

Jan Loch, Paweł Armatys
Gorczański Park Narodowy
Poręba Wielka 590
34-735 Niedźwiedź
jan.loch@gorcepn.pl

Received: 16.04.2008
Reviewed 12.05.2008

PUSZCZA KARPACKA W GORCACH – HISTORIA, STAN ZACHOWANIA I PROBLEMY OCHRONY

Primeval Carpathian forest in the Gorce Mts. – history, state of preservation and problems of protection

Abstract: History of the Carpathian Primeval Forest in the Gorce Mts until the beginning of the 20th century and its state in the first half of 20th century (studies of Stefan Jarosz) and at the end of this century (inventory for the Protection Plan of the Gorczański National Park) are presented. The efficiency of protection of the Carpathian Primeval Forest within the boundaries of the Gorczański NP is evaluated and the attempts of protection of its remnants outside of the Park are presented. According to the studies by Jarosz from 1932 virgin forest in Gorce covered 2707 ha and primeval forest – 6381 ha. Estimation of naturalness made in the Gorczański NP show that primeval and natural forests cover the area of 2254 ha while managed forests of natural character – 3506 ha. The remains of the Carpathian Primeval Forest situated beyond the borders of the Gorczański NP are included into Special Area of Habitat Protection Natura 2000 „Ostoja Gorczańska” (PLH 120018).

Key words: Gorce National Park, Carpathian primeval forest, preservation of forest.

Wstęp

Działalność gospodarcza człowieka, szczególnie przez ostatnie kilkadziesiąt lat, bardzo silnie wpłynęła na stan lasów, pierwotnie niemal w całości pokrywających tereny strefy umiarkowanej. Skrawki puszczy zostały zepchnięte do miejsc niedostępnych, nieprzydatnych pod uprawę roli czy zakładanie osiedli ludzkich, lub też zostały ocalone przez właścicieli wielkich posiadłości ziemskich. Niektóre doczekały się ochrony obszarowej w formie rezerwatów czy parków narodowych. Jednak nawet tam nie zawsze są odpowiednio chronione. Inne istnieją jeszcze poza obszarami chronionymi, jako lasy prywatne czy państwowe. Wymagają waloryzacji i, gdzie jest to możliwe, objęcia statusem ochronnym.

Ekosystem puszczański – jako podmiot ochrony – nadal nie jest wystarczająco doceniany. Człowiek w dalszym ciągu chce poprawiać, udoskonalać i ratować naturę, ostatnio w imię nowych, modnych haseł: „bioróżnorodności” i „równoważonego rozwoju”.

Gorce są dobrze wyodrębnioną grupą górską należącą do gór średnich, leżącą w Beskidach Zachodnich. Zajmują obszar około 550 km² (Ryc. 1). Mają kształt rozrogu z kulminacją na Turbaczu (1310 m n.p.m.), od którego rozchodzą się grzbiety górskie. Podnóże Gorców od strony północnej, leżące w strefie tzw. okna tektonicznego Mszany Dolnej, wyróżniają się utworami geologicznymi bardziej podatnymi na wietrzenie, tworzą niższe, łagodniejsze wzniesienia, leżące jeszcze w piętrze klimatyczno-roślinnym pogórza. Przed okresem osadnictwa człowieka pokrywały je prawdopodobnie grądowe lasy liściaste. Pod nimi wykształciły się żyzne, głębokie gleby, odpowiednie pod uprawę roli. Z tych też względów zostały odlesione niemal w całości przez pierwszych osadników. Tereny wyżej położone cechuje coraz surowszy klimat. W najwyższych partiach średnia roczna temperatura jest niższa od piętra pogórza o około 3°C, a okres wegetacyjny krótszy o około 40 dni. Mniej korzystne dla uprawy jest również podłoże geologiczne wyższych położeń. We fliszu karpackim wzrasta ilość piaskowców gruboziarnistych i zlepieńców, dających uboższą zwietrzelinę. Oprócz tego, im głębiej w Gorce tym doliny potoków stają się bardziej wcięte, stoki strome. Wszystko to łącznie spowodowało, że osadnictwo rolnicze zatrzymało się na wysokości około 800 m n.p.m., a pozyskanie drewna na obszarach wyżej położonych było mało opłacalne. Z kolei długie grzbiety górskie i kopulaste szczyty centralnej części Gorców tworzyły korzystne warunki do prowadzenia gospodarki szałaśniczo-pasterskiej. Dlatego też największe obszary Puszczy Karpackiej ocalały w Gorcach pomiędzy tymi dwoma głównymi obszarami użytkowania.

Celem niniejszej pracy było przedstawienie losów Puszczy Karpackiej w Gorcach, jej stanu u schyłku XX wieku oraz problemów i sposobów związanych z jej ochroną.

Materiał i metody

Pracę oparto na dostępnej literaturze oraz na inwentaryzacji drzewostanów wykonanej w ramach prac nad Planem Ochrony GPN.

W przypadku pracy Stefana Jarosza, na potrzeby tej publikacji wykonano digitalizację mapy opracowanej w 1935 i na tej podstawie dokonano wyliczeń powierzchni poszczególnych kategorii lasów. Ze względu na skalę mapy, uwzględniając temat omawianego zagadnienia oraz potrzebę przejrzystości prezentowanej mapy, z czterech wyróżnionych przez Jarosza kategorii powierzchni bezleśnych


Ryc. 1. Położenie Gorców i Gorczańskiego Parku Narodowego (GPN) na tle Karpat Zachodnich.
Fig 1. Locations of Gorce and Gorce National Park (GPN) (Western Carpathians).

utworzono dwie. Z kategorii: „powierzchnia bezleśna dawna” i „powierzchnia bezleśna powstała w ostatnim 50-leciu” utworzono kategorię „powierzchnia bezleśna użytkowana rolniczo”, do której zaliczono polany regłowe i użytki rolne wyższych położeń górskich. Kategorie: „powierzchnia bezleśna ręcznie odnowiona” i „powierzchnia bezleśna z samosiewu odnowiona” połączone w kategorię „powierzchnia bezleśna z odnowieniem lasu”.

Ocenę stanu zachowania lasów przeprowadzono w 1997 roku w ramach waloryzacji ekosystemów leśnych na potrzeby Planu Ochrony Gorczańskiego Parku Narodowego. Oparto ją na klasyfikacji przyjętej dla Bieszczadzkiego Parku Narodowego (Przybylska, Kucharzyk 1999). Kwalifikacji wydzieleń do przyjętych kategorii naturalności lasów, przedstawionych w tabeli 1, dokonał zespół pracowników Gorczańskiego Parku Narodowego, na podstawie lustracji terenowej i posiadanych informacji historycznych (informacje ustne i dostępne materiały pisane). Waloryzacja dotyczyła wydzieleń leśnych GPN, będących własnością Skarbu Państwa, o łącznej powierzchni 6313,6 ha.

Historia eksploatacji Puszczy Karpackiej do początku XX w.

Według dostępnych źródeł pisanych można stwierdzić, że do czasów średniowiecza teren Gorców pokrywała pierwotna Puszcza Karpacka. Bezleśne pozostawały niewielkie skrawki, takie jak: małe urwiska, wąskie pasy kamieńców w dolinach rzek, niektóre młaki lub kamieniste partie zboczy (Dobrowolski 1931; Medwecka-Kornaś 1955; Chwistek 2002). Trafny opis puszczy przedstawił

Tabela 1. Kryteria oceny naturalności lasów i udział kategorii w lasach GPN. Stan na 1997 rok.

Table 1. Evaluation criteria for naturalness of forests and areas of forest categories in Gorce National Park. State on 1997.

Kategorie <i>Categories</i>	Symbol	Kryteria <i>Criteria</i>	Powierzchnia <i>Area (ha)</i>	%
-1-	-2-	-3-	-4-	-5-
Lasy o charakterze pierwotnym <i>Primeval forest</i>	Aa	Człowiek dotychczas nie ingerował w sposób bezpośredni. <i>Without information about forest management.</i>	79,74	1
Lasy o charakterze naturalnym <i>Natural forest</i>	Ba	Ślady przypadkowego pozyskiwania pojedynczych drzew. <i>Sporadical timber harvesting.</i>	1214,23	19
	Bb	Ślady stałego pozyskiwania posztucznego dojrzałych, najgrubszych drzew. <i>Limited management.</i>	960,25	15

-1-	-2-	-3-	-4-	-5-
Lasy zagospodarowane o charakterze naturalnym <i>Natural forest under intensive management</i>	Ca	Drzewostany pochodzą z odnowienia naturalnego. Skład gatunkowy zgodny z siedliskiem. <i>Natural processes of regeneration. Species composition complies with natural potential plant community.</i>	3061,32	49
	Cb	Drzewostany pochodzą z odnowienia sztucznego. Skład gatunkowy zgodny z siedliskiem. <i>Artificial origin. Species composition complies with natural potential plant community.</i>	445,03	7
Lasy zagospodarowane – sztuczne <i>Artificial managed forest</i>	Da	Drzewostany o składzie gatunkowym nie dostosowanym do siedliska, pochodzą z odnowienia sztucznego lub naturalnego. <i>Species composition does not complies with natural potential plant community. Natural processes of regeneration and artificial origin.</i>	444,81	7
Drzewostany przedplonowe <i>Forecrop stands</i>	Ea	Drzewostany powstałe w drodze naturalnej sukcesji. <i>Secondary succession on non-forest grounds.</i>	94,84	2
	Eb	Drzewostany powstałe w wyniku sadzenia, o składzie gatunkowym nie dostosowanym do siedliska. <i>Planting on non-forest grounds. Species composition does not complies with natural potential plant community.</i>	13,48	< 0
RAZEM <i>Total</i>			6313,6	100

K. Podkański (1897): „Między Wisłą a Podhalem była podówczas wielka puszcza. Zstępowała ona z wysokich gór od granic wszelkiego życia i roślinności – od śniegu i turni – przekraczała potoki, obchodziła bagna, pokrywała połogi Beskid jedną gęstwiną leśną. Czarna, chwiejna równina szła podówczas, jak okiem sięgnąć, wierzchołkami drzew. Nie była to puszcza mieszana, jaśniejsza jak na dolinach (...), ale jednostajna, górską, świerkowa.”

Do czasów średniowiecza nie stwierdzono śladów osadnictwa na tym obszarze i jego istotnego wpływu na pierwotną roślinność. Nie oznacza to jednak zupełnego braku ingerencji człowieka w ekosystemy leśne. Świadczą o tym badania palinologiczne Koperowej (Medwecka-Kornaś 1955) oraz odkrycia z Kotliny Nowotarskiej, dotyczące wykorzystywania jaskiń w Obłazowej przez ludzi z okresu paleolitu (Valde-Nowak 1999, 2003). Można zatem przypuszczać, że teren Gorców był przez nich penetrowany, przynajmniej w celach łowieckich. Również na terenie Beskidów otaczających Gorce oraz niezbyt odległego Pogórza Wielickiego, zostały odkryte i ciągle odnajduje się nowe materialne dowody potwierdzające ludzką działalność osadniczą sięgającą kilka tysięcy lat wstecz (Leńczyk 1970).

Od XIII wieku rozpoczyna się znacząca presja osadnicza na teren Gorców. Osadnicy karczowali i palili las, zakładali pola uprawne i pastwiska, budowali osady. W pierwszej kolejności wybierano najbardziej korzystne pod uprawy rolne obszary puszczy, tj. najniżej położone, o małym nachyleniu terenu, najbardziej nasłonecznione, cechujące się głęboką, żyzną glebą. Były to więc przede wszystkim siedliska łągów i łąk w piętrze pogórza. Kolejny etap kolonizacji wiązał się z wędrówką koczowniczych plemion pasterskich pochodzących z południowych Karpat, głównie Wołochów, opuszczających swoje tereny przed najazdem Turków. Początkowo prowadzili oni gospodarzkę pasterską, wykorzystując do tego celu tereny wyżej położone, gdzie zakładali polany. Z czasem jednak zaczęli również uprawiać rolę. Przykładem wsi, w której osiedlili się Wołosi jest Ochotnica. W 1416 r. król Władysław Jagiełło nadał prawo jej lokowania Dawidowi Wołochowi (Czajka 1987). Okres od XIV do początku XX wieku, to okres największych zmian w obszarach Puszczy Karpackiej Gorców. Wzrost zagęszczenia osad ludzkich prowadził do rozdrobnienia gospodarstw oraz przygotowywania nowych terenów pod uprawę kosztem wyrębu puszczy. Ze względu na niedostępność terenu, brak sieci dróg oraz środków transportu, właściciele wielkich majątków, do których należała większość obszarów leśnych Gorców, początkowo nie prowadzili na większą skalę pozyskania drewna. Wycinano je głównie posztucznie, wybierając najokazalsze drzewa. Oprócz tego pnie drzew rosnących w najwyższych partiach Gorców były niskiej jakości technicznej. Występowanie takiej postaci pierwotnego lasu i kształtujących ją surowych warunków klimatycznych, świadczącej o zbliżaniu się do górnej granicy lasu, potwierdza opis dokonany pod koniec maja 1850 roku przez ornitologa Kazimierza Wodzickiego (1851): „Dni kilka poświęciłem pasmu gór ciągnących się od Babiej góry ku Dunajcowi przy Krosienku. Zastałem je drzewem do szczytu zarosłe. W górze świerczyna stoletnia zupełnie omszona; ledwie 20' (*tj. ok. 6m – uwaga autora*) wysokości mająca, a grubości 8–10” w przecięciu; najczęściej bez wierzchołków, ścieląc konary po ziemi (...); najstarsi ludzie ten sam wzrost pamiętają. Te góry zastałem miejscami w zimowym okryciu i z mroźnymi nocami”. Problem ten potwierdzony został współczesnymi badaniami porównawczymi przez Różańskiego (1998).

Z czasem właściciele zaczęli rozwijać drobny przemysł. Drewno było używane do opalania hut szkła, w papierniach, do wyrobu gontów, bednarek, potażu. Rozwijało się tartacznictwo. W drugiej połowie XVIII wieku austriackie władze zaborcze wprowadziły planową i zorganizowaną gospodarkę leśną opartą na planach gospodarstwa leśnego. Drewno zamierzano pozyskiwać zrębami zupełnymi, w ilości nie przekraczającej przyrostu. Duży nacisk kładziono na oczyszczanie zrębów, ochronę młodego pokolenia lasu, zbiór i wysiew nasion drzew leśnych oraz ochronę lasu przed wypasem owiec, bydła i kóz. Z analiz dostępnych dokumentów wynika jednak, że w sposobach pozyskania drewna przeważały cięcia przerębowe, a zręby zupełne należały do rzadkości. Znacząca dewastacja Puszczy Karpackiej

nastąpiła pod koniec XIX i na początku XX wieku w górnej, prawobrzeżnej części zlewni Kamienicy, kiedy to dobra kamienickie przeszły z rąk Marszałkowiczów do nowych, kilkakrotnie się zmieniających właścicieli, prowadzących rabunkową gospodarkę leśną. Podobne zdarzenia miały miejsce w majątku dworskim Tetmajerów w dolinie Ochotnicy (Rychlikowa 1958; Chwistek 2002).

Badania dr Stefana Jarosza – cenny dokument o stanie Puszczy Karpackiej w Gorcach w pierwszej połowie XX wieku

W 1932 roku Stefan Jarosz przeprowadził badania lasów gorczańskich. Uwzględniając stan zachowania drzewostanów i wpływ gospodarki ludzkiej wyróżnił następujące kategorie:

- pralasy – wpływ człowieka był ograniczony do minimalnego przerębu drzewostanów,
- lasy pierwotne – człowiek nie wpływał na ich skład gatunkowy, runo nie zmieniło leśnego charakteru, ponieważ w procesie pozyskania drewna nie dokonywano całkowitego odsłonięcia powierzchni,
- lasy półprywatne – powstałe drogą samosiewu na powierzchni bezleśnej (do tej kategorii zaliczono również niedoręby lasów pierwotnych, pod którymi las odnawiał się z samosiewu),
- lasy sztuczne – człowiek wpływał na ich skład gatunkowy poprzez ręczne zalesianie zrębów zupełnych oraz podsadzanie i podsiew przerzedzonych lasów pierwotnych.

Wyniki badań opublikował w 1935 roku w pracy „Badania geograficzno-leśne w Gorcach” (Jarosz 1935). Do tej pracy załączył m.in. mapę geograficzno-leśną przedstawiającą rozkład przestrzenny w/w kategorii lasów w skali Gorców. Mapę tą, nieco uogólnioną, przedstawia rycina 2. Według stanu na 1932 rok, pralasy zajmowały powierzchnię 2707 ha (17,7% pow. leśnej) i zlokalizowane były głównie w terenach najbardziej niedostępnych, nieprzydatnych pod uprawę roli i prowadzenie gospodarki pasterskiej. Największe kompleksy pralaszów znajdowały się w górnych częściach potoków: Turbacz, Łopuszna, Furcówki, Jaszczce i Jamne, Gorcowy, Młynne, Zapalac, Konina, w lewobrzeżnej części górnego odcinka zlewni Kamienicy na zboczach Mostownicy i Kudłonia, wzdłuż grzbietu Tobołów – Obidowiec i w rejonie Wielkiego Wierchu nad Szczawą. Lasy pierwotne stanowiły największy udział, zajmując obszar 6381ha (41,8% pow. leśnej). W znacznej mierze zlokalizowane były wokół wymienionych powyżej połączy pralaszów, również w lewobrzeżnej części zlewni Lepietnicy, prawobrzeżnej części zlewni Obidowca oraz w formie rozproszonej, poprzedzielane polanami i polami uprawnymi – w południowo-zachodniej części Gorców nad Kotliną Nowotarską (zlewnie po-


Ryc. 2. Stan zachowania lasów na terenie Gorców w 1932 roku (za Jaroszem 1935, zmienił). 1 – pralasy, 2 – las pierwotny, 3 – las półprywatny, 4 – las sztuczny, 5 – powierzchnia bezleśna z odnowieniem lasu, 6 – powierzchnia bezleśna użytkowana rolniczo, 7 – granica GPN.

Fig. 2. Preservation of forest in the area of Gorze in 1932 (according to Jarosz 1935, modified). 1 – virgin forest, 2 – primeval forest, 3 – semiprimeval forest, 4 – artificial forest, 5 – unforested area with regeneration of forest, 6 – unforested area with agricultural usage, 7 – Gorze NP border.

toków: Robów, Łopuszna, Knurowski). Lasy półprzewodne zostały stwierdzone na 295 ha (1,9% pow. leśnej). Największe skupienie tej kategorii zostało odnotowane przez Jarosza w otoczeniu polan leżących pomiędzy Bukowiną Waksmundzką a kopułą szczytową Turbacza. Lasy sztuczne zajmowały znaczną powierzchnię na badanym terenie – 5895 ha (38,6% pow. leśnej). Największy obszar zakwalifikowany przez Jarosza do tej kategorii był położony na prawobrzeżnej części doliny Kamienickiego Potoku, od jego źródeł po szczyt Magorzycy. Do lasów sztucznych zakwalifikowano również kompleksy leśne w prawobrzeżnej części zlewni Lepietnicy, lewobrzeżnej Obidowca, w zlewniach Kowańca, Poniczanki, w otoczeniu polan w grzbietowych partiach masywów Turbaczyka i Kudłonia. Trzeba jednak zaznaczyć, że autor do kategorii lasów sztucznych włączył również przerzedzone lasy pierwotne, w których prowadzono podsadzenia i podsiewy.

Puszcza Karpacka w granicach Gorczańskiego Parku Narodowego – stan na 1997 rok

Wyniki oceny naturalności wydzieleń drzewostanowych, przeprowadzonej w 1997 roku w ramach prac nad Planem Ochrony GPN, przedstawiono w tabeli 1 i na rycinie 3. Według przyjętej klasyfikacji, na obszarze GPN dominują lasy zagospodarowane o charakterze naturalnym (56% powierzchni leśnej własności Skarbu Państwa) z przewagą drzewostanów pochodzących z odnowienia naturalnego oraz lasy o charakterze naturalnym z widocznymi śladami przypadkowego lub stałego pozyskiwania pojedynczych drzew (34%). Lasów o charakterze pierwotnym, gdzie nie stwierdzono jakiegokolwiek bezpośredniej ingerencji człowieka, wykazano 1%. Lasy zagospodarowane sztuczne stanowią 7%, a drzewostany przedplonowe – 2%.

Dokonana inwentaryzacja potwierdziła istnienie pozostałości Puszczy Karpackiej wykazane przez Jarosza w 1932 roku. Pozwoliła je też uściślić (określenie kategorii dla wydzieleń leśnych), zweryfikować i zaktualizować. Przekładem tego jest prawobrzeżna część górnego odcinka Kamienicy zakwalifikowana przez Jarosza do lasów sztucznych (Ryc. 2). Na tym obszarze stwierdzono jednak jeszcze fragmenty starych lasów o charakterze naturalnym w wieku 100–200 lat. Największe ich obszary znajdują się w masywie Gorca Kamienickiego (między polanami Ustępne i Świnkówka) oraz pomiędzy polanami Jaworzyna Kamienicka i Średniak. Z dużym prawdopodobieństwem można też stwierdzić, że na terenie GPN nie ma większych fragmentów lasów, gdzie nie odnaleziono jakiegokolwiek bezpośredniej ingerencji człowieka, chociażby ze względu na presję gospodarki pasterskiej (wypas owiec na polanach i otaczających je lasach oraz wypas bydła w lasach). Obszary zakwalifikowane do kategorii lasów o charakterze pierwot-


Ryc. 3. Stan zachowania lasów w Gorczańskim Parku Narodowym w 1997 roku. Kategorie patrz tabela 1.
 Fig. 3. Preservation of forest in the area of Gorcze National Park in 1997. Ranks see Table 1.

nym (Aa) powinny zatem dołączyć do kategorii Ba. Do kategorii drzewostanów przedplonowych zakwalifikowano przede wszystkim wydzielenia leśne, powstałe w wyniku gradacji zasnui wysokogórskiej *Cephalcia alpina* (= *C. falleni* Dalm.) i działania huraganowych wiatrów. Na tych powierzchniach, oprócz odnowienia naturalnego z dominacją jarzębiny *Sorbus aucuparia* ssp. *aucuparia* i świerka *Picea abies*, wprowadzano również gatunki drzew poprzez siew i sadzenie. Niektóre z wprowadzanych gatunków były niezgodne z siedliskiem (np.: modrzew europejski *Larix europaea*, olsza czarna *Alnus glutinosa*.) Przeprowadzona inwentaryzacja ukazuje również efekty spontanicznej renaturalizacji i przywracanie puszczańskiego charakteru ekosystemom leśnym Gorczańskiego Parku Narodowego.

Problemy ochrony Puszczy Karpackiej w Gorcach

Pierwszym ważnym krokiem w celu ochrony pozostałości Puszczy Karpackiej w Gorcach było utworzenie w 1927 roku, w dobrach hrabiego Ludwika Wodzickiego, rezerwatu leśnego o powierzchni 114 ha, obejmującego obszar w górnej części zlewni potoku Turbacz oraz partie grzbietowe pomiędzy polanami Średnie i Szałasisko. Po II wojnie światowej rezerwat ten reaktywowano dopiero w 1964 roku, jednak status rezerwatu tego obszaru był do tego czasu honorowany przez administrację leśną. W 1970 roku, po drugiej stronie Gorców, powołano do życia kolejny rezerwat leśny „Dolina Łopusznej”, czyniąc jednocześnie starania o objęcie większego fragmentu Gorców kategorią o najwyższej randze ochrony obszarowej – w formie parku narodowego. Zakończyły się one utworzeniem w 1981 roku Gorczańskiego Parku Narodowego na obszarze 5908 ha. Niestety, przed jego powołaniem przetrzebiono jeszcze niektóre fragmenty gorczańskiej puszczy. Podobnie jak w przypadku dwóch wcześniej wymienionych rezerwatów, głównym celem utworzenia Gorczańskiego Parku Narodowego była ochrona pozostałości Puszczy Karpackiej. W granicach GPN znalazło się 64% (1727,27 ha) obszarów zakwalifikowanych w 1932 roku przez Stefana Jarosza jako pralasy, przede wszystkim pierwsze gorczańskie rezerwaty: „Turbacz” i „Dolina Łopusznej”. Natomiast poza granicami parku narodowego znalazły się następujące większe fragmenty pralasów: w źródłach Lepietnicy (będący do dziś ostoją głąszca *Tetrao urogallus*), w źródłach Furcówki (przylegający do granic GPN), w rejonie Ochotnicy: źródła Gorcowego i Młynnego, przylegające do granic GPN mniejsze fragmenty w dolinach Jaszczce i Jamne oraz lasy na północnych zboczach Wielkiego Wierchu.

W granicach GPN, ze względu na potrzebę strefowania ochrony (wydzielenie obszarów ochrony ścisłej i częściowej) znaczna część drzewostanów o wysokim stopniu naturalności znalazła się poza granicami ochrony ścisłej. Dla wielu takich wydzieleni, w opracowanym Planie Urządzenia Gospodarstwa Rezerwatu na

lata 1987–1996, zaproponowano cały szereg zabiegów typowych dla gospodarki leśnej, m.in.: rębnia IIIc, melioracje agrotechniczne, odnowienia sztuczne poprzez sadzenie, pielęgnacja odnowień (Loch 1996).

W pierwszych latach istnienia Gorczański Park Narodowy zetknął się z trudnym problemem, który zburzył przyjęty porządek przestrzenny gospodarki rezerwatowej oraz doprowadził do ingerencji we fragmenty ekosystemów puszczańskich. W świerczynach górnoregłowych wystąpiła gradacja zasnuwająco-wysoko-górskiej *Cephalcia alpina* Klug. (= *C. falleni* Dalm.), błonkówki z rodziny niesnujowatych *Pamphiliidae*. Z obawy na rozprzestrzenienie się owada na całe Gorce oraz niebezpieczeństwo rozwoju gradacji kornika drukarza *Ips typographus* L., wyłączono z ochrony ścisłej niemal wszystkie świerczyny górnoregłowe Parku, w tym fragmenty puszczańskie zaliczone przez Jarosza do pralasów i lasów pierwotnych. Wycinano obumierające drzewa, a następnie na powstałych powierzchniach otwartych wprowadzano odnowienie sztuczne, głównie poprzez sadzenie. W kolejnych latach na tych powierzchniach stosowano cały szereg zabiegów, zgodnie z zasadami hodowlanymi przyjętymi dla lasów gospodarczych (poprawki odnowień, pielęgnacje upraw, czyszczenia wczesne, zabezpieczanie upraw przed zgryzaniem przez jeleniowate). Taki los spotkał m.in. fragmenty pralasów na południowych zboczach Kudłonia.

Z czasem zaczęto jednak zwracać uwagę na możliwości spontanicznej regeneracji drzewostanów (Loch 1992; 2002; Chwistek 1996; Loch i in. 2001). Zwrócono też uwagę na potrzebę ochrony ścisłej dla pozostałości Puszczy Karpackiej w granicach Parku. Znalazło to odzwierciedlenie w projekcie Planu Ochrony GPN na lata 2000–2020. Przywrócono w nim duży obszar ochrony ścisłej w centralnej części Parku. Pozostałościom ekosystemów puszczańskich, poza obszarami ochrony ścisłej, nadano status ochrony czynnej zachowawczej, a działania w obszarach leśnych zakwalifikowanych do ochrony czynnej ograniczono do koniecznego minimum, w procesach odnawiania lasu dając pierwszeństwo spontanicznie zachodzącym procesom odnawiania się lasu (Loch i in. 2000).

Oprócz działalności w swoich granicach, Park zwraca uwagę na zagadnienia ochrony przyrody pozostałej części Gorców. Jak wynika z mapy Jarosza znaczna część lasów gorczańskich, zaliczona do kategorii „lasów pierwotnych”, znajduje się jeszcze poza granicami GPN. Dzięki zaangażowaniu Pracowni Naukowej GPN wiele tych obszarów znalazło się w granicach Specjalnego Obszaru Ochrony Sieklisk Natura 2000 „Ostoja Gorczańska” (PLH 120018), zatwierdzonego przez Komisję Europejską w styczniu 2008 roku (Ryc. 4).


Ryc. 4. Przebieg granic Gorczańskiego Parku Narodowego oraz Specjalnego Obszaru Ochrony Siedlisk Natura 2000 „Ostoja Gorczańska” (PLH 120018).

Fig. 4. Course of the boundaries of the Gorce National Park and Special Area of Conservation Natura 2000 „Ostoja Gorczańska” (PLH 120018).

Podsumowanie

Według dostępnych źródeł pisanych można stwierdzić, że do czasów średniowiecza teren Gorców pokrywała pierwotna Puszcza Karpacka. Od XIII wieku nastąpiło nasilenie ruchu kolonizacyjnego w Gorcach. W pierwszej kolejności pod uprawę roli i zabudowę gospodarczą przysposabiano obszary puszczy położone w piętrze pogórza, następnie w wyższych partiach gór zakładano polany służące do wypasu owiec, bydła i pozyskania paszy na okres zimowy. Najsilniejsza dewastacja wyżej położonych obszarów puszczy nastąpiła w drugiej połowie XIX wieku i na początku XX wieku. W 1927 roku w dobrach hrabiego Ludwika Wodzickiego powstał pierwszy rezerwat przyrody w Gorcach „Turbacz”, którego głównym celem była ochrona Puszczy Karpackiej. W 1932 roku dr Stefan Jarosz przeprowadził badania geograficzno-leśne w Gorcach, dokonując między innymi waloryzacji lasów pod względem stanu ich zachowania (naturalności). Po II wojnie światowej, w 1964 roku, reaktywowano rezerwat „Turbacz” i w 1970 roku powołano nowy – „Dolina Łopusznej. W 1981 roku utworzono Gorczański Park Narodowy o powierzchni 5908 ha. Według inwentaryzacji przeprowadzonej w 1997 roku na terenie GPN dominują lasy zagospodarowane o charakterze naturalnym (56%) i lasy o charakterze naturalnym (34%). Lasów o charakterze pierwotnym stwierdzono 1%. Lasy zagospodarowane sztuczne stanowią 7%, a przedplony 2% powierzchni leśnej Parku. Początkowo w obszarach ochrony częściowej Parku (w tym w wydzieleniach o wysokim stopniu naturalności) prowadzono cały szereg zabiegów typowych dla gospodarki leśnej. Z czasem jednak odstąpiono od tych praktyk, dając pierwszeństwo spontanicznie zachodzącym procesom. Dzięki temu coraz większe obszary parku dziczejają, przybierając charakter Puszczy Karpackiej. Również dzięki zaangażowaniu służb GPN wiele cennych obszarów, w tym pozostałości Puszczy Karpackiej, leżących poza granicami Parku, znalazło się w granicach Specjalnego Obszaru Ochrony Siedlisk Natura 2000 „Ostoja Gorczańska” (PLH 120018), zatwierdzonego przez Komisję Europejską w styczniu 2008 r.

Literatura

- Chwistek K. 1996. Piętnaście lat ochrony dolnoreglowych świerczyn w Gorczańskim Parku Narodowym: renaturalizacja czy ich dalsza synantropizacja? *Przegląd Przyrodniczy* 7, 3–4: 73–82.
- Chwistek K. 2002. Historia lasów i leśnictwa w Gorcach. *Wierchy* 68: 135–160.
- Czajka S. 1987. *Ochotnica – dzieje gorczańskiej wsi 1416–1986*. Jelenia Góra.
- Dobrowolski K. 1931. *Dzieje wsi Niedźwiedzia w powiecie limanowskim do schyłku dawnej Rzeczypospolitej*. W: *Studia z historii społecznej o gospodarczej poświęcone prof. dr Franciszkowi Bujakowi*. Lwów.
- Jarosz S. 1935. *Badania geograficzno-leśne w Gorcach*. *Prace Rolniczo-Leśne* 16, Kraków.

- Leńczyk G. 1970. Zabytki archeologiczne. W: R. Reinfuss (red.). Monografia powiatu myślenickiego, tom 1.
- Loch J. 1992. Regeneracja drzewostanu górnoregłowego boru świerkowego *Piceetum tatricum subnormale* zniszczonego przez zasnującą wysokogórską *Cephalcia falleni* Dalm. w Gorczańskim Parku Narodowym.
- Loch J. 1996. Unaturalnianie układów ekologicznych w Gorczańskim Parku Narodowym. Przegląd Przyrodniczy 7: 55–72.
- Loch J. 2002. Znaczenie jarzębu pospolitego (*Sorbus aucuparia* ssp. *aucuparia*) w stabilizacji górskich ekosystemów leśnych. Zeszyty Naukowe Akademii Rolniczej im. H. Kołłątaja w Krakowie 394: 149–168.
- Loch J., Chwistek K., Wężyk P., Małek S., Pająk M. 2001. Natural regeneration versus tree planting in subalpine spruce forest (*Plagiothecio-Piceetum tatricum*) of the Gorce National Park. Nature Conservation 58, 1: 5–15.
- Loch J., Róžański W., Tomaszewicz J. 2000. Założenia i strategia ochrony biernej i czynnej w Gorczańskim Parku Narodowym. Szczeliniec 4: 313–327.
- Medwecka-Kornaś A. 1955. Zespoły leśne Gorców. Ochr. Przyr. 23: 1–111.
- Podkański K. 1897. Pierwsi mieszkańcy Podhala. Streszczenie pracy pt. „Studia nad pierwotnym osadnictwem Polski”. Pamiętnik Towarzystwa Tatrzańskiego 18: 82–93.
- Przybylska K., Kucharzyk S. 1999. Skład gatunkowy i struktura lasów Bieszczadzkiego Parku Narodowego. W: Monografie Bieszczadzkie 6:1–159.
- Róžański W. 1998. Struktura górnoregłowych borów świerkowych na szczycie Turbacza w Gorcach i problemy ich ochrony. Zesz. Nauk. Akad. Roln. H. Kołłątaja w Krakowie 332: 135–159.
- Rychlikowa I. 1958. Z dziejów gospodarki leśnej i przemysłu drzewnego w Gorcach w drugiej połowie XVIII wieku. Zeszyty Naukowe UJ, Historia 16, 3: 81–118.
- Valde-Nowak P. 1999 Neolit środkowoeuropejskich obszarów górskich; Przesłanki paleobotaniczne. W: K. Wasylkowa (red.), Rośliny w dawnej gospodarce człowieka, Polish Botanical Studies – Guidebook Studies 23, Kraków, ss. 11–38.
- Valde-Nowak, P., Nadachowski A., Madeyska T. (red.) 2003. Oblazowa Cave. Human activity, stratigraphy and palaeoenvironment, Kraków.
- Wodzicki K. 1851. Wycieczka ornitologiczna w Tatry i Karpaty Galicyjskie. Nakładem autora. Czcionkami drukarni Ernesta Günthera.

Summary

The oldest written document connected with Gorce, from 13th century, informs that the whole territory was covered by Carpathian Primeval Forest. The beginning of colonisation took place in 14th century and was connected with two settlement groups – earlier, Slavonic, cutting down forests for agricultural use, entering mountains along valleys of rivers Raba and Dunajec, and later, Valachian, basing on pastoral use of the country, migrating along the Carpathian arc from the east to west. The greatest changes took place in the forest landscape of Gorce between the 14th and the 19th century. Almost all territories up to 800 m a.s.l. were changed into arable lands. In higher parts the clearings for cattle and sheep pastures and fodder growing were cut. From 19th century, because of development of industry and economic emigration began the process of abandonment of

clearings and high situated fields which step by step were covered by forest. On the other hand, due to the development of means and possibilities of transportation, the exploitation of remains of the Carpathians forests increased. In 1927 for its protection, in the lands of count Ludwik Wodzicki, on northern slopes of Mt Turbacz the first forest reserve in Gorce was created. In 1932 dr Stefan Jarosz conducted geographical-forestry studies in Gorce. In the 1950s he was supporter of the idea of establishing the National Park there. This concept was executed not until 1981. Gorczański National Park covered at the beginning 5908 ha, 95% of its area were forests being the remains of the Carpathian Primeval Forest. According to the investigations carried out in 1997 in the territory of GNP predominated managed forest of natural character (56%) and forest of natural character (34%). Only 1 % covered forest of primeval character. Artificial forests covered 7%, and newly planted woods 2% of the Park area. In partly protected territories of the Park (including the very natural areas) typical forest management was performed. Step by step these practices were abandoned, giving way to spontaneous processes. Due to that larger and larger parts of the Park change into the typical Carpathian Primeval Forest. Also due to the activity of the GNP staff many valuable territories situated beyond the borders of the Park were included into Special Area of Habitat Protection Natura 2000 „Ostoja Gorczańska” (PLH 120018).