

Model płatów, matryc i korytarzy

W krajobrazie występują elementy naturalne, tworzące ekosystemy różnej rangi, oraz elementy antropogeniczne, tworzące również swoiste systemy.

Struktura krajobrazu oznacza układ jego części składowych, ich rozmieszczenie, sposób, w jaki są ze sobą powiązane, razem z istniejącymi zależnościami między tymi elementami.

Można więc rozpatrywać strukturę jako budowę, lub / oraz jako relacje między tworzącymi ją elementami.

Jedną z koncepcji ujmowania struktury krajobrazu jest **model płatów, korytarzy i matryc**.

Koncepcja ta wywodzi się z biogeograficznej teorii wysp (McArthur, Wilson 1968).

Za twórców teorii płatów, korytarzy i matryc uważa się R.T.T. Formana i M. Godrona (1981), jednak wielu autorów rozwijało badania nad tą koncepcją niezależnie od siebie.

Rozwijana jest zwykle w dwóch głównych nurtach:

- Populacyjnym
- Krajobrazowym –składowe krajobrazu, odzwierciedlające obserwowaną strukturę przestrzenną (nie są uwarunkowane behawiorem wybranego gatunku)

W krajobrazie możemy wyróżnić trzy rodzaje układów / T. J. Chmielewski, 1988/ :

- rozległe (płatowe, strefowe),
- wydłużone (pasmowe),
- skupione (węzłowe).

Korytarz to relatywnie wąski pas terenu różniący się od otaczającego tła = **matrycy**, "może być on izolowany lub połączony z określoną powierzchnią lub powierzchniami, traktowanymi jako specyficzne, świadomie i celowo wyróżnione **płaty**, na tle o odmiennych warunkach ekologicznych" / Richling A., Solon J. 1998/. To element krajobrazu o strukturze pasmowej, wyraźnie różniący się od matrycy, pełniący funkcje przewodnika, siedliska, bariery (filtra), źródła i odbiornika. Np.:

- zadrzewienia, zakrzewienia - liniowe,
- doliny rzeczne, rynny zajęte /lub nie/ przez jeziora, itp

Płatem może być np. torfowisko, jezioro, łąka, umieszczone "w **matrycy**" pól, lasów itp., czyli pola lub większy kompleks leśny stanowią w tych przypadkach tło dla wymienionych płatów.

Matryca dominuje powierzchniowo w krajobrazie

Oprócz płatów, matryc i korytarzy, w krajobrazie wyróżnia się dodatkowo **węzły**, określane jako obszary, które pełnią lub mogą pełnić rolę źródeł lokalnego zasilania (przede wszystkim biologicznego) innych terenów - węzły ekologiczne. Jednak mogą mieć też znaczenie *klimatyczne* .

Wg Chmielewskiego węzły to obszary najcenniejsze przyrodniczo, nazwane tak zgodnie z węzłową funkcją, pełnioną w mozaice ekosystemów.

Węzły traktowane są jako biocentra lub jako miejsca przecięcia się korytarzy.

Wg Formana węzły położone są na skrzyżowaniu korytarzy lub są doczepione do korytarzy . Takie dwojaki ujmowanie węzłów wydaje się słuszne biorąc pod uwagę nie tylko elementy biotyczne, ale i abiotyczne wraz z antropogenicznymi

Poniżej przykłady ideogramów struktury krajobrazu wg koncepcji PMK

rys. 15. Schematyczny obraz płatów i korytarzy w krajobrazie rolniczym

źródło: Richling A., Solon J., 1998.

źródło: Korwel B., Kistowski M., 2004

Koncepcję systemu powiązań ekologicznych woj. pomorskiego znajdują Państwo na stronie: http://www.pomorskie.eu/res/BIP/UMWP/zarząd/obwieszczenia_marszałka/plan_zagospodarowania_ostateczny/rys.41.png

Między węzłami, płatami, strefami istnieją oddziaływania, określane jako *przepływ materii, energii i informacji*. Odbywają się one wzdłuż określonych tras, różnych dla poszczególnych gatunków jak i komponentów środowiska abiotycznego.

Model płatów, korytarzy i matryc ma służyć rozpoznaniu zależności między elementami krajobrazu i dominującymi funkcjami jakie pełnią.

Największy nacisk położony jest więc na funkcjonowanie, a *korytarze* są elementami, które najpełniej obrazują tę charakterystykę. Wszystkie korytarze pełnią **funkcje: przewodnika, siedliska, bariery (filtra), źródła i odbiornika (5)** co w rzeczywistości przekłada się p.w. na:

- Zmniejszenie stopnia izolacji oddzielnych elementów krajobrazu i ułatwienie przemieszczania się gatunków (i materii nieożywionej) w obrębie całego krajobrazu – wzrost efektywności funkcjonowania
- Modyfikację spływu powierzchniowego (regulacja stosunków wodnych) i mikroklimatu
- Funkcję przeciwozyjną
- Przemieszczanie materii i energii
- Wzbogacanie elementów krajobrazu w gatunki i działanie regulujące na otaczające tło
- Modyfikację przebiegu zakłóceń
- walory estetyczne i in.

Definicje korytarza uwzględniają kształt i strukturę, pochodzenie, stopień powiązania z innymi elementami układu oraz rolę w krajobrazie.

Niektóre rodzaje korytarzy o przerywanych strukturach przestrzennych (*Stepping stones*) tworzą układ „wysp środowiskowych”. Nominalnie określony **korytarz ekologiczny** może w rzeczywistości – jako obszar niezabudowany – stanowić potencjalne powiązanie przyrodnicze

Potrzeba tworzenia korytarzy wynika z istnienia barier między obszarami korzystnymi dla bytowania poszczególnych gatunków roślin i zwierząt, ale także barier zmieniających - utrudniających przepływ materii. Bariery mogą mieć charakter NATURALNY lub ANTROPOGENICZNY

Rozpatrując funkcjonowanie krajobrazu, bariery powodują p.w.:

- Zwiększenie stopnia izolacji poszczególnych elementów krajobrazu
- Utrudnienia / uniemożliwienia przemieszczania się gatunków
- Modyfikację obiegu materii i energii
- Filtrowanie przepływów biologicznych i zaburzenia oddziaływania na tło

UWAGA: niektóre elementy krajobrazu mogą równocześnie pełnić funkcję korytarza i bariery dla różnych gatunków !

Bariery antropogeniczne przyczyniają się do niekorzystnej fragmentacji przestrzeni przyrodniczej

Rozważając model płatów-matryc-korytarzy dla wybranego gatunku zwierząt należy pamiętać, że większość zwierząt potrzebuje własnego terenu /rewiru do polowania/zdobywania pożywienia i rozmnażania. Szczególnie osobniki stadne potrzebują odpowiednio dużego terytorium = bazy pokarmowej. Gdy powierzchnia ekosystemu jest mniejsza niż wymagania danego gatunku, osobniki jej nie zasiedlają. W przypadku roślin, czynnikiem decydującym są cechy fizyczne i chemiczne siedliska.

Mimo, że koncepcja płatów, matryc i korytarzy została stworzona do modelowania naturalnej części krajobrazu, nakładająca się na nią sieć obiektów antropogenicznych również daje się ująć w elementy pasmowe i powierzchniowe.

Dwie powstałe sieci nakładają się na siebie stymulując lub hamując procesy przebiegające w krajobrazie.

Dla prawidłowego funkcjonowania środowiska niezbędne jest zachowanie ciągłości związków funkcjonalno-przestrzennych między składowymi ekosystemów, a w szczególności migracji gatunków, wzajemnego wzbogacania ekosystemów w materię, energię i informację biologiczną.

Dla zrozumienia i dobrego zobrazowania struktury i funkcjonowania środowiska stosuje się metody modelowania rzeczywistości. Koncepcja płatów, korytarzy i matryc powinna znaleźć zastosowanie w planowaniu przestrzennym, ponieważ dotyczy powierzchni, punktów i linii bez względu na ich genezę, stopień naturalności czy przekształcenia i odchodzi od systemów taksonomicznych jednostek krajobrazowych /Pietrzak M. 1998/.

Działania z zakresu planowania przestrzennego powinny skoncentrować się na:

- Zachowaniu i kształtowaniu przestrzeni otwartych (zielonych) w miastach (tereny leśne, wodne, parkowe itp.)
- Zachowaniu i kształtowaniu zadrzewień i zakrzewień, jako ochrony przed zanieczyszczeniami, hałasem, przeciwerozyjnej i glebochronnej
- Rzeczywistej ochronie gatunków, siedlisk i obszarów prawnie chronionych –zgodnie z wymogami prawa
- Utrzymywaniu i odtwarzaniu struktury przestrzennej obszarów ‘naturalnych’, tworzących układy płatów i korytarzy ekologicznych dla poszczególnych gatunków, w celu zachowania ciągłości przestrzennej
- Zachowaniu (powiększaniu) terenów leśnych i bagiennych (kształtujących warunki retencji wody i ochrony przeciwerozyjnej, stanowiących też ostoje gatunków) –głównie na obszarach rolniczych

ĆWICZENIE NR 2

Materiały:

- mapa topograficzna w skali 1:50 000 - z przydzielonego arkusza wybrać dowolny poligon 8x10 km
- literatura z zakresu koncepcji płatów- matryc- korytarzy (wybór dowolny).

Zadanie:

1) zidentyfikować i przedstawić na wybranym terenie matrycę/e, płaty i korytarze (można wyróżnić również w niektórych przypadkach ich podtypy). (można korzystać też ze zdjęć lotniczych (Geoportal, Google maps))

Za **matrycę** uznajemy najbardziej rozległe, relatywnie duże, zwarte elementy krajobrazu stanowiące jego tło, dominujące powierzchniowo

Pod pojęciem **płatów** rozumiemy nielinijne elementy struktury krajobrazu, różniące się typem, wielkością, kształtem, charakterem granic i różnorodnością od elementów sąsiadujących, mogące występować powszechnie lub sporadycznie. Przykłady płatów:

- powierzchnie leśne, zadrzewienia, zakrzewienia (powierzchniowe),
- łąki i pastwiska, nieużytki o charakterze zbiorowisk trawiastych – w zależności od charakteru środowiska wybranego poligonu badawczego (mogą być również płaty pól uprawnych),
- większe zbiorniki wodne z szuwarami,
- większe miejscowości o zwartej zabudowie –pamiętając o ich odmiennym charakterze!

Korytarz to element krajobrazu o strukturze pasmowej, wyraźnie różniący się od matrycy, pełniący funkcje przewodnika, siedliska, bariery (filtra), źródła i odbiornika. Korytarze rozpatrujemy w tym wypadku pod kątem funkcjonowania abiotycznej części środowiska, gdzie główną rolę odgrywają procesy fizyczno-geograficzne, a wśród nich obieg wody i związany z nim cykl erozyjno-sedymentacyjny. Jako korytarze wyznaczamy :

- zadrzewienia, zakrzewienia - liniowe,
- rzeki (ciek z pasmami roślinności trawiastej i szuwarowej / całe doliny, parowy,
- mogą być również korytarze związane z rzeźbą, np.: rynny zajęte /lub nie/ przez jeziora, itp
- drogi główne i linie kolejowe, mając na uwadze szczególną rolę jaką pełnią w krajobrazie!

Skala opracowania i dostępne materiały warunkują dokładność opracowania i przyjęte założenia związane z niezbędną generalizacją (np. pojedyncze zabudowania, zadrzewienia i zakrzewienia potraktować należy w przyjętej skali opracowania jako elementy wzbogacające matrycę i nie wyodrębniać ich z jej obszaru).

2) Do ryciny dodać tabelę z opisem wg wzoru (na prezentacji pokazane były jedynie PRZYKŁADY a nie obowiązkowe typy ;)

Typ elementu		Metoda wyznaczania granic	Problemy i wątpliwości
MATRYCA			
PŁATY			

KORYTARZE			
WĘZŁY			

3) Sporządzić KRÓTKI opis (MAX 3 strony), zawierający:

- charakterystykę obszaru badań
- analizę ilości /powierzchni i rozmieszczenia wyróżnionych elementów krajobrazu (należy również sprawdzić położenie terenu opracowania na tle modelu korytarzy województwa pomorskiego)
- charakterystykę podstawowych funkcji, jakie pełnią wyróżnione korytarze (może być również zestawione w tabeli)
- wnioski dotyczące głównych cech struktury i funkcjonowania danego poligonu, elementów dominujących, a przez to decydujących o charakterze funkcjonowania obszaru

INFORMACJE DODATKOWE:

- Proszę **NIE OPISYWAĆ** samej teorii koncepcji !!!
- Ćwiczenie wykonują Państwo w parach
- Mapy w wersji papierowej i cyfrowej znajdują Państwo w Składnicy Map –proszę pilnie skserować lub przegrać sobie ;)
- Część graficzną można wykonać w programie MapInfo (lub dowolnym innym) lub ręcznie (np. wydruk mapy topograficznej + kalka z elementami struktury –ważne żeby praca była sporządzona poprawnie merytorycznie, czytelnie i estetycznie ;)
- **Forma oddania pracy: tylko w wersji papierowej (proszę nie załączać plików)**

Termin oddania pracy: ostateczny dopuszczalny: 19* i 26 .04.2013**

Założenia koncepcji i główne pojęcia będą obowiązywać na [kolokwium końcowym](#) (!)

Spis literatury

- Chmielewski T. J., 1988, O Strefowo – pasmowo- węzłowej strukturze układów ponadekosystemowych, Wiadomości Ekologiczne, t. XXXIV, z.2.
- Cieszewska A., 1998, Model płatów i korytarzy i jego zastosowanie, Warszawa.
- Forman R.T.T., 1997, Land mosaics, the ecology of landscapes and regions, Cambridge Univ. Press, London.
- Goszczyński J., Werka J., 1979, Wpływ zabudowy i infrastruktury technicznej na przemieszczanie się fauny, w: Człowiek i Środowisko 3/1 i 2/1979.
- Hillbricht-Ilkowska A., Wiśniewski R.J., (red.), 1996, Funkcjonowanie systemów rzeczno-jeziornych w krajobrazie pojeziernym: rzeka Krutynia (Pojezierze Mazurskie), Zesz. Nauk. Komitetu "Człowiek i Środowisko", PAN, Nr 13.
- Karg J., Karlik B., 1993, Zadrzewienia na obszarach wiejskich, Zakł. Badań Środ. Rol. i Leś. PAN, Poznań.
- Korwel B., Kistowski M., 2004, Struktura krajobrazu terenów młodoglacjalnych w ujęciu koncepcji matryc, płatów i korytarzy – studium metodologiczne na przykładzie centralnej części Pojezierza Kaszubskiego, [w:] Cieszewska A. (red.), Płaty i korytarze jako elementy struktury krajobrazu możliwości i ograniczenia koncepcji, Problemy Ekologii Krajobrazu t. XIV, Wyd. SGGW, Warszawa, s.93-102.
- Liro A, Szacki J., 1993, Korytarz ekologiczny: przegląd problematyki, w: Człowiek i Środowisko - Przyroda w planowaniu przestrzennym, t.17, nr 4/93

- Löw I., 1985, Territorial System of the Landscape Ecological Stability, VII International Symposium on Problems of Landscape Ecological Research, vol.2.
- Pietrzak M., 1998, Syntezy krajobrazowe – założenia, problemy, zastosowania, Bogucki Wyd. Naukowe, Poznań.
- Richling A., Solon J., 1998, Ekologia Krajobrazu, PWN, Warszawa
- Ryszkowski L., Marcinek J., Kędziora A., 1990, Obieg wody i bariery biogeochemiczne w krajobrazie rolniczym, UAM, Poznań.
- Stala Z., 1993, Węzły ekologiczne, Człowiek i Środowisko, t.17, nr 4/93.