

551.4 : 502.4

... , 41, . , 79000, ...
(1769-1859) 5 (1799-1804).
(i)
i i ()- (-
)
()
[2, 3, 6].
[4, 5,
8].
(() [1].)

15 ', [4].
 . i i [10]
 . 13

 - i, - i i, i i i, , (-
)- , .

 i i , " ",
 i i . [1] i i , i
 i i (-)i i - i .
 i i , i i, i i - i i, i
 i i, i), i i(i i i) i. i(i
 , i i i i i i , (i
 (i), , i , - i i .
 . [2], i , i i, -
 i i i i i i [4, 5]. , i i ,
 i i, i i, i i, i i, i i, -
 i i i , i i, i, -
 i - i i, i ,)
 - (, ,)
 i i i , - (, ,) : i i(i -
), , i) - i i i(i , -
). , , , - , -
 , , - , -
 , - , . -
 (). -
 , (, , , -
) [1, 6, 7, 9]. - , ,
 [1]. - , , ,
 , [6, 7] [9]. ,
 54 ,

25

: 12

[12].

	()
	
()	

	<ul style="list-style-type: none"> • - 550 • - 450 • - 10 • - 2,5 • - 491,4
	- ,
	-
<p>: -</p> <p>, ,</p> <p>- ,</p> <p>, ,</p> <p>,</p>	(), ()
	, ,
	,
	2,5
	, ,
	,
	” (1986) “ -
	,

	
	, ,

	<ul style="list-style-type: none"> • - 39 • - 6,5 • - 41² • , - 152³
	<p style="text-align: center;">- 1 - 1,4 , -</p>
	<p>0,6 1,95 ,</p> <p>()</p>
	XVIII .
:	- , -
	-
	;
	,
	0,1
	,
	”(1987)

-
-
-
-
-
-

1. *i* *i i i* // , 1995. . 5–14.
2. “ ” // 2008. . 35. . 16–27
3. // , 2009. . 300–321.
4. : / [. , ,] , 1995. 60 .
5. // 4. : 1999. . 41–56.
6. : “ ” // 90- . 260–280.
7. : , 2004. . 260–280.
8. // , 2003. . 165–178.
9. : , 1987. 155 c.
10. “ ” (.) // 2007. . 34. . 303–308.
11. : // , 1997. . 58–60.
12. . 2010. . 1. . 149–153. // “ ” // 196–202.

**THE METHODOLOGICAL ASPECTS
OF CLASSIFICATION AND MAKING THE PASSPORT LIST OF GEOLOGIC AND
GEOMORPHOLOGIC NATURAL MONUMENTS**

V. Brusak, V. Bakun

*Ivan Franko National University of Lviv,
P. Doroshenko St., 41, UA – 79000 Lviv, Ukraine*

The principle of geologic and geomorphologic nature monuments classification has been observed. The principles of nature monuments dividing into classes, types and kinds have been proposed. The methodological aspects of making the passport list of geologic and geomorphologic natural monuments have been analyzed. The examples of making the passport list of cave and lake in the mountain part of river Cheremosh basin has been described.

Key words: nature monuments, geology-geomorphologic monuments, classification, making the passport list, inventory.

04.10.2010
16.11.2010