
1

Komentarz i sprostowania

do stanowiska Rady Naukowej Leśnego Banku Genów Kostrzyca

Do „Stanowiska” Rady Naukowej Leśnego Banku Genów Kostrzyca, dotyczącego

panelu KLIMAT, potrzebny jest komentarz i kilka sprostowań. Przede wszystkim z żalem

należy przyjąć fakt, że „Stanowisko” instytucji żywotnie zainteresowanej rekomendacjami,

ukazuje się półtora roku po wydarzeniu (panel miał miejsce 18 czerwca 2013 r.).

Półtoraroczny namysł nad potrzebą uczestnictwa w dyskusji o skutkach zmian klimatycznych

dla hodowli lasu wskazuje, że jest to stanowisko przemyślane i z tym większą uwagą należy

się z nim zapoznać. Żałować należy jednak, że w obecnym stanie rzeczy, kiedy ukazały się

już publikacje zawierające materiały panelu, dyskusja staje się mniej twórcza.

Optymistyczne jest jednak to, że ucieranie się poglądów w każdej ze spraw

związanych z Narodowym Programem Leśnym, będzie potrzebne również w przyszłości, tzn.

wówczas, kiedy Program już powstanie. Jedną bowiem z ważnych cech tego programu, a w

istocie interaktywnego procesu, jest to, że jest to program nie kończący się w wyznaczonym

horyzoncie czasu, jakkolwiek jego perspektywa jest jasno określona: chodzi o rok 2030 i dalej

2080. Nowe warunki, fakty, zdarzenia, a przede wszystkim przyszłe społeczne oczekiwania

będą generowały nowe problemy, a więc – mamy taką nadzieję – również i dyskusję o lasach

i leśnictwie, co zobowiąże do wprowadzania w przyszłości niezbędnych korekt do

dzisiejszych zapisów.

Inicjatywa rozpoczęcia prac nad Narodowym Programem Leśnym wyszła z

Ministerstwa Środowiska w 2012 roku i ówczesny Minister pisał: „Idea Narodowych

Programów Leśnych powstała (…) jako narzędzie polityki leśnej tworzone w oparciu o

współuczestnictwo, partnerstwo i współpracę wszystkich zainteresowanych stron (…).

Pierwszym i zasadniczym etapem prac będzie szereg konferencji panelowych w ramach pracy

badawczej pt. „Program Rozwoju Leśnictwa”, realizowanej przez Instytut Badawczy

Leśnictwa i finansowanej z funduszu leśnego. Budowany Narodowy Program Leśny będzie

miał charakter kroczący i nie zamknie się w określonym horyzoncie czasu, a w oparciu o stały

monitoring i długookresowe badania będzie podlegał cyklicznej ocenie, co umożliwi jego

stałe doskonalenie” (list Ministra na stronie www.npl.ibles.pl).

Charakterystyka projektu, cele, przesłanki i założenia, zakres, metodyka, organizacja

prac oraz inne szczegóły dotyczące koncepcji i realizacji znajdują się od dwóch lat na stronie

www.npl.ibles.pl. To, z czym mamy do czynienia dzisiaj, to materiały z realizacji otwartych

http://www.ibles.pl/
http://www.ibles.pl/
http://www.npl.ibles.pl/
http://www.npl.ibles.pl/

2

konferencji panelowych, które gromadzą materiał ekspercki i formułują rekomendacje, czyli

syntetycznie ujęte uogólnienia, wynikające z opracowań ekspertów oraz z dyskusji, jak

również z uwag nadsyłanych przez zainteresowanych. Rekomendacje to – jak mówi słownik

– opinie, zalecenia, zaledwie sugestie do wykorzystania lub nie. Są to sformułowania

podyktowane różnymi poglądami i punktami widzenia, niekiedy niespójne i w obecnym

stanie organizacji leśnictwa, przy obowiązujących regulacjach prawnych, zasadach i

instrukcjach oraz stanie wiedzy, jak również praktykowanych procesach decyzyjnych,

niemożliwe do wprowadzenia dzisiaj. Ale coś, co jest niemożliwe teraz, może okazać się

potrzebne i możliwe w przyszłości. Wszystkie materiały są rejestrowane poprzez zapis

elektroniczny obrad i transmisje on line oraz publikacje in extenso autorskich opracowań na

stronie internetowej. Ingerencja w opracowania ma miejsce jedynie na poziomie

redakcyjnym.

Wszystkie panele stanowią otwartą debatę i umożliwiają uczestnictwo bezpośrednie

lub pośrednie wszystkim zainteresowanym. Materiał zgromadzony w ten sposób stanowić

będzie podstawę do opracowania Narodowego Programu Leśnego.

Obecność i uczestnictwo w panelach, lub lektura strony internetowej, wyjaśniłaby

wiele wątpliwości i odpowiedziała na wiele pytań zawartych w „Stanowisku”. Na przykład

odpowiedź na pytanie dlaczego „nie przewidziano odrębnego panelu dyskusyjnego

dotyczącego najważniejszej dziedziny leśnictwa jaką jest hodowla lasu”? Jak wynika z

zatwierdzonego przez Ministerstwo Środowiska oraz przyjętego przez DGLP i realizowanego

przez IBL projektu prac, nie przewidziano odrębnego panelu nie tylko dla hodowli lasu, ale

także dla drugiej najważniejszej dziedziny, jaką jest niewątpliwie urządzanie lasu, również dla

trzeciej najważniejszej dziedziny, jaką jest ochrona lasu, jak i dla jeszcze kilku

najważniejszych dziedzin (jak użytkowanie lasu). Przewidziano zaś panele ekspertów dla

obszarów problemowych o charakterze przekrojowym: KLIMAT, WARTOŚĆ,

DZIEDZICTWO, OCHRONA, ROZWÓJ, ORGANIZACJA czy WSPÓŁDZIAŁANIE.

Chodziło o debatę, która przebiegałaby w poprzek tradycyjnych, utartych schematów i

zhierarchizowanych struktur organizacyjnych; która nie przestrzegałaby istniejących

podziałów na dziedziny, dyscypliny i specjalizacje oraz nie wzmacniała izolacji i braku

kontaktu między nimi (mając również na uwadze unikanie prezentacji wyłącznie własnego

interesu, co niestety daje się zauważyć również w Stanowisku RN LBG). Takie

„horyzontalne” podejście (w przeciwieństwie do tradycyjnego, wertykalnego podziału na

piony) mieści się w metodologii interdyscyplinarnej, a jak kto chce – holistycznej koncepcji

planowania i prognozowania.

3

Tyle wyjaśnień wprowadzających. Śmieszy trochę zastosowana w Stanowisku Rady

Naukowej LBG retoryka i jej kategoryczność w rodzaju: "sprzeczność" z prawem

międzynarodowym i krajowym (wypada przypomnieć, że poprzez sprzeczności funkcjonują

teorie naukowe i poprawiane jest prawo), „negacja” strategicznych celów (a może stare cele

strategiczne należy zmienić na nowe?), „rezygnacja” z osiągnięć nauki (to jest głęboko

fałszywa interpretacja materiałów panelu KLIMAT, które w wielu punktach nawołują do

badań – patrz artykuł i odpowiedź na wątpliwości prof. A. Lewandowskiego w sprawie

obecności selekcji w Narodowym Programie Leśnym na stronie www.npl.ibles.pl oraz w

„Lesie Polskim”), „zagrożenie trwałości użytkowania lasów wszystkich form własności” (w

zasadzie nie wiadomo o co chodzi, ale brzmi to groźnie, podobnie jak „sprzeczność z prawem

międzynarodowym”).

To są armaty wystawione na wróbla. Gdyby nie była to Rada Naukowa to można

byłoby sądzić, że jest to stanowisko grupy, która dostrzegła zagrożenie swoich interesów:

ewidentna przesada i nadwrażliwość.

Jest wiele innych niejasności i niespójności w Stanowisku RN LBG. Rekomendacja 5

mówi o „modyfikacji celów strategicznych Programu ZLZGiHS” i „ograniczeniu hodowli

selekcyjnej” w warunkach zagrożeń zmianami klimatycznymi, a nie o potrzebie dominacji

odnowienia naturalnego w polskich lasach i rezygnacji ze sztucznego odnowienia lasu (na

pewno nie mówi o tym, żeby państwo zrezygnowało z osiągnięć nauki (!)). Nie rozumiem

uwagi do rekomendacji 7, ponieważ mówi dokładnie to samo co czyniony zarzut: nie

rezygnować z sosny! Nie rozumiem uwagi do rekomendacji 10, bo przecież, jeśli w jednym

miejscu „uwzględnia się funkcje ochronne, a w innych przypadkach produkcyjne” – jak piszą

Autorzy „Stanowiska”, to nic innego, jak przestrzenny podział leśnictwa. Jeśli „zróżnicowanie

genetyczne populacji hodowlanych populacji gatunków nie różni się praktycznie od

naturalnych populacji drzew leśnych”, to w jakim celu prowadzona jest selekcja, polegająca

przecież na w y r ó ż n i a n i u i po co tworzyć kosztowne programy, skoro populacje

wyselekcjonowane i dzikie nie różnią się praktycznie? Trudno jest chyba wskazać korzyści

takiej selekcji? A skoro tak, to po co ją prowadzić? Jeśli „w procesie hodowli selekcyjnej (…)

wciąż chodzi tylko do „uwypuklenia” cech będących przedmiotem zainteresowania

człowieka”, to owe „uwypuklanie” zależy przede wszystkim od środowiska, w myśl zasady:

tyle może genotyp, na ile pozwala mu środowisko. Cechy będące przedmiotem

zainteresowania człowieka mogą się w ogóle nie „uwypuklić” w nowych warunkach, tzn.

przy zmianach klimatu. „Uwypuklenie” jest czym innym niż zysk genetyczny. Trudno jest

również wyodrębnić i wskazać korzyści dla gospodarki leśnej z takiej selekcji, w której

http://www.npl.ibles.pl/

4

chodzi o „uwypuklenie”, ponieważ zbyt wiele czynników ma na to „uwypuklenie” wpływ. To

jest właśnie powód do zajęcia się, być może z większą i wyliczalną korzyścią, wpływem

zmian klimatycznych na ekspresję cech genotypów w środowisku o zmienionych

parametrach, czy wyselekcjonowaniem populacji rzeczywiście, w sposób wymierny, więcej i

szybciej produkujących biomasę i pochłaniających CO2. Mimo tak jasnego przesłania

promującego selekcję produkcyjną i leśnictwo plantacyjne, jak w rezolucji 21 (a również w

rezolucji 19), Rada Naukowa LBG stwierdza, że „stoi na stanowisku, że zamiast ograniczać

selekcję drzew leśnych odnośnie produkcyjności (…) drzewostanów, należy ją

zintensyfikować”. Oczywiście tak! Czy trzeba się różnić, nawet jeśli się zgadzamy?

Zachowaniu wysokiego zróżnicowania genetycznego sprzyjają – według Stanowiska

RN LBG – „stosowane w Polsce metody odnawiania lasu poprzez sadzenie w gęstej więźbie”,

co pozwala „na kształtowanie się procesów naturalnej selekcji na uprawach gospodarczych”.

To prawda, ale rzecz w tym, że inni specjaliści hodowli lasu zalecają w związku ze zmianami

klimatycznymi postępowanie dokładnie odwrotne, tzn. rozluźnianie więźby.

A teraz dwa ważne sprostowania:

1. Nie jest prawdą, że prace nad KLIMATEM odbyły się „bez udziału ekspertów z dziedziny

hodowli lasu”. W programie panelu znajdują się nazwiska znanych specjalistów w zakresie

hodowli lasu, w tym genetyki drzew leśnych, w Polsce (nazwiska Autorów oraz tytuły

opracowań znajdują się na stronie www.npl.ibles.pl w zakładce „Panele ekspertów” –

KLIMAT).

2. Nie jest prawdą, że „nie są zapraszani do współpracy tacy ważni przedstawiciele

społeczeństwa, jak Polska Izba Przemysłu Drzewnego czy Polski Związek Zrzeszeń Leśnych”:

Prezes PZZL był uczestnikiem wszystkich dotychczasowych paneli oraz ekspertem w panelu

ROZWÓJ i ORGANIZACJA. Do udziału w pracach nad NPL każdorazowo zapraszani są

przedstawiciele przemysłu drzewnego: AB-WOOD Słupsk, IP Kwidzyń (przedstawiciel był

ekspertem w panelu KLIMAT), Stowarzyszenie Papierników Polskich, Ogólnopolska Izba

Gospodarcza Producentów Mebli, Polska Izba Gospodarcza Przemysłu Drzewnego.

Dyskusja nad materiałami z prac nad Narodowym Programem Leśnym powinna

trwać, ale byłoby dobrze, gdyby jej uczestnicy rzetelnie posługiwali się treścią materiałów

i pełniej korzystali z dostępnych informacji. Wszystkie informacje są dostępne na stronie

internetowej www.npl.ibles.pl oraz są opublikowane w pierwszych dwóch tomach materiałów

z prac nad Narodowym Programem Leśnym: „KLIMAT” i „WARTOŚĆ” (IBL 2014).

http://www.npl.ibles.pl/
http://www.npl.ibles.pl/

5

Materiały z kolejnych paneli ekspertów DZIEDZICTWO, OCHRONA, ROZWÓJ i

ORGANIZACJA znajdują się na stronie internetowej Narodowego Programu Leśnego.

Trwają prace nad przygotowaniem ich do druku.

Prof. dr hab. Kazimierz Rykowski

Koordynator prac nad Narodowym Programem Leśnym

Instytut Badawczy Leśnictwa

Zakład Ekologii Lasu

