
Józef Żychowski

Wpływ wybranych cmentarzy i masowych grobów z I wojny na obecność bakterii w wodach

podziemnych.

Do badań nad wpływem cmentarzy na obecność bakterii w wodach podziemnych

wybrano te, które są związane z rozkładem ludzkich zwłok: Bacillius cereus,

Straphylococcus aureus, Straphylococcus sp., Clostridium perfringens oraz bakterie z rodzaju

paciorkowców Faecal Straptococci (FS) i fekalne bakterie podobne do pałeczki okrężnicy

Thermotolerant coliforms (TTC). Ponadto są to bakterie uwzględnione w pracach innych

badaczy tego problemu (Pacheo i inni 1991, Trick 2001, WHO 1998, Rodriques, Pacheo

2003, Dent 2004). Uważają oni, że największym zagrożeniem dla środowiska związanym z

cmentarzami są bakterie chorobotwórcze.

Bakterie Staphylococcus aureus (gronkowca złocistego) występują m.in. w

przewodach nosowych, na włosach i ludzkiej skórze. Są one często wykorzystywane jako

wskaźnik jakości wody, np. w wodzie na pływalni. Z kolei tlenowy Bacillus cereus,

spotykany w jelitach człowieka, uczestniczy także w procesach gnicia. Również powszechnie

występujące w jelicie beztlenowe bakterie Clostridium perfringens dominują w mikrobowych

społecznościach w środowisku dekompozycji. Bakterie zaliczane do jelitowych patogenów

umierają na zewnątrz ludzkiego jelita w czasie od 2 do 3 miesięcy. Jednak wspomniane gram

dodatnie bakterie z rodziny Bacillaceae są zdolne do wytwarzania przetrwalników o wysokiej

oporności na działanie czynników zarówno chemicznych jak i fizycznych.

Analizowane próbki wody pobrano z wody podziemnej zalegającej na różnych

głębokościach - od 1,2m do 5m - pod cmentarzami w Mikluszowicach, Cerekwi, Wojniczu,

Zakliczynie, a także poniżej masowych grobów z I wojny w Gorlicach – Gliniku, Łużnej,

Gorlicach na Górze Cmentarnej oraz w Bieczu.

Spośród 8 badanych miejsc relatywnie wyższe ilości bakterii stwierdzono na

cmentarzach w Mikluszowicach, Bieczu, Łużnej i Zakliczynie. Dotyczy to zwłaszcza

Staphylococcus aureus i bakterii z rodzaju paciorkowców Faecal Straptococci (FS). Ilościowo

było ich maksymalnie 3 w 100 ml wody po rozmrożeniu próbki. Na dwóch z wymienionych

cmentarzy, a mianowicie w Mikluszowicach i Zakliczynie, studnie położone były w

centralnej części współczesnego cmentarza usytuowanego na łagodnym stoku i osłoniętego

betonowymi kopułami. W dwóch pozostałych miejscach, skąd pobierano próbki, studnie

położone były poniżej stromego, osuwiskowego stoku, na którym zlokalizowano cmentarze z

I wojny światowej. W obu tych studniach poziom wody gruntowej zalegał stosunkowo płytko

na głębokości 1,2m w Bieczu i 3m w Łużnej. Studnie te zakryte były ponadto stałą pokrywą

betonową. Wyklucza to dostawę bakterii z zewnątrz. Natomiast studnia porównawcza w

Łużnej położona jest jeszcze niżej na czole aktywnego języka wspomnianego osuwiska.

Woda zalega w niej płytko na głębokości 1,5m. Ponadto studnia ta była odkryta i wizualnie

zanieczyszczona. Jakość wody w porównawczej studni była znacznie gorsza, niż w studni

położonej poniżej grobu z I wojny. Powodem tego była większa zawartość takich bakterii,

jak: Staphylococcus aureus, Bacillus cereus, Clostridium perfringens i bakterii z rodzaju

paciorkowców Faecal Straptococci (FS).

Największe różnice pomiędzy ilością badanych bakterii w wodzie ze studni

położonych na lub poniżej pochówków dotyczą Mikluszowic, Cerekwi i Biecza. Wyniki te

wskazują, że podłoże piaszczyste, płytki poziom wody gruntowej, współczesne pochówki

oraz tereny osuwiskowe sprzyjają wyższym zawartością bakterii, głównie Staphylococcus

aureus oraz w mniejszym stopniu bakterii fekalnych podobnych do pałeczki okrężnicy

Thermotolerant coliforms (TTC). Ilość stwierdzonych bakterii w badanych wodach, w

stabilnych warunkach pogodowych, nie wskazuje na istotny wpływ pochówków na jakość

głębiej zalegających wód gruntowych. Natomiast badania prowadzone na świecie zwracają

uwagę na znacznie większe okresowo ilości badanych bakterii pod pochówkami (np. Trick

2001).

