III.JAK RATOWAĆ FLORĘ I FAUNĘ ?

PROJEKT OPRACOWALI
Lider-

Sekretarz-

Prezenter-

Prezenter-

Prezenter-

Prezenter-

Spis treści:

· Powitanie

· Przyczyny zagrożeń flory i fauny

· Skutki zagrożeń

· Sposoby zapobiegania ginięciu gatunków

· Wywiad z panem leśniczym

· Informacje o Parku Krajobrazowym Dolina Baryczy

· Czerwona Księga

· Wiersz Barbary Sokowskiej pt.” Prognoza”

· Podziękowania

· Słowniczek pojęć

· Ulotki

· Zaproszenie dla pana leśniczego

Powitanie

Zapraszamy Państwa na prezentację zatytułowaną: Jak ratować florę i faunę? Chcemy Państwu uświadomić jak niebezpieczna dla roślin i zwierząt może być działalność człowieka. Przedstawimy również kilka ciekawych gatunków zagrożonych wyginięciem.

[image: image1]
Czynniki zagrażające florze i faunie

· budowa dróg kołowych i linii kolejowych oraz obiektów towarzyszących

· toksyczne składniki spalin i pyły

· [image: image3.jpg]

hałas

· wibracja

· [image: image4.jpg]

wstrząsy

· zmasowana turystyka

P
rzyczyny zagrożeń flory
[image: image24.wmf]
· niszczenie i ograniczanie naturalnych siedlisk roślin

· osuszanie terenów

· niszczenie runa leśnego

· przekształcanie łąk w pola uprawne

· bezmyślne zrywanie roślin, także w celach dekoracyjnych i handlowych

· zanieczyszczenie rzek (ogranicza rozwój roślin wodnych)

· wypalanie wyschniętych traw

P

[image: image5.jpg]

rzyczyny zagrożeń fauny
[image: image2]
· niszczenie lub fragmentacja naturalnych środowisk zwierzęcych

· wycinanie lasów

· polowania

· kłusownictwo i handel zwierzętami

· zmiany klimatu

· wprowadzenie i inwazja nowych gatunków zwierząt

· wysoka specjalizacja występowania niektórych gatunków zwierząt

· brak możliwości migracji niektórych gatunków zwierząt

[image: image6.jpg]-“—_———M

NADLESNICTWO ANTONIN TEL./062/734

CALNYCH SZKOD MOZES?Z WYRZADZIC
DOWIEDZ SIE O KONSEKWENCJACH SWOJEGO
DZIAtANIA:

1. NIEKONTROLOWANY OGIEN PRZENOSI SIE
NA POBLISKIE LASY | ZABUDOWANIA.
NARAZASZ ZYCIE SWOJE | INNYCH.

2. SPALENIU ULEGAJA NAJDELIKATNIEJSZE | NAJCENNIEJ-
SZE ROSLINY, POZOSTAJA NATOMIAST SILNE CHWASTY.

3. OGIEN NIESIE ZAGLADE DLA PTAKOW | DROBNYCH
SSAKOW.

4. GINA MIKROORGANIZMY, A GLEBA TRACI SWE
WEASCIWOSCI PRODUKY.JNE.

5. WYPALANIE TRAW-JEST ZAKAZANE NA PODSTAWIE
USTAWY O OCHRONIE PPZYRODY Z DNIA 16.10.1991r.

DGIEN NIE JEST SPOSOBEM PROWADZENIA
RACJONALNEJ GOSPODARKI tAKOWEJ

AT 5 R S S S RTTI

Skutki zagrożeń flory i fauny
· ubytek i zanik terenów leśnych i innych obszarów zieleni;

· odsłonięcie wnętrza kompleksu leśnego na działania wiatru, przy przecięciu go drogą

· zakłócenie stosunków wodnych i wilgotność powietrza;

· zwiększenie nasłonecznienia niekorzystnego dla roślin cieniolubnych

· przerwanie naturalnych łańcuchów ekologicznych

· zaburzenia w naturalnych procesach fizjologicznych roślin

· spadek żywotności roślin

· skażenie roślin

· skrócenie, a nawet zahamowanie okresu wegetacyjnego roślin, zwłaszcza w miastach

· zanik naturalnych siedlisk zwierząt, a przez to spadek wielkości populacji

· spożywanie skażonej roślinności przez zwierzęta i człowieka

[image: image7.jpg]PTASI BUDZIK

AR

R n W —

BODZ M BUDZENIA SIE PTAKOW SPIEWAJACYCH ZE
SNU JEST SWIT. DLA WIEKSZOSCI GATUNKOW CZAS
ROZPOCZECIA PORANNEGO SPIEWANIA JEST
UTRWALONA CECHA ZALEZNA OD OKRESLONEGO
STOPNIA ROZWIDNIENIA SIE

TEN SPECYFICZNY ZEGAR PRZYRODNICZY JEST TAK
DOKEADNY, ZE W PEWNYM PRZEDZIALE CZASOWYM
PORANKA MOZNA SIE DAC OBUDZIC SPIEWEM
WYBRANEGO GATUNKU PTAKOW.

WRAZ Z POSTEPUJACYM CZASEM KALENDARZOWYM
TRZEBA JEDNAK SKORYGOWAC CZAS BUDZENIA

Z UWZGLEDNIENIEM ZMIENIAJACEGO SIE CZASU
WSCHODU SEONCA.

NASZ PTASI BUDZIK ODNOSI SIE DO POLOWY MAJA,
tj. DO WSCHODU StONCA O GODZINIE 4° CZASU
LETNIEGO.

DOBOR GATUNKOW W PTASIM BUDZIKYU DOTYCZY
POSPOLITYCH PTAKOW NASZYCH LASOW.
WIEKSZOSC Z NICH JEST ZNANA MILOSNIKOM
PRZYRODY. WSZYSTKIE CECHUJA SIE TYM, ZE MAJA
DONOSNY tATWO ROZPOZNAWALNY SPIEW. A JESLI
KTOS NIE ZNA GtOSU DANEGO PTAKA, TO NIECH
SPROBUJE GO W LESIE PODEJSC, OKRESLIC GATUNEK
| ZAPAMIETAC SPIEW.

CHARAKTERYSTYCZNE MIEJSCA SPIEWU:

- DROZD SPIEWAK; WIERZCHOKI WYSOKICH DRZEW
- RUDZIK; GASZCZ PODSZYCIA LESNEGO

- KOS; WIERZCHOEKI WYSOKICH DRZEW, ALE TAKZE
| NIZSZE PIETRA LASU

- SWIERGOTEK; WIERZCHOEKI WYSOKICH DRZEW
I W LOCIE

- KUKULEKA; PRZEWAZNIE W KORONIE DRZEW
- BOGATKA; NIZSZE PIETRA LASU

- PIERWIOSNEK; NIZSZE PIETRA LASU
- ZIEBA; NIZSZE PIETRA LASU

- WILGA; KORONY WYSOKICH DRZEW
- SZPAK; ROZNE MIEJSCA

PIERWIOSNEK

NADLESNICTWO ANTONIN
TEL./062/7348124

Sposoby zapobiegania ginięciu gatunków

Metoda prawna (obejmująca całość postanowień prawnych mająca na celu ochronę i kształtowanie fauny i flory) ma charakter:
- bierny (polega na ochronie wyjątkowych fragmentów środowiska przyrodniczego) poprzez tworzenie:

· parków narodowych

· parków krajobrazowych

· obszarów chronionego krajobrazu

· pomników przyrodniczych

· ochrony gatunków roślinnych

- czynny – metody prawne o charakterze czynnym. Obejmują całość rozwiązań finansowych związanych z ochroną i ukształtowaniem środowiska, w tym:

· podstawowe opłaty za korzystanie ze środowiska

· kary dla obywateli

Ochrona roślin i zwierząt dzieli się na tzw. ochronę in situ (ochrona gatunków w ich naturalnym środowisku) oraz ochronę ex situ (ochrona gatunków poza ich naturalnym środowiskiem np. w ogrodach zoologicznych lub botanicznych). Ta druga forma ochrony ma między innymi na celu re introdukcję wymierających gatunków.

W
ywiad z panem leśniczym w Nadleśnictwie Przygodzice

 - Dzień dobry. Czy mógłby pan udzielić nam krótkiego wywiadu?

- Oczywiście.

- Jaki duży jest obszar lasu, którym się pan opiekuje?

- Obszar lasu, którym się opiekuje ma 840h.

- Jakie zwierzęta zamieszkują nasz las i czy mógłby nam pan powiedzieć ile około ich jest?

[image: image8.jpg]

- Nasz las zamieszkują:

- jelenie - 2 lub 3 sztuki
-sarny - około 100 sztuk

-dziki - 5 lub 6 sztuk

-zające
-lisy

-kuny

-borsuki

-jenoty oraz wiewiórki
- Jakie drzewa rosną w naszym lesie?

- W naszym lesie jest najwięcej sosen. Są także olchy, dęby, brzozy oraz świerki.

- Czy w naszym lesie zwierzęta są dożywiane w czasie zimy?

- Tak. Podczas zimy w naszym lesie KOŁO ŁOWIECKIE ODOLANÓW dokarmia zwierzęta.

- Ile jest w naszym lesie punktów dokarmiania zwierząt?

- W naszym lesie paśników jest 7 lub 8 sztuk. Są również 3 pasy, do których jest wrzucana kukurydza.

- Czy w naszym lesie urządza się polowania, jeśli tak to, na jaką zwierzynę?

- Tak. W naszym lesie są urządzane polowania na łowną zwierzynę. (Polowania 2 razy w roku)

- Na jaką pomoc może liczyć leśniczy wykonując swoją prace?

- W okresie letnim leśniczy może liczyć na pomoc straży pożarnej, ponieważ latem jest najwięcej pożarów.

- Dziękujemy panu za udzielenie nam wywiadu. Do widzenia.

- Do widzenia.

Park Krajobrazowy Dolina Baryczy

[image: image9.jpg]

Park Krajobrazowy Dolina Baryczy położony jest na pograniczu Wielkopolski i Śląska, rozciągnięty wzdłuż osi Ostrów Wielkopolski – Milicz - Żmigród. Największy w Polsce. Powierzchnia: 87040 ha. Powołany 3 czerwca 1996 roku. Obejmuje swoim zasięgiem 3 typy siedlisk: stawy rybne, podmokłe łąki i lasy. Europejska Ostoja Ptaków. Obszar Parku objęty konwencją ochrony środowisk wodnych Ramsar.

[image: image10.jpg]

ZDJĘCIA Z PARKU KRAJOBRAZOWEGO DOLINA BARYCZY

[image: image11.jpg]

[image: image12.jpg]

Czerwona Księga Gatunków Zagrożonych - publikowana przez IUCN lista zagrożonych wyginięciem gatunków roślin i zwierząt, ukazała się po raz pierwszy w 1966 roku. Ostatnie wydanie (rok 2000) Czerwonej Księgi zawiera spis 5400 gatunków zwierząt i prawie 6000 gatunków roślin. Większość z nich uzyskała status zagrożonych w wyniku działalności człowieka.

A oto kilka gatunków chronionych zwierząt i roślin zamieszkujących Park Krajobrazowy Dolina Baryczy.

[image: image13.jpg]

BĄK
Brązowy, z ciemnymi i jasnymi plamkami, co zapewnia mu doskonały kamuflaż w trzcinach. Gdy jest zaniepokojony, przybiera charakterystyczną pozę z szyją pionowo wyciągniętą ku górze. Samce w okresie godowym wydają charakterystyczny głos przypominający ryk krowy
[image: image14.jpg]

CZAPLA PURPUROWA

Zamieszkuje bagna, brzegi rzek i jezior. Jej pożywienie stanowią zwierzęta wodne, na które czatuje nieruchomo, a następnie błyskawicznie atakuje.

[image: image15.jpg]

 BOCIAN CZARNY
W przeciwieństwie do bociana białego unika sąsiedztwa siedzib ludzkich i jest ptakiem bardzo płochliwym. Jaja składane w odstępach dwudniowych wysiadywane są od zniesienia pierwszego jaja przez obydwoje rodziców.
[image: image16.png]

ŁABĘDŹ KRZYKLIWY

Jaja wysiadywane są przez okres 35 - 40 dni tylko przez samicę. Samiec czuwa w pobliżu gniazda i w razie potrzeby broni go. Młodymi zajmują się oboje

 rodzice.

[image: image17.png]

REMIZ
Jego łacińska nazwa "remiz" oznacza "rzemieślnik" - co w pełni oddaje zręczność i wytrwałość, z jaką ptak ten buduje swoje gniazdo. Gniazdo jest przyczepione do końca zwisającej gałązki, często nad wodą, na wysokości od 1 do 10 metrów nad jej powierzchnią. Widoczne z daleka, o kształcie lejkowatej, pękatej butelki z szyjką wygiętą ku dołowi i stanowiącą otwór wlotowy gniazda.

[image: image18.jpg]

 DZIĘCIOŁ CZARNY
 Największy dzięcioł Europy. Opuszczone

 dziuple dzięcioła wykorzystują takie gatunki

 jak gągoł, gołąb siniak czy kraska. Często
 występowanie tych gatunków na danym
 terenie zależy od obecności dzięcioła
 czarnego.
[image: image19.jpg]

LELEK KOZODÓJ

Nie buduje gniazd, jaja składa na ziemi, niepokojony może przenieść jaja o kilka metrów.

Żywi się owadami chwytanymi w locie. Poluje o
 zmierzchu i świcie

[image: image20.jpg]

ORZEŁ BIELIK

Obecnie głównie utrata miejsc gniazdowych, spowodowana rekreacyjną zabudową brzegów rzek i jezior, oraz kurczeniem się powierzchni starych drzewostanów. Gniazda bielików potrzebują mocnych drzew jako podstawy. Nawet stuletnie drzewa nie zawsze spełniają te warunki. Oprócz tego bieliki często giną rozbijając się o napowietrzne linie
 energetyczne. Gniazda bielika są objęte strefą ochronną o

 promieniu 500 m.

[image: image21.jpg]

POPIELICA

Aktywna jest tylko w nocy. Dzień spędza w dziuplach drzew, rzadziej w gniazdach lub norach ziemnych Sen zimowy ma bardzo długi (może on trwać kilka do nawet 11 miesięcy) i wychodzi na zewnątrz dopiero kiedy jest już całkowicie ciepło. Popielica jest gatunkiem zagrożonym wyginięciem.

[image: image22.jpg]

CHOMIK EUROPEJSKI

Występuje tylko w naturze, nie jest hodowany w niewoli. Kopie głębokie nory, gdzie gromadzi zapasy. Jest aktywny w nocy. Żywi się głównie pokarmem roślinnym, ale także korzysta z pokarmu zwierzęcego.

[image: image23.jpg]

GACEK SZARY

Maksymalny wiek - 14 lat i 7 miesięcy, a w Polsce - 3 lata i 7 miesięcy. Gacek szary występuje zarówno w lasach, jak i na obszarach zabudowanych. Latem kolonie rozrodcze spotykane są w budynkach, dziuplach, budkach i liczą do 30 dorosłych samic. Zimą występuje w bardzo różnych kryjówkach, najczęściej chłodnych. Dominuje w przydomowych piwnicach, licznie występuje w chłodnych jaskiniach, fortach itp. Spotykany jest także w studniach, dziuplach drzew i na strychach

GACEK BRUNATNY

Gatunek bardzo podobny do poprzedniego. Maksymalny wiek - 30 lat.

WAWRZYNEM WILCZEŁYKO
Kwitnie przed wypuszczeniem liści, na przedwiośniu, od lutego do kwietnia. Cała roślina jest trująca. Owoce silnie trujące: zjedzenie 10-12 dojrzałych owoców może spowodować śmierć dorosłego człowieka, dla dziecka nawet 1-2 owoce mogą być śmiertelne.

Preparaty z kory i owoców stosowane były dawniej w medycynie ludowej w przypadku podrażnienia skóry, w formie okładów.

GRĄZEL ŻÓŁTY

Posiada duże silnie pachnące kwiaty, z licznymi płatkami korony. Roślina lecznicza stosowana w homeopatii. Wykorzystywana również jako ozdobna bylina wód parkowych. Dawniej traktowane jako roślina jadalna ze względu na jadalne kłącza.

 GRZYBIEŃ BIAŁY

 Popularna roślina ozdobna, chętnie sadzona w parkowych oczkach wodnych
Wiersz Barbary Sokowskiej pt. „Prognoza”

Już człowiek osiągnął Księżyc, zaczyna marzyć o Marsie.

Lecz ciągle trzyma się Ziemi i do niej powraca uparcie.

Swą miłość do Matki- planety objawić ma zamiar dziwacznie.

Bo każdy swym czynem genialnym przyrodę chce zmieniać nieznacznie.

Za dużo jest u nas szkodników! Nie szkodzi. Już myślą uczeni.

Jakby tu z naszej planety uczynić raj na Ziemi.

Wystarczy posypać LUX- proszkiem, bo o to tu wiośnie chodzi.

Że zginą przypadkiem i inni- cóż, nikt wszystkim nie dogodzi.

Marzenie człowieka od zawsze ku zmianom na lepsze ulata.

Jak pięknie byłoby dzisiaj odmienić porządek świata?

Choć zda się, wszystko jak dawniej, choć zda się, że nic się nie zmienia.

Podziękowania

Na koniec chcielibyśmy podziękować za pomoc w przygotowaniu prezentacji panu Jerzemu Skoczylasowi i pani Teresie Hęćka, a wszystkim zgromadzonym dziękujemy za uwagę.

I pamiętajcie

CHCECIE COŚ ZOSTAWIĆ DLA PRZYSZŁYCH POKOLEŃ CHROŃCIE

FLORĘ I FAUNĘ

SŁOWNICZEK POJĘĆ

migracja – masowa wędrówka, przemieszczanie się zwierząt mające charakter jednorazowy lub nieregularny;

kompleks – zespół przedmiotów lub zjawisk uzupełniających się wzajemnie, tworzących całość;

konwencja – umowa międzynarodowa dotycząca ściśle określonych zagadnień np. ochrony przyrody

re introdukcja – ponowne wprowadzenie organizmów danego gatunku zwierząt na tereny zajmowane przez nie w przeszłości, na których z różnych przyczyn wyginęły

ochrona in situ – ochrona gatunków w ich naturalnym środowisku;

ochrona ex situ – ochrona gatunków poza ich naturalnym środowiskiem, np. w ogrodach zoologicznych lub botanicznych;

łańcuch ekologiczny - szereg organizmów ustawionych w takiej kolejności, że każda poprzedzająca grupa (ogniwo) jest podstawą pożywienia następnej;

okres wegetacyjny - liczba dni ustalonych dla danego terenu na podstawie średniej wieloletniej temperatury powietrza powyżej 5ºC. Podczas okresu wegetacyjnego w roślinie zachodzą intensywne procesy rozwojowe. W klimacie umiarkowanym trwa od ostatnich przymrozków wiosennych do pierwszych przymrozków jesiennych.

park krajobrazowy - obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe, w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju. W parku krajobrazowym można kontynuować działalność gospodarczą, z pewnymi ograniczeniami, np. nie przewiduje się wznoszenia nowych obiektów budowlanych (z wyjątkiem potrzebnych miejscowej ludności). Park taki ma służyć rekreacji krajoznawczej, to znaczy turystyce niepobytowej, wypoczynkowi, a także edukacji;

BIBLIOGRAFIA

Anna Majchrzak, Jacek Pawłowski „Rzadkie i chronione rośliny naczyniowe okolic Odolanowa”

STRONY INTERNETOWE

pl.wikipedia.org

www.barycz.pl

www.ekowczasy.pl/parkbaryczy

www.ekologia.gemapro.vip.alpha.pl/

ULOTKI

ZIEMIA POTRZEBUJE POMOCY!!!

JAK RATOWAĆ FLORĘ I FAUNĘ?

CZŁOWIEKU, CZY WIESZ, ŻE PRZEZ TWOJE NISZCZENIE I PRZEKSZTAŁCANIE ŚRODOWISKA AŻ 418 GATUNKÓW ROŚLIN NACZYNIOWYCH I 117 GATUNKÓW KRĘGOWCÓW W POLSCE JEST ZAGROŻONYCH WYGINIĘCIEM.
MUSISZ ZROBIĆ WSZYSTKO, BY CHRONIĆ RÓŻNORODNOŚĆ BIOLOGICZNĄ W POLSCE!!!

PAMIĘTAJ:

· Nie zabijaj i nie okaleczaj zwierząt!

· Uważaj na zwierzęta na drogach!

· Nie płosz zwierząt znajdujących się w swoich naturalnych siedliskach!

· Nie chwytaj i nie przetrzymuj w domach zwierząt, zwłaszcza tych chronionych!

· Nie niszcz gniazd, legowisk, nor, jaj i postaci młodocianych!

· Nie wypalaj wyschniętych traw!

· Nie zrywaj roślin w celach dekoracyjnych lub handlowych!

· Nie przewoź za granicę gatunków roślin chronionych!

· Nie niszcz roślin dziko występujących!

· Dokarmiaj zwierzęta w okresie zimowym!

Starajmy się, aby jakąkolwiek działalność produkcyjną prowadzić przy możliwie małym zużyciu naturalnych zasobów oraz przy jak najmniejszym oddziaływaniu na środowisko.

Dbajmy, aby produkowane wyroby były trwałe, wartościowe i zaspokajały rzeczywiste a nie wynikające z nieracjonalnych przesłanek mody i konsumpcyjnego stylu -życia, potrzeby pojedynczych obywateli i całego społeczeństwa.

