

ZARZĄD WOJEWODZKI 7-3
/OKRĘGOWY/
w S ł ۇ p s k u

NR [2-3]

A K T U A L I A
OCHRONY PRZYRODY

1994 R.

Słupsk, listopad 1994 r.

Starnice, gmina Dębница Kaszubska

Krajobraz leśny z wkomponowaną zabudową osady leśnej nad zbiornikiem wodnym.

Typ krajobrazu - morenowy.

Grafika mgr inż. arch. Juliana Giedycha .

- 1/ Dnia 21 kwietnia 1994 r. przeprowadzono plenarne, poszerzone zebranie Zarządu Wojewódzkiego LOP w Słupsku przy udziale 30 osób, z referatem Głównego Geologa Wojewódzkiego mgr inż, Ewy G l a z a , w związku z przypadającym właśnie "Dniem Ziemi 1994". Recytatorski występ Młodzieży z I Liceum Ogólnokształcącego w Słupsku uświetnił program tej imprezy. /Sygnatura akt - LOP.-Prez.-39-07/1994.-/.
- 2/ Zarząd Miejski LOP w Słupsku ogłosił wiosną 1994 r. k o n - k u r s dla Młodzieży Szkolnej Słupska na p l a k a t pod hasłem "SOS dla Ziemi 1994".
- 3/ Dnia 20 października 1994 r. zorganizowano zebranie plenarne Z.W. LOP /rozszerzone z okazji Jesiennych Dni Ochrony Przyrody/, przy uczestnictwie 22 osób, z dwoma referatami - Inż. Jerzego P r z y - b y ł y n.t. aktualnego stanu środowiska w województwie słupskim oraz Dra Stanisława K a c z m a r k a relacjonującym obrady VII-ego Międzynarodowego Forum Bałtyckiego w Gdańsku, 19-21 XI 1993 r. Omówiono również problemy organizacyjne Z.W. LOP w Słupsku. Występ muzyczny Młodzieży z Państwowej Szkoły Muzycznej w Słupsku urozmaicił program imprezy, w ramach którego znalazło się także otwarcie wystawy zoologiczno-krajoznawczej przygotowanej przez Komisję Ochrony Przyrody PTTK w Słupsku. /Sygnatura akt - LOP.-Prez.-39-22/1994.-/.
- 4/ Od września 1994 r. stałym i oficjalnym reprezentantem Z.W.LOP w Wojewódzkiej Komisji Ochrony Przyrody przy Wojewodzie Słupskim jest V-Prezes Z.W.LOP Pani mgr Anna G o r s k a - biolog i pedagog.
- 5/ W miesiącu wrześniu 1994 r. poruszano /Prezes Z.W.LOP/ w Radzie Miejskiej Słupska, w Wojewódzkiej Inspekcji Ochrony Środowiska i w Wojewódzkiej Stacji Sanitarno-Epidemiologicznej problem badania od 1 I 1995 r. stężenia radonu w lokalach mieszkalnych i w materiałach budowlanych - według zarządzenia Prezesa Państwowej Agencji Atomowej z dnia 31 III 1988 r. /Sygnatura akt - LOP.-Prez.-39-15/1994.- z 19 IX 1994/.
- 6/ Pismem okólnym Nr-LOP.-39-IV-52/1994 z dnia 10 X 1994 r. rozpoczęto kampanię sprawozdawczo-wyborczą LOP w województwie słupskim. W styczniu 1995 r. oczekujemy sprawozdań i protokołów od jednostek terenowych.
- 7/ Pismem okólnym Nr-LOP.-39-IV-47/1994.- z dnia 10 X 1994 r. powiadomiono organizacyjne jednostki terenowe o ogłoszeniu **EUROPEJSKIEGO ROKU OCHRONY PRZYRODY** - "EROP'95".
- 8/ W ciągu roku 1994 r. organizowano bieżąco tradycyjne młodzieżowe konkursy przyrodnicze.

- 9/ Udzielano opinii fachowych w zakresie planowania przestrzennego i prowadzono bieżącą korespondencję oraz obsługiwano licznych interesantów.
- 10/ Przeprowadzono dwa posiedzenia Prezydium Z.W. LOP - dnia 9 czerwca 1994 r. - 7 osób i dnia 29 IX 1994 r. - 9 osób.

Słupsk, dnia 15 listopada 1994 r. -
Ul. Szarych Szeregów Nr 14, pok. 15.

PREZES
Zarządu Wojewódzkiego
Ligi Ochrony Przyrody,
mgr Irena Teresa Cieplik
dr inż. Józef Cieplik

Lipa drobnolistna - pomnik przyrody
przy kaplicy św. Jerzego
Słupsk, Plac Grunwaldzki
fot. mgr Irena Teresa Cieplik.

Nr-LOP.-Prez.-59-31/1994.-
=====

W Biurze Zarządu Wojewódzkiego Stowarzyszenia LIGA
OCHRONY PRZYRODY w S ł u p s k u, ulica Szarych Szeregów Nr 14,
pok. 15, Tel. 436-008 wewn. 519 znajdują się do wglądu i wykorzysta-
nia niżej wymienione w y d a w n i c t w a okolicznościowe :

- 1/ "Ku integracji Krajów Bałtyckich" - Bałtyckie Forum Ekologiczne -
- Międzynarodowe Sympozjum - 27-29 XI 1992 r. Gdańsk
wyd. Franciszkański Ruch Ekologiczny Gdańsk 1993 r. -
Zbiór referatów - stron 163.
- 2/ "Ku integracji Krajów Bałtyckich" - Bałtyckie Forum Ekologiczne -
VII Międzynarodowe Sympozjum - 19-21 XI 1993 r. Gdańsk
wyd. Franciszkański Ruch Ekologiczny Gdańsk 1993 r. -
Zbiór referatów - stron 303 + 24.
- 3/ "Zagrożenie środowiska związkami chemicznymi" emitowanymi
przez przemysł" - część I - pod redakcją dra Jerzego Jaśkowskiego
wyd. Franciszkański Ruch Ekologiczny Gdańsk 1993 r., stron 68.
- 4/ "Zielona Brygady" - Pismo Ekologów - Kraków, październik 1994 r.
/31-014 Kraków, ul. Sławkowska Nr 12/24, IV p./ stron 96.
- 5/ "RAPORT Nr 1/1994" INSTYTUTU NA RZECZ EKOROZWOJU
/02-078 Warszawa, ul. Krzywickiego Nr 9/ stron 72.
Część I - "Świadomość ekologiczna" - Tadeusz B u r g e r
Część II - "Społeczne postrzeganie problemów ochrony środowiska
w zakładzie produkcyjnym" - Andrzej S a d o w s k i.
- 6/ "Morze Bałtyckie - jego zagrożenia i ochrona" -
wyd. Państwowa Inspekcja Ochrony Środowiska
/Biblioteka Monitoringu Środowiska/
Warszawa 1994 r. - Eugeniusz A n d r u l e w i c z - stron 112
- 7/ "Prawną ochroną drzew" -
- Poradnik Prawny Ochrony Środowiska - Zeszyt 1.
Warszawa 1994 r. - Jarema Andrzej R a b i Ń s k i - stron 142.
- 8/ "Krajobraz - Kultura - Społeczeństwo" -
wyd. STSK Słupsk, wrzesień 1994 r., stron 14.
Opracowanie na V Kongres Regionalnych Towarzystw Kultury
Wrocław 22-25 IX 1994 r. - Józef C i e p l i k.
- 9/ "65 lat istnienia LDGI OCHRONY PRZYRODY w Polsce" -
wyd. Zarząd Wojewódzki LOP Słupsk, październik 1993 r., stron 20.
- "Związała historia działalności Stowarzyszenia
LIGA OCHRONY PRZYRODY na Ziemi Słupskiej" /str. 8-15/.
- 10/ "FORUM EKOLOGICZNE" - czasopismo wyd. Zarz. Wojew. LOP Gdańsk
i Zarz. Gł. Franciszkańskiego Ruchu Ekologicznego Gdańsk -
- wrzesień 1994 r. Nr 29 /Rok 2/, stron 12.
- październik 1994 r. Nr 32 /Rok 2/, stron 12.
Czasopismo w dużej mierze zamieszcza młodzieżową tematykę zoologiczną.
-nā.
- 11/ Roczniki miesięcznika LOP "PRZYRODA POLSKA" Warszawa.
- 12/ Roczniki miesięcznika "Biuletyn Organizacyjny LOP" Warszawa.
- 13/ Różne książki, broszury, ugotki LOP z dziedziny ochrony przyrody,
ochrony środowiska, ochrony i kształtowania krajobrazu
w skali ogólnopolskiej oraz z Pomorza Środkowego.
- 14/ "SŁOWNIK EKOLOGICZNY" polsko-angielski - Krzysztof C z e k i e s
d a - wyd. "Terra Sana" Warszawa 1992 r., stron 512.

Słupsk, listopad 1994 r. -

WOJEWÓDZTWO SŁUPSKIE

OBSZARY OCHRONY PRZYRODY I KRAJOBRAZU

Biały Bór

PIKA

Debrzno

Czarne

Człuchów

CHOJNICE

BYDGOSZCZ

Wykonał
Andrzej Grzybowski

SPOŁECZNA ŚWIADOMOŚĆ SOZOLOGICZNA W POLSCE

W Raporcie Instytutu na rzecz Ekorozwoju z 1994 r. zostały opublikowane wyniki drugich badań socjologicznych przeprowadzonych w 1993 r. na 1188-osobowej ogólnopolskiej ludności kraju. Celem tych badań była ocena wiedzy społeczeństwa o zagrożeniach cywilizacyjnych spowodowanych zanieczyszczeniem środowiska naturalnego. W trakcie badań wyodrębniono grupę proekologiczną, która obejmowała 31,1% badanych. W grupie tej przeważali ludzie młodzi /do 39 lat/ z wyższym wykształceniem, specjaliści, kadra kierownicza i prywatni przedsiębiorcy mieszkający w dużych miastach, którzy deklarowali zadowolenie ze swej sytuacji materialnej.

Ostatnie badania wykazały, że kobiety i ludzie młodzi, do 30 roku życia, przejawiają mniejsze zainteresowanie ekologią niż w 1992 r. Jest to sygnał alarmowy, gdyż młodych ludzi powszechnie uważa się za najlepszych sojuszników ekologii. Także spadło zainteresowanie ekologią ludności mieszkających na wsi i w miastach do 100 tys. Największe zainteresowanie ekologią wykazują ludzie wykształceni i zamożni mieszkańcy większych miast /od 100 tys./, zaś najmniejsze - rolnicy i robotnicy z wykształceniem podstawowym i zasadniczym. oraz osoby do 24 lat.

Około 29% zwolenników ekologii uważa, że z ochroną środowiska jest obecnie w naszym kraju lepiej niż w 1992 r., a 34% uważa, że poprawiło się. Surowo natomiast oceniono organa władzy. Za najmniej skuteczne instytucje w dziedzinie ochrony przyrody uznano Sejm i rząd. Ogólnie respondenci uznawali raczej władze centralne za bardziej odpowiedzialne za stan środowiska, ponieważ mają one w swej gestii przepisy, kontrolę i dotacje. Bardziej krytycznie respondenci ocenili stan środowiska w swojej miejscowości i nisko ocenili skuteczność działania organizacji ekologicznych. W poprawie środowiska największą rolę przypisują organizacji lokalnych /57%/ od których oczekuje się pracy nad świadomością ekologiczną /36% respondentów proekologicznych i 31% pozostałych/. 91% respondentów

proekologicznych i 77% pozostałych widzi konieczność wprowadzenia edukacji ekologicznej do szkół, a 53% respondentów z tej pierwszej grupy i 35% z drugiej wyraziło chęci zrobienia coś dla poprawy środowiska w najbliższym otoczeniu. Zdecydowanie chętniej ludzie podejmują działania zmniejszające zagrożenie własnego zdrowia wskutek zanieczyszczenia środowiska /57% proekologicznych i 35% pozostałych/.

W sytuacji zakupów respondenci mieli szansę sprawdzić swoją postawę w stosunku do środowiska. Różnice między grupami proekologiczną i pozostałą są bardzo wyraźne. Produkty drogie i nieszkodliwe dla otoczenia kupują częściej respondenci proekologiczni od respondentów pozostałych.

Do największych zagrożeń ekologicznych respondenci zaliczyli dziurę ozonową, w mniejszym stopniu zanieczyszczenie powietrza i wody. Za największe zagrożenie cywilizacyjne ogół respondentów uważa zatrucie środowiska i przestępczość.

Stan środowiska jest źródłem niepokoju 79% respondentów dzielnicy białostockizny i województwa katowickiego i najchętniej godzą się oni na bezrobocie w zamian za czyste środowisko. 24% respondentów uważa, że w naszym kraju z ochroną środowiska jest lepiej niż 3-4 lata temu. Wyjątkiem pesymistycznym jest Warszawa 16%, a optymistycznym Katowice 29%. W całej próbie 43% osób uważa, że miejscowość, w której mieszka należy do obszarów o szczególnie zatrutym środowisku.

Wiedza społeczeństwa o organizacjach ekologicznych nie jest duża i w porównaniu z danymi z 1992 r. raczej maleje. Okazuje się, że organizacje ekologiczne koncentrują się głównie na konkretnych działaniach, a mniej na podnoszeniu świadomości społeczeństwa. W 1992 r. działania podnoszące świadomość ekologiczną przez organizacje lokalne zauważyło 50% respondentów, a obecnie 33%.

Wnioski

1. Mieszkańcy wsi i ludzie młodzi wykazują większą obojętność wobec problemów ochrony środowiska niż mieszkańcy większych miast i ludzie w wieku średnim.

2. Zagrożenie ekologiczne razem z przestępczością znalazły się na czele listy ukształtowanej przez respondentów.
3. Wzrósł odsetek badanych uznających potrzebę wprowadzenia edukacji ekologicznej do programów szkolnych.
4. Mimo, że respondenci nisko ocenili skuteczność władz różnych szczebli, gmina zyskuje najwyższą ocenę. Większość respondentów uważa, że działania na rzecz poprawy stanu środowiska powinny podejmować w pierwszym rzędzie władze gminy.

Opracowanie dra Stanisława Kaczmarka,
Wiceprezesa Zarządu Wojewódzkiego Stowarzyszenia
LIGA OCHRONY PRZYRODY w Słupsku
na podstawie publikacji Tadeusza Burgara,
zamieszczonej w R A P O R C I E Nr 1/1994
INSTYTUTU NA RZECZ EKOROZWOJU
02-078 Warszawa, ul. Krzywickiego Nr 9
- 1994 r., strony 7 - 29.

Słupsk, październik 1994 r.

Razem zrobimy więcej!

**Zostań członkiem
Ligi Ochrony Przyrody!**

S p i s t r e ś c i :

- Informacja o działalności organizacyjnej
Z.W. LOP Słupsk - 1994 r.
- Informacja o dostępnych wydawnictwach.
- Społeczna świadomość zoologiczna w Polsce.

Opracowanie redakcyjne - Józef Cieplik

Zarząd Wojewódzki /Okręgowy/
Stowarzyszenia LIGA OCHRONY PRZYRODY

76-200 Słupsk, ul. Szarych Szeregów Nr 14, pok. 15.
Tel. 436-008, wewn. 519.

S ł u p s k - gród nad Słupią -
fot. mgr Irena Teresa Cieplik

Osieki Bytowskie, gmina Borzytuchom
Widok na Jezioro Osiecko, w tle zalesione wzgórze morenowe;
krajobraz naturalny graniczący z kulturowym.
Typ krajobrazu - pagórkowaty pojezierny.

Grafika mgr inż. Juliana Giedycha .