

WARUNKI GRUNTOWO-WODNE W DOLINIE RZEKI GŁUSZYNKI W REJONIE CZAPUR (GMINA MOSINA, WOJEWÓDZTWO WIELKOPOLSKIE)

THE SOIL-WATER CONDITIONS IN THE GŁUSZYNKA VALLEY IN THE CZAPURY AREA (MUNICIPALITY MOSINA, PROVINCE WIELKOPOLSKA)

KATARZYNA MACHOWIAK¹, MICHALINA FLIEGER-SZYMAŃSKA¹

Abstrakt. Artykuł prezentuje charakterystykę budowy geologicznej i warunki hydrogeologiczne w dolnym biegu rzeki Głuszynki. Określa również lokalne kierunki drenażu wód gruntowych o zwierciadle swobodnym.

Słowa kluczowe: kierunki spływu wód gruntowych, budowa geologiczna, dolina Głuszynki.

Abstract. The paper presents the geological structure of the Głuszynka valley in its lower reaches and characterizes the hydrogeological conditions. The article also establishes the direction of groundwater drainage of the free water table aquifers.

Key words: directions of groundwater runoff, geological structure, Głuszynka valley.

WPROWADZENIE

Lokalne doliny cieków wodnych pełnią niezwykle istotną rolę w odbiorze wód drenowanych z otaczających je terenów. Pomimo obszarowej bliskości głównej rzeki w zlewni, często są bardzo istotnym i niedocenianym pośrednikiem w odprowadzeniu wód do jej koryta.

Artykuł przedstawia krótką charakterystykę warunków gruntowo-wodnych w dolnym biegu rzeki Głuszynki, w rejonie jej ujścia do Warty.

Podczas ćwiczeń terenowych z geotechniki (we wrześniu 2010 roku), dla studentów budownictwa Politechniki Pozna-

ńskiej, na prawym brzegu rzeki Głuszynki w miejscowości Czapury wykonano ręcznym zestawem wiertniczym 10 otworów badawczych do maksymalnej głębokości 4,5 m. Pozwoliło to na rozpoznanie budowy geologicznej strefy przypowierzchniowej tego terenu i pomierzenie poziomu zwierciadła wód gruntowych. Podczas ćwiczeń terenowych poczyniono również obserwacje na temat antropogenicznego przekształcenia terenu i wstępne interpretacje wpływu tych prac na warunki wodne w dolinie Głuszynki.

CHARAKTERYSTYKA FIZYCZNO-GEOGRAFICZNA DOLINY GŁUSZYNKI

Dolina rzeki Głuszynki położona jest w środkowej części Pojezierza Wielkopolskiego w obrębie Równiny Wrzesińskiej (Kondracki, 1998).

Morfologia tego obszaru wiąże się bezpośrednio z rzeźbą polodowcową, rejestrującą cykl glacialny i interglacialny, oraz z rzeźbą holoceniową.

¹ Politechnika Poznańska, Instytut Inżynierii Lądowej, ul. Piotrowo 5, 60-965 Poznań; e-mail: kamachow@amu.edu.pl; michalina.flieger-szymanska@put.poznan.pl

Teren badań stanowi obszar zdenudowanej wysoczyzny morenowej, rozciętej rynną subglacjalną (Tomaszewski, 1959). Plejstoceńska rynna glacialna została następnie, w wyniku działalności akumulacyjnej ostatniego zlodowacenia, wypełniona przez osady piaszczyste. W holocenie, zgodnie z kierunkiem przebiegu rynny glacialnej, powstała dolina Głuszynki, która w warunkach limnicznych częściowo wypełniła się osadami organicznymi. Brzegi Głuszynki charakteryzują się stromym nachyleniem, a rzeka mocno wcina się w podłoże, rzeźbiąc głęboką dolinę, stąd znaczne zróżnicowanie hipsometryczne pomiędzy obszarami położonymi na wysoczyźnie i dnem doliny.

Zróżnicowanie to powoduje, że krawędź doliny, szczególnie w obszarze znacznego jej zwężenia i zestromienia obu brzegów, tuż przed ujściem do Warty (na terenie Czapor), jest zagrożona intensywną erozją gleb i osuwiskami.

Na warunki klimatyczne tego obszaru wpływa oddziaływanie powietrza morskiego i kontynentalnego. Powo-

duje to dużą zmienność stanów pogody. Według regionalizacji klimatycznej Okołowicza (*W*: Rybczyński i in., 2009), obszar ten położony jest w obrębie regionu śląsko-wielkopolskiego ze słabnącą przewagą w klimacie wpływów oceanicznych. Rzutuje to na wczesny i długi okres wiosenno-letni oraz krótki i łagodny jesienno-zimowy (z nietrwałą pokrywą śnieżną). Lokalne doliny rzeczne – szczególnie te, jak rzeka Głuszynka, głęboko wcinają się w podłoże, są zwykle naturalnymi rynnami, którymi z obszarów wyżej położonych grawitacyjnie spływa wychłodzone powietrze.

Rzeka Głuszynka jest prawobrzeżnym dopływem Warty, do której uchodzi w rejonie miejscowości Czaporu koło Poznania (fig. 1). Ciek ten wypływa z Jeziora Raczyńskiego w okolicy Zaniemyśla, przepływając następnie przez ciąg „kórnickich” jezior rynnowych (Łękno, Małe Jeziory, Wielkie Jeziory, Bnińskie, Kórnickie, Skrzyńki, Skrzyńki Małe, Borówieckie). Wody z rynny kórnickiej są odprowadzane w kierunku północno-zachodnim poprzez Głuszynekę i jej


Fig. 1. Położenie doliny Głuszynki na tle mapy topograficznej (pomniejszone mapy w skali 1:50 000)

The location of the Głuszynka valley on the topographic map (reduced the maps in scale 1:50 000)

prawy dopływ, jakim jest rzeka Kopla (wpadająca do Głuszynki w miejscowości Kamionki na SE od Czapur), do Warty (fig. 1). Długość Głuszynki wynosi około 34 km, a powierzchnia jej zlewni około 400 km².

Do doliny Głuszynki i Kopli spływają liczne, drobne cieki oraz mają w niej ujścia rowy melioracyjne. Część obszaru zajmują tereny podmokłe. Na zboczach pojawiają się wysięki wód podziemnych. W dolinie spotykane są małe, pokładowe zbiorniki wodne, utworzone w zagłębieniach powstałych w wyniku wydobywania kruszywa naturalnego (Marciniak i in., 1995).

Średni przepływ wód powierzchniowych na rzece Głuszynce w jej dolnym biegu, po połączeniu z rzeką Koplą, wynosił w okresie wiosennym (kwiecień 1992 r.) – 1,15 m³/s, a w okresie letnim (lipiec 1992 r.) – 0,10 m³/s (Marciniak i in., 1995), jednakże w ostatnich latach wydaje się być znacznie wyższy. Wody Głuszynki, wg raportu WIOŚ za 2002 rok (*W: Studium uwarunkowań*, 2008), wykazały m.in.: podwyższone stężenia azotu azotynowego ogólnego, fosforanu, fosforu ogólnego, cynku, miedzi, ołowiu, miano Coli. Czystość wód w rzece nie odpowiada żadnej klasie lub III klasie czystości wód powierzchniowych (Dąbrowski, 1997). Wody Kopli, zgodnie z dyrektywą Rady 91/676/EWG z dnia 12 grudnia 1991r. w sprawie ochrony wód przed zanieczyszczeniami powodowanymi przez azotany pochodzące ze źródeł rolniczych

oraz Rozporządzeniem Dyrektora RZGW w Poznaniu z dnia 12.12.2003r., określone zostały jako wody wrażliwe na zanieczyszczenia azotanami. Wody Kopli wykazują podwyższone zawartości składników mineralnych (np. siarczany: 301 mg SO₄/dm³, chlorki 115,9 mg Cl/dm³, azotany 30,4 mg NO₃/dm³; Marciniak i in., 1995).

Tereny w rejonie doliny Głuszynki i Kopli, są to przede wszystkim obszary rolnicze oraz tereny związane z eksploatacją złóż kruszywa.

W rejonie Czapur, Głuszyny intensywnie rozwija się zabudowa mieszkaniowa. W pobliskich Krzesinach istnieje intensywnie użytkowane lotnisko wojskowe. Nie funkcjonują jednak większe zakłady przemysłowe, które byłyby dodatkowym zagrożeniem dla środowiska.

Dolina Głuszynki stanowi teren rekreacyjny i leży w obszarze zespołu przyrodniczo-krajobrazowego „Głuszyna”. W okresach podwyższonych stanów wód organizowane są na niej spływy kajakowe od Zaniemyśla, aż do rzeki Warty. Atrakcją jest niemal górski charakter rzeki o wartkim nurcie, co wpłynęło w latach przedwojennych na wybudowanie na Głuszynce (dziś już nieistniejącego) młyna wodnego. Planowano także zarybienie rzeki pstrągiem potokowym, ale zaniechano tej próby ze względu na jakość wód. Niemniej w rzece tej żyje populacja kleni i jazi, będących atrakcją wędkarską.

BUDOWA GEOLOGICZNA

Na terenie gminy Mosina, gdzie położony jest obszar badań, budowa geologiczna jest dość dobrze rozpoznana i udokumentowana, m.in.: otworami wiertniczymi wykonanymi w trakcie realizacji Szczegółowej Mapy Geologicznej Polski w skali 1:50 000, arkusz Mosina (Chachaj, 1991), podczas budowy ujęcia w Krajkowie oraz szeregiem mniejszych opracowań mających na celu rozpoznanie podłoża i związanych z działalnością górniczą, rozbudową osiedli mieszkaniowych, czy też projektowaniem studni.

Obszar badań leży w NE części arkusza Mosina (Chachaj, 1991), gdzie w spągu utworów czwartorzędowych zalegają osady mioceńskie wykształcone jako formacja ilów pstrych poznańskich (fig. 2). Na nich bezpośrednio leżą osady plejstocenske. Do najstarszych z nich należą gliny zwałowe zlodowaceń środkowopolskich, zalegające płatowo na utworach neogeńskich. Nad nimi występują piaski i żwiry rzeczne związane z interglacją mazowieckim, o maksymalnej miąższości 50 m. Są one skałami zbiornikowymi dla GZWP nr 144 – Dolina kopalna Wielkopolska. Utwory te przykrywa glina zwałowa zlodowaceń środkowopolskich o miąższości 20–40 m, która odsłania się w dolinie Głuszynki w Czapurach. Na niej zalegają młodsze stratygraficznie piaski i żwiry wodnolodowcowe dolne oraz gliny zwałowe fazy leszczyńskiej zlodowacenia bałtyckiego. W strefie przypowierzchniowej w dolinie Głuszynki występują osady piaszczysto-żwirowe wodnolodowcowe poziomu

sandrowego wyższego i niższego fazy poznańskiej, o średniej miąższości 5–10 m. W strefach krawędziowych doliny, na piaskach i żwirach sandrowych, płatowo spotykane są piaski deluwialne. W obrębie holocenskego tarasu akumulacyjnego rzeki Głuszynki występują piaski i namuły piaszczyste den dolinnych oraz torfy.

Rozpoznaniem geologicznym objęto prawy brzeg doliny Głuszynki w rejonie miejscowości Czapury (fig. 3). W trakcie badań terenowych zrealizowanych jesienią 2010 roku, wykonano wiercenia badawcze do maksymalnej głębokości 4,5 m w celu rozpoznania litologii osadów przypowierzchniowych oraz dokonano pomiaru poziomu zwierciadła wód gruntowych (fig. 4, 5).

Prace wiertnicze pozwoliły na wyodrębnienie w badanym obszarze następujących osadów. Pod warstwą gleby lub lokalnie występujących nasypów antropogenicznych, związanych z eksploatacją kruszywa, nawiercono utwory przepuszczalne wykształcone w postaci piasków różnoziarnistych sandrowych fazy poznańskiej. Bezpośrednio w dolinie stwierdzono obecność gruntów organicznych (torfy i gytie) oraz piasków drobnych, które są związane z holocenskego tarasem Głuszynki (fig. 4, 5). Z obserwacji terenowych wynika także, że na lewym brzegu doliny Głuszynki zaznacza się wyraźna obecność powierzchniowej warstwy izolacyjnej wykształconej w postaci glin zwałowych, która na prawym brzegu w bezpośrednim obszarze badań nie występuje.


Fig. 2. Budowa geologiczna obszaru badań na podstawie Szczegółowej mapy geologicznej Polski w skali 1:50 000 (Chachaj, 1991)

Holocen: 1 – torfy, 1/3 – torfy na kredzie jeziornej, 4 – piaski i namuły piaszczyste, 5 – namuły piaszczyste, 7, 8 – piaski rzeczne tarasów zalewowych; 9 – piaski deluwialne, 10/23 – gliny zwietrzelinowe (eluwialne) na glinach zwałowych; Plejstocen: 13 – piaski i żwiry rzeczne tarasów nadzalewowych, 16 – piaski i żwiry wodnolodowcowe poziomu sandrowego niższego, 17 – piaski i żwiry wodnolodowcowe poziomu sandrowego wyższego; 18 – piaski i żwiry wodnolodowcowe górne, 21 – piaski i żwiry ozów, 22 – piaski lodowcowe, 23 – gliny zwałowe, 24 – piaski i żwiry wodnolodowcowe dolne; 27 – gliny zwałowe

The geological structure of the area of research based on Detailed geological map of Polan, scale 1:50 000 (Chachaj, 1991)

Holocene: 1 – peats, 1/3 – peats on the lake chalk, 4 – sands and sandy muds, 5 – sandy muds, 7, 8 – fluvial sands of the flooded terrace; 9 – deluvial sands, 10/23 – waste clays (eluvial) on the tills; Pleistocene: 13 – fluvial sands and gravels of the overflow terrace, 16 – lower level sandr fluvio-glacial sands and gravels, 17 – higher level sandr fluvio-glacial sands and gravels, 18 – upper fluvio-glacial sands and gravels; 21 – sands and gravels oses, 22 – glacial sands, 23 – tills, 24 – lower fluvio-glacial sands and gravels; 27 – tills


6 punkt i numer otworu wiertniczego / point and number of the test borehole | I-10 linia i numer przekroju geologicznego / line and number of the geological cross-section ↓ kierunki splywu wód gruntowych / flow directions of the subterranean water

Fig. 3. Mapa dokumentacyjna obszaru badań oraz kierunki splywu wód gruntowych w miejscowości Czaporzy

Documentation map of the research area and flow directions of the subterranean water in Czaporzy


Fig. 4. Przekrój geologiczny I-I

Geological cross-section I-I


Fig. 5. Przekrój geologiczny II-II

Geological cross-section II-II

WYSTĘPOWANIE I WARUNKI KRAŻENIA WÓD GRUNTOWYCH

Omawiany obszar leży na terenie Doliny kopalnej Wielkopolskiej, której wody podziemne stanowią Główny Zbiornik Wód Podziemnych w Polsce nr 144 i wymagają wysokiej ochrony (OWO). Na południe od Głuszynki obszar DKW pokrywa się na pewnej powierzchni z terenem Pradoliny Warszawa–Berlin. W strefie Mosina–Krajkowo, gdzie te dwa zbiorniki nakładają się, tworząc wysokowydajny, piaszczysto-żwirowy poziom wodonośny, utworzono ujęcie wody dla aglomeracji poznańskiej objęte najwyższą ochroną (ONO).

Na badanym obszarze można wyróżnić cztery poziomy wodonośne: poziom mioceński i trzy poziomy czwartorzędowe. Wszystkie poziomy czwartorzędowe i częściowo także poziom mioceński (w dolinie Głuszynki – artezyjski) drenowane są w dolinie Głuszynki (Dąbrowski, 1999). W utworach czwartorzędowych, oprócz poziomu wód gruntowych występują dwa starsze poziomy wodonośne: międzyglinowy górny i poziom Doliny kopalnej Wielkopolska. Drugi poziom – międzyglinowy górny – stanowią utwory fluwioglacjalne zalegające pomiędzy glinami bałtyckimi i środkowopolskimi. Poziom – Dolina kopalna Wielkopolska – wykształcony jest w postaci osadów piaszczysto-żwirowych, o miąższości około 25 m, zalegający pod glinami środkowopolskimi.

Czas przenikania zanieczyszczeń do warstwy wodonośnej w tym rejonie wynosi od 25 do 100 lat (Studium uwarunkowań, 2008).

W trakcie badań terenowych pomierzono w otworach badawczych położenie zwierciadła wód podziemnych I poziomu wodonośnego (fig. 4, 5), czyli poziomu wód gruntowych (fig. 6). Zwierciadło wody, na prawym brzegu Głuszynki, ma charakter swobodny i występuje w obrębie tarasu holoceniowego na głębokości 1,8–1,9 m. Pierwszy poziom wodonośny występuje w holocenijskich piaskach dolinnych oraz wodnolodowcowych piaskach sandrowych. Poziom ten zasilany jest przez infiltrację wód opadowych oraz spływ wód z wysoczyzn.

Po przeanalizowaniu budowy geologicznej, morfologii terenu oraz położenia zwierciadła wody gruntowej w wykonanych otworach, a także archiwalnych otworach hydrogeologicznych w dolnym biegu rzeki Głuszynki stwierdzono, że kierunki spływu wód przypowierzchniowych układają się prostopadle do osi doliny (fig. 3). Biorąc pod uwagę morfologię terenu oraz głębokość do poziomu zwierciadła wody, uznano, że pierwszy poziom wodonośny drenowany jest przez rzekę Głuszynkę i Koplę. Charakter drenujący Głuszynki związany jest przede wszystkim z ukształtowaniem zboczy i koryta rzeki, które jest wąskie i głęboko wcięte w podłoże.

Wody gruntowe w obszarze ujścia Głuszynki jedynie w zachodniej części miejscowości Czapury drenowane są przez dolinę Warty (fig. 3), co wymusza morfologia terenu. Lokalne, okresowe zmiany kierunku spływu wód mogą być jednakże spowodowane eksploatacją piasków i żwirów san-


Fig. 6. Schematyczny przebieg hydroizohips poziomu gruntowego w rejonie Czapury

The sketch map of hydroisohypses of the subterranean water in Czapury area

drowych w tym rejonie. Na prawym brzegu Głuszynki sztuczne poszerzenie doliny rzeki w wyniku niedawno prowadzonej działalności eksploatacyjnej, daje możliwość stagnacji wody w powyrobiskowych oczkach małych zbiorników

wodnych i ich eutrofizację. Przyspieszone tempo eutrofizacji wiąże się z dostarczaniem do zbiorników wodnych wód zasobnych w azot i fosfor, związanych z nawożeniem okolicznych pól uprawnych.

UWAGI KOŃCOWE

1. Obszar badań jest bardzo zróżnicowany hipsometrycznie, a morfologia terenu w znacznym stopniu wymusza kierunki spływu wód gruntowych. W części zachodniej (zachodnia część miejscowości Czapury, granicząca z Wartą) rolę cieką drenującego przejmują Warta, na pozostałym obszarze spływ z wysoczyzn odbywa się bezpośrednio do doliny Głuszynki.

2. Pozostałe po eksploatacji kruszywa wyrobiska i niewielkie zbiorniki wodne, powodują na pewnych odcinkach realne poszerzenie doliny Głuszynki, co wpływa na obniżenie tempa przepływu wód w samej rzece.

3. Długotrwała stagnacja wód w antropogenicznych obniżeniach i wyrobiskach oraz znaczne ich zanieczyszczenie fosforem i związkami azotu powodują bardzo przyspieszoną eutrofizację.

4. Lokalne cieką powierzchniowe pełnią ważną rolę w retencji wód w dorzeczu Warty, przez co ich racjonalne zagospodarowanie jest niezwykle istotne dla utrzymania prawidłowego obiegu wód gruntowych i powierzchniowych.

5. Wody rzeki Głuszynki i Koplą w znaczący sposób komunikują się z wodami podziemnymi, dlatego bardzo istotna jest ich ochrona. Szczególnie ważne wydaje się możliwe kompleksowe skanalizowanie miejscowości, które leżą w strefie drenażu wód podziemnych do ww. cieków, a w miejscach, gdzie nie jest to możliwe – budowę przydomowych oczyszczalni ścieków. Bardzo ważny jest też stały monitoring terenów lotniska w Krzesinach pod kątem możliwych zanieczyszczeń substancjami ropopochodnymi.

LITERATURA

- CHACHAJ J., 1991 — Szczegółowa mapa geologiczna Polski w skali 1:50 000, arkusz Mosina (507), Państw. Inst. Geol., Warszawa.
- DĄBROWSKI S., 1997 — Ocena wpływu projektowanej eksploatacji złoża kruszywa naturalnego Daszewice II na środowisko, Poznań. Niepublikowane.
- DĄBROWSKI S., 1999 — Ocena przewidywanego wpływu eksploatacji złoża kruszywa naturalnego Borówiec II na środowisko, Poznań. Niepublikowane.
- KONDRACKI J., 1998 — Geografia regionalna Polski. PWN, Warszawa.
- MARCINIAK M., DĄBROWSKI S., KANIECKI A., ZIĘTKOWIAK Z., 1995 — Ocena ilościowa i jakościowa wód powierzchniowych i podziemnych w dorzeczu Koplą i Głuszynki oraz prognoza współdziałania projektowanego zbiornika Głuszynka z wodami podziemnymi. Materiały konferencji: Wody powierzchniowe miasta Poznania: 325–343. Tom II, Wyd. Scorus, Poznań.
- RYBCZYŃSKI A., HARKE G., MAJ A., 2009 — Prognoza oddziaływania na środowisko, zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego, miasto i gmina Mosina województwo wielkopolskie. www.mosina.pl: 1–66.
- STUDIUM uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania, 18.01.2008 r. Uwarunkowania, strefa ZS4 – dolina rzeki Głuszynki; http://www.mpu.pl/studium2008/studium/A_Tom1_Uwarunkowania/D_III_Czesc_szczegolowa/podstrefa_ZS4/uwarunkowania_podstrefa_ZS4.pdf
- TOMASZEWSKI E., 1959 — Mapa Geomorfologiczna Polski w skali 1:50 000, Kórnik i Mosina. Instytut Geografii PAN. Toruńskie Zakłady Graficzne CW, Toruń.

SUMMARY

Local valley watercourses play a vital role in receiving of water from surrounding areas. Despite the proximity of major river in the catchment area they are an important and often underrated mediator in leading the water to its trough.

This article presents a brief description of the soil and water environment conditions in the lower reaches of the river Głuszynka, in the vicinity of its flow into the Warta River. Based on 10 test holes made on the right bank of the Głuszynka River in the village Czapury (municipality

Mosina) and on the analysis of archival materials, the substrate was recognized and the first level of the groundwater table was identified. We also discuss the location of the test area against the background of the geological structure of this region and the interaction of the Głuszynka River water with some of the water-bearing levels.

Conclusions drawn from the study suggest that the Głuszynka River and its tributary Koplą, play important role in the water circulation in this area. Their location within

the protected zone of the aquifer (WDK – Wielkopolska Buried Valley Aquifer, GZWP no. 144) implicates that the stream waters need to be protected, while the development directions of land management concerning these valleys should strongly consider the issue of environmental protection.

Especially beneficial would be installation of sewerage systems in the villages situated within the area of water drainage. Where it is not possible, the construction of domestic

sewage treatment plants is recommended. Mining activity associated with aggregate exploitation, unfortunately not always conducted in a legal manner, requires a well-thought out recultivation strategies. The existence of the “post-excavation” water reservoirs (which in places significantly widen the Głuszyńka valley floor) affects the rate of water flow in the river. Moreover, the pollution of these reservoirs frequently causes their accelerated eutrophication.