
 
Acta Agrophysica, 2015, 22(4), 433-443 

CIĄGI DNI Z OPADEM W WYBRANYCH MEZOREGIONACH POLSKI 
POŁUDNIOWEJ W LATACH 1971-2010* 

Barbara Skowera, Jakub Wojkowski 

Katedra Ekologii, Klimatologii i Ochrony Powietrza 
Wydział Inżynierii Środowiska i Geodezji, Uniwersytet Rolniczy w Krakowie 

al. Mickiewicza 24/28, 30-059 Kraków 
e-mail: rmskower@cyf-kr.edu.pl 

S t r e s z c z e n i e .  W pracy przedstawiono wyniki badań dotyczące ciągów dni z opadem 
w chłodnym i ciepłym półroczu w czterech mezoregionach Polski Południowej. Wykorzystano sumy 
dobowe opadów atmosferycznych ze stacji meteorologicznych położonych w województwach: opol-
skim (Stare Olesno i Głubczyce) i małopolskim (Łapanów i Tuchów). Na podstawie uzyskanych wy-
ników stwierdzono, że w latach 1971-2010 średnia liczba ciągów dni z opadem w półroczu chłodnym 
kształtowała się od 9,5 w Łapanowie do 11,3 w Starym Oleśnie, a w półroczu ciepłym od 10,1 
w Łapanowie do 11,3 w Głubczycach. W obu sezonach najczęściej występowały ciągi trwające 4-
9 dni, nieco rzadziej obserwowano ciągi trwające 3 dni oraz 10-16 dni. Ciągi dni z opadem trwające 
dłużej niż 17 dni występowały rzadziej i zauważono, że najliczniej występowały one w Starym Ole-
śnie. W Głubczycach i Tuchowie w półroczu chłodnym stwierdzono istotne tendencje wzrostu liczby 
ciągów, natomiast w Głubczycach w półroczu ciepłym zanotowano zmniejszenie się ich liczby. 
W przypadku poszczególnych klas ciągów zauważono różne tendencje zmian liczby ciągów. Najwięk-
sze sumy opadów były związane z ciągami trwającymi 4-9 dni. W obu półroczach w Starym Oleśnie 
i Tuchowie, a w półroczu ciepłym Łapanowie, zwiększeniu liczby ciągów odpowiadał wzrost sumy 
opadów. Udział sum opadów występujących w ciągach w sumie opadów półroczy był zróżnicowany; 
w Głubczycach, Łapanowie i Tuchowie w półroczu chłodnym udział ten wykazał tendencję rosnącą. 

Słowa kluczowe: ciągi dni z opadem, suma opadów, warunki pluwiometryczne, Polska Południowa 

WSTĘP 

Opady atmosferyczne, a szczególnie ich rozkład podczas wegetacji roślin 
uprawnych, wpływają na wielkość i jakość plonów. W Polsce Południowej wy-
stępują częste zakłócenia przebiegu prac polowych i wegetacji roślin z powodu 

                                                      
* Wyniki badań zrealizowane w ramach tematu DS 3337/KEKiOP/2015 zostały sfinansowane z do-
tacji na naukę przyznanej przez MNiSW. 


434 B. SKOWERA, J. WOJKOWSKI 

zbyt obfitych i długotrwałych opadów (Zawora 1995, Górka 1990). Począwszy od 
lat dziewięćdziesiątych XX wieku m.in. w Polsce obserwowano nasilenie wystą-
pień niekorzystnych warunków termiczno-opadowych. Były to m.in. okresy bez-
opadowe oraz okresy długotrwałych, wysokich opadów. W ostatnich latach 
w wielu opracowaniach często poruszano problemy dotyczące suszy i jej skutków 
w rolnictwie. Niektórzy autorzy przedstawiali ciągi dni z opadem jako jedną 
z charakterystyk reżimu opadowego (Podstawczyńska 2007, Twardosz 2000). 
W rolnictwie ciągi opadowe zalicza się do zjawisk niekorzystnych, jednak rzadko 
są one tematem prac z zakresu agrometeorologii (Zwora 1995, Górka 1990). Pra-
ce Zawory (1995) oraz Zawory i in. (1990) poświęcone były badaniom wpływu 
ciągów opadów na warunki uprawy oraz plony roślin, ale obejmowały lata 1960-
1980, a więc okres przed nasileniem częstości niekorzystnych warunków ter-
miczno-opadowych. Autor ten, na podstawie badań przeprowadzonych w Karpa-
tach Zachodnich, stwierdził, że występowanie ciągów dni z opadem w okresie 
wegetacji ma duży wpływ na tempo rozwoju roślin, możliwości prowadzenia prac 
polowych i trudność ich wykonywania. 

W niniejszej pracy przedstawiono wyniki badań dotyczące ciągów dni z opa-
dem, jako jednej z charakterystyk reżimu opadowego w czterech mezoregionach 
Polski Południowej, w których dominuje użytkowanie rolnicze gruntów.  

Celem pracy było określenie częstości ciągów dni z opadem o różnej długości 
oraz sum opadów związanych z tymi ciągami w latach 1971-2010. Starano się 
odpowiedzieć na pytanie, czy występują tendencje zmian dotyczące charaktery-
styk ciągów dni z opadem.  

METODA I OBSZAR BADAŃ 

W pracy wykorzystano sumy dobowe opadów z lat 1971-2010 ze stacji mete-
orologicznych IMiGW położonych w makroregionach Polski Południowej w wo-
jewództwach: opolskim i małopolskim. W województwie opolskim były to stacje: 
Stare Olesno (230 m n.p.m., 50°54′N, 18°21E′) położone w obrębie makroregionu 
Wyżyna Woźnicko-Wieluńska, mezoregion Próg Woźnicki z Garbem Olesna 
i Głubczyce (290 m n.p.m., 50°12′N, 17°49′E) w obrębie makroregionu Nizina 
Śląska, mezoregion Płaskowyż Głubczycki. W województwie małopolskim były to 
stacje: Łapanów (236 m n.p.m., 49°52′N; 20°19′E) należący do Pogórza Zachod-
niobeskidzkiego, mezoregion Pogórze Wiśnickie oraz Tuchów (235 m n.p.m., 
49°54′N, 21°03′E) należący do makroregionu Pogórze Środkowobeskidzkie-Bes-
kidy Środkowe, mezoregion Pogórze Ciężkowickie (Kondracki 2011). 

W badaniach wykorzystano klasyfikację ciągów dni z opadem opracowaną 
przez Zaworę (1995), uwzględniającą skutki agrometeorologiczne i sytuacje syn-
optyczne. Klasyfikacja ta obejmuje 6 klas ciągów dni z opadem, w tym: 3 dni 


 CIĄGI DNI Z OPADEM W WYBRANYCH MEZOREGIONACH POLSKI  435 

(3 kolejne dni z opadem powyżej 0,1 mm), 4-9 dni (w okresie tym dopuszczony 
jest 1 dzień bez opadu), 10-16 dni (dopuszczone są 2 dni bez opadu), 17-22 dni 
(dopuszczone są 3 dni bez opadu), 23-28 dni (dopuszczone są 4 dni bez opadu) 
oraz ciągi trwające ponad 29 dni (dopuszczone jest 5 dni bez opadu). Dni bezopa-
dowe, które występowały w danym ciągu, nie mogły występować obok siebie. 

Na podstawie zidentyfikowanych ciągów w kolejnych latach okresu 1971-
2010 obliczono liczbę ciągów dni z opadem z podziałem na półrocze ciepłe 
(kwiecień-wrzesień) i chłodne (październik-marzec) dla każdej z uwzględnionych 
w opracowaniu miejscowości. Następnie obliczono częstość ciągów poszczegól-
nych klas w obu półroczach oraz liczbę ciągów poszczególnych klas w kolejnych 
dziesięcioleciach 1971-1980, 1981-1990, 1991-2000, 2001-2010. Sprawdzono, 
czy występowały istotne statystycznie trendy liczby ciągów dni z opadem w ana-
lizowanym okresie. Do oceny trendu zastosowano nieparametryczny test korelacji 
rangowej Spearmana (rs), który w badaniach klimatologicznych stosowany jest do 
wskazania, czy występują istotne statystycznie tendencje zmian danego elementu 
meteorologicznego (Twardosz 1998). 

Obliczono również średnie sumy opadów występujące w ciągach. Na podstawie 
obliczonych współczynników korelacji zbadano, czy liczba ciągów dni z opadem 
przekładała się na wielkość sum opadów. W ostatnim etapie pracy obliczono udział 
sum opadów występujących w ciągach w sumie opadów półrocza ciepłego i chłod-
nego; w tym przypadku również zbadano, czy występowały trendy. 

Obliczenia wykonano przy użyciu oprogramowania Statistica 10 oraz Excel 2007. 

WYNIKI I DYSKUSJA 

Wyniki przeprowadzonych badań wykazały, że w latach 1971-2010 liczba 
ciągów dni z opadem o różnym czasie trwania była zróżnicowana. W półroczu 
chłodnym opady występujące w seriach, określonych jako ciągi dni z opadem, 
najrzadziej występowały w Łapanowie (woj. małopolskie); średnio 9,5 cią-
gów/rok. Najczęściej w tym samym półroczu ciągi dni z opadem obserwowano 
w Starym Oleśnie (woj. opolskie); średnio 11,3 ciągów/rok. W półroczu ciepłym 
najrzadziej ciągi obserwowano w Łapanowie; średnio 10,1 ciągów/rok, a najczę-
ściej w Głubczycach; średnio 11,3 ciągów/rok (Tab. 1 i 2). 

Na podstawie obliczonej częstości poszczególnych klas ciągów stwierdzono, 
że we wszystkich miejscowościach najczęściej występowały ciągi trwające 4-
9 dni (w półroczu chłodnym: od 57,5 do 65,6% oraz półroczu ciepłym: od 63,9 do 
68,9%). Częstość ciągów trwających 3 dni oraz 10-16 dni była mniejsza i stano-
wiła odpowiednio: od 14,4 do 18,2% i 13,2 do 20% wszystkich ciągów w półro-
czu chłodnym oraz od 16,9 do 17,8% i 13,3 do 16,4% w półroczu ciepłym. Pozo-
stałe klasy występowały znacznie rzadziej niż wymienione (tab. 1 i 2, rys. 1 i 2). 


436 B. SKOWERA, J. WOJKOWSKI 

Tabela 1. Częstość (%) występowania poszczególnych klas ciągów dni z opadem oraz średnia liczba 
ciągów w półroczu chłodnym w latach 1971-2010 
Table 1. Frequency (%) of particular classes of rainy day sequences and average number of series in 
the cold half-year in the years 1971-2010 

Stacja 
Station 

Częstość ciągów (%) / Frequency (%) of rainfall series  Średnia liczba 
ciągów/ Mean 

number of 
series 

3 
dni/days 

4-9 
dni/days 

10-16  
dni/days 

17-22 
dni/days 

23-28 
dni/days 

> 29 
dni/days 

Stare Olesno 14,4 59,4 17,3 5,1 2,7 1,1 11,3 

Głubczyce 18,2 65,6 13,2 2,3 0,2 0,5 10,8 

Łapanów 17,2 63,1 15,7 2,4 1,0 0,5 9,5 

Tuchów 16,2 57,5 20,0 1,6 1,4 1,2 10,7 

Tabela 2. Częstość (%) występowania poszczególnych klas ciągów dni z opadem oraz średnia 
liczba ciągów w półroczu ciepłym w latach 1971-2010  

Table 2. Frequency (%) of particular classes of rainy day sequences and average number of series in 
the warm half-year in the years 1971-2010 

Stacja 
Station 

Częstość ciągów (%) / Frequency (%) of rainfall series  Średnia liczba 
ciągów/ Mean 

number of 
series 

3 
dni/days 

4-9 
dni/days 

10-16  
dni/days 

17-22 
dni/days 

23-28 
dni/days 

> 29 
dni/days 

Stare Olesno 17,0 63,9 16,4 1,8 0,9 0,0 11,2 

Głubczyce 16,9 68,7 13,3 0,2 0,7 0,2 11,3 

Łapanów 16,9 65,0 14,2 2,4 1,3 0,2 10,1 

Tuchów 17,8 66,4 13,4 1,9 0,2 0,2 11,0 

 
Biorąc pod uwagę kolejne dziesięciolecia badanego okresu 1971-2010, za-

uważono zróżnicowanie liczby ciągów poszczególnych klas we wszystkich miej-
scowościach (rys. 1 i 2). W przypadku najliczniej występujących ciągów trwają-
cych 4-9 dni, najwięcej przypadków ciągów tej klasy obserwowano w półroczu 
ciepłym w Głubczycach w latach 1991-2000, a najmniej w półroczu chłodnym 
w Łapanowie w latach 1981-1990. Zauważono, że w półroczu chłodnym ciągi 
trwające 17-22 dni, 23-28 dni i ponad 29 dni występowały częściej w Starym 
Oleśnie niż w pozostałych stacjach (rys. 1 i 2, tab. 1 i 2).  

Na podstawie przebiegu liczby ciągów opadowych w kolejnych dziesięciole-
ciach w niektórych przypadkach zauważono tendencje zmniejszania lub zwięk-
szania ich liczby (rys. 1 i 2). Obliczone współczynniki korelacji rang Spearmana 
(rs) potwierdziły istotne statystycznie tendencje zmniejszania liczby ciągów 3-
dniowych w półroczu chłodnym w Tuchowie oraz 4-9-dniowych w Głubczycach 


 CIĄGI DNI Z OPADEM W WYBRANYCH MEZOREGIONACH POLSKI  437 

w półroczu ciepłym. Tendencje zwiększania liczby ciągów obserwowano tylko 
w półroczu chłodnym w przypadku ciągów trwających 4-9 dni w Głubczycach 
oraz trwających 10-16 dni w Łapanowie i Tuchowie (tab. 3). Biorąc pod uwagę 
liczbę ciągów wszystkich klas, w obu półroczach stwierdzono występowanie 
istotnych trendów: dodatni trend w półroczu chłodnym w Głubczycach i Tucho-
wie, ujemny trend w półroczu ciepłym w Głubczycach (tab. 3). 

Tabela 3. Trendy liczby ciągów dni z opadem w latach 1971-2010  
Table 3. Trends of the numbers of rainy day sequences in the period 1971-2010 

Stacja 
Station 

Półrocze 
Half-year 

Klasa ciągu (dni) / Class of series (days) Wszystkie 
ciągi 
Total 3 dni/days 4-9 dni/days 10-16 dni/days 

Stare Olesno I 0,11 0,20 –0,14 –0,27 
II  –0,08 –0,16 0,00 –0,06 

Głubczyce I –0,01 0,39* 0,01 0,33* 
II  –0,12 –0,34* 0,01 –0,32* 

Łapanów I 0,13 –0,05 0,45* 0,22 
II  0,19 –0,23 0,17 0,13 

Tuchów I –0,37* 0,02 0,50* 0,31* 
II  –0,28 –0,10 0,16 –0,18 

I – półrocze chłodne, II – półrocze ciepłe, * – współczynniki korelacji Spearmana istotne.  
I – cold half of the year, II – warm half of the year, * – Spearman correlation coefficient statistically 
significant at α ≤ 0.05. 

Ważną informacją w kontekście warunków uprawy roślin jest zarówno czas 
trwania ciągu dni z opadem, jak i suma opadów dostarczonych roślinom w tym 
czasie. Na podstawie obliczonych średnich sum opadów w poszczególnych kla-
sach ciągów zauważono, że we wszystkich miejscowościach, w obu półroczach, 
największe średnie sumy opadów występowały w ciągach trwających 4-9 dni. 
Sumy te w półroczu chłodnym kształtowały się od 83 mm w Głubczycach do 
98 mm w Starym Oleśnie, natomiast w półroczu ciepłym były znacznie wyższe; 
od 192 mm w Głubczycach do 232 mm w Łapanowie (tab. 4). 

Tabela 4. Średnie sumy opadów (mm) występujące w ciągach dni z opadem (dni) 
Table 4. Mean total precipitation of rainy days sequences (mm) 

Stacja 
Station 

Półrocze chłodne (dni) 
Cold half of the year (days) 

Półrocze ciepłe (dni) 
Warm half of the year (days) 

3 4-9 10-16 17-22 23-28 ≥ 29 3 4-9 10-16 17-22 23-28 ≥ 29 
Stare Olesno 10 98 56 30 18 10 27 197 75 14 16 – 
Głubczyce 14 83 36 9 1 4 29 192 91 11 12 6 
Łapanów 13 94 48 14 11 3 34 232 106 27 16 3 
Tuchów 13 93 64 5 13 8 38 208 100 24 3 – 

„ – ” ciąg nie wystąpił w ciepłym półroczu, „ – ” rainy day sequences did not occur in the warm half of the year. 


438 B. SKOWERA, J. WOJKOWSKI 

Badano również, czy liczba ciągów dni z opadem przekłada się na wielkość 
sum opadów. Okazało się, że tylko w pojedynczych przypadkach ciągów trwają-
cych 4-9 oraz 10-16 dni był to istotny związek. Istotne, dodatnie współczynniki 
korelacji świadczą o wpływie liczby wszystkich ciągów na wielość sumy opadów 
półroczy (tab. 5). 

Udział opadów związanych z ciągami w sumie opadów półroczy był zróżnicowany 
w rozpatrywanych miejscowościach. W Starym Oleśnie opady związane z ciągami 
stanowiły największy udział w sumie opadów półrocza chłodnego. W pozostałych 
miejscowościach w tym samym półroczu stwierdzono istotne dodatnie trendy, świad-
czące o wzroście udziału ciągów opadowych w sumie opadu (Rys. 3 i 4). 

Tabela 5. Wartości współczynników korelacji Spearmana (rs) pomiędzy liczbą ciągów a sumą 
opadów w półroczu chłodnym (I) i ciepłym (II) 
Table 5. Values of Spearman correlation coefficients (rs) between the number of rainy day 
sequences and total precipitation in the cold (I) and warm (II) half of the year 

Stacja 
Station 

Półrocze 
Half-
year 

Klasa ciągu (dni) / Class of series (days) Wszystkie 
ciągi 
Total 

3  4-9  10-16  17-22  23-28  > 29  

Stare 
Olesno 

I 0,01 0,42* –0,30 0,40* 0,21 0,11 0,42* 
II 0,02 0,21 0,19 0,10 0,03 ˗ 0,36* 

Głubczyce 
I –0,16 0,12 0,06 0,28 0,20 0,34* 0,13 
II –0,29 0,29 0,28 –0,23 0,14 0,28 0,31 

Łapanów 
I 0,05 0,16 0,16 0,42* 0,13 0,11 0,21 
II 0,01 0,21 0,11 0,26 0,16 0,22 0,39* 

Tuchów 
I –0,20 0,23 0,11 0,24 0,08 0,25 0,40* 
II –0,29 0,35* 0,28 0,25 0,02 0,05 0,34* 

*– współczynniki korelacji Spearmana (rs) istotne statystycznie dla α ≤ 0,05. Spearman correlation 
coefficient (rs) statistically significant at α ≤ 0.05. „ –” ciąg nie wystąpił w ciepłym półroczu, 
„ –” rainy day sequences did not occur in the warm half of the year. 

Uzyskane wyniki dotyczące ciągów dni z opadem w miejscowościach położonych 
w różnych makroregionach Polski Południowej potwierdzają złożoność uwarunkowań 
charakterystyki reżimu opadowego (Bochenek 2012, Bokwa i Skowera 2008, Twar-
dosz 2000, Wibig i Fortuniak 1998, Zawora 1995). Wzrost liczby ciągów w chłodnym 
półroczu można wiązać z obserwowanym od lat osiemdziesiątych XX wieku nasila-
niem cyrkulacji zachodniej (Styszyńska 2007, Ustrnul i Czekierda 2007). Zauważone 
tendencje zmian w liczbie poszczególnych klas ciągów można wytłumaczyć wzrostem 
liczby dni z opadem (Bochenek 2012, Skowera i in. 2014). Wzrost liczby ciągów 
w półroczu chłodnym nie przekłada się na utrudnienia prac polowych i mógłby wpły-
wać korzystnie na środowisko, zwiększając zapasy wody po zimie. 

 


 CIĄGI DNI Z OPADEM W WYBRANYCH MEZOREGIONACH POLSKI  439 

 

 
Rys. 1. Liczba ciągów dni z opadem w chłodnym i ciepłym półroczu w mezoregionach wojewódz-
twa opolskiego 
Fig. 1. Number of rainy day sequences in the cold and warm half of the year in mesoregions of 
Opolskie voivodship 

0
10
20
30
40
50
60
70
80
90

100
3

 d
n

i /
 d

ay
s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

3
 d

n
i /

 d
ay

s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

Chłodna pora roku / Cold half year Ciepła pora roku / Warm half year

Li
cz

b
a 

cią
g

ó
w

 / 
N

u
m

b
er

 o
f s

eq
u

en
ce

s Stare Olesno
1971-1980

1981-1990

1991-2000

2001-2010

0
10
20
30
40
50
60
70
80
90

100

3
 d

n
i /

 d
ay

s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

3
 d

n
i /

 d
ay

s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

Chłodna pora roku / Cold half year Ciepła pora roku / Warm half year

Li
cz

b
a 

cią
g

ó
w

 / 
N

u
m

b
er

 o
f s

eq
u

en
ce

s Głubczyce
1971-1980

1981-1990

1991-2000

2001-2010


440 B. SKOWERA, J. WOJKOWSKI 

 

   
Rys. 2. Liczba ciągów dni z opadem w chłodnym i ciepłym półroczu w mezoregionach wojewódz-
twa małopolskiego 
Fig. 2. Number of rainy day sequences in the cold and warm half of the year in mesoregions of 
Malopolskie voivodship 

 
Jednak wzrost liczby dni z opadem w Polsce Południowej w półroczu chłod-

nym dotyczy tylko opadów bardzo słabych (0,1-1,0 mm), tzn. opadów mających 
mały wpływ na sumę opadów. Natomiast uciążliwa dla warunków wegetacji roślin 
może okazać się obserwowana w Głubczycach w półroczu ciepłym tendencja 
zmniejszania się liczby ciągów dni z opadem. W obszarach rolniczych, które repre-
zentują miejscowości uwzględnione w opracowaniu, wszelkie odchylenia elemen-
tów reżimu opadowego od wartości przeciętnych mogą niekorzystnie wpłynąć na 
rozwój roślin. Ze względu na obserwowane w Polsce w półroczu ciepłym tendencje 

0
10
20
30
40
50
60
70
80
90

100
3

 d
n

i /
 d

ay
s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

3
 d

n
i /

 d
ay

s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

Chłodna pora roku / Cold half year Ciepła pora roku / Warm half year

Li
cz

b
a 

cią
g

ó
w

 / 
N

u
m

b
er

 o
f s

eq
u

en
ce

s Łapanów
1971-1980

1981-1990

1991-2000

2001-2010

0
10
20
30
40
50
60
70
80
90

100

3
 d

n
i /

 d
ay

s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

3
 d

n
i /

 d
ay

s

4
 –

9
 d

n
i /

 d
ay

s

1
0

 –
1

6
 d

n
i /

 d
ay

s

1
7

 –
2

2
 d

n
i /

 d
ay

s

2
3

 –
2

8
 d

n
i /

 d
ay

s

>
 2

9
 d

n
i /

 d
ay

s

Chłodna pora roku / Cold half year Ciepła pora roku / Warm half year

Li
cz

b
a 

cią
g

ó
w

 / 
N

u
m

b
er

 o
f s

eq
u

en
ce

s Tuchów

1971-1980

1981-1990

1991-2000

2001-2010


 CIĄ

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ci
dni z opadem, mog
uprawnych (Czarnecka i Nidzgorska

Rys. 3. Udział sumy opadu ci
gionach województwa opolskiego
Fig. 3. Percentage of total rainfall 
year in mesoregions of Opolskie voivodship

Rys. 4. Udział sumy opadu ci
w mezoregionach województwa małopolskiego
Fig. 4. Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 
year in mesoregions of Malopolskie voivodship

CIĄGI DNI Z OPADEM W

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ci
dni z opadem, mogą coraz cz
uprawnych (Czarnecka i Nidzgorska

Udział sumy opadu cią
nach województwa opolskiego

Percentage of total rainfall 
year in mesoregions of Opolskie voivodship

Udział sumy opadu ci
mezoregionach województwa małopolskiego

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 
year in mesoregions of Malopolskie voivodship

GI DNI Z OPADEM W WYBRANYCH MEZOREGION

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ci
ą coraz częściej wyst

uprawnych (Czarnecka i Nidzgorska

Udział sumy opadu ciągów w sumie opadów półrocza chłodnego (I) i ciepłego (II) w mezore
nach województwa opolskiego 

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 
year in mesoregions of Opolskie voivodship

Udział sumy opadu ciągów w sumie opadów półrocza chłodnego (I) i ciepłego (II) 
mezoregionach województwa małopolskiego

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 
year in mesoregions of Malopolskie voivodship

WYBRANYCH MEZOREGION

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ci
ęściej występowa

uprawnych (Czarnecka i Nidzgorska-Lencewicz 2012, 

 

 

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) w mezore

series in total precipitation in the cold (I) and warm (II) half of the 
year in mesoregions of Opolskie voivodship 

 

 

ągów w sumie opadów półrocza chłodnego (I) i ciepłego (II) 
mezoregionach województwa małopolskiego 

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 
year in mesoregions of Malopolskie voivodship 

WYBRANYCH MEZOREGION

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ci
ępować niedobory opa

Lencewicz 2012, Żmudzka 2009).

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) w mezore

series in total precipitation in the cold (I) and warm (II) half of the 

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) 

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 

WYBRANYCH MEZOREGIONACH POLSKI 

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ci
ć niedobory opadów dla ro

Żmudzka 2009). 

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) w mezore

series in total precipitation in the cold (I) and warm (II) half of the 

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) 

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 

ACH POLSKI  441 

do wzrostu temperatury powietrza oraz zmniejszania sum opadów i liczby ciągów 
dów dla roślin 

 

 

 

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) w mezore-

series in total precipitation in the cold (I) and warm (II) half of the 

 

 

gów w sumie opadów półrocza chłodnego (I) i ciepłego (II) 

Percentage of total rainfall series in total precipitation in the cold (I) and warm (II) half of the 

 


442 B. SKOWERA, J. WOJKOWSKI 

WNIOSKI 

1. Średnia liczba ciągów opadowych w latach 1971-2010 w analizowanych 
miejscowościach była w małym stopniu zróżnicowana i kształtowała się od 9,5 do 
11,3 w półroczu chłodnym i od 10,1 do 11,3 w półroczu ciepłym. 

2. Najczęściej we wszystkich miejscowościach występowały ciągi trwające 4-
9 dni. Z tą klasą ciągów związane były największe sumy opadów. 

3. Ogólna liczba ciągów w półroczu chłodnym wykazała istotną statycznie 
tendencję rosnącą w półroczu chłodnym w Głubczycach i Tuchowie oraz tenden-
cję malejącą w półroczu ciepłym w Głubczycach. W przypadku poszczególnych 
klas ciągów zauważono różne tendencje zmian ich liczby.  

4. Wraz ze wzrostem liczby ciągów obserwowano wzrost sumy opadów półro-
cza chłodnego w Starym Oleśnie i Tuchowie, a w półroczu ciepłym w Łapanowie. 

PIŚMIENNICTWO 

Bochenek W., 2012. Ocena zmian warunków opadowych na stacji naukowo-badawczej IGiPZ PAN 
w Szymbarku w okresie 40 lat obserwacji(1971-2010) i ich wpływ na zmienność odpływu ze 
zlewni Bystrzanki. Woda-Środowisko-Obszary Wiejskie, 12, 2(38), 29-44. 

Bokwa A., Skowera B., 2008. Wpływ rzeźby i użytkowania terenu na strukturę opadów atmosfe-
rycznych w okolicach Krakowa. Infrastruktura i Ekologia Terenów Wiejskich, 5, 51-61. 

Czarnecka M., Nidzgorska-Lencewicz J., 2012. Wieloletnia zmienność sezonowych opadów 
w Polsce. Woda-Środowisko-Obszary Wiejskie, 12, 2(38), 45-60. 

Górka W., 1990. Ciągi dżdżyste ponad 2-dniowe, 5-dniowe i średnia liczba przypadków od marca do 
października. Atlas klimatyczny elementów i zjawisk szkodliwych dla rolnictwa w Polsce. 
Red. Koźmiński Cz., Górski T., Michalska B. Wyd. IUNG Puławy, AR Szczecin, Mapy 65-58. 

Kondracki J., 2011. Geografia regionalna Polski. Wyd. Nauk., Warszawa, 444. 
Kożuchowski K., 2013. Ocena higroklimatycznych warunków wegetacji w Polsce, Monitoring 

Środowiska Przyrodniczego, 14, 103-111. 
Podstawczyńska A., 2007. Okresy suche i wilgotne w Łodzi w XX wieku. Acta Univ. Lodzensis 

Folia Geog. Physica., 8, 9-25. 
Skowera B., Kopcińska J., Kopeć B., 2014. Changes in thermal and precipitation conditions in Poland 

in 1971-2010. Ann. Warsaw Univ. of Life Sci. - SGGW, Land Reclam., 46 (2), 153-162. 
Styszyńska A., 2007. Zmiany oceanizmu klimatu na obszarze wokółbałtyckim w II połowie XX 

wieku. [w:] Wahania klimatu w różnych skalach przestrzennych i czasowych. IGiGP UJ, Kra-
ków, 135-144. 

Twardosz R., 1998. Wieloletnia zmienność sum dobowych opadów w Krakowie w powiązaniu 
z sytuacjami synoptycznymi. IG UJ, Prace Geogr., 105, 19-71. 

Twardosz R. 2000. Wieloletnia zmienność sum dobowych opadów w Krakowie w powiązaniu z sy-
tuacjami synoptycznymi. [w:] Studies in Physical Geography. Red. B. Obrębska-Starklowa, 
Prace Geograficzne Instytutu Geografii UJ, 105, 19-71.  

Ustrnul Z., Czekierda D., 2007. Wpływ wskaźnika Oscylacji Północnoatlantyckiej na średnią tem-
peraturę powietrza w różnych skalach przestrzennych. Wahania klimatu w różnych skalach 
przestrzennych i czasowych. IGiGP UJ, Kraków, 74-84. 


 CIĄGI DNI Z OPADEM W WYBRANYCH MEZOREGIONACH POLSKI  443 

Wibig J., Fortuniak K., 1998. The Extreme Precipitation Conditions in Łódź in the Period 1931-
1995. Acta Univ. Lodzensis Folia Geog. Physica, 3, 241-249. 

Zawora T., Olechnowicz-Bobrowska, Pasela E., Wójcik B., 1990. Ciągi dni z opadem w Karpatach 
Zachodnich i ich wpływ na przebieg prac polowych. Probl. Zag. Ziem Górskich, 32, 23-29. 

Zawora T., 1995: Ciągi dni z opadem w polskich Karpatach. Zeszyty Nauk. AR w Krakowie. Ser. 
Rozprawy, 201, 68. 

Żmudzka E., 2009. Współczesne zmiany klimatu Polski. Acta Agrophysica, 13 (2), 555-568. 

SERIES OF DAYS WITH PRECIPITATION ON THE EXAMPLE 
OF SELECTED MESOREGIONS OF SOUTHERN POLAND IN 1971-2010 

Barbara Skowera, Jakub Wojkowski 

Department of Ecology, Climatology and Air Protection, 
Faculty of Environmental Engineering and Land Surveying, University of Agriculture 

al. Mickiewicza 24/28, 30-059 Kraków  
e-mail: rmskower@cyf-kr.edu.pl 

Abs t rac t .  The paper presents the results of research on the series of days with precipitation 
in the cold and warm half of the year on the example of several meteorological stations located in 
selected mesoregions of Southern Poland. In the years 1971-2010 the average number of the series 
of days with precipitation differed in the warm and the cold half of the year and varied from 9.5 in 
Lapanow to 11.3 in Stare Olesno in the warm half of the year, and from 10.1 to 11.3 in Lapanow in 
the cold half of the year. The majority of the cases were the 4 to 9 sequences of days with precipita-
tion in both seasons, then series of 3 days and 10 to 16 days with precipitation were observed. Series 
of days with precipitation longer than those mentioned above were noted in a minority of cases, and 
sequences of more than 17 days with precipitation were mostly observed in the cold half of the year 
in Stare Olesno. In the decade of 2001-2010 an increase of the number of series of more than 
23 days with precipitation was observed. The statistically significant trend of the changes in the 
number of the series of days with precipitation was confirmed. A 3 days downward trend in the cold 
half of the year in Tuchow, a 4 to 9 days upward trend in the cold half of the year and a 4 to 9 days 
upward trend in the warm half of the year in Glubczyce, and a 10 to 16 days upward trend in the 
warm half of the year in Lapanow and Tuchow were proved. The general number of series of days 
with precipitation showed a statistically significant upward trend in the cold half of the year in 
Glubczyce nad Tuchow, whereas in the warm half of the year the general number of series of days 
with precipitation indicated a statistically significant downward trend in Tuchow. The share of 
series of days with precipitation in the total seasonal precipitation was varied and showed an up-
ward, statistically significant trend in the cold season in Glubczyce, Lapanow and Tuchow. 

Key words : series of days with precipitation, total rainfall, pluviometric conditions, Southern 
Poland 


