
Regionalizacja fizycznogeograficzna
Karpat Zachodnich

– studium metodologiczne
Jarosław Balon, Miłosz Jodłowski

Wprowadzenie

W ostatnim czasie polscy geografowie mało uwagi poświęcają problemom
regionalizacji fizycznogeograficznej. Przyczyną tego stanu rzeczy – na co zwraca
uwagę W. Maciejowski ( 2009 ) – może być przekonanie, że wszystko, co w tej
materii można było zrobić już wykonano. Fundamentalne dla obszaru Polski
opracowanie regionalizacji Polski w układzie dziesiętnym J. Kondrackiego ( 1967,
1974 ) było, co prawda, w kolejnych latach modyfikowane przez tego samego
autora ( Kondracki 1994, 2000 ), ale generalnie dzieło regionalizacji Polski uznaje
się za skończone. Tymczasem, pomijając już fakt, iż dla niektórych obszarów
Polski powstają opracowania alternatywne ( Bartkowski 1968, Balon i in. 1995 ),
okazuje się często, że podziały regionalne Polski nie wszędzie przystają do podzia-
łów obszarów sąsiednich państw. Na zagadnienie to, w stosunku do granicy pol-
sko-słowackiej zwracali już uwagę M. Jodłowski i J. Balon ( 2005 ), zaś w stosunku
do granicy polsko-czeskiej – J. Łach i in. ( 2010 ). Są bowiem problemy :
–	 z przebiegiem granic regionów, których część kończy się na granicy państwa;
–	 z ustaleniem rangi taksonomicznej, która bywa różna dla tych samych regio-

nów po obu stronach granicy;
–	 z nazewnictwem regionów, które często oddaje cechy i położenie regionu

tylko po jednej stronie granicy.

86

Jarosław Balon, Miłosz Jodłowski

Nie jest chyba przypadkowe, że problemy te dotyczą przede wszystkim
„ górskich ” granic Polski. Pojawiają się tu bowiem trudności dodatkowe.

Obszary górskie cechują się – w porównaniu z nizinami i wyżynami – więk-
szą złożonością środowiska przyrodniczego. Mają na to wpływ liczne czynniki :
bardziej złożona historia i budowa geologiczna, różnorodność typów rzeźby,
większe zróżnicowanie wysokości bezwzględnych i względnych, skutkujące
między innymi występowaniem zjawiska piętrowości i in. W efekcie, prawi-
dłowe wyznaczenie regionów różnych szczebli taksonomicznych w górach nie
jest rzeczą prostą.

W podziałach regionalnych obszarów górskich szczególną rolę odgrywa
fizjonomia terenu. Poszczególne regiony ( a przynajmniej zdecydowana więk-
szość ich granic ), są znakomicie widoczne w krajobrazie. Stąd, ważniejszym
niż w innych obszarach kryterium wyróżniania regionów staje się morfologia
terenu, skutkiem czego istniejące podziały morfologiczne często myli lub utoż-
samia się z podziałami fizycznogeograficznymi 1.

Geografowie przeprowadzający regionalizację obszarów górskich często dys-
ponują już wykonanymi przez krajoznawców wcześniejszymi podziałami, nie
zawsze wszakże w pełni poprawnymi metodycznie i często wewnętrznie nie-
konsekwentnymi. Jednak te tradycyjne podziały są silnie utrwalone w świado-
mości odbiorców, głównie turystów używających różnego rodzaju przewodni-
ków czy folderów. Dodajmy, że owe „ przewodnikowe ” podziały bazują niekiedy
na wyróżnieniach wcale nie fizycznogeograficznych, lecz np. morfologicznych,
fitogeograficznych czy wręcz historyczno-etnograficznych ; niekiedy wręcz sta-
nowią efekt „ pomieszania ” kryteriów 2. Pojawia się zatem dylemat, czy zacho-
wać dotychczasowy, silnie zakorzeniony w tradycji, ale wadliwy metodolo-
gicznie podział lub nazwę regionu, czy próbować je zmieniać, narażając się na
ostracyzm lobby turystycznego, czyli praktycznie głównej docelowej grupy, dla
której tworzy się podział regionalny 3.

1 Przykładowo, dla obszarów Słowacji w ogóle nie wykonano regionalizacji fizycznoge-
ograficznej ; zastępuje ją podział na jednostki geomorfologiczne E. Mazura i M. Lukniša
( 1978 ).
2 Dobrym przykładem jest tu podział Słowacji na regiony turystyczne, wśród których
figurują obok siebie : Spisz, Liptów i Wysokie Tatry, przy tym ten ostatni region leży
w obrębie Spisza i Liptowa jako krain historyczno-etnograficznych. I tak spiskie miasto
Poprad, położone na pewno poza Tatrami, leży w turystycznym regionie Wysokie Tatry.
3 Na przykład dla wielu turystów region Tatry Reglowe ( średniogórska, północna część
Tatr ) jest nie do przyjęcia, gdyż nie wymieniają go ani liczne przewodniki turystyczne,

87

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

Karpaty Zachodnie w dotychczasowych
podziałach regionalnych

Można uznać, że Karpaty Zachodnie, stanowiące północno-zachodnią część
łuku karpackiego, należą do lepiej poznanych pod względem geograficznym
obszarów środkowej części Europy. Z racji pogranicznego charakteru, obszar
ten jest od dawna przedmiotem studiów geografów słowackich, węgierskich,
czeskich i polskich. Duża część prac „ regionalizacyjnych ” nie miała jednak cha-
rakteru kompleksowego. Wyróżniano przede wszystkim jednostki geomorfolo-
giczne ( Hromadka 1956 ; Klimaszewski 1972 ; Mazur, Lukniś 1978, 1982 ), a także
fitogeograficzne ( Plesnik 1995 ). Zasadniczo tylko prace polskie ( Kondracki
1978 ; Czeppe, German 1979 ; Balon i in. 1995 ) miały charakter fizycznogeogra-
ficzny. Co prawda, geoekolodzy słowaccy wyróżniali krajobrazowe jednostki
typologiczne ( Mazur, Krippel, 1982 ), przydatne przy dokonywaniu regiona-
lizacji fizycznogeograficznej, ale jednak takową nie będące. Ponadto autorzy
dokonywali regionalizacji tylko w obrębie swych krajów ; jedynym chlubnym
wyjątkiem był J. Kondracki ( 1978 ), którego opracowanie dotyczy całych Karpat.

Po stronie polskiej, propozycję pewnych korekt w podziale fizycznogeogra-
ficznym Karpat J. Kondrackiego ( 1978 ) przedstawili wpierw Z. Czeppe i K. Ger-
man ( 1979 ) dla obszaru byłego województwa krakowskiego, a następnie J. Balon
i in. ( 1995 ) dla całych Karpat Polskich oraz K. German ( 2001 ) dla województwa
małopolskiego i W. Ziaja ( 2009 ) dla województwa podkarpackiego. Różnice
te dotyczyły głównie podziału mezoregionalnego Pogórza Karpackiego, a także
podziału Beskidów na makroregiony. W roku 2005 J. Balon i M. Jodłowski
zaproponowali pewne zmiany w podziale regionalnym Karpat w strefie przy-
granicznej polsko-słowackiej ; zgodnie z postulatem apolityczności regionów
fizycznogeograficznych ( Balon 2000 ), dokonano pewnych zmian w prze-
biegu granic regionów, tak by polski podział regionalny stał się bardziej spójny
wewnętrznie z podziałami słowackimi. Zaproponowano też zmiany w rangach
taksonomicznych niektórych regionów oraz modyfikację części ich nazw.

Wszystkie omówione wyżej regionalizacje Karpat były prowadzone w skali
raczej przeglądowej. Również opisy regionów ( jeśli takowe występują ) zwykle
są dość ogólne, często nie tylko nie precyzują szczegółowo przebiegu granic,

ani nawet Encyklopedia Tatrzańska ( Paryski, Radwańska-Paryska 1973 ) ; prawdopodob-
nie dlatego nie wyróżnił go w swoich opracowaniach także J. Kondracki.

88

Jarosław Balon, Miłosz Jodłowski

ale też niekiedy trudno nawet na ich podstawie określić zasięg danego regionu.
Również dołączane do podziału mapy są bardzo ogólne i oddają położenie oraz
zasięg regionu tylko w ogólnym zarysie 4. Próba analizy w bardziej szczegółowej
skali skutkuje ujawnianiem szeregu niejasności, nieścisłości, a nawet błędów.
Prowadzi to niekiedy do „ odkrycia ” obszarów nieprzynależnych do żadnego
z sąsiadujących regionów lub przynależnych – lecz zupełnie do tych regionów
cechami środowiska „ niepasujących ”. Niektóre szerokie granice winny uzyskać
rangę odrębnych regionów. Próbę rozwiązania kilku takich problemów regionaliza-
cji centralnej części Karpat Zachodnich przedstawiono w innej pracy ( Balon 2012 ).

Szczegółowa analiza istniejących podziałów pokazuje również, że wynik
regionalizacji nie zawsze wynika z przyjętych dla podziału kryteriów. Na przy-
kład według J. Kondrackiego ( 1978 ) podstawową cechą Karpat Wewnętrznych
jest występowanie w nich młodych, neogeńskich masywów wulkanicznych.
Jednakże znaczna część owych masywów ( Trybecz, Ptasznik, Hroński Inowiec,
Góry Krzemnickie ) znalazła się – w podziale tegoż autora – poza Karpatami
Wewnętrznymi, tylko dlatego, że leżą one po zachodniej stronie doliny Hronu,
uznanej ( bez wskazania powodów ) za granicę pomiędzy Karpatami Wewnętrz-
nymi a Centralnymi.

Metodyka opracowania

Prezentowany w niniejszej pracy podział Karpat Zachodnich w oczywisty
sposób nawiązuje do jedynego pełnego opracowania, tzn. regionalizacji Kar-
pat J. Kondrackiego ( 1978 ), a także do podziału geomorfologicznego Słowacji
( Mazur, Lukniś 1978 ) oraz podziałów polskich Karpat ( Balon i in. 1995, 2012 ).
Jednak w wielu miejscach podziały te zostały zmienione i uszczegółowione, co
dotyczyło zarówno wydzielenia poszczególnych regionów, ich rangi i granic, jak
i ich nazewnictwa. Numeracja regionów nawiązuje do podziału M U G ( Kon-
dracki 1976 ).

Opracowanie zostało wykonane w skali 1 :750 000, jednak granice regionów
wyznaczano w oparciu o szczegółowe mapy topograficzne w skali 1 :50 000

4 Pomijając już sytuacje, gdy występują różnice w opisie w stosunku do mapy, jak np.
w podziale J. Kondrackiego ( 1978 ) – przykładowo, na załączonej doń mapie wydzielono
region na pograniczu Beskidu Wyspowego, Średniego, Żywieckiego i Gorców, nie przy-
pisano mu jednak nazwy ani numeru, nie ma także odniesień w tekście.

89

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

( www.geoportal.gov.pl, Turistický Atlas Slovenska, Turistický Atlas Česko ), mapę
geologiczną Słowacji w skali 1 :500 000 ( Atlas krajiny … 2002 ) oraz mapy geo-
logiczne polskiej i czeskiej części Karpat. Dodatkowo, wykorzystano szereg
opracowań szczegółowych dotyczących struktury środowiska przyrodniczego
i przebiegu granic regionalnych ( m.in. Marszałek 1990, German 1992, Jodłowski
2001, 2002, Balon 2001 ). W niektórych dyskusyjnych obszarach, w których nie
prowadzono szczegółowych badań nad strukturą środowiska, dokonano obser-
wacji terenowych ( zob. Balon, Jodłowski 2005, Balon 2012 ).

Podział ten opracowano w sposób dedukcyjny, tzn. poprzez wydzielanie indy-
widualnych regionów wyższej rangi i „ wypełnianie ” ich regionami rangi niższej
( por. Kondracki 1976 ). Podobnie jak w innych tego typu opracowaniach zasto-
sowano metodę czynników przewodnich. Za podstawowe kryterium podziału
uznano zróżnicowanie morfologiczne, wynikające z budowy geologicznej ( tek-
toniki i litologii ). Zgodnie z zasadami regionalizacji fizycznogeograficznej, na
każdym szczeblu podziału, jako czynniki przewodnie, wybrano różne cechy
środowiska przyrodniczego.

O podziale na podprowincje zdecydował, zgodnie z postulatem J. Kondrac-
kiego ( 1978 ), układ głównych jednostek tektonicznych i wspólny rozwój geolo-
giczny. Płaszczowiny fliszu karpackiego budują pasma górskie Zewnętrznych
Karpat Zachodnich. Centralne Karpaty Zachodnie to paleozoiczne masywy
krystaliczne z mezozoiczną pokrywą osadową ( tzw. Tatricum ), rozdzielone
tektonicznymi zapadliskami wypełnionymi osadami paleogeńskimi. Z kolei
Wewnętrzne Karpaty Zachodnie charakteryzują się współwystępowaniem pła-
skowyży krasowych ( płanin ) oraz neogeńskich masywów wulkanicznych, towa-
rzyszących starszym krystalicznym masywom.

W obrębie poszczególnych podprowincji, zgodnie z opisanymi przez
D. L. Armanda ( 1980 ) regułami klasyfikacji, podział prowadzono według róż-
nych kryteriów. Makroregiony Zachodnich Karpat Zewnętrznych wyróżniono
na podstawie zróżnicowania rzeźby, wynikającego z odmiennej tektoniki
i odporności skał. W Centralnych Karpatach Zachodnich łańcuchy górskie
wydzielono na podstawie wspólnego układu jednostek tektoniczno-litologicz-
nych ( podobnej pasowości środowiska ). Znajdujące się pomiędzy nimi obniże-
nia posiadają wyraźne granice, uwarunkowane tektoniką. Podobne kryterium
zastosowano przy podziale Wewnętrznych Karpat Zachodnich, jednak wydzie-
lone makroregiony charakteryzują się znacznie bardziej złożoną budową geo-
logiczną. We wszystkich jednostkach mezoregiony wyznaczono na podstawie

90

Jarosław Balon, Miłosz Jodłowski

różnic w stylu rzeźby ( układu grzbietów i dolin, wysokości względnych ) oraz
piętrowości środowiska przyrodniczego ( układ i występowanie poszczególnych
pięter ).

Głównym kryterium delimitacji granic regionów, zgodnie z zasadami zapro-
ponowanymi przez J. Balona ( 2000 ), jest orografia. Granice makroregionów,
nawiązujące do uskoków tektonicznych czy dolin głównych rzek, są często
wyraźnie widoczne w krajobrazie. Z kolei granice mezoregionów nie muszą być
tak wyraźne, mogą więc biec bocznymi dolinami, przez mniej wcięte przełęcze.
Wyznaczenie takich granic może wymagać szczegółowych badań fizycznoge-
ograficznych ( por. Jodłowski 2001, 2002 ). Należy pamiętać, że przy wyznacza-
niu granic stosuje się zasadę równoprawności regionów, tzn. w równym stopniu
brane są pod uwagę cechy obu regionów, które granica rozdziela ( Balon 2000 ).
W niektórych przypadkach granice pomiędzy poszczególnymi pasmami i łań-
cuchami górskimi Karpat Zachodnich mają charakter obniżeń ( bruzd, kotlin,
bram ), uwarunkowanych tektoniką. Granice tego typu mogą być regionami
fizycznogeograficznymi o różnej randze, jednak przynajmniej o stopień niż-
szej niż rozdzielane regiony ( por. Widacki 1981 ). Regiony takie można trakto-
wać jako graniczne, niezaliczane do żadnego z regionów rozdzielanych lub też
arbitralnie włączyć je do jednego z regionów sąsiadujących ( Kondracki 1976 ).
W niniejszym opracowaniu zastosowano to drugie rozwiązanie. Przykładowo,
mezoregion Doliny Środkowej Morawy, rozdzielający makroregiony Karpat
Środkowomorawskich i Bielaw, został włączony do pierwszego z nich. Podobnie
postąpiono w przypadku makroregionów Doliny Środkowego Wagu i Obniże-
nia Górnego Hronu, rozdzielających odpowiednio podprowincje Zewnętrznych
i Centralnych Karpat Zachodnich oraz Centralnych i Wewnętrznych Karpat
Zachodnich. Znacznie więcej podobnych przypadków występuje na najniższych
szczeblach podziału regionalnego ( granice pomiędzy mezo- i mikroregionami ).

Regionalizacja fizycznogeograficzna Karpat Zachodnich

Przedstawiony poniżej podział, choć jest efektem długotrwałych studiów, na
pewno nie jest dziełem w pełni zadawalającym jego autorów. W trakcie prac
wiele kwestii dyskusyjnych rozstrzygnięto – z konieczności – arbitralnie ; dotyczy
to m.in. rangi taksonomicznej niektórych regionów i szczegółowego przebiegu
niektórych granic. Ich w pełni prawidłowe poprowadzenie wymaga studiów

91

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

Objaśnienia :

granice makroregionów

granice mezoregionów

numeracja zgodna z tab. 1

Rycina 1. Regiony fizycznogeograficzne Karpat Zachodnich.

93

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

Tabela 1. Regiony fizycznogeograficzne Karpat Zachodnich

Podprowincja Makroregion Mezoregion

511. Zewnętrzne
Karpaty
Zachodnie

511.1. Karpaty Środkowomorawskie 511.11. Żdanicki Las
511.12. Chrziby
511.13. Pogórze Kyjowskie
511.14. Pogórze (Pasmo) Litenczyckie
511.15. Dolina Środkowej Morawy

511.2. Pogórze Zachodniobeskidzkie 511.21. Pogórze Górnomorawskie
511.22. Pogórze Jiczyńskie
511.23. Pogórze Śląskie
511.24. Pogórze Wielickie

511.3. Bielawy 511.31. Pogórze Myjawskie
511.32. Białe Karpaty
511.33. Góry Hostyńskie
511.34. Góry Wizowickie
511.35. Góry Wsetyńskie
511.36. Jaworniki

511.4-6. Beskidy Zachodnie 511.41. Beskid Śląsko-Morawski
511.42. Beskid Śląski
511.43. Beskid Mały
511.44. Kotlina Żywiecka
511.45. Międzygórze

Jabłonkowsko-Koniakowskie
511.46. Góry Kysuckie
511.47. Beskid Żywiecko-Kysucki
511.48. Beskid Żywiecko-Orawski
511.49. Pasma Pewelsko-Krzeczowskie
511.51. Beskid Średni
511.52. Działy Orawskie
511.53. Magura Orawska
511.54. Pogórze Orawsko-Jordanowskie
511.55. Beskid Wyspowy
511.56. Gorce
511.57. Kotlina Sądecka
511.58. Beskid Sądecki
511.59. Pogórze Popradzkie
511.61. Góry Czerchowskie

511.7. Pogórze Zachodniobeskidzkie 511.71. Pogórze Rożnowskie
511.72. Pogórze Ciężkowickie
511.73. Pogórze Strzyżowskie
511.74. Pogórze Dynowskie
511.75. Pogórze Przemyskie
511.76. Doły Jasielsko-Sanockie

511.8. Beskidy Środkowe 511.81. Beskid Niski
511.82. Pogórze Ondawskie
511.83. Pogórze Laboreckie

94

Jarosław Balon, Miłosz Jodłowski

Podprowincja Makroregion Mezoregion

512-513.
Centralne Karpaty
Zachodnie

512.1. Obniżenie Podhalańskie 512.11. Obniżenie Orawy
512.12. Kotlina Orawsko-Nowotarska
512.13. Pieniny
512.14. Pogórza Przedtatrzańskie
512.15. Bruzda Podtatrzańska
512.16. Magura Spiska

512.2. Łańcuch Małokarpacki 512.21. Małe Karpaty Naddunajskie
512.22. Małe Karpaty Bratysławskie
512.23. Małe Karpaty Wapienne

512.3. Dolina Środkowego Wagu 512.31. Kotlina Trenczyńska
512.32. Kotlina Ilawska
512.33. Przełom Puchowski
512.34. Kotlina Bytczańska
512.35. Kotlina Żylińska

512.4. Łańcuch Małofatrzański 512.41. Góry Iłowieckie
512.42. Góry Strażowskie
512.43. Góry Sulowskie
512.44. Mała Fatra Luczańska
512.45. Mała Fatra Krywańska

512.5. Łańcuch Tatrzański 512.51. Góry Choczańskie
512.52. Tatry Reglowe
512.53. Tatry Zachodnie
512.54. Tatry Wysokie
512.55. Tatry Bielskie

512.6. Obniżenie Nitrzańsko-Turczańskie 512.61. Kotlina Górnonitrzańska
512.62. Żar
512.63. Kotlina Turczańska

512.7. Obniżenie Spisko-Liptowskie 512.71. Kotlina Liptowska
512.72. Szczyrbski Dział
512.73. Kotlina Popradzka
512.74. Kotlina Hornadzka
512.75. Pagóry Wierzbowskie

512.8. Góry Spisko-Szaryskie 512.81. Góry Lewockie
512.82. Międzygórze Spisko-Szaryskie
512.83. Bachureń
512.84. Pogórze Szaryskie
512.85. Branisko

512.9. Trybecz 512.91. Mały Trybecz
512.92. Wielki Trybecz

513.1. Łańcuch Niżniotatrzański 513.11. Wielka Fatra
513.12. Pasmo Starohorskie
513.13. Niżnie Tatry Dżumbierskie
513.14. Niżnie Tatry Kralowoholskie
513.15. Kozie Grzbiety

95

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

Podprowincja Makroregion Mezoregion

514.
Wewnętrzne
Karpaty
Zachodnie

514.1. Obniżenie Górnego Hronu 514.11. Kotlina Zwoleńska
514.12. Obniżenie Górnohrońskie

514.2. Rudawy Zachodnie 514.21. Hroński Inowiec
514.22. Ptacznik
514.23. Góry Krzemnickie
514.24. Kotlina Żarska
514.25. Góry Szczawnickie
514.26. Jaworze
514.27. Pogórze Krupińskie

514.3. Rudawy Wschodnie 514.31. Góry Bystrzyckie
514.32. Polana
514.33. Góry Weporskie
514.34. Murańska Płanina
514.35. Góry Stolickie
514.36. Pogórze Rewuckie
514.37. Góry Straceńskie
514.38. Góry Wołoskie
514.39. Czarna Góra

514.4. Obniżenie Ipelu-Hornadu 514.41. Kotlina Ipelska
514.42. Kotlina Luczeńska
514.43. Kotlina Rimawska
514.44. Kotlina Borsod
514.45. Pogórze Bodwiańskie
514.46. Kotlina Koszycka

514.5. Kras Słowacko-Węgierski 514.51. Kotlina Rożniawska
514.52. Kras Silicko-Zadielski
514.53. Kras Aggtelecki

514.6. Góry Slańsko-Tokajskie 514.61. Góry Slańskie
514.62. Góry Zemplińskie
514.63. Pagóry Zemplińskie

514.7. Średniogórze Północnowęgierskie 514.71. Pogórze Börzsöny
514.72. Pogórze Czerhat
514.73. Góry Cerowskie
514.74. Matra
514.75. Góry Bukowe

96

Jarosław Balon, Miłosz Jodłowski

terenowych. Także nazewnictwo niektórych regionów może budzić zastrzeże-
nia i należy je traktować jako propozycję do dyskusji. Regionalizacja fizyczno-
geograficzna Karpat Zachodnich została przeprowadzona na trzech poziomach
hierarchicznych. W obrębie trzech podprowincji zaliczanych do prowincji Kar-
paty Zachodnie wyróżniono 23 makroregiony ( 6 w Zewnętrznych Karpatach
Zachodnich, 10 w Centralnych Karpatach Zachodnich i 7 w Wewnętrznych
Karpatach Zachodnich ) oraz 122 mezoregiony.

Podprowincja Zewnętrzne Karpaty Zachodnie ( 511 ) obejmuje największy
obszar i ciągnie się szerokim, silnie wygiętym na północ pasem od doliny dol-
nej Dyji ( prawy dopływ Morawy ) na zachodzie po przełęcz Łupkowską i dolinę
Laborca ( dorzecze Cisy ) na wschodzie. Obszar ten zbudowany jest ze skał fli-
szowych, głównie piaskowców i łupków, choć miejscami występują również
inne skały osadowe, np. wapienie, a w strefie brzeżnej – także młode wulkanity.
Ku północnemu zachodowi i północy obszar opada wyraźnym progiem ku
kotlinom Północnego Podkarpacia, które oddzielają je do Sudetów i Wyżyny
Małopolskiej. Zaznacza się wyraźna dwudzielność obszaru ; niższa część pół-
nocna cechuje się rzeźbą pogórską, wyższa południowa – średnio- i niskogór-
ską, przy czym pas pogórski, bardzo szeroki na wschodzie, zwęża się i stopniowo
zanika ku zachodowi. Charakterystyczne są doliny rzeczne, często stanowiące
granice jednostek różnej rangi taksonomicznej. W obrębie Zewnętrznych Kar-
pat Zachodnich wyróżniono sześć makroregionów. W podziale tym przyjęto
pewne rozwiązania zaproponowane przez J. Kondrackiego ( 1978 ), inne niż pro-
ponowane w dotychczasowych opracowaniach krakowskich ( Balon i in. 1995 ).

Karpaty Środkowomorawskie ( 511.1 ) stanowią najdalej na zachód wysuniętą
część Karpat, należącą do łuku karpackiego pod względem tektonicznym, lecz
oddzieloną wyraźną granicą, jaką stanowi dolina Morawy. Od północy Karpa-
tom Środkowomorawskim nie towarzyszy pas pogórski, natomiast posiadają
one cechy środowiska stawiające je pomiędzy niskimi górami ( maksymalne
wysokości 587 m n.p.m. ) a pogórzami. Gdyby nie wyraźnie wyodrębnione
pasma, można by obszar ten uznać za wyżynę. Wyróżniono tu pięć mezoregio-
nów : Żdanicki Las, Chrziby, Pogórze Kyjowskie, Pogórze ( Pasmo ) Litenczyckie
oraz graniczną Dolinę Środkowej Morawy.

 Pogórze Zachodniobeskidzkie ( 511.2 ) stanowi pas o rzeźbie pogórskiej,
ograniczony z północy i południa dwoma wyraźnymi progami morfologicz-
nymi o założeniach tektonicznych ; jednym Pogórze opada ku kotlinom podkar-
packim, drugi wznosi się ponad nim i oddziela go od typowo średniogórskich

97

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

pasm beskidzkich. Wschodnią granicą jest dolina Dunajca. Wyróżniono cztery
mezoregiony ; od zachodu są to : Pogórze Górnomorawskie, Pogórze Jiczyńskie,
Pogórze Śląskie i Pogórze Wielickie.

Bielawy ( 511.3 ) stanowią południowo-zachodnie przedłużenie Beskidów
Zachodnich, pomiędzy dolinami środkowej Morawy na zachodzie i środko-
wego Wagu na wschodzie. Obok skał fliszowych występują tam utwory pie-
nińskiego pasa skalicowego, urozmaicające rzeźbę. Wydzielono sześć mezore-
gionów ; wyższe ( ponad 900 – 1000 m n.p.m. ) Białe Karpaty, Jaworniki i Góry
Wsetyńskie zajmują wschodnią część jednostki, na zachód od nich leżą niższe
Góry Hostyńskie i Góry Wizowickie o charakterze gór niskich, a południową
część zajmuje Pogórze Myjawskie. Pod względem geologicznym jest to region
przejściowy pomiędzy Zewnętrznymi a Centralnymi Karpatami Zachodnimi.
Utworom pienińskiego pasa skalicowego towarzyszą tu piaskowce i zlepieńce
fliszu centralnokarpackiego.

Beskidy Zachodnie ( 511.4  –  6 ) stanowią najbardziej rozległy i najbardziej też
złożony wewnętrznie makroregion. Obejmuje on zarówno grupy i pasma gór-
skie, jak i rozdzielające je obniżenia. W związku z tym występuje tu aż 19 mezo-
regionów. Z uwagi na różnice w wysokościach bezwzględnych, wynikających
w znacznej mierze z tektoniki i odporności skał, wyróżnić można pas północ-
nych pasm niższych : Beskid Śląsko-Morawski, Beskid Śląski, Beskid Mały, Beskid
Średni i Beskid Wyspowy oraz bardziej południowy pas wyższych pasm : Beskid
Żywiecko-Kysucki, Magura Orawska, Beskid Żywiecko-Orawski, Gorce i Beskid
Sądecki. Prócz wysokości, poszczególne pasma odróżniają się od siebie ukła-
dem grzbietów i rozcinających je dolin. Wyższe cechują się stosunkowo dobrze
wykształconą piętrowością środowiska przyrodniczego. Pomiędzy pasmami
występują obszary niżej położone, o charakterze kotlin ( Kotlina Żywiecka, Kotlina
Sądecka ) bądź pogórzy lub międzygórzy ( Międzygórze Jabłonkowsko-Koniakow-
skie, Pasma Pewelsko-Krzeczowskie, Działy Orawskie, Pogórze Orawsko-Jorda-
nowskie i Pogórze Popradzkie ). Nieco odrębny charakter mają dwa mezoregiony
położone na zachodnim ( Góry Kysuckie ) i wschodnim ( Góry Czerchowskie )
krańcu Beskidów Zachodnich. W obu tych pasmach, obok typowego dla Karpat
Zewnętrznych fliszu, pojawiają się miejscami charakterystyczne dla Karpat Cen-
tralnych, wapienie pienińskiego pasa skalicowego.

Pogórze Środkowobeskidzkie ( 511.7 ) wyróżniono na podstawie dwóch
głównych cech. Po pierwsze, Pogórze Karpackie jest tu zdecydowanie szersze
niż w części zachodniej, po drugie – wyraźnie dwudzielne ; na południe od pasa

98

Jarosław Balon, Miłosz Jodłowski

typowych pogórzy występuje obniżenie Dołów Jasielsko-Sanockich, nad któ-
rymi dopiero wznoszą się pasma beskidzkie. Poza Dołami Jasielsko-Sanockimi,
występuje tu pięć mezoregionów pogórskich, rozdzielonych dolinami więk-
szych rzek : Pogórze Rożnowskie, Pogórze Ciężkowickie, Pogórze Strzyżowskie,
Pogórze Dynowskie i Pogórze Przemyskie.

Beskidy Środkowe ( 511.8 ) wyróżniono ( za J. Kondrackim ), przede wszyst-
kim z uwagi na odrębny styl rzeźby ; pojawiają się tutaj, charakterystyczne raczej
dla Karpat Wschodnich – pasma rusztowe. Ponadto ta część Beskidów jest
wyraźnie niższa ( maksymalne wysokości ledwo sięgają 1000 m n.p.m. ), a na
południu towarzyszą jej rozległe obszary o rzeźbie przejściowej pomiędzy gór-
ską a pogórską ( podobnie jak na zachodnim krańcu podprowincji – w Karpa-
tach Środkowomorawskich ). Wyróżniono tu trzy mezoregiony : Beskid Niski,
Pogórze Ondawskie i Pogórze Laboreckie.

Podprowincja Centralne Karpaty Zachodnie ( 512 – 513 ) obejmuje środkową
część łuku Karpat Zachodnich, ciągnąc się od doliny Dunaju koło Bratysławy
na pd. zachodzie po dolinę Torysy ( dorzecze Cisy ) na wschodzie. Podstawową
cechą regionu jest występowanie wysokich łańcuchów górskich, zbudowanych
z paleozoicznych trzonów krystalicznych ( tzw. jadrove pohoria ), otoczonych
mezozoicznymi, silnie sfałdowanymi skałami osadowymi. Łańcuchy te oddzie-
lone są od siebie ( a także od innych pasm górskich ), rozległymi obniżeniami
wypreparowanymi w mniej odpornych, paleogeńskich utworach fliszu cen-
tralnokarpackiego. Stąd silnie kontrastowa rzeźba obszaru ; wysokie góry,
miejscami o rzeźbie polodowcowej, sąsiadują z płaskimi lub pofalowanymi
dnami kotlin. Wzdłuż północnej granicy przebiega pieniński pas skalicowy,
tylko miejscami wyodrębniający się jako jednostka regionalna. Prócz rzeźby
polodowcowej, w wielu regionach występuje górska rzeźba krasowa. Wyższe
pasma cechują się dobrze wykształconą piętrowością środowiska przyrodni-
czego. Charakterystyczne są głębokie przełomy rzeczne, zwykle o charakterze
antecedentnym, stanowiące miejscami granice jednostek o różnej randze tak-
sonomicznej. W obrębie Centralnych Karpat Zachodnich wyróżniono dziesięć
makroregionów.

Obniżenie Podhalańskie ( 512.1 ) leży pomiędzy Łańcuchem Tatrzańskim
na południu a – należącymi do Karpat Zewnętrznych – pasmami Beskidów
Zachodnich na północy. Obszar zbudowany jest z fliszu centralnokarpackiego,
przeciętego skałami pienińskiego pasa skalicowego. Neogeńskie ruchy tekto-
niczne, a także występowanie skał o różnej odporności uwarunkowało wielką

99

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

różnorodność form terenu, uwydatnioną w podziale mezoregionalnym. Najniżej
położonymi obszarami są : równinna Kotlina Orawsko-Nowotarska i podłużne
Obniżenie Orawy o rzeźbie pagórkowatej ; w obrębie obu tych jednostek zazna-
czają się twardzielce, zbudowane ze skał pienińskiego pasa skalicowego. Pieniny
są jedynym regionem w Karpatach, gdzie ów pas stanowi wyraźne pasmo gór-
skie. Pogórza Przedtatrzańskie reprezentują zbudowany z fliszu centralnokar-
packiego obszar, asymetrycznie podnoszony w okresie neogeńskim ; skłon połu-
dniowy jest krótki i stromy, skłon północny łagodny i rozczłonkowany dolinami.
Wschodnim przedłużeniem Pogórzy jest Magura Spiska o podobnej budowie
i historii geologicznej, jednak z wyraźnie wykształconym systemem grzbie-
tów górskich. Bruzda Podtatrzańska stanowi ciąg denudacyjno-erozyjnych
obniżeń, położonych bezpośrednio u podnóża Łańcucha Tatrzańskiego.

Łańcuch Małokarpacki ( 512.2 ) jest najniższym ( kilka szczytów przekracza-
jących 700 m n.p.m. ) z pasm Karpat Centralnych, w których występują pale-
ozoiczne trzony krystaliczne. Wyróżniono tu trzy mezoregiony. Najbardziej na
południu położony jest niewielki region Małych Karpat Naddunajskich, będący
rodzajem bramy wykorzystywanej przez Dunaj, do doliny którego opadają
z obu stron strome stoki zrębów tektonicznych. Środkową częścią pasma są
krystaliczne Małe Karpaty Bratysławskie, a północno-wschodnią, ciągnącą się
wąskim pasem aż do doliny Wagu, Małe Karpaty Wapienne, zbudowane głów-
nie z mezozoicznych skał osadowych.

Dolina Środkowego Wagu ( 512.3 ) stanowi ciąg obniżeń, o przebiegu z pół-
nocnego wschodu na południowy zachód, położony na pograniczu Karpat
Zewnętrznych i Wewnętrznych i umownie włączany w obręb tych ostatnich.
Dolina ta została wypreparowana głównie w skałach fliszu centralnokarpac-
kiego oraz pienińskiego pasa skalicowego. Od południowego zachodu wyróż-
niamy kolejno mezoregiony : Kotlina Trenczyńska, Kotlina Ilawska, Przełom
Puchowski, Kotlina Bytczańska i Kotlina Żylińska.

Łańcuch Małofatrzański ( 512.4 ) ciągnie się południkowo pomiędzy Doliną
Środkowego Wagu na zachodzie a Obniżeniem Nitrzańsko-Turczańskim na
wschodzie. Rzeźba terenu uwarunkowana jest współwystępowaniem skał kry-
stalicznych i mezozoicznych skał osadowych. Te ostatnie występują głównie na
północnym i zachodnim skłonie gór. Wysokość poszczególnych pasm wzrasta
z południa ku północy, kulminując powyżej 1700 m n.p.m. Wyróżniamy pięć
mezoregionów ( od pd. ) : Góry Inowieckie, Góry Strażowskie, Góry Sulowskie
( zbudowane wyłącznie ze skał osadowych ), Mała Fatra Luczańska oraz najwyż-

100

Jarosław Balon, Miłosz Jodłowski

sza Mała Fatra Krywańska. Oba pasma Małej Fatry oddziela od siebie przełom
Wagu. W najwyższych partiach występują formy polodowcowe i współczesna
piętrowość środowiska przyrodniczego.

Łańcuch Tatrzański ( 512.5 ) ma przebieg równoleżnikowy i stanowi najwyż-
szą część Karpat ( Gierlach 2655 m n.p.m. ). Zbudowany jest z paleozoicznych
skał trzonu krystalicznego na południu oraz silnie sfałdowanych i spłaszczowi-
nowanych mezozoicznych skał osadowych na północy. W makroregionie tym
najpełniej rozwinęła się rzeźba polodowcowa ; występują też formy krasowe.
Obszar dzieli się na pięć mezoregionów. Tatry Wysokie oraz Tatry Zachodnie są
typowym obszarem wysokogórskim, z rozwiniętą w pełni piętrowością środo-
wiska przyrodniczego. Zbudowane wyłącznie ze skał osadowych Tatry Bielskie
posiadają zarówno formy polodowcowe, jak i krasowe. Tatry Reglowe są regio-
nem średniogórskim, zbudowanym ze skał osadowych. W obrębie Gór Cho-
czańskich trzon krystaliczny występuje głęboko, a na powierzchni zaznaczają
się wyłącznie skały osadowe ; góry te tworzą kilka masywów, oddzielonych od
siebie głębokimi dolinami przełomowymi.

Obniżenie Nitrzańsko-Turczańskie ( 512.6 ) to tektoniczno-denudacyjne
obniżenie o przebiegu południkowym, wypreparowane w skałach fliszu cen-
tralnokarpackiego. Wyróżniono tu trzy mezoregiony. Dwie kotliny : Kotlina
Górnonitrzańska i Kotlina Turczańska, odwadniane są odpowiednio przez
Nitrę i Turiec. Pomiędzy nimi wznosi się niewysoki ( 700 – 1000 m n.p.m. ) dział
wodny tworzący niewielkie pasmo Żaru, zbudowane głównie z paleozoicznych
skał krystalicznych. Położona dalej na południe Kotlina Środkowonitrzańska,
ze względu na pagórkowatą rzeźbę w niektórych podziałach włączana jest do
Karpat. Jednak ze względu na odmienną budowę geologiczną powinna być ona
zaliczona do Niziny Panońskiej.

Obniżenie Spisko-Liptowskie ( 512.7 ) reprezentuje wyraźny równoleżnikowy
ciąg obniżeń, wypreparowany w skałach fliszu centralnokarpackiego. Znajduje
się on pomiędzy Łańcuchem Tatrzańskim, Magurą Spiską i Górami Lewoc-
kimi na północy oraz Łańcuchem Niżnotatrzańskim i Rudawami Słowackimi
na południu. Tylko niewielkie obszary mają charakter równinny, gdyż teren
rozcięty jest gęstą siecią potoków, stanowiących cieki źródłowe Wagu, Popradu
i Hornadu. Występuje tu pięć mezoregionów. Tworzą je trzy typowe kotliny :
Kotlina Liptowska, Kotlina Popradzka, Kotlina Hornadzka oraz znajdujące się
między nimi dwa wododzielne obszary wyżej wzniesione, o rzeźbie zbliżonej do
pogórskiej : Szczyrbski Dział i Pagóry Wierzbowskie.

101

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

Góry Spisko-Szaryskie ( 512.8 ) stanowią najdalej na wschód wysuniętą część
Karpat Centralnych. Jest to obszar o różnorodnej rzeźbie, uwarunkowanej zło-
żoną budową geologiczną ( trzony krystaliczne, flisz centralnokarpacki, młode
wulkanity ) i znaczącą obecnością neogeńskich ruchów tektonicznych, silnie
podnoszących jedne, a obniżających inne części regionu. W dotychczasowych
pracach obszar ten stanowił poważny problem regionalizacyjny, rozwiązywany
w różny sposób ( Balon 2012 ) ; poszczególne części zaliczane były ( niekoniecz-
nie logicznie i konsekwentnie ) do różnych regionów Karpat, zarówno Central-
nych, jak i Wewnętrznych a nawet Zewnętrznych. W obecnym podziale wyróż-
niono go jako odrębny makroregion Karpat Centralnych, kierując się przewagą
powierzchniową obszarów zbudowanych z fliszu centralnokarpackiego i obec-
nością trzonu krystalicznego. Makroregion składa się z pięciu mezoregionów ;
Góry Lewockie i Bachureń stanowią grupy górskie, zbudowane z obszarów fli-
szu centralnokarpackiego, silnie wypiętrzonych w neogenie,. Branisko stanowi
południkowy zrąb tektoniczny z typowym dla Karpat Centralnych jądrem kry-
stalicznym. Międzygórze Lubowniańsko-Szaryskie jest obszarem o przewadze
rzeźby pogórskiej, zbudowanym głównie ze skał fliszowych, którym towarzyszą
utwory pienińskiego pasa skalicowego, a na południowym wschodzie – młode
wulkanity, tworzące twardzielcowe wzniesienia górskie, wyraźnie zaznaczające
się w krajobrazie. Pogórze Szaryskie ma charakter pogórzy niskich opadających
łagodnie ku Kotlinie Koszyckiej.

Trybecz ( 512.9 ) to najmniejszy powierzchniowo i jeden z niższych ( maksy-
malna wysokość niewiele ponad 800 m n.p.m. ) makroregionów Karpat Cen-
tralnych. Orograficznie łączy się z wulkanicznymi pasmami Rudaw Zachod-
nich, jednak pod względem geologicznym jest to typowy masyw krystaliczny,
charakterystyczny dla Karpat Centralnych. Wyróżniono dwa mezoregiony.
Wielki Trybecz tworzy wyraźny grzbiet górski o wysokości 700-800 m n.p.m.,
w części południowej zbudowany z granitów i mezozoicznych skał osadowych,
a w części północnej – z łupków krystalicznych. Mały Trybecz zaś składa się
z kilku niewysokich zrębów, rozdzielonych szerokimi obniżeniami o założe-
niach tektonicznych.

Łańcuch Niżniotatrzański ( 513.1 ) to drugi pod względem wysokości region
Karpat Zachodnich i także jedyny obok Łańcucha Tatrzańskiego region, w któ-
rym występuje krajobraz wysokogórski. Piętrowość środowiska przyrodniczego
jest dobrze wykształcona, występują liczne formy polodowcowe i krasowe.
Mezozoiczne skały osadowe występują po obu stronach trzonu krystalicznego.

102

Jarosław Balon, Miłosz Jodłowski

Wyróżniono tu pięć mezoregionów. Oś łańcucha stanowią ( od wschodu ) : Niż-
nie Tatry Kralowoholskie, Niżnie Tatry Dżumbierskie z najwyższym szczytem
regionu ( Ďumbier, 2043 m n.p.m. ), oraz nieco niższa ( poniżej 1600 m n.p.m. )
Wielka Fatra, w podziale J. Kondrackiego ( 1978 ) zaliczona do odrębnego
makroregionu, razem z wulkanicznymi pasmami Rudaw Zachodnich i masy-
wem Trybecza. Na obrzeżach Łańcucha Niżniotatrzańskiego znajdują się dwa
mezoregiony o rzeźbie gór niskich i średnich. Są to Kozie Grzbiety na północ-
nym wschodzie i Pasmo Starohorskie na południu. Poza typowymi dla Karpat
Centralnych mezozoicznymi skałami osadowymi występują tu permskie wul-
kanity.

Podprowincja Wewnętrzne Karpaty Zachodnie ( 514 ) obejmuje południową
część łuku Karpat Zachodnich, bardzo zróżnicowaną pod względem geologicz-
nym i morfologicznym. Wysokości bezwzględne są tu znacznie niższe niż w Cen-
tralnych i Zewnętrznych Karpatach Zachodnich ( do 1476 m n.p.m. ). Najwyższe
pasma znajdują się na północy i zbudowane są głównie ze skał krystalicznych
i osadowych, zaliczanych do formacji Veporicum i Gemericum. Charaktery-
styczne dla regionu są masywy górskie, będąc dawnymi stożkami wulkanicz-
nymi. Masywy te występują zarówno w zachodniej, wschodniej, jak i południo-
wej części prowincji. W środkowej części regionu znajdują się rozcięte erozyjnie
pogórza zbudowane z neogeńskich skał wulkanicznych i mezozoicznych skał
osadowych. Pogórza te opadają progami denudacyjnymi w kierunku szerokiego
obniżenia, wypełnionego osadami mioceńskimi. W Karpatach Wewnętrznych
występują także zrównane płaskowyże krasowe, o charakterze płanin. Łącznie
wyróżniono tu siedem makroregionów.

Obniżenie Górnego Hronu ( 514.1 ) jest granicznym regionem pomiędzy Kar-
patami Centralnymi a Wewnętrznymi, umownie zaliczonym do tych ostatnich.
Wyróżniono dwa mezoregiony. Wąska i długa ( ponad 80 km ) Bruzda Górnoh-
rońska wypreparowana jest głównie w paleozoicznych skałach metamorficz-
nych w części wschodniej oraz w mezozoicznych skałach osadowych w części
zachodniej. Kotlina Zwoleńska, o wyraźnych założeniach tektonicznych, wypeł-
niona jest osadami mioceńskimi.

Rudawy Zachodnie ( 514.2 ) obejmują wulkaniczne pasma położone
w zachodniej części Karpat Wewnętrznych. Łącznie wyróżniono tu 7 mezore-
gionów. Wyższe z nich ( przekraczające 1300 m n.p.m. ) położone są na północny
wschód od doliny Hronu. Hroński Inowiec, Ptasznik i Góry Krzemnickie oro-
graficznie łączą się z krystalicznymi masywami Trybecza i Wielkiej Fatry w Kar-

103

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

patach Centralnych5, jednak pod względem geologicznym, a także cech rzeźby,
zaliczone powinny być do Karpat Wewnętrznych. Kotlina Żarska wypełniona
jest osadami mioceńskimi i posiada wyraźne, tektonicznie uwarunkowane gra-
nice. Na południowy wschód od doliny Hronu znajdują się dwa niższe masywy
wulkaniczne, nieznacznie przekraczające 1000 m. n.p.m. : Góry Szczawnickie
i Jaworze, a także silnie rozcięte południkowymi dolinami rzecznymi Pogórze
Krupińskie, opadające ku południowi wyraźnym progiem denudacyjnym.

Rudawy Wschodnie ( 514.3 ) to najwyższy i najbardziej zróżnicowany region
Karpat Wewnętrznych. Wyróżniono tu 9 mezoregionów. Trzon stanowią zbu-
dowane ze skał krystalicznych ( granitoidów i skał metamorficznych ) pasma
Gór Weporskich, Gór Stolickich ( które miejscami przekraczają 1400 m n.p.m. )
oraz niższe Góry Wołoskie i pasmo Czarnej Góry. Góry Bystrzyckie na zachod-
nim obrzeżu regionu, to grzbiety o charakterze gór niskich, zbudowane z mezo-
zoicznych skał osadowych. Od wschodu sąsiadują z wulkanicznym masywem
Polany ( 1458 m n.p.m. ), będącym dawnym stratowulkanem. W północnej czę-
ści regionu znajdują się dwa mezoregiony – Murańska Płanina i Góry Straceń-
skie – stanowiące część tzw. Krasu Spisko-Gemerskiego i będące wypiętrzonymi
w neogenie płaskowyżami krasowymi ( stoliwami ). Niewyróżnione w podziale
J. Kondrackiego ( 1978 ) Pogórze Rewuckie, o charakterze pogórzy średnich
i wysokich, leży na południe od Gór Stolickich i Weporskich i oddzielone jest od
nich strefą dyslokacji tektonicznych. Do położonych na południe kotlin opada
ono wyraźnym progiem denudacyjnym.

Obniżenie Ipelu-Hornadu ( 514.4 ) to ciąg kotlin wypełnionych osa-
dami mioceńskimi i niskich pogórzy o długości ponad 200 km. Wyróżniono
6 mezoregionów. Od zachodu są to Kotlina Ipelska, Kotlina Luczeńska, Kotlina
Rimawska i Kotlina Borsod, odwadniane przez Ipel i Slanę. Pogórze Bodwiań-
skie ( Czerehat ) to obszar o charakterze wyżynnym, zbudowany z wyniesionych
neotektonicznie osadów mioceńskich i rozcięty dolinami licznych rzek. Naj-
większym regionem jest Kotlina Koszycka, o przebiegu południkowym, odwad-
niana przez Hornad i otwarta ku Wielkiej Nizinie Węgierskiej.

Kras Słowacko-Węgierski ( 514.5 ) to płaskowyż krasowy zbudowany z mezo-
zoicznych wapieni. Wyróżniono tam trzy mezoregiony : Kotlinę Rożniawską,
będącą szerokim obniżeniem o genezie denudacyjnej i wypełnionym osadami

5 W podziale J. Kondrackiego ( 1978 ) pasma te stanowią część Łańcucha Wielkofatrzań-
skiego.

104

Jarosław Balon, Miłosz Jodłowski

mioceńskimi oraz dwa obszary krasowe. Kras Silicko-Zadielski charakteryzuje
się występowaniem stoliw–płanin, rozdzielonych głęboko wciętymi obniże-
niami. Bardzo dobrze rozwinięty jest tu kras powierzchniowy. Kras Aggtelecki,
położony na pograniczu słowacko-węgierskim, jest zaś słabiej rozczłonkowany.

Góry Slańsko-Tokajskie ( 514.6 ) są pasmem górskim o południkowym
przebiegu, zbudowanym niemal w całości z neogeńskich skał wulkanicznych.
Północna, wyższa część tego pasma to Góry Slańskie, złożone z szeregu stoż-
ków wulkanicznych. Ciągnące się dalej na południe, aż do doliny Cisy, Góry
Zemplińskie są niższe, a stożkom wulkanicznym towarzyszą tam zbudowane
z wulkanicznych osadów pogórza. Wyróżniono także region Pagórów Zempliń-
skich, zbudowany ze skał krystalicznych i mezozoicznych, zaliczanych do for-
macji Veporicum.

Średniogórze Północnowęgierskie ( 514.7 ) to rozległy region, będący najbar-
dziej na południe wysuniętą częścią Karpat Zachodnich. Wyraźną krawędzią
opada ku Wielkiej Nizinie Węgierskiej. Składa się z 5 mezoregionów – wulka-
nicznych pasm Börzsöny ( Burda ), Matra i Gór Cerowskich o wysokościach
bezwzględnych osiągających 700 – 1000 m n.p.m., Pogórza Czerhat o rzeźbie
niskich pogórzy, zbudowanego głównie z osadów trzeciorzędowych oraz Gór
Bukowych, mających charakter płaskowyżu krasowego, wyniesionego na kilka-
set metrów ponad otaczające obniżenia.

Literatura

Armand D. L., 1980, Nauka o krajobrazie, P W N, Warszawa.
Atlas krajiny Slovenskej Republiky, 2002, Ministerstvo životneho prostredia Slovenskej

Republiky, Bratislava.
Balon J., German K., Kozak J., Malara H., Widacki W., Ziaja W., 1995, Regiony fizycznogeo-

graficzne [ w : ] J. Warszyńska ( red. ), Karpaty Polskie, U J, Kraków, 117 – 130.
Balon J., 2000, Z metodyki prowadzenia granic regionów fizycznogeograficznych w górach,

Problemy Ekologii Krajobrazu, VII, 33 – 48.
Balon J., 2001, Physicogeographical regionalization of the Tatra National Park ( Poland ),

Ekologia ( Bratislava ), 20, Suppl. 4/2001, 116 – 122.
Balon J., 2012, Wybrane problemy regionalizacji fizycznogeograficznej Centralnych Karpat

Zachodnich, Prace Geograficzne, 128., 29 – 44.

105

Regionalizacja fizycznogeograficzna Karpat Zachodnich …

Balon J., Jodłowski M., 2005, Regionalizacja fizycznogeograficzna pogranicza polsko-
słowackiego, Problemy Ekologii Krajobrazu, XII, 69 – 76.

Balon J., Jodłowski M., Mocior E., 2012, Regiony fizycznogeograficzne województwa mało-
polskiego, opracowanie wykonane na zlecenie Centralnego Ośrodka Turystyki Gór-
skiej P T T K, niepublikowane.

Bartkowski T. ( red. ), 1968, Podział Polski Północno-Zachodniej na regiony fizycznogeo-
graficzne, Wyd. U A M, Poznań.

Czeppe Z, German K., 1979, Regiony fizycznogeograficzne, [ w : ] Atlas Województwa Miej-
skiego Krakowskiego, P A N, Kraków.

Československo, 1967, mapa hipsometryczna 1 :750 000, Kartografické nakladatelstvi,
Praha.

German K., 1992, Typy środowiska przyrodniczego w zachodniej części Pogórza Karpac-
kiego. Rozpr. Hab. U J, 246, Kraków.

German K., 2001, Fizycznogeograficzne regiony województwa małopolskiego, Folia Geo-
graphica Series Geographica-Oeconomica, 31 – 32, 9 – 38.

Hromadka J, 1956, Orograficke trideni Ćeskoslovenske Republiky, Sbornik Ćeskoslovenske
spolećnosti zamepisne, 11, 3 – 4.

Jodłowski M., 2001, Western border of the Tatra Mts. in connection to the border of Tatra
National Park ( TANAP ), Ekologia ( Bratislava ), v. 20, Supplement 4/2001, 110 – 115.

Jodłowski M., 2002, Typologia granic fizycznogeograficznych jako podstawa wyznaczenia
zachodniej granicy Tatr, Czasopismo Geograficzne, 73, 3, 231 – 244.

Jodłowski M., Balon J., 2005, Pogranicze polsko-słowackie w dotychczasowych podziałach
regionalnych, Problemy Ekologii Krajobrazu, XII, 59 – 68.

Klimaszewski M. ( red. ), 1972, Geomorfologia Polski, tom 1, Polska Południowa, Góry
i Wyżyny, P W N, Warszawa.

Kondracki J., 1967, Geografia Fizyczna Polski, P W N, Warszawa.
Kondracki J., 1974, Geografia Fizyczna Polski, wyd. II, P W N, Warszawa.
Kondracki J., 1976, Podstawy regionalizacji fizycznogeograficznej, P W N, Warszawa.
Kondracki J., 1978, Karpaty, Wyd. Szkolne i Pedagogiczne, Warszawa.
Kondracki J., 1994, Geografia Polski. Mezoregiony fizyczno-geograficzne, Warszawa.
Kondracki J., 2000, Geografia regionalna Polski, P W N.
Łach J., Rogowski M., Rozenkiewicz A., 2010, Problematyka regionalizacji fizycznogeogra-

ficznej pogranicza polsko-czeskiego w Sudetach Środkowych, Problemy Ekologii Krajo-
brazu, XXVI, 171 – 180.

Maciejowski W., 2009, Regionalizacja fizycznogeograficzna – przeszłość czy przyszłość
geografii fizycznej?, Problemy Ekologii Krajobrazu, XXIII, 115 – 128.

106

Jarosław Balon, Miłosz Jodłowski

Marszałek Z., 1990, Próba wyznaczenia granicy fizycznogeograficznej między Beskidem
Śląskim a Żywieckim w rejonie Bramy Koniakowskiej, praca magisterska w archiwum
Z G F I G i G P U J.

Mazur E., Krippel E., 1982, Typy sučasnej krainy, mapa 1 :500 000, [ w : ] Atlas Slovenskej
Socialistickej Republiky, Slovenska Akademia Vied, Slovensky Urad Geodezie a Karto-
grafie, Bratislava, 102 – 103.

Mazur E., Lukniš M, 1978, Regionalne geomorfologicke ċlenenie Slovenska, Geograficky
časopis, 2, 30, 101 – 125.

Mazur E., Lukniš M., 1982, Geomorfologicke jednotky, mapa 1 :500 000, [ w : ] Atlas
Slovenskej Socialistickej Republiky, Slovenska Akademia Vied, Slovensky Urad Geode-
zie a Kartografie, Bratislava, 54 – 55.

Paryski W. H., Radwańska-Paryska Z., 1973, Encyklopedia Tatrzańska, Wyd. Sport i Tury-
styka, Warszawa.

Plesnik P., 1995, Fytogeograficke ( vegetaćne ) členenie Slovenska, Geograficky časopis, 3,
47, 149 – 182.

Turistický atlas Česko, 1 : 50 000, 2012, SHOCart, Vizovice.
Turistický atlas Slovenska, 1 : 50 000, 2006, V K U, Harmanec.
Widacki W., 1981, Klasyfikacja granic geokompleksów, Zeszyty Naukowe U J, Prace Geo-

graficzne, 53, 19 – 26.
Ziaja W., 2009, Fizycznogeograficzne regiony województwa podkarpackiego, Folia Geo-

graphica Series Geographica-Oeconomica, 33, 13 – 28.

