

Z jakiego drewna
Stradivari robił skrzypce?
(styczeń)

KALENDARZ Z LASU

rok szkolny
2019/2020

meta!

Co to jest słupek
oddziałowy?
(czerwiec)

Ile kilogramów
szyszek sosny
jest potrzebnych
do wyłuskania
10 kg nasion?
(kwiecień)

Do czego służyły
kamienne kręgi?
(listopad)

start

Lasy Państwowe

Lasy Państwowe

LEŚNY SAVOIR VIVRE

Parkuj w wyznaczonych miejscach, nie wjeżdżaj do lasu samochodem, quadem ani motocyklem.

Możesz zabrać ze sobą psa, ale prowadź go na smyczy.

Biwakuj i rozpalaj ogniska tylko w miejscach do tego przeznaczonych.

Nie kop ani nie niszczyć niejadalnych grzybów.

Uszanuj mieszkańców lasu – zachowaj ciszę.

Kolekcjonuj wspomnienia, rośliny zostaw w lesie.

Dbaj o czystość – zabierz śmieci ze sobą.

#bądź dobry dla lasu

Wydano na zlecenie
Dyrekcji Generalnej Lasów Państwowych
Warszawa 2019

© Centrum Informacyjne Lasów Państwowych
ul. Grójecka 127
02-124 Warszawa
tel. 22 185 53 53
e-mail: cilp@cilp.lasy.gov.pl
www.lasy.gov.pl

Koncepcja kalendarza, opracowanie tekstów
Katarzyna Bielawska

Konsultacja
Jolanta Błasiak, Dyrekcja Generalna Lasów Państwowych

Koncepcja serii
Anna Pikus

Redaktor prowadzący
Katarzyna Bielawska

Adiustacja
Wawrzyniec Milewski

Korekta
Magdalena Krzyżosiak

ISSN 2083-6406

Projekt graficzny, skład i łamanie
Marta Krzemień-Ojak

Druk i oprawa
ORWLP w Bedoniu

SZANOWNY ZNALAZCO,

ten kalendarz jest dla mnie bardzo ważny.
Bardzo proszę, skontaktuj się ze mną. Dziękuję.

kalendare należy do:

adres/telefon:

szkoła/klasa:

OD REDAKCJI

witaj w lesie!

Z każdego miejsca w Polsce masz do lasu najwyżej godzinę. Tylko od Ciebie zależy, czy będziesz jego stałym bywalcem, czy tylko okazjonalnym gościem. A w lesie jest naprawdę ciekawie. Możesz tu pojeździć na rowerze, konno, a zimą pobiegać na nartach. W lesie czekają specjalnie przygotowane punkty kontrolne do *orientingu* i skrytki do zabawy w *geocaching*. Pośród drzew ukryte są ślady przeszłości – prastawiańskie grobowce czy obiekty związane z nieco nowszą historią. Niektóre ciągle żywe, jak Bieszczadzka Kolejka Leśna, kursująca i latem, i zimą. Tyle że dzisiaj nie przewozi drewna, lecz turystów.

Las jest domem zwierząt. Nie zawsze jednak wszystko idzie jak trzeba i czasem należy niektórym z nich pomóc, by przeżył gatunek lub nie zginęło pojedyncze zwierzątko. Stąd zagrody i woliery hodowlane, a także ośrodki rehabilitacji. Wiele z nich możesz odwiedzić. Ochroną roślinnych zasobów genowych zajmują się arboreta i parki dendrologiczne. Tam najlepiej wybrać się wiosną, kiedy wszystko kwitnie. Zachwycają widokiem i odurzają zapachem.

Do lasu możesz pójść na krótką wycieczkę lub spędzić w nim wakacje. „Wykąpać się” w nim lub postawić na *trekking*. Wziąć udział w Biegu Katorżnika lub w ptakoliceńcu. Wybrać się do Parku Ciemnego Nieba albo pokibicować na zawodach furmanów lub psich zaprzęgów.

Wszystko to znajdziesz w lesie. Nieważne, czy jesteś sprawny fizycznie, czy jeździsz na wózkach, czy pasjonuje Cię *survival*, czy historia.

*Ruszamy
po leśną
przygodę!*

SPIS TREŚCI

JESIEŃ

Na dobry początek

Wykąp się w lesie
Poćwicz! Część 1
Poćwicz! Część 2
Pobiegaj

Szerokiej drogi

W poszukiwaniu skarbów
Orientuj się!
Na dwóch kółkach
Dla każdego coś innego
Galopem przez las

Ukryte wśród drzew

Starsze niż piramidy egipskie
Miejsca mocy
Historia wykopana w lesie
Na wilczym szlaku

WIOSNA

Born to be free

Aby nie wyginęły
Symbol ochrony przyrody
Te co skaczą i fruują
Tam, gdzie leczą i edukują

Z historią w tle

W starym i nowym stylu
Tu się nie znudzisz
Ciągle na chodzie
Pamięci pisarza Mazur
Na wzór egipski...

Uwaga, kleszcze!

Graj w zielone
Osobliwy i niezwykły
Najpierw była daglezja
Żywy bank genów

ZIMA

Nakarm skrzydlatych przyjaciół

Idź do lasu
Zadbaj o nastrój
Wybierz naturę!
Czas pełen symboli

Zadbaj o komfort wędrowki

Pod parą w zimowy las
Muzeum? Nie takie, jak myślisz
Zima w mieście nie musi być nudna
Zimowe ptakoliceńce
Jak 100 lat temu

Postaw na bezpieczeństwo

Biegiem na biegówki
Na nartach przez góry
Jak z powieści Londona
Zostań tropicielem

LATO

Czas ruszyć na szlak

Dla fanów geologii i nurkowania
Dla pasjonatów przyrody i historii
Dla amatorów ekstremalnych przeżyć
Dla poszukiwaczy osobliwości

Pali się!

Z wieżą ppoż. w tle
Nocne misteria leśne
Bez barier
Smog. A co to takiego?
Na bieszczadzkich „bezdrożach”

Biwak w leśnej głuszy?

Zmieszani z błotem
Ciemność w cenie
Na kolejowym szlaku
Koniec wakacji?!

PLAN ZAJĘĆ

ROK SZKOLNY 2019/2020

PONIEDZIAŁEK

WTOREK

ŚRODA

CZWARTEK

PIĄTEK

PONIEDZIAŁEK

WTOREK

ŚRODA

CZWARTEK

PIĄTEK

WRZESIEŃ

Pn	2	9	16	23	30
W	3	10	17	24	
Ś	4	11	18	25	
C	5	12	19	26	
Pt	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

PAŹDZIERNIK

Pn		7	14	21	28
W	1	8	15	22	29
Ś	2	9	16	23	30
C	3	10	17	24	31
Pt	4	11	18	25	
S	5	12	19	26	
N	6	13	20	27	

LISTOPAD

Pn		4	11	18	25
W		5	12	19	26
Ś		6	13	20	27
C		7	14	21	28
Pt	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	

GRUDZIEŃ

Pn		2	9	16	23	30
W		3	10	17	24	31
Ś		4	11	18	25	
C		5	12	19	26	
Pt		6	13	20	27	
S		7	14	21	28	
N	1	8	15	22	29	

STYCZEŃ

Pn		6	13	20	27
W		7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
Pt	3	10	17	24	31
S	4	11	18	25	
N	5	12	19	26	

LUTY

Pn		3	10	17	24
W		4	11	18	25
Ś		5	12	19	26
C		6	13	20	27
Pt		7	14	21	28
S	1	8	15	22	29
N	2	9	16	23	

MARZEC

Pn		2	9	16	23	30
W		3	10	17	24	31
Ś		4	11	18	25	
C		5	12	19	26	
Pt		6	13	20	27	
S		7	14	21	28	
N	1	8	15	22	29	

KWIECIEŃ

Pn		6	13	20	27
W		7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
Pt	3	10	17	24	
S	4	11	18	25	
N	5	12	19	26	

MAJ

Pn		4	11	18	25
W		5	12	19	26
Ś		6	13	20	27
C		7	14	21	28
Pt	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	31

CZERWIEC

Pn	1	8	15	22	29
W	2	9	16	23	30
Ś	3	10	17	24	
C	4	11	18	25	
Pt	5	12	19	26	
S	6	13	20	27	
N	7	14	21	28	

LIPIEC

Pn		6	13	20	27
W		7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
Pt	3	10	17	24	31
S	4	11	18	25	
N	5	12	19	26	

SIERPIEŃ

Pn		3	10	17	24	31
W		4	11	18	25	
Ś		5	12	19	26	
C		6	13	20	27	
Pt		7	14	21	28	
S	1	8	15	22	29	
N	2	9	16	23	30	

Ferie zimowe/przerwy świąteczne

- 21.12.2019–1.01.2020 zimowa przerwa świąteczna
- 13–26.01.2020 woj. lubelskie, łódzkie, podkarpackie, pomorskie, śląskie
- 20.01–2.02.2020 woj. podlaskie, warmińsko-mazurskie
- 27.01–9.02.2020 woj. kujawsko-pomorskie, lubuskie, małopolskie, świętokrzyskie, wielkopolskie
- 10–23.02.2020 woj. dolnośląskie, mazowieckie, opolskie, zachodniopomorskie
- 9–14.04.2020 wiosenna przerwa świąteczna

NA DOBRY POCZĄTEK

Spacer, wycieczka, a może trening? Każda forma aktywności w lesie jest dobra, bo leśne powietrze jest czyste i zdrowe. Możesz nim oddychać pełną piersią. W lesie panują doskonałe warunki i do relaksu, i do większego wysiłku przed zawodami. Leśne ścieżki, choć czasem wyboiste i nierówne, mają zwykle miękką nawierzchnię, dobrą dla nóg i kręgosłupa. Trzeba tylko pamiętać o odpowiednim, najlepiej terenowym obuwiu. I jeszcze jedno. Las jest dostępny przez cały rok, o każdej porze i dla wszystkich. Pamiętaj jednak, że nie jesteś w nim sam.

ponad
500
miejsc
biwakowania

ponad
4 tys.
parkingów
leśnych i miejsc
postoju pojazdów

526
dystansów
maratońskich
to odpowiednik
długości tras biegowych
wyznaczonych na terenie
Lasów Państwowych

22 tys. km
szlaków
pieszych
i biegowych

ponad
4 tys. km
szlaków
rowerowych

około
7,5 tys. km
tras
konneżych

wielkość **1** kortu
tenisowego
to odpowiednik powierzchni
lasu przypadającej na
każdego mieszkańca
Polski

WYKĄP SIĘ w lesie

Świeże i czyste powietrze, zapach żywicy, zimowa cisza lub – wręcz przeciwnie – świergot ptaków wiosną i wczesnym latem powodują, że w lesie czujemy się dobrze. Las uspokaja, koi nerwy, zmniejsza stres i poprawia nastrój.

Powietrze leśne zawiera kilkadziesiąt razy mniej organizmów chorobotwórczych niż miejskie. To zastęga **fitoncydów** – lotnych olejków eterycznych, które działają bakteriobójczo i hamują rozwój mikroorganizmów. Dzięki temu **las leczy, wspierając nasz układ odpornościowy**. Niektórzy twierdzą nawet, że spacer po lesie wspomaga terapię antynowotworową. Dlatego odwiedzaj las tak często, jak tylko możesz.

Balsam dla ciała i duszy

Pomysł na „leśne kąpiele” przywędrował do nas z Japonii. Tam leśna terapia jest znana i praktykowana przez lekarzy od kilkadziesiąt lat. *Shinrin-yoku* polega na „zanurzeniu się w lesie”, a prościej mówiąc – przebywaniu wśród drzew. Tyle że przebywaniu uważnym, wyostreniu zmysłów i głębokim oddychaniu. Dzisiaj w Japonii taka terapia jest uważana za ważny element profilaktyki zdrowotnej.

Samo zdrowie

Powietrze leśne zawiera **dwa tysiące mniej szkodliwych substancji** niż powietrze w mieście.

Las **oczyszcza powietrze**. Zapobiega powstawaniu **smogu** i łagodzi jego skutki.

Stefana,
Juliana
Pierwszy
Dzień Szkoły
2
poniedziałek

Izabeli,
Szymona
3
wtorek

Liliani,
Rozalii, Róży
4
środa

Doroty,
Wawrzyńca
5
czwartek

Beaty,
Eugeniusza
6
piątek

Melchiora,
Reginy
7
sobota

Marii, Nestora,
Radosława
8
niedziela

SŁOWNICZEK

- powietrze • air
- żywica • resin
- zapach • scent
- nastrój • mood
- terapia • therapy
- zmysł • sense
- profilaktyka • prophylaxis
- zdrowie • health
- zagodzić • to mitigate
- olejek eteryczny • essential oil

WRZESIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

POĆWICZ!

Możesz to robić nawet podczas zwykłego spaceru. Na ścieżkach zdrowia, takich jak np. w Nadleśnictwie Celestynów, często są montowane urządzenia podobne do tych z siłowni. Jeśli ich nie ma, korzystaj po prostu z... lasu. Od czego wyobraźnia? Leśny klub fitness jest czynny... zawsze.

Ugrabne uda

Klasyczne wypady to dobry pomysł na rozgrzanie ciała przed dalszymi ćwiczeniami.

Stań przed pnem lub wystającym korzeniem o wysokości ok. 20 cm. Napnij górną część ciała i pośladki. Prawą nogę oprzyj o pień, robiąc wypad. Druga noga pozostaje prosta i całą stopą stoi na ziemi. Przytrzymaj 2-3 sek. tak, aby poczuć rozciąganie tylnej części uda. Następnie zmień nogę. • Wykonaj 8 powtórzeń na każdą nogę.

Smukłe ręce

To ćwiczenie zdziała cuda we wzmacnianiu ramion, bicepsa i mięśni podtrzymujących biust.

Stań w odległości ok. 1 m przodem do drzewa, w lekkim rozkroku. Ręce zegnij w łokciach na wysokości klatki piersiowej. Napnij brzuch, plecy i pośladki. Zrób opad tułowia, oprzyj dłonie o drzewo i wykonuj pompki. • Zrób 4 serie po 8-12 powtórzeń.

Plaski brzuch i talia osztywna

Spektakularne efekty w newralgicznych partiach ciała.

Podeprzyj się na przedramionach i palcach stóp. Unieś wysoko biodra i tułów. Pupę i głowę trzymaj w jednej linii, napinając brzuch. Wytrzymaj 2-3 sek., następnie opuść ciało do pozycji wyjściowej – równoległe do podłoża. • Wykonaj 3-4 serie po 20 powtórzeń.

Rozluźnione ciało

Rozluźnienie połączone z głębokimi wdechami i wydechami leśnego powietrza.

Stań bokiem do drzewa, oprzyj się o nie jedną ręką. Uaktywniaj staw biodrowy, wykonując wymachy w przód i w tył nogą bliżej drzewa. • Powtórz 20 razy, zmieniając nogę.

Sergiusza,
Piotra, Mikołaja

9

poniedziałek

Łukasza,
Aldony

10

wtorek

Jacka,
Dagny, Piotra

11

środa

Marii,
Gwidona

12

czwartek

Eugenii,
Filipa

13

piątek

Bernarda,
Cypriana

14

sobota

Albina,
Nikodema

15

niedziela

Leśna siłownia zaprasza nie tylko dziewczęta. Na następnej stronie propozycje dla chłopaków.

WRZESIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

POĆWICZ!

Silne nogi

Skoki są dobrym sposobem na rozgrzanie ciała przed dalszymi ćwiczeniami. Stań przed pniem o wysokości ok. 30 cm. Z przysiadu wykonuj dynamiczne wskoki na pień. Wskok powinien być zakończony powolnym schodzeniem, aby nie obciążać stanów kolanowych. • Wykonaj 3 serie po 5 wskoków.

Rozciągnięte ciało

Ćwiczenie dynamicznie rozciąga przywodziela i odwodziela stawu biodrowego. Pozycja na jednej nodze powoduje pobudzenie najgłębszych mięśni przykręgosłupowych.

Stań na pniu, dla równowagi ręce oprzyj na biodrach. Kolejno prawą i lewą nogą wykonuj wymachy do przodu i do tyłu. Następnie zrób serię wymachów na boki. • Wykonaj 2 serie po 10 powtórzeń na każdą stronę.

Mocne barki

Skuteczne rozciągnięcie przedniej części barków oraz skośnych mięśni brzucha.

Do tego ćwiczenia wykorzystaj kij, który bez problemu znajdziesz w każdym lesie. Połóż go na karku, kładąc na nim ręce równoległe do podłoża. Pozostań w lekkim rozkroku. W tej pozycji wykonuj skręty tułowia. • Zrób po 10 skrętów na każdą stronę.

Wyrczębiony brzuch

Ustaw się przodem do drzewa, chwyć je oburącz na wysokości barków. Staraj się „przesunąć” drzewo to w prawo, to w lewo, wykorzystując siłę skośnych mięśni brzucha. • Wykonaj 3 serie po 10 powtórzeń na każdą stronę.

Do tego ćwiczenia wykorzystaj gałąź, na której można się bezpiecznie podciągnąć. Chwyć obiema rękami gałąź i unoś jak najwyżej wyprostowane, złączone nogi. • Wykonaj 3 serie po 7 powtórzeń.

Edyty,
Kornela
Dzień Łosia
16
poniedziałek

Franciszka,
Anastazji
17
wtorek

Ireny,
Irmę, Józefa
18
środa

Januarego,
Konstancji
19
czwartek
Dzień Dzikiej Fauny,
Flory i Naturalnych
Siedlisk

Eustachego,
Filipa
20
piątek

Mateusza,
Hipolita
21
sobota

Maurycego,
Tomasza
22
niedziela

SŁOWNICZEK

- ćwiczyć • to work out
- spacer • walk
- ścieżka zdrowia • fitness trail
- siłownia • gym
- mięśnie • muscles
- urządzenie • device
- pień • trunk
- ciało • body
- marše • march
- rozgrzewka • warm-up

WRZESIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

POBIEGAJ

Bieganie to oprócz spacerów najprostsza forma aktywności, którą możesz rozwijać w lesie. Nie potrzebujesz drogiego sprzętu, świetnej kondycji, dalekich wyjazdów. Wystarczą buty dostosowane do nawierzchni i dobre chęci.

Samo zdrowie

Biegając po leśnych ścieżkach, odciążasz kolana i kręgosłup. Odychasz świeżym powietrzem, wchłaniasz fitoncydy. Biegając, możesz korzystać z wytyczonych ścieżek, możesz też, by było ciekawiej, pobiec na przełaj. Będzie to dobra zaprawa przed biegiem na orientację lub ultramaratonem.

A może z psem?

Canicross polega na wspólnym bieganiu z psem, który – ubrany w specjalne szelki – porusza się z przodu. Z właścicielem łączy go linka (nie krótsza niż 2,5 m) z amortyzatorem łagodzącym szarpnięcia psa, przypięta do specjalnego pasa na biodrach biegacza. Dzięki takiemu rozwiązaniu biegacz może korzystać z energii psa, zachowując nad nim pełną kontrolę. Pamiętaj o tym, wybierając się z psem do lasu. Bez względu na to, czy z nim spacerujesz, czy biegasz, musi być cały czas na smyczy.

Biegam BoLubię LASY

To cykl czterech biegów, każdy o innej porze roku, na terenie Nadleśnictwa Chojnów, w uroczysku „Zimne Doły”. Do wyboru są dystanse na 5 i 10 km. Po każdym biegu uczestnicy otrzymują medal, który może być też częścią większej nagrody. Ale tę zdobędą tylko najwytrwalsi. Cztery medale, z czterech biegów, po złożeniu w całość ukazują las w czterech porach roku. W tym roku możesz jeszcze wziąć udział w edycji jesiennej biegu – **13 października**, a w następnym zacząć już zimą (luty) chojnowski maraton biegowy. Nie zapomnij też o innych biegach: wiosennym w kwietniu i letnim w lipcu. Po każdym zawodach czeka na uczestników leśny poczęstunek – grochówka i kielbasa z ogniska. Więcej informacji na stronie: <https://biegambolubie-lasy.pl/>.

BiegamBoLubię
bbl
L a s y

Bogusława,
Tekli
Pierwszy
dzień jesieni
poniedziałek

23

Aurelii,
Władysława
środa

25

Damiana,
Kosmy
Świątowy Dzień
Turystyki
piątek

27

Marka,
Wacława
sobota

28

Gerarda,
Teodora
wtorek

24

Justyny,
Cypriana
czwartek

26

Michała,
Michaliny,
Gabriela
niedziela

29

SŁOWNICZEK

- bieganie • jogging
- aktywność • activity
- kondycja • shape
- chęć • willingness
- oddychać • to breathe
- świeże powietrze • fresh air
- energia • energy
- kontrola • control
- smycze • leash
- nagroda • reward

WRZESIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

Waga (23.09 – 22.10)

SZEROKIEJ DROGI!

Las sprzyja aktywnemu wypoczynkowi i dostarcza różnych możliwości, by go atrakcyjnie zorganizować. Bez względu na to, czy wybierasz się na kilkugodzinną samotną wycieczkę rowerową, czy wraz z przyjaciółmi planujesz zabawę w geocaching, dobrze się do tego przygotuj.

O tym pamiętaj!

Weź ze sobą **naładowany telefon komórkowy, mapę** (może się przydać, jeśli telefon się rozładuje lub nie będzie zasięgu) oraz coś do jedzenia i do picia. Najlepsza będzie woda, a jeśli planujesz większy wysiłek, może to być napój izotoniczny. Przyda się też coś na czarną godzinę, np. czekolada, baton albo żel energetyczny. My proponujemy banany i bakalie – orzechy, rodzynki czy suszone morele.

Podczas wycieczki **trzymaj się zaplanowanego szlaku**. Zwracaj uwagę na charakterystyczne punkty, rozwidlenia dróg oraz słupki oddziałowe. Konfrontuj to z mapą. Dzięki temu się nie zgubisz.

Sprawdź na stronie internetowej nadleśnictwa, **czy nie obowiązuje czasowy zakaz wstępu do lasu**. Zakaz taki jest ogłaszany z powodu suszy (profilaktyka przeciwpożarowa) oraz klęsk żywiołowych, np. huraganu, a także wycinki drzew (względy bezpieczeństwa). Nie wchodź na teren objęty zakazem wstępu.

Zadbaj o **odpowiednie, dopasowane do pogody obuwie i ubranie**. Jeśli jest ciepło, najlepsze będą wygodne buty terenowe z grubym bieżnikiem oraz długie spodnie, przewiewna koszulka z długim rękawem i czapka z daszkiem (profilaktyka przeciwkleszczowa). Jeśli jest zimno, sprawdź się ubiór „na cebulkę”. Bez względu na porę roku i pogodę dobrze jest mieć w plecaku dodatkową kurtkę chroniącą od deszczu. Jeśli masz zamiar biegać, jeździć na rowerze lub konno, dostosuj swój strój do tego typu aktywności.

Posprzątaj po sobie

Pozostawione w lesie torebki foliowe czy kartony po napojach rozkładają się przez kilka lat. O wiele dłużej, bo nawet kilkaset lat, proces ten zajmuje puszkom oraz plastikowym butelkom. Śmieci, prócz tego, że szpecą krajobraz, są śmiertelnym zagrożeniem dla zwierząt. Powodują skażenie wód, gleby i uwalniają do atmosfery trujące substancje. Mogą się też przyczynić do powstania pożaru.

Plecak bezpiecznego turysty

Potrzebne przedmioty spakuj do plecaka – w lesie przydadzą się wolne ręce.

Przygotuj się do wycieczki

- Przygotuj **plan wycieczki**.
- Określ, **ile czasu** będziesz potrzebował.
- Sprawdź **pogodę**.
- Zapisz **telefon do lokalnego leśniczego i straży leśnej** – mogą się przydać.
- **Powiadom znajomych**, dokąd się wybierasz.
- **Nie zbacжай ze szlaku**, nie stosuj skrótów – w ten sposób nie zgubisz drogi.
- Staraj się **nie chodzić sam**, jeśli nie masz doświadczenia. Milej wędruje się z przyjaciółmi.
- Po każdej wyprawie **obejrzyj dokładnie całe ciało** – sprawdź, czy gdzieś nie wbił się kleszcz.

W POSZUKIWANIU SKARBÓW

Geocaching jest grą terenową polegającą na poszukiwaniu ukrytych w różnych miejscach skrzytek ze skarbami, przy użyciu współrzędnych geograficznych. Coraz częściej te miejsca są w lesie.

Każda skrytka jest opisana w serwisie geocachingowym. Oprócz danych GPS można tam znaleźć informacje na temat stopnia trudności czy dodatkowych wymagań stawianych przy okazji poszukiwań. Wodoszczelna skrytka zawiera **dziennik wpisów** oraz **drobne przedmioty na wymianę**. Wpis do dziennika jest warunkiem koniecznym do uznania, że skrytka została odnaleziona.

Leśne skrzynki

Skrzynki można umieszczać w koronach drzew – tak jak to zrobili leśnicy z Nadleśnictwa Lidzbarsk – lub zaproponować skrytkę *multicache*. Dojście do skarbu wymaga wówczas zaliczenia etapów pośrednich – odnalezienia pojemników ze wskazówkami lub wykonania zadań wirtualnych. Takie skrzynki znajdują się np. przy siedzibie Nadleśnictwa Katowice oraz na terenie Nadleśnictwa Choczewo – na ścieżkach edukacyjno-przyrodniczych. Aby rozwiązać zadanie i zdobyć współrzędne skrytki, trzeba rozwiązać krzyżówkę. Podpowiedzi znajdują się na tablicach edukacyjnych.

Znalezienie w bazie skrzynek ukrytych przez leśników wymaga wpisania w wyszukiwarce ich właściciela, czyli nazwy nadleśnictwa.

Fot. Włodzisław Mędrzak

Założ własną skrytkę

Geocaching to gra tworzona przez użytkowników dla innych użytkowników. Możesz więc założyć własną skrytkę. Musisz tylko trzymać się pewnych zasad. Znajdziesz je w serwisie geocachingowym.

Fot. Szymon Stachańczyk (3)

Zofii, Wery,
Hieronima
Dzień Chłopa
poniedziałek

30

Teofila,
Dionizego

2

środa

Rozalii, Franciszka,
Edwina
Światowy Dzień
Zwierząt

4

piątek

Igora,
Apolinarego

5

sobota

Danuty,
Remigiusza

1

wtorek

Teresy,
Gerarda

3

czwartek

Artura,
Brunona

6

niedziela

SŁOWNICZEK

- gra terenowa • field game
- skrytka • tu: cache
- skarb • treasure
- wodoszczelny • waterproof
- dziennik • tu: log book
- wskazówka • tip
- zadanie • task
- współrzędne • coordinates
- krzyżówka • crossword
- użytkownik • user

PAŹDZIERNIK 2019

P	30	7	14	21	28
W	1	8	15	22	29
Ś	2	9	16	23	30
C	3	10	17	24	31
P	4	11	18	25	1
S	5	12	19	26	2
N	6	13	20	27	3

ORIENTUJ SIĘ!

Na orientację możesz chodzić, biegać lub jeździć na rowerze, a zimą wykorzystać do tego celu narty biegowe. Cel pozostaje niezmienny – poszukiwanie punktów kontrolnych, które trzeba odnaleźć w określonej kolejności, potwierdzając swoją obecność w tych miejscach. W poszukiwaniach pomagają specjalna mapa i kompas.

Ćwicz ciało i umysł

W orientingu najistotniejsza jest mapa. Lasy są na niej oznaczone różnymi odcieniami zieleni, od bardzo jasnego (prawie białego) do intensywnie zielonego.

Im ciemniejszy odcień,

tym gęściejszy las. Dzięki temu

zawodnik sam decyduje, czy

wybiera krótszą trasę, ale przez

chaszczę, czy też decyduje się nadłożyć

drogi, ale jest ona wygodniejsza i łatwiejsza. Ciekie wodne

zaznaczone są kolorem niebieskim, a teren otwarty

żółtym. Mapy mają najczęściej skalę 1 : 15 000 lub

1 : 10 000. Punkty kontrolne są połączone czerwoną

linią, a podany dystans to odległość w linii prostej. Trasa

wybierana przez zawodników jest zwykle dłuższa. Chodzi

o to, by była optymalna. Dlatego najpierw dobrze zapoznaj

się z mapą, potem pomyśl i dopiero biegnij!

Marii,
Marka
7
poniedziałek

8
wtorek

Ludwika,
Dionizego
9
środa

10
czwartek

Aldony,
Emila
11
piątek

12
sobota

13
niedziela

Zielony Punkt Kontrolny

W lasach, do biegów na orientację, instalowane są stałe punkty kontrolne opatrzone logo Lasów Państwowych i symbolem orientingu, z kasownikiem kart kontrolnych lub kodem kreskowym umożliwiającym elektroniczne potwierdzenie obecności zawodnika. Jest to oryginalna polska koncepcja opisująca zasady tworzenia powierzchni z siecią stałych punktów kontrolnych do uprawiania biegu na orientację. Bazę certyfikowanych obszarów znajdziesz na stronie www.zielonypunktkontrolny.pl. Można z niej także pobrać mapy.

Fot. Wojciech Mędrzak (4)

SŁOWNICZEK

- orientacja • orienteering
- mapa • map
- kompas • compass
- zawodnik • competitor
- kolejność • order
- trasa • route
- karta kontrolna • control card
- punkt kontrolny • checkpoint
- dystans • distance
- powierzchnia • tu: terrain

PAŹDZIERNIK 2019

P	30	7	14	21	28
W	1	8	15	22	29
Ś	2	9	16	23	30
C	3	10	17	24	31
P	4	11	18	25	1
S	5	12	19	26	2
N	6	13	20	27	3

NA DWÓCH KÓŁKACH

po lesie

Do jazdy na rowerze świetnie nadają się zarówno ścieżki, jak i drogi leśne. W miejscach najbardziej atrakcyjnych wytyczane są dostępne dla wszystkich szlaki rowerowe. Wytrawnym rowerzystom dedykowane są **singletracki** – specjalne ścieżki do kolarstwa górskiego.

Szlaki rowerowe

Są wyznaczane w lasach zgodnie z zaleceniami opracowanymi przez budowniczych tras rowerowych skupionych w organizacjach rowerowych na całym świecie. Partnerują im leśnicy. Dbają, by przez szlak nie ucierpiała przyroda i by nie kolidował on z gospodarką leśną. Dozwolone jest tylko ewentualne umacnianie naturalnych skarp oraz budowanie kładek nad strumieniami.

Jazda pełna frajdy

Coraz częściej w lasach powstają **singletracki**, czyli trasy kolarskie. Są tak wyznaczone, by nie ingerować w otoczenie. **Ścieżki są kręte, wąskie i odpowiednio wyprofilowane.** Na wielu z nich, ze względu na bezpieczeństwo, ruch jest jednokierunkowy.

Ścieżki, podobnie jak szlaki turystyczne, mają oznaczony różnymi

kolorami stopień trudności. Mimo to

nawet te najtrudniejsze są bezpieczne także dla początkującego kolarza.

Jedna z najlepszych

„Singletrack pod Smrkiem” – najbardziej znana w Polsce ścieżka do kolarstwa górskiego, która powstała w Górach Izerskich na terenie Nadleśnictwa Świeradów, łączy się z wcześniej wyznaczoną po stronie czeskiej ścieżką „Singltreck pod Smrkiem”. Trasa ma ok. **80 km długości**. Światowe Stowarzyszenie Kolarstwa Górskiego uznało ją za jedną z siedmiu najlepszych na świecie!

Bez tego ani rusz

Pamiętaj, że jazda po leśnych ścieżkach i bezdrożach wymaga odpowiedniego sprzętu. Najlepszy będzie **rower górski o szerokich oponach** z grubym bieżnikiem, wyposażony w **amortyzatory**. No i obowiązkowo **kask**.

Fot. Shutterstock/Janek Chybkowski

Bernarda,
Dominika
Dzień Edukacji
Narodowej,
Dzień Nauczyciela

14

poniedziałek

Jadwigi,
Teresy

15

wtorek

Gawła, Florentyny,
Ambrożego

16

środa

Małgorzaty,
Wiktora

17

czwartek

Juliana,
Łukasza

18

piątek

Piotra,
Ziemowita

19

sobota

Ireny,
Kleopatry, Jana

20

niedziela

SŁOWNICZEK

- rower • bike
- ścieżka rowerowa • cycle path
- trasa kolarska • cycle route
- kolarstwo górskie • mountain biking
- kolarek • cyclist
- kręty • winding
- wyboisty • bumpy
- ruch jednokierunkowy • tu: one-way running
- stopień trudności • difficulty level
- kask • helmet

PAŹDZIERNIK 2019

P	30	7	14	21	28
W	1	8	15	22	29
Ś	2	9	16	23	30
C	3	10	17	24	31
P	4	11	18	25	1
S	5	12	19	26	2
N	6	13	20	27	3

DLA KAŻDEGO COŚ INNEGO

Runtracki to sieć leśnych ścieżek zaprojektowanych i poprowadzonych w taki sposób, by tworzyły pętlę umożliwiającą powrót do miejsca startu. A wszystko przy maksymalnym poszanowaniu okolicznej przyrody. Jest to nowatorski pomysł leśników z Nadleśnictwa Świeradów, którzy, wyznaczając trasy, przy okazji odtworzyli stare przedwojenne szlaki turystyczne i połączyli je ze sobą istniejącymi drogami leśnymi. Pierwsza trasa została otwarta w 2017 r.

3x TAK

Po co komu dodatkowe ścieżki, skoro można korzystać z już istniejących? Po pierwsze są to ścieżki głównie dla piechurów i biegaczy, a także dla uprawiających *nordic-walking*. Las jest otwarty dla każdego, ale jeśli jakiś jego fragment upodoba sobie i piesi, i biegacze, i rowerzyści, to wszyscy, zamiast się relaksować, będą sobie wzajemnie wchodzić w drogę. Po drugie ścieżki mają kształt pętli, a więc możemy bez problemu wrócić w miejsce, z którego wyruszyliśmy. Poza tym na oznaczonej trasie, w razie wypadku, łatwiej jest określić naszą lokalizację. Po trzecie wiodą starymi urokliwymi szlakami turystycznymi.

O tym pamiętaj:

Runtracki są oznakowane kolorem **zielonym**, **czerwonym** lub **niebieskim**. Jeśli jesteś pieszym, możesz wędrować nimi w obu kierunkach. Jeśli **biegniesz**, trzymaj się **prawej strony**. Na skrzyżowaniach z trasami rowerowymi zachowaj szczególną ostrożność.

Fot. Arch. Nadl. Świeradów (2)

Urszuli,
Hilarego

21

poniedziałek

Filipa,
Korduli

22

wtorek

Europejski Dzień
Ptaków

Marleny,
Seweryna, Teodora

23

środa

Marcina,
Rafała

24

czwartek

Darii, Ingi,
Krystiana
Zmiana czasu!
Śpimy godzinę
dłużej.

25

piątek

Ewarysta,
Lucjana

26

sobota

Iwony,
Sabiny

27

niedziela

SŁOWNICZEK

- petla • loop
- szlak turystyczny • hiking trail
- piechur • hiker
- biegacz • jogger
- rowerzysta • biker
- zgubić się • to get lost
- trenować • to practice
- wypadek • accident
- skrzyżowanie • junction
- ostrożność • caution

PAŹDZIERNIK 2019

P	30	7	14	21	28
W	1	8	15	22	29
Ś	2	9	16	23	30
C	3	10	17	24	31
P	4	11	18	25	1
S	5	12	19	26	2
N	6	13	20	27	3

Skorpion (23.10–21.11)

GALOPEM

przez las

W polskich lasach można jeździć konno po wyznaczonych szlakach. Jest ich już ponad 7 tys. km i ciągle powstają nowe. Jednym z najdłuższych jest Łódzki Szlak Konny, który biegnie częściowo przez tereny Lasów Państwowych.

Atrakcyjny dla konia i jeźdźcy

Las to świetne miejsce do jazdy konnej. Piaszczyste podłoże służy koniom, a szerokie drogi, którymi najczęściej prowadzone są szlaki, mają dobrą widoczność i są przez to bezpieczne. Szlaki konne biegnące przez las są czytelnie oznakowane, wyposażone w koniowiazy oraz wiaty zapewniające ochronę przed deszczem. Możesz być też pewny, że prowadzą przez atrakcyjne tereny leśne.

O tym pamiętaj!

Podstawowym oznaczeniem szlaku konnego jest **pomarańczowe koło na białym tle**. Początek i koniec szlaku oznacza się pomarańczowym kołem z czarną obwódką. Czasami stosowane są też inne oznaczenia, np. zielona podkowa na białym tle. Wszystko zależy od gospodarza terenu. Przed wyruszeniem na szlak zapoznaj się z regulaminem ustalonym przez nadleśnictwo, na terenie którego są szlaki konne, oraz sprawdź na stronie nadleśnictwa, czy szlak przypadkiem nie jest zamknięty, np. z powodu pozyskania i zrywki drewna.

Fot. BORUM

Fot. BORUM

Fot. Hanna Sieniarska (Arch. Niki Syraży)

Szymona,
Tadeusza

28

poniedziałek

Euzebii,
Wioletty, Narcyza

29

wtorek

Zenobii,
Edmunda

30

środa

Augusta,
Urbana

31

czwartek

Seweryna,
Konrada

1

Dzień Wszystkich
Świętych

piątek

Bohdana,
Tobiasza
Zaduszki

2

sobota

Huberta,
Sylwii

3

niedziela

SŁOWNICZEK

- szlak konny • horse trail
- jeździ konno • horse riding
- koniowiaza • hitching rail
- wiata • shelter
- ochrona • protection
- deszcz • rain
- atrakcyjny • attractive
- oznaczenie • marking
- podkowa • horseshoe
- galop • gallop

PAŹDZIERNIK 2019

P	30	7	14	21	28
W	1	8	15	22	29
Ś	2	9	16	23	30
C	3	10	17	24	31
P	4	11	18	25	1
S	5	12	19	26	2
N	6	13	20	27	3

UKRYTE WŚRÓD DRZEW

Ślady historii

Leśne cmentarze jak nic innego pokazują zawiłą historię naszego kraju. Są wśród nich **cmentarze wyznaniowe**: ewangelickie, grekokatolickie, katolickie, prawosławne, tatarskie, unickie i żydowskie kirkuty oraz **nekropole wojenne**. Czasem jedynym ich śladem są rozrzucone pośród drzew fragmenty nagrobków lub znajduwane w pobliżu elementy umundurowania i wyposażenia wojskowego. Niektóre z takich cmentarzy udało się odnaleźć i zachować, inne czekają w zapomnieniu. Natomiast **świadectwem kultury ludowej są kapliczki**. Wieszane na szczególnie dorodnych drzewach miały zapewnić ochronę, pomyślność i przebaczenie.

Lasy są pełne śladów historii. Najstarsze z nich to stanowiska archeologiczne – kurhany, kamienne kręgi i grodziska. Zachowane w dobrym stanie lub zrujnowane. Chętnie odwiedzane przez turystów lub popadające w zapomnienie. Wiele z nich zostało odnalezionych dzięki leśnikom i wielu z nich leśnicy przywrócili dawną świetność.

Niezwykłe narzędzie

Skanning laserowy stwarza nowe możliwości badawcze na terenach pokrytych drzewami. Dzięki chmurze punktów uzyskanej w wyniku skanowania powierzchni coraz częściej odkrywane są **kurhany i grodziska**, które nie są widoczne gołym okiem. Już **nie trzeba ścinać drzew** i robić odkrywek archeologicznych, by natrafić na nieznany dotąd obiekt archeologiczny, np. regularne linie lub obrysy przypominające granice siedlisk. I jedno, i drugie są przypuszczalnie śladami dawnej działalności rolniczej prowadzonej na terenach od wielu lat porośniętych drzewami.

Zobacz: Instytut Badań nad Lasem i Leśnictwem

Chcesz wiedzieć więcej?

Planując wycieczkę, sprawdź na stronie internetowej nadleśnictwa, co ma do zaoferowania. Znajdziesz tam wskazówki dotyczące miejsc, które warto odwiedzić.

Starsze niż PIRAMIDY EGIPSKIE

Zainteresował Cię napotkany podczas leśnej wycieczki potężny wał ziemny obłożony kamieniami? Myślisz, że to pewnie pozostałość po wojennych okopach. A może twoje odkrycie jest znacznie starsze?

Fot. Wojciech Medrak

Kurhany...

Cmentarzyska ludów kultury łużyckiej datowane są na kilkaset lat p.n.e. Grobowce składają się najczęściej z kamiennego wału o średnicy sięgającej nawet 20 m. W środku znajdowała się komora grzebalna utworzona z płaskich kamieni, do której, po spaleniu zwłok na rytualnym stosie, wkładano urnę z prochami i czasami niewielkie przedmioty osoby grzebanej – biżuterię, narzędzia, broń. Następnie komora była okładana kamieniami, tworząc kopiec. Całość przykrywano ziemią. Dlatego na zewnątrz widoczny był przede wszystkim wał ziemny oraz duże głazy po jego zewnętrznej stronie. To, czy ktoś został pochowany w kurhanie, czy tylko pod płaskimi kamieniami, zależało od jego statusu społecznego. Takie kurhany, zbadane przez archeologów i udostępnione przez zdjęcie wierzchniej warstwy ziemi, znajdują się w pobliżu miejscowości Mogilica. Można je oglądać w porozumieniu i pod opieką leśników z Nadleśnictwa Choszczno.

Na cmentarzyskach kultury łużyckiej nie tylko grzebano zmarłych. Były to także miejsca kultu.

... i megalityczne grobowce

Nieco inną postać mają cmentarzyska na terenie Nadleśnictwa Koło, które są datowane na ponad 5,5 tys. lat. Są to megalityczne grobowce – w Wietrzychowicach i w Gaju Stolarskim obok siedziby nadleśnictwa. Grobowce mają postać wałów ziemnych dwumetrowej wysokości otoczonych dużymi głazami, których masa w partii szczytowej sięgała nawet 10 ton. Ich kształt ma formę wydłużonego trapezu. Ze względu na wielkość nazywane są kopcami kujawskimi lub polskimi piramidami. Do zbudowania jednego takiego grobowca potrzeba było ok. 150 m³ kamieni i 1000 m³ ziemi. Byli w nich grzebani mężczyźni należący do starszyny plemiennej, kapłani, wodzowie. Ich szczątki zachowały się do dziś. Grobowce pochodzą z neolitu; są starsze niż piramidy egipskie.

Fot. Arch. Nadl. Choszczno (2)

Karola,
Olgerda
4
poniedziałek

Elżbiety,
Sławomira
5
wtorek

Feliksa,
Leonarda
6
środa

Antoniego,
Florentyna
7
czwartek

Seweryna,
Gotfryda
8
piątek

Teodora,
Ursyna
9
sobota

Leny, Ludomira,
Andrzeja
Dzień Jeża
10
niedziela

SŁOWNICZEK

- leśna wycieczka • forest excursion
- grobowiec • tomb
- kamień • stone
- kopiec • barrow
- kurhan • tumulus
- miejsce kultu • place of worship
- kapłan • priest
- starszeżona plemienna • tribal elders
- urna • funeral urn
- prochy • ashes

LISTOPAD 2019

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	1

MIEJSCA mocy

Kamienne kręgi. Najstłynniejsze z nich to te w Stonehenge w Szkocji. Do dzisiaj rodzą pytania, jak powstały i do czego służyły. Podobne budowle, choć mniejsze, można znaleźć także u nas. Najwięcej jest ich na Kaszubach. Powstały prawdopodobnie między I a III w.n.e. za sprawą Gotów – germańskiego ludu, który przywędrował w te strony ze Skandynawii.

szlak Kręgów kamiennych

Prowadzi z Sierakowic do Czarnej Wody i ma ponad 90 km długości. Biegnie przez Pojezierze Kaszubskie i Bory Tucholskie. Jego główną atrakcją są kamienne kręgi w Węśiorach i Odrach.

Budowla w Węśiorach (na terenie Nadleśnictwa Lipusz) składa się z kilku kamiennych kręgów – największy z nich ma 26 m średnicy. Położony w borze sosnowym rezerwat „Kamienne Kręgi” w Odrach (na terenie Nadleśnictwa Czersk) ma 10 pełnych i kilka fragmentarycznych kręgów, z których największy ma

średnicę 33 m. Na ich obwodzie ustawione są kamienie. W każdej lokalizacji, obok budowli, znajduje się po kilkadziesiąt kurhanów i ponad setka grobowców.

Tajemnicze kamienne kręgi udostępniono także zwiedzającym w Nadleśnictwie Lidzbark. „Sarniogórskie Stonehenge” to najprawdopodobniej kamienne paleniska do obsuszania rudy darniowej. Ciekawe są także kamienne kręgi w Grzybnicy (na terenie Nadleśnictwa Bobolice). Turysty odwiedzający to miejsce są kierowani na odpowiednie ścieżki, ponieważ tylko przejście zgodnie ze strzałkami ma zapewnić naładowanie organizmu dobroczynnie działającą energią.

To nie budowle megalityczne

Nazwa **megalit** pochodzi z języka greckiego i oznacza **wielki kamień**. Kamienne kręgi Gotów są wprawdzie utworzone z dużych głazów, nie są jednak budowlami megalitycznymi. Określenie to jest zarezerwowane dla **obiektów powstałych w neolicie**, a więc o wiele starszych.

Wiemskie czasy kosmiczne?

Kamienne kręgi, podobnie jak skandynawskie **tingi**, służyły prawdopodobnie **naradom plemiennym i obrzędom religijnym**, choć niektórzy uważają, że były to **obserwatoria astronomiczne i miejsca mocy**.

Fot. Wojciech Mędrzak (2)

Bartłomiej,
Marcina
Święto
Niepodległości
11
poniedziałek

Renaty,
Witolda
12
wtorek

Stanisława,
Mikołaja
13
środa

Emila,
Serafina
14
czwartek

Alberta,
Leopolda
15
piątek

Edmunda,
Gertrudy
16
sobota

Grzegorza,
Salomei
17
niedziela

SŁOWNICZEK

- kamienny krąg • stone ring
- budowla • structure
- palenisko • fireplace
- energia • energy
- ładownie • to charge
- megalit • megalith
- narada plemienna • tribal council
- obrzęd religijny • religious ritual
- miejsce mocy • place of power
- obserwatorium astronomiczne • astronomical observatory

LISTOPAD 2019

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	1

HISTORIA WYKOPANA w lesie

Nadleśnictwo Supraśl. Małe Muzeum Puszczy Knyszyńskiej – skromne, małe – nie jest typową placówką muzealną. Bardziej zbiorem artefaktów zgromadzonych przez miejscowego leśnika, dzięki któremu powstało, efektem jego historycznej pasji i zaangażowania.

Są tu i narzędzia z krzemienia, i relikty średniowiecza. Najważniejsze ekspozycje dotyczą jednak powstań, listopadowego i styczniowego, oraz bitwy pod Sokółką z lipca 1831 r. Powstańcy, którzy wówczas polegli, spoczywają obecnie na cmentarzu wojennym u stóp Kopnej Góry.

Pod dębami arboretum

Jeszcze do niedawna sądzono, że Puszcza Knyszyńska była przede wszystkim świadkiem walk powstańców w 1863 r. W pamięci zbiorowej przetrwały wspomnienia o dużej bitwie w okolicach Kopnej Góry. Łączono te wydarzenia z powstaniem styczniowym. Tymczasem parafialne zapiski historyczne oraz zapał i determinacja miejscowych miłośników historii doprowadziły do odkrycia szczątków 46 żołnierzy z oddziału płk. Józefa Zaliwskiego, którzy, jak się okazało, walczyli w powstaniu listopadowym i zginęli podczas starcia z carskim wojskiem na łąkach przylegających do Arboretum w Kopnej Górze, a następnie zostali wrzuceni do pobliskiego rowu. Tam przeleżeli do 2009 r. Cztery lata później, z honorami wojskowymi, spoczęli na cmentarzu – Miejscu Pamięci Narodowej na zboczu Kopnej Góry – który przylega do leśnego arboretum. W odkrywaniu lokalnej historii brał udział Adam Sikorski, autor emitowanej w TV serii „Było, nie minęło...”.

Święte sosny

Puszcza Knyszyńska słynie z **sosny supraskiej**, nazywanej także **masztową** z powodu strzelistego pokroju. Na szczególnie pięknych okazach wieszane były kiedyś **kapliczki**. Wiele z nich przetrwało do dziś i możesz się na nie natknąć podczas swoich wycieczek. **Sosny**, na których wiszą, są... **święte i nietykalne**. Tego obyczaju w dawnych czasach przestrzegali także mieszkający tu innowiercy.

Fot. Krzysztof Łaziuk (3)

18 **poniedziałek**
Anieli, Romana

19 **wtorek**
Elżbiety, Seweryna

20 **środa**
Anatola, Feliksa

21 **czwartek**
Janusza, Konrada
Dzień Życzliwości

22 **piątek**
Cecylii, Marka

23 **sobota**
Adeli, Klemensa

24 **niedziela**
Flory, Jana

SŁOWNICZEK

- pasja • passion
- zaangażowanie • commitment
- relikt • relic
- ekspozycja • exhibition
- powstanie • uprising
- cmentarz wojenny • war cemetery
- bitwa • battle
- zbocze • slope
- strzelisty pokój • soaring growth form
- kapliczka • shrine

LISTOPAD 2019

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	1

Strzelec (22.11–21.12)

NA WILCZYM Szlaku

Wilczy Szaniec – wojenna kwatera Hitlera w Gierłozie, położona w głębi lasu, wśród bagien i mokradeł, zamaskowana, strzeżona, niedostępna. Jej nazwa nawiązuje do pseudonimu Hitlera – Wolf, czyli wilk. Hitler mieszkał tu ponad dwa lata. To stąd kierował działaniami na froncie wschodnim. Dzisiaj Wilczy Szaniec jest obiektem historycznym i turystycznym. Dziennik *The Telegraph* w 2017 r. wymienił go jako jedno z najatrakcyjniejszych miejsc do zwiedzenia w Europie Wschodniej.

Miasteczko w głębi lasu

Podczas wojny były tu schrony, budynki z betonu, drewniane baraki, dworzec kolejowy i dwa lądowiska, a także instalacja wodociągowa, asfaltowe drogi, latarnie, kino, fryzjer, sauna. Życie w Wilczym Szańcu toczyło się na pozór spokojnie i beztrąsko. Do czasu. W lipcu 1944 r. Claus von Stauffenberg dokonał nieudanego zamachu na swojego wodza. W listopadzie Hitler opuścił Wilczy Szaniec, a w styczniu 1945 r. nastąpiło wysadzanie schronów i baraków. W kilka dni później Armia Czerwona wkroczyła do Wilczego Szańca bez jednego wystrzału.

Nie tylko zwiedzanie

Wilczy Szaniec jest dzisiaj atrakcją turystyczną. Odbywają się w nim **spotkania rekonstruktorów** i dni otwarte. Na zlecenie Nadleśnictwa Srokowo została stworzona **aplikacja na smartfona** dotycząca tego obiektu. Dzięki niej możesz mieć **dostęp do opisów historycznych, ciekawostek** oraz **informacji turystycznej**, a także do **gry** związanej z obiektami na terenie Wilczego Szańca.

Wilczy Szlak

Jest to fragment **Wielkiego Szlaku Leśnego**, kompleksowej oferty turystycznej przygotowywanej przez leśników, łączącej treści historyczne, kulturowe, społeczne i przyrodnicze. Wilczy Szaniec jest jednym z obiektów Wilczego Szlaku.

Fot. Grzegorz Ostrowski (2) (Arch. Nadl. Srokowo)

Fot. Kinga Salej (Arch. Nadl. Srokowo)

Erazma, Katarzyny **25** poniedziałek

Sylwestra, Konrada **26** wtorek

Waleriana, Wirgiliusza **27** środa

Zdzisława, Grzegorza **28** czwartek

Błażeja, Saturnina, Andrzejki **29** piątek

Andrzeja, Justyny **30** sobota

Natalii, Blanki, Eligiusza **1** niedziela

SŁOWNICZEK

- bagno • swamp
- zamaskowany • masked
- strzeżony • guarded
- niedostępny • inaccessible
- obiekt historyczny • historic site
- atrakcyjny • appealing
- zwiedzać • to visit
- schron • bunker
- rekonstruktor historyczny • re-enactor
- aplikacja • app

LISTOPAD 2019

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	1

NAKARM SKRZYDŁATYCH PRZYJACIÓŁ

Pamiętaj o ptakach i to nie tylko od święta. Zbliża się dla nich trudny czas. Wędrując po lesie, możesz zebrać trochę pozostałych na krzewach owoców i wsypać je do karmnika lub zrobić z nich owocową kulę i zawiesić na gałęzi. Dla odwiedzających Cię ptaków będzie to prawdziwy rarytas.

Dokarmiaj z głową

Nie karm ptaków suchym pieczywem, ani resztkami. Takie pożywienie może być dla nich bardzo szkodliwe, powodować problemy trawienne, a nawet poważne choroby. Najlepiej sprawdzą się nasiona. Są naturalne, bogate w tłuszcze, mikroelementy, witaminy i węglowodany.

Pamiętaj!

- Dokarmianie zacznij dopiero, gdy będzie duża pokrywa śniegu.
- Jeśli zacząłeś dokarmiać ptaki, rób to regularnie i pilnuj, żeby jedzenia nie zabrakło.
 - Nie używaj soli!
- Dbaj o higienę karmnika i miejsca dokarmiania.
- Nie dokarmiaj chlebem.
- Obok karmnika postaw poidelko ze świeżą wodą.

pyza

dzwonek

karmnik tubowy na orzechy

Ptaki duże z parków miejskich, np. łabędzie nieme, kaczki krzyżówki

Ptaki małe, które przylatują do karmnika, np. sikory, kosy, dzięcioły, kowaliki, gile, dzwońce, raniuszki, mazurki, wróble, szczygły, grubodzioby

Gdzie damy jeść?

W miejscu spokojnym i czystym (na trawniku w parku, nad brzegiem rzeki). Powinno być na tyle odosłonięte, aby w razie zagrożenia ptaki mogły zareagować, uciec i bez problemu wzbić się w powietrze.

Gdzie ustawiamy karmnik?

Z daleka od zagrożeń – dróg, legowiska psa, kota, dużej liczby ludzi, okien budynków. W miejscu dobrze widocznym, umożliwiającym swobodne wzbicie się do lotu. Dobrze, aby w pobliżu było drzewo czy krzew, gdzie ptaki mogą usiąść, zjeść i odpocząć.

Czym dokarmiamy

Ziarna zbóż: słonecznik pastewny, proso, a także kasze, kukurydza, płatki owsiane.

Gotowane warzywa – pokrojone, niesolone(!): marchew, ziemniaki, buraki, kapusta.

Pyzy dla ptaków – gotowe mieszanki tłuszczowo-nasienne w formie kul lub dzwoneków w papierowym kubku.

Orzechy: włoskie, ziemne niesolone, laskowe, a także **suszone owoce** niekandyzowane.

Drobne ziarna zbóż: słonecznik pastewny, proso, czarnuszka, a także płatki owsiane i ryżowe.

Słonina – niesolona(!), nie może wisieć dłużej niż 2 tygodnie.

Dobry pomysł

Rosnące w ogrodzie rodzime krzewy mogą być nie tylko ozdobą, ale także ptasią stołówką w zimie, np. bez koralowy, jarzabek pospolity, dereń, dzika róża, bez czarna, kalina koralowa, głóg, tarnina.

IDŹ DO LASU

Co można robić w jesienno-zimowym lesie? Otóż bardzo dużo, bo wbrew pozorom las nawet o tej porze roku tętni życiem. Trzeba tylko umieć patrzeć.

Z takiej wyprawy możesz przynieść kolorowe owoce leśnych krzewów. Będą znakomite do ozdobienia świątecznych wieńców lub stroików, a także do przyrządzenia zimowej herbatki.

Sprawdzi się w tej roli tarnina, głóg czy dzika róża. Pamiętaj tylko, żeby trochę zostawić dla ptaków.

Jaki to owoc, jaki to ptak?

Zimujące u nas ptaki: jemioluszkę, kosy, kwiczoły, drozdy i dzwońce najprędzej spotkasz w ich leśnych stołówkach, czyli na krzewach pokrytych owocami. Jemioluszkę lubią białe owoce jemioli, a gile – czarne owoce ligustru. Kowaliki i rudziki chętnie zjadają się czerwonymi osnowkami nasion cisów. Tylko one nie zawierają trującej toksyny. Dużym powodzeniem cieszą się czarne owoce tarniny, które dojrzewają najpóźniej z owoców leśnych i długo utrzymują się na krzewach. Wzięcie mają także czerwone owoce kaliny koralowej oraz czarne, pokryte niebieskawym nalotem szyszkojadogę jałowców. Owoce głogu, zwłaszcza po przemrożeniu, kiedy stają się słodsze, są smakołykiem dla sikorek, tuszczaków, kosów i kwiczołów.

Jakie to drzewo?

Rozpoznawanie drzew i krzewów, kiedy mają liście, to nic w porównaniu z tym, kiedy są ich pozbawione. Na pierwszy rzut oka wszystkie wydają się do siebie podobne, kiedy jednak lepiej im się przyjrzyjiesz, zauważysz, jak wiele je różni. Mają inny pokrój, inną korę, inne ułożenie pąków na gałęzi. Same pączki też różnią się wielkością, kolorem i kształtem. Niektóre gatunki mają charakterystyczne kolce lub ciernie, inne wydają specyficzny zapach po rozrżnięciu kawałka kory. Świat leśnych drzew i krzewów jest bardzo zróżnicowany nawet zimą. A może spróbujesz się pobawić w rozpoznawanie?

Wtóż do plecaka

Nie zapomnij zabrać ze sobą **atlasu drzew i krzewów**, pokazującego także pędy w stanie bezliśnym, oraz **atlasu ptaków**.

- SŁOWNICZEK**
- krzew leśny • forest shrub
 - tarnina • blackthorn
 - głóg • hawthorn
 - dzika róża • dog rose
 - smakołyk • delicacy
 - rozpoznać • to recognise
 - podobny • alike
 - kora • bark
 - przeczek • bud
 - pęd • shoot

GRUDZIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

Balbiny, Pauliny **2** **poniedziałek**

Franciszka, Ksawerego **3** **wtorek**

Barbary, Piotra **4** **środa**

Krystyny, Krystyna **5** **czwartek**

Mikołaja, Emiliana, Mikołajki **6** **piątek**

Marcina, Ambrożego, Agatona **7** **sobota**

Marii, Wirginii, Zenona **8** **niedziela**

ZADBAJ o nastrój

Święta Bożego Narodzenia to zapach choinki, pięknie nakryty stół, świąteczne dekoracje. O stroiki i bożonarodzeniowe drzewko możesz sam zadbać, łącząc przyjemne z pożytecznym.

Zrób stroik

Zrobienie świątecznego stroika nie jest trudne. Wystarczą **gałązki z drzew iglastych, szyszki i kolorowe owoce z leśnych krzewów**. W wielu nadleśnictwach organizowane są **warsztaty robienia świątecznych stroików**. Leśnicy informują o tym na stronie internetowej nadleśnictwa i w mediach społecznościowych, zapraszają na zajęcia wszystkich zainteresowanych i dostarczają bezpłatnie potrzebne materia-

ty. Jeśli chcesz wziąć udział w wydarzeniu, śledź pilnie te informacje.

Pobiegnij po choinkę

Wiele jednostek Lasów Państwowych przed świętami Bożego Narodzenia organizuje konkursy oraz imprezy sportowe. W Nadleśnictwie Lubliniec jest to np. Bieg po Choinkę. Impreza wpisała się już w lokalną tradycję, ciesząc się z roku na rok coraz większym zainteresowaniem. Nagrodą dla pierwszych 100 biegaczy są bożonarodzeniowe drzewka.

Wytnij drzewko

Najładniejsza choinka to samodzielnie znaleziona i własnoręcznie wycięta. Taką możliwość oferuje coraz więcej nadleśnictw. Bez obaw! Nie niszczysz w ten sposób lasu. Zostaniesz skierowany na założoną specjalnie w tym celu **plantację choinkową**. Są one lokowane w miejscach, gdzie nie może rosnąć normalny las, np. pod liniami wysokiego napięcia. W miejsce wyciętych drzewek wiosną sadi się nowe.

Fot. Shutterstock/sianc

Fot. Shutterstock/Lori Sparkia

Leokadii,
Wiestawa

9

poniedziałek

Daniela,
Julii

10

wtorek

Damazego,
Waldemara

11

środa

Aleksandra,
Adelajdy

12

czwartek

Łucji,
Otylii

13

piątek

Alfreda,
Izydora

14

sobota

Niny, Cecylii,
Waleriana

15

niedziela

SŁOWNICZEK

- zapach • scent
- dekoracje • decoration
- nastrój • mood
- gałązki • twigs
- szyszki • cones
- warsztaty • workshops
- wydarzenie • event
- tradycja • tradition
- zainteresowanie • attention
- plantacja choinkowa • christmas tree plantation

GRUDZIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

WYBIERZ

naturę!

Choinka prawdziwa, czy sztuczna? Odpowiedź może być tylko jedna. Oczywiście naturalna! Żywe drzewko, szczególnie świerk, pachnie lasem i zapewnia niezapomniany klimat świąt. Przy zakupie trzeba się tylko upewnić, że nie zostało wycięte bezprawnie. Drzewka sprzedawane przez leśników są świeżo ścięte, pozyskane legalnie i z poszanowaniem praw środowiska.

Sztuczna choinka

- Powstaje z tworzyw sztucznych, których produkcja powoduje zanieczyszczenie środowiska.
- Nie podlega recyklingowi.
- Rozkłada się przez 500 lat.

Choinka z lasu

- Jest naturalna – do jej produkcji nie są używane chemikalia.
- Gdy rośnie, produkuje tlen i pochłania dwutlenek węgla.
- Szybko ulega naturalnemu rozkładowi i nie zanieczyszcza środowiska.
- Jej naturalne olejki eteryczne podkreślają świąteczną atmosferę.

Co po świątach?

Prawdziwą choinkę możesz:

wyrzucić na kompost

spalić w ognisku

oddać za darmo do specjalnego punktu zbioru choinek, gdzie zostanie:

rozdrobiona i wykorzystana

spalona w elektrociepłowni

posadzić wiosną w ogrodzie (jeśli była w doniczce)

Albiny, Zdzistawy

16

poniedziałek

Olimpii, Łazarza

17

wtorek

Gracjana, Bogusława

18

środa

Gabrieli, Dariusza

19

czwartek

Bogumily, Dominika

20

piątek

Tomasza, Seweryna
Przesilenie zimowe

21

sobota

Honoraty, Zenona

22

niedziela

Pamiętaj!

Nie kupuj choinki z niepewnego źródła.

Zaopatrz się w nią u leśników lub sprzedawców, którzy mogą okazać dokument potwierdzający legalne pozyskanie drzewka.

SŁOWNICZEK

- choinka • christmas tree
- żywica • live
- sztuczny • artificial
- natura • nature
- świerk • spruce
- jodła • fir
- sosna • pine
- bezprawny • unlawful
- legalnie • legally
- zanieczyszczać • to pollute

GRUDZIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

Koziorożec (22.12–19.01)

CZAS PEŁEN SYMBOLI

Grudzień to czas przygotowywania świątecznych wieńców, stroików, kupowania bożonarodzeniowych drzewek i wieszania gałązek jemioli. Wszystkie są symbolami życia i nieśmiertelności duszy. Wszystkie wiążą się z przypadającymi w tym samym terminie: przesileniem zimowym, celtyckim świętem odradzania się słońca i świętami Bożego Narodzenia.

Celtycki czy germański?

Uważa się, że zwyczaj dekorowania choinki na święta jest germański. Tymczasem już **Celtowie**, którzy pojawili się w Europie ok. **4 tys. lat temu**, świętując 24 grudnia odradzanie się słońca, **przynosili do domu iglaste drzewka** lub ich gałązki. Wierzyli, że są one siedliskiem życzliwych dla człowieka duchów lasu, zamieszkujących drzewka w czasie zimy. Podobnie traktowali uważaną za symbol życia zimozieloną jemiolę. Czas, w którym następowało przesilenie zimowe, czcili ogniem. Obecnie symbolizują go palące się na choince świece.

Wieczne życie i bogactwo

Z czasem do symboli celtyckich doszły kolejne, przede wszystkim związane ze świętem Bożego Narodzenia. Tak powstała tradycja tworzenia wieńców adwentowych i zawieszanych u sufitu podłaźniczek. Do dzisiaj, szczególnie w Anglii, z jemioli, bluszczu i świerkowych gałązek przygotowuje się świąteczne wieńce, które mają symbolizować wieczne życie. Powieszane w domu gałązki jemioli, koniecznie z dużą ilością owoców, symbolizują szczęście i bogactwo oraz odpędzają złe moce. Należy je przechowywać do kolejnych świąt. Wtedy magiczna moc rośliny będzie się utrzymywać przez cały rok. Natomiast gwiazda umieszczana na czubku choinki symbolizuje gwiazdę betlejemską, bombki to symbole rajskich jabłek, a dzwonki przypominają radosną nowinę. Ozdoby są najczęściej złote lub czerwone. To nie przypadek. Takie kolory mają zapewniać bogactwo i odpędzać choroby.

SŁOWNICZEK

- życie • life
- nieśmiertelność • immortality
- bogactwo • wealth
- jemiola • mistletoe
- przesilenie zimowe • winter solstice
- magiczny • magical
- zwyczaj • custom
- szczęście • happiness
- złe moce • evil powers
- dekorowanie • to decorate

GRUDZIEŃ 2019

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

Przerwa świąteczna
(23.12-31.12)

ZADBAJ o komfort WĘDRÓWKI

Wędrówki po zaśnieżonym lesie nie mają sobie równych. Bez względu na to, czy odbywasz je pieszo w poszukiwaniu tropów i śladów zwierząt, czy przemierzasz leśne ścieżki na nartach biegowych, pamiętaj o zachowaniu bezpieczeństwa.

Ciepło się ubierz

Zimą pogoda bywa bardzo zmienna. Nagły spadek temperatury i silny wiatr są dokuczliwe, ale trwająca kilka godzin zadymka śnieżna, która Cię złapie podczas wycieczki, może być niebezpieczna. Dlatego zanim ruszysz w trasę, **sprawdź koniecznie prognozę pogody**. Nie zapomnij też o zapasowych skarpetkach, rękawiczkach, czapce i ogrzewaczach. Dodatkowy sweter w plecaku także się przyda. Bardzo ważne są buty. Powinny być dobrej jakości, wysokie i dobrze zaimpregnowane. Do tego ochraniacze zapobiegające wysypywaniu się śniegu do butów. Nie do przecenienia jest porządna bielizna termoaktywna. Na to polar i wiatrówka lub kurtka przeciwdeszczowa z membraną odprowadzającą wilgoć na zewnątrz – i strój gotowy.

Fot. Shutterstock/Nomana Karla

Fot. Shutterstock/woottigon (3)

Nie zapomnij o mapie

Koniecznie schowaj do plecaka **mapę i kompas**. Mogą się okazać niezbędne, gdy Twój smartfon straci zasięg, rozładuje się lub zamoknie.

Fot. Shutterstock/Nomana

Wzię coś na ząb

Nie wychodź głodny.

Przed rozpoczęciem wędrówki zjedz pożywny posiłek, a do plecaka schowaj **termos z gorącym napojem** oraz **wysokoenergetyczne przekąski**, np. kabanosy, orzechy lub suszone owoce. Przyda się czekolada lub baton energetyczny. Warto też mieć ze sobą kilka dojrzałych **szyszkojagód jałowca**. Ich **powolne żucie łagodzi odczucie głodu i zwiększa wytrzymałość fizyczną**.

Fot. Shutterstock/Melika

Zostaw wiadomości

Powiadom znajomych, dokąd się wybierasz, a najlepiej wybierz się razem z nimi. Będzie i przyjemniej, i bezpieczniej. Na wszelki wypadek zapisz sobie **numer telefonu do miejscowego leśniczego i Straży Leśnej**. W naprawdę trudnej sytuacji nie wahaj się zadzwonić pod numer alarmowy 112.

POD PARĄ W zimowym las

Bieszczadzka ciuchcia liczy sobie 120 lat. Widocznym znakiem jej wieku jest zabytkowy budynek stacji kolejowej w Majdanie oraz znajdująca się tam ekspozycja dotycząca historii bieszczadzkiego leśnictwa. Bo na początku kolejka służyła do przewozu drewna. Teraz możesz się nią wybrać na klimatyczną przejażdżkę, zwłaszcza że kursuje i w lecie, i w zimie.

Historia na kółkach

Do wybuchu I wojny światowej na trasie Łupków–Majdan kolejka kursowała dwa razy dziennie. Podczas II wojny światowej po torach jeździły czołgi. Odbudowę zniszczonej infrastruktury rozpoczęto w 1950 r. W najlepszym okresie **trasa kolejki liczyła 73 km**. Przewożono wtedy **130 tys. m³ drewna**. Przez pewien czas funkcjonował nawet kolejowy sklep objazdowy. Bywało też, że ciuchcia stawała w lesie nad potokiem, by nabrać wody. Pasażerowie mogli wtedy

wysiąść i bez trudu ją dogonić, gdy ruszyła. Mimo tak bogatej historii w latach dziewięćdziesiątych ubiegłego wieku przyszłość kolejki stanęła pod znakiem zapytania. Przed likwidacją uratowało ją **wpisanie do rejestru zabytków**. Do uruchomienia kolejki, tym razem jako atrakcji turystycznej, przyczynili się głównie leśnicy z Nadleśnictwa Cisna oraz Fundacja Bieszczadzkiej Kolejki Leśnej.

I zimą, i latem

Dzisiaj **Bieszczadzka Kolejka Leśna kursuje przez cały rok**. Podczas ferii zimowych wozi turystów na trasie Majdan–Balnica–Majdan (9 km).

Czas przejazdu z krótkim postojem w Balnicy to ok. 2 godziny. W pozostałych porach roku przewozy odbywają się także na trasie Majdan–Przystup–Majdan (11 km).

W pociągach kolejki może podróżować jednocześnie **500 osób**, a i tak czasami brakuje miejsc. Nic dziwnego. Stara stacja, małe wagoniki i trasa biegnąca przez las przenoszą w inny czas i w inny wymiar.

Fot. Edward Marszałek (Arch. RDLP w Krośnie) (2)

Eugeniusza, Seweryna **30** **poniedziałek**

Sylwestra, Melanii **31** **wtorek**

Mieczysława, Mieszka Nowy Rok **1** **środa**

Izydora, Grzegorza **2** **czwartek**

Danuty, Zdzisława **3** **piątek**

Anieli, Elżbiety **4** **sobota**

Hanny, Edwarda, Szymona **5** **niedziela**

SŁOWNICZEK

- ciuchcia • choo-choo
- stacja kolejowa • train station
- kolejka leśna • forest train
- trasa • railway
- objazdowy • travelling
- atrakcja turystyczna • tourist attraction
- ekspozycja • display
- przewozić • to carry
- kursować • to shuttle
- wagon • carriage

STYCZEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Muzeum? NIE TAKIE, jak myślisz

Beskid Śląski to wymarzone miejsce na letnie wędrówki, także zimowe. Odwiedzając te tereny, zjrzyj do Nadleśnictwa Wiśla. Jest tam Muzeum Świerka Istebniańskiego. W niewielkim drewnianym budynku zgromadzono dokumenty oraz przedmioty związane z hodowlą i wykorzystaniem tego gatunku. Ale to nie jedyna atrakcja. W pobliżu kompleksu znajduje się także woliera pokazowa głuszców, gdzie hodowane są głuszce i cietrzewie. Możesz je obserwować przez lustra weneckie.

Niezwykłe świerki

Rosną w lasach Beskidu Śląskiego na pograniczu Polski, Czech i Słowacji. Są **smukłe, długowieczne i odporne**. O drewnie prawie pozbawionym sęków. Najokazalsze drzewa **dorastają do 60 m wysokości i dożywają 350 lat**. Istebniańska odmiana świerka to prawdziwy arystokrata. Najdородniejsze okazy rosną na Wierchu Czadecce.

Do skrzypiec i łodzi

Drewno świerka istebniańskiego ma **świetne właściwości rezonansowe**. Uważa się, że zrobione były z niego niektóre skrzypce Stradivariiego. Znalazło także zastosowanie przy budowie kadłubów niemieckich łodzi torpedowych podczas II wojny światowej. Podobno były niezatopialne.

Nasiona świerka istebniańskiego, zbierane przez „szyszkarzy” w wyselekcjonowanych drzewostanach Beskidu Śląskiego i Żywieckiego, są umieszczane w chłodniach Karpackiego Banku Genów i przechowywane nawet przez kilkadziesiąt lat. **W wypadku klęsk żywiołowych** mogą się okazać **bezcenne**.

cenne geny

Fot. Wojciech Mędrzak (2)

Kacpra, Melchiora,
Baltazara
Trzech Króli

6

poniedziałek

Lucjana,
Juliana

7

wtorek

Seweryna,
Juliusza

Dzień Sprzątania
Biurka

8

środa

Marceliny,
Adriana

9

czwartek

Danuty,
Wilhelma

10

piątek

Honoraty,
Matyldy

11

sobota

Arkadiusza,
Ady, Benedykta

12

niedziela

SŁOWNICZEK

- wędrówka • hiking
- drewniany budynek • wooden building
- lustro weneckie • Venetian mirror
- smukły • slender
- długowieczny • long-lived
- odporny • resistant
- drewno • wood
- sęk • knot
- okazaly • magnificent
- skrzypce • violin

STYCZEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Zima W MIEŚCIE NIE MUSI BYĆ nudna

Nadleśnictwo Gdańsk wraz z Fundacją „Akcja Bałtycka” co roku, od grudnia do końca lutego, organizują zimowe pokazy obrączkowania ptaków. Ale nie tylko. Mimo że za oknem zima, Leśny Ogród Botaniczny „Marszewo” tętni życiem i pomysłami.

Drewniane poniedziałki

Rzeźbienie w miękkim lipowym drewnie może być nie mniej ciekawym zajęciem niż jazda na nartach, zwłaszcza że efekt tej pracy można zabrać do domu i powiesić na ścianie. Potrzebne będą narzędzia i kawałek drewna. Przydałyby się też jakieś wzorniki. Wszystko to oferuje leśny ogród, który podczas zimowych ferii, i nie tylko, zaprasza na bezpłatne **zajęcia ze snycerstwa. Przyjść może każdy.** Jeśli wszystkie miejsca są zajęte i trzeba poczekać, można rozpa-
lić ognisko i upiec kiełbaskę.

I pamiętaj, prócz nowych umiejętności, możesz też zdobyć nowych przyjaciół!

Zimowe niedziele z ptakami

Akcja Karmnik, czyli **ogólnopolski program obrączkowania zimujących ptaków przy karmnikach**, stała się już w Polsce tradycją. Ptaki są łapane w specjalne sieci, a następnie mierzone, ważone i obrączkowane przez ornitologów. Później są wypuszczane na wolność. W Marszewie odbywa się to przy współudziale wszystkich, którzy mają na to ochotę. Harmonogram spotkań publikowany jest na stronie internetowej ogrodu oraz w mediach społecznościowych.

Fot. Witold Ciechanowicz, arch. Nadl. Gdańsk (3)

Bogumiły,
Weroniki

13

poniedziałek

Feliksa,
Niny

14

wtorek

Pawła, Arnolda,
Lzydora

15

środa

Marcelego,
Włodzimierza

16

czwartek

Antoniego,
Jana

17

piątek

Małgorzaty,
Piotra

18

Dzień Bałwana

sobota

Henryka,
Mariusza

19

niedziela

SŁOWNICZEK

- obraczkowanie ptaków • bird ringing
- pokaz • show
- pomysł • idea
- zimowai • to winter
- mierzyci • to measure
- ważyci • to weigh
- wypuszczac • to release
- kawałek drewna • a piece of wood
- lipa • linden
- rzeźbic • to carve

STYCZEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Wodnik (20.01–18.02)

Ferie zimowe (13.01–26.01)
województwa: lubelskie,
łódzkie, podkarpackie,
pomorskie, śląskie

ZIMOWE

ptakolicezenie

Akcja organizowana jest przez Ogólnopolskie Towarzystwo Ochrony Ptaków (OTOP) na wzór brytyjskiego Big Garden Birdwatch i odbywa się w ostatni weekend stycznia. Można wziąć w niej udział indywidualnie lub wybrać się na bezpłatną wycieczkę ornitologiczną z przewodnikiem. Każdego roku w Polsce odbywa się ok. 150 takich spacerów, a przewodnikami są często edukatorzy leśni.

zimujące i zalatujące

Podczas akcji liczone są zimujące i zalatujące do nas ptaki. W ramach zimowego ptakolicezenia skupiamy się przede wszystkim na gatunkach, które zimą można spotkać najbliżej człowieka. Dzięki temu, że akcja wszędzie odbywa się w tym samym terminie, prócz danych ilościowych otrzymujemy także informacje na temat różnych ciekawych zjawisk zachodzących w świecie ptaków.

Samodzielnie lub z ornitologiem

Na liczenie trzeba poświęcić **co najmniej godzinę**. W tym czasie obserwujesz ptaki, które odwiedzają Twój karmnik, ogród czy okoliczny park, a dane odnotowujesz na specjalnie przygotowanej i udostępnionej przez OTOP Elektronicznej Karcie Obserwacji. Należy na nią nanieść maksymalną liczbę osobników widzianych w jednym momencie – pozwoli to uniknąć kilkukrotnego rejestrowania tych samych ptaków. Możesz też pójść na wycieczkę z ornitologiem. Ma ona tę przewagę, że możesz się dodatkowo dowiedzieć wielu ciekawych rzeczy na temat ptaków, np. jak je rozpoznawać i mądrze dokarmiać.

Fot. Jarosław Mydlak (2)

Przeogotuj się

Nim zaczniesz liczyć ptaki, **sprawdź na stronie OTOP najnowsze informacje** na ten temat. Odwiedź też strony nadleśnictw, w pobliżu których mieszkasz lub spędzasz ferie. Być może znajdziesz tam **propozycję wspólnego ptakolicezenia**.

Fot. Shutterstock/James Groves

Fabiana,
Sebastiana
20
poniedziałek

21
wtorek
Agnieszki,
Jarosława
Dzień Babci

Anastazego,
Wincentego
Dzień Dziadka
22
środa

23
czwartek
Ildefonsa,
Rajmunda

Felicji,
Rafala
24
piątek

Milosza,
Pawła
25
sobota

Tymoteusza,
Michała
26
niedziela

SŁOWNICZEK

- akcja • action
- przewodnik • guide
- ornitolog • ornithologist
- edukator leśny • forest educator
- liczenie ptaków • birds counting
- ptaki zimujące • wintering birds
- rejestrowanie • to register
- zjawisko • phenomenon
- ferie zimowe • winter holidays
- nadleśnictwo • forest district

STYCZEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Ferie zimowe (20.01–2.02)
województwa: podlaskie,
warmińsko-mazurskie

JAK 100 LAT TEMU

Konie od zawsze były wykorzystywane w pracach leśnych. Na terenach górskich są niezbędne także dzisiaj.

Ich siła i zręczność, a także doświadczenie powożących nimi furmanów, powodują, że nawet w bardzo trudnym terenie są możliwe zrywka i transport ściętych drzew. Tym bardziej, że odbywa się to w zimie, często w kopnym śniegu i przy siarczystym mrozie. W takich warunkach koni nie zastąpią nowoczesne maszyny. Taka praca jest jednak bardzo ciężka i niebezpieczna. Nic więc dziwnego, że i furmanów, i koni pracujących w lesie jest coraz mniej.

Abby zawod nie zginał

Zawody furmanów są organizowane przez Nadleśnictwo Węgierska Góra i Nadleśnictwo Wiśla oraz lokalne samorządy. W szranki stają załogi z Beskidów, Podhala, a także Czech i Słowacji. **Konie** wystawiane w zawodach **muszą** na co dzień **pracować w lesie** i mieć przynajmniej pięć lat.

zakibicuj!

Furmani i ich konie startują w trzech konkurencjach, które sprawdzają umiejętności i kondycję fizyczną jednych i drugich. Są to: **próba zręcznościowa** – słalom z furmanką wypełnioną drewnem stosowym, **dokładnościowa** – polegająca na trafieniu dłużycami drewna w pachołek i strąceniu piłeczki, oraz **siła uciągu**. W dwóch pierwszych konkurencjach startuje po dwóch furmanów i para koni, w ostatniej – jeden furman i jeden koń. Całość jest bardzo widowiskowa. Śnieg, mróz, rozpędzone, przybrane dzwoneczkami konie – wszystko to sprawia, że atmosfera zawodów jest niepowtarzalna.

Fot. Wojciech Mędrzak (4)

Anieli, Jerzego
27
poniedziałek

Franciszka, Józefa
29
środa

Ludwika, Marceli, Jana
31
piątek

Brygidy, Ignacego
1
sobota

Marii, Miłostawa
2
niedziela
Dzień Mokradet

SŁOWNICZEK

- koń • horse
- furman • cart driver
- prace leśne • forest work
- siła • force
- zręczność • agility
- doświadczenie • experience
- zawody • championship
- konkurencja • competition
- kondycja fizyczna • physical fitness
- widowiskowy • spectacular

STYCZEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Ferie zimowe (27.01–9.02)
województwa: lubuskie,
kujawsko-pomorskie,
małopolskie, świętokrzyskie,
wielkopolskie

POSTAW NA bezpieczeństwo

Fot. Shutterstock/Corinne Aubrey

Jesteś w górach i wybierasz się na wycieczkę? **Nim to zrobisz, koniecznie sprawdź aktualny i prognozowany stopień zagrożenia lawinowego i to bez względu na to, czy chcesz poruszać się po lesie, czy po odkrytym terenie. Jeśli jest wysoki, a Ty wybierasz się na wędrowkę poza przetartymi szlakami, zrezygnuj ze swoich planów. Jeśli zdecydujesz się pójść, koniecznie zostaw informację o trasie i terminie wycieczki.**

Krótki dzień

Zimowy dzień trwa tylko kilka godzin. Po zachodzie słońca nie dość, że szybko robi się ciemno, to jeszcze gwałtownie spada temperatura. Pamiętaj o tym, przygotowując plan wycieczki. Zadbaj też, by na czas wrócić do miejsca, w którym nocujesz. **Pod żadnym pozorem nie zbaczaj ze szlaku i nie chodź na skróty.**

To najprostszy sposób, żeby się zgubić. Na wypadek, gdyby w trasie zastała Cię noc, **zabierz latarkę – najlepiej czołówkę.** Warto też zapakować dodatkowe baterie.

Fot. Shutterstock/LOGVINIUKYULIJA

Fot. Shutterstock/gorilaimages

Fot. Shutterstock/Brilliant Eye

uwaga lawiny!

Jeśli wybierasz się na górską wędrowkę lub skitoury, to nawet przy niewielkim zagrożeniu lawinowym pamiętaj, by zabrać ze sobą **zestaw lawinowy** składający się z **detektora, sondy i łopatk** – powinni go mieć wszyscy uczestnicy wycieczki i wszyscy powinni umieć się nim posługiwać. Detektory należy mieć włączone przez cały czas wycieczki (przed wyjściem sprawdź poziom naładowania baterii). Lawinom sprzyjają: nachylenie stoku od 25 do 45 stopni, silny wiatr przenoszący śnieg, temperatura poniżej minus 8°C oraz gładka, nierozjeżdżona przez narciarzy powierzchnia stoku. Wybierając trasę, unikaj żlebów i pól śnieżnych. **Jeśli masz poczucie, że jest niebezpiecznie, zawróć! Nigdy nie wybieraj się w góry w pojedynkę.**

Fot. Shutterstock/Lukin (3)

Nawet **mała lawina** może być bardzo **niebezpieczna.**
100 m³ śniegu waży ok.
25 ton!

Fot. Shutterstock/Peter Gudella

BIEGIEM NA biegówki

Do uprawiania narciarstwa biegowego niepotrzebne są wyciągi. Nawet w góry nie trzeba jechać. Wystarczy śnieg i dobre chęci. No i oczywiście odpowiednie narty. Gdzie szukać najlepszych szlaków? Oczywiście w lesie. Nadają się do tego ścieżki wytyczone z myślą o turystach pieszych, konnych czy rowerowych. Zimą zamieniają się w świetne szlaki do biegania na nartach.

Na początek turystyczne

Narty biegowe są węższe i dłuższe od zjazdowych. Dla początkujących biegacze najlepsze są narty klasy turystycznej, klasyfikowane przez niektórych producentów jako rekreacyjne. Sprawdzają się też poza przygotowanymi trasami – są nieco szersze od nart sportowych, by nie zapadały się w śniegu. Można na nich biegać po lekko pofalowanym terenie. W trudniejszych warunkach najlepsze będą deski *back country* – krótsze i jeszcze szersze, ze wzmocnionymi krawędziami. Natomiast na zawodach najlepiej sprawdzą się narty sportowe.

Kolejna sprawa to styl. W terenie poza ubitymi trasami, czasami w kopnym śniegu, możemy w zasadzie mówić tylko o stylu klasycznym. To ważne przy kompletowaniu sprzętu. Niepotrzebne są też specjalne kombinezony. Wystarczy wygodne spodnie i kurtka, najlepiej takie, które chronią przed wilgocią i wiatrem.

Pokibicuj lub weź udział

Trasy narciarskie w Mucznej mają homologację FIS. Oznacza to, że mogą się tam odbywać profesjonalne zawody. Jednak większość tras ma charakter rekreacyjny – mogą z nich korzystać wszyscy amatorzy biegówek.

Bieszczadzki bieg narciarski „Tropem Żubra” to otwarte zawody dla amatorów i zawodników uprawiających narciarstwo biegowe. Pierwsze zawody odbyły się w 2013 r., by upamiętnić półwiecze powrotu żubrów w Bieszczady, i od tej pory są co roku organizowane przez Stowarzyszenie Bieszczadzkie Trasy Narciarskie wspólnie z Nadleśnictwem Stuposiany (Leśnym Kompleksem Promocyjnym „Lasy Bieszczadzkie”).

Fot. Wojciech Medzrak

Fot. Shutterstock/Pavel Chepelev

Błażeja,
Oskara
3
poniedziałek

Andrzeja,
Józefa, Tytusa
4
wtorek

Agaty,
Adelajdy
5
środa

Bogdana,
Doroty, Pawła
6
czwartek

Teodora,
Ryszarda
7
piątek

Hieronima,
Sebastiana
8
sobota

Apolliny,
Eryki, Cyryla
9
niedziela

SŁOWNICZEK

- narciarstwo biegowe • cross-country skiing
- śnieg • snow
- narty • skis
- trasa narciarska • tu: snow trail
- styl klasyczny • classic style
- rekreacja • recreation
- amator • non-professional
- zawodnik • sportsman
- kopny śnieg • powder snow
- kombinezon narciarski • ski suit

LUTY 2020

P	3	10	17	24	
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	1

NA NARTACH PRZEZ GÓRY

Pokrywa śnieżna nie musi być powodem przerwania górskich wędrówek. Wystarczy się zaopatrzyć w skitoury. Na lekkich nartach skitourowych wyposażonych w specjalne wiązania i foki można bez problemu podchodzić pod strome stoki i z nich zjeżdżać. Skitoury świetnie się sprawdzają w kopnym śniegu i na nieprzygotowanych trasach. Prócz frajdy dają poczucie wolności.

To będzie potrzebne

Narty, foki, buty, kijki i... dobra kondycja konieczna do podchodzenia i wędrówki po górach. Nie musisz od razu kupować całego sprzętu. Możesz go wypożyczyć. Warto też skorzystać z porad instruktora dotyczących techniki podchodzenia i wyboru trasy, a także zachowania bezpieczeństwa, zwłaszcza lawinowego.

Narty skitourowe są nieco **szersze i lżejsze od zjazdowych**. Na czubach mają otwory, a z tyłu wcięcia. Wszystko po to, by można było zamontować **foki** – paski moheru lub syntetyku **ułatwiające podchodzenie**. **Wiązania** muszą być lekkie, wytrzymałe i pozwalać na **uwolnienie pięty przy podchodzeniu**. Natomiast w położeniu zjazdowym działają jak wiązania do narciarstwa zjazdowego. **Buty** – lekkie i najlepiej z gumową podeszwą – także powinny mieć **przełącznik ski/walk**.

Fot. Shutterstock/Kamila Kozioł

Fot. Shutterstock/My Good Images

Fot. Shutterstock/EB Adventure Photography

Elwiry,
Jacka
10
poniedziałek

Grzegorza,
Lucjana
11
wtorek

Radosława,
Damiana
12
środa

Grzegorza,
Katarzyny
13
czwartek

Walentego,
Cyryla, Metodego
Walentynki
14
piątek

Faustyna,
Jowity
15
sobota

Danuty,
Juliana
16
niedziela

SŁOWNICZEK

- pokrywa śnieżna
- górską wędrówką
- stok
- zjeżdżać
- podchodzić pod górę
- porady
- technika
- wiązania
- pięta
- kijki
- snow cover
- mountain hiking
- slope
- to ski down
- to go uphill
- advice, tips
- technique
- bindings
- heel
- ski poles

LUTY 2020

P	3	10	17	24	
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	1

Ferie zimowe (10.02–23.02)
województwa: dolnośląskie,
mazowieckie, opolskie,
zachodniopomorskie

JAK Z POWIEŚCI Londona

Psie zaprzęgi zyskują w Polsce coraz większą popularność. Zostały już nawet oficjalnie uznane przez Ministerstwo Sportu i Turystyki za dyscyplinę sportową. Polscy maszerzy (osoby prowadzące psie zaprzęgi) z powodzeniem startują w zawodach Pucharu Świata czy Mistrzostwach Świata. Coraz częściej można ich także spotkać w lasach.

Pokiblicy...

W Polsce zawody psich zaprzęgów są głównie organizowane w Bieszczadach, nazywanych polską Alaską. Do najpopularniejszych należą: „W krainie wilka” (Baligród), „W krainie żubra” (Lutowiska), „W Kresowej Krainie” (okolice Lubaczowa) oraz „Husqvarna Tour” (Góry Izerskie). Trasy prowadzą grzbietami górskimi i lasami. W ich wytyczeniu biorą udział leśnicy.

Fot. Shutterstock/Beate Rhombert

... lub spróbuj sam

Do psich zaprzęgów najlepiej nadają się takie rasy, jak: syberian husky, alaskan malamute, pies grenlandzki i samojed. Są wytrzymałe, szybko się regenerują i chętnie współpracują. To bardzo ważna cecha, bo w zaprzęgu *kennel* (grupa psów) musi działać razem. Do wspólnej uprzęży psom podcina się sanki lub, jeśli nie ma śniegu, wózek. I gotowe. Teraz jeszcze odpowiedni teren, np. las. **Nim jednak wjedziesz psim zaprzęgiem do lasu, musisz o tym powiadomić leśniczego**, który wskaże miejsca, gdzie najlepiej uprawiać ten sport. Mogą to być np. **nieczynne drogi i szlaki zrywkowe**.

Fot. Shutterstock/krcil

Aleksego,
Łukasza
Dzień Kota
17
poniedziałek

18
wtorek
Konstancji,
Szymona

Arnolda,
Konrada, Józefa
19
środa

20
czwartek
Leona,
Ludomira
Tłusty czwartek

Eleonory,
Roberta
21
piątek

Małgorzaty,
Marty
22
sobota

23
niedziela
Damiana,
Romany

Fot. Shutterstock/Dmitry Kalinovsky

SŁOWNICZEK

- psi zaprzęgi • dog sled
- popularność • popularity
- dyscyplina sportowa • sport
- grzbiet górski • mountain ridge
- wytrzymałość • tu: to trace
- rasa psa • dog breed
- wytrzymały • tu: tough, enduring
- współpraca • cooperation
- cecha • trait
- regenerować się • to regenerate

LUTY 2020

P	3	10	17	24	
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	1

Ryby (19.02–20.03)

ZOSTAŃ tropicielem

Umiejętność odczytywania śladów i tropów zwierząt przydaje się leśnikom i myśliwym podczas liczenia zwierząt. Naukowcy na tej podstawie badają ich biologię i zachowanie. Kiedyś biegłość w tropieniu miała ogromne znaczenie dla wyników polowania. Dzisiaj może być to świetna zabawa.

Tropy...

Tropy, czyli **odciski kończyn zwierząt**, najlepiej widać na śniegu i rozmiętej ziemi. Doświadczony obserwator może na ich podstawie **zidentyfikować gatunek, płęć**, a nawet **liczbę zwierząt**, które je zostawiły. Odstępy między tropami, ich układ wskażą również, **co robiło zwierzę** – spokojnie żerowało czy uciekało w popłochu. Rozmiar i głębokość tropu pozwoli oszacować, jakiej **wielkości** było zwierzę, a także czy szło ono **pojedynczo, czy w stadzie**. Tak jest np. w wypadku wilków, które stawiają łapy na tropie poprzednika. Mówi się, że wilki sznurują. Jeśli krawędzie tropu są ostre, to znaczy, że został on pozostawiony niedawno, jeśli rozmyte – upłynęło już trochę czasu od jego zrobienia. **Tropy zwykle prowadzą do miejsc odpoczynku, żerowisk, kryjówek**. Zwierzęta pozostawiają je najczęściej na swoich utartych ścieżkach. Jeśli je poznasz, być może uda Ci się odnaleźć lisią lub borsuczą norę albo miejsce żerowania sarny czy jelenia bądź **babrzysko** – miejsce, gdzie dziki tarzają się w błocie. Może przy okazji znajdziesz **zrzuty**, czyli co roku zmieniane poroże sarny, jelenia lub daniela.

...i ślady

Ślady – to **znaki, które wskazują, że w tym miejscu przebywało zwierzę**. Należą do nich **oznaki żerowania**. Na przykład ślady zębów na korze młodych drzewek mogą świadczyć o tym, że były tu jeleniowate. Resztki pożywienia wokół wejścia do nory oznaczają, że jest to schronienie lisa; borsuki tego nie robią. Powalone lub nadgryzione drzewa w pobliżu cieków wodnych to oznaki bytowania bobrów. Do charakterystycznych śladów, które pozostawiają zwierzęta, należą ich **odchody**. Doświadczony obserwator potrafi ustalić na tej podstawie gatunek zwierzęcia, a nawet skład jego diety.

TROP WILKA

TROP LISA

TROP SARNY

TROP JELENIA

TROP DZIKA

PAROSTKI SARNY

ŻEREMIE BOBROWE

EFEKT ZGRYZANIA BOBRA

Macieja,
Marka
24
poniedziałek

25
wtorek
Cezarego,
Donata
Ostatki

Aleksandra,
Mirostawa
26
środa

27
czwartek
Gabriela,
Anastazji

Hilarego,
Makarego
28
piątek

Oswalda,
Romana
29
sobota

1
niedziela
Albina,
Antonii, Dawida

SŁOWNICZEK

- trop • track
- ślad • trace
- zachowanie • behaviour
- liczyć zwierzęta • to count animals
- stado • herd
- kryjówka • lair, shelter
- nora • burrow
- poroże • antlers
- schronienie • refuge
- odchody • faeces, droppings

LUTY 2020

P	3	10	17	24	
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	30

BORN TO BE *free*

Jest to nowatorska metoda ratowania ginących gatunków. Młode osobniki rodzą się w niewoli, ale w miarę nabywania samodzielności zyskują wolność. Ich kontakt z człowiekiem jest ograniczony do niezbędnego minimum. Leśnicy stosują tę metodę w odniesieniu do takich gatunków, jak cietrzew, głuszec i ryś.

GLUSZEC

Autorski projekt

Metoda **born to be free** została opracowana przez dr. Andrzeja Krzywińskiego z Kadzidłowa. Polega na **ustawianiu w naturalnym środowisku leśnym wolier adaptacyjnych**, w których przychodzą na świat młode. Od początku są przystosowywane do **życia na wolności** – wychodzą przez mały otwór w wolierze, przez który nie może przejść matka. Młode mogą w każdej chwili wrócić pod jej opiekę i rzeczywiście przez pierwsze miesiące życia nie tracą z nią kontaktu. Później się usamodzielniają. Młode są dokarmiane, ale jednocześnie uczą się poruszania po terenie i samodzielnego poszukiwania pokarmu.

Fot. Michał Mędrzak

Cietrzew ze Spychowa

W Polsce **cietrzew** podlega **ściślej ochronie gatunkowej**, a jego **tokowiska objęte są ochroną strefową**. W „Polskiej czerwonej księdze zwierząt” figuruje jako gatunek zagrożony. W związku z tym w wielu miejscach prowadzone są próby jego **restytucji i reintrodukcji**. Pierwsze nieśmiące sukcesy odnotowano w nadleśnictwach Jedwabno i Ruszów. Ale bardzo dużo jest jeszcze do zrobienia. Uruchamiane są nowe programy i tworzone nowe placówki. Tak jak otwarty niedawno Ośrodek Hodowli Cietrzewia w Nadleśnictwie Spychowo.

CIETRZEW

Fot. Shutterstock/Gert Hilbink

Dzięki *jał*

Konik polski

Konik polski jest **bezpośrednim potomkiem tarpanów**. Rasa ukształtowała się naturalnie, na leśnych terenach Polski, Litwy i Prus. Dzięki temu ma dużo cech dzikich koni zwłaszcza, że konik został udomowiony dopiero w XX w. Po wojnie rasa była zagrożona całkowitym wyginięciem i podjęto starania, by ją odbudować. Dzisiaj koniki żyją w hodowlach zagrodowych i rezerwatowych. Te ostatnie dają im najwięcej swobody.

Konik polski jest **niewielki, krępy i silny**. Ma krótką szyję, pręgę grzbietową oraz mocno owłosione głowę i ogon. Jest **odporny na choroby, spokojny i cierpliwy**, a przez to **idealny do kontaktów z dziećmi i hipoterapii**.

Trudne słówka

Reintrodukcja

– działania zmierzające do **przywrócenia gatunku** na obszarze, na którym niegdyś występował, ale **wyginął**.

Restytucja

– działania zmierzające do **odtworzenia lub częściowej odbudowy** populacji gatunku, który jest **zagrożony wyginięciem**.

ABY NIE WYGINEŁY

Głuszce to piękne, ale płochliwe ptaki. W okresie międzywojennym na terenie Beskidu Śląskiego ich populacja należała do najliczniejszych w Polsce. Regres przyszedł w połowie XX w. wraz ze zmianami w lasach, które były ostoją głuszcza. Ich powodem mogą być m.in. zmiany klimatu. Liczebność głuszcza, podobnie jak innych kuraków, drastycznie spadła. Do tego stopnia, że dzisiaj musimy walczyć o ich przetrwanie.

Przede wszystkim naturalnie

W 2002 r. na terenie Nadleśnictwa Wisła powstała woliara do hodowli głuszców. W przypadku tego gatunku nie jest to łatwe przedsięwzięcie – w wielu miejscach takie hodowle okazały się problematyczne i nieefektywne. Dlatego postawiono na stworzenie jak najbardziej naturalnych warunków. Woliara „rośnie” wraz z pisklętami. By dać młodym ptakom wystarczająco dużo przestrzeni życiowej, stopniowo powiększa im się wybieg. Od samego początku **pisklęta są przygotowywane do życia na wolności** – w woliery i na wybiegu przebywają razem z matkami. Głuszce są żywione, w zależności od pory roku, albo igliwem, albo pączkami, kwiatami czy liśćmi roślin runa leśnego. Na jesieni młode ptaki trafiają do woliar adaptacyjnych w pobliżu miejsca, gdzie zostaną wypuszczone. Po miesiącu zaczynają życie na wolności.

Tylko przez lustro

Głuszce można oglądać **tylko w woliery pokazowej**. Odbyna się to przez **lustra weneckie**. W ten sposób oszczędza się tym płochliwym ptakom dodatkowego stresu.

Jeśli chcesz pooglądać głuszce, najlepiej zadzwoń dzień wcześniej do Nadleśnictwa Wisła i uprzedź o swoim zamiarze.

Może przy okazji wstąpisz do Muzeum Świerka Istebniańskiego?

Fot. Zenon Rzońca (3)

Heleny, Halszki
2
poniedziałek

Maryny, Kudegundy
3
wtorek
Dzień Dzikiej Przyrody

Kazimierza, Arkadiusza
4
środa

Adriana, Fryderyka
5
czwartek

Wiktora, Róży
6
piątek

Tomasza, Felicjy
7
sobota

Beaty, Wincentego
8
niedziela
Dzień Kobiet

SŁOWNICZEK

- głuszce • capercaillie
- drapieżnik • predator
- przetrwanie • endurance, survival
- hodowla • breeding
- pisklę • nestling
- woliery • aviary
- populacja • population
- płochliwy • skittish
- liczebność • abundance, number
- igliwie • needles

MARZEC 2020

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

SYMBOL OCHRONY przegród

Fot. Paweł Fabjański

Ostatni żubr żyjący na wolności w Puszczy Białowieskiej zginął 100 lat temu. Od tego momentu trwa walka o restytucję tego gatunku. Efektem są żyjące dzisiaj stada wolnościowe i hodowlane – w sumie prawie 2 tys. osobników. By zwiększyć różnorodność genetyczną, stada są zasilane przez żubry z Francji, Szwajcarii, Austrii i Szwecji.

Przewrócić naturze

Żubr jest obecnie **największym europejskim dziko żyjącym ssakiem**. W Polsce żyje pięć wolnych populacji żubra – w puszczach: **Białowieskiej, Knyszyńskiej i Boreckiej, w Bieszczadach i na Pomorzu Zachodnim**. Prócz stad wolnościowych żubry występują także w hodowlach zamkniętych. Przykładem jest Pokazowa Zagroda Żubrów w Muczmem (Nadleśnictwo Stuposiany). Na powierzchni ok. 7 ha żyje stado liczące kilkanaście osobników. Żubry można obserwować z tarasów widokowych. Turyści, którzy wybiorą się do lasu, mogą też natknąć się na stado żyjące na wolności.

Na wilczym szlaku

W bliskim sąsiedztwie zagrody znajdują się: Centrum Promocji Leśnictwa, pawilon pokazujący florę i faunę Bieszczadów, ścieżki edukacyjne, plenerowe muzeum wypału węgla drzewnego oraz platforma do obserwowania bobrów. Obiekty położone są na Wilczym Szlaku, który jest fragmentem Wielkiego Szlaku Leśnego, kompleksowej oferty turystycznej przygotowanej przez leśników.

Być miłośnikiem dobrze

Od 2017 r. jest realizowany **Kompleksowy Projekt Ochrony Żubra**. Jego celem jest m.in. powiększenie liczby stad żyjących na wolności, stworzenie banku genów oraz monitorowanie populacji żubrów. W projekcie uczestniczą: Lasy Państwowe, Stowarzyszenie Ochrony Żubrów, Szkoła Główna Gospodarstwa Wiejskiego w Warszawie i Białowieski Park Narodowy.

Fot. Krzysztof Onkielec

Z polany położonej na skraju Puszczy Białowieskiej (Nadleśnictwo Browski) prowadzona jest transmisja online: www.lasy.gov.pl/zubr.

Możesz dzięki niej obserwować żyjące tam stado, zarówno w dzień, jak i w nocy; umożliwiają to reflektory podczerwieni.

Żubry online

Franciszki,
Dominiki

9

poniedziałek

Cypriana,
Aleksandra

10

wtorek

Benedykta,
Konstantego

11

środa

Bernarda,
Grzegorza,
Józefiny

12

czwartek

Krystyny,
Bożeny

13

piątek

Leona,
Martyny

14

sobota

Longina,
Klemensa

15

niedziela

SŁOWNICZEK

- żubr • wisent
- stado • herd
- ssak • mammal
- zagroda • homestead
- wolnościowe • free-roaming
- węgiel drzewny • charcoal
- ochrona • protection
- monitorować • to monitor
- podczerwień • infrared (IR)
- ochrona przegród • nature conservation

MARZEC 2020

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

TE CO SKACZA I FRUWAJĄ

Ranne i chore trafiają do Napromka – Ośrodka Rehabilitacji Dzikich Zwierząt w Nadleśnictwie Olsztynek. Przede wszystkim są to ssaki, ale w razie potrzeby ośrodek jest otwarty także dla innych pacjentów. Zwierzęta potrzebujące pomocy są leczone, a po okresie rekonwalescencji wypuszczane na wolność.

Napromek i spółka

Prócz saren, jeży, dzików, a także ptaków – bocianów, jastrzębi, myszołowów, które są najczęstszymi pacjentami ośrodka – bywają tu także wilki. Jest to możliwe, bo ośrodek w Napromku jako jedyny w północnej Polsce wyposażony jest w **wolierę dla dużych drapieżników**, nadającą się do **rehabilitacji wilków**.

Pierwszym wilkiem leczonym w ośrodku był dwuletni samiec chory na nosówkę i krańcowo wyczerpany. Po odzyskaniu sił został wypuszczony, wcześniej jednak wyposażono go w obrożę z systemem GPS i nadajnik radiowy VHF. Umożliwia to śledzenie losów wilka. Okazuje się, że Napromek, bo tak został nazwany, świetnie sobie radzi.

Na wilczym szlaku

Ośrodek w Napromku jest jednym z obiektów zaznaczonych na **Wilczym Szlaku** – trasie zaproponowanej przez Lasy Państwowe jako fragment większej koncepcji turystycznej pod nazwą **Wielki Szlak Leśny**.

Oktawii, Izabeli **16** *poniedziałek*

Patryka, Zbigniewa **17** *wtorek*

Cyryla, Edwarda **18** *środa*

Józefa, Bogdana **19** *czwartek*

Klaudii, Eufemii Dzień Wróbla **20** *piątek*

Benedykta, Lubomira **21** *sobota*

Katarzyny, Bogusława **22** *niedziela*

Pierwszy Dzień Wiosny, Międzynarodowy Dzień Lasów

SŁOWNICZEK

- ranny • wounded
- chorzy • sick
- pomoc • help
- rehabilitacja • rehabilitation
- dziki • wild
- zwierzę • animal
- leczony • cured
- nadajnik • transmitter
- pacjent • patient
- śledzić • tu: to keep track

MARZEC 2020

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S		7	14	21	28
N	1	8	15	22	29

Baran (21.03–19.04)

TAM, GDZIE *leczą* I EDUKUJĄ

Leśny Ośrodek Edukacji i Rehabilitacji Zwierząt w Kole leczy w ciągu roku około 400 zwierząt. Zdecydowanej większości pacjentów po okresie rekonwalescencji zwracana jest wolność. Pozostali zostają rezydentami. Są atrakcją, która przyciąga i dzieci, i dorosłych, wycieczki szkolne i całe rodziny. Rocznie osadę należącą do Nadleśnictwa Piotrków odwiedza prawie 10 tys. osób.

Wzrost i pluszowy Chrumek

Prócz dzikich zwierząt rezydentami zostają także zwierzęta gospodarskie. Wszystkie otrzymują imiona i osobne zagrody. Są tu bociany, kuce, koniki polskie, dziki i wiele innych. Niektóre z nich, jak odyniec Chrumek, do ośrodka trafiły bardzo wcześnie i zostały wykarmione butelką. Teraz pluszowa maskotka wzorowana na Chrumku promuje działalność osady, jest też nagrodą w konkursach organizowanych przez nadleśnictwo.

Będzie szpital

Osada w Kole jest rozbudowywana. Powstaje tu budynek „leśnego szpitala”, w którym znajdą się m.in. sala diagnostyczna, operacyjna, a także sala do prowadzenia zajęć edukacyjnych. Zwierzęta, które do tej pory z powodu skomplikowanych obrażeń lub poważnych chorób były odsyłane do innych ośrodków, będą mogły być leczone na miejscu. Z pewnością przybędzie też rezydentów.
Może ich odwiedzić?

Fot. Katarzyna Bielawska (3)

Pelagii, Feliksa
23
poniedziałek

24
wtorek
Gabriela, Marka

Marioli, Wieńczysława
25
środa

26
czwartek
Emanuela, Larysy, Teodora

Ernesta, Lidii
27
piątek

Anieli, Jana
28
sobota

29
niedziela
Wiktoryna, Helmuta
Zmiana czasu. Śpiemy godzinę krócej.

SŁOWNICZEK

- rekonwalescencja • convalescence
- atrakcja • attraction
- wolność • freedom
- rezydent • tu: inmate
- maskotka • mascot
- promować • promote
- nagrada • reward
- konkurs • competition
- leczyć • cure
- choroba • illness

MARZEC 2020

P	2	9	16	23	30
W	3	10	17	24	31
Ś	4	11	18	25	
C	5	12	19	26	
P	6	13	20	27	
S	7	14	21	28	
N	1	8	15	22	29

Z HISTORIA w tle

Kaplice, kapliczki, mosty, kolejki wąskotorowe, fortyfikacje, bunkry, cmentarze, leśniczówki, drewniane dwory, arboreta i parki podworskie, a nawet pałace – prawie 2 tys. takich obiektów doliczono się na terenie administrowanym przez Lasy Państwowe. Czasem warto zejść z utartych szlaków, by się im przyjrzeć, zwłaszcza że wielu z nich leśnicy przywrócili dawną świetność.

W zabytkowych murach

Duża część obecnych siedzib jednostek Lasów Państwowych jest ulokowana w wiekowych, często zabytkowych budynkach. Jest tak np. z Nadleśnictwem Jugów, które mieści się w odrestaurowanym pałacu z XVIII w. Z kolei siedziba Nadleśnictwa Krucz znajduje się w dawnym dworku myśliwskim wybudowanym w 1850 r.

Domys dla nietoperzy

Stare bunkry i fortyfikacje obronne, ze względu na panujące w takich budowlach warunki, upodobały sobie nietoperze. W podziemiach Międzyrzecznego Rejonu Umocnionego, gdzie temperatura nie spada poniżej zera i utrzymuje się duża wilgotność, co roku zimuje 30 tys. nietoperzy należących do 12 gatunków.

Pomniki historii

Pomnikiem została uznana m.in. **Twierdza Srebrna Góra** leżąca na terenie Nadleśnictwa Bardo i gminy Stoszowice. Jest to jedyna w Polsce, pochodząca z XVIII w., pruska twierdza górska. W zarządzie Nadleśnictwa Krasiczyn znajdują się natomiast, położone nad Sanem, **ruiny austriackiej Twierdzy Przemyśl**. Na terenie Nadleśnictwa Chotyłów leży **Fort K „Kobylany”**, którego zadaniem była obrona Cytadeli Brzeskiej. Z kolei artyleryjski **Fort III „Szwedzki”** na terenie Nadleśnictwa Knyszyn był częścią rosyjskiej Twierdzy Osowiec nad Biebrzą.

Poszukaj i odwiedź

Ślady historii są wszędzie. Wystarczy tylko się rozejrzeć.
Może zaczniesz od najbliższego nadleśnictwa?

W STARYM i nowym STYLU

Ośrodek Kultury Leśnej w Gołuchowie leży na terenie dziewiętnastowiecznej posiadłości Jana hr. Działyńskiego i jego małżonki, księżnej Izabeli z Czartoryskich Działyńskiej. Obecnym gospodarzem budynków podworskich są Lasy Państwowe, które zapraszają do oglądania leśnych wystaw i udziału w konkursach. Na amatorów gier terenowych czeka duży i pięknie utrzymany park.

izywe muzeum drzew

Muzeum Leśnictwa mieści się w czterech obiektach: Powozowni, która była kiedyś stajnią dla koni, Owczarni – dawnym budynku gospodarczym, Oficynie – niegdyś mieszkalnym przebudowanym z gorzelni, oraz Dybulu, w którym znajdowały się kiedyś stajnia i obora. Budynki stoją w parku -arboretum, naturalistycznym ogrodzie wzbogaconym kolekcjami dendrologicznymi, zajmującym prawie 160 ha. Jest jednym z **najstarszych i największych ogrodów w Polsce**, założonych w stylu angielskim. W parku rośnie **600 gatunków i odmian drzew i krzewów**, wśród których jest bardzo wiele **starych okazów**. Z tego powodu gołuchowski park nazywany jest „żywym muzeum drzew”. W lesie przylegającym do parku znajduje się **Pokazowa Zagroda Zwierząt**. Żyją w niej żubry, koniki polskie, daniela i dziki.

Dla każdego coś innego

Ośrodek w Gołuchowie to nie tylko spotkanie z historią. W rozległym parku i przylegającym do niego lesie możesz **spacerować, biegać, jeździć na rowerze**, ale też **pograć w gry terenowe: geocaching i quest**.

Pierwsza polega na poszukiwaniu ukrytego skarbu z pomocą GPS, druga – na znalezieniu skrzyni ze skarbem przy wykorzystaniu mapy i rymowanej opowieści z zagadkami. Jeśli lubisz wiersze i obce języki, na pewno zainteresujesz się wędrownką, w której rolę przewodnika pełni wierszowany tekst w języku angielskim.

Fot. Arch. OKL w Gołuchowie (5)

Anieli,
Leonarda

30

poniedziałek

Beniamina,
Balbiny

31

wtorek

Grażyny,
Ireny

Dzień Ptaków,
Prima aprilis

1

środa

Franciszka,
Władysława

2

czwartek

Ryszarda,
Ireny

3

piątek

Izydora,
Benedykta

4

sobota

Katarzyny,
Wincentego

5

niedziela

SŁOWNICZEK

- wystawa • exhibition
- gra terenowa • field game
- ogród • garden
- gatunek • species
- drzewo • tree
- krzew • shrub
- ukryć • to hide
- znaleźć • to find
- zagadka • riddle
- przewodnik • guide

KWIECIEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	3
N	5	12	19	26	4

TU SIĘ NIE znudzisz

Zamek w Goraju przyciąga i ciekawą historią, i pięknym otoczeniem. Nie bez przyczyny. Obszar, na którym jest położony, nazywany jest Szwajcarią Czarnkowską lub Nadnoteckimi Bieszczadami. W majątku funkcjonują dzisiaj: Technikum Leśne i Centrum Promocji Leśnictwa.

Może to oferta dla Ciebie?

W dawnym majątku von Hochbergów w Goraju od 1945 r. mieści się Zespół Szkół Leśnych. To jedyne **technikum leśne** w województwie wielkopolskim i jedna z 11 szkół leśnych pod patronatem ministra środowiska. Technikum, oprócz wiedzy teoretycznej, zapewnia także **zajęcia praktyczne i praktyki zawodowe** na terenie Nadleśnictwa Krucz. Uczniowie mieszkają w **internacie**, noszą **mundury** i, o czym przekonują absolwenci, zawiązują **przyjaźnie na całe życie**.

Przejdź sam lub z klasą

W zabytkowej Masztalarni działa obecnie **Centrum Promocji Leśnictwa Goraj Zamek**. Budynek został odrestaurowany i oddany do użytku w 2018 r. Jedną z jego funkcji jest **edukacja przyrodniczo-leśna**. Edukatorzy z Nadleśnictwa Krucz zapraszają na lekcje przyrody, które mogą odbywać się w Centrum lub na ścieżkach przyrodniczo-leśnych: „Morena Czarnkowska” i „Z biegiem natury”. W zamku odbywają się również **koncerty muzyki myśliwskiej, konkursy sygnalistów myśliwskich, wabienia jeleni, pokazy psów myśliwskich oraz turnieje łucznicze**.

Poczuj się jak w lesie

Dla wszystkich odwiedzających Centrum dostępna jest Sala Wystawy Przyrodniczej, a w niej multimedialna ekspozycja dioram, z których każda przedstawia inną fazę rozwojową lasu (od nasionka po dojrzały drzewostan) w różnych porach roku. Są tu też urządzone kancelaria leśniczego oraz dostrzegalnica przeciwpożarowa. W tej ostatniej możesz polatać samolotem gaśniczym (na symulatorze) i spróbować ugasić pożar.

Fot. Arch. Nadl. Krucz (3)

Uwaga!

Cały obiekt jest przystosowany dla osób z **niepełnosprawnością ruchową**. Zwiedzanie i korzystanie z multimedialnych sal wystawienniczych jest **bezpłatne**.

SŁOWNICZEK

- przeziągnię
- technikum leśne
- zajęcia praktyczne
- praktyki zawodowe
- internat
- mundur
- muzyka myśliwska
- turniej łuczniczy
- drzewostan
- pożar
- to attract
- forest technical school
- practical training
- apprenticeship
- dormitory
- uniform
- hunting music
- archery contest
- tree stand
- fire

KWIECIEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	3
N	5	12	19	26	4

Przerwa świąteczna
(9.04-14.04)

CIĄGLE na chodzie

Wyłuszcarnia nasion w Rucianem-Nidzie pochodzi z końca XIX w. Zachowane do dzisiaj budynki, mimo że wiekowe, są ciągle użytkowane, a historyczna linia technologiczna do łuszczenia szyszek nadal działa.

Fot. Wojciech Gil

Trochę historii

Wyłuszcarnia powstała na potrzeby nadleśnictw zlokalizowanych w Puszczy Piskiej. Łuszczono w niej nasiona dominujących na tym terenie gatunków iglastych: świerka, sosny i modrzewia. Zakład, który powstał prawie **130 lat temu** i został wpisany do rejestru zabytków, **nadal jest użytkowany** przez Nadleśnictwo Maskulińskie. Gorące i suche powietrze,

którego źródłem jest piec opalany wyłuszczonej szyszkami, powoduje otwieranie się jeszcze nie wyłuszczonej szyszki i wypadanie nasion. Proces łuszczenia nasion sosny trwa dobę. **Z 2700 kg szyszek można otrzymać ok. 30 kg nasion.**

Wyłuszcarnia składa się z murowanych i drewnianych budynków produkcyjnych, gospodarczych, magazynowych i biurowych. W jednym z nich zachowało się historyczne wyposażenie z 1890 r. Są tam m.in. bębny wyłuszcarskie i piec. Na terenie znajduje się także drewniany, sześciokondygnacyjny magazyn szyszek.

ZBIÓR SZYSZEK ŚWIERKOWYCH

Fot. Wojciech Mędrzak

Nie będziesz się nudzić

Zimą w starej wyłuszcarni odbywa się **łuszczenie nasion**, latem natomiast zabytkowe budynki przemieniają się w **obiekt turystyczny**, który jest częścią Ośrodka Edukacji Leśnej „Wojciechówka”. Możesz tam m.in. obejrzeć zbiory owadów Puszczy Piskiej, a także kolekcję siekier oraz innych narzędzi używanych dawniej w lesie.

Fot. Paweł Fabjański

MODRZEW EUROPEJSKI

Fot. Paweł Fabjański

Przemysława, Iry
Poniedziałek Wielkanocny

13

poniedziałek

Bereniki, Waleriana

14
wtorek

Wacław, Ludwina

15

środa

Bernadety, Cecylia

16
czwartek

Roberta, Rudolfa

17

piątek

Alicji, Bogusławy

18

sobota

Adolfa, Tymona

19

niedziela

SŁOWNICZEK

- nasiona • seeds
- szyszka • cone
- wyłuszczenie • to extract
- świerk • spruce
- sosna • pine
- jadła • fir
- modrzew • larch
- magazyn • storehouse
- owad • insect
- siekiera • axe

KWIECIEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	2
N	5	12	19	26	3

Byk (20.04–20.05)
Przerwa świąteczna (9.04–14.04)

PAMIĘCI PISARZA

Mazur

Leśniczówka w Pierśławku (przed wojną Kleinort) została wybudowana w 1883 r. i przez długie lata była służbowym mieszkaniem leśniczego Martina Wiecherta oraz jego rodziny. Do 1967 r. znajdowała się tu siedziba leśnictwa Sosnówka. Obecnie w wyremontowanym przez Nadleśnictwo Strzałowo budynku mieści się Leśna Izba Pamięci poświęcona pisarzowi Ernestowi Wiechertowi.

W zgodzie z naturą

W Izbie Pamięci znajdują się wydania książek E. Wiecherta w języku niemieckim oraz ich polskie tłumaczenia. Najbardziej znane to autobiografia „Lasy i ludzie” oraz powieść „Dzieci Jeronimów” – obydwie promujące życie w zgodzie z naturą, rytmem przyrody i prostotą. Zachowane zostało także dawne wyposażenie domu. Ekspozycję można zwiedzać od początku maja do końca września. Obok leśniczówki na turystów czekają ławy i stoły, a także miejsce na ognisko.

Na szlaku Krutyni

Niedaleko Pierśławka zaczyna się najbardziej oblegany odcinek szlaku Krutynia – od Jeziora Krutyńskiego do Ukty. Jest tak atrakcyjny, że każdego lata zdarzają się tu zatory kajakowe.

A może do lasu?

Odwiedzając leśniczówkę Wiecherta, wybierz się na spacer dziewięciokilometrową ścieżką edukacyjną położoną na terenie leśnictwa Pierśławek. Poszczególne przystanki poświęcone są w dużej mierze prowadzonej tam gospodarce leśnej.

Agnieszki, Czesława

20

poniedziałek

Feliksa, Bartosza

21

wtorek

Kai, Łukasza
Dzień Ziemi

22

środa

Jerzego, Wojciecha

23

czwartek

Aleksa, Horacego

24

piątek

Jarostawa, Marka

25

sobota

Marzeny, Marii, Klaudiusza

26

niedziela

SŁOWNICZEK

- leśniczówka • forester's lodge
- siedziba • premises
- szlaku • river rafting
- pisarz • writer
- izba pamięci • hall of memory
- natura • nature
- ognisko • campfire
- przystanek • stop
- gospodarka leśna • forest management
- wyposażenie • furnishings

KWIECIEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	1
S	4	11	18	25	2
N	5	12	19	26	3

NA WZÓR *egipski...*

Piramida w Rapie, dzięki staraniom Nadleśnictwa Czerwony Dwór, właśnie odzyskała swój dawny wygląd. Przedtem obiekt przechodził różne koleje losu, był niszczony i w końcu groził zawaleniem. Pod koniec XX w. został wprawdzie wpisany na listę zabytków, ale nie uchroniło go to przed splądrowaniem.

... czy masonski?

Piramidę w Rapie zbudowano na początku XIX w. jako lodownię do przechowywania żywności. Nie do końca wiadomo, czy kształt obiektu wynikał z fascynacji właściciela majątku do nauk tajemnych, inżynierii i matematyki, czy może nawiązywał do jednego z głównych symboli masonskich – baron von Fahrenheid był wolnomularzem. **Jedno jest natomiast pewne – piramida ostatecznie została wykorzystana jako grobowiec, w którym pochowano i samego von Fahrenheida, i kilku członków jego rodziny.**

Dla wtajemniczonych

Celem budowy **grobowca-piramidy** jest stworzenie warunków umożliwiających **mumifikację** złożonych tam **zwłok**. Według starożytnych budowniczych piramida musi mieć odpowiednią wysokość, prawidłowy kąt nachylenia ścian i zapewniać dobrą wentylację. Sarkofagi muszą być osadzone na odpowiedniej głębokości, a ciała ułożone w określony sposób. Piramida w Rapie spełniała wszystkie te warunki. **Ciała złożone w grobowcu uległy mumifikacji. W tej postaci przetrwały do naszych czasów.**

Możesz obejrzeć

Piramida, po renowacji, została udostępniona do zwiedzania. Jeśli chcesz ją obejrzeć, skontaktuj się z Nadleśnictwem Czerwony Dwór.

Ludwika,
Piotra

27

poniedziałek

Pawła,
Walerii

28

wtorek

Danuty,
Rity

29

środa

Katarzyny,
Mariana

30

czwartek

Józefa,
Jeremiego
Święto Pracy

1

piątek

Zygmunta,
Anastazego
Dzień Flagi RP

2

sobota

Marii,
Marioli

3

Dzień Konstytucji
3 Maja

niedziela

SŁOWNICZEK

- piramida • pyramid
- wzgląd • look
- niszczyć • to destroy
- lista zabytków • list of monuments
- niezwykły • extraordinary
- mumifikacja • mummification
- starożytny • ancient
- warunki • conditions
- kąt nachylenia • sloping angle
- zwiedzanie • visiting

KWIECIEŃ 2020

P	30	6	13	20	27
W	31	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	3
N	5	12	19	26	4

UWAGA, KLESZCZE!

Są pospolite i wszędobylskie. Bywają niebezpieczne. W lesie trudno uniknąć z nimi kontaktu, choć możesz je spotkać także w arboretum, parku, na skwerze i we własnym ogródku. I to od wczesnej wiosny.

To nie plaża

Na wycieczkę wśród drzew najlepiej założyć **długie spodnie i koszulkę z długim rękawem, buty terenowe**, a na głowę – **czapkę z daszkiem**. W ten sposób ograniczysz ryzyko „złapania” kleszcza. Pomoc może także **środek odstrasający**. Nie są to jednak metody stuprocentowe, dlatego po powrocie z wycieczki zmień ubranie, a leśny strój dokładnie wytrzep. Weź prysznic, by zmyć ewentualne kleszcze, niewczepione jeszcze w ciało, a także dokładnie się obejrzyj.

Wszczep się

Dla ludzi najgroźniejsze są dwie choroby przenoszone przez kleszcze: borelioza i odkleszczowe zapalenie opon mózgowych. Tej ostatniej możesz zapobiec, szczepiąc się. Na boreliozę niestety nie ma szczepionki. Pozostaje profilaktyka i obserwowanie ewentualnych objawów po ukąszeniu przez kleszcza.

Sprawdź szczególnie dokładnie te miejsca

Ratunku! Mam kleszcza!

Nie panikuj. Aby doszło do zarażenia, kleszcz musi żerować na ciele przynajmniej dobę. Jeśli więc znajdziesz kleszcza, jak najszybciej go usuń. Możesz to zrobić samodzielnie lub pójść w tym celu do lekarza. Potem takie miejsce należy zdezynfekować i przez kilka tygodni **obserwować całe ciało**, czy nie pojawiło się **charakterystyczne wędrujące zaczerwienienie**. Może być ono objawem groźnej choroby odkleszczowej – boreliozy.

Jeśli zauważysz wbitego kleszcza, **nie smaruj go żadnymi specyfikami**, nie przypalaj, ani nie szarp na boki.

Aby usunąć kleszcza, **użyj pęsety**. Złap go tuż przy skórze. Pociągnij lekko, ale zdecydowanie do góry. Sprawdź, czy został usunięty w całości.

Dokładnie umyj ręce. **Zdezynfekuj ranę po ukąszeniu** (np. spirytusem). Przez kolejne 30 dni obserwuj całe ciało. Pojawienie się **kolistego zaczerwienienia natychmiast zgłoś lekarzowi!**

Pamiętaj o psie

Chodzisz z nim po lesie, biegasz, zadbaj więc, by nie zachorował z powodu kontaktu z kleszczami. Szczególnie **groźna** jest **babeszjoza**. Jeśli pies do tej pory nie został zabezpieczony, to jest to naprawdę ostatni moment na rozpoczęcie profilaktyki przeciwkleszczowej, np. założenie psu specjalnej obroży. Najlepiej jednak to zrobić, gdy tylko ustąpią zimowe mrozy. Weterynarze przestrzegają, że przy ciepłej zimie (a takie coraz częściej się zdarzają) **kleszcze mogą być aktywne przez cały rok**.

GRAJ w zielone

Leśny Ogród Botaniczny „Marszewo” to jeden z najmłodszych tego typu obiektów w Polsce, założony i prowadzony przez Nadleśnictwo Gdańsk. Oferuje niestandardowe zajęcia edukacyjne prowadzone przez leśników.

Raj dla botanika i...

Ogród zajmuje blisko **50 ha lasu**. W centralnej części (ponad 5 ha) znajdują się tematyczne **kolekcje roślin**, infrastruktura ogrodowa, plac zabaw i parking. Pozostała część to rosnące na wzgórzach morenowych **grądy i buczyny**. Ogród specjalizuje się w kolekcjonowaniu drzew, krzewów i roślin zielnych strefy umiarkowanej i borealnej, głównie gatunków rodzimych dla Pomorza Gdańskiego.

...leśnego odkrywcy

W ogrodzie realizowanych jest wiele projektów. „Szlak wiewiórki” uczy **rozpoznawania gatunków drzew**, natomiast „Szlak wśród korzeni drzew” – gatunków **fauny i flory dna lasu**. Dużą atrakcją są **wyeksponowane korzenie** drzew oraz domki przypominające **norki hobbitów**. Ścieżka jest dostępna dla osób z niepełnosprawnością ruchową. „Szlak Alicji w zaczarowanym lesie” to labirynt na szczycie wzgórza prezentujący **leśne środowisko w mikro- i makroskali**. Wiele jego elementów, takich jak grzyby, szyszki, korniki, chrabąszcze czy kleszcze, pokazanych jest w nienaturalnych, gigantycznych rozmiarach.

Na amatorów tych niecodziennych wrażeń czeka **odznaka leśnego odkrywcy**. Warunkiem jej zdobycia jest przejście szlaków i wykonanie określonych zadań. Na szlakach działają bikony (nadajniki emitujące sygnał bluetooth), do których potrzebna jest aplikacja. To dzięki niej otrzymasz zadanie do wykonania.

Ogrodowe niedziele

Co tydzień, w niedziele, od kwietnia do końca września, organizowane są **warsztaty i prelekcje z botaniki, snycerstwa, ornitologii czy leśnictwa**. Może w nich uczestniczyć każdy.

Zajęcia prowadzone w tygodniu dedykowane są szkołom i przedszkolom. Wszystkie są **bezpłatne**.

Fot. Daniel Klawczyński (Arch. Nadl. Gdańsk (3))

SŁOWNICZEK

- ogród botaniczny • botanical garden
- kolekcja roślin • collection of plants
- rozpoznawanie • to recognise
- gatunek rodzimy • native species
- korzenie • roots
- labirynt • labyrinth
- rozmiar • size
- gigantyczny • gigantic
- odznaka • badge
- odkrywca • explorer

MAJ 2020

P	4	11	18	25
W	5	12	19	26
Ś	6	13	20	27
C	7	14	21	28
P	8	15	22	29
S	9	16	23	30
N	10	17	24	31

OSOBLIWIY i niezwykły

Silvarium w Poczopku to park leśny, utworzony w 2006 r. przez Nadleśnictwo Krynki na ok. 20 ha lasów, łąk, cieków wodnych i torfowisk. Rośnie tu ponad 120 gatunków puszczańskich roślin. W jego centrum znajduje się „Galeria na skraju puszczy” – muzeum przyrodniczo-historyczne Puszczy Knyszyńskiej z takimi atrakcjami, jak np. szklany ul, w którym pszczoły normalnie żyją i produkują miód, a także mrowisko z gniazdem mrówki śmawej.

Leśne wędrownice

Są to szlaki piesze i biegowe (biegownice) poprowadzone wśród najpiękniejszych zakątków Puszczy Knyszyńskiej. Na wycieczkę możesz się także wybrać rowerem.

Nie przegap!

Odwiedziny w Silvarium zaczynamy na parkingu przy drodze Białystok – Krynki. Tuż przy nim jest tablica z opisem Silvarium i mapa obiektu. Jeśli nie chcesz przegapić żadnej z atrakcji, a jest ich naprawdę dużo, to uważnie się z nią zapoznaj. Znajdziesz tu „Ptasią chatę”, „Ziołową trybę”, „Zegar analematiczny”, „Święty gaj”, „Ksylotekę” czy „Alejkę Feng Shui”, a także „Park Megalitów” z najciekawszymi głazami pochodzącymi z Puszczy Knyszyńskiej i zrekonstruowanym celtyckim kręgiem kamiennym. Obiekt jest dostępny przez **cały rok od świtu do zmierzchu**. Możesz się po nim swobodnie poruszać **pieszo lub rowerem**.

Grupy zorganizowane mogą skorzystać z usług przewodnika.

Nie do zwiedzania

Nadleśnictwo Krynki prowadzi także Ośrodek Rehabilitacji Dzikich Ptaków i Ssaków „Przytulisko”, który co roku przyjmuje ok. 300 zwierząt potrzebujących pomocy. Chore i poranione, wymagają przede wszystkim spokoju, dlatego ośrodek jest zamknięty dla zwiedzających.

Fot. Arch. Nadl. Krynki (4)

SŁOWNICZEK

- puszcza • ancient forest
- ul • beehive
- mrowisko • anthill
- galeria • gallery
- dostępny • available
- swobodnie • freely
- poruszać • to move
- świt • dawn
- zmrzech • dusk
- zamknięty • closed

MAJ 2020

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	31

NAJPIERW BYŁA daglezcja

Arboretum w Karnieszewicach położone jest w głębi lasu. Jego historia sięga drugiej połowy XIX w., kiedy to zaczęto sprawdzać, czy w lokalnym klimacie przyjmą się obce gatunki drzew. Szczególne nadzieje wiązano z dąglezją zieloną, która w Ameryce Północnej dorasta do 100 m wysokości i szybko przyrasta na grubość. Posadzone wówczas w arboretum dąglezje mają dzisiaj przeszło 130 lat i wysokość ponad 40 m. Obwód pnia często przekracza 4 m.

Fot. Shutterstock/vegetap

Dzień wawrzynka

W arboretum testowano także inne, często egzotyczne gatunki. Sprawdzano ich **odporność na mróz i przydatność w naszych lasach** gospodarczych. Dzisiaj w arboretum rośnie blisko **100 gatunków drzew**, ok. **60 gatunków krzewów** i **kilkadziesiąt gatunków roślin zielnych**, m.in. storczyk – kruszczyk szerokolistny. Z drzew warto wymienić choinę kanadyjską, cyprysika groszkowego, dąb błotny, tulipanowca amerykańskiego czy orzesznika pięciolistkowego. Imponująca jest kolekcja różaneczników. W arboretum rośnie także **wawrzynek wilczełyko**, gatunek, który **zakwita jeszcze zimą**. Dlatego co roku, na początku lutego, nadleśnictwo organizuje Dzień Wawrzynka. Karnieszewiczcy leśnicy „przepowiadają” wówczas, jak szybko nadejdzie wiosna. A ta w arboretum, z powodu mnogości i różnorodności rosnących tam gatunków, jest kolorowa i pachnąca.

Najdłuższa deska świata

Wycięto ją z...
dąglezji. Mierzy
46,53 m
i została wpisana do
księgi rekordów Guinnessa.
Deska jest eksponowana
w Szymbarku.

Fot. Wojciech Gil

Rys. Robert Dzwonkowski (4), fot. Arch. Nadl. Karnieszewice (2)

Eryka,
Feliksa

18

poniedziałek

Kryspina,
Piotra

19

wtorek

Bazylego,
Aleksandra
Światowy
Dzień Pszczół

20

środa

Wiktora,
Jana

21

czwartek

Heleny,
Wiesławy
Dzień Różnorodności
Biologicznej

22

piątek

Iwony,
Emilii

23

sobota

Joanny,
Zuzanny

24

niedziela

SŁOWNICZEK

- obcy gatunek • alien species
- dąglezja • Douglas fir
- pień • trunk
- egzotyczny • exotic
- odporny • resistant
- las gospodarczy • managed forest
- wawrzynek wilczełyko • mezereon, daphne
- przeprowadni • to foretell
- różnorodność • diversity
- różanecznik • rhododendron, azalea

MAJ 2020

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	31

Bliznięcia (21.05–20.06)

ŻYWY BANK genów

Leśny Bank Genów Kostrzyca w Miłkowie gromadzi najcenniejsze zasoby genowe lasów naszego kraju. Są wśród nich nasiona drzew i krzewów leśnych, a także roślin zielnych. Przechowywane w sterylnych warunkach i niskiej temperaturze, są zdolne do wykiełkowania nawet po długim czasie.

Arka Noego

Nasiona są umieszczane w **komorach chłodniczych** (temp. do minus 10°C) i **kriokomorach** (temp. do minus 196°C). Wydobyte z szyszek lub owocni, oczyszczone i pozbawione nadmiaru wody, mogą w nich przebywać nawet przez **kilkaset lat**. Po co to wszystko? Zgromadzone w banku zasoby służą m.in. do **odbudowy lasów uszkodzonych** lub wręcz zniszczonych **przez kłęski**. Tak było w wypadku lasów rosnących w Górach Izerskich, które zostały zniszczone przez kwaśne deszcze.

zielone kolekcje

Dopełnieniem działań podejmowanych w Leśnym Banku Genów jest ochrona ginących i zagrożonych roślin w miejscowym

arboretum. Rośnie tu **400 gatunków** rodzimych i pochodzących z innych stref klimatycznych i kontynentów. W części leśnej ogrodu zgromadzono **kolekcje drzew**: jodeł, sosen, świerków, klonów i wielu innych. Odbyna się tu również **aklimatyzacja gatunków drzew, krzewów** i innych roślin z całego świata.

Fot. Arch. LGB Kostrzyca (5)

Borysława,
Grzegorza

25

poniedziałek

Filipa,
Pauliny

26

wtorek

Dzień Matki

Augustyna,
Juliana

27

środa

Justa,
Jaromira

28

czwartek

Magdaleny,
Bogumily

29

piątek

Karola,
Ferdynanda

30

sobota

Anieli,
Petroneli

31

niedziela

SŁOWNICZEK

- bank genów • gene bank
- sterylne warunki • sterile conditions
- kiełkować • to germinate
- uszkodzony • damaged
- kwaśny deszcz • acid rain
- kolekcja • collection
- ginący • vanishing, dying
- zagrożony • endangered
- strefa klimatyczna • climatic zone
- aklimatyzacja • acclimatization

MAJ 2020

P	4	11	18	25	
W	5	12	19	26	
Ś	6	13	20	27	
C	7	14	21	28	
P	1	8	15	22	29
S	2	9	16	23	30
N	3	10	17	24	31

CZAS RUSZYĆ na szlak

Leśne wyprawy, nawet te krótkie, weekendowe, mogą dostarczyć niezapomnianych wrażeń. Pod warunkiem jednak, że zostaną dobrze przygotowane.

wiele możliwości

Planowanie wyprawy zaczynamy od podzielenia trasy na odcinki. Wprawdzie dzień na początku lata jest długi, ale nie trwa wiecznie, pamiętaj więc, by tak zaplanować wędrowkę, żeby **przed zmrokiem dotrzeć na nocleg** (najlepiej wcześniej zarezerwowany) lub mieć czas na rozbicie namiotu i przygotowanie biwaku. Czas podawany na mapie (orientacyjny) skonfrontuj z chęciami i możliwościami. **Weź pod uwagę kondycję** swoją i innych uczestników wyprawy, **przerwy na odpoczynek, robienie zdjęć**, a nawet na piknik. Wiat ze stołami i ławkami nie brakuje w całych lasach, ale najwięcej jest ich w pobliżu dużych miast. W okolicy są zwykle ścieżki zdrowia, leśne siłownie, tablice i urzędnia edukacyjne, a także parkingi leśne. Prowadzą do nich ścieżki piesze i rowerowe. Możliwość jest mnóstwo. Pamiętaj tylko, by nie rozpalać ognisk poza miejscami do tego wyznaczonymi, a także, by nie śmiecić.

Mapa to podstawa!

Zainstaluj na smartfonie aplikację mapową, która po zapisaniu w pamięci telefonu nie wymaga dostępu do Internetu. Teraz wystarczy włączyć GPS i ruszać w teren. Na stronie www.bdl.lasy.gov.pl można znaleźć zarówno aplikację mobilną, jak i wersję elektroniczną mapy. A co jeśli telefon się rozładował, a Ty, podróżując w świetnym nastroju, już od dawna nie kontrolujesz, gdzie jesteś. Pozostaje mapa papierowa i kompas. Zorientuj mapę, znajdź charakterystyczne miejsca (drogi, ciekły wodne...) i spróbuj ustalić, gdzie się znajdujesz.

112 – Europejski numer alarmowy
997 – Policja
998 – Straż Pożarna
999 – Pogotowie Ratunkowe
601 100 100 – WOPR
601 100 300 – GOPR

Las jest podzielony na specjalne sektory – **oddziały leśne**.

Na nizinach oddziały mają zazwyczaj równy kształt geometryczny. **W górach** najczęściej są one nieregularne.

Każdy oddział ma swój **numer**.

Numerzy znajdują się na słupkach, umieszczanych w **południowo-zachodnich narożnikach oddziału**.

Gdy się zgubisz, wystarczy iść w jednym kierunku, a prędzej czy później dojdiesz do bezdrzewnego pasa wyznaczającego tzw. **linię oddziałową**.

Gdy pójdziesz wzdłuż tej linii, natrafisz na **słupkę oddziałową** z numerem oddziału.

Pozostaje tylko **odszukać to miejsce na leśnej mapie**.

Gdy się **zgubisz w lesie**, spokojnie podążaj w jednym kierunku, aż natrafisz na charakterystyczne punkty terenu. Mogą to być np. linie energetyczne czy gazyociągi, które często pokrywają się z linią oddziałową. **W górach** znajdź potok. Podążając zawsze „z nurtem”, czyli idąc wzdłuż potoku, schodź w dół. W ten sposób trafisz do najbliższej wioski lub drogi.

DLA FANÓW geologii I NURKOWANIA

Park krajobrazowy „Łuk Mużakowa” jest częścią międzynarodowego geoparku leżącego po obu stronach granicy polsko-niemieckiej. Jest to unikalna forma polodowcowa w kształcie olbrzymiej podkowy o długości 40 km i szerokości od 3 do 5 km, widoczna nawet z kosmosu. Od 2015 r. geopark jest transgranicznym obszarem dziedzictwa światowego UNESCO. Jego część leży na terenie Nadleśnictwa Lipinki.

Księżycowy krajobraz

Na terenie parku znajduje się największe w Polsce „pojezierze antropogeniczne” ze zbiornikami kwaśnych wód w miejscach po eksploatacji węgla brunatnego oraz wyrobiskach po wydobyciu itów i glin ceramicznych. **Woda** w akwenach jest **różnokolorowa** – od zielonej, przez pomarańczową do czerwonej – ale krystalicznie **czysta**. Kolor zbiorników zależy od podłoża i... warunków atmosferycznych. W słońcu woda wydaje się turkusowa. Każdy akwen jest inny. Jeden ma wyrzeźbione przez erozję strome brzegi, inny otoczony jest suchymi drzewami. Razem tworzą krajobraz „nie z tej ziemi”.

Nowy cud Polski

Szmaragdowa barwa wody w zbiornikach oraz niepowtarzalne widoki przyczyniły się do tego, że ścieżka „Dawna Kopalnia Babina”, przy której są zlokalizowane, została uznana w plebiscycie *National Geographic Traveler* za jeden z nowych cudów Polski. Przy ścieżce znajduje się **zbiornik** z dwiema trasami **do nurkowania**. Dużą atrakcją jest także wysoka na 30 m **drewniana wieża widokowa**.

Jakuba,
Justyna
Dzień Dziecka
poniedziałek

1

Leszka,
Tamary
Dzień Roweru
środa

3

Waltera,
Bonifacego
Dzień Ochrony Środowiska
piątek

5

Norberta,
Laurentego
sobota

6

Roberta,
Ariadny
niedziela

7

Erazma,
Marianny
wtorek

2

Franciszka,
Karola
czwartek

4

SŁOWNICZEK

- erozja • erosion
- forma polodowcowa • postglacial form
- wyrobisko • excavation site
- obszar transgraniczny • cross-border area
- dziedzictwo światowe • world heritage
- szmaragdowy • emerald
- nurkowanie • scuba diving
- kopalnia • mine
- krajobraz • landscape
- pojezierze antropogeniczne • anthropogenic lakeland

CZERWIEC 2020

P	1	8	15	22	29
W	2	9	16	23	30
Ś	3	10	17	24	
C	4	11	18	25	
P	5	12	19	26	
S	6	13	20	27	
N	7	14	21	28	

DLA PASJONATÓW PRZYRODY I HISTORII

Bagno Całowanie to jeden z największych na Mazowszu kompleksów torfowisk niskich o długości ok. 15 km i szerokości 3 km. Głębokość zalegania złóż torfowych sięga 4 m. Jest ostoją zagrożonych gatunków ptaków i siedliskiem cennych gatunków roślin. Odwiedzając to miejsce, fani archeologii też się nie zawiodą.

Bogactwo gatunków

Na torfowisku rosną takie rzadkie gatunki, jak kosaciec syberyjski, goryczka wąskolistna, a także brzoza niska – relikwyt wpisany do „Polskiej czerwonej księgi roślin”. Torfowisko jest ostoją ptaków. Żyją tu kuliki, derkacze, błotniaki, żurawie, bociany czarne, orliki i wiele innych. Występuje także kilka chronionych gatunków motyli dziennych. Leżące na terenie Nadleśnictwa Celestynów bagno jest chronione w ramach programu Natura 2000.

Na wydmach

Torfowisko przecina łańcuch kilkunastu wydm. Na jednej z nich – Pękatce – odkryto ślady pozostawione przez **łowców reniferów** z epoki lodowcowej.

Pochodzą sprzed 13 tysięcy lat!

Dlaczego całowanie?

Tak nazywała się pobliska wieś, dawniej własność rodziny Całowańskich. Jest jeszcze inne wytłumaczenie. Na bagnach rosło kiedyś dużo nasięźrzału pospolitego. Paproć ta miała podobno moc przyciągania płci przeciwnej. Zrywano ją zwłaszcza w noc świętojańską.

Przygotuj się

Tu nie wystarczą zwykłe buty. Miejscami będą potrzebne **kalosze**, a nawet **wodery**. Przyda się też **środek przeciw komarom**.

Medarda,
Maksyma

8

poniedziałek

Felicjana,
Anny

9

wtorek

Bogumiła,
Małgorzaty

10

środa

Barnaby,
Radomira

11

czwartek

Janiny,
Jana

12

piątek

Antoniego,
Lucjana

13

sobota

Elizy,
Bazylego

14

niedziela

SŁOWNICZEK

- bagno • swamp
- torfowisko • peatland
- ostoja • refuge
- zagrożony gatunek • endangered species
- relikwyt • relic
- gatunek chroniony • protected species
- wydma • dune
- epoka lodowcowa • Ice Age
- paproć • fern
- kalosze • wellingtons

CZERWIEC 2020

P	1	8	15	22	29
W	2	9	16	23	30
Ś	3	10	17	24	
C	4	11	18	25	
P	5	12	19	26	
S	6	13	20	27	
N	7	14	21	28	

DLA AMATORÓW EKSTREMALNYCH

przeżycie

Start o wschodzie słońca, meta o zachodzie – 16 godzin na śliskich podbiegach, nierównych ścieżkach, leśnych bezdrożach. Do tego zmagania z licznymi przeszkodami. Tegoroczna XVI edycja bieszczadzkiego Biegu Rzeźnika rozpocznie się 22 czerwca o godz. 3 nad ranem. Ale to nie wszystko. Organizatorzy: Fundacja Bieg Rzeźnika i Nadleśnictwo Cisna przygotowali dużo więcej propozycji, składających się na prawdziwy Festiwal Biegu Rzeźnika, trwający od 19 do 23 czerwca. Więcej na stronie: www.biegrzeznika.pl.

Bieg Rzeźnika

Osiemdziesięciokilometrowa trasa prowadzi z Komańczy do Cisnej. Do pokonania są szczyty i przełęcz. Można też wydłużyć sobie trasę. Bieg Rzeźnika Hardcore+ liczy ok. 100 km i – jak to określają organizatorzy – jest przeznaczony dla „prawdziwych szaleńców”. W Biegu Rzeźnika mogą brać udział wyłącznie drużyny dwuosobowe. Uczestnicy w dniu zawodów muszą mieć **ukończone 18 lat**.

Dla zawodników indywidualnych przeznaczony jest Rzeźniczek, czyli Mały Rzeźnik – trasa prowadzi z Solinki do Cisnej i liczy ok. 28 km. Można też wybrać wersję nocną tego biegu. Zawody są rozgrywane w kategorii kobiet i mężczyzn oraz wiekowej. Dla amatorów niespodzianek organizatorzy przygotowali zawody pod nazwą Rzeźnik Enigma. Trasa jest podawana na bieżąco podczas biegu przez wolontariuszy.

Jeleni Skok

Szesnasto- i siedemnastolatkowie mogą wziąć udział w biegu „Dycha na Jeleni Skok”. Trasa biegnie ścieżką przyrodniczą „Jeleni Skok”, przygotowaną przez Nadleśnictwo Cisna. Zwieńczeniem ścieżki jest wieża widokowa, z której rozpościera się panorama na Tarnicę i Połoninę Wetlińską.

Młodszych uczestników organizatorzy zapraszają do udziału w zawodach pod nazwą **Rzeźniczątko**. Dystans jest uzależniony od wieku uczestników.

SŁOWNICZEK

- ekstremalne przeżycie • ultimate experience
- zmagania • struggle
- przeszkody • obstacles
- drużyna • team
- zawodnik • contestant
- niespodzianka • surprise
- wolontariusze • volunteer
- wieża widokowa • viewing tower
- panorama • skyline
- dystans • distance

CZERWIEC 2020

P	1	8	15	22	29
W	2	9	16	23	30
Ś	3	10	17	24	
C	4	11	18	25	
P	5	12	19	26	
S	6	13	20	27	
N	7	14	21	28	

Rak (21.06–22.07)

DLA POSZUKIWACZY Osobliwości

Niewielki zagajnik, złożony z wygiętych w łuk sosen, trochę przypominających odwrócone znaki zapytania. Drzewa mają ok. 80 lat, ale wyglądają na znacznie młodsze. Krzywy Las w Nadleśnictwie Gryfino, leśnictwie Weltyń, jest tak nietypowy, że został objęty ochroną rezerwatową.

Nie z tej ziemi?

Nie wiadomo, jak powstał **krzywy las**, ani co spowodowało deformację pni. Krążą na ten temat różne, czasem **fantastyczne opinie**, np. że jest dziełem kosmitów. Inne mówią o zakłóceniu pola grawitacji na tym terenie czy wpływie pól magnetycznych. Bardziej „ziemskie” teorie zakładają, że to ludzie specjalnie ukształtowali pnie sosen, by otrzymać drewno na meble o nietypowych kształtach, sanie lub łodzi. Jest też teoria, że las w młodości został rozjechany przez czołgi i odkształcone pnie nie wróciły już do pierwotnej formy. Bardziej racjonalne teorie mówią, że drzewa miały w młodości przycięte czubki i rozwinęły w pień boczną gałąź, bądź też że pnie były z jednej strony nacięte i wygięte w stronę przeciwną. Jak by to naprawdę, dzisiaj nie wie nikt.

To nie jest
bzdura!

Podobnie powykrzywiane drzewa rosną w okolicy Ruszowa i Pniewa na Dolnym Śląsku. Są w zbliżonym wieku, jednak **dolnośląski krzywy las** jest znacznie mniejszy niż w leśnictwie Weltyń.

Kamienie zamiast smartfonów?

Krzywy las to nie jedyna osobliwość na terenie Puszczy Bukowej. Nie mniej ciekawe są **kamienne drogowskazy** z informacjami dotyczącymi m.in. nazw miejscowych, dróg, pobliskich miejscowości, kierunków oraz odległości. Takie oznakowanie turystyczne nawiązuje do przedwojennych metod identyfikacji ciekawych miejsc na terenie Puszczy Bukowej i dobrze się komponuje z krajobrazem leśnym. Jest też świetnym uzupełnieniem multimedialnych aplikacji turystycznych. Prócz głązów, w orientacji w terenie pomagają mapy turystyczne rozmieszczone przy głównych drogach, parkingach i miejscach odpoczynku.

Fot. Arch. Nadl. Gryfino (2)

Pauliny,
Tomasza
22
poniedziałek

23
wtorek
Wandy,
Zenona
Dzień Ojca,
Noc świętojańska

Jana,
Danuty
24
środa

25
czwartek
Łucji,
Wilhelma

Jana,
Pawła
26
piątek
Zakończenie
roku szkolnego!

Władysława,
Maryli
27
sobota

28
niedziela
Ireneusza,
Leona

SŁOWNICZEK

- osobliwość • peculiarity
- nietypowy • unusual
- ochrona rezerwatowa • reserve protection
- deformacja • deformity
- uksztalowanie • to form
- kształt • shape
- przećnieć • to trim
- powykrzywiany • crooked, twisted
- fantastyczny • fantastic
- teoria • theory

CZERWIEC 2020

P	1	8	15	22	29
W	2	9	16	23	30
Ś	3	10	17	24	
C	4	11	18	25	
P	5	12	19	26	
S	6	13	20	27	
N	7	14	21	28	

PALI SIĘ!

Zaczęły się wakacje – okres bez troski, leśnych wędrówek i wypoczynku. To niestety także czas pożarów. Co roku w polskich lasach wybucha ich kilkaset. Powodem większości z nich jest nasza niefrasobliwość – niedogaszane ogniska, grille czy zabawy z użyciem ognia, a także wypalanie łąk w pobliżu lasów. Znaczna część to celowe podpalenia. Zróbmy wszystko, by w lasach było jak najmniej pożarów.

Cierpią rośliny...

Pożar lasu całkowicie niszczy runo i podszyt, często zostają też uszkodzone drzewa. Te, które ocalają z pożaru, są osłabione i podatne na atak chorobotwórczych grzybów i owadów. Szczególnie daje im się we znaki przyptaszczek granatek – jeden z najgroźniejszych szkodników.

...i zwierzęta

Kiedy wybucha pożar, zwierzęta wpadają w popłoch i duża część z nich ginie w płomieniach. Szczególnie małe, niezdolne do szybkiej ucieczki – jeże, ryjówki, nornice. Gina też ptaki oraz ich legi, gady i płazy, a także duże ssaki, które z powodu pożaru często tracą orientację. Zagładzie ulegają mrowiska i leśne barcie.

Odłóż wycieczkę na później

Zagrożenie pożarowe może być powodem wprowadzenia przez nadleśniczego czasowego zakazu wstępu do lasu. Dzieje się tak wtedy, gdy zagrożenie osiąga najwyższy, trzeci stopień. Informują o tym wyniki pomiaru wilgotności ściółki leśnej i wilgotności względnej powietrza, które są wykonywane codziennie na całym terenie administrowanym przez Lasy Państwowe.

wysokość temperatury
w zależności od rodzaju pożaru lasu

strefa spalania
płomieniowego
900°C

strefa żarzenia
900°C

----- gleba na głębokości 10 cm
100°C

----- gleba na głębokości 20 cm
50-60°C

Ogień w płonącym lesie sosnowym może sięgać 20-30 m powyżej wierzchołków drzew. Wiek i skąd gatunkowy sprawiają, że polskie lasy należą do najbardziej palnych w Europie Środkowej.

Nie wpadaj w panikę

Jeśli widzisz pożar, przejdź w bezpieczne miejsce i jak najszybciej powiadom miejscowego leśniczego lub Straż Leśną, a także straż pożarną. Nie wahaj się zadzwonić pod numer alarmowy 112.

Żeby wyrównać emisję dwutlenku węgla wytworzonego w pożarze 1 ha lasu, należy zalesić 10-25 ha.

1 tona

spalonej leśnej materii
uwalnia do atmosfery:

2,5 kg

tlenków
azotu

12,5 kg

węglowodorów

50 kg

cząstek
stałych
i ciekłych

125 kg

tlenku
węgla

1375 kg

dwutlenku
węgla

Z WIEŻĄ PPOŻ. w tle

Fot. Paweł Fabiański

W Borach Zielonogórskich króluje sosna – drzewo, którego jest najwięcej w polskich lasach. Duży udział sosny w składzie gatunkowym oznacza zwykle, że las charakteryzuje się dużą palnością. I rzeczywiście, Bory Dolnośląskie należą do I kategorii zagrożenia pożarowego. Dlatego miejscowi leśnicy zwracają szczególną uwagę na profilaktykę przeciwpożarową.

Leśna latarnia

Wieża obserwacyjna przy Ośrodku Edukacji Przyrodniczo-Leśnej w Jeziorach Wysokich jest **elementem systemu ochrony przeciwpożarowej** lasów Nadleśnictwa Lubsko. Jest to pierwsza w Polsce murowana wieża, pełniąca taką funkcję, wybudowana po II wojnie światowej. Ma wysokość 41 m i jest jednym z najwyższych punktów regionu. Została zaprojektowana na kształt latarni morskiej. Z tarasu widokowego, dostępnego dla turystów, rozciąga się piękna panorama okolicy. Wieża jest symbolem Leśnego Kompleksu Promocyjnego „Bory Dolnośląskie”.

Przez wzgórza i wąwozy

Odwiedzając Nadleśnictwo Lubsko, nie sposób pominąć ścieżki „Na wąwozach”. Teren ma ciekawą rzeźbę – głębokie wąwozy i nawet 30-metrowe wzgórza. A wszystko porośnięte pięknym lasem mieszanym. Wędrując ścieżką, możesz się m.in. zapoznać z działaniami leśników zmierzającymi do ochrony lasów przed pożarami.

Fot. Arch. Nadl. Lubsko (3)

Piotra,
Pawła
29
poniedziałek

Emilii,
Lucyny
30
wtorek

Haliny,
Mariana
Dzień Psa
1
środa

Jagody,
Urbana
2
czwartek

Anatola,
Jacka
3
piątek

Malwiny,
Odoni
4
sobota

Marii,
Antoniego
5
niedziela

SŁOWNICZEK

- skład gatunkowy • species composition
- bor • coniferous forest
- palność • combustibility
- pożar • fire
- zagrożenie • tu: hazard
- profilaktyka przeciwpożarowa • fire prevention
- ochrona • protection
- latarnia morska • lighthouse
- taras widokowy • viewing deck
- las mieszany • mixed forest

LIPIEC 2020

P	(29)	6	13	20	27
W	(30)	7	14	21	28
Ś	(1)	8	15	22	29
C	(2)	9	16	23	30
P	(3)	10	17	24	31
S	(4)	11	18	25	1
N	(5)	12	19	26	2

NOCNE MISTERIA leśne

Misteria są formą średniowiecznych przedstawień, które odbywają się nocą i są przeznaczone tylko dla wtajemniczonych. Podobnie jak organizowane współcześnie przez Nadleśnictwo Krynki. Podlaskie inscenizacje są tajemnicze, magiczne i zdaniem dotychczasowych uczestników – niepowtarzalne.

W lesie lub w silvarium

Organizatorzy misterii proponują uczestnikom nocną wędrowkę po puszczy lub spacer po Silvarium. Zapraszają na koncert lub fundują emocje związane z nagłym pojawieniem się powstańca styczniowego – w tej roli występuje leśnik, miłośnik

historii. Było już poszukiwanie kwiatu paproci, puszczanie wianków i pokaz tańca z ogniami, a dla chętnych nocleg w hamakach rozpiętych w koronach drzew. Jedno tylko pozostaje niezmiennie – wspólne ognisko na koniec. Z gawędami, kielbaskami i bigosem.

Fot. Arch. Nadl. Krynki (3)

Kiedy?

W letnią noc.

Która?

Trudno powiedzieć, ale jest na to sposób – wystarczy sprawdzić „aktualności” na stronie internetowej Nadleśnictwa Krynki.

Dla kogo?

Dla wszystkich chętnych.

Jakie atrakcje będą w tym roku?

Tego nie wiemy. Jak to w misterium.

Dominiki,
Gotarda

6

poniedziałek

Benedykta,
Cyryla

7

wtorek

Adriany,
Eugeniusza

8

środa

Lukrecji,
Weroniki

9

czwartek

Olafa,
Witalisa

10

piątek

Olgi,
Kaliny

11

sobota

Jana,
Brunona

12

niedziela

SŁOWNICZEK

- misterium • mystery play
- tajemniczy • mysterious
- magiczny • magical
- niepowtarzalny • unique
- emocje • emotions
- pokaz • show
- ognisko • campfire
- współczesny • contemporary
- zaproszenie • invitation
- korona drzewa • tree crown

LIPIEC 2020

P	29	6	13	20	27
W	30	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

BEZ BARIER

Modele pni drzew, modele ptaków, owadów, grzybów i wiele innych atrakcji czeka na ścieżce „Opowieści Bielika” w Nadleśnictwie Bełchatów. To jedno z wielu miejsc w Lasach Państwowych, które zaprasza osoby z niepełnosprawnościami.

Dotknij i posłuchaj

Ścieżka ma kształt leśnego pnąca i została zbudowana **bez barier architektonicznych**. Mogą się nią swobodnie poruszać **osoby na wózkach inwalidzkich**, natomiast osoby **niewidome i słabowidzące** mogą skorzystać z audioprzewodnika i przewodnika z nakładką w alfabecie Braille'a. Podobnie przystosowana jest działająca w nadleśnictwie Izba Edukacji Ekologicznej.

Edukacja i zabawa

Na ścieżce znajduje się **11 stanowisk**, które umożliwiają poznanie leśnych roślin i zwierząt, a także zagadnień związanych z ochroną środowiska naturalnego i wykorzystaniem zasobów naturalnych oraz tematyki dotyczącej profilaktyki przeciwpożarowej i pożarów. Ustawione w wielu miejscach na ścieżce elementy są interaktywne. **Można nimi sterować.**

Dużą atrakcją jest przetransportowany w sąsiedztwo ścieżki spalony w 2012 r. pień ok. 900-letniego „Dębu Cygańskiego”. Jego nazwa wywodzi się z legendy, według której królowa Jadwiga pod tym właśnie dębem przeczekwała burzę w obozie cygańskim.

Czas na ognisko

Na ścieżkę możesz się wybrać i w roku szkolnym, i w wakacje. Wycieczkę możesz zakończyć ogniskiem z kielbaskami w specjalnie do tego przygotowanym przez leśników miejscu.

Ernesta, Małgorzaty
13
poniedziałek

Dawida, Henryka
15
środa

Anety, Bogdana
17
piątek

Erwina, Kamila
18
sobota

Wincentego, Wodzisława
19
niedziela

SŁOWNICZEK

- bariera • barrier
- niepełnosprawność • disability
- dotknąć • to touch
- posłuchać • to listen
- wózek inwalidzki • wheelchair
- niewidomy • blind person
- słabowidzący • visually impaired
- interaktywny • interactive
- sterować • to steer
- obóz cygański • Gypsy camp

LIPIEC 2020

P	29	6	13	20	27
W	30	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Smog. A CO TO TAKIEGO?

Stacja Bazowa Zintegrowanego Monitoringu Ochrony Środowiska, położona na zachodnim skraju Puszczy Boreckiej, wskazuje, że jest tam najczystsze powietrze w Polsce. Nic więc dziwnego, że miejsce to obfituje w chronione gatunki roślin i rzadkie lub nawet zagrożone wyginięciem gatunki zwierząt. To także raj dla turysty poszukującego prawdziwego kontaktu z naturą.

Szlakiem lasów i jezior

Puszcza Borecka obfituje i w lasy, i w jeziora – leży na skraju Pojezierza Etckiego. Krajobraz dopełniają liczne torfowiska. Urozmaicona rzeźba terenu, różnorodność siedlisk i czyste powietrze sprawiają, że żyją tam m.in. bielik, rybołów i bocian czarny, a także ryś i wilk, no i oczywiście żubr. Ten ostatni gatunek można oglądać w Zagrodzie Żubrów „Wolisko”. Przebywa tam stado liczące ok. 70 tych zwierząt. Dla zwiedzających została przygotowana specjalna platforma widokowa.

Miód z miejscowej pasieki

Czyste powietrze sprawia, że odwrotnie niż w innych rejonach Polski **nie ma tu problemu z liczebnością pszczół**. Miejscowi pszczelarze już

wczesną wiosną wystawiają ule do lasu. Pochodzący stamtąd **miód jest smaczny i zdrowy**. Podobnie jak leśne owoce. Czy może być coś lepszego niż garść poziomki czy kubek jeżyn zebranych i zjedzonych w piękny letni dzień podczas leśnej wycieczki? Nie zapomnij tylko o ich umyciu. Piknik w takim miejscu to świetny pomysł. Pamiętaj, by nie zaproszyć ognia, a odchodząc, zabrać ze sobą śmieci.

Czesława,
Fryderyka
20
poniedziałek

Daniela,
Dawida
21
wtorek

Magdalena,
Marii
22
środa

Bogny,
Apolinarego
23
czwartek

Kingi,
Krystyny
24
piątek

Krzysztofa,
Walentyny
25
sobota

Anny,
Miroslawy
26
niedziela

SŁOWNICZEK

- powietrze • air
- prawdziwy • real
- pszczoła • bee
- poziomki • wild strawberries
- jeżyna • blackberries
- piknik • picnic
- śmieci • litter, garbage
- urozmaicony • diverse
- miód • honey
- rzeźba terenu • landform

LIPIEC 2020

P	29	6	13	20	27
W	30	7	14	21	28
Ś	1	8	15	22	29
C	2	9	16	23	30
P	3	10	17	24	31
S	4	11	18	25	1
N	5	12	19	26	2

Lew (23.07–22.08)

NA BIESZCZADZKICH „bezdrożach”

Jeszcze nie tak dawno Bieszczady kojarzyły się z przepastnymi lasami, odludziem i dzikością. Nadal są dzikie i przepastne, tyle że o wiele bardziej dostępne niż kiedyś. Jest tak w dużej mierze dzięki infrastrukturze turystycznej. Ścieżki, wiaty, wieże widokowe – wszystko to sprawia, że wędruje się łatwiej i widzi więcej. O dostępność bieszczadzkich lasów troszczą się nadleśnictwa: Baligród, Cisna, Lutowiska i Stuposiany, wchodzące w skład Leśnego Kompleksu Promocyjnego „Lasy Bieszczadzkie”.

Dolina Łopienki

Leży u podnóża Łopiennika. Przed wojną była tu najbardziej znana bieszczadzka wieś. Do dzisiaj zachowała się jedynie cerkiew, obecnie odrestaurowana i oddana do użytku. Z doliny prowadzą drogi na szczyt Korbani. Warto tam wejść choćby z powodu widoku, który roztacza się z drewnianej, trzypoziomowej wieży. Obejmuje panoramę od Zalewu Solińskiego, przez pasmo Otrytu, po połoniny.

Międzynarodowa ścieżka

Ścieżka została wytyczona z inicjatywy polskich i słowackich leśników. Stojące wzdłuż traktu tablice zwracają uwagę na florę i faunę tego miejsca, gospodarke leśną, działalność bobrów oraz na zagadnienia historyczne – ślady po nieistniejących już wsiach. Część słowacka ścieżki prowadzi przez rezerwat „Udava” chroniący stary las bukowo-jodłowy z wieloma okazałymi jodłami. W pobliżu znajduje się **ostoja orzełka włochatego**. Może uda Ci się go zobaczyć?

W masywie Chryszczatej

Na uwagę zasługuje i sama Chryszczata, która była świadkiem krwawych zmagania podczas I oraz II wojny światowej, i znajdujące się w jej masywie Jezioro Duszałyńskie wraz z rezerwatem przyrody nieożywionej „Zwieszło”, będące pozostałościami po jednym z największych osuwisk w polskiej części Karpat. Ciekawe jest też Jezioro Bobrowe, do którego dojście jest wprawdzie strome, ale odkąd została tu wytyczona ścieżka stało się łatwiejsze. Nagrodą jest widok z **drewnianej czatowni**. Może uda Ci się **zobaczyć bociana czarnego**?

Celestyna,
Lilii
27
poniedziałek

Aidy,
Innocentego
28
wtorek

Marty,
Olafa
29
środa

Julity,
Piotra
30
czwartek

Ignacego,
Lubomira
31
piątek

Alfonsa,
Nadii
1
sobota

Kariny,
Gustawa
2
niedziela

SŁOWNICZEK

- bezdroże • wilderness
- dziki • wild
- dostępny • accessible
- drewniany • wooden
- wędrowni • wander
- widok • view
- odludzie • solitude
- czatownia • raised hide
- troszczyć się • to look after
- szczyt • peak

LIPIEC 2020

P	29	6	13	20	(27)
W	30	7	14	21	(28)
Ś	1	8	15	22	(29)
C	2	9	16	23	(30)
P	3	10	17	24	(31)
S	4	11	18	25	(1)
N	5	12	19	26	(2)

Fot. Marcin Scelina

Fot. Arkadiusz Broniacy Agencja FotoSwinie

Krys. Robert Dzwonkowski

Fot. Edward Marszałek (Arch. RDLP w Krośnie)

Biwak W LEŚNEJ GŁUSZY?

Marzy Ci się rozbicie namiotu na leśnej polanie, rozpalenie ogniska i nocleg pod gwiazdami? Wszystko to jest możliwe pod warunkiem, że wybierzesz odpowiednie miejsce i będziesz przestrzegać leśnego savoir-vivre.

Tego przestrzegaj!

Ognisko możesz rozpałcić tylko w wyznaczonych miejscach lub

**co najmniej
100 m
od granicy lasu.**

Musi być ono bezpieczne – okopane lub obłożone kamieniami, z dala od drzew. Najlepiej rozpałcić je na piasku lub gołej ziemi. Najważniejsze, by nie stało się źródłem pożaru.

Fot. Wojciech Gali

Sprawdź na stronie internetowej nadleśnictwa, czy nie obowiązuje **czasowy zakaz wstępu do lasu**. Zakaz taki jest ogłaszany z powodu suszy (profilaktyka przeciwpożarowa) oraz klęsk żywiołowych, np. huraganu, a także wycinki drzew (względny bezpieczeństwa). **Nie wchodź na teren objęty zakazem wstępu.**

Fot. Wojciech Marzak

Zakazem wstępu

objęte są uprawy leśne do 4 m wysokości, powierzchnie doświadczalne i drzewostany nasienne, ostoje zwierząt, źródła rzek i potoków, rezerваты.

Fot. Shutterstock/kenner

Leśnicy przygotowali **ponad 500 miejsc biwakowania.**

Można tam rozbijać obozy i palić ogniska.

Fot. BORJUM

Survival i bushcraft

To dwa terminy zyskujące ostatnio dużą popularność. Co one znaczą? O ile *survival* jest – najkrócej mówiąc – sztuką przetrwania, którą jedni traktują jako zabawę, a drudzy jako styl życia, o tyle *bushcraft* to nie tylko przełamywanie własnych słabości i umiejętność przetrwania w trudnych warunkach. To coś więcej. To życie w naturalnym środowisku, używanie prostych narzędzi i stosowanie dawnych praktyk, np. podczas rozpalania ognia. To tropienie, umiejętność zbudowania obozowiska (nie mylić z rozłożeniem namiotu), zielarstwo i dzika kuchnia... W *bushcraft* ważne jest naśladowanie i odtwarzanie umiejętności naszych przodków. To powrót do korzeni. **Jeśli wybierzesz taki styl obcowania z przyrodą, pamiętaj, że musi iść on w parze z przestrzeganiem prawa.**

Fot. Shutterstock/Geartooth Productions

Fot. BORJUM

ZMIESZANI z błotem

Ponad 10 km przez bagna, jeziora, rowy melioracyjne, zarośla, strumienie, przeszkody naturalne i sztuczne – taką trasę muszą pokonać zawodnicy biorący udział w Biegu Katorżnika. Co roku w sierpniu ok. półtora tysiąca uczestników poznaje granice swojej wytrzymałości. Impreza jest uznawana w Polsce za pioniera biegów z przeszkodami (OCR – *Obstacle Course Racing*).

Pot i Tęży

Bieg jest organizowany przez Nadleśnictwo Lubliniec i Wojskowy Klub Biegacza „Meta”, a jego pomysłodawcami byli komandosi z jednostki w Lublińcu. W zawodach może wziąć udział każdy, kto chce się zmierzyć ze swoimi słabościami. Ale **trasa jest trudna**, wręcz **skrajna** – ostrzegają organizatorzy. Do tego stopnia, że podczas biegu zdarzają się zastąpienia, a nawet hipotermia. Dlatego nim podejmiesz decyzję o starcie, **zastanów się**, czy na pewno jest to **impreza dla Ciebie**. Jeśli jednak zdecydujesz się wziąć udział, bądź przygotowany na ekstremalne przeżycia. **Jeśli dotrwasz do końca**, otrzymasz słynny **medal – żeliwną trzykilogramową podkowę**. Dowiedz się więcej na stronach: www.biegkatorznika.pl, www.maratonypolskie.pl.

A może pokibicujesz?

Zapisy do rozgrywanej w tym roku w sierpniu edycji Biegu Katorżnika ruszyły już w styczniu. W ubiegłych latach pakiety startowe rozchodziły się dość szybko, może się więc okazać, że nie ma już możliwości wzięcia udziału w biegu. Nie znaczy to jednak, że nie możesz pokibicować uczestnikom.

Impreza jest bardzo widowiskowa, na pewno nie będziesz się nudzić.

Zawody z tradycją

Tegoroczny Bieg Katorżnika odbędzie się po raz **szesnasty**.

Lidii, Augusta
3
poniedziałek

4
wtorek

Marii, Oswalda
5
środa

6
czwartek

Klaudii, Kajetana
7
piątek

Cypriana, Dominika
Wielki Dzień Pszczół
8
sobota

Ryszarda, Romana
9
niedziela

SŁOWNICZEK

- błoto • mud
- granica • border
- wytrzymałość • stamina
- bieg z przeszkodami • obstacle race
- słabość • weakness
- przeżycia • experience
- katorżnik • (hard labour) convict
- kibicować • to support
- widowisko • show
- nudzić się • to get bored

SIERPIEŃ 2020

P	3	10	17	24	31
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	30

CIEMNOŚĆ w cenie

Kto nie lubi obserwować nocnego nieba, czekając na spadające gwiazdy? Najlepsze warunki są do tego w letnie ciepłe noce, szczególnie sierpniowe. Prócz Księżyca najjaśniejszy wtedy świecą: Jowisz, Saturn, Wenus i Mars. Jest to też najlepsza pora, by oglądać deszcz meteorów z roju Perseidów (spadające gwiazdy), który najlepiej jest zauważalny ok. 12 sierpnia. Gdzie to najlepiej robić? Na pewno z dala od miast.

Rezerwaty ciemności

Są to tereny, w których chroniona jest... ciemność. Ich zadaniem jest ochrona najciemniejszych zakątków Ziemi, które nocą nie są zanieczyszczone przez sztuczne światło. Na pogodnym rozgwieżdżonym niebie doskonale stamtąd widać Drogę Mleczną i aż kilka tysięcy gwiazd. W mieście, dla porównania, a więc w terenie mocno zanieczyszczonym światłem, można ich dostrzec ok. 200. Z tego powodu parki ciemnego nieba są świetnymi miejscami do obserwacji kosmosu.

W Polsce są dwa parki ciemnego nieba: transgraniczny polsko-czeski Izerski Park Ciemnego Nieba (częściowo na terenie nadleśnictw Świeradów i Szklarska Poręba) oraz Park Gwiazdowego Nieba „Bieszczady” (częściowo na terenie nadleśnictw Lutowiska i Stuposiany), uzupełniający się ze słowackim Parkiem Ciemnego Nieba „Połoniny”.

Przygotuj się

Wybierasz się na obserwację nocnego nieba? Pamiętaj, że będziesz poruszać się po lesie i do tego po ciemku. Dlatego buty trekkingowe i wytrzymałe ubranie – koniecznie długie spodnie, koszulka i jakaś kurtka lub bluza – to podstawa. No i oczywiście latarka, najlepiej czołówka. Dobrze też zapakować do plecaka termos z gorącą herbatą, jedzenie, podręczną apteczkę i folię termiczną NRC. Warto też zabrać teleskop.

Borysa, Bogdana **10** poniedziałek

Klary, Zuzanny, Lidii **11** wtorek

Euzebii, Lecha **12** środa

Diany, Hipolita **13** czwartek

Euzebiusza, Alfreda **14** piątek

Marii, Napoleona, Święto Wojska Polskiego, Wniebowzięcie NMP **15** sobota

Stefana, Rocha **16** niedziela

SŁOWNICZEK

- ciemność • darkness
- spadające gwiazdy • shooting stars
- deszcz meteorów • meteor shower
- rezerwat ciemności • darkness reserve
- sztuczne światło • artificial light
- zanieczyszczony • polluted
- rozgwieżdżone niebo • starry sky
- obserwacja • observation
- latarka czołówka • headtorch
- teleskop • telescope

SIERPIEŃ 2020

P	3	10	17	24	31
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	30

NA KOLEJOWYM szlaku

Kolejka wąskotorowa w Puszczy Białowiejskiej powstała ponad 100 lat temu i służyła do wywozu pozyskanego w puszczy drewna. Teraz wozi turystów i jest jedną z atrakcji tego regionu.

Mobilne tory

Poza torami stałymi, do miejsc, gdzie intensywnie pozyskiwano drewno, układano tory przenośne. Kiedy do puszczy weszła firma *The Century European Timber Corporation*, wzrósł intensywny wyrąb drzew. W konsekwencji kolejka jeździła więcej i dalej. Woziła drewno także po wojnie, do 1991 r., choć jej rola z roku na rok malała. Tuż przed II wojną światową z kolejki, jako środka lokomocji, zaczęli także korzystać ludzie.

Klimatyczna wycieczka

Obecnie kolejka wozi wyłącznie turystów na trasach: Hajnówka–Topiło (11 km) lub Hajnówka–Dolina Rzeki Leśnej (6 km). Przejazd do wsi Topiło i z powrotem trwa ok. 3 godzin z godzinną przerwą na stacji w Topile. Można w tym czasie rozpałcić ognisko i urządzić piknik lub zwiedzić miniskansen. Można też pójść na krótką wycieczkę ścieżką edukacyjno-przyrodniczą „Leśne osobliwości”.

A może dreźniana?

Na wycieczkę po puszczy warto się wybrać dreźną ręczną. Do wyboru jest kilka tras. Ich długość i czas przejazdu zależą tylko od siły i sprawności uczestników, którzy sami napędzają ten środek lokomocji. Krótsza trasa prowadzi ze stacji Białowieża Towarowa do stacji Białowieża Pałac i z powrotem. Trzeba na nią poświęcić ok. pół godziny. Druga trasa – do Grudek – jest dłuższa i trudniejsza. Najdłuższa trasa prowadzi do Miejsc Mocy – na jej pokonanie trzeba poświęcić ok. dwóch godzin.

Elizy,
Anity
17
poniedziałek

18
wtorek
Klary, Ilony

Bolesława,
Jana
19
środa

20
czwartek
Bernarda,
Samuela
Światowy
Dzień Komara

Joanny,
Franciszka
21
piątek

Cezarego,
Marii
22
sobota

23
niedziela
Apolinarego,
Róży

SŁOWNICZEK

- tory • tracks
- stacja • station
- dreźniana • trolley
- czas przejazdu • travelling time
- sprawność • tu: fitness
- pokonać • tu: to cover
- wziąć • to carry
- przerwa • break
- środek lokomocji • means of transport, vehicle
- kolejka wąskotorowa • narrow-gauge railway

SIERPIEŃ 2020

P	3	10	17	24	31
W	4	11	18	25	
Ś	5	12	19	26	
C	6	13	20	27	
P	7	14	21	28	
S	1	8	15	22	29
N	2	9	16	23	30

Panna (23.08–22.09)

ŚREDNIE SZKOŁY LEŚNE

Pod patronatem Ministra Środowiska

Pozostałe

TECHNIKUM LEŚNE W BIAŁOWIEŻY

ul. Park Dyrekcyjny 1A
17-230 Białowieża
tel. 85 681 24 04
<http://www.tl.bialowieza.pl/>

TECHNIKUM LEŚNE W MILICZU

ul. Kasztelańska 1
56-300 Milicz
tel. 71 384 07 18
<http://www.tlmilicz.pl/>

TECHNIKUM LEŚNE IM. PROF. JANA MIKLASZEWSKIEGO W STAROŚCINIE

Staroścín 34
69-110 Rzepin
tel. 95 759 62 39
<http://www.tlrzepin.pl/>

TECHNIKUM LEŚNE IM. ADAMA LORETA W TUCHOLI

ul. Nowodworskiego 9-13
89-500 Tuchola
tel. 52 334 86 61
<http://www.tltuchola.pl/>

TECHNIKUM LEŚNE IM. PROF. STANISŁAWA SOKOŁOWSKIEGO W WARCINIE

Warcino 1
77-230 Kępice
tel. 59 857 66 01
<http://www.tlwaricino.pl/>

ZESPÓŁ SZKÓŁ LEŚNYCH I EKOLOGICZNYCH IM. ST. MORAWSKIEGO W BRYNKU

Brynek Park 4
42-690 Tworóg
tel. 32 285 74 18
<http://tlbrynek.edu.pl/>

ZESPÓŁ SZKÓŁ LEŚNYCH IM. INŻ. JANA KŁOSKI W GORAJU

Goraj-Zamek 5
64-700 Czarnków
tel. 67 255 26 55
<http://www.zsl-goraj.cil.pl/>

ZESPÓŁ SZKÓŁ LEŚNYCH W BIŁGORAJU

ul. Polna 3
23-400 Biłgoraj
tel. 84 688 07 97
<http://www.zslbilgoraj.pl/>

ZESPÓŁ SZKÓŁ LEŚNYCH W LESKU

Aleja Jana Pawła II 1
38-600 Lesko
tel. 13 469 64 68
<http://zsllesko.pl/>

ZESPÓŁ SZKÓŁ LEŚNYCH W ROGOZIŃCU

Rogoziniec 115
66-210 Zbąszynek
tel. 68 384 02 41
<http://www.tlrogoziniec.pl/>

ZESPÓŁ SZKÓŁ LEŚNYCH IM. ROMANA GESINGA W ZAGNAŃSKU

ul. Spacerowa 4
26-050 Zagnańsk
tel. 41 300 11 41
<http://www.zsl-zagnansk.pl/>

ZESPÓŁ SZKÓŁ ZAWODOWYCH IM. KS. EDMUNDA DOMAŃSKIEGO W IŁOWIE-OSADZIE

ul. Leśna 10a
13-240 Iłowo-Osada
tel. 23 654 10 11
<http://zstio-ilowo.edu.pl/>

ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH IM. KS. PROF. JÓZEFA TISCHNERA W STARYM SĄCZU

ul. Daszyńskiego 15
33-340 Stary Sącz
tel. 18 446 05 80
<http://www.zspstarysacz.pl/>

ZESPÓŁ SZKÓŁ W TUŁOWICACH

ul. Zamkowa 1
49-130 Tułowice
Tel. 77 460 01 53
<http://www.tltulowice.pl/>

ZESPÓŁ SZKÓŁ TECHNICZNYCH I LEŚNYCH

ul. Grunwaldzka 9
34-300 Żywiec
tel. 33 861 28 40
<http://www.zsdil.pl/>

ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH IM. JANA KOCHANOWSKIEGO W GARBATCE-LETNISKU

ul. Hanki Lewandowicz 4
26-930 Garbatka-Letnisko
tel. 48 621 00 47

notatki

ADRESY UCZELNI leśnych

SZKOŁA GŁÓWNA GOSPODARSTWA WIEJSKIEGO

Wydział Leśny

02-776 Warszawa, ul. Nowoursynowska 159 bud. 34
tel. 22 593 80 10
www.wl.sggw.pl

UNIwersYTET ROLNICZY IM. HUGONA KOLŁĄTAJA W KRAKOWIE

Wydział Leśny

31-425 Kraków, al. 29 Listopada 46
tel.: 12 662 50 01, fax: 12 411 97 15
e-mail: wles@urk.edu.pl
www.wl.ur.krakow.pl

UNIwersYTET PRZYRODNICZY W POZNANIU

Wydział Leśny

60-637 Poznań, ul. Wojska Polskiego 28
tel. 61 848 70 98 – studia stacjonarne,
61 848 70 99 – studia niestacjonarne
www.wles.up.poznan.pl

INSTYTUT NAUK LEŚNYCH

Filia uniwersytetu Łódzkiego w Tomaszowie Maz.

97-200 Tomaszów Maz., ul. Konstytucji 3 Maja 65/67
tel. 44 724 97 20
www.filia.uni.lodz.pl

POLITECHNIKA BIAŁOSTOCKA

Zamiejscowy Wydział Zarządzania Środowiskiem
w Hajnówce, kierunek leśnictwo

17-200 Hajnówka, ul. Piłsudskiego 8
tel. 85 682 95 00
www.zwl.pb.edu.pl

UNIwersYTET WARMIŃSKO-MAZURSKI W OLSZTYNIE

Wydział Kształtowania Środowiska i Rolnictwa,
kierunek leśnictwo

10-719 Olsztyn, ul. M. Oczapowskiego 8
tel. 89 523 33 16
www.wksir.uwm.edu.pl

UNIwersYTET PRZYRODNICZY W LUBLINIE

Wydział Agrobiotechnologii, kierunek leśnictwo

20-950 Lublin, ul. Akademicka 13
tel. 81 445 69 46
www.up.lublin.pl/lesnictwo

WYŻSZA SZKOŁA ZARZĄDZANIA ŚRODOWISKIEM W TUCHOLI

kierunek leśnictwo

89-500 Tuchola, ul. Poczтовая 13
tel. 52 559 19 87
www.wszs.tuchola.pl

DO POBRANIA

OGÓLNODOSTĘPNY SERWIS Z MAPAMI WSZYSTKICH LASÓW W POLSCE:

www.bdl.lasy.gov.pl

TURYSTYCZNE, LEŚNE APLIKACJE (BEZPŁATNE):

<http://www.lasy.gov.pl/pl/informacje/aplikacje-mobilne>

APLIKACJA DO ROZPOZNAWANIA LIŚCI:

<http://www.lasy.gov.pl/pl/informacje/aplikacje-mobilne/czyj-to-lisc>

PORADNIK PRZETRWANIA W LESIE „CO ZROBIĆ W LESIE, GDY...”:

<http://www.lasy.gov.pl/pl/informacje/publikacje/do-poczytania/co-zrobic-w-lesie-gdy-1>

LAS. PRZEWODNIK POSZUKIWACZA

http://www.lasy.gov.pl/pl/informacje/publikacje/do-poczytania/las-przewodnik-poszukiwacza/przewodnik-poszukiwacza_www.pdf

KSIĄŻKA „LEŚNY SURVIVAL”

<http://www.lasy.gov.pl/pl/informacje/publikacje/do-poczytania/survival>

DZIEJE W LASACH ZAPISANE. 100 MIEJSC, KTÓRE WARTO POZNAĆ. MAPA POLSKI W SKALI 1:750 000

<http://www.lasy.gov.pl/pl/informacje/publikacje/do-poczytania/100latniepodleglej-3.pdf/view>

PUSZCZA BIAŁOWIESKA. SPACER Z HISTORIĄ. MAPA 1:50 000

<http://www.lasy.gov.pl/pl/informacje/publikacje/do-poczytania/bialowieza-mapa.jpg/view>

REGIONALNE PRZEWODNIKI TURYSTYCZNE

<http://www.lasy.gov.pl/pl/informacje/publikacje/do-poczytania/warto-zobaczyc-w-lasach-panstwowych>

CZASOPISMO „ECHA LEŚNE”

<https://www.lasy.gov.pl/pl/informacje/echa-lesne>

<https://issuu.com/lasypanstwowe/stacks/a4aaf901af574b7d83ac641a32df935f>

KTO SPOTYKA W LESIE DZIKA...

Nie zachowuj się agresywnie. Nie krzycz, nie machaj gałęziami, nie rzucaj szyszkami ani w żaden inny sposób nie próbuj odstraszyć zwierzęcia, bo jeśli poczuje się zagrożone, może zaatakować.

Uważaj na żmiję zygzakowatą, która nadepnęta lub przestraszona może zaatakować. Rana jest niewielka, ale miejsce ukąszenia boli i szybko puchnie. Mogą się pojawić duszności i kołatanie serca. Podobne objawy występują po użądleniu przez szerszenia. Jak najszybciej zgłoś się na pogotowie.

Jeśli napotkane zwierzę jest wyraźnie zaniepokojone i zaczyna być agresywne, spróbuj się oddalić – szybko ale spokojnie. Jeśli zaatakuje, a ty nie masz ani możliwości szybkiego ukrycia się, ani oddalenia w bezpieczne miejsce, przyjmij tzw. pozycję bezpieczną – połóż się na ziemi twarzą do dołu z podkurczonymi nogami. Głowę i kark osłoń rękami.

... lub inne dzikie zwierzę, powinien zachować spokój. Ono nie zaatakuje człowieka, jeśli nie poczuje się zagrożone albo nie jest chore lub ranne. Dlatego widząc niedźwiedzia, wilka, czy dziką, a nawet żubra, lisa, jelenia czy też inne zwierzę, pamiętaj o kilku uniwersalnych zasadach.

Nie rzucaj się do panicznej ucieczki. Powoli się wycofaj lub poczekaj aż zwierzę się oddali.

Szczególnie uważaj, jeśli spotkasz samicę z młodymi. Nie prowokuj jej do obrony potomstwa. Nie zbliżaj się do młodych i nie próbuj ich karmić, nawet jeśli nie widać w pobliżu ich matki. Powoli i spokojnie odejdź.

Uważaj, jeśli dzikie zwierzę nie okazuje przed tobą strachu. To nie jest normalne zachowanie. Zwierzę może być chore na wściekliznę. Nie podchodź do niego, nie głaszcz i nie karm. Najlepiej odejdź. Jeśli zwierzę cię ugryzło lub zadrapało, bezwzględnie zgłoś się do lekarza.

Ile waży medal
w Biegu Katorżnika?
(sierpień)

Jaką długość
mają szlaki
rowerowe
w lasach?
(wrzesień)

Czym się różnią
tropy od śladów
zwierząt?
(luty)

Ile metrów
ma najdłuższa
deska świata?
(maj)

Kiedy obowiązuje
czasowy zakaz
wstępu do lasu?
(sierpień)

Dokąd uciec
przed smogiem?
(lipiec)

Kto mieszka
po drugiej
stronie lustra?
(marzec)

Co spakować
do plecaka na
wycieczkę do lasu?
(październik)

Co lubią gile?
(grudzień)

ISSN 2083-6406

Centrum Informacyjne Lasów Państwowych