
Lucyna Wachecka-Kotkowska 

Załącznik 3A 

1 

 

 1 

AUTOREFERAT 
1. Imię i nazwisko  Lucyna Wachecka-Kotkowska 
 
2. Posiadane dyplomy, stopnie naukowe – z podaniem nazwy, miejsca i roku ich uzyskania oraz 
tytułu rozprawy doktorskiej  
1987-1992 – studia na kierunku geografia, Wydział Biologii i Nauk o Ziemi, Uniwersytet Łódzki. 

1990-1997 – nauczyciel geografii w szkole podstawowej i liceum Towarzystwa Oświatowego "Szkoła 

2001" w Łodzi. 

11 września 1992 r. – tytuł magistra geografii, specjalność geomorfologia i paleogeografia 

czwartorzędu (Uniwersytet Łódzki, Wydział Biologii i Nauk o Ziemi, Zakład Geomorfologii) na 

podstawie pracy magisterskiej pt. „Rozwój dolin rzecznych w vistulianie między Krośniewicami 

a Łowiczem w świetle obróbki ziaren kwarcowych w aluwiach”: 

promotor - dr Jan S. Goździk. 

5 października 1994 r. – obrona pracy podyplomowej „Zmiany niektórych komponentów 

środowiska geograficznego wywołana budową i eksploatacją zbiornika wodnego 

Cieszanowice" na Podyplomowym Studium Ochrony i Kształtowania Środowiska (Wydział 

Biologii i Nauk o Ziemi, UŁ).  

29 stycznia 2002 r. – obrona pracy doktorskiej na Uniwersytecie Łódzkim, na Wydziale Nauk 

Geograficznych na podstawie rozprawy pt. „Rozwój doliny Luciąży w czwartorzędzie; 

uwarunkowania klimatyczne a lokalne” i uzyskanie stopnia doktora Nauk o Ziemi w 

zakresie geografii. 

promotor: prof. dr hab. Krystyna Turkowska (Katedra Badań Czwartorzędu, Uniwersytet 

Łódzki).  

 

3. Informacje o dotychczasowym zatrudnieniu w jednostkach naukowych 
1992-2001 – asystent w Katedrze Badań Czwartorzędu (Wydział Biologii i Nauk o Ziemi, 

Uniwersytet Łódzki).  
2001-2002 – starszy wykładowca w tej samej jednostce naukowej jak wyżej.  

2002-2017 - adiunkt (Katedra Badań Czwartorzędu, Wydział Biologii i Nauk o Ziemi, Uniwersytet 

Łódzki; Katedra Badań Czwartorzędu (do 2012 r.); Katedra Geomorfologii i Paleogeografii 

(od 2012 roku, Wydział Nauk Geograficznych). 

 

4. Wskazanie osiŃgniňcia wynikajŃcego z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o 

stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, 

poz. 595 ze zm.):  

a) tytuğ osiŃgniňcia naukowego  

 

Wachecka-Kotkowska L., 2015. Rozw·j rzeŦby obszaru miňdzy Piotrkowem 
Trybunalskim, Radomskiem a Przedborzem w czwartorzňdzie.  

Wydawnictwo Uniwersytetu Łódzkiego, 128 s. + załącznik CD,  
ISBN: 978-83-7969-866-0; DOI: 10.13140/RG.2.1.3373.8328. 

 

b) om·wienie celu naukowego ww. pracy i osiŃgniňtych wynik·w wraz z om·wieniem ich 

ewentualnego wykorzystania  

 
W regionie łódzkim prowadzę badania form fluwialnych, glacjalnych i peryglacjalnych. 

Główny temat moich rozważań naukowych dotyczy rozwoju paleogeograficznego obszaru 

badań, od zlodowaceń środkowopolskich po holocen, w ujęciu zdarzeń związanych 

z okresami glacjalno-interglacjalnymi. Powyższa tematyka stanowi wyraz moich zainteresowań 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

2 

 

 2 

poligenezą rzeźby w Polsce Środkowej i osadami powstałymi w różnych środowiskach 

sedymentacyjnych.  

Obszar badań położony jest na pograniczu dwóch stref morfogenetycznych: nizin 

staroglacjalnych i wyżyn Polski w ujęciu Gilewskiej (1997). Powodem podjęcia prac nad 

warciańskimi formami i osadami glacjalnymi były dyskusje naukowe dotyczące zasięgu 

lądolodu warty (Marks i in. 2006; Rdzany 2009), a tym samym rozważania na temat wieku 

staroglacjalnej strefy morfogenetycznej Niżu Europejskiego w centralnej części Europy 

Środkowej w sensie czasowym i przestrzennym (por. Turkowska 2006). Dlatego podjęłam się 

badań osadów i form związanych z ostatnim epizodem glacjalnym w SE części regionu 

łódzkiego na terenie Wyżyny Przedborskiej, Wzgórz Radomszczańskich, Równiny Piotrkowskiej 

i Wysoczyzny Bełchatowskiej. Powyższe badania pomogły mi zreinterpretować zasięg lądolodu 

warciańskiego i odnieść się do wieku poszczególnych stref glacimarginalnych, 

a w konsekwencji do wieku strefy nizin peryglacjalnych. Badania form glacjalnych były 

podstawą do dokonania rekonstrukcji nasunięcia lądolodu warty, a następnie etapów jego 

deglacjacji i efektów morfogenetycznych oraz pozwoliły na określenie przeze mnie 

późniejszych kierunków przekształcenia rzeźby glacjalnej w warunkach peryglacjalnych 

(w vistulianie) i w klimacie umiarkowanym normalnym (w holocenie). 

Teren badań, w którym wykonywałam prace badawcze, położony jest w środkowej Polsce, 

w SE części regionu łódzkiego. Obejmuje powierzchnię około 1420 km2, południową część strefy 

staroglacjalnej i zasięgu zlodowaceń środkowopolskich oraz północne stoki wyżyn (m.in. Galon 

1972; Dylikowa 1973; Twardy, Klimek 2008). Badany obszar postrzegano do tej pory jako 

położony w ekstraglacjalnej strefie stadiału/zlodowacenia warty, pomiędzy lobem Widawki i Rawki 

(Baraniecka 1971; Klatkowa 1972; Krzemiński 1974, 1997; Marks i in. 2006; Rdzany 2009).  

HIPOTEZA BADAWCZA I CELE PRACY 

Od 2004 roku w zróżnicowanym morfologicznie terenie między Piotrkowem Trybunalskim, 

Radomskiem a Przedborzem podjęłam badania form i osadów budujących wysoczyznę glacjalną. 

Najważniejszym celem pracy była weryfikacja koncepcji dotyczącej zajęcia tego obszaru przez 

lądolód warty (Turkowska 2006). Hipotezę badawczą sformułowałam na podstawie: 

- dotychczasowej znajomości części tego terenu wynikającej z moich wieloletnich badań doliny 

Luciąży i obszarów otaczających (Wachecka-Kotkowska 2004), 

- reinterpretacji danych geomorfologicznych i paleogeograficznych opracowań regionalnych, w tym 

dziewięciu arkuszy Szczegółowej mapy geologicznej Polski 1 : 50 000 oraz szkiców podłoża 

i szkiców geomorfologicznych zamieszczonych w objaśnieniach, 

- wyników badań pilotażowych (Wachecka-Kotkowska, Olszak 2009; Czubla, Wachecka-

Kotkowska 2009)i grantu KBN KBN N N306 721140 pt. „Morfogeneza obszaru pomiędzy 

Radomskiem, Przedborzem i Piotrkowem Trybunalskim jako świadectwo uwarunkowań, 

przebiegu i roli najmłodszych zdarzeń glacjalnych pogranicza Niżu i Wyżyn środkowej Polski" 

(2011–2013). 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

3 

 

 3 

Założyłam, że obecna rzeźba obszaru pomiędzy Piotrkowem Trybunalskim, Radomskiem 

a Przedborzem jest poligeniczna i złożona. Powstała przy istotnym wpływie ukształtowania 

i tektoniki podłoża w czwartorzędzie, w wyniku procesów glacjalnych, a zwłaszcza lądolodu 

stadiału warty zlodowacenia odry oraz w wyniku przekształceń polodowcowych (Wachecka-

Kotkowska 2015a, b). 

Pobrałam w 47 stanowiskach próbki do analiz: uziarnienia (768 próbek), morfoskopowej 

(768 próbek), zawartości CaCO3 (750 próbek), petrograficznych glin (w 5 stanowiskach), 

petrografii osadów wodnolodowcowych frakcji 4–10 mm (56 próbek), petrografii 

wodnolodowcowych frakcji 10–20 mm (w 7 stanowiskach), anizotropii magnetycznej skał (AMS – 

anisotropy of magnetic susceptibility: 206 próbek w 12 stanowiskach), minerałów ciężkich 

(54 próbki), datowań OSL (optically stimulated luminescence dating) (14 próbek, w tym 

11 oznaczonych) (Wachecka-Kotkowska 2015a).  

 

******************* 

Główne osiągnięcie badawcze składa się z wielu aspektów dotyczących rozwoju rzeźby 

w czwartorzędzie obszaru pomiędzy Piotrkowem Trybunalskim, Radomskiem a Przedborzem; 

obszaru leżącego na pograniczu strefy wyżyn i strefy nizin staroglacjalnych. W monografii 

(Wachecka-Kotkowska 2015a), jak i w innych publikacjach przedstawiłam dla SE części regionu 

łódzkiego następujące tematy badawcze: 1. Wiek i pozycja stratygraficzna osadów budujących 

powierzchnię wysoczyzny glacjalnej. 2. Związki pomiędzy rzeźbą współczesną a konfiguracją 

podłoża. 3. Zasięg lądolodu warty. 4. Przebieg transgresji lądolodu warty na granicy niżu i wyżyn 

Polski. 5. Konfluencja lobów lodowcowych w osi garbu łódzkiego (węzeł interlobalny) deglacjacja, 

tworzenie się form glacjalnych w strefach glacimarginalnych. 6. Postglacjalna ewolucja rzeźby. 

7. Etapy rozwoju rzeźby. 8. Uwarunkowania rozwoju rzeźby. 9. Plejstoceńskie horyzonty 

peryglacjalne. 10. Polichroniczny/poligeniczny typ rzeźby strefy staroglacjalnej Niżu Polskiego. 

1. Wiek i pozycja stratygraficzna osad·w budujŃcych powierzchniň wysoczyzny glacjalnej.  

Podanie wieku osadów budujących powierzchnię wysoczyzny glacjalnej stało się 

pierwszym kluczowym osiągnięciem naukowym. Powtórne podjęcie tematu wieku osadów 

budujących wysoczyznę na pograniczu wyżyn i nizin Polski Środkowej jest zasadne, gdyż starsze 

publikacje (Baraniecka 1971; Klatkowa 1972; Krzemiński 1974, 1997; Klajnert 1978; Sokołowski 

2002) dotyczą paleogeografii zlodowacenia środkowopolskiego (warty) w różnych częściach 

środkowej Polski, ale omijają SE część regionu łódzkiego, dotąd traktowanego jako strefa 

ekstraglacjalna lądolodu warty. 

Według badań przeze mnie prowadzonych, zwłaszcza litologicznych (Wachecka-Kotkowska 

2015a, patrz CD), prawdopodobnie powierzchnia wysoczyzny glacjalnej pomiędzy 

Piotrkowem Trybunalskim, Radomskiem a Przedborzem, na pograniczu wyżyn i nizin 

peryglacjalnych, powstała podczas stadiału warty zlodowacenia odry kompleksu 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

4 

 

 4 

środkowopolskiego (145-135 kaBP), a więc badany obszar stanowi część warciańskiej strefy 

morfogenetycznej. Określenie wieku wysoczyzny glacjalnej w południowo-wschodniej części 

regionu łódzkiego i ewentualna korekta zasięgu lądolodu warty mają znaczenie ponadregionalne 

i uzupełniają ogólny obraz zlodowaceń środkowopolskich (Saalianu) naszkicowany przez 

Eissmanna (2002), Lambecka i in. (2006), Marksa i in. (2006, 2016/2017), Colleoniego (2009), 

Rdzanego (2009 i Marksa (2011). W powyższych publikacjach część południowa, tzn. północne 

stoki wyżyn Polski Środkowej nie były tam brane pod uwagę jako warciańskie, tylko jako starsze, 

odrzańskie. 

Wyniki datowań OSL na tle krzywej tlenowej (Lisiecki, Raymo 2005, 2007) i datowań 

Milankovitcha (Kukla 2005) dla mezopejstoceńskich osadów piaszczysto-mułkowych 

pochodzenia glacjalnego są dyskusyjne. Dla połowy badanych próbek podane wyniki sięgają 

70-50 ka (Wachecka-Kotkowska 2015a), jednak dzięki badaniom mineralogicznym 

i petrograficznym glin w Masłowicach, Daniszewicach, Łazach i Lewkówce oraz osadów 

wodnolodowcowych w Ludwikowie, Jabłonnie, Daniszewicach, Teklinie, Dobryszycach, Borowej 

i Mąkolicach udało się potwierdzić warciańską pozycję stratygraficzną ostatniego na tym 

obszarze lądolodu (Barczuk, Wachecka-Kotkowska 2015; Czubla 2015b, Górska-Zabielska, 

Wachecka-Kotkowska 2014, 2015). Mimo to zbyt mało danych litologiczno-geochronologicznych 

nie pozwala wskazać jednoznacznie, czy jest to osobne zlodowacenie czy stadiał (por. Marks 

2011; Gibbard i in. 2013), co wyraża tabela litostratygraficzna ostatnio opracowana przez Komisję 

Stratygraficzną: http://www.stratigraphy.org/upload/bak/litho.htm.  

2. ZwiŃzki pomiňdzy rzeŦbŃ wsp·ğczesnŃ a konfiguracjŃ podğoŨa. 

Badanie związków pomiędzy rzeźbą współczesną i konfiguracją podłoża (Wachecka-

Kotkowska 2006; Godlewska, Terpiłowski 2012) pozwoliło wskazać jego rolę w rozwoju 

paleogeograficznym (Wachecka-Kotkowska 2015a). Przebieg zdarzeń podczas całego plejstocenu 

(np. procesów glacjacji i deglacjacji) zależał od ukształtowania podłoża mezozoicznego. 

Wydzieliłam w podłożu cztery makroformy, które miały wpływ na glacjację i deglacjację obszaru. 

Na południu, pomiędzy Radomskiem i Przedborzem, zaznacza się poprzeczna elewacja podłoża 

(radomszczańska). Na zachodzie, pomiędzy Radomskiem i Łodzią, występuje podłużna elewacja 

o zróżnicowanej konfiguracji, stanowiąca wschodnią część półwyspu kredowej niecki łódzkiej. 

Natomiast na wschodzie, centrum i północy obszaru podłoże stanowią strefy obniżeń należące do 

południowo-zachodniej części basenu mazowieckiego depresji środkowopolskiej. W centralnej 

części kredową nieckę łódzką rozcina rów Kleszczowa (Wachecka-Kotkowska 2006). Tabela 3 

w monografii (Wachecka-Kotkowska 2015a) stanowi graficzne podsumowanie związków rzeźby 

glacjalnej z podłożem. 

Wskazałam, że wyniesienia (poprzeczna elewacja radomszczańska i podłużne 

wyniesienie w strefie garbu łódzkiego) hamowały napływ mas lodowych (Wachecka-

Kotkowska 2006), co skutkowało tworzeniem się trzech stref marginalnych (strefy I–III). 

http://www.stratigraphy.org/upload/bak/litho.htm


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

5 

 

 5 

Obniżenia dolinne, doliny środkowej pra-Pilicy i dolnej pra-Luciąży (strefa IV), umożliwiały 

rozprzestrzenianie się mas lodowych, a podczas deglacjacji były wykorzystywane do 

odprowadzania wód wewnątrz i na zewnątrz lądolodu. Obecność tylko w nielicznych 

próbkach minerałów z utworów lokalnego podłoża dowodzi niewielkiej roli egzaracji 

w obszarze pogranicza Niżu i Wyżyn Polski (Barczuk, Kotkowska 2015). 

3. Zasiňg lŃdolodu warty. 

W swojej pracy dokonałam reinterpetacji zasięgu lądolodu warciańskiego. Zasięg 

lądolodu warty wyznaczyłam na linii Radomsko-Kamieńsk–Kodrąb–Rzejowice–Przedbórz, 

i oparłam go na północnych stokach wyżyn Polski Środkowej (na Wzgórzach 

Radomszczańskich i Paśmie Przedborsko-Małogoskim). Zasięg, który przedstawiłam na mapie 

(Załącznik 5) sporządzonej przeze mnie jako aneks w 103 tomie Acta Geographica Lodziensia 

(Wachecka-Kotkowska 2015b) stanowi on korektę zasięgu zaproponowanego przez Turkowską 

(2006), a traktowanego przez nią jedynie konceptualnie. 

Z przeprowadzonych przeze mnie badań multidyscyplinarnych (por. Wachecka-Kotkowska 

2015a, rozdział Metody) wynika zasadność przesunięcia maksymalnego zasięgu lądolodu 

stadiału warty o ca 80-100 km w stosunku do zasięgów proponowanych w literaturze 

polskiej i światowej w latach 70. ubiegłego wieku (por. Wachecka-Kotkowska 2015a - okładka, 

2015b - załącznik) i około 20 km w stosunku do linii wyznaczonej na Mapie geologicznej Polski 

1:500 000 (Marks i in. 2006) względem linii zasięgu warty zlodowacenia odry wyznaczonej przez 

Lambecka i in. (2006), Corlleoniego (2009), Rdzanego (2009), Marksa (2011) i Marksa i in. 

(2016/2017).  

4. Przebieg transgresji lŃdolodu warty na granicy niŨu i wyŨyn Polski.  

Lądolód warciański napłynął z południowej Szwecji (Górska-Zabielska 2014, 2015) i dotarł 

do wysokości 250 m n.p.m., do strefy uskoków elewacji radomszczańskiej i do Góry Chełmo oraz 

przekroczył Pasmo Przedborsko-Małogoskie w Przedborzu (Wachecka-Kotkowska 2015a). 

Docierał w formie lobu wschodniego, Pilicy–Luciąży (jako południowa część lobu Rawki), do 

linii Kamieńsk – Kodrąb – Rzejowice – Przedbórz. Statystyczne wyniki badań orientacji 

głazików przeprowadzonych w stanowiskach Ochotnik i Kalinki oraz rys lodowcowych w Dębie 

dowodzą, że kierunek paleotransportu zasadniczo przebiegał z północy, czyli był zgodny 

z przebiegiem osi doliny środkowej Pilicy. Bardziej szczegółowa analiza azymutów i inklinacji osi 

głazików wyraźnie pokazuje lokalne dostosowywanie się transportu lodowego do ukształtowania 

podłoża (Wachecka-Kotkowska 2015b). 

W świetle wyników badań strukturalnych (Wachecka 2015a, b) oraz petrograficznych 

(Czubla 2015a, b; Górska-Zabielska, Wachecka-Kotkowska 2014, 2015) wynika, że masy 

lodowcowe napłynęły z kierunków NW, NWW (lob Widawki) i NE, NNE (lob Pilicy i Luciąży). 

Kierunki transgresji ukazuje sporządzona przeze mnie mapa stanowiąca podsumowanie wyników 

z artykułów w tomie 103 Acta Geographica Lodziensia (Załącznik 5). Po raz pierwszy 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

6 

 

 6 

zaprezentowałam model napływu mas lodowca warciańskiego w lobie wschodnim, Pilicy-

Luciąży na Pasmo Przedborsko-Małogoskie (Wachecka-Kotkowska 2015a, b), w którym 

najwyższe partie położone powyżej 250 m n.p.m. były nunatakami. 

To osiągnięcie w istotny sposób uzupełnia wyniki uzyskane przez Klatkową (1995), 

Krzemińskiego (1997) i Rdzanego (2007) na temat transgresji w lobie zachodnim, Widawki 

koryguje pogląd na rozprzestrzenienie się lądolodu warty zaproponowany przez 

Corlleoniego (2009), Rdzanego (2009), Marksa (2011) oraz ostatnio Marksa i in. (2016/2017).  

5. Konfluencja lob·w lodowcowych w osi garbu ğ·dzkiego (wňzeğ interlobalny); deglacjacja, 

tworzenie siň form glacjalnych w strefach glacimarginalnych.  

Pomiędzy Łodzią i Radomskiem, na osi garbu łódzkiego, na zachodzie terenu badań 

(Wysoczyzna Bełchatowska), na północ od elewacji radomszczańskiej, doszło do konfluencji 

lobu Pilicy i Luciąży z lobem Widawki (Wachecka-Kotkowska 2015b). Powstał węzeł 

interlobalny, w którym deglacjacja zachodziła w sposób arealny. Stwierdziłam, że w miejscach 

reawansu lub styku dwóch lobów na północ od Kamieńska (Wachecka-Kotkowska 2015b) 

utworzyły się zespoły pagórków moren martwego lodu oraz pchniętych z deformacjami typu 

ice stream margins hummocky terrain with push moraine assemblages (por: Evans i in. 

2014). 

Napływanie w osi garbu łódzkiego mas lodowcowych z sektorów NNW/NW i NNE/NE 

(Wachecka-Kotkowska 2015a,b) pozwoliło mi po raz pierwszy wysunąć tezę o istnieniu węzła 

interlobalnego i konfluencji lobów lodowcowych. To uzasadniało wysuniętą przeze mnie 

hipotezę o krzyżowaniu się kierunków transportu lodowego (Wachecka-Kotkowska 2015b) 

i wyjaśniło dopiero teraz wyniki badań uzyskane przez Klatkową (1995). Dodatkowymi 

przesłankami do wnioskowania na temat źródeł i kierunków transportu materiału stały się dla mnie 

wyniki badań mineralogicznych i petrograficznych (Barczuk, Wachecka-Kotkowska 2015; Górska-

Zabielska, Wachecka-Kotkowska 2014, 2015). Po raz pierwszy na pograniczu Niżu i Wyżyn 

Środkowopolskich zastosowano w badaniach osadów fluwioglacjalnych analizy mające na celu 

identyfikację skał skandynawskich. 

W obu lobach – zachodnim (Widawki) i wschodnim (Pilicy i Luciąży) powierzchniowe osady 

glacjalne charakteryzują się identycznymi spektrami petrograficznymi (Górska-Zabielska, 

Wachecka-Kotkowska 2014, 2015) i podobnymi wskaźnikami TCG (teoretyczne centrum głazowe) 

(Czubla 2015a, b), co świadczy o tym samym źródle materiału (Barczuk, Wachecka-Kotkowska 

2015; Król, Wachecka-Kotkowska 2015). TCG lokuje się w wąskim przedziale o współrzędnymi 

geograficznych: 16,4–17,0° E oraz 57,5–58,7° N (Górska-Zabielska, Wachecka-Kotkowska 2014, 

2015). Na tej podstawie istnieją przesłanki do stwierdzenia, że badany obszar znalazł się w 

zasięgu tego samego strumienia glacjalnego, zasilanego materiałem petrograficznym, mającym 

wychodnie na terenie dzisiejszej południowowschodniej Szwecji oraz zachodniej części 

środkowego Bałtyku. Tym samym można przyjąć, że w całym badanym obszarze były to 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

7 

 

 7 

osady związane z lądolodem warty (145-138 kaBP). Jest to dowód istnienia lobu Pilicy-

Luciąży, co przeczy istnieniu strefy interlobalnej, ekstraglacjalnej lądolodu warty między lobem 

zachodnim Widawki i wschodnim – Rawki (według starszych poglądów - j.w.).  

Deglacjacja w lobie Pilicy–Luciąży przebiegała szybciej niż w lobie Widawki z powodu 

efektywniejszego drenażu sub- i inglacjalnego (Wachecka-Kotkowska 2015a). Podczas deglacjacji 

powstawały strefy marginalne wykształcone w postaci ciągów pagórków. Na podstawie analiz 

morfometrycznych wyróżniłam cztery strefy występowania form glacjalnych I–IV. Strefa I to 35-

kilometrowy odcinek północnych rubieży Wyżyn Polski – NW obrzeżenia mezozoicznego Gór 

Świętokrzyskich i niewielkich fragmentów nizin (Wachecka-Kotkowska 2013). W jej obrębie 

występują pagórki moreny czołowej okolic Masłowic - ze stożkami moreny końcowej (por. 

Krzyszkowski, Zieliński 2002), kemy Miejskich Pól i sandr Rzejowic. Strefa II stanowi skupienie 

form wypukłych w postaci ciągu morenowego. Jest to wał położony powyżej 200 m n.p.m. – 

rozciąga się kilkanaście kilometrów na północ od linii Radomsko–Przedbórz. Na dystansie 70–80 

km, południkowo wzdłuż Wysoczyzny Bełchatowskiej pod Radomska do Łodzi, ciągnie się strefa 

III. Pagórki i wzgórza tu występujące są skupione w kilku (najczęściej w pięciu) równoległych do 

siebie ciągach. Biała Góra koło Radomska (252 m n.p.m.), Borowa Góra (276 m n.p.m.), pagór 

w Mąkolicach (237 m n.p.m.), Pagórki Boryszewskie (do 245 m n.p.m.) i Górki Duże (274 m 

n.p.m.) koło Tuszyna to najwyższe formy Polski Środkowej, na których wyznacza się dział wodny 

Wisły i Odry. Towarzyszą im drobne płaty wyrównanych wysoczyzn oraz liczne doliny różnego 

wieku i genezy. W tej strefie występuje cała gama form deglacjacji arealnej. 

W centrum oraz w północnej części obszaru badań rozciąga się Równina Piotrkowska 

(strefa IV) jako wysoczyzna o niewielkich deniwelacjach, rozcięta dolinami Pilicy, Luciąży, 

Wolbórki i ich dopływów (160-200 m n.p.m.).  

Po raz pierwszy przedstawiłam lobu wschodni, Pilicy-Luciąży, jako część południową lobu 

Rawki i odrzuciłam koncepcję powtarzaną w starszych pracach na temat mniejszego rozmiaru 

lobu Rawki (Baraniecka 1971; Klatkowa 1972; Krzemiński 1974, 1997), prezentowaną na forum 

światowym i powtarzaną w wielu publikacjach o randze międzynarodowej, dotyczącą istnienia 

pięciu ciągów form glacimarginalnych w strefie brzeżnej lobu Widawki. Jak wspomniałam 

wcześniej, badania ułożenia klastów w glinach morenowych stały się dla mnie kluczowym 

elementem reinterpetacji kierunków transportu lodowego (Wachecka-Kotkowska 2015b).  

6. Etapy rozwoju rzeŦby. 

Na podstawie analizy budowy geologicznej i rzeźby, a także wyników analiz wymienionych 

w rozdziale 1.4 (zwłaszcza analizy petrograficznej glin), opisałam rozwój rzeźby glacjalnej 

(Wachecka-Kotkowska 2015a), w którym wyróżniłam trzy stadia: przedodrzańskie, odrzańskie 

i warciańskie. Ostatnie stadium podzieliłam na etapy i zilustrowałam na modelach 

sekwencyjnych:  

A. czas przed transgresją lądolodu, połączony z rozwojem sandrów oraz wykształconych w nich 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

8 

 

 8 

struktur peryglacjalnych;  

B. transgresja lądolodu warty do linii maksymalnego zasięgu lobu, sięgająca do północnych stoków 

wyżyn, do wysokości 250 m n.p.m.;  

C. stagnacja lądolodu warty na linii Wzgórza Radomszczańskie – Przedbórz i początki deglacjacji 

lobu; konfluencja lobu Widawki oraz lobu Rawki, Pilicy i Luciąży;  

D. recesja i stagnacja lądolodu na linii Gorzkowice-Trzepnica-Kolonia Ręczno; 

E. koniec deglacjacji lobu Pilicy i Luciąży. 

Ostatnia część rozwoju to stadium postawarciańskie (tzn. postglacjalne) przekształcenia rzeźby 

(F). 

Wszystkie te części szczegółowo omówiłam w tekście na s. 70-93 (Wachecka-Kotkowska 

2015a). Wydaje się, że jest to osiągnięcie regionalne, ale można je odnieść do południowej części 

warciańskiej strefy marginalnej, w której obrębie występują równiny peryglacjalne ciągnące się od 

południowej części Wysp Brytyjskich poprzez środkowe Niemcy, Polskę, Białoruś, europejską 

część środkowej Rosji, aż po Syberię (Eissmann 2002; Lambeck i in. 2006; Corlleoni 2009, Marks 

i in. 2016/2017). Moim zdaniem należałoby zamienić nazwy geograficzne oraz dostosować się do 

konfiguracji lokalnego podłoża i lokalnych, warciańskich stref glacimarginalnych.  

7. Postglacjalna ewolucja rzeŦby. 

W pracy przedstawiłam przekształcenia postglacjalne w częściach dolinnych 

i wysoczyznowych (etap F, j.w.), które rozpoczęły sie u schyłku stadiału warty, a także 

w interglacjale eemskim. W badanym obszarze nie uzyskałam na ten temat danych. Dopiero 

ostatnie 100 000 lat wywarło znaczące piętno w krajobrazie. W vistulianie nastąpił dalszy rozwój 

rzeźby, przebiegający inaczej na wysoczyznach, inaczej w dolinach. Wysoczyzny podlegały 

intensywnym procesom erozyjno-denudacyjnym i ogólnej degradacji (Wachecka-Kotkowska 

i in., 2012; Wachecka-Kotkowska 2015a). W dolinach, na przemian z fazami erozji, następowała 

agradacja osadów fluwioperyglacjalnych (Wachecka-Kotkowska 2004).  

Ostatni etap rozwoju rzeźby czwartorzędowej to morfogeneza umiarkowana wraz 

z działalnością człowieka (Wachecka-Kotkowska i in. 2012). Określiłam naturalne 

i antropogeniczne przekształcenia rzeźby w holocenie, miejscami wymierne na badanym terenie, 

a niewątpliwie nieodwracalne w sąsiednim obszarze Bełchatowskiego Okręgu Przemysłowego. 

Omawiany etap rozwoju rzeźby dotyczy ostatniego cyklu interglacjalno-glacjalnego, który 

w literaturze światowej jest dość dobrze opracowany ze względu na dostępność osadów i form do 

przeprowadzania badań. Z racji większego zaakcentowania etapu glacjalnego to osiągnięcie 

badawcze jest dla mnie elementem uzupełniającym i wieńczącym ewolucję rzeźby.  

8. Uwarunkowania rozwoju rzeŦby. 

Rolę klimatu, a właściwie zmieniających się warunków klimatycznych, w kształtowaniu 

rzeźby omówiłam na przykładzie okresu glacjalnego stadiału warty oraz warunków strefy 

peryglacjalnej podczas zlodowacenia wisły. W przypadku uwarunkowań klimatycznych, 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

9 

 

 9 

a zwłaszcza działalności morfogenetycznej lądolodu, postulaty, np. Klimka (1966), Klatkowej 

(1972) czy Astakhova (2004), powtarzane ostatnio w wielu publikacjach (np. Terpiłowski 2008; 

Rdzany 2009; Godlewska 2014, 2015), że wraz ze wzrostem kontynentalizmu dochodzi do 

deglacjacji arealnej, nie mają zastosowania na obszarze badań ze względu na małą rozciągłość 

równoleżnikową i południkową. Również różnice orograficzne podczas formowania się 

warciańskich form glacjalnych należy pominąć w kontekście zróżnicowania klimatycznego. 

Uznałam, że na całym badanym terenie klimat był podobny w danym okresie. Podkreśliłam 

rolę klimatu podczas zlodowacenia wisły, który miał istotny wpływ na rozwój rzeźby, w systemach 

dolinnych (Wachecka-Kotkowska 2004) i wysoczyznowych (Dzieduszyńska i in. 2014). 

Wyróżniłam uwarunkowania lokalne (podłoże) i klimatyczne. Omówiłam rolę podłoża 

przedczwartorzędowego w rozwoju rzeźby glacjalnej badanego obszaru, a zwłaszcza rolę 

elewacji w zatrzymywaniu mas lodowcowych i rolę kopalnych dolin jako swego rodzaju 

prowadnic w rozprzestrzenianiu się lądolodu. Dominację tego czynnika lokalnego 

w morfogenezie zinterpretowałam jako cechę specyficzną, wynikającą z położenia terenu badań 

w strefie pogranicza Wyżyn i Niżu Polskiego. Rolę klimatu (jako czynnika globalnego) 

w kształtowaniu rzeźby omówiłam na przykładzie klimatu glacjalnego i jego efektów 

morfogenetycznych podczas stadiału warty oraz klimatu peryglacjalnego podczas 

zlodowacenia wisły (Rychel i in., 2016). 

9. PlejstoceŒskie horyzonty peryglacjalne. 

Dodatkowym elementem rekonstrukcji paleograficznych obszaru pogranicza wyżyn i nizin 

centralnej części Polski było przedstawienie przeze mnie kopalnych horyzontów peryglacjanych 

wykształconych w postaci pseudomorfoz po klinach mrozowych lub horyzontów graniaków 

w wielu stanowiskach, np.: w Kuźnicy-Piaszczycach, Lewkówce czy Daniszewicach (Wachecka-

Kotkowska 2015a). Wskazałam na istnienie trzech horyzontów struktur peryglacjalnych (dwóch 

środkowopolskich i dwóch vistuliańskich).  

Znaczenie poziomów peryglacjalnych, szczególnie starszych, jest istotne przy 

rekonstrukcjach paleogeograficznych. Być może najważniejsze przykłady to opisane w w/w 

stanowiskach sytuacje występowania horyzontów peryglacjalnych w seriach osadów 

jednorodnych litologicznie i genetycznie, takich jak piaski i żwiry wodnolodowcowe oraz 

gliny zwałowe, które można przypisać różnym jednostkom litostratygraficznym. Na badanym 

terenie stały się podstawą w rozdzieleniu osadów pochodzących z okresu stadiału 

maksymalnego zlodowacenia odry i stadiału warty. Wskazują na istnienie warunków 

peryglacjalnych tuż przed przykryciem obszaru badań gliną warciańską. Poziomy te są 

podkreślone również zapisem procesów eolicznych i przekształceń form glacjalnych 

w warunkach klimatu peryglacjalnego. Efekty morfogenezy peryglacjalnej na tle glacjalnego 

(kopalnego, starszego) podłoża w stanowisku Ochotnik zostały zaprezentowane na Kongresie 

Peryglacjalnym w Poczdamie (np. Rychel i in. 2016).  


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

10 

 

 10 

Po raz pierwszy przedstawiłam przykłady różnowiekowych horyzontów 

peryglacjalnych, w strefie równin peryglacjalnych. Stały się dla mnie doskonałym narzędziem 

przy wydzieleniach litostratygraficznych. W rekonstrukcji kopalnego środowiska 

peryglacjalnego znaczące osiągnięcia dotyczą najczęściej współczesności lub ostatniego, 

vistuliańskiego okresu chłodnego i nie sposób je wyliczyć. Natomiast rola starszych struktur 

peryglacjalnych niż vistuliańskie w rekonstrukcjach rozwoju rzeźby współczesnej jest często 

pomijana, tak w literaturze o zasięgu regionalnym, jak i światowym. Moim zdaniem badaniom 

starszych struktur peryglacjalnych niż vistuliańskie należałoby poświęcić w przyszłości więcej 

miejsca ze względu na ich rolę w wydzieleniach litostratygraficznych i rekonstrukcjach 

paleogeograficznych. Struktury te pozwoliły mi pokazać złożoność i poligenezę form 

powierzchniowych, dotąd określanych jako stricte glacjalne. 

10. Polichroniczny/poligeniczny typ rzeŦby strefy staroglacjalnej NiŨu Polskiego – studia 

przykğadowe. 

Omówiłam poligenezę, złożoność i dziedziczenie rzeźby, uzupełniając tym samym jej 

charakterystykę z punktu widzenia teorii rozwoju rzeźby (Wachecka-Kotkowska 2015a). 

Podkreśliłam, że sformułowana przez Dylika (1953) koncepcja poligenezy rzeźby środkowej Polski, 

rozumiana jako nakładanie się morfogenezy strefy peryglacjalnej i strefy klimatu 

umiarkowanego na morfogenezę glacjalną tej strefy, znalazła pełne potwierdzenie w badanym 

terenie. Zagadnienia poligenezy, złożoności i dziedziczenia rzeźby (polygenesis and inheritance) 

są bez wątpienia kluczowe dla badanego obszaru, leżącego w strefie przejściowej pomiędzy 

Wyżynami i Niżem Polski, jednocześnie w strefie sensu stricte marginalnej lądolodu, formowanej 

przez loby napływające z różnych kierunków, ściśle dostosowujące się do cech lokalnego podłoża. 

Potwierdziłam zatem tezę o permanencji podłoża i dziedziczeniu rzeźby (Dadlez 2006; 

Turkowska 2006; Wachecka-Kotkowska 2006). 

Zaprezentowałam wiele form palimpsestowych w rozumieniu Goudiego (2006). 

Scharakteryzowałam formy poligeniczne i złożone, zbudowane z osadów powstałych 

w różnych okresach plejstocenu. W systemach dolinnych wyróżniam poziomy dolinne jako 

odpowiedniki pokryw fluwioperyglacjalnych, pochodzące ze schyłku warty oraz 

z plenivistulianu (Wachecka-Kotkowska 2004; Wachecka-Kotkowska, Ludwikowska-Kędzia 2007, 

2013). W obszarach wysoczyznowych wyznaczyłam poligeniczne pagóry, między innymi 

w Mąkolicach (Wachecka-Kotkowska i in., 2012), Kamieńsku (Wachecka-Kotkowska 2015a) lub 

wychodnie osadów plejstoceńskich w Chelczowie, starszych niż warciańskie (Wachecka-

Kotkowska 2004, 2015b). W świetle wyników badań multidyscyplinarnych trzon tych form 

glacjalnych budują osady starsze niż warciańskie. Badania litologiczne, zwłaszcza struktur 

peryglacjalnych, badania petrograficzne oraz wyniki datowań OSL pozwoliły na wyciągniecie 

wniosku, że pokrywa warciańska stanowi cienką warstwę okrywającą starsze formy. Do tej pory 

powierzchniowe formy glacjalne były jednoznacznie klasyfikowane jako warciańskie lub 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

11 

 

 11 

odrzańskie formy deglacjacji frontalnej czy arealnej. I były to pagórki morenowe czy kemy (por. 

Baraniecka 1971; Klatkowa 1972; Krzemiński 1974,1997; Klajnert 1978; Cabaj 1981; Rdzany 

2009). Wyniki moich badań pokazały wieloetapowość tworzenia się form wypukłych w strefie 

równin peryglacjalnych.  

Wybitnym przykładem typu case study, obrazującym poligenezę i złożoność rzeźby 

w Polsce Środkowej jest pagór w Mąkolicach, położony na dziale wodnym Wisły i Odry. Trzon 

pagóra, budują gliny ze zlodowacenia san 2 (Wachecka-Kotkowska i in. 2012, Czubla 2015b). 

Spoczywa na nich seria odrzańskich osadów fluwioglacjalnych, na której wykształcił się poziom 

wietrzeniowy i struktury peryglacjalne. Na osadach odrzańskich zalegają osady warciańskie 

powstałe w przetainie w wyniku konfluencji dwóch lobów - lobu Widawki oraz lobu Rawki, Pilicy 

i Luciąży. Powstał pagórek moreny martwego lodu, który został najpierw zniszczony przez 

wody lodowcowe a później przykryty przez osady fluwioglacjalne budujące poziom 

glacimarginalny w tzw. dolinie Bogdanowa według Krzemińskiego (1989, 1997). Pagórek ten jest 

elementem specyficznego krajobrazu glacjalnego (hummocky terrain (Eyles i in. 2013), otoczony 

ice-walled-lake plain (por. Clayton i in. 2008) z elementami zerodowanymi (por. Munro, Shaw 

1997). W vistulianie forma została zniszczona w wyniku procesów erozyjno-denudacyjnych 

i nadbudowana pokrywą eoliczną, a następnie w holocenie zdegradowana w wyniku 

eksploatacji kruszywa. Na tym przykładzie pokazałam złożoną ewolucję pagóra powstałego 

podczas zlodowaceń środkowopolskich, silnie modyfikowanego w vistulianie i holocenie przez 

procesy rzeczne, stokowe, eoliczne oraz przez działalność człowieka (Wachecka-Kotkowska i in. 

2012). W tym świetle trudno jednoznacznie i kategorycznie zaliczyć takie formy do form 

glacjalnych, zgodnie z Instrukcją (2004) do Szczegółowej Mapy Geologicznej czy legendą do 

Cyfrowej Mapy Geomorfologicznej Polski (Rączkowska, Zwoliński 2015), a także jednoznacznie 

wskazać ich wiek i kierunki przekształceń. 

Moim zdaniem powyższy przykład można odnieść do podobnych form, występujących 

w amerykańskiej i europejskiej strefie równin peryglacjalnych, ale jeszcze dotąd tak 

wszechstronnie nieprzebadanych, tak jak w przypadku form opisywanych jako stricte glacjalne 

pochodzących z Polski Środkowej. 

 

Podsumowanie tematyki badawczej dotyczŃcej rozwoju rzeŦby obszaru miňdzy Piotrkowem 

Trybunalskim, Radomskiem a Przedborzem w czwartorzňdzie  

Prowadząc badania geologiczno-geomorfologiczne na pograniczu części strefy 

peryglacjalnej Niżu Środkowoeuropejskiego a Wyżynami Polski: 

1. Określiłam wiek osadów budujących powierzchnię wysoczyzny glacjalnej na granicy wyżyn 

i nizin peryglacjalnych jako warciańską, powstałą 145-138 ka BP. 

2. Wyznaczyłam zasięg lądolodu warty na linii Radomsko–Kamieńsk–Kodrąb–Rzejowice–

Przedbórz. Lądolód oparł się o północne stoki wyżyn środkowej Polski na wysokości 250 m 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

12 

 

 12 

n.p.m. i dotarł z kierunków NW i SE w postaci dwóch lobów - Widawki oraz Pilicy-Luciąży. 

Wskazałam, że doszło do konfluencji obu lobów w osi garbu łódzkiego. Utworzył się węzeł 

interlobalny, w którym deglacjacja zachodziła w sposób arealny. 

3. Podkreśliłam związki pomiędzy rzeźbą współczesną a konfiguracją podłoża, określając rolę 

elewacji oraz kopalnych dolin w rozprzestrzenianiu i deglacjacji lądolodu. 

4. Zaproponowałam pięć etapów glacjalnej ewolucji rozwoju form wysoczyznowych (okres 

przed transgresją lądolodu warty, transgresja, stagnacja, recesja i koniec deglacjacji) oraz etap 

postglacjalny. Dostrzegłam, że w dolinach rzecznych następowały naprzemian fazy erozji 

i akumulacji, a na wysoczyznach dochodziło najpierw do nadbudowania form, a później ich 

degradacji w wyniku procesów erozyjno-denudacyjnych i działalności człowieka.  

5. Wyróżniłam uwarunkowania rozwoju rzeźby jako lokalne związane z podłożem i globalne 

determinowane przez klimat. 

6. Zbadałam dwa horyzonty peryglacjalne pochodzące ze zlodowaceń południowopolskich 

i środkowopolskich i dwa horyzonty vistuliańskie. 

7. Na wybranym, reprezentatywnym, przykładzie pagóra z Mąkolic przedstawiłam ewolucję 

pagóra powstałego podczas zlodowaceń środkowopolskich, silnie modyfikowanego w vistulianie 

i holocenie przez procesy rzeczne, stokowe, eoliczne oraz przez działalność człowieka. 

Powyższy przykład może być traktowany jako model ewolucji rzeźby powierzchni 

wysoczyznowych położonych w strefie staroglacjalnej Niżu Polskiego, który przedstawia 

polichroniczność rzeźby, gdy powierzchniowe formy rzeźby są złożone z wielu 

różnowiekowych elementów litologicznych, powstałych w różnych środowiskach 

sedymentacyjnych. 

 

***************** 

Powyższe zagadnienia zostały przedstawione przeze mnie i szeroko dyskutowane 17 lutego 

2015 roku na Wydziale Nauk Geograficznych UŁ. Wygłosiłam wówczas referat pt. „Paleogeografia 

obszaru pomiędzy Piotrkowem Trybunalskim, Radomskiem a Przedborzem” w ramach Spotkań 

Naukowych Instytutu Nauk o Ziemi. 

 

c) literatura cytowana w czwartym punkcie autoreferatu:  
1. Astakhov V., 2004. Middle Pleistocene glaciations of the Russian North. Quaternary Science Reviews 

23,1285–1311. 
2. Baraniecka M.D., 1971. Dorzecze Widawki na tle obszaru marginalnego stadiału mazowiecko - 

podlaskiego (Warty) w Polsce. Biuletyn Instytutu Geologicznego 254, 13, 11–36. 
3. Barczuk A., Wachecka-Kotkowska L., 2015. Analiza minerałów ciężkich jako metoda określania źródła 

osadów wodnolodowcowych w obszarze między Piotrkowem Trybunalskim, Radomskiem a 
Przedborzem. Acta Geographica Lodziensia 103, 9-24. 

4. Cabaj W., 1981. Deglacjacja północnej części Niecki Nidziańskiej w czasie zlodowacenia środkowopol-
skiego. Folia Geographica, Seria Geogr.-Physica 14, 103–120. 

5. Clayton L., Attig J.W., Ham N.R., Johnson M.D., Jennings C.E., Syverson K.M., 2008. Ice-walled-lake 
plains: Implications for the origin of hummocky glacial topography in middle North America. 
Geomorphology 97, 237–248. 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

13 

 

 13 

6. Colleoni F., 2009. On the Late Saalian glaciation (160-140 ka): a climate modeling study. PhD thesis, 
Stockholm University, Inst. of Geology and Geochemistry Report 335, 53 pp.  

7. Czubla P., 2015a. Eratyki fennoskandzkie w osadach glacjalnych Polski i ich znaczenie badawcze. Wyd. 
UŁ, 333. 

8. Czubla P., 2015b. Analiza zespołów eratyków w glinach lodowcowych i ich znaczenie w rekonstrukcji 
zasięgu lądolodu warciańskiego w obszarze między Piotrkowem Trybunalskim, Radomskiem a 
Przedborzem. Acta Geographica Lodziensia 103, 25–44. 

9. Czubla P., Wachecka-Kotkowska L., 2009. Pozycja stratygraficzna glin lodowcowych w Masłowicach 
(Wyżyna Przedborska) w świetle badań petrograficznych. [W:] M. Żarski, S. Lisicki (red.) XVI Konferencja 
"Stratygrafia Plejstocenu Polski" nt. "Strefa marginalna zlodowacenia warty i pojezierza plejstoceńskie na 
południowym Podlasiu", Zimna Woda k. Łukowa 31.08-04.09.2009. PIG, Warszawa, 56–58. 

10. Dadlez R. 2006. The Polish Basin — relationships between the crystalline, consolidated and sedimentary 
crust. Geol. Quart. 50, 43–57. 

11. Dylik J., 1953. O peryglacjalnym charakterze rzeźby środkowej Polski. Acta Geographica Universitatis 
Lodziensis 4, 109 ss. 

12. Dylikowa A., 1973. Polska. Krainy Geograficzne. WSiP, Warszawa, 816 ss. 
13. Dzieduszyńska D., Petera-Zganiacz J., Roman M., Wachecka-Kotkowska L., 2014. Glacial-interglacial 

cycles in Central Poland as reflected in the Łódź University geomorphological scientific achievements. 
Chapter 2 in: Origin of relief of Central Poland and its anthropogenic transformation in the Łódź University 
Research (E. Kobojek & T. Marszał eds.). Łódź University Press, 29–56. 

14. Eissmann L., 2002. Quaternary geology of eastern Germany (Saxony, Saxon–Anhalt, South 
Brandenburg, Thuringia), type area of the Elsterian and Saalian Stages in Europe. Quaternary Science 
Reviews 21, 1275–1346. 

15. Evans D.J.A, Young N.J.P., Cofaigh C.O., 2014. Glacial geomorphology of terrestrial-terminating fast flow 
lobes/ice stream margins in the southwest Laurentide Ice Sheet. Geomorphology, 204. 86–113. 

16. Eyles N., Boyce J.I., Barendregt R.W., 2013. Hummocky moraine: sedimentary record of stagnant 
Laurentide Ice Sheet lobes resting on soft beds. Sedimentary Geology 123, 163–174. 

17. Galon R., (red.) 1972. Geomorfologia Polski, t. 2. PWN, Warszawa, 383 ss.  
18. Gibbard, P.L., Cohen, K.M., Finney, S.C. and Fan, J.-.X., 2013. he ICS International Chronostratigraphic 

Chart. Episodes: Journal of International Geoscience 36, 199–204. 
19. Gilewska S., 1997. Główne strefy morfogenetyczne i wiek bezwzględny rzeźby. [w:] Atlas 

Rzeczypospolitej Polski. Mapa 23.2 Pochodzenie i wiek rzeźby. Główny Geodeta Kraju. 
20. Godlewska A. 2014. Dynamika lądolodu warty w strefie marginalnej na międzyrzeczu Krzny i Bugu w 

świetle analizy litofacjalnej. Lublin: Wydawnictwo UMCS, 153 ss. 
21. Godlewska A., 2015. Nowe spojrzenie na dynamikę lądolodu warty w strefie marginalnej na 

międzyrzeczu Krzny i Bugu. Acta Geographica Lodziensia 103, 45–56. 
22. Godlewska A., Terpiłowski S., 2012. Transverse supraglacially-derived crevasse infillings in a Pleistocene 

ice sheet margin zone (eastern Poland): genesis and sedimentary record. Geomorphology 161-162, 73–
81. 

23. Goudi A.S. 2006 (ed.). Encyclopedia of geomorphology. Routledge, Taylor & Francis Group, London and 
New York, International Association of Geomorphologists, vol. 1 & 2, 1202 pp. 

24. Górska-Zabielska M, Wachecka-Kotkowska L., 2014. Petrographical analysis of Warthian fluvioglacial 
gravels as a tool to trace the source area – a case study from central Poland. Geologos 20, 3, 183–199. 
doi: 10.2478/logos-2014-0014 

25. Górska-Zabielska M., Wachecka-Kotkowska L., 2015. Petrografia żwirów i eratyki przewodnie w osadach 
wodnolodowcowych jako przesłanki wnioskowania na temat źródeł i kierunków transportu materiału w 
obszarze między Piotrkowem Trybunalskim, Radomskiem a Przedborzem. Acta Geographica Lodziensia 
103, 57–78.  

26. INSTRUKCJA ..., 2004. Instrukcja opracowania i wydania Szczegółowej mapy geologicznej Polski w skali 
1:50 000. Wyd. II uzupełnione. Ministerstwo Środowiska , NFOŚiGW, PIG, Warszawa: 1–120. 

27. Klajnert Z. 1978. Zanik lodowca warciańskiego na Wysoczyźnie Skierniewickiej i jej północnym 
przedpolu. Acta Geographica Lodziensia 38. 

28. Klatkowa H. 1972. Paleogeografia Wyżyny Łódzkiej i obszarów sąsiednich podczas zlodowacenia 
warciańskiego. Acta Geographica Lodziensia 28. 

29. Klatkowa H., 1995. Remarks on the Warta stage in middle Poland. Acta Geographica Lodziensia 68, 97–
107. 

30. Klimek K., 1966. Deglacjacja północnej części Wyżyny Śląsko-Krakowskiej w okresie zlodowacenia 
środkowopolskiego, Prace Geograficzne, Instytut Geografii, Polska Akademia Nauk, t. 53, 136 ss. 

31. Król E., Wachecka-Kotkowska L., 2015. Anizotropia podatności magnetycznej jako potencjalne narzędzie 
wyznaczania kierunków paleoprądów w osadach glacigenicznych w obszarze między Piotrkowem 
Trybunalskim, Radomskiem a Przedborzem. Acta Geographica Lodziensia 103, 79–98.  


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

14 

 

 14 

32. Krzemiński T., 1974. Geneza młodoplejstoceńskiej rzeźby glacjalnej w dorzeczu środkowej Warty. Acta 
Geographica Lodziensia 33, 167 ss. 

33. Krzemiński T., 1989. Powiązania form dolinnych środkowej Polski z obiegiem wody w małych zlewniach. 
Acta Geographica Lodziensia 59, 95–119. 

34. Krzemiński T., 1997. Cechy rozwoju i zaniku lądolodu warciańskiego w środkowej Polsce. Acta 
Universitatis Lodziensis, Folia Geographica Physica 1, 47–65. 

35. Krzyszkowski D., T. Zieliński. 2002. The Pleistocene end moraine fans: controls on their sedimentation 
and location. Sedimentary Geology 149, 73–92. 

36. Kukla, G., 2005. Saalian Supercycle, Mindel/Riss interglacial and Milankovitch's dating, Quaternary 
Science Reviews 24, 1573–1583. 

37. Lambeck K., Purcell A., Funder S., Kjær K., Larsen E, Möller P., 2006. Constrains on the Saalian to Early 
Middle Weischelian ice sheet of Eurasia from field data and rebound modeling. Boreas 35, 539–575. 

38. Lisiecki, L.E., Raymo, M.E., 2005. A Pliocene-Pleistocene stack of 57 globally distributed benthic δ18O 
records. Paleoceanography 20, PA1003. http://dx.doi.org/10.1029/2004PA001071. 

39. Lisiecki, L. E., Raymo M.E., 2007. Plio-Pleistocene climate evolution: Trends and transitions in glacial 
cycle dynamics. Quaternary Science Reviews 26, 56–69. 

40. Marks, L., 2011. Quaternary glaciations in Poland. In: Ehlers, J., Gibbard, P.L., Hughes, P.D. (Eds.), 
Quaternary Glaciations - Extent and Chronology, a Closer Look, Developments in Quaternary Science 
15. Elsevier, Amsterdam, 299–303. 

41. Marks L., A. Ber , W. Gogołek, K. Piotrowska. 2006. Mapa geologiczna Polski w skali 1:500 000. 
Warszawa: Państwowy Instytut Geologiczny. 

42. Marks L., , Karabanov A., Nitychoruk J., Bahdasarau M., Krzywicki T., Majecka A., Pochocka-Szwarc K., 
Rychel J., Woronko B., Zbucki Ł., Hradunova A., Hrychanik M., Mamchyk S., Rylova T., Nowacki Ł., 
Pielach M., 2016/2017. Revised limit of the Saalian ice sheet in central Europe, Quaternary International 
(2016), 1–16. (in press). http://dx.doi.org/10.1016/j.quaint.2016.07.043 (in press). 

43. Munro M. J., Shaw, J., 1997. Erosional origin of hummocky terrain in southπcentral Alberta, Canada. 

Geology, 25: 1027–1030. 
44. Rączkowska Z., Zwoliński Z., 2015. Digital geomorphological map of Poland. Geographia Polonica 88, 2, 

205–210, http://dx.doi.org/10.7163/GPol.0025. 
45. Rychel J., Morawski M., Wachecka-Kotkowska L., 2016. Influence of periglacial conditions on the 

structure of Pleistocene glacial till (based on the example of Poland). XI. International Conference on 
Permafrost, Potsdam, 20.-24. JUNE 2016, 84–85. 

46. Rdzany Z., 2009. Rekonstrukcja przebiegu zlodowacenia warty w regionie łódzkim. Łódź, Wydawnictwo 
UŁ, 310 ss. 

47. Sokołowski R., 2002. Rola zlodowacenia warty w morfogenezie i wykształceniu osadów 
czwartorzędowych w NE części Wyżyny Wieluńskiej. Przegląd Geologiczny 50(5), 431–436. 

48. Terpiłowski S., 2008. Kemy jako wskaźnik deglacjacji Niziny Podlaskiej podczas zlodowacenia warty. 
Lublin, Wydawnictwo UMCS, 107 ss. 

49. Turkowska K., 2006. Geomorfologia regionu łódzkiego. Łódź: Wydawnictwo UŁ, 237 ss. 
50. Twardy J., Klimek K., 2008. Współczesna ewolucja strefy staroglacjalnej Niżu Polskiego, [w:] L. Starkel, 

A. Kostrzewski, A. Kotarba, K. Krzemień (red.) – Współczesne przemiany rzeźby Polski. Stowarzyszenie 
Geomorfologów Polskich, Kraków, 229–270. 

51. Wachecka-Kotkowska L., 2004. Ewolucja doliny Luciąży – uwarunkowania klimatyczna a lokalne. Acta 
Geographica Lodziensia 86, Łódzkie Towarzystwo Naukowe, 161 ss. 

52. Wachecka-Kotkowska L., 2006. Relacje między ukształtowaniem współczesnej powierzchni Równiny 
Piotrkowskiej i Wzgórz Radomszczańskich z planem strukturalnym podłoża. [W:] P. Czubla i Wł. Mizerski 
(red.) - Geologia regionu łódzkiego i obszarów sąsiednich. Przeszłość dla przyszłości. Wydawnictwo UŁ, 
Łódź, 33–46. 

53. Wachecka-Kotkowska L., 2013. Budowa geologiczna form glacimarginalnych na Wyżynie Przedborskiej – 
studia przykładowe. Biuletyn Państwowego Instytutu Geologicznego 454,103–120. 

54. Wachecka-Kotkowska L., 2015a. Rozwój rzeźby obszaru między Piotrkowem Trybunalskim, Radomskiem 
a Przedborzem w czwartorzędzie. Wydawnictwo Uniwersytetu Łódzkiego, 128 ss. + załącznik CD, ISBN: 
978-83-7969-866-0; DOI: 10.13140/RG.2.1.3373.8328 

55. Wachecka-Kotkowska L., 2015b. Badania ułożenia klastów w glinach morenowych jako element 
rekonstrukcji kierunków transportu lodowego w obszarze między Piotrkowem Trybunalskim, Radomskiem 
a Przedborzem. Acta Geographica Lodziensia 103, 99–111.  

56. Wachecka-Kotkowska L., Ludwikowska-Kędzia M., 2007. Plenivistuliański poziom wysoki w dolinach rzek 
Luciąży (Równina Piotrkowska/Wzgórza Radomszczańskie) i Belnianki (Góry Świętokrzyskie). 
Porównanie cech strukturalnych i teksturalnych osadów. [W:] K. Turkowska (red.) – Vistuliańskie etapy 
ewolucji rzeźby środkowej Polski. Acta Geographica Lodziensia 93, 107–132. 

57. Wachecka-Kotkowska L., Olszak I., 2009. Nowe wyniki datowań TL a wiek wysoczyzny glacjalnej SE 
części regionu łódzkiego. [W:] A. Kostrzewski, R. Paluszkiewicz (red.) - Geneza, litologia i stratygrafia 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

15 

 

 15 

utworów czwartorzędowych. V Seminarium Geneza, Litologia i Stratygrafia Utworów Czwartorzędowych. 
Wyd. UAM, Poznań, t. V. Seria Geografia 88, 577–588.  

58. Wachecka-Kotkowska L., Czubla P., Górska-Zabielska M., Król E., 2012. Poligeneza pagóra w okolicach 
Mąklpoaswqolic na wododziale Wisły i Odry na Wysoczyźnie Bełchatowskiej, region łódzki. Acta 
Geographica Lodzensia 100, 161–178. 

59. Wachecka-Kotkowska L, Ludwikowska-Kędzia M., 2013. Heavy–mineral assemblages from fluvial 
Pleniglacial deposits of the Piotrków Plateau and the Holy Cross Mountains – a comparative study. 
Geologos 19, 1, 131–146. doi: 10.2478/v10118–012–0022–0. 

 

5. Om·wienie pozostağych osiŃgniňĺ naukowo-badawczych  

a) osiŃgniňcia naukowo-badawcze  
Moje zainteresowania podczas studiów geograficznych koncentrowały się na analizie rzeźby 

i paleogeografii czwartorzędu. Tej tematyce poświęciłam pracę magisterską pt. „Rozwój dolin 

rzecznych w vistulianie między Krośniewicami a Łowiczem w świetle obróbki ziaren kwarcowych 

w aluwiach”. Uzyskane wówczas dane zaprezentowałam na konferencji „Ewolucja środowiska 

naturalnego Polski w okresie przejściowym plejstocen–holocen (20 000 – 8 000 lat BP) (Goździk, 

Wachecka 1992; Wachecka-Kotkowska 1998b, 1999a). Od 1992 roku, wraz z podjęciem pracy 

w Katedrze Badań Czwartorzędu, przekształconej w 2012 roku w Katedrę Geomorfologii 

i Paleogeografii Uniwersytetu Łódzkiego, prowadziłam systematyczne badania terenowe w dolinie 

Luciąży, w SE regionu łódzkiego pod kierunkiem prof. dr hab. Krystyny Turkowskiej.  

W trakcie moich badań w środkowej, przełomowej, części doliny Luciąży prowadzono prace 

budowlane, związane ze wznoszeniem tamy zbiornika Cieszanowice (Wachecka-Kotkowska 

1999b). Wyniki swoich studiów oraz pozyskane dokumentacje hydrogeologiczne wykorzystałam do 

napisania i obrony pracy podyplomowej pt. „Zmiany niektórych komponentów środowiska 

geograficznego wywołaną budową i eksploatacją zbiornika wodnego Cieszanowice".  

Wyniki badań o tematyce dolinnej przedstawiałam na wielu konferencjach naukowych (np.: 

Wachecka-Kotkowska 1995, 1996, 1998a, 2000). Rozprawę doktorską dotyczącą ewolucji doliny 

Luciąży ukończyłam w 2001 roku i obroniłam ją rok później. Dwa lata później opublikowałam ją 

jako monografię (Wachecka-Kotkowska 2004). W pracy wskazałam na złożoność i poligenezę 

doliny, wyróżniając w niej pięć różnowiekowych odcinków o odmiennych cechach 

morfometrycznych.  

Po ukończeniu rozprawy doktorskiej kontynuowałam badania w SE regionu łódzkiego 

i zaczęłam uważniej interesować się formami glacjalnymi. Obecnie moje naukowe zainteresowania 

koncentrują się na geomorfologii i paleogeografii czwartorzędu, sedymentologii, geomorfologii regionu 

łódzkiego i geografii fizycznej Polski Środkowej. GIS, geoturystyka, prawne aspekty ochrony 

środowiska abiotycznego oraz popularyzacja wiedzy geograficznej to obszary wiedzy, którymi zajmuję 

się pobocznie.  

Aby zrozumieć istotę budowy geologicznej obszaru położonego w SE regionu łódzkiego 

podjęłam badania w obszarze sąsiednim, położonym 20 km na wschód, w odkrywce Szczerców 

KWB Bełchatów. Istotnym wątkiem badań zespołowych (pod moim merytorycznym 

i organizacyjnym kierunkiem) było opracowanie pod kątem litostratygraficznym pełnego 

profilu osadów czwartorzędowych i rekonstrukcje paleogeograficzne dotyczące plejstocenu 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

16 

 

 16 

obszaru położonego w obrębie zachodniej części rowu Kleszczowa. Najlepszym poligonem 

badawczym dla mnie okazały się badania osadów w najpełniej tutaj wykształconym profilu 

czwartorzędu w Europie Środkowej. W ten sposób rozwijałam i podtrzymywałam badania form 

i osadów rzecznych (rozpoczęte przed doktoratem) oraz form i osadów glacjalnych 

(zapoczątkowane po doktoracie).  

Prace dokumentacyjne prowadzone od 2009 roku w obrębie tej odkrywki pozwoliły mi na 

wydzielenie jednostek litostratygraficznych (tutaj nazwanych jako formacje osadowe). Dzięki temu 

stworzyłam w miarę pełen profil osadów środkowego i górnego odcinka jednostek czwartorzędu 

i spróbowałam go skorelować z wydzieleniami zaproponowanymi przez Komisję Stratygraficzną (por: 

http://www.stratigraphy.org/upload/bak/litho.htm). W wyniku prac eksploatacyjnych, wraz z postę-

pem usuwania nadkładu odsłaniały się osady różnego wieku i genezy, na długich, kilkuset-

metrowych odsłonięciach oraz w zmieniających się intersekcjach. W ciekawszych profilach można 

było pobierać materiał skalny do specjalistycznych badań, którego dzięki temu zespół autorów 

(naukowców i geologów praktyków) wraz ze mną próbuje dokonywać rekonstrukcji 

paleogeograficznych. Badania w odkrywce uzupełnione zostały analizą ukształtowania terenu oraz 

analizą dokumentacji archiwalnych, udostępnionych przez dział Geologiczny KWB Bełchatów. 

Materiał zebrany w ciągu kilku lat posłużył mi do dokonania przeze mnie podsumowań o charakterze 

ogólnym i tworzenia syntetycznych modeli paleogeograficznych.  

Do tej pory realizowałam następujące tematy badawcze z obszaru zachodniej części rowu 

Kleszczowa, z pola Szczerców (w porządku stratygraficznym): 1. Rekonstrukcja nasunięć 

lądolodów południowopolskich na obszar Polski Środkowej w oparciu o dane petrograficzne. 

2. Warunki tworzenia się osadów rzecznych formacji Czyżów podczas interglacjału 

mazowieckiego. 3. Rozwój i zanik tzw. pojezierza eemskiego w Polsce Środkowej, przykład ze 

stanowiska „Parchliny 2014”. 4. Vistuliańskie etapy erozji i akumulacji w dolinie Krasówki w rowie 

Kleszczowa. 5. Korelacja rozpoznanych czwartorzędowych formacji osadowych wypełniających 

wschodnią (pole Bełchatów) i zachodnią (pole Szczerców) część rowu Kleszczowa z krzywą 

tlenową – profil stratygraficzny plejstocenu Polski Środkowej. 

1. Rekonstrukcja nasuniňĺ lŃdolod·w poğudniowopolskich na obszar Polski środkowej w oparciu 

o dane petrograficzne. 

W dolnym, zaburzonym piętrze strukturalnym, dla osadów formacji Kuców i Czyżów (Wieczorek 

i in., 2015, Myśkow i in. 2016) moja praca badawcza polegała na dokumentacji osadów, analizie 

litofacjalnej glin (Formacja Kuców) i piasków rzeki mezoplejstoceńskiej (Formacja Czyżów), 

a następnie interpretacji litogenetycznej tych osadów i rekonstrukcji paleogeograficznych. W oparciu 

o badania petrograficzne glin dla osadów glacjalnych Formacja Kuców przedstawiono po raz 

pierwszy dodatkowy, nowy litotyp T2B, ze zlodowaceń południowopolskich (Wieczorek i in. 

2015). Posługując się wynikami badań petrograficznych (Krzyszkowski i in. 2015; Wieczorek i in. 

2015) dokonałam rekonstrukcji nasunięć lądolodów plejstoceńskich ze Skandynawii na 

http://www.stratigraphy.org/upload/bak/litho.htm


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

17 

 

 17 

obszar Polski Środkowej, zwłaszcza tych pochodzących z kompleksu zlodowaceń 

południowopolskich (zlodowacenia nidy i sanu).  

2. Warunki tworzenia siň osad·w rzecznych formacji CzyŨ·w podczas interglacjağu 

mazowieckiego. 

Ponieważ w dolnym piętrze strukturalnym zalegały osady mezoplejstoceńskie, zbadałam 

osady kompleksu Czyżów pochodzące z interglacjału mazowieckiego. Dokonałam analizę 

litologiczną pod kątem sedymentologicznym (strukturalnym), wskazując na istnienie rzeki 

meandrującej podczas interglacjału mazowieckiego. Przeprowadziłam interpretację litogenetyczną 

osadów piaszczystych, wskazując na tworzenie się osadów korytowych wykształconych w postaci 

piaszczystych megaripmemarków. To w nich znajdują się makroszczątki roślin wyższych, 

zwłaszcza sosny (Myśkow i in. 2016). Choć prace na pobliskim polu Bełchatów omawiały podobną 

tematykę (Krzyszkowski 1992; Balwierz i in., 2006, 2008), to dokładna analiza litofacjalna 

i litogenetyczna tych osadów została wykonana po raz pierwszy w takim zakresie.  

3. Rozw·j i zanik tzw. pojezierza eemskiego w Polsce środkowej, przykğad ze stanowiska 

ĂParchliny 2014". 

Najwięcej badań zespołowych pod moim kierunkiem wykonano dla osadów z górnego, 

niezaburzonego piętra strukturalnego; dla osadów formacji Rogowiec, Aleksandrów, Piaski i Widawka 

(Wachecka-Kotkowska i in. 2013b, 2014, 2015, 2016a,b,c). W 2014 roku odsłonił się ciągły profil 

osadów organiczno-mineralnych w Parchlinach, od osadów warciańskich (formacja Rogowiec) 

poprzez eemskie (formacja Aleksandrów) aż do vistuliańskich (formacja Piaski), ukazując 

fragment kopalnego pojezierza eemskiego. Najbardziej spektakularne odsłonięcia na ścianie 

wschodniej odkrywki stanowiły torfy i gytie formacji Aleksandrów (eemskie). Podkreśliłam, że 

osady organiczne wypełniły obniżenia rynien subglacjalnych i wytopisk, które powstały w podczas 

zlodowaceń środkowopolskich stadiału warty. Wskazałam, że osady eemskie formacji 

Aleksandrów leżą na osadach gliniastych i żwirowo-piaszczystych formacji Rogowiec 

(warciańskich) i są przykryte peryglacjalnymi osadami stokowo-rzecznymi formacji Piaski 

ze zlodowacenia wisły. Na podstawie wyników wielu badań (litologicznych, paleobotanicznych, 

paleozoologicznych i geochemicznych), stworzyłam model rozwoju i zaniku paleojeziora, 

będący wyrazem rekonstrukcji środowiska i konsekwentnego ochładzania się klimatu od 

eemu do plenivistulianu (Wachecka-Kotkowska i in. 2016a). Jest to pierwsza taka rekonstrukcja 

przedstawiona w literaturze dotycząca zaniku paleojeziora od schyłku zlodowaceń 

środkowopolskich do plenivistulianu. 

4.VistuliaŒskie etapy erozji i akumulacji w dolinie Kras·wki w rowie Kleszczowa. 

Najbardziej dokładną rekonstrukcję paleogeograficzną dla rowu Kleszczowa wykonałam dla 

vistuliańskiego wypełnienia doliny Krasówki (Wachecka-Kotkowska i in. 2012b, 2014). Szczególnie 

interesujące okazały się analizy litologiczne (w tym analizy: sedymentologiczne, uziarnienia 

i morfoskopowe wykonane przeze mnie oraz analizy minerałów ciężkich), palinologiczne oraz 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

18 

 

 18 

magnetyczne. Datowania C14 wykazały, że osady powstały nie wcześniej niż 46 ka BP. Na 

zaproponowanym przeze mnie modelu widać dwie fazy wypełniania doliny w warunkach 

peryglacjalnych przez rzekę roztokową o różnym tempie agradacji. Pierwsza faza przypada na 

środkowy plenivistulian (MIS3), kiedy osadzały się mułki piaszczyste i piaski drobnoziarniste 

w warunkach zamierającego przepływu. Druga faza, górnoplenivistuliańska (MIS2) związana 

była z akumulacją piasków średnioziarnistych. Każdą z tych faz poprzedziła fazą erozji, przy 

czym pierwsza podkreślona była kilkunastometrowym wycięciem doliny, a druga miała 

raczej charakter powierzchniowy (Wachecka-Kotkowska i in. 2012b, 2014). Tak przedstawiona 

interpretacja paleogegraficzna uzupełnia obraz tworzenia się dolin na niżu Europejskim 

(Manikowska 1996; Petera 2002; Kasse i in. 2003), ale w specyficznej sytuacji geologicznej - 

w rowie tektonicznym Kleszczowa. 

5. Korelacja rozpoznanych czwartorzňdowych formacji osadowych wypeğniajŃcych wschodniŃ 

(pole Beğchat·w) i zachodniŃ (pole Szczerc·w) czňŜĺ rowu Kleszczowa z krzywŃ tlenowŃ – profil 

stratygraficzny plejstocenu Polski środkowej. 

Pewnym podsumowaniem części prac na polu Szczerców było dokonanie przeze mnie wraz 

zespołem próby korelacji formacji osadowych - interglacjalnych i glacjalnych. Badania osadów 

glacjalnych i interglacjalnych, pozwoliły mi stwierdzić, że profil osadów czwartorzędowych 

ukazujący się w odkrywce szczercowskiej odbiega nieco od tego (Wieczorek i in., 2015; 

Wachecka-Kotkowska i in. 2016b, c), co znajdujemy na polu Bełchatów (Krzyszkowski 1992). 

W badaniach wskazałam istnienie dodatkowego horyzontu glin pochodzącego ze zlodowaceń 

południowopolskich (typ gliny T2B, formacja Kuców) i na redukcję glin T5-T7 (warciańskich) 

formacji Rogowiec (Wachecka-Kotkowska i in. 2015) z powodu lokalizacji pola Szczerców 

w Kotlinie Szczercowskiej i związanym z peryferycznym położeniem tych glin na obszarach 

wysoczyznowych. Tę problematykę przedstawiłam na XXII Konferencji „Stratygrafia Plejstocenu 

Polski” w Gołaszewie. Na podstawie wieloletniej znajomości terenu, po analizie profilu osadów 

czwartorzędowych i ich korelacji ze stratygrafią czwartorzędu, opartej w głównej mierze na krzywej 

tlenowej – zawartości oznaczeń stosunku izotopów tlenu 18O/16O – będącej podstawą do wydzieleń 

dla plejstocenu przez Komisję Stratygraficzną (Gibbard 2011), przedstawiam profil stratygraficzny 

czwartorzędu na konferencji INQUA Peribaltic Group oraz na FLAG - Fluvial Archives Group 

(Wachecka-Kotkowska i in. 2016b,c). Trudności w korelacjach nastręczały mi poziomy glacjalne 

wyznaczone dla zlodowaceń środkowopolskich, odpowiadające fazom tlenowym MIS6 i MIS8 na 

krzywej tlenowej (Lisiecki, Raymo 2005, 2007).  

Aktualnie prowadzi się dalsze badania, a ich wstępne wyniki zostaną przedstawione na XXIV 

Konferencji Naukowo-szkoleniowej Stratygrafia Plejstocenu Polski „Czwartorzęd pogranicza niżu 

i wyżyn w Polsce Środkowej”, która odbędzie się 4-8 września 2017 roku w Wawrzkowiźnie 

k/Bełchatowa. 

 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

19 

 

 19 

Podsumowanie tematyki badawczej dotyczŃcej paleogeografii plejstocenu we zachodniej czňŜci 

rowu Kleszczowa. 

Prowadząc badania na polu Szczerców KWB Bełchatów: 

1. Przedstawiłam pełny profil stratygraficzny osadów czwartorzędowych w zachodniej części rowu 

Kleszczowa na podstawie badań osadów lodowcowych i rzecznych na polu Szczerców KWB 

Bełchatów, w sekwencjach glacjalno-interglacjalnych, wskazując na dodatkowy typ 

petrograficzny glin - T2B - pochodzący ze zlodowacenia Nidy? (Formacja Kuców) i redukcję 

glin ze zlodowaceń środkowopolskich (Formacja Rogowiec, typy glin T5-T7). 

2. Wskazałam na istnienie kopalnych środowisk rzecznych pochodzących z interglacjału 

mazowieckiego (Formacja Czyżów) i plenivistulianu (Formacja Piaski). Wykonałam 

rekonstrukcje paleogeograficzne obrazujące różne środowiska sedymentacyjne rzek 

(meandrującej i roztokowej) działających w różnych okresach plejstocenu w rowie Kleszczowa. 

3. Zaproponowałam model powstania, rozwoju i zaniku paleojeziora powstałego u schyłku 

zlodowaceń środkowopolskich (Formacja Rogowiec), jego rozwoju w apogeum podczas 

interglacjału eemskiego (Formacja Aleksandrów) i zaniku we wczesnym vistulianie oraz 

przykrycia go osadami mineralnymi, plenivistuliańskimi (Formacja Piaski). 

 

Tematyka badawcza zwiŃzana z ocenŃ uzyskanych wynik·w iloŜciowych w obliczaniu 

wskaŦnik·w uziarnienia dla osad·w czwartorzňdowych przy zastosowaniu metod matematycznych 

w technice komputerowej.  

Jednym z istotniejszych tematów badawczych, podjętych w ramach wspomnianego nurtu 

paleogeograficznego jest problem metodyczny, a konkretnie zastosowanie różnych metod 

ilościowych jako narzędzia do rekonstrukcji paleogeograficznych. Publikacje pochodzące z tej 

grupy są najczęściej cytowane w literaturze o randze międzynarodowej.  

Zbierając próbki plejstoceńskich osadów glacjalnych oraz rzecznych w Polsce Środkowej 

i opracowując je pod kątem cech tekstualnych, a konkretnie uziarnienia, dokonałam porównania 

metod powstałych w ostatnich 35. latach służących obliczaniu wskaźników uziarnienia 

(Wachecka-Kotkowska, Kotkowski 2011), co stanowiło punkt wyjścia do standaryzacji 

uzyskanych wyników o charakterze ilościowym. Oceniłam, że najbardziej wiarygodną metodą 

komputerową jest zastosowanie tych programów, gdzie podano makra, w których matematyczna 

formuła zawiera elementy interpolacji liniowej, a nie kwadratowej. Takim programem jest 

bezpłatny program Gradistat, opracowany przez Blotta i Pye'a (2001) w środowisku MS Excel.  

 

Formy powierzchni Ziemi jako obiekty geoturystyczne – wybrane przykğady. 

Tematem pobocznym w moich zainteresowaniach badawczych jest analiza obiektów 

przyrody nieożywionej jako obiektów geoturystycznych. Na podstawie literatury światowej 

przygotowałam kilka artykułów przeglądowych na temat funkcjonowania różnych rzek na Ziemi 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

20 

 

 20 

oraz ewolucji ich dolin: Gangesu, Khali Gandaki, Huang He oraz Zambezi (Wachecka-Kotkowska 

2012a,b,c, 2015, 2016). Artykuły te były podstawą referowania przeze mnie w/w zagadnień 

w stanowiskach terenowych podczas zagranicznych warsztatów geograficznych. W tym nurcie 

plasują się też dwie publikacje z 2010 roku (Wachecka-Kotkowska 2010; Wachecka-Kotkowska, 

Smętkiewicz 2010), w których zestawiłam dwa miasta Ăngkôr i Machu Picchu jako regal-ritual 

cities, miasta zaginione w lesie deszczowym w kontekście budowy geologicznej i rzeźby oraz 

zaproponowałam część tras (przyrodniczą, historyczną i patriotyczną) Centralnego ŁUKu 

Turystycznego (ŁUK=Łęczyca-Uniejów-Kłodawa). Te ostatnie to publikacje popularnonaukowe. 

 

Podsumowanie osiŃgniňĺ naukowych i organizacyjnych wybranych instytucji i stowarzyszeŒ 

naukowych. 

Jestem również współautorką pracy pt. „Stowarzyszenie Geomorfologów Polskich jako 

specjalistyczne towarzystwo z dziedziny nauk o Ziemi” stanowiącej przegląd osiągnięć 

naukowych i organizacyjnych Stowarzyszenia Geomorfologów Polskich (Wachecka-Kotkowska 

i in. 2013a). Przedstawiałam ją w Warszawie w dniach 17–18 września 2013 roku na I Kongresie 

Towarzystw Naukowych „Towarzystwa naukowe w Polsce – dziedzictwo, kultura, nauka, trwanie” 

pod patronatem Prezydenta RP. W powyższej publikacji opracowałam tekst rozdziału monografii, 

a moją autorską częścią było dokonanie podsumowania działalności Stowarzyszenia na 

podstawie jego dokumentacji i strony www.sgp.org.pl w ostatnich czterech latach 

(2009-2013). Jestem również współautorką podsumowania osiągnięć pracowników 

Uniwersytetu Łódzkiego z zakresu geomorfologii i paleogeografii młodszego plejstocenu 

(Dzieduszyńska i in. 2014). W tej publikacji omówiłam etap warciański jako pierwszej fazy 

glacjalno-interglacjalnego cyklu rozwoju rzeźby równin peryglacjanych. Opracowanie to 

w postaci monografii stanowi wkład w prezentację Wydziału Nauk Geograficznych podczas 

Konferencji Regionalnej Międzynarodowej Unii Geograficznej, odbywającej się w dniach 

18-22 sierpnia 2014 roku w Krakowie. 

 
b) podsumowanie mojej aktywnoŜci naukowej  
DZIAŁALNOŚĆ NAUKOWA 

Moją aktywność naukową można podsumować następująco:  

CzňŜĺ publikacyjna. 

Jestem autorką lub współautorką:  

- dwóch artykułów opublikowanych w czasopismach z listy A MNiSW - w Annales Societatis 

Geologorum Poloniae i Quaternary International (wszystkie po uzyskaniu stopnia doktora jako 

pierwszy autor) (Zał. 6, punkt II.A),  

- 13 artykułów opublikowanych w czasopismach naukowych z listy B MNiSW (w tym jednego 

przed uzyskaniem stopnia doktora) (Zał. 6, punkt II.D.a),  


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

21 

 

 21 

- dwóch monografii: pierwszą będącą opublikowaną w całości pracą doktorską i drugą, 

potencjalnie stanowiącą podsumowanie dorobku pracą habilitacyjną (dołączona do niniejszej 

dokumentacji; patrz p. 4a niniejszego załącznika), 

- pięciu rozdziałów w monografiach o tematyce geomorfologicznej; dwóch rozdziałów 

dotyczących działalności naukowej – Stowarzyszenia Geomorfologów Polskich (wyd. PAN) 

i podsumowania dorobku geomorfologicznego w ośrodku łódzkim (Wyd. UŁ); jednego rozdziału 

o tematyce geoturystycznej oraz pięciu artykułów o charakterze przeglądowym, stanowiących 

części rozdziałów w monografiach regionalnych (Zał. 6, punkt II.D.d), 

- 15 abstraktów przygotowanych na konferencje zagraniczne i międzynarodowe (np.: IAG 

Conference on Geomorphology (Addis Abeba 2011, Paris 2013), INQUA SEQS Conference 

(2013), INQUA Peribaltic Meeting (2013, 2016), FLAG Conference (2013, 2016) (Zał. 6, punkt 

II.K.a), 

- 39 abstraktów konferencyjnych przygotowanych na krajowe spotkania naukowe (w tym 

7 przed uzyskaniem stopnia doktora) (Zał. 6, punkt II.K.b),  

 - recenzji pięciu opracowań naukowych przygotowywanych do publikacji (artykuły i rozdziały 

monografii – (zał. 7, punkt III.P) oraz dwóch projektów międzynarodowych i krajowych, tj. 

dwóch raportów końcowych wykonanych w ramach projektu Turyzm Dla Regionu – 

Zintegrowany Program Rozwoju Doktorantów współfinansowanego ze środków Unii 

Europejskiej w ramach Europejskiego Funduszu Społecznego (listopad 2012) (zał. 7, punkt 

III.O). 

 

Udziağ w konferencjach. 

Brałam czynny udział w siedmiu konferencjach krajowych i zagranicznych przed 

doktoratem i w 39 konferencjach po doktoracie (Zał. 7, punkt IIIB, pierwsza część). Biernie, 

jako współautor niereferujący lub jako zwykły organizator uczestniczyłam w 9 konferencjach 

przed doktoratem i w 31 po doktoracie (Zał. 7, punkt III.B, druga część). Współorganizowałam 

sześć konferencji (Walory geoturystyczne regionu łódzkiego, VII Warsztaty Młodych 

Geomorfologów (2012), Konferencję Jubileuszową Profesor Krystyny Turkowskiej, VII Konferencję 

Paleobotaniki Czwartorzędu), w tym jedną międzynarodową (FLAG, Fluvial Archives Group 

„Evolution of river valleys in Central Europe”) (Zał. 7, punkt III.C). Wygłosiłam dziesięć autorskich 

wystąpień konferencyjnych, bez publikowanych streszczeń (m.in. na: Konferencji 

dedykowanej 50-leciu pracy prof. E. Mycielskiej-Dowgiałło (2006), konferencji Walory 

geoturystyczne regionu łódzkiego (2012), VII Warsztatach Młodych Geomorfologów (2012), VIII 

Warsztatach Młodych Geomorfologów (2013), Kongresie Towarzystw Naukowych (2013), 

X Warsztatach Młodych Geomorfologów (2015); Zał. 6, punkt II.K.c). 

 Pracowałam również w komitetach naukowych trzech konferencji (VII-X Warsztatach 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

22 

 

 22 

Młodych Geomorfologów (2013-2015) – Zał. 7, punkt III.C). Uczestniczyłam w Warsztatach 

Geomorfologicznych i Geograficznych na trzech kontynentach: w Afryce (Tunezja 2004; 

Maroko 2006; Etiopia 2011; RPA, Namibia, Zambia, Zimbabwe, Botswana 2016), Azji (Indie 2006; 

Indochiny 2008; Filipiny-Malezja-Hong Kong 2010; Indie i Nepal 2012; Chiny 2015) i w Ameryce 

Południowej (Peru, Chile i Boliwia 2009) (Zał. 7, punkt III.B). 

 

Udziağ w grantach. 

Uczestniczyłam w projektach finansowanych ze środków na naukę, w tym kierowałam własnym 

tematem badawczym (NCN). Byłam kierownikiem w projekcie finansowanym przez MNiSW: 

NN306 721140: „Morfogeneza obszaru pomiędzy Radomskiem, Przedborzem i Piotrkowem 

Trybunalskim jako świadectwo uwarunkowań, przebiegu i roli najmłodszych zdarzeń 

glacjalnych pogranicza Niżu i Wyżyn środkowej Polski” (Zał. 6, punkt II.I). Byłam również 

kierownikiem lub wykonawcą w pięciu grantach uniwersyteckich (Zał. 7, punkt III. Q).  

 

Przyznane nagrody. 

Za publikację doktoratu otrzymałam nagrodę indywidualną II stopnia J.M. Rektora 

Uniwersytetu Łódzkiego (2006) (Zał. 6, punkt II.J). Nagrody Dziekana Wydziału Nauk 

Geograficznych za działalność naukową przyznano mi w 2008, 2015 i 2016 r. (Zał. 7, punkt III.D). 

 

Gğ·wne osiŃgniňcia. 

Za moje główne osiągnięcie naukowe uważam: 

1. Potwierdzenie koncepcji zasięgu lądolodu stadiału warty do linii Kamieńsk – Góra Chełmo – 

Przedbórz oraz rozwoju lobu marginalnego, wschodniego, nazwanego lobem Pilicy – Luciąży 

i jego konfluencji na linii osi garbu łódzkiego z lobem zachodnim, Widawki, co w zasadniczy 

sposób zmienia spojrzenie na rozwój ostatniego lądolodu skandynawskiego w środkowej 

Polsce i zasięg warciańskiej strefy morfogenetycznej w centralnej części Europy Środkowej. 

2. Przeprowadzenie rekonstrukcji paleogeograficznych na podstawie multidyscyplinarnych badań 

dla obszaru położonego na skraju nizin i wyżyn Polski od zlodowacenia odry po czasy 

współczesne. 

3. Na podstawie studiów przykładowych przedstawienie wielu form palimpsestowych poprzez 

nowe ujęcie poligenicznych i złożonych form terenu położnych w strefie staroglacjalnej Niżu 

Europejskiego. 

4. Dokonywanie rekonstrukcji paleogeograficznych (z zespołem pod moim kierownictwem) 

dotyczących kolejnych etapów wypełniania się rowu Kleszczowa w czwartorzędzie (w jego 

zachodniej części, pole Szczerców) poprzez wszechstronne badania osadów plejstoceńskich, 

od glin zlodowaceń południowopolskich Esterianu (sanu 1 i 2), poprzez osady interglacjalne 

(mazowieckie i eemskie), aż do osadów zimnych pięter Saalianu i Vistulianu. 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

23 

 

 23 

5. W ostatnim czasie prowadzę też analizy dotyczące „zgodności” moich prac w zakresie 

stratygraficznym w odniesieniu do krzywych izotopowych tlenu. Wydaje mi się, że jest to 

obiecujący kierunek badań. Przykładem może być choćby przebieg tej krzywej w MIS6 

i przypisywane do tego stadium sekwencji zjawisk, czy zdarzeń geologicznych na terenie Polski 

na tle globalnych zmian klimatycznych w czwartorzędzie. 

DZIAŁALNOŚĆ DYDAKTYCZNA 

Praca w szkole jako nauczyciel geografii. 

Mój warsztat dydaktyczny zaczął się kształtować podczas studiów geograficznych. Jako 

studentka IV roku geografii podjęłam pracę nauczycielki geografii w szkołach Towarzystwa 

Oświatowego „Szkoła 2001”. Uczyłam geografii w klasach I-VIII szkoły podstawowej oraz we 

wszystkich klasach liceum. Moje lekcje były wizytowane przez studentów geografii wraz 

z pracownikiem z Zakładu Dydaktyki UŁ. Były to lekcje pokazowe. W szkole pracowałam do 

1997 roku. 

 

Praca na uczelni jako nauczyciel akademicki. 

Od 1992 roku, podczas pracy na stanowisku asystenta, starszego wykładowcy i adiunkta, 

prowadziłam różnorodne zajęcia dydaktyczne na studiach licencjackich, magisterskich oraz 

na studiach podyplomowych na wszystkich kierunkach na Wydziale Nauk Geograficznych UŁ (Zał. 

7, punkt III.I). Większą cześć zajęć prowadzę na studiach licencjackich, na kierunkach geografia 

oraz geomonitoring. Z ważniejszych wymienić należy ćwiczenia z „Geomorfologii”, „Podstaw 

z geografii fizycznej”, „Postaw kartografii i topografii”, „Fotointerpretacji i teledetekcji”. 

Jestem koordynatorem i kierownikiem ćwiczeń terenowych dla studentów III roku geografii 

Polska Północna „Wybrzeża i Pobrzeża” oraz „Geografii Polski Środkowej”, gdzie prowadzę 

wykłady, ćwiczenia i ćwiczenia terenowe. Ważnym elementem mojej pracy dydaktycznej jest udział 

w prowadzeniu wykładów fakultatywnych (wykłady: „Krajobrazy Ziemi”; „Geoturystyka” dla 

II roku geografii oraz turystyki i rekreacji; „Prawne aspekty ochrony środowiska” dla II roku 

geomonitoringu). 

 Pod moją opieką promotorską powstały dwie prace licencjackie i trzy prace magisterskie 

(Zał. 7, punkt III.J). Moja praca dydaktyczna jest dobrze lub bardzo dobrze oceniana przez 

studentów. Wyrazem tego są wyniki ankiet studenckich (Zał. 7, punkt III.I). Za osiągnięcia 

dydaktyczne otrzymałam kilka nagród Dziekana Wydziału Nauk Geograficznych (2005-2016) (Zał. 7, 

punkt II.D).  

 

DZIAŁALNOŚĆ ORGANIZACYJNA I POPULARYZATORSKA 

Praca organizacyjna na UĞ. 

W okresie od 2005 do 2009 roku, w ramach obowiązków służbowych, uczestniczyłam 

w posiedzeniach Rady Wydziału Nauk Geograficznych Uniwersytetu Łódzkiego jako 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

24 

 

 24 

przedstawiciel pomocniczych pracowników nauki. Od 2007 roku jestem pełnomocnikiem 

dziekana d.s. praktyk studenckich na Wydziale Nauk Geograficznych UŁ (Zał. 7, punkt III. Q). 

W latach 2009-2013 roku byłam członkiem Komisji ds. Jakości Kształcenia na WNG UŁ. 

W 2013 roku przyznano mi Złotą Odznakę Uniwersytetu Łódzkiego (Zał. 7, punkt III.D). 

 

Udziağ w konkursach i olimpiadach przedmiotowych. 

Od 1991 roku uczestniczę w pracach przygotowawczych i jako juror konkursu ogólnopol-

skiego „Znaszli swój kraj”. Od 1993 roku biorę udział w pracach Komitetu Okręgowego 

Olimpiady Geograficznej jako juror na etapie lokalnym i regionalnym (Zał. 7, punkt III.Q). 

W 2014 r. zostałam uhonorowana medalem za wieloletnią współpracę z Komitetem Głównym 

Olimpiady Geograficznej (Zał. 7, punkt III.D). W latach 2012-2015 roku byłam też jurorem 

w corocznych edycjach Wojewódzkiego Konkursu Ekologicznego organizowanego dla 

Specjalnych Ośrodków Szkolno-Wychowawczych w województwie łódzkim.  

 

Udziağ w gremiach naukowych. 

Jestem: członkiem (od 1994 roku), a także sekretarzem Stowarzyszenia Geomorfologów 

Polskich (2011-2017), członkiem Polskiego Towarzystwa Geograficznego (od 2011 r.) i członkiem 

Zarządu oddziału łódzkiego PTG (2017-2020) oraz członkiem i wiceprezesem Stowarzyszenia 

„Pamięci mjr. H. Dobrzańskiego – Hubala” (od 2012 r.) (Zał. 7, punkt III.H). 

 

Praca na rzecz Wydziağu Nauk Geograficznych UĞ, regionu ğ·dzkiego i Polski. 

Aktywnie zaangażowałam się w organizację konferencji „Walory geoturystyczne 

wojew·dztwa ğ·dzkiego” (18.-19.IV.2012), aby promować nasz Wydział w kręgach Urzędu 

Marszałkowskiego, Dyrekcji Parków Krajobrazowych, KWB Bełchatów i samorządów różnego 

szczebla (Zał. 6, punkt II.K.c; Zał. 7, punkt III.C). Współtworzyłam opracowanie prezentujące 

dorobek Wydziału Nauk Geograficznych podczas Konferencji Regionalnej Międzynarodowej Unii 

Geograficznej, odbywającej się w dniach 18-22 sierpnia 2014 roku w Krakowie (Dzieduszyńska 

i in. 2014). Przygotowałam i wygłosiłam w marcu 2017 r. wykład pt. O rzeŦbie, ale nie tej 

z muzeum. Formy rzeŦby tworzŃce najpiňkniejsze krajobrazy Ziemi promujący mój wydział, 

skierowany do uczniów i nauczycieli szkól ponadpodstawowych WNG w ramach akcji ĂOgarnij 

Gegrňò (Zał. 7, punkt III.I). 

Wykonywałam opracowania i konsultacje na rzecz instytucji planowania rozwoju 

województwa łódzkiego (Zał. 7, punkt III.M i N). Przez cztery lata (2004-2009) byłam 

konsultantem naukowym Komisji ENVI (Environment, Public Health and Food Safety) 

Parlamentu Europejskiego i w kilku zespołach eksperckich (Zał. 7, punkt III.M i N). 

 

 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

25 

 

 25 

Formy popularyzacji wiedzy. 

Moją działalność popularyzatorską charakteryzuje przede wszystkim aktywny udział 

w Festiwalu Nauki, Techniki i Sztuki w Łodzi. W ramach Festiwalu byłam organizatorką jednej 

wystawy fotograficznej i ośmiu otwartych wykładów - lekcji festiwalowych (Zał. 7, punkt III.I). Moja 

działalność popularyzotorska wiąże się z odczytami skierowanymi do uczniów i nauczycieli 

szkół średnich, seniorów oraz osób niepełnosprawnych. Są to pokazy multimedialne 

przeprowadzone głównie w szkołach ogólnokształcących regionu (w Tomaszowie Maz., Kutnie 

i Łodzi). Moje działania popularyzatorskie mają na celu nie tylko aspekt geograficzny czy czysto 

podróżniczy, ale też promocję naszego kierunku i zachętę do studiowania na WNG UŁ. 

 

c) literatura cytowana w 5 punkcie autoreferatu:  
1. Balwierz Z., Goździk J., Marciniak B., 2006. Palinologiczne i diatomologiczne badania osadów 

interglacjału mazowieckiego z odsłonięcia w kopalni Bełchatów. Przegląd Geologiczny, 54, 61–67. 
2. Balwierz Z., Goździk J., Marciniak B., 2008. Geneza misy jeziornej i warunki środowiskowe akumulacji 

limniczno-bagiennej w interglacjale mazowieckim w rowie Kleszczowa (środkowa Polska). Biuletyn 
Państwowego Instytutu Geologicznego 428, 3–21. 

3. Blott S.J., Pye K., 2001. Gradistat: A grain size distribution and statistics package for the analysis of 
unconsolidated sediments. Earth Surf. Process. and Landforms 26, 1237–1248. 

4. Dzieduszyńska D., Petera-Zganiacz J., Roman M., Wachecka-Kotkowska L., 2014. Glacial-interglacial 
cycles in Central Poland as reflected in the Łódź University geomorphological scientific achievements. 
Chapter 2 in: Origin of relief of Central Poland and its anthropogenic transformation in the Łódź University 
Research (E. Kobojek & T. Marszał eds.). Łódź University Press, 29–56. 

5. Gibbard, P.L., 2011. Quaternary Glaciations - Extent and Chronology, in Ehlers, J., Gibbard, P.L. and 
Hughes, P.D. (eds.) Quaternary Glaciations - Extent and Chronology, An Elsevier Title. 

6. Goździk J., Wachecka-Kotkowska L., 1992. Stanowisko Antoniew. Interferencja materiału 
glacifluwialnego i peryglacjalnego w dolinach systemu dolnej Bzury. Przewodnik Konferencji "Ewolucja 
środowiska naturalnego Polski w okresie przejściowym plejstocen–holocen (20 000–8 000 lat BP)". UŁ, 
Łódź 01-03.10.1992, 14–17.  

7. Kasse, C., Vandenberghe, J., Van Huisstenden, J., Bohncke, S. J. P., Bos, J. A. A., 2003. Sensitivity of 
Weichselian fluvial systems to climate change (Nochten mine, eastern Germany). Quaternary Science 
Reviews, 2, 2141–2156. 

8. Krzyszkowski, D., 1992. Czwartorzęd Rowu Kleszczowa: litostratygrafia i tektonika. Zarys problematyki 
na podstawie obserwacji w odkrywce KWB „Bełchatów”. Acta Universitatis Wratislaviensis 1252, Studia 
Geograficzne 54,158 ss. 

9. Krzyszkowski D., Wachecka-Kotkowska L., Wieczorek D., Stoiński A., 2015. Petrography of glacial tills in 
the Szczerców Outcrop Central Poland – problems of stratigraphic interpretation. Studia Quaternaria 32, 
2, 99–108. DOI: 10.1515/squa-2015-0009 

10. Lisiecki, L.E., Raymo, M.E., 2005. A Pliocene-Pleistocene stack of 57 globally distributed benthic δ18O 
records. Paleoceanography 20, PA1003. http://dx.doi.org/10.1029/2004PA001071. 

11. Lisiecki, L. E., Raymo M.E., 2007. Plio-Pleistocene climate evolution: Trends and transitions in glacial 
cycle dynamics. Quaternary Science Reviews 26, 56–69. 

12. Manikowska, B., 1996. Dwucykliczność ewolucji środowiska peryglacjalnego w Polsce środkowej 
podczas vistulianu. Biuletyn Państwowego Instytutu Geologicznego 373, 97–106. 

13. Myśkow E., Krzyszkowski D., Wachecka-Kotkowska L., Wieczorek D., 2016. Plant macrofossils from 
Czyżów Complex deposits of the Szczerców outcrop, central Poland. Geology, Geophysics & 
Environment 42, 3, 325–336. 

14. Petera, J., 2002. Vistulian valley deposits in the Uniejów Basin and its palaeogeography. Acta 
Geographica Lodziensia 83, 174 ss. 

15. Wachecka-Kotkowska L., 1995. Poligeneza doliny Luciąży. Konferencja "Poligeneza rzeźby w Polsce", 
Streszczenia referatów i komunikatów. Łódź, 04-05.05.1995, 45-46. 

16. Wachecka-Kotkowska L., 1996. Przestrzenne i czasowe zróżnicowanie rozwoju doliny Luciąży. Acta 
Geographica Lodziensia 71, 259–274. 

17. Wachecka-Kotkowska L., 1998a. Cechy litofacjalne osadów terasy wysokiej doliny Luciąży w okolicach 
Przygłowa. Konferencja robocza "Środkowoplenivistuliańskie osady w małych dolinach rzecznych". Łódź, 
31. 


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

26 

 

 26 

18. Wachecka-Kotkowska L., 1998b. Wyznaczenie zasięgu vistuliańskich osadów wód proglacjalnych i 
ekstraglacjalnych w dolinach Ochni i Słudwi-Przysowy w świetle obróbki ziarn kwarcowych. Seminarium 
nt. "Rola plejstoceńskich procesów peryglacjalnych w modelowaniu rzeźby Polski". Łódź, 7-8.12.1998, 
63. 

19. Wachecka-Kotkowska L., 1999a. The differentiation of proglacial and extraglacial material in the valleys 
of Ochnia and Słudwia-Przysowa Rivers in the light of abrasion of quartz grains. Łódź Periglacial 
Symposium "Periglacial Environments: Past, Present and Future". Łódź, 27-30.09.1999, 36. 

20. Wachecka-Kotkowska L., 1999b. Zmiany niektórych komponentów środowiska w otoczeniu zbiornika 
Cieszanowice. Materiały XLVIII Zjazd Polskiego Towarzystwa Geograficznego. Łódź, 9-11.1999,155. 

21. Wachecka-Kotkowska L., 2000. Litostratygrafia poziomów dolinnych Luciąży między Kłudzicami a 
Murowańcem (południowy wschód Wyżyny Łódzkiej). V Zjazd Geomorfologów Polskich. Toruń, 11-
14.09.2000, 250–251. 

22. Wachecka-Kotkowska L., 2004. Ewolucja doliny Luciąży – uwarunkowania klimatyczna a lokalne. Acta 
Geographica Lodziensia 86, Łódzkie Towarzystwo Naukowe, 161 ss. 

23. Wachecka-Kotkowska L., 2010. Ăngkôr i Machu Picchu jako metropolie zaginione w lesie deszczowym. 
M. Barwiński (red.), 58. Zjazd Polskiego Towarzystwa Geograficznego – "Obszary metropolitalne we 
współczesnym środowisku geograficznym", tom 2, Łódź, Wydział Nauk Geograficznych UŁ, 08.09-
12.09.2010 r., 203–216. 

24. Wachecka-Kotkowska L., 2012a. Ganges – reżim, typ zasilania a funkcjonowanie wielkich rzek. (W:) 
Warsztaty Geograficzne Indie-Nepal 2012 "Zróżnicowanie krajobrazowe i kulturowe, uwarunkowania 
fizycznogeograficzne i społeczno-ekonomiczne". 27 stycznia - 11 lutego 2012 r., Komitet Nauk 
Geograficznych PAN, 33–44. 

25. Wachecka-Kotkowska L., 2012b. Budowa geologiczna i rzeźba Niziny Gangesu – zarys problematyki. 
(W:) Warsztaty Geograficzne Indie-Nepal 2012 "Zróżnicowanie krajobrazowe i kulturowe, uwarunkowania 
fizycznogeograficzne i społeczno-ekonomiczne". 27 stycznia - 11 lutego 2012 r., Komitet Nauk 
Geograficznych PAN, 45–54. 

26. Wachecka-Kotkowska L., 2012c. Funkcjonowanie systemów rzecznych w wysokich i średnich górach na 
przykładzie Himalajów. (W:) Warsztaty Geograficzne Indie-Nepal 2012 "Zróżnicowanie krajobrazowe i 
kulturowe, uwarunkowania fizycznogeograficzne i społeczno-ekonomiczne". 27 stycznia - 11 lutego 2012 
r., Komitet Nauk Geograficznych PAN, 153–164.  

27. Wachecka-Kotkowska L., 2015. Geomorfologiczne aspekty funcjonowania największych rzek na Ziemi 
(na przykładzie Huang He). Komitet Badań Geograficznych PAN, Warsztaty Geograficzne Chiny 2015 "W 
kolebce cywilizacji - od pustyń do tropików" 3-19.09.2015, 105–114. 

28. Wachecka-Kotkowska L., 2016. Funkcjonowanie największych rzek na Ziemi (na przykładzie Zambezi). 
W: (red. Dłużewski M., Tsermegas I.) - Środowisko przyrodnicze i społeczno-kulturowe strefy suchej i 
półsuchej (wybrane przykłady z Afryki Południowej). Uniwersytet Warszawski, Wydział Geografii i 
Studiów Regionalnych, Warszawa, 203–220.  

29. Wachecka-Kotkowska L., Smętkiewicz K., 2010. Centralny ŁUK Turystyczny - projekt współpracy 
samorządów lokalnych i firm. Zeszyty Naukowe Szkoły Wyższej Przymierza Rodzin w Warszawie, seria 
geograficzno-turystyczna, 3, SWPR, Warszawa, 11–147. 

30. Wachecka-Kotkowska L., Kotkowski P., 2011. Grain-size distribution analysis of Quaternary sediments 
from the southern part of the Lodz region in Poland: a computational-methods approach. [W:] B. Woronko 
(ed.), Geologos, 17, 4, 205–219. doi: 10.2478/v10118-011-0012–7 

31. Wachecka-Kotkowska L., Czubla P., Górska-Zabielska M., Król E., 2012. Poligeneza pagóra w okolicach 
Mąkolic na wododziale Wisły i Odry na Wysoczyźnie Bełchatowskiej, region łódzki, Acta Geographica 
Lodziensia 100, 161–178.  

32. Wachecka-Kotkowska L., Krzyszkowski D., Krzymińska J., 2012a. Climatic Control on Saalian 
Glacilacustrine Sedimentation in the Kleszczów Graben, Central Poland, Case of the Ławki Formation. 
(In:) INQUA-SESQ 2012 Meeting At the Edge of the Sea: Sediments, Geomorphology, Tectonics and 
Stratigraphy in Quaternary studies, Sassari, Sardinia, Italy, September 26-27 2012,100–101. 

33. Wachecka-Kotkowska L., Krzyszkowski D., Klaczak K., 2012b. Age of the Krasówka river valley filling in 
the light of C14 dating, Szczerców field, Bełchatów Outcrop, Central Poland. (In:) FLAG Biennal Meeting 
2012 New insight on the Quaternary evolution of the Moselle River and its trubutaries (Luxembourg, 
France, Germany), Remich, Luxembourg, September 2-7, 44. 

34. Wachecka-Kotkowska L, Ludwikowska-Kędzia M., 2013. Heavy–mineral assemblages from fluvial 
Pleniglacial deposits of the Piotrków Plateau and the Holy Cross Mountains – a comparative study. 
Geologos 19, 1, 131–146. doi: 10.2478/v10118–012–0022–0 

35. Wachecka-Kotkowska L., Zwoliński Z., Kostrzewski A., Migoń P., Rachlewicz G., Rączkowska Z., 2013a. 
Stowarzyszenie Geomorfologów Polskich jako specjalistyczne towarzystwo z dziedziny nauk o Ziemi. W: 
Towarzystwa naukowe w Polsce. Dziedzictwo, kultura, nauka, trwanie pod red. Z. Kruszewskiego. PAN, 
Warszawska Drukarnia Naukowa, Warszawa, t. 2., 227–250.  


Lucyna Wachecka-Kotkowska 

Załącznik 3A 

27 

 

 27 

36. Wachecka-Kotkowska L., Krzyszkowski D., Drzewicki W., 2013b. Development of the Eemian palaeolake 
in the Kleszczów Graben, Szczerców Field, Bełchatów Outcrop, Central Poland. International Field 
Symposium Palaeolandscapes from Saalian to Weichselian, South Eastern Lithuania, June 25-30, 2013, 
102–103. 

37. Wachecka-Kotkowska L., Krzyszkowski D., Król E., Klaczak K., 2014. Middle Weichselian Pleniglacial 
fluvial erosion and sedimentation in the Krasówka river valley, Szczerców field, Bełchatów open cast 
mine, central Poland. Annales Societatis Geologorum Poloniae 84, 4, 323–340.  

38. Wachecka-Kotkowska L., Krzyszkowski D., Wieczorek D., Stoiński A., 2014. Głos w dyskusji nad 
stratygrafią glin zwałowych w odkrywce Szczerców. XXI Konferencja „Stratygrafia plejstocenu Polski” pt. 
Dynamika lądolodów plejstoceńskich na obszarze Sokólszczyzny i Równiny Augustowskiej, Augustów, 1-
5.09.2014, 113–115. 

39. Wachecka-Kotkowska L., Krzyszkowski D., Malkiewicz M., Krzymińska J., Niska M., Myśkow E., 
Mirosław-Grabowska J., Raczyk J., Wieczorek D., Stoiński A., 2015. Ewolucja środowiska przyrodniczego 
od schyłku zlodowacenia środkowopolskiego do plenivisulianu (MIS6-MIS3) na przykładzie stanowiska 
"Parchliny 2014" - wstępne wyniki badań. [W:] Kordowski J., Lamparski P., Lisicki S., Roman M. (red.) 
XXII Konferencja Naukowo-Szkoleniowa "Plejstocen Kotliny Płockiej oraz postglacjalna transformacja jej 
rzeźby", Gołaszewo 31.08-4.09.2015, 104–107. 

40. Wachecka-Kotkowska L., Krzyszkowski D., Malkiewicz M., Mirosław-Grabowska J., Niska M., Krzymińska 
J., Myśkow E., Raczyk J., Wieczorek D., Stoiński A., Rzodkiewicz M., 2016a. An attempt to reconstruct 
the late Saalian to Plenivistulian (MIS6-MIS3) natural lake environment from the “Parchliny 2014” section, 
central Poland. Quaternary International, 1–21 (in press), July 2016; DOI: 10.1016/j.quaint.2016.06.013 

41. Wachecka-Kotkowska L., Krzyszkowski D., Wieczorek D., Raczyk J., Adamczyk K., 2016b. Local 
stratigraphy of the Quaternary deposits filling of the Western part of the Kleszczów Graben, central 
Poland. INQUA Peribaltic Working Group Meeting, 2016 Conference Book, 28.08.2016-02.09.2016, 
Władysławowo 2016, 35. 

42. Wachecka-Kotkowska L., Krzyszkowski D., Wieczorek D., Kittel P., 2016c. Żłobnica site, Bełchatów Field 
view point. Glacial and interglacial deposits in the Szczerców Outcrop in the western part of the 
Kleszczów Graben, Central Poland. In Field Guide (Kalicki T., Frączek M., Przepóra P., red.) - Evolution 
of river valleys in Central Europe, Kielce-Suchedniów. FLAG, Fluvial Archives Group, 12-18.09.2016, 15–
20.  

43. Wieczorek D., Stoiński A., Krzyszkowski D., Wachecka-Kotkowska L., Krzymińska J., 2015. The results of 
new studies of Quaternary sediments in the Kleszczów Graben, Szczerców Outcrop, Bełchatów Lignite 
Opencast Mine. Landform Analysis 29, 63–71. doi: 10.12657/landfana.029.008 

 
 

 


