
Andrzej Wojtoń

Geneza i rozmieszczenie jaski ń pseudokrasowych w polskiej cz ęści Sudetów

 Obszar Sudetów cechuje się bardzo złoŜoną budową geologiczną, jeśli bierzemy pod uwagę
rodzaj budujących je skał. Stąd wykształciło się tu duŜo jaskiń i schronisk podskalnych pseudokrasowych
o róŜnej genezie i morfologii, powstałych w kilku typach skał i rozmieszczonych dość nierównomiernie w
poszczególnych pasmach górskich.
 Nie zostaną tu omówione obiekty pseudokrasowe zinwentaryzowane na terenie Gór Stołowych,
które są tematem oddzielnego referatu H. i H. Zyzańskich.
 Ogólnie na omawianym terenie do marca 2006 roku, poznano 62 obiekty o łącznej długości 585
m, co daje średnio 9 m na jeden obiekt (nie uwzględniono obiektów o długości mniejszej niŜ 3 m). Wśród
nich najdłuŜsze to: Jaskinia PodłuŜna Szczelina II – 63 m, Jaskinia w Fajce 36 m i Jaskinia w KrzyŜnej
Górze 30 m. Większość obiektów jest bardzo mała i nie przekracza kilku metrów.
 Jaskinie powstały w róŜnego rodzaju skałach: granit 43, piaskowiec 13, ryolit 4, gnejs i hornfels
po 1 obiekcie. Pod względem morfologicznym jak i genetycznym mamy tu następujące typy jaskiń:
szczelinowe 25, szczelinowo-rumowiskowe 18, rumowiskowe 11 i nisze podskalne 8. W przypadku 3
jaskiń widać w nich ślady działalności antropogenicznej: Jaskinia Skalna Kapliczka - udostępnienie jako
kaplicy, Schronisko w Krzywych Basztach – obiekt był w czasach współczesnych zamieszkany i Jaskinia
Pustelnia – poszerzenie szczeliny dla ruchu turystycznego.

1.Góry Izerskie
 Schronisko Zbójeckie powstało w hornfelsach, a w tej grupie skalnej widać kontakt tej skały z
granitami. Kolejnych siedem obszarów zestawionych w poniŜszych tabelach to obiekty powstałe w
granitach. WiąŜą się one z blokiem karkonosko-izerskim. Sama intruzja granitów miała miejsce w górnym
karbonie. Przecinają go liczne Ŝyły: aplitu, pegmatytów i kwarcu, na których kontakcie powstały niektóre
jaskinie typu szczelinowego (np. Schr. Karoliny czy Schr. pod Gilotyną). W otoczeniu skał granitowych
mamy starsze skały osłony metamorficznej. Prawie Ŝadne obiekty jaskiniowe nie są znane z głównej
grani Karkonoszy zbudowanej z bardziej odpornych na wietrzenie granitów równoziarnistych.

Lp. Nazwa Poło Ŝenie Dł.(m) Typ jaskini
1 Schr. w Krzywych Basztach Krzywe Baszty 7 szczelinowa
2 Schr. Zbójeckie Zbójeckie Skały 18 szczelinowa

2. Karkonosze

1 Schr. Koleba koło Borowic koło Borowic 5 szczelinowa
2 Schr. na Pęknięciu Skała nad Dziobatą 15 szczelinowa
3 Schr. Dziobate Dziobata Skała 10 szczelinowo -zawaliskowa
4 Schr. Płaskie Dziobata Skała 5 nisza podskalna
5 Schr. Koleba nad Kamienną Szklarz 5 rumowiskowa
6 Schr. Pętelka koło Wdsp. Szklarki 5 szczelinowo -zawaliskowa
7 Schr. Półkoliste śółta Skała 3 nisza podskalna

3. Pogórze Karkonowskie

1 J. Dziurawy Kamień Chojnik 20 szczelinowa
2 Schr. Zbójecka Grota Chojnik 7 nisza podskalna
3 Schr. Dziurawa Skała Dziurawa Skała 8,5 szczelinowo -zawaliskowa
4 Schr. pod Kominami Dziurawa Skała 5 szczelinowo -zawaliskowa

4. Wzgórza Łomnickie

1 J. Pustelnia Witosza 24 szczelinowa
2 J. Ucho Igielne Witosza 10 szczelinowo -zawaliskowa
3 J. Skalna Komora Witosza 8 rumowiskowa
4 Schr. w Zaułku Witosza 7,5 szczelinowo -zawaliskowa
5 Schr. na Szlaku Witosza 5,5 szczelinowo -zawaliskowa
6 Schr. na Witoszy Witosza 6 rumowiskowa
7 Schr. na Kamienistej Kamienista 5 rumowiskowa
8 Schr. Skalna Kapliczka Paulinium 14 szczelinowo -zawaliskowa

5. Wzgórza Karpnickie

1 Schr. Pusta Skała Czartowiec 6 rumowiskowa

6. Góry Sokole

1 Schr. Tunel w Sukiennicach Sukiennice 5,5 szczelinowa
2 Schr. Koleba pod Sukiennicami Sukiennice 4 rumowiskowa
3 Schr. w Chatce Chatka 4,5 szczelinowo -zawaliskowa
4 Schr. Parawanowe Parawany 5 szczelinowa
5 Schr. Szpara na Sokoliku Sokolik 8,5 szczelinowa
6 Schr. pod Gilotyną Gilotyna 4 szczelinowa
7 Schr. Bulderowe stok pod Chatką 3,5 rumowiskowa
8 Schr. Widokowe Husyckie Skały 10 szczelinowo -zawaliskowa
9 J. w KrzyŜnej Górze KrzyŜna Góra 30 szczelinowo -zawaliskowa
10 Schr. Koleba w KrzyŜnej Górze KrzyŜna Góra 6 szczelinowo -zawaliskowa
11 Schr. na Rudziku Rudzik 8 szczelinowe

7. Rudawy Janowickie

1 Schr. Zamkowe Zamek Bolczów 6 szczelinowo -zawaliskowa
2 Schr. Wysokie Zamek Bolczów 7 szczelinowo –zawaliskowa
3 Schronisko na Półce Zamek Bolczów 6 szczelinowo –zawaliskowa
4 Schronisko StraŜnicze Zamek Bolczów 5,5 szczelinowo -zawaliskowa
5 Schr. Komora pod Bolczowem Zamek Bolczów 8,5 rumowiskowa
6 Schr. Bramne dolina Janówki 4,5 rumowiskowe
7 Schr. Karoliny dolina Janówki 5 szczelinowa
8 Schr. Starościńskie Starościńskie Skały 9 rumowiskowa
9 Schr. Lwie Lwia Góra 6,5 szczelinowe
10 Schr. na Ściankach Ścianki 8 szczelinowe
11 Schr. Szpara pod Skalnym Mostem Skalny Most 6,5 szczelinowo -zawaliskowa
12 J. w Fajce Fajka 36 szczelinowo -zawaliskowa
13 Schr. w Bramce Bramka 5 rumowiskowe

8. Góry Wałbrzyskie
 Cztery obiekty połoŜone w tych górach odnajdziemy na SE stoku Mniszka i związane są one z
ruchami grawitacyjnymi zachodzącymi na stromym stoku. Powstały na wzniesieniu które ma formę intruzji
plutonicznej, a budujące je skały to ryolit z górnego karbonu zalegający na młodszych, osadowych
skałach karbońskich. Jaskinie te to w wielu miejscach rozwarte od góry szczeliny, dochodzące do
głębokości – 36 m.

1 J. PodłuŜna Szczelina I Mniszek 20 szczelinowe
2 J. PodłuŜna Szczelina II Mniszek 63 szczelinowe
3 Schr. PodłuŜna Szczelina III Mniszek 4 szczelinowe
4 Schr. Rozpadłe Mniszek 10 szczelinowe

9. Kotlina Krzeszowska
 Schronisko powstało w piaskowcach dolomitycznych górnego permu niecki śródsudeckiej. Pod
tymi warstwami zalegają dolomity w których dość powszechne są formy jaskiń krasowych, powstałe na
kontakcie tych dwóch warstw. Dolomity te leŜą bardzo płytko pod powierzchnią i często dochodzi tu do
zapadania się stropów jaskiń, które na niektórych odcinkach przechodzą w dość znacznych rozmiarów
(do 5 m wysokości) korytarze powstałe w obrębie szczelin piaskowcowych w warstwach nadległych.

1 Schr. w Kochanowie IX Kochanów 4 szczelinowe

10. Zawory
 Schroniska w Czartowskich skałach powstały w obrębie piaskowców triasowych szarogłazowych i
mają postać nisz podskalnych typu warstwowego. W skale, w której je odnajdziemy znajdują się takŜe
liczne okna skalne i mniejsze wnęki.
 Schroniska w skałach Gorzeszowskich powstały w obrębie piaskowców kredowych, które tworzą
tu zwarty mur skalny. Oba obiekty nawiązują do spękań ciosowych i przechodzą na wylot przez baszty
skalne.

1 Schr. w Czartowskich Skałach I Czartowskie Skały 6 nisza podskalna
2 Schr. w Czartowskich Skałach II Czartowskie Skały 4 nisza podskalna
3 Schr. w Czartowskich Skałach III Czartowskie Skały 6 nisza podskalna
4 Schr. w Gorzeszowie I Gorzeszowskie Skały 4,5 szczelinowa
5 Schr. w Gorzeszowie II Gorzeszowskie Skały 6,5 szczelinowa

11. Góry Bystrzyckie
 Poznana jaskinia powstała w obrębie paragnejsów serii strońskiej, połoŜona jest metr nad
korytem rzeki Bystrzyca.

1 J. Mała Młocka Młoty 9 szczelinowa

12. Pogórze Kaczawskie
 Jaskinie ze stoków Wilczej Góry powstały w piaskowcach kredowych i mają postać nisz
podskalnych typu warstwowego.

Jaskinie u podnóŜa Huzarskiego Skoku to obiekty szczelinowe połoŜone dość nisko nad dnem
doliny w starorzeczu Bobru i były modelowane takŜe erozyjnie przez przepływającą wodę.

1 J. Niedźwiedzia Jama Wilcza Góra 3 nisza podskalna
2 J. Wilcza Jama Wilcza Góra 7 nisza podskalna
3 J. Pandurów Huzarski Skok 13 szczelinowa
4 J. Przechodnie Huzarski Skok 12,5 szczelinowa
5 Schr. Potrójne Huzarski Skok 10 szczelinowa

 W literaturze opisującej jaskinie pseudokrasowe omawianego obszaru spotykamy takŜe kilka
innych schronisk podskalnych, ale są one niewielkich rozmiarów i stanowią często okna skalne lub
drobne okapy. Do tego typu obiektów, lub obiektów nie przekraczających 3 m długości zaliczyć moŜemy:
Schronisko I (Skała – Pogórze Kaczawskie), Schr. Pieczara nad Kaczą (Dolina Podgórnej – Pogórze
Karkonowskie), Schr. pod Okapem, Schr. Okno i Schr. w KrzyŜnej Skale (wszystkie trzy KrzyŜna Góra –
Góry Sokole). Zdarza się takŜe dość często w literaturze popularno-naukowej lub na mapach, opisywanie
i zaznaczanie obiektów pochodzenia sztucznego z dopiskiem jaskinia lub z taką sygnaturą na mapach
(np. Jaskinia Pieczar nad Zalewem, Jaskina Czerwona lub Jaskinia Zimna Dziura).
 Tylko jednego, z wcześniej wzmiankowanych obiektów nie udało się odnaleźć. Jest to Schr.
Wiatrowe, które opisywane było z terenu Lesistej Wielkiej, okolicy tzw. „szczelin wiatrowych”.

