
DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 المحاضرة الثالثة

 دراسة المنحدرات الأرضية

Study of slopes

 ا.م.د احمد فليح فياض

يعني الانحدار انحراف أو ميل الأرض عن المستوى الأفقي، حيث تعد من الجوانب المهمة في الدراسات الجيومورفولوجية .
 يكون الانحدار كبيرا كلما زاد الميل أو الانحراف.

الانحدارات ذات أهمية كبيرة في الدراسات الجغرافية عامة والجيومورفولوجية خاصة, حيث تمثل أحد عناصر مظاهر السطح وتعد
التي يتم تحليلها باستخدام أساليب قياسية وتحليلية لأنها ذات علاقة وطيدة بالنشاط البشري بأشكاله المختلفة كالعمران والطرق

غير ذلك، حيث يعتمد إقامة أي مشروع على طبيعة الانحدار وشدته واستقراره والعمليات والجسور ومشاريع الري والخزن و
الجيومورفولوجية التي تتعرض لها تلك السفوح, وهذا ما دفع بالجيومورفولوجيين إلى دراسة السفوح من جوانب عديدة منها ما

 يأتي:
امتداد ودرجة انحدار، ويمكن الاستعانة بخرائط كتورية ذات أجراء دراسات مورفو مترية لقياس أبعاد المنحدرات من ارتفاع و -1

بحيث تظهر عناصر المنحدر الأساسية في مثل تلك الخرائط بوضوح كالمسافة 15555/ 1أو 0555/ 1مقياس كبير
 الرأسية والأفقية.

ت التي تشهدها لاقة ذلك بالتغيراتحديد نوع السفح وطبيعة تكويناته من تربة وصخور وما تتضمنه من تراكيب أولية وثانوية وع -2
تلك السفوح, ويمكن الاستفادة من الصور الجوية إن توفرت في التعرف على تلك التغيرات ضمن فترة زمنية معينة حسب

 تاريخ توفر الصور.
كوينات أو لوجود لتتحديد المواضع المستقرة وغير المستقرة والأسباب التي أدت إلى ثباتها كليا أو جزئيا وهل يعود إلى صلابة ا -3

غطاء نباتي أو لتدخل الإنسان، وكذلك الحال بالنسبة لعدم ثبات السفوح هل يعود إلى عمليات التعرية أم التجوية أو الانهيارات
 أو طبيعة ميل الطبقات الصخرية وتركيبها المعدني.

 جوفية.الوضع الهيدرولوجي في السفوح ومدى تـأثيرها عليها سواء كانت السطحية أم ال -4
 طبيعة المناخ السائد ومدى تأثير عناصره المختلفة على السفوح والتعرف على أكثر العناصر تأثيرا والجهة المتأثرة وقوة التأثير. -0
قياس التغيرات التي تعرضت لها السفوح وتحليل الوضع والشكل الذي كانت عليه وما هي عليه ألان، حيث تتغير من منتظم -6

 ب إلى مقعر ومن معتدل إلى شديد.إلى غير منتظم ومن محد
تحديد المواضع التي يمكن استغلالها حسب النشاط الذي يحتاج إلى استغلال السفوح لعدم توفر إمكانات متاحة للتوسع -7

 كالزراعة والعمران والطرق وغيرها . وسيتم تناول ذلك في الفصول القادمة.
الأساسية للمنحدرات والتي تشمل أنواع الانحدارات وقياسها والمشاكل التي وفي هذا المجال سوف تتركز الدراسة على العناصر

 تتعرض والسبل الكفيلة لمعالجة بعضها ودراسة تطبيقية ميدانية.

 أولا: أنواع الانحدارات.

DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 تصنف المنحدرات على أساسين هما درجة انحدارها وشكلها وكما يأتي:
 ر: أنواع الانحدارات حسب درجة الانحدا --ا

 تصنف الانحدارات حسب درجة الانحدار إلى مايأتي:

 :انحدار بسيط أو خفيف -1

التي تتباعد فيها الخطوط الكنتورية عن بعضها لسعة المسافة الأفقية بين خط وأخر، ويشمل ء ويشمل المناطق ذات الميل البطي
 ، إي ما °[10 ---°1الانحدارات التي تتراوح درجاتها مابين]

 [وتعد تلك المنحدرات من أصلح السفوح للأنشطة المختلفة.%27و %1بين]
 انحدار معتدل أو متوسط: -2
هذا النوع من المنحدرات أكثر ميلا من النوع السابق, حيث تتقارب الخطوط الكنتورية من بعضها أكثر مما في النوع الأول, يكون

[تقريبا، وتعد اقل أهمية %47و %27[، أي التي نسبها ما بين] °20ـــــ °10وتشمل الانحدارات التي تتراوح درجاتها مابين]
 استغلالها للأغراض المختلفة.من النوع السابق في مجال

 انحدار شديد: -3
يشمل المنحدرات الشديدة الميل التي تقترب فيها الخطوط الكنتورية من بعضها جدا لصغر المسافة الأفقية بينها، وتكون درجة

دة لشدة الانحدار [، ويواجه استغلال تلك السفوح مشاكل عدي%155و %47[والتي نسبتها ما بين]ْ 40ــــْ 20انحدارها ما بين]
 (الانحدارات حسب الخطوط الكنتورية.2-3(زوايا ودرجات الانحدار، والشكل رقم)1-3شكل رقم) (1)وعدم استقرار بعض السفوح.

 (1-3شكل رقم)

%10

%20

%30

%40

%50

%60

%70

%80

%90

%100

500 1000 M

45

15

25

شكل رقم) (يوضح زوايا ودرجات الانحدار

ونسبها المئوية

DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 (الانحدارات حسب توزيع الخطوط الكنتورية2 -3شكل رقم)

0

100

200

300
400

500
600

انحدار بطيء

انحدار متوسط
انحدار شديد

 (. 1-3وتتخذ الانحدارات تسميان حسب درجة انحدارها وكما موضح في الجدول رقم)

 (صفة الانحدار حسب مقدار الزاوية1-3جدول رقم)
 درجة الانحدار بالدرجات نوع الانحدار

 40أكثر من Cliffجرف
 Very steep 35-45حاد جدا

 Steep 11-35حاد
 Moderately Steep 0-15حاد معتدل

 Moderately 2-0معتدل
 2اقل من Horizontalمستوي

Process and Land form, conceptual frameworks in Geography, p38

 أنواع الانحدارات حسب الشكل -ب

 تتخذ الانحدارات أشكال مختلفة حسب العوامل التي أسهمت في تكوينها والعمليات التي تعرضت لها بعد التكوين، ومنها ما يأتي:

DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 الانحدارات المنتظمة: -1
حدارها، ان تعني الانحدارات المنتظمة الانحدارات ذات السفوح المستوية الخالية من التحد بات والتقعرات مهما كان ارتفاعها ودرجة

 أ(.3 -3لذا تظهر الخطوط الكنتورية التي تمثل تلك السفوح موزعة بشكل منتظم على طول امتدادها، شكل رقم)
-3وقد يكون المرتفع منتظم الانحدار على امتداد مقطعه العرضي أي على الجهة الأخرى منه فيظهر السفح منتظم أيضا، شكل رقم)

 ب(.3

 الانحدار المنتظم(3-3شكل رقم)
 الانحدارات المقعرة: -2

يظهر المنحدر المقعر شديد الانحدار في قمته ومعتدلا في وسطه ونهايته ويكون ذلك واضحا من توزيع الخطوط الكنتورية في
 أ(.4-3الخرائط التي تمثلها حيث تكون متقاربة في القمة ومتباعدة في وسط وأسفل السفح وبشكل متدرج، شكل رقم)

هر المرتفعات التي تكون مقعرة السفوح من جهتين متقابلتين مخروطية الشكل، وخاصة المرتفعات التي تتعرض للتعرية الجليدية، وتظ
 ب(.4-3شكل رقم)

DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 الانحدارات المحدبة: -3

ربة تورية متباعدة في القمة ومتقاتكون بطيئة الانحدار في قمتها وتزداد شدة في الجزء الواقع تحت القمة لذا تظهر الخطوط الكن
 أ(.0 -3بشكل تدريجي بالاتجاه نحو أسفل المنحدر وبدرجة كبيرة عند أسفل السفح، شكل رقم)

وقد يظهر المرتفع ذات الانحدارات المحدبة في مقطعه العرضي على شكل قبة لتشابه نوع الانحدار على جهتي المنحدر، شكل رقم
 ب(.3-0)
 المنتظمة:الانحدارات غير -4

تتخذ بعض الانحدارات شكلا غير منتظم في مقطعه الطولي حيث يتضمن مقاطع محدبة وأخرى مقعرة وأخرى مستوية، ويظهر
البعض منها على سلمي أي تتكون من عدة مستويات متباينة الارتفاع، وعليه تظهر الخطوط الكنتورية في الخرائط التي تمثل تلك

 (.6 -3تتقارب في مواقع وتتباعد في أخرى معبرة عن طبيعة تلك السفوح، شكل رقم) السفوح بشكل غير منتظم حيث
 (الانحدار غير المنتظم6-3شكل رقم)

DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 الانحدارات الجرفية: - 0
تشهد السفوح تطورات مختلفة تؤدي إلى تغيير شكلها من وقت لأخر حسب شدة تأثير العوامل المؤثرة، وقد يتحول البعض منها

(وتظهر 7-3، ويكون بعضها ذات سفوح منتظمة وأخرى غير منتظمة، شكل رقم) ه 05إلى سفوح جرفيه ويصل درجة بعضا إلى
تلك السفوح عند سواحل البحار والجبال التي تتعرض إلى عمليات تعرية وتجوية على نطاق واسع، أو نتيجة النشاط البشري لغرض

 مرتفعات التي تعترض تنفيذه. تنفيذ مشروع ما يحتاج إلى قطع سفوح ال
 صورة منحدر جرفي

DR.AHMED. FLAYYAH.F.AL-LAHIBI APPLID GEOMORPHLOGY المرحلة الثانية

 الانحدارات المتضرسة -6
تتخذ بعض أنواع السفوح شكلا متضرسا يختلف عن الأنواع السابقة, إذ تكون شديدة التضرس أو الوعورة بتأثير المجاري المائية

عض الآخر كتل صغيرة بعضها يشبه الميسا والب وطبيعة مكوناتها, حيث تعمل تلك المجاري على تقطيع بعض السفوح وتمزيقها إلى
يشبه التلال المنفردة ا والسلسلة المتعددة القمم, وتكون صغيرة المساحة ومنخفضة الارتفاع وتفصل بينها المجاري المائية بمختلف

 أ(.0-3مراتبها الرئيسية والثانوية,شكل رقم)
ية قليلة الروافد بشكل طولي من الأعلى إلى الأسفل فتحولها إلى كتل كما يسود نوع أخر في بعض السفوح التي تقطعها مجاري مائ

 -3طولية صغيرة المساحة وذات جوانب شديدة الانحدار نحو المجاري ومتوازية الامتداد من أعلى السفوح إلى أسفلها, شكل رقم)
 ب(.0

ر ت مختلفة وعدم توفر مساحات واسعة غيوقد يعترض استغلال تلك السفوح مشاكل كثيرة لعدم استقرارها وتعرضها إلى عمليا
 متضرسة لاستغلالها في أي نشاط اقتصادي أو عمراني.

 (انحدارات متضرسة0-3شكل رقم)

