
Długoterminowe procesy zarastania oraz stan 
jakości wód jezior Słowińskiego Parku Narodowego 
na podstawie badań teledetekcyjnych 
Maciej Gąbka  

 
Andrzej Rybak, Dominik Kopeć, Mariusz Ptak, Jan Niedzielko, Jaromir Borzuchowski, Łukasz 
Sławik 

 

Zakład Hydrobiologii 

Wydział Biologii 

Uniwersytet im A. Mickiewicza w Poznaniu 


Idea badań 
 
 
Poznanie tempa procesów zarastania i zanikania 
jezior oraz eutrofizacji są kardynalnymi 
zagadnieniami limnologicznymi, których określenie 
umożliwia skuteczną ochronę i zarządzanie 
jeziorami. 

 

 

(1) analiza struktury roślinności wodnej; 

(2) teledetekcja hiperspektralna, mapa roślinności 
wodnej; 

(3) koncepcja badań oceny stanu i monitoringu 
jezior przymorskich; 

 

1 2 3 


 

Obiekty badawcze 

Jezioro Łebsko 

Jezioro Gardno 

Dołgie Wielkie 

Dołgie Małe 

Zatoka Północna 


Laguny przybrzeżne (kod 1150) 
 

• Siedlisko przyrodnicze 1150* - zalewy i jeziora przymorskie 
tzw. laguny należą do przybrzeżnych płytkich zbiorników wód 
słonawych o różnym stopniu zasolenia. Siedlisko priorytetowe 
UE.  

 


Metodyka wytworzenia mapy roślinności wodnej 

• Ortofotomapa w barwach nierzeczywistych (CIR) z czerwca 2015 

• Ortofotomapa w barwach nierzeczywistych (CIR) z października 2014 

• Numeryczny model terenu (NMT) z danych ALS 2015 

• Numeryczny model pokrycia terenu (NMPT) z danych ALS 2015 

• Numeryczny model wysokości pokrywy roślinnej (CHM) z danych ALS 
2015 

• Pionowy rozkład chmury punktów z danych ALS 2015 

• Warstwa wektorowa - roślinność rzeczywista z Projektu Planu 
Ochrony SPN 


Mapa roślinności rzeczywistej 
W sumie na mapie roślinności dla jezior zaprezentowano 30 zbiorowisk 

(wodnych i szuwarowych) stanowiących 3 711 z 4 261 wszystkich poligonów 
(pozostałe stanowią powierzchnię wody bez roślinności). 

 

• - jezioro Łebsko 19. zbiorowisk roślinnych, 2118 poligonów; 

• - jezioro Gardno 15. zbiorowisk roślinnych, 1289 poligonów; 

• - Zatoka Północna 9. zbiorowisk roślinnych, 136 poligonów; 

• - jezioro Dołgie Wielkie 10. zbiorowisk roślinnych, 153 poligonów; 

• - jezioro Dołgie Małe 2 zbiorowiska roślinne, 14 poligonów. 


 

Jezioro Gardno 


 

Jezioro Łebsko 


Sukcesja verus synantropizacja 

• M. Rejewski 1981: „z chwilą ostatecznego ukształtowania się 
naturalnego zbiornika wodnego rozpoczyna się proces do jego 
unicestwienia. Narasta miąższość osadów, zmieniają się kształty misy 
jeziornej i linii brzegowej, kurczy się powierzchnia wody …… proces 
zaniku jeziora jest, niestety, często utożsamiany z sukcesją zbiornika 
rozumianego jako ekosystem.”  

 

• Sukcesja – proces prowadzący do wytworzenia ekosystemu 
ustabilizowanego (klimaksowego), maksymalnie uorganizowanego o 
maksymalnej pojemności informacyjnej.  


Założenia 
 
rezultatem sukcesji „naturalnej” są układy 
bardziej złożone, w procesie synantropizacji 
powstające układy najczęściej upraszczają się. 

Teoretyczny rozkład wartości wskaźnika 
zasiedlenia i wskaźnika różnorodności 
biocenotycznego w jeziorach:  
(A) podlegających hipotetycznej sukcesji 

autogenicznej oraz  
(B) rzeczywistej sukcesji allogenicznej.   

Kierunek sukcesji 

Kierunek sukcesji 

W
ar

to
ść

 w
sk

aź
n

ik
a 

W
ar

to
ść

 w
sk

aź
n

ik
a 


Struktura przestrzenna roślinności 
Stan zaawansowania rozwojowego jezior SPN 

Jezioro Wskaźnik 
zróżnicowania fitoc. 
(Shannon-Wiener) 

Wskaźnik 
zasiedlenia 

Powierzchnia 
fitolitoralu 

Stopień 
zaawansowania 

rozwojowego 

Stan ekologiczny 

Łebsko 1,7 0,11 576,3 ha Jezioro dojrzałe Słaby 

Gardno 1,4 0,12 294,9 ha Jezioro dojrzałe Słaby 

Zatoka PN 1,2 0,8 28,2 ha J. starzejące się Dobry 

Dołgie Wielkie  1,3 0,20 26,5 ha Jezioro młode Umiarkowany 

Dołgie Małe 0,3 0,01 0,1 ha Jezioro dojrzałe XX 


• Badania pokazały istotne  tempo  zarastania  jezior  w  ostatnim  20-leciu. 
Stwierdzono również nierównomierność tego procesu w różnych częściach 
poszczególnych jezior.  

 

• Zrozumienie funkcjonalnej roli różnych typów roślinności (zbiorowiska 
zanurzone i szuwarowe) może być użyteczne w predykcji tempa sukcesji 
roślinności wodnej i zanikania jezior przymorskich. 

Zmiany zasięgu szuwaru wielkojeziornego – zarastanie jezior 


Zmiany zasięgu pła torfowiskowego – jezioro Dołgie Małe 


 

Zmiany zasięgu pła torfowiskowego – jezioro Dołgie Małe 


Podsumowanie 

• Możliwość stosowania metod teledetekcyjnych w określeniu 
wskaźników rozwojowych jezior, a często również długość przebytej 
drogi rozwojowej. 

 

• Stosowane metody uwzględniają łatwo uchwytne cechy struktury 
roślinności jezior i są stosunkowo mało pracochłonne.  

 

• Możliwość przygotowania monitoringu jezior przymorskich na 
potrzeby RDW i monitoringu siedlisk Natura 2000 z zastosowaniem 
metod teledetekcyjnych. 

 


Dziękuję za uwagę Słowiński Park Narodowy 


