

GEO PARK

mini

**Magazyn
dla małych i dużych odkrywców
Geoparku Łuk Mużakowa**

lato 2014

**Geopark
MUSKAUER FALTENBOGEN
ŁUK MUŻAKOWA**

Stopka redakcyjna

Redakcja: Geopark Muskauer Faltenbogen (Geopark Łuk Mużakowa)

Biuro

Muskauer Straße 14

03159 Döbern

Info@muskauer-faltenbogen.de

www.muskauer-faltenbogen.de

Projekt i układ graficzny:

Grafikbüro Anspach, Spremberg

Zdjęcia: Biuro Geoparku, Norbert Anspach, Manfred Kupetz, aboutpixel-nordreisender, aboutpixel-kerstin maier

Elementy graficzne: Norbert Anspach

Teksty: Nancy Sauer, Hannah Steinmetz, Corinna Rudolf, Ewa Riemer, Krzysztof Czahajda

Tłumaczenie: Krzysztof Czahajda

Druk: CHROMA Drukarnia, Żary, PL

1. wydanie lato 2014

DROGIE DZIECI, DRODZY RODZICE,

Pierwszym wydaniem zeszytu GeoparkMini otwiera Geopark Łuk Mużakowa serię zeszytów skierowanych do dzieci, młodzieży, młodych i starszych badaczy a także wszystkich zainteresowanych geologią i krajoznawstwem. Obok wielu informacji na temat geologii, górnictwa, skał i kultury industrialnej, znajdziecie tu także wiele inspiracji do samodzielnego odkrywania, eksperymentowania, odtwarzania oraz majsterkowania i rozwiązywania zagadek. Od teraz będą Wam również towarzyszyć Mamucica Susi Kieł oraz krzemień Flint. Życzymy dużo przyjemności podczas czytania i eksperymentowania!

SPIS TREŚCI

	Strona
Susi i Flint przedstawiają się	4
ODKRYĆ	6
Wycieczka do dawnej kopalni Hermann	6
Zadanie dla badaczy – pobieranie próbek wody	9
Zadanie dla odkrywców – czytanie mapy	9
ZROZUMIEĆ	11
Era lodowcowa i zlodowacenie	11
Powstanie Łuku Mużakowa	13
Wskazówka dla badaczy – zbieranie skał	15
Łamigłówki geologiczne i inne...	16
ZBADAĆ	18
Propozycja eksperymentu – morena	18
ROZPOZNAĆ	20
Słownik geologiczny	20
Prezentacja minerałów: Czym są minerały?	20
Prezentacja skał: Czym są skały?	21
PROPOZYCJA LEKTURY	22
UCZTA DLA BADACZA	23
Pyszości dla głodnych badaczy	23
PROPOZYCJA NA WYCIECZKĘ	24
PROPOZYCJE IMPREZ	26

DROGIE MŁODE BADACZKI, DRODZY MŁODZI BADACZE

Nazywam się **Susi Kieł**, jestem małą mamucicą, którą w 1903 roku wydobyli geolodzy i archeolodzy z głębokich warstw Ziemi w kopalni gliny pomiędzy Forst i Cottbus i spreparowali dla Muzeum Przyrodniczego w Berlinie. W tym muzeum mnie jednak nie zobaczysz, możesz to zrobić w Forst w budynku Starostwa Powiatu Szprewa – Nysa. Znajdźcie mnie tu w formie duplikatu – coś w rodzaju trójwymiarowej kopii. Tutaj też nadano mi imię **Susi Kieł**. Trochę to nudne czasami tak stać i być oglądanym. Ale ja lubię dzieci, które mnie odwiedzają. Dlaczego zatem miałabym czegoś z nimi nie przedsięwziąć? Dzięki Bogu zostałam „adoptowana” przez Geopark Łuk Mużakowa. Teraz mogę na zlecenie Geoparku organizować z Wami wycieczki, które pozwolą badać otoczenie i robić wiele fajnych rzeczy. Macie ochotę? No to wyruszajmy wspólnie do ciekawej-

Jestem Susi Kieł,
mamucica a to jest
mój przyjaciel Flint,
krzemień

Tutaj znajduje się
Łuk Mużakowa

go świata geobadaczy, a ponieważ czasami możemy napotkać trudne tematy, weźmiemy ze sobą Flinta - krzemienia. Flint zna się na skałach i minerałach i może nam z pewnością wiele opowiedzieć!

Najlepiej udajmy się na ekspedycję do Geoparku! Tam poznacie wiele ciekawych informacji o minionych czasach i będziecie mieli okazję zbadać nadzwyczajny świat surowców i skał.

Zobaczymy tam kolorowe jeziora, zapadnięte lasy i wiele innych rzeczy godnych uwagi, pokazujących życie człowieka przed 150 laty!

Na ekspedycję potrzebne będzie specjalne wyposażenie! Tego, co wyszczególnione jest na poniższej liście nie możecie zapomnieć:

Moja lista:
woreczek z materiału ✓
małe stoiczki z zakrętkami ✓
mocny pojemnik ✓
lupa ✓
scyzoryk ✓
taśma klejąca ✓
papier i ołówki ✓
zeszyt GeoParkMini ✓

Życzę udanej zabawy w trakcie Waszej pierwszej ekspedycji po terenie Geoparku Łuk Mużakowa! Górnicy w kopalniach mówią „Szczęść Boże!”, gdy się pozdrawiają lub żegnają!

Serdecznie pozdrawiam

Susi Kiet

P.S.: Dalsze ciekawe informacje o Geoparku uzyskacie w Centrum Informacji w Döbern. Znajdziecie tam np. aktualny prospekt z imprezami oraz propozycje na ferie lub wakacje. Także Wasi rodzice i nauczyciele mogą tam uzyskać informacje o regionie!

ODKRYĆ

Na co muszę zwracać uwagę podczas wycieczki?

- X Nie chodźcie nigdy bez nadzoru lub bez poinformowania dorosłych
- X Uważajcie na inne dzieci i dorosłych i nie oddalajcie się od grupy
- X Nie hałasujcie bez powodu i nie przeszkadzajcie zwierzętom i roślinom
- X Uważajcie na ruch na drogach. Także na drogach leśnych czasami można spotkać samochód oraz oczywiście rowerzystów i innych pieszych!

WYCIECZKA DO DAWNEJ KOPALNI HERMANN

Start i cel:

Dworzec Kolejki Leśnej przy ulicy Teichstraße w Weißwasser.

Czas trwania: 3 godz.

Jesteście gotowi? No to możemy zaczynać! Dziś wybierzemy się do Dawnej Kopalni Hermann. Tutaj przed 140 laty rozpoczęto wydobycie węgla brunatnego. W wielu tzw. wyrobiskach odkrywkowych jednocześnie wydobywano węgiel kilofem i łopatą i transportowano

W takich wozach, tzw. Huntach transportowano węgiel

wózkami. To była męcząca praca, wymagająca dużo siły. Dopiero znacznie później pojawiła się możliwość transportu urobku przy pomocy ciągniętych przez konie wagonów urobkowych tzw. Hunt. Konie miały co robić. Otoczenie było czarne od węgla a pył węglowy wisiał w powietrzu. Później konie zostały zastąpione wyciągarkami linowymi oraz parowozami. W centralnym miejscu składowano węgiel brunatny a następnie transportowano go do miejsc przeznaczenia, tj. do cegielni, hut szkła oraz fabryk tekstylnych, aby wypalać cegły, wytapiać szkło,

W wyrobiskach wydobywano węgiel kilofami i łopatami

czy też napędzać maszyny parowe. Także domy były ogrzewane tym węglem. Później czysty węgiel brunatny zastąpiły brykiety. Były one wytwarzane z węgla brunatnego miały jednak wyższą wartość opałową i paliły się dłużej.

Brykiet z kopalni Conrad z okolic Größ Kölszig, na północ od kopalni Herrmann

Weźcie mapę do rąk i **podążajcie wzdłuż czerwonej linii**.

Począwszy od dworca Kolejki Leśnej w Weißwasser idźcie **ścieżką wzdłuż torów kolejowych w kierunku Bad Muskau aż do dużej zwrotnicy (1)**. Tam skróćcie w lewo. **Idźcie wzdłuż torów** w dalszym ciągu, trzymajcie się jednak prawej strony torów.

Po prawej stronie drogi **pojawiają się jeziora**. Jest ich na terenie Łuku Mużakowa dość dużo. Około 400. Wszystkie są pozostałościami po kopalniach węgla brunatnego lub gliny. Zatem tam gdzie wydobywano węgiel brunatny, dziś są jeziora. Małe czy duże, krótkie czy długie, wąskie lub rzadziej okrągłe, zielone, żółte, rdzawoczerwone, brązowe, czarne,

turkusowe... jeziora. Ich widok jest niezwykle ciekawy. Zerknijcie także na zadania dla badacza znajdujące się na następnej stronie.

Idziemy dalej wzdłuż torów. Doszliście właśnie do skrzyżowania (2). **Na prawo droga prowadzi do Gablenz, na lewo z powrotem do Weißwasser. Porównajcie z mapą. Jak nazywa się ta droga?**

Na skrzyżowaniu skróćcie teraz w prawo. Idźcie teraz **po dawnej drodze łączącej Weißwasser i Gablenz**. Dlatego nosi ona nazwę Gablenzer Weg. Takie małe drogi łączyły niegdyś wsie. Przed stu laty były wystarczające, przeciętny człowiek nie posiadał wtedy samochodu. Ludzie poruszali się na dłuższych odległościach pieszo. Także ciężko pracujący robotnicy wydobywający węgiel brunatny w kopalniach odkrywkowych szli pieszo do pracy. Niektórzy 5 lub więcej kilometrów – i to często przy ponad 10-godzinnym czasie pracy! Najczęściej nie mieli wyjścia, ponieważ region Döbern i Weißwasser są ubogim regionem. Praca rolnicza często nie wystarczała,

Zadanie dla badacza

W obecności osoby dorosłej pobierzcie próbki wody z różnych zbiorników wodnych. Zbiorniki wybierzcie tak, aby pobrana z nich woda była zróżnicowana pod względem barwy, jak i mętności. Probki pobierzcie w miejscach łatwodostępnych do zakręcanych słoiczków i ponumerujcie je. Zanotujcie przy tym datę oraz stan pogody, ale także co Wam wpadło w oko przy poszczególnych jeziorach: np. jakiej jest wielkości, jaki ma kolor, czy jest porośnięte wzdłuż brzegów i jakie charakterystyczne cechy wpadły Wam w oko? Zróbcie także zdjęcie, abyście potem wiedzieli, jak jezioro wyglądało. Zapakujcie wszystko starannie i przetransportujcie słoiczki do domu. W domu zmierzcie odczyn wody z różnych jezior. Co udało się Wam ustalić?

Papierki lakmusowe do mierzenia odczynu pH można dostać w dobrych aptekach lub w biurze Geoparku

Zadanie dla odkrywcy

Znacie cztery strony świata? Zaznaczcie je na mapie z wycieczki!

Podpowiedź: Większość map zwanych potocznie topograficznymi jest ukierunkowana na północ. Oznacza to, że górna krawędź pokazuje północ, dolna natomiast południe. To znacząco ułatwia czytanie map. W innym przypadku najczęściej stosuje się często strzałkę wskazującą

aby utrzymać rodzinę. Dlatego wielu rolników najmowało się jesienią i zimą w górnictwie. O tym, że nie był to żaden luksus już pisaliśmy. Za tę pracę płacono

głodowe pensje. Poza tym praca była niebezpieczna. Często występowały pożary kopalni oraz podtopienia, które pociągnęły za sobą wiele ofiar.

Jesteście już prawie w Gablenz. Krótko przed zakrętem skróćcie ponownie w prawo i wędrujcie w kierunku jeziora Waldsee. Dojdziecie do **asfaltowej drogi**, która po ok. 100 m rozwidła się (4). **Trzymajcie się prawej strony i idźcie po utwardzonej drodze dalej.** Tutaj znajduje się nasyp byłej kolejki łańcuchowej, który prowadzi Was z powrotem do Weißwasser. Po nim jeszcze przed ok. 60 laty jeździły małe wagony, które transportowały węgiel i glinę. Na

początku lat 50-tych XX w. Kopalnia Hermann została zamknięta. W okresie jej funkcjonowania zaopatrywała w węgiel brunatny wiele zakładów i dawała pracę wielu ludziom. Dziś z ok. 20 wyrobisk pokopalnianych powstało 30 jezior.

Przyroda ponownie zdominowała krajobraz, który zaprasza nas do odpoczynku, spacerów, badania i fotografowania. Dziś teren ten nie wygląda na pokopalniany, prawda?

ZROZUMIEĆ

ERY LODOWCOWE I ZŁODOWACENIA

Czy wiedzieliście, że Europa, a także Wasza ojczyzna Łużyce, nie zawsze wyglądały tak jak dzisiaj?

Flint i ja możemy wam co nieco o tym opowiedzieć! Przed ok. 350.000 lat północnośrodkową część kontynentu pokrywała olbrzymia pokrywa lodowa. Pokrywała, a także niektóre późniejsze lodowce, uformowały nasz krajobraz i nadały mu dzisiejszy wygląd. Ostatnia era lodowcowa miała jednak swój początek wiele, wiele lat wcześniej.

Przed mniej więcej 2,6 milionami lat rozpoczął się okres rozwoju Ziemi, który charakteryzował się ciągłymi zmianami ociepleń i zlodowaceń.

To, co mamy aktualnie, to ocieplenie, tzw. Holocen.

Przyczynami powstania ochłodzeń mogły być przemieszczanie się kontynentów, wybuchy wulkanów, wypiętrzanie i osiadanie w połączeniu z tworzeniem się gór.

2,6 mln lat jest niczym w porównaniu do wieku Flinta. On jako krzemień ma już na karku ok. 65–70 mln lat! Krzemienie powstały w okresie kredy. Flint przybył do nas z Kreidefelsen Morza Bałtyckiego. Wygrzebały go oraz przetransportowały masy lodu, które wielokrotnie nasunęły się na nasz region w zlodowaceniach Elster, in der Saale czy też Weichselkaltezeit. Wraz z topieniem lodowca osiadł on tutaj i był zagrzebany dłuższy czas w podłożu. Jednakże wiatr i pogoda odkrywały go stopniowo i w końcu spotkaliśmy się podczas spaceru w lesie. Od tego czasu jesteśmy nierozłączni! Flint był od początku zachwycony, gdy opowiedziałam mu o naszym Geopark-Mini. Ma on wiele wspaniałych pomysłów i wie niesamowicie dużo i, mam takie wrażenie, Wy go także lubicie, prawda?

lenie, tzw. Holocen. Były także dwa inne: interglacja eemski jest środkowym, a holsztyński najstarszym ociepleniem. **W interglacja eemskim czułem się jako mamut dobrze.**

Była nas tutaj większa ilość! **Pomiędzy ociepleniami lodowiec wracał**

„Era lodowcowa”

Krzemień

Lodowiec skandynawski

jednak z powrotem i pokrywał on w okresie tzw. zlodowaceń północną i środkową część Europy. Te zmiany zlodowaceń i ociepleń tworzą erę lodowcową.

W trakcie zlodowaceń niemal całkowity roczny opad wody był w formie śniegu. **Także latem było niesamowicie zimno, gdzieś w okolicach 0°C.** Z powodu niskiej temperatury, śnieg się nie topił. W kolejnych latach na starą powłokę padał nowy śnieg, tym samym powłoka śnieżna stale rosła. **Przede wszystkim w Skandynawii padało nieustannie.** Działo się tak przez tysiące lat, a powłoka śnieżna stawała się coraz grubsza.

W pewnym momencie śnieżny pancierz na skutek swojego ciężaru, a być może także dzięki sprzyjającemu ukształtowaniu powierzchni np. nachyleniu, zaczął przesuwać się w kierunku Bałtyku. Krysztalki śniegu dawno zatraciły swoją formę

i z delikatnych płatków stały się najpierw szronem, a następnie lodem. **Gęsty niczym kasza manna łądólód poruszał się ekstremalnie wolno do przodu, zaledwie kilkaset metrów rocznie.** Rósł on przy tym nieustannie. I przez wiele tysięcy lat pokonywał kilometr po kilometrze.

Rozmiary lodowca:
Długość 22 km
Szerokość 20 km
Wysokość 500 m

POWSTANIE ŁUKU MUŻAKOWA

Dopiero przed ok. 350.000 lat masa lodowca dotarła do Łużyc

Ponieważ lód dotarł do linii Białej Elstery zlodowacenie to zwane jest w Niemczech zlodowaceniem Elstery (w Polsce zlodowacenie południowopolskie). W tych czasach powstał też Łuk Mużakowa w następstwie wysunięcia się nieco na północ w okolicach Cottbus języka lodu, który przez geologów nazywany jest **Lodowcem Mużakowskim**.

Z dużą siłą przesunął lodowiec piasek i skały przed sobą

Masa własna lodowca kształtowała podłoże, podobnie jak nasze odciski stóp w piasku

Czasowe przyporządkowanie Łuku Mużakowa w strukturze czwartorzędu na terenie Europy Środkowej.

i naciskał całą swoją masą na podłoże. Na długości 22 km i szerokości 20 km pozostawił on swój **odcisk w kształcie podkowy** sięgający od jeziora Felixsee aż po Tuplice, w Polsce dzisiaj zwany jako łuk Mużakowa. Nawet jeśli tego nie widać, to podłoże zostało wówczas tak wymieszane, że piękne

Kamienie narzutowe można znaleźć praktycznie wszędzie

Łuk Mużakowa
w kształcie podkowy.

Wskazówka dla badaczy

Także dzisiaj możecie znaleźć wiele skał w lesie, pochodzących z dalekiej północy i określanych przez geologów mianem nordyckiego materiału narzutowego. Większość ludzi mówi na to głązy narzutowe i można je znaleźć praktycznie wszędzie. Z pewnością znajdziecie także w lesie lub na polach mniejsze lub większe głązy narzutowe lub kamienie polne. Możecie je oczyścić twardym pędzlem. Przy pomocy lupy możecie je także obejrzeć dokładniej. Jeśli chcielibyście dowiedzieć się o nich czegoś więcej, zerknijcie na koniec tego zeszytu. Przedstawiamy tam sukcesywnie poszczególne rodzaje skał i minerałów. Być może je gdzieś odnajdziecie?

uwarstwienie gruntu, które możemy odnaleźć jeszcze w wielu częściach Łużyc, zostało kompletnie powywracane. Nagle na powierzchnię wyszło to, czego wcześniej nie moglibyśmy zobaczyć: piaski szklarskie, węgiel brunatny, glina, żwir oraz piaski, które człowiek potrzebował do życia.

Ale to inna historia. Opowiemy ją przy innej okazji.

ŁAMIGŁÓWKI GEOPARKU

Teraz, gdy już prawie wszystko wiemy, jest czas na przerwę. Możecie odpocząć i pokazać czego się nauczyliście! Znajdź w poniższej tabeli pojęcia z listy obok.

Q	S	D	P	I	A	S	E	K	Y	C	E	G	I	E	L	N	I	A	L
D	G	S	W	A	R	S	T	W	Y	B	Y	C	I	L	B	H	B	P	M
N	R	K	Ę	L	S	F	S	K	A	N	D	Y	N	A	W	I	A	O	L
W	U	F	G	X	A	A	H	B	C	D	V	I	G	S	X	E	B	D	O
I	X	C	I	S	D	S	V	T	K	R	Z	E	M	I	E	N	I	K	D
O	Z	I	E	M	I	A	M	Y	W	E	G	R	D	N	V	Z	N	O	O
S	T	N	L	A	P	Ł	U	K	H	C	J	D	A	M	I	O	A	W	W
N	X	D	R	F	C	B	Ż	F	W	R	K	O	P	A	L	N	I	A	I
A	Z	Ł	H	V	G	Ł	A	Z	D	B	G	D	A	M	D	H	H	V	E
R	B	Ę	X	G	N	F	K	S	H	S	R	X	R	U	X	T	E	X	C
T	R	K	S	Z	F	B	Ó	D	O	B	Ó	Z	K	T	S	M	J	Z	D
Z	Y	N	X	A	V	E	W	V	L	S	M	T	S	Z	Z	O	X	T	A
T	K	I	E	P	Y	B	E	H	O	K	F	G	I	Z	E	R	X	O	A
E	I	C	X	A	C	E	R	B	C	A	N	D	C	V	R	E	Y	R	B
F	E	A	E	D	Z	X	F	B	E	Ł	E	X	F	E	G	N	Y	F	V
G	T	U	P	L	I	C	E	Y	N	A	R	G	L	I	N	A	X	B	G
R	T	Y	G	I	M	C	B	T	D	V	S	V	G	T	Y	B	E	F	A
E	Y	X	C	S	A	W	D	F	B	T	R	Z	E	B	I	E	L	W	R
U	R	J	D	K	O	L	E	J	S	D	W	I	E	Ż	A	D	E	G	A
Ż	A	R	Y	O	K	D	Z	L	O	D	O	W	A	C	E	N	I	E	R

Szukane pojęcia:

WĘGIEL, TORF, ŁUK, GLINA,
 MUŻAKÓW, PIASEK, TUPLICE,
 BABINA, ZIMA, BRYKIET, KO-
 PALNIA, KOLEJ, GIZER, ZIEMIA,
 LODOWIEC, LAS, SKAŁA, PARK,
 SKANDYNAWIA, TRZEBIEL,
 MORENA, ŻARY, ZAPADLIŚKO,
 OBÓZ, WIOSNA, CEGIELNIA,
 GŁAZ, ŁĘKNICA, PODKOWA,
 WIEŻA, WARSTWY, MAMUT,
 KRZEMIEŃ, HOLOCEN, ZŁODO-
 WACENIE

Rebusy dla ekspertów

Spróbujcie odgadnąć o jakie pojęcia związane z obszarem Łuku Mużakowa tutaj chodzi.

~~A~~+ENA

G=OWA

Y=F

A=NIK

Mała krzyżówka Łuku Mużakowa: sprawdza Waszą wiedzę na temat podstawowych pojęć towarzyszących obszarowi Łuku Mużakowa.

- 1 wzniesienie
- 2 sąsiad Polski
- 3 to on stworzył morenę
- 4 miejsce ekologicznej utylizacji odpadków kuchennych
- 5 narzutowy
- 6 rodzaj skały wulkanicznej
- 7 do strzelania strzałami

ZBADAĆ

Propozycja eksperymentu

Budowanie moreny

Dowiedzieliśmy się wcześniej, jak powstał Łuk Mużakowa. Flint wypróbował to sam. Chcecie także spróbować? No to prześledźcie naszą instrukcję!

Potrzebujecie:

- 1 **płaską miskę wypełnioną suchym piaskiem**
- 1 **szczelny i odporny na rozerwanie woreczek plastikowy**

1

Flint wsypuje **piasek do płaskiej miski** i rozprowadza go, tak aby uzyskać równą powierzchnię

2

Następnie **napełnia woreczek wodą** i wiąże go szczelnie, aby nic z niego nie wyciekło.

3

Teraz **przesuwa napełniony wodą woreczek powoli w jednym kie-**

runku po piasku. Woreczek nie może być mokry z zewnątrz. Możecie go lekko nacisnąć podczas jego przesuwania, lodowiec swoim ciężarem działał podobnie. **Jeśli Flint cofnie woreczek, pozostaje mała morena czołowa**. W zależności jak ciężki był woreczek z wodą, taki odcisk pozostaje po woreczku. To jest „niecka”, która powstała z osadów, które zbierał przesuwający się lodowiec i pozostawił je po zatrzymaniu się. W morenie czołowej znajdziecie zatem osady z podłoża oraz z części czołowej lodowca.

4

Teraz Flint będzie odważny. On chce pozwolić popłynąć wodom polodowcowym i zbudować **przełom**. W tym celu ponownie położył „lodowiec” do niecki. **Następnie przekuł widelcem czoło lodowca w przedniej części**. Teraz wypłynie w tym miejscu woda. Tak zachowuje się lodowiec, gdy temperatura rośnie i topi lód.

Zróbcie zdjęcie swojej moreny i prześlijcie je nam! Jesteśmy bardzo ciekawi, jak Wam udał się nasz eksperyment! Jeśli prześlecie nam swoje zdjęcia w formie pliku, zaprezentujemy je na naszej stronie internetowej wraz z nazwiskiem i zdjęciem małego badacza (tylko tych, którzy wyrażą zgodę!).

Ci, którzy prześlą nam zdjęcia, otrzymają drobne nagrody. Dlatego prosimy nie zapomnieć: koniecznie podać nazwisko i adres, lub prosimy Was o przybycie do Centrum Informacji w Döbern i odebranie nagrody!

5

Flint trzyma woreczek tak, jak usytuowany byłby lodowiec w naturze przy morenie czołowej. Woda wybieka, a następnie się spiętrza.

W morenie jest jednak zawsze jakieś słabe miejsce i właśnie to miejsce przerywają wody polodowcowe. Następuje to na skutek dużego ciśnienia wody, która nie ma ujścia. Spiętrzona woda prze-

bija z dużą prędkością morenę. Najczęściej zmywana jest duża ilość osadów z podłoża i ulegają one wtórnemu osadzeniu w obrębie moreny.

Powstały przełom jest najczęściej także dzisiaj widoczny!

ROZPOZNAĆ

SŁOWNIK GEOLOGICZNY

Geologia jest... wiedzą o powstaniu, rozwoju, i budowie Ziemi. Obejmuje ona formy występowania powierzchni Ziemi oraz siły, które je kształtują, a także działania badawcze nad materiałem wnętrza i powierzchni Ziemi.

PREZENTACJA MINERAŁÓW: CZYMA SĄ MINERAŁY?

Minerały są... w przeważającej części stałymi, naturalnymi materiałami mającymi udział w budowie Ziemi i jej powierzchni. Minerale składają się z jednego lub niewielu elementów (materiałów). Elementy te występują w wielu miejscach Ziemi i są o takich samych lub podobnych właściwościach, dlatego konkretny rodzaj minerału można znaleźć np. zarówno w Afryce, jak i na Syberii. Do określenia używa się rozmaitych właściwości, które należy ustalić dla

każdego rodzaju minerału. Należą do nich kolor, połysk, twardość, odcień, ciężar właściwy itp.

Kwarc może występować praktycznie w każdym kolorze ale charakteryzuje się zawsze szklanym połyskiem, stałą twardością ok. 7 w skali Mohs'a, ma biały odcień i ciężar właściwy $2,65\text{g/cm}^3$. Ponadto należy on do trygonalnej sieci krystalicznej. Jeśli chcecie wiedzieć, co to jest, czytajcie następnie zeszyty Geopark-Mini.

SKAŁY

PREZENTACJA SKAŁ: CZYM SĄ SKAŁY?

Skąły sę... podobnie jak minerały składnikiem naszej planety. Składają się jednakże z różnych minerałów, tworzą zatem ich mieszaninę.

Na podstawie składu oraz rozmieszczenia minerałów w skałach, można je łatwo przyporządkować do skał magmowych, metamorficznych lub osadowych. Pozwala to również określić czas, miejsce i rodzaj powstania skał.

PROPOZYCJA LEKTURY

Flint poleca

„Skały i minerały”

Z serii memo - odkrywanie wiedzy
wydawnictwa Dorling Kindersley

Ta wspaniała książka oferuje małym i większym wspaniały wstęp do świata skał i minerałów.

Flintowi podoba się ona, bowiem jest **bogato ilustrowana** i bardzo **przystępnie objaśnia**, jak powstają skały i minerały, do czego się ich używa i gdzie można je znaleźć.

Duży plakat streszcza wszystkie najważniejsze informacje. Książka jest poręczna, w forma-

cie A4, w twardej oprawie, dobrze znieśie wypadki w teren, aby móc ją wykorzystać w ogrodzie, czy lesie dla zbadania swoich pierwszych znalezisk.

W cenie 9,95 EUR do kupienia w każdej niemieckiej księgarni – **a kto chciałby najpierw ją przejrzeć, może to zrobić w biurze Geoparku!**

UCZTA DLA BADACZA

Pysznosci dla glodnych badaczy

Zupa pokrzywowa Susi

Potrzebujecie:

*Ok. 20 czubków pokrzyw
1/2 l bulionu własnej produkcji
z mądrej kości szpikowej, ziela
angielskiego, liścia laurowego
i pieprzu ziarnistego. Alternatywnie dla wegetarian bulion
warzywny ze stoiczka.*

15g masła

2 jajka

125g kaszy manny

*Sól, pieprz i starta gałka
muszkatołowa*

1. Susi zrywa czubki pokrzywy, scinając dwa górne pędy. Kto ma odwagę, może to zrobić paznokciem, kto jednak nie, najlepiej niech założy gumowe rękawice.

2. Susi płucze pokrzywę w zlewie w dużej ilości wody, po tym zabiegu włoski pokrzywy są już niegroźne. Teraz rozdrabnia liście.

3. Następnie wstawia bulion i gotuje w nim składniki przez dobre pół godziny, aby nadały smaku.

4. Tymczasem Susi przygotowuje klopsiki z kaszy manny. W tym celu zagotowuje 250 ml osolonej wody wraz z masłem. Następnie dodaje kaszę, cały czas mieszając, aż do momentu, kiedy masa

przestanie się kleić do garnka. Odstawia teraz na chwilę kaszę a następnie dodaje jajka mieszając całość, po czym doprawia gałką muszkatołową i odrobiną pieprzu.

5. Teraz Susi formuje klopsiki. Wilgotnymi dłońmi wychodzi to najlepiej. Wstawia teraz ok. 1l osolonej wody w garnku. Mama lub tato pomogą Wam wrzucić klopsiki przy pomocy łyżki do gotującej się wody. Susi zagotowuje krótko wodę z klopsikami a następnie pozwala im „dojść” w wodzie przez 12 min.

6. Wyciąga kość z bulionu i wklada do niego przy pomocy łyżki cedzakowej klopsiki. Na koniec posypuje zupę drobno posiekaną pokrzywą i pozwala jej jeszcze krótko dojść.

**Smacz-
nego!**

PROPOZYCJA NA WYCIECZKĘ

Czy słyszeliście już o nowym Centrum Geoaktywizacji?

Znajduje się ono w Döbern, przy Biurze i Centrum dla Odwiedzających Geoparku Łuk Mużakowa.

Tutaj można nie tylko zaczerpnąć informacji, ale także skorzystać z pośrednictwa w wyszukaniu noclegu, a także otrzymać materiały informacyjne.

Centrum Geoaktywizacji jest naprawdę do dotknięcia i zobaczenia. Są tutaj np. duże kolorowe tablice informacyjne dot. plejstocenu i rozwoju naszego krajobrazu kulturowego, objaśniające wizualnie, jak wszystko powstało oraz co możemy dziś odnaleźć.

Jeśli będziecie uważni, znajdziecie tu mnie i Flinta. Są tu również witryny i skrzynie z eksponatami, które będziecie mogli potem odnaleźć w lesie i lepiej zidentyfikować.

W kąciku czytelnym będziecie mogli coś poczytać, podczas gdy Wasi rodzice będą zbierać informacje.

Także w „Łużyckiej skrzyni poszukiwacza” znajdziecie skarby Łużyc.

Quiz na temat skał i Geoparku wymagają od Was głębokiej wiedzy.

Ścieżka eksperymentatora jest przygotowana na czas wakacji lub ferii dla klas, które zapowiedzą się wcześniej.

Pracowników Biura oraz naturalnie Flinta i mnie, Susi Kieł ucieszy Wasza wizyta!

Foto: M. Köder

Łużycka skrzynia poszukiwacza

Godziny otwarcia:

poniedziałek - piątek
godz. 9.00 - 15.00
lub do uzgodnienia.

PROPOZYCJE IMPREZ

Wakacyjna oferta!

01.07.-31.08.

Poznaj Geopark – wakacyjna propozycja dla dzieci i młodzieży w Biurze Geoparku w Döbern (po wcześniejszym zgłoszeniu w j. polskim)

01.07.-31.08.

Lato z OKSiR w Łęknicy

05. – 06.07.

Letnia jazda Leśną Kolejką (parowóz)(Weißwasser)

06.08.

Geopark w rękach dzieci! „O smokach, brązowym złocie i glinianych skorupach”, godz. 13.00 gościniec „Zur Linde” w Krauschwitz, trasa ok. 7 km, 4 godz.

31.08.

Festyn parku zwierząt w Weißwasser, od godz. 14.00, kolorowy program rodzinny

05. – 06.09.

Festyn wiejski i country w zagrodzie kóz Ziegenhof Pusack GbR, 06.09. od godz. 9.30

06. – 07.09.

Festyn Kolejki Leśnej, przejazdy specjalne kolejką, wiele innych zabaw i ofert zachęcających do współuczestnictwa (Weißwasser)

06. – 07.09.

Kuchenne Święto Ogrodu na terenie Parku Mużakowskiego

13.09.

Święto Mostu w Zelz z programem dla dzieci i młodzieży

27.09.

Rajd rowerowy po Łuku Mużakowa. Start w Łęknicy

Drogie Dzieci,

Czy spodobał Wam się nasz zeszyt? Macie jakieś uwagi, życzenia lub propozycje? Prosimy zatem do nas napisać! Być może odnajdziecie swój artykuł w którymś z następných zeszytów.

Stowarzyszenie Geopark
„Łuk Mużakowa”
ul. Wojska Polskiego 2/1
68-208 Łęknica

tel/fax. 068-375-34-75
info@lukmuzakowa.com.pl

GEO PARK mini

Następne wydanie – jesień 2014

„Grenzen überwinden durch gemeinsame Investition in die Zukunft“.
Das Projekt wird aus Mitteln des Europäischen Fonds für Regionale Entwicklung im Rahmen des Operationellen Programms der grenzübergreifenden Zusammenarbeit Polen (Województwo Lubuskie)–Brandenburg 2007–2013, Small Project Fund und Netzwerk–projektfonds der Euroregion Spree–Neiße–Bober, kofinanziert.

„Pokonywać granice poprzez wspólne inwestowanie w przyszłość.“
Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Współpracy Transgranicznej Polska (Województwo Lubuskie) – Brandeburgia 2007–2013, Fundusz Małych Projektów i Projekty Sieciowe Euroregionu „Szprewa–Nysa–Bóbr“.

www.muskauer-faltenbogen.de