
P O L S K A A K A D E M I A N A U K
I N S T Y T U T G E O G R A F I I

PRACE GEOGRAFICZNE NR 108

STANISŁAW LESZCZYCKI

PROBLEMY OCHRONY
ŚRODOWISKA CZŁOWIEKA

WROCŁAW • WARSZAWA • KRAKÓW • GDAŃSK
ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

http://rcin.org.pl

P O L S K A A K A D E M I A N A U K
I N S T Y T U T G E O G R A F I I

*

PRACE GEOGRAFICZNE NR 108

http://rcin.org.pl

Г Е О Г Р А Ф И Ч Е С К И Е Т Р У Д Ы

№ 108

СТАНИСЛАВ ЛЕЩИЦКИ

ВОПРОСЫ ОХРАНЫ ЧЕЛОВЕЧЕСКОЙ СРЕДЫ

*

G E O G R A P H I C A L S T U D I E S

N o 108

STANISLAW LESZCZYCKI

THE PROBLEMS
OF PROTECTING MAN'S ENVIRONMENT

http://rcin.org.pl

P O L S K A A K A D E M I A N A U K
I N S T Y T U T G E O G R A F I I

PRACE GEOGRAFICZNE NR 108

STANISŁAW LESZCZYCKI

PROBLEMY OCHRONY
ŚRODOWISKA CZŁOWIEKA

WROCŁAW • WARSZAWA . KRAKÓW . GDAŃSK
ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1974

http://rcin.org.pl

Komite t Redakcy jny

R E D A K T O R N A C Z E L N Y : M . K I E Ł C Z E W S K A - Z A L E S K A

Z A S T Ę P C A R E D A K T O R A N A C Z E L N E G O : K . D Z I E W O Ń S K I

C Z Ł O N K O W I E : R . G A L O N , L . S T A R K E L

S E K R E T A R Z : I . S T A Ń C Z A K

Redaktor Wydawnictwa Jan Kuźma

Redaktor techniczny Lidia Samarin

Printed in Poland

Z a k ł a d N a r o d o w y im. Osso l i ń sk i ch — W y d a w n i c t w o . W r o c ł a w 1974.
N a k ł a d : 2500 egz. O b j ę t o ś ć : a r k . wyd . 7,20, a r k . d r u k . 5 , 5 0 + 4 wkl . ,
a r k . A l 8. P a p i e r d r u k . sa t . k i . I I I , 80 g, 70 X 100. O d d a n o d o s k ł a d a n i a
5 I V 1974. P o d p i s a n o d o d r u k u 28 X 1974. D r u k u k o ń c z o n o w l is to-
p a d z i e 1974. W r o c ł a w s k a D r u k a r n i a N a u k o w a . Z a m . 6 6 3 / 7 4 — P — 1 0 .

C e n a zł 22.—

http://rcin.org.pl

SPIS TREŚCI

Przedmowa 7

I. Naukowe podstawy polityki środowiskowej 9
Научные основы политики в области среды (резюме) 23
The Scientific Foundations of Environmental Policy (summary) 26

II. Prognoza i problemy badawcze zmian w środowisku geograficznym Polski do 2000 roku 29
Изменения в географической среде под влиянием деятельности человека. Очерк разра-

ботки прогноза до 2000 г. на примере Польши (резюме) 61
Environmental Changes Caused by Human Activities. A Concept of the Forecast for

Poland till the Year 2000 (summary) 68

III. Mapy zniszczeń i zanieczyszczeń środowiska geograficznego pod wpływem działalności
człowieka 76

Карты разрушения и загрязнения географической среды вследствие человеческой дея-
тельности (резюме) 83

Maps of Human Perturbations in the Environment (summary) 85

http://rcin.org.pl

http://rcin.org.pl

PRZEDMOWA

Niniejsze opracowanie poświęcone jest podstawowym problemom ochrony śro-
dowiska człowieka w Polsce, które w ostatnich kilku latach są szeroko dyskutowane
wśród społeczeństwa. Interesują się nimi również instytucje naukowe, społeczne
i resortowe. Ministerstwo Gospodarki Terenowej i Ochrony Środowiska opraco-
wało przy pomocy zespołu ekspertów kompleksowy program ochrony środowiska
w Polsce do 1990 r., który po zatwierdzeniu przez władze państwowe ma być pod-
stawą polityki środowiskowej w ciągu najbliższych kilku pięcioleci. Program ten
ma być również włączony do planów pięcioletnich rozwoju społeczno-gospodarczego
kraju.

Autor brał udział w wielu pracach z zakresu ochrony i kształtowania środowiska,
szereg własnych opracowań przedstawiał na różnych konferencjach w kraju i za
granicą. Część z nich została opublikowana. Niniejszy tom składa się z nie publiko-
wanych trzech opracowań, omawiających niektóre zagadnienia ochrony środowiska
człowieka, szczególnie ważne w badaniach geograficznych.

Pierwszy artykuł omawia kompleksowy charakter zagadnień związanych z inter-
akcją: człowiek—środowisko. Przedstawiony model (ryc. 1) obejmuje cztery człony:
człowiek—jego działalność produkcyjna i pozaprodukcyjna—środowisko—polityka
środowiskowa wraz z powiązaniami wymienionych członów. Jest to próba modelo-
wego ustalenia kompleksowości interakcji: człowiek—środowisko. Do tego modelu
dostosowany jest schemat (ryc. 2) obejmujący nauki, które zajmują się problemem
związków pomiędzy człowiekiem a środowiskiem. Daje on przegląd nauk z punktu
widzenia roli, jaką powinny one odgrywać przy opracowaniu tego skomplikowanego
zagadnienia. Artykuł ten został przygotowany dla Komitetu „Człowiek i Środo-
wisko" przy Prezydium PAN dla potrzeb ustalania zakresu jego prac koordynacyj-
nych.

Drugi artykuł dotyczy prognozy zmian w środowisku geograficznym Polski pod
wpływem działalności człowieka. Powstała ona na marginesie prac wykonanych
w ramach zespołu ekspertów dla przygotowania kompleksowego programu ochrony
środowiska, a w szczególności wstępnej koncepcji prognozy i planu badań zmian
w środowisku do 1990 r. Przygotowano ją dla Ministerstwa Gospodarki Terenowej
i Ochrony Środowiska. Mimo że pierwotnemu opracowaniu przyświecały względy
praktyczne, to jednak zawiera ono pewne elementy teoretyczne, a równocześnie

http://rcin.org.pl

8

jest próbą oryginalnej koncepcji obejmującej całokształt zmian, jakie można prze-
widywać w środowisku geograficznym w okresie najbliższych 30 lat w Polsce pod
wpływem działalności człowieka.

Streszczenie tej koncepcji w angielskiej wersji językowej ogranicza się jedynie do
podania makiety prognozy zmian zachodzących w środowisku naturalnym, ze wzglę-
du na zachowanie priorytetu autorskiego podanej koncepcji przedstawionej na
forum międzynarodowym.

Ostatni artykuł dotyczy map zniszczeń i zanieczyszczeń środowiska geograficz-
nego pod wpływem działalności człowieka. Zagadnienia te były referowane na XXIII
Międzynarodowym Kongresie Geograficznym w Kanadzie w 1972 r., a właściwie
na sympozjum zorganizowanym przez Komisję „Człowiek i Środowisko" Między-
narodowej Unii Geograficznej w Calgary. Referat tam przedstawiony przez autora
ma być drukowany po angielsku w Rzymie w księdze pamiątkowej ku czci geografa
włoskiego Riccardo Riccardi, wydawanej przez Włoskie Towarzystwo Geograficzne.

Mimo dość przypadkowego zestawu trzech luźnych artykułów wydaje się, że
stanowią one pewną całość dotyczącą interakcji człowiek—środowisko, a równo-
cześnie zwracają uwagę na ważne zagadnienia w badaniach geograficznych. Ponadto
aktualność problematyki usprawiedliwia wydanie niniejszego opracowania w tej
formie.

Warszawa, listopad 1973.

Autor

http://rcin.org.pl

I.

NAUKOWE PODSTAWY POLITYKI ŚRODOWISKOWEJ

UWAGI WSTĘPNE

Problem interakcji człowiek—środowisko, jakkolwiek ogólnie znany, stanowi
ciągle jeszcze przedmiot dyskusji wielu nauk. Jest to problem kompleksowy, który
należy traktować jako sprzężenie zwrotne dodatnie, który musi się naświetlać i roz-
wiązywać poprzez zastosowanie szerokiego wachlarza różnych dyscyplin wiedzy.
W dalszym ciągu nie znane są szczegóły pewnych wzajemnych związków pomiędzy
człowiekiem a środowiskiem. Dalszych badań wymagają procesy zapobiegania,
ograniczania niektórych zanieczyszczeń i zniszczeń środowiska oraz sposobów prze-
prowadzania rehabilitacji już zniszczonego środowiska. Zagadnienia są skompliko-
wane, a w miarę pogłębiania badań wyłaniają się nowe problemy. Powstają one
także na tle rozwijających się działalności człowieka (np. energia atomowa), które
wymagają nowego naświetlenia i zbadania.

Od szeregu lat obserwuje się przeważnie negatywne zmiany i przekształcenia
w środowisku geograficznym pod wpływem działalności człowieka. Warunki środo-
wiska otaczającego człowieka pogarszają się, a sporadycznie na pewnych obszarach
stają się na tyle złe, że mogą spowodować zagrożenie zdrowia ludzkiego. W związku
z tym należy zastanowić się do czego doprowadzą dalsze zmiany oraz poznać me-
chanizm procesów przekształcania środowiska, aby na tej podstawie opracować
prognozę zmian dla odleglejszego okresu. Musimy odpowiedzieć na pytanie: do
czego zmierza obecna działalność człowieka i jakie będą jej skutki w środowisku
otaczającym nas za np. 30 lat, a więc około roku 2000? Problem prognozy wydaje
się niezmiernie ważny i aktualny, zarysowanie bowiem wizji, do której zmierza
obecna działalność człowieka, może wzbudzić nie tylko poważne refleksje, ale także
być wskazówką do działania w celu uniknięcia ujemnych zmian w środo-
wisku na przyszłość. Omówienie jednak prognozy zmian w środowisku geograficznym
ujęte jest w drugim artykule, dlatego zagadnienia z tym związane będą tu pominięte.

MODEL INTERAKCJI CZŁOWIEK-ŚRODOWISKO

Jak wspomniano, problem interakcji człowiek—środowisko jest kompleksowy,
można go przedstawić w formie modelu (ryc. 1) składającego się z czterech członów,
które pozostają ze sobą we wzajemnych związkach. Należy pamiętać, że problem

http://rcin.org.pl

10

SPOŁECZEŃSTWO
1. Ludność

rozwój ilościowy
wzrost wymagań
migracje ludności

2. Ochrona zdrowia
długowieczność
adoptacja (aklimatyzacja człowieka)

3. Rozmieszczenie ludności
4. Komfort warunków

mieszkaniowych
5. Prawidłowo rozplanowane

i zagospodarowane osiedla

1. Wpływ rozwoju nauki, techniki i
kwalifikacji na rozwój produkcji

2. Wpływ utylizacji odpadów
poprodukcyjnych

Wpływ produkcji i usług na wzrost
stopy życiowej, bezpieczeństwo
pracy-zdrowie człowieka, warunki
mieszkaniowe - wyposażenie ko -
munalne osiedli.

II. DZIAŁALNOŚĆ
1. Produkcyjna

górnictwo, przemysł,
budownictwo, rolnictwo,
transport, leśnictwo

2. Pozaprodukcyjna
usługi zdrowotne,
oświata, kultura,
nauka, administracja

IV. POLITYKA ŚRODOWISKOWA
1. Informacja, rejestracja statystyczna,

przestrzenna sieć ostrzegawcza,
komputeryzacja zarządzania

2. Udział w planowej gospodarce oraz
w planowaniu przestrzennym

3. Przepisy prawne dotyczące środowiska
4. Realizacja administracyjna przepisów

na wszystkich szczeblach rad narodowych
5. Podstawy naukowe polityki środowiskowej
6. Podstawy ekonomiczne, f inansowo - budżetowe
7. Podstawy psycho - socjologiczne

ŚRODOWISKO
1. Naturalne (przyrodnicze)

a) wyzyskiwanie walorów bez degradacji środowiska
b) zabezpieczenie i zagospodarowanie obszarów

rekreacji
c) ochrona przyrody

2. GEOGRAFICZNE (przekształcone)
a) racjonalne wykorzystywanie zasobów
b) przekształcanie bez dewastacji
c) zabezpieczenie obszarów dla rolnictwa,

leśnictwa i in.
3. Antropogeniczne (sztuczne)

a) rozplanowanie urbanistyczne
b) estetyczne kształtowanie krajobrazu
c) higieniczne warunki komunalne

Rye. 1. Model problemu interakcji człowiek—środowisko
Model of interaction: man and environment

http://rcin.org.pl

11

człowiek—środowisko należy rozpatrywać dynamicznie, ponieważ procesy przebie-
gające stale pomiędzy wyróżnionymi czterema członami stosunkowo szybko zmie-
niają się.

SPOŁECZEŃSTWO

Najważniejszy człon modelu stanowi s p o ł e c z e ń s t w o . Człowiek jest w tym
systemie ogniskiem centralnym i przy rozwiązywaniu skomplikowanych problemów
musi się mieć na uwadze jego dobro. Tym samym musi się zwracać uwagę na liczne
niebezpieczeństwa zagrażające życiu i zdrowiu człowieka w wyniku dalszej degra-
dacji środowiska.

Społeczeństwo stale rozwija się pod względem ilościowym, stale wzrastają także
jego wymagania jakościowe. Rozwój społeczeństwa wymaga odpowiedniego przy-
rostu dóbr materialnych. Można sobie wyobrazić, że w przyszłości nadejdzie epoka
obfitości dóbr materialnych dla wszystkich ludzi. Jednak zanim to nastąpi stały
przyrost ludności będzie stanowić hamulec dla podnoszenia poziomu stopy życiowej
jednostek i narodów, ponieważ na razie produkowane dobra i świadczone usługi
nie mogą zaspokoić wszystkich potrzeb na wysokim poziomie dla wszystkich miesz-
kańców, a zwłaszcza przy podziale na państwa socjalistyczne i kapitalistyczne, roz-
winięte i rozwijające się, a więc bogate i biedne. Stąd słuszna wydaje się polityka
ludnościowa mająca na celu regulowanie przyrostu naturalnego. Również w przy-
szłości nawet w epoce obfitości dóbr będzie ona uzasadniona utrzymaniem wysokiej
jakości zasobów i walorów środowiska geograficznego. Należy jednak dążyć do
stałego podnoszenia stopy życiowej, do zaspokajania ciągle rosnących wymagań
społeczeństwa. Będą one ulegać zmianom w zależności od gustów, zwyczajów
i upodobań oraz od stopnia rozwoju cywilizacyjnego, ale w zakresie dóbr material-
nych nie są one nieograniczone.

Zupełnie odmiennie będzie się kształtować problem zaspokajania wszystkich
wymagań niematerialnych, wynikających z poglądów, kultury oraz stylu życia. Na
tym bowiem odcinku trzeba pozostawić ludziom pełną swobodę wyboru i liczyć na
ich inicjatywę.

Dotychczasowy rozwój społeczno-ekonomiczny wykazuje wyraźny trend do
skupiania się człowieka oraz jego działalności w coraz większych osiedlach miejskich.
Historia miast sięga co najmniej 10 000 lat, a obronnych grodów jeszcze dawniej-
szych epok. Od bardzo dawna rośnie liczba miast, stają się one coraz większe
i przekształcają się w aglomeracje miejsko-przemysłowe. Aglomeracje te skupiają co-
raz więcej ludzi1, wzrasta w nich również produkcja oraz rozszerzają się usługi2. Sku-

1 W Polsce w 1970 r. około 40 %, a przewiduje się, że w 2000 r. skupiać one będą 65 % ogólnego
zaludnienia kraju.

2 Na przykład w Polsce w 1970 r. ponad 66% zatrudnionych w przemyśle pracowało w aglo-
meracjach, a niektóre usługi kulturalne i naukowe skoncentrowane były w ponad 90% w tychże
aglomeracjach.

http://rcin.org.pl

12

pienia wielkomiejskie charakteryzują się wysokimi dochodami na głowę, wysoką
konsumpcją, łatwością zaspokajania potrzeb niematerialnych, co powoduje migracje
ludności ze wsi do miast oraz z małych miast do dużych. Wyludnia się wieś także
w Polsce, a zwłaszcza w województwach centralnych i wschodnich, ludzie bo-
wiem szukają lepszych warunków oraz wyższych zarobków w przemyśle i wy-
godniejszego życia w miastach. To powoduje przemieszczenia ludności, powstawanie
coraz większych miast i aglomeracji miejsko-przemysłowych, w których następuje
równocześnie największe przekształcanie środowiska geograficznego. Powstaje śro-
dowisko stworzone przez człowieka, a więc antropogeniczne, sztuczne, w którym
jednak nadal rządzą prawa przyrody. Do miejskich warunków, w których żyje coraz
większa liczba ludności na świecie, człowiek musi się aktualnie dostosowywać. Pro-
cesy adaptacyjne na ogół przebiegają pomyślnie, również zdolności aklimatyzacyjne
człowieka są bardzo znaczne, choć nie brak i ujemnych skutków.

Adaptacja i aklimatyzacja należą do problemów biologicznych, medycznych
i socjologicznych. Zadaniem tych nauk jest troska o człowieka, jego zdrowie i długo-
wieczność. Wyniki przedłużania życia są zadowalające. Należy również przy-
puszczać, że obecnie osiągany wiek będzie się dalej przedłużać, jeśli człowiek będzie
żył w odpowiednim środowisku, zgodnie z wytycznymi higienistów, dietetyków,
psychologów i in., oraz nie będzie zbyt często chorować. Niestety w zakresie poprawy
zdrowia ludzkiego wyniki nie są tak pomyślne. Wprawdzie pewne choroby zostały
opanowane, a nawet wyeliminowane, ale rozpowszechniły się inne, nowe, związane
z miejskim stylem życia, powszechnym stressem, które powodują ogólną nerwowość,
bezsenność, choroby krążenia, narkomanię itp. Również niewłaściwy sposób odży-
wiania się w mieście powoduje liczne choroby organów trawienia. Na pierwsze więc
miejsce w rozważanym problemie wysuwa się zdrowie i długowieczność człowieka.
W tym celu ważne jest stworzenie mu jak najlepszych warunków higienicznych życia,
ochrona przed zagrożeniem ze strony szkodliwej działalności innego człowieka oraz
ochrona przed ujemnym wpływem zdegradowanego środowiska. Dotyczy to również
sposobu właściwego odżywiania się i ochrony przed szkodliwymi, zatrutymi produk-
tami żywności i wody.

Bardzo istotnym czynnikiem jest właściwe mieszkanie wyposażone w urządzenia
sanitarne, chronione przed hałasem, zanieczyszczonym powietrzem, itp. Są to
specjalne zagadnienia, które winny być rozwiązywane przy pomocy architektów, in-
żynierów budowlanych, sanitarnych, higienistów, socjologów, psychologów i innych.

Oczywiście nie można rozpatrywać warunków mieszkaniowych w oderwaniu od
osiedla. Chodzi bowiem o właściwe jego położenie (lokalizację) w stosunku do
warunków przyrodniczych środowiska, o rozplanowanie stwarzające możliwie opty-
malne warunki życia w wielkich skupieniach ludności. Ze względu na hałas i zanie-
czyszczenia powietrza spalinami ogromnie ważny jest układ ulic i placów. Obszary
niezabudowane, a zwłaszcza w postaci zielonych skwerów, parków, klinów i pasów
izolacyjnych są niezwykle cenne. Kształtowanie miejskiego krajobrazu przez archi-
tektów zieleni ma również duże wartości estetyczne.

http://rcin.org.pl

13

Wysuwa się postulat, aby zadrzewienie osiedli było takie, aby każdego dnia
drzewa potrafiły wyprodukować tyle tlenu ile zużyli mieszkańcy osiedla przez siebie
i swoją działalność. Również umiarkowane obszary wód powierzchniowych mają
pozytywne znaczenie dla warunków życiowych w mieście. Problemy z tego zakresu
są liczne i na ogół powszechnie znane. Trzeba je realizować według wytycznych
urbanistów i architektów, którzy mają pod tym względem ustalone poglądy i wiele
doświadczeń.

DZIAŁALNOŚĆ PRODUKCYJNA I POZAPRODUKCYJNA

Drugi człon kompleksowego zagadnienia obejmuje d z i a ł a l n o ś ć ludzką za-
równo p r o d u k c y j n ą jak i p o z a p r o d u k c y j n ą , które stanowią podstawę życia
społeczeństwa. Od nich zależy poziom stopy życiowej oraz komfort warunków
życiowych, dlatego nie można hamować rozwoju produkcji i usług, aż do czasu
przyszłej epoki obfitości dóbr materialnych. Działalność produkcyjna dzieli się na
szereg gałęzi gospodarki: przemysł, budownictwo, transport, rolnictwo, leśnictwo
oraz inne. Można je uporządkować hierarchicznie w zależności do wysokości wytwa-
rzanego dochodu narodowego. Każda działalność produkcyjna wymaga surowców
czerpanych bezpośrednio albo za pośrednictwem półsurowców ze środowiska geo-
graficznego. Każda działalność produkcyjna nie tylko zużywa różne surowce natu-
ralne, ale równocześnie przekształca środowisko geograficzne i pozostawia odpady
produkcyjne.

Działalność pozaprodukcyjna obejmuje usługi materialne i niematerialne, a wśród
nich najważniejszą rolę spełniają usługi komunalne, opieki społecznej, oświaty,
kultury, techniki i nauki, rekreacji i sportu, administracji i in. Również usługi można
ułożyć w szereg hierarchiczny w zależności od wielkości świadczeń, a więc od
procentowego udziału w dochodzie narodowym podzielonym. Usługi w pewnym
stopniu także wykorzystują zasoby i walory środowiska oraz pozostawiają w nim
trwałe ślady.

WZAJEMNE ZWIĄZKI POMIĘDZY SPOŁECZEŃSTWEM
A JEGO DZIAŁALNOŚCIĄ

Między obu członami rozpatrywanego problemu, to znaczy między społeczeń-
stwem a jego działalnością, zachodzą wzajemne związki. Do rozwoju produkcji
przyczynia się nauka, postęp techniczny, coraz wyższy poziom kadr kwalifikowanych,
rozwój kultury indywidualnej i społecznej. Rosną możliwości oraz wymagania wa-
runkujące coraz lepsze zaspokajanie potrzeb społeczeństwa. Przed nauką i techniką
powstaje szereg zadań np. usprawnienie procesów technologicznych, aby w jak
najmniejszym stopniu niszczyć środowisko geograficzne, ograniczać zużywanie su-
rowców, unicestwiać zanieczyszczenia pochodzące z produkcji, doprowadzać do
utylizacji odpadów poprodukcyjnych oraz przeprowadzać rehabilitację już zniszczo-

http://rcin.org.pl

1 4

nego środowiska. Oczywiście wszystkie te zabiegi technologiczne muszą być zgodne
z prawami fizyki, chemii i biologii, jeśli mają dać trwałe rezultaty.

Równocześnie działalność produkcyjna i pozaprodukcyjna wpływa na społe-
czeństwo. Na plan pierwszy wybijają się warunki pracy, a więc właściwe wyposa-
żenie zakładów produkcyjnych. Praca w nich powinna przebiegać w możliwie ko-
rzystnych dla ludzi warunkach. Łączy się z tym zagadnienie bezpieczeństwa oraz
ochrony zdrowia ludzkiego przed chorobami zawodowymi. Dotyczy to również
warunków komunikacyjnych, z których codziennie korzystają rzesze pracujących,
a także warunków pracy w samym transporcie i komunikacji. Zagadnienia bezpie-
czeństwa pracy obejmują wszystkie gałęzie gospodarki narodowej. To samo dotyczy
w pewnym stopniu usług.

Z drugiej strony dzięki wzrostowi produkcji i usług wzrasta stopa życiowa
społeczeństwa, polepszają się warunki mieszkaniowe, wzrasta konsumpcja, rozwija
się opieka społeczna, oświata, technika i nauka. Zaspokaja się coraz lepiej ilościowo
i jakościowo potrzeby społeczeństwa.

Chodzi przy tym także, aby dzięki rozwojowi techniki i nauki przekształcanie
środowiska ulegało jak najmniejszym degradacjom, aby zapobiegać zanieczyszcze-
niom oraz rekultywować już zniszczone obszary, innymi słowy: aby dzięki roz-
wojowi techniki wykorzystywać zasoby i walory środowiska geograficznego w sposób
jak najbardziej racjonalny.

ŚRODOWISKO

Trzecim członem omawianego zagadnienia jest środowisko. Ze względu na sto-
pień jego przekształcenia przez człowieka można mówić o trzech typach środowiska.
Stosunkowo nieznaczne obszary zajmuje ś r o d o w i s k o sz tuczne , stworzone przez
człowieka, a więc a n t r o p o g e n i c z n e . Spotykamy je w większych osiedlach, głównie
w miastach, ośrodkach przemysłowych, w aglomeracjach miejsko-przemysłowych
oraz na obszarach zainwestowanych przez infrastrukturę techniczną. Człowiek
w środowisku antropogenicznym przekształca rzeźbę terenu, pokrywa powierzchnię
budynkami, ulicami, placami i innymi urządzeniami komunalnymi, wprowadza
roślinność, reguluje przepływ wód, zniekształca klimat na skutek zanieczyszczeń
mechanicznych, chemicznych, termicznych i biologicznych.

Na zamieszkałych obszarach na ogół przeważa środowisko mniej lub więcej
przekształcone przez człowieka, określa się je jako ś r o d o w i s k o g e o g r a f i c z n e .
Na obszarach zurbanizowanych lub urbanizujących się zachodzą największe i naj-
szybsze zmiany. Procesy industrializacji i urbanizacji są bardzo dynamiczne i roz-
przestrzeniają się na coraz większe tereny. Dzieje się to przeważnie kosztem innych
działów gospodarki narodowej, a więc rolnictwa, leśnictwa, rekreacji, które są spy-
chane na coraz mniejsze obszary. Aby temu przeciwdziałać, należy tereny charakte-
ryzujące się szczególnymi walorami dla tych właśnie gałęzi gospodarki odpowiednio
chronić przed szkodliwą ingerencją ze strony ekspansywnych działów. Tak więc

http://rcin.org.pl

15

dla celów rolniczych należy chronić obszary o szczególnie wartościowych glebach
i dogodnym klimacie, a ze względów ekonomicznych również obszary silnie zainwe-
stowane oraz leżące w pobliżu aglomeracji, zaopatrujące w żywność wielkie skupie-
nia ludności. Dla celów leśnictwa należy chronić lasy o najwyższej jakości produkcyj-
nej lub też ze względu na ich położenie, a tym samym znaczenie społeczne lub
ochronne, np. w pobliżu dużych skupień ludności, w górach, nad rzekami, na brzegu
morskim, w obszarach ulegających stepowieniu itp. Chronić należy również tereny
o szczególnych walorach środowiskowych dla celów lecznictwa balneoklimatycznego,
dla rekreacji, turystyki i sportów. Ochroną powinny być objęte także niektóre
zbiorniki wodne naturalne i sztuczne.

Trzeci typ to ś r o d o w i s k o n a t u r a l n e albo p r z y r o d n i c z e w niewielkim
tylko stopniu przekształcone przez człowieka. Obszarów takich jest coraz mniej
na świecie, można je jeszcze znaleźć w okolicach podbiegunowych, w wysokich
górach, na pustyniach, w wielkich kompleksach leśnych itp. Są one zazwyczaj
rzadko zamieszkałe i nieczęsto odwiedzane. Dotyczy to również znacznych obszarów
oceanów, położonych z dala od lądów. W krajach gęściej zaludnionych zachowały
się tylko resztki pierwotnej przyrody. Wszystkie te obszary zasługują na ochronę
ze względów naukowych (biologicznych) i społecznych (kulturalnych), jakkolwiek
mogą one być także częściowo wykorzystywane dla celów rekreacyjnych i turystycz-
nych.

WZAJEMNE ZWIĄZKI POMIĘDZY DZIAŁALNOŚCIĄ SPOŁECZEŃSTWA
A ŚRODOWISKIEM

Pomiędzy działalnością produkcyjną i pozaprodukcyjną a środowiskiem geogra-
ficznym zachodzą liczne dwustronne związki. Z jednej strony środowisko geogra-
ficzne dostarcza surowców naturalnych (np. mineralnych, organicznych, wód,
gleb itp.), bez których nie mogłaby istnieć produkcja, z drugiej zaś działalność
produkcyjna przekształca środowisko, wykorzystuje jednorazowo (nieodnawialnie)
lub wielokrotnie (odnawialnie) różne zasoby naturalne w sposób mniej lub więcej
racjonalny. Również wiele usług korzysta z zasobów, a w szczególności z walorów
środowiska geograficznego. Obok zasobów i walorów środowiska ważną rolę od-
grywa położenie geograficzne kraju, miejsce, jakie zajmuje na kuli ziemskiej,
w obrębie stref klimatycznych i w stosunku do istniejących układów politycznych itp.
Położenie geograficzne każdego kraju stwarza pewne możliwości, które wywierają
wpływ na rozwój gospodarczo-społeczny (np. położenie nad morzem, w górach,
na szlakach tranzytowych itp.).

Z położeniem łączą się zagadnienia lokalizacji ogólnej i szczegółowej osiedli,
zakładów przemysłowych, inwestycji wodnych, przebiegu szlaków komunikacyj-
nych itp. Wszystkie te elementy muszą być brane pod uwagę w polityce inwestycyjnej,
z drugiej jednak strony powinny być badane skutki każdej inwestycji, jakie wystąpią
w środowisku geograficznym.

http://rcin.org.pl

16

WZAJEMNE ZWIĄZKI POMIĘDZY SPOŁECZEŃSTWEM A ŚRODOWISKIEM

Poza działalnością produkcyjną również zachodzą dwustronne związki pomiędzy
społeczeństwem a środowiskiem. Dzięki zasobom i walorom środowiska społeczeń-
stwo może korzystać z lecznictwa balneoklimatycznego, z rekreacji, turystyki i spor-
tów. Aby pewne obszary (najbardziej do tego nadające się) mogły spełniać powyższe
funkcje muszą być z jednej strony odpowiednio zagospodarowane, a z drugiej
chronione przed inną działalnością (np. przemysłem), która by mogła spowodować
ich degradację.

Jednakże ruch uzdrowiskowy, wypoczynkowy i turystyczny, a zwłaszcza przy
rosnącym natężeniu, zanieczyszcza wykorzystywane obszary, a nawet w pewnym
stopniu niszczy walory środowiska przyrodniczego. Dlatego musi być przestrzegane
odpowiednie ustawodawstwo i zarządzenia regulujące korzystanie z tych obszarów,
tak aby mogły one spełniać jak najdłużej swoje funkcje. Bardzo skuteczne może się
okazać podnoszenie kultury społeczeństwa korzystającego z wypoczynku, balneo-
terapii i turystyki.

Omawiane zagadnienia kompleksowe mogą być rozwiązywane tylko przy po-
mocy wielu nauk oraz zespołowych badań. Będzie o tym mowa w drugiej części
rozdziału.

POLITYKA ŚRODOWISKOWA

Rozwój nauki i techniki powinien pozwolić na znaczne zmniejszenie zanieczysz-
czeń i zniszczeń środowiska mimo dalszego rozwoju działalności produkcyjnej
i pozaprodukcyjnej. Jest to możliwe już obecnie, w okresie poprzedzającym epokę
obfitości dóbr materialnych. Jest to nawet konieczne, tym bardziej, że stale postę-
pująca degradacja środowiska systematycznie obniża komfort życia współczesnego
społeczeństwa. Mając przed oczami perspektywę epoki obfitości dóbr, już na nas spada
obowiązek ochrony środowiska dla przyszłych pokoleń. Niektórych walorów śro-
dowiska przyrodniczego nie da się w ogóle przywrócić, rekonstrukcja innych zaś
jest niezmiernie powolna, trudna i kosztowna. Wynika z tego, że musimy chronić
środowisko człowieka, gdyż to należy do obowiązków naszej generacji. Musimy
więc prowadzić politykę środowiskową.

Składa się ona z szeregu elementów:
1. Musimy zacząć od poznania nie tylko stanu aktualnego zniszczeń i zanie-

czyszczeń środowiska, ale także śledzić zmiany, jakie w nim zachodzą na bieżąco.
Dlatego konieczne jest gromadzenie informacji o tym, co dzieje się w środowisku
geograficznym, a więc prowadzenie odpowiednich obserwacji i statystyk. Również
ważna jest orientacja w rozmieszczeniu zjawisk, dlatego potrzebna jest rejestracja
przestrzenna w postaci map. Niektóre zanieczyszczenia występują okresowo, inne
zaś prawie stale i trwale, pewne natomiast mają przebieg nagły i są niesłychanie
szkodliwe. Należy więc posiadać sieć i n f o r m a c y j n o - o s t r z e g a w c z ą , która po-

http://rcin.org.pl

17

zwoliłaby na szybką reakcję i przeciwdziałanie zapobiegające lub ograniczające ich
skutki. Jest to tym bardziej potrzebne, że dotychczas otrzymywane informacje są
często niedokładne albo alarmująco przesadne, bądź zbytnio optymistyczne.

2. W państwie socjalistycznym o planowej gospodarce należy zagadnienie kształ-
towania, ochrony, zabezpieczenia i rehabilitacji środowiska geograficznego wpro-
wadzić do p l a n ó w społeczno-gospodarczych oraz przestrzennych. Działanie samymi
nakazami, zakazami i karami okazało się jak dotąd mało skuteczne. W planach
społeczno-gospodarczych powinny znaleźć się nakłady na te cele. W planach prze-
strzennych zagospodarowania kraju poszczególne większe inwestycje powinny być
rozpatrywane także z punktu widzenia skutków, jakie one wywrą w środowisku
geograficznym.

3. Życie społeczne jest regulowane przepisami prawnymi. Dotyczą one także
sposobów korzystania z zasobów i walorów środowiska. Ogólnie panuje opinia, że
w Polsce jest dobre i postępowe u s t a w o d a w s t w o dotyczące ochrony środowiska
człowieka. Narzeka się natomiast, że działa ono przeważnie za późno, dopiero po
zaistnieniu zniszczeń lub zanieczyszczeń oraz że kary nakładane za łamanie do-
puszczalnych norm są za niskie. Również nierzadkim zjawiskiem jest łamanie prze-
pisów przez inwestorów. Aktualnie powstają nowe problemy ochrony środowiska
człowieka (np. zwalczanie hałasu), dlatego prawo dotyczące jego ochrony powinno
być stale modyfikowane i uaktualniane.

4. Wykonawstwo jest w rękach władz administracyjnych na szczeblu krajowym
(centralnym), województw (regionalnym) oraz miast, gmin i wsi (lokalnym).
Pewne przepisy mają zasięg ogólnokrajowy, inne regionalny lub nawet lokalny.
Wykonawstwo nie jest zadowalające, albowiem sieć urzędnicza zajmująca się ochroną
środowiska jest bardzo nikła. Wymaga ona zaangażowanych pracowników na
wszystkich trzech szczeblach rad narodowych oraz powiązania z gospodarką prze-
strzenną i komunalną. Określone funkcje mogą spełniać i n s t y t u c j e wyspec j a l i -
z o w a n e pod nadzorem Ministerstwa Gospodarki Terenowej i Ochrony Środowiska.
Jednakże realizacja polityki środowiskowej powinna skupiać się w rękach rad naro-
dowych wojewódzkich, powiatowych a zwłaszcza miejskich i gminnych. Ko-
nieczna jest decentralizacja polityki środowiskowej, ponieważ zniszczenia środowiska
mają głównie charakter lokalny i dlatego miejscowa ludność jest najbardziej nimi
zainteresowana. W skali kraju prowadzi ją wspomniane wyżej ministerstwo oraz
organ międzyresortowy jakim jest Polski Komitet Ochrony Środowiska Człowieka.
Pomagać mu powinny instytucje i towarzystwa społeczne, jak np. Państwowa Rada
Ochrony Przyrody, Liga Ochrony Przyrody, Polski Związek Wędkarski, Polski
Związek Łowiecki itp.

5. Polityka środowiskowa powinna być oparta na p o d s t a w a c h n a u k o w y c h .
Dostarczyć ich mogą instytucje naukowe z Polską Akademią Nauk na czele. Ze
względu na kompleksowy charakter problemu w badaniach środowiskowych winno
brać udział bardzo wiele nauk, specjalnych instytutów PAN lub różnych resortów
oraz instytutów i katedr wyższych uczelni. Obecnie w Polsce jest wiele instytucji

2 — St. Leszczycki, Problemy..,

http://rcin.org.pl

18

naukowych zajmujących się problematyką środowiskową. Prowadzą one najroz-
maitsze prace badawcze, a kompleksowy charakter problemu wymaga koordynacji
i wielu zespołowych badań. Ciałem koordynującym badania naukowe w zakresie
ochrony i przekształcania środowiska człowieka w skali krajowej jest Polska Aka-
demia Nauk, a właściwie działający przy jej Prezydium Komitet „Człowiek i Środo-
wisko" oraz kilka placówek jak np. Instytut Geografii w Warszawie, Zakład Ochrony
Przyrody w Krakowie, Instytut Ekologii w Warszawie, Zakład Ochrony Środowiska
Regionów Przemysłowych w Zabrzu i in. Poza Akademią istnieją również insty-
tuty zajmujące się ochroną środowiska w politechnikach, w Akademii Górniczo-
Hutniczej oraz liczne katedry w wielu uczelniach.

6. Ostatnim, ale najważniejszym elementem polityki środowiskowej jest a s p e k t
e k o n o m i c z n y , tj. ocena wartości zasobów i walorów środowiska, analiza zysków
i strat w każdej działalności produkcyjnej i pozaprodukcyjnej z punktu widzenia
degradacji środowiska. Przy czym nie chodzi tu tylko o kalkulacje doraźnych lub
jednorazowych zysków, ale obliczenia długofalowych korzyści, mających na celu
dobrobyt społeczeństwa w długim okresie czasu. Zapobieganie zanieczyszczeniom
i zniszczeniom środowiska, jego obrona i rehabilitacja wymagają znacznych nakła-
dów finansowych. Dlatego realizacja polityki środowiskowej powinna znaleźć swój
wyraz w preliminarzach budżetowych państwa, województw, miast, gmin i wsi.
W zależności od możliwości mierzonych odsetkiem dzielonego dochodu narodowego
powinno się poświęcać jak najwięcej środków na ochronę środowiska człowieka
ze względów wyżej przytoczonych. Jest rzeczą jasną, że bogate narody mogą na ten
cel przeznaczać większe kwoty, traktując jakość środowiska jako jeden z warunków
jakości komfortu życia społeczeństwa.

SCHEMAT NAUK BIORĄCYCH UDZIAŁ PRZY ROZWIĄZYWANIU INTERAKCJI
CZŁOWIEK - ŚRODOWISKO

Jak wspomniano, polityka środowiskowa powinna być oparta na podstawach
naukowych. Zgodnie z modelem interakcji człowiek—środowisko (ryc. 1) poniżej
przedstawiono schemat udziału różnych nauk i ich zastosowań w rozwiązywaniu
zagadnień poszczególnych członów omawianego problemu oraz procesów zachodzą-
cych pomiędzy nimi (ryc. 2). Przyjęto podział nauk istniejący w Polskiej Akademii
Nauk.

1. Człon pierwszy, obejmujący zagadnienia społeczeństwa, warunki mieszka-
niowe oraz rozplanowanie osiedli, stanowi przedmiot zainteresowań przede wszyst-
kim nauk społecznych i medycznych. Zainteresowane są nimi prawie wszystkie nauki
społeczne, ponieważ chodzi tu o rozwój społeczeństwa, jego kultury, o zmiany demo-
graficzne zachodzące w społeczeństwie, w stylu jego życia, w poglądach i zwyczajach,
głównie pod wpływem procesów urbanizacji i industrializacji. Zmiany te dotyczą
także ludności wsi oraz stylu życia rolników.

Jednakże wśród nauk społecznych szczególna rola przypada demografii, która

http://rcin.org.pl

19

Rye. 2. Schemat nauk zaangażowanych w rozwiązywaniu interakcji człowiek—środowisko
Scheme of sciences taking part in interaction: man and environment

http://rcin.org.pl

2 0

bada rozwój ilościowy społeczeństwa, zmiany jego struktury wiekowej, płci, zawo-
dowej itp., migracje zachodzące na terenie kraju itp. Rozmieszczeniem ludności
obok demografii zajmuje się geografia ekonomiczna. To wszystko wpływa na zmianę
kultury i poglądów, na upodobania i zwyczaje ludności, czym zajmują się socjolo-
gowie. Szczególnie ważne są tu badania prognostyczne. Zagadnieniem podnoszenia
stopy życiowej mieszkańców zajmują się nauki ekonomiczne.

Na plan pierwszy wysuwa się również zdrowie i długowieczność społeczeństwa.
Jest to domena szeroko pomyślanych nauk medycznych ze szczególnym uwzględnie-
niem profilaktyki i higieny, właściwego odżywiania się ludności itp. Ze względów
adaptacyjnych człowieka do miejskich warunków życia włączają się tu nauki bio-
logiczne, a w szczególności ekologiczne.

W dziale pierwszym mieści się zagadnienie poziomu stopy życiowej, a w tym
warunki mieszkalnictwa oraz zabudowanie osiedli, którymi powinny zająć się nauki
techniczne, a w szczególności architekci, urbaniści, inżynierowie sanitarni oraz
przedstawiciele tych wszystkich działów nauk technicznych, które wiążą się z gospo-
darką komunalną.

2. W członie drugim, obejmującym działalność produkcyjną i pozaprodukcyjną,
na plan pierwszy wysuwają się nauki związane z poszczególnymi działami gospo-
darki narodowej: z rozwojem przemysłu — nauki ścisłe (matematyka, fizyka, chemia)
oraz techniczne; z produkcją rolną i leśną — rolnicze, leśne i biologiczne; z budow-
nictwem i transportem — nauki ścisłe i techniczne. Oczywiście rozwój produkcji
nie może obejść się bez nauk ekonomicznych. Nie bez znaczenia są tu także inne
nauki humanistyczne, np. psychologia, socjologia, lub coraz bardziej stosowana
cybernetyka, organizacja pracy itp.

3. Jak powyżej wskazano, istnieją bezpośrednie i ścisłe związki pomiędzy roz-
wojem społeczeństwa a jego działalnością produkcyjną i usługową. Wymienione
nauki interesujące się tymi członami muszą objąć również dwustronne związki po-
między społeczeństwem a jego działalnością, muszą śledzić procesy i zmiany, jakie
zachodzą w czasie. Wszystkie one mogą przyczynić się do poznania, naświetlenia
i rozwiązania na przyszłość złożonych problemów interakcji człowiek—środowisko,
mając na celu stały wzrost produkcji i usług oraz coraz bardziej prawidłowe kształto-
wanie, ochronę i rekultywację środowiska geograficznego.

4. Środowiskiem geograficznym zajmują się nauki o Ziemi: geografia, geologia
i geofizyka, oraz nauki biologiczne ze szczególnym uwzględnieniem ekologii oraz
wiedzy stosowanej, związanej z ochroną przyrody. Ponieważ chodzi tu o racjonalne
wykorzystywanie surowców naturalnych, bardzo poważną rolę odgrywają nauki
techniczne, stąd rozwój nowej dyscypliny — inżynierii środowiskowej. Na skutek
eksploatacji zasobów i walorów przyrodniczych środowisko ulega zmianom, co znaj-
duje swój wyraz w zagospodarowywaniu kraju. Wiedzą stosowaną tu jest planowanie
przestrzenne. Potrzebna jest również wiedza o racjonalnym użytkowaniu ziemi.
Sporządzone plany przestrzenne wymagają oceny dokonywanej przez nauki huma-
nistyczne, a zwłaszcza socjologię i psychologię, chodzi bowiem o to, aby one za-

http://rcin.org.pl

21

dowalały i zaspokajały potrzeby miejscowej ludności. Muszą więc zyskać aprobatę
społeczeństwa.

5. Jak poprzednio podkreślono, zachodzą związki pomiędzy działalnością pro-
dukcyjną i usługami a środowiskiem geograficznym. Wykazano, że związki te są
dwukierunkowe, powinny być przedmiotem badań wszystkich nauk wymienionych
w członie drugim i trzecim.

6. Również zachodzą bezpośrednie związki pomiędzy społeczeństwem, jego osied-
lami a środowiskiem geograficznym. Zagospodarowanie jednak nie może doprowa-
dzać do degradacji środowiska. Obszary licznie odwiedzane są zaśmiecane i niszczone
przez rzesze ludności. Potrzebny je.st lepszy nadzór tych miejsc.

7. Rozwiązywanie praktyczne zagadnień związanych z interakcją człowiek—śro-
dowisko zależy od polityki środowiskowej prowadzonej przez państwo. Polityka
ta — jak wspomniano — powinna opierać się na szerokich podstawach naukowych.
Dlatego zagadnienia tu omawiane muszą się znaleźć w kręgu zainteresowań infor-
matyki, cybernetyki, statystyki i kartografii, które nie tylko dostarczą danych dotyczą-
cych stanu faktycznego, ale również pozwolą na opracowanie prognozy zmian, jakie
będą zachodzić w środowisku geograficznym pod wpływem działalności społeczeń-
stwa. Ponieważ procesy charakteryzujące interakcję człowiek—środowisko odbywają
się głównie na powierzchni ziemi i są związane z zagospodarowaniem tej powierzch-
ni, stanowią więc przedmiot studiów planowania przestrzennego.

Jak wspomniano, zapobieganie i ochrona środowiska, jego przekształcenia,
niszczenia, zanieczyszczenia i rehabilitacja opierają się na podstawach prawnych.
Dlatego muszą być rozbudowane podstawy prawne polityki środowiskowej. Muszą
też być usprawnione przepisy wykonawcze.

Wspomniano również o tym, że polityka środowiskowa powinna być zdecentra-
lizowana, ponieważ miejscowa ludność oraz jej przedstawiciele w radach narodo-
wych są najbardziej zainteresowani lokalnymi potrzebami środowiskowymi. Rady
narodowe wszystkich szczebli winny być doszkolone i wyposażone w odpowiednie
kompetencje podejmowania szybkich decyzji oraz powinny posiadać właściwy aparat
wykonawczy. Dlatego przed naukami administracyjnymi stoją ważne zagadnienia
opracowania zasad prowadzenia polityki środowiskowej na wszystkich szczeblach
władz terenowych. Również poważne znaczenie mogą mieć badania z zakresu orga-
nizacji pracy.

Polityka środowiskowa — jak już wspomniano — jest realizowana poprzez
nakłady finansowe na ochronę środowiska. Nakłady te mogą stanowić tylko pewną
część podzielonego dochodu narodowego, a więc nieznaczny odsetek budżetu.
Istnieją zasadnicze problemy opłacalności nakładów na ochronę środowiska oraz
ustaleń, w jakim stosunku pozostają one do nakładów na produkcję i usługi.

Oczywiście, ochrona środowiska człowieka ma znaczenie szersze i musi być roz-
patrywana z punktu widzenia dobra społeczeństwa dzisiejszego i przyszłego. Pewne
nakłady mogą być kalkulowane i badane pod względem efektywności obliczanej na
długie okresy czasu. Dlatego niezmiernie ważne znaczenie mają nauki ekonomiczne.

http://rcin.org.pl

2 2

Wreszcie pewną rolę spełniają tu także nauki społeczne, a zwłaszcza socjologia,
ponieważ na politykę środowiskową silnie oddziaływuje opinia społeczna. Społe-
czeństwo chce dobrobytu materialnego, wzrostu produkcji i usług, ale nie chce
zniszczonego i zanieczyszczonego środowiska. Rozwiązań należy szukać po linii
kompromisu mając jednak na celu dobro społeczeństwa. W miarę rozwoju nauki
i techniki można spodziewać się, że nastąpi bardziej racjonalne, oszczędne wykorzy-
stywanie zasobów i walorów środowiska geograficznego.

KSZTAŁCENIE SPECJALISTÓW Z ZAKRESU POLITYKI ŚRODOWISKOWEJ

Z wywodów powyższych wynika, że jesteśmy obecnie zmuszeni do prowadzenia
polityki środowiskowej. Do tego celu konieczna jest wykwalifikowana kadra na
różnych szczeblach. Ze względu na kompleksowy charakter polityki środowiskowej
potrzebni są fachowcy z wyższym wykształceniem. Powinno się więc na uniwersy-
tetach rozpocząć systematyczne kształcenie takich specjalistów. Dla skrócenia okresu
ich kształcenia kilkuletnie studia mogą być zastąpione studiami podyplomowymi.
Tą drogą już po dwóch latach będzie można dysponować pewną liczbą fachowców
wysoko kwalifikowanych. Poza wykształceniem ogólnym wśród przedmiotów wy-
kładanych na studium podyplomowym powinny znaleźć się: informatyka, cyber-
netyka, statystyka, kartografia, encyklopedia nauk o Ziemi, ekologia człowieka,
planowanie przestrzenne, wybrane zagadnienia prawa, administracji, socjologia
i ekonomia. Klamrą spinającą powyższe przedmioty powinny być wykłady i ćwicze-
nia z zakresu polityki środowiskowej. Podjęcie studiów z zakresu polityki środo-
wiskowej powinno być zrealizowane w możliwie najkrótszym czasie. W miarę uzy-
skiwanych doświadczeń na studium podyplomowym będzie można opracować pro-
gram pełnych studiów 4 lub 5-letnich.

http://rcin.org.pl

НАУЧНЫЕ ОСНОВЫ ПОЛИТИКИ В ОБЛАСТИ СРЕДЫ

Резюме

Вопрос взаимодействия человека — среда — предмет исследований многих наук, в том
числе географических. Вместе с развитием биологии, экологии, географии и др. углублялось
изучение взаимодействия человек — среда, что отразилось в наукие XIX и XX веков в развитии
философских взглядов, связанных с детерминизмом, поссибилизмом, прагматизмом и мар-
ксизмом. Оно нашло свое место также в развитии антропогеографии, географии человека,
социальной географии, т.е. не только в естественных науках. Поэтому можно утверждать,
что с самых давних времен и до настоящего времени взаимодействие человек —среда было
предметом многих исследований.

Комплексный характер вопроса человек —среда можно представить с помощью следую-
щей модели:

Ч Е Л О В Е К

Вопрос должен рассматриваться не только со стороны отдельного человека, но и кол-
лектива, каким является общество. Это касается в первую очередь количественного развития,
качественного развития в области удовлетворения материальных, и культурных потреб-
ностей, изменений в размещении населения, здоровья и долговечности людей, возможности
акклиматизации и адаптации. Человек является главной движущей силой, вызывающей
своей производственной и непроизводственной деятельностью изменения среды. Поэтому
обеспечение самых лучших внешних условий жизни человеку — главная цель политики
в области среды.

http://rcin.org.pl

2 4

Ч Е Л О В Е Ч Е С К А Я Д Е Я Т Е Л Ь Н О С Т Ь П Р О И З В О Д С Т В Е Н Н А Я И Н Е П Р О И З В О Д С Т В Е Н Н А Я

Производственной деятельностью охвачены все отрасли народного хозяйства с тем,
что у каждой отрасли иные связи с географической средой. Значение отдельных отраслей
также неодинаково. Значение и пропорции отдельных отраслей представлены с помощью
их удельного веса в создании национального дохода.

Наряду с производственной деятельностью огромную роль играет непроизводственная
деятельность — услуги, общественная, культурная активность и др. В сфере обслуживания
следует обратить внимание на отдых, туризм, социальное обеспечение, здравоохранение,
просвещение и др. Каждая деятельность ведется в географической среде и оставляет следы,
вызывающие изменения, ликвидирующие достоинства среды. Среди разнообразной чело-
веческой деятельности следует отметить деятельность, направленную на преобразование
среды путем: а) восстановления уже разрушенных территорий, б) мероприятий, направленных
на охрану среды и замедление ее дальнейшего разрушения, в) формирование среды путем
планового введения изменений для лучшего обеспечения потребностей общества (напр.,
облесение, орошение, лесные насаждения в городах) без ухудшения качества среды.

С Р Е Д А

Естественную среду можно понимать как систему природных территориальных единиц.
Природная среда первобытного характера сохранилась лишь на немногих территориях.
На остальной территории она менее или более преобразована человеком. Там, где преобра-
зования невелики, можно говорить о природной среде. Там, где они больше, следует говорить
скорее о географической среде. На небольшой территории (напр., промышленно-городских
агломераций) имеется антропогенная среда, созданная человеком, полностью искусственная,
хотя все еще подвергающаяся законам природы. В рассматриваемой модели выделяется
естественная (природная), преобразованная и антропогенная (искуственная) среда.

П О Л И Т И К А В О Б Л А С Т И С Р Е Д Ы

В этой политике следует выделить две части: а) научные основы и б) практическую
деятельность. Научные основы должны опираться на общую политику страны, в то время
как направленные на изучение эффективности политики исследования должны вестись в об-
щественной, экономической, юридической и др. областях. Очень важны социальные вопросы.
Дело в отношении общества, в особенности производителей и потребителей, к надлежащему
использованию ресурсов и достоинств среды. Общество с высоким жизненным уровнем
учитывает в стандарте жизни качество среды. С экономической точки зрения главным является
расчет потерь, вызванных неправильным использованием ресурсов и достоинств географи-
ческой среды.

В общественном расчете производственных затрат более выгодными могут оказаться
повышенные затраты, связанные с технологическим процессом, ограничивающим разру-
шение или загрязнение среды. В расчете расходов, связанных с разными вариантами раз-
мещения производства, наряду с экономическими и социальными эффектами, должны учи-
тываться его последствия для среды.

Важны юридические вопросы, являющиеся основой практической деятельности. Их
решение нуждается в сотрудничестве многих специалистов из разных областей.

Более быстро будет происходить пополнение пробелов в имеющихся законах, чем вы-
полняться стремление к концентрации всех связанных со средой вопросов в одном огром-
ном законе. Главным становится включение в плановое хозяйство вопросов охраны среды,
что позволило бы вести профилактическую политику, препятствующую усиливающемуся
разрушению и загрязнению среды.

К научным основам политики в области среды следует отнести информацию о проис-

http://rcin.org.pl

25

ходящих в географической среде изменениях. Они должны систематически регистрироваться,
таким образом развивалась бы статистика в области среды.

Наряду со статистикой необходима картографическая запись, т.е. представление про-
исходящих в среде изменений на картах.

О Т Р А С Л И Н А У К И , С В Я З А Н Н Ы Е С В О П Р О С О М Ч Е Л О В Е К И С Р Е Д А

Вопросом человека занимаются общественные науки, в особенности демография, эко-
номия, социология, наука о культуре, медицина. Они являются концентрирующими звеньями,
так как главной целью политики в области среды является оптимальное удовлетворение
потребностей человека без разрушения среды. Вопросами производства и услуг занимаются
технические, сельскохозяйственные, лесные, отдельные общественные, в том числе эконо-
мические науки, психология, социология и др.

Вопросами среды занимаются науки о Земле, биологические науки, в том числе созология
и связанные с территориальным планированием науки. Вопросами политики в области среды
занимаются общественные науки, в особенности экономические, юридические, социологи-
ческие. Процессами, связанными с деятельностью человека в среде, занимаются многие
отрасли, в том числе георгафия.

Точно распределить, которые науки занимаются отдельными компонентами вопроса
человек —среда, нельзя, так как это комплексный вопрос; для его решения необходима тесная
взаимосвязь разных отраслей науки. Представленная на рис. 2 схема объясняет, каков объем
отдельных наук, которые могут способствовать решению одного из главных современных
комплексных вопросов.

Перевела Ханна Деренговска

http://rcin.org.pl

THE SCIENTIFIC FOUNDATIONS OF ENVIRONMENTAL POLICY

Summary

The problems involved in the interaction between man and his environment have been studied
by different sciences, including the geographical disciplines from the moment of their emergence.
The development of biology, ecology, geography and other sciences made possible a more and
more penetrating exploration of the man-environment interaction as reflected in some 19th- and
20th-century philosophical trends such as determinism, possibilism, pragmatism or marxism. This
can also be observed in the development of such non-natural sciences as anthropogeography or
social geography. Thus it seems safe to say that the man-environment interaction has been continuing
as a subject of study in many diverse disciplines from the remotest past down to the present day.

The complex character of the man-environment problem can be shown in the following scheme :

M A N

The problems must be considered not only from the point of view of the individual human
being but also from that of society as a whole. This applies first of all to: quantitative development,
qualitative development from the points of view of satisfying material needs and cultural require-
ments, changes in population distribution, public health and longevity, acclimatization and adaptive
capabilities of man. Through his productive and non-productive activities man is the principal
driving force generating environmental changes. Environmental policy must be focused on securing
the possibly best external conditions for his life.

H U M A N A C T I V T I E S P R O D U C T I V E O R N O N - P R O D U C T I V E

The former include all branches of the national economy, each of which has its own specific
relations with the geographic environment. Moreover the significance of any one branch is usually

/

http://rcin.org.pl

2 7

different from the others. The weight and proportion of each individual branch is illustrated by its
respective share in the production of the national income.

Non-productive activities, including all types of services and activities of social or cultural
character, are of paramount importance too. Recreation, tourism, health resort activities, social
welfare, public health services and education seem to be most significant among the services. Every
kind of activity takes necessarily place in environment and thus leaves certain traces in it often
degrading its values. The many human activities comprise also those contributing to the transfor-
mation of environment through: a) rehabilitating previously destroyed areas, b) preventive and
protective actions intended to bar any further degradation of environment, c) the planned formation
of environment by means of gradual modifications toward an improved satisfaction of the needs
of society (e.g. afforestation, irrigation, development of green areas in towns etc.) without degrading
the environmental quality.

E N V I R O N M E N T

The natural environment can be treated as a system of natural territorial units. In its virgin
state, the natural environment has survived on very few areas only. Most often it has been more
or less transformed by man. Whereever such transformations are inconsiderable we can speak of
natural environment. Where these are more considerable we have to do with geographic environment.
A few areas (such as those of the urban-industrial agglomerations) have what is called anthropo-
genous environment which, though it is entirely artificial i.e. made by man, is still subject to the
laws of nature. The model discussed here distinguishes between natural, geographic (modified), and
anthropogenous (man-made) environment.

E N V I R O N M E N T A L P O L I C Y

Within this policy a distinction must be made between a) scientific foundations and b) imple-
mentation activities. As far as its scientific foundations are concerned, environmental policy must
take recourse to the principles adopted in the overall national policy whereas its effectiveness must
be studied in social, economic, and legal terms. Social problems are of immense importance,
specifically the attitudes of both producers and consumers to the utilization of environmental values
and resources. The most advanced societies with a high living standard consider the quality of
environmental conditions to be the component of the living standard developments. From the
economic point of view most important is the calculation of the losses incurred by the non-rational
utilization of the environmental resources and values of the geographic environment.

In terms of the social cost of production, too, some more expensive technologies may prove
to be more advantageous as contributing less to the destruction or pollution of environment. Cost
analyses of different variants of investments location, especially of production plants, ought to
comprise not only the economic and social effects but also their effects on environments.

The legal problems providing the framework for implementation activities can hardly be
underrated and their assessment can only be made by the cooperation of specialists from different
disciplines. The legislation in this respect can be sooner completed by filling in the existing gaps
than concentrating the whole body of environmental problems in one legal act of all-embracing
scope. One of the first issues in this domain is to incorporate the protection of environment problems
into the system of planned economy as this would open the possibility for a comprehensive pre-
ventive policy permitting to slow down the processes of environmental degradation and pollution.

The scientific foundations of environmental policy include also the information concerning
the changes in geographic environment. Such changes ought to be recorded continually, thus
providing the conditions for the development of environmental statistics.

The statistical data must also be supplemented by the cartographic recording of pollutions
and degradation, that is by maps of changes occurring in environment.

http://rcin.org.pl

2 8

T H E S C I E N C E S C O N C E R N E D W I T H T H E M A N - E N V I R O N M E N T P R O B L E M

The problems of man dealt with in the social sciences, especially in demography, economics,
sociology, the sciences of culture and the medical sciences. These constitute the main points of
concentration because environmental policy has its principal aim in the optimal satisfaction of
human needs without destroying the environmental values.

Production and services problems are studied by the technical, agricultural and forestry sciences,
and by some social sciences including the economic, psychological, sociological and related sciences.

The problems of environment are studied by the sciences of the Earth, the biological sciences,
including sozology, and the sciences concerned with spatial planning, in particular by urban
planning.

Environmental policy problems in turn are dealt with by the social sciences, particularly by
economic, sociological sciences, the sciences of law etc.

The processes occurring between human activities and environment are studied by many
sciences, among them by geography.

The division of sciences into particular groups strictly one-to-one corresponding to particular
elements of the man-environment problem, cannot be properly done as this is a very complex
problem, the solution of which demands the cooperation of many sciences whose fields of interest
often overlap. The afore-given scheme provides a certain idea of how broad is the extent of particular
disciplines and how great is the number of sciences that may contribute to solving one of the most
important complex problems of today.

Translated by Zygmunt Nierada

http://rcin.org.pl

II

PROGNOZA I PROBLEMY BADAWCZE ZMIAN
W ŚRODOWISKU GEOGRAFICZNYM POLSKI DO 2000 ROKU

UWAGI WPROWADZAJĄCE

Celem niniejszego artykułu jest zarysowanie ogólnej koncepcji, która by w sposób
możliwie całościowy objęła opracowanie prognozy zmian, jakie zajdą do roku 2000
w środowisku geograficznym pod wpływem działalności człowieka. Koncepcja
prognozy dotyczy jednego państwa, średniej wielkości, jakim jest Polska (312 tys. km2

powierzchni, 33 min mieszkańców w 1972 r. oraz 38—39 min w 2000 r.).
Czytelnika może uderzyć fakt, że stosunkowo mało poświęcono uwagi kata-

klizmom przyrody, powodującym w wielu krajach poważne zmiany w środowisku
geograficznym. Wynika to stąd, że Polska należy do tych państw w Europie Środ-
kowej, które dość rzadko są nawiedzane groźniejszymi kataklizmami przyrody.

Prognoza zmian w środowisku geograficznym została podzielona na kilka części.
Pierwsza dotyczy prognozy demograficznej oraz przyszłych warunków mieszkanio-
wych jak też ochrony zdrowia w warunkach środowiska antropogenicznego. W na-
stępnej omówiono prognozę niektórych działów działalności człowieka, powodują-
cych najsilniejsze zanieczyszczenia i degradację środowiska. Nie całkiem konsek-
wentnie znalazła się w tej części gospodarka wodna, w której starano się uwzględnić
wszystkie problemy związane z wodą, a więc także zanieczyszczenia. W trzeciej
części potraktowano bardzo krótko kataklizmy przyrody. W części czwartej omó-
wiono poszczególne degradacje i zanieczyszczenia środowisk, w tym także ochronę
wód Bałtyku, a w piątej problematykę obszarów chronionych, które jeszcze repre-
zentują środowisko stosunkowo mało przekształcone. Zamknięciem analizy jest
rozdział poświęcony planowaniu przestrzennemu, traktowanemu jako instrument
pomocny przy realizacji ochrony środowiska człowieka. W zakończeniu zestawiono
wnioski i postulaty organizacyjne, stanowiące podstawę do polityki środowiskowej,
realizowanej przez władze polityczne na szczeblu państwowym, regionalnym i lo-
kalnym.

Jest rzeczą zrozumiałą, że im okres prognozy jest krótszy, a obszar zainteresowań
mniejszy, tym łatwiej można ją opracować w sposób bardziej obiektywny i prawdo-
podobny.

http://rcin.org.pl

30

PROGNOZA DEMOGRAFICZNA ORAZ PROGRAM POPRAWY
WARUNKÓW BYTOWYCH

P R O G N O Z A D E M O G R A F I C Z N A

Jak wiadomo, tempo zmian w środowisku geograficznym zależy od ilości osób,
które z niego korzysta, oraz od intensywności ich działalności, przy czym zasadnicze
znaczenie ma wyposażenie techniczne, jakim dysponuje dane społeczeństwo. Roz-
ważając zagadnienie ochrony środowiska człowieka, z punktu widzenia zapewnienia
wysokiej jakości warunków jego życia, należy przede wszystkim zwrócić uwagę na
liczbę ludności oraz wymagania wynikające z konieczności zaspokajania potrzeb
związanych z poziomem stopy życiowej. Zacząć trzeba od prognozy demograficznej,
od liczby przyszłej ludności w latach 1980, 1990 i 2000 oraz od struktury jej wieku
i płci. Prognozę biologiczną należy uzupełnić prognozą struktury zatrudnienia.
Rozwój społeczno-gospodarczy spowoduje również migracje ludności, przesiedlenia
ze wsi do miast oraz wzrost dojazdów do miast, głównie do pracy i szkół, a ponadto
po zakupy itp. Pożądana więc jest również prognoza demograficzna pomigracyjna.

Prognoza demograficzna dla Polski obliczona przez Główny Urząd Statystyczny
przewiduje, że w ciągu 30 lat, do 2000 r., przybędzie 6—6,5 min osób1, a więc liczba
ludności wzrośnie do 38—39 min (wzrost około 20 %). Spadnie udział ludzi młodych
(do 18 lat) z 33 % (1970 r.) do 23 % (2000 r.), wzrośnie liczba ludzi starszych (ponad
60 lat) z 15 % do 20 % oraz wzrośnie liczba grupy produkcyjnej (19—60 lat) z 52 %
do 57 %. Zachowana będzie nieznaczna przewaga kobiet (1972 r. — 106, 2000 r. —
103). Do poszczególnych grup wieku ludności będą musiały być dostosowane usługi,
w szczególności związane z opieką społeczną, oświatą, szkolnictwem wszystkich
szczebli, kulturą itp. Na specjalną uwagę zasługiwać będzie grupa ludzi niezdolnych
do pracy. Przyjmuje się, że ludność czynna zawodowo stanowić będzie około 55 %,
co stwarza potrzebę około 20 min miejsc pracy. Szczególnym zagadnieniem jest
grupa pracujących kobiet zamężnych. Nastąpi zmiana struktury zawodowej ludności.
Z rolnictwa żyć będzie około 17 % (w 1970 r. — 29,5 %), to znaczy około 6,5 min
osób, z tego 5 min na wsi, a 1,5 min na obszarze aglomeracji w strefie podmiejskiej
oraz w zapleczu urbanizującym się. Wzrośnie odsetek ludności żyjącej z przemysłu
(z 27 % do około 40 %) oraz z usług (12 % do 43 %).

Równocześnie zwiększy się dochód narodowy 4—5-krotnie, co wpłynie na
3—4-krotne podniesienie stopy życiowej. Należy więc brać pod uwagę nie tylko
wzrost ludności o 20 %, ale co najmniej 3-krotny wzrost jej wymagań życiowych.
Wymaganiom tym musi sprostać eksploatacja zasobów i walorów środowiska
geograficznego, które w okresie 30 lat nie ulegną wydatniejszemu zwiększeniu.
Dlatego należy z nich korzystać racjonalnie i oszczędnie, mając na widoku import
pewnych surowców a także dalszą perspektywę rozwoju kraju.

1 Mały Rocznik Statystyczny, GUS, 1972, s. 20.

http://rcin.org.pl

31

P R O G R A M O C H R O N Y Z D R O W I A L U D N O Ś C I

W wielu państwach jest rozpowszechniona opieka społeczna obejmująca ludzi
chorych, starych, biednych itp. Każde państwo pod naciskiem opinii publicznej dąży
do jej rozbudowy, do objęcia nią całego społeczeństwa oraz do coraz lepszego
świadczenia usług w tym zakresie (np. szpitalnictwo, opieka lekarska itp.). Dąży się
do bezpłatnej opieki społecznej dla wszystkich. Ostatnio silny nacisk kładzie się na
działalność zapobiegawczą, na rozbudowę higieny społecznej w celu podniesienia
stanu zdrowotności mieszkańców. Szczególna uwaga skupia się na zapobieganiu
chorobom coraz bardziej rozpowszechniającym się pod wpływem industrializacji
i urbanizacji. Niemałą rolę w tym może odegrać jakość środowiska. Dlatego ko-
nieczne wydaje się opracowanie prognozy w zakresie zdrowia ludności, jej długo-
wieczności, zdolności aklimatyzacyjnych do przekształconego środowiska, wreszcie
zagadnienia dietetyki, racjonalnego odżywiania się itp.

Stan zachowania środowiska, zwłaszcza rolniczego, wywiera ogromny wpływ
na poziom i jakość produkcji rolnej. Jest to kapitalne zagadnienie wyżywienia stale
rosnącej liczby ludności. Łączy się z t?m stan zdrowotny produktów nie zagrażający
zdrowiu człowieka. Wiele z tych zagadnień jest powiązanych również z jakością
środowiska naturalnego.

P R O G R A M M I E S Z K A N I O W Y

Na ogół odczuwa się brak mieszkań o wysokim standardzie wyposażenia.
Wprawdzie są pewne ich nadwyżki w krajach wysoko rozwiniętych, ale wygórowane
czynsze powodują, że mimo ogólnego braku mieszkań przez długie okresy nie są
one zamieszkane. W krajach mniej rozwiniętych, zwłaszcza rozwijających się,
odczuwa się poważny brak mieszkań. Dlatego jesteśmy świadkami bardzo inten-
sywnego budownictwa mieszkaniowego na całym świecie. Szczególnie ostro problem
ten zarysowuje się w wielkich aglomeracjach na skutek stałego napływu do nich
ludności.

W rozważaniach prognostycznych można przyjąć program minimum, tzn. po-
stawić sobie cel, aby w określonym czasie dostarczyć każdej rodzinie własne miesz-
kanie oraz każdej osobie własną izbę.

W Polsce w 1972 r. było 33 min mieszkańców, 7,5 min małżeństw oraz 9,4 min
gospodarstw domowych. Dysponowały one liczbą 8,5 min mieszkań, w których
było 24 min izb mieszkalnych; na 1 izbę więc wypadało 1,33 osób. Plan perspekty-
wiczny do 2000 r. przewiduje wybudowanie ponad 7 min mieszkań, co da wskaźnik
0,9 osób na 1 izbę. Niemniej według prognozy GUS (1973) w 2000 r. liczba małżeństw
wzrośnie do 11,1 min, liczba zaś gospodarstw domowych do 13,4 min, a zatem
plan budowy mieszkań musi być bardzo napięty2.

Nie jest to jednak tylko problem ilościowy, chodzi również o jakość mieszkań,
ich wyposażenie w wodę bieżącą, elektryczność, gaz, centralne ogrzewanie, kanali-

2 GUS, Notatka sygnalna nr 53/19/73, październik 1973.

http://rcin.org.pl

3 2

zację itp. Prawie we wszystkich państwach prowadzi się statystykę wyposażenia
mieszkań w różne urządzenia komunalno-sanitarne. Podaje ona m. in. odsetki
mieszkań lepiej lub gorzej wyposażonych. Warunki mieszkaniowe są niezmiernie
ważne z punktu widzenia polityki dotyczącej środowiska, dlatego muszą być brane
pod uwagę w opracowaniu prognoz. Również nie jest rzeczą obojętną wielkość
mieszkań liczonych ilością izb lub metrami kwadratowymi powierzchni. Jedni wolą
mieszkać w domach własnych, jednorodzinnych, inni w większych budynkach, ale
we własnym mieszkaniu, inni natomiast chcą mieszkać w wielkich blokach o pełnym
wyposażeniu technicznym, w wynajmowanych mieszkaniach. Są to upodobania
indywidualne, różne w poszczególnych krajach, a ponadto ulegające zmianom
w czasie.

W Y P O S A Ż E N I E K O M U N A L N E

W Polsce w 1971 r. w miastach 96,3% mieszkańców korzystało z wodociągów,
95,7 % z kanalizacji, 76,0% z gazu sieciowego oraz 66,7 % z komunikacji miejskiej.
Wyposażenie domów mieszkalnych może być różne w zależności od charakteru
osiedla. Z tego punktu widzenia można w Polsce podzielić osiedla na 5 grup: a) aglo-
meracje miejsko-przemysłowe istniejące lub powstające, b) aglomeracje miejsko-prze-
mysłowe potencjalne oraz wielofunkcyjne ośrodki regionalne o znaczeniu ogólno-
krajowym, c) pojedyncze miasta lub grupy miast mniejszych o charakterze regio-
nalnym lub posiadające funkcje wyspecjalizowane ogólnokrajowe lub regionalne,
d) małe miasta i miasteczka (poniżej 20 000 mieszkańców) o przeważających cen-
tralnych funkcjach regionalnych lub mikroregionalnych, e) osiedla wiejskie o prze-
ważającej funkcji rolniczej.

W każdej z wymienionych grup wyposażenie komunalne kształtuje się odmiennie.
Na przykład ciepłownie zdalaczynne opłacalne są dla znaczniejszych skupień do-
mów mieszkalnych. Ogrzewanie centralne lub zaopatrzenie w gaz może być tech-
nicznie rozwiązane w sposób rozmaity, dostosowane do warunków lokal-
nych itp.

Prognoza lepszego wyposażenia mieszkań powinna być opracowana według
różnych grup osiedli.

W Y P O S A Ż E N I E M I E J S C P R A C Y

Człowiek znaczną część życia spędza w miejscach pracy, w różnych pod względem
zdrowotnym warunkach. Bywa narażony na hałas, wibracje, promieniowanie,
szkodliwe wyziewy i odpady, niedostatek tlenu, światła, zmiany klimatyczne itp.
Warunki pracy tworzą cały kompleks zagadnień, który powinien być włączony do
polityki kształtowania środowiska. Trzeba dążyć do stworzenia jak najlepszych,
najbardziej higienicznych, najmniej męczących warunków pracy. W tym zakresie
powinien być również opracowany plan perspektywiczny.

http://rcin.org.pl

33

DZIAŁALNOŚĆ CZŁOWIEKA POWODUJĄCA DEGRADACJĘ
ŚRODOWISKA GEOGRAFICZNEGO

Prawie każda działalność człowieka, a zwłaszcza wykonywana w szerszym za-
kresie, wywiera wpływ na jakość środowiska. Szczególnie odnosi się to do dzia-
łalności gospodarczej, która często przyczynia się do degradacji środowiska.

KONSEKWENCJA WYDOBYWANIA SUROWCÓW MINERALNYCH

We wszystkich państwach eksploatuje się różnymi metodami liczne i rozmaite
surowce mineralne. Wydobywa się je w kopalniach odkrywkowych, do których
można zaliczyć także kamieniołomy, glinianki, piaskownie itp., lub w kopalniach
wgłębnych. Pewne surowce wypłukuje się ze złóż przy użyciu rozmaitych technik.

Na skutek tej działalności przemieszcza się olbrzymie masy skalne, powodując
tym deformacje w rzeźbie powierzchni ziemi, niszczy się gleby i roślinność, zmienia
się stosunki wodne na powierzchni i w głębi ziemi. Dalsze procesy produkcyjne
powodują zanieczyszczenie powietrza i wody. Działalność górnicza pozostawia
trwałe skutki ujemne w środowisku naturalnym.

Prognoza przewidująca ilości wydobywania rozmaitych surowców mineralnych,
a także płonych mas skalnych, i uwzględniająca sposób ich wydobycia daje obraz
zmian w środowisku geograficznym dotyczących degradacji rzeźby, dewastacji gleb
i roślinności, zakłóceń stosunków wodnych oraz zanieczyszczeń powietrza i wody.

W 1970 r. w Polsce było 556 zakładów górniczych3. Zajmowały one 28 tys. ha
(0,1 % pow. kraju). Ich produkcja netto miała wartość 77 mld zł, stanowiła więc
6,8 % dochodu narodowego. W 1970 r. wydobyto 312 min ton kopalin, a wraz ze
skałami płonymi około 600 min ton. Do 2000 r. wydobycie poszczególnych kopalin
ma wzrosnąć 2—4-krotnie, a więc globalnie do 1 mld ton. Powierzchnia zakładów
górniczych wzrośnie do 0,4 % powierzchni kraju. Wydobywa się około 80 kopalin
użytecznych, z tego około 40 stanowi ważne dla gospodarki surowce mineralne.
Górnictwo jest zlokalizowane w 24 okręgach i w nich należy przewidywać dalszą
koncentrację produkcji4. Wśród nich istnieje kilka okręgów górniczych, które są
dopiero w stadium szybkiego rozwoju, jak np. okręgi węgla brunatnego w Koninie
lub w Turoszowie, siarki w Tarnobrzegu, miedzi w Lubinie i in. Przewiduje się roz-
poczęcie eksploatacji węgla kamiennego w Łęcznej pod Lublinem, węgla brunatnego
w Bełchatowie i in.

Eksploatacja górnicza powoduje przekształcenia geomechaniczne, hydrologiczne,
chemiczne, fizykomechaniczne i termiczne. Usuwanie gleb i składowanie odpadów
powoduje powstawanie obszarów bezglebowych. Szkody górnicze przekraczają
w Polsce ponad 1 mld zł rocznie. Zmiany w stosunkach wodnych powodują two-
rzenie się lejów depresyjnych, powstawanie obszarów przesuszonych, które zajmują
około 200 tys. ha. Wody kopalniane, przeważnie zanieczyszczone, w ilości ponad

3 Rocznik Statystyczny Górnictwa, GUS, 1970.
4 B .Krupiński , Okręgi górnicze w Polsce Ludowej, „Polska 2000", nr 1, 1971, s. 5 - 1 3 .

3 — St. Leszczycki, Problemy...

http://rcin.org.pl

34

700 min m3 rocznie zalewają pewne obszary lub są odprowadzane do rzek. Obszary
podmokłe lub zalane stanowią około 25 tys. ha5. Na Śląsku istnieje około 300 hałd
odpadów poprzemysłowych, głównie górniczych, o kubaturze około 250 min m3 .
Rocznie składuje się około 40 min m3 nowych odpadów, a wykorzystuje się ponad
20 min ton. Zjawiska degradacji będą nasilać się wraz ze wzrostem eksploatacji.
Tereny zniszczone przez górnictwo lub zdeformowane przez odpady poeksploata-
cyjne powinny być rekultywowane, a odpady ponownie zużyte do celów produkcyj-
nych. Według Państwowej Rady Gospodarki Materiałowej w 1972 r. przybyło na
składowiskach, hałdach i w stawach osadowych około 200 min ton odpadów mine-
ralnych surowców odpadowych. Z tego około 25 % będzie powtórnie wykorzystane.
Utylizacja jest jednak za mała, choćby z tego względu, że odpady na składowiskach
szacuje się na 800 min ton6.

Z M I A N Y W Ś R O D O W I S K U P O D W P Ł Y W E M R O Z W O J U E N E R G E T Y K I

Istnieje stale rosnące zapotrzebowanie na energię elektryczną. Dotyczy to za-
równo krajów wysoko rozwiniętych, jak i rozwijających się. Równocześnie następują «.
zmiany w bilansie energetycznym paliw. Spada rola paliw stałych (jak np. węgla)
a wzrasta paliw płynnych — ropy oraz gazu i wody. Coraz większą rolę gra energia
atomowa. W zależności od warunków fizjograficznych kraju, posiadanych surowców
energetycznych oraz rozwoju ekonomicznego kształtuje się sieć elektrowni. Wywierają
one duży wpływ na środowisko, zanieczyszczając powietrze oraz wodę. Odprowadza
się do rzek znaczne ilości wód podgrzanych (w 1970 r. w Polsce około 4,5 mld m3).

Przewiduje się u nas 7-krotny wzrost energii elektrycznej, z 70 mld kWh w 1971 r.
do około 500 mld kWh w 2000 r. Aby można było osiągnąć tę produkcję, konieczne
jest wybudowanie 20—30 dużych elektrowni o łącznej mocy produkcyjnej około
80 tys. MW7 . Spowoduje to wzrost emisji pyłów i gazów. Jednakże dzięki coraz
sprawniejszym filtrom znaczna ilość pyłów nie przedostanie się na zewnątrz. Na-
tomiast jeśli w dalszym ciągu podstawowym paliwem będzie węgiel kamienny,
zawierający 1,5% S0 2 , wydatnie wzrośnie emisja gazów (do 7 min ton rocznie).
Zanieczyszczenia powietrza spowodowane przez elektrownie obejmują około 14 %.
powierzchni kraju. W zależności od wysokości kominów może być regulowany
zasięg zanieczyszczeń poszczególnych zakładów energetycznych. Może wzrosnąć
znacznie ilość odprowadzanych do rzek wód podgrzanych, o ile nie zastosuje się
zamkniętych obiegów chłodniczych. Mimo że do 2000 r. podstawowym paliwem
w Polsce będzie węgiel kamienny i brunatny (67 %), przewiduje się wzrost udziału

5 T. Skawina, Z. Bojarski , J. Janczak , F. Kamieniecki , A. Kleczkowski , T. Musz-
kiet, Zanieczyszczenie i zatruwanie środowiska w Polsce, Biul. Komit. Przestrz. Zagosp. Kraju
nr 68, 1971, s. 125-172.

6 „Życie Warszawy", październik 1973.
7 K. Kopecki , Zasoby surowców energetycznych Polski i ich wykorzystanie do roku 2000 na

tle bilansu światowego. Prognoza bilansu paliwowo-energetycznego Polski do roku 2000, „Polska 2000"
nr 1, 1973, s. 5-101.

http://rcin.org.pl

35

ropy i gazu do 20 %, natomiast elektrownie wodne dostarczać będą mniej niż 3 %,
a elektrownie atomowe około 10 % energii.

Elementem podstawowym w energetyce jest sieć przesyłowa, która stale zagęszcza
się i staje się coraz potężniejsza (podpory). W miarę jej rozwoju następuje coraz
gęstsze „zadrutowanie" krajobrazu. Linie wysokiego napięcia biegną prostolinij-
nymi odcinkami, nie są dopasowane do terenu, niszczą roślinność wzdłuż swych tras.
Z punktu widzenia estetyczno-krajobrazowego byłoby rzeczą pożądaną, aby sieć ta
biegła równolegle do pasm infrastruktury technicznej, podobnie jak wzdłuż dróg
przebiegają połączenia telefoniczne. Ideałem byłoby prowadzenie przewodów pod
ziemią. Projektowane przewody elektryczne o mocy powyżej 750 kV tworzą pasy
o szerokości 1 km, zagrażające życiu organicznemu. Ministerstwo Leśnictwa infor-
muje, że dotychczas pod linie przesyłowe zajęto 5 tys. ha lasu, a co roku zajmują
one nowe powierzchnie leśne od 300 do 400 ha8.

W P Ł Y W R O Z W O J U P R Z E M Y S Ł U N A Ś R O D O W I S K O C Z Ł O W I E K A

Przemysł stanowi siłę napędową rozwoju gospodarczo-społecznego, dlatego
wszystkie państwa dążą do zwiększenia produkcji przemysłowej. Tylko państwa
najwyżej rozwinięte mogą sobie pozwolić na przyhamowanie tempa rozwoju pro-
dukcji przemysłowej w imię ochrony jakości środowiska. Przed produkcją przemy-
słową w państwach wysoko rozwiniętych zarysowuje się już możliwość dojścia
w ciągu 30 lat do okresu „obfitości", a więc do górnych limitów produkcji. Kraje te
jednak nie są do tego przygotowane i na razie główny nacisk kładą na jak najtańsze
wytwarzanie, jak największej ilości, jak najlepszych wyrobów. Nowe technologie
kładą duży nacisk na automatyzację produkcji, na technologię materiałooszczędną
(miniaturyzację) i bezodpadową. Wprawdzie w krajach wysoko rozwiniętych za-
trudnienie w przemyśle nie odgrywa już roli przodującej, ustępując pierwszego
miejsca usługom, ale w dalszym ciągu produkcja przemysłowa tworzy największy
odsetek dochodu narodowego.

Nieco odmienna sytuacja jest w krajach mniej rozwiniętych lub rozwijających się.
Przemysł jest tu wiodącym działem gospodarki narodowej, dlatego rządy muszą
popierać rozwój produkcji przemysłowej. Wizja wieku „obfitości" jest w tych pań-
stwach jeszcze odległa.

Dotychczas stosowane technologie produkcji przemysłowej powodują silną de-
gradację środowiska człowieka przez zużywanie coraz większych ilości energii elek-
trycznej, surowców mineralnych i organicznych, wody, maszyn itp. przez zatrud-
nianie coraz większej ilości pracowników. Efektem ubocznym produkcji przemysło-
wej są coraz liczniejsze odpady i wzrastające zanieczyszczenia powietrza i wody,
degradacja gleb i dewastacja szaty roślinnej. Przemysł pozostawia w miarę rozwoju
produkcji coraz większe ilości odpadów poprzemysłowych, zrzuca coraz więcej
ścieków lepiej lub gorzej oczyszczonych, podgrzanych wód chłodniczych itp.Maszyny

8 „Życie Warszawy" z 31 X 1973.

http://rcin.org.pl

36

używane w produkcji powodują hałas oraz wibracje nie tylko w halach produkcyj-
nych, ale także na zewnątrz. Odpady poprzemysłowe, ścieki, emitowane gazy i pyły,
czasem zawierające substancje trujące, rozchodzą się szeroko lub przenikają wgłąb
środowiska, a niektóre z nich mogą utrzymywać się długo.

Zanieczyszczenia zależą od rodzaju produkcji, a więc od gałęzi przemysłu. Za
najbardziej zanieczyszczające uważa się: przemysł chemiczny, zakłady koksownicze,
celulozowe i płyt pilśniowych, przemysł hutniczo-metalowy, energetyczny, mate-
riałów budowlanych, garbarnie, niektóre zakłady włókienniczo-odzieżowe oraz
pewne grupy przemysłu spożywczego. Z wielkością zakładu, zazwyczaj proporcjo-
nalnie do wielkości produkcji, wzrastają zanieczyszczenia. Istnieją pewne progi
wielkości zanieczyszczeń, które środowisko jest zdolne samo unicestwić. Przekro-
czenie tych progów powoduje niebezpieczną sytuację, zagrażającą zdrowiu człowieka
oraz zachowaniu jakości środowiska9. Niebezpieczeństwo tkwi również w fakcie, że
skutki zanieczyszczeń są często odległe w czasie, mało rozpoznane, a pojemność śro-
dowiska w tym względzie nie jest wiadoma. Dlatego trzeba przy ustalaniu wielkości
produkcji zwracać uwagę na skutki ilościowe i jakościowe powodujące degradację
i zanieczyszczenia pobliskiego środowiska człowieka.

Do roku 2000 przewiduje się 5—6-krotny wzrost produkcji przemysłowej przy
1,5-krotnym wzroście liczby zatrudnionych, co musi spowodować modernizację
przemysłu oraz zmianę struktury gałęziowej. W ciągu 30 lat zbudowanych zostanie
kilkaset nowych zakładów, w tym przeszło 100 wielkich zakładów powodujących
silną degradację środowiska. Plan perspektywiczny przewiduje przede wszystkim
przebudowę i rozbudowę istniejących zakładów. Prawie 60 % nakładów inwestycyj-
nych na przemysł zostanie ulokowanych w aglomeracjach. Około 16% wypadnie
na regionalne ośrodki wzrostu, reszta zaś zostanie rozproszona po średnich i małych
miastach. Istnieje kilkadziesiąt miast średnich i małych w Polsce, które mają szcze-
gólnie korzystne warunki do rozbudowy przemysłu. Budowa nowych zakładów
przemysłowych i rozbudowa starych obejmuje około 20 % obszaru kraju, na której
zaznaczy się większa koncentracja zniszczeń i zanieczyszczeń środowiska.

R O Z W Ó J R O L N I C T W A O R A Z J E G O W P Ł Y W N A Z M I A N Y W Ś R O D O W I S K U

W związku ze stałym wzrostem liczby ludności oraz podnoszeniem jej stopy
życiowej, przywiązuje się dużą wagę do wzrostu produkcji rolnej i dąży się do maksy-
malnego podniesienia plonów przy jak najmniejszych nakładach pracy i kapitału.
Na skutek tego doskonali się agrotechnikę, przeprowadza melioracje użytków rol-
nych, stosuje się coraz wydajniejsze gatunki roślin oraz coraz większe ilości nawozów
sztucznych i pestycydów, przeprowadza się szereg specjalnych urządzeń w celu
zwiększenia produktywności ziemi. Powoduje to zmiany w glebach, zmieniają się
też całe ekosystemy rolnicze. O ile zabiegi te nie są przeprowadzane w sposób umie-

9 Przykładem mogą tu być Zakłady Azotowe w Puławach, które przez ogromną rozbudowę
bardzo silnie zagroziły środowisku na dużej przestrzeni.

http://rcin.org.pl

37

jętny, na podstawach naukowych, następuje degradacja środowiska rolnego, czasem
nawet zniszczenie gleb oraz wzmożenie procesów denudacji i erozji. Zmniejsza się
przy tym areał pól uprawnych, ponieważ inne działy gospodarki narodowej roz-
szerzają się kosztem użytków rolnych. Najwięcej ziemi traci rolnictwo na rzecz roz-
budowy osiedli, przemysłu i infrastruktury technicznej. Pociąga to za sobą koniecz-
ność uzyskiwania coraz większych zbiorów z coraz mniejszych obszarów.

W związku z powyższym w prognozie powinny być ujęte następujące zagadnienia:
1) rozwój agrotechniki, zapewniający osiąganie jak największych zbiorów (wzrost
wysokości plonów); 2) zapobieganie niszczeniu gleb przez odpowiednie zabiegi
pielęgnacyjne (w szczególności chodzi tu o zapobieganie procesom erozji i denudacji);
3) ochrona przed niszczeniem lub niewłaściwym użytkowaniem gleb bardzo do-
brych i dobrych nawet średnich, przekazywanie natomiast gleb słabych i bardzo
słabych do zalesienia. Niezależnie od jakości gleb należy chronić użytki rolne,
szczególnie silnie zainwestowane, na obszarze których znajdują się szklarnie, inspekty,
deszczownie itp. Dotyczy to także sadów, plantacji jagód, chmielu, ziół leczniczych,
upraw polowych warzyw, kwiatów itp. W pewnej mierze odnosi się to także do
upraw roślin przemysłowych; 4) opracowanie programu chemizacji rolnictwa oraz
jego skutków, a więc zanieczyszczeń wód spływających z pól do rzek, jezior i mórz,
zmniejszenie niebezpieczeństwa zatruć produkowanych środków żywności itp.;
5) usprawnienie melioracj', które będą obejmowały coraz większe przestrzenie użyt-
ków rolnych. Obserwuje się w Polsce niebezpieczną tendencję do przesuszania
obszarów, natomiast znacznie mniej jest zabiegów mających na celu nawodnienie
gruntów ornych oraz użytków zielonych.

W Polsce użytki rolne stanowią 63,4 %, w tym grunty orne 49,7 %, łąki 8,2 %
i pastwiska 5,5 %. Uzyskiwane plony wynoszą około 60—70 % plonów państw
zachodnioeuropejskich. Następuje stały rozwój agrotechniki, zwłaszcza w gospo-
darstwach państwowych, które obejmują około 12% użytków rolnych. Proces ten
przebiega wolniej w rozdrobnionych indywidualnych gospodarstwach rolnych. Aby
rozwój ten przyspieszyć, tworzy się kółka rolnicze oraz rozmaite spółdzielnie. Szcze-
gólną uwagę przywiązuje się do hodowli bydła rogatego, trzody chlewnej oraz
drobiu.

Ustawowo chroni się przede wszystkim gleby dobre I—III klasy, które stanowią
30,4 % powierzchni kraju. Rolnictwo przekazuje pod inne użytkowanie co roku
kilkanaście tysięcy ha użytków rolnych, z tego prawie połowę leśnictwu, które na
najsłabszych glebach (V i VI klasy) przeprowadza zalesienia. Przewiduje się, że
obszar użytków rolnych do 2000 r. zostanie zmniejszony o 20 %, z czego wynika,
że ilość gruntów ornych na 1 mieszkańca spadnie z 0,62 ha do 0,40 ha.

Szybko następuje chemizacja rolnictwa. Zużycie nawozów sztucznych ma wzro-
snąć z 124 kg/ha NPK w 1970 r. do 300 kg/ha NPK w 2000 roku. Podobnie ma
wzrosnąć wapnowanie z 19 kg/ha do 150 kg/ha w 2000 r. To samo dotyczy pesty-
cydów, których zużywa się coraz więcej (w 1972 r. 60 tys. t).

Zabiegi melioracyjne objęły 3,8 min ha gruntów ornych oraz 1,8 min ha użytków

http://rcin.org.pl

38

zielonych. Z tego zmeliorowano za pomocą rowów 950 tys. ha, drenowania około
2 min ha. Natomiast nawodnienia objęły około 1 min ha. Plan do 2000 r. przewi-
duje dalsze melioracje: 2,5 min ha gruntów ornych, 1,3 min ha użytków zielonych
oraz wprowadzenie deszczowni na obszarze 300 tys. ha. Ponadto ma się zbudować
wiele małych sztucznych zbiorników do celów rolniczych (o wydajności łącznej
około 600 min m3).

Procesy erozyjne gleb występują na 15—20 % powierzchni, z tego około 1 min ha
jest silnie zagrożonych. Rekultywacją objęto do 1970 r. około 5000 ha, pozostało
jeszcze do rehabilitacji około 20 tys. ha.

G O S P O D A R K A L E Ś N A I J E J O D D Z I A Ł Y W A N I E N A Ś R O D O W I S K O

Gospodarka leśna w Europie, poza krajami skandynawskimi i ZSRR, wykazuje
tendencje mające na celu zabezpieczenie istniejących drzewostanów. Stąd wzrasta
stale import drewna do państw europejskich. Ze względu na wielostronne znaczenie
lasów coraz więcej zwraca się uwagi na ich funkcje pozaprodukcyjne.

Lasy p r o d u k c y j n e w wieku ponad 40 lat są eksploatowane, lasy młodsze
wymagają zabiegów pielęgnacyjnych. Po wycięciu drzew wyręby zalesia się ponow-
nie, dostosowując gatunki drzew do siedlisk ekologicznych. Następuje odbudowa
lasów na miejsce wprowadzonych w XIX w. monokultur drzew iglastych. Zwraca
się uwagę na to, aby pozysk drewna nie przekraczał naturalnego jego przyrostu.
Zalesia się nieużytki oraz najsłabsze gleby użytków rolnych. Coraz mniejszą rolę
odgrywają uboczne użytki leśne, głównie z powodu braku rąk do pracy. Coraz
mniej pozyskuje się żywicy, karpiny, kory garbarskiej, owoców i ziół leśnych, grzy-
bów, cetyny, stroisza, choinek itp.

Dużą wagę przywiązuje się do l a sów o c h r o n n y c h , do których zalicza się:
1) parki i rezerwaty przyrody, 2) lasy ochronne w górach i nad morzem, których
celem jest zapobieganie denudacji i erozji oraz powodziom itp. Mają one chronić
gleby, obszary źródliskowe, miejsca poboru wody, tereny wzdłuż rzek i potoków,
wydmy, wybrzeża klifowe, strome zbocza wąwozów itp. Chroni się także lasy w celu
poprawy warunków klimatycznych, w celach leczniczych (np. strefy ochronne
wokół uzdrowisk) na terenach wypoczynkowych i turystycznych. Szczególne zna-
czenie mają lasy w pobliżu aglomeracji miejsko-przemysłowych, gdzie tworzy się
albo pasy leśne wokół miast albo kliny zieleni wcinające się w zabudowane dzielnice.

W prognozie gospodarki leśnej należy uwzględnić następujące zagadnienia:
1) planowany wzrost powierzchni leśnej, 2) wzmożenie zabiegów pielęgnacyjnych,
a m. in. nawożenie, melioracje, walkę ze szkodnikami itp., 3) rozklasyfikowanie
lasów ochronnych ze względu na funkcje przez nie pełnione oraz dążenie do po-
większenia ich powierzchni, 4) przeciwdziałanie niszczeniom lasów przez przemysł,
5) opracowanie planu eksploatacji leśnych użytków ubocznych, 6) zabezpieczenie
stanu zwierzyny łownej, 7) prowadzenie akcji zadrzewienia poza lasami.

Powierzchnia leśna w Polsce stanowi 27,2 %. W ciągu 20 lat wzrosła o 5 %
i przewiduje się, że w 2000 r. przekroczy 30 % (to jest średnią dla Europy). Z tego

http://rcin.org.pl

39

w 1970 r. tylko 45 % stanowiły lasy rębne, reszta (55 %) wymagała większych lub
mniejszych zabiegów pielęgnacyjnych. Pozyskuje się rocznie około 18 min m 3

tarcicy, co mniej lub więcej odpowiada naturalnemu przyrostowi tfreewostanów.
Przebudowuje się lasy, dostosowując gatunki drzew do siedliska ekologicznego.
Ze względu na społeczne znaczenie lasu przewiduje się z czasem zmniejszenie po-
zysku drewna. Plan zakłada zwiększenie pozysku ubocznych użytków leśnych,
w szczególności utrzymanie dobrego stanu zwierzyny łownej. Około 300 tys. ha
lasów niszczonych przez przemysł wymaga szczególnych zabiegów pielęgnacyjnych.
Rekultywuje się obszary leśne po eksploatacji górniczej. W rękach państwa znajduje
się 78 % powierzchni leśnej, w rękach indywidualnych właścicieli — 18 %. Państwowe
lasy gospodarcze stanowią 63 %, ochronne 13 %. Przewiduje się, że dla celów rekre-
acyjno-turystycznych przeznaczonych powinno zostać około 20 % ogólnej po-
wierzchni leśnej. Na wielką skalę prowadzi się w formie czynów społecznych zadrze-
wienie. Rocznie sadzi się około 10—12 min drzew i około 18—20 min krzewów.

G O S P O D A R K A W O D N A I J E J O D D Z I A Ł Y W A N I E N A Ś R O D O W I S K O

Większość państw wysoko rozwiniętych natrafia na trudności w zaopatrzeniu
ludności i gospodarki w wodę. Dlatego sporządza się bilanse zasobów wodnych
i porównuje się je z rosnącym zapotrzebowaniem. Woda jest surowcem częściowo
odnawialnym, głównie dzięki opadom (np. obliczanym w okresach rocznych).
Coraz częściej sięga się do zasobów wód podziemnych oraz do odsalania wód mor-
skich. Zasoby wód opadowych gromadzi się w różnego rodzaju sztucznych zbior-
nikach, które wykorzystuje się do celów energetycznych, do zasilania szlaków wod-
nych, nawadniania pól i łąk, do celów rekreacji i turystyki itp. Mają one również
znaczenie przeciwpowodziowe. Okresowo występują susze lub powodzie. Jedne
i drugie przynoszą poważne straty. Na wielką skalę prowadzi się zabiegi meliora-
cyjne, pewne obszary się osusza, inne zaś nawadnia. Wprowadza się też sztuczne
deszczownie. Powodziom ma zapobiegać regulacja potoków i rzek, obwałowania
obszarów nizinnych nad rzekami itp.

Ważnym problemem jest wykorzystanie dróg wodnych do celów transportowych,
budowa kanałów komunikacyjnych itp. Również duże znaczenie ma wykorzystanie
energetyczne rzek i potoków. We wszystkich krajach zakłada się wodociągi dla
zaopatrzenia w wodę ludności, przemysłu, gospodarki komunalnej itp., równo-
cześnie przeprowadza się kanalizację.

Ważnym, ale trudnym zagadnieniem powiązanym z gospodarką wodną jest zanie-
czyszczanie rzek, jezior i mórz przez odprowadzanie do nich ścieków komunalnych
i przemysłowych. Wraz ze zużyciem wody rośnie ilość ścieków. Do rzek i jezior
opady spłukują z pól uprawnych nadwyżki źle stosowanych nawozów sztucznych
oraz pestycydy, które należą do niebezpiecznych, długotrwałych skażeń wody.
Oczyszczanie rzek silnie zanieczyszczonych jest na tyle kosztowne, że w szeregu
wypadków w krajach kapitalistycznych traktuje się pewne odcinki rzek jako kanały
ściekowe. Niemniej buduje się coraz więcej i coraz lepszych oczyszczalni, przezna-

http://rcin.org.pl

4 0

czając na nie coraz większe nakłady finansowe. W związku z gospodarką wodną
rozwija się budownictwo wodne, które wywołuje trwałe zmiany w stosunkach
wodnych. Szczególnym zadaniem jest tworzenie stref ochronnych na terenach po-
bierania wód konsumpcyjnych, w uzdrowiskach oraz na innych obszarach, na
których muszą być zachowane czyste wody. Również specjalnym zagadnieniem jest
zachowanie warunków dla uprawiania wędkarstwa.

Wymienione powyżej kwestie powinny być opracowane w celu ustalenia prognozy
gospodarki wodnej, która jest nieodzowna dla perspektywicznego planu przestrzen-
nego zagospodarowania kraju.

Polska nie jest bogato wyposażona w zasoby wodne. Coroczne opady przynoszą
190 mld m3 (średnia z lat 1951 — 1970), dopływ rzekami spoza granic kraju wynosi
5 mld m3. Dostępne zasoby wód podziemnych szacowane są na 9 mld m3 . Do Bał-
tyku odpływa rzekami przeciętnie 58 mld m3, gospodarka narodowa zużywa około
10 mld m3, reszta zaś paruje, zasila roślinność, glebę itp.10 Równocześnie odpro-
wadza się około 8,5 mld m3 wód zużytych. Bilans wodny jest napięty i w latach
małych opadów występuje na pewnych obszarach kraju brak wody. Sytuacja będzie
zaostrzać się w miarę zwiększania poboru wody. W 2000 r. pobór ten wyniesie
około 30 mld m3 . Wtedy będzie trzeba stosować recyrkulację wody, sięgnąć do
głębszych zasobów wód podziemnych, rozpocząć odsalanie Bałtyku i wód kopalnia-
nych oraz wprowadzić rygory bardzo oszczędnego gospodarowania zasobami wod-
nymi.

Jak wspomniano, zasoby wodne są odnawialne, ponieważ zależą głównie od
opadów. Opady są nierównomiernie rozłożone w ciągu roku. Latem bywają obfite
i gwałtowne, co czasem wywołuje powodzie. Straty powodziowe szacuje się na
około 1 mld zł rocznie, są jednak lata, w których sięgają one kilku miliardów złotych
(np. w 1970 — 4 mld zł). Wody opadowe gromadzi się w rozmaitych naturalnych
i sztucznych zbiornikach. W Polsce znajdują się 74 większe zbiorniki o łącznej
pojemności 2,3 mld m3 . Przewiduje się budowę dalszych, tak aby pojemność ich
podwoiła się, przekraczając 5 mld m3.

Obok zbiorników sztucznych naturalne zbiorniki wody tworzą bagna i tereny
podmokłe. Gromadzą one w Polsce około 21 mld m3 wody. Zasoby te kurczą się
na skutek zabiegów melioracyjnych. Osiągnięca melioracji są poważne, ale coraz
wyraźniej zaznacza się przesuszenie gleb. Dlatego należy poddać rewizji plany melio-
racyjne i większy nacisk położyć na nawadnianie użytków zielonych oraz gruntów
ornych.

Prowadzi się prace nad regulacją rzek i potoków, budową wałów ochronnych itp.;
mają one na celu zapobieganie powodziom. Uregulowano 22 tys. km rzek (tj. 56 %),
4 tys. km potoków oraz obwałowano rzeki na odcinku 3 tys. km. Kłopotliwym
zagadnieniem są zanieczyszczenia rzek związane z odprowadzaniem ścieków. Czy-

10 J Lambor , Gospodarka wodna, I cz. 1962; Z. Mikulski , Zarys hydrografii Polski, 1965,
s. 288.

http://rcin.org.pl

41

stość wód rzek w Polsce przedstawia się następująco: wody czyste stanowią 34,8 %»
wody o małym zanieczyszczeniu nadające się do picia i dla przemysłu — 31,3 %».
wody, które mogą być użytkowane w rolnictwie — 13,8 %, oraz wody nie nadające
się w ogóle do użytkowania — 20,1 %. Przewiduje się znaczną poprawę czystości
wód do 2000 r., dzięki zainstalowaniu wielkiej liczby oczyszczalni przemysłowych,
miejsko-przemysłowych itp. Plan do 2000 r. przewiduje, że po wprowadzeniu wła-
ściwych urządzeń około 90 % zanieczyszczeń będzie likwidowanych. Niestety po-
zostałe 10% będzie wzrastać razem z podnoszeniem się produkcji przemysłowej,
rolniczej i rozbudową miast.

Z gospodarką wodną łączy się zagadnienie utrzymania śródlądowej sieci dróg
wodnych. Sieć ta w Polsce wynosi 4,6 tys. km i jest raczej zaniedbana, przewozy
są stosunkowo niewielkie (10 min ton = 0,7 % ogółu tonażu). Sieć wodna może być
ednak zmodernizowana, o ile włączy się ją do międzynarodowego europejskiego
systemu dróg wodnych.

Moc energetyczna rzek jest wykorzystana zaledwie w 5 %, a hydroelektrownie
dostarczają nie więcej niż 2 % ogólnej energii elektrycznej.

W P Ł Y W W Y P O C Z Y N K U I T U R Y S T Y K I N A Ś R O D O W I S K O

Rola wypoczynku i turystyki będzie stale wzrastać w związku z podnoszeniem
się stopy życiowej społeczeństwa oraz skracaniem czasu pracy. Miejski styl życia,
odznaczający się wieloma niedogodnościami, powoduje coraz więcej wyjazdów
okresowych mieszkańców miast. Ponadto znacznie ożywia się ogólna ruchliwość
ludzi, wzrastają też zainteresowania innymi krajami, należy więc liczyć się z silnym
wzrostem ruchu turystycznego krajowego i zagranicznego. Aby zaspokoić potrzeby
tego ruchu, trzeba dysponować dobrze zagospodarowanymi terenami o korzystnych
walorach turystycznych. Należą do nich: naturalne krajobrazy o urozmaiconej
rzeźbie, dogodne stosunki wodne, dobrze zachowana roślinność, osobliwości przy-
rodnicze itp. Obok naturalnych krajobrazów obiektami turystycznymi są dzieła
człowieka, np. zabytki sztuki i architektury, zabytki etnograficzne, pamiatkowe
miejsca historyczne itp.

Rozwijają się różne rodzaje turystyki, np. samochodowa, rowerowa, kajakowa,
piesza itp. Różne mogą być także cele turystyki, wśród których na pierwszy plan
wybija się krajoznawstwo, a więc chęć poznawania nieznanych obszarów lub obiek-
tów. Obok turystyki ogromną rolę odgrywa ruch wypoczynkowy. Mogą to być
zorganizowane obozy, kolonie, wczasy, indywidualne wyjazdy do letnisk, kąpielisk,
uzdrowisk, schronisk itp. Dla rozwoju ruchu wypoczynkowo-turystycznego po-
trzebne są odpowiednie tereny, które byłyby chronione prawnie przed innymi spo-
sobami ich użytkowania, mogącymi spowodować ich degradację.

Obszary rekreacyjno-turystyczne występują w bliskich okolicach aglomeracji
miejsko-przemysłowych jako główne tereny zaspokajania wyjazdów świątecznych
(weekendowych). W strefach podmiejskich występują również domki letniskowe,
tzw. drugie mieszkania ludności miast. Ruch świąteczny wymaga nie zniszczonych

http://rcin.org.pl

4 2

terenów przyrodniczych: np. lasów, jezior itp. Obok nich zabezpieczone muszą być
•obszary o szczególnie wysokich walorach turystycznych mających znaczenie ogólno-
krajowe, a niekiedy międzynarodowe.

Obszary turystyczne muszą być odpowiednio zagospodarowane oraz komunika-
cyjnie powiązane z miejskimi skupieniami ludności. Zagospodarowanie powinno być
dostosowane do walorów danej miejscowości oraz do charakteru ruchu wypoczyn-
kowo-turystycznego. Wprowadzić należy klasyfikację miejscowości wypoczynkowo-
turystycznych, przydatną dla planowania zagospodarowania przestrzennego. Obej-
muje ona uzdrowiska, stacje klimatyczne, kąpieliska nadmorskie lub nadjeziorne,
letniska, miejscowości turystyczne, sportowe, strefy niedzielnego wypoczynku wokół
miast i in. Część z nich o najwyższych walorach oraz największej frekwencji powinna
być najlepiej zagospodarowana, nastawiona także na obsługę ruchu z zagranicy.
Obok poszczególnych miejscowości koncentrujących ruch należy wspólnie zagospo-
darowywać zespoły tych miejscowości lub obszary turystyczno-wypoczynkowe. Po-
trzebna jest regionalizacja obszarów wypoczynkowo-turystycznych w kraju.

Oczywiście ruch wypoczynkowo-turystyczny jest jak najściślej związany ze śro-
dowiskiem geograficznym, należy więc dbać o zachowanie walorów tego środowiska;
dlatego powinno chronić się ustawowo obszary lub obiekty turystyczne.

W Polsce ruch wypoczynkowo-turystyczny rozwija się szybko i intensywnie.
W 1972 r. zanotowano 85 min osób w ruchu krajowym oraz 8 min osób w ruchu
zagranicznym. Przewiduje się, że do 2000 r. ruch ten wzrośnie trzykrotnie. W związku
z tym należy przygotować dla niego racjonalnie zagospodarowane tereny. Ponieważ
parki narodowe oraz rezerwaty przyrody nie są w stanie zaspokoić potrzeb tury-
stycznych, a poza tym nie były one w tym celu tworzone, wobec tego należy zacząć
tworzyć parki krajobrazowe, względnie obszary o chronionym krajobrazie, które by
służyły głównie celom wypoczynku i turystyki11. Opracowano odpowiednie projekty.
Jeden z nich (O. Rogalewskiego12) przewiduje zagospodarowanie turystyczne
31 obszarów o powierzchni 70 tys. km2 (22% pow. kraju). Obszary te występują
głównie w górach, nad morzem, na pojezierzu oraz w okolicach aglomeracji miejsko-
-przemysłowych. Dla celów wypoczynkowych przewiduje się około 140 obszarów
o powierzchni 45 tys. km2, co stanowi 14,6 % pow. kraju. Obszary te są rozmiesz-
czone w sposób podobny jak tereny turystyczne. Ma się je wyposażyć w 5,6 min
miejsc noclegowych, w tym 1,2 min miejsc nadających się do użytkowania w zimie.
Przewiduje się zagospodarowanie 8 wielkich centrów turystyczno-krajoznawczych,
55 ośrodków turystycznych. Wyposaży się je w 500 tys. miejsc noclegowych. Ponadto
zagospodarowane zostaną najciekawsze szlaki wodne.

Odrębnym problemem są uzdrowiska. W 1972 r. istniało w Polsce 36 ustawowych
uzdrowisk, które przyjęły na podstawie skierowań ponad 0,5 min kuracjuszy. Za-

11 Na podstawie uchwał wojewódzkich rad narodowych.
12 O. Rogalewski , Zasady ochrony środowiska przyrodniczego na obszarach turystycznych

w Polsce, Zakład Zagospodarowania Turystycznego GKKFiT, 1970.

http://rcin.org.pl

43

potrzebowanie społeczne zostało pokryte zaledwie w połowie. Dlatego przewiduje
się rozbudowanie 7 dalszych uzdrowisk. Ponadto 67 miejscowości posiada wody
lecznicze. Do 2000 r. przewiduje się przyjęcie w uzdrowiskach ponad 2,5 min kura-
cjuszy. Będzie się rozbudowywać uzdrowiska w 17 regionach. Poza nimi rozrzuco-
nych pozostanie 38 uzdrowisk. Znacznie poszerzy się strefy ochronne uzdrowisk
(do 2,0 % powierzchni kraju) oraz utworzy w każdym uzdrowisku strefy ciszy.

KATAKLIZMY PRZYRODY

Kataklizmy przyrody występują niezależnie od działalności człowieka, jednakże
poznanie ich genezy, przebiegu oraz skutków pozwala człowiekowi na pewne zmniej-
szenie szkód i klęsk. Sieć obserwacyjna i ostrzegawcza pozwala na wcześniejsze
przygotowanie się do kataklizmów.

W prognozie powinno się uwzględnić wszystkie rodzaje kataklizmów przyrodni-
czych, które występują na danym obszarze, podać ich częstotliwość i nasilenie,
wskazać na szkody i straty, jakie powodują lub mogą spowodować, oraz podać
możliwości przeciwdziałania.

Polska, podobnie jak cała Europa środkowa, należy do obszaru, który rzadko
jest nawiedzany silnymi katastrofami przyrodniczymi. Nie ma czynnych wulkanów,
trzęsienia ziemi występują bardzo rzadko i w bardzo słabym stopniu. Jedynie na
Śląsku na obszarze kopalń węgla kamiennego występują tzw. tąpania, zawały,
przeważnie związane z eksploatacją węgla. Dość rzadko zdarzają się silne wiatry,
najczęściej nad morzem w formie sztormów oraz w górach w formie wiatru halnego.
Mimo że wyrządzają one pewne szkody, nie występują jednak tak gwałtownie, jak
tajfuny lub tornada w strefie podzwrotnikowej. Prawie co roku zdarzają się po-
wodzie. Wiosną wywołuje je tajanie śniegu na południu przy utrzymującej się po-
krywie lodowej na północy; latem (VI—VII) są powodowane gwałtownymi deszcza-
mi, przeważnie w górach. Również prawie każdego roku zdarzają się dłuższe lub
krótsze okresy upałów, suszy i mrozów. Masowe pojawianie się szkodników lub
epidemii nie przybiera form katastrofalnych. W Polsce zatem zagadnienia katakliz-
mów przyrodniczych nie są tak istotne, jak w wielu innych krajach.

ZAPOBIEGANIE ZWIĘKSZANIU SIĘ ZANIECZYSZCZEŃ
I DEGRADACJI ŚRODOWISKA

W poprzednich rozdziałach zwrócono uwagę na różnorodne degradacje i zanie-
czyszczenia związane z pewną działalnością człowieka, przyczyniające się do obni-
żenia jakości środowiska. W niniejszym rozdziale zestawiono poszczególne degra-
dacje i zanieczyszczenia według ich rodzajów.

ZMIANY w RZEŹBIE POWIERZCHNI ZIEMI ORAZ PROBLEMY REKULTYWACJI

O górnictwie już była mowa poprzednio. Mimo wielu niedogodności i kosztów
rozwija się ono nadal, gdyż rozwój gospodarki potrzebuje coraz więcej surowców

http://rcin.org.pl

44

mineralnych. W skali globalnej należy spodziewać się, że ujemne skutki górnictwa
będą stale wzrastały pod względem obszaru i natężenia. Stale będzie przybywało
nowych antropogenicznych nieużytków w postaci form wklęsłych i wypukłych.
Dlatego bardzo ważna jest rekultywacja obszarów zniszczonych przez górnictwo,
które powinno być obciążone pełnymi kosztami jej realizacji. Ponieważ zasoby
surowców mineralnych są ograniczone, należy je zużywać oszczędnie, przy
czym te same surowce powinny być kilkakrotnie wykorzystywane. Aby powstrzymać
stały wzrost hałd płonych skał i odpadów pogórniczych, należy starać się o ich
wykorzystanie. Część starych hałd zawiera znaczne ilości surowców, które mogą
być ponownie użytkowane (w Polsce przerabia się hałdy poflotacyjne zawierające
cynk i ołów oraz hałdy powęglowe, z których odzyskuje się węgiel; żużle wykorzy-
stuje się przy produkcji cementu, wiele innych odpadów przerabia się na materiały
budowlane). Niektóre hałdy można zużyć do zasypywania dołów lub kopalni od-
krywkowych itp. Inne hałdy można zazieleniać, zamieniać na parki lub nawet na
pola uprawne. W tym celu już w czasie eksploatacji górniczej należy osobno gro-
madzić usuwaną glebę. Również prace związane z budownictwem i transportem
przekształcają powierzchnię ziemi, niwelując jej nierówności.

Z A P O B I E G A N I E N I S Z C Z E N I U G L E B

Gleby ulegają stałym zmianom, często negatywnym, na skutek naturalnych
procesów erozji wodnej, wietrznej i chemicznej. Do tego dochodzą spłukiwania
powierzchniowe gleb na zboczach przez denudację, soliflukcję itp. Obok procesów
naturalnych gleby człowiek niszczy przez nieracjonalną agrotechnikę dobór nie-
właściwych upraw, wadliwe stosowanie nawozów sztucznych i pestycydów. Gleby
niszczy jednak nie tylko rolnictwo. Również w pobliżu zakładów przemysłowych
ulegają one niszczeniu poprzez zapylenie, zatrucie ściekami, toksycznymi związkami
chemicznymi itp. Obniża to jakość plonów rolnych, a nawet zagraża zdrowotności
produktów. Dlatego w znacznie szerszym zakresie powinien być opracowany plan
dalszych badań tych procesów oraz plan akcji mającej na celu ochronę gleb.

Z A B I E G I C H R O N I Ą C E P R Z E D D E W A S T A C J Ą R O Ś L I N N O Ś C I O R A Z Ś W I A T A Z W I E R Z Ę C E G O

Jest rzeczą powszechnie znaną, że następuje synantropizacja szaty roślinnej.
Procesem tym jest objęte około 80 % powierzchni Polski. Obok ochrony gatunkowej
roślin i zwierząt zabezpieczenia wymagają całe ekosystemy naturalne. Należy kształ-
tować zgodnie z warunkami środowiska również ekosystemy antropogeniczne
(np. rolne). Najsilniejsze zmiany zachodzą w lasach. Następuje gatunkowa prze-
budowa lasów, zgodna z naturalnym siedliskiem, zalesia się nieużytki halizny i zręby.

Świat zwierzęcy jest związany z ekosystemami roślinnymi i wraz z nimi ulega
zmianom lub zagładzie. Ochrona ekosystemów jest równocześnie ochroną świata
zwierzęcego. Tworzy się specjalne rezerwaty faunistyczne. Działanie to uzupełnia
ochrona zwierząt łownych oraz ochrona gatunkowa zwierząt objętych zarządzeniem
Ministra Leśnictwa z 1952 r.

http://rcin.org.pl

45

Należy hamować i przeciwstawiać się postępującej stale, choć często w sposób
powolny, dewastacji w ekosystemach naturalnych pod wpływem uprzemysłowienia,
urbanizacji oraz rolnictwa i ruchu rekreacyjno-turystycznego.

O C H R O N A P O W I E T R Z A P R Z E D Z A N I E C Z Y S Z C Z E N I E M

Zanieczyszczenia powietrza koncentrują się głównie w miastach i ośrodkach
przemysłowych. Głównymi ich przyczynami są: produkcja przemysłowa, gospodar-
stwa domowe, komunikacja i inne. Niektóre zanieczyszczenia rozchodzą się szeroko
po kraju, a czasem przekraczają jego granice. Opracowanie prognozy powinno
rozpocząć się od ustalenia przewidywanych ilości i jakości emisji pyłów i gazów
do 2000 r. W następnej kolejności należy prowadzić obserwacje oraz pomiary według
jednolitych metod na skoordynowanej sieci punktów pomiarowych, zbadać dyna-
mikę rozchodzenia się zanieczyszczeń w związku z warunkami klimatycznymi,
użytkowaniem (pokryciem) ziemi i rodzajem skażeń, zbadać znaczenie wysokości
kominów odprowadzających pyły i gazy, dążyć do zmiany procesów technologicz-
nych w celu zmniejszenia ich emisji. Należy również zaplanować rozmieszczenie
aparatów oczyszczających dostosowanych do rodzajów zanieczyszczeń oraz obliczyć
koszty utrzymania sprawnej wyszkolonej obsługi. Wobec rozwoju motoryzacji
trzeba poświęcić szczególną uwagę zanieczyszczeniom powietrza powodowanym
przez motory spalinowe, dieslowskie itp.

O C H R O N A W Ó D P R Z E D Z A N I E C Z Y S Z C Z E N I E M

W ramach prognozy dotyczącej gospodarki wodnej należy zbadać stan zanie-
czyszczeń wód powierzchniowych i wgłębnych oraz opracować plan ich oczyszcza-
nia. Punktem wyjścia może być mapa czystości rzek i jezior, statystyczne ujęcie
wzrastania odprowadzanych ścieków oraz określenie granic absorpcji i samooczysz-
czania ich w rzekach i jeziorach. Należy zaplanować zakres recyrkulacji wody (kilka-
krotnego ich użytkowania), a więc jej uzdatniania łącznie z odsalaniem wód słonych.
Konieczne są zalecenia oszczędnego gospodarowania wodą, zwłaszcza w przemyśle
(np. obiegi zamknięte). Kłopotliwe są zanieczyszczenia termiczne oraz zanieczysz-
czenia trwałymi środkami chemicznymi (np. fenolami, detergentami, pestycydami
itp.). Konieczne jest rozbudowanie służby pomiarowej, alarmowej oraz kontrolnej.
Należy opracować plan budowy oczyszczalni indywidualnych dla zakładów prze-
mysłowych i dla miast oraz oczyszczalni zbiorowych i regionalnych. Konieczne jest
wprowadzenie coraz doskonalszych systemów oczyszczania oraz zwiększenie pro-
dukcji urządzeń służących temu celowi.

Również za mało poznane jest zjawisko zanieczyszczenia wód wgłębnych. W wy-
padkach alarmujących należy unieszkodliwiać skażenia u źródeł zanieczyszczeń.

O C H R O N A W Ó D B A Ł T Y K U J A K O M O R Z A P R Z Y B R Z E Ż N E G O

Bałtyk jest morzem stosunkowo niewielkim (22 330 km3 objętości), płytkim
(średnia głębokość 55 m) oraz prawie zamkniętym. W utrzymaniu czystości jego
wód jest zainteresowanych 7 państw, a mianowicie: Dania, RFN, NRD, Polska,

http://rcin.org.pl

46

ZSRR, Finlandia i Szwecja, które już w tym celu zawarły szereg konwencji. W 1973 r.
zawarto konwencję dotyczącą ochrony rybołówstwa i żywych zasobów Bałtyku,,
obejmującą również wody przybrzeżne. Problem zanieczyszczeń Bałtyku jest tym
poważniejszy, że zbyt wolno następuje w nim wymiana wód przez cieśniny duńskie,,
natomiast stale wzrasta ładunek zrzucanych doń zanieczyszczeń na skutek rozwoju
gospodarczego wszystkich wyżej wymienionych państw.

Do najgroźniejszych zanieczyszczeń wód Bałtyku według Cz. Okołotowicza13

oraz J. Rybińskiego i A. Majewskiego14 należą: nadmierna eutrofizacja wód na
skutek coraz większej ilości związków fosforowych i azotowych przynoszonych
przez rzeki, zanieczyszczenia ropą naftową, zatrucia pestycydami, zatrucia związkami
rtęci związane ze ściekami przemysłu celulozowego, dopływ wód podgrzanych,
dopływ ścieków komunalnych, a szczególnie ścieków sanitarnych, dopływ ścieków
przemysłowych, zanieczyszczenia portowe oraz plaż nadmorskich, zanieczyszczenia
ze strony otwartego morza, potencjalne zanieczyszczenia związane z eksploatacją
surowców mineralnych na szelfie.

Nadmierna eutrofizacja powoduje intensyfikację procesów gnilnych, deficyt tlenu
oraz nadmiar siarkowodoru. Dotyczy przede wszystkim piętra dolnego, które staje
się środowiskiem polisaprobowym o znacznym deficycie tlenu i nadmiarze siarko-
wodoru, amoniaku, fosforanów itp. Strefa beztlenowa wykazuje stałą tendencję
do rozszerzania się, dlatego można przypuszczać, że w ciągu kilkudziesięciu lat wody
Bałtyku poniżej halokliny (tj. ok. 60 m) staną się pustynią morską.

W latach 1960—1969 zanotowano (wg Kostilainena15) 268 awarii zbiornikowców
z ropą na Bałtyku. Przeważnie miały one miejsce w pobliżu portów. Zanieczyszczenia
ropą notowano na otwartych wodach w ilości 1,0 mg na 1 litr wody oraz w zatokach
5,0 mg/l. Zanieczyszczenia sięgają do 100 m głębokości. W ciągu 10 lat do Bałtyku
wyciekło ze zbiornikowców 66 tys. ton ropy. Należy się spodziewać, że obroty ropą
naftową na Bałtyku wzrosną co najmniej 10-krotnie w ciągu 30 lat. Groźba więc
wycieków stanie się poważna i jest szczególnie niebezpieczna na zamkniętym morzu,
jakim jest Bałtyk. Zagrożenie to wymaga niezwykłej ostrożności przy transporcie
i przeładunku ropy naftowej w związku z rozbudową Portu Północnego w Gdańsku.

Wody Bałtyku są zatruwane toksycznymi substancjami, wśród których najwięcej
jest pestycydów oraz związków rtęci. Badania szwedzkie wykazały, że w rybach
bałtyckich znajdują się poważne ilości związków toksycznych. Szczególnie silnie
występują zatrucia związkami rtęci u wybrzeży skandynawskich, dlatego w niektórych
regionach zakazano połowu ryb.

13 G. Około towicz , Ocena aktualnego stanu zagrożenia wód bałtyckich oraz prognoza w tej
dziedzinie, 1972 (rękop. IG PAN).

14 J. Rybińsk i , A. Majewski , Zanieczyszczenie bałtyckich wód przybrzeżnych, 1972 (rękop.
IG PAN).

15 V. Kos t i l a inen , Analysis oj casuelties to tankers in the Baltic Gulf of Finland, Gulf of
Bothnia in 1960—1969, Helsinki 1971, University of Technology, „Ship Hydrodynamics Labora-
tory", Report No. 5., pp. 7.

http://rcin.org.pl

4 7

W strefie przybrzeżnej, a zwłaszcza w pobliżu miast i ośrodków przemysłowych
(w tym także elektrowni atomowych) następują zrzuty wód podgrzanych, szkodli-
wych dla życia organicznego i procesów samooczyszczania się wód. Strefa przy-
brzeżna (20—25 m wgłąb morza) jest czterokrotnie silniej zanieczyszczona niż po-
zostałe części morza. Zanieczyszczają je ścieki komunalne, przemysłowe z ośrodków
nadmorskich oraz „brudne" wody śródlądowe przynoszone przez rzeki. Te ostatnie
są proporcjonalne do ilości wód wpływających do morza. Spływ Wisły wynosi 30 km3

na rok, a Odry — 16 km3/rok. Niosą one m. in. substancje organiczne ulegające
rozkładowi w przemianach metabolicznych, związki biogenne stymulujące, toksyczne
związki chemiczne, zanieczyszczenia sanitarne itp. Na wybrzeżu polskim największa
koncentracja zanieczyszczeń występuje w Zatoce Gdańskiej, a zwłaszcza w portach,
gdzie dochodzą dodatkowo zanieczyszczenia wynikające z przeładunków, czyszcze-
nia statków itp.

Również na morzu otwartym zrzucane są odpady, spuszczane ścieki i nieczystości
przez statki zbliżające się do portów. Odpady te przynoszą fale aż do brzegów,
dlatego plaże Bałtyku bywają silnie zanieczyszczane.

Plaże ulegają zanieczyszczeniu nie tylko od strony morza, ale także od strony
lądu przez ścieki komunalno-przemysłowe (np. w Zatoce Puckiej) oraz ruch rekre-
acyjny. Turyści często niszczą roślinność umacniającą wydmy oraz brzegi morza.
Należy zaplanować na najbliższe lata skuteczną akcję, zapobiegającą niszczeniu
brzegu morskiego przez siły przyrody (sztormy) oraz przez człowieka.

Z A P O B I E G A N I E H A Ł A S O W I , W I B R A C J O M I P R O M I E N I O W A N I U

Należy opracować plan przeciwdziałania i ograniczenia hałasu, wibracji i pro-
mieniowania, powstających głównie przy produkcji przemysłowej, w transporcie
oraz w pracach budowlanych (np. ziemnych). Również dokuczliwy może być hałas
osiedlowy i domowy. Hałas, wibracje i promieniowanie występują w zakładach
pracy, na ulicach i placach miast, w miejscowościach wypoczynkowych, na dworcach
kolejowych i autobusowych, na lotniskach, w budynkach mieszkalnych itp. Jako
przeciwwagę hałasowi należy wprowadzać strefy i dzielnice, w których zapewniona
byłaby cisza. Powinno dążyć się do konstruowania maszyn mniej hałaśliwych, osłon
tzw. ekranów przeciwhałasowych, wykładzin wyciszających wnętrza itp. Hałasy
występują w największym nasileniu w centrach aglomeracji miejsko-przemysłowych,
w węzłach i wzdłuż szlaków komunikacyjnych itp. Hałas staje się coraz dokuczliwszy
i w coraz większym stopniu zagraża zdrowiu, Wibracje i promieniowania wraz
z nasileniem i długotrwałością stają się coraz bardziej niebezpieczne. Jednakże zja-
wiska te nie są dotychczas dobrze poznane i wymagają dalszych, pogłębionych
badań.

Z A P O B I E G A N I E W Y Z I E W O M

Wyziewy mogą być bardzo nieprzyjemne, czasem zaś szkodliwe dla zdrowia
ludzkiego. Powstają one w produkcji przemysłowej (np. garbarnie, fabryki mączki
rybnej itp.) albo związane są z odpadami poprodukcyjnymi lub komunalnymi

http://rcin.org.pl

4 8

(odpady gnilne). Wyziewy zatruwają powietrze czasem na dużych obszarach. Mogą
je także powodować zanieczyszczone wody powierzchniowe. Ich źródłem mogą być
również składowiska śmieci komunalnych. W pewnej mierze dotyczy to także źle
prowadzonych wielkich farm hodowlanych. W pewnych wypadkach można zmniej-
szyć intensywność wyziewów przez zmianę procesów technologicznych. Na ogół
jednak wymagają one specjalnych zabiegów o charakterze unieszkodliwiającym.
Problemy te nie są dostatecznie poznane i wymagają dalszych studiów.

U T Y L I Z A C J A O D P A D Ó W P O P R Z E M Y S Ł O W Y C H

Mówiąc o zanieczyszczeniach przemysłowych, wspomniano poprzednio o hał-
dach, na których gromadzi się odpady poprodukcyjne górnicze i przemysłowe.
Należy w związku z tym dążyć do tego, aby odpady te były powtórnie wykorzysty-
wane (np. żużel z pieców do wyrobu cementu, gliny nadkładowe do wyrobu lekkiego,
sztucznego kruszywa i in.). Trzeba dążyć do produkcji bezodpadowej. Niektóre
odpady, tzw. „braki", w hutach mogą przedstawiać wysokowartościowe surowce.

U S U W A N I E Ś C I E K Ó W I Ś M I E C I K O M U N A L N Y C H

Im liczniejsze są skupienia ludności, tym bardziej wzrasta ilość śmieci i ścieków.
Usuwaniem ich z miasta i unicestwieniem zajmuje się gospodarka komunalna.
Najskuteczniejszym sposobem usuwania śmieci jest ich spalanie, przy czym po-
trzebną przy tym temperaturę można wykorzystać do ogrzewania ciepłowni. Są to
jednak kosztowne inwestycje. Pozostający po spaleniu popiół stanowi małą objęto-
ściowo część spalonych śmieci. Ze względu na koszty spalarni jest na razie niewiele,
dlatego przeważnie składuje się śmieci w wyznaczonych miejscach poza miastem.
Troską gospodarki komunalnej jest utrzymywanie właściwego stanu śmietnisk.
Ścieki odprowadza się kanałami do oczyszczalni lub nieoczyszczone bezpośrednio
do rzeki albo jeziora. Ścieki z oczyszczalni odpowiednio przerobione mogą służyć
do nawożenia łąk, lasów itp. Ze względu na stan sanitarny ścieków oraz koszty
nawadnianie takie stosuje się stosunkowo na niewielką skalę. Wraz ze stopą życiową,
a właściwie konsumpcją, wzrastać będzie ilość odpadów komunalnych, dlatego
sprawie tej należy poświęcić baczną uwagę.

L I K W I D A C J A S K U P I S K Z U Ż Y T Y C H T R W A Ł Y C H P R Z E D M I O T Ó W

Poza odpadami przemysłowymi oraz śmieciami komunalnymi w pewnych miej-
scach gromadzi się zużyte trwałe przedmioty. Przykładem mogą tu być „cmenta-
rzyska starych aut" w krajach wysoko rozwiniętych. W wielu miejscach gromadzi
się złom metalowy, flaszki, potłuczone szkło, resztki opakowań blaszanych lub plasty-
kowych itp. Te ostatnie występują również na plażach, w parkach miejskich, na
terenach turystycznych itp. Ilość tego typu „śmieci" rośnie w miarę wzrostu kon-
sumpcji, dlatego jest to problem, który będzie sprawiał coraz większe trudności.

Z A P O B I E G A N I E Z A G R O Ż E N I O M P R O M I E N I O W A N I A J O N I Z U J Ą C E G O O R A Z S U B S T A N C J I R A D I O -
A K T Y W N Y C H

Najpoważniejsze zagrożenia radioaktywne występują w następstwie wybuchów
bomb atomowych. Liczba wybuchów w powietrzu znacznie zmalała po podpisaniu

http://rcin.org.pl

49

konwencji o zakazie dokonywania prób nuklearnych. Ponieważ nie wszystkie państwa
(Francja, Chiny) produkujące bomby jądrowe podpisały konwencję, zagrożenie
promieniowaniem jonizującym nadal istnieje. Do tego dochodzą potencjalne zagro-
żenia wynikające z zakładów posługujących się energią jądrową, jak np. elektrownie
atomowe, reaktory produkujące izotopy, reaktory dla celów naukowo-badawczych
itp. Dlaszymi źródłami zagrożenia są kopalnie, w których wydobywa się surowce
zawierające pierwiastki radioaktywne, oraz miejsca przechowywania odpadów po-
produkcyjnych substancji radioaktywnych. Zagrożenia promieniowaniem jonizu-
jącym występują zazwyczaj na dużych obszarach, nie liczą się z granicami politycz-
nymi, dlatego jedynie poprzez porozumienia międzynarodowe oraz ograniczenia
używania energii jądrowej dla celów militarnych, można osiągnąć pozytywne re-
zultaty w dążeniu do zmniejszenia zagrożenia jądrowego.

Jak z powyższego wynika, dla każdego rodzaju zanieczyszczeń należy opracować
odrębną prognozę zawierającą perspektywę wzrostu danego zanieczyszczenia oraz
równocześnie plan działania ograniczający te zagrożenia lub zanieczyszczenia.

OBSZARY CHRONIONE

Wszystkie państwa, nawet najbardziej uprzemysłowione, mają obszary mało
zmienionej przyrody. Już przed 100 laty zrozumiano, że obszary te należy chronić
przed dewastacją. W dniu 1 III 1872 Kongres USA uchwalił ustawę o pierwszym
na świecie Parku Narodowym w Yellowstone. Sposoby ochrony przybrały różne
formy prawne i społeczne. Najwyższą formą prawną są parki narodowe, obok nich
rezerwaty przyrody ścisłe lub częściowo ścisłe, oraz różnych typów parki kraj-
obrazowe służące rekreacji i turystyce. Chroni się w nich krajobraz, a raczej całe
środowisko przyrodnicze. Czasem ochroną obejmuje się również stare osiedla
wiejskie lub miejskie o znaczeniu historycznym, w których zachowała się dawna
architektura, rozplanowanie ulic i placów wraz z założeniami zieleni. Chroni się
poszczególne stare drzewa lub grupy drzew, aleje, głazy, jaskinie, wodospady,
górskie potoki itp. Do tego dochodzi gatunkowa ochrona roślin i zwierząt. Specjalne
organizacje społeczne i władze lokalne (np. gminne) zajmują się ochroną korzyst-
nych warunków dla łowiectwa i wędkarstwa. Zadrzewia się i sadzi krzaki w osiedlach
i na różnych obszarach pozaleśnych. Podejmuje się społeczne akcje w celu rekulty-
wacji nieużytków (np. poprzemysłowych), zazielenienia osiedli, urządzenia skwerów,
parków itp. W Polsce na szczególną ochronę zasługują parki wiejskie.

Prognoza dotycząca zmian środowiska geograficznego powinna objąć również
plan nie tylko utrzymania obszarów o mało zmienionej przyrodzie oraz pierwotnych
resztek i pomników przyrody, ale również rozszerzenia tych miejsc oraz zwiększenia
liczby chronionych obiektów. Dlatego w planie powinno się wyliczyć różne rodzaje
chronionych obszarów, podać sposoby ich wykorzystywania przy równoczesnym
zabezpieczeniu przed dewastacją. Ze względu na stale rosnącą urbanizację i indu-
strializację należy szczególną wagę przywiązywać do zwiększenia obszarów chro-
nionej przyrody.

4 — St. Leszczycki, Problemy...

http://rcin.org.pl

5 0

W Polsce jest 12 parków narodowych o powierzchni łącznej 99 601 ha1 6 . Prze-
widuje się utworzenie dalszych 2 lub 3 parków (Roztocze, Jeziora Mazurskie, Bagna
Wizny). Tworzy się strefy ochronne (tzw. otuliny) dla wszystkich parków o ograni-
czonym wachlarzu użytkowania, w których nastąpi koncentracja urządzeń tury-
stycznych. Istnieje 5 parków narodowych granicznych, które wymagają współpracy
międzynarodowej.

Rezerwatów przyrody jest 598 (1972 r.), z tego ścisłych — 117. Zajmują one
powierzchnię 57 842 ha. W tym jest 50 rezerwatów faunistycznych, 298 — leśnych,
61 — krajobrazowych, 10 — wodnych, 35 — torfowiskowych, 84 — florystycznych,
27 — stepowych, 30 — przyrody nieożywionej i 3 — słonoroślinowych. Przewiduje
się utworzenie znacznej ilości dalszych rezerwatów, tak aby objąć ochroną możliwie
wszystkie resztki pierwotnej przyrody. Niektóre rezerwaty wymagają utworzenia
otulin (np. jezioro Łuknajno z 600 dzikimi łabędziami).

Prawnie chronionych pomników przyrody jest 7218 (1972 r.). W tym najwięcej
jest pojedynczych starych lub rzadkich drzew — 4964 (68,6 %), następnie grup
drzew - 1353 (18,8 %) oraz alei - 125 (1,7 %). Chronionych jest 505 (7,0 %) gła-
zów narzutowych oraz 281 (3,9 %) skałek, grot i jaskiń. Przewiduje się rozciągnięcie
ochrony na dalsze pomniki przyrody. Prowadzi się szeroką propagandę, aby orga-
nizacje społeczne, a szczególnie młodzieżowe, opiekowały się poszczególnymi pom-
nikami.

Odrębnym zagadnieniem są parki wiejskie, które przed reformą rolną były wła-
snością dworów. Tylko pewna część z nich jest chroniona jako otoczenie pałaców
i dworów zabytkowych, reszta znajduje się pod opieką władz lokalnych. Część
z nich jest zaniedbana. Szacuje się, że w Polsce jest ponad 4800 parków wiejskich.
W planie przewiduje się rejestrację wszystkich parków, wydanie przepisów doty-
czących ich zagospodarowania i ochrony oraz obliczenie kosztów uporządkowania
i utrzymania. Akcja taka może być prowadzona przy pomocy władz lokalnych
z udziałem organizacji społecznych, ale wymaga stałego, niejednorazowego zaanga-
żowania. Opieka nad nimi powinna być przekazana jednemu z resortów.

Jak już wspomniano, dla celów rekreacyjno-turystycznych tworzy się tzw. parki
krajobrazowe. Według projektu Państwowej Rady Ochrony Przyrody i jej Zasobów17

ma być utworzonych 38 takich parków o powierzchni 4 tys. km2. Utworzą one sieć
najciekawszych krajobrazów w Polsce, uzupełniającą parki narodowe. Oprócz tego
tworzone mają być obszary o częściowo chronionym krajobrazie, gdzie nie wolno
będzie prowadzić żadnej działalności, która by powodowała degradację środowiska.
Razem wszystkie obszary chronione zajmą 51 tys. km2, czyli 16,5% ogólnej po-
wierzchni kraju.

W Polsce ustawowo są chronione pewne gatunki roślin i zwierząt. Rozporządze-

16 W dniu 4 VIII 1973 Rada Ministrów utworzyła Park Narodowy w Bieszczadach o po-
wierzchni 5955 ha (Dziennik Ustaw PRL nr 31 z dnia 14 VIII 1973, poz. 179). Utworzono rów-
nież park na Roztoczu.

17 S. Kozłowski , Ochrona krajobrazu w Polsce, „Wszechświat", z. 1 (2099), 1972, s. 1 — 6.

http://rcin.org.pl

51

nie o ochronie gatunkowej zwierząt z dnia 4 XI 1952 r. obejmuje 384 gatunki zwie-
rząt, w tym 17 ssaków, kilkaset ptaków, 7 gadów, 8 płazów, 1 rybę, 10 owadów
i 1 mięczaka. Rozporządzenie o ochronie roślin z 28 II 1957 r. zawiera listę 124 chro-
nionych gatunków roślin, w tym 5 drzew, 9 krzewów i krzewinek oraz 110 roślin
zielnych, w tym pewne paprocie, widłaki, storczyki, sasanki itp. Akcja zadrzewiania
i zakrzewiania jest prowadzona w Polsce w formie czynów społecznych i przez
Ministerstwo Leśnictwa. Przeciętnie rocznie sadzi się ponad 10 milionów drzew
oraz około 20 min krzewów. Jest ona dziełem lokalnych organizacji społecznych
przy poparciu władz miejscowych. W podobny sposób prowadzi się akcję porządko-
wania i upiększania osiedli. Organizuje się konkursy regionalne i krajowe estetycz-
nego wyglądu miast i miasteczek. W okręgach górniczych rekultywuje się obszary
zniszczone przez eksploatację surowców mineralnych. Część z tych prac jest wyko-
nywana także jako czyny społeczne. Do różnych akcji ochrony i zwiększania obsza-
rów zieleni wciąga się organizacje społeczne, młodzieżowe, turystyczne lub specjalne
powołane do ochrony przyrody, jak np. Liga Ochrony Przyrody. Podobny charakter
mają akcje prowadzone przez organizacje myśliwskie i wędkarskie. Zabiegają
one o zachowanie właściwych warunków uprawiania łowiectwa i rybołóws-
twa.

Na uwagę zasługuje ochrona krajobrazu przyrodniczego jako pewnego kom-
pleksu. Nie ma dotychczas w Polsce form ochrony krajobrazów antropogenicznych,
a więc takich, które zostały zmienione przez człowieka w sposób mniej lub więcej
umiejętny, ale już bardzo dawno. Na przykład dotyczy to starych szerokich traktów
drogowych, zadrzewionych nadbrzeży rzek i potoków, rekultywowanych nieużyt-
ków, zagospodarowanych wybrzeży jezior, tonących w zieleni osiedli itp. Wszystkie
nowe inwestycje powinny brać pod uwagę estetyczną stronę ochrony krajobrazu,
przez właściwe dostosowywanie się do jego charakteru.

ZAGADNIENIA OCHRONY ŚRODOWISKA
W ZAGOSPODAROWANIU PRZESTRZENNYM

W każdym państwie europejskim można wyróżnić obszary, w których wystę-
pują rozmaite zanieczyszczenia o różnym natężeniu, wynikające z odmiennych
sposobów zamieszkania i użytkowania ziemi. Powoduje to konieczność prowadze-
nia różnej polityki środowiskowej dostosowanej do specyfiki tych obszarów, którą
powinny uwzględniać plany ich zagospodarowania i ochrony. Wyróżniono nastę-
pujące obszary z punktu widzenia planistycznego: 1) centra aglomeracji miejsko-
-przemysłowych, 2) obszary zurbanizowane (podmiejskie) obejmujące również
mniejsze miasta, 3) obszary urbanizujące się, na które wkracza miejski styl życia,
4) obszary infrastruktury technicznej (głównie komunikacyjne), 5) obszary rolne,
6) obszary leśne, 7) obszary wód powierzchniowych, 8) obszary nieużytków, 9) ob-
szary rekreacji i turystyki.

Obszary planistyczne układają się mozaikowo, jednakże można skonstruować

http://rcin.org.pl

52

teoretyczny model, który wykazuje zależności przestrzenne pomiędzy nimi (ryc. 1).
Aglomeracje miejsko-przemysłowe są traktowane w tym modelu jako obszary cen-
tralne. Model wykazuje wyraźny spadek intensywności gospodarki wraz z odległością
od obszarów centralnych oraz analogiczny spadek natężenia transportu. Wyróżnia

Ryc. 1. Obszary planistyczne a rodzaje zanieczyszczeń
(model dla jednego państwa)

1 — c e n t r a a g l o m e r a c j i m i e j s k o - p r z e m y s ł o w y c h — n a j w i ę k s z a k o n c e n t r a c j a r ó ż n y c h zan ieczyszczeń , 2 — o b s z a r y z u r b a -
n i z o w a n e — r ó ż n e zan ieczyszczenia r eg iona lne , 3 — o b s z a r y u r b a n i z u j ą c e się — r ó ż n e zan ieczyszczen ia l o k a l n e , 4 — o b -
sza ry ro lne — pes tycydy , n a w o z y sz tuczne , p r o c e s y e r o z y j n e , 5 — o b s z a r y leśne — s z k o d n i k i , z a t r u c i a ś r o d k a m i che -
m i c z n y m i , 6 — o b s z a r y w o d n e — zan ieczyszczen ia c h e m i c z n e , m e c h a n i c z n e , bak t e r i o log i czne , 7 — o b s z a r y n i e u ż y t k ó w —
zan ieczyszczen ia s p o r a d y c z n e , 8 — o b s z a r y k o m u n i k a c y j n e — ha ła s , zan ieczyszczen ia p o w i e t r z a , 9 — o b s z a r y rek reac j i

i t u ry s tyk i — zan ieczyszczen ia s p o w o d o w a n e r u c h e m t u r y s t y c z n y m

Types of disfunctions within the planning zones
(a model for one country)

1 — cent res o f u r b a n - i n d u s t r i a l a g g l o m e r a t i o n s — h ighes t c o n c e n t r a t i o n o f v a r i o u s d i s f u n c t i o n s , 2 — u r b a n i z e d a r e a s —
v a r i o u s d i s f u n c t i o n s , r eg iona l , 3 — u r b a n i z i n g a r e a s — v a r i o u s d i s f u n c t i o n s , local , 4 — ag r i cu l t u r a l a r e a s — pest ic ides ,
fer t i l izers , soil e r o s i o n , 5 — f o r e s t a r e a s — v e r m i n c h e m i c a l s u b s t a n c e s , 6 — s u r f a c e w a t e r s — c h e m i c a l , phys ica l a n d
bac te r io log ica l po l l u t i ons , 7 — w a s t e l a n d — s p o r a d i c d i s f u n c t i o n s , 8 — t r a n s p o r t a t i o n a r e a s — n o i s e d i s t u r b a n c e s , air

p o l l u t i o n , 9 — rec r ea t i on a n d t o u r i s m a r e a s — d i s f u n c t i o n c a u s e d b y t o u r i s t ac t iv i t ies

dwa obszary rekreacji i turystyki: a) podmiejskie, b) ogólnokrajowe, położone z dala
od aglomeracji miejskich.

Jeśli weźmie się pod uwagę z jednej strony wyróżnione obszary a z drugiej 14 naj-
pospolitszych zanieczyszczeń środowiska i skonstruuje tabelę (ryc. 2), można z niej
odczytać, jakie rodzaje zanieczyszczeń występują w poszczególnych strefach. Dla
uwypuklenia tych związków przedstawiano natężenie zanieczyszczeń w skali trój-
stopniowej: silne, średnie i słabe. Jakkolwiek obie klasyfikacje mogą wywoływać
dyskusje, gdyż są stosunkowo mało precyzyjne, to jednak dla celów orientacyjnych
tego rodzaju zestawienie może być wielce użyteczne.

Z tabeli wynika, że największa koncentracja silnych zanieczyszczeń występuje
w centrach aglomeracji miejsko-przemysłowych. Słabnie ona nieco na obszarach
zurbanizowanych, ale wyraźny spadek uwidacznia się dopiero w strefie urbanizu-
jącej się, ponieważ tam natężenie zanieczyszczeń jest znacznie mniejsze. Inne obszary
mają zanieczyszczenia specyficzne, występujące w różnym nasileniu. Najczystsze są
obszary nieużytków oraz wód powierzchniowych.

http://rcin.org.pl

53

Rye. 2. Powiązania różnych typów zanieczyszczeń z obszarami planowania przestrzennego
Z a n i e c z y s z c z e n i a : 1 — silne, 2 — ś r edn ie , 3 — s łabe , 4 — b r a k

a d I . T y p y z a n i e c z y s z c z e ń : zanieczyszczenie p o w i e t r z a , zanieczyszczenie w ó d p o w i e r z c h n i o w y c h , zanieczyszczenia
w ó d g r u n t o w y c h , zan ieczyszczen ia m ó r z i o c e a n ó w , p rzeksz t a ł cen ie rzeźby , d e g r a d a c j a g leb , d e w a s t a c j a roś l innośc i ,
wyniszczen ie zwie rzyny , h a ł a s i w ib rac j e , wyziewy, zag rożen i e p r o m i e n i o w a n i e m j o n i z u j ą c y m i s u b s t a n c j a m i r a d i o a k t y w -
n y m i , wysyp i ska śmieci i o d p a d ó w p o p r z e m y s ł o w y c h , n i ebezp i eczeńs two z w i ą z a n e ze z łym w y p o s a ż e n i e m m i e s z k a ń

w u r z ą d z e n i a s a n i t a r n e i i n n e k o m u n a l n e
ad I I . T y p y o b s z a r ó w p l a n o w a n i a p r z e s t r z e n n e g o : c e n t r a a g l o m e r a c j i m i e j s k o - p r z e m y s ł o w y c h , ś redn ie i m a ł e
m i a s t a o r a z o ś r o d k i p r z e m y s ł o w e , o b s z a r y z u r b a n i z o w a n e , o b s z a r y u r b a n i z u j ą c e się, o b s z a r y k o m u n i k a c y j n e , o b s z a r y

ro lne , o b s z a r y leśne, o b s z a r y w o d n e , o b s z a r y n i e u ż y t k ó w , o b s z a r y rek reac j i i tu rys tyk i

The relatio of various types of disfunktions with planning areas
D i s f u n c t i o n s : 1 — in tens ive , 2 — m e d i u m , 3 — w e a k , 4 — a b s e n t

Politykę środowiskową należy powiązać z gospodarką planową, a jej perspek-
tywę z planem perspektywicznym przestrzennego zagospodarowania. Plan taki może
być oparty na rozmaitych koncepcjach zależnych od specyfiki i charakteru danego
państwa. Dla europejskich państw wysoko rozwiniętych, uprzemysłowionych i zur-̂

http://rcin.org.pl

5 4

banizowanych powtarzającą się najczęściej koncepcją jest układ p o l i c e n t r y c z n y ,
nie dopuszczający do nadmiernej koncentracji życia społeczno-gospodarczego w jed-
nym zespole miejskim (np. w aglomeracji stołecznej) oraz układ węzłowo-pasmowy.

W ę z ł a m i w takim układzie są aglomeracje miejsko-przemysłowe, ważniejsze
miasta lub ich zespoły (np. liczące ponad 50 tys. mieszkańców) oraz inne osiedla
o funkcjach ogólnokrajowych.

P a s m a tworzy infrastruktura techniczna, obejmująca komunikację kolejową,
szosową, wodną, śródlądową, sieć telefoniczną, energetyczną (przewody elektryczne),
sieć rurową (gazu, ropy naftowej), a w skali regionalnej także wodociągi. O ile sieć
ta biegnie równolegle i tworzy wiązkę różnych połączeń, można mówić o pasmach.
Pasma, a zwłaszcza komunikacyjne, wywierają znaczny wpływ na przestrzenny
rozwój aglomeracji miejsko-przemysłowych, ponieważ zazwyczaj stymulują ich roz-
wój wzdłuż głównych kierunków komunikacyjnych. Niektóre pasma mają znaczenie
tranzytowe, inne noszą charakter ogólnokrajowy, a znaczenie pozostałych jest
regionalne lub lokalne. Węzły połączone pasmami tworzą układ węzłowo-pas-
mowy.

Węzły, obszary zurbanizowane i uprzemysłowione, oraz pasma stanowią tę
część powierzchni kraju, która jest silnie zainwestowana. Taki rodzaj powierzchni
zajmuje niewielką część kraju, jednak stale powiększa się, a elementami najbardziej
temu sprzyjającymi są indywidualna komunikacja samochodowa oraz budownictwo
jednorodzinne. Węzły i pasma tworzą silnie zainwestowany szkielet przestrzenny
struktury życia społeczno-gospodarczego. Szkielet ten wypełniają obszary słabiej zain-
westowane, np. rolnicze, leśne, obszary wód powierzchniowych, nieużytków, wy-
poczynku i turystyki. Spełniają one również zasadnicze funkcje i łącznie z podstawo-
wym szkieletem węzłowo-pasmowym tworzą kompleksową przestrzenną strukturę
gospodarki narodowej.

Zaproponowany projekt planu perspektywicznego przestrzennego zagospodaro-
wania Polski do 2000 r. jest oparty na koncepcji p o l i c e n t r y c z n e g o u k ł a d u
w ę z ł o w o - p a s m o w e g o o u m i a r k o w a n e j k o n c e n t r a c j i . Wyróżniono około
40 węzłów, tj. ważnych ogniw społeczno-gospodarczych. Są nimi aglomeracje
miejsko-przemysłowe wytworzone lub tworzące się (14) oraz potencjalne (9). Obok
nich są lub powstają wielofunkcyjne, regionalne ośrodki wzrostu o znaczeniu ogólno-
krajowym (15). Sieć węzłów zasadniczych uzupełniona jest osiedlami pełniącymi
ważne funkcje ogólnokrajowe, jak np. centra regionalne, górnicze, przemysłowe,
komunikacyjne, wypoczynkowe itp. Węzły połączone są ze sobą pasmami infra-
struktury technicznej, które można podzielić na 4 kategorie według stopnia ich wy-
posażenia. Do pierwszej należą pasma łączące główne aglomeracje, pełniące równo-
cześnie funkcje tranzytowe. Do drugiej należą pozostałe pasma o znaczeniu krajo-
wym. Pozostałe dwie kategorie pasm mają znaczenie regionalne i lokalne. Poza tym
plan perspektywiczny uwzględnia obszary rolne i leśne, które mają szczególne zna-
czenie gospodarcze oraz obszary rekreacji i turystyki. Koncepcję planu przedstawia
rys. 3.

http://rcin.org.pl

55

Obszary aglomeracji miejsko-przemysłowych w 1970 r. zajmowały 8,9 % po-
wierzchni kraju, mieszkało w nich 39 % ludności, w ciągu 10 lat (1960—1970) sku-
piły one 60 % całego przyrostu ludności18. Przewiduje się, że do 2000 r. liczba aglo-
meracji wzrośnie do 20, równocześnie nastąpi ich wewnętrzna dekoncentracja i roz-

Ryc. 3. Koncepcja policentryczna węzłowo-pasmowa przestrzennego zagospodarowania kraju
A g l o m e r a c j e m i e j s k o - p r z e m y s ł o w e : 1 — i s tn ie jące , 2 — r o z w i j a j ą c e się, 3 — p o t e n c j a l n e i r e g i o n a l n e o ś r o d k i w z r o s t u
o znaczeniu o g ó l n o k r a j o w y m , 4 — n o w e o ś r o d k i g ó r n i c t w a , 5 — p o r t y m i ę d z y n a r o d o w e , 6 — a u t o s t r a d y , 7 — szybk ie
szosy d a l e k o b i e ż n e , 8 — m a g i s t r a l e ko l e jowe , 9 — d a l e k o b i e ż n e l inie k o l e j o w e , 10 — ważn ie j sze p rze j śc i a g r an i czne ,

11 — g ł ó w n e o b s z a r y r e k r e a c y j n o - t u r y s t y c z n e , 12 — l o s t n i s k a m i ę d z y n a r o d o w e

The nodes-ribbens polycentric conception of spatial development of Poland till the year 2000
U r b a n - i n d u s t r i a l a g g l o m e r a t i o n s : 1 — exis t ing , 2 — d e v e l o p i n g , 3 — p o t e n t i a l a n d t h e r eg iona l g r o w t h cen t r e s o f n a t i o n a l
s igni f icance , 4 — n e w m i n i n g cen t r e s , 5 — i n t e r n a t i o n a l s e a p o r t s , 6 — s u p e r h i g h w a y s , 7 — h igh - speed interc i ty r o a d s
8 — t runk- l ines , 9 — in te rc i ty r a i lway lines, 10 — m a j o r b o u n d a r y c ross ings , 11 — m a j o r cen t r e s o f t o u r i s m a n d r e c r e a t i o n ,

12 — i n t e r n a t i o n a l a i r p o r t s

18 S. Leszczycki , P. Ebe rha rd t , S. Herman, Aglomeracje miejsko-przemysłowe w Polsce
1966-2000, „Biuletyn KPZK", z. 67, 1971, s. 142.

http://rcin.org.pl

56

luźnienie, tak że zajmą one około 20 % powierzchni kraju. Będzie w nich mieszkać
23 min osób, czyli ponad 75 % ogółu ludności, a produkcja przemysłowa stanowić
będzie ponad 80 % ogólnokrajowej. Obszary słabo zainwestowane, o krajobrazie
przyrodniczym będą zajmować ponad 75 % powierzchni kraju. Nastąpią w nich
zmiany w użytkowaniu ziemi.

B I L A N S U Ż Y T K O W A N I A Z I E M I

Największe zmiany zajdą w powierzchni leśnej; mimo pewnych strat, na skutek
oddawania jej dla innego użytkowania, lasy przejmą znaczne obszary użytków
rolnych oraz nieużytków naturalnych i sztucznych. Bilans zmian będzie dodatni,
a powierzchnia leśna powinna wzrosnąć z 27 % do 30 %. Oczywiście będą to lasy
młode, wymagające zabiegów pielęgnacyjnych.

Użytki rolne zmniejszą się przez oddanie na inne cele około 2 min ha najsłab-
szych gleb. Znaczną część z nich przejmie leśnictwo, reszta przeznaczona będzie na
użytek górnictwa, przemysłu, budownictwa, komunikacji i in. Stawia to nowe za-
danie produkcyjne przed rolnictwem, które z mniejszej powierzchni będzie musiało
uzyskiwać znacznie większe zbiory. Zmniejszy się powierzchnia nieużytków natural-
nych. Na skutek dalszego, silnego rozwoju górnictwa powiększy się powierzchnia
nieużytków poprzemysłowych. Nieznacznie wzrosną obszary wód powierzchnio-
wych. Wzrośnie znacznie (przeszło dwukrotnie) powierzchnia obszarów intensywnie
zainwestowanych, rozszerzą się bowiem obszary zajęte przez budownictwo miesz-
kalne, przemysłowe oraz urządzenia komunikacyjne.

Bilans użytkowania ziemi będzie różnił się w 2000 r. od dzisiejszego. Bilans ten
może być sprawdzianem racjonalności planu perspektywicznego przestrzennego za-
gospodarowania kraju z punktu widzenia ochrony środowiska, zachowania jego
wysokiej jakości i właściwego przekształcenia dla zaspokojenia stale rosnących
potrzeb społeczeństwa.

M O D E L Ś R O D O W I S K O W Y N A T L E R O Z W O J U S P O Ł E C Z N O - G O S P O D A R C Z E G O

Dla prowadzenia właściwej polityki środowiskowej wielce pożyteczne może być
sporządzenie syntetycznego środowiskowego modelu rozwojowego do 2000 r., który
byłby modelem otwartym, to znaczy przewidywał wejścia i wyjścia przez granicę
państwa, a zawierał następujące dane:

1) Wzrost liczby ludności kraju przy założeniu mniejszego przyrostu naturalnego
i niższego wskaźnika zgonów, wskazujący na tempo starzenia się społeczeństwa;

2) Wzrost stopy życiowej mieszkańców, pożądany i możliwy do uzyskania, w tym
również udział wydatków na wyżywienie zbiorowe i indywidualne;

3) Wzrost produkcji żywności (rolnictwa) dla zaspokojenia ustalonego modelu
i poziomu konsumpcji;

4) Wzrost produkcji przemysłowej dla zapewnienia pożądanego poziomu stopy
życiowej;

5) Wzrost usług dla zapewnienia komfortowych warunków życiowych;

http://rcin.org.pl

5 7

6) Wzrost natężenia ruchu wypoczynkowo-turystycznego dla zapewnienia opty-
malnych warunków w tej dziedzinie;

7) Wzrost zanieczyszczeń wynikających ze wzrostu produkcji oraz usług, mimo
maksymalnych wysiłków ich ograniczenia;

8) Wzrost obszarów intensywnie zagospodarowanych w kraju (aglomeracji,,
miast, szlaków transportowych itp.);

9) Zmiany w bilansie użytkowania ziemi dla określenia stosunku obszarów
intensywnie zagospodarowanych do obszarów słabiej zainwestowanych tzw. „zie-
lonych".

Model wymaga jeszcze wszechstronnego przedyskutowania i nadania mu formy
matematycznej.

WNIOSKI I POSTULATY ORGANIZACYJNE

Plan zmian w środowisku geograficznym jest jedną z podstaw polityki środowi-
skowej. Aby uchronić i kształtować środowisko należy prowadzić właściwą politykę
środowiskową dostosowaną do danego państwa19. Obejmuje ona bardzo szeroki
zakres. Przykładowo zestawiono kilka najważniejszych jej elementów.

U S T A W O D A W S T W O D O T Y C Z Ą C E O C H R O N Y I K S Z T A Ł T O W A N I A Ś R O D O W I S K A

Zazwyczaj w każdym państwie istnieje ustawodawstwo oraz przepisy wyko-
nawcze dotyczące ochrony środowiska. Pochodzą one z różnych okresów i dotyczą
wielorakich zagadnień. Należy dokonać rewizji istniejącego ustawodawstwa i dosto-
sować je do aktualnych potrzeb. Każde państwo jest sygnatariuszem różnych po-
rozumień międzynarodowych w zakresie ochrony środowiska, jest członkiem sze-
regu organizacji. Również w tym zakresie należy dokonać krytycznego przeglądu
oraz zaktualizować czynny udział danego państwa na forum międzynarodowym.

S I E Ć O B S E R W A C Y J N A I A L A R M O W A

W każdym państwie istnieje lub powinna istnieć jednorodna sieć obserwacyjna,
której zadaniem jest wykonywanie stałych pomiarów poszczególnych zanieczysz-
czeń. Mogą to być również obserwacje automatyczne zdalnie prowadzone. Muszą
być opracowane metody obserwacyjne oraz ustalone przyrządy rejestracyjne. Zebrane
dane powinny być szybko opracowywane i udostępniane. W każdym państwie
istnieją normy zanieczyszczeń, które nie mogą być bezkarnie przekraczane. Dlatego
obok stacji prowadzących permanentnie obserwacje powinna być zorganizowana
służba alarmowa, sygnalizująca zagrożenie natychmiast, gdy nasilenie zanieczyszczeń
przekroczy ustalone normy.

19 S. Leszczycki, Podstawy polityki środowiskowej, „Nauka Polska", 1971, z. 6.

http://rcin.org.pl

58

S T A T Y S T Y K A Ś R O D O W I S K O W A

Zbierane dane statystyczne dotyczące środowiska i jego zanieczyszczeń powinny
być równie szybko opracowywane i publikowane w wydawnictwach do powszech-
nego użytku. Dla celów porównawczych dane powinny być opracowywane na jedno-
litych zasadach dla ustalonych czasokresów. Dla porównań międzynarodowych
powinny być ustalone wspólnie zasady statystyki środowiskowej. Zagadnieniem tym
zajmuje się w skali Europy Europejska Komisja Gospodarcza w Genewie, w skali
państw socjalistycznych — RWPG, a w Polsce — GUS2 0 .

R E J E S T R A C J A P R Z E S T R Z E N N A Z A G R O Ż E Ń Ś R O D O W I S K A

Obok statystyki środowiskowej potrzebna jest kartograficzna rejestracja zagro-
żeń i zanieczyszczeń21. Najlepiej ją sporządzać w formie map opartych na zdjęciach
lotniczych. W tym celu konieczne są specjalne pracownie interpretacji zdjęć lotniczych.
Oczywiście mapy mogą być sporządzane także na podstawie innych danych np. sta-
tystycznych (pewne koncepcje map zagrożeń i zanieczyszczeń środowiska geogra-
ficznego Polski podano w innym artykule).

P O R Z Ą D K O W A S T R A Ż O C H R O N Y Ś R O D O W I S K A

Aby móc skutecznie ingerować w wypadkach zagrożenia środowiska, powinna
być zorganizowana straż zawodowa i społeczna, wyposażona w kompetencje pozwa-
lające na bezpośrednią ingerencję. Straż powinna być zorganizowana na wszystkich
szczeblach terytorialnych władz administracyjnych. Szczególne znaczenie będzie
miała straż w zakładach będących potencjalnie największymi źródłami zanieczysz-
czeń oraz w obiektach przyrodniczych mało zmienionych, np. w parkach narodo-
wych, rezerwatach przyrody itp.

P O L I T Y K A F I N A N S O W A W Z A K R E S I E O C H R O N Y Ś R O D O W I S K A

Ochrona i kształtowanie środowiska człowieka wymaga znacznych nakładów
finansowych. Odpowiednie kwoty powinny być w dyspozycji zarówno władz central-
nych, jak też regionalnych i lokalnych. Część z nich może być w rękach społecz-
nych. Wydatki na ochronę środowiska można podzielić na szereg grup, dla każdej
z nich powinny być opracowane budżety roczne oraz kilkuletnie. Można wyróżnić
co najmniej trzy najważniejsze grupy: Pierwsza dotyczy wydatków na rehabilitację
już zniszczonego środowiska. Włączyć tu można czyny społeczne. Druga obejmuje
wydatki na zapobieganie zanieczyszczeniom, a więc na inwestycje oraz instalacje

2 0 W dniach 15—19X 1973 odbyło się seminarium zorganizowane przez GUS z polecenia
Europejskiej Komisji Gospodarczej ONZ dotyczące statystyki ochrony środowiska. Wygłoszono
i przedyskutowano na nim wiele zagadnień, co przyczyniło się do postępu i usprawnienia w zakresie
statystyki środowiskowej, ustalenia międzynarodowych norm itp. Referaty przedstawione zawierają
bardzo interesujące materiały.

21 S. Leszczycki, Zagadnienia ochrony środowiska człowieka w badaniach geograficznych,
„Przegl. Geogr.", t. 43, 1971, s. 235-237.

http://rcin.org.pl

59

urządzeń i aparatów oczyszczających, zapobiegających rozchodzeniu się zanie-
czyszczeń itp. Plan inwestycji powinien być ułożony według grup zanieczyszczeń,
przy czym na pierwsze miejsce należy wysunąć inwestycje zapobiegające najbardziej
dokuczliwym degradacjom i zanieczyszczeniom środowiska. Grupa trzecia powinna
objąć stałe wydatki wynikające z pełnosprawnego utrzymania urządzeń i apa-
ratów (np. oczyszczalnie, filtry itp.). Dalsze grupy obejmują ochronę przy-
rody, zaopatrzenie ludności i gospodarki w wodę, wyposażenie osiedli w zieleń,
badania naukowe z zakresu ochrony środowiska człowieka, polityki środowisko-
wej i in.

P L A N B A D A Ń Ś R O D O W I S K O W Y C H

Ponieważ istnieje wiele niedostatecznie poznanych problemów związanych
z interakcją człowiek—środowisko, a w szczególności wiele zagadnień związanych
z zapobieganiem lub zmniejszaniem poszczególnych zanieczyszczeń i degradacji
środowiska, powinno się opracować krajowy plan badań degradacji środowiska.
Plan taki powinien eliminować dublowanie prac i przełamywać izolację w działaniu,
i tym samym przyspieszyć uzyskiwanie wyników, oraz dać poważne oszczędności
w nakładach na badania. Powinien być dostosowany do problematyki, którą za-
wiera prognoza zmian w środowisku geograficznym. W Polsce plan taki opracowuje
i koordynuje Polska Akademia Nauk, a w szczególności jej Komitet „Człowiek
i Środowisko".

K S Z T A Ł C E N I E K A D R

Do prowadzenia polityki środowiskowej oraz jej realizacji potrzebna jest kadra
fachowców z wyższym i średnim wykształceniem. W związku z tym konieczne są
specjalne, pełne studia na uniwersytetach, w politechnikach, akademiach medycz-
nych, rolniczych oraz w innych szkołach wyższych, a także studia podyplomowe.
Potrzebne są też wykłady ogólne na różnych kierunkach studiów skierowujących
uwagę studentów na zagadnienia środowiskowe. Najbardziej jednak jest potrzebne
szkolenie techników na szczeblu średnim i wyższym. Również niezbędne jest wpro-
wadzenie problematyki ochrony środowiska człowieka jako odrębnego przedmiotu
na wszystkich szczeblach szkolnictwa. Należy bowiem liczyć się ze stale wzrastają-
cym naciskiem ludności na środowisko oraz z możliwościami pogarszania się jakości
środowiska wokół osiedli, w których człowiek żyje.

P O P U L A R Y Z A C J A Z A G A D N I E Ń Ś R O D O W I S K O W Y C H

Prowadzona w Polsce propaganda i popularyzacja zagadnień środowiskowych
dała już pozytywne wyniki, opinia publiczna została uczulona na zagrożenia i zanie-
czyszczenia środowiska22. Propaganda ochrony środowiska musi jednak być nadal
prowadzona przez środki masowego przekazu, przez akcje towarzystw turystycz-

22 Niewątpliwie największe zasługi ma tu klub prasowo-radiowo-telewizyjny „Krajobrazy".

http://rcin.org.pl

6 0

nych, krajoznawczych i przyrodniczych itp. Ocena negatywna ze strony opinii
społecznej faktów niszczenia środowiska może być cenną pomocą w realizacji
polityki środowiskowej. Istnieje wiele organizacji społecznych, które interesują się
zagadnieniami środowiska. Ich działalność jest szczególnie cenna przy prowadzeniu
różnych akcji, mających na celu ochronę lub kształtowanie środowiska.

W Y C H O W A N I E M Ł O D Z I E Ż Y I S P O Ł E C Z E Ń S T W A W R O Z U M I E N I U Z A G A D N I E Ń Ś R O D O W I S K O W Y C H

Akcje mające na celu ochronę i kształtowanie środowiska człowieka są podejmo-
wane stosunkowo od niedawna. Międzynarodowego i państwowego znaczenia
nabrały one dopiero po słynnym raporcie U Thanta w 1969 r. Wprawdzie we wszyst-
skich społeczeństwach istnieją od dawna grupy miłośników przyrody, grupy osób
zajmujących się jej ochroną, ale nie obejmowały one swymi zainteresowaniami pełnej
problematyki środowiskowej. Dlatego należy podjąć systematyczne wychowanie
społeczeństwa, a zwłaszcza młodzieży, w tym zakresie. Poza szkolnictwem należy
wyzyskać organizacje prowadzące oświatę pozaszkolną, sporadyczne akcje oświa-
towe, czyny społeczne oraz inne metody uświadamiania społeczeństwa o ważności
zagadnień ochrony środowiska człowieka. Wymaga tego perspektywa zmian, jakich
można się spodziewać do 2000 r.

http://rcin.org.pl

ИЗМЕНЕНИЯ В ГЕОГРАФИЧЕСКОЙ СРЕДЕ ПОД ВЛИЯНИЕМ ДЕЯТЕЛЬНОСТИ
ЧЕЛОВЕКА. ОЧЕРК РАЗРАБОТКИ ПРОГНОЗА ДО 2000 г. НА ПРИМЕРЕ ПОЛЬШИ

Резюме

Изменения в среде разделены на три части: 1) Прочные изменения, выступающие в среде
вследствие общественно-экономической деятельности, требующие больших капиталовло-
жений и много времени для восстановления среды и приведения ее в первоначальное состо-
яние. К этой группе принадлежат вопросы положительного формирования среды на будущее.
2) Сезонные изменения и преобразования, усиливающиеся по мере развития общественно-
-экономической деятельности. К ним принадлежат изменения, связанные со временами года
(сезонные), например — во время кампаний; изменения, проявляющиеся спорадически
(напр., разовое отравление воды в реке), и изменения, усиливающиеся по мере развития
промышленного, сельскохозяйственного, лесного производства, производства, связанного
с развитием транспорта и урбанизационных процессов. Такого типа изменения среды крат-
ковременны и могут ликвидироваться довольно быстро благодаря человеческому противо-
действию — например, загрязнения воздуха или воды, ликвидируемые с помощью очисти-
тельных сооружений, изменения технологии производственного процесса и т.п. 3) Измене-
ния на охраняемых территориях. Они касаются районов отдыха и туризма, курортов,
парков и заповедников, сохранения естественных условий для охоты и рыбной ловли,
а также охраны ландшафта.

Для реализации политики в области среды предлагаются две синтетические разработки,
которые стали бы орудием контроля рационального проведения этой политики, в том числе
политики в области капиталовложений, предназначенных на сохранение высокого качества
человеческой среды. Одна — это составление баланса землепользования, вторая — открытая
модель среды Польши на фоне социально-экономического развития.

П Р О Ч Н Ы Е И З М Е Н Е Н И Я С Р Е Д Ы

1. Последствия добычи минерального сырья в связи с развитием горнодобывающей
промышленности:

В Польше в 1970 г. работали 556 горнодобывающих предприятий, которые занимали 28 тыс.
га (0,1% всей площади страны), с чистой продукцией сюимостью 77 млрд. злотых, т.е. 6,8%
всего национального дохода. В 1970 г. было добыто 312 млн. тонн полезных ископаемых,
а вместе с безрудными породами — свыше 500 млн. тонн. До 2000 г. добыча возрастет
в 2—4 раза, т.е. в общем до 1 млрд. тонн. Под горнодобывающие предприятия будет занято
0,4% площади страны. По Б. Крупиньскому, горнодобывающая промышленность будет
развиваться в 24 округах.

Добыча минерального сырья вызывает деформацию рельефа земной поверхности
(географическую, гидрологическую, физико-механическую, термическую и др.), вызывает
изменения в водных отношениях, высушивание больших территорий, разрушение почв

http://rcin.org.pl

6 2

и растительного покрова. Все это отражается отрицательным образом на здоровье и жиз-
ненных условиях человека.

Деформация рельефа земной поверхности вызвана также жилищным, промышленным
транспортным и водным строительством. Следует разработать план восстановления разру-
шенных территорий и обеспечить средства для возмещения потерь, вызванных горнодобы-
вающей промышленностью.

2. Изменения, вызванные развитием энергетики:
К 1990 г. намечено большое развитие энергетики. В 3,5 раза возрастет установленная

мощность электростанций и 4,6 раза производство электрической энегрии. Основным топли-
вом будет каменный и бурый уголь. Кроме того возрастет удельный вес газа и нефти. Роль
гидроэлектростанций будет незначительной (ок. 1% производимой энергии). Начнется
строительство атомных электростанций. Для развития энергетики необходимо построить
несколько десятков новых крупных электростанций, высоковольтных линий электропередачи
и ряд дополнительных сооружений. Все это будет вызывать довольно большие изменения
среды, рост загрязнений воздуха и воды. Вдоль линий передачи будет истребляться расти-
тельность. Местные изменения среды вызовет развиваемая сеть нефтепроводов и газопро-
водов. Энергетический перспективный план до 2000 г. должен рассматриваться с точки зрения
вызываемых в среде изменений.

3. Прочные изменения поверхностных вод:
Они будут вызываться строительством, связанным с водным хозяйством (о воде как

о сырье скажем далее). Имеем в виду уже существующие и намечаемые сооружения:
— Искусственные водоемы, плотины, пруды;
— Континентальные водные пути вместе со всеми устройствами для судоходства;
— Гидроэлектростанции;
— Предохраняющие от наводнений сооружения (регуляция русла рек, потоков, валы и др.);
— Крупные мелиорационные сооружения, устраняющие избыток воды и орошающие;
— Защитные зоны для водозабора для бытовых целей.

4. Изменения почвы (ухудшение):
1) Эрозионные процессы (водная эрозия, выветривание) — естественные и антропо-

генные — будут усиливаться. Интенсивность эрозионных процессов должна быть терри-
ториально определена. Следует разработать предохранительные меры и план капиталовло-
жений.

2) Последствия сельскохозяйственных мелиораций: Следует определить размер и раз-
мещение охваченных мелиорацией территорий: пахотных земель, сельскохозяйственных
угодий, лесов и планы их расширения. В плане должны также учитываться территории с дре-
нажной сетью.

Когда будут выделены территории со слишком малым количеством воды, следует
рекомендовать их орошение, устраивать дождевальные установки на территориях со слишком
малым количеством осадков и с переменными осадками. Кроме того следует рекомендо-
вать охрану болот и болотистых местностей как естественного резервуара воды, водные
ресурсы которого оцениваются на 18 — 21 млрд. м3.

3) Охрана хороших почв и используемых сельским хозяйством земель: Из-за необхо-
димости управлять изменениями в землепользовании следует охранять хорошие почвы
согласно обязывающим законам. Следует обратить внимание на прогноз потерь участков
с хорошими почвами (I—III класса). Кроме того следует охранять участки для особо ин-
тенсивного сельского хозяйства, например: теплицы, парники, сады, плантации, огороды и др.

4) Изменения растительного покрова (истребление): Общеизвестно, что происходит
синантропизация растительного покрова. Этим процессом охвачены, как полагается, ок. 80%
общей площади страны. Нуждаются в охране естественные экосистемы, и для этого необ-
ходимо составление карты потенциальной растительности. Следует надлежащим образом, т.е.

http://rcin.org.pl

63

согласно условиям среды, формировать антропогенные экосистемы (например, сельскохозяй-
ственныг). Следует охранять животных, живущих в определенных экосистемах. Сильнейшие
изменения произойдут в лесах. Изменения площади лесов будут положительными в балан-
совом представлении; например, их площадь возрастет с 27,5% до 30% в 1990 г. Следует
провести переустройство лесов согласно естественному биотопу, необходимы обновления,
уход за деревьями, ликвидация лесных полян, лесосек и т. п. Важным вопросом является
охрана лесов от вредного влияния промышленности, в 1973 г. 350 тыс. га лесов было под-
вержено опасности. Следует учитывать последствия применения химических средств в ка-
честве удобрений и для борьбы с вредителями лесов. Непроизводственные функции лесов
должны выдвигаться на первое место. Необходимо районирование лесов с производствен-
ной и непроизводственной точки зрения. Особое значение следует придавать общественной,
(целебной) роли лесов.

5) Возобновление непригодной для обработки вследствие деятельности промышлен-
ности земли и освоение залежей: Следует определить их общую площадь и размещение,
разработать план активизации залежей и возобновления земель, не пригодных для обра-
ботки вследствие промышленного производства, определить порядок и направления работ
по возобновлению.

6) Изменения среды в сильно оснащенных районах:
а) На сильно оснащенных территориях преобразования естественной среды вследствие
человеческой деятельности самые большие (положительные либо отрицательные). Человек
вводит все большее количество антропогенных элементов и, наконец, приводит к созданию
полностью искусственной среды, которая однако продолжает подчиняться законам природы.
На этих территориях сосредоточено самое большое число жителей (ок. 13 млн.). Это про-
мышленно-городские агломерации, а также большинство крупных городов и промышлен-
ных центров. Главной задачей политики в области среды на этих территориях является
охрана человеческого здоровья, создание хороших санитарных условий, стремление к сох-
ранению лучших условий человеческой среды — жилище, место работы, улицы, зеленые на-
саждения, городской транспорт, места отдыха, спортивные сооружения, все то, что подра-
зумеваем под широко понимаемым коммунальным хозяйством. Нельзя забывать о сохранении
незастроенных участков, улучшающих санитарные условия и являющихся резервами для
будущего расселения.
б) Иная проблематика среды на урбанизованных территориях, в малых городах и поселе-
ниях, а также на быстро урбанизирующихся территориях. Кроме вышеназванных вопросов
на этих территориях, отличающихся самыми быстрыми и радикальными изменениями,
следует учитывать вопрос экономного использования и охраны ресурсов и достоинств среды
и правильного территориально-экономического развития. Следует сохранить культурные
и архитектурные памятники, планировку поселений, зеленые насаждения и т. п.
в) Промышленные округи и центры. Пятикратный рост промышленного производства
до 1990 г. и рост занятости в 1,5, раза приведет к большим изменениям в структуре промы-
шленности, к ее модернизации. Будут построены несколько сотен новых промышленных
предприятий, в том числе более ста крупных предприятий, вызывающих большие изменения
среды. Согласно плану территориально-экономического развития страны 2/3 промышлен-
ных капиталовложений будет размещено в 23 агломерациях и в 15 быстро возрастающих
городских центрах со многостронними общенародными функциями. На этих территориях
следует вести вышеописанную (для агломераций и городов) политику в области среды.
Остальная 1/3 промышленных капиталовложений будет направлена в избранные несколько
десятков городов с благоприятными для развития промышленности условиями. Следует
ожидать, что там произойдет местное разрушение среды, вызванное промышленным произ-
водством. Однако промышленные разрушения не должны произойти на территории всей
Польши; они должны ограничиться 1/4 ее площади.

http://rcin.org.pl

64

г) Территории технической инфраструктуры. Интенсивно будет расти техническая инфра-
структура в форме транспортных полос, связывающих ок. 40 главных звеньев народного
хозяйства (агломерации и растущие города), а также связывающих Польшу с соседними
государствами. Вызванные транспортом перебои (шум, загрязнения) будут сосредоточива-
ться вдоль главных автомобильных дорог железнодорожных линий, а также в транс-
портных узлах. Следует учитывать рост числа частных автомобилей, оно возрастет к 1990 г.

, в 10 раз. Для ограничения шума и загрязнений необходимо ввести новые типы автомобилей.
Значительно меньше будут перебои на судоходных путях.

С Е З О Н Н Ы Е И З М Е Н Е Н И Я И П Р Е О Б Р А З О В А Н И Я , У С И Л И В А Ю Щ И Е С Я П О М Е Р Е Р А З В И Т И Я
Н А Р О Д Н О Г О Х О З Я Й С Т В А

1. Загрязнения воздуха:
Следует определить количество и качество выбрасываемой до 1990 г. пыли и газов, чтобы
им активно противодействовать. Следует проанализировать динамику распространения
загрязнений в связи с климатическими условиями, высотой труб и видом загрязнений. Сле-
дует совершенствовать производство очистных устройств. Очень важно введение улучшен-
ного технологического процесса, ограничивающего количество загрязнений.

2. Загрязнения поверхностных вод:
Следует определить чистоту рек и озер и разработать прогноз изменений до 1990 г. Следует
разработать водный баланс — водозабор и потребление воды, а также количество сточных
вод. Важно сопоставление водных ресурсов и потребления воды по отраслям народного
хозяйства. Необходим анализ круговорота воды и водоподготовки. Важно опреснение
воды. Особого внимания заслуживают термические загрязнения и загрязнения, вызванные
употреблением детергентов. Необходимо экономно использовать воду. Следует разработать
план снабжения городских и сельских поселений водой. Нужен контроль чистоты воды
в водопроводах, колодцах, родниках и т. п. Необходим план построения индивидуальных
и общих очистных станций. Следует улучшать и развивать производство очистных со-
оружений. Отдельный вопрос — это план развития водопроводов в городах и в селе.

3. Загрязнение глубинных вод:
Оно слишком слабо изучено. Следует определить потребление глубинных вод разными
отраслями народного хозяйства, изучить угрожающее загрязнение в качественном и коли-
чественном отношении. Нужен план гидробиологических исследований.

4. Бытовые загрязнения:
Следует изучить имеющееся состояние и разработать прогноз изменений до 1990 г. Опре-
делить рост производства мусора, стока и газов в городах и в селе. Нужен план удаления
бытового мусора путем сжигания, приготовления компоста, вывоза и др. Следует разра-
ботать проект использования сточных вод.

5. Производственные отбросы:
Важна разработка плана утилизации промышленных отбросов, получения вторичного
сырья, ликвидации отбросов (напр., терриконов). Важным вопросом являются склады
использованных предметов (металлические изделия, стеклянные, пластмассовые, тара и т. п.).
Следует регистрировать другие производственные отбросы и разработать план их ликви-
дации.

6. Химизация сельского хозяйства:
Следует определить количество и качество потребляемых искусственных удобрений и раз-
работать прогноз их растущего потребления до 1990 г. (1970 — 124 кг/га, 1972 — 149 кг/га,
1990 — 300 кг/га для сельскохозяйственных угодий или 345 кг/га для пахотных земель).
Следует определить количество и качество удобрений в зависимости от качества почвы,
чтобы препятствовать уносу излишка удобрений в реки. Следует изучить последствия из-
весткования почвы. С особой тщательностью следует изучить последствия применения

http://rcin.org.pl

65

\ пестицидов по их видам в настоящее время (1972 г. — ок. 60 тыс. в год) и в будущем (1990 г.).
Следует изучить изменения, которые произойдут в составе почв под влиянием промышлен-
ных загрязнений (не только горнопромышленных).

7. Опасность шума и вибрации:
Следует разработать план противодействия и ограничения шума и вибрации по их источ-
никам: а) промышленность, б) транспорт, в) строительство, г) жилые районы и др. Следует
изучить внутренние шум и вибрации в предприятиях и учреждениях, в жилых домах, местах
отдыха и т. д. То же самое касается внешнего шума в городах и промышленных центрах,
в местах отдыха, курортах, в транспортных узлах и др. Следует предложить план противо-
действия, поддерживать организуемые зоны тишины. Вести исследования, направленные
на построение более тихих машин, акустических экранов, выстилки помещений и т. п.

8. Угроза радиоактивных субстанций:
Следует оценить положение по источникам заражения: а) добыча радиоактивного сырья,
б) научные лаборатории (реакторы), в) производственные предприятия (атомные электро-
станции, производство изотопов), г) склады отбросов радиоактивных субстанций. Следует
оценить состояние опасности и определить предупредительные меры для охраны здоровья
общества.

Следует ознакомиться с угрозой заражения радиоактивными субстанциями, приноси-
мыми из-за границы (напр., взрыв термоядерной, водородной бомбы и т. п.).

9. Загрязнение Балтийского моря:
Вопрос нуждается в международном сотрудничестве и последовательном соблюдении уже
существующих договоров. Самой большой угрозой для Балтики являются: 1) энтрофизация
воды из-за чрезмерного сброса соединений азота и фосфора (главным образом из рек),
2) загрязнение нефтью, 3) заражение пестицидами (напр. ДДТ), 4) заражение соединениями
ртути, 5) сброс подогретой воды, 6) сброс бытового и промышленного стока, 7) сборс сани-
тарного стока с болезнетворными бактериями.

Кроме того очень важными вопросами являются: 8) сохранение чистоты прибрежных
вод до 200 м (в том числе также заливов) и внутренних вод, 9) сохранение чистоты пляжей,
10) использование органического сырья Балтики и добыча минерального сырья из его шельфа,
11) предохранительные меры против разрушения морского берега природой и человеком.

И З М Е Н Е Н И Я Н А О Х Р А Н Я Е М Ы Х Т Е Р Р И Т О Р И Я Х

1. Национальные парки:
Их число должно возрасти с 11 до 14 (Бещады, Розточе, Большие Мазурские озера). Наи-
большей опасности подвержены ойцовский и татранский парки. Необходимо международное
сотрудничество при благоустройстве беловежского, карконошского, татранского, пенинского,
бабягурского парков. Необходимо создать защитные зоны вокруг парков.

2. Заповедники:
Их насчитывается 598, в том числе 117 безусловных. Следует создавать новые заповедники
для охраны участков, сохранивших в естественном состоянии природный комплекс. Для
отдельных заповедников необходимо организовать защитную зону. Кроме того необхо-
димо сохранение отдельных видов животных и растений, т. е. соблюдение распоряжений
с 1952 и 1957 гг.

3. Памятники природы:
Их имеется 7218, в том числе отдельные деревья составляют 4964, группы деревьев — 1353,
аллеи — 125, эрратические валуны — 505, горные породы, пещеры — 281. Следует создавать
дальнейшие памятники для повышения культурного уровня общества и развития краеведского
туризма.

4. Сельские парки:
Следует регистрировать все парки в бывших дворянских усадьбах, издать распоряжения,

5 — St. Leszczycki, Problemy...

http://rcin.org.pl

6 6

обеспечивающие надлежащую охрану парков. Они очень важны для отдыха и здоровья
местного населения. Согласно вступительной регистрации в Польше 4800 таких парков.

5. Районы отдыха и туризма:
Для отдыха и туризма следует законно обеспечить некоторые районы (15—20% общей
площади страны). Необходимо создание благоустроенных парков ландшафта (согласно
Совету по охране природы намечено создание 38 парков общей площадью 400 км2). Это
касается главным образом лесных массивов, территорий, расположенных над водой. Сле-
дует охранять территории, туристически благоустроенные (в Польше свыше 46 тыс. км2,
т. е. 14,9% площади страны), на которых нельзя вводить оснащение, содействующее раз-
рушению естественной среды. Следует бороться против засорения, шума и разрушения
среды (лесов) туристами. Необходимо охрана ландшафтных объектов, чистых водоемов
и их окружения для отдыха и туризма.

6. Курорты:
В Польше имеется 36 определенных законом курортов с 39 тыс. коек, которые могут принять
ок. полмиллиона курортников в год; они обеспечивают потребности лишь в 50%. Кроме
того существует 7 быстро развивающихся курортов и 67 поселений с выскокачественными
лечебными водами, что позволит увеличить число курортов до 110 в 17 районах и создать
38 единичных курортов. Они примут ок. 2,5 млн. курортников в год. Защитную зону курортов
следует увеличить с 2000 км2, имеющихся в настоящее время, до 5500 км2 и создать защитные
зоны для новых курортов. В курортах следует шире вводить зоны тишины.

7. Посадка деревьев и кустов:
Она ведется в порядке общественного почина, имеет свою традицию и дала очень положи-
тельные результаты. В среднем в год высаживается более десяти млн. деревьев и более 20 млн.
кустов.

8. Условия сохранения охоты:
Следует разработать план охраны промысловых зверей, прогноз их качества и количества,
а также сооружений для иностранных и отечественных охотников.

9. Условия сохранения рыбной ловли на фоне всего речного рыболовства:
Следует разработать план развития рыбной ловли, охраны рыбы, разведения рыбы, соору-
жений для отечественных и иностранных рыболовов.

10. Охрана ландшафта по эстетическим и санитарно-гигиеническим соображениям:
В особом внимании нуждаются зеленые насаждения в городах, в пригородной зоне, охрана
ландшафта на селе, в том числе охрана традиционной деревенской застройки. Особый во-
прос — это „заделанный проволочной решеткой" ландшафт, т. е. принадлежащие отдель-
ным владельцам участки, отделенные решетками. Следует предложить замену энергети-
ческих воздушных линий подземными.

и т о г и

1. Баланс землепользования:
Для проведения правильной политики в области среды контрольно-синтетическим пока-
зателем могут быть изменения в землепользовании. Поэтому следует разработать план
баланса изменений в землепользовании, начиная с современного состояния (1970—1972)
и кончая целевым („желательным") состоянием в 1990 г.

Самых больших изменений следует ожидать в площади лесов. Несмотря на потери,
вызванные отдачей лесов для нелесного пользования, т. е. жилищного строительства, тран-
спорта, искусственных водоемов, следует принять, что площадь лесов в общем увеличится
благодаря новым насаждениям на участках, отданных другим землепользователям. Это
касается самых плохих сельскохозяйственных угодий и бросовых земель, естественного
происхождения и разрушенных вследствие пользования промышленностью. Следует пола-
гать, что удельный вес лесов в общей площади страны достигнет 30%.

http://rcin.org.pl

6 7

До 1990 г. намечена отдача ок. 1,8 млн. га сельскохозяйственных угодий самого низкого
качества для несельскохозяйственного использования. К ним надо добавить и немного
лучшие земли, предназначенные для горнодобывающей и др. отраслей промышленности,
для строительства, транспорта и пр. в связи с их развитием либо расположением.

Сократится площадь естественных залежей, возрастет площадь поверхностных вод.
Возрастут также бросовые земли, возникшие вследствие промышленного пользования,
несмотря на интенсивные возобновительные работы и ликвидацию промышленных отбро-
сов; это произойдет вследствие большого развития горнодобывающей и других отраслей
промышленности.

Возрастет площадь интенсивно застроенных и используемых земель — например, за-
нятых под жилищное строительство, транспорт и пр. В связи с этим следует провести под-
счеты и оценки, по мере возможности, детальные, чтобы правильно определить изменения
и стремиться к оптимальному балансу землепользования в 1990 г.

2. Модель среды на фоне социально-экономического развития:
Для проведения правильной политики в области среды очень полезным может оказаться
составление синтетической модели развития среды до 2000 г., которая была бы открытой
моделью, т. е. предусматривала бы вход и выход через границу государства, и содержала
бы следующие данные:
— Рост числа населения страны, исходящий из более низкого естественного прироста и сни-
жения смертности, указывающего на темпы старения общества;
— Рост жизненного уровня населения, желательный и возможный, в том числе также
удельный вес расходов на питание, общественное и индивидуальное;
— Рост производства продовольствия для удовлетворения определяемого моделью уровня
потребления;
— Рост промышленного производства для удовлетворения желательного жизненного
уровня;
— Развитие сферы обслуживания для обеспечения самых лучших жизненных условий;
— Рост интенсивности туризма и отдыха для обеспечения оптимальных условий в этой
области;
— Рост загрязнений, вследствие роста производства и услуг, несмотря на максимальные
усилия, направленные на их ограничение.
— Рост интенсивно развитых территорий (агломерации, города, транспортные линии и пр.);
— Изменения баланса землепользования для определения соотношения сильно развивае-
мых и менее развиваемых территорий.

Модель нуждается еще во всестороннем обсуждении и математической формулировке.
3. Организационные постулаты:

— Следует разработать однородные принципы для статистики среды (объем, организация,
сбор данных, разработка, публикация). В Польше этими работами занимается Главное
Статистическое Управление.
— Следует организовать лабораторию интерпретации аэроснимков для проведения точной
регистрации угрожающей состоянию человеческой среды опасности и постоянного наблю-
дения за происходящими в среде изменениями. Со временем этой регистрацией можно
будет охватить загрязнения, неустойчивые (периодические) деформации среды.
— Статистическую и картографическую регистрацию следует вести систематически, в опре-
деленное время.
— Следует разработать и координировать план исследования происходящих в естествен-
ной среде изменений, предотвращающих вредные изменения методов и методов правиль-
ного формирования человеческой среды.

Перевела Ханна Деренговска

http://rcin.org.pl

ENVIRONMENTAL CHANGES CAUSED BY HUMAN ACTIVITIES
A CONCEPT OF THE FORECAST FOR POLAND TILL THE YEAR 2000

Summary

The concept of the present forecast of environmental changes is composed of 6 parts: 1) Per-
manent negative changes due to socio-economic activities, which can be counteracted with consi-
derable investment expenditures only and over a long time. In this part there are also included the
problems of positive changes due to the deliberate actions intended to transform the environment
toward certain predetermined goals; 2) Seasonal or periodic changes intensifying together with
socio-economic developments. These include changes connected with the year's seasons (e.g. pol-
lution in the period of sugar beet processing), sporadic changes (such as an individual case of river
pollution), and changes growing together with the development of industrial, agricultural and forest
production and connected with the development of transports, and the advance of urbanization.
Environmental changes of this type are marked by brief periods of intensification and they can be
overcome in a short time by relevant counteractions (e.g. air and water pollution can be overcome
by the construction of purification plants, changes in technologies etc.); 3) Protected areas include
recreation and tourism areas, health resorts, national parks and nature reservations, fish and wild-
-life protection areas, and landscape parks; 4—6) Synthetic observations and suggsestions for
practical implementation. Two synthetic study projects are suggested for the environmental policy
making: a) the elaboration of land use balances and b) the construction of an open model of
environmental changes in Poland based on the socio-economic development.

The cencept of defining the changes in geographic environment refers to one medium-sized
European country. Most examples are taken from Poland as relevant studies for this country had
already been carried out.

P E R M A N E N T E N V I R O N M E N T A L C H A N G E S

I. The consequences of minerals extraction against the background of mining development:
In 1970 Poland had 556 mining plants which together occupied 28,000 hectares (or 0.1 % of the
country's total area). Their net value of output was 77,000 million zlotys which accounted for 6.8 %
of the national income. In the same year 312 million tons of mineral resources were extracted
altogether, probably even more than 500 million tons if spoils are included. Depending on the
specific mineral, by the year 2000 the total output of mineral resources is expected to grow 2—4
times, what means that globally 1,000 million tons of rocks will be extracted per year. The mining
establishments will grow to cover 0.4 % of Poland's total area. Today 80 useful mineral resources
are extracted, 40 of which are important raw metarials. Mining is carried in 24 districts.

The extraction of mineral resources causes deformations in the relief of the surface (of geo-
mechanical, hydrological, physical-mechanical, thermal character), it affects the water balance
(depression craters), it leads to drying-off of considerable areas, to the degradation of soils and the
devastation of the vegetation. All these affect adversely human health and living conditions.

http://rcin.org.pl

6 9

Further deformations of the relief of the earth's surface result form housing and industrial
developments, transport and water investments etc.

What must be done is to work out a plan of rehabilitating the degraded areas and to calculate
the approximate cost of mining damages (in Poland they amount to more than 1,000 million zlotys
every year).

2. Changes caused by the development of power generation industry:
By the year 2000 the production capacity installed in the electricity works will grow 3.5 times and
the output of electric power 4.6 times. Hard and brown coal will continue to be the basic raw
materials, nevertheless, the share of gas and oil will be growing. Water plants will account for a mere
1 % of the total output. Nuclear power plants will be built. The development of power generation
industry comprises the construction of 20 — 30 new electricity works, new high-voltage transmission
grids and a number of supplementary appliances.. This all will cause serious changes in environment
adding to the pollution of air and water. Vegetation along high-voltage transmission lines will be
destroyed. The piping systems of gas and oil will be extended which will also cause local environ-
mental changes. The plan of development of energy production should be re-examined from the
point of view of its possible effects on environment.

3. Permanent changes in the surface water balance:
These will be caused by investments in water economy (we shall deal with water as a raw material
later). The following investments in water management are referred to:

— artificial reservoirs, storage reservoirs, ponds, storage lakes etc.
— inland waterways together with the concomitant water transport facilities,
— hydro-electric plants, pumping stations etc.,
— flood-control facilities and structures (river regulation, damming etc.),
— major reclamation, drainage, irrigating facilities and others.

The creation of protected zones for drinkable water intakes is another problem.
4. The degradation of soil:
1) Erosion processes, both natural (water, wind, chemical) and those due to human activities

will continue to grow. Maps of erosion and of various forms of soil destruction should be prepared.
2) The consequences of agricultural land amelioratoin. The size and distribution of the amelio-

rated areas must be settled, including arable land, green areas, forests, together with a plan for
extending such areas.

After some areas have been stated to be overdried decisions must be made as to their irrigation
e.g. by establishing artificial rain facilities in areas of poor or highly varying precipitation. Marshes
and damp areas should be recommended for protection. In Poland they contain 21 million
water, that is 10 times as much as man-made reservoirs.

3) The protection of good soils and areas agriculturally invested. Considering the need for
controlling all changes in land use it is indispensable to secure a legal protection of good soils.
This must be coordinated with a forecast of losses in good soils (grades I—III). Also a plan of
relevant measures to combat erosion must be worked out and the plan of the necessary investment
expenditures has to be constructed.

Moreover, it seems necessary to secure for agricultural production areas of a particularly
high level of investments such as greenhouses, hotbeds, orchards, plantations (of hop, berries,
flower gardens, vegetab'e fields, commercial crops etc.).

4) Changes in the vegetation (devastation). It is a well-known fact that probably over 80%
of Poland's territory vegetation is undergoing synanthropization. Protection must be extended
over natural ecosystems, and anthropogenic ecosystems must be developed in accordance with
the specific environmental conditions (e.g. agricultural ecosystems). In this connection it is desirable
to prepare maps of potential vegetation. Balances of afforested areas where changes will be the
strongest will be positive (e.g. the afforested areas will grow from 27.5 to 30% in the year 2000).
Forests should be reconstructed in strict accordance with the natural habitat, renovations and

http://rcin.org.pl

70

permanent cultivation are necessary as is the liquidation of glades, clearings, sparsely timbered
plots etc. Another important problem is the protection of forests against the detrimental effects
of industrial activities (in 1973 Poland had about 350,000 ha of forests endangered by industrial
pollution). Possible impacts of chemical substances such as fertilizers and pesticides must be well
foreseen. The nonproductive functions of forests must be brought to the fore. Forests should be
regionalized from both the productive and nonproductive points of view, with special emphasis
on the social benefits of afforestation (as conducive to human health).

5) Recultivation of postindustrial wastes and the reclamation of natural waste land. The size
and distribution of waste lands must be settled and a plan for the reclamation of natural waste
lands (e.g. through afforestation, flooding or in some other way) has to be worked out. It is also
necessary to elaborate a plan for recultivation of postindustrial waste lands, which would take
into account the directions of the recultivation and the organization of work.

6) Environmental changes in highly invested areas:
a) Environment is most considerably (desirably or adversely) transformed in highly invested areas
as it is into there where the higest number of anthropogenic elements are introduced. This leads
to creating a fully artificial environment which however is still subject to the laws of nature. In
Poland these areas concentrate the largest portion of the population (about 13 million people).
They include the urban-industrial agglomerations and the bigger towns and industrial centres.
Environmental policy in these areas has its principal objectives in securing man's health, providing
proper hygienic conditions of living, furnishing the highest quality of the environment (his flat,
his workplace, the buildings, streets, squares, municipal green space, municipal traffic facilities,
recreation areas, sport facilities etc. which are all included in the municipal economy in the broad
sense). A very important problem is the protection of areas without construction developments
as reserves of building sites for the future.
b) Other environmental problems are faced in the case of urbanized areas, small towns, and rapidly
urbanizing areas. In addition to the problems mentioned above under (1) it is necessary to safeguard
the economical use and protection of environmental resources and amenities, the transformation
of the environment and its adequate regional development. What must also be borne in mind is
the preservation of architectural monuments, the survival of historic town patterns, green areas etc.
c) Industrial districts and centres. Though by the year 2000 employment will increase 1.5 times
only, Poland's industrial output is expected to be 5 times bigger than now. This may considerably
affect the industrial structure, especially it will accelerate its modernization. Several hundred new
industrial establishments will be built, including a hundred big units contributing seriously to
distortions in environment.

The plan of regional development of Poland locates two-thirds of all industrial investments
in the 23 existing and potential agglomerations and in 15 urban centres of rapid growth with
multiple national functions of national importance. For these areas a special policy similar to that
described above under (a) will have to be worked out. Still, locations for one-third of industrila
investments w>ll have to be found. It is suggested that they should be located in a defined number
of selected towns which enjoy particularly favourable conditions for the development of industry.
In consequence local pollutions due to industrial activities must be expected in the towns.

It seems, howevei, that only about one-fourth of Poland's total area will suffer from industrial
damages. The plan of spatial development assumes a moderate concentration of industrial production
and, consequently, of pollutions, which makes it possible to concentrate the efforts preventing
the degradation of environment.
d) Areas of technical infrastructure. The technical infrastructure will be intensely developed in the
ribbon-like form of transport lines connecting the more or less 40 principal economic centres of
national economy (including the agglomerations and the growth centres) as well as linking together
Polish and foreign centres. Noise and pollutions caused by transports will concentrate along the
principal railways and motor roads and in the transport nodes. An immense development of

http://rcin.org.pl

71

individual motorization is to be expected. By the year 2000 the number of cars will grow several
times which will add to the noise and to the concentration of combustion fumes. Hence it will be
both necessary to develop new types of motor cars with engines emitting minimum fumes and to
refuse admission to traffic for cars with a specially high noise level etc. Much of what has been
said here applies to the water routes too.

S E A S O N A L A N D P E R I O D I C C H A N G E S I N T E N S I F Y I N G T O G E T H E R W I T H S O C I O - E C O N O M I C
D E V E L O P M E N T S

1. Air pollution:
The quantity and quality of dust and gases released into the air by the year 2000 must be estimated.
The types of gas and dust pollutions should be investigated and an adequate plan for the effective
action aiming at diminishing this pollution worked out. Investigations must also be made to assess
the rate of their spreading in connection with the climatic conditions, with chimney sizes and with
the kind of pollutions. The purification facilities have to be steadily improved and their output
should be increased. It is also very important to introduce to a larger extent more efficient techno-
logies helping to diminish pollutions.

2. Surface water pollution:
The degree of cleanness of rivers and lakes has to be assessed and changes till the year 2000 forecast.
A comprehensive water balance, that is the relation between the amount of water drawn out of
the rivers, including the consumption of water and the quantity of the discharged sewage must
be worked out. Also important is the comparison of the resources of surface water to ground water
and the assessment of their consumption in each sector of the national economy. Studies concerning
the recirculation and purification of water are advisable. An important problem is the desalination
of Baltic waters and salted waters discharged from mines. Thermic pollutions and pollutions due
to the mass-scale use of detergents should not be disregarded. The economical use of water (e.g.
closed circulation) is indispensable. A plan for water supplies for urban and rural areas has to be
prepared. Water in municipal water pipings, water wells and sources must be constantly tested
for purity. A plan for the construction of individual purification plants as well as those for particular
drainage areas is necessary. A separate question is the further development of water supply and
sewage systems both in urban units and in rural areas.

3. Ground water pollution:
The assessment of pollutions of ground waters on different levels should employ more and more
sophisticated techniques. The consumption of ground water in the individual sectors of the national
economy ought to be estimated and the danger of pollution of ground water strictly estimated,
according to the particular sources of pollution, both quantitatively and qualitatively.

4. Municipal pollutions:
The present state and a forecast of changes till the year 2000 has to be made. First of all it is the
estimation of the ever growing amount of solid waste and sewage fluid as well as gas pollutions
which is needed both for urban and rural areas. It is necessary to work out a plan for the discharge
of municipal waters (burning, compost manuring or for delivering them to special dumping grounds).
It seems that large-scale sewage systems on regional scale ought to be devised here as should a project
for the utilization of sewage.

5. Post-production wastes:
A significant role is fulfilled by the plan of utilization of post-industrial wastes, the regaining of
raw materials for secondary production, the liquidation of post-industrial wastes (such as metallur-
gical waste-heaps). New technologies permitting to use up the whole amount of raw materials in the
course of production have to be found. What is further important is the storing of waste articles
(metal scraps, glass containers, plastics ect.). Other post-production wastes (including such that
are produced in agriculture and forestry) must also be estimated and a plan for their liquidation
prepared.

http://rcin.org.pl

72

6. The use of chemicals in agriculture:
The quantity and quality of artificial fertilizers should be assessed and their use till the year 2000
forecast (124 kg per 1 ha in 1970, 149 kg in 1972 and more than 300 kg per 1 ha in 2000 for all
agricultural land and even more than 350 kg per 1 ha of arable land). Studies should be undertaken
to establish the quantity and quality of fertilizers necessary in relation to the types of soil to prevent
any outwashing of excessive fertilizers into the rivers. The consequences of liming must be assessed
accurately. Special importance has to be attached to establishing the effects of using pesticides
both in quantities used now (about 60,000 tons in 1972) and in the future (in 2000). The changes
in soil composition due to industrial pollutions will have to be assessed (in 1973, a total of about
350,000 ha was inflicted with this type of pollutants).

7. The danger of noise, vibrations and radiation: A plan for preventing and diminishing noises,
vibrations and radiation by their sources, i.e.: a) industry, b) transports, c) construction, d) set-
tlements and others must be worked out. Internal noise, vibrations and radiation should be in-
vestigated in working establishments, dwellings, residential buildings, recreation halls etc. The same
applies to external noise in the urban areas, and in industrial centres (e.g. in streets), in places for
recreation and tourism, in health resorts, along transport lines and in transport nodes etc. A plan
for the effective prevention must be developed. The creation of special zones of silence in health
resorts, towns and rural communities must also be encouraged. Studies on the construction of
less noisy machines should be continued as should be studies on noise-suppressing casings and
noise-absorbing linings etc.

8. The danger of radioactive substances:
The existing situation has to be accurately assessed according to the sources of potential danger:
a) the extraction of radioactive raw materials, b) scientific establishments (reactors), c) production
establishments (nuclear power plants, isotope plants), d) discharge places of radioactive substances.
Necessary preventive measures must be undertaken to secure proper health conditions for po-
pulation. In this type of studies the danger of radioactive substances brought from abroad (e.g. by
thermonuclear explosions etc.) should also be considered.

9. The pollution of the Baltic Sea:
This problem requires international collaboration and a consistent implementation of the agreements
made before; in 1973, the seven countries situated at the Baltic accepted a special convention
concerning the protection cf fisheries and of the biological resources of the Baltic Sea, together
with its territorial waters. The major dangers to the Baltic waters are: 1) the eutrophization of the
waters due to the excessive discharge of nitrogen and phosphorous compounds (mainly through
the river mouths), 2) the discharge of oil, 3) the discharge of pesticides (e.g. DDT), 4) the poisoning
with mercury compounds, 5) the discharge of heated water, 6) of municipal and industrial sewage,
7) the discharge of municipal sewage containing disease-inducing bacteria.

Moreover, a special attention should be given, 8) to sedure the cleanness of littoral waters
up to 200 meters off the shore (together with bays) and of the inland waters, 9) to secure the cle
anness of the beaches, 10) to the utilization of the biological resources of the Baltic and to the
extraction of mineral resources from its shelf, 11) to methods preventing any natural or social
destructions of the sea-shore.

P R O T E C T E D A R E A S

In Poland there are the following areas where the natural environment is under a special pro-
tection.

1. National parks:
The number of parks should be increased from 11 to 1*5 (Bieszczady Mts., the Roztocze area, the
Mazurian lakes, the Biebrza marshes). It is necessary to secure international cooperation in the
development of the borderland national parks — those of Białowieża, the Karkonosze Mts., the

http://rcin.org.pl

12t

Tatra Mts., the Pieniny Mts., the Babiogora and others. The parks ought to be surrounded by
special protecting belts where all tourist facilities would be concentrated.

2. Natural reservations:
There are 598, including 117 strict reservations. 50 of these are wildlife reserves, 298 forest reserves,
61 landscape reserves, 10 water reserves, 35 turf areas, 84 floristic reserves, 27 steppe reserves,
28 rocks reserves and others. The creation of further reservations must be continued to preserve
as much of undamaged nature as possible. Some of the reservations should be surrounded by pro-
tecting belts.

3. Monuments of nature:
Monuments of nature amount to as many as 7,218 (4,964 are single trees, 1,353 groups of trees,
125 alleys, 505 boulders, and 281 rocks, grottoes and caves). Legal provisions have to be made for
the establishment of new monuments of nature.

4. Rural parks:
All parks adjoining to former country manors should be registered and the rural communities
concerned should be charged with the duty of extending permanent protection over them. Tliey
may be of great importance for the recreation and health of the local population. For each voivod-
ship maps of natural reservations, monuments of nature and rural parks ought to be prepared.

5. The protection of plant and wild life:
In Poland 124 plant species and 384 animal species are under protection. The list of protected
species should be steadily updated and, if necessary, extended.

6. Areas of recreation and tourism:
Legal provisions should be made for the delimitation of some areas of the country (e.g. 15—20%
of the country's total area) for recreation and tourism. There is a need of creating landscape parks-
with facilities for tourism, areas dominated by tourism economy. This applies mostly to forest
areas and to areas situated close to water front. Areas under landscape protection should be clearly
delimited in order to prevent investments which may add to the degradation of environment.
Littering, noise and environmental destructions (of forest together with brushwood and undergrowth)
caused by tourists have to be overcome. It is necessary to protect cultural monuments (e.g. palaces,
castles etc.) as they also contribute to the development of tourism. Last but not least is the protection
of clean waters together with their surrounding for recreation, tourism and sports.

7. Health resorts:
Poland has 36 legally recognized helath resorts furnishing altogether 39,000 beds. Every year half-
-a-million people are granted admissions to different kinds of sanatoria. It covers, however, only
about half of the demand. Beside these main health resorts there are 7 rapidly developing health
resorts and 67 localities with high-grade mineral waters, which opens possibilities for increasing
the number of health resorts to 110 (in 17 districts). In addition, 38 health resorts will be dispersed
in other areas. Due to their further development the health resorts will provide accommodation
for 2.5 million visitors every year. The protected area for the health resorts should be increased
from the present 2000 km2 to 5,500 km2. Silence zones must be created in the health resorts.

8. Planting trees and shrubs:
The social actions of planting trees and shrubs have quite a long tradition in Poland yielding highly
useful results. Every year more than 10 million trees and about 20 million shrubs are planted. This
deserves further support. Trees along roads are protected too.

9. The conditions for the survival of hunting:
A plan of protecting game, a quantitative and qualitative prognosis of game and a plan of hunting
facilities both domestic and foreign should be prepared.

10. The conditions for the survival of angling within the context of inland fishing:
Plans should be constructed for the development of angling, the protection of fish, of fish nurseries
(stocking with fry) as well as a plan for facilities for domestic and foreign angling.

11. The protection of landscape for aesthetic and helath reasons:

http://rcin.org.pl

74

Special attention must be paid to vegetation in towns (trees and shrubs, flower beds), green areas
in the suburban spaces. A special problem is the „wiring" of landscape with high-voltage trans-
mission grids. It is to be suggested to supersede overhead wires by underground grids and to install
them along the transport lines. Attention must also be paid to fences which ought to be well kept.

L A N D U S E B A L A N C E

In developing adequate environmental policies the changes in land use may prove very useful
as indexes both for control and synthesis. Therefore it is advisable to work out a balance of land
use starting with the current situation (1970—72) till the desirable state in the year 2000.

The most significant changes will occur in the proportion of forest area. The losses in forest
area in favour to other land utilization such as building of new settlements, transport lines or water
reservoirs will be ultimately smaller than the total area added as a result of afforestation. Afforestation
will be carried especially on agricultural land of poorest quality and on areas of natural and post-
-production wastes. It is to be assumed that 30 % of Poland's total area will be covered by forest.

By the year 2000, about 1.8 million ha of low-grade agricultural land is planned to be taken
over by other users. Even some areas with better soils will be occupied for mining, manufacturing,
construction, transports or other uses whenever extension of old establishments or some new
important investments could not be located elsewhere. Agriculture will thus face the task of har-
vesting bigger crops from smaller area.

The area of natural wastes is going to decrease and the surface waters will slightly increase
in area. Areas of post-production wastes will also increase in spite of intensive recultivation and
development of waste treatment technologies as the latter will hardly keep pace with dynamic
growth of mining and industry.

The total area intensively invested such as built up areas in settlements, transports areas beyond
settlements etc., will also expand. For this purpose it is necessary to make the possibly strictest
estimates of changes with a view to working out an optimal land use balance for the year 2000.

A M O D E L O F E N V I R O N M E N T W I T H I N T H E C O N T E X T O F S O C I O - E C O N O M I C D E V E L O P M E N T

The adequate environmental policy may get substantial help from a synthetic environmental
model of development till the year 2000. It should be an open model admitting external inputs
and outputs (exports and imports). It should contain the following data:
— The growth of the population based on the lower birth-rate and the lower death-rate. It means
the process of ageing of the population.
— The growth of the living standards, both desirable and possible, based not only on growth of
individual incomes but also on sharing in public facilities and services.
— The growth of food production for meeting the requirements defined in a pre-assumed model
and level of consumption.
— The growth of industrial output meeting demands of a desirable level of living standards.
— The growth of the services meeting the growing demand of comfort.
— The growth of recreation and tourism.
— The growth of pollution due to growing production and to the development of the services
in spite of great efforts to prevent pollution.
— The growth of intensively invested areas (agglomerations, towns, transport lines etc.).
— The changes in land use balance which shows the proportion of intensively invested areas to
the „green" areas (with a low investments level).

The model demands a many-sided discussion and it should be expressed in mathematical
terms.

http://rcin.org.pl

75

S U G G E S T I O N S F O R P R A C T I C A L I M P L E M E N T A T I O N

To provide scientific foundations for the adequate environmental policy it is necessary to
•organize an information service according to the following points:
— Uniform principles of environmental statistics must be formulated (concerning the scope, orga-
nization, collection, processing and publication of data etc.).
— A special laboratory for the interpretation of air photos should be organized with a view to
secure a permanent recording of the dangers to environment and a steady observation of changes
in environment. This technique may also be applied in recording seasonal and periodic pollutions.
— Statistical and cartographic recording must be performed systematically at predetermined
intervals.
— A plan of studies on the changes taking place in environment, on the methods of preventing

•detrimental changes and on the methods of the desirable transformation of man's natural en-
vironment must also be developed.

Translated by Zygmunt Nierada

http://rcin.org.pl

III

MAPY ZNISZCZEŃ I ZANIECZYSZCZEŃ ŚRODOWISKA
GEOGRAFICZNEGO POD WPŁYWEM DZIAŁALNOŚCI CZŁOWIEKA

Jakkolwiek powszechnie docenia się potrzebę sporządzania map zniszczeń i za-
nieczyszczeń środowiska człowieka, to jednak map z tego zakresu jest stosunkowo
niewiele, a wynika to przede wszystkim z braku odpowiednich materiałów wyjścio-
wych (danych statystycznych). Mapy zmian w środowisku człowieka mogą być
analityczne lub syntetyczne. Mapy a n a l i t y c z n e podają poszczególne zniszczenia
i zanieczyszczenia albo też zagrożenia środowiska geograficznego na skutek nie-
właściwej działalności człowieka. Mają one charakter rejestrujący, przedstawiają
stan faktyczny danego zjawiska w pewnym przekroju czasowym Mogą one również
być dynamiczne i przedstawiać zmiany, jakie zaszły w określonym czasie.

Mapy s y n t e t y c z n e zawierają w sobie najczęściej elementy waloryzacji, ocenę
zanieczyszczeń z punktu widzenia ich nasilenia lub szkodliwości, porównanie kilku
zanieczyszczeń występujących równocześnie na tym samym obszarze, powiązania
zanieczyszczeń stwarzające szczególnie niekorzystne warunki bytowe dla mieszkań-
ców.

Mapy analityczne rejestrujące stan faktyczny są na ogół metodycznie proste,
wymagają nieskomplikowanej legendy, dobrze dobranych sygnatur dla łatwego
odczytywania natężenia perturbacji w przestrzeni.

Mapy syntetyczne natomiast są bardziej skomplikowane. Wynika to z trudności
obiektywnego przeprowadzania ocen nasilenia zjawisk perturbacji, a zwłaszcza
ujmowanych kompleksowo. Trudno jest odpowiedzieć na pytanie, do jakiego
stopnia dany obszar przedstawia mniej lub więcej dogodne warunki środowiskowe
dla życia ludzkiego? Dlatego należy spodziewać się, że zgodnie z rozwojem proble-
matyki powstawać będą coraz to nowe koncepcje map syntetycznych. Jednym ze
sposobów rozwiązania tego zagadnienia jest wykonywanie map zbiorczych, na
których podane są różne zanieczyszczenia, dające łącznie przybliżone wyobrażenie
o warunkach środowiskowych. Punktem wyjścia może być także koncentracja szkodli-
wych zanieczyszczeń lub stopień zniekształcenia krajobrazu. W niniejszym artykule
omówiono jedynie zespół map ogólnych, wykonanych w latach 1970—1971 dla
Polski w skali 1:1 000 000 pod kierunkiem autora, a pominięto szereg map o cha-

http://rcin.org.pl

Zakład Narodowy im. Ossolińskich
W y d a w n i c t w o Polskiej Akademii Nauk 1 9 7 4

Wrocławska Drukarnia Naukowa
Nakład 2 5 0 0 egz.

Rye. 1. Mapa zanieczyszczeń powietrza

Map of air pollution

http://rcin.org.pl

http://rcin.org.pl

Rye. 2. Mapa zanieczyszczeń wód powierzchniowych
R z e k i : 1 wody zdatne do hodowli ryb łososiowych, 2 - wody zdatne do celów komunalnych,
3 wody zdatne dla rolnictwa i przemysłu, 4 wody niezdatne i zanieczyszczone powyżej przyjętych
n o r m : 5 - średni roczny przepływ wody w rzekach w n r / s e k . : z a t o k i B a ł t y k u : 6 - wody niezdatne
do hodowli ryb łososiowych i dla celów komunalnych: z r z u t y ś c i e k ó w : 7 oczyszczone tylko mecha-
nicznie. 8 oczyszczone chemicznie, 9 oczyszczone biologicznie, 10 nie oczyszczone: 11 - roczne

zrzuty ścieków d o jezior w tys. m ł

Map of the surface water pollution
R i v e r s : I - water suitable for salmon for salmon fish, 2 - water suitable for communal purposes.
3 - water suitable for agriculture and industry, 4 water with higher degree of pollution than the
limits: 5 mean yearly water flow in rivers in cubic metres per second: B a l t i c B a y s : 6 water
non-suitable for salmon fish and communcal purposes: d i s c h a r g e s of w a s t e w a t e r : 7 purified only
mechanically, ft - puriefied chemically, 9 puriefied biologically, 10 non-puriefied: 11 - discharges

of waste waters to lakes in thousends cubic metres yearly

Zakład Narodowy im. Ossolińskich
W y d a w n i c t w o Polskiej Akademii Nauk 1 9 7 4

Wrocławska Drukarnia Naukowa
Nakład 2 5 0 0 egz. http://rcin.org.pl

77

rakterze regionalnym i lokalnym. Klucz znaków użytych przez autora i zespół na
mapach ogólnych zniszczeń i zanieczyszczeń środowiska człowieka w Polsce podany
jest na ryc. 4.

Mapami perturbacji interesuje się szereg instytucji krajowych i międzynarodo-
wych, traktujących rejestrację przestrzenną jako punkt wyjścia dla poszczególnych
badań lub dla realizacji polityki środowiskowej, a więc dla prowadzenia różnych
akcji mających na celu ochronę lub poprawę środowiska człowieka. Między innymi
mapami tego typu interesuje się UNESCO (SCOPE) oraz Europejska Komisja
Ekonomiczna (ECE) w Genewie, w ramach której przedyskutowano kilka projektów
map, jak np. koncepcja podana w niniejszym artykule, koncepcja węgierska, szwedz-
ka i in.1 Mapami tymi interesuje się też FAO oraz „Commission on Man and
Environment of the IGU". Autor został upoważniony przez Komisję „Człowiek
i Środowisko" Międzynarodowej Unii Geograficznej do koordynacji prac meto-
dycznych w zakresie omawianych map w skali światowej.

MAPY ANALITYCZNE

Map analitycznych przedstawiających rozmieszczenie poszczególnych zanie-
czyszczeń i zniszczeń wykonanych zostało stosunkowo więcej niż syntetycznych.
Dotyczą one różnych perturbacji oraz różnych obszarów. Wśród nich można wy-
różnić plany i mapy szczegółowe wykonane w skali od 1 : 100 000 do 1 : 50 000
przedstawiające zanieczyszczenia lokalne. Mają one praktyczne znaczenie dla plano-
wania urbanistycznego. Inne mapy są wykonywane w skali 1 : 100 000 do 1 : 500 000,
mają charakter przeglądowy i mogą mieć praktyczne zastosowanie w planowaniu
regionalnym. Wreszcie stosunkowo najrzadsze są mapy ogólne, kompleksowe, obej-
mujące całe państwo, które mogą służyć za podstawę dla państwowej (interwencyjnej)
polityki środowiskowej lub dla opracowania planu przestrzennego zagospodaro-
wania całego kraju. W zależności od wielkości obszaru danego państwa mapy
ogólne mogą być wykonywane w skali od 1 : 500 000 do 1 : 2 500 000. Dla prowa-
dzenia międzynarodowej polityki środowiskowej na obszarach silnie zniszczonych
(jak np. Europa) mogą być wykonywane mapy ogólne w skali od 1 : 1 000 000
do 1 : 2 500 000.

W niniejszym artykule zajęto się tylko mapami ogólnymi wykonanymi dla jed-
nego państwa. Za konkretny przykład posłużą mapy Polski wykonane przez zespół
geografów warszawskich i krakowskich pod redakcją autora w latach 1971 i 1972
w skali 1 : 1 000 000. Są to następujące mapy:

1) zanieczyszczenia powietrza,
2) zanieczyszczenia wód powierzchniowych,
3) zniekształcenia rzeźby powierzchni ziemi,

1 ECE, Symposium on problems relating to environment United Nations, New York, 1971,
pp. 386.

http://rcin.org.pl

78

4) dewastacji roślinności,
5) hałasu i zanieczyszczeń powietrza przez komunikację,
6) erozji gleb, zużycia nawozów sztucznych i pestycydów,
7) wysypisk śmieci, użytkowania ścieków komunalnych oraz odpadów po-

przemysłowych,
8) wyposażenia komunalnego i sanitarnego domów w miastach.

M A P A Z A N I E C Z Y S Z C Z A N I A P O W I E T R Z A

Na mapie zaznaczono sygnaturami pyły i gazy w tysiącach ton rocznie wystę-
pujące w poszczególnych miastach względnie powiatach. Wydzielone gazy i pyły
zaznaczono odrębnymi sektorami w obrębie sygnatury ujętej w 8-stopniowej skali
od 2 do powyżej 450 tys. ton rocznie. Wycinek tej mapy podany jest na ryc. 1.

Treść map rejestrujących zanieczyszczenie powietrza zależy od posiadanych ma-
teriałów wyjściowych. Najdogodniej było znaczyć zanieczyszczenie powietrza jed-
nostkami ilościowymi na 1 km2 na dobę lub rok. Mapy mogą być znacznie dokład-
niejsze kiedy podają różne rodzaje zanieczyszczeń powietrza (np. związkami siarki*
azotu, chloru itp.). Dla celów przeglądowych mogą być podawane strefy zanie-
czyszczeń, np. według stopnia zanieczyszczeń: skrajnie niekorzystne, niekorzystne,
umiarkowane, korzystne itp., przy czym szacunek oparty bywa na normach stężenia
dopuszczalnych zanieczyszczeń oraz częstotliwości występowania w ciągu roku
(np. ilość dni z zanieczyszczeniami w ciągu roku), obowiązujących w danym pań-
stwie. Ogólnie można też zaznaczyć obszary o „stałym" silnym zanieczyszczeniu
powietrza, szkodliwym dla zdrowia ludzkiego, ujemnie wpływającym na gospodarkę
przemysłową (np. korozja), rolniczą (np. obniżanie plonów), transport itp.

M A P A Z A N I E C Z Y S Z C Z E Ń W Ó D P O W I E R Z C H N I O W Y C H

Map podających zanieczyszczenie rzek jest stosunkowo najwięcej. Przy sporzą-
dzaniu mapy Polski w skali 1 : 1 000000 przyjęto następujące zasady: dla rzek
punktem wyjścia był średnioroczny przepływ w m3/sek. Na wielkość przepływu,
oznaczonego wektorami, naniesiono stopień zanieczyszczenia wody kolorami. Wy-
różniono 4 stopnie zanieczyszczenia: a) wody czyste nadające się do hodowli ryb
łososiowych, b) wody nadające się dla celów komunalnych, c) wody' nadające się
dla rolnictwa i przemysłu, d) wody silnie zanieczyszczone nie nadające się do żad-
nego użytku. Na mapie podana jest więc tylko ogólna charakterystyka zanieczysz-
czeń. Obecnie opracowuje się znacznie precyzyjniejsze kryteria oznaczające rodzaj
zanieczyszczeń i zawiesin. Podejmuje się próby ustalenia norm międzynarodowych
zanieczyszczeń rzek. Należy więc spodziewać się sporządzenia znacznie ściślejszych
map zanieczyszczeń wód płynących, opartych na saprobowości lub na jednostkach
BZT&.

Zanieczyszczenia jezior potraktowano inaczej. Na mapie sygnaturami podano
ilość zanieczyszczeń odprowadzanych do jezior w tysiącach m 3 rocznie. Wyróżniono
4 rodzaje ścieków: a) oczyszczane tylko mechanicznie, b) oczyszczane chemicznie,
c) oczyszczane biologicznie i d) w ogóle nie oczyszczane.

http://rcin.org.pl

79»

Na tejże mapie podano zanieczyszczenia wód Bałtyku w strefie przybrzeżnej.
Ponieważ nie były tam prowadzone systematyczne pomiary, na mapie podano je-
dynie zasięgi wód zanieczyszczonych w pobliżu brzegu, przy ujściach rzek: Wisły
i Odry, oraz w zatokach Gdańskiej i Szczecińskiej (ryc. 2).

M A P A Z N I E K S Z T A Ł C E Ń R Z E Ź B Y P O W I E R Z C H N I Z I E M I

Na mapie podano sygnaturami miejsca wydobywania surowców mineralnych.
Są to wszelkiego rodzaju kamieniołomy, glinianki, żwirownie, doły piaskowe oraz
kopalnie wgłębne i odkrywkowe. Wyróżniono dwa rodzaje form wklęsłych w zależ-
ności od zajmowanego obszaru: a) poniżej 100 ha, b) powyżej 100 ha. Oprócz tego
w analogiczny sposób podano formy wypukłe, a więc wszelkiego rodzaju usypiska
odpadów pogórniczych i poprzemysłowych, hałdy itp. Nie wyróżniono natomiast
degradacji chemicznych gruntów. Na mapie tej podano również zaburzenia w sto-
sunkach wodnych, wyróżniając: a) leje depresyjne wód wgłębnych powstałe na
skutek robót ziemnych, b) sztuczne zbiorniki wód powierzchniowych wynikłe wskutek
robót wodnych oraz tereny podtopione. Pominięto zaś tereny przesuszone na skutek
wadliwej melioracji.

Biorąc pod uwagę zaburzenia rzeźby oraz wód gruntowych jak również zanie-
czyszczenia powietrza, wykreślono obszary zniszczonych gleb (ryc. 3).

Na mapie mogą być podane także miejsca zagrożone substancjami radioakty-
wnymi: kopalnie, instytuty badawcze, jądrowe, składowiska odpadów radioaktyw-
nych itp.

M A P A D E W A S T A C J I R O Ś L I N N O Ś C I

Ze względu na materiały wyjściowe ograniczono się jedynie do zarejestrowania
dewastacji lasów. Stopień dewastacji oznaczono według uszkodzeń lub osłabienia
żywotności drzew. Wyróżniono 4 stopnie dewastacji: a) lasy zaburzone, o zaha-
mowanym wzroście drzew, b) lasy silnie zaburzone, c) lasy zniszczone, w których,
część drzew jest martwa, d) lasy silnie zniszczone, w których przeważają martwe
drzewa. Mapa powinna być wzbogacona poprzez wprowadzenie do niej dewastacji
innych zbiorowisk roślinnych (np. zmniejszony przyrost masy organicznej w po-
szczególnych ekosystemach). Również może ona objąć ekosystemy sztuczne,
a zwłaszcza pola uprawne wykazując różnice w plonach (zbiorach) na skutek zabu-
rzonych warunków przyrodniczych np. oddziaływania przemysłu. Pominięto znisz-
czenia szaty roślinnej pod wpływem ruchu turystycznego.

M A P A H A Ł A S U I Z A N I E C Z Y S Z C Z E N I A P O W I E T R Z A S P O W O D O W A N Y C H K O M U N I K A C J Ą

Hałas i zanieczyszczenia spowodowane transportem zostały potraktowane na
mapie w sposób łączny. Pominięto natomiast wibrację. Mapę oparto na analizie
przyczyn hałasu, a nie jego pomiarach. Gdyby istniały pomiary hałasu można by
wyróżnić węzły i szlaki o ilościowym natężeniu hałasu mierzonego w decybelach
(dB) przy stałym lub zmiennym jego występowaniu. Na mapie zaznaczono więc
najważniejsze linie kolejowe z ruchem towarowym ponad 15 tys. ton dziennie lub»

http://rcin.org.pl

8 0

z ponad 40 pociągami pasażerskimi dziennie. Oznaczono także ważniejsze węzły ko-
lejowe oraz stacje rozrządowe. Podano najsilniej obciążone drogi z ruchem ponad 5
tys. aut dziennie oraz inne drogi o znaczeniu międzynarodowym, ogólnokrajowym
i międzynarodowym o ruchu 2—5 tys. aut dziennie. Sygnaturami oznaczono naj-
ważniejsze koncentracje aut osobowych prywatnych (wielkość kół jest proporcjo-
nalna do liczby zarejestrowanych aut), główne dworce autobusowej komunikacji
PKS. Zaznaczono także najsilniej frekwentowane drogi wodne śródlądowe oraz
główne porty morskie. Podano również szlaki lotnicze oraz główne lotniska pa-
sażerskie.

M A P A E R O Z J I G L E B O R A Z Z U Ż Y C I E P E S T Y C Y D Ó W I S Z T U C Z N Y C H N A W O Z Ó W

Mapa przedstawia tereny zagrożone przez erozję naturalną w trzech stopniach
natężenia. Zasięgi oparte są na opracowaniach specjalistycznych gleboznawców.
Na tle zasięgów erozji naturalnej zaznaczone są obszary, na których człowiek wy-
zwala i przyspiesza procesy erozyjne przez wycinanie lasów, zaorywanie łąk i past-
wisk, niezalesienie nieużytków oraz przez nieumiejętną technikę uprawy pól (erozja
antropogeniczna).

Równocześnie podane jest rozmieszczenie zużycia nawozów sztucznych NPK
w kg na 1 ha pól uprawnych. W podobny sposób podana została ilość użytych
środków chemicznych dla ochrony roślin w kg na 1 km2 pól uprawnych oraz lasów.
Mapa podaje z jednej strony ujemne cechy fizjograficzne dla rozwoju rolnictwa,
z drugiej zaś zbyt szczodre zużywanie nawozów sztucznych i pestycydów, które
mogą zagrażać zdrowotności produkowanej żywności.

M A P A W Y S Y P I S K K O M U N A L N Y C H , U Ż Y T K O W A N I A Ś C I E K Ó W I O D P A D Ó W P R Z E M Y S Ł O W Y C H

Jest to mapa zaśmiecenia kraju. W okolicach miast istnieją wyznaczone miejsca
wysypisk śmieci komunalnych. Czasem jest ich kilka, wtedy otaczają miasto wieńcem.
Nie ma w Polsce zakładów spalania śmieci. Istnieje specjalny rodzaj śmietników, na
których składa się zużyte przedmioty trwałego użytku (np. auta), odpady przedmio-
tów metalowych, opakowania blaszane, plastykowe itp., a więc takie, które rozkła-
dają się powoli.

Sieć kanalizacyjna nie obsługuje wszystkich domów w miastach, na peryferiach
często jej nie ma. Na mapie podano sygnaturami liczbę domów w miastach, a ko-
lorem zaznaczono procent domów mających kanalizację. Mało jest oczyszczalni,
które by przerabiały ścieki komunalne i nimi nawadniały łąki, pastwiska lub plan-
tacje drzew (np. topoli). Są one także podane sygnaturami według ich mocy prze-
robowej. Nie oznaczono stopnia koncentracji zanieczyszczeń komunalnych ani ich
toksyczności.

W okręgach i w ośrodkach przemysłowych występują odpady poprzemysłowe.
Są one w różny sposób składowane i zajmują znaczne powierzchnie. Pewna część
odpadów wraca do produkcji, znaczna jednak stale zalega tworząc nieużytki po-
przemysłowe. Sygnaturami podano ich rozmieszczenie, uzupełniają one zniekształ-
cenia reliefu spowodowane przemysłem wydobywczym. Nie podano na mapie

http://rcin.org.pl

http://rcin.org.pl

http://rcin.org.pl

81

miejsc występowania wyziewów drażniących i duszących. Pominięto również po-
tencjalne zagrożenia bakteriologiczne wód płynących oraz zaśmiecanie obszarów
turystycznych i rekreacyjnych.

WYPOSAŻENIE KOMUNALNE I SANITARNE DOMÓW W MIASTACH

Na mapie ograniczono się do przedstawienia wyposażenia domów (mieszkań)
w miastach. Uwzględniono około 890 miast i miasteczek w Polsce, obliczając dla
nich procent domostw, które posiadają: a) wodociąg, b) w.c., c) łazienkę, d) cen-
tralne ogrzewanie. Na podstawie danych statystycznych obliczono przeciętny stan-
dard mieszkań w miastach polskich. Wychodząc od przeciętnych ogólnokrajowych
wyróżniono 3 stopnie wyposażenia: a) poniżej przeciętnego standardu, b) odpowia-
dające stosunkom przeciętnym, c) powyżej przeciętnego standardu. Dane przedsta-
wiono sygnaturami. Wielkość sygnatur jest proporcjonalna do liczby mieszkańców
miast.

MAPA SYNTETYCZNA ZNISZCZEŃ I ZANIECZYSZCZEŃ ŚRODOWISKA CZŁOWIEKA

Na podstawie wymienionych powyżej map analitycznych wykonano mapę
zbiorczą (syntetyczną)2, nanosząc na nią najważniejsze zniszczenia i zanieczyszczenia.
Fragmenty tej mapy podano na rys. 4. Zanieczyszczenia powietrza podano tylko
tam, gdzie nasilenie zjawiska przekracza średnią Polski. Zanieczyszczenia wód po-
wierzchniowych rzek uproszczono wyróżniając tylko trzy stopnie. To samo dotyczy
rodzajów oczyszczenia ścieków odprowadzanych do jezior. Pominięto drobne formy
zniekształceń reliefu oraz uproszczono skalę dewastacji lasów do trzech stopni.
Uogólniono również kartograficzny obraz hałasu i zanieczyszczeń powietrza wy-
wołanych transportem.

Map użycia nawozów sztucznych oraz pestycydów, jak również stopnia zaśmie-
cenia kraju nie wykorzystano w opracowaniu zbiorczym. Natomiast przez barwne
podkreślenie nazw miast podano standard wyposażenia domów (mieszkań) w mia-
stach w urządzenia komunalne i sanitarne.

Z mapy syntetycznej wynika, że stan zagrożenia ludności dotyczy przede wszyst-
kim wielkich miast i centrów przemysłowych, a więc aglomeracji miejsko-przemy-
słowych, które w Polsce w 1970 r. zajmowały mniej niż 10% ogólnej powierzchni
kraju. Regionalnie perturbacje środowiska człowieka skoncentrowane są w po-
łudniowej części Polski, a w szczególności na Śląsku oraz w aglomeracji miejsko-
-przemysłowej Krakowa. Z tego centrum rozprzestrzeniają się perturbacje środowiska
wzdłuż głównych arterii komunikacyjnych do sąsiednich aglomeracji. Również
zagrożone obecnie są miejscowości położone wzdłuż Wisły (na znacznych odcinkach),
a zwłaszcza Odry (prawie na całej długości) na skutek silnego zanieczyszczenia wody.
Szczególnego nasilenia przybierają zanieczyszczenia nad zatoką Gdańską (ryc. 2).

Mimo znacznego rozprzestrzenienia się zniszczeń i zanieczyszczeń w środowisku

2 S. Leszczycki, K. Trafas, K. Waksmundzki.

6 — St. Leszczycki, Problemy...

http://rcin.org.pl

82

człowieka, jest jeszcze w Polsce sporo obszarów, na których przyroda została znie-
kształcona w sposób nieznaczny. Obszary te zasługują na prawną ochronę przed
degradacją ich zasobów i walorów. Wybór tych obszarów jest jednak odrębnym
zagadnieniem nie wchodzącym w zakres niniejszych rozważań. Udział geografów
przy ustalaniu obszarów chronionych i przedstawianiu ich na mapach jest równie
ważny jak sporządzanie map zniszczeń i zagrożeń środowiska człowieka.

http://rcin.org.pl

/

КАРТЫ РАЗРУШЕНИЯ И ЗАГРЯЗНЕНИЯ ГЕОГРАФИЧЕСКОЙ СРЕДЫ
ВСЛЕДСТВИЕ ЧЕЛОВЕЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

Резюме

Хотя интерес к общим вопросам охраны человеческой среды большой, карт загрязне-
ния и разрушения среды относительно немного. Методикой составления этих карт занима-
ются географы, внося в изучение взаимодействия человек — среда территориальную точку
зрения. Карты, представляющие имеющееся состояние или перспективы загрязнений и разру-
шения среды, должны стать исходной точкой для рациональной политики в области среды.

Такого типа карты могут быть аналитическими либо синтетическими, могут касаться
всего мира, материков, крупных или небольших территорий. В данной статье учитывается
один тип таких карт, а именно: обзорные карты одного государства средней величины,
каким является Польша.

Карты загрязнений и разрушения среды в масштабе 1:1 ООО ООО разрабатывались
для всей Польши в 1971 г. в Институте геоградфии ПАН под руководством автора. Здесь
обсуждены 4 аналитические и I синтетическая карта. Первая карта (рис. 1) касается загрязне-
ния воздуха и показывает общие загрязнения пылью и газами в тысячах тонн в год. Единица
отнесения — города или повяты.

Самое большое загрязнение воздуха на юге Польши. Около 40 территорий, составля-
ющих 15 — 20% территории Польши, загрязнено свыше установленных стандартов. В те-
чение года выбрасывается в воздух свыше 4,5 млн. тонн пыли и ок. 3 млн. тонн газов.

Вторая карта (рис. 2) касается загрязнения поверхностных вод. На карте обозначены
с помощью 4 степеней интенсивности загрязнений загрязнения рек, показан среднегодовой
речной сток в м3 на I сек.; цвет обозначает разную интенсивность загрязнений. Показано
также загрязнение озер в тысячах м3 сброшенного стока в год в 4 степенях очистки. Пред-
ставлено загрязнение балтийских заливов и прибрежных вод Балтики.

Третья карта (рис. 3) показывает изменение рельефа, расстройство глубинных вод. Обоз-
начены деформации рельефа на территориях площадью в ок. 100 га, т. е. карьеры, откры-
тая разработка, всякого рода вогнутые и выпуклые образования, терриконы и др. Дефор-
мации рельефа сосредоточены в силезско-краковском макрорегионе.

Разработана также карта истребления растительного покрова, в особенности лесов
(ок. 300 тыс. га); цвет обозначает степень истребления лесов, линия — объем потенциаль-
ных промышленных разрушений.

На карте, посвященной шуму и вызванным транспортом загрязнениям (выхлопные
газы, испарения), обозначены главные железнодорожные линии, на которых грузопотоки
превышают 15 тыс. тонн в день или же более 40 пассажирских поездов. Обозначены более
важные транспортные узлы и сортировочные станции. Показаны наиболее интенсивно
используемые отрезки автодорог (более тысячи машин в сутки), автовокзалы и главные

http://rcin.org.pl

84

скопления легковых машин, наиболее оживленные водные пути, порты, международные
аэропорты.

Синтетическая карта (рис. 4) разрушения человеческой среды возникла путем накла-
дывания пяти ранее приготовленных карт. Полученная картина весьма интересна; она хорошо
показывает, какой опасности подвергалась среда в Польше в 1967—1970 гг.

Наряду с этим в Польше разрабатывались более детальные, районные карты. Они
разрабатывались Институтом географии Ягеллонского университета в Кракове.

Эти карты могут стать исходной точкой для исследований, преследующих цель оценить
состояние и угрозу загрязнений среды. Оценка должна бьггь количественной, её надо про-
вести с точки зрения всего народного хозяйства в целом или же отдельных отраслей (напр.,
сельского хозяйства, добывающей промышленности).

Перевела Ханна Деренговска

http://rcin.org.pl

MAPS OF HUMAN PERTURBATIONS IN THE ENVIRONMENT

Summary

Geographical research in the field of environmental policy should start from the spatial re-
gistration of the state of pollution and natural values of the environment. Therefore we can speak
of the construction of maps of Human Perturbations in the Environment.

Maps of Perturbations were made for Poland in 1971. I would like to present here some ana-
lytical maps and a general one. The first concerns air pollution and shows the total pollution in
thousands of tons per year of dust and gases (fig. 1). The units of reference are bigger towns or
administrative units of the second rank.

The second map concerns surface water pollution. On the map the pollution of rivers has
been marked giving the main annual water flow in cubic metres per second in four degrees of
intensity of pollution. Also the pollution of lakes is presented in thousands of cubic metres per
year, in four degrees of intensity. The pollution of Baltic bays and coastal waters is also shown
(fig. 2).

The third map deals with the deformation of the relief, disturbances of ground water conditions
and also the danger of radioactive substances. Deformations of the relief on an area greater than
100 ha are marked. These are pits or open mining and industrial waste heaps (fig. 3).

The fourth map concerns the devastation of vegetation, especially of forests. The intensity
of devastation is expressed in four degrees.

The fifth map concerns transport noise disturbances and air pollution caused by internal
combustion, steam and electrical engines. The most important railway lines with traffic over 15
thousand tons daily, or even 40 passenger trains daily, as well as bigger junctions and shunting
stations are also shown on this map. Further there are marked the busiest motor roads, the most
important concentrations of motor vehicles in towns, the busiest waterways, the main sea-ports
and air-communication routes and passenger airports.

The sixth map refers to the erosion of soil and the utilization of artificial fertilizers and pes-
ticides.

The seventh map deals with refuse dumps, the utilization of municipal sewage systems and
post-production wastes.

The eighth map shows the standard of housing in towns, distinguishing towns with substandard
housing, middle-standard housing and higher standard housing. When considering the standard
of buildings, the following equipment of the houses was taken into account: a) water supply,
b) W.C. sewage, c) bathroom, d) central heating.

A general map of human perturbations in environment was constructed by superimposing
the former 8 maps. The picture thus obtained has been so interesting that it was proposed to the
Economic Commission for Europe that a map of the whole of Europe should be developed in this
way (fig. 4).

Translated by Zygmunt Nierada

http://rcin.org.pl

86

http://rcin.org.pl

87

http://rcin.org.pl

88

f

\

http://rcin.org.pl

KRRATA

Str. Wiersz Jest Powinno być

8 9 od g. XXIII XXII
37 3 od d. 19 kg 91 kg
41 13 od g. ednak jednak

St. Loszczyckl, Problemy

http://rcin.org.pl

http://rcin.org.pl

	Spis treści

