[image: image1.png]

[image: image29.jpg]3poxtyuin

'POBEHCBHAA

OB L ‘/
2 ~ 1 /// -
‘ Oc'rpor (’ ~==7 ,@/ S
2. /// Lopuw Cannyra.\ . z
2212 C;a;:yn: 2 %t

; i : 7

b St : “Weneripxa , 2
Z] -y, lancaanQy : Ay @‘L ;
: / “Noxonge ;

</

2

I
>

5" %
5(«..
b
L)

iy $O~e

@
B ..
(g

o Woaru
3 b
"

C
A

-ITo

I\
$ ~
/©

Мальованські озера

[image: image30.jpg]

[image: image31.jpg]

Мальованські озера

ВСЕУКРАЇНСЬКА ДИТЯЧА СПІЛКА «ЕКОЛОГІЧНА ВАРТА»

ІІ Всеукраїнського конкурсу-захисту

екологічних проектів серед учнівської молоді

«Вирішення місцевих екологічних проблем»

30-31 березня 2007 р., м. Одеса

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

МАЛА АКАДЕМІЯ НАУК УКРАЇНИ

ХМЕЛЬНИЦЬКЕ ТЕРИТОРІАЛЬНЕ ВІДДІЛЕННЯ

МАЛОЇ АКАДЕМІЇ НАУК УКРАЇНИ

ФІЛІЯ ШЕПЕТІВСЬКОГО РАЙОННОГО НАУКОВОГО

ТОВАРИСТВА

СЕКЦІЯ ЕКОЛОГІЇ

[image: image33.jpg]

„МАЛЬОВАНСЬКІ ОЗЕРА“

- чудовий акорд Малого Полісся
Роботу виконала

Стецюк Тетяна Миколаївна,
Учениця 9 класу

Полянської ЗОШ І-ІІІ ступенів

Наукові керівники:

Вчитель біології Полянської ЗОШ І-ІІІ ст.

Мамчур Михайло Олексійович,

Консультант:

Кандидат біологічних наук,
доцент Кам’янець-Подільського
Державного університету

Матвєєв Микола Дмитрович

м.Шепетівка 2007 р.

ОБ’ЄКТ ДОСЛІДЖЕННЯ: територія регіонального ландшафтного парку «Мальованка».

ПРЕДМЕТ ДОСЛІДЖЕННЯ: збереження в природному стані типових або унікальних природних комплексів і об’єктів, а також забезпечення умов для організованого відпочинку населення.

МЕТА ДОСЛІДЖЕННЯ: охорона цінних природних територій, збереження історико-культурних об’єктів, здійснення екологічного виховання, туризм, відпочинок в природі.

ЗАВДАННЯ: формування екологічної свідомості – складний і тривалий психологічний процес, що вимагає клопіткої роботи з екологічної освіти та виховання. Формування особистості, здатної вільно орієнтуватися в природі, приймати рішення і брати участь в практичній роботі з охорони природи.

ГІПОТЕЗА: ця територія належить до Малого Полісся, одного з найбільш оригінальних і навіть загадкових регіонів України.
[image: image2.jpg]

ПЛАН
1. Вступ

2. Літературний огляд.
Робота шкільного лісництва Полянської ЗОШ І-ІІІ ступенів
3. Мета та задачі екологічного проекту «Мальованські озера»

4. Характеристика території екологічного проекту «Мальованські озера»

5. Мальованка в рамках адміністративно-територіального устрою

6. Туристичні та навчальні маршрути

7. Червонокнижні види рослин

8. Штучні водойми, що утворилися після торфорозробок (Паспорти)

9. Функціональне зонування

10. Реалізація проекту «Мальованські озера»
11. Список використаної літератури

12. Додатки

Мета навчально-виховного проекту «Мальованські озера» - виховання екологічно грамотного поводження людини в природі та розширення знань про природу рідного краю Шепетівщини.

В основу дій проекту покладені принципи «Збережи», «Не зашкодь». Проект включає відтворення рідкісних та зникаючих видів рослин. Бо дана територія є унікальним природним комплексом, що утворений системою озер та прилеглими сосновими лісами.
Проект передбачає розвиток екологічного туризму, впорядкування місць відпочинку та дотриманням природоохоронних вимог. Велике культурне та історичне минуле даної місцевості робить проект цікавим, самостійним, підкреслює зв'язок багатьох поколінь проживаючих тут людей та краси й багатства природи регіонального ландшафтного парку «Мальованка».
Формування дослідницьких умінь учнів, здатності проектувати своє особисте буття, що не зашкоджуватиме світу природи: підвищення компетентності у вирішенні екологічних проблем.

[image: image3.jpg]

Анотація

Екологічний проект „Мальованські озера" - ініціатива Полянського шкільного лісництва. Мальованські озера - озера регіонального ландшафтного парку „Мальованка", чотири із п'яти водойм, зв'язані між собою. Кожне неповториме: глибиною, рельєфом, складом води, особливостями флори і фауни. Проект „Мальованські озера" схвалений міжвідомчою комплексною лабораторією наукових основ заповідної справи ПАН України та Мінекоресурсів України, підтриманий Шепетівською державною інспекцією екології та природних ресурсів, Шепетівським районним відділом освіти.

Цей проект включає лісокультурні заходи, відтворення рідкісних та зникаючих видів рослин рекреації, створення зон покою для тварин, передбачає розвиток екологічного туризму шляхом створення пішохідного маршруту, маршруту з використанням кінних візків, впорядкування місць відпочинку.

[image: image4.jpg]

ВСТУП

Рідна природа. Перед кожним із нас постає неосяжний і різноманітний тваринний і рослинний світ, чарівні краєвиди, створені взаємодією сонця, повітря і спогади пов’язані у багатьох із нас з природою України, рідного краю.
«В людини все повинно бути прекрасним», - говорив великий письменник, щоб це в людини було, необхідно навчити з дитячих років розуміти красу природи, бережно відноситись до всього живого, що оточує людину на протязі всього її життя. Велику роль в цьому відіграє «Книжка лісу» - прекрасна цікава книжка, яку необхідно прочитати до кінця. Навчити дітей користуватися цим живим шедевром, читати і розуміти її сторінки, зберігати і примножувати багатства природи – це посильне завдання і сім’ї і школи. І домогтися виконання даного завдання допомагають шкільні лісництва. Полянське шкільне лісництво створене в 2000 році на базі Мальованського лісництва з ініціативи Шепетівського держлісгоспу, Хмельницького державного лісогосподарського об’єднання «Хмельницькліс».
Мета його створення – виховання у дітей дбайливого відношення до природи, збереження біологічного різноманіття флори, збагачення знань з природничих наук та застосування їх на практиці, профорієнтаційна спрямованість на лісогосподарські професії.
Робота шкільного лісництва має декілька направлень:

1. Практична допомога лісництву

В першу чергу вони допомагають лісгоспам у проведенні лісогосподарських робіт: посадка і посів лісу, охорона лісу від пожеж, збір насіння дерев і кущів, вирощування саджанців і сіянців для озеленення населених пунктів, заготівля дарів природи, охорона тваринного світу. З 2000 року ми посадили біля 34,5 га ліс, виготовили 180 шпаківень, 10 аншлагів на природоохоронну тематику; зібрано: 450 кг шишок сосни, 47 кг шишок ялини, 80 кг кінського каштану, 82 кг дуба черешчатого. Члени шкільного лісництва – активні помічники в очищенні лісу від сміття, побутових відходів.
2. Теоретична і практична робота по вивченню лісного фонду.

Теоретичних і практичних знань щодо вирощування і охорони лісу юні лісівники набувають у процесі вивчення основ лісництва на заняттях гуртка юних лісівників. У процесі викладання основ лісництва, практичних робіт у лісі розкриваємо учням основні положення природоохоронної роботи, збереження та збагачення флори і фауни рідного краю. Доглядаючи за лісом, вирощуючи садівний матеріал для штучного лісовідновлення, вивчаючи видовий склад птахів і звірів лісу, учні психологічно готуються до вибору професії, пов’язаної з вирощуванням і охороною лісу. Ми прагнемо щоб наші учні після закінчення школи пішли працювати в лісове господарство або здобували освіту в лісотехнічних технікумах і вузах. За останні 5 років лісотехнічні заклади закінчили 8 випускників школи. У лісовому господарстві працює 15 чолові, випускників школи минулих років. Двоє учнів навчаються на другому курсі Малої лісової академії при Львівському Державному Національному Лісотехнічному Університеті.
Одним із найбільш масових занять юних лісоводів є участь в різноманітних операціях, зокрема:

Операція «Урожай» 01.09 по 01.10 «Збір насіння дикоростучих рослин для підгодівлі птахів узимку»;

Операція «Пташине містечко» 01.11 по 27.03 «Розвішування годівниць, шпаківень, дуплянок на території школи, лісу;

Операція «Ялинка» 01.12 по 20.01 «Допомога працівникам Мальованського лісництва охороняти хвойні;

Операція «Вербовий пояс» 20.03 по 25.04 «Обсадження берегів деревами, зокрема – вербою».
Завершується робота по створенню екологічної стежки довжиною 6 км «Лісова пісня», яка включає 5 зупинок для вивчення біоценозів та впливу антропогенного фактора на природу.
Проведена пошукова діяльність в експедиції «Краса і біль України» по напрямку «Мальовнича Україна». Приймали участь у Всеукраїнській акції «Ліси для нащадків» у Звенигородському держлісгоспі, Черкаської області.

3. Науково-дослідницький напрямок.

Експериментальна і дослідницька робота проводиться відповідно до угод з науковими установами, зокрема з Українським Державним Національним Лісотехнічним Університетом м. Львова та Кам’янець - Подільським Державним Педагогічним Університетом та Західним Відділенням Українського орнітологічного товариства.

2001 рік – Рабчевський Р.М. – призер Малої Академії Наук України (ІІ етап)

Тема роботи: Природоохоронні заходи зі збереження та відтворення орнітологічного різноманіття на території РЛП «Мальованка».

2002 рік – Юриста М.І. – призер Малої Академії Наук України (ІІ етап)

Тема роботи: Міграційні шляхи річкового бобра в РЛП «Мальованка»

2002 рік ІІІ місце у Всеукраїнському конкурсі Шкільних лісництв.

2003 рік – Мамчур М.О. ІІ місце на науковій конференції Малої Лісової Академії м. Львів, Український Державний Національний Лісотехнічний Університет
Тема роботи: Рідкісні рослини РЛП «Мальованка»

2004 рік – Перший Міжнародний Лісний Юніорський Конкурс м. Москва

Парфенюк В.Ю, Шевчук О.Д. – дипломанти Юніорського конкурсу із роботою «Озера регіонального ландшафтного парку «Мальованка».»
2005 рік – Грамота Голови Товариства лісників України Самоплавського В.А. «За активну роботу з екологічного виховання та професійної лісівничої орієнтації учнівської молоді».

2006 рік – Президентська посада лісу «Майбутнє лісу у твоїх руках» Подяка Президента України В.А.Ющенка 15.04.2006 року м.Звенигородка Черкаської області.
Зібрано, описано, виявлено, збережено, оформлено

	№ п/п
	Вид виконаних робіт
	2003
	2004
	2005
	2006

	1
	Охорона рідкісних рослин (виявлено, описано і зібрано гербарій)
	31
	29
	22
	14

	1.1
	Зібрано червонокнижних рослин та описано
	3
	4
	2
	1

	1.2
	Вперше виявлено на території регіону
	2
	4
	1
	1

	1.3
	Рідкісні рослини Хмельниччини (описано, зібрано)
	10
	8
	6
	2

	1.4
	Рослини, користування яких обмежене в регіоні
	3
	4
	4
	4

	1.5
	Центральноєвропейські та північно-бореальні рослини (описано)
	10
	10
	5
	4

	2
	Охорона і розселення мурашників (квартал 117)
	3
	3
	7
	8

	3
	Охорона і приваблення птахів в регіоні
	6
	7
	8
	4

	3.1
	Паспортизація гнізд лелеки білого на території регіону
	2
	17
	3
	2

	4
	Випущено природоохоронних стіннівок, газет
	5
	5
	4
	3

Великі перспективи відіграє вивчення флори і рослинності нашої території де ми проживаємо для членів Малої академії наук.
Орієнтовно на цій території зростає близько 600 видів суддиних рослин. В складі флори поєднуються північні (бореальні) та західні (центральноєвропейські та амфіатлантичні) види, а також види з широким ареалом. Ще багато зусиль потрібно прикласти, щоб дослідити склад рослин, які тут зростають, вивчити різноманіття лишайників, грибів. Дослідження, проведені на першому етапі вивчення рідної природи, виявили в складі флори десять видів з Червоної книги України. Це баранець звичайний, плаун колючий, осока Буксбаума, верба чорнична, осока затінкова, лілія лісова, любка зеленоквіткова, пальчатокорінники: травневий, плямистий, м’ясочервоний.

Визначено 37 регіональних рідкісних видів. Крім того, тут наявні рідкісні рослинні угрупування, занесені до Зеленої книги України (дубові ліси трясугковидноосокові, ценози латаття сніжно-білого). Учні під керівництвом науковців, вчителів можуть зробити вагомий внесок у вирішені проблеми охорони рідкісних, реліктових видів рослин:
1) Виявити, які види рослин потребують охорони, вивчити причини їх регресу;

2) Визначити географічне поширення, скласти карти наявних і знищених ареалів місцезнаходження цих видів;

3) Вивчити тривалість основних стадій онтогенезу;
4) Визначити віковий склад і чисельність ценопопуляції.

Але нам слід при цьому пам’ятати про необхідність перш за все формування у людей, насамперед у молоді екологічної свідомості, бажання пізнати рідну природу і зберегти її.

4. Виховно-пропагандистський напрямок.
Шкільні лісництва – нова організація корисної праці учнів залучення їх до охорони і примноження багатств рідного краю. Лише зрозумівши природу, людина зрозуміє саму себе.
Територія де ми проживаємо – справжня лабораторія в природі для удосконалення вчителів, навчання студентів, учнів. Саме і тому ми плануємо і приділяємо багато уваги практичній частині, роботі з живими об’єктами, роботі з різноманітною вимірювальною технікою, комп’ютерними програмами.

Маршрути і напрями екологічної освіти виділяєм таким чином:
1) За регіональним дослідженням: регіональні, вибіркові;

2) За тривалістю: місячні, сезонні, річні;

3) За характером дослідження: польова практика, екскурсії;

4) За складом учасників: вчительські, учнівські, сімейні

5) За віковим градієнтом: для учнів молодших класів, середніх, старшокласників, студентів.

Результатами даних напрямків роботи шкільного лісництва має стати розробка та створення екологічного проекту «Мальованські озера»

Мета та задачі проекту
Екологічні проблеми – це проблеми загальні, спільні для всіх і вирішувати їх слід спільно, громадою. Лише об’єднавши зусилля людей, що працюють в різних галузях, можна досягти успіху. Нами пропонується новий підхід до здійснення екологічної освіти населення – на базі громади. Членами громади можуть бути представники державних і громадських екологічних організацій, освітянських закладів, установ Національної Академії Наук України об’єднані інтересом поліпшення екологічної освіти. Тісна їх співпраця дозволить підвищити рівень екологічної освіченості громадян, а отже, покращити екологічну ситуацію регіону.
Поряд із Кримом і Карпатами, Хмельниччина є однією із наймальовничіших куточків України. Разом з тим Хмельниччина, як і інші регіони України, не уникали інтенсивного промислового освоєння, надмірного техногенного навантаження.

Розвиток виробничих сил в регіоні довгий час здійснювався без належного аналізу екологічних наслідків і проведення єдиної природоохоронної політики. Споживацьке ставлення відомств до використання природних ресурсів сприяло не тільки нераціональному їх використанню, але й значному погіршенню екологічної ситуації.

Негативно позначаються на оточуючому природничому середовищі недосконалість природоохоронного законодавства на низький рівень екологічної культури нашого суспільства.

Мета даного проекту – підвищення екологічної культури населення, і, насамперед, дітей, адже формувати екологічну культуру потрібно ще з дитинства.
Результати учнівських олімпіад з біології та екології свідчать про те, що школярі добре розуміють глобальні екологічні проблеми людства, але в недостатній мірі володіють інформацією про екологічну ситуацію в регіоні, де проживають, мало освічені про рослинний і тваринний світ Хмельниччини, червонокнижні види.

Серед областей України Хмельницька область має найвищий відсоток заповідності – 13,8. тут створено 434 заповідних об’єкти, з яких 38 – загальнодержавного значення. На території області продовжується робота по створенню нових заповідних об’єктів.

Заповідні території – справжня лабораторія в природі для удосконалення вчителів, навчання студентів, учнів. Саме тому і планується розробити навчальну програму екологічної освіти. В ній буде передбачено залучення учнів до процесу створення заповідних об’єктів, міграційних коридорів між ними та до їх охорони; ведення екологічного моніторингу заповідних об’єктів, червонокнижних видів рослин та тварин; проведення порівняльного аналізу екологічно небезпечних ділянок області та природних резерватів, вивчення їх взаємовпливу.

Стратегічна мета навчально-виховного проекту «Мальованські озера» - виховання екологічно грамотного провадження людини в природі та розширення знань про природу рідного краю Шепетівщини. Цей проект слід використовувати для проведення масової навчальної виховної роботи по питанню охорони природи.

Основні задачі проекту:
· Ознайомлення відвідувачів з типовими і рідкісними видами рослин та біогеоценозами Мальованських озер.

· Теоретичні і практичні роботи з природоохоронної тематики.

· Пропаганда природоохоронних заходів та формування різних форм екологічної грамотності
· Виховання відповідного відношення відвідувачів до збереження природних об’єктів живої і неживої природи

· Обмін досвідом роботи з іншими дитячими та громадськими екологічними організаціями (участь у виставках, конкурсах, конференціях)

· Співпраця з державними екологічними установами та громадськими організаціями
· Вивчення наслідків різних форм антропічної дії на природні ландшафти (випасання, викошування, вирубування, забруднення, пожежі, витоптування, меліорація)
Характеристика території екологічного проекту «Мальованські озера»
В мальовничому лісовому краї на півночі Хмельниччини, на межі Шепетівського та Полонського районів, знаходиться регіональний ландшафтний парк «Мальованка». Він створений в 1999 році. В 2004 році рішенням Хмельницької обласної ради територія «Мальованки» розширена і становить 16919,4 га. Вона включає околиці сіл Савичі, Хролин, Мальованка, Поляни, Купино, Городнявка.
Це казковий край смарагдових лісів, боліт та голубооких озер. Через велику заболоченість, незначну родючість ґрунтів, він здавна залишався малоосвоєним. Саме в цих лісових нетрях люд рятувався від монголо-татарського нашестя. Тут переховувались язичники від місіонерів з Візантії, які вихрещували Русь.

Тут переважає відносно незмінений природний ландшафт. Поверхня відзначається рівнинним рельєфом, вкрита зандровими пісками на неглибоко залягаючи кристалічних породах. При залісенні області 11,9% понад 60% території РЛП «Мальованка» вкриті лісами.
Територія західної частини «Мальованки» належить до Малого Полісся. В її рослинному покриві переважають соснові та дубово-соснові ліси. В соснових лісах поширені, крім кореальних неморальні види та види, характерні для Карпат. Як і для західної частини Малого Полісся, характерна значна участь центральноєвропейських видів, які знаходяться тут на східній межі ареалу. Переважають торф’янисті та болотисті луки, багато різноманітних боліт. Не зовсім характерними для Мальованського Полісся є незначна глибина залягання кристалічних порід, велика залісненість.

Територія східної частини парку належить до Центрального Полісся. Тут повністю відсутні водно-льодовикові морени, елювій вапняку, більш багаті ґрунти, частіше трапляються дубові і дубово-соснові ліси ліщиново-трясучковидноосокові та крушиново- трясучковидноосокові.

На території парку виявлено чотири типи рослинності – лісовий лучний, болотний, фрагментарно представлена водна рослинність. Переважає лісова рослинність. Головними лісоутворюючими породами є сосна звичайна та дуб звичайний. Характер розподілу рослинних угрупувань в залежності від рельєфу та характеру ґрунтів показує еколого-фітоценотичний профіль території парку.
Соснові ліси зростають на дерново-слабопідзолистих і середньо підзолистих піщаних і супіщаних ґрунтах різного ступеня звоження. Вони вкривають майже всі елементи мезорельєфу. Трапляються зазвичай навколо озер, боліт. Найпоширенішими в північній частині парку є соснові та березово-соснові ліси, в травостої яких домінує моління голуба – вологолюбний злак, що має синюватий відтінок основи стебла та суцвіття. Такі угрупування формуються у зниженнях рельєфу.

Незначні ділянки в регіональному ландшафтному парку «Мальованка» займають старі сосново-дубові ліси з домінуванням в травостої осоки трясучковидної. Вони формуються на дерново-середньопідзолистих ґрунтах.
Лучна рослинність представлена справжніми, болотистими, торф’янистими та пустищними луками. В цілому луки не відзначаються ценотичною різноманітністю, але вони надзвичайно мальовничі – справжні русалчині поляни. Займають значну площу у північно-західній частині парку між селами Мальованка та Савичі, а також у південній частині парку біля села Поляни. Луки зазвичай є вторинними за походженням, сформувались на місці осушених боліт у заплавах невеликих водотоків та на місці зведених вільшняків. Великий масив колишніх чорновільшняків між селами Савичі та Мальованка нині являє собою лучний масив із фрагментами чорновільшняків.
Проте найбільш цікаві в «Мальованці» бореальні сфагнові болота. Вони зосередженні
переважно в північно-західній частині парку біля села Мальованка. Це болота, на яких сфагновий покрив лише почав встановлюватись (еумезотрофні) або вже встановився (мезотроні). Нам сфагновому покриві зростають характерні для таких боліт види – пухівка багатоколоскова, вовче тіло болотне, бобівник трилистий. Саме на таких болотах трапляються маленькі болотні верби – чарчигна та лапландська. Це реліктові види, свідки епохи зледеніння.

[image: image5.jpg]

У зв’язку з тим, що територія «Мальованки» не була вкрита льодовиком, тут мало озер. Переважають штучні водойми, що утворились після торфорозробок.

Озера мають своєрідний характер заростання – вони затягуються переважно хиткими сфагновими плавами. На території України таке відмічається на півночі Українського Полісся та в Карпатах. І хоча ці штучні озера виникли на болотних масивах у повоєнний час, але нині, в результаті активного зростання, вони мають цілком природний вигляд. Тут відмічено рідкісні типи плавів, що сформувалися внаслідок зростання мезотрофних озер сфагнуми зі значною участю образків болотних.
Часто основну роль у зростанні озер відіграють осока пухнатоплода, вовче тіло болотне. Вони затягують водне плесо, а на шарі мохів біля берега зростають ситник розлогий, осока здута, пухівка піхвова.

Водні угрупування рослин приурочені до озер, ставків, канав, потоків. На них поширені ценози прикріпленої водної рослинності – латаття сніжно-білого, їжачої голівки малої, гірчака земного.

Угрупування латаття сніжно-білого виявлені на деяких озерах біля с.Мальованка. вони утворюють густий надводний яруг з великими багатопелюстковими сніжно-білими квітами. І як тут не згадати затишне помешкання Дюймовочки, героїні казки Крістіана Андерсена!
В складі флори парку виявлено 14 видів, занесених до Червоної книги України – баранець-звичайний, плаун колючий, осока Буксбаума, осока затінкова, верба чорнична, лілія лісова, любки дволиста та зеленоквіткова, пальчатокорінники: м’ясочервоний, плямистий, травневий, Фукса, підсніжник білосніжний, гніздівка звичайна та 37 регіонально рідкісних видів. З останньої групи дуже рідкісними є лазурник трилопатевий, верба лапландська, цирцея середня, осоки кульконосна та Гартмана, живокіст серцевидний, пухирник малий, молочай гранчастий, синюха голуба, скорзонела низька.
Територія парку є осередком, де зберігаються червонокнижні види тварин, зокрема тут зареєстровано 11 видів комах (бражник Прозерпіна, подалі рій, жук-олень, Ванесса чорно-руда, синявець мелеагр, сатурнія мала та інші), 10 видів птахів (орел-карлик, лелека чорний, змієїд, підорлик малий, сорокопуд сірий та інші) 5 видів ссавців (видра річкова, горностай, борсук та інші).
Висока частка рідкісних видів та рідкісних рослинних угрупувань свідчить про унікальність та збереженість природних екосистем ландшафтного регіонального парку «Мальованка».

Біотопічне різноманіття, багатство рослинності обумовлюють різноманітний склад і високу чисельність тваринного населення.

[image: image6.jpg]

Село Мальованка у минулому було розташоване на урочищах: Гурмин, Лунійка, Генералка, Ринище, Агнішовка, Третяки, Кут. Всі ці урочища належали навколишнім селам нашого району. Так наприклад: урочища Гурмин, Лунійка, Генералка належать до села Поляни, урочище Ринище – до села Новичі, Агнішовка – до с.Хролин, а Третяки і Кут – до Травлина.
Села ніякого не було. В 1922 році було запропоновано комісаром Шепетівки утворити село. По кількістю населення можна було його утворити.

В 1922 році, ревком було складено списки і відвезено в м.Шепетівку комісару. Комісар затвердив утворити село. Комісаром, разом з ревкомом, було вказано як назвати село. Назвали його Мальованкою. Від чого ж походить воно?

Село Мальованка походить ось від чого.

Одного разу купці купили ліс біля Мальованки і побудували помешкання. Покрасили його червоною краскою і назвали конторою. Ця контора продавала ліс, тобто дрова, а люди їздили звідусіль купляти їх. Часто їдучи у ліс, вони запитували куди поїдуть. Одні відповідали – в Мальований контор, інші в Мальованщину.
Про все це дізнався комісар і назвав село Мальованкою.

Написання історії села Мальованки стверджують такі громадяни:

1. Банінський Клімент Францович, який народився в 1894 році.

2. Крамарський Михайло Вікторович, який народився в 1899 році.

3. Понятівська Флорантина Леонтіївна, яка народилася в 1885 році.
ЕТИМОЛОГІЯ СЛОВА «МАЛЬОВАНКА»

1. Мальованка – це розмальоване пензликом та художніми фарбами яйце.

2. Димка (мальованка) – спідниця з саморобного полотна з вилчастим малюнком.

3. Мальованка (вибиванка) набиванка – це тканина з візерунками нанесеними з допомогою фарб і дощок.

Із проведених мною пошуків щодо походження та розповсюдження назви «МАЛЬОВАНКА» хочу повідомити, що на території України крім с. Мальованка Шепетівського району Хмельницької області є ще с. Мальованка у Чернівецькій та Львівській областях, а в місті Житомир «Мальованкою» названо цілий мікрорайон.

[image: image7.jpg]

МАЛЬОВАНКА

В РАМКАХ АДМІНІСТРАТИВНО-ТЕРИТОРІАЛЬНОГО УСТРОЮ

	Дата
	Розташування (почтова адреса)

	1890 р.- 1920 р.
	Мальованка

Хролинської волості

Ізяславського повіту

Волинської губернії

	1920 р. – 1923 р.
	Мальованка

Хролинської волості

Полянського повіту

Волинської губернії

	12.04.1923 р. – 1.08.1925 р.
	Мальованка

Судилківський район

Шепетівський округ

Волинської губернії

	1.08.1925 р. – 13.06.1930 р.
	Мальованка

Судилківський район

Шепетівський округ

	13.06.1930 р.- 15.09.1930 р.
	Мальованка

Судилківський район

Бердичівський округ

	15.09.1930 р. – 1932 р.
	Мальованка
Шепетівський район

Шепетівський округ

	1932 р. – 4.05.1935 р.
	Мальованка
Шепетівський район

Вінницька область

	4.05.1935 р. – 22.09.1937 р.
	Мальованка
Шепетівський район

Шепетівський округ

Вінницька область

	22.09.1937 р. –серпень 1941р.
	Мальованка
Шепетівський район

К’амянець-Подільська область

	1937 рік
	Остаточне об’єднання хуторів у село Мальованку

	Серпень 1941 – лютий 1943р.
	Мальованка
Шепетівський район

Шепетівський округ

Рейхскомісарат «Україна»

	02.1943 р. – 19.01.1954 р.
	С. Мальованка

Шепетівський район

К’амянець-Подільська область

	19.01.1954 р. до теп. часу
	С. Мальованка

Шепетівський район

Хмельницька область

[image: image8.jpg]

1. ТУРИСТИЧНІ МАРШРУТИ

1.1. МАРШРУТ ЛІСАМИ ТА БОЛОТАМИ РЛП «МАЛЬОВАНКА»

Це один із маршрутів парку, який перетинає майже всю територію із сходу на захід, загальною довжиною близько 30 км. Маршрут починається від с.Савичі (Зупинка 1). На краю невеличкого села проходить збір групи та інструктаж по техніці безпеки. Саме тут має бути встановлений щит із схемою маршруту та будуть проходити загальне ознайомлення з особливостями природних комплексів, які перетинає стежка.

Пересування по стежці може бути пішоходним, може бути використаний кінний транспорт. Стежка співпадає з широкою лісовою дорогою, яка з’єднує навколишні села. Подорож по цій стежці розрахована на декілька днів, визначені місця для відпочинку, ночівлі та для оглядових майданчиків.

Подорожуючи по цій стежці, спілкуючись з малознайомою природою, можна мати уяву про весь спектр лісів та боліт цього краю, про своєрідні озера, які надають мальовничості цій території. Радісного, хвилюючого настрою додає різноголосий спів птахів. Тут можна почути кування зозулі, воркування горлиці, глухий стукіт дятлів, а весною – ніжну пісню солов’я. Наші пернаті друзі охороняють ліс від різних шкідливих комах, що живляться гілками, пагонами, бруньками, корою, деревиною стовбурів різних рослин.

Віл села Савичі Ви відразу потрапляєте в лісовий масив.

Зупинка №2. «Ліс під Савичами».
В 2 км від села по маршруту знаходиться флористично багата ділянка дубового лісу. Тут проводиться розповідь про дубові ліси парку, про їх місце в рослинному покриві, значення дуба серед лісових порід України, про рослини, які «йдуть» за дубом.

Тут можна познайомитись з цілою низкою рослин, які є супутниками дубу. Це рослини так званої «неморальної освіти»: буквиця лікарська, серпій увінчаний, дзвоники персиколисті, кадило сарматське і багато інших, про які можна вести розповідь. Особливої цінності цим екотопам надають місце зростання таких видів із Червоної книги України, як лілія лісова та осока затінкова, остання на цій стежині виявлена лише в цьому лісі під с.Савичі. Демонструвати ці рослини доцільно лише фахівцям. Безумовно, якщо подорож по цій стежині припаде на весну, спектр рослин тут буде зовсім іншим; ранньою весною буяють інші види, так звані ефемероїди – рослини, які мають короткий вегетаційний період, квітують ще до розпускання листків дуба. Тут можна помилуватися килимом первоцвіту весняного та інших ранньовесняних квітів.

Далі стежка пролягає лісом, характер якого поступово змінюється.
[image: image9.jpg]

Зупинка №3. «Мішаний ліс поблизу гідрологічного заказника «Савицький»».

Тут розповідь ведеться перш за все про різноманітні лісові породи, про розміщення лісових ценозів, склад яких залежить від рельєфу – тут комплекс знижень і підвищень. На підвищеннях і в лісах переважає верес звичайний з плямами брусниці, по зниженнях – чорниця. Є ділянки заболоченого соснового лісу з типовими болотними рослинами: багном болотним, лохиною, пухівкою піхвовою та журавлиною болотною, зустрічається тут і така болотна рослина як андромеда багатолиста.

Тут можна розповісти про рідкісні угрупування парку, одне із яких, а саме сосновий ліс з покривом із плауна колючого, знаходиться в цій частині. Плаун колючий – рослина із Червоної книги України, утворює тут суцільний килим в смузі, прилеглій до території Савицького болота.

[image: image10.jpg]- = <
EL B @

Зупинка №4. «Вапнярський горб».

Через декілька кілометрів від попередньої зупинки ви попадаєте на найбільш підвищену, погорбовану частину парку, відому під назвою «Вапнярський горб». Це гарна, суха, місцями з піщаними горбами ділянка, де група може зробити зупинку з відпочинком і познайомитись з різноманітним спектром соснових лісів. Тут можна розповідати про соснові ліси зелено мохові, склад яких є в цілому типовим для Українського Полісся – гвоздика несправжньорозчепірена та інші рослини, пов’язані з цими екологічними умовами. Зростають тут і гриби, поширеним тут є восени польський гриб. Відпочивши в цьому масиві, продовжуємо подорож.
Зупинка №5. «Дубовий ліс барвінковий».

Цей ліс є дуже мальовничим під час цвітіння навесні барвінка малого. Тут ведеться розповідь про ці рідкісні в парку угрупування. Після тривалого перебування в лісі по цій стежці ми виходимо в більш знижену частину парку – урочище Ревни.
[image: image11.jpg]

Зупинка №6. «Урочище Ревни».
Характерна для території парку заболочена прохідна долина, оточена з усіх боків лісовим масивом. Найбільш знижені обводнені ділянки зайняті високотравними болотами. Основні площі тут займають угрупування очерету та рогозу широколистого. Болото в цілому чагарникове з переважанням верби попелястої. В найбільш вузькій смузі болота є дамба. Основна частина болотного масиву є непрохідна, тому саме в таких умовах тримаються сірі журавлі, багато водоплавних птахів, є бобри тощо. Розповідь про низинні (евтрофні) болота парку та флористичний склад цих екотопів, особливості тваринного світу. Далі лісова дорога – стежка проводить нас до болота, яке порівняно з попереднім знаходиться на іншій стадії розвитку.

Зупинка №7. «Журавлине болото».

Зліва від основної стежки розміщується сфагнове болото, окремі частини якого перебувають на різних стадіях розвитку. Познайомимось з ними: на журавлиному болоті, яке місцеві жителі називають «клюквенне болото», в значній кількості збирають журавлину болотну (клюкву). Ця північна ягода – журавлина зростає на сфагнових болтах з бідним живленням та кислим торфом. Журавлина – цілюща ягода, довго зберігається свіжою, не пошкоджуються грибками. Ягода не втрачає своїх якостей навіть після проморожування.

Тут проводиться розповідь також про стадії розвитку боліт, увага приділяється оліготрофній стадії розвитку, рослинні угрупування якої є на цьому болоті.
 [image: image12.jpg]

Зупинка №8. «Альтанка».

Після відвідування сфагнового болота стежка виводить нас на мальовниче відкрите підвищення, де розміщуються луки. Тут є дуже гарна альтанка, збудована із білокорої берези – місце для відпочинку в дорозі мешканців (до с.Мальованка біля 3 км.). група може тут відпочивати, а при нагоді і заночувати. З метою огляду краєвидів потрібно збудувати оглядовий майданчик. З одного боку – відкриваються чарівні озера (їх тут два), які з’єднуються неширокою заболоченою смугою. Озера утворились на місці болотної системи, після видобутку торфу. Нині видобуток торфу тут не проводиться, озера по боках починають заболочуватись – це територія гідрологічного заказника «Мальованський». З протилежного боку стежки перед нами відкриваються простори справжніх та заболочених лук, які відомі тут під назвою «Русалчині поляни». На цих полянах ви можете зустріти своєрідне царство лучних рослин. Серед злакового травостою, який тут дуже різноманітний, на сухих ділянках мальовничі килими утворює гвоздика дельтовидна. Луки є важливою частиною ландшафту парку, хоча тут на стежці вони не займають значних площ. Розповідь про луки парку в цілому.

Після тривалого перебування на лучній ділянці біля альтанки ми знову потрапляємо в ліс.

Зупинка №9. «Дубові ліси парку».

Згадуємо, які дубові ліси зустрічались нам на стежці. Тут ми бачимо в дубовому лісі покрив із центральноєвропейського виду – осоки трясучковидної, яку в народі називають «волосінь» і яку використовує місцеве населення для плетіння вінків для цибулі. Дубові ліси з покривом із цієї осоки в Україні охороняються і занесені до «Зеленої книги України». Розповідь про «Зелену книгу України» - книгу рідкісних рослинних угрупувань.

Далі стежка проходить під шатами соснових лісів парку.

Зупинка №10. «Ділянки соснових лісів».

Це досить великий масив, де в значній мірі збереглись середньовічні та більш старі за віком соснові ліси – зеленомохові. Через відсутність підліску ці ліси – світлі, просторі.

Розповідь про типові соснові ліси зеленомохові, їх структуру та флористичний склад. Рослини, які є супутниками сосни – бореальні рослини.

Зупинка №11. «Урочище Муравщина».

Далі стежка веде нас у 73 кв., де знаходиться урочище Муравщина. Раніше тут жив лісник Муравський, що обумовило назву урочища. Є залишки будівлі та старого саду. Післялісова лука вражає своєю мальовничістю.

Проводиться розповідь про утворення лучних ценозів як вторинних угрупувань, що виникли на місці лісів, та знайомство з лучними травами. Типовими лучними видами є такі рослини, як королиця звичайна, волошка лучна, трясунка середня та багато інших.

Знайомство з урочищем Муравщина було б не повним без подорожі по узліссях. Тут знаходяться групи дубів-велетнів. Ці могутні дерева заслуговують на особливу охорону. Вік цих дубів біля 300 років – це свідки сивої давнини.

Далі від Муравщини біля 2 км стежка проходить лісами і перетинає просіку.

Зупинка №12. «Просіка».

На межі кварталів 57 і 44 – освітлена ділянка, мальовничості якій надають білокорі берези. Тут група може відпочивати. Розповідь про лісові проліски, мету їх створення, екологічну роль.

Зупинка №13. «Брандісове болото».
В 60 кварталі на межі з 59 знаходиться Брандісове болото. Болото, як і значна частина боліт парку, раніше розроблялось. Нині в сучасному стані цього комплексу половина – це так зване «озеро» - відкрита водна гладь, значна частина збереглась у природному стані – болото. Ведеться розповідь про виникнення боліт шляхом заростання водойм.
[image: image13.jpg]

Зупинка №14. «Дубовий ліс».
Тут дубові ліси характеризуються значною домішкою сосни та берези у одному ярусі з дубом, а також наявність граба і липи у другому ярусі.
Розповідь про ярусну структуру деревостану, про підлісок, який тут на більш знижених ділянках утворює крушина ламка, а також про підріст, який часто перебуває в ярусі підліску.

Показ та розповідь про чисельні та гарно квіткові (дзвоники персиковидні, наперстянка велико квіткова, конвалія звичайна та багато інших) рослини дубових лісів.
Зупинка №15. «Криниця».

Тут можна обладнати місце відпочинку та місце ночівлі. Це відкрита ділянка, місце колишньої садиби лісника. Є діюча криниця з питною водою, альтанка. Мальовничості цій ділянці надає алея, обсаджена ялинами, віком понад 60 років. Ведеться розповідь про охорону гідрологічних об’єктів – джерел, струмків тощо.

Зупинка №16. «Озеро глибоке».
Це одне із найбільш мальовничих озер на даному маршруті. Озеро Глибоке на відміну від попередніх – з великою площею відкритої водної гладі. Характер його утворення такий, як у всіх «озер» РЛП «Мальованка» - це місце видобутку торфу на колишніх болотних системах. Навколо цього озера, де пролягає стежка – підвищення із сухим сосновим лісом. Це – улюблене місце відпочинку місцевого населення. Тут збудована невеличка альтаночка – «грибок» для відпочинку. В майбутньому можна обладнати тут стаціонарне місце відпочинку для відвідувачів. Хто захоче обійти озеро, може зустріти тут багато цікавого. На заболочених ділянках, прилеглих до озера, в найбільш знижених місцях, можна зустріти журавлину болотну, багно болотне і лохину, а також комахоїдну рослину – росичку круглолисту. Демонструвати її варто лише відвідувачам – фахівцям.

Далі проходимо густими ялиновими посадками. Розповідь про ялину як дерево, особливості її біології, ареал, використання людиною. Густі посадки ялини є притулком для лисиць, тут багато їх нір. Далі спостерігається поступове зниження в рельєфі.
[image: image14.jpg]

Зупинка №17. «Вільшняк».
Це вузька долинка з водостоком посередині. Багате мінеральне живлення створює умови для зростання такої вибагливої природи, як вільха. Ведеться розповідь про це дерево, а також про інші рослини, що ростуть на багатих вологих ґрунтах, зокрема, осоку омську – купинну осоку, яка на стежці зустрілась нам лише тут.
Зупинка №18. «Озера Вісова».
При розробці торфовища тут важили торф, чим пояснюється назва «Вісова». Озеро виникло на лісці болота. Нині розробки припинені і болото поступово натуралізувалося. Краї зростають очеретом, угрупування якого тут не мають сфагновий покрив.

Зупинка №19. «Дубово-грабовий ліс»

Ліси такого складу розміщуються лише у західній частині парку (47 квартал). Розповідь про грабові ліси і ареал грабу – центральноєвропейської породи, екологічні умови грабових лісів.
Зупинка №20. «Вирубка».
Розповідь про вирубку, посадку культур, піонерські трав’яні рослини, які поширюються на вирубках (іван-чай, куничник наземний), поступове формування лісу. Далі після широкої вирубки стежка знову йде по дубово-грабовому лісу затіненому. Ліс густий із-за густого граба, який тут добре відновлюється, створюючи зімкненість 0,9. трав’яний покрив в таких лісах дуже розріджений, подинок тут зустрічаємо травневу конвалію, куничник шартрський, вероніку лікарську, ожику волосисту тощо.

З протилежного боку стежки – старі густі насадження ялини. Це локальні невеликі посадки. З лісу стежка виходить на шосе, яке з’єднує Полонне і Буртин. Продовжуємо подорож в напрямку с. Буртин до озера «Цілюще».

Зупинка №21. «Озеро Цілюще».

Озеро знаходиться в 7 км від с.Буртин. це нині зона відпочинку місцевого населення. Площа цього озера 21 га. Вона знаходиться в 50-70 м від основної траси. Озеро, як і попередні, являє собою за своїм походженням обводнений кар’єр, тут можна спостерігати, як з боків озера насувається болото. А на водній гладі рослинність відновлюється плямами.
На прилеглих до озера склавинах великі популяції утворює комахоїдна рослина – росичка кругло листа, тут її побачити неважко – її багато. Саме тут можна вести розповідь про цю незвичайну рослину, яка в зв’язку із бідністю ґрунтів здобуває собі «додатковий харч» - ловить дрібних комах.
Відпочивши біля цього озера, група через 200 м виходить на автомобільну дорогу, повертає на північ і рухається через Полонське лісництво (Зупинка №22) до с.Буртина.

Туристична стежка «Лісами і болотами РЛП «Мальованка»» дає цілісне уявлення про неповторні та різноманітні ліси і болота парку, про своєрідні та мальовничі озера, перетинає різноманітні ландшафти та знайомить нас із специфікою рослинного і тваринного світу.
[image: image15.jpg]

НАВЧАЛЬНІ МАРШРУТИ

Такі стежки закладаються з метою освіти та екологічного виховання відвідувачів. Навчальні стежки природи можу бути довгими і короткими, складними і більш простими за інформативним призначенням, але всі вони допомагають педагогам або екскурсоводам донести знання про природу до відвідувачів стежки, і в першу чергу молоді, яка тут проживає.

МАРШРУТ «МАЛЬОВАНСЬКІ КРАЄВИДИ»

Це одна із навчальних стежок парку, яка перетинає природні комплекси в околицях с. Мальованка. Стежка має загальну довжину 6 км, а її короткий варіант 2-2,5 км. Розрахована на учнів середньої школи в с. Поляни (так як в с. Мальованка школа відсутня), а також учнів інших шкіл району та області в цілому.

На цю стежку можна потрапити від залізничної станції Новичі, або від с. Поляни, де знаходиться школа. Починати її маршрут можна також від с. Мальованка. Почнемо подорож від залізничної ст.. Новичі. Через 500 м від залізничної колії знаходиться контора Мальованського лісництва. Саме тут і планується початок стежки.
[image: image16.jpg]

Зупинка №1. «Початок маршруту».

Тут встановлюється щит із схемою цієї стежки та проводиться бесіда щодо поведінки на екологічній стежці. Проводиться розповідь про РЛП «Мальованка» та більш детально – про природні комплекси території Мальованського лісництва.
Зупинка №2. «Лучна ділянка».

Стежкою, яка співпадає з дорогою на с. Мальованка, через 2 км від лісництва екскурсанти потрапляють на відкриті лучні ділянки. Ведеться розповідь про специфіку лук парку. Наводиться характеристика основних лучних трав, а також рідкісних видів, які тут зростають на луках . Тут є два види із Червоної книги України – пальчатокорінник м’ясочервоний та пальчатокорінник травневий. Але демонстрація цих видів, що охороняються в Україні, не проводиться.
Зупинка №3. «Село Мальованка»

Розповідь про с. Мальованка, яке дало назву РЛП. Ведеться розповідь про історію села, про гончарні ремесла, які раніше були розвинуті в цьому регіоні, про існування окремих хуторів тощо.

Далі із с. Мальованка стежка веде нас до лісового масиву.

 Зупинка №4. «Ліси Мальованського лісництва».

Ведеться розповідь про ліси РЛП зокрема про ліси Мальованського лісництва, відбувається знайомство з сосновим лісом крушиново-чорницево-зеленомоховим. Окремо розповідь про чорницю – цілющу ягоду. Не менш цікавою є тут і така вічнозелена рослина з шкірястими листочками як брусниця. Ведеться розповідь і про цю північну гостю та її їстівні лікарські властивості.
Зупинка №5. «Мальованські озера»

Розповідь про специфіку озер парку, які утворились на місці торфних кар’єрів. Демонструється зростання озера болотною рослинністю. Озеро затягується з берегів сфагновими плавами, на яких розселяються болотні рослини, в першу чергу, які мають довгі кореневища, наприклад, образки болотні. Ці навпрочуд гарні рослини прикрашають тут береги озер. Є на цьому озері смуги із лататтям сніжно-білим – загадковою «водною лілеєю», яка розкриває свої чарівні квіти лише в сонячну погоду.

А ось на ділянках, віддалених від водної гладі, де збереглись природні ценози оліготрофного або верхового болота. Ви можете познайомитись з рослинами, які притаманні лише цим умовам.

Познайомившись із мальовничими, незвичайними утворами – озерами, які виникли на болотних масивах, внаслідок видобутку торфу, група продовжує свою подорож на відкриту лучну ділянку.
[image: image17.jpg]> tI.Il-".'ll.l.!i Rt >

.
J » e -
. 54

.

Зупинка №6. «Альтанка».
Це місце відпочинку групу. Тут відкрита лучна ділянка, де планується збудувати оглядовий майданчик, з якого відкриваються мальованські краєвиди. Відпочивши група повертається назад зворотним маршрутом через с. Мальованку до ст.. Новичі або с. Поляни.
Стежка дає уяву про неповторні та мальовничі ландшафти цієї частини парку, знайомить відвідувачів із різними типами рослинного покриву та цікавими рослинами.

МАРШРУТ «ВІД БУРТИНА ДО ОЗЕРА ГЛИБОКОГО»

Стежка знаходиться у Полянському лісництві і розрахована в основному на учнів середніх шкіл Буртина, Понінки, та Полоного. Загальна довжина біля 6 км.

[image: image18.jpg]

Зупинка №1. «Початок маршруту».
Маршрут стежки починається біля будинку Полонського лісництва, яке розміщується в 2-3 км від с. Буртин. Тут має бути щит з картосхемою маршруту стежки, відбувається збір учнів та проводиться бесіда щодо поведінки учнів на маршруті стежки. Розповідається про РЛП «Мальованка».

Зупинка №2. «Цілюще озеро».
Від лісництва стежка веде до одного із найбільш мальовничих озер, яке має назву – Цілюще. Воно знаходиться неподалік траси Буртин-Полонне і є місцем відпочинку місцевого населення. Розповідь про озера парку, зокрема Цілюще, яке, як і всі озера парку, виникло на місці болота, на якому раніше проводився видобуток торфу. Озеро поступово з боків заростає шляхом утворення сфагнових сплавин. Розповідається про характер його заростання. Тут можна познайомитись з рослинним світом сфагнових боліт, які є характерними для парку.

Привертає увагу виявлена тут велика популяція росички круголистої – жительки бідних на мінеральне живлення екотопів, яка має пристосування для отримання «додаткового харчу» - ловить дрібних комах. Розповідь про комахоїдної рослини. Познайомившись з болотом – озером, група продовжує подорож по стежці.

Зупинка №3. «Ліси Полонського лісництва -1».

Розповідь про ліси, які переважають у Полонському лісництві. Відвідувачі знайомляться з дубово-грабовими та дубовими лісами, з їх будовою та флористичним складом, а саме з трав’яними рослинами, які зростають в цих лісах.
Зупинка №4. «Вирубка».

Розповідь про світлолюбні рослини на вирубках. Рослини – піонери таких місцезростань. Способи посадки деревних порід. Спостерігаємо природне відновлення берези повислої. Розповідь про березу повислу, як похідну лісову породу. Після вирубки стежка знову заходить в ліс.

[image: image19.jpg]

Зупинка №5. «Ліс Полонського лісництва – 2».

На ділянці (неподалік озера Вісова) розміщується комплекс дубових та дубово-грабових лісів. Тут можна спостерігати різноманітні їх угрупування. Є тут ділянки з осокою волосистою, невеликими плямами зустрічаються ліси з покривом барвінка малого. У плескатих зниженнях формуються ліси з переважанням у травостої центральноєвропейського виду – осоки трясучковидної. Ці ліси в Україні охороняються, вони занесені до книги рідкісних угрупувань – зеленої книги України.
Зупинка №6. «Заболочений ліс».

Далі стежка перетинає заболочену долинку – тут група зупиняється і ведеться розповідь про гідрофільні рослини багатого мінерального живлення – вільху, осоку омську тощо. Зразу за чорновільшняком, на підвищенні можна спостерігати густі культури ялини європейської. Розповідь про поширення ялини в Європі та в Україні, про ялинові ліси, їх поширення, про причини відсутності в парку природних ялинових лісів. Далі по стежці проходимо до озера Глибоке.

Зупинка №7. «Озеро Глибоке».

Це місце відпочинку групи. Тут на мальовничому підвищенні біля озера є альтанка – грибок. Проводиться знайомство з сосновим лісом злаковим на підвищенні та заболоченим сосновим лісом злаковим на підвищенні та заболоченим сосновим лісом з багном та чорницею у зниженій частині. Зворотним маршрутом група повертається до початкової точки нашого маршруту.
Навчальна стежка «Від Буртина до озера Глибоке» перетинає своєрідні та мальовничі ландшафти, дає уяву про природні комплекси, специфіку їх рослинного і тваринного світу. В західній частині парку на землях Полонського лісництва знайомить відвідувачів з РЛП «Мальованка».
[image: image20.jpg]P N
SN -~

Види судинних рослин , які виявлені на території РЛП ,,Мальованка” і занесені до Червоної книги України
	1. Баранець звичайний
2. Верба чорнична

3. Лілія лісова

4. Любка дволиста

5. Любка зеленоквіткова

6. Осока Буксбаума

7. Осока затінкова

8. Пальчатокорінник м’ясочервоний

9. Пальчатокорінник плямистий

10. Пальчатокорінник травневий
11. Пальчатокорінник Траунштейнера

12. Пальчатокорінник Фукса

13. Плаун річний
	1. Huperzia selago (L.) Bernh. Ex Schrank et Mept.

2. Salix myrtilloides L.

3. Lilium martagon L.

4. Platanthera bifolia (L.) Rich

5. Platanthera chlorantha (Cust.) Reichenb.

6. Carex buxbaumii Wahlenb.

7. Carex umbrosa Host

8. Dactylorhiza incarnate (L.) Soo

9. Dactylorhiza maculate (L.) Soo

10. Dactylorhiza majalis (Reichenb.) P.F.Hunt et Summerhayes

11. Dactylorhiza transteineri (Saut.) Soo

12. Dactylorhiza fuchsia (Druce) Soo

13. Lycopodium annotinum L.

Види судинних рослин, виявлені на території РЛП ,,Мальованка”, що охороняються в Хмельницькій області
	1. Аконіт строкатий

2. Андромеда багатолиста

3. Багно звичайне

4. Бобівник трилистий

5. Валеріана висока

6. Вовче тіло болотне

7. Гвоздика Фішера

8. Голокучник дубовий

9. Грушанка кругло листа

10. Живокіс Серцевидний
11. Журавлина болотна

12. Кадило сарматське

13. Косарики черепитчасті

14. Котячі лапки дводомні

15. Купальниця європейська

16. Лазурник трилопатевий

17. Латаття сніжно-біле

18. Лохина

19. Молочай гранчастий
	1. Aconitum variegatum L.

2. Andromeda polifolia L.

3. Ledum palustre L.

4. Menyanfhes frifoliata L.

5. Valeriana exaltata Mikan fil.

6. Comarum palustre L.

7. Dianthus fischeri Spreng.

8. Gymnocarpium dryopteris (L.) Newm.

9. Pyrola rotundifolia L.

10. Symphytum cordatum Waldst. et Kit. ex Willd.

11. Oxycoccus palustris Pers.

12. Melittis sarmatica Klok.

13. Gladiolus imbricatus L.

14. Antennaria dioica (L.) Gaertn.

15. Trollius europaeus L.

16. Laser trilobum (L.) Borkh.
17. Nymphaea candida J. ex C. Presl

18. Vaccinium uliginosum L.

19. Euphorbia angulata Jacq.

[image: image32.jpg]

Паспорт №1

Ботанічний заказник місцевого значення

 „Горіле болото”
Місце знаходження: квартал 7 Шепетівського районного лісокомунального підприємства.

Загальна площа: 54 гектари

Рік створення: 17.12.1993р. рішення XVII сесії обласної Ради народних депутатів.

Мета: збереження болотного масиву з рідкісною рослинністю.

Основне завдання:

1.Охорона болотного масиву з цінною та рідкісною рослинністю.

2.Науково-дослідницька робота і виробнича практика учнів за погодженням з органами Міністерства екології та природних ресурсів України.

Коротка характеристика

Територія заказника „Горіле болото” знаходиться у Шепетівському районі в лісовому масиві в ур. Півневе. Площа - 54,0 га. Територія являє собою низинне болото, яке утворилось навколо водойми, і смугу прилеглого мішаного лісу навколо водойми. Звідси бере початок річка Смілка - притока річки Случ.

В рослинному покриві заболоченої частини заказника переважають евтрофні угрупування з домінуванням очерету, значні площі займають осокові ценози. Це трав’яні болота з окремими групами верби попелястої. Серед рідкісних видів рослин тут виявлено лучно-болотну орхідею, пальчатокорінник плямистий (занесений до Червоної книги України).

Забороняється:

· проведення меліоративних робіт, осушення;

· будівництво гідрологічних споруд;

· видобування торфу;

· проїзд механізованого транспорту;

· організований відпочинок, туризм.

[image: image21.jpg]

Паспорт №2
Ботанічний заказник місцевого значення

„Русалчиі поляни”

Місце знаходження: лісовий масив на північ від села Мальованка Шепетівського району.

Загальна площа: 60 гектарів; лісові поляни 16 гектарів, вкрито лісом - 31,5 гектарів, під водою озера 12,5 гектара.

Рік створення: 01.11.1996р. рішення VIII сесії обласної Ради народних депутатів.

 Мета: збереження типової та рідкісної водно-болотної рослинності.

Коротка характеристика

Територія заказника „Русалчині поляни” знаходиться у Шепетівському районі, неподалік с. Мальванка. На території є три озера, оточені лісами, болотами та луками.

Особливу наукову цінність в цьому заказнику мають гідрофільні комплекси сорагнових плавів на озерах. Всі три озера, які утворилися внаслідок видобутку торфу на болотах, нині заростають. Вони мають різні типи заростання. Перше найбільше озеро утворилось приблизно 40 років тому. Нині воно має цілком природний вигляд. З усіх боків на плавах найбільшу участь разом із софрагновими мохами беруть образки болотні, які в області в цілому є рідкісними. Виявлені тут і смуги латаття сніжно-білого, також рідкісного в області виду, який знаходиться тут на південній межі ареалу.

На другому озері серед судинних рослин основну роль у заростанні відіграє
рідкісний для області болотний вид - вовче тіло болотне, а серед водних видів -
рдесник вузловатий.

На вузькій смузі заростання третього, найменшого озера ростуть болотне та по периферії - ситник розлогий.

Є в заказнику болота з домінуванням осоки пухнастоплодої, осоки здутої, на невеликій площі - пухівок піхвової та вузьколистої.

Лісова рослинність в заказнику представлена середньовіковими сосновими та березово-сосновими лісами. Це вологі ліси, в підліску яких переважає крушина ламка, а в трав'яному покриві - молінія голуба та горниця. Тут виявлені великі популяції плауна річного, занесеного до Червоної книги України, та плауна булавовидного. Найбільш цікавим є знаходження тут дуже рідкісного в рівнинній частині України виду плауноподібних - баранця звичайного.

Лучна рослинність представлена тут угрупуванням торф'яних лук з переважанням щучника дернистого, а по більш знижених місцях - мітлиці повзучої. Невеликі ділянки серед лучної рослинності займають угрупування з спів домінуванням - трясучки середньої, медової травки звичайної, а на сухих підвищеннях - костриці червоної. Характерною особливістю деяких ділянок лук заказника є велика кількість чемериці Лобелієвої.

Цінність лучних ділянок підвищує наявність тут видів із Червоної книги України - пальчатокорінника травневого, пальчатокорінника плямистого, а також регіонально рідкісних видів - півників сибірських, осоки Гартмана, осоки кульконосної. Більшість місцезнаходжень останнього виду в Україні знаходяться в Карпатах, а на рівнині України цей вид є дуже рідкісним.

Забороняється:

- рубка головного користування;

- відведення ділянок під будівництво;

- збір рідкісних рослин, які охороняються в Хмельницькій обл. та їх насіння;

- влаштування місць відпочинку;

- розведення вогнищ;

- проїзд механізованого транспорту, крім лісової охорони.

[image: image22.jpg]

Паспорт №3

Гідрологічний заказник
 „Савицький”

Місце знаходження: розміщений в кварталах 65, 66, 67, 81Мальоваського лісництва.

Загальна площа: 53,6 гектари

Рік створення: 1995р. Розпорядження голови Хмельницької облдерж-адміністрації.

Основне завдання заказника: збереження типової та рідкісної водно-болотної рослинності.

Коротка характеристика

Територія гідрологічного заказника „Савицький” знаходиться у Шепетівському районі на схід від с. Савичі. Загальна площа 56 га. Територія яв​ляє собою озерну улоговинну, яка заболотилась і досягла еумезотрофної стадії розвитку. В рослинному покриві переважають очеретяно-софрагнові угрупування. Тут, як і на інших болотних масивах парку, проводиться видобуток торфу. Внаслідок цього утворилась водойма. Добування торфу давно припинене, і водойма заростає очеретом. В заростанні водойми активну участь беруть також серед водних видів - рдесник вузловатий, а серед болотних - вовче тіло болотне, місцями осока пухнастоплода.

На болотних ділянках, які збереглись у природному стані, панують вихідні очеретяно-софрагнові угрупування. Місцями співдомінантом в них виступає типовий домінант мезотрофних боліт - осока пухнастоплода. Тут зберігається флористичне ядро гідрофільних видів, серед яких - осока чорна, щитник гребенястий, вербозілля звичайне. Тут виявлено рідкісний вид - росичку круглолисту.

Лісова рослинність, яка оточує болото, представлена вологими сосновими лісами - чорницевими та молінієвими. Із рідкісних видів у лісі виявлено плаун річний (Червона книга України) та регіонально рідкісний вид скорзонера низька.

Забороняється:

- рубка головного користування;

- відведення ділянок під будівництво;

- збір рідкісних рослин, які охороняються та їх насіння;

- влаштування місць відпочинку;

- розведення вогнищ;

- проїзд механізованого транспорту, крім лісової охорони;

- видобування торфу;

- будівництво гідротехнічних споруд.

[image: image23.jpg]

[image: image24.jpg]

Паспорт №4

Гідрологічний заказник „ Мальованський”

Місце знаходження: розміщений в кварталах 69, 70, 71, 86, 87 Мальоваського лісництва. Розміщений на північ від с. Мальованка в мішаному лісі.

Загальна площа: 107,2 гектари, озерно-болотний масив.

Рік створення: 1995р. Розпорядження голови Хмельницької облдерж-адміністрації.

Основне завдання заказника:

1. Акумулятор води для живлення річки Конотоп, притоки річки Смілки.

2. Збереження типової та рідкісної водно-болотної рослинності.

Коротка характеристика

Територія гідрологічного заказника „Мальованський” знаходиться у Шепетівському районі в околицях с. Мальованка, і розмішується в Мальованському лісництві. Загальна площа 120 га.

Територія являє собою озерно-болотний комплекс. Раніше це був болотний масив. Внаслідок добування торфу тут утворилось два озера. До заказника входять ці водойми, болото, частина прилеглого лісу та лучні ділянки.

Найбільшу площу займає болотна рослинність. В центральній частині болотного масиву болото досягло найвищого ступеню розвитку, і перебуває на алгіготрофній стадії. Це піхвовопухівково-софрагнове болото у комплексі з мочажинами, затягнутими софрагновими мохами. Частина болота (бічний західний відріг) перебуває на мезотрофній стадії розвитку. Тут в рослинному покриві переважають рідкісні очеретяно-пухнастоплодоосоково-софрагнові угрупування. Невеликими ділянками по території розміщається у мезотрофні очеретяно-софрагнові ценози.

Лісова рослинність заказника не займає значних площ, і представлена тут сосновими та березово-сосновими середньовіковими лісами крушиново-чорницевими та крушиново-молінієвнми.

Лучна рослинність розмішується на прилеглих до болота підвищеннях. На більш знижених ділянках вона представлена угрупуванням щучника-дернистого, а на підвищеннях - костриці червоної.

Збільшує різноманітність рослинного покриву заказника водна рослин​ність. Тут виявлено фрагменти угрупувань латаття сніжно-білого, занесе​них до Зеленої книги України.

У флорі заказника наявні такі рідкісні болотні види - релік льодовикового періоду, верба чорнична, занесена до Червоної книги України, та регіонально-рідкісні образки болотні, росичка круглолиста, багно болотне, андромеда багатолиста, осока багнова, бобівник трилистий. В прилеглих лісах заростає плаун річний (Червона книга України) та щитник австрійський, який охороняється в області.

Забороняється:

- рубка головного користування;

- відведення ділянок під будівництво;

- збір рідкісних рослин, які охороняються та їх насіння;

- влаштування місць відпочинку;

- розведення вогнищ;

- проїзд механізованого транспорту, крім лісової охорони;

- видобування тору;

- будівництво гідротехнічних споруд.

[image: image25.jpg]ot

Паспорт №5

Гідрологічний заказник
„Купинський”

Місце знаходження: розташований в Климентовицькому лісництві кв. 44, вид. 13, в 2 км. від с.Купино Мальованського лісництва. Розміщений на північ від с. Мальованка в мішаному лісі.

Загальна площа: І2,о гектари.

Рік створення: створений рішенням 14 сесії обласної ради народних депутатів від 25.12.1992р.

Основне завдання заказника: збереження в природному стані сфагнового болота з рідкісною болотною рослинністю.

Коротка характеристика

Сфагнове болото розташоване в лісовому масиві Климентовицького лісництва /кв. 44, площа — 30-40 га /. В цій частині лісового масиву є декілька невеликих сфагнових болітець - „блюдець”. Описуване болото розташоване в улоговині досить значної площі. Оскільки вона має видов​жену форму, вірогідно колись вона виникла на місці недіяльної долини водотоку. Болото чітко виявлене в ландшафті. На межі між ними і лісом виявлена смуга вологого та місцями заболоченого лісу.

Ця територія знаходиться на межі між: Поліссям /на його південно-західній межі/ та Малим Поліссям. За фізико-географічним районуван​ням України, вона належить до Малого Полісся /Маринич, Сирота, 1968/, за геоботанічним /1977/ - до Поліської підпровінції, її Коростенського - Житомирського /Центральнополіського/ округу. Вона входить до Шепетівсько-Баранівського геоботанічного району цього округу, для якого від​мічається його перехідний характер та близькість до Малого Полісся. Саме тому на цій території поєднуються в рослинному покриві види і угрупування, притаманні різним регіонам.

Сфагнове болото є бореальним /північним утвором/, воно знаходи​ться тут поблизу південної межі поширення цих боліт та пов'язаних із ними видів рослин. Центральна частина зайнята лісовим оліготрофним /верховим/ болотом із пригніченою сосною. Такі болота на Україні властиві північній частині Полісся. Поверхня має добре виявлені мохові горби та більш обводнені зниження між ними. Зволоження болота помірне. Деревостан висотою 14-16м та зімкненістю 0,3-0,4 побудований сосною з участю берези пухнастої /участь її у деревостані до 30%/. Сосна віком 40-50 років, діаметром 22-24 см. Береза висотою 10-12 м має діаметр 8-10 см. Підлісок не виявлений, поодиноко трапляється крушина. Досить густий /50-55%/ трав'яно-чагарниковий ярус утворюють типові для цих умов види. Це пухівка піхвова, яка домінує з домішками багна болотного /5-10%/, трапляється андромеда багатолиста та журавлина болотна. Всі ці види, особливо два останніх, є рідкісними для цього регіону і особливо для області в цілому. На пристовбурних під​вищеннях трапляються лісові види - чорниці, брусниці, щитник шартський. Моховий покрив із сфагнових мохів майже суцільний /90-95%/.

На периферії болота переважають олігомезотрофні угрупування. В північній частині - це очеретяно-сфагнові ценози, а в південній /на гра​ниці із кварталами 43 та 55/ - фрагментами горбастомочажинного комп​лексу. В обводнених мочажинах масово зростає рідкісний для області /і мало поширений на Україні/ вид - образки болотні. Трапляються: вовче тіло болотне, кизляк болотний, осоки/ пухнастоплода, сірувата та чорна/, пухівка вузьколиста, молінія голуба. Ці ділянки не властиві для цієї широти, мають значну наукову цінність. В смузі заболоченого лісу був виявлений північний вид, занесений до „Червоної книги України” - плаун колючий.

У лісі, що оточує болото, виявлені також: рідкісні рослини для цього регіону - лілія лісова, занесена до „Червоної книги України”, дрік герменський.

Таким чином, це лісове болото має багатий флористичний комплекс із популяціями рідкісних видів рослин, що потребують охорони в межах області.

Фауністичний комплекс, як за якісними, так і кількісними показника​ми має типовий „поліський” вигляд. Фауна болота та прилеглого до нього лісу не відрізняється значним різноманіттям і включає значну кількість північних елементів.

Копитні звірі відвідують ділянку рідко, переважно у зимовий період /на це вказують сліди життєдіяльності лося/. Лише поодинокі льожки козуль та слабо виявлені стежки цих тварин зустрічаються по периметру болота.

Із птахів домінують: зяблик, ковалик жовтобровий, щеврик лісовий, корольок жовтоголовий. Звичайні - мухоловка-білошийка, повзик, ковалик-вівчарик, великий строкатий дятел, вівсянка звичайна, синиця велика, дрізд співочий та дрізд чорний. Поодиноко трапляються дятел чорний /жовна/, крук та сойка. Слід відзначити, що загальна чисель​ність птахів низька і не перевищує 6-8 екз/га.

В зв'язку з тим, що це болото - рідкісний утвір природи, воно є як за своєю роллю у ландшафті, так і за ботанічним та зоологічним комплексом. Необхідно вставити навколо нього охоронну зону радіусом в 0,5 км.

Забороняється:

· меліоративні роботи;

· будівництво;

· видобуток копалин.

[image: image26.jpg]

Паспорт №6

Орнітологічний заказник

„ Червоноцвітський”

Місце знаходження: розташований в Климентовицькому лісництві кв. 31, вид. 2,3,5,6,8,12,16. кв. 15 вид.1,2,4,9. Шепетівського ДАТ.

Загальна площа: 36,0 гектари.

Рік створення: створений рішенням 14 сесії обласної ради народних депутатів від 25.12.1992р.

Основне завдання заказника: збереження лісового масиву, в якому виявлено гніздування лелеки чор​ного та місць заростання рідкісних рослин.
Коротка характеристика

Гніздо чорного лелеки розташоване в лісовому масиві на кордоні Климентовицького та Мальованського лісництва біля просіки, що розділяє землі цих лісництв. Це знижена, вирівняна, волога місцевість, розташована на кордоні Малого Полісся та Центрального /Житомир​ського/ Полісся. Гніздо розташоване на великому дубі посеред міша​ного лісу із трав'яним покривом з переважанням осоки трясунковидної.

Дуб має висоту біля 25 м. Його стовбур у нижній частині дорівнює 0,86 м. Гніздо розташоване на боковій гілці в 2,5 м від стовбура. Гілка, на якій побудовано гніздо, направлена на схід. Підліт до гнізда зручний. Гніздо розташовано в 11,5м від землі, має діаметр 1,2 м і висоту 0,8 м. Під час обстеження гніздової ділянки один з птахів пари постійно знаходився в гнізді.

Деревостан лісу, що оточує дуб з гніздом чорного лелеки, складають береза повисла, в меншій мірі - дуб звичайний, сосна /як домішка/, трапляється вільха чорна. Загалом, деревостан середнього віку, проте, в цьому трапляються окремі вікові дуби — залишки колишнього дубово​го пралісу. Деревостан в цілому має висоту 22-24 м, діаметр беріз від 20 до 36 см, сосен - 30-32 см.

У підрості переважає дуб висотою 1-5 м, поодиноко трапляються молоді ялини, граб, горобина. Підлісок не виявлений, поодиноко зроста​ють верба попелиста, малина.

Трав'яний покрив досить густий - 80-85%. В ньому переважає осока трясунковидна - центральноєвропейський вид, що утворює на Україні угрупування на правобережжі лісової зони. Угрупування дубових лісів, трясунковидно-осокових, які перебувають на Україні на межі ареалу, занесені до „Зеленої книги України" - книги рідкісних угрупувань України. Ці угрупування займають погано вирівняні дерновані ділянки межиріч із дерново-підзолистими оглеєними та глеєвими вологими та мокрими ґрунтами.

Інші види рослин - це переважно види бореальних вологих лісів - вербо​зілля звичайне, щитник шартський, хвощ лісовий, веснівка дволиста. На​весні тут виявлені синузії анемони дібрової. У зниженнях групуються лісо-болотні види - розрив-трава звичайна, комиш лісовий, жовтець повзучий.

Такий характер має в цілому частина лісу, прилегла до гнізда. Подеку​ди трапляються плескаті підвищенні гривки, вкриті діброво-грабовим або осиково-грабовим лісом із типовими видами широколистих лісів /зірочник лісовий, купина лікарська, підмаренник весняний, прасянка розлога та ін./. Із рідкісних видів відмічена любка дволиста, занесена до „Червоної книги України". Загалом, це гідрофільний лісовий комплекс із сполученням небореальних лісових видів.

У фауністичному відношенні характеризована лісна ділянка має значну наукову цінність. Чорний лелека - рідкісний вид, занесений до „Червоної книги України”. Його чисельність за останні десятиріччя в республіці значно змінилась. По Малому Поліссю пролягає південно-західна межа розповсюдження чорного лелеки в Україні. Тому дуже важливо зберегти /взяти під охорону/ всі гнізда цього птаха, що виявлені в регіоні.

Орнітокомплекс, що складався в районі гніздування чорного лелеки, досить різноманітний і включає 16 видів. Найбільш чисельними тут виявились зяблик, славка чорноголова, вівчарик-ковалик та синиця велика. В значно меншій кількості на ділянці мешкають дрізд чорний, щеврик лісовий, соловейко східний, іволга, вівчарик жовтобровий, сини​ця голуба. Поодиноко траплялись крук та великий строкатий дятел.

Із земноводних зареєстровано лише жаба гостроморда.

Крім того, ділянку зрідка відвідують такі мисливські тварини - козуля, лось та дика свиня/сліди життєдіяльності/.

Враховуючи значну цінність обстеженої лісової ділянки у зоологіч​ному та ботанічному відношенні, на її території необхідно встановити заповідний режим. Пропонуємо охороняти гніздо чорного лелеки в районі орнітологічного заказника місцевого значення. В заказник слід включити кв. 31 Климентовицького та кв. 15 Мальованського лісництв.

Забороняється:

На ділянці навколо дерева з гніздом в радіусі 100 м необхідно заборонити всяку господарську діяльність. На іншій території обмежити її на період репродуктивного циклу лелек /з 1. 04. до 1. 08/. Заборонити на цей час відвідування гнізда туристами та іншими верствами населення, за винятком представників служби лісової охорони, а також науковців.
[image: image27.jpg]

На території регіонального ландшафтного парку «Мальованка» доцільно здійснити функціональне зонування. Метою його є виділення на території парку ділянок різного функціонального призначення, а також створення на території парку «екологічного резерву», не охопленого нині значним антропогенним навантаженням, в тому числі рекреаційним. При здійсненні зонування парку особливо слід врахувати наявність на території існуючих та перспективних природно-заповідних територій. Кількість їх тут є досить значною. На території Шепетівського району це – ботанічний заказник місцевого значення площею Русалчині Поляни площею 60 га, гідрологічний заказник місцевого значення Мальованський площею 27 га, Савицький гідрологічний заказник місцевого значення площею 56,3 га та деякі інші невеликі за площею об’єкти. На території Полонського району існує Полонський заказник місцевого значення площею 911 га, створений у 1991 році. У 1992 році було проведено резервування 1076 га земель Полонського лісництва з метою розширення заказника за рахунок прилеглих аналогічних за цінністю лісових кварталів. У Полонському районі до території парку увійдуть пам’ятки природи місцевого значення «Дуб черешчатий» (кв. 64), «Гніздо чорного лелеки» (кв. 96).
На території парку пропонується виділення таких зон

1. заказна зона;

2. зона регульованої рекреації;

3. господарська зона.

При необхідності при дальшому функціонуванні парку може бути виділена також зона стаціонарної рекреації:
Заказна зона об’єднує території природно-заповідних територій на території парку. В цій зоні має бути встановлений режим, передбачений в «Законі про природно-заповідний фонд України» для заказників і в Положеннях про ці заказники. Господарська, освітня, наукова та інша діяльність, яка не суперечить цілям і завданням, передбаченим Положенням про заказник, проводиться із додержанням загальних вимог щодо охорони навколишнього природного середовища.

Зона регульованої рекреації (екскурсійна зона) охоплює територію маршрутів постійних екскурсій та екологічного туризму на території парку. В парку Мальованка вона охоплює в основному північну частину та північно-західну частину. Наявність озер на ній, різноманітність рельєфу є привабливим для туристів, особливо для екотуризму. Основна вимога до режиму зони – збереження існуючого ландшафту, заборона побудови промислових комплексів, підприємств, що забруднюють середовище. В цій зоні мають бути прокладені і обладнані маршрути екскурсій для різних груп відвідувачів, складені путівки по цих маршрутах. Тут забороняються рубки головного користування, промислове рибальство та промислове мисливство. В цій зоні можливі реконструкція ландшафту, ренатуралізація окремих ділянок природних комплексів.

Господарська зона включає території населених пунктів, які входять до меж парку, а також ділянки ланів, городів тощо. Тут проводиться традиційне господарство, але заборонене будівництво нових великих споруд, особливо промислового призначення. Господарська діяльність здійснюється із додержанням загальних вимог щодо охорони навколишнього природного середовища. В дошкільних, шкільних та навчальних закладах населених пунктів на території парку проводиться постійна еколого-освітня та еколого-виховна робота.
Введення функціонального зонування сприятиме підтриманню режиму, спрямованого на збереження природних комплексів, ландшафту та біорізноманіття.

Парк здійснює різні форми екологічного навчання та екотуризму.
[image: image28.jpg][j

"Mansosancuxi o

QYnuHKRa .

ВИСНОВОК

Регіональний ландшафтний парк «Мальованка» знаходиться в Шепетівському районі Хмельницької області. За фізико-географічним районуванням України ця територія належить до підобласті Малого Полісся, області Волино-Подільської ерозійної рівнини, більша частина якої вкрита піщаними алювіальними та флювіоляціоними відкладами. На території регіонального ландшафтного парку знижені місцевості поліського характеру поєднуються з незначними силовими місцевостями північного краю Поділля, що обумовлює своєрідність ландшафтів та рослинного покриву цієї ділянки.

Згідно геоботанічного районування України територія парку належить до Славутського (Шепетівсько-Баранівського) району. Цей геоботанічний регіон з комплексом дубово-соснових і соснових чорнице-зелено-мохових лісів, заплавних лук і боліт.

Схема геоботанічного районування
1. Межі адміністративних районів.
2. Межі геоботанічних районів.

3. Межі геоботанічної області.

Район є складним за своїм рослинним покривом, який має комплексний характер. В рослинному покриві території переважає лісова та болотна рослинність. Меншу площу займають луки. Лісова рослинність представлена такими формаціями: дубово-сосновою, в тому числі культурами сосни на місці листяних лісів.

Болота парку зосереджені в заплаві. В цілому вони є низинними (евтрофними), нерідко карбонатними, але є ділянки і передових (мезотрофних) боліт зі сфагновим покривом. Переважають трав’яні та трав’яно-мохові болота, трапляються також лісові болота-чорновільшники. В складі флори відмічено ряд рідкісних видів. Це насамперед, види лісових орхідей, які занесені до «Червоної книги» України. В лісових угрупуваннях відмічені теплолюбні реліктові види – плющ звичайний і кадило мелисолисте. На карбонатних болотах зростає ряд рідкісних видів, переважно центральноєвропейських – звіробій гірський і валеріана цілолиста. Виявлено ряд гідрофільних видів орхідей, занесених до «Червоної книги» України – пальчатокорінники м’ясочервоний та плямистий. У флорі боліт є ряд рідкісних кореальних і арктоборсальних видів – їжача голівка, осока багнова, журавлина болотна, росичка кругло листа. Таким чином, на території наявний унікальний комплекс, в якому поєднуються види і угрупування різних ботаніко-географічних груп. Велика мальовничість ландшафтів, багатство флори і рослинності, наявність історико-краєзнавчих пам’яток свідчить про велике екологічне значення території. Дана територія являє собою базу для навчання в напрямку екологічної освіти. Ця освіта має на меті не лише здобуття знань, але й вміння мислення та діяння в екологічних категоріях. Екологічна освіта має охоплювати не лише молодь, для якої вона є бажаною для формування поглядів та норм поведінки в природі, а й доросле населення, насамперед щодо правильного ведення господарської діяльності. Можна запропонувати такі форми навчання:

1. Організація художніх та фотографічних виставок із широко представленою екологічною тематикою.
2. Проведення екологічних олімпіад з комплексною тематикою.

3. Проведення молодіжних екологічних з’їздів, конференцій тощо.

4. Проведення екологічних свят – Дня охорони оточуючого середовища.

5. Закладання мережі екологічних, навчальних стежок.

6. Організація і проведення польових практик студентів.

7. Організація пішоходних маршрутів для дітей і молоді з промислових центрів.

8. Підготовка та видання матеріалів, в яких висвітлюється краса рідного краю (календарні, путівники, листівки тощо).

Для України потреба у таких об’єктах є дуже значною, враховуючи те, що наша держава – густонаселена країна з високим ступенем розораності території та низькою (близько 14%) місткістю. Дані території служитимуть як для відпочинку населення, так і для виховання молоді в дусі шанування рідної природи, культури та історії.

Реалізація проекту «Мальованські озера»

Проект «Мальованські озера» - довготривалий.

Перший етап: розробка екологічного маршруту, створення зон відпочинку, складання картосхем маршрутів екологічних стежок.

Другий етап: створення музею С.Мальованка (Польська колонія)

Третій етап: створення будинку Природи та будинку Народних ремесел.

Одночасно необхідно проводити благоустрій села Мальованка, с.Савичі.

Проект «Мальованські озера» є відкритим і при допомозі Шепетівського Держлісгоспу, держінспекції екологічної безпеки та інших зацікавлених структур культури та освіти, місцевих органів влади.

Перші кроки реалізації задуманого зроблені.

СПИСОК ЛІТЕРАТУРИ
1. Андрієнко Т.Л. Функціональне призначення територій та об’єктів природно-запрвідного фонду. Екологічні основи оптимізації режиму охорони і використання природно-заповідного фонду. Рахів, 1993.стр.80-81.
2. Андрієнко Т.Л., Борейко В.Є. Екологічна освіта та заповідні території. Ойкумена – 1991 № 5. стр.19-23.
3. Афанасьєв Д.Р. Рослинність УРСР. Природні луки УРСР. Київ. Наукова думка. 1968 р. стр. 135.

4. Брадіс Е.Н., Бачурина Г.Ф. рослинність УРСР. Болота. Київ. Наукова думка. 1969 р. стр. 23-28.
5. Визначник рослин України. Київ. Урожай. 1965 р.

6. Велика Волинь. Минуле й сучасне (матеріали міжнародної наукової конференції) 1994 р. Хмельницький. Стр. 6070612.

7. Б.В. Завірюха. Квітки дванадцяти місяців. Київ. Урожай. 1974. стр. 32.

8. Б.В. Завірюха, Шемшученко Ю.К., Бабенко В.І. Рослини Червоної книги. Київ. Урожай. 1985 р.
9. Б.В. Завірюха, Андрієнко Т.Л., Протапова В.В. Охраняемые растения Украины. Киев. Наукова думка. 1983 р. Стр.22-60.
10. Геоботанічне районування Українськ4ої РСР. Київ. Наукова думка. 1977 р. стр.304.

11. Закон України «Про природно-заповідний фонд України». Відомості Верховної Ради України. 1922 р. № 34. стр. 1130-1156.
12. Зелена книга Украинськой ССР. Редкие, исчезающие и типичные, нуж даючиеся в охране растительные сообщества. Киев. Наукова думка. 1987 р. Стр.216.
13. Природно-заповідний фонд Української РСР. Київ. 1986 р. стр.223.

14. Прядко О.І. Значення регіональних ландшафтних парків для охорони видів «Червоної книги» України. Проблеми охорони видів фауни і флори занесених до «Червоної книги». Миколаїв. 1992 р. стр. 118-119.
15. Родички И.Д. Человек, среда, отдых. Киев. Будивельник. 1977. стр.160
16. Физико-географическое районование Украинской ССР. Киев. Издательство Киевского университета. 1968. стр.160.
17. Червона книга Української РСР. Київ. Наукова думка. 1986р. стр.498.
PAGE
2

