
 
 

Uniwersytet Warmińsko-Mazurski w Olsztynie 
Wydział Kształtowania Środowiska i Rolnictwa 

 
Studenckie Koło Naukowe ,,Gleboznawczo-Geologiczne” 

działające przy Katedrze Gleboznawstwa i Ochrony Gleb 
 
 
 

 
 

Kronika obozu naukowego 
 

Opiekun naukowy obozu – dr hab. Andrzej Łachacz, prof. UWM 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

5.07.-23.07.2008 r. 

Krym (Ukraina)  
 

 

 


 2 

Koło Naukowe ,,Gleboznawczo-Geologiczne” działające przy Katedrze 

Gleboznawstwa i Ochrony Gleb (Wydział Kształtowania Środowiska i Rolnictwa) 

powstało 7 czerwca 2004 roku. Od początku działalności opiekunem koła jest dr inŜ. 

Arkadiusz Bieniek. Koło Naukowe liczy kilkunastu członków. NaleŜą do niego studenci 

kierunków Architektura krajobrazu, Ochrona środowiska oraz Geodezja i kartografia. W 

roku 2008 funkcję przewodniczącego pełnił inŜ. Szczepan Kuklewicz (student II roku 

MSU – kierunek Ochrona środowiska – Wydział Kształtowania Środowiska i Rolnictwa). 

W ramach prowadzonej działalności naukowej w roku 2008 we współpracy z studentami 

kierunku ,,Geologia”, Wydziału Nauk o Ziemi i Kształtowania Środowiska Uniwersytetu 

Wrocławskiego członkowie Koła w dniach od 5 lipca do 23 lipca odbyli objazdowy obóz 

naukowy na terenie Ukrainy (Półwysep Krymski).  

 

 

 


 3 

 

Mapa Półwyspu Krymskiego. Kolorem Ŝółtym zaznaczono trasę obozu. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

W skład 13-osobowej grupy wchodzili studenci (górny rząd od lewej) – inŜ. Piotr 

Szawerdak, inŜ. Konrad PoŜarski, inŜ. Michał Szcześniak, inŜ. Anna Wojnowska, inŜ. 

Marcin Uzar, Maksymilian Chirek, in Ŝ. Magda Zalewska, inŜ. Monika StruŜyńska, 

(dolny rząd od lewej) – inŜ. Szczepan Kuklewicz, inŜ. Anna Wrąbel, inŜ. Marta 

Szyszkowska.  

 


 4 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 2. Opiekę nad grupą sprawował dr hab. Andrzej Łachacz, prof. UWM. 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 3. Towarzyszył nam równieŜ Dr Włodzimierz Pisarek z Katedry Botaniki i Ochrony 
Przyrody (Wydział Biologii UWM w Olsztynie). 


 5 

Był to juŜ trzeci w historii Koła obóz naukowy na Ukrainie i Krymie. 

Poprzednie odbyły się w 2004 i 2006 roku. Olsztyńska grupa licząca 13 osób 

dołączyła do wyjazdu zorganizowanego przez Instytut Nauk Geologicznych 

Uniwersytetu Wrocławskiego, podczas którego studenci odbywali zajęcia 

praktyczne z geologii i ochrony środowiska. Obóz miał charakter objazdowy – w 

Przemyślu wynajęto dwa autokary. Trasa wiodła z Przemyśla przez Jazłowiec, Buczac, 

Chocim, Kamieniec Podolski, Pierwomajsk, Symferopol, Bakczysaraj, Góry Krymskie, 

Sewastopol, Jałtę, Stary Krym, Teodozję, Koktebel, Kercz, wybrzeŜe Morza Azowskiego i 

Mierzeje Arabacką, a następnie z powrotem z krótkim postojem we Lwowie do Przemyśla. 

Na terenie Ukrainy nasza trasa liczyła ponad 4 tysiące kilometrów. Odwiedziliśmy wiele 

interesujących obiektów przyrodniczych jak wychodnie skalne, kamieniołomy, góry, 

rezerwaty przyrody, wulkany błotne, stepy na Półwyspie Kerczeńskim oraz obiektów 

krajoznawczych jak klasztory (Jazłowiec, Latyczew), twierdze (Chocim, Kamieniec 

Podolski, skalne miasto Mangup-Kale), pałac chanów krymskich w Bakczysaraju i wiele 

innych. Noclegi zwykle odbywały się na polach namiotowych, ucząc Ŝycia czasem w 

trudnych warunkach, co takŜe stanowiło o atrakcyjności wyprawy. 

 

Fot. 4. Urocza codzienność w obozie. 

 

 


 6 

5.07.2008 Pierwszego dnia wieczorem zwiedziliśmy dolinę rzeki Stryp w okolicy 

Buczacza, gdzie na zboczach doliny zachodzą zjawiska źródliskowe i występują 

holoceńskie trawertyny (martwica wapienna).  

 

Dwa pierwsze noclegi były w Jazłowcu (dawny zamek kresowych magnatów 

Jazłowieckich, obecnie wykorzystywany przez sanatorium i klasztor). Trzeci nocleg miał 

miejsce na dziedzińcu klasztoru w Latyczewie – dawniej słynne sanktuarium. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 5 – 6. Trawertyny (holoceńskie wapienie źródliskowe) i współczesne procesy źródliskowe. 

 

 

 

 

 

 

 

 


 7 

 

Trasa wyprawy obejmowała wiele urokliwych, jak i waŜnych historycznie miejsc. 

W naszej wirtualnej podróŜy będziemy przemieszczać się chronologicznie, podobnie jak 

podczas samej wyprawy. Jednym z następnych przystanków była miejscowość Nyrkiw w 

dniu 6.07.2008. W pierwszej kolejności znaleźliśmy się w kamieniołomie gipsu. Gipsy 

wieku mioceńskiego występują tu w róŜnych formach, od masywnych, po szablaste.  

Kolejnym punktem dnia był zamek w Chocimiu, połoŜony na prawym brzegu 

Dniestru. Był to waŜny punkt strategiczny, usytuowany na przecięciu się szlaków 

handlowych, strzegący przeprawy przez rzekę.  

 

 

 

 

 

 

 

 

 

 

 

 


 8 

Następnego dnia 7.07.2008 trasa wiodła przez Kamieniec Podolski. Miasto jest 

połoŜone w południowo-zachodniej części Ukrainy na WyŜynie Podolskiej, a zamek jest 

otoczony meandrem rzeki Smotrycz, co niegdyś stanowiło o obronności twierdzy. 

 

08.07.2008. Następny punkt obserwacyjny znajdował się we wschodnim 

przedmieściu Pierwomajska – Migija w nieczynnym kamieniołomie granitu. Jest to 

obszar tarczy ukraińskiej, a występujące tam skały są wieku od 1,8 do 2,4 mld lat. 

Występują tam czerwone i Ŝółte granity przewarstwione amfibolitem.  

 

 

 

 

 

 

 

 

 

 

 

 

 


 9 

W okolicy kamieniołomu oraz na brzegach rzeki Boh Południowy występuje wiele 

interesujących przedstawicieli flory, w tym gatunki rzadkie w Polsce lub takie, których 

brak w naszym kraju: 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 11. Linaria genistifolia – Lnica janowcowata.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 12. Holoschoenus vulgaris – Scirpoides holoschoenus – Hołoszeń główkowaty. 


 10 

W dniu 9.07.2008 po całonocnej jeździe dotarliśmy na Krym. Po krótkim postoju w 

Symferopolu – stolicy tej autonomicznej republiki, udaliśmy się w Góry Krymskie. 

10.07.2008 Kolejnym punktem na naszej trasie była naturalna twierdza Mangup-Kale, 

wykorzystująca swoje połoŜenie wysoko (600 m n.p.m.) nad otaczającymi terenami. 

Dlatego droga na szczyt była cięŜka i wyczerpująca, ale nikt jakoś specjalnie nie narzekał.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 14. Pozostałości twierdzy na szczycie wzniesienia. 

⇓⇓⇓⇓ Cel szlaku  


 11 

Z górskich pastwisk okolic Mangup-Kale zebrano liczne okazy miejscowej flory, 

które poszerzyły dokumentację fotograficzną: 

 

 

 

 

 

 

 

 

  

 

 

 

 

    Fot. 15. Stipa pennata – Ostnica Jana.                Fot. 16. Stachys germanica – Czyściec kosmaty. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 17. Aegilops ovata (A. neglecta) – Egilops.      Fot. 18. Carthamus lanatus – Krokosz wełnisty.  
 

 

 

 


 12 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 19 – 20. Astragalus cicer – Traganek pęcherzykowaty. 
Po lewej stronie roślina w naturalnych warunkach, po prawej okaz zielnikowy. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 21. Tordylium maximum – Wszawiec wielki. 

 

 


 13 

11.07.2008 Zwiedzanie doliny rzeki Bodruk. Obejrzeliśmy odsłonięcia fliszu serii 

taurydzkiej. Następnie przejazd w okolice wsi Trudolubowka, gdzie znajdowały się 

wapienie okruchowe z ooidami, a na koniec dnia zwiedzanie kamieniołomu we wsi 

Skalistoje oraz Bakczysaraju. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 22. Przepiękny kamieniołom wapieni rywalizujący z urodą koleŜanki. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 23. Bakczysaraj – pałac chanów krymskich zbudowany w pierwszej połowie XVI w. 


 14 

12.07.2008 W ciągu dnia przemieszczaliśmy się autokarami zatrzymując się w 

róŜnych miejscach godnych zobaczenia. Jednym z takich miejsc był widok na największe 

subwulkaniczne ciało magmowe (diabaz), w formie lakkolitu, którym jest Góra Aju-Dag 

(Góra Niedźwiedź). Długość 3 km, wysokość 572 m n.p.m. O tej górze pisał Adam 

Mickiewicz w „Sonetach Krymskich”. Długa trasa wiodła z pola namiotowego pod 

Mangup-Kale przez Sewastopol, Jałtę, Aju-Dag, Muchołatkę – kolejne subwulkaniczne 

ciało magmowe, dalej przejazd przez Ałusztę na przełęcz Angar-Bogaz, gdzie mieliśmy 

nocleg w turbazie.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 24. Przyglądając się moŜemy zauwaŜyć w tle leŜącego niedźwiedzia z małą główką :) 

 

 

 

 

 

 

 

 

 

 

 

 

 


 15 

12.07.2008 – Sewastopol, ruiny grecko-bizantyjskiego miasta Chersonez. Na 

terenie Sewastopola znajduje się wpisany do listy światowego dziedzictwa kultury 

UNESCO – Chersonez Taurydzki. W tym mieście Ruś Kijowska przyjęła chrzest za 

panowania księcia Włodzimierza Wielkiego w 989 roku.  

 

Fot. 26. Ruiny miasta Chersonez. 

 

Fot. 27. Miejscowa plaŜa jest bardzo kamienista.  


 16 

13.07.2008 Tego dnia odbyliśmy dłuuuugą drogę na najwyŜszy szczyt Krymu, a 

mianowicie Czatyr Dag. Jest to masyw górski o stromych stokach, którymi poprowadzone 

są drogi wspinaczkowe. Opisywany był przez Adama Mickiewicza w „Sonetach 

Krymskich”. Zdobycie góry, a następnie jazda przez Stary Krym (pierwsza stolica Tatarów 

na Krymie) na nocleg na polu namiotowym na górze Klementiewa koło Koktebela. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 28. Górska trasa prowadząca na szczyt Eklizi-Burum (1524 m n.p.m.). 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 29. ZasłuŜony odpoczynek po zdobyciu szczytu. 


 17 

 

 

 

 

 

 

 

 

Fot. 30. Dr. Włodzimierz Pisarek         Fot. 31. Sideritis taurica – Gojnik krymski. 
 bada florę Krymu. 

 

 

 

Fot. 32. Jajła – górskie pastwisko Tatarów. Fot. 33. Głóg Pojarka – Crataegus  
pojarkoviae – endemit Krymu. 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 34. Alcea taurica – Malwa krymska.  Fot. 35. Chaber i szarańczak 
występujący na Krymie. 

 
Malwa krymska - zwana róŜą krymską - to kolejny endemit Krymu. 


 18 

 
14.07.2008 Kolejny przystanek naszej podróŜy to Koktebel, miejscowość leŜąca 

we wschodniej części Krymu, pomiędzy Teodozją, a Sudakiem, gdzie zatrzymaliśmy się 

na kilka dni na polu namiotowym na Górze Klementiewa. Koktebel leŜy u stóp wygasłego 

stratowulkanu Kara-Dag, dzięki któremu zawdzięcza malownicze połoŜenie. Tego dnia z 

rana zwiedzaliśmy rezerwat Kara-Dag – zjawiska wulkanizmu z okresu jury. Natomiast po 

południu wypoczynek na miejscowej plaŜy.  

 

Fot. 36. Brama wjazdowa do miasta. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 37. Gorące klimaty i wypoczynek na jednej z plaŜ Koktebela. 


 19 

15.07.2008 Tego dnia dotarliśmy do kolejnej twierdzy, przy której zatrzymaliśmy 

się tylko na krótką chwilę, co pozwoliło na obejrzenie jej z zewnątrz oraz uzupełnienie 

niezbędnych zapasów przed dalszą drogą. Była to twierdza genueńska o wdzięcznej 

nazwie – Sudak.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 38. Sudak, to równieŜ jedno z najgorętszych miejsc Krymu. 

 

Oprócz Sudaku byliśmy tego dnia takŜe we wsi Dacznoje, gdzie mogliśmy 

zobaczyć odsłonięcia fliszu bliskiego, który ma cechy fliszu „dzikiego”. Zwiedzaliśmy 

równieŜ przylądek Meganom, gdzie obserwowaliśmy skały osadowe (zlepieńce oraz 

piaskowce) jako zapis zmian poziomu Morza Czarnego. Następnie dotarliśmy do 

Słonecznej Doliny – plantacje winnej latarośli oraz piwnice do przechowywania wina. 

Oprócz tego zobaczyliśmy trzon rafy koralowej, która zbudowana jest z wapieni ze 

szczątkami korali, glonów, amonitów, belemnitów i otwornic. Wieczorem prosto z plaŜ 

Koktebela udaliśmy się na Górę Wołoszyna. 

 

 

 

 

 

 


 20 

16.07.2008 Znajdujemy się teraz w okolicy miejscowości Bondarenkowo, na 

Półwyspie Kerczeńskim. Naszym celem było obejrzenie czynnych lub drzemiących 

wulkanów błotnych, które występują w znacznej liczbie (około 30), oraz wielu juŜ 

wygasłych. Wydzielono dwa typy wulkanów – wulkany stoŜkowe, największy z nich ma 

ponad 90 m wysokości, oraz wulkany niskie połoŜone w płaskodennych zagłębieniach.  

 

Fot. 39. Wulkan błotny typu stoŜkowego. 

 

Fot. 40. Przewodniczący grupy ocenia organoleptycznie temperaturę wnętrza wulkanu. 


 21 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 41. Słone, wysychające jezioro otoczone suchym stepem na Półwyspie Kerczeńskim. 

 

Okolice wulkanów, a dalej idąc słone gleby są opanowane przez słonolubne gatunki 

roślin, czyli halofity: 

 

 

 

 

 

 

 

Fot. 42. Roślinność solniskowa. 

 

 

 

 

 

 
Fot. 43. Salicornia europaea – Soliród zielny 
– gatunek słonolubny, solniskowy (u góry). 

   
      Fot. 44. Limonium – Zatrwian (po lewej). 


 22 

16.07.2008 – 20.07.2008 Pobyt na Kempingu „Safari” w wiosce Kamienskoje 

usytuowanej u nasady Mierzei Arabackiej nad Morzem Azowskim. Ze względu na 

potrzebę jednodniowego odpoczynku kierowców (17.07.2008), grupa miała dzień wolny. 

Wykorzystała to skwapliwie na plaŜy, odwiedzając miejscowy bar oraz zapoznając się z 

miejscową ludnością... 

 

 

 

 

 

 

 

 

Fot. 45. Poranna gimnastyka.   Fot. 46. Piramida na Krymie. 

 

Fot. 47. Muszelkowa plaŜa.    

 

 

 

 

 

 

 

       Rys. 50. Jak „Uzar” w wodzie.  

Fot. 49. Sześć do jednego. 

 

 

 Fot. 48. Miejscowa barmanka. 


 23 

18.07.2008 Zwiedzanie odsłonięć skalnych nad Morzem Azowskim w 

miejscowości Zawodskoje – wapienie mszywiołowe, horyzont rudny, a takŜe złoŜa rud 

Ŝelaza. Zwiedzanie rezerwatu przyrody na przylądku Kazantyp – rafy mszywiołowe oraz 

eksploatacja ropy naftowej (zdjęcie poniŜej). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 52. „W stepie szerokim, którego okiem nawet sokolim nie zmierzysz…” Bezmiar i 
smutek stepu. Wypas bydła na stepie na Półwyspie Kerczeńskim w okolicy wulkanu 

Nasyrskiego. 


 24 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 53. Gleba kasztanowa na Półwyspie Kerczeńskim. Orka po zbiorze pszenicy. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 54. Gleby kasztanowe zawierają mniej próchnicy, mają jaśniejszą barwę i gorszą 
strukturę niŜ czarnoziemy. 

 

 

 


 25 

Sporządzono równieŜ dokumentację fotograficzną miejscowej roślinności oraz 

zbierano okazy zielnikowe, które wzbogaciły zielnik dr hab. Andrzeja Łachacza, prof. 

UWM. W tym miejscu przedstawiona jest roślinność stepowa znad Morza Azowskiego.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 55 – 56. Stipa capillata – Ostnica włosowata. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 57 – 58. Teucrium chamaedrys – OŜanka właściwa. 

 

 


 26 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

      Fot. 59 – 60. Ephedra distachya – Przęśl ostra. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
         Fot. 61. Kickxia elatina – Kiksja           Fot. 62. Crupina – Krupina. 

         (Lnica) oszczepowata.  
 

Kiksa oszczepowata jest chwastem rosnącym na Ŝyznych glebach. W Polsce jest 

gatunkiem bardzo rzadko spotykanym. Na Półwyspie Kerczeńskim rośnie w pszenicy 

uprawianej na glebie kasztanowej nad Morzem Azowskim. 

 


 27 

19.07.2008. Tego dnia mogliśmy rozkoszować się wycieczką statkiem po Morzu 

Czarnym z Teodozji. Tym razem Kara-Dag obserwowaliśmy od strony morza, po rejsie 

mieliśmy czas na zwiedzenie Teodozji.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 63. „Wrota Krymu” – mniejsze jednostki pływające potrafią przez nie przepłynąć. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 64. Kara-Dag widziany z pokładu statku. Są to utwory wulkaniczne – roje dajek. 

 

 


 28 

20.07.09. Wyjazd z Kempingu Safari w Kamienskoje. Jazda wzdłuŜ Kanału 

Północnokrymskiego do DŜankoj, wyjazd z Półwyspu Krymskiego przez Przesmyk 

Perekopski, dalej trasa przez Cherson do Pierwomajska, gdzie nocowaliśmy w internacie 

szkoły rolniczej. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 65. Jeden z wielu momentów w naszym autokarze, który w tamtych chwilach był 
czasem naszym drugim domem. 

 
 
 

 

 

 

 

 

 

 

Fot. 66 – 67. PrzydroŜny bar 
        i jego wykwalifikowana obsługa. 

 

 

 

 

 


 29 

21.07.08. Przejazd trasą Pierwomajsk - Latyczew (nocleg przy klasztorze, zdjęcie poniŜej). 

 

 

 

 

 

 

 

 

 

 

 

 

 

22.07.08 W drodze powrotnej z Krymu, nie mogliśmy nie zajechać do Lwowa, 

miasta znanego z historii, licznych zabytków, w tym zabytkowego cmentarza 

Łyczakowskiego odwiedzanego przez turystów z całego świata. Spośród dziesiątków zdjęć 

trudno jest wybrać odpowiednie, ale proszę spojrzeć: 

  

 

 

 

 

 

 

 

  

 

 

 

 

 

 

Fot. 69. Jedna z wielu rzeźb cmentarza. Fot. 70. Cerkiew Wołoska i wieŜa 
Korniaktowska. 

 


 30 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fot. 71. Cmentarz Orląt Lwowskich, część Cmentarza Łyczakowskiego. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 31 

Podczas wędrówek i zwiedzania najróŜniejszych miejsc Ukrainy zebrano i 

udokumentowano oprócz okazów roślin, takŜe wiele okazów geologicznych. 

Zapoznaliśmy się z pokrywą glebową Ukrainy, w tym głównie z glebami Półwyspu 

Krymskiego. W szczególności poznaliśmy czarnoziemy występujące na znacznych 

obszarach Ukrainy środkowej i południowej, gleby kasztanowe występujące we 

wschodniej części Półwyspu Krymskiego, róŜne odmiany rędzin (w tym rędziny 

próchniczne i górskie), róŜne gleby inicjalne i początkowego stadium rozwoju oraz gleby 

słone (sołońce). Pobraliśmy próbki utworów glebowych do dalszych badań. Okazy 

geologiczne zostały starannie opisane i wzbogaciły zbiory petrograficzne Katedry 

Gleboznawstwa i Ochrony Gleb. Pragniemy przedstawić niektóre okazy, gdyŜ są 

nieodłączną częścią tamtejszej przyrody. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fot. 73 – 75. Ruda Ŝelaza w formie konkrecji – Zawodskoje, Półwysep Kerczeński. 


 32 

 
ZAWODSKOJE, PÓŁWYSEP KERCZE ŃSKI, KRYM, UKRAINA 

Zlepy muszlowe scementowane goethytem – muszlowce goethytowe 

wiek – pliocen dolny (pont), seria bosforska 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fot. 76 – 80. Zlepy muszlowe. 
 


 33 

ZAWODSKOJE, PÓŁWYSEP KERCZE ŃSKI, KRYM, UKRAINA 

Konkrecje gipsowe (róŜe gipsowe) wypreparowane z gleby kasztanowej wytworzonej z 

utworów lessopodobnych – suchlinki (gliny lessowate). 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fot. 81 – 82. Konkrecje gipsowe. 


 34 

ZAWODSKOJE, PÓŁWYSEP KERCZE ŃSKI, KRYM, UKRAINA 

Utwór lessopodobny – suchlinki (gliny lessowate). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

TRUDOLUBOWKA W POBLI śU BAKCZYSARAJU, KRYM, UKRAINA 

Utwory fliszu dalekiego, piaskowce, mułowce, iłowce z syderytami  

wiek – jura, seria taurydzka. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 35 

BONDARIENKOWO NA PÓŁNOC OD MIASTA KERCZ, PÓŁWYSEP 

KERCZEŃSKI, KRYM, UKRAINA 

N 45º 25’ 28,2’’; E 36º 29’ 08,4’’ 

Iłowce z przerostami piasków i syderytów 

Czekoladowo-brązowe bezwapniste iłowce  

Syderyty warstwowane (płaskury syderytowe), konkrecje Ŝelaziste róŜnego wieku od 

górnej kredy do oligocenu. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 36 

HORODNICA NAD DNIESTREM, UKRAINA 

Odcisk ryby – Placodermy 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 37 

HORODNICA NAD DNIESTREM, UKRAINA 

Łupek z wytrąceniami minerałów: azuryt Cu(OHCO3)2 – barwa niebieska  

Malachit Cu2(OH)2CO3 – barwa zielona 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Fot. 89 – 90. Łupek z wytrąceniami lazurytu i malachitu. 


 38 

SKALISTOJE (KAMIENIOŁOM) MI ĘDZY BAKCZYSARAJEM 

A SYMFEROPOLEM, KRYM, UKRAINA 

Wapienie numulitowe z widocznymi otwornicami pelagicznymi oraz odciskami małŜy 

wiek – eocen (paleogen), piętro symferopolskie. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fot. 91 – 93. Wapienie numulitowe. 
 
 
 
 
 
 
 
 
 
 


 39 

NYRKIEW – WIE Ś W DOLINIE RZEKI DZIURYN DOPŁYWU DNIESTRU, 

UKRAINA 

Gipsy tabliczkowe 

wiek – miocen 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fot. 94 – 95. Gipsy mioceńskie. 
 
 


 40 

BONDARIENKOWO NA PÓŁNOC OD MIASTA KERCZ, PÓŁWYSEP K ERCZ, 

KRYM, UKRAINA 

N 45º 25’ 28,2’’; E 36º 29’ 08,4’’ 

Osady ilaste (diapir ilasty) wysady ilaste związane z wulkanizmem błotnym, 

wiek: oligocen-miocen. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fot. 97. Widoczne warstwowanie osadów ilastych. 
 
 


 41 

KARA-DAG – REZERWAT NA POŁUDNIU KRYMU, UKRAINA 

Utwory wulkaniczne przeobraŜone w skutek podwodnego wietrzenia skał (halmyroliza) – 

Zeolity, chalcedon.  

Spilitowo-keratofirowe (liparyty) i tufolawowe utwory typu Kara-Dag, 

wiek – środkowa jura. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
PROCHŁADNOJE NA WSCHÓD OD BAKCZYSARAJU, KRYM, UKRAI NA 

Wapień krystaliczny – kalkarenit/kalcyrudyt, zdiagenezowany węglan wapnia, 

wiek – perm.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 42 

PODZIĘKOWANIA 

 

 Dziękujemy Panu prof. dr hab. Andrzejowi Soleckiemu i dr Wojciechowi 

Śliwi ńskiemu z Zakładu Gospodarki Surowcami Mineralnymi Uniwersytetu 

Wrocławskiego za zaproszenie naszej grupy do udziału w zajęciach terenowych oraz wiele 

cennych informacji przekazanych podczas obozu. Serdecznie dziękujemy pracownikom i 

studentom Uniwersytetu Wrocławskiego za wspaniałą koleŜeńską atmosferę podczas tego 

wyjazdu. 

 Dziękujemy równieŜ Panu Prorektorowi UWM w Olsztynie ds. Studenckich prof. 

dr hab. Januszowi Piechockiemu za wsparcie finansowe wyjazdu na Krym, a takŜe Panu 

Dziekanowi Wydziału Kształtowania Środowiska i Rolnictwa prof. dr hab. Józefowi 

Tworkowskiemu za wsparcie finansowe działalności Koła Naukowego. 

 Kronikę wykonał inŜ. Konrad PoŜarski. W kronice wykorzystano zdjęcia zrobione 

przez studentów uczestniczących w obozie naukowym, a takŜe kilka zdjęć wykonanych 

przez Włodzimierza Pisarka i Andrzeja Łachacza. 

 

 

 

 

 

 

 


