

**PRACE I STUDIA
GEOGRAFICZNE**

UNIwersytet warszawski
Wydział Geografii i Studiów Regionalnych

**PRACE I STUDIA
GEOGRAFICZNE**

TOM 26
Suplement II

SPOTKANIE ABSOLWENTÓW
z okazji
65-LECIA POWOŁANIA KATEDRY KARTOGRAFII
UNIwersytetu warszawskiego

Zakład Geoinformatyki, Kartografii i Teledetekcji UW
Warszawa 2015

Redakcja

Jolanta Korycka-Skorupa, Jacek Paślawski

Zdjęcia

Bogdan Horodyski, Krzysztof Kossobudzki,
Andrzej Macioch, Jerzy Siwek,
archiwum Katedry Kartografii

ISBN 978-83-62089-36-9

Druk i oprawa: Zakład Graficzny Uniwersytetu Warszawskiego
zam. 1186/2015

SPIS TREŚCI

Przedmowa	6
<i>Jacek Pasławski</i> – Kartografia na Krakowskim Przedmieściu. Refleksja okolicznościowa z okazji powołania przed 65 laty Katedry Kartografii na Uniwersytecie Warszawskim.....	9
<i>Wiesław Ostrowski</i> – Problematyka badawcza Katedry Kartografii w latach 2000–2015	16
<i>Jolanta Korycka-Skorupa</i> – Kształcenie kartografów na Uniwersytecie Warszawskim – po nowemu.....	28
<i>Bogdan Horodyski, Jerzy Siwek</i> – Ćwiczenia terenowe z topografii w latach 1950–2015	34
Prace habilitacyjne i doktorskie wykonane przez pracowników Katedry Kartografii oraz pod kierunkiem pracowników Katedry (<i>Opracowała Bożena Ogorzelska</i>)	47
Prace magisterskie wykonane w Katedrze Kartografii oraz Zakładzie Geoinformatyki, Kartografii i Teledetekcji (1952–2015) (<i>Opracowała Bożena Ogorzelska</i>)	49
Tematyka prac magisterskich wykonanych w Katedrze Kartografii w latach 1950–2015 (<i>Opracował Paweł Kowalski</i>).....	66
Prace licencjackie wykonane w Katedrze Kartografii oraz Zakładzie Geoinformatyki, Kartografii i Teledetekcji (2003–2015) (<i>Opracowała Bożena Ogorzelska</i>)	68
Pracownicy Zakładu Geoinformatyki, Kartografii i Teledetekcji (1 X 2015).....	72

Drogie Koleżanki i Koledzy,
Absolwenci Katedry Kartografii Uniwersytetu Warszawskiego

Podtrzymujemy tradycję spotkań absolwentów, odbywających się co 5 lat w murach naszej uczelni. Chcemy, aby spotkania kartografów stały się dobrą tradycją. Dodajmy, że od 36 lat w Katedrze odbywały się otwarte dla wszystkich zainteresowanych seminaria naukowe. Odbyło się już ponad 300 takich spotkań!

W 2000 roku ukazała się publikacja „50-lecie pracy naukowej i dydaktycznej Katedry Kartografii Wydziału Geografii i Studiów Regionalnych Uniwersytetu Warszawskiego” jako 26 tom serii wydawniczej „Prace i Studia Geograficzne”. Zawierała ona opracowania dotyczące historii Katedry, dydaktyki, prac naukowych i organizacyjnych oraz spisy prac habilitacyjnych, doktorskich i magisterskich.

Z okazji spotkania przed pięciu laty wydaliśmy nienumerowany suplement do wspomnianego tomu pt. „Spotkanie absolwentów z okazji 60-lecia Katedry Kartografii Uniwersytetu Warszawskiego”. Niniejsza broszura jest drugim suplementem. To refleksja nad minionymi sześćdziesięcioma pięcioma latami i spojrzenie na naszą działalność w tym okresie.

Wasi nauczyciele
7 listopada 2015 roku

KARTOGRAFIA NA KRAKOWSKIM PRZEDMIEŚCIU

Refleksja okolicznościowa z okazji powołania przed 65 laty Katedry Kartografii na Uniwersytecie Warszawskim

Jacek Paślawski

W bieżącym roku mija 65-lecie powstania na Uniwersytecie Warszawskim Katedry kształcącej geografów o specjalizacji kartograficznej. Katedra Kartografii została powołana 1 listopada 1950 roku w strukturze Instytutu Geografii a później Wydziału Geografii i Studiów Regionalnych (w latach 1969–1977 oraz 2013–2014 był to zakład)¹. Od 1 września 2014 roku Zakład Kartografii oraz Katedra Geoinformatyki i Teledetekcji zostały połączone tworząc Zakład Geoinformatyki, Kartografii i Teledetekcji na Wydziale Geografii i Studiów Regionalnych pod kierunkiem dr hab. Bogdana Zagajewskiego.

Za początki nauczania kartografii na Uniwersytecie Warszawskim uznajemy zorganizowanie przez Juliusza Kolberga (1776–1841) Katedry Miernictwa i Rysunku Topograficznego w 1817 na Wydziale Nauk i Sztuk Pięknych. Była to jednostka kształcąca mierniczych, ale w dużym stopniu z udziałem elementów kartograficznych. M.in. nauczano rysunku ukształtowania terenu według najnowszej metody J. Lehmana, którego podręcznik wydany w Dreźnie w 1799 roku przetłumaczył J. Kolberg. Można dodać, że katedra miernictwa powstała na Politechnice Warszawskiej dopiero sto lat później (W. Kaprowski 2000).

W utworzonym w 1918 roku Zakładzie Geograficznym nauczano kartografii na pierwszym roku studiów. Kartografia była i pozostaje jednym z podstawowych przedmiotów prowadzonych na studiach geograficznych. Prof. S. Lencewicz

¹ Zawilości organizacyjne warszawskiej geografii opisał szczegółowo A. Richling: *90 lat Geografii w Uniwersytecie Warszawskim* „Prace i Studia Geograficzne” T. 40, Warszawa 2008, s. 15–56.

(1922), kierownik Zakładu Geografii w latach 1922–1939, w przedmowie do podręcznika „Kurs geografii Polski” napisał: „Należyte rozumienie książki niniejszej wymaga znajomości zasad geografii ogólnej, a przede wszystkim geologii i umiejętności czytania mapy. Podstawą nauczania geografii powinna być nie książka, lecz mapa z tekstem objaśniającym...” (s. VIII).

Po II wojnie światowej, kiedy prof. S. Leszczycki organizował Instytut Geograficzny w ramach Wydziału Biologii i Nauk o Ziemi, uznano że obok Katedr Geografii Fizycznej i Geografii Ekonomicznej, powstanie Katedra Kartografii. Powołanie nowej jednostki, nie istniejącej w przedwojennej strukturze Uniwersytetu wynikało z bieżących potrzeb kadrowych odbudowującego się kraju. O zrozumieniu znaczenia mapy w życiu gospodarczym świadczy powołanie w Warszawie już w 1945 roku Centralnego Urzędu Pomiarów Kraju a później Geodezyjnego Instytutu Naukowo-Badawczego.

Kolejnymi kierownikami kartografii uniwersyteckiej byli: Stanisław Pietkiewicz (1950–1964), Jerzy Kondracki (kurator w latach 1964–1967), Lech Ratajski (1967–1977), Bogodar Winid (1977–1980), Wiktor Grygorenko (1980–1997), Jacek Paślawski (1997–2011) oraz Wiesław Ostrowski (2011–2014).

Zorganizowanie Katedry Kartografii powierzono doc. S. Pietkiewiczowi. Pięćdziesięciosześcioletni wówczas docent ukończył przed wojną geografię u prof. S. Lencewicza, uzyskał doktorat z geomorfologii Suwalszczyzny, a po wojnie stopień doktora habilitowanego na podstawie wydanej w 1930 roku rozprawy „O sposobach przedstawiania terenu na mapach” (1930). Przed wojną pracował w Wojskowym Instytucie Geograficznym i organizując w 1950 roku Katedrę zaproponował pracę m.in. byłym pracownikom tej instytucji. Z biegiem czasu prace w Katedrze Profesor proponował wybranym absolwentom specjalizacji.

Celem powołania trzech katedr tworzących Instytut Geograficzny była przede wszystkim dydaktyka – kształcenie kadr. Początkowo studia trwały cztery lata w tym dwa ostatnie to specjalizacja wybierana przez studentów. Zadaniem pracowników Katedry było nie tylko kształcenie specjalizantów, ale również prowadzenie zajęć dla wszystkich studentów geografii na pierwszym roku studiów łącznie z wakacyjnymi, początkowo 2-tygodniowymi ćwiczeniami terenowymi z topografii, a także prowadzenie zajęć z kartografii dla innych specjalizacji. Dydaktyka była na trwałe wpisana w pracę Katedry, ale zakres zajęć ulegał dość częstym zmianom programowych wobec ogólnej tendencji do ograniczania liczby godzin.

Prof. S. Pietkiewicz prowadził badania nad ogólnogeograficznymi mapami szkolnymi, eksperymentując z ich zakresem treści oraz ze skalami hipsometrycznymi. Realizował te poszukiwania również poprzez tematykę prac magisterskich. Badania zostały wykorzystane przy redagowaniu wydanych przez PPWK serii siedmiu ściennych map regionów Polski. Drugim kierunkiem badań znajdującym

odzwierciedlenie w tematyce prac magisterskich i publikacjach prof. S. Pietkiewicza była historia polskiej kartografii

Działalność Katedry Kartografii (zmiana nazwy na Zakład nie spowodowała zmian organizacyjnych, zakresu prowadzonej dydaktyki, ani kierunków działalności badawczej) przypadła na czas istotnych przemian wpływających na postrzeganie kartografii jako dyscypliny uniwersyteckiej, wynikających m.in. z postępu technologicznego, a konsekwencją była sukcesywna zmiana zakresu dydaktyki na wszystkich poziomach nauczania.

Dzisiaj po upływie ponad pół wieku, możemy powiedzieć, że powołanie Katedry Kartografii w połowie XX wieku doskonale wpisało się w rozwój tej dziedziny wiedzy. Lata pięćdziesiąte i sześćdziesiąte to czas kształtowania się teoretycznych podstaw kartografii, a druga połowa XX wieku to rozwój komputeryzacji, który przecież nie mógł ominąć kartografii i wyraźnie wpłynął na jej oblicze.

Wiedza i umiejętności określane dzisiaj mianem kartograficznych, znane były już starożytnym. Rozwój kartografii, uwarunkowany był zawsze szeregiem czynników, m.in. poznaniem Ziemi, rozwojem techniki pomiarowej i techniki druku, a dzisiaj przede wszystkim rozwojem informatyki. Dopiero na przełomie XIX i XX wieku kartografia staje się dyscypliną badawczą, a koncepcje teoretyczne leżące u podstaw jej rozwoju i będące podstawą uznania jej za dziedzinę akademicką kształtowały się właśnie w połowie XX wieku. Zdaniem filozofa i historyka nauki T. Kuhna (2001), aby można było mówić o wyłonieniu się nowej dyscypliny akademickiej a więc i badawczej, konieczne jest spełnienie kilku warunków, a m.in. pojawienie się nowych czasopism specjalistycznych. Jednym z końcowych warunków jest powoływanie na wyższych uczelniach zakładów i katedr uprawiających daną dyscyplinę. Kartografia jako dziedzina akademicka zaczęła wyłaniać się na przełomie wieków w niemieckim obszarze językowym, wraz z dziedzinami antropogeografii: geografiami ludności, osadnictwa, komunikacji. Odnotujemy, że w 1921 powstaje we Lwowie Instytut Kartograficzny im. E. Romera, w latach 1923–1934 ukazuje się naukowy kwartalnik „Polski Przegląd Kartograficzny”. W tym czasie na uniwersytetach leningradzkim i moskiewskim powołano na wydziałach geografii działające do dziś katedry kartografii. Znaczącym przejawem miejsca kartografii w świadomości społecznej są zmiany nazw wspomnianego Centralnego Urzędu Pomiarów Kraju na Centralny Urząd Geodezji i Kartografii (nastąpiło to w 1952 roku) oraz Instytutu Geodezyjnego na Instytut Geodezji i Kartografii. Nie była to tylko formalna nobilitacja nazewnicza. Zmiany te miały swoje uzasadnienie, gdyż kartografia była już postrzegana nie tylko jako ważna umiejętność praktyczna, ale również dziedzina badawcza, wówczas

jeszcze poszukująca swoich podstaw teoretycznych. Dla dokonujących się przemian zmierzających do „usamodzielenia” się naszej kartografii duże znaczenie miało reaktywowanie w 1969 roku „Polskiego Przeglądu Kartograficznego”, którego siedzibą od 1995 roku jest Katedra.

W 1969 roku inż. A. Kolańczy z Pragi opublikował w brytyjskim kwartalniku „The Cartographic Journal” artykuł *Cartographic information – a fundamental notion and term in modern cartography*.

Doc. L. Ratajski podchwytuje myśl trak-

towania mapy jako środka przekazywania informacji i proponuje młodemu wówczas zespołowi Zakładu Kartografii (nikt z pracowników nie posiadał jeszcze doktoratu) dyskusję nad ideą przekazu kartograficznego, która w stosunkowo krótkim czasie staje się myślą generalną kartologii, w zamyśle Profesora, teoretycznej bazy kartografii. Przedyskutowany w Zakładzie pomysł kartologii przedstawia na różnych spotkaniach kartografów i na konferencji Międzynarodowej Asocjacji Kartograficznej w Ottawie w 1972 roku, podczas której zostaje wybrany wiceprzewodniczącym Asocjacji. Zostaje też przewodniczącym Komisji Przekazu Kartograficznego i jesienią 1973 roku zaprasza do Warszawy znanych kartografów na robocze spotkanie Komisji. Idee Profesora spotkały się z zainteresowaniem, ale i wątpliwościami. Aby je rozwiązać inspirował bliższą analizę przekazu kartograficznego poprzez prace doktorskie. Ich obszernie streszczenia zostały opublikowane w pierwszym tomie seryjnego wydawnictwa nowo powstałego Wydziału Geografii i Studiów Regionalnych zatytułowanego „Teoria kartografii” (1979).

Kontynuacją teoretycznej myśli prof. L. Ratajskiego było w pewnym stopniu opracowanie na temat cybernetycznego modelu przekazu informacji, przedstawione przez prof. W. Grygorenkę w 1982 roku na Konferencji Międzynarodowej Asocjacji Kartograficznej w Warszawie. Również dr W. Ostrowski kontynuował problematykę semiotyki kartograficznej uzyskując habilitację na podstawie pracy o semantycznych podstawach projektowania map topograficznych.

Równocześnie wraz z postępami prac nad teorią kartografii coraz wyraźniej rysuje się zupełnie nowy nurt „wiejący z zachodu”. Była to atrakcyjna dla wielu kartografów w latach sześćdziesiątych i siedemdziesiątych, tak na wschodzie jak i na zachodzie kartografia komputerowa. Dzisiaj widać wpływ jaki miała ona na rozwój kartografii. Niemal zupełnie zanikły rozważania teoretyczne, a badania

percepcyjne wyraźnie zeszyły na dalszy plan, wobec interesujących, szczególnie dla młodszych kartografów, komputerowych problemów technicznych. Chodziło o dostosowanie dostępnych wówczas możliwości graficznych sprzętu komputerowego do wymagań kartograficznych. Początkowo komputery nie były konstruowane do potrzeb graficznych lecz obliczeniowych, a próby wykonania map, nawet tak prostych graficznie jak kartogram, realizowane na drukarkach wierszowych przynosiły mierne rezultaty.

Dr hab. W. Grygorenko, który objął katedrę w 1980 roku, został przyjęty do pracy przez prof. L. Ratajskiego w 1972 roku z myślą rozwijania, jak wówczas mówiono, elektronicznej techniki komputerowej – ETO. Podejmował wiele starań, aby uruchomić pracownię komputerową. Ich dokumentacją są liczne pisma z lat siedemdziesiątych i osiemdziesiątych kierowane do Dziekana i Rektora, nie przynoszące widocznych efektów głównie z przyczyn finansowych. Ostatecznie pracownia komputerowa dla studentów specjalizacji powstała w Katedrze w 1998 roku. Był to pokój wydzielony z sali 20, traktowanej od czasu powstania Katedry jako pracownia ostatniego roku specjalizacji. Ta niewielka, licząca 8 stanowisk pracownia została zlikwidowana w 2014 roku, kiedy to obie sale dydaktyczne, 20 i 20B zamieniono na ogólnodostępne sale komputerowe.

W zestawieniu tematyki prac magisterskich zamieszczonym w tomie „Prac i Studiów Geograficznych” (nr 26, s. 92), wydanym z okazji 50-lecia powołania Katedry, prace zakwalifikowane do grupy „kartografia komputerowa” pojawiają się w latach siedemdziesiątych, a ich pomysłodawcą i opiekunem był dr W. Grygorenko. Nowa technologia, mimo trudności z uzyskaniem odpowiedniego sprzętu i oprogramowania okazała się nie tylko atrakcyjna, ale i efektywna. Szybki postęp techniczny sprawił, że sprzęt i oprogramowanie konstruowane przede wszystkim dla potrzeb edytorstwa prasy i książek, w coraz większym stopniu spełniały oczekiwania kartografów. Pojęcie „kartografia komputerowa” jako synonim nowoczesnego redagowania map z czasem zanika, gdyż tylko w ten sposób opracowuje się dzisiaj mapy. Znamienne, że dyskusje kartografów przenoszą się w sferę problematyki usytuowania kartografii jako samodzielnej dziedziny badawczej i jej relacji do systemów informacji geograficznej (GIS). Pojawiają się opinie o rzekomym wchłonięciu kartografii przez szeroko rozumianą geomatykę, wiedzę o systemach informacji przestrzennej i wizualizacji danych. Widocznym przejawem

tej sytuacji jest pojawienie się w nazwach dotychczasowych akademickich jednostek kartograficznych określeń „systemy informacji przestrzennej”, „geoinformatyka”, „geoinformacja”, wreszcie „geomatyka”. W przypadku warszawskiej Katedry Kartografii ani prof. W. Grygorenko, ani jego następcy nie podnosili tej kwestii stojąc na stanowisku, iż szeroko rozumiana informatyzacja, bez względu na przypisywane jej terminy, jest narzędziem i tylko narzędziem pozwalającym lepiej realizować zadania kartografii.

Najbardziej oczekiwanymi przez studentów tematami prac magisterskich wszystkich roczników, było i jest nadal redagowanie map. Zgodnie z tendencją rozwoju kartografii, po okresie badań i starań nad optymalizacją map ogólnogeograficznych, nastął czas zainteresowania mapami tematycznymi – w pierwszej kolejności gospodarczymi, a szczególnie kompleksowymi. Pod kierunkiem prof. L. Ratajskiego w ramach prac magisterskich powstało 17 map gospodarczych województw i liczne mapy kompleksowe różnych obszarów, również poza europejskich. Później w ten sposób podejmowano próby opracowania w katedrze atlasu województwa Płockiego, a po zmianie podziału administracyjnego w 1999 roku województwa Mazowieckiego. Z myślą o tych atlasach wykonano kilkadziesiąt map tematycznych.

W latach 1998–2013 funkcję kierownika pełnił profesor uniwersytetu warszawskiego Jacek Paślawski, a następnie przez trzy lata, dr hab. Wiesław Ostrowski. Obaj byli magistrantami prof. S. Pietkiewicza i doktorantami prof. L. Ratajskiego.

Stałym kierunkiem badań, zapoczątkowanym jeszcze w latach sześćdziesiątych przez prof. L. Ratajskiego nad modelem metod kartograficznych, była właśnie tak rozumiana metodyka kartograficzna. Profesor napisał podręcznik z tego zakresu – *Metodykę kartografii społeczno-gospodarczej*. Wykonano również wiele prac magisterskich, oraz ukazały się podsumowujące publikacje na temat metodyki kartogramu, m.in. habilitacja J. Paślawskiego oraz skrypt na temat metody kropkowej W zakresie zainteresowania pracowników Katedry jest kartografia prasowa, kartograficzna metoda badań, problematyka redakcji i generalizacji map. W Internecie funkcjonuje *Atlas metod kartograficznych* (edu.karto.pl) opracowany w ramach grantu, a studenci mogą korzystać z podręcznika opracowanego wspólnie przez pracowników Katedry Wprowadzenie do kartografii i topografii (2006, 2010)

W latach 1952–2015 specjalizację kartograficzną ukończyło ponad 400 osób. Pracujemy w różnych dziedzinach i różnych zawodach, ale – jak wynika z ankiety – w znakomitej większości nie żałujemy wyboru studiów i dobrze wspominamy ich czas na Uniwersytecie Warszawskim. W 1975 roku spotkaliśmy się z okazji 25-lecia Katedry, a jesienią pamiętnego roku 1980 z okazji 30-lecia. Od tego czasu spotykamy się co 5 lat.

I będziemy spotykali się nadal.

Połączenie Zakładu Kartografii z Katedrą Geoinformatyki i Teledetekcji a więc stworzenie nowej dość silnej naukowo jednostki Zakładu Teledetekcji, Kartografii i Geoinformatyki, jest nową szansą warszawskiej kartografii uniwersyteckiej. Nadchodzące lata pokażą jak potoczy się dalsza historia kartografii przy Krakowskim Przedmieściu.

Literatura

- Grygorenko W., (1982) *Model procesu przekazu kartograficznego*. „Polski Przegl. Kartogr.” T. 14, nr 2, s. 67–78
- Kaprowski W., (2000) *Katedra miernictwa i rysunku topograficznego na Uniwersytecie Warszawskim*. „Polski Przegl. Kartogr.” T. 32, nr 3, s. 224–228
- Kolačný A., (1969), *Cartographic information – fundamental notion and term in modern cartography*. „The Cartographic Journal” Vol. 14, no 2, s. 67–78
- Kuhn T.S. (2001), *Struktura rewolucji naukowych*. Warszawa, Fundacja Aletheia
- Lencewicz S. (1922), *Kurs geografii Polski*. Warszawa
- Pasławski J. (red.) (2006) *Wprowadzenie do kartografii i topografii*. Warszawa, Nowa Era. Wyd. II 2010
- Pasławski J., Folbier A., Zagajewski B., (2014) *Powołanie Zakładu Geoinformatyki, Kartografii i Teledetekcji na Wydziale Geografii i Studiów Regionalnych Uniwersytetu Warszawskiego*. „Polski Przegl. Kartogr.” T. 46, nr 4, s. 497–498.
- Pietkiewicz S., (1930) *O sposobach przedstawianiu terenu na mapach*. Biblioteka Służby Geograficznej T. 5, Warszawa
- Ratajski L., (1979) *Rozwinięta koncepcja kartologii*. W: *Teoria kartografii*. „Prace i Studia Geograficzne”. T. 1, Warszawa, s. 23–44
- Ratajski L., (1989) *Metodyka kartografii społeczno-gospodarczej*. Warszawa PPWK

WAŻNIEJSZE KIERUNKI PRAC BADAWCZYCH KATEDRY KARTOGRAFII UW

Próba syntezy

Wiesław Ostrowski

Działalność naukowa Katedry Kartografii została dość szczegółowo zaprezentowana przede wszystkim w publikacji przygotowanej na 50-lecie pracy dydaktycznej i naukowej Katedry („Prace i Studia Geograficzne”, tom 26, 2000) a także, w odniesieniu do ubiegłego dziesięciolecia, w broszurze przygotowanej na spotkanie absolwentów z okazji 60-lecia Katedry Kartografii Uniwersytetu Warszawskiego („Prace i Studia Geograficzne”, tom 26 Suplement, 2010). 64 lata istnienia Katedry (w latach 1969–1977 Zakładu) i zmiana jej funkcjonowania w dotychczasowych ramach organizacyjnych jest okazją do dokonania krótkiego bilansu jej osiągnięć naukowych.

Charakteryzując osiągnięcia naukowe Katedry, warto zwrócić uwagę na specyfikę kartografii jako dyscypliny zarówno naukowej jak i opartej na naukowych podstawach działalności praktycznej w postaci projektowania, opracowywania i redagowania różnego rodzaju map. Stąd też osiągnięcia naukowe Katedry miały formę nie tylko artykułów, monografii, podręczników akademickich, referatów konferencyjnych, ekspertyz, ale także przybierały postać różnorodnych opracowań kartograficznych oraz uzasadnionych naukowo instrukcji wykonania map i atlasów. Ta specyfika kartografii w szczególny sposób znalazła odzwierciedlenie w tematyce prac magisterskich, których wynikiem były zarówno analizy stricte naukowe, jak i opracowania koncepcji, ewentualnie gotowych map lub atlasów.

W okresie 64 lat w działalności naukowej pracowników Katedry Kartografii można wyróżnić jedenaście ważniejszych kierunków badawczych:

1. Kartograficzne metody prezentacji
2. Teoria kartografii
3. Naukowe podstawy redagowania map
4. Historia kartografii

5. Wykorzystanie map
6. Kartografia atlasowa
7. Redagowanie map tematycznych i kompleksowych
8. Projektowanie map topograficznych
9. Kartografia prasowa
10. Kartografia matematyczna
11. Bazy danych przestrzennych

1. Spośród kierunków działalności naukowej Katedry na pierwszym miejscu należy postawić badania z zakresu kartograficznych metod prezentacji. Zostały one zapoczątkowane szczególnym zainteresowaniem pierwszego kierownika Katedry prof. S. Pietkiewicza, a z jego inspiracji również jego uczniów (J. Remiszewska, J. Ostrowski) metodami prezentacji rzeźby terenu. Jednak dopiero w latach siedemdziesiątych, w okresie kierowania Katedrą przez L. Ratajskiego, kierunek ten nabierał istotnego znaczenia nie tracąc go do dziś, przy czym przedmiotem szczególnych analiz stały się przede wszystkim ilościowe metody prezentacji wykorzystywane na mapach gospodarczych i ludnościowych. Punktem odniesienia dla prac naukowych i dydaktyki z tego zakresu jest podręcznik L. Ratajskiego *Metodyka kartografii społeczno-gospodarczej* opublikowany w 1973 r., którego drugie poprawione wydanie, przygotowane przez zespół pracowników Katedry, ukazało się w 1989 roku.

Od połowy lat siedemdziesiątych bogaty, już czterdziestoletni dorobek w dziedzinie kartograficznych metod prezentacji ma J. Paślawski, który szczególnie po rocznym pobycie w Stanach Zjednoczonych w roku akademickim 1976/77 zainteresował się metodą kartogramu. Analizie i zasadom wykorzystania tej metody poświęcona była jego praca habilitacyjna *Kartogram jako forma prezentacji kartograficznej* wydana w 1992 roku, skrypt dla studentów *Jak opracować kartogram* (wydany w 1998 i 2003 r.) oraz kilkanaście artykułów w czasopismach o zasięgu krajowym i międzynarodowym. Drugą metodą, którą zajął się J. Paślawski, była metoda kropkowa, a podsumowaniem doświadczeń w tym zakresie jest wydany w bieżącym roku skrypt *Jak opracować mapę kropkową*. W latach dziewięćdziesiątych do nurtu metodycznego włączył się również B. Horodyski kierując czterema pracami magisterskimi, których celem była analiza niektórych właściwości metody kartodiagramu.

Nowe, szersze spojrzenie na kartograficzne metody prezentacji zainicjowała J. Korycka-Skorupa w obronionej w 2001 roku pracy doktorskiej *Kartograficzne metody prezentacji a charakter danych na przykładzie kartogramu i kartodiagramu* napisanej pod kierunkiem J. Paślawskiego. J. Korycka-Skorupa opublikowała kilkanaście artykułów poświęconych przeważnie ilościowym metodom prezentacji (najczęściej kartogramowi i kartodiagramowi), z których znaczna część stanowiła podsumowanie analiz przeprowadzanych w ramach kierowanych przez nią prac

magisterskich. W ostatnich latach grono osób podejmujących problematykę kartograficznych metod prezentacji rozszerzyło się o T. Opacha, T. Nowackiego oraz A. Markowską (dwie ostatnie osoby kończą prace doktorskie z tej dziedziny). Efektem szerszego zainteresowania omawianą problematyką był zakończony w 2012 roku projekt badawczy „Formalizacja kartograficznej prezentacji danych ilościowych oraz jej implementacja w internetowym *Atlasie kartograficznych metod prezentacji*” zrealizowany przez J. Korycką-Skorupę, T. Nowackiego, T. Opacha oraz J. Paślowskiego. Duże nadzieje wiążemy z przygotowywaną przez J. Korycką-Skorupę pracą habilitacyjną na temat klasyfikacji metod prezentacji kartograficznej i ich efektywności.

2. Za drugi pod względem znaczenia kierunek działalności naukowej Katedry należy uznać teorię kartografii. Była ona przedmiotem szczególnego zainteresowania europejskich i amerykańskich kartografów w końcu lat sześćdziesiątych oraz w latach siedemdziesiątych ubiegłego stulecia. Dzięki inicjatywie i aktywności L. Ratajskiego Katedra Kartografii wniosła do tego nurtu istotny wkład i do tej pory publikacje jej pracowników z tej dziedziny są cytowane w literaturze światowej. Za przełomowy należy uznać rok 1970, w którym to w „Polskim Przeglądzie Kartograficznym” ukazał się artykuł *Kartologia*. Kartologia rozumiana jest tu jako teoretyczna nadbudowa kartografii praktycznej rozpatrywana z punktu widzenia funkcjonowania kartograficznego przekazu informacji. Koncepcja ta w rozwiniętej, a potem również zmodyfikowanej formie prezentowana była kilkakrotnie na międzynarodowych konferencjach przyczyniając się do podniesienia rangi polskiej kartografii i w efekcie do dwukrotnego wyboru L. Ratajskiego na wiceprezydenta Międzynarodowej Asocjacji Kartograficznej (w 1972 i 1976 r.) oraz do przyznania Polsce organizacji w 1982 roku w Warszawie XI Międzynarodowej Konferencji Kartograficznej. Poza teorią przekazu kartograficznego w zakresie omawianego kierunku L. Ratajski zajmował się również teoretycznymi podstawami standaryzacji znaków na mapach tematycznych oraz teorią generalizacji kartograficznej.

Zainteresowania L. Ratajskiego teorią kartografii znalazły odbicie w zainspirowanych przez niego pracach doktorskich, w których rozwinięte zostały jego idee. Dotyczy to w szczególności prac J. Paślowskiego *Kartograficzne aspekty regionalizacji ekonomicznej*, B. Horodyskiego *Funkcjonalna analiza atlasów geograficznych jako specyficznej formy przekazu kartograficznego* oraz W. Ostrowskiego *Semantyczny aspekt sprawności mapy*, opublikowanych w 1979 roku w pierwszym tomie „Prac i Studiów Geograficznych”.

Teoretyczny kierunek prac badawczych był w końcu lat siedemdziesiątych i w latach osiemdziesiątych kontynuowany przez W. Grygorenkę, przede wszystkim z matematycznego i technicznego punktu widzenia, co znalazło odzwierciedlenie

w jego pracy habilitacyjnej *Kwantytatywne parametry kompozycji treści mapy*, a w szczególności w referacie *Cybernetyczny model procesu przekazu kartograficznego*, zaprezentowanym na wspomnianej międzynarodowej konferencji w Warszawie w 1982 roku.

W ostatnim ćwierćwieczu w mniejszym stopniu możemy mówić o rozwoju teorii kartografii, a głównie o podstawach teoretycznych wykorzystywanych w badaniach naukowych lub przy opracowywaniu koncepcji map, przy czym szczególnie przydatna okazała się tu semiotyka kartograficzna. Takie spojrzenie na teorię znalazło odzwierciedlenie przede wszystkim w pracy habilitacyjnej W. Ostrowskiego *Semiotyczne podstawy projektowania map topograficznych na przykładzie zabudowy*, wydanej w 2008 roku, w której przeprowadzona została ocena różnych kierunków teoretycznych z punktu widzenia praktyki kartograficznej. Na podstawach teoretycznych oparte zostały również prace doktorskie J. Koryckiej-Skorupy, T. Opacha oraz I. Gołębiowskiej.

3. Kolejną dziedzinę prac badawczych Katedry Kartografii możemy określić jako naukowe podstawy redagowania map. Z jej szerokiego zakresu w Katedrze Kartografii były rozwijane cztery kierunki: generalizacja kartograficzna, kartografia poznawcza, nazewnictwo geograficzne oraz ocena odbioru legendy mapy.

Teoretyczna koncepcja generalizacji w postaci jej ogólnego modelu została zaprezentowana po raz pierwszy przez L. Ratajskiego na III Międzynarodowej Konferencji Kartograficznej w Amsterdamie w 1966 roku, stanowiąc uogólnienie jego bogatych doświadczeń praktycznych związanych z redagowaniem map gospodarczych. W latach siedemdziesiątych została ona rozwinięta na bazie wspomnianej teorii przekazu informacji kartograficznej. Zasady i praktyczne propozycje sposobu generalizacji jednego z najważniejszych elementów treści mapy przedstawiono w prowadzonej przez L. Ratajskiego, ale obronionej już po jego śmierci pracy doktorskiej G. Bonatowskiego *Nowa metoda generalizacji sieci rzecznej*. W latach siedemdziesiątych i osiemdziesiątych w ośmiu pracach magisterskich kierowanych przez W. Grygorenkę podejmowane były pierwsze próby wykorzystania techniki komputerowej do automatyzacji procesu generalizacji.

Na początku bieżącego stulecia zarówno teoretycznymi jak i praktycznymi aspektami generalizacji zainteresował się W. Ostrowski, co było związane z jego doświadczeniami przy opracowaniu koncepcji cywilnych map topograficznych. W konsekwencji został on zaproszony wraz z I. Chybicką (Karsznią) do projektu badawczego „Automatyzacja procesu generalizacji map topograficznych w skali 1:10 000 do skali 1:50 000” kierowanego przez A. Iwaniaka z Uniwersytetu Przyrodniczego we Wrocławiu. W 2010 roku I. Karsznia obroniła pracę doktorską *Podstawy metodyczne automatyzacji generalizacji wybranych elementów Bazy Danych Ogólnogeograficznych* przygotowaną pod kierunkiem W. Ostrowskiego.

W ostatnich latach opublikowała kilka artykułów i wygłosiła kilka referatów na temat możliwości automatyzacji procesu generalizacji na mapach średnioskalowych. W 2014 r. I. Karsznia w czasie ponad rocznego pobytu w Szwajcarii finansowanego przez fundusz stypendialny SCIEIX realizowała projekt badawczy „Automatyzacja procesu generalizacji osadnictwa i sieci dróg na mapach średnio- i małoskalowych”. Prowadzone przez nią badania zostaną sfinalizowane w postaci pracy habilitacyjnej.

Poza analizą zasad generalizacji, istotną podstawą redagowania map są empiryczne badania wchodzące w zakres tzw. kartografii poznawczej, polegające na analizie sposobu odbioru i zapamiętywania treści i formy graficznej mapy. Badania takie prowadzone były sporadycznie w ubiegłym stuleciu (dwie prace magisterskie oraz praca doktorska H. Libury *Semantyka map wyobrażeniowych – badania wyobrażeń geograficznych na przykładzie mieszkańców Sanoka*, promotor W. Grygorenko, obrona 1985 r.). Jednak dopiero w ostatnich piętnastu latach badania odbioru map były prowadzone w ramach większości wykonywanych w Katedrze prac doktorskich, w tym we wspomnianej pracy J. Koryckiej-Skorupy, a także prac T. Opacha *Sprawność map animowanych prezentujących dynamikę zjawisk* (promotor J. Paślawski, obrona 2007 r.), I. Gołębiowskiej *Wpływ konstrukcji legendy na proces użytkowania mapy* (promotor J. Paślawski, obrona 2011 r.) oraz A. Ciołkosz-Styk *Analiza treści i ocena efektywności europejskich planów miast* (promotor W. Ostrowski, obrona 2011 r.). T. Opach i I. Gołębiowska rozwinęli wątek badań psychologicznych poprzez ich prezentacje na kilku konferencjach i w kilku artykułach o zasięgu krajowym i międzynarodowym, w tym we współpracy z Norweskim Uniwersytetem Nauki i Technologii w Trondheim.

Nazewnictwo geograficzne – jeden z ważnych elementów treści mapy – było przedmiotem zainteresowania Katedry w dwóch różnych okresach. Pierwszy okres to lata kierowania Katedrą przez L. Ratajskiego, który był wybitnym specjalistą w tej dziedzinie i przedstawicielem Polski na konferencjach ONZ poświęconych nazwom geograficznym. W bieżącym stuleciu problematyka nazewnictwa i napisów na mapach stała się przedmiotem szerszego zainteresowania pracowników Katedry. Należy tu wymienić M. Zycha – doktoranta w naszej Katedrze w latach 2004–2008, członka Komisji Standaryzacji Nazw Geograficznych poza Granicami Rzeczypospolitej Polskiej przy Głównym Geodecie Kraju, I. Gołębiowską, która zajęła się istotnym problemem generalizacji nazw geograficznych (referat na konferencji w Santiago de Chile w 2009 roku) oraz J. Paślawskiego – opiekuna czterech prac magisterskich na ten temat. Związane z nazewnictwem praktyczne problemy redagowania napisów zostały przedstawione w wydanej w 2004 roku przez Główny Urząd Geodezji i Kartografii publikacji *Stosowanie i rozmieszczenie napisów na mapie*, której autorami byli W. Ostrowski i P. Kowalski.

Zagadnieniem sposobu funkcjonowania legendy mapy zajęła się I. Gołębiowska we wspomnianej pracy doktorskiej, której wyniki zostały zaprezentowane w kilku artykułach oraz na dwóch konferencjach.

4. Dziedziną, która w większym lub mniejszym stopniu stanowiła przedmiot zainteresowania kilku pracowników Katedry, była historia kartografii. Szczególny rozwój tego kierunku badań przypada na okres kierowania Katedrą przez S. Pietkiewicza, kiedy to 32 prace magisterskie poświęcone były analizie treści, a zwłaszcza dokładności dawnych map z obszaru Polski. Niektóre z tych prac zostały opublikowane, a wyniki dokonanych analiz zostały zestawione w kilku artykułach Profesora. W tym nurcie mieści się napisana pod jego kierunkiem praca doktorska W. Kaprowskiego *Dokładność zaborczych zdjęć topograficznych w północno-wschodniej Polsce* obroniona w 1961 roku. Na początku lat siedemdziesiątych 10 prac magisterskich z zakresu historii kartografii wykonano pod kierunkiem L. Ratajskiego i jego współpracowników, w tym 6 prac poświęconych rozwojowi różnych działów kartografii w 25-leciu PRL.

W latach osiemdziesiątych, a szczególnie dziewięćdziesiątych historią kartografii zajmował się W. Grygorenko, czego wynikiem było kilka publikacji, w tym wydany w 1997 roku skrypt *Kartografia polska. Materiały pomocnicze do wykładu z przedmiotu „Historia kartografii”* oraz dwie wykonane pod jego kierunkiem prace magisterskie. Za największe osiągnięcie Katedry w dziedzinie historii kartografii w tym okresie należy uznać pracę doktorską P. Kowalskiego *Ewolucja mapy ogólnogospodarczej w europejskich atlasach dla szkół średnich* przygotowaną pod kierunkiem W. Grygorenki i obronioną w 1989 roku.

W ostatnim ćwierćwieczu historia kartografii stała się przedmiotem zainteresowania B. Horodyskiego i J. Paślawskiego, pod których kierunkiem wykonano cztery prace magisterskie z tego zakresu. Na uwagę zasługują publikacje B. Horodyskiego związane z sesją naukową i wystawą z okazji stulecia *Atlasu Geograficznego* Eugeniusza Romera zorganizowaną z udziałem Katedry Kartografii w 2008 roku. Nowoczesne podejście do analizy i wykorzystania dawnych map reprezentuje realizowana obecnie pod kierunkiem W. Ostrowskiego praca doktorska T. Paneckiego *Metodyka opracowania struktury bazy danych historycznych obiektów topograficznych*.

5. Wraz z propozycją wyodrębnienia z kartografii już w latach pięćdziesiątych kierunku badawczego nazywanego kartograficzną metodą badań, a w latach dziewięćdziesiątych koncepcji wizualizacji kartograficznej, coraz większą uwagę zaczęto zwracać na możliwości wszechstronnego wykorzystania map, które to możliwości wzrastają wraz z postępem technologicznym. Na sposoby wykorzystania map topograficznych, turystycznych oraz map izochron zwracał już uwagę S. Pietkiewicz. Jednak za początek rozwoju tego kierunku w pracach naukowych Katedry mogą być uznane trzy prace doktorskie zaproponowane przez L. Ratajskiego: wspomniane prace J. Paślawskiego i B. Horodyskiego, praca Tran Tan Loca z Wietnamu *Kartograficzne metody badań dostępności terenu w strefie tropikalnej*

na przykładzie transportu samochodowego (obrona w 1976 r.), a w szczególności praca J. Siwka *Sieć zmiennogęsta regularna – nowa metoda prezentacji i interpretacji zjawisk* obroniona w 1982 roku. Właśnie J. Siwek stał się, szczególnie w latach osiemdziesiątych i dziewięćdziesiątych, głównym reprezentantem kierunku badawczego, jakim jest kartograficzna metoda badań, publikując na ten temat kilka artykułów, również o zasięgu międzynarodowym. Udział w dalszym rozwijaniu tej dziedziny ma też J. Pasławski, który już w roku 1970 zwrócił uwagę na istnienie tego kierunku badawczego i był promotorem pracy doktorskiej A. Leonowicz *Kartogram jako forma prezentacji zależności zjawisk geograficznych* obronionej w 2005 roku.

Do omawianego kierunku badań można również zaliczyć prace związane z topograficznym i geomorfologicznym kartowaniem w czasie czterech wypraw badawczych na Spitsbergen w latach 1980, 1985, 1988 i 1993, których współorganizatorami i uczestnikami byli B. Horodyski i K. Kossobudzki.

W ostatnim dziesięcioleciu wykorzystaniem map jako narzędzia badań zajmował się T. Opach w czasie pobytu w Trondheim w Norwegii, gdzie realizował projekty badawcze „Methodology of temporal animated maps for presentation of environmental changes. Case study – animated map of genesis of the Kampinoski Forest” oraz „Interactive land-use modeling visualisation and decision support”. W tym zakresie mieści się również udział I. Gołębiowskiej w międzynarodowych projektach badawczych „Usability evaluation of tool for visualizing vulnerability to natural disasters in Norway” (wraz z T. Opachem), „MARS2013 Morocco Mars Simulation”, a także, wraz z A. Maciochem, w projekcie „Opracowanie metod odtworzenia pierwotnych warunków wodnych Kampinoskiego Parku Narodowego w celu powstrzymania degradacji przyrodniczej i poprawienia stanu bioróżnorodności”.

6. Ważną dziedziną działalności naukowej przez cały okres istnienia Katedry Kartografii była kartografia atlasowa. W przeciwieństwie do wymienionych wyżej kierunków wynikiem tej działalności były nie tylko artykuły, prace doktorskie i magisterskie oraz referaty konferencyjne, ale także recenzje atlasów, udział w opracowaniu ich koncepcji i wreszcie autorskie opracowania wybranych map atlasowych.

Najważniejszym opracowaniem naukowym z dziedziny kartografii atlasowej była wspomniana praca doktorska B. Horodyskiego, obroniona w 1974 roku, która zdecydowała o jego dalszych zainteresowaniach, czego wyrazem było kilka referatów wygłoszonych na ogólnopolskich konferencjach kartograficznych oraz 13 prowadzonych przez niego prac magisterskich z tego zakresu.

Od połowy lat sześćdziesiątych do połowy lat osiemdziesiątych większość pracowników Katedry była zaangażowana w redakcyjne lub autorskie opracowa-

nia kilkudziesięciu plansz do trzech dużych atlasów tematycznych: *Podział Hydrograficzny Polski* (1980), *Atlas Hydrologiczny Polski* (1987) – obydwu wydanych przez Państwowy Instytut Meteorologii i Gospodarki Wodnej oraz *Atlasu Warszawy* (1975) wydane przez Warszawskie Przedsiębiorstwo Geodezyjne. W ubiegłym dziesięcioleciu pracownicy Katedry Kartografii brali udział w przygotowaniu koncepcji oraz opracowaniu autorskim kilkudziesięciu map do atlasów szkolnych wydawnictwa Demart: *Atlasu geograficznego Polski* oraz *Atlasu geograficznego liceum – świat, Polska*. Poza tym pracownicy Katedry byli współautorami kilku plansz do *Atlasu Narodowego Polski*, *Atlasu Rzeczypospolitej Polskiej* oraz do *Atlasu zasobów, waporów i ochrony środowiska przyrodniczego Polski*. Byli także członkami komitetów redakcyjnych *Atlasu Warszawy* (L. Ratajski), *Atlasu Narodowego Afganistanu* (B. Horodyski), *Atlasu Rzeczypospolitej Polskiej* (J. Paślawski) oraz *Atlasu historycznego Warszawy* (W. Ostrowski).

Problematyka kartografii atlasowej była przedmiotem 58 prac magisterskich. Po roku 2000 polegały one przeważnie na wykonaniu plansz do planowanego atlasu województwa mazowieckiego (w sumie 24 prace, brakuje jeszcze kilku tematów). Podobną, już znacznie mniej liczną serię (9 prac magisterskich) w latach 1977–1987 wykonano, przeważnie pod kierunkiem B. Horodyskiego, do atlasu nieistniejącego już województwa płockiego.

7. Ściśle związaną i częściowo pokrywającą się z kartografią atlasową dziedziną zainteresowań Katedry Kartografii były mapy tematyczne i kompleksowe. Opracowanie tych map stanowiło tematykę ponad połowy, poza wspomnianymi już mapami do atlasów województwa mazowieckiego i płockiego, prac magisterskich (219 na 429 prac). Największą liczbą tych prac kierował S. Pietkiewicz w latach 1952–1972 (czyli również przez kilka lat po odejściu na emeryturę). Były to przeważnie szkolne kompleksowe mapy ściennie – 40 map, w tym 15 map regionów Polski. Zdobyte doświadczenia były podstawą do opracowania w Katedrze siedmiu ściennych map regionów Polski wydanych przez PPWK w latach 1960–1965. Pod kierunkiem S. Pietkiewicza w ramach prac magisterskich opracowano również 19 map tematycznych, w tym cztery morfologiczne, po trzy komunikacyjne, osadnictwa i turystyczne oraz dwie klimatyczne.

Niewiele mniejsza liczba map tematycznych i kompleksowych (53) była opracowana pod kierunkiem L. Ratajskiego, często wspólnie z innymi pracownikami Katedry. Były to przede wszystkim opracowania dwudziestu nowego typu map kompleksowych, znacznie różniących się od wykonywanych w ramach prac magisterskich kierowanych przez S. Pietkiewicza, gdyż zamiast hipsometrycznego obrazu rzeźby terenu z reguły na pierwszym planie znajdowało się pokrycie terenu i wybrane elementy gospodarki. Z map tematycznych, również najczęściej o charakterze kompleksowym, należy przede wszystkim wymienić serię siedem-

nastu map gospodarczych województw, a także cztery mapy turystyczne oraz po trzy sozologiczne i wysokości względnych.

Tematyka map opracowanych jako prace magisterskie po roku 1978, a więc po śmierci L. Ratajskiego, była bardzo różnorodna. Były one kierowane przez wszystkich upoważnionych do tego pracowników Katedry. Zakończono opracowanie serii map kompleksowych (4 mapy), natomiast znacznie wzrósł udział map turystycznych (17 prac), których opiekunami byli najczęściej G. Bonatowski, W. Ostrowski i J. Siwek. Jako odrębny kierunek spośród innych map tematycznych warto wymienić m.in. serię sześciu map dziedzictwa przyrodniczo-kulturowego różnych regionów Polski, mapy elementów gospodarki, mapy do ćwiczeń terenowych, żeglarskie, sozologiczne, ilustracje do monografii miast. W ostatnich latach kilka map opracowano w postaci animowanej lub wirtualnej. Różnym charakterystykom miast poświęcono w tym okresie 10 prac magisterskich. Na szczególną uwagę zasługuje 5 prac magisterskich, prowadzonych przez J. Paślawskiego, których celem było opracowanie map lub serii map dla niewidomych i słabowidzących. Prace te wykonywane były we współpracy z Ośrodkiem Szkolno-Wychowawczym dla Dzieci Niewidomych w Laskach koło Warszawy. Zostały one wydane i są wykorzystywane przez niewidomych uczniów.

Poza prowadzeniem prac magisterskich pracownicy Katedry Kartografii byli autorami wielu wydanych map tematycznych i kompleksowych. Pierwsza to ściana mapa klimatów świata S. Pietkiewicza wydana w 1951 roku. Najwięcej doświadczeń w opracowywaniu różnorodnych map zdobyli L. Ratajski i W. Ostrowski. Doświadczenia w zakresie opracowania planów miast zostały wykorzystane we wspomnianej pracy doktorskiej W. Ostrowskiego, a także w jego artykułach i wystąpieniach (wraz z J. Ostrowskim) na kilku krajowych i międzynarodowych konferencjach kartograficznych. Tematyce planów miast, ale już od strony ich oceny, poświęcona była również wspomniana praca doktorska A. Ciołkosz-Styk.

8. Jako odrębny kierunek badawczy, ściśle powiązany z praktycznym wdrożeniem wyników badań, należy wyróżnić projektowanie map topograficznych. Kierunek ten mógł się rozwinąć dopiero po 1989 roku, kiedy to z inicjatywy Głównego Geodety Kraju przystąpiono do opracowania nowej koncepcji cywilnych map topograficznych 1:10 000 i 1:50 000. Pracownicy Katedry wnieśli istotny wkład w opracowanie tych koncepcji. W. Ostrowski i J. Siwek byli członkami zespołu opracowującego instrukcje, J. Paślawski i B. Horodyski byli recenzentami arkuszy wzorcowych, a kilku pracowników Katedry brało udział w sprawdzaniu i korekcie pierwszych kilkunastu arkuszy mapy 1:50 000. Koncepcja mapy 1:50 000 została w 2000 roku wyróżniona nagrodą Ministra Spraw Wewnętrznych i Administracji oraz Ministra Rozwoju Regionalnego i Budownictwa. W ostatnim dziesięcioleciu Katedra Kartografii we współpracy z Zakładem Kartografii

Politechniki Warszawskiej oraz Centrum Informacji o Środowisku UNEP/GRID-Warszawa brała udział w opracowaniu koncepcji Bazy Danych Ogólnogeograficznych oraz koncepcji opartej na bazach danych serii nowych map urzędowych w skalach 1:10 000, 1:25 000, 1:50 000, 1:100 000, 1:250 000, 1:500 000 i 1:1 000 000.

Założenia koncepcji map topograficznych z lat dziewięćdziesiątych zostały zaprezentowane przez W. Ostrowskiego w kilku artykułach oraz na międzynarodowych seminariach w Pradze i Moskwie, a koncepcja baz danych i nowej serii map topograficznych na XVII Międzynarodowej Konferencji Kartograficznej w Paryżu w 2011 roku. Godna uwagi jest krytyczna ocena stanu polskiej kartografii topograficznej przedstawiona przez P. Kowalskiego i J. Siwka na XXXVI Ogólnopolskiej Konferencji Kartograficznej w Warszawie w 2013 roku.

9. Istotnym kierunkiem badawczym, już od prawie dwudziestu lat rozwijanym w Katedrze przez P. Kowalskiego, jest kartografia prasowa. Jest to do niedawna niedoceniana dziedzina kartografii, która dzięki informatyzacji bardzo szybko się rozwija, a mapy prasowe docierają do wyjątkowo dużej liczby odbiorców. Katedra Kartografii należała do nielicznych placówek, które zajęły się tą popularną formą ilustracji i kształciły studentów w tym kierunku. Początkiem rozwoju tej dziedziny w Katedrze była konferencja w Berlinie w 1997 r. poświęcona mapom w środkach masowego przekazu, na której P. Kowalski wygłosił referat na temat kartografii prasowej w Polsce. Od tego czasu P. Kowalski opublikował kilkanaście artykułów poświęconych analizie map prasowych, również w ujęciu historycznym i wygłosił na ten temat kilka referatów konferencyjnych. W ubiegłym dziesięcioleciu był również opiekunem pięciu prac magisterskich na temat kartografii prasowej w Polsce. Zebrany przez P. Kowalskiego bogaty materiał z tego zakresu stanowi wystarczającą podstawę do opracowania monografii na temat rozwoju kartografii prasowej w Polsce.

10. Dorobek Katedry w dziedzinie kartografii matematycznej jest wprawdzie niezbyt wielki, ale tym niemniej zasługuje na uwagę, gdyż jedyny w Katedrze przedstawiciel tego kierunku W. Grygorenko, dzięki swoim pracom wywarł dość znaczący wpływ na podstawy matematyczne wielu map wydawanych w Polsce, zarówno przeglądowych jak i topograficznych. Należy tu wymienić przede wszystkim skonstruowane przez niego odwzorowanie do map świata w *Atlasie świata* Służby Topograficznej Wojska Polskiego (1963–1967), wykorzystywane później wielokrotnie w różnego rodzaju publikacjach. W. Grygorenko był również autorem podstaw matematycznych układu współrzędnych GUGiK – 1980, zastosowanego do wydawanej w latach osiemdziesiątych mapie topograficznej 1:100 000. Jest także autorem dwóch podręczników z zakresu kartografii matematycznej: *Kartografia matematyczna* (1975) oraz *Teoria projektowania odwzorowań kartogra-*

ficznych (1990). Pod jego kierunkiem wykonano także dwie prace magisterskie z tego zakresu.

11. Bazy danych przestrzennych – to kierunek badawczy, który można uznać za reprezentanta wdrażania nowoczesnych technologii komputerowych w kartografii. Próby wykorzystania tych technologii podejmowane były już w latach siedemdziesiątych i na początku lat osiemdziesiątych przez W. Grygorenkę, opiekuna ośmiu prac magisterskich i autora kilku artykułów na ten temat. Jednak dopiero dzięki zatrudnieniu w Katedrze w 1997 roku A. Maciocha, absolwenta Wydziału Geodezji i Kartografii Politechniki Warszawskiej, kierunek ten nabral istotnego znaczenia. Spośród trzynastu prowadzonych przez niego prac magisterskich większość poświęcona była koncepcjom tworzenia baz danych przestrzennych lub ocenie możliwości ich wykorzystania. Poza A. Maciochem nowoczesnych technologii w kartografii zajmowali się przede wszystkim T. Nowacki, I. Karsznia i I. Gołębiowska.

Podsumowując dorobek Katedry Kartografii w okresie 64 lat istnienia warto zwrócić uwagę na trzy charakterystyczne jego cechy:

– ścisłe powiązanie kierunków prac badawczych z zainteresowaniami kierowników Katedry, szczególnie w pierwszym ćwierćwieczu jej istnienia, gdy Katedrą kierowali S. Pietkiewicz i L. Ratajski;

– w miarę rozwoju kadry naukowej obserwować możemy stopniowe rozszerzanie i różnicowanie kierunków badawczych związane między innymi z coraz szerszym wykorzystaniem nowoczesnych technologii, nowych metod badawczych oraz rozszerzaniem współpracy z innymi placówkami naukowymi, wydawnictwami i urzędami administracji państwowej;

– w ostatnim dziesięcioleciu nastąpił wyraźny wzrost aktywności Katedry na arenie międzynarodowej, szczególnie dzięki zaangażowaniu młodych pracowników naukowych: I. Karszni, I. Gołębiowskiej oraz T. Opacha.

Wpływ na rozszerzenie horyzontów i wymiany naukowej pracowników Katedry miało niewątpliwie aktywne, wieloletnie zaangażowanie J. Paślowskiego, J. Siwka i J. Ostrowskiego w redagowanie „Polskiego Przeglądu Kartograficznego”. Od 1969 roku, kiedy zaczął być wydawany, stał się „Przegląd” najważniejszym forum wymiany idei, poglądów i informacji między kartografami. W sumie w okresie istnienia Katedry Kartografii jej pracownicy i doktoranci byli autorami prawie 900 publikacji – książek, artykułów, notatek naukowych, sprawozdań i map, nie wliczając map-załączników do tekstów.

Za swego rodzaju podsumowanie dorobku naukowego, ale także doświadczeń dydaktycznych Katedry Kartografii można uznać wydany w 2005 roku (drugie wydanie 2010) podręcznik akademicki *Wprowadzenie do kartografii i topografii*. Podręcznik pod redakcją naukową J. Paślawskiego został opracowany przez zespół dziesięciu autorów – pracowników Katedry Kartografii: B. Horodyskiego, J. Korycką-Skorupę, P. Kowalskiego, A. Maciocha, T. Nowackiego, B. Ogorzelską, T. Opacha, W. Ostrowskiego, J. Paślawskiego i J. Siwka. Podręcznik spotkał się z pozytywnymi recenzjami, zarówno w kraju jak i za granicą i jest wykorzystywany na wielu polskich uczelniach, przede wszystkim na kierunkach geograficznych.

KSZTAŁCENIE KARTOGRAFÓW W UNIWERSYTECIE WARSZAWSKIM

po nowemu

Jolanta Korycka-Skorupa

Od początku nowego stulecia na Wydziale Geografii i Studiów Regionalnych Uniwersytetu Warszawskiego prowadzone są studia dwustopniowe na kierunku Geografia. Pierwszy etap to trzyletnie studia licencjackie, kończące się napisaniem pracy licencjackiej, zdaniem egzaminu licencjackiego i uzyskaniem tytułu licencjata w zakresie geografii. Drugi etap – dwuletnie studia magisterskie – finalizowany jest napisaniem pracy magisterskiej, zdaniem egzaminu magisterskiego i uzyskaniem tytułu magistra geografii.

W 2012 roku rozpoczęliśmy wdrażanie nowego systemu kształcenia na studiach licencjackich. Zasadnicza zmiana polega na wprowadzeniu tzw. kursu podstawowego, który trwa trzy semestry i od czwartego semestru, czyli od połowy drugiego roku studiów tzw. bloków tematycznych.

Pierwsze trzy semestry studiów licencjackich są wspólne dla wszystkich studentów geografii. Uczą się meteorologii, hydrologii, geomorfologii, geoekologii i geologii. Poznają podstawy ekonomii, geografii ekonomicznej i politycznej. Zapoznawani są z podstawami kartografii i topografii. Równocześnie zgłębiają podstawy geoinformatyki i metody stosowane w teledetekcji środowiska.

Głównym przedmiotem kartograficznym jest „Kartografia i topografia”, która w wyniku zmian programowych została zredukowana do jednego tylko semestru. Mamy obecnie 30 godz. wykładu i 30 godz. ćwiczeń. Nadal przedmiot ten oferowany jest na samym początku „przygody z geografją”. Za tą zmianą podążała konieczność zredukowania treści programowych podawanych naszym studentom podczas zajęć. Wykład został zmniejszony o 1/3 godzin, ćwiczenia zredukowano aż o połowę. Od bieżącego roku akademickiego wszystkie ćwiczenia odbywają się w pracowni komputerowej (w poprzednich latach były to co drugie zajęcia). Rozpoczęliśmy w ramach ćwiczeń pracę z programem ArcGIS, nadal również korzystamy z pakietu graficznego CorelDraw. Uczymy studentów

czytania i interpretowania mapy, pokazujemy dobre i sprawdzone sposoby wizualizacji kartograficznej. Krócej przystajemy nad odwzorowaniami, nie ma już pieczołowicie wrysowywanych w siatki zarysów kontynentów.

W ramach zajęć fakultatywnych wszyscy studenci podstawowego kursu geografii mogą na II roku uczęszczać na zajęcia z *Kartograficznej wizualizacji danych przestrzennych*. Mają wtedy okazję, by rozszerzyć swoją wiedzę o podstawach grafiki i kartograficznych sposobach prezentacji danych.

Podczas kursu podstawowego na studiach geograficznych odbywają się również ćwiczenia terenowe z topografii. Nie zmieniliśmy miejsca ćwiczeń topograficznych, nadal jeździmy do Olecka, by pokazywać młodym geografom urokliwą i wspaniale urzeźbioną Suwalszczyznę. Niestety do dyspozycji mamy tylko 3 dni, czyli 24 godziny w terenie (!).

Nasi studenci po ukończeniu kursu podstawowego od czwartego semestru, czyli w połowie drugiego roku studiów, mogą wybrać blok tematyczny zgodnie ze swoimi zainteresowaniami. Mają trzy możliwości: geografii fizyczną stosowaną, geografii społeczno-ekonomiczną stosowaną lub blok geoinformatyczny. Dla studentów bloku geoinformatycznego zaplanowano 30 ze 120 miejsc. Chętnych nie brakuje, od początku funkcjonowania bloku wszystkie miejsca mamy zawsze zajęte, a pierwsi studenci bloku geoinformatycznego są już absolwentami Wydziału Geografii i Studiów Regionalnych UW.

Ryc. 1. Przedmioty kartograficzne na geograficznych studiach licencjackich oferowanych przez WGSR UW

Po wyborze bloku geoinformatycznego (w połowie II roku studiów licencjackich) studenci mają więcej okazji, by rozszerzać swoją wiedzę w zakresie systemów informacji geograficznej, kartografii oraz teledetekcji. W programie studiów znalazły się dwa przedmioty ściśle powiązane z kartografią (ryc. 1): *Systemy odniesień przestrzennych* oraz *Projektowanie i użytkowanie map tematycznych*. W ramach tych zajęć rozszerzamy wiedzę studentów o mapie topograficznej, o odwzorowaniach, o układach map topograficznych i wzajemnych relacjach między nimi. Przekazujemy również podstawowe treści związane z projektowaniem i użytkowaniem map tematycznych. Pojawiają się tam podstawowe informacje o redagowaniu map i o generalizacji.

Opcjonalnie nasi studenci mogą uczestniczyć w konwersatorium pt. *Kartografia w mediach elektronicznych*, żeby poszerzać swoją wiedzę o mapach. Mowa tam jest o mapach i aplikacjach mapowych w Internecie. Studenci poznają podstawy opracowywania takich map, oceniają ich użyteczność.

Studiowanie w ramach bloku geoinformatycznego finalizowane jest przygotowaniem przez studentów pracy licencjackiej, zdaniem egzaminu licencjackiego i uzyskaniem tytułu licencjata. Dzieje się to po trzech latach studiowania na kierunku *Geografia*, w tym po trzech semestrach kształcenia w ramach bloku geoinformatycznego. Praca licencjacka to praca geograficzna, która tylko wkracza w zagadnienia związane z kartografią, teledetekcją lub systemami informacji geograficznej.

Absolwenci naszych studiów licencjackich w zdecydowanej większości kontynuują geograficzne studia na naszym wydziale. Studia magisterskie z geografii podejmują również absolwentów gospodarki przestrzennej prowadzonej na WGSR UW oraz osoby, które uzyskały licencjaty na kierunkach geograficznych w innych miastach lub na innych kierunkach.

W 2014 roku wprowadziliśmy nowy program na studiach drugiego stopnia. W bieżącym roku akademickim mamy około 45 specjalizantów: 30 osób podjęło studia na pierwszym roku, 15 kontynuuje je na drugim roku. Są to dwa pierwsze roczniki, które kształcą się na specjalizacji „Geoinformatyka, kartografia, teledetekcja”. Limit przyjęć na naszą nową specjalizację w ramach dwuletnich studiów magisterskich określony został na poziomie około 30 osób.

Nasza nowa specjalizacja jest obecnie jedną z pięciu, a nie jak było wcześniej z jedenastu, oferowanych przez nasz wydział. Oprócz naszej geoinformatyki studenci mogą wybrać geoeкологиę i kształtowanie krajobrazu, hydrologię z klimatologią, geografiją miast i turystyki oraz geografiją globalizacji.

Połączenie odrębnych dotąd specjalizacji dobrze wpisuje się w trendy panujące w nauce. Poszerzanie horyzontów, doksztalcenie, studia równoległe na dwóch

lub więcej kierunkach – taką postawę przyjmują dziś bardziej ambitni studenci. I choć w dzisiejszych czasach studiować może każdy, kto zdał maturę, są wśród naszych studentów tacy, którzy bardzo dbają o swoją przyszłość, kształcąc się bardzo wszechstronnie.

Ułożenie programów nowych studiów magisterskich stanowiło nie lada wyzwanie. W każdym programie połączone są co najmniej dwie dawne specjalności, a liczba godzin musi być mniejsza niż w przypadku każdej z nich z osobna. Z około 1200 godzin specjalności kartograficznej i około 1150 godzin specjalności teledetekcyjnej trzeba było wypracować „złoty środek”, który należało zmieścić w 1050 godzinach (w tym musiały się znaleźć również godziny przeznaczone na zajęcia ogólnowidziałowe i ogólnouczelniane). Tylko w I semestrze nieznacznie przeważają wykłady, w każdym następnym zdecydowanie więcej jest ćwiczeń.

Wśród przedmiotów typowo kartograficznych na I roku studiów magisterskich znalazły się (ryc. 2): *Podstawy geodezji i kartografii matematycznej* (od wielu już lat scalone, ujęte w jeden przedmiot w wymiarze 30 godz. wykładu i 15 godz. ćwiczeń), *Kartoznawstwo ogólne* (w małym wymiarze 20 godz. wykładu i 15 godz. ćwiczeń), *Grafika mapy* (15 godz. wykładu i 30 godz. ćwiczeń), *Kartografia*

Ryc. 2. Przedmioty kartograficzne na geograficznych studiach magisterskich oferowanych przez WGSU UW

Ryc. 3. Sala 20B niegdyś i obecnie

tematyczna (nowy przedmiot, który połączył *Metodykę kartograficzną* i *Kartoznawstwo tematyczne*, to 30 godz. wykładu i 30 godz. ćwiczeń). Na drugim roku studenci mają zajęcia z *Redakcji map* (30 godz. wykładu i 30 godz. ćwiczeń) oraz z *Kartografii w mediach* (15 godz. wykładu i 15 godz. ćwiczeń). W puli przedmiotów do wyboru znalazły się *Redakcja planów miast*, *Automatyczna generalizacja map* oraz *Technologie wydawania map*. Ostatni z wymienionych przedmiotów pozostał sentymentalnym wspomnieniem po Pracowni Reprodukcyjnej Kartograficznej i fantastycznych zajęciach, podczas których drukowaliśmy mapy w piwnicach naszego wydziału.

Oprócz przedmiotów typowo kartograficznych w ofercie dla naszych magistrantów znalazły się m.in. *Cyfrowe przetwarzanie obrazów*, *Programowanie i modelowanie w GIS*, *Fotogrametria*, *Pozyskiwanie i analiza danych 3D*.

W programie studiów nie ma już praktyk zawodowych. Nasi studenci są jednak zachęceni, by na własną rękę podejmować próby odbycia stażu w firmach lub instytucjach powiązanych z kartografią, teledetekcją i GISem. Podczas ostatnich wakacji kilka osób odbywało miesięczny staż m.in. w Centralnym Ośrodku Dokumentacji Geodezyjnej i Kartograficznej. Zdarza się, że po takich stażach nasi studenci podejmują pracę w firmach, w których dali się poznać z jak najlepszej strony.

Dużo zmieniło się w uniwersyteckiej geografii i kartografii... Nie ma już wspaniałych wyjazdów, na których całym rokiem integrowaliśmy się wędrując po Tatrach lub Sudetach. Względy finansowe zmuszają nas do nieustannej redukcji kolejnych godzin zajęć a naszych studentów do podejmowania pracy podczas studiów. Pracują, by utrzymać się na studiach, pracują, by zdobywać doświadczenie, by w przyszłości mieć szansę na lepszą pracę w swoim zawodzie. Chcemy wykształcić ich najlepiej, jak potrafimy. Chcemy, by dobrze czuli się wśród nas i z miłym wspomnieniem do nas wracali.

ĆWICZENIA TERENOWE Z TOPOGRAFII W LATACH 1950–2015

Bogdan Horodyski

Jerzy Siwek

Wszyscy absolwenci geografii Uniwersytetu Warszawskiego po raz pierwszy zetknęli się z kartografią na I roku studiów, na kursie kształcącym ogół geografów. Patrząc z perspektywy lat trzeba przyznać, że te ogólne zajęcia kartograficzne pozostawiły trwały ślad w pamięci absolwentów Instytutu a później Wydziału Geografii, niejednokrotnie silniejszy, niż wspomnienia wyniesione później przez tych studentów, którzy niezrażeni trudnościami przedmiotu zdecydowali o wyborze kartografii jako specjalizacji.

Katedrę Kartografii powołano 1 listopada 1950 r. Trudno dziś odtworzyć dokładnie jak wyglądały zajęcia kartograficzne na przełomie lat pięćdziesiątych. Zapewne był to jakiś kurs ogólny, podstawowy oraz towarzyszące mu ćwiczenia laboratoryjne i terenowe (ryc. 1). Tu uwagę poświęcimy tylko tym ostatnim.

Katedra Kartografii prowadziła zajęcia terenowe dla I roku studiów w postaci ćwiczeń z elementów miernictwa – proste pomiary w pobliżu Uniwersytetu w ogródku farmakognostycznym u podnóża skarpy wiślanej. Zakres ćwiczeń obejmował „zabawy” z busolą i szkicownikiem, pomiary ciągów busolowych

Ryc. 1. Ćwiczenia topograficzne pod kierunkiem dr. hab. St. Pietkiewicza, 1949

otwartych i zamkniętych, busolowe zdjęcie sytuacyjno-wysokościowe, niwelację geometryczną, trygonometryczną i barometryczną oraz podstawy zdjęcia stolikowego.

Jesienią i wiosną organizowano także sobotnie wycieczki geograficzne z elementami kartografii w okolicie Warszawy – Czersk, Aleksandrów, Kąty, Serock, Kampinos, Powsin, Warka, Pomiechówek itp. Te, często całodzienne albo wielogodzinne wyjazdy, łączące funkcję edukacyjną i integracyjną, odgrywały ważną rolę w kształtowaniu geograficznego sposobu widzenia świata, zawiązywaniu kontaktów i przyjaźni. Towarzyszące im zadania „kartograficzno-harcerskie” stanowiły pretekst. Pracownicy Katedry działając poza formalnym obowiązkiem wdrażali za ich pomocą młodzież do prywatnej, „geograficzno-turystycznej” aktywności. Drugim rodzajem zajęć były wakacyjne, topograficzne ćwiczenia terenowe zwane potocznie „praktykami”. W latach pięćdziesiątych odbywały się one m.in. w okolicy Przewodziszowic koło Żarek, 7 km na północny wschód od Myszkowa i 17 km na północ od Zawiercia. W krajobrazie jurajskim 2-tygodniowe zajęcia obejmowały niwelację barometryczną i topograficzne zdjęcia stolikowe prowadzone w dwóch dużych 20-osobowych grupach pod kierunkiem byłego oficera WIG-u, adiunkta mjr. Tadeusza Bukłada.

W roku 1959 zostały przeniesione, jak się okazało na trwałe, w północno-wschodni rejon Polski, w okolicie Suwałk. Powodem były naukowe, kartograficzno-geomorfologiczne zainteresowania prof. Stanisława Pietkiewicza, pod okiem którego Wiesław Kaprowski pisał rozprawę doktorską o dokładności rosyjskich map zaborczych. Do oceny ich dokładności potrzebne były współczesne zdjęcia topograficzne, które pod nadzorem asystentów wykonywali lepiej bądź gorzej studenci I roku. Dobrym duchem praktyk był mgr Leonard Baranowski. Chociaż bezpośrednio nie kierował sprawami naukowymi, ale zawsze miał pieczę nad całością. A nie były to sprawy błahe i łatwe.

Kwatery większości praktyk znajdowały się w suwalskich szkołach. Pierwsza – ulokowała się w szkole im. M. Konopnickiej, kolejne w szkołach przy ul. Kamendulskiej, ul. Kościuszki, kilka razy przy ul. Armii Czerwonej, w szkole „telewizyjno-odzieżowej” (dawne koszary Suwalskiej Brygady Kawalerii przy szosie do Filipowa). Ale także poza Suwałkami – np. kadra w szkole w Prudziškach czy Białej Wodzie, a studenci w chłopskich gospodarstwach rozsianych w obrębie tzw. Bramy Jeleniewskiej. W roku 1966 wyjątkowo w Sejnach, w internacie szkoły mieszczącym się w dawnym klasztorze. Zdarzało się też, że grupy topograficzne (3–4 osoby) mieszkaly we własnych namiotach bezpośrednio w terenie pracy.

Pierwsze rezultaty – zdjęcie stolikowe w skali 1:5000 – były mizerne. Kadry brakowało przygotowania topograficznego, jasne więc że i studenci działali nieco po omacku. Z czasem jednak prowadzany przez Leonarda Baranowskiego z wojska sprzęt i zorganizowane dla kadry szkolenie w latach 1964 i 1965 przez wojskowych

topografów, byłych oficerów WIG-u, pułkowników Bronisława Słupaczańskiego i Jakuba Kuligowskiego, zmieniły sytuację. Zdjęcie bazujące na zakładanej własnej, lokalnej sieci triangulacyjnej wykonywano na stolikach topograficznych stopniowo coraz nowocześniejszym sprzętem. „Praktyki” trwały 12 dni roboczych, z niedzielami pełne dwa tygodnie. Był więc czas i na topografię, dzień w dzień od rana do zmierzchu, i ochota na geografię – organizowane przez L. Baranowskiego wycieczki geograficzne. Poświęcano na nie soboty i niedziele włączając studentów po całej Suwalszczyźnie. Standardem był wyjazd nad jezioro Wigry, statkiem ze Starego Folwarku do Zatoki Słupiańskiej itp. Ale przede wszystkim marsz na Cisową Górę – „Suwalską Fudżijamę”. Z centrum Suwałk, na północ blisko 20 km w linii prostej. Zdarzało się, że piechotą, tam i z powrotem. Uff! Tę trasę, ku zdumieniu studentów, w 1965 r. pokonał bez narzekań 72-letni wówczas prof. S. Pietkiewicz w towarzystwie „szykującego” się do przejścia sterów Katedry Kartografii doc. Lecha Ratajskiego (ryc. 2 i 3).

Z tego czasu zachowało się ledwie kilka zdjęć (ryc. 4–5).

Dojście z Suwałk do terenu pomiarów było sprawą indywidualną. Bywało to uciążliwe. Trasę kilku kilometrów trzeba było pokonywać dwukrotnie, taszcząc

Ryc. 2. Prof. St. Pietkiewicz i doc. L. Ratajski w drodze na Cisowa Górę, 1964

Ryc. 3. Prof. St. Pietkiewicz i doc. L. Ratajski na Cisowej Górze, 1964

Ryc. 4. Prof. St. Pietkiewicz kontroluje prace studentów, Suwałki 1964

Ryc. 5. Grupa „stolikowa” w rejonie wsi Okunowiec na płn.-wsch. od Suwałk, 1964

ciężki i nieporęczny sprzęt. Z czasem „Pan Lenek” organizował różne środki transportu, choćby i konną platformę służącą do wożenia węgla. Rejon pomiarów to młodoglacjalna rzeźba, pełna skomplikowanych form zmuszających do wytężonego wysiłku umysłowego, by ją właściwie zinterpretować i przedstawić rysunkiem poziomocowym, a tym sposobem osiągnąć umiejętność jej „odeczytywania” z mapy (ryc. 6).

Ryc. 6. Zdjęcie stolikowe 1:5000 terenu położonego na północny zachód od wsi Prudziszki, 1961

Suwałki opuściliśmy na początku lat siedemdziesiątych. Dzięki inicjatywie niezastąpionego L. Baranowskiego, który uznał że przyszedł czas na zmianę miejsca praktyk w 1972 roku przenieśliśmy się do Olecka. Oddawano tam właśnie do użytku Powiatowy Ośrodek Sportu, Turystyki i Wypoczynku (POSTiW), gdzie znaleźliśmy bazę noclegową i żywieniową, a na obrzeżach miasta przede wszystkim doskonale tereny do ćwiczeń z topografii i terenoznawstwa. Należały one do szkoły rolniczej, były państwowe, a więc deptaliśmy je bez przeszkód. Do tych celów teren był wymarzony – na stosunkowo niewielkim obszarze natura nagromadziła niewielkie zróżnicowane formy o deniwelacjach od kilku do dwudziestu kilku metrów. Było też małe jezioro (Jez. Walulika), istotne sytuacyjnie i nie mniej ważne w upalne dni.

Praktyki I roku trwały nadal dwa tygodnie. Można więc było wprowadzić ćwiczenie wstępne – sytuacyjno-wysokościowe zdjęcie busolowe niewielkiego fragmentu terenu, co przygotowywało studentów do zasadniczego zadania, do pracy na stoliku topograficznym. Z czasem realizowaliśmy też pomysł Gabriela Bonatowskiego – zajęcia uzupełniające o charakterze „harcerskim”. Był to tzw. złaz. Studenci rozwiązani po okrężnej trasie dochodzili do wybranego centralnego

Ryc. 7. Dr B. Horodyski prowadzi instruktaż zdjęcia stolikowego, Olecko 2005

Ryc. 8. a dr P. Kowalski posługiwania się parasolem topograficznym, Olecko 2012

Ryc. 9. Studenci podczas pomiarów stolikowych, Olecko 2011

Ryc. 10. W drodze na punkt łatowy, Olecko 2011

punktu zbiórki, posługując się mapą topograficzną i wykonując po drodze aktualizację jej fragmentu.

Obszary przydzielane grupom do skartowania były spore. Używaliśmy stolika topograficznego – urządzenia znanego od początków XVII wieku (pierwsze użycie w Polsce 1642 r.). Przyrządem optycznym była kierownica, początkowo głównie kierownica PZO, zastąpiona z czasem nowocześniejszą, autoredukcyjną węgierską, pozwalającą na bezpośredni odczyt zredukowanej odległości i różnicy wysokości. Do podstawowego wyposażenia należały jeszcze łaty oraz parasole topograficzne, dzięki którym nasze ćwiczenia wpisały się na stałe w letni krajobraz okolic Olecka. W sumie sprzęt ciężki, nieporęczny. Kilkadziesiąt kilogramów na grupę 3–4 osób (ryc. 7–14).

Prowadzenie ćwiczeń na wielkim terenie, którego krańce były odległe od siebie o kilka kilometrów, wymagało od nas założenia własnej osnowy geodezyjnej, składającej się z 24 punktów, w których stały kilkumetrowe żerdzie, pełniące funkcje sygnałów (reperów). Grupy dowiazywały się do tych punktów, ustalając położenie stanowisk stolikowych za pomocą wcięć. Z każdego stanowiska mierzono punkty ładowe, stawiane w charakterystycznych miejscach rzeźby terenu

Ryc. 11. Rysowanie rzeźby to najtrudniejsze zadanie, Olecko 2010

Ryc. 12. Mgr B. Ogorzelska sprawdza pozio-
mice, Olecko 2011

Ryc. 13. Stanowisko stolikowe nad jez. Wa-
lulika zabezpieczane na wypadek deszczu,
Olecko 2012

Ryc. 14. Okazuje się, że podczas deszczu
(niewielkiego) także można pracować,
Olecko 2011

(głównie na liniach szkieletowych) i sytuacji. Rezultat ćwiczeń stanowił poziomicowy rysunek rzeźby terenu i rysunek sytuacyjny. Zdjęcie stolikowe wykonywaliśmy początkowo w skali 1:5000, a później – gdy czas praktyk zaczął się kurczyć, a przydzielane grupom tereny maleć – w skalach 1:2500 i 1:2000. Przez pewien czas – pod koniec lat siedemdziesiątych i częściowo w latach osiemdziesiątych – jako podkładu zdjęcia stolikowego używaliśmy fotografii lotniczych.

Studenci, którzy wybrali specjalizację kartograficzną powracali do Olecka po dwóch latach, na praktyki specjalizacyjne z geodezji. Obejmowały one podobne zagadnienia, ale już w wielkiej, geodezyjnej skali. Studenci wykonywali zdjęcie tachymetryczne 1:500 oparte na lokalnie zakładanych ciągach poligonowych oraz wykonywali pomiary teodolitowe już założonej lokalnej sieci geodezyjnej wykorzystywanej podczas zdjęć stolikowych. Z czasem jednak te ćwiczenia przeniesiono do Warszawy w pobliże Uniwersytetu. Powodem były względy ekonomiczne.

Z upływem czasu, wraz ze zmieniającymi się programami studiów, długość praktyk malała, dochodząc w 2013 roku do absurdalnego wymiaru 3 dni (24 godziny). Zbiegło się to z zakupem nowego sprzętu w postaci odbiorników GPS szwajcarskiej firmy Leica (ryc. 15), które zastąpiły wysłużone do granic wytrzymałości stoliki topograficzne (sprzęt używany na praktykach naprawialiśmy we własnym zakresie). Dzięki szybkości pomiarów GPS-owych, mając do dyspozycji zaledwie 3 dni, próbujemy zachować istotę ćwiczeń – analizę rzeźby terenu połączoną z odrębnym poziomicowym rysunkiem rzeźby. Dzieje się to jednak w dużym pośpiechu, pod presją czasu i pogody, nie zawsze przecież sprzyjającej pracy w terenie. To także sprawiło, że za stosowne uznaliśmy przekazanie większości wykorzystywanego dotychczas sprzętu topograficznego i geodezyjnego do Muzeum Geodezji i Kartografii w Opatowie (patrz wiersz na końcu). Mimo tak krótkich zajęć z topografii, studenci spędzają w Olecku 6 dni, ponieważ od kilku lat odbywają się tu także równie „długie” ćwiczenia z geografii fizycznej (tyle zostało z dwutygodniowych praktyk na II roku).

Ryc. 15. Odbiorniki GPS zastąpiły stoliki topograficzne – nowe oblicze ćwiczeń terenowych, Olecko 2013

Wraz z kurczeniem się czasu przewidzianego na ćwiczenia, musiała zmaleć wielkość mierzonych terenów. Obecnie wszystkim wystarcza obszar, który dawniej byłby przeznaczony ledwie dla dwóch grup pomiarowych. Jest w tym pewna ironia, że jednocześnie też skurczył się dostępny nam teren zajmowany stopniowo przez postępującą eksploatację kruszywa, obwodnicę Olecka, zabudowę mieszkaniową, czy stawy rybne. Dziś wszędzie są to tereny prywatne, co wymaga z naszej strony corocznych negocjacji z ich właścicielem.

Warunki bytowe studentów w oleckim POSTiW-ie były – z dzisiejszego punktu widzenia – spartańskie, chociaż jak na tamte czasy znośne. Studenci mieszkali w „przewiewnych” domkach kempingowych i nieco solidniejszych murowanych, bez nadmiernych wygód (woda i sanitariaty były na zewnątrz), a niekiedy w baraku hotelowym przy recepcji. Kadra miała warunki trochę lepsze, bo pokoje mieszczące się w piętrowych pawilonach (tzw. domontach) miały łazienki. Elewacją pawilonów były pomalowane płyty eternitowe. W czasach nieskrępowanego drukowania pieniędzy pełne koszty ćwiczeń – noclegi, wyżywienie, przejazdy – pokrywała uczelnia. Z upływem czasu „hojność” ta malała i od dawna studenci płacą za wszystko sami.

Z logistycznego punktu widzenia dla organizacji praktyk istotny był początek lat 2000. Rozpoczęto wtedy likwidację naszej bazy noclegowej, co trwało do roku 2004. Od 2005 r. mieszkamy w internacie Zespołu Szkół Licealnych i Zawodowych przy ul. Gołdapskiej 27, w pokojach 2-, 3- i 4-osobowych z łazienkami. W ostatnich latach część studentów wynajmuje pokoje poza internatem, z oszczędności a i zapewne z chęci większej swobody.

Do Olecka przenieśliśmy tradycję niedzielnych wycieczek geograficznych, które odbywaliśmy jeszcze w latach dziewięćdziesiątych. Jeździliśmy początkowo uniwersytecką ciężarówką, służącą w dni robocze do rozwożenia studentów w teren, a później wynajmowanymi z PKS-u autobusami. Koszt takich eskapad był znikomy, ale korzyści dla młodych adeptów geografii ogromne. Zwiedziliśmy dzięki temu kawał Suwalszczyzny, docierając do wielu miejsc, które radują duszę geografa, z Suwalskim Parkiem Krajobrazowym na czele. Bo czyż może być piękniejsza panorama niż z platformy widokowej w Smolnikach, Cisowa Góra, Głazowisko Bachanowo lub Góry Sudawskie – wysunięty najdalej na północny wschód zakątek naszego kraju...?

Praktyki – jak pamiętamy – to nie tylko praca w polu, ale także życie towarzyskie, które kwitło po powrocie z pola – często do białego rana. Prowadzili je nie tylko studenci, ale także kadra, niejednokrotnie integrując się ze studentami. Było to jednak w czasach zamierzchłych, gdy różnica wieku między „kursantami” a kadrają nie była zbyt wielka, a i obyczaje inne...

Dla studentów I roku ćwiczenia terenowe z topografii były sporym przeżyciem. Konieczność skartowania przydzielonego obszaru sprawiała, że niektóre

grupy pracowały od rana do wieczora, w bardzo różnych, niekiedy skrajnych warunkach pogodowych. Pod tym względem szczególnie pamiętny był rok 1986, kiedy to ćwiczenia odbywały się we wrześniu (2 turnusy), w chłodzie i w deszczu. Zachowanie zdrowia nie byłoby wtedy możliwe bez różnego rodzaju działań profilaktycznych. Chociaż odbyte i zaliczenie praktyk okupione jest dużym wysiłkiem, są one – jak nam się wydaje – dobrze postrzegane przez studentów, pozostając w ich wdzięcznej pamięci. Wyrazem tego niech będą strofy¹:

Topografia, pomiary słońce, ból

*Ile chmur na niebie,
ile chromu w glebie,
tak ja kocham Ciebie Topografio! [...]
Choć ma mapa już skończona,
Myśl o Tobie nigdy nie skona,
boś Ty mą miłością wielką
Topografio! Ach, Ty uwodzicielko!*

Agnieszka Jamińska, Martyna Bukowska, Anna Nikolajuk,
Gabriela Zygmunt, Maciej Kozarzewski

[bez tytułu]

*To już koniec moi mili.
Wykładowcy nas zmęczyli.
Kilka nocy nie przespanych. [...]
Kilka map wyrysowanych.
Lecz te noce nieprzespane,
to przyjaźnie zawiązane. [...]
Bo praktyki to nauka trochę ciężka i męcząca,
lecz gdy trzeba z nich wyjechać, to ma dusza smutkiem trąca.*

Natalia Kachel

O Jola!

*Bożenka jesteś fajną dziewczyną
i było na polu naprawdę miło
lecz doktor Siwek był surowy
i znalazł na mapie punkt nieprawidłowy. [...]
Ref. O, Jola! Zepsułem parasola! [...]*

Michał Sętorek, Błażej Gosławski,
Anna Filipowicz, Wiktoria Dyduch

¹ Są to fragmenty wierszy i piosenek ułożonych na konkurs ogłoszony na zakończenie praktyk w 2014 roku.

Dla studentów było to przeżycie jednorazowe. Dla nas niekoniecznie. Niektórzy „zaliczyli” praktyki ponad 40 razy! Jest co wspominać! Czasami też dawaliśmy temu wyraz w formie rymów, które świadczą, że wywarły one znaczny wpływ także i na nasze życie.

Suwalskie rekolekcje

*Było to przed wieloma laty.
Może to ktoś pamięta z was?
Cisowa Góra była naga,
a dzisiaj na niej rośnie las.
Kto z was pamięta jeszcze Piecia?
Tak dano już opuścił nas.
Na niegdyś golej Fudżijamie
rośnie sosnowy, gęsty las.
Czy pamiętacie Lenka, Witka?
Co im zawdzięcza każdy z nas?
Już na suwalskiej Fudżijamie
wyrósł sosnowy, gęsty las.
Bukłada, Midzia, może Kapcia
pamięta chyba któryś z was.
Na niegdyś łysej Fudżijamie
szumi sosnowy, gęsty las.
Lidka, Krystyna, Hanka, Ula!
– trudno zapomnieć którąś z gwiazd.
Już niegdyś gołą Fudżijamę
porósł sosnowy, gęsty las.*

*Kto z was Rataja w sercu nosi?
Czy już uczucie zabił czas?
A na suwalskiej Fudżijamie
cieniem się kładzie ciemny las.
A gdzie są inne Profesory?
Wspomnijmy o nich chociaż raz.
Piękną Cisową, stromą Górę
już we władanie objął las.
A reszta naszych gdzie kolegów?
Gabrys i Bolek, Czarek, Jaś.
Czy niegdyś tysią Fudżijamę
pamięta jeszcze któryś z was?
Na co nam przyszło – na wspomnienia.
Próbuję pisać je dla was.
A na suwalskiej Fudżijamie
sosnowy wciąż gęstnieje las.
Myszolów lotem niebo znaczy
i w szponach dźwiga polną mysz.
Na zalesionej Fudżijamie
postawił ktoś Pamięci Krzyż.*

*Przyjaciolom z Katedry Kartografii
Olecko, 15 lipca 2004 r.
Bogdan Horodyski*

Wspomnienie

*Wspomnień z Olecka mi nie zmaże
upływający szybko czas.
Tkwiał w sercu tak jak tatuaże,
przyjrzeć się można jeszcze raz.
Rysy na szarym trotuarze,
plaża, jezioro, ciemny las.
Kochane, dobrze znane twarze
przywołać może każdy z nas.*

*Co mi wspominać dziś to każe,
wszak jestem tu kolejny raz?
O dawnych latach jednak marzę,
czy do nich tęskni któreś z Was?
Może to żółtkle kalendarze
na myśl przywodzą dawny czas.
Każdego roku o tym marzę:
plaża, jezioro, ciemny las.*

*Olecko, 15 lipca 2004 r.
Bogdan Horodyski*

Podczas 13 lat praktyk w Suwałkach i 44 lat w Olecku brali w nich udział chyba wszyscy pracownicy Katedry (Zakładu) Kartografii. W Suwałkach ćwiczeniami kierowali: Stanisław Pietkiewicz, Wiesław Kaprowski, i Witold Maculewicz (1966–1971), w Olecku zaś kolejno: Witold Maculewicz (1972–1975), Gabriel Bonatowski (1976–1984), Bogdan Horodyski (1985–2004), Jerzy Siwek (2005–2014), a od roku 2015 Jolanta Korycka-Skorupa.

Do Muzeum w Opatowie...

*Z powodu przekazania instrumentów topograficznych i geodezyjnych
z zasobów Katedry Kartografii Uniwersytetu Warszawskiego*

*Z zacnej Katedry Kartografii,
wprost do Muzeum w Opatowie,
przekazujemy eksponaty,
o których wiersz ten więcej powie.
Otóż, bardzo się zestarzały
topograficzne procedury.
Od wieków na nich się zasadzał
map sporządzania proces. Który
dzisiaj, już w erze komputerów,
satelitarnych technologii,
zdumienie tylko wielkie budzi.
Jak bez nich to osiągnąć mogli,
że mapy były takie piękne?
Po prawdzie mówiąc – dzieła sztuki,
które pomnikiem są osiągnięć
naszej kultury i nauki!
Tak więc, dzisiaj przekazujemy
to, co już zbędne się wydaje.
A każdy mocno to przeżywa,
i chociaż serce mu się kraje,
wie, że odchodzi do lamusa
nasza wiedza, umiejętności,
a „resztką”, która ocalała,
tylko w Muzeum może gościć.
Więc wszelkie stare instrumenty,
kierownice, teodolity,
busole, stoliki, statywy,
(już same nazwy brzmią jak mity),
wysyłamy dziś do Muzeum!
Niech tam chociaż zaświadczą nieraz,
że to, co na dobre minęło,
nie była to stracona era!*

28.11. 2014 r.

Bogdan Horodyski

PRACE HABILITACYJNE I DOKTORSKIE WYKONANE PRZEZ PRACOWNIKÓW KATEDRY KARTOGRAFII ORAZ POD KIERUNKIEM PRACOWNIKÓW KATEDRY

Rozprawy habilitacyjne

- 1966 **Lech Ratajski:** *Mapy przemysłu. Ich właściwości metodyczne i kartometryczne.* „Prace Geograficzne” Nr 56, Warszawa 1966.
- 1978 **Wiktor Grygorenko:** *Kwantytatywne parametry kompozycji treści mapy.* „Rozprawy Uniwersytetu Warszawskiego” Nr 190, Warszawa 1981.
- 1992 **Jacek Paslawski:** *Kartogram jako forma prezentacji kartograficznej.* „Rozprawy Uniwersytetu Warszawskiego” Nr 378, Warszawa 1992.
- 1992 **Jan R. Ołędzki** (Pracownia Fotointerpretacji Geograficznej): *Geograficzne uwarunkowania zróżnicowania obrazu satelitarnego Polski i jego podziału na jednostki fotomorfoliczne.* „Rozprawy Uniwersytetu Warszawskiego” Nr 396, Warszawa 1992.
- 2009 **Wiesław Ostrowski:** *Semiotyczne podstawy projektowania map topograficznych na przykładzie zabudowy.* Uniwersytet Warszawski, Wydział Geografii i Studiów Regionalnych.

Rozprawy doktorskie

- 1961 **Wiesław Kaprowski:** *Dokładność zaborczych zdjęć topograficznych w północno-wschodniej Polsce.*
Promotor prof. dr Stanisław Pietkiewicz
- 1965 **Krishnakant Kashinatu Khatu** (Indie): *Analytical study of the representation of rural settlements on Central and Western European topographical maps.*
Promotor prof. dr Stanisław Pietkiewicz
- 1967 **Jan Szeliga** (Uniwersytet Gdański): *Rozwój kartografii topograficznej wybrzeża polskiego od XVI do XIX wieku.*
Promotor prof. dr Stanisław Pietkiewicz
- 1973 **Jacek Paslawski:** *Kartograficzne aspekty regionalizacji geograficzno-ekonomicznej.*
Promotor dr hab. Lech Ratajski

- 1974 Bogdan Horodyski:** *Analiza funkcjonalna atlasów geograficznych jako specyficznej formy przekazu kartograficznego.*
Promotor prof. dr hab. Lech Ratajski
- 1976 Wiesław Ostrowski:** *Semantyczny aspekt sprawności mapy.*
Promotor prof. dr hab. Lech Ratajski
- 1976 Jerzy Harasymowicz:** *System oznaczania taksonów roślinności na mapach fitosocjologicznych czarno-białych i wielobarwnych w skalach od 1:50 000 do 1:100 000.*
Promotor prof. dr hab. Lech Ratajski
- 1976 Tran Tan Loc (Wietnam):** *Kartograficzne metody badań dostępności terenu w strefie tropikalnej na przykładzie transportu samochodowego.*
Promotor prof. dr hab. Lech Ratajski
- 1977 Gabriel Bonatowski:** *Nowa metoda generalizacji sieci rzecznej.*
Promotor dr hab. inż. Wiktor Grygorenko
- 1982 Jerzy Siwek:** *Sieć zmiennogęsta regularna – nowa metoda prezentacji i interpretacji zjawisk.*
Promotor dr hab. inż. Wiktor Grygorenko
- 1985 Hanna Libura:** *Semantyka map wyobrażeniowych – badania wyobrażeń geograficznych na przykładzie mieszkańców Sanoka.*
Promotor dr hab. inż. Wiktor Grygorenko
- 1989 Paweł Kowalski:** *Ewolucja mapy ogólnogospodarczej w europejskich atlasach dla szkół średnich.*
Promotor prof. dr hab. inż. Wiktor Grygorenko
- 1996 Paweł Nejczew (Uniwersytet Gdański):** *Język czy kod kartograficzny – analiza porównawcza.*
Promotor prof. dr hab. inż. Wiktor Grygorenko
- 2001 Jolanta Korycka-Skorupa:** *Kartograficzne metody prezentacji a charakter danych – na przykładzie kartodiagramów i kartogramów.*
Promotor dr hab. Jacek Paślowski, prof. UW
- 2005 Anna M. Leonowicz:** *Kartogram jako forma prezentacji zależności zjawisk geograficznych.*
Promotor dr hab. Jacek Paślowski, prof. UW
- 2007 Tomasz Opach:** *Sprawność map animowanych prezentujących dynamikę zjawisk.*
Promotor dr hab. Jacek Paślowski, prof. UW
- 2010 Izabela Karsznia:** *Podstawy metodyczne automatyzacji generalizacji wybranych elementów Bazy Danych Ogólnogeograficznych.*
Promotor dr hab. Wiesław Ostrowski
- 2011 Izabela Gołębiowska:** *Wpływ konstrukcji legendy na proces użytkowania mapy.*
Promotor dr hab. Jacek Paślowski, prof. UW
- 2011 Agata Ciolkosz-Styk:** *Analiza treści i ocena efektywności europejskich planów miast.*
Promotor dr hab. Wiesław Ostrowski
- 2015 Paweł Wespiński:** *Dzieje i analiza dawnych planów Warszawy.*
Promotor dr hab. Jacek Paślowski, prof. UW

**PRACE MAGISTERSKIE
WYKONANE W KATEDRZE KARTOGRAFII
ORAZ ZAKŁADZIE GEOINFORMATYKI,
KARTOGRAFII I TELEDETEKCJI
W LATACH 1952–2015**

1952

1. Jadwiga Remiszewska: *Tatry i Podhale* (szkolna mapa ścienna w skali 1:25 000) ■ 2. Maria Kupczyńska: *Ameryka Środkowa 1:10 000 000 – mapy atlasowe* ■ 3. Alina Olech: *Mapa hydrograficzna dorzecza Moszczenicy* (opracowanie arkusza wzorcowego mapy w skali 1:100 000) ■ 4. Stefan Sibiga: *Góry Świętokrzyskie* (szkolna mapa ścienna w skali 1:100 000)

Opiekunem wszystkich prac był doc. dr hab. S. Pietkiewicz.

1953

5. Leonard Baranowski: *Mapa topograficzna Polski 1:100 000* ■ 6. Antoni Chrzanowski: *Górny Śląsk i Wyżyna Krakowsko-Częstochowska 1:200 000* (szkolna mapa ścienna) ■ 7. Wiesław Królikowski: *Sudety 1:300 000* (szkolna mapa ścienna) ■ 8. Zdzisław Małucha: *Mazowsze i Podlasie 1:300 000* (szkolna mapa ścienna) ■ 9. Jan Michalski: *Mapa szkolna Karpat Polskich* (w skali 1:200 000)

Opiekunem wszystkich prac był doc. dr hab. S. Pietkiewicz.

1955

10. Wiesław Kaprowski: *Mapa operacyjna Polski 1:300 000* ■ 11. Witold Maculewicz: *Międzynarodowa Mapa Świata w skali 1:1 000 000 i udział Polski w jej opracowaniu* ■ 12. Maria Banaszkiwicz: *Sudety Polskie – szkolna mapa ścienna* (w skali 1:200 000) ■ 13. Jan Górski: *Polska południowo-wschodnia – szkolna mapa ścienna* (w skali 1:250 000) ■ 14. Henryk Górski: *Dolina dolnej Wisły 1:250 000* (szkolna mapa ścienna) ■ 15. Roman Ignut: *Mazury i Warmia 1:250 000* (szkolna mapa ścienna) ■ 16. Jadwiga Rajchel: *Wielkopolska 1:250 000* (szkolna mapa ścienna) ■ 17. Benedykta Czachorowska: *Azja Południowo-Wschodnia* (szkolna mapa ścienna w skali 1:5 000 000) ■ 18. Krystyna Pierzchała: *Dokładność mapy województwa sandomierskiego Karola de Perthées*

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1956

19. Teresa Bachanek: *Skandynawia i Bałtyk* (szkolna mapa ścienna w skali 1:1 500 000) ■ 20. Zofia Drzewiecka: *Stany Zjednoczone 1:3 000 000* (szkolna mapa ścienna) ■ 21. Józef Filipowicz: *Arkty-*

ka (szkolna mapa ścienna w skali 1:7 000 000) ■ 22. Irena Jakubowska: *Ocean Indyjski* (szkolna mapa ścienna w skali 1:12 000 000) ■ 23. Tadeusz Kret: *Ocean Atlantycki* (szkolna mapa ścienna w skali 1:12 000 000) ■ 24. Irena Makarewicz: *Analiza dokładności „Karty Dawnej Polski”* (gen. W. Chrzanowskiego w skali 1:300 000) ■ 25. Bogumiła Purtak: *Morze Śródziemne* (szkolna mapa ścienna w skali 1:2 500 000) ■ 26. Eugeniusz Roślik: *Pomorze Zachodnie* (szkolna mapa ścienna w skali 1:250 000) ■ 27. Maciej Galewski: *Ocean Spokojny* (szkolna mapa ścienna w skali 1:18 000 000) ■ 28. Damazy Kwiatkowski: *Dokładność Mapy Kwaternmistrzostwa 1:126 000* ■ 29. Barbara Rohozińska: *Europa Zachodnia* (szkolna mapa ścienna w skali 1:1 500 000) ■ 30. Barbara Wurzbacher: *Polskie Karpaty Zachodnie i Kotlina Sandomierska* (szkolna mapa ścienna w skali 1:250 000)

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1957

31. Sławomira Madej: *Chiny 1:5 000 000* (szkolna mapa ścienna) ■ 32. Wanda Nuskiewicz: *Dokładność Spezialkarte von Süd-Preussen* (Gilly) ■ 33. Jerzy Hajduś: *Morfologiczno-morfograficzna mapa woj. białostockiego* (w skali 1:300 000) ■ 34. Anna Tarnogórska: *Zachodnie Kraje Śródziemnomorskie* (szkolna mapa ścienna w skali 1:1 500 000) ■ 35. Jadwiga Wasilewska: *Kraje Bliskiego Wschodu* (szkolna mapa ścienna w skali 1:4 000 000)

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1958

36. Ljubinko Sretenović: *F.L.R. Jugosławia* (ogólnogeograficzna mapa biurowa w skali 1:600 000)

Opiekunem pracy był prof. dr hab. S. Pietkiewicz

1959

37. Wiesław Kublin: *Surowce roślinne i zwierzęce świata* (szkolna mapa ścienna w skali 1:22 000 000) ■ 38. Irena Świrska: *Mapa surowców mineralnych świata* (szkolna mapa ścienna w skali 1:22 000 000) ■ 39. Adam Sidor: *Śląsk* (szkolna mapa ścienna w skali 1:250 000) ■ 40. Anna Biała: *Republiki Nadbałtyckie i Białoruś* (szkolna mapa ścienna w skali 1:1 000 000) ■ 41. Erazm Wilczyński: *Kraje Wschodnio-Śródziemnomorskie* (szkolna mapa ścienna w skali 1:1 500 000)

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1960

42. Wiesława Degler: *Dokładność mapy Galicji Zachodniej w skali 1:172 800 wykonanej przez Hieronimusa Benedictiego w 1808 roku na podstawie zdjęcia topograficznego Antoniego Mayera von Heldensfelda w latach 1801–1804* ■ 43. Jerzy Ostrowski: *Włochy i Jugosławia* (szkolna mapa ścienna w skali 1:1 000 000) ■ 44. Danuta Martyn: *Klimaty świata* (szkolna mapa ścienna w skali 1:22 000 000) ■ 45. Wojciech Jankowski: *Niemiecka mapa szczegółowa 1:25 000 terenów na wschód od Odry i Nysy* ■ 46. Janusz Łopatto: *Węgry i Rumunia* (szkolna mapa ścienna w skali 1:800 000) ■ 47. Wojciech Szczawiński: *Spezialkarte von Deutschland Reymanna – 1:200 000* ■ 48. Barbara Zawadzka: *Kaukaz* (szkolna mapa ścienna w skali 1:1 000 000)

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1961

49. Alicja Godek: *Japonia i Korea* (szkolna mapa ścienna w skali 1:2 500 000) ■ 50. Krystyna Polišńska: *Dokładność Mapy Polski Jabłonowskiego–Zannoniego z 1772 r.*

Opiekunem prac był prof. dr hab. S. Pietkiewicz.

1962

51. Krystyna Latoszek: *Austriacka kartografia topograficzna Polski od połowy XIX wieku* ■ 52. Krzysztof Dulkowski: *Karpaty* (szkolna mapa ścienna w skali 1:250 000) ■ 53. Gabriel Bonatowski: *Monografia mapy szczegółowej Polski w skali 1:25 000* ■ 54. Wanda Zienkiewicz-Lewandowska: *Analiza dokładności mapy Stanisława Staszica „Carta Geologica...”* ■ 55. Marta Nusziewicz: *Trzywiorstówka w Kongresówce i na Białostocczyźnie* ■ 56. Bolesław Lemisiewicz: *Przeglądowa mapa morfologiczna woj. łódzkiego* (w skali 1:300 000) ■ 57. Jan Szeliga: *Mapa Schröttera–Engelhardta Prus Wschodnich i Zachodnich z 1796–1802* ■ 58. Barbara Gadecka: *Analiza dokładności „Specjalnej mapy zachodniej części Rosji” gen. mjra F. Szuberta*

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1963

59. Elżbieta Nowicka: *Mapa Księstwa Warszawskiego F. B. Engelhardta z 1812 r.* ■ 60. Maria Pałczyńska: *Mapa statystyczna Galicji i Bukowiny opracowana przez Maksymiliana Bodeńskiego i Jarosława Michałowskiego* ■ 61. Kazimierz Trafas: *Skandynawia* (szkolna ścienna mapa kompleksowa w skali 1:1 500 000) ■ 62. Lidia Lebelt: *Holandia, Belgia, Luksemburg* (mapa ścienna w skali 1:400 000) ■ 63. Stanisław Celiński: *Niemcy* (szkolna mapa ścienna w skali 1: 800 000) ■ 64. Bogdan Horodyski: *Monografia Generalkarte von Mitteleuropa 1:200 000*

Opiekunem wszystkich prac był prof. dr hab. Stanisław Pietkiewicz.

1964

65. Teresa Dramczyk: *Czechosłowacja* (szkolna ścienna mapa kompleksowa w skali 1:500 000) ■ 66. Henryka Kacak: *Mapa komunikacji lotniczej świata* (mapa ścienna w skali 1:20 000 000) ■ 67. Andrzej Gawryszewski: *Mapa postępu komunikacji kolejowej i autobusowej w Polsce w okresie 1952–1962* ■ 68. Maria Koszarek: *Historia, treść i dokładność mapy B. Folina „Carte Générale...” z 1770 r.* ■ 69. Tadeusz Lankamer: *Mapa J. C. Textora „Nowe Prusy Wschodnie”*

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1965

70. Elżbieta Adamczyk: *Dwuwiorstówka rosyjska na obszarze Polski – opracowanie monograficzne* ■ 71. Bolesław Gadomski: *Próba dostosowania fizycznej kompleksowej mapy ściennej do pamięciowych skojarzeń wzrokowych* ■ 72. Jacek Paślawski: *Karte des Deutschen Reiches 1:100 000 terenów na wschód od Odry i Nysy* ■ 73. Grażyna Kwiatkowska: *Obraz kartograficzny zachodniej Wielkopolski w XVII–XVIII w.*

Opiekunem wszystkich prac był prof. dr hab. S. Pietkiewicz.

1966

74. Stanisław Kuźnicki: *Mapa Galicji i Lodomerii Fryderyka von Miega* (opiekun prof. dr hab. S. Pietkiewicz) ■ 75. Czesława Zajfert: *Mapa gospodarcza województwa łódzkiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski) ■ 76. Wiesław Ostrowski: *Mapa geograficzna Warszawy 1:20 000* (mapa ścienna) (opiekun prof. dr hab. S. Pietkiewicz) ■ 77. Cezary Kucharzewski: *Mapa gospodarcza województwa krakowskiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski)

1967

78. Anna Urbańska: *Mapa sieci osadniczej woj. łódzkiego* (w skali 1:300 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 79. Wiesław Czopur: *Mapa spadków woj. białostockiego* (w skali 1:300 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 80. Antoni Kieniewicz: *Ogólnogospodarcza szkolna mapa województwa bydgoskiego w skali 1:250 000* (opiekun doc. dr hab. L. Ratajski) ■ 81. Małgorzata Cedro: *Atlas Królestwa Polskiego Juliusza Kolberga* (opiekun prof. dr hab. S. Pietkiewicz) ■ 82. Marek Aleksandrzak: *Analiza „Mappy szczególnej województwa mazowieckiego” Karola de Perthées* (opiekun prof. dr hab. S. Pietkiewicz) ■ 83. Marian Rękawek: *Indie* (szkolna mapa ścienna w skali 1:4 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 84. Jerzy Midzio: *Prace kartograficzne Franciszka Floriana Czakiego* (opiekun prof. dr hab. S. Pietkiewicz)

1968

85. Maria Toczydłowska: *Mapa gospodarcza województwa białostockiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski) ■ 86. Krystyna Neuhoff: *Klimaty Europy* (szkolna mapa ścienna w skali 1:3 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 87. Elżbieta Sujko: *Drożność Europy – gęstość sieci szosowej (część zachodnia)* (mapa w skali 1:2 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 88. Aleksandra Piotrowska: *Mapa gospodarcza województwa lubelskiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski) ■ 89. Ewa Tumiałojć: *Mapa gospodarcza województwa olsztyńskiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski)

1969

90. Barbara Cwalina: *Sprawność komunikacji kolejowej Europy. Arkusz zachodni* (mapa ścienna w skali 1:2 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 91. Danuta Sowińska: *Hipsometryczna mapa zachodniej części Rosji europejskiej wraz z przylegającymi częściami Niemiec, Austro-Węgier i Rumunii gen. lejtnanta A. A. Tillo* (opiekun prof. dr hab. S. Pietkiewicz) ■ 92. Krzysztof Kossobudzki: *Mapy Tatr od roku 1760 do 1897* (opiekun prof. dr hab. S. Pietkiewicz) ■ 93. Ewa Kozubowska: *Mapa osiedli wiejskich woj. białostockiego* (w skali 1:300 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 94. Przemysław Gruszczyński: *Mapa gospodarcza województwa szczecińskiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski) ■ 95. Danuta Olędzka: *Arkusz NN-34 Warszawa z serii Międzynarodowej Mapy Świata w skali 1:1 000 000 wykonany według uchwał bońskich z 1962 r.* (opiekun prof. dr hab. S. Pietkiewicz) ■ 96. Jan Brączyk: *Mapa gospodarcza województwa rzeszowskiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski)

1970

97. Zygmunt Piecyk: *Analiza „Mappy szczególnej województwa podlaskiego” Karola de Perthées* (opiekun prof. dr hab. S. Pietkiewicz) ■ 98. Hagos Keleta: *Methodical School Atlas of Ethiopia*

(opiekun doc. dr hab. L. Ratajski) ■ 99. Ewa Siekierska: *Morze Północne* (ścienna mapa szkolna w skali 1:1 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 100. Mesfin Alemayehu: *Mapa kompleksowa Etiopii w skali 1:2 000 000* (opiekun doc. dr hab. L. Ratajski) ■ 101. Andrzej Kaczorowski: *Mapa wysokości względnych województwa kieleckiego* (opiekun doc. dr hab. L. Ratajski) ■ 102. Wanda Banasiewicz: *Światowy obrót zbożem i artykułami zbożowymi* (mapa w skali 1:20 000 000) (opiekun doc. dr hab. L. Ratajski) ■ 103. Ryszard Zakrzewski: *Specjalna mapa Rosji europejskiej (1865–1871) gen. I. A. Strelbickiego na terenach Królestwa Kongresowego* (opiekun prof. dr hab. S. Pietkiewicz) ■ 104. Tadeusz Lorenc: *Mapa gospodarcza województwa opolskiego (w skali 1:250 000)* (opiekun doc. dr hab. L. Ratajski) ■ 105. Anna Rutkowska: *Mapa gospodarcza województwa katowickiego (w skali 1:250 000)* (opiekun doc. dr hab. L. Ratajski) ■ 106. Izabela Dorocińska-Kwiatkiewicz: *Mapa gospodarcza województwa kieleckiego (w skali 1:250 000)* (opiekun doc. dr hab. L. Ratajski) ■ 107. Sławomira Jarocińska: *Sudety polskie i ich przedgórze. Mapa turystyczno-krajoznawcza (w skali 1:150 000)* (opiekun prof. dr hab. S. Pietkiewicz) ■ 108. Marta Kacák: *Góry Świętokrzyskie i ich przedgórze – mapa turystyczno-krajoznawcza (w skali 1:150 000)* (opiekun prof. dr hab. S. Pietkiewicz) ■ 109. Lidia Sitek: *Typy układów wsi w województwie koszalińskim, szczecińskim, zielonogórskim* (opiekun doc. dr hab. L. Ratajski) ■ 110. Jan Litowczenko: *Układy typologiczne wsi w województwie łódzkim i poznańskim* (opiekun doc. dr hab. L. Ratajski) ■ 111. Tomasz Boczyński: *Typy układów wsi w województwach: białostockim, lubelskim i warszawskim* (opiekun doc. dr hab. L. Ratajski) ■ 112. Elżbieta Wąsacik: *Mapa gospodarcza województwa poznańskiego (w skali 1:250 000)* (opiekun doc. dr hab. L. Ratajski) ■ 113. Małgorzata Boczyńska: *Analiza mapy Polski Wacława Grodeckiego zamieszczonej w atlasie Abrahama Orteliusza „Theatrum Orbis Terrarum” z 1570 r.* (opiekun doc. dr hab. L. Ratajski, mgr W. Maculewicz) ■ 114. Stanisław Kozłowski: *Rozwój planów Warszawy do 1939 r.* (opiekun doc. dr hab. L. Ratajski) ■ 115. Jan Zeman: *Układy typologiczne wsi w uzależnieniu od środowiska geograficznego. Województwa: krakowskie, rzeszowskie, kieleckie* (opiekun doc. dr hab. L. Ratajski) ■ 116. Teresa Kownacka: *Sposoby przedstawiania osadnictwa na mapach od XVI do pierwszej połowy XIX wieku w Europie* (opiekun doc. dr hab. L. Ratajski) ■ 117. Bożena Psuja: *Mapa gospodarcza województwa zielonogórskiego (w skali 1:250 000)* (opiekun doc. dr hab. L. Ratajski) ■ 118. Krystyna Sosnowska: *Mapa powiatu Mońki* (mapa ścienna w skali 1:50 000) (opiekun doc. dr hab. L. Ratajski) ■ 119. Tadeusz Mazurek: *Typy układów wsi w województwach: bydgoskim, gdańskim i olsztyńskim* (opiekun doc. dr hab. L. Ratajski) ■ 120. Jerzy Sołtys: *Mapa krajobrazowo-kompleksowa Kotliny Panońskiej (w skali 1:600 000)* (opiekun doc. dr hab. L. Ratajski) ■ 121. Wiesława Trzepizur: *Typy układów wsi w województwach katowickim, opolskim i wrocławskim* (opiekun doc. dr hab. L. Ratajski) ■ 122. Jerzy Siwek: *Światowy obrót artykułami mięsnymi* (mapa w skali 1:20 000 000) (opiekun doc. dr hab. L. Ratajski) ■ 123. Janusz Wallewein: *Mapa gospodarcza województwa koszalińskiego (w skali 1:250 000)* (opiekun doc. dr hab. L. Ratajski) ■ 124. Urszula Ziemanowicz: *Mapa powiatu Zambrów* (mapa ścienna w skali 1:50 000) (opiekun doc. dr hab. L. Ratajski) ■ 125. Elżbieta Siekierska: *Mapa powiatu Węgrów* (ścienna mapa kompleksowa w skali 1:50 000) (opiekun doc. dr hab. L. Ratajski) ■ 126. Maria Horoch: *Mapa spadków woj. warszawskiego (w skali 1:300 000)* (opiekun prof. dr hab. S. Pietkiewicz)

1971

127. Bogumiła Rokicka: *Metoda badań jeziorności* (opiekun prof. dr hab. S. Pietkiewicz) ■ 128. Bolesław Nieduszyński: *Mapa krajobrazowo-gospodarcza Libii (w skali 1:2 000 000)* (opiekun doc. dr hab. L. Ratajski) ■ 129. Lucyna Kublin: *Mapa kompleksowa „Algieria, Maroko, Tunezja”*

(w skali 1:2 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 130. Wacław Walasek: *Monografia „Atlasu Statystycznego Królestwa Polskiego” - Aleksandra Macieszy* (opiekun doc. dr hab. L. Ratajski) ■ 131. Wojciech Rzadkowski: *Przedstawianie rzeźby terenu na mapach turystyki pieszej* (opiekun doc. dr hab. L. Ratajski) ■ 132. Stefan Borkowski: *Mapa gospodarcza województwa gdańskiego 1:250 000* (opiekun doc. dr hab. L. Ratajski) ■ 133. Maria Szwarz: *Mapa turystyczna gdańskiego 1:250 000* (opiekun doc. dr hab. L. Ratajski) ■ 134. Andrzej Szewczyk: *Osiągnięcia polskiej kartografii ludnościowej w 25-leciu PRL* (opiekun doc. dr hab. L. Ratajski) ■ 135. Halina Różyńska: *Mapa gospodarcza województwa wrocławskiego 1:250 000* (opiekun doc. dr hab. L. Ratajski) ■ 136. Gabriela Tomczyńska: *Rozwój obrazu kartograficznego Mazowsza* (opiekunowie doc. dr hab. L. Ratajski, mgr W. Maculewicz) ■ 137. Wiesława Sawicka: *Mapa wysokości względnych województwa olsztyńskiego* (w skali 1:300 000) (opiekun doc. dr hab. L. Ratajski) ■ 138. Joanna Plit: *Dorobek kartografii geologicznej i geomorfologicznej w 25-leciu PRL* (opiekun doc. dr hab. L. Ratajski) ■ 139. Bożena Michalska: *Analiza dokładności mapy Karola de Perthées: Polonia...* (opiekun prof. dr hab. S. Pietkiewicz) ■ 140. Barbara Fruba: *Mapa wysokości względnych województw: opolskiego i katowickiego* (w skali 1:300 000) (opiekunowie doc. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 141. Urszula Mazurek: *Mapa gospodarcza Indonezji* (mapa ścienna w skali 1:3 000 000) (opiekunowie doc. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 142. Janusz Izdebski: *Ścienna mapa kompleksowa Danii* (w skali 1:300 000) (opiekun doc. dr hab. L. Ratajski) ■ 143. Anna Gogolewska: *Polskie szkolne mapy ścienne (1945–1969)* (opiekunowie doc. dr hab. L. Ratajski, mgr W. Ostrowski) ■ 144. Irena Błażczek: *Polskie atlasy geograficzne wydane w latach 1944–1969* (opiekunowie doc. dr hab. L. Ratajski, mgr B. Horodyski) ■ 145. Aleksandra Mielczarek: *Mapy gospodarcze w 25-leciu PRL* (opiekun doc. dr hab. L. Ratajski) ■ 146. Jan Dargiel: *Morze Bałtyckie* (mapa ścienna w skali 1:1 000 000) (opiekun doc. dr hab. L. Ratajski) ■ 147. Wiesława Małecka-Zakrzewska: *Mapa gospodarcza województwa warszawskiego 1:250 000* (opiekun doc. dr hab. L. Ratajski) ■ 148. Wiesława Śmigaj: *Drożności Europy – gęstość sieci szosowej (część wschodnia)* (mapa w skali 1:2 000 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 149. Jerzy Boruta: *Sposoby przedstawiania typów wybrzeży w kartografii atlasowej. (Szkic historyczno-typologiczny)* (opiekun doc. dr hab. L. Ratajski)

1972

150. Andrzej Szymański: *Dorobek polskiej kartografii turystycznej w XXV-leciu* (opiekunowie doc. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 151. Krystyna Wolska: *Karpaty Polskie (część zachodnia)* (ścienna mapa turystyczno-krajobrazowa w skali 1:150 000) (opiekun prof. dr hab. S. Pietkiewicz) ■ 152. Hanna Bielczyk: *Ścienna mapa kompleksowa północno-wschodniej Hiszpanii 1:600 000 (porównanie dwóch metod opracowania mapy kompleksowej)* (opiekun doc. dr hab. L. Ratajski) ■ 153. Ewa Gajda: *Mapa kompleksowa Nigerii 1:1 500 000* (opiekun doc. dr hab. L. Ratajski) ■ 154. Barbara Krysiak: *Studium generalizacyjne miast Górnośląskiego Ośrodka Przemysłowego i okolic* (opiekun doc. dr hab. L. Ratajski) ■ 155. Jolanta Ziółkowska: *Mapa fizjograficzna województwa rzeszowskiego* (w skali 1:250 000) (opiekun doc. dr hab. L. Ratajski) ■ 156. Janusz Szewczuk: *Analiza kartograficznych metod prezentacji gęstości zaludnienia* (opiekunowie doc. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 157. Andrzej Rybczyński: *Informacyjno-turystyczny plan Łodzi w skali zmiennej* (opiekunowie doc. dr hab. L. Ratajski, mgr W. Ostrowski) ■ 158. Eleonora Kopańczyk: *Afryka w atlasie świata dla klasy VII i VIII szkoły podstawowej* (opiekunowie doc. dr hab. L. Ratajski, mgr W. Maculewicz)

1973

159. Tadeusz Kliniewski: *Dolina Kościeliska. Próba mapy turystycznej Tatr* (opiekunowie doc. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 160. Marek Baranowski: *Matematyczno-statystyczne charakterystyki osadnictwa jako podstawa obiektywnej generalizacji* (opiekunowie doc. dr hab. L. Ratajski, dr W. Grygorenko) ■ 161. Grażyna Baranowska: *Mapa kompleksowa Australii* (mapa ścienna w skali 1:4 000 000) (opiekunowie doc. dr hab. L. Ratajski, mgr W. Ostrowski) ■ 162. Anna Kotlińska: *Makieta atlasu geograficznego dla klasy IV szkoły podstawowej* (opiekunowie doc. dr hab. L. Ratajski, mgr W. Maculewicz) ■ 163. Janusz Księżak: *Bliski Wschód. Mapa kompleksowa* (w skali 1:3 500 000) (opiekunowie doc. dr hab. L. Ratajski, mgr G. Bonatowski)

1974

164. Berhanu Asfaw: *Mapa rolnictwa Etiopii* (w skali 1:2 000 000) (opiekunowie prof. dr hab. L. Ratajski, mgr W. Ostrowski) ■ 165. Barbara Ostrowska: *Mapa turystyczna okolic Sandomierza* (w skali 1:50 000) (opiekunowie prof. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 166. Jan Pawłowski: *Jeziora Brodnickie, mapa turystyczna 1:25 000* (opiekunowie prof. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 167. Andrzej Czerny: *Mapa polityczna świata* (w skali 1:35 000 000) (opiekunowie prof. dr hab. L. Ratajski, mgr G. Bonatowski)

1975

168. Monika Szeleszkiewicz: *Mapa kompleksowa Ameryki Południowej dla VIII klasy szkoły podstawowej* (w skali 1:7 000 000) (opiekun prof. dr hab. L. Ratajski) ■ 169. Sherzai Amir Shah: *Ścienna mapa turystyczna pt. „Afghanistan – Tourist Map” w skali 1:1 000 000* (opiekunowie prof. dr hab. L. Ratajski, dr J. Paślawski) ■ 170. Małgorzata Burgomejster: *Mapa rozmieszczenia ludności Warszawy – studium metodyczne* (opiekunowie prof. dr hab. L. Ratajski, dr J. Paślawski) ■ 171. Maria Sołtys: *Projekt wyposażenia w szatę kartograficzną podręcznika geografii dla klasy V szkoły podstawowej* (opiekunowie prof. dr hab. L. Ratajski, mgr W. Maculewicz) ■ 172. Małgorzata Mycke: *Mapa powiatu Wąszków (1:50 000). Rozwiązanie metodyczne mapy dla zarządzania* (opiekun prof. dr hab. L. Ratajski) ■ 173. Kamila Ostafin: *Azja – część atlasu geograficznego dla klasy VII* (opiekunowie prof. dr hab. L. Ratajski, mgr W. Maculewicz)

1976

174. Urszula Łopatka: *Morfograficzny obraz rzeźby Polski południowo-wschodniej przedstawiony metodą cieniowania* (opiekun prof. dr hab. L. Ratajski) ■ 175. Danuta Piórek: *Wybrane zagadnienia metody kartogramu na przykładzie gęstości zaludnienia w Polsce* (opiekunowie prof. dr hab. L. Ratajski, dr J. Paślawski) ■ 176. Maciej Walczak: *Część atlasu dla klasy VII–VIII dotycząca kontynentu Ameryki Północnej* (opiekunowie prof. dr hab. L. Ratajski, mgr W. Maculewicz) ■ 177. Paweł Kowalski: *Hutnictwo żelaza na świecie – mapa kompleksowa 1:20 000 000* (opiekunowie prof. dr hab. L. Ratajski, dr W. Ostrowski) ■ 178. Irena Janecka: *Wybrane zagadnienia oceny kartogramów na przykładzie kartogramu lesistości Polski* (opiekunowie prof. dr hab. L. Ratajski, dr J. Paślawski) ■ 179. Anna Napora: *Kompleksowa mapa czynników degradujących środowisko miasta Żyrardowa w skali 1:10 000* (opiekunowie prof. dr hab. L. Ratajski, dr B. Horodyski) ■ 180. Witold Miarka: *Mapa zoologiczna terenu gminy Radziejowice (1:25 000). Studium zmian antropogenicznych* (opiekunowie prof. dr hab. L. Ratajski, dr B. Horodyski) ■ 181. Ludwik Przyłuski: *Kompleksowa mapa dokumentacyjna czynników degradujących środowisko w dorzeczu Utraty na tle wybranych*

elementów użytkowania i cech naturalnych terenu (w skali 1:25 000) (opiekunowie prof. dr hab. L. Ratajski, dr B. Horodyski)

1977

182. Hanna Libura: *Próba ustalenia zasad generalizacji linii brzegowej fiordowej za pomocą elektronicznej techniki obliczeniowej* (opiekunowie prof. dr hab. L. Ratajski, dr W. Grygorenko) ■ 183. Jan Rutkowski: *Mapa zasobów turystycznych województwa płockiego* (skala 1:200 000) (opiekunowie prof. dr hab. L. Ratajski, mgr G. Bonatowski) ■ 184. Wojciech Żaczek: *Próba opracowania mapy krajobrazowej Polski do atlasu szkolnego* (w skali 1:2 500 000) (opiekunowie prof. dr hab. L. Ratajski, mgr W. Maculewicz)

1978

185. Tadeusz Petlak: *Mapa przemysłu Wielkiej Brytanii* (w skali 1:1 000 000) (opiekun prof. dr hab. L. Ratajski, dr W. Ostrowski) ■ 186. Hanna Nowak: *Próba regionalizacji fizycznogeograficznej województwa suwalskiego przy pomocy ETO i metody Czekanowskiego* (opiekunowie prof. dr hab. L. Ratajski, dr W. Grygorenko) ■ 187. Małgorzata Pawlak: *Próba regionalizacji fizycznogeograficznej województwa suwalskiego przy pomocy ETO i metody Czekanowskiego* (opiekunowie prof. dr hab. L. Ratajski, dr W. Grygorenko) ■ 188. Małgorzata Wójtowicz: *Francja – mapa kompleksowa w skali 1:1 000 000* (opiekun dr G. Bonatowski) ■ 189. Krystyna Urbanek: *Wielka Brytania. Mapa kompleksowa* (w skali 1:750 000) (opiekun dr G. Bonatowski) ■ 190. Barbara Przyłuska: *Mapa struktury funkcjonalnej Warszawy* (w skali 1:20 000) (opiekunowie prof. dr hab. L. Ratajski, dr W. Ostrowski) ■ 191. Jan Berdek: *Ropa naftowa i gaz ziemny mapa kompleksowa* (w skali 1:20 000 000) (opiekunowie prof. dr hab. L. Ratajski, dr W. Ostrowski) ■ 192. Danuta Buczyńska: *Ilustracja kartograficzna wybranych zagadnień fizyczno-geograficznych Afryki i Ameryki Płn do podręcznika dla kl. VI* (opiekunowie prof. dr hab. L. Ratajski, dr W. Ostrowski) ■ 193. Marek Podgórski: *Obszar śródlądniomorski skala 1:2 500 000* (opiekunowie prof. dr hab. L. Ratajski, dr G. Bonatowski) ■ 194. Anna Tomaszewska: *Mapa współzależności elementów geograficznych wyznaczonych za pomocą ETO* (opiekunowie prof. dr hab. L. Ratajski, dr W. Grygorenko) ■ 195. Anna Bartoszek: *Mapa rozmieszczenia ludności Warszawy w 1970 roku w skali 1:50 000* (opiekun dr W. Ostrowski) ■ 196. Piotr Mojski: *Suwalszczyzna Zachodnia. Mapa turystyczna dla studentów geografii skala 1:75 000* (opiekunowie prof. dr hab. L. Ratajski, dr G. Bonatowski)

1979

197. Małgorzata Piórecka: *Próba oceny mapy pamięciowej* (opiekunowie prof. dr hab. L. Ratajski, dr W. Ostrowski) ■ 198. Maria Juran: *Sieć zmienności regularna w badaniach korelacji między zjawiskami geograficznymi* (opiekunowie dr hab. W. Grygorenko, mgr J. Siwek) ■ 199. Hanna Zalewska: *Mapa turystyczna stołecznego województwa warszawskiego* (w skali 1:75 000) (opiekun dr G. Bonatowski) ■ 200. Magdalena Kłos: *Założenia redakcyjne map społeczno-gospodarczych w atlasie regionalnym na przykładzie województwa płockiego* (opiekun dr B. Horodyski) ■ 201. Piotr Dębski: *Koncepcja przeglądowej mapy wybranego obszaru w atlasie geograficznym na przykładzie Polski* (opiekun dr B. Horodyski) ■ 202. Józef Żyliński: *Analiza treści i formy map turystycznych europejskich krajów Rady Wzajemnej Pomocy Gospodarczej* (opiekun dr W. Ostrowski) ■ 203. Halina Sztrantowicz: *Wybrane metody transformacji mapy kropkowej* (opiekun dr J. Pasławski) ■ 204. Jan Zaliński: *Morska mapa nawigacyjna dla potrzeb żeglarstwa morskiego „Zatoka Gdańska*

– część zachodnia” w skali 1:100 000 (opiekun doc. dr hab. W. Grygorenko) ■ 205. Bożena Szymańska: *Mapa produktywności rolnictwa byłego powiatu gostynińskiego* (w skali 1:50 000) (opiekun dr G. Bonatowski) ■ 206. Maria Kownacka: *Strefa przemysłowa Konina. Zmiany środowiska geograficznego w latach 1960–1970* (mapa w skali 1:25 000) (opiekun dr W. Ostrowski) ■ 207. Krystyna Sibińska-Siwiek: *Republika Południowej Afryki. Mapa kompleksowa* (w skali 1:1 500 000) (opiekun dr G. Bonatowski) ■ 208. Piotr Kamiński: *Mapa przeglądowa województwa płockiego w skali 1:200 000* (opiekun prof. dr hab. L. Ratajski, dr B. Horodyski)

1980

209. Andrzej Dąbrowski: *Zagadnienie porównywalności kartogramów na przykładzie atlasu województwa płockiego* (opiekun dr J. Paślawski) ■ 210. Maria Gessner: *Metodyka opracowania zestawu map do zarządzania gminą (na przykładzie gminy Żelechów)* (opiekun dr G. Bonatowski) ■ 211. Barbara Tulicka: *Mapy ochrony zdrowia do atlasu województwa płockiego* (opiekunowie prof. dr B. Winid, prof. dr J. Klawe)

1981

212. Wanda Mierzwińska: *Geograficzne (środowiskowe) uwarunkowania zróżnicowania struktury obrazu fotograficznego województwa suwalskiego* (opiekun dr J. Olędzki) ■ 213. Janusz Zarzycki: *Przydatność różnoskalowych zdjęć lotniczych w badaniach środowiska geograficznego na przykładzie okolic Elku* (opiekun prof. dr hab. A. Ciołkosz) ■ 214. Leszek Peterwas: *Zastosowanie obrazów termalnych do badań środowiska geograficznego obszarów zurbanizowanych (na przykładzie Przemysła)* (opiekun prof. dr hab. A. Ciołkosz) ■ 215. Ewa Bolesławska: *„Mapa energetyki Polski” skala 1:700 000* (opiekun dr G. Bonatowski) ■ 216. Ewa Maciejewska: *Mapy ludnościowe do atlasu województwa płockiego* (opiekun dr B. Horodyski) ■ 217. Barbara Jaworska: *Mapa rozwoju terytorialnego Warszawy w skali 1:25 000* (opiekun dr J. Paślawski)

1982

218. Cezary Jędrzejczak: *Niektóre aspekty generalizacji obiektów liniowych z zastosowaniem techniki komputerowej (na przykładzie generalizacji rzeźby terenu)* (opiekun doc. dr hab. W. Grygorenko) ■ 219. Bożena Tomiak: *Struktura funkcjonalna małego miasta na przykładzie Olecka* (w skali 1:10 000) (opiekun dr G. Bonatowski) ■ 220. Hanna Dorota Biłowicka: *Mapa sieci komunikacyjnej Warszawy w zmiennej skali od 1:30 000 do 1:50 000* (opiekun dr G. Bonatowski) ■ 221. Ewa Engel: *Mapa krajoznawcza Bliskiego Wschodu 1:2 500 000* (opiekun dr G. Bonatowski) ■ 222. Sławomir Bychawski: *Zasób informacji geograficznych na zdjęciach satelitarnych* (opiekun prof. dr hab. A. Ciołkosz) ■ 223. Maria Mozolewska: *Mapa turystyczna Wschodniej Suwalszczyzny w skali 1:75 000* (opiekun dr G. Bonatowski)

1983

224. Wojciech Nerlo: *Problematyka kartogramów ciągłych i kartogramu desenia kropkowego na przykładzie map województwa płockiego* (opiekun dr J. Paślawski) ■ 225. Danuta Rybicka: *Mapa komputerowa jako podstawowy dokument w zarządzaniu przestrzenią kraju* (opiekun doc. dr hab. W. Grygorenko) ■ 226. Barbara Grącka: *Wiarygodność geograficznej informacji satelitarnej w badaniach zagospodarowania województwa białostockiego* (opiekun dr J. Olędzki) ■ 227. Andrzej Dobrowolski: *Zmiany w środowisku geograficznym wywołane działalnością gospodarczą człowieka*

w okolicach Warszawy w świetle diachronicznych zdjęć lotniczych (opiekun prof. dr hab. A. Ciołkosz) ■ 228. Andrzej Kania: *Mapa ogólnogospodarcza województwa płockiego* (w skali 1:300 000) (opiekun dr B. Horodyski) ■ 229. Michał Starzewski: *Mapa żeglarska akwenu śródlądowego „Jezioro Zegrzyńskie” w skali 1:40 000* (opiekun dr B. Horodyski)

1984

230. Anna Borowik: *Analiza fotointerpretacyjna struktury krajobrazu poligonu Olecko* (opiekun dr J. Olędzki) ■ 231. Wojciech Hajnych: *Zmiany struktury przestrzennego zagospodarowania obszaru pomiędzy Grybowem a Szymbarkiem na podstawie zdjęć lotniczych z dwóch okresów czasu* (opiekun dr J. Olędzki) ■ 232. Bożena Kucharska: *Warszawa, wypadki drogowe w 1978 r.* (mapa w skali 1:25 000) (opiekun dr W. Ostrowski) ■ 233. Elżbieta Kozubek: *Sezonowa zmienność informacji geograficznej zawartej na obrazach satelitarnych, na przykładzie Żuław Wiślanych* (opiekun prof. dr hab. A. Ciołkosz) ■ 234. Andrzej Galewski: *Mapa ilustracyjna do „Potopu” H. Sienkiewicza skala 1:700 000* (opiekun dr G. Bonatowski) ■ 235. Joanna Lewandowska: *Próba mapy turystycznej Tatr Polskich w wersji narciarskiej* (w skali 1:25 000) (opiekun dr J. Paślowski) ■ 236. Bożena Wierciszewska: *Konstrukcja achromatycznej skali walorowej, jako graficznego środka prezentacji zjawisk w kartografii komputerowej* (opiekun doc. dr hab. W. Grygorenko) ■ 237. Justyna Bartosz: *Mapa warszawskiego węzła komunikacyjnego (w zmiennej skali od 1:50 000 do 1:75 000)* (opiekun doc. dr hab. W. Grygorenko) ■ 238. Grażyna Witkowska: *Mapa kropkowa rozmieszczenia ludności w województwie płockim – studium metodyczne* (mapa atlasowa w skali 1:400 000) (opiekun dr J. Paślowski) ■ 239. Ewa Gołąb: *Studium redakcyjne mapy hipsometryczno-hydrograficznej województwa płockiego* (opiekun dr B. Horodyski)

1985

240. Ewa Michalska: *Mapa turystyczna Pojezierza Gostynińskiego* (w skali 1:50 000) (opiekun dr G. Bonatowski) ■ 241. Anna Wróbel: *Mapa turystyczna „Łódź i okolice”* (w skali 1:60 000) (opiekun dr G. Bonatowski) ■ 242. Witold Czajka: *Ścienna „Mapa województwa płockiego 1:100 000”* (opiekun dr G. Bonatowski) ■ 243. Ewa Witkowska: *Mapa krajobrazowa okolic Szymbarku* (w skali 1:25 000) (opiekun doc. dr hab. W. Grygorenko)

1986

244. Krzysztof Głównia: *Ścienna mapa kompleksowa „Surowce mineralne Polski 1:700 000”* (opiekun dr J. Siwek) ■ 245. Grzegorz Świdorski: *Mapa zasięgów pyłów emitowanych z zakładów przemysłowych Polski* (w skali 1:1 000 000) (opiekun prof. dr hab. A. Ciołkosz) ■ 246. Paweł Rychlewski: *Studium generalizacyjne elementów przyrodniczych na przykładzie województwa ciechanowskiego* (opiekun dr W. Ostrowski) ■ 247. Dariusz Ulanowski: *Studium generalizacyjne elementów antropogenicznych map do atlasu województwa płockiego* (opiekun dr B. Horodyski) ■ 248. Agnieszka Wędrychowska: *Mapa turystyczna Puszczy Białowieskiej* (w skali 1: 75 000) (opiekun dr W. Ostrowski)

1987

249. Maria Andrzejewska: *Ocena zawartości informacji topograficznej radzieckich zdjęć satelitarnych serii „Kosmos”* (opiekun prof. dr hab. A. Ciołkosz) ■ 250. Magdalena Hoppe: *Kartogramy w Narodowym Atlasie Polski* (opiekun dr J. Paślowski) ■ 251. Jolanta Sieradzka: *Regionalizacja łąk*

w Polsce (mapa w skali 1:1 000 000) (opiekun prof. dr hab. A. Ciołkosz) ■ 252. Dariusz Dukaczewski: *Szczegółowa mapa krajobrazowa rejonu Karkonoszy opracowana na podstawie obrazów satelitar-nych nowej generacji* (opiekun prof. dr hab. A. Ciołkosz) ■ 253. Ireneusz Badetko: *Mapa okolic Lasek dla niewidomych* (opiekun dr J. Paślawski) ■ 254. Ewa Tańska: *Dazymetryczna mapa zaludnienia Polski do atlasu szkolnego* (w skali 1:4 000 000) (opiekun dr W. Ostrowski) ■ 255. Leszek Glinka: *Propozycja prezentacji rolnictwa w szkolnym atlasie Polski* (opiekun dr W. Ostrowski) ■ 256. Irminda Waszkiewicz: *Mapa turystyczno-krajoznawcza województwa ciechanowskiego* (w skali 1:300 000) (opiekun dr W. Ostrowski) ■ 257. Robert Hildebrand: *Przeglądowa mapa użytkowania ziemi w województwie plockim* (w skali 1:200 000) (opiekun dr B. Horodyski) ■ 258. Jan Sikorski: *Geograficzna metoda wyznaczania przedziałów klasowych kartogramu* (opiekun dr J. Paślawski) ■ 259. Jerzy Sopoćko: *Fotointerpretacyjne wskaźniki zjawisk hydrologicznych poligonu „Plock”* (opiekun dr J. Ołędzki) ■ 260. Piotr Dąbrowski: *Spoleczne i gospodarcze mapy świata w atlasie licealnym* (opiekun dr W. Ostrowski) ■ 261. Michał Siwicki: *Mapy okolic Warszawy do ćwiczeń terenowych dla studentów geografii* (opiekun dr B. Horodyski) ■ 262. Waldemar Wieczorek: *Kartograficzna ilustracja geograficznej monografii Londynu* (opiekun dr W. Ostrowski) ■ 263. Marzena Wieczorek: *Poprawność metodyczna kartogramu na przykładzie map Narodowego Atlasu Polski* (opiekun dr J. Paślawski)

1988

264. Marek Bartoszak: *Pojezierze Elckie – mapa turystyczna. Skala 1:75 000* (opiekun dr B. Horodyski) ■ 265. Anna Rosińska: *Ścienna mapa ogólnogeograficzna Polski nowego typu* (w skali 1:750 000) (opiekun dr B. Horodyski) ■ 266. Jerzy Bański: *Osnowa matematyczna i geodezyjna map topograficznych Polski* (opiekun prof. dr hab. W. Grygorenko) ■ 267. Michał Dworak: *Koncepcja atlasu małej jednostki terytorialnej – „Atlas gminy Łomianki. Zagospodarowanie i stan środowiska”* (opiekun prof. dr hab. W. Grygorenko) ■ 268. Anna Kita: *Mapy do biegu na orientację* (opiekun dr B. Horodyski) ■ 269. Andrzej Łuczaj: *Fotointerpretacyjna mapa przyrodnicza Narwiańskiego Parku Krajobrazowego* (opiekun dr E. Wołk-Musiał) ■ 270. Jarosław Januszewicz: *Kropkowa mapa rozmieszczenia ludności Polski w skali 1:500 000 – studium metodyczne* (opiekun dr J. Paślawski) ■ 271. Bożena Bałaj: *Mapy świata w atlasie licealnym* (opiekun dr W. Ostrowski) ■ 272. Anna Bałdyga: *Mapa turystyczna województwa warszawskiego* (w skali 1:100 000) (opiekun dr W. Ostrowski)

1989

273. Magdalena Brokman: *Ewolucja znaków kartograficznych na dawnych mapach Polski* (opiekun prof. dr hab. W. Grygorenko) ■ 274. Michał Abramowski: *Koncepcja „Atlasu Rozwoju Regionalnego Makroregionu Południowo-Wschodniej Polski”* (opiekun prof. dr hab. W. Grygorenko) ■ 275. Romualda Szura: *Metodyka konstruowania map anamorficzych* (opiekun prof. dr hab. W. Grygorenko) ■ 276. Andrzej Przewoźnik: *Zasady redagowania kartogramu złożonego* (opiekun dr J. Paślawski) ■ 277. Euzebiusz Niemiec: *„Polska – mapa gospodarcza do atlasu licealnego” 1:1 250 000* (opiekunowie dr W. Ostrowski, dr P. Kowalski)

1990

278. Katarzyna Kucharska: *Kartograficzna ilustracja geograficznej monografii Moskwy* (opiekun dr W. Ostrowski) ■ 279. Mirosław Gugała: *Szlaki rowerowe okolic Jeziora Żegrzyńskiego* (mapa w skali 1:40 000) (opiekun dr J. Siwek)

1991

280. Maciej Wojciechowski: *Polskie mapy sozologiczne – próba oceny* (opiekun dr J. Siwek) ■ 281. Anna Łopatto: „*Jeziro Solińskie*” *mapa żeglarska* (w skali 1:25 000) (opiekun dr B. Horodyski) ■ 282. Iwona Julewicz-Waker: *Wybrane zagadnienia metody kropkowej z pominięciem map ludnościowych* (opiekun dr J. Paślawski) ■ 283. Bogusław Połynka: *Mapa budownictwa i dróg Narwiańskiego Parku Krajobrazowego* (w skali 1:25 000) (opiekun dr J. Olędzki) ■ 284. Elżbieta Dobies: *Polska. Piesze pielgrzymki na Jasną Górę* (mapa w skali 1:1 000 000) (opiekun dr W. Ostrowski)

1992

285. Przemysław Jujka: *Żuławy Wiślane. Mapa turystyczno-krajoznawcza* (w skali 1: 100 000) (opiekun dr B. Horodyski) ■ 286. Iwona Hawrus: *Materiały statystyczne a wymagania ich kartograficznej prezentacji* (opiekun dr B. Horodyski) ■ 287. Antoni Kordos: *Mapa zabytków kultury Mazowsza* (w skali 1:300 000) (opiekun prof. dr hab. W. Grygorenko) ■ 288. Tomasz Popławski: „*Zielone płuca Polski*” (*mapa sozologiczna*). (w skali 1:550 000) (opiekun prof. dr hab. W. Grygorenko)

1993

289. Iwona Maciejewska: *Katałoński Atlas Świata jako przykład dwóch kierunków w rozwoju kartografii średniowiecza* (opiekun prof. dr hab. W. Grygorenko) ■ 290. Ewa Borowa: *Problematyka prezentacji osadnictwa na mapach miast* (opiekun dr W. Ostrowski) ■ 291. Jan Goleń: *Metoda dazymetryczna jako forma prezentacji kartograficznej – studium metodyczne* (opiekun dr W. Ostrowski) ■ 292. Joanna Kopka: *Wybrane zagadnienia metody kropkowej* (opiekun dr hab. J. Paślawski)

1994

293. Marta Czuba: *Miary wizualnej złożoności kartogramu* (opiekun dr hab. J. Paślawski) ■ 294. Anna Kłos: *Wybrane zagadnienia metody kartodiagramu* (opiekun dr B. Horodyski) ■ 295. Halina Gwiazdowska: *Dobór odwzorowań kartograficznych dla map tematycznych świata* (opiekun prof. dr hab. W. Grygorenko) ■ 296. Dorota Zielińska: *Uniwersytet Warszawski w strukturze miasta, mapa pogładowa* (w skali 1:26 000) (opiekun prof. dr hab. W. Grygorenko) ■ 297. Marianna Rychlicka: *Polska – mapa gospodarcza 1:1 250 000 – studium metodyczne* (opiekun dr P. Kowalski) 1995 ■ 298. Tomasz Olenderek: *Mapy propagandowe* (opiekun prof. dr hab. W. Grygorenko) ■ 299. Andrzej Żmudziński: *Koncepcja zakresu treści i rozwiązania graficznego ogólnoinformacyjnego planu Zielonej Góry* (opiekun dr W. Ostrowski)

1996

300. Witold Pietrusiewicz: *Mapy dostępności terytorium – studium metodyczne* (opiekun dr hab. J. Paślawski) ■ 301. Małgorzata Butkiewicz: *Rynek kartograficzny w Polsce w latach 1989–1992* (opiekun dr B. Horodyski) ■ 302. Jolanta Korycka: *Wybrane zagadnienia metody kartodiagramu* (opiekun dr B. Horodyski) ■ 303. Mariusz Olczyk: *Tematyczny atlas miasta stołecznego Warszawy* (opiekun dr W. Ostrowski)

1997

304. Anna Karska: *Analiza legend dawnych map (na podstawie CKZK)* (opiekun dr hab. J. Paślawski) ■ 305. Joanna Kubiczek-Korcala: *Cieniowanie małoskalowych map w atlasach szkolnych* (opiekun

dr P. Kowalski) ■ 306. Agnieszka Adamiak: *Koncepcja mapy „Uniwersytet Warszawski. Obiekty uniwersyteckie na planie Warszawy”* (w skali 1:26 000) (opiekun dr P. Kowalski) ■ 307. Anna Leonowicz: *Cieniowanie rzeźby terenu na mapach topograficznych 1:50 000* (opiekun dr P. Kowalski) ■ 308. Agata Nagórniewicz: *Koncepcja kartograficznej prezentacji sieci osadniczej Polski* (opiekun dr W. Ostrowski) ■ 309. Tomasz Michał Nowacki: *Plan Legionowa. Koncepcja ogólnoinformacyjnego planu miasta średniej wielkości* (w skali 1:15 000) (opiekun dr W. Ostrowski)

1998

310. Piotr Bogobowicz: *Ocena przydatności metody kartodiagramu do prezentacji zagadnień ludnościowych* (opiekun dr B. Horodyski) ■ 311. Hubert Mroczkiewicz: *Gospodarka polska w okresie przemian 1990–1996 – koncepcja i realizacja mapy* (w skali 1:1 500 000) (opiekun dr J. Siwek)

1999

312. Małgorzata Pizoń: *Struktura i zakres treści atlasów elektronicznych* (opiekun dr B. Horodyski) ■ 313. Krzysztof Radwański: *Studium generalizacji planu małego miasta. Plan podręczny, ścienny i folderowy Olecka*. (opiekun dr P. Kowalski)

2000

314. Michał Dmochowski: *Kartogram w wybranych programach komputerowych* (opiekun dr hab. J. Paślowski, prof. UW). ■ 315. Piotr Podgórski: *Opracowanie map do ćwiczeń terenowych dla studentów I roku geografii* (opiekun dr J. Siwek). ■ 316. Patrycja Modzelewska: *Generalizacyjne aspekty badania zależności zjawisk na mapach* (opiekun dr J. Siwek). ■ 317. Maciej Zych: *Polskie nazewnictwo geograficzne świata na przykładzie atlasów szkolnych* (opiekun dr hab. J. Paślowski, prof. UW) ■ 318. Urszula Wojciechowska: *Koncepcja Atlasu Województwa Mazowieckiego przeznaczzonego dla szerokiego kręgu odbiorców* (opiekun dr B. Horodyski).

2001

319. Adam Ziemienowicz: *Nowa koncepcja zakresu treści i formy graficznej mapy topograficznej 1:200 000* (opiekun dr W. Ostrowski). ■ 320. Aneta Dźwigała: *Mapy prasowe w polskich dziennikach okresu międzywojennego* (opiekun dr P. Kowalski). ■ 321. Małgorzata Kozyrek: *Stan środowiska przyrodniczego Polski* (opiekun dr J. Siwek). ■ 322. Renata Dąbrowska: *Analiza Atlasu Rzeczypospolitej Polskiej* (opiekun dr B. Horodyski). ■ 323. Małgorzata Cała: *Mapy do ćwiczeń terenowych dla studentów I roku Geografii* (opiekun dr J. Siwek). ■ 324. Tomasz Płatek: *Analiza i ocena map prasowych w polskich dziennikach regionalnych z lat 1995–1997* (opiekun dr P. Kowalski). ■ 325. Robert Marcinkowski: *Atlas Warszawy w ujęciu historycznym* (opiekun dr W. Ostrowski). ■ 326. Ewa Lipska: *Mapa Warszawy dla niewidomych* (opiekun dr hab. J. Paślowski, prof. UW). ■ 327. Aleksandra Flis: *Mapa turystyczna gminy Włodawa* (opiekun dr W. Ostrowski). ■ 328. Dariusz Kozak: *Energetyka – studium map świata do licealnego atlasu geograficznego* (opiekun dr P. Kowalski).

2002

329. Tomasz Opach: *Koncepcja mapy dziedzictwa przyrodniczo-kulturowego Polski 1:50 000 na przykładzie arkusza Koło N-34-134-A* (opiekun dr hab. J. Paślowski, prof. UW). ■ 330. Małgorzata Czajkowska: *Koncepcja ściennych map regionów Polski w skali 1:250 000* (opiekun dr hab. J. Paślowski, prof. UW). ■ 331. Agnieszka Momot: *Objaśnienie znaków Mapy topograficznej Polski*

1:50 000 przeznaczona do użytku ogólnego (opiekun dr J. Siwek). ■ 332. Aleksandra Kurek: *Koncepcja geograficznej bazy danych województwa mazowieckiego* (opiekun dr inż. A. Macioch). ■ 333. Andrzej Tomaszewski: *Kartodiagram liniowy – analiza metody* (opiekun dr B. Horodyski). ■ 334. Michał Zielkiewicz: *Zakres treści i generalizacja na mapach podkładowych na przykładzie Atlasu województwa mazowieckiego* (opiekun dr W. Ostrowski). ■

2003

335. Marcin Szymczak: *Mapa turystyczno-krajoznawcza Karpat Ukraińskich* (opiekun dr J. Siwek). ■ 336. Dominik Mikiewicz: *Projekt wykorzystania systemu informacji geograficznej do opracowania map tematycznych Mazowsza* (opiekun dr inż. A. Macioch). ■ 337. Paweł Weszpiński: *Koncepcja Atlasu Historycznego Warszawy* (opiekun dr W. Ostrowski). ■ 338. Magdalena Polak: *Mapa ogólnogeograficzna województwa mazowieckiego* (opiekun dr P. Kowalski). ■ 339. Katarzyna Bischoff: *Mapy w dziennikach ogólnopolskich w latach 1999–2001* (opiekun dr P. Kowalski). ■ 340. Jarosław Talacha: *Stan środowiska przyrodniczego województwa mazowieckiego 1:750 000 – koncepcja i realizacja mapy* (opiekun dr J. Siwek). ■ 341. Elżbieta Florjańska: *Atlas Świata Służby Topograficznej Wojska Polskiego – historia i ocena* (opiekun dr B. Horodyski). ■ 342. Adam Zakrzewski: *Kartograficzno-geograficzna charakterystyka Mławy* (opiekun dr W. Ostrowski).

2004

343. Karolina Koc: *Mapy środowiska przyrodniczego w Atlasie województwa mazowieckiego – koncepcja plansz atlasowych* (opiekun dr J. Siwek). ■ 344. Wojciech Kowalski: *Mapa rozmieszczenia ludności województwa mazowieckiego (studium metodyczne)* (opiekun dr hab. J. Paślowski, prof. UW). ■ 345. Grzegorz Falkowski: *Polskie atlasy geograficzne wyd. w latach 1970–95* (opiekun dr B. Horodyski). ■ 346. Katarzyna Kamińska-Janicka: *Mapa dziedzictwa kulturowego województwa mazowieckiego* (opiekun dr hab. J. Paślowski, prof. UW). ■ 347. Paweł Strzelecki: *Koncepcja mapy topograficznej w skali 1:200 000* (opiekun dr B. Horodyski). ■ 348. Marta Jabłońska-Tomaszewska: *Mapy ludnościowe do atlasu województwa mazowieckiego* (opiekun dr hab. J. Paślowski, prof. UW). ■ 349. Michał Kaczanowski: *Metody opracowania numerycznego modelu rzeźby terenu na przykładzie województwa mazowieckiego* (opiekun dr inż. A. Macioch). ■ 350. Dominika Kalińska: *Mapa sieci osadniczej województwa mazowieckiego* (opiekun dr W. Ostrowski). ■ 351. Jacek Sztolcman: *Ocena wartości kartograficznej map elektronicznych* (opiekun dr B. Horodyski).

2005

352. Katarzyna Citko: *Turystyczno-krajoznawcza mapa pogranicza polsko-litewskiego* (opiekun dr P. Kowalski). ■ 353. Agnieszka Czerska: *Makieta społeczno-gospodarczego atlasu Unii Europejskiej* (opiekun dr B. Horodyski). ■ 354. Maciej Sawicki: *Mapy turystyczne polskich Karpat wydane w latach 1945–2004* (opiekun dr J. Siwek). ■ 355. Tomasz Figurski: *Polskie opracowania zagranicznych atlasów geograficznych* (opiekun dr B. Horodyski).

2006

356. Olga Bułatowicz: *Analiza Mapy pogładowej Królestwa Polskiego Jadwigi Wójcickiej z 1885 roku i propozycja nowej formy graficznej* (opiekun dr hab. J. Paślowski, prof. UW). ■ 357. Agnieszka Jechna: *Kartogramy w „Atlasie Rzeczypospolitej Polskiej”* (opiekun dr hab. J. Paślowski, prof. UW). ■ 358. Paulina Pac: *Mapa turystyczna Puszczy Białowieskiej po obu stronach granicy w skali 1:75 000* (opiekun dr W. Ostrowski). ■ 359. Jagoda Paździor: *Mapa dziedzictwa przyrodniczo-kulturowego powiatu tarnogórskiego 1:50 000* (opiekun dr hab. J. Paślowski, prof. UW). ■ 360. Karolina

Szyszkowska: „Usługi i kultura” – projekt plansz do Atlasu województwa mazowieckiego (opiekun dr J. Siwek). ■ 361. Tomasz Kaliński: *Sposoby wykorzystania map topograficznych na przykładzie rzeźby terenu* (opiekun dr J. Siwek). ■ 362. Piotr Martyński: *Studium porównawcze polskich i zagranicznych planów miast* (opiekun dr W. Ostrowski). ■ 363. Marta Sitkiewicz: *Mapy historyczne w Atlasie województwa mazowieckiego* (opiekun dr P. Kowalski).

2007

364. Monika Tkaczyk: *Walory turystyczno-krajoznawcze województwa mazowieckiego – projekt plansz do Atlasu województwa mazowieckiego* (opiekun dr P. Kowalski). ■ 365. Agata Ciołkosz: *Porównanie treści i formy graficznej polskich map topograficznych w skali 1:50 000* (opiekun dr W. Ostrowski). ■ 366. Izabela Michna: *Generalizacja nazw geograficznych na mapach atlasowych* (opiekun dr hab. J. Paślowski, prof. UW). ■ 367. Izabela Kacprzyk: *Mapy zagrożenia i ochrony przyrody w polskich atlasach geograficznych* (opiekunka dr J. Korycka-Skorupa). ■ 368. Aneta Jabłońska: *Opracowanie bazy danych zabytków architektury fragmentu dzielnicy Warszawa-Śródmieście* (opiekun dr inż. A. Macioch). ■ 369. Adrian Bajer: *Kartodiagram w wybranych programach komputerowych* (opiekunka dr J. Korycka-Skorupa). ■ 370. Marlena Błachnio: *Funkcje terenów miejskich – plansze do Atlasu województwa mazowieckiego* (opiekun dr W. Ostrowski).

2008

371. Sylwia Czubaszek: *Mapy do ćwiczeń terenowych w Chęcińsko-Kieleckim Parku Krajoobrazowym* (opiekun dr W. Ostrowski). ■ 372. Kinga Boruc: *Nazwy geograficzne w polskich atlasach szkolnych (1990–2005)* (opiekun dr hab. J. Paślowski, prof. UW). ■ 373. Agnieszka Wierzbicka: *Metody kartograficzne stosowane na mapach prasowych w 2005 roku* (opiekun dr P. Kowalski). ■ 374. Jan Ufnal: *Koncepcja i projekt internetowego planu wybranego miasta* (opiekun dr inż. A. Macioch). ■ 375. Stefan Czerniecki: *Ocena dokładności położenia elementów przestrzennych treści turystycznej wybranych map* (opiekun dr inż. A. Macioch).

2009

376. Dorota Gogolewska: *Plansze wprowadzające do Atlasu województwa mazowieckiego* (opiekun dr P. Kowalski). ■ 377. Łukasz Mędrzycki: *Studium generalizacyjne mapy hipsometrycznej województwa mazowieckiego* (opiekun dr B. Horodyski). ■ 378. Andrzej Turzyniecki: *Elektroniczne mapy samochodowe* (opiekun dr inż. A. Macioch). ■ 379. Jerzy Królikowski: *Ocena przydatności danych SRTM-3 do opracowań kartograficznych* (opiekun dr inż. A. Macioch). ■ 380. Anna Klejdinst: *Mapy prasowe w elektronicznych wersjach gazet* (opiekun dr P. Kowalski). ■ 381. Małgorzata Lidia Brylant: *Koncepcja szczegółowej mapy ogólnogeograficznej województwa mazowieckiego* (opiekun dr hab. W. Ostrowski). ■ 382. Anna Chodoła: *Mapa dziedzictwa przyrodniczo-kulturowego miasta i gminy Puławy 1:50 000* (opiekun dr T. Opach). ■ 383. Artur Zadroziński: *System informacji geograficznej o zabytkach Warszawy* (opiekun dr inż. A. Macioch). ■ 384. Kamil Saks: „Inwestycje” – projekt plansz do Atlasu województwa mazowieckiego (opiekun dr J. Siwek).

2010

385. Katarzyna Miszkurka: *Mapa dziedzictwa przyrodniczo-kulturowego okolic Augustowa w skali 1:50 000* (opiekun dr T. Opach). ■ 386. Michał Krawczyk: *Rolnictwo i leśnictwo – plansze do Atlasu województwa mazowieckiego* (opiekun dr J. Siwek). ■ 387. Joanna Baniak: *Legandy krzyżowe map tematycznych – studium metodyczne* (opiekunka dr J. Korycka-Skorupa). ■ 388. Sylwia Baryga: *Preferencje wyborcze mieszkańców województwa mazowieckiego* (opiekun dr hab. W. Ostrowski). ■ 389. Paweł Kruszewski: *Atlas egzonimów polskich* (opiekun dr hab. J. Paślowski, prof. UW).

- 390. Agnieszka Płatek: *Mapa Wisły dla niewidomych* (opiekun dr hab. J. Paślawski, prof. UW).
■ 391. Sylwia Włodek: *Mapy do ćwiczeń terenowych w okolicy Pomiechówka* (opiekunka dr J. Korycka-Skorupa). ■ 392. Grzegorz Malmon: *Zastosowanie funkcji interaktywnych na mapach* (opiekun dr inż. A. Macioch). ■ 393. Paweł Pietrzyk: *Kartografia w urzędowych portalach państw europejskich* (opiekun dr inż. A. Macioch). ■ 394. Bartosz Kunowski: *Kartograficzna ilustracja aktywności gospodarczej województwa mazowieckiego* (opiekun dr P. Kowalski). ■ 395. Monika Jaczewska: *Krajobrazy Mazowsza na mapach topograficznych* (opiekun dr hab. W. Ostrowski).

2011

396. Anna Faliszewska: *Anamorfoza jako forma prezentacji kartograficznej* (opiekunka dr J. Korycka-Skorupa) ■ 397. Kamil Jazurek: *Ortofotomapa jako tło opracowań kartograficznych* (opiekun dr inż. A. Macioch).

2012

398. Anna Dębowska: *Możliwości prezentacji kartograficznej w programie MapInfo Professional* (opiekunka dr J. Korycka-Skorupa) ■ 399. Paweł Wróblewski: *System informacji o zmianach przestrzennych miasta* (opiekun dr inż. A. Macioch) ■ 400. Karolina Pyrzyńska: *Wirtualna mapa turystyczna Wigierskiego Parku Narodowego* (opiekun dr J. Siwek) ■ 401. Marek Szymaniec: *Koncepcja cywilnej mapy topograficznej w skali 1:100 000* (opiekun dr hab. W. Ostrowski) ■ 402. Aleksandra Mizińska: *Mapa Lasek dla niewidomych i słabowidzących* (opiekun dr hab. J. Paślawski) ■ 403. Wioleta Kluczek: *Użytkowanie ziemi w województwie mazowieckim* (opiekun dr J. Siwek)

2013

404. Piotr Ostaszewski: *Szczegółowa mapa ogólnogeograficzna województwa mazowieckiego* (opiekun dr hab. W. Ostrowski) ■ 405. Krzysztof Czauderna: *Mapy statystyczne w analizie rynkowej* (opiekun dr P. Kowalski) ■ 406. Tomasz Panecki: *Metodyka opracowania uniwersalnej klasyfikacji znaków map dawnych dla geoportalu historycznego* (opiekunki dr I. Gołębiowska i dr inż. I. Karsznia) ■ 407. Agnieszka Mućko: *Plan komunikacji miejskiej Torunia* (opiekun dr hab. W. Ostrowski) ■ 408. Beata Falkowska: *Mapa dziedzictwa przyrodniczo-kulturowego powiatu bielskiego w skali 1:50 000* (opiekunka dr J. Korycka-Skorupa) ■ 409. Agnieszka Godlewska: *Rozwój terytorialny Polski – mapy historyczne dla niewidomych i słabowidzących* (opiekun dr hab. J. Paślawski)

2014

410. Ada Sokołowska: *Mapy komunikacji do Atlasu województwa mazowieckiego* (opiekun dr P. Kowalski) ■ 411. Maciej Zieliński: *Animowana mapa zmian zasięgu Jeziora Aralskiego – koncepcja, prototyp, ewaluacja* (opiekun dr hab. W. Ostrowski) ■ 412. Wojciech Waclawik: *Analiza sposobów cieniowania rzeźby terenu w programach komputerowych* (opiekun dr J. Siwek) ■ 413. Paulina Kurek: *Plan miasta – Marki* (opiekun dr hab. W. Ostrowski) ■ 414. Katarzyna Miś: *Kartograficzna prezentacja historii Powstania Warszawskiego* (opiekun dr hab. W. Ostrowski) ■ 415. Ewa Przędzicka: *Analiza zawartości i funkcjonalności geoportali parków narodowych* (opiekun dr hab. W. Ostrowski) ■ 416. Monika Witak: *Nietypowe formy prezentacji kartograficznej danych ilościowych* (opiekunka dr J. Korycka-Skorupa)

2015

1. (417). Sylwia Bednarczyk: *Ilościowe metody prezentacji kartograficznej w polskich atlasach szkolnych* (opiekunka dr J. Korycka-Skorupa, specjalizacja kartografia) ■ 2. (418). Katarzyna Minczewska: *Koncepcja miejskiego systemu informacji przestrzennej dla Sokółki* (opiekunki

dr I. Gołębiowska, dr inż. I. Karsznia, specjalizacja kartografia) ■ 3. (419). Karolina Niemirska: *Jakościowe metody prezentacji kartograficznej w polskich atlasach szkolnych* (opiekunka dr J. Korycka-Skorupa, specjalizacja kartografia) ■ 4 (420). Krystian Kuna: *Stan środowiska przyrodniczego – mapy do atlasu województwa mazowieckiego* (opiekun dr J. Siwek, specjalizacja kartografia) ■ 5. Salit Chakma: *Vegetation Monitoring and Carbon Sequestration Estimation in Chittagong Hill Tracts basing on Landsat images* (opiekunka dr A. Jarocińska, specjalizacja geoinformatyka) ■ 6. Małgorzata Białczak: *Zastosowanie obrazów hiperspektralnych AISA do oceny kondycji roślinności Białegostoku* (opiekunka dr A. Jarocińska, specjalizacja geoinformatyka) ■ 7. Urszula Pytlak: *Analiza intensywności pożarów oraz identyfikowanie obszarów szczególnie narażonych na pożary wiosenne w Polsce* (opiekunowie dr inż. A. Hościło, dr hab. B. Zagajewski, specjalizacja geoinformatyka) ■ 8. Aleksandra Kusiak (MSOŚ): *Opracowanie systemu archiwizującego naziemne pomiary spektrometryczne i biometryczne w języku Jawa* (opiekunka dr A. Jarocińska, specjalizacja geoinformatyka) ■ 9 (421). Marta Przychodzeń: *Próba automatycznej generalizacji wybranych elementów Georeferencyjnej Bazy Danych Obiektów Topograficznych* (opiekunka dr inż. I. Karsznia, specjalizacja kartografia) ■ 10. Marcin Michalik: *Ocena dokładności kartowania gatunków drzew na zobrazowaniach WorldView-2 na terenie Puszczy Białowieskiej* (opiekun P. Pabjanek, specjalizacja geoinformatyka) ■ 11. Jaime González Garcia: *Vegetation changes in the land cover of Warsaw agglomeration* (opiekun P. Pabjanek, specjalizacja geoinformatyka) ■ 12. Sylwester Klarowicz: *Opracowanie modelu terenu z wykorzystaniem darmowego oprogramowania* (opiekunka dr inż. A. Zmarz, specjalizacja geoinformatyka) ■ 13. Nicolas Hendrix Montero: Reyes: *A clouds & shadows detection algorithm on Landsat 8 images (Algorytm detekcji chmur i cieni na obrazach Landsat 8)* (opiekunowie dr hab. B. Zagajewski, dr A. Jarocińska) ■ 14. Łukasz Kokosiński: *Cyfrowa Mapa Geomorfologiczna obszaru środkowo-południowej Polski, w skali 1:300 000* (opiekunka dr E. Wołk-Musiał, specjalizacja geoinformatyka) ■ 15. Raul Praszniak Pato: *Urban and suburban land cover changes in Warsaw Metropolitan Area (Zmiany pokrycia terenu w aglomeracji warszawskiej w części miejskiej i podmiejskiej)* (opiekun dr P. Pabjanek, specjalizacja geoinformatyka) ■ 16. (422) Anna Bilny: *Kartogram w wybranych programach komputerowych* (opiekunka dr I. Gołębiowska, specjalizacja kartografia) ■ 17. (423) Paweł Trzcionkowski: *Koncepcja internetowego atlasu obszarów historycznych Warszawy* (opiekun dr hab. W. Ostrowski, specjalizacja kartografia) ■ 18. Wojciech Kazała: *Mapa turystyczno-przyrodnicza Roztocza jako element promocji regionu* (opiekunka dr E. Wołk-Musiał, specjalizacja geoinformatyka) ■ 19. Stefan Kijewski: *Cyfrowa geomorfologiczna mapa województwa kujawsko-pomorskiego w skali 1:300 000* (opiekunka dr E. Wołk-Musiał, specjalizacja geoinformatyka) ■ 20. Michał Rutkowski: *Zmiany kondycji roślinności Karkonoszy na podstawie zdjęć z satelity Landsat* (opiekunka dr A. Jarocińska, specjalizacja geoinformatyka) ■ 21. Piotr Multan: *Pozyskiwanie powierzchni projekcyjnej liści z heterogenicznych łąk przy użyciu modelu transferu promieniowania PROSAIL* (opiekunka dr A. Jarocińska, specjalizacja geoinformatyka) ■ 22. Anna Chlebicka (MSOŚ): *Wykorzystanie obrazów satelitarnych Landsat do analizy kondycji roślinności Puszczy Białowieskiej* (opiekunka dr A. Jarocińska, specjalizacja geoinformatyka) ■ 23. Katarzyna Chełmińska: *Fotogrametryczna analiza zdjęć pozyskanych z Bezzalogowego Statku Powietrznego w oprogramowaniu Inpho* (opiekunka dr inż. A. Zmarz, specjalizacja geoinformatyka) ■ 24. Marta Kołosowska: *Zastosowanie klasyfikacji obiektowej do analizy zmian antropogenicznych na zdjęciach pozyskanych z Bezzalogowego Statku Powietrznego* (opiekunka dr inż. A. Zmarz, specjalizacja geoinformatyka) ■ 25. (424) Ada Banaszczyk: *Koncepcja geoportalu dziedzictwa przyrodniczo-kulturowego na przykładzie Bieszczadów Zachodnich* (opiekunka dr J. Korycka-Skorupa, specjalizacja kartografia).

Opracowała Bożena Ogorzelska

Zamieszczona obok ilustracja tematyki prac magisterskich wykonanych w Katedrze Kartografii jest kontynuacją zestawienia opracowanego z okazji pięćdziesięciolecia powstania naszej Katedry. W celu zachowania ciągłości utrzymano przyjętą i zastosowaną wówczas klasyfikację problematyki badawczej i tematyki prac magisterskich. Niestety, nie jest możliwe opracowanie klasyfikacji rozłącznej, a w miarę rozwoju nowych technologii i rozszerzenia zakresu zainteresowań pracowników Katedry trudno część prac zakwalifikować jednoznacznie do określonej grupy tematycznej. Od połowy lat dziewięćdziesiątych w zasadzie wszystkie prace w Katedrze wykonane zostały z zastosowaniem komputerów. W pierwszym etapie należało pokonać wiele trudności wynikających z niedostosowania tego nowego narzędzia do celów kartograficznych. Późniejsze prace poświęcone były między innymi weryfikacji dostępnych programów komputerowych i ocenie ich przydatności w kartografii, a w ostatnich latach opracowaniu map z uwzględnieniem ich dostosowania do urządzeń mobilnych oraz wizualizacji baz danych, tworzenia geoportali tematycznych i map interaktywnych.

Paweł Kowalski

Tematyka prac magisterskich wykonanych w Katedrze Kartografii w latach 1950 - 2015*

* w latach 1969 - 1977 Zakładzie Kartografii, od września 2014
w Zakładzie Geoinformatyki, Kartografii i Teledetekcji

**PRACE LICENCJACKIE
WYKONANE W KATEDRZE KARTOGRAFII
ORAZ ZAKŁADZIE GEOINFORMATYKI,
KARTOGRAFII I TELEDETEKCJI
W LATACH 2003–2015**

2003

1. Karolina Szyszkowska: *Mapy glebowe Polski* (opiekun dr J. Siwek). ■ 2. Olga Szeremeta: *Oce-
na ilustracji kartograficznej podręczników dla studentów geografii* Wydawnictwa PWN (opiekun
dr hab. J. Paślowski, prof. UW) ■ 3. Monika Tkaczyk: *Mapy przyrodnicze w polskich atlasach
szkolnych* (opiekun dr B. Horodyski) ■ 4. Paulina Bajko: *Mapy gospodarcze w polskich atlasach
szkolnych* (opiekun dr B. Horodyski) ■ 5. Marlena Błachnio: *Porównanie treści współczesnych
planów Warszawy* (opiekun dr W. Ostrowski) ■ 6. Joanna Gajewska: *Wojskowa mapa topograficz-
na Polski w skali 1:250 000 – seria 1501 (Joint operations graphic – JOG). Próba oceny* (opiekun
dr J. Siwek). ■ 7. Marcin Poniatowski: *Metody prezentacji kartograficznej na mapach historycz-
nych* (opiekun dr hab. J. Paślowski, prof. UW)

2004

8. Izabela Michna: *Ocena ilustracji kartograficznej wybranych podręczników dla studentów geo-
grafii* Wydawnictwa PWN (opiekun dr hab. J. Paślowski, prof. UW) ■ 9. Dorota Gogolewska:
Prezentacja zabudowy na planach miast (opiekun dr W. Ostrowski). ■ 10. Izabela Kacprzyk:
Mapy ochrony i zagrożenia przyrody w polskich atlasach szkolnych (opiekunka dr J. Korycka-
-Skorupa) ■ 11. Agata Ciołkosz: *Porównanie treści i formy graficznej polskich map topograficz-
nych w skali 1:50 000 na przykładzie sieci hydrograficznej, dróg i zabudowy* (opiekun dr W. Ostrowski)
■ 12. Agnieszka Kołakowska: *Metody prezentacji na mapach przyrodniczych w polskich atlasach
szkolnych* (opiekun dr B. Horodyski) ■ 13. Agnieszka Wierzbicka: *Zakres tematyczny map w prasie
lokalnej od stycznia do marca 2004 roku* (opiekun dr P. Kowalski) ■ 14. Beata Paciorek: *Mapa
hydrograficzna Polski* (opiekun dr J. Siwek) ■ 15. Łukasz Żegota: *Rozwój sieci kolejowej na ob-
szarze województwa mazowieckiego* (opiekun dr hab. J. Paślowski, prof. UW)

2005

16. Klara Zajdenc: *Opracowania kartograficzne w internecie* (opiekun dr inż. A. Macioch)
■ 17. Kamila Kłosek: *Mapy obszarów chronionych w województwie mazowieckim* (opiekunka
dr J. Korycka-Skorupa) ■ 18. Jan Dawid Maciuszek: *Mapy społeczno-gospodarcze w atlasach
Polski na poziomie licealnym* (opiekun dr W. Ostrowski) ■ 19. Jan Unfal: *Polskie plany miast w in-
ternecie* (opiekun dr inż. A. Macioch) ■ 20. Kinga Boruc: *Nazwy geograficzne w wybranych atla-*

sach na przykładzie Rosji, Indii i Iranu (opiekun dr hab. J. Paślawski, prof. UW) ■ 21. Michał Krawczyk *Porównanie wybranych elementów pokrycia terenu na polskich mapach topograficznych w skali 1:50 000* (opiekun dr W. Ostrowski) ■ 22. Agnieszka Szustak: *Polskie mapy geomorfologiczne* (opiekun dr J. Siwek) ■ 23. Joanna Baniak: *Mapy fizycznogeograficzne Polski w atlasach szkolnych* (opiekun dr J. Siwek) ■ 24. Stefan Czerniecki: *Mapy w prasie lokalnej* (opiekun dr P. Kowalski)

2006

25. Małgorzata Lidia Brylant: *Mapy ogólnogeograficzne w polskich atlasach szkolnych* (opiekun dr W. Ostrowski) ■ 26. Kamil Saks: *Zmiany struktury polskich atlasów szkolnych w latach 1946–2005* (opiekun dr W. Ostrowski) ■ 27. Magda Bucholc: *Metody prezentacji kartograficznej na mapach prasowych* (opiekun dr P. Kowalski) ■ 28. Anna Monika Klejdinst: *Animacje kartograficzne w internetowych serwisach pogody* (opiekun dr inż. A. Macioch) ■ 29. Katarzyna Niedźwiedz: *Mapy turystyczne Roztocza* (opiekun dr J. Siwek) ■ 30. Monika Jaczewska: *Dawne plany miast w internecie* (opiekun dr inż. A. Macioch) ■ 31. Sylwia Włodek: *Obszary chronione Mazowsza* (opiekun dr hab. J. Paślawski, prof. UW) ■ 32. Andrzej Turzyniecki: *Prezentacja obszarów spornych na mapach* (opiekun dr hab. J. Paślawski, prof. UW)

2007

33. Jerzy Królikowski: *Omówienie XII tomu Atlasu Narodowego Republiki Federalnej Niemiec „Życie w Niemczech”* (opiekun dr hab. J. Paślawski, prof. UW) ■ 34. Grzegorz Malmon: *Trójkąt Osanna jako forma prezentacji i legenda map tematycznych* (opiekunka dr J. Korycka-Skorupa) ■ 35. Katarzyna Miszkurka: *Obraz Polski w wybranych atlasach ogólnoinformacyjnych świata* (opiekun dr W. Ostrowski) ■ 36. Bartosz Kunowski: *Ilustracja rezultatów wyborczych w województwie mazowieckim* (opiekun dr W. Ostrowski) ■ 37. Sylwia Baryga: *Mapy turystyczne Suwalszczyzny* (opiekun dr J. Siwek) ■ 38. Paweł Kruszewski: *Nazwy na mapach ogólnoinformacyjnych poza granicami Polski w latach 1945–1951* (opiekun dr hab. J. Paślawski, prof. UW)

2008

39. Adam Wiśniewski: *Mapy turystyczne Bieszczadów Zachodnich wydane w latach 1945–2007* (opiekun dr J. Siwek) ■ 40. Karolina Zych: *Zastosowanie wykresów na mapach* (opiekunka dr J. Korycka--Skorupa) ■ 41. Aleksandra Grażyna Szlenda: *Prezentacja dynamiki na mapach* (opiekun dr T. Opach) ■ 42. Bartłomiej Zalewski: *Legendy map ogólnogeograficznych w atlasach szkolnych wydanych po 1989 roku* (opiekun dr hab. J. Paślawski, prof. UW)

2009

43. Anna Faliszewska: *Kartogram Dorlinga – analiza i zastosowanie* (opiekunka dr J. Korycka-Skorupa) ■ 44. Tomasz Nowak: *Polskie mapy kropkowe od 1945 roku* (opiekun dr hab. W. Ostrowski) ■ 45. Kamil Jazurek: *Diagram segmentowy jako metoda prezentacji kartograficznej* (opiekun dr P. Kowalski) ■ 46. Anna Dębowska: *Problematyka łączenia metod kartograficznych: kartogram – kartodiagram* (opiekunka dr J. Korycka-Skorupa) ■ 47. Marek Szymaniec: *Analiza legend map turystycznych wybranych państw* (opiekun dr hab. J. Paślawski, prof. UW) ■ 48. Agnieszka Mućko: *Schematy komunikacji miejskiej na witrynach internetowych wybranych polskich miast* (opiekun dr T. Opach) ■ 49. Paweł Wróblewski: *Polskie mapy turystyczne Tatr* (opiekun dr J. Siwek) ■ 50. Michał Domaradzki: *Porównanie prezentacji sieci osadniczej i drogowej w Bazie Danych Ogólnogeograficznych (BDO) i na mapach w skali 1:50 000 i 1:500 000* (opiekun

dr hab. W. Ostrowski) ■ 51. Ada Sokołowska: *Ewolucja formy graficznej sygnatur punktowych na polskich planach miast* (opiekun dr hab. W. Ostrowski)

2010

52. Karolina Pyrżyńska: *Obszary sporne w atlasach ogólnogeograficznych* (opiekun dr hab. J. Paślawski, prof. UW) ■ 53. Wioleta Kluczek: *Mapy turystyczne Gór Świętokrzyskich* (opiekun dr J. Siwek) ■ 54. Paulina Kurek: *Łączenie metod kartograficznych na przykładzie metody kropkowej* (opiekunka dr J. Korycka-Skorupa) ■ 55. Cezary Badowiec: *Mapy wykonane metodą kropkową w Internecie* (opiekun dr hab. J. Paślawski, prof. UW) ■ 56. Łukasz Krześniak: *Mapy turystyczne Pojezierza Mazurskiego* (opiekun dr J. Siwek) ■ 57. Ewa Przeździecka: *Legenda kartogramu – przykłady zastosowań* (opiekunka dr J. Korycka-Skorupa) ■ 58. Monika Witak: *Łączenie metod kartograficznych na przykładzie metod jakościowych* (opiekunka dr J. Korycka-Skorupa) ■ 59. Krzysztof Jacoszek: *Metody prezentacji przemysłu i transportu w atlasach szkolnych* (opiekun dr P. Kowalski) ■ 60. Katarzyna Miś: *Wyposażenie kartograficzne podręczników do przyrody w klasach 4–6* (opiekun dr hab. W. Ostrowski) ■ 61. Adrian Ochtyra: *Metody prezentacji rolnictwa w atlasach szkolnych* (opiekun dr hab. W. Ostrowski)

2012

62. Marta Marczak: *Analogowe a internetowe plany miast europejskich* (opiekunka dr J. Korycka-Skorupa) ■ 63. Jakub Olczyk: *Quantum GIS – możliwości wykorzystania w kartografii* (opiekun dr T. Opach)

2014

64. Katarzyna Słomska: *Podstawy kartografii i topografii w nauczaniu przyrody w szkole podstawowej* (opiekunka dr J. Korycka-Skorupa) ■ 65. Magdalena Żmijewska: *Ocena wyposażenia kartograficznego podstawy programowej i podręczników do geografii dla gimnazjum w kalsach 1–3* (opiekun dr hab. W. Ostrowski) ■ 66. Urszula Szczepańska: *Ewolucja zakresu treści i formy graficznej powojennych planów miast na przykładzie planów Wrocławia* (opiekun dr hab. W. Ostrowski) ■ 67. Monika Grodecka: *Ocena treści kartograficznych w internetowych serwisach mapowych* (opiekunka dr J. Korycka-Skorupa) ■ 68. Anna Wdowińska: *Plany polskich miast dostępne w punktach informacji turystycznej* (opiekun dr P. Kowalski) ■ 69. Karol Ornarowicz: *Porównanie koncepcji polskich cywilnych map topograficznych w skali 1:50 000 na przykładzie zabudowy* (opiekun dr hab. W. Ostrowski)

2015

1. Martyna Golenia: *Klasyfikacja pokrycia terenu fragmentu Mazowsza na podstawie zdjęć Landsat TM z wykorzystaniem symulatora sztucznych sieci neuronowych fuzzy ARTMAP* (opiekunowie dr inż. A. Hościło, dr hab. B. Zagajewski) ■ 2. Maciej Lisiewicz: *Zastosowanie oprogramowania GIS w rolnictwie precyzyjnym* (opiekun dr W. Pokojski) ■ 3. Anita Sabat: *Analiza jakości wód Jeziora Żegrzyńskiego na podstawie danych hiperspektralnych AISA* (opiekunowie dr A. Jarocińska, dr hab. A. Magnuszewski prof. UW) ■ 4. Paulina Kaliszewska: *Możliwości wykorzystania narzędzi GIS i WebGIS w edukacji szkolnej* (opiekun dr W. Pokojski) ■ 5. Mikołaj Popławski: *Ocena geoportali parków narodowych* (opiekun dr W. Pokojski) ■ 6. Karina Maszewska: *Wykorzystanie aplikacji ArcGIS Online do prezentacji tras rowerowych* (opiekun dr W. Pokojski) ■ 7. Michał Cuprjak: *Porównanie funkcji zapytań przestrzennych w programach ArcGIS, QGIS, GeoMedia* (opiekun dr W. Pokojski) ■ 8. Kamil Stokowski: *Wybrane cechy rzeźby terenu a użytkowanie*

ziemi na obszarze metropolitalnym Krakowa (opiekun dr hab. P. Werner, prof. UW) ■ 9. Jonasz Przestrzelski: *Możliwości wizualizacji danych przestrzennych w programie QGIS z wykorzystaniem wtyczek* (opiekun dr W. Pokojski) ■ 10. Paulina Tymińska: *Mapy internetowe publikowane na witrynach związanych z przewozami regionalnymi* (opiekun dr W. Pokojski) ■ 11. Eliza Bagińska: *Mapy turystyczne Wielkich Jezior Mazurskich* (opiekun dr P. Kowalski) ■ 12. Patrycja Fabijańska: *Pomoce dydaktyczne z zakresu geografii w nauczaniu przyrody* (opiekunka dr J. Korycka-Skorupa) ■ 13. Anna Robak: *Teledetekcyjna analiza stanu kondycyjnego grochu zwyczajnego *Pisum sativum* zanieczyszczonego ołowiem* (opiekunowie prof. dr hab. E. Romanowska, dr hab. B. Zagajewski) ■ 14. Damian Olszewski: *Zmiany zasięgu oraz miąższości pokrywy śnieżnej, na półkuli północnej, w zależności od temperatury w okresie luty-kwiecień 2015 roku* (opiekunka dr E. Wołk-Musiał) ■ 15. Krzysztof Posytek: *Mapy w infografikach sportowych w prasie drukowanej i elektronicznej oraz na portalach internetowych* (opiekun dr P. Kowalski) ■ 16. Izabella Kędzierska: *Zastosowanie oprogramowania Image J do automatycznej detekcji wybranych gatunków ptaków morskich ze zdjęć lotniczych* (opiekunka dr inż. A. Zmarz) ■ 17. Maciej Jerominek: *Rola GIS i ogólnodostępnych danych przestrzennych w tworzeniu map przejezdności terenu* (opiekun dr W. Pokojski) ■ 19. Michał Kozielski: *Ocena organizacji i praktyki projektów wolontariatu informacji geograficznej (VGI) na przykładzie Uzupełniającej Mapy Polski – pcPL oraz Community Maps Program* (opiekun dr hab. P. Werner, prof. UW) ■ 20. Daniel Szatyński: *Wykorzystanie GIS do projektowania sieci przesyłowych wysokiego napięcia* (opiekun dr hab. P. Werner, prof. UW) ■ 21. Małgorzata Kamińska: *Pozyskiwanie i przykłady zastosowań danych przestrzennych w jednostkach samorządu terytorialnego* (opiekun dr W. Pokojski) ■ 22. Mateusz Wielgosz: *Możliwości wykorzystania otwartego oprogramowania GIS w badaniach hydrologicznych* (opiekunka dr P. Pokojska) ■ 23. Jakub Karpiński: *Możliwości prezentacji w internetowych, polskich geoportalach historycznych* (opiekunka dr J. Korycka-Skorupa) ■ 24. Wanda Karolak: *Opracowanie mapy kampusu Ochota Uniwersytetu Warszawskiego według standardów Community Map (ESRI)* (opiekun dr hab. B. Zagajewski) ■ 25. Natalia Kwaśnik: *Geoinformatyczna ocena naturalności Tatrzańskiego Parku Narodowego* (opiekun dr P. Pabjanek) ■ 26. Justyna Majewska: *Geoinformatyczne opracowanie map środowiskowych okolic Murzynowa* (opiekunka dr E. Wołk-Musiał) ■ 27. Ewelina Rogulska (MSOŚ): *Zróznicowanie spektralne pokryć dachowych* (opiekunka dr M. Krówczyńska)

Opracowała Bożena Ogorzelska

PRACOWNICY KATEDRY KARTOGRAFII UW 1950–2014

Stanisław Pietkiewicz 1950–1964 ■ Tadeusz Bukład 1950–1969 ■ Józef Chwałek 1950–1951
Leonard Baranowski 1951–1987 ■ Jadwiga Remiszewska 1951–1960
Franciszek Biernacki 1952–1962 ■ Maria Kupczyńska 1952–1954 ■ Alina Olech 1952–1954
Wiesław Kaprowski 1953–1965 ■ Jadwiga Rajchel 1956–1959 ■ Witold Maculewicz 1957–1987
Jerzy Ostrowski 1959–1962 ■ Adam Sidor 1959–1962 ■ Gabriel Bonatowski 1962–1985
Bolesław Lemisiewicz 1963–1998 ■ Bogdan Horodyski 1964–2004 ■ Lech Ratajski 1964–1977
Wiesław Ostrowski 1966–2014 ■ Krzysztof Kossobudzki 1968–2006 ■ Jerzy Midzio 1968–1976
Jacek Paślawski 1969–2011 ■ Lidia Sitek 1969–1973 ■ Ryszard Charłusz 1972–1981
Wiktor Grygorenko 1973–1997 ■ Arkadiusz Sypuła 1973–1989 ■ Jerzy Siwek 1974–2014
Paweł Kowalski od 1976 ■ Urszula Pastuszko 1977–1980 ■ Bogodar Winid 1977–1980
Hanna Zalewska 1980–1984 ■ Cezary Jędrzejczak 1985–1995 ■ Bożena Ogorzelska od 1986
Beata Głazowska 1991–1995 ■ Jan Goleń 1993–1997 ■ Piotr Harton 1994–1998
Jolanta Korycka-Skorupa od 1996 ■ Andrzej Macioch 1997–2012 ■ Tomasz Nowacki od 1997
Krzysztof Radwański 1998–2001 ■ Izabela Karsznia od 2010 ■ Izabela Gołębiowska od 2011

PRACOWNICY ZAKŁADU GEOINFORMATYKI, KARTOGRAFII I TELEDETEKCJI UW 2015/2016

dr hab. Bogdan Zagajewski (Kierownik Zakładu) ■ dr Izabela Gołębiowska ■ dr Anna Jarocińska
dr inż. Izabela Karsznia ■ dr Jolanta Korycka-Skorupa ■ dr Paweł Kowalski
dr Małgorzata Krówczyńska (½ etatu) ■ dr Tomasz Opach (urlop) ■ dr Piotr Pabjanek
dr inż. Anna Zmarz ■ mgr Alicja Folbrier ■ mgr Marlena Kycko (½ etatu)
mgr Adriana Marcinkowska-Ochtyra (½ etatu) ■ mgr Tomasz Nowacki
mgr Adrian Ochtyra (½ etatu) ■ mgr Bożena Ogorzelska ■ mgr Karolina Orłowska (½ etatu)
mgr Edwin Raczko (½ etatu)