

Kamienie Brodzińskiego na Pogórzu Wiśnickim – problem zagrożenia karpackich skałek piaskowcowych działalnością wspinaczkową

Brodziński Stones on the Wiśnicz Foothill
– a problem of Carpathian sandstone tors at risk from rock
climbing

ZOFIA ALEXANDROWICZ

*Institut Ochrony Przyrody PAN
31–120 Kraków, al. Mickiewicza 33
e-mail: alexandrowicz@iop.krakow.pl*

Słowa kluczowe: skałki piaskowcowe, ochrona, zagrożenia, wspinaczka skałkowa, Karpaty zewnętrzne.

Skałki piaskowcowe „Kamienie Brodzińskiego” wieńczące wzgórze Paprotna na Pogórzu Wiśnickim w pobliżu Lipnicy Murowanej, dzięki wykupieniu terenu, na którym występują przez Polskie Towarzystwo Tatrzańskie, podlegają ochronie od 1938 roku. Nadana im wówczas nazwa wiąże się z pamięcią o Kazimierzu Brodzińskim (1791–1835), poecie doby romantyzmu, pochodzącym z okolicy tej zabytkowej miejscowości. W 1962 roku omawiane skałki zostały uznane jako pomnik przyrody na podstawie Ustawy o ochronie przyrody z 1949 roku. Są one zbudowane z piaskowców należących do formacji piaskowców istebniańskich dolnych (górną kreda) i reprezentują osady fliszowe o typie fluksoturbidytów, powstałe w wyniku podmorskich wpływów słabo skonsolidowanego materiału piaszczysto-żwirowego. Zmienność sedymentacji osadów tworzących wówczas rozległe stożki podmorskie wyraźnie odwzorowuje się w mikrorzeźbie powierzchni skałek. Inną ich charakterystyczną cechą są dzielące je rozwarne szczeliny, wzdłuż których następował rozpad masywu piaskowcowego i przemieszczenie grawitacyjne na stoku części jego fragmentów. Sprzyjającym okresem zainicjowania tych procesów był schyłek plejstocenu, w czasie stopniowego zanikania wieloletniej zmarzliny. Duże rozmiary i oryginalna morfologia form skałkowych oraz ich łatwa dostępność sprawiają, że są one atrakcyjne do zwiedzania, co zarazem naraża je na nieodwracalne zniszczenia. Chronione skałki piaskowcowe na Pogórzu Karpackim stały się bowiem obiektami wykorzystywanymi w działalności wspinaczkowej, ostatnio zwłaszcza w uprawianiu tzw. bulderingu, o czym świadczą dane przedstawione w niniejszym artykule. Szkodliwe oddziaływanie wspinaczki zostało potwierdzone wynikami przeprowadzonych badań, które stanowią główny argument wskazujący na konieczność wprowadzenia bezwzględnego zakazu nie tylko takich działań, ale także wszelkich innych (np. graffiti) powodujących niszczenie powierzchni skalnych.