

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. VI

GMINA DARŁOWO

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM VI

GMINA DARŁOWO

Redakcja:

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2007

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławieńskiej*, t. 6: *Gmina Darłowo* [History and Culture of the Sławno region, vol. 6: Darłowo Community]. Fundacja „Dziedzictwo”, Sławno 2007. pp. 375, fig. 126, colour tabl. 46, tables 3. ISBN 978-83-60437-66-1. Polish text with German summaries.

This is an edition of study of aspects of history and culture of the Drałowo region [Pomerania, Poland]. These papers refer to archaeology and history of the region which is virtually unknown for most of Polish current citizens. It is hard to build a society without roots and without history. People who have lived here for over 50 years do not understand the cultural landscape which has been created and constructed for centuries. The aim of the collection of paper is to bring the history nearer. The knowledge about the past of the region will allow to understand the landscape and protect it as well as create a new social approach to the future.

Recenzent: prof. dr hab. Marian Drozdowski

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2007

© Copyright by Authors

Na okładce: W. Borchmann, *Kościół w Domasławicach*, olej, lata międzywojenne XX wieku

Publikację wydano ze środków Urzędu Gminy w Darłowie

Tłumaczenia na język niemiecki: *Brygida Jerzewska*

Redaktor: *Katarzyna Muzia*

Skład i łamanie: *Eugeniusz Strykowski*

Wydawca/Herausgeber: Fundacja „Dziedzictwo”, 76-100 Sławno, ul. A. Cieszkowskiego 2
Wydawnictwo „Region”, 81-574 Gdynia, ul. Goska 8, www.region.jerk.pl

ISBN 978-83-60437-66-1

Druk/Druck: Sowa – Druk na życzenie, www.sowadruk.pl

Spis treści

JAN SROKA (Sławno), WŁODZIMIERZ RĄCZKOWSKI (Poznań), <i>Dylematy: kultura czy gospodarka, zrównoważony czy żywiołowy rozwój?</i>	7
WACŁAW FŁOREK (Słupsk), <i>Krajobraz gminy Darłowo jako wynik ewolucji środowiska</i>	13
TOMASZ DRZAZGA (Lipnica), <i>Jezioro przymorskie Kopań</i>	27
JACEK KABACIŃSKI (Poznań), THOMAS TERBERGER (Greifswald), JOLANTA ILKIEWICZ (Koszalin), <i>Archeologiczne badania późnomezolitycznego osadnictwa w Dąbkach</i>	47
ANDRZEJ CHLUDZIŃSKI (Pruszcz Gdański), <i>Nazwy miejscowe gminy Darłowo</i>	57
LESZEK WALKIEWICZ (Darłowo), <i>Domena Darłowska</i>	105
BRONISŁAW NOWAK (Słupsk), <i>Rycerstwo okolic Darłowa do początku XV wieku</i>	139
MAREK OBER (Szczecin), <i>Gotyckie kościoły wiejskie okolic Darłowa</i>	177
ALEKSANDER JANKOWSKI (Bydgoszcz), <i>Zabytkowe konstrukcje drewniane w datowaniu budowli monumentalnych – jeszcze jedna glosa w kwestii genezy i historycznego rozwarstwienia struktury architektonicznej kościoła w Bukowie Morskim</i>	203
JADWIGA KOWALCZYK-KONTOWSKA (Szczecinek), <i>XIX-wieczne kościoły gminy Darłowo</i>	217
EWA GWIAZDOWSKA (Szczecin), <i>Krajobraz naturalny i kulturowy gminy wiejskiej Darłowo udokumentowany w ikonografii archiwalnej</i>	237
MARGARETA SADOWSKA (Sławno), <i>Z historii wioski rybackiej i nadmorskiego kąpieliska w Dąbkach</i>	267
KONSTANTY KONTOWSKI (Darłowo), <i>Cmentarze gminy Darłowo</i>	277
ZBIGNIEW SOBISZ (Słupsk), <i>Flora naczyniowa parków dworskich i cmentarzy gminy Darłowo</i>	301
MARIA WITEK (Szczecin), WALDEMAR WITEK (Szczecin), <i>Idea projektu „Żywy skansen Słowino” jako przykład ochrony krajobrazu kulturowego</i>	317

JACEK KABACIŃSKI (Poznań), WŁODZIMIERZ RĄCZKOWSKI (Poznań), <i>Zagrożenia dla dziedzictwa archeologicznego w gminie Darłowo</i>	341
Indeks nazw osobowych	357
Indeks nazw geograficznych.	365
Lista adresowa Autorów	373

Jezioro przymorskie Kopań

TOMASZ DRZAZGA (LIPNICA)

1. Charakterystyka jeziora Kopań

Jezioro Kopań, nazywane też Witowskim od dawnej nazwy *Vitter See*, położone jest na Wybrzeżu Słowińskim wchodzącym w skład makroregionu Pobrzeże Koszalińskie (Kondracki 1988: 271), na $54^{\circ}29'00''$ szerokości geograficznej północnej i $16^{\circ}27'01''$ długości geograficznej wschodniej.

Pierwsze pomiary batymetryczne oraz badania fizykochemiczne i biologiczne jeziora przeprowadził Wilhelm Halbfass w latach 1899–1900. Na podstawie wykonanych prac określił maksymalną głębokość jeziora na 2,0 m, powierzchnię na 850 ha, a pojemność na 12 000 tys. m³. Długość linii brzegowej wynosiła wówczas 13 800 m (Halbfass 1901: 63). Według danych z karty batymetrycznej (Ryc. 1), sporządzonej w lutym 1958 roku przez Instytut Rybactwa Śródlądowego w Olsztynie (Gajewski 1958), jezioro Kopań posiada powierzchnię zwierciadła wody równą 789,7 ha. Długość maksymalna jeziora to 5090 m, a maksymalna szerokość dochodzi do 2200 metrów. Długość linii brzegowej misy jeziora wynosi 12 350 metrów.

Pomiary batymetryczne wykonano siatką kwadratów o wymiarach 50×50 m, przeprowadzając 96 sondowań na 100 ha (Tab. 1). Izobaty, czyli linie łączące punkty o jednakowej głębokości, wyznaczone zostały co jeden metr. Batyelementy, czyli elementy subakwalne obliczone z planów głębokościowych określających podwodną rzeźbę zbiornika, są następujące: głębokość maksymalna 3,9 m, głębokość średnia 1,9 m, wskaźnik głębokości określający ilościowo kształt dna – 0,48, całkowita objętość wód jeziora – 14 772,9 tys. m³.

Rzeźbę dna urozmaicają trzy przegłębienia (głęboczki): pierwsze położone jest w zachodniej części zbiornika i osiąga głębokość 3,9 m, dwa kolejne zaś znajdują się w południowo-wschodniej części i osiągają głębokość 3,0 m i 3,3 metra. W środkowej części jeziora zaobserwować można

Ryc. 1. Plan batymetryczny jeziora Kopań
(nr ewidencyjny jeziora SŁ-7/6-211/60 – Gajewski 1958)

Tabela 1. Powierzchnie i objętości batymetryczne jeziora Kopań (nr ewidencyjny jeziora SŁ-7/6-211/60), według Gajewskiego 1958

Izobata	Powierzchnia			Objętość warstwy między izobatami	
	określona izobata	pasa pomiędzy izobatami		[tys. m ³]	[%]
[m]	[ha]	[ha]	[%]		
0,0	789,7				
		116,7	14,8	7305,6	49,4
1,0	673,0				
		196,3	24,9	5720,3	38,7
2,0	476,7				
		473,2	59,9	1736,6	11,8
3,0	3,5				
		3,5	0,4	10,4	0,1

szereg wypłyceń. Ponadto, w południowo-zachodniej części na dnie zalegają głazy narzutowe, w tym największy różowy granit o obwodzie 6 m, wystający ponad lustro wody na wysokość 1,2 metra (Tabl. I: A). W przeszłości dno jeziora licznie pokryte było kamieniami i głazami narzutowymi, lecz kiedy w latach 1876–1878 budowano molo w DarłóWKu, wiele z nich wybrano. Nad mierzeją zbudowano specjalny drewniany pomost, po którym wyciągnięte z jeziora kamienie transportowano na statek. Największy z głazów rozbito w 1885 roku i wykorzystano do budowy domów w Palczewicach.

Z kamieniami tkwiącymi w wodach jeziora związana jest legenda, według której wrzucił je tam rozwścieczony diabeł, gdy przegrał zakład z przeorem kartuzów. Przeor założył się o swą duszę, że diabeł w ciągu jednej nocy dostarczy mu kamienie na fundamenty klasztoru budowanego nad jeziorem Wicko. Gdy zobaczył, w jakim tempie diabeł wywiązuje się z umowy, przerażony udał się w kierunku skąd nadlatywał diabeł. Kiedy dotarł na Cisowskie Wzgórza, usłyszał przeraźliwy szum i ujrzał przelatującego nad jeziorem Kopań diabła dźwigającego ogromny fartuch pełen kamieni. Widząc w pobliżu kurnik chłopca z Cisowa, przysłała mu do głowy zbawienna myśl. Wśliznąwszy się do środka, złapał koguta i mocno nim potrząsnął. Gdy kogut zapiał, umowa stała się nieważna, a wściekły diabeł pozbył się kamieni, wrzucając je do jeziora (Rosenow 1922: 52–53).

2. Morfogeneza jeziora

Powstanie jeziora Kopań najprościej tłumaczy legenda, według której dawno temu na Świętych Wzgórzach (*Höllenbergen*) koło Dzierżęcina żył potężny olbrzym. Płatał on przeróżne psoty. Pewnego razu powziął decyzję, że wypije całe Morze Bałtyckie. Położył się, dosięgając morza i rozpoczął realizować swój pomysł. Przeliczył się jednak ze swymi siłami. Chociaż uraczył się niejednym sporym łykiem, w Bałtyku wody nie ubywało. W końcu jego brzuch nie wytrzymał i pękł z hukiem, a woda rozlała się szeroko, wypełniając obniżenie za wydmami. W ten oto sposób powstało jezioro Kopań (Rosenow 1922: 46).

Morfogeneza jeziora Kopań jest prawdopodobnie bardziej złożona niż ustalenia twórcy najbardziej znanego poglądu o powstaniu nadbałtyckich jezior przymorskich w wyniku zamykania mierzejami dawnych zatok morskich. Teoria ta pochodzi od niemieckiego geomorfologa G. Brauna (Pietrucień 1988). Zgodnie z jego poglądami morze w czasie transgresji litorynowej wlało się na teren sąsiedniego lądu, tworząc w obniżeniach powierzchni lądowej zatoki morskie i mokradła przybrzeżne. W następstwie tego zdarzenia miał się rozpocząć proces powolnego wyrównywania wybrzeża, polegający na jednoczesnym narastaniu mierzei i niszczeniu wysuniętych fragmentów lądu, który doprowadził do powstania jezior przymorskich w miejscu dawnych zatok. Teorię tę rozpowszechnił w literaturze W. Hartnack, mimo zastrzeżeń wynikających ze stwierdzenia torfów i osadów jeziornych pod piaskami mierzejowymi (Pietrucień 1988). Jednak powojenne badania dostarczyły informacji o zróżnicowanym przebiegu morza litorynowego. Zwłaszcza badania B. Rosy i K. Wypycha (Pietrucień 1988) pozwoliły stwierdzić, że na środkowym wybrzeżu morze

nie wkroczyło nigdzie na teren dzisiejszego lądu poza obszar, jaki zajmują tu mierzeje. Nie ma tu bowiem dawnych form czy utworów brzegowych morskich, które świadczyłyby o dawnej linii brzegowej, a współczesny poziom wód Bałtyku jest najwyższy w całej postglacjalnej historii jego rozwoju (Pietrucień 1988: 154).

Rzeźbę obszaru, na którym położone jest jezioro Kopań, ukształtowały dwa czynniki: faza gardzieńska stadiału pomorskiego zlodowacenia bałtyckiego oraz morskie procesy brzegowe. Nieckę jeziora otacza od południa pasmo moren czołowych. Uformowane w postaci wałów i wzgórz morenowych, zbudowane z różnowiekowych osadów zaburzonych glaciotektonicznie, określane też jako wzgórza moren wyciśnięcia, osiągają znaczne wysokości z kulminacją Barzowicka Góra (72 m n.p.m.). Wszystkie te formy zbudowane są z czwartorzędowych piasków, mułów i glin, z licznymi krami utworów trzeciorzędowych przykrytych liczącą około 1 m miąższości warstwą brązowych glin ablacyjnych (Florek 2004: 23).

W świetle dotychczasowych badań przyjmuje się, że wykształciły się one w najstarszym dryasie, czyli około 13 200 lat BP i wiążą się z krótkim epizodem transgresji lądolodu, który nasuwając się ponownie na południe, spiętrzył gardzieńską morenę czołową oraz prawdopodobnie strefę moren biegnących od dolnej Słupi w kierunku Darłówka (Marsz 1984: 58). Formy polodowcowe występujące na tym obszarze wiążą się z deglacją oscylacyjno-lobalną, charakteryzującą się tym, że krawędź aktywnego lodowca porozdzielana była na kilka mniejszych lodów. Ich cechą było to, że w czasie recesji część z nich mogła zamierać, tworząc bryły martwego lodu, inne natomiast mogły rozwijać się dalej. Występują tu formy moreny dennej, czołowej i równiny zastoiskowe. Na obszarze obecnego jeziora istniało przykrawędne zastoisko, do którego kierowały się wody proglacjalne i ekstraglacialne stagnującego lądolodu (Orłowski 1983: 266). Zbiornik, który powstał wskutek wypełnienia wodami roztopowymi, a także dzięki wytapianiu brył martwego lodu oraz towarzyszące mu torfowiska dały początek rozwojowi jeziora, przy czym należy pamiętać, że ówczesna linia brzegowa znajdowała się kilkadziesiąt kilometrów na północ od linii współczesnej.

Holocenijskie zmiany klimatu były powodem znacznych wahań poziomu wód w jeziorze, przy czym najniższy stan został osiągnięty najprawdopodobniej w boreale (Florek 2004: 29). W okresie atlantyckim, około 6000–5500 lat BP, podczas transgresji literynowej wody morskie objęły te obszary płytkowodnej części dna południowego Bałtyku, które począwszy od późnego plejstocenu rozwijały się w warunkach lądowych, osiągając poziom zbliżony do współczesnego. Dokonujący się etapami wzrost poziomu morza powodował na przyległym lądzie – w miejscu, gdzie obecnie

znajduje się jezioro wraz z zamykającą je mierzeją i plażą – sukcesywne podnoszenie się poziomu wód gruntowych, których utrudniony odpływ przyczynił się do powstania torfowisk, a następnie do utworzenia jeziora zamkniętego od północy mierzeją formującą się z wcześniej powstałych wałów brzegowych. Wzrost poziomu wód Bałtyku w okresie politorynym powodował ustawiczne przemieszczanie się ku południowi wydmy mierzejowej, która wkroczyła na teren jeziora, przykrywając jego osady (ryc. 2). Równocześnie jezioro wkraczało na teren przyległego torfowiska, natomiast proces torfotwórczy obejmował dalsze peryferia obniżenia terenu (Pietrucień 1988: 158; Rosa 1984: 93–94). Za taką genezę jeziora Kopań może przemawiać fakt istnienia półmetrowej zaburzonej warstwy gliny z torfem, zalegającej na głębokości 3,90 m, stwierdzonej w otworze wiertniczym wykonanym na mierzei jeziora (Drzazga 1990: 48).

Ryc. 2. Uproszczony schemat powstawania torfowiska i jeziora przymorskiego, wywołanego zmianami położenia poziomu wód gruntowych na skutek wzrostu poziomu morza (Pietrucień 1988):
a, b, c – kolejne etapy rozwoju

Morfologia brzegów jeziora jest w pewnej mierze uzależniona od ukształtowania terenu przylegającego do niecki jeziornej. Od morza jezioro oddzielone jest mierzeją długości około 6 km (Tabl. I: B), powstałą wskutek bocznego i agradacyjnego przyrostu piaszczystych osadów barier (Florek 2004: 26). Brzegi wschodnie i zachodnie są płaskie, zabezpieczone wałami przeciwpowodziowymi. Od południa bezpośrednio do brzegów jeziora podchodzą utwory morenowe. Ze względu na brak szczegółowych badań geologicznych i geomorfologicznych kwestia obecności lub nie teras jeziornych, ich genezy – morska czy jeziorna – pozostaje nierozstrzygnięta¹.

¹ Ukształtowanie południowych brzegów jeziora Kopań wskutek niszczącej działalności morza sugerował m.in. Carl Friedrich Kohlhoff (1925: 200).

3. Fyzykochemiczne i biologiczne cechy wód jeziora

Oprócz czynników antropogenicznych na skład oraz jakość wód jeziora Kopań wpływ ma również Morze Bałtyckie. W czasie silnych sztormowych wiatrów wiejących od strony Bałtyku wody morskie mieszają się z wodami jeziora. To okresowe zjawisko cofki, czyli wlewów słonej wody morskiej przez tzw. Przekop (określany też jako Przetoka), a także poprzez przerywanie niskich wałów wydmy, wywołuje zmienne zasolenie wód jeziornych od 937,2 do 1720,0 mg Cl/dm³ (Tab. 2) oraz okresowe podniesienie lustra wody. Sprawia to, że pod względem tego wskaźnika wody nie odpowiadają obowiązującym normatywom. Jest to jednak zjawisko naturalne dla zbiorników przybrzeżnych, niezwiązane ze szkodliwym działaniem czynników antropogenicznych. Badania jakości wód jeziora Kopań przeprowadzały m.in.: Ośrodek Badań i Kontroli Środowiska w Koszalinie, Instytut Rybactwa Śródlądowego oraz Zakład Ekologii i Hydrobiologii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie.

Tabela 2. Wybrane wskaźniki fizykochemiczne wód jeziora Kopań w perspektywie różnych badań

Ośrodek badawczy	Data badania	Utlenialność [mg O ₂ /dm ³]	Chlorki [mg Cl/dm ³]
Ośrodek Badań i Kontroli Środowiska w Koszalinie (Cydzik, Soszka 1988)	09.02.1982	6,0–10,9	1720,0
	26.08.1982		
Instytut Rybactwa Śródlądowego w Olsztynie (Jańczak 1997)	18.09.1984	11,6	1320,0
Zakład Ekologii i Hydrobiologii UWM w Olsztynie (Paturej, Dajnowiec 2003)	1985	4,8–8,2	937,2–1377,4
	1987		
	1999		
	2000		

Analizy pobranych próbek wody obejmowały określenie wielkości wskaźników chemicznych i biologicznych, w przypadku próbek osadów dennych zaś określenie saprobowości tej strefy. Utlenialność wód jest zróżnicowana w zależności od pory roku, przy czym zauważalna jest tendencja zmniejszania zasobów tlenowych, co powoduje podwyższony poziom stężenia siarczanów (240,0 mg SO₄/dm³ – Jańczak 1997: 85) podczas procesów rozkładowych. Wartość sanitarna wód jeziora mierzona wskaźnikiem „miano coli” jest obniżona i wynosi 0,4–0,8, na co wpływa urbanizacja typu wiejskiego z rozwijającą się funkcją turystyki pobytowej

w obrębie zlewni jeziora, obejmująca miejscowości: Kopań, Cisowo, Zakrzewo Górne, Palczewice, Barzowice, Rusinowo i Wicie. Miejscowości te położone są w obrębie zlewni jeziora Kopań o łącznej powierzchni 33,3 km² i hydrologicznie powiązane z jeziorem drobnymi ciekami oraz licznymi rowami i kanałami melioracyjnymi. Na tym obszarze funkcjonują jedynie dwie oczyszczalnie ścieków sanitarnych: oczyszczalnia Cisowo o przepustowości 40 i obciążeniu 40 m³/dobę oraz oczyszczalnia Wicie, odpowiednio 100 i 100 m³/dobę. Pod względem saprobium wody jeziorne odpowiadają II klasie czystości, jednak przyjmując wysoką halofilie wód oraz po uwzględnieniu wskaźnika azotu organicznego i utlenialności nadmanganiowej należy uznać wody jeziora jako odpowiadające III klasie czystości. Przezroczystość wód jest bardzo mała, gdyż w okresie letnim, mierzona za pomocą krążka Secchiego, wynosi 20 centymetrów. Spowodowane to jest masowym rozwojem sinic w planktonie (zakwity) ograniczającym przenikanie światła w głąb. Bardzo wysoka zawartość chlorofilu, sięgająca 60 mg/dm³, ogranicza strefę fotyczną, a zarazem trofogeniczną do warstw powierzchniowych. Z analizy czynników określających podatność jezior na degradację wynika, że jezioro Kopań jest podatne na degradację III kategorii, czyli bardzo wysoką. Wśród rozpatrywanych wskaźników morfometrycznych, hydrograficznych i zlewniowych o znacznej podatności jeziora w tym kierunku w największym stopniu decyduje mała głębokość średnia, brak stratyfikacji termicznej wód oraz wysoka wartość wskaźnika stosunku dna czynnego do objętości epilimnionu – wynosząca 0,53 (Cydzik, Soszka 1988).

Zmiany termiczne i fizykochemiczne wód jeziora Kopań wpływają na rozwój i rozmieszczenie planktonu zwierzęcego. W jeziorze oznaczono 23 gatunki wrotków, 7 taksonów wioślarek, 4 przedstawicieli widłonogów i 2 gatunki pierwotniaków. W latach 1985 i 1987 zooplankton był licznie zdominowany przez *Rotatoria*, odpowiednio 2429,7 osobników/dm³ i 5666,5 osobników/dm³, natomiast w latach 1999–2000 przez *Protozoa* – 22 382,8 osobników/dm³. Na wysokie zagęszczenie omawianych grup taksonomicznych wpłynęły *Keratella cochlearis tecta* i *Diffflugia hydrostatica*. Liczebność zwierząt planktonowych była skorelowana z temperaturą. Decydujący wpływ na wielkość biomasy w latach 1985 i 1987 miały *Rotatoria* odpowiednio – 5,7 mg/dm³ i 12,3 mg/dm³, a w okresie 1999–2000 *Cladocera* – 12,6 mg/dm³. Produkcja planktonu zwierzęcego w badanym zbiorniku wahała się w granicach od 2184,8 do 3419,2 t, co świadczy o dużej zasobności pokarmowej jeziora. Wysokie zasolenie zbiornika w latach 80. wpłynęło pobudzająco na rozwój gatunków *Keratella cochlearis tecta* i *Filinia longiseta*. W latach 1999–2000 zasolenie zmalało, toteż zaobserwano biocenozę słodkowodną z *Polyarthra sp.*, *Diffflugia hydrostatica*, *Diffflugia limnetica* (Paturej, Dajnowiec 2003).

Jedyny mięczak, jaki występuje w wodach jeziora, to ślimak zawójka pospolita (*Valvata piscinalis*) o szerokostożkowej muszli. Jest to najpospolitszy gatunek z tej rodziny, który żyje w mulistym dnie. Można go spotkać w sublitoralu i profundalu jeziora. Ichtiofaunę reprezentuje osiem gatunków ryb: krąp (*Blicca bjoerkna*), sandacz (*Stizostedion lucioperca*), leszcz (*Abramis brama*), węgorz (*Anguilla anguilla*), okoń (*Perca fluviatilis*), szczupak (*Esox Luciu*), płoć (*Rutilus rutilus*) i lin (*Tinca tinca*) (Drzazga 1990: 46).

Biorąc pod uwagę powyższe wskaźniki, jak również liczbę związków biogennych, jezioro Kopań wykazuje cechy jeziora mezotroficznego. Warunki takie sprzyjają rozwojowi roślinności wodnej, która przyczynia się do stopniowego zarastania zbiornika. W 1958 roku roślinność wodna zajmowała powierzchnię 59,5 ha, co stanowiło 7,5% powierzchni zwierciadła wody i pokrywała 91,5% długości linii brzegowej (Gajewski 1958). Obecnie roślinność wodna porasta niemal w całości strefę litoralną, tworząc rozległe szuwary (Tabl. II: A). Największe zmiany zachodzą we wschodniej oraz zachodniej części zbiornika, gdzie najpłytsza strefa pomiędzy izobatami 0,0 i 1,0 przekształcona została w torfowisko. Roślinność wynurzona stanowią przede wszystkim: trzcina pospolita (*Phragmites communis*), sitowie jeziorne (*Scirpus lacustris*) i skrzyp błotny (*Equisetum palustre*). Natomiast roślinność zanurzona to rdestnica (*Potamogeton*) i rogatek sztywny (*Ceratophyllum demersum*).

4. Ptasi raj

Na wyjątkowe bogactwo awifauny zwrócono uwagę już w ubiegłym stuleciu, nazywając jezioro i jego okolice ptasim światem (*Vogelwelt*) lub ptasim rajem (*Vogelparadies*). Płytkie, okolone szerokim pasem szuwarów, bogate w pokarm jezioro oraz przyległe podmokłe łąki i pastwiska są doskonałym miejscem gniazdowania, a także miejscem odpoczynku i żerowania wielu gatunków ptaków wodnych i błotnych. Ostoją ptaków, zwłaszcza śpiewających, były wówczas siedliska zasypanej wędrującymi wydłami wsi Wicie, zwane *Alte Gärten*, oraz liczne wąwozy wyżłobione w okalających od południa jezioro wzgórzach morenowych przez spływające strumienie. Zaobserwowano tu, nie licząc licznych gatunków mew (*Laridae*), rybitw (*Sternidae*), nurów (*Gaviidae*) i kaczek (*Anatinae*), 78 gatunków ptaków. Nic więc dziwnego, że okolice jeziora były ulubionym miejscem wędrówek miłośników ptaków, którzy mogli obserwować tu liczne: siewkowate (*Charadriidae*), sikory (*Paridae*), drozdowate (*Turdidae*), pokrzewkowate (*Sylviidae*), zamieszkujące trzciniowiska

wróblowate (*Passeriformes*), brodzące (*Ciconiiformes*), żurawiowe (*Grui-formes*) oraz ptaki drapieżne (*Falconiformes*) (Pagel 1986: 39–40; Rose-now 1950: 1).

Jezioro Kopań to jedno z nielicznych miejsc na Pomorzu, gdzie odnotowuje się wzmożony „ruch powietrzny” różnych gatunków ptaków. Nad jeziorem krzyżują się bowiem trasy wędrówek wielu ptaków przelotnych – ze wschodnich na zachodnie, z północnych na południowe krańce Europy i do Afryki. Tym wyjątkowym miejscem zainteresowali się ornitolodzy, którzy w 1981 roku utworzyli tu stację badawczą, po likwidacji podobnej stacji, działającej od 1961 roku na mierzei jeziora Bukowo. Inicjatorem i koordynatorem badań jest Przemysław Busse, obecnie profesor zoologii Uniwersytetu Gdańskiego. To właśnie on zapoczątkował tzw. Akcję Bałtycką, która trwa nieprzerwanie (Podgórska 2002: 108).

Badania przeprowadzane są dwa razy w roku: wiosną oraz jesienią, podczas tzw. wypraw ornitologicznych. Podstawowa praca badawcza na stacji Kopań polega na odłowieniu wędrujących ptaków, ich obrączkowaniu, mierzeniu, przeprowadzaniu testów orientacyjnych na wybranych gatunkach ptaków wróblowatych i dodatkowo w przypadku rudzika (*Erithacus rubecula*), również na badaniu zróżnicowania morfologicznego według opracowanej skali. Cennym materiałem zbieranym podczas badań są tzw. wiadomości powrotne, uzyskiwane z ptaków obrączkowanych w trakcie Akcji Bałtyckiej w latach poprzednich, oraz wiadomości obce – z osobników obrączkowanych w innych częściach Polski oraz innych krajach.

Ptaki odławiane są za pomocą sieci ornitologicznych o długości ponad 10 m i wysokości około 2,5 m, rozpinanych na żerdziach (Tabl. II: B). Na każdym punkcie standardowym zestawem jest 50 sieci, w tym sieci specjalne do odłowu drozdów, sów i ptaków drapieżnych. Od kilku sezonów program badawczy Akcji Bałtyckiej został uzupełniony o badania dodatkowe, między innymi badania roztoczy występujących w piórach drozdów i sów (ZOAB 2001; 2005).

Wyjątkowe miejsce, jakim jest jezioro Kopań, gdzie można spotkać $\frac{1}{4}$ wszystkich gatunków ptaków stwierdzonych w Polsce¹, sprawiło, że od jesieni 2001 roku uruchomiono dodatkowy okresowy punkt Kopań II, a od sierpnia 2005 roku tzw. Bagno.

Najwięcej obrączkuje się i bada wróblowatych: rudziki (*Erithacus rubecula*), których w latach 1961–2003 na stacji Bukowo–Kopań zaobrącz-

¹ Liczba gatunków ptaków stwierdzonych w Polsce i wpisanych na listę awifauny naszego kraju wynosiła 444 (31 grudnia 2005 r.) – według podziału przyjętego przez Komisję Faunistyczną Sekcji Ornitologicznej Polskiego Towarzystwa Zoologicznego, która zajmuje się weryfikacją obserwacji.

kowano ponad 68 000 (Rosińska 2005), poza tym: bogatki (*Parus major*), modraszki (*Parus caeruleus*), raniuszki (*Aegithalos caudatus*), mysikróliki (*Regulus regulus*), trzcinniczki (*Acrocephalus scirpaceus*), śpiewaki (*Turdus philomelos*), pokrzewki czarnołbiste (*Sylvia atricapilla*) oraz puszczykowatych: sowy uszate (*Asio otus*) i sowy błotne (*Asio flammeus*).

W 2005 roku zaobrazkowano: 82 gatunki wróblowatych, po 5 gatunków dzięciołowatych, jastrzębiowatych, puszczykowatych i bekasowatych, 3 gatunki mew i kaczkowatych, 2 gatunki kurowatych i po 1 gatunku z gołębiowatych, płomykówkowatych, zimorodkowatych, kukułkowatych i chruścieli. Liczba obrączkowanych ptaków może świadczyć o wielkości pasich wędrówek. Podczas najliczniejszej penady od 28 października do 1 listopada 2005 roku zaobrazkowano 4834 ptaki, z czego tylko jednego dnia (1 listopada) aż 1750.

Tabela 3. Ptaki obrączkowane na stacji Kopań

Rok	Liczba punktów	Liczba gatunków ptaków	Liczba zaobrazkowanych ptaków
2002	1	108	12 360
2003	2	103	23 654
2004	2	108	20 672
2005	3	115	35 626

Zestawiono na podstawie raportów Akcji Bałtyckiej z lat 2002–2005 (ZOAB 2002; 2003; 2004; 2005).

Wśród chwytych ptaków zarówno wiosną, jak i jesienią zdarzają się bardzo rzadkie gatunki objęte ścisłą ochroną, jak też wymagające ochrony czynnej. Na stacji Kopań odnotowano takie gatunki, jak: pokrzewka aksamitna (*Sylvia melanocephala*) – dotychczas jedno stwierdzenie w Polsce, trzcinniczek kaspijski (*Acrocephalus agricola*) – dwa stwierdzenia, zaganiacz szczebiotliwy (*Hippolais polygotta*), czeczotka tundrowa (*Carduelis hornemanni*) (Tabl. III: A), krzyżodziób sosnowy (*Loxia pytyopsittacus*) (Tabl. III: B), świstunka żółtawa (*Phylloscopus inornatus*) (Tabl. IV: A), świstunka złotawa (*Phylloscopus proregulus*) i świstunka grubodzioba (*Phylloscopus schwarzi*), wodniczka (*Acrocephalus paludicola*), trznadelek (*Emberiza pusilla*), derkacz (*Crex crex*), dubelt (*Gallinago media*), drozd różnogardły (*Turdus ruficollis*), bekasik (*Lymnocyptes minimus*), bączek (*Ixobrychus minutus*), błotniak zbożowy (*Circus cyaneus*), myszołów włośchaty (*Buteo lagopus*), gadożer (*Circaetus gallicus*), włośchatka (*Aegolius funereus*) (Tabl. IV: B), sóweczka (*Glaucidium passerinum*) (Tabl. V: A).

Opierając się na doświadczeniach polskiej Stacji Badań Wędrówek Ptaków, która stworzyła jedną z największych baz informacyjnych w świecie, zdobywanych między innymi nad jeziorem Kopań, utworzono międzynarodową sieć badawczą (SE European Bird Migration Network), zajmującą się badaniem południowo-wschodniego szlaku wędrówki ptaków i skupiającą ponad 30 stacji w 20 krajach – od Finlandii po Afrykę Południową i od Grecji po Kazachstan.

5. Próby ochrony jeziora przed Bałtykiem

Ostatnie 2,5 tys. lat rozwoju wybrzeża południowego Bałtyku charakteryzowało się powolnym zbliżaniem zarysów wybrzeża do obecnie obserwowanych. Sukcesywny wzrost poziomu Morza Bałtyckiego, podnoszącego się po ustąpieniu lądolodu skandynawskiego, modyfikowany przez ruchy izostatyczne skorupy ziemskiej oraz spiętrzenia sztormowe, wywołują nieustające cofanie się linii brzegowej, zagrażając niezwykle cennemu ekosystemowi jeziora Kopań. Procesy te powodują znaczące spustoszenia na mierzei jeziora Kopań, co stwarza realne zagrożenie powodziowe, gdyż różnica poziomu lustra wody Bałtyku i wód jeziora wynosi 10 centymetrów. Na obszarze tym wielokrotnie dochodziło do przerwania wału wydmowego przez sztorm i do podtapiania terenów wodami morskimi. Takie zjawiska, jak: powódź z 17 września 1497 roku wywołana falą sejsmiczną, sztormy z 11–13 stycznia i 8 lutego 1558 roku, które doprowadziły do zalania Darłowa i okolic, czy też kolejne odnotowane wyjątkowo silne sztormy w latach: 1604, 1666, 1690, 1693, 1722, 1801, 1913/1914 lub w roku 1922 powodowały zniszczenia mierzei i zmiany w przebiegu linii brzegowej.

Począwszy od średniowiecza brzeg morski na tym odcinku cofnął się co najmniej o kilkaset metrów w głąb lądu (Ryc. 3). Pod wodą najprawdopodobniej znalazł się gród Dirlow oraz rzeka Lutowa (*Lütow*), łącząca jezioro Kopań z rzeką Wieprzą. Potwierdzają to wzmianki, że rzeka była wielokrotnie zasypywana podczas sztormów i przekopywana dalej w głąb lądu (Walkiewicz, Żukowski 2005: 39). Obowiązek oczyszczania rzeki z naniesionego piasku należał do 29 wsi podlegających grodowi Święców².

² Były to: Kopań, Cisowo, Drozdowo, Sulimice, Kopnica, Kowalewice, Karsino, Dzierżęcina, Jarosławiec, Chudaczewo, Masłowice, Korlino, Wszedzień, Wicie, Złakowo, Rusinowo, Górsko, Marszewo, Bylica, Łacko, Kanin, Nacmierz, Jezierzany, Barzowice, Królewko, Postomino, Pieńkowo, *Sitelub* i *Kusechow* (dwie ostatnie zostały wyrugowane i wchłonięte przez folwark w Palczewicach w XVI wieku (Rosenow 1931)). Co ciekawe, ta wywodząca się ze średniowiecza robocizna zachowała się w obowiązku ciężącym na gospodarzach wsi

Ryc. 3. Najstarszy widok jeziora Kopań na mapie E. Lubinusa z 1618 roku. Skala oryginału 1 : 240 000 (Lubinus 1618)

Ryc. 4. Jezioro Kopań na mapie z 1780 roku. Skala oryginału 1 : 50 000

Ponieważ morze wciąż zagrażało rzece, 31 sierpnia 1683 roku postanowiono przekopać nowy kanał na południe od rzeki Lutowej. Kanał, nazywany odtąd *Der Neue Lütow*, o długości 753 prętów przekopano przez łąki mieszczańskie (Rosenow 1931). Niecałe sto lat później – w 1772 roku ponownie pogłębiono kanał (Walkiewicz, Żukowski 2005: 146), który według mapy z 1780 roku (Ryc. 4) przebiegał w odległości od 200 do 500 m od brzegu morskiego (Schmettau 1780). Kompleksową ochroną brzegu morskiego zajęto się jednak dopiero w XIX wieku, kiedy po raz kolejny musiano zmienić lokalizację wsi Wicie. Ta niewielka osada rybacka, wzmiankowana po raz pierwszy w 1398 roku w związku z budową klasztoru kartuzów³ (Walkiewicz, Żukowski 2005: 71), położona była przy samym brzegu morza, we wschodniej części mierzei jeziora Kopań. Zagrożona sztormami została przeniesiona nad brzeg jeziora, a pozostałe ślady po fundamentach domu zakonnego być może stały się inspiracją do powstania legendy o zamku rozbójników zwanym *Kemnitz*, który pochłonię-

Kopań, Barzowice, Rusinowo i Wicie, posiadających grunty przylegające do jeziora. Do 1945 roku obowiązani byli każdej wiosny oczyszczać Przekop jeziora Kopań (*Vitter Tief*) w celu obniżenia wysokiego poziomu wód jeziora (Zühlke 1986: 1260; Schüttpelz 1986: 1144).

³ „[...] beth up de Dorpstede yn der **Clonnevytze**, dar en etlike Byscherye inne is geben, ok de vrye Matte yn der Molen to Rugenwolde” (Rosenow 1937b).

ty został przez morze (Słabig 2002: 69; Rosenow 1922: 54). Jednak tym razem to wędrujące wydmy i ruchome piaski, zasypując systematycznie wiejskie zabudowania, zmusiły po raz kolejny mieszkańców do zmiany położenia swej osady. W latach 1810–1825 przemieszczono wieś 1,5 km na wschód. Po tym wydarzeniu rozpoczęły się prace mające na celu ustabilizowanie ruchomych wydym na mierzei i zabezpieczenie brzegu morskiego przed sztormami (Ryc. 5). Nadzór nad całością prac sprawował strażnik wydmy, dla którego pod koniec XIX wieku wybudowano zagrodę położoną w odległości 1 km na północny-wschód od wsi⁴ (Zühlke 1986: 1262).

Dzięki opłatkowywaniu oraz obsadzeniu wydym trawami (turzyca piaskowa (*Carex arenaria*), piaskownica zwyczajna (*Ammophila arenaria*) oraz wydmuchrzyca piaskowa (*Elymus arenarius*)) udało się zatrzymać ruchomy piasek i umocnić wydmy. Następnie wydmy zostały sukcesywnie zalesione gatunkami drzewiastymi, lasotwórczymi. W ten sposób na mierzei jeziora Kopań niemal w całości wytworzył się bór gruszczykowy (*Empetro-Pinetum piroletosum*). Dominującym w nim gatunkiem jest sosna pospolita (*Pinus silvestris*). Rośnie tu również wprowadzona sztucznie sosna czarna (*Pinus nigra*). Procentowy skład gatunkowy drzewostanu przedstawia się następująco: sosna – 65%, olcha – 12,1%,

brzoza – 8,1% dąb – 4,9%, pozostałe – 9,9%. Są to lasy głównie drugiej (21–40 lat) oraz czwartej klasy (61–80 lat), które łącznie zajmują około 100 hektarów. Tylko niewielki procent stanowi starodrzew (powyżej 100 lat). W celu ochrony gleby oraz stosunków wodnych wyodrębniono ogółem 71,20 ha lasu ochronnego (Drzazga 1990: 37–39). Biotechniczne zabiegi ustabilizowały wydmy na mierzei, jednak nie powstrzymały niszczącej działalności morza. W 1930 roku strażnik wydmy Lippkau zanotował, że w czasie jego 50-letniej służby linia brzegowa cofnęła się o około 50 metrów (Schüttpelz 1986: 1144).

Ryc. 5. Jezioro Kopań na mapie z 1836 roku. Skala oryginału 1 : 25 000 (PU 1836)

⁴ Obecnie w tym miejscu znajduje się siedziba Obchodu Ochrony Wybrzeża Wicie oraz szkółka leśna, gdzie hodowany jest materiał zalesieniowy z nasion pozyskanych z drzewostanów pasa nadmorskiego.

W związku z niedostatecznym funkcjonowaniem „starego” Przekopu, aby usprawnić regulację poziomu wody w jeziorze, w 1910 roku, według projektu działającego od 1904 roku Królewskiego Urzędu Melioracyjnego (*Kgl. Meliorationsbauamt*) w Słupsku, wybudowano czterotorowy, betonowy przepust pod mierzeją (Tabl. V: B), a obok równoległe do niego wykopano nowy kanał z umocnionymi brzegami. Inwestycja nie przyniosła jednak oczekiwanych efektów. Po raz kolejny zwyciężyło morze, zasypując piaskiem wykonane prace (Tramborg 1934b; Rosenow 1937c). Zatem, aby zapobiec powodziom i zalaniu obniżen terenowych przylegających do jeziora Kopań, w latach 1928–1929 firma Haase ze Słupska przeprowadziła prace melioracyjne łąk i pastwisk (Tabl. VI: A; ryc. 6), nadając im formę obwałowanych polderów ze stacjami pomp odwadniających (Tabl. VI: B), napędzanych turbinami wiatrowymi. Łąki przy północno-wschodnim brzegu jeziora chronione były przez wybudowaną tamę o długości 1,6 km z 6,0 m szerokości spągiem i 2,0 m szerokości koroną. W celu utrzymania drożności wykonanej sieci melioracyjnej powołano stowarzyszenie (*Genossenschaft*) skupiające 96 gospodarzy z miejscowości: Wicie, Rusinowo i Barzowice (Tramborg 1934b; Zühlke 1986: 1260). W późniejszych latach podobnie obwałowano północno-zachodni brzeg jeziora.

Ryc. 6. System kanałów melioracyjnych przy północno-wschodnich brzegach jeziora Kopań (Tramborg 1934b: nr 42)

W latach 30. XX wieku postanowiono wybudować system ostróg, ponieważ odcinek brzegu morskiego na wschód od portu w Darłódku poddawany był silnej abrazji w wyniku zakłócenia przez falochrony portowe ruchu rumowiska równoległego do brzegu. Nadzór nad pracami sprawował Urząd Wodno-Portowy (*Wasser- u. Hafenamts*) w Darłódku, podlega-

TABLICA I

A. Głazy narzutowe w jeziorze Kopań. Fot. T. Drzazga, 30.10.2005

B. Widok na jezioro Kopań i mierzeję oddzielającą je od Bałtyku.
Fot. M. Drzazga, 27.05.2006

TABLICA II

A. Trzciny porastające brzegi jeziora Kopań. Fot. T. Drzazga, 30.10.2005

B. Sieci rozstawione przez Akcję Bałtycką w celu odławiania ptaków, ich obrączkowania oraz badania. Fot. T. Drzazga, 30.10.2005

TABLICA III

A. Czeczotka tundrowa (*Carduelis hornemanni*). Fot. R. Mikusek, 29.10.2005

B. Krzyżodziób sosnowy (*Loxia pytyopsittacus*). Fot. R. Mikusek, 29.10.2005

TABLICA IV

A. Świstunka żółtawa (*Phylloscopus inornatus*). Fot. R. Mikusek, 29.10.2005

B. Włochatka (*Aegolius funereus*). Fot. Z. Kajzer, październik 2000

TABLICA V

A. Sóweczka (*Glaucidium passerinum*). Fot. M. Polakowski, 24.09.2001

B. Fragment przepustu pod mierzeją zbudowanego w 1910 roku.
Fot. T. Drzazga, 30.10.2005

TABLICA VI

A. Jeden z kanałów melioracyjnych wybudowanych w latach 1928-1929.
Fot. T. Drzazga, 30.10.2005

B. Współczesny stan stacji pomp Kopań. Fot. T. Drzazga, 30.10.2005

jący Państwowemu Urzędowi Budownictwa Portowego w Kołobrzegu. Prace tej największej na tym odcinku hydrobudowy, mającej na celu ochronę brzegu morskiego, rozpoczęto 25 września 1935 roku od przygotowania zaplecza technicznego. Na placu przy *Vitter Busch* wzniesiono kuźnię, warsztat ciesielski oraz baraki dla pracowników. Wybudowano również linię kolejki wąskotorowej o długości około 3 km, którą dowożono niezbędne do budowy materiały, przede wszystkim 20-metrowe drewniane pale sprowadzone koleją z Bawarii i Szprewaldu. Już na miejscu wytwarzano betonowe bloki o wymiarach $1 \times 1,5 \times 0,5$ m, które przy spokojnym morzu układano na faszynie pomiędzy dwoma rzędami wbitych pali. Faszynę na miejsce dostarczały dwa holowniki: *Jershöft* i *Damkerort*. Umocniono również kanał łączący jezioro Kopań z morzem (Vanselow 1999). Wykonane prace przyczyniły się do zahamowania na kilkadziesiąt lat zachodzących na mierzei niszczących procesów oraz widocznego przyrostu plaży.

Na podstawie obserwacji z lat 1956–1985, przeprowadzonych na posterunku meteorologicznym w Darłowie, odnotowano w tym okresie 2082 dni z silnymi wiatrami, czyli wiatrami o prędkości co najmniej 10 m/s (36 km/h), odpowiadające około 6° w skali Beauforta. Największa liczba dni z tym zjawiskiem, jaka wystąpiła w ciągu jednego roku, wyniosła 76, najmniejsza 42. Występowanie tych silnych wiatrów, zwłaszcza w porze jesienno-zimowej, przyczynia się do wzrostu liczby spiętrzeń sztormowych wód południowobałtyckich. To zjawisko nasiliło się zwłaszcza w latach 1981–1990 (Dobrzyński 1998: 54).

W listopadzie 1981 roku mierzeja została przerwana na długości 200 m, a woda wlała się na nisko położone zaplecze brzegu (Dziedzic, Burdukiewicz 2004). W wyniku niekorzystnych kierunków wiatrów pod koniec 1982 roku poziom wód Bałtyku w styczniu 1983 roku występował 50–60 cm powyżej poziomu średniego. W tej sytuacji silne wiatry sztormowe spowodowały duże spiętrzenie wód, które całkowicie zniszczyły szeroką i wysoką wydnię, położoną na wschód od Przekopu, co doprowadziło do przerwania mierzei na długości 600 metrów. W 1987 roku jednostka wojskowa wybudowała w tym miejscu wał przeciwsztormowy o długości 840 m i rzędnej korony 2,5 m (Dziedzic 2006). Aby zatrzymać rumowisko przenoszone przez prąd wzdłużbrzeżny w celu zasilenia brzegu, w latach 1990–1992 spółka Hydrotex ze Słupska uzupełniła zniszczony system ostróg na mierzei jeziora Kopań. Łącznie w czterech ostrogach wbito 880 pali (Ziemięć 1992). Działania te wywołały przyrost brzegu na odcinku chronionym, jednak w ostatnich latach ponownie nasiliły się niszczące procesy brzegowe.

Zapoczątkowana w 2004 roku budowa wału przeciwsztormowego przez firmę PW Fransław z Grodziska Wielkopolskiego realizowana była w trudnych warunkach terenowych i pogodowych. W listopadzie tegoż roku miały miejsce dwa najgroźniejsze od wielu lat sztormy, podczas których doszło do: wzrostu poziomu morza o 140 cm powyżej średniego poziomu, zniszczenia wału wydmowego (przed budowanym wałem przeciwpowodziowym) na długości 400 m, wlewów wód morskich na zaplecze brzegowe i przelania w jednym miejscu przez wąską mierzęję wód morskich do jeziora. Ponadto, sztorm zniszczył na tym odcinku ponad 400 drzew, powodując, że pozostałe nie stanowią już skutecznej ochrony mierzei. Wysoki poziom wód Bałtyku spowodował podniesienie wód jeziora Kopań i zasypywanie Przekopu. Doprowadziło to do podtapiania budowanego wału z dwóch stron. Koniecznością stało się cykliczne udrażnianie kanału łączącego jezioro z morzem i zabezpieczanie wydym w miejscach wlewów wód morskich. Pierwszy etap budowy zakończono 20 lipca 2005 roku. Trzy miesiące później rozpoczęto drugi etap hydrobudowy zakończony 20 stycznia 2006 roku. W rezultacie powstał gigantyczny wał przeciwpowodziowy o długości 4740 m i rzędnej korony 3,5 m, który zaczyna się w DarłóWKu Wschodnim przy tzw. Patelni i kończy tuż przy kanale łączącym jezioro Kopań z morzem (Dziedzic 2006). Jak długo więc ta potężna konstrukcja, wkomponowana w nadmorski krajobraz, będzie chroniła przed morskim żywiołem cenny ekosystem jeziora Kopań oraz miejscowości: Kopań, Palczewice i Wicie wraz z przyległymi do nich obszarami leśno-rolniczymi?

Bibliografia

- CYDZIK D., SOSZKA H. 1988. *Atlas stanu czystości jezior Polski badanych w latach 1979–1983*, Warszawa: Wydawnictwa Geologiczne.
- DOBRYŃSKI S. 1998. *Współczesny rozwój brzegu morskiego w świetle badań litologicznych*, Słupsk: Wydawnictwo WSP.
- DRZAZGA T. 1990. *Ocena przydatności jeziora Kopań i okolic dla potrzeb turystyki i rekreacji*, Słupsk: WSP [maszynopis].
- DZIEDZIC W. 2006. *Ochrona brzegu morskiego Wybrzeża Środkowego Urzędu Morskiego w Słupsku w latach 2005–2006*, Słupsk: Raport Urzędu Morskiego.
- DZIEDZIC W., BURDUKIEWICZ M. 2004. *Raport posztormowy*, Słupsk: Raport Urzędu Morskiego.
- FLOREK W. 2004. Krajobraz gminy Postomino jako wynik ewolucji środowiska, [w:] *Historia i kultura Ziemi Sławińskiej*, t. 3, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 21–34.
- GAJEWSKI J. 1958. *Karta batymetryczna Jeziora Kopań (Witowskie Jezioro)*, Olsztyn: Materiały Instytutu Rybactwa Śródlądowego.

- HALBFASS W. 1901. Beiträge zur Kenntnis der Pommerschen Seen. *Dr. A. Petermanns Mittheilungen aus Justus Perthes Geographischer Anstalt*. Ergänzungsheft Nr 136. Gotha.
- JANČZAK J. (red.) 1997. *Atlas jezior Polski*, t. II: Jeziora zlewni rzek Przymorza i dorzecza dolnej Wisły, Poznań: Bogucki. Wydawnictwo Naukowe.
- KOHLHOFF C.F. 1925. Vom Binnenrand durchs Schlauer Land zum Ostseestrand, *Unser Pommerland. Monatschrift für das Kulturleben der Heimat* 5: 195–202.
- KONDRACKI J. 1988. *Geografia fizyczna Polski*, Warszawa: PWN.
- LUBINUS E. 1618. *Nova Illustrissimi Principatus Pomeraniae Descriptio Cum adiuncta Principum Genealogia et Principum veris et potiorum Urbium imaginibus Nobilium Insignibus*, skala 1 : 240 000, Szczecin: Wydawnictwo Archiwum Państwowego w Szczecinie z 1999 roku.
- MARSZ A. 1984. Główne cechy morfologiczne, [w:] *Pobrzeże pomorskie*, (red.) B. Augustowski. Wrocław: Wydawnictwo Naukowe PAN, 41–65.
- MILLER P. 2004. Zmiany klimatyczne w Polsce, *Przyroda Polska*, 12/2004: 28–29.
- ORŁOWSKI A. 1983. Plejstocenska historia powstania doliny rzeki Słupi, [w:] *Pomorskie środowisko przyrodnicze, jego ochrona i kształtowanie*. Słupsk, 263–295.
- PAGEL 1986. Die Vogelwelt am Vitter See, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. I, (red.) M. Vollack. Husum: Die Städte u. Landgemeinden von Manfred Vollack, 39–40.
- PATUREJ E., DAJNOWIEC A. 2003. *Kształtowanie się struktury i zagęszczenia zwierząt planktonowych w estuariowym jeziorze Kopań*, Warszawa [referat wygłoszony na XIX Zjeździe Hydrobiologów Polski „Aktualne problemy badawcze Wszechoceanu”, 9–12 września 2003 roku].
- PIETRUCIEŃ C. 1988. W sprawie genezy nadbałtyckich jezior przybrzeżnych, *Geografia w szkole* 3/1988: 153–159.
- PODGÓRSKA J. 2002. Przelotnie, *Polityka* 18/2002: 107–113.
- PU 1836. *Preußischen Urmesstischblättern*, Blatt 262: Vitte i Blatt. 317: Rügenwalde, Maßstab 1 : 25 000.
- ROSA B. 1984. Rozwój brzegu i jego odcinki akumulacyjne, [w:] *Pobrzeże pomorskie*, (red.) B. Augustowski. Wrocław: Wydawnictwo Naukowe PAN, 67–120.
- ROSENOW K. 1922. *Sagen des Kreises Schlawe*, Rügenwalde: Verlag von Albert Mewes.
- ROSENOW K. 1931. Von der Lütow, *Aus der Heimat. Beilage zur Rügenwalder Zeitung* 6.
- ROSENOW K. 1937a. Was man in Vitte erzählt, *Ostpommersche Heimat. Heimatbeilage der Zeitung für Ostpommern* 26.
- ROSENOW K. 1937b. Vitte im Rügenwalder Amt. Die Geschichte eines einsamen Stranddorfes, *Ostpommersche Heimat. Heimatbeilage der Zeitung für Ostpommern* 36.
- ROSENOW K. 1937c. Vitte im Rügenwalder Amt. Die Geschichte eines einsamen Stranddorfes, *Ostpommersche Heimat. Heimatbeilage der Zeitung für Ostpommern* 37.
- ROSENOW K. 1950. Am Vitter See, *Ut Schloag. Heimatblatt für Stadt und Kreis Schlawe* 13: 1.
- ROSIŃSKA K. 2005. *Przebieg jesiennej migracji rudzika (Erithacus rubecula) przez polskie wybrzeże Bałtyku – wyniki ponad czterdziestoletnich prac Akcji Bałtyckiej*, Olsztyn (referat wygłoszony na Ogólnopolskiej Konferencji Naukowej „Ornitologia polska na progu XXI stulecia – dokonania i perspektywy”, 14–18 IX 2005 roku).
- SCHMETTAU 1780. *Karte von Pommern um 1780*, Blatt 3: Rügenwalde. Maßstab 1 : 50 000, Köln–Graz: Böhlau Verlag (Nachdruck 1963).

- SCHÜTTPELZ E. 1986. Rützenhagen, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1140–1146.
- SLĄBIG A. 2002. Święta Góra i klasztor Marienkron koło Darłowa, [w:] *Sławno i Ziemia Sławińska. Historia i Kultura*, t. 1, (red.) W. Łysiak. Poznań: Wydawnictwo Eco, 67–78.
- TRAMBORG H. 1934a. Das Meliorationswerk am Vitter See. Eine Kulturtat des Stolper Kulturbauamts, *Ostpommersche Heimat. Beilage der Zeitung für Ostpommern* 41.
- TRAMBORG H. 1934b. Das Meliorationswerk am Vitter See. Eine Kulturtat des Stolper Kulturbauamts, *Ostpommersche Heimat. Beilage der Zeitung für Ostpommern* 42.
- TRAMBORG H. 1934c. Das Meliorationswerk am Vitter See. Eine Kulturtat des Stolper Kulturbauamts, *Ostpommersche Heimat. Beilage der Zeitung für Ostpommern* 43.
- VANSELOW H. 1999. *Bühnenbau in Pommern hier bei Rügenwaldermünde*, Satz: Druck u. Buchbindearbeiten von Udo Madsen.
- WALKIEWICZ L., ŻUKOWSKI M. 2005. *Darłowo, zarys dziejów*, Darłowo: Darłowski Ośrodek Kultury w Darłowie.
- ZIEMIEC M. 1992. *Wykaz prac wykonanych przez Przedsiębiorstwo Robót Hydrotechnicznych Hydrotex Słupsk w latach 1990–1992*, Słupsk: Urząd Morski [maszynopis].
- ZOAB 2001. *Raport Zespołu Organizacyjnego Akcji Bałtyckiej za rok 2001*, Gdańsk [maszynopis].
- ZOAB 2002. *Raport Zespołu Organizacyjnego Akcji Bałtyckiej za rok 2002*, Gdańsk [maszynopis].
- ZOAB 2003. *Raport Zespołu Organizacyjnego Akcji Bałtyckiej za rok 2003*, Gdańsk [maszynopis].
- ZOAB 2004. *Raport Zespołu Organizacyjnego Akcji Bałtyckiej za rok 2004*, Gdańsk [maszynopis].
- ZOAB 2005. *Raport Zespołu Organizacyjnego Akcji Bałtyckiej za rok 2005*, Gdańsk [maszynopis].
- ZÜHLKE W. 1986. Vitte, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1260–1262.

Der Strandsee in Vitte

Zusammenfassung

Der von der Ostsee abgetrennte See ist der sechsgrößte (789,7 ha) unter den Strandseen Polens. Er liegt in der Slowinzer Küstenlandschaft des Großbezirks Köslin, 54°29'00" Breitengrad und 16°27'01" östlicher Längengrad. Vom Meer ist er durch eine 6 km lange schmale Nehrung getrennt. Der Durchbruch Vitter Tief verbindet den See mit der Ostsee. Schon 1899 bis 1900 führte Wilhelm Halbfass Tiefenmessungen und physikalische, chemische, biologische Untersuchungen durch. Der See ist ein flaches kryptodefesives Becken mit mittlerer Tiefe 1,9 m und einer Uferlinie von 12 350 m.

Aus einer Analyse verschiedener Degradationsfaktoren geht hervor, dass der *Vitter See* auf eine Degradation III. Grades reagiert. Es sind Eigenschaften eines

schnell zuwachsenden Sees. Wasserpflanzen bewachsen fast die ganze Uferzone. Fläche mit Schilf bewachsene Uferstreifen, breite feuchte Wiesen und Weiden sind gute Brutplätze, auch Gelegenheiten zum Ausruhen für Zugvögel und reichhaltige Futterplätze. Am *Vitter See* nämlich kreuzen sich die Wege vieler Zugvögel. 1981 hat Professor Przemysław Busse am See eine ornithologische Station eingerichtet. Hier werden Vögel beringt und untersucht, z.B. Rotkehlchen, Kohlmeisen, Bläulinge, Schwanzmeisen, Zaunkönige, Rohrspatzen, Singdrossen, Grasmücken und verschiedene Eulenarten.

Dieses wertvolle Ökosystem wird von den Seegewalten bedroht. Schon mehrmals wurde die Nehrung teilweise zerstört. Im 19. Jh. mussten die Fischer zweimal die Lokalisierung ihres Ortes Vitte an anderer Stelle neu anlegen. Vielleicht wird der in den Jahren 2004–2006 erbaute Damm, 4740 km lang, die vernichtende Kraft der Ostsee aufhalten können.

