

1

-שולי היבשת היםשל הגאומורפולגי
 תיכוניים של ישראל

 2014 אוקטובר –רוני שדה

 מבוא

(, המדרון shelfמזרח הים התיכון)הלבנט(כוללים את מדף היבשת)-שולי היבשת של דרום

(slope(והמישורים העמוקים)abyssal plain). הושפע משני המגוון עיצובם המורפולוגי

תנועות)הקרקע -שמקורם בתת ,פנימייםתהליכים :ביל על המרחבהפועלים במקתהליכים

סידוק להגורמים לקימוט, (ה או מעוותים של שכבות בסיסלוחות טקטוניים, רעידות אדמ

 תהליכים הפנימייםבעוד ה. לסוגיה וסדימנטציה ארוזיהבעיקר ,חיצוניים תהליכים ;שבירהלו

באופן לרוב פועלים תהליכים החיצונייםה ,תרגולרי-אים ליצירת טופוגרפיה דינמית ואיאחר

 .מעל ומתחת לפני המים שממתן ומחליק את הביטויים הנופיים

-הלוח האירו –באזור מפגש של שלושה לוחות טקטוניים נמצאים ישראל אגן הלבנט ו

טרנספורם ים לוח סיני(. הקשת הקפריסאית, -)תתאסיאתי, לוח ערב והלוח האפריקאי

י של השבר הסורי אפריקאי ובקע סואץ מהווים מוקדים לפעילות ו המרכזהמלח, חלק

הסמיכות למוצא הנילוס גורמת , בזמן-בו .רבות ברעידות אדמה נתהמאופיי ,נמשכתת טקטוני

בהשפעת זרמי בעיקר ,לצפוןמדרום המוסעים גדולים של סדימנטים םנפחיזמינות של ל

 .שת במרחבלבניית שולי היבבכך תורמים ו ,(Longshore) החוף

הם בעלי ,מישורי החוף של צפון סיני וישראל וחלקים ממדף היבשת המצוי מתחת לים

התייצבו (שdunes(. הם מכוסים בחוליות)eolian morphologyמורפולוגיה מנושבת)

וביניהם מרזבות ,חוףם לסלעי כורכר מקבילי ם שלויצרו רכסי ,מעזה וצפונה, התאבנו

 יה וסחף.חומרי בל ןהמרכזות אליה

ערוצים, מניפות בו ניכרים ו, ריגרג-אגן שקיעה לחומרי בליה דקי משמשים העמוק ה

 – רגולרית שחלקה מעוצבת ממעוותים של שכבת המלח העבה)מסיני-וטופוגרפיה אי

Messinianעליה.תוצאה מהלחץ המופעל (כ

. בות הסדימנטיםהלכודים כיום בשכ ,חלק מהתהליכים הביאו ליצירת כיסי גז ממקור ביוגני

תורמות לעיצוב פני השרשרת תופעות גם הוא ויוצר ,מפעפע בחלקו אל פני השטח הגז

 הקרקעית.

קצבים גבוהים יחסית של :ית שונהמבנסטוריה ימשקף ה סביבההתבליט הייחודי לכל

ימיים בצפון לעומת קצבים נמוכים של תנועות -התרוממות יבשתית ושקיעה של אזורים תת

2

נחלקים שולי היבשת הישראליים, ואופי הביטוי המרחביזו נות על בסיס שובדרום. אנכיות

 .(1)איור דרומי וצפוני – אזורי עללשני

ימי על מגוון -מפת תבליט המציגה את המרחב התת –תיכוניים של ישראל -שולי היבשת הים: 1 איור

דרומי – אזוריםקובל לחלקם לשני תופעותיו הגאומורפולוגיות. על בסיס השונות ואופי הביטוי מ

 .פיזיוגרפי מבנה הכרמל ושלוחתו הטבועה)חוטם הכרמל(הם קו גבול .וצפוני

 הדרומי אזורה

עד לראש כרמל. קו הומרכז הארץ הדרומי כולל את השוליים של צפון סיני, דרום האזור

הוא ,ראש כרמלמסבחת ברדאוויל ועד ל ,ואורכו הכולל ,החוף הוא קשתי, חולי וחלק ברובו

חומר סדימנטרי לשל תהליכי הסעה והשקעה ש ות בעיקר השפעותבמחוז זה ניכרק"מ. 264

להסעת הסדימנטים לאורך . המנגנון העיקרי דלתת הנילוס)התא הליטורלי(המגיע מ

עים ממפגש בין גלים מונ הם(. Longshore currentsזרמי החוף האורכיים) ואה השוליים

צפוני מזרחי לאורך -ויוצרים וקטור תנועה צפוני ,החוף מערב וקו-מערב ודרום המגיעים מכיוון

כמויות .להמשכו הטבוע של מבנה הכרמל המהווה חסם פיזיעד ומרכזה הארץ חופי דרום

-מחקרים הראו כי בממוצע רב ר הולכים וקטנים עם מסלולי הנדידה.ידלי הגרגוהסדימנטים וג

מאות אלפי מ"ק)מטר קוב(בדרום ועד עשרות אלפי שנתי ההצטמצמות המדוברת היא מ

 .(2)איור באזור חוף הכרמל מ"ק

עם יםוצר כיםוהול ,ק"מ מערבית לאשקלון 50-כ, הדרומי ים בחלקםרחבהמדף והמדרון

 ברובה עם ערכי שיפוע הקרקעית שטוחה .ק"מ באזור חוף הכרמל 20-כלעד ה צפונהיהעלי

ומשם בשיפועים ,'מ 125מקו החוף ועד לעומק מים של בממוצע מעלות 0.6 עדשל נמוכים

. (3)איור עם ההשתפלות לכיוון המישורים העמוקים מעלות בממוצע במדרון 2של עד

שתי ת ובחלקו המערבי של המדף ניכרחוף. ל םמקביליהימטריה מתונה ומעוגלת בקווים תהב

3

ת משרע ובעל ', והןמ 330–180-ו 'מ 120–80בין קווי העומק גלית עם טופוגרפיה ותרצוע

בריכוזי סלעי כורכר לאורכה תאפיינתמ. הראשונה (4)איור אשקלון לחדרהבין 'מ 2–1 של

יושבים במרכזו של מכתש ם ה .'מ 50, בעלי תצורה מעגלית בקוטר ממוצע של חשופים

 .חודרים את המעטה הסדימנטרי העבה , כשהםמסביבתם 'מ 10-וגבוהים עד כ ,מקומי

הרצליה לכמו מערבית לאשדוד, ,של שיאי כורכר חריגהזורים זוהתה צפיפות אבמספר

 . חדרהלו

(ניכרות בגבול מדף היבשת. disturbances שתי גלישות קרקע רחבות ממדים)"הפרעות"

 ,קמ"ר(600-)כ יה באזור דוריוהשנ ,(5)איור קמ"ר(1,000-)כהאחת באזור פלמחים

(ואזורי slumps)גלישות ביטויים לקיימים ן. נוסף לההמערב 'מ 180המתחתרות מקו עומק

אזורי עיקר בב ,בין מטרים ספורים ועד עשרות ק"מהמכסים שטחים ש ,חולשה נוספים

 (. shelf breakהמעבר שבין סף המדף למדרון)

צירי התנועה את ,מפת תבליט המציגה את המרחב הלבנטיני –: ממזרח הים התיכון 2 איור

 ,המרכזיים)הקשת הקפריסאית, טרנספורם ים המלח, העתק הכרמל, גרבן הקישון הטקטוניים

העתק אור עקיבא המסיט את בסיס הפליוקן וקו הפולוסיום בשולי מדף היבשת(וכן את מנגנון הסעת ו

הסדימנטים האחראי לבניית שולי היבשת. התמעטות הסדימנטים ניכרת ככל שעולים צפונה לאורך קו

 (Hall, 2003 –ליט)מפת תב החוף

4

 .אזור יפו –לרוחב שולי היבשת הדרומיים מייצג רי בתימטחתך –דרומי אזור: 3 איור

 2ומשם שיפועים של עד 'מ 125מעלות בממוצע לרוחב המדף עד עומק של 0.6של עד שיפועים

ם את המעטה סלעי כורכר חודרימעלות בממוצע עם השתפלות המדרון לכיוון המישורים העמוקים.

 ק"מ מקו החוף. 15המצויה עד 'מ 120עד 80הסדימנטרי ברצועת העומקים

ממדי ממערב למזרח של שולי המדף -מבט תלת –דרומי אזור –: שולי היבשת בדרום הארץ 4ר איו

ק"מ)הגזמה אנכית מתונה ותאורה מלאכותית מכיוון 20X20ותחילת המדרון. תא שטח נבחר של

בקדמת 'מ 180-ו 330)בצהוב(של ימיות. קווי העומק -המציג מגוון תופעות נופיות תתמערב(-צפון

, השלישי והרחוק 'מ 120רגולרית. קו העומק של -יהתמונה תוחמים רצועה אורכית של קרקעית א

רגולרית נוספת המאופיינת במקבצי סלעי כורכר. בחלק השמאלי -מהצופה, מציין תחום של רצועה אי

שראשן מתחתר ,גלישות קרקעב(ו'מ 50–30ן בהסטה אנכית של הפרעת פלמחים)ניתן להבחי

 מעלות. 14יים של עד רבעם שיפועים מ ,תקמ"ר כל אח 7שטחים של ותמכסן ה .'מ 390בעומק של

5

שיפועים תלולים של שכבת הכיסוי גלישות משנה ו –קצה המדרון –: הפרעת פלמחים 5 איור

 (. 2011ימי)ולדמן, -כפי שנצפו ותועדו על ידי רובוט תת ,'מ 500של הסדימנטרי בעומקים

 הצפוני אזורה

ישראל ולבנון. באזור ראש כרמל כולל את את צפון , מחוטם הכרמל וצפונה,הצפוני האזור

ק"מ(. באזור הגליל 20מסתיים קו החוף החלק ומתחדש שוב לאורך חופי מפרץ חיפה)

החוף שוב חלק וחולי פרט למספר אזורים סלעיים. ,ק"מ(20ה)המערבי, בין עכו לראש הנקר

מעלות מקו החוף ועד לעומק 0.6נטוי במתינות יחסית, עד . הואהמדף צר ומחולק למקטעים

ק"מ באזור אכזיב. 3והולך ונעשה צר עד כדי ,, מתרחב באזור מפרץ חיפה'מ 125מים של

ת בעיקר וזה ניכר . באזור(6בממוצע)איור מעלות 8.5המדרון משופע ותלול משמעותית עד

6

מפרץ חיפה זוהו מספר בהשפעה של תהליכים טקטוניים ומערכת של העתקים פעילים.

רצועות אורכיות רחבות של סלעי כורכר, רכסים סלעיים)בוסתן הגליל(, ןבהו ,תופעות

זה מחורץ בקניונים י אזור צפונ(. 7()איור brittle sheetמדרגות גידוד והפרעות מורפולוגיות)

(לתחום W330Nמערבה)-והבולט שבהם הוא קניון אכזיב הנמשך צפון ,ימיים רבים-תת

 מימי החופין של לבנון.

 .אזור עכו –רי מייצג לרוחב שולי היבשת הדרומיים בתימטחתך –צפוני אזור: 6איור

 8.5ומשם שיפועים של ',מ 125מעלות בממוצע לרוחב המדף עד עומק של 0.6שיפועים של עד

מעלות בממוצע עקב השתפלות תלולה של המדרון החתור בקניונים ימיים, לכיוון המישורים

המצויים 'מ 180-ו 120העמוקים. התחתרות הקניונים בקצה המדף מזוהה לאורך רצועות קווי העומק

 ק"מ מקו החוף. 15ק"מ)קניון אכזיב(ועד 3.6בין

7

חוטם הכרמל ומדרגות הגידור הרחבות ושוליו המערביים של מפרץ חיפה עם –צפוני אזור: 7איור

 30ק"מ ובעומקים שבין 2.7ק"מ וברוחב של 4.9המכסה שטח באורך של ,(brittle sheetההפרעה)

 . 'מ 39-ל

, אותרו ביטויים מורפולוגיים שניתן לשייכם לשפיעת גז ביוגני המפעפע משכבות על כך נוסף

נצפו 'מ 350ועד 30בין העומקים 'מ 425עד 50מנטים. תצורת "דסקיות" בקטרים של יהסד

כרמל, מחזקת את עובדת –מערב, המשכו המשוער של שבר יגור-בפיזור מרחבי לכיוון צפון

 (.8היותו של המרחב פעיל)איור

8

רה היוצאת מראש נצפו בגזשלמעלה ממאה אובייקטים מעגליים – מפרץ חיפה –צפוני אזור: 8איור

מעלים אפשרות לפעפוע של גז ביוגני המשוחרר ,'מ 425-ל 50מערב בקטרים שבין -כרמל לכיוון צפון

מתוך שכבות הסדימנטים כתוצאה מתזוזות טקטוניות. פיזורם המרחבי מתיישב עם כיוונו הכללי של

 כרמל.–שבר יגור

 ימי-מבנה הכרמל והמשכו התת

י ביותר לאורך שולי היבשת הוא מבנה הכרמל הכולל את הר האלמנט המורפולוגי המשמעות

מערבה -נמשך צפוןה(. המבנה Carmel noseחוטם הכרמל) –הכרמל והמשכו הטבוע

המסמן את ,ביטוי טקטוני בולט הואק"מ מקו החוף באזור שקמונה 11.2מהרי שומרון ועד

כרמל(וניכרות בו -תק יגורוזבולון לבין ההר)הע יזרעאלתוואי ההעתק המפריד בין עמקי

ומסמן ,ימיים-התת אזוריםבין שני ה וגרפיחיץ פיזי אשלוש מדרגות גידוד רחבות. המבנה הו

 (. 9מרחביות)איור נופיות מעבר לאזור פעיל טקטונית עם שלל תופעות

-ק"מ מזרחה ונוטה צפון 15-מעלות דרומית לכרמל, מוסט כ N010Eשנוטה בכיוון ,קו החוף

 ערב עם המעבר צפונה ממנו, עד לראש הנקרה.מ-צפון

 ימיים-קניונים תת

)למעט הרחבה באזור מפרץ חיפה(לדרום הצפוני מאופיין במדף יבשתי צר יחסית אזורה

מופיעה בין ם(. התחתרות9ק"מ)איור 43ימיים רבים החתורים בשוליו לאורך -ובקניונים תת

למפגש עם המישורים 'מ 750עד לעומק של והם נמשכים ,'מ 180ועד 120קווי העומק

מערב ולמערב -נטציה משתנה מצפוןיק"מ עם אורי 5-ל 4העמוקים. אורכם נע בממוצע בין

בהם היותם עדות ו ,עם ההתקדמות דרומה. מספר מנגנונים ליצירתם הוצעו לאורך השנים

(הם turbidity currentsלמערכות ניקוז קדומות. כיום מקובלת ההנחה כי זרמי שטף)

ההסבר לתופעה הדומיננטית לכל אורכן של שולי היבשת הצפוניים של ישראל. הקניון הבולט

במרחק 'מ 750ועומקו בתחום ישראל מגיע עד ,ק"מ 6שרוחבו עד ,ביותר הוא קניון אכזיב

וממשיך לכיוון שטח ,מעלות W330Nק"מ מהחוף. קניון זה חותר צפון מערבה בכיוון 9.5של

 של לבנון. טריטוריאלייםההמים

9

 .ימיים המתחתרים בשולי מדף היבשת-מבנה הכרמל והקניונים התת –צפוני אזור: 9איור

ומפריד בין המחוז ,חסם פיזי צפוני לתא הסדימנטרי הליטורלי שהוא ,בחוטם הכרמל ןבחיניתן לה

 הדרומי לצפוני.

 סלעי הכורכר

החוף ומדף היבשת הם סלעי הכורכר קבוצת האלמנטים הבולטת ביותר על מישורי

(carbonated cemented quartz sandstone)מאזור מצרים)סבחת ברדוויל המשתרעים

הם ו ,סיני(ועד ראש הנקרה. סלעי משקע אלה נוצרו כתוצאה מהתאבנות חוליותצפון ב

מכוסים בחלקם בסדימנטים לא מלוכדים)טין וחרסית(שמקורם במוצא הנילוס. תפוצתם

כלפי צפון, שמוצרתלאורך מישורי החוף ושולי היבשת הישראליים יוצרת אלומה קשתית

רכסים אורכיים, מקבצים בפיזור נרחב של –מקבילה לקו החוף והופעתה דומיננטית ומגוונת

רכסי הכורכר או גושים בודדים כתלות בעומק המים. במספר מקומות נחשפים מ"רמספר ק

 ביטויים אלהזיב וראש הנקרה. ונות או שרשרות איים כמו באכעל פני המים ויוצרים שרט

מפלס מי הים בהתאמה לשינויינדדו ש ,קווי חוף קדומים מתקופת הפלייסטוקן מעידים על

 קרחוניות.-ביןקרחוניות ובתקופות

רגולרית ופיזורה המרחבי מתקיים בשלוש -רכר החשוף היא סלעית ואיהמורפולוגיה של הכו

(. כל קבוצה מציגה שונות גאומורפית 10רדודה, בינונית ועמוקה)איור – רצועות עומקים

 .על ציר הזמן ארוזיהשל לתהליכים ההנובעת בעיקר ממידת חשיפת

10

 15הקרובה ביותר לקו החוף. מופיעה לסירוגין עד עומק הרצועה –הרצועה הרדודה

דף היבשת מחופי צפון והיא הרציפה ביותר מבין רכסי מ ,ק"מ 1.5–1ובמרחקים של עד 'מ

 סיני ועד חוף הכרמל.

 5ועד 2.5רחקים שבין , במ'מ 50-ל 20לרוב בעומקים שבין נמצאת –המרכזית הרצועה

אופיינת במקבצים המכסים שטחים שבין מאות מטרים למספר מ . היאק"מ מהחוף

ות והסלעים מתכנסים לרצוע ,לעתלית משתנה האופי המרחבימצפון קילומטרים. באזור ש

 (עם העלייה צפונה.'מ 100–30פערים בודדים ברוחב של אורכיות רציפות)למעט מ

״איים״ מבודדים מופיעה כו ,'מ 120-ל 80מאפיינת עומקים שבין –העמוקה הרצועה

רי עגול או אליפטי. ברצועה זו, המצויה בקצה המדף)איור בתימטתוך מכתש מ בולטיםה

והיא ,לות מערבה ליצירת טופוגרפיה גלית אסימטרית(, ערכי השיפוע עולים עם ההשתפ11

 לחשיפתה. ותהמביאמעצבת לגלישות קרקע ולפעילות זרמים נתונה

של סלעי כורכר מקבצים בודדים מימי -ית באמצעות רובוט תתחזותזוהו ולאחרונה אותרו

 .'מ 140לאורך קו עומק

 מגוון מורפולוגי. –דרון(: סלעי כורכר לאורך שולי היבשת)המדף והמ10איור

בעיקר רצועות – בקרבת החוף :כתלות בעומק המים יםמורפולוגי (characteristicsם)יינימאפ השלוש

, מקבצים בפיזור של עד מספר קילומטרים 'מ 50-ל 20, בעומקים שבין ןמערבה מה ;אורכיות)ימין(

יחידות מעגליות החודרות את הכיסוי – ן המדרוןולאורך שולי המדף ותחילת ההשתפלות לכיו ;)מרכז(

 רי מעוגל או אליפטי המעוצב על ידי הזרמים)שמאל(.בתימטהסדימנטרי ומוקפות במכתש

11

 .מחוז דרומי –: קרקעית הים מערבית לאשדוד 11איור

עשרות מחדרים של סלעי כורכר דרך המעטה הסדימנטרי המצויים בפיזור מרחבי צפוף בעומקי מים

יחסית 'מ 10ריים המזדקרים עד בתימט. תצורות מעגליות בודדות בתוך מכתשים 'מ 120-ל 80שבין

 לסביבתם.

 / ערוצים מערכות ניקוז

ואינה ,מערכת הניקוז הטבעית היבשתית מסתיימת בשפלה הפנימית למרגלות ההרים

עריש -בין אלהמגיע אל קו המים קטן)עשרה ממשיכה בדרכה אל הים. מספר הנחלים

מדרון הכרמל נחצה על ידי מספר רב ורובם מנקזים את המרזבות במישור החוף. ,תלית(וע

כך גם באזור מפרץ חיפה ובגלילי ו ,מגיעים עד קו המים חמישה מהםאך רק ,של נחלים

)איור פערים)סדקים שהתרחבו(מ הנחלים חוצים את רכסי הכורכר היבשתיים דרך המערבי.

 במפלס הים.ניכרים ה נתונה לשינויים ית גם במדף היבשת שהותבנית ניקוז זו נשמר ,(12

המתחתרים זרימהערוצי ו זוההן על המדף הן במישורים העמוקים, במחוז הדרומי,

 'מ 37-ל 29באזור שבין געש לדרום נתניה בעומקים שבין ,ה. לדוגמבתשתית הקרקעית

 סמוך למקבצי הכורכר 'מ 30ממוצע של רוחב בכארבעה ק"מ ובאורך של מפוצל נצפה תוואי

(, באזור הפרעת פלמחים 'מ 1,200. במים העמוקים שמעבר למדרון)עומק שמאל(13)איור

(. במחוז N350Wמערב)-צפון-ק"מ לכיוון צפון 100-למעלה מנצפה נתיב חתור הנמשך

 יםכורכר האורכיניצב לרכסי החתורות בניקוז אותרו על המדף מערכות)מפרץ חיפה(הצפוני

שכם הקדום של ככל הנראה המ – שברי קונכיות וחלוקים שמרכזות סדימנטים)חול וחרסית(,

 .והנעמן ימין(13)איור נחלי הקישון

12

 "קניון אדם". –פער ברכסי הכורכר האורכיים דרומית לחוף הכרמל : מ 12 איור

גני ממלא כיום את אזורי חולשה בתשתיות הסלעים. חול גס ביו ה שללהרחבגרמו ארוזיהתהליכי

גלילי, :. מבט ממערב למזרח)התמונה משמאל למטה'מ 24עד 16המעבר המצוי בעומקים של

1990.)

באזור שבין געש לדרום הלדוגמ ,: ערוצים המתחתרים על קרקעית הים לאורך שולי היבשת13איור

 .)מימין("קשה"נתניה בתשתית "רכה")משמאל(ובמפרץ חיפה בתשתית סלעית

 סיכום

תיכוניים של ישראל מציגים מגוון רחב של תופעות גאומורפולוגיות -שולי היבשת הים

סטוריה סטרוקטורלית שונה. הפעילות יומשקפים ה ,וחיצונייםהמושפעות מתהליכים פנימיים

הטקטונית הנמשכת, תשתית הקרקע הבנויה סדרות של מלחים)מגיל מסיניאן / מיוקן עליון(

13

ימי באופן דינמי -הסדימנטים לאורך חופי הארץ חוברים לעיצוב התבליט התת ומנגנון הסעת

לפיכך, כל התערבות בתהליכים טבעיים אלה מחייבת התנהלות מושכלת הנגזרת . גם כיום

 השלמתו.את – ובמידת הצורך ,מיישום גוף הידע הקיים

מכון הגיאולוגי, חקר ימים בפרויקט המיפוי הלאומי של הבתקציר זה רי בתימטהערה: מקור החומר ה

(. הכתיבה והעיבוד מבוססים על עבודת John k. Hallואגמים והמרכז למיפוי בהובלת ד"ר ג'ון הול)

 .2006המחקר של כותב שורות אלה משנת

