
47

Introducere

România are cea mai mare suprafață cu păduri
de fag din Europa. Aceasta reprezintă contribuția
cel mai importantă la candidatura transnațională
a pădurilor europene de fag pentru Lista
Patrimoniului Mondial, depusă de Austria în
ianuarie 2016 la UNESCO3, drept o extindere
1 Raportul integral (în limba engleză) și fragmente din aces-
ta (în limba română) au fost publicate pe 25.07.2016 de că-
tre portalul “România curată” (sub titlul “Sistemul lui Dra-
cula”. Concluzii dure în raportul expertului german care a
inițiat includerea pădurilor virgine din România în UNESCO).
2 Prof. Hans D. Knapp are o îndelungată experiență în ecolo-
gia și istoria peisajelor, geografia plantelor și știința vegetației.
Și-a adus contribuții în domeniul conservării naturii din Rusia,
Mongolia și regiunea Caucaziană, Iran. S-a ocupat de planifi-
carea și gestionarea zonelor protejate și de nominalizarea unor
situri pentru Patrimoniul Mondial UNESCO. Este autorul a
numeroase publicații, inclusiv al mai multor cărți pe subiec-
te de geobotanică, zone protejate, probleme de conservare.
A studiat biologia la Universitățile din Greifswald și Halle/Saa-
le, fiind apoi secretar științific la Universitatea Halle pe domenii
precum geografia plantelor, știința vegetației, istoria peisajului.
În anul 1978 a susținut doctoratul la Universitatea Halle. În pe-
rioada 1977-1982 a fost curator al Muzeului de Istorie Naturala
Müritz din Waren/Müritz. În anul 1990 lucrează pentru Ministerul
Mediului al Germaniei, la pregătirea programului pentru parcurile
naționale din Germania de Est (5 parcuri naționale, 6 rezervații
ale biosferei, 3 parcuri naturale). Efectuează un stagiu de pregă-
tire la Academia Internațională pentru Conservarea Naturii din
Insula Vilm. Din același an, este șef de birou în cadrul Institu-
tului Federal al Cercetării, respectiv al Agenției Federale pentru
Protecția Naturii, șef al departamentului Insulei Vilm, responsa-
bil a trei secțiuni (Diversitatea biologică, Conservarea marină și
de coastă, Academia Internațională pentru Conservarea Naturii.
Din anul 1994, este director și profesor, șef al Departamentului
Insulei Vilm în Agenția Federală Germană pentru Conservarea
Naturii. În anul 2006 devine profesor onorific la Institutul pentru
Ecologia Peisajului și Conservarea Naturii al Universității Grei-
fswald. În 2015 a lucrat în Ministerul Federal pentru Mediu, Con-
servarea Naturii, Construcții și Securitate Nucleară din Berlin.
În decursul carierei a fost membru în consiliul consultativ ști-
ințific al WWF Germania (până în 2009), în consiliul con-

a pădurilor primare de fag ale Carpaților și a
pădurilor seculare de fag din Germania.
	 Pe de altă parte, rapoartele despre distrugerea
pădurilor provoacă îngrijorări cu privire la
pădurile virgine rămase în Carpații Românești.
Din acest motiv Fundația Succow, în colaborare
cu Fundația EuroNatur și cu sprijinul financiar
al Agenției Federale pentru Conservarea Naturii
(BfN), a invitat, în martie 2016, un mic grup de
experți în domeniul pădurilor din România și
Germania la o întâlnire la Academia Internațională
pentru Protecția Naturii din Vilm.
	 Obiectivele întâlnirii au fost: (1) actualizarea
informațiilor cu privire la situația actuală și la
schimbările actuale ale pădurilor seculare din
Carpații României, (2) discutarea rezultatelor
Forumului forestier din București și întâlnirea
ONG-urilor pe tema protecției pădurilor virgine
ce a avut loc în Viena în februarie 2016 și (3)
încercarea de a crea o cooperare între diferite
inițiative pentru o protecție eficientă a pădurilor
primare și seculare ce au mai rămas în Carpați.
	 Prin această întâlnire organizatorii doresc să
sprijine inițiativele și măsurile de protecție a
sultativ EURONATUR, în consiliul Fundației Michael Suc-
cow pentru protecția naturii și al Federației EUROPARC.
De-a lungul carierei a primit mai multe premii: Medalia
CORRENS a Societății Biologice (1982), Premiul KAUS
(1991), Premiul European de Conservare în Germania (în co-
laborare, 1991), Premiul European de Conservare (în colabo-
rare, 1992), a fost bursier al Fondului German Marshall (1992)
și cavaler al Golden Ark (1993). A primit Premiul de merit al
parcurilor internaționale “Fred M. Packard” al IUCN (1997),
Premiul Altan Gadas al președintelui Mongoliei (2011) și Ma-
rele Premiul pentru Protecția Naturii și a Mediului (2013).
3 La data publicării, candidatura europeană a pădurilor primare și secu-
lare de fag era acceptată pentru includerea în patrimoniul UNESCO.

Bucovina Forestieră 17(1): 47-51, 2017
DOI: 10.4316/bf.2017.004

Comentarii

Hans D. Knapp2

Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea
pădurii: impresii personale dintr-o excursie în pădurile
României, 16-23 mai 20161

48

Bucov. For. 17(1): 47-51, 2017 Comentarii

pădurilor primare din Carpați ca o parte importantă
a patrimoniului natural comun al Europei.
	 Ca urmare a acestei întâlniri, am vizitat câteva
locuri în Carpați și în Transilvania pentru a-mi
crea o părere asupra situației pădurilor din această
țară a Uniunii Europene. Excursiile la pădurile din
Șinca, Piatra Craiului și Viscri au fost organizate
de Dietmar Gross și prof. dr. Rainer Luick. Alți
participanți din Germania au fost Sabine Korn-
Luick, Hermann Graf Hatzfeldt și dr. Lutz Fähser.
În aceste trei păduri (1-3) ne-am întâlnit mai mulți
colegi români din administrații și din diferite
ONG-uri.
	 Trebuie să spun că sunt foarte recunoscător
pentru ocazia de a vizita diferite locuri și de a
discuta diverse chestiuni cu colegii mei. Impresiile
sunt foarte diferite: sunt fascinat cu adevărat de
pădurile virgine și cvasi-virgine și de peisaje
forestiere de o ridicată integritate, precum și de
peisaje culturale idilice din zonele rurale, dar
mi-e teamă de extinderea exploatării lemnului.
Impresiile personale ale site-urilor vizitate vor
fi documentate de următoarele fotografii și
comentarii (în Materialul suplimentar).

Rezumat

Procesul-verbal al întâlnirii experților
“Protecția pădurilor seculare și gestionarea
durabilă a pădurilor în Carpații româneș-
ti” la Academia Internațională pentru Con-
servarea Naturii, Isle of Vilm - Germania,
21-24 martie 2016. Participanții din România,
Austria și Germania s-au întâlnit pe insula Vilm,
la manifestarea organizată de Fundația Succow
și de Fundația EuroNatur, cu sprijinul financiar al
Agenției Federale Germane pentru Conservarea
Naturii (BfN).
	 Rezultatele de așteptat în urma acestei
întâlniri se pot rezuma astfel: protecția
suplimentară și mai bună a pădurilor seculare,
cvasi-virgine și virgine și o gestionare
forestieră durabilă bazată pe sisteme eco în
toate pădurile productive sau comerciale.
	 Analiza problemelor a avut ca rezultat
numeroase motive, dintre care următoarele par

a fi grave: (i) comunicarea foarte slabă privind
importanța pădurilor virgine și cvasivirgine,
dispozițiile legale referitoare la acestea și
nevoia imediată de protecție a acestora, (ii)
corupția la toate nivelurile, (iii) continuarea
exploatării ilegale și a supraexploatării, (iv)
exploatarea chiar și a pădurilor seculare, virgine
și cvasi-virgine, (v) practici de gestionare
defectuoasă în pădurile gestionate (tăieri rase,
tratamente cu tăieri succesive și regenerare
sub masiv, perioade scurte de rotație etc.), (vi)
punerea în aplicare slabă a legislației forestiere
existente și a legislației sale secundare.
	 Principalele măsuri necesare pentru
rezolvarea problemelor ar trebui să se
concentreze asupra: îmbunătățirii protecției
și a independenței financiare instituționale
a Administrațiilor Parcurilor Naționale,
identificarea, cartarea și protecția tuturor
pădurilor seculare, pădurilor cvasi-virgine și
virgine, dezvoltarea și aplicarea conceptelor
pentru Gestionarea Durabilă a Pădurilor
(GDP), care sunt în conformitate cu criteriile
și indicatorii Convenției privind Diversitatea
Biologică (CDB) și necesitățile de adaptare
și de atenuare a schimbărilor climatice,
recunoașterea și implicarea instituțiilor de
cercetare forestieră și ecologică existente
în elaborarea conceptelor și planurilor de
gestionare a pădurilor și controlul acestora.
	 Proiectele și planurile principale
trebuie direcționate spre:
	 - sprijinul UE și al altor țări, cum ar fi
Germania, în special cu scopul de nominalizare
a pădurilor virgine de fag în Patrimoniul
mondial al pădurilor de fag și în cadrul
Programului privind Defrișarea și Degradarea
Forestieră al UE;
	 - punerea în aplicare a Codului silvic existent
și a activităților de combatere a corupției;
	 - cooperarea multor ONG-uri, de ex. un
„Catalog Național al Pădurilor Virgine din
România” de a ajuta/sprijini implementarea
ordinului de ministru și asigurarea că acest
Catalog va fi finalizat cât mai curând posibil și
cât mai complet posibil.
	 - un moratoriu pentru toate intervențiile în

49

Knapp Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii ...

pădurile virgine și seculare până
când Catalogul va fi completat și
executat. Moratoriul ar trebui să
se bazeze pe o cartare imediată
a tuturor potențialelor păduri
virgine și cvasi-virgine cu ajutorul
teledetecției și validarea acestora
prin controale pe teren;
	 - despăgubiri pentru proprietarii
privați de păduri care ar putea
fi restricționați să exploateze
pădurile;
	 - structuri competente și eficiente
în cadrul Romsilva și Gărzii
forestiere;
	 - formare profesională și
schimburi cu alte țări europene în
Europa în domeniul gestionării
durabile a pădurilor;
	 Un ajutor practic și proiecte
comune imediate par să fie posibile în colaborare
cu: (i) cu EuroNatur, WWF și Greenpeace,
pentru a asigura o rapidă și completă cartare
și înregistrare a pădurilor virgine
și cvasi-virgine rămase (Catalog)
și, în plus, să investigheze și
să publice încălcările existente
ale Ordinului de ministru din
3397/2012 privind protecția
pădurilor virgine și cvasi-virgine;
EuroNatur se va concentra pe
cartarea imediată a potențialelor
păduri virgine și cvasi-virgine
cu ajutorul teledetecției; (ii)
Fundația Greenpeace și Succow
care să organizeze și să desfășoare
schimburi și instruiri în domeniul
gestionării durabile a pădurilor
cu experții din domeniu; (iii)
WWF, Greenpeace și alte
organizații neguvernamentale
din România pentru a discuta și,
în cele din urmă, a fi de acord
cu Romsilva pentru un concept
modern de gestionare durabilă al pădurilor,
pe baza standardului FSC®, a „Viziunii pentru
pădurile românești” și a „Declarației”, ambele

prezentate respective semnate la Forumul
Forestier în februarie 2016.

Localizarea pădurilor vizitate

Concluzii

Suprafața pădurii din România a fost redusă

Distrugerea pădurii prin tăieri rase în Munții Făgăraș, Valea Ar-
pașu
Destruction of the forest through clear cutting in the Făgăraș
Mountains, Arpașu Valley

Localizarea pădurilor vizate (1 - Pădurea Șinca, 2 - Parcul Națion-
al Piatra Craiului, 3 - Pădurea Viscri, 4 - Valea Arpașului din
Munții Făgăraș, 5 - Munții Șureanu, 6 - Munții Cîndrel, 7 - Valea
Sadu, 8 - Valea Oltului, 9 - Parcul Național Cozia).
Location of the visited forests

50

Bucov. For. 17(1): 47-51, 2017 Comentarii

în mai multe etape istorice în ultimele două
secole, până la 26,7% din teritoriu. Restul
suprafeței este modificată în cea mai mare
parte ca structură și compoziție prin practicile
tradiționale, cum ar fi transformarea în pășuni,
schimbarea pădurilor naturale în plantații, a
claselor de vârstă etc.
	 În ciuda acestor schimbări, o suprafață mare
de păduri seculare și virgine de importanță
europeană, cu o valoare ridicată de conservare,
au rămas în zone îndepărtate ale Carpaților
care astăzi reprezintă principala zonă cu
astfel de păduri. Acestea includ cele mai mari
suprafețe de păduri de fag și amestec de fag
din Europa, dar și păduri naturale de molid,
din zona montană până la limita superioara a
acestora.
	 Drumurile forestiere reprezintă o condiție
esențială pentru exploatarea lemnului în
pădurile vechi. Structura drumurilor forestiere
reprezintă începutul sfârșitului pădurilor
virgine și a celor bătrâne.
	 Multe dintre pădurile virgine și bătrâne
rămase nu au un statut de conservare națională.
Mai mult, și în arii protejate desemnate, de
ex. Parcul Național Piatra Craiului, pădurile
seculare au fost distruse prin tăieri legale și
ilegale. Statutul NATURA 2000 nu are niciun
efect de protecție, este o farsă.
	 Intervențiile legale și ilegale în pădurile
virgine și cele seculare au aceleași consecințe:
pădurile seculare sunt deteriorate de mai multe
decenii, pădurile virgine sunt distruse pentru
totdeauna.
	 După cum explică inginerii silvici, legea și
reglementările forestiere - cum ar fi planurile
de gestionare (amenajamentele) - necesită
exploatarea pădurilor cu vârsta de 120 de
ani utilizând tratamente cu tăieri repetate și
cu regenerare sub masiv (succesive la fag și
progresive la stejar) sau tăieri rase (la molid).
În consecință, toți arborii bătrâni s-ar pierde în
mod regulat prin utilizarea acestor tratamente.
	 Odată cu aderarea României la Uniunea
Europeană în anul 2007 și cu deschiderea
economiei naționale spre piața mondială,
presiunea asupra pădurilor a crecut dramatic.
Comerțul cu lemn (legal și ilegal) reprezintă
o afacere profitabilă, dar și cu un potențial

ridicat de degradare a pădurilor. Practica
în curs de desfășurare ar putea fi descrisă
ca o alianță netransparentă și insuportabilă
a responsabililor și structurilor de interese
personale, a persoanelor corupte, a investitorilor
străini și a companiilor de cherestea unite prin
lăcomia profitului. Ar putea fi numit ”sistemul
lui Dracula”.
	 Tăierile rase din pădurile de conifere sunt
adesea justificate și legalizate, fiind numite
tăieri de igienă sau măsuri de protecție din
cauza infestării cu gândaci de scoarță.
	 Gestionarea forestieră practicată în prezent
distruge pădurile naturale, elimină pădurile
seculare și provoacă daune funcțiilor
ecosistemice ale pădurii (echilibrul alimentării
cu apă, protecția solului, sechestrarea
carbonului).
	 Gestionarea pădurilor cu funcții de producție
și protecție în conformitate cu criterii ecologice
(de ex. Forest Europe sau viziunea Greenpeace
pentru pădurile din România) necesită măsuri
ferme din partea proprietarilor și a organelor
de stat responsabile. Ar trebui să fie sprijinită
de ONG-uri și de societatea civilă.
	 Numirea a opt părți componente (clustere)
cu o suprafață totală de aproape 24.000 ha,
înconjurată de 64.454 ha de zonă tampon,
reprezintă o contribuție reală a României la
extinderea Pădurilor europene de fag în Lista
Patrimoniului Mondial UNESCO. Aceasta
confirmă valoarea și importanța deosebită a
Carpaților românești pentru protecția pădurilor
temperate de foioase la nivel mondial.
	 Cu toate acestea, nominalizarea în
Patrimoniului Mondial a pădurilor virgine
de fag selectate ar fi o farsă, în cazul în care
pădurile virgine și seculare, din afara zonelor
nominalizate, ar fi distruse prin tăieri rase, și
tăieri selective cu regenerare sub masiv, care
domină gestionarea curentă din pădurile cu
funcție de protecție și producție.
	 Salvarea pădurilor seculare ale Carpaților
României ca parte importantă a patrimoniului
natural european comun și o contribuție
semnificativă la valorile naturale globale
necesită acțiuni ferme la nivel local, național
și european. Aceasta necesită cooperare
transnațională, datorită importanței internați-

51

Knapp Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii ...

onale a pădurilor, precum și a structurilor
internaționale legate de distrugerea pădurilor.
Este o provocare reciprocă pentru societatea
civilă, ONG-uri, administrații și politică de a
combate practicile destructive și de salvare a
pădurilor virgine și seculare din România.
	 Pădurile virgine și seculare ale Carpaților
Românești sunt prea valoroase pentru a fi
tăiate în vederea realizării de plăci sau peleți.

Bibliografie

Biriș I.-A. 2012. Ancient beech forests of Romania – the
preliminary identification of potential nomination areas
for the World Heritage List. ICAS, Bucharest (n.p.)

Biriș I.-A., Veen P. 2005. Inventory and strategy for sus-
tainable management and protection of virgin forests in
Romania. (PIN-MATRA/2001/018). ICAS and KNNV,

61 p.
Bucur, C. 2012. Save Romania’s virgin forests. WWF pre-

sentation. Sofia, 13 p.
Environmental Investigation Agency 2015. Stealing the

last forest: Austria’s largest timber company, land
rights, and corruption in Romania. EIA, Washington
D.C., 44 p.

Expert Meeting 2016. Draft Minutes from the Expert
Meeting “Protection of Old-Growth Forests and Sus-
tainable Management in the Romanian Carpathians”
at the International Academy for Nature Conservation.
Isle of Vilm/Germany, March 21-24, 2016.

Greenpeace 2016. Greenpeace vision for the Romanian
forests, 12 p.

IUCN 2011. IUCN Evaluations of Nominations of Natural
and Mixed Properties to the World Heritage List. WHC-
11/35.COM/INF.8B2.

Kirchmeir H., Kovarovics A. 2016. Nomination Dossier to
the UNESCO for the Inscription on the World Heritage
List. “Primeval Beech Forests of the Carpathians and
Other Regions of Europe” as extension to the existing
Natural World Heritage Site “Primeval Beech Forests of
the Carpathians and the Ancient Beech Forests of Ger-
many (1133bis). Klagenfurt and Vienna, Austria. 417 p.
+ Annexes.

Knapp H. D., 2008. Naturerbe Buchenwälder. Situation-
sanalyse und Handlungserfordernisse. BfN-Skripten
240, Bonn, 49 S.

Knorn, J.A.N., Kuemmerle, T., Radeloff, V.C., Keeton,
W.S., Gancz, V., Biriș, I.A., Svoboda, M., Griffiths,
P., Hagatis, A. and Hostert, P., 2013. Continued loss
of temperate old-growth forests in the Romanian Car-
pathians despite an increasing protected area network.
Environmental Conservation 40(2): 182-193.

Klawitter, N. 2015. Kahlschlag im Urwald. Der Spiegel
19/2015, S. 80-82.

Kremm, W. 2016. Neuerliche Attacke auf Urwälder. All-
gemeine Zeitung für Rumänien, Mittwoch, 23. März
2016.

Pearce, F. 2015. Up in flames. How biomass burning
wrecks Europe’s forests. Case study report. Fern, 16 p.

Stoiculescu, C. D. 2007. Buchenwälder in Rumänien. In:
Knapp H. D., Spangenberg A. (red.), Europäische Bu-
chenwaldinitiative. BfN-Skripten 222, Bonn, S. 41-76.

Stoiculescu, C. D. 2011. Rumäniens Buchenwälder – Be-
deutende Komponente des Europäischen Naturerbes
unter dem Einfluss des Klimawandels. In: Knapp, H.
D., Fichtner, A. (eds.), Beech Forests – Joint Natural
Heritage of Europe. BfN-Skripten 297, Bonn.S. 117-
135.

Stoiculescu, C. D. 2013. Pădurile virgine de fag din
România în context european, sub influența schim-
bărilor climatice. București, 416 p.

Veen, P., Fanta, J., Raev, I., Biriş, I.A., de Smidt, J. and
Maes, B., 2010. Virgin forests in Romania and Bulgar-
ia: results of two national inventory projects and their
implications for protection. Biodiversity and Conserva-
tion 19(6):1805-1819.

Zotta, M., Lungu, C., Stoiculescu, C. 2012. Primeval
beech forests in the Romanian Carpathians – proposed
World Heritage Site. In: Knapp, H. D., Fichtner, A.
(eds.), Beech Forests – Joint Natural Heritage of Europe
(2). BfN-Skripten 327, Bonn, pp. 193-196.

Material suplimentar

Versiunea online a articolului include material
suplimentar.
	
Figurile 1-27 reprezintă zonele vizate: Pădurea
Șinca, Parcul Național Piatra Craiului, Pădurea
Viscri, Valea Arpașu din Munții Făgăraș,
Munții Șureanu, Valea Sadu, Valea Oltului și
Parcul Național Cozia.

Abstract. Between the wilderness of the virgin forests,
the idyllic countryside and the destruction of the for-
est: personal impressions of a trip in the forests of Ro-
mania, 16-23 May 2016
The paper presents the results of excursion of a German
scientists in 8 areas of the Romanian rural and forested
landscapes, including primary forests. The main conclu-
sions are related to the threatness of the existing prima-
ry forests and the required measure to protect them. Also
the common applied silvicultural measures and the recent
UNESCO nomination of the beech primary forest are con-
sidered.
Author. Prof. Dr. Hannes Knapp is head of the International
Conservation Academy Vilm of the German Federal Agen-
cy for Nature Conservation.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-1

Concluzii și documentare foto a zonelor vizitate

1. Pădurea Șinca

Figura 1. Imagine satelitară a pădurii (sursă imagini satelitare Google Earth)

Suprafață mare de pădure protejată (17.000 ha) în partea estică a sitului de interes

comunitar (SIC) Munții Făgăraș (NATURA 2000).

Pădurea deținută de municipalitate a fost planificată pentru tăiere. WWF a identificat

suprafața, în 2008, drept pădure virgină și a oprit planul de tăiere în colaborare cu

administratorii responsabili ai pădurilor. O suprafață de 338,24 ha este desemnată în Lista

Patrimoniului Mondial ca parte componentă a contribuției României desemnată la

prelungirea din 2016. Zona tampon are o suprafață de 445,76 ha. Pădurea virgină și zona

tampon sunt înconjurate de păduri gestionate. Administrația pădurilor înțelege zona

tampon ca pădure comercială.

Imaginea prin satelit prezintă drumuri forestiere (1), câteva tăieri rase (2) și arborete tinere

după tăierea rasă (3) aproape de pădurea virgină rămasă (4).

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-2

a. fag

b. fag c. brad

Figura 2. a-c) Pădurea virgină Șinca este o pădure de amestec brad cu fag de mari dimensiuni

localizate între 900-1300 m altitudine. Cel mai bătrân fag are 480 de ani, cel mai înalt fag are 58 de

metri, cel mai înalt brad are 62,5m, bradul cu cel mai mare diametru 1,45m.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-3

a. b.

c. d.

e. f.

Figura 3. a-f) Pădurea virgină Șinca.

O suprafața mare de pădure montană neafectată, cu structuri diverse cu toate etapele ciclului de

regenerare și toate clasele de vârstă ale ambelor specii de arbori. Productivitate ridicată și volum mare

de biomasă, totală de 1.588 m³ / ha (27% din aceasta este lemn mort).

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-4

a. b.

c. d.

Figura 4. Pădurea Șinca. Valoarea ridicată a acestei păduri nu a fost văzută ca pădure virgină de

administratorii pădurii. Construcția de drumuri forestiere este începutul sfârșitului pădurilor virgine.

Tăierile din iarna/ primăvară lui 2016 și drumurile sunt foarte aproape de suprafața de pădure virgină

nominalizată. Statutul de protecție este neclar, dar toate aceste păduri se află în site-ul NATURA

2000 Munții Făgărașului. Arborii din pădurile de fag gestionate trebuie să se exploateze în 110 ani în

trei etape, în decurs de 10-15 ani, în tratamentul cu tăieri repetate și regenerare sub masiv.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-5

1.1. Parcul Național Piatra Craiului

Figura 5. Parcul Național Piatra Craiului a fost creat în 1990 și are o suprafața de 14,800ha. Creasta

alpină stâncoasă are 25 de km lungime, cel mai înalt vârf are 2,238 m. Imaginile satelitare arată tăieri

rase pe suprafețe mari în interiorul parcului național.

Sursă hartă (http://pcrai.ro/images/harta03.jpg).

http://pcrai.ro/images/harta03.jpg

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-6

a.

b.

Figura 6. Parcul Național Piatra Craiului. a) Creasta Pietrei Craiului din Vest. În zona de mijloc,
păduri de amestec (Fagus sylvatica și Abies alba). În prim plan, în partea stângă molid plantat (Picea
abies) după tăierea finală a tratamentului cu tăieri selective, etapa spontană a speciilor pioniere de
Betula pendula și Salix caprea. b) Vedere spre Vest (Munții Jezeri) din același loc. Partea dreaptă
rămâne pădurea secular de (Abies alba și Fagus sylvatica), în prim plan specii pioniere de Betula și
Salix în plantația de molid de după tăierea finală.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-7

a. b.

c. d.

e. f.

Figura 7. a-f) Pădurea seculară mixtă rămasă pe panta nordică celei de a doua creste. 2400 de ha are

Parcul Național deținut de Fundația Conservation Carpathia (http://www.carpathia.org/en/) fără nici

o intervenție în succesiunea către sălbăticire.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-8

a. b.

c. d.

e. f.

Figura 8. a) Pădurile seculare de pe versantul sudic al crestei secundare din cadrul Parcului Național

au fost exploatate în 2000 de administrația pădurilor împotriva votului administrației parcului

național. Zona defrisată a fost plantată cu molid. Acum în succesiune cu Betula pendula, Salix caprea,

Sorbus aucuparia. b-f) Zonele cu panta mare dintre Piatra Craiului și Munții Jezeri sunt defrișate pe

zone mari. Fundația Conservation Carpathia a cumpărat 17.000 ha, inclusiv păduri degradate și a

inițiat un proiect pentru regenerarea pădurilor și a solului în acea zonă.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-9

1.2. Pădurea Viscri

Figura 9. Peisaj cultural în Nordul comunei Viscri din Transilvania. Dealurile sunt acoperite de

păduri mixte de foioase (stejar, carpen, tei, fag). Imaginea prezintă tradiționalele pășuni împădurite

(1), pădure de stejar veche de 120 de ani (2), largirea ochiurilor (tratament codru cu tăieri

progresive) (3), racordarea ochiurilor în tăierile progresive (4).

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-10

a. b.

c. d.

e. f.

Figura 10. a-d) Tradiționala păsune împădurită, împreună cu pășunile continentale, cu o diversitate

biologică ridicată. e-f) pădure de amestec de 120 de ani, cu Quercus robur, Carpinus betulus, Fagus

sylvatica, Acer campestre, deținută de municipalitate, pregatită pentru tăieri progresive.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-11

a. b.

c. d.

e. f.

Figurile 11. a-f) Pădurea municipal Viscri. Racordarea ochiurilor (etapa finala a tăierilor progresive).

Pădurile de stejar sunt gestionate la 120 de ani în tratamentul tăierilor progresive. În 10-15 ani, arborii

sunt exploatați. Rezultatul este o tăiere rasa. Cel mai adesea lemnul este folosit ca lemn de foc.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-12

1.3. Valea Arpașu din Munții Făgăraș

Figura 12. a-b) Versant Nordic al Munților Făgăraș (1) și Victoria (3) la limita dintre Sibiu și

Brașov (2). (4) Arpașu Mare (râu), (4) zona vizitată, (5) a doua creastă Muchia Tarata cu Vf. Boldău,

1679 m.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-13

a. b.

c. d.

e. f.

Figura 13. a-b) Vedere spre valea superioară a cursului de apă Arpașu Mare până la creasta

principală a Munților Făgăraș. Pădure seculară montană de amestec cu fag, brad și molid; c-e) tăieri

rase a pădurilor de molid la Vf. Boldanu, și tăieri succesive la păduri seculare de fag, f) tăiere rasă

șa estul dealului Bunchioaia.

a.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-14

b. c.

d. e.

f. g.

Figura 14 a-c) Drum forestier în valea Arpasu Mare, distrus de transportarea lemnului; d-g)

Drumuri de transport a lemnului prin pădurea seculară de fag și brad, de la 5 m adâncime și 5 m

lățime, eroziunea solului până la 10.000 m³/km.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-15

a. b.

c. d.

e. f.

Figura 15 a-f) Imagini cu distrugerea pădurii, drumuri pentru transportul lemnului, tăieri rase în

păduri seculare de fag, brad și molid. – Munții Făgăraș incluzând pădurile din zona de munte ce se

află în Suprafețele de Interes Comunitar (SCI, NATURA 2000).

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-16

1.4. Munții Șureanu

Figura 16. Munții Șureanu SV de Sugag, Vest de Lacul Tau (1), linia galbenă reprezintă

Transalpina. Suprafețe mari sunt despădurite (gri). (2) Zona vizitată.

b.

Figura 17. Tăieri rase pe suprafețe mari (1) La Vest de Lacul Oașa Mica (2); (3) Mânăstire.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-17

a. b.

c. d.

e. f.

Figura 18. a) Rezultatul exploatării pădurii de amestec (brad si fag) la Vest de Lacul Tau; b)

Regenerarea în urma unei tăieri rase; c-d) tăieri rase masive în plantații (artificiale) de molid.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-18

a.

b. c.

d.

e.

Figura 19 a-e) Distrugerea pădurii la scară largă; d-e) imagine panoramică 360° ce reprezintă o tăieri

rase a plantațiilor de molid pe suprafețe mari.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-19

1.5. Munții Cindrel

Figura 20. Munții Cindrel (SV Sibiu. ((1) Pădure de molid (până la limita superioară a pădurii - 1700m),

(2) fosta zonă subalpină cu Pinus mugo, degradată la Juniperus sibiricus - Rhododendron myrtifolia-

Bruckenthalia spiculifolia - arbuști pitici, 3) depresiune glaciară cu roci și morenă, (4) arbusti de Pinus

mugo cu arbori Pinus cembra, (5) pășuni alpine, (6) vârf (2,244 m), (7) pășuni montane (vezi figurile

27-28).

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-20

a.

b. c.

d.

e.

f.

Figura 21. a-b) Versantul Sudic al Munților Cîndrel limita pădurii, vedere spre SV, c) depresiune

glaciară cu Pinus mugo și Pinus cembra, limita pădurii formată de Picea abies, d) depresiune glaciară

cu lac, e) platou, 2,244m, f) vedere spre Est.

Material suplimentar
Knapp H., 2017. Între sălbăticia pădurilor virgine, ruralul idilic și distrugerea pădurii: impresii
personale dintr-o excursie în pădurile României, 16-23 mai 2016. Bucovina Forestieră 17(1):
47-51.

MS-21

a. b.

c. d.

e. f.

Figura 22. a-b, f) pășuni montane, c-d) tăieri rase recente în arboret de molid, e) distrugerea zonei

subalpine cu arbuști Pinus mugo.

	‎C:\Users\Admin\Dropbox\Bucovina_Forestiera\17_1_2017\04_knapp\03_knapp_47-51.pdf‎
	‎C:\Users\Admin\Dropbox\Bucovina_Forestiera\17_1_2017\04_knapp\Material suplimentar.pdf‎

