
467

Tylkowski Jacek. The tendencies of bioclimatic conditions changes and dynamics occurrence of thermally stimulus weather events in

the Polish Baltic coastal zone. Journal of Education, Health and Sport. 2017;7(4):467-480. eISSN 2391-8306. DOI

http://dx.doi.org/10.5281/zenodo.545859

http://ojs.ukw.edu.pl/index.php/johs/article/view/4401

The journal has had 7 points in Ministry of Science and Higher Education parametric evaluation. Part B item 1223 (26.01.2017).

1223 Journal of Education, Health and Sport eISSN 2391-8306 7

© The Author (s) 2017;

This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland

Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium,

provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License

(http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.

This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial

use, distribution and reproduction in any medium, provided the work is properly cited.

The authors declare that there is no conflict of interests regarding the publication of this paper.

Received: 25.03.2017. Revised 27.03.2017. Accepted: 12.04.2017.

Tendencje zmian warunków bioklimatycznych oraz

dynamika występowania bodźcowych, termicznych

zdarzeń pogodowych w polskiej strefie brzegowej Bałtyku

The tendencies of bioclimatic conditions changes and

dynamics occurrence of thermally stimulus weather events

in the Polish Baltic coastal zone

Jacek Tylkowski

Uniwersytet im. Adama Mickiewicza w Poznaniu, Instytut Geoekologii i Geoinformacji,

Zakład Monitoringu Środowiska Przyrodniczego

Abstrakt

W opracowaniu dokonano analizy czasowej i przestrzennej zmian warunków

bioklimatycznych w polskiej strefie brzegowej Bałtyku w okresie 1966-2013. Dynamikę i

tendencję zmian bioklimatu strefy nadmorskiej odniesiono do następujących wskaźników

termicznych: stopnia uciążliwości, odczucia cieplnego, samopoczucia człowieka i

bodźcowości termicznej. Właściwe rozpoznanie tendencji zmian warunków bioklimatycznych

jest bardzo istotne z punktu widzenia zdrowia człowieka, zwłaszcza w aspekcie turystyki

wypoczynkowej i lecznictwa uzdrowiskowego.

Słowa kluczowe: bioklimat, warunki termiczne, wybrzeże Bałtyku

Abstract:

The paper presents the temporal and spatial variability of bioclimatic conditions in the

Polish Baltic coast in the 1966-2013 period. The dynamics and trend of bioclimatic changes in

the seaside zone are related to the following thermal indicators: the degree of nuisance,

thermal sensation, human well-being and thermal stimulus. Proper identification of

bioclimatic trends is very important for human health, especially in terms of holiday tourism

and spa treatment.

Key words: bioclimat, thermal conditions, Baltic coast

http://dx.doi.org/10.5281/zenodo.545859
http://ojs.ukw.edu.pl/index.php/johs/article/view/4401

468

Wprowadzenie

Aktualnie obserwowane zmiany klimatu mają swoje odzwierciedlenie nie tylko w

funkcjonowaniu środowiska przyrodniczego ale także są istotne dla zdrowia człowieka.

Zmiany bodźcowości klimatu poprzez zróżnicowanie czasowe i przestrzenne warunków

termicznych, wilgotnościowych i wietrznych są szczególnie widoczne w strefie nadmorskiej.

Strefa wybrzeża Bałtyku wyróżnia się bioklimatem silnie bodźcowym, gdzie dobrze

czują się osoby o sprawnym układzie termoregulacyjnym i łatwej adaptacji na szybko

zmieniające się warunki pogodowe (Kozłowska-Szczęsna i inni 1997). Strefa nadmorska w

efekcie dużej zmienności pogody charakteryzuje się znaczną czasoprzestrzenną zmiennością

bodźców. Szczególnie widoczna w strefie wybrzeża morskiego jest krótkookresowa

zmienność bodźców termicznych. Bodźce termiczne działają hartująco lub oszczędzająco na

organizm człowieka (Mączyński 1978). Normalna temperatura wewnątrz człowieka wynosi

około 37
o
C, a jej utrzymanie jest zadaniem układu termoregulacyjnego. Warunki

termoneutralne (temperatura powietrza 18-23
o
C) nie wpływają na zmianę temperatury

człowieka, jednakże nawet krótkotrwałe zmiany temperatury otoczenia mogą zaburzać

gospodarkę cieplna człowieka. Wpływ wysokiej temperatury powietrza przejawia się złym

samopoczuciem, zmniejszeniem wydolności, zwiększeniem tętna i obniżeniem ciśnienia krwi,

przyspieszeniem oddechu i potliwością. Natomiast reakcją organizmu na niską temperaturę

powietrza jest zwężenie naczyń krwionośnych, zwiększenie przemiany materii i drżenie

mięśniowe (Kozłowska-Szczęsna i inni 1997). Latem w strefie wybrzeża Bałtyku, podczas

adwekcji chłodnego powietrza znad morza na ląd (bryza morska) występuje nagła zmiana

temperatury i wilgotności powietrza, która może zakłócać gospodarkę cieplną człowieka i

doprowadzić do przeziębienia. Silne bodźce termiczne działają szkodliwie, gdyż powodują

obciążenie lub przeciążenie organizmu człowieka (Flemming 1983). Dla osób wrażliwych na

zmiany temperatury powietrza konieczna jest wtedy odpowiednia adaptacja - okres

przystosowania, którego długość warunkowana jest ich wrażliwością, wiekiem i stanem

zdrowia.

Celem pracy było określenie bioklimatycznej tendencji zmian warunków termicznych

w polskiej strefie brzegowej Bałtyku, dla okresu 1966-2013. Wskazano także ekstremalne

przypadki występowania silnie bodźcowych warunków termicznych. Dokonano także analizy

przestrzennej bodźcowości temperatury powietrza w strefie wybrzeża Bałtyku w Polsce.

469

Obszar i metody badań

Na polskim wybrzeżu morskim, o długości około 500 km, znajdują się trzy

podstawowe typy brzegu - wydmowy, klifowy i mierzejowy. Wydmy i piaszczyste plaże

zajmują ponad 400 km wybrzeża a klify prawie 100 km. Mierzeje piaszczyste występujące

między jeziorami przybrzeżnymi a morzem są najlepiej rozwinięte w środkowej i wschodniej

części wybrzeża. We wschodniej części wybrzeża znajduje się półwysep Helski, który

aktualnie podlega silnej erozji podczas silnych sztormów. Natomiast w zachodniej strefie

znajdują się dwie wyspy: Wolin i Uznam. Polska linia brzegowa ma dwie główne zatoki -

Pomorską i Gdańską oraz dwie duże laguny połączone z morzem przez wąskie cieśniny:

Zalew Szczeciński i Zalew Wiślany (Pruszak 2004). Według uniwersalnej klasyfikacji

dziesiętnej Międzynarodowej Federacji Dokumentacyjnej (FID) z 1971 roku obszar badań

należy do prowincji Niżu Środkowoeuropejskiego i podprowincji Pobrzeża

Południowobałtyckiego. W ramach Pobrzeża Południowobałtyckiego wydzielono w polskiej

strefie wybrzeża Bałtyku trzy makroregiony (ryc. 1): Pobrzeże Szczecińskie, Pobrzeże

Koszalińskie i Pobrzeże Gdańskie, (Kondracki 2000).

Ryc. 1. Obszar badań – polska strefa brzegowa Bałtyku

Analiza termiczna polskiej strefy brzegowej Bałtyku dla okresu 1966-2009 wykazała

rosnący trend średniej rocznej temperatury powietrza, o korelacji liniowej wynoszącej 0,51.

Wartość odchylenia standardowego średniej rocznej temperatury powietrza w badanym

okresie wyniosła 0,8
o
C. Istotny statystycznie współczynnik trendu liniowego dla całego

wybrzeża wynosił 0,3
o
C/10 lat. Najwyższy wzrost temperatury powietrza o wartości

0,32
o
C/10 lat dotyczył regionu Pobrzeża Szczecińskiego, który położony jest w zachodniej

470

części polskiego wybrzeża Bałtyku. Natomiast najniższy wzrost średniej rocznej temperatury

powietrza 0,28
o
C/10 lat odnotowano na Pobrzeżu Gdańskim (Tylkowski 2013).

Do oceny warunków bioklimatycznych zastosowano kryteria termiczne

uwzględniające rzeczywiste, dobowe dane maksymalnej (tmax), średniej (tśr.) i minimalnej

(tmin) temperatury powietrza dla lat 1966-2013 z Świnoujścia, Dziwnowa, Kołobrzegu, Ustki,

Łeby, Hela i Gdyni. Powyższe stacje meteorologiczne, obejmujące wydmową strefę brzegową

Morza Bałtyckiego, należą do krajowej sieci obserwacyjno-pomiarowej Instytutu

Meteorologii i Gospodarki Wodnej. Wykorzystane w opracowaniu wieloletnie i jednorodne

serie pomiarowe zapewniają porównywalność i wiarygodność uzyskanych prawidłowości.

Powyższe dane termiczne otrzymano z Instytutu Meteorologii i Gospodarki Wodnej w

Warszawie.

W pracy uwzględniono następujące wskaźniki bioklimatyczne:

- do oznaczenia stopnia uciążliwości warunków zastosowano kryterium częstości dni

charakterystycznych (Kozłowska-Szczęsna i inni 1997): dni upalne (tmax≥30
o
C), dni gorące

(tmax≥25
o
C), dni mroźne (tmin≤-10

o
C), dni bardzo mroźne (tmax≤-10

o
C),

- odczucie cieplne (Boksa i Boguckij 1966): zimno (tśr.≤10
o
C), chłodno (orzeźwiająco)

(10
o
C>tśr.≤15

o
C), ciepło (15

o
C>tśr.≤20

o
C), bardzo ciepło (20

o
C>tśr.≤25

o
C), gorąco (tśr.>25

o
C),

- do oznaczenia samopoczucia człowieka zastosowano kryterium zmian temperatury średniej

dobowej (Bajbakowa i inni 1963): obojętne (∆tśr.≤2
o
C), odczuwalne (2

o
C>∆tśr.≤4

o
C), znaczne

(4
o
C>∆tśr.≤6

o
C), ostre (rozdrażniające) (∆tśr.>6

o
C),

- bodźcowość termiczna (Kozłowska-Szczęsna i inni 1997): obojętna (tmax-tmin<4
o
C), słabo

odczuwalna (4
o
C≥tmax-tmin<8

o
C), odczuwalna (8

o
C≥tmax-tmin<12

o
C), ostra (tmax-tmin≥12

o
C).

Wyniki

Region nadmorski wyróżnia się na tle kraju występowaniem klimatu umiarkowanego

ciepłego o największych wpływach morskich. Odziaływanie morza znajduje odzwierciedlenie

w małej amplitudzie i relatywnie niskich wartościach ekstremalnych warunków termicznych

(tab. 1). Średnia roczna temperatura powietrza z okresu 1966-2013 w strefie nadmorskiej

wyniosła od 7,9
o
C w Łebie do 8,6

o
C w Dziwnowie i Świnoujściu. Najchłodniejszy jest obszar

środkowej części wybrzeża (Pobrzeże Koszalińskie) a najcieplejszy makroregion zachodni

(Pobrzeże Szczecińskie).

471

Tab. 1. Charakterystyka termicznych właściwości polskiej strefy brzegowej Bałtyku w

okresie 1966-2013

Makroregion

-Pobrzeże
Miejscowość

Temperatura powietrza [
o
C]

Średnia

roczna

Max średnia

roczna

Min średnia

roczna

Max

absolutna

Min.

absolutna

Amplituda

absolutna

Gdańskie
Gdynia 8,4 10,0 6,7 35,0 -18,7 53,7

Hel 8,2 9,6 6,4 33,7 -18,2 51,9

Koszalińskie

Łeba 7,9 9,4 6,5 37,2 -25,0 62,2

Ustka 8,2 9,7 6,5 37,8 -22,2 60,0

Kołobrzeg 8,2 9,8 6,6 38,0 -21,9 59,9,

Szczecińskie
Dziwnów 8,6 10,0 7,0 37,4 -20,1 57,5

Świnoujście 8,6 9,9 6,9 37,4 -20,4 57,8

Na Pobrzeżu Gdańskim średnia roczna temperatura powietrza (w okresie 1966-2013)

przyjęła wartość 8,2
o
C w Helu i 8,4

o
C w Gdyni. Najwyższa średnia roczna temperatura

powietrza występowała w 1990 roku i wynosiła 10,0
o
C w Gdyni i 9,6

o
C w Helu. Natomiast

najniższa średnia roczna temperatura powietrza wystąpiła w 1987 roku i osiągnęła wartości

6,4
o
C w Helu i 6,7

o
C w Gdyni. Położona nad Zatoką Gdańską Gdynia odznacza się

większymi kontrastami termicznymi niż Hel, który znajduje się bliżej strefy otwartego morza.

W Gdyni absolutne minimum temperatury powietrza o wartości -18,7
o
C zaobserwowano 2

lutego 1970 roku a absolutne maksimum 35,0
o
C wystąpiło 21 lipca 1998 roku. Natomiast w

Helu absolutne wartości temperatury powietrza były niższe i wyniosły -18,2
o
C (20 stycznia

1987 roku) oraz 33,7
o
C (29 lipca 1994 roku).

Na Pobrzeżu Koszalińskim najwyższa średnia roczna temperatura powietrza

występowała w jego zachodniej części, w Kołobrzegu i Ustce 8,2
o
C. Natomiast najniższa

średnia temperatura roczna występowała we wschodniej części regionu, w Łebie 7,9
o
C. Na

Pobrzeżu Koszalińskim absolutnie najwyższą średnią roczną temperaturę powietrza 9,8
o
C

odnotowano w 1990 roku w Kołobrzegu. W Łebie i Ustce najwyższa średnia roczna

temperatura wystąpiła w 2007 roku i wyniosła ona odpowiednio 9,4
o
C i 9,7

o
C. Ekstremalnie

niską wartość średniej rocznej temperatury powietrza odnotowano w Kołobrzegu w 1969 roku

(6,6
o
C), w Ustce w 1996 roku (6,5

o
C) a w Łebie w 1987 roku (6,5

o
C). W Łebie kontrasty

termiczne były największe, czego przejawem była absolutna amplituda temperatury powietrza

wynosząca 62,2
o
C. W Łebie absolutne dobowe maksimum termiczne 37,2

o
C wystąpiło 10

sierpnia 1992 roku a absolutne dobowe minimum temperatury powietrza -25,0
o
C odnotowano

6 lutego 2012 roku. W części środkowej pobrzeża, w Ustce, ekstremalnie najniższą

temperaturę powietrza -22,2
o
C zaobserwowano 6 lutego 2012 roku a absolutne najwyższą o

472

wartości 37,8
o
C odnotowano w dniu 10 sierpnia 1992 roku. W Kołobrzegu absolutne

minimum temperatury powietrza o wartości -21,9
o
C zmierzono 6 lutego 2012 roku a

ekstremalnie najwyższa wartość temperatury powietrza 38,0
o
C wystąpiła 10 sierpnia 1992

roku.

Na Pobrzeżu Szczecińskim w Dziwnowie i w Świnoujściu średnia roczna temperatura

powietrza za okres 1966-2013 wyniosła 8,6
o
C. Najwyższą średnią roczną temperaturę

powietrza o wartości 10,0
o
C odnotowano w Dziwnowie w 1990 roku. W Świnoujściu

najcieplejszy był 2007 rok, kiedy średnia temperatura osiągnęła wartość 9,9
o
C. Natomiast

najniższa średnia roczna temperatura powietrza wystąpiła w Świnoujściu w 1987 roku (6,9
o
C)

a w Dziwnowie w 1969 roku (7,0
o
C). W Dziwnowie absolutne minimum temperatury

powietrza o wartości -20,1
o
C zaobserwowano 23 stycznia 2006 roku a absolutne maksimum

37,4
o
C zmierzono 10 sierpnia 1992 roku. W Świnoujściu wartości ekstremalne dobowej

temperatury powietrza są bardzo zbliżone do ekstremów w Dziwnowie i wynoszą -20,4
o
C (10

stycznia 1985) roku oraz 37,4
o
C (1 sierpnia 1994).

Występowanie ekstremów termicznych w polskiej strefie brzegowej Bałtyku cechuje

się pewną niejednorodnością przestrzenną. Największe kontrasty termiczne (amplituda

temperatury) i związana z nimi bodźcowość klimatu występuje na Pobrzeżu Koszalińskim.

Natomiast potencjalnie najmniejsza bodźcowość klimatu występuje na Pobrzeżu Gdańskim.

Ekstrema termiczne w strefie nadmorskiej najczęściej generowane są podczas występowania

antycyklonalnej cyrkulacji atmosferycznej, kiedy następuje napływ powietrza gorącego

(latem) i mroźnego (zimą) z kierunku wschodniego, zwłaszcza znad Rosji.

Analiza uciążliwości warunków termicznych w strefie nadmorskiej wykazała

względnie najbardziej korzystne warunki bioklimatyczne we wschodniej części wybrzeża

(tab. 2). Na Pobrzeżu Gdańskim notowano najmniej dni upalnych (średnio zaledwie po 1 dniu

w roku) i gorących (średnio rocznie 8 dni w Gdyni i 11 dni na Helu). Na Pobrzeżu

Koszalińskim i Szczecińskim średnio rocznie występowały 2 dni upalne i od 14 do 17 dni

gorących. Natomiast pod względem występowania dni bardzo mroźnych nie stwierdzono

istotnych różnic przestrzennych. Dni mroźnych średnio rocznie było wyjątkowo mało (od 0,2

na Helu do 0,4 w Dziwnowie). Najwięcej dni upalnych z temperaturą maksymalną powietrza

≥30
o
C wystąpiło w 1992 roku w zachodniej części wybrzeża (9 dni), od Kołobrzegu do

Świnoujścia. Natomiast najwięcej dni bardzo mroźnych z temperaturą maksymalną ≤-10
o
C

stwierdzono w Dziwnowie w 1969 roku (5 dni). Strefa nadmorska wyróżnia się zatem

znikomym występowaniem ekstremów termicznych, czego przykładem jest epizodyczne i nie

coroczne występowanie dni upalnych i bardzo mroźnych. Tendencja zmian ilości dni

473

uciążliwych wykazała jedynie mały istotnie statystyczny wzrost ilości dni upalnych i

gorących w Dziwnowie, gdzie trend zwiększenia ilości dni gorących wynosił 2,6 dni na10 lat

a dni upalnych o 0,2 dni/10 lat. Istotny statystyczne trend zwiększenia ilości dni gorących

stwierdzono jeszcze tylko w Kołobrzegu (1,5 dni/10 lat) i Gdyni (1,1 dni/10 lat). Uśrednione

dla całego wybrzeża Bałtyku tendencje zmian uciążliwości warunków termicznych wykazały

istotnie statystyczny wzrost ilości dni gorących o 1 dzień na 10 lat. Zmiany ilości dni

gorących posiadają współczynnik determinacji liniowej 0,10 i słabą korelację 0,32. W

przypadku dni upalnych, mroźnych i bardzo mroźnych nie stwierdzono występowania istotnie

statystycznego trendu (ryc. 2).

Tab. 2. Charakterystyka uciążliwości warunków termicznych w polskiej strefie brzegowej

Bałtyku w okresie 1966-2013

M
ak

ro
re

g
io

n

-P
o

b
rz

eż
e

Miejscowość Kryterium

dni upalne

tmax≥30
o
C

dni gorące

tmax≥25
o
C

dni mroźne

tmin≤-10
o
C

dni bardzo

mroźne

tmax≤-10
o
C

ilość/

rok

%

roku

ilość/

rok

%

roku

ilość/

rok

%

roku

ilość/

rok

%

roku

G
d

ań
sk

ie
 Gdynia

średnia 1 0,2 8 2,6 5 1,1 0,3 0,1

max 3 1,4 19 5,2 21 5,8 4 1,1

trend/10 lat 1,1

Hel

średnia 1 0,1 11 3,0 3 0,8 0,2 0,1

max 5 1,4 27 7,4 20 5,5 4 1,1

trend/10 lat

K
o

sz
al

iń
sk

ie

Łeba

średnia 2 0,4 14 3,8 6 1,8 0,3 0,1

max 7 1,4 29 7,9 27 7,4 4 1,1

trend/10 lat

Ustka

średnia 2 0,6 15 4,1 5 1,4 0,3 0,1

max 7 1,4 34 9,3 20 5,5 3 0,8

trend/10 lat

Kołobrzeg

średnia 2 0,6 15 4,0 5 1,3 0,3 0,1

max 9 1,4 25 6,8 19 5,2 4 1,1

trend/10 lat 1,5

S
zc

ze
ci

ń
sk

ie

Dziwnów

średnia 2 0,0 16 4,3 5 1,3 0,4 0,1

max 9 1,4 39 10,7 25 6,8 5 1,4

trend/10 lat 0,2 2,6

Świnoujście

średnia 2 0,5 17 4,6 4 1,2 0,3 0,1

max 9 2,5 43 11,8 22 6,0 3 0,8

trend/10 lat

474

Ryc. 2. Tendencje uciążliwości warunków termicznych w polskiej strefie brzegowej Bałtyku

Analiza zmienności czasowo-przestrzennej odczucia cieplnego wykazała względnie

wyrównane warunki bioklimatyczne na całym wybrzeżu morskim (tab. 3). Na Pobrzeżu

Szczecińskim stwierdzono występowanie średnio rocznie 0,4 dni gorących (tśr.>25
o
C) oraz

maksymalnie 4 dni w roku. Na Pobrzeżach Gdańskim i Koszalińskim notowano średnio

rocznie najmniej dni gorących (od 0,2 do 0,3 dni). Natomiast występowanie dni zimnych

(tśr.≤10
o
C) było także dość jednorodne przestrzennie - średnio rocznie od 203 dni w

Świnoujściu do 213 dni w Łebie. Tendencja zmian ilości dni niekorzystnych dla odczucia

cieplnego (zwłaszcza dni gorących i zimnych) nie wykazała istotnego trendu zmiany ilości

dni gorących. Natomiast dla dni zimnych stwierdzono wyraźne zmniejszenie ich ilości z

tendencją od -3,1 dni na 10 lat w Gdyni do -4,4 dni na 10 lat w Świnoujściu. Uśrednione dla

całego wybrzeża Bałtyku tendencje zmian odczucia cieplnego wykazały istotnie statystyczny

spadek ilości dni zimnych o 3,1 dni na 10 lat, o korelacji umiarkowanej -0,41. Natomiast

istotną zależność wzrostu o 1,5 dni w ciągu 10 lat stwierdzono w przypadku dni o odczuciu

bardzo ciepłym (ryc. 3).

475

Tab. 3. Charakterystyka odczucia cieplnego w polskiej strefie brzegowej Bałtyku w okresie

1966-2013

M
ak

ro
re

g
io

n

-P
o

b
rz

eż
e

Miejscowość Kryterium

gorąco

tśr.>25
o
C

bardzo ciepło

20
o
C>tśr.≤25

o
C

ciepło

15
o
C>tśr.≤20

o
C

chłodno

(orzeźwiająco)

10
o
C>tśr.≤15

o
C

zimno

tśr.≤10
o
C

ilość % ilość % ilość % ilość % ilość %

G
d

ań
sk

ie
 Gdynia

średnia 0,2 0,1 13 3,4 73 20,1 74 20,2 205 56,2

max 4 1,1 31 8,5 106 29,0 104 28,5 225 61,6

trend/10 lat 2,1 -3,1

Hel

średnia 0,3 0,1 10 2,9 70 19,2 76 20,8 208 57,0

max 4 1,1 29 7,9 101 27,7 109 29,8 227 62,2

trend/10 lat

K
o

sz
al

iń
sk

ie

Łeba

średnia 0,3 0,1 8 2,2 63 17,1 81 22,2 213 58,4

max 4 1,1 23 6,3 85 23,3 109 29,8 240 65,8

trend/10 lat 4,2 -3,3

Ustka

średnia 0,3 0,1 9 2,5 66 18,1 80 21,8 210 57,5

max 4 1 29 7,9 90 24,7 115 31,5 231 63,3

trend/10 lat 1,5 3,8 -3,5

Kołobrzeg

średnia 0,2 0,1 10 2,7 69 19,0 79 21,6 207 56,7

max 3 0,8 30 8,2 92 25,2 111 30,4 229 62,7

trend/10 lat 2,1 3,8 -4,2

S
zc

ze
ci

ń
sk

ie

Dziwnów

średnia 0,4 0,1 12 3,4 74 20,3 73 20,0 205 56,2

max 4 1,1 37 10,1 101 27,7 105 28,8 233 63,8

trend/10 lat 3,3 -3,2

Świnoujście

średnia 0,4 0,1 13 3,4 71 19,5 78 21,4 203 55,6

max 4 1,1 34 9,3 95 26,0 110 30,1 231 63,3

trend/10 lat 2,1 -4,4

Ryc. 3. Tendencje odczucia cieplnego w polskiej strefie brzegowej Bałtyku

476

Analiza termicznego samopoczucia człowieka w strefie nadmorskiej wykazała

względnie najbardziej korzystne warunki bioklimatyczne (warunki obojętne (∆tśr.≤2
o
C) we

wschodniej części wybrzeża (tab. 4). Na Pobrzeżu Gdańskim notowano najwięcej dni

obojętnych dla samopoczucia człowieka (średnio rocznie od 273 dni w Gdyni do 275 dni na

Helu). Najmniejsza frekwencja dni obojętnych występowała na Pobrzeżu Koszalińskim

(średnio rocznie od 262 dni w Kołobrzegu do 266 dni w Ustce). Pod względem występowania

dni szczególnie niekorzystnych dla samopoczucia człowieka, dni ostrych (∆tśr.>6
o
C) nie

stwierdzono zróżnicowania przestrzennego w strefie nadmorskiej. Przeciętnie w ciągu roku

notowano 4-5 dni ostrych. Jedynie w Gdyni takich dni było znacznie mniej, zaledwie 2 dni

średnio w ciągu roku. Uśrednione dla całego wybrzeża Bałtyku tendencje zmian termicznego

samopoczucia człowieka nie żadnego istotnie statystycznego trendu zmiany występowania

dni obojętnych, odczuwalnych, znacznych czy ostrych – rozdrażniających (ryc. 4).

Tab. 4. Charakterystyka termicznego samopoczucia człowieka w polskiej strefie brzegowej

Bałtyku w okresie 1966-2013

M
ak

ro
re

g
io

n

-P
o

b
rz

eż
e

Miejscowość Kryterium

obojętne

∆tśr.≤2
o
C)

odczuwalne

2
o
C>∆tśr.≤4

o
C

znaczne

4
o
C>∆tśr.≤6

o
C

ostre -

rozdrażniające

∆tśr.>6
o
C

ilość % ilość % ilość % ilość %

G
d

ań
sk

ie
 Gdynia

średnia 273 74,6 76 20,8 15 4,0 2 0,6

max 301 82,5 94 25,8 24 6,6 12 3,3

trend/10 lat -1,3 -0,6

Hel

średnia 275 75,3 73 20,0 13 3,6 4 1,0

max 313 85,8 93 25,5 30 8,2 14 3,8

trend/10 lat -6,7 4,2 2,0 0,7

K
o

sz
al

iń
sk

ie

Łeba

średnia 264 72,3 79 21,6 17 4,7 5 1,5

max 295 80,8 95 26,0 30 8,2 14 3,8

trend/10 lat

Ustka

średnia 266 72,8 76 20,9 17 4,8 5 1,5

max 294 80,5 94 25,8 29 7,9 12 3,3

trend/10 lat

Kołobrzeg

średnia 262 71,8 80 21,9 18 5,0 4 1,2

max 291 79,7 94 25,8 29 7,9 10 2,7

trend/10 lat

S
zc

ze
ci

ń
sk

ie

Dziwnów

średnia 270 74,0 75 20,6 16 4,3 4 1,1

max 300 82,2 93 25,5 29 7,9 13 3,6

trend/10 lat -1,3 .

Świnoujście

średnia 261 71,5 83 22,7 18 4,8 4 1,0

max 282 77,0 106 29,0 27 7,4 9 2,5

trend/10 lat

477

Ryc. 4. Tendencje termicznego samopoczucia człowieka w polskiej strefie brzegowej Bałtyku

Analiza bodźcowości termicznej (tab. 5) wykazała względnie najwięcej dni

obojętnych na Pobrzeżu Koszalińskim i Szczecińskim (średnio 219 dni w roku) a najmniej na

Pobrzeżu Gdańskim (średnio 172 dni w roku). Natomiast najmniej dni z ostrą bodźcowością

notowano na Pobrzeżu Szczecińskim (średnio 3 dni w roku) a najwięcej w Kołobrzegu (aż 15

dni w ciągu roku). Szczególnie widoczna była istotna zależność trendu spadku ilości dni

obojętnych pod względem bodźcowości, prawie o 10 dni w ciągu 10 lat. Odwrotną tendencję

do wzrostu o prawie 8 dni na 10 lat stwierdzono dla ilości dni słabo odczuwalnych (ryc. 5).

478

Tab. 5. Charakterystyka bodźcowości termicznej w polskiej strefie brzegowej Bałtyku w

okresie 1966-2013

M
ak

ro
re

g
io

n

-P
o

b
rz

eż
e

Miejscowość Kryterium

obojętna

tmax-tmin<4
o
C

słabo odczuwalna

4
o
C≥tmax-tmin<8

o
C

odczuwalna

8
o
C≥tmax-tmin<12

o
C

ostra

tmax-tmin≥12
o
C

ilość % ilość % ilość % ilość %

G
d

ań
sk

ie
 Gdynia

średnia 116 31,8 203 55,6 41 11,2 5 1,4

max 162 44,4 234 63,9 73 20,0 11 3,0

trend/10 lat -6,3 4,2

Hel

średnia 228 62,5 124 34,1 11 3,0 1 0,4

max 264 72,3 167 45,8 77 21,0 19 5,2

trend/10 lat

K
o

sz
al

iń
sk

ie

Łeba

średnia 216 59,3 126 34,4 19 5,1 4 1,2

max 249 68,2 166 45,4 82 22,5 38 10,4

trend/10 lat -8,3 4,2

Ustka

średnia 229 62,8 114 31,2 19 5,1 3 0,9

max 271 74,0 170 46,6 65 17,8 32 8,7

trend/10 lat -8,8 5,2

Kołobrzeg

średnia 213 58,2 103 28,1 35 9,5 15 4,2

max 275 75,3 188 51,5 118 32,3 79 21,6

trend/10 lat 11,5

S
zc

ze
ci

ń
sk

ie

Dziwnów

średnia 228 62,5 118 32,2 17 4,5 3 0,8

max 275 75,3 187 51,1 73 20,0 22 6,0

trend/10 lat -20,4 14,0 4,2

Świnoujście

średnia 209 57,3 134 36,8 19 5,1 3 1,0

max 258 70,7 183 50,0 90 24,7 36 10,0

trend/10 lat -20,2 31,3 6,3 2,1

Ryc. 5. Tendencje bodźcowości termicznej w polskiej strefie brzegowej Bałtyku

479

Podsumowanie

Przedstawione wyniki badań korespondują oraz stanowią uszczegółowienie badań

bioklimatycznych w polskiej strefie brzegowej Bałtyku, np. Koźmiński i inni (2015),

Mąkosza i Nidzgorska-Lencewicz (2016), Miętus i inni (2002), Owczarek (2012).

Czasoprzestrzenna analiza warunków bioklimatycznych w polskiej strefie brzegowej

Bałtyku w latach 1966-2013 charakteryzowała się następującymi prawidłowościami:

- występowało relatywnie małe zróżnicowanie przestrzenne termicznych warunków

bioklimatycznych. Najchłodniejszy był obszar środkowej części wybrzeża (Pobrzeże

Koszalińskie) a najcieplejszy makroregion zachodni (Pobrzeże Szczecińskie). Największe

kontrasty termiczne (amplituda temperatury) i związana z nimi bodźcowość klimatu

występowała w strefie otwartego morza, na Pobrzeżu Koszalińskim. Natomiast potencjalnie

najmniejsza bodźcowość klimatu występowała na wybrzeżu Zatoki Pomorskiej a zwłaszcza

Zatoki Gdańskiej - na Pobrzeżu Gdańskim.

- ekstrema termiczne w strefie nadmorskiej najczęściej generowane były podczas

występowania antycyklonalnej cyrkulacji atmosferycznej, kiedy następował napływ

powietrza gorącego (latem) i mroźnego (zimą) z kierunku wschodniego, zwłaszcza znad

Rosji.

- najbardziej korzystne warunki bioklimatyczne pod względem warunków termicznych

występowały na Pobrzeżu Gdańskim a najmniej sprzyjające na Pobrzeżu Koszalińskim.

- analiza trendu analizowanych wskaźników termicznych (stopnia uciążliwości, odczucia

cieplnego, samopoczucia człowieka i bodźcowości termicznej) wykazała wzrost ilości dni z

dodatnią temperaturą powietrza (np., dni upalne, ciepło) oraz spadek ilości dni z ujemną

termiką (np., dni mroźne, zimno). Taką prawidłowość zwiększenia frekwencji dni z wysoką

temperaturą powietrza można wiązać ze wzrostem zasobów ciepła oraz temperatury

powietrza w strefie nadmorskiej w ostatnim półwieczu - 0,32
o
C/10 lat (Tylkowski 2015).

- analiza bodźcowości klimatu wykazała istotny trend spadku ilości dni obojętnych oraz

wzrost ilości dni słabo odczuwalnych. Przeprowadzona analiza czasoprzestrzenna

bodźcowości klimatu w polskiej strefie brzegowej Bałtyku wykazała pewną prawidłowość do

pogarszania termicznych warunków bioklimatycznych, które potencjalnie mogą powodować

obciążenie lub przeciążenie organizmu człowieka.

480

References

Bajbakowa E.M., Nevraev G.A., Cubukov L.A., 1963. Metodika analiza klimata kurortov i

meteorologiceskich uslivij klimatoterapii. [W:] Ocerki po klimatologii kurortov.

Moskva, 5-42.

Boksa V.G., Boguckij B.V., 1966. Klimatoterapija. Izd. Zdorove. Kiev.

Flemming G., 1983. Klimat – środowisko – człowiek. WPRiL, Warszawa.

Kondracki J., 2000. Geografia regionalna Polski. Wyd. Nauk. PWN Warszawa.

Kozłowska-Szczęsna T., Błażejczyk K., Krawczyk B., 1997. Bioklimatologia człowieka.

Metody i zastosowanie w badaniach bioklimatu Polski. IGiPZ PAN, Warszawa.

Koźmiński Cz., Michalska B., Szczepanowska E., 2015. Turystyka zdrowotna, uzdrowiskowa

i uwarunkowania bioklimatyczne. Wydawnictwo Uniwersytet Szczeciński, 252.

Mączyński, B., 1978. Lecznictwo klimatyczne, PZWL Warszawa.

Mąkosza A., Nidzgorska-Lencewicz J., 2016: Kontrastowość warunków bioklimatycznych w

strefie polskiego wybrzeża Bałtyku w ciepłej połowie roku. Przegląd Geograficzny 88,

(1), 109-120.

Miętus M., Owczarek M., Filipiak J., 2002. Warunki termiczne na obszarze Wybrzeża i

Pomorza w świetle wybranych klasyfikacji. Materiały Badawcze IMGW, Seria

Meteorologia (36), 56.

Owczarek M., 2012. Warunki bioklimatyczne na Wybrzeżu i Pomorzu w drugiej połowie XX

wieku. Materiały Badawcze IMGW, Seria Meteorologia (44), 163.

Pruszak Z., 2004. Polish coast – two cases of human impact. Baltica, 17 (1), 34-40.

Tylkowski J., 2013. Temporal and spatial variability of air temperature and precipitation at

the Polish coastal zone of southern Baltic Sea. Baltica 26 (1), 83–94.

Tylkowski J., 2015. The Variability of Climatic Vegetative Seasons and Thermal Resources at

the Polish Baltic Sea Coastline in the Context of Potential Composition of Coastal

Forest Communities. Baltic Forestry 21 (1), 73-82.

