
Sprawozdanie merytoryczne

z realizacji zadania pn. „Przyjaciel środowiska naturalnego” – zajęcia i warsztaty w zakresie

edukacji przyrodniczej i ekologicznej w 2016 r.

„Przyjaciel środowiska naturalnego” był kolejną edycją projektu realizowanego przez Fundację

Rozwoju Uniwersytetu Gdańskiego, którego celem było propagowanie wiedzy o ekosystemie Morza

Bałtyckiego i jego strefie przybrzeżnej poprzez atrakcyjne i sprawdzone formy edukacji przyrodniczej

i ekologicznej. Projekt integrował dwa działania edukacyjne, cieszące się od wielu lat szerokim

zainteresowaniem szczególnie wśród młodzieży szkolnej i gimnazjalnej, ale także studentów, osób

dorosłych oraz najmłodszych odbiorców, dla których co roku przygotowywany jest specjalny program

adekwatny do wieku.

W ramach realizacji zadania:

1. Przeprowadzono zajęcia edukacyjne w ramach Błękitnej Szkoły w Helu oraz zaprojektowano

i wykonano edukacyjne przysłony foczej plaży i basenów hodowlanych w postaci żagla

automatycznego oraz przesłon do prowadzenia zajęć na świeżym powietrzu na terenie Błękitnej

Szkoły.

2. Zorganizowano wydarzenie plenerowe w ramach XIV Międzynarodowego Dnia Bałtyckiego

Morświna ASCOBANS.

3. Przeprowadzono warsztaty „Ujście Wisły”.

4. Wydrukowano materiały edukacyjne w postaci publikacji dot. ochrony środowiska w aspekcie

prawnym i dot. ochrony bałtyckich torfowisk.

Ad. 1

Błękitna Szkoła w Helu

Zajęcia w Błękitnej Szkole w Helu są organizowane od roku 2000 przez Fundację Rozwoju UG, przy

wsparciu merytorycznym Stacji Morskiej im. prof. Krzysztofa Skóry w Helu. Działania edukacyjne

podejmowane w projekcie są skierowane do uczniów szkół podstawowych, gimnazjalnych

i ponadgimnazjalnych. Wśród bezpośrednich odbiorców są także dzieci w wieku przedszkolnym,

studenci, słuchacze Uniwersytetów Trzeciego Wieku oraz turyści. Głównym celem prowadzonych

zajęć było podnoszenie poziomu wiedzy na temat Morza Bałtyckiego oraz kształtowanie postaw pro-

przyrodniczych wśród uczestników, poprzez uświadamianie w jakim stopniu podejmowane przez nich

na co dzień działania mają wpływ na stan naszych morskich wód. Fokarium przy Stacji Morskiej im.

prof. Krzysztofa Skóry w Helu w sezonie wiosenno-letnim odwiedza kilka tysięcy osób dziennie. Jako

ośrodek badawczy szczególny nacisk kładzie na edukację ekologiczną społeczeństwa. Pragnąc

sprostać oczekiwaniom gości, misją jest prowadzenie edukacji 365 dni w roku. Dysponując dużą

powierzchnią, w ramach realizacji zadania zaprojektowano i wykonano żagiel i tablice ochronne –

przysłony basenów. Umożliwiło to przekazanie informacji na temat ekologii Morza Bałtyckiego i jego

mieszkańców, w sposób czytelny i widoczny dla każdego z odwiedzających. Nowoczesny design

przyciągał uwagę, przez co zmaksymalizował przekaz edukacyjny. Estetyczna i nowoczesna forma

prezentacji sprzyjała przyswajaniu wiedzy oraz zachęciła do jej propagowania oraz ponownego

odwiedzenia Helu w celu jej pogłębienia. Postery zawierają wiadomości na temat skutków

antropopresji na środowisko Morza Bałtyckiego, między innymi zanieczyszczeń i ich wpływu na

organizmy żyjące w wodzie. Z wystaw można dowiedzieć się również czym żywią się foki oraz jak

wygląda obecnie ich sytuacja wzdłuż polskiej części wybrzeża Bałtyku m. in. wpływ obecności

człowieka na wybór siedlisk ssaków morskich. Treści wyjaśniają również w jaki sposób należy się

zachować w przypadku spotkania fok na plaży, ponieważ tylko właściwe postępowanie zapewni

zwierzętom niezakłócony byt w ich naturalnym środowisku. Obserwatorzy natomiast mogą cieszyć

się widokiem zwierzęcia z bezpiecznej odległości nie płosząc go, dodatkowo umożliwiając obserwację

innym użytkownikom plaży.

Żagiel o powierzchni 50m2 umożliwił innowacyjny sposób przekazywania wiedzy. Oprócz nadruków

edukacyjnych na materiale żagla jest on wykorzystywany w celach wyświetlania prezentacji oraz

filmów.

W czasie, gdy jeden z basenów wyłączony jest z użytkowania z powodu jego czyszczenia, możliwe jest

zamieszczenie informacji w formie dużych plakatów lub w formie multimedialnej przy barierkach

basenu, tak że słuchacze zamiast pustego basenu, mogą oglądać wystawę edukacyjną. Proste i

czytelne infografiki swoim przekazem docierają do wszystkich uczestników zajęć edukacyjnych, w

każdym przedziale wiekowym. Dzięki odpowiedniej konstrukcji możliwe jest swobodne wymienianie

paneli na nowe, tak aby informacje podążały za najnowszymi badaniami nad ekologią środowiska.

Żagle i postery stanowią wystawę całoroczną. Wykonane są z bardzo trwałych materiałów odpornych

na czynniki atmosferyczne, dzięki czemu instalacja będzie mogła służyć przez lata, a korzystanie z niej

będzie komfortowe dla odbiorcy jak i łatwe w utrzymaniu dla pracowników fokarium. Takie

rozwiązanie umożliwiło maksymalne efektywne wykorzystanie czasu spędzonego w fokarium nie

tylko młodym ludziom, ale także rodzinom z dziećmi jak i osobom starszym, którzy preferują

odpoczynek poza sezonem wakacyjnym, korzystając ze wszystkich uroków przyrodniczo

edukacyjnych jakie oferuje im placówka. Organizując plastyczne konkursy ekologiczne dla dzieci

pragniemy, aby prace laureatów były częścią wystawy, co zachęci najmłodszych do aktywnego

udziału w propagowaniu wiedzy ekologicznej. Edukacja dzieci jest kluczowa dla przyszłości ochrony

środowiska. Oprócz swojej funkcji edukacyjnej żagiel i przysłony spełniają funkcję ochronną przed

słońcem i deszczem dla słuchaczy, edukatorów, trenerów i zwierząt hodowlanych. Umiejscowienie

żagli sprzyja zacienieniu bądź osłonięciu przed deszczem, obszaru na którym przeprowadzane są

zajęcia edukacyjne. Zadaszenie w kształcie żagla nawiązuje do klimatu morskiego. Żagle nad

basenami i przysłony tworzą teraz spójną i integralną część wystawy edukacyjnej Błękitnej Szkoły w

Helu.

Ad. 2

XIV Międzynarodowy Dzień Bałtyckiego Morświna ASCOBANS

Wydarzenie plenerowe odbyło się tradycyjnie w trzeci weekend maja tj. 15.05.2016r. Dzień

Bałtyckiego Morświna ma na celu podniesienie świadomości ekologicznej oraz zwiększenie poczucia

odpowiedzialności społeczeństwa za los tego sympatycznego „bałtyckiego delfina”, który jest jednym

elementów założeń Konwencji Bońskiej, wynikający z Porozumienia o Ochronie Małych Waleni Morza

Bałtyckiego, Północno-Wschodniego Atlantyku, Morza Irlandzkiego i Północnego - ASCOBANS.

Wydarzenie ma charakter pikniku naukowego dedykowanego dla osób z różnych grup wiekowych.

W roku 2016 ze względu na trudne warunki atmosferyczne (silny wiatr i intensywne opady deszczu)

frekwencja wyniosła 800 osób. Pracowników Stacji Morskiej Instytutu Oceanografii Uniwersytetu

Gdańskiego im. Prof. Krzysztofa Skóry w Helu przez cały czas trwania imprezy tj. w godzinach 10.30 –

17.00. wspierali wolontariusze Błękitnego Patrolu WWF w ilości 8 osób. Z dofinansowania projektu

zostały wykonane materiały edukacyjno-informacyjne w postaci ulotek pn. „Bez ryb nie ma

rybołówstwa”, „Przyroda Zatoki Gdańskiej” „In Mari Via Tua Stacja Morska”. Ze środków

przekazanych przez donatora wykonano ściany namiotu wystawowego z grafiką przedstawiająca

morświny, co uzupełniło wystrój zewnętrzny i zapewniało tematyczną, wizualną identyfikację

wydarzenia z dużej odległości. Dodatkowo wykonano 2 wielkoformatowe tablice niezbędne do

ulepszenia kompozycji wnętrza namiotu. Dodatkowego wsparcie udzieliła grupa morsów z Gdyni

i Kołobrzegu (30 osób), którzy symbolicznie wykąpali się w morzu „dla morświna”.

Ad. 3

Warsztaty „Ujście Wisły”

Warsztaty są realizowane od roku 2001. Program warsztatów obejmuje rejs kutrem po wodach

Martwej Wisły i Wisły Śmiałej, zajęcia terenowe w rezerwacie przyrody „Ptasi Raj” oraz wykłady

w Stacji Ornitologicznej Muzeum i Instytutu Zoologii PAN. Tematyka poruszana w ramach zajęć

terenowych obejmowała zagadnienia dotyczące aspektów historycznych i kulturowych w odniesieniu

do obszaru odwiedzanego w trakcie zajęć, jego charakterystyki przyrodniczej, skutków ingerencji

człowieka w środowisko naturalne obszaru. W czasie prelekcji przekazywana była wiedza m.in.

z zakresu ornitologii oraz funkcjonowania i ochrony ekosystemów cennych przyrodniczo,

wzbogaconych ciekawostkami z danej dziedziny. Wykłady dotyczyły samego środowiska, jak

i problemów badań naukowych, działalności człowieka i jego wpływu na środowisko naturalne oraz

specyficznego ekosystemu strefy brzegowej i ujściowej rzek. W ramach zadania w maju 2016 roku

odbyło się 11 warsztatów, w których udział wzięło 451 osób - uczniów wraz z nauczycielami ze szkół

województwa pomorskiego. Podczas rejsu i zajęć terenowych uczestnikom towarzyszył przewodnik –

edukator. Wykłady i prelekcje poruszały zagadnienia środowiska specyficznego dla ekosystemu

ujściowego rzek, historii powstania Wyspy Sobieszewskiej, kształtowania się poszczególnych

odcinków Wisły oraz problemy dotyczące działalności człowieka i jej wpływu na stan środowiska

naturalnego. Poruszany aspekt ornitologiczny dotyczył biologii ptaków, ich wędrówek oraz celu

i metod obrączkowania.

Wykaz szkół, które wzięły udział w warsztatach Ujście Wisły w maju 2016r.:

1. Szkoła Podstawowa nr 55 w Gdańsku Nowym Porcie,

2. XV LO w Gdańsku,

3. Szkoła Podstawowa w Szemudzie,

4. XIV Liceum Ogólnokształcące w Gdyni,

5. Szkoły Okrętowe i Ogólnokształcące Conradinum,

6. Szkoła Podstawowa nr. 14 w Gdańsku,

7. XIV Liceum Ogólnokształcące w Gdyni,

8. Publiczne Gimnazjum w Pszczółkach,

9. II Liceum Ogólnokształcące w Starogardzie Gdańskim,

10. Zespół Kształcenia Podstawowego i Gimnazjalnego nr 7 w Gdańsku,

11. III Społeczna Szkoła Podstawowa "STO" w Gdańsku.

Ad. 4

Materiały edukacyjne w postaci publikacji dot. ochrony środowiska

W ramach projektu opracowano i wydrukowano dwie publikacje:

1. Przyroda rezerwatu Mechowiska Sulęczyńskie. Praca zbiorowa pod redakcją prof. Jacka Herbicha.

Publikacja jest czwartym z serii monograficznych opracowaniem, prezentującym szczególnie

cenne obiekty przyrodnicze Pomorza Gdańskiego. Rezerwat Mechowiska Sulęczyńskie chroni

jedno z największych i najcenniejszych torfowisk alkaicznych regionu, powstałe na grubym

pokładzie kredy jeziornej na dnie stosunkowo niedawno osuszonego jeziora. Materiały stanowiące

podstawę do monografii zostały w większości zebrane w 2012 roku w trakcie przygotowywania

planu zadań ochronnych dla ostoi Natura 2000 i w latach 2014-2015 na etapie przygotowywania

dokumentacji do projektu planu ochrony rezerwatu.

2. Sprawiedliwość ekologiczna w prawie i praktyce pod redakcją dra Tomasza Bojar-Fijałkowskiego.

W wydanej publikacji czytelnik odnajduje teksty związane ściśle z pojęciem sprawiedliwości

ekologicznej, jak i nieco odleglejsze, oparte wyraźnie na wątkach prawa ochrony środowiska,

a także prawa gospodarczego, górniczego czy międzynarodowego, opisujące instytucje prawa

materialnego i procesowego. Jest to jednocześnie pierwsza publikacja polskiej doktryny prawa,

podejmująca próbę jej zrozumienia i tak szerokiego opisania.

Gdańsk, dnia 31.10.2017r.

