

Krajobraz Pojezierza Suwalskiego i jego geologiczna przeszłość.

Źródło: www.stronusek.republika.pl

Autorki:

Kaja Radwańska

Kinga Sikora

Ania Wilkosz

Spis Treści

1. Wstęp.....	str.2
2. Położenie badań.....	str.3
3. W jaki sposób geologiczna przeszłość Suwalszczyzny wpłynęła na jej krajobraz?.....	str.4-22
4. Czym wyróżnia się flora i fauna Pojezierza Suwalskiego?.....	22-33
5. Które obiekty są najczęściej odwiedzane przez turystów i co sprawia, że cieszą się tak dużym zainteresowaniem?.....	str.34-47
6. Podsumowanie.....	str.48
7. English Summary.....	str.49
8. Bibliografia.....	str.50

Wstęp

W tym roku wybrałyśmy temat projektu badawczego „Krajobraz Pojezierza Suwalskiego i jego geologiczna przeszłość” pod opieką Pani Anny Korskiej. Zdecydowałyśmy się realizować ten temat, ponieważ interesuje nas odmienność i niezwykłość krajobrazu tego regionu. Zadałyśmy sobie trzy pytania badawcze:

- W jaki sposób geologiczna przeszłość Suwalszczyzny wpłynęła na jej krajobraz?
- Które obiekty są najczęściej odwiedzane przez turystów i co sprawia, że cieszą się tak dużym zainteresowaniem?
- Czym wyróżnia się flora i fauna Pojezierza Suwalskiego?

Postanowiłyśmy podzielić cię pracą. Zdecydowałyśmy rozdzielić pytania badawcze między siebie. Resztę obowiązków wykonałyśmy razem. Materiały, które wykorzystaliśmy to: ulotki, broszury, książki, strony internetowe, a przede wszystkim własne obserwacje podczas wycieczek w Suwalskim Parku Krajobrazowym oraz Wigierskim Parku Narodowym.

Położenie badań

Pojezierze Suwalskie, na temat którego piszemy nasz projekt, jest położone na północno-wschodnim krańcu Polski, w województwie Podlaskim. Od północy graniczy z Rosją, na południu ogranicza je rzeka Biebrza, na wschodzie Litwa i Białoruś, a na zachodzie granice województwa. Obszar ten dzieli się na cztery główne regiony:

- Pojezierze Wschodniosuwalskie
- Pojezierze Zachodniosuwalskie
- Równinę Augustowską
- Puszcę Romicką (większość jej obszaru znajduje się w Rosji)

**W jaki sposób geologiczna przeszłość Suwalszczyzny
wpłynęła na jej krajobraz?**

ERA	OKRES	WIEK (mln lat)
KENO-ZOICZNA	CZWARTORZĘD	
	NEOGEN	1,8
	PALEOGEN	23,0
MEZO-ZOICZNA	KREDA	65,5 ± 0,3
	JURA	145,5 ± 4,0
	TRIAS	199,6 ± 0,6
PALEOZOICZNA	PERM	251,0 ± 0,4
	KARBON	299,0 ± 0,8
	DEWON	359,2 ± 2,5
	SYLUR	416,0 ± 2,8
	ORDOWIK	443,7 ± 1,5
		488,3 ± 1,7
	KAMBR	542,0 ± 1,0
PREKAMBR		

Źródło: www.nai.gov.pl

Budowa geologiczna

Pojezierze Suwalskie jest położone na obszarze najstarszych płyt tektonicznych, które zostały sfałdowane w erze prekambryjskiej, na platformie wschodnioeuropejskiej, a konkretniej na wyniesieniu mazursko-suwalskim. Rzeźba terenu na tym obszarze została ukształtowana podczas ostatniego zlodowacenia nazywanego północnopolskim, dlatego ma ona charakter młodoglacjalny, czyli formy pozostawione przez lodowiec są „świeże” i dobrze widoczne.

Źródło: <http://www.bialcowa.pl>

Rzeźba terenu

Na Pojezierzu Suwalskim rzeźba terenu jest pochodzenia polodowcowego. Została ukształtowana przez lądolód pokrywający te tereny jeszcze 10 tysięcy lat temu. Na tym terenie miały miejsce wszystkie trzy główne zlodowacenia:

- południowopolskie - miało miejsce ponad 500 000 lat temu i obejmowało obszar całej Polski z wyjątkiem Sudetów i Karpat, tam tworzyły się lodowce górskie
- środkowopolskie – miało miejsce od ok. 310 000 do ok. 130 000 lat temu i obejmowało wszystkie rejony Polski oprócz wyżyn i gór
- północnopolskie – zakończyło się około 10 000 lat temu i obejmowało obszar północnej Polski. To ono ukształtowało krajobraz młodoglacjalny, który można oglądać na Pojezierzu Suwalskim.

Maksymalne zasięgi zlodowaceń w plejstocenie¹ na terenie Polski

Źródło: www.wikimedia.nl

¹ pierwsza epoka czwartorzędu

Zasięg lodowca w pleistocenie

Źródło: www.eakademiaprzyszlosci.pl

- maksymalny zasięg zlodowaceń plejstocenijskich
- maksymalny zasięg zlodowacenia Wisły (bałtyckiego): czas trwania zlodowacenia: od ok. 122 do ok. 13 tys. lat temu
- zlodowacenie pokrywowe obszarów górskich
- współczesna granica wiecznej marzłości

Źródło: www.eakademiaprzyszlosci.pl

- zlodowacenia Wisły (bałtyckie) ok. 122-13 tys. lat temu
- zlodowacenia Odry (środkowopolskie) ok. 302-132 tys. lat temu
- zlodowacenia Sanu (krakowskie) ok. 562-428 tys. lat temu

Źródło: www.eakademiaprzyszlosci.pl

Typy lodowców

Wyróżnia się 5 głównych typów lodowców:

- **lodowiec górski** powstaje w górach
- **pak lodowy** to stały lód pływający, podzielony w okresie letnim na kry
- **lądolód** to lodowiec pokrywający olbrzymi obszar lądu
- **lodowiec szelfowy** to fragment lądolodu spływający do morza
- **czapa lodowa** to lodowiec który jest pozostałością po lądolodzie

Lodowiec górski

Źródło: <http://www.mount.cad.pl>

lodowiec górski

Źródło:
www.eakademiaprzyszlosci.pl

Źródło: <http://www.bank-zdjec.com>

Pak lodowy

Źródło: www.wikipedia.pl

pak lodowy

Źródło: www.wikipedia.pl

Źródło:
www.eakademiaprzyszlosci.pl

Lądolód

Źródło: materiały z Wigierskiego Parku Narodowego

lądolód

Źródło: materiały z Wigierskiego Parku Narodowego

Źródło:
www.eakademiaprzyszlosci.pl

Źródło: <http://www.nl2.pl>

lodowiec szelfowy

Źródło:
www.eakademiaprzyszlosci.pl

Źródło: www.garnek.pl

Lądolód

Pojezierze Suwalskie ukształtował lądolód, dlatego właściwości właśnie tego typu lodowca opiszemy dokładnie. Powstawanie lądolodu jest procesem długotrwałym. Kiedy opady, w postaci śniegu, nie stopią się całkowicie w lecie, wówczas z roku a rok przybywa pokładów śniegu. Pod wpływem naporu ogromnych mas śniegu, przekształca się on w lód firnowy, a następnie lód lodowcowy². Kiedy zgromadzą się duże pokłady lodu, lodowiec zaczyna grawitacyjnie spływać w dół. Jeśli klimat jest coraz zimniejszy lodowiec powiększa się, jednak kiedy ocieplił się lądolód zaczyna się cofać.

2 Przemiana lodu w lód lodowcowy trwa od kilku do kilkunastu tysięcy lat. Na utworzenie 10cm lodu lodowcowego potrzeba 14m śniegu.

Źródło: www.eakademiaprzyszlosci.pl

Źródło: www.eakademiaprzyszlosci.pl

Źródło: www.eakademiaprzyszlosci.pl

Źródło: www.eakademiaprzyszlosci.pl

Przemiana śniegu w lód lodowcowy

Źródło: www.eakademiaprzyszlosci.pl

Źródło: www.eakademiaprzyszlosci.pl

Cofanie się lodowca

Źródło: www.eakademiaprzyszlosci.pl

Rzeźba polodowcowa

Po ustąpieniu lodowca ukształtował się krajobraz polodowcowy z charakterystycznymi formami, którymi są: jeziora (morenowe, rynnowe, wytopiskowe), moreny (denna, czołowa, boczna, martwego lodu), rynny subglacjalne, ozy, kemy, terasy kemowe, głazowiska, sandry, doliny zawieszane, drumliny, pradoliny. Działalność lądolodu możemy podzielić na erozyjną, czyli niszczącą oraz akumulacyjną, czyli budującą. Większość z tych form mieliśmy okazję zobaczyć podczas wycieczek po Suwalski Parku Krajobrazowym oraz Wigierskim Parku Narodowym.

Źródło: www.eakademiaprzyszlosci.pl

Granica wiecznego śniegu na poszczególnych szerokościach geograficznych

Źródło: www.eakademiaprzyszlosci.pl

Akumulacyjna działalność lodowca

Źródło: www.eakademiaprzyszlosci.pl

Schemat krajobrazu ukształtowanego przez lądolód skandynawski

Źródło: materiały z Wigierskiego Parku Narodowego

Aby lepiej zrozumieć krajobraz polodowcowy opiszemy formy w nim występujące.

- **Czoło lodowca** – jest to najniższej położona krawędź lodowca, miejsce gdzie lądolód się kończy.
- **Brama lodowcowa** – wylot lod podlodowcowych w czole lodowca
- **Pradolina** – długa szeroka dolina równoległa do czoła lądolodu, tworzyły ją rzeki odprowadzające wodę z topniejącego lodowca
- **Dolina U-kształtna, żłób lodowcowy** – powstała z przekształcenia doliny V-kształtnej³ przez lodowiec, ma strome ściny i płaski dno, jej specyficzny rodzaj to fiord⁴

Dolina U-kształtna

3 dolina powstała w skutek erozji wgłębnej rzeki

4 rodzaj doliny U-kształtnej łączącej się z morzem

Fiordy w Górach Skandynawskich, Norwegia

Źródło: www.eakademiaprzyszlosci.pl

Źródło: wikipedia.pl

– Jeziora

- **morenowe** – powstały w zagłębieniach między moreną czołową, a moreną denną charakteryzują się urozmaiconą linią brzegową, oraz niezbyt dużą głębokością. Do jezior morenowych zaliczamy największe jezioro w Polsce Śniardwy oraz między innymi jezioro Szurpiły na Pojezierzu Suwalskim.
- **wytopiskowe** – tworzą się w miejscach wytopienia brył martwego lodu, czyli części oddzielonych od lodowca podczas jego topnienia. Były one jednak przykryte osadami, przez co stopniały później. Mają niewielką powierzchnię i zwykle okrągły kształt. Najczęściej występują w grupach, więc nie nadaje się im nazw.
- **rynnowe** – zostały wyłobione przez wody płynące w rynnach subglacjalnych pod lądolodem. Są to podłużne, wąskie oraz najgłębsze jeziora. Przykładem takiego jeziora jest najgłębsze jezioro w Polsce Hańcza, które w najgłębszym miejscu ma 108,5 m głębokości oraz Wigry.

Jezioro Szurpiły, Pojezierze Suwalskie.

Źródło: www.eakademiaprzyszlosci.pl

Jezioro Hańcza (najgłębsze jezioro w Polsce – 106 m), Pojezierze Suwalskie.

Źródło: www.eakademiaprzyszlosci.pl

Jezioro Linówek, Pojezierze Suwalskie.

Źródło: www.eakademiaprzyszlosci.pl

Jeziro Wigry

Jeziro Wigry / Wigry Lake

-
 wyspy / islands
-
 0 - 3 m
-
 3 - 5 m
-
 5 - 10 m
-
 10 - 20 m
-
 20 - 30 m
-
 30 - 40 m
-
 40 - 50 m
-
 50 - 60 m
-
 > 60 m

Źródło: materiały z Wigierskiego Parku Narodowego

Fazy cofania się lodowca Recession phases of the ice-sheet

-
 tu stoisz / you are here
-
 pokrywa lodowca / glacier cover
-
 linia przekroju / line of section

- A** płos Bryzgielski / Bryzgiel bay
- B** wyspa Ostrów / Ostrów island
- C** wyspa Ordów / Ordów island
- D** półwysep Łysocha / Łysocha peninsula
- E** półwysep Dąbek / Dąbek peninsula
- F** jezioro Długie / Długie lake
- G** jezioro Okrągłe / Okrągłe lake
- H** jezioro Muliczne / Muliczne lake
- J** jezioro Białe / Białe lake
- K** jezioro Czarne / Czarne lake
- L** jezioro Mulaczysko / Mulaczysko lake
- M** jezioro Krusznik / Krusznik lake

Źródło: materiały z Wigierskiego Parku Narodowego

– **Moreny**

- **czołowa** – wał pagórków przed czołem lądolodu, utworzony przez naniesiony materiał skalny.
- **denne** – lekko pofalowane obszary utworzone przez materiał przesuwany w dolnej części lodowca
- **boczna** – materiał pozostawiony z boków jezora lodowcowego
- **martwego lodu** – powstają u podnóża krawędzi potężnych brył lodowcowych

Źródło: www.eakademiaprzyszlosci.pl

Źródło: www.eakademiaprzyszlosci.pl

- **Rynny subglacjalne** – są to doliny pod powierzchnią lądolodu, utworzone na skutek erozyjnej działalności wód podlodowcowych. Mają strome zbocza. Ich położenie jest zwykle zgodne z ruchem lodowca i prostopadłe do jego czoła. Zwykle tworzą się w nich jeziora rynnowe.
- **Ozy** - długi, wąski wał zbudowany z piasków i żwirów, utworzony poprzez akumulacyjną działalność wód płynących pod lodowcem. Przykładem podręcznikowego ozu jest występujący na Suwalszczyźnie Oz Turtulski.

Oz Turtulski

Źródło: www.eakademiaprzyszlosci.pl

- **Kemy** – są to strome stożki o wysokości od kilku do kilkunastu metrów, stworzone przez piaski, żwiry i muły osadzone w szczelinach lądolodu.

Schemat powstawania kemu / Kame-outline of development

Powstawanie różnych form polodowcowej rzeźby terenu / / development of various post-glacial forms of land relief

Źródło: materiały z Wigierskiego Parku Narodowego

- **Terasy kemowe** – akumulacyjna forma uformowana przez wody z topiącego się lądolodu, znajdująca się między krawędzią lodowca, a zboczem doliny U-kształtnej
- **Sandry**- powstaje po spłaszczeniu szeregu stożków sandrowych, zwykle tworzy się przy bramie lodowcowej. Przykładem jest sandr suwalsko-augustowski, który powstał podczas postoju lodowca.
- **Głazowiska** – skupisko głazów narzutowych naniesionych przez lodowiec, aż z nad Skandynawii.
Głazowisko Rutka

Źródło: www.eakademiaprzyszlosci.pl

- **Dolina zawieszona** – dolina boczna oddzielona od głównej stromym zboczem. Jej dno znajduje się wyżej od dna doliny głównej.
- **Drumliny** – jest to niewysoki pagórek o owalnym kształcie, powstał z moren, spłaszczonych przez nasuwający się lądolód.

Wszystkie te formy polodowcowe ukształtowały krajobraz, który możemy dzisiaj zobaczyć na Pojezierzu Suwalskim.

Podsumowując, lądolód, który ustąpił, w tym regionie, dopiero 10 000 lat temu pozostawił po sobie widoczne ślady. Jest to rzeźba młodoglacjalna, ale także klimat, który panuje w tym regionie. Zwykle są tu długie zimy, oraz najniższe temperatury w Polsce. Również gleby mają charakter polodowcowy. Zwykle im głębiej w ziemię tym cieplej, jednak na Pojezierzu Suwalski jest odwrotnie. Występuje to jeszcze w niektórych miejscach wieczna zmarzlina, co jest niezwykłym zjawiskiem jak na tę szerokość geograficzną. Sprzyja to rozwijaniu się roślinności lubiącej chłodny klimat.

MAPA GEOMORFOLOGICZNA SUWALSKIEGO PARKU KRAJOBRAZOWEGO SKALA 1 : 25 000

Zakład Metodologii i Koordynacji Prac Kartograficznych
Opracowali: gł. wykonawca Tomasz Janicki
Anna Kaczmarszczyk
Artur Niemiec
Warszawa 1998 r.

OBJAŚNIENIA

FORMY LODOWCOWE		FORMY WODNOLOGICZNE		FORMY EDYCZNE	
	wysoczyzna morenowa pagórkowata		poziom sandrowy młodszy na wyso		poła piasków przewianych
	wysoczyzna morenowa falista		poziom sandrowy starszy dolinny		FORMY RZECZNE
	moreny czołowe przawiazania akumulacyjne		czy		dna dolin rzecznych
	moreny czołowe		pagórki, wzgórza i wały kamowe		taras Czarnej Hańcy nadzalewowy wyższy
	FORMY DENUDACYJNE		tarasy kamowe		taras Czarnej Hańcy nadzalewowy niższy
	dolinki derudacyjne		obszary zastolskowe (wytopiskowe)		krawędzie i stoki wysoczyzny
	stożki napływowe		rynny subglacjalne		parowy i młode rozcięta erozyjne
	drobne zagłębienia o różnej genezie		doliny wód roztopowych		FORMY DENUDACYJNE
	FORMY UTWORZONE PRZEZ ROŚLINNOŚĆ		zagłębienia powstałe po marwym		dolinki derudacyjne
	równiny torfowe		małe niecki wytopiskowe		stożki napływowe
					drobne zagłębienia o różnej genezie

Źródło: www.spk.org.pl

Czym wyróżnia się flora i fauna na terenie Pojezierza
Suwalskiego?

Poprzez surowy klimat spowodowany ostatnim zlodowaczeniem roślinność Pojezierza Suwalskiego jest borealna, czyli północna (charakterystyczna dla strefy tajgi i tundry). Podczas obozu jesiennego odwiedziliśmy trzy parki w tym regionie : Suwalski Park krajobrazowy, Wigierski Park Narodowy oraz Biebrzański Park Narodowy.

Obszar funkcjonalny Zielone Płuca Polski

Źródło: www.fzpp.pl

Źródło: www.czajkigniazdo.blogspot.com

Suwalski Park Krajobrazowy został utworzony w 1976 r. na Pojezierzu Wschodniosuwalskim i jest częścią Zielonych Płuc Polski. Jest to najstarszy park krajobrazowy w Polsce o powierzchni 6284 hektarów. Dominują tam obszary rolnicze – pola uprawne, łąki i pastwiska. Na terenie PARKU znajdują się 24 jeziora.

Źródło: www.wrotapodlasia.pl

Źródło: www.spk.org.pl

Lasy występują głównie w północnej części parku. Charakteryzują się zbiorowiskami gatunków roślin borealnych (północnych) i kontynentalnych. Największą powierzchnię zajmują m.in. lasy mieszane oraz sosnowo-świerkowe bory mieszane. W runie tych skupisk leśnych znajduje się wiele unikatowych gatunków roślin, na przykład : dzwonek brzoskwiolistny, okrzyń szerokolistny oraz naparstnica zwyczajna.

Źródło: www.spk.org.pl

Źródło: www.wikipedia.pl

Źródło: www.przyroda.osiedle.net.pl

Źródło: www.spk.org.pl

Zespół sosnowego boru bagiennego (inaczej łochyniowego) obfituje w przeróżne typy rzadkiej i reliktywnej roślinności takiej jak : subarktyczne bagno zwyczajne i żurawina błotna oraz gatunki borealne: borówkę bagienną, sitowie alpejskie oraz modrzewnicę zwyczajną.

Źródło: www.spk.org.pl

Źródło: www.spk.org.pl

Zbocza wzgórz porastają grądy, które zajmują znaczną powierzchnię północnej części Parku. Mnóstwo niespotykanych rodzajów flory występuje w podszyciu tych zbiorowisk leśnych na przykład : paprotnica krucha, lilia złotogłów, wawrzynek wilczyłyko, bluszcz pospolity, podkolan zielonawy.

Rzadkim skupiskiem leśnym są łągi olszowe źródliskowe występujące w obrębie systemów źródlisk (tzw. wiszących torfowisk) nad brzegiem jeziora Jaczno. Na terenie łągów olszowych do niespotykanej flory należą gatunki roślin górskich takich jak : czosnek niedźwiedzi. Nietypowy jest także kruszczyk błotny oraz wyblin jednolistny.

Niewielką powierzchnię zajmują olsy porastające wilgotne dna dolin. Niestety rzeźba terenu nie sprzyja rozwijaniu się tego zbiorowiska leśnego.

Źródło: www.spk.org.pl

Wilgotne torfowiska i łąki oraz dolina Czarnej Hańczy obfitują w reliktowe gatunki mszaków oraz rzadką i polodowcową florę naczyniową na przykład : rosiczkę okrągłolistną i długolistną, grzybienie północne oraz wątlika błotnego. Jezioro Hańcza znajduje się w północno – zachodniej części parku i jest najgłębszym jeziorem w Polsce. Powierzchnia jeziora pokrytego przez makrofity wynosi tylko 14 procent. Rozległe podwodne łąki tworzą ramienice. Znajduje się tam jedyne w kraju stanowisko ramienicy szczeciniastej oraz gatunki owadożerne – pływacze. Przy obszarze wodnym występuje także malina właściwa.

Rosiczka okrągłolistna

Źródło: www.spk.org.pl

Ramienica szczeciniasta

Źródło: www.nurkomania.pl

Na terenie Suwalskiego Parku Krajobrazowego fauna jest niezwykle uboga, lecz jest wiele reliktywów polodowcowych. W obszarze rezerwatu „Rutka” (wchodzącego w skład SPK) w jeziorze Linówek występuje już ginący gatunek raka szlachetnego, a w strefie Jeziora Hańczy skorupiak skandynawsko bałtycki *Pallasea quadrispinosa* oraz jedyne stanowisko w Polsce widłonoga charakterystycznego dla wód syberyjskich.

Rak szlachetny

Źródło: www.nurkomania.pl

Pallasea quadrispinosa

Wśród ryb rzadkość stanowią głowacz przęgopłetwi i białopłetwi, troć zatokowa oraz strzebla potokowa. Masowo występują : sieja, sielawa, koza, węgorz, pijawka lekarska i szczupak.

Głowacz przęgopłetwy

Źródło: www.wikipedia.pl

Na terenie SPK występują tylko 2 gatunki gadów : jaszczurka żyworodna i jaszczurka zwinka.

Jaszczurka zwinka

Źródło: www.wikipedia.pl

W parku żyje wiele rodzajów ptaków takich jak : zimorodek, orzechówka, bocian czarny, kania, płaskonos oraz przede wszystkim błotniak stawowy i orlik krzykliwy.

Orlik krzykliwy

Błotniak stawowy

Źródło: www.wikipedia.pl

Licznie występującymi ssakami są: bóbr europejski, wydra, kuna domowa, gronostaj, łasica, dzik, sarna. Osobliwością wśród ssaków jest smużka – relikwit polodowcowy oraz nietoperz, nocek łydkowłosy – rzadki i zagrożony wyginięciem.

Kolejnym parkiem, który odwiedziliśmy był Wigierski Park Narodowy znajdujący się na północnym skraju Puszczy Augustowskiej. Został utworzony w 1989r. i miał wtedy powierzchnię 14 840 hektarów lecz teraz zwiększyła się do 15 085 hektarów. Symbolem WPN jest bóbr europejski i jezioro Wigry. Dominują obszary leśne występujące głównie w północnej części Puszczy Augustowskiej.

Źródło: www.wrotapodlasia.pl

Są to zbiorowiska o charakterze borealnym spowodowane surowym klimatem w północno wschodniej Polsce. Nie występują tu buki, jodły, lipy szerokolistne, dęby bezszypułkowe lecz obficie rośnie świerk. Na południu parku znajdują się bory mieszane, sosnowe – na piaszczystych, jałowych glebach, grądy na północy, łągi, olsy porzeczkowe i bory bagienne na terenach podmokłych.

WPN charakteryzuje się wielkim bogactwem florystycznym. Występuje ponad 1000 taksonów (gatunków, podgatunków i odmian) roślin naczyniowych, najczęściej wodnych, a wśród nich rzadko występują : grzybienie białe (północne) oraz relikwyt późno glacialny – grąziel żółty (drobny).

Rzadkie zbiorowiska roślinne np.: rosiczki długolistnej oraz kukułki Ruthego – jednego z najrzadszych gatunków storczyków w parku (wpisana w czerwonej księdze roślin ze statusem

zagrożonego wyginięciem) są unikatowe i niespotykane. Cennymi roślinami są : sasanka otwarta oraz rzepik szczeciniasty.

Na terenie bagiennych borów sosnowych na torfie rośnie bagno zwyczajne – relikwit polodowcowy. Jest to roślina trująca. Jego liście i pędy zawierają olejek lotny o odurzającym intensywnym zapachu , drażniącym system nerwowy i działającym narkotycznie.

Bardzo rzadkimi storczykami są m.in. : lipiennik, wyblin jednolistny, obuwik pospolity. Jedyne stanowisko w Polsce miodokwiatu krzyżowego w dolinie Rospudy. Chronionymi roślinami są niespotykane kosatki kielichowe oraz brzozy niskie. Reliktami są wielosił błękitny – późno glacialny oraz wątlík błotny – poglacialny.

Źródło: www.wikipedia.pl

Źródło: www.spk.org.pl

W Parku główną rolę pełnią porosty. Występują około 273 gatunki większość z nich posiada plechy krzaczkowe co świadczy o bardzo czystym powietrzu, ponieważ właśnie ta grupa porostów jest najbardziej wrażliwa na zanieczyszczenia, zwłaszcza związkami siarki. Coraz rzadszymi gatunkami są : Odnożyca mączysta, włostka brązowa, chrobotek widlasty.

Odnożyca mączysta

Chrobotek widlasty

Źródło: www.nagrzyby.pl

W wodach WPN znajduje się 31 gatunków ryb w tym objęte ochroną ścisłą są : strzebla potokowa, różanka, koza oraz piskorz. Ochroną częściową zostały objęte : śliz oraz słonecznica. Pospolitymi gatunkami są na przykład : okoń, szczupak (największy drapieżnik wód węgierskich), sieja oraz dafnia, która żywi się zawiesiną organiczną którą odfiltruje z wody. Reliktem polodowcowym jest głowacz pręgopłetwy.

Dafnia

Szczupak

Źródło: www.wikipedia.pl

Na terenie WPN występuje 205 gatunków ptaków w tym 8 gatunków drapieżnych. Najliczniejszym z ptaków drapieżnych jest błotniak stawowy, ale dumą parku są trzy pary bielików (największy krajowy ptak drapieżny), kania ruda zamieszkująca jedną z wysp Wigier. Najwięcej występują łabędzie nieme oraz żurawie.

Zwierzęciem herbowym jest bóbr – największy gryzoń w Euroazji. Na terenie parku występuje 250 tych ssaków. Suwalszczyzna jest dla obszaru Polski tzw. „matecznikiem bobrowym”.

Najbardziej pospolitymi gatunkami ssaków są : sarny, dziki, lisy, pizmaki, rysie. Na obszarze WPN zaledwie znajduje się 5 gatunków gadów : padalec, zwinka, zaskroniec, żyworodna, żmija zygzakowata. Jeszcze do niedawna występował żółw błotny.

Występuje także mało rodzajów płazów, większa ich część jest zagrożona wyginięciem. Na terenie WPN żyje 1000 gatunków owadów lądowych w tym : dzikie pszczoły mieszkające w specjalnych glinianych domkach coraz rzadziej spotykanych, mrówki śmawe, osy, muchówki, motyle i chrząszcze. Także wiele typów owadów wodnych szybko rozprzestrzeniających się jak na przykład : chruścik, pływak tobrzeżek, ważka żółta, a także szablak krwisty.

W faunie bezkręgowej parku występuje osiem gatunków reliktowych: skorupiak *Pallasea quadrispinosa*, chrząszcz – biegacz Menetriesa, motyl – skalnik arktyczny, cztery gatunki mrówek (*Harpagoxenus sublevis*, wścieklica - *Myrmica sulcinodis*, gmachówka koniczek, mrówka północna) i trzmiel tajgowy. Gatunki te są pozostałością z okresu lodowcowego i pomimo ocieplenia się klimatu przetrwały w ostojach o sprzyjających warunkach klimatycznych.⁵

⁵ www.spk.org.pl

Które obiekty są najczęściej odwiedzane przez turystów i co sprawia, że cieszą się tak dużym zainteresowaniem?

Turyści, którzy wybierają Pojezierze Suwalskie jako miejsce wypoczynku na każdym kroku napotkają się na otaczającą ich przyrodę. To może zachęcić do poznania historii geologicznej jezior i żyjących, a nawet unikatowych gatunków zwierząt i roślin, czy po prostu zwiedzić parki.

WIGIERSKI PARK NARODOWY

Na terenie Wigierskiego Parku Narodowego znajdują się różne zabytki archeologiczne. Najstarsze z paleolitu - kamienne narzędzia z krzemienia - świadczą o momencie pojawienia się, po ustąpieniu lądolodu, pierwszych ludzi. Cennym obiektem zabytkowym jest zespół poklasztorny Kamedułów, który powstał w XVII wieku w miejscu królewskiego, myśliwskiego dworku. Wcześniej istniała tu osada Wigran. Obecnie w odnowionych i odbudowanych po zniszczeniach wojennych obiektach poklasztornych mieści się Dom Pracy Twórczej Ministerstwa Kultury i Sztuki, a także muzeum pobytu Papieża Jana Pawła II na Wigrach.

Zespół poklasztorny Kamedułów: www.ciekawepodlasie.pl

Na potrzeby ruchu turystycznego i aspektów przyrodniczych zostały opracowane przez Park ścieżki edukacyjne:

- **LAS**- zwrócenie uwagi na walory i bogactwo zjawisk przyrodniczo-kulturowych, jakie kryją się w zwykłym lesie, w okolicy miejscowości Krzywe koło Suwałk.

- **SUCHARY**- poznanie bliżej jezior, lasów, torfowisk oraz gatunków zwierząt i roślin charakterystycznych dla tych środowisk, na terenie Wigierskiego Parku Narodowego.
- **EKSPLLOATACJA DÓBR PUSZCZAŃSKICH**- poznanie form użytkowania zasobów puszczańskich w przeszłości.
- **JEZIORA**- zapoznanie się z historią terenu, jego geomorfologią (czyli nauką o formach rzeźby powierzchni Ziemi oraz procesach je tworzących i przekształcających) oraz o roślinności i zwierzętach żyjących w jeziorach (Jezioro Wigry, Suchar Wielki i Długie).
- **PUSZCZA**- największy na nizinach Europy obszar leśny na pograniczu Polski, Litwy i Białorusi. Poznanie legend o Jaćwingach, poznanie historii rozwoju cywilizacji na Puszczy.

Ruch turystyczny odbywa się także po: wyznaczonych szlakach, drogach publicznych takich jak: drodze wojewódzkiej (Suwałki – Sejny), drogach powiatowych i sieci dróg gminnych.

Jedna z tras ścieżki: www.zielonalekcja.pl

BIEBRZAŃSKI PARK NARODOWY

Przepływająca przez Biebrzański Park Narodowy rzeka Biebrza to najbardziej meandrująca z polskich rzek. Dolina Biebrzy z licznymi bagnami i torfowiskami jest ostoją dla ptaków, zwierząt, a także skupiskiem łosi. Rzeka Biebrza jest popularnym miejscem splywów

kajakowych ze względu na jej położenie. Park Narodowy chroni rozległe i prawie niezmienione dolinowe torfowiska z unikatową różnorodnością gatunków ptaków, roślin i innych zwierząt.

Przez Park przebiega zaliczany do zabytków architektury Kanał Augustowski oraz zabytkowa Twierdza Osowiec z drugiej połowy XIX wieku, znajdująca się w gminie Goniądz, która jest najczęściej odwiedzanym zabytkiem na terenie Parku. Turyści by nie tylko oglądać decydują się na spływy górnym odcinkiem Biebrzy i Kanału Augustowskiego z powodu gdyż jest to naturalna dzika rzeka.

Rzeka Biebrza: www.interklasa.pl

Spływy kajakowy rzeką Biebrzą: www.favore.pl

Biebrzańskie łosie: www.przyrodnico.pl

Biebrzańskie bagna: www.polskiekrajobrazy.pl

KANAŁ AUGUSTOWSKI

Kanał Augustowski jest unikatowy w skali europejskiej. Wybudowany został w pierwszej połowie XIX wieku, w celu połączenia Wisły przez rzekę Narew, Biebrzę, Nettę oraz Czarną Hańczę z Niemnem do Bałtyku. Obecnie kanał wykorzystywany jest jako malowniczy szlak wodny. Jego długość wynosi ok. 101,2 km, głębokość od 0,8 - 9,8 metrów. System Wodny kanału reguluje 18 śluz: Śluza Dębowo, Śluza Sosnowo, Śluza Borki, Śluza Białobrzegi, Śluza Augustów, Śluza Przewięź, Śluza Swoboda, Śluza Gorczyca, Śluza Paniewo, Śluza Perkuć, Śluza Mikaszówka, Śluza Sosnowek, Śluza Tartak, Śluza Kurdynki, Śluza Kurzyniec, Śluza Wołkuszek i Śluza Niemnowo. Kanał jest zabytkiem budownictwa hydrologicznego i kandyduje do wpisania się na listę światowego dziedzictwa kultury UNESCO, niestety w 2010 roku wniosek ten został wycofany. Obecnie historię Kanału Augustowskiego można poznać w Dziale Historii Kanału Augustowskiego Muzeum Ziemi Augustowskiej w domku z XIX wieku zwanym Dworkiem Prądyńskiego. Atrakcją kanału są m.in. organizowane co wiosnę Międzynarodowy Splyw Kajakowy Kanałem Augustowskim.

Muzeum Kanału Augustowskiego: www.museo.pl

Spływ kajakowy Kanałem Augustowskim:
www.podlaskie.naszemiasto.pl

Śluza Augustów: www.byway.pl

SUWALSKI PARK KRAJOBRAZOWY

Suwalski Park Krajobrazowy obejmuje fragment pięknego krajobrazu, który został ukształtowany przez lądolód skandynawski. Elementem, ochrony tego terenu jest jego rzeźba. Jej wyjątkowość polega na ich niezwyklej różnorodności, skupionej na niewielkim obszarze i ich blasku. Na terenie parku są trzy rezerwaty przyrody: Głazowisko Łopuchowo, Głazowisko Bachanowo (nad Czarną Hańczą) i Jezioro Hańcza. Jednym z najładniejszych obiektów archeologicznych jest Góra Zamkowa (228,1 m n.p.m.) w Szurpiłach. Wzniesienie wygląda przepięknie i dogodnie pod względem obronnym powodem są otaczające je cztery jeziora.

Góra Zamkowa: www.zamkowagora.com.pl

Rekonstrukcja grodziska: www.spk.org.pl

W Starej Hańczy nad jeziorem Hańcza, w zaniedbanym parku znajdują się ruiny zabytkowego dworu z XIX wieku. Mosty kolejowe w Stańczykach są najczęściej odwiedzanym zabytkiem na terenie Parku. Nie są to jedyne mosty na szlaku starej kolei z XX wieku, ale ze wszystkich największe.

Mosty kolejowe w Stańczykach:
www.polskajestfajna.wp.pl,
www.torowisko.cba.pl

GŁAZOWISKO ŁOPUCHOWSKIE

Głazowisko Łopuchowskie jest rezerwatem geologicznym, leży pomiędzy miejscowością Łopuchowo a Jeziorem Hańcza. Obejmuje fragment dość wysokiego wzniesienia morenowego z dużą ilością głazów narzutowych stanowiący unikalny i niepowtarzalny zespół form polodowcowych, który jest chroniony. Spośród głazów przeważnie dominują granity. Rezerwat tworzy 7 wałów moren czołowych, które są ułożone amfiteatralnie, czyli wklęsła forma terenu otoczona z trzech stron łukowatymi wałami morenowymi. Rozpoczynając od Jeziora Hańcza, stopniowo obniżając się do zagłębienia Szeszupy (od 260 m n.p.m. do 215 m n.p.m.)

GŁAZOWISKO BACHANOWO

Głazowisko Bachanowo nad Czarną Hańczą jest rezerwatem krajobrazowym i geologicznym, stworzony w celu ochrony fragmentu obszaru z dużym nagromadzeniem głazów narzutowych. Położony jest w południowo-zachodniej części Suwalskiego Parku Krajobrazowego. Istnieje tu skupienie kilku tysięcy głazów narzutowych o różnej wielkości. Na głazach występują liczne gatunki porostów naskalnych i mchy m.in. rzadki gatunek górski. Miejsce to wykorzystywane jest, jako pastwisko.

JEZIORO HAŃCZA

Jeziro Hańcza jest najgłębszym jeziorem w Polsce, a także jednym z najgłębszych w Europie. Leży na zachodnim zakątku Suwalskiego Parku Krajobrazowego. Jego głębokość maksymalna wynosi 108,5 m, jego długość wynosi prawie 5 km, maksymalna szerokość to ok. 1km, powierzchnia wynosi 305 ha, objętość to 120,4 mln m³, a lustro wody jest na wysokości 227 m n.p.m. Wody jeziora wypełniają głęboką rynnę polodowcową. Brzegi jeziora pokryte są licznymi głazami, które są w większości strome i wysokie, linia brzegowa jest urozmaicona malowniczymi zatokami i półwyspami. Ze względu na niepowtarzalny charakter jeziora w 1963 roku stworzono rezerwat wodno-krajobrazowy „Jeziro Hańcza”.

Jeziro Hańcza: www.agroturystyka.win.pl

Jeziro Hańcza: www.spk.org.pl

J. Hańcza: www.polskainfo.pl

MUZEUM LIPSKIEJ PISANKI I TRADYCJI

Muzeum Lipskiej Pisanki i Tradycji położone jest przy granicy z Białorusią i znajduje się w miasteczku Lipsk, w otulinie Biebrzańskiego Parku Narodowego. Muzeum to powstało w maju 2007 roku. Działa pod opieką Stowarzyszenia Miłośników Lipskiej Pisanki i Tradycji we współpracy z Miejsko Gminnym Ośrodkiem Kultury w Lipsku. Celem stworzenia tego muzeum było zachowanie dla przyszłych pokoleń tradycji regionu związanej z pisanką. Lipsk jest znany od XIX wieku z tradycji pisankarskiej, która jest nadal kultywowana. Pisanki wykonywane są metodą batiku szpilkowego (całe jajka pokrywa się wzorem narysowanym szpilką z gorącym woskiem), zdobione charakterystycznym dla tego terenu ornamentem, stanowią ozdobę muzealnych i prywatnych kolekcji sztuki ludowej w kraju i świecie.

Muzeum Lipskiej Pisanki i Tradycji: www.basniowasuwaszczyna.pl

Lipskie pisanki: www.kadrowanieswiata.blogspot.com

Lipska pisanka wykonana metodą batiku szpilkowego:
www.dziennikpolski24.pl

Pojezierze Suwalskie zachęca wielością możliwości turystycznych, dzięki którym można bliżej poznać otaczającą nas naturę. Parki takie jak: Wigierski Park Narodowy czy Suwalski Park Krajobrazowy zachęcają odwiedzeniem samym wyglądem i krajobrazem. Wycieczka do słynnych wiaduktów kolejowych w Stańczykach, które są największymi mostami z XIX wieku, wybranie się nad najgłębsze jezioro w Polsce – Jezioro Hańcza. Suwalszczyzna to też region, w którym znajduje się wiele unikatowych zabytków i ciekawych miejsc takich jak: Głazowiska Bachanowo i Łopuchowo, które są rezerwatami geologicznymi z licznymi głazami, także unikatowymi jak rzadki gatunek skalny, Góra Zamkowa jest pięknie przedstawiony względem obronnym, ścieżki edukacyjne w Wigierskim Parku Narodowym, które ciekawią i przyciągają turystów z powodu walorów przyrodniczych. Pojezierze Suwalskie jest wartym miejscem do odpoczynku jak i aktywnymi wycieczkami np.: rowerem po wyznaczonych trasach rowerowych

Podsumowanie

Poprzez pracę nad projektem udało nam się odpowiedzieć na postawione na początku pyania badawcze.

Pytanie 1. W jaki sposób geologiczna przeszłość Pojezierza Suwalskiego wpłynęła na jej krajobraz?

Lądolód w tym regionie ustąpił dopiero 10 000 lat temu, dlatego, podczas wycieczek do Suwalskiego Parku Krajobrazowego i Wigierskiego Parku Narodowego miałyśmy okazję zobaczyć krajobraz polodowcowy. Stało się tak, ponieważ ma on charakter młodoglacjalny, czyli formy są dobrze zachowane.

Pytanie 2. Czym charakteryzuje się fauna i flora Pojezierza Suwalskiego?

W związku z tym iż w podłożu, w niektórych miejscach, występuje jeszcze wieczna zmarzlina oraz klimat jest tu surowy, jak na tę szerokość geograficzną występują tu gatunki roślin borealnych, a także liczne relikty polodowcowe zarówno roślin, jak i zwierząt.

Pytanie 3. Które obiekty są najczęściej odwiedzane przez turystów i co sprawia, że cieszą się tak dużym zainteresowaniem?

Turyści, przyjeżdżający na Suwalszczyznę poznają głównie jej walory przyrodnicze. Odwiedzają parki narodowe i krajobrazowe, jednak nie tylko. Dużym zainteresowaniem cieszy się również Muzeum Lipskiej Pisanki i Tradycji, gdzie kultywowana jest tradycja tego regionu związana z pisankami.

Podsumowując dzięki temu projektowi udało nam się lepiej poznać geologię tego regionu, a także unikatową faunę i florę. Dowiedziałyśmy się także co turyści najchętniej odwiedzają i co warto zobaczyć jeśli wrócimy ponownie na Suwalszczyznę.

English Summary

This year's autumn camp was in Suwalski region. In our three-man group was Ania Wilkosz, Kinga Sikora and Kaja Radwańska. We chose a geographic project : "The landscape of the Suwalski region and it's geological history". Our promoter was Anna Korska. We wrote three research questions :

1. In which way did the geological past of Suwalki region influence the present landscape?
2. What is exceptional about flora and fauna in Suwalski region?
3. Which objects are visited by tourists the most and why they are so popular?

The sculpture of the terrain was formed after the last ice age, therefore the glacial forms are very easy to see. Because of the raw climate there are plants characteristic to taiga and tundra zones. The National Parks are visited by tourists the most because of the landscapes, unique plants and animals.

Bibliografia

Książki

- *Pojezierze Suwalskie i Puszcza Augustowska. Praktyczny przewodnik*, pod.red. Wandy Bednarczuk- Rzepko, Bielsko-Biała, Wydawnictwo Pascal, 2007, ISBN 978-83-7304-802-7
- Bilińscy Agnieszka i Włodek, *Zwierzęta chronione w Polsce*, Chorzów, Wydawnictwo Videograf II Katowice, 2006, ISBN 83-7183-389-X
- Dąbrowska Bożena i Zaniewicz Zbigniew, *Egzamin Gimnazjalny 2013 Geografia*, Gdynia, Wydawnictwo Operon, 2012, ISBN 978-83-7680-521-4
- Malarz Roman, *Puls Ziemi*, Straszyn, Wydawnictwo Nowa Era, 2009, ISBN 978-83-7547-205-9
- *Najpiękniejsze miejsca w Polsce*, pod. red. Olsztyn-Patyk Anna, Poznań, Wydawnictwo Publicat, 2010, ISBN 978-83-245-1255-3

Strony Internetowe

- Gazeta.pl Białystok [online], Gazeta Wyborcza, dostęp 6.10.2012, dostępny w internecie: <http://www.m.bialystok.gazeta.pl>
- Google [online], dostęp 6.10.2012, dostępny w internecie: <http://www.google.pl>
- Kanał Augustowski [online], dostęp 6.10.2012, dostępny w internecie: <http://www.kanal-augustowski.pl>
- Nauka w Polsce [online], Polska Agencja Prasowa, dostęp 6.10.2012, dostępny w internecie: <http://www.naukawpolsce.pap.pl>
- Portal Wiedzy[online], Onet, dostęp 6.10.2012, dostępny w internecie: <http://www.portalwiedzy.onet.pl>
- Suwalski Park Krajobrazowy [online], dostęp 6.10.2012, dostępny w internecie: <http://www.spk.org.pl>
- Suwalszczyzna [online], dostęp 6.10.2012, dostępny w internecie <http://www.suwalszczyzna.pl>
- Wiadomości WP [online], Wirtualna Polska, dostęp 6.10.2012, dostępny w internecie: <http://www.wiadomosci.wp.pl>
- Wigierski Park Narodowy [online], dostęp 6.10.2012, dostępny w internecie: <http://www.wigry.win.pl>
- Wikipedia [online], dostęp 6.10.2012, dostępny w internecie: <http://www.wikipedia.pl>