

ZAGROŻENIA TERENÓW PRZYRODNICZO CENNYCH NA PRZYKŁADZIE ZAKOPANEGO (POLSKA)

BIEDRAWA Agnieszka – SOBCZYK Wiktoria, RP

Streszczenie

Krajobraz jest syntezą środowiska przyrodniczego, kulturowego oraz wizualnego i każda z tych cech wymaga odrębnego podejścia w kształtowaniu i ochronie. Zakopane jest miastem zlokalizowany u podnóża Tatr, na wysokości 830 m n.p.m. Okolice miasta są wymarzone miejscem do podziwiania cennych walorów przyrodniczych, jaki uprawiania turystyki górskiej. Temat tego artykułu jest krótka charakterystyka prawnych form ochraniań środowiska i krajobrazu. Celem niniejszej publikacji jest wskazanie zagrożeń, jakie niesie za sobą uprawianie masowej turystyki i niewłaściwa gospodarka odpadami.

Frazy kluczowe: tereny przyrodniczo cenne, zagrożenia środowiska przyrodniczego

THE THREAT OF VALUABLE TERRAINS OF NATURE ON EXAMPLE OF ZAKOPANE (POLAND)

Abstract

The scenery is the synthesis of natural environment, cultural as well as visual and every of these features requires the separate approach in formation and the protection. Zakopane is a city situated at foot of Tatras, on height 830 m n.p.m. The neighborhoods of city are dreamt place of admiring the natural values and the mountain tourism. The subject of this article is a short profile of legal forms of protecting the environment and landscape. The aim of this publication is indication the threats of growing mass tourism and inappropriate economy wastes.

Wstęp

Zakopane jest miastem zlokalizowany u podnóża Tatr, na wysokości 830 m n.p.m. Leży na najmłodszym stożku napływowym z ostatniego zlodowacenia Doliny Bystrej w erozyjno-tektonicznej Kotlinie Zakopiańskiej. Od północy osłonięte jest Gubałówką, od południa zaś wałem regli, nad którymi wznosi się Giewont, zwany potocznie murem.

Pierwsze zachowane pisemne wzmianki o Zakopanem pochodzą ze spisu wsi starostwa nowotarskiego z 1605 roku, a przywilej osadniczy Stefana Batorego datowany jest na rok 1578. Nazwa miasta pochodzi prawdopodobnie od określenia „kopane” oznaczającego miejsce wykarczowane w lesie dla celów gospodarczych. Jak głosi ludowe podanie, nazwę Zakopane nadano, dla upamiętnienia zakończonej pozytywnie próby urodzajności gleby, w którą zakopano kilka ziaren zboża [8].

Od wielu lat Zakopane przyciąga turystów, m.in. miłośników wiejskiej ciszy i spokoju, alpinistów, narciarzy, sportowców, jak również osoby spragnione bogatego życia towarzyskiego i dyskotek. Miejscowość ta charakteryzuje się także specyficznym klimatem, od lat uchodzącym za leczniczy, szczególnie pomocny przy problemach z drogami oddechowymi, stąd też Zakopane stało się popularnym miejscem wczasów leczniczych [3]. Podhale to także region o żywej i barwnej kulturze ludowej. Folklor góralski ma wielu miłośników.

Tereny przyrodniczo cenne

Krajobraz jest syntezą środowiska przyrodniczego, kulturowego oraz wizualnego i każda z tych cech wymaga odrębnego podejścia w kształtowaniu i ochronie. Ochrona, na

której nam najbardziej zależy, wymaga znajomości podstawowych praw ekologicznych i zasad funkcjonowania ekosystemów [6]. Według ustawy o ochronie przyrody z 2004 roku walory krajobrazowe to „wartości ekologiczne, estetyczne i kulturowe obszaru oraz związane z nim rzeźba terenu, twory i składniki przyrody, ukształtowane przez siły przyrody lub działalność człowieka” [5].

Okolice Zakopanego są, więc wymarzonym miejscem do podziwiania cennych walorów przyrodniczych, jaki uprawiania turystyki górskiej.


Rys.1. Tatrzański Park Narodowy [2]

Sens i rację bytu nadają temu miastu Tatry. Znajduje się tu najpiękniejsza przyroda Polski, rozciągająca się wśród wielu wspaniałych dolin, wiodących niekiedy ku samym szczytom górskim. Najważniejszym i najistotniejszym osiągnięciem było utworzenie w 1954 roku Tatrzańskiego Parku Narodowego. Park Narodowy został ustanowiony w celu ochrony ekosystemów i zapewnienia terenów do wypoczynku, ale także do celów edukacyjnych i naukowych [6]. Aktualnie powierzchnia jego wynosi 21 tysięcy hektarów, z czego 72% zajmują lasy, pozostałe tereny to wysokogórskie hale i turnie. Należy zaznaczyć także, że w 1993 roku TPN został uznany przez UNESCO za rezerwat biosfery, czyli międzynarodowy obszar o światowym znaczeniu [2]. Tatry położone są w centralnej części Karpat Zachodnich, stanowią najwyższy łańcuch górski w łuku Karpat. Obszar ich obejmuje polską, północną część Tatr. Łańcuch górski rozciągający się na długości 80 km i szerokości 18,5 km podzielony jest granicą polsko-słowacką. Tatry ze względu na budowę geologiczną dzielą się na dwie części: Tatry Wysokie zbudowane ze skał metamorficznych oraz Tatry Zachodnie zbudowane ze skał osadowych-wapiennych. Występują tu liczne źródła, potoki, wodospady i ponad 30 jezior, oraz obfite zasoby wód podziemnych.


Fot.1,2. Tatrzański Park Narodowy [1]

Tatry są wyjątkowo ważne ze względu na ochronę bioróżnorodności. Występuje tu około 1000 gatunków roślin, a wśród nich endemity: skalnica tatrzańska i ostróżka tatrzańska. Najbardziej znanymi przykładami flory tatrzańskiej są: świstak, kozica, niedźwiedź, ryś, borsuk, wil, jeleń, sarna. Z ptaków występują orzeł przedni, orlik krzykliwy, kania ruda, puchacz, siwerniak i płochacz skalny - ptaki typowe wyłącznie dla gór [2]. Zespoły ssaków żyjących w Tatrach, zarówno drapieżników (niedźwiedź brunatny, ryś, wilk) jak i ich ofiar (świstak, kozica, jeleń, sarna, dzik), świadczą, że środowisko tatrzańskie jest bardziej pierwotne niż inne chronione regiony w Polsce i Europie [8].

Gospodarka leśna

Hodowla lasu w Parku ma doprowadzić do właściwego, pierwotnego typu lasu, czyli przywrócenia tatrzańskiego regła dolnego (lasy mieszane liściasto-iglaste). Na terenie Parku nie dopuszcza się eksploatacji drewna przez wyřęby, jedynie drzewa niszczone przez korniki lub pochodzące z wiatrołomów usuwa się z terenu.

W Parku nie przeprowadza się też przerzedzania drzewostanów, nie usuwa się leżących szyszek, gałęzek, nie wolno grabić ściółki (igliwia, liści), ponieważ stanowi ona naturalne podłoże dla roślinności leśnej i gromadzi zasoby pokarmu organicznego.

W rezerwatach ścisłych prowadzi się tylko bieżącą inwentaryzację, obserwuje się zmiany w środowisku leśnym i wodnym, stan ilościowy i zdrowotny zwierzyny. Prowadzi się także pomiary zanieczyszczenia powietrza, wód i gleb Parku.

Turystyka

Na obszarze Tatrzańskiego Parku Narodowego przygotowano prawie 250 km znakowanych szlaków turystycznych o różnym stopniu trudności.

W głąb Tatr prowadzą drogi i szlaki dostępne jedynie dla turystów pieszych. Wyjątkowo na niektórych odcinkach dróg dozwolona jest jazda na rowerach górskich. Ponadto w dolinach Chochołowskiej i Kościeliskiej oraz na drodze do Morskiego Oka kursują pojazdy konne.

Zagrożenia

Celem niniejszej publikacji jest wskazanie zagrożeń, jakie niesie za sobą uprawianie masowej turystyki i niewłaściwa gospodarka odpadami.

Zgodnie z wrodzoną ciekawością ludzie poszukują niezwykłych miejsc lub możliwości do kontemplacji piękna. Czas wolny od pracy przekształcił się w szeroko rozumianą konsumpcję. Turystyka zaczęła przyjmować charakter masowy, pozbawiony głębszych motywacji. Codzienny i nie dający się do końca kontrolować rozwój różnych form turystyki powoduje degradację miejsc cennych przyrodniczo i kulturowo.

Nadmierna eksploracja geologiczna niszczy naturalne warunki mikroklimatyczne danego obszaru przyrodniczego. Przykładami zagrożeń są przede wszystkim: niszczenie gniazd, wydeptywanie siedlisk zwierząt, rozbudowa infrastruktury turystycznej, nielegalna wspinaczka na skałkach reglowych, ostoje, polowania, kłusownictwo, hałas oraz penetrowanie siedlisk przez ludzi i zwierzęta domowe.

Obecnie najbardziej zauważalne w modzie turystycznej jest podejście konsumpcyjne. Najbardziej eksponowane jest ono w narciarstwie, tworzącym coraz większy popyt na nowsze rozwiązania technologiczne. Niekontrolowany rozwój różnych form turystyki powoduje w sposób bardzo agresywny degradację terenów przyrodniczo cennych. Coraz trudniej jest nam cieszyć się pięknem przyrody, wśród zniszczonych grzbietów górskich, oszpeconych kolejkami i wyciągami narciarskimi oraz towarzyszącej im hałaśliwej muzyki i narciarzy [4].


Fot.3, 4. Wycinka lasów pod wyciągi narciarskie [4]

Naprawą takiego stanu rzeczy może być turystyka alternatywna. Jest ona przyjazna zarówno nam samym jak i przyrodzie. Ekoturystyka, narciarstwo śladowe, wędrowanie po górach, czy też obserwowanie ptaków bardziej zbliżają nas do piękna dzikiej przyrody i pierwotnych założeń turystyki. Wycinka pasmowa, przekształcanie zboczy pod wyciągi, brak zachowania właściwego stanu środowiska naturalnego, pozbawią nasze pokolenia możliwości podziwiania piękna dzikiej natury [4].

Racjonalna gospodarka odpadami powinna polegać na takiej ich kompleksowym unieszkodliwianiu, przy zastosowaniu odpowiednich środków ograniczających szkody w środowisku przyrodniczym. Chyba nikt nie wątpi w to, że w Polsce występują problemy z gospodarką odpadami komunalnymi. Jest to widoczne zarówno w dużych miastach, jak również w małych gminach.


Fot. 5, 6 Niekontrolowane wysypiska śmieci –TPN [1]

Za gospodarkę odpadami komunalnymi w Zakopanem odpowiada TESKO - Tatrzańska Komunalna Grupa Kapitałowa. Ich głównym zadaniem jest wywóz odpadów stałych, płynnych i niebezpiecznych, segregacja odpadów i ich unieszkodliwianie oraz oczyszczanie ulic.

Odsetek odpadów zbieranych selektywnie jest bardzo niski, a służąca do tego infrastruktura jest niewystarczająca. Zdarza się tak, że mieszkańcy przy dużych chęciach do prowadzenia selektywnej zbiórki odpadów zderzają się z brakiem systemów, umożliwiających selekcję. Stracimy na tym wszyscy.

Tab.1. Segregacja odpadów w roku 2006 – sprzedaż surowców [7]

Wyszczególnienie	ton
szkło	188
plastik	280
makulatura	318
metal	59
razem	845


Rys.2. Segregacja odpadów w roku 2006 [7]

Selektywna zbiórka odpadów traktowana jest jako piąte koło u wozu. Mówienie o zapobieganiu zaleganiu dużej ilości odpadów wywołuje śmiech. Dlatego też zasadne winno być współdziałanie jednostek samorządu terytorialnego, przedsiębiorców i społeczności lokalnej w proekologicznym promowaniu właściwej gospodarki odpadami. W przeciwnym razie odpady komunalne będą przyczyną dalszej negatywnej presji w wyższe partie gór, co doprowadza do dewastacji walory przyrodnicze i krajobrazowe.

Bibliografia

1. Biedrawa A.: Dokumentacja fotograficzna, Zakopane 2008.
2. Gotfryd M.: Małopolska –przewodnik, Colonel, Kraków 2007.
3. Pinkwart M.: Zakopane i okolice – Przewodnik, oficyna wydawnicza REWASZ, Pruszków 2000.
4. Ulotka reklamowa: Białe szaleństwo, Stowarzyszenie Pracownia na rzecz Wszystkich Istot, Bystra.
5. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody.
6. Żarska B.: Ochrona krajobrazu, Wydawnictwo SGGW, Warszawa, 2005.
7. www.forum-dyrektorow.pl
8. www.tpn.pl

Lektorował: prof. dr hab. inż. Stanisław Warkocki, Instytut Techniki, Akademia Pedagogiczna, Kraków

Contact address

mgr inż. Agnieszka Biedrawa, słuchacz Studium Doktoranckiego
Wydział Górnictwa i Geoinżynierii, Akademia Górniczo-Hutnicza,
30-084 Kraków, ul. Mickiewicza 30, POLSKA
tel: 012 6172178;
tel. 012642-11-69, 661-207-287 e-mail: Agilla.b@interia.pl

dr hab. inż. Wiktoria Sobczyk, prof. AGH
Katedra Ekologii Terenów Przemysłowych Akademia Górniczo-Hutnicza
30-084 Kraków, ul. Mickiewicza 30, POLSKA
tel: 012 6172178; e-mail: sobczyk@agh.edu.pl