

SKARBY UNESCO

100 NAJPIĘKNIEJSZYCH KRAJOBRAZÓW

SKARBY NATURY

**SKARBY
UNESCO**

100 NAJPIĘKNIEJSZYCH KRAJOBRAZÓW

Wstęp	5
EUROPA	7
Chorwacja	8
Park Narodowy Jezior Plitwickich	
Czarnogóra	8
Park Narodowy Durmitor	
Dania	11
Fiord lodowy Ilulissat na Grenlandii	
Francja	11
Pireneje – Mont Perdu (Monte Perdido)	
Hiszpania	12
Park Narodowy Garajonay	
Park Narodowy Teide na Teneryfie	
Norwegia	15
Fiordy zachodniej Norwegii – Geirangerfjord i Nærøyfjord	
Polska	15
Puszcza Białowieska	
Portugalia	16
Las wawrzynowy na Maderze	
Rumunia	16
Delta Dunaju	
Słowacja	19
Słowacki Kras i jaskinie krasowe Aggtelek	
Słowenia	19
Jaskinie Szkočjańskie	
Szwajcaria	20
Jungfrau-Aletsch-Bietschhorn	
Wielka Brytania	20
Dorset i wschodnie wybrzeże hrabstwa Devon	
Droga Olbrzymów	
Wyspy Saint Kilda	
Włochy	24
Dolomity	
Wyspy Liparyjskie	
AZJA	27
Chiny	28
Formy skalne chińskiego regionu Danxia	
Huanglong – region krajobrazu naturalnego	
Kras południowochiński	
Wulingyuan – region krajobrazu naturalnego	
Wuyi Shan	
Indie	32
Park Narodowy Kaziranga	
Park Narodowy Nanda Devi i Park Narodowy Doliny Kwiatów	
Indonezja	35
Park Narodowy Komodo	
Japonia	36
Wyspy Ogasawara	
Jordania	36
Obszar chroniony Wadi Rum	
Korea Południowa	39
Wulkaniczna wyspa Czedżu	
Malezja	39
Park Narodowy Gunung Mulu	
Park Narodowy Kinabalu	
Nepal	40
Park Narodowy Sagarmatha	
Rosja	43
Jezioro Bajkał	
Wulkany Kamczatki	
Złote góry Altaju	
Turcja	44
Hierapolis-Pamukkale	
Park Narodowy Göreme i zabytki sztuki naskalnej w Kapadocji	
AMERYKA PÓŁNOCNA I ŚRODKOWA	49
Belize	50
Rezerwat Rafy Koralowej Belize	
Kanada	50
Joggins Fossil Cliffs w Nowej Szkocji	
Międzynarodowy Park Pokoju Waterton-Glacier	
Park Narodowy Nahanni	
Parki Kanadyjskich Gór Skalistych	
Panama	54
Park Narodowy Darién	
Saint Lucia	57
Region wzgórz wulkanicznych Pitons	
Stany Zjednoczone	57
Park Narodowy Everglades	

Morning Glory Pool w Parku Narodowym Yellowstone, Stany Zjednoczone

Park Narodowy Jaskini Mamuciej
Park Narodowy Jaskin Carlsbad
Park Narodowy Olympic
Park Narodowy Redwood
Park Narodowy Wielkiego Kanionu
Park Narodowy Wulkanu Hawai'i
Park Narodowy Yellowstone
Park Narodowy Yosemite

AMERYKA POŁUDNIOWA 69

Argentyna 70

Park Narodowy Los Glaciares
Park Narodowy Iguazú
Parki Narodowe Ischigualasto-Talampaya
Półwysep Valdés

Boliwia 74

Park Narodowy Noel Kempff Mercado

Brazylia 77

Obszar Chroniony Środkowej Amazonki
Rezerwaty Fernando de Noronha i atol das Rocas

Ekwador 78

Park Narodowy Sangay
Wyspy Galapagos

Peru 81

Park Narodowy Huascarán
Park Narodowy Manú

Wenezuela 82

Park Narodowy Canaima

AUSTRALIA I OCEANIA 85

Australia 86

Parki narodowe zachodniej Tasmanii
Park Narodowy Gór Błękitnych
Park Narodowy Kakadu
Park Narodowy Purnululu
Park Narodowy Uluru-Kata Tjuta
Region Wyschniętych Jezior Willandra
Rezerwat Lasów Deszczowych Środkowo-Wschodniej Australii
Wielka Rafa Koralowa
Wyspa Fraser
Wyspa Macquarie
Wyspy Lord Howe

Nowa Zelandia 97

Park Narodowy Tongariro
Rezerwat przyrody Te Wahipounamu

Palau 98

Południowa Laguna Rock Islands

AFRYKA 101

Algieria 102

Groty Tassili Wan Ahdżar

Czad 102

Jeziora Ounianga

Demokratyczna Republika Konga 105

Park Narodowy Wirunga

Etiopia 105

Park Narodowy Semien

Kenia 106

Kenijski system jezior Wielkiego Rowu
Park Narodowy Góry Kenia

Madagaskar 109

Ścisły rezerwat przyrody Tsingy de Bemaraha

Malawi 110

Park Narodowy Jeziora Malawi

Mali 110

Uskok Bandiagara

Mauretania 113

Park Narodowy Banc d'Arguin

Niger 113

Narodowy Rezerwat Przyrody Air i Ténéré
Park Narodowy W

RPA 114

Ukhahlamba – Park Narodowy Drakensberg

Seszele 117

Atol Aldabra
Rezerwat przyrody doliny Mai

Tanzania 118

Park Narodowy Kilimandżaro
Park Narodowy Serengeti
Rezerwat Ngorongoro

Uganda 122

Nieprzenikniony Las Bwindi
Park Narodowy Rwenzori Mountains

Zambia 125

Wodospady Wiktorii

Pamukkale, Turcja

WSTĘP

NAJPIĘKNIEJSZE I NAJCENNIERSZE POD WZGLĘDEM PRZYRODNICZYM ZAKĄTKI ŚWIATA WPISANE NA LISTĘ ŚWIATOWEGO DZIEDZICTWA KULTURALNEGO I PRZYRODNICZEGO UNESCO MAJĄ NIEWYMIERNĄ WARTOŚĆ I SĄ ŚWIADCTWEM NIEZWYKŁEJ DZIAŁALNOŚCI NATURY.

ORGANIZACJA UNESCO OTACZA SZCZEGÓLNĄ OCHRONĄ WYBRANE I ZARAZEM NAJCENNIERSZE ZAKĄTKI NASZEGO GLOBU. OBIEKTY FIGURUJĄCE NA LIŚCIE ŚWIATOWEGO DZIEDZICTWA KULTURALNEGO I PRZYRODNICZEGO NIEUSTANNIE CIESZĄ SIĘ OGROMNĄ POPULARNOŚCIĄ WŚRÓD TURYSTÓW, CO ZWIĄZANE JEST Z ICH NIEZAPRZECZALNYM PIĘKNEM I UNIKATOWĄ WARTOŚCIĄ. ZAPREZENTOWANE NIEZWYKŁE DZIEŁA NATURY ZACHWYCAJĄ BAJECZNYMI KRAJOBRAZAMI, A TAKŻE DOSTARCZAJĄ NIESAMOWITYCH WRAŻEŃ. KOLORY GEJZERÓW, ZADZIWIAJĄCE KSZTAŁTY SKAŁ, UNIKATOWE GATUNKI FLORY I FAUNY TO TYLKO NIEKTÓRE SKARBY, KTÓRE ZASŁUGUJĄ NA MIANO CUDÓW. KSIĄŻKA *SKARBY UNESCO. 100 NAJPIĘKNIEJSZYCH KRAJOBRAZÓW* PRZEDSTAWIA NAJCIEKAWSZE CHRONIONE MIEJSCA Z CAŁEGO ŚWIATA. STARANNIE DOBRANE FOTOGRAFIE, UZUPEŁNIONE NAJWAŻNIEJSZYMI ENCYKLOPEDYCZNYMI INFORMACJAMI, Z PEWNOŚCIĄ ROZBUDZĄ CIEKAWOŚĆ I CHĘĆ PODRÓŻY NAWET DO NAJBARDZIEJ ODLEGŁYCH ZAKĄTKÓW ZIEMI.

Val di Funes w Dolomitach, Włochy

EUROPA

CHORWACJA

Park Narodowy Jezior Plitwických

Park Narodowy Jezior Plitwických powołano w 1949 r. Jego teren obejmuje powierzchnię 29 685 km². Na obszarze parku znajduje się 16 jezior krasowych, usytuowanych w południowej części gór Kapela, na wysokości 503–639 m n.p.m., wchodzących w skład Gór Dynarskich. Największe jezioro – Kozjak – ma powierzchnię 80 ha i głębokość 49,5 m. Jeziora Plitwickie słyną z wyrazistych kolorów wody – od lazurowych, zielonych, szarych do błękitnych. Ich kolor zmienia się w zależności od zawartości minerałów i organizmów, a także od kąta padania promieni słonecznych. W parku można również podziwiać liczne wodospady, z najwyższym Plitwica o wysokości 78 m na czele, a także jaskinie i piękne bukowe lasy zamieszkiwane przez m.in. niedźwiedzie, wilki, sarny i rzadko spotykane gatunki ptaków.

Środkowa Chorwacja, 150 km na południowy zachód od Zagrzebia.
Typ obiektu i rok wpisu na Listę UNESCO: N VII, VIII, IX, 1979, 2000

CZARNOGÓRA

Park Narodowy Durmitor

Malowniczy park narodowy o powierzchni 33 tysięcy ha, otoczony jest głębokimi dolinami źródłowych rzek Driny – Piwy i Tary. Na terenie gór Durmitor, ukształtowanych przez lodowiec, znajduje się 15 szczytów wznoszących się powyżej 2000 m n.p.m. Najwyższy jest Bobotov Kuk, który osiąga wysokość 2522 m n.p.m. W gęstych sosnowych lasach rozsianych jest mnóstwo czystych jezior polodowcowych z liczną roślinnością endemiczną. Teren parku przecinają górskie strumienie, są tu także podziemne rzeki i jaskinie. Ze względu na geograficzne położenie i różnice w wysokościach region leży na styku klimatów śródziemnomorskiego i morskiego, a efekt przenikania różnych mas powietrza jest widoczny w wyjątkowej liczbie gatunków flory i fauny. W parku żyją m.in. niedźwiedzie brunatne, wilki, dziki oraz orły, a w rzekach i jeziorach m.in. ryby z rodziny łososiowatych. Rzeka Tara to jedna z ostatnich dzikich rzek w Europie, charakteryzująca się niezwykle czystą wodą. Znajdujący się na terenie parku przełom to najgłębszy w Europie kanion (1300 m głębokości), którego brzegi są spięte zabytkowym mostem o imponujących rozmiarach.

Masyw w Górach Dynarskich, w północnej części Czarnogóry.
Typ obiektu i rok wpisu na Listę UNESCO: N VII, VIII, IX, 1980, 2000

Park Narodowy Jezior Plitwických

Most nad kanionem Tary

Wielki Wodospad w Parku Narodowym Jezior Plitwickich

Park Narodowy Durmitor

Góry lodowe w fiordzie Ilulissat

Monte Perdido na terenie Parku Narodowego Ordesa w Pirenejach

Fiord lodowy Ilulissat

DANIA

Fiord lodowy Ilulissat na Grenlandii

Miasto Ilulissat zostało założone w 1741 r. Jego nazwa po grenlandzku oznacza górę lodową. Duńska nazwa – Jakobshavn – powstała na cześć Jakoba Severina, który w 1739 r. pokonał w bitwie morskiej cztery okręty w Qeqertarsuup Bay. Miasto usytuowane przy fiordzie Ilulissat jest dziś ważnym portem przeładunkowym i rybackim. Do fiordu, zajmującego powierzchnię 40 240 ha, uchodzi lodowiec Sermeq Kujalleq – jeden z nielicznych, dzięki któremu pokrywa lodowa Grenlandii trafia do morza. Sermeq Kujalleq jest również zaliczany do najbardziej aktywnych, a także najszybciej przemieszczających się lodowców – 19 m na dobę. Każdego roku powiększa się o ponad 35 km³ lodu. Badania prowadzone na tym obszarze od ponad 250 lat pomogły zrozumieć m.in. przebieg zmian klimatu i procesy glaciologiczne. Krajobraz regionu to olbrzymia powierzchnia wody usiana wielkimi bryłami lodu odłamanymi od lodowca (cielenie się lodowców), dryfującymi przez wiele miesięcy po całym obszarze fiordu.

Zachodnia Grenlandia, nad zatoką Disko, 250 km na północ od Koła Arktycznego.
Typ obiektu i rok wpisu na Listę UNESCO: N VII, VIII, 2004

Wodospad Cola de Caballo w Parku Narodowym Ordesa

FRANCJA

Pireneje – Mont Perdu (Monte Perdido)

Łańcuch górski znajdujący się na pograniczu Francji i Hiszpanii, o długość 440 km i szerokości 50–140 km, dzieli się na trzy części: Pireneje Zachodnie, Środkowe oraz Wschodnie. Położenie gór pomiędzy Oceanem Atlantyckim a Morzem Śródziemnym miało wpływ m.in. na ich budowę geologiczną oraz zróżnicowaną roślinność. Szczyt Mont Perdu – zbudowany głównie z wapieni – wznosi się na wysokość 3352 m n.p.m. i jest trzecim najwyższym szczytem Pirenejów. Całkowita powierzchnia łańcucha wynosi 30 639 ha. Po stronie hiszpańskiej znajdują się dwa kaniony, jedno z największych i najgłębszych w Europie, natomiast po stronie francuskiej uformowały się trzy cyrki polodowcowe, z których największy to Gavarnie. Pomiędzy francuską i hiszpańską częścią Pirenejów występują znaczne różnice klimatyczne: strefa francuska pozostaje pod wpływem klimatu wilgotnego, hiszpańska – suchego. W tej niezmięnionej przez lata części Pirenejów zachowało się świadectwo dawnego rolniczego i pasterskiego trybu życia mieszkańców regionu.

Wpis transgraniczny, Pireneje Środkowe, Francja – region Midi-Pyrénées, Hiszpania – Prowincja Huesca.
Typ obiektu i rok wpisu na Listę UNESCO: N VII, VIII / K III, IV, V, 1997, 1999

HISZPANIA

Las wawrzynowy w Parku Narodowym Garajonay

Park Narodowy Garajonay

Zdecydowaną część powierzchni parku, usytuowanego na wyspie Gomera w archipelagu Wysp Kanaryjskich, porastają lasy wawrzynowe. Obfitość wody – w tym źródeł i licznych strumieni – sprzyja rozwojowi bujnej roślinności, podobnej do tej, która występowała na Ziemi w okresie trzeciorzędu, a z powodu

zmian klimatycznych prawie całkowicie zniknęła z terenów Europy Południowej. Pośród ponad 1000 gatunków zwierząt zamieszkujących te tereny znaczna część to endemity.

Środkowa Gomera, archipelag Wysp Kanaryjskich.
Typ obiektu i rok wpisu na Listę UNESCO: N VII, IX, 1986

Kaldera Las Cañadas i wulkan Teide (zdj. satelitarne)

Park Narodowy Teide na Teneryfie

Park Narodowy Teide na Teneryfie nazwę zawdzięcza wznoszącej się na wysokość 3718 m n.p.m. wulkanicznej górze Teide. Pod względem wysokości jest to trzecia tego typu formacja geologiczna na świecie i jednocześnie najwyższy szczyt Hiszpanii. Park narodowy, ustanowiony w 1954 r., obejmuje cały stożek

wulkanu Teide wraz z otaczającą go kalderą starszego wulkanu Las Cañadas. Jest to miejsce, gdzie przetrwały liczne świadectwa złożonych procesów geologicznych towarzyszących powstawaniu wulkanicznych wysp oceanicznych. Pod szczyt, na wysokość 3555 m n.p.m., można się dostać kolejką linową. Aby wejść na wierzchołek trzeba uzyskać specjalne zezwolenie.

Środkowa Teneryfa, archipelag Wysp Kanaryjskich.
Typ obiektu i rok wpisu na Listę UNESCO: N VII, VIII, 2007

Roque de Agando w Parku Narodowym Garajonay

