Wyjazd studyjny 4 (5.06.2012 r.) East Tour (trasa wschodnia)
Trasa: Ciechanki Łańcuchowskie – Bezek – Stawska Góra – Chełm

W śródkonferencyjnym wyjeździe studyjnym uczestniczyło – 72 delegatów (w tym: 32 – zagranicznych i 40 - polskich). Opiekę merytoryczną i organizacyjną z ramienia Kongresu EGF sprawowały: prof. dr hab. Marianna Warda, dr Helena Ćwintal, anglistka – mgr Alicja Dzikowska i pilot – Agata Rózga.

Celem wycieczki było zapoznanie uczestników konferencji z problematyką, dotyczącą paszowego i energetycznego wykorzystania runi użytków zielonych. Zagadnieniem łączącym wymienione funkcje łąk i pastwisk jest problem ochrony bioróżnorodności, obejmujący ochronę zasobów genowych roślin i zwierząt. Program trasy obejmował prezentację doświadczeń z zakresu prośrodowiskowej działalności Łęczyńskiej Energetyki, związanych z wykorzystaniem odnawialnych źródeł energii, wizytę w Dydaktyczno-Badawczej Stacji Doświadczalnej Małych Przeżuwaczy w Bezku, poznanie zasobów rezerwatu przyrody „Stawska Góra” oraz Chełmskich Podziemi Kredowych. Zwiedzane obiekty znajdują się w następujących miejscowościach: Ciechanki Łańcuchowskie (gmina Puchaczów, powiat Łęczna), Bezek (gmina Siedliszcze, powiat Chełm), Stawska Góra i Chełm (gmina Chełm, powiat Chełm).

Informacje z zakresu prośrodowiskowej działalności Łęczyńskiej Energetyki przedstawiła Pani Joanna Martyn. Łęczyńska Energetyka ma własne plantacje z Phalaris arundinacea i Salix viminalis, z których biomasa, pozyskiwana z około 205 ha tych upraw (w tym: 11 % na terenie Nadwieprzańskiego Parku Krajobrazowego) jest przeznaczana do produkcji energii cieplnej. Dominującym gatunkiem jest tu Salix viminalis. Jednak Phalaris arundinacea, w lokalnych warunkach powiatu łęczyńskiego może mieć większe znaczenie, gdyż spalana razem z węglem pozwala obniżyć ilość związków siarki, uwalnianych do atmosfery, przez co poprawia się jakość powietrza w otoczeniu. Zaletą Phalaris arundinacea, obok walorów energetycznych jest to, że jest rośliną rodzimą i może być uprawiana także na obszarach objętych ochroną prawną, a uprawa tego gatunku nie wymaga specjalnych pozwoleń administracyjnych. Ponadto, do zbioru biomasy tego gatunku mogą być wykorzystane maszyny i narzędzia, powszechnie stosowane do zbioru runi łąkowej, co przyczynia się do obniżenia kosztów pozyskiwania biomasy. Urozmaiceniem przejazdu z Ciechanek do Bezka była krótka wizyta w małym skansenie, zlokalizowanym w sąsiedztwie Domu Kultury w Siedliszczu, w którym zgromadzono eksponaty codziennego użytku, świadczące o lokalnym dziedzictwie kulturowym. Odwiedziny tego miejsca były możliwe, dzięki uprzejmości wójta gminy Siedliszcze mgr Hieronima Zonika oraz vice-starosty powiatu chełmskiego mgr Marii Patra.

Dużym zainteresowaniem uczestników wycieczki cieszyło się (mimo niesprzyjającej pogody) zwiedzanie Dydaktyczno-Badawczej Stacji Doświadczalnej Małych Przeżuwaczy im. Profesora Tadeusza Efnera w Bezku, która pełni funkcję obiektu dydaktycznego, badawczego, hodowlanego oraz produkcyjnego, a informacji o działalności stacji udzielali: prof. dr hab. Tomasz Gruszecki, dr Monika Greguła-Kania, mgr Anna Miduch oraz kierownik stacji – Mirosław Frydrych. W Stacji jest utrzymywane zarodowe stado owiec (530 sztuk) oraz kóz (30 sztuk). Są to: polskie owce nizinne odmiany uhruskiej (~ 200 sztuk) i owce rasy świniarka (~50 szt.) jako rezerwa genetyczna, dwie linie syntetyczne mięsno-plenne BCP (~ 150 sztuk) i SCP (~ 130 sztuk) oraz kozy następujących ras: saaneńska i biała uszlachetniona oraz burska. Wszystkie, wymienione rasy zwierząt objęte są programem ochrony bioróżnorodności zasobów genowych. Ponadto w Stacji są prowadzone kursy doskonalenia zawodowego dla hodowców i producentów owiec i kóz. Utrzymywane zwierzęta stanowią bardzo dobry materiał do badań. Możliwości badawcze zwiększa funkcjonujące w obrębie Stacji terenowe laboratorium analiz mięsa, mleka i wełny. Wyposażenie wspomnianego laboratorium umożliwia stosowanie nowoczesnych technik badawczych np. ultrasonografii, laparoskopii i innych. W oparciu o zwierzęta stada zarodowego owiec i kóz jest produkowany materiał hodowlany, męski i żeński. Produkcję uboczną stanowią młode zwierzęta rzeźne sprzedawane na rynki całej Unii Europejskiej oraz wełna owcza. Stacja ma kwaterowe pastwiska, założone na gruntach ornych (gleby – rędziny) oraz uprawy mieszanki Festulolium z lucerną siewną, z których biomasa jest konserwowana jako sianokiszonka. Zwierzęta podczas całego sezonu pastwiskowego korzystają z paszy pastwiskowej, jedynie owce ciężarne mają dodatek pasz treściwych. Poza sezonem pastwiskowym, podstawową paszą objętościową jest sianokiszonka.

W przygotowania kolejnego obiektu do odwiedzin delegatów Kongresu włączyła się dr Anna Cwener z UMCS w Lublinie oraz dr Marek Sołtys – reprezentujący Regionalną Dyrekcję Ochrony Środowiska w Lublinie – Wydział Spraw Terenowych w Chełmie. Rezerwat przyrody „Stawska Góra” jest unikatowym obiektem florystycznym, chroniącym naturalne zbiorowiska roślinności stepowej, z rzadkimi gatunkami świata fory i fauny. Na terenie rezerwatu stwierdzono występowanie 210 gatunków roślin naczyniowych i 28 gatunków mchów. Gatunki roślin naczyniowych występujące na Stawskiej Górze reprezentują 42 rodziny, przy czym najwięcej z nich należy do rodziny różowatych bądź złożonych. W rezerwacie występują 32 gatunki rzadkich roślin, w tym 6 objętych jest całkowitą ochroną. Są to: miłek wiosenny (Adonis vernalis), zawilec wielkokwiatowy (Anemone sylvestris), orlik pospolity (Aquilegia vulgaris), dziewięćsił bezłodygowy (Carlina acaulis), dziewięćsił popłocholistny (Carlina onopordifolia), goryczka krzyżowa (Gentiana cruciata) oraz wiśnia karłowata (Prunus fruticosa). Częściową ochroną objęta jest też kruszyna pospolita (Frangula alnus), kalina koralowa (Viburnum opulus) oraz pierwiosnka lekarska (Primula officinalis). Zarośla na Stawskiej Górze tworzą: jałowce, tarnina, kalina koralowa, szakłak pospolity i dereń świdwa. Zwierzęta bezkręgowe rezerwatu reprezentowane są przez wiele rzadkich gatunków, zwłaszcza motyli. Kilka z nich zostało wpisanych na "Czerwoną listę zwierząt ginących i zagrożonych w Polsce", są to m. in. Stenoptilia stigmatodactyla, Scopula incanata, Eupithecia venosata, Ascotis selenaria, Proserpinus proserpinus, Hyles galii, Hadena luteago, Hyssia cavernosa, Cupido minimus. Stwierdzono tu także obecność kilkunastu rzadkich pająków, chronionego taksonu - tygrzyka oraz gatunków występujących tylko w dwóch miejscach w Polsce.

Ostatnim etapem wycieczki była wizyta w Chełmie, gdzie uczestników przywitała Pani mgr Elżbieta Bajkiewicz – dyrektor Wydziału Kultury, Sportu i Turystyki UM w Chełmie wraz ze współpracownikami, z upoważnienia Prezydenta Miasta – mgr Agaty Fisz i zaprosiła do zwiedzania Chełmskich Podziemi Kredowych, znajdujących się pod centralną częścią miasta, tworzących liczne i długie korytarze jedynej w Europie, byłej kopalni kredy piszącej. Pani mgr Grażyna Biernacka przedstawiła uczestnikom konferencji unikatową pozostałość staropolskiego górnictwa kredowego w Europie. Niezapomniane wrażenia przyniosła również wędrówka tonącym w mroku, białym labiryntem, która na długo pozostaje w pamięci zwiedzających. Tym bardziej, że w jednej z komór pojawił się legendarny opiekun kredowego labiryntu DUCH BIELUCH, któremu delegaci mogli powierzyć swoje najskrytsze marzenia, a które ponoć spełniają się dobrym ludziom.

Regionalna kolacja w okolicach Chełma stanowiła okazję do bezpośrednich rozmów uczestników wycieczki i wymiany poglądów naukowych i praktycznych oraz podzielenia się wrażeniami kulturowymi, estetycznymi i podsumowania wyjazdu studyjnego, który okazał się także wyjazdem integrującym ludzi różnych narodowości, dzięki podobnej wrażliwości i postrzeganiu nie tylko użytków zielonych, ale także poznawaniu osobliwości odwiedzanego regionu.

[bookmark: _GoBack]Autor: Prof. dr hab. Marianna Warda
