
WIOLETTA KAŁAMUCKA∗

OCHRONA DOLIN RZECZNYCH
W SYSTEMIE OBSZARÓW CHRONIONYCH

NA PRZYKŁADZIE WOJEWÓDZTWA LUBELSKIEGO

PROTECTION OF RIVER VALLEYS
IN THE PROTECTED AREAS SYSTEM

ON THE EXAMPLE OF LUBELSKIE REGION

S t r e s z c z e n i e

W niniejszym artykule przedstawiono znaczenie przyrodnicze dolin rzecznych oraz ich miej-
sce w systemie obszarów prawnie chronionych województwa lubelskiego. Obszary chronione
zajmują 22,8% jego powierzchni, obejmując 33,4% długości sieci rzecznej województwa.
Żadna z rzek nie jest objęta ochroną w całości. Główna rzeka województwa – Wieprz – jest
chroniona w 14 odcinkach o różnej randze ochrony.

Słowa kluczowe: obszary chronione, doliny rzeczne, województwo lubelskie

A b s t r a c t

The article presents natural significance of river valleys and their place in the system of le-
gally protected areas of Lubelskie region. The protected areas constitute 22,8% of its surface,
covering 33,4% of the length of river network of the region. None of the rivers is protected as
a whole. The main river of the region – Wieprz – is protected in 14 fragments with different
levels of protection.

Keywords: protected areas, river valleys, Lubelskie region

∗ Dr Wioletta Kałamucka, Instytut Nauk o Ziemi, Wydział Biologii i Nauk o Ziemi, Uniwersytet

Marii Curie-Skłodowskiej w Lublinie.

 240

1. Znaczenie przyrodnicze dolin rzecznych

Poznanie i uświadomienie negatywnych skutków przemian środowiska pozwoliło doce-

nić ważną rolę dolin rzecznych, przede wszystkim jako naturalnych korytarzy ekologicz-
nych łączących rozproszone obszary wartościowe przyrodniczo, miejsca występowania
cennych, zróżnicowanych środowisk i obszary o dużej wartości krajobrazowej oraz kulturowej.

Krajobrazy dolin rzecznych ukształtowały się zarówno pod wpływem cech podłoża, na
którym tworzyła się dolina, jak i reżimu samej rzeki, uwarunkowanych wieloma czynni-
kami klimatycznymi, biocenotycznymi oraz antropogenicznymi. Doliny rzeczne są waż-
nymi drogami przepływu materii i energii. Są to miejsca dla przepływających wód po-
wierzchniowych, materiału skalnego i organicznego oraz łączniki dolnej i górnej części zlewni [2].

Ważna i wykorzystywana w praktyce planistycznej rola dolin wynika z ich znaczenia
w kształtowaniu klimatu. Doliny stanowią miejsca przemieszczania się mas powietrza,
w warunkach lokalnych wpływają na kierunek wiatrów w strefie przypowierzchniowej,
a w stabilnych sytuacjach pogodowych są miejscem tworzenia się zastoisk chłodnych mas
powietrza. Mezoklimat den dolin wyróżnia się dużymi dobowymi amplitudami powietrza,
wysokim uwilgotnieniem i częstym zaleganiem mgieł. Korzystniejsze warunki, chociaż
uzależnione od ekspozycji, panują na zboczach doliny.

Ogromna jest również rola dolin rzecznych w obiegu wody. Są one obszarem szybko
reagującym na zmiany zasilania powierzchniowego i podziemnego oraz stany wód w rzece.
Doliny rzeczne nieprzekształcone budowlami hydrotechnicznymi w okresach wysokich
stanów wód oraz wezbrań pełnią ważną funkcję retencyjną, a w okresach suszy są obsza-
rami o najmniejszych deficytach wody.

Na podkreślenie zasługuje również duża bioróżnorodność dolin rzecznych. Rzeka wraz
z doliną jest jednym z najbogatszych siedlisk istot żywych w przyrodzie. Rzeki z naturalnie
ukształtowaną linią brzegową są miejscem schronienia, odpoczynku i lęgu wielu gatunków
ptactwa oraz ssaków. Ogromne bogactwo gatunków roślinnych reprezentują zbiorowiska
wynurzone nurtu rzeki, nadrzeczne lasy topolowo-wierzbowe, zarośla, łąki zalewowe, jak
również kompleksy łąk zabagnionych i lasów olszowych, siedlisk grądowych oraz pól
i sadów, a także roślinność kserotermiczna, bory, lasy liściaste [6].

Doliny rzeczne są także kluczowym elementem krajobrazu, porządkującym go i nadają-
cym pewną ciągłość, zachowującym jednocześnie cechy różnorodności.

Ekologiczne i krajobrazowe znaczenie dolin rzecznych pozostaje często w opozycji do
ich funkcji gospodarczych wynikających z istniejących tu korzystnych warunków morfo-
logicznych, łatwej dostępności do wody, żyzności występujących gleb oraz położenia uła-
twiającego komunikację, a w przeszłości również obronę. W wyniku stopniowego zagospo-
darowywania na obszarze dolin nastąpiły znaczne przekształcenia środowiska. Spowodo-
wały je zwłaszcza regulacja rzek i nadmierne wykorzystanie przez rolnictwo i związane
z nim osadnictwo w dnach dolin oraz ekspansja miast i przemysłu, które oprócz zmian
w krajobrazie stały się przyczyną znacznego pogorszenia się stanu wód w rzekach, przyj-
mującego niekiedy rozmiary klęski ekologicznej.

 241

2. Doliny rzeczne województwa lubelskiego na tle
istniejącego systemu obszarów chronionych w Polsce

2.1. Doliny rzeczne w systemie obszarów chronionych w Polsce

Mimo że doliny rzeczne na obszarze Polski, w tym również Lubelszczyzny, są prze-

kształcone w znacznie mniejszym stopniu niż w Europie Zachodniej, przez wiele lat nie
były one przedmiotem większego zainteresowania działalności ochroniarskiej. Do połowy
lat siedemdziesiątych w dolinach rzecznych fragmentarycznie chronione były torfowiska,
lasy łęgowe i stanowiska rzadkich roślin. Według oceny R.J. Wiśniewskiego [11] do po-
łowy lat dziewięćdziesiątych ubiegłego wieku na obszarze dolin rzecznych utworzono
około 150 rezerwatów (wyłączając rezerwaty na terenach parków narodowych). Najlicz-
niejszą grupę stanowiły rezerwaty leśne (90), następnie krajobrazowe (35), faunistyczne
(14) i florystyczne (7). Tereny źródliskowe chroniono w 14 rezerwatach, starorzecza w 6,
a łęgi w ponad 60. W przeważającej części tych obiektów, głównie w rezerwatach ornitolo-
gicznych i leśnych, doliny rzeczne nie były celem ochrony, a jedynie elementem środo-
wiska niezbędnym do bytowania obiektu chronionego. Pierwsze rezerwaty w typologii
rezerwatów określane jako rzeczne utworzono pod koniec lat pięćdziesiątych. Były to re-
zerwaty: Słonawy (1957 r.), Wisła (1959 r.), Wełna (1959 r.). W 1961 roku utworzono
rezerwat Rzeka Drwęca, a kolejny – Na Rzece Grabowej dopiero w 1971 r. [11].

Bodźcem do rozwoju obszarów chronionych w dolinach rzecznych stała się Ustawa
o ochronie przyrody z 1991 r., w której uzupełniono listę istniejących form ochrony
o formy wieloprzestrzenne. Umożliwiło to objęcie ochroną wielu cennych przyrodniczo
dolin rzecznych jako parków krajobrazowych (np. Nadnidziański, Popradzki, Drawski,
Dolina Słupi) i obszarów chronionego krajobrazu (np. Nadnotecki OCK, OCK Dolina Na-
rwi, OCK Dolina Rzeki Pasłęki). O wzroście zainteresowania ochroną dolin rzecznych
w tym okresie świadczy również ilość powołanych na ich obszarze parków narodowych.
Od 1990 roku utworzono ich osiem, w tym sześć objęło obszary podmokłych dolin,
a cztery wzięło nazwy od rzek: Biebrzański (1993 r.), Drawieński (1990 r.), Narwiański
(1996 r.) i Ujście Warty (2001 r.) [7, 8].

Znaczenie ochrony dolin rzecznych wzrosło po ratyfikowaniu przez Polskę wielu kon-
wencji międzynarodowych, takich jak: Konwencja Ramsarska (1971) o ochronie obszarów
wodno-błotnych, Konwencja Bońska (1979) o ochronie wędrownych gatunków zwierząt,
Konwencja Berneńska (1979) o ochronie dzikiej europejskiej fauny i flory oraz ich siedlisk
naturalnych, Konwencja o różnorodności biologicznej (1992) [10]. Duży wpływ na podję-
cie inicjatyw ochrony dolin miało również włączenie się Polski w prace nad europejskim
systemem ochrony przyrody w ramach Paneuropejskiej Strategii Różnorodności Biologicz-
nej (1995). Inną istotną dla ochrony dolin inicjatywą było stworzenie europejskiej sieci
ekologicznej ECONET, mającej w założeniu wzajemne powiązanie ze sobą sieci obszarów
chronionych państw europejskich, niestety w Polsce nieusankcjonowanej prawnie, oraz
unijnej sieci Natura 2000 wyznaczanej na podstawie Dyrektyw: Siedliskowej i Ptasiej.
Wskazały one do ochrony wiele siedlisk związanych z dolinami rzecznymi, m.in.: muliste
brzegi rzek, starorzecza, płytkie ujścia rzek, lasy łęgowe, nadrzeczne zarośla wierzbowe
oraz wiele gatunków roślin i zwierząt, zwłaszcza ptaków.

Oficjalne statystyki i dostępne opracowania nie określają stopnia prawnej ochrony dolin
rzecznych w Polsce. Przybliżony stopień ochrony dużych rzek można było określić na

 242

podstawie pomiarów kartometrycznych na mapach w skali 1:75 000, w których określono
odcinek długości rzek objętych różnymi formami ochrony w istniejącym systemie obsza-
rów chronionych (ESOCH), tworzącym się systemie Natura 2000 oraz niezrealizowanej
koncepcji ECONET (tabl. 1). Z zestawienia wynika, że doliny dużych, tak ważnych
w prawidłowym funkcjonowaniu środowiska przyrodniczego rzek Polski niemal w całości
podlegałyby ochronie jedynie według tej ostatniej.

T a b l i c a 1

Odsetek dolin rzecznych chronionych w ESOCH, Sieci ECONET i Natura 2000 [%]

 ESOCH Natura 2000 ECONET

Chronione
wzdłuż
jednego
brzegu

Chronione
z obu stron

Nie-
objęte

ochroną

Chronione
wzdłuż
jednego
brzegu

Chronione
z obu stron

Nieobjęte
ochroną

Chronione
wzdłuż
jednego
brzegu

Chronione
z obu
stron

Nie-
objęte

ochroną

Wisła 34 22,5 43,2 0 56 44 0 100 0

Odra 38 11 51 16 16,5
(+40)*

67,5
(+27,5)* 25 75 0

Warta 8 38,5 53,5 0 40 60 0 100 0
Narew 21 53 26 3 (+32)* 48 49 (17)* 0 100 0

Bug 33 36 31 50,5 44,5 5 35 55 10
* oznacza długość z uwzględnieniem propozycji organizacji pozarządowych.
Źródło: opracowanie własne na podstawie [7, 8, 9] z uzupełnieniami.

Problematyka ochrony dolin rzecznych znalazła swoje odzwierciedlenie w opracowa-

nym w latach 1999–2000 przez Instytut Ochrony Środowiska Programie ochrony dolin
rzecznych w Polsce [1]. Koncepcja nawiązywała do zaleceń Ramowej Dyrektywy Wodnej
(Dyrektywa 2000/60/WE Rady i Parlamentu Europejskiego z dnia 23 października 2000 r.)
i wspomnianych Dyrektyw Siedliskowej i Ptasiej. Wskazano w niej do ochrony 77 różnej
długości odcinków (21 jako parki krajobrazowe i 56 jako obszary chronionego krajobrazu).
Koncepcja ta nie została wdrożona, ale część obszarów, na ogół w zmienionych granicach,
objęto ochroną prawną.

2.2. Ochrona obszarowa w województwie lubelskim

Województwo lubelskie z udziałem 22,8% obszarów o szczególnych walorach przyrod-

niczych prawnie chronionych (5721,1 km2) zajmuje 12 miejsce [5]. Na terenie wojewódz-
twa istnieją dwa parki narodowe: Roztoczański – utworzony w 1974 r. i Poleski – utwo-
rzony 16 lat później, w 1990 r. Łączna powierzchnia obu parków stawia województwo już
na 6 miejscu w kraju. Jeszcze korzystniej przedstawia się statystyka dla parków krajobra-
zowych. W województwie lubelskim jest ich najwięcej. W całości lub przeważającej części
w jego granicach administracyjnych znajduje się 16 parków krajobrazowych1. Wojewódz-
two lubelskie zajmuje pierwsze miejsce w kraju również według powierzchni użytków
ekologicznych (7093,5 ha), mimo że ich liczba jest dość mała (194). Liczba rezerwatów
przyrody stawia województwo na 9 pozycji, a ich powierzchnia na czwartej. Niewiele jest
natomiast pomników przyrody (1550), stanowisk dokumentacyjnych (4) i zespołów przy-
rodniczo-krajobrazowych (7).

 243

Stosunkowo nowe formy ochrony, obszary Natura 2000, których tworzenie jest wyni-
kiem podpisania traktatu unijnego po uzupełnieniu listy w sierpniu 2007 r., obejmują
w województwie lubelskim 48 ostoi siedliskowych oraz 21 ostoi ptasich [12].

2.3. Sieć dolin rzecznych województwa lubelskiego i stopień ich ochrony

Województwo lubelskie leży na międzyrzeczu Wisły i Bugu. Przepływające przez ob-

szar województwa lubelskiego rzeki – Wisła tworząca na znacznym odcinku malowniczy
przełom przez wyżyny oraz jej największy dopływ Bug – mają charakter rzek granicznych.
Za główną rzekę województwa lubelskiego uznaje się Wieprz, prawy dopływ Wisły. Jest to
najdłuższa rzeka województwa, płynąca od źródeł do ujścia na jego obszarze.

W systemie obszarów chronionych województwa lubelskiego znalazło się wiele frag-
mentów dolin rzecznych. Stopień ochrony rzek dużych i średnich poddawanych monitorin-
gowi wód można było określić, analizując materiały udostępnione przez BPP w Lublinie,
które po koniecznych uzupełnieniach na podstawie raportów WIOŚ oraz materiałów karto-
graficznych zostały poddane analizie komputerowej (GIS). Otrzymane w wyniku analizy
zestawienie długości rzek w systemie obszarów chronionych zaprezentowano w tabl. 2

T a b l i c a 2

Rzeki w systemie obszarów chronionych województwa lubelskiego

Forma ochrony
Długość

rzek
[km]

Średnia
długość rzek

[km/km2]

Odsetek długości rzek
w stosunku do długości
rzek w województwie

Parki narodowe 55,1 3,0 0,6
Otuliny parków narodowych 112,5 0,2 1,3
Parki krajobrazowe 773,8 3,2 9,3
Otuliny parków krajobrazowych 714 0,3 8,6
Obszary chronionego krajobrazu 1103 3,6 13,6
Ostoje ptasie 920,6 0,5 11,1
Ostoje siedliskowe 141,9 0,4 1,7
Źródło: opracowanie własne na podstawie [4] z uzupełnieniami.

Z zestawienia wynika, iż elementem systemu obszarów chronionych, który obejmuje

największy odsetek długości rzek województwa (ponad 13%) są obszary chronionego kra-
jobrazu. Niewiele mniejszą długość mają rzeki w wyznaczonych ostojach ptasich (11,1%).
Na parki krajobrazowe przypada 9,3%, ale wraz z otulinami jest to prawie 17%. Poza ob-
szarami chronionymi znalazło się prawie 70% długości rzek województwa.

W omawianym systemie zwraca uwagę znaczna fragmentacja dolin. Żadna z dużych
rzek regionu, łącznie z Wisłą i Bugiem, nie jest chroniona na całej swojej długości. Główna
rzeka województwa – Wieprz (303 km) objęta jest ochroną aż w 16 odcinkach o różnej
randze ochrony, w tym: 24,6 km znajduje się w parku narodowym i otulinie, 51,5 km
w parkach krajobrazowych, 32,7 km w otulinach parków krajobrazowych, 104,5 km w ob-
szarach chronionego krajobrazu. Ostoje siedliskowe i ptasie w dolinie Wieprza obejmują
odcinek 23,6 km. Rzeki w całości leżące w obszarach chronionych to małe rzeki roztoczań-
skie: Niepryszka, Sopot, Szum i rzeki PK Lasów Janowskich – Rakowa i Branew.

 244

Istniejący system obszarów chronionych województwa pomija wiele wartościowych
przyrodniczo odcinków dolin. W części południowej obszaru poza jego zasięgiem znalazło
się niemal całe dorzecze Huczwy, w północnej – znaczna część rzek systemu Krzny i Ty-
śmienicy.

3. Czy istniejące formy prawnej ochrony spełniają swoje funkcje?

W świetle przedstawionej analizy nasuwa się pytanie o skuteczność ochrony przyrody

i krajobrazu na wyznaczonych obszarach. Znany powszechnie przykład inwestycji w doli-
nie Rospudy czy też plany regulacji doliny dolnego Wieprza przekonują, że nawet utwo-
rzenie obszaru Natura 2000 (o znaczeniu wspólnotowym) nie gwarantuje właściwej ochro-
ny. Tym bardziej ogólne zapisy dotyczące sposobów gospodarowania w parkach krajobra-
zowych czy obszarach chronionego krajobrazu przy braku planów ochrony są interpreto-
wane na korzyść inwestycji w znaczny i nieodwracalny sposób zmieniających środowisko.
W przypadku dolin rzecznych – swoistego rodzaju barometrów zmian środowiska w całej
zlewni – utrudnieniem jest również konieczność rozszerzenia działań ochronnych w niektó-
rych aspektach (jakość wód, ochrona przeciwpowodziowa, erozja) na całą zlewnię.

Czy zatem wobec tych problemów i dodatkowo dużego stopnia przekształcenia znacz-
nych odcinków dolin należy zaprzestać tworzenia na ich obszarze różnorodnych obszarów
chronionych? Z pewnością nie. Samo istnienie obszaru chronionego jest sygnałem społecz-
nie odbieranym jako umiejscowienie tam pewnych wartości, wyróżniających ten obszar na
tle innych, w wielu przypadkach umożliwia nawet łatwiejsze uzyskanie środków finanso-
wych na inwestycje proekologiczne. Jednak w przypadku dolin będących strukturami cią-
głymi, obejmującymi zarówno mniej, jak i bardziej cenne przyrodniczo, krajobrazowo
i kulturowo odcinki dolin skuteczność działań ochroniarskich przesuwa się od strony for-
malno-prawnej w kierunku prawidłowego planowania przestrzennego. Uświadomienie
ogromnego znaczenia dolin rzecznych w funkcjonowaniu środowiska może ustrzec przed
wieloma błędami planistycznymi, w nieodwracalny sposób degradującymi środowisko
i krajobraz. Wydaje się, że znaczenie to jest coraz częściej dostrzegane wśród planistów.
Istnieje wiele przykładów dobrych rozwiązań zagospodarowania dolin rzecznych, które
umożliwiają ochronę ich walorów przyrodniczych i krajobrazowych i należy mieć nadzieję,
że staną się one coraz powszechniejsze.

P r z y p i s y

1 Ponadto wliczana do województwa podkarpackiego w oficjalnych statystykach GUS część Po-
łudnioworoztoczańskiego PK.

L i t e r a t u r a

[1] G a c k a - G r z e s i k i e w i c z E., C i c h o c k i Z., Program ochrony dolin rzecznych
w Polsce, Instytut Ochrony Środowiska, Warszawa 2001.

[2] G e r m a n K., Konflikt funkcji przyrodniczych i antropogenicznych w dnach dolin,
[w:] Krajobraz dolin rzecznych, Politechnika Krakowska, Kraków 1998, 53-56.

 245

[3] K a s p r z a k K., Rzeki na terenach prawnie chronionych – możliwości realizacji za-
dań gospodarczych i ochronnych, [w:] K o ł t u n i a k T. (red.), Rzeki, Katowice 1996,
5, 135-160.

[4] Materiały archiwalne Biura Planowania Przestrzennego w Lublinie.
[5] Ochrona środowiska 2006, GUS, 267, Warszawa.
[6] O l a c z e k R., Antropogeniczne czynniki przekształcania dolin rzecznych, [w:]

K o ł t u n i a k T., Rzeki. Kultura, cywilizacja, historia, Katowice 2000, 9, 119-142.
[7] Polska. Mapa ochrony przyrody. Nowa edycja, PPWK, Warszawa 2001.
[8] Polska. Natura 2000 na tle innych form ochrony przyrody, skala 1:750 000, Mini-

sterstwo Środowiska, PPWK, Warszawa 2004.
[9] Strategia wdrażania krajowej sieci ekologicznej ECONET-POLSKA, L i r o A. (red.),

IUCN, Warszawa 1998.
[10] W e i g l e A., Konferencje i porozumienia przyrodnicze ratyfikowane przez Polskę,

IUCN, Warszawa 2002.
[11] W i ś n i e w s k i R.J., Aktualny stan ochrony przyrody rzek i środowisk przyrzecz-

nych, [w:] D o b r o w o l s k i K.A., L e w a n d o w s k i K. (red.), Ochrona środowisk
wodnych i błotnych w Polsce, Oficyna Wydawnicza Instytutu Ekologii PAN, Dzieka-
nów Leśny 1998, 72-75.

[12] Oficjalna strona internetowa MOS, http://natura2000.mos.gov.pl/natura2000/pl/proste.php.

