
Prace i Studia Geograficzne
2011, T. 47, ss. 77–86

Zuzanna Bielec-Bąkowska*,
Katarzyna Piotrowicz**

WIELOLETNIA ZMIENNOŚĆ OKRESU BEZPRZYMROZKOWEGO
W POLSCE W LATACH 1951–2006

Variability of frost-free season in Poland
in the period 1951–2006

Summary. In the study tendencies in changes of frost-free season at 20 meteorologi-

cal stations in Poland in the period 1951–2006 were examined. Both changes in the

beginning and the end of frost-free season and its length were analysed. At 13 of those

examined stations the frost-free season were beginning sooner and sooner (16 days/

50 years an average), whereas the tendencies in changes of the end of analysed season

lack such a clear distinction. Nevertheless, the length of frost-free season was noticed

to be longer from about 15 days in Legnica to about 32 in Łódź. Th e most signifi cant

of the described changes occurred in the west part of the country and the lowest in

the east part.

Słowa kluczowe: okres bezprzymrozkowy, ostatni i pierwszy dzień z przymrozkiem,

zmienność wieloletnia, Polska

Key words: frost-free season, the last and the fi rst day with frost, long-term variability,

Poland

WSTĘP

Jedną z ważnych cech charakteryzujących warunki termiczne danego ob-

szaru jest występowanie przymrozków (dni z temperaturą minimalną < 0°C

i maksymalną > 0°C) i okresu bezprzymrozkowego. Wszelkie zmiany dotyczące

dat początku i końca oraz długości okresu bezprzymrozkowego odgrywają

* Uniwersytet Śląski, Wydział Nauk o Ziemi, Katedra Klimatologii, 41–200 Sosnowiec,

ul. Będzińska 60, e-mail: zuzanna.bielec-bakowska@us.edu.pl

** Uniwersytet Jagielloński, Instytut Geografi i i Gospodarki Przestrzennej, Zakład Klimato-

logii, 30–387 Kraków, ul. Gronostajowa 7, e-mail: k.piotrowicz@uj.edu.pl

78

ogromną rolę w środowisku naturalnym oraz wymuszają działania adaptacyjne

w różnych dziedzinach działalności człowieka. Dotyczy to przede wszystkim

zmian faz fenologicznych (Chmielewski, Rötzer 2000, Menzel 2000, Scheifi nger

i in. 2002, Tomaszewska, Rutkowski 1999), cyklu życia owadów i rozprzestrze-

nianiu się szkodników na dotychczas nieobjęte przez nie obszary (Czarnecka

i in. 2010) czy wpływu na warunki termiczne okresu wegetacyjnego (Kożu-

chowski, Żmudzka 2000, Żmudzka, Dobrowolska 2001, Żmudzka 2003a,b).

Powoduje to potrzebę m.in. dostosowania rodzaju upraw, sposobu i terminu

przeprowadzania prac agrotechnicznych czy też zastosowania nowych środków

ochrony roślin. Zmiany występowania przymrozków wpływają również na

transport (właściwe utrzymanie dróg), długość sezonu budowlanego czy wła-

ściwe przygotowanie konstrukcji budowlanych, dla których procesy zamarzania

i rozmarzania mają duże znaczenie.

W leśnictwie, rolnictwie, a przede wszystkim sadownictwie i ogrodnictwie,

szczególnie niebezpieczne są przymrozki wiosenne i jesienne. W Polsce w okre-

sie wegetacyjnym najwięcej takich przymrozków pojawia się w kwietniu i w dru-

giej połowie października (Koźmiński, Trzeciak 1971). Najczęściej występują

pojedyncze dni przymrozkowe, jednak w najchłodniejszych miesiącach tego

okresu przeważają ciągi trwające  2 dni (Koźmiński 1976; Dragańska i in.

2004). Zwykle są to przymrozki łagodne, z temperaturą minimalną od –0,1 do

–2°C, a przymrozki silne (t
min

 < –6°C) zdarzają się wyjątkowo rzadko (Dragań-

ska i in. 2004).

Zróżnicowanie przestrzenne występowania dat ostatnich (średnio około

20.04–25.05) i pierwszych (średnio 20.09–5.11) przymrozków oraz długości

okresu bezprzymrozkowego (wynoszącym na przeważającym obszarze od 160

do 180 dni) w znacznym stopniu zależą od warunków lokalnych (Koźmiński,

Trzeciak 1971). Najbardziej wyróżniają się obszary bagienne i dolin rzecznych,

obniżeń terenowych, regiony górskie, a także te, które pozostają pod wpływem

Bałtyku.

Przedstawione cechy charakteryzujące występowanie przymrozków zależą

również od warunków pogodowych panujących w danym roku i mogą podlegać

dużym zmianom w poszczególnych latach. Biorąc pod uwagę obserwowane

w Polsce, podobnie jak na świecie, wieloletnie i sezonowe zmiany warunków

termicznych (Kożuchowski, Żmudzka 2001; Biernacik i in. 2010), można przy-

puszczać, że znajdują one swoje odzwierciedlenie również w terminie występo-

wania i długości okresu bezprzymrozkowego. Z tego powodu celem niniejszego

opracowania jest zbadanie zmienności występowania okresu bezprzymrozko-

wego w Polsce w latach 1951–2006. Analizie poddano zarówno zmiany daty

początku i końca okresu bezprzymrozkowego, jak i jego długość.

Zuzanna Bielec-Bąkowska, Katarzyna Piotrowicz

79

MATERIAŁY ŹRÓDŁOWE

Podstawą opracowania były codzienne wartości temperatury minimalnej

i maksymalnej powietrza zmierzone na wysokości 2 m n.p.m. i pochodzące z 20

stacji synoptycznych w Polsce (tab. 1) z wielolecia 1951–2006. Za dzień przy-

mrozkowy przyjęto dzień, w którym temperatura minimalna osiągnęła wartości

niższe od 0°C, natomiast maksymalna była wyższa od 0°C (Kossowska-Cezak

i in. 2000). Wyznaczono na każdej stacji ostatni dzień z przymrozkiem wiosen-

nym i pierwszy z przymrozkiem jesiennym w poszczególnych latach. Te gra-

niczne daty stanowiły podstawę do wyznaczenia odpowiednio początku i koń-

ca okresu bezprzymrozkowego, a w dalszej kolejności jego długości. Tendencje

zmian dat początku, końca i długości okresu bezprzymrozkowego określono na

podstawie równania prostej. Natomiast wykorzystując analizę skupień oraz me-

todę korelacji Pearsona zbadano podobieństwa tych tendencji między poszcze-

gólnymi stacjami.

POCZĄTEK, KONIEC I DŁUGOŚĆ

OKRESU BEZPRZYMROZKOWEGO

Na podstawie danych z 20 stacji meteorologicznych uwzględnionych

w opracowaniu stwierdzono, że średnio w Polsce w latach 1951–2006 okres bez-

przymrozkowy rozpoczynał się 30 kwietnia, a kończył 14 października (tab. 1).

Średnio najwcześniej ostatni wiosenny przymrozek notowany był w Świnouj-

ściu, Legnicy i Koszalinie (18–23 kwietnia), natomiast najpóźniej w Jeleniej

Górze i Zakopanem (16 i 11 maja). Późno okres bezprzymrozkowy rozpoczynał

się także w Suwałkach, Chojnicach, Toruniu, Rzeszowie i Lesku (tab. 1).

Z reguły pierwsze jesienne przymrozki najwcześniej pojawiają się na wscho-

dzie i południu kraju, na tych stacjach, na których notuje się najpóźniejsze daty

rozpoczęcia okresu bezprzymrozkowego. Należą do nich stacje położone w ko-

tlinach górskich (Zakopane i Jelenia Góra – 27–29 września), ale także Słubice,

Toruń, Włodawa, Suwałki, Rzeszów i Lesko (w pierwszej dekadzie październi-

ka) (tab. 1). Najpóźniej natomiast pierwsze przymrozki zwykle pojawiają się na

wybrzeżu, czego przykładem są Hel i Świnoujście (7 listopada).

Uwzględniając skrajne daty początku i końca okresu bezprzymrozkowego

na poszczególnych stacjach, stwierdzono, że najwcześniej ostatni dzień z przy-

mrozkiem w analizowanym wieloleciu wystąpił 20 marca 1999 w Kaliszu, a naj-

później 12 czerwca 1955 w Jeleniej Górze. Pierwszy przymrozek natomiast

najwcześniej odnotowano 3 września 2003 w Słubicach, a najpóźniej 28 grud-

nia 2006 w Świnoujściu (tab. 1). Z przytoczonych danych może wynikać, że

w Polsce w badanym wieloleciu potencjalny okres bezprzymrozkowy trwał aż

Wieloletnia zmienność okresu bezprzymrozkowego w Polsce w latach 1951–2006

80
T

ab
el

a
1

. D
at

y
o

st
at

n
ic

h
 i

p
ie

rw
sz

yc
h

 p
rz

ym
ro

zk
ó

w
 o

ra
z

d
łu

go
ść

 o
k

re
su

 b
ez

p
rz

ym
ro

zk
o

w
eg

o
 n

a
w

yb
ra

n
yc

h
 s

ta
cj

ac
h

 w
 P

o
ls

ce
 (

1
9

5
1

–
2

0
0

6
)

T
a

b
le

 1
.

D
at

es
 o

f
th

e
la

st
 a

n
d

 fi
 r

st
 f

ro
st

 d
ay

 a
n

d
 l

en
g

th
 o

f
fr

o
st

-f
re

e
se

as
o

n
 a

t
se

le
ct

ed
 s

ta
ti

o
n

s
in

 P
o

la
n

d
 (

1
9

5
1

–
2

0
0

6
)

S
ta

c
ja

N
r

st
a

c
ji

O
st

a
tn

i
p

rz
y

m
ro

ze
k

P
ie

rw
sz

y
 p

rz
y

m
ro

ze
k

D
łu

g
o

ść
 o

k
re

su
 b

e
zp

rz
y

m
ro

zk
o

w
e

g
o

 (
d

n
i)

m
in

śr
e

d
n

ia
m

a
x

m
in

śr
e

d
n

ia
m

a
x

ro
k

m
in

śr
e

d
n

ia
m

a
x

ro
k

H
el

1
3

5
3

1
.0

3
2

8
.0

4
1

.0
6

2
7

.0
9

7
.1

1
1

9
.1

2
1

9
7

6
1

5
3

1
9

3
2

5
4

2
0

0
0

S
u

w
ał

k
i

1
9

5
9

.0
4

4

.0
5

3
.0

6
1

6
.0

9
6

.1
0

1
2

.1
1

1
9

9
5

1
1

9
1

5
5

1
9

0
1

9
5

7

Ś
w

in
o

u
jś

ci
e

2
0

0
2

6
.0

3
1

8
.0

4
5

.0
6

1
3

.1
0

7
.1

1
2

8
.1

2
1

9
5

3
1

6
4

2
0

3
2

7
7

2
0

0
6

S
zc

ze
ci

n
2

0
5

5
.0

4
2

7
.0

4
2

9
.0

5
1

6
.0

9
1

7
.1

0
1

7
.1

1
1

9
5

2
1

1
7

1
7

2
2

1
3

1
9

8
6

C
h

o
jn

ic
e

2
3

5
1

0
.0

4
1

.0
5

3
1

.0
5

1
8

.0
9

1
7

.1
0

1
4

.1
1

1
9

7
7

1
1

0
1

6
9

2
0

3
1

9
8

6

T
o

ru
ń

2
5

0
1

5
.0

4
9

.0
5

7
.0

6
1

4
.0

9
5

.1
0

7
.1

1
1

9
7

7
1

1
4

1
5

0
1

9
8

1
9

8
9

S
łu

b
ic

e
3

1
0

1
.0

4
2

9
.0

4
6

.0
6

3
.0

9
4

.1
0

1
0

.1
1

1
9

7
7

1
0

9
1

5
7

2
0

4
2

0
0

1

P
o

zn
ań

3
3

0
7

.0
4

2
9

.0
4

2
8

.0
5

1
9

.0
9

1
5

.1
0

1
9

.1
1

1
9

5
7

1
2

1
1

7
0

2
2

3
2

0
0

0

W
ar

sz
aw

a
3

7
5

5
.0

4
2

6
.0

4
2

5
.0

5
2

7
.0

9
1

3
.1

0
1

4
.1

1
1

9
6

4
1

3
5

1
7

1
2

2
0

1
9

8
9

L
eg

n
ic

a
4

1
5

3
.0

4
2

3
.0

4
2

8
.0

5
8

.0
9

1
6

.1
0

1
0

.1
1

1
9

9
1

1
3

6
1

7
5

2
1

3
1

9
6

1

W
ro

cł
aw

4
2

5
8

.0
4

2
8

.0
4

3
0

.0
5

8
.0

9
1

3
.1

0
1

9
.1

1
1

9
9

1
1

1
5

1
6

8
2

2
3

1
9

6
1

K
al

is
z

4
3

5
2

0
.0

3
2

2
.0

4
2

0
.0

5
1

4
.0

9
1

8
.1

0
2

3
.1

1
1

9
5

4
1

4
2

1
7

9
2

2
6

1
9

9
8

Ł
ó

d
ź

4
6

5
9

.0
4

2
8

.0
4

1
.0

6
1

7
.0

9
1

6
.1

0
1

5
.1

1
1

9
6

6
1

1
0

1
7

1
2

1
5

2
0

0
0

W
ło

d
aw

a
4

9
7

7
.0

4
3

0
.0

4
1

1
.0

6
1

2
.0

9
5

.1
0

2
9

.1
0

1
9

7
3

1
1

6
1

5
8

1
9

4
1

9
7

4

Je
le

n
ia

 G
ó

ra
5

0
0

1
7

.0
4

1
6

.0
5

1
2

.0
6

6
.0

9
2

7
.0

9
2

1
.1

0
1

9
9

1
9

4
1

3
4

1
7

0
1

9
8

4

K
at

o
w

ic
e

5
6

0
1

0
.0

4
2

9
.0

4
7

.0
6

1
4

.0
9

1
4

.1
0

1
7

.1
1

1
9

7
3

1
1

9
1

6
8

2
1

1
1

9
6

1

R
ze

sz
ó

w
5

8
0

4
.0

4
2

.0
5

2
.0

6
1

4
.0

9
8

.1
0

1
2

.1
1

1
9

7
7

1
0

8
1

5
8

2
2

2
1

9
8

9

B
ie

ls
k

o
-B

ia
ła

6
0

0
2

.0
4

2
6

.0
4

2
.0

6
1

4
.0

9
1

8
.1

0
1

.1
2

1
9

7
3

1
1

9
1

7
5

2
3

6
2

0
0

0

Z
ak

o
p

an
e

6
2

5
1

3
.0

4
1

1
.0

5
4

.0
6

4
.0

9
2

9
.0

9
2

1
.1

0
1

9
6

6
1

1
0

1
4

0
1

8
7

2
0

0
6

L
es

k
o

6
9

0
1

0
.0

4
4

.0
5

7
.0

6
1

4
.0

9
9

.1
0

2
.1

1
1

9
7

7
1

1
5

1
5

8
1

9
2

2
0

0
1

P
o

ls
k

a
*

2
0

.0
3

3
0

.0
4

1
2

.0
6

0
3

.0
9

1
3

.1
0

2
8

.1
2

1
9

9
1

9
4

1
6

6
2

7
7

2
0

0
6

*
śr

ed
n

ie
 z

 2
0

 s
ta

cj
i;

 m
in

 –
 n

aj
w

cz
eś

n
ie

js
za

 d
at

a
lu

b
 n

aj
k

ró
ts

zy
 o

k
re

s
b

ez
p

rz
ym

ro
zk

o
w

y,
 m

ax
 –

 n
aj

p
ó

źn
ie

js
za

 d
at

a
lu

b
 n

aj
d

łu
żs

zy
 o

k
re

s
b

ez
p

rz
ym

ro
zk

o
w

y

Zuzanna Bielec-Bąkowska, Katarzyna Piotrowicz

81

284 dni, od 20 marca do 28 grudnia, natomiast wystąpienie przymrozków nie

jest możliwe tylko pomiędzy 12 czerwca a 3 września, czyli w ciągu 84 dni.

Dokładne, a równocześnie prezentujące zróżnicowanie przestrzenne długości

okresu bezprzymrozkowego wartości zostały zamieszczone w tab. 1. Wynika

z nich, że średnio w Polsce okres bezprzymrozkowy trwał 166 dni, chociaż

w 1991 roku w Jeleniej Górze wynosił on jedynie 94 dni, natomiast w 2006

roku w Świnoujściu ponad 9 miesięcy (277 dni). Na większości uwzględnio-

nych w opracowaniu stacji średnia długość okresu bezprzymrozkowego waha-

ła się w zakresie 160–180 dni. Krócej okres ten trwał w kotlinach śródgórskich

(134 dni w Jeleniej Górze, 140 dni w Zakopanem i 158 dni w Lesku) i na wscho-

dzie Polski, a także w Słubicach i Toruniu (tab. 1). Najdłuższego okresu bez-

przymrozkowego należy się natomiast spodziewać w rejonach nadmorskich,

czego przykładem są wartości ze Świnoujścia (średnio 203 dni) i Helu (193 dni).

Trudno jest natomiast wskazać rok, który w największym stopniu sprzyjał wy-

stępowaniu krótkotrwałych lub długotrwałych przymrozków. Z reguły decy-

dował o tym przebieg pogody w danym roku i konkretnym regionie kraju

(wczesna, ciepła wiosna i/lub ciepła i długa jesień) oraz warunki lokalne (np.

położenie w kotlinie).

TENDENCJE ZMIAN OKRESU BEZPRZYMROZKOWEGO

Tendencję wieloletnich zmian dat początku, końca i długości okresu bez-

przymrozkowego określono na podstawie równania prostej regresji w całym

analizowanym wieloleciu (1951–2006), jak również z podziałem na poszczegól-

ne 10-lecia.

W całym rozpatrywanym okresie na 13 uwzględnionych w opracowaniu

stacjach (65%) odnotowano coraz wcześniejsze rozpoczynanie się okresu bez-

przymrozkowego (tendencja istotna statystycznie na poziomie 0,05) (ryc. 1).

Największa zmiana wystąpiła w Helu, gdzie ostatni wiosenny przymrozek po-

jawił się z końcem badanego okresu o 25,5 dni wcześniej, niż miało to miejsce

w połowie XX wieku. Na pozostałych stacjach, zlokalizowanych głównie w po-

łudniowej i środkowo-zachodniej części Polski, zmiana ta waha się od 9,5 dni

w Legnicy do 20,7 dni w Łodzi, natomiast najmniejsze zmiany są widoczne

wzdłuż wschodniej granicy Polski (ryc. 1). W Suwałkach, Warszawie, Włoda-

wie, Rzeszowie, Poznaniu, Słubicach i Świnoujściu nie wystąpiły istotne staty-

stycznie zmiany początku okresu bezprzymrozkowego.

W przypadku tendencji zmian końca okresu bezprzymrozkowego nie są

one już tak znaczące i ograniczają się do zdecydowanie mniejszego obszaru.

Jedynie na 7 stacjach (35%) analizowane zmiany są istotne statystycznie na

poziomie 0,05. Na 5 stacjach (Kaliszu, Łodzi, Wrocławiu, Zakopanem i Lesku)

Wieloletnia zmienność okresu bezprzymrozkowego w Polsce w latach 1951–2006

82

koniec okresu bezprzymrozkowego występował od 11,2 do 15,3 dni później

niż w połowie XX wieku, natomiast w Suwałkach i Chojnicach o 11,2 dni

wcześniej.

Omówione zmiany miały znaczący wpływ na długość okresu bezprzymroz-

kowego. Na większości stacji okres ten uległ wyraźnemu wydłużeniu, a na 12

(60%) z nich rozpatrywane zmiany są istotne statystycznie na poziomie 0,05

(ryc. 1). Wydłużenie okresu bezprzymrozkowego wahało się od 14,8 dni w Le-

gnicy do 31,9 dni w Łodzi. Do największych zmian długości okresu bezprzym-

rozkowego należy także zaliczyć te w Kaliszu (31,7 dni), Helu (31,6 dni) i Wro-

cławiu (30,8 dni). Wyjątek stanowią Suwałki, gdzie okres bezprzymrozkowy

okazał się krótszy o 12,4 dni niż na początku badanego wielolecia. Zmiana ta

jednak jest nieistotna statystycznie.

Ryc. 1. Tendencje zmian dat początku, końca i długości okresu bezprzymrozkowego na

wybranych stacjach w Polsce (1951–2006)

Fig. 1. Trends of shift in the beginning, end and length of frost-free season at selected

stations in Poland (1951–2006)

Zuzanna Bielec-Bąkowska, Katarzyna Piotrowicz

83

Kierunek i tempo opisywanych zmian było różne w poszczególnych okre-

sach badanego wielolecia, a różnice między stacjami były znaczne. Analizując

średnie wartości tendencji zmian w poszczególnych 10-leciach, stwierdzono, że

największy wzrost długości badanego okresu wystąpił w latach: 1991–2000

i 1951–1960. W pierwszej dekadzie analizowanego wielolecia był on przede

wszystkim wynikiem wcześniejszego rozpoczynania się okresu bezprzymrozko-

wego, natomiast w latach 1991–2000 przymrozki również kończyły się nieco

wcześniej, jednak większe znaczenia miało późniejsze pojawianie się pierwszych,

jesiennych przymrozków. W całym badanym okresie jedynie w latach 1960. od-

notowano skrócenie się okresu bezprzymrozkowego (średnio o 8,4 dnia), co było

wynikiem pojawiających się znacznie wcześniej przymrozków jesiennych.

Na rozpatrywanych stacjach najkrótszy okres bezprzymrozkowy najczęściej

występował przed rokiem 1978. Wyjątek stanowiły stacje w Legnicy, Wrocławiu

i Jeleniej Górze, gdzie najkrótszy okres bezprzymrozkowy wystąpił w 1991 roku,

oraz w Suwałkach – w roku 1995. Najdłuższy okres bezprzymrozkowy wystąpił

na poszczególnych stacjach najczęściej po roku 1983 i aż 8 razy w roku 2000

lub później. Wyjątek pod tym względem stanowiły Suwałki (1957), Legnica,

Wrocław, Katowice (1961) i Włodawa (1974).

Wykorzystując analizę grupowania metodą K-średnich oraz metodę korela-

cji Pearsona zbadano podobieństwa opisywanych zmian okresu bezprzymroz-

kowego między stacjami. Otrzymane wyniki pozwoliły stwierdzić, że nie można

jednoznacznie wskazać obszarów o bardzo podobnym przebiegu analizowanych

zmian. Wynika to z bardzo lokalnego charakteru zjawiska, jakim jest występo-

wanie przymrozków, i jego „czułości” na nawet niewielkie różnice warunków

pogodowych występujących w poszczególnych regionach kraju. Spośród wszyst-

kich stacji najbardziej wyróżniają się te położone na północy (Świnoujście, Hel,

Suwałki) i południu Polski (Jelenia Góra, Zakopane, Rzeszów, Lesko) oraz Słu-

bice, Toruń i Włodawa. Przyczyną odmiennego typu zmian występowania okre-

su bezprzymrozkowego na tych stacjach jest przede wszystkim ich charaktery-

styczna lokalizacja: wpływ Morza Bałtyckiego, położenie w kotlinach śródgórskich

czy też pozostawanie pod wpływem bardziej kontynentalnego typu klimatu

(Suwałki, Włodawa). W przypadku pozostałych stacji zwykle współczynniki ko-

relacji były dość wysokie, często powyżej 0,50 i istotne statystycznie. W przy-

padku ostatnich przymrozków wiosennych maksymalnie wynosiły 0,75, pierw-

szych jesiennych – 0,83, natomiast długości okresu bezprzymrozkowego – 0,78.

WNIOSKI

Wyniki przeprowadzonych badań wskazują, że w porównaniu do innych

okresów w latach 1951–2006 średnie daty początku i końca oraz długość okresu

Wieloletnia zmienność okresu bezprzymrozkowego w Polsce w latach 1951–2006

84

bezprzymrozkowego w Polsce nie uległy znaczącym zmianom (Koźmiński,

Trzeciak 1971, Kolasiński 2008). Tendencje zmian dat pojawiania się ostatnich

wiosennych i pierwszych jesiennych przymrozków jednak wskazują, że na więk-

szości obszaru kraju nastąpiło wydłużenie okresu bezprzymrozkowego i zmiana

dat jego występowania. Dotyczy to przede wszystkim wcześniejszego początku

okresu bezprzymrozkowego, który na Helu pod koniec analizowanego okresu

zaczynał się nawet około 25 dni wcześniej niż w latach 1950. Wydaje się, że

największy wpływ na zaistniałe zmiany miał wyraźny wzrost temperatury od

początku lat 1990. Ocieplenie to znajduje również swoje potwierdzenie w skra-

cającej się zimie, wydłużającym się przedwiośniu i przedzimiu, wcześniejszej

i cieplejszej wiośnie, czy też w szybszym rozpoczynaniu się okresu wegetacyj-

nego (Żmudzka 2004, Kossowska-Cezak 2005; Kożuchowski, Degirmendžić

2005; Mager, Kopeć 2010).

Przy stosunkowo niewielkiej liczbie stacji uwzględnionych w opracowaniu

oraz ich nierównomiernym rozmieszczeniu bardzo trudno wskazywać regiony

wyróżniające się pod względem dat początku, końca i długotrwałości okresu

bezprzymrozkowego. Warto jednak zauważyć, że największe zmiany zachodzi-

ły w zachodnich regionach kraju, a najmniejsze na wschodzie i południo-wscho-

dzie. Podobne zależności można znaleźć w innych pracach. Wskazują one, że

w umiarkowanych szerokościach geografi cznych przeważa wyraźny wzrost dłu-

gości okresu bezprzymrozkowego i przesuniecie jego rozpoczęcia w kierunku

początku roku (Esterling i in. 2000, Karl i in. 2009). Jednakże w niektórych re-

gionach Europy, szczególnie południowych i południowo-wschodnich, zmiany

te mogą mieć charakter przeciwny (Chmielewski, Rötzer 2000, Menzel 2000,

Impacts... 2008).

Praca została wykonana w ramach Projektu Zamawianego przez Minister-

stwo Środowiska (PBZ-KBN-086/P04/2003).

Literatura

Biernacik D., Filipiak J., Miętus M., Wójcik R., 2010, Zmienność warunków termicznych

w Polsce po roku 1951. Rezultaty projektu KLIMAT. [w:] E. Bednorz, L. Kolendo-

wicz (red.), Klimat Polski na tle klimatu Europy – zmiany i ich konsekwencje, Bo-

gucki Wyd. Nauk., Seria: Studia z Geografi i i Geologii, 16, 7–21.

Chmielewski F. M., Rötzer T., 2000, Phenological trends in Europe in relation to clima-

tic changes. Agrarmeteorologische Schriften, 7, 1–15.

Czarnecka M., Farat R., Kasprowicz T, Koźmiński Cz., Kuchar L., Leśny J., Łabędzki L.,

Mager P., Michalska B., Ratajkiewicz H., 2010, Zmiany klimatu a rolnictwo w Polsce

– wpływ, zagrożenia, działania adaptacyjne. [w:] E. Bednorz, L. Kolendowicz (red.),

Zuzanna Bielec-Bąkowska, Katarzyna Piotrowicz

85

Klimat Polski na tle klimatu Europy – zmiany i ich konsekwencje, Bogucki Wyd.

Nauk., Seria: Studia z Geografi i i Geologii, 16, 203–218.

Dragańska E., Rynkiewicz I., Panfi l M., 2004, Częstotliwość i intensywność występowania

przymrozków w Polsce Północno-Wschodniej w latach 1971–2000. Acta Agroph.,

3(1), 35–41.

Easterling D.R., Meehl G.A., Parmesan C., Changnon S.A.,. Karl T.R., Mearns L.O.,

2000, Climate Extremes: Observations, Modeling, and Impacts. Science, 289, 2068–

2074, DOI: 10.1126/science.289.5487.2068.

Impacts of Europe’s changing climate, 2008, European Agency Report, 4.

Karl T. R., Melillo J. M., Peterson T. C. (red.), 2009, Global Climate Change Impacts in

the United States. Cambridge University Press.

Kolasiński J., 2008, Przymrozki wiosenne i jesienne – występowanie i tendencje zmian.

Prz. Geof., 53, 3–4, 303–310.

Kossowska-Cezak U., 2005, Zmiany termicznych pór roku w Warszawie w okresie 1933–

2004. Prz. Geof., 50, 3–4, 265–277.

Kossowska-Cezak U., Martyn D., Olszewski K., Kopacz-Lembowicz M., 2000, Meteoro-

logia i klimatologia. Pomiary, obserwacje, opracowania. Wyd. Nauk. PWN, War-

szawa–Łódź, ss. 259.

Koźmiński Cz., 1976, Występowanie ciągów dni przymrozkowych w okresie wegetacyj-

nym na terenie Polski. Prz. Geogr., 48, 1, 75–93.

Koźmiński Cz., Trzeciak S., 1971, Przestrzenny i czasowy rozkład przymrozków wiosen-

no-jesiennych na obszarze Polski. Prz. Geogr., 43, 4, 523–549.

Kożuchowski K., Degirmendžić J., 2005, Contemporary changes of climate in Poland:

Trends and variation in thermal and solar conditions related to plant vegetation.

Polish Journal of Ecology, 53, 3, 283–297.

Kożuchowski K., Żmudzka E., 2000, Vegetation and climate in Poland in the 1990’s:

Variation of the normalized diff erence vegetation index, air temperature, sunshine

and precipitation. Prace Geografi czne, 107, 235–242.

Kożuchowski K., Żmudzka E., 2001, Ocieplenie w Polsce: skala i rozkład sezonowy

zmian temperatury powietrza w drugiej połowie XX wieku. Prz. Geof., 46, 1–2,

81–90.

Mager P., Kopeć M., 2010, Okres wegetacyjny w Polsce i w Europie w dobie obserwowa-

nego ocieplenia. [w:] E. Bednorz, L. Kolendowicz (red.), Klimat Polski na tle klima-

tu Europy – zmiany i ich konsekwencje, Bogucki Wyd. Nauk., Seria: Studia z Geo-

grafi i i Geologii, 16, 49–63.

Menzel A., 2000, Trends in phenological phases in Europe between 1951 and 1996. Int.

Jour. of Biomet., 44, 76–81.

Scheifi nger H., Menzel A., Koch E., Peter Ch., Ahas R., 2002, Atmospheric mechanisms

governing the spatial and temporal variability of phenological phases in central

Europe. Int. Jour. Climat., 22, 1739–1755.

Tomaszewska T., Rutkowski Z., 1999, Fenologiczne pory roku i ich zmienność w wielo-

leciu 1951–1990. Mat. Bad. IMGW, ser. Meteorologia, 28, ss. 39.

Żmudzka E. 2003a, Th e circulation-related conditioning for the variability of the spring

date of air temperature passage through the +5°C threshold in Poland. Acta Univ.

Wrat., Studia Geogr., 75, 250–261.

Wieloletnia zmienność okresu bezprzymrozkowego w Polsce w latach 1951–2006

86

Żmudzka E., 2003b, Th e variability of the growing season in Warsaw in the second half

of the 20th century. [w:] M. Stopa-Boryczka (red.), Studies on the climate of Warsaw,

Warsaw University, Faculty of Geography and Regional Studies, 61–72.

Żmudzka E., 2004, Warunki termiczne i opadowe produkcji roślinnej w Polsce w latach

1951–2000. [w:] Klimat – środowisko – człowiek, Polski Klub Ekologiczny, Okręg

Dolnośląski, Wrocław, 51–61.

Żmudzka E., Dobrowolska M., 2001, Zmienność termicznego okresu wegetacyjnego

w Polsce w drugiej połowie XX wieku. Prace i Studia Geogr., UW, 29, Warszawa,

127–136.

Zuzanna Bielec-Bąkowska, Katarzyna Piotrowicz

