

„Klucze do czystej Puszczy Sandomierskiej” dla młodych od Koła Łowieckiego „Leśnik” Tarnobrzeg

Koło Łowieckie „Leśnik” Tarnobrzeg zostało laureatem konkursu Ministerstwa Rodziny, Pracy i Polityki Społecznej w ramach Programu Operacyjnego Fundusz Inicjatyw Obywatelskich (FIO) 2016. Należy nadmienić, iż Koło było jedyną z 3 organizacji zrzeszającymi myśliwych w Polsce, które otrzymało wsparcie finansowe na wdrożenie autorskiego pomysłu na swój projekt. Na w/w konkurs wnioski złożyło blisko 3 tys. organizacji pozarządowych z całego kraju, przy czym wsparcie finansowe na realizację zgłoszonych do konkursu projektów otrzymało niewiele ponad 200 z nich. Łączna pula pozyskanych środków finansowych przez myśliwych z „Leśnika” wyniosła blisko 40 tys. PLN.

Projekt realizowany był od sierpnia do grudnia 2016 r. Bezpośrednimi beneficjentami tego zadania publicznego była społeczność uczniowska Zespołu Szkół w Grębowie oraz szkół podstawowych w Wydrzy i Krawcach. Uczniowie szkół podstawowych mieli możliwość zrzeszyć się w ramach projektów w tzw. Kół Miłośników Przyrody, zaś dla gimnazjalistów i licealistów ofertę stanowiło zrzeszenie w grupach tzw. Zielonego Wolontariatu.

Opiekę nad zrzeszeniami uczniów w ramach projektu sprawowały powołani ze środowiska nauczycielskiego i członków „Leśnika”- Animatorzy, realizując przy tym ściśle określony plan działań i akcji. W ramach inicjatywy wdrożone zostały takie akcje jak: „Zielone płuca mej wsi” – akcja polegająca na wspólnym nasadzeniu drzewek przez myśliwych i młodzież w obrębie ich miejsc zamieszkania, Akcja „Stop dzikim wysypiskom śmieci” – polegająca na oznaczaniu dzikich wysypisk śmieci tabliczkami specjalnie zaprojektowanymi przez dzieci i młodzież, Akcja „Lisie nory”- polegająca na spacerach po wałach, gdzie oprócz poznawania zasobów fauny i flory bytującej nad rzeką Łęg uczestnicy weryfikowali stan wałów pod kątem obecności w nim nor zwierząt, które naruszają bezpieczeństwo przeciwpowodziowe mieszkańców regionu, Akcja „Ewidencja zasobów naturalnych” - akcja polegała na prezentacji zasobów przyrodniczych obwodu łowieckiego Koła „Leśnik” oraz ukazaniu gatunków fauny i flory żyjących w tym obwodzie.

W ramach działań projektowych blisko 600 uczniów przeszło przez warsztaty recyklingowe pod hasłem „Ze starego coś nowego”. Podczas warsztatów uczniowie zapoznali się z możliwością tworzenia zabawek i innych przedmiotów użytkowych z odpadów. W ten etap projektu włączyła się również Gmina Grębów, która wsparła usługę transportu uczniów do Domku Myśliwskiego w Klonowem, gdzie odbyła się część warsztatów z elementami edukacji przyrodniczej w oparciu o zgromadzone tam zasoby. Elementem projektów były również konkursy plastyczno-fotograficzne ukierunkowane na ukazanie cennych przyrodniczo obszarów i zasobów oraz zachęcające do szacunku przyrody.

Uzupełnieniem działań myśliwych na rzecz dzieci i młodzieży były edukacyjne wizyty studyjne. Pierwsza z nich odbyła się na terenie Lasów Janowskich (Ośrodek Edukacji Ekologicznej w Janowie Lubelskim). Dzięki doborowi lokalizacji miejsca wizyty uczestnicy mieli możliwość zapoznać się z przyrodniczymi ścieżkami edukacyjnymi w Kompleksie Promocyjnym Lasy Janowskie (obszar rezerwatów przyrody), gdzie pod okiem myśliwych poznawali zasoby naturalne środowiska leśnego. Urozmaiceniem pobytu była zorganizowana

przez gospodarzy przejażdżka specjalnymi autami terenowymi po okolicy wraz z prelekcją przewodnika. Dodatkowo uczestnicy wizyt mieli możliwość odwiedzić izbę regionalno-przyrodniczą z ciekawą ekspozycją dot. zasobów kultury i przyrody obrębu Lasów Janowskich. Nie obyło się również bez ogniska i gawędzenia o kniei i przygodach myśliwych.

Druga z wizyt odbyła się do Roztoczańskiego Parku Narodowego (woj. lubelskie). Miejscem docelowym był Zwierzyniec, gdzie zlokalizowane jest Muzeum Przyrody oraz Ośrodek Edukacji Przyrodniczej Roztoczańskiego Parku Narodowego. W tej wizycie udział wzięło łącznie 60-ciu uczniów z w/w szkół. W ramach uczestnicy wraz z myśliwymi zapoznali się z ekspozycją muzeum, obejrzeni film prezentujący zasoby kulturalno-przyrodnicze Roztocza, a także wraz z przewodnikiem zwiedzili ciekawą wystawę przyrodniczą, prezentującą środowisko naturalne i okazy fauny i flory Roztoczańskiego Parku Narodowego. W dalszym etapie wizyt grupy odbyły terenowe zajęcia edukacyjne z pracownikami Parku. Podczas zajęć uczestnicy poznali zasoby drzewostanu jodłowego i bukowego, niezmiennego od setek lat. Całość wizyt zakończył obiad w Zespole Szkół Drzewnych w Zwierzyńcu.

Ostatnia z wizyt odbyła się do Nadleśnictwa Nowa Dęba, gdzie uczestnicy projektu zapoznali się ze specyfikacją pracy Nadleśnictwa i prowadzoną gospodarką leśną.

Podsumowanie projektów miało formę imprezy otwartej podczas której - oprócz prezentacji efektów działań dzieci i młodzieży - odbyły się quizy i konkursy z nagrodami. Kampania towarzysząca projektowi miała na celu uświadomienie społeczności lokalnej, jak ważną rolę odgrywa środowisko naturalne w życiu człowieka.

Z uwagi na fakt pozyskania środków finansowych przez Koło Łowieckie „Leśnik” z Funduszu Inicjatyw Obywatelskich, wszelki udział uczestników w projekcie był całkowicie wolny od opłat. Edukacja przyrodnicza to zadanie statutowe Polskiego Związku Łowieckiego, zaś pomysł na tą formę działalności, jaki realizowało Koło, stanowią innowację na skalę Polski. Środowiska myśliwych ograniczają się zazwyczaj do pogadanek w szkołach realizując zadania statutowe ukierunkowane na edukację przyrodniczą. Ta inicjatywa to przykład pluralizmu działań edukacyjno-poznawczo-praktycznych, dzięki którym korzenione są w sposób komplementarny postawy szacunku do przyrody oraz jej poznawanie.

Dzięki tego rodzaju zadaniu dokonuje się bez wątpienia zmiana mentalności społecznej w postrzeganiu myśliwych, jako ludzi otwartych na potrzeby i problemy społeczne, którzy widzą nie tylko korzyści z realizacji własnych pasji, lecz również dostrzegają głęboką potrzebę edukacji ekologiczno-przyrodniczej (szczególnie młodych pokoleń). Możemy być również pewni tego, iż z pomocą tego typu działań sukcesywnie postępuje proces poprawy stanu środowiska naturalnego, w którym przecież wszyscy wspólnie przebywamy, żyjemy i żyć będziemy.

Robert Bąk