

Parki narodowe i światowe rezerwaty biosfery

Materiały pomocnicze: a) Opis i fotografie parków narodowych w Polsce (źródło Wikipedia) – http://pl.wikipedia.org/wiki/Parki_narodowe_w_Polsce
b) charakterystyki parków narodowych – http://pl.wikipedia.org/wiki/Parki_narodowe_w_Polsce
c) materiał kartograficzny - <http://www.ekoportal.gov.pl/>

Komentarz: Najwyższą formą ochrony przyrody na świecie (pod względem reżimu ochronnego), obok rezerwatów przyrody, są parki narodowe. Parki uznawane są na całym świecie za tradycyjną, podstawową i szczególnie ważną formę ochrony zasobów przyrody. Wszystkie ustanawiane na świecie parki narodowe powinny być zgodne z definicją przyjętą przez Międzynarodową Unię Ochrony Przyrody i jej Zasobów (IUCN - International Union for Conservation of Nature and Natural Resources). Mówi ona, że park narodowy jest obszarem wyróżniającym się szczególnymi wartościami przyrodniczymi, naukowymi, społecznymi, kulturowymi i edukacyjnymi, o powierzchni **nie mniejszej niż 1000 ha**, na którym ochronie podlega cała przyroda oraz walory krajobrazowe. Parki narodowe są też drugą (po rezerwatach) najstarszą formą ochrony przyrody. Pierwszy park narodowy na świecie został ustanowiony w USA, w 1872 na obszarze Yellowstone. W Europie pierwszy park narodowy ustanowiono w 1909 r. w Szwecji – jest to górski Sarek Nationalpark. W Polsce pierwsze 2 parki powstały w 1932 r. (Białowieski i Pieniński). Na mocy ustawy **o zachowaniu narodowego charakteru strategicznych zasobów naturalnych kraju**, z 2001 roku, parki narodowe i ich zasoby biologiczne uznane są za dobro narodowe. Oznacza to, że nie mogą być sprzedane, sprywatyzowane, zagospodarowane dla celów wyłącznie komercyjnych i prywatnych, ale służyć mają ogółowi społeczeństwa. Parki chronią najcenniejsze i najlepiej zachowane pod względem przyrodniczym obszary w poszczególnych regionach fizycznogeograficznych kraju. Ich sieć została tak pomyślana, aby ochroną objąć najcenniejsze pod względem przyrodniczym fragmenty wszystkich typów środowiska naturalnego Polski. Niestety w porównaniu do parków narodowych na świecie polskie parki są bardzo małe – największy Polski park narodowy (Biebrzański) jest ponad 120 razy mniejszy od największego parku na świecie (i to nie licząc parku Grenlandii). Relatywnie duża liczba parków narodowych w Polsce (23) nie świadczy o znaczącej ich roli w zachowaniu zasobów przyrodniczo-krajobrazowych, bowiem łącznie zajmują zaledwie 1% powierzchni kraju.

9 z pośród polskich parków narodowych (oraz jeden rezerwat przyrody) uzyskało najwyższe światowe uznanie, poprzez przyznanie im przez UNESCO (w ramach programu MaB – Człowiek i Biosfera) tytułu Światowych Rezerwatów Biosfery.

Zadanie:

- 1) Na podstawie materiałów internetowych lub szkolnych atlasów geograficznych dokonać lokalizacji parków narodowych i Światowych Rezerwatów Biosfery i wrysować je na mapę załączoną do ćwiczenia, opisując je numerami z zestawienia tabelarycznego;
- 2) Zlokalizować i wrysować na załączonej mapie położenie wszystkich 10 światowych rezerwatów biosfery oraz opisać je nazwami. Przeczytać informacje o tych rezerwatach na stronie: <http://www.biolog.pl/nauka-46.html>
- 3) Na stronie internetowej Wikipedii http://pl.wikipedia.org/wiki/Parki_narodowe_w_Polsce zapoznać się z tekstem i zdjęciami parków narodowych – obrazującymi ich charakter i krajobraz;
- 4) Uzupełnić zawarte w poniżej tabeli zestawienie parków narodowych w Polsce, zwracając uwagę na rok ich powołania i powierzchnię - dopisując nazwę regionu fizycznogeograficznego – w randze podprovincji (wg regionalizacji fizycznogeograficznej Polski Kondrackiego), w którym są zlokalizowane (źródło: Internet http://upload.wikimedia.org/wikipedia/commons/7/7c/Physico-Geographical_Regionalization_of_Poland.png lub Atlas Rzeczypospolitej Polskiej – w mapiarni).

- 5) Wypisać nazwy parków narodowych w podziale na grupy, wg położenia w pasach krajobrazowych (krajobrazach naturalnych) – w podziale na parki: nadmorskie, pojezierne (młodo glacialne), nizinne (staroglacjalne), wyżynne (w pasie wyżyn), górskie (łącznie we wszystkich typach gór);
- 6) Wykonać notatki (po 2-3 zdania) dot. informacji o charakterze i cechach krajobrazu parków narodowych – określających jaki typ środowiska te parki chronią.

Do zaliczenia przedmiotu w zakresie tej części materiału i ćwiczenia obowiązuje:

- **znajomość wraz z lokalizacją na mapie parków narodowych i światowych rezerwatów biosfery;**
- **znajomość który z parków narodowych jest najstarszy, największy i najmniejszy;**
- **umiejętność określenia w 2-3 zdaniach cech środowiska i krajobrazu każdego z parków narodowych;**
- **umiejętność przyporządkowania każdego parku narodowego do podprovincji fizycznogeograficznej i pasa krajobrazowego**

UWAGA

I) Po 2 tygodniach kartkówka ze znajomości parków narodowych – ich lokalizacji i cech krajobrazowych

Światowe Rezerwaty Biosfery w Polsce

- A. Babiogórski ŚRB
- B. Białowieski ŚRB
- C. Jezioro Łuknajno
- D. Kampinoski ŚRB
- E. Karkonoski ŚRB
- F. ŚRB Polesie Zachodnie
- G. Słowiński ŚRB
- H. Tatrzański ŚRB
- I. Wschodniokarpacki ŚRB
- J. ŚRB Bory Tucholskie

Parki narodowe w Polsce

L.p.	Nazwa parku narodowego	Rok utworzenia	Powierzchnia (km²)	Nazwa podprovincji fizycznogeograficznej oraz pasa krajobrazowego
1.	Babiogórski	1954	33,91	
2.	Białowiecki	1947 (1932)	105,17	
3.	Biebrzański	1993	592,23	
4.	Bieszczadzki	1973	292,01	
5.	Bory Tucholskie	1996	47,98	
6.	Drawieński	1990	113,42	
7.	Gorczański	1981	70,31	
8.	Gór Stołowych	1993	63,40	
9.	Kampinoski	1959	385,49	
10.	Karkonoski	1959	55,81	
11.	Magurski	1995	194,39	
12.	Narwiański	1996	73,50	
13.	Ojcowski	1956	21,46	
14.	Pieniński	1954 (1932)	23,46	
15.	Poleski	1990	97,62	
16.	Roztoczański	1974	84,83	
17.	Słowiński	1967	215,73+111,71	
18.	Świętokrzyski	1950	76,26	
19.	Tatrzański	1954	211,64	
20.	Ujście Warty	2001	80,38	
21.	Wielkopolski	1957	75,84	
22.	Wigierski	1989	149,86	
23.	Woliński	1960	109,37	


