
I N S T Y T U T G E O G R A T " 1

P O L S K I E J A K A D E M I I N A U K

P R Z E G L Ą D
G E O G R A F I C Z N Y

K W A R T A L N I K

Tom XLI, zeszyt 3

P A Ń S T W O W E
W Y D A W N I C T W O N A U K O W E

W A R S Z A W A 1 9 6 9

http://rcin.org.pl

I N S T Y T U T G E O G R A F I I

P O L S K I E J A K A D E M I I N A U K

P R Z E G L Ą D
G E O G R A F I C Z N Y

ПОЛЬСКИЙ ГЕОГРАФИЧЕСКИЙ ОБЗОР
P O L I S H G E O G R A P H I C A L R E V I E W

R E V U E P O L O N A I S E D E G E O G R A P H I E

K W A R T A L N I K

Tom XLI, zeszyt 3

P A Ń S T W O W E
W Y D A W N I C T W O N A U K O W E

W A R S Z A W A 1 9 6 9

http://rcin.org.pl

KOMITET REDAKCYJNY

Redaktor naczelny Stanisław Leszczycki, zastępca re-
daktora naczelnego Jerzy Kondracki, redaktorzy dzia-
łów: Jerzy Kostrowicki, Janusz Paszyński, Andrzej

Wróbel, sekretarz redakcji Barbara Kozłowska

»

Adres Redakcji. Instytut Geografii PAN

Warszawa, Krakowskie Przedmieście 30

P A Ń S T W O W E W Y D A W N I C T W O N A U K O W E . W A R S Z A W A , UL. MIODOWA 10

Nakład 2060 (1933 + 127) Oddano do składania 16.V.1969 r.

Ark. wyd. 22,25, ark . druk. 14,0 + 10 wkl.
Podpisano do druku w październiku
196« r.

Papier i lustr . k l . V 70 g
Druk ukończono w październiku
1969 r.

Cena zł 40,— Zam. 1963. P-19.

Lube lsk ie Zakłady Graf iczne im. P K W N — Lubl in , ul. Unicka 4

http://rcin.org.pl

A R T Y K U Ł Y

P R Z E G L Ą D G E O G R A F I C Z N Y
t. X L I , z. 3, 1969

M. S. LWOWICZ
Moskwa

Bilans modny kuli ziemskiej oraz perspektyiuy
mykorzystania i ochrony zasobóiu modnych

Water balance of the globe, and forecast of utilization and preservation
of water resources

Z a r y s t r e ś c i . Celem artykułu jest wykazanie że można zapewnić ludz-
kości wodę na nieograniczony okres pod warunkiem zaniechania pewnych prze-
starzałych zasad w planowaniu gospodarki wodnej.

Coraz częściej rozlegają się głosy, zwracające uwagę, że wzrost liczby
ludności i rozwój gospodarki w wielu krajach rozwiniętych będzie ulegał
ograniczeniu z powodu wyczerpywania się zasobów wodnych.

Niebezpieczeństwo to rzeczywiście istnieje i na niektórych obszarach
daje się już odczuć. Główna przyczyna tego wyczerpywania się tkwi
w tym, że stosowane obecnie i planowane na przyszłość zasady wyko-
rzystywania i ochrony zasobów wodnych z reguły są już przestarzałe,
a równocześnie liczba ludności i rozwój gospodarczy poszczególnych
krajów zwiększają się. Stosowane obecnie metody były słuszne w prze-
szłości, gdy zapotrzebowanie na wodę było nieco mniejsze niż istniejące
wówczas zasoby wodne. Na wielu obszarach jednakże, które uchodziły
za obfitujące w wodę, deficyt zasobów wodnych stanowi zagrożenie,
a nawet daje się już odczuć. Do takich obszarów należy prawie cała
Europa, znaczna część Azji i Afryki oraz południowa połowa Ameryki
Północnej.

Szerszy ogół nie zdaje sobie jeszcze sprawy z konieczności szukania
nowych dróg w planowaniu wykorzystania i ochrony zasobów wodnych.
Rozpowszechniony jest nawet pogląd, że współczesne metody wykorzy-
stywania i ochrony zasobów wodnych będą mogły być stosowane rów-
nież i w przyszłości. Tak więc w znanej pracy pt. Zasoby USA w przy-
szłości, autorzy pracy o planowaniu gospodarki wodnej na 2000 r.
wychodzą z założenia, że „nie zajdą takie zasadnicze zmiany w polityce
państwowej, które mogłyby wpłynąć na Wyczerpanie się zasobów wod-
nych w przyszłości" (L a n d s b e r g i in., 1965, s. 297), a pomimo to
dochodzą do wysoce niepocieszających wniosków co do zapewnienia ich
krajowi wystarczającego zaopatrzenia w wodę.

Z naszego punktu widzenia stosowanie w przyszłości współczesnych
metod wykorzystania i ochrony zasobów wodnych nie może dać dodat-
nich wyników.

http://rcin.org.pl

376 M. S. Lwovoicz

Aby zorientować się, czy w przyszłości wystarczy wody dla potrzeb
ludzkich, podamy charakterystykę zasobów wodnych kuli ziemskiej,
stosując do obliczeń odpowiednie wskaźniki, zanalizujemy w przybliże-
niu zwiększenie się zapotrzebowania na wodę i naszkicujemy drogi,
które kierują jej obiegiem.

W celu uwidocznienia niekorzystnych cech współczesnych metod
wykorzystania i ochrony zasobów wodnych oraz w poszukiwaniu metod
bardziej efektywnych, obieramy drogę prognozy. Wysuwamy przy tym
takie zadania, związane z zagadnieniami gospodarki wodnej w przy-
szłości, które wyłaniają się przed geografami, hydrologami, osobami
zajmującymi się gospodarką wodną i ekonomistami.

Celem niniejszej pracy jest wykazanie, że będziemy mogli zapewnić
ludzkości wodę na czas nieograniczenie długi, nie stosując masowego
zastępowania współczesnych, tradycyjnych źródeł, jakimi są rzeki
i wody podziemne, przez nowe źródła, pod warunkiem że zmienimy
swój stosunek do wykorzystania i ochrony zasobów wodnych przez
zaniechanie pewmych przestarzałych metod planowania gospodarki wod-
nej.

Zasoby modne kuli ziemskiej

Aby prawidłowo wykorzystać zasoby wodne, należy wiedzieć przede
wszystkim, jaką ich ilością nadającą się do wykorzystania rozporządza
ludzkość.

W tym celu rozpatrzmy zasoby statyczne różnych części hydrosfery
(tab. 1).

T a b e l a 1

Części hydrosfery Objętość tys. km:t % Objętości
ogólnej

Ocean 1 370 323 93,93
Wody podziemne — wszystkie 60 000 4,12
W tym część strefy czynnej wymiany wody 4 000 0,27
Lodowce 24 000 1,65
Jeziora 230 0,016
Wilgoć w gruncie 75 0,005
Para wodna w atmosferze 14 0,001
Wody rzek 1,2 0,0001

Cała hydrosfera 1 454 643,00 100,00

W tabeli tej ogólna objętość wód podziemnych podana jest według
W. W i e r n a d s k i e g o (1933) (do podobnych wyników doszedł w 1966
roku F. M a k a r e n k o) ; objętość wód w strefie czynnej wymiany wody
(dla zewnętrznej części skorupy ziemskiej o grubości 0,5 mili i dla
jezior według Nace'a, 1964). Masę lodowców polarnych oszacowano na
podstawie wyników ostatnich obliczeń dokonanych przez P. S z u m -
s k i e g o , A. K r e n k e g o i I. Z o t i k o w a (1965), którzy uwzględ-
niali odkryte w ostatnich latach pasma górskie przykryte lodowcem
kontynentalnym Antarktydy. Dane dotyczące objętości wód podziem-
nych są najmniej wiarogodne i wymagają potwierdzenia w oparciu
o nowe materiały faktyczne.

http://rcin.org.pl

Bilans wodny kuli ziemskiej 3 7 7

Na wody lądowe przypada 88 320 km3, czyli nieco więcej niż 6%.
Objętość wód słodkich hydrosfery, łącznie ze wszystkimi lodowcami,
wodami podziemnymi, biorącymi udział w obiegu oraz mniej więcej
łącznie z 5—10% wód bardzo głęboko zalegających w skorupie ziem-
skiej (głębinowych), jak również z połową wód jeziornych, wynosi mniej
więcej 32 min km3, czyli zaledwie nieco powyżej 2% masy hydrosfery.

Prawda, że zarówno woda morska, jak i słone wody podziemne
oraz wody słonych jezior wykorzystywane są do pewnych celów w ich
naturalnym stanie. Jednakże, ażeby móc służyć do użytku gospodar-
czego, wymagają one na razie jeszcze kosztownych zabiegów, mających
na celu ich odsolenie. Zasoby zretencjonowane w lodowcach polarnych,
magazynujących podstawową masę wody słodkiej, dotychczas jeszcze nie
są wykorzystywane. Po uwzględnieniu wymienionych rodzajów wód,
okazuje się, że w hydrosferze niewiele jest wody słodkiej, nadającej
się do wykorzystania. Objętość jej wynosi mniej więcej 4—5 min km3,
czyli zaledwie 0,3% objętości hydrosfery. Wykorzystanie jednak i tego
zasobu wody słodkiej dopuszczalne jest jedynie w tych przypadkach,
w których nie zakłóca ono jej obiegu w przyrodzie.

Podstawowe znaczenie jako źródło zasobów wodnych mają „zasoby
dynamiczne" wody, czyli woda, która bierze udział w obiegu. Na przy-
kład, zasoby wody w danej chwili we wszystkich korytach rzecznych
wynoszą zaledwie 1200 km3, a odpływ roczny przekracza 37 000 km3.
W ten sposób woda w korytach rzecznych zostaje wymieniona średnio
co 12 okresów dobowych, podczas gdy aktywność wymienna wody
w rzekach wynosi 0,033 roku (tab. 2). Przy uwzględnieniu okoliczności,
że objętość wody dostarczanej do oceanu w ciągu roku przez opad i od-
pływ z lądu wynosi rocznie 450 tys. km3 i tyle samo zużyte zostaje na
parowanie, okaże się, że wymiana wód oceanicznych zachodzi średnio
mniej więcej co 2600 lat.

Aktywność wymiany wód podziemnych oblicza się w oparciu o roz-
miary rocznego odpływu podziemnego, wynoszącego 12 tys. km3,
a aktywność wymienną lodowców — na podstawie obliczenia, które
wykazuje, że wynoszą one do morza rocznie 2000 km3 wody w postaci
lodu, w tym z Antarktydy 1400 km3, a z Grenlandii i innych obszarów
arktycznych 600 km3.

Dzięki potężnemu procesowi na Ziemi, jakim jest obieg wody, hydro-
sfera znajduje się w ciągłym ruchu, części jej bez przerwy są rozchodo-

Tabela 2
Aktywność wymiany wodnej

Części hydrosfery Wymiana zasobów
liczba lat*

Ocean 2 600
Wody podziemne — wszystkie (5 000)
W tym strefy czynnej wymiany wody (330)
Lodowce 12 000
Wilgoć w glebie 0,9
Rzeki i jeziora odpływowe 10
Rzeki 0,033
Para wodna w atmosferze 0,027

* W zaokrągleniu, w nawiasach dane są bardzo przybliżone.

http://rcin.org.pl

378 M. S. Lwovoicz

wane i odnawiane. Mechanizm obiegu wody działa powszechnie i wiecz-
nie. Wynika z tego, że wieczne są również zasoby wodne.

Obieg wcdy wiąże wszystkie części hydrosfery i wszystkie jej zasoby
w jedną całość. Obieg wody bierze poważny udział w procesach kształ-
towania się krajobrazów, ponieważ wiąże on hydrosferę z innymi sfe-
rami Ziemi — z atmosferą, litosferą, biosferą, jak również te ostatnie
pomiędzy sobą.

Wynikają z tego poważne wnioski natury praktycznej: 1) wykorzy-
stanie jakiegokolwiek źródła zasobów wodnych nie może nie wpływać
na stan innych źródeł, 2) związek pomiędzy obiegiem wody a innymi
elementami składowymi przyrody daje człowiekowi w ręce potężny
środek do kierowania obiegu wody we właściwym kierunku, a więc
do kierowania miejscowym bilansem wodnym przez oddziaływanie na
pozostałe elementy składowe przyrody, zwłaszcza na pokrywę glebową.

Pod względem ilościowym obieg wody można przedstawić za pomocą
bilansu wodnego kuli ziemskiej (tab. 3).

T a b e l a 3
Bilans wodny buli ziemskiej (roczny)

Elementy bilansu wodnego Objętość
km3

Wskaźnik
Procent opa-

dów całej kuli
ziemskiej

Peryferyczne części lądu
Opady 101 000 859 19,4
Odpływ 36 380 312 7.0
Parowanie 64 620 547 12,4
Bezodpływowe części lądu

Opady 7 400 238 1,4
Parowanie 7 400 238 1,4
Ocean światowy

Opady 411600 1 140 79,2
Dopływ 36 380 101 7,0
Parowanie 448 220 1 240 86,2

Kula ziemska
Opady 520 000 1 020 100
Parowanie 520 000 1 020 100

Opady atmosferyczne zostały ustalone w oparciu o mapę izohiet,
wykonaną pod kierunkiem O. D r o z d o w a (Klimaticzeskij Atlas,
Moskwa 1961); odpływ — w oparciu o mapę odpływów, wykonaną
przez autora niniejszej pracy (Lwowicz, 1960, 1964). Pozostałe elementy
bilansu wodnego obliczono na podstawie znanego równania bilansu
E. B r u c k n e r a (1905), które charakteryzuje poszczególne ogniwa
obiegu wody.

W skład odpływu, wynoszącego 36 380 km3 wchodzi według uściślo-
nych, lecz mimo to jedynie przybliżonych danych, niewiele ponad
2000 km3 (K o 11 a k o w, 1961) wody, dostarczanej rocznie do oceanu
przez lodowce polarne w postaci gór lodowych, produktów ablacji
i zwiewanego śniegu, a nie 1800 km3, jak sądzono dotychczas (L w o-
w i c z, 1945). Odpływ bezodpływowej części lądu wynosi 750 km3, przy

http://rcin.org.pl

Bilans wodny kuli ziemskiej 379

czym na Morze Kaspijskie o powierzchni 1800 km2 przypada 300 km3,
a na pozostałą część obszarów bezodpływowych (30 000 km2) — 450 km3,
co odpowiada wskaźnikowi odpływu wynoszącemu zaledwie 15 mm.

Rozpatrzmy dokładniej obieg wody na lądzie, posługując się dla
bilansu wodnego wybranego obszaru następującymi równaniami:

P=S+U+E; W = P-S = U+E; R = S+U; E=N+T

K..
U E K' = j<r = — i

" W e W

gdzie: P — opad; R — odpływ całkowity; S — odpływ powierzchniowy
(wezbraniowy); U — odpływ podziemny (stały), który ustalamy gra-
ficznie na wykresie, zgodnie z metodą proponowaną przez znanego hy-
drologa, W. G ł u s z k o w a ; E — parowanie; w tym N — parowanie
bezpośrednie z gruntu i z powierzchni wodnej); T — transpiracja;
W — ogólne uwilgocenie terenu (na obszarach niedostatecznego uwilgo-
cenia — infiltracja roczna lub roczne odnowienie zasobów wilgoci grun-
towej); Ku i Ke — współczynnik zasilania rzek przez wody gruntowe
oraz współczynnik parowania.

Zastosowanie przytoczonych wyżej równań do obliczenia bilansu
wodnego pozwala na przybliżoną ocenę litogenicznego ogniwa obiegu
wody, rzeki bowiem drenują większą część wód podziemnych, biorą-
cych czynny udział w obiegu. Poniżej poziomu, do którego sięga dreno-
wanie przez rzeki, częściowo przez morze, przeważają wody podziemne
stagnujące, słone.

Ocena bilansowa zasobów wodnych lądowych w ZSRR przytoczona
jest w tab. 4. Opady dla ZSRR podano w niej z uwzględnieniem ostat-
nich zaleceń klimatologów radzieckich, postulujących poprawki na wy-
wiewanie śniegu i kropli deszczu z deszczomierzy oraz zmaczanie naczyń
pomiarowych.

T a b e l a 4
Ocena bilansowa zasobów wodnych

Elementy bilansu
Cały ląd ZSRR

Elementy bilansu
km3 mm km3 mm

Opady 108 400 730 10 960 500
Odpływ całkowity 37 130 257 4 350 198
Odpływ podziemny (stały) 12 000* 81 1 030** 46
Odpływ powierzchniowy (wzebraniowy) 25 130 171 3 330 152
Ogólne uwilgocenie terenu 83 270 559 7 630 348
Parowanie 71 270 478 6 610 302
Współczynnik zasilania rzek przez wody

podziemne 0,14 0,13
U w a g a : łącznie z odpływem regulowanym przez jez iora i sztuczne zbiorniki wodne

* 15 000 k m ' ; ** 1300 km».

Zasoby wilgoci gruntowej, która stanowi nieodłączną część zasobów
wodnych, w sposób zgeneralizowany charakteryzuje ogólne uwilgocenie
terenu. Po pierwsze, wilgoć gruntowa jako poważny element urodzaj-
ności gleby, ma duże znaczenie w produkcji masy roślinnej i drewna,
po drugie, regulacja i pomnażanie wilgoci gruntowej odbija się na

http://rcin.org.pl

380 M. S. Lwovoicz

innych źródłach zasobów wodnych, zwłaszcza na odpływie powierzch-
niowym. Wpływ gruntu na odpływ jest wyraźnie widoczny w bilansie
wodnym, obliczonym wyżej przytoczoną metodą równań bilansowych.

Parowanie oczywiście nie należy do zasobów wodnych. Niecałe też
parowanie jest bezużyteczne. Na proces związany z czynnością fizjolo-
giczną roślin — transpiracją — zużywa się mniej więcej 30—35 tys. km3

wody, czyli prawie połowę ilości wody parującej z lądu.
Do pełnej charakterystyki zasobów wodnych nie wystarczy sama

tylko znajomość ich objętości. Dla celów praktycznych mają znaczenie:
zmienność odpływu, jakość wody, reżim zamarzania i niektóre inne
cechy. Wieloletnie wahania zmienności odpływu wymagają pewnego
zmniejszenia zasobów, które mogą być realnie wykorzystane. Należy
jeszcze uwzględnić tendencję zmniejszania się zmienności odpływów
w przekroju wielowiekowych rytmów wahania uwilgocenia (S z n i t-
n i k o w, 1957, 1967). Schematycznych wyobrażeń o miejscowych ce-
chach bilansu wodnego dostarczają jego prawidłowości strefowe (L w o -
w i c z , 1962).

Jak widzimy, zasoby wodne są bardzo różnorodne pod względem
stopnia użyteczności. Z tego powodu zachodzi potrzeba podziału zaso-
bów wodnych na klasy, na przykład według schematu przytoczonego
w tab. 5.

T a b e l a 5
Klasy zasobów wodnych w zależności

od ich użyteczności

Stopień regulacji
Jakość wody

Stopień regulacji
wysoka (A) średnia (B) niska (C)

Wysoka (I) IA IB IC
Średnia (II) IIA I IB IIC
Niska (III) IIIA IIIB HIC

Zaopatrzenie w wodę do picia wymaga np. zasobów klasy IA, a do
celów nawadniania możliwe jest wykorzystanie również zasobów wod-
nych klas IIA i IIIA, pod warunkiem zwiększonego przepływu w okre-
sie wegetacyjnym, jak to ma miejsce w Azji Środkowej i na Kaukazie.
W hydroenergetyce jakość wody ma mniejsze znaczenie. Drogą sztucz-
nych zabiegów można przekształcić zasoby wodne w wyższe co do ja-
kości klasy; za pomocą sztucznych zbiorników wodnych i zabiegów
melioracyjnych — z klasy IIIA w klasy IIA i IA; metodami odsalania —
z klasy IC w klasy IB i IA itp.

Przenoszenie zasobówv wodnych z niskich klas do wyższych stanowi
jedną z postaci rozszerzonej reprodukcji zasobów wodnych.

Schematem tym chcemy zilustrować ideę klasyfikacji zasobów wod-
nych. Do opracowania konkretnej klasyfikacji, obejmującej wszystkie
postacie zasobów wodnych i różnorodny ich stan, konieczne jest pro-
wadzenie dalszych badań.

Czy kula ziemska jest bogata, czy uboga w zasoby wodne? Odpo-
wiedź na to pytanie można dać jedynie w stosunku do zapotrzebowania
na wodę, które z kolei zależy od charakteru wykorzystania zasobów
wodnych. To samo zadanie gospodarcze można rozwiązać, zużywając
zarówno mało, jak i dużo wody.

http://rcin.org.pl

Bilans wodny kuli ziemskiej 381

Ogniwo gospodarcze obiegu luody

Charakterystyka ogniwa gospodarczego obiegu wody jest konieczna
w tym celu, ażeby: 1) na drodze empirycznej ocenić jego przydatność
w warunkach, które zapanują w przyszłości, 2) ocenić przydatność metod
wykorzystania i ochrony zasobów wodnych stosowanych współcześnie
i 3) wyznaczyć zasady, odpowiadające warunkom, które zapanują
w przyszłości.

Rozpatrzmy pokrótce naj główniej szych użytkowników wody.
Na wszelkie formy zaopatrzenia w wodę zużywa się obecnie co roku

około 140 km3 wody (zużycie bezzwrotne), przy pobieraniu z rzek
i z wód podziemnych nieco ponad 560 km3 (tab. 6). Liczby te stanowią
stosunkowo niewielką część stałego odpływu — zużycie bezzwrotne mniej
niż 1%, a pobór całkowity — mniej niż 4%. Przy tak wielkich rezer-
wach zdawać by się mogło, że za wcześnie jeszcze niepokoić się o wy-
czerpanie się zasobów wodnych. Na znacznej części lądu jednakże (Euro-
pa, USA i inne tereny) pojawiły się już wyraźne oznaki wyczerpywania
się zasobów wodnych. Podstawy do obaw istnieją. Przyczyna kryje się
w wodach ściekowych. Ilość ich jest jeszcze niewielka, nieco przekra-
czająca 420 km3 rocznie, jednakże woda ściekowa trafiając do rzek
i zbiorników wodnych (przy założeniu, że mniej niż połowa tej wody
jest sztucznie oczyszczana) psuje 12—15-krotnie większą ilość czystej
wody w przyrodzie, a to stanowi 5500 km3 czyli ponad 1/3 zasobów od-
pływu stałego. Jeśli uwzględni się, że zasoby wodne rozmieszczone są
nierównomiernie i że nierównomiernie rozmieszczona jest ludność, a tak-
że przemysł, rzeczą jasną staje się skrajnie napięta sytuacja w dziedzinie
zasobów wodnych w całym szeregu krajów.

Niebezpieczeństwo wyczerpania się zasobów wodnych będzie się
zwiększało, o ile wykorzystanie i ochrona wody opierać się będzie w dal-
szym ciągu na współczesnych metodach postępowania. Obliczenia na
przyszłość robimy wychodząc z założenia, że w 2000 r. liczba ludności
na kuli ziemskiej podwoi się (P o k r z y s z e w s k i, 1966) przy zacho-
waniu normy zaopatrzenia w wodę ludności miejskiej wynoszącej
400 l/dobę i ludności wiejskiej 200 l/dobę, zakładając, że przemysł na
kuli ziemskiej osiągnie poziom odpowiadający najbardziej obecnie roz-
winiętym krajom, czyli zwiększy się mniej więcej 15-krotnie, produkcja
energii w przybliżeniu 18-krotnie, a zużycie wody na cele hodowlane
3—4-krotnie. Wówczas, przy uwzględnieniu współczesnych metod wy-
korzystania i ochrony zasobów wodnych, bezzwrotne zużycie wody we
wszystkich postaciach zaopatrzenia w wodę, zwiększy się prawie 8-krot-
nie, przy rocznej produkcji wód ściekowych przekraczającej 6000 km3.
Jeżeli założymy, że wszystkie wody ściekowe przed zrzutem ich do rzek
i zbiorników wodnych będą w przyszłości podlegały oczyszczeniu i że
jakość oczyszczania polepszy się, wówczas do ich unieszkodliwienia przy
6-krotnym rozcieńczeniu (zamiast 3-krotnego jak to jest obecnie) ko-
nieczne będzie zużycie całego odpływu z kuli ziemskiej, czyli 2,5 raza
większej ilości wody niż wynosi współczesny stały odpływ. Na nie-
których zaś obszarach nie wystarczyłoby nawet czystych wód rzecznych
do rozcieńczenia wód ściekowych do normy pozwalającej na powtórne
ich wykorzystanie. Właśnie z tego powodu Amerykanie doszli do prze-
konania, że roczny deficyt wody rzecznej w 2000 r. wyniesie u nich
300 km3, czyli przekroczy 15% naturalnego, całkowitego odpływu

http://rcin.org.pl

382 M. S. Lwovoicz

(Landsberg i in., 1965). Aby uzupełnić ten deficyt, planuje się przerzu-
cenie wody z rzek Kanady i Alaski. A co dalej? Skąd wziąć wodę do
dalszego zaspokojenia potrzeb ludności i gospodarki oraz wodę potrzebną
do usunięcia i unieszkodliwienia wód ściekowych?

W związku z tym właśnie rodzą się poglądy, szeroko obecnie roz-
powszechnione, że wyczerpanie się wód rzecznych i podziemnych sta-
nowi poważne zagrożenie i że powstała konieczność zastąpienia ich przez
nowe źródła: odsolone wody morskie i słone wody podziemne oraz wody
lodowców polarnych.

Oczywiście, odsalanie stosowane obecnie tylko tam, gdzie nie można
otrzymać wody innymi sposobami, a możliwe że i wykorzystanie zaso-
bów wodnych lodowców polarnych, rozpowszechni się w przyszłości
daleko szerzej. Czy będą one jednakże mogły zastąpić wody rzek? Czy
można w ogóle uważać za dopuszczalne zniszczenie wód rzecznych pod
względem jakościowym i przekształcenie ich w kolektory wód ście-
kowych?

T a b e l a 6
Zużycie wody (km3 rocznie)

Stan obecny P e r s p e k t y w i c z n y
(U w warunkach istnie- w warunkach bardziej
cc jących zasad wyko- racjonalnych zasad

. c
o 'a?

rzystania wykorzystania
Postacie

zaopatrzenia
w wodę na

cele:

Po
bó

r
w

od
y

Z
uż

yc
ie

be

zz
w

ro
tn

e

Z
rz

ut
 w

ód
 ś

ci
ek

ow
y

O
bj

ęt
oś

ć
w

od
y

cz
ys

t
cz

ys
zc

zo
ne

j
śc

ie
ka

m

P
ob

ie
ra

ni
e

w
od

y

Z
uż

yc
ie

be

zz
w

ro
tn

e

Z
rz

ut
 w

ód
 ś

ci
ek

o-

j
w

yc
h

O
bj

ęt
oś

ć
cz

ys
ty

ch

w
ód

 z
an

ie
cz

ys
zc

zo
-

ny
ch

 ś
ci

ek
am

i

P
ob

ór
 w

od
y

Z
uż

yc
ie

 b
ez

zw
ro

tn
e

^

Z
rz

ut
 w

ód
 ś

ci
ek

o-
w

yc
h

O
bj

ęt
oś

ć
cz

ys
te

j
w

od
y

za
ni

ec
zy

sz
cz

o-
ne

j
śc

ie
ka

m
i

j

Bytowe 98 56 42 600 920 180 740 6000 920 9201 0 0
Hodowlane 40 30 10 300 150 100 50 600 100 1002 0 0
Przemysłowe 200 40 160 4000 3000 600 2400 24000 700 7003 0 0
Energetyczne 225 15 210 600 3100 210 2890 7000 45 453 0 0

Razem 563 141 422 5500 7170 1090 6080 37000 1765 17654 0 0

ł W te j l iczbie 180 km 3 zużywa się na proces zaopatrzenia w wodę, 450 km 3 na nawad-
nianie pól uprawnych i około 290 km 3 po wstępnym oczyszczeniu w y k o r z y s t u j e się na za-
opatrzenie w wodę e n e r g e t y k i i przemysłu.

2 W tym około 50 km 3 w y k o r z y s t u j e się w celach nawadniania .
3 W tym powtórnie w y k o r z y s t u j e się 290 km 3 oczyszczonych wód śc iekowych.
4 W tym około 800 km 3 wód śc iekowych w y k o r z y s t u j e się powtórnie na cele nawad-

niania oraz na zaopatrzenie w wodę e n e r g e t y k i i przemysłu.

Odpowiedź na te pytania otrzymamy, o ile wyobrazimy sobie wa-
runki życia ludzi nad rzekami, w których płynie, przypuśćmy nawet
oczyszczona, woda z kanalizacji. Ponieważ woda taka nie zostaje w spo-
sób wystarczający rozcieńczona wodą czystą i zubożona jest o tlen —
jest ona m a r t w a , życie organiczne jest w niej prawie niemożliwe,
można ją wykorzystać jedynie w niektórych dziedzinach przemysłu i do

http://rcin.org.pl

Bilans wodny kuli ziemskiej 3 8 3

potrzeb energetyki cieplnej, jak również do potrzeb hydroenergetyki
i żeglugi śródlądowej, które nie potrzebują wody o wysokiej jakości.
Wykorzystywać takiej wody do celów higienicznych nie można, nie mó-
wiąc już o piciu. Wypoczynek i turystyka, które w przyszłości rozwiną
się na większą skalę, staną się niemożliwe na rzekach i jeziorach o takiej
wodzie. W ogóle zarysowuje się dość ponury obraz przy założeniu, że
rzeki zamienią się w kolektory wód ściekowych.

Nie ma oczywiście pewności co do tego, że naszkicowany obraz wy-
stąpi w 2000 r. Nastąpi to może później, a może wcześniej. W danym
przypadku dla nas ważne jest to, że taka sytuacja może nastąpić, gdy
wraz ze wzrostem ekonomiki, wszystkie zasoby wodne rzek i jezior
zostaną wykorzystane do celów rozcieńczenia wód ściekowych i jedno
z podstawowych źródeł zasobów wodnych w znacznej mierze wypadnie
z obiegu gospodarczego.

Obraz taki również obecnie jest nierzadko spotykany na licznych
obszarach. Jako przykład podać można stopień zanieczyszczenia wody
rzecznej w środkowych obszarach NRD (K a 1 w e i t, 1954).

Niewystarczająca efektywność sztucznego oczyszczania wód ścieko-
wych tłumaczy się tym, że najbardziej doskonałe sposoby oczyszczania
nie pozwalają pozbyć się 10—20% najbardziej trwałych i trudnych do
usunięcia zanieczyszczeń. Na skutek tego na obszarach o gęstym zalud-
nieniu i rozwiniętej ekonomice metoda naturalnego unieszkodliwiania
wód ściekowych na drodze rozcieńczenia ich czystą wodą i wzbogacania
w tlen wcześniej czy później przestaje dawać wyniki. W takich warun-
kach efektywne jest zastosowanie destylacji w celu unieszkodliwienia
wód ściekowych. Należy jednakże liczyć się ze stroną ekonomiczną za-
gadnienia; mianowicie z olbrzymim zużyciem energii, niezbędnej do tego
celu. W każdym razie destylacja otwiera większe perspektywy niż od-
salanie wody morskiej i podziemnej, ponieważ pozwala na uniknięcie
zrzutu wód ściekowych do rzek oraz na otrzymanie czystej wody na
miejscu je j wykorzystania i na uwolnienie się od transportu wody na
wielkie odległości. Aby zorientować się w kosztach destylacji, potrzebne
są odpowiednie obliczenia i analiza. Powtarzam jednak, że rzeczą wątpli-
wą, czy szerokie zastosowanie takiego podejścia będzie usprawiedliwione
pod względem ekonomicznym i energetycznym. W każdym przypadku
destylacja wód ściekowych, tak samo jak i odsalanie wody morskiej
będą stosowane, zabiegi te jednakże, nie mogą stanowić drogi zasad-
niczej, rozwiązującej zagadnienie w pełni.

Jaką więc drogę należy obrać, by ochronić zasoby wodne pod wzglę-
dem jakościowym? Główna droga polega na możliwie jak największym
zmniejszeniu, a następnie również c a ł k o w i t y m z a p r z e s t a n i u
z r z u c a n i a w ó d ś c i e k o w y c h do r z e k i z b i o r n i k ó w
w o d n y c h .

Rozwiązanie tego zadania jest zupełnie realne zarówno z zasadni-
czego, jak i technicznego punktu widzenia. Mniej więcej połowa wód
ściekowych po wykorzystaniu do celów bytowych może być powtórnie
wykorzystana do nawodnienia. Zagadnienie wykorzystania wód ścieko-
wych, po ich wykorzystaniu do celów bytowych, jest obecnie dość
wszechstronnie opracowane zarówno pod względem technicznym i sani-
tarnym, jak i agronomicznym i ekonomicznym (L w o w i c z, 1966).
Sprawa polega na tym, że przy małych normach nawodnienia cała woda
ściekowa paruje z gruntu i podlega transpiracji. Gruntowe unieszkodli-

http://rcin.org.pl

384 M. S. Lwovoicz

wienie wód ściekowych jest najdoskonalsze. Jednocześnie uzyska się
poważny efekt ekonomiczny w związku z dużą zawartością elementów
użyźniających w wodach ściekowych oraz w związku z tym, że odpada
konieczność stosowania sztucznego i kosztownego ich oczyszczania.

Mniej więcej 300 km3 wód ściekowych pochodzenia bytowego po ich
oczyszczeniu może być powtórnie wykorzystana w energetyce cieplnej
i w takiej wytwórczości przemysłowej, która nie potrzebuje wody wy-
sokiej jakości. Metodę taką praktykuje się już w NRF z korzyścią dla
miejskiej gospodarki wodnej oraz dla przemysłu.

Wody ściekowe w hodowli zostaną w przyszłości użyte do transportu
nawozu na pola. Jest to bardzo korzystna kombinacja nawodnienia po-
łączonego z dostarczaniem nawozów.

Pod względem zaopatrzenia w wodę przemysłu i energetyki cieplnej
powinno być wysunięte zadanie stopniowego przejścia na zamknięte,
zwrotne zaopatrzenie w wodę. Pewną część wody, wykorzystaną w prze-
myśle i nie nadającą się do powtórnego wykorzystania, trzeba będzie
usuwać przez naturalne parowanie, albo poddawać destylacji.

Do wszystkich tych środków należy dodać zmniejszenie właściwego
pochłaniania wody przez wytwórczość, przejście całego szeregu wytwór-
czości na suchą technologię, w ogóle na oszczędność wody. W sumie
jednak nie można w perspektywie liczyć na widoczne, ogólne zmniej-
szenie się właściwego zużywania wody przez wytwórczość w związku
z tendencją rozwojową przemysłu chemicznego, pochłaniającego duże
ilości wody.

Konieczność powstrzymania zrzutów wód ściekowych do rzek na róż-
nych obszarach dojrzała w niejednakowym stopniu. Na przykład, na
rzece Lenie zwiększenie zrzutu wody ściekowej nie pociąga za sobą
widocznego pogorszenia się jakości wody, na wielu jednakże obszarach
sprawa jest już spóźniona.

Należy sobie jasno zdawać sprawę z tego, że zanieczyszczenie wód
naturalnych nie zostanie wstrzymane całkowicie nawet po zaniechaniu
zrzutów wód ściekowych do rzek i zbiorników wodnych. Pozostają jesz-
cze bardzo istotne źródła zanieczyszczeń, z którymi dotychczas nie nau-
czono się walczyć. Są to przede wszystkim wody z tających śniegów
i nawalnych deszczy, z terenu miast, których powierzchnia szybko zwięk-
sza się, a wskutek tego zwiększają się również rozmiary zanieczyszczeń
tej postaci. Nie należy zapominać, że podczas tajania śniegu i na początku
nawalnych deszczy wody ściekowe są zanieczyszczone nie mniej niż ka-
nalizacyjne.

Drugie poważne źródło zanieczyszczeń stanowią trujące środki che-
miczne, stosowane w gospodarce rolnej, a częściowo i w leśnej. Są one
spłukiwane przez wody z tających śniegów i nawalnych deszczy z roślin
i z powierzchni gruntu i trafiają do rzek i zbiorników wodnych. Stało się
to przyczyną masowego śnięcia ryb na niektórych obszarach USA. Na-
leży szukać dróg walki z tymi praktykami. Jednocześnie nie sposób nie
liczyć się z rzeczywistym stanem rzeczy. W pewnym stopniu wody pocho-
dzące z tajania śniegów i deszczy nawalnych będą zanieczyszczały wodę
rzek i zbiorników wodnych również i po wstrzymaniu zrzutu wód ście-
kowych. Okoliczność ta sprawia, że raz jeszcze trzeba podkreślić koniecz-
ność kardynalnego rozwiązania zagadnienia wód kanalizacyjnych.

Część naturalnej wody czystej zostanie zużyta na rozcieńczenie za-
nieczyszczonych wód z tających śniegów i deszczy nawalnych, co nie

http://rcin.org.pl

Bilans wodny kuli ziemskiej 385

zawsze bierze się pod uwagę, mimo że stanowi to przyczynę zbyt wiel-
kiego napięcia gospodarczego bilansu wodnego.

Przy nowych metodach zaopatrzenia w wodę bezzwrotne jej zużycie
zwiększa się o 650—700 km3 (o ponad 60%), pobór wody ze źródeł nato-
miast zmniejsza się 4-krotnie, wskutek czego bardzo znacznie zmniejsza
się jałowa wędrówka wody. Wobec tego główny efekt polega na wstrzy-
maniu skażania olbrzymiej ilości zasobów wodnych przez wody ście-
kowe.

Pozostają jeszcze do naświetlenia inne postacie wykorzystania zaso-
bów wodnych obecnie i w przyszłości (tab. 7).

T a b e l a 7
Zużycie zasdtoów wodnych obecnie i w przyszłości (km3)

Postacie wyko-
rzystania

O b e c n e P e r s p e k t y w i c z n e

Postacie wyko-
rzystania

po
bó

r
ze

 ź
ró

de
ł

zu
ży

ci
e

be
zz

w
ro

-
tn

e

zr
zu

t
w

ód
 ś

ci
e-

ko
w

yc
h

ob
ję

to
ść

 w
ód

za

ni
ec

zy
sz

cz
o-

ny
ch

p
ob

ór
 z

e
źr

ód
eł

zu
ży

ci
e

be
zz

w
ro

-
tn

e

zr
zu

t
w

ód
 ś

ci
e-

ko
w

yc
h

ob
ję

to
ść

 w
ód

za

ni
ec

zy
sz

cz
o-

ny
ch

Zaopatrzenie w
wodę (wszyst-
kie postacie)
Rolnictwo na-
wadniane
Rolnictwo bez
nawadniania
Hydroenerge-
tyka i żegluga
Hodowla ryb i
rybołówstwo
sportowe

563

2 500

180

65

141

1 750

180

15

422

750

0

50

5 500

0

0

0

1 2651

3 4002

6404

500

175

1 2651

3 1002

6504

500

85

0

3003

0

0

905 o
o

o
o

o

Razem 3 308 2 086 1 212 5 500 5 990 5 000 390 0

1 Z wyłączeniem 500 km 3 wód śc iekowych, wykorzys tanych powtórnie do nawodnienia .
2 Włącznie z 500 km 3 wód śc iekowych, w y k o r z y s t a n y c h do nawodnienia powtórnie po

zaopatrzeniu w wodę.
3 Wody zwrotne po nawodnieniu czystą , rzeczną i podziemną wodą.

4 Nadwyżka wody, zużyte j na z iemiach n ienawadnianych s t re fy niedostatecznego
i zmiennego uwilgocenia w porównaniu ze zużyciem obecnym.

5 Zrzut czyste j wody ze stawów przepływowych.

Rolnictwo korzystające z nawodnienia na podstawie bardzo przybli-
żonego szacunku będzie zużywało 3100 km3, włącznie z 500 km3 wód
ściekowych, czyli zużycie zwiększy się mniej więcej o 75% przy dwu-
krotnym zwiększeniu się powierzchni ziem nawadnianych. Oszczędność
wody zraszającej będzie następowała prawdopodobnie kosztem zwięk-
szenia współczynnika korzystnego działania systemów nawadniających
i mechanizacji polewania.

http://rcin.org.pl

386 M. S. Lwovoicz

Rolnictwo nie korzystające z nawodnienia pod względem rozmiarów
produkcji powinno powiększyć się ponad 3-krotnie, przy mniej niż dwu-
krotnym zwiększeniu się ilości wody, zużywanej na wytwarzanie masy
roślinnej, co w zasadzie można osiągnąć przez powszechne stosowanie
nawozów, podniesienie poziomu agrotechniki, przez stosowanie metod
selekcji i zabiegów hydromelioracyjnych. W przyszłości ogólne zużycie
wody na wytworzenie jednostki produktów rolnych powinno być w spo-
sób zasadniczy zmniejszone. W tab. 7 przytaczamy dane, dotyczące nad-
wyżki wody w przyszłości, zużywanej na polach ornych, położonych
wyłącznie w strefie niedostatecznego i zmiennego uwilgocenia, w po-
równaniu z zużyciem obecnym. W stosunku do minionego okresu, na
przykład do lat 20-tych, zużycie to należałoby w sposób zasadniczy
zwiększyć.

Hydroenergetyka i żegluga jako gałęzie wykorzystania zasobów wod-
nych płynących pozornie nie wymagają wycofania z obiegu wody z rzek.
W rzeczywistości, w związku ze zwiększeniem się powierzchni sztucz-
nych zbiorników wodnych, należy koniecznie uwzględniać parowanie
z ich powierzchni. Według danych z 1960—1961 r. ogólna, użytkowa
pojemność sztucznych zbiorników wodnych, zbudowanych na całym
świecie wynosi 2050 km3 (F o r t u n a t o w , 1963). Do chwili obecnej
(1967) użyteczna pojemność sztucznych zbiorników wodnych zwiększyła
się nie mniej niż do 2300 km3 i obecnie zajmują one powierzchnię rzędu
300 tys. km2. Z powierzchni sztucznych zbiorników wodnych paruje
mniej więcej o 150 km3 wody więcej niż parowało z terenu zajętego
obecnie przez te zbiorniki. W ciągu najbliższych 3—4 dziesiątków lat
pojemność sztucznych zbiorników wodnych trzeba będzie powiększyć
mniej więcej o 5000 km3, co pozwoli na dodatkową regulację około
3500 km3 wód wezbraniowych, przy równoczesnym zwiększeniu strat
na parowanie z powierzchni wodnych wszystkich sztucznych zbiorników
wodnych mniej więcej do 500 km3 rocznie.

Budowę sztucznych zbiorników wodnych wiążemy z energetyką
wodną i żeglugą, nie mniejsze jednak znaczenie mają one dla innych
postaci wykorzystania zasobów wodnych — nawodnienia, zaopatrzenia
w wodę i in. Ponadto, z czasem sztuczne zbiorniki wodne będą nabie-
rały coraz większego znaczenia jako środek zwiększenia odpływu sta-
łego, co zapewni wodę jej odbiorcom. Oczywiście, we wszystkich możli-
wych przypadkach rozwiązanie tych zadań powinno łączyć się z ener-
getyką wodną i żeglugą, główne jednakże zadanie sztucznych zbiorni-
ków wodnych będzie w przyszłości dotyczyło zaopatrzenia w wodę.

W związku z tym konieczne staje się dokonywanie regulacji odpływu
nie tyle wzdłuż głównej osi dorzecza, gdzie koncentrują się duże
odpływy i dużo energii wodnej, lecz wzdłuż rzek peryferycznych części
dorzecza, ponieważ istnienie dużych zbiorników wodnych w dol-
nym biegu rzeki nie może zwiększyć stałego odpływu i rozwiązać za-
dań, łączących się z zaopatrzeniem w wodę i nawadnianiem w górnym
biegu rzeki. Natomiast pojemność zbiorników wodnych leżących wzdłuż
głównej arterii rzecznej powinna pozwolić na regulację tej części od-
pływu dorzecza, której nie udało się uregulować w jego częściach pery-
ferycznych. Podejście takie konieczne jest dla osiągnięcia możliwości
maksymalnej regulacji odpływu w dowolnej części dorzecza. Wiąże się
z tym pewna zmiana zasad planowania odnośnie do rozmieszczenia zbiór-

http://rcin.org.pl

Bilans wodny kuli ziemskiej 387

ników wodnych w dorzeczu. Pozwala to również na zmniejszenie po-
wierzchni ziemi zalanej.

Jakkolwiek ziemie zalane stanowią źródła bogactw naturalnych, trze-
ba będzie budować sztuczne zbiorniki wodne. Należy jednakże dążyć do
tego, aby: 1) jak najmniej powierzchni zalewać, 2) aby jednostka po-
wierzchni wodnej zbiornika osiągała produktywność biologiczną nie
mniejszą niż to miało miejsce na terenie podlegającym zalaniu.

Hodowla ryb w rzekach i zbiornikach wodnych będzie wymagała
zwiększonego zużycia wody do polepszenia naturalnych warunków tarła
i do zasadniczego zwiększenia hodowli ryb w stawach.

Do potrzeb wypoczynku, turystyki i rybołówstwa sportowego ko-
nieczne będzie użytkowanie wody w celu podtrzymywania stałych jej
poziomów w sztucznych zbiornikach wodnych i w wodach, znajdujących
się w strefach wypoczynku. Przy zaprzestaniu zrzutu wód ściekowych
do rzek i jezior, służących do celów turystyki i wypoczynku, wystarczy
mniejsze zużycie wody niż przy istnieniu zrzutów, ponieważ w ostatnim
przypadku wypadłoby duże ilości wody zużywać na uzdrowienie rzek,
jezior i sztucznych zbiorników wodnych.

Globalne bezzwrotne zużycie wody, jak to widać z podsumowań
przytoczonych w tab. 7, przy zastosowaniu nowych zasad gospodarowa-
nia wodą może zwiększyć się po 30—40 latach 2,5-krotnie i nawet
3-krotnie. Zaprzestanie zrzutów wody ściekowej do rzek przyczyniłoby
się do olbrzymiego zaoszczędzenia zasobów wodnych. Zastosowanie
współczesnych metod do wykorzystania zasobów wodnych, zwłaszcza
przy zrzutach wód ściekowych, choćby nawet oczyszczonych, do rzek
i sztucznych zbiorników wodnych, po 30—40 latach doprowadziłoby
do katastrofy, ponieważ wszystkie wody rzeczne musiałyby być zużyte
na ich oczyszczenie. Jeżeli natomiast wstrzyma się zrzuty wód ścieko-
wych do rzek, to przy dalszym rozwoju gospodarki przy przyjętych
przez nas wskaźnikach, co najmniej 30 tys. km3 wody z odpływu po-
wierzchniowego i zasobów wód podziemnych zostanie zretencjonowa-
nych i będą one mogły być wykorzystane do zapewnienia zaopatrzenia
w wodę zwiększającej się liczbie ludności i rozwijającej« się gospodarce.

Z tego, co wyżej powiedziano o ogniwie gospodarczym obiegu wody,
wynika że pierwszeństwo powinny mieć takie zabiegi, które ochronę
zasobów wodnych realizują w procesie samego wykorzystania.

Kilka lat temu uzasadniałem, że niecelowe jest wyznaczanie ceny
na wodę, gdyż podniosłoby to koszty wytwarzania produktów. Wydaje
się, że ważniejsze i bardziej celowe byłoby pobieranie opłaty za zrzuty
wód ściekowych do rzek i zbiorników wodnych. Ta postać opłaty po-
winna być wyższa niż za pobór wody. Należy pamiętać, że jeden m3 wód
ściekowych psuje 10—50 m3 czystej wody rzecznej, przy czym opłata
powinna być zróżnicowana w zależności od stopnia zanieczyszczenia
wody.

Taki system opłat przyczyniałby: 1) do zmniejszenia zrzutów wód
ściekowych i poboru wody, 2) do zmniejszenia stopnia zanieczyszczenia
wody w procesie wykorzystania przemysłowego, 3) zachęcałby przemysł
i energetykę do przejścia na zwrotne zaopatrzenie w wodę. Z opłat za
wodę należałoby stworzyć specjalny fundusz, z którego można byłoby
czerpać środki na realizację zabiegów, mających na celu polepszenie
wykorzystania i ochrony zasobów wodnych.

http://rcin.org.pl

388 M. S. Lwovoicz

Stosując nazwę „gospodarcze ogniwo obiegu wody" chcemy podkre-
ślić, że każda postać wykorzystania zasobów wodnych znajduje odbicie
w procesie obiegu wody. Nieprawidłowe wykorzystanie tych zasobów
niechybnie ujemnie oddziałuje na obieg wody, a czasami i na inne ele-
menty składowe przyrody (na przykład erozja). Jednocześnie jednak
właściwość ta daje człowiekowi do ręki potężną broń — możność kie-
rowania obiegiem wody w procesie wykorzystania jej zasobów. Zatrzy-
mamy się pokrótce na możliwych drogach kierowania obiegiem wody.

Drogi kierowania obiegiem wody

Z porównania danych zużycia wody w 2000 r. (tab. 7) z zasobami
wodnymi (tab. 4) wynika jasno, że po wstrzymaniu zrzutów wody ście-
kowej do rzek całkowicie wystarczy wody czystej, nawet bez uciekania
się do zasadniczego przekształcania jej obiegu. Należy jednak uwzględ-
nić to, że naturalne wahania wód nie pozwalają liczyć w danym miejscu
na średni odpływ wieloletni. Ponadto, obiekty gospodarcze rozłożone są
w terenie nierównomiernie, a to, nawet przy uwzględnieniu możliwości
transportu wody, w jakimś stopniu stwarza warunki do nierównomier-
nego rozkładu zapotrzebowania na wodę. Poza tym zwiększanie się roz-
miarów dostępnych do wykorzystania zasobów wodnych powinno wy-
przedzać zwiększanie się zapotrzebowania na wodę.

Wszystko świadczy o tym, że w procesie wykorzystania zasobów
wodnych, konieczne jest kierowanie obiegiem wody w celach realizacji
zasady rozszerzonej reprodukcji jej zasobów. Praktycznie polega to na
pomnożeniu najcenniejszych i najbardziej dostępnych do wykorzystania
postaci zasobów wodnych — stałego odpływu słodkich wód podziem-
nych, wilgoci gruntowej — zamiast mniej dostępnych źródeł potencjal-
nych, w zasadzie — odpływu powierzchniowego.

Jakimi drogami należy rozwiązywać to zadanie, jakie wysiłki należy
przedsięwziąć dla osiągnięcia tego celu? W związku z prawie nieogra-
niczonymi możliwościami postępu naukowego i technicznego obecnie
bardzo trudno jęst odpowiedzieć na to pytanie z całą pewnością. Odnosi
się to szczególnie do zagadnienia kierowania ogniwami obiegu wody —
atmosferycznymi i oceanicznymi. Chodzi tu bowiem o kierowanie za-
sadniczymi procesami meteorologicznymi — przenoszeniem pary wod-
nej w atmosferze i jej kondensacją oraz potężnymi prądami oceanicz-
nymi. Człowiek niewątpliwie opanuje i te wielkie procesy, lecz czy bę-
dzie to zrealizowane w ciągu najbliższych 30—40 lat pozostaje kwestią
otwartą. Równocześnie sprawą najzupełniej realną jest udoskonalenie
i zastosowanie na szeroką skalę częściowo już sprawdzonych metod kie-
rowania poszczególnymi ogniwami obiegu wody drogą oddziaływania
fito- i hydromelioracyjnego na przyziemną warstwę powietrza i wilgoć
w gruncie, drogą regulacji odpływu powierzchniowego przez sztuczne
zbiorniki wodne oraz metodami agronomicznymi i stosowanymi przy
hodowli lasu jak również przez zwiększanie zasobów wód podziemnych
przez jej retencjonowanie, wreszcie przez transport wody, stosowany
na szeroką skalę z obszarów, na których występuje ona w nadmiarze na
obszary, gdzie jej brakuje.

Wszystkie te metody, niewątpliwie dojdą w bieżącym stuleciu do nie-
bywałego rozkwitu zarówno pod względem efektywności, jak i rozmia-
rów realizacji.

http://rcin.org.pl

Bilans wodny kuli ziemskiej 389

Można sobie doskonale wyobrazić, że zastosowanie metod agrono-
micznych i melioracji lasu na polach ornych w strefie niedostatecznego
i zmiennego uwilgocenia, spowoduje, że odpływ powierzchniowy prak-
tycznie ustanie i przekształci się w zasoby wilgoci gruntowej, że procent
parowania produktywnego zwiększy się pod wpływem systemu kratek
pasów leśnych, które powstaną na wszystkich ziemiach ornych tej strefy.
Będzie się powiększała produkcyjność lasów, a razem z tym i ich dzia-
łanie regulujące stosunki wodne. Na jeszcze większą skalę będą miały
zastosowanie zbiorniki wodne z tymi zmianami głównego ich przezna-

T a b e l a 8
Perspektywiczne, orientacyjna prognoza przekształcenia bilansu wodnego lądu

Objętość roczna km3

Elementy .bilansu współ-
czesna

po prze-
kształceniu

Charakter przekształceń

Opady 108 000 108 000 przemieszczenie 700 km3

Odpływ powierzchniowy, 37 000 35 500 wód wezbraniowych do za-
całkowity sobów wilgoci gruntowej i

zwiększenie parowania ze
zbiorników wodnych i w la-
sach 8000 km3

Odpływ stały 15 000 23 500 zwiększenie odpływu stałego
o 8500 km3 na drodze:

W tej części odpływ pod- 12 000 17 000 retencjonowanie 5000 km3

ziemny do rzek i odno- wód podziemnych
wienie zasobów wód pod-
ziemnych
Odpływ uregulowany 3 000 6 500 regulacja 3500 km3 wód wez-
przez jeziora i sztuczne braniowych przez sztuczne
zbiorniki wodne zbiorniki wodne
Odpływ powierzchniowy 25 000 18 505 wykorzystanie 6500 km3 od-

pływu powierzchniowego, w
tym 1500 km3 na zatrzy-
manie w gruncie i na zwięk-
szenie parowania i 5000 km3

do zretencjonowania w wo-
dach podziemnych

Ogólne uwilgocenie terenu 83 000 89 500 zwiększenie o 6500 km3 kosz-
tem dodatkowego uwilgoce-
nia nienawadnianych ziem
i zwiększenie parowania o
1500 km3, jak również kosz-
tem retencjonowania wód
podziemnych 5000 km3

Parowanie 71 000 72 500 zwiększenie o 1500 km3 kosz-
tem zwiększenia żyzności na
obszarach suchych przy
zwiększeniu części parowa-
nia produktywnego

Przegląd Geograficzny — 2 http://rcin.org.pl

390 M. S. Lwovoicz

czenia i ze zwiększeniem się produkcyjności biologicznej, o której już
była mowa wyżej. Odpływ powierzchniowy będzie wyrównany, wez-
brania będą należały do rzadkości. Na daleko większą skalę będzie sto-
sowane retencjonowanie wód podziemnych — będą tworzone wielkie,
stale uzupełniane podziemne zbiorniki wodne o dużym przepływie wo-
dy. Wówczas otworzą się możliwości masowego przejścia na zaopatrze-
nie w wodę do picia przede wszystkim przez wody podziemne.

Lądy będą poprzecinane siecią kanałów i rurociągów służących do
przerzucania wody na wielkie odległości, podobnie do tego, jak to zo-
stało zrealizowane w Karakumach, w Północnym Kazachstanie i na in-
nych obszarach. Z czasem, być może, wyłoni się potrzeba przerzucenia
wody z dolnego biegu Obi poprzez Ural do europejskiej części ZSRR itp.
Woda stanie się przedmiotem eksportu i importu. Szersze zastosowanie
będzie miało odsalanie wody. W ostatecznym wyniku różnice pomiędzy
obszarami obfitującymi w wodę a ubogimi w zasoby wodne stopniowo
będą się wyrównywały.

W tabeli 8 podane są bardzo orientacyjne dane, charakteryzujące
rozmiary przekształcenia bilansu wodnego lądu w przyszłości.

Przekształcenia dokonane w tej skali całkowicie zapewnią wystar-
czalność tradycyjnych zasobów wodnych, czyli wód rzecznych i pod-
ziemnych, i pozwolą uniknąć uciekania się do masowego wykorzysty-
wania nowych źródeł wody, nawet przy daleko szybszym zwiększaniu
się liczby ludności i szybszym rozwoju gospodarczym niż to miało miej-
sce, kiedy dokonywaliśmy obliczeń.

Zakończenie

Ze wszystkiego co powiedziano wyżej, wynikają zasady, na których
powinno się opierać wykorzystanie i ochrona zasobów wodnych, wyma-
gające celowego, ukierunkowanego wprowadzenia ich w życie. Do naj-
ważniejszych z nich należą, naszym zdaniem, następujące:

1. zaniechanie wykorzystywania rzek, jezior, sztucznych zbiorników
wodnych oraz mórz w charakterze obiektów, unieszkodliwiania wód
ściekowych. Wynika stąd potrzeba wielokrotnego wykorzystania wody
w obiegu zamkniętym w przemyśle i energetyce cieplnej, wykorzystania
znacznej części bytowych wód ściekowych do nawadniania pól ornych,
wreszcie niszczenia lub destylacji wody szczególnie zanieczyszczonej,
nie poddającej się oczyszczeniu i nie nadającej się do powtórnego wy-
korzystania,

2. możliwie jak największe zmniejszenie chłonności wodnej produkcji,
zmniejszenie zużycia wody na jednostkę produkcji, walka z nieproduk-
cyjnymi stratami wody na parowanie z powierzchni wodnej i bezpo-
średnio z powierzchni gruntu,

3. przekształcenie obiegu wody w kierunku zgodnym z potrzebami
człowieka, z szerokim zastosowaniem retencjonowania wód podziem-
nych oraz metod pomnożenia zasobów wilgoci w gruncie kosztem odpły-
wu powierzchniowego.

Następnie, więcej uwagi należy poświęcić zagadnieniu rozmieszcze-
nia gospodarki odpowiednio do rozkładu zasobów wodnych, mając na
względzie, że w ramach rozwiązań ekonomicznych transport wody na
duże odległości będzie nabierał większego znaczenia.

http://rcin.org.pl

Bilans wodny kuli ziemskiej 391

Jest rzeczą konieczną, wprowadzanie w życie kompleksowego podej-
ścia do rozwiązania gospodarczych zadań wodnych, mając na uwadze
połączenie -kompleksu przyrodniczego z gospodarczym. W związku z tym
potrzebne jest ustalenie kolejności, w jakiej będzie się zaspokajać zapo-
trzebowanie na wodę różnych gałęzi gospodarki, przy czym pierwszeń-
stwo będą miały te, w których wody nie można niczym innym zastąpić.

Plan perspektywiczny powinien obejmować zabiegi dotyczące prze-
prowadzenia tych zasad, ponieważ z nimi łączą się rozwiązania skompli-
kowanych zagadnień. W w a r u n k a c h w p r o w a d z e n i a w ż y c i e
t y c h z a s a d — l u d z k o ś c i n i e b ę d z i e z a g r a ż a ł k r y z y s
w o d n y .

Optymistyczny ten wniosek znajduje oparcie w analizie stanu wyko-
rzystania i ochrony zasobów wodnych obecnych i przyszłych.

Zastrzegamy się jednakże w sposób zdecydowany przed rozumie-
niem tego wniosku jako nawoływania do beztroski w tak skompliko-
wanej i ważnej życiowo sprawie, jaką jest zagadnienie wody. Nie
beztroski stosunek, lecz stosowanie' skomplikowanego zespołu celowych
zabiegów powinno kierować postępowaniem organizatorów gospodarki
wodnej, w celu zapobieżenia kryzysowi, całkiem realnie dojrzewającemu
przy obecnym stosunku do wykorzystania i ochrony zasobów wodnych.

Naszkicowany przez nas obraz dróg, jakimi powinno kroczyć prze-
kształcenie bilansu wodnego i kierunków wykorzystania i ochrony zaso-
bów wodnych stanowi hipotezę, do której realizacji należy bezwzględnie
dążyć, ażeby zapobiec kryzysowi wodnemu. Niektóre zadania, wynika-
jące z tej hipotezy, mogą wydawać się fantastyczne. Do nich należy za-
przestanie zrzutów wód ściekowych — zasadnicze i przy tym najbardziej
skomplikowane zagadnienie, którego rozwiązanie stanowi gwarancję
zapobieżenia kryzysowi wodnemu.

Jest to jednakże cel, który obok innych zadań, wynikających z doko-
nanej analizy, powinien być osiągnięty za wszelką cenę. Inaczej nie-
unikniony jest kryzys wodny, do zapobieżenia któremu innych realnych
dróg jeszcze nie znaleziono. Niezależnie od tego, jak bardzo skompliko-
wane jest osiągnięcie nakreślonego celu rozwiązuje ono jedno z poważ-
nych zadań stojących przed ludzkością, dlatego żaden wysiłek w kie-
runku jego osiągnięcia nie jest zbyt wielki.

Przedstawionych tu rozważań nie uważam za zakończone. Celem
ich jest wysunięcie zagadnienia. Powinno się je rozpatrywać jako zało-
żenie wyjściowe mogące służyć do dalszych badań.

Tłum. Irena Gieysztorowa

М. И. ЛЬВОВИЧ

ВОДНЫЙ БАЛАНС ЗЕМНОГО ШАРА И ПЕРСПЕКТИВЫ
ИСПОЛЬЗОВАНИЯ И ОХРАНЫ ВОДНЫХ РЕСУРСОВ

Цель настоящей статьи — показать, что можно обезпечить потребности
человечества в воде на неограниченно продолжительное время, с условием
отказатся от применения некоторых устаревших принципов планирования вод-
ного хозяйства: дается характеристика водных ресурсов земного шара, анализ
роста потребностей в воде и намечаются пути управления круговоротом воды.

http://rcin.org.pl

392 M. S. Lwovoicz

Дается обзор главнейших водопотробителей. Рассматриваются источники за-
грязнения вод. Расходование водных ресурсов в настоящее время и в конце
ориентировочный прогноз преобразования водного баланса суши на перспективу.

M. S. LWOWICZ

WATER BALANCE OF THE GLOBE, AND FORECAST OF UTLILIZATION AND
PRESERVATION OF WATER RESOURCES

In his paper the author intends to point out, that for an unlimited period of
time the water supply for the human race can be safeguarded on occasion, that
certain rules governing today the water economy are abandoned. The author's
contemplations take in: a characteristic of the water resources available on the
Globe, an analysis of the increase he anticipates in water consumption, and
suggestions how in future the water circulation should be controlled. The author
specifies the most important water users, he indicates the causes of water con- ,
tamination, and he registers how today the water resources are being used; he
also presents his tentative forecast of the changes he foresees in the water balance
of the World.

Translated by Karol Jurasz

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t. X L I . z. 3, 1969

PIOTR BOHDZIEWICZ

Pagórki Bara ID delcie Wołgi1

The Bar Hills in the Volga delta

Z a r y s t r e ś c i . W rozprawie, będącej streszczeniem większej pracy, autor
przyjmuje hipotezę hydrogenezy typowych pagórków delty Wołgi, znanych pod
nazwą Pagórków Bara. Opierając się na koncepcji Muszkietowa, widzi w tych
pagórkach analogie raf, ale jednocześnie stwierdza poważne różnice. Te ostatnie
autor tłumaczy odmiennością warunków, w jakich one powstają. Zdaniem autora
pagórki te powstały na dnie morza, na granicy tarasu podwodnego, w okresie,
gdy poziom wody w Morzu Kaspijskim stał na wysokości + 3 m, podczas gdy
podstawa pagórków leży na warstwicy — 23 m.

Przedmiotem niniejszego studium są rozrzucone w terenie delty Woł-
gi pagórki, złożone w swej głównej masie z gliniastych piasków lub
piaszczystych glin, silnie wyciągnięte w kierunku zbliżonym do E—W
czyli prawie prostopadłym do kierunku dolnego biegu Wołgi i tworzące
przeważnie łańcuchy o długości do kilkudziesięciu kilometrów. Zba-
dane i po raz pierwszy opisane przez członka rosyjskiej Akademii
Nauk, K. B a r a 2 , którego nazwiskiem je oznaczono, a następnie przez
B a r b o t - d e - M a r n y 3 , M u s z k i e t o w a 4 , P r a w o s ł a w l e w a 5

1 Studium niniejsze stanowi streszczenie większej pracy na ten temat,
powstałej w r. 1921 pod kierunkiem prof. A. S k r i n n i k o w a i przyjętej do.
druku w „Uczonych Zapiskach Uniwersytetu w Astrachaniu", po r. 1960 uzupeł-
nionej i zreferowanej w skrócie na jednym z zebrań naukowych katedry geogra-
fii fizycznej Uniwersytetu Warszawskiego. Za umożliwienie mi powrotu do tego
tematu składam niniejszym gorące podziękowanie panu Prof. drowi Jerzemu
K o n d r a c k i e m u . Jednocześnie daję wyraz wdzięczności Mgr E. F . B i e l e -
w i c z w Astrachaniu za wskazówki bibliograficzne oraz Kierownictwu Biblio-
teki im. Lenina w Moskwie za udostępnienie nowszej literatury, dotyczącej oma-
wianych tu pagórków w delcie Wołgi.

2 K. M. von B ä r . Uczony je zamietki o Kaspijskom morie i jego okrest-
nostiach. „Zapiski Imperat. Russkogo Gieograficzeskogo Obszczestwa", ks. XI , Pe-
tersburg 1856, I

3 N. P. B a r b o t - d e - M a r n y . Gieołogiczesko-gieograficzeskij oczerk Kał-
myckoj stępi i prileżaszczych k niej stiepiej, j . p., 1862, ks. I.

4 I. W. M u s z k i e t ó w . Gieołogiczeskije issledowanija w Kałmyckoj stiepi
w 1884 i 1885 godach. „Trudy Gieołogiczeskogo Komiteta", t. X IV , N I, 1895. Te-
goż: Gieołogiczeskije issledowanija w Kirgizskoj stiepi, j . p., t. XIV, N 5, 1895.

5 P. A. P r a w o s ł a w i e w. Mater jały k poznaniju niżnie-wołżskich kaspij-
skich otłożenij. „Izwestija Gieołogiczeskogo Kabinieta Warszawskogo Uniwiersi-
teta". Warszawa 1908. Tegoż: Kaspijskije osadki w nizowjach Wołgi. „Izwiestija
Centralnogo Gidrometriczeskogo Biuro", z. 6. Leningrad 1926. Tegoż: Siewiero-za-
padnoje pobiereżje Kaspija", j . p., z. 8. Leningrad 1929.

http://rcin.org.pl

394 Piotr Bohdziewicz

i M e i s n e r a 6 , stały się po I wojnie światowej tematem obszernej
i gorącej dyskusji naukowej. Pisali o nich m.in. S. N i e u s t r o j e w 7 ,
M. R o s e n 8 , B. F e d o r o w i c z 9 , A. D o s k a c z 1 0 , G. J a k u -
b ó w 1 1 , G. I w a n o w a 1 2 , M. B r i c y n a 13, W. N i k o ł a j e w 1 4 ,
E. B i e l e w i c z 1 5 . Zarówno te prace, jak i niniejsze studium, poświę-
cone są trzem zagadnieniom związanym z pagórkami Bara — ich mor-
fologii, topografii i genezie.

Typowe pagórki delty, a ściślej — jej dolnej części, wysuniętej
w morze, czyli delty „zewnętrznej", są to wyciągnięte zasadniczo w kie-
runku E—W wzniesienia o długości od kilkudziesięciu metrów do 20 km,
wysokości 15—20 m i szerokości od 200 do 500 m. Większość ich tworzy
łańcuchy o długości do kilkudziesięciu kilometrów. Wzniesienia te prze-
dzielają wyciągnięte mniej więcej w tym samym kierunku obniżenia
długości od kilkuset metrów do 1 km i więcej, stale lub w czasie rozle-
wisk rzeki wypełnione wodą, tzw. „ilmieni", które dalej będziemy nazy-
wali lagunami. Co do zewnętrznego kształtu pagórków, to prawie zawsze
ich północny stok jest bardziej stromy niż południowy, a czasem stok
zachodni jest bardziej stromy niż wschodni (por. fot. 1 i 2). Jak zauważył
Meisner, stok południowy czasem „przy swej podstawie posiada wyraźne
obniżenie". Trzeba zresztą zaznaczyć, że część pagórków delty uległa
mniejszemu lub większemu zniszczeniu i że mapy nie zawsze są dosta-
tecznie dokładne.

Większe różnice zdań dotyczą wewnętrznej budowy pagórków delty.
Zgodnie z przyjętym na ogół zdaniem, na większość pagórków delty
Wołgi składają się gliniaste piaski o rozwiniętym przekątniowym (pery-
klinalnym) nawarstwieniu materiału, tworzące rdzeń (trzon) pagórka,
przeważnie przykryte z wierzchu i boków nieuwarstwioną porowatą
gliną podobną do lessu. Niektóre pagórki zawierają jeszcze we wnętrzu
złożone z glin jądro. W tę gliniasto-piaszczystą masę pagórków niekiedy

6 W. I. M e i s n e r . Otczet o rabocie ekspedicji po issledowaniju delty Wołgi,
rozdział Delta Wołgi. „Matierijały k poznaniju russkogo rybołowstwa", t. IV, z. 10.
Petersburg 1915.

7 S. S. N i e u s t r o j e w . Gidrołogija Wołgi i je je protokow. „Powołżje".
Leningrad 1925

8 M. F. R o s e n . K woprosu o rieżymie nanosow i genezisie ostrowow delty
r. Wołgi. „Izwiestija Centralnogo Gidromietriczeskogo Biuro", z. 6. Leningrad
1926.

9 B. A. F e d o r o w i c z . Proischożdienije berowych bugrow Prikaspija. „Iz-
wiestija Akad. Nauk SSSR 1941 g., N I. Seria Gieograficzeskaja i Gieofiziczeskaja.

10 A. T. D o s k a c z. Gieomorfołogiczeskije nabludienija w rajonach razwitija
bugrow Bara. „Akademija Nauk SSSR, Trudy Instituía Gieografii SSSR. XLI I I .
Materiały po geomorfołogii i paleołogii SSSR", 2. Moskwa—Leningrad 1949.

11 G. F. J a k u b ó w . Proischożdienije Berowych bugrow w prikaspijskoj
nizmiennosti, „Akademija Nauk SSSR. Trudy Instituta Gieografii", z. 51, 1952,
ss. 253—275.

12 G. A. I w a n o w a . K woprosu o proischożdienii relief a berowskich bugrow,
j. p., s. 29.

13 M. P. B r i c y n a. O proischożdienii relief a berowskich bugrow. „Pamiati
akademika L. S. Berga. Sbornik rabot po gieografii i biologii". Moskwa—Leningrad
1955, ss. 320—330.

14 W. A. N i k o ł a j e w. O reliefie berowskich bugrow nizowjew Wołgi. „Sbor-
nik rabot po gieografii i biologii" (j.w.), ss. 331—343.

15 E. F. B i e l e w i c z . Grunty podstiepnych Umieniej delty Wołgi. „Trudy
Astrachanskogo zapowiednika", z. 4. Astrachań 1958.

http://rcin.org.pl

Pagórki Bara w delcie Wołgi 395

Rye. 1. Mapa Niziny Nadkaspijskiej i dolnego biegu Wołgi (wg autora)
Map of Caspian Lowland and lower reach of Volga river, after the author

„wchodzi klinem bura kaspijska glina ze skorupami mięczaków Cardium
edule i Dreyssensia polymorpha" (Muszkietów). Jądro pagórka bywa
zbudowane z „czerwonawoburej piaszczystej gliny o uwarstwieniu drob-
noprzekątniowym i z ukośnymi warstewkami gliniastego piasku" (Pra-
wosławlew). Według Jakubowa „w większości wypadków występują
bure lub ciemnobrązowe lessowe piaszczyste gliny z warstewkami glin
ciemnoburych, jak również gliny łupkowe koloru czekoladowego". Jądro
pagórka czasem tworzą warstwy ułożone poziomo.

Trzeba jednak zaznaczyć, że we wschodnich rejonach delty pagórki,
zachowując ogólny kształt i cechy stratygraficzne opisane wyżej, prze-
ważnie są złożone z luźnych piasków, które niekiedy przekształcają się
w piaskowce, czasem zabarwione na czerwono. Te pagórki z piasku, jak

http://rcin.org.pl

396 Piotr Bohdziewicz

się wyraża Muszkietów, „wykazują nadzwyczajne podobieństwo do
wydm". Mimo to badacz ten wyraźnie odróżnia je od dawnych scemen-
towanych wydm.

Rye. 2. Mapa delty Wołgi (stan obecny). Linią kreskową oznaczono granice obsza-
rów posiadających pagórki typu deltowego i przydel-towego. Linią kropkowaną
oznaczono granicę delty i morza w r. 1817 (fragment) i 1920 (wg mapy Meisnera).

Zestawione wg autora
Map of Volga delta as it is today. Dashed lines indicate the boundaries of areas
covered by hills of delta or near-delta type. Dotted lines mark the boundaries
of delta and Caspian Sea in March 1817 (fragmentarily) and in 1920 (after

Meisner's map). Composed by the author

Wreszcie w zachodniej części delty Muszkietów wydzielił niewielką
(do 10) ilość pagórków, które w całości „złożone są ze zwykłej burej
kaspijskiej gliny o znacznej miąższości, ułożonej poziomymi płatami i w
niektórych miejscach wymieniającej się z szarym piaskiem".

Może do tej grupy należą, lub przynajmniej do niej się zbliżają, zba-
dane przez autora tzw. szarenyje lub żarenyje bugry (pagórki) na pra-
wym brzegu rzeki, nieco powyżej oddzielenia się odnogi Bołda, na gra-
nicy między deltą a przylegającym stepem, przecięte w poprzek przez
wody rzeki (ryc. 3). Na przekroju najbardziej południowego z tej grupy

http://rcin.org.pl

http://rcin.org.pl

http://rcin.org.pl

397

poagórka, w odległości około 35 m od jego północnego końca, dólna część
p:>agórka złożona jest do 2/3 jego wysokości z gliny, jak się zdaje, paleon-
tologicznie niemej, mocno zbitej, ale dość łatwo rozłamującej się na
kcawałeczki, o barwie szaro-czerwonobrązowej. Na wysokości od 1 m
poowyżej podnóża pagórka ciągnie się kilka warstewek, grubości od 2 do
8 cm, zabarwionego na ugier piasku, przerywanych i wyklinowujących
siię na odległości około 70 cm. Podobne warstewki biegną i w połowie
w/ysokości pagórka. Wreszcie na wysokości około 70 cm od górnej linii
p r z e k r o j u pagórka ciągnie się prawie poziomo wyraźnie zaznaczona i nie-
p)rzerywana warstwa, grubości od 2 do 6 cm, złożona częściowo z piasku,
pto części zaś z opisanej wyżej gliny, z licznymi muszlami Cardium
i Dreyssensji, po części całymi, po części w odłamkach. Powyżej tej
w/arstwy — glina koloru jasnobrązowego, nie wykazująca żadnych oznak
ptękania i od razu przechodząca w porowatą, podobną do lessu glinę,
przeciętą korzeniami roślin.

Przekrój tegoż pagórka, w odległości około 50 m ku południowi od
ojpisanego poprzednio jest nieco zbliżony, a wysokość pagórka w tym
miejscu wynosi około 7 m. Tutaj również składająca dolną, większą część
p.agórka glina tworzy na powierzchni przekroju szczelinki, jakie obser-
w u j e m y i obecnie na dnie lagun delty po opadnięciu i wyschnięciu wody.
Wymieniające się kolejno wyżej warstewki piasku i gliny zmieniają wy-
jątkowo często i niespodziewanie swą grubość i pochylenie, aż do pionu.
W jednym miejscu warstewki te, zarówno na powierzchni przekroju, jak
i w je j głębi, tworzyły dawniej lej. W warstewkach mocno zbitego pia-
sku t ra f ia ją się drobne krysztaliki soli. Mniej więcej na połowie wyso-
kości tego przekroju, nieco wyżej niż w poprzednim miejscu przekroju
pagórka, przebiega prawie poziomo opisana wyżej warstwa piasku z mu-
szlami Cardium i Dreyssensia, grubości od 8 do 24 cm. Piasek spojony
słabi, na skutek czego leżący wyżej płat gliny w niektórych miejscach
jest nadwieszony. Spód tej płyty składa się prawie z samych muszli,
wyżej — drobno wyklinowujące się warstwy piaszczystej gliny zawie-
rają w sobie porozrzucane pojedynczo muszle Cardium i Dreyssensia.
Ten płat piaszczystych glin pokrywa znowu prawie poziomo leżąca war-
stwa tychże muszli, a następnie takiej samej grubości płat gliny z musz-
lami, nawarstwionej poziomo. W odległości około 70 cm od górnej linii
przekroju glina nawarstwiona poziomo przechodzi w pozbawioną uwar-
stwienia, podobną do lessu glinkę. Bardziej na północ biegnący pagórek
tej grupy ma przekrój podobny, ale brak tu górnej warstwy muszlowej.
W masie gliny widoczne są pojedynczo rozrzucone muszle.

Ostatecznie więc na terenie „zewnętrznej" delty Wołgi wydzielamy
następujące typy pagórków: typowe dla delty, złożone z piaszczysto-gli-
nastego trzonu o peryklinalnym uwarstwieniu i pokrywy z gliny lesso-
icalr.ej, czasem posiadające gliniaste jądro (Al); takie same pod wzglę-
dem kształtu i budowy wnętrza, ale złożone z piasku (A2); pozbawione
uwarstwienia w ogóle (B); pagórki gliniaste o poziomym uwarstwie-
n.u C).

Rorąc pod uwagę przeprowadzony wyżej podział pagórków na grupy
(typr) oraz rozmieszczenie ich na terenie zewnętrznej delty Wołgi, mo-

http://rcin.org.pl

398 Piotr Bohdziewicz

żemy wydzielić kilka rejonów (ryc. 2, 3 16 i 4): 1) rejon na zachód od
Wołgi i je j przedłużenia zwanego Bachtemir, charakteryzujący się na j -
większą ilością i długością pagórków typu Ai oraz przedzieleniem ich
lagunami, które dopiero w ciągu ostatnich 50 lat uległy znacznemu wy-
suszeniu, zwany rejonem zachodnich lagun przystepowych (I); 2) znacz-
nie mniejszy rejon między odnogami Bachtemir i Bołda oraz morzem
(II), posiadający pagórki również typu A t , ale krótsze i nie tworzące
prawidłowych łańcuchów; laguny są tu również o kształcie nie zawsze
typowo wydłużonym; zresztą część pagórków została tu niewątpliwie
zniszczona, a część i obecnie ulega niszczeniu przez wody rzeki; laguny

Ryc. 5. Mapa okolic miasta Astrachań z pokazaniem układu pagórków na pod-
stawie planu miasta z ok. 1900 r. (Zestawienie autora)

Map of region of Astrakhan, indicating arrangement of hills (based on town map
from about 1900). Composed by the author

16 Mapa na ryc. 2 przedstawia stan delty Wołgi w oparciu o mapę z r. 1959.
Mapy na ryc. 3 i 4 — stan około r. 1914, w oparciu o mapę załączoną do wspomnia-
nej pracy Meisnera, wreszcie mapa na ryc. 1 — w oparciu o mapę na tabl. 41/42
i 49/50 w dziele ATŁAS SSSR, Moskwa 1955. Strzałki na terenie stepu, ozna-
czające kierunki wyciągnięcia pagórków stepowych podano według pracy A. Do-
skacza (p. w.).

http://rcin.org.pl

Pagórki Bara w delcie Wołgi 399

też uległy znacznemu osuszeniu; 3) rejon oddzielony od dwu poprzed-
nich pasem delty o szerokości około 15 km, pozbawionym w ogóle pa-
górków i biegnącym w linii dolnego biegu Wołgi, a sam tworzący t ró j -
kąt z wierzchołkiem około miasta Krasnyj Jar (ryc. 4) posiada pagórki
na ogół rozsiane, jak w rejonie II, ale ze zdecydowaną przewagą ma-
teriału piaszczystego (typ A2); 4) oddzielony od poprzedniego pasem bez-
pagórkowym rejon, zwany rejonem wschodnich lagun przydeltowych,
przypomina rejon I pod względem sposobu rozmieszczenia pagórków
i obfitości lagun, ale pagórki są tu złożone prawie wyłącznie z piasków
silnie rozdmuchiwanych, czasem — jak i w rejonie III — zleżałych do
stanu piaskowca. Do trzech pierwszych rejonów należy jeszcze dołączyć
wysunięte ongiś dalej w morze grupy pagórków na wyspach, które do-
piero w ostatnich 50 latach zostały wciągnięte w coraz dalej wysuwa-
jącą się deltę. Pagórki typu C, rozsiane w niewielkiej ilości w rejonie
zachodnim, nie są charakterystyczne nawet dla tego rejonu.

Na N od wschodniego rejonu lagun przystepowych oraz na N i na
E od rejonu zachodniego rozciąga się nieskończone morze piasków,
szczególnie mocno kontrastujące z terenem pagórków i lagun na za-
chód od miasta Astrachań.

W sprawie genezy pagórków delty Wołgi wysunięto dotychczas kilka
hipotez, częściowo zresztą dotyczących i pagórków stepowych, co nawet
spowodowało pewne zamieszanie w dyskusji na temat pagórków Bara.
Hipotezy te dotyczyły zarówno charakteru genezy — wodnej czy eolicz-
nej — jak i powiązania ich powstania z dziejami geologicznymi Morza
Kaspijskiego i obszernej niziny na N od niego, po obu stronach doliny
dolnego biegu Wołgi.

Pierwszy z badaczy pagórków delty Wołgi, Bar, uważał je za wynik
„szybkiego i gwałtownego opadnięcia poziomu Morza Kaspijskiego", któ-
re zresztą mogło, jego zdaniem, trwać i miesiące. Sam Bar nie mógł przy
tym „ustalić stosunku zjawiska tych pagórków do innych wielkich wy-
darzeń geologicznych". Stanowisko Bara podzielili, jakkolwiek z pewny-
mi zmianami, Barbot-de-Marny i Rosen. W hipotezach późniejszych ba-
daczy brano pod uwagę różne czynniki — siły tektoniczne, lodowce,
wody morskie i rzeczne, czynniki atmosferyczne (wody deszczowe, wia-
try, zmiany temperatury) — działające pozytywnie lub negatywnie, tzn.
gromadzące i budujące lub niszczące.

Hipotezę tektoniczną pagórków delty Wołgi przyjmował i Bar, ale,
jak się okazało, niesłusznie. Hipoteza glacjogenezy, wysunięta przez Go-
łyńca (por. notkę 19), dotyczy pagórków stepowych, a nie delty. Zdaniem
Muszkietowa, nieliczne pagórki delty „stanowią wynik rozmywań lądo-
wych", ale olbrzymia większość pagórków delty, których obecność, jak
twierdzi Muszkietów, „stanowi wyją tkową właściwość delty Wołgi i od-
różnia ją od wszystkich innych delt", określił on jako utwory analo-
giczne do tych raf, zwanych tu „zaburuńja", które i obecnie, a w każ-
dym razie nie tak dawno, powstawały jeszcze na dnie Morza Kaspij-
skiego w pobliżu ujścia Wołgi. „Podobna budowa pagórków", powiada
Muszkietów, „szczególnie rozwinięte nawarstwienie przekątniowe świad-
czą o odkładaniu osadów w wodzie płynącej ze zmienną szybkością,
obecność zaś muszli kaspijskich wskazuje na to, że wody strug mogły
działać jedynie w pasie przybrzeżnym i prawdopodobnie mieszały się ze

http://rcin.org.pl

400 Piotr Bohdziewicz

słodkimi wodami lądowymi, które dostarczyły materiału piaszczysto-gli-
niastego. Utwory absolutnie analogiczne z pagórkami co do składu
i kształtu powstają i obecnie na dnie płytkiej części Morza Kaspijskiego
w obszarze odkładania osadów rzecznych, np. między brzegiem i tarasem
podwodnym, tzw. «Karałatskim Jarem»". Co do pokrywy z gliny lesso-
idalnej, o której wspominaliśmy wyżej, Muszkietów jest zdania, że „sta-
nowi ona nowy osad, składający się z najdrobniejszych cząstek odłożo-
nych przez wodę, częściowo może i naniesionych wiatrem". Powstanie
zaś tarasu podwodnego tłumaczy Muszkietów „spotkaniem się dwu prą-
dów: jednego, południowo-wschodniego, płynącego od ujścia Wołgi i dru-
giego, odwrotnego E—W, panującego w północno-wschodniej części Mo-
rza Kaspijskiego; prądy morskie podpierają rzeczne i zatrzymują ruch
osadów i dlatego większa ich część osiada właśnie na linii spotkania się
wymienionych wyżej prądów".

Stanowisko zbliżone do poglądu Muszkietowa zajęli w roku 1955 M.
Bricyna i W. Nikołaj ew. Ich zdaniem, typowe pagórki delty Wołgi po-
wstały drogą kolejnych przekształceń wałów podwodnych o genezie
akumulatywnej, przez stadia pagórków nadwodnych i wałów nadbrzeż-
nych, powstałych drogą włączenia tych pagórków nadwodnych do brze-
gu. Utwory te, zdaniem obydwu tych badaczy, powstały w okresach fa-
lowania, ,,w warunkach przydeltowego terenu nadmorskiego podczas
odbywającej się z przerwami regresji Morza Kaspijskiego w okresie
chwałyńskim" (Nikołajew). Nikołajew uznaje wprawdzie „pewne oddzia-
ływanie czynników eolicznego i erozyjnego" za możliwe, ale rola ich
„nie może być uznana za decydującą".

S. Nieustrojew uważa za „bardzo możliwe, że pagórki Bara stanowią
pozostałości dawniejszego wysokiego tarasu, rozmytego po opadnięciu
wód, które go stworzyły".

Hipotezę eologenezy zastosował do niektórych pagórków delty Prawo-
sławlew, natorrfiast Meisner w ogóle uważał wszystkie pagórki delty za
wydmy. Hipotezę eoliczną najpoważniej starał się uzasadnić E. Fedoro-
wicz. Wyraził on zdanie, że wszystkie typowe pagórki delty Wołgi „za-
sadniczo zbudowane są przez nawiane luźne piaski", ale posiadają jądro
będące „pozostałością tej równiny, na rachunek rozwiewania której
powstała górna eoliczna część grzędy". Materiał ten miał narzucić prąd
powietrzny, który go zebrał w obniżeniach międzypagórkowych. Następ-
nie „Morze Kaspijskie w okresie podwyższenia poziomu swych wód za-
topiło piaszczystą pustynię, posiadającą na ogół równinny, jak i obecnie,
a jednocześnie typowy dla wszystkich pustyń grzędowy relief". Nowe
cofnięcie się morza „obnażyło dawniejszy relief eoliczny", który jednak
nie został rozwiany, ponieważ, jak sądzi Fedorowicz, powstał na nim
„pancerz antydef lacyjny" wskutek „zasolenia grzęd z wody morskiej
przez proces podciągania soli ku górze, po czym nastąpiło kolejne odsa-
lanie górnej warstwy przez deszcze". Pagórki te miały być nawiewane
wzdłuż panującego tu kierunku wiatru i tym Fedorowicz tłumaczy
większą stromość zachodnich stoków pagórków w stosunku do stoków
wschodnich. Fedorowicz uznaje wprawdzie w niektórych wypadkach
możliwość udziału i wałów nadbrzeżnych, jako podbudowy, ale „zasad-
niczymi procesami" były, jego zdaniem, „działalność wiatru i następu-
jące po tym przekształcenie przez morze". Jako analogie pagórków Bara
Fedorowicz przytacza „pagórki eoliczne z gliniastego piasku" z okolic

http://rcin.org.pl

Pagórki Bara w delcie Wołgi 401

Baku, opisane przez A. Fedorowskiego 17 oraz „gliniaste wydmy" z po-
łudniowego Teksasu, które opisał N. C o f f e y 18. Ale pierwsze z tych
„analogii" — są bardzo krótkie (do 5 m długości) i mają zupełnie inną
budowę wnętrza, a drugie wykazują zjawisko „przewiewania zaschnię-
tych kulek gliny jak piasku" tylko w ich górnej (10—15 cm) warstwie,
nie mówiąc już o tym, że „pierwszy deszcz kończy efemeryczne istnie-
nie" tych utworów.

Pewne uzupełnienie rozprawy Fedorowicza przez podanie nowych
przykładów stanowią obserwacje E. Bielewicz. Natomiast G. Iwanowa
broni idei eologenezy pagórków delty Wołgi w sposób ostrożny.

L. Doskacz uważa za „możliwe, że proces nagromadzenia miąższu
i uformowania pagórków przebiegały jednocześnie, będąc wynikiem
współdziałania wiatru oraz deltowego rozmywania rozlewiskowego i aku-
mulacji".

Zdaniem G. Jakubowa, zwalczającego ostro koncepcję Fedorowicza,
„pagórki Bara pod względem stratygraficznym przedstawiają się jako
utwory dość skomplikowane". Skłaniając się raczej do erozyjnej hipo-
tezy Żukowa 19, Jakubów dodaje: „Bardzo prawdopodobny jest również
wpływ wód delty, jak i morskich, które przy pulsowaniu ich poziomów
i przy wylewach mogły w tej czy innej postaci przyczynić się do trans-
formacji lądu przydeltowego".

Większość przytoczonych wyżej hipotez musi być odrzucona a limine,
gdyż bądź zaprzeczają im fakty, bądź nie tłumaczą one zjawisk. A więc
np. hipotezie wałów nadbrzeżnych przeczy brak powiązania kierunku
łańcuchów pagórkowych z linią brzegu morza. Hipoteza glacjogenezy
jest tu nieaktualna z powodu braku lodowca. Dwie tylko hipotezy wy-
glądają poważnie — eoliczna i morska. Co do pierwszej, w postaci sta-
ranniej uzasadnianej koncepcji Fedorowicza, najważniejszy z zarzutów,
stawianych jej przez Jakubowa — to niewytłumaczalna przy eologenezie
obecność w pagórkach delty Wołgi skorup mięczaków morskich. Dodaj-
my od siebie, że hipoteza Fedorowicza nie tłumaczy też i większej stro-
mości północnych stoków pagórków. Wreszcie koncepcję Fedorowicza
niezwykle komplikują też wymagane przez niego kolejne zmiany wa-
runków naturalnych, dopasowane do jego koncepcji.

Ze wszystkich więc hipotez dotyczących genezy pagórków typowych
dla delty Wołgi hipoteza „raf" wydaje się najbardziej uzasadniona. Je -
żeli jednak proces narastania tych utworów był zasadniczo ten sam, co
i raf, to musiało się to odbywać w innych nieco warunkach, skoro przy
pewnych cechach wspólnych z rafami pagórki Bara wykazują i inne.
My wychodzimy z założenia, że skoro zjawisko „pagórków Bara" jest
ograniczone i w czasie i w przestrzeni i skoro jest ono tak niezwykłe, to
przyczyn tego zjawiska należy szukać w związku z jakimś niezwykłym

17 A. F i e d o r o w s k i j . Eołowyje bugry iz „glinistogo pieska" w okrest-
noitiach Baku. „Izwiestija Gosud. Gieograficzeskogo Obszcz~stwa", t. 70, z. 3,
1938, ss. 407—420.

18 G. N. C o f f e y . Calay dunes. „Journal of Geologie", vol. XVII, 1, 1909.
Podobne utwory notuje W. Thompson. Original structures of beaches bars and
dunes. „Biull. Geol. Soc. of America", vol. 48, 1937.

19 F. F. G o 1 y n i e c. Gieołogiczeskija issledowanija w Kalmycko-Salskich
stiepiach. „Trudy Nojabr'skoj Sessji Akademii Nauk SSSR", Leningrad 1934;
M. M. Ż u k ó w . Migracja delt riek Wołgi i Urała poslelednikowogo wriemieni.
„Trudy Sow. Sekcji Mieżdunarodnoj Assocjacji po izuczeniju czetwiercicznogo
pierioda", 4/14, 1939.

http://rcin.org.pl

402 Piotr Bohdziewicz

wydarzeniem geologicznym, które miało miejsce w tym okresie i na
tych obszarach, które z deltą Wołgi stały w pewnym związku natury
geologicznej. Jeżeli chodzi o czas, to dolną granicę wyznaczają nam
mapy historyczne delty Wołgi oraz fakt, że omawiane tu pagórki w del-
cie nie powstawały już od początku ubiegłego stulecia. Granicy górnej
nie możemy cofnąć poza epokę czwartorzędu. W tych więc granicach
czasowych musimy szukać i przyczyny w postaci jakiegoś niezwykłego
wydarzenia geologicznego na obszernej nizinie rozścielającej się na pół-
noc od Morza Kaspijskiego.

Już i dawniej uznawano, że łańcuch jezior Sarpińskich, wyciągnięty
u podnóża pasma Jergieni (ryc. 1) stanowi pozostałość dawniejszego
łożyska dolnego brzegu Wołgi i że dopiero później, może na skutek tek-
tonicznego podwyższenia terenu, dolna Wołga zmieniła swój kierunek na
obecny. Zgodnie z hipotezą F. Gołyńca, zmienioną nieco przez M. Żuko-
wa 19, obydwie odnogi dolnej Wołgi — sarpińska i obecna wołgo-achtu-
bińska — istniały jednocześnie, tworząc olbrzymią „makrodeltę" Wołgi,
a pagórki stepowe są wynikiem rozmywania terenu przez odnogi i strugi
tej makrodelty. Jak się przypuszcza ogólnie, delta ówczesnej Wołgi się-
gała obniżenia Wschodniego Manycza i Kumy.

Czy jednak tak było? Czy południowa połowa niziny na północ od
obecnego Morza Kaspijskiego stanowiła w okresie powstawania pagór-
ków delty Wołgi część lądu, czy była pokryta wodami morza? Odpowiedź
może zadecydować i o sprawie genezy tych pagórków, wymaga więc
poznania dziejów tego obszaru w okresie czwartorzędu.

Dzieje te przedstawiają się w sposób następujący. Przed epoką lo-
dowcową wody Morza Kaspijskiego „zatrzymały się gdzieś w granicach
i ego obecnego basenu". W epoce lodowcowej sięgało ono prawie do
równoleżnika Wołgogradu, a po cofnięciu się morza nastąpiła po pew-
nym czasie druga jego transgresja. Północna granica tego basenu aral-
sko-kaspijskiego sięgała, jak się przyjmuje , Łuku Samarskiego (Żyguli),
a na zachodzie granicę jego stanowiły Wyżyna Nadwołżańska i będące
jej przedłużeniem pasmo Jergieni, a dalej — pas naokoło obecnej gra-
nicy morza. Zdaniem Prawosławlewa, fakt przedzielania osadów mor-
skich lądowymi wskazuje na „pewne wahania poziomu wód Morza Kas-
pijskiego w okresie jego transgresji". Muszkietów osady kaspijskie od-
nosi do plejstocenu, z którym, jego zdaniem, najprawdopodobniej „zbie-
ga się w czasie i okres lodowcowy w Rosji". Przez pewien czas basen
aralsko-kaspijski połączony był z Morzem Czarnym przez Morze Azow-
skie i obniżenie Manycza i Kumy. Dla sprawy genezy pagórków Bara
ma to znaczenie o tyle, że mięczaki, których skorupy zawierają w sobie
pagórki delty Wołgi, dostały się do Morza Kaspijskiego z Morza Czar-
nego, a ściślej — z basenu pontyjskiego przed połączeniem się tego
ostatniego przez Dardanele ze słonowodnym Morzem Śródziemnym.
W związku z tym nabiera znaczenia stanowisko Prawosławlewa, który
omawiając towarzyszące łożysku Wołgi tarasy „łęgowy" i „nadłęgowy"
wyraża zdanie, że oznaczają one poziomy stania wód w pewnych momen-
tach i że taras „łęgowy", biegnący wyżej obecnego poziomu Morza Kas-
pijskiego, może „okaże się współczesnym momentowi zjawienia się na
obszarze kaspijskim właściwych dla Morza Czarnego mięczaków Cardium
edule L., tym bardziej, że i wysokość tego tarasu, jak się zdaje, zbiega

http://rcin.org.pl

Pagórki Bara w delcie Wołgi 403

się na ogół z wysokością osadów wczesnokaspijskich ze skorupami tego
mięczaka, i to zarówno na obszarze Manycza i na południu stepów astra-
chańskich, jak i na tarasach wzdłuż brzegów Morza Kaspijskiego". Przy
tym ,,Cardium edule nie spotyka się nigdzie w pokrywie k ra ju nadwoł-
żańskiego". Dodatkowo zaznaczymy, że taras „nadłęgowy", ciągnący się
wzdłuż prawego brzegu Wołgi, następnie (od Wołgógradu) biegnie wzdłuż
pasma Jergieni. Co do Morza Czarnego, stwierdzono istnienie na głębo-
kości 200—800 m otaczającego całe morze pasa skupiającego skorupy
słodkowodnych mięczaków, m.in. Dreyssensia polymorpha, które obec-
nie nie żyją już w tym morzu, spotyka się je natomiast w Morzu Kaspij-
skim. Skoro, jak wiemy, w czasie drugiej transgresji poziom basenu aral-
sko-kaspijskiego był wyższy o 150 m, a poziom doliny Manycza jest niż-
szy od + 1 0 0 m, wody z tego basenu musiały runąć w dół do Morza
Azowskiego i mięczaki z tego morza mogły dostać się do Morza Kaspij-
skiego dopiero wówczas, gdy poziom wody w basenach aralsko-kaspij-
skim i pontyjskim mniej więcej został wyrównany. Jak zauważył Kalic-
ki2 0 , linia osadów z Cardium edule L. przebiega na wysokości 3 m,
a więc nieco na zewnątrz warstwicy zerowej, oznaczonej na ryc. 1. Fakt
ten o tyle ma dla nas doniosłe znaczenie, że świadczy o zatrzymaniu
się na pewien czas na tym poziomie wód Morza Kaspijskiego, a z dru-
giej strony ustala moment, w którym mięczaki Cardium edule L.
i Dreyssensia polymorpha rozprzestrzeniły się w Morzu Kaspijskim.

Do tych informacji na temat dziejów Morza Kaspijskiego oraz niziny
naokoło doliny dolnego biegu Wołgi warto jeszcze dodać, że w kilku
miejscach, koło osady Kamiennyj Jar i miast Czernyj Jar i Jenotajewsk
na prawym brzegu Wołgi, występują nadrzeczne urwiska, zwane „kruto-
jary", złożone z piaszczystych glin, sięgające 100, 70 i 50 stóp wyso-
kości, stopniowo, jak np. w Czernym Jarze, niszczone przez rzekę. Po-
niżej Jenotajewska aż do właściwej delty brzegi Wołgi tworzą pagórki
złożone z piasków. Kierunki przebiegu tych pagórków podane są na ryc. 1.

Jak z tą przeszłością geologiczną Morza Kaspijskiego i leżącej na pół-
noc od niego niziny można powiązać koncepcję „rafową" Muszkietowa
i koncepcję Fedorowicza, reprezentujące dwa zasadniczo sobie przeciw-
stawne poglądy — hydrogenezy i eologenezy — typowych pagórków
delty Wołgi, określanych mianem „Barowskije bugry"?

Koncepcja Fedorowicza zmusza nas do odniesienia okresu powstania
omawianych tu pagórków do drugiej transgresji na terenie delty oraz
przyjęcia tezy, że istniały jeszcze silne cofnięcia i nowe transgresje. Te
cofnięcia musiały, być na tyle znaczne, że mogły na tym terenie powstać
warunki pustynne. A to również ogromnie utrudnia przyjęcie koncepcji
Fedorowicza.

Koncepcja „rafowa" Muszkietowa, ze względu na obecność skorup
Cardium edule L. i Dreyssensia polymorpha również odnosi powstanie
typowych pagórków delty Wołgi do okresu drugiej transgresji Morza
Kaspijskiego, wymagając przy tym, by głębokość morza nieco przekra-
czała absolutną wysokość tych pagórków. Przekroczenie to jednak mu-
siało być niewielkie i stan taki musiał trwać przez pewien czas, a więc
opadanie poziomu wody w morzu musiało być jeżeli nie przerwane
w ogóle, to przynajmniej wybitnie osłabione. Na możliwość takiego stanu

20 N. A. S o k o ł o w. Poczwowiedienije, 1904, N 3, s. 209.
http://rcin.org.pl

404 Piotr Bohdziewicz

wskazywali i Muszkietów i Andrusow 21. Biorąc zaś pod uwagę, że cokół
pagórków leży około 23 m poniżej poziomu oceanów, a wysokość pagór-
ków wynosi 15—20 m, możemy powstanie pagórków łączyć z tą warstwi-
cą + 3 m, która oznacza moment ab quo rozprzestrzenienia się w Mo-
rzu Kaspijskim mięczaków Cardium edule L. i Dreyssensia polymorpha;
głębokość morza wynosiłaby tu wówczas około 23 m, czyli akurat odpo-
wiadałaby postawionemu przez nas wymaganiu. Warto więc postawić
pytanie: co się działo wówczas na obszarach dzisiejszej niziny po obu
stronach dolnego biegu Wołgi?

Jak widzimy na rye. 1, linia zerowa, rozpoczynając się od miasta Ma-
chaczkała na brzegu morza, biegnie na północ, z lekkim odchyleniem ku
zachodowi, w odległości około 20 km od stoków pasma Jergieni, a nieco
na południe od jeziora Sarpa skręca na wschód aż do dzisiejszej doliny
Wołgi, zataczając wielki łuk w kierunku południowym; po przekrocze-
niu tej doliny, w odległości około 70 km, tworzy głębokie wdarcie w kie-
runku jeziora Elton, mieszczące płytkie słone jezioro Chaki, by od 48°
długości geograficznej znowu przyjąć kierunek wschodni i olbrzymim
łukiem otoczyć aż do Półwyspu Mangiszłak północno-wschodnią część
Morza Kaspijskiego. Dwie drugie „zatoki" północne, wcinając się wy-
pełniają miejsca najbardziej wysunięte na zachód i na północ; jedna
z nich wchodzi kątem między pasmem Jergieni i linią jezior sarpińskich,
druga przy jmuje kilka mniejszych rzek. Ciekawe jest, że akurat przy
linii zerowej urywa się linia jezior sarpińskich, a zamiast tych jezior
i kilku mniejszych rozrzuconych po stepie na północ od tej linii, na po-
łudnie zjawia się wiele niewielkich wzniesień, szczególnie na zachód od
Wołgi, przy czym w przedłużeniu linii jezior sarpińskich widzimy na
mapie grupę wzniesień, najdalej wysuniętą ku południowi. Całość po-
wstałego na mapie obrazu tak dalece przypomina obraz delty Wołgi, że
łatwo wyobrażamy sobie tę warstwicę 0 jako brzeg morza w pewnym
momencie historycznym Morza Kaspijskiego, gdy jego wody stały na
tym poziomie. Tu więc prawdopodobnie, a nie na linii obniżenia Many-
cza, kończyła się makrodelta Gołyńca. Ciekawe jest też to, że podczas
gdy przy ujściu Kumy i Tereku brak wysepek przed ujściem, a Kuma
nawet nie tworzy delty, na przedłużeniu Manycza wschodniego wystę-
pują liczne ślady odnóg i strug rzeki oraz drobnych wysepek. Całą
olbrzymią przestrzeń południowej połowy Niziny Nadkaspijskiej pokry-
wały wody płytkiego tu morza.

Wyznaczona przed chwilą hipotetyczna granica Morza Kaspijskiego
nie pokrywa się z granicami ani pierwszej, ani drugiej przyjętej w nau-
ce transgresji Morza Kaspijskiego, o których wspomnieliśmy wyżej. Czy
była to więc granica jakiejś dotychczas nie zauważonej transgresji tego
morza, czy też tylko granica, na której morze w czasie opadania wody
po drugiej transgresji zatrzymało się nieco dłuższy czas? Raczej wyglą-
da na to ostatnie. Notka —16 na mapie, w odległości około 20—30 km
od osiedla Basy, tzn. od granicy obszaru deltowego, wskazuje na to, że
opadanie dna tego płytkiego morza było łagodne, a tym samym — że
był to taras podwodny, urywający się gdzieś w obecnej delcie lub w je j
pobliżu. Wskazywałaby na to również interpretacja niektórych pagór-
ków jako reliktów tego tarasu podwodnego, który przed pierwszą trans-
gresją Morza Kaspijskiego stanowił może część otaczającej to morze ni-

21 A n d r u s o w . O drewnie-bieriegowych linijach Kaspijskogo moria. ,,Jeże-
godnik po gieołogii i minierałogii Rosfji", N 4, z. 2, 1900.

http://rcin.org.pl

Fot. 1. Typowy krajobraz delty na południe od miasta Astrachań
Typical delta landscape south of Astrakhan

Fot . autora

Fot. 2. Widok typowego pagórka delty Wołgi od strony zachodniej
Picture of typical hill in Volga delta, seen from W

Fot. autora

http://rcin.org.pl

Fot. 3. Widok typowego pagórka deltowego w przekroju
Picture of typical delta hill, in cross-section

Fot. autora

http://rcin.org.pl

Pagórki Bara w delcie Wołgi 405

ziny, jak to jest i obecnie (a nie reliktów lądu w tym momencie, jak
sądził Muszkietów).

Jeżeli jednak w niektórych, nielicznych zresztą, pagórkach zachod-
niej części obecnej delty Wołgi będziemy (za Muszkietowem) upatry-
wali pozostałości dawniejszego lądu, a w okresie tworzenia się typo-
wych pagórków delty raczej pozostałości tarasu podwodnego, to poziom
baz tych typowych pagórków delty wskazuje na to, że na terenie delty
wówczas rozlewały się wody morza, ale morza bardzo płytkiego. To
byłby jeden z warunków odmiennych od warunków powstawania póź-
niejszych „raf" czy „zaburunij", na które powoływał się Muszkietów
jako na wzór.

Drugim warunkiem szczególnym byłaby może zmiana łożyska dol-
nego biegu Wołgi, połączona z zamieraniem odnogi sarpińskiej, zmiana
może nawet dość gwałtowna, poprzedzająca nieco, jak można sądzić,
opadnięcie poziomu morza poniżej warstwicy zerowej. W tych warun-
kach prąd wody, o ustalonym już przez wschodnią odnogę makrodelty
kierunku prawie prostym, mógł stopniowo wyżłabiać w podwodnym,
opisanym przed chwilą tarasie podwodne łożysko, które w miarę dalsze-
go opadania poziomu wody w Morzu Kaspijskim mogło stopniowo po-
suwać się w kierunku obecnej delty. Z chwilą osiągnięcia granicy tego
tarasu podwodnego, na linii granicy między obecną deltą a stepem, wody
rzeki spotkały się z cięższymi, bo zasolonymi wodami morza. Wiadomo,
że dawniej woda tego morza była o wiele bardziej słona niż obecnie.
Z drugiej strony znane prawo Bara, jak i praktyka nakazują przyjąć,
że wówczas jak i obecnie, w północnej części istniały prądy o kierunku
E—W. Można by przypuszczać natomiast, że nie przekraczały one gra-
nicy bardzo płytkiego obszaru zajętego opisanym wyżej tarasem pod-
wodnym. Na skutek tego wody wypływające z rzeki, częściowo pod-
wodnym korytem, podparte prądem cięższej wody morskiej, zaczęły roz-
lewać się na boki, szczególnie — zgodnie i z prawem Bara i z prądem
przybrzeżnym morskiej wody — w kierunku zachodnim. Na osi pod-
wodnego łożyska rzeki, na skutek silniejszego tu prądu wody rzecznej,
niesiony przez rzekę materiał odkładał się nieco dalej i w sposób nie
tak regularny. Tym można wytłumaczyć i brak pagórków na tej linii
i powstanie wysepek dalej wysuniętych w morze właśnie na przedłuże-
niu doliny rzeki.

Z drugiej strony, ilość niesionego przez rzekę materiału piaszczysto-
gliniastego była wówczas w związku z wyżłobieniem nowego łożyska
znacznie większa. Co do tego materiału, to część jego mogła pochodzić
właśnie z tych „krutojarów", o których wspomnieliśmy wyżej. Jak wia-
domo też, odkładanie materiału zawieszonego w wodzie odbywa się tym
szybciej, im woda basenu, do którego ta woda się wlewa, jest bardziej
zasolona.

Może właśnie tymi warunkami, działającymi jednocześnie, da się
wytłumaczyć różnica w składzie petrograficznym pagórków między re-
jonami zachodnimi i wschodnimi obecnej delty Wołgi: zdecydowana
przewaga materiału piaszczysto-gliniastego na zachód od osi doliny dol-
nego Megu Wołgi i piasków na wschód od tego bezpagórkowego pasa
delty.

Warto też zwrócić uwagę na to, że z chwilą, gdy wody rzeki zaczęły
rozlewać się na prawo i na lewo, odkładanie materiału przyszłych pa-
górków zaczęło się odbywać de facto nie w poprzek prądu, lecz z prą-

Przegląd G e o g r a f i c z n y — 3 http://rcin.org.pl

406 Piotr Bohdziewicz

dem rzeki, z tym jednak, że podpieranie zawiesin przez słoną wodę
morską od strony morza mogło wpływać na układanie warstw mate-
riału piaszczysto-gliniastego. To wyjaśniłoby może także tak charakte-
rystyczne dla typowych pagórków delty Wołgi bardziej strome opadanie
warstw i bardziej strome stoki pagórków w kierunku północnym. Wy-
niesione dalej w morze, na linii osiowej łożyska Wołgi, pagórki na wys-
pach koło osiedli Tiszkowo lub Karałat nie wykazują już cech typowych
pagórków delty Wołgi.

Z biegiem czasu wszystkie pagórki delty zostały scementowane now-
szymi osadami rzeki, przy czym nie jest wykluczone, że takie cemen-
towanie rozpoczęło się wówczas, gdy proces tworzenia pagórków nie
został jeszcze ukończony. Z drugiej strony proces ten trwa i obecnie,
szczególnie na obszarze zachodnich lagun przystepowych. Silne zaawan-
sowanie tego procesu w ciągu ostatnich 150 lat, dające się stwierdzić
przy porównywaniu map z różnych lat (od 1817 do 1959) wskazuje ra-
czej na to, że cały ten proces jest jeszcze dość młody.

W sumie wszystko, co powiedziano wyżej na temat genezy typo-
wych pagórków delty Wołgi, określonych nazwą pagórków Bara, pro-
wadzi do wniosku, że niezależnie od istnienia znacznie mniejszej ilości
pagórków innego typu (jak „lądowe" lub wydmowe) większość pagór-
ków tej delty przedstawia się jako rafy, ale utworzone w specyficznych
warunkach tego okresu geologiczno-historycznego, w którym pagórki
powstały. Nie przeczy temu i wysuwany przez niektórych badaczy rze-
komo „aralski" typ wybrzeży Morza Kaspijskiego na terenach przyle-
gających do delty Wołgi, charakteryzujący się obecnością „drobnych
zatoczek", świadczących jakoby o pustynnych niegdyś warunkach kli-
matycznych na obszarze rozprzestrzenienia pagórków Bara, a co za tym
idzie — i o eologenezie tych utworów. Zatoczek takich na obszarze re-
jonu zachodnich lagun przystepowych jednak nie obserwujemy, a poza
tym — mogły one wytworzyć się jeszcze przed powstaniem pagórków.

Hipoteza rafowa genezy pagórków Bara w delcie Wołgi zarówno
w świetle faktów jak i logiki zdecydowanie góruje nad hipotezą eolo-
genezy, oczywiście z uwzględnieniem tych specyficznych warunków,
które z tych pagórków stworzyły zjawisko na razie poza deltą Wołgi
nie zaobserwowane. Ostatecznie jednak do chwili obecnej sprawa nie
została jeszcze w pełni wyjaśniona.

ПЕТР БОГДЗЕВИЧ

БЭРОВСКИЕ БУГРЫ В ДЕЛЬТЕ ВОЛГИ

В довольно богатой уже литературе, касающиейся так называемых бэров-
ских бугров в дельте Волги наиболее обоснованными гипотезами их возникно-
вения являются гипотезы гидрогенезы и эологенезы. Присоединяясь к первой
из них, как более обоснованной, а прежде всего соглашаясь с мнением Муш-
кетова, видящего в бэровских буграх аналогию до рифов или забуруний в море
перед дельтой Волги, автор однако указывает и на некоторые различия между
ними. Автор объясняет это различием условий, в которых образовывались одни
и другие. Исторический момент, в котором образовались бэровские бугры, сов-
падает, по мнению автора, с тем, когда Арало-каспийский бассейн, после вре-
менного соединения его с бассейном Понтийским и по проникновении в него

http://rcin.org.pl

Pagórki Bara w delcie Wołgi 407

моллюска Cardium edule остановился на некоторое время на уровне + 3 метра.
Южную половину Прикаспийской низменности к северу от Каспийского моря
покрывали тогда воды мелкого моря, южную границу которого обозначал не-
высокий обрыв на современной границы дельты Волги и континента. Другим
условием, которое способствовало возникновению бэровских бугров, было пе-
редвижение русла нижнего течения Волги от линии вдоль Ергеней до совре-
менного. Наступившее в связи с этим быстрое размывание глинисто-песчаных
образований принесло много матерьяла до того места, где воды реки влива-
лись в море. Существование сильного прибрежного течения сильно засолен-
ной тогда воды с востока на запад содействовало отложению в этом направ-
лении глинисто-песчаного матерьяла. А факт, что уровень моря был тогда на
высоте + 3 метра или несколько выше, тогда как подножие бугров лежит на
высоте —23 метров, глубина воды соответствует почти точно высоте бугроЕ.
Так-ли было в действительности еще неизвестно.

Перевод автора

PIOTR BOHDZIEWICZ

THE BAR HILLS IN THE VOLGA DELTA

The object of the author's studies are groups of hills scattered in the Volga
delta over an area some 50 m to 20 km long and 200 to 500 m wide; their height
is from 15 to 20 m. These hills are built of clayey sands or sandy clays, diago-
nally cross-bedded, which frequently contain tests of the molluscs Cardium edule
and Dreyssensia pol/ymorpha. The hill crests are often mantled by a porous
unstratified clay cover; additionally, sometimes their cores consist of clay. The
northern slopes of these hills, at times some of their short western slopes also,
are steeper than the opposite slopes. Very often, especially in the western part
of the delta, the hills form long chain-like ridges up to 20 km long. Both the
individual hills and the hill chains are kept apart by depressions running pa-
rallel with them, and most of these depressions — locally called „ilmionie" —
are filled with water. In the eastern part of the delta, particularly in regions
near land, the hills consist for the most part of sands. A wide of the delta, in
line with the river channel, contains no hills at all. These hills, known since
the middle of the 19th century, are called the Bar Hills (berowskije bugry); ex-
tending in a direction perpendicular to the river channel and adjoining regions
of land covered by sands of solid land, this type of hills are phenomena so far
not observed anywhere outside of the Volga delta.

The author's aim is, on the one hand, to pass judgement upon the opinions
heretofore promulgated on the origin of these deposits and, on the other, to put
forward his own notion on this subject. He demonstrates that of the two most
convingli-ngly reasoned opinions — hydrogenesis or aeologenesis of the typical
delta hills — the former opinion is argued much more adequately. He therefore
tends toward the concept of Muszkietow who believes the hills to be the coun-
terpart to shore ridges; these he supposes to have been formed on the bottom
of the Caspian Sea in front of the Volga delta, in the border zone between
shallower and deeper water. Even so, the author admits that there may be some
differences, but he explains them away by ascribing them to the conditions un-
der which the hills came into existence — conditions going back to the geolo-
gical history of the Caspian Sea and to the widespread lowland north of it.

http://rcin.org.pl

408 Piotr Bohdziewicz

Thus the author dates the origin of typical delta hills f rom the time, when
the ancient Aral-Caspian Basin gained connection with the Pontic Sea Basin
and when from what is today the Black Sea the brackish molluscs Cardium
edule L. and Dreyssensia polymorpha invaded the Caspian Sea; for some time
this must have retarded the sinking of the water level in the Caspian Sea be-
low the + 3 m contour line, or slightly higher, above what the level is today.
At that time the southern half of the Caspian Lowland was covered by a shallow
sea; along the line separating today's outer delta margin from solid land there
developed a break in the sea bottom changing the sea depth from —16 m to
— 23 m.

A second event which the author believes to have contributed to the for-
mation of the Bar Hills was a fairly abrupt change in the flow direction of the
lower Volga, f rom its former channel which ran along the Jergieni ridge, to its
present course. This speeded up the erosion of the new channel and produced
a large inflow of sandy-clayey material into the Caspian Sea. A fur ther con-
dition of this inflow of Volga water was, that at the boundary line of the sub-
merged terrace the dominant E—W pressure of the strongly saline sea water
current created conditions favourable to sedimentation in this new flow direction
of the material suspended in the river discharge; this must have brought about
an intimate mixing of Volga water with the waters of the Caspian Sea.

In favour of this way of combining the effect of the two conditions discussed
above the author puts forward the argument, that at the time when the water
level in the Caspian Sea was 3 to 5 m above today's level, the static water
pressure at the base of the hills must have been of the order of some 25 m,
tha t is, several meters higher than the crests of the submerged hills; this would
resemble conditions under which normally shore ridges are developing.

Translated by Karol Jurasz

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , Z. 3, 1969

ELŻBIETA MYCIELSKA-DOWGIAŁŁO

Próba rekonstrukcji luariinkóiu paleohydrodynamicznych rzeki
na podstamie badań sedymentologicznych tu dolinie Wisły

pod Tarnobrzegiem*

An attempt of reconstructing the paleohydrodynamics of a river, based
on sedimentological studies in the Vistula Valley near Tarnobrzeg

Z a r y s t r e ś c i . W oparciu o badania sedymentologiczne osadów doliny
Wisły na odcinku Machów — Tarnobrzeg autorka stara się zrekonstruować wa-
runki hydrodynamiczne te j rzeki w okresie od początku zlodowacenia bałtyckie-
go po holocen. Stara się ona również wyjaśnić, dlaczego rzeka z okresu zlodowa-
cenia bałtyckiego, mająca na odcinku badanym podobny spadek, jak rzeka współ-
czesna, akumulowała osad o całkowicie różnym typie uziarnienia.

Szczegółowe badania geomorfologiczne i sedymentologiczne w doli-
nie Wisły w okolicach Tarnobrzega były możliwe dzięki licznym pra-
com geologicznym, prowadzonym na tym terenie w związku z wystę-
powaniem i eksploatacją złóż siarki (rye. 1). W celu ustalenia s tratygra-
fii osadów i typu ich wykształcenia w kopalnej dolinie Wisły oparto
się na danych z licznych wierceń oraz na własnych badaniach szczegó-
łowych, wykonanych w obrębie odsłonięć w dwóch kopalniach odkryw-
kowych siarki — w Piasecznie i Machowie. Na podstawie zebranych da-
nych wykreślono syntetyczny profil przez dolinę Wisły (ryc. 2).

Współczesna dolina Wisły na odcinku oddzielającym Garb Tarno-
brzeski od Wyżyny Sandomierskiej jest 5—7 km szeroka. Obie jej kra-
wędzie są strome i wysokie, różnią się jednak charakterem wykształce-
nia. Krawędź zachodnia jest bliska prostolinijnej. U wylotu dolin roz-
cinających tę krawędź widać stożki napływowe, nakładające się na po-
wierzchnię terasy powodziowej. Krawędź wschodnia tworzy linię fali-
stą z zachowanymi krzywiznami podcięć meandrów. Ujścia dolin bocz-
nych są tu zawieszone ponad terasą powodziową doliny Wisły. Ponadto
powierzchnia stoku krawędzi wschodniej jest nierówna, z licznymi na-
brzmieniami starych osuwisk i obrywów (ryc. 1).

Opisane różnice w wykształceniu, obu krawędzi wskazują na znacz-
nie młodszy wiek krawędzi wschodniej, która aż po okres regulacji Wi-
sły była na tym odcinku silnie erodowana bocznie.

* Autorka pragnie w tym miejscu podziękować Doc. Dr C. R a d ł o w s k i e j ,
Prof. Drowi J. K o n d r a c k i e m u , Dr D. K o s m o w s k i e j - S u f f c z y ń s k i e j ,
Drowi R. C z a r n e c k i e m u , Dr B. T c h ó r z e w s k i e j , Drowi J. S k i b i ń s k i e -
m u oraz wszystkim Kolegom z Katedry Geografii Fizycznej UW za cenne uwagi
i przedyskutowanie szeregu zagadnień.

http://rcin.org.pl

Rye. 1. Szkic rzeźby doliny Wisły na odcinku Machów — Tarnobrzeg. 1 — rejon kopalni Piaseczno, 2 — rejon kopalni Ma-
chów, 3 — strefa profilowa (w oparciu o badania której wykreślono profil syntetyczny), 4 — stożek napływowy, 5 — zawie-

szenie doliny
Map showing relief of Vistula valley in Machów — Tarnobrzeg section. 1 — region of Piaseczno mine, 2 — region of Machów
mine, 3 — zone of cross-section; from its investigation the author compiled her synthetic profile, 4 — alluvial cone, 5 —

hanging valley

http://rcin.org.pl

Próba• rekonstrukcji warunków paleohydrodynamicznych... 411

W obrębie szerokiego dna doliny Wisły można wyróżnić dwie wy-
raźne części: wąski pas terasy zalewowej zawarty w znacznej mierze
w obrębie obwałowań ochronnych (szerokość około 1 km) oraz szeroką
terasę powodziową, zajmującą pozostałą część dna doliny. Obie te po-
wierzchnie graniczą ze sobą krawędzią 1—2 m wysokości. W obrębie
terasy powodziowej zaznaczone są liczne zakola starorzeczy w większo-
ści podmokłych lub z wodą (stan sprzed rozpoczęcia eksploatacji siar-
ki, która spowodowała znaczne obniżenie poziomu wody gruntowej). Po-
wierzchnia tej terasy pokryta jest warstwą osadów madowych o miąż-
szości 1,5—4 m. Po stronie zachodniej doliny są one na ogół mniejszej
grubości i o charakterze osadów pylasto-piaszczystych, po stronie zaś
wschodniej tworzą grubą warstwę (do 4 m) silnie ilastą, łudząco przy-
pominającą składem granulometrycznym i ciemnoszarą barwą iły kra-
kowieckie (dolny sarmat) budujące wschodnią krawędź doliny. Akumu-
lacja tłustych mad jest przypuszczalnie związana z najmłodszym okre-
sem rozwoju doliny i intensywnym podcinaniem zbocza wschodniego
(Garb Tarnobrzeski).

Poniżej współczesnego dna doliny Wisły zachowana jest kopalna
forma dolinna. Badania osadów wypełniających tę dolinę oraz próba
rekonstrukcji ewolucji i warunków hydrodynamicznych działających
w czasie jej tworzenia są głównym tematem niniejszego artykułu.

Najgłębszą część kopalnej doliny tworzy wydłużona forma podcina-
jąca na odcinku badanym krawędź zachodnią współczesnej doliny, się-

Ryc. 2. Profil przez dolinę Wisły z okolic Tarnobrzega, la — seria żwirowa, lb —
seria żwirowa z wielkimi blokami skał północnych, zanotowanych w kopalni Pia-
seczno, 2a — seria piaszczysto-żwirowa, 2b — seria piaszczysto-żwirowa z wiel-
kimi blokami skał północnych zanotowanych w kopalni w Piasecznie, 3 — seria
piaszczysta, 4 — osady madowe, 5 — osady torfowe, 6 — ślady koryt rzecznych

i starorzeczy
Section across Vistula valley near Tarnobrzeg, la — gravel series, lb — gravel
series containing large blocks of northern rocks, observed in Piaseczno mine, 2a —
sand-gravel series, 2b — sand-gravel series containing large blocks of northern
rocks, observed in Piaseczno mine, 3 — sand series, 4 — alluvial mud deposits,

5 — peat deposits, 6 — traces of river channels and oxbows

http://rcin.org.pl

412 Elżbieta Mycielska-Dowgiałlo

gająca maksymalnie głębokości 18 m od powierzchni. Minimalne głębo-
kości w obrębie doliny notowane są po stronie wschodniej (6 m). Istnie-
nie wspomnianego głębokiego obniżenia stwierdzono za pomocą wier-
ceń na odcinku około 25 km na północ aż po Sandomierz (20). Pozwo-
liło to określić jej spadek wynoszący około 0,0003 (0,3°/oo). Jes t on tego
samego rzędu, jaki notuje się dzisiaj we współczesnej dolinie Wisły na
tym samym odcinku (0,4%o).

Kopalna dolina jest wycięta na całej szerokości w osadach mioceń-
skich (głównie iły ¿rakowieckie — dolny sarmat).

Na podstawie wierceń i odsłonięć w kopalniach Piaseczno i Machów
(te ostatnie traktowano jako repery do szczegółowych badań sedymen-
tologicznych) wydzielono w obrębie kopalnej doliny Wisły trzy zasad-
nicze serie osadów. Granice między nimi są niewyraźne. Widać stop-
niowe przechodzenie jednej serii w drugą.

Najniższą część kopalnej doliny Wisły wypełnia seria żwirowa, któ-
rej maksymalna miąższość sięga 8 m. Ku górze przechodzi ona stop-
niowo w serię piaszczysto-żwirową, o średniej miąższości 2—3 m. Trze-
cią serią, najwyższą, jest piaszczysta (3—6 m miąższości), przykryta lub
przewarstwiona w stropie osadami madowymi.

Wszystkie trzy wspomniane serie (z wyjątkiem pokrywy madowej)
zbudowąne są z osadów o krzyżowym warstwowaniu. W dolnej serii
żwirowej przeważają ławice o grubości około 0,5 m, ku górze średnia
grubość ławic maleje, sięgając w serii piaszczystej (bezpośrednio pod
pokrywą madową) 5—10 cm. W całym osadzie przeważa typ korytowe-
go krzyżowego warstwowania, który w profilu poprzecznym do kierun-
ku płynięcia daje obraz serii ławic o festonowym zarysie włożonych
jedna w drugą (fot. 1, 2). Rozpiętość pozioma poszczególnych ławic jest
różna. W dolnej serii żwirowej, przy grubości ławic około 0,5 m (fot. 3)
szerokość ich jest znaczna, przypuszczalnie przekracza 3 m.

Stosunkiem grubości do szerokości i długości ławic zajmowali się
J . C. H a r m s , D. B. Mac K e n z i e, D. G. Mc C u b b i n, badając osa-
dy z Red River w Luizjanie (9). Ławice o grubości 0,7 m z Red River
sięgają szerokości do 6 m. Przy drobniejszych ławicach stosunek gru-
bości ławic do ich szerokości jest na ogół korzystniejszy dla grubości.
Wspomniani autorzy ustalili stosunek grubości do szerokości i długości
(notowany w przeważającej ilości ławic) jak 1:5:20. Podobny stosunek
jest notowany w ławicach serii piaszczystej w dolinie Wisły.

W obrębie serii żwirowej spotyka się sporadyczne przewarstwienia
mułków (10—15 cm grubości), które tworzą horyzontalnie wydłużone
ławice o poziomym warstwowaniu.

W obrębie całej serii żwirowej i dolnej części piaszczysto-żwirowej
(poniżej głębokości 7 m od powierzchni w kopalni Piaseczno) notuje się
liczne formy struktur mrozowych związanych z istnieniem wiecznej
zmarzliny (16). Wyróżniono tu dwa typy s t ruktur : s t ruktury szczelino-
we i inwolucyjne.

Większa część s t ruktur szczelinowych wykształcona jest jako wy-
raźne kliny mrozowe o pierwotnym wypełnieniu lodowym (fot. 4). For-
my te powstawały syngenetycznie z tworzeniem się osadów żwirowych,
o czym świadczy częstokroć obserwowane zjawisko ścinania form kli-
nów mrozowych akumulacją nowej ławicy, która znów w niewielkiej
odległości jest przecięta przez nową formę klina mrozowego (fot. 5). Po
odczyszczeniu w kopalni w Piasecznie poziomej półki w obrębie osadów

http://rcin.org.pl

Próba• rekonstrukcji warunków paleohydrodynamicznych... 413

żwirowych odsłoniła się rozległa sieć poligonalna (ryc. 3, fot. 6). Odsło-
nięte szczeliny tworzą w profilu pionowym formy klinów mrozowych
(fot. 7).

Ryc. 3. Sieć szczelin poligonalnych w kopalni w Piasecznie, odsłonięta w pozio-
mie 10 m od powierzchni

System of polygonal fissures in Piaseczno mine, uncovered at 10 m level below
surface

W obrębie wkładek mułkowych, w serii żwirowej, zauważono struk-
tury inwolucyjne, których powstanie autorka łączy z czynną strefą
wiecznej zmarzliny, z procesem pęcznienia mrozowego piasków pyla-
stych w początkowym okresie sezonowego zamarzania gruntu (fot. 8).

We wspomnianych wyżej osadach mułkowych przewarstwiających
niekiedy serię żwirową, spotyka się szczątki roślin i zachowane pyłki
drzew i roślin zielnych. Analiza na węgiel radioaktywny (C14), wyko-
nana na pobranych z poziomu 13 m od powierzchni współczesnej w ko-
palni Piaseczno, szczątkach drewna, określiła wiek osadu na 40 700 ±
± 2000 lat (GrN — 4868). Analiza palynologiczna wykazała chłodny typ
flory, podobny do panującego w Polsce Środkowej w czasie schyłku
ostatniego glacjału {13). Trudno jednak stwierdzić, czy jest on rzeczy-
wistym obrazem zespołu florystycznego, czy nie został wzbogacony
przez pyłki przyniesione wodą z południa.

W obrębie serii żwirowej spotyka się liczne kości zwierzęce, szcze-
gólnie mamutów. Na podstawie znalezionych zębów określono Mam-
moutheus primig., który żył na tych terenach w okresie między 70
a 12 tys. lat BP (13). Słaba obróbka mechaniczna fragmentów kości wy-
daje się świadczyć, że w większej części są one na pierwotnym złożu.
Przedstawione wyżej dane wskazują, że akumulację serii żwirowej
i piaszczysto-żwirowej należy łączyć z okresem ostatniego zlodowace-
nia aż po jego schyłek. Wynik analizy C14 wspomnianej próbki drewna
wskazuje na akumulację w okresie schyłku dolnego pełnego Wiirmu
(8). Próbka do wspomnianej analizy została pobrana ze skłonu najgłęb-
szej rynny kopalnej doliny. Przypuszczalnie niżej leżące żwiry były
osadzane nieco wcześniej. Brak powierzchni dzielących i jednolite wy-

http://rcin.org.pl

Rye. 4. Krzywe kumulacyjne piasków i żwirów próbek pobranych z różnych
głębokości w kopalniach Piaseczno i Machów. Kopalnia Piaseczno: a — głębokość
10—15 m, b — głębokość 5—10 m, c — głębokość do 5 m, Kopalnia Machów: d —

głębokość 5—10 m, e — głębokość do 5 m
Cumulative curves of sands and gravels in samples taken from a variety of depths
in Piaseczno and Machów mines. Piaseczno mine: a — depth 10—15 m, b — depth
5—10, m, c — depth down to 5 m; Machów mine: d — depth 5—10 m, e — depth

down to 5 m
http://rcin.org.pl

Próba• rekonstrukcji warunków paleohydrodynamicznych.. . 415

kształcenie osadu wydają się wskazywać, że cała seria żwirowa była
akumulowana nieprzerwanie od początku pełnego Wiirmu.

W obrębie serii żwirowej i piaszczysto-żwirowej spotyka się niere-
gularnie rozrzucone w osadzie wielkie głazy skalne. Ich rozmiary prze-
kraczają na ogół 0,5 m, sięgając niekiedy 2,5 m średnicy (fot. 9). Są to
w znacznej większości skały pochodzenia skandynawskiego (gnejsy, gra-
nodioryty, łupki krystaliczne, granity) z zachowanymi niekiedy na po-
wierzchni śladami rys lodowcowych. Ich pochodzenie należy łączyć
z denudacją pokryw morenowych na wyżynie i stokach doliny oraz
z transportem na krze lodowej w okresach powodzi roztopowych.

W obrębie wyróżnionych trzech serii osadów wykonano szereg ana-
liz i pomiarów szczegółowych, które naświetlają warunki istniejące
w czasie ich akumulacji .

Analizy granulometryczne serii żwirowej wskazują na zawartość
w niej f rakcj i żwirowej (^ 2 mm 0) od 35—60% z tym, że grubszego
żwiru (^ 1 cm 0) jest 4 do 20% (ryc. 4 a). Dwa mniejsze maksima
notuje się w granicach 0,5—0,8 mm 0 i 0,25—0,4 mm 0 .

Wskaźnik wysortowania obliczony według wzoru Traska (25) wy-
nosi średnio 3. Tak wysoka wartość wskazuje na bardzo zły stopień wy-
sortowania osadu (tab. 1, 7, 24). Wartość wskaźnika wysortowania

T a b e l a 1
Mediana (Md) i wskaźnik wysortowania (So) próbek pobranych z różnych

głębokości w kopalni Piaseczno i Machów

Nr
próbki

Miejsce pobrania
Md

w mm
Nr

próbki

Miejsce pobrania
Nr

próbki
próbki i głębo-

kość

Md
w mm

So Nr
próbki

próbki i głę-
bokość

Md So

1 4,60 3,88
3 2,55 3,70
4 Kopalnia 0,84 4,23
6 Piaseczno 1,43 2,70
7 10—15 m 1,13 2,77
8 0,70 3,67
9 0,25 1,24

1 3,50 4,10 1 Kopalnia 0,54 2,69
3 0,36 1,14 2 Machów 0,29 1,25
4 Kopalnia 0,69 1,49 3 5—10 m 0,36 1,20
5 Piaseczno 0,3 5 1,17
6 5—10 m 0,41 1,14
7 0,38 1,20
8 0,32 1,14

1 0,37 1,25 3 Kopalnia 0,62 1,11
2
3
4
5

Kopalnia
Piaseczno
do 5 m

0,49
0,35
0,34
0,31

1,33
1,16
1,20
1,12

4
5
6

Machów
do 5 m

0,39
0,32
0,32

1,43
1,10
1,30

6 0,32 1,15

http://rcin.org.pl

416 Elżbieta Mycielska-Dowgiałlo

i duży procent ziarn we frakcji powyżej 2 mm 0 sugeruje znaczne
szybkości prądu transportującego ten osad (11, 22). O ile przyjąć, że
wspomniana frakcja 2 mm 0) była cała transportowana jako mate-
riał wleczony po dnie, to odczytując z krzywej Sundborga (22), szyb-
kości prądu musiały sięgać lub przewyższać 80 cm/sek. Naturalnie, o ile
uwzględnimy, że część z tego materiału była prawdopodobnie unoszona
w masie wody, to szybkości przepływu wody były jeszcze znacznie
wyższe.

Stopień obtoczenia ziarn został obliczony dwojako: na podstawie wy-
dzielenia trzech i czterech klas obtoczenia w trzech różnych frakcjach:
0,1 — 0,2 mm, 0,2 — 0,5 mm i 0,5 — 0,8 mm (ryc. 5, tabl. 2)1.

Wskaźnik obtoczenia otrzymamy na podstawie trzech klas (0) jest
mało zróżnicowany w poszczególnych seriach osadu. Zmienia się on
głównie wraz z przejściem do wyższej f rakcj i (ze wzrostem średnicy
ziarn wzrasta obtoczenie). Analizy wykonane przez K. B a l i ń s k ą -
W u t t k e na próbkach piasku pobranych z kopalni w Piasecznie wy-
kazują jednak pewne zróżnicowanie stopnia obtoczenia również i przy
wydzieleniu trzech klas obtoczenia (1).

Przy zastosowaniu czterech klas obtoczenia (Oj) różnice te są jednak
znacznie wyraźniejsze (2, 15, 18). Widoczny jest wzrost wartości wskaź-
nika ku górze (im płytsze warstwy, tym lepiej są obtoczone ziarna
osadu). To zróżnicowanie jest najwyraźniej widoczne w dwóch drob-
niejszych frakcjach. O ile przyjąć, że ziarna we frakcj i 0,1 — 0,2 mm nie
podlegają obróbce wodnej, a obtaczane są jedynie przez wiatr, to obec-
ność obtoczonych ziarn tej f rakcj i w osadzie rzecznym wskazuje, że są
one na wtórnym złożu już po przejściu obróbki eolicznej (18).

We frakcji 0,1 — 0,2 mm w serii żwirowej jest bardzo niski wskaź-
nik obtoczenia (0i = 1,2 — 1,4). Świadczy to, że na ten osad, zanim do-
stał się on do rzeki, nie działały długotrwałe procesy eoliczne. Przy-
puszczalnie stanowi on zwietrzelinę, która stosunkowo szybko ulegała
zmywaniu i akumulowała się w rzece.

Analiza stopnia zmatowienia ziarn nie wykazała różnic w obrębie
trzech wyróżnionych serii. Widoczne jest jedynie zwiększanie się ilości
ziarn matowych wraz ze wzrostem ich średnicy.

Interesujących wyników dostarczyły analizy petrograficzne (we
f rakcj i 0,5 — 0,8 mm) oraz minerałów ciężkich (we f rakcj i 0,1 — 0,2 mm),
wykonane w oparciu o próbki pobrane z trzech wspomnianych serii
(tab. 3) 2. W serii żwirowej zanotowano 85—86% kwarcu, 9—12% okru-
chów skał krystalicznych, 2—3% okruchów lidytów i 1% skaleni. Znacz-

1 Już po oddaniu niniejszego artykułu do druku Katedra Geografii Fizycznej
Uniwersytetu Warszawskiego zakupiła graniformametr spychaczowy. Umożliwiło
to wykonanie dodatkowych oznaczeń stopnia obtoczenia we f rakcj i 0,5 — 0,8 mm
metodą opracowaną przez B. K r y g o w s k i e g o (B. K r y g o w s k i — Granifor-
mametria mechaniczna. Poznań 1964 r.).

Wartości otrzymanych wskaźników obróbki, obliczonych według wzoru:

2jnk
Wo = 2400 —

gdzie n — liczba ziarn w danej klasie kątowej, k — średnia wartość kąta w danej
klasie pomnożona przez 100, wykazu ją . pewien, zresztą niewielki, wzrost stopnia
obtoczenia ziarn od najgłębszych wars tw ku najpłytszym.

2 Analizę petrograficzną i minerałów ciężkich wykonała dr A. M a l i s z e w -
s k a , której składam w tym miejscu uprzejme podziękowanie.

2 ,

http://rcin.org.pl

T a b e l a 2
Wartości współczynników obtoczenia piasków obliczone różnymi metodami

Współczynnik obtoczenia (O^ obliczony na
podstawie wydzielenia 4 klas obtoczenia

Współczynnik obtoczenia (O) obliczony na p, + 2p2 + 3p3 + 4p4 s)
podstawie wydzielenia 3 klas obtoczenia 100

wg wzoru: O = = « + 1/2 C
1/2 C + R

p, = ziarna posiadające wyraźne krawędzie
i naroża

Współczynnik
obtoczenia

K — ziarna kanciaste p2 = ziarna o narożach zaokrąglonych, a kra- (W0)*
C = ziarna częściowo obtoczone wędziach wyraźnych
R = ziarna obtoczone p3 = ziarna o narożach i krawędziach zaokrąg-

•O
CO
o co
N

lonych
o X

CO
o co
N •O p4 = ziarna dobrze obtoczone

V
13 a Frakcja "w mm Frakcja w mm Frakcja w mm

O J £ 0,1 0,2 0,2 — 0,5 0,5 — 0,8 0,1 — 0,2 0,2 — 0,5 0,5 — 0,8 0,5 — 0,8

B 1 2,85 1,17 0,84 1,30 2,04 2,67 B
.2 § C N

3 1,97 0,70 0,64 1,30 2,42 2,60 1024
.2 § C N 4 2,03 1,27 0,61 1,40 2,56 2,62 1123

1 CO U rv W
o <«
W £

6 13,00 0,96 0,72 1,22 1,80 2,40 1212 CO U rv W
o <«
W £ 8 1,56 0,80 0,89

co ° 1 3,20 1,27 0,90 1,44 2,56 2,72 1292
c N

^ O 3 1,50 0,89 0,51 1,64 2,32 2,58
a , m o ^
^ E

4 1,80 1,04 0,51
b

co

a , m o ^
^ E 5 3,35 0,84 0,61 1,62 2,42 2,72 1133

i co
r *

1 1,61 0,78 0,81 1,75 2,67 3,05
i -o
CO J3 2 2,33 0,85 0,83 1,86 2,55 3,13
a o o co
M §

3 2,12 1,06 0,74 1,68 2,31 3,12

1 1,13 0,79 0,47
_ o 2 2,30 0,76 0,64 1,84 2,54 2,70 1390
C N 3 1,75 0,73 0,43 1,70 2,46 2,90 1213

F CO CD a S2 4 1,38 0,94 0,80 1,84 2,78 2.89 1205
o ^
W E 7 1,06 0,94 0,51 2,50 3,10 3,14 1380

0
3 1,60 1,00 0,67 1,76 2,37 2,58

.5 -o 4 2,45 0,99 0,89 1,98 2,66 2,70
co ft u 5 1,73 0,61 0,45 2,12 3,00 2,87
« § 6 2,30 0,10 0,64 1,94 3,00 3,00

P o r . n o t k a 1 w a r t y k u l e . http://rcin.org.pl

Próba• rekonstrukcji warunków paleohydrodynamicznych.. . 417

ny procentowy udział okruchów skał krystalicznych (malejący w wyż-
szych seriach) wskazuje na pochodzenie osadu żwirowego ze zwietrze-
lin pokryw plejstoceńskich dostępnych w tym okresie dla działalności
denudacyjne j .

T a b e l a 3
Skład mineralny f rakcj i ciężkiej w %> obj.

wykonany dla f rakcj i 0,1—0,2 mm

Kopalnia Kopalnia Kopalnia
Nazwa minerału Piaseczno Piaseczno Piaseczno

głęb. 10—13 m głęb. 7 m głęb. do 4 m

Magnetyt 16,0 0,3 10,0
I lmeni t 0,6 3,8 2,1
Grana t 57,7 66,6 55,3 •
Turmal in 2,8 4,7 4,1
Cyrkon 2,2 0,6 0,6
Rutyl 0,3 — —

Stauroli t 8,6 10,3 10,4
Epidot 0,3 4,0 0,6
Piroksen — 0,6 3,8
Hornblenda zwycz. 2,2 — 2,3
Hornblenda brunat. 2,8 2,1 2,9
Chloryt 4,1 3,7 4,7
Biotyt 0,3 0,3 —

Apatyt 0,3 — —

Sylimanit 0,9 3,0 0,9
Dysten 0,9 — 2,3

°/o zawartość we frakcj i
0,1—0,2 mm (%> wag) 0,77 0,43 0,57

Do podobnego wniosku dochodzi się w oparciu o wyniki analizy mi-
nerałów ciężkich (tab. 3). Zawartość dużej grupy minerałów mało od-
pornych (pirokseny, amfibole, apatyt, epidot) wskazuje, że piaski i żwi-
ry kopalnej doliny Wisły tworzyły się w znacznym stopniu bezpośred-
nio z rozkruszania i rozpadu skał magmowych i metamorficznych. Rów-
nież duży procentowy udział ziarn: granatu (przeważnie almandynu)
świadczy o jego pochodzeniu z łupków krystalicznych, piroksenów
i amfiboli (hornblenda zwyczajna) — ze skał metamorficznych i ma-
gmowych, a sylimanitu i epidotu — ze skał metamorficznych lub ma-
gmowych, bogatych w zasadowy plagioklaz (epidot, 26).

W wyróżnionych trzech seriach wykonano również szereg pomiarów
kierunków i stopnia nachylenia lamin w obrębie ławic. Poszczególne
pomiary starano się wykonać w punkcie możliwie bliskim osi korytowej
formy ławicy, przyjmując za J . C. Harms, D. B. MacKenzie i D. G. Cub-
bin (9), że kierunek osi jest kierunkiem rzeczywistym prądu. Stosun-
kowo mały rozrzut kierunków w obrębie serii żwirowej, koncentrujący
się głównie w sektorze N i NE (73,5% pomiarów) oraz w mniejszym
stopniu w sektorze W (16,5% pomiarów) wskazuje na szybki spływ wód
zbliżony do prostoliniowego. Średnie nachylenie lamin wynosi tu 22°
(ryc. 6a).

http://rcin.org.pl

418 Elżbieta Mycielska-Dowgiałlo

Druga z wyróżnionych serii — piaszczysto-żwirowa, ma wyraźnie
charakter pośredni między serią żwirową, a wyżej leżącą serią piasz-
czystą. Widać tu duże zróżnicowanie w składzie granulometrycznym.
Obok ławic żwirowych o słabym wysortowaniu (So = 4) występują
ławice piaszczyste z wyraźnym maksimum ziarn we frakcj i 0,25 —
0,4 mm i dobrym wysortowaniem (tab. 1). Stopień obtoczenia (Oj) jest
na ogół wyższy niż w obrębie serii żwirowej (we frakcj i 0,1 — 0,2 mm
Oj = 1,44 do 1,86, tab. 2, ryc. 5a, aj). Jak już wspomniano wyżej, do
poziomu 7 m od powierzchni (w kopalni Piaseczno) notuje się wystę-
powanie form mrozowych, świadczących o obecności wiecznej zmarzliny
(fot. 10). Zanikają one w stropie wyróżnionej serii. W kopalni Machów,
która obejmuje tylko strop serii piaszczysto-żwirowej form mrozowych
już się nie stwierdza.

Analizy petrograficzne wykonane na próbkach pobranych z opisy-
wanej serii w kopalni Piaseczno i Machów wykazały, w stosunku do
niżej leżącej serii żwirowej, wzrost procentowej zawartości ziarn kwar-
cowych (89—90% + 2% zlepów kwarcowych) kosztem zmniejszenia się
ilości okruchów skał krystalicznych (3—7%). Ponadto, podobnie jak
w serii niżej leżącej, istnieje domieszka ziarn lidytów (0—7%) i ska-
leni (1%).

Wyniki pomiarów kierunków i stopnia nachylenia lamin w obrębie
ławic, wykonane w kopalni Piaseczno, wskazują na stopniowe posze-
rzanie się sektora kierunków od NW przez N aż po E (ryc. 6b). Śred-
nie nachylenie lamin wynosi 24°. Rosnąca procentowa ilość kierunków
w sektorze wschodnim wydaje się świadczyć o stopniowym spychaniu
wód pod krawędź wschodnią. Prawdopodobnie zostało to spowodowane
przez rozrastanie się stożków napływowych rzek spływających z Wy-
żyny Sandomierskiej, które spychały wody Wisły ku wschodowi. Z tym
też okresem można przypuszczalnie łączyć poszerzenie doliny i wytwo-
rzenie listwy terasy erozyjnej, wyciętej w iłach krokowieckich, a od-
słaniającej się spod pokrywy serii piaszczysto-żwirowej w kopalni Ma-
chów (po prawej stronie współczesnej doliny Wisły). Pomiary kierun-
ków i stopnia nachylenia lamin wykonane w obrębie tej serii w Macho-
wie wskazują na spływ wód wzdłuż krawędzi wschodniej doliny ku W
i NW (ryc. 6bj). Średnie nachylenie lamin wynosi 28°.

W obrębie obu omówionych wyżej serii nie notuje się śladów koryt
rzecznych czy starorzeczy, które genetycznie związane byłyby z for-
mowaniem się danego osadu. Widoczne jest stopniowe jego narastanie
bez śladów erozji wgłębnej. We wszystkich wierceniach, jak i odsłonię-
ciach wzdłuż badanego profilu przez dolinę Wisły widać przechodzenie
osadu żwirowego w piaszczysto-żwirowy bez wyraźnych granic.

Według ostatnich badań E. F a ł k o w s k i e g o , ze środkowego od-
cinka Wisły (na północ od Sandomierza 15) ten typ osadu należy łączyć
z akumulacją rzeki dzikiej tzw. warkoczowej, która charakteryzuje się
dodatnim bilansem aluwiów (większy dopływ rumowiska niż zdolność
jego odprowadzenia). Ponadto ten typ odpływu odznacza się stałą aku-
mulacją bez wyraźniejszej erozji wgłębnej. Przeciążenie rzeki rumo-
wiskiem zmniejsza zdolność erozji bocznej, która ogranicza się jedynie
do bocznego niszczenia sypkich, nieutrwalonych jeszcze złożonych po-
przednio aluwiów (6). Wspomniane cechy nie sprzyja ją rozwojowi
meandrów. Rzeka typu warkoczowego wędru je stale jednym lub więk-
szą ilością koryt po dnie doliny. Gwałtowniejsze zmiany zachodzą jedy-

http://rcin.org.pl

Próba• rekonstrukcji warunków paleohydrodynamicznych. . . 419

nie w czasie wysokich stanów wód (14). Warkoczowy typ odpływu, jak
już wspomniano, jest związany z dodatnim bilansem aluwiów, który
zachodzi jedynie przy ubogiej pokrywie roślinnej lub je j braku. E. Fal-
kowski notuje rozwój tego typu rzeki współcześnie (ostatnie 300 lat
ze szczególnym natężeniem w końcowym pięćdziesięcioleciu — podnie-
sienie dna doliny o 0,9—1,0 m), który jest związany z gospodarką
człowieka, powodującą intensywną erozję gleb, oraz w naturalnych
warunkach — w okresach o klimacie peryglacjalnym.

Uwzględniając wyżej przytoczone rozważania można przyjąć za
prawdopodobne, że osady żwirowe, których początek akumulacji należy
łączyć z okresem pełnego Wurmu, zaczęły się osadzać w już utworzonej
dolinie. Powstanie tej doliny należy więc odnieść do interglacjału
eemskiego lub najdalej do interstadiału Brorup. W jakim stopniu była
ona już wykształcona, t rudno z całą pewnością stwierdzić. Przypusz-
czalnie jednak w czasie akumulacji serii żwirowej i piaszczysto-żwiro-
wej erozja boczna wód była ograniczona nie tylko nadmiernym dopły-
wem rumowiska, lecz również stale zamarzniętym podłożem. Dopiero
po ustąpieniu wiecznej zmarzliny (schyłek ostatniego zlodowacenia) —
przy końcu akumulacji serii piaszczysto-żwirowej, obserwuje się erozję
boczną wód i wytworzenie po wschodniej stronie doliny wspomnianej
już terasy erozyjnej widocznej w kopalni w Machowie.

Najwyżej leżąca seria piaszczysta (3—6 m grubości) najdalej odbiega
swym charakterem i wykształceniem osadów od omówionych już dwóch
serii. Budują ją na ogół drobne ławice piasków średnio- i drobnoziar-
nistych (ryc. 4c, e). W kopalni w Piasecznie analizy granulometryczne
wykazały dwa maksima: we frakcj i 0,25 — 0,4 mm i 0,5 — 0,8 mm.
W kopalni w Machowie zanotowano jeszcze trzecie maksimum we f rak-
cji 0,1 — 0,25 mm. Piaski tej serii są bardzo dobrze wysortowane
(So = 1,1 do 1,4).

Stopień obtoczenia jest znacznie wyższy niż w obu seriach dolnych.
We frakcj i 0,1 — 0,2 mm wskaźnik obtoczenia (0^) waha się w grani-
cach 1,7 — 2,5. Tak wysoka wartość świadczy o dużej domieszce ziarn,
które przeszły już obróbkę eoliczną i w rzece są na wtórnym złożu.
Przypuszczalnie obróbkę eoliczną trzeba odnieść do okresu silnych pro-
cesów wydmotwórczych — zanotowanych na obszarze Wyżyny Sando-
mierskiej, działających w starszym i młodszym dryasie (17).

Skład petrograficzny piasków przypomina niżej leżącą serię piasz-
czysto-żwirową. 88—89% objętości stanowią ziarna kwarcowe oraz
1% — zlepy kwarcowe, 4—6% okruchy skał krystalicznych, 4—6%
lidyty i 1% skalenie.

Wykonane pomiary kierunków i stopnia nachylenia lamin w obrę-
bie ławic wykazały dalsze zwiększenie rozrzutu kierunków. W kopalni
Piaseczno sektor, w którym notuje się pomiary, rozciąga się od NW
przez N, E aż po S (ryc. 6c). Największe zagęszczenie kierunków jest
widoczne w sektorze E. Średnie nachylenie lamin wynosi 25°.

Podobnie duży rozrzut kierunków występuje po wschodniej stronie
doliny w kopalni Machów (sektor W—N—E—S). Średnie nachylenie
lamin wynosi tu 28° (ryc. 6c!).

Na opisany rozkład kierunków miały wpływ, jak się wydaje, dwa
czynniki. Jednym z nich było dalsze spychanie wód Wisły -od zachod-
niej krawędzi doliny pod krawędź wschodnią przez narastający stożek
rzeki Koprzywianki spływającej z Wyżyny Sandomierskiej, drugim

http://rcin.org.pl

f

420 Elżbieta Mycielska-Dowgiałlo

zaś — przypuszczalnie zmiana charakteru odpływu rzeki. W obrębie
serii piaszczystej zachowane są liczne kopalne koryta rzeczne oraz staro-
rzecza, przecinające często nie tylko serię piaszczystą, ale i wchodzące
w obręb dwóch niżej leżących serii (ryc. 2, fot. 11, 13). Nawiązują one
jednak zawsze do serii piaszczystej czyli genetycznie są z nią związane.
Rozwój wspomnianych koryt wskazuje na zmianę charakteru odpływu
rzeki: przejście od rzeki warkoczowej do meandrującej . Temu przy- •
puszczalnie zawdzięczać należy duży rozrzut kierunków odpływu aż po
sektor południowy.

W jednym z kopalnych koryt znaleziono wypełnienie osadami tor-
fowymi (fot. 11). Analiza na węgiel radioaktywny wykazała wiek
9 070 ± 90 BP (GrN — 4867) czyli okres preborealny holocenu. Przy-
puszczalnie więc zmiana charakteru odpływu była związana z począt-
kiem holocenu. Przesuwa to trochę wiek zmiany łączony przez E. Fał-
kowskiego (5) dla środkowego odcinka Wisły dopiero z okresem
borealnym. Już na początku holocenu powstać musiały odpowiednie
warunki, aby bilans aluwiów zmienił się na ujemny, co powodowało
wcinanie się rzeki i wytwarzanie silnie meandrujących koryt rzecznych.
Przyczyniła się do tego gęsta pokrywa roślinna i wytworzenie zwartego
poziomu glebowego, które chroniły zbocza dolin i wierzchowinę przed
nadmierną erozją i denudacją. Aluwia osadzane w dolinie były wielo-
krotnie przez wodę przerabiane, o czym świadczy dobre wysortowanie
osadów. Na zwartą pokrywę roślinną wydają się wskazywać liczne pnie
drzew, zwłaszcza dębów, które są spotykane w całej serii piaszczystej.
W kopalni w Machowie znajdują się one głównie w spągu serii piasz-
czystej na pograniczu z serią piaszczysto-żwirową. Są to na ogół wiel-
kiej grubości pnie (o średnicy przekraczającej często 1 m), których okres
wzrostu waha się około 200 lat. Okazy tu spotykane są przeważnie
większych rozmiarów niż analogiczne z kopalni w Piasecznie (po prawej
stronie współczesnej doliny). Wydaje się to również świadczyć o wspo-
minanej już wielokrotnie, intensywniejszej erozji bocznej krawędzi
wschodniej. Większe pnie były osadzone w bezpośrednim sąsiedztwie
miejsca ich wzrostu, a tylko mniejsze, w czasie wysokich stanów wód,
były wynoszone dalej i rozrzucone po całym dnie doliny.

Jak już wspomniano wyżej, erozja boczna zaznaczyła się już w okre-
sie schyłku ostatniego zlodowacenia i działała przez cały holocen.

W obrębie aluwiów serii piaszczystej notuje się występowanie dwóch
różnych facji: facji korytowej i powodziowej.

Akumulacja w obrębie koryt rzecznych zaczyna się często warstwą
mułkową, która wyściela całą formę. Wyżej leżą osady piaszczyste. Fację
powodziową budują piaski pylaste, mułki i iły. Wyścielenie dna koryt
osadami drobnoziarnistymi należy przypuszczalnie łączyć z erozją bocz-
ną koryt i napływaniem osadów madowych z aktualnej krawędzi terasy
powodziowej.

Pozostaje jeszcze do wyjaśnienia kwestia, dlaczego w kopalnej doli-
nie, której spadek był podobny dzisiejszej Wiśle, akumulowały się osady
żwirowe i piaszczysto-żwirowe, gdy obecnie przeważają mułki i piaski,
niekiedy tylko z domieszką drobnych ziarn żwirowych.

Jak już podano wyżej serie: żwirowa i piaszczysto-żwirowa osadzały
się w warunkach klimatu peryglacjalnego o typie kontynentalnym, któ-
ry panował na tym terenie przez cały okres pełnego wiirmu (20). Wpływ
tego klimatu miał niewątpliwie decydujące znaczenie dla charakteru

http://rcin.org.pl

http://rcin.org.pl

http://rcin.org.pl

Próba rekonstrukcji warunków paleohydrodynamicznych... 421

osadu i był tym czynnikiem, który spowodował różnicę między osadami
dwóch wspomnianych serii a współczesnym. Odkryta na działalność
zmywania tworząca się zwietrzelina bez zwartej pokrywy roślinnej
1 glebowej stanowiła łatwe źródło materiału akumulowanego następnie
w rzece. Nie wydaje się jednak, aby ten czynnik był jedynym wpływa-
jącym na charakter osadu.

Opierając się na pracach P a r d e'g o i D a w i d o w a przeprowa-
dzono porównanie wartości odpływów jednostkowych (1/sek z km2) rzek
współczesnej strefy wiecznej zmarzliny o kontynentalnym klimacie
(współczesna strefa peryglacjalna) i rzek klimatów umiarkowanych (3,
19). Rząd wartości odpływów jednostkowych w obu tych reżimach
rzecznych jest podobny, waha się w granicach 5—10 1/sek z km2. Pro-
wadząc dalej rozumowanie, dochodzimy do wniosku, że o ile porówna-
łoby się dwie rzeki dwóch wspomnianych stref klimatycznych, o podob-
nych co do wielkości i rzeźby zlewniach, całkowity odpływ roczny powi-
nien być jednakowy. Mimo znacznie niższych opadów w obrębie strefy
zimnej, obecność nieprzepuszczalnego podłoża wiecznej zmarzliny i nis-
kiej intensywności parowania sprawia, że prawie całkowita suma opa-
dów dostaje się do rzek.

Zasadniczą różnicę w kształtowaniu się odpływu rzek wspomnianych
dwóch stref klimatycznych stanowi jego rozkład w ciągu roku. W rze-
kach strefy klimatu umiarkowanego odpływ rozkłada się na cały rok
z kilkoma maksimami. O ile porównać wartości odpływu w dwóch pół-
roczach — letnim i zimowym — w klimacie umiarkowanym, wartości
te będą zbliżone. W rzekach strefy zimnej rozkład odpływu zdecydowa-
nie się różni. Charakteryzuje się on wyjątkową nieregularnością, bar-
dzo niskimi stanami zimowymi i wyjątkową siłą i krótkotrwałością
wezbrań wiosennych. Znaczny procent odpływu notuje się w krótkim
okresie między czerwcem a sierpniem (23).

Aby poznać przybliżone warunki reżimu wodnego Wisły w okresie
peryglacjalnym, wybrano dwie zlewnie rzek wschodniosyberyjskich,
które wielkością odpływu rocznego są zbliżone do Wisły, a rzeźba ich
dorzeczy przypomina rzeźbę zlewni Wisły. Są nimi Chatanga i Anabar,
uchodzące do morza Łaptiewów między ujściem Jeniseju a Leną.

Rzeka Chatanga ma powierzchnię zlewni 346 100 km2, długość rzeki
wynosi 779 km i odpływ jednostkowy 9,3 1/sek z km2. Je j część źród-
łowa zajmuje północne i środkowe części gór Putorana, o wysokościach
około 1700 m n.p.m. (3). W środkowej części zlewni, po połączeniu się
2 ramion Majerwo i Kotuja, rzeka przepływając przez wyżynę o wyso-
kości 200—500 m n.p.m., płynie w głębokiej dolinie o kamienistej -i żwi-
rowej akumulacji w obrębie dna. Reżim wodny rzeki Chatangi charak-
teryzuje się wiosennymi powodziami od końca maja do początku
czerwca, ze znacznym podniesieniem poziomu wód. Maksymalne różnice
między stanami sięgają 8,5 m. Od połowy czerwca następuje stopniowy
spadek poziomu wód, z małymi jedynie wahaniami w okresie letnich
opadów. Głównymi źródłami zasilania są: topnienie pokrywy śnieżnej
i wspomniane opady letnie. W okresie od końca września lub początku
października rzeki zamarzają i pozostają na ogół zlodzone aż po połowę
maja.

Drugą wybraną rzeką jest Anabar o powierzchni zlewni 81 600 km2,
długość 897 km i odpływie jednostkowym 4,5 1/sek z km2. Bierze ona
początek we wschodniej części gór Putorana, w masywie Anabarskim

P r z e g l ą d G e o g r a f i c z n y — 4
http://rcin.org.pl

422 Elżbieta Mycielska-Dowgiałlo

' o wysokościach rzędu 1000 m n.p.m. Północna część zlewni leży w obrę-
bie niziny północnosyberyjskiej. W środkowej części zlewni Anabar
tworzy wciętą dolinę. Zbocza pokrywają osypiska, a dno zaakumulo-
wane jest materiałem żwirowo piaszczystym. Spadek rzeki na tym od-
cinku waha się w granicach 0,0003—0,00006 (0,3 — 0,06%o). Reżim wod •
ny rzeki Anabar charakteryzuje się wiosennymi powodziami zaczyna-
jącymi się w końcu maja i początku czerwca jeszcze przy stojącym
lodzie. W ciągu około 10 dni poziomy wód osiągają maksimum i następnie
opadają szybko (ryc. 7). Przez wszystkie miesiące letnie przepływa 8591»

m

10 j

8

6

4

2

0 ——
/ // /// ¡V V VI VII VIII IX X XI XII

Ryc. 7. Roczny wykres pomiarów przepływu na rzece Anabar kolo miejscowości
Saskyłach w r. 1944 (według Dawidowa, 3)

Annual chart of discharge measurements made on Anabar river near Saskyłach,
in 1944 (after Dawidów, 3)

całkowitej ilości wody, w tym tylko w czerwcu 58%. Lipcowo-sierpniowe
podniesienie stanów wód związane jest z opadami letnimi. Od paździer-
nika rzeka zamarza. Je j działalność erozyjna jest niewielka w związku
z jeszcze zamarzniętym gruntem w czasie spływu największych wód.
Opady dla obszarów obu omówionych zlewni wahają się w granicach
200—300 mm na rok.

Dane porównawcze dla zlewni Wisły wynoszą: powierzchnia dorzecza
193 900 km2, długość rzeki 1068 km (13), odpływ jednostkowy 5,7 1/sek
z km2 (19) z tym, że dla górnej części zlewni (Wisła po Zawichost) od-
pływ jednostkowy wynosi 8,7 1/sek z km2 (4), a opady przekraczają
600 mm na rok (12). Z przytoczonych wyżej danych widać, że Wisła
współczesna pod względem wielkości dorzecza, długości rzeki i odpływu
jednostkowego znajduje się w granicach wahań między dwoma wspom-
nianymi wyżej zlewniami rzek wschodnio-syberyjskich. Prowadząc dalej
rozumowanie można przypuszczać, że suma odpływu rocznego współ-
czesnej Wisły jest tego samego rzędu, co Wisły w okresie pełnego gla-
cjału bałtyckiego (Wurm), różni się tylko rozkładem odpływu.

Aby obliczyć objętość średniego przepływu Wisły peryglacjalnej
w okresach powodzi czerwcowych sięgnięto do porównania z omówio-

http://rcin.org.pl

Próba rekonstrukcji warunków paleohydrodynamicznych.. . 423

nymi rzekami syberyjskimi. Niestety, materiał dostępny jest dosyć
skąpy. Znamy jedynie wartości procentowe udziału przepływu w okresie
czerwca w stosunku do wartości rocznego przepływu dla rzek Obi i Ana-
baru. Jak już wspomniano wyżej, dla Anabaru wynosi on 58%, dla Obi
23%. Stosunkowo niskie maksimum czerwcowe dla Obi jest spowodo-
wane intensywnym zasilaniem, w południowej części zlewni, przez opady
w strefie górskiej i topnienie lodowców. Odpływ rozkłada się na dłuż-
szy okres. Porównanie odpływu czerwcowego Obi i Wisły jest o tyle
istotne, że zlewnia Wisły w okresie maksimum ostatniego zlodowacenia
była również zasilana przez wody topniejących lodowców tatrzańskich.

Wartości procentowe odpływu czerwcowego Anabaru i Obi przeli-
czono na przypuszczalne czerwcowe przepływy średnie Wisły perygla-
cjalnej na wysokości Sandomierza. Całkowity przepływ Wisły w Sando-
mierzu wynosi obecnie 9325 min m3, czyli w okresie czerwca w Wiśle
peryglacjalnej musiało przepływać od 2 133 560 tys. m3 (według Obi) do
5 408 500 tys. m3 wody (Według Anabaru). Z tych wartości obliczono
średnią objętość przepływu w okresie czerwca dla Wisły peryglacjalnej
na wysokości Sandomierza. Waha się ona w granicach 823 m3/sek do
2087 m3/sek. Przy tych średnich objętościach przepływu średnie szyb-
kości spływu wód w obrębie współczesnego koryta (zanotowane w okre-
sie absolutnego maksimum przepływu) wahają się w granicach od
0,9 m/sek do 1,2 m/sek.

Brak zachowanych koryt rzecznych w obrębie serii żwirowej i piasz-
czysto-żwirowej nie pozwala ustalić powierzchni przekroju koryt, któ-
rymi wody płynęły w okresach maksimów letnich Wisły peryglacjalnej
i w związku z tym, mimo znanego spadku i masy wody, trudno ustalić
dokładne granice prędkości. Mimo to jednak wartość uzyskana z krzy-
wej Sundborga na podstawie wyników analiz granulometrycznych serii
żwirowej (^ 0,8 m/sek), a zbliżona do wartości podanych wyżej,
z współczesnej Wisły, wydaje się wskazywać, że szybkości tych wód
musiały być znaczne (co najmnie j 0,8 m/sek).

Tak więc w dolinie o stosunkowo małym spadku, w której dziś aku-
mulują się mady i piaski z drobną jedynie domieszką ziarn żwirowych,
w okresie pełnego wiirmu osadzały się żwiry. Było to spowodowane wy-
sokimi i krótkotrwałymi przępływami roztopowymi i letnimi, powodu-
jącymi znaczne szybkości prądu, jak również brakiem zwartej pokrywy
roślinnej na zboczach i wierzchowinie oraz występowaniem zwietrzeliny
odsłoniętej na procesy zmywania, która stanowiła główne źródło ma-
teriału osadzanego następnie w rzece.

Stopniowe przechodzenie od serii żwirowej do piaszczysto-żwirowej
zdaje się wskazywać na zmniejszenie szybkości spływu wód. Było to
przypuszczalnie spowodowane obejmowaniem przez rzekę coraz to szer-
szego dna, w którym wody powodziowe mogły płynąć szeregiem koryt
jednocześnie, powiększając w ten sposób sumaryczną wartość powierzch-
ni przekroju koryt, co znacznie obniżało szybkości spływu.

LITERATURA

(1) B a l i ń s k a - W u t t k e K. Typ granulacji i obtoczenie ziarn piasków tarasu
Wisły pod Tarnobrzegiem. „Kwart . Geol." t. 9, z. 2 (1965), pp. 367—379.

(2) D a vi d P. A Duna-Tisza kozi futóhomok kaptatottsaga (rękopis Instytutu
Geologicznego) w Budapeszcie.

http://rcin.org.pl

424 Elżbieta Mycielska-Dowgiałło

(3) D a w y d o w L. K. Gidrografija SSSR, cz. II. Leningrad (1955), p. 600.
(4) D ę b s k i K. „Prace i Studia Komitetu Gospodarki Wodnej", cz. II, Warszawa

(1958), p. 507.
(5) F a l k o w s k i E. Ewolucja holoceńskiej Wisły na odcinku Zawichost — Solec

i inżyniersko-geologiczna prognoza jej dlaszego rozwoju. „Biul. Inst. Geol".
198 (1967).

(6) F i s k H. N. Fine-grained alluvial deposits and their effects on Mississippi
River activity. Waterways Expt. Station. Vicksburg (1947) p. 82.

(7) F r i e d m a n G. M. On sorting, sorting coefficients, and the lognormality of
the grain-size distribution of sandstones. „The Journal of Geol." v. 70, No. 6
(1962), pp. 737—753.

(8) H a m m e n van der T., M a a r l e v e l d G. C., V o g e l J. C., Z a g w i j n
W. H. Stratigraphy, climatic succession and radiocarbon dating of the Last
Glacial in the Netherlands. „Geologie en Mijnbouw." Jhg. 46. No. 3. (1967),
pp. 79—95.

(9) H a r m s J. C., M a c K e n z i e D. B., M c C u b b i n D. G. Stratification in
modern sands of the Red River. Louisiana. „The Journal of Geology", 5 (1963),
pp. 566—580.

(10) J a h n A. Zjawiska krioturbacyjne współczesnej i plejstoceńskiej strefy pery-
glacjalnej. „Acta Geol. Polonica", v. 2 (1951), pp. 159—290.

(11) J o p l i n g A. V. Some principles and techniques used in reconstructing the
hydraulic parameters of a paleo-flow regime. „Journal of Sedimentary Petro-
logy", V. 36. No. 1 (1966), pp. 5—49.

(12) K o n d r a c k i J. Geografia Fizyczna Polski. Warszawa (1965), p. 575.
(i J) K r a u s s A., M y c i e l s k a - D o w g i a ł ł o E., S z c z e p a n e k K. Wstępne

wyniki badań nad wiekiem osadów doliny Wisły pod Tarnobrzegiem. „Przegl.
Geol". nr 6 (1965), pp. 275—280.

(14) L e o p o l d L. B., W o l m a n M. G., M i l l e r J. P. Fluvial processes in geo-.
morphology. Freeman and Co., San Francisco and London (1964), p. 522.

(15) M y c i e l s k a E. Najnowsze metody badań granulometrycznych na Węgrzech.
„Czasop. Geogr.", t. 32 (1961), pp. 77—80.

(16) M y c i e l s k a - D o w g i a ł ł o E. Formy szczelinowe i inwolucyjne w piaskach
i żwirach doliny Wisły koło Tarnobrzega. „Biul. Peryglacjalny" nr 16, Łódź
(1967), pp. 203—216.

(17) M y c i e l s k a - D o w g i a ł ł o E. Mutual relation between loess and dune
accumulation in Southern Poland. „Geographia Polonica" nr 6 (1965), pp,
107—115.

(18) M y c i e l s k a - D o w g i a ł ł o E. Pomiary stopnia obtoczenia ziarn piasku i za-
stosowanie ich do badań geomorfologicznych. „Przegl. Geogr." t. 35, z. 1 (1963),
pp. 65—76.

(19) P a r d e M. Rzeki. Warszawa (1957), p. 234.
(20) P a w ł o w s k i St. Mapa geologiczna okolic Tarnobrzega. Warszawa, Instytut

Geol. (1957—58).
(21) R a c i n o w s k i R.,. R z e c h o w s k i J. Z badań nad granulometrią osadów

plejstoceńskich okolic Chełma Lubelskiego. „Ann. Univ. M. Curie-Skłodow-
ska", s. B. v. 14, z. 4 (1959), pp. 207—292.

(22) S u n d b o r g A. The river Klaralven, a study of fluvial processes. „Geogr.
Ann.". Stockholm v. 38 (1956), pp. 125—316.

(23) S u s l o w S. P. Geografia fizyczna azjatyckiej części ZSRR. Warszawa 1961,
• s. 770.

(24) T e o f i l a k A. Skład granulometryczny skał okruchowych a ich pochodzenie.
„Przegl. Geol.", nr 3 (1966), pp. 114—118. http://rcin.org.pl

Fot. 10 http://rcin.org.pl

Fot. 10 http://rcin.org.pl

Fot. 10 http://rcin.org.pl

Fot. 10 http://rcin.org.pl

Fot. 10

http://rcin.org.pl

http://rcin.org.pl

Fot. 11. Forma starorzeczna rozcinająca serię piaszczystą i strop serii piaszczysto-żwirowej, wypełniona osadami torfowymi. Całość formy przykrywa warstwa pylasto-piaszczystej mady
Fot. E. Mycielska-Dowgialło

Fossil-channel form dissecting the sand series and the top of the sand-gravel series; this form is filled with peat deposits. The entire form is covered by a bed of siltysandy alluvial mud

http://rcin.org.pl

Próba rekonstrukcji warunków paleohydrodynamicznych... 425

(25) T r a s k P. D. Origin and Environment of Source Sediments of Petroleum.
Houston, Gulf Publ. Co. (1932), p. 323.

(26) T u r n a u - M o r a w s k a M. Petrografia skal osadowych. Warszawa (1954),
p. 444.

ЭЛЬЖБЕТА МЫТЕЛЬСКА-ДОВГЯЛЛО

ПОПЫТКА РЕКОНСТРУКЦИИ ПАЛЕОГИДРОДИНАМИЧЕСКИХ
УСЛОВИЙ РЕКИ НА ОСНОВАНИИ СЕДИМЕНТОЛОГИЧЕСКИХ

ИССЛЕДОВАНИЙ В ДОЛИНЕ Р. ВИСЛЫ В ОКРЕСТНОСТЯХ ТАРНОБЖЕГА

На основании седиментологических исследований отложений долины Вислы
на участке Махув — Тарнобжег, автор пытается провести реконструкцию гидро-
динамических условий этой реки в период с начала балтийского оледенения
до голоценового времени. Автор сделал также попытку выяснить почему на
исследуемом участке современные отложения реки отличаются по типу грану-
ляции от древних, несмотря на то, что в период балтийского оледенения и в на-
стоящее время падение реки было одинаковым.

Пер. Б. Миховского

ELŻBIETA MYCIELSKA-DOWGIAŁŁO

AN ATTEMPT OF RECONSTRUCTING THE PALAEOHYDRODYNAMICS
OF A RIVER, BASED ON SEDIMENTOLOGICAL STUDIES IN THE

VISTULA VALLEY NEAR TARNOBRZEG

Sedimentological studies made in the Vistula valley south of Tarnobrzeg
were based on evidence gained from numerous bore holes sunk in the local
sulphur basin, and on examinations of two strip sulphur mines, at Piaseczno and
Machow, situated on opposite banks of the Vistula valley (Fig. 1). •

Underneath today's floor of the Vistula valley a fossil valley form has survi-
ved (Fig. 2). Examinations of the deposits filling this ancient valley, and the
author's at tempt of reconstructing the hydrodynamics involved in the formation
of this valley are the principal topic of this paper.

The deepest part of the fossil valley has the shape of an elongated form
which in the region under discussion undercuts the western bank of the contem-
poraneous valley. Its maximum depth is 18 m, its gradient is similar to that of
the present Vistula valley (0.3%o, while now the river gradient is 0.4%o).

Over its entire width the fossil valley is incised in Miocene sediments (mainly
the Krakowiec clays). Its lowest part is filled with a gravel series up to 8 m thick.
Higher up this bed passes into a sand-gravel series with o mean thickness of 2 to
3 m which in turn is overlain by a sand series of 3 to 6 m thickness, covered by,
or intercalated in its top part with an alluvial mud deposit. The changes from one
series to the other are gradual, without sharp dividing planes.

All three series mentioned (excepting the cover layer) are cross-bedded. In
the lower gravel series, sets of about 0.5 m thickness predominate; upwards the
set thicknesses grow less, being only 5—10 cm in the upper sand series.

http://rcin.org.pl

426 Elżbieta Mycielska-Dowgiałło

The entire gravel series and the lower part of the sand-gravel series contain
numerous frost structures caused by permafrost which prevailed while these
series were accumulating (16). Here two different types of structures were obser-
ved: fissure structures (Photos 4, 5, 6 and Fig. 3) and involutions (Photo 8). The
plant remnants found in this series go back from some 40 700± 2000 years (GrN
4868).

In; the gravel series, quantities of bones of animals, mostly of mammoths,
have been discovered; most often occurs Mammoutheus primig., an animal which
lived in this area in the time from '70 000 to 12 000 years ago (13).

The above data seem to indicate that the gravel and the sand-gravel series
must have accumulated during the Wiirm Glaciation until its decline.

In order to determine the conditions under which these series were deposited,
the author made a number of detailed analyses and measurements.

Scattered in the gravel and the sand-gravel series are large rock blocks, some-
times up to 2.5 m in diameter (Photo 9). In their majori ty they are of Scandina-
vian origin; their presence must be ascribed to denudation of a moraine cover in
upland areas and on valley slopes, followed by transport on floating ice during
flood periods.

Size composition analyses of the gravel series show a high share of the gra-
vel fraction (35 to 60%) (Fig. 4a); this material is very poorly sorted. Measured by
the Trask formula (25) it averages 3 (Table 1). The high value for the coefficient
of sorting and the large percentage of > 2 mm grains in the fraction implies a
high velocity of the current which has been carrying this sediment (11, 22). Ta-
king if for granted that all of the discussed fraction G^ 2 mm 0) has been moved
by bed load traction, we read from Sundborg's chart (22) that the current velocity
must have been as much as, or more than, 80 cm/sec. Considering the fact that
par t of this material must have been carried off by the current, the flow velocity
has undoubtedly been even higher than this figure.

The degree of grain rounding, determined after separating three or four
classes of rounding by the binocular method and by means of a graniformameter,
revealed that rounding is very weak in the gravel series (Fig. 5, Table 2). The
low value of the rounding index in the 0.1—0.2 mm fraction seems to indicate,
that in this series the deposits consist of weathering material which is easily
flushed down and accumulated in the river bed, and that it has not been exposed
to aeolian processes.

No differences in grain dullness were observed in the three series under in-
vestigation, although increases in grain diameter went along with increases in
the number of dull grains.

Petrographic analyses of the 0.5—0.8 mm fraction show, that the gravel series
contains 85—86% quartz, 9—12% crystalline rock fragments, 2—3% lydite f ragments
and 1% feldspars. The relatively high percentage of crystalline rocks, decreasing
in the higher series, indicates that the gravel deposit is derived from weathered
materials of the Pleistocene cover which at that time was exposed to denudation.

Additionally, repeated measurements of the direction and the degree of lami-
nar inclination were made for the individual sets of the discussed series. These
tests were made as close as possible to the axis of the sets of the fossil valley,
so as to determine the true flow direction of the current (9). Here the relatively
small dispersion of directions in the gravel series is evidence of a rapid flow in
almost straight-line direction.

The sand-gravel series, the second among the series observed, shows distinctly
a character half-way between the gravel series and the overlying sand series.
Here the diversity in grain frequency is considerable. Next to poorly sorted gravel

http://rcin.org.pl

Próba rekonstrukcji warunków paleohydrodynamicznych.. . 427

sets (So = 4) lie sand sets containing a maximum of well-sorted grains of the
0.25—0.40 mm fraction (Table 1). Usually, here the degree of rounding appears
to be higher than in the gravel series (Table 2, Figs 5a, ai). Extending down to
7 m below the surface, frost structures were observed — proof of the presence
of permafros t (Photo 10).

Petrographical analyses brought to light, that the sand-gravel series contains
a higher share of quar tz grains (89—90% + 2%), with a lesser share (3—7%) of
crystalline rock fragments. Further , the composition shows, much like in the
gravel series, and admixture of lydite grains (0—7%) and feldspars (1%).

From messurements of the directions of the laminas in the sand-gravel sets
it appears , that the dispersion of flow directions in the eastern sector, as has
been observed in the western part of the fossil valley, seems to prove that by
degrees the water flow tended to shift underneath the eastern bank. This
must have been caused by a gradual growth of alluvial cones flushed down into
the fossil valley from the Sandomierz Plateau (Fig. 1).

No traces of lateral channels or oxbows were anywhere observed within the
deposits of the two discussed series, and it is clearly visible that sediments have
been accumulating here without any sort of erosive deepening. This type of
deposition is characteristic of river flow in a braided channel where the balance
of -the alluvia is positive, where the inflow of material exceeded the possibility
of its being carried off (5). This sort of overloading of a river with debris also
reduces its capacity of erosive deepening, and the water flow can accomplish no
more than flush away the shallow alluvia previously deposited and not yet sta-
bilized (6). Thus, while accumulation of the gravel and the sand-gravel series
lasted, lateral erosion was limited not only by an excessive inflow of material
but also by the then enduring permafrost in the substratum. It was only af ter
permafrost conditions abated, that is, as the time that the upper half of the sand-
-gravel series was being deposited, that lateral erosion started and the valley
widened eastwards.

The uppermost sand series differs the most from the two above-mentioned
series, in both character and structure of its deposits. This series consists of thin
sets of medium- and fine-grained sand (Figs 4c, e); this sand is well sorted
(Table 1) and well rounded. The high degree of rounding shows, that in this series
the grains have first undergone aeolian corrasion, and that in the river they lie
on a secondary bed. The pétrographie composition of this series resembles that
of the banks and to the formation of strongly meandering flow channels,
show a fur ther increase in dispersion: it seems probable, that this was caused
by a fu r the r pushing of the Vistula waters towards and underneath the eastern
bank, and by a change in the way how the river ran. In this sand series nume-
rous fossil fluvial channels and oxbows have survived — proof that here the
flow character changed, from a braided to a meandering river.

In one of these fossil channels, peat deposits have been found (Photo 11).
C14 tests show their age to be 9070 ± 90 years BP (GrN — 4897), that is, they date
back f rom the Pre-Boreal, in the Holocene. This implies, that the above flow
changes took place in the early Holocene. By the time the vegetation cover had
grown in thickness, the alluvia balance turned negative; this led to fluvial erosion
of the underlying sand-gravel series. Measurements of the direction of the laminas

There remains to be answered the question, why gravel deposits were laid
down in the fossil valley in which the gradient was almost the same as in today's
Vistula, while in recent times the deposits are for the most part silts and sands.

http://rcin.org.pl

428 Elżbieta Mycielska-Dowgiałlo

Of primary importance was presumably the continental-type periglacial cli-
mate which prevailed in this region while the gravel and sand-gravel series were
being deposited.

The author used the papers published by Parde' and Dawidow for correlating
the values of unit discharge (in 1/sec per 1 sq.km) for modern rivers running
under permafrost conditions in a continental climate, with data for similar rivers
flowing in temperate climates (3, 19). The order of the unit flow values in both
these river regimes is fairly alike, oscillating between 5 and 10 1/sec per 1 sq.
km. This similarity is due to the impervious substratum formed by permafrost
and to low evaporation in the cold zone; the consequence is that precipitation,
while lower in regions with a cold climate, is carried off almost completely by
the rivers flowing under periglacial conditions.

In any comparison involving, in the two different climatic zones, rivers resem-
bling each other as to flow volume and relief of their drainage basins, their annual
sum of runoff should be identical. However, a basic difference can be seen in the
flow distribution during the year. For rivers of a temperate climate the runoff
values are spread over the whole year, while in a cold climate winter flow shows
exceptionally low values followed by powerful and short-lived spring floods (23)
(Fig. 7).

In order to visualize the approximate regime of the Vistula flow during peri-
glacial times, the author correlated this river with two Eastern Siberian rivers,
the Chatanga and the Anabar, which resemble the Vistula in annual flow and in
the relief of their drainage basins. Knowing the total annual Vistula discharge in
the investigated region — at Sandomierz it is 9 325 million cu. m — she correlated
it with the values for the two Siberian rivers; as the result of this study she
obtained during June for the Vistula of periglacial times a discharge varying
from 2 133.56 to 5 408.5 million cu. m, and a mean discharge volume from 823 to
2 087 cu. m/sec. With these mean discharge volumes as basis, the mean flow velo-
city in the modern Vistula river (recorded during times of absolute maximum
flow) oscillates between 0.9 and 1.2 m/sec.

The absence of fossil flow channels in the gravel and sand-gravel series made
it impossible to determine the cross-sectional surfaces of those channels by which
during flow maxima in the periglacial Vistula the water was carried off; although
both the ancient gfadient and the approximate flow volume are known, one can
hardly say anything definite about limit values of former flow velocities. Even
so, the value obtained from Sundborg's chart for the results of grain size analyses
f rom the gravel series (^ 0.8 m/sec) — a value approaching the figures 0.9—1.2
m/sec determined aboves — eems to indicate, that in the periglacial Vistula the wa-
ter flow must have been fairly rapid. And this seems to explain, why in a fossil
valley with a relatively low gradient in which today silts and sands are being
laid down, the Plein-Wiirm Glaciation witnessed a deposition of gravel. This must
have been brought about by powerful short-lived floods following ice-melt and
summer showers which caused high flow velocities, by the absence of a compact
vegetation cover, and by the then occurrence of a weathering material exposed to
easy flushing away; it is this debris which forms most of the material accumu-
lated in the fossil channel. The gradual transition from a gravel series to a sand-
-gravel series was undoubtedly due to a decrease in flow velocity caused by the
step-by-step widening of the old valley floor.

Translated by Karol Jurasz

http://rcin.org.pl

Próba rekonstrukcji warunków paleohydrodynamicznych.. . 429

Fot. 1. Strop serii piaszczystej w kopalni Piaseczno. Widoczne przewarstwienia
piasków z osadami madowymi oraz typ korytowego krzyżowego warstwowania

o festonowym ułożeniu ławic.
Fot. E. Mycielska-Dowgiałło

Top of sand series in Piaseczno mine. Visible is the intercalation of the sands
with alluvial mud deposits and the way how cross-bedding appears in the channel

in what is called a feston-type lamination pattern
Fot. 2. Typ korytowego krzyżowego warstwowania o festonowym ułożeniu ławic

Fot. E. Mycielska-Dowgiałło
Type of cross-bedding in a festoon-like lamination

Fot. 3. Ławice krzyżowego warstwowania w obrąbie serii żwirowej
Fot. G. Węcławowicz

Laminas of cross-bedding in the gravel series
Fot. 4. Klin mrozowy o pierwotnym wypełnieniu lodowym rozcinający serię

żwirową w kopalni Piaseczno
Fot. E. Mycielska-Dowgiałło

Frost wedge, originally ice-filled, dissecting gravel series in Piaseczno mine
Fot. 5. Dwie formy klinów mrozowych tworzących się syngenetycznie z osadem.
Strop formy prawej jest ścięty akumulacją nowej, niezaburzonej ławicy żwirów

Fot. E. Mycielska-Dowgiałło
Two frost wedge forms which have developed simultaneously with the deposit.
The top od the right-hand form is sheared off by the accumulation of a younger

undisturbed gravel lamina
Fot. 6. Fragment sieci poligonalnej odsłoniętej w obrębie serii żwirowej

w Piasecznie
Fot. E. Mycielska-Dowgiałło

Fragment of a polygonal fissure system uncovered in the gravel series
of Piaseczno mine

Fot. 7. Sieć poligonalna z serii żwirowej w Piasecznie. Jedna ze szczelin odsło-
nięta w płaszczyźnie pionowej tworzy formę klina mrozowego

Fot. E. Mycielska-Dowgiałło
Polygonal fissure system from gravel series of Piaseczno mine. One of the fissures,

uncovered in a vertical plane, shows the form of a frost wedge
Fot.. 8. Zaburzenia inwolucyjne w obrębie wkładek piaszczysto-mułkowych

w serii żwirowej w kopalni w Piasecznie
Fot. E. Mycielska-Dowgiałło

Involute distrubances in sand-silt intercalations found in the gravel series of the
Piaseczno mine

Fot. 9. Granodiorytowy blok skalny o średnicy 2,5 m, wydobyty z serii żwirowej
w Piasecznie

Fot. E. Mycielska-Dowgiałło
A granodiorite rock fragment, 2,5 m in diameter, extracted from gravel series

at Piaseczno
Fot. 10. Forma klina mrozowego przecinająca serię piaszczysto-żwirową w Pia-

secznie. Wyżej widoczna drobno warstwowana seria piaszczysta przykryta
w stropie madą

Fot. B. Danielska
Frost wedge form dissecting the sand-gravel series at Piaseczno. Visible higher

up is a thin-bedded sand series overlain by alluvial mud deposit

http://rcin.org.pl

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , z . 3, 1969

ANTONI OLSZEWSKI

Formy strefy marginalnej południowego skraju
Róuminy Świeckiej ze szczególnym uwzględnieniem

form deglacjacji „arealnej"
»

Land forms of marginal zone of southern border of Świecie Plain, with
special attention paid to forms of "areal" déglaciation

Z a r y s t r e ś c i . Badania geomorfologiczne prowadzone przez autora w po-
łudniowej części Równiny Świeckiej skłaniają go do przyjęcia koncepcji stopnio-
wo przebiegającej deglacjacji arealnej tych obszarów. Podstawowymi wskaźnika-
mi takie j deglacjacji są licznie występujące tu formy kemowe i towarzysząca im
lokalnie równina moreny ablacyjnej . Z nimi ściśle wiążą się moreny lodu stagnu-
jącego, leżące na proksymalnych peryferiach obszaru kemowo-wytopiskowego
oraz ekst ramarginalna pokrywa piasków sandrowych w jego części dystalnej.

Ten kompleks form odzwierciedla zonalny układ marginalnego zamierania
ląoolodu, stref lodu stagnującego i pasywnego oraz obrzeżających je pojedynczych
brył lodów martwych.

Zainteresowanie autora południowym skrajem Równiny Świeckiej
datuje się od paru lat i wiąże się z podjętym przez niego szczegółowym
kartowaniem geomorfologicznym.

Zebranie bogatego materiału geologicznego i geomorfologicznego oraz
badania s t rukturalne pozwalają na poszukiwanie odmiennego niż do-
tychczas ujęcia morfologii tego obszaru. Szczególna obfitość form zwią-
zanych z twórczą lub niszczącą pracą wód roztopowych i bierną rolą
lodu lodowcowego, przy jednoczesnym istnieniu oznak lokalnego stacjo-
nowania „frontalnego" lądolodu — dowodzi złożonej morfogenezy k ra j -
obrazu.

W pracy tej autor za jmuje się najbardziej południowym skrajem
wysoczyznowym Równiny Świeckiej (położonym między odcinkiem
przełomowym doliny dolnej Wisły na wschodzie a sandrem dolinnym
Brdy na zachodzie), który w dalszym ciągu będzie określany mianem
Wysoczyzny Osielskiej.

Dotychczasowa znajomość rzeźby glacjalnej analizowanego obszaru

Morfochronologicznie krajobraz Wysoczyzny Osielskiej jest starszy
od obramowujących ją wielkich form dolinnych i w tym względzie na-
leży go wiązać z południowymi peryferiami Wysoczyzny Chełmińskiej
i Wysoczyzny Krajeńskiej .

http://rcin.org.pl

432 Antoni Olszewski

W początkach obecnego stulecia morfologią interesującego nas ob-
szaru zajmowano się w sposób raczej ogólny. Autorami najwcześniej-
szych wzmianek lub opracowań geomorfologicznych, powstających prze-
ważnie na marginesie ówczesnych ujęć geologicznych i glebowych, byli
badacze niemieccy. Należą do nich: G. M a a s (35; 1900, 1909), H. M e n -
z e 1 (1901), J . B e h r (1909), A. J e n t z s c h (1912), P. S o n n t a g (1919)
i inni.

W okresie międzywojennym pojawiło się sprawozdanie B. H a l i c -
k i e g o (1933) dotyczące badań w okolicy Koronowa. W 1938 r. J. D e -
g ó r s k a podała komunikat o swych pracach morfologicznych na san-
drze tucholskim. Studium rzeźby podłoża czwartorzędu, a także roze-
znanie miąższości i stratygrafii osadów plejstoceńskich wzdłuż strefy
krawędziowej doliny Wisły, zna jduje się w pracy R. G a ł o n a pt. Do-
lina dolnej Wisły... (1934).

Dopiero jednak w okresie powojennym mamy do czynienia z syste-
matycznymi, chociaż początkowo często przeglądowymi, badaniami geo-
morfologicznymi. W. M r ó z e k i S. U l a t o w s k a (1950—52) w ra-
mach zdjęcia geomorfologicznego, prowadzonego przez Zakład Geogra-
fii Fizycznej UMK w Toruniu, opracowali mapę morfologiczną okolic
Bydgoszczy. Równocześnie mapę okolic Koronowa przedstawili: M. L i-
b e r a c k i , F. L i p k o w s k i i W. T y w o ń s k i . Ponadto S. U l a t o w -
s k a (55) podała ogólny rys morfologiczny okolic Bydgoszczy. W r. 1953
ukazała się Przeglądowa mapa geomorfologiczna woj. bydgoskiego
R. G a l o n a i L. R o s z k ó w n y wraz z komentarzem morfogene-
tycznym (17).

Obszar wysoczyzny od krawędzi pradoliny Noteci — War ty na po-
łudniu aż po okolice Koronowa — Serocka — Gruczna na północy
opracował F. W i e r c i s z e w s k i (57). Wyróżnia on wśród form mar-
ginalnych, interpretowanych jako moreny czołowe, tzw. masywy more-
nowe, o „powierzchni mniej lub więcej spłaszczonej" i położone w kra j -
obrazie o rzeźbie „raczej mniej żywej". Ponadto opisuje „rozrzucone po
całym terenie" drobne formy morenowe, stanowiące „bezładnie ułożone
wypukłości". Również pozostałe wydzielenia — zepoły morenowe
i strefę morenową, jak i poprzednio wymienione, w przedstawionym
przez niego ujęciu regionalnym, a często i interpretacyjnym, trudno
przyjąć w sposób zupełnie bezkrytyczny. Dla przykładu podam, że opi-
sane przez W i e r c i s z e w s k i e g o (57), jego zdaniem, typowe masy-
wy morenowe okolic Łowinka są formami kemów limnoglacjalnych
(fot. 1).

Na południowym skraju Równiny Świeckiej autor ten wyróżnił kil-
ka frontalnych stref marginalnych (składających się z mniejszych jed-
nostek terytorialnych — „ciągów" lub „pasów morenowych"). Od po-
łudnia są to:

I strefa marginalna (Niemcz — Osielsko);
II strefa marginalna:

a. pas południowy (Jarużyn — Wilcze; z odgałęzieniem na Ja-
strzębie — Żołędowo i Augustowo — Neklę),

b. pas środkowy (Strzelce Górne — Borówno — Linowiec),
c. pas północny (Grabowo — Suponin — Trzeciewiec — Dobrcz

— Pyszczyn — Karczemka — Stronno);
III strefa marginalna (ogólny przebieg: Stary Jasiniec — Mirowi-

ce — Nowa Kolonia);
http://rcin.org.pl

Formy strefy marginalnej... 433

IV strefa marginalna:
a. pas południowy (Łowinek — Łowin — Gołuszyce — Bagnie-

wo — Parlin),
b. pas północny (Lubania-Lipiny — Stążki — Stanisławie —

— Korytowo — Poledno);
V strefa marginalna (Nowy Jasiniec — Serock).

Nowsze ujęcie morfologii wysoczyznowego obramowania tzw. Base-
nu Świeckiego doliny dolnej Wisły daje mapa geomorfologiczna.

Dotychczasowe spostrzeżenia terenowe wielu autorów (35, 55, 57) nie
zawsze prowadziły do faktycznego rozpoznania i określenia genezy rzeź-
by. Na Wysoczyźnie Osielskiej większość form nie powstała u skraju
f rontalnej krawędzi lodowej, lecz rozwinęła się w szeroko pojętej strefie
marginalnej (8, 9, 22, 51) kurczącego się lądolodu. Wynika stąd, że mor-
fologiczne wykształcenie powierzchniowych osadów plejstoceńskich
wiąże się przede wszystkim z okresem s t a b i l i z a c j i (A) i a r e a ł -
n e g o z m n i e j s z a n i a s i ę (B) mas lodowych. Na opisywanym te-
renie występują formy różnych faz recesji powierzchniowej, które są
wyrazem zarówno stopniowej utraty dynamiki przez masy lodowe, jak
i przestrzennego zróżnicowania obumierania lądolodu skandynawskiego
na terenach położonych bezpośrednio na północ od pradoliny Drwęcy —
Wisły — Noteci.

Formy strefy krawędziowej kształtowane przy bezpośrednim udziale
lodu żywego

Wyrazem paleoklimatycznej stabilizacji obszarów zlodowaconych, a co
za tym idzie i glacjologicznej pokrywy lodowej, jest równowaga dopły-
wu świeżych mas lodu i ich marginalnego topnienia. W takich warun-
kach dynamicznych strefy krawędziowej żywego lądolodu powstają
określone zespoły form morfologicznych. Należą do nich przede wszyst-
kim niektóre moreny frontalne (m.in. i te, które powstają w strefie
kontaktu z lodem stagnującym lub pasywnym), obniżenia depresyjne,
początki sandrów oraz zakończenia rynien subglacjalnych.

Wysoczyzną morenowa (na południe od linii miejscowości: Stronno —
Niewieścin) nie wykazuje zbyt dużego urozmaicenia hipsometrycznego.
Je j przeciętne wysokości bezwzględne oscylują w pobliżu rzędnej 92 m
(wartości krańcowe: 83 m — dno rynny i 104,5 m n.p.m. — wierzcho-
łek wydmy). Jednakże pod względem ogólnej morfo- i litogenezy form
przedstawia ona nieproporcjonalnie większe bogactwo. W bezpośred-
nim sąsiedztwie na SW od linii: Stronno — Karczemka — Pyszczyn —
— Linowiec — Borówno, występuje kilka falistości i niewysokich pa-
górków wyznaczających pas „frontalnej" stabilizacji żywego lodu.

Wysokości względne tych form są niewielkie. Dochodzą one do
4—7 m. Nachylenia stoków nie przekraczają 8—10°. Kierunek osi topo-
graficznych wyniosłości waha się na ogół w granicach N300—350°. Są
to krótkie (do 800 m długości), przeważnie prostolinijne wały, usytuo-
wane bądź na południowym obrzeżeniu depresji końcowej (np. koło
Karczemki — Pyszczyna), bądź w pobliżu wylotu rynny subglacjalnej
(np. na południe od rynny jez. Borówno). Pojedyncze formy o orienta-

http://rcin.org.pl

434 Antoni Olszewski

270° 90°

Rye. 1. Budowa wewnętrzna moreny
czołowej na zachód od Linowca. 1 —
gleba, 2 — mułki, 3 — piaski różno-
ziarniste, 4 — żwiry różnoziarniste,

5 — glina morenowa, 6 — głaziki
Interior structure of end moraine,
W of Linowiec 1 — soil, 2 — silts, 3 —
unequigranular sands, 4 — unequigra-
nular gravels, 5 — boulder clay, 6 —

pebbles

cji zbliżonej do siebie tworzą strefę o przebiegu NW—SE, prawie pro-
stopadłą do generalnego kierunku głównych szlaków rynnowych (Trze-
bień — Kotomierz; Wałdowo — Sienno; Luszkowo — Niewieścin —
Borówno).

Budowa geologiczna tych form jest silnie urozmaicona. Położona na
zachodnim skraju wsi Linowiec wyniosłość moreny czołowej osiąga
w podstawie ok. 450 m długości i 130 m szerokości. J e j północny skraj
pokrywa piasek eoliczny, uformowany tu w niewielką wydmę parabo-
liczną. Natomiast od zachodu i wschodu sąsiadują z moreną zamknięte
formy zagłębień wytopiskowych. Charakterystyczną cechą tego pagórka
jest niezwykłe na obszarze Wysoczyzny Osielskiej nagromadzenie gła-
zów (L = 10—60 cm) na powierzchni jego kulminacji. W starym wyko-
pie eksploatacyjnym można prześledzić budowę geologiczną, wycinkowo
przedstawioną na ryc. 1. Powierzchnię wyniesienia tworzy warstwa
(1—1,5 m) piaszczystej gliny brunatnej , ze znaczną ilością materiału
głazowego. Pod nią występuje ok. 1,5 m miąższości kompleks mułków
brunatnych. Miąższość tych mułków jest zmienna i waha się od 1—2*m.
Na ogół nie wykazują one laminacji, z wyjątkiem niektórych części spą-
gowych. W stropowej partii tego osadu występuje spora ilość głazików
(o średnicy do 30 cm). Lokalnie widoczne są wygięcia lamin mułków

http://rcin.org.pl

Formy strefy marginalnej... 435

związane z grawitacyjnym osadzaniem frakcji głazowej. Dolną partię
formy buduje także glina morenowa. O bezpośrednim sąsiedztwie ścia-
ny lodowej przy formowaniu się wyniosłości świadczą prócz znacznego
udziału gliny także liczne głazy. Być może forma ta powstała w nie-
wielkim obniżeniu (lub nawet rozpadlinie) powierzchni lodu, w którym
okresowo funkcjonował przykrawędziowy (głazy) zbiornik jezierny
(mułki).

Inną formą tego typu jest falistość (94,6 m n.p.m.) położona około
400 m na południe od Linowca, przy drodze polnej Pauliny — Augu-
stowo. Kamienisty charakter powierzchni re jes t ru je fot. 2, a budowę
geologiczną wierzchołka f o r m y o b r a z u j e ryc. 2.

W kierunku południowo-wschodnim (aż po szosę gdańską) morfolo-
gia tej strefy nabiera nieco innych cech. Pojawia się coraz więcej form,

Ryc. 2. Budowa wewnętrzna stropowej
części falistości czołowo morenowej na
południe od Linowca 1—6 jak przy

ryc. 1
Interior structure of top part of undu-
late section of end moraine, S of

Linowiec For 1—6 see Fig. 1

270° SO9

których genezę należy wiązać bądź z innymi lokalnymi warunkami re-
cesji, bądź już z kolejnym, odmiennym okresem deglacjacji. Wyrazem
kilkuetapowej morfogenezy jest złożona budowa geologiczna wyniesie-
nia morenowego (?) przy szosie Bydgoszcz — Gdańsk, na południe od
„Czerwonej Karczmy". W całości mamy tu rozległe, o powierzchni oko-
ło 1 km2, niewysokie plateau. Od zachodu ogranicza je wąska rynna,
od wschodu przebiega południkowa strefa wytopisk. Na płaską po-
wierzchnię „nasadzona" jest wydma (102 m n.p.m.). Budowa południo-
wo-wschodniego skraju tej formy (ryc. 3) jest niewątpliwie oznaką
zróżnicowanej dynamiki lodu.

Można przypuszczać, że już osadzenie gliny szarej (ryc. 3, cz. a)
wiąże się ze spiętrzającym działaniem lodu na dolny fluwioglacjał. Ero-
zyjne przemycie i powstanie bruku w jej stropie wiąże się z późniejszą
recesją. Ponowne zbliżenie lodu spowodowało (?) zmiany w ułożeniu
wyższego fluwioglacjału i osadzenie brunatnej gliny górnej. Glina ta
zawiera dużo głazów i głazików. Udział f rakcj i piaszczystej jest znacz-
ny. Na tę s trukturę spiętrzonego jądra formy został nałożony w okre-
sie rozpadu lądolodu — kompleks mułków. Pochodzą one z okresu
istnienia lokalnego zbiornika jeziornolodowcowego, który funkcjonował
na obszarze między wyniesioną s t rukturą spiętrzonego wnętrza plateau

http://rcin.org.pl

Rye. 3. Złożony charakter budowy wewnętrznej plateau kemowo-morenowego przy szosie gdańskiej, na południe
od „Czerwonej Karczmy", a — najstarsze utwory i s t ruk tury spiętrzeń związane z aktywnym lodem, b — młodsze
osady glacjalne i fluwioglacjalne, c — najmłodsza seria limno- i glacifluwialna z okresu arealnego obumierania
lądolodu, 1 — mułki, 2 — iły, 3 — piaski drobne, 4 — piaski średnio- i gruboziarniste, 5 — żwiry drobne
i średnie, 6 — żwiry grube, głaziki i głazy, 7 — piaszczysta glina brunatna , 8 — szara sprasowana glina dolna
Complex character of interior s t ructure of kame-moraine plateau next to Gdańsk highway, S of "Czerwona
Karczma" ("Red Inn"), a — oldest thrust deposits and structures originating from active ice, b — younger
glacial and fluvioglacial deposits, c — youngest limno- and glacifluvial series f rom period of areal decay of
inland ice; 1 — silts, 2 — clays, 3 — finegrained sands, 4 — medium- and coarsegrained sands, 5 — fine- and
medium-size gravels, 6 — coarse gravels, pebbles and boulders, 7 — sandy brown loam, 8 — lower compacted

grey loam

http://rcin.org.pl

Formy strefy marginalnej... 437

na zachodzie, a barierą lodową na wschodzie. Ostateczne więc wykształ-
cenie i powstanie rozległego, chociaż niskiego plateau, należy wiązać
z fazą lodu stagnującego lub nawet pasywnego. W ten sposób można by
najogólniej formę tę interpretować jako plateau kemu lateralnego (2, 12,
44), dobudowanego do starszej morenowej s t ruktury spiętrzenia.

Na analizowanym obszarze jedynie strefę Stronno — Linowiec można
w sposób pewny interpretować jako marginalną strefę frontalną, a sze-
reg kamienistych wyniosłości (np. na południe od Karczemki) jako mo-
reny czołowe. O dłuższym postoju stabilnego lodu żywego — degrado-
wanego wskutek intensywnego tajania i odpływu wód (51) — na linii
wskazanej strefy (ryc. 14) świadczą: a. moreny czołowe o przebiegu
NW—SE, wraz z lokalną depresją końcową; b. nagromadzenie dużych
bloków, występujących na wyniosłościach moren a także na wskazanej
linii, tam gdzie zostały one przemyte, np. na powierzchni sandru koło
Magdalenki; c. zakończenie rynien; d. początki sandrów wiążące się z bra-
mami lodowcowymi Stronna — Karczemki i jezior Kusowo — Borówno.

W tym miejscu sygnalizuję jedynie fakt istnienia takiej strefy, za-
znaczając, że jest ona w pewnym sensie poligenetyczną, a przestrzennie
o wiele mniejszą niż dotychczas uważano (57). Analiza morfologiczno-
-geologiczna zaplecza i przedpola tej s t refy wykazuje znaczną różnicę
morfogenezy tych obszarów.

Już w okolicy południowego obrzeżenia rynny jez. Borówno i dalej
na wschód ku Wiśle stwierdzono występowanie form, których powsta-
nie można byłoby wiązać z istnieniem wewnętrznej s t refy kontaktu sta-
bilnego lodu żywego z lodem zamarłym (8, 9, 22, 51). Szczególnie pa-
górki form „szczelinowych", występujące na obszarze między Linowcem
a Aleksandrowem, świadczą o silnym rozmywaniu popękanej i rozdo-
linnionej s trefy brzeżnej lądolodu.

Nie zamierzając w pracy tej rozwiązać wszystkich problemów zwią-
zanych z paleomorfologicznym rozwojem krajobrazu skrajnie południo-
wej części Wys. Osielskiej, autor pragnie wspomnieć o niektórych fali-
stościach lub niewysokich pagórkach położonych pomiędzy Niemczem
a Osielskiem, wskazując tu jedynie na pewne nowe fakty mogące uła-
twić ich kwalifikację morfologiczną. Formy te wyznaczały zdaniem nie-
których badaczy (57) wyraźny ciąg moren czołowych.

Istnieją jednak na tak krótkiej przestrzeni (Niemcz — Linowiec) za-
sadnicze różnice geologiczne tych form i tamtych wyżej omówionych
moren czołowych, a także morfologiczne ich bezpośredniego sąsiedztwa.
Wyniesienia położone na W od Osielska (98,8 lub 97,6 m n.p.m. i inne)
są pozbawione głazowisk i wykazują dość jednorodną budowę wewnętrz-
ną. Pagórek 98,8 m n.p.m. buduje brunatna glina silnie ilasta. Inna for-
ma morenowa położona na zachód od małych jeziorek (na NE od Niem-
cza), związana być może ze starszą (stagnującą ?) strefą krawędziową
lądolodu, jest zbudowana z gliny smugowanej licznymi wkładkami żwi-
rowo-piaszczystymi i mułkowatymi. Z urozmaiconymi geologicznie mo-
renami okolic Stronna — Linowca związane są początki krótkich san-
drów: Stronna, Karczemki i Strugi Nekielskiej. Tu natomiast wyso-
czyznę okolic Niemcza — Żołędowa urozmaicają równoleżnikowo usy-
tuowane, wąskie marginalne kanały odpływowe i niewiele od nich
szersze obniżenia erozyjno-akumulacyjne wód roztopowych. Formy te
wyścielone są piaskami akumulacji wodnej. Często pokrywają one dolne
partie stoków wyniesień pagórkowatych, a nawet, jak w wypadku niż-

P r z e g l ą d G e o g r a f i c z n y — 5 http://rcin.org.pl

438 Antoni Olszewski

szych form, sięgają prawie do kopulastej powierzchni szczytowej fali-
stości (odkrywka przy drodze Niemcz — Żołędowo).

Prawdopodobnie niektóre z tych gliniastych wyniesień pagórkowa-
tych (3—6 m ww) położonych na W od Osielska reprezentują wcześniej-
szą, najstarszą na Równinie Świeckiej linię skraju lądolodu. Dziś mor-
fologia jej jest jednak zatarta i przekształcona dzięki późniejszej pracy
wód roztopowych. Fakt tych przekształceń nasuwa pewne wątpliwości
co do bezspornego zakwalifikowania owych form jako moren czołowych.
Występowanie zaś kemów w pobliżu omówionych wyniesień okolic
Niemcza — Osielska świadczy o poligenezie glacjalnego krajobrazu po-
łudniowo-zachodniej części Wys. Osielskiej.

Ogólne założenia „arealnej" recesji lądolodu

Każdorazowe zachwianie się stabilnego bilansu glacjalnego prowa-
dzi bądź do nowych oscylacji, bądź też oznacza początek stagnacji (Bj)
dość szerokiej, na ogół równoleżnikowej s trefy brzeżnej lądolodu. Cią-
głe narastanie przewagi ablacji nad dostawą lodu powoduje stopniową
utratę zdolności do ruchu i marginalne malenie miąższości pokrywy
lodowej. Pocięty rozpadlinami, szczelinami, marginalnymi kanałami od-
pływowymi i tunelami lód stagnujący (bA) może lokalnie przejść sam lub
doprowadzić na swym przedpolu do stadium pełnej bierności (B2). Jest
to moment, kiedy rozległe partie dystalne glacjalnej s trefy marginal-
nej, dzięki bogatej sieci rozpadlin i dolin odpływu wód roztopowych
lub znacznej (lokalnej) pokrywie moreny ablacyjnej, tracą wszelki bez-
pośredni kontakt z lodem żywym. W ten sposób dochodzi do powstania
na ogół płaskich, dużych połaci lodu izolowanego, o powierzchniach
urozmaiconych przetainami i rynnymi subarealnego spływu wód, które
uważa się za „bezpostaciowe" pokrywy pasywnego lodu lodowcowego
(b2) *. Równomierną ablację powierzchniową tego lodu utrudnia pokry-
wająca jej strop lokalna powłoka morenowa, wzbogacona dodatkowo
pewną ilością materiału eolicznego. Ów maskujący płaszcz osadów sku-
tecznie powstrzymywał szybkie kurczenie lodu pasywnego.

Końcowym etapem „arealnego" zaniku lodu lodowcowego okazuje
się jego — całkowite zamarcie (B3). Objawia się ono powstaniem
martwych lodów lodowcowych (b3). Można je scharakteryzować jako od-
dzielne i niewielkie bryłowe fragmenty lodu, występujące bezpośrednio
na przedpolu lodu żywego lub najczęściej w większej od niego odle-
głości, na dystalnych obszarach stagnacji względnie bierności. Martwe
lody są zawsze całkowicie odcięte od wszelkich form lodu lodowcowe-
go. Występują w postaci skupisk lub pojedynczych bloków i w każdej
sytuacji są izolowane między sobą.

Jest rzeczą oczywistą, że każdy z tych etapów, tak stagnacji (B^,
bierności (B2), jak i całkowitego zamarcia (B3), stanowi w ogólnej rece-
sji „arealnej" lądolodu fazy przejściowe, które mogły być modyfiko-
wane w warunkach konkretnej przestrzeni paleogeograficznej.

W każdym bądź razie, tracący powierzchniowo marginalną aktyw-
ność żywy lądolód otrzymuje za pośrednictwem st refy stagnacji obrze-

* Po napisaniu niniejszej pracy autor miał możność zapoznania się z ar tyku-
łem R. G a 1 o n a. On types of deglaciation of the Scandinavian inland ice. („Act.
Geogr. Debrec.", t. VII (XIV). Debrecen 1968).

http://rcin.org.pl

Formy strefy marginalnej... 439

żenie lodem biernym i mar twym. Skutkiem takiego przestrzennego za-
nikania lądolodu wyzwalają się duże ilości wód. Najwięcej dostarcza
ich strefa kontaktowa lodu żywego i stagnującego. Pasywne lody ule-
gają ablacji tylko do pewnego momentu (25). Często po całkowitym po-
kryciu ich przez morenę ablacyjną lub utwory sandrowe (dotyczy to
także lodów martwych), ostateczny zanik tych lodów może nastąpić do-
piero w okresie termokrasowego odmłodzenia rzeźby późnoglacjalnej. Jak
widać zatem, wiodącą rolę czynnika morfogenetycznego przy jmuje na
siebie woda roztopowa, która płynąc z różną szybkością eroduje lub
doprowadza do szybkiego wypełniania szczelin i próżni lodowych. Ma to
miejsce szczególnie tam, gdzie znajduje się główna strefa jej wypływu.

Akumulacja może zachodzić równocześnie na znacznych obszarach
s t refy marginalnej, przy czym akumulują wody stagnujące i wolno
płynące. Powstająca w ten sposób rzeźba stanowi genetycznie powią-
zany kompleks form, a ich różnorodność morfologiczna wcale nie wy-
klucza litogenetycznej jedności (22).

Wzmiankowany zespół form stanowi odzwierciedlenie strefowego
zróżnicowania ut ra ty marginalnej dynamiki lądolodu. G u d e 1 i s (22)
mówi o tworzeniu się poza obrębem lodu farm przedfrontalnych, bezpo-
średnio na skraju — frontalnych oraz zafrontalnych w tzw. strefie mar-
ginalnej (zaplecza frontu). Jego zdaniem kompleks rzeźby zafrontalnej
powstaje później, po utworzeniu synchronicznych form frontalnych
i przedfrontalnych, czyli po lokalnym „odstąpieniu" skraju lodu. Ozna-
czałoby to, że tzw. krajobraz zafrontalny może rozwijać się na odle-
głym przedpolu postoju nowego f rontu lodu, a ostatecznie formuje się
w dystalnych obszarach lodu pasywnego, względnie wśród lodów mar-
twych. Powstająca w taki sposób rzeźba nie może przeto nosić miana
rzeźby zafrontalnej. Zbyt wiele faktów przemawia za poligenezą rzeź-
by marginalnej s t refy „zafrontalnej". Powstaje ona i rozwija się jako
pagórkowaty obszar strefy stagnacji, ale zostaje przemodelowana i za-
tarta przez późniejszą akumulację ekstramarginalną w obrębie nikną-
cych brył i płatów lodów martwych.

Wydaje się, że prostsze uogólnienie przebiegu recesji „arealnej" dają
znane schematy B a r t k o w s k i e g o (8, 9)*.

Formy lodu stagnującego i pasywnego oraz ich stref kontaktowych

Obok sprzyjających warunków klimatycznych współdecydującą rolę
w strefowej recesji „arealnej" lądolodu miała niewątpliwie lokalna rzeź-
ba bezpośredniego podłoża skalnego mas lodowych. Wystarczy nadmienić,
że w okolicach Dobrcza — Borówna istnieje kulminacja stropu utwo-
rów trzeciorzędowych (od N na S rzędna stropu leży na wysokościach:
Luszkowo + 35 m; Dobrcz — Borówno około + 50 m; Mariampol
+ 33 m), a w profilu geologicznym czwartorzędu obszarów leżących
na północ i południe od tej elewacji istnieje zasadnicza różnica. Ta
właśnie wyniosłość, łącznie z pobliskim obniżeniem stropu pliocenu
w dolinie dolnej Wisły, decydowała w okresie dawnych recesji o po-
wstaniu tu s trefy spękań lodu i jego stagnacji, a w konsekwencji o
znacznym udziale utworów zastoiskowych i fluwioglacjalnych w czwar-

* Praca T. B a r t k o w s k i e g o Kemy na obszarze Niziny Wielkopolskiej
a deglocjacja („Bad. Fizjograficzne nad Pol. Zach.", t. XXI, 1968) dotarła do rąk

autora już po złożeniu w Redakcji maszynopisu niniejszego artykułu.

http://rcin.org.pl

440 Antoni Olszewski

torzędzie południowego skraju Wys. Osielskiej (Gądecz) i dominacji glin
morenowych na północy (Luszkowo). Biorąc pod uwagę odmienną lito-
logię najmłodszych utworów plejstoceńskich oraz inną morfologię po-
wierzchni po obu stronach linii Borówno — Gądecz, można mówić
o pewnej powtarzalności tendencji do podobnego rozwoju paleomorfo-
genetycznego różnowiekowych krajobrazów glacjalnych Wys. Osielskiej.

Pagórki "crevasse fillings"

Również w czasie najmłodszej recesji ostatniego lądolodu na linii:
Linowiec — Borówno — Gądecz istniała strefa największych spękań
lodu i najobfitszego odpływu wód roztopowych. Tu z bramy lodowej
jeziora Borówno, u zakończenia rynny niewieścińskiej, odpływające ku
zachodowi wody usypały sandr Strugi Nekielskiej. Istnieją też ślady ero-
zyjnego odpływu marginalnego na południe w kierunku Augustowa
— Jastrzębia, wzdłuż pasywnego bloku lodowego rozciągającego się
dalej na wschód, aż po okolice Jarużyna. Jest rzeczą jasną, że nekielski
szlak sandrowy funkcjonował jeszcze wtedy, gdy nastąpiło dalsze ku

Ryc. 4. Budowa wewnętrzna moreny lodu
stagnującego na wschód od Linowca. 1 —
gleba, 2 — mulki, 3 — piaski drobno-, śred-
nio- i gruboziarniste, 4 — żwiry drobne i
grube, 5 — glina brunatna, 6 — głaziki, 7—
smugi żelaziste w utworach piaszczystych,

8 — piaski mułkowate.
Interior structure of stagnant ice moraine,
E of Linowiec 1 — soil, 2 — silts, 3 — fine-,
medium-, and coarsegrained sands, 4 — fine
and coarse gravels, 5 — brown loam, 6 —
pebbles, 7 — ferruginous streaks in sandy

deposits, 8 — silty sands

północy przesunięcie s trefy marginalnej, a obszarem dostawy mate-
riału fluwioglacjalnego stały się okolice Trzeciewca i Zawady.

Jednakże w interesującym nas momencie rozwoju rzeźby wzmian-
kowaną strefę (Linowiec — Borówno — Augustowo) można uznać za
jego część proksymalną. W najbliższym sąsiedztwie wysoczyznowym
sandru, na zachód od Borówna, pokazują się niewysokie kopczyki zbu-
dowane z warstwowanych utworów limno- i fluwioglacjalnych.

http://rcin.org.pl

Formy strefy marginalnej... 441

Około 400 m na wschód od Linowca występują dwa bliźniacze, owal-
ne pagórki, oddzielone od siebie rozcinającą je formą wytopiskową.
Ponad wysoczyzhę wznoszą się na wysokość około 5 m. Południowy
z nich osiąga wysokość 93,9 m n.p.m. Podobnie zbudowane, objęte były
kiedyś jedną szczeliną usytuowaną prostopadle do kierunku ruchu lodu.
Formy te w swym jądrze zbudowane są z drobnych utworów limno-
glacjalnych, naprzemianległych i warstwowanych mułków oraz drob-
nych piasków (ryc. 4). Zaobserwowane w południowej części pagórka
północnego znaczne nachylenie warstw w stronę wytopiska świadczy
0 istnieniu tu stoków kontaktu lodowego. Całą formę pokrywa gruby
materiał kamienisto-żwirowy. W spągu tej pokrywy zalega grubiejąca
ku podstawie pagórka, niezbyt miąższa warstwa brunatnej gliny piasz-
czystej.

Inny pagórek (98,4 m n.p.m.; fot. 3), położony około 1 km na wschód
od Augustowa, znajduje się po południowej stronie sandru nekielskiego.
Jest to izolowany stożkowaty kopiec nasadzony na morenę denną. Na-
chylenia (około 7°) i kształt stoków, od wierzchołka ku podstawie, są
w różnych kierunkach bardzo podobne; mamy tu formę dużej syme-
trii morfometrycznej. Zasadniczą masę geologiczną pagórka stanowi
warstwowany fluwioglacjał. Z tych osadów jest zbudowane jądro for-
my. Okrywa je płaszcz utworów o nagłych zmianach litologicznych
1 dużej rozpiętości frakcji : mułki, piaski, żwiry i głaziki. W wielu miej-
scach (ryc. 5), szczególnie na stokach, towarzyszy im glina.

Ryc. 5. Budowa wewnętrzna pagórka morenowego strefy stagnacji lądolodu
na wschód od Augustowa. 1 — gleba gliniasto-piaszczysta, 2 — glina brunatna,
3 — piaski gliniaste miejscami ilaste, 4 — mułki, 5 — piaski drobne, średnie

i grube, 6 — żwiry drobne i średnie, 7 — żwiry grube i głaziki
Interior s tructure of moraine hillock in zone of decay of stagnant inland ice,
E of Augustowo. 1 — loamy-sandy soil, 2 — brown loam, 3 — loamy, locally
clayey, sands, 4 — silts, 5 — fine-, medium-, and coarsegrained sands, 6 — fine-

and medium-size gravels, 7 — coarse gravels and pebbles
http://rcin.org.pl

442 Antoni Olszewski

Strukturę i teksturę jąder tych pagórków można w większości uwa-
żać za oznakę długotrwałego, segregacyjnego procesu wypełniania przez
wody roztopowe istniejących w lodzie szczelin, kanałów, jam i roz-
padlin. W końcowym momencie wypełniania owych basenów sedymen-
tacyjnych dostawał się do nich z miejscowego obrzeżenia glacjalnego
materiał morenowy, który tworzył lokalną pokrywę soliflukcyjno-abla-
cyjną, podtrzymywaną coraz bardziej niknącymi ścianami lodu.

Jak wynika z poczynionych obserwacji, w formowaniu tych pagór-
ków, usytuowanych na wysoczyźnie, brały udział nie tylko wody ucho-
dzące do wspomnianego szlaku sandrowego, lecz także tracący w tej
strefie swą stabilną aktywność — lodowiec stagnujący. Lód zatem i za-
war ty w nim materiał morenowy były w sensie morfo- i litogenezy
współczynnikami przyczynowymi.

Stanowią one zatem formy „wypełnienia szczelin" powstałe w ściśle
określonej sytuacji paleomorfologicznej, w dużej bliskości proksymal-
nej części sandru.

Rozumie się samo przez się, że wzmiankowany sandr nekielski czę-
ściowo sypany był na niedużych martwych blokach lodowych lub po-
między nimi. Jak widać, tu ta j również dochodziło do wypełniania f lu-
wioglacjałem próżni międzylodowych, co w ostatecznym razie dopro-
wadziło do powstania w części proksymalnej pewnych partii ,,sandru
dziurawego". Oddzielne f ragmenty tego sandru są wyłącznie fluwio-
glacjalne i nawiązują swą topografią do jednolitej, pierwotnej po-
wierzchni sypania materiału wodnolodowcowego.

Przedstawione powyżej formy okolic Linowca i Augustowa stanowią
rodzaj pagórków "crevasse fillings", który można by określić mianem
„moren lodu stagnującego". Autor pracy sądzi, że jest to ten sam typ
form (8, 9), co opisane na Wys. Chełmińskiej moreny martwego lodu
(40, 43, 48). B a r t k o w s k i wyraźnie wskazuje na powstanie tych
form „w miejscu kontaktu lodu aktywnego z pasywnym" (7, s. 12),
a więc w lodzie stagnującym, nie martwym. Tu pagórki te występują
z jednej strony w pobliżu zorganizowanego wypływu sandrowego, z dru-
giej — na północ od dużego obszaru kemowego.

Kemy

Dominującą większość kemów południowego skraju Równiny Świec-
kiej autor rozpoznał w południowo-wschodniej części Wys. Osielskiej.
Za główne skupisko tych form należy uznać strefę: Niwy — Jarużyn —
— Borówno. Pod względem przestrzennym trudno jest mówić o regu-
larności ich rozmieszczenia. Niemniej oprócz izolowanych form (np. koło
Stronna) wyróżniono tu cztery niewielkie pola kemowe, które w ujęciu
regionalnym przedstawiają się jako następujące obszary:

a. południowy (Mariampol — Niwy);
b. zachodni (Niemcz — Osielsko);
c. centralny (Niwy — Jarużyn — Wilcze);
d. północny (Aleksandrowo — Borówno).

Powyższe wydzielenie nie tylko ułatwi orientację wśród około sześćdzie-
sięciu rozpoznanych tu form kemowych, lecz posłuży także jako pewne
uogólnienie ważnych cech specyfiki morfologicznej terenu. http://rcin.org.pl

Formy strefy marginalnej... 443

a. K e m y o b s z a r u M a r i a m p o l — N i w y skupiają się
w trzech ośrodkach: sąsiedztwie południowego krańca wsi Niwy (a^,
w środku t rójkąta wyznaczonego przez miejscowości Niwy — Ja ru -
żyn — Mariampol (a2) i na zachód od Mariampola (a3). Na ogół są one
niewysokie, a geneza większości form jest limnoglacjalna.

Do najlepiej wykształconych pod względem morfometrycznym nale-
żą kemy południowoniwskie (a j . Budują je piaski drobne i mułkowate,
przedzielone pojedynczymi laminami piasków średnich i grubych. Ho-
ryzontalnie zalegające warstwy przecina stok formy, co można obser-
wować w odkrywce przy drodze polnej Osielsko — Niwy. Inny z ke-
mów położony na E od tejże drogi, o wysokości względnej około 5 m,
przekracza nieco swą wysokością bezwzględną rzędną 100 m n.p.m. Jego
płaska powierzchnia szczytowa, w porównaniu z zarysem podstawy,
jest względnie rozległa, co wskazuje na istnienie tu intraglacjalnej
przetainy. Formę budują naprzemianległe, jednorodne piaski drobne
i średnie (upad 7—9° na N142°) przy czym dyslokacji nie stwierdzono.
Kemy te, jak zresztą i inne w tej okolicy, powstały na południowych
peryferiach lodu pasywnego. Interesujące jest przede wszystkim to, że
kilka z nich, na S od Niw, znalazło się na linii poprzerywanego, pół-
nocnego ramienia wielkiej wydmy parabolicznej, okalającej od półno-
cy, wschodu i południa wieś Osielsko (ryc. 6).

Wzdłuż drogi z Osielska do Jarużyna po minięciu partii czołowej te j -
że wydmy (104,5 m n.p.m.) obszar wysoczyznowy pod względem rzeźby
wygląda dość monotonnie, nie wykazując dużych deniwelacji. Jest to
zalesiony teren piaszczysty, silnie przemodelowany eolicznie — typowa
równina piasków przewianych, która wykazuje łagodne, niewysokie
nabrzmienia powierzchni topograficznej. Nie wszystkie jednak wynie-
sienia posiadają genezę eoliczną. Tak więc niektóre z niewielkich fali-
stości ze względu na ich budowę można określić jako niewysokie formy
kemowe (a2). Tu bowiem, procesy eoliczne poprzedzała akumulacja ty-
pu kemowego w zamkniętych i przepływowych zbiornikach jezierno-
lodowcowych.

Jedną z tych falistości buduje od powierzchni około 1 m miąższości
niewyj^lekcjonowany materiał piaszczysto-żwirowy z dużą ilością gła-
zików. Poniżej stwierdzono do głębokości około 2,5 m piaski drobne
i średnie ze żwirkiem, w następującym porządku: na przestrzeni 50 cm
naprzemianległe warstewki piasków drobnych (o miąższości 3—4 cm)
i średnich (około 1—2 cm), poniżej warstewka żwiru i znów piaski jak
wyżej. Frakcja piaszczysta pokrywy wykazuje zmatowienie. Należy do-
dać, że głazy (o średnicy do 20 cm) stwierdzano jedynie w pokrywie na
kulminacjach falistości, nigdy na równinie u ich podstawy. Jest bar-
dzo prawdopodobne, że kemy obszaru południowego (a) należą do na j -
starszych na Wysoczyźnie Osielskiej i że te kiedyś wyższe formy zostały
otulone piaskami niesionymi przez ekstraglacjalne wody roztopowe
w końcowym momencie znikania stąd lodu.

Formy okolic Mariampola (a3) co prawda dochodzą do 100 m n.p.m.,
jednak ponad morenę denną wznoszą się tylko nieznacznie (3—4 m).
Budowę jednego z kemów położonego na północno-zachodnich peryfe-
riach Mariampola przedstawia ryc. 7. Widoczne są tu rytmicznie war-
stwowane żółte piaski o f rakcj i 0,2—0,7 mm oraz 1—2 mm i rdzawe
żwirki (2—5 mm) z głazikami. Warto zaznaczyć, że w budowie tej formy
nie uczestniczą mułki. Opisywany, dobrze wyselekcjonowany materiał

http://rcin.org.pl

Rye. 6. Szkic morfogenetyczny południowego krańca Wysoczyzny Osielskiej.
1 — wysoczyzną morenowa, 2 — rynny fluwioglacjalne, 3 — sandry, 4 — erozyjne
powierzchnie wód roztopowych, 5 — doliny wód roztopowych, 6 — równiny za-
stoiskowe, 7 — depresje końcowe i moreny czołowe oraz moreny lodu stagnu-
jącego („m. martwego lodu"), 8 — kemy, 9 — równiny moreny ablacyjnej
1 ekstramarginalne pokrywy piaszczyste wód roztopowych, 10 — wytopiska, 11 —
wydmy i równiny piasków przewianych, 12 — krawędź wysoczyzny i formy do-

linne, 13 — wody, 14 — miejscowości.
Morphogenetic map of southern margin of Osielsko Plateau. 1 — moraine plateau,
2 — fluvioglacial channels, 3 — outwashes, 4 — erosive meltwater surfaces, 5 —
meltwater valleys, 6 — ice-dammed plains, 7 — terminal depressions and end
moraines, and stagnant ice moraines (dead ice moraine), 8 — kames, 9 — plains
of ablation moraine, and extramarginal sandy covers deposited by meltwater ,
10 — ice-melt kettles, 11 — dunes and plains formed by wind-blown sand, 12 —

plateau margin and valley forms, 13 — streams, 14 — localities

http://rcin.org.pl

Formy strefy marginalnej... 445

złożyły wody dopływające do otwartego ku górze basenu zbiorczego
(brakuje pokrywy ablacyjnej). Osadzenie piaszczysto-żwirowej partii
stropowej kemu w fazie sedymentacji płaskiej świadczy o dość szyb-
kim prądzie strug fluwioglacjalnych, powodujących ostateczne wypeł-
nienie jam lodowych.

Ryc. 7, Budowa wewnętrzna kemu w okolicy
Mariampola. 1 — gleba, 2 — piaski drobne,
średnie i grube, 3 — żwiry drobne i średnie

oraz grube, głaziki
Interior structure of karne near Mariampol.
1 — soil, 2 — fine-, medium-, and coarse-
grained sands, 3 — fine-, medium-, and

coarse-size gravels, pebbles

b. O b s z a r z a c h o d n i stanowi kontynuację omówionej powyżej
strefy. Wydzielono go ze względu na pozbawioną tych form eolicznie
przekształconą równinę fluwioglacjalną Osielska.

Tuta j również kemy usytuowane są wśród wytopisk, akumulacyj-
nych pokryw wód roztopowych lub ich dolin, a sporadycznie także
wydm. W zachodniej części Osielska przy drodze wylotowej na Niemcz,
na NE od pojedynczych moren martwego lodu, znajdują się trzy nie-
wielkie kemy. Wszystkie zostały zbudowane z bardzo drobnych pias-
ków oraz w mniejszym stopniu z mułków i drobnych żwirów. Na płas-
kiej powierzchni jednej z tych form, leżącej po zachodniej stronie wy-
topiska, znaleziono sporadycznie rozrzucone głazy o wielkości 30—40
cm. Wykop do głębokości 2,5 m, sporządzony w tej formie, wykazał
w całości mułki, drobne i grube piaski oraz pojedyncze laminy żwiru.

Dość rozległy, ale połogi kem położony na E od Niemcza, jest rów-
nież zbudowany z warstwowanych piasków i mułków. W partii brzeżnej
formy stwierdzono liczne drobne uskoki.

c. Do najokazalszych form lodu pasywnego należą k e m y o k o -
l i c W i l c z a . Wszystkie one, a szczególnie najwyższe, osiągające
7—8 m wysokości względnej, były dotychczas uważane (57) za recesyj-
ne moreny czołowe. Szczegółową lokalizację pagórków okolic Niw —
— Wilcza przedstawia ryc. 9. Jak widać krajobraz kemowo-wytopisko-
wy nadaje zasadnicze piętno morfologiczne tym obszarom. Formy te
urozmaicają płaską, gliniastą morenę denną (okolice Strzelc i Ja ru-

http://rcin.org.pl

446 Antoni Olszewski

żyna) oraz piaszczysto-gliniaste równiny moreny ablacyjnej, rozwinięte
szczególnie wokół dużego wytopiska na E od Wilcza i w pobliżu Niw.
Interesujące nas kemy są związane genetycznie z przetainami zamarłe-
go lodu pasywnego. W większości należą one do intraglacjalnych form
limnoglac j alny ch.

Takim niewątpliwie okazuje się wydłużony (NW—SE) pagórek usy-
tuowany przy drodze polnej w połowie odległości Wilcze — Niwy. For-
ma ta składa się z dwu części, płaskoszczytowej (fot. 4), owalnej, wyż-
szej (7 m) partii zachodniej i odchodzącego od niej ku SE obniżonego .
o 4 m połogiego wału. W najbliższym sąsiedztwie przylegają do kemu
dwa płytkie wytopiska. Stoki są proste i równomiernie nachylone
(7—9°). Duże odsłonięcie w północnej części pagórka pozwala na do-
bry wgląd w budowę wewnętrzną (wysokość ściany około 6—7 m).
W tym wypadku można mówić o wyjątkowej jednorodności granulo-
metrycznej materiału. Od stropu formy aż po dolne partie odsłonięcia
tło ściany stanowią jasne piaski drobnoziarniste, tylko na głęboko-
ściach: około 2, 3,5—4 i 5 m przełożone paroma warstewkami piasków
średnich. Na głębokości około 2,5—3 m uczestniczą w budowie pagórka
piaski mułkowate, które razem z piaskami drobnymi tworzą s t rukturę
warwową. W całej ścianie zaobserwowano tylko jedną, niezbyt miąż-
szą, warstewkę żwiru (głębokość 4 m). Powierzchnia stokowa ogranicza
horyzontalny układ warstw. Nie stwierdzono żadnych zaburzeń, które
świadczyłyby o supraglacjalnej akumulacji materiału, nie mówiąc już
o takich, których obecność sygnalizowałaby bliskość aktywnego lodu
żywego. Na formie nie stwierdzono żadnych śladów pokrycia ablacyj-
nego. Fakty te umacniają przekonanie autora o spokojnej sedymentacji

5 , N

» J

Ryc. 8. Diagram biegów, kierunku i kąta upadów warstw w kemie niwskim.
1 — oś topograficzna formy, 2 — biegi warstw, 3 — kierunki i kąt upadu warstw,
S — odkrywka w części południowej pagórka, N — odkrywka w północnej części

kemu
Diagram showing strikes, direction and dip angles of strata in Niwy kame. 1 —
topographical axis of form, 2 — strikes of strata, 3 — direction and dip angle
of strata; S — testpit in southern part of hillock, N — testpit in northern part

of kame

http://rcin.org.pl

Rye. 9. (Uwaga: objaśnienie ryciny na s. 467). (Please see explanation on page 467) http://rcin.org.pl

448 Antoni Olszewski

limnoglacjalnej. Upady warstw wykazują niewielkie wartości kątowe
(3—8°, wyjątkowo do 20°). Kierunki upadów mają w części północnej
przeważnie składową N, zupełnie inaczej niż na stoku przeciwnym,
gdzie azymuty warstw, tak samo drobnego materiału, zawarte są w sek-
torze południowym (ryc. 8).

Inną, bardziej urozmaiconą s t rukturę wewnętrzną przedstawia od-
legły o 1,5 km od tejże formy kopulasty pagórek kemowy, położony na
E od Wilcza, wzdłuż drogi od Strzelc Górnych. Pod względem ogólne-

Ryc. 10. Budowa wewnętrzna
kemu na wschód od Wilcza.
1 — gleba, 2 — glina brunatna
silnie zbita, 3 — piasek glinia-
sty, 4 — ił, 5 — mułek ilasty,
6 — mułek, '7 — piaski drobne,
średnie i grube, 8 — żwiry drob-
ne i średnie, 9 — żwiry grube,

10 — głaziki
Interior structure of karne E of
Wilcze. 1 — soil, 2 — brown
loam, strongly compacted, 3 —
loamy sand, 4 — clay, 5 — clayey
silt, 6 — silt, 7 — fine-, me-
dium-, and coarsegrained sands,
8 — fine- and medium-size gra-
vels, 9 — coarse gravels, 10 —

pebbles

go wykształcenia formy i osadów wykazuje on znaczne podobieństwo
do omawianych poprzednio moren lodu stagnującego. Tak więc nie
można wykluczyć złożonych warunków genezy kemów (9, 37, 40, 45).
Prawie pełna rozpiętość f rakcj i osadów, duża różnorodność składu me-
chanicznego kolejnych warstw, jak również zmienność faz sedymenta-
cyjnych, wskazują na nieustabilizowane stosunki hydrodynamiczne
okresu akumulacji. Jak wykazuje wykop w niższej części partii szczyto-

http://rcin.org.pl

Formy strefy marginalnej... 449

wej tej (8-metrowej) formy (ryc. 10) była to na ogół akumulacja glaci-
fluwialna, przerywana okresami stabilizacji wód. Przeważnie piaszczy-
ste lub piaszczysto-gliniaste utwory pokrywające owalny wierzchołek
tworzą lokalną pokrywę ablacyjną. Na samej powierzchni charaktery-
zuje ją niespotykane bogactwo małych głazików, których przeciętnie
na 1 n f przypada około 140—180 sztuk (dla L większego od 1 cm).

W każdym bądź razie dwa omówione pobliskie pagórki przedstawiają
odmienny typ budowy geologicznej i wykształcenia morfologicznego.
Można przeto wnosić, że ich baseny jeziorne nie kontaktowały się ze
sobą; oddzielała je strefa lodu, której obecności dowodzi rozległe wyto-
pisko położone na S od Wilcza (ryc. 9).

Na północ, w kierunku „Czerwonej Karczmy" występuje niewysoki
(4—5 m) wał kemowy o długości podstawy około 500 m. Forma ta po-
wstała w dość jednorodnych warunkach sedymentacyjnych, o czym
świadczy rytmiczny układ warstw piaszczystego materiału grubszego
i drobniejszego (ryc. 11). Na głębokości 1,5 m występuje bruczek defla-
cyjny, ponad którym piaski różnoziarniste posiadają cechy zewnętrz-
nej obróbki eolicznej. Procesy eoliczne nie odegrały tu wyłącznej roli
w późniejszym przekształceniu formy. Wytopienie bowiem lodów mar-
twych wywołało deformacje w prawie całym wale. Uskoki przecinają
materiał kemowy na znaczną głębokość. Można wskazać ich linie głów-
ne i drugorzędne, krótsze. Powstanie długich płaszczyzn nieciągłych

Ryc. 11. Budowa wewnętrzna kemu położonego
w okolicy „Czerwonej Karczmy" na północny
wschód od Wilcza. 1 — gleba, 2 — mułek piaszczy-
sty, 3 — piaski drobne, średnie i grube, 4 — żwi-
ry drobne i średnie, 5 — żwiry grube i głaziki,

6 — smugi żelaziste w utworach piaszczystych
Interior structure of kame situated near "Czerwo-
na Karczma" NE of Wilcze. 1 — soil, 2 — sandy
silt, 3 — fine-, medium-, and coarse-grained sands,
4 — fine- and medium-size gravels, 5 — coarse
gravels and pebbles, 6 — ferruginous streaks in

sandy deposits

http://rcin.org.pl

450 Antoni Olszewski

dyslokacji termokrasowych, nawet w centralnej części wału, dowodzi,
że akumulacja zachodziła tu w znacznej mierze, jeśli nie w całości, na
lodzie, supraglacjalnie. Dzięki wytopieniu lodu nastąpiło nachylenie
warstw ku NE. Tylko z jednej strony, wzdłuż uskoków przewodnich,
materiał zapada się w dół, w głąb danego pęknięcia, podczas gdy teks-
tury przeciwległej ściany nie zostały naruszone.

Kemy obszaru centralnego należą na Wysoczyżnie Osielskiej do najle-
piej wykształconych form tego typu. Najwyższe dochodzą do 7—8 m wy-
sokości względnej. Podstawy form leżą na wysokości 93—96 m n.p.m.,
powierzchnie szczytowe 95—101,3 m n.p.m. Przeważnie są to łagodne
falistości terenu i niewysokie pagórki o owalnym zarysie podstawy lub
krótkie eliptyczne wały. Ze względu na pewne odrębności morfologicz-
ne i litologiczne można kemy tego obszaru ująć w następującym zesta-
wieniu:

a. połogie nieregularne nabrzmienia falistości terenowych, w więk-
szości limnoglacjalne, zbudowane ze spokojnie ułożonego materiału śred-
nio- i gruboziarnistego bez pokrycia ablacyjnego (kem, na którym leży
wieś Jarużyn),

b. krótkie wały o zróżnicowanej orientacji topograficznej form, czę-
sto południkowej, przeważnie zbudowane z drobnych i średnich pias-
ków złożonych przez wody płynące, potrzaskane uskokami, bez pokry-
wy ablacyjnej (ryc. 11),

c. pagórki i niewysokie plateau, o wyraźnych dość stromych sto-
kach i płaskiej powierzchni szczytowej, zawsze limnoglacjalne (mułki,
piaski drobne i średnie), bez pokrywy ablacyjnej,

d. kopulaste pagórki stożkowe z niewielką przeważnie zaokrągloną
powierzchnią szczytową, na ogół glacifluwialne z płaszczem ablacyjno-
-soliflukcyjnym na całej formie (ryc. 10).

Akumulacja kemowa zachodziła w otwartych ku górze przetaino-
wych misach jeziornych, których dna osiągały różną głębokość i zmien-
ną wysokość bezwzględną. Niektóre z sąsiednich basenów łączyły się ze
sobą, wiele stanowiło jednak zbiorniki izolowane. Były to jeziora o sta-
łym dnie mineralnym (przetaina). W nich formowały się pagórki płasko-
szczytowe. Późniejsze deformacje termokrasowe tych form były nie-
wielkie.

Istniały też zbiorniki supraglacjalne. Profil poprzeczny takiej misy,
bardziej niż jej głębokość, decydował o wykształceniu zewnętrznym
formy kemowej. Osady tych zbiorników supraglacjalnych ulegały dłu-
gotrwałym deformacjom: raz w strefie brzeżnej (stokowej), w trakcie
wzmożonego obtapiania się otoczenia lodowego osadów i poszerzania
zbiornika, to znów w całości, gdy zanikał kopalny lód mar twy spod
akumulacji kemowej. Powstawała wtedy nowa gradacja uskoków obej-
mująca całą formę (ryc. 11).

Możliwe było także istnienie zbiorników sedymentacyjnych w roz-
szerzeniach tuneli inglacjalnych posiadających nad sobą strop lodowy.
W konsekwencji tego można zatem dopuścić sytuację inglacjalnego lub
nawet subglacjalnego powstania kemu. Jest rzeczą oczywistą, że w ta-
kim przypadku strop pasywnego lub stagnującego' lodu nie odgrywał
czynnej roli twórczej. Wydaje się, że ten typ form kemowych, częścio-
wo uformowanych w subglacjalnym tunelu, reprezentują niektóre drob-
ne, owalne falistości okolic Borówna.

http://rcin.org.pl

Formy strefy marginalnej... 451

mu* B * e s 5 s s *

Ryc. 12. Budowa wewnętrzna kemu położonego nad rynną jeziora Borówno.
1 — gleba, 2 — glina brunatna, 3 — mułek ilasty i mułek, 4 — toczeńce iłu, 5 —

piaski drobne, średnie i grube, 6 — żwiry i głaziki
Interior s tructure of karne situated above Borówno Lake channel. 1 — soil, 2 —
brown loam, 3 — clayey silt, and silt, 4 — clay tongallen, 5 — fine-, medium-,

and coarsegrained sands, 6 — gravels and pebbles

d. Tworzą one skupisko wyróżnionego przez autora p ó ł n o c n e -
g o o b s z a r u k e m o w e g o . Na wschód od rynny jez. Borówno wy-
stępuje kilka niewysokich falistości (3—4 m wysokości względnej). Nie
poświęcając im większej uwagi w czasie badań terenowych, łatwo można
by je uznać za kulminacje falistej moreny dennej. Jednakże ich regu-
larny kształt, sąsiedztwo licznych wytopisk od wschodu i rynny od za-
chodu, ponadto rozpoznane w pobliżu kemy okolic Wilcza skłoniły au-
tora do szczegółowego zajęcia się tymi formami. Penetracja geologiczna
wykazała, że należy je również zaliczyć do kemów.

Drobny pagórek o wysokości 95,4 m n.p.m. będący obiektem szczegó-
łowych badań leży około 200 m na wschód od południowego zakończe-
nia rynny niewieścińskiej. Od południa i wschodu przylegają do niego
wytopiska. Utworem powierzchniowym jest ilasta glina brunatna. Po-
krywa ona cały stok i z wyjątkiem paru m2 prawie całą powierzchnię
szczytową połogiego kopczyka. Zachodzą zasadnicze różnice litologiczne
między tym utworem a stwierdzoną w innych miejscach dalej na po-

http://rcin.org.pl

452 Antoni Olszewski

łudnie piaszczystą gliną ablacyjną lub gliną zwałową moreny dennej.
W najbliższym sąsiedztwie pagórka gliny tu brakuje. Morenę denną
pokrywają piaski. Poniżej gliny stwierdzono w pagórku (ryc. 12) drob-
ne utwory akumulacji limnoglacjalnej. Rzeźba tego obszaru kemowego
jest spokojniejsza niż topografia okolic Wilcza.

O ile przyjmie się tu przynajmniej częściową akumulację gliny pod
stropem lodowym, w jednej z licznych jam lub grot subglacjalnych
s t refy stagnacji lodu, to staje się oczywiste, że również w takich wa-
runkach przebiegała sedymentacja spokojnie ułożonych drobnych pias-
ków i mułków. Charakterystyczną cechą tych form okazało się znaczne
zakorzenienie ich osadów kemowych w utworach moreny dennej, a tak-
że prawie powszechny udział w nich bardzo drobnych utworów jezior-
nolodowcowych.

Na E od rynny jez. Borówno, aż ku dolinie Wisły, dalszym przedłu-
żeniem opisanej na początku strefy kamienistych moren czołowych
i pagórków „wypełnienia szczelin" są niewysokie kemy limnoglacjalne
pasa stagnacji lodu okolic Borówno — Aleksandrowa — Gądcza.

Reasumując ten pobieżny i z konieczności fragmentaryczny przegląd
kemów Wysoczyzny Osielskiej, należy podać, że wbrew pozorom ich
bezładnego rozmieszczenia, można ustalić pewien porządek występowa-
nia tychże form i to w wielu aspektach koniecznych dla analizy morfo-
logicznej. W ujęciu m o r f o g e n e t y c z n y m :

a. dominują kemy limnoglacjalne występujące na całym obszarze
zachodnim i północnym oraz stanowiące dużą większość form pozosta-
łych obszarów,

b. do glacifluwialnych należy część kemów południowych Wyso-
czyzny Osielskiej, co autor wiąże z żywszym przepływem wód w brzeż-
nych partiach lodu pasywnego w pobliżu strefy ich ekstraglacjalnego
wypływu. Ponadto sporadycznie występują na dawnych obszarach kon-
taktowych zamarłego lodu biernego i stagnującego, gdzie mogły akumu-
lować także wody o szybszym prądzie, wychodzące z obszarów stagnacji.
Miało to miejsce szczególnie w rozszerzonych zakolach kanałów odpły-
wowych, gdzie zachodziła silniejsza erozja fluwialna ścian lodu (ryc.
ryc. 10 i 14). Pod względem l i t o l o g i c z n y m :

a. piaski drobne i średnie, dość często z udziałem materiału grub-
szego, budują większość kemów obszaru południowego. Wyjątkowo
istnieje tu piaszczysto-żwirowa pokrywa ablacyjna,

b. piaski drobne i mułki, a w niektórych przypadkach także piaski
średnie, są powszechne w kemach południowoniwskich i formach ob-
szaru zachodniego i centralnego. Brak pokrywy ablacyjnej, wielokrot-
nie utwory powierzchniowe są zeolizowane do głębokości 1,5—2 m,

c. pełną skalę wielkości materiału od głazików i grubych żwirów do
mułków reprezentują pojedyncze formy okolic Stronna (bez pokrywy
ablacyjnej) i Jarużyna — Wilcza (z utworami ablacyjno-soliflukcyjny-
mi na powierzchni),

d. mułki i bardzo drobne piaski, często o strukturze warwowej bu-
dują pokryte ilastą masą gliniastą (subglacjalną ?) lub utworami abla-
cyjnymi kemy obszaru północnego.

Naj t rudniej jest przedstawić ogólne zestawienie regionalne kemów
w aspekcie m o r f o l o g i c z n y c h elementów ich rzeźby. O wykształ-
ceniu formy decydowały bowiem zbyt liczne zazębiające się czynniki,
które warunkowały kształty lokalnych basenów sedymentacyjnych, jak

http://rcin.org.pl

Formy strefy marginalnej... 40

również wpływały na późniejsze zmiany. Jest oczywiste, że na tak nie-
wielkim obszarze nie wykazywały one wybitnego uporządkowania prze-
strzennego. Niemniej można powiedzieć, że:

a. na obszarze południowym i zachodnim przeważają drobne fali-
stości i niewielkie płaskoszczytowe kopczyki;

b. obszar centralny to skupisko różnorodnych form, na co wyżej
już wskazano;

c. obszar północny — to na ogół drobne owalne falistości.

Róirniny moreny ablacyjnej, ich roziuój i przekształcenie

Skupiska kemów wiążą się zawsze z istnieniem rozległych, na ogół
płaskich lub łagodnie falistych, równin usianych licznymi wytopiskami.
Na te ostatnie wskazywano już wielokrotnie, jako na pozostałości po
bryłach martwego lodu. Obecność lodów martwych, w postaci brył o za-
rysie odtwarzanym przez formy wytopiskowe, nie może być jednak
zdaniem autora utożsamiana z okresem optymalnych warunków formo-
wania się kemów.

Jak wynika z szeregu nowszych doniesień (8, 9, 27, 28, 29, 30, 37,
40—45, 48, 52, 53) zwraca się coraz większą uwagę na współwystępo-
wanie kemowych osadów limno- lub glacifluwialnych z utworami abla-
cyjnymi i ablacyjno-soliflukcyjnymi. Jest rzeczą oczywistą, że utwory
ablacyjne mogą być nie tylko bezpośrednio związane z tamtymi, kiedy
stanowią pokrywy kemów, ale kwestia ta okazuje się znacznie szersza,
tak że można mówić ogólniej o stowarzyszeniu tych form z równinami
moren ablacyjnych. Coraz wnikliwsze badania prowadzą do zmniejsza-
nia powierzchni subglacjalnej moreny dennej. W tym świetle wydaje
się, że obecność rozległych pokryw ablacyjnych, obok występowania
form kemowych, powinna okazać się lepszym wskaźnikiem zamarcia
dużych połaci lodu lodowcowego niż odizolowane wytopiska. Najczęściej
bowiem, jeśli są one związane z resztkami lodu lodowcowego, a nie np.
zimowego, wskazują na ogół tylko miejsca zalegania najgłębszych, spą-
gowych partii lodu lodowcowego, czyli lokalizację kopalnych już mar-
twych brył lodowcowych.

Istnienie tzw. „dziurawego sandru" (12, 34, 45) dowodzi możliwości
rozwinięcia licznych wytopisk w pierwotnej powierzchni sandrowej,
a w konsekwencji utworzenia w strefie stokowej powstałych stoliw san-
drowych deformacji podobnych do tych, jakie obserwuje się w kemach.
W tym świetle rozpoznanie równin moreny ablacyjnej względnie utwo-
rów ablacji w dnie wytopisk (28) może okazać się rozstrzygającym kry-
terium genetycznym dla rozwiązania alternatywy niewielkich i odizolo-
wanych sandrowych stoliw fluwioglacjalnych lub kemów nie posiada-
jących pokrycia morenowego. Jedne i drugie są formami drobnymi
i występują w sąsiedztwie licznych wytopisk. Należy nadmienić, że na (
dnie wytopisk bezpośrednio pod utworami zanikania jezior mogą zale-
gać konserwujące lód, obniżone po jego wytopieniu, utwory sandrowe
albo moreny ablacyjnej, zależnie od genezy form wypukłych najbliż-
szego sąsiedztwa. Tak więc w szczególnych przypadkach morfologicz-
nych zasadnicza rola w badaniach obszarów kemowych może przypaść
znalezieniu moreny ablacyjnej!

W trakcie badań terenowych autor miał okazję śledzenia budowy
geologicznej płaskich obszarów równinnych okolic Jastrzębia i Niw,

P r z e g l ą d G e o g r a f i c z n y — 6 http://rcin.org.pl

454 Antoni Olszewski

wzdłuż długiej (około 6 km) sieci świeżo kopanych rowów melioracyj-
nych (przeciętna głębokość 2,5 — 3 m). Na tej podstawie, a także znając
budowę moreny dennej (gliny) w pobliżu Jarużyna i Strzelc Górnych,
stwierdzono znaczną różnicę regionalną w wykształceniu utworów po-
wierzchniowych. Ryc. 13 przedstawia fragmentaryczny obraz geologicz-
ny równiny niwskiej. Pod względem morfologicznym przedstawia ona
rozległe zamknięte obniżenie o łagodnych niewyraźnych załomach.

Najstarszy (A), dający się prześledzić utwór stanowi zbita glina
morenowa ' (ryc . 13 — 7). Je j bardzo łagodnie urozmaicony strop od-
zwierciedla topografię spągu lodowca. Szczególnie meckowate obniże-
nia oddają niezmienione położenie dennych partii zakonserwowanych
brył lodu martwego. Nieznaczne deniwelacje bezpośredniego stropu
utworów starszych od tej gliny, w okolicach Niw i Osielska, okazały
się czynnikiem sprzyjającym równomiernej akumulacji subglacjalnej
w okresie pobytu na tych ziemiach ostatniego lądolodu. Z drugiej zaś
strony utrudniało powstanie spękań lodu, a co za tym idzie, warun-
kowało zanikanie lodu głównie dzięki ablacji arealnej. Powierzchnię
zamarłego lodu pasywnego urozmaicały niewielkie zaklęsłości, do któ-
rych soliflukcyjnie napływał wytapiany materiał (28, 29). Dlatego też
w wielu miejscach nadległej moreny ablacyjnej (ryc. 13 — B) obser-
wowano niewielkie soczewki lub smugi mułków, piasków i żwiru. Nato-
miast dużą rolę w segregacji materiału na łagodnych wyniesieniach
pokarbowanej powierzchni lodu odgrywały sezonowe przepływy wód
ablacyjnych. Krążyły one między wzmiankowanymi poprzednio małymi
basenikami zbiorczymi, położonymi na różnej wysokości nachylonej na
ogół na południe powierzchni lodu.

Pogrubiający się płaszcz osadów, nieznacznie tylko i lokalnie prze-
myty, utrudnia szybki zanik pogrzebanego lodu. Równocześnie w więk-
szych przetainach jest akumulowany dobrze wyselekcjonowany mate-
riał niesiony z dużej odległości przez wody topniejącego lodu żywego
i stagnującego. W wyniku postępującej ablacji dochodzi wreszcie do
zagrzebania spągowych partii lodu martwego pod pokrywą wytopio-
nych osadów. Powierzchniowe piaski różnoziarniste, piaski gliniaste
z soczewkami żwirów, piasków i mułków oraz glinę piaszczystą, w ca-
łości materiał posiadający znaczną ilość dużych głazów (ryc. 13 — B),
należy interpretować jako ablacyjny utwór powierzchniowy równiny
niwskiej. Jego miąższość jest różna i waha się od 1,0—2,5 m. Wyto-
pienie zakonserwowanych lodów spowodowało lokalne osiadanie moreny
ablacyjnej . W obniżeniach stropu moreny dennej utwór ten dopiero
teraz znalazł się bezpośrednio na osadzie subglacjalnym. W tych miej-
scach wielokrotnie stwierdzano mniejsze miąższości moreny ablacyjnej .
Również tu, szczególnie w spągu obniżeń, nie wykazuje morena abla-
cyjna żadnego uporządkowania soliflukcyjnego — można ją zapewne
uważać za wewnętrzną morenę kopalnego lodu martwego. Pokrywa
ablacyjna na dnie zagłębień ma bardziej złożoną genezę.

Morena ablacyjna równiny niwskiej posiada znaczną gliniastość.
Świadczy to o równomiernym wytapianiu się materiału morenowego
z wolno zanikającego lodu, a przez to i o braku szybko płynących, po-
krywowych wód supraglacjalnych. Tylko one mogły doprowadzić do
powstania rozpoznanej przez F l i n t a (12) przemytej moreny kamie-
nisto-żwirowej. W takich zatem warunkach supraglacjalnych — wy-
łącznego wytapiania, albo także i współudziału selekcji wodnej, może

http://rcin.org.pl

Rye. 13. Budowa wewnętrzna równiny ablacyjnej i płytkich zagłębień wytopiskowych na zachód od wsi Niwy (czterokrotne przewyż-
szenie). A — osady subglacjalne, B — supraglacjalne utwory ablacyjne, C — akumulacja związana z wypełnianiem zagłębień wytopis-
kowych, D — holoceńska pokrywa deluwialna, 1 — gleba, 2 — mułki , 3 — piaski drobne, średnie i grube, 4 — żwiry o zróżnicowanej

f rakcj i , 5 — głaziki i głazy, 6 — piaski gliniaste, 7 — glina brunatna, 8 — piaski silnie shumusowane, 9 — torfy
Interior s t ructure of ablation plain and shallow ice-melt kettles, W of Niwy village. A — subglacial deposits, B — supraglacial ablation
deposits, C — mater ia l accumulated due to filling of ice-melt kettles, D — Holocene deluvial cover, 1 — soil, 2 — silts, 3 — fine- me-
dium-, and coarsegrained sands, 4 — heterogenous gravel fractions, 5 — pebbles and boulders, 6 — loamy sands, 7 — brown loam, 8 —

sands with strong humus intrusion, 9 — peats

http://rcin.org.pl

456 Antoni Olszewski

powstać morena ablacyjna. Przy tworzeniu tego osadu istotną rolę od-
grywa jednak moment ablacji! Na Wysoczyźnie Osielskiej topnienie
zachodziło na tyle wolno, że nie doszło do zbyt szybkiego supraglacjal-
nego odpływu powierzchniowego. Zresztą istnienie kanałów odpływo-
wych — głównych szlaków odprowadzania wód w strefie lodu pasyw-
nego, uniemożliwiało powszechną selekcję powierzchniową materiału
ablacyjnego. Nie nastąpiło tu całkowite odprowadzenie frakcj i koloidal-
nej, co świadczyłoby o generalnym — synchronicznym lub późniejszym,
wtórnym przesortowaniu wytapianego materiału. Nie doszło więc do
przekształcenia pierwotnej moreny ablacyjnej. Autor uważa, że tylko
taką n i e z m i e n i o n ą morenę występującą w pobliżu licznych ke-
mów limnoglacjalnych można uważać za „typowy" utwór ablacyjny na
Niżu Polskim.

Utwory serii C (ryc. 13) tej równiny częściowo należą do akumulacji
typu deluwialnego (pewne partie piaszczyste w spągu). W większości
są to jednak utwory zanikania wytopiskowych zbiorników wodnych.
W łagodnych obniżeniach powierzchni terenu występują holoceńskie
deluwia piaszczyste (ryc. 13 — D).

Opisana powyżej równina moreny ablacyjnej stanowi integralną
część krajobrazu kemowo-wytopiskowego. Ogólnie co do utworu pow-
stałego w wyniku ablacji można jednak wskazać na różne przypadki
jego występowania. Wiąże się to z nieco innym przebiegiem formowania
się osadu, wpływem odmiennych czynników modelujących (soliflukcja,
przemycie ablacyjne, segregacja i transport wodny, regelacja, wietrze-
nie) i z różnym okresem ich ostatecznego ukształtowania. Pokrywa abla-
cyjna kemów wykazuje z zasady uporządkowanie soliflukcyjne. Osady
lokalnego topnienia lodu najwcześniej zostają uformowane na kemach
i w pobliżu tych form, podczas gdy pokrywa ablacyjna równin i wyto-
pisk może jeszcze podlegać dalszemu formowaniu i przekształcaniu.

Ekstramarginalna pokrytua sandroiua

Początkiem fluwioglacjalnej pokrywy piaszczysto-żwirowej, na któ-
rej leży Osielsko, jest położony między Niwami a Jastrzębiem sandrowy
„stożek przejściowy".

Wąska forma tego stożka znajduje się na obszarze kemowo-wyto-
piskowym, natomiast rozleglejszy wachlarz sandru za jmuje południowe
peryferie Wysoczyzny Osielskiej. „Stożek przejściowy" rozwinął się
w daleko na północ sięgającym rozcięciu marginalnym pasywnej masy
lodowej. Ściany lodowe stanowiły zbocza tej doliny (ryc. 14). Tędy
wiodła główna droga dostarczania do strefy ekstramarginalnej utworów
piaszczysto-żwirowych.

Północna część tego „stożka" osiąga wysokość 99,7 m n.p.m. (ryc. 9),
stok proksymalny jest krótki i stromy. Stąd powierzchnia łagodnie na-
chyla się na południe. Od wschodu i zachodu przylega ciąg wytopisk,
od północy przemyta równina moreny ablacyjnej (92—94 m n.p.m.).
Całą formę budują piaski i w spągu drobne żwiry. Kierunki upadów
warstw w części proksymalnej „stożka przejściowego" wskazują na
odpływ wód w kierunku południowym (N180—221°).

Po wydostaniu się z wąskiego szlaku, wody roztopowe rozlały się
w szeroki stożek deltowy. Niszczyły one lub pokrywały swymi osadami

http://rcin.org.pl

Formy strefy marginalnej... 457

pojedyncze bryły lodu martwego. Była więc ta akumulacja ekstragla-
cjalna w pewnym względzie również supraglacjalną. Wody roztopowe
przedostawały się na przedpole lodu pasywnego także innymi, położo-
nymi bardziej na wschód, mniejszymi szlakami odpływowymi. Częściowo
może na to wskazać fakt, że szczególnie na wschód od Osielska akumu-
lacyjną pokrywę ekstraglacjalną budują utwory drobniejsze niż w po-
bliżu nasady wachlarza przy rozszerzeniu wzmiankowanego „stożka
przejściowego". Utwory akumulacji wodnej nie są tu zbyt miąższe.
W wielu miejscach sięgają do głębokości 2 m. Piaski i żwiry w spągu
tej pokrywy zalegają na mało urozmaiconym stropie gliny brunatnej .
Właśnie na tych ekstraglacjalnych piaskach sandrowych, a nie jak do-
tychczas uważano na morenie dennej, rozwinął się kompleks wydm oko-
lic Osielska i Jarużyna.

Morfogeneza glacjalna obszaru uj śinietle ogólnego
rozmieszczenia form marginalnych

Przedstawione powyżej formy oraz ich wzajemne powiązanie gene-
tyczne i przestrzenne dokumentują przyjętą dla południowych obszarów
Wysoczyzny Osielskiej koncepcję „arealnej" recesji lądolodu. Po-
wierzchniowo zachodząca deglacjacja ma przebieg zonalny. Obejmuje
tu pas o szerokości około 10 km.

Strefa marginalna lądolodu zaczyna się na zapleczu moren czoło-
wych, obejmując nie tylko masy lodowe depresji końcowych, lecz
i obrzeżeń źródłowych partii synchronicznych z nimi sandrów, a kończy
się na dalekim przedpolu lodu żywego, łącząc w sobie cały kompleks
form związanych z lodem stagnującym, pasywnym i mar twym wraz
z ich najbardziej dystalnymi i jeszcze niezakonserwowanymi strzępami.

Najbardziej południowym ciągiem moren czołowych na Wysoczyźnie
Osielskiej są leżące w jej południowo-zachodniej części moreny Stronna
— Karczemki — Pyszczyna — Linowca. Śladów spiętrzeń jest w nich
niewiele. Są to przeważnie akumulacyjne moreny recesyjne. Ponadto
można przypuszczać, że przynajmniej częściowo ich powstanie wiąże
się z warunkami podobnymi do tych, jakie panowały przy formowaniu
się moren lodu stagnującego. Formy te pod względem wiekowym odpo-
wiadają prawdopodobnie morenom środkowo-wąbrzeskim na Wyso-
czyźnie Chełmińskiej (40). Istnieje jednak przerwa w tym ciągu more-
nowym zaznaczająca się wyraźnie w pobliżu centralnego obniżenia po-
łudnikowego Niżu Polskiego. Zarówno na wschód (40, 48), jak i na
zachód od doliny Wisły występują formy arealnego zamarcia lądolodu.

Rozwinęły się one na przedpolu żywego lodu w obramowującym go
bogatym w szczeliny i spękania pasie stagnacji, szczególnie jednak
w strefie dużych połaci lodu pasywnego, a także w części dystalnej
zamarcia, wśród brył lodu martwego.

Ze strefą stagnacji, ograniczającą od północy obszary zamarcia lądo-
lodu, związany jest krajobraz niewysokich pagórków morenowych „wy-
pełnienia szczelin" oraz kemów. Dotąd z zasady dochodzą rynny subgla-
cjalne, wzdłuż których tylko w ich południowym sąsiedztwie występują
formy kemowe. Nieobecność kemów wzdłuż wzmiankowanej rynny nie-
wieścińskiej dalej na północ od Borówna, dowodzi istnienia tam w tym
samym czasie jeszcze żywej masy lodowej.

http://rcin.org.pl

458 Antoni Olszewski

Leżący na południe od tej s t refy obszar kemowo-wytopiskowy zaj-
mu je powierzchnię około 20 km2. Ta rozległa przestrzeń „zagęszczonego"
występowania najlepiej wykształconych na Wysoczyźnie Osielskiej ke-
mów, wytopisk i pokryw ablacyjnych, zarazem pozbawiona rynien,
świadczy z jednej strony o zaleganiu wielkich płyt lodu pasywnego,
a z drugiej o na ogół umiarkowanej dynamice i stagnacji wód roztopo-
wych. Są to tereny znacznie oddalone od źródłowych rejonów wypływu
wód glacifluwialnych, tereny lodu mniej spękanego, pasywnego. Ten za-
legający na morenie dennej potężny blok lodu uniemożliwia głównej
masie wód swobodny odpływ na południe — szlak nekielski rozwija się
w kierunku zachodnio-południowozachodnim. Część wód opływa partie
brzeżne pasywnego masywu lodowego. Zdążając na południe w kierunku
na Jastrzębie (ryc. 9) lub na południowy wschód ku obniżeniu doliny
Wisły doprowadza do powstania na jego peryferiach erozyjnych po-
wierzchni wód roztopowych. Wąskimi drogami odpływu poprzez prze-
tainy biernego masywu glacjalnego woda roztopowa przebija się także
wprost na południe przez strefę pełnej bierności (B2). Można by także
i tym razem mówić o dużym obszarze stagnowania lodu na skrajnie
południowych obszarach Równiny Świeckiej. W tym wypadku jednak
autor unika terminu stagnant ice dla określenia rozległej s t refy za-
marłego już lodu biernego. Kładąc nacisk na jego sens dynamiczny,
określa tym mianem obszary „aktualnego" zamierania lodu — strefę
pośredniczącą między żywym lodem aktywnym na północy a bierną
pokrywą lodu pasywnęgo na południu. Od południa strefę tę zamykają
u twory akumulacj i ekstraglacjalnej. Są to obszary ostatecznego uwol-
nienia się wód roztopowych od krępujących je barier lodu.

W tym przypadku można mówić o trój dzielności s t refy marginalnej .
W każdej je j partii powstaje określony typ morfologiczny krajobrazu.
Powierzchniowa degradacja lodu prowadzi jednak poprzez ciągłą abla-
cję do zazębiania się tychże form. Niemniej, jak się jeszcze raz w przy-
padku Wysoczyzny Osielskiej okazuje, szczególnym wskaźnikiem degla-
cjacji arealnej są formy kemowe. Nie można ich jednak — sądzę —
ani tu, ani nigdzie indziej uważać za początkową strefę sandrów, biorąc
za punkt wyjścia różną dynamikę wód doprowadzających do „klasycz-
nego" wykształcenia tych form! Zajmując środkową pozycję s t re fy mar-
ginalnej, są elementem wiążącym obszary rzeźby pagórkowatej je j części
proksymalnej z pozaglacjalnymi pokrywami niewielkich sandrów na
peryferiach dystalnych tej strefy.

Z powyższego wynika, że wiążące dla ustalania morfogenezy obszaru
okazują się w świetle analizy form deglacjacji arealnej zarówno czyn-
niki je łączące, a mianowicie: akumulacyjny charakter ułożenia mate-
riału (a), przewaga lub wyłączny udział osadów wodnolodowcowych (b)
i wyraźna lokalna specyfika morfologiczna i litologiczna form (c), jak
również rozdzielające, do których należy przede wszystkim zróżnico-
wana morfologia ogólna terenu — strefy pagórków, kemów i sandru
ekstraglacjalnego, dająca poprzez wyraźną odrębność zespołów form
łatwą do ustalenia strefowość rzeźby. Tę regionalną różnorodność mor-
fologiczną, mimo wiążącego ją okresu powstania, należy przede wszyst-
kim, tu na przedpolu stadium pomorskiego, uznać za podstawę wydzie-
lenia wyżej podanych stref stopniowego „arealnego" zaniku lądolodu
skandynawskiego w południowej części Równiny Świeckiej.

http://rcin.org.pl

Ryc. 14. Obszary lodu żywego i s t refy arealnego zamierania lądolodu oraz ich
główne wskaźniki morfologiczne krajobrazu glacjalnego południowej części Wy-
soczyzny Osielskiej. 1 — strefa lodu żywego, 2 — strefa lodu stagnującego, 3 —
strefa lodu pasywnego, 4 — obszary lodów martwych, 5 — rynny subglacjalne,
6 — moreny czołowe oraz strefa skupisk głazowych, 7 — depresja końcowa, 8 —
szlaki sandrowe i ekstramarginalne pokrywy piaszczyste, 9 — szczeliny powsta-
wania moren lodu stagnującego, 10 — obszary największej miąższości lodu i n a j -
głębszego zalegania jego parti i spągowych; pojedyncze wytopiska lub zespoły
wytopisk, 11 — obszary przetain, tuneli i in. zagłębień w lodzie pasywnym lub
biernym — miejsca kemowej akumulacj i limno- i glacifluwialnej, 12 — po-

wierzchniowa pokrywa moreny ablacyjnej
Active ice areas and zones of areal decay of inland ice, and their principal
morphological indices of the glacial landscape in the southern part of the Osiel-
sko Plateau. 1 — zone of active ice, 2 — zone of stagnant ice, 3 — zone of inert
ice, 4 — area of dead ice, 5 — subglacial channels, 6 — end moraines and zone
of boulder accumulation, 7 — terminal hollows, 8 — outwash trains and ex t ra -
marginal sandy covers, 9 — fissures due to formation of stagnant ice moraines,
10 — area of greatest ice thickness and deepest position of its bottom layers;
isolated or grouped ice-melt kettles, 11 — areas containing thawspots, tunnels,
and other depressions in inert or active ice — sites of kame accumulation of

limno- and glacifluvial origin, 12 — surface cover of ablation moraine

http://rcin.org.pl

460 Antoni Olszewski

Uwagi końcowe

Analiza glacjalnego rozwoju paleomorfologicznego rzeźby południo-
wego skraju Wysoczyzny Osielskiej na tle rozważań morfogenezy tere-
nów sąsiednich skłania autora do wysunięcia przypuszczenia o lokalnych
podobieństwach przebiegu deglacjacji prawdopodobnie niesynchronicz-
nych w swym rozwoju obszarów nadpradolinnych. Od rozpoznanych
przez N i e w i a r o w s k i e g o (40) kemów okolic Owieczkowa poprzez
całą południową część Wys. Chełmińskiej (48), Osielskiej i Kra jeń-
skiej (38, 39) ciągnie się strefa, w której na przedpolu tzw. fazy kra-
jeńskiej szczególnie silnie rozwinęły się procesy związane z powszech-
nym „arealnym" obumieraniem partii brzeżnych lądolodu.

Olbrzymia większość kemów Wysoczyzny Osielskiej ściśle nawiązuje
do podobnych form okolic Janowa i Czemlewa w zachodniej części
Wysoczyzny Chełmińskiej (48). Jest możliwe, że te kemy, leżące po obu
stronach doliny Wisły, odpowiadają podobnym formom występującym
na Wysoczyźnie Krajeńskiej na przedpolu moren czołowych ciągu Czaj-
cze — Mrocza, nawiązujących według M u r a w s k i e g o (1968)* do
moren środkowowąbrzeskich. W tym świetle kemy południowej części
Równiny Świeckiej byłyby młodsze od podobnych, klasycznie wykształ-
conych, form leżących na Wysoczyźnie Chełmińskiej na przedpolu
moren południowowąbrzeskich.

Podobny typ deglacjacji rozległych obszarów uwarunkowały sprzy-
jające czynniki klimatyczne, ale bezpośrednie znaczenie dla rozwoju
rozległych pól kemowych mają przede wszystkim lokalne deniwelacje
subglacjalnego podłoża skalnego. Morfologicznym efektem deglacjacji
„arealnej" są liczne wyżej omówione już formy równin, pagórków, fali-
stości i obniżeń. Wiele z nich należy do form pośrednich, przejścio-
wych — często wychodząc poza przyjętą systematykę.

LITERATURA

(1) A s e j e w A. A. Die geomorphologische Zonalitat des alten Eisgebietes der
Russischen Ebene. Report of the VI-th International Congress on Quarter-
nary. Warsaw 1961, vol. III, Łódź 1963.

(2) B a r t k o w s k i T. O kemach i terasach kemowych. „Czasopismo Geogra-
ficzne" t. XXV, z. 1/2. Wrocław 1954.

(3) B a r t k o w s k i T. Z zagadnipń geomorfologicznych okolicy Międzyrzecza.
„Badania Fizjograficzne nad Polską Zachodnią" t. III. Poznań 1956.

(4) B a r t k o w s k i T. Z morfogenezy obszaru kemowego na wschód od Pszcze-
wa. „Zeszyty Naukowe UAM", Geografia, z. 2. Poznań 1959.

(5) B a r t k o w s k i T. O formach rozcięcia marginalnego i niektórych formach
strefy marginalnej na Nizinie Wielkopolskiej, cz. I. „Badania Fizjograficzne
nad Polską Zachodnią", t. XI. Poznań 1963.

(6) B a r t k o w s k i T. O formach rozcięcia marginalnego i niektórych formach
strefy marginalnej na Nizinie Wielkopolskiej, cz. II. „Badania Fizjograficzne
nad Polską Zachodnią", t. XIII. Poznań 1964.

(7) B a r t k o w s k i T. O formach rozcięcia marginalnego i niektórych formach
strefy marginalnej na Nizinie Wielkopolskiej, cz. III. „Badania Fizjograficzne
nad Polską Zachodnią", t. XV. Poznań 1965.

* Wiadomość ustna.

http://rcin.org.pl

Fot. 10

http://rcin.org.pl

Fot. 10

http://rcin.org.pl

Formy strefy marginalnej... 461

(8) B a r t k o w s k i T. Areał déglaciation in the Wielkopolska Lowland. „Geo-
graphia Polonica" nr 6. Warszawa 1965.

(9) B a r t k o w s k i T. O formach strefy marginalnej na Nizinie Wielkopolskiej,
Poznańskie Tow. Przyj. Nauk. „Prace Kom. Geogr.-Geolog.", t. VII, z. 1.
Poznań 1967.

(10) B o e r m a n W. E. Eskers and kames. „Przegl. Geogr." t. XXII. Warszawa
1950.

(11) D o b r o w o l s k i A. B. Historia naturalna lodu. Warszawa 1923.
(12) F l i n t R. F. Glacial and Pleistocene Geology. New York 1957.
(13) G a l o n R. Formy polodowcowe okolic Więcborka. „Studia Soc. Sci. Toru-

nensis", v. 1, nr 5. Toruń 1952.
(14) G a l o n R. Morfologia doliny i sandru Brdy. „Studia Soc. Sci. Torunensis",

v. 1, nr 6. Toruń 1953.
(15) G a l o n R. Z zagadnień geomorfologii czwartorzędu Niżu Polskiego. „Przegl.

Geogr." t. XXV, z. 2. Warszawa 1953.
(16) G a l o n R. Zdjęcie geomorfologiczne prowadzone przez Zakład Geografii

Fizycznej UMK w Toruniu. „Przegl. Geogr." t. XXV, z. 3. Warszawa 1953.
(17) G a l o n R. Przeglądowa mapa geomorfologiczna woj. bydgoskiego. „Przegl.

Geogr." t. XXV, z. 3. Warszawa 1953.
(18) G a l o n R. The problem of last glaciation in Poland. „Przegl. Geogr."

t. XXVIII, Suppl. Warszawa 1956.
(19) G a l o n R., É o s z k ô w n a L. Extent of the Scandinavian glaciations and

their recession stages on the territory of Poland in the light of an analysis
of the marginal forms of inland ice. „Przegl. Geogr." t. XXXIII. Warszawa
1961.

(20) G a l o n R. Some new problems concerning subglacial channels. „Geographia
Polonica" nr 6. Warszawa 1965.

(21) G r i p p K. Glaziologische und geologische Ergebnisse der Hamburgischen
Spitsbergen-Expedition 1927. Naturwis. Ver. in Hamburg, „Abhandl. aus
d. Gebiete d. Naturwis." Bd. 22. Hamburg 1929.

(22) G u d e l i s W. K. Krajewyje formy rieljefa matierikowogo oledienienija na
russkoj rawninie. „Trudy Kom. po Izucz. Czetwiert. Pierioda", XXI, Izdat.
AN SSSR. Moskwa 1963.

(23) I l i n E. A. Usłowija formirowanija krajewych obrazowanij pośledniego
oledienienija na sjewiero-zapadie BSSR. Krajewyje obrazowanija matieri-
kogo oledienienija. Wilno 1965. Izd. „Mintis".

(24) J a h n A. Lodowce typu Baffina i problem moren ablacyjnych. „Czas.
Geogr." t. XXIII/XXIV za rok 1952/53. Warszawa—Wrocław 1954.

(25) J e w t u c h o w i c z S. Akumulacja w warunkach martwego lodu na przy-
kładzie lodowców spitsbergeńskich. „Przegl. Geogr." t. XXXVIII, z. 3. War- "
szawa 1966.

(26) K a 1 n i e t A. Zagadnienie genezy i wieku tzw. oczek lodowcoioych. „Wiado-
mości Muzeum Ziemi" t. VI, z. 2. Warszawa 1952.

(27) K a r c z e w s k i A. Zespół form martwego lodu na Pomorzu Zachodnim
(okolice Trzebiatowa). „Badania Fizjograficzne nad Polską Zachodnią"
t. XIII. Poznań 1964.

(28) K l a j n e r t Z. Geneza zagłębień bezodpływowych w Józefowie. „Przegl.
Geogn" t. XXXVII, z. 1. Warszawa 1965.

(29) K l a j n e r t Z. „Geneza wzgórz domaniewickich i uwagi o sposobie zaniku
lodowca środkowopolskiego. „Acta Geographica Lodziensia" nr 23. Łódź
1966.

http://rcin.org.pl

462 Antoni Olszewski

(30) K l i m e k K. Deglacjacja północnej części Wyżyny Sląsko-Krakowskiej
w okresie zlodowacenia środkowopolskiego. Wyd. Geolog. „Prace Geogra-
ficzne IG PAN" nr 53. Warszawa 1966.

(31) K o z a r s k i S. Kem o strukturze warwowej koło Damasławka, „Zeszyty
Naukowe UAM", Geografia, z. 3. Poznań 1960.

(32) K o z a r s k i S. O późnoglacjalnym zaniku martwego lodu w Wielkopolsce
zachodniej. „Badania Fizjograficzne nad Polską Zachodnią" t. XI. Poznań
1963.

(33) L i b e r a c k i M. Formy wytopiskowe na obszarze sandru i doliny Brdy.
„Zeązyty Naukowe UMK", z. 4. Łódź 1958.

(34) L i b e r a c k i M. Kame ridges near Ostrowite (w:) Guidebook of excursion,
From the Baltic to the Tatras. Par t I, North Poland, Vlth INQUA Congr.
1961.

(35) M a a s G. Vber Endmorànen in Westpreussen und angrenzenden Gebieten.
„Jahr. d. Preuss. geol. Landes, u. Berg, zu Berlin flir d. J. 1900" Bd. XXI.
Berlin 1901.

(36) M a r u s z c z a k H. O oczkach lodowcowych i zagłębieniach bezodpływo-
wych. „Czas. Geogr." t. XXV, z. 1—2, 1954.

(37) M o j s k i J. Warunki deglacjacji okolic Białegostoku w okresie zlodowace-
nia środkowopolskiego. „Czas. Geogr.", t. XXXVIII, z. 3. Wrocław 1967.

(38) M u r a w s k i T. Esker and kames near Wielowiczek (E of Więcbork) (w:)
Guide-book of excursion, From the Baltic to the Tatras, Part I, North Po-
land, Vlth INQUA Congr., 1961.

(39) M u r a w s k i T. Kames in the neighbourhood of Smiłowo (near Więcbork)
(w:) Guide-book of excursion, From the Baltic to the Tatras, Par t I, North
Poland, Vlth INQUA Congr., 1961.

(40) N i e w i a r o w s k i W. Formy polodowcowe i typy deglacjacji na Wyso-
czyźnie Chełmińskiej. „Studia Soc. Sci. Torunensis", v. 4, nr 1. Toruń 1959.

(41) N i e w i a r o w s k i W. Kemy okolic Leningradu i próba porównania ich
z kemami polskimi. „Przegl. Geogr." t. XXXIII, z. 3. Warszawa 1961.

(42) N i e w i a r o w s k i W. Formy polodowcowe wschodniego krańca Wyso-
czyzny Gnieźnieńskiej ze szczególnym uwzględnieniem form lodu stagnują-
cego. „Zeszyty Naukowe UMK", Geografia II. Toruń 1963.

(43) N i e w i a r o w s k i W. Some problems concerning déglaciation by stagnation
and wastage of large portions of the ice-sheet within the area of the Last
Glaciation in Poland. Rep. of the Vlth Intern. Congr. on Quarternary, v. III.
Warsaw 1961, Łódź 1963.

(44) N i e w i a r o w s k i W. Types of kames occuring within the area of the Last
Glaciation in Poland as compared with kames known from other regions.
Rep. of the Vlth Intern. Congr. on Quarternary, v. III. Warsaw 1961, Łódź
1963.

(45) N i e w i a r o w s k i W. Kemy i formy pokrewne w Danii oraz rozmieszcze-
nie obszarów kemowych na terenie Peribalticum w obrębie ostatniego zlo-
dowacenia. „Zeszyty Naukowe UMK", Geografia IV. Toruń 1965.

(46) O k o ł o w i c z W. Rekonstrukcja klimatu i jego zmian na podstawie mor-
fologii terenu. „Przegl. Geogr." t. XXI, z. 1—2. Warszawa 1948.

(47) O k o ł o w i c z W. Kryteria klimatologiczne w badaniach geomorfologicz-
nych Niżu północnoeuropejskiego. „P.I. Geol., Biul. 65. „Z badań czwart.
w Polsce", t. 1. Warszawa 1952.

(48) P a s i e r b s k i M. Formy powstałe w lodzie stagnującym w południowo-
zachodniej części wysoczyzny chełmińskiej. „Zeszyty Naukowe UMK",
Geografia V. Toruń 1966.

http://rcin.org.pl

Formy strefy marginalnej... 463

(49) P r z y b y l s k i T. Późny glacjał w pradolinie toruńsko-eberswaldzkiej. „Ba-
dania Fizjograficzne nad Polską Zachodnią", t. VIII. Poznań 1961.

(50) R o s z k ó w n a L. Zagadnienie zasięgu stadium pomorskiego nad dolną
Wisłą. „Studia Soc. Sci. Torunensis" v. III, nr 1. Toruń 1956.

(51) R o s z k ó w n a L. Odstupanije lednika na territorii Polszy (w:) Poslednij
Ewropejskij lednikowyj pokroić, cz. II, Bałtijskoje (sjewieropolskoje) ole-
dienienije w Polsze. Moskwa 1965.

(52) S z u p r y c z y ń s k i J. Rzeźba strefy marginalnej i typy deglacjacji lodow-
ców południowego Spitsbergenu, „Prace Geogr. IG PAN", nr 39. Warszawa
1963.

(53) S z u p r y c z y ń s k i J. Zagadnienie genezy krajobrazów wysoczyzny more-
nowej płaskiej i falistej. „Przegl. Geogr.", t. XXXVII, z. 1. Warszawa 1965.

(54) T o m a s z e w s k i E. Terasa kemowa w rynnie jezior żnińskich. „Czas.
Geogr.", t. XXVI, z. 4. Warszawa—Wrocław 1955.

(55) U l a t o w s k a S. Morfologia obszaru objętego ark. 1 : 100 000 Bydgoszcz.
Rękopis pracy magisterskiej w archiwum Katedry Geogr. Fiz. UMK. Toruń
1952.

(56) W i e j n j e r g s I., K r u k l i e M. O gieniezisje chołmistych i grjadowych
form lednikowogo rieljpfa sjewiernoj czasti Łatgalskoj Wozwyszennosti.
Kra jewyje obrazowanija matierikogo oledienienija, Wilno 1965. Izd. „Mintis".

(57) W i e r c i s z e w s k i F. Moreny czołowe i drobne formy marginalne pomię-
dzy sandrem Brdy a doliną Wisły w okolicach Koronowa. Rękopis pracy
magisterskiej w archiwum Katedry Geogr. Fiz. UMK. Toruń 1955.

(58) W i e r c i s z e w s k i F. Marginal and fluwioglacial forms near Lubiewice
and Świekatowo, Guide-book of excursion, From the Baltic to the Tatras.
Par t I, North Poland, INQUA, 1961.

(59) Z u b a k o w W. A. Iskopajemyje Idy i passiwnoje oledienienije. „Izw.
Wsjesoj. Gieogr. Obszcz.", t. 83, wyp. 6. Leningrad 1951.

АНТОНИ ОЛЫПЕВСКИ

ФОРМЫ МАРГИНАЛЬНОЙ ЗОНЫ ЮЖНОГО КРАЯ СВЕЦКОЙ РАВНИНЫ
С ОСОБЫМ УЧЕТОМ ФОРМ „АРЕАЛЬНОЙ" ДЕГЛАЦИАЦИИ

Между долиной Вислы на востоке и зандровой долиной Брды на западе
располагается моренное плато Свецкой равнины. Его наиболее узкая южная
часть — это Осельское моренное плато.

В морфохронологическом отношении его ландшафт древнее окаймляющих
его крупных долинных форм рельефа и, вследствие этого, следует его связы-
вать с южными окрайнами хелминьского и краеньского моренного плато. В ре-
зультате недавно проведенных исследований у автора появился другой, чем
до сих пор, подход к морфологии этой территории.

Наиболее южное, неоспоримое распространение устойчивого края ледяного
покрова определяют невысокие конечные морены Стройна—Пщина—Линовца
(рис. 1, 2 и 6). Преимущественно это аккумулятивные рецессионные морены
Морфологические ландшафты северной и южной части осельского моренного
плато отличаются друг от друга. Их разделяет ряд конечных морен. На се-
вере наблюдается ландшафт плоской и волнистой донной морены с много-
численными флювиоглациальными ложбинами стока (Ы Е — о р и е н т и р о в к и) .
К югу от этих форм рельефа, на западе наблюдаются небольшие площади зан-

http://rcin.org.pl

464 Antoni Olszewski

дров, а юго-восточную часть Осельского моренного плато и занимают, неизвест-
ные до этого времени, камовые поля.

Переходную зону между активным льдом и южными областями с отми-
рающим ледяным покровом, отмечают невысокие холмы являющиеся отложе-
нием стагнирующего льда. Центральные участки этих форм рельефа сложены
слоистым флювиоглациальным материалом (рис. 4 и 5). Зона стагнации леде-
ного покрова окаймляет с юга активный лед, располагающийся дальше, на
севере. Большое количество камовых форм рельефа, наблюдающихся глав-
ным образом в окрестностях деревень Яружин—Нивы—Волчье—Борувно сви-
детельствует о залегании здесь на предпольиактивного льда, крупного, не
большой мощности пласта пассивного льда. В проталинах, ямах и понижениях
пассивного льда происходила аккумуляция илистых, песчаных и частично гра-
виевых образований. В изолированных или сообщающихся между собой седи-
ментационных бассейнах возникали лимно- и глацифлювиальные камы. У боль-
шинства этих озерных бассейнов со стоячими или периодически проточными
водами был супра- или интраглациальный характер. Преобладают здесь не-
высокие камы. Камовые отложения преимущественно закоренились в обра-
зованиях донной морены. Морфологическое оформление камов является разно-
родным. Из этих форм выделены:

а) пологие нерегулярные „вздутия" отвечающие волнистым участкам мест-
ности, в большинстве случаев лимноглациальные, без абляционного покрова;

б) короткие гряды сложенные мелко- и средне-зернистыми песками, без
абляционного покрова (рис. 11);

в) холмы и невысокие моренные плато, с четкими довольно крутыми скло-
нами и плоской поверхностью, всегда лимноглациальные, без абляционного по-
крова;

г) куполообразные холмы конусов выноса с небольшой, преимущественно
округлой поверхностью, в общем глацифлювиальные с абляционно-солифли-
кационным плащом на всей форме, некоторые из отдельных форм — частично
являются сближенными к моренам стагнирующего льда (рис. 10).

Скопления камов всегда вяжутся с существованием обширных, в общем
плоских или слегка волнистых равнин, усеянных многочисленными котлами
вытаивания. На эти последние указывалось уже многократно как на следы
оставшихся после таяния глыб мертвого льда. Но наличие мертвых льдов
в виде глыб с очертанием воспроизведенным формами котлов вытаивания,
являющихся следами мертвого льда, не может быть, по мнению автора, отож-
дествлено с периодом оптимальных условий, в которой формировались камы.

По все более многочисленным сведениям (8, 9, 28, 29, 30, 40—45, 48, 52, 53)
известно, что в исследовании камово-котловых областей следует считаться
с наличием обляционной морены — и более того, следует иметь в виду, что
установление и существование не только в качестве покрова на камах, но
и вне их, в качестве поверхностных обширных образований, в замкнутых
в понижениях или на равнинах с мягкими уступами, позволяет более вникливо
восстановить палеоморфологическое развитие ландшафта, который образуется
во время „ареальной" деглациации. В исследуемой области такая равнина на-
блюдается в окрестностях деревни Нивы Вильче (рис. 9). На рис. 13 представ-
лено ее внутреннее строение. Над субгляциальным суглинком донной морены
(А) залегают песчаный суглинок, часто полосчатый из-за гравиево-песчаных
и илистых включений. Это является отложением местной поверхности абля-
ции пассивного льда. Значительная суглинистость этого образования свиде-
тельствует о равномерном вытаивании моренного материала из медленно отми-
рающего льда, а также об отсутствии быстро текущих покровных супрагла-
циальных вод, которые могли бы привести к повторному перемытию и сорти-

http://rcin.org.pl

Formy strefy marginalnej... 465

ровке материала. Образования толщи С и О моложе. На предполье главной
части камовой области располагается экстрамаргинальный зандровый конус
выноса. В южной части Осельского моренного плато водноледниковые отложе-
ния преобладают, а только по местам принимают участие в строении поверх-
ностных форм рельефа. Характерной является также дифференцированная
зональная система рельефа. Эту зональность рельефа: на севере моренные
холмы стагнирующего льда, центральное расположение камового поля и южное
расположение экстрамаргинального зандра, автор вяжет с тройной делимостью
краевой зоны „ареально" отмирающего ледникового покрова.

Камовые формы рельефа образовались в области залегания мертвой глыбы
п а с с и в н о г о л ь д а . Моренные холмы образовались в растрескавшейся пе-
ресеченной долинками з о н е с т а г н а ц и и , зоне контакта активного и пас-
сивного льда. Зандр образовался в дистальной части пассивного ледникового
льда, а также в зоне с о в е р ш е н н о з а м е р ш е г о л ь д а , среди леднико-
вых мертвых льдов. Зоны отмирания льда на исследуемой территории пред-
ставлены на рис. 14.

Пер. Б. Миховского

ANTONI OLSZEWSKI
*

LAND FORMS OF MARGINAL ZONE OF SOUTHERN BORDER OF ŚWIECIE
PLAIN, WITH SPECIAL ATTENTION PAID TO FORMS OF "AREAL"

DEGLACIATION

Situated between the Vistula valley in the east and the outwash valley of
the Brda river in the west is the plateau of the Świecie Plain; its southern
narrowest par t the author calls the Osielsko Plateau.

Morphochronologically this part is older than the large valley forms bor-
dering upon it, and this is why it should be rather linked with the southern
peripheries of both the Chełmno and the Kra jna Plateaus. On the basis of recent
investigations the author is inclined to put forward a concept on the morpho-
logy of this region differing from opinions held hitherto.

The southernmost undisputed extent of the stable inland ice margin is
marked by relatively low end moraines along the line Stronno — Pyszczyn —
Linowiec (Figs 1, 2 and 6). For the most part these are recessive accumulation
moraines. There is a difference between the morphological landscape of the
northern and that of the southern part of the Osielsko Plateau; a chain of end
moraines separates them from each other. In the northern part a landscape of
a f la t and a wavy ground moraine predominates, with numerous fluvioglacial
channels oriented from NE to SW. South of these land forms, minor outwashes
occur in the western part while the south-eastern part of the Osielsko Plateau
is occupied by a hitherto unidentified kame field.

The transition zone between active ice in the north and the southern areas
where the inland ice was decaying, is marked by low hillocks, of stagnant ice
moraines. The inside of these land forms consists of stratified fluvioglacial ma-
terial (Figs 4 and 5). This zone of inland ice stagnation was the southern boun-
dary of the active ice sheet spread out fur ther north. A large number of kame
forms which, in particular, are scattered over the neighbourhood of the villages
Jarużyn, Niwy, Wilcze and Borówno, are evidence that here the forefield of
active ice has been mantled by a wide and inert but not very thick sheet of

http://rcin.org.pl

466 Antoni Olszewski

passive ice. An accumulation of silty, sandy and, partly also, gravelly deposits
took place in thawspots, caves and hollows of the passive ice; limno- and flu-
vioglacial kames developed in isolated or in mutually connected sedimentation
basins. The major part of these lake basins, where the water was either stag-
nant or moved only seasonally, borne supra- or intraglacial features. Low kames
predominate here, and for the most part the kame deposits are rooted in deposits
of ground moraines. As to their morphological shape the kames are diversified.
Among them the author distinguishes:

a) low, irregular-shaped rises of undulate areas mostly of limnoglacial origin,
without ablation covers;

b) short ridges built of fine- and mediumgrained sands, without ablation
covers Fig. 11);

c) hillocks and low minor plateaus with conspicuous and fairly steep slopes
and f lat crest surfaces, always of limnoglacial origin, without ablation covers;

d) dome-shaped conical hillocks with a small usually rounded crest surface,
mostly of glacifluvial origin and with ablation-solifluxion covers all over their
forms, some of them in appearance resembling moraines left by stagnant ice
(Fig. 10).

Kame concentrations are always connected with the occurrence of wides-
pread — mostly level or gently undulate — plains dotted by numerous ice-melt
kettles. These latter forms have often been reported as apparant traces left by
melted blocks of dead ice. However, in the author's opinion the presence of dead
ice in the form of buried blocks whose contours are copied by the shape of the
kettles, can by no means be considered evidence of their going back to condi-
tions most favourable for the development of kames!

From a steadily growing number of reports (8, 9, 28, 29, 30, 40—45, 48, 52, 53)
the conclusion must be drawn, that in investigations of kames areas containing
ice-melt kettles one must presuppose the occurrence of an ablation moraine and,
moreover, that this sort of moraine must be identified not only as a covering
of kames but also, beyond the kames, as extensive depostis covering land surfa-
ces, closed depressions, and plains with gentle contour modifications, and that
this cognizance makes possible a more accurate reconstruction of the palaeomorp-
hological evolution of the landscape as it has developed during „areal" dégla-
ciation. Jn ihe area under investigation, a plain of this type appears in the
region of the Niwy and Wilcze villages (Fig. 9). Fig. 13 ilustrates the interior
structure of this plain: the subglacial loam of a ground moraine (A) is overlain
by a sandy loam bed, often intercalated with gravel-sand strata and silt-like
layers (B). This is a deposit laid down due to local surface ablation of passive
ice. The high loam content in this deposit indicates, that from the slowly decay-
ing ice its moraine material must have been melting uniformly; it also reveals,
that there were no swiftly flowing supraglacial surface streams which might have
caused a secondary washing and resorting of the loamy material. The deposits
of series С and D are of younger age. The forefield of the principal part of the
kame area is overspread by an extramarginal outwash cone.

When it comes to the southern part of the Osielsko Plateau, here fluviogla-
cial deposits predominate and, locally, they represent the only element parti-
cipating in building the structure of the morphological surface forms. Also cha-
racteristic is here the diversified zonal pattern of the land relief. The author
ascribes this zonal pattern, represented by: hillocks of stagnant ice moraines in
the northern part , the kame field in the middle part, and the southern position
of the extramarginal outwash to the tripartition of the marginal zone of the
"areally" decaying inland ice.

http://rcin.org.pl

Formy strefy marginalnej... 467

The kame forms have developed in the area covered by a dead block of
passive ice. The moraine hillocks were formed in a fissured, valley-dissected
zone of ice stagnation, a zone of contact of active and of inert ice. The outwash
came into existence in the distal «part of the passive glacier ice and in a zone
of full decay amidst dead glacier ice masses. For the area under investigation,
Fig. 14 illustrates zones of ice decay.

Translat2d by Karol Jurasz

OBJAŚNIENIE DO RYC. 9. EXPLANATION TO FIG. 9
Rye. 9. Formy lodu pasywnego w okolicy Niw i Wilcza. 1 — gliniasta morena
denna, 2 — sandr, 3 — ekstramarginalne pokrywy piaszczyste wód roztopowych,
4 — erozyjna równina wód roztopowych, 5 — doliny i obniżenia przepływu wód
roztopowych, 6 — pagórki kemowe (o wys. względnej poniżej i powyżej 5 m),
7 — równina moreny ablacyjnej, 8 — wytopiska (bez akumulacji torfowej i z tor-
fami), 9 — równina piasków przewianych z wydmami o kształtach nieregularnych,
10 — wydmy paraboliczne i obniżenia deflacyjne, 11 — dolinki erozyjne z zasię-
giem degradacji i agradacji, 12 — naturalne odsłonięcia i numery odkrywek

opisanych w tekście, 13 — punkty wysokościowe, 14 — miejscowości
Passive ice forms near Niwy and Wilcze. 1 — loamy ground moraine, 2 — outwash,
3 — extramarginal sandy covers built by meltwater streams, 4 — erosive plain
built by meltwater, 5 — valleys and depressions due to meltwater flow, 6 — kame
hillocks, with relative heights ±5 m, .7 — plain surface of ablation moraine,
8 — ice-melt kettles (with and without peat deposition), 9 — plain of wind-blown
sand, with dunes of irregular shape, 10 — parabolic dunes and deflation hollows,
11 —• erosive valleys showing range of degradation and aggradation, 12 — natural
outcrops and numbers of testpits described in text, 13 — altitude points, 14 —

localities

Fot. 1. Budowa wewnętrzna kemu limnoglacjalnego koło Łowinka
Interior structure of limnoglacial kame near Łowinek

Fot. 2. Skupiska głazowe strefy czołowo morenowej na południowy zachód
od Linowca

Accumulation of rock blocks in end moraine zone, SW of Linowiec
Fot. 3. Morena lodu stagnującego na wschód od Augustowa

Moraine of stagnant ice, E of Augustowo
Fot. 4. Płaska powierzchnia szczytowa i prostolinijny stok kemu położonego

pomiędzy Niwami a Wilczem
Level crest surface and straight-line slope of kame situated between Niwy

and Wilcze

http://rcin.org.pl

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I . z . 3, 1969

SŁAWOMIR ŻUREK

Torfoiriska pow. grajewskiego
na tle warunków geomorfologicznych

The peat deposits of Grajewo county, with geomorphological conditions
as background

Z a r y s t r e ś c i : Celem pracy jest ukazanie związku rzeźby terenu z roz-
wojem występujących tam zatorfień. Artykuł składa się z dwóch części. W pierw-
szej omówiono rzeźbę terenu, ilość, powierzchnię, miąższość, s t ra tygraf ię i szatę
roślinną torfowisk pow. grajewskiego. W drugiej części naświetlono genezę tor-
fowisk ze szczególnym uwzględnieniem paleogeografii tego obszaru w pierwszych
etapach zatorfiania, kiedy procesy rzeźbotwórcze odegrały rolę decydującą.

W czasie opracowywania w Instytucie Melioracji i Użytków Zielo-
nych eksperymentalnych syntez na podstawie dokumentacji torfowych,
zarysowały się pewne prawidłowości, pozwalające wiązać rozwój tor-
fowisk z rzeźbą otaczającego terenu. Analizę tego związku przeprowa-
dzimy na przykładzie opracowania obejmującego torfowiska pow. gra-
jewskiego (Ż u r e k , C h u r s k i , 1967), na którego obszarze spotkać
można największe zróżnicowanie krajobrazów naturalnych w północno-
-wschodniej Polsce.

Powiązania między kształtowaniem się torfowisk a budową otacza-
jących je obszarów dały podstawę do opracowania odpowiednich klasy-
fikacji. Pierwsze z nich pojawiły się już w końcu XIX w. Syntezą
wszystkich poprzednich prac tego rodzaju była klasyfikacja T i u-
r e m n o w a i W i n o g r a d o w e j (1953). Tym, co określa w niej typ
torfowiska, jest jego położenie w określonych warunkach geomorfolo-
gicznych, a częściowo i hydrogeologicznych. W torfoznawstwie po-
wszechnie przyjęły się takie nazwy jak: torfowiska tarasu zalewowego,
torfowiska przytarasowe czy wododziałowe.

Ostatnio w torfoznawstwie pojawił się nowy kierunek, zwany k ra j -
obrazowo-geobotanicznym, rozpatrujący torfowisko jako część k ra j -
obrazu geograficznego. Spojrzenie takie przewijało się już w pracach
A b o l i n a , S u k a c z e w a , B e r g a , P j a w c z e n k i i innych (por.
K a c , 1967). Najpełniej ujął to Sukaczew pisząc, że „torfowisko („boło-
to") charakteryzuje się współdziałaniem wielu czynników — litosfery,
pedosfery, atmosfery, hydrosfery i biosfery". Czołową przedstawicielką
tego kierunku jest autorka nowej w tym zakresie klasyfikacji torfowisk,
G a ł k i n a. Prace jej (1959, 1963, 1967) wyraźnie zmierzają do ustale-
nia geograficznego typu torfowiska, który by wyrażał jedność między
środowiskiem geograficznym i rozwojem torfowisk, stanowiących jego
integralną część. Bazując na ogólnej teorii krajobrazu geograficznego

P r z e g l ą d G e o g r a f i c z n y — 7 http://rcin.org.pl

470 Sławomir Żurek

autorka rozpatruje uroczyska torfowe w procesie ich powstania, wzrostu
i rozwoju w zmieniających się warunkach środowiska geograficznego.

Prace badawcze na torfowisku ograniczają się zazwyczaj do dwóch
komponentów: szaty roślinnej i stratygrafii złoża. W konsekwencji jed-
ni torfoznawcy przy klasyfikowaniu torfowiska posługują się przeważ-
nie stratygrafią, a inni większą wagę przykładają do szaty roślinnej.
Stosunkowo mało prowadzi się natomiast badań nad znaczeniem wpły-
wu litologii podłoża i rzeźby terenu w powiązaniu z zasilaniem wodno-
mineralnym (O k r u s z k o , C h u r s k i , 1962).

Proces zatorfienia zachodzi przy udziale wszystkich komponentów
krajobrazu. Ich rola i znaczenie dla tego procesu są jednak różne. Naj-
ważniejszymi z nich według R u b c o w a (1967) są: klimat, rzeźba, lito-
logia i budowa geologiczna, mające wpływ na kształtowanie się sto-
sunków hydrologicznych przy udziale wód powierzchniowych i grunto-
wych oraz szaty roślinnej. Te trzy pierwsze komponenty określają więc
ogólne cechy oddzielnych regionów, a z nimi związane są i właściwości
procesu zatorfienia na tych terytoriach. Dlatego też w oparciu o te kom-
ponenty można przeprowadzać i regionalizację torfowisk.

Klimat należy pojmować tu szeroko jako czynnik przyśpieszający
lub ograniczający proces zatorfienia na rozległych obszarach. W warun-
kach woj. białostockiego, gdzie nie można mówić o różnych klimatach,
czynnikiem decydującym o charakterze zatorfienia jest rzeźba terenu.
Próbę udowodnienia tego założenia oparto na analizie podstawowych
cech torfowisk, takich jak cechy ilościowe (rozmiary oraz ilość torfo-
wisk i ich miąższość) oraz cechy jakościowe (stratygrafia złóż i aktual-
na szata roślinna).

Rzeźba terenu

Znaczne zróżnicowanie morfologii, jakie spotykamy na terenie pow.
grajewskiego spowodowane jest odmiennymi procesami rzeźbotwórczy-
mi, działającymi w jego różnych częściach. Występują tu ta j prawie
wszystkie charakterystyczne dla Niżu Polskiego typy rzeźby: wyso-
czyzną morenowa pagórkowata najmłodszego zlodowacenia (Pojezierze
Ełckie), wysoczyzną morenowa płaska i falista starszych zlodowaceń
(Wysoczyzną Kolneńska), sandry i pradolina (Kotlina Biebrzańska). Ich
rozmieszczenie i powierzchnię obrazuje ryc. 1.

Najstarszą genetycznie częścią analizowanego obszaru jest Wyso-
czyzną Kolneńska. Wiek wysoczyzny odnosimy do zlodowacenia środ-
kowopolskiego, gdyż przeważają na niej szerokie doliny o łagodnie na-
chylonych zboczach, liczne formy ostańcowe; rzadko spotyka się nato-
miast zagłębienia bezodpływowe. W czasie ostatniego zlodowacenia wy-
soczyzną podlegała silnemu niszczeniu w warunkach peryglacjalnych.
Ponieważ na jej obszarze spotkano osady interglacjalne bez pokrycia
morenowego, jest to wskazówką, że tereny te znajdowały się poza za-
sięgiem zlodowacenia bałtyckiego (B o g a c k i , 1967). Wysoczyzną, wy-
stępująca w zachodniej części powiatu, cechuje się poza tym znaczny-
mi deniwelacjami dochodzącymi do 80 metrów. Jest to jednocześnie ob-
szar największych wysokości bezwzględnych w powiecie (205 m n.p.m.).

Zupełnie odmienną rzeźbą charakteryzuje się wysoczyzną moreno-
wa, pagórkowata, występująca w północnej części powiatu. Genetycznie

http://rcin.org.pl

Torfowiska pow. grajewskiego 471

wiąże się z fazą leszczyńską bałtyckiego zlodowacenia. Je j południową
granicę wyznacza linia Rajgród — Grajewo — Bęćkowo — Biała Piska,
na wschodzie natomiast moreny tej fazy zniszczone są przeważnie przez
wody glacifluwialne. Jest to obszar o silnie pagórkowatej rzeźbie, o wy-
sokościach bezwzględnych nie przekraczających przeważnie 150 m. Mię-
dzy pagórkami spotyka się liczne zagłębienia bezodpływowe, jak i cha-
rakterystyczne dla tego obszaru rynny jeziorne.

Rye. 1. Typy rzeźby. 1 — wysoczyzną pagórkowata, 2 — wysoczyzną morenowa
płaska i falista, 3 — sandr, 4 — pradolina, 5 — granica powiatu, 6 — występo-
wanie martwych lodów, 7 — przypuszczalny zasięg zlodowacenia, 8 — wiercenia,

9 — powierzchnia danego typu rzeźby
Relief types: 1 — hilly moraine plateau, 2 — level and wavy moraine plateau,
3 — outwash plain, 4 — pradolina, 5 — county boundary, 6 — occurrence of dead
ice, 7 — presumable extent of glaciation, 8 — bore holes, 9 — area covered by

given relief type

Wschodnią i środkową część powiatu za jmuje Kotlina Biebrzańska,
która obejmuje prawie całkowicie zatorfioną pradolinę oraz odgranicza-
jący ją wysoczyzn pas sandrów. Spotkać tu można f ragmenty wyż-
szego poziomu sandrowego (129—120 m n.p.m.) oraz niższy poziom san-
drowy (123—115 m n.p.m.).

Zachodnią granicę pradoliny wyznacza linia Grajewo — Ruda —
— Osowiec, odgraniczając zwarty zasięg sandru na zachodzie od „wysp
sandrowych", porozcinanych językami pradoliny na wschodzie. Torfo-
wiska pradoliny leżące na terenie pow. grajewskiego stanowią część za-
chodnią potężnego basenu Biebrzy Środkowej oraz północno-zachodni
skrawek basenu Biebrzy Dolnej. Powierzchnia dna pradoliny obniża się
od 115 m n.p.m. na północy do 106 m n.p.m. na południu. Dno prado-
liny, jak i powierzchnie sandrowe urozmaicone są wydmami, których
większe nagromadzenie spotyka się w rejonie Klimaszewnicy, Osowca
i wschodniej części powiatu (Wydmy Grzędy).

http://rcin.org.pl

472 Sławomir Żurek

Już ta krótka charakterystyka pozwala mniemać, że wyróżnione ty-
py rzeźby posiadają odmienną budowę geologiczną oraz odmienne wa-
runki hydrologiczne, wpływające w sposób bezpośredni na procesy
zatorfienia. Zależnie od ilości i jakości zasilających wód, proces ten
rozwijał się w zagłębieniach różnego rodzaju. Na wysoczyżnie more-
nowej pagórkowatej były to przeważnie zagłębienia bezodpływowe lub
obniżenia przyj eziorne. Na wysoczyżnie morenowej płaskiej i falistej
torfowiska rozwijały się na stokach lub w zagłębieniach przepływowych.
Sandry charakteryzują się zarówno zagłębieniami bezodpływowymi,
przepływowymi, jak i odpływowymi, w pradolinie przeważały zdecydo-
wanie zagłębienia przepływowe.

Cechy ilościouje

Najbardziej jaskrawe różnice wynikające z odmiennej rzeźby obser-
wować można, analizując zatorfienie (stosunek powierzchni torfowisk do
powierzchni terenu), ilość i powierzchnię torfowisk oraz ich miąższość
(ryc. 2).

Zatorfienie całego pow. grajewskiego sięga 35%, lecz jest ono bar-
dzo różne w każdym z analizowanych rejonów. Na wysoczyżnie more-
nowej pagórkowatej wynosi 8,5%, na wysoczyżnie morenowej płaskiej

Ryc. 2. Cechy ilościowe. Objaśnienia jak na ryc. 1. Torfowiska. I — zatorfienie,
II — ilość, III — powierzchnia, IV — miąższość; a — wysoczyzną morenowa pa-
górkowata, b — wysoczyzną morenowa płaska i falista, c — sandry, d — pradolina
Quantitative features. For explanations sąe Fig. 1. Peat deposits: I — peat depo-
sit, II — number, III — peat-covered area, IV — peat thickness; a — hilly mo-
raine plateau, b — level and wavy moraine plateau, c — outwash plain, d — pra-

dolina

http://rcin.org.pl

473

i falistej tylko 0,06%, na sandrach 21,3%, a w pradolinie aż 75,8%. Na
439 złóż wysoczyzną morenowa pagórkowata grupuje ich 58,5%, prado-
lina tylko 10,0%. Jeśli chodzi o powierzchnię złóż, sytuacja jest odwrot-
na. Dla pradoliny odpowiednie liczby wynoszą 82,2%, natomiast dla wy-
soczyzny morenowej pagórkowatej 2,2%. Chyba najbardziej wyraźnie
oddaje istniejące zróżnicowanie średnia powierzchnia torfowisk. Na wy-
soczyźnie morenowej pagórkowatej wynosi 4,3 ha, w pradolinie nato-
miast aż 776 ha. Wynika to z faktu, że 90% złóż tej wysoczyzny posiada
powierzchnie do 5 ha, a 13% złóż pradoliny znacznie przekracza 500 ha.

Z tego pobieżnego przeglądu wynika, że na wysoczyźnie morenowej
pagórkowatej panuje zagęszczenie torfowisk o niewielkiej powierzchni,
wysoczyzną morenowa płaska i falista grupuje nieduże torfowiska roz-
rzucone po całym terenie, na sandrach występują zarówno duże, jak
i małe torfowiska, w pradolinie natomiast dominuje kilka torfowisk o
powierzchniach znacznie przekraczających 500 ha.

Średnia miąższość złóż torfowych pow. grajewskiego wynosi 1,38 m,
maksymalna natomiast 5,45 m. Analiza miąższości (ryc. 2) wykazuje,
że przeważają złoża średniogłębokie (0,76—1,50 m), a złoża głębokie
(1,51—3,00 m) górują nad płytkimi (do 0,75 m) na wysoczyźnie more-
nowej pagórkowatej i sandrach.

Stratygrafia złóż

Powstawanie torfowisk pow. grajewskiego odbywało się w dwojaki
sposób: przez zabagnianie gruntów mineralnych oraz przez zarastanie
zbiorników wodnych. Większość złóż powstała wskutek nadmiernego
uwilgotnienia mineralnego podłoża, którego charakter dość ściśle wią-
że się z litologią terenu. Na wysoczyźnie morenowej pagórkowatej pod
torfami najczęściej występowały takie utwory, jak gytie, iły, piaski
zailone, dość rzadko natomiast utwory gliniaste. W podłożu torfowisk
wysoczyzny morenowej płaskiej i falistej występowały najczęściej
utwory deluwialne w postaci piasków drobno- i średnioziarnistych
z głazikami i żwirkiem. Na sandrach i w pradolinie podłoże stanowił
prawie wyłącznie piasek drobno- i średnioziarnisty (utwory fluwiogla-
cjalne i rzeczne).

Powierzchnia torfowisk, które powstały drogą zarastania zbiorników
wodnych stanowi w całym powiecie tylko 8% całkowitego areału złóż
(3586,2 ha). W świetle tych danych należy skorygować obliczenia stop-
nia zaniku jezior na podstawie zaznaczonych torfowisk (K a l i n o w -
s k a , 1961), a ostateczne dane bilansu zanikłych jezior można będzie
podać po zakończeniu prac nad syntezą torfowisk Polski. Na wysoczyź-
nie morenowej pagórkowatej skupia się 65,4% zbiorników gytii, nato-
miast jej ogólna powierzchnia największa jest w pradolinie (ryc. 3).
W strefie sandrów i pradoliny najczęściej mamy do czynienia z duży-
mi i głębokimi zbiornikami o charakterze wytopiskowym lub erozyj-
nym. Na wysoczyźnie morenowej płaskiej i falistej gytia występuje
najrzadziej i jest to prawie wyłącznie gytia źródliskowego pochodzenia.
Wysoczyzną morenowa pagórkowata cechuje się zagęszczeniem niewiel-
kich zbiorników z gytią. Zaobserwowano tu pewną prawidłowość doty-
czącą ich głębokości. Poczynając od strefy brzeżnej wysoczyzny i na-
stępnie posuwając się ku północy głębokość ta, wyrażająca się w miąż-

http://rcin.org.pl

474

szóści gytii, zaczyna wzrastać. Jest to fakt, który by wskazywał na krót-
kie stagnowanie pokrywy lodowej, mającej jednocześnie niezbyt dużą
miąższość. O małej aktywności lądolodu stadiału leszczyńskiego świad-
czą też wyniki badań z Polski Zachodniej (B a r t k o w s k i , 1967, K r y -
g o w s k i , 1967).

Ryc. 3. Złoża gytii. Objaśnienia jak na rye. 1.
I — ilość, II — powierzchnia

Gyttia deposits. For explanations see Fig. 1. I —
number, II — gyttia-covered area

W syntezie dokumentacji torfowych pow. grajewskiego analizując
stratygrafię złóż wyróżniono torfy według nowego genetyczno-fitosocjo-
logicznego systemu klasyfikacyjnego (T o ł p a , J a s n o w s k i , P a ł -
c z y ń s k i , 1967). Klasyfikacja ta obejmuje 3 typy (niski, przejściowy,
wysoki) i 10 rodzajów, które dzielą się dalej na 24 gatunki torfu. Przy
identyfikowaniu torfów, oprócz danych dotyczących składu botanicz-
nego torfu, brano pod uwagę także kryteria pomocnicze, jak popielność,
stopień rozkładu, pH, położenie w rzeźbie itp. (P a c o w s k i , Ż u r e k ,
1968). Wszystkie złoża podzielono na 3 grupy. Grupa I posiada w stro-
pie torfy przejściowe lub wysokie, grupa II torfy niskie, leżące na
przejściowych i wysokich, grupa III natomiast torfy niskie obejmujące
cały profil torfowy. Podstawą analizy były wyłącznie wiercenia, w licz-
bie 346, w których określenia torfów poparte są analizami mikroskopo-
wymi. Aby ukazać stadia rozwojowe torfowisk, s tratygrafię ujęto
w 2 tabele (2A i B), obrazujące dolne (spągowe) i górne (stropowe)
części złóż. Można przyjąć takie uproszczenie, gdyż jak wykazała ana-
liza 1367 złóż (powiat Kolno, Grajewo i Ełk), aż 59% to złoża jedno-
rodne, w których występują torfy tylko jednego rodzaju, 39% złóż za-
wiera torfy 2 rodzajów, a tylko 2% złóż zawiera torfy 3 rodzajów.
W tabeli 1A odrzucono wszystkie złoża o miąższości mniejszej od 1 me-
tra. Wyeliminowano w ten sposób złoża płytkie, które genetycznie od-
powiadają najczęściej górnym partiom złóż głębszych. W charaktery-
styce dolnych partii złóż (tab. 1A) w nawiasach wykazano tor fy wystę-
pujące na gytii.

Na obszarze wysoczyzny morenowej pagórkowatej rozwój torfowisk
inicjują przeważnie torfy mszysto-darniowe (55%). Wiąże się to przede
wszystkim z zarastaniem bezodpływowych jezior przez nasuwający się
kożuch turzycowo-mszysty. Brak prawie zupełnie zarówno w dolnych,
jak i w górnych partiach — torfów szuwarowych. W obrębie te j wyso-
czyzny występuje natomiast stosunkowo duża ilość torfów przejścio-
wych i wysokich (13%). W 8 złożach na 9 analizowanych tor fy te przy-
kryte są torfami niskimi, co świadczy o poważnych zmianach w sposo-
bie zasilania torfowisk. W górnych partiach złóż wysoczyzny (tabela IB)

http://rcin.org.pl

Torfowiska pow. grajewskiego 475

T a b e l a 1
Stratygrafia złóż torfowych

A. Dolne partie złóż

Typy Wysoczyzną Wysoczyzną
i rodzaie morenowa morenowa płaska Sandry Pradolina Razem
torfów* pagórkowata i falista

W 3 (3) 2 (2) — 1 6 (5)
P 6 (6) 1 — 2 9 (6)

rsz 1 (1) 4 7 48 (5) 60 (6)
t 6 (5) 9 (1) 9 (7) 22 (2) 46 (15)

N m 38 (29) 3 16 (10) 38 (10) 95 (49)
0 15 (12) 21 (4) 22 (5) 13 (1) 71 (22)

Razem 69 (56) 40 (7) 54 (22) 124 (18) 287 (103)

% 24 14 19 43 100£

B. Górne partie złóż

Grupy Wysoczyzną Wysoczyzną Razem
stratygra- morenowa morenowa płaska Sandry Pradolina

ficzne pagórkowata i falista ilość %

I 5 3 2 6 16 5
II 8 — — 1 9 3
A — 4 4 49 57 16
B 10 9 28 53 100 29

III C 10 8 9 9 36 10
ID 42 30 32 24 128 37

Razem 75 54 75 142 346 100

% 22 15 22 41 100$ 1
* T y p y t o r f ó w : W — w y s o k i , P — p r z e j ś c i o w y , N — n i s k i .
R o d z a j e t o r f ó w n i s k i c h : sz — s z u w a r o w y , (A), t — t u r z y c o w i s k o w y (B), m — m s z y s t o -

d a r n i o w y , (C), o — o l e s o w y (D) .

dominują torfy olesowe (60%). Torfy mszysto-darniowe zmniejszyły na-
tomiast swój udział z 55% do 13%.

Na wysoczyźnie morenowej płaskiej i na sandrach proces zatorfienia
rozwijał się dość podobnie. W dolnych, jak i górnych warstwach prze-
ważają torfy olesowe. Na sandrach w spągu spotyka się jedynie więcej
torfów mszysto-darniowych, co wiąże się z dużą ilością występujących
tu w przeszłości zbiorników jeziornych opanowywanych przez te właś-
nie torfy.

Zupełnie odmiennie rozwijają się torfowiska w pradolinie. Jedynie
tu napotkano ciekawe zjawisko występowania warstw torfu mszystego
leżących na podłożu mineralnym, a przykrytych gytią (Kuwasy, dolina
rzeki Ełk). W dolnych warstwach złóż dominują przeważnie torfy szu-
warowe (39%). Torfy mszysto-darniowe występują w 30% wierceń, za-
legając przeważnie na gruncie mineralnym. Torfy olesowe w innych jed-
nostkach występujące tak licznie, tu obejmują tylko 10% wierceń, gru-
pując się przeważnie w pobliżu granic torfowisk. W górnych partiach
złóż pradoliny zwiększyła się ilość torfów turzycowiskowych z 18% do

http://rcin.org.pl

476 Sławomir Żurek

37% głównie kosztem torfów mszysto-darniowych, których ilość spadła
do 6%. Zwiększyła się tu również ilość torfów przejściowych i wyso-
kich, dzięki ich rozwojowi na torfach niskich w rejonie Grzęd i Czer-
wonego Bagna.

Analizując rodzaje torfów stwierdzone na gytii lub na gruncie mi-
neralnym (tab. 1A) widzimy, że torfy wysokie i przejściowe występują
częściej na gytii, torfy mszysto-darniowe zarówno na gytii, jak i grun-
tach mineralnych, torfy turzycowiskowe i olesowe częściej na gruntach
mineralnych, a szuwarowe prawie wyłącznie związane są z podłożem
mineralnym.

Analiza stratygrafii przeprowadzona wyżej potwierdza wnioski nie-
których prac torfoznawczych o kurczeniu się rozległych bagiennych
mszarów, istniejących w pierwszym okresie zatorfienia, na korzyść in-
nych zbiorowisk torfotwórczych, a zwłaszcza olesowych i turzycowych
(J a s n o w s k i , 1957, M a r e k , 1965).

Stwierdzono ponadto, że złoża wysoczyzn, sandrów i pradoliny roz-
wijały się w różnych kierunkach, wynikających z odmiennego zasilania
wodno-mineralnego, zależnego od typu właściwej im rzeźby.

Szata roślinna torfoiuisk

Dotychczas omówione cechy, pomijając problem mineralizacji i za-
nikania torfowisk, należą do elementów najmniej zmiennych. Szata ro-
ślinna, stosunki wodne i gleby torfowisk zależnie od intensywności po-
czynań człowieka zmieniają się stosunkowo szybko.

T a b e l a 2
Szata roślinna torfowisk pow. Grajewo

Wysoczyzną Wysoczyzną

Grupy zbiorowisk

morenowa
pagórko-

wata

morenowa
płaska

i falista

Sandry Pradolina

pow.
%

pow. % pow. O' pow. % w ha % w ha w ha w ha

Szuwary wodne i błotne 169,9 17 69,7 2 298,7 7 7093,5 20
0) Trzęsawiska i mokradła 175,6 18 391,8 14 245,3 6 11399,5 32

Łąki i pastwiska
c Molinietalia 408,1 40 1271,4 46 962,1 24 6001,7 17
ra X Olesy 123,2 12 274,9 10 991,8 24 7877,0 22
> Łąki uprawne 66,0 6 410.0 15 1342,0 33 1774,0 5
> O Wyrobiska 54,0 5 363,0 13 171,0 4 359,0 1
M o Uprawy polowe 9,1 1 — — 13,0 — 284,0 1
H Torfowiska przejściowe — — 6,9 — 76,7 2 851,2 2

Torfowiska wysokie 14,0 1 — — — — 53,5 —

Razem 1019,9 100 2782,7 100 4101,1 100 35693,4 ino

Zbiorowiska , naturalne" °/o 48 26 39 76
Zbiorowiska wtórne °/o 52 74 61 24

http://rcin.org.pl

Torfowiska pow. grajewskiego 477

Charakterystyka szaty roślinnej w dokumentacjach torfowych nie jest
przedstawiana w sposób jednolity. Zbiorowiska roślinne są tam okre-
ślone pod względem przynależności systematycznej, bądź też scharak-
teryzowane opisowo pod względem fizjonomicznym. W tab. 2 zestawio-
no duże grupy zbiorowisk roślinnych, dzieląc je dodatkowo w dolnej
części na „naturalne" i wtórne. Do „naturalnych" zaliczono szuwary
wodne i błotne, trzęsawiska i mokradła, olesy oraz torfowiska przej-
ściowe i wysokie. W zbiorowiskach tych najczęściej do dziś trwa proces
torfotwórczy. Zbiorowiska wtórne powstały w wyniku działalności czło-
wieka (osuszenie, zagospodarowanie i eksploatacja torfu).

Zarysowuje się tu prawidłowość, że rejony o największej ekspansji
gospodarczej, a jednocześnie i słabiej zatorfione mają na torfowiskach
największą ilość zbiorowisk wtórnych. Można to obserwować na przy-
kładzie wysoczyzny morenowej pagórkowatej. W pradolinie sytuacja
jest wręcz odwrotna. Z tab. 2 widać też, że w rejonach silniej zalesio-
nych eksploatacja jest stosunkowo mniejsza (sandry). Można się spo-
dziewać, że w miarę upływu czasu stosunek zbiorowisk wtórnych do
naturalnych będzie się ciągle zmieniał na niekorzyść tych ostatnich.

Wtórne zmiany w szacie roślinnej wywołane działalnością ludzką
zaciemniają obraz na tyle, że nie widać prawie żadnej korelacji między
roślinnością a rzeźbą. Ukazywały ją natomiast dobrze zbiorowiska ro-
ślinne subfosylne.

Roziuój torfoujisk na tle paleogeografii obszaru

Po scharakteryzowaniu podstawowych cech torfowisk na tle ota-
czającej ich rzeźby, zarysowują się pewne prawidłowości w ich roz-
mieszczeniu i rozwoju. Prawidłowości te wytłumaczyć można przez
analizę odmiennych procesów rzeźbotwórczych, obserwowanych w każ-
dym z typów rzeźby, a jednocześnie badania ewolucji złóż upoważniają
do wysunięcia pewnych wniosków natury paleogeograficznej.

Zlodowacenie bałtyckie pozostawiło największe ślady w fizjonomii
omawianego obszaru. Północna część powiatu, w postaci wysoczyzny
morenowej pagórkowatej, jest strefą marginalną fazy leszczyńskiej.
Brak moreny czołowej, pagórki o jądrze nie tylko gliniastym, lecz
i żwirowo-piaszczystym, liczne rynny lodowcowe świadczą, że lądolód
tej fazy wytapiał się w wyniku deglacjacji arealnej. Ogniskami zatorfień
były tu obniżenia między wzgórzami, a zwłaszcza występujące w nich
liczne jeziorka, w których zaczęły się gromadzić osady gytii. Na przed-
polu lodowca funkcjonowała pradolina, dzisiejsza dolina Biebrzy, od-
prowadzając wody zarówno z północy i północnego wschodu (wody san-
drowe), jak i z południa (rzeki Brzozówka i Sidra). Świadkiem stopnio-
wego wycofywania się lądolodu są dwa poziomy sandrowe, które można
paralelizować z wyższym i niższym poziomem sandrowym Puszczy
Piskiej (B o g a c k i , 1967). Poziomy te datowane są na stadiał poznań-
ski i pomorski ostatniego zlodowacenia.

Początki zatorfień należy wiązać z okresem późnego glacjału i ho-
locenem, z momentem powstania ustabilizowanego podłoża. Wiąże się
to z zanikiem lodów na obszarze pradoliny. Śladem ich wytapiania jest
dwumetrowa warstwa torfu mszystego pod gytią, w dolinie rzeki Ełk
(ryc. 1, wierć. 2) jak i 10—30 centymetrowe warstewki torfu mszystego,

http://rcin.org.pl

478 Sławomir Żurek

również przykryte gytią na torfowisku Kuwasy (C h u r s k i i in., 1968,
M a k s i m ó w i in., 1953). Mszary te tworzyły się prawdopodobnie
w warunkach chłodniejszego klimatu i zalegały na bryłach lodu.
W okresie cieplejszym bryły uległy stopieniu i torf znalazł się na
dnie zbiornika, który zaczął powoli wypełniać się gytią. Mechanizm
takiego procesu omawia szczegółowo W i ę c k o w s k i (1966), który
znalazł torfy na dnie głębokiego Jeziora Mikołajskiego. Wiek torfów
znalezionych pod gytią wiąże się prawie wyłącznie z późnym glacjałem,
z ciepłym okresem Alleród. Zgodne co do tego są wyniki badań litew-
skich, poparte nie tylko analizami palynologicznymi, lecz i datowa-
niem bezwzględnym. Za takim ewentualnie datowaniem torfów mszy-
stych na Kuwasach przemawiać może fakt, że gytie i torfy leżące wyżej
są podobne do osadów profilu „Grajewo" (ryc. 1, wierć. 3), analizo-
wanego palynologicznie (L u b l i n e r ó w n a , 1934), a leżącego około
10 km na południe (tab. 3).

T a b e l a 3

Grajewo Wiek Kuwasy

0—190 cm — torf turzycowo-
mszysty
190—290 gytia muszlowa

290—390 gytia z Pediastrum
i Diatomeae

atlantycki

borealńy

preborealny

0—180 cm torf turzycowo-
trzcinowy
180—300 gytia wapienna
z muszelkami

300—380 gytia detrytusowa
380—410 'torf mszysty
piasek

Spąg gytii datowany przez analogię na okres preborealny świadczyłby
0 tym, że wytopienie się lodów na Kuwasach nastąpiło wcześniej, jeszcze
w późnym glacjale, najprawdopodobniej w Alleródzie. Torfy mszyste
występują w płaskich, jak i lekko wklęsłych formach podłoża mineral-
nego, często tworząc współkształtną z nim warstwę. O tym, że nastę-
powało tu prawdopodobnie wytapianie martwych lodów, a nie lodów
„sandrowych" czy zimowych, świadczą same formy zagłębień. Średnice
zagłębień, w których spotkano torfy mszyste pod gytią sięgają nawet
pół kilometra. W świetle tych faktów wydaje się prawdopodobna hipo-
teza o wejściu lodowca bałtyckiego na teren pradoliny Biebrzy. Przy-
puszczalny zasięg oparto o granicę występowania torfów pod gytią
(ryc. 1).

Posuwaniu się lodowca sprzyjała dolinna forma tego obszaru, a for-
my marginalne stadiału leszczyńskiego zostały najprawdopodobniej cał-
kowicie zniszczone przez wody sandrowe późniejszych faz. Nie jest wy-
kluczone, że lądolód przekroczył pradolinę i oparł się o Wysoczyznę
Goniądzką. Sprawę tę rozstrzygnąć mogą dalsze badania w pradolinie
1 na jej obrzeżach. O tym, że wytapianie się martwych lodów nie było
jednoczesne, świadczy wiercenie 1 (ryc. 1), w którym miąższość osadów
sięga 7 m. Co ciekawsze — tę najgłębszą prawie formę w tej części http://rcin.org.pl

Torfowiska pow. grajewskiego 479

pradoliny za jmuje jedynie torf. Analiza pyłkowa wykazała, że torfo-
wisko w tym miejscu (od 6,50 m) zaczęło tworzyć się z początkiem holo-
cenu (M a k s i m ó w i in., 1953). Zanalizowanie próbki spągowej sąsied-
niego profilu z głębokości 3,50 m wykazało, że torf powstał tam równo-
cześnie lub nieco wcześniej. Fakt jednoczesnego powstawania torfo-
wiska w tak różnej sytuacji hipsometrycznej można wytłumaczyć po-
wolnym wytapianiem bryły lodu i osiadaniem rozwijającego się równo-
cześnie torfowiska. Gdyby wytopienie nastąpiło już w późnym glacjale,
zagłębienie zapełniło by się wodą i nastąpiła by akumulacja gytii. Wy-
tapianie w tym przypadku przeciągnęło się znacznie poza granice holo-
cenu i późnego glacjału 1.

Po ustabilizowaniu się podłoża, w pradolinie, na sandrach i wyso-
czyznach w zbiornikach jeziornych odkładają się gytie, najczęściej po-
czątkowo wapienne, później detrytusowe. Równocześnie w największych
zagłębieniach dostatecznie uwodnionych powstają mszary, odkładając
torf mszysty lub turzycowo-mszysty, w nielicznych wypadkach odkła-
dają się w spągu torfy przejściowe i wysokie. Odłożenie się tych torfów
w pradolinie mogło nastąpić wskutek zmian sieci rzecznej. W okresie
preborealnym nastąpiło bowiem głębokie rozcięcie osadów akumulowa-
nych w pradolinie Biebrzy, obserwowane prawie na całym terenie Niżu
Polskiego (B o g a c k i , 1967). Wskutek tego niektóre z ówczesnych tor-
fowisk, mimo że leżały w pradolinie, znalazły się w położeniu wodo-
działowym. Dopiero w okresie atlantyckim prawdopodobnie na skutek
ogólnego podniesienia się poziomu wody gruntowej, jak i czynników
lokalnych, nastąpił powszechny rozwój torfowisk obserwowany na tere-
nie Polski (M a r e k , 1965). Szczególnie odbiło się to na obszarze pra-
doliny, gdzie pod wpływem ruchliwych wód gruntowych i powierzch-
niowych rozwinęły się zbiorowiska szuwarowe i turzycowe. Prawdo-
podobnie w tym okresie lub nieco później w kilku złożach zaczęły się
odkładać torfy niskie na torfach przejściowych i wysokich, co obserwo-
wano prawie wyłącznie na wysoczyźnie morenowej pagórkowatej i co
należy wiązać z większą aktywnością ruchliwych wód gruntowych, wol-
nych lub naporowych. Od okresu atlantyckiego, jak wykazał Marek
(1965) można się liczyć z występowaniem torfów olszynowych, nasilenie
ich akumulacji przypada na okres subborealny. W tym właśnie okresie
utworzyła się większość płytkich złóż olesowych, zarówno na wysoczyz-
nach morenowych, sandrach, jak i pobrzeżach pradoliny.

Reasumując, na wysoczyźnie morenowej pagórkowatej torfowiska
powstawały głównie drogą zarastania zbiorników wodnych, dalszy ich
rozwój zależał od intensywności działania wód gruntowych, częściej wol-
nych, rzadziej naporowych i w zależności od tego rozwój torfowiska
zmierzał ku formacjom otwartym lub leśnym. Torfowiska wysoczyzny
morenowej płaskiej i falistej oraz torfowiska sandrów rozwijały się do-
syć podobnie. Nieliczne tylko złoża utworzyły się tu na gytii, która
w pierwszym przypadku zaczęła się osadzać w zbiornikach pochodzenia
naporowego, w drugim (sandry) w zbiornikach pochodzenia wytopisko-

1 W lecie 1968 roku autor przeprowadził szczegółowe sondowania obszaru
torfów mszystych pod gytią. W rejonie wiercenia 1 okazało się, że pod około
4-metrową wars twą torfu zalega 3-metrowa warstwa gytii detrytusowej, podście-
lona 30-centymetrową warstewką torfu mszystego. Szczegółowe analizy mikrosko-
powe są w trakcie opracowywania. Wobec powyższego, wytopienie lodu mogło
nastąpić już w późnym glacjale.

http://rcin.org.pl

480 Sławomir Żurek

wego, powstających w brzeżnej strefie sandrowo-morenowej. Złoża
obydwu jednostek rozwijały się pod dominującym wpływem wód grun-
towych, zarówno wolnych, jak i wyciekowych, natomiast w niewielkim
procencie wód inundacyjnych (rzeki Wissa i Jegrznia). Zdecydowanie
przeważają tu torfy olesowe o niewielkiej miąższości i stosunkowo mło-
dego wieku. Pradolina jest dobrym przykładem współdziałania czterech
systemów wód kierujących procesem zatorfień. Wzdłuż współczesnego
koryta rzeki Biebrzy ciągnie się pas o zmiennej szerokości, w którym
dominującą rolę odgrywają wody powierzchniowe zalewowe, w wyniku
których odłożyły się torfy trzcinowe i turzycowo-trzcinowe oraz utwo-
ry mułowe. Torfy te w przeszłości miały o wiele większy zasięg niż
obecnie.

Posuwając się od rzeki w głąb basenu coraz większego znaczenia na-
bierają wody gruntowe, wolne, płynące zgodnie z kierunkiem spadku
doliny. Ponieważ powierzchnia terenu jest tu bardziej urozmaicona,
w zagłębieniach odkładały się torfy mszyste, przykryte warstwą tor-
fów turzycowych i trzcinowych. Na pobrzeżach pradoliny wyraźnie za-
znacza się wpływ wód wyciekowych, których efektem są grube war-
stwy torfów olesowych, w tym o odmianie trzcinowej. W północnej czę-
ści pradoliny, w rejonie wydm Grzędy, na lokalnym wododziale między
Jegrznią i Nettą powstało kilka niedużych torfowisk wysokich i jedno
większe przejściowe tzw. „Czerwone Bagno", zasilanych głównie woda-
mi opadowymi.

Z obrazu naszkicowanego wyżej wynika, że powstanie torfowiska
wiąże się najczęściej z istnieniem takiego lub innego obniżenia tereno-
wego, powiązanego z właściwym mu systemem zasilania wodno-mineral-
nego. Specyfika i zróżnicowanie takich układów zależą przede wszyst-
kim od procesów geomorfologicznych zachodzących w każdym z anali-
zowanych typów rzeźby; w dalszej fazie rozwoju torfowiska dochodzą
do głosu procesy biologiczne, uczestnicząc w sterowaniu narastającym
złożem.

Podsumowanie ujynikóu: badań

Przedstawiona powyżej analiza procesu zatorfienia pozwala na wy-
dzielenie pewnych charakterystycznych typów rzeźby, w których pro-
ces ten posiada właściwe sobie cechy.

I. Wysoczyzną morenowa pagórkowata jest obszarem o zdecydowa-
nej przewadze torfowisk, które powstały w zagłębieniach bezodpływo-
wych i zagłębieniach przyjeziornych. Prawie wszystkie torfowiska znaj-
dują się w fazie 2 eutroficznej i przeważnie w stadium rozwoju 3 od
mszysto-darniowego do olesowego.

II. Wysoczyzną morenowa płaska i falista jest obszarem niewielkiej
ilości torfowisk rozwijających się na stokach i w zagłębieniach prze-
pływowych, znajdujących się w fazie eutroficznej i olesowym stadium
rozwoju.

III. Sandry są obszarem zarówno małych torfowisk, jak i większych
systemów torfowych powstających w zagłębieniach bezodpływowych,

2 Przez „fazę" rozumiem aktualny typ szaty roślinnej torfowiska.
3 Przez „stadium" rozwoju rozumiem rodzaj torfu na danym etapie rozwoju

złoża. http://rcin.org.pl

Torfowiska pow. grajewskiego 481

odpływowych i przepływowych znajdujących się w fazie eutroficznej
i przechodzących przez olesowe, turzycowiskowe albo mszysto-darnio-
we i olesowe stadium rozwoju.

IV. Pradolina grupuje niedużą ilość potężnych systemów torfowych,
rozwijających się w zagłębieniach przepływowych, jak i czasem bezod-
pływowych, będących w fazie eutroficznej i przechodzących przeważnie
przez szuwarowe i turzycowiskowe stadium rozwoju, czasem poprze-
dzone stadium mszysto-darniowym.

Torfowiska rozpatrywano w granicach rejonu, w którym czynnikiem
przewodnim jest rzeźba. Dalsze badania mogą granice te zmodyfikować,
gdyż położenie torfowisk w rzeźbie ma bardzo duży wpływ w pierwszych
fazach ich rozwoju, a także ze względu na to, że rozwój torfowiska prze-
biega w sposób dość autonomiczny.

Instytut Melioracji i Użytków Zielonych
w Falentach

Zakład Wykorzystania Torfowisk

LITERATURA

(2) B a r t k o w s k i T. O formach strefy marginalnej na Nizinie Wielkopolskiej.
PTFN Pr. Kom. Geogr.-Geol. t. 7, z. 1 Poznań 1967.

(2) B o g a c k i M. Morfologia doliny Pisy na tle poziomów sandrowych. „Prace
i studia IGUW, Katedra Geografii Fizycznej", 1 Warszawa 1967.

(3) C h u r s k i T., L o r e n c K., O k r u s z k o H., O ś w i t J. Torfowiska bie-
brzańskie w dolinie rzeki Ełk na odcinku Toczyłowo—Szymany. Zesz. Probl.
Post. Nauk. Roln. 1968 z. 83.

(4) G a ł k i n a E. A. Bołotnyje landszafty Karelii i principy ich klassifikacji. Tr.
Kareł. fil. AN SSSR, wyp. 15, 1959.

(5) G a 1 k i n a E. A. Czerty schodstwa i otliczja mieżdu kłassifikaciej torfianych
miestorożdienij i kłassifikaciej bołotnych landszaftów. Ucz. zap. Tartusk.
gos. uniwer. 1963.

(6) G a ł k i n a E. A. Z woprosu o geograficzeskich (regionalnych) tipach bołot-
nych massiwow. (W:) Priroda bołot i mietody ich issledowanij. Leningrad
1967.

(7) J a s n o w s k i M. Calliprgon trifarium Kindb. w układzie stratygraficznym
i florze torfowisk holoceńskich Polski. „Acta Soc. Boian. Pol." vol. 26, 1957,
nr 4.

(8) K a c N. O rajonirowanii bołot i torfianikow w swiazi z ich tipizaciej. „Bot.
Żur." t. 52, 1967, nr 4.

(9) K a l i n o w s k a K. Zanikanie jezior polodowcowych w Polsce. „Przegl.
Geogr." t. XXXIII, 1961, z. 3.

(20) K r y g o w s k i B. Ważniejsze problemy plejstocenu Polski Zachodniej. (W:)
Czwartorzęd Polski. Warszawa 1967.

(11) L u b l i n e r ó w n a K. Analizy pyłkowe torfowisk pasa bezświerkowego.
Warszawa 1934, Inst. Bad. Las. Pań. Rozp. i Spraw., Ser. A, nr 5.

(12) M a k s i m ó w A., O k r u s z k o H., L i w s k i S. Torfowisko „Kuwasy". „Rocz-
niki Nauk Roln." Ser. A, t. 68, 1953 z. 1:

(13) M a r e k S. Biologia i stratygrafia torfowisk olszynowych w Polsce. „Zesz.
Probl. Post. Nauk Roln., 1965, z. 57.

http://rcin.org.pl

482 Sławomir Żurek

(14) O k r u s z k o H., C h u r s k i T. Związek pomiędzy rodzajem torfowiska
a geomorfologią terenu na przykładzie doliny Noteci, „Roczn. Nauk Roln.
Ser. F, t. 75, 1962, z. 2.

(15) P a c o w s k i R., Ż u r e k S. Zagadnienie typologii torfów przy opracowaniu
syntezy na podstawie dokumentacji torfowisk powiatu Grajewo. „Torf". Nr 6,
17, 1968.

(16) R u b c o w N. J. Geomorfologiczeskije tipy bołot i ich znaczenije dla kłassifi-
kacji bołotnych massiwow. (W:) Priroda bołot i mietody ich issledowanij. Le-
ningrad 1967,

(17) T i u r e m n o w S. N., W i n o g r a d o w a E. A. Geomorfologiczeskaja kłassi-
fikacja torfianych miestorożdienij. Tr. Mosk. Torf. Inst. 2, 1953.

(18) T o ł p a S., J a s n o w s k i M., P a ł c z y ń s k i A. System genetyczny klasyfi-
kacji torfów występujących w złożach Europy Środkowej. „Zesz. Probl.
Post. Nauk Roln." 1967, z. 76.

(19) W i ę c k o w s k i K. Osady denne Jeziora Mikołajskiego. Warszawa 1966,
„Prace Geogr. IG PAN" nr 57.

(20) Ż u r e k S., C h u r s k i T. Synteza dokumentacji torfowych powiatu Graje-
wo. Falenty 1967 (maszynopis).

СЛАВОМИР ЖУРЭК

ТОРФЯНИКИ ГРАЕВСКОГО ПОВЯТА НА ФОНЕ
ГЕОМОРФОЛОГИЧЕСКИХ УСЛОВИЙ

Разработка в Институте мелиорации и луговодства первых синтез тор-
фяников в масштабе повята пролила, м. пр., свет на влияние рельефа на раз-
витие торфяников. Особенно отчетливо это наблюдается в граевском повяте.
наиболее дифференцированном в отношении естественных ландшафтов в се-
веро-восточной Польше. Наблюдаются там моренные плато различных оледе-
нений, зандры и прадолина, т. е. типы рельефа у которых иные гидрогеоло-
гические условия, непосредственно влияющие на торфяные процессы.

В каждом типе рельефа анализировались основные особенности торфяни-
ков, такие как: их размеры, мощность и количество залежей, стратиграфи-
ческие условия и современный растительный покров. Оказалось, что только
современная растительность выявляет отсутствие корреляции с рельефом, что
вызвано современной деятельностью человеческого общества.

Торфяники холмистого моренного плато — самого младшего оледенения,
отличаются от торфяников прадолины рядом существенных и довольно круп-
ных различий. Но менее отчетливыми являются эти разницы между торфя-
никами моренного плато более древнего оледенения и зандровыми торфяни-
ками. Возникновение торфования и его дальнейшее направление зависят, в пер-
вую очередь, от геоморфологических процессов, происходящих прежде в к а ж -
дом из анализированных типов рельефа. Их затухание выдвигает на первый
план биологические процессы, которые благодаря водноминеральному питанию
дают направление нарастающим залежам.

Исследования эволюции торфяных залежей позволили сделать заключение
палеогеографического характера, как предел балтийского оледенения или про-
блема таяния мертвого льда.

Пер. Б. Миховского
http://rcin.org.pl

Torfowiska pow. grajewskiego 483

SŁAWOMIR ŻUREK

THE PEAT DEPOSITS OF GRAJEWO COUNTY, WITH GEOMORPHOLOGICAL
CONDITIONS AS BACKGROUND

The first synthetic studies of peat deposits made on a county scale by the
Institute for Land Reclamation and Grassland Farming revealed, apart from
other data, to what extent the land relief has been effecting the development
of peat deposits. This came to light in particular clarity in studies made in Gra-
jewo County, which in NE Poland is the region of greatest diversity as to the
features of the natural landscape. The reason is that here one sees moraine pla-
teaus left by different glaciations, outwash plains, and a pradolina — thus relief
types each characterized by it own particular hydrogeological pattern which
unambiguously had its bearing upon peat-forming processes. For each of these
relief types the basic features of the peat deposits were examined in detail, tak-
ing in: extent, thickness, and number of strata, general stratigraphy, and pre-
sent-day vegetal cover. It appeared that only today's vegetation, originated from
man's recent activities, lacks a correlation with the relief. A number of essen-
tial and conspicuous differences are seen between the peat deposits found on the
hilly moraine plateau f rom the last glaciation and the peats developed in the
pradolina. On the other hand, less marked are the differences between peat
deposits on the moraine plateau going back to older glaciations and the peats
found on outwash plains. This shows, that peat formation and its fur ther develop-
ment were for the most part contingent upon the geomorphological processes
which have taken place at an earlier date for each of the analyzed relief types.
When these processes ceased, first place was taken by biological processes which,
based on water and material inflow, governed the growth of the peat deposits.
It seems worth mentioning that the above examinations of the evolution of peat
deposits made it at the same time possible to arrive at conclusions as to pa-
łac ogeographical conditions, for instance, as to the extent of the Baltic Glaciation
or the matter of dead ice decay.

Translated by Karol Jurasz

http://rcin.org.pl

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , z . 3, 1969

RYSZARD DOMAŃSKI

Przyczynek do syntezy regionom pomierzchnioiuych
i tuęzłoujych

A contribution to the synthesis of areał and nodal regions

Z a r y s t r e ś c i . Autor przedstawia metodę, przy pomocy której można
przeprowadzać syntezę regionów powierzchniowych i węzłowych, oraz znajduje
empiryczne rozwiązanie tego zagadnienia dla pow. konińskiego.

Wyróżnienie dwóch kategorii regionów: powierzchniowych i węzło-
wych, umożliwiło lepsze, bliższe rzeczywistości, odwzorowywanie i ana-
lizowanie przestrzennych układów gospodarki. Zarazem jednak wpro-
wadziło do geografii nową dychotomię. Dwudzielność regionów dołą-
czyła się jako nowy problem do niewygasłych jeszcze dyskusji nad dy-
chotomiami między: geografią fizyczną i ekonomiczną, geografią syste-
matyczną i regionalną, podejściem historycznym i funkcjonalnym, po-
dejściem jakościowym i ilościowym.

Dwudzielność ta zdawała się pomnażać niepomiernie przeszkody na
drodze do syntezy regionalnej. Jak stworzyć jednorodną całość, pytano,
z elementów tak różnych jak regiony powierzchniowe i węzłowe, któ-
rych kartograficznym obrazem są płaszczyzny, linie i punkty? Problem
jest równie ważny co trudny, nic więc dziwnego, że choć intrygował on
badaczy, do niedawna nie dostrzegano nawet możliwości jego rozwią-
zania. Ostatnio wysuwana jest sugestia, reprezentowana u nas przez
K. D z i e w o ń s k i e g o , aby syntezę obu kategorii regionów przepro-
wadzić w drodze transformacji matematycznej (przekształcenia). Wiąże
się ona ze spostrzeżeniami na temat skalarnych i wektorowych właści-
wości regionów (stąd też propozycja zastąpienia tradycyjnych nazw
„region jednolity" i ,,region węzłowy" nowymi nazwami „region ska-
larny" i „region wektorowy", 3). Niniejszy artykuł bierze za punkt
wyjścia tę sugestię.

P rzy jmujemy, że regiony powierzchniowe są przestrzeniami wielo-
wymiarowymi, a regiony węzłowe — przestrzeniami jednowymiarowy-
mi. Nasz problem formułujemy następująco: jak przekształcić regiony
pierwszego rodzaju w regiony drugiego rodzaju i jaką interpretację na-
dać przekształceniu? Pierwszą część problemu rozwiążemy posługując
się t ransformacją liniową przestrzeni wektorowych o różnych wymia-
rach.

Regionów powierzchniowych nie można utożsamiać z przestrzeniami
dwuwymiarowymi. Mogą one być przestrzeniami więcej wymiarowymi

P r z e g l ą d G e o g r a f i c z n y — 8 http://rcin.org.pl

486 Ryszard Domański

i jest pożądane, aby były przestrzeniami więcej wymiarowymi. Dzięki
temu bowiem możemy odtwarzać bardziej skomplikowane struktury.
Również regiony węzłowe niekoniecznie muszą być przestrzeniami jed-
nowymiarowymi. Jeśli zdecydowaliśmy się na wprowadzenie przestrze-
ni jednowymiarowych, to dlatego że regiony węzłowe wykreśla się
poglądowo jako zbiór punktów i linii. Linie zaś są jednowymiarowymi
przestrzeniami geometrycznymi1 .

W naszym przypadku przyjmujemy, że regiony powierzchniowe są
przestrzeniami czterowymiarowymi, tzn. poszczególne elementy two-
rzące zbiory nazwane regionami powierzchniowymi, są określone przez
cztery wielkości2 . Jakie to są wielkości? Ich dobór wynika z faktu, że
desygnatami regionów węzłowych będą, w dalszym badaniu, pewne
układy transportowe. Jako wymiary regionów powierzchniowych trze-
ba więc przyjąć czynniki wpływające na kształtowanie się pracy trans-
portu. Za takie uznajemy: zaludnienie, wartość produkcji globalnej
przemysłu, nakłady inwestycyjne w przemyśle uspołecznionym oraz
wartość skupu produktów rolnych (odpowiednio do posiadanych sta-
tystyk).

Transformacją liniową przestrzeni wektorowych (4) nazywamy
funkcję

y = Ax,
której zbiór argumentów X i zbiór wartości Y są przestrzeniami wek-
torowymi. Rozwijając ten zapis otrzymujemy:

Vx = anx1+ai2x2+-- -+ainxn

y2 = a21ar1+a22aca+.. .+a2nxn

& m ml 1 1 m 2 2 1 1 mn n

Funkcja określona tymi wzorami przyporządkowuje punktom
(x1; ..., xn) n-wymiarowej przestrzeni Pn, punkty (yu y2, y,„)
m-wymiarowej przestrzeni Pm. Przyporządkowanie takie przekształ-
ca przestrzeń Pn w przestrzeń Pm. Przestrzeń Pm możemy więc nazwać
obrazem przestrzeni P n przy przekształceniu określonym macierzą:

1 Ponadto dysponu jemy tylko jedną cha rak te rys tyką liczbową uk ładu węzło-
wego (układu t ranspor towego) na badanym przez nas obszarze.

2 W ślad za wcześniejszymi def in ic jami będziemy uważać, iż region po-
wierzchniowy o charakterze ekonomicznym jest częścią przes t rzeni ekonomicznej ,
ta zaś jest zbiorem obiektów i zdarzeń (ogólnie: elementów) ekonomicznych (1, 2).
Obiek tami ekonomicznymi mogą być: gospodars twa rolne lub re jony rolnicze, za-
kłady lub ośrodki przemysłowe, osiedla wiejskie i mie jsk ie itd. Taka def inicja
przes t rzeni ekonomicznej przypomina pod względem formy ma tema tyczną defini-
cję przestrzeni . J e j przyjęcie wiąże się z tym, że chcemy stosować matematyczne
metody t r a n s f o r m a c j i przest rzeni o różnych wymia rach (pojęcia pods tawowe oraz
metody badawcze, k tóre nimi ope ru j ą muszą pozostawać we w z a j e m n e j zgod-
ności).

http://rcin.org.pl

Przyczynek do syntezy regionów powierzchniowych.., 487

Macierz tę, utworzoną ze współczynników an, a12, ..., amn przy zmien-
nych xlf x2, ..., xn, nazwiemy macierzą transformacji (przekształcenia).
Gdy dana jest przestrzeń Pn, można znaleźć jej obraz Pm przy prze-
kształceniu A, i odwrotnie — gdy znany jest obraz Pm oraz macierz
przekształcenia A, możemy znaleźć przestrzeń Pn.

Nas interesować będzie inne, trudniejsze zagadnienie. Będziemy mia-
nowicie szukać macierzy przekształcenia na podstawie danych o prze-
strzeni Pn i jej obrazie Pm. Ta właśnie operacja będzie stanowić sedno
syntezy regionów powierzchniowych i węzłowych. Zakładamy, że mamy
informacje o regionach powierzchniowych i regionach węzłowych. Te
drugie uznajemy za obrazy (Pm) regionów powierzchniowych (Pn). Ma-
cierz przekształcenia będzie tym, co spaja regiony obu kategorii. Będzie
to własność przysługująca regionom powierzchniowym i węzłowym ra-
zem wziętym, a nie przysługująca każdej z tych kategorii regionów od-
dzielnie. Możemy więc uważać ją za własność syntetyczną, nadającą re-
gionom powierzchniowym i regionom węzłowym charakter „całości".

Operację przekształcenia wyjaśnimy najpierw na prostym przykła-
dzie. Ryc. 1A przedstawia hipotetyczny obszar i obsługującą go linię

Ryc. 1. Transformacja rejonów ciążenia w zbiór punktów transportowych
The transformation of service areas in the set of transport points

transportową. Na linii tej położone są trzy ośrodki osadnicze z trzema
przedsiębiorstwami transportowymi (A, B, C). Ich rejony ciążenia (a, b,
c) zaznaczone są szrafami. Następujące wielkości określają źródła masy
przewozowej:

http://rcin.org.pl

488 Ryszard Domański

rejon a rejon b rejon c

ludność 35 tys. 60 tys. 40 tys.
wartość produkcji globalnej

przemysłu 300 tys. zł 1100 tys. zł 420 tys. zł
nakłady inwestycyjne w prze-

myśle uspołecznionym 70 tys. zł 125 tys. zł 85 tys. zł
wartość skupu produktów rolnych 160 tys. zł 375 tys. zł 190 tys. zł

Masa przewieziona przez przedsiębiorstwa A, B, C wynosi odpo-
wiednio: 22 300 ton, 39 325 ton i 32 250 ton (przewozy pasażerskie prze-
liczono na przewozy ładunków).

Z wielkości charakteryzujących rejony ciążenia3 tworzymy wekto-
ry pionowe (kolumnowe) czwartego stopnia:

" 35 60~ " 40
300 h — 1100 420

70 125 , c — 85
160 _ 375 .190.

Aby określić na nich przekształcenie, musimy przedtem znać regułę
transformacji (przekształcenia) T. P rzy jmujemy ją w następującym
brzmieniu: y będzie sumą przekształconych elementów x. Wtedy:

x.

T(X) CL, GL, GL, GL = alx1 + i2x2+a3x3+a4x4 V

Przekształcimy najpierw rejon ciążenia a w punkt transportowy A.
Nasz problem polega na znalezieniu wektora poziomego (wierszowego):

\av av av a j ,
takiego, by po pomnożeniu przez wektor pionowy

35
300

70
160

i dodaniu przekształconych elementów otrzymać wartość sumy równą
22 300, tzn. masie przewozowej w punkcie transportowym A. W tym
prostym przykładzie, przekształcenie przybiera postać:

35
300

70
160

= 400 • 35 + 8 • 300+50 - 70+15 • 160 =
= 14 000+2400+3500+2400 = 22 300.

3 O problemach charakterystyki i wyznaczania rejonów ciążenia por. pracę
I. W. N i k o l s k i e g o (6).

T(X)a = [400 8 50 15]

http://rcin.org.pl

Przyczynek do syntezy regionów powierzchniowych.., 489

Tą samą metodą przekształcimy rejony ciążenia b i c w punkty
transportowe B i C:

60
1100

125
. 375

= 350-60 + 7-110C+ 40-125+ 15-375 =
= 21 000 + 7700 + 5000 + 5 6 2 5 = 39 325 .

T (X)b = [350 7 40 15]

T (X)c = [500 10 50 20]

40
420

85
190

= 500-40+10-420 + 50-85 + 20-190 =
= 20 000 + 4200 + 4250 + 3800 = 32 250 .

W ten sposób przekształciliśmy cały obszar w zbiór punktów trans-
portowych położonych na obsługującej go linii (ryc. IB); spełniliśmy
zatem zadanie postawione w przykładzie (dla większej przejrzystości
przykładu pominęliśmy na razie tranzyt). Przekształcenie, przyporząd-
kowujące poszczególne rejony ciążenia punktom transportowym, okreś-
lone jest zbiorem trzech wektorów poziomych (wektorów transformacji
lub wektorów przekształcenia):

[400 8 50 15],
[350 7 40 15],
[500 10 50 20],

W praktycznych zastosowaniach metody transformacji największą
trudność stanowi oszacowanie współczynników au a2, ..., amn stanowią-
cych elementy wektorów poziomych. Współczynniki te f igurują przy
zmiennych x x 2 , ..., xn w równaniach, które wyrażają zależność- pracy
transportu (zmienna endogeniczna) od zaludnienia, produkcji przemy-
słowej, inwestycji, produkcji rolnej i innych czynników wpływających
na transport (zmienne objaśniające).

Jaką interpretację można nadać współczynnikom tworzącym wek-
tory transformacji? Podobną do tej, jaką nadaje się współczynnikom
przewozowości. Tak jak współczynniki przewozowości, nasze parame-
try wyrażają przewozy przypadające na 1000 mieszkańców rejonu cią-
żenia, na 1000 zł produkcji globalnej przemysłu, na 1000 zł nakładów
inwestycyjnych w przemyśle uspołecznionym i na 1000 zł skupu pro-
duktów rolnych4 . Toteż ich wysokość jest różna w różnych miejscach
i zależy od ruchliwości mieszkańców, od struktury branżowej i roz-
mieszczenia przemysłu, od rodzaju skupywanych produktów rolnych,
rozmieszczenia punktów skupu, magazynów, zakładów przemysłu rolno-
przetwórczego itd.

4 Jeśli praca transportu wyrażona jest w ilości przewiezionych ton, właś-
ciwszą podstawą dla obliczania współczynników przewozowości i tym podobnych
parametrów jest waga produkcji, a nie jej wartość. Uzyskanie danych o war-
tości produkcji jest jednak łatwiejsze ze względu na lepiej rozbudowaną spra-
wozdawczość wartościową.

http://rcin.org.pl

490 Ryszard Domański

W badaniach empirycznych możliwość takiej interpretacji pojawi się
prawdopodobnie rzadko. Przekształcenie bowiem rejonu ciążenia (jego
elementów składowych) w punkt transportowy nie jest jedno-jedno-
znaczne. Przy danym rejonie ciążenia i danej masie przewozowej
w punkcie transportowym można dobrać różne parametry (różne wek-
tory transformacji) spełniające równanie T(X) = y. Aby kwestię tę
lepiej wyjaśnić wrócimy jeszcze do naszego przykładu. Rejon ciąże-
nia a został przekształcony w punkt transportowy A za pomocą wektora:

[400 8 50 15].
Nie jest to jedyne możliwe przekształcenie. Inny wektor:

[60 20 100 45]
przekształca rejon ciążenia a w ten sam punkt transportowy A:

[60 20 100 45] = 60-35 + 20-300+100-70 + 45-160 =

35
300

70
160.

= 2100 + 6000+7000 + 7200 = 22 300 .
Znalezienie dalszych przekształceń nie sprawiałoby trudności.

Gdy parametrom nie można nadać merytorycznej interpretacji ,
wtedy trzeba je traktować formalnie, jako elementy spełniające rów-
nania, a zależność masy przewozowej (zmienna endogeniczna) od za-
ludnienia, przemysłu, inwestycji i rolnictwa (zmienne objaśniające)
trzeba ustalać dodatkowo, przy pomocy rachunku korelacji. W takim
przypadku również znak przy parametrach a,j odgrywa jedynie rolę
formalną a nie merytoryczną, tzn. nie można interpretować ujemnych
(dodatnich) współczynników a ; / w ten sposób, jak gdyby wyrażały one
negatywną (pozytywną) zależność między masą przewozową a zalud-
nieniem, przemysłem itd. Kierunek zależności korelacyjnej określają
współczynniki korelacji5 .

Badania empiryczne przeprowadzono dla pow. konińskiego. Trans-
formacja rzeczywistych rejonów ciążenia w punkty i węzły transporto-
we wymaga danych zgrupowanych według małych jednostek terytorial-
nych (gromad i miast) lub nawet danych charakteryzujących poszcze-
gólne obiekty przemysłowe. Zebranie tych danych dla większego obsza-
ru, jak również ich opracowanie napotyka na trudności statystyczne
i obliczeniowe

W transformacji naszego powiatu posłużymy się modelami jedno-
równaniowymi. Każdy z nich będzie przedstawiał mechanizm kształto-
wania się pracy transportu w rejonie ciążenia charakterystycznym pod
pewnym względem. Przekształcenie całego powiatu, które utożsamiamy
z operacją syntetyzowania, będzie określone zbiorem wektorów pozio-
mych.

5 Komplikacje te powstają wówczas, gdy transformacja zawiera więcej rów-
nań niż niewiadomych. Taki układ równań jest sprzeczny lub zależny. W pierw-
szym przypadku układ nie ma żadnego rozwiązania, w drugim — ma ich nie-
skończenie wiele. Załóżmy, że możemy wykluczyć przypadek pierwszy. Chcąc na-
stępnie uzyskać dokładnie jedno rozwiązanie, musimy usunąć z układu równania
zależne, tj. wynikające z pozostałych. Łatwo jest dobrać przykład ilustrujący tę
operację. W badaniach empirycznych jednak trzeba szukać innego podejścia (por.
końcową część artykułu). http://rcin.org.pl

Przyczynek do syntezy regionów powierzchniowych.., 491

Modele jednorównaniowe są w naszym przypadku wystarczającą me-
todą odwzorowania. Odznaczają się one przy tym tą cenną zaletą, że
mogą być oszacowane przy pomocy klasycznej metody najmniejszych
kwadratów. Dzięki temu obliczenia rachunkowe znacznie się upraszcza-
ją. Modele o równaniach współzależnych byłyby, oczywiście, metodą
lepszą, dawałyby bowiem możliwość badania związków wzajemnych
między pracą transportu w różnych rejonach ciążenia. Wymagałyby
jednakże, dla oszacowania parametrów, zastosowania podwójnej metody
najmniejszych kwadratów Thiela, trudniejszej i uciążliwszej pod wzglę-
dem rachunkowym.

W powiecie konińskim można wyróżnić trzy strefy o odmiennej cha-
rakterystyce gospodarczej i transportowej (ryc. 2): 1) Strefa wielkich
inwestycji górniczych i przemysłowych na północ od Konina (kopalnia
,,Jóźwin", kopalnia „Kazimierz", elektrownia „Pątnów", Huta Alumi-
nium „Konin"). Związane z inwestycjami i produkcją przemysłową

intensywne przewozy koncentrują się na drodze Konin — Ślesin oraz
Konin — Kazimierz Biskupi). 2) Strefa ciągnąca się wzdłuż drogi samo-
chodowej Warszawa — Poznań. W granicach powiatu największym
ośrodkiem przemysłu i inwestycji jest m. Konin. W ruchu drogo-
wym znaczna część przypada na ruch tranzytowy. 3) Reszta powiatu,

Ryc. 2. Strefy gospodarcze i transportowe w pow. konińskim
Economic and transport zones in Konin poviat

http://rcin.org.pl

492 Ryszard Domański

obejmująca gromady północne i całą część południową. Ma ona nadal
charakter rolniczy, a w przewozach, oprócz produktów rolnych duży
udział mają dojazdy do pracy w Koninie i w strefie wielkich inwe-
stycji.

Dokonamy przekształcenia gospodarki tych stref w punkty transpor-
towe. Za punkty transportowe przy jmujemy punkty pomiarów ruchu
drogowego. Odpowiednio do podziału powiatu na strefy, zestawiamy
punkty transportowe w trzy grupy: 1) punkty położone na drodze Ko-
nin — Ślesin i Konin — Kazimierz Biskupi, 2) na drodze Warszawa —
Poznań (w granicach powiatu) i 3) na pozostałych drogach. Każdemu
z tych punktów wziętych do obliczeń przyporządkowujemy gromadę
(gromady) lub miasto, których ludność, przemysł, inwestycje i rolnictwo
kształtują ruch drogowy w danym punkcie. Gromady lub miasta ciążące
do dwóch dróg uwzględniono dwukrotnie. Ruch zarejestrowany podczas
pomiarów dobowych mnożymy przez 300, aby doprowadzić do zgodności
czasowej między zmienną endogeniczną a zmiennymi objaśniającymi
u ję tymi w skali rocznej.

Ogólna postać zastosowanych transformacji jest następująca:

Y = a 1 X 1 +a 2 X 2 +a 3 X 3 +a 4 X 4 - f U,

gdzie: Y — ruch w punkcie transportowym (w tonach), Xx — liczba
mieszkańców (w rejonie ciążenia do danego punktu transportowego),
X2 — wartość produkcji globalnej przemysłu (w tys. zł), X3 — nakłady
inwestycyjne w przemyśle uspołecznionym (w tys. zł), X4 — wartość
skupu produktów rolnych (w tys. zł), U — składnik losowy, alf a2, a3,
a4 — współczynniki transformacji .

Składnik losowy U jest równy różnicy między zaobserwowanymi
wartościami zmiennej Y a jej wartościami teoretycznymi, t j . funkcją
zmiennych objaśniających X1(X2, X3, X4. Wyraża on wpływ, jaki na
zmienną endogeniczną Y wywierają czynniki nieuwzględnione bezpośred-
nio w modelu (czynniki uboczne). Włączenie składnika losowego nadaje
modelowi charakter stochastyczny. Znaczenie tego faktu naświetla zwięź-
le następujący passus: „Analiza składników losowych, a zwłaszcza ich
wariancji daje pogląd na temat znaczenia czynników ubocznych, a tym
samym informuje nas, w jakim stopniu skonstruowany model ekono-
metryczny gospodarki narodowej jest realistyczny, tzn. na ile zbliżony
jest do obiektywnie istniejącej rzeczywistości świata zjawisk ekonomicz-
nych. Znajomość tego stopnia zgodności modelu z rzeczywistością jest
z jednej strony wskazówką, czy zbudowany wariant modelu jest zado-
walający, czy też należy próbować budowy wariantu bardziej dokład-
nego, a z drugiej strony, jest podstawą oceny, na ile wiarygodne są
wnioski i przewidywania dokonywane na podstawie modelu" (5).

Transformacja w tej postaci nie obejmuje istotnego elementu: t ran-
zytu. Można go włączyć w dwojaki sposób: albo jako dodatkową zmienną
objaśniającą, z pozostawieniem całej masy przewozowej w punkcie
transportowym, albo odjąć najpierw tranzyt od masy ogólnej, obliczyć
parametry przy masie zredukowanej, a następnie powiększyć masę
w punkcie t ransportowym do wielkości początkowej, zaś do zmiennych
objaśniających dodać wyraz wolny równy tranzytowi. Niżej zastosowano
to drugie podejście.

http://rcin.org.pl

Przyczynek do syntezy regionów powierzchniowych.., 493

Oszacowujemy parametry a1(a2, a3, a4 dla równań opisujących
sytuację gospodarczą i transportową w każdej z trzech stref pow. koniń-
skiego. Otrzymujemy wektory:

[- 102 825 - 3,5 +18,7 + 3 3 8]
[- 7 578 + 3,0 + 3,2 - 11,1]
[493 565 - 7 3 , 8 +69,3 - 68,6].

Transformacje przyporządkowujące tym strefom ich punkty trans-
portowe przybierają więc postać:

Y j = - 1 0 2 825 3,5 X2+18,7 X 3 +838 X 4 + T + U
Y n = - 7 578 X L + 3,0 x 2 + 3,2 X 3 - 11,1 X 4 + T + U
Y m = 493 565 —73,8 X2 + 69,3 X 3 - 68,6 X 4 - [-T+U

gdzie T — tranzyt.
Oszacowane parametry nie przypominają, pod względem wartości,

współczynników przewozowości, jakich można by oczekiwać. Dla usta-
lenia zależności zmiennej endogenicznej od zmiennych objaśniających
trzeba w tej sytuacji posłużyć się rachunkiem korelacji. Współczynniki
korelacji całkowitej i wielorakiej, dla poszczególnych stref powiatu,
przedstawiają się następująco (w subskryptach: 5 oznacza zmienną endo-
geniczną, 1, 2, 3, 4 — numery zmiennych objaśniających w kolejności
takiej, jak w ogólnej postaci transformacji):

Strefa I :

Strefa II:

Strefa III:

Rachunek korelacji wykazał w większości przypadków silną zależ-
ność masy przewozowej w punktach transportowych od zaludnienia,
produkcji przemysłowej, inwestycji i produkcji rolnej powiatu. Wyjątki,
do których należą dwa współczynniki u jemne oraz jeden współczynnik
dodatni o niskiej wartości, dają się wytłumaczyć w przekonywujący
sposób. Tak więc w drugiej strefie mamy słabą ujemną korelację mię-
dzy masą przewozową a skupem produktów rolnych. Wobec stosunkowo
niedużej liczby obserwacji możemy przyjąć, że korelacja nie zachodzi.
Jeśli się zważy, iż druga strefa obejmuje pas ciągnący się wzdłuż drogi
samochodowej Warszawa — Poznań, w którym najważniejszą rolę od-
grywa ośrodek miejski i przemysłowy Konina, przez który przechodzi
w dodatku wielka ilość ładunków związanych z inwestycjami w strefie

n 1 = 0,894
r-o2 = 0,930
rb3 = 0,935
r 5 l = 0,851

ni = 0,940
rb2 = 0,997
r53=- 0,992
r54 = -0,204

r 51 = 0,786
n 2 = 0,332
r53 = -0 ,147
7*54 = 0,603

' 1234 — 0,9 9 4

1234 = 0,997

H 5 - 1 2 3 4 = 0,927

http://rcin.org.pl

494 Ryszard Domański

północnej, jak również znaczny tranzyt w relacji Warszawa — Poznań,
wówczas staje się jasne, że słabe rolnictwo w tym wąskim pasie nie
może wywierać istotnego wpływu na tak intensywny ruch drogowy.
Zarazem najwyższe wartości współczynników korelacji między masą
przewozową a przemysłem i inwestycjami wskazują na główne źródła
tej masy.

W strefie trzeciej obserwujemy nieistotną zależność masy przewozo-
wej od przemysłu i inwestycji. Pamiętamy jednak, że jest to strefa
wciąż rolnicza, której uprzemysłowienie jeszcze nie objęło. W jej cha-
rakterystyce wskazywaliśmy, iż w ogólnych przewozach duży udział
mają produkty rolne oraz dojazdy do pracy w Koninie i w strefie pół-
nocnej. Znacznie-wyższa zależność masy przewozowej od zaludnienia
i skupu produktów rolnych charakterystykę tę* potwierdza.

Jaka jest dokładność oszacowania parametrów tworzących wektory
transformacji? Aby się o tym przekonać, znajdujemy tzw. średni błąd
szacunku. Informuje on o tym, o ile, średnio rzecz biorąc, zmienna endo-
geniczna Y odchyla się od wyrażonej w modelu funkcj i zmiennych
objaśniających (7). Dla s trefy pierwszej średni błąd szacunku wynosi
486 tys. ton, dla strefy drugiej — 370 tys. ton, dla s trefy trzeciej — 215
tys. ton. Maksymalny ruch w strefie pierwszej i drugiej oceniamy na
więcej niż 15 min ton, a w strefie trzeciej — 2,6 min ton. Zwiększenie
liczby obserwacji obniżyłoby wielkość tych błędów; ale i przy tych
wielkościach można uznać, że zastosowane modele zadowalająco odwzo-
rowują sytuację gospodarczą i transportową badanego obszaru.

Możliwe jest inne, bardziej całościowe przekształcenie pow. koniń-
skiego w węzeł centralny, jakim jest m. Konin. Matematycznie, zadanie
sprowadza się do przekształcenia przestrzeni czterowymiarowej (gro-
mady i miasta są określone przez cztery wielkości charakteryzujące:
ludność, przemysł, inwestycje i rolnictwo) w jeden i ten sam punkt.
Trzeba by jednak znać przy tym wielkość mas przekazywanych z każ-
dej gromady i z każdego miasta do Konina, i składających się na jego
całkowity obrót miejscowy (wewnątrzpowiatowy). Przyporządkowanie
całkowitego obrotu wewnątrzpowiatowego m. Konina każdej gromadzie
i każdemu miastu, tzn. przyjęcie że Y jest niezmienne, dałoby po wy-
konaniu obliczeń zerowe wartości parametrów alf a2, a3, a4 przy zmien-
nych X t , X2, X3, X4, a więc wynik, któremu nie można by nadać sen-
sownej interpretacji .

Rozwiązanie przedstawione wyżej, nawet uzupełnione obliczeniem
współczynników korelacji, nie jest w pełni zadowalające. Trzeba je więc
ulepszać. Wynikiem w pełni zadowalającym może być tylko dokładnie
jedno rozwiązanie układu równań transformacji . Jednakże nasz układ —
i będzie tak prawdopodobnie w większości układów empirycznych — ma
więcej równań niż zmiennych. Jak już wspomniano wcześniej, taki
układ, o ile nie jest w ogóle sprzeczny, zawiera równania zależne i ma
nieskończenie wiele rozwiązań. Jakie są możliwe do zastosowania środki
zaradcze? Ponieważ równania w naszym układzie stanowią zapisy wy-
ników obserwacji w różnych miejscach badanego obszaru, przeto t rudno
jest powiedzieć coś o ich współzależności i wyeliminować równania za-
leżne od innych. Rezygnujemy więc z eliminacji i zamiast niej wprowa-
dzamy dodatkowe (sztuczne) zmienne. Układ równań ulega wprawdzie
poszerzeniu, ale przy jmuje dogodniejszą postać. Rozwiązujemy go na

http://rcin.org.pl

Przyczynek do syntezy regionów powierzchniowych.., 495

podstawie danych empirycznych zarejestrowanych w strefie II pow.
konińskiego.

Na zmiennych dodatkowych określamy funkcję celu (formę liniową),
którą poddajemy ekstremizacji (minimalizacji). Każdej zmiennej odpo-
wiada równanie. Najlepiej byłoby, gdyby wszystkie te zmienne przyjęły
wartości zerowe. W naszym rozwiązaniu jest tak w przypadku połowy
zmiennych dodatkowych, druga połowa — przyjęła wartości dodatnie.
Oznacza to, że w połowie układu równań zachodzą różnice między wy-
razami wolnymi a drugostronnymi wyrażeniami pierwotnymi. Różnice
te można interpretować jako ilościowy wyraz wpływu na pracę trans-
portu zmiennych nie uwzględnionych w układzie pierwotnym. Porów-
nanie różnic z wyrazami wolnymi orientuje nas, jak wielki jest ten
wpływ. W badanej strefie stosunek wartości różnic do wartości wyra-
zów wolnych wynosi 8,2%, nie jest więc zbyt wysoki.

Na poszukiwane parametry nałożyliśmy warunek, by ich wartości
nie przekraczały 1000. Przy jmujemy tym samym, że przewozy drogowe
przypadające na 1000 mieszkańców (1000 zł produkcji globalnej prze-
mysłu itd.) nie powinny przekraczać 1000 ton/rok. Przy tym warunku
ograniczającym otrzymaliśmy następujące rozwiązanie:

Y„ = 1000 X j + 16,8 X2 + 2,1 X3 + 7,1 X4 + D + T,
gdzie D — wartość zmiennych dodatkowych.

Od strony formalnej zadanie nasze jest zadaniem programowania
liniowego. Tym samym otrzymane wartości są wartościami optymal-
nymi, z programu zaś wynika, że jest jedno rozwiązanie optymalne.

Merytoryczna interpretacja tego rozwiązania nie nastręcza już teraz
trudności. Tak więc z porównania wartości parametrów wynika, że pro-
dukcja rolnicza (w stosunku do wartości) jest przeszło ośmiokrotnie
cięższa od produkcji przemysłowej. Wytłumaczenie tego faktu narzuca
się samo przez się: wszak w wartości produkcji globalnej przemysłu
pow. konińskiego wysoki jest udział energii elektrycznej przesyłanej za
pomocą odrębnej sieci. Stosunek obu parametrów wymaga co prawda
korekty, gdyż parametr rolniczy odnosi się do produkcji towarowej
(części), zaś parametr przemysłowy — do produkcji globalnej, ale nawet
po obniżeniu wartości stosunku kierunek relacji pozostanie ten sam.
Trzy i półkrotnie wyższy „ciężar" działalności inwestycyjnej w porów-
naniu z produkcją przemysłową (na 1000 zł), w świetle powyższej uwagi
o strukturze przemysłowej powiatu konińskiego, również nie nasuwa
wątpliwości. Z faktu, iż parametr charakteryzujący ruchliwość ludności
osiągnął najwyższą dopuszczalną wartość można wnioskować, że nało-
żyliśmy zbyt daleko posunięty warunek ograniczający. Po jego złagodze-
niu wartość parametru podniosłaby się do bardziej realnej wysokości,
natomiast wartość zmiennych dodatkowych uległaby redukcji i zbliży-
łaby się do zera.

BIBLIOGRAFIA

(1) D o m a ń s k i R. Problematyka metodologiczna ogólnej teorii przestrzeni eko-
nomicznej. „Przegląd Geograficzny" t. XXXVII, 1965, z. 2, s. 295—311.

(2) D o m a ń s k i R. Konstruowanie teorii w geografii ekonomicznej. „Przegląd
Geograficzny", t. XXXIX, 1967, z. 1, s. 85—102.

http://rcin.org.pl

496 Ryszard Domański

(3) D z i e w o ń s k i K. Teoria regionu ekonomicznego. „Przegląd Geograficzny"
t. XXXIX, 1967, z. 1, S'. 33—50.

(4) F a d d i e j e w a W. N. Metody numeryczne algebry liniowej. Warszawa 1955.
Państwowe Wydawnictwo Naukowe.

(5) Model ekonometryczny gospodarki Polski Ludowej. Praca zbiorowa pod red.
Z. P a w ł o w s k i e g o . Warszawa 1968. Państwowe Wydawnictwo Naukowe.

(6) N i k o 1 s k i I. W. Gieografija transporta. Moskwa 1960. Gieografgiz.
(7) P a w ł o w s k i Z. Ekonometria. Warszawa 1966. Państwowe Wydawnictwo

Naukowe.

РЫШАРД ДОМАНЬСКИ

К ВОПРОСУ О СИНТЕЗЕ ПОВЕРХНОСТНЫХ
И УЗЛОВЫХ РАЙОНОВ

Выделение двух категорий районов — поверхностных и узловых — дало
возможность лучшего отпроизведения и анализа территориальных систем эко-
номики. Это, однако, ввело одновременно в географию новую дихотомию, каза-
лось бы, неизмеримо усложняющую районный синтез. Возник вопрос, как
отобразить однородное целое из столь разных элементов как поверхностные
и узловые районы, графическим отображением которых являются плоскости,
линии и точки.

Автор дает решение этого вопроса путем применения линейной трансфор-
мации векторных пространств. Решение заключается в том, чтобы найти век-
торы трансформации, сплачивающие поверхностные и узловые районы в одно
целое. Метод решения практически проверялся на примере конинского повята.

Пер. Б. Миховского

RYSZARD DOMANSKI

A CONTRIBUTION TO THE SYNTHESIS OF AREAL
AND NODAL REGIONS

The differentiation of two categories of regions, i. e. areal nad nodal, is an
improvement in the mapping and analysis of the spatial pat terns of economy.
However, this method introduces a new dichotomy into geography, and seems to
increase the number of obstacles in the way to regional synthesis. The question
has been raised how to restore a homogeneous whole out of so differing elements,
as areal and nodal regions, whose graphic presentation includes planes, lines and
points.

The author puts forward a solution of this problem, which is based on the
use of linear transformation of vector spaces. The task of the researcher is to
find vector t ransformations joining areal and nodal regions in one whole. The
method was tested in Konin poviat.

Translated by Halina Dzierzanowska

http://rcin.org.pl

N O T A T K

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , z . 3, 1969

RYSZARD CZARNECKI

W sprawie tziu. uroczysk złożonych

On what is called "composite natural boundaries"

Z a r y s t r e ś c i : Autor przedstawia próbę uporządkowania różnych sposobów
rozumienia pojęcia „uroczysko złożone". Terminem tym proponuje określać tylko
uroczyska składające się z poduroczysk i facji . Jednostki rzędu uroczysk, lecz
o bardziej złożonej s trukturze morfologicznej nazywa uroczyskami zespołowymi.

W czasie kartowania krajobrazowego spotyka się często, zwłaszcza
na obszarach lessowych, takie kompleksy naturalne, których stopień
złożoności s truktury morfologicznej wskazuje na ich jak gdyby pośred-
nie miejsce między uroczyskiem i „terenem" *, z tym jednak, że są one
bliższe uroczysku. Przykładami takich geokompleksów mogą być: uro-
czysko prosto zbudowanej nieckowatej doliny lessowej z wciętym w jej
dno i zbocza wąwozem lub całym systemem wąwozów, uroczysko lesso-
wej doliny nieckowatej z wymokami na zboczach, uroczysko suchej
doliny płaskodennej, której zbocza (poduroczyska) rozcięte są przez wą-
wozy albo niecki zboczowe.

W powyżej podanych oraz w innych analogicznych przypadkach
występuje podobna sytuacja: wewnątrz jednego uroczyska o budowie
prostej, a więc składającego się bezpośrednio z facji, lub wewnątrz uro-
czyska o budowie bardziej złożonej, a więc składającego się z poduro-
czysk, znajdują się geokompleksy, które same są uroczyskami. Niekiedy,
jak w przypadku dolin nieckowatych z wciętymi systemami wąwozów,
uroczyska wewnętrzne są bardzo liczne oraz zróżnicowane typologicznie,
często nawet składają się z poduroczysk, mają więc złożoną s t rukturę
morfologiczną. Uroczyska te mogą być zatem traktowane właściwie jako
samodzielne jednostki naturalne, i to tego samego rzędu co jednostki
wewnątrz których występują. Z drugiej jednak strony, np. uroczysko
wąwozu znajdujące się w uroczysku doliny nieckowatej jest ściśle zwią-
zane z tą doliną, zarówno genetycznie, jak i dynamicznie i wraz z doliną
tworzy większą jednostkę naturalną, wyraźnie odrębną od otaczającej
je wysoczyzny lessowej. Jednostka ta nie jest zwykłym, jednym, indy-
widualnym uroczyskiem (bo sama składa się z dwóch uroczysk), nie jest

* Odpowiednikiem „uroczyska" w geografii niemieckiej jest „Okotopgefiige",
zaś jako odpowiednik „terenu" (ros. „miestnosf") przyjmuje się „Mikrochore" —
synonim mikroregionu. Zdaniem autora, druga korelacja nie jest słuszna, ponie-
waż „teren" nie stanowi niepowtarzalnej jednostki regionalnej, lecz najwyższą
tzw. morfologiczną jednostkę krajobrazu, rozumianego jako region fizycznogeogra-
ficzny. Być może, właściwym odpowiednikiem byłaby „ekochora", którą jednakże
należałoby t raktować jako jednostkę topologiczną niższego rzędu niż „mikrochora".

http://rcin.org.pl

498 Ryszard Czarnecki

również „terenem" — ponieważ jej zbyt prosta budowa nie odpowiada
kryteriom wyróżniania „terenów" („miestnosfi").

Sytuacja jeszcze bardziej się komplikuje, gdy rozpatrujemy uroczysko
zbudowane z poduroczysk, zawierające wewnątrz każdego poduroczyska
jednostki naturalne rzędu uroczysk, np. sucha dolina płaskodenna skła-
dająca się z poduroczysk dna i zboczy, przy czym te ostatnie rozcięte są
licznymi uroczyskami wąwozów.

Geokompleksy o podobnie złożonej morfologii spotykane są bardzo
często i to na obszarach krajobrazów różnych typów. Znalazło to rów-
nież pewien oddźwięk w literaturze krajobrazowej. F. M i l k o w (1967)
kompleksy zbudowane w ten sposób nazywa uroczyskami złożonymi
i jako przykład podaje „bałkę" -składającą się z 12 prostych uroczysk.
Jednakże termin „uroczysko złożone" nie jest jednoznaczny. A. W i-
d i n a (1962) pod tym pojęciem rozumie takie uroczysko, które zbudo-
wane jest nie tylko z facji, lecz i poduroczysk. Jako jeden z przykładów
wymienia starasowaną „bałkę" z glebami darniowymi, słabo gliniastymi
pod łąką zielno-wiechlinową lub pod leszczyną (na zboczach), z glebami
darniowymi, oglejonymi, na glinie średniej pod łąką zielno-motylkowo-
-śmiałkową (na tarasach „bałki"), z próchnicznymi glebami oglejonymi
pod wilgotną olszyną (na dnie).

K. R a m a n (1959) nazywa uroczysko złożonym wówczas, gdy w je-
go granicach wielokrotnie zmienia się skład litologiczny oraz powtarzają
się niektóre typy rzędów facji (np. na obszarach rzeźby moren owo-ke-
mowej). Określenie to nie jest jednak porównywalne z definicjami in-
nych autorów, tym bardziej, że i znaczenie uroczyska jest u Ramana
inne.

Według A. I s a c z e n k i (1962) uroczysko proste związane jest
z pojedynczymi formami rzeźby, zaś na obszarach wododzielnych —
z fragmentami terenu o jednorodnym gruncie. Przykładami uroczysk zło-
żonych mogą być natomiast: płaska wysoczyzną z wewnętrznymi uro-
czyskami podporządkowanymi (suffozyjnymi, krasowymi, bagiennymi
itp.); „bałka" z wyerodowanym w jej dnie wąwozem; duży, rozgałęziony
wąwóz przecinający od wierzchołka do ujścia dwie różne litologicznie
warstwy utworów; taras zalewowy ze starorzeczami i wałami brzego-
wymi.

W. P r o k a j e w (1961) wyróżnia uroczyska I, II i III rzędu. Do
uroczysk I rzędu, największych i najbardziej złożonych, zalicza np. po-
szczególne duże wzniesienia w masywie górskim oraz rozdzielające je
rozległe doliny rzeczne, do uroczysk II rzędu — znajdujące się w obrębie
tych wzniesień obszary wododzielne i mniejsze doliny.

Z tego krótkiego i niepełnego przeglądu znaczeń terminu „uroczysko
złożone" wynika, że określenie to najczęściej stosowane jest do: 1) po-
jedynczych uroczysk, związanych z jedną formą rzeźby, lecz zróżnico-
wanych wewnętrznie na poduroczyska, 2) do zespołów uroczysk wytwo-
rzonych w zróżnicowanych krajobrazowo odcinkach jednej formy rzeźby,
związanych ze sobą genetycznie i dynamicznie, 3) do zespołów uroczysk
wytworzonych w wielu, często różnych, formach rzeźby, pozostających
ze sobą w ścisłym związku dynamicznym i genetycznym.

Istotne różnice zachodzą między pierwszym a drugim i trzecim spo-
sobem rozumienia omawianego terminu. Utrudniają one kartowanie
krajobrazowe i opracowywanie zebranego materiału, wprowadzają zamęt
w terminologii i publikacjach.

http://rcin.org.pl

W sprawie tzw. uroczysk złożonych 499

Jeśli zanalizujemy szereg: a) uroczysko proste, b) uroczysko składa-
jące się z poduroczysk, c) uroczysko złożone, składające się z uroczysk
prostych, zajmujących kilka odcinków tej samej formy rzeźby, d) uro-
czysko złożone, składające się z wielu związanych wzajemnie uroczysk
prostych, zajmujących kilka form rzeźby, e) uroczysko złożone, w skład
którego wchodzą wytworzone w różnych formach rzeźby uroczyska
proste i uroczyska złożone z poduroczysk, to okaże się, że wystę-
pu je tu kolejno coraz wyższy stopień skomplikowania morfologicznej
s t ruk tury jednostki naturalnej . Złożoność ta zależna jest przede wszyst-
kim od wieku jednostki oraz etapów i procesów jej rozwoju, a także
od budowy geologicznej, stosunków wodnych i od sposobu wykształ-
cenia innych komponentów krajobrazu. Nie jest więc ona przypadkowa,
lecz stanowi wynik krótszej lub dłuższej, mniej lub bardziej skompli-
kowanej ewolucji krajobrazu terenu. Biorąc to pod uwagę, można stwier-
dzić, że uroczysko proste (typu a) reprezentuje pierwsze stadium roz-
wojowe tej jednostki, a zarazem najniższy stopień złożoności jej s truk-
tury morfologicznej. W tym miejscu należy dodać, że wyróżnione przez
N. SołncewTa w 1949 r. „ogniwo geograficzne" — mały, świeżo powstały,
bardziej złożony niż facja kompleks, jakby pierwowzór przyszłego uro-
czyska — należałoby traktować jako stadium jeszcze wcześniejsze,
inicjalne. Uroczysko typu b — to stadium następne. Kompleksy takie są
często wiekowo starsze, ponieważ zdążyły się w nich wykształcić pod-
uroczyska. Dla nich proponuję zachować nazwę „uroczysko złożone".
Uroczyska typu c, d, e reprezentują dalsze stopnie złożoności s t ruktury
morfologicznej, a niekiedy i następne stadia rozwojowe. Są to właściwie
zespoły uroczysk o prostszej budowie, dlatego też wydaje się słuszne
nazwać te kompleksy „uroczyskami zespołowymi". Wśród nich, zależnie
od stopnia złożoności morfologii, należałoby wyróżniać uroczyska odpo-
wiednio I, II i III rzędu (im wyższy rząd — tym bardziej skomplikowana
budowa jednostki).

Proponowany podział i nazwy uroczysk mogą być w pełni stoso-
wane na obszarach wyżyn lessowych. W innych typach krajobrazu za-
gadnienie to może przedstawiać się nieco inaczej. W krajobrazach nad-
morskich, staroglacjalnych, w krajobrazach dolin i równin akumulacyj-
nych uroczyska o tak skomplikowanej s trukturze morfologicznej wystę-
pują raczej rzadko. W krajobrazach wyżynnych, górskich i młodogla-
cjalnych istnieją być może uroczyska o budowie bardziej złożonej niż
to przedstawiono wyżej i w związku z tym proponowany podział oraz
terminologia wymagałyby uzupełnień. Może to być wykonane tylko po
przeprowadzeniu prób kartowania jednostek naturalnych w tych typach
krajobrazu.

Należy dodać, że uroczyska złożone i zespołowe nie mogą być t rak-
towane1 jako samodzielne kategorie jednostek naturalnych, pośrednich
między uroczyskiem i „terenem", a to choćby dlatego, że nie wystę-
pują na każdym terenie, w każdym typie krajobrazu. Tam gdzie one
istnieją, znaczenie ich jest bardzo duże, pozwalają bowiem poznać wza-
jemne zależności między uroczyskami, a tym samym wyjaśnić s truk-
turę morfologiczną bezpośrednio wyższych samodzielnych, indywidual-
nych jednostek naturalnych — „terenów". Dzięki temu wyodrębnienie
„terenów" i przeprowadzenie ich granic jest pewniejsze i bardziej uza-
sadnione.

http://rcin.org.pl

500 Ryszard Czarnecki

Nasuwa się jeszcze pytanie: jaki jest stosunek uroczysk zespołowych
do „terenów"?

Według A. Widiny (1962) „teren" jest to genetycznie jednorodny
kompleks naturalny, stanowiący zespół dynamicznie związanych podsta-
wowych uroczysk, wytworzonych na jednakowym podłożu geologicz-
nym, odpowiadających jednemu kompleksowi form rzeźby i posiadają-
cych jeden klimat. Według W. Prokajewa (1967) „teren" jest to gene-
tycznie uwarunkowany system uroczysk związanych z mniej lub bar-
dziej jednotypowymi, dodatnimi lub ujemnymi, formami mezorzeźby,
wzajemnie uzależnionymi od siebie i w sposób prawidłowy nas tępuą-
cymi kolejno po sobie. „Teren" związany jest więc z zespołem fo:m
mezorzeźby. F. Milkow, który do współczesnej nauki o krajobrazie wpro-
wadził pojęcie „typ terenu", rozumie „teren" jako przestrzennie jedno-
lity, nie rozerwany fragment typu „terenu" w granicach jednej jednostki
regionalnej. Typ „terenu" definiuje zaś jako obszar o jednakowej war-
tości z punktu widzenia wykorzystania gospodarczego, odznaczający się
prawidłowym, jemu tylko właściwym zespołem uroczysk i nie uzależ-
niony w swym rozmieszczeniu od granic jednostek regionalnych.

Z tego niepełnego przeglądu definicji wynika, że „teren" — najwyż-
sza spośród tzw. morfologicznych jednostek krajobrazu — jest geoko:n-
pleksem bardziej złożonym niż uroczyska zespołowe, związanym nie
z kilkoma formami rzeźby, lecz z dużym ich zespołem, składającym się
z form wypukłych i wklęsłych, występujących na przemian, odznacza-
jącym się genetyczną jednorodnością i wykształconym na jednakowym
podłożu geologicznym. Rozumiana w ten sposób jednostka rysuje się
wyraźnie i odróżnienie jej od uroczyska zespołowego nie powinno spra-
wiać trudności.

LITERATURA

(1) I s a c z e n k o A. G., 1962. Uczenije o łandszaftie i fiziko-gieograficzeskije
rajonirowanije. Izd. Leningr. Uniw.

(2) M i l k o w F. N., 1967. Osnownyje problemy fiziczeskoj gieografii. Izd. „Wys-
szaja Szkoła", Moskwa.

(3) P r o k a j e w W. I., 1961. Ob osnownoj i najmieńszej jedinice łanszaftouńe-
dienija. „Izwiest. Wsiesoj. Gieogr. Obszcz.", t. 93, z. 3, Moskwa — Leningrad.

(4) P r o k a j e w W. I., 1967. Osnowy mietodiki fiziko-gieograficzeskogo rajoni-
rowanija". Izd. „Nauka", Leningrad.

(5) R a m a n K. G., 1959. Opyt kłassifikacii i tipizacii gieograficzeskich łandszaf-
tow как osnowy dla fiziko-gieograficzeskogo rajonirowanija. „P. Stućkas
Valsts Univ., Zinatniskie Raksti — Uczenyje Zapiski", t. 27, Geografijas
Zinatnes, 4, Riga.

(6) S ł o n c e w N. A., 1949. O morfologii prirodnogo gieograficzeskogo łandszafta.
„Woprosy Gieografii", t. 16, Moskwa.

(7) W i d i n a A. A., 1962. Mietodiczeskije ukazanija po polewym krupnomas-
sztabnym łandszaftnym issledowanijam. Moskwa.

РЫШАРД ЧАРНЭЦКИ

К ВОПРОСУ Т. H. СЛОЖНЫХ УРОЧИЩ

На основании собственных опытов в картировании на лессовом плато, ав-
тор пытается завести порядок в существующих в географической литературе

http://rcin.org.pl

W sprawie tzw. uroczysk złożonych 501

различных способах понимания определения „сложные урочища". Этот термин
предлагается применять только по отношению к таким урочищам, которые
сложены подурощами и фациями. К геокомплексам состоящим из динами-
чески и генетически взаимно связанных простых или сложных урочищ, обра-
зованных в нескольких связанных с собой формах мезорельефа, автор приме-
няет название „групповых урочищ". Среди них, в зависимости от степени слож-
ности морфологической структуры, выделены групповые урочища I, II и III
ряда.

Сложные и групповые урочища не являются самостоятельными естествен-
ными единицами, промежуточными между урочищами и „местностями", т. к. не
наблюдаются в каждом типе ландшафта. Но их исследование имеет большое
значение для выяснения морфологической структуры, а также обозначения
границ „местности", естественной единицы, которой подчинено урочище.

Пер. Б. Миховского

RYSZARD CZARNECKI

ON WHAT IS CALLED "COMPOSITE NATURAL BOUNDARIES"

Using as basis his own experience gained while mapping the landscape of
a loess plateau, the author tries to bring order into the diversity of concepts
which geographic li terature uses for denoting a* composite natural boundaries
(uroczysko, urochishche, Okotopgefiige). He suggests that this term "composite
natural boundaries" should only be used for such natural boundaries, which
appear combined with the natural facies. The author calls "complex natural boun-
daries" all such geocomplexes which consist of 'simple or composite natural boun-
daries, mutually interrelated by dynamics and origin, and formed in several
integrated forms of a mezorelief. Depending on the degree how complex the
morphological structure happens to be, the author distinguishes complex natural
boundaries of first, second and third order. Composite and complex natural boun-
daries are not independent na tura l units, that is, intermediate forms between
natural boundaries and terrains („teren", „miestnosf", „Mikrochore"), because they
do not occur in every type of landscape. However, the investigation of these
differences is of high importance for throwing light upon local morphological
structures and for defining limits of terrain that is of higher order natural
unit than natural boundary.

P r z e g l ą d G e o g r a f i c z n y — 9

http://rcin.org.pl

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I . z . 3, 1969

GRZEGORZ SOSZKA

Doinodjj obecności jeziora postglacjalnego
na terenie Niziny Gardzieńsko-Łebskiej

Evidence for the existence oj a postglacial lake in the Gardno-Łeba
Lowland

Z a r y s t r e ś c i . Autor analizuje dowody obecności jeziora postglacjalnego
na terenie Niziny Gardzieńsko-Łebskiej na podstawie analizy szczątków pocho-
dzenia zwierzęcego, znajdywanych w otoczakach.

Badania autora dotyczyły procesów zachodzących na terenie Niziny
Gardzieńsko-Łebskiej w okresie po wycofaniu się lądolodu z terenu
niecki Bałtyku. Dotychczasowe dane na temat obecności jeziora postgla-
cjalnego na terenie Niziny Gardzieńsko-Łebskiej nie są w pełni prze-
konywające. Materiał pochodzenia zwierzęcego wydaje się dobrym
uzupełnieniem powyższych danych.

W literaturze przedmiotu znajdujemy niejednokrotnie ocenę pocho-
dzenia, obecności oraz charakteru środowisk wodnych na podstawie
analizy szczątków pochodzenia zwierzęcego. Bardziej for tunne są pod
tym względem próby odtworzenia charakteru środowiska litoralu mor-
skiego (H o r v a t h , 1963, R a d w a ń s k i , 1965, 1967b, 1968, B a ł u k,
R a d w a ń s k i , 1968, C o l i n v a u x , 1967) w porównaniu z analizą
charakteru środowiska zbiorników słodkowodnych. Szczególnie szczątki
mięczaków, a przede wszystkim ślimaków, z uwagi na dobry stan zacho-
wania muszli są dogodnym materiałem do powyższych analiz (H o r-
v a t h, 1964, 1965, M a r c u s s e n , 1967, B a ł u k , R a d w a ń s k i ; 1968).

Literatura geologiczna i geograficzna podaje dokładne analizy powsta-
nia i historii rozwoju niektórych zbiorników postglacjalnych naszego wy-
brzeża (R o s a , 1963, 1964, W y p y c h , 1964, R o s z k ó w n a , 1964, itd.).
Dość często przy analizie historii i charakteru środowiska jezior postgla-
cjalnych dużo uwagi poświęcano szczątkom muszli mięczaków jako do-
brym wskaźnikom środowiskowym (np.: S p a r k s , 1961, 1964, S t a -
s i a k , 1964, I. M a r c u s s e n , 1967).

W celu odszukania śladów omawianego zbiornika wykorzystano
wypróbowaną metodę analizy szczątków zwierzęcych, znajdowanych
w osadach dawnych zbiorników wodnych. Badano skład fauny otocza-
ków iłów i gytii z wybrzeża morskiego. Otoczaki zebrano z odcinka
plaży o długości około 4 km na wysokości Mierzei Łebskiej (rye. 1).
Pochodzą one z jeziornych osadów wychodzących z dna morskiego w za-
sięgu działania fal sztormowych. W przeciągu dwóch lat (1964 i 1965)
znaleziono 60 otoczaków. Ułożenie tych form było charakterystyczne.

http://rcin.org.pl

504 Grzegorz Soszka

We wszystkich przypadkach osie długie otoczaków były zorientowane
w kierunku W—E, czyli równolegle do linii maksymalnego spływu. Oto-
czaki różniły się pod względem składu fauny (tab. 1, 2, 3), jak również
pod względem rodzaju skały, z której były zbudowane. Przeważającą
większość stanowiły otoczaki iłowe. Dominowały w nich szczątki muszli

Rye. 1. Szkic sytuacyjny
Situation map

•

morskich. Stwierdzono jednak również muszle mięczaków słodkowod-
nych. Poza tym w trzech otoczakach występowały szczątki przedstawi-
cieli fauny obu środowisk. Wielkość otoczaków dochodziła do 30 cm
(najdłuższa oś).

Powyższy materiał poddano analizie paleoekologicznej, której zało-
żenia (ocena charakteru środowiska i ekologii organizmów ubiegłych
czasów na podstawie podobnych współcześnie istniejących i żyjących
oraz niezmienności praw ekologicznych na przestrzeni czasów) z uwagi
na krótki okres dzielący współczesność od analizowanych procesów geo-
logicznych wydają się w pełni uzasadnione i słuszne.

Analizując dane z l i teratury można zauważyć z jednej strony, że nie
przekonują one ostatecznie o tym, że na terenie Niziny Gardzieńsko-
Łebskiej leżało jezioro polodowcowe, a z drugiej strony dopuszczają
taką możliwość. Mianowicie: G e i b (1944, wg R o s y , 1963) stwierdził
w dnie morskim na północ od Mierzei Łebskiej osady gytii i iłu jezior-
nego. O ł t u s z e w s k i (1948) analizował osady tor fu sprzed około
9000 lat z terenów położonych na południe od jeziora Łebsko (ryc. 1).
Natomiast R o s a (1963) opisał osady warwowe na głębokości 12 m
w profilu wiercenia Mierzei Łebskiej. Poza tym układ moren na połud-
nie od jeziora Łebsko wskazuje na istnienie zagłębienia końcowego. Do
tej linii dochodziła jedna z ostatnich faz ostatniego glacjału. Po wyco-
faniu się lodowca bardzo często w zagłębieniach końcowych powsta-
wały zbiorniki wodne (R o s a , 1963). Jednym z najbardziej wiarygodnych
świadectw istnienia jeziora polodowcowego na omawianym obszarze są
osady gytii i iłów jeziornych w strefie przybrzeżnej Bałtyku. Położenie
ich na północ od Mierzei Łebskiej można by wytłumaczyć przesuwaniem

http://rcin.org.pl

T a b e l a 1
Opis budowy i składu fauny otoczaków

(1964, 1965 r.)

Nr Charaktery-

otoczaka styka lito- Skład fauny Barwa Uwagi otoczaka
logiczna

1 2 3 4 5

1—9 torf brązowa widać liście
trzciny

10 gytia jasna
11 — 12 gytia Bithynia sp. (wieczko)

Ostracoda jasna
13 gytia Szczątki mięczaków

słodkowodnych jasna
14 gytia Bithynia sp. (wieczko) jasna

15 ił Ostracoda szara
16 ił Ostracoda szara
17 ił Ostracoda szara
18 ił Ostracoda szara
19 ił Valvata pulchella,

Ostracoda jasnoszara
20 ił Valvata piscinalis f .

antiqua szara
21 ił Bithynia sp. (wieczko) szara
22 ił Valvata pulchella,

23

24

25

26

ił

ił

ił

ił

Ostracoda
Valvata piscinalis f .
antiqua, Ostrocoda
Valvata sp., Hydrobia
sp. Cardium edule,
Mytilus edulis, Ostra-
coda
Cardium sp., Mylitus
sp., Hydrobia sp.
Cardium sp., Hydro-
bia sp.

szara

ciemnoszara

ciemnoszara

jasnoszara

ciemnoszara

Zgrzyta w zę-
bach, warstwo-
wanie, liczne
ziarenka kwar-
cu jasne i żółte,
lepiszcze z
CaC03, kolor od
jasnego do czar-
nego, muszle
znajdują się
wewnątrz oto-

27 •
ił Ostracoda, Bryozoa jasnoszara czaków wielkość

do 30 cm (wy-
czaków wielkość
do 30 cm (wy-

28 ił Cardium sp. ciemnoszara miar najdłuż-
29 ił Cardium sp. czarna szej osi)
30—34 ił Cardium sp., Ostra-

coda szara
35—55 ił Cardium sp.,

Ostracoda szara
| 53—57 ił Mytilus sp., Cardium

sp. szara
58—59 ił Mytilus sp., Cardium

sp. czarna
60 ił Cardium sp.,

Ostracoda czarna

http://rcin.org.pl

506 Grzegorz Soszka

się piasków Mierzei Łebskiej w kierunku południowym. Proces zmian
położenia barier piasku był opisywany przez wielu autorów, jak np.:
H u r t i g (1954, wg R o s y , 1963), R u d o w s k i (1962) i W y p y c h .
Torfy sprzed około 9000 lat mogą być utworami pradolinnymi lub po-
zostałościami starorzeczy, o czym pisze A u g u s t o w s k i (1965). Nato-
miast iły warwowe stwierdzone w profilu wiercenia Mierzei Łebskiej
świadczą o zastoisku lodowcowym. Tworzenie się iłów wstęgowych w za-
stoiskach jest procesem ogólnie znanym, obecność zaś tzw. zagłębienia
końcowego stwarza tylko możliwość wytworzenia się jeziora polodow-
cowego. Nie może więc być dowodem jego istnienia.

Interpretacja materiału paleoekologicznego napotyka zazwyczaj na
duże trudności. Niemniej analiza składu fauny otoczaków (tab. 1) suge-
ru j e pewne fakty. Obecność otoczaków z fauną słodkowodną mięczaków
jeziornych wskazuje na to, że rzeczywiście na terenie Niziny Gardzień-
sko-Łebskiej istniało jezioro i że był to zbiornik słodkowodny. Powyższe
fakty są w dużym stopniu wiarygodne, ponieważ pierwszy etap historii
jeziora Łebsko, które obecnie za jmuje część omawianego terenu, charak-
teryzował się środowiskiem morskim (S o s z k a , 1968b). Uniemożliwiało
to życie faunie słodkowodnej. W konsekwencji, gdyby otoczaki pocho-
dziły z jeziora Łebsko, to zawierałyby tylko mięczaki morskie. W tej
sytuacji należy przypuszczać, że na terenie Niziny Gardzieńsko-Łebskiej
po wycofaniu się lądolodu powstało słodkowodne jezioro polodowcowe.
Przypuszczalnie istniało ono już w okresie preborealnym.

T a b e l a 2
Charakterystyka składu otoczaków

(1964, 1965 r.)
Liczba otoczaków z zawartością

iłu torfu gytii muszli
słodkowodnych

muszli
morskich

muszli
obu środowisk

46 9 5 9 36 3

Podobnie trudno jest z powodu braku wystarczającej ilości materiału
analizować związek jeziora polodowcowego z jeziorem Łebsko, które
wytworzyło się na pewnej części terenu, który zajmował omawiany
zbiornik postglacjalny. W materiałach z pracy Ołtuszewskiego (1948)
zna jdu je się informacja o torfach, w których stwierdzono obecność
gytii ze skorupkami mięczaków i okrzemek, których wiek szacowano na
około 9000 lat. Należy przypuszczać, że były to organizmy słodkowodne
borealnego jeziora nie związanego z jeziorem ancylusowym, którego po-
ziom był niższy o około 19 do 40 m (S a u r a m o, 1958, wg R o s y 1963)
niż współczesny poziom Morza Bałtyckiego, a więc był dużo niższy od
terenu Niziny Gardzieńsko-Łebskiej. Kontakt obu zbiorników był więc
niemożliwy. W północno-zachodniej części jeziora ancylusowego nastę-
pu je poza tym obniżenie się lądu. Rozpoczyna się nowa faza w historii
Bałtyku, faza morza litorynowego, które jest jednocześnie okresem,
w którym zostało zalane jezioro postglacjalne. Zasolenie morza osiągnęło
wtedy wartość o około 5—6%o wyższą od zasolenia współczesnego Morza
Bałtyckiego, a temperatura była wyższa o 2—3°C w porównaniu z tem-http://rcin.org.pl

Dowody obecności jeziora postglacjalnego... 96

peraturą wody dzisiejszego morza. W faunie morza litorynowego prze-
ważały organizmy litoralu północnego Atlantyku, m.in. mięczaki, np.:
Macoma baltica (L.), Mytilus edulis (L.), Cardium lamacki (Reeve), Mya
arenaria (L.) i inne. W miarę potęgowania się transgresji litorynowej
wody Bałtyku wraz z ówczesną fauną zbliżyły się do Niziny Gardzień-
sko-Łebskiej, na której istniało jezioro postglacjalne z organizmami
słodkowodnymi. W okresie maksimum transgresji w momencie, gdy po-
ziom wody przewyższał o około 3 m dzisiejszy poziom wody, na obszar
ten wtargnęło morze. Potem nastąpiła regresja. Zmiany te są ściśle zwią-
zane z powstaniem Mierzei Łebskiej i jeziora Łebsko. Analiza składu
fauny otoczaków, najprawdopodobniej pochodzących z opisanych przez
Geibla (1944, wg Rosy 1963) osadów jeziornych, które wychodzą z dna
morskiego, potwierdza opisany powyżej przebieg historii jeziora post-
glacjalnego oraz wytworzenia się jeziora Łebsko. Szczątki muszli ślima-
ków słodkowodnych są świadectwem ' istnienia jeziora postglacjalnego,
które miało charakter słodkowodny. Należy przypuszczać, że otoczaki
z fauną morską pochodzą z okresu, w którym poprzez wał brzegowy
jeziora polodowcowego wraz z wodami morskimi dostawały się do tego
zbiornika postglacjalnego muszle mięczaków z morza litorynowego
(tab. 1). Równocześnie w jeziorze polodowcowym tworzyły się osady
iłów i gytii. Muszle mięczaków znajdowano wewnątrz otoczaków. Fakt
ten wyklucza najprawdopodobniej możliwość mechanicznego wbijania
szczątków muszli morskich mięczaków w czasie, gdy otoczaki transpor-
towane były po dnie morskim do brzegu (S o s z k a , 1968b). Zastana-
wiający jest brak proporcjonalnie dużej ilości otoczaków ze szczątkami
fauny obu środowisk. Być może, silne prądy wody transgresji litory-
nowej zakumulowały materiał muszlowy mięczaków słodkowodnych bar-
dziej na południe, w miejscach, w których nie wytwarzały się iły w du-
żych ilościach. Wydaje się, że otaczaki z muszlami mięczaków obu śro-
dowisk mogą być dowodem ścierania się fauny morskiej ze słodkowodną.
W efekcie ostatecznym nowo powstały zbiornik wodny (jezioro Łebsko)
opanowały organizmy morskie (S o s z k a , 1968b). Zmienne losy cha-
rakteru środowiska jeziora Łebsko spowodowały, że obecnie dominuje
w nim fauna słodkowodna (S o s z k a , 1968a). Tak więc historyczna
przeszłość omawianych jezior miała swoje wyraźne odbicie w charakte-
rze zasiedlającej je fauny.

TABELA 3

Szczątki organizmów
w otoczakach

Liczba otoczaków

Bryozoa 1
Ostracoda 38
Cardium edule 36
Mytilus edulis 7
Hydrobia sp. 3
Bithynia tentaculata 3
Valvata piscinalis f . antiąua 2
Valvata pulchella 3
Valvata sp. 1

http://rcin.org.pl

508 Grzegorz Soszka

Jakkolwiek w ogólnych zarysach fakt obecności jeziora postglacjal-
nego na terenie Niziny Gardzieńsko-Łebskiej został już udowodniony,
to jednak w dalszym ciągu wiele faktów wymaga ostatecznego rozstrzy-
gnięcia i dokładniejszego udokumentowania, jak np.: zagadnienia po-
wiązania i zależności między jeziorem postglacjalnym i współcześnie
istniejącym (jeziorem Łebsko).

Informacje uzyskane na drodze analizy paleoekologicznej materiału
biologicznego w osadach zbiorników wodnych sugerują dość duże możli-
wości wnioskowania na temat powstawania i historii jezior na terenach
przymorskich. Wydaje się, że zagadnienie dokładniejszego poznania ge-
nezy tych zbiorników jest problemem trudniejszym niż analizowanie
dalszych losów ich środowiska i ich fauny. Tak więc np.: nie jest jeszcze
poznana dokładnie geneza wszystkich polskich jezior przybałtyckich,
wiadomo jednak, że powstały one w różny sposób: Jezioro Żarnowieckie
np. jest typowym zbiornikiem rynnowym (R o s z k ó w n a , 1964), jezioro
Sarbsko jest jeziorem lagunowym (R o s a , 1963), natomiast jezioro Bu-
kowo jest zbiornikiem zaporowym, którego powstanie wiąże się z t rans-
gresją morską, jednak nie jest ono odciętą zatoką morską (W y p y c h ,
w druku). Przedstawiona powyżej geneza jeziora Sarbsko jest zgodna
z niektórymi teoriami tworzenia się zbiorników przymorskich, np.: L e h -
m a n n (1884, wg R o s y , 1963), H a r t n a c k (1926, wg R o s y , 1963)
oraz S c h ü t z e (1939, wg R o s y , 1963). Fakt ten jest istotny, ponie-
waż H u r t i g (1958, wg R o s y , 1963, 1964) oraz W y p y c h (w druku)
uważają, że niektóre zbiorniki przymorskie mogły powstać w inny spo-
sób. Tego typu jeziora, jak np. jezioro Bukowo, mogły być albo częścią
dawnych zbiorników postglacjalnych, które zostały odgrodzone od mo-
rza ruchomymi barierami piasku, albo zbiornikami, które powstały
przez wypełnienie zagłębień terenu podczas podniesienia się poziomu
wód gruntowych pod wpływem wód transgresji morskiej. Przypuszczal-
nie w tego rodzaju przypadkach, jak analiza genezy jezior przymorskich,
opracowania paleoekologiczne mogą się okazać bardzo pomocne.

Podsumowując materiał niniejszego opracowania należy zwrócić
uwagę na fakt, że analiza paleoekologiczna szczątków mięczaków znaj-
dywanych w otoczakach dostarczyła dowodów na to, że na terenie Nizi-
ny Gardzieńsko-Łebskiej istniało słodkowodne jezioro polodowcowe, na
którego teren wkroczyło potem morze litorynowe z ówczesną fauną.

LITERATURA

(1) A u g u s t o w s k i B., 1965. Rozwój form systemu odwodnienia późnoglacjal-
nego na Pobrzeżu Kaszubskim (maszynopis).

(2) B ü 1 o w K. v., 1937. Der Lebasee erdgeschichtlich betrachtet. „Unser Pom-
mernland", 8, Stattin.

(3) G e i b, K. v., 1944. Meeresgeologische Untersuchungen im Bereich der ost-
pommerschen Küste von Stolpmünde bis zur ehemaligen deutsch-polnischen
Grenze. „Geologie d. Meere u. Binnengewässer" Bd 7.

(4) C o l i n v a u x P. A., 1967. Bering Land Bridge: Evidence of Spruce in Late-
Wisconsin Times. „Science", 156.

(5) H a r t n a c k W., 1926. Die Küste Hinterpommzrns — Stolp.
(6) H o r v a t h A., 1963. Adriatic molluscs of the Split area. „Acta Adriatica"

nr 10.

http://rcin.org.pl

Dowody obecności jeziora postglacjalnego... 509

(6a) H o r v a t h A., 1964. Mollusca-periods in the sediments of the Hungarian
pleistocene III. The upper humid period of the boring of Felsöszentivän.
„Acta Biol.".

(7) H o r v a t h A., 1965. Mollusca-period in the sediments of the Hungarian
pleistocene IV. The upper part of the middle arid period in the boring of
Felsöszentivän. „Acta Biol.".

(8) H u r t i g Th., 1954. Die Meklenburgischen Boddenlandschaften und ihre
entwickungsgeschichtliche Probleme. Berlin.

(9) L e h m a n n F.W. Р., 1884. Das Küstengebiet Hinterpommerns. „Zeitschrift
d. Ges. f. Erdkunde", 19.

(10) M a r c u s s e n I., 1967. The freshwater molluscs in the Late-glacial and
early Post-glacial deposits in the bog of Barmosen, southern Sjaelland,
Denmark — Medd. „Dansk Geol. Foren., 17.

(11) O ł t u s z e w s k i W., 1948. Badania pyłkowe nad torfowiskami dolnej Łeby.
„Badania Fizjogr. n. Polską Zach.", 1.

(12) R a d w a ń s k i A., 1965. Additional notes on Miocene littoral structures of
Southern Poland. Ibidem, 13.

(13) R a d w a ń s k i A., 1967b. Problematyka mioceńskich struktur litoralnych na
południowych stokach Gór Świętokrzyskich. „Rocz. P. Z. Geol.", 37.

(14) R a d w a ń s k i A., 1968. Transgresja dolnpgo tortonu na obszarze Wyżyny
Miechowskiej i Krakowskiej. „Acta Geol. Pol.", 18.

(15) B a ł u k W., R a d w a ń s k i A., 1968. Dolnotortońskie piaski w Nowodzicach
koło Klimontowa, ich fauna i wykształcenie facjalne. „Acta Geol. Pol.", 18.

(16) R o s a В., 1963. O rozwoju morfologicznym wybrzeża Polski w świetle daw-
nych form brzegowych. „Stud. Soc. Seien. Torunensis", 5.

(17) R o s a В., 1964. O utworach aluwialnych i biogenicznych wyścielających dna
dolin rzek nadbałtyckich. Ich związek z transgresją morską i znaczenie dla
badań nad neotektoniką obszaru. „Zeszyty Nauk. Uniw. M. Kopernika wr To-
runiu", 10.

(18) R o s z k ó w n a L., 1964. Z morfogenezy okolic Jeziora Żarnowieckiego. „Ze-
szyty Nauk. Uniw. M. Kopernika w Toruniu", 10.

(19) S a u r a m o M., 1958. Die Geschichte der Ostsee. Helsinki.
(20) S c h ü t z e H., 1936. Die Entstehungsgeschichte zweier ostpommersehen

Nehrungen. „Jahrb. d. Pomm. Geogr. Ges." H. Greifswald, 53.
(21) S o s z k a G., 1968a. Selected problems of the ecology of Molluscs (Mollusca)

of the brackich lake Łebsko. „Ekol. Pol.", 16.
(22) S o s z k a G., 1968b. Wybrane zagadnienia z historii slonawego jeziora Łeb-

sko. „Biul. PIHM", 1—2.
(22) S t a s i a k J., 1964. Historia jeziora Kruklin w świetle osadów strefy lito-

ralnej. Przegl. Geogr., 42.
(24) W y p y c h K., P r z y b y ł o w s k a W., 1964 — (maszynopis). Sprawozdanie

z badań geologicznych na jeziorze Łebsko. Zakład Geologii i Geomorfologii
Morza w Gdyni.

ГЖЕГОЖ СОШКА

ДОКАЗАТЕЛЬСТВА СУЩЕСТВОВАНИЯ ПОСТГЛАЦИАЛЬНОГО
ОЗЕРА НА ТЕРРИТОРИИ ГАРДЗЕНЬСКО-ЛЭБСКОЙ НИЗМЕННОСТИ

На основании анализа останков животного происхождения, найденных
в 60 шт. гальки морского побережья, в настоящей статье проводится анализ
доказательств существования постглациального озера на территории Гардзень-

http://rcin.org.pl

510 Grzegorz Soszka

ско-лэбской низменности. Отдельные экземпляры гальки отличались друг от
друга составом фауны (таб. 1). В них преобладали останки морских раковин;
были также обнаружены раковины пресноводных моллюсков, а также рако-
вины обеих сред.

Указанный материал подвергся пелеоэкологическому анализу. Наличие
гальки с пресноводной фауной озерных моллюсков является доказательством,
что на территории реки Гардзеньско-лэбской низменности действительно су-
ществовало послеледниковое озеро и что это был пресноводный водоем. В пер-
вом этапе истории Лэбского озера, которое занимало часть рассматриваемой
территории, у озера был характер морской среды (Сошка, 1968), а в этой обста-
новке существование пресноводной фауны было невозможным. Следует пола-
гать, что галька с морской фауной относится к периоду, в котором через бере-
говой вал постлгациального озера вместе с морской водой проникали в него
раковины из Литорийского моря. Кажется, что эта галька с раковинами мол-
люсков обеих сред является доказательством соприкосновения с собой пресно-
водной и морской фауны. В настоящее время в озере Лэбско преобладает пре-
сноводная фауна (Сошка, 1968а).

Таким образом результаты анализа состава фауны в гальке дополняют до-
казательства, согласно которым на территории Гардзеньско-лэбской низмен-
ности существовало постглациальное озеро, на территории которого впослед-
ствии распространилось Литориновое море с современной ему фауной.

Пер. Б. Миховского

GRZEGORZ SOSZKA

EVIDENCE FOR THE EXISTENCE OF A POSTGLACIAL LAKE IN THE
GARDNO-LEBA LOWLAND

The author studied in detail the evidence pointing to the past existence of
a postglacial lake in the area embracing the Gardno-Leba Lowland, using as
basis his critical examination of remnants of animal origin found in sixty boul-
ders he had collected in the coastal zone. These boulders show differences in
the fauna they contain (Table 1). Predominant were fragments of marine shells;
but, moreover, also observed were boulders with shells of f resh-water molluscs
only, and others derived from both marine and fresh-water environments.

All the above material was subjected to palaeoecological examinations. The
occurrence of boulders with a f resh-water fauna of lacustrine molluscs indicates,
that indeed in the area of the Gardno-Leba Lowland a postglacial lake must
have existed and that, this was a f resh-water lake. The initial phase of the
history of Lebsko Lake — a lake covering today part of the area under dis-
cussion — was featured by a marine environment (Soszka, 1968b); this fact must
have precluded any life of a f resh-water fauna. It seems reasonable to assume,
that the boulders containing a marine fauna go back to a period when sea-water
overflowing the shore ridge swept shells of the Litorina Sea into the postglacial
lake. It therefore is probable, that the boulders containing mollusc shells f rom
both environments are evidence of some period of coexistence of a fresh-water
fauna with a marine fauna. Today a f resh-water fauna predominates in Lebsko
Lake (Soszka, 1968a).

Thus the analysis of the fauna composition of the local boulders supplements
the evidence for the existence of a postglacial lake in the area of the Gardno-
Leba Lowland, and indicates that at a later date this area was invaded by the
Litorina Ssa bringing in its coeval fauna.
Translated by Karol Jurasz

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , Z. 3, 1969

URSZULA KOZIEJOWA

Problemy stref ochronnych m planoiuaniu przestrzennym

Problems of protective land zones in spatial planning

Z a r y s t r e ś c i . Autorka omawia najważniejsze problemy ochrony warun-
ków życia w strefach silnie zurbanizowanych, wysunięte na konferencj i Sekcji
Fizjografi i TUP,

Aktualny ostatnio problem wzrostu uciążliwości warunków życia
człowieka na obszarach zurbanizowanych, a szczególnie uprzemysło-
wionych, oraz próby przeciwdziałania tym niepokojącym faktom, sta-
nowiły treść jednej z kolejnych konferencji, zorganizowanej przez Sek-
cję Fizjografii Towarzystwa Urbanistów Polskich w Warszawie w dniach
25—27 listopada 1968 r.

Mimo że konferencja dotyczyła problemu stref ochronnych w pla-
nowaniu przestrzennym, obecność wielu specjalistów z różnych dzie-
dzin sprawiła, że tematyka została wyraźnie poszerzona. Można więc
uważać, że wnioski z dyskusji stanowią podsumowanie aktualnej myśli
naukowej i praktycznej o istocie i znaczeniu planowanych stref ochron-
nych oraz związanych z nimi problemach prawnych, realizacyjnych,
ekonomicznych, technicznych oraz planistycznych i przyrodniczych.

Podstawową ideę planowania przestrzennego, polegającą na ścisłym
łączeniu postulatów rozwoju gospodarczego z zapewnieniem człowieko-
wi zdrowych warunków życia, łączono wyraźnie z tezą, że właściwe
zagospodarowanie przestrzeni powinno zapewniać konieczną równowa-
gę między działalnością człowieka a środowiskiem geograficznym.
W licznych wypowiedziach specjalistów różnych dziedzin raz jeszcze
eksponowano problem odstępowania w polityce lokalizacyjnej od zasad
racjonalnej gospodarki zasobami przyrody, podając jaskrawe przykłady
strat ekonomiczno-społecznych, związanych bezpośrednio z zakłóceniem
równowagi w przyrodzie. Wielokrotnie przytaczano więc przykłady nie-
świadomej często dewastacji krajobrazu oraz związanej z nią uciążli-
wości warunków życia w Górnośląskim Okręgu Przemysłowym, w oko-
licach Puław i Tarnobrzega, w Łodzi, Kotlinie Jeleniogórskiej, w Ko-
ninie i Turoszowie.

Przykładowo można wspomnieć, że w samym tylko GOP-ie ubywa
rocznie około 500 ha gruntów ornych, że zanieczyszczenie atmosfery
miast śląskich, Łodzi i wielu innych ośrodków przemysłowych przekra-
cza wielokrotnie dopuszczalne normy, że wyeksploatowano już bezpo-
wrotnie dużą ilość zasobów wód powierzchniowych i wgłębnych. W wie-

http://rcin.org.pl

512 Urszula Koziejoiva

lu rzekach Polski przez bezpośrednie wprowadzanie agresywnych ście-
ków zniszczono zupełnie życie biologiczne.

Wiadomo powszechnie, że giną systematycznie całe połacie leśne
wskutek ujemnego oddziaływania szkodliwych emisji przemysłowych
w okolicach Puław, Tomaszowa Mazowieckiego, Tarnobrzega itp., że
zagrożone są poważnie t radycyjne już ośrodki wypoczynkowo-tury-
styczne Polski (np. w Kotlinie Jeleniogórskiej, Spale, okolicach Puław
i Kazimierza).

Przerażające tempo bezpośredniego bądź pośredniego oddziaływania
współczesnej cywilizacji przemysłowej na świat organiczny powoduje
często tragiczne w skutkach i kosztowne konsekwencje. Przedstawiciele
świata lekarskiego przytaczali na konferencji przykłady skutków dzia-
łania na organizm człowieka zanieczyszczeń powietrza i wody, określali
straty wywołane zmniejszaniem promieniowania ultrafioletowego, pod-
kreślali u jemne działanie hałasu itp.

Z coraz bardziej powszechnymi emisjami benzopirynu i innych
związków chemicznych wiąże się wzrastającą zachorowalność na raka,
z przebywaniem w powietrzu o wysokich stężeniach gazów i pyłów łą-
czy się niepokojący wzrost chorób dróg oddechowych (obliczono, że
warszawiak wprowadza przeciętnie rocznie do organizmu ilość pyłu
równoznaczną ośmiu sproszkowanym cegłom).

Statystyka wykazuje, że największe wskaźniki zachorowalności, bez-
płodności kobiet i systematyczne obniżanie przeciętnego wzrostu ludno-
ści, typowe są głównie dla dużych ośrodków przemysłowych. W wy-
niku wyliczeń ekonomicznych określono, że straty spowodowane nie-
przestrzeganiem zasad racjonalnej gospodarki zasobami przyrody kosz-
tują Polskę około 9 mld zł rocznie. Nie wliczono tu naturalnie wartości
niewymiernych, a więc psychicznych i zdrowotnych strat w życiu czło-
wieka oraz społecznych i estetycznych zakłóceń jego otoczenia.

Przyczyną tych zjawisk jest fakt, że — jak określił to doc. dr
J. B o g d a n o w s k i — cywilizacja przemysłowa, która ma i musi
mieć na obecnym etapie rozwoju społeczno-ekonomicznego priorytet
w kraju, nie ma dotychczas koncepcji uporządkowania krajobrazu prze-
mysłowego — miejskiego. Cywilizacja przemysłowa coraz wyraźniej
wchodzi w konflikt z sobą, nie mogąc zapewnić właściwych miejsc pra-
cy, zamieszkania i wypoczynku dla ludności.

Podczas konferencji akcentowano wyraźnie, że w dążeniu do popra-
wy warunków egzystencji człowieka w miastach i ośrodkach przemy-
słowych, nie można się ograniczyć tylko do stosowania kosztownych
i niejednokrotnie tylko doraźnych zabiegów i urządzeń technicznych.
Istnienie w Polsce jedynego zakładu produkującego urządzenia tech-
niczne, absorbujące emisje, wobec funkcjonowania dziesiątek tysięcy
mniej lub bardziej uciążliwych zakładów przemysłowych, wskazuje na
wyraźne dysproporcje w tym zakresie.

Rozwiązanie tego konfliktu widzi się w ścisłym, świadomym i kon-
sekwentnym współdziałaniu przedstawicieli wielu specjalności — a więc
techników, geografów, ekonomistów, planistów przestrzennych itp.

Niezmiernie istotnym problemem jest tu wcielanie w życie idei dą-
żenia do zapobiegania niewłaściwym konsekwencjom rozwoju gospodar-
czego — do profilaktyki i pośredniego eliminowania przyczyn uciążli-
wych warunków życia.

http://rcin.org.pl

Problemy stref ochronnych w planowaniu przestrzennym 513

Nie chodzi naturalnie o zmniejszenie rozwoju gospodarczego, o ogra-
niczenie przemysłu i techniki, ale o właściwe zagospodarowanie i po-
rządkowanie obszarów miejskich i przemysłowych.

W tak pojętej polityce rozwoju ekonomiczno-przestrzennego, zagad-
nienie stref ochronnych urasta do problemu szczególnie istotnego. Mimo
istnienia szeregu ustaw i zarządzeń w sprawie stref ochronnych pro-
blem ten jest wciąż jeszcze otwarty. Brak bowiem dotychczas prawo-
mocnych metod ustalania zasięgu. i sposobu zagospodarowania stref.

Podczas konferencji akcentowano wyraźnie, że prawidłowa kon-
strukcja biologicznej s t refy ochronnej jest zagadnieniem niezwykle skom-
plikowanym. Dla szczegółowego rozeznania wielkości i stopnia szkodli-
wego oddziaływania zakładów przemysłowych, niezbędne są gruntowne
badania i pomiary, znajomość procesów technologicznych i całościowa
analiza przyrodniczo-przestrzenna, potraktowana oddzielnie dla po-
szczególnych zakładów przemysłowych — istniejących i projektowa-
nych. Nie mogą tego więc dokonać specjaliści z jednej dyscypliny. Pra-
widłowe ujęcie problemu widzi się w współpracy ludzi o różnych spe-
cjalnościach.

Podstawę poprawnego, a więc kompleksowego traktowania proble-
mu stref ochronnych, powinna stanowić dokładna inwentaryzacja sta-
nu aktualnego. Na podstawie obserwacji skutków funkcjonowania po-
szczególnych zakładów przemysłowych w ustalonych jednostkach cza-
su, należałoby równocześnie określać w przybliżeniu dynamikę i spe-
cyfikę przemian, jakie zachodzą w przyrodzie i krajobrazie w wyniku
działania tych inwestycji.

W zagadnieniu działania planowego w przestrzeni, właściwe progno-
zowanie zmian jest bowiem zagadnieniem pierwszoplanowym.

Mimo że złożoność wyznaczania stref ochronnych i jej różnorodność
na każdym etapie planu przestrzennego zmusza do indywidualizowania
w kwalifikacji poszczególnych obszarów, należałoby na podstawie stu-
diów i badań kompleksowych dążyć do typizacji ujęć, do wyznaczania
ogólnie obowiązujących, uzasadnionych naukowo parametrów ekono-
miczno-technicznych i przyrodniczo-przestrzennych.

Przy wyborze stref ochronnych obowiązywać powinna zasada wa-
riantowania.

Uczestnicy konferencji podkreślali wyraźnie, że s trefy ochronne mu-
szą być wielofunkcyjne, powinny posiadać swoją wewnętrzną s t rukturę
przestrzenną. Z uwagi na konieczność racjonalnego wykorzystywania
terenów, zaleca się właściwe zagospodarowanie przy maksymalnym
wykorzystaniu powierzchni.

Na uwagę zasługuje fakt istnienia zasadniczych różnic w wyzna-
czaniu stref ochronnych dla pojedynczych zakładów przemysłowych
i dla dzielnic przemysłowych oraz wielkich miast przemysłowych.

Szczególnie skomplikowane jest właściwe określenie stref ochron-
nych dla zespołu zakładów uciążliwych w dzielnicach lub ośrodkach
przemysłowych.

Wobec niepokojącego w ostatnich latach wzrostu uciążliwości wa-
runków życia człowieka na obszarach zurbanizowanych — a szczegól-
nie uprzemysłowionych, sugeruje się, by s t refy ochronne stanowiły
w planach zagospodarowania przestrzennego uzasadnione systemy
związane na zasadzie sieciowej z lokalizacjami inwestycji — zwłaszcza
przemysłowych.

http://rcin.org.pl

514 Urszula Koziejoiva

Zasadniczą podstawę opracowania tych systemów widzi się we
wnikliwej ocenie warunków środowiska geograficznego. Podkreślano
wielokrotnie, że prawidłowa może być tylko polityka, zmierzająca do
kompleksowego ujmowania walorów przyrodniczych.

Ochrona poszczególnych tylko, subiektywnie wydzielonych kompo-
nentów środowiska geograficznego —•- np. ochrona tylko wody, gleby
lub powietrza czy lasu nie jest wystarczająca.

Badania studyjne, prowadzące do określenia specyfiki warunków
przyrodniczych i ekonomiczno-społecznych, powinny wyprzedzać w cza-
sie decyzję o lokalizacji przemysłu. Opinie lokalizacyjne, uwzględnia-
jące aspekty przyrodnicze, będą jednak mogły osiągnąć właściwą ran-
gę ważności tylko w przypadku znalezienia właściwej metody na włą-
czenie zjawisk ekologicznych do rachunku ekonomicznego •— w formie
wartości rzeczywistych bądź kosztów przystosowania i kosztów właści-
wej eksploatacji terenów.

Akcentując rolę stref ochronnych jako elementów czynnych, czyli
powierzchni nie tylko izolujących od uciążliwych zakładów przemy-
słowych, lecz również przez odpowiednie ich zagospodarowanie, elimi-
nujących emisje przemysłowe w obrębie wydzielonych powierzchni,
przypisywano szczególną rolę roślinności w tym zakresie. Istotny jest
tu głównie odpowiedni dobór roślin odpornych i absorbujących zanie-
czyszczenia. atmosfery oraz właściwe ich rozmieszczenie w przestrzeni.
Umiejętność przeciwdziałania zanieczyszczeniom przez odpowiednie
układy zieleni może stanowić podstawę zmniejszania uciążliwości na
terenach samych stref.

Jak podkreślało wielu uczestników konferencji, istota planowania
przestrzennego w dążeniu do zmniejszania uciążliwości na terenach
zurbanizowanych i uprzemysłowionych powinna polegać głównie na
właściwym i konsekwentnym eksponowaniu problemu prawidłowości
lokalizacji miejsc pracy, zamieszkania i wypoczynku oraz zagadnienia
stref ochronnych na każdym etapie planu.

Uaktualnianie i precyzowanie szczegółowe postulatów w zakresie
wyznaczania i zagospodarowywania stref ochronnych powinno postę-
pować równolegle z uszczegółowianiem planów przestrzennych i gospo-
darczych — od perspektywicznego regionalnego po realizacyjny.

Niezbędne jest równocześnie zabezpieczenie realizacji wszystkich
postulatów zawartych w tych planach.

Spośród wniosków, zgłaszanych podczas konferencji przytaczamy
następujące-

1. apelowano do Ministerstwa Zdrowia i Urzędu Statystycznego
o prowadzenie badań zdrowia ludności na poszczególnych terenach;

2. uzasadniano potrzebę zagęszczenia sieci stacji sanitarno-epide-
miologicznych i meteorologicznych, prowadzących badania kontrolne
nad rozprzestrzenianiem się zanieczyszczeń;

3. podkreślano celowość zwiększania produkcji urządzeń zabezpie-
czających przed emisjami;

4. postulowano powołanie specjalistycznych biur projektowych dla
wyznaczania i zagospodarowywania stref ochronnych;

5. uzasadniając liczne przykłady dewastacji krajobrazów natura l -
nych brakiem prawomocnego gospodarza i opiekuna całej przyrody, po-
stulowano powołanie specjalnego organu, kierującego racjonalną gospo-
darką zasobami przyrody;

http://rcin.org.pl

Problemy stref ochronnych w planowaniu przestrzennym 515

6. zwracano uwagę na konieczność nauczania lub popularyzowa-
nia wśród społeczeństwa skomplikowanej problematyki ochrony k ra j -
obrazu i metod poprawy warunków sanitarno-zdrowotnych, m.in. przez
wprowadzenie do programów szkół średnich i wyższych uczelni tech-
nicznych przedmiotu „Zasady racjonalnego gospodarowania zasobami
przyrody".

Ten ostatni wniosek uzasadniano głównie potrzebą ukazania społe-
czeństwu właściwej roli postulatów zgłaszanych głównie przez geogra-
fów, zmierzających w kierunku zmniejszania uciążliwości życia oraz za-
bezpieczenia w przyszłości terenów zamieszkania i rekreacji.

УРШУЛЯ КОЗЕЁВА

ПРОБЛЕМЫ ЗАЩИТНЫХ ЗОН В ТЕРРИТОРИАЛЬНОМ ПЛАНИРОВАНИИ

25—27 ноября 1968 г. в Варшаве состоялось совещание, организованное фи-
зико-географической секцией Общества польских урбанистов и посвященное
проблемам защитных зон в территориальном планировании.

В ходе совещания проводились многочисленные примеры увеличения не-
удобств в жизненных условиях на урбанизованных территориях, а в особен-
ности в индустриализованных районах, в результате сознательного или бессо-
знательного опустошения природной среды. Одной из причин этого явления
является факт, что у промышленной цивилизации, которая имеет в настоящее
время и должна иметь приоритет, отсутствует, до сих пор, комплексная кон-
цепция по приведению в порядок мест работы по отношению к местам жи-
тельства.

Улучшить положение в этой области можно в настоящее время не толь-
ко непосредственным устранением неудобств, вызываемых индустриализацией,
путем применения дорогостоющих и не всегда эффективных технических обо-
рудований, но главным образом путем предотвращения нежелательных по-
следствий хозяйственной деятельности, путем профилактики и посредствен-
ных мероприятий, устраняющих причины неудобств в жизненных условиях.

Одним из существенных вопросов в этой борьбе за чистый воздух и чи-
стую воду является правильная политика территориального освоения. При
таком подходе к этой политике может быть решен вопрос надлежащего раз-
мещения и устройства защитных зон — на базе комплексного подхода в прогно-
сцировании изменений в ландшафте.

При установлении местоположения защитных зон необходимо стремиться
к типизации подхода к определению общеобязательных, научно обоснован-
ных зкономическо-технических и природно-пространственных параметров. За -
щитные зоны должны быть многофункциональными и у них должна быть
своя собственная внутренняя пространственная структура. Следует стремить-
ся представить основные различия в пределах и благоустройстве защитных
зон для отдельных заводов и промышленных районов. При выборе зон дол-
жен быть обязательным принцип вариации.

Актуализация и обстоятельное уточнение проектных постулатов благо-
устройства защитных зон должно идти параллельно детализации террито-
риальных и экономических планов — от районного перспективного до реали-
зационного.

Пер. Б. Миховского

http://rcin.org.pl

516 Urszula Koziejoiva

URSZULA KOZIEJOWA

PROBLEMS OF PROTECTIVE LAND ZONES IN SPATIAL PLANNING

On Nov. 25—27, 1968 a conference was held at Warszawa initiated by the
Physiographical Section of the Society of Polish Town-Planners and dedicated
to problems dealing with protective land zones in spatial planning.

The participants cited many examples of how — due man's deliberate or
unconscious devastation of the natural environment — living conditions have
become oppressive in urbanized regions and, particularly so, in industrialized
regions. One of the causes of these regrettable conditions is the fact, that up to
now our industrial civilization which enjoys, and of necessity must enjoy, prio-
rity privileges in our country, lacks a comprehensive concept of how to make
sites of industrial labour conform to nearby residential areas.

Some improvement in this respect is visualized now not only in on-the-spot
measures towards eliminating hardship caused by industry, such as the appli-
cation of costly, yet often not very effective, preventive technical equipment,
but in the first place in forestalling any sort of undesirable results of our eco-
nomic evolution, that is, applying prophylactic measures and some means of in-
direct elimination of what afflicts living conditions.

One of the most essential necessities in this concept of the struggle for
uncontaminated air and pure water is the inauguration of an appropriate spatial
policy. Obviously this concept also must take into account the problem how to
suitably delimit and utilize such protective zones — always keeping in mind
a complex image of the changes anticipated in the landscape.

In deciding upon protective land zones an effort should be made to con-
trive typical concepts and to define, from the viewpoint of economics and tech-
nical requirements as well as of t.he given spatial situation in the landscape,
parameters which would be generally compulsory and scientifically justified.
Protective land zones should be multifunctional and should each have its own
interior spatial structure. In addition an attempt should be made to point out
the essential differences in the extent and the utilization of protective zones as
they pertain to individual industrial plants and to entire industrial districts.
When it comes to making ultimate decisions as to planning protective zones,
obligatory is the consideration of alternative designs. In the matter of how to
utilize such zones, deserving of preference are all kinds of greenland and tree
stands.

Every endeavour towards bringing up to date and towards precisely formu-
lating any design details recommending how to delimit and utilize protective
land zones should proceed hand-in-hand with work involving particulars of
spatial and economic planning, starting out f rom regional anticipation of the
fu tu re and ending with its actual execution.

Translated by Karol Jurasz

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , Z. 3, 1969

JÓZEFAT. ZYWERT

Wykształcenie i struktura zaiuodoira ludności cygańskiej
w Gorzoirie Wielkopolskim

Educational and professional structure of Gypsy population
at Gorzów Wielkopolski

Z a r y s t r e ś c i . Notatka informuje o analfabetyzmie, aktywności zawodo-
we j oraz zatrudnieniu niewielkiej, lecz zwar te j społeczności cygańskiej w Gorzo-
wie Wlkp.

Wśród ludności Gorza Wlkp. mieszka niewielka grupa Cyganów
w liczbie około 152 osób (6). Większość należy do szczepu Polska Roma,
t j . do Cyganów Polskich, od wieków mieszkających w granicach nasze-
go kra ju . Kilka rodzin należy do szczepu Bergitka Roma oraz do grupy
Chaładytka Roma 1 . Między wymienionymi szczepami zachodzą pewne
różnice w dialekcie, zwyczajach oraz stopniu asymilacji.

Większość gorzowskich Cyganów zarzuciła koczownictwo dopiero po
ostatniej wojnie, a najbardziej przywiązane do swojej tradycji rodziny
wędrowały jeszcze w latach 60-tych (4). W zasadzie tylko nieliczne ro-
dziny prowadziły stale osiadły t ryb życia.

Odrębność etniczną Cyganów cechuje m.in. charakterystyczny wy-
gląd i własny język. Mężczyźni nie wyróżniają się wśród ogółu miesz-
kańców ubiorem, kiebiety natomiast zachowały swoje t radycyjne stroje
do dziś. Wśród najmłodszej generacji Cyganek daje się już jednakże
zauważyć powolny zanik tradycyjnych ubiorów.

Rodziny cygańskie nie zamieszkują jakiejś określonej części miasta.
Mimo to stanowią grupę zwartą i zamkniętą, bardzo powoli ulegającą
asymilacji. Rzadkością są małżeństwa mieszane.

Typowym zjawiskiem wśród starszej generacji Cyganów zamiesz-
kujących w Gorzowie Wlkp. jest analfabetyzm. Zjawisko to notuje się
głównie wśród roczników począwszy od 1950 i starszych. W czasie
wędrówek analfabetyzm nie stanowił przeszkody przy zdobywaniu
w t radycyjny sposób środków do życia. Przeciwnie, nieznajomość czy-
tania i pisania ułatwiała bardziej energicznym i przedsiębiorczym Cy-
ganom wykorzystywanie swoich współrodaków pod pozorem reprezen-
towania ich interesów. Analfabetyzm był również bardzo swoistą ba-
rierą izolacyjną, chroniącą przed wpływami z zewnątrz. Analfabetyzm
jest szczególnie wysoki wśród kobiet i wynosi około 46% 2. Odsetek po-

1 Klasyfikacja etnograficzna podana przez J. F i c o w s k i e g o . Bergitka
Roma są to Cyganie Wyżynni mieszkający na Podkarpaciu, prowadzący stale
osiadły t ryb życia. Chaładytka Roma, t j . Cyganie Rosyjscy, są językowo bardzo
zbliżeni do Polska Roma (2).

2 Obliczenia własne wykonane na podstawie Spisu rodzin cygańskich za-
mieszkałych w Gorzowie Wlkp. z dnia 10 czerwca 1968 r. Prez. MRN Gorzów Wlkp.
Wydział Spraw Wewn. (6).

P r z e g l ą d G e o g r a f i c z n y — 10 \ http://rcin.org.pl

518 Józefat Zywert

wyższy nie oddaje istotnego stanu zjawiska. Wielu Cyganów uczęszcza-
ło do szkoły sporadycznie w czasie zimowych postojów taborów, ale
zdobyta umiejętność czytania i pisania uległa zapomnieniu. Wydaje się,
że faktycznie około 75% kobiet w podanej grupie wieku jest analfabet-
kami 3 . Należy zaznaczyć, że zjawisko analfabetyzmu wśród Cyganów
w innych krajach występuje w wyższej skali. W Szwecji na przykład
w r. 1955 w grupie osób zdolnych do pracy odsetek ten wynosił pra-
wie 100% (3). Liczba nie umiejących czytać i pisać wśród mężczyzn za-
mieszkujących w Gorzowie Wlkp. jest niższa i wynosi około 24% 4.

Młode pokolenie Cyganów, z małymi wyjątkami, uczęszcza do szko-
ły, pokonując dość poważne trudności językowe i inne (5). Mimo duże-
go tzw. odsiewu, wynoszącego około 10%, coraz więcej młodzieży cygań-
skiej uczęszcza już do klas starszych szkoły podstawowej. W roku
szkolnym 1967/68 w Gorzowie Wlkp. do klasy 5 i starszych uczęszczało
17 uczniów i uczennic (8). Naukę w szkołach średnich kon tynuują za-
ledwie jednostki. W rezultacie w Gorzowie Wlkp. wykształcenie śred-
nie — muzyczne posiadają zaledwie trzy osoby.

Nikły stopień wykształcenia i analfabetyzm nie sprzyjają uzyska-
niu odpowiedniego przygotowania zawodowego. Dotychczasowy sposób
życia nie sprzyjał również wyrabianiu takich cech, jak wytrwałość i sy-
stematyczność. Z tych to względów próby podjęcia stałej pracy kończą
się najczęściej rezygnacją po upływie 2—3 miesięcy, gdyż Cyganom
wydaje się, że wysiłek, jakiego wymaga praca, jest niewspółmiernie
duży w stosunku do zarobków.

Liczba Cyganów w wieku zdolności do pracy nie jest duża i wynosi
52 osoby, t j . około 30% ludności cygańskiej (7). Na powyższy stan wpły-
wa wielodzietność. Przeciętna rodzina cygańska w Gorzowie Wlkp.
składa się z 6 osób. Spotyka się również rodziny liczniejsze. Wielodziet-
nością odznaczają się szczególnie te rodziny, które stosunkowo późno
zarzuciły koczowniczy t ryb życia. Matkom duża liczba dzieci nie ułatwia
podejmowania pracy zawodowej. Około 10 osób będących w wieku
zdolności do pracy, nie może pracować ze względów zdrowotnych. Zły
stan zdrowia dorosłej generacji Cyganów jest t rwającym po dziś dzień
następstwem koczowniczego trybu życia. Niewygody, brak opieki le-
karskiej, wynikający m.in. z przesądów, oraz przebywanie w okresie zi-
mowym w bardzo prymitywnych warunkach, jak również sezonowość
w zdobywaniu środków egzystencji, były zjawiskiem nieomal po-
wszechnym wśród koczujących Cyganów.

W gospodarce uspołecznionej zatrudnionych jest 13 osób, w tym
7 kobiet. 2 osoby pracują jako kotlarze w warsztatach prywatnych,
9 osób wchodzi w skład cygańskiego zespołu pieśni i tańca. 1 osoba
pracuje w szkole muzycznej. W sumie odsetek osób posiadających stałą
pracę jest niewysoki i wynosi około 16% ogółu ludności cygańskiej. Na-
leży dodać, że w porównaniu z latami ubiegłymi notuje się pewną
poprawę. W r. 1964 w Gorzowie Wlkp. i w pow. gorzowskim około
14,4% (7) posiadało stałą pracę. Nie dająca się bliżej określić liczba Cy-
ganów zajmuje się pracą dorywczą, handlem, a nawet wróżbiarstwem.

3 Wg wywiadów bezpośrednich przeprowadzonych wśród ludności cygańskiej
w Gorzowie Wlkp. w miesiącach maj — czerwiec 1968 r.

4 Obliczenia własne (6).
http://rcin.org.pl

Wykształcenie i struktura zawodowa ludności cygańskiej 519

Z przedstawionych wyżej powodów poziom materialny ludności cy-
gańskiej jest krańcowo zróżnicowany. Ci, którzy pracują jako kotlarze
lub w zespole pieśni i tańca i w innych zawodach, są w sytuacji ma-
terialnej lepszej od przeciętnej rodzin polskich. Cyganie nie pracujący
stale, obarczeni liczną rodziną, prowadzą bardzo skromne życie. Na
tego rodzaju egzystencję skazane są osoby będące w wieku poproduk-
cyjnym, pozostające na utrzymaniu rodziny. Z tych to powodów za-
równo władze, jak i społeczeństwo udzielają im różnorodnej pomocy
materialnej .

Powyższe problemy są typowe nie tylko dla Cyganów w Gorzowie
Wlkp., lecz i dla innych skupisk ludności cygańskiej (I). Po przejściu
na osiadły t ryb życia rozpoczął się proces stabilizacji byłych koczow-
ników. Proces ten przebiega bardzo powoli wśród generacji wychowa-
nej jeszcze w tradycji taborów, jest szybszy wśród osób młodszych, po-
siadających wykształcenie i zawód. Do zmiany dotychczasowego t rybu
życia bardziej dążą kobiety, których pozycja i rola w dobie koczownic-
twa bardzo przypominała położenie kobiet w okresie niewolnictwa.

Wydaje się, że dopiero młoda generacja Cyganów, aktualnie uczęsz-
czająca do szkoły, wolna będzie od niekorzystnych następstw wędrow-
nego życia.

PIŚMIENNICTWO

(1) B e r n y M. Cygańczuki. „Rodzina i szkoła" nr 7—8, 1968, s. 24—25.
(2) F i c o w s k i J. Cyganie na polskich drogach. Kraków 1965, s. 130—131..
(3) T i 11 h a g e n C. Welfare benefits from the Government for the Gypsies in

Sweden. "Journal of the Gypsy Lore Society" Vol. XLVI, parts. 1—2, III se-
ries, Liverpool 1967, s. 24.

(4) Z y w e r t J. Liczebność i rozmieszczenie Cyganów. „Przegląd Geograficzny",
t. XL, z. 1, 1968, s. 164.

(5) Z y w e r t J. Młodzież cygańska w szkole podstawowej. „Kwartalnik Peda-
gogiczny", R. XIII, nr 1, 1968, s. 103—109.

INNE MATERIAŁY
(6) Spis rodzin cygańskich zamieszkałych w Gorzowie Wlkp. z dnia 10 czerwca

1968. Prez. MRN Gorzów Wlkp. Wydział Spraw Wewn.
(7) Zatrudnienie ludności cygańskiej wg stanu z dnia 1 lutego 1968. Prez. MRN

Gorzów Wlkp. Wydział Zatrudnienia.
(8) Realizacja obowiązku szkolnego przez dzieci cygańskie w powiecie i mieście

Gorzów Wlkp. w I okresie roku szkolnego 67/68. Prez PRN Gorzów Wlkp.

ЮЗЕФАТ ЗЫВЕРТ

ОБРАЗОВАНИЕ И ПРОФЕССИОНАЛЬНАЯ СТРУКТУРА
ЦЫГАНСКОГО НАСЕЛЕНИЯ В Г. ГОЖУВ-ВЕЛЬКОПОЛЬСКИ

В г. Гожув-Велькопольски проживает небольшая группа цыган, принад-
лежащих преимущественно к племени Polska Roma (польские цыгане). Все
гожувские цыганы численностью в 152 человек ведут оседлый образ жизни.
До 1964 г. многие из них еще кочевали.

http://rcin.org.pl

520 Jozejat Zywert

Типичное явление, выступающее среди взрослых гожувских цыган — это
неграмотность. По имеющимся данным около 46% женщин не умеют читать
и писать. Кажется, однако, что этот процент выше и составляет около 75%,
т. к. многие цыганки ходили в школу нерегулярно и полученные ими знания
уже забыты. Среди мужчин степень неграмотности составляет около 24%.

Число лиц трудоспособного возраста составляет около 30% общего коли-
чества цыганского населения. Около 16% трудоспособных имеют постоянное
занятие. Такой низкий процент вызван плохим здоровьем цыган, а также
отсутствием у них настойчивости. Молодое поколение почти в 100% посещает
начальные школы, преодолевая многочисленные трудности. Предполагается,
что только молодое поколение цыган будет свободно от отрицательных по-
следствий кочевого образа жизни.

Пер. Б. Миховского

JOZEFAT ZYWERT

EDUCATION AND PROFESSIONAL STRUCTURE OF GYPSY POPULATION
AT GORZOW WLKP.

A little group of Gypsies lives at Gorzow Wlkp. They belong mostly to so-
-called "Polska Roma" tribe (Polish Gypsies). All of them i. e. 152 persons, are
sedentarian. Up to 1964 some of them led a nomadic way of life. Illiterancy is
the chief problem confronting most of the adult Gypsy population at Gorzow
Wlkp. According to known data circa 46% of Gypsy females cannot read and
write. It seems that actually this percentage is greater and amounts to about
75% because although some Gypsy women attended the school occasionally, all
what they learned has been forgotten.

Illiterancy among adult men is lower and corresponds to 24%. A number of
persons in active working age is about 30% of total population. Circa 16% of
persons in active working age work regularly. Such a low percentage is caused
by very bad health conditions and by lack of perseverance. The young Gypsy
generation attends primary schools nearly in 100% overcoming many difficulties.
There is reasonable hope that the young Gypsy generation will be free of the
very bad consequences of nomadism.

Translated by the author

http://rcin.org.pl

D Y S K U S J A

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , Z. 3, 1969

ANANIASZ ROJECKI

O publikacji J. Bączyka Masy wodne południowego Bałtyku...1

Wymieniona w tytule publikacja składa się z czterech rozdziałów,
a mianowicie: — Wstęp i założenia ogólne (20 stron), — Charakterystyka
mas wodnych i podstawa ich wydzielenia (30 stron), — Niektóre cechy
charakterystyczne ruchów wody (28 stron) oraz — Przemieszczenia wody
w polskiej strefie przybrzeżnej (20 stron). Całość uzupełniają liczne
wnioski (razem aż 18) oraz bibliografia.

Mimo twierdzenia Autora, wyrażonego w końcowym (osiemnastym)
wniosku, że

„oceanograficzne [? — A. R.] studium warunków hydrologicznych południowej
części Bałtyku... — zostało przeprowadzone w sposób kompleksowy",

wydaje mi się, że omawiana publikacja w obecnej swej postaci składa
' się raczej z trzech przyczynków, luźno ze sobą powiązanych i poprze-

dzonych 20-stronicowym wstępem o treści mającej również niewiele
wspólnego z zasadniczą treścią publikacji. O tym, że opracowanie to
nie ma charakteru „studium kompleksowego" świadczy zresztą i sam
tytuł opracowania: analiza mas wodnych stanowi być może ważne
(a w każdym razie obecnie bardzo „modne") zagadnienie, lecz poznanie
mas wodnych nie jest jeszcze równoważne z przeprowadzeniem „kom-
pleksowego s tudium" jakiegokolwiek zbiornika wodnego, nawet wów-
czas, gdyby były zastosowane właściwe metody badawcze. Niestety,
użyte przez Autora metody badań, a nawet określenie pojęcia „masa
wodna", wzbudzają zastrzeżenia.

Według Autora (s. 28)
„masą wodną jest pewien rodzaj wód o określonej temperaturze i zasoleniu,

które zmieniają się w stałych wartościach i da ją wodzie ustabilizowaną gęstość".

To niezrozumiałe „określenie" (Autor m.in., używając w nim zwro-
tów „zmieniają się w stałych wartościach" oraz „dają wodzie ustabili-
zowaną gęstość", nie uważa za potrzebne nawet wspomnieć, co on pod
tymi zwrotami rozumie) nasuwa przypuszczenie, że J . B ą c z y k uży-
wa w swoim opracowaniu terminu „masa wodna" w znaczeniu zupeł-
nie odmiennym od ogólnie przyjętego (dla porównania pozwalam sobie
na tym miejscu przytoczyć jedną z nowszych definicji pojęcia „masa

1 J. B ą c z y k, Masy wodne południowego Bałtyku i wpływ ich ruchów
na polską strefą przybrzeżną. Warszawa 1968 — Wydawnictwa Geologiczne. 120 str.,
22 tabl. liczb., 32 rys., 90 poz. bibl., rezjume, résumé [Instytut Geografii PAN —
Prace Geograficzne, nr 65].

http://rcin.org.pl

522 Dyskusja

wodna", zaproponowaną przez oceanologa radzieckiego A. D. D o b r o -
v o l's k i e g o (2).

„wodną masą nazywa się pewna, względnie duża, objętość wody,
kształtująca się w określonym rejonie Wszechoceanu (zwanym ob-
szarem źródłowym masy wodnej), zachowująca w ciągu dłuższego
okresu czasu niemal stały i ciągły rozkład fizycznych, chemicz-
nych i biologicznych cech oraz rozprzestrzeniająca się jako jedna
jedyna całość").

Inne zastrzeżenie dotyczy uwzględnionego w opracowaniu obszaru.
Autor przyjął w tym przypadku pod uwagę obszar, ograniczony na za-
chodzie linią, „przebiegającą od Heiligenhaffen w NRF, przez wyspę
Fehmarn, Laaland, Falster, Móen do Falsterbo w Szwecji", na wscho-
dzie zaś — umowną prostą, łączącą przylądek Taran z przylądkiem
Torhamnsundde w Szwecji. W ten sposób Autor rozpatruje południowy
Bałtyk jako zupełnie zamknięty zbiornik, odizolowany termicznie oraz
oddzielony jakimiś wodoszczelnymi powierzchniami od pozostałej części
Bałtyku i od Morza Północnego, zupełnie pomijając wpływy na przebieg
procesów hydrologicznych w południowym Bałtyku pozostałej jego części,
a nawet cieśnin duńskich, i nie wykazując, że procesy te, odbywające
się na wschód i zachód od przyjętych przez J . Bączyka „linii demarka-
cyjnych", nie mają żadnego wpływu na stosunki hydrologiczne
w uwzględnionym w opracowaniu rejonie. A przecież, odrzucając ze
swych rozważań cieśniny duńskie (ponieważ — zdaniem Autora —
„różnice, jakie dzielą stosunki hydrologiczne Bałtyku od warunków pa-
nujących w cieśninach duńskich, wymagają oddzielnych badań, nie
mieszczących się (pytanie: dlaczego? — A. R.) w badaniach analitycz-
nych (? — A. R.)", podjętych przez Autora w omawianym opracowa-
niu), J. Bączyk jednak zapomina, że właśnie te cieśniny stanowią je-
dyne źródło „transformowanej oceanicznej masy wodnej", jaka napływa
do Bałtyku. Chyba na kształtowanie się mas wodnych w południowym
Bałtyku mają również wpływ zjawiska i procesy, odbywające się w po-
miniętej przez Autora pozostałej części Bałtyku. Pominięcie wpływów
na zjawiska, zachodzące w sztucznie wydzielonej przez Autora części
Bałtyku, procesów, odbywających się na obszarach tę część otaczają-
cych, jest j e d n y m z p o d s t a w o w y c h b ł ę d ó w , popełnionych
przez J . Bączyka w jego rozważaniach. Wszak

„żadnego zjawiska, zachodzącego w przyrodzie, nie można zrozu-
mieć, jeśli się je rozpatruje indywidualnie, w oderwaniu od otacza-
jących zjawisk... Wzajemne związki i wzajemne uzależnienie
przedmiotów i zjawisk jest to jedno z najbardziej ogólnych praw,
panujących w obiektywnej rzeczywistości, a zadaniem każdej
nauki jest wykrycie tych związków wszędzie: w wielkim i w ma-
łym, w szczegółach i w całości" (13).

N i e m n i e j p o w a ż n e z a s t r z e ż e n i e n a s u w a f a k t opar-
cia przez Autora rozważań o masach wodnych południowego Bałtyku
tylko na wynikach zaledwie 4-letnich obserwacji polskich (1959—1962),
wykonywanych w dodatku tylko cztery razy rocznie i tylko wzdłuż paru
profilów (razem 25 punktów pomiarowych), przebiegających właściwie
przez środkową część uwzględnionego w opracowaniu obszaru. Otóż
przy badaniach nad masami wodnymi zachodzi w pewnym stopniu ana-

http://rcin.org.pl

Dyskusja 523

logia ze studiami nad stosunkami klimatycznymi na pewnym obszarze:
wszak żadne poważniejsze opracowanie klimatu pewnego rejonu, wyko-
nane metodami k l a s y c z n y m i , nie może być oparte na materia-
łach obserwacyjnych zaledwie z 4-letniego, a nawet 10-letniego okresu,
o ile chcemy otrzymać w y n i k i r e p r e z e n t a t y w n e . Na mar-
ginesie — dla porównania — wspomnę, że w ostatnich latach ukazał
się w literaturze radzieckiej cały szereg monografii, poświęconych ma-
som wodnym poszczególnych mórz, sąsiadujących ze Związkiem Ra-
dzieckim (6, 7, 8, 9, 10). Z przytoczonych w tych monografiach danych
wynika, że do analizy mas wodnych np. Morza Japońskiego wykorzy-
stano wyniki obserwacji z lat 1915—1956 (razem ponad 20 000 stacji),
Morza Ochockiego — z lat 1887—1958 (11 000 stacji), Morza Beringa —
z lat 1874—1959 (5500 stacji), zaś Morza Czarnego z lat 1923—1958
(ponad 10 000 stacji); nb. powierzchnia tego ostatniego zbiornika wod-
nego jest zaledwie o 4% większa niż powierzchnia Bałtyku!

Autor omawianej publikacji, opierając swe rozważania na znikomo
małej liczbie danych, nie może tłumaczyć się ich brakiem. W opraco-
waniu nie zostały uwzględnione nie tylko materiały z pomiarów, wyko-
nanych przez inne kraje, lecz nawet wyniki obserwacji polskich cho-
ciażby z lat 1963—1965, bo — według słów Autora — „kompletny ma-
teriał ekspedycyjny, zebrany po 1962 r., nie został w pełni opracowany
do wykorzystania w chwili przygotowywania rozprawy". W związku
z tym powstaje pytanie, kto miał te opracowania potrzebnych Autorowi
materiałów wykonać. Skoro materiały wyjściowe nie były jeszcze „przy-
gotowane do wykorzystania", to stąd wynika bardzo prosty i logiczny
wniosek, że Autor, z powodów nam bliżej nie znanych, przekazał przed-
wcześnie swoją „rozprawę" (por. m. in. ss. 14 i 18) do druku...

Z drugiej strony, Autor pominął również polskie materiały sprzed
1959 r., co „zostało spowodowane niekompletną serią obserwacji". Otóż
w oceanologii pojęcie „kompletności materiałów" jest pojęciem względ-
nym, szczególnie jeżeli chodzi o starsze serie obserwacyjne; zresztą
istnieją metody, pozwalające na wyeliminowanie, jeżeli nie całkowite,
to w każdym razie w dużym stopniu, ujemnych wpływów braków
w materiałach pomiarowych na jakość wyników (czytelnik, nie obezna-
ny z tymi metodami, może z nimi zapoznać się chociażby z monografii
I. K o p l a n - D i k s a Osnowy statistićeskoj obrabotki i kartiroranija
okeanografićeskich dannych (14).

Zresztą, skoro było brak materiałów polskich, to dlaczego Autor po-
minął wyniki obserwacji, wykonanych przez inne kra je bałtyckie?
Wszak te dane były i są łatwo dostępne w kraju, jak to wynika z no-
tatki W. P i ą t e k , ogłoszonej w „Zeszytach Geograficznych" WSP
w Gdańsku (4). Z notatki tej wiemy, że w zbiorach Morskiego Instytutu
Rybackiego w Gdyni znajdują się wyniki obserwacji bałtyckich z lat
1946—1960 aż z 4760 stacji, zawierające m. in. 34 610 pomiarów tem-
peratury wody oraz 32 909 — zasolenia (przy czym gros danych, jak to
widać z załączonej do notki mapki, odnosi się do obszaru, uwzględnio-
nego w opracowaniu J. Bączyka).

Obok wyników 4-letnich obserwacji na otwartym morzu Autor wy-
korzystał dane 15- lub 16-letnich obserwacji z 9 brzegowych stacji pol-
skich (zresztą nie zawsze zostały wykorzystane dane z całego, podanego
przez Autora, okresu, bo np. tabl. 20 „Kierunki i prędkości wiatru w la-
tach 1951—1960", tabl. 21 i 22 są oparte — z przyczyn bliżej nie zna-

http://rcin.org.pl

524 Dyskusja

nych — tylko na danych z okresu 1951—1960; zresztą w szeregu tablic
w ogóle okresu, z którego pochodzi materiał obserwacyjny, nie zazna-
czono. W tekście opracowania nie mogłem, niestety, nigdzie znaleźć
jakiejkolwiek wzmianki o użytych przez Autora metodach „ujednorod-
nienia" wykorzystanych danych obserwacyjnych, pochodzących z róż-
nych okresów czasu — obawiam się, że redukcja tych materiałów do
jednego i tego samego okresu w ogóle nie była przeprowadzona.

Z powyższego wynika, że wykorzystany przez Autora materiał wy j -
ściowy — jako obejmujący zbyt krótki okres — nie może być uznany
z a r e p r e z e n t a t y w n y do jakichkolwiek studiów nad masami
wodnymi. Nie jest on reprezentatywny również pod względem rozmiesz-
czenia danych w przestrzeni: jak już wspomniałem, dane wyjściowe po-
chodzą zaledwie z 25 punktów, położonych wzdłuż dwóch — śmiem
twierdzić — przypadkowo wybranych spośród całego szeregu innych
profilów „międzynarodowego zdjęcia Bałtyku" (uwzględnione w opra-
cowaniu profile są profilami, wzdłuż których wykonuje pomiary Pol-
ska). Zwykle, dla uniknięcia przypadkowości w wyborze danych wyjścio-
wych pod względem ich przestrzennego rozmieszczenia, cały będący do
dyspozycji materiał obserwacyjny grupuje się według prostokątów sfe-
rycznych, następnie analizuje się go oddzielnie dla każdego prostokąta
i dopiero w oparciu o wyniki tej analizy ustala się rodzaje mas wodnych
i granice ich rozprzestrzeniania się w poszczególnych porach roku lub
półroczach (dla porównania wspomnę, że w wyżej cytowanych pracach
radzieckich o masach wodnych Morze Japońskie było podzielone na 119
kwadratów, Morze Beringa — prawie na 400, zaś Morze Czarne — na
112; oczywiście na każdy kwadrat przypadało od kilku do kilkudziesię-
ciu — niekiedy do 70-80 — stacji).

Na marginesie warto zaznaczyć, że Autor zupełnie nie zdaje sobie
sprawy, że wykorzystany przez niego materiał obserwacyjny jest pod
względem ilościowym znikomy, aby można było opierając się na nim
wyciągnąć jakiekolwiek miarodajne wnioski. Do wypowiedzenia takiej
opinii upoważniają mnie własne słowa Autora:

„Wykorzystane serie materiałów obserwacyjnych są d o s t a t e c z n i e d ł u -
g i e [podkreślenia tu i dalej i— moje — A. R.], aby na ich podstawie dokonać
analizy stosunków hydrologicznych, które wpływają na fizyczno-chemiczne róż-
nicowanie wód południowobałtyckich, i przedstawić krótką charakterystykę ich
ruchów" (s. 18);

„Kompletne obserwacje wykonane na morzu otwartym z jednoczesnymi
obserwacjami na wybrzeżach stanowiły b o g a t y m a t e r i a ł analityczny
[? — A. R.], pozwalający na wykrycie prawidłowości w ruchach wody" (s. 21).

Trzecią sprawą, wzbudzającą wątpliwości, jest użyta przez Autora
m e t o d a w y r ó ż n i a n i a m a s w o d n y c h . Autor wydzielił te
masy

„na podstawie diagramów temperatury i zasolenia (T.S). W przypadku wód
bałtyckich diagram TS jako metoda badawcza i analityczna odróżnia się korzyst-
nie od innych stosowanych metod przy wydzielaniu mas wodnych, ze względu na
decydującą rolę zasolenia w różnicowaniu się południowobałtyckich mas wod-
nych" (s. 22).

Otóż nigdzie w treści opracowania Autor nie przytoczył jakiegokol-
wiek uzasadnienia, że istotnie w omawianym przypadku „metoda dia-

http://rcin.org.pl

Dyskusja 525

gramu TS" jest bardziej „korzystna". Mimo tego, że diagram TS bywa
często stosowany do analizy mas wodnych, jednak metoda ta niekiedy
zawodzi. Tak np. M. A. R a d i c h o v s k a j a w swej pracy o masach
wodnych Morza Japońskiego (7) podkreśla, że próby zastosowania do
wyznaczania mas wodnych diagramu TS w przypadku Morza Japoń-
skiego zawiodły; przy ich wydzielaniu korzystała ona z wykresów pio-
nowego rozkładu średnich wieloletnich wartości temperatury wody, za-
solenia, gęstości wody* oraz zawartości tlenu, sporządzonych oddzielnie
dla każdego jednostopniowego prostokąta sferycznego („kwadratu").

Jeżeli metoda diagramu TS zawiodła w przypadku Morza Japońskie-
go, zbiornika głębokowodnego, o względnie dużym zasoleniu (średnio
34%o) i ułatwionej wymianie wód powierzchniowych (lecz utrudnionej —
wód głębinowych) z oceanem oraz morzami sąsiednimi, to tym bardziej
je j przydatność może być ograniczona w przypadku Bałtyku, morza szel-
fowego 2 o małej zawartości soli, pozbawionego bezpośredniej łączności
z oceanem oraz o utrudnionej wymianie wód z Morzem Północnym,
morza, mającego charakter raczej wodnego zbiornika lądowego niż mor-
skiego; nie wiem, czy w tym przypadku nie byłoby bardziej dogodne
użycie do wyodrębnienia mas wodnych metody, zbliżonej do metod, sto-
sowanych w tym celu w limnologii (2).

Niestety brak miejsca nie pozwala mi na szczegółowe omówienie
treści poszczególnych rozdziałów. W związku z tym zmuszony jestem
ograniczyć się tylko do poczynienia nielicznych uwag. Otóż w wyniku
analizy mas wodnych J. Bączyk dochodzi do wniosku:

„Jednokierunkowy dopływ wód o większym zasoleniu i stały dopływ wód
rzecznych dają w konsekwencji dwuwarstwowy system wód, w którym w o d y
o c e a n i c z n e [? — A. R.] za jmują część, przydenną, a wody rzeczne mieszane
z oceanicznymi pokrywają powierzchnię morza. Stałe mieszanie się tych wód
daje podział na trzy masy wodne: powierzchniową (P), przydenną (A) i przej-
ściową (S)" (s. 102) 3.

Ten „rewelacyjny" wynik można było otrzymać bez straty czasu
i energii na zbieranie materiałów obserwacyjnych i ich opracowywanie:
wystarczyło go przepisać z podręcznika Ju. S o k a l ' s k i e g o z roku
...1917 (12). M. in. na s. 205 tej publikacji (paginacja według reedycji
z 1959 r.) czytamy:

„Wskutek ogromnej ilości wody słodkiej, przynoszonej do morza
przez rzeki, zaś z drugiej strony — wskutek przenikania bardziej
słonych oraz o większej gęstości wód z Morza Północnego, pow-
stają w Morzu Bałtyckim dwie warstwy wody: przydenną — bar-
dziej ciężka oraz powierzchniowa — o względnie niedużym zaso-
leniu i lekka, oddzielone jedna od drugiej środkową warstwą
przejściową".

2 Zdaniem G. D i e t r i c h a , nawet w oceanie spotyka się rzadko jedno-
rodne masy wodne, różnice zaś w temperaturze i zasoleniu mogą występować nie
tylko w pionie, lecz również na powierzchniach, położonych w przybliżeniu pozio-
mo. Z tych względów nie bierze on pod uwagę przy wydzielaniu mas wodnych
wars tw górnych (100—200 m), ponieważ tempera tura i zasolenie tam zależą nie
tylko od rozprzestrzenienia się i mieszania wód w oceanie, w związku z tym nie
rozpatruje on — jeżeli chodzi o masy wodne — płytkowodnych mórz szelfowych.

8 Zawar ta w tym urywku sprzeczność („daje w konsekwencji dwuwarstwo-
wy system wód" — z jednej strony, a „daje podział na trzy masy [poziomo poło-
żone jedna nad drugą — A. R.]" — z drugiej) nie jest błędem drukarskim; analo-
giczne zdanie znajduje się również na s. 35.

http://rcin.org.pl

526 Dyskusja

Wydaje mi się, że dalsze komentarze w tym przypadku są zby-
teczne 4.

Pozostałe dwa rozdziały omawianego opracowania ma ją niewiele
wspólnego — jak już wspominałem wyżej — z tematem publikacji: ich
treść (zawierająca zresztą cały szereg twierdzeń „podręcznikowych",
powszechnie znanych, w dodatku często błędnie przez Autora sformu-
łowanych i interpretowanych) poświęcona jest, wbrew brzmieniu tytułu
pracy, ruchom „wody", lecz nie „mas wodnych"'. Zresztą samo brzmie-
nie tytułu opracowania nasuwa podejrzenie, że Autor zupełnie nie roz-
różnia dwóch zasadniczo różnych pojęć: „m a s y w o d n e j j a k o
p e w n e g o ' i n d y w i d u a l n e g o t w o r u ' , p o s i a d a j ą c e g o
w ł a ś c i w e m u c e c h y f i z y c z n o - c h e m i c z n e i b i o l o -
g i c z n e " oraz '„m a s y w o d y j a k o s u b s t a n c j i n a p e ł -
n i a j ą c e j p e w i e n z b i o r n i k " (por. np. (1)) w przeciwnym przy-
padku nie mówiłby w tytule pracy o „wpływie ich (mas wodnych) ru-
chów na polską strefę przybrzeżną": wszak w procesach brzegowych
odgrywają rolę nie s t a t y c z n e właściwości „wodnych mas" (a one
właśnie są podstawą wszelkich klasyfikacji mas wodnych"), lecz ruchy
„wody jako substancji", kształtujące się przede wszystkim pod wpły-
wem cyrkulacji atmosferycznej. Zresztą t rudno w ogóle mówić o ma-
sach wodnych w pobliżu brzegów, gdzie masy te są zbyt zniekształcone
wskutek wlewów wód lądowych — dlatego też przy analizie mas wod-
nych często n i e b i e r z e s i ę p o d u w a g ę w y n i k ó w o b s e r -
w a c j i , p o c h o d z ą c y c h z p u n k t ó w , p o ł o ż o n y c h b l i ż e j
n i ż 25 m i l m o r s k i c h o d l i n i i b r z e g o w e j .

Dla ilustracji treści wspomnianych dwóch rozdziałów (III i IV),
a szczególnie rozdziału „Niektóre cechy charakterystyczne ruchów wo-
dy" oraz sposobu ujmowania przez Autora poruszanych tam zagadnień
nie od rzeczy będzie przytoczyć na tym miejscu kilka przykładów.

A więc pierwszy podrozdział („Wpływ ruchów atmosfery na krążenie
wód") w rozdziale II-I Autor rozpoczyna od twierdzeń:

„Bliższe wyjaśnienie związków między ruchami atmosfery a krążeniem wód
oceanicznych należy do o s i ą g n i ę ć o c e a n o g r a f i c z n y c h l a t o s t a t -
n i c h . Były one poprzedzone przez wiele obserwacji przeprowadzonych na ogrom-
ną skalę przez szereg ekspedycji oceanograficznych, wymagało sprawdzenia labo-
ratoryjnego. Syntezą tych ruchów zajęli się specjalnie b a d a c z e p ó ł n o c n o -
a m e r y k a ń s c y [60, 74, 55], najszerzej rozwinął ją J. Bjerknes, a je j uogól-
nienie podał C. G. Rossby [68, 69]. Wyniki przedstawione p r z e z a m e r y k a ń -
s k ą s z k o ł ę o c e a n o g r a f i c z n ą spotkały się szybko z zainteresowa-
niem [1] i dzięki temu [sic! — A. R.] problem współzależności ruchów wody
i atmosfery należy do podstawowych we współczesnych badaniach oceanograficz-
nych" (s. 55).

4 Na mafginesie zauważymy, że s t ra tyf ikacja wód bałtyckich jest bardziej
złożona od wyżej przytoczonej. Z nowszych danych wynika, że we właściwym
Bałtyku, do którego należy również obszar, uwzględniony w opracowaniu J. Bą-
czyka, istnieją dwie wars twy nieciągłości (dwa „skoki") w pionowym rozkładzie
tempera tury wody, jedna — w rozkładzie zasolenia oraz dwie — w rozkładzie
gęstości; z tych ostatnich jedna (górna) jest związana z nagłymi zmianami w roz-
kładzie tempera tury wody, zaś druga (dolna) — ze zmianami zasolenia. Istnienie
tych dwóch skoków w pionowym rozkładzie gęstości wody należy d o j e d n e j
z n a j b a r d z i e j o s o b l i w y c h c e c h stratyfikacji wód Bałtyku (3, 15).
O te j drugiej warstwie nieciągłości pod względem gęstości J. Bączyk nie wspo-
mina ani słowem, mimo tego że — według niego — „gęstość wód... jest warun-
kiem podziału wód" (s. 28).

http://rcin.org.pl

Dyskusja 527

Na marginesie przytoczonego urywka warto zauważyć, że trudno jest
uważać J . M u n c h - P e t e r s e n a , autora komunikatu na Konferencję
Hydrologiczną Państw Bałtyckich, wymienionego przez J . Bączyka pod
poz. 60, za '„badacza północnoamerykańskiego". Zresztą ten komunikat
pt. Über Materialwanderung an Meeresküsten, insbesondere an den
Küsten des Baltischen Meeres (Helsinki 1936) nie można też chyba zali-
czyć „do osiągnięć oceanograficznych lat ostatnich" w zakresie „syntezy
ruchów wody [pod wpływem krążenia atmosfery]". Wątpliwa jest rów-
nież „zasługa" J . Bączyka w „sprostowaniu" stale spotykanego w lite-
raturze „błędu": dotychczas uważano J. B j e r k n e s a i C. G. R o s s b y
za przedstawicieli sławnej szkoły geofizycznej... bergeńskiej... Dziwnym
również wydaje się zupełne pominięcie przez J. Bączyka w tym „histo-
rycznym przeglądzie" ogromnej roli i zasług w badaniach wielkoskalo-
wych procesów termohydrodynamicznych w nierozerwalnym układzie
ocean-atmosfera-kontynenty geofizyków radzieckich (por. np. V. V.
Sulejkin. Fizika morja, izdanie ćetwertoe, Moskva 1968). Na zakończe-
nie należy wspomnieć, że wymieniona pod poz. 1 publikacja jest zaled-
wie... elementarnym podręcznikiem oceanografii von A r x a Introduc-
tion to Physical Oceanography (por. notkę bibliograficzną 11).

Jeżeli przytoczony urywek zawiera tylko ogólniki i błędne fakty, to
kilka wierszy dalej znajdujemy ustęp, pozbawiony w ogóle z punktu wi-
dzenia fizycznego jakiegokolwiek sensu:

„Przemieszczanie wody jest bowiem w a r u n k o w a n e działaniem siły od-
środkowej (CF) i siłą Coriolisa (fc), lecz zasadniczym czynnikiem p o w o d u j ą c y m
określone ruchy jest składowa pozioma gradientu ciśnienia atmosfery (gradhp).
Gdyby działały j e d y n i e siła odśrodkowa i siła Coriolisa,' woda na obszarze
Bałtyku przemieszczałaby się pod ich wpływem w antycyklonalnym systemie ruchu
o stałej zmianie kierunku prądu, odpowiadającej okresowi t = 1/2 w a h a d ł a n a
d o b ę " [? — A. R.; podkreślenia moje — A. R.] (s. 56).

Z takim nagromadzeniem e l e m e n t a r n y c h błędów rzadko moż-
na się spotkać nawet w artykułach popularnych, pisanych przez laików!

W dalszej części tego podrozdziału Autor podaje rys. 15 z podpisem
„Krążenie wód w zależności od ciśnienia i ruchu atmosfer y".
Rysunek ten, będący — jak widać z załączonej ilustracji 1 — „kopią"
z zachowaniem nawet skali (bez podania jednak przez Autora źródła)
górnej części wykresu 4—11 (s. 99) ze wspomnianego podręcznika von
Arxa z podpisem „ B a l a n c e of f o r c e s i n t h e f o u r p o s -
s i b l e c a s e s of m e a n d e r f l o w " , i lustruje w rzeczywistości
rozkład „wewnętrznych" sił (gradientu ciśnienia, Coriolisa i odśrodko-
wej), działających na elementarną cząstkę wody w przypadku tzw. ruchu
gradientowego (oczywiście w tym przypadku siły „zewnętrzne", wywo-
łane działaniem atmosfery, nie odgrywają żadnej roli!).

W podobny bezsensowny podpis (,,Różnicowanie się temperatury
wody powierzchniowej pod wpływem ciśnienia atmosferycznego") jest
zaopatrzony i następny rys. 16 (s. 57), będący z kolei „fotograficzną" ko-
pią wykresu 4—12 (s. 100) z podręcznika tegoż von Arxa z podpisem
„ S t r u c t u r e of w a r m - c o r e a n t i c y c l o n i c e d d i e s " oraz
„ S t r u c t u r e of c o l d - c o r e c y c l o n i c e d d i e s " — por. ilustr.
2. I w tym przypadku oczywiście atmosfera nie ma żadnego wpływu na

http://rcin.org.pl

528 Dyskusja

Northern Hemisoher*

Fig. 4-11. Balance of forces in the four possible cases of meander How.

Ryc. 15. Krążenie wód w zależności od ciśnienia i ruchu a tmosfery

I lus t rac ja 1

U w a g a : P o z o s t a ł e d w a w y k r e s y na f i g . 4—11, o d n o s z ą c e s ię d o p ó ł k u l i p o ł u d n i o w e j ,
z o s t a ł y p r z y r e p r o d u k c j i o p u s z c z o n e .

przedstawione na rysunku zjawiska (wszak używany w tekście przez von
Arxa termin „pressure" nie zawsze oznacza „atmospheric pressure"!).

Szczególnie jaskrawego przykładu, ilustrującego wiarygodność w oma-
wianym opracowaniu twierdzeń a jednocześnie rzucającego światło na
stosowane przez Autora „metody" opracowań, dostarcza „zbiorczy" ry-
sunek 23 na s. 77 („Podstawy teoretyczne i przykłady inercyjnej cyrku-
lacji wód na obszarze południowobaltyckim") — por. ilustr. 3.

Otóż wykres „a" na tym rysunku („Rozkład sił powodujący iner-
cyjne krążenie wód"), mający niby charakteryzować „podstawy teore-
tyczne" inercyjnych ruchów wód na południowym Bałtyku, jest tylko
zmniejszoną „fotograficzną" kopią rys. 4—13 ("B a l a n c e of f o r -
c e s i n i n e r t i a l m o t i o n") z podręcznika von Arxa.

Również wykres „b" („Cyklostrof iczny układ krążenia w punkcie P-5
w dniach 12—13 VIII 1960 r") jest przedrukiem prawej części rys. 4—16
("B a l a n c e of f o r c e s i n c y c l o s t r o p h i c f l o w") z wymie-
nionego podręcznika, uzupełnionym przez J. Bączyka danymi, rzekomo
pochodzącymi z obserwacji na stacji P-5. Pomijając to, że wykres ten
nie powinien był być włączony do rysunku z podpisem „...przykłady
inercyjnej cyrkulacji..." (chyba ruch cyklostroficzny nie jest szczególnym
przypadkiem ruchu inercyjnego?), należy zauważyć, że przy jego repro-
dukcji J. Bączyk popełnił duży błąd: występująca w tym ruchu jedna
ze sił jest, jak to podał Autor, nie siłą „fc" (co w jego terminologii —

http://rcin.org.pl

Dyskusja 529

por. s. 24 — znaczy „wektor działania siły Coriolisa"), lecz „ p o z i o m ą
s k ł a d o w ą g r a d i e n t u c i ś n i e n i a " .

Pozostałe dwa wykresy „c" oraz „d" na rys. 23 (c — „Inercyjne krą-
żenie wód powierzchniowych w Basenie Bornholmskim w dniach 12—
13 VIII 1960 r.", d — „Związek inercyjnego krążenia wód poludniowo-
baltyckich w różnych punktach w okresie 8—9 VIII 1960 r") są wzoro-
wane na rys. 4—15 (s. 103) z von Arxa („R o t a n t i n g c u r r e n t s of
p e r i o d o n e h a l f - p e n d u l u m d a y o b s e r v e d i n t h e B a l -
t i c , r e p r e s e n t e d (b) b y a p r o g r e s i v e v e c t o r d i a g r a m
f o r t h e p e r i o d o f 17—24 A u g u s t 1933, a n d (a) b y a c e n t r a l
v e c t o r d i a g r a m f o r t h e p e r i o d b e t w e e n 6 h r . a n d 20 h r .
o n A u g u s t 21, a c c o r d i n g t o G u s t a f s o n a n d K u l l e n -
b e r g"). Przytaczając ostatnie dwa wykresy, J. Bączyk zaznacza, że

„wykres kierunków prądu w różnych punktach południowobałtyckich daje pętlę
podobną do tej, jaką otrzymał B. Kullenberg w wyniku swoich badań",

co, jego zdaniem, jest jednym z dowodów występowania w uwzględnio-
nym okresie czasu na obszarze południowego Bałtyku „inercyjnej cyrku-
lacji wód powierzchniowych". Otóż to rzekome 5 podobieństwo niczego
nie dowodzi, albowiem:

— primo, istnieje zasadnicza różnica między hodografem, podanym
S . .„ O« S t r u d u i e Ot

f t . i . uni„ yvkx«.. rrt*.«"« ccM (Oif cydon'C «•Hrti*^ •

Ryc. 16. Różnicowanie się tempera tury wody powierzchniowej pod wpływem
ciśnienia atmosferycznego

I lustracja 2

5 „Pętla" Gustafsona-Kullenberga — w odróżnieniu od „pętli" Bączyka — jest
linią łamaną: poszczególne jej odcinki są wektorami, odpowiadającymi kierunkom
i prędkości prądów, obserwowanych w jednym i tym samym punkcie w odstępach
12-godzinnych w okresie 17-24 VIII 1933.

http://rcin.org.pl

I lustracja 3a

Fig. 4 13. Balancc of forccs in incnial motionJ

fig. 4-16. Balancc «>f forcrs in cyclostrophir fluw

http://rcin.org.pl

Dyskusja 531

Ryc. 23. Podstawy teoretyczne i przykłady inercyjnej cyrkulacji wód na obszarze
południowobaltyckirti

a — rozkład sił powodujący inercyjne-krążenie wód
b — cykłostroficzny układ krążenia w punkcie P-5 w dniach 12—13 VIII 1960 r.

c — inercyjne krążenie wód powierzchniowych w Basenie Bornholmskim
w dniach 12—H3 VIII 1960 r.,

c»_ t _ 12 h
(2fł si.i ę) ' sin t?

cl — związek inercyjnego krążenia wód południowobałtyckich badany w różnych
punktach w okresie 8—10 VIII 19G0 i\:

P - l — 8 VII I h 17-s, P-2 — 9 VIII h 8«», P-4 — 9 VII I h 19",
P-5 — 9 VII I h 23»», P-G — 10 VII I h 10", P-7 — 10 VII I h 14«

I lustracja 3b

w pracy G u s t a f s o n a i K u l l e n b e r g a (a następnie reproduko-
wanym w szeregu podręczników, jak np. S v e r d r u p a and al. z 1942 r.,
Z u b o v a z 1947 r., D e f a n t a z 1961 r. itd.), a wykresem J. Bączyka:
hodograf Gustafsona-Kullenberga i lustruje zmiany kierunku i prędkości
cząstki wody, o b s e r w o w a n e w p e w n y m o k r e ś l o n y m c z a -
s i e (w ciągu 8 dni) w t y m s a m y m m i e j s c u (punkcie), gdy nato-
miast wykres J. Bączyka przedstawia zmiany kierunków ruchu wody,
o b s e r w o w a n e w r ó ż n y c h o d s t ę p a c h c z a s u o r a z w r ó ż -
n y c h p u n k t a c h obranego obszaru (odległość między skrajnymi
punktami przekracza chyba 200 km); w oparciu o dane, pochodzące
z różnych okresów oraz z różnych obszarów, można by — śmiem stwier-
dzić — szczególnie przy odpowiednim doborze danych obserwacyjnych,
o t r z y m a ć w y k r e s y o p o d o b n y m k s z t a ł c i e d l a d o w o l -
n e g o r u c h u w o d y , niekoniecznie ruchu inercyjnego;

— secundo, nie wszyscy podzielają bez zastrzeżeń zdanie Gustafsona
i Kullenberga, że omówiony przez nich przypadek reprezentuje istotnie

http://rcin.org.pl

532 Dyskusja

inercyjne ruchy wody. W szczególności N. N. Z u b o v w tej sprawie
pisze:

„Mimo wszystko, stwierdzenie, czy obserwowane przez Gustafsona
i Kullenberga zjawisko jest związane z prądami inercyjnymi, czy
też z pływowymi wahaniami głębinowych warstw morza, wymaga
jeszcze dodatkowych obserwacji" (Z u b o v, Dinamićeskaja okeano-
logija, 1947, s. 316).

Zresztą nie sposób jest wymienić, a tym bardziej zanalizować
wszystkie spotykane w omawianym opracowaniu błędy — wymagałoby
to zużycia mniej więcej tyleż papieru, ile zużyto na druk samej publi-
kacji J. Bączyka. Do niektórych z tych usterek jeszcze wrócę później.

Na zakończenie ogólnego przeglądu treści opracowania J . Bączyka,
nie od rzeczy będzie poświęcić nieco uwagi treści wstępu, w którym
Autor m. in. omawia: a) warunki naturalne badanego obszaru morskie-
go oraz b) charakterystykę stanu badań. W związku z treścią tych dwóch
podrozdziałów (zresztą poniższe uwagi mogą być z powodzeniem odnie-
sione i do całości opracowania) pragnąłbym przede wszystkim zauwa-
żyć, że czytelnikami specjalnych prac naukowych są zwykle osoby,
zapoznane z poruszanymi w tych pracach zasadniczymi zagadnieniami
przynajmniej w zakresie, uwzględnianym w podręcznikach akademic-
kich. Dlatego też jest rzeczą zupełnie zbędną przytaczanie w tych pra-
cach elementarnych wiadomości, jak to robi J. Bączyk, poświęcając np.
szereg stron na omawianie dziejów geologicznych, zresztą na omawianie
o charakterze kompilacyjnym (nb. te dzieje Bałtyku nie ma ją żadnego
wpływu na kształtowanie jego współczesnych mas wodnych, jeżeli na-
wet takie masy w Bałtyku można wyróżnić) oraz opisowi, również kom-
pilacyjnemu, urzeźbienia dna morskiego (w tym ostatnim przypadku
wystarczyłoby tylko w paru słowach, bez przytaczania jakichkolwiek
szczegółów, przypomnieć czytelnikowi o wpływach progów w rejonie
cieśnin oraz rynien na cyrkulację wód bałtyckich).

Również nic wspólnego z tematyką omawianych w publikacji zagad-
nień nie mają rozważania Autora, poświęcone „charakterystyce stanu
badań [południowego Bałtyku]". Wydawałoby się, że w tym przypadku
należało podać krótką wzmiankę o historycznym rozwoju pojęcia „masa
wodna" oraz wymienić prace, w których są zawarte, przynajmniej
w sposób pośredni, dotychczas znane dane o zróżnicowaniu mas wodnych
południowego lub całego Bałtyku. Niestety tych danych u J . Bączyka
brak — natomiast cały ten podrozdział ma charakter zbioru oderwanych
jeden od drugiego faktów (z informacjami takiego rodzaju, jak np.
„Autor ten przygotował jeszcze liczne grono biologów-oceanografów"
włącznie), nie zawsze mających jakikolwiek związek z Bałtykiem i za-
opatrzonych w swoiste komentarze Autora, dobitnie świadczące o stop-
niu jego orientowania się we współczesnych zagadnieniach oceanologicz-
nych i umiejętności interpretowania treści prac naukowych...

Dołączona do opracowania bibliografia zawiera 90 pozycji (w tym
szereg podręcznikowych), z których 30% jest cytowana tylko we wstępie,
mającym — jeszcze raz powtarzam — luźny związek z tematem opra-
cowania, oraz 13% (12 pozycji) stanowią własne prace Autora, niekiedy
o tematyce, nie mającej nic wspólnego z „masami wodnymi południo-
wego Bałtyku i wpływem ich ruchów na polską strefę przybrzeżną" (jak
np. publikacja (7): J. B ą c z y k , M. C z e k a ń s k a , Zjawiska zLodzenia
u polskich wybrzeży Bałtyku). Wśród artykułów J. Bączyka f iguru ją

http://rcin.org.pl

Dyskusja 533

trzy, opublikowane w czasopismach zagranicznych a będące właściwie
obcojęzycznymi wersjami tych lub innych fragmentów omawianej publi-
kacji, co nie przeszkadza Autorowi je cytować w formie: „Stosując
opisaną metodą określono już wcześniej własności mas wodnych [13,
15]...". Otóż wymienione dwie pozycje są właściwie niczym innym jak
obcojęzycznymi wersjami... II rozdziału omawianej „rozprawy" 6.

Na zakończenie warto dla dopełnienia obrazu przytoczyć jeszcze kilka
dalszych przykładów niedokładnych, a często błędnie sformułowanych,
twierdzeń oraz błędnych danych, od których cała praca J . Bączyka aż
się roi. A więc:

— „G - stała grawitacji uniwersalnej = (6670 ± 0,0005) X 10-8 dyn/cm2" (s. 24)

zamiast jedynie poprawnego:

(6,670 ± 0,005) X 10-8 dyn • cm2/g2;

— „g — grawitacja lokalna. 0° = 978059 cm/sek, 90° = 983217 cm/sek" (s. s. 24)

zamiast poprawnego:
— g — przyspieszenie siły ciężkości na poziomie morza dla szerokości geograficz-

ne j 0° — 978,059 cm/sek2 oraz dla szerokości geograficznej 90° — 983,217 cm/sek2.

Nie są to błędy drukarskie, bo identyczne dane są powtórzone w tekś-
cie t r z y k r o t n i e . Błędy w oznaczaniu wymiarów cytowanych wiel-
kości nie wymagają komentarzy.
—) ;a — specyficzna wartość kątowa — valeur angulaire spécifique — specifićes-

ka ja uglovaja velicina" (s. 25);
— „ d y n a m i c z n y r u c h atmosfery" (s. 33);
— „Proporcje objętościowe między masami ulegają zmianom pod wpływem

g e o p o t e n c j a l n y c h w ł a s n o ś c i w ó d [? — A. R.] i ciśnienia atmos-
fery" (s. 102).

Wprowadzając powyższe trzy nowe, dotychczas w literaturze nauko-
wej nie spotykane, terminy, Autor niestety nie podaje ich znaczenia.
— „Funkcyjną zależność jaką jest gęstość wody morskie j kształtowana je j tem-

peraturą i zasoleniem, obliczamy ze wzoru ot = (dt — 1). 1000, gdzie ot — gę-
stość wody morskiej, dt — ciężar właściwy wody przy danych: temperaturze
i zasoleniu" (s. 45).

Otóż nieprawdą jest, że gęstość wody morskiej obliczamy za pomocą

6 Opublikowanie pracy w czasopiśmie zagranicznym nie świadczy oczywiście
o je j poziomie; wiele redakcj i zagranicznych publ ikuje prace wyłącznie na odpo-
wiedzialność ich autorów. W szczególności w ten sposób postępuje redakcja cza-
sopisma „Cahiers océanographiques" (w jednym z zeszytów którego ukazał się
ar tykuł [13] J. Bączyka), przy czym każdy zeszyt tego czasopisma jest zaopa-
trzony w klauzulę: „Les articles publiés dans le „Cahiers océanographiques"
n'engagent que la responsabilité de leur auteurs". Przy tej sposobności warto
wspomnieć, że kilka lat temu zdarzył się przypadek ogłoszenia przez to czasopismo
artykułu pewnego autora polskiego, uprzednio odrzuconego przez redakcję jed-
nego z czasopism kra jowych (na podstawie jednomyślnej opinii dwóch recenzen-
tów: użyte przez autora dla potwierdzenia swoich tez dane odbiegały, jeżeli cho-
dzi o ich wartości, od wyników obserwacji, na które powoływał się autor, o czym
oczywiście wydawca zagraniczny nie mógł wiedzieć).

P r z e g l ą d G e o g r a f i c z n y — 11 http://rcin.org.pl

534 Dyskusja

wyżej przytoczonego wzoru. Do tego celu służą wzory zupełnie innego
rodzaju, jak np.:

Oo = -0,093 + 0,8149 S -0,000482 S* + 0,0000068 S3,

gdzie S oznacza zasolenie. Natomiast przytoczony przez J . Bączyka
wzór (który w formie poprawnej ma postać ot = —1) X 103) jest
określeniem pojęcia „ g ę s t o ś ć u m o w n a" a jednocześnie podaje spo-
sób wyznaczania tej gęstości.

Nie są również zrozumiałe takie zwroty, jak:
— „efemeryczne [? — A. R.] występowanie krzemu, wapnia, t lenu w wodach bał-

tyckich" (s. 28);
— „gęstość mieszania dwóch mas pereferycznych [? — A. R.] jest stale określona

a m p l i t u d ą w a h a ń t y c h e l e m e n t ó w " (s. 38);
— „W zasięgu r ó w n o l e ż n i k o w y m zbiornika..." (s. 38);
— „Temperatura nie decyduje o gęstości cząsteczki, lecz wpływa na je j wędrówkę

konwekcyjną" (s. 40);
— „Wyrównana g ę s t o ś ć wód, jaka f u n k c j o n u j e bez przerwy między

masami pereferycznymi [! — A. R.], jest w tym czasie w y r a ź n i e p o d -
k r e ś l o n a skokami tempera tury i zasolenia" (s. 42);

— „Zrównoważenie makros t ruktur , jakie tworzą poszczególnie masy wodne, jest
determinowane równowagą dynamiczną cząsteczek wody, fo rmowaną pod wpły-
wem cech fizyczno-chemicznych wody" (s. 52);

— „Zmiany tempera tury w masie wód powierzchniowych (P) są zawsze większe
od zera" (54);

— „Przy p r z y j ę c i u j e d n o ś c i i p o w s z e c h n o ś c i d z i a ł a n i a
w s z y s t k i c h p r a w f i z y c z n y c h , można się było spodziewać iden-
tycznych zmian w ruchach wody bałtyckiej, jakie obserwuje się w ruchach
wód oceanicznych" (s. 56);

— „Cyklonalne systemy cyrkulacji... powodują nieznaczne odchylenie prądów
głębinowych od kierunku geostroficznego i... t rudno uznać je z a p o w s t a -
j ą c e p o d w p ł y w e m p r a w a E k m a n a..." (s. 71);

— „...kiedy wody są niejednorodne, p r a w o E k m a n a n i e f u n k c j o n u j e
w pełni..." (s. 67).

W szeregu zdań spotykamy termin „r — stress atmosfery" (s. 26):
— „Wpływ stressu atmosfery (r) powoduje, że wody tej masy m a j ą prawie wy-

równaną gęstość w pionie" (s. 40);
— „Atmosferyczny stress (z), jaki powoduje przemieszczanie wody na powierzchni,

wpływa na zmiany s t ruk tur pionowych określonych proporc jami poszczegól-
nych mas wodnych" (s. 51);

— „Wydłużony, równoleżnikowy kształt zbiornika... predysponuje działanie pro-
cesów związanych ze stressem..." (s. 51);

— „Działanie czynnika atmosferycznego stressiu rozpatrzono bez analizy szczegó-
łowych związków energetycznych" (s. 52) itd.

Używając wielokrotnie angielskiego terminu stress bez tłumaczenia
na język polski (równoznacznikiem tego terminu w języku polskim jest
„ n a p r ę ż e n i e ") , Autor niestety zupełnie błędnie go interpretuje :
z tekstu na s. 102 wynika, że „stress" — według niego — jest syno-
nimem „nacisk atmosfery (t)". Sic!

http://rcin.org.pl

Dyskusja 535

Jednak „szczytem osiągnięć" Autora są zależności, podane na s. 54:
z J T > 0 > Z l S > 0

oraz
Z l S > 0 > z l T > 0 ,

gdzie AS oznacza zmiany zasolenia w promille, zaś AT — zmiany tem-
peratury w °C.

Gdyby, przytaczając powyższe nierówności, J . Bączyk zechciał podać
jeszcze kryterium, które wykorzystał do porównania dwóch wielkości,
z których jedna jest wyrażona w promille, druga zaś w °C, oraz przy-
toczyć przynajmniej jeden przykład liczby, która jest jednocześnie i do-
datnią i ujemną, to to epokowe twierdzenie wywołałoby istny przewrót
w podstawach całej matematyki.. .

Niestety cała treść omówionej „rozprawy" wykazuje, że Autor pod-
jął się opracowania tematu z dziedziny zupełnie dla niego obcej.

NOTKI BIBLIOGRAFICZNE

(1) D o b r o v o l ' s k i j A. D. Ob opredelenii vodnych mass. Okeanologija, I, 1
(1961).

(2) B u t o r i n N. V. O vodnych massach kontinental'nych vodoémov. Trudy
[Instituía biologii vnutrennich vod AN SSSR], 7 (10): II — Dinamika vod-
nych mass vodochranilisc (v svjazi s rasprostraneniem organizmov). Moskva —
Leningrad 1965.

(3) S o s k i n I. M. Mnogoletnie izmenenija gidrologićeskich charakteristik Bal-
tijskogo morja. Leningrad 1963.

(4) P i ą t e k W. O materiałach oceanograficznych z Morza Bałtyckiego. Zeszyty
Geograficzne [WSP w Gdańsku], VII (1965).

(5) T i m o f e e v V. T., P a n o v V. V. Kosvennye metody vydelenija vodnych
mass. Leningrad 1962.

(6) T i m o f e e v V. T. Vodnye massy Arkticeskogo bassejna. Leningrad 1960.
(7) R a d i c h o v s k a j a M. A. Vodnye massy Japonskogo morja [w pracy zbio-

rowej : Osnovnye certy geologii i gidrologii Japonskogo morja], Moskva 1961.
(8) M o r o ś k i n K. V. Vodnye massy Ochotskogo morja. Moskva 1966.
(9) A r s e n'e v V. S. Tećenija i vodnye massy Beringova morja. Moskva 1967.

(10) F i l i p o v D. M. Cirkulacija i struktura vod Cernogo morja. Moskwa 1968.
(11) von A r x W. S. Introduction to Physical Oceanography. Reading, U.S.A. —

London 1962.
(12) S o k a l ' s k i j Ju. M. Okeanografija. Petrograd 1917 [vtoroe izdanie — Lenin-

grad 1959].
(13) K a l e s n i k S. Geografia fizyczna ogólna. Tłumaczenie z rosyjskiego. War-

szawa 1961.
(14) K o p l a n - D i k s I. S. Osnovy statistićeskoj obrabotki i kartirovanija okea-

nografićeskich dannych. Leningrad 1968.
(15) D o b r o v o l ' s k i j A. D., Z a l o g i n S. S. Morja SSSR (priroda, chozjajstvo).

Moskva 1965.
(16) M a u r y M. F. The Physical Geography of the Sea and its Meteorology.

Edited by J . L e i g h l y . Cambridge, Mass. 1963.
http://rcin.org.pl

http://rcin.org.pl

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , Z. 3, 1969

TADEUSZ BARTKOWSKI

Koncepcja środomiska geograficznego
jako „idea generalna" geografii

W odpowiedzi na artykuł Z. Wysockiego

Interesujący ar tykuł dyskusyjny Z. W y s o c k i e g o o zagadnieniu
idei generalnej w geografii naszych czasów 1 zawiera wiele stwierdzeń
bardzo wprawdzie dyskusyjnych, jednakże konkluzja ostateczna ar ty-
kułu, którą można z niego wyciągnąć, sprowadza się do postulatu wysu-
nięcia „idei generalnej", naokoło której można i należy organizować
geografię współczesną. Tę ideę generalną widzi autor w następujących
trzech dziedzinach geografii:

1. w dziedzinie opisu jako „dobywanie kształtów z cech swojej epo-
ki" („mapa ogólnoinformacyjna świata"),

2. w dziedzinie poznawczej jako „wiedzę o zorganizowanej powłoce
ziemi", jako „klasyfikowanie układów według stanu ich rozwoju" (po-
nieważ geografia jest nauką przede wszystkim porównawczą"!),

3. w dziedzinie „inżynierskiej" jako „analizę i ocenę adekwatności
zmiennych regionalnie s t ruktur formalnych z funkcjonalnymi" (formu-
łowanie „praw terytorialnych").

Pomijam ogólne i jednak niejasne sformułowanie „dobywania kształ-
tów z cech swojej epoki", a pragnę skoncentrować się na dziedzinie
poznawczej postulatów. Z. Wysockiego, które — jak sądzę — jedynie
mają zasadnicze znaczenie dla geografii jako nauki (ponieważ dotyczą
„poznania"). Można się tu ta j zgodzić z tezą Autora, jednakże wydaje się
wątpliwe, czy określenie „wiedza o zorganizowanej powłoce ziemi" jest
wyłączną domeną geografii i czy jest to jej „differentia specifica", po-
dobnie jak przyznawanie w zakresie geografii szczególnej roli „prawom
terytorialnym". Wydaje się, iż w tej dziedzinie co najmniej takie same
cele poznawcze może sobie postawić biologia oraz niektóre nauki spo-
łeczne (dotyczące społeczeństwa ludzkiego). „Geografizm" (por. „prawa
terytorialne") występuje powszechnie w różnych dyscyplinach — wszy-
stkich, które za jmują się nie tylko zróżnicowaniem zjawisk na po-
wierzchni Ziemi, ale i w ogóle zjawiskami przestrzennymi. Również
metoda „porównawcza", tak modna w geografii XIX w., jest nie tylko
przywilejem geografii, lecz bywa stosowana i w innych naukach, a w
geografii współczesnej wcale nie jest dominująca. Zresztą nauk chyba
nie trzeba klasyfikować według metod, jakimi się posługują, bo ich sto-
sowanie podyktowane jest i przedmiotem badania i jego celem, a me-

,Przegląd Geograficzny" 1968, t. XL, z. 1, s. 123—138.

http://rcin.org.pl

538 Dyskusja

tody mogą się zmieniać w ciągu różnych etapów rozwoju jakiejś nauki
(na tym polega m.in. rozwój nauki).

W poszukiwaniu „idei generalnej" geografii Z. Wysocki nie docenia
zupełnie starej jak sama geografia, a zawsze żywej i owocnej koncepcji
środowiska geograficznego. Różne jej definicje miały różne brzmienia
w zależności od zmieniającej się koncepcji samej geografii u różnych
autorów. Właśnie na przykładzie tej definicji śledzić można odbicie
każdorazowej „idei generalnej" geografii u poszczególnych autorów
definicji środowiska geograficznego.

Jaką koncepcję środowiska geograficznego można przyjąć i postulo-
wać dla geografii współczesnej? W kilku mych studiach (niestety t rudno
dostępnych — por. T. Bartkowski 1963, 1964, 1966, 1968a) u j m u j ę śro-
dowisko geograficzne jako zespół czynników („przedmiot" środowiska),
skierowanych, oddziaływujących na jego „podmiot" (społeczeństwo
ludzkie, świat zwierząt, świat roślin) w procesie życia, rozwoju tych
podmiotów (czyli jako zespół warunków procesu życiowego pojedynczych
osobników oraz rozwoju całych społeczności czy gatunków). Dylemat,
czy człowiek (ściślej społeczeństwo) należy do środowiska geograficznego,
czy też jest poza nim, jest tu ta j rozwiązywany w ten sposób, że człowiek
(społeczeństwo) należy do środowiska geograficznego jako jego podmiot,
tworząc ze środowiskiem pewną specyficzną jedność jako układ „przy-
roda-społeczeństwo" (por. E. A. A c k e r m a n n 1963 — „system iner-
akcyjny człowiek-przyroda"). Tutaj należy jeszcze rozróżniać pojęcie
środowiska indywidualnego i środowiska gatunku, gdyż do środowiska
indywidualnego człowieka np. należą również inni ludzie; natomiast
pojęcie środowiska gatunku ludzkiego wyklucza z niego społeczeństwo
jako składnik środowiska (pomieszanie zakresu pojęcia „człowiek-indy-
widuum" i gatunek „człowiek" używanych jako synonimy — skąd wy-
wodzi się cała kontrowersja w tej dziedzinie).

Tak sformułowany przedmiot badań geografii jest uważany przez
Z. Wysockiego za zbyt wąski, pisze bowiem: „powiedzmy, że zrozumie-
liśmy ten układ (relacji człowiek-środowisko). Co dalej?" Otóż sądzę,
że tego „dalej" jeszcze nie ma — że jesteśmy bardzo dalecy od zrozu-
mienia tego systemu, a rozwój społeczeństwa będzie nam zawsze sta-
wiał nowe formy tej relacji do badania.

W przedstawionej wyżej koncepcji środowisko geograficzne jest
u jmowane hierarchicznie (T. Bartkowski 1966, 1968a). Na bazie „środo-
wiska fizycznego" wspiera się „środowisko biotyczne", w którym pod-
miotem środowiska jest „świat ożywiony" (rośliny, zwierzęta, w pewnym
sensie i człowiek), a to z kolei środowisko jest podstawą „środowiska
człowieka", w którym podmiotem jest „człowiek-społeczeństwo" i które
można opatrzyć mianem środowiska geograficznego. Środowisko „fizycz-
ne" jest więc środowiskiem „potencjalnym" dla świata ożywionego
i „aktualizuje" się jako środowisko biotyczne z chwilą pojawienia się
w nim życia, a podobnie to środowisko biotyczne „aktualne" jest środo-
wiskiem „potencjalnym" człowieka i aktualizuje się jako środowisko
aktualne człowieka z chwilą, gdy człowiek bierze ziemię w posiadanie.
Powyższa koncepcja środowiska aktualnego i potencjalnego może, zda-
niem moim, w całej pełni posłużyć za osnowę badania wspomnianego
układu „człowiek-środowisko" w aspekcie dynamicznym, który z kolei
pozwoli w pełni podjąć realizację postulowanej przez Z. Wysockiego
dziedziny działania „inżynierii geograficznej" — podejmowania „opty-

http://rcin.org.pl

Dyskusja 539

malnej decyzji" (co jednakże należy do „zastosowań geografii" i dla tego
działania nie jest potrzebne zmienianie samej koncepcji geografii —
por. także T. Bartkowski 1968c).

Należy jeszcze wyjaśnić stosunek tego głównego nurtu, tej „idei
generalnej" geografii, do nauk pomocniczych, z których niektóre bywają
nazywane naukami geograficznymi. Ten stosunek powinien być oparty,
zdaniem moim, na dwóch zasadniczych fazach procesu badawczego, ja-
kie w każdej nauce występują i które można wyrazić formułą „analiza
i synteza". Analiza środowiska geograficznego wiedzie do wydzielenia
w nim „elementów" badanych dla nich samych, przez nauki w swym
zakresie badań autonomiczne (geomorfologia, hydrografia, biogeografia
i fitosocjologia, klimatologia etc.). Te elementy nie występują jednakże
w oderwaniu, niezależnie od siebie, ale są powiązane ze sobą s t ruktu-
ralnie, są „uwikłane" w środowisku geograficznym i badanie tych po-
wiązań wiedzie do traktowania ich jako „składników" środowiska
geograficznego (w jaki sposób są one w środowisku geograficznym zinte-
growane?). Ponieważ te składniki wywierają pewien wpływ zarówno na
siebie, jak i na odpowiednie podmioty środowiska i wzajemnie podle-
gają działaniu tych podmiotów, dlatego badanie ich roli w środowisku
geograficznym oraz ocena tej roli prowadzi do nazwania ich „czynnika-
mi" środowiska geograficznego (czy biotycznego).

Jest rzeczą widoczną, że jeżeli pierwszy etap poznawania badawcze-
go — analiza — znajduje swój wyraz w „specjalizacji" geografii, a tym
samym w postępującej jej dezintegracji (tendencji występującej nie
tylko w geografii!), to etapy następne, czyli badanie elementów jako
składników i jako czynników środowiska geograficznego, wiodą do inte-
gracji geografii. Obydwie tendencje są w takim ujęciu równoupraw-
nione i równie pożądane. Korzyści z przyjęcia przedstawionej wyżej
koncepcji środowiska geograficznego i podziału nauk geograficznych
według etapów procesu badawczego są więc wielorakie:

a. pozwala to geografii zachować cały dotychczasowy zakres badań,
b. wyznacza miejsce zarówno analizie, jak i syntezie w ramach jed-

nego procesu badawczego, a tym samym ustala stosunek „nauk geogra-
ficznych" do samej geografii,

c. ustala relację „człowiek-społeczeństwo i środowisko" i w jej
ramach stosunek nauk tzw. fizycznogeograficznych do nauk tzw. antro-
pogeograficznych (sensu Idrgo). Przez to zostaje uznany zarówno dycho-
tomizm geografii, jak i rozwiązany zakres badań w sposób, zdaniem
moim, zadowalający wszystkie zainteresowane strony,

d. w koncepcji środowiska geograficznego potencjalnego mieści się
szeroki wachlarz możliwości działania dla geografii, otwartych przez
tzw. geografię stosowaną lub „geografię konstruktywną", a konkretyzo-
wanych w „inżynierii geograficznej" Z. Wysockiego.

Powstaje jeszcze pytanie, czy geografia zmienia się przez to? Nie —
to tylko geografia — jedna z najstarszych dyscyplin naukowych —
wchodzi w nowy etap rozwoju. To jest tylko wyraz jej reakcji na
aktualne problemy świata, jej wkład w walkę człowieka o opanowanie
przyrody, o poddanie sobie ziemi. Geografia, jako nauka żywa, nie może
pozostać wobec tych problemów obojętna, a fakt,' że może się rzeczy-
wiście w to zaangażować stanowi o jej sile i znaczeniu.

http://rcin.org.pl

540 Dyskusja

LITERATURA

(1) A c k e r m a n n E. A., 1963. Where is a Research Frontier? „Annals of the
Assoc. of American Geograph." vol. 53, nr 4, s. 429—440.

(2) B a r t k o w s k i T., 1963. Studium środowiska geograficznego a istota geo-
grafii stosowanej. Sprawozdania Pozn. Tow. Przyj . Nauk za III i IV kw.
1963, s. 310—316. Poznań.

(3) B a r t k o w s k i T., 1964. Próba oceny środowiska geograficznego na wybra-
nych przykładach z obszaru Niziny Wielkopolskiej. „Zeszyty Naukowe UAM",
Geografia, nr 4, s. 3—76. Poznań.

(4) B a r t k o w s k i T., 1966. O istocie środowiska geograficznego i propozycji
trójstopniowej jego hierarchii. Sprawozdania Pozn. Tow. Przyj . Nauk za I i II
kw. 1965, s. 131—136. Poznań.

(5) B a r t k o w s k i T., 1968a. Środowisko fizyczne i trójstopniowa hierarchia
środowiska geograficznego a zakres badań geograficznych. Sprawozdania
Pozn. Tow. Przyj . Nauk za I i II kw. 1966, s. 357—360. Poznań.

(6) B a r t k o w s k i T., 1968b. Środowisko geograficzne potencjalne i aktualne.
Sprawozdania Pozn. Tow. Przyj . Nauk za III i IV kw. 1966, s. 350—353.
Poznań.

(7) B a r t k o w s k i T., 1968c. Prognozowanie rozwoju środowiska geograficz-
nego — jedno z najważniejszych zadań geografii stosowanej. Sprawozdania
Pozn. Tow. Przyj . Nauk za III i IV kw. 1966, s. 353—356. Poznań.

http://rcin.org.pl

R E C E N Z J E

W. W a l c z a k . Sudety. Warszawa 1968, s. 384, ryc. 141, tabl. 6. PWN.

Obszerna i dobrze i lustrowana książka prof. W. Walczaka stanowi raczej
rzadką w polskiej l i teraturze geograficznej próbę kompleksowego opracowania
dużej jednostki regionalnej — w tym przypadku grupy górskiej o bardzo uroz-
maiconej s t rukturze wewnętrznej . Autor spełnia w ten sposób postulat głoszony
przez licznych geografów, że opracowania regionalne powinny być istotnym celem
badań geograficznych. Według zapowiedzi wydawnictwa jest to „pierwsza książka
z serii monografii geograficznych poszczególnych regionów Polski". Istnieje co
p rawda cały szereg różnych opracowań geograficznych, poświęconych poszczegól-
nym województwom, ale ma ją one raczej aspekt ekonomicznogeograficzny (choć
nie pomija ją zagadnień środowiska geograficznego). Mamy również zespołowe
opracowania regionalne o charakterze bardziej popularnym i encyklopedycznym
w rodzaju „Pomorza Zachodniego", „Warmii i Mazur", „Ziemi Lubuskiej" , „Dol-
nego Śląska" itp. Istotną cechą, wyróżniającą „Sudety" od wspomnianych opraco-
wań regionalnych, jest fakt , że książka ta dotyczy jednostki fizycznogeograficz-
ne j — przyrodniczej, a nie historycznej, adminis t racyjnej czy gospodarczej. Zo-
stała przy tym napisana przez doskonałego znawcę, który ma w swym dorobku
szereg publikacji naukowych, popularnonaukowych i turystycznych, dotyczących
opisywanego terenu. Autor jest przede wszystkim geomorfologiem i geografem
fizycznym, ale k ie ru je ka tedrą geografii regionalnej, co zapewne jest jedną
z przyczyn napisania książki, obejmującej cały wachlarz problemów geograficz-
nych — od s t ruktury geologicznej po zagadnienia ludnościowe i ekonomiczne.

Całość została podzielona na dwie części: I. Przyrodnicze elementy środowiska
geograficznego, II. Człowiek w środowisku geograficznym. Zagadnienia te zostały
u ję te w 17 rozdziałach, przy czym strukturze regionalnej Sudetów poświęcono
formalnie tylko ostatni z nich, omawiający w wielkim skrócie 105 wyróżnionych
przez autora mikroregionów. Oo prawda podział na makro- i mezoregiony znaj-
duje się już we wstępie i powtarza w rozdziale pierwszym, ale metodycznie nie
wydaje się to szczęśliwe. S t ruk tura regionalna powinna wynikać z analizy poszcze-
gólnych czynników i stanowić istotną część studium. Wiele spraw poruszonych
w rozdziałach analitycznych powinno się znaleźć raczej w opisie regionów, co
pozwoliłoby na tak istotne dla ujęcia geograficznego przyczynowe wiązanie zja-
wisk. Tymczasem metoda zastosowana przez autora sprawiła, że książka jest
źródłem wielu informacj i encyklopedycznych, najczęściej mało ze sobą powiąza-
nych i zlokalizowanych w sposób ogólnikowy. Nie znaczy to, że charakterystyka
komponentów krajobrazu geograficznego jest zbędna, ale powinna być krótsza
i bardziej syntetyczna.

Poszczególne rozdziały są różnej wartości, co jest zrozumiałe, ponieważ t rudno
być specjalistą z własnym dorobkiem naukowym we wszystkich dziedzinach nauk
geograficznych. Niewątpliwie najlepszy i najobszerniejszy jest rozdział, dotyczący
rzeźby SudetówT. Autor wykorzystać tu mógł wyniki zarówno badań własnych, jak
i innych geografów z ośrodka wrocławskiego. Słuszna jest in terpretacja zrównań
jako form wtórnych, pozbawionych pierwotnej , bardzo miąższej pokrywy zwie-

http://rcin.org.pl

542 Recenzje

trzelinowej, dużo nowego materiału przynosi omówienie przebiegu zjawisk
w plejstocenie, ciekawa jest przeglądowa mapa geomorfologiczna.

Druga część książki, poświęcona człowiekowi, obejmuje około 1/3 tekstu. Ma
ona charakter branżowo-opisowy. Informacj i zawiera sporo, przedstawionych
m.in. na mapkach i w tabelach statystycznych, choć preferowanie wartości bez-
względnych (w rozbiciu na powiaty) nie daje skali porównawczej, a zagospodaro-
wanie Sudetów jako całości nie rysuje się jasno w porównaniu do innych części
kra ju .

Nawiązując do ogólnej koncepcji książki trzeba zauważyć, że nie jest chyba
słuszne potraktowanie Sudetów bez ich Przedgórza, którego przeszłość i budowa
geologiczna ściśle się z nimi wiąże. Sudety i Przedgórze Sudeckie zaliczamy do
jednej podprowincji w ramach prowincji Masywu Czeskiego i „przydzielanie"
Przedgórza do Niziny Śląskiej nie jest uzasadnione.

Podział regionalny Sudetów na makro- i mezoregiony opar ty jest na dotych-
czas przyjętym, ale z pewnymi uzupełnieniami, które zresztą znalazły swoje od-
powiedniki w poprawionej wersj i fizycznogeograficznej regionalizacji Polski z ro-
ku 1968 (por. „Przegl. Geogr." t. XL, s. 575—576). Jedynie wyodrębnienie Rowu
Nysy jako samodzielnego mezoregionu nie wydaje się słuszne, gdyż można go
t raktować jako część szerzej rozumianej Kotliny Kłodzkiej. Natomiast wspom-
niana poprawiona wersja fizycznogeograficznej regionalizacji Polski wprowadza
nową jednostkę makroregionalną w postaci Pogórza Zachodniosudeckiego (Sląsko-
Łużyckiego), przez analogię do pogórzy karpackich i ze względu na zasadnicze róż-
nice pomiędzy właściwym krajobrazem górskim i wyżynnym pogórskim. Nowo-
ścią w dotychczasowej znajomości Sudetów jest ich podział na mikroregiony.
Trzeba tu jednak zauważyć, że pewnym nieporozumieniem jest rys. 141, zatytu-
łowany „Podział mikroregionalny Sudetów Kłodzkich oparty na użytkowaniu zie-
mi", ponieważ szrafurą są oznaczone nie mikroregiony, ale typy kra jobrazu an-
tropogenicznego, a z wywodów na wstępie ostatniego rozdziału wynika, że k r a j -
obraz ten jest przede wszystkim odbiciem rzeźby i budowy geologicznej, wszyst-
kie zaś pozostałe składniki są od nich zależne. Szkoda, że właśnie wykazanie tych
zależności nie stało się główną treścią opracowania w szerzej rozbudowanej czę-
ści regionalnej.

Książka jest podsumowaniem polskiego dorobku naukowego na terenie Sude-
tów w okresie przeszło dwudziestolecia. Autor podaje bogatą bibliografię pozycji
w języku polskim, uwzględniając przy tym wiele prac nie opublikowanych, a wy-
konanych w Instytucie Geograficznym Uniwersytetu Wrocławskiego. Na pod-
kreślenie zasługują: historyczny przegląd map Sudetów na wstępie oraz s taranne
opracowanie map analitycznych, z których znaczna część (w tym 6 na wklejkach)
utrzymana jest w ujednoliconej koncepcji graficznej (choć co prawda bez odnie-
sienia do siatki geograficznej).

Jerzy Kondracki

G. P. K a l i n i n . Problemy globalnoj gidrologii. Gidrometeorolo-
giczeskoje Izdatielstwo. Leningrad 1968, s. 37'7, tabl. 58, rys. 83.

Autor — kierownik Katedry Hydrologii na Wydziale Geografii Uniwersytetu
Moskiewskiego — wydał podręcznik akademicki, omawiający zjawiska hydrolo-
giczne w skali globu ziemskiego, w ujęciu na wskroś współczesnym. Jest to
pierwsze tak szerokie, a zarazem zwięzłe ujęcie zagadnień hydrologicznych, zwra-

http://rcin.org.pl

Recenzje 543

cające uwagę na najaktualnie jsze kierunki zainteresowań. Ma on charakter
książki pomocniczej dla szerokiego kręgu specjalistów, jak również podręcznika
dla uniwersytetów i wyższych szkół technicznych.

Autor rozpoczyna książkę od omówienia obiegu wody na Ziemi, dając pełne
ujęcie liczbowe tego obiegu wraz z oceną wartości. Przytacza m. in. zależność
między odpływem a wahaniem poziomu Oceanu Światowego.

Przedmiotem rozdziału drugiego jest przestrzenno-czasowa analiza elementów
hydrologicznych, gdzie wskazano na wyraźną zależność wahań tych elementów
od cyrkulacji a tmosferycznej na dużych przestrzeniach kuli ziemskiej. Podano
wielkości paramet rów prawdopodobieństwa dla ważniejszych rzek świata wybra-
ne z około 5000 profili opracowanych dla tego celu. Kolejny rozdział uzupełnia
niejako te informacje przez omówienie zmian i wahań reżymu wodnego Ziemi,
poczynając od zmian polodowcowych. Rozpatrzono różnej długości cykle wahań
odpływu. Autor pisze m. in. „zastosowanie analizy spektralnej i harmonicznej do
przestrzenno-czasowych badań wahania elementów hydrologiczno-meteorologicz-
nych, może dać podstawy do długbterminowych prognoz hydrologicznych, na ba-
zie rozwoju metod światowej prognozy pogody".

Pewnym wtrąceniem jest rozdział czwarty podający współzależność odpływu
powierzchniowego i podziemnego, oparty w głównej mierze na pracach K u d e -
1 i n a. Włączenie tego rozdziału wydaje się dość sztuczne.

Z kolei omawia autor naukowe podstawy prognozy i obliczeń przyszłego re-
żymu jezior (mórz), na przykładzie Morza Kaspijskiego. Podaje prawdopodobne
kształtowanie się jego poziomu do 2000 r. w zależności od rozwoju zagospodaro-
wania zlewiska. Natomiast w rodziale następnym rozpatrzono ogólne prawidło-
wości naturalnego odnawiania się i regulowania wód Ziemi.

Chodzi tu o współdziałanie wód z otaczającym środowiskiem (ocean, atmosfe-
ra), określane ogólnie zachowaniem się wilgoci atmosferycznej w atmosferze
i glebie oraz dopływem ciepła określającym potencjalne możliwości parowania.
Omówiono tu także wyrównującą zdolność dorzeczy i zbiorników wodnych, a na-
wet samooczyszczanie się rzek.

Nowością jest wprowadzenie rozdziału o zastosowaniu elektronowych maszyn
liczących w hydrologii, które ostatnio stało się już powszechne. Szczególnie sze-
rokie zastosowanie znalazły one w zakresie: 1) opracowania materiałów obserwa-
cyjnych i mechaniczne wykonywanie żmudnych obliczeń i prognoz, 2) analizy
zjawisk hydrologicznych metodami fizyczno-matematycznymi oraz rozwiązywania
równań bilansu wodnego i cieplnego przy dużej liczbie czynników, 3) zastoso-
wania metod statystyki matematycznej dla wyjaśnienia związków wieloczynni-
kowych między zjawiskami w przyrodzie, 4) obliczeń eksperymentalnych na mo-
delach matematycznych procesów hydrologicznych i wszechstronnego badania
zjawisk.

Podobnie rozdział ósmy dotyczy zagadnień współczesnych, omawia bowiem
podstawy fizyczne procesów i obliczeń hydrologicznych. Autor rozpat ruje tu me-
tody genetyczne (deterministyczne) i statystyczne oraz metody tzw. analizy geo-
graficznej (analogie, wyrównania, uogólnienia, interpolacje). Metody genetyczne
wykorzystują prawa fizyki, jak: prawo zachowania materi i i energii (np. bilans
wodny i cieplny, bilans rumowiska, równanie ruchu). Metody fizyczno-statystycz-
ne m a j ą zastosowanie wówczas, gdy zachodzi trudność ujęcia zagadnienia p rawa-
mi fizyki (np. zbyt wiele czynników).

Ostatni rozdział poświęcił autor sprawom przyszłości zasobów wodnych,
wskazując na ciekawostkę, iż człowiek może aktualnie wykorzystywać zaledwie
l°/oo wody na kuli ziemskiej — ogromna część wód jest zasolona, a duża część
zalega z kolei w głębi Ziemi, bądź w lodowcach biegunów. Zasoby wody użytko-

http://rcin.org.pl

544 Recenzje

wej wynoszą na Ziemi około 37 000 km3, z czego na ZSRR przypada aż 12 000 km3,
zaś na USA 1600 km3 (bez Alaski). Przyjmując, iż w 2000 r. liczba ludzkości
osiągnie około 6 mld, potrzeby wodne wzrosną do około 18 700 km3 / rok; w tym:
9000 km 3 na rozcieńczenie ścieków, 7000 km3 na nawodnienia, 1700 km3 na po-
trzeby przemysłu, 600 km3 ludność i 400 km3 potrzeby różne (biologiczne).

W końcu XXI wieku, przy około 20 mld ludzi, wystąpi pełne zapotrzebowa-
nie na istniejące zasoby wodne. W związku z tym zadaniem nauki na przyszłość
jest szukanie dróg uzdatniania wód (oczyszczania), zwiększenie intensywności
obiegu wody w przyrodzie i znalezienie nowych źródeł (kategorii) wód natural -
nych — jako przyszłych zasobów wodnych.

Zdzisław Mikulski

„Quaternary Paleoecology", Volume 7 of the Proceedings of the
VII Congress of the Internat ional Association for Quaternary Research
Sponsored by the National Academy of Sciences — National Re-
search Council. Editors E. J. C u s h i n g and H. E. W r i g h t , Ir.,
s. 433, tabel 37, rycin 123 + wkładka, New Häven and London 1967.
Yale University Press.

Niezwykle cenny dla paleogeografii tom został wydany z okazji odbytego
w 1965 r. w USA VII Kongresu INQUA. Paleoekologia (termin nowo wprowadzo-
ny), to nauka badająca wzajemne zależności panujące pomiędzy organizmem
a środowiskiem w przeszłości. Rozległy ten przedmiot reprezentuje wiele dyscy-
plin naukowych i w pełni odpowiada tytułowi i tematyce zawarte j w omawia-
nym tomie, który obok artykułu wprowadzającego redaktorów E. J. C u s h i n g a
i H. E. W r i g h t a jest zbiorem 23 ar tykułów w większości opracowanych przez
Amerykanów i dotyczących amerykańskiego kontynentu. Europa Zachodnia re-
prezentowana jest przez 8 autorów, wschodnią reprezentuje M. J. N e u s t a d t
z ZSRR.

Artykuły podzielone są na 4 grupy, z których pierwsza (6 artykułów) zawie-
ra pełne materiały (referaty i dyskusje) z polowej konferencji , jaka odbyła się
w czasie kongresu INQUA na uniwersytecie w Minnesota. Część druga, to ar ty-
kuły omawiające zagadnienia metodyczne, trzecia poświęcona jest studiom re-
gionalnym i ostatnia historii klimatu.

Konferencja w Minnesota poświęcona była późnoglacjalnej historii roślinno-
ści i znalezieniu korelacji pomiędzy wahaniami klimatu i reakcj i na nie zbioro-
wisk roślinnych. Autorzy: M. B. D a v i s , J. T e r a s m a e, E. J . C u s h i n g ,
W. A. W a t t s , G. S. B r u s h i J. G o r d o n O g d e n poświęcili a r tykuły temu
zagadnieniu i na podstawie analiz pyłkowych, bądź makroszczątków, dysponując
dużą ilością datowań osadów metodą radiowęgla C14, s t a ra ją się odnaleźć w re-
jonie Wielkich Jezior dobrze udokumentowane w Europie Zachodniej , zimne
wahnięcie klimatu, odpowiadające młodszemu dryasowi. Należy stwierdzić, że
mimo ogromnego wkładu pracy i doskonałego warsztatu (liczne laboratoria do
badań wieku metodą radiowęgla), nie udało się jednoznacznie stwierdzić wyraź-
ne j zmiany roślinności w okresie przypadającym w Europie na młodszy dryas.
Interesujące jest, że w celach porównawczych badano próby powierzchniowe we
współczesnych zbiorowiskach tundrowych, zestawiając je następnie ze spektrami
późnoglacjalnymi (M. B. Davis).

Grupę pięciu artykułów poświęconych metodologii otwiera praca H. T a u-
b e r a dotycząca mechanizmu rozpraszania i fi l tracji pyłku. Autor za jmuje się

http://rcin.org.pl

Recenzje 545

niezwykle interesującym i mało znanym zagadnieniem, którego zrozumienie jest
bardzo ważne przy właściwej interpretacj i diagramów pyłkowych.

R. B. D a v i s publ ikuje wyniki badań poświęconych górnej warstwie osadów
w różnych typach zbiorników, jak np. jeziora eutroficzne, dystroficzne i oligo-
troficzne na obszarze Maine. Obok analiz palynologicznych w osadach określano
szczątki zwierzęce i węgiel drzewny, uwzględniając przy interpretacj i dane o hi-
storycznych zmianach roślinności, spowodowanych gospodarką człowieka. Wy-
kalkulowana szybkość sedymentacji w badanych zbiornikach wynosiła od 1,8 do
2,2 mm na rok. Zagadnieniami szybkości sedymentacj i na szerszą skalę za jmuje
się w swoich badaniach prowadzonych w północno-wschodniej części Ameryki
J. Gordon Ogden, opierając się przede wszystkim na datowaniu bezwzględnym
metodą C14. Tempo sedymentacji określane było w różnych typach zbiorników
i osadów. Autor dochodzi do wniosku, że tempo sedymentacji w czasie istnienia
zbiornika ulega zmianie i wzrasta w miarę starzenia się zbiornika, osiągając
w badanych przypadkach maksymalny przyrost 25 cm na 100 lat (Silver Lake).

D. J. N e l s o n za jmuje się mikrochernicznym składem muszli mięczaków
przedkolumbiańskich i współczesnych i w zawartości Sr, Ba i Mn znajduje war-
tości od 50 do 100% niższe u współczesnych niż u żyjących 1000—2000 lat temu.

B. S e d d o n w pracy zakrojonej na szeroką skalę, dotyczącej ponad 100
zbiorników na terenie Walii, za jmuje się środowiskiem wodnym w odniesieniu
do roślin wodnych. Obok wyszczególnionych stanowisk podana jest charaktery-
styka chemizmu wód. Z przeprowadzonych badań wynikałoby, że wiele roślin
cechuje duża tolerancja w stosunku do siedliska.

Grupa ar tykułów poświęconych studiom regionalnym (8 prac) w większości
dotyczy kontynentu amerykańskiego, informując o zmianach roślinności w póź-
nym glacjale i postglacjale oraz wynikach badań współczesnych osadów po-
wierzchniowych. Pomi ja jąc interesujące prace amerykańskich autorów, dotyczące
odmiennego i mnie j znanego obszaru, warto wspomnieć, ze względu na sąsiedz-
two terytorialne, o zbiorowej pracy autorów: W. M u l l e n d e r s , E. G i l o t ,
N. A n c i o n i P. C a p r o n , przedstawiającej historię roślinności w Wysokiej
Belgii. W in teresującej pracy opar te j na olbrzymim materiale dokumentacyjnym
(58 diagramów pyłkowych i 28 datowań radiowęglem C14) wykazana jest synchro-
niczność głównych faz rozwoju roślinności na omawianym terenie.

P. G e r m a n i P. F i 11 z e r informują o dwóch wykonanych w ostatnich
latach u podnóża Alp wierceniach, z których jedno osiągnęło głębokość 25,5 m,
drugie 114 m. Z wstępnych badań wynika, że w osadach jeziornych natraf iono
tu na cały plejstocen. H. J. B e u g donosi o pierwszych wynikach badań paly-
nologicznych prowadzonych na terenie Turcj i .

Ostatnia grupa ar tykułów poświęconych historii klimatu zawiera 5 prac,
wśród których artykuł G. R. C o o p e, dotyczy właściwej oceny fauny kopalnych
owadów przy interpretowaniu warunków klimatycznych w przeszłości. Autor
za jmuje się głównie chrząszczami, które dość pospolicie spotykane są w osadach
zawierających szczątki roślinne.

Praca V. L o ż k a dotyczy terenu Czechosłowacji. Autor — wybitny znawca
mięczaków — badając procentowe występowanie poszczególnych ekologicznych
grup mięczaków oraz charakter skał, w których występują ich szczątki, od twa-
rza s t refy klimatyczne i charak te r pokrywy roślinnej w interglacjałach i post-
glacjale.

W. J. W a y n e za jmuje się klimatem w czasie ostatniego glacjału we wschod-
nich i centralnych częściach USA. Tom kończy praca M. J. N e u s t a d t a o dol-
ne j granicy holocenu — zagadnienie dość znane, ponieważ autor wielokrotnie
wypowiadał się na ten temat.

http://rcin.org.pl

546 Recenzje

W krótkiej recenzji nie sposób szerzej omówić zagadnień przedstawionych
w tomie. Dla badacza czwartorzędu, a szczególnie późnego glacjału i holocenu,
omawiana książka jest bardzo cenną pozycją. Analizy palynologiczne są z reguły
podbudowywane dużą ilością datowań metodą radiowęgla. Wnioski wyciągane
są na podstawie szeroko zakrojonych w sensie materiałowym i terytor ia lnym
badań.

Jadwiga Stasiak

W. S c h u l z - L ü c h o w . Primäre und sekundäre Rundlingsfor-
men in der Niederen Geest des hannoverschen Wendlandes. „For-
schungen zur Deutschen Landeskunde" Bd. 142, s. 56, 2 mapy, 23 ry-
ciny poza tekstem. Bad Godesberg 1963.

Autor za jmuje się problemem genezy okolnic na niedużym obszarze położo-
nym w Niemczech Zachodnich. Obszar ten to część powiatu Lüchow (słow. Lvcho-
we 1230 r.), który ciągnie się na zachód od Łaby, na pograniczu Puszczy
Lüneburskiej . Powiat Lüchow posiada większą ilość wsi o kształcie okolnic, które
nawet w li teraturze niemieckiej uznawane były przez niektórych badaczy za
etniczne relikty osadnictwa słowiańskiego. W powiecie Lüchow nie tylko bowiem
zachowało się najwięcej tego rodzaju wsi, lecz ślady języka słowiańskich Drze-
wian na tym terenie były jeszcze notowane w źródłach z połowy XVIII w. Jeżeli
oprzeć się na mapach katastralnych z początków XIX w. i pominąć przemiany
nowsze osadnictwa, to w opracowanym przez autora obszarze na 65 wsi aż 45
zalicza on do okolnic. Oprócz okolnic są tu ślepo kończące się ulicówki (Sack-
gassendörfer), wsie placowe i ulicowe, bardzo w typie zbliżone do okolnic. Są to
wszystko wsie małe, które liczyły od 3 do 8 łanów na początku XIX w. i posia-
dały obok pól uprawnych znaczny areał łąk i pastwisk.

Znamienny jest również fakt, uznawany przez autora, że osiedla słowiańskie
są starego pochodzenia, że tworzyły gęstą sieć osiedli jeszcze przed ingerencją
wpływów germańskich i akcją kolonizacyjną późnego średniowiecza.

Autor postawił sobie za zadanie przeanalizować stare plany ka tas t ra lne
wszystkich okolnic, omówić ich typy i uwzględniwszy wszystkie dane źródłowe
historyczne wyciągnąć wnioski odnośnie do pierwotnych form, z których mogły
rozwinąć się okolnice. Zastosował więc metodę retrogresywną, która polega na
konfrontacj i zapisu kartograficznego z XIX w. z wiadomościami historycznymi
z różnych wcześniejszych okresów, tzw. wstecznego zapisu (Rückschreibung). Jest
to metoda często stosowana w nowszych pracach omawiających ewolucję i ge-
nezę osiedli wiejskich w Niemczech przez A. K r e n z l i n i jej uczniów. O ile
jest ona połączona z dokładniejszym studium miar i pomierzeniem działek w tere-
nie oraz z innymi archeologicznymi metodami, jak to na przykład ma miejsce
w badaniach szwedzkich, może dać cenne wnioski dla rekonst rukcj i pierwotnych,
wcześniejszych od zapisu kartograficznego, form osiedli. Autor nie s tosuje jed-
nak kompleksowych i bardziej precyzyjnych metod metrologicznych. Jedynie na
podstawie położenia działek siedliskowych i z sąsiedztwa parcel w blokach i ni-
wach pól próbuje odtworzyć pierwotne formy osiedli, k tóre poprzedzały, jego
zdaniem, okolnice i były zalążkiem ich dojrzałych już form, występujących na
mapach początku XIX w.

Zdaniem autora pierwotnymi formami, do których przy zastosowaniu meto-
dy wstecznego zapisu da się sprowadzić większość okolnic Słowian nadłabskich
(Hannowersches Wendland) jest przysiółek o trzech zagrodach (Dreihofrunde) lub

http://rcin.org.pl

Recenzje 547

jednorzędowy przysiółek o zakrzywionej linii (gebogene Zeile). Okolnice składa-
jące się z trzech zagród zarówno ze względu na układ, jak i wielkość działek
siedliskowych, są zdaniem autora wynikiem planowego założenia. Taki układ
powtarzający się w wielu osiedlach jest jakoby rezultatem akcji regulacyjnej,
wprowadzonej przez Niemców po zajęciu i opanowaniu tych terenów w X
i XI w. O kolonizacyjnym charakterze te j formy ma świadczyć zwłaszcza układ
trzech pod pewnym kątem do siebie ustawionych zagród i większa powierzchnia
działki siedliskowej sołtysa. Autor podkreśla przy tym fakt, że wszędzie tam,
gdzie w źródłach jest wzmianka o słowiańskim dworze lub o obecności ludności
słowiańskiej, pojawiają się właśnie te trzyzagrodowe okolnice. Mimo to nie mo-
gą one być, według niego, związane z etnicznym, słowiańskim obyczajem, gdyż
zarówno ta forma, jak krótki jednorzędowy układ siedlisk (gebogene Zeile) jest
zbyt regularny i znormalizowany, aby można je za takie uznać. Osiedla słowiań-
skie mogły mieć tylko postać nieregularnych małych przysiółków.

Nawet takie fakty, że wszystkie okolnice ma ją nazwy pochodzenia słowiań-
skiego, że przetrwały one także długo w nazwach pól i że osiedla słowiańskiego
pochodzenia są na tym obszarze tak liczne i gęsto rozmieszczone, że nie było możli-
wości tworzenia nowych osiedli niemieckich na surowym korzeniu, nie stanowią
dla autora wystarczających przesłanek, aby okolnice uznać za relikty słowiańskiego
osadnictwa. Autor chce swą pracą podważyć pogląd, reprezentowany często nawet
wśród uczonych niemieckich, że okolnica jako forma osady obronnej wytworzyła
się wśród plemion nadłabskich w okresie ich walk z Germanami. Być może, że
nie powyższe względy, lecz potrzeby gospodarcze i chęć odgrodzenia się od nie-
bezpieczeństw grożących od strony okolicznych lasów i puszcz skłaniały ludność
słowiańską do zaciskania pierścienia siedlisk wokół okrągłego placu. Trudno z za-
chowanych przekazów zjawisko to w pełni wyjaśnić. Niemniej, ewolucja samej
okolnicy, przez podział gospodarstw, powstawanie poszerzonej i przepełnionej okol-
nicy (Übervolle Rundlinge), co autor interesująco w swej pracy ujął, świadczy
jednak o t rwałym zachowaniu się placu okrągłego i utrzymywaniu się całej zabu-
dowy siedlisk dookoła niego. Sama idea osiedla wokół placu okrągłego nie była
słowiańskim ludom obca i znalazła już wyraz we wczesnośredniowiecznym okresie
w okrągłych grodach, podgrodziach i pierwotnych placach targowych. Takich osiedli
nie spotykało się natomiast w tym czasie wśród plemion germańskich. Skąd więc
mogli zaczerpnąć wzory placowych osiedli kolonizatorzy niemieccy? Czy nie za-
adoptowali oni właśnie do tych celów lokalnych małych form ludności miejscowej,
której tylko narzucili zależność gospodarczą i polityczną? Pierwotne osiedla ger-
mańskie tzw. „druble" są bezpostaciową, mało regularną formą osiedli przysiółko-
wych i nie mogą tworzyć modelu, wzorca dla okolnic.

Za przetrwaniem okolnic jako reliktowych nieprzeregulowanych osiedli sło-
wiańskiego pochodzenia przemawia właśnie u k ł a d ich pól. Istnieje ogólnie
uznana prawidłowość, że planowy, regularny układ siedlisk w zakładanej osa-
dzie wiąże się z regularnym, pomierzonym układem pól. Tymczasem autor
stwierdza wyraźnie, że w badanych okolnicach nie wytworzyły się regularne
układy niwowe, tzw. przez niego Kolonialflur. Przeważa układ blokowo-niwowy,
czyli tzw. u nas szachownicowy, przy czyim krótkie niwy zachowały długo nazwy
słowiańskie. Te układy pól świadczą o utrzymaniu się starych form. Praca do-
starcza dużo interesujących danych odnośnie do przemian osiedli w okresie póź-
niejszym, jest zaopatrzona w liczne rysunki odtwarzające układ okolnic z map
katastralnych. Brak w niej natomiast dokładnych reprodukcji tych map, prze-
prowadzenia próby określenia wielkości działek czyli analizy metrologicznej
oraz najważnie jszej analizy językoznawczej. Dla tego rodzaju osiedli s tare naz-

http://rcin.org.pl

548 Recenzje

wy zachowane na mapach mogłyby rzucić nowe światło na ewolucję układu
przestrzennego pól, sposobu użytkowania gruntów itp. Nie posłużono się jednak
wcale t.ą metodą. Jakkolwiek w pracy zastosowano nowe metody interpretacj i
s tarych map katastralnych i daje ona pewne nowe oświetlenie zmian, jakie za-
chodziły w tym typie osiedli szczególnie w późnym średniowieczu, to jednak jej
ostateczne wnioski dotyczące okresów powstawania, wytwarzania się okolnic,
a zwłaszcza nadania je j ostatecznej regularnej formy przez proces kolonizacji
germańskiej , są za daleko idące i nie wynikają z przedstawionych w pracy ma-
teriałów.

Maria Kiełczewska-Zaleska

L. L e c i e j e w i c z . Miasta Słowian północnopołabskich. Instytut
Historii Kultury Materialnej PAN, Wrocław — Warszawa — Kraków
1968, s. 260.

Przedstawiona tu praca jest drugim obszerniejszym studium Leciejewicza
0 podobnej tematyce. Mianowicie w 1962 r. opublikował on monografię Początki
nadmorskich miast na Pomorzu Zachodnim, a obecnie recenzowana książka, jak
sam zaznacza w słowie odautorskim, jest kontynuacją jego badań nad początka-
mi urbanizacji u naszych zachodnich pobratymców. Te zaś stanowią integralną
część ogólniejszych studiów prowadzonych przez autora nad przemianami w kul-
turze Słowian Zachodnich we wczesnym średniowieczu i . czynnikami powodują-
cymi te przeobrażenia.

Temat pracy potraktowany został na szerokim tle porównawczym przez prze-
prowadzenie analogii z przebiegiem formowania się pierwszych ośrodków miej-
skich w innych państwach Europy Środkowej, Północnej i Wschodniej. Autor
korzysta z osiągnięć wielu nauk: archeologii, historii, językoznawstwa, urbani-
styki, geografii, a nawet historii sztuki. Powstało w ten sposób studium nader
ciekawe pod względem metodologicznym, naświet lające problematykę badań
wszechstronnie. W pracy wyzyskano 41 źródeł oraz 440 pozycji bibliograficznych,
w tym wiele zagranicznych, z lat 17'70—1966. Z ostatnimi odkryciami archeolo-
gicznymi zapoznał się autor bezpośrednio w czasie swoich trzykrotnych pobytów
w NRD i NRF w latach 1956—1965. Rozprawę i lustruje 9 map (w tym jedna ko-
lorowa), 20 tabel, 51 rycin, jak wykresy, wczesnośredniowieczne plany miast
1 liczne fotografie. Niestety żadna z map nie ma podziałki, a zastosowana na nich
sygnatura nie zawsze dobrze czytelna.

Autor postawił sobie za cel prześledzenie rodzimych procesów kształtujących
ośrodki miejskie w północnej Połabszczyźnie z pominięciem wpływów obcego
(głównie niemieckiego) elementu, penetrującego ziemie Połabian od X w. Dla-
tego zakreśla granice badanego obszaru, p rzy jmując za nie dolną Łabę na za-
chodzie, a Odrę, Redowę i Świnę na wschodzie. Od południa zamyka go linia
Magdeburg — Lubusz (niem. Lebus nad Odrą powyżej Frankfur tu) . Były to zie-
mie rdzennie słowiańskie, zamieszkałe we wczesnym średniowieczu przez ple-
miona Obodrzyców i Wieletów czyli Luciców. Cenzurę czasową stawia autor na
połowie XIII w., kiedy uformowanie się wczesnofeudalnych rodzimych organi-
zacji państwowych na tym terenie było faktem dokonanym, a lokowanie miast
na prawie niemieckim stało się zjawiskiem powszechnym.

Informacje powyższe wraz z krótką charakterystyką dotychczasowego stanu
badań nad osadnictwem Słowian na zachód od Odry zawarł autor w pierwszej,

http://rcin.org.pl

Recenzje 549

wstępnej części pracy. Znalazł się tam również ogólny zarys problematyki przed-
miotu.

Trzon opracowania stanowią części II i III, w których przeanalizowano pro-
cesy tworzenia się miast w północnym Połabiu, ich rozwój, formy, s t rukturę
i funkcję . W ostatniej, IV części przeprowadzono próbę umiejscowienia począt-
ków urbanizacji północnego Połabia w ogólnej problematyce analogicznych zja-
wisk u innych Słowian Zachodnich. Całość zamykają wnioski końcowe.

W urbanizacji badanego obszaru wyróżnia Leciejewicz dwie fazy: pierwszą,
od IX do poł. XII w., kiedy jeszcze w okresie plemiennym i w początkowym
stadium formowania się państw wczesnofeudalnych pierwsze ośrodki rzemieśl-
niczo-handlowe i administracyjno-kultowe, będące zalążkami miast powstawały
samorzutnie; drugą, od 2. poł. XII do 1. poł. XIII w., kiedy procesy urbaniza-
cyjne kontrolowane były już przez władzę feudalną.

Za pierwszoplanowy z czynników miastotwórczych uważa autor wymianę
handlową, zwłaszcza dalekosiężną i związaną z nią instytucję targów. Na drugim
miejscu stawia produkcję rzemieślniczą. One przede wszystkim odgrywały rolę dy-
namizującą rozwój urbanizacji.

Istotnym elementem w tworzeniu się osiedli miejskich było także ich poło-
żenie (geograficzne i komunikacyjne). Autor uwzględnia takie jego cechy, jak
bliskość ważnych t raktów handlowych, ujścia albo zbiegi rzek, osłonięte (a więc
dogodne) zatoki morskie itp.

Geografa osadnictwa zainteresują szczególnie formy osadnicze ówczesnych
pramiast północnego Połabia. Typowym ich kształtem była osada dwuczłonowa,
składająca się zazwyczaj z grodu i wiku-podgrodzia. W osadach nadmorskich
i nadrzecznych dochodził do tego zespołu port, jako trzeci element. Z czasem
w granice otwartych podgrodzi włączać zaczęto najbliższe jednostki osadniczo-
administracyjne oraz grunty orne, uprawiane przez mieszkańców podgrodzi. Tym
sposobem areał miejskich zespołów osadniczych powiększał się znacznie i ta
właśnie cecha odróżniała je od wsi, zanim zostały prawnie wyodrębnione z wiej-
skiego zaplecza.

Z kolei przechodzi autor do charakterystyki ludności pierwszych osad mie j -
skich. Początkowo obok handlu i rzemiosła zajmowała się ona także uprawą roli,
hodowlą i rybołówstwem. Z czasem te typowo wiejskie zajęcia schodzą na plan
dalszy, stanowiąc jedynie uboczne źródło dochodu.

Współżycie na niewielkim obszarze różnych pod względem społecznym, za-
wodowym, a także etnicznym, grup ludności, ich współdziałanie na polu gospo-
darczym, politycznym i kul turalnym, prowadziło do wykształcenia się specyficz-
nych cech, charakterystycznych dla tego tylko środowiska. Jest rzeczą oczywistą,
że tworzenie się społeczności miejskiej, jak i tworzenie się ośrodków miejskich,
było procesem długotrwałym i niejednolitym.

Autor podkreśla wielokrotnie, że wszędzie wszystkie zjawiska towarzyszące
pierwszym przejawom urbanizacj i północnego Połabia były pochodzenia rodzi-
mego. Również akcji lokacyjnej na prawie niemieckim, zapoczątkowanej tu od
2. poł. XII w. patronowali miejscowi władcy i niejednokrotnie byli jej inicjato-
rami. Rodzima zaś ludność słowiańska uczestniczyła w niej aktywnie. Dowod-
nym tego świadectwem są nazwy miejscowe, których zapisy s tają się zrozumiałe,
jeżeli podstawi się pod nie ich pierwotne lekcje słowiańskie.

Na podstawie źródeł pisanych oraz badań archeologicznych dowodzi autor
słowiańskości całego szeregu miast, mających obecnie brzmienie niemieckie,
cofając ich metrykę do okresu plemiennego. Klasycznym np. przykładem rodzi-
mej osady miejskiej na Połabiu jest Lubeka XII w. Z reguły też po opanowaniu

P r z e g l ą d G e o g r a f i c z n y — 12 http://rcin.org.pl

550 Recenzje

ziem Połabian przez książąt i margrabiów niemieckich, przy odbudowywaniu
zniszczonych wojnami miast nawiązywano do t radycj i słowiańskiej.

Recenzowana praca zainteresuje na pewno nie tylko fachowców. Napisana
z dużym znawstwem przedmiotu i rzetelnością naukową, porusza zagadnienia
żywo obchodzące społeczeństwo polskie.

Na zakończenie parę uwag: lekturę pracy u t rudnia ją częste powtórzenia, za-
cierające przejrzystość wykładu. Materiał nazewniczy, którym operuje autor wy-
maga ostrożności, zwłaszcza, że odczytanie całości zachowanych nazw połabskich,
zarówno miejscowych jak osobowych, do dzisiaj nie jest na pewno ustalone. Bez-
pieczniej zatem w wypadkach wątpliwych posługiwać się oryginalnymi wers jami
dokumentów. Dla przykładu, zapis „usque ad Bardaenovic" (s. 19, przyp. 4) nie
wyklucza postaci Bardowicy 'mieszkańcy barda ' (bardo = góra), czy Bardowice.
W pracy występuje wyłącznie forma Bardowik, poza oczywistym błędem dru-
karskim Bordowik w indeksie nazw geograficznych. Inna sprawa, że w Atlasie
historycznym Polski (PPWK Warszawa 1967) na mapie nr 3 „Słowiańszczyzna
Zachodnia w latach około 800—950" czytamy Bardowiek, Stargard wagryjski ,
a nie jak u Leciejewicza Starogard wagryjski .

Wymienione usterki nie umniejszają wagi recenzowanej rozprawy i trzeba
podkreślić, że dzięki wnikliwym rozważaniom L. Leciejewicza nauka nasza otrzy-
mała dzieło cenne, weryf ikujące z gruntu poglądy dawniejszej i części dzisiej-
szej historiografii niemieckiej na problem osadnictwa słowiańskiego między Łabą
a Odrą.

Janina Szewczyk

K. Wajda. Wieś pomorska na przełomie XIX i XX wieku —
Kwestia rolna na Pomorzu Gdańskim. Poznań 1964. Wydawnictwo
Poznańskie, s. 332.

Znakomicie udokumentowana, obszerna, źródłowa i pięknie wydana w Wy-
dawnictwie Poznańskim praca historyka toruńskiego Kazimierza W a j d y jest
wprawdzie dziełem historycznym, niemniej dla geografa stanowi lekturę ciekawą
z dwóch względów: faktograficznych i metodologicznych. Zostaną one omówione
w dalszym ciągu.

Zasadniczym tematem pracy jest — jak wskazuje podtytuł — kwestia rolna
na Pomorzu Gdańskim. Podtytuł ten określa wprawdzie zakres tematyczny, prze-
strzenny i czasowy opracowania, jednak nie dość precyzyjnie, zważywszy, że
bliższe określenie zasięgu dzieła uważny czytelnik znajdzie dopiero na s. 15—16.
Autor podaje, że praca obejmuje obszar dawnej prowincji niemieckiej Prusy Za-
chodnie (Westpreussen), co jest uzasadnione względami statystycznymi, nie upo-
ważnia chyba jednak — mimo poczynionych zastrzeżeń — do równoznacznego
t raktowania tego obszaru z obszarem historycznego Pomorzia Gdańskiego 1 .

1 Prusy Zachodnie obejmowały — czego autor nie podaje — w ramach
re jencj i gdańskiej tereny lub części obecnych powiatów: gdańskiego, wejherow-
skiego, puckiego, kartuskiego, kościerskiego, starogardzkiego, tczewskiego, nowo-
dworskiego, malborskiego i elbląskiego oraz powiatów: sztumskiego, kwidzyńskie-
go, suskiego, lubawskiego, grudziądzkiego, brodnickiego, wąbrzeskiego, golubsko-
dobrzyńskiego, chełmińskiego, toruńskiego, wałeckiego, złotowskiego, człuchow-
skiego, sępoleńskiego, chojnickiego, tucholskiego i świeckiego w ramach rejencj i
kwidzyńskiej (Marienwerder), wchodzących w skład czterech województw —
w tym prawie całość obecnego woj. gdańskiego. Natomiast historyczne pojęcie
Pomorza Gdańskiego (1466—1772 — woj. pomorskie) nie obejmuje Ziemi Cheł-

http://rcin.org.pl

Recenzje 551

Ograniczenie czasowe do okresu obejmującego lata 80-te ubiegłego wieku aż
do wybuchu I wojny światowej uzasadnione jest początkiem kryzysu agrarnego
na Pomorzu, który zapoczątkował nowy etap rozwoju kapitalizmu w rolnictwie
tego regionu i wybuchem wojny, zmieniającej w sposób oczywisty warunki pro-
dukcji rolnej. Zainteresowania autora tematyką społeczno-polityczną wyznaczają
zakres rzeczowy opracowania, obejmującej część problematyki kwestii rolnej. En-
cyklopedia ekonomiczno-rolnicza definiuje kwestię rolną jako „sprzeczności we-
wnętrzne i przeciwieństwa, oraz prawa ekonomicznego rozwoju poszczególnych
typów sposobu produkcj i w rolnictwie" (wyd. PWRiL, Warszawa 1964, s. 524).
Z szerokiego wachlarza zagadnień, jaki obejmuje kwestia rolna, K. Wajdę inte-
resuje sprzeczność między wielką i drobną własnością. Spośród 6 rozdziałów
książki temat ten obejmuje tylko jeden rozdział, ale za jmujący blisko połowę
je j objętości (43%).

Wspomnieć należy, że w tekście pracy zna jdu je się 148 tablic, w większości
oryginalnych, a bogata część bibliograficzna zawiera ponad 200 pozycji, nie li-
cząc wykazu -źródeł archiwalnych (z podaniem miejsca przechowywania) i s ta-
tystycznych, stanowiących zasadniczą bazę wyjściową opracowania.

Niniejsza recenzja ogranicza się do zagadnień z pogranicza geografii gospo-
darczej 2 i tym samym nie obejmuje zagadnień społecznych zajmujących znaczną
część pracy.

Jednym z zasadniczych twierdzeń K. Wajdy jest przeciwstawienie się nie-
mieckim i innym późniejszym poglądom o przewadze drobnej gospodarki nad
wielkochłopską i obszarniczą przez udowodnienie wzrostu siły gospodarczej i wiel-
kości dużych gospodarstw (s. 97—108). Autor czyni to z dużą erudycją i w spo-
sób przekonywający.

We wstępie do rozdziału II podaje szereg warunków ułatwiających proces
koncentracji . Przytacza więc zasady i praktykę kredytowania gospodarstw rol-
nych faworyzującą wielką własność, dochodowość poszczególnych grup gospo-
darstw, lepsze możliwości organizacji i przystosowania się do zmian koniunktury
w dużych gospodarstwach, a w szczególności możliwość lepszej organizacji ho-
dowli, wymagające j wyższych nakładów i bardziej kompleksowej gospodarki.

Na udowodnienie swej tezy podaje m.in. takie fakty, jak wysoki i stale
wzrasta jący udział w uprawach pszenicy i buraka cukrowego na przestrzeni lat
1895—1907 w gospodarstwch o pow. 100 ha, które obejmując zaledwie 35,1% grun-
tów ornych uprawiały w 1907 r. 77,2% buraka cukrowego i 56,2% pszenicy (tab. 56,
s. 112) lub dwukrotny spadek udziału w pogłowiu bydła rogatego w na jmnie j -
szych gospodarstwach w okresie 1882—1907, przy równoczesnym wzroście udziału
w grupach 5—10 ha i 10—20 ha (tab. 58, s. 114). Zwraca również uwagę na rezul-
taty „pruskiej" drogi do kapitalizmu, w wyniku które j stan posiadania obszar-
ników ulegał stałemu zwiększaniu, osiągając w r. 1895 w grupie pow. 100 ha
63% powierzchni gruntów ornych i wypiera jąc drobną gospodarkę do rejonów
o gorszych warunkach naturalnych.

Autor w tych rozważaniach nie jest jednakże wolny od pewnych niejasności,
świadczących zresztą, być może, tylko o jakichś niezbyt precyzyjnych skrótach
myślowych.
mińskiej (będącej również przedmiotem opracowania), a jedynie ówczesne po-
wiaty: świecki, gniewski, starogardzki, gdański (z miastem), wejherowski, kar -
tuski, kościerski, chojnicki, wałecki, złotowski i człuchowski (por. S. M y ś l i b o r -
s k i - W o ł o w s k i . Udział Prus Zachodnich w powstaniu styczniowym. Wyd.
MON. Warszawa 1968).

2 W przeglądzie l i teratury autor wymienia również prace geograficzne St.
W e r n e r a i St. N o w a k o w s k i e g o (Geografia gospodarcza Polski Zachodniej),
jednak nie us tosunkowuje się do nich z uwagi na odmienny zakres czasowy i prze-
strzenny.

http://rcin.org.pl

552 Recenzje

Przede wszystkim wydaje się, że autor nie w pełni potrafi ł rozwiązać sprzecz-
ność pomiędzy chęcią wykorzystania wielu wyrywkowych danych typu ankieto-
wego (badania B a c k h a u s a , D a d e'a, S i u d o w s k i e g o) a 'koniecznością stwo-
rzenia ujęć syntetycznych dla całego regionu. Określenie „nie w pełni" jest przy
tym użyte dosłownie. Oznacza ono bowiem możliwość znalezienia przykładów
zarówno opanowania metody, jak i je j braków. Wpływ warunków miejscowych
na kształtowanie się pewnych wskaźników przytoczonych w badaniach ankieto-
wych (a więc ich niereprezentatywność) podkreśla autor wielokrotnie; chociażby
analizując dane dla pow. kościerskiego i wejherowskiego, które przeciwstawia
pozostałym powiatom Pomorza Gdańskiego (s. 133) lub porównując dochody
uzyskiwane z pracy w przemyśle w szeregu różnych jednostek terytorialnych
dla uzyskania potwierdzenia danych ankietowych (s. 146) czy wreszcie odnosząc
się krytycznie do wyników badań B e l g a r d a , przeprowadzonych na obszarze
wyjątkowo słabych gruntów.

Jednocześnie autor zdaje się w nielicznych wypadkach nie dostrzegać pew-
nych zróżnicowań przestrzennych, uogólniając na teren całego Pomorza zjawiska
zachodzące jednostkowo. Na stronach 100, 86 zakłada się jednorodność obszaru
Ziemi Chełmińskiej i wyciąga niesprawdzalne 3 wnioski o zróżnicowaniu gospo-
darki na skutek różnego stopnia rozwoju kapitalizmu, gdy tymczasem związane
ono być może po prostu z dużym urozmaiceniem warunków naturalnych, szcze-
gólnie przy porównaniu terenów wysoczyzny i doliny Wisły. Na s. 84 wyciąga
się wnioski o rentowności produkcji ziemniaków z przeznaczeniem na przerób
w gorzelniach na podstawie danych z pow. starogardzkiego, gdy powiat ten miał
wyją tkowo korzystne warunki dla uprawy ziemniaków. Podobnie na s. 107 na
dowód lepszej pielęgnacji bydła w gospodarce obszarniczej autor daje przykład
z pow. brodnickiego, posiadającego nietypowe warunki dla produkcj i hodowla-
nej.

Problem niejasności metodologicznych w zakresie badań przestrzennych po-
wraca przy rozpatrywaniu stosunku autora do sprawy rejonizacji. Wydzieliwszy
na podstawie słusznie dobranych kryter iów (udział buraków cukrowych i psze-
nicy w strukturze upraw, obsada bydła, liczba pracowników najemnych, docho-
dowość) „rejony społecznoekonomiczne... dające obraz intensyfikacji produkcj i
rolnej..., jednorodne pod względem stopnia opanowania rolnictwa przez kapi ta-
lizm" stwierdza — co nie jest wyrwanym z tekstu zdaniem, lecz przykładem spo-
sobu rozumowania — że „w rejonach o wysokim stopniu intensyfikacji rolnictwa
obserwujemy niewątpliwą przewagę gospodarstw o powierzchni ponad 100 ha...
w miarę jednak przechodzenia do rejonów o mniejszej intensyfikacji ... uwydat-
nia się coraz niższy udział gospodarstw ponad 100 ha" (s. 120).

Sformułowanie to mogłoby sugerować istnienie związku przyczynowego struk-
tu ry gospodarstw od intensyfikacji rolnictwa, gdy w rzeczywistości — jak do-
wodzi sam autor — stopień intensyfikacji rolnictwa zależy od prężności ekono-
micznej, którą w największej mierze wykazują duże gospodarstwa, lokujące się
z kolei na terenach o najlepszych warunkach przyrodniczych i ekonomicznych,
które to momenty są właśnie początkiem omawianego łańcucha przyczyn i skut-
ków.

Szczegółowa analiza procesu koncentracji produkcj i dokonana została przez
autora w poszczególnych 5 grupach wielkościowych gospodarstw rolnych (poniżej
2 ha, 2—5 ha, 5—20 ha, 20—100 ha oraz powyżej 100 ha).

Istotnym momentem te j części pracy jest wskazanie, że wzrost gospodarstw
drobno- i średniochłopskich (np. wzrost średniej powierzchni gospodarstw w gru-

3 W swych badaniach ankietowych K. S i u d o w s k i, na którego powołuje
się K. W a j d a , nie podaje lokalizacji analizowanych mają tków.

http://rcin.org.pl

Recenzje 553

pie 5—10 ha o 2,4% i w grupie 10—20 ha o 4,6% — s. 140) nie jest dowodem prze-
wagi te j grupy (jak u S e r i n g a) , gdyż wypieranie drobnej gospodarki przez
wielką własność odbywało się drogą pośrednią bez ujemnych zmian ilościowych.
Gospodarstwa mniejsze, nie wytrzymując konkurencji , sprzedawały bowiem po
niższych cenach, a dochód uzyskiwały dro^ą ograniczenia konsumpcji .

Natomiast gospodarstwa wielkochłopskie i obszarnicze, przystosowując się
do nowych warunków, zmniejszają swą średnią powierzchnię (przez parcelację).
W rezultacie nas tępu je umocnienie gospodarstw tej grupy na najlepszych grun-
tach oraz powiększanie ilości słabych gospodarstw na terenach o niskiej ren-
towności, gdzie występowało zjawisko masowej parcelacji wynikające z silnego
popytu na ziemię.

Jednakże czytelnika studiującego dzieło z pozycji geograficznej zainteresuje
w głównej mierze rozdział I, w którym przedstawiono w sposób kompleksowy
i bardzo dobrze' udokumentowany główne elementy rozwoju rolnictwa na Pomo-
rzu Gdańskim w latach 1840—1914. Już sama strona faktograficzna opracowania
oraz bogata bibliografia tematu stanowić może cenny materiał wyjściowy dla
bardziej szczegółowych badań geograficznych, szczególnie z zakresu geografii rol-
nictwa. Z drugiej strony część ta jest przekonywającym dydaktycznie przykła-
dem operowania znaną i stosowaną w geografii metodą historyczną. Rozdział I
umożliwia geografowi właściwe ukierunkowanie jego badań, daje pogląd na hi-
storyczne przyczyny kształ towania się poszczególnych elementów produkcj i rol-
nej w danym czasie i terenie (stosunków ogólnoekonomicznych, stosunków agrar-
nych i stosunków społecznych). W zakresie elementów wpływających dodatnio
na rozwój produkcj i rolnej omówiono m. in. okresowy wzrost cen zbóż na ryn-
kach zachodniopruskich, uzyskanie połączenia kolejowego z berlińskim rynkiem
zbytu na produkty hodowlane, konkurencję zboża amerykańskiego i rosyjskiego,
wzrost kultury rolnej (stosowanie maszyn, wprowadzenie uszlachetnionych od-
mian roślin i ras bydła), wreszcie wzrost popytu na cukier, głównie w celach
eksportowych (blisko 2-kirotny w ciągu 10 lat — s. 58). Podkreśla się, jak w wy-
niku działania tych czynników zachodzą procesy silnej intensyfikacji i koncen-
tracj i produkcji , wyrażające się wzrostem plonów, przekształcaniem s t ruk tury
upraw w kierunku wzrostu udziału roślin przemysłowych, głównie zaś buraków
cukrowych, czy też przekształcaniem s t ruktury stada, idącym w kierunku spadku
udziału owiec, a wzrostu udziału nierogacizny. Wydobycie i sformułowanie dzia-
łania i przebiegu tych procesów uwalnia geografa badającego zagadnienia rolnic-
twa, a także i osadnictwa pomorskiego od żmudnych poszukiwań historycznych
i ułatwia dalsze pogłębienie poszczególnych problemów.

Ważną rolę spełnić może książka K. Wajdy jako źródło bardzo cennych ma-
teriałów statystycznych, mogących służyć geografom do porównawczych badań
przestrzennych rozwoju produkcj i rolnej i przemysłu rolnego. Szczególnie bogato
reprezentowany jest dział przemysłu rolnego, zawierający m. in. dane o przerobie
buraka cukrowego w 19 cukrowniach za kolejne lata okresu 1878—1894 (s. 54—55)
i okresu 1897—1911 (s. 78), oraz o eksporcie cukru w kolejnych latach okresu
1896—1910 według k ra jów importujących (s. 82—83). Ciekawe są również zesta-
wienia s t ruk tury gospodarstw, dokonane w przekroju terytorialnym według re jo-
nów wydzielonych przez autora (m. in. na stronach 128, 137, 182, 194).

W końcu chciałbym podkreślić walor recenzowanej książki — sformułowane
w niej tezy i prawidłowości są poprawne metodologicznie, a równocześnie zachę-
cają do dyskusji i podejmowania dalszych badań. W szczególności wysunąć można
ważny dla geografii problem: w jakim stopniu przeprowadzana przez autora re jo-

http://rcin.org.pl

554 Recenzje

nizacja rolnictwa w ubiegłym wieku porównana z analogiczną rejonizacją współ-
czesną odzwierciedla względną stałość naturalnych warunków środowiskowych
rolnictwa, a w jakim zmienne warunki ekonomiczne i ustrojowe.

Maciej Drzewiecki

R. B r u n e t . Les campagnes toulousaines. Toulouse 1965, s. 727.
,,Publ. de la Faculté des Lettres et Sciences Humaines de Toulouse"
Ser. B„ t. I.

Praca R. Bruneta stanowi studium (z zakresu geografii rolnictwa) o charak-
terze regionalnym i jest poświęcona rolnictwu południowo-wschodniej części Ba-
senu Akwitańskiego o powierzchni 14 tys. km2.

Pod względem metody i problematyki badań rolnictwa praca ta różni się od
klasycznych dla geografii f rancuskie j wzorów, które akcentowały głównie badania
kra jobrazu rolniczego na tle form osadnictwa i techniki uprawy roli, pomijały
natomiast, lub uwzględniały tylko w nieznacznym stopniu, problematykę s t ruk-
tury społeczno-własnościowej w rolnictwie. Tę lukę w metodzie usiłuje uzupełnić
w swoim studium autor omawianej pracy. Wychodząc z założenia, że s t ruk tura
społeczno-własnościowa powinna stanowić podstawę badań, bowiem jej znajo-
mość pozwala tłumaczyć w sposób obiektywny różnice regionalne w poziomie
gospodarki i produkcj i rolnej, R. Brunet podejmuje próbę poznania s t ruk tu ry
społecznej wsi okolic Tuluzy i określenia jej roli w badaniach geografii rolnictwa.

Rezultatem wieloletnich badań autora, w tym również terenowych, jest ukie-
runkowana monografia regionalna rolnictwa. To ukierunkowanie wyrażające się
w określeniu związków i zależności między s t rukturą społeczną a pozostałymi
elementami analizy regionalnej (ludnością, siecią osiedleńczą i komunikacyjną,
sposobami gospodarowania, k ierunkami produkcji itd.) sprawia, że praca ta pre-
zentuje nowe metody badań i wnosi pewne akcenty metodyczne w zakresie za-
równo geografii rolnictwa, jak i geografii ekonomicznej.

Praca składa się z czterech części, poświęconych określonym problemom, któ-
rych występowanie warunkuje , a jednocześnie tłumaczy istniejący stan i poziom
gospodarki rolnej.

Część pierwsza, najmniejsza objętościowo (trzy rozdziały, 105 stron) dotyczy
środowiska geograficznego. Szerzej potraktowane zostały tu jedynie rzeźba terenu,
klimat i gleby, a więc elementy najistotniejsze dla gospodarki rolnej. Różnice
w ukształtowaniu powierzchni (wyrażone za pomocą 7 klas spadków terenu), kli-
matyczne (okresowa zmienność stanów pogody warunkująca rytm pracy w rol-
nictwie) i glebowe (zmienność żyzności a także kategorie ciężkości gleb dla
uprawy) posłużyły do wydzielenia kilku krain (jednostek fizycznych). Na podstawie
tych badań wydzielono krainy, w których warunki środowiska geograficznego
mogą potencjalnie wpływać na rozwój rolnictwa jako całości, bądź które są bar -
dziej przydatne dla określonych form użytkowania ziemi czy poszczególnych
upraw.

Obsz3rna część druga (cztery rozdziały i niemal 200 stron) zatytułowana Wsie
o-późnione w rozwoju poświęcona jest czynnikom hamującym rozwój rolnictwa.
Z zespołu czynników o oddziaływaniu u jemnym na rozwój rolnictwa autor więcej
miejsca poświęca.

1. s t rukturze demograficznej rozpatrywanej pod kątem zasobów siły roboczej.
Dla regionu Tuluzy, obok niskiej gęstości zaludnienia obszarów wiejskich 60—70%

http://rcin.org.pl

Recenzje 555

w stosunku do średniej krajowej) , niskiej gęstości ludności rolniczej i braku siły
roboczej jako wynik wadl iwej s t ruktury wieku i znacznej emigracji kobiet w wie-
ku młodym do miast, poważnym mankamentem jest szeroko praktykowany zwy-
czaj zbyt późnego przekazywania gospodarstwa z ojca na syna. Przejęcie kierow-
nictwa gospodarstwa często w wieku 40 lat życia nie pozwala już nowemu poko-
leniu zerwać z t radycyjnym sposobem gospodarowania i ru tyna zyskuje przewagę
nad postępem,

2. s t rukturze społeczno-własnościowej i jej związkom z poziomem i charak-
terem produkcji rolnej. Złożone stosunki społeczno-własnościowe wynikające
z szeroko praktykowanego systemu dzierżawy ziemi typowe dla s t ruktury agrar -
ne j Franc j i zostały przedstawione w sposób przejrzysty. W oparciu o kryter ia
wielkości obszaru dokonany został podział na gospodarstwa drobne (do 10 ha),
średnie (10—50) i wielkie (powyżej 50 ha), a następnie w oparciu o sposób zarzą-
dzania gospodarstwem i rodzaj siły roboczej (rodzinna, najemna) na gospodar-
stwa rodzinne, właścicieli (siła robocza najemna) i dzierżawców oraz określenie
ich roli i możliwości produkcyjnej . W złożonych stosunkach zależności pomiędzy
właścicielem a użytkownikiem gospodarstwa (przy istnieniu dzierżawy) tkwi głów-
na słabość gospodarki rolnej.

3. Produktywności rolnictwa i przyczynom niskiego jej poziomu. Niska pro-
duktywność rolna (70% średniej k ra jowej z 1 ha użytków rolnych) jest wynikiem
ekstensywnego systemu użytkowania ziemi, zbożowego kierunku użytkowania
gruntów ornych i niskiej produktywności zwierząt hodowlanych. Przyczyny tego
stanu rzeczy autor widzi w zrutynizowaniu i małej aktywności miejscowych rolni-
ków. Wnioski końcowe stwierdzające, że rolnicy o poglądach konserwatywnych,
prowadząc t radycyjny system gospodarki w poważnym stopniu zamkniętej, o sła-
bym kapitale przeznaczonym głównie na zakup ziemi, źle wyposażeni w t rwałe
i obrotowe środki produkcji w obawie przed ryzykiem niechętnie podejmują decy-
zje wprowadzenia postępu w rolnictwie.

4. Sytuacji ekonomicznej rolnictwa i roli miast w życiu gospodarczym wsi.
Niska produktywność rolnictwa wsi okolic Tuluzy jest wynikiem wysokiego
udziału gospodarstw słabych ekonomicznie. Do grupy te j należą w większości
gospodarstwa kierowane przez dzierżawców zajmujące około 20—30% powierzchni
użytków rolnych. Tę grupę socjalną wsi, którą w znacznej mierze tworzą obco-
krajowcy, cechuje obok słabości ekonomicznej, mała aktywność i postępowość.
Podobną rolę odgrywają gospodarstwa bardzo małe (do 5 ha), prowadzone często
przez rencistów lub osoby pracujące jednocześnie w innych zawodach oraz gospo-
darstwa wiekowych rolników, jak również gospodarstwa opuszczone. Oddziaływa-
nie miast na rolnicze zaplecze przedstawione zostało w aspekcie stopnia urbani-
zacji regionu, wielkości i s t ruktury funkcjonalne j osiedli miejskich, organizacji
handlu ar tykułami rolnymi z wykazaniem łańcucha pośredników oraz miejsca i roli
mieszczaństwa (burżuazji) jako właścicieli ziemskich w gospodarce rolnej.

Część trzecia (cztery rozdziały, 220 stron) poświęcona jest ewolucji s truktury
agrarne j i systemu rolnictwa. O słabości rolnictwa badanego regionu zadecydo-
wało głównie zbyt powolne tempo jego rozwoju w przeszłości. Rolę opóźniającą
rozwój przypisuje autor przede wszystkim wadliwej s t rukturze agrarnej . Stanowy
charakter s t ruktury społeczno-własnościowej wsi ukształ towany w XIV—XVI w.
u t rzymuje się w formie niewiele zmienionej aż do XIX w. Dopiero wzmożona
emigracja ludności wiejskiej do miast po 1830 r. wniosła zmiany w strukturze
socjalnej wsi. Maleje udział wielkiej własności i mieszczaństwa na rzecz drobnych
gospodarstw. Procesowi zmian w s t rukturze społecznej wsi towarzyszą pozytywne
zmiany w systemie gospodarki rolnej. Zaznacza się to w postaci wprowadzenia
nowych upraw (kukurydzy, jęczmienia, lucerny, koniczyny, ziemniaków, warzyw)

http://rcin.org.pl

556 Recenzje

redukcj i ugorów i stosowania wieloletnich zmianowań, rozwoju hodowli bydła;
wprowadzenie nowych narzędzi i maszyn rolniczych itd. Dalsze szybkie wylud-
nianie wsi już po II wojnie światowej, mimo przyjęcia znacznej liczby pracowni-
ków rolnych obcokrajowców, prowadzi do zahamowania postępu i rozwoju rol-
nictwa. Niedostatek siły roboczej i kapitału — dwóch głównych składników pro-
dukcji znalazło swoje odbicie w kurczeniu się powierzchni użytków rolnych,
ekstensyfikacji użytkowania ziemi (wzrost powierzchni użytków zielonych kosztem
gruntów ornych) i s t ruk tury zasiewów (miejsce kukurydzy za jmuje owies).

Część czwarta (sześć rozdziałów, 250 stron) obejmuje zagadnienia zmian w rol-
nictwie regionu Tuluzy w latach 1952—1962. Współczesny postęp w rozwoju rol-
nictwa przedstawiony został na szerokim tle zmian warunków technicznych, s t ruk-
tury agrarnej , kierunków produkcj i oraz poziomu życia i wa runków pracy rolni-
ków wsi regionu Tuluzy. Impulsem postępu w rolnictwie była, jak to określa
autor „rewolucja traktoryzacji" . Zagadnienie to przedstawione zostało nie tylko
w aspekcie ilościowym, lecz w powiązaniu z kosztaipi i mechanizacją w rolnic-
twie. Ponadto przedstawiona została rola t raktorów jako środków produkcj i
i środków konsumpcji i wpływ traktoryzacj i na rozwój cywilizacyjny wsi. Na-
stępnie jako czynniki otwierające nowy etap rolnictwa szeroko potraktowano
zagadnienia oświaty rolniczej, problemy scalania gruntów, sztucznego nawadnia-
nia oraz kompleksowego zagospodarowania terenu. Rolę wiodącą w organizacji
gospodarstw nowoczesnych o określonej specjalizacji produkcj i na potrzeby rynku
odegrali repatrianci (koloni) z Algierii dysponujący wysokimi kapitałami. Oni też
wpłynęli na zmianę s t ruktury agrarnej , wykupując znaczne obszary ziemi, zapo-
czątkowali rozwój wielkiej własności i wprowadzili nową organizację obszarów
produkcyjnych — wielkie pola, nawadnianie itp. Również rolnicy miejscowi dzięki
postępowi oświaty, możliwości korzystania z kredytów, organizacji spółdzielni
zaopatrzenia i zbytu zaczynają wprowadzać gospodarkę bardziej intensywną. Za-
czyna się na większą skalę specjalizować produkcję roślinną (kukurydza, oleiste,
warzywa, sadownictwo, winnice) i hodowlaną (bydło mleczne, mięsne, drób).

Mimo niewątpliwego postępu w rolnictwie regionu Tuluzy pozostają nadal
aktualne problemy trudne do generalnego rozwiązania. Należą tu : migracja lud-
ności ze wsi i postępujące starzenie się rolników, brak przemysłu przetwórczego,
wadliwa s t ruktura handlu, niedoinwestowanie w zakresie budownictwa itd.

W części końcowej autor uzasadnia generalny wniosek, że typ organizacji spo-
łecznej stanowi podstawowy element w określeniu regionu. Potwierdzają to
związki między s t rukturą społeczno-własnościową a kra jobrazem rolniczym (ukła-
dem pól), rozmieszczeniem i funkcją osiedli, k ierunkami użytkowania gruntów
ornych i k ierunkami produkcji rolnej oraz gęstością zaludnienia. Podsumowaniem
pracy jest podział badanego obszaru na 5 regionów o określonej specjalizacji pro-
dukcji rolnej oraz propozycja ewolucyjnego t raktowania pojęcia regionu. Delimi-
tacja regionów rolniczych powinna koncentrować się na badaniu głównych ośrod-
ków (siedlisk) i k ierunków (osi) ewolucji rolnictwa. Pozwoli to na bardziej pre-
cyzyjne przedstawienie różnic regionalnych (wydzielenie jednostek terytorialnych)
niż to można dokonać w oparciu o dochodowość gospodarstw lub produktywność
ziemi. Wreszcie wyróżnia autor trzy perspektywiczne typy gospodarki rolnej, które
powinny być uwzględnione w projektach zagospodarowania tego obszaru.

Tak szerokie potraktowanie rolnictwa regionu Tuluzy wykraczające często
poza problematykę geograficzną, a uwzględniające zagadnienia z dziedziny historii,
ekonomiki rolnictwa, polityki agrarnej , a nawet socjologii wsi sprawiło, że autor
miał często kłopoty z udokumentowaniem swoich tez. Brak kompletnych mater ia-
łów statystycznych w skali regionu usiłował zastąpić przykładami szczegółowymi
dotyczącymi pojedynczych gospodarstw lub gmin. Sprawiło to, że praca w nie-

http://rcin.org.pl

Recenzje 557

których part iach jest dość rozwlekła i zbyt opisowa. Nie umniejsza to jednak war -
tości pracy .Może ona, poza oryginalnością ujęcia, służyć jako dobry przewodnik
problematyki badań regionalnych rolnictwa oraz przykład opanowania warszta-
tu pracy naukowej . Wszystkie mapy i wykresy (146) oraz tabele (115) są udoku-
mentowane i poprawnie opisane. Pracę uzupełnia słownik stosowanych skrótów
i terminów ekonomicznych, indeks miejscowości, 4 mapy syntetyczne kolorowe
i 16 zdjęć poza tekstem oraz 587 pozycji l i teratury w układzie zagadnieniowym.
Dodatkową wartością pracy R. Bruneta jest fakt , że przedstawia ona rolnictwo
regionu Tuluzy porównawczo na tle k ra ju i zawiera jednocześnie bogactwo infor-
macj i o rolnictwie f rancuskim.

Władysław Biegajło

W. M o r a w s k i . Przepływy towarowe i powiązania międzyregio-
nalne na obszarze Polski. „Studia Komitetu Przestrzennego Zagospo-
darowania Kra ju PAN" t. XXV, s. 179. Warszawa 1968.

Praca W. Morawskiego, opublikowana przez Komitet Przestrzennego Zagospo-
darowania Kra ju PAN, stanowi dalszy krok naprzód w dziedzinie badania prze-
pływów towarowych w ujęciu regionalnym. W przeciwieństwie do dotychczaso-
wych badań, które dotyczyły jedynie ujęcia tonażowego, W. Morawski po raz
pierwszy przeprowadził próbę spojrzenia na wymianę międzyregionalną od strony
wartościowo-pieniężnej, poprzedzając ją studium wartości 1 tony towarów, które
opublikował w osobnej p racy 1 . Wprowadził także pojęcie salda regionalnego dla
określenia regionów nadwyżkowych i deficytowych.

Podstawą badań są przepływy towarowe kolejami normalnotorowymi w ujęciu
wartościowo-pieniężnym. Praca poświęcona jest wybranym aspektom wymiany
regionalnej w ujęciu międzywojewódzkim i składa się ze wstępu oraz dwóch
części zasadniczych.

We wstępie obejmującym trzy rozdziały poświęcone omówieniu: 1) przedmiotu
i zakresu pracy, 2) zakresu badań wymiany międzyregionalnej, 3) charakterystyki
źródeł opracowania, autor wychodząc z założenia, że badanie wymiany między-
regionalnej stanowi jeden z kierunków badania s t ruktury przestrzennej gospodarki
fo rmułu je zadanie pracy jako ustalenie i in terpretację wyników te j wymiany oraz
próbę syntetycznego ujęcia problemu powiązań międzyregionalnych. W. Morawski
bliżej analizuje też zakres zjawisk określanych mianem „wymiany międzyregio-
nalnej" . Jest on bardzo szeroko pojmowany i obejmuje : 1) wymianę dóbr ma-
terialnych, 2) wymianę usług, 3) wymianę innych świadczeń. Koncepcja zaliczenia
do wymiany międzyregionalnej świadczeń polegających na zarządzaniu i infor-
macji wydaje się dyskusyjna, bowiem pojęcie wymiany rozumianej potocznie
wymaga pełnego ekwiwalentu, co w tym przypadku jest t rudno uchwytne. Dalej
autor wymienia szereg istotnych ograniczeń zakresu i charakteru swych badań,
wynikających z dostępnego mater iału statystycznego oraz celu pracy. Z jednej
strony jest to ograniczenie rozmiarów w skali badanych przepływów towaro-
wych — autor bada jedynie przepływy towarowe kolejami normalnotorowymi,
pozostawiając poza badaniem inne środki t ranspor tu oraz obrót zagraniczny
i t ranzyt . Z drugiej strony jest to wyłączenie z badań działu usług i innych

1 W. M o r a w s k i . Studium wartości 1 tony towarów przemieszczanych trans-
portem kolejowym i problem integracji klasyfikacji. „Biuletyn KPZK PAN" z. 4,
seria A. Warszawa 1967.

http://rcin.org.pl

558

świadczeń, stanowiących ważny element analiz regionalnych i wzajemnych powią-
zań. Trzeba zaznaczyć, że autor wnikliwie przeanalizował sprawę kompleksowego
ujęcia wymiany międzyregionalnej, co zilustrował schematem, zaznaczając te
formy i środki wymiany, które są przedmiotem jego pracy (s. 26, ryc. 1).

Część I zatytułowana Salda międzyregionalnych przepływów towarowych po-
święcona jest ustaleniu i ekonomicznej interpretacj i wyników t e j wymiany oraz
rozważaniom na temat typologii regionalnej. Autor w te j części swej pracy wy-
suwa koncepcję ustalenia typologii regionalnej Polski w oparciu o kryter ium
salda przepływów towarowych. Wprowadzenie zaś salda przepływów towarowych
pozwala mu na bardziej precyzyjne określenie pojęcia regionów nadwyżkowych
i deficytowych, a dalej na skonstruowanie wskaźnika interferencj i salda regio-
nalnego, który jest stosunkiem wartości bezwzględnej (modułem) salda regionu
do sumy odpływów i dopływów regionu.

Charakter salda regionalnego, a więc jego nadwyżkowość lub deficytowość,
wskaźnik interferencj i oraz s t ruktura rodzajowa salda regionalnego stanowią
trzy kryter ia zróżnicowania badanego układu regionalnego.

Trzeba zaznaczyć, że W. Morawski nie poprzestaje na uzyskanych w drodze
analizy wynikach dotyczących nadwyżkowości i deficytowości regionów, ale pró-
bu je je weryfikować w drodze porównań z wynikami badań B. P r a n d e c k i e j 2 .
Badania te dotyczyły s t ruktury przestrzennej dochodu narodowego, tworzonego
i podzielonego, w latach 1960—1961. Autor stwierdza wysoki stopień korelacji
(szkoda tylko, że wskaźnika korelacji nie oblicza) pomiędzy charakterem sald
regionalnych a charakterem „różnic" dochodu narodowego w poszczególnych wo-
jewództwach. Następnie dokonuje weryfikacj i ujęcia tonażowego i wartościowego
pod względem wartości i charakteru salda regionalnego, wykazując większą
adekwatność ujęcia wartościowego aniżeli tonażowego dla określenia sytuacj i eko-
nomicznej regionu.

Część II zatytułowana Syntetyczne ujęcie relacji przestrzennych przepływów
towarowych s tanowi próbę syntetycznego ujęcia problemu powiązań międzyre-
gionalnych i s t ruktury makroregionalnej Polski w oparciu o przepływy towarowe.
W te j części pracy autor dokonuje hierarchizacji powiązań międzyregionalnych
i dla wybranych, tzn. I i II rzędu powiązań (gdy powiązania wewnątrzregionalne
wys tępują wśród powiązań I rzędu, wtedy rozpat ruje się powiązania II rzędu)
kons t ruu je graf macierzowy i lustrujący tworzenie się cyklu, osobno dla regionów
odpływu i dopływu (s. 89, ryc. 5; s. 90, ryc. 6), a następnie przedstawia je w for-
mie kartogramu (s. 92, ryc. 7 i 8). Wprowadzenie jednak pojęć i metod z zakresu
teorii grafów wymaga bliższego wyjaśnienia zasad jej zastosowania, czego autor nie
czyni.. Na podstawie skupiania się i rozpraszania powiązań W. Morawski ustala
s t rukturę makroregionalną Polski, otrzymując dwa układy makroregionalne (s. 95,
ryc. 9, s. 96, ryc. 10), co stanowi istotny wynik pracy. Następnie anal izuje spoistość
te j s t ruk tury makroregionalnej , s twierdzając w efekcie, że jest ona mało wy-
raźna, a więc, że Polskę można t raktować jako jeden makroregion ekonomiczny,
zaznaczając, że tezę tę wcześniej już wysunęli Z. C h o j n i c k i oraz S. L e s z -
c z y c k i 3 .

Ostatni rozdział II części pracy poświęcony jest rozważaniom na temat kształ-
towania się przepływów towarowych na tle dwu wielkości, mianowicie na głowę

2 B. P r a n d e c k a . Ogólna analiza struktury przestrzennej dochodu narodo-
wego tworzonego i podzielonego w latach 1960—1961 oraz uwagi na temat metody
opracowania GUS. „Biuletyn KPZK PAN" z. 36, Warszawa 1966.

3 Zb. C h o j n i c k i . Analiza przepływów towarowych w Polsce w układzie
międzywojewódzkim. „Studia KPZK PAN" t. I, Warszawa 1961; S. L e s z c z y c k i
(1964). Zmiany w przestrzennym zagospodarowaniu kraju w XX-leciu PRL. „Nau-
ka Polska" 1964, z. 5—6, ss. 37—71.

http://rcin.org.pl

Recenzje 559

ludności w regionie i na jednostkę powierzchni w regionie. Rozdział ten, nie ma-
jąc zresztą bezpośredniego związku z analizą s t ruktury regionalnej Polski, rzuca
jednak interesujące światło na związek analizy przepływów z innymi wielkościa-
mi, co ma istotne znaczenie dla lepszego poznania s t ruktury przestrzennej k ra ju .
Porównując regionalne zróżnicowanie odpływów, dopływów i sald regionalnych
w relacji na jednego mieszkańca i na jeden km2 autor stwierdza, że potwierdzają
one jego wcześniejsze obserwacje o wyodrębnianiu się pasa południowo-zachod-
niego regionów nadwyżkowych, co pokrywa się w przybliżeniu z wydzielonym
przez S. Leszczyckiego „podstawowym trzonem w gospodarce narodowej Polski".

W związku z pracą nasuwa się także kilka uwag nie dotyczących jej strony me-
rytorycznej:

1. autor nie uniknął w tekście (niemal w każdym rozdziale) zbędnych powtó-
rzeń dotyczących ograniczeń zakresu lub charakteru swych badań, mimo że wszel-
kie ograniczenia szeroko i wyczerpująco omówił we wstępie.

2. W rozdziale 3 dotyczącym charakterystyki źródeł opracowania autor za-
mieszcza indeks wartości — cen jednej tony towarów przemieszczanych t ranspor-
tem kolejowym (s. 32, tabl. 2). Indeks ten, a konkretnie pierwsza jego pozycja:
węgiel kamienny — 350 zł nie zgadza się z indeksem zamieszczonym w pracy
W. Morawskiego pt. Studium wartości jednej tony towarów przemieszczanych
transportem kolejouyym i problem integracji klasyfikacji, która była podstawą
ustalenia tego indeksu, gdzie wartość-cena 1 tony węgla kamiennego wynosi
330,— zł.

3. W tekście zna jdu je się kilka błędów korektorskich nie uwzględnionych
w erracie (ss. 41, 46, 57, 113); na jbardzie j rażący: podstawy „fotograficzne" pracy
— zamiast „faktograficzne" (s. 57).

4. Autor bardzo często operuje pojęciem korelacji, ale nie daje je j mier-
nika liczbowego, co u t rudnia weryf ikację twierdzeń (ss. 60, 71, 101).

Na zakończenie należy podkreślić, że omawiana praca stanowi interesujące
studium powiązań międzyregionalnych Polski, reprezentuje istotne walory teore-
tyczne i empiryczno-poznawcze, wnosząc cenny wkład do badań w zakresie s t ruk-
tury przestrzennej k ra ju .

Dorota Pogorzelska

Colloque international de géographie appliquée. „Les Congrès
et Colloques de l 'Université de Liège", vol. 48 Liège 1968, s. 432.

Li te ra tura z zakresu geografii stosowanej powiększyła się o nową cenną pozy-
cję. Staraniem Zakładu Geografii Uniwersytetu w Liège ukazał się w serii wydaw-
nictw tego Uniwersytetu pokaźny tom, zawierający sprawozdanie (streszczenia
refera tów i dyskusji) z trzeciej p lenarnej sesji Komisji Geografii Stosowanej
Międzynarodowej Unii Geograficznej. Sesja ta odbyła się w Liège w dniach 7—13
września 1967 r. Poświęcona była głównie problemom kształcenia geografów
w aspekcie ich późniejszej pracy zawodowej. W omawianej książce opubliko-
wano 18 refera tów na ten temat, przedstawiających sytuację w kra jach Europy,
Ameryki i Azji. W programie sesji dwa posiedzenia poświęcone były geografii
s tosowanej w planowaniu przemysłu i ośrodków handlowych. To ostatnie zagad-
nienie dyskutowano również w terenie podczas prezentacji przez prof. J. Sporcka
prac geografów belgijskich związanych z przebudową centra lnej dzielnicy Liège.

Obok krótkich a r tykułów poświęconych te j problematyce w książce zamiesz-
czono dziesięć sprawozdań na temat geografii stosowanej w kra jach , które nie

http://rcin.org.pl

560 Recenzje

były referowane na poprzednich sesjach, a mianowicie w Belgii, Czechosłowacji,
Francji , Hiszpanii, Meksyku, Niemieckiej Republice Federalnej , Norwegii, Por-
tugalii, Szwajcarii, Turcj i i Związku Radzieckim.

Ogółem omawiany tom zawiera 44 ar tykuły w języku francuskim lub angiel-
skim. Poza tym znajdują się tam materiały dotyczące samej sesji oraz uroczy-
stości związanych z przejściem na emeryturę prof. O. Tulippe, które odbyły się
w czasie t rwania sesji. Zamieszczono również streszczenia wydanych wówczas
3 przewodników wycieczek naukowych po aglomeracji Liege.

Ludwik Straszewicz

Encikłopediczeskij słowar gieograficzeskich terminów. Izd. „So-
wietskaja Encikłopedia", Moskwa 1968, s. 435.

Jest to praca zbiorowa pod redakcją Stanisława Kalesnika przeznaczona
przede wszystkim dla pracowników naukowych i studentów wyższych uczelni
oraz dla nauczycieli i starszych uczniów szkół średnich.

Zawiera 4200 haseł związanych z różnymi dziedzinami geografii. Jest bardzo
starannie opracowana i rozbudowana pod względem treści. Zna jdu jemy w niej
wiele nowych danych poświęconych zarówno dawnym jak i najnowszym osiąg-
nięciom z zakresu geomorfologii, hydrologii, oceanografii, meteorologii, kl imato-
logii, glacjologii, biogeografii, geografii ekonomicznej itd.

Warto nadmienić, że sporo miejsca przeznaczono takim pokrewnym naukom
jak geologia, mineralogia, biologia, gleboznawstwo, astronomia i etnografia.
W „Słowniku" dostrzegamy również wiele pojęć wiążących się z ekonomią, prze-
mysłem, rolnictwem, handlem zagranicznym i polityką. Ułatwiają one czytelni-
kowi lepsze zrozumienie t rudnych i zawiłych problemów gospodarczych wystę-
pujących nieraz w tak skomplikowanej formie na różnych połaciach globu ziem-
skiego.

Liczne ryciny oraz objaśnienia dotyczące etymologii wyrazów obcych są też
pozytywną cechą tego naprawdę udanego i cennego wydawnictwa. Na ostatnich
stronach „Słownika" spotykamy tabele miar metrycznych i miar angielskich, któ-
re mogą oddać wielkie usługi przy przeliczeniach danych angielskich na nasze
jednostki metryczne. Należy przypomnieć, że czwarta edycja słownika geografii
fizycznej opracowana w r. 1958 przez Aleksandra B a r k o w a i wydana w tymże
czasie pod redakcją Jur i ja J e f r e m o w a zawierała jedynie 2400 haseł poświę-
conych przeważnie geografii fizycznej.

W związku z szybkim rozwojem różnych dziedzin geografii edycja ta b}rła
już przestarzała i nie odpowiadała wymogom chwili obecnej. Nowa publikacja jest
pozycją wartościową i powinna się znaleźć na biurku każdego geografa.

Roman Karczmarczuk

P. G â s t e s c u , I. Z à v o i a n u , B. D r i g a . Légende des cartes
hydrogéographiques. „Revue Roumaine de Géologie, Géophysique et
Géographie". Série de Géographie 11. Bucarest, 2, 1967. pp 149—154,
1 mapa, 1 tablica.

W 11 tomie „Revue Roumaine de Géologie, Géophysique et Géographie"
ukazał się ar tykuł zasługujący na szczególne zainteresowanie hydrografów. Za-

http://rcin.org.pl

Recenzje 561

wiera on legendę mapy hydrograficznej, i lustrowaną arkuszem mapy w podziałce
1:100 000, przedstawiającym wycinek przygranicznego, naddunajskiego dystryktu
Calafat w rejonie Oltenii. Mapa ta jest odpowiednikiem mapy hydrograficznej
realizowanej w Polsce, a jej autorzy korzystali w dużej mierze z wzorów pol-
skich.

Zamierzeniem autorów było przedstawienie występowania wód podziemnych
oraz powierzchniowych we wzajemnej relacji ze środowiskiem geograficznym,
a więc rzeźbą, budową geologiczną (zwłaszcza litologią i przepuszczalnością utwo-
rów), klimatem i roślinnością, t j . tymi czynnikami, które kształ tują stosunki
wodne i reżim rzek.

Mapa jest wielobarwna. Podkład jej stanowi szkic sytuacyjny osiedli, sieci
dróg oraz linii kolejowych. Brak jest natomiast hipsometrii terenu. Dominuje
barwne, wyraźnie zaznaczające się tło, przedstawiające przepuszczalność utwo-
rów, podobnie jak w pierwszych egzemplarzach polskich map hydrograficznych.
Barwną szrafurą oznaczono litologię utworów. Powierzchniowe zjawiska wodne
oznaczono kolorem niebieskim, natomiast hydroizobaty — czerwonym. Dla wszyst-
kich innych oznaczeń przyjęto kolor czarny. Legenda mapy zawiera ponad 150
oznaczeń, uporządkowanych w siedmiu grupach.

W grupie I, zawierającej 18 sygnatur, scharakteryzowano przepuszczalność
oraz litologię utworów. Żółtą barwą oznaczono utwory o dużej przepuszczalności,
pomarańczową o średniej przepuszczalności, lila — o małej przepuszczalności
i wreszcie jasnobrązową — utwory nieprzepuszczalne. W klasyfikacji te j pomi-
nięto utwory morenowe oraz gruzowe. Litologię utworów oznaczono za pomocą
barwnej szrafury, podobnie jak to miało miejsce na mapach polskich, sporzą-
dzonych według s tare j instrukcji .

II grupa zawiera 20 znaków (w czarnym kolorze) dotyczących procesów aktual-
nie zachodzących w obrębie dolin oraz międzyrzeczy. Występują tu kolejno ozna-
czenia na erozję powierzchniową i linijną, żleby, powierzchnie zdegradowane
przez erozję wód płynących, bad-landy, doliny o skalnym dnie, stożki napływowe
zarówno czynne, jak i ustalone, dalej rynny i stożki utworzone przez lawiny oraz
przez osuwiska. Następnie wyróżniono moreny, osuwiska, podmokłe dna dolin,
obrywy, ściany skalne, krawędzie, kotły glacjalne, terasety pochodzenia zwierzę-
cego oraz antropogenicznego, ruchome wydmy oraz depresje z osiadania.

W III grupie znalazły się oznaczenia wód stojących. Jest ich 20. Umieszczono
tu podmokłości, torfowiska oraz obszary nadmiernie wilgotne, obecnie dreno-
wane, następnie zbiorniki wodne tak sztuczne, jak i na tura lne (jeziora stałe
okresowe, słone, stawy różnego rodzaju, osadniki, baseny, starorzecza).

IV grupa, obejmująca 20 oznaczeń, dotyczy wód podziemnych oraz ich wy-
stępowania na powierzchnię w postaci źródeł. Zbiorniki wód podziemnych przed-
stawiono za pomocą hydroizobat, określających miąższość wars twy suchej, kreślo-
nych co 2, 5, 10 i 20 m. Wydzielono źródła stałe i okresowe, podając cyfrowo ich
wydajność, następnie źródła mineralne, artezyjskie, cieplice, źródła użytkowane,
ujęcia wodociągowe oraz występowanie warstw wodonośnych na powierzchnię
w postaci linii źródeł lub wycieków. Zaznaczono także ucieczkę wód w awenach,
poliach, zanikanie potoków oraz ponory i wywierzyska, zarówno stałe, jak
i okresowe.

Grupa V, najliczniejsza, bo zawierająca około 40 oznaczeń, dotyczy sieci rzecz-
nej. Wyróżniono w niej działy wodne (czarny kolor) od I do IV rzędu. Kolejno
zaznaczono depresje o dużej absorpcji, różne typy dolin (nieckowate, płasko-
denne, wciosy, wąwozy, zwężenia dolinne), gubienie wody w korycie, a także
stwierdzony lub przypuszczalny podziemny bieg potoków w obszarach kraso-
wych. Nie pominięto skalnych koryt rzecznych, progów skalnych i wodospadów

http://rcin.org.pl

562 Recenzje

oraz zarastania koryt rzecznych. Cieki stałe, o szerokości koryta nie przekra-
czającej 50 m, oznaczono niebieską linią o wzras ta jące j grubości, cieki o więk-
szej szerokości oznaczono niebieską wstążką, cyframi oznaczono szerokość ko-
ryta, głębokość cieku oraz szybkość płynięcia wody. W te j grupie znalazły się
także obszary zalewowe, mar twe starorzecza, ramiona rzeczne odprowadzające
wody powodziowe, brody oraz strome, podcinane brzegi. Tu umieszczono także
śluzy oraz mosty na rzekach.

VI grupa zawierająca 20 oznaczeń przedstawia zagospodarowanie cieków oraz
stopień ich wykorzystania. Znalazły się tu sygnatury na umocnienia brzegów,
opaski brzegowe, korekcję progową, jazy, kanały o szerokości powyżej 3 m,
obszary nawadniane, naziemne i podziemne przewody wód, ujęcia wód rzecznych,
ujęcia wód podziemnych do celów przemysłowych, hydroelektrownie, młyny, t a r -
taki oraz urządzenia nawadniające. Zasygnalizowano także zanieczyszczenie cie-
ków oraz zaznaczono granice miejskich obszarów skanalizowanych.

W ostatniej, VII grupie (10 sygnatur) znalazły się oznaczenia stacj i i punktów
pomiarowych hydro- i meteorologicznych. Ponadto zaznaczono upady wars tw,
przebieg osi synklin i antyklin oraz uskoki.

I lustracją przytoczonej legendy jest arkusz mapy dystryktu Calafat w po-
działce 1:100 000, niezbyt szczęśliwie dobrany, gdyż nie da je możliwości zastoso-
wania dużej ilości znaków. Jest to nizinny obszar obe jmujący aluwialną rów-
ninę zalewową oraz terasy Dunaju. W tekście zamieszczono krótki opis hydro-
graficzny tego terenu. Odznacza się on niewielką gęstością sieci rzecznej. Poza
Dunajem, który jest główną arterią wodną, płynie tu kilka stałych cieków
(Drincea, Cilieni). Gęstość ich wynosi zaledwie 0,13 km/km2 , liczniejsze są nato-
miast cieki okresowe o gęstości 0,67 km/km2 . W przeciwieństwie do słabo rozwi-
niętej sieci rzecznej występuje tu dużo, bo aż 273 jeziora o łącznej ¡powierzchni
7000 km2. Poza Dunajem zasoby wodne nagromadzone są w aluwiach rzecznych
w postaci zbiorników wód podziemnych. Rozcięcie tego poziomu wodonośnego
przez Dunaj i jego dopływy powoduje występowanie licznych źródeł. W samej
tylko dolinie Dunaju pomiędzy Vrata a Basarabi bije 90 źródeł o łącznej wyda j -
ności 622 1/sek.

Autorzy wyróżnili w tym terenie 2 regiony hydrograficzne, tzw. „sektory".
Pierwszy, w części południowej, obejmujący równinę zalewową Dunaju , charak-
te ryzuje się licznymi jeziorami i rozlewiskami. Zwierciadło wód podziemnych
tego obszaru nawiązuje do stanu wód Dunaju. Ten fakt , jak również duże waha -
nia stanów wody powodują obniżenie ich jakości. Zasolenie wód podziemnych
jest duże, waha się w granicach od 972 do 2005 mg/l. Wahania s tanów wody
Duna ju w te j strefie osiągają 6—7 m, wskutek czego duża część obszaru pozo-
s ta je często pod wodą. Utrudnia to wykorzystanie tych wód. Wody p i tne j dostar-
czają źródła, bijące w dostatecznej ilości. Drugi region, położony bardziej na pół-
nocy obejmuje terasy Dunaju. Na tym obszarze przeważa okresowa sieć rzeczna,
czynna na wiosnę oraz w lecie po większych opadach, Eksploatowane są wody
podziemne zalegające w żwirowo-piaszczystych utworach teras. Zwierciadło ich
kszta ł tuje się na głębokości 5—30 m.

Jak wyżej zaznaczono, legenda mapy rumuńskie j nawiązuje do polskiej ma-
py hydrograficznej , czerpiąc z niej większość oznaczeń. Różni się jednak zasad-
niczo wyeksponowaniem w tle przepuszczalności oraz litologii utworów, które
dominują wyraźnie nad innymi elementami. Ułatwiło to w dużym stopniu regio-
nalizację hydrograficzną badanego obszaru. Opracowanie mapy podłoża nie wy-
maga przeprowadzania specjalnych badań terenowych, wystarcza bowiem analiza
i in terpre tac ja mapy geologicznej. Autorzy nie wypowiada ją się na temat zagad-

http://rcin.org.pl

Recenzje 563

nień metodycznych i organizacyjnych związanych z realizacją mapy hydrogra-
ficznej, z pewnością uzupełnią to w dalszych pracach.

Sprawą istotną jest zagadnienie podziałki mapy hydrograficznej, które nie
zostało dość jasno postawione. Tytuł mówi o legendzie map hydrograficznych.
Załączona legenda odnosi się do mapy szczegółowej, arkusz będący jej i lustracją
jest wykonany w podziałce 1:100 000, a więc pośredniej pomiędzy mapą szczegó-
łową a przeglądową. W stosunku do t e j podziałki legenda jest zbyt rozbudowana.
Równocześnie autorzy anonsują przeglądową mapę hydrograficzną do Atlasu Na-
rodowego Rumuni i w podziałce 1:1 000 000.

Pewną innowacją jest wprowadzenie grupy oznaczeń mających przedstawić
powiązanie hydrograf i i z rzeźbą, s t ruk turą geologiczną oraz procesami morfoge-
netycznymi. Pomysł, niewątpliwie dobry w założeniu, nie został jednak przemy-
ślany do końca i w efekcie przyniósł zestawienie dość luźno pozostających
w związku fo rm i zjawisk bsz głębszej, logicznej konst rukcj i i uporządkowania.
Nie znalazły one zresztą zastosowania na mapie, co świadczy o niezgodności po-
między legendą a mapą. Ponadto przyję te sygnatury w czarnym kolorze (np. na
ściany skalne) mogą wyraźnie zmniejszyć czytelność mapy. Utwory moren i stoż-
ków, jakie znalazły się w te j grupie, można było umieścić w grupie pierwszej,
dotyczącej przepuszczalności utworów.

Dużym brakiem jest pominięcie hipsometrii , a tym samym związku hydro-
graf i i z rzeźbą, co wyraźnie zaznaczy się zwłaszcza na mapach obszarów gór-
skich. Byłoby rzeczą korzystną z wielu względów, gdyby autorzy opracowali
p rzyna jmnie j dwa wycinki mapy, nie tylko z obszarów nizinnych, lecz także
z obszarów górskich.

Istnieje pewna rozbieżność pomiędzy proponowaną legendą a demonstrowaną
mapą, np. nigdzie nie podano oznaczeń cyfrowych, jakkolwiek niektóre z nich
są przytoczone w tekście. Razi to zwłaszcza w przypadku Dunaju oraz licznych
jezior. Granice dystryktu oznaczono sygnaturą głównego działu wodnego, działy
wodne II rzędu oznaczono niezgodnie z legendą. Nie podano również rzędu działów
wodnych.

Wyraźnie w tle zaznaczają się duże rzeki i jeziora, natomiast pozostała sieć
rzeczna, zwłaszcza okresowa, oznaczona zbyt jasnym kolorem ginie w tle. Od-
czytuje się ją na podstawie występowania aluwiów oraz przebiegu hyroizobat.

Mimo zapowiedzi nie udało się autorom, a raczej nie próbowali przedstawić
powiązania stosunków wodnych z kl imatem i roślinnością. To zagadnienie prze-
kracza ramy szczegółowej mapy hydrograficznej i powinno być raczej rozwią-
zane na mapie przeglądowej. P ro jek t taki, jeśli chodzi o przedstawienie związku
z klimatem wykonano dla zachodniej części Karpa t polskich.

W sumie ar tykuł należy pot raktować jako opracowanie wstępne. Powinien
on jednak wywołać żywy oddźwięk i dyskusję, a to pomoże do sprecyzowania
zadań i treści mapy oraz wyjaśnienia wątpliwości. Rzeczą niewątpliwie korzystną
jest zainteresowanie się mapą hydrograficzną poza granicami Polski. Celowe wy-
daje się porozumienie i przedyskutowanie powyższych zagadnień, które dojrzały
do rozwiązania na forum międzynarodowym.

Zofia Ziemońska

http://rcin.org.pl

564 Recenzje

ATLAS DE PARIS ET DE LA RÉGION PARISIENNE

Etabli sous la direction de Jacqueline B e a u j e u - G a r n i e r
et Jean B a s t i é. Paris 1967. Berger-Levraul t .

W końcu 1967 r. ukazało się we Franc j i monumenta lne dzieło kartograficzne
wykonane przez geografów. Jest nim nnwy Atlas Paryża, obejmujący miasto
i szeroko zakreśloną strefę podmiejską. Składa się on z dwóch części: wielkiej
teki, zawierającej 86 jednostronnie drukowanych tablic i obszernego tomu opra-
cowań tekstowych, przygotowanych przez tych samych autorów lub współauto-
rów. Zarówno teka, jak i księga są równowartościowymi elementami Atlasu,
choć oczywiście część graficzna jest jego częścią podstawową.

Wielobarwne i doskonale technicznie wykonane tablice z pięknego kar tonu
(brystolu) zawierają kilkaset, map, kar togramów i wszelkiego rodzaju diagra-
mów i wykresów. Mają one rozmiary 55 X 68 cm, a więc ogólna powierzchnia
zawartości teki wynosi 33 m2.

Podstawową skalą, w której prezentowane są mapy Paryża w granicach ko-
munalnych jest 1:25 000. Poza tym w Atlasie zostały użyte w zależności od te-
matu rozmaite skale. Fragmenty śródmieścia pokazano w podziałce 1:10 000, na -
tomiast całe miasto, poza skalą podstawową, prezentowane jest na połowie stro-
ny, na ćwiartkach oraz w przypadku stosowania metod powierzchniowych —
w podziale administracyjnym na arrondissements na małych wycinkach tablic —
w skali od 1:36 000 do 1:100 000.

Dla Regionu. Paryskiego podstawową skalą jest 1:250 000, jednak większość
opracowań regionalnych, obejmujących często tylko tak zwaną aglomerację Pa -
ryża, prezentowana jest w rozmaitych skalach od 1:50 000 do 1:500 000, a nawet
niekiedy do 1:1 000 000. Plan generalny aglomeracji Paryża na 1985 r. przedsta-
wiony jest w skali 1:167 000. Ta rozmaitość podziałek wynika w dużym stopniu
z technicznych warunków reprodukcji i kompromisu pomiędzy najwłaściwszym
przedstawieniem odnośnego zjawiska lub zagadnienia a formatem tablicy i chę-
cią zamieszczenia jak najbogatszej treści na jak na jmnie jsze j powierzchni.

Zarówno treść, jak i forma opracowania stoją na bardzo wysokim poziomie.
Autorzy wywiązali się doskonale z trudnego zadania zaprezentowania jak na j -
większej ilości informacji oraz opracowanych naukowo problemów te j wielkiej
stolicy świata. Każda z tablic zawiera wiele danych przedstawionych nieraz bar-
dzo szczegółowo i z dużą dokładnością, a z reguły również ujęcia problemowe
w postaci map, kar togramów lub wykresów. Zamieszczenie tak obszernej treści
było możliwe dzięki doskonałej technice poligraficznej i właściwym doborom
elementów prezentacji : szerokiej kolorystyce i odpowiednio stosowanym oznacze-
niom graficznym.

Na wstępie, poza właściwą treścią Atlasu, zamieszczono dwie tablice orienta-
cyjne: plan Paryża w skali 1:25 000 oraz bardzo czytelną oleatę z podziałem ad-
ministracyjnym Regionu Paryskiego. Treść Atlasu podzielono na dziesięć roz-
działów. Pierwszy — ogólny, prezentuje pozycję Paryża we Francj i i na świecie.
Na jednej tylko tablicy zamieszczono mapy świata w odpowiednich odwzorco-
waniach, na których zaznaczono położenie Paryża w stosunku do kontynentów
oraz zamieszczono porównawcze mapki największych aglomeracji świata: Paryża,
Londynu, Nowego Jorku, Tokio i Moskwy.

Drugi rozdział składający się z trzech tablic poświęcony jest warunkom na-
turalnym. Na jednej tablicy umieszczono interesująco wykonaną mapę geomor-
fologiczną w skali 1:250 0C0. Dwie następne poświęcono hydrografi i i elementom
klimatu. Z uwagi na częste dyskusje wśród geografów polskich na temat wła-
ściwych proporcji tablic poświęconych środowisku na tura lnemu w atlasach re-

http://rcin.org.pl

Recenzje 565

gionalnych, wydaje się istotne podkreślenie proporcji 3:86 występującej w oma-
wianym Atlasie Paryża i Regionu Paryskiego. Geografów francuskich nie można
pomawiać o brak zrozumienia dla studiów fizjograficznych, zwłaszcza, że wśród
instytucji pat ronujących temu wydawnictwu znajduje się Instytut Geograficzny
Sorbony pod dyrekcją J. D r e s c h a.

Tematem rozdziału III, zawierającego 12 tablic jest s t ruktura miasta. W gra-
nicach komunalnych opracowano historyczny rozwój sieci drogowej, która jest
podstawą dzisiejszej sieci ulicznej; wiek i typy zabudowy, je j wartość użytkowa
i wyposażenie techniczno-sanitarne itd.; procesy rozbierania starych domów i no-
we budownictwo; tereny zielone itd. Na większym obszarze przedstawiono pro-
cesy rozprzestrzeniania się aglomeracji miejskiej, tworzenie się nowych osiedli
„sypialnych", zagadnienia gospodarki mieszkaniowej w strefie podmiejskiej itp.

Podobna liczba 12 tablic wypełnia IV rozdział poświęcony ludności. Zna jdu-
jemy tu szeroki wachlarz tematów: liczba, rozmieszczenie i rozwój ludności, jej
s t ruk tura demograficzna i zawodowa, zatrudnienie, ruch naturalny, migracje
i codzienne dojazdy, pochodzenie terytorialne ludności, cudzoziemcy oraz życie
polityczne, t j . geografia wyborcza re jes t ru jąca wyniki wyborów do parlamentu.

Transport i energetyka są treścią V rozdziału. Zagadnieniom komunikacyjnym
i t ranspor towym poświęcono 5 tablic, na których przedstawiono: zainwestowa-
nie sieci drogowej, warunki poruszania się po mieście (czas przejazdu), sieć
i pracę kolei, metra i autobusów, wielkość prywatnych środków transportowych
itd. Znajdujemy tu także ciekawe studia połączeń komunikacyjnych Paryża
z rozmaitymi regionami Franc j i i k ra jów sąsiednich, obsługi miasta t ransportem
wodnym i kolejowym, a także komunikacj i lotniczej. Szósta tablica dotyczy za-
gadnień energetycznych.

Mimo wysokiego stopnia zurbanizowania Regionu Paryskiego zagadnieniom
rolnym i osadnictwa wiejskiego poświęcono w Atlasie aż 10 tablic. W rozdziale
zatytułowanym Rolnictwo przedstawiono: użytkowanie ziemi i lasy, warunki go-
spodarowania (a więc m. in. s t rukturę agrarną, mechanizację, proces komasacji
gruntów), uprawy, hodowlę, ogrodnictwo itd. W rozdziale tym przedstawiono
także zabudowę i typy osiedli wiejskich oraz rozmieszczenie i podstawowe pro-
blemy przemysłu rolnego.

Rozdział VII zatytułowany Przemyśl liczy 14 tablic. Przedstawiono na nich
lokalizację zakładów wytwórczych oddzielnie w mieście i oddzielnie w regionie
Paryża. Po /a kartogramami, obejmującymi zagadnienia ogólne, przedstawiono
szereg wykonanych oddzielnie dla każdej z ważniejszych branż wytwórczych.
Zaprezentowano także takie zagadnienia jak: typy zakładów produkcyjnych, ich
wzajemne powiązania wytwórcze; opracowano s t refy przemysłowe, a także po-
kazano postępy industrializacji i realizacji przeprowadzanej planowo w oparciu
0 odpowiednie ustawy i zarządzenia państwowe — dekoncentracji przemysłu
1 wiele innych.

Najobszerniejszy jest rozdział VIII poświęcony sferze działalności nieproduk-
cyjnej — usługom w szerokim tego słowa znaczeniu. Znalazły się więc tu: han-
del, banki, szkolnictwo, służba zdrowia, sport i turystyka, hotele, organizacje re-
ligijne i kościoły, instytucje użyteczności publicznej, administracja państwowa
oraz przedstawicielstwa dyplomatyczne państw obcych. Szczegółowo zaprezen-
towano problemy przestrzennego zróżnicowania rozmaitych usług. Na planie
miasta wydzielono s t refy o specyficznych funkcjach wynikających z rozmiesz-
czenia określonych rodzajów instytucji , np. dzielnicę bankową, dzielnicę urzędów
państwowych, dzielnicę ambasad itd. Ogółem rozdział VIII liczy 22 tablice,
a więc ponad 1/4 ogólnej objętości Atlasu.

P r z e g l ą d G e o g r a f i c z n y — 13
http://rcin.org.pl

566 Recenzje

W rozdziale IX zatytułowanym Krajowa i międzynarodowa rola Paryża znaj -
duje się 5 tablic. Jedna z nich poświęcona jest zagadnieniu decentralizacji stoli-
cy Francji, druga — rozmieszczeniu miejsc wakacyjnych Paryżan, trzecia —
zaopatrzeniu miasta w energię i produkty spożywcze, czwarta — związkom prze-
strzennym wyrażającym się w transporcie towarów i piąta — związkom prze-
strzennym wynikającym z powiązań intelektualnych.

Jak już wspomniałem, Atlas kończy się przewidywaniem przyszłości: tablicą
planu generalnego aglomeracji paryskiej i jej zaplecza, która stanowi X rozdział.
W ten sposób Atlas obejmuje pełny zakres czasowy: przeszłość, teraźniejszość
i przyszłość.

Tom obejmujący część tekstową nie jest — jak to się często dzieje — dodat-
kiem do opracowania kartograficznego, lecz pełnowartościowym dziełem, skła-
dającym się z wielu studiów korespondujących z poszczególnymi tablicami teki.
Tom zawiera 961 stron dużego, dwuszpaltowego formatu i jest podzielony na
identycznych dziesięć rozdziałów. Poza informacjami formalnymi dotyczącymi
źródeł i metod opracowania graficznego kolejnych tablic zna jdu jemy w nim ob-
szerne studia poszczególnych tematów, i lustrowane niekiedy kar togramami za-
mieszczonymi w tekście. Jest to więc samodzielne i wartościowe dzieło o Paryżu,
zawierające wiele informacji i "prezentujące przeprowadzone badania i studia.

Redaktorami Atlasu są J. B e a u j e u - G a r n i e r i J. B a s t i e , profesoro-
wie Uniwersytetu Paryskiego, którzy występują jednocześnie jako autorzy wielu
studiów. Im przede wszystkim zawdzięcza Paryż to wybitne dzieło, na które
czekał od 1888 r., kiedy ukazał się poprzedni Atlas Paryża. Redaktorzy z uzasad-
nioną dumą piszą we wstępie, że żadna z wielkich aglomeracji świata nie ma
tego rodzaju atlasu.

To ogromne dzieło jest wynikiem zbiorowego wysiłku. Lista współpracowni-
ków zawiera 120 nazwisk, w tym pięciu znanych nam profesorów Uniwersytetu
Paryskiego: G. C h a b o t a , P. G e o r g e'a, F. J o 1 y'e g o, M. R o c h e f o r t a
i A. P e r p i l l o u . W wydawnictwie tym współuczestniczyło kilka instytucji.
Zwłaszcza poważny udział miały: Instytut Statystyki i Badań Ekonomicznych
(odpowiednik naszego GUS-u) oraz Instytut Zagospodarowania i Urbanistyki
Regionu Paryskiego.

Obydwie części Atlasu są estetycznie i s tarannie oprawione. Mimo że wy-
dawnictwo oparte było na subwencjach władz samorządowych Paryża, Dystryktu
Paryskiego i Depar tamentu Sekwany, jego cena jest wysoka (550 F) i w dużym
stopniu uniemożliwia jego rozpowszechnienie w Polsce, nawet, wśród na jba r -
dziej zainteresowanych instytucji.

Ludwik Straszeuńcz

http://rcin.org.pl

K R O N I K

P R Z E G L Ą D G E O G R A F I C Z N Y
t . X L I , z. 3, 1969

PROFESOR OMER TULIPPE

22 lutego 1968 r. zmarł jeden z wybitnych geografów współczesnych, Profesor
Omer Tulippe. Urodzony w 1896 r. w Saint-Vaast, był nestorem geografów belgij-
skich i piastował szereg zaszczytnych godności, między innymi członka Belgijskiej
Akademii Królewskiej , Akademii Nauk Kra jów Zamorskich, Głównej Rady Zaso-
bów Naturalnych oraz przewodniczącego Narodowego Komitetu Geografii. Do mo-
mentu przejścia na emeryturę w 1&66 r. był profesorem Uniwersytetu w Liège
i kierownikiem „Seminaire de Géographie". W czasie swej wieloletniej profesury
pełnił przez kilka la>t funkc ję dziekana i był członkiem senatu.

Omer Tulippe rozpoczął pracę zawodową w szkolnictwie średnim w 1917 r.,
uzupełniając jednocześnie swoje studia na Uniwersytecie w Liège. W 1927 r. uzy-
skał tytuł doktora, a w 1930 r. został asystentem. W latach następnych pogłębił
swoją wiedzę za granicą, i w 1934 r. doktoryzował się w Sorbonie. W tym czasie
jego zainteresowania naukowe koncentrowały się wokół zagadnień osadnictwa
wiejskiego. Opublikował z tego zakresu szereg większych studiów poświęconych
zarówno terytor ium Belgii, jak też Francj i i Afryki Równikowej.

W 1940 r. został profesorem i przez dwadzieścia sześć lat kierował Zakła-
dem, wychowując licznych uczniów. Nie przestając zajmować się osadnictwem
wiejskim, O. Tulippe zwrócił się ku problematyce Liège, a także rozwinął sze-
roką działalność na polu kartografii, współredagując Atlas Narodowy. Przede
wszystkim jednak zainteresował się pozycją społeczną geografii i większość swe-
go czasu poświęcał geografii stosowanej. Wraz z gronem swych uczniów i współ-
pracowników stworzył w Liège silny ośrodek geografii stosowanej, mający okre-
śloną renomę w środowisku planistycznym Belgii.

Kiedy w 1964 r. na XX Kongresie Międzynarodowej Unii Geograficznej
w Londynie utworzono Komisję Geografii Stosowanej, było rzeczą jak na jba r -
dziej na tura lną , że j e j przewodniczącym został prof. Tulippe. Mimo podeszłego
wieku, z młodzieńczym zapałem i niewyczerpaną energią kierował pracami Ko-
misji. Uczestniczył w plenarnych sesjach w Pradze i Kingston (Rhode Island),
wysyłał kwestionariusze, wymieniał korespondencję. Trzecią sesję zorganizował
w swoim mieście we wrześniu 1967 r. Odbyła się ona w ramach obchodów jubi-
leuszu 150-lecia uniwersytetu, podczas których zorganizowano podniosłą uroczy-
stość z okazji Jego przejścia na emeryturę. Widzieliśmy Go wówczas w pełni sił.
W niespełna pół roku później złośliwa choroba pokonała Go po krótkiej walce.

Prof. Omer Tulippe znany był dobrze polskim geografom ze spotkań na zjaz-
dach i kongresach, z prac w komisjach Unii oraz z odwiedzin Polski. Był u nas
kilkakrotnie, zawsze serdeczny i serdecznie przyjmowany. W uznaniu jego zasług
dla rozwoju geografii Polskie Towarzystwo Geograficzne nadało mu w 1967 r .
godność członka honorowego. Żegnamy Go jako wybitnego geografa i naszego
przyjaciela.

Ludwik Straszewicz

http://rcin.org.pl

568

W y r ó ż n i e n i e g e o g r a f a p o l s k i e g o

Włoskie Towarzystwo Geograficzne (Societá Geográfica Italiana) na posiedze-
niu ogólnym w dniu 29 III 1969 r. powołało jednogłośnie prof. S. L e s z c z y c k i e -
g o na swego członka honorowego.

SPRAWOZDANIE Z DZIAŁALNOŚCI KOMITETU NAUK GEOGRAFICZNYCH
PAN ZA R. 1968

W roku 1968 Komitet Nauk Geograficznych pracował w niezmienionym skła-
dzie osobowym, odbywając w okresie sprawozdawczym dwa posiedzenia (29 III
i 21 VI). Komitet zorganizował wspólnie z Polskim Towarzystwem Geograficznym
i Instytutem Geografii Uniwersytetu Jagiellońskiego Sesję Naukową dla uczcze-
nia pamięci prof. dra Jerzego S m o l e ń s k i e g o , która odbyła się w dniu 30 III
1968 r. w Krakowie.

W 1968 r. Komitet wznowił pracę nad problemami perspektywicznego roz-
woju nauk geograficznych i kontynuował dyskusję nad oceną naukowych wy-
dawnictw geograficznych1 . W konkluzji tej dyskusji zwrócono uwagę na ko-
nieczność wyspecjalizowania istniejących wydawnictw geograficznych i ograni-
czenia rozmiarów publikowanych prac.

Istotnym problemem, którym zajmował się Komitet w 1968 r. było zagad-
nienie sisci stacji naukowych i laboratoriów geografii f izycznej na obszarze
k ra ju . Wstępne wyniki badań w tym zakresie przedstawił prof. R. G a l o n .

Szczegółowa analiza stanu istniejącego i potrzeb w zakresie nowych stacji
naukowych i laboratoriów geografii fizycznej zna jduje się w toku opracowy-
wania.

Ponadto Komitet prowadził dyskusję w sprawie studiów doktoranckich,
a w szczególności nad ich lokalizacją, rekrutac ją kandydatów oraz programem
i regulaminem tych studiów.

i
Dyskusja nie została jeszcze zakończona.
Z innych spraw, będących przedmiotem obrad Komitetu należy wymienić:
1. wytypowanie kandydatów do Nagrody Naukowej Wydziału III PAN za

wybitne osiągnięcia naukowe w zakresie geografii.
2. wyznaczenie delegata do Kra jowe j Grupy Mapy Sejsmotektonicznej Eu-

ropy (został nim doc. dr L. S t a r k e 1).

Stanisław Misztal

SPRAWOZDANIE Z DZIAŁALNOŚCI INSTYTUTU GEOGRAFII PAN
ZA R. 1968

W roku 1968 s t ruktura organizacyjna Instytutu zasadniczo pozostawała bez
zmian. Wyjątek stanowi połączenie Zakładu Geografii Osadnictwa z Pracownią
Geografii Zaludnienia (z dniem 7 X 1968), która to jednostka organizacyjna otrzy-
mała nazwę Zakład Geografii Ludności i Osadnictwa.

Rada Naukowa działała w składzie ustalonym uchwałą Wydziału III PAN
z dnia 18 III 1966 r. W roku sprawozdawczym do Rady dokooptowany został

1 Por. S. M i s z t a l . Sprawozdanie z działalności Komitetu Nauk Geograficz-
nych PAN za rok 1967. „Przegląd Geograficzny" t. XL, z. 3, ss. 689—690.

http://rcin.org.pl

Kronika 569

samodzielny pracownik naukowo-badawczy dr L. C i a m a g a, ubył zaś — doc.
dr L. K o s i ń s k i .

Skład osobowy Dyrekcji Instytutu Geografii PAN w 1968 r. pozostał bez
zmian.

Stan zatrudnienia w Instytucie na dzień 1 I 1969 r. wynosił 151 pracowników,
w tym: 126 pracowników działalności podstawowej, 12 pracowników administra-
cji oraz 13 pracowników obsługi.

Uchwałą Sekretariatu Naukowego PAN zostali mianowani samodzielnymi
pracownikami naukowo-badawczymi: dr L. C i a m a g a, mgr inż. K. L i e r , mgr
S. M a 1 e s s a.

W roku 1968 Rada Naukowa Instytutu przyznała 4 osobom stopnie naukowe
docenta względnie doktora habilitowanego: L. C i a m a d z e , S. J e w t u c h o -
w i c z o w i , J. K r u c z a ł e, J. S z u p r y c z y ń s k i e m u . 7 osób uzyskało sto-
pień doktora nauk przyrodniczych: P. E b e r h a r d t , E. I w a n i c k a - L y r a,
J. J a r o s z e w s k a , P. K o r c e l l i , J. S k o c z e k , W. S t o l a , E. W i ś n i e w -
s k i .

Kra jowe stypendia naukowe PAN w 1968 r. otrzymały 22 osoby (w tym 10
osób — habil i tacyjne i 12 osób — doktorskie).

Studia doktoranckie w okresie sprawozdawczym objęły 24 osoby.
W roku sprawozdawczym Rada Państwa nadała tytuł naukowy profesora nad-

zwyczajnego doc. drowi T. Ż e b r o w s k i e m u . Prof. dr M. K l i m a s z e w s k i
otrzymał tytuł doktora honoris causa Uniwersytetu im. Tarasa Szewczenki
w Kijowie; ponadto — otrzymał Medal za Wybitne Osiągnięcia na polu geogra-
fii, przyznany przez Polskie Towarzystwo Geograficzne. Prof. dr S. L e s z c z y -
c k i wybrany został — na XXI Międzynarodowym Kongresie Geograficznym
w N. Delhi — przewodniczącym Międzynarodowej Unii Geograficznej na lata
1969—1972; ponadto — powołany został na członka korespondenta Włoskiego To-
warzystwa Geograficznego we Florencji. Na XXI Międzynarodowym Kongresie
Geograficznym wybrano na przewodniczących poszczególnych komisji MUG:
prof. dra J. D y l i k a — Komisji Geomorfologii Peryglacjalnej; prof. dra J. K o-
s t r ow i c k i e g o — Komisji Typologii Rolnictwa; nadto wybrano na człon-
ków rzeczywistych poszczególnych komisji: prof. dra K. D z i e w o ń s k i e g o —
Komisji Metod i Procesów Urbanizacji; prof. dra M. K l i m a s z e w s k i e g o —•
Komisji Kartowania Geomorfologicznego; doc. dra A. W r ó b l a — Komisji po-
święconej aspektom regionalnym w rozwoju gospodarczym; prof. J. K o n d r a -
c k i e g o — Komisji Atlasów Narodowych. Prof. dr J. D y l i k wybrany został
wiceprezesem tymczasowego zarządu Europejskiego Stowarzyszenia Redaktorów
wydawnictw poświęconych naukom o Ziemi (na posiedzeniu organizacyjnym
w Paryżu). Prof. dr B. O l s z e w i c z powołany został na członka-korespondenta
Międzynaroddw rej Akademii Historii Nauki (siedziba w Paryżu). Na X jubileu-
szowym Zjeździe Polskiego Towarzystwa Geograficznego wyróżniono Złotą Od-
znaką PTG następujących geografów — pracowników IG PAN: prof. prof. J. D y-
l i k a , R. G a l o n a, M. K i e ł c z e w s k ą - Z a l e s k ą , M. K l i m a s z e w s k i e -
go , J. K o b e n d z i n ę , S. L e s z c z y c k i e g o i B. O l s z e w i c z a . Mgr
E. G r a b o w s k i otrzymał Medal Obronności Kra ju . Nagrody pieniężne Wy-
działu III PAN za działalność naukową lub organizacyjną otrzymali: doc. doc.
L. C i a m a g a , T. L i j e w s k i , L. S t a r k ę 1, J. S z u p r y c z y ń s k i , A. W r ó -
b e l ; dr dr W. B i e g a j ł o, M. K 1 u g e, K. W i ę c k o w s k i .

B a d a n i a n a u k o w e . Za najważniejsze osiągnięcia naukowe Instytutu
Geografii PAN w 1968 roku można uznać:

I. W zakresie osiągnięć o bezpośrednim znaczeniu dla gospodarki narodo-
wej:

http://rcin.org.pl

570 Kronika

1. Ukończono i przekazano do druku tom zawierający wyniki zespołowych
badań procesów urbani7.acyjnych w Polsce, prowadzonych łącznie z Katedrami
Geografii Ekonomicznej Uniwersytetu Jagiellońskiego i Wyższej Szkoły Pedago-
gicznej w Krakowie. Badania te oparte o nowatorskie koncepcje teoretyczne
i metodyczne stanowią poważne osiągnięcie w poznaniu procesów wzrostu i geo-
grafi i średnich miast w Folsce. Ponadto kontynuowano studia nad podstawowy-
mi koncepcjami, teoriami i metodami analizy w dziedzinie geografii miast. Stu-
dia te rozszerzono również w kierunku powiązania tych teorii z metodyką pla-
nowania sieci osadniczej.

2. Ukończono 5 szczegółowych opracowań monograficznych na temat rol-
niczego użytkowania ziemi wybranych obszarów w Polsce, jak też opracowano
propozycje metodyczne i klasyfikacyjne dla przeglądowego zdjęcia użytkowania
zismi w kra jach socjalistycznych.

3. W ramach badań nad oceną środowiska geograficznego wybranych obsza-
rów opracowano zespołową analizę okolic Szymbarku oraz szereg map dla Wy-
żyny Krakowskiej i Atlasu Województwa Krakowskiego. Opracowano również
szereg studiów fizjograficznych dla niektórych miast Pomorza Gdańskiego.

4. Zakończono pracę dotyczącą podziału pracy w przemyśle k ra jów EWG
oraz wybranych problemów specjalizacji i lokalizacji produkcji . Praca zawiera
analizę i ocenę wyników w zakresie lokalizacji przemysłu, wraz z dyskusją nad
możliwościami wykorzystania tych doświadczeń we współpracy k ra jów socjali-
stycznych.

II. W zakresie osiągnięć naukowych stanowiących poważny wkład do nauki
światowej:

5. Zakończono pracę dotyczącą badań obszarów metropolitalnych Kalifornii,
zawierającą propozycje teoretyczne dla analizy wzrostu i zmian s t ruktury prze-
strzennej obszarów metropolitalnych.

6. Kontynuowano współpracę z zainteresowanymi k ra j ami socjalistycznymi
nad geomorfologią Karpa t i Bałkanu. W szczególności prowadzono prace nad
ujednoliceniem terminologii geomorfologicznej, nad opracowaniem koncepcji
przeglądowej mapy geomorfologicznej Karpa t i Bałkanu oraz nad sformułowa-
niem programu badań współczesnych procesów morfogenetycznych.

7. W ramach badań nad typologią użytkowania ziemi i rolnictwa w kra jach
socjalistycznych, opracowano i rozesłano do dyskusji wyniki tych badań prowa-
dzonych wspólnie w latach poprzednich na terenie Czechosłowacji, Węgier i Ju-
gosławii.

8. Zakończono i podsumowano prace nad teorią i metodami regionalizacji
ekonomicznej, prowadzone przez 8 lat w ramach Komisji Metod Regionalizacji
Ekonomicznej MUG. Prace te zostały bardzo pozytywnie ocenione na Międzyna-
rodowym Kongresie Geograficznym w N. Delhi.

9. Zakończone i wydane drukiem propozycje dotyczące międzynarodowego
systemu kartowania geomorfologicznego, zostały przedstawione na Międzynaro-
dowym Kongresie Geograficznym w N. Delhi, gdzie spotkały się z bardzo wiel-
kim zainteresowaniem i dużym uznaniem.

Plan badań naukowych na 1968 r. obejmował 182 tematy zgrupowane w 41
problemach. Umowami z akademii nauk k ra jów socjalistycznych objętych było
19 tematów.

W połowie roku sprawozdawczego podjęto szeroką dyskusję nad kierunkami
badań prowadzonych w Instytucie. W wyniku dążenia do koncentracj i badań
oraz zmian personalnych, wynikających z l ikwidacji dwuetatowości, jak też
przejścia kilku pracowników naukowych na emeryture. opracowano wnioski

http://rcin.org.pl

T a b e l a 1
Zestawienie publikacji pracowników Instytutu Geografii PAN w 1968 r.

Zakłady—Pracownie

R
oz

pr
aw

y
i

ar
ty

ku
ły

na

uk
ow

e

Sp
ra

w
oz

da
ni

a

A
rt

yk
uł

y,
 k

si
ąż

ki

po
pu

la
rn

on
au

ko
w

e

Po
dr

ęc
zn

ik
i

T
łu

m
ac

ze
ni

a

R
ec

en
zj

e

D
ys

ku
sj

e

H
as

ła

N
ot

at
ki

B
ib

li
og

ra
fi

e,
 a

bs
tr

.,
pr

ze
w

od
ni

ki
,

in
st

ru
kc

je

R
a

z
e

m

1. Zakład Geomorfologii i Hydrografii Gór i Wyżyn
w Krakowie 14/14 2/1 — — 2 2 — — — 1 21/15

2. Zakład Geomorfologii i Hydrografi i Niżu w Toruniu 10/2 3 1 /1 — 2 — — 2 2 20/3
3. Zakład Klimatologii 4/1 3/2 — — — 2 — — /1 — 9/4
4. Pracownia Geomorfologii Ogólnej w Łodzi 6 — 6
5. Pracownia Geografii Fizyczinej Jezior 6 — — — — 1 — /1 — — 7/1
6. Zakład Geografii Przemysłu i Komunikacji 7/1 6 1 — — 3 1 — 2 14 34/1
7. Zakład Geografii Rolnictwa 23/3 3/1 1 1 — 1 — — 2 1/1 32/5
8. Zakład Geografii Ludności i Osadnictwa 16/3 1 — 1 1 4 1 — 4 /1 28/4
9. Pracownia Geografii Kra jów Słabo Rozwiniętych 2 — 2 — 7 1 — — /1 — 12/1

10. Pracownia Kartografi i 3 1 — — 3 3 — — — 1/1 11/1
11. Pracownia Teorii i Metodologii Geografii 1/1 — 3 /1 - 4/2
12. Pracownia Historii Geografii i Kartografi i we Wrocławiu 3/1 — — — — — - — 1 — 4/1
13. Zakład Przestrzennego Zagospodarowania Kra ju 4/1 4/1 2 — 5 6 4 — 2 1/1 28/3
14. Dział Dokumentacj i i Informacj i Naukowej 1 1 1 — — — — — — 2/4 5/4
15. Inine 6/3 2 2 3 6 /1 19/4

R a z e m 106 30 26/5 13 2/2
1

] 8 25
1

9 /1 19/2 22/9 240/49

U w a g a : c y f r y p o k r e s c e „ / " o z n a c z a j ą i lość p u b l i k a c j i w s p ó l n y c h (w s p ó ł a u t o r s t w o) .

http://rcin.org.pl

572 Kronika

zmian w organizacji Instytutu. Również plan badań naukowych ulegnie odpo-
wiedniej modyfikacji .

Pewien spadek aktywności naukowej Instytutu w 1968 r. przypisać można
szeroko prowadzonym dyskusjom, odnoszącym się do projektów jego reorganizacji .

Wykaz publikacji pracowników Instytutu w 1968 r. uwidacznia tab. 1, dzia-
łalność wydawniczą obrazuje tab. 2, a stan ilościowy i wzrost zbiorów zainwen-
taryzowanych Biblioteki — tab. 3.

T a b e l a 2
Wydawnictwa Instytutu Geografii PAN

Tytuł
wydawnictwa

Ilość pozycji Objętość w ark. wyd.
Tytuł

wydawnictwa plano-
wano

wyko-
nano % plano-

wano
wyko-
nano %

A. Prace Geograficzne
B. Przegląd Geograficzny
C. Geographia Polonica
D. Dokumentacja Geograficzna
E. Przegląd Zagranicznej

Li tera tury Geograficznej

9
4
3
6

4

10
4
2
5

5

110
100
66,6
83

125

83
75
50
36

32

89,5
75
41
34.5

41.6

107
100
82
99,5

130

Ogółem 26 26 276 281,6

T a b e l a 3
Stan ilościowy i wzrost zbiorów zainwentaryzowanych Biblioteki

, Ins tytutu Geografii PAN

Druki zwarte
seryjne

i zbiorowe

Czaso-
pisma

Atlasy Mapy

Mikrofilmy,
fotokopie,

przezrocza,
płyty

Razem

voluminow arkuszy jednostek bibl. jednostek bibl.

Rok 1968
70 473 32 299 1664 66 694 13 402 184 532

Rok 1967
67 298 30 404 1564 64 631 13 400 177 297

Biblioteka Instytutu prowadziła wymianę wydawnictw z 843 instytucjami za-
granicznymi i z 89 instytucjami w Polsce.

Pracownicy Instytutu brali udział w 72 konferencjach i zjazdach naukowych,
organizowanych przez różne instytucje w kra ju .

Wielu pracowników Instytutu, podobnie jak w latach ubiegłych, brało udział
w pracach różnych Komitetów i Komisji PAN, a także innych instytucji nauko-
wych, ponadto brali oni czynny udział w działalności rad naukowo-ekonomicz-
nych prezydiów kilku wojewódzkich rad narodowych.

Współpraca naukowa Instytutu Geografii PAN z zagranicą rozwijała się
w oparciu o zasady i ustalenia z lat ubiegłych. Szczegółowe sprawozdanie z prze-
biegu współpracy w roku 1968 opublikowane będzie osobno.

Wydatki Instytutu w roku sprawozdawczym wyniosły 11 832 188 zł.

Mieczysław Kluge

http://rcin.org.pl

Kronika 573

SESJA SPRAWOZDAWCZA INSTYTUTU GEOGRAFII PAN

W dniach 21—22 marca 1969 r. odbyła się w Warszawie doroczna Sesja Spra-
wozdawcza Instytutu Geografii PAN, poświęcona w r.b. dorobkowi naukowemu
Zakładu Geomorfologii i Hydrografi i Niżu IG PAN w Toruniu. W Sesji wzięli
udział pracownicy IG PAN, jak też około 40 osób z innych placówek naukowych
i urzędów państwowych.

Otwarcia Sesji dokonał prof. dr F. B a r c i ń s k i, przewodniczący Rady Nau-
kowej IG PAN, podkreślając, że obecne obrady zamykają okres działalności Insty-
tu tu w jego dotychczasowych ramach.

Z kolei zabrał głos Dyrektor IG PAN prof. d r S . L e s z c z y c k i , zapowiada-
jąc, że szczegółowe sprawozdanie z działalności Instytutu w 1968 r. zostanie wkrót-
ce powielone i dostarczone zainteresowanym.

Następnie prof. Leszczycki scharakteryzował pokrótce sytuację jaka panowała
w roku sprawozdawczym w Instytucie Geografii PAN. Odbyła się szeroka dysku-
sja nad reorganizacją placówki, co wpłynęło na pewne zahamowanie tempa pracy
naukowej . Likwidacja dwuetatowości, jak też przejście kilku pracowników nauko-
wych na emeryturę spowodowały, że Instytut poniósł straty zarówno organiza-
cyjne jak i personalne. Radykalne zmiany organizacyjne dotyczą Pracowni Geo-
morfologii Ogólnej w Łodzi, która przechodzi do Uniwersytetu Łódzkiego oraz
Pracowni Historii Geografii i Kartograf i i we Wrocławiu przekazanej Zakładowi
Historii Nauki i Techniki PAN. Połączono również Zakład Geografii Osadnictwa
i Pracownię Geografii Zaludnienia tworząc Zakład Geografii Ludności i Osadnic-
twa. Pos tu lu je się połączenie niektórych pracowni i zakładów geografii fizycznej.
W roku sprawozdawczym do zjawisk niekorzystnych można zaliczyć: zmniejszenie
się do połowy kontaktów z zagranicą; zahamowanie działalności zmierzającej do
wydania Atlasu Narodowego Polski; spadek f rekwencj i w Bibliotece IG PAN;
mniejszą o 30% liczbę publikowanych artykułów i rozpraw; wstrzymanie dzia-
łalności powielarni Instytutu.

Bilans dodatni Instytutu zamyka się w wykonaniu szeregu prac o dużym zna-
czeniu zarówno dla gospodarki narodowej, jak i z punktu widzenia dorobku
geografii polskiej na forum światowym. Do opracowań tych zaliczyć można:

1. ukończenie i przekazanie do druku tomu zawierającego wyniki badań nad
procesami urbanizacyjnymi w Polsce,

2. ukończenie kilku szczegółowych opracowań monograficznych na temat rol-
niczego użytkowania ziemi wybranych obszarów w Polsce,

3. w ramach badań nad oceną środowiska geograficznego wybranych obszarów
opracowanie kompleksowej analizy okolic Szymbarku, jak też szereg studiów
fizjograficznych dla niektórych miast Pomorza Gdańskiego,

4. zakończono pracę dotyczącą podziału pracy w przemyśle k ra jów EWG oraz
wybranych problemów specjalizacji i lokalizacji produkcj i w tych krajach,

5. zakończono opracowanie dotyczące badań obszarów metropolitalnych Kali-
fornii,

6. kontynuowano współpracę z zainteresowanymi k ra j ami socjalistycznymi
nad geomorfologią Karpat i Bałkanu,

7. opracowano wstępnie wyniki badań nad typologią użytkowania ziemi i rol-
nictwa w kra jach socjalistycznych,

8. zakończono prace nad teorią i metodami regionalizacji ekonomicznej prowa-
dzone w ramach Komisji Metod Regionalizacji Ekonomicznej MUG,

9. zakończono i wydano drukiem propozycje dotyczące międzynarodowego
systemu kar towania geomorfologicznego.

http://rcin.org.pl

574 Kronika

Do pozytywnych stron działalności Instytutu zaliczyć też można rozbudowę
Stacji Badawczej w Gorlicach, jako bazy do szeroko zakrojonych w przyszłości
prac terenowych.

W zakresie kształcenia kadr, stopnie naukowe uzyskało w Instytucie w roku
sprawozdawczym 11 osób, w tym 4 osoby — docenta względnie doktora habilito-
wanego; 7 osób — doktora.

Szereg osób — pracowników IG PAN — uzyskało w 1968 r. odznaczenia i zasz-
czyty zarówno w kra ju jak i za granicą.

Dalej prof. Leszczycki krótko omówił działalność wydawniczą Instytutu, jak
też pracę Biblioteki. Podkreślił też wysoki poziom prac wykonywanych w Labo-
ratorium Fotofilmowym IG PAN. Wreszcie — scharakteryzował kontakty Insty-
tutu z zagranicą oraz budżet placówki 1 .

Po referacie prof. Leszczyckiego rozpoczęła się sprawozdawcza część Sesji,
w której referaty wygłosili pracownicy Zakładu Geomorfologii i Hydrografii Niżu
z Torunia, dając przegląd swojej problematyki badawczej.

Jako pierwszy wystąpił prof. dr R. G a l o n , k ierujący przez okres 15 lat
Zakładem. W pierwszej części swego refera tu omówił on osiągnięcia placówki
w zakresie kar towania geomorfologicznego i hydrograficznego. W ciągu 15 lat,
przy współudziale pracowników naukowych z Torunia, Warszawy, Poznania i Ło-
dzi skartowano pod względem geomorfologicznym obszar o powierzchni 23 000 km2,
tj. około 7,3% powierzchni kraju, a pod względem hydrograficznym — 30 000 km2

co stanowi około 10% powierzchni Polski. Dotychczas Zakład wydrukował 28
arkuszy map geomorfologicznych oraz 34 arkusze map hydrograficznych. Mapy
te mają duże walory poznawcze i praktyczne. W drugiej części referatu prof.
Galon omówił indywidualne prace problemowe poszczególnych pracowników Za-
kładu oraz ich udział w opracowaniach fizjograficznych miast woj. woj. bydgo-
skiego, koszalińskiego i gdańskiego.

Następnie zabrał głos doc. dr J. S z u p r y c z y ń s k i , przedstawiając referat
pt. Problem zlodowaceń na obszarze Spitsbergenu w świetle badań własnych. We
wstępnej części referatu przedstawił on rozwój poglądów dotyczących zlodowaceń
plejstoceńskieh na szelfie Morza Barentsa. Z kolei, w oparciu o korelacje zacho-
dzące między formami teras morskich wyniesionych izostatycznie i formami gla-
cjalnymi, przedstawił własny schemat rozwoju zlodowaceń na obszarze Spitsber-
genu.

W części popołudniowej pierwszego dnia Sesji mgr T. C e 1 m e r wystąpił
z referatem pt. Wybrane zagadnienia hydrograficzne Kujaw w oparciu o karto-
wanie hydrograficzne. Na tle rzeźby i litologii terenu referent przedstawił nie-
które zagadnienia odnoszące się do gęstości sieci cieków na terenach nie zdreno-
wanych; procentu zajętych powierzchni przez mokradła oraz omówił niektóre
cechy wód podziemnych eksploatowanych przez ludność wiejską. Ponadto poru-
szył kilka problemów związanych z melioracją i gospodarką wodną na obszarze
Kujaw.

Z kolei zabrał głos dr M. K u c h a r s k i , wygłaszając refera t pt. Problemy
hydrogeologiczne w dolinie Wisły pod Ciechocinkiem. Referat obejmował charakte-
rystykę wód podziemnych w nawiązaniu do budowy geologicznej i rzeźby terenu
oraz wzajemne powiązanie poszczególnych rodzajów wód. Referent poruszył także
zagadnienia stopnia piętrzącego na Wiśle, odwodnienia doliny Wisły pod Ciecho-
cinkiem, zasolenia wód czwartorzędowych oraz zaopatrzenia ludności w wodę.

W drugim dniu Sesji dr E. W i ś n i e w s k i wygłosił re fera t pt. Zastosowanie
metod sedymentologicznych do badań geomorfologicznych sandru ostródzkiego.

1 Patrz również Sprawozdanie z działalności IG PAN za rok 1968, zamiesz-
czone w niniejszym numerze.

http://rcin.org.pl

Kronika 575

Referent przedstawił metodę badań a następnie uzyskane wyniki. Dzięki analizie
mineralogiczno-petrograficznej utworów fluwiogLacjalnych wyróżnił on na obsza-
rze sandru ostródzkiego różne wiekowo serie. Analiza kierunków upadu warstw,
uziarnienia i obróbki ziarn kwarcowych serii sandrowej pozwoliła na wyznaczenie
miejsc głównych wypływów wód roztopowych, które tworzyły sandr ostródzki.

Jako ostatni zabrał głos mgr M. L i b e r a c k i , który wygłosił referat pt.
Strefy marginalne Wysoczyzny Dobrzyńskiej i pole drumlinowe pod Zbójnem.
W pierwszej części refera tu omówił on przebieg i układ przestrzenny moren czo-
łowych na Wysoczyźnie Dobrzyńskiej oraz ich budowę geologiczną. W drugiej
części refera tu przedstawiono wyniki badań nad polem drumlinowym okolic Zbój-
na, podkreślając wybitny udział wód roztopowych w ich genezie.

Nad wygłoszonymi refera tami toczyła się ożywiona dyskusja, w której zabie-
rało głos 18 osób. Do ważniejszych zagadnień poruszanych w dyskusji zaliczyć
można:
— problemy badawcze mapy hydrograficznej i geomorfologicznej,
— konieczność stosowania nowoczesnych badań (zdjęcia lotnicze) w celu szybszego

wykonania map hydrograf icznej i geomorfologicznej dla obszaru całej Polski,
— potrzebę szybszego opracowania mapy hydrograficznej i geomorfologicznej

w skali 1 : 300 000, •
— wobec niewielkiego budżetu Instytutu, sprawę zainteresowania obu mapami

Prezydiów WRN celem uzyskania środków na ich wykonanie,
— zagadnienie chronologii zlodowaceń na obszarze Spitsbergenu,
— problem celowości wykonywania melioracji na obszarze Kujaw,
— zagadnienie odwodnienia doliny Wisły pod Ciechocinkiem w przekroju histo-

rycznym, prognostyki zmian stosunków wodnych po wybudowaniu stopnia
piętrzącego na Wiśle oraz zmian koryta Wisły na tym obszarze,

— zagadnienie zmian uziarnienia i obróbki utworów fluwioglacjalnych sandru
ostródzkiego,
— sprawę interpretacj i wieku moren czołowych Wysoczyzny Dobrzyńskiej oraz

zagadnienie genezy drumlinów.
Podsumowania Sesji dokonał prof. dr R. Galon; wypowiedź końcową nato-

miast wygłosił prof. dr S. Leszczycki, podkreślając wysoki poziom naukowy oraz
znaczenie prac wykonanych na przestrzeni ki lkunastu lat w Zakładzie Geomor-
fologii i Hydrografi i Niżu IG PAN w Toruniu.

Mieczysław Kluge, Edward Wiśniewski

XI POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 26 I 1968 r.

Wobec ukazania się w druku rozprawy habi l i tacyjnej dra Stefana J e w t u -
c h o w i c z a pt. Geneza pradoliny Warszawsko-Berlińskiej między Nerem i Mosz-
czenicą — Rada Naukowa IG PAN na posiedzeniu w dniu 26 1 1968 r. po przepro-
wadzeniu dyskusji podjęła w głosowaniu t a jnym jednogłośną uchwałę o nada-
niu drowi S. J e w t u c h o w i c z o w i stopnia naukowego docenta nauk przyrod-
niczych w zakresie geografii fizycznej.

Rada Naukowa przyjęła do zatwierdzającej wiadomości sprawozdanie z po-
stępu prac osób, które w 1967 r. pobierały w IG PAN stypendia naukowe — ha-
bilitacyjne i doktorskie oraz harmonogram przewodów habil i tacyjnych i doktor-
skich, które mają być przeprowadzone w IG PAN w 1968 r.

http://rcin.org.pl

576 Kronika

Po przeprowadzeniu dyskusji — Rada Naukowa pozytywnie zaopiniowała
zreferowane przez prof. dra K. D z i e w o ń s k i e g o sprawozdanie z wykonania
planu badań naukowych IG PAN w 1967 r.

W związku z sytuacją zbiorów bibliotecznych, wymagającą mobilizacji w pra -
cy Komisji Bibliotecznej IG PAN i IG UW — Rada Naukowa przedyskutowała
sprawę reorganizacji te j Komisji. Uznano za konieczne uzupełnienie jej składu
osobowego młodymi — mogącymi aktywnie pracować członkami. W wyniku dy-
skusji ustalono następujący nowy skład Komisji Bibliotecznej IG PAN i IG UW:

Przewodnicząca: prof. dr J. K o b e n d z i n a
Z-ca Przewodu.: doc. dr B. D u m a n o w s k i
Sekretarz: mgr H. R ę k a w k o w a
Członkowie: prof. dr St. P i e t k i e w i c z , doc. doc.: Z. K a c z o r o w s k a ,

T. L i j e w s k i , M. P r ó s z y ń s k i , dr dr: K. K l i m e k , A. K o-
s t r o w i c k i , W. K u s i ń s k i , M. R o ś c i s z e w s k i , H. S z u l c ,
W. T r z e b i ń s k i , mgr K. B i e l e c k a .

W związku z propozycją Akademii Nauk ZSRR wsipółpracy z Polską Akade-
mią Nauk w zakresie metod badań geograficzno-hydrologicznych — Rada Naukowa
IG PAN przedyskutowała sprawę powołania odpowiedniego zespołu naukowego
dla realizacji te j współpracy. Ustalono, że przewodniczącym tego zespołu będzie
prof. dr R. G a l o n , a sekretarzem — dr K. W i ę c k o w s k i . Opracują oni
i przedłożą Radzie Naukowej plan realizacji w.w. współpracy oraz dokooptują do
zespołu część lub wszystkie spośród następujących wytypowanych przez Radę
Naukową osób: prof. dra W. O k o ł o w i c z a , prof. dra J. P a s z y ń s k i e g o ,
prof. dra T. W i 1 g a t a i doc. dra Z. M i k u l s k i e g o .

XII POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 9 III 1968 r.

Rada Naukowa IG PAN na posiedzeniu w dniu 9 III 1968 r. podjęła jedno-
głośną uchwałę o wszczęciu postępowania w sprawie wysunięcia doc. dra Anto-
niego K u k l i ń s k i e g o do tytułu naukowego profesora nadzwyczajnego, wybrała
spośród swoich członków trzyosobową Komisję w te j sprawie w składzie: prof. dr
J. K o s t r o w i c k i (przewodniczący), prof. dr K. D z i e w o ń s k i i prof. dr A.
W r z o s e k (członkowie) oraz powołała na recenzentów: prof. dra F. B a r c i ń -
s k i e g o, prof. dra S. L e s z c z y c k i e g o i prof. dra K. S e c o m s k i e g o .

Na wniosek prof. dra S. Leszczyckiego — Rada Naukowa postanowiła prze-
prowadzić w IG PAN przewód habil i tacyjny dra Jerzego Kr u c z a ł y — kierowni-
ka Pracowni Planów Regionalnych w Krakowie (tytuł rozprawy habil i tacyjnej :
Problemy teoretyczne planowania regionalnego) i powołała Komisję w składzie:
prof. dr S. L e s - z c z y c k i (przewodniczący), prof. dr F. B a r c i ń s k i i prof. dr
M. K i e ł c z e w s k a - Z a l e s k a (członkowie).

Rada Naukowa podjęła uchwałę o wszczęciu przewodów doktorskich, zatwier-
dzeniu tematów rozpraw doktorskich i powołaniu promotorów dla dwóch nowych
doktorantów IG PAN: mgr Czesławy S z w e d (temat: Struktura bilansu cieplnego
typowych upraw roślin Polski Południowej — promotor: prof. dr J. P a s z y ń s k i)
i mgra Witolda D y l i k a (temat: Współczesne procesy morfogenetyczne na przy-
kładzie północnej krawędzi Wyżyny Łódzkiej — promotor: prof. dr R. G a l o ń).

Rada Naukowa podjęła również uchwałę o wszczęciu przewodu doktorskiego,
zatwierdzeniu tematu rozprawy doktorskiej i powołaniu promotora — dla mgr
Zofii S t a l i — pracownika „Geoprojektu" (temat: Analiza porównawcza warun-

http://rcin.org.pl

Kronika 577

kóio fizjograficznych grupy miast Polski Środkowej — promotor: prof. dr St. Zb.
R ó ż y c k i) .

Po przeprowadzonej na kolejnych trzech posiedzeniach Rady Naukowej
wszechstronnej dyskusji i po wyczerpaniu wszystkich możliwych w tym zakresie
środków — Rada Naukowa nie udzieliła atestacji studiów doktoranckich za 1967 r.
mgr Teresie T o m c z e w s k i e j i mgrowi Andrzejowi R a c h o c k i e m u .

Po wysłuchaniu opinii Komisji Kształcenia i Doskonalenia Kadr Naukowych
oraz Kwal i f ikacyjne j dla pracowników naukowo-badawczych IG PAN i po prze-
prowadzeniu dyskusji — Rada Naukowa pozytywnie zaopiniowała wniosek w.w.
Komisji w sprawie odnowienia na okres dalszych dwóch lat stosunku służbowego
z mgrem E. W i ś n i e w s k i m — starszym asystentem w Zakładzie Geomorfologii
i Hydrografi i Niżu w Toruniu, którego rozprawa doktorska znajduje się już
u recenzentów.

XIII POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 20 IV 1968 r.

Wobec pozytywnego wniosku Komisji w sprawie wszczęcia przewodu habili ta-
cyjnego dra J. K r u c z a ł y — Rada Naukowa IG PAN po przeprowadzeniu dy-
skusji na posiedzeniu w dniu 20IV 1968 r. podjęła jednogłośnie decyzję w tej
sprawie oraz powołała na recenzentów rozprawy habil i tacyjnej i całego dorobku
naukowego kandydata : prof. dra K. D z i e w o ń s k i e g o , prof. dra K. S e c o m -
s k i e g o i prof. dra A. W r z o s k a .

Na wniosek prof. dra K. D z i e w o ń s k i e g o , który zakomunikował zebra-
nym, że dr Stanisław M i s z t a l ukończył już opracowywanie swojej rozprawy
habil i tacyjnej pt. Przemiany w strukturze przestrzennej przemysłu na obszarze
Polski w latach 1860—1965 — Rada Naukowa powołała Komisję w składzie: prof.
dr M. K i e ł c z e w s k a - Z a l e s k a (przewodnicząca), prof. dr K. D z i e w o ń-
s k i i doc. dr T. L i j e w s k i (członkowie).

Po zapoznaniu się z opinią promotora — prof. dra R. G a 1 o n a i recenzjami:
prof. dra B. K r y g o w s k i e g o , doc. dra L. R o s z k o i doc. dra L. S t a r k 1 a
oraz po przeprowadzeniu dyskusji — Rada Naukowa postanowiła jednogłośnie
przyjąć rozprawę doktorską mgra Edwarda W i ś n i e w s k i e g o pt. Struktura
i tekstura sandru ostródzkiego oraz teras doliny górnej ~Drwęćy.

Na wniosek prof. dr M. Kiełczewskiej-Zaleskiej — Rada Naukowa dokonała
częściowej reorganizacji następujących Komitetów Redakcyjnych wydawnictw
IG PAN:

a. w skład Komitetu Redakcyjnego „Przeglądu Zagranicznej Li teratury Geo-
graf icznej" dokooptowano dra M. N a j g r a k o w s k i e g o ;

b. w skład Komitetu Redakcyjnego „Dokumentacji Geograficznej" dokoopto-
wano mgra A. Ż e r o m s k i e g o ;

c. na stanowisku sekretarza redakcji serii: „Prace Geograficzne" — zatwier-
dzono mgr I. S t a ń c z a k .

XIV POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 18 V 1968 r.

Na posiedzeniu Rady Naukowej IG PAN w dniu 18 V 1968 r. odbyła się pu-
bliczna dyskusja nad rozprawą doktorską mgra E. W i ś n i e w s k i e g o . W wy-
niku ta jnego głosowania — Rada Naukowa jednogłośnie nadała kandydatowi sto-
pień naukowy doktora nauk przyrodniczych.

http://rcin.org.pl

578 Kronika

Po zapoznaniu się z jednomyślną decyzją Komisji do spraw przewodu habili-
tacyjnego dra J. S z u p r y c z y ń s k i e g o , dopuszczającą kandydata do kolo-
kwium habilitacyjnego i po przeprowadzeniu tego kolokwium — odbyła się dy-
skusja nad jego wynikiem (tytuł rozprawy habil i tacyjnej : Niektóre zagadnienia
czwartorzędu na obszarze Spitsbergenu). Następnie Rada Naukowa podjęła w gło-
sowaniu ta jnym jednogłośną uchwałę o nadaniu drowi J. Szupryczyńskiemu stop-
nia naukowego docenta nauk przyrodniczych w zakresie geomorfologii.

Po zapoznaniu się z opinią promotora — prof. dra K. D z i e w o ń s k i e g o
i recenzjami: prof. dr M. K i e ł c z e w s k i e j - Z a l e s k i e j, prof. dra M. K a -
c z o r o w s k i e g o i prof. dra A. W r z o s k a oraz po przeprowadzeniu dyskusji —
Rada Naukowa postanowiła jednogłośnie przyjąć rozprawę doktorską mgr Elżbiety
I w a n i c k i e j - L y r a pt. Aglomeracje wielkomiejskie w Polsce.

Na wniosek promotora rozprawy doktorskiej mgr Joanny J a r o s z e w s k i e j
— prof. dra K. D z i e w o ń s k i e g o — Rada Naukowa wyraziła zgodę na zmianę
tytułu tej rozprawy (tytuł obecny: Migracje absolwentów szkól woj. warszawskie-
go) oraz powołała na trzeciego recenzenta — prof. dra R. M o c h n a c k i e g o .

Na wniosek promotora rozprawy doktorskiej mgra M. L i b e r a c k i e g o —
prof. dra R. G a l o n a — Rada Naukowa wyraziła zgodę na zmianę tematu tej
rozprawy (temat obecny: Formy polodowcowe i typy deglacjacji na Wy&oczyźnie
Dobrzyńskiej), powołała na Przewodniczącego Zespołu Egzaminacyjnego kandy-
data — prof. dra J. K o n d r a c k i e g o , a na recenzentów jego rozprawy doktor-
skiej — rof. dra E. R ii h 1 e i doc. dra W. N i e w i a r o w s k i e g o .

Rada Naukowa powołała Komisję w składzie: prof. dr J. K o b e n d i i n a
(przewodnicząca), prof. dr S. L e s z c z y c k i i prof. dr J. P a s z y ń s k i (człon-
kowie), która — po zaznajomieniu się z dorobkiem naukowym dra Andrzeja Sa-
muela K o s t r o w i c k i e g o oraz przedmiotem i zakresem jego rozprawy habi-
l i tacyjnej przedstawi Radzie Naukowej wniosek dotyczący wszczęcia jego prze-
wodu habili tacyjnego w IG PAN (tytuł rozprawy habi l i tacyjnej : Geografia pale-
arktycznych Papillonoidea).

Wniosek Dyrektora Instytutu — prof. dra S. L e s z c z y c k i e g o — o dokoop-
towaniu w skład Rady Naukowej IG PAN dra Lucjana C i a m a g i — samodziel-
nego pracownika naukowo-badawczego w Zakładzie Przestrzennego Zagospodaro-
wania Kra ju — został zaopiniowany przez obecnych pozytywnie.

Rada Naukowa powołała Komisję w składzie: prof. dr J. K o s t r o w i c k i
(przewodniczący), prof. dr M. K i e ł c z e w s k a - Z a l e s k a i prof. dr J. P a -
s z y ń s k i (członkowie), która opracuje i przedstawi wnioski dotyczące przyznania
nagród naukowych Wydziału III PAN za rok 1968.

W związku z przyznaniem przez Prezydium Wojewódzkiej Rady Narodowej
w Bydgoszczy nagrody zespołowej I stopnia Zakładowi Geomorfologii i Hydro-
grafii Niżu IG PAN w Toruniu za osiągnięcia naukowe ze szczególnym uwzględ-
nieniem województwa bydgoskiego — Rada Naukowa złożyła gra tulacje dla ze-
społu pracowników w.w. Zakładu na ręce jego kierownika — prof. dra R. G a-
1 o n a.

Na wniosek prof. dr M. K i e ł c z e w s k i e j - Z a l e s k i e j — Rada Naukowa
podjęła uchwałę o uzupełnieniu składu Rady Wydawniczej oraz Komitetów Re-
dakcyjnych wydawnictw IG PAN — jak nas tępuje :

a. do Rady Wydawniczej dokooptowano prof. dra T. Ż e b r o w s k i e g o ;
b. do Komitetu Redakcyjnego „Prac Geograficznych" dokooptowano dra

L. C i a m a g ę;
c. do Komitetu Redakcyjnego „Dokumentacji Geograficznej" dokooptowano

mgra L. Z a w a d z k i e g o ;

http://rcin.org.pl

Kronika 579

d. do Komitetu Redakcyjnego Atlasu Narodowego Polski dokooptowano
dra W. K u s i ń s k i e g o.

Po zapoznaniu się ze stanowiskiem Komisji Kształcenia i Doskonalenia Kadr
Naukowych oraz Kwal i f ikacyjnej dla pracowników naukowo-badawczych IG
PAN — Rada Naukowa pozytywnie zaopiniowała wniosek prof. dra J. P a s z y ń -
s k i e g o w sprawie przeniesienia mgr Krystyny M i a r a — dotychczasowego pra-
cownika inżynieryjno-technicznego w Zakładzie Klimatologii IG PAN — na sta-
nowisko asystenta.

XV POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 4 VI 1968 r.

Rada Naukowa IG PAN na posiedzeniu w dniu 4 VI 1968 r. podjęła jedno-
głośną uchwałę o wszczęciu postępowania w sprawie wysunięcia doc. dra Leszka
K o s i ń s k i e g o do tytułu naukowego profesora nadzwyczajnego, wybrała spo-
śród swoich członków trzyosobową Komisję w te j sprawie w składzie: prof. dr
M. K i e ł c z e w s k a - Z a l e s k a (przewodnicząca), prof. dr S. L e s z c z y c k i
i prof. d r J . K o s t r o w i c k i (członkowie) oraz powołała na recenzentów: prof.
dra K. D z i e w o ń s k i e g o i prof. dra A. W r z o s k a .

Na wniosek prof. dra S. L e s z c z y c k i e g o , który zakomunikował zebranym,
że dr Lucjan C i a m a g a ukończył już opracowywanie swojej rozprawy habilita-
cy jne j pt. Podział pracy w przemyśle krajów Europejskiej Wspólnoty Gospodar-
czej — Rada Naukowa powołała Komisję w składzie: prof. dr J. K o s t r o w i c k i
(przewodniczący), prof. dr K. D z i e w o ń s k i i prof. dr S. L e s z c z y c k i
(członkowie), która — po zaznajomieniu się z dorobkiem naukowym dra L. Cia-
magi oraz przedmiotem i zakresem jego rozprawy habil i tacyjnej — przedstawi
Radzie Naukowej wniosek dotyczący wszczęcia jego przewodu habili tacyjnego
w IG PAN.

Po zapoznaniu się z protokołem posiedzenia Komisji dla przeprowadzenia
przewodu habili tacyjnego dra Józefa B ą c z y k a, która nie podjęła decyzji
w sprawie dopuszczenia kandydata do kolokwium habili tacyjnego (tytuł rozprawy
habil i tacyjnej: Masy wodne południowego Bałtyku i charakterystyka ich wpływów
hydrologicznych w polskiej strefie przybrzeżnej) oraz po wszechstronnym na-
świetleniu te j sprawy przez recenzentów i członków Komisji i po przeprowadze-
niu wyczerpującej dyskusji — Rada Naukowa na podstawie wyników tajnego
głosowania nie dopuściła dra J. Bączyka do kolokwium habilitacyjnego.

Po zapoznaniu się z opinią promotora — prof. dra K. D z i e w o ń s k i e g o
i recenzjami: doc. dra Z. C h o j n i c k i e g o i doc. dra A. W r ó b l a oraz po prze-
prowadzeniu dyskusji — Rada Naukowa postanowiła jednogłośnie przyjąć roz-
prawę doktorską mgra Piotra E b e r h a r d t a pt. Rola wielkich miast w struk-
turze regionalnej powiązań przestrzennych w Polsce.

XVI POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 21 VI 1968 r.

Na posiedzeniu Rady Naukowej IG PAN w dniu 21 VI 1968 r. odbyły się pu-
bliczne dyskusje nad rozprawami doktorskimi mgr Elżbiety I w a n i c k i e j - L y r a
i mgra Piotra E b e r h a r d t a , po czym Rada Naukowa odbyła posiedzenie nie-
jawne w sprawie nadania kandydatom stopni naukowych doktora nauk przyrod-
niczych. Brak przewidzianego przepisami quorum obecnych na tym posiedzeniu

http://rcin.org.pl

580 Kronika

członków Rady Naukowej — uniemożliwił podjęcie prawomocnej uchwały w te j
sprawie.

Wobec pozytywnego wniosku Komisji w sprawie wszczęcia przewodu habili-
tacyjnego dra L. C i a m a g i — Rada Naukowa po przeprowadzeniu dyskusji
podjęła jednogłośną decyzję w tej sprawie oraz powołała na recenzentów rozpra-
wy habi l i tacyjnej i całego dorobku naukowego kandydata : prof. d ra F. B a r c i n -
s k i e g o, prof. dra K. S e c o m s k i e g o i doc. dra S. R ą c z k o w s k i e g o .

Rada Naukowa przedyskutowała również pozytywny wniosek Komisji w spra-
wie wszczęcia przewodu habili tacyjnego dra A. S. K o s t r o w i c k i e g o , po czym
podjęła jednogłośną decyzję w te j sprawie oraz powołała na recenzentów rozpra-
wy habil i tacyjnej i całego dorobku naukowego kandydata : prof. dra T. J a c z e w -
s k i e g o , prof. dra J. K o n d r a c k i e g o i prof. dra K. K o w a l s k i e g o .

Na wniosek promtora rozprawy doktorskiej mgra Piotra K o r c e l l e g o —
doc. dra A. W r ó b l a — Rada Naukowa wyraziła zgodę na zmianę tytułu tej
rozprawy (tytuł poprzedni: Struktura przestrzenna obszarów metropolitalnych
Kalifornii; tytuł obecny: Rozwój struktury przestrzennej obszarów metropolital-
nych Kalifornii), powołała na Przewodniczącego Zespołu Egzaminacyjnego kan-
dydata — prof. dr M. K i e ł c z e w s k ą - Z a l e s k ą , a na recenzentów jego roz-
prawy doktorskiej — prof. dra K. D z i e w o ń s k i e g o i prof. dra S. G o 1 a-
c h o w s k i e g o .

Rada Naukowa podjęła uchwałę o wszczęciu przewodu doktorskiego mgra
Marka J e r c z y ń s k i e g o , zatwierdziła nas tępujący temat jego rozprawy doktor-
skiej: Rola specjalizacji w strukturze funkcjonalnej miast średniej wielkości i po-
wołała na promotora tej rozprawy — prof. dra K. D z i e w o ń s k i e g o .

Na wniosek Komisji dla spraw nagród naukowych Wydziału III PAN za rok
1968 — Rada Naukowa postanowiła wystąpić o przyznanie te j nagrody tylko
jednemu pracownikowi IG PAN — doc. drowi Janowi S z u p r y c z y ń s k i e m u ,
za jego rozprawę habil i tacyjną pt. Niektóre zagadnienia czwartorzędu na obszarze
Spitsbergenu, uzasadniając swoją decyzję wyjątkowo wysokimi walorami nauko-
wymi tej pracy.

Rada Naukowa pozytywnie zaopiniowała zreferowany przez prof. dra T. Z e-
b r o w s k i e g o plan współpracy naukowej IG PAN z zagranicą na rok 1969.

XVII POSIEDZENIE RADY NAUKOWEJ IG PAN
(WSPÓLNE Z KOMITETEM NAUK GEOGRAFICZNYCH PAN)

w dniu 21 VI 1968 r.

Rada Naukowa IG PAN odbyła w dniu 21VI 1968 r. wspólne posiedzenie
z Komitetem Nauk Geograficznych PAN, na którym został zreferowany i prze-
dyskutowany nowy regulamin i program Studium Doktoranckiego IG PAN. (Patrz:
Spraux>zdanie z działalności Komitetu Nauk Geograficznych PAN za rok 1968).

XVIII POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 7 X 1968 r.

Na posiedzeniu w dniu 7 X 1968 r. — Rada Naukowa IG PAN przeprowadziła
dyskusję nad zreferowanym przez Dyrektora Instytutu — prof. dra S. L e s z -
c z y c k i e g o — sprawozdaniem ze stanu prac nad reorganizacją Instytutu Geo-
grafii PAN.

http://rcin.org.pl

Kronika 581

Wobec nieuwzględnienia przez Sekretarza Naukowego PAN wniosku Dyrekcji
IG PAN w sprawie dalszego dodatkowego zatrudnienia w Instytucie Geografii
PAN prof. prof.: J. D y l i k a , R. G a l o n a i M. K l i m a s z e w s k i e g o — zaszła
konieczność rozwiązania z nimi z dniem 31 IX br. stosunku służbowego z IG PAN.

W związku z powyższym — prof. dr F. B a r c i ń s k i w imieniu Rady Nauko-
wej IG PAN, a prof. dr S. L e s z c z y c k i w imieniu Dyrekcji i pracowników IG
PAN — serdecznie podziękowali prof. prof.: J. D y l i k o w i , R. G a l o n o w i
i M. K l i m a s z e w s k i e m u za ich ogromny wkład pracy w organizację, roz-
wój i działalność Instytutu Geografii PAN, w kierowanie Zakładami IG PAN
w Krakowie i Toruniu oraz Pracownią Geomorfologii Ogólnej w Łodzi — zwra-
cając się równocześnie z prośbą o objęcie przez w.w. profesorów funkcj i konsul-
tantów naukowych Instytutu Geografii PAN.

Rada Naukowa postanowiła po dyskusji powierzyć funkc je pełniących obo-
wiązki kierowników:

a. Zakładu Geomorfologii i Hydrografi i Gór i Wyżyn w Krakowie — doc.
drowi L. S t a r k 1 o wi;

b. Zakładu Geomorfologii i Hydrografi i Niżu w Toruniu — doc. drowi J. S z u-
p r y c z y ń s k i e m u ;

c. Pracowni Geomorfologii Ogólnej w Łodzi (na okres przejściowy — do
chwili projektowanego przeniesienia je j do UŁ) — doc. drowi S. J e w t u c h o -
w i e ż o w i .

Prof, dr S. L e s z c z y c k i poinformował również członków Rady Naukowej,
że z dniem 31X11 br. przechodzą na emeryturę: prof. dr J. K o b e n d z i n a,
prof. dr B. O l s z e w i c z oraz następujący samodzielni pracownicy naukowo-
badawczy IG PAN: inż. K. L i e r i mgr S. M a l e s s a.

Rada Naukowa pozytywnie zaopiniowała wniosek Dyrekcji IG PAN o roz-
wiązanie z dniem 30 IX br. stosunku służbowego z doc. drem Leszkiem K o s i ń -
s k i m — na jego prośbę — w związku z przedłużeniem jego pobytu za granicą
na okres jednego roku.

Równocześnie Rada Naukowa postanowiła wystąpić do Wydziału III PAN
z prośbą o skreślenie doc. dra L. K o s i ń s k i e g o ze składu Rady Naukowej
IG PAN.

Następnie Rada Naukowa pozytywnie zaopiniowała wnioski Dyrekcji IG PAN
o powołanie na miejsce doc. dra L. Kosińskiego:

a. do Komitetu Redakcyjnego „Acta Geographica Polonica" — prof. dra
J. P a s z y ń s k i e g o ;

b. do Komisji Kształcenia i Doskonalenia Kadr Naukowych oraz Kwalif ika-
cyjnej dla pracowników naukowo-badawczych IG PAN — doc. dra J. S z u p r y -
c z y ń s k i e g o .

Rada Naukowa podjęła jednogłośną uchwałę o włączeniu Pracowni Geografii
Zaludnienia IG PAN do Zakładu Geografii Osadnictwa IG PAN.

Zgodnie z zaleceniem Sekretarza Naukowego PAN — Rada Naukowa po
przeprowadzeniu dyskusji powTołała nas tępujące Stałe Komisje dla przeprowa-
dzania przewodów doktorskich w IG PAN:

a. w zakresie geografii fizycznej:
Przewodniczący — prof. dr J. K o n d r a c k i
Z-ca Przewodn. —• prof. dr J. P a s z y ń s k i
Członkowie: prof. dr J. K o b e n d z i n a

prof. dr R. G a l o n
prof. dr W. O k o ł o w i c z

P r z e g l ą d G e o g r a f i c z n y — 14
http://rcin.org.pl

582 Kronika

prof. dr St. P i e t k i e w i c z
prof. dr St. Zb. R ó ż y c k i
doc. dr L. S t a r k e l

oraz po dokooptowaniu w skład Rady Naukowej:
doc. dr J. S z u p r y c z y ń s k i ;

b. w zakresie gpograjii ekonomicznej:
Przewodniczący
Z-ca Przewodn.
Członkowie:

prof. dr J. K o s t r o w i c k i
prof. dr M. K i e ł c z e w s k a - Z a l e s k a
doc. dr J. B a r b a g
prof. dr F. B a r c i ń s k i
prof. dr K. D z i e w o ń s k i
doc. dr T. L i j e w s k i
prof. dr F. U h o r c z a k
doc. dr A. W r ó b e l
prof. dr T. Ż e b r o w s k i .

Jednocześnie Rada Naukowa ustaliła zakres uprawnień w.w. Stałych Komisji
— jak nas tępuje :

a. przyjęcia rozpraw doktorskich;
b. przeprowadzanie obron rozpraw doktorskich.
Rada Naukowa przyjęła do wiadomości jednogłośne decyzje Komisji do spraw

habil i tacji dra J. K r u c z a ł y i dra L. C i a m a g i, dopuszczające obu kandyda-
tów do kolokwiów habil i tacyjnych i postanowiła przeprowadzić te kolokwia na
swoim następnym posiedzeniu.

Po zapoznaniu się z opiniami promotorów oraz recenzjami rozpraw doktor-
skich mgr mgr: J . J a r o s z e w s k i e j , W. S t o l i , P. K o r c e l l e g o i J. S k o c z -
k a — Rada Naukowa postanowiła jednogłośnie przyjąć w.w. rozprawy, powie-
rzając przeprowadzenie ich obron powołanym w dniu dzisiejszym Stałym Komi-
sjom dla przeprowadzania przewodów doktorskich w IG PAN.

Rada Naukowa podjęła uchwały o wszczęciu przewodów doktorskich, zatwier-
dzeniu tematów rozpraw doktorskich i powołaniu promotorów dla następujących
pracowników IG PAN:

mgr E. N o w o s i e l s k i e j (temat: Rozmieszczenie usług w Polsce; promo-
tor: doc. dr A. W r ó b e l) ;

mgr A. W o j c i e c h o w s k i e j - Ż u r e k (temat: Migracje wewnętrzne lud-
ności w Polsce w latach 1960—1965; promotor: prof. dr K. D z i e w o ń s k i) ;

mgra R. K u l i k o w s k i e g o (temat: Zmiany struktury przestrzennej rol-
nictwa w Polsce w okresie 1960—70 r.; promotor: prof. dr J. K o s t r o w i c k i) .

Wnioski Komisji Kształcenia i Doskonalenia Kadr Naukowych oraz Kwalif i -
kacyjne j dla pracowników naukowo-badawczych IG PAN o powołanie doc. dra
S. Jewtuchowicza i doc. dra J. Szupryczyńskiego na stanowiska samodzielnych
pracowników naukowo-badawczych, a dr dr: E. W i ś n i e w s k i e g o , E. I w a-
n i c k i e j - L y r a i P. E b e r h a r d t a na stanowiska adiunktów — zostały przez
Radę Naukową pozytywnie zaopiniowane.

Rada Naukowa zaopiniowała również pozytywnie nas tępujące wnioski Dyrek-
cji IG PAN w sprawie rotacj i pracowników naukowo-badawczych Instytutu:

o zawarcie umowy o pracę na czas nieograniczony z posiadającymi stopnie
doktorskie adiunktami: M. K l u g e , A. W e r w i c k i m i K. W i ę c k o w s k i m ;

o zatrudnienie na stanowisku pracownika inżynieryjno-technicznego dra
M. S z o s t a k a , którego okres nominacj i na stanowisku adiunkta wygasł w dniu
30 IX br.

http://rcin.org.pl

Kronika 583

Na zakończenie — doc. dr L. S t a r k e l omówił szczegółowo program uro-
czystości związanych ze zbliżającym się jubileuszem 60-lecia urodzin prof. dra
Mieczysława Klimaszewskiego.

XIX POSIEDZENIE RADY NAUKOWEJ IG PAN
w dniu 28 X 1968 r.

Rada Naukowa IG PAN na posiedzeniu w dniu 28 X 1968 r. przeprowadziła
kolokwium habil i tacyjne dra J. K r u c z a ł y . Wobec uznania wyniku tego ko-
lokwium za pozytywny — Rada Naukowa jednogłośnie nadała w głosowaniu
t a jnym drowi J. Kruczale stopień naukowy docenta nauk przyrodniczych w za-
kresie zagospodarowania przestrzennego.

Następnie Rada Naukowa przeprowadziła kolokwium habil i tacyjne dra
L. C i a m a g i , którego wynik również został oceniony pozytywnie. W wyniku
tajnego głosowania — Rada Naukowa nadała jednogłośnie drowi L. Ciamadze sto-
pień naukowy docenta nauk przyrodniczych w zakresie zagospodarowania prze-
strzennego.

Wobec pozytywnych wniosków Stałych Komisji dla przeprowadzania prze-
wodów doktorskich w IG PAN, podjętych na posiedzeniach w dniu 26 X br. po
przeprowadzeniu obron rozpraw doktorskich mgr mgr: J. J a r o s z e w s k i e j ,
W. S t o l i , P. K o r c e l l e g o i J. S k o c z k a — Rada Naukowa podjęła w gło-
sowaniu t a jnym jednogłośne uchwały o nadaniu w. w. osobom stopni naukowych
doktora nauk przyrodniczych.

Maria Kohmanoioa

BADANIA GYTII I GYTIOWISK W POLSCE

W dniu 21 I 1969 r. odbyła się w Warszawie konferencja poświęcona przeglą-
dowi badań dotyczących gytii i gytiowisk zorganizowana przez Sekcję Torfową
Wydziału V PAN. Miała ona zapoznać uczestników reprezentujących wyższe
uczelnie, instytuty naukowo-badawcze i służby państwowe z badaniami prowa-
dzonymi przez różne ośrodki naukowe kra ju . Te tak słabo u nas poznane osady
jeziorne, występujące pod złożami torfu, w jeziorach, lub wychodzące na po-
wierzchnię w wyniku wypełnienia lub osuszenia jezior spotykane są bardzo czę-
sto w krajobrazie najmłodszego zlodowacenia.

Otwarcia konferencj i dokonał przewodniczący Sekcji Torfowej, prof. S. T o ł-
p a, udzielając następnie głosu doc. H. O k r u s z k o , który krótko omówił zna-
czenie znajomości problematyki gytiowisk dla praktyki melioracyjnej i rolniczej.

Ponieważ była to pierwsza poświęcona temu zagadnieniu narada naukowa,
wygłoszono 5 refera tów i 10 komunikatów, tematycznie wiążących się z takimi
grupami zagadnień, jak gleby i szata roślinna gytiowisk, regionalne badania złóż
gytii i gytiowisk odsłoniętych, własności fizyczne gytii oraz melioracja i zagospo-
darowanie gytiowisk.

Problemami siedlisk na gytiowiskach zajęli się prof. H. U g g l a i dr M. 0 1 -
k o w s k i. Pierwszy z nich w referacie Charakterystyka gleb gytiowych Pojezie-
rza Mazurskiego omówił ewolucję i właściwości tych gleb. W wyniku osuszenia
gleby gytiowo-bagienne przekształcają się w gleby gytiowo-murszowe i proces
ten był przedmiotem badań autora. W obiektach zbadanych przeważały gytie
detrytowo-mineralne i detrytowo-wapienne, których wiek dochodził do 8 tys.
lat p.n.e.

http://rcin.org.pl

584 Kronika

Dr M. O l k o w s k i przedstawił refera t Charakterystyka warunków siedlisko-
wych i roślinności gytiowisk Pojezierza Mazurskiego oraz możliwość ich wyko-
rzystania jako obiektów ląkarskich. Omówił on budowę stratygraficzną, własności
fizyczno-wodne i roślinność gytiowisk mazurskich, stwierdzając na końcu, że wy-
korzystanie gytiowisk na obecnym etapie jest bardzo t rudne i kosztowne.

Najobszerniejszy mater ia ł zaprezentował mgr S. M a r k o w s k i , który w ko-
munikacie Wstępna charakterystyka złóż gytii na Ziimi Szczecińskiej omówił
rozprzestrzenienie, powierzchnię, miąższość, budowę i roślinność 92 gytiowisk,
tzn. odsłoniętych złóż gytii, oraz zróżnicowanie pod względem wielkości i miąż-
szości 560 podtorfowych złóż gytii. Z zebranych przez autora .materiałów wynika,
że na 2720 zarejestrowanych złóż torfowych w Szczecińskiem 1542 złoża, t j . 57%
zawiera osady gytii. Do zbadania pozostało jeszcze 25% powierzchni torfowisk,
więc orientacyjny bilans podtorfowych złóż gytii wynosi (przy założeniu 4560
torfowisk o powierzchni 120 904 ha):
— ilość złóż gytii — 2540
— powierzchnia złóż gytii — 48 500 ha
— kubatura — ponad 1 miliard m3.

Gytiowiska różnią się od torfowisk według autora tym, że gytia może być
przykryta torfem lub innymi osadami jedynie do 0,5 metra miąższości. Najwię-
cej spotyka się ich w morenowym krajobrazi2 Pojezierza Myśliborskiego. Wy-
mienione wyżej materiały są wycinkiem będącej na ukończeniu monografii złóż
gytii woj. szczecińskiego.

W referacie Studia nad osadami dennymi torfowisk doc. M. H o r a w s k i
rozpatrzył te osady w szerszym zakresie niż zwykło się to rozumieć pod termi-
nem gytia. Proponuje on rozszerzyć określenie osadów dennych na utwory mi-
neralne leżące w podłożu torfowiska, jak: iły, gliny czy osady żelaziste (rudy
łąkowe). Nie podał jednak autor metody, jak osady te odróżniać i oddzielać od
utworów podłoża. Badania genezy torfowisk Kotliny Nowotarskiej wykazały, że
początek zabagnienia wiąże się z odłożeniem zwięzłych iłów (prawdopodobnie pro-
dukty erozji fliszu). Na zakończenie przedstawił autor propozycję klasyfikacji
osadów dennych, dzieląc je na 4 typy:

1. osady mineralne (popielność powyżej 85%),
2. minerosapropele (popielność od 50 do 85%),
3. sapropele (popielność poniżej 50%),
4. tyrfopele (osady humusowe — popielność poniżej 50%).
Zróżnicowaniem i genezą gytii w dolinowych złożach torfowych zajął się dr

T. C h u r s k i w komunikacie Charakterystyka gytii we wschodniej części pra-
doliny Noteci-Warty. W dnie pradoliny wyróżniono 2 zbiorniki gytii oddzielone
wyniesionym progiem mineralnym. W jednym z nich (Bydgoszcz — Nakło) osa-
dzała się gytia wapienna i muszelkowa, w drugim (Nakło — Ujście) gytia przewar-
stwiana torfem. Odkładanie się tak różnych osadów wiąże autor z jednej strony
z rzeźbą dna mineralnego, z drugiej — z dopływem wód gruntowych naporowych
z wysoczyzny.

Dr J. S t a s i a k omówiła w swym referacie szybkość sedymentacj i złóż gytii
wapiennej . Określała ją metodą kalkulacj i w oparciu o profile datowane paleo-
botanicznie. Średnia szybkość narastania gytii wapiennej jako wypadkowa pro-
cesu wytrącania i rozpuszczania węglanu wapnia jest w Polsce północno-wschod-
niej z reguły niska i wynosi 0,5 mm na rok. W niektórych przypadkach może
dochodzić do 4—5 mm na rok, a stosunkowo szybkie narastanie osadów stwier-
dzono w okresie preborealnym, borealnym i subatlantyckim.

W komunikacie Geneza basenów sedymentacyjnych na obszarach sandrowych
uszeregowała autorka zagłębienia wytopiskowe według kolejności powstawania:

http://rcin.org.pl

Kronika 585

1. jeziora i torfowiska powstałe w Allerodzie,
2. suche wytopiska z okresu preborealnego i borealnego,
3. młodsze jeziora i torfowiska tworzące się również przy współudziale pod-

noszących się wód gruntowych — wytapianie trwało aż do optimum klimatycz-
nego.

Problem osiadania gytii omówił dr P. 11 n i c k i w referacie Ustalenie roz-
miaru osiadania meliorowanych gytiowisk na przykładzie złoża gytii wapiennej
w Objezierzu. Spośród kilku komunikatów na temat własności fizycznych gytii
szczególnie ciekawe było omówienie przez mgra S. Markowskiego zjawiska kur -
czenia gytii. Cztery komunikaty dotyczyły metody zagospodarowania gytiowisk
(mgr T. P a w i a k, mgr Z. K ę d z i o r e k , mgr L. S z y m a ń s k i) i problemów
budownictwa wodno-melioracyjnego na osadach jeziornych (dr H. L u p a i mgr
J. K 1 u g i e w i c z).

Przeglądowy, a częściowo pionierski charakter konferencji uwidocznił się
w tak dużej ilości referatów, że niewiele czasu pozostało na dyskusję wysunię-
tych tez.

W podsumowaniu konferencj i prof. S. Tołpa zaproponował utworzenie pięciu
zespołów badawczych, które by koordynowały i prowadziły dalsze badania nad
nas tępującymi zagadnieniami:

I. Klasyfikacja, nomenklatura i geneza gytii — Ośrodek Szczeciński (WSR)
i Warszawski (Instytut Geografii),

II. Gl = by i szata roślinna gytiowisk — Ośrodek Olsztyński (WSR),
III. Własności fizyczne gytii — Ośrodek Szczeciński (WSR, Politechnika,

IMUZ),
IV. Własności biochemiczne gytii •— Katedra Torfoznawstwa WSR Wrocław

i Katedra Torfoznawstwa SGGW,
V. Melioracja i zagospodarowanie gytiowisk — Ośrodek IMUZ w Elblągu

i Wojewódzki Zarząd Wodnych Melioracji w Olsztynie.
Dalsze osiągnięcia badawcze zespołów zreferowane będą na Sesji PAN, która

odbędzie się w 1971 roku.
Wypowiedź tę uzupełnił doc. H. Okruszko, który zaproponował, by ze wzglę-

du na wagę posługiwania się jednolitą nomenklaturą i klasyfikacją osadów den-
nych, zagadnienie to opracować w pierwszej kolejności, możliwie jeszcze przed
proponowaną sesją.

Uwaga ta była bardzo słuszna, gdyż — jak wynikało to z referowanych prac
— prawie każdy ośrodek badawczy zajmujący się gytią posługiwał się różną ter-
minologią, co podkreślano i w dyskusji. Taki stan rzeczy utrudnia porozumiewa-
nie się i uniemożliwia stosowanie metod porównawczych dla różnych obszarów
kra ju .

Sławomir Żurek

WYJAZDY GEOGRAFÓW POLSKICH ZA GRANICĘ
(dane za 1968 r.)

W ramach uzyskanego stypendium naukowego dr A. J e l o n e k przebywał
w 1968 r. dwukrotnie, przez łączny okres 6 miesięcy, w ZSRR (14X11 1967 r. —
10 IV 1968 r. i od 10 VII — 11 X1 1968 r.). Celem pobytu było zapoznanie się z me-
todyką prac naukowych z dziedziny geografii ekonomicznej ZSRR w na jważn ie j -
szych ośrodkach naukowych oraz zebranie mater iałów do wykładów z geografii
ZSRR. Opiekę naukową nad studiami dra A. Jelonka sprawował Państwowy
Uniwersytet im. A. A. Zdanowa w Leningradzie. W ciągu 2,5 miesiąca dr Jelonek

http://rcin.org.pl

586 Kronika

uczestniczył w zajęciach dydaktycznych Katedry Geografii Ekonomicznej wym.
Uniwersytetu (wykłady, seminaria, egzaminy, praktyki wakacyjne studentów)
oraz w jej pracach (zebrania naukowe, obrony prac doktorskich). W trzech po-
dróżach naukowych — 1) do republik Środkowej Azji (Buchara, Samarkanda ,
Taszkent, Ałma-Ata), 2) na Powołże i Kaukaz oraz 3) na Syberię, dr Jelonek za-
poznał się z różnymi strefami geograficznymi i ich życiem gospodarczym, odwie-
dzając szereg ośrodków uniwersyteckich. Na uniwersytetach w ' Leningradzie,
Aszchabad i w Ałma-Ata wygłosił nas tępujące refera ty : Niektóre problemy roz-
woju demograficznego Polski po II wojnie światowej; Geografia Polski; Studia
geograficzne w Polsce.

W czasie od 81 do 5IV 1968 r. przebywał we Francj i — w ramach stypen-
dium Krajowego Ośrodka Badań Naukowych w Paryżu — dr Jerzy G r z e s z c z a k .
Studia stanowiły kolejny etap pracy nad jego rozprawą habil i tacyjną pt. Proble-
my przestrzenne w rozwoju społecznym i ekonomicznym Fracji, a celem ich
było: 1) uzyskanie najnowszych materiałów uzupełniających oraz 2) weryf ikacja
niektórych założeń i tez rozprawy w oparciu o rozmowy ze specjalistami f r a n -
cuskimi ze środowisk naukowego i gospodarczego. W studiach dr Grzeszczak ko-
rzystał z pomocy szeregu instytucji, m. in. Insti tut National de la Statist ique et
des Études Économiques, Commissariat Général du Plan, Centre d'Études et des
Recherches sur l 'Aménagement Urbain w Paryżu.

Prof, dr S. L e s z c z y c k i i prof, dr J. K o n d r a c k i reprezentowali Polski
Komitet Narodowy d/s Międzynarodowej Unii Geograficznej w zorganizowanej
w czasie od 29 I do- 3 II 1968 r. w Moskwie naradzie przedstawicieli Narodowych
Komitetów Geograficznych. Poza gospodarzami i Polską w naradzie wzięli udział
przedstawiciele Bułgarii, Czechosłowacji, NRD, Mongolii i Węgier. Celem narady
było omówienie spraw, związanych z udziałem geografów obozu socjalistycznego
w XXI Międzynarodowym Kongresie Geograficznym w New Delhi. Po trzydnio-
wej naradzie uczestnicy spotkania wzięli udział w sympozjum na temat regio-
nalizacji fizycznej, zorganizowanym przez Instytut Geografii AN ZSRR, oraz od-
wiedzili szereg instytucji, m. in. Wydział Geografii na Moskiewskim Uniwersy-
tecie, Komisję Rozwoju Sił Wytwórczych przy Radzie Ministrów (SOPS), Insty-
tut Kartografi i GUGiK i in.

W dniach 30 1 do 3 I I 1968 r. prof. dr K. D z i e w o ń s k i uczestniczył w ze-
braniu konsul tacyjnym generalnych referentów międzynarodowej konferencj i
instytucji zajmujących się badaniami w dziedzinie zagospodarowania miejscowego
i regionalnego — konferencji , której organizacja przewidziana była w kwietniu
1968 r. w Sztokholmie (z inicjatywy Komitetu Mieszkalnictwa, Budownictwa i Pla-
nowania Europejskiej Komisji Gospodarczej ONZ). W wyniku obrad ustalono za-
kres i podział zadań pomiędzy referentów generalnych oraz organizację dysku-
sji w czasie planowanej konferencji. Wyjazd prof. K. Dziewońskiego do Szwecji
zorganizowało Min. Budownictwa i Przemysłu Materiałów Budowlanych.

Celem wyjazdu prof. dr J. P a s z y ń s k i e g o do Bułgarii (15—17 III 1968 r.)
był udział w posiedzeniu KAPG — Komisji Akademii Nauk Kra jów Socjalistycz-
nych dla problemu „Geofizyczne Badania Planetarne" (Drużba k. Warny) oraz
w posiedzeniu Grupy Roboczej 7.2, powołanej dla badań procesów radiacyj-
nych w atmosferze. Ustalono program prac Grupy na lata 1968—1969 oraz plan
wymiany specjalistów kra jów współpracujących.

W czasie 23 III—5IV 1968 r. przebywał we Włoszech — na zaproszenie
F - m y Durst w Bolzano, inż. B. R o g a l i ń s k i , uczestnicząc w zorganizowanym
przez tę Firmę szkoleniu w dziedzinie ba rwne j fotografi i naukowej . Inż. Roga-
liński zapoznał się m. in. z najnowszą apara turą , stosowaną dla barwnych po-

http://rcin.org.pl

Kronika 587

większeń fotograficznych, z urządzeniami i metodyką prac reprodukcyjnych i re-
prograficznych.

W uroczystościach zorganizowanych z okazji jubileuszu 60-lecia prof.
E. N e e f a w Dreźnie (11—18 IV 1968 r.) uczestniczył — z ramienia Polskiego
Towarzystwa Geograficznego — prof. dr J. K o n d r a c k i . Program uroczysto-
śc i -obejmował m. in. 3-dniowe kolokwium na temat teoretycznych problemów
geografii fizycznej.

W zorganizowanym przez Instytut Geografii WAN w Budapeszcie w czasie
od 16—20IV 1968 r. Sympozjum, poświęconym powierzchniom zrównań i pedy-
mentów gór średnich, wzięli udział: prof. dr S. D ż u ł y ń s k i i doc. dr L. S t a r -
k e 1. W czasie posiedzeń oraz wycieczek terenowych przedyskutowano zagad-
nienia ewolucji gór w aspekcie tworzenia zrównań, zwracając szczególną uwagę
na metody badań i zasady klasyfikacji . Delegaci polscy przedstawili na Sympo-
zjum wspólnie opracowany komunikat na temat badań prowadzonych w Kar -
patach i na przedpolu Karpa t .

Po Sympozjum doc. L. Starkel uczestniczył w 2-dniowym zebraniu grupy
roboczej, powołanej dla opracowania przeglądowej mapy geomorfologicznej Eu-
ropy (1:500 000) w ramach prac Podkomisji Kar towania Geomorfologicznego MUG.
W zebraniu uczestniczyli, poza gospodarzami i delegatem Polski, geomorfologo-
wie z ZSRR (4 osoby), CSRS (1 osoba), NRD (1 osoba), Węgier (1 osoba) i Francj i
(1 osoba).

Instytut skierował na 4-tygodniowy kurs języka niemieckiego, zorganizowa-
ny w NRD, K. S c h l e i f e r o w ą (13 III — 11IV 1968 r.).

W zorganizowanej przez PTG 3-miesięcznej wyprawie naukowej na Islandię
(VI, VII i VIII 1968 r.) wzięli udział m. in. pracownicy IG PAN: prof. dr R. G a-
l o n (kierownik wyprawy), oraz doc. dr J. S z u p r y c z y ń s k i , doc. dr S. J e w-
t u c h o w i c z i dr K. K l i m e k .

Trzyosobowa grupa pracowników Instytutu: dr Wł. B i e g a j ł o, mgr W. J a n -
k o w s k i i mgr W. T y s z k i e w i c z przeprowadziła na Węgrzech w czasie
10—21VI 1968 r. badania terenowe z zakresu użytkowania ziemi i typologii rol-
nictwa. Badaniami, prowadzonymi polskimi metodami, objęto 5 gospodarstw
spółdzielczych i 1 państwowe, położone w międzyrzeczu Dunaju i Cisy we wschod-
niej części Węgier. Zebrany materiał , dotyczący form i sposobów użytkowania
ziemi, s tanu rolnictwa oraz dane statystyczne i opracowania kartograficzne zo-
staną wykorzystane w przygotowywanej przez Instytut pracy na temat typologii
rolnictwa k ra jów socjalistycznych Europy. Geografowie polscy zapoznali się po-
nadto z pracami ośrodków uniwersyteckich w Budapeszcie i Debreczynie.

W ramach wymiany naukowej przebywali w Bułgarii przez okres 2 tygodni
(22 VI—5 VII 1968 r.) dr dr T. K o z ł o w s k a - S z c z ę s n a i M. K l u g e . Celem
pobytu było porównanie przyrządów pomiarowych (aktynometrów). Zadanie zrea-
lizowano, wykonując serię pomiarów porównawczych na wybrzeżu czarnomor-
skim oraz drugą — w górach Witosza na szczycie Czarny Wierch; ponadto uzgod-
niono metody pomiarów i metody opracowywania mater ia łów aktynometrycznych,
zbieranych systematycznie przez zainteresowane stacje pomiarowe w Polsce
(Belsk) i w Bułgarii (Sofia). Wizyty w Zakładzie Klimatologii Instytutu Geografii
BAN w Sofii, w Katedrze Meteorologii i Klimatologii Uniwersytetu Sofijskiego
oraz w Okręgowym Biurze Służby Hydro-Meteorologicznej w Warnie umożliwiły
zapoznanie się z pracami tych ośrodków.

W końcu lipca 1968 r. wyjechal i do W. Brytani i mgr M. J e r c z y ń s k i
i mgr T. L i j e w s k a — w celu udziału w 4-tygodniowym kursie języka angiel-
skiego.

http://rcin.org.pl

588 Kronika

Prof. dr J. P a s z y ń s k i przebywał w czasie od 19 do 28 VIII 1968 r. w Nor-
wegii (Bergen), uczestnicząc: 1) w posiedzeniach Grupy Roboczej Promieniowa-
nia VI Regionu (Europejskiego) Światowej Organizacji Meteorologicznej (w Gru-
pie te j prof. Paszyński reprezentuje polską klimatologię) oraz 2) w Sympozjum
Promieniowania (łącznie z technikami satelitarnymi), zorganizowanym przez
Światową Organizację Meteorologiczną i Międzynarodową Unię Geofizyczno-
Geodezyjną. Na Sympozjum po raz pierwszy przedstawiono opracowane wyni-
ki badań bilansu radiacyjnego systemu Ziemia — atmosfera, przeprowadzonych
przy pomocy satelitów meteorologicznych amerykańskich i radzieckich.

W ramach prac naukowo-badawczych Katedry Geografii Ekonomicznej Wyż-
szej Szkoły Ekonomicznej w Sopocie — dr J. Z a l e s k i i mgr J. A d a m c z y k
odbyli rejs szkoleniowo-badawczy na linii zachodnio-afrykańskiej P.Ż.M. stat-
kiem „Gdynia II" (21 VIII—13 X1 1968 r.), odwiedzając następujące porty: Ham-
burg, Rotterdam, Dunkierka, Rouen, Santander, Santa Cruz de Tenerife, Las Pal -
mas, Abidjan, Taknradi, Lome, Cotonou, Lagos-Apapa, Douala, Tiko, Matadi,
Pointe Noire, Port. Gentil, Monrovia. Celem rejsu było: 1) zebranie mater iałów
odnośnie do techniczno-eksploatacyjnych warunków pracy portów zachodniego
wybrzeża Afryki, 2) praktyczne zaznajomienie się z problemami eksploatacji stat-
ku i organizacją pracy na statku i w portach w warunkach linii t ropikalnej oraz
3) sporządzenie dokumentacj i fotograficznej dla celów dydaktycznych.

W VIII Europejskim Kongresie Regional Science Association (Budapeszt,
27—30 VIII 1968 r.) uczestniczył, z ramienia IG PAN, prof. dr K. D z i e w o ń s k i ,
przewodnicząc 8-osobowej delegacji polskiej. Kongres zgromadził około 130 osób,
reprezentujących liczne kra je .

Prof, dr B. O l s z e w i c z przebywał w czasie od 28 VIII do 61X 1968 r.
w Paryżu, uczestnicząc w XII Międzynarodowym Kongresie Historii Nauki. Wy-
korzystując pobyt, w Paryżu, prof. Olszewicz odwiedził Bibliotekę Narodową
oraz omówił ze specjalistami potrzebę utworzenia międzynarodowej organizacji,
poświęconej dziejom geografii i kartografii , a także dziejom podróży i odkryć
geograficznych.

We wrześniu 1968 r. zakończył 10-miesięczny pobyt w USA dr A. S y n o -
w i e c , przebywający tam w charakterze „visiting associate professor" w celu
prowadzenia zajęć na Uniwersytecie st. Wisconsin (Madison) oraz przeprowadze-
nia badań naukowych z zakresu limnologii i oceanografii fizycznej. W drodze
powrotnej — do 1 XI 1968 r. — przez Kanadę, Szwajcarię i Włochy dr Synowiec
odwiedził szereg instytucji naukowych, zajmujących się badaniami jezior.

W okresie od 23 IX do 7 X 1968 r. przebywał w Rumunii dr J. B ą c z v k,
w ramach wymiany naukowej . Celem wyjazdu było zapoznanie się z problema-
tyką badawczą i organizacją badań naukowych ośrodków zajmujących się stu-
diami oceanograficznymi w Bukareszcie i na wybrzeżu czarnomorskim (Instytut
Geologii i Geografii Akademii Nauk, gdzie dr Bączyk wygłosił odczyt pt. Zwią-
zek wpływów hydrologicznych z morfologicznym przekształcaniem strefy przy-
brzeżnej, stacje naukowe w Tulcea, Sulinie, Konstancy i in.).

W tym samym czasie przebywał w Rumunii dr S. M i s z t a l (wymiana nau-
kowa), interesując się dorobkiem merytorycznym i metodycznym rumuńskiej
geografii przemysłu. Poza Zakładem Przemysłu i Transportu Instytutu Geologii
i Geografii Akademii Nauk w Bukareszcie, dr Misztal zapoznał się z pracami
Zakładów Geografii Ekonomicznej Uniwersytetów w Bukareszcie, Jassach
i Kluż. Zorganizowany przez gospodarzy dwudniowy pobyt w Konstancy pozwo-
lił na zapoznanie się ze sposobem zagospodarowania turystycznego wybrzeża
Morza Czarnego.

http://rcin.org.pl

Kronika 589

W dniach 29 X—5 XI 1968 r. odbyła się w Budapeszcie Międzynarodowa
Konferencja i Wystawa Map Użytkowania Ziemi, zorganizowana przez Minister-
stwo Rolnictwa. W imprezie uczestniczył z ramienia IG PAN dr R. S z c z ę s n y ,
który przedstawił na Konferencj i refera t pt. Problematyka i metody badań nad
użytkowaniem ziemi w Polsce. Na wystawie przedstawiono szereg opracowań
kartograficznych polskich. W czasie 1-dniowej wycieczki na trasie Budapeszt —
Eger demonstrowano problem użytkowania ziemi, a głównie zagospodarowania
terenów poprzemysłowych. Dr Szczęsny zapoznał się nadto z pracami Departa-
mentu Kartograf i i Ministerstwa Rolnictwa oraz Instytutu Geografii WAN.

Inż. B. R o g a l i ń s k i przebywał w czasie 28IX do 6 X 1968 r. w NRF
w związku ze zorganizowaną w Kolonii wystawą sprzętu fotograficznego, fi lmo-
wego i laboratoryjnego pod nazwą PHOTOKINA 1968 (organizacją wyjazdu za-
jęło się Ministerstwo Kul tury i Sztuki). Obok wystaw — fotografiki artystycz-
nej, naukowej , reklamowej i eksperymentalnej , zorganizowano imprezę — kon-
gres pn. „Fotografia w służbie nauki i techniki" oraz szereg pokazów i wykła-
dów na tematy związane z użytkowaniem sprzętu i urządzeń fotograficznych.

W dniach 7—10 X 1968 r. przebywał w Moskwie prof. dr K. D z i e w o ń s k i .
Był on jednym z dwóch wytypowanych przez MOiSzk.W. polskich ekspertów
w spotkaniu polsko-radzieckim, którego celem było uzgodnienie problemów
nauczania i podręczników szkolnych w zakresie historii i geografii. Wymieniono
podręczniki w celu przygotowania recenzji, a następnie szczegółowego przedy-
skutowania zagadnienia na kolejnym spotkaniu, przewidzianym w Warszawie.

W dniu 6 X 1968 r. wyjechała do Rumunii, na okres 3 miesięcy, dr. Z. Z i e-
m o ń s k a dla przeprowadzenia studiów porównawczych w zakresie hydrografi i
w południowej części Karpa t oraz w celu zaznajomienia się z metodami badań
w tej dziedzinie, wypracowanymi przez hydrografów rumuńskich.

Mgr L. B i e g a ń s k i doktorant IG PAN, przebywał w czasie od 20 X do
24 X11 1968 r. we Włoszech, w ramach uzyskanego stypendium Uniwersytetu
w Padwie. Przeprowadził on studia z zakresu czwartorzędu i geomorfologii pół-
nocnych Włoch oraz odwiedził ośrodki geograficzne w Padwie, Florencji i Pa r -
nie.

Na zaproszenie Uniwersytetu im. Łomonosowa w Moskwie, przebywał
w ZSRR, w czasie 9—20 X1 1968 r. prof. dr S. L e s z c z y c k i (organizator wy-
jazdu — MOiSzk.W.). Wygłosił on na Uniwersytecie w Moskwie, Leningradzie
i w Wilnie referaty na nas tępujące tematy: 1) Struktura przestrzenna gospodarki
narodowej; 2) Rola aglomeracji ludnościowo-przemysłowych; 3) Badania geogra-
ficzne dla planowania przestrzennego.

Z ramienia Polskiego Komitetu KAPG przebywał na Węgrzech prof. dr
J. Paszyński (22 XI—1 XII 1968), przeprowadzając rozmowy na temat wielo-
stronnej współpracy k ra jów socjalistycznych w zakresie problemu „Geofizyczne
badania planetarne". Prof. Paszyński omówił też sprawy związane z polsko-
węgierską współpracą w zakresie problemu „Bilans cieplny kra jów karpackich".

W ramach wymiany naukowej przebywał w ZSRR mgr J. S ł u p i k, dokto-
rant IG PAN, który w czasie 2-tygodniowych studiów (24 XI—8 XII 1968 r.) za-
poznał się z problematyką oraz metodyką badań hydrologów radzieckich, głównie
jeśli chodzi o ilościowe ujęcie procesu spływu powierzchniowego na stokach gór-
skich.

W czasie 2-tygodniowego pobytu w CSRS (26 XI—8 XII 1968 r.), w ramach
wymiany naukowej, mgr H. R ę k a w e k odwiedziła szereg ośrodków geogra-
ficznych Akademii oraz Uniwersytetów w Bratysławie, Brnie i Pradze, w celu
zapoznania się z pracą miejscowych bibliotek, głównie w zakresie dokumentacj i
i informacji naukowej . Mgr H. Rękawek odwiedziła nadto w Pradze biblioteki

http://rcin.org.pl

590 Kronika

narodową, miejską oraz bibliotekę starych druków i materiałów rękopiśmien-
nych.

W XXI Międzynarodowym Kongresie Geograficznym w Delhi (1—8 XII 1968 r.)
wzięła udział 7-osobowa delegacja polska w składzie: prof. dr S. L e s z c z y c k i ,
przewodniczący delegacji oraz prof. prof. K. D z i e w o ń s k i , A. J a h n, M. K l i -
m a s z e w s k i , J. K o s t r o w i c k i , L. S t r a s z e w i c z oraz doc. dr L. S t a r -
k e l . Prof. S. Leszczycki wziął poza tym udział w Kongresie Międzynarodowej
Asocjacji Kartograf icznej (6—14X11 1968 r.) obok delegata Polski — doc. dra
S. K r y ń s k i e g o .

W dniu 22 XI 1968 r. udał się do Indii doc. dr L. S t a r k e 1 na okres 4 mie-
sięcy, w ramach uzyskanego stypendium Council for Scientific Indian Research.
Celem wyjazdu było przeprowadzenie studiów porównawczych: 1) nad ewolucją
rzeźby w holocenie w różnych piętrach klimatycznych (w oparciu o kar towanie
geomorfologiczne i badanie pokryw) oraz 2) nad ewolucją dolin i stoków młodych
gór w czwartorzędzie (zagadnienie roli zmian klimatu i ruchów tektonicznych
w Himalajach). Doc. Starkel zapoznał geomorfologów hinduskich z metodami kar to-
wania geomorfologicznego i oceny rzeźby dla potrzeb rolnictwa — wypracowa-
nymi w Polsce.

W posiedzeniu europejskich redaktorów czasopism i wydawnictw ciągłych
dotyczących nauk o Ziemi, zorganizowanym przez Międzynarodową Unię Geolo-
giczną (z inicjatywy i przy pomocy f inansowej UNESCO i Międzynarodowej Unii
Geograficznej oraz Międzynarodowej Unii Geodezyjno-Geofizycznej), uczestniczył
prof. dr J. D y l i k (Paryż, 1—5 XII 1968 r.). Przedyskutowano najważniejsze za-
dania dotyczące współpracy redaktorów europejskich (m. in. ułatwienie informa-
cji naukowej , normalizacja wyrazów publikacyjnych, usprawnienie wymiąny
międzynarodowej i in.) oraz powołano do życia Europejskie Stowarzyszenie Re-
daktorów wydawnic tw poświęconych naukom o Ziemi (Association of Ear th
Science Editors — skrót: Editerra). Prof. J . Dylik wybrany został do tymczaso-
wego zarządu t e j organizacji — w charakterze wiceprezesa. Uchwalono projekt
statutu. Pierwszy zjazd Editerra przewidziany jest w październiku 1969 r. w Gan-
dawie.

Anna Fijałkowska

WIZYTY GOŚCI ZAGRANICZNYCH W POLSCE W 1968 R.

(w ramach wymiany naukowej z k r a j a m i socjalistycznymi, limitu IG PAN oraz
wizyty pozaplanowe)

K R A J E S O C J A L I S T Y C Z N E

Z Bułgarii:

S. H. L i n g o w a z Badawczego Instytutu Hydrologiczno-Meteorologicznego
BAN w Sofii (2 tyg.), — interesowała się pracami Zakładu Klimatologii IG PAN
oraz Stacji Badawczej w Belsku w zakresie bilansu cieplnego. Odwiedziła rów-
nież PIHM w Warszawie, Katedrę Geografi i Fizycznej WSP w Gdyni oraz Sta-
cję Badawczą t e j uczelni w Borucinie. W Warszawie wygłosiła prelekcję pt. Nie-
które pawidłowości przebiegu dziennego i rocznego bilansu cieplnego.

k .n . C. W. M i c h a j ł o w z Instytutu Geografii BAN w Sofii (2 tyg.) zapoz-
nał się z pracami geomorfologicznymi Zakładu Geomorfologii i Hydrograf i i IG
PAN w Krakowie oraz Katedry Geografii Fizycznej UAM w Poznaniu. W Kra -

http://rcin.org.pl

Kronika 591

kowie uczestniczył w zebraniu jednej z grup roboczych Komisji Geomorfologicz-
ne j Karpacko-Bałkańskiej , poświęconym zagadnieniom unifikacji metod badaw-
czych współczesnych procesów morfogenetycznych w łuku karpacko-bałkań-
skim, wygłaszając refera t pt. Wstępne wyniki badań nad procesami stokowymi
na południowym skłonie Starej Planiny. W Warszawie brał udział w jubileuszo-
wym zjeździe PTG oraz odwiedził Instytuty PAN i UW,

Z Czechosłowacji:

dr S. B u ć k o z Instytutu Geografii SAV w Bratysławie (2 tyg.), wziął udział
w zorganizowanym w Krakowie zebraniu grupy roboczej poświęconym unif ikacj i
metod badawczych współczesnych procesów morfogenetycznych, przedstawiając
r e fe ra t pt. Badania nad denudacją i przyspieszoną erozją wodną na Słowacji. Za-
poznał się bliżej z pracami Zakładu Geomorfologii i Hydrografi i w Krakowie (który
zorganizował Gościowi wyjazd naukowy na Wyż. Krakowską) oraz Katedry Geogra-
fii Fizycznej UMCS i Wydziału Rolniczego WSR w Lublinie,

dr T. C z u d e k z Instytutu Geografii CSAV w Brnie (2 tyg.), odwiedził
4 ośrodki naukowe: IG PAN w Warszawie, Pracownię Geomorfologii Ogólnej
IG PAN w Łodzi, Zakład Geomorfologii i Hydrografi i w Krakowie oraz Instytut
Geograficzny Uniwersytetu Wrocławskiego, zapoznając się z zakresem oraz meto-
dyką prowadzonych badań geomorfologicznych. Gość interesował się głównie
problematyką krasową i powierzchni denudacyjnych, z którą zapoznano go w te-
renie w czasie kilku wyjazdów naukowych,

dr D. F o l t a n o w a z Instytutu Geografii CSAV w Brnie (4 tyg.), intere-
sowała się metodyką kar towania i opracowania materiałów obserwacyjnych z za-
kresu mezoklimatologii oraz problematyką badań balneo- i bioklimatycznych.
Odwiedziła ośrodki za jmujące się tymi badaniami w Krakowie (UJ), Gdyni
(WSP), Poznaniu (Instytut Balneoklimatyczny), Wrocławiu (Uniwersytet) oraz
w Warszawie (IG PAN). Wzięła udział w VII Kra jowej Konferencj i Bioklimatycz-
nej, zorganizowanej w Kołobrzegu przez Polskie Tow. Balneologii, Bioklimato-
logii i Medycyny Fizykalnej,

dr J. H a n z l i k z Instytutu Geografii SAV w Bratysławie (2 tyg.), zapoznał
się z problematyką badań z zakresu geografii ludności oraz regionalizacji ekono-
micznej, prowadzonych w Warszawie (IG PAN i Uniwersytet oraz SGPiS) oraz
we Wrocławiu (Uniwersytet),

dr L. V a n e c k o v a z Instytutu Geografii CSAV w Brnie (4 tyg.), zaznajo-
miła się z zakresem i metodyką badań biogeograficznych, prowadzonych przez
ośrodki naukowe w Warszawie: IG PAN, Instytut Botaniki PAN i interesujące
ją Katedry UW; w Krakowie: Zakład Geomorfologii i Hydrografi i IG PAN oraz
Zakład Ochrony Przyrody PAN, a nadto w Gdańsku, Poznaniu i Wrocławiu.

Z Rumunii:

dr I. B a c a n a r u z Instytutu Geologii i Geografii Akademii Nauk (3 tyg.)
interesował się szeroko problematyką prac badawczych IG PAN, a specjalnie —

badaniami z zakresu geografii osadnictwa miejskiego i wiejskiego (w tym głów-
nie zagadnieniami dotyczącymi przekształcania i organizacji sieci osadniczej). Poza
warszawskimi — dr Bacanaru odwiedził ośrodki geograficzne w Krakowie (UJ
i WSP) i Toruniu (UMK). Ośrodek toruński zorganizował Gościowi wyjazd nau-
kowy dla zapoznania go z typami układów osadniczych Pomorza oraz aglome-
racją Trójmiasta,

prof. dr C. A. B a n u, Sekretarz Naukowy Komisji Hydrologii Rumuńskie j
Akademii Nauk w Bukareszcie (2 tyg.) odwiedził szereg ośrodków naukowych,
zajmujących się badaniami hydrograficznymi i geomorfologicznymi niżu, zapo-

http://rcin.org.pl

592 Kronika

znając się z problematyką oraz metodyką prowadzonych prac: w Sopocie (Stacja
Morska Zakładu Geofizyki PAN), w Toruniu (Zakład Geomorfologii i Hydrografi i
Niżu IG PAN), w Olsztynie — Kortowo (Katedra Limnologii WSR), w Krakowie
(IG PAN i UJ) oraz w Warszawie (IG PAN i UW oraz Stacja Naukowa w Miko-
łajkach),

prof. dr V. M i h a i l e s c u z Instytutu Geologii i Geografii Akademii Nauk
w Bukareszcie (około 1 tyg.) uczestniczył w zorganizowanym w Krakowie zebra-
niu grupy roboczej, poświęconym unifikacji metod badawczych współczesnych
procesów morfogenetycznych (w ramach prac Komisji Geomorfologicznej Kar -
packo-Bałkańskiej) oraz wziął udział w jubileuszowym zjeździe PTG.

Z Węgier:

doc. dr A. S e k e l y z Instytutu Geografii WAN w Budapeszcie (około 1 tyg.),
wziął udział w omówionym wyżej zebraniu grupy roboczej w Krakowie,

d r S . S o m o g y i z Instytutu Geografii WAN (około 1 tyg.), uczestniczył
w tejże imprezie naukowej w Krakowie, wygłaszając referat pt. Stan badań mor-
fogenetycznych nad rozwojem powierzchni na Węgrzech.

Z ZSRR:

prof. D. C e r e t e l i z Instytutu Geografii Gruzińskiej Akademii Nauk w Tbi-
lisi (8 dni). Pobyt w Warszawie miał na celu złożenie wizyty w Instytucie Geo-
grafi i PAN oraz udział w jubileuszowym zjeździe PTG. W Krakowie prof. Ce-
reteli uczestniczył w zebraniu zespołu roboczego Komisji Geomorfologicznej
Karpacko-Bałkańskiej , na którym wygłosił prelekcję pt. Przedplejstoceńskie
i czwartorzędowe warunki rozwoju Kaukazu. W czasie zorganizowanych przez
Zakład Krakowski wyjazdów naukowych (m. in. w Góry Świętokrzyskie, Kotlinę
Żywiecką, Kotlinę Sandomierską), gość zapoznał się z interesującymi go zagad-
nieniami glacjalnymi, głównie zlodowaceniami obszarów górskich,

prof. A. P. K a p i c a, Dziekan Uniwersytetu w Moskwie (wizyta 7-dniowa) —
wygłosił trzy prelekcje (w Warszawie i Łodzi) z zakresu badań i odkryć na Antark-
tydzie oraz o historii czwartorzędu. Film z wyprawy na Biegun Południowy do-
starczył bogatych informacji o warunkach życia na Antarktydzie i o metodach
przeprowadzanych obserwacji. Prelekcje prof. Kapicy wywołały żywą dyskusję.
Frelegent poinformował nadto zebranych o stanie prac nad drugą częścią Atlasu
Antarktydy, będącego wspólnym dziełem państw posiadających stacje badawcze
na tym lądzie.

K R A J E K A P I T A L I S T Y C Z N E

Z Belgii:

prof. F. D u s s a r t, Dyrektor Instytutu Geograficznego Uniwersytetu w Liege
(wizyta 5-dniowa) interesował się problematyką prac badawczych Instytutów PAN
i UW oraz KPZK PAN w Warszawie, a szczególnie zagadnieniami geografii eko-
nomicznej i regionalnej (geografia rolnictwa, osadnictwo wiejskie). W Warsza-
wie wygłosił prelekcję na temat problemów geografii rolnictwa w Belgii. Odwie-
dził również Łódź (UŁ), Kraków (m. in. Woj. Pracownię Planów Regionalnych),
Zakopane, Katowice — interesując się specjalnie metodyką badań z zakresu rol-
nictwa i osadnictwa wiejskiego.

Z Holandii:

dr J. de Vries (Państw. Uniwersytet w Groningen) przebywał w Polsce przez
okres 1 miesiąca w ramach uzyskanego z PAN stypendium. Gość zapoznał się

http://rcin.org.pl

Kronika 593
7 ~

z badaniami z zakresu regionalizacji, geografii ludności i osadnictwa, prowadzo-
nymi przez ośrodki naukowe w Warszawie (IG PAN, SGPiS), Lodzi (Uniwersy-
tet), Lublinie (UMCS), Krakowie (UJ, wycieczka do Zakopanego), Wrocławiu
(Uniwersytet) oraz w terenie — w czasie wyjazdów naukowych.

Z Norwegii:

prof. F. I s a c h s e n z Instytutu Geograficznego Uniwersytetu w Oslo (wizyta
5-dniowa) interesował się problematyką badań w zakresie geografii osadnictwa.
Odwiedził on interesujące go ośrodki badawcze w Warszawie (IG PAN — gdzie
wygłosił prelekcję pt. Zagadnienie skupienia i rozproszenia w osadnictwie wiej-
skim w Norwegii), za jmując się tu również zagadnieniami, związanymi z odbudo-
wą stolicy, w Łodzi i Wrocławiu. Frof. Isachsen wziął udział w 3-dniowych ba-
daniach terenowych, zorganizowanych przez Zakład Geografii Osadnictwa IG
PAN na terenie Śląska Dolnego i Opolskiego.

Z USA:

prof. W. A. D. J a c k s o n z Uniwersytetu st. Washington w Seattle, któremu
towarzyszył jego asystent dr I. S t e b e l s k y (5-dniowa wizyta), odwiedził War-
szawę (2-krotne spotkanie z geografami ośrodka warszawskiego dla przedyskuto-
wania m. in. zagadnień metodologicznych w zakresie geografii politycznej) oraz
Kraków (wizyta w Instytucie Geograficznym UJ),

prof. Morgan T h o m a s z Uniwersytetu st. Washington w Seattle, przebywa-
jący — w charakterze wykładowcy — w Płn. Irlandii, w ciągu 3-dniowej wizyty
przebywał w Warszawie (wizyta w IG PAN — spotkanie z zespołem pracowni-
ków naukowych, na którym Gość wygłosił prelekcję pt. Regionalny rozwój gospo-
darczy — niektóre aspekty teoretyczne; zwiedzanie miasta) oraz wziął udział
w wycieczce naukowej na trasie: Warszawa — Żelazowa Wola — Wyszogród —
Warszawa.

Z Wielkiej Brytanii:

prof. S. H. B e a v e r , Kierownik Wydziału Geografii na Uniwersytecie
w Keele (wizyta 2-tygodniowa, w tym 6 dni na koszt IG PAN). Zainteresowania
Gościa dotyczyły problemów Warszawskiego Zespołu Miejskiego i związanej z nim
strefy ciążenia oraz tzw. archeologii przemysłowej — w związku z czym zorgani-
zowano mu wycieczkę do Staropolskiego Okręgu Przemysłowego. Prof. Beaver
przebywał również w Lublinie (wizyta na UMCS) oraz uczestniczył w 3-dnio-
wej wycieczce naukowej na tereny południowo-wschodniej Polski.

W I Z Y T Y F O Z A P L A N O W E

Z krajów socjalistycznych:

z Czechosłowacji: M. K o n s a l (Badawczy Instytut Transportu w Zilina);
J. V a l o u c h (Wyższa Szkoła Ekon. w Pradze); z Jugosławii: d r S . B a k a r s i ć
i dr M. M i s k o v i ć (Uniw. w Sarajewie); z Kuby: prof. G. A c e v e d o r (Uniw.
w Habanie); dyr. H. Y a n e z; z NRD: T. K o k e r (Wyższa Szkoła Komunikacj i
w Dreźnie); 7-osobowa wycieczka planistów przestrzennych z Cottbus; dypl.
asyst. H. S t o c k (Uniw. K. Marksa w Lipsku); prof. A. Z i m m (Uniw. Humboldta
w Berlinie); z Rumunii: doc. V. V e l c e a i dr E. T h e o d o r e a n u (Inst. Gsol.
i Geogr. Rum. Akademii Nauk); z Wągier: prof. K. K á d a s (Politechnika w Buda-
peszcie); dr I. K é r d ó (Inst. Balneoklimatyczny w Budapeszcie); dr E. V e r e s s
(Muzeum Rolnicza w Budapeszcie); z ZSRR: prof. J. V. I l i n i e z z 7-osobową

http://rcin.org.pl

594 Kronika

wycieczką studencką (Uniw. w Moskwie); 15-osobowa wycieczka prac. naukowych
(Instytut Zastosowania Metod Matematycznych w Planowaniu, Syberyjski Oddział
AN ZSRR); 10-osobowa wycieczka studentów Uniw. im. Szewczenki w Kijowie;
prof. B i s k e (Nowosybirsk); k.n. A. G a i g a 1 a s (Instytut Geografii Lit. Akad.
Nauk w Wilnie); prof. I. P. G i e r a s i m o w (dyr. Instytutu Geografii AN ZSRR);
k.n. D. K w a s ó w (Zakład Badań Jezior w Leningradzie); prof. K. K. M a r k ó w
(Uniw. w Moskwie); k.n. V. M i n k e v i c i u s (Inst. Geogr. Lit. Akad. Nauk
w Wilnie); dr A. R a i k (Uniw. w Tartu).

Z krajów kapitalistycznych:

z Afganistanu: J . F a r a h m a n d (doktorant Uniw. Wrocławskiego); z Belgii:
prof. P. M a c a r (Uniw. w Liége); z Brazylii: prof. G. P r o s t (Universidad de
Faraiba w Ioao Pessoa); z Francji: doc. R. G u g l i e l m o z 31-osobową wycieczką
studencką (Uniw. w Paryżu); z Iraku: A. K h a m i s (doktorant w SGPiS); 2 Ja-
ponii: prof. Y. O k u d a (Chu-o Univ. w Tokio); z Kanady: prof. T. L l o y d
(2-krotna wizyta); ze Szwajcarii: prof. J. P. G l o o r (Lozanna); z USA: prof.
S h u n - H u i n C h o u .

Anna Fijałkowska

http://rcin.org.pl

SPIS TREŚCI

AR TYK UŁY

L w o w i e z M. S. — Bilans wodny kuli ziemskiej oraz perspektywy wyko-
rzystania i ochrony zasobów wodnych 375
Водный баланс земного шара и перспективы использования и охраны
водных ресурсов 391
Water balance of the globe, and forecast of utilization and preservation
of water resources 392

B o h d z i e w i c z . Pagórki Bara w delcie Wołgi 393
Бэровские бугры в дельте Волги 406
The Bar Hills in the Volga delta 407

M y c i e l s k a - D o w g i a ł ł o E. — Próba rekonstrukcj i warunków paleo-
hydrodynamicznych rzeki na podstawie badań sedymentologicznych
w dolinie Wisły pod Tarnobrzegiem 409
Попытка реконструкции палеогидродинамических условий реки на
основании седиментологических исследований в долине р. Вислы
в окрестностях Тарнобжега 425
An at tempt of reconstructing the paleohydrodynamics of a river, based
on sedimentological studies in the Vistula Valley near Tarnobrzeg . . 425

O l s z e w s k i A. — Formy strefy marginalnej południowego skra ju Rów-
niny Świeckiej ze szczególnym uwzględnieniem form deglacjacji
„arealnej" 431
Формы маргинальной зоны южного края Свецкой равнины с особым
учетом форм „ареальной" деглациации 463
Land forms of marginal zone of southern border of Świecie Plain, with
special attention paid to forms of "areal" déglaciation . . . 465

Ż u r e k S. — Torfowiska pow. grajewskiego na tle warunków geomorfolo-
gicznych 469
Торфяники граевского повята на фоне геоморфологических условий 482
The peat deposits of Gra jewo county, with geomorphological conditions

. as background . . . » 483
D o m a ń s k i R. — Przyczynek do syntezy regionów powierzchniowych

. węzłowych 485
К вопросу о синтезе поверхностных и узловых районов . . . 496
A. contribution to the synthesis of terri torial and nodal regions . . . 496

NOTATKI

C z i r n e c k i R. — W sprawie tzw. uroczysk złożonych 497
К вопросу т. наз. сложных урочищ „ 500
On what is called "composite natural boundaries" 501

S o i z k a G. — Dowody obecności jeziora postglacjalnego na terenie Niziny
Gardzieńsko-Łebskiej 503
Доказательства существования постгляциального озера на территории
Гардзеньско-Лэбской низменности 509
Evidence for the existence of a postglacial lake in the Gardno-Leba
Lowland 510

K o s i e j o w a U. — Problemy stref ochronnych w planowaniu przestrzennym 511
Проблемы защитных зон в территориальном планировании . . . 515
Problems of protective land zones in spatial planning 516

http://rcin.org.pl

Z y w e r t J. — Wykształcenie i s t ruktura zawodowa ludności cygańskiej
w Gorzowie Wielkopolskim 517
Образование и профессиональная структура цыганского населения
в г. Гожув-Велькопольски 519
Educational and professional s t ructure of Gypsy population at Gorzów
Wlkp 520

DYSKUSJA
R o j e c k i A . — O publikacji J. Bączyka Masy wodne południowego Bałtyku 521
B a r t k o w s k i T. — Koncepcja środowiska geograficznego jako „idea

generalna" geografii 537

RECENZJE
W a l c z a k W. — Sudety (J. Kondracki) 541
K a l i n i n G. P. — Froblemy globalnoj gidrołogii (Z. Mikulski) . . . 542
„Quaternary Paleoecology" vol. 7 (J. Stasiak) 544
S c h u l z - L ü c h o w W. — Primäre und sekundäre Rundlingsformen in der

Niederen Geest des hannoverschen Wendlandes (M. Kielczewska-Zaleska) 546
L e c i e j e w i c z L. — Miasta Słowian północnopołabskich (J. Szewczyk) . 548
W a j d a К. — Wieś pomorska na przełomie XIX i XX wieku — Kwestia

rolna na Pomorzu Gdańskim (M. Drzewiecki) 550
B r u n e t R. — Les campagnes toulousaines (W. Bisgajlo) 554
M o r a w s k i W. — Przepływy towarowe i powiązania międzyregionalna na

obszarze Polski (D. Pogorzelska) 557
Colloque international d? gégraphia appliquée (L. Straszewicz) 559
Encikłopsdiczeskij słowar gieograficzeski-ch terminów (R. Karczmarczuk) . 560
G â s t e s c u P., Z ä v o i a n u I., D r i g a B. — Légende des cartes hydro-

géographiques (Z. Ziemońska) 560
Atlas de Paris et de la Région Parisienne (L. Straszewicz) 564

KRONIKA
Profesor Omer Tulippe (L. Straszewicz) 567
Wyróżnienie geografa polskiego 568
Sprawozdanie z działalności Komitetu Nauk Geograficznych PAN za r. 1968

(S. Misztal) 568
Sprawozdania z działalności Instytutu Geografii PAN za r. 1968. (M. Kluge) 568
S^sja sprawozdawcza Instytutu Geografii PAN (M. Kluge, E. Wiśniewski) 573

XI posiedzenie Rady Naukowej IG PAN w dniu 261 1968 r. . . . 575
XII posiîdzenie Rady Naukowej IG PAN w dniu 9 III 1968 r. 576

XIII posiedzenie Rady Naukowej IG PAN w dniu 20IV 1968 r. . 577
XIV posiedzenie Rady Naukowej IG PAN w dniu 18 V 1968 r. 577
XV posiedzenie Rady Naukowej IG PAN w dniu 4 VI 1968 r. 579

XVI posiedzenie Rady Naukowej IG PAN w dniu 21 VI 1968 r. 579
XVII posiedzenie Rady Naukowej IG PAN w dniu 21 VI 1968 r. . 580

XVIII posiedzenie Rady Naukowej IG PAN w dniu 7 X 1968 r 580
XIX posiedzenie Rady Naukowej IG PAN w dniu 28 X 1968 r. (M. Koh-

manowa) 583
Badania gytii i gytiowisk w Folsce (S. Żurek) 583
Wyjazdy geografów polskich za granicę 585
Wizyty gości zagranicznych w Polsce (A. Fijałkowska) 590

http://rcin.org.pl

http://rcin.org.pl

http://rcin.org.pl

	Spis treści

