

P A Ń S T W O W Y I N S T Y T U T G E O L O G I C Z N Y
P A Ń S T W O W Y I N S T Y T U T B A D A W C Z Y

O P R A C O W A N I E Z A M Ó W I O N E P R Z E Z M I N I S T R A Ś R O D O W I S K A

OBJAŚNIENIA

DO MAPY GEOŚRODOWISKOWEJ POLSKI

1:50 000

Arkusz JANOWO (290)

Warszawa 2010

Autorzy: Irena Grzegorzewska*, Agnieszka Hapke*, Jerzy Wójtowicz*,

Jerzy Król**, Sylwia Maruńczak**,

Paweł Kwecko***, Hanna Tomassi-Morawiec***

Główny koordynator MGśP: Małgorzata Sikorska-Maykowska***

Redaktor regionalny planszy A: Katarzyna Strzemińska***

Redaktor regionalny planszy B: Olimpia Kozłowska ***

Redaktor tekstu: Sylwia Tarwid-Maciejowska***

* - HYDROGEOTECHNIKA Sp. z o.o., ul. Ks. P. Ściegiennego 262A, 25-116 Kielce

**- Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA SA, ul. Wierzbowa 15, 50-056 Wrocław

***- Państwowy Instytut Geologiczny, ul. Rakowiecka 4, 00-975 Warszawa

ISBN…………………..

Copyright by PIG and MŚ, Warszawa 2010

Spis treści

I. Wstęp (A. Hapke) ... 3

II. Charakterystyka geograficzna i gospodarcza (A. Hapke) 4

III. Budowa geologiczna (I. Grzegorzewska) .. 7

IV. Złoża kopalin (J. Wójtowicz, A. Hapke) ... 10

V. Górnictwo i przetwórstwo kopalin (J. Wójtowicz, A. Hapke) 10

VI. Perspektywy i prognozy występowania kopalin (J. Wójtowicz,

A. Hapke) ...

 10

VII. Warunki wodne (A. Hapke) ... 12

 1. Wody powierzchniowe... 12

 2. Wody podziemne.. 13

VIII. Geochemia środowiska.. 16

 1. Gleby (P. Kwecko)... 16

 2. Pierwiastki promieniotwórcze (H. Tomassi-Morawiec).................. 18

IX. Składowanie odpadów (S. Maruńczak, J. Król) 21

X. Warunki podłoża budowlanego (A. Hapke) .. 28

XI. Ochrona przyrody i krajobrazu (A. Hapke) .. 30

XII. Zabytki kultury (A. Hapke) .. 34

XIII. Podsumowanie (A. Hapke) ... 36

XIV. Literatura (A. Hapke) ... 38

3

I. Wstęp

Arkusz Janowo Mapy geośrodowiskowej Polski w skali 1: 50 000 opracowano w la-

tach 2009–2010 w Hydrogeotechnice Sp. z o.o. w Kielcach (plansza A) oraz w Państwowym

Instytucie Geologicznym w Warszawie i w Przedsiębiorstwie Geologicznym „PROXIMA”

SA we Wrocławiu (plansza B), zgodnie z obowiązującą „Instrukcją opracowania Mapy geo-

środowiskowej Polski w skali 1: 50 000” (2005).

Przy opracowaniu niniejszego arkusza wykorzystano materiały archiwalne arkusza Ja-

nowo Mapy geologiczno-gospodarczej Polski w skali 1: 50 000, wykonanej w 2004 r. (Ma-

słowska i in., 2004).

Plansza A zawiera dane zgrupowane w następujących warstwach informacyjnych: ko-

paliny, górnictwo i przetwórstwo, wody powierzchniowe i podziemne, warunki podłoża bu-

dowlanego oraz ochrona przyrody i zabytków kultury.

Dane i oceny geośrodowiskowe zaprezentowane na planszy B zawierają elementy

wiedzy o środowisku przyrodniczym, niezbędne przy optymalnym typowaniu funkcji terenów

w planowaniu przestrzennym poszczególnych jednostek administracji państwowej. Wskazane

na mapie naturalne warunki izolacyjności podłoża są wskazówką nie tylko dla bezpiecznego

składowania odpadów lecz także powinny być uwzględniane przy lokalizowaniu innych

obiektów, zaliczanych do kategorii szczególnie uciążliwych dla środowiska i zdrowia ludzi,

lub mogących pogorszać stan środowiska. Informacje dotyczące zanieczyszczenia gleb i osa-

dów dennych wód powierzchniowych są użyteczne do wskazywania optymalnych kierunków

zagospodarowania terenów zdegradowanych.

Mapa adresowana jest przede wszystkim do instytucji, samorządów terytorialnych

i administracji państwowej zajmujących się racjonalnym zarządzaniem zasobami środowiska

przyrodniczego. Analiza jej treści stanowi pomoc w realizacji postanowień ustaw

o zagospodarowaniu przestrzennym i prawa ochrony środowiska. Informacje zawarte na ma-

pie mogą być wykorzystywane w pracach studialnych przy opracowywaniu strategii rozwoju

województwa oraz projektów i planów zagospodarowania przestrzennego, a także

w opracowaniach ekofizjograficznych. Przedstawione na mapie informacje środowiskowe

mogą być pomocne przy wykonywaniu wojewódzkich, powiatowych i gminnych programów

ochrony środowiska oraz planów gospodarki odpadami.

Materiały niezbędne do opracowania niniejszej mapy zebrano w: Centralnym Archi-

wum Geologicznym Państwowego Instytutu Geologicznego w Warszawie, Archiwach Geolo-

gicznych Urzędów Marszałkowskich: Mazowieckiego w Warszawie i Warmińsko-

4

Mazurskiego w Olsztynie, Starostwach Powiatowych, Nadleśnictwach i Urzędach Gmin,

w granicach których położony jest teren arkusza. Zebrane informacje uzupełniono wywiadem

terenowym przeprowadzonym w sierpniu 2009 r.

Mapa przygotowana jest w formie cyfrowej jako baza danych Mapy geośrodowisko-

wej Polski (MGśP).

II. Charakterystyka geograficzna i gospodarcza

Położenie arkusza Janowo wyznaczają współrzędne: 2030–2045 długości geogra-

ficznej wschodniej i 5310–5320 szerokości geograficznej północnej.

Administracyjnie obszar arkusza znajduje się w obrębie dwóch województw: warmiń-

sko-mazurskiego i mazowieckiego. Do województwa warmińsko-mazurskiego należą: nie-

wielki, południowy fragment gminy Nidzica, wschodnia część gminy Janowiec Kościelny

oraz południowa część gminy Janowo w powiecie nidzickim, a do województwa mazowiec-

kiego północne fragmenty gmin Wieczfnia Kościelna i Dzierzgowo w powiecie mławskim

oraz fragmenty gmin Chorzele i Krzynowłoga Mała w powiecie przasnyskim.

Zgodnie z podziałem fizycznogeograficznym Polski (Kondracki, 2000) obszar arkusza

(prawie w całości) znajduje się w mezoregionie Wzniesienia Mławskie oraz (niewielki frag-

ment w północno-wschodniej części obszaru arkusza) w mezoregionie Równina Kurpiowska

będących częścią makroregionu Niziny Północnomazowieckiej (fig. 1).

Wzniesienia Mławskie to bezjeziorna wysoczyzna morenowa zbudowana z glin zwa-

łowych i urozmaicona formami polodowcowymi, utworzonymi w najmłodszym stadiale zlo-

dowaceń środkowopolskich, zwanym mławskim. Wysoczyznę rozcinają doliny rzeki Orzyc

(w części centralnej) i jej dopływów (w części północno-zachodniej). Jedynie w części pół-

nocno-wschodniej występuje fragment sandru kurpiowskiego, powstałego w fazie pomorskiej

zlodowaceń północnopolskich. W zboczach dolin rzek, w obrębie glin zwałowych odsłaniają

się liczne porwaki osadów trzeciorzędowych. Dolina Orzyca uformowana została pod koniec

plejstocenu, a jego dopływów prawdopodobnie w holocenie.

W starszych opracowaniach (Bałuk, 1976, 1979), przedstawiano powierzchnię wyso-

czyzny, jako obszar pokryty wysokimi wzgórzami moren czołowych (w części wschodniej),

zbudowanymi z piasków, żwirów i głazów lodowcowych, natomiast część zachodnią – przy-

krytą przez kemy. Nowsze badania (Uniejewska, Skocki, 1994; Uniejewska, 2001) uszczegó-

łowiły budowę powierzchniową obszaru arkusza Janowo. We wschodniej części obszaru ar-

kusza, dominują w rzeźbie wyjątkowo okazałe wzgórza akumulacji szczelinowej,

o wysokości względnej około 80 m i długości około 9 km z najwyższym punktem, Dębową

Górą (236,3 m n. p. m.), położoną w obrębie wzgórz o tej samej nazwie.

5

Fig. 1. Położenie arkusza Janowo na tle jednostek fizycznogeograficznych wg J. Kondrackiego (2000)

1 – granica prowincji, 2 – granica podprowincji, 3 – granica mezoregionu, 4 – obszar miasta, 5 – rzeki i jeziora

prowincja: Niż Środkowoeuropejski (31)

podprowincja: Niziny Środkowopolskie (318)

makroregion: Nizina Północnomazowiecka (318.6)

mezoregiony: Równina Raciąska (318.62), Wzniesienia Mławskie (318.63)

 Wysoczyzna Ciechanowska (318.64), Równina Kurpiowska (318.65)

podprowincja: Pojezierze Południowobałtyckie (314-316)

makroregion: Pojezierze Chełmińsko-Dobrzyńskie (315.1)

mezoregion: Garb Lubawski (315.15)

prowincja: Niż Wschodniobałtycko-Białoruski (84)

podprowincja: Pojezierza Wschodniobałtyckie (842)

makroregion: Pojezierze Mazurskie (842.8)

mezoregion: Równina Mazurska (842.87)

W centralnej części występuje rozległe obniżenie wytopiskowe, o przebiegu południ-

kowym, wykorzystywane przez rzekę Orzyc. Obniżenie to ma charakter równiny torfowej

położonej na wysokości 135–145 m n. p. m. Najniżej położony punkt (129,8 m n. p. m.) znaj-

duje się w dolinie Orzyca, na wschód od Janowa. W otoczeniu misy wytopiskowej licznie

6

występują pagóry kemowe i moreny martwego lodu. Dwa ciągi wzgórz morenowych przebie-

gają w południowej i północnej części obszaru arkusza. Wzgórza moren w części wschodniej

są znacznie wyższe niż wzgórza na zachodzie. Licznie występują też ozy, o długości 0,5–

2,0 km i wysokości 5–15 m. Największy oz znajduje się w centralnej części obszaru arkusza

między Rembowem a Szemplinem.

Pod względem klimatycznym omawiany obszar należy do regionu XI – środkowoma-

zurskiego charakteryzującego się małą zmiennością występowania poszczególnych typów

pogody. Nasłonecznienie jest tu mniejsze niż w innych rejonach kraju, charakterystyczna jest

duża wilgotność powietrza, liczne, silne wiatry i krótszy okres wegetacji. Średnia roczna tem-

peratura wynosi od 6
 o

C do 7
o
C, przy średniej temperaturze lipca od 17

 o
C do 18

 o
C i średniej

temperaturze stycznia na poziomie od -5C do -4C. Suma rocznych opadów zawiera się

w przedziale 650–700 mm. Wiatry najczęściej wieją z kierunków zachodnich (25–30 %) oraz

południowych i wschodnich (20–25 %). Średni czas trwania zimy termicznej (średnia dobowa

temperatura poniżej 0C) wynosi 90 – 100 dni, a średni czas trwania lata termicznego (średnia

dobowa temperatura powyżej 15C) dochodzi do 80–90 dni (Atlas…, 1995). Czas trwania

okresu wegetacyjnego wynosi około 205 dni.

Lasy zajmują około 30% powierzchni arkusza Janowo i porastają rozległe tereny we

wschodniej części obszaru arkusza. Podstawowym gatunkiem lasotwórczym jest sosna, która

występuje w większości siedlisk tworząc drzewostany z domieszką brzozy i dębu. Na siedli-

skach żyźniejszych występują: dąb, lipa i jesion. Gospodarka leśna stanowi uzupełnienie lub

alternatywę w stosunku do rolnictwa. W dolinach rzeki Orzyc i jego dopływów, cieków

i podmokłych obniżeń występują łąki i torfowiska, całkowicie lub częściowo zmeliorowane,

stanowiące około 15% powierzchni terenu arkusza.

Zagospodarowanie terenu ma typowo rolniczy charakter, obszary rolnicze stanowią

55% powierzchni arkusza. Występują tu kompleksy gleb rozwiniętych na glinach moreno-

wych: gleby przeważnie średnio i słabo urodzajne, brunatnoziemne i bielicoziemne, a w za-

głębieniach terenu i dolinach rzek – gleby bagienne. Użytki zielone występują na glebach

lepszych i tam znaczenie ma hodowla bydła. W hodowli dominuje bydło mleczne, trzoda

chlewna i drób. Przeważają drobne, o powierzchni do 10 ha gospodarstwa rodzinne. Poza

rolnictwem mieszkańcy znajdują zatrudnienie w usługach, rzemiośle i handlu.

Obszar arkusza znajduje się na uboczu ośrodków miejskich i przemysłowych. Gmina

Wieczfnia Kościelna zaliczana jest do ekologicznie najczystszych regionów województwa

mazowieckiego. Sieć dróg lokalnych łączy większe miejscowości z siedzibami gmin i najbliż-

7

szymi ośrodkami miejskimi. Największe skupiska ludności to wsie gminne: Janowo i Jano-

wiec Kościelny oraz najstarsza wieś Grzebsk.

III. Budowa geologiczna

Budowę geologiczną obszaru arkusza Janowo przedstawiono w oparciu o Mapę geolo-

giczną Polski w skali 1:200 000, arkusz Mława (Bałuk, 1976, 1979) i Szczegółową mapę geolo-

giczną Polski w skali 1:50 000, arkusz Janowo (Uniejewska, Skocki, 1994; Uniejewska, 2001).

Obszar objęty arkuszem Janowo położony jest w zasięgu prekambryjskiej platformy

wschodnioeuropejskiej, w obrębie anteklizy mazursko-białoruskiej. Zbudowany jest ze skał

proterozoicznych mazowieckiego kompleksu suprakrustalnego oraz kompleksu jotnickiego.

Podłoże krystaliczne występuje na głębokości około 1500–2500 m. Osady paleozoiczne

(kambr, perm) nawiercono w otworach w Gradzanowie i Sławkowie (poza obszarem arku-

sza). Ruchy tektoniczne kaledońskie i waryscyjskie spowodowały usunięcie osadów starszego

paleozoiku. Wprost na krystaliniku znajdują się osady permo-mezozoiczne. Miąższość utwo-

rów mezozoicznych (triasu, jury i kredy) dochodzi do 2100 m. W stropie kompleksu mezozo-

icznego występują osady kredy górnej – mastrychtu wykształcone jako margle z wkładkami

wapieni podścielone kredą piszącą.

Utwory trzeciorzędowe reprezentowane są przez osady miocenu i pliocenu, o nieudo-

kumentowanej, na obszarze arkusza, miąższości. Strop osadów trzeciorzędowych występuje

na rzędnych 10–150 m n.p.m. Osady mioceńskie nawiercono w rejonie Janowca Kościelnego,

Załęża oraz Dzierzgówka. Najlepiej zostały rozpoznane w Załężu, gdzie reprezentowane są

przez facje piaszczysto-ilaste z wkładkami węgli brunatnych. Osady te zostały zaliczone do

warstw adamowskich i środkowopolskich, w ich stropie występują iły stalowoszare z konkre-

cjami węglanowymi, zaliczane do warstw poznańskich dolnych tj. do miocenu górnego.

W okolicach Pokrzywnicy i Kuc występują mułkowo-piaszczyste osady miocenu również

z warstwami węgla brunatnego i torfu, o miąższości około 30 m. W rejonie Dzierzgówka na-

wiercono trzymetrową warstwę niebieskich osadów ilastych zaliczanych na podstawie analizy

palinologicznej do warstw poznańskich dolnych.

Osady miopliocenu (iły ciemnoszare z żółtymi smugami, bezwapniste) nawiercono

między innymi w okolicach Szemplina i Jarzynnego Kierzu.

Pliocen reprezentują iły stalowoszare lub czarne, a niekiedy torfy. Iły odsłaniają się też

w zboczach dolin jako kry lodowcowe w glinach zwałowych zlodowaceń środkowopolskich.

Przez cały trzeciorzęd i starszy czwartorzęd trwały na omawianym obszarze pionowe

ruchy wznoszące, na które nałożyły się procesy glacitektoniczne, wywołane przez wkraczają-

ce na ten obszar lądolody.

8

W profilu utworów czwartorzędowych, o maksymalnej miąższości do około 250 m,

występują osady glacjalne, wodnolodowcowe oraz zastoiskowe zlodowaceń południowopol-

skich, środkowopolskich i w niewielkim stopniu osady wodnolodowcowe zlodowaceń pół-

nocnopolskich (fig. 2).

Fig. 2. Położenie arkusza Janowo na tle Mapy geologicznej Polski w skali 1: 500 000

wg L. Marksa, A. Bera, W. Gogołka, K. Piotrowskiej red., 2006
Czwartorzęd;

Holocen: 3 - piaski, żwiry, mady rzeczne oraz torfy i namuły;

 5 - piaski eoliczne, lokalnie w wydmach;

Plejstocen: 14 - piaski i żwiry sandrowe, 17 - żwiry, piaski, głazy i gliny moren czołowych,

 23 - iły, mułki i piaski zastoiskowe, 24 - piaski i żwiry sandrowe,

 25 - piaski i mułki kemów, 26 - piaski, mułki i żwiry ozów,

 27 - żwiry, piaski, głazy i gliny moren czołowych,

 28 - gliny zwałowe, ich zwietrzeliny oraz piaski i żwiry lodowcowe

Zachowano oryginalną numerację wydzieleń litostratygraficznych z Mapy geologicznej Polski

(Marks, Ber, Gogołek, Piotrowska red., 2006)

zlodowacenia

północnopolskie

zlodowacenia

środkowopolskie

9

Osady zlodowaceń południowopolskich (nidy, sanu i wilgi) to piaski wodnolodowco-

we i prawdopodobnie gliny. Osady zlodowacenia sanu występują w obniżeniach powierzchni

podczwartorzędowej, a ich miąższość dochodzi do ponad 60 m. Miejscami (Jarzynny Kierz)

poziom glin zwałowych tego zlodowacenia uległ zniszczeniu, a pozostałością są żwiry i głazy

kilkunastometrowej miąższości. Miąższość osadów zlodowacenia wilgi dochodzi do 50 m

i reprezentowane są przez iły i mułki zastoiskowe, gliny zwałowe oraz piaski i żwiry wodno-

lodowcowe.

Osady zlodowaceń środkowopolskich (zlodowacenie odry) występują prawie na całej

powierzchni obszaru arkusza. Są to iły i mułki zastoiskowe, gliny zwałowe oraz piaski i żwiry

wodnolodowcowe o miąższości dochodzącej do 30 m. Gliny zwałowe w wielu miejscach zo-

stały zniszczone i zamiast nich występują nagromadzenia głazów ze żwirami.

Trzykrotna transgresja lądolodu zlodowacenia warty zaznaczyła się występowaniem

trzech kompleksów glacjalnych odpowiadających trzem stadiałom: dolnemu (mazowiecko-

podlaskiemu), środkowemu (północnomazowieckiemu) i górnemu (mławskiemu). W czasie

stadiału dolnego powstały: gliny zwałowe, iły, mułki i piaski zastoiskowe oraz piaski i żwiry

wodnolodowcowe o miąższość do 30 m. Osady stadiału środkowego o miąższości do 10 m

reprezentowane są przez gliny zwałowe (występujące na całym obszarze arkusza) oraz piaski

i żwiry wodnolodowcowe.

Największe rozprzestrzenienie na powierzchni terenu mają osady stadiału mławy zlo-

dowacenia warty. Miąższość ich dochodzi do 60 m, a reprezentowane są przez piaski i żwiry

wodnolodowcowe, iły i mułki zastoiskowe, gliny zwałowe oraz osady związane z deglacjacją

lądolodu tego stadiału. Gliny zwałowe są najczęściej piaszczyste, w stropie odwapnione, wy-

stępują w nich wtrącenia i porwaki trzeciorzędowe. Lokalnie gliny przykryte są piaskami

i żwirami lodowcowymi. Z okresu deglacjacji tego obszaru pozostały ciągi moren czołowych

zbudowanych z piasków, żwirów i głazów oraz osady form szczelinowych.

Ze zlodowaceniami północnopolskimi związane są osady piaszczysto-żwirowe sandru

kurpiowskiego, o miąższości do 10,0 m. Na powierzchni sandru występują pokrywy piasków

eolicznych oraz kilkumetrowej wysokości wydmy.

Do osadów holocenu należą: torfy, kreda jeziorna, namuły torfiaste, piaski humusowe

oraz piaski i namuły dolin rzecznych. W dolinie Orzyca akumulowane były piaski i żwiry

tarasów zalewowych (0,5–5,0 m n. p. rzeki). W górnym biegu rzeki osady tarasu przykryte są

torfami. Torfy występują również we wschodniej części doliny Orzyca, na wschód od Janowa

oraz na obszarze centralnej niecki wytopiskowej i w dolinach cieków na wschód

od Brzozowa. Maksymalną miąższość torfów (3,3 m) stwierdzono w okolicy Grzebska. Za-

10

zwyczaj są to torfy drzewne, drzewno-trzcinowe i mszysto-trzcinowe. Osady kredy jeziornej

znane są z zagłębień bezodpływowych w okolicy Pęcherzy. W zagłębieniach w rejonie

Dzierzgówka, Konowałek, Falęcin i na zachód od Janowa występują piaski pyłowate z humu-

sem lub namuły torfiaste.

IV. Złoża kopalin

Według danych z „Bilansu zasobów…” (Wołkowicz i in. red., 2009) oraz zgodnie

z informacjami uzyskanymi w czasie zwiadu terenowego na obszarze arkusza Janowo nie ma

udokumentowanych żadnych złóż kopalin.

V. Górnictwo i przetwórstwo kopalin

Aktualnie na obszarze arkusza Janowo nie prowadzi się koncesjonowanej eksploatacji

kopalin. Miejscowa ludność wydobywa okresowo (dorywczo) piaski ze żwirem z niewielkich

wyrobisk, na potrzeby własne. Punkty, gdzie stwierdzono ślady eksploatacji zaznaczono na

mapie jako punkty występowania kopaliny, dla których nie sporządzono karty informacyjnej.

Wyrobiska znajdują się w rejonie miejscowości: Janowiec Szlachecki, Bielawy, Szczepkowo-

Borowo, Janowo, Rembowo, Zembrzus-Mokry Grunt oraz w strefie krawędziowej wysoczy-

zny na południe od Grzebska, w okolicach Brzozowo-Maje i Kawieczno-Salamy.

Na obszarze arkusza wydobywano również torf dla potrzeb opałowych. Punkty te

obecnie już nie istnieją, a miejsca, w których wydobywano torf uległy samorekultywacji. Ak-

tualnie porośnięte są trawą oraz samosiejkami drzew i krzewów.

VI. Perspektywy i prognozy występowania kopalin

Na obszarze objętym arkuszem Janowo prowadzono poszukiwania kruszywa piasz-

czysto-żwirowego, węgla brunatnego oraz torfu. Po przeanalizowaniu wykonanych prac geo-

logiczno-poszukiwawczych i dokumentacyjnych, opracowań surowcowych, danych z zakresu

ochrony przyrody i wód podziemnych, wyznaczono obszary, dla których wyniki poszukiwań

byłyby prognostyczne lub perspektywiczne dla udokumentowania złóż oraz obszary, gdzie

wyniki prac okazały się negatywne.

W latach 1985-1986 prowadzono prace poszukiwawcze za kruszywem piaszczysto-

żwirowym (grubym) na południowy wschód od Janowa, pomiędzy miejscowościami Zdziwój

Nowy (obszar arkusza) a Zdziwój Stary (arkusz Chorzele). Wykonano tu 15 sond o głęboko-

ści 2,5–12,5 m. Na obszarze arkusza Janowo utwory piaszczysto-żwirowe nawiercono tylko

w południowo-zachodniej części obszaru badań, gdzie wyznaczono obszar perspektywiczny,

11

a w jego obrębie niewielki obszar prognostyczny (I) piasków i żwirów. Parametry geologicz-

no-górnicze i jakościowe kopaliny przedstawiono w tabeli 1. W pozostałej części obszaru

badań, który uznano za negatywny nawiercono tylko piaski drobno-, średnio- i różnoziarniste

z pojedynczymi ziarnami żwiru o niewielkiej miąższości (Marciniak, 1986).

Tabela 1

Wykaz obszarów prognostycznych

Numer

obszaru

na mapie

Powierzch-

nia

(ha)

Rodzaj

kopali-

ny

Wiek

kompleksu

litologiczno-

surowcowego

Parametry

jakościowe

(%)

Grubość

nadkładu

(m)

Grubość

kompleksu

litologiczno-

surowcowego

(m)

Zasoby

w kat. D1

(tys. m
3
)

Zastosowa-

nie kopaliny

1 2 3 4 5 6 7 8 9

I 5,0 pż Q
punkt pia-

skowy 65-73
0,6–2,7

2,0–7,8

śr. 6,0
300 Sb, Sd

Rubryka 3 – pż – piaski i żwiry

Rubryka 4 – Q – czwartorzęd

Rubryka 5 – punkt piaskowy – suma zawartości frakcji ziarn <2,5 mm

Rubryka 9 – Sb – budownictwo; Sd – drogownictwo

W rejonie miejscowości Nowa Wieś-Dmochy – Smolany-Żardawy na obszarze arku-

sza odwiercono cztery sondy o głębokości 1,7–3,0 m i cztery otwory penetracyjne o głęboko-

ści 7,0–10,0 m. Nawiercono w nich głównie utwory piaszczyste różnoziarniste, zawierające

pojedyncze ziarna lub niewielkie domieszki żwiru oraz gliny. Osady piaszczysto-żwirowe

występują w formie gniazd lub soczewek o niewielkim rozprzestrzenieniu poziomym i pio-

nowym. Obszar uznano za negatywny (Liwska, 1975). Kontynuuje się on na sąsiednim arku-

szu Muszaki.

Badania za kruszywem grubym przeprowadzone na wschód i południowy wschód od

Starej Wsi zakończyły się wynikiem negatywnym. Występujące tu formy morenowe wykazu-

ją bardzo zróżnicowaną budowę. Utwory piaszczyste o niewielkim rozprzestrzenieniu wystę-

pują w formie czap i gniazd w glinach (Butrynowicz, 1969; Skwarczyńska, 1970). Obszar

kontynuuje się na sąsiednim arkuszu Chorzele.

Piasków i żwirów szukano również na północ od Chmielewa. W wykonanych otwo-

rach do głębokości 5–6 m nawiercono piaski i żwiry o miąższości 1–2 m i punkcie piasko-

wym 40%–50%. Ze względu na punktowe występowanie utworów piaszczysto-żwirowych,

obszar uznano za negatywny (Jasińska-Berek, 1964; Wojdalska, 1964).

W rejonie Załęża prowadzono prace mające na celu udokumentowanie złóż węgla

brunatnego. Na obszarze wskazanym przez badania geofizyczne odwiercono pięć z osiemna-

stu projektowanych otworów. W pierwszym otworze (kontrolnym) odwierconym do głęboko-

ści 49,0 m stwierdzono siedem wkładek węgla brunatnego (należącego do grupy węgli ziarni-

12

stych, zailonych i silnie zapiaszczonych często z rozdrobnionym ksylitem) o miąższości 0,5–

2,5 m. W następnych czterech otworach o głębokości 20–30 m węgla brunatnego nie nawier-

cono. Prace przerwano, a rejon uznano za negatywny (Czochal, 1982).

Torfy na omawianym obszarze zajmują znaczne powierzchnie w dolinie Orzyca i jego

dopływów. Są to torfy drzewne, drzewno-trzcinowe i mszysto-trzcinowe o maksymalnej

miąższości w rejonie Grzebska wynoszącej 3,3 m (Uniejewska, 2001). Torfowiska znajdują

się w granicach Obszaru Chronionego Krajobrazu Doliny Rzeki Orzyc i Zieluńsko-

Rzęgnowskiego Obszaru Chronionego Krajobrazu. Po uwzględnieniu wymogów ochrony

środowiska i kryteriów bilansowości żadne torfowisko nie spełnia kryteriów stawianych ob-

szarom potencjalnej bazy zasobowej (Ostrzyżek, Dembek, 1996).

VII. Warunki wodne

1. Wody powierzchniowe

Główną rzeką w obrębie obszaru arkusza jest Orzyc z lewobrzeżnymi dopływami:

Wieczfnianką, Dąbrówką (uchodzącą do Orzyca w pobliżu Kownatki – Falęcino), Janówką

i Borowianką oraz prawobrzeżnymi dopływami Tamką i również Dąbrówką (uchodzącą do

Orzyca w pobliżu Grzebska). Rzeka Orzyc, która przez teren arkusza przepływa z południa na

północ jest prawostronnym dopływem Narwi, uchodzi do niej w okolicach miejscowości

Przeradowo, na południowy wschód od granicy arkusza Janowo. Orzyc wypływa z rozległego

obniżenia pojeziornego, na północ od miejscowości Dębsk (na południe od arkusza Janowo).

Rzeka Orzyc wielokrotnie była regulowana, a w dolinie rzeki wykonano sieć kanałów melio-

racyjnych odwadniających podmokłości i zatorfienia.

Przez obszar arkusza Janowo przebiegają granice działów wodnych czwartego rzędu

między dopływami rzeki Orzyc, która przepływa z południa na północ. W zależności od opa-

dów i poziomu wód gruntowych, kierunek przepływu wód w poszczególnych kanałach

i drobnych ciekach jest zmienny i trudny do ustalenia.

Obszar źródliskowy Dąbrówki, lewostronnego dopływu Orzyca znajduje się na są-

siednim arkuszu Narzym. W górnym odcinku rzekę zasila szereg rowów. Prawostronny do-

pływ Orzyca, Dąbrówka wypływa z terenów leśnych i zabagnionych, na północny wschód od

miejscowości Brzozowo-Stare.

Rzeka Janówka wypływa z podmokłego obniżenia na gruntach wsi Kołaki, na zachód

od drogi Cygany-Janowiec Kościelny. Górny odcinek rzeki, do wsi Kukułki, ma charakter

cieku naturalnego z licznymi zakolami, dolny, aż do jej ujścia do Orzyca, jest uregulowany.

13

Źródła rzeki Borowianki znajdują się na zachód od miejscowości Nowa Wieś-

Dmochy. Wydajność dwóch większych źródeł wynosi odpowiednio około 1,0 m
3
/s i 10 m

3
/s

(Hulboj, 1998). Rzeka uregulowana jest na odcinku od wsi Połcie Młode do ujścia do Orzyca.

W ramach monitoringu regionalnego w 2002 r. badano wody rzeki Orzyc w punkcie

pomiarowym w Janowie (92,0 km biegu rzeki). Wody wykazywały III klasę czystości

z uwagi na stężenie azotynów i miano coli (Raport…, 2002). Obecnie na obszarze arkusza

monitoring nie jest prowadzony, a najbliższe punkty pomiarowo-kontrolne znajdują się poza

obszarem arkusza w miejscowościach: Szelków (8,9 km biegu rzeki Orzyc) i Chorzele

(0,8 km biegu rzeki Kanał z Kolonii Chorzele i 0,9 km biegu rzeki Dopływ z Krzynowłogi

Wielkiej). Według monitoringu jednolitych części wód powierzchniowych prowadzonego

przez WIOŚ w Warszawie w 2008 r. stan ogólny wód w wyżej wymienionych punktach po-

miarowych określono jako zły głównie ze względu na przekroczenie stężeń elementów fizy-

kochemicznych – klasa III jakości wód (Pacholska, 2009).

2. Wody podziemne

Obszar arkusza Janowo położony jest w obrębie regionu mazowieckiego, gdzie domi-

nuje czwartorzędowe piętro wodonośne (Paczyński red, 1995). Warunki hydrogeologiczne

przedstawiono na podstawie Mapy hydrogeologicznej Polski w skali 1:50 000 (Hulboj, 1998).

Omawiany obszar charakteryzuje się niezbyt korzystnymi warunkami hydrogeologicznymi,

zwłaszcza na zachodzie, gdzie znajduje się rejon (15% powierzchni arkusza) pozbawiony

użytkowej warstwy wodonośnej.

W obrębie piętra czwartorzędowego wyróżniono dwa poziomy wodonośne: przypo-

wierzchniowy oraz główny międzyglinowy poziom związany z osadami piaszczystymi zlo-

dowaceń środkowopolskich (Hulboj, 1998).

Poziom przypowierzchniowy związany jest z osadami piaszczystymi pochodzenia lo-

dowcowego i wodnolodowcowego oraz z piaskami dolin rzecznych i równin sandrowych.

Charakteryzuje się swobodnym zwierciadłem wody i ma znaczenie użytkowe w centralnej

części omawianego obszaru, w dolinie rzeki Orzyc. Ujmowany jest studniami kopanymi dla

potrzeb indywidualnych gospodarstw. Pomiary zwierciadła wody wykonane w studniach ko-

panych wykazały istnienie więzi hydraulicznej pomiędzy wodami występującymi

w przypowierzchniowych warstwach wodonośnych, a wydzielonym głównym użytkowym

poziomem wodonośnym.

Główny użytkowy poziom wodonośny w osadach czwartorzędowych występuje na

głębokości 15–50 m p.p.t., a na wschodzie, w rejonie wysokich wzgórz na głębokości 50–

14

100 m p.p.t. Miąższość osadów wodonośnych wzrasta ku wschodowi, od kilkunastu do 40 m,

a przewodność waha się w przedziale <100–500 m
3
/24h/km

2
. Poziom ten zasilany jest po-

średnio przez infiltrację lub bezpośrednio przez opady atmosferyczne. Bazą drenażu dla tego

poziomu wodonośnego jest rzeka Orzyc wraz z dopływami, a zwierciadło układa się współ-

kształtnie do morfologii terenu. Generalnie zwierciadło wody ma charakter napięty, a lokalnie

także swobodny. Na przeważającej części obszaru arkusza wydajności potencjalne studni wy-

noszą 10–50 m
3
/h, w części wschodniej mogą dochodzić nawet do ponad 70 m

3
/h.

Mineralizacja wód głównego poziomu czwartorzędowego jest niska i nie przekracza

500 mg/dm
3
. Zasadowość wynosi 2,2–7,0 mval/dm

3
, zawartość chlorków 3,7–46,0 mg/dm

3
.

Siarczany występują poniżej najwyższych dopuszczalnych wartości dla wód przeznaczonych

do spożycia przez ludzi, w granicach 4,0–103,3 mg/dm
3
. W centralnej części obszaru arkusza

wody zaliczono do średniej, II klasy jakości z uwagi na podwyższone zawartości żelaza (0,7–

6,0 mg/dm
3
) i manganu (0,01–0,45 mg/dm

3
). Pierwszą klasę jakości (Ia), nie wymagającą zabie-

gów uzdatniających, mają wody w części wschodniej i północno-zachodniej (Hulboj, 1998).

Wody ze studni kopanych, związane z poziomem przypowierzchniowym charaktery-

zują się III klasą jakości z wyraźnymi wpływami zanieczyszczeń bytowo-gospodarczych

i rolniczych (Hulboj, 1998).

Trzeciorzędowe piętro wodonośne jest słabo rozpoznane, na obszarze arkusza znajdują

się tylko trzy studnie. W zaburzonych glacitektonicznie utworach trzeciorzędowych, w części

zachodniej użytkowy poziom wodonośny jest związany z mioceńskimi osadami piaszczysty-

mi. Wody w tych osadach pozostają w więzi hydraulicznej z wodami w utworach czwartorzę-

dowych.

Większość obszaru arkusza znajduje się w strefie niskiego zagrożenia użytkowego po-

ziomu wód podziemnych (Hulboj, 1998). Poziom ten występuje najczęściej pod nakładem

słabo przepuszczalnych glin zwałowych, lokalnie iłów. Czynnikiem wpływającym pozytyw-

nie na ochronę wód podziemnych jest zagospodarowanie terenu: zwarte kompleksy leśne

w części wschodniej obszaru arkusza, rozległe torfowiska w części centralnej, oraz brak

ośrodków przemysłowych i zakładów uciążliwych dla środowiska.

Zapotrzebowanie użytkowników na wodę na omawianym terenie jest niewielkie. Wo-

da ujmowana jest studniami kopanymi i wierconymi o głębokościach 26–172 m i wydajno-

ściach 2,5–80 m
3
/h przy depresjach nie przekraczających 25 m. Współczynniki filtracji

mieszczą się w przedziale 0,1–28,5 m/24h (Hulboj, 1998).

Na mapie zaznaczono ujęcia wód podziemnych o największych zasobach eksploata-

cyjnych. Należą do nich ujęcia komunalne w Janowie, Kucach, Iwanach, Bielawach, Szem-

15

plinie Wielkim i Brzozowie Nowym oraz ujęcia do celów przemysłowych dla fermy owiec

w Zawadach i zakładów rolnych w Grzebsku i Pęcherzach.

Obszar arkusza położony jest w brzeżnej strefie głównego zbiornika wód podziem-

nych GZWP nr 215 Subniecka warszawska (fig. 3). Jest to zbiornik trzeciorzędowy, występu-

jący w ośrodku porowym. Subniecka warszawska (mazowiecka), o powierzchni 51 000 km
2

jest największą niecką artezyjską w Polsce. Stan rozpoznania niecki jest słaby, zwłaszcza

w jej brzeżnych częściach. Przyjęto, że na obszarze arkusza Janowo, w części nie zaburzonej

glacitektonicznie miąższość utworów wodonośnych wynosi około 50 m, przewodność 2,0–

10 m
2
/h, zasoby 250 000 m

3
/d (Kleczkowski red., 1990). Zbiornik GZWP nr 215 nie posiada

szczegółowej dokumentacji hydrogeologicznej.

Fig. 3. Położenie arkusza Janowo na tle obszarów głównych zbiorników wód podziemnych (GZWP)

w Polsce wymagających szczególnej ochrony, w skali 1 : 500 000 wg A. S. Kleczkowskiego (1990)

1 – granica GZWP w ośrodku porowym, 2 – obszar najwyższej ochrony (ONO), 3 – obszar wysokiej

ochrony (OWO), 4 – obszar miasta, 5 – rzeki i jeziora

Numer i nazwa GZWP, wiek utworów wodonośnych: 213 – Zbiornik międzymorenowy Olsztyn, czwar-

torzęd (Q), 214 – Zbiornik Działdowo, czwartorzęd (Q), 215 – Subniecka warszawska, trzeciorzęd (Tr),

219 – Zbiornik międzymorenowy rz. g. Łodynia, czwartorzęd (Q)

16

VIII. Geochemia środowiska

1. Gleby

Kryteria klasyfikacji gleb

Dla oceny zanieczyszczenia gleb zastosowano wartości dopuszczalne stężeń metali

określone w Załączniku do rozporządzenia Ministra środowiska z dnia 9 września 2002 r.

w sprawie standardów gleby oraz standardów jakości ziemi (Rozporządzenie…, 2002). Do-

puszczalne wartości pierwiastków dla poszczególnych grup użytkowania, ich zakresy oraz

przeciętne zawartości w glebach z terenu arkusza 290 - Janowo, umieszczono w tabeli 2.

W celu porównania tabelę uzupełniono danymi o przeciętnej zawartości (median) pierwiast-

ków w glebach terenów niezabudowanych Polski (najmniej zanieczyszczonych w kraju).

Materiał i metody badań laboratoryjnych

Dla oceny zanieczyszczenia gleb wykorzystano wyniki ze zbioru analiz chemicznych

wykonanych do Atlasu geochemicznego Polski 1:2 500 000 (Lis, Pasieczna, 1995). Próbki

gleb pobierano za pomocą sondy ręcznej z wierzchniej warstwy (0,0–0,2 m) w regularnej

siatce 5x5 km. Pobierana gleba o masie około 1000 g była suszona w temperaturze pokojo-

wej, kwartowana i przesiewana przez sita nylonowe o wymiarach oczka 2 mm.

Przedmiotem zainteresowania była grupa metali, której źródłem są zanieczyszczenia

antropogeniczne, a więc pierwiastki słabo związane i łatwo ługowalne z gleb. Gleby minerali-

zowano w kwasie solnym (HCl 1:4), w temperaturze 90
o
C, w ciągu 1 godziny. Oznaczenia

As, Ba, Cd, Co, Cr, Cu, Ni, Pb i Zn wykonano za pomocą atomowej spektrometrii emisyjnej

ze wzbudzeniem plazmowym (ICP-AES Inductively Coupled Plasma Atomic Emission Spec-

trometry) z zastosowaniem spektrometrów: PV 8060 firmy Philips i JY 70 Plus Geoplasma

firmy Jobin-Yvon. Analizy Hg przeprowadzono metodą absorpcyjnej spektrometrii atomowej

techniką zimnych par (CV-AAS Cold Vapour Atomic Absorption Spectrometry) z użyciem

spektrometru Perkin-Elmer 4100 ZL z systemem przepływowym FIAS-100. Wszystkie ozna-

czenia wykonano w laboratorium Państwowego Instytutu Geologicznego w Warszawie. Kon-

trolę jakości gwarantowały analizy wielokrotne tych samych próbek umieszczanych losowo

w seriach analitycznych oraz stosowanie materiałów referencyjnych (wzorce Montana Soil,

SRM 2710, SRM 2711, IAEA/Soil 7).

Prezentacja wyników

Zastosowana gęstość pobierania próbek (1 próbka na około 25 km
2
) nie jest dostatecz-

na do wykreślenia izoliniowej mapy zawartości pierwiastków zgodnie z zasadami przyjętymi

w kartografii (dla skali 1:50 000 konieczne jest opróbowanie w siatce 0,5x0,5 km, czyli jedna

17

próbka – jedna informacja na 1 cm
2
 mapy dla całego arkusza). Wyniki badań geochemicz-

nych zostały więc przedstawione na mapie w postaci punktów.

Lokalizację miejsc pobierania próbek (wraz z numeracją zgodną z bazą danych)

przedstawiono na mapie w postaci kwadratów wypełnionych kolorem przyjętym dla gleb za-

klasyfikowanych do grupy A zgodnie z rozporządzeniem Ministra Środowiska z dnia 9 wrze-

śnia 2002 r.

Tabela 2

Zawartość metali w glebach (w mg/kg)

Metale

Wartości dopuszczalne stężeń w glebie

lub ziemi (Rozporządzenie Ministra

Środowiska z dnia 9 września 2002 r.)

Zakresy zawar-

tości w glebach

na arkuszu 290 -

Janowo

N=8

Wartość prze-

ciętnych (me-

dian) w gle-

bach na arku-

szu 290 -

Janowo

N=8

Wartość przeciętnych

(median) w glebach

obszarów niezabu-

dowanych Polski
4)

N=6522

Grupa A
1)

Grupa B
2)

 Grupa C
3)

Frakcja ziarnowa

<1 mm

Mineralizacja

HCl (1:4)

Głębokość (m p.p.t.)

0–0,3 0–2,0

Głębokość (m p.p.t.)

0–0,2

As Arsen 20 20 60 <5 <5 <5

Ba Bar 200 200 1000 6–31 23 27

Cr Chrom 50 150 500 2–4 2 4

Zn Cynk 100 300 1000 14–27 22 29

Cd Kadm 1 4 15 <0,5 <0,5 <0,5

Co Kobalt 20 20 200 1–2 1 2

Cu Miedź 30 150 600 1–4 2 4

Ni Nikiel 35 100 300 1–3 2 3

Pb Ołów 50 100 600 5–10 6 12

Hg Rtęć 0,5 2 30 <0,05–0,07 <0,05 <0,05

Ilość badanych próbek gleb z arkusza 290 - Janowo

w poszczególnych grupach użytkowania

1)
grupa A

a) nieruchomości gruntowe wchodzące w skład obsza-

ru poddanego ochronie na podstawie przepisów usta-

wy Prawo wodne,

b) obszary poddane ochronie na podstawie przepisów

o ochronie przyrody; jeżeli utrzymanie aktualnego

poziomu zanieczyszczenia gruntów nie stwarza za-

grożenia dla zdrowia ludzi lub środowiska – dla ob-

szarów tych stężenia zachowują standardy wynikające

ze stanu faktycznego,
2)

grupa B – grunty zaliczone do użytków rolnych

z wyłączeniem gruntów pod stawami i gruntów pod

rowami, grunty leśne oraz zadrzewione i zakrzewio-

ne, nieużytki, a także grunty zabudowane i zurbani-

zowane z wyłączeniem terenów przemysłowych,

użytków kopalnych oraz terenów komunikacyjnych,
3)

grupa C – tereny przemysłowe, użytki kopalne, tere-

ny komunikacyjne,
4)

 Lis, Pasieczna, 1995 – Atlas geochemiczny Polski

1:2 500 000

N – ilość próbek

As Arsen 8

Ba Bar 8

Cr Chrom 8

Zn Cynk 8

Cd Kadm 8

Co Kobalt 8

Cu Miedź 8

Ni Nikiel 8

Pb Ołów 8

Hg Rtęć 8

Sumaryczna klasyfikacja badanych gleb z obszaru arku-

sza 290 - Janowo do poszczególnych grup użytkowania

(ilość próbek)

 8

18

Zanieczyszczenie gleb metalami

Wyniki badań geochemicznych gleb odniesiono zarówno do wartości stężeń dopusz-

czalnych metali określonych w rozporządzeniu Ministra Środowiska z dnia 9 września

2002 r., jak i do wartości przeciętnych określonych dla gleb obszarów niezabudowanych ca-

łego kraju (tabela 2).

Przeciętne zawartości: arsenu, baru, chromu, cynku, kadmu, kobaltu, miedzi, niklu,

ołowiu oraz rtęci w badanych glebach arkusza są na ogół niższe lub równe w stosunku do

wartości przeciętnych (median) w glebach obszarów niezabudowanych Polski.

Z uwagi na zbyt niską gęstość opróbowania dane prezentowane na mapie nie umożli-

wiają oceny zanieczyszczenia gleb z terenu całego arkusza. Pozwalają tylko na oszacowanie

ich stanu w miejscach pobrania i w niezbyt odległym otoczeniu.

2. Pierwiastki promieniotwórcze

Materiał i metody badań

Do określenia dawki promieniowania gamma i stężenia radionuklidów poczarnobyl-

skiego cezu wykorzystano wyniki badań gamma-spektrometrycznych wykonanych dla Atlasu

Radioekologicznego Polski 1:750 000 (Strzelecki i in., 1993,1994).

Pomiary gamma-spektometryczne wykonywano wzdłuż profili o przebiegu N-S, prze-

cinających Polskę co 15”. Na profilach pomiary wykonywano co 1 kilometr, a w przypadku

stwierdzenia stref o podwyższonej promieniotwórczości pomiary zagęszczano do 0,5 km.

Sonda pomiarowa była umieszczona na wysokości 1,5 metra nad powierzchnią terenu, a czas

pomiaru wynosił 2 minuty. Pomiary wykonywano spektrometrem GS-256 produkowanym

przez „Geofizykę” Brno (Czechy).

Prezentacja wyników

Z uwagi na to, że gęstość opróbowania nie pozwala na opracowanie map izoliniowych

w skali 1:50 000, wyniki przedstawiono w formie słupkowej (fig. 4.) dla dwóch krawędzi

arkusza mapy (zachodniej i wschodniej). Zabieg taki jest możliwy, gdyż te dwie krawędzie są

zbieżne z generalnym przebiegiem profili pomiarowych. Wykresy słupkowe sporządzono

jedynie dla punktów zlokalizowanych na opisywanym arkuszu, natomiast do interpretacji

wykorzystano informacje zawarte w profilach na arkuszu sąsiadującym wzdłuż zachodniej

lub wschodniej granicy opisywanego arkusza.

1
9

290 W PROFIL ZACHODNI 290E PROFIL WSCHODNI

 Fig. 4. Zanieczyszczenie gleb pierwiastkami promieniotwórczymi na obszarze arkusza Janowo (na osi rzędnych – opis siatki kilometrowej arkusza)

0 10 20 30 40 50

5899155

5904954

5906797

5908758

nGy/h

m

Dawka promieniowania gamma

0 10 20 30 40

5893730

5901688

5903692

5905718

5907964

nGy/h

m

Dawka promieniowania gamma

0 2 4 6 8

5899155

5904954

5906797

5908758

kBq/m2

m

Stężenie radionuklidów cezu poczarnobylskiego

0 2 4 6 8

5893730

5901688

5903692

5905718

5907964

kBq/m2

m

Stężenie radionuklidów cezu poczarnobylskiego

20

Prezentowane wyniki dawki promieniowania gamma obejmują sumę promieniowania

pochodzącego od radionuklidów naturalnych (uran, potas, tor) i sztucznych (cez).

Wyniki

Wartości dawki promieniowania gamma wzdłuż profilu zachodniego wynoszą od

20,5 nGy/h do 38,7 nGy/h. Średnia wartość wynosi 29,7 nGy/h i jest niższa od średniej dla

obszaru Polski wynoszącej 34,2 nGy/h. Wzdłuż profilu wschodniego wartości promieniowa-

nia gamma wahają się w podobnym przedziale od 19,0 nGy/h do 37,8 nGy/h i średnio wyno-

szą 30,3 nGy/h.

Pomierzone dawki promieniowania w obu profilach wykazują niedużą zmienność

(przeważają wartości z przedziału 25–35 nGy/h), gdyż wzdłuż obu profili dominuje podobny

typ utworów – plejstoceńskie osady lodowcowe (piaski, żwiry i głazy) zlodowacenia środko-

wopolskiego. Nieco niższymi wartościami promieniowania gamma (20–25 nGy/h) charakte-

ryzują się występujące podrzędnie osady wodnolodowcowe (piaski i żwiry), związane z tym

samym zlodowaceniem, oraz holoceńskie osady rzeczne (mułki, piaski i żwiry) i torfy.

Stężenia radionuklidów poczarnobylskiego cezu zmierzone wzdłuż obu profili są bar-

dzo niskie, charakterystyczne dla obszarów bardzo słabo zanieczyszczonych. W profilu za-

chodnim wahają się od 1,5 nGy/h do 9,2 kBq/m
2
, a w profilu wschodnim – od 1,0 nGy/h do

7,6 kBq/m
2
.

IX. Składowanie odpadów

Zasady wydzielania potencjalnych obszarów lokalizacji składowisk odpadów

Przy określaniu obszarów predysponowanych do lokalizowania składowisk uwzględ-

niono zasady i wskazania zawarte w ustawie o odpadach (Ustawa…, 2001) oraz w rozporzą-

dzeniu Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań

dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać po-

szczególne typy składowisk odpadów (Rozporządzenie…, 2003). W nielicznych przypadkach

przyjęto zmodyfikowane rozwiązania w stosunku do wyżej wymienionych aktów prawnych,

co wynika ze skali oraz charakteru opracowania kartograficznego i nie stoi w sprzeczności

z możliwością późniejszych weryfikacji i uszczegółowień na etapie projektowania składo-

wisk.

21

Na mapie, w nawiązaniu do powyższych kryteriów, wyznaczono:

1) tereny wyłączone całkowicie z możliwości lokalizacji wszystkich typów składowisk ze

względu na wymagania ochrony hydrosfery, przyrody, infrastruktury oraz warunki inży-

niersko-geologiczne;

2) tereny preferowane do lokalizowania w ich obrębie składowisk odpadów, ze względu na

istnienie naturalnej, gruntowej warstwy izolacyjnej, są one traktowane jako potencjalne

obszary lokalizowania składowisk (POLS);

3) tereny nieposiadające naturalnej warstwy izolacyjnej, na których możliwa jest jednak lo-

kalizacja składowisk odpadów pod warunkiem wykonania sztucznej bariery izolacyjnej

dla dna i skarp obiektu.

Wymagania dotyczące naturalnych cech izolacyjnych podłoża a także ścian bocznych

potencjalnych składowisk są uzależnione od typu składowanych odpadów (tabela 3).

Ocena wykształcenia naturalnej bariery geologicznej pozwala na wyróżnienie w obrę-

bie POLS:

- warunków izolacyjności podłoża zgodnych z wymaganiami przyjętymi w tabeli 3;

- zmiennych właściwości izolacyjnych podłoża (warstwa izolacyjna znajduje się pod przy-

kryciem osadami piaszczystymi o miąższości do 2,5 m; miąższość lub jednorodność war-

stwy izolacyjnej jest zmienna).

Tabela 3

Kryteria izolacyjnych właściwości gruntów

Rodzaj składowanych odpadów
Wymagania dotyczące naturalnej bariery geologicznej

Miąższość

(m)

Współczynnik filtracji k

(m/s)
Rodzaj gruntów

N – odpady niebezpieczne ≥ 5 ≤ 1
*
 10

-9

Iły,

iłołupki
K – odpady inne niż niebezpieczne i obojętne 1 – 5 ≤ 1

*
 10

-9

O – odpady obojętne ≥ 1 ≤ 1
*
 10

-7
 Gliny

Omawiane wyżej wydzielenia przestrzenne zostały przedstawione na planszy B Mapy

geośrodowiskowej Polski. Jednocześnie na dołączonej do materiałów archiwalnych mapie

dokumentacyjnej wskazano lokalizację wybranych wierceń, których profile geologiczne do-

kumentują obecność warstwy izolacyjnej do głębokości 10 m.

Tło dla przedstawianych na planszy B informacji stanowi stopień zagrożenia główne-

go użytkowego poziomu wodonośnego, przeniesiony z arkusza Janowo Mapy hydrogeolo-

gicznej Polski w skali 1:50 000 (Hulboj, 1998). Stopień zagrożenia wód podziemnych wyzna-

cza się w pięciostopniowej skali (bardzo wysoki, wysoki, średni, niski, bardzo niski) i jest on

22

funkcją nie tylko wartości parametrów filtracyjnych warstwy izolującej (odporności poziomu

wodonośnego na zanieczyszczenia), ale także czynników zewnętrznych, takich jak istnienie

na powierzchni ognisk zanieczyszczeń czy obszarów prawnie chronionych. Stopień ten jest

parametrem zmiennym i syntetyzującym różne naturalne i antropogeniczne uwarunkowania.

Dlatego też obszarów o różnym stopniu zagrożenia nie należy wprost porównywać z wyzna-

czonymi na planszy B terenami pod składowiska odpadów. Wydzielone tereny o dobrej izola-

cyjności (POLS) mogą współwystępować z obszarami o różnym zagrożeniu jakości wód pod-

ziemnych.

Informacje zaprezentowane na tej planszy zawierają elementy wiedzy o środowisku,

niezbędne przy optymalnym typowaniu funkcji terenów w planowaniu przestrzennym. Natu-

ralne warunki izolacyjności podłoża są przesłanką nie tylko przy projektowaniu składowisk

odpadów, lecz także powinny być uwzględniane przy lokalizowaniu innych obiektów zalicza-

nych do kategorii szczególnie uciążliwych dla środowiska lub mogących pogorszyć jego stan.

Obszary o bezwzględnym zakazie lokalizacji składowisk odpadów

Na terenie arkusza Janowo bezwzględnemu wyłączeniu z lokalizowania składowisk

wszystkich typów odpadów podlegają:

- obszary występowania osadów holoceńskich: torfów (występujących na dużym obszarze

niecki wytopiskowej w centralnej części obszaru arkusza oraz na wschód od Brzozowa

w dolinach młodych cieków, a także na tarasach zalewowych Orzyca), kredy jeziornej

(zalegających w obniżeniach wytopiskowych, w okolicy miejscowości Pęcherze), pia-

sków humusowych i namułów den dolinnych oraz zagłębień okresowo przepływowych,

(koło Dzierzgówka oraz na zachód od Janowa), namułów piaszczystych zagłębień bezod-

pływowych (na wschód od Janowa, w okolicy Płocia Młodego, Załęża Kobiałek i Długo-

kątów), namułów torfiastych (towarzyszącym torfom w okolicy Pacuszek), piasków i żwi-

rów rzecznych tarasów zalewowych 0,5–2,0 m n.p. rzeki w obrębie równoleżnikowego

odcinka doliny Orzyca w okolicach Janowa);

- tereny o nachyleniu powyżej 10
o

stanowiące jednocześnie obszary podatne na zjawiska

geodynamiczne (ruchy masowe i osuwiska), występujące na zboczach wzgórz porośnię-

tych lasami we wschodniej części obszaru arkusza oraz w obrębie ozu znajdującego się

w części południowo-zachodniej w okolicach Chmielewka (Grabowski (red.), 2007 a);

- obszary występowania piasków i glin deluwialnych (występujących na stromych stokach

form polodowcowych i krawędziach wysoczyzny);

23

- tereny zabagnione i podmokłe oraz łąki na glebach pochodzenia organicznego, występują-

ce w centralnej, północno-wschodniej i południowej części obszaru arkusza wraz ze strefą

o szerokości 250 m;

- wcięte doliny rzek: Orzyc (w obrębie erozyjno-akumulacyjnego tarasu zalewowego) oraz

licznych mniejszych cieków (Wieczfnianka, Dąbrówka, Janówka, Tamka), a także kilku

bezimiennych potoków;

- obszary położone w strefie 250 m od źródeł znajdujących się na północnym zachodzie

obszaru w okolicy Leśniewa Wielkiego ;

- obszary zwartej zabudowy wsi Janowo, będącej siedzibą gminy wraz z zabytkowym ukła-

dem urbanistycznym objętym strefą ochrony konserwatorskiej oraz miejscowości Szczep-

kowo-Borowe i Stegna;

- zwarte kompleksy leśne o powierzchni powyżej 100 ha, obejmujące około 40% obszaru

arkusza.

Obszary bezwzględnie wyłączone zajmują ponad 60% omawianego terenu, obejmując

głównie jego środkową i wschodnią część.

Charakterystyka i ograniczenia warunkowe obszarów spełniających wymagania dla składo-

wania odpadów obojętnych

Rejony, w których lokalizacja składowisk odpadów jest dopuszczalna, zajmują około

40% obszaru arkusza i wyznaczono je na obszarach wysoczyzn morenowych (falistej i pła-

skiej) i w niewielkiej części w obrębie zagłębień wytopiskowych (okolice Brzozowa Nowego,

Starej Wsi i na południowy zachód od Janowa).

 Do lokalizacji składowisk odpadów preferowane są obszary posiadające naturalną

warstwę izolacyjną, zgodną z wymaganiami dotyczącymi naturalnej bariery geologicznej

(tabela 3). Wskazane na mapie rejony POLS wydzielono na podstawie obrazu budowy geolo-

gicznej przedstawionego na arkuszu Janowo Szczegółowej mapy geologicznej Polski w skali

1:50 000 (Uniejewska, Skocki, 1994, 2001). Podkreślić należy, że charakterystyka litologicz-

na utworów stanowiących naturalną barierę geologiczną, przedstawiona w objaśnieniach

do SMGP i profilach otworów archiwalnych jest bardzo ogólna i nie opisuje w pełni cech

izolacyjnych warstwy.

W obrębie omawianego terenu cechy izolacyjne spełniające warunki dla bezpośredniej

lokalizacji składowisk odpadów obojętnych wykazują gliny zwałowe stadiału górnego (Mła-

wy) zlodowacenia warty (zlodowacenia północnopolskie), które tworzą pakiet gruntów słabo

przepuszczalnych. Osady te występują bezpośrednio na powierzchni lub pod cienką

24

(0,5–2,0 m) pokrywą piasków lodowcowych lub eluwialnych. Są to gliny brązowe, piaszczy-

ste, w stropie odwapnione, z licznymi wtrąceniami i porwakami osadów trzeciorzędowych,

głównie w zachodniej części arkusza. Analiza otworów wiertniczych i przekrojów geologicz-

nych do mapy geologicznej wskazuje, że miąższość glin zwałowych na obszarze arkusza jest

zmienna i waha się od około 7,3 m (okolice Pęcherzy) do 23,7 m (okolice Wiśniewa-

Gwoździ). Dużą miąższość glin zwałowych stwierdzono również w rejonie Janowca Kościel-

nego. Bezpośrednio pod trójdzielnym kompleksem glin zlodowacenia warty (o miąższości

34,0 m) leżą starsze gliny zwałowe zlodowacenia odry, tworząc pakiet osadów słabo prze-

puszczalnych o łącznej miąższości wynoszącej 42 m. Duża miąższość naturalnej bariery izo-

lacyjnej w tym rejonie stanowi bardzo dobre zabezpieczenie przed migracją zanieczyszczeń

z powierzchni terenu.

W zachodniej części analizowanego obszaru (na południe od Bielaw) w strefie przy-

powierzchniowej występują ilaste osady neogenu (iły, mułki i piaski trzeciorzędowe) w po-

staci kier w utworach czwartorzędowych. Ponieważ są one wypiętrzone glacitektonicznie

(miejscami oderwane od podłoża), uznano je za pakiet utworów o typie izolacyjności „O”,

o zmiennych właściwościach.

Zmienne właściwości izolacyjne wyznaczono również ze względu na przykrycie natu-

ralnej bariery geologicznej utworami piaszczysto-żwirowymi o genezie lodowcowej o miąż-

szości do 2,5 m, a także piaskami wytopiskowymi oraz eluwialnymi utworami rezydualnymi.

Obszary te zlokalizowane są głównie w zachodniej i południowej części obszaru arkusza,

w rejonie Płocia Starego, Janowa, Zaborowa, Bielaw i Brzozowa. Lokalizacja składowisk

odpadów w tych miejscach będzie wymagała usunięcia warstwy przepuszczalnej oraz wyko-

nania badań geologicznych na etapie prac przygotowawczych w celu potwierdzenia wystę-

powania glin zwałowych i określenia ich właściwości jako naturalnej bariery geologicznej.

Miąższość glin zwałowych występujących w granicach wyznaczonych POLS jest

w starczająca i zgodna z wymaganiami dla utworzenia składowisk odpadów obojętnych.

Obszary przypowierzchniowego występowania piaszczysto-żwirowych osadów czo-

łowomorenowych, wodnolodowcowych, lodowcowych, piasków wytopiskowych oraz osa-

dów ozów i kemów oraz moren martwego lodu stadiału górnego zlodowacenia warty określo-

no jako pozbawione naturalnej warstwy izolacyjnej. Utwory przepuszczalne podścielone są na

przeważającym obszarze ciągłą warstwą glin zwałowych, a w rejonie Iwanów, Bielaw,

Chmielewa Wielkiego i Brzozowa Nowego – również iłów i mułków zastoiskowych zlodo-

wacenia warty. Jednak ze względu na znaczną miąższość osadów przepuszczalnych lokaliza-

25

cja składowiska na tych terenach wiąże się z koniecznością wykonania sztucznej bariery izo-

lacyjnej jego dna i skarp.

W zasięgu obszarów preferowanych pod składowiska odpadów obojętnych użytkowy

charakter ma głównie czwartorzędowe piętro wodonośne, w obrębie którego występuje jeden

poziom wodonośny (Hulboj, 1998). Zwierciadło wody ma charakter napięty i występuje

w różnych przedziałach głębokościowych (15,0–50,0 m p.p.t.). Wody tego piętra charaktery-

zują się najczęściej niskim stopniem zagrożenia na zanieczyszczenia. Jedynie w okolicach

Janowa na północy i Stegnie na południe jest on wysoki (brak warstwy izolacyjnej). Na za-

chodzie arkusza, w strefie wypiętrzenia glacitektonicznego (między Janowcem Kościelnym

a Pokrzywnicą) brak jest w czwartorzędzie użytkowego poziomu wodonośnego. Z tego

względu wydzielony został tutaj użytkowy poziom wodonośny w utworach trzeciorzędowych

(mioceńskich), który charakteryzuje się wysokim stopniem zagrożenia na zanieczyszczenia.

Wokół pojedynczych ognisk zanieczyszczeń (m. in. składowisk odpadów w rejonie Janowca

Kościelnego i Janowa) wydzielono strefy bardzo wysokiego zagrożenia głównego użytkowe-

go poziomu wodonośnego. Wzdłuż zachodniej krawędzi arkusza rozciąga się obszar pozba-

wiony użytkowej warstwy wodonośnej, obejmujący miejscowości: Jastrząbki, Janowiec Szla-

checki, Kołaki, Cygany, Piotrkówko, Wiśniewo oraz Zakrzewo Wielkie. Związany jest on

z istnieniem glacitektonicznego wypiętrzenia osadów neogeńskich.

Należy podkreślić, że w przypadku omawianego rejonu każdorazowa lokalizacja skła-

dowiska odpadów wymagać będzie przeprowadzenia szczegółowych badań geologicznych

(mających na celu potwierdzenie rozprzestrzenienia poziomego i pionowego naturalnej war-

stwy izolacyjnej), hydrogeologicznych oraz geologiczno-inżynierskich. W przypadku obsza-

rów, na których stwierdzono zaburzenia glacitektoniczne, budowa składowiska odpadów bę-

dzie wymagała wykonania dokumentacji geologiczno-inżynierskiej.

W obrębie wyznaczonych POLS wydzielono rejony wyspecyfikowanych uwarunko-

wań (RWU) wyróżnionych na podstawie ograniczeń lokalizowania składowisk, wynikających

z istnienia obszarów podlegających ochronie przyrody oraz bliskości zwartej zabudowy.

Przestrzenne warunkowe ograniczenie typu „p” dotyczy terenów w północnej i cen-

tralnej części obszary arkusza obejmujących dwa Obszary Chronionego Krajobrazu: Doliny

Rzeki Orzyc oraz Zieluńsko-Rzęgnowski. Na zachód od Janowa oraz w okolicy Janowca Ko-

ścielnego wyznaczono ograniczenie warunkowe w strefie do 1 km od zabudowy miejscowo-

ści gminnych.

Lokalizacja składowisk w obrębie rejonów posiadających powyższe ograniczenia po-

winna być rozpatrywana w sposób zindywidualizowany, w ramach oceny jego oddziaływania

26

na środowisko, a w dalszej procedurze - w ustaleniach z jednostkami administracji lokalnej

i odpowiednimi służbami ochrony przyrody.

Problem lokalizacji składowisk odpadów komunalnych

Na terenie arkusza Janowo nie wyznaczono obszarów spełniających wymagania pod

lokalizację składowisk odpadów innych niż niebezpieczne i obojętne (komunalnych). Dla

lokalizacji tego typu inwestycji wymagana jest płytko występująca warstwa gruntów spoi-

stych o współczynniku filtracji ≤1x10
-9

m/s i miąższości większej od 1 m. Osady takie wystę-

pują w zachodniej części obszaru arkusza, w rejonach położonych na południowy zachód oraz

na południe od miejscowości Bielawy. Stanowią one jednak wychodnie wyniesionego na

znaczną wysokość i zaburzonego glacitektonicznie podczas zlodowaceń południowopolskich

podłoża utworów neogenu (Ber, 2006). Osady te wykształcone są w postaci szarych, smugo-

wanych iłów i mułków przewarstwionych piaskami, których wiek określono na górny miocen

i pliocen. Osady te zostały również nawiercone w nielicznych otworach zlokalizowanych

w zachodniej części obszaru. Zwykle nie zostały one przewiercone, zapewne jednak część

z nich występuje jako kry w utworach czwartorzędowych (Uniejewska, Skocki, 1994; Unie-

jewska, 2001). Na południowy zachód od miejscowości Załęże iły lub iły pstre występują

w czterech otworach, na głębokościach od 4,7 m do 19,0 m osiągając miąższość 2,5–18,7 m,

a w otworze w okolicach Chmielewa Wielkiego - na głębokości 10,0 m (osiągają miąższość

25,5 m).

Z uwagi na niewystarczające rozpoznanie geologiczne i zmienność litologiczną rejony

przypowierzchniowego występowania tych osadów wskazano na mapie jako obszary

o zmiennych właściwościach izolacyjnych. Położone są one w strefie pozbawionej głównego

poziomu wodonośnego (rejon Załęża) lub jego niskim stopniu zagrożenia (Chmielewo Wiel-

kie) – Hulboj, 1998.

Zgodnie z rozporządzeniem Ministra Środowiska (Rozporządzenie…, 2003) składo-

wisk komunalnych nie należy lokalizować na terenach zaburzonych glacitektonicznie, pomi-

mo, że analizowany pakiet izolacyjny potencjalnie spełnia wymagania dla takiej inwestycji.

W związku z tym zmieniono jego typ izolacyjności na „O”. Ewentualna zmiana charakteru

obszaru jego wychodni może nastąpić dopiero po przeprowadzeniu szczegółowych badań

geologiczno-inżynierskich.

Miejsca pod składowisko odpadów komunalnych można poszukiwać w kilku rejonach

omawianego arkusza, gdzie na obszarach niezaburzonych glacitektonicznie, o niskim stopniu

zagrożenia głównego poziomu wodonośnego, zlokalizowane są otwory dokumentujące płyt-

27

kie występowanie plejstoceńskich osadów mułkowo-ilastych. Pierwszy z nich zlokalizowany

jest w miejscowości Iwany, gdzie na głębokości 3,0 m nawiercono 13-metrowy przerost muł-

ków. Na północ od Brzozowa Nowego strop mułków o kilkumetrowej miąższości nawiercono

na głębokości 2,5 m i 7,5 m. Otwory te naniesiono na mapę. Kolejny otwór (w Bielawach)

nawiercił warstwę plejstoceńskich mułków (prawdopodobnie zastoiskowych) znajduje się na

głębokości 3,5 m. Pozycja stratygraficzna osadów nawierconych w rejonie Bielaw nie jest

pewna. Opisywane są w profilach jako mułki, jednak w pobliżu występują wychodnie zbliżo-

nych litologicznie osadów neogeńskich, leżących w strefie zaburzeń glacitektonicznych

(Uniejewska, Skocki, 1994).

Powyższe otwory znajdują się w rejonach występowania czwartorzędowego użytko-

wego poziomu wodonośnego charakteryzującego się niskim stopniem zagrożenia

Na obszarze arkusza zlokalizowane są dwa czynne gminne składowiska odpadów ko-

munalnych: na zachód od Janowa oraz w rejonie Janowca Kościelnego (Majki-Zagroby).

Ocena najkorzystniejszych warunków geologiczno-hydrogeologicznych dla lokalizowania

składowisk

Spośród wydzielonych na mapie obszarów predysponowanych do składowania odpa-

dów obojętnych najkorzystniejsze parametry wykazuje rejon położony w zachodniej części

obszaru arkusza, w okolicach Waśniewa-Gwoździ, gdzie miąższość glin zwałowych stadiału

górnego zlodowacenia warty dochodzi do 23,7 m i podścielone są one 7-metrowym pakietem

mułków zastoiskowych. Brak tu jest użytkowego poziomu wodonośnego. Znaczne miąższości

najmłodszych glin (12,5 m) stwierdzono również w rejonie Janowca Kościelnego. Bezpo-

średnio pod nimi zalega kompleks starszych glin zwałowych stadiału środkowego i dolnego

zlodowacenia warty oraz glin zwałowych zlodowacenia odry. Stanowią one dodatkowe za-

bezpieczenie przed przenikaniem zanieczyszczeń do poziomów wodonośnych. Łączna miąż-

szość całego kompleksu wynosi w tym rejonie 42 m. Stopień zagrożenia głównego poziomu

wodonośnego na południe i wschód od Janowca Kościelnego określono jako wysoki, dlatego

też korzystne warunki lokalizacyjne dotyczą obszaru położonego na zachód od tej miejscowo-

ści, gdzie poziom taki nie występuje. Nie wyznaczono tam ograniczeń warunkowych.

Na południe od miejscowości: Bielawy, na terenach częściowo pozbawionych użyt-

kowego poziomu wodonośnego, względnie o niskim stopniu jego zagrożenia występują neo-

geńskie utwory ilaste, które jako naturalna bariera izolacyjna spełniają wymagania dla lokali-

zacji składowisk odpadów innych niż niebezpieczne i obojętne (komunalnych). Występują

one jednak w strefie objętej zaburzeniami glacitektonicznymi, co wyklucza budowę tego typu

28

inwestycji. Po przeprowadzeniu niezbędnych badań geologiczno-inżynierskich obszary ich

wychodni można rekomendować jako korzystne dla lokalizacji składowisk odpadów obojętnych.

Charakterystyka wyrobisk poeksploatacyjnych

Na terenach nie objętych bezwzględnym zakazem lokalizowania składowisk zlokali-

zowano trzy wyrobiska po niekoncesjonowanej eksploatacji piasków i żwirów, które z racji

na pozostawienie niezagospodarowanych nisz i zagłębień w morfologii terenu mogłyby być

w przyszłości rozpatrywane jako potencjalne miejsce składowania odpadów. Dwa z nich

znajdują się w zachodniej części obszaru arkusza (pierwsze w okolicy Janowca Szlacheckie-

go, drugie w rejonie Bielaw), natomiast jedno na południowym wschodzie, między Kawie-

czynem-Salamami i Chmieleniem Wielkim. Wyrobiska te występują na obszarze pozbawio-

nym naturalnej izolacji, stąd ewentualne wykorzystanie tych miejsc pod składowiska odpa-

dów będzie wiązało się z wykonaniem sztucznych zabezpieczeń dna i skarp wyrobisk, przy

użyciu izolacji syntetycznych lub barier gruntowych. Wskazane na mapie wyrobiska nie po-

siadają ograniczeń warunkowych.

Przedstawione na mapie tereny i miejsca predysponowane do składowania odpadów

należy traktować jako podstawę późniejszych wariantowych propozycji lokalizacyjnych

i w nawiązaniu do nich projektowania odpowiednich badań geologicznych i hydrogeologicz-

nych.

Dane i oceny zaprezentowane na planszy B zawierają elementy wiedzy o środowisku

niezbędne przy optymalnym typowaniu funkcji terenów w planowaniu przestrzennym. Natu-

ralne warunki izolacyjności podłoża są przesłanką nie tylko dla składowania odpadów, lecz

także powinny być uwzględniane przy lokalizowaniu innych obiektów zaliczanych do katego-

rii szczególnie uciążliwych dla środowiska i zdrowia ludzi lub mogących pogorszyć stan śro-

dowiska. Informacje dotyczące zanieczyszczenia gleb i osadów dennych wód powierzchnio-

wych mogą być użyteczne przy wskazaniu optymalnych kierunków zagospodarowania tere-

nów zdegradowanych. Plansza B prezentuje więc zarówno wybrane aspekty odporności śro-

dowiska jak i zapis istotnych wskaźników zanieczyszczeń, do których dostosowane powinny

być szczegółowe rozwiązania w zakresie zarządzania przestrzenią.

X. Warunki podłoża budowlanego

Warunki podłoża budowlanego na obszarze arkusza Janowo opracowano na podstawie

Szczegółowej mapy geologicznej Polski (Uniejewska, Szkocki, 1994; Uniejewska, 2001),

mapy obszarów predysponowanych do występowania ruchów masowych (Grabowski red.,

29

2007 a, b) i map topograficznych. Ze względu na skalę prezentowanej mapy waloryzacja wa-

runków geologiczno-inżynierskich podłoża budowlanego ma charakter ogólny. Wyróżniono

obszary o warunkach korzystnych dla budownictwa i obszary o warunkach niekorzystnych,

utrudniających budownictwo.

Zgodnie z „Instrukcją ...” (2005), z analizy wyłączono: obszary gleb o wysokich kla-

sach bonitacyjnych (I-IVa), łąki na podłożu organicznym, kompleksy leśne i obszary zwartej

zabudowy.

Omawiany obszar w całości pokrywają utwory czwartorzędowe: głównie gliny zwa-

łowe stadiału górnego (mławy) zlodowaceń środkowopolskich, piaski, żwiry i gliny czoło-

womorenowe oraz osady wodnolodowcowe. W dolinach rzecznych oraz w obniżeniach źró-

dliskowych występują utwory holoceńskie: mady, iły i piaski akumulacji rzecznej oraz torfy.

O warunkach geologiczno-inżynierskich terenu decydują: rodzaj i stan gruntów,

ukształtowanie terenu i położenie zwierciadła wód gruntowych.

Tereny o korzystnych warunkach budowlanych to przeważające w zachodniej części

arkusza, stanowiące większość obszaru, rejony występowania gruntów spoistych stadiału gór-

nego zlodowacenia warty zlodowaceń środkowopolskich (gliny zwałowe zwarte, półzwarte,

twardoplastyczne). We wschodniej części obszaru występują w przewadze grunty niespoiste,

średniozagęszczone i zagęszczone (piaski i piaski ze żwirami moren czołowych, kemów,

ozów oraz wodnolodowcowe). Na obszarach tych zwierciadło wody gruntowej występuje

zazwyczaj na głębokości większej niż 2 m od powierzchni terenu. Obszary o korzystnych

warunkach dla budownictwa znajdują się w okolicach: Leśniewa Wielkiego, Janowca Ko-

ścielnego, Janowa, Smolan-Żardaw, Iwan, Piotrkowa, Zaborowa, Waśniewa, Szemplina

Wielkiego, na południe od Nowej Wsi Wielkiej, w okolicach Załęża, Zakrzewa Wielkiego,

Starej Wsi, Brzozowa Nowego i Starego, na południe od Stegny oraz między wsiami: Kobiał-

ki i Wąsosze.

Niekorzystne warunki geologiczno-inżynierskie związane są z występowaniem grun-

tów słabonośnych tj. gruntów organicznych (torfy, namuły torfiaste, gytia). Na terenach tych

zwierciadło wód gruntowych znajduje się na głębokości mniejszej niż 2 m p.p.t. Są to tereny

z gęstą siecią hydrograficzną, tereny podmokłe i zabagnione, związane głównie z doliną

Orzyca i jego dopływów oraz z zagłębieniami źródliskowymi. Obszary o warunkach nieko-

rzystnych dla budownictwa występują głównie w południowej części obszaru arkusza: w oko-

licach Brzozowa Nowego i Kobiałek, w południowej części dużego kompleksu leśnego (Pa-

cuszki), a także w okolicach Stegny i wsi Wąsosze.

30

Niekorzystne warunki geologiczno-inżynierskie związane są również z występowa-

niem obszarów predysponowanych do występowania ruchów masowych. Na terenie arkusza

obszary te znajdują się: pomiędzy miejscowościami Połcie Stare i Szczepkowo-Borowe, na

północ od Szemplina Wielkiego, na terenach leśnych w rejonach Starej Wsi i na północny

zachód od Chmielewka. Większość z nich występuje na obszarach leśnych, wyłączonych

z waloryzacji warunków geologiczno-inżynierskich podłoża budowlanego. Pozostałe obszary

predysponowane do występowania ruchów masowych zaliczono do terenów o warunkach

niekorzystnych, utrudniających budownictwo (Grabowski red., 2007 a, b).

Niekorzystne warunki występują również w nielicznych miejscach o spadku terenu

powyżej 12% (na północny zachód od Szemplina Wielkiego oraz w okolicach wsi Łączyno

Stare).

We wschodniej części terenu objętego arkuszem w obrębie form morenowych i szcze-

linowych oraz w ich otoczeniu mogą występować zaburzenia glacitektoniczne. Przed podję-

ciem prac budowlanych na tych obszarach konieczne jest sporządzanie dokumentacji geolo-

giczno-inżynierskich.

XI. Ochrona przyrody i krajobrazu

Obszar arkusza Janowo charakteryzuje się znaczną lesistością w części wschodniej,

równomiernym udziałem gleb chronionych w części zachodniej oraz występowaniem łąk

chronionych w dolinie Orzyca i jego dopływów. Przeważają gleby brunatnoziemne (gleby

brunatne, płowe i brunatne wyługowane), wytworzone głównie z glin morenowych oraz gleby

bielicoziemne (rdzawe i rdzawe bielicowe), utworzone z piasków różnej genezy. W dolinach

rzek i zagłębieniach terenu występują gleby aluwialno-łąkowe i bagienne (Zawadzki red.,

1999). Pod względem przydatności gleby należą do kompleksów żytnich: bardzo dobrego

i dobrego, oraz słabego i bardzo słabego.

Tereny w dolinie rzeki Orzyc są zabagnione, porastają je zarośla wierzbowe, trzcino-

wiska i kępy olszyn. Dominują: turzyce, śmiałek i sity. Rzadkim, chronionym gatunkiem jest

brzoza karłowata. Dolina częściowo użytkowana jest jako łąki kośne i pastwiska. Obszar za-

siedlany przez rzadkie gatunki ptaków (bocian czarny, bocian biały, trzmielojad, błotnik sta-

wowy, błotnik łąkowy, orlik krzykliwy, cietrzew, derkacz, żuraw, rycyk) powinien być pod-

dany szczególnej ochronie. Do rzeki Orzyc powróciły bobry.

Z uwagi na ochronę dużego zgromadzenia gatunków lęgowych i gatunków zagrożo-

nych wyginięciem oraz ochronę dużego kompleksu torfowisk wykorzystywanych jako ostoja

szeregu gatunków ssaków, siedlisk rzadkich i chronionych gatunków roślin w obrębie Zieluń-

31

sko-Rzęgnowskiego Obszaru Chronionego Krajobrazu planowane jest ustanowienie rezerwa-

tu faunistycznego „Brzozowo-Maje”. Występujące tu ekosystemy zachowały prawie nie

zmieniony wygląd pierwotnych elementów przyrody ożywionej i nieożywionej.

Na omawianym obszarze ochroną objęto pojedyncze drzewa (dęby, lipy), jeden głaz

narzutowy (granit rapakiwi tzw. „Kucak” o obwodzie 820 cm i wysokości 170 cm) oraz trzy

użytki ekologiczne (tabela 4).

Tabela 4

Wykaz rezerwatów, pomników przyrody i użytków ekologicznych

Nr obiektu

na mapie

Forma

ochrony
Miejscowość

Gmina

powiat

Rok

zatwierdzenia

Rodzaj obiektu

(powierzchnia w ha)
1 2 3 4 5 6

1 R Brzozowo-Maje
Dzierzgowo

mławski
*

Fn – „Brzozowo-Maje”

(491,2)

2 P

Janowo-Komorowo, 60 m

od szosy do Wielbarka, na

gruncie S. Kubaczyka

Janowo

nidzicki
1991 Pż – 3 dęby

3 P
Janowo, na gruncie St.

Zdziarskiego

Janowo

nidzicki
1963 Pn – G – granit rapakiwi

4 P Pobodze
Dzierzgowo

mławski
2008 Pż – lipa drobnolistna

5 U
Kęsocha,

Leśnictwo Dzierzgowo

Dzierzgowo

mławski
1997

łąka

(0,40)

6 U
Brzozowo Stare,

Leśnictwo Dzierzgowo

Dzierzgowo

mławski
1997

bagno

(7,06)

7 U
Brzozowo Stare,

Leśnictwo Dzierzgowo

Dzierzgowo

mławski
1997

bagno

(17,5)

Rubryka 2 – R – rezerwat, P – pomnik przyrody, U – użytek ekologiczny;

Rubryka 5 – * – obiekt projektowany przez służby ochrony przyrody;

Rubryka 6 – rodzaj rezerwatu: Fn – faunistyczny;

 – rodzaj pomnika przyrody: Pż – żywej, Pn – nieożywionej;

 – rodzaj obiektu: G – głaz narzutowy.

Obszar arkusza Janowo położony jest w obrębie regionu Zielone Płuca Polski (Ptasie-

wicz i in., 2001). Region powstał w celu stworzenia podstaw organizacyjnych i programo-

wych dla kompleksowej ochrony racjonalnego kształtowania środowiska z uwzględnieniem

harmonijnego rozwoju społeczno-gospodarczego i zagospodarowania przestrzennego. Cechuje

go znaczne zróżnicowanie krajobrazowe oraz bogactwo szaty roślinnej i świata zwierzęcego.

Lasy, występujące w dużych, zwartych kompleksach, są przeważnie pochodzenia naturalne-

go, czasami zbliżone do lasów pierwotnych. Jednym z najważniejszych bogactw przyrodni-

czych tego regionu są zasoby wodne jezior, rzek i terenów bagiennych oraz wody podziemne

o największych zasobach dyspozycyjnych w Polsce.

Na obszarze arkusza lasy zajmują około 30% powierzchni i porastają rozległe tereny,

położone w dolinie rzeki Orzyc. Podstawowym gatunkiem lasotwórczym jest sosna, tworząca

32

w większości siedlisk drzewostany z domieszką brzozy i dębu. Na siedliskach żyźniejszych

występują: dąb, lipa i jesion. W lasach można spotkać szereg gatunków roślin i zwierząt obję-

tych ochroną ścisłą lub częściową. Żyją tu dziki i zające, rzadziej: jelenie, sarny, lisy, a także

łosie, wilki, wydry i bobry. Spośród ptaków występują: różne gatunki kaczek, cietrzewie, żu-

rawie, bociany czarne i orlik krzykliwy. Wśród fauny leśnej największą różnorodnością ga-

tunkową odznaczają się owady.

Łąki i torfowiska występujące w dolinie rzeki Orzyc znajdują się na terenie obszarów

chronionego krajobrazu: Doliny Rzeki Orzyc, Zieluńsko-Rzęgnowskiego i Puszczy Napiw-

odzko-Ramuckiej. Są to obszary obejmujące wyróżniające się krajobrazowo tereny o różnych

typach ekosystemów i względnie niezakłóconej równowadze ekologicznej. Obszary chronio-

nego krajobrazu pełnią rolę otulinową i łącznikową dla parków narodowych oraz krajobrazo-

wych, łącząc sieć obszarów chronionych w jednolity ciągły system.

Obszar Chronionego Krajobrazu Doliny Rzeki Orzyc został powołany rozporządze-

niem nr 21 Wojewody Warmińsko-Mazurskiego, z dnia 14 kwietnia 2003 r. i obejmuje pas

bagien położonych wzdłuż rzeki Orzyc w północnej części obszaru arkusza. Powierzchnia

całego obszaru wynosi 4641,5 ha. Ustanowiono go ze względu na występowanie zbiorowisk

łąkowych, torfowych i szuwarowych w dolinie rzeki Orzyc. Do najcenniejszych gatunków

roślin z grupy chronionych należą między innymi storczyki, wielosił błękitny, grzybień biały,

grążel żółty i kalina koralowa.

Na południu arkusza znajduje się fragment Zieluńsko-Rzęgnowskiego Obszaru Chro-

nionego Krajobrazu, również związany z doliną rzeki Orzyc, powołany Uchwałą nr 59/X/90

Wojewódzkiej Rady Narodowej w Ciechanowie z 23 kwietnia 1990 r. Powierzchnia całego

obszaru wynosi 38495,4 ha. Obejmuje on tereny chronione ze względu na wyróżniający się

krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspoka-

jania potrzeb związanych z turystyką i wypoczynkiem, a także pełnioną funkcją korytarzy

ekologicznych.

W północno-wschodniej części omawianego arkusza znajduje się niewielki fragment

Obszaru Chronionego Krajobrazu Puszczy Napiwodzko-Ramuckiej (Rozporządzenie nr 21

Wojewody Warmińsko-Mazurskiego z dnia 14 kwietnia 2003 r.). Ustanowiono go ze względu

na występowanie w lasach Puszczy Napiwodzko-Ramuckiej wielu rzadkich gatunków pta-

ków, m.in.: bielika, rybołowa, orlika krzykliwego, kani czarnej, kani rudej, bociana czarnego,

dudka, kraski, cietrzewia, derkacza, lelka, kropiatki, jastrzębia i żurawia. Wśród ssaków moż-

na tu spotkać: łosia, jelenia szlachetnego, sarnę, dzika, borsuka, bobra europejskiego, wydrę,

jenota i wilka. Dominują bory świeże oraz grądy, olsy i łęgi.

33

Krajowa sieć ekologiczna ECONET – POLSKA (Liro red., 1998) jest wielkoprze-

strzennym systemem obszarów węzłowych najlepiej zachowanych pod względem przyrodni-

czym i reprezentatywnych dla różnych regionów przyrodniczych kraju. Powiązane są one ze

sobą korytarzami ekologicznymi, zapewniającymi ciągłość więzi przyrodniczych w obrębie

systemu. Większa część obszaru arkusza Janowo znajduje się w obszarze węzłowym o zna-

czeniu międzynarodowym Puszczy Kurpiowskiej (fig. 5).

Na arkuszu Janowo nie występują ostoje sieci ekologicznej Natura 2000.

Fig. 5. Położenie arkusza Janowo na tle mapy systemu ECONET wg A. Liro red., 1998

1 – obszar węzłowy o znaczeniu międzynarodowym, jego numer i nazwa: 13M – Zachodniomazurski,

 14M – Puszczy Piskiej, 22 M – Puszczy Kurpiowskiej

2 – korytarz ekologiczny o znaczeniu krajowym, jego numer i nazwa: 20k – Górnej Wkry,

3 – obszar miasta, 4 – rzeki i jeziora

34

XII. Zabytki kultury

Począwszy od okresu lateńskiego (II w. p.n.e.) po wczesny okres wędrówki ludów

(około połowy V w. n.e.) na terenach arkusza Janowo ukształtowała się kultura przeworska,

która wytworzyła się na bazie kultury pomorskiej i kultury grobów podkloszowych.

Ślady pierwotnego osadnictwa sięgają IV w. p.n.e. i zachowały się miejscowościach:

Piotrkowo, Szczepkowo Borowe, Kuce oraz Janowo. Osadnictwo koncentrowało się

w dolinach rzek, wzdłuż których przeważnie biegły szlaki handlowe. Jeden z głównych pro-

wadził znad Morza Czarnego do Sambii, przecinając rzekę Orzyc w Tańsk-Przedborach,

Grzebsku i Janowie, kierując się z Grzebska przez Waśniewo, Piotrkowo i Smolany. Do dziś

najwyraźniej zachowanym śladem osadnictwa są wielokulturowe stanowiska archeologiczne:

grodziska, cmentarzyska, groble i kurhany znajdujące się w znacznej liczbie we wschodniej

części arkusza Janowo.

We wsi Tańsk-Kęsocha znajdują się dwa kurhany: jeden o wysokości 1,5 m, kolistej

podstawie o średnicy około 8 m, pochodzący z okresu późnego neolitu (2000 lat p.n.e.) nale-

żący do kultury ceramiki sznurkowej, a drugi o wysokości 1,5 m i kolistej podstawie,

o średnicy około 12 m, pochodzący z wczesnej epoki żelaza (IV w. p.n.e.) zawierający po-

chówek ciałopalny kultury kurhanów zachodniobałtyjskich.

Podobnie we wsi Tańsk-Przedbory znaleziono charakterystyczne dla wczesnośrednio-

wiecznego osadnictwa mazowieckiego grodzisko z XI-XII w. w kształcie ściętego stożka

o wklęsłej powierzchni i stromych zboczach (wpisane do rejestru zabytków). Obok na nie-

wielkim wzniesieniu znajdują się pozostałości cmentarzyska szkieletowego z kamienną ob-

stawą grobów z XI w.

W Grzebsku, na zachód od rzeki Orzyc, odkryto wczesnośredniowieczne grodzisko

z podgrodziem tzw. „Kopiec” z XII–XIII w., w kształcie stożka o stromych zboczach, wklę-

słym wnętrzu i czytelnych na krawędzi wałach (wpisane do rejestru zabytków). U stóp gro-

dziska widoczna jest fosa. Znaleziono tu również wczesnośredniowieczne cmentarzysko

i osadę (wpisane do rejestru zabytków).

W okolicy Dzierzgówka odkryto trzy odosobnione kurhany i grupę trzech innych.

Pierwsze trzy kurhany, o kolistej podstawie, mają wysokość ponad 1 m i są porośnięte drze-

wami. Dwa z nich u podstawy otoczone są wieńcem kamieni. Wszystkie pochodzą prawdo-

podobnie z okresu halsztackiego lub wczesnego lateńskiego.

Na Pobożu – regionie historycznym w północno-zachodnim obszarze arkusza przeja-

wy osadnictwa w formie kurhanów, grobli i cmentarzysk odkryto w miejscowościach: Smo-

35

lany-Żardawy (największy kurhan, miejsce pochówku w gminie Janowiec Kościelny oraz

zabytkowy mur z kamienia z okresu średniowiecza), Szczepkowo-Borowe (kolisty kurhan

posiadający własną formę terenową, pod powierzchnią znajdują się skomplikowane struktury

przestrzenne związane z obrządkiem pogrzebowym), Szczepkowo Zalesie (trzy kurhany),

Pokrzywnica (dwa kurhany i wczesnośredniowieczne cmentarzysko o kształcie trapezu z gro-

bami w tzw. obudowach kamiennych), Bukowiec (starożytny kurhan o owalnym kształcie,

średnicy 20 m i wysokości 3 m), Piotrkowo (trzy kurhany), Bielawy (kurhany, jeden z nich

typu rostołckiego z okresu wpływów rzymskich tzn. kultury wielbarskiej). Wielowarstwowe

cmentarzysko znajduje się w miejscowości Łączyno Stare (wpisane do rejestru zabytków).

Charakterystyczne dla wczesnośredniowiecznego osadnictwa mazowieckiego są groby

w obudowie kamiennej, wyposażone w broń, przedmioty codziennego użytku i ozdoby.

Obszar arkusza związany jest z historią ziemi Zawkrzeńskiej, najdalej na północ wy-

suniętej części Mazowsza. Ziemię tę zamieszkiwały plemiona ludności staropruskiej, Sasino-

wie i Galindowie. W średniowieczu ziemie Mazowsza należały do państwa Mieszka I.

W 1025 r. granica między państwem polskim i Prusami przebiegała prawdopodobnie przez

obszar arkusza, na północ od Grzebska i Szreńska. Ziemie Mazowsza przechodziły pod pa-

nowanie kolejnych władców. Po śmierci Bolesława Krzywoustego Mazowsze wraz

z Kujawami stanowiło odrębną dzielnicę przynależną Bolesławowi Kędzierzawemu. W celu

zabezpieczenia się od licznych i grabieżczych napadów plemion Pruskich w 1226 r. Konrad

Mazowiecki sprowadził Krzyżaków i podarował im ziemie chełmińskie. Zakon prowadził

akcje przeciw Prusom, a z ziem nadanych przez Konrada i podbitych wyrosło silne państwo

Zakonu Krzyżackiego. Powstały liczne osady, grody drobnego rycerstwa mazowieckiego,

które później przekształciły się w zaścianki drobnoszlacheckie. Przykładem do dzisiaj zna-

komicie zachowanej okolicy zaściankowej na obecnych wschodnich terenach gminy Janowiec

Kościelny jest region historyczny Poboże. Zamieszkiwała je drobna szlachta zaściankowa,

a jego nazwa pochodzi prawdopodobnie od niezwykłej pobożności tych ludzi. Kościół w Ja-

nowcu Kościelnym pw. św. Jana Chrzciciela wybudowany w latach 1904-1910 w stylu neo-

gotyckiem na wzór kościoła św. Floriana na Pradze w Warszawie i kościół w Grzebsku pw.

św. Leonarda zbudowany w 1712 r., z ciekawym wyposażeniem (rzeźby późnogotyckie, ba-

rokowe ołtarze) oraz drewniana kaplica św. Leonarda z początku XVIII w. w Grzebsku stały

się centrum chrześcijańskiego kultu, obecnie wpisane do rejestru zabytków.

Kolejnym miastem, powstałym wzdłuż granicy Polski z zakonem Krzyżackim ustalo-

nej w 1343 r. jest Janowo lokowane na prawie niemieckim przez księcia mazowieckiego, Jana

Starszego. Pierwotna, drewniana zabudowa oparta była o wzory renesansu włoskiego. Janowo

36

utraciło status miasta w 1869 r. za udział ludności w powstaniu styczniowym. Do rejestru

zabytków wpisany jest kościół p.w. św. Rocha wraz z przykościelnym cmentarzem oraz układ

urbanistyczny z XV w. z nawarstwieniami kulturowymi starego miasta Janowa.

Do rejestru zabytków wpisany jest neobarokowy dworek z przełomu XIX i XX w.

znajdujący się w miejscowości Komorowo, oraz ruiny dworu i zabudowań w Dzierzgówku.

W granicach arkusza znajdują się dwa parki podworskie wpisane do rejestru zabyt-

ków. Jest to park podworski, krajobrazowy z końca XIX w. w Dzierzgówku oraz park

z XVIII w. w Grzebsku.

XIII. Podsumowanie

Na obszarze arkusza Janowo nie ma udokumentowanych złóż kopalin, wytypowano

tylko jeden obszar prognostyczny kruszywa piaszczysto-żwirowego w północno-wschodniej

części obszaru arkusza.

Krajobraz omawianego obszaru jest bardzo urozmaicony, z wielowiekowym drzewo-

stanem, przecięty szeroką, z równinami akumulacyjnymi i tarasami zatorfionymi, doliną

Orzyca. Najcenniejsze fragmenty tego krajobrazu objęto ochroną. Utworzono Obszary Chro-

nionego Krajobrazu Doliny Rzeki Orzyc, Zieluńsko-Rzęgnowski i Puszczy Napiwodzko-

Ramuckiej. W centralnej części arkusza Janowo projektowany jest rezerwat faunistyczny

„Brzozowo-Maje”.

Na obszarze arkusza Janowo nie występują ostoje sieci ekologicznej NATURA 2000.

Większość gleb omawianego obszaru wytworzona została z glin zwałowych i piasków różnej

genezy oraz namułów tarasów akumulacyjnych. Wschodnią część arkusza porastają lasy,

przeważa tu bór świeży charakteryzujący się występowaniem sosny z domieszką brzozy

i dębu.

Wody rzeki Orzyc na obszarze arkusza Janowo nie są badane. Najbliższe punkty mo-

nitoringowe znajdują się poza obszarem arkusza Janowo w miejscowościach Chorzele

i Szelków, gdzie stan jednolitych części wód powierzchniowych określono jako zły.

Główny poziom wodonośny na obszarze arkusza związany jest z osadami zlodowace-

nia warty. Poziom ten stanowi główne źródło zaopatrzenia ludności w wodę. Są to wody do-

brej jakości wymagające prostego uzdatniania.

W granicach arkusza Janowiec wyznaczono obszary predysponowane wyłącznie do

bezpośredniego lokalizowania składowisk odpadów obojętnych. Składowiska odpadów in-

nych niż niebezpieczne i obojętne (komunalnych) nie powinny być lokalizowane na obsza-

rach zaburzonych glacitektonicznie, pomimo stwierdzenia tam obecności osadów tworzących

37

naturalną barierę geologiczną o właściwościach zgodnych z wymaganiami. Wymogi przewi-

dziane dla bezpośredniego posadawiania składowisk odpadów obojętnych spełniają gliny

zwałowe stadiału górnego zlodowacenia warty, występujące na powierzchni obszarów wyso-

czyznowych. Często są one podścielone glinami starszych stadiałów i zlodowacenia odry,

względnie serią mułków zastoiskowych. Najkorzystniejsze warunki dla składowania tego

typu odpadów wykazuje rejon położony w zachodniej części obszaru arkusza, w okolicach

Janowca Kościelnego i Waśniewa-Gwoździ, gdzie pakiet utworów słabo przepuszczalnych

lokalnie osiąga miąższości dochodzące do 42 m. W okolicach miejscowości Bielawy na po-

wierzchni terenu występują spiętrzone glacitektonicznie utwory ilaste neogenu, umożliwiają-

ce lokalizację składowisk odpadów obojętnych. Rejony te wymagają jednak dokładniejszego

rozpoznania, w celu określenia zasięgu, miąższości i cech izolacyjnych naturalnej bariery

geologicznej. Użytkowe poziomy wodonośne na przeważającym obszarze arkusza charakte-

ryzują się niskim stopniem zagrożenia wód podziemnych. Jedynie w okolicy Janowca Ko-

ścielnego jest on wysoki, a w rejonie miejscowości Przedbory - bardzo niski. W części za-

chodniej obszaru arkusza nie stwierdzono obecności użytkowego poziomu wodonośnego.

Warunkowe ograniczenia lokalizacji składowisk wynikają z wymogów ochrony przyrody

(obszary chronionego krajobrazu) oraz zwartej zabudowy miejscowości gminnych - Janowa

i Janowca Kościelnego. Na arkuszu zlokalizowano trzy wyrobiska niekoncesjonowanej eks-

ploatacji piasków i żwirów, które mogłyby być w przyszłości rozpatrywane jako potencjalne

miejsce składowania odpadów.

Na obszarze arkusza Janowo znajdują się liczne cmentarzyska i osady, świadczące

o ciągłości osadniczej od neolitu, poprzez epokę brązu, żelaza, okres rzymski, średniowiecze,

aż do czasów nowożytnych.

Tereny na obszarze arkusza, nie były dotąd postrzegane jako atrakcyjne turystycznie

ponieważ nie ma tu znanych miejscowości wypoczynkowych, ani międzynarodowych szla-

ków turystycznych.

W perspektywicznych planach zagospodarowania przestrzennego tych obszarów nie

przewiduje się inwestycji przemysłowych, które mogłyby spowodować degradację krajobrazu

i środowiska naturalnego. Urozmaicona rzeźba terenu, kompleksy leśne, rzeki i czyste powie-

trze, pozwalają upatrywać przyszłość tego terenu w turystyce i agroturystyce. Wskazana jest

tylko odpowiednia promocja walorów przyrodniczo-krajobrazowych oraz interesujących,

wartych odwiedzenia miejsc.

38

XIV. Literatura

Atlas Rzeczypospolitej Polskiej, 1995 – PPWK im. E. Romera, Warszawa.

BAŁUK A., 1976 – Mapa geologiczna Polski w skali 1:200 000 wyd. A i B, arkusz Mława.

Inst. Geol., Warszawa.

BAŁUK A., 1979 – Objaśnienia do Mapy geologicznej Polski w skali 1:200 000, arkusz

Mława. Inst. Geol., Warszawa.

BER A., 2006 – Mapa glacitektoniczna Polski. Państw. Inst. Geol., Warszawa.

BUTRYNOWICZ N., 1969 – Projekt badań geologicznych dla udokumentowania w kat. C2

złóż kruszywa naturalnego (pospółki) i żwiru w rejonie Duczymin i Kijewice wraz ze

sprawozdaniem ze zwiadu. Polgeol, Warszawa.

CZOCHAL S., 1982 – Sprawozdanie z prac poszukiwawczych płytko występujących złóż

węgla brunatnego w rejonie Załęża, gmina Wieczfnia Kościelna, woj. ciechanowskie.

Arch. Urzędu Marsz. Woj. Mazowieckiego, Warszawa.

GRABOWSKI D. (red.), KUCHARSKA M., NOWACKI Ł., 2007 a – Mapa osuwisk i obsza-

rów predysponowanych do występowania ruchów masowych w województwie mazo-

wieckim. Państw. Inst. Geol., Warszawa.

GRABOWSKI D. (red.), MORAWSKI W., POCHODZKA-SZWARC K., 2007 b – Mapa

osuwisk i obszarów predysponowanych do występowania ruchów masowych w woje-

wództwie warmińsko-mazurskim. Państw. Inst. Geol., Warszawa.

HULBOJ A., 1998 – Mapa hydrogeologiczna Polski w skali 1:50 000, arkusz Janowo (290).

Państw. Inst. Geol., Warszawa.

Instrukcja opracowania Mapy geośrodowiskowej Polski 1:50 000, 2005 – Państw. Inst. Ge-

ol., Warszawa.

JASIŃSKA-BEREK H., 1964 – Sprawozdanie ze zwiadu geologicznego przeprowadzonego

w rejonie miejscowości Chmielewo, powiat mławski, woj. warszawskie. Arch. Urzędu

Marsz. Woj. Mazowieckiego, Warszawa.

KLECZKOWSKI A. S. (red), 1990 – Mapa obszarów głównych zbiorników wód podziem-

nych (GZWP) w Polsce wymagających szczególnej ochrony, skala 1: 500 000. Inst.

Hydrogeol. i Geol. Inż. AGH, Kraków.

KONDRACKI J., 2000 – Geografia regionalna Polski. Wydawnictwo Naukowe PWN, War-

szawa.

LIRO A. (red.), 1998 – Strategia wdrażania krajowej sieci ekologicznej ECONET – POL-

SKA. Fundacja IUCN Poland, Warszawa.

39

LIS J., PASIECZNA A., 1995 – Atlas geochemiczny Polski 1:2 500 000. Państw. Inst. Geol.

Warszawa.

LIWSKA H., 1975 – Sprawozdanie z badań geologiczno-poszukiwawczych złóż kruszywa

naturalnego w rejonach: I Rączki, II Kanigowo, III Magdaleniec, gmina Nidzica, woj.

olsztyńskie. Arch. Urzędu Marsz. Woj. Warmińsko-Mazurskiego, Olsztyn.

MARCINIAK A., 1986 – Sprawozdanie z prac poszukiwawczych złóż kruszywa naturalnego

(grubego) w promieniu 10 km od Chorzeli, gminy: Chorzele, Krzynowłoga Mała, Jed-

norożec, woj. ostrołęckie. Arch. Urzędu Marsz. Woj. Mazowieckiego, Warszawa.

MARKS L., BER A., GOGOŁEK W., PIOTROWSKA K. (red.), 2006 – Mapa geologiczna

Polski w skali 1: 500 000. Państw. Inst. Geol., Warszawa.

MASŁOWSKA M., MICHAŁOWSKA M., ZALESZKIEWICZ L., 2004 – Mapa geologicz-

no-gospodarcza Polski w skali 1: 50 000, arkusz Janowo (290). Państw. Inst. Geol.,

Warszawa.

OSTRZYŻEK S., DEMBEK W., 1996 – Zlokalizowanie i charakterystyka złóż torfowych

w Polsce, spełniających kryteria potencjalnej bazy zasobowej, z ustaleniem i uwzględ-

nieniem wymogów związanych z ochroną i kształtowaniem środowiska, Inst. Melior.

i Upraw Zielonych. Falenty.

PACHOLSKA E., 2009 – Monitoring rzek w 2008 roku. WIOŚ, Warszawa.

PACZYŃSKI B. (red), 1995 – Atlas hydrogeologiczny Polski cz. II, skala 1: 500 000. Pań-

stw. Inst. Geol., Warszawa.

PTASIEWICZ Z., BIAŁCZAK S., CZAJKOWSKA I., KOLIPIŃSKI B., PIEKARSKA E.,

2001 – Ramowy program rozwoju obszaru funkcjonalnego Zielone Płuca Polski na la-

ta 2001 – 2020. Materiały dostępne na stronie internetowej „Zielone Płuca Polski”:

http://www.fzpp.pl/porozumienie_zpp_materialy_programowe.html

Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jako-

ści gleby oraz standardów jakości ziemi. DzU z 2002 r. Nr 165, poz. 1359

Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych

wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny

odpowiadać poszczególne typy składowisk odpadów. DzU z 2003 r. Nr 61, poz. 549.

Raport o stanie środowiska województwa warmińsko-mazurskiego w 2002 roku. WIOŚ,

Olsztyn.

SKWARCZYŃSKA Z., 1970 – Orzeczenie o występowaniu kruszywa naturalnego (pospółki)

w rejonie Duczymin i Kijewice pow. Przasnysz, woj. warszawskie. CAG Państw. Inst.

Geol., Warszawa.

40

STRZELECKI R., WOŁKOWICZ S., SZEWCZYK J., LEWANDOWSKI P., 1993 – Mapy

Radioekologiczne Polski cz. I: Mapa mocy dawki promieniowania gamma w Polsce;

Mapa stężenia cezu w Polsce. Skala 1:750 000. Wyd. Państw. Inst. Geol., Warszawa.

STRZELECKI R., WOŁKOWICZ S., SZEWCZYK J., LEWANDOWSKI P., 1994 – Mapy

Radioekologiczne Polski cz. II. Mapa koncentracji uranu, toru i potasu w Polsce. Wyd.

Państw. Inst. Geol., Warszawa.

UNIEJEWSKA M., SKOCKI K., 1994 – Szczegółowa mapa geologiczna Polski w skali

1: 50 000, arkusz Janowo. Państw. Inst. Geol., Warszawa.

UNIEJEWSKA M., 2001 – Objaśnienia do Szczegółowej mapy geologicznej Polski w skali

1:50 000, arkusz Janowo. Państw. Inst. Geol., Warszawa.

Ustawa o odpadach z dnia 27 kwietnia 2001 r. (tekst jednolity, z późniejszymi zmianami).

DzU z 2003 r. Nr 39, poz. 251.

WOJDALSKA M., 1964 – Sprawozdanie z badań geologiczno-poszukiwawczych przeprowa-

dzonych w rejonie Chmielewa pow. Mława, woj. warszawskie. Arch. Urzędu Marsz.

Woj. Mazowieckiego, Warszawa.

WOŁKOWICZ S., MALON A., TYMIŃSKI M., (red.), 2009 – Bilans zasobów kopalin i wód

podziemnych w Polsce wg stanu na 31 XII 2008 r., Ministerstwo Środowiska, Pań-

stwowy Instytut Geologiczny, Warszawa.

ZAWADZKI S., (red.), 1999 – Gleboznawstwo. Państw. Wyd. Rol. i Leśne, Warszawa.

