

ZMIANY KLIMATU
W POLSCE
W DRUGIEJ POŁOWIE
XX WIEKU

prof. dr hab. inż. Marian Rojek

*Instytut Kształtowania i Ochrony Środowiska
Zakład Agro- i Hydrometeorologii
Uniwersytet Przyrodniczy we Wrocławiu*

Fakty, wnioski i opinie na temat współczesnego ocieplenia klimatu (wg: „Skala, uwarunkowania i perspektywy współczesnych zmian klimatycznych w Polsce”, red. K. Kożuchowski, Łódź, 2004).

Globalne ocieplenie wywołane jest czynnikami antropogenicznymi	O zmianach klimatu decydują czynniki naturalne
Wzrasta zawartość dwutlenku węgla, metanów i freonów w atmosferze.	Gazy te mają niewielki udział w efekcie cieplarnianym, emitowane do atmosfery pyły wywołują „antyefekt”, tj. ochłodzenie. Najważniejsze są para wodna i zachmurzenie.
Dalszy, nieunikniony wzrost zawartości gazów cieplarnianych podniesie temperaturę o 1-6 stopni w XXI wieku.	Przyrost zawartości gazów cieplarnianych jest skutkiem naturalnych zmian temperatury wód oceany światowego; cieplejszy ocean oddaje atmosferze dwutlenek węgla, może go też skutecznie wchłaniać.

Fakty, wnioski ... (c.d.)

Globalne ocieplenie wywołane jest czynnikami antropogenicznymi	O zmianach klimatu decydują czynniki naturalne
„Mamy najsilniejsze dowody, jakie kiedykolwiek zostały użyte w tej batalii, że klimat Ziemi zmienia się właśnie pod wpływem działań człowieka” (S. Levitus, NOAA).	„Dwutlenek węgla wytwarzany przez człowieka nie ma wielkiego wpływu na klimat. Teoria ta stała się usprawiedliwieniem modnych obecnie propozycji ograniczenia wzrostu ludności oraz nałożenia wielkich podatków na paliwa kopalne” (Z. Jaworowski, Centralne Laboratorium Ochrony Radiologicznej).
Należy ograniczyć emisję gazów cieplarnianych, stymulować fotosyntezę w biomasie, wyłączać dwutlenek węgla z obiegu. Trzeba wprowadzić podatek od paliw i emisji dwutlenku węgla.	„Redukcja produkcji energii wg porozumienia z Kioto spowodowałaby szok i recesję gorszą niż kryzys naftowy w 1973 r. Wzrost temperatury na Ziemi wyniósłby 3,7°C, zamiast 4,0°C. To nie jest różnica warta poświęceń” (R. Lindzen, Massachusetts Institute of Technology).

Fakty, wnioski ... (c.d.)

Globalne ocieplenie wywołane jest czynnikami antropogenicznymi	O zmianach klimatu decydują czynniki naturalne
„Zmiany klimatu mogą nastąpić tak szybko, że skuteczne przystosowanie się może być niemożliwe” (A. Gore, b. wiceprezydent USA).	„Przypisywanie globalnego ocieplenia antropogenicznej emisji dwutlenku węgla jest słabo uzasadnione. Wzrosty i spadki temperatury powietrza są skorelowane ze wzrostami i spadkami zmierzonej masy dwutlenku węgla w atmosferze, a nie ze wzrostami i spadkami tego gazu pochodzącymi ze spalania paliw” (J. Boryczka, UW).
Topnieją lodowce, podnosi się poziom oceanu światowego, występują oznaki nasilenia fotosyntezy wskutek zwiększonej koncentracji dwutlenku węgla w powietrzu.	„Znajdujemy się w fazie obniżania się temperatury; w Warszawie średnie temperatury stycznia około 2015 roku spadną poniżej 7,0°C.” (J. Boryczka, UW).

**Zmiany niektórych termicznych charakterystyk klimatu w Polsce:
wartości średnie z lat 1991-2000 (a) na tle średnich 1951-2000 (b).**

(wg „Skala, uwarunkowania i perspektywy współczesnych zmian klimatycznych w Polsce”. Łódź, 2004, red. K. Kozuchowski).

Charakterystyki		Szczecin	Wrocław	Łódź	Suwałki	Przemyśl
Średnia roczna temperatura [°C]	a	9,8	9,9	8,3	7,6	9,0
	b	9,0	9,1	7,9	6,8	8,4
Trwanie zimy [dni]	a	21	34	72	88	64
	b	41	50	77	100	78
Trwanie lata [dni]	a	115	124	107	104	116
	b	108	114	98	95	111
Trwanie okresu wegetacji [dni]	a	243	231	210	202	220
	b	238	234	220	202	229
Odchylenie średniej temperatury w okresie 1991-2000 od średniej 1951-2000	w	1,1	1,1	0,8	1,1	0,7
	l	0,8	1,3	0,6	0,9	0,9
	j	-0,1	0,1	-0,2	-0,1	-0,1
	z	1,1	0,9	0,8	1,4	0,7

Średnie miesięczne i roczne wartości temperatury na obszarze Polski w okresach 1951-2000 (a), 1981-2000 (b) i 1991-2000 (c).
 (wg K. Kożuchowskiego i E. Żmudzkiej: „Ocieplenie w Polsce; skala i rozkład sezonowy zmian temperatury powietrza w drugiej połowie XX wieku”. Przegl. Geof., r. XLVI, z. 1-2, 2001).

Okres	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Rok
a	-2,3	-1,6	2,1	7,4	12,6	16,1	17,5	16,9	13,0	8,4	3,2	-0,5	7,7
b	-1,5	-0,9	2,8	7,9	13,3	15,9	17,8	17,4	13,1	8,6	2,9	-0,4	8,1
c	-0,9	-0,2	3,0	8,3	13,0	16,2	18,1	17,8	13,2	8,3	2,7	-0,7	7,3

Średnie roczne wartości temperatury na obszarze Polski w okresie 1951-2000 wraz z krzywą trendu.

(wg K. Kożuchowskiego i E. Żmudzkiej: „Ocieplenie w Polsce; rozkład sezonowy zmian temperatury powietrza w drugiej połowie XX wieku”. Prz. Geof., z.1-2, 2001)

Średnie ruchome 12-miesięczne wartości temperatury na obszarze Polski w latach 1951-2000 i ich trend liniowy.

(wg K. Fortuniaka, K. Kożuchowskiego i E. Żmudzkiej: „Trendy i okresowość zmian temperatury powietrza w Polsce w drugiej połowie XX wieku”. Prz. Geof., z.4, 2001)

Średnie daty (A) oraz tendencja zmian [dni na 10 lat] (B) terminu wiosennego przejścia temperatury przez próg $5,0^{\circ}\text{C}$.
 (wg E. Żmudzkiej i M. Dobrowolskiej: „Zmienność termicznego okresu wegetacyjnego w Polsce w drugiej połowie XX wieku”.
 Prace i Studia Geogr., t.29, 2001).

Odchylenia średniej temperatury zimy od wielolecia 1951-2006 (średnia obszarowa dla Polski)

(wg Z. Ustrnula i D. Czekerdy: „Zmienność średniej temperatury powietrza w Polsce w latach 1951-2005 na tle warunków cyrkulacyjnych z wykorzystaniem narzędzi GIS” [w: Współczesna meteorologia i klimatologia w geografii i ochronie środowiska. Wrocław, 2006]).

Wieloletni przebieg średniej rocznej temperatury powietrza w Krakowie wraz z trendem liniowym

(wg: „Wahania klimatu w Krakowie [1792-1995]” pod redakcją J. Trepieńskiej. Wyd. Inst. Geogr. UJ, Kraków, 1997).

Przebieg średnich miesięcznych temperatur powietrza w kolejnych latach okresu 1957-1998 wraz z trendami

(wg C. Koźmińskiego i B. Michalskiej: „Klimatyczna charakterystyka rejonu stacji agrometeorologicznej w Lipkach k. Stargardu Szczecińskiego”. Wyd. AR Szczecin, 2000).

Przebieg średnich miesięcznych temperatur powietrza w kolejnych latach okresu 1957-1998 wraz z trendami
(wg C. Koźmińskiego i B. Michalskiej: „Klimatyczna charakterystyka rejonu stacji agrometeorologicznej w Lipkach k. Stargardu Szczecińskiego”. Wyd. AR Szczecin, 2000)

Średnie roczne wartości temperatury powietrza i sumy opadów w Polsce w latach 1950-1990 (wg danych GUS).

Średnia roczna temperatura powietrza od 1781 roku oraz roczne sumy opadów od 1813 roku w Warszawie (średnie konsekwtywne 20-letnie wg danych IMGW).

Trendy rocznych sum opadów w okresie 1931-1980
 (wg K. Kożuchowskiego, 1982).

Zmiany średniej rocznej sumy opadów na obszarze Polski w okresie 1991-2000 w procentach średniej okresu 1951-2000. (wg K. Kozuchowskiego: „Zmienność opadów atmosferycznych w Polsce w XX i XXI wieku”. Łódź, 2004).

**Skumulowane odchylenia średnich rocznych opadów na obszarze Polski
w okresie 1951-2003**

(wg K. Kożuchowskiego: „Zmienność opadów atmosferycznych w Polsce w XX
i XXI wieku”. Łódź, 2004).

Przebieg miesięcznych sum usłonecznienia rzeczywistego w kolejnych latach okresu 1959-1994 wraz z trendami

(wg C. Koźmińskiego i B. Michalskiej: „Klimatyczna charakterystyka rejonu stacji agrometeorologicznej w Lipkach k. Stargardu Szczecińskiego”. Wyd. AR Szczecin, 2000).

Przebieg miesięcznych sum usłonecznienia rzeczywistego w kolejnych latach okresu 1959-1994 wraz z trendami

(wg C. Koźmińskiego i B. Michalskiej: „Klimatyczna charakterystyka rejonu stacji agrometeorologicznej w Lipkach k. Stargardu Szczecińskiego”.

Wyd. AR Szczecin, 2000).

Przebieg roczny średnich sum dobowych usłonecznienia rzeczywistego (S), usłonecznienia możliwego (S mż) i usłonecznienia maksymalnego (S max) we Wrocławiu-Swojcu w latach 1961-2006.

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Lata 1961-1970

**Izoplety średnich godzinnych wartości usłonecznienia względnego [%]
w przebiegu rocznym we Wrocławiu-Swojcu w wieloleciu 1961-1970.**

(wg. K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2000”. ZPPNR, z. 526, 2008).

Lata 1971-1980

**Izoplety średnich godzinnych wartości usłonecznienia względnego [%]
w przebiegu rocznym we Wrocławiu-Swojcu w wieloleciu 1971-1980.**

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Lata 1981-1990

Izoplety średnich godzinnych wartości usłonecznienia względnego [%] w przebiegu rocznym we Wrocławiu-Swojcu w wieloleciu 1981-1990.

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Lata 1991-2000

**Izoplety średnich godzinnych wartości usłonecznienia względnego [%]
w przebiegu rocznym we Wrocławiu-Swojcu w wieloleciu 1991-2000.**

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Lata 2001-2006

**Izoplety średnich godzinnych wartości usłonecznienia względnego [%]
w przebiegu rocznym we Wrocławiu-Swojcu w wieloleciu 2001-2006.**

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Lata 1961-1970

Lata 1971-1980

Lata 1981-1990

Lata 1991-2000

Lata 2001-2006

Lata 1961-2006

**Izoplety średnich godzinnych wartości usłonecznienia względnego [%]
w przebiegu rocznym we Wrocławiu-Swojcu w wieloleciu 1961-2006.**

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Przebieg usłonecznienia rzeczywistego we Wrocławiu w latach 1875-2006.

(wg K. Bryś: „Przebieg dobowy i roczny usłonecznienia we Wrocławiu-Swojcu w latach 1961-2006”. ZPPNR, z. 526, 2008).

Przewidywany wzrost odpływu wód w wyniku globalnych zmian klimatu

2050

2100

Przewidywany wzrost odpływu wód w wyniku globalnych zmian klimatu

przyrost okresu
w dniach

51-65

66-80

81-95

96-110

111-125

Prognozowany przyrost długości okresu wegetacji w Polsce
(wg A. Kędziory: „Podstawy agrometeorologii”. PWRiL, 1999).

**Prognozowane zmiany wielkości powierzchni
zasiewów i plonów roślin [%] przy zastosowaniu
modelu GISSS w odniesieniu do roku 1990.**

(wg K. Bisa i in.: „Ekonomiczne konsekwencje zmian klimatu w rolnictwie polskim”. Probl. Agrof., vol. 68, 1993).

Rośliny	Powierzchnia	Plony
Jęczmień jary	323	115
Kukurydza na ziarno	783	126
Kukurydza na kiszonkę	181	152
Koniczyna czerwona	119	138
Ziemniaki	46	86
Buraki cukrowe	106	118
Łąki (siano)	94	123
Pastwiska (siano)	91	135

Dziękuję za uwagę

