
ISSN 1640 -1409

S T O W A R Z Y S Z E N I E
LIGA OCHRONY PRZYRODY

Zarząd Okręgu
w S ł u p s k u

A K T U A L I A OCHRONY PRZYRODY 2005/1. (25)

S ł u p s k , marzec 2005 r.

ZESZYT INFORMACYJNY Z.O. LOP SŁUPSK
Nr 1/2005 (25). Rok XIII. - marzec 2005 r.

D O CZYTELNIKÓW...

Miniony rok 2004 zaznaczył się wzmożeniem merytorycznej
działalności Z.O. LOP Słupsk.

Przeprowadzono trzy zebrania plenarne Zarządu Okręgu- 23 I.,
2 VI., 10 IX. 2004 r.

Zorganizowano dwie „Wieczornice" (wspólnie z PTTK i STSK)-
22 IV 2004 r. „Światowy Dzień Ziemi" i 9 XII 2004 r. „Dzień Słupskiego
Krajobrazu" w połączeniu z 80-leciem istnienia „LASÓW PAŃSTWO­
WYCH" w Polsce (1924-2004).

Podjęto, dzięki częściowej pomocy finansowej Wojewódzkiego
Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku, akcję
szkoleniową dla Nauczycieli- Lokalna Ochrona Przyrody- „Warsztaty" oraz
zapoczątkowano czynną ochronę sowy płomykówki i nietoperzy.

Opublikowano drukiem pięć własnych pozycji wydawniczych.
Kontynuowano doroczne młodzieżowe konkursy przyrodnicze.
Zawnioskowano i wręczono 12 Odznak Honorowych LOP i dwie

młodzieżowe Odznaki LOP- dla leśników- sozologów Okręgu Słupskiego

Słupska Okręgowa Organizacja LOP poniosła w roku 2004
dotkliwe straty:
- dnia 13 III 2004 r. odeszła na zawsze nieodżałowana Opiekunka Szkolne­
go Koła LOP przy Zespole Szkół Gospodarki Żywnościowej i Agrobiznesu
w Lęborku mgr inż. Małgorzata z Paczoskich Mielnicka;
- w dniu 12 IX 2004 r. zmarł wielce zasłużony dla sozologii dr Stanisław
Kaczmarek, wieloletni (1982-2003) Vice-Prezes Z.O. LOP w Słupsku;
- żegnamy Ich serdecznymi wspomnieniami.

Wszystkim Osobom oraz Instytucjom wspomagającym i uświet­
niającym naszą działalność w 2004 r. wyrażamy najserdeczniejszą wdzięcz­
ność.

LOP.

Słupsk w marcu 2005 r.

Redakcja „AKTUALIÓW..."

Zarząd Okręgu LOP
oraz

O C H R O N Y
P R Z Y R O D Y

2

P R E Z E N T A C J A
NADLEŚNICTW LASÓW PAŃSTWOWYCH

NADLEŚNICTWO S Ł A W N O

76-100 Sławno,
ul. Józefa Mireckiego Nr 15

Tel.(0-59) 810-24-33, Fax. 810-24-34
REGIONALNA DYREKCJA LASÓW

PAŃSTWOWYCH - SZCZECINEK

W 1976 r. trzy dotychczasowe, istniejące od 1945 r., Nadleśnictwa
Państwowe: Stary Kraków, Nowy Kraków i Żukowo połączono w jedno
o nazwie: Nadleśnictwo Sławno. Powierzchnia ogólna Nadleśnictwa
wynosi 24.659,12 ha, w tym powierzchnia leśna 23.204,54 ha i mieści się
w powiecie Sławno z małymi fragmentami powiatu Słupsk. Położone jest
w zlewisku rzek Wieprzy i Grabowej, w oparciu od północy o wybrzeże
Morza Bałtyckiego, na pograniczu województw Zachodniopomorskiego
(powiat Sławno) i Pomorskiego (powiat Słupsk), w granicach Regionalnej
Dyrekcji Lasów Państwowych w Szczecinku, w jego północnej, przymor­
skiej części.

Tereny Nadleśnictwa położone są w I. Krainie Bałtyckiej według
podziału Polski na krainy i dzielnice przyrodniczo-leśne, w Dzielnicy 1. Pa­
sa Nadmorskiego (od północy) i w Dzielnicy 4. Pobrzeża Słowińskiego.

W podziale geobotanicznym według prof. Władysława Szafera
(1978 r.) Nadleśnictwo w swych północnych partiach położone jest
fragmentarycznie w Krainie „Brzeg Bałtyku" Okręg Środkowy (północne
części Obrębu Stary Kraków i północno-zachodnie fragmenty Obrębu
Nowy Kraków). Większość jednak powierzchni Nadleśnictwa leży w Krai­
nie „Pobrzeże Bałtyckie".

Według podziału fizycznogeograficznego Polski prof. Jerzego
Kondrackiego (1978 r.) całość Nadleśnictwa Sławno znajduje się w Pod-
prowincji „Pobrzeża Południowobałtyckie" w Makroregionie „Pobrzeże
Słowińskie" (vel. „Pobrzeże Koszalińskie"), w Mezoregionach „Wybrzeże
Słowińskie" i „Równina Słupska" (vel. „Równina Sławneńska").

3

Typy krajobrazu naturalnego według prof. J. Kondrackiego
(1978 r.) w Nadleśnictwie Sławno układają się następująco:
- w klasie krajobrazów nizinnych - rodzaj krajobrazów nadmorskich,
gatunek krajobrazów jeziorno-bagiennych (nad jeziorami Kopań i Wicko);
- w rodzaju krajobrazów dolin i równin akumulacyjnych - gatunek den do­
linnych (nad Wieprzą i Grabową) i gatunek tarasów z wydmami (wzdłuż
rzeki Wieprzy);
- w rodzaju krajobrazów młodoglacjalnych - gatunek równin morenowych
(na pozostałym obszarze, t.j. większość powierzchni Nadleśnictwa).

Wysokości terenu wznoszą się stopniowo od Bałtyku w kierunku
południowym osiągając tam do około 100 m n.p.m.

W całym obszarze występują też liczne torfowiska.
Przedstawiona sytuacja geograficzno-krajobrazowa łączy się także

z występowaniem siedlisk leśnych. Najwięcej jest siedlisk lasowych 62 %,
a siedlisk borowych 36 % i olsów 2 %.

Ważnym elementem sozologicznym (ochrona przyrody), w skali
szerszej niż region, jest położony w południowej części Nadleśnictwa
w Obrębie Żukowo rezerwat przyrody p.n. „Janiewickie Bagno" -
leśno-florystyczno-torfowiskowy o powierzchni 162 ha, ustanowiony praw­
nie dnia 15 V 1962 r. na powierzchni 100,60 ha i powiększony o 61,40 ha
dnia 13 VIII 1982 r. Obok roślinności torfowiskowej i zespołu boru bagien­
nego z karłowatą sosną, najbardziej charakterystyczną jest obecność reliktu
borealnego owocującej maliny moroszki (Rubus chamaemorus) na granicy
zasięgu je j naturalnego występowania. Jest to jeden z najbardziej interesu­
jących i cennych rezerwatów przyrody w Polsce, m.in. właśnie dzięki wys­
tępowaniu chronionej maliny moroszki, zamieszczonej też w Polskiej Czer­
wonej Księdze Roślin (ginących).

Drugim rezerwatem w pobliżu Sławna (Grzybno) jest leśny rezer­
wat p.n. „Sławneńskie Dęby" ustanowiony prawnie dnia 29 XII 1987 r. na
powierzchni 34,31 ha.

Od północy teren przymorski obejmuje, o statusie prawnym od
dnia 8 XII 1981 r., obszar chronionego krajobrazu p.n. „Pas pobrzeża na
zachód od Ustki" (ogólna powierzchnia 7.520 ha z 33 %-ową lesistością).

Wzdłuż tego właśnie obszaru przymorskiego biegnie (jedyny
w Nadleśnictwie Sławno) wytyczony szlak turystyczny PTTK, czerwony
t.zw. „Nadmorski", który łączy się z analogicznymi szlakami na wybrzeżu
europejskim aż do Portugalii.

Atrakcyjność krajoznawczą terenu w zasięgu administracyjnym
Nadleśnictwa Sławno, obok walorów geograficzno-przyrodniczych, sozolo­
gicznych i bliskości wybrzeża morskiego, podnosi jeszcze obecność
zabytkowych i ważnych historycznie miast - Sławna z pobliskim

4

Sławskiem (Stare Sławno) i Darłowa, a także m.in. wiosek - Łącko koło
Jeziora Wicko, Jarosławiec z latarnią morską i Żukowo na południe od
Sławna.

Ogromną atrakcją jest utworzony w okolicy miejscowości Kosie-
rzewo, w dawnej osadzie leśnej, Ośrodek Edukacji Przyrodniczo-Leśnej
pod nazwą „Zielona Szkoła - Pod Bocianim Gniazdem". Jest to obiekt,
w którym wyeksponowano w celach dydaktycznych podstawowe elementy
gospodarki leśnej i biologicznego życia lasu, łącznie z wytyczoną w terenie
leśną ścieżką edukacyjną o 1-no kilometrowej długości z 16-stoma przys­
tankami tematycznymi. Zorganizowano także pomysłową wystawę sprzętu
leśnego (narzędzi), a nawet miejsce rekreacyjne dla turystów.

NADLEŚNICTWO SŁAWNO

5

77-200 Miastko, Dretyń 84 ,
tel. (059) 858 16 55 fax. 858 16 96

NADLEŚNICTWO D R E T Y Ń

Jadąc z południa nad morze, szosą krajową nr 21 od Szczecinka
przez Miastko, w kierunku Słupska i Ustki, można spotkać krajobraz przy­
pominający Bieszczady, tyle że wzbogacony o błękit wód - zielone, po­
kryte lasami wzgórza, sosnowe bory i bukowe lasy, wśród których
pobłyskują liczne rzeki, strumienie, jeziora i małe oczka wodne. Jest to kra­
ina ukształtowana przez lodowiec ostatniego zlodowacenia bałtyckiego,
faza pomorska (około 12 300 lat temu).

W podziale na krainy i dzielnice przyrodniczo- leśne Nadleśnictwo
Dretyń leży w I Krainie Bałtyckiej, 5. Dzielnicy Pojezierza Drawsko - Ka­
szubskiego, w Mezoregionie Pojezierza Drawsko - Bytowskiego.
Typologia krajobrazu naturalnego w g prof. Jerzego Kondrackiego określa
tereny Nadleśnictwa Dretyń w klasie krajobrazów nizinnych;
- w części północnej występuje rodzaj krajobrazów dolin i równin aku­
mulacyjnych, gatunek den dolinnych,- w dolinach rzek Wieprzy i Studnicy;
oraz gatunek tarasów z wydmami,
- w części południowej rodzaj krajobrazów młodoglacjalnych, gatunek kra­
jobrazu pagórkowatego pojeziernego.

Wysokości terenu sięgają 80 - 90 m.n.p.m. w okolicach Bożanki
i Broczyny, 130 m koło Dretynia, 170 m koło Okunina i ok. 200 m. n.p.m.
na południowy wschód od Dretynia.

Z okolicznych zalesionych wzgórz (pasma moren czołowych)
rozciągają się malownicze widoki na dolinę Wieprzy i na tereny sąsiednich
nadleśnictw. Nadleśnictwo Dretyń położone jest w południowo- zachodniej
części województwa pomorskiego. Zasięg terytorialny obejmuje obszar 21
561 ha, z czego lasy stanowią 66,5 %. Powierzchnia Nadleśnictwa wynosi
14 838 ha w granicach gmin Miastko i Trzebielino w powiecie bytowskim
oraz Kępice w powiecie słupskim.

W administracji leśnej Nadleśnictwo podlega Regionalnej
Dyrekcji Lasów Państwowych w Szczecinku. Podzielone jest na 10 leś-
nictw: Bożanka, Tursko, Trzcinno, Dretyń, Kowalewice, Plewiska,
Węgorzyno, Wałdowo, Lubkowo, Okunino.

6

W drzewostanach dominującym gatunkiem jest sosna, poza tym
rosną tu udane odnowienia naturalne buka, a także dorodne dęby, świerki,
brzozy, a nad licznymi strumieniami-olsze. Udział powierzchniowy
poszczególnych gatunków przedstawia się następująco: sosna 83,3 %, buk
5,7 %, brzoza 4,4 %, świerk 3,7 %, olsza 1,2 %, dąb i modrzew po 0,8 %,
pozostałe 0,1 %. Co roku odnawia się ok. 100 ha zrębów i zalesia ok. 15 ha
gruntów porolnych, sadzonkami pochodzącymi głównie z własnej szkółki
w Dretyniu. Ok. 28% powierzchni zajmują drzewostany na gruntach po­
rolnych. Wśród siedlisk przeważają siedliska borowe: Bór mieszany
świeży- 46,4 %, Bór świeży- 24,6 %. Las mieszany świeży stanowi 20,6 %
powierzchni, Las świeży 4,8 %, resztę stanowią siedliska lasów i borów
wilgotnych i bagiennych. Przeciętna zasobność drzewostanów - 194 m3,
przeciętny wiek - 58 lat. Pozyskanie drewna kształtuje się na poziomie
ok. 50 000 m 3 rocznie.

W lasach Nadleśnictwa Dretyń żyją jelenie, sarny, dziki, lisy,
a nawet daniele i muflony. Działa tu Ośrodek Hodowli Zwierzyny
Polskiego Związku Łowieckiego oraz trzy koła łowieckie: Żuraw, Koliber
i Artemida. Wspólnie z leśnikami prowadzą one gospodarkę łowiecką,
zajmują się m.in. dokarmianiem zwierzyny i uprawą poletek zgryzowych.
Występują tu również zwierzęta objęte ochroną gatunkową: żółw błotny,
bielik, orlik krzykliwy. Nie brak też roślin chronionych, a wśród nich jest
kojarzony raczej z górami dziewięćsił bezłodygowy. Oprócz tego cis
pospolity, rosiczki, wawrzynek wilczełyko, widłaki i wiele innych.
Na terenie leśnictwa Lubkowo występuje rezerwat przyrody „ Jezioro -
Smołowe" ustanowiony w 1976 roku na powierzchni 36,82 ha. Jest to
rezerwat wodno - florystyczny. Lobelia Dortmanna - stroiczka wodna
i Isoełes lacustris - poryblin jeziorny to tylko niektóre z roślin chronionych
w tym rezerwacie. Jezior lobeliowych na terenie Nadleśnictwa jest kilka
(m.in. Byczyńskie, Kwisno). Są one objęte ochroną jako użytki eko­
logiczne. Oprócz jezior lobeliowych tą formą ochrony objęte są bagna i nie­
użytki, stanowiące ostoję ptactwa i drobnej zwierzyny wodnej oraz stano­
wiska cennych przyrodniczo roślin. Łącznie zajmują one obszar 76,42ha.
Około 2700 ha powierzchni Nadleśnictwa znajduje się na obszarze chro­
nionego krajobrazu o nazwie „Źródliskowy obszar rzek Brdy i Wieprzy na
wschód od Miastka". Przez ten teren przechodzi interesujący dział wodny
między zlewiskiem Wisły (Brda), a zlewiskiem rzek przymorza bałtyckiego
(Wieprza). Ogółem lasy ochronne zajmują 16,8% powierzchni nadleś­
nictwa. Pod ochroną prawną znajduje się kilkadziesiąt drzew - pomników
przyrody z zabytkową aleją lipową w Bożance i grupą zabytkowych dębów
w Dretyniu oraz parki w Broczynie, Tursku, Trzcinnie i Dretyniu.

7

Park w Dretyniu został z okazji 80- lecia Lasów Państwowych odrestauro­
wany przez leśników i mieszkańców wsi , a następnie przekazany do użyt­
ku lokalnej społeczności jako miejsce rekreacji i edukacji przyrodniczo-
leśnej. W leśnictwach Dretyń, Tursko, Wałdowo i Lubkowo można spotkać
pozostałości lodowca - eratyki - pomnikowe głazy narzutowe.

W zasięgu terytorialnym nadleśnictwa istnieje też wiele zabytków
kultury materialnej od prehistorycznych cmentarzysk i kurhanów kultury
łużyckiej, po XVII- wieczne zabytkowe kościoły w Wałdowie i Trzcinnie,
oraz XIX -wieczne pałace w Broczynie, Tursku i Trzcinnie.
Całe to bogactwo kulturowo - krajobrazowe i geograficzno - przyrodnicze
stwarza warunki do uprawiania turystyki poznawczej i wypoczynkowej.
Wytyczone przez PTTK szlaki turystyki pieszej zachęcają do wędrówek:

Szlak czarny „Dolina Wieprzy i Studnicy" o dł. 71 km wiedzie
z Miastka przez Kawcze, Kępice, Korzybie do Słupska.

Szlak zielony „Krajobrazów młodoglacjalnych" o dł. 82 km wiedzie
z Miastka przez Lubkowo, wzdłuż jeziora Skąpe, Żabno, Wiatrołom,
Barnowiec, Kołczygłowy, Łupawsko do Czarnej Dąbrówki.
Trasa rowerowa „Szlakiem zwiniętych torów" od Miastka przez Bytów do
Lęborka i dalej do Łeby może stanowić teren wypraw kolarskich.
Malownicze szlaki kajakowe na rzekach Wieprzy i Studnicy wymagają
wprawy, ale dostarczają niezapomnianych wrażeń. Latem funkcjonują
miejsca biwakowania nad jeziorami Skąpe, Trzcinno, Miłaczewo i Byczyń-
skie. Okoliczne lasy obfitują w grzyby, a jeziora i rzeki w ryby.

Leśnicy Nadleśnictwa Dretyń zapraszają miłośników przyrody.
O każdej porze roku jest u nas pięknie.

Opracowanie: Joanna Gil-Śleboda
Nadleśnictwo Dretyń

)JUWOWV
SCZAMi

Misji ca pot toJa pojtadów:
j Isiaicrwa Sń«uiira
2 le-itiietwa Ckanino

MIASTKO

WSPOMNIENIA

I.
ARBORETUM W NADLEŚNICTWIE LEŚNY DWÓR

Po wieloletnich przygotowaniach - od „dyplomatycznych" po orga­
nizacyjno- praktyczne i biologiczne - doprowadzono do założenia i uro­
czystego otwarcia dnia 22 X 2004 r. w Nadleśnictwie L.P. Leśny Dwór
w powiecie słupskim, RDLP Szczecinek, na terenie Parku Krajobrazowego
„Dolina Słupi", w Województwie Pomorskim - ARBORETUM, któremu
wówczas nadano imię Romana Macikowskiego. Arboretum obejmuje już
około 100 gatunków drzew i krzewów, a w dniu otwarcia rozpoczęto sadze­
nie pamiątkowej alei dębowej.

Arboretum, w powiązaniu z utworzoną wcześniej w siedzibie Nad­
leśnictwa „Izbą Edukacyjną" i „Leśną Ścieżką Edukacyjną" o długości
6,5 km i 15-stu przystankach ilustrujących tak miejscowy krajobraz, jak
i gospodarkę leśną - stanowi ważny, poglądowy zespół edukacyjno-leśny
i krajobrazowo-sozologiczny. Ustawiono też głaz- eratyk z napisem:
„ARBORETUM im. ROMANA MACIKOWSKIEGO - 80 lat LASÓW
PAŃSTWOWYCH 1924-2004 - NADLEŚNICTWO LEŚNY DWÓR
1950-2004.".

Odsłonięcia pamiątkowego głazu- pomnika dokonali wspólnie:
Pani Mgr Barbara Macikowska i Dyrektor RDLP Szczecinek Pan Mgr inż.
Andrzej Modrzejewski; pomnik poświęcił Ks. Proboszcz Zygfryd Stro­
kosz z pobliskiej Dębnicy Kaszubskiej, a okolicznościowe przemówienie
wygłosił miejscowy Nadleśniczy z Leśnego Dworu P. inż. Jarosław Piszko.

Uczestnicy imprezy zostali obdarowani materiałami pamiątko­
wymi w postaci folderów, okolicznościowych pocztówek i zakładek do
książek o treści sozologicznej.

O

10

MGR INŻ. ROMAN MACIKOWSKI (1938-2000)

Pochodził z Wielkopolski, związany ze Środą Wlkp., urodzony
w 1938 r. Stamtąd też, prawie bezpośrednio po studiach leśnych w Pozna­
niu, z małym dwuletnim epizodem w Nadleśnictwie Biedrusko w Złotko-
wie Wlkp., na początku lat sześćdziesiątych XX Stulecia przybył do Słup­
ska rozpoczynając tam swą dozgonną służbę w lasach pomorskich.

Przywiózł ze sobą wielkopolskie cechy solidności, dobrze wyuczo­
nego zawodu i taktownego współżycia z otaczającym społeczeństwem. To
wszystko było niezmiernie przydatne do kształtowania tu, w powojennym
okresie, nowego polskiego regionalizmu pomorskiego i tworzenia w no­
wych warunkach miejscowego społeczeństwa, tak w kręgach zawodowych,
jak i kulturowych.

Zaczynając od stanowiska adiunkta w Nadleśnictwie Państwowym
Słupsk w 1962 r., już w 1966 r. został nadleśniczym w tym trudnym Nad­
leśnictwie. Z kolei, poprzez etap pracy w Ośrodku Transportu Leśnego
w Słupsku, doszedł do bardzo odpowiedzialnej funkcji terenowej służby
Inspektora Obwodowego L.P. na Środkowym Pomorzu. Równolegle pro­
wadzona działalność społeczna w Stowarzyszeniu Inżynierów i Techników
Leśnictwa i Drzewnictwa NOT, częściowo w Stowarzyszeniu LIGA OCH­
RONY PRZYRODY i szczególnie w Polskim Związku Łowieckim uzupeł­
niała jego zawodowe zajęcia.

Wyniesiona z codziennego obcowania z przyrodą w rodzimym
środowisku wrażliwość na dobro i piękno oraz naturalną harmonię uszla­
chetnia człowieka i stąd też znaliśmy i pamiętamy postać Ś.p. inż. Romana
jako człowieka otwartego na ludzkie sprawy i niezmiernie koleżeńskiego.
Zmarł przedwcześnie i nieoczekiwanie dnia 11 kwietnia 2000 r. w słupskim
szpitalu. Jego pogrzeb w dniu 14 kwietnia 2000 r. przekształcił się w wiel­
ką manifestację „braci leśnej", przybyłej z wielu stron Polski. Spoczął
wśród starodrzewu słupskiej odwiecznej nekropolii górującej nad miastem
i okolicą.

Nadanie imienia ROMANA MACIKOWSKIEGO Arboretum
w Leśnym Dworze dnia 22 października 2004 r. wypełniło Jego testament
i potwierdziło Jego emocjonalny związek z lasem, drzewami i Pomorzem,
na którym przepracował około 40 lat.

11

PIŚMIENNICTWO
1.

2.

3.

4.

5.

„Mgr inż. ROMAN MACIKOWSKI (1938-2000)" -
J.C., maszynopis 1 strona; Słupsk, 14 IV 2000 r.
„Nadleśnictwo Leśny Dwór" -
/W:/ Zeszyty Informacyjne Z.O. LOP
Słupsk, marzec 2001r., Nr 1/2001 (15), Rok IX, strony 12-15.
„Nadleśnictwo Leśny Dwór" - barwny folder informacyjny
(2004 r.), stron 4.
Pismo do Nadleśnictwa Leśny Dwór -
Nr - LOP.-Prez.-Sł.-59/2004. - z dnia 20 X 2004 r.
„Inspektor Macikowski" - /AWK/ - /W:/ „Przegląd Leśniczy" -
Miesięcznik popularno-naukowy, Poznań, październik 2004 r.,
Nr 10/XIV, strona 3.

11J4-29W
"waUłSCTIK)
U&YDWÓft

Józef Cieplik, Słupsk

12

II.
MGR INŻ. MAŁGORZATA MIELNICKA (1954-2004)

Niezwykle skromną, lecz bardzo pracowitą była nieodżałowana
Nauczycielka - Sozolog - Wychowawca - Pani Małgorzata z Paczoskich
Mielnicka.

Urodzona dnia 26 października 1954 r. w Przemyślu, pochodziła
w prostej linii „po mieczu" z rodziny, której znakomitym przedstawicielem był
Prof. dr h.c. Józef Paczoski (1864-1942). Uczony ten już w latach 90-tych XIX
Stulecia wprowadził do nauki termin „fitosocjologia" i był tym samym głównym
reprezentantem późniejszego kierunku „biocenotycznego" we współczesnej
historii ruchu ochrony przyrody i je j zasobów (w Europie) przypadającego na
okres między I. a II. wojnami światowymi (± 1925-1939).

Zdając sobie sprawę z tak znakomitych tradycji rodzinnych Małgorzata
Paczoska wstąpiła na studia rolnicze w Akademii Rolniczo-Technicznej
w Olsztynie, otrzymując w 1978 r. dyplom mgra inż. rolnictwa.

Bezpośrednio po studiach podjęła pracę pedagogiczną (od 1 IX 1978 r.)
w Zespole Szkół Rolniczych w Lęborku (obecna nazwa: Zespół Szkół
Gospodarki Żywnościowej i Agrobiznesu w Lęborku), uzyskując następnie
stopień nauczyciela mianowanego.

Zaraz też zorganizowała młodzież Technikum Rolniczego w Lęborku
w Szkolne Koło Stowarzyszenia LIGA OCHRONY PRZYRODY, którego była
dozgonnym Opiekunem. Pod Jej kierunkiem Szkolne Koło LOP prowadziło
systematyczne prace statutowe, organizacyjne, a nawet obserwacyjne i badawcze
nad sytuacją w ochronie środowiska okolic Lęborka.

Koło to brało także udział w organizowanych przez Stowarzyszenie
LOP konkursach ogólnopolskich i regionalnych zdobywając liczne nagrody
konkursowe i wyróżnienia. Organizowało również samodzielnie objazdy
terenowe łączone z krajoznawstwem i sozologią, a nawet sesje popularno­
naukowe - szkolne i międzyszkolne, także i dla społeczeństwa lęborskiego.

Sama zaś mgr inż. Małgorzata Mielnicka, za swą systematyczną
społeczną działalność organizacyjną i merytoryczną (problemową), otrzymywała
przyznane uchwałami Zarządu Głównego Odznaki Honorowe LOP - Srebrną,
Złotą oraz z zawieszką i napisem: ,Zasłużony dla ochrony przyrody" (2003 r.),
a także 4-krotnie nagrody Dyrektora Szkoły.

Odeszła nieoczekiwanie i przedwcześnie dnia 13 marca 2004 r.
Pozostawiła wielką lukę w życiu społeczeństwa i w Stowarzyszeniu LIGA
OCHRONY PRZYRODY oraz serdeczne wspomnienia miłej Koleżanki,
rzetelnej Nauczycielki i gorliwego Społecznika.

Józef Cieplik, Słupsk

13

WŚRÓD MYŚLIWSKIEJ BRACI

ŁOWIECTWO W POWIECIE SŁUPSKIM

/Wybrane zagadnienia/

Łowiectwo (w g Encyklopedii Leśnej) _ jest to planowe gos­
podarowanie zwierzyną, zgodnie z zasadami gospodarstwa leśnego i rol­
nego oraz z wymogami ochrony przyrody. Podstawowymi działaniami
łowiectwa są hodowla, ochrona i pozyskanie zwierzyny oparte na zasadach
umiejętności myśliwych i ujęte dosyć ściśle w etyce łowieckiej".

W Polsce jedyną dotąd organizacją skupiającą wszystkich myś­
liwych jest Polski Związek Łowiecki. Działa on w oparciu o ustawę Prawo
Łowieckie i jest zrzeszeniem osób fizycznych i prawnych. Do zadań Zrze­
szenia należy przede wszystkim: prowadzenie gospodarki łowieckiej,
troska o rozwój łowiectwa, współdziałanie z jednostkami organizacyjnymi
i władzami publicznymi w ochronie środowiska naturalnego, ponadto
zachowanie i rozwój populacji zwierząt dziko żyjących, zwalczanie kłuso­
wnictwa, szkodnictwa łowieckiego oraz ustalanie kierunków i zasad
rozwoju łowiectwa.

Gospodarka łowiecka jest czynnikiem nierozerwalnie związanym
z gospodarką leśną. Zwierzyna to jeden z wielu elementów lasu, który
stanowi najwyżej zorganizowany ekosystem. Gleba, woda, powietrze atmo­
sferyczne, światło, rośliny i zwierzęta tworzą naturalny, dynamiczny i nie­
rozerwalny związek wzajemnych zależności.

Wbrew obiegowym opiniom, łowiectwo nie jest sportem i nie
polega na strzelaniu do zwierząt dla przyjemności. Jego rola i znaczenie
zmieniły się w przeciągu wieków, od podstawowego sposobu zdobywa­
nia przez człowieka mięsa i skór, poprzez rozrywkę - nie zawsze godną
i często wynaturzoną. Obecnie łowiectwo stało się nauką i sposobem
gospodarowania populacjami zwierząt dziko żyjących. Jest również formą
ochrony przyrody, mającą na celu przede wszystkim dostosowanie liczeb­
ności populacji żyjących dziko zwierząt, do ciągle zmienianego, przez
człowieka, środowiska ich występowania.

Odstrzał, który myśliwi wykonują, ma charakter kompensacyjny.
Wraz z odstrzałem zmniejsza się procent przyczyn śmiertelności. Dla przy­
kładu, przegęszczona populacja na danym terenie zaczyna cierpieć na
niedostatki żerowe. W wyniku niedożywienia, je j potomstwo przychodzi na
świat słabsze. W efekcie następuje spadek liczebności i pogorszenie jakości
osobniczej. Prowadzony w takiej populacji odstrzał redukuje nadmierną

14

liczebność oraz pozwala na uzyskanie zdrowego i dobrze odżywionego
przychówku.

Oprócz emocji i przeżyć łowieckich jakie dostarcza polowanie na
dziki, samy, kaczki i jelenie powstaje problem szkód łowieckich i zagos­
podarowanie łowisk. Wychodzące na pola zwierzęta zjadają płody rolne
i tratują uprawy. Ma to swój wymierny efekt finansowy. Właścicielem
zwierzyny, w stanie wolnym, jest skarb państwa, natomiast zarządza nią
koło łowieckie - dzierżawca obwodu; dlatego to myśliwi, ponoszą ciężar
odszkodowań wypłacanych rolnikom. Ponadto również myśliwi muszą
zadbać o minimalizację szkód wyrządzanych przez zwierzynę. Odbywa się
to poprzez zabiegi hodowlane i agrotechniczne, polegające na odpowied­
nim kształtowaniu łowisk. Sporządza się specjalne poletka, zakłada pasy
zaporowe dla dzików, a w okresie zimowym dokarmia się. Zwierzyna wy­
rządza również szkody w uprawach leśnych, zgryzając pędy młodych
sadzonek i łamiąc drzewka. Leśnicy, w miarę posiadanych środków
finansowych, chronią uprawy grodząc j e siatką.

W granicach administracyjnych Powiatu Słupskiego działa 11 kół
łowieckich prowadzących gospodarkę na 28 obwodach łowieckich, które
zostały utworzone przez Wojewodę Słupskiego, w drodze Rozporządzenia
Nr 14/97 z dnia 14 października 1997 roku w sprawie podziału obszaru
województwa słupskiego na obwody łowieckie. Na terenie naszego powia­
tu, obwody łowieckie wydzierżawia się następującym kołom łowieckim:

Koło Nr Rodzaj Powierzchnia Teren objęty działalnością - gminy
Łowieckie obwodu obwodu w ha

Bałtyk 4 polny 3.624 Ustka, Smołdzino
Ustka 17 polny 7.105 Ustka, Słupsk, Postomino

18 polny 4.460 Ustka, Słupsk

Gryf Ustka 6 polny 5.710 Główczyce, Smołdzino
7 polny 4.280 Główczyce

Hubertus 9 polny 5.000 Główczyce
Główczyce 10 polny 4.970 Główczyce

22 polny 5.630 Damnica, Główczyce,
Potęgowo

Daniel 19 leśny 5.134 Ustka, Słupsk
Słupsk 36 leśny 5.492 Dębnica Kaszubska, Kobylnica

Słupsk

Gwardia 20 leśny 6.675 Słupsk, Smołdzino, Ustka,
Słupsk 38 polny 6.130 Damnica, Dęb.Kaszub., Potęgowo

39 polny 10.030 Dębnica Kaszub., Potęgowo

15

Darzbór 21 polny 8.690 Główczyce, Damnica, Słupsk
Słupsk 23 polny 6.767 Główczyce, Potęgowo

46 leśny 5.510 Dębnica Kaszub. Kobylnica,
Trzebielino

Knieja 28 polny 6.020 Słupsk, Ustka, m.Słupsk
Słupsk 48 leśny 6.470 Dębnica Kaszub., Kołczygłowy
Wilk 5 polny 3.139 Smołdzino, Główczyce

Słupsk 5a polny 2.000 Smołdzino
29 polny 7.019 Słupsk,Ustka,Kobylnica,Postomino
30 polny 2.531 Damnica, Kobylnica, Słupsk

Cietrzew 31 polny 6.680 Damnica, Dęb.Kaszub., Słupsk
Słupsk 32 leśny 6.700 Damnica, Potęgowo
Hubert 35 polny 7.000 Kobylnica, Sławno
Słupsk 45 leśny 5.510 Kępice, Kobylnica, Trzebielino

Ryś Leśny 37 polny 4.500 Dębnica Kaszubska, Słupsk
Dwór 47 leśny 6.960 Dębnica Kaszub., Kołczygłowy

Obwody łowieckie dzierżawione są przez koła na okres dziesięciu
lat. Zrzeszeni myśliwi ponoszą pełną odpowiedzialność za prawidłową gos­
podarkę łowiecką jak również realizują swe życiowe pasje kultywując
zwyczaje i tradycje łowieckie.

Na terenie powiatu istnieją również 4 obwody łowieckie wyłączone,
wchodząc w skład Ośrodka Hodowli Zwierzyny, w których gospodarkę
łowiecką prowadzi Nadleśnictwo Warcino. Głównym celem łowiectwa
w tych obwodach jest uzyskiwanie wysokiej kondycji osobniczej, jakości
trofeów oraz właściwej liczebności populacji poszczególnych gatunków
zwierzyny przy zachowaniu równowagi środowiska przyrodniczego.
Następuje to dzięki wdrażaniu nowoczesnych sposobów gospodarki łowiec­
kiej i prowadzeniu polowań dla myśliwych krajowych i zagranicznych.

Ostatnia wystawa myśliwska p.t. „ Pojedziemy na łów... w kręgu
tradycji łowieckiej", którą otwarto 8 grudnia 2004 roku w Słupskim Zamku
- Muzeum Pomorza Środkowego - pokazała dobitnie ogromny dorobek
łowiectwa w zakresie obyczajowości kształtowanej przez wieki historii
i kultury materialnej. Wystawiane były obrazy, rzeźby, przedmioty artys­
tyczne i użytkowe wykonane z kości, poroży i skóry.

Łowiectwo jest elementem gospodarczym a poprzez kultywowanie
obyczajowości, przejawiającej się np. w specyficznej muzyce granej na
rogach i sygnałówkach, jest również czynnikiem kulturotwórczym.

Teresa Bielecka, Słupsk

16

Od Redakcji -
Niniejszy artykuł inż. Teresy Bieleckiej ze Starostwa Powiatowego w Słup­
sku powinien stać się pomostem zrozumienia pomiędzy myśliwymi a sozo-
logami, przyczyniając się do ściślejszej, praktycznej współpracy Polskiego
Związku Łowieckiego ze Stowarzyszeniem LIGA OCHRONY PRZYRO­
DY w Okręgu Słupskim.

J.C.

17

Z DZIAŁALNOŚCI LIGII OCHRONY PRZYRODY
OKRĘGU SŁUPSKIEGO

I.
EDUKACJA...

Poszukując form działalności sozologicznej na obszarze Słupskie­
go Okręgu Stowarzyszenia LIGA OCHRONY PRZYRODY, w warunkach
istniejących na Środkowym Pomorzu, w roku 2004 udało się zrealizować
dawniejszy zamysł zorganizowania we własnym zakresie specjalistycznej
akcji edukacyjnej dla Nauczycieli.

Dzięki częściowej pomocy finansowej Funduszu Ochrony Środo­
wiska i Gospodarki Wodnej, opierając się też na społecznej działalności
entuzjastów LIGI OCHRONY PRZYRODY przygotowano stosowny
program i doprowadzono do jego realizacji w postaci tzw. „Warsztatów
Ekologicznych dla Nauczycieli - Lokalna Ochrona Przyrody".

Program obejmował zagadnienia sozologiczne zebrane w ośmiu
referatach problemowych:
- Działalność Stowarzyszenia LOP na rzecz zachowania rodzimej przyrody.
- Wybrane zagadnienia z ustawy z dnia 16 IV 2004 r. o ochronie przyrody
i formy ochrony przyrody ustanowione w województwie pomorskim.
- Dyrektywy UE w zakresie ochrony przyrody. Ekologiczna sieć NATURA
2000.
- Problematyka ochrony gatunkowej roślin i grzybów w Polsce.
- Wybrane siedliska przyrodnicze podlegające ochronie.
- Gatunki zwierząt objęte ochroną ścisłą i częściową w Polsce.
- Ochrona strefowa miejsc rozrodu i regularnego przebywania zwierząt
chronionych.
- Możliwości działania na szczeblu lokalnym.

W gronie prelegentów znalazły się następujące osoby (alfabe­
tycznie): dr Tomasz Hetmański, mgr Bogumił Kotlarz, dr Anna Kreft,
mgr Bożena Sikora, mgr Marek Jan Ziółkowski oraz niżej podpisany.

Wspomniane referaty wraz z tekstami rozporządzeń w sprawie
ochrony roślin, grzybów, siedlisk leśnych podlegających ochronie oraz dzi­
ko występujących zwierząt i zwierząt łownych - zamieszczono w spec­
jalnej publikacji, jako „Materiały" z Warsztatów, wydanej przez Z.O. LOP
Słupsk (stron 79) pod redakcją mgra Marka Jana Ziółkowskiego.

Cykle szkoleniowe („Warsztaty") jednodniowe odbywały się
w poszczególnych powiatach:

18

- Dnia 17 XI 2004 r. dla Nauczycieli Miasta Słupska w auli Zespołu Szkół
Ponadgimnazjalnych Nr 1 w Słupsku, przy uczestnictwie 28 osób, z udzia­
łem mgra inż. Jerzego Lachowicza Kierownika Słupskiej Delegatury Po­
morskiego Urzędu Wojewódzkiego i mgra inż. Andrzeja Cyranowicza
Dyrektora Wydziału Gospodarki Komunalnej, Ochrony Środowiska i Rol­
nictwa Urzędu Miejskiego w Słupsku.
- Dnia 19 XI 2004 r. dla Nauczycieli Powiatu Słupskiego w sali konferen­
cyjnej Starostwa Słupskiego, przy uczestnictwie 28 osób, z udziałem
Starosty Słupskiego mgra inż. Zdzisława Kołodziejskiego.
- Dnia 29 XI 2004 r. dla Nauczycieli Powiatu Człuchowskiego w sali
Powiatowego Centrum Gospodarki i Integracji Europejskiej, przy uczes­
tnictwie 26 osób.
- Dnia 30 XI 2004 r. dla Nauczycieli Powiatu Lęborskiego w sali konferen­
cyjnej Starostwa, przy uczestnictwie 35 osób, z udziałem Starosty
Lęborskiego mgra inż. Witolda Piórkowskiego.
- Dnia 3 XII 2004 r. dla Nauczycieli Powiatu Bytowskiego w sali
konferencyjnej Starostwa, przy uczestnictwie 32 osób, z udziałem Starosty
Bytowskiego mgra inż. Michała Świątek-Brzezińskiego oraz Naczelników
Wydziałów Starostwa Powiatowego - Ochrony Środowiska, Rolnictwa
i Leśnictwa, mgra inż. Ryszarda Sylki i Edukacji Publicznej, mgra
Gospodarka.

Uczestnikom „Warsztatów..." wydano łącznie 149 „Certyfikatów"
oraz po jednym egzemplarzu „Materiałów" z Warsztatów. Dodatkowo eg­
zemplarze „Materiałów" przekazano 12-stu Bibliotekom Publicznym na
obszarze Słupskiego Okręgu LOP.

Inicjatorem, organizatorem i zapobiegliwym kierownikiem
„Warsztatów" był Kol. mgr Marek Jan Ziółkowski, Vice-Prezes Z.O. LOP
Słupsk. Organizacją zaś „Warsztatów" dla Nauczycieli Miasta Słupska za­
jęła się też gorliwie Kol. mgr Małgorzata Józefowicz z Zarządu Okręgu
LOP, a dla Powiatu Słupskiego - Kol. inż. Teresa Bielecka, Skarbnik Z.O.
LOP Słupsk, dla Powiatu Lęborskiego - Kol. mgr Violetta Jabłońska, dla
Powiatu Człuchowskiego - Mgr Tomasz Skwierawski i dla Powiatu
Bytowskiego - Kol. mgr inż. Krzysztof Rudnik, II Vice-Prezes Z.O. LOP
Słupsk. Dyżury biurowe związane intensywnie z organizacją i przebiegiem
„Warsztatów" pełnił Kol. mgr Andrzej Górski, Sekretarz Z.O. LOP Słupsk.

Józef Cieplik, Słupsk

19

II.
DZIEŃ SŁUPSKIEGO KRAJOBRAZU 2004.

Program tradycyjnej WIECZORNICY przeprowadzonej w dorocz­
nym cyklu „DZIEŃ SŁUPSKIEGO KRAJOBRAZU", jak zwykle wspólnie
przez LOP, STSK i PTTK Słupsk - 9 grudnia 2004 r. w salach Filii Nr 8
Miejskiej Biblioteki Publicznej im. Marii Dąbrowskiej w Słupsku - zdomi­
nowany został okolicznościami 80-lecia istnienia instytucji p.n. „LASY
PAŃSTWOWE" w Polsce (1924-2004). Poważny udział organizacyjny i fi­
nansowy w przygotowaniu tej imprezy miało też Nadleśnictwo L.P. Bytów,
a zwłaszcza osobiście Nadleśniczy mgr inż. Wacław Turzyński.

Przybyłych uczestników w liczbie ponad 80 osób „przywitała"
wystawa okolicznościowa p.t. „Las na plakatach LOP oraz drzewa w gra­
fice polskiej". Eksponowano 30 barwnych plakatów ze zbiorów archiwal­
nych oraz 10 grafik o tematyce drzew autorstwa prof. Leona Wyczółkow­
skiego (1852-1936), 11 obrazów art. plastyka Antoniego Serbeńskiego
(1886-1957), 10 grafik Aleksandry Wachniewskiej (1902-1989), dawnej
nauczycielki Technikum Leśnego w Zwierzyńcu, 15 grafik z Parku Krajob­
razowego „Dolina Słupi" autorstwa Juliana Giedycha, mgra inż. architekta
z Koszalina.

Pamiątką z wystawy był opracowany i wydany drukiem 4-stronni-
cowy Przewodnik - katalog przeznaczony do ofiarowania i użytku wszyst­
kim zwiedzającym.

Punktem kulminacyjnym Wieczornicy była prelekcja z przezrocza­
mi Vice-Dyrektora RDLP ze Szczecinka mgra inż. Adama Potockiego n.t.
gospodarowania w Lasach Państwowych z zastosowaniem metod i zasad
sozologicznych.

Leśnikom terenowym, sozologom oraz nauczycielkom, wielolet­
nim członkiniom Komisji Konkursowej etapu okręgowego w Słupsku
konkursu młodzieżowego „Mój Las" - wręczono, nadane przez Zarząd
Główny LOP, 12 Odznak Honorowych LOP w tym: 8 srebrnych, 3 złote
i 1 z napisem „Zasłużony dla ochrony przyrody", a także dwie złote odzna­
ki młodzieżowe LOP dla uczniów Technikum Leśnego w Warcinie.
Specjalne podziękowania pisemne wraz z pamiątkowymi tekami grafik
drzew wręczono Pani Marii Kuźmicz-Pawlowskiej, księgowej pracującej
społecznie w Z.O. LOP Słupsk oraz inż. Dominikowi Jarocińskiemu,
wieloletniemu Prezesowi Koła LOP przy RDLP w Szczecinku i Rzeczniko­
wi Prasowemu RDLP Szczecinek, który skutecznie utrzymywał stałe
i ścisłe kontakty między jednostkami LOP a Administracją Lasów
Państwowych.

20

Niezwykły punkt programu imprezy przygotowali uczniowie
Technikum Leśnego w Warcinie występując jako zespół sygnalistów myś­
liwskich.

Tradycyjne grudniowe „spotkanie opłatkowe" oraz swobodna
dyskusja towarzyska „przy kawie i herbacie" zakończyły tę doroczną wie­
czornicę słupską - 2004 r.

III.
PROGRAMY DZIAŁAŃ SZKOLNYCH KÓŁ LOP
W PRZECHLEWIE POWIAT CZŁUCHOWSKI

W Zespole Szkół w Przechlewie powiat Człuchów powołano we
wrześniu 2004 r. dwa odrębne Szkolne Koła Stowarzyszenia LIGA OCH­
RONY PRZYRODY - w Publicznym Gimnazjum oraz w Szkole Podsta­
wowej im. Dra Janusza Korczaka. Oba Koła rozpoczęły swą działalność na
początku roku szkolnego 2004/2005 Walnymi Zebraniami z wyborem
Zarządów Kół i przyjęciem rocznego programu działalności (IX 2004 - VI
2005).

Koło LOP przy Publicznym Gimnazjum oparło swój program
o cykl fenologiczny w przyrodzie oraz o wyznaczone w kalendarzu „DNI"
poświęcone poszczególnym zagadnieniom i obchodom np. - ekologii,
ochrony przyrody (sozologii), ochrony zdrowia łącznie z prawidłowym
żywieniem, ochrony poszczególnych rodzajów i gatunków zwierząt i roślin,
ochrony wód, ochrony przeciwpożarowej, gospodarki leśnej, pszczelarstwa,
ogólnej ochrony środowiska, gospodarki drewnem i zadrzewieniami itp.
W tych przedmiotach planuje się zajęcia w postaci np. - wycieczki do lasu
w różnych porach roku, organizowanie spotkań z ludźmi takich zawodów
jak - leśnictwo, pszczelarstwo, drzewnictwo - stolarstwo, myślistwo, a tak­

Józef Cieplik, Słupsk.

21

że opracowanie i wywieszenia tematycznych gazetek ściennych w szkole,
urządzanie wystaw problemowych, czytanie czasopism przyrodniczych itd.

Projektuje się również udział uczniów w konkursach młodzie­
żowych, np. „Poznajemy Las" w RDLP Szczecinek i udział w „akcjach"
np.: - sprzątanie świata - IX 2004 r. , dni ochrony ptaków - 2-3 X 2004 r„
światowy dzień walki z AIDS - 1 XII 2004 r., światowy dzień obszarów
wodnobłotnych - 2 II 2005 r., światowy dzień wody - 22 III 2005 r.,
światowy dzień melioracji - 23 III 2005r., tydzień czystości wód -
IV 2005 r., światowy dzień zdrowia - 7 IV 2005 r., światowy dzień Ziemi -
22 IV 2005 r., dni lasu i zadrzewień - IV 2005 r., światowy dzień ochrony
środowiska - 5 VI 2005 r.

Całość zamierzeń ujęto w 43 punktach programu.
Koło LOP przy Szkole Podstawowej im. Janusza Korczaka w swo­

im 44-punktowym programie przybliża młodzież szkolną do zjawisk obser­
wowanych w przyrodzie, a także do konkretnych zainteresowań zwierzęta­
mi, jak - ptaki, koty, psy, bociany, żaby, pszczoły, motyle, zwierzęta
egzotyczne.

Obserwacje fenologiczne np. - jesień w parku, zima w parku,
przyroda zimą, park na przedwiośniu, przyroda wiosną - „kwiatowy zawrót
głowy", wiosna w parku, park późną wiosną i wczesnym latem - zajmują
poszczególne punkty programu.

W rozkładzie czasowym zajęć uwzględnia się terminy ogólnie
przyjętych obchodów - „Dni" - ochrony ptaków, wody, Ziemi, środowiska,
lasu i zadrzewień itp., a także okresy fenologiczne w przyrodzie.

Jako metody pracy wyznaczono m.in. - wycieczki terenowe, opra­
cowanie gazetek ściennych w szkole, próby malowania okolicznościowych
plakatów, zbieranie karmy na zimę, dokarmianie ptaków, budowa
karmników, poznanie życia lasu i sposobów użytkowania drewna.

Janina Łowiecka, Przechlewo

22

OGÓLNOPOLSKI KONKURS „MÓJ L A S "
- Etap regionalny w Słupsku 2004/2005.

W styczniu 2005 r. obradowała Komisja Konkursowa w składzie
osobowym: Mgr Irena Czyż (Przewodniczęca Komisji), mgr Teresa Kali­
nowska, mgr Ewa Maleszka, mgr Jolanta Pawelec.

Komisja stwierdziła, że na konkurs „Mój Las" w roku szkolnym
2004/2005 z terenu Słupskiego Okręgu LOP wpłynęło ogółem 149 prac,
z 27 szkół, z tego:
- w grupie wiekowej I. - 45 prac z 7 szkół;
- w grupie wiekowej II. - 41 prac z 7 szkół;
- w grupie wiekowej III. - 51 prac z 9 szkół;
- w grupie wiekowej IV. - 12 prac z 4 szkół;

Dla porównania - w ubiegłym roku szk. 2003/2004 - wpłynęło
ogółem 199 prac z 34 szkół, w tym w grupie I. - 10 prac, w grupie II. - 38
prac, w grupie III. - 43 prace, w grupie IV. - 108 prac. W bieżącym roku
2004/2005 wybitnie zmalała liczba prac (ze 108 do 12) w grupie IV. -
szkoły średnie, natomiast zwiększyła się liczba prac (z 10 do 45) w grupie
I. (niższe klasy szkoły podstawowej).

Komisja Konkursowa dokonała klasyfikacji prac na I. i II. miejsca
w poszczególnych grupach wiekowych:
Grupa I.
I. miejsce - Magdalena Zawadzka i Justyna Joanna Butowska z Zespołu

Szkół - Szkoła Podstawow a w Potęgowie, powiat Słupsk;
II. miejsce - Żulietta Iwanow, Monika Łukaszek i Dominika W y s o c k a -

Szkoła Podstawowa Nr 9 w Słupsku;
Grupa II.
I. miejsce - Aleksandra Zabrocka i Izabella Harazińska - Szkoła Podsta­

wowa Nr 2 Miastko;
II. miejsce - Angelika Sędziak i Alicja Nowak - Szkoła Podstawowa Nr 3

w Słupsku;
Grupa III.
I. miejsce - Krzysztof Kosiorek - Gimnazjum w Dębnicy Kaszubskiej, po­

wiat Słupsk;
II. miejsce - Klaudia Kurlapska - Gimnazjum Nr 2 w Słupsku;

23

Grupa IV.
T. miejsce - nie przyznano;
I. miejsce - Anna Markiewicz - Zespół Szkół Ponadgimnazjalnych Nr 1

Wszystkie prace w.w. uczestników wysłano do Warszawy na etap
centralny - finalny.
Ponadto Komisja przyznała wyróżnienia:
W grupie I.:
- Karolina Kaczmarek i Magdalena Walencik - Szkoła Podstawowa Nr 3

w Słupsku;
- Natalia Radziewicz, Natalia Huras i Aleksandra Wyrzykowska - Szkoła

Podstawowa Nr 3 w Słupsku;
- Ewelina Mazgoła i Krzysztof Pacymowicz - Szkoła Podstawowa Nr 3

w Słupsku;
W grupie II.:
- Angelika Świerk i Aleksandra Hanusewicz - Szkoła Podstawowa Nr 5

w Słupsku;
W grupie III.:
- Mateusz Czechowski - Gimnazjum Nr 3 w Słupsku;
- Marta Hubisz - Gimnazjum w Dębnicy Kaszubskiej, powiat Słupsk;
- Katarzyna Majchrzak - Społeczne Gimnazjum Językowe w Słupsku;
W grupie IV.:
- Karolina Gralak - Zespół Szkół Ponadgimnazjalnych Nr 1 w Słupsku;
- Sylwia Chorąży - Zespół Szkół Agrotechnicznych w Słupsku.

Uczestnicy, których prace skierowano na etap centralny otrzymują
drobne upominki ufundowane m.in. przez Centrum Informacji i Edukacji
Ekologicznej w Gdańsku i przez Zarząd Okręgowy POLSKIEGO ZWIĄZ­
KU ŁOWIECKIEGO w Słupsku.
Zwycięzcom w konkursie gratulujemy, a Darczyńcom serdecznie
dziękujemy.

w Słupsku.

Sekretarz Z.O. LOP Słupsk
mgr Andrzej Górski

24

X V . SŁUPSKI KONKURS SOZOLOGICZNY

Ogłoszony w Nrze 2/2004 (24) Zeszytów Informacyjnych Z.O.
LOP Słupsk XV. Słupski Konkurs Sozologiczny obejmował cztery pytania,
na które odpowiedzi winny brzmieć:

- 1. Trzy rezerwaty powiatu lęborskiego - leśno-wydmowy „Mierzeja
Sarbska", torfowiskowo-leśny „Las Górkowski", florystyczny „Nowe
Wicko".

- 2. Tropy są to odciski stóp zwierzyny na ziemi lub śniegu.
- 3. Łania jest samicą jelenia.
- 4. Rezerwat „Cisy w Czarnem" znajduje się w powiecie człuchowskim,

gminie Rzeczenica, Nadleśnictwie L.P. Czarne Człuchowskie;
przedmiotem ochrony jest skupienie cisa (Taxus baccata) w liczbie
kilkuset egzemplarzy.

Ogółem wpłynęły 262 prace konkursowe z 18-stu szkół według
poniższego zestawienia tabelarycznego:

Liczba Liczba prac Liczba prac
L.p. Nazwa szkoły prac nagrodzo­

nych
wyróżniają­

cych się
Szkoły podstawowe:

1. Rokity pow. Bytów 16 5 —

2. Głobino pow. Słupsk 30 8 —

3. Główczyce pow. Słupsk 4 2 —

4. Dębnica Kaszubska
pow. Słupsk

10 3 10

5. Nr 2 Miastko 22 5 —

6. Nr 3 Sławno 1 1 —

7. Ośr. Szk.-Wych. dla
Dzieci Niesłyszących

Sławno

4 4

8. Nr 3 Słupsk 20 5 —

9. Nr 10 Słupsk 20 7 —

Gimnazja:
10. Dębnica Kaszubska 20 5 20
11. Siemianice pow. Słupsk 8 3 —

12. Nr 3 Słupsk 7 2 —

13. Nr 4 Słupsk 20 5 20
14. Im. Sw. Marka Słupsk 16 6 16

25

15. Społeczne Językowo-
Informatyczne Słupsk

1 1 —

Szkoły średnie:
16. Zesp. Szk. Ponadgimn.

Nr 1 Słupsk
2 2 —

17. Zesp. Szk. Ponadgimn.
Nr 4 Słupsk

5 2 —

18. Zesp. Szk. Agrotechnicz­
nych Słupsk

56 9 13

Ogółem 262 75 79

Ze szkół podstawowych nadesłano 127 prac, tj. 48,5 %; z gimna­
zjów 72 prace - 27,5 %; ze szkół średnich 63 prace - 24 %.

Z miasta Słupska otrzymano 147 prac, tj. 56 % a z terenu poza
Słupskiem - 115 prac - 44 %.

Prac wyróżniających się obszerną treścią, estetyczną formą gra­
ficzną oraz licznymi, trafnymi ilustracjami przedstawiono ogółem 79.

75 osób uczestniczących w XV. Konkursie nagrodzono drobnymi
upominkami po przeprowadzonym losowaniu.

Wykaz nagrodzonych uczestników Konkursu Sozologicznego:
Szkoła Podstawowa w Rokitach, powiat Bytów

1. Beata Klasa, KI. V.
2. Magdalena Huk, KI. V.
3. Joanna Czaja, KI. VI.
4. Radosław Szymlek, KI. VI. b.
5. Rafał Szuta, KI. VI.

Szkoła Podstawowa w Głobinie. powiat Słupsk
6. Patrycja Jędrzejewska, KI. VI. a.
7. Patryk Dudek,
8. Aleksandra Żydyk,
9. Alicja Markiewicz,
10. Rafał Izbiński,
11. Bartosz Salamon, KI. VI. a.
12. Patrycja Szymańska,
13. Ania Jaworska, KI. V.b.

Szkoła Podstawowa w Główczycach, powiat Słupsk
14. Paulina Duda, KI. IV. b.
15. Marzena Gągała, KI. VI. c.

26

Szkoła Podstawowa w Dębnicy Kaszubskiej, powiat Słupsk
16. Paulina Izbińska, KI. VI. c.
17. Magda Bola, KI. VI. c.
18. Małgorzata Maslyk, KI. VI. c.

Szkoła Podstawowa Nr 2 w Miastku
19. Jowita Opyd, KI. V . c.
20. Artur Świąder, KI. VI. b.
21. Joanna Iwaniak, KI. VI.
22. Kamil Kucharski, KI. IV. a.
23. Kornelia Jaśkiewicz, KI. IV. a.

Szkoła Podstawowa Nr 3 w Sławnie
24. Amanda Poborska, KI. V.

Ośrodek Szkolno-Wychowawczy dla Dzieci Niesłyszacych w Sławnie
25. Mariusz Pilawa,
26. Ula Rucka, KI. IV. b.
27. Monika Krzemińska, KI. IV. b.
28. Łukasz Rudziński, KI. IV. b.

Szkoła Podstawowa Nr 3 w Słupsku
29. Paweł Sikorski, KI. VI. c.
30. Nadia Antoń, KI. VI. f.
31. Michał Mądry, KI. V. b.
32. Emilia Czarniak, KI. V. c.
33. Marta Mączka, KI. V. e.

Szkoła Podstawowa Nr 10 w Słupsku
34. Hanna Basarab, KI. V. d.
35. Adrian Agapow, KI. V. a.
36. Monika Okuniewska, KI. V. a.
37. Anna Grzybczyk, KI. VI. a.
38. Patrycja Bork, KI. VI. a.
39. Patryk Wepryk, KI. V. f.
40. Marta Fałkowska, KI. V. f.

Zespół Szkół - Gimnazjum w Dębnicy Kaszubskiej
41. Patrycja Perzyna, KI. I. b.
42. Justyna Brzęczek, KI. I. b.
43. Piotr Garbowski, KI. I. b.

27

44. Marta Myszk, KI. I. a.
45. Martyna Półtorak, KI. II. a.

Zespół Szkół - Gimnazjum w Siemianicach, pow. Słupsk
46. Dagmara Osowska, KI. III. c.
47. Joanna Płoszaj, KI. III. c.
48. Marta Żukowska, KI. III. c.

Gimnazjum Nr 3 przy Z.S.O. Nr 2 w Słupsku
49. Milona Czerwińska, KI. III. a.
50. Łukasz Czerchawski, KI. III. a.

Gimnazjum Nr 4 w Słupsku
51. Patrycja Szumała, KI. I. e.
52. Mateusz Pączek, KI. I. e.
53. Grzegorz Wiechowski, KI. I. e.
54. Patrycja Składanek, KI. I. e.
55. Roma Dasgupta, KI. II. a.

Zespół Szkół Katolickich im. św. Marka - Gimnazjum w Słupsku
56. Karolina Zblewska, KI. I. a.
57. Marcin Kistela, KI. I. a.
58. Kinga Basiak, KI. I. z.
59. Agata Jordanowska, KI. I. a.
60. Karolina Gierek, KI. II. g.
61. Marcin Zieliński, KI. II. g.

Społeczne Gimnazjum Językowo-Informatyczne Słupsk
62. Katarzyna Majchrzak, KI. I. a.

Zespół Szkół Ponadgimnazialnych Nr 1 w Słupsku
63. Milena Krajnik, KI. I. e.T.G.
64. Małgorzata Myślińska, KI. I. e.T.G.

Zespół Szkół Ponadgimnazialnych Nr 4 w Słupsku
65. Dawid Rudzikiewicz, KI. III. mlp.
66. Jarosław Więckiewicz,

Zespół Szkół Agrotechnicznych w Słupsku
67. Anna Maksymowska, KI. I. a.T.A.
68. Monika Niżnik, KI. I. a.T.A.

28

69. Sylwia Koniczuk, KI. I. a.TŻiGD.
70. Marcin Tobis, KI. I. TOŚ.
71. Magdalena Recka, KI. I. TOŚ.
72. Sylwia Chorąży, KI. II. TOŚ.
73. Marta Walos, KI. II. a.TŻiGD.
74. Agnieszka Jaskólska,
75. Honorata Śpiewak, KI. III. TżiGD.

Przydzielone upominki rzeczowe przekazywane są przez Biuro
Z.O. LOP Słupsk do Dyrekcji poszczególnych Szkół celem wręczenia lau­
reatom XV. Słupskiego Konkursu Sozologicznego LOP.

Niektóre bardziej wartościowe prace konkursowe przekazuje się
do Miejskiej Biblioteki Publicznej im. Marii Dąbrowskiej w Słupsku, celem
wykorzystania w działalności edukacyjnej i programowej Działu Dziecię­
cego i Młodzieżowego Biblioteki.

Serdecznie gratulujemy wszystkim uczestnikom Konkursu Sozolo­
gicznego śmiałego podjęcia zmagań konkursowych, mając nadzieję, iż poz­
woliły one na znaczne rozszerzenie sozologicznej wiedzy.

Prezes Z.O. LOP Słupsk
dr inż. Józef Cieplik

Słupsk w lutym 2005 r.

29

XVI. SŁUPSKI KONKURS SOZOLOGICZNY

Zadania konkursowe:
1. Jak nazywamy zdrewniały kwiatostan drzew iglastych?
2. Miejsce produkcji sadzonek drzew i krzewów leśnych -

a)szkółka leśna?
b) uprawa leśna?
c) młodnik leśny?

3. Co to jest nadmorska wydma biała? -
a) wał utworzony z luźnego piasku bez porastającej go roślinności,
b) wał piaszczysty zatrawiony,
c) wał piaszczysty pokryty lasem.

4. Czy rezerwat przyrody jest obszarem prawnie chronionym dla
zachowania walorów przyrodniczych? TAK - NIE.

5. Czy na obszarze miasta Słupska istnieją prawnie chronione
pomniki przyrody? TAK-NIE.

Odpowiedzi konkursowych oczekujemy w terminie do dnia 30
kwietnia 2005 r. - w Biurze Zarządu Okręgu Stowarzyszenia LOP, 76-200
Słupsk, Al. H. Sienkiewicza Nr 20, pok.204, II p.

Konkurs udostępniony jest dla młodzieży zrzeszonej w Lidze Och­
rony Przyrody.

Zarząd Okręgu LOP Słupsk
oraz

Redakcja „AKTUALIÓW..."

30

SCHEMATYCZNE ZESTAWIENIE
SŁUPSKICH KONKURSÓW SOZOLOGICZNYCH (1997-2005)

L.p. Nr konkursu Rok Liczba
prac

Liczba
nagród

Liczba
wyróżnień

1. I 1997 76 9 —

2. II 1998 64 7 —

3. III 1998 77 10 —

4. IV 1998 91 15 —

5. V 1999 6 — —

6. VI 1999 16 6 —

7. VII 2000 4 4 —

8. VIII 2001 6 6 —

9. IX 2001 44 14 1
10. X 2001/2002 49 13 4
11. XI 2002 43 17 3
12. XII 2002/2003 149 53 16
13. XIII 2003 89 34 16
14. XIV 2003/2004 200 66 +

2 zbiorowe
30

15. X V 2004/2005 262 75 79
Razem 1176 329 + 2 149

Zestawili: J.C i A.G

31

Opracowanie redakcyjne - Józef Cieplik
Zespół autorski - mgr inż. Joanna Gil-Sleboda,
inż. Teresa Bielicka, mgr Janina Łowiecka,
mgr Andrzej Górski, dr inż. Józef Cieplik.
Druk - PPU „BOXPOL" Sp. z o.o.,

Słupsk, ul. Wiejska Nr 28,
Tel/fax. (0-59) 842-43-71.

Nakład - 500 egz. - 2005 r.
Na okładce - Dziewięćsił bezłodygowy (Carlina acaulis),

rysunek rośliny chronionej występującej
też na obszarze Nadleśnictwa Dretyń.;
dawniej była symbolem Państwowej Rady
Ochrony Przyrody.

Zarząd Okręgu -
Stowarzyszenie LIGA OCHRONY PRZYRODY
76-200 Słupsk, Al. H. Sienkiewicza Nr 20, II p
Tel. (0-59) 842-32-81 i 842-25-18.

Mikołajek nadmorski

ISSN 1640 - 1409

32

