
to

cz
on

e t
or

fo
wi

-
sk

am
i

25
.

Uj
śc

ie
M

ier
zę

ck
iej

 St
ru

gi
D

ob
ieg

ni
ew

L
14

4,0
+

+
Na

tu
ra

ln
a d

ol
in

a r
ze

ki
 z

kw
aś

ny
m

i b
u-

cz
yn

am
i i

 gr
ąd

am
i n

a z
bo

cz
ac

h

Pa
wl

ac
zy

k i
 K

uj
aw

a-
Pa

wl
ac

zy
k (

19
98

)
pr

op
on

ow
ali

 re
ze

rw
at

„Ł

ęc
zy

n”
 o

 p
ow

. 5
8,9

5
ha

26
.

Uj
śc

ie
Ila

nk
i

Sł
ub

ice
L/

W
21

1,6
+

+
Łę

gi
 o

lsz
ow

o-
jes

io
no

we
, s

ta
no

wi
sk

o
żó

łw
ia

bł
ot

ne
go

W
g W

W
F

na
zw

a
D

ol
in

a I
lan

ki

27
.

Pa
pi

en
ko

Rz
ep

in
T/

W
13

6,9
+

+
Ko

m
pl

ek
s j

ez
io

r w
yt

op
isk

ow
yc

h
i t

or
-

fo
wi

sk
 p

rz
ejś

cio
wy

ch
 z

in
te

re
su

jąc
ą

ro
śli

nn
oś

cią

28
.

Je
zio

ra
 ra

m
ien

ico
we

po

lig
on

u
W

ęd
rz

yn
Su

lęc
in

W
22

8,5
+

Ko
m

pl
ek

s j
ez

io
r r

am
ien

ico
wy

ch
 i t

or
fo

-
wi

sk

29
.

Bu
cz

yn
y n

ad
 Je

z.
Bu

sz
en

ko
Su

lęc
in

L/
W

18
0,4

+
+

+
+

Je
zio

ro
 ra

m
ien

ico
we

 o
to

cz
on

e b
uc

zy
na

m
i

D
ok

. p
ro

jek
to

wa

Je
rm

ac
ze

k e
t a

l. 2
00

1.
W

 p
lan

ie
oc

hr
on

y
Ła

go
ws

ko
-S

ul
ęc

iń
-

sk
ieg

o
PK

 p
od

 n
az

wą

Bu
cz

yn
y B

us
ze

ńs
ki

e o

po
w.

 34
, 4

4 h
a

30
.

M
ec

ho
wi

sk
o

Ko
so

bu
dk

i
Ła

gó
w,

To

rz
ym

T
84

,9
+

+
+

To
rfo

wi
sk

a a
lk

ali
cz

ne

D
ok

. p
ro

jek
to

wa

-
W

oł
ejk

o
i S

ta
ńk

o
20

01
b,

wg
 W

W
F

na
zw

a T
or

fo
wi

sk
o

Ko
so

bu
dk

i

31
.

D
ol

in
a P

lis
zk

i
Ła

gó
w,

To

rz
ym

,
By

tn
ica

T/
L

20
2,5

+
+

+
To

rfo
wi

sk
a a

lk
ali

cz
ne

, ł
ęg

i, ź
ró

dl
isk

a
W

g W
W

F
na

zw
a

To
rfo

wi
sk

o
Pl

isz
ka

,
Łę

gi
 n

ad
 P

lis
zk

ą

Przegląd Przyrodniczy XXVII, 4 (2016)

50

32
.

Łę
gi

 n
ad

 L
en

iw
ą O

br
ą

Sz
cz

an
iec

L
16

3,7
+

Łę
gi

 o
lsz

ow
o-

jes
io

no
we

 i w
iąz

ow
e

33
.

Cz
ar

na
 Ł

ac
ha

Kr
os

no

O
dr

za
ńs

ki
e,

D
ąb

ie
Fn

45
5,5

+
Te

re
ny

 za
lew

ow
e w

 d
ol

in
ie

O
dr

y,
łęg

i,
sta

ro
rz

ec
za

, s
ied

lis
ka

 p
ta

kó
w

wo
dn

yc
h

i
bł

ot
ny

ch

34
.

Łę
gi

 ko
ło

 L
as

ek
Kr

os
no

O

dr
za

ńs
ki

e
L

15
0,3

+
Łę

gi
 w

iąz
ow

e i
 w

ier
zb

ow
o-

to
po

lo
we

35
.

Łę
gi

 ko
ło

 P
om

or
sk

a
Su

lec
hó

w
L

81
,6

+
Łę

gi
 w

iąz
ow

e i
 w

ier
zb

ow
o-

to
po

lo
we

36
.

Zi
elo

no
gó

rs
ki

 L
as

O

dr
za

ńs
ki

Cz
er

wi
eń

sk
,

Su
lec

hó
w,

Zi

elo
na

Gó

ra

L
65

2,9
+

Łę
gi

 w
iąz

ow
e,

ol
sz

ow
o-

jes
io

no
we

, w
ier

z-
bo

wo
-to

po
lo

we
, s

ta
ro

rz
ec

za

37
.

M
op

ko
wy

 T
un

el
No

wo
gr

ód

Bo
br

za
ńs

ki
Fn

1,2
+

Zi
m

ow
isk

o
ni

et
op

er
zy

38
.

Ko
sa

ćc
e k

oł
o

No
we

j S
ol

i
No

wa
 Só

l
Fl

5,4
+

Łą
ki

 tr
zę

śli
co

we
 z

ko
sa

ćc
em

 sy
be

ry
jsk

im
39

.
Łę

gi
 N

ow
os

ol
sk

ie
No

wa
 Só

l
L

42
8,9

+
Łę

gi
 w

iąz
ow

e,
sta

ro
rz

ec
za

40
.

Je
zio

ro
 Ja

ni
sz

ew
ick

ie
Bo

br
ow

ice
W

19
8,9

+
+

Pł
yt

ki
e j

ez
io

ro
 z

un
ik

aln
a fl

or
ą

41
.

D
ol

in
a L

ub
sz

y
Li

pi
nk

i
Łu

ży
ck

ie,

Ja
sie

ń,
 Ż

ar
y

Fl
24

3,2
+

D
ol

in
a n

iew
iel

ki
ej

rz
ek

i, s
ta

no
wi

sk
a

pi
ór

op
us

zn
ik

a s
tru

sie
go

42
.

To
rfo

wi
sk

a k
oł

o
Gr

ęz
aw

y
Br

od
y

T
15

,5
+

To
rfo

wi
sk

o
pr

ze
jśc

io
we

43
.

La
s Ż

ar
sk

i
Ża

ry
L

27
3,2

+
Bu

cz
yn

y,
sta

no
wi

sk
a s

to
rc

zy
kó

w

44
.

D
ol

in
a R

ur
zy

cy
Ja

sie
ń

Fl
24

,1
+

D
ol

in
a n

iew
iel

ki
ej

rz
ek

i, s
ta

no
wi

sk
a

pi
ór

op
us

zn
ik

a s
tru

sie
go

45
.

Pr
ze

m
ko

ws
ki

e B
ło

ta
Ni

eg
os

ła-
wi

ce
Fn

12
30

,7
+

Ko
m

pl
ek

s t
er

en
ów

 b
ag

ien
ny

ch
 w

aż
ny

ch

dl
a p

ta
kó

w

46
.

Cz
ar

na
 D

ro
ga

–

po
wi

ęk
sz

en
ie

Tr
zc

iel
,

Św
ieb

od
zin

L
77

,8
+

Gr
ąd

, ł
ęg

 o
lsz

ow
o-

jes
io

no
wy

47
.

D
ęb

ow
y O

str
ów

–

po
wi

ęk
sz

en
ie

Św
ieb

od
zin

L
30

,7
+

Łę
gi

 o
lsz

ow
o-

jes
io

no
we

48
.

To
rfo

wi
sk

o
M

os
in

a
W

itn
ica

T
40

,5
+

To
rfo

wi
sk

o
pr

ze
jśc

io
we

51

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

49
.

Łę
gi

 D
ąb

ro
sz

yn
W

itn
ica

L
24

,8
+

Łę
gi

 o
lsz

ow
o-

jes
io

no
we

50
.

Pa
m

ięc
in

 II
Gó

rz
yc

a
St

11
,5

+
M

ur
aw

y k
se

ro
te

rm
icz

ne
51

.
M

ur
aw

y w
 O

wc
za

ra
ch

Gó
rz

yc
a

St
16

,0
+

M
ur

aw
y k

se
ro

te
rm

icz
ne

52
.

To
rfo

wi
sk

o
Pr

os
zó

w
Br

od
y

T
16

,6
+

To
rfo

wi
sk

a p
rz

ejś
cio

we
, a

lk
ali

cz
ne

,
zb

io
rn

ik
 eu

tro
fic

zn
y

53
.

Zb
io

rn
ik

 B
ro

no
wi

ce
Tr

ze
bi

el
N

/W
66

,5
+

Zb
io

rn
ik

 p
ok

op
aln

ian
y

Su
ch

oż
eb

rs
ki

 et
 al

.
20

07

54
.

Ko
pa

ln
ia

Ba
bi

na
Łę

kn
ica

N
/W

26
9,8

+
Zb

io
rn

ik
i p

ok
op

aln
ian

e
Su

ch
oż

eb
rs

ki
 et

 al
.

20
07

55
.

Bu
cz

yn
a Ł

ag
ow

sk
a

–
po

wi
ęk

sz
en

ie
Su

lęc
in

,
Ła

gó
w

L
20

,0
+

Łę
gi

 o
lsz

ow
e,

da
wn

e s
ta

wy

56
.

Źr
ód

lis
ka

 G
ry

ży
nk

i
By

tn
ica

L
10

2,1
+

+
Łę

gi
 źr

ód
lis

ko
we

O
rz

ec
ho

ws
ki

 et
 al

.
20

16

57
.

Lu
bn

iew
sk

o
Su

lęc
in

,
Lu

bn
iew

ice
L

17
3,2

+
Ko

m
pl

ek
s b

uc
zy

n
i l

as
ów

 łę
go

wy
ch

Ko
ło

so
ws

ki
 19

84

58
.

M
io

do
wn

ik
ow

e W
zg

ór
ze

Kr
os

no

O
dr

za
ńs

ki
e

Fl
0,7

M
ur

aw
y k

se
ro

te
rm

icz
ne

z m

io
do

wn
ik

iem
 m

eli
so

wa
ty

m

59
.

Sz
yd

ło
ws

ki
e O

ko
py

Cy
bi

nk
a

L
24

6,6
+

Ko
m

pl
ek

s l
as

ów
 łę

go
wy

ch

i t
er

en
ów

 za
lew

ow
yc

h

Pr
op

on
ow

an
y t

u
ob

iek
t p

ow
sta

ł z
 5

są
sia

du
jąc

yc
h

 re
ze

r-
wa

tó
w

pr
op

on
ow

a-
ny

ch
 p

rz
ez

 G
uc

ałł
o

i
Gu

ca
łło

 (2
00

6)
: K

rz
e-

sin
, Z

ak
ol

e,
 Sk

rz
yp

y
na

d
O

dr
ą,

Sz
yd

łó
w,

Sz

yd
ło

ws
ki

e O
ko

py

60
.

Łę
g Ź

ró
dl

isk
ow

y p
rz

y
St

ru
m

yk
u

M
ik

oł
aja

D
re

zd
en

ko
L

3,3
+

Łę
g o

lsz
ow

o-
jes

io
no

wy
, ź

ró
dl

isk
a,

św
iet

lis
ta

 d
ąb

ro
wa

Li
pn

ick
i 2

00
6

61
.

Ko
sin

 M
ały

 i D
uż

y
D

re
zd

en
ko

W
45

,7
+

Zb
io

rn
ik

i e
ut

ro
fic

zn
e,

łęg
i o

lsz
ow

o-
jes

io
no

we
Li

pn
ick

i 2
00

6

Przegląd Przyrodniczy XXVII, 4 (2016)

52

62
.

D
ol

na
 D

ra
wa

D
re

zd
en

ko
,

D
ob

ieg
ni

ew
W

/L
33

4,9
+

Rz
ek

a D
ra

wa
 w

ra
z z

 d
ol

in
ą

Li
pn

ick
i 2

00
6

63
.

St
ar

or
ze

cz
a N

ot
ec

i
D

re
zd

en
ko

W
53

,0
+

Ko
m

pl
ek

s s
ta

ro
rz

ec
zy

Li

pn
ick

i 2
00

6

64
.

Je
zio

ro
 Je

zie
rc

e
Sk

wi
er

zy
na

W
2,9

+
Za

ra
sta

jąc
e ś

ró
dl

eś
ne

 je
zio

ro
Ag

ap
ow

 i L
ip

ni
ck

i
19

88

65
.

To
rfo

wi
sk

o
Gó

rn
e i

 D
ol

ne
Kł

od
aw

a
T

8,0
+

To
rfo

wi
sk

a p
rz

ejś
cio

we
Ko

rz
en

io
ws

ki
 i J

ac
hi

-
m

ow
sk

a 2
00

6

66
.

To
rfo

wi
sk

o
na

d
Je

z.
W

ire
k

W
itn

ica
T

17
,0

+
To

rfo
wi

sk
o

pr
ze

jśc
io

we
 w

 ko
m

pl
ek

sie

z j
ez

io
re

m
W

oł
ejk

o
i S

ta
ńk

o
20

01
b

67
.

Je
zio

ro
 R

at
no

To
rz

ym
W

78
,0

+
+

Ko
m

pl
ek

s j
ez

io
rn

o-
to

rfo
wi

sk
ow

y,
sta

no
wi

sk
a s

to
rc

zy
kó

w
W

oł
ejk

o
et

 al
. 2

00
1b

68
.

Ru
sk

ie
St

aw
y

Br
od

y
T

30
,0

+
Zb

io
ro

wi
sk

a r
oś

lin
no

śc
i a

tla
nt

yc
ki

ej
–

ob
ni

że
ni

a n
a p

od
ło

żu
 to

rfo
wy

m
,

os
us

za
ne

 d
na

 zb
io

rn
ik

ów
Ro

sa
dz

iń
sk

i 2
01

6

69
.

To
rfo

wi
sk

o
pr

zy
 Je

z.
O

sie
k

D
ob

ieg
ni

ew
T

33
,5

Lę
gi

 o
lsz

ow
o-

jes
io

no
we

70
.

D
an

ko
ws

ki
e U

ro
cz

ys
ka

St
rz

elc
e

Kr
aje

ńs
ki

e
L

74
,8

Łę
gi

 o
lsz

ow
o-

jes
io

no
we

71
.

Sa
nt

oc
ki

e M
ur

aw
y

Sa
nt

ok
St

23
,4

M
ur

aw
y k

se
ro

te
rm

icz
ne

72
.

Uj
śc

ie
No

te
ci

Sa
nt

ok
Fn

56
,2

Te
re

ny
 za

lew
ow

e,
sie

dl
isk

a p
ta

kó
w

wo
dn

yc
h

i b
ło

tn
yc

h

73
.

Bó
r S

uc
hy

 w
 P

us
zc

zy

No
te

ck
iej

Sa
nt

ok
L

21
5,0

Bo
ry

 ch
ro

bo
tk

ow
e

74
.

Je
zio

ro
 B

ob
rz

e
Ła

gó
w

W
12

,9
Je

z.
eu

tro
fic

zn
e,

to
rfo

wi
sk

o
75

.
Gr

ąd
y w

 G
ar

bi
cz

u
To

rz
ym

L
26

,9
Gr

ąd

76
.

Kr
oś

ni
eń

sk
i B

ór
 Su

ch
y

Kr
os

no

O
dr

za
ńs

ki
e

L
66

,7
Bo

ry
 ch

ro
bo

tk
ow

e

77
.

Bó
r S

uc
hy

 ko
ło

 M
as

ze
wa

M
as

ze
wo

L
20

8,4
Bo

ry
 ch

ro
bo

tk
ow

e
78

.
Ko

te
wk

a k
oł

o
Za

bo
ru

Za
bó

r
Fl

4,8
St

ar
or

ze
cz

e z
 ko

te
wk

ą

79
.

Ta
ńc

zą
ce

 So
sn

y
Bo

jad
ła

L
25

,0
Su

ch
e b

or
y s

os
no

we
 z

in
te

re
su

jąc
ym

i
po

kr
oj

ow
o

so
sn

am
i

53

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

80
.

Br
ek

in
ie

ko
ło

 B
ro

ni
sz

ow
a

No
wo

gr
ód

Bo

br
za

ńs
ki

Fl
11

7,9
St

an
ow

isk
o

br
ek

in
ii

81
.

No
wo

gr
od

zk
ie

Pr
zy

gi
ełk

ow
isk

o
No

wo
gr

ód

Bo
br

za
ńs

ki
T

31
,5

O
bn

iże
ni

a n
a p

od
ło

żu
 to

rfo
wy

m

82
.

Le
śn

e K
an

de
lab

ry
Bo

br
ow

ice
L

27
,8

Su
ch

e b
or

y s
os

no
we

 z
in

te
re

su
jąc

ym
i

po
kr

oj
ow

o
so

sn
am

i
83

.
Bo

ry
 Z

as
iec

ki
e

Br
od

y
L

11
1,1

Bo
ry

 ch
ro

bo
tk

ow
e

84
.

Łę
gi

 T
ar

no
ws

ki
e

Br
od

y
L

33
8,3

Łę
gi

 o
lsz

ow
o-

jes
io

no
we

85
.

Lu
bs

ki
 Ł

ęg
 Śn

ież
yc

ow
y

Lu
bs

ko
,

Ja
sie

ń
L

63
,8

Lę
g o

lsz
ow

o-
jes

io
no

wy
 ze

 śn
ież

yc
ą

86
.

Bu
cz

yn
y M

uż
ak

ow
sk

ie
Łę

kn
ica

L
28

0,3
Bu

cz
yn

y i
 gr

ąd
y

87
.

Je
zio

rk
a B

ur
ow

ęg
lo

we
 ko

ło

Tu
pl

ic
Tu

pl
ice

W
38

6,2
Zb

io
rn

ik
i p

o
ek

sp
lo

at
ac

ji
wę

gl
a

br
un

at
ne

go
88

.
Cz

er
na

 W
iel

ka
Iło

wa
W

11
,7

Rz
ek

a w
ło

sie
ni

cz
ni

ko
wa

89
.

Ża
ga

ńs
ki

e W
rz

os
ow

isk
a

Ża
ga

ń
K

53
4,8

W
rz

os
ow

isk
a

90
.

Li
pi

en
ni

ko
we

 B
ag

no
No

wa
 Só

l
T

41
,7

To
rfo

wi
sk

a a
lk

ali
cz

ne
 i p

rz
ejś

cio
we

91
.

Je
lo

nk
ow

e D
ąb

ro
wy

W
sc

ho
wa

Fn
13

9,8
Kw

aś
ne

 d
ąb

ro
wy

, s
ied

lis
ka

 ch
rz

ąs
zc

zy

92
.

Św
iet

lis
ta

 d
ąb

ro
wa

 n
ad

Ila

nk
ą

Sł
ub

ice
L

19
,0

Św
iet

lis
ta

 d
ąb

ro
wa

93
.

Ba
gn

o
Lu

to
l

Tr
zc

iel
T

11
,0

La
sy

 b
ag

ien
ne

, t
or

fo
wi

sk
a

94
.

Br
zo

zo
wy

 Ł
ug

M
ięd

zy
-

rz
ec

z
T

66
,7

To
rfo

wi
sk

a p
rz

ejś
cio

we
 i n

ak
re

do
we

95
.

Bo
ry

 B
ab

im
oj

sk
ie

Ba
bi

m
os

t
L

36
,2

Bo
ry

 ch
ro

bo
tk

ow
e

96
.

M
od

rz
ew

ni
ca

W
itn

ica
T

11
,6

To
rfo

wi
sk

a p
rz

ejś
cio

we
 z

ele
m

en
ta

m
i

wy
so

ki
ch

97
.

M
ur

aw
y R

ad
ow

ice

–
Po

dl
eg

ór
z

Tr
ze

bi
e-

ch
ów

St
3,9

M
ur

aw
y k

se
ro

te
rm

icz
ne

98
.

Sk
ar

pa
 G

os
tch

or
ze

Kr
os

no

O
dr

za
ńs

ki
e

L/
St

20
,0

M
ur

aw
y k

se
ro

te
rm

icz
ne

, la
sy

 zb
oc

zo
we

Przegląd Przyrodniczy XXVII, 4 (2016)

54

99
.

M
ier

ko
ws

ki
e

Pr
zy

gi
ełk

ow
isk

a
Lu

bs
ko

,
Br

od
y

T
28

,4
O

bn
iże

ni
a n

a p
od

ło
żu

 to
rfo

wy
m

10
0.

Pr
ze

ło
m

 O
br

y k
. Z

em
sk

a
Bl

ed
ze

w
L

6,3
Łę

gi
 w

iąz
ow

e,
źr

ód
lis

ka

10
1.

D
ac

ho
ws

ki
e Ł

ug
i

Bo
br

ow
ice

L
24

6,8
Pr

oc
es

 su
kc

es
ji

las
u

na
 d

aw
ny

m

to
rfo

wi
sk

u

10
2.

D
ol

in
a I

lan
ki

 -
po

wi
ęk

sz
en

ie
To

rz
ym

T
11

,4
To

rfo
wi

sk
a a

lk
ali

cz
ne

, r
ze

ka

10
3.

Bu
ko

wa
 G

ór
a

–
po

wi
ęk

sz
en

ie
O

ty
ń

L
14

1,5
Kw

aś
ne

 b
uc

zy
ny

, ł
ęg

i

10
4.

Je
zio

ra
 G

oł
yń

sk
ie

–
po

wi
ęk

sz
en

ie
Ps

zc
ze

w
W

15
2,6

+
Je

zio
ra

 ra
m

ien
ico

we

10
5.

Je
zio

ro
 O

str
ow

ica
D

ob
ieg

ni
ew

W
12

7,2
+

+
Je

zio
ro

 eu
tro

fic
zn

e z
 ce

ch
am

i m
ez

ot
ro

fii
,

sie
dl

isk
a p

ta
kó

w
wo

dn
yc

h

Ku
jaw

a-
Pa

wl
ac

zy
k e

t
al.

 20
08

a,
Ga

br
yś

 et
 al

. 2
01

5a

10
6.

Je
zio

ro
 D

łu
gi

e
St

rz
elc

e
Kr

aje
ńs

ki
e

W
25

,5
+

Je
zio

ra
 ra

m
ien

ico
we

, je
zio

ra
 eu

tro
fic

zn
e

Ga
br

yś
 et

 al
. 2

01
5b

10
7.

Ku
m

ak
i w

 B
iel

ica
ch

To
rz

ym
Fn

7,8
St

an
ow

isk
o

lic
zn

eg
o

wy
stę

po
wa

ni
a

ku
m

ak
a n

izi
nn

eg
o

i t
ra

sz
ki

 gr
ze

bi
en

ias
te

j

10
8.

St
aw

y k
oł

o
Ła

zó
w

Br
od

y,
Tu

pl
ice

W
37

,4
Zb

io
ro

wi
sk

a r
za

dk
ich

 ga
tu

nk
ów

ra

m
ien

ic,
 si

ed
lis

ka
 p

łaz
ów

10
9.

Je
z.

Cz
ys

te
 M

ałe
O

śn
o

Lu
bu

-
sk

ie
W

8,4
Je

zio
ro

 ra
m

ien
ico

we

11
0.

Je
z.

Pe
rk

oz
D

ob
ieg

ni
ew

W
95

,4
+

Ko
m

pl
ek

s j
ez

io
r r

am
ien

ico
wy

ch
,

to
rfo

wi
sk

 i l
as

ów
Pa

wl
ac

zy
k 1

99
5

RA
ZE

M
 /

TOT
A

L
12

19
3,7

55

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

Tab. 3. 	T ypy siedlisk przyrodniczych reprezentowanych w istniejących, projektowanych i propono-
wanych rezerwatach przyrody i ich szacunkowa powierzchnia na tle oszacowania powierz-
chni poszczególnych typów siedlisk w granicach województwa lubuskiego.

Tab. 3. 	 Habitat types represented in the existing, projected and proposed nature reserves, their esti-
mated area and resources in Lubuskie Voivodship.

L.p.
/

No.

 Typ siedliska
 / Habitat type

Szacunkowa łączna
pow. [ha]

w istniejących
 rezerwatach /

Estimated total area
in the existing
reserves [ha]

Szacunkowa łączna
pow. [ha] w rez.

projektowanych i
proponowanych /

Estimated total area
in the projected and
proposed reserves

[ha]

Oszacowanie
zasobów

w województwie
[ha] / Estimated
resources in the
voivodship [ha]

1. Wydmy śródlądowe 5-15 100-200 200-400
2. Zbiorniki eutroficzne 400-460 400-500 11000-13000
3. Jeziora ramienicowe - 150-250 1600-2000
4. Zbiorniki dystroficzne 1 5-15 20-40

5. Rzeki ze zbiorowiska mi
włosieniczników - 10-30 150-250

6. Muliste brzegi rzek 5-15 5-15 2000-4000
7. Wrzosowiska wilgotne 4-6 5-15 40-60
8. Wrzosowiska 2-4 400-600 1500-2500
9. Murawy napiaskowe 10-30 5-15 100

10. Murawy kserotermiczne 15-25 25-35 80-120
11. Łąki trzęślicowe 4-6 5-15 150-250
12. Ziołorośla nadrzeczne 10-30 50-150 400-600
13. Łąki selernicowe 15-25 15-25 600-800
14. Łąki świeże 20-40 60-80 4000-6000
15. Torfowiska wysokie 5-15 5-15 20-40
16. Torfowiska przejściowe 100-140 200-300 500-700

17.
Obniżenia na podłożu torfo-
wym oraz osuszane brzegi i
dna zbiorników wodnych

15-25 50-70 80-120

18. Torfowiska nakredowe 1 15-25 30-50
19. Źródliska wapienne 2-4 4-6 10-30
20. Torfowiska alkaliczne 40-60 70-90 150-250
21. Kwaśne buczyny 200-240 400-500 4000-6000
22. Żyzne buczyny 220-260 100-140 2000-4000
23. Grądy 400-440 1000-1200 9000-11000
24. Kwaśne dąbrowy 50-70 600-700 10000-12000
25. Bory bagienne 40-60 50-150 400-600
26. Łęgi olszowo-jesionowe 350-400 1100-1300 9000-11000
27. Łęgi wiązowe 200-300 400-500 2500-3500
28. Świetliste dąbrowy 1-3 15-25 20-40
29. Bory chrobotkowe 20-30 400-600 2500-3500
30. Olsy 150-250 500-700 4000-6000

Przegląd Przyrodniczy XXVII, 4 (2016)

56

Ryc. 2.	R ozmieszczenie projektowanych i proponowanych rezerwatów, na tle istniejących parków
narodowych i rezerwatów, numeracja rezerwatów proponowanych i projektowanych jak w ta-
beli 2, numeracja rezerwatów istniejących: 1. Pniewski Ług, 2. Bażantarnia, 3. Bukowa Góra,
4. Dąbrowa na wyspie, 5. Dębowy Ostrów, 6. Torfowisko Osowiec, 7. Czaplisko, 8. Pamięcin,
9. Rybojady, 10. Annabrzeskie Wąwozy, 11. Bagno Chłopiny, 12. Dębowa Góra, 13. Zimna
Woda, 14. Santockie Zakole, 15. Mszar Przygiełkowy – Długie im. Huberta Jurczyszyna, 16.
Mszar Rosiczkowy koło Rokitna, 17. Bagno Leszczyny, 18. Bogdanieckie Cisy, 19. Bogdanie-
ckie Grądy, 20. Morenowy Las, 21. Czaplenice, 22. Gorzowskie Murawy, 23. Goszczanowskie
Źródliska, 24. Mierkowskie Suche Bory, 25. Żurawno, 26. Rzeka Przyłężek, 27. Dębina, 28.
Młodno, 29. Uroczysko Węglińskie, 30. Dębowiec, 31. Dolina Postomii, 32. Lemierzyce, 33.
Pawski Ług, 34. Wrzosiec, 35. Buczyna Łagowska, 36. Uroczysko Grodziszcze, 37. Laski, 38.
Buczyna Szprotawska, 39. Żurawie Bagno, 40. Nad Młyńską Strugą, 41. Jeziora Gołyńskie, 42.
Jezioro Święte, 43. Mesze, 44. Kręcki Łęg, 45. Jezioro Łubówko, 46. Radowice, 47. Dąbrowa
Brzeźnicka im. Bolesława Grochowskiego, 48. Lubiatowskie Uroczyska, 49. Łabędziniec, 50.
Nietoperek, 51. Buki Zdroiskie, 52. Czarna Droga, 53. Dolina Ilanki, 54. Flisowe Źródliska,
55. Gubińskie Mokradła, 56. Janie im. Włodzimierza Korsaka, 57. Jezioro Wielkie, 58. Mo-
kradła Sułowskie, 59. Nad Jeziorem Trześniowskim, 60. Wilanów, 61. Łęgi koło Słubic, 62.
Woskownica, 63. Przygiełkowe Moczary, 64. Zacisze.

Fig. 2. 	D istribution of the projected and proposed reserves (red points; numbers and names as in Ta-
ble 2), the existing national parks (yellow and green stripes) and nature reserves (blue points;
numbers and names given above).

tów uznanych dotychczas w województwie
– obejmując takie składniki przyrody albo
przykłady takich procesów czy zjawisk eko-
logicznych, które w dotychczasowej sieci
rezerwatów są niedostatecznie reprezento-
wane. Wymienić tu można między innymi:
jeziora ramienicowe (około 200 ha), zbioro-
wiska i stanowiska atlantyckich gatunków
roślin (ok. 60 ha), torfowiska alkaliczne
(ok. 80 ha), bory chrobotkowe (ok. 500 ha),
wrzosowiska (ok. 500 ha), kwaśne dąbrowy
(ok. 650 ha), świetliste dąbrowy (ok. 20 ha)
i inne. W przypadku najsilniej zagrożonych
ekosystemów torfowiskowych, murawo-
wych i niektórych innych, w rezerwatach
znalazłoby się ponad 50% ich zasobu.

Dyskusja

Objęta obecnie ochroną rezerwatową
powierzchnia województwa lubuskiego wy-
nosząca 0,28% powierzchni ogólnej jest nie-
wystarczająca dla zabezpieczenia i skutecz-
nej ochrony pełni zróżnicowania przyrod-
niczego regionu. Jest ona prawie dwukrot-

nie niższa od średniej krajowej wynoszącej
0,53%, oraz 28 razy (!) mniejsza od udziału
powierzchni objętej ochroną rezerwatową
w sąsiedniej Brandenburgii, wynoszącej
8% powierzchni tego landu (por Jermaczek
2016, Venuss 2016). Przeciętna wielkość re-
zerwatu w kraju to 112 ha, w Brandenburgii
- 484,4 ha, a w woj. lubuskim tylko 61,2 ha. Z
samych danych statystycznych, powierzchni
i udziałów procentowych nie wynika oczy-
wiście bezpośrednio skuteczność ochrony.
Trudno jednak o skuteczność, jeśli w zbio-
rze rezerwatów w ogóle nie są reprezento-
wane typy ekosystemów, dla których ochro-
ny województwo jest obszarem kluczowym.
W Brandenburgii, spośród 26 znanych i
dobrze zachowanych jezior ramienicowych,
połowa objęta jest ochroną rezerwatową. W
woj. lubuskim na żadnym z ponad 20 takich
jezior dotychczas nie ustanowiono rezerwa-
tu (Pukacz et al. 2016).

Zauważyć należy, że w woj. lubuskim
obszar 13 642,8 ha zajmują parki narodowe
(GUS 2015), w tym, leżący w całości w gra-
nicach województwa, Park Narodowy „Uj-

57

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

Przegląd Przyrodniczy XXVII, 4 (2016)

58

ście Warty” oraz w części Drawieński Park
Narodowy. Zajmują one 0,98% powierzchni
województwa, a łącznie z rezerwatami bli-
sko 1,26% powierzchni o wysokim statusie
ochrony. W parkach narodowych zabezpie-
czono jednak tylko wybrane, charaktery-
styczne dla nich typy ekosystemów.

Spośród typów siedlisk przyrodniczych,
dla których Ziemia Lubuska stanowi znaczą-
cą ostoję, w zbiorze powierzchni podlegają-
cych dotychczas ochronie w rezerwatach i
parkach narodowych liczne siedliska nie są
zupełnie reprezentowane lub reprezentowa-
ne są nieznacznie w stosunku do zasobu i
zmienności. Oprócz wspomnianych już
jezior twardowodnych ze zbiorowiskami
ramienic, wymienić tu można zbiorniki eu-
troficzne i starorzecza, zbiorniki dystroficz-
ne, rzeki włosienicznikowe, bory (szczegól-
nie suche), dąbrowy (szczególnie świetliste),
niektóre typy torfowisk, łąk i muraw, a także
wrzosowisk i zbiorowisk roślinności atlan-
tyckiej (tab. 3). Spośród wszystkich propo-
zycji zebranych w tabeli 2, tworzenie rezer-
watów chroniących te siedliska, powinno
być priorytetem.

Wśród proponowanych rezerwatów
znaczną rolę odgrywają obiekty chroniące
ekosystemy dolin rzecznych, a szczególnie
cenne lasy łęgowe położone zarówno w
dolinach mniejszych rzek: Pliszki, Ilanki,
Lubszy, Rzeczycy i Czernej, jak i dobrze za-
chowane łęgi dębowo-wiązowo-jesionowe
położone w dolinie Odry (proponowane
rezerwaty: Czarna Łacha, Łęgi koło Lasek,
Łęgi koło Pomorska, Zielonogórski Las Od-
rzański, Łęgi Nowosolskie).

W zbiorze proponowanych obiektów
znalazła się też znacząca reprezentacja jezior
ramienicowych (Torfowisko Nidno i Jez. Jas-
ne, Jeziora ramienicowe poligonu Wędrzyn,
Jez. Czyste Małe, Jez. Długie, Jez. Perkoz
oraz powiększenie rez. Jez. Gołyńskie), nie
chronionych dotychczas w rezerwatach Zie-
mi Lubuskiej (Pukacz et al. 2016).

Zaproponowano powołanie 10 rezerwa-
tów chroniących leśne ekosystemy borowe,
w tym 5 dla ochrony charakterystycznych

dla województwa lubuskiego, suchych bo-
rów chrobotkowych (Bór Suchy w Puszczy
Noteckiej, Bór Suchy koło Maszewa, Bory
Zasieckie, Bory Babimojskie, Krośnieński
Bór Suchy).

Istotnym elementem przedstawionej
propozycji jest ochrona atlantyckich ele-
mentów roślinności, dla których Ziemia
Lubuska jest najważniejszą w kraju ostoją
(proponowane rezerwaty: Nowogrodzkie
Przygiełkowiska, Mierkowskie Przygiełko-
wiska, Jezioro Janiszewickie, Ruskie Stawy).

Warto zwrócić uwagę na nieobecny do
tej pory na terenie województwa lubuskiego
kierunek ochrony rezerwatowej - ochronę
przyrody nieożywionej. Zaproponowane
dwa rezerwaty geologiczne w okolicach
Łęknicy: Kopalnia Babina i Zbiornik Bro-
nowice (Suchożebrski et al. 2007), mają
chronić fragmenty unikatowej w skali świa-
towej struktury glacitektonicznej wraz ze
śladami dawnego górnictwa z młodą rzeźba
erozyjną. Jest to dosyć istotne w kontekście
zainteresowania obszarem Łuku Mużakowa
jako pierwszego w Polsce Światowego Geo-
parku UNESCO.

Problemy związane z projektowaniem
docelowej sieci rezerwatów są niezwykle
istotne i od dawna były szeroko dyskuto-
wane (Szafer 1932, 1950, Jarosz 1951, Czu-
biński 1965, Jasnowski 1972, Czubiński et
al. 1977). Michalik (1978) oceniał, że dla
zachowania możliwie pełnego zróżnicowa-
nia środowisk przyrodniczych Polski wraz z
całą zmiennością genetyczną świata żywe-
go, powinno się zarezerwować około 3-5%
powierzchni naszego kraju dla celów ochro-
ny zachowawczej, z tego 2-3% dla ochro-
ny w rezerwatach przyrody, przy czym dla
obszarów najcenniejszych, jak pojezierza,
ochrona rezerwatowa winna objąć 3-4% po-
wierzchni.

Według Denisiuka (1990) na podstawie
doświadczeń rozwiniętych państw Europy,
za zbliżoną do optymalnej, uważa się po-
wierzchnię rezerwatów wynoszącą około 1%
powierzchni geograficznej kraju. Koncepcja
opracowana przez Biuro Urządzania Lasu

59

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

i Geodezji Leśnej w Przemyślu (Karpierz
1998), zakłada 0,85% powierzchni Polski, a
koncepcja Instytutu Ochrony Przyrody PAN
i Narodowej Fundacji Ochrony Środowiska
– około 0,88% (Tworek et al. 2002). Podob-
ną wielkość dla Polski, wynoszącą około 1%
wskazuje Referowska-Chodak (2004) pro-
ponując na gruntach Lasów Państwowych
(27,8% powierzchni kraju) zwiększenie do-
celowo powierzchni rezerwatów z obecnych
1,33% do 2,8%.

Referowska-Chodak (2004) na podsta-
wie przeprowadzonych analiz postuluje dla
terenów leśnych w zarządzie Regionalnej
Dyrekcji Lasów Państwowych w Zielonej
Górze (południowa część woj. lubuskiego),
zwiększenie powierzchni rezerwatów do
około 13 197 ha (obecnie 1614,00 ha), co
stanowiłoby docelowo 3,1% powierzchni
RDLP, przy obecnych 0,36%. Wiąże się to z
największą w Polsce lesistością, wynoszącą
blisko 50% oraz wysokimi walorami przy-
rodniczymi tych terenów, nie mającymi od-
zwierciedlenia w istniejącej sieci rezerwa-
tów na terenach leśnych.

Również w opracowaniu Jermaczka
(2005), powierzchnię obszarów chronio-
nych zachowawczo, niezbędnych dla sku-
tecznej ochrony najbardziej wartościowych
elementów przyrody Ziemi Lubuskiej, oce-
niono na 3-4% powierzchni województwa.

Łączna powierzchnia proponowanych i
projektowanych rezerwatów wymienionych
w tabeli 2 to około 120 km2. Powierzchnia
województwa lubuskiego wynosi 13 988
km2. A więc, przy raczej mało realnym zało-
żeniu ustanowienia rezerwatami wszystkich
propozycji, dałoby to dodatkowo 0,87%
powierzchni regionu pod ochroną rezer-
watową. Razem z rezerwatami istniejącymi
dałoby to 1,15% powierzchni chronionych
w formie rezerwatów przyrody, a z parka-
mi narodowymi ponad 2,13% powierzchni
województwa objętej najwyższymi form-
ami ochrony. Jest to powierzchnia niższa od
wskazywanej przez Michalika (1978) i Jer-
maczka (2005), można by ją jednak uznać

za zbliżoną do docelowej, zapewniającej
stosunkowo skuteczną ochronę najcenniej-
szych walorów przyrodniczych regionu.

Proponowane obiekty istotnie uzupeł-
niają sieć rezerwatów uznanych dotychczas
w województwie – obejmując takie składni-
ki przyrody, albo przykłady takich procesów
czy zjawisk ekologicznych, które w dotych-
czasowej sieci rezerwatów są niedostatecz-
nie reprezentowane. W przypadku najsilniej
zagrożonych ekosystemów torfowiskowych,
murawowych i niektórych innych, w rezer-
watach znalazłoby się ponad 50% ich zaso-
bu.

Utworzenie proponowanych rezerwa-
tów umożliwi trwałą ochronę „szczególnych
wartości lub walorów” uzasadniających ich
uznanie. Dla ochrony tych wartości nie-
zbędne, albo optymalne, jest zastosowanie
reżimu prawnego typowego dla rezerwatu
przyrody. Ich ochrona wymaga: trwałego
wyłączenia z normalnego reżimu gospo-
darowania, bądź ograniczenia dostępu lu-
dzi, bądź zaplanowania i realizacji działań
ochronnych nie przypominających form
normalnie prowadzonej gospodarki.

Pilna potrzeba objęcia najcenniejszych
fragmentów siedlisk przyrodniczych i sied-
lisk ginących gatunków wynika też z ocen
stanu ich ochrony. Cierlik et al. (2016) po-
dają, że dla 26 siedlisk przyrodniczych, dla
których na terenie województwa lubuskie-
go, w ramach Państwowego Monitoringu
Środowiska, prowadzony był monitoring
stanu ochrony, dla 50,5% stanowisk stan ten
określono jako niezadowalający, dla 32%
jako zły, a tylko dla 22,5% jako właściwy.
Odpowiednio dla gatunków roślin stan zły
stwierdzono na 50% stanowisk, niezado-
walający na 40%, a właściwy tylko na 10%,
dla zwierząt niezadowalający na 47%, zły na
13%, a właściwy na 40% stanowisk. Ozna-
czać to może, że dotychczasowe sposoby
ochrony wymagają znaczących modyfika-
cji. Dla wielu przedmiotów ochrony jedyną
formą ochrony pozwalającą na skuteczne
zabezpieczenie przed przekształceniami i

Przegląd Przyrodniczy XXVII, 4 (2016)

60

degradacją, a także planowanie i wdrożenie
koniecznych zabiegów ochronnych, są właś-
nie rezerwaty przyrody.

Pamiętać należy, że oprócz ochrony
konkretnych siedlisk przyrodniczych czy
siedlisk gatunków, rezerwaty pełnią funk-
cję centrów różnorodności biologicznej,
stanowiąc tzw. gorące plamy różnorodności
(ang. „hot spots” of diversity), miejsca o naj-
wyższej bioróżnorodności, gdzie powinny
się koncentrować działania ochronne. Przy-
kładowo, około 20% światowych gatunków
ptaków (grupy zwierząt najlepiej zbadanych
i kontrolowanych przez naukę) spotyka się
na zaledwie 2% zajmowanej przez nie po-
wierzchni ziemi (Głowaciński 2009).

Współczesna wiedza o planowaniu
ochrony rezerwatowej, funkcjonowaniu re-
zerwatów i skuteczności ochrony wskazuje
na konieczność preferowania obiektów du-
żych. Minimalna powierzchnia rezerwatu
zapewniającego minimum skuteczności

ochrony większości typów ekosystemów
leśnych to około 50 ha (Szwagrzyk 1991,
Holeksa 1993a, b). Stąd w proponowanej
koncepcji powierzchnia połowy obiektów
przekracza tę wartość, a aż 40 obiektów to
rezerwaty o powierzchni ponad 100 ha.

Zaproponowana tu koncepcja uzupeł-
nienia sieci rezerwatów przyrody nie po-
winna być traktowana jako ostateczna i nie-
zmienna. Wraz z coraz lepszym rozpozna-
niem walorów przyrodniczych wojewódz-
twa będą z pewnością pojawiać się nowe,
cenne obszary przyrodnicze, warte objęcia
ochroną rezerwatową. Z czasem pojawią się
zapewne także nowe zagrożenia, dla których
ograniczenia lub eliminacji ochrona rezer-
watowa będzie skutecznym narzędziem.

Za pomoc przy tworzeniu tego artykułu
oraz cenne uwagi autorzy dziękują Łuka-
szowi Kwaśnemu, Pawłowi Pawlaczykowi,
Andrzejowi Pukaczowi i Robertowi Stańko
oraz anonimowym Recenzentom.

Literatura

AGAPOW L. (Ed.). 2000. Wzorcowa sieć korytarzy ekologicznych na przykładzie byłego województwa
gorzowskiego. Szczecińskie Tow. Nauk., Szczecin.

AGAPOW L., LIPNICKI L. 1988. Przyroda zanikającego jeziora Jezierce w Puszczy Noteckiej. Gorzow-
ski Ośrodek Badań i Ekspertyz Naukowych. Studia i materiały 6, 2: 27-37.

BERNAT Z., LISOWSKI T., NOWAKOWSKI R., KUDŁA T. 1995. Projekt docelowej sieci rezerwatów
przyrody na gruntach będących w zarządzie Lasów Państwowych. Województwo zielonogórskie.
Biuro Urządzania Lasu i Geodezji Leśnej Oddział w Poznaniu. Maszynopis.

CHOJNACKI I., TORKLER P. (Eds.). 2000. Zielona Wstęga Odra-Nysa. Koncepcja rozwoju polsko-
niemieckiej strefy przygranicznej uwzględniająca wymogi ochrony przyrody. Wyd. WWF-Deu-
tschland, Potsdam: 148-149.

CIERLIK G., MAKOMASKA-JUCHIEWICZ M., PERZANOWSKA J., KRÓL W. 2016. Stan ochrony
siedlisk przyrodniczych i gatunków na stanowiskach monitorowanych w latach 2006-2014. In:
GANCEKI M. (Ed.). Stan środowiska w województwie lubuskim w latach 2013-2015. Biblioteka
Monitoringu Środowiska, Zielona Góra: 175-178.

CZUBIŃSKI Z. 1965. Parki narodowe i rezerwaty przyrody w Polsce. In: SZAFER W. (Ed.). Ochrona
przyrody i jej zasobów. Wyd. Zakład Ochrony Przyrody PAN, Kraków, t. 2: 861-869.

CZUBIŃSKI Z., GAWŁOWSKA J., ZABIEROWSKI K. 1977. Rezerwaty przyrody w Polsce. Studia Na-
turae, B, 35.

CZUBIŃSKI Z., URBAŃSKI J. 1950. Świat żywej przyrody. In: SZCZANIECKI M., ZAJCHOWSKA S.
(Eds.). Ziemia Lubuska. Instytut Zachodni, Poznań: 33-56.

GABRYŚ G., SKOCZEK W., STAŃKO R., KOKOCIŃSKI M., MACIANTOWICZ M. 2015a. Doku-
mentacja projektowa oraz projekt planu ochrony rezerwatu przyrody “Jezioro Ostrowica” (gm.
Dobiegniew). Zielona Góra, Poznań.

61

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

GABRYŚ G., SKOCZEK W., STAŃKO R., KOKOCIŃSKI M., MACIANTOWICZ M. 2015b. Doku-
mentacja projektowa oraz projekt planu ochrony rezerwatu przyrody “Jezioro Długie” (gm. Strzel-
ce Kraj.). Zielona Góra, Poznań.

GŁOWACIŃSKI Z. 2009. Faunistyczne centra różnorodności gatunkowej, czyli poszukiwanie „gorą-
cych plam”. Roczniki Bieszczadzkie 17: 79-88.

GŁÓWNY URZĄD STATYSTYCZNY (GUS). 2015. Ochrona Środowiska 2015. Warszawa.
GRUSZECKI W. 1995. Projekt docelowej sieci rezerwatów przyrody na gruntach będących w zarządzie

Lasów Państwowych. Województwo gorzowskie. Biuro Urządzania Lasu i Geodezji Leśnej Od-
dział w Gorzowie Wlkp. Maszynopis.

GUCAŁŁO S., GUCAŁŁO K. 2006. Plan ochrony Krzesińskiego Parku Krajobrazowego – operat zago-
spodarowania przestrzennego. Cz. I Diagnoza stanu. Narodowa Fundacja Ochrony Środowiska,
Warszawa, Gorzów Wlkp., Zielona Góra.

HOLEKSA J. 1993a. Gap size differentiation and the area of forest reserve. In: BROEKMEYER M.E.A.,
VOS W., KOOP H. (Eds.). European Forest Reserves. Proceedings of the European Forest Reserves
Workshop, 68 May 1992, The Netherlands: 159-165.

HOLEKSA J. 1993b. Wielkość rezerwatów a skuteczność ochrony mieszanych lasów dolnoreglowych w
Beskidach Zachodnich. Prądnik, Prace Muz. Szafera 78: 359-369.

JANKOWSKI W., ŚWIERKOSZ K. (Eds.). 1995. Korytarz ekologiczny doliny Odry. Stan – Funkcjono-
wanie – Zagrożenia. Fundacja IUCN Poland, Warszawa.

JAROSZ S. 1951. Parki narodowe i rezerwaty przyrody. Wyd. KRAJ.
JASNOWSKI M. 1972. Rozmiary i kierunki przekształceń szaty roślinnej torfowisk. Phytocoenosis 1,

3: 193-209.
JERMACZEK A. 2005. Perspektywy ochrony przyrody. In: JERMACZEK A, MACIANTOWICZ M.

(Eds.). Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin: 343-349.
JERMACZEK A. 2016. Ochrona rezerwatowa w Polsce – czy dokądś zmierzamy? Przegl. Przyr. 27, 4:

3-17.
JERMACZEK A., CZWAŁGA T., JACKOWIAK B., STANISŁAWCZYK J, STAŃKO R. 1994. Inwen-

taryzacja i waloryzacja przyrodnicza terenów przygranicznych Środkowego Nadodrza. Przegl.
Przyr. 5, 3-4: 283-293.

JERMACZEK A., JERMACZEK D., JERMACZEK M., KONWERSKI S., URBASIK W., MLECZAK
M., STAŃKO R., ZIELIŃSKI S., ZIELENIEWSKI W. 2001. Dokumentacja projektowa rezerwatu
przyrody „Buczyny nad Buszenkiem”. Lubuski Klub Przyrodników, Pracownia Ochrony Przyrody,
Świebodzin. Maszynopis.

JERMACZEK A., MACIANTOWICZ M. (Eds.). 2005. Przyroda Ziemi Lubuskiej. Wyd. Klubu Przy-
rodników, Świebodzin.

JERMACZEK A., MACIANTOWICZ M. (Eds.). 2012. Obszary Natura 2000 w województwie lubu-
skim. Wyd. RDOŚ w Gorzowie Wlkp, Gorzów Wlkp.

JERMACZEK A., PAWLACZYK P. 1999. Koncepcja ochrony przyrody. In: SOŁOWIEJ D., BŁOSZYK
J. (Eds.). Podstawy ekorozwoju “Zielonej Wstęgi Odra-Nysa”. Strona polska projektu. Wyd. Kon-
tekst, Poznań.

JERZAK L. (Ed.). 2008. Opracowanie ekofizjograficzne województwa lubuskiego. Przyroda ożywiona.
Urząd Marszałkowski Województwa Lubuskiego, Zielona Góra.

KARPIERZ J. 1998. Projekt docelowej sieci rezerwatów przyrody na gruntach będących w Zarządzie
Lasów Państwowych. Las Polski 4: 14-16 i 5: 14-16.

KOŁOSOWSKI K. 1984. Buczyna Lubniewicka. Przyroda Polska 3: 15-16.
KORZENIOWSKI A., JACHIMOWSKA D. 2006. Dokumentacja projektowa rezerwatu przyrody „Tor-

fowisko Górne i Dolne”. Lubuski Klub Przyrodników, Pracownia Ochrony Przyrody, Świebodzin.
Maszynopis.

KRÓL S. 1990. Województwa gorzowskie i zielonogórskie. Seria Nasza Przyroda. Wyd. LOP, Warsza-
wa.

Przegląd Przyrodniczy XXVII, 4 (2016)

62

KRÓL S. 1993. Dokumentacja techniczno-naukowa uzasadniająca utworzenie częściowego florystycz-
nego rezerwatu pod nazwą „Cisy Łagowskie”. Lubuski Klub Przyrodników, Pracownia Ochrony
Przyrody, Świebodzin. Maszynopis.

KRÓL S. (Ed.). 1994. Przyroda województwa gorzowskiego. Woj. Fundusz Ochrony Środowiska i Go-
spodarki Wodnej, Gorzów Wlkp.

KUJAWA-PAWLACZYK J., PAWLACZYK P. 2001. Rzadkie i zagrożone rośliny naczyniowe lasów Zie-
mi Lubuskiej i Łużyc. Wydawnictwo Lubuskiego Klubu Przyrodników, Świebodzin.

KUJAWA-PAWLACZYK J., STAŃKO R., KICIŃSKI P. 2008a. Dokumentacja i projekt planu ochrony
dla rezerwatu przyrody „Jezioro Ostrowica”. Usługi Leśne – Urządzanie Lasu, Szamotuły. Maszy-
nopis.

KUJAWA-PAWLACZYK J., STAŃKO R., KICIŃSKI P. 2008b. Dokumentacja i projekt planu ochrony
dla rezerwatu przyrody „Torfowisko Linkowo”. Usługi Leśne – Urządzanie Lasu, Szamotuły. Ma-
szynopis.

LIPNICKI L. 2006. Ochrona przyrody. In: LIPNICKI L. (Ed.). Przyroda gminy Drezdenko. Wyd. A.
Grzegorczyk, Drezdenko: 204-250.

MACIANTOWICZ M. 2005a. Historia ochrony przyrody. In: JERMACZEK A., MACIANTOWICZ M.
(Eds.). Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin: 237-249.

MACIANTOWICZ M. 2005b. Rezerwaty przyrody. In: JERMACZEK A., MACIANTOWICZ M. (Eds.).
Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin: 267-279.

MICHALIK S. 1978. Parki narodowe, rezerwaty i pomniki przyrody w Polsce – ich funkcje i znaczenie.
In: MICHAJŁOW W., ZABIEROWSKI K. (Eds.). Ochrona i kształtowanie środowiska przyrodni-
czego. Zakład Ochrony Przyrody PAN, Kraków: 427-462.

MILNIK A. 2015. Kraina jak liść dębu. Historia śląskiego leśnictwa w czasach pruskich (1741-1945).
Wyd. Verlag Kessel.

NAJBAR B., JERZAK L. 1996. Przyroda województwa zielonogórskiego. Wyd. LOP, Zielona Góra.
ORZECHOWSKI R., WASIELEWSKI H., MACIANTOWICZ M. 2016. 20 lat Gryżyńskiego Parku Kra-

jobrazowego. In: MACIANTOWICZ M. (Ed.). 20 lat Gryżyński Park Krajobrazowy. Monografia
Przyrodnicza. Zespół Parków Krajobrazowych Województwa Lubuskiego, Gorzów Wlkp. – Zie-
lona Góra: 6-15.

PAWLACZYK P. 1995. Doliny Dolnej Drawy i Mierzęckiej Strugi jako korytarze ekologiczne w pro-
jekcie przyrodniczych obszarów chronionych województwa gorzowskiego. Urzad Wojewódzki w
Gorzowie Wlkp. Maszynopis.

PAWLACZYK P., KUJAWA-PAWLACZYK J. 1998. Otulina Drawieńskiego Parku Narodowego – in-
wentaryzacja przyrodnicza i projekt ochrony przyrody. Regionalne Biuro Gospodarki Przestrzen-
nej Województwa Zachodniopomorskiego w Szczecinie. Maszynopis.

PUKACZ A., PEŁECHATY M., SCHUBERT H., BLINDOW I., RAABE U. 2016 Ochrona jezior ramie-
nicowych Ziemi Lubuskiej i Brandenburgii. Polsko-Niemiecki Instytut Badawczy UAM, Słubice.

RĄKOWSKI G., WALCZAK M., SMOGORZEWSKA M. 2006 Rezerwaty przyrody w Polsce Środko-
wej. Instytut Ochrony Środowiska, Warszawa.

REFEROWSKA-CHODAK E. 2004. Metody i kryteria doskonalenia sieci rezerwatów przyrody na tere-
nie Lasów Państwowych. Szkoła Główna Gospodarstwa Wiejskiego w Warszawie, Wydział Leśny.
Maszynopis.

ROSADZIŃSKI S. 2016. Roślinność wodna, błotna i bagienna północnej części Dolnych Łużyc. Zakład
Ekologii Roślin i Ochrony Środowiska UAM. Maszynopis.

RUTA R. 2007. Richard Frase (1894-1945) – pionier badań przyrody okolic Piły. Kronika Wielkopolski
3 (123): 33-46.

SUCHOŻEBRSKI J., KOŹMA J., KŁOS A., LEWICKI T. 2007. Plan Ochrony Parku Krajobrazowego
„Geopark Łuk Mużakowa”. Operat ochrony przyrody nieożywionej i gleb. Narodowa Fundacja
Ochrony Środowiska, Warszawa-Wrocław. Maszynopis.

63

Jermaczek A., Maciantowicz M. – Ochrona rezerwatowa w województwie lubuskim – historia, ...

SZAFER W. 1932. Rezerwaty w Polsce. In: SZAFER W. (Ed.). Skarby przyrody. Wyd. PROP, Warsza-
wa.

SZAFER W. 1950. Znaczenie rezerwatów leśnych oraz zabytkowych drzew dla utrzymania i hodowli
rodzimych ras drzew. Ochrona Przyrody 19: 26-57.

SZWAGRZYK J. 1991. Dynamika lasów naturalnych a koncepcja ochrony rezerwatowej: źródła kon-
fliktu i propozycje rozwiązań. Prądnik, Prace Muzeum Szafera 4: 153-159.

TWOREK S., CIERLIK G., KURZYŃSKI J., MIELNICKA B., MAKOMASKA-JUCHIEWICZ M.,
MRÓZ W., PERZANOWSKA J., ZAJĄC K. 2002. Docelowa sieć Krajowego Systemu Obszarów
Chronionych (KSOCh) z uwzględnieniem łączących je korytarzy ekologicznych. Raport końcowy.
Ministerstwo Środowiska. IOP PAN–NFOŚ, Kraków-Warszawa.

WIERZBOWSKI J. 1972. Rezerwaty i pomniki przyrody w województwie zielonogórskim. Wojewódzki
Ośrodek Informacji Turystycznej w Zielonej Górze, Wyd. Artystyczno-Graficzne RSW „Prasa”,
Wrocław.

WODZICZKO A., CZUBIŃSKI Z. 1946. Materiały do inwentarza rezerwatów przyrody na odzyska-
nych Ziemiach Zachodnich. Wyd. PROP 57.

WOŁEJKO L., STAŃKO R. 2001a. Waloryzacja przyrodnicza i dokumentacja projektowa rezerwatu
przyrody „Mechowisko Kosobudki”. Lubuski Klub Przyrodników, Pracownia Ochrony Przyrody,
Świebodzin. Maszynopis.

WOŁEJKO L., STAŃKO R. 2001b. Waloryzacja przyrodnicza i dokumentacja projektowa rezerwatu
przyrody „Torfowisko nad Jeziorem Wirek”. Lubuski Klub Przyrodników, Pracownia Ochrony
Przyrody, Świebodzin. Maszynopis.

WOŁEJKO L., STAŃKO R., JERMACZEK A., MLECZAK M. 2001a. Waloryzacja przyrodnicza i do-
kumentacja projektowa rezerwatu przyrody „Torfowisko Pliszka”. Lubuski Klub Przyrodników,
Pracownia Ochrony Przyrody, Świebodzin. Maszynopis.

WOŁEJKO L., STAŃKO R., JERMACZEK A., MLECZAK M. 2001b. Dokumentacja projektowa re-
zerwatu przyrody „Jezioro Ratno”. Lubuski Klub Przyrodników, Pracownia Ochrony Przyrody,
Świebodzin. Maszynopis.

VENUSS P. 2016. Rezerwaty przyrody w Niemczech. Przegl. Przyr. 27, 4: 182-189.

Summary

In Lubuskie Voivodship there are 64 nature reserves covering the total area of 3915 ha. The area,
amounting to 0.28% of the province, is clearly insufficient for preserving and protecting effectively the
region’s entire biodiversity. The percentage is near a half of the average for Poland (0.53%). In the adja-
cent Brandenburg the area under reserves amounts to 8% of the state, which is 28 times (!) as much as
in the Lubuskie. The average area of a reserve in Poland is 112 ha, in Brandenburg – 484.4 ha, while in
Lubuskie Province – only 61.2 ha.

Table 2 summarises the postulates for new reserves, formulated by numerous authors in the last 30
years, supplemented with the original authors’ proposals, resulting from the present knowledge about
the region’s nature and methods of delimitating objects suitable for the protection in the form of nature
reserve.

The obtained list includes 110 objects with the total area of 12193,7 ha. The smallest object is “Mio-
downikowe Wzgórze” (0.66 ha) and the largest – „Przemkowskie Błota” (1230,7 ha). The average area of
an object is 110,9 ha, 11 proposed reserves are smaller than 10 ha, 40 are larger than 100 ha, including
18 larger than 200 ha.

The proposed objects include natural elements, processes or ecological phenomena, which were
underrepresented in the existing network of reserves; therefore, they supplement the network signifi-
cantly. Among the habitats in the new objects there are (cf. Table 3): lakes with vegetation of Chara spp.
(approx. 200 ha), communities and sites of Atlantic plant species (approx. 60 ha), alkaline fens (approx.

Przegląd Przyrodniczy XXVII, 4 (2016)

64

80 ha), lichen Scots pine forests (approx. 500 ha), heaths (approx. 500 ha), acidophilous oak woods (ap-
prox. 650 ha), steppic oak woods (approx. 20 ha) and others.

If the proposed reserves are established, they will cover 0.87% of the voivodship. Adding the exist-
ing reserves, the percentage of the province’s area under this form of protection will increase to 1,15%.
Such network could be considered close to the target, ensuring relatively effective protection of the
most important natural values of the region.

Adresy autorów:

Andrzej Jermaczek
Klub Przyrodników
ul. 1 Maja 22, 66-200 Świebodzin
e-mail: andjerma@wp.pl

Marek Maciantowicz
Stowarzyszenie Lubuski Krajobraz Kulturowy
ul. I. Krasickiego 26/12
65-512 Zielona Góra
e-mail: m.maciantowicz@wp.pl

