	CZAS RELAKSU

[image: http://www.bibliotekawszkole.pl/inne/krotko30_2.gif]
1. Służba Ratownicza W Górach
2. Znana Dolina W Tatrach, Dolina
3. Skalisty Grzbiet Górski
4. Kwitną Wiosną Na Górskich Łąkach
5. Znana Miejscowość Wczasowa W Beskidzie Śląskim (Mieszka W Niej Adam Małysz)
6. Najwyższy Szczyt Gór Świętokrzyskich
7. Znana Miejscowość Turystyczna U Stóp Tatr
8. Osoba Posiadająca Uprawnienia Do Prowadzenia Wycieczek W Górach, Przewodnik
9. Porywisty, Ciepły, Suchy Wiatr Od Gór
10. W Jakich Górach Leży Śnieżka
11. Najwyższy Szczyt Tatr
12. Największe Jezioro Górskie W Tatrach
13. Pasmo Górskie W Południowo-Zachodniej Polsce
14. Charakterystyczny Szczyt Pienin Ze Słynną Platformą Widokową
15. W Jakim Paśmie Górskim Znajdują Się Gorce
16. Miasto Położone U Podnóża Śnieżki
17. Grupa Górska Najbardziej Wysunięta Na Południowy-Wschód Polski
18. Osobliwość Przyrodnicza I Krajobrazowa W Pieninach, Dunajca
	Ekologia
Ratuj z nami Ziemię!

GAZETKA EKOLOGICZNA ZIELONEGO PATROLU GIMNAZJUM NR 7 W KIELCEACH

[image: http://www.tpd-bydgoszcz.ovh.org/dolina.jpg]

GRUDZIEŃ 2015r. 2zł

	W tym numerze:

11 grudnia obchodzony jest Międzynarodowy Dzień Terenów Górskich, dlatego obecny numer gazetki poświęcony będzie Górom Świętokrzyskim, na terenie których mieszkamy.

WAŻNE INFORMACJE
Konkursy:
Zielony Patrol zaprasza wszystkich uczniów do udziału
w konkursach wewnątrzszkolnych.

W każdym konkursie zostaną nagrodzone najlepsze prace.

DYPLOM I NAGRODĘ ZWYCIĘZCY OTRZYMAJĄ PODCZAS UROCZYSTEGO ZAKOŃCZENIA ROKU SZKOLNEGO

Zbiórka surowców wtórnych
[image: C:\Users\Ania\AppData\Local\Microsoft\Windows\INetCache\IE\1WQ6DMZB\MUNDO_SUCIO[1].jpg]Jak co roku, uczymy się dbać o nasze środowisko. W tym celu organizujemy całoroczną zbiórkę surowców wtórnych: baterii, puszek, makulatury. Zachęcamy wszystkich gimnazjalistów do włączenia się
w akcję.
Uczniowie angażujący się w zbiórkę mogą otrzymać kuponiki szczęścia lub oceną za aktywność (jeden raz w semestrze).
· Makulatura – 20 kg- ocena, 10 kg- kupon szczęścia
· Zużyte baterie- 60 baterii- ocena, 40 kupon szczęścia
· Nakrętki- 300 nakrętek- - ocena,250 kupon szczęścia

Łysogóry – najwyższe pasmo Gór Świętokrzyskich o długości ok. 25 km. Jedno z nielicznych w Górach Świętokrzyskich pasm, których wysokości względem otaczających je dolin są większe niż 300 m. Rozpoczyna się na północnym zachodzie od przełomu rzeki Lubrzanki,
 a kończy się na południowym wschodzie w okolicach Nowej Słupi.

[image: http://www.tbop.org.pl/natura2000/pictures/lg_4.jpg]

Charakterystyczną cechą Łysogór są często spotykane gołoborza – podszczytowe rumowiska skalne z kambryjskich piaskowców kwarcytowych. Największym jest Gołoborze Kobendzy (od nazwiska przyrodnika Romana Kobendzy) na północnym stoku Łysej Góry.

	Na początek…..
Międzynarodowy Dzień Terenów Górskich (ang. International Mountain Day) – święto obchodzone corocznie 11 grudnia ustanowione przez Zgromadzenie Ogólne ONZ w 2002 roku na zakończenie Międzynarodowego Roku Terenów Górskich nad obchodami, którego patronat objęła Organizacja Narodów Zjednoczonych do spraw Wyżywienia
 i Rolnictwa (FAO).
Pierwsze obchody, koordynowane przez FAO, odbyły się w 2003 roku.

 Trochę dalej….
[image: http://www.polskiekrajobrazy.pl/images/stories/big/116881.JPG]Góry Świętokrzyskie leżą w centralnej części województwa świętokrzyskiego, to najstarsze obok Sudetów góry w Polsce. Najwyższe wzniesienie tych gór to Łysica mająca 612 m n.p.m. leżąca w paśmie Łysogór. Trzon Gór Świętokrzyskich stanowi tzw. pasmo główne, składające się z Pasma Jeleniowskiego, Łysogór
 i Pasma Masłowskiego.

[image: https://upload.wikimedia.org/wikipedia/commons/thumb/d/d2/Swietokrzyski_Park_Narodowy.svg/2000px-Swietokrzyski_Park_Narodowy.svg.png]ŚWIĘTOKRZYSKI
PARK NARODOWY
W 1920 r. powstał pierwszy
 w Górach Świętokrzyskich rezerwat ścisły
 na Chełmowej Górze. Objął kompleks lasu
 z naturalnym stanowiskiem modrzewia polskiego.
W 1924 r. utworzono dwa kolejne rezerwaty: rezerwat na Łysej Górze i Łysicy.
 W 1932 r. częściową ochroną objęto tereny przylegające do istniejących rezerwatów. Poza tym utworzono rezerwat częściowy na Miejskiej Górze. Łączny obszar rezerwatów wynosił wówczas 1347,4 ha i stanowił trzon przyszłego Parku.
Po drugiej wojnie światowej kontynuowano starania o objęcie ochroną tego terenu. Ich uwieńczeniem było utworzenie w 1950 roku Świętokrzyskiego Parku Narodowego. W 1996 roku powiększono obszar Parku o cześć Pasma Klonowskiego i kompleks Zapusty.
Obecnie teren Parku zajmuje obszar 7626,45 ha, a jego otulina 20786,07 ha. W skład Parku wchodzą: Pasmo Łysogórskie z najwyższymi wzniesieniami w Górach Świętokrzyskich – Łysicą
 (612 m n.p.m.) i Łysą Górą (595 m n.p.m.), część Pasma Klonowskiego z górami: Psarską (415 m n.p.m.), Miejską (426 m n.p.m.) i Bukową (484 m n.p.m.), część Pasma Pokrzywiańskiego
 z Chełmową Górą (351 m n.p.m.), oraz część Doliny Wilkowskiej
 i Dębniańskiej.

	W Świętokrzyskim Parku Narodowym wyodrębniono obszary podlegające ochronie krajobrazowej, czynnej oraz ścisłej. Na obszarze ochrony ścisłej zabroniono całkowicie ingerencji człowieka. Pozostawiono go swobodnemu oddziaływaniu sił przyrody. W Parku wydzielono pięć takich obszarów, pierwotnie rezerwatów:
[image: Widok na Chełmową Górę z miejscowości Baszowice. Fot. P. Szczepaniak]
Widok na Chełmową Górę z miejscowości Baszowice

· „Chełmowa Góra„. Utworzony w 1920 r. w celu ochrony naturalnych stanowisk modrzewia polskiego Larix polonica. Obecnie jego powierzchnia wynosi 13,2 ha. Na tym niewielkim terenie występują lasy grądowe, bory mieszane oraz buczyny.
· „Święty Krzyż„. Utworzony w 1924 r. Zajmuje obszar 476,9 ha. Rosną tu lasy grądowe, bory jodłowe i buczyny. Bardzo cennym elementem są rozległe gołoborza.
[image: https://upload.wikimedia.org/wikipedia/commons/b/b6/Swiety_Krzyz_klasztor_3963_20080703.jpg]

 (
Klasztor
na
Ś
więtym Krzyżu
)

	· „Łysica„. Utworzony w 1924s r. Powierzchnia rezerwatu to 1186,4 ha. Pod względem przyrodniczym podobny do rezerwatu Św. Krzyż. Występują tu lasy gradowe, bory jodłowe i buczyny oraz gołoborza jeszcze bardziej rozległe niż w rez. Św. Krzyż
· „Czarny Las„. Utworzony w 1954 r. Obszar wynosi 26,5 ha. Tworzą go lasy mieszane, grądy z udziałem jodły, lipy drobnolistnej, miejscami buka lub olszy czarnej, olsy i łęgi.
· „Mokry Bór„. Utworzony w 1954 r. o powierzchni 37,9 ha. Obejmuje on jedyne w Parku, niewielkie obszary bagiennego boru trzcinnikowego oraz boru bagiennego i boru świeżego. Występują tu również torfowiska wysokie i przejściowe.

[image: http://zggs.com.pl/old/galeria/spn029h1.jpg]
Mokry Bór

	MAPA ŚWIĘTOKRZYSKIEGO PARKU NARODOWEGO

· [image: http://www.swietokrzyskipn.org.pl/wp/wp-content/uploads/2010/03/mapa_parku.jpg]
·

	Świętokrzyski Park Narodowy w liczbach

Powierzchnia Parku: 7626,45 ha
Powierzchnia otuliny: 20 786,07 ha
Długość granicy : 168 km
95% powierzchni parku zajmują lasy
23% powierzchni stanowi strefa ochrony ścisłej w której działalność człowieka jest prawnie zabroniona
W ekosystemach Parku żyje między innymi:
ponad 859 gatunków roślin, w tym 35 gatunków drzew
glonów 272 gatunki
grzybów wielkoowocnikowoych ok. 450 gatunków
porosty ok. 340 gatunków
spośród zwierząt:
150 gatunków ptaków, w tym 118 gatunków zakłada gniazda w Parku
45 gatunków ssaków
14 gatunków płazów
6 gatunków gadów
ślimaków lądowych 66 gatunków
pająków 187
ponad 1500 gatunków owadów, a wśród nich:
motyli 611 gatunków, czerwców 87 gatunków, muchówek 177 gatunków

	W Górach Świętokrzyskich występują bardzo rzadkie gatunki flory tj: pięciornik skalny czy zanokcica północna, skalna i murowa. Wśród porostów porastających pozornie martwe pola głazów, będących podstawą egzystencji późniejszych paproci i krzewów, wiele gatunków występuje tutaj od okresu lodowcowego.
Z objętych ochroną gatunkową roślin zobaczyć można m. in.: cis, bluszcz, wawrzynek wilczełyko, paprocie – pióropusznik strusi i podrzeń żebrowiec, lilia złotogłów, pełnik europejski, parzydło leśne, niektóre storczyki, widłaki.
 (
KUPONIK SZCZĘŚCIA
EKOLOGIA- RATUJ Z NAMI ZIEMIĘ
GRUDZIEŃ 2015r.
)[image: http://www.tpd-bydgoszcz.ovh.org/dolina.jpg]Również fauna znajduje tutaj dobre warunki życia. W Parku bytują wszystkie podstawowe gatunki zwierząt leśnych, a także wiele małych gryzoni. Są to głównie łasice, gronostaje, łosie, dziki i bobry. Ze świata zwierzęcego na uwagę zasługuje [image: http://www.msw-pttk.org.pl/dokumenty/parki_narodowe/swpn_pliki/image004.jpg]zwłaszcza fauna nietoperzy i bezkręgowców. Naliczono ponad 100 gatunków ptaków, z których można wyróżnić gatunki takie, jak:
 orzechówka (na zdjęciu po prawej), bocian czarny, kruk, orlik krzykliwy, sowa uszata, krogulec, krzyżodziób świerkowy, płochacz pokrzywnica, kilka gatunków dzięciołów,
 pliszka górska oraz strzyżyk, mysikrólik.
 Występują gady, płazy i mięczaki. Bogaty
 jest świat owadów, a w nim zwójka jodłowa
stanowiąca zagrożenie dla jodły.

image6.png

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg
PN.

1 [1 2 3 4 5 kilometry
e e

Bodzentyn
“~._(Dyrekcja SPN)

ola Szczygietkowa

Gomo Bieliny
O

Legenda:

[oranicesen

[0 Oovszary ochrony cistej PN

D Granice otuliny $PN

Szlaki turystyczne

Sciezki dydaktyczne

1 - Przyrodnicza Huta Szklana - Swiety Krzyz
2 - Przyrodnicza na Cheimowej Gorze

3 - Historyczno-przyrodnicza Lysica

4 - Historyczna na Lysej Gorze

5 - Przyrodnicza "Stawy Biskupie"

o Miejscowosci

~——— Drogi asfaltowe

image11.jpeg

image1.gif

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

