
Rozmieszczenie zidentyfikowanej amu-
nicji było różne w poszczególnych strefach
okupacyjnych.

Wielkości liczbowe znalezionej amu-
nicji w strefach amerykańskiej, brytyjskiej,
francuskiej i radzieckiej ujmuje tab. 1

Tablica 1
Ilości amunicji chemicznej, którą

znaleziono w strefach okupacyjnych
Niemiec w okresie od zakończenia
II Wojny Światowej do 1948 roku

Z ogólnej masy znalezionej amunicji
chemicznej i bojowych środków trujących
znajdujących się w kontenerach, część
została zniszczona na lądzie, a część za-
topiona w Morzu Bałtyckim. Dokładna

liczba ton amunicji zatopionej jest trud-
na do ustalenia. Jednakże na podstawie
dostępnych informacji (wojskowe doku-
menty archiwalne, listy przewozowe, ze-
znania świadków itp.) dokonano obliczeń
(orientacyjnych) zarówno ilości zatopio-
nej amunicji, jak i zawartych w niej bo-
jowych środków trujących. Również tych,
które znajdowały się w różnego typu kon-
tenerach.

Sumaryczne ilości amunicji chemicz-
nej oraz bojowych środków trujących za-
topionych w Morzu Bałtyckim (w obsza-
rze objętym Konwencją Helsińską) oraz
w rejonie latarni morskiej Mäseskär (na
zachód od Szwecji) w południowej części
Skagerraku przedstawia tab. 2.

W celu pełniejszego zobrazowania
problemu, należy zauważyć, że pewne ilo-
ści amunicji chemicznej zatopiono poza
Morzem Bałtyckim. Na przykład w 1964
roku na zlecenie rządu byłej NRD w Mo-
rzu Norweskim zatopiono 462 pociski
z tabunem. Oprócz tego w latach 1945-
-1948 na polecenie władz okupacyjnych
Wielkiej Brytanii i Stanów Zjednoczonych

Przełom lat osiemdziesiątych i dzie-
więćdziesiątych charakteryzuje się wzmo-
żoną działalnością rządów państw - sy-
gnatariuszy Konwencji Helsińskiej1

w dziedzinie poszukiwania optymalnych
rozwiązań problemów związanych z za-
topioną na dnie Bałtyku amunicją che-
miczną. Ocenia się, że z ogólnej liczby 300
000 t /Mg/ amunicji chemicznej wypro-
dukowanej do 1945 roku w Niemczech,
około 42 000 do 65 000 t /Mg/ zostało za-
topionych w Morzu Bałtyckim. Przyjmu-
jąc, z dużym prawdopodobieństwem, że
około 15% tej masy stanowią bojowe środ-
ki trujące /BST/, można ocenić ich ilość
na 6 500 do 10 00 t /Mg/2.

Historia nowoczesnej broni chemicz-
nej jest niezbyt długa. Na szeroką skalę
bojowe środki trujące użyto w I wojnie
światowej. Na skutek ich działania tok-
sycznego zginęło 100 000 ludzi a około
1 200 000 zachorowało. Okres II wojny
światowej w Europie charakteryzował
się intensywnymi badaniami i zwiększo-
ną produkcją różnorodnych bojowych
środków trujących. Na terenie Niemiec
wyprodukowano ich około 65 000 t /Mg/.
Największe znaczenie przypisano ipery-
towi siarkowemu (mustard gas).

W okresie od zakończenia II wojny
światowej do roku 1948 na terenie Nie-
miec znaleziono łącznie 296 103 t /Mg/
różnorodnej amunicji chemicznej napeł-
nionej bojowymi środków trującymi3.

Jubileusz Związku – Uroczystości wiodące

29Czas Morza 1 (15), grudzień 2001

Pozostałości powojennej broni chemicznej
w Morzu Bałtyckim**))

Tadeusz Kasperek**)

Strefa okupacyjna Ilości BST [Mg]

amerykańska 93 995
brytyjska 122 508
francuska 9 100
radziecka 70 500

OGÓŁEM 296 103

Miejsce
zatopienia

Basen Bornholmu
/E od Bornholmu/

Akwen na wschód
od Bornholmu

Akwen na połud-
niowy wschód od
Bornholmu

Basen Gotlandii
/SW od Liepaji/

Mały Bełt

Mäseskär na
zachód od Szwecji
/poza obszarem
objętym Konwencją
Helsińską/

Ilości zatopionej
amunicji

[Mg]

ok. 32 000

/8 000 - nie
weryfikowana/

/ok.15 000 – nie
weryfikowana/

ok. 2 000

ok. 5 000

ok. 20 000
/ilość nie wery-

fikowana/

Ilości zatopionych
bojowych środków
trujących [Mg]

ok. 11 000

ok. 1 000

750 /przyjęto
wartość stanowiącą

15% masy amunicji/

Rodzaj zatopionych
bojowych środków

trujących

iperyt siarkowy,
zagęszczony iperyt

siarkowy, Clark I, Clark
II, adamsyt,

chloroacetofenon
/prawdopodobnie:

fosgen, iperyt azotowy,
tabun/

brak informacji

brak informacji

iperyt siarkowy, adamsyt,
chloroacetofenon

tabun, fosgen

iperyt siarkowy
/inne rodzaje nie
weryfikowane/

Tablica 2
Ilości amunicji chemicznej oraz ilości i rodzaj bojowych środków trujących
zatopionych w Morzu Bałtyckim (obszar objęty Konwencją Helsińską) oraz

w pobliżu Mäseskär /na zachód od Szwecji/ w południowej części Skagerraku

*) Referat z sesji „Bezpieczeństwo na
morzu i w strefie nadgranicznej”

**) Akademia Marynarki Wojennej
1 Konwencja Helsińska - Konwencja

o ochronie środowiska morskiego obszaru Mo-
rza Bałtyckiego (zwana Konwencją Helsiń-
ską) została podpisana w 1974r. W roku 1990
Premierzy Państw basenu Morza Bałtyckie-
go podpisali „Deklarację Państw Regionu Bał-
tyckiego“. Następstwem Deklaracji było przy-
jęcie 9 kwietnia w Helsinkach nowej Konwencji
Helsińskiej oraz „Wspólnego Programu Bał-
tyckiego“. Zgodnie z postanowieniami Kon-
wencji została powołana Komisja Helsińska
/w skrócie zwana HELCOM/, która zajmuje się
planowaniem i koordynacją działań rządów
państw Basenu Morza Bałtyckiego w dziadzi-
nie ochrony środowiska morskiego Morza Bał-
tyckiego. W skład HELCOM- u wchodzą przed-
stawiciele państw: Danii, Estonii, Finlandii,
Niemiec, Litwy, Polski, Rosji i Szwecji.

2 Niektóre źródła, na podstawie ocen sza-
cunkowych, podają liczbę 13 000 t /Mg/ BST.

3 Porównaj ilości wyprodukowanych
bojowych środków trujących na terenie
Niemiec (tabela 1).

w rejonie Skagerraku (około 25 Mm na
południowy wschód od Arendal) zatopio-
no ponad 30 statków załadowanych amu-
nicją chemiczną i konwencjonalną. Licz-
bę ton zatopionego ładunku ocenia się
ogółem na około 130 000.

Przytoczone zdarzenia z niezbyt od-
ległej historii obrazują w sposób bardzo
ogólny tło ciążącej groźby skażenia wód
Bałtyku, a pośrednio także ludzi. Fakty
takie zanotowano wielokrotnie w pol-
skich, duńskich i niemieckich strefach
połowów ryb. Na przykład, według ofi-
cjalnych notowań, rybacy niemieccy w la-
tach 1957-1991 kilkanaście razy wyłowi-
li amunicję chemiczną, głównie z iperytem
siarkowym. Wydarzenia te najczęściej
miały miejsce w rejonach na wschód i pół-
nocny - wschód od Bornholmu. Zdarzyły
się również przypadki skażenia plaży np.
w latach 1952 i 1955 w pobliżu Mrzeży-
na, w roku 1955 w okolicy Darłówka.
W tym ostatnim przypadku skażeniu ule-
gło kilkadziesiąt dzieci, które w tym cza-

sie przebywały na plaży. Kalendarium
tych zdarzeń przedstawia tab. 3.

Informacje zaprezentowane w niniej-
szym artykule stanowią jedynie wierz-
chołek góry lodowej. Postępująca koro-
zja amunicji chemicznej i różnorodnych
zbiorników zawierających bojowe środki
trujące może w każdej chwili doprowadzić
do ich rozszczelnienia i uwolnienia środ-
ków, które w wodzie morskiej nie ulega-
ją rozkładowi. Na przykład badania wy-
kazały, że iperyt siarkowy, który ulega
hydrolizie, w wyniku której powstają
związki nietoksyczne, w warunkach mor-
skich tworzy różnej wielkości bryły, we-
wnątrz których znajduje się on w stanie
nienaruszonym i nie ulega hydrolizie. In-
ne środki w ogóle nie hydrolizują. Obec-
ny stan zatopionej amunicji chemicznej
i różnorodnych zbiorników zmusza do
zwrócenia większej uwagi na ten pro-
blem, ponieważ już w niedługim czasie mo-
że dojść do poważnej klęski ekologicznej.

■

Jubileusz Związku – Uroczystości wiodące

30 Czas Morza 1 (15), grudzień 2001

Tablica 3
Kalendarium incydentów związanych z wyłowieniem (wyrzuceniem na plażę)

amunicji chemicznej (BST) w polskiej wyłącznej strefie ekonomicznej

Rok

1952

1953
1954

1955
1963

1967
lipiec
1969
lipiec
1971
1974
1976

1977

1979

1980

1994

1997
09.I

Razem

Liczba
zdarzeń

Na morzu/
plaży
1/2

- /1
1/1

- /1
1/-

1/-

1/-

1/-
2/-
2/-

4/-

3/-

1/-

1/-

1/-

25

Miejsce zdarzenia

E Bornholm
Kołobrzeg - plaża
Dziwnów - plaża
Dziwnów - plaża

Zat. Gdańska
Jurata - plaża

Darłówek - plaża
J - 7

H - 9
E Bornholm

HJ - 8
E Bornholm

środkowy Bałtyk

H - 9
E Bornholm

ok. 30 Mm
N Władysławowo

Liczba skażonych
/sprzęt/

102 dzieci
3 rybaków z UST 2

załoga
KOŁ 158

część załogi
UST 3

6 rybaków
z Darłowa

12 rybaków
KOŁ 158

- 3 rybaków z
Kołobrzegu

- 5 rybaków z Ustki
- kuter WŁA 152

kuter
z Władysławowa

Łeb 5

8 rybaków
WŁA 206

Uwagi

Łącznie w latach
1952-1954
na brzegu

znaleziono 5 bomb
/zawartość
nieznana/

beczka z ciekłym BST
sieć skażona

iperytem
skażona sieć

skażona sieć

bryła o masie
ok. 20 kg

Armatorem kutra
WŁA 152 był PPiUR

SZKUNER

wyłowioną bombę
zdano w Nexő (szypra

ukarano)
bryła o masie

4 ÷ 5 kg

