
Centrum Dziedzictwa Przyrody
Górnego SIqska

. . . i l

' * & 5

M ;

& Ï I
.ü

■ p f »
V V ' \ , S

.s-; :;c ;.W;Ś y

K I lf,î "V ¡1 - 5 ’ r 1 ' ; -

; l i i l i . . I l l

ö Ä l

iäM K M K
'Íkl0 f M m W x m

I i
■

Centrum Dziedzictwa Przyrody
Górnego Slqska

NATU RA
S I L E S I A E
SUPERIORIS

2

WYDAWCA • EDITOR

CENTRUM DZIEDZICTWA PRZYRODY GORNEGO SLĄSKA
UPPER SILESIAN NATURĘ HERITAGE CENTRE

RADA REDAKCYJNA EDITORIAL BOARD

Przewodniczący • President

Krzysztof Rostański
Uniwersytet Śląski, Katowice

Członkowie

Andrzej Czylok
Roland Dobosz

Sonia Dybowa - Jachowicz

Wiesław Gabzdyl
Janusz Girczys
Stefan Godzik

Zbigniew Hawryś

Janusz Hereźniak
Andrzej T. Jankowski

Krzysztof Jędrzejko
Janina Klemens

Eugeniusz Kuźniewski
Jerzy A. Lis

Anna Patrzałek

Tadeusz Szczypek
Stanisław Wika

Zbigniew Witkowski

Members

Uniwersytet Śląski, Sosnowiec
Muzeum Górnośląskie, Bytom
Państwowy Instytut Geologiczny,
Oddział Górnośląski w Sosnowcu
Politechnika Śląska, Gliwice
Politechnika Częstochowska, Częstochowa
Instytut Ekologii Terenów
Uprzemysłowionych, Katowice
Instytut Badawczy Leśnictwa, Zakład
Gospodarki Leśnej Rejonów
Przemysłowych w Katowicach
Uniwersytet Łódzki, Łódź
Uniwersytet Śląski, Sosnowiec
Śląska Akademia Medyczna, Sosnowiec
Politechnika Śląska, Gliwice
Akademia Medyczna, Wrocław
Uniwersytet Opolski, Opole
Instytut Podstaw Inżynierii Środowiska PAN,
Zabrze
Uniwersytet Śląski, Sosnowiec
Uniwersytet Śląski, Katowice
Instytut Ochrony Przyrody PAN, Kraków

REDAKCJA

Redaktor naczelny

EDITORIAL STAFF

Editor in Chief
Jerzy B. Parasel

Sekretarz • Secretary
Alicja Miszta

ADRES REDAKCJI • EDITORIAL ADDRESS
ul. Św. Huberta 35, 40-543 Katowice

tel. centrala: 2512 547, w. 21, 25

Projekt okładki i serii wydawniczej
Katarzyna C zem er - W ieczorek

O pracow anie graficzne
Joanna Chw oła

Realizacja poligraficzna: Wega Sp. z o.o., Katowice

ISSN 1505-4802

O P Y R IG H T BY C E N T R U M D Z IE D Z IC T W A P R Z Y R O D Y G Ó R N E G O Ś L Ą S K A

K A T O W IC E 1998

SPIS TREŚCI • CONTENTS • INHALT

Teresa Nowak
Chronione i zagrożone regionalnie gatunki roślin naczyniowych we wschodniej części Garbu
Tamogórskiego (Wyżyna Śląska) ... 5
**The protected and regionally threatened species of vascular plants in the eastern part of
Garb Tarnogórski (Silesian Upland) ..10
***Geschütze und regional gefährdete Arten von Gefäßpflanzen im östlichen Teil von Garb
Tarnogórski (Schlesische Hochebene) ..10

Zygmunt Kącki, Zygmunt Dajdok
Rozmieszczenie Leucoium vernum L. w województwie opolskim ...17
**The distribution of Leucoium vernum L. in the Opole P ro v in ce ... 20
***Die Verbreitung von Leucoium vernum L. auf dem Gebiet der Wojwodschaft O p o le 20

Krzysztof Spałek, Arkadiusz Nowak
Geastrum triplex Jungh. (Lycoperdales) na Śląsku Opolskim ... 23
**Geastrum triplex Jungh. (Lycoperdales) in Opole, Silesia ..25
***Geastrum triplex Jungh. (Lycoperdales) ln Oppeln-Schlesien ... 25

Anna Maria Stebel
W sprawie ochrony roślinności nieleśnej w Beskidzie Małym (Karpaty Zachodnie)27
**Regarding the protection of non-forest vegetation in the Beskid Mały range (Western Carpathians) 37
***Maßnahmen zum Schutz von Nicht-Waldvegetation in Beskid Mały Gebirge (Westkarpaten) 38

Adam Stebel
Mszaki rezerwatu przyrody „Żubrowisko” w Kotlinie Oświęcimskiej .. 51
**The bryophytes of the “Żubrowisko" nature reserve in the Oświęcim Basin ...60
***Moospflanzen des Naturschutzgebites “Żubrowisko” Im Oświęcim - Kessel .. 61

Adam Stebel
Mszaki zabytkowego parku zamkowego w Głogówku (Kotlina Raciborska) ... 63
**The bryophytes of the monumental castle park in Głogówek (Racibórz Basin) .. 70
***Moospflanzen des Schloßparks in Głogówek (Racibórz - Kessel) .. 71

Andrzej Melke, Stanisław Szafraniec, Henryk Szołtys
Saproksyliczne kusakowate (Coleoptern, Staphylinidae) rezerwatów przyrody województwa
katowickiego .. 73
**Saproxylic rove-beetles (Coleoptera, Staphylinidae) of nature reserves of Katowice Province76
***Saproxylische Kurzflüglerkäfer (Coleoptera, Staphylinidae) in den Naturschutzgebieten
der Wojwodschaft Katowice ..77

* In Polish only
** English abstracts and summaries
*** Zusammenfassung

Grzegorz Hebda
Pierwsze stanowisko Metcitropis rufescens (Herrich-Schäffer, 1835) (Insecta: Heteroptera)
na Górnym Śląsku .. 81
**First record of Metcitropis rufescens (Herrich-Schäffer, 1835) (Insecta: Heteroptera) in Upper Silesia . . 84
***Der erste Standort von Metatropis rufescens (Herrich-Schäffer, 1835) (Insecta: Heteroptera)
in Oberschlesien .. 84

Janusz Starmach, Henryk Kasza
Ichtiofauna wodociągowego zbiornika w Goczałkowicach i jej rola w ochronie jakości wody85
**Ichthyofauna of the dam water reservoir at Goczałkowice and its role in the protection of water quality . . . 92
***Die Ichthyofauna des Wasserversorgungsbeckens in Goczałkowice und ihre Rolle für den
Wasserqual itätsschutz ..93

Henryk Kasza, Edward Krzyżanek, Franciszek Pistelok
Kierunkowe zmiany makrofauny dennej w zeutrofizowanym i o zmiennej termice wody zbiorniku
zaporowym po redukcji dopływu nutrientów .. 95
**Directional changes of bottom macrofauna in a eutrophicated dam reservoir with changed thermal
water conditions after nutrient inflow reduction ..103
***Veränderungstendenzen der Bodenmakrofauna in eutrophierten und geänderten Wasserthermik
des Talsperre nach der Reduktion der Nährstoffzufuhr .. 104

Nasze wydawnictwa
*Our publications .. 105

Wskazówki dla autorów
* Instructions to A uthors... 106

* In Polish only
** English abstracts and summaries
*** Zusammenfassung

Natura Silesiae Superioris, 2 (1998): 5 - 15.

<0 Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

CHRONIONE I ZAGROŻONE REGIONALNIE
GATUNKI ROŚLIN NACZYNIOWYCH WE WSCHODNIEJ CZĘŚCI

GARBU TARNOGÓRSKIEGO (WYŻYNA ŚLĄSKA)

TERESA NOWAK

Katedra Botaniki Systematycznej, Wydział Biologii i Ochrony Środowiska, Uniwersytet Śląski
ul. Jagiellońska 28, 40-032 Katowice

(nadesłano 1 czerwca 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Adam Zając

ABSTRAKT
Przedstawiono wyniki badań florystycznych prowadzonych we wschodniej części Garbu

Tarnogórskiego dotyczące występujących tam gatunków roślin objętych ochroną prawną oraz
zagrożonych w Polsce i regionalnie.

SŁOWA KLUCZOWE: flora, ochrona gatunkowa roślin, gatunki zagrożone. Garb Tarnogór-
ski, Wyżyna Śląska, Górny Śląsk

STRESZCZENIE
W trakcie badań florystycznych prowadzonych w latach 1990 - 1996 we wschodniej częś­

ci Garbu Tarnogórskiego, szczególną uwagę poświęcono występowaniu gatunków objętych
w Polsce ochroną prawną, jak również włączonych do czerwonych list: ogólnopolskiej bądź regio­
nalnej. Na podstawie wszystkich zebranych danych ustalono, że na badanym terenie występu­
je 78 gatunków roślin objętych ochroną, w tym 64 ścisłą, a 14 częściową. Ponadto odnotowano
aż 22 gatunki uwzględnione w „Czerwonej liście roślin naczyniowych zagrożonych w Polsce”
(ZARZYCKI, SZELĄG 1992). Natomiast 38 gatunków ujęto w liście roślin proponowanych
do ochrony na terenie województwa katowickiego (WIKA 1992), a 211 w „Czerwonej liście
roślin naczyniowych Górnego Śląska” (PARUSEL, WIKA, BULA 1996). Dla każdego gatunku
objętego ochroną podano liczbę stanowisk, na których był odnotowany.

WSTĘP
W trakcie realizacji tematu rozprawy doktorskiej

dotyczącego flory naczyniowej wschodniej części
Garbu Tarnogórskiego, szczególną uwagę poświęcono
występowaniu gatunków roślin objętych ochroną
prawną oraz zagrożonych na terenie Polski i regio­
nalnie (na obszarze Górnego Śląska), w celu prze­
prowadzenia waloryzacji tego terenu. Prezentowany
poniżej materiał ogranicza się jedynie do wybranego

fragmentu całej pracy, dlatego też informacje doty­
czące charakterystyki terenu oraz metodyki badań
potraktowano tutaj skrótowo. Pełniej będą one ujęte
w opracowaniu poświęconemu całej florze naczy­
niowej omawianego terenu.

W związku z nasilającą się antropopresją i za­
chodzącymi w szacie roślinnej procesami synan­
tropizacji (FALIŃSKI 1972; FALIŃSKI 1976;
MICHALIK 1988; MICHALIK 1990; ROSTAŃSKI

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

1990; CELIŃSKI, WIKA 1992), coraz więcej uwagi
poświęca się problematyce ochrony przyrody (m.in.
OLACZEK, ZARZYCKI 1988). Stwierdzane przez
botaników w trakcie badań ubytki we florze za­
inicjowały próby wytypowania tych gatunków, które
są najmniej odporne na zmiany zachodzące w śro­
dowisku (stenotopowe) (m.in. MICHALIK 1975,
MICHALIK 1979, SENDEK 1980, JASIEWICZ
1981). Szczególnie ważne zadanie spełnia tutaj sys­
tem ochrony gatunkowej roślin, przyczyniając się do
zachowania puli genowej (PIĘKOŚ-MIRKOWA
1990a; MEDWECKA-KORNAŚ, PIĘKOŚ-MIR-
KOWA 1997). Powstają także „czerwone listy”,
których zadaniem jest zwrócić uwagę na najbardziej
zagrożone składniki flory, zarówno w skali kraju
(ZARZYCKI, WOJEWODA, HEINRICH 1992;
ZARZYCKI, KAŹM IERCZAKOW A 1993) jak
i regionalnie (JASNOWSKA, JASNOWSKI 1977;
PIĘK O Ś-M IRK O W A 1990b; BRÓŻ, K A PU Ś­
CIŃSKI 1990; WIKA 1992; KUCHARCZYK, WÓJ­
CIAK 1995; ŻUKOWSKI, JACKOWIAK 1995;
PARUSEL, WIKA, BULA 1996).

CHARAKTERYSTYKA
TERENU BADAŃ

Garb Tarnogórski, zwany też Grzbietem Wapie­
nia Muszlowego jest mezoregionem położonym
w północnej części Wyżyny Śląskiej. Łączna jego
powierzchnia wynosi 1100 km2, z czego około 600 km2

objęto badaniami (ryc.l). Rysem charakterystycznym
krajobrazu jest tu występowanie progów pochodzenia
denudacyjnego i tektonicznego oraz płaskowyżów,
garbów i pagórów. Największymi ciekami wodnymi
są tutaj: Biała Przemsza, przecinająca Garb oraz
Czarna Przemsza i Brynica, przepływające w jego
północnej części. Działalność przemysłowa jest tu
słabiej rozwinięta w stosunku do terenów sąsiednich,
a jej centra zlokalizowane są głównie w części po­
łudniowej (Kombinat Metalurgiczny „Huta Kato­
wice”) oraz wschodniej (Kombinat Górniczo-Hut­
niczy „Bolesław”). Na pozostałym obszarze obserwuje
się jednak postępujący proces uprzemysłowienia,
a tym samym przekształcania siedlisk, co w naj­
bliższym czasie może doprowadzić do zubożenia
wciąż jeszcze bogatej tu flory.

Rye. 1. Wschodnia część Garbu Tarnogórskiego na tle Wyżyny Śląskiej, a - granice mezoregionów, b - mezoregiony
Wyżyny Śląskiej (KONDRACKI 1988): 1 - Chełm, 2 - Garb Tarnogórski, 3 - W yżyna Katowicka, 4 - Pagóry
Jaworznickie, 5 - Płaskowyż Rybnicki, c - teren badań.
Fig. 1. Eastern part o f Garb Tarnogórski against a background of Silesian Upland, a - boundaries o f mcsoregions. b -
mesoregions o f Silesian Upland (KONDRACKI 198S), c - investigated area.

NATU RA S1LES1AE SUPER10R1S, 2(199S) Centrum Dziedzictwa Przyrody Górnego Śląska

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

METODYKA
Badania prowadzono w latach 1990-1996. Teren

podzielono na podstawowe pola badawcze o po­
wierzchni 4 km2 (kwadraty) na bazie siatki kwadra­
tów przyjętych dla „Atlasu Rozmieszczenia Roślin
Naczyniowych w Polsce” (ZAJĄC 1978). Anali­
zowano łącznie 174 podstawowe pola badawcze.
Każde pole odwiedzano 2-3 razy w roku, w różnych
porach okresu wegetacyjnego. Odnotowywano sta­
nowiska występujących w danym polu gatunków
(za stanowisko uważane jest wystąpienie gatunku
w polu badawczym), siedliska, na których wys­
tępowały - a w przypadku gatunków objętych ochroną
- inne informacje takie, jak: liczebność czy kondy­
cja populacji oraz ewentualne zagrożenia. Zebrany
materia! poddano analizie całościowo, jak też w od­
niesieniu do poszczególnych podstawowych pól bada­
wczych. Wybrane wyniki porównano z wynikami
analiz flor: zachodniej części Garbu Tarnogórskiego

(KOBIERSKI 1974) oraz Wyżyny Katowickiej (SEN-
DEK 1984). Rozmieszczenie stanowisk dla posz­
czególnych gatunków przedstawiono też kartografi­
cznie, co będzie opublikowane w innym opracowaniu.

WYNIKI
We florze wschodniej części Garbu Tamogór-

skiego, liczącej 1110 taksonów (gatunki, podgatun-
ki, mieszańce międzygatunkowe), stwierdzono wystę­
powanie 78 taksonów objętych w Polsce ochroną
prawną na podstawie rozporządzenia Ministra Och­
rony Środowiska, Zasobów Naturalnych i Leśnictwa
z dnia 6.04. 1995 roku (Dz. U. Nr 41), co stanowi 7%
flory tego terenu (tab. 1, zamieszczona na końcu
artykułu). Nie potwierdzono występowania 5 z nich.
Gatunki objęte ochroną ścisłą występują w liczbie
64 (5,7 %), natomiast gatunków chronionych częś­
ciowo jest 14 (1,6 %). Zróżnicowanie ich liczby we
florach poszczególnych podstawowych pól badaw­
czych (kwadratów) przedstawiono na rycinie 2. Wi­

Ryc. 2. Liczba gatunków objętych ochroną prawną w Polsce w poszczególnych kwadratach badawczych. 1 - brak gatunków chronionych,
2 - 1 - 4 gatunki chronione, 3 - 5-9 gatunków chronionych, 4 - 10-14 gatunków chronionych, 5 - 15-19 gatunków chronionych, 6 - 20-24
gatunki chronione, 7 - 25-29 gatunków chronionych.
Fig. 2. The number o f protected plant species in investigated squares. 1 - 0 protected species, 2 - 1-4 protected species, 3 - 5-9 protected
species, 4 - 10-14 protected species, 5 - 15-19 protected species, 6 - 20-24 protected species, 7 - 25-29 protected species.

© Centrum Dziedzictwa Przyrody Górnego Śląska N ATU RA SILE SIA E SU PERIO RIS, 2(1998)

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

doczne są skupienia dużej liczby gatunków roślin
chronionych (aż do 29 w kwadracie) w centralnej
i południowo-wschodniej części terenu badań, szcze­
gólnie w granicach administracyjnych Dąbrowy Gór­
niczej oraz w jej najbliższym otoczeniu. Związane to
jest z występowaniem w obrębie wschodniej części
Garbu Tarnogórskiego całego spektrum siedlisk, od
wzniesień wapiennych po doliny rzeczne. Tym samym
istnieje bardzo duże zróżnicowanie zbiorowisk roślin­
nych. Wśród stosunkowo dużej liczby występujących
tu gatunków roślin chronionych, najwięcej spotkać
ich można w zbiorowiskach leśnych (głównie lasów
liściastych) i łąkowych. Zaznaczone na rycinie 2 za­
gęszczenia roślin chronionych odpowiadają wys­
tępowaniu tych zbiorowisk w stanie mało przeksz­
tałconym. W zachodniej części terenu badań dominują
odlesione wzniesienia wapienne i chociaż flora poras­
tających je muraw kserotermicznych jest również
bardzo ciekawa, nie odnotowano więcej niż 9 ga­
tunków roślin chronionych w kwadracie. Oprócz wa­
runków przyrodniczych, do występowania tak dużej
liczby rzadkich składników flory przyczynił się także
słaby rozwój przemysłu i urbanizacji na tym terenie.
Największe zmiany w środowisku obserwuje się
dopiero w ciągu ostatniego 20-lecia. Wybudowanie
na naturalnych i półnaturalnych terenach, w sąsie­
dztwie doliny Białej Przemszy i Pustyni Błędowskiej.
Kombinatu Metalurgicznego „Huta Katowice”, spo­
wodowało i powoduje w dalszym ciągu radykalne
zmiany w środowisku, co objawia się zmniejszaniem
populacji gatunków stenotopowych. Na uwagę za­
sługuje fakt, że wśród roślin chronionych najliczniej
reprezentowana jest rodzina Orchidaceae (25 tak-
sonów). Generalnie, przedstawicieli tej rodziny uważa
się za zagrożonych (MICHALIK 1975), ze względu
na niszczenie siedlisk ich występowania. Jednakże na
terenie badań, pomimo widocznych już ubytków,
storczykowate występująjeszcze stosunkowo licznie.

Dla podkreślenia walorów florystycznych tego
terenu warto przytoczyć dane z zachodniej części
Garbu Tarnogórskiego, skąd podano 38 (3,9% całej
flory) gatunków objętych ochroną, nie potwierdzono
jednak stanowisk 13 z nich (KOBIERSKI 1974).
Natomiast dla Wyżyny Katowickiej (SENDEK 1984)
podano 75 (5%) gatunków objętych ochroną, nie
potwierdzając stanowisk aż 33 z nich. O bogactwie
florystycznym terenu badań świadczy również wy­
stępowanie tu aż 22 gatunków uwzględnionych
w „Czerwonej liście roślin naczyniowych zagrożonych
w Polsce” (ZARZYCKI, SZELĄG 1992). Oprócz
roślin chronionych, zaznaczonych w tabeli, należą

tutaj ponadto następujące nie objęte ochroną gatunki:
Cerastium brachypetalum Pers., Euphorbia epithy-
moides L., Orobanche minor Sm.,Juncus acutiflorus
Ehrh. ex Hoffm., Carex davalliana Sm., Carex divul-
sa Stokes, Carex limosa L.. Na szczególną uwagę
zasługuje gatunek Euphorbia epithymoides L. (ryc. 3,
str. 11), który ma w tej części Garbu Tarnogórskiego
jedyne stanowiska w Polsce. Jest to najdalej wysunię­
ty obszar jego występowania poza północną granicę
zwartego zasięgu (ROSTAŃSK1, JĘDRZEJ KO 1976).
Ze względu na swą rzadkość, gatunek ten włączono do
polskiej czerwonej listy (ZARZYCKI, SZELĄG
1992) oraz został scharakteryzowany w czerwonej
księdze (BARYŁA, NOWAK 1993).

Wraz z nasilającą się antropopresją, zwłaszcza
w rejonie górnośląskim, istnieje potrzeba stałej obser­
wacji negatywnych zmian zachodzących w środowisku
i prób ich zatrzymania. Jedną z form działalności na
rzecz zachowania naturalnych walorów szaty roślin­
nej jest wytypowanie i ochrona najbardziej narażonych
składników flory, również tych, które nie są chro­
nione prawem. W efekcie powstają regionalne „czer­
wone listy”. Pierwsza w naszym regionie tego typu lista
opracowana została dla województwa katowickiego
(WIKA, 1992) jako propozycja rozszerzenia listy ga­
tunków chronionych. Na 63 przedstawione tam gatun­
ki, 38 występowało na terenie badań. Należą do nich:
Equisetum variegatum Schleich., Asplénium viride
Huds., Diyopteris cristata (L.) A. Gray, Oreopteris lim-
bosperma (Bellardi ex Ail.) Holub, Gymnocarpium
robertianum (Hoffm.) Newman, Ranunculus lingua L.,
Actaea spicata L., Thalictrum aquilegiifolium L.,
Andromeda polifolia L., Oxycoccus palustris Pers.,
Vaccinium uliginosum L., Hottoniapalustris L., Lysi-
machia thyrsiflora L., Biscutella laevigata L. (17c.
4), Saxífraga tridactylites L., Ribes spicatum E. Rob-
son, Parnassia palustris L., Comarum palustre L.,
Thesium alpinum L., Hydrocotyle vulgaris L., Bupleu-
rum longifolium L., Laserpitium latifolium L., Menyan-
thes trifoliata L„ Pedicularis palustris L., Verónica
scutellata L., Lathraea squamaria L., Pinguicula vul­
garis L., Melittis melissophyllum L., Prunella gran­
diflora (L.) Scholler, Teucrium botrys L., Antennaria
dioica (L.) Gaertn., Inula salicina L., Hydrocharis
morsus-ranae L., Polygonatum verticillatum (L.) AIL,
Juncus acutiflorus Ehrh. ex Hoffm., Carex daval­
liana Sm., Eriophorum latifolium Hoppe, Carexpiluli-
fera L., Calla palustris L.. Lista ta zainicjowała pows­
tanie „Czerwonej listy roślin naczyniowych Górnego
Śląska” (PARUSEL, WIKA, BULA 1996). W skład
tej listy wchodzą gatunki chronione, jak też nie objęte

NATU RA SILES1AE SUPERIO RIS, 2(1998) & Centrum Dziedzictwa Przyrody Górnego Śląska

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

ochroną. Znalazło się na niej aż 211 gatunków wys­
tępujących na terenie badań. Nie podano tutaj pełnego
ich wykazu, ponieważ lista ta ma jeszcze charakter
prowizoryczny i dopiero po przeprowadzeniu szczegó­
łowych badań monitoringowych powstanie jej ostate­
czna wersja.

WNIOSKI
1. Występowanie dużej liczby gatunków roślin

chronionych, o 40 więcej niż w zachodniej części
Garbu Tarnogórskiego, a o 3 więcej niż na Wyżynie
Katowickiej świadczy o wysokich walorach flo­
rystycznych badanego terenu. Związane to jest ze
specyficznymi warunkami przyrodniczymi (m.in.
podłożem wapiennym, ukształtowaniem powierzch­
ni, ciekam i w odnym i), a tym samym z dużym
zróżnicowaniem siedlisk i zbiorowisk roślinnych.

2. Najbardziej korzystny bilans nie potwierdzo­
nych stanowisk gatunków roślin chronionych (na
badanym terenie nie potwierdzono jedynie 5, nato­
miast w zachodniej części Garbu 13, a na Wyżynie
Katowickiej aż 33), może świadczyć o mniejszym
stopniu przekształcenia siedlisk na badanym terenie
w stosunku do porównywanych.

3. Walory florystyczne wschodniej części Garbu
Tarnogórskiego podkreśla ponadto obecność takich
rzadkich gatunków roślin chronionych, jak: w skali
kraju - Dictamnus albus L., a w skali Wyżyny Śląskiej
- Orchis morio L.

4. Duża liczba gatunków zagrożonych regional­
nie, które mają swoje stanowiska na badanym terenie,
przemawia na korzyść siedlisk ich występowania,
dlatego bardzo ważne jest wykorzystanie możliwych
rozwiązań prawnych w celu ich zachowania w stanie
niezmienionym, tym bardziej, że ostatnio ingerencja
człowieka w środowisko nasila się.

PIŚMIENNICTWO

Baryła J., Nowak T. 1993. Euphorbia epithymoides L. (E.
polychroma A. Kerner) - wilczomlecz pstry, s.: 121-122. W: Pol­
ska czerwona księga roślin. Zarzycki K., Kaźmierczakowa R.
(Red.). Inst. Bot. PAN im. W. Szafera i Inst. Ochr. Przyr. PAN.
Kraków, ss. 310.

BróżE ., Kapuściński R. 1990. Chronione i zagrożone gatun­
ki roślin naczyniowych Świętokrzyskiego Parku Narodowego oraz
projektow anego zespołu parków krajobrazow ych Gór Św ię­
tokrzyskich. Roczn. Swiętokrz.. 17: 107-133.

Celiński F.. Wika S. 1992. Zagrożenia żywych zasobów przy­
rody województwa katowickiego. Fundacja Ekologiczna „ Sile­
sia Katowice, ss. 74.

Faliński J. B. 1972. Synantropizacja szaty roślinnej. IV.
Synantropizacja szaty roślinnej w parkach narodowych i rezer­
watach przyrody. Phytocoenosis 1, 4: 223-305.

F aliński J. B. 1976. Synantropizacja szaty roślinnej. VI.
Wymieranie składników flo ry polskiej i jeg o przyczyny. Phyto­
coenosis 5, 3/4: 159-396.

Jasiewicz A. 1981. Wykaz gatunków rzadkich i zagrożonych
flo iy polskiej. F ragm .flor. geobot. 27, 3: 401-414.

Jasnowska J., Jasnowski M. 1977. Zagrożone gatunki f lo ty tor­
fowisk. Chrońmy przyr. ojcz. 33. 4: 5-14.

Kobierski L. 1974. Rośliny naczyniowe Garbu Tarnogórskiego
na Wyżynie Śląskiej. Roczn. Muz. Górnośl. w Bytomiu, ser. Przy­
roda, 8: 1-189.

Kondracki J. 1988. Geografia fizyczna Polski. Wyd. 6. PWN,
Warszawa.

Kucharczyk M., Wójciak J. 1995. Ginące i zagrożone gatun­
ki roślin naczyniowych Wyżyny Lubelskiej, Roztocza. Wołynia
Zachodniego i Polesia Lubelskiego. Ochr. Przyr., 52: 33-46.

M edwecka-Kornaś A., Piękoś-Mirkowa H. 1997. Ochrona
f lo ty i roślinności w Polsce - stan aktualny i osiągnięcia. Chrońmy
przyr. ojcz. 53. 1: 29-45.

M ichalikS. 1975. Storczyki - ginąca grupa roślin. Wiad. bot.
19, 4: 231-241.

Michalik S. 1979. Zagadnienia ochrony zagrożonych gatunków
roślin w Polsce. Ochr. Przyr., 42: 11-27.

M ichalik S. 1988. Zagrożenie flo ty polskiej, stan obecny,
przyczyny i prognozy. Chrońmy przyr. ojcz. 44, 6: 12-23.

M ichalik S. 1990. Tempo i kierunki antropogenicznych prze­
mian szaty roślinnej na przykładzie charakterystycznych obiektów
chronionych w Polsce południowej. Studia Naturae A, Supl.: 111-
140.

Olaczek R., Zarzycki K. (Red.) 1988. Problemy ochrony p o l­
skiej przyrody. PWN, Warszawa, ss. 113.

Parusel J., Wika S., Bula R. (Red.) 1996. Czerwona lista
roślin naczyniowych Górnego Śląska. Raporty Opinie, 1: 8-42. Cen­
trum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Piękoś-Mirkowa H. 1990 a. Ochrona gatunkowa roślin w
Polsce - stan, funkcjonowanie i potrzeby. Studia Naturae A, Supl.:
141-168.

Piękoś-Mirkowa H. 1990 b. Ekologia, zagrożenia i ochrona
rzadkich gatunków roślin górskich. Studia Naturae A, 33: 1-199.

Rostański K. 1990. Skutki antropopresji we florze naczyniowej
regionu uprzemysłowionego na przykładzie Górnośląskiego Okręgu
Przemysłowego i terenów sąsiednich. Zagrożenia i stan środowiska
przyrodniczego regionu śląsko-dąbrowskiego. CPBP 04.10, 62: 58-
69. SGGW-AR, Warszawa.

Rostański K., Jędrzejko K. 1976. O występowaniu Euphorbia
epithymoides L. (E. polychroma Kerner) w okolicach Będzina w
województwie katowickim. Fragm .flor. geobot. 22, 3: 295-299.

SendekA. 1980. Stan zachowania i zagrożenia roślin prawnie
chronionych na obszarze GOP-u. Archiwum Ochr. Środ., 3-4:
187-193.

SendekA . 1984. Rośliny naczyniowe GOP. PWN, Warszawa
- Wrocław.

Wika S. 1992. Ochrona gatunkowa roślin w Polsce i w woje­
wództwie katowickim w świetle nowej ustawy o ochronie przyrody.
Kształtowanie środowiska geograficznego i ochrona przyrody na
obszarach uprzemysłowionych i zurbanizowanych, 4: 26-31. WB
i OŚ, WNoZ UŚ. Katowice - Sosnowiec.

Zając A. 1978. Założenia metodyczne Atlasu rozmieszczenia
roślin naczyniowych w Polsce. Wiad. bot. 22, 3: 145-155.

Zarzycki K , Kaźmierczakowa R. (Red.) 1993. Polska czerwona
księga roślin. Inst. Bot. PAN im. W. Szafera i Inst. Ochr. Przyr. PAN,
Kraków, ss. 310.

Zarzycki K., Szeląg Z. 1992. Czerwona lista roślin naczy­
niowych zagrożonych w Polsce, s.: 87-98. W: Lista roślin za­
grożonych w Polsce. Zarzycki K., Wojewoda W., Heinrich Z.
(Red.). Inst. Bot. PAN im. W. Szafera i Inst. Ochr. Przyr. PAN,
Kraków, ss. 98.

Zarzycki K., Wojewoda W., Heinrich Z. (Red.) 1992. Lista
roślin zagrożonych w Polsce. Inst. Bot. PAN im. W. Szafera i Inst.
Ochr. Przyr: PAN, Kraków>, ss. 98.

Żukowski W., Jackowiak B. (Red.) 1995. Ginące i zagrożone
rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. Prace
Zakl. Takson. Rośl. UAM w Poznaniu, 3. Poznań, ss. 141.

€> Centrum Dziedzictwa Przyrody Górnego Śląska MATURA SILE SIA E SU P E R IO R IS, 2(1998)

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

THE PROTECTED AND REGIONALLY
THREATENED SPECIES
OF VASCULAR PLANTS

IN THE EASTERN PART OF GARB
TARNOGÓRSKI (SILESIAN UPLAND)

TERESA NOWAK

Katedra Botaniki Systematycznej
Wydział Biologii i Ochrony Środowiska

Uniwersytet Śląski
ul. Jagiellońska 28, 40-032 Katowice

(received 1 June 1998,
accepted 29 September 1998)

Reviewer: Adam Zając

ABSTRACT
The results o f floristic investigations conducted in

the eastern part of Garb Tarnogórski concerning pro­
tected species and species threatened in Poland and
regionally are presented.

KEY WORDS', flora, protection o f plant species,
threatened species, Garb Tarnogórski, Silesian
Upland, Upper Silesia

SUMMARY
During investigations conducted between 1990-

1996 in the eastern part of Garb Tarnogórski con­
cerning the flora of vascular plants, special attention
was paid to the appearance of protected species and
those which were added to the red lists: all Polish and
regional. From the collected data it was stated that in
the investigated area, 78 protected species appeared
and among them 64 are strictly and 14 are partly pro­
tected. Moreover, 22 species are included in the “Red
list of threatened vascular plants in Poland” (ZARZY­
CKI, SZELĄG 1992), 38 species are included in
the list of plants proposed to be protected in Katow­
ice County (WIKA 1992), and 211 are included on the
“Red list of Upper Silesian vascular plants” (PARU-
SEL, WIKA, BULA 1996). The number of localities
for each protected species was given.

ZUSAMMENFASSUNG

Geschütze und regional gefährdete Arten
von Gefäßpflanzen im östlichen Teil von Garb

Tarnogórski (Schlesische Hochebene)
Während floristischer Forschungen des östlichen

Teils von Garb Tarnogórski (1990-1996) befaßte
man sich hauptsächlich mit dem Auftreten von Arten,

die in Polen unter gerechtlichem Schutz stehen oder
sich in den gesamtpolnischen und regionalen “roten
Listen” der bedrohten Arten befinden. Aufgrund aller
gesammelten Daten ist festgestellt worden, daß im
untersuchten Gebiet 78 Naturschutzpflanzen auftreten,
wovon 64 Pflanzen unter strengem Naturschutz ste­
hen und 14 nur bedingt geschützt werden. Darüber hin­
aus sind 22 Arten verzeichnet worden, die sich in der
“Roten Liste der in Polen gefährdeten Gefäßpflan­
zen” (ZARZYCKI, SZELĄG 1992) befinden. 38
Arten sind dagegen in die Liste der in der Wojwod-
schaft Katowice zum Naturschutz vorgeschlagenen
Pflanzen (WIKA 1992) und 211 in die “Rote Liste der
Gefäßpflanzen Oberschlesiens” (PARUSEL, WIKA,
BULA 1996) eingetragen worden. Für eine jede
geschützte Art ist die Zahl der Standorte angegeben
worden.

OPIS FOTOGRAFII NA STRONIE 11
DESCRIPTION OF PHOTOGRAPHS ON THE PAGE 11

Rye. 3. Euphorbia epithymoides L.
Fig. 3. Euphorbia epithymoides L.
Rye. 4. Biscutella laevigata L.
Fig. 4. Biscutella laevigata L.
Rye. 5. Anemone sylvestris L. na murawie pomiędzy Strzyżowica-
mi a Goląszą.
Fig. 5. Anemone sylvestris L. on grassland between Strzyżowice
and Goląsza.
Rye. 6. Pulsatilla patens (L.) Mill. - stanowisko koło Bolesławia.
Fig. 6. Pulsatilla patens (L.) Mill. - locality near Bolesław.
Rye. 7. Trolliu.i europaeus L. na łąkach koło Trzebyczki.
Fig. 7. Trollius europaeus L. on the meadows near Trzebyczka.
Rye. 8 .Jovibarba sobolifera (Sims.) Opiz w Strzyżowicach.
Fig. 8. Jovibarba sobolifera (Sims.) Opiz in Strzyżowice.
Rye. 9. Gentiana cruciata L. w Strzyżowicach - rzadki gatunek
murawowy na Wyżynie Śląskiej.
Fig. 9. Gentiana cruciata L. in Strzyżowice - rare grassland’s
species on the Silesia Upland.
Rye. 10. Iris sibirica L. na łące w Dąbrowie Gómiczej-Strzemieszy-
cach.
Fig. 10. Iris sibirica L. on the meadow in Dąbrowa Górnicza
-Strzemieszyce.
Rye. 11. Cephalanthera rubra (L.) Rich, w Dąbrowie Górniczej
-Podbuczynach.
Fig. 11. Cephalanthera rubra (L.) Rich, in Dąbrowa Gómicza-Pod-
buczyny.
Rye. 12. Corallorhiza trifida Châtel.
Fig. 12. Corallorhiza trifida Châtel.
Rye. 13. Dactylorhiza incarnata (L.) Soo w Dąbrowie Górniczej
-Strzemieszycach.
Fig. 13. Dactylorhiza incarnata (L.) Soo in Dąbrowa Górnicza
-Strzemieszyce.
Rye. 14. Dactylorhiza maculata (L.) Soo w Dąbrowie Górniczej
-Jamkach.
Fig. 14. Dactylorhiza maculata (L.) Soo in Dąbrowa Górnicza
-Jamki.
Rye. 15. Gymnadenia conopsea (L.) R.Br. subsp. densiflora
(Wahlenb.) K. Richt. w Dąbrowie Górniczej-Strzemieszycach.
Fig. 15. Gymnadenia conopsea (L.) R.Br. subsp. densiflora
(Wahlenb.) K. Richt. in Dąbrowa Górnicza-Strzemieszyce.
Rye. 16. Orchis morio L. w Dąbrowie Górniczej-Strzemieszycach
- bardzo rzadki gatunek z rodziny storczykowatych na Wyżynie
Śląskiej.
Fig. 16. Orchis morio L. in Dąbrowa Górnicza-Strzemieszyce -
very rare species o f Orchidaceae family on the Silesian Upland.

NATU RA SILES1AE SUPERIORIS, 2(1998)
© Centrum Dziedzictwa Przyrody Górnego Śląska

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

Fo
t.

/P
ho

to

by
T.

 N
ow

ak

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

Tabela 1. Gatunki (taksony) stwierdzone w wyniku badań florystycznych we wschodniej części Garbu Tamogórskiego. objęte w Polsce ochroną
prawną: A - ścisłą, B - częściową.
Table 1. Species (taxa) ascertained during the floristic investigations conducted in the eastern part o f Garb Tamogórski, protected by law in
Poland: A - strictly, B - partly.

Nazwa taksonu
Taxon’s name

Liczba
stanowisk
Number

of localities

Uwagi
Remarks

A

Diphasiastrum complanatum (L.) Holub 2 obserwowano nieliczne pędy z kłosami
zarodnikowymi

Lycopodium annotinum L. 4

Lycopodium clavatum L. 7

Equisetum telmateia Ehrh. 5 wykazuje tendencję do opanowywania sie­
dlisk antropogenicznych, np. rowów melio­
racyjnych

Nuphar lutea (L.) Sibth & Sm. 2

Nymphaea alba L. 3

Aconitum variegatum L. 6

Anemone sylvestris L. 1 ryc. 5

Aqnilegia vulgaris L. 12

Pulsatilla patens (L.) Mill. 2 ryc. 6 ; *RP; stanowiska zagrożone przez

wykopywanie

Pulsatilla vernalis (L.) Mill. - nie potwierdzono

Trollius europaeits L. li ryc. 7; na istniejących stanowiskach dość

licznie, odnotowano jednak ślady bezpośre­

dniego niszczenia przez zrywanie i wykopy­

wanie, nasilające się w ciągu okresu obser­

wacji (5 lat)

Chimaphila umbellata (L.) W.P.C. Barton 38 występuje dość licznie na odnotowanych

stanowiskach
Cochlearia polonica E. Froehlich RP; nie potwierdzone przez autorkę lecz przez

innych badaczy obserwowane były pojedyncze
płonne okazy

Daphne mezereum L. 13

Jovibarba sobolifera (Sims) Opiz 12 ryc. 8

Drosera anglica Huds. 3 RP; populacje składające się z pojedynczych

osobników

Drosera rotundifolia L. 5 RP; populacje składające się z pojedynczych

osobników

Dictamnus albus L. 1 stanowisko wydaje się być naturalne, co

potwierdziły badania fitosocjologiczne
Hedera helix L. 13

NATU RA SILESIAE SUPERIORIS, 2(1998)
© Cent nun Dziedzictwa Przyrody Górnego Śląska

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

Tabela 1. (ciąg dalszy)
Table 1. (continuation)

Nazwa taksonu
Taxon’s ñame

Liczba
stanowisk
Number

of localities

Uwagi
Remarks

Gentiana cruciata L. 1 ryc. 9

Gentiana pneumonanthe L. 19 RP

Gentianella amarella (L.) Boemer 3

Gentianella ciliata (L.) Boerkh. 4 na niektórych stanowiskach tylko pojedyncze,
wątłe osobniki

Gentianella germanica (Willd.) Boemer 7

Vinca minor L. 3 odnotowywano jedynie stanowiska naturalne

Digitalis grandiflora Mill. 6

Pedicularis svlvatica L. 3 gatunek zagrożony przez osuszanie terenu

Phvteuma orbiculare L. 1 populacja liczna i o dobrej kondycji

Carlina acaulis L. 61 zawsze bardzo licznie

Doronicum austriacum Jacq. 1 **RK

Colchicum autumnale L. 19 ze zdegradowanych (osuszonych i przeoranych)
łąk przechodzi czasem do sąsiadujących zarośli
i grądu oraz na polany śródleśne

Tofieldia calyculata (L.) Wahlenb. 7 obserwowano obniżanie liczebności populacji
w kolejnych latach badań

Veratrum lobelianum Bemh. 5

Gladiolus imbricatus L. 15 stanowiska po części jako pozostałość dobrze
zachowanych płatów łąk, miejscami tylko po
kilka osobników, wiąże się to ze zmianami
stosunków wodnych oraz zmianami w użyt­
kowaniu

Iris sibirica L. 8 ryc. 10; RP; uwagi jak wyżej

Lilium martagón L. 8

Ornithogalum collinum Guss. 1

Ornithogalum umbellatum L. 6 w dwóch przypadkach istnieją wątpliwości
odnośnie naturalnego charakteru stanowisk

Cephalanthera damasonium (Mill.) Druce 7 RP

Cephalanthera longifolia (L.) Fritsch 3 RP

Cephalanthera rubra (L.) Rieh. 7 ryc. 11; RP

Corallorhiza trífida Chätel. 7 ryc. 12; RP; w obrębie odnotowanych stano­
wisk występuje masowo

Dactvlorhiza fuchsii (Druce) Soó - nie potwierdzono

Dactylorhiza incarnata (L.) Soó 6 ryc. 13

Dactylorhiza maculata (L.) Soó 3 ryc. 14; RP; stanowiska zagrożone na skutek
przesuszania terenu

Dactylorchiza majalis (Reichenb.) P. F.
Hunt & Summerh.

58 wszędzie bardzo licznie

© Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILESIAE SU PERIO RIS, 2(1998)

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

Tabela 1. (ciąg dalszy)
Table 1. (continuation)

Nazwa taksonu
Taxon’s name

Liczba
stanowisk
Number

of localities

Uwagi
Remarks

Dactylorhiza x aschersoniana (Hausskn.)
Borbos & So6

3

Dactylorhiza x maculatiformis
(Rouy) Borbos & Soo

1 stanowisko na obrzeżach lotniska w Pyrzo-
wicach, obecnie przesuszone i ulega zarasta­
niu; brak możliwości ochrony ze względu na
lokalizację w obrębie terenu wojskowego

Dactylorhiza x vermeuleniana Soo 1 uwagi jak wyżej

Epipactis atrorubens (Hoffm.) Besser

Epipactis helleborine (L.) Crantz

57

80

gatunek o tendencjach do zajmowania

siedlisk antropogenicznych

uwagi jak wyżej

Epipactis palustris (L.) Crantz 26 RP; tylko około połowy stanowisk jest

zagrożonych na skutek przesuszenia terenu

Epipactis x schmalhausenii Rieht. 37

Epipogium aphyllum Sw. - nie potwierdzono

Goodyera repens (L.) R. Br. - nie potwierdzono

Gymnadenia conopsea (L.) R. Br.

subsp. conopsea

5

Gymnadenia conopsea (L.) R.Br.
subsp. densiflorä (Wahlenb.) K. Rieht.

1 ryc. 15; w 1995 roku stanowisko zostało pra­
wie całkowicie zniszczone przez budowę
bocznicy kolejowej

Liparis loeselii (L.) Rieh. 1 stanowisko prawdopodobnie wkrótce prze­
stanie istnieć - zlokalizowane na terenie zde­
gradowanym jako pozostałość torfowiska

Listera ovata (L.) R. Br. 34

Malaxis monophyUos (L.) Sw. 37 RP

Neottia nidus - avis (L.) Rieh. 8

Orchis morio L. 1 ryc. 16; RP; populacja około 200 osobników
kwitnących (1994), jednak przez lokalizację
w pobliżu linii kolejowej zagrożona

Platanthera bifolia (L.) Rieh. 5

B

Polypodium vulgare L. - nie potwierdzono

Asarum europaeum L. 22

Arctostaphylos uva - ursi (L.) Spreng. 1

Ledum palustre L. 14 zagrożony przez przesuszenie terenu i zry­

wanie

Primula veris L. 36 populacje bardzo liczne

Ribes nigrum L. 16

NATU RA SILES!A E SUPERJORIS, 2(1998) © Centrum Dziedzictwa Przyrody Górnego Śląska

Teresa Nowak Chronione i zagrożone regionalnie gatunki roślin naczyniowych

Tabela 1. (ciąg dalszy)
Table 1. (continuation)

Nazwa taksonu
Taxon’s name

Liczba
stanowisk
Number

of localities

Uwagi
Remarks

Ononis spinosa L. 52 występuje pospolicie i bardzo licznie

Frangulci alnus Mill. 103 występuje pospolicie i bardzo licznie

Viburnum opulus L. 68

Galium odoratum (L.) Scop. 10

Centaurium eiythraea Rafn. 26 stanowiska w większości na terenach prze­
kształconych

Helichrysum arenarium (L.) Moench. 2

Convallaria majalis L. 34 niszczona w okresie wiosennym

Carex arenaria L. 2

*RP - gatunki uwzględnione w „Czerwonej liście roślin naczyniowych zagrożonych w Polsce”

(ZARZYCKI, SZELĄG. 1992)

**RK - gatunki wpisane na listę koniecznych do ochrony na terenie województwa katowickiego

(WIKA, 1992)

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA S I L ESI A E S U PE RIO RIS, 2(1998) 15

—

Natura Silesiae Superioris, 2 (1998): 17 - 21 .

© Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

ROZMIESZCZENIE LEUCOIUM YERNUM L.
W WOJEWÓDZTWIE OPOLSKIM

ZYGMUNT KĄCKI, ZYGMUNT DAJDOK

Zakład Systematyki i Fitosocjologii, Instytut Botaniki Uniwersytetu Wrocławskiego
ul. Kanonia 6/8, 50-328 Wrocław

(nadesłano 7 sierpnia 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Krzysztof Rostański

ABSTRAKT
Artykuł prezentuje rozmieszczenie historycznych i aktualnych stanowisk Leucoium vernum

L. w województwie opolskim.
SŁOWA KLUCZOWE: Leucoium vernum L., rozmieszczenie, nowe stanowisko, woje­

wództwo opolskie, Górny Śląsk
STRESZCZENIE

Leucoium vernum L. jest gatunkiem, który na Opolszczyźnie został uznany za wymarły,
ponieważ od wielu lat nie potwierdzono jego występowania w tym regionie (PARUSEL,
WIKA, BULA 1996; SPAŁEK 1997). W trakcie badań botanicznych prowadzonych w dolinie
rzeki Oziąbel (KĄCKI, ANIOŁ-KWIATKOWSKA, DAJDOK 1998), stwierdzono jego obec­
ność w zbiorowisku łęgowym Circaeo-Alnetum. Odnalezienie nowego stanowiska śnieżycy
skłoniło autorów do weryfikacji stanowisk wcześniej znanych, a wyniki tych poszukiwań
prezentuje niniejsza praca.

WSTĘP
Śnieżyca wiosenna Leucoium vernum L. (ryc. 1)

je s t gatunkiem objętym ścisłą ochroną praw ną
i znajduje się na czerwonej liście roślin zagrożonych
w Polsce (ZARZYCKI, SZELĄG 1992). Roślina ta
jest gatunkiem leśnym, występującym w dolno­
reglowych lasach liściastych i zaliczana jest do gru­
py taksonów charakterystycznych dla rzędu Fagetalia
(OBERDORFER 1994).

W województwie opolskim Leucoium vernum
należy do bardzo rzadkich elementów flory - no­
towana była zaledwie na 7 stanowiskach (WIM-
MER 1857; FIEK 1881; SCHUBE 1903; SCHUBE
1906; KRAWIECOWA, KUCZYŃSKA, GOŁO-
WIN 1963). Skupiały się one głównie w dolinie
Nysy Kłodzkiej, wzdłuż której gatunek ten schodził
w niższe położenia Przedgórza Sudeckiego z obszaru
Sudetów Środkowych (ryc. 2).

Zygmunt Kącki, Zygmunt Dajdok Rozmieszczenie Leucoium vernum L. w woj. opolskim

Ryc. 1. Leucoium vernum L. na stanowisku koto Zofijówdci na Równinie Oleśnickiej (Fot. Z. Kącki).
Fig. 1. Leucoium vernum L. at the new locality near Zofijówka on Oleśnica Plain. (Photo by Z. Kącki).

WYKAZ STANOWISK I NOTOWAŃ
LEUCOIUM VERNUM L.

W WOJEWÓDZTWIE OPOLSKIM
1. Nysa:
• Nysa (Neisse) - ogólnie W IM M ER (1857);

04.04.1867 M. Winkler (Zielnik WRSL); GAN­
CARZ (1992), MAKAR (1993) (Zielnik K T U)-
Park miejski w Nysie.

• Brzezina Polska (Briesen) - ogólnie FIEK (1881);
obecnie teren zbiornika retencyjnego.

• Głębinów (Glumpenau) - ogólnie FIEK (1881);
obecnie teren zbiornika retencyjnego.

• Ulanowice (Ullersdorf) - ogólnie FIEK (1881),
SCFIUBE (1903); stanowisko potwierdzone:
20.04.1998 Z. Dajdok, Z. Kącki (Zielnik Zakładu
Systematyki i Fitosocjologii Instytutu Botaniki
Uniwersytetu Wrocławskiego - ZSF).

2. Otmuchów:
• Oberwald - lokalizacja nieznana (FIEK 1881).
• Lasowice (Lasswitz) - ogólnie FIEK (1881); Li­

gota Wielka (Eilgut Ottmuchau - am Lasswitzer
Grenze), 20.03.1913 E. Dreszer (Herbarium Dre­
szer Muzeum Górnośląskiego w Bytomiu, numer
arkusza zielnikowego 1798), stanowisko nie po­
twierdzone w terenie.

• Broniszowice (Brünschwitz) - (FIEK 1881); sta­
nowisko nie skontrolowane.

• Kwiatków - zarośla w pobliżu ogródków dział­
kowych, stanowisko antropogeniczne (A. No­
wak, inf. ustna 1998).

• Goświnowice - park podworski, stanowisko an­

tropogeniczne: 20.04.1998 Z. Kącki, Z. Dajdok
(Zielnik ZSF).

3. Głuchołazy:
• Sedanwiese - lokalizacja nieznana (SCHUBE

1903), stanowisko znane od roku 1885, znisz­
czone już w roku 1905 (SCHUBE 1906).

• Kirchwiese - lokalizacja nieznana (SCHUBE
1906).

4. Korfantów:
• Korfantów (Friedland) - ogólnie, 22.05.1874

E. Fiek (Zielnik WRSL), stanowisko nie skon­
trolowane.

5. Namysłów:
« Zofijówka - las na SE od wsi, 15.04.1995,

Z. Kącki, Z. Dajdok (Zielnik ZSF).
OPIS STANOWISK

Kontrola większości z wymienionych, h isto­
rycznych stanowisk wykazała, że śnieżyca wiosen­
na utrzymuje się jedynie na stanowisku w Ulano-
wicach kolo Nysy. Stanowiska w okolicy Głębinowa
i Brzeziny Polskiej zostały zniszczone przez utwo­
rzenie zbiornika retencyjnego na Nysie Kłodzkiej.
Notowanie z okolic Lasowic, mimo poszukiwań, nie
zostało potwierdzone i stanowisko to uznano za
nie istniejące, natomiast nie skotrolowano stanowisk
w okolicach Broniszowie i Korfantowa. Notowań
z okolic Głuchołaz, których nazwy (Sedanwiese
i Kirchwiese) nie posiadają odpowiedników pol­
skich, nie można umiejscowić w terenie i poddać
weryfikacji - mogą znajdować się poza granicą
Polski.

NATU RA S1LESIAESU PE RIO RIS, 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Zygmunt Kącki, Zygmunt Dajdok Rozmieszczenie Leucoium vernum L. w woj. opolskim

Rozmieszczenie śnieżycy wiosennej Leucoium
vernum L. w województwie opolskim prezentuje
rycina 2. Aktualne są jedynie 2 stanowiska - w pobli­
żu miejscowości Zofijówka i koło Ulanowie, oraz
stanowiska antropogeniczne: w parku w Goświno-
wicach, w pobliżu ogródków działkowych w Kwia-
tkowie oraz w parku miejskim w Nysie. Pełne po­
znanie zasobów śnieżycy wiosennej na Śląsku Opolskim
wymaga dalszych badań.

Stanowisko w Ulanowicach potwierdzono po
ponad 100 latach od pierwszych notowań FIEKA
(1881). Śnieżyca wiosenna występuje tu w runie
niewielkiego kompleksu leśnego w towarzystwie
m.in.: Galanthus nivalis, Primula veris, Corydalis

cava oraz rzadkiego dzwonka szerokolistnego Cam­
panula latifolia. Warstwę drzew budują tu: Alnus
glutinosa, Acerpseudoplatanus, Fraxinus excelsior.
Podszyt składa się głównie z Padus avium z nie­
znacznym udziałem Evonymus europaea i podrostu
drzew.

Śnieżyca wiosenna jest gatunkiem górskim-re-
glowym (ZAJĄC 1996), osiągającym na Śląsku pół­
nocną granicę swojego zasięgu, dlatego stanowisko
w pobliżu Zofijówki - tak odległe od zwartego zasięgu
tego gatunku - może budzić pewne wątpliwości co do
naturalnego charakteru. Jednakże w tym samym kom­
pleksie lasów, w stosunkowo niewielkiej odległości
od opisywanego stanowiska, znajdują się naturalne

Ryc. 2. Rozmieszczenie stanowisk Leucoium vernum L. \v województwie opolskim: 1 — stanowiska historyczne,
2 - stanowiska istniejące, 3 - stanowiska antropogeniczne, 4 - większe miasta, 5 - granica państwa, 6 - granica woje­
wództwa.
Fig. 2. The distribution o f Leucoium vernum L. in the territory o f the Opole Province: 1 - historical localities, 2 - exist­
ing localities, 3 - anthropogenic localities, 4 - towns, 5 - state border, 6 - province border.

© Centrum Dziedzictwa Przyrody Górnego Śląska N ATU RA SILE SIA E SU P E R IO R IS, 2(1998)

Zygmunt Kącki, Zygmunt Daj dok Rozmieszczenie Leucoium vernum L. w woj. opolskim

stanowiska Dentaria enneaphyllos (KUŹNIEWSKI
1993) i innych gatunków, uważanych za górskie lub
podgórskie. Naturalny charakter opisywanego sta­
nowiska może potwierdzać dość znaczna odległość
od zabudowań oraz charakter zbiorowiska, w którym
opisywany gatunek został odnaleziony. Rośnie bo­
wiem w płatach zespołu Circaeo-Alnetum, w któ­
rego runie śnieżycy towarzyszą m.in.: Hepatica no-
bilis, Chrysosplenium alternifolium, Senecio fuchsii,
Carex remota, Circaea lutetiana, Listera ovata i inne.

Oba, wyżej opisane, naturalne stanowiska nie
są obecnie bezpośrednio zagrożone, jednak ze wzglę­
du na wiek drzewostanu, zwłaszcza w przypadku
stanowiska z okolic Zofijówki, istnieje możliwość
dokonania zrębu. W celu zabezpieczenia tych sta­
nowisk przed ewentualnym zniszczeniem, postuluje
się objęcie ich ochroną w postaci użytków ekolo­
gicznych lub pomników przyrody.

PIŚMIENNICTWO

Fiek E. 1881. Flora von Schlesien. J. U. Kern 's Verl.. Bres­
lau ss. 571.

Gancarz P. 1992. Analiza flo ry parków i lasów komunalnych
miasta Nysy. Praca magisterska, maszynopis. Zakład Systematy­
ki i Fitosocjologii Uniwersytetu Wrocławskiego, Wroclaw.

Kącki Z , Aniol-Kwiatkowska J., DajdokZ. 1998. Roślinność
dolin wybranych strumieni zlewni Oziąbela. I. Zbiorowiska wodne,
bagienne i łąkowe. Acta Univ. Wrat. Nr 2036, Prace bot., 74:109-
164.

Krawiecowa A., Kuczyńska /., Golowin S. 1963. Rośliny
naczyniowe Gór Opawskich, Acta Univ. Wrat. Nr 14, Prace bot.,
1: 3-128.

Kondracki J.. 1994. Geografia Polski. M ezoregiony fizyczno
-geograficzne. PWN, Warszawa, ss. 340.

Kużniewski E. 1993. Buczyna sudecka Dentario enneaphyl-
lidis-Fagetum (Preis 1939) Oberd. 1957 w Borach Namysłowskich.
Zesz. Przyr. OTPN, 29: 61-71.

M akar M. 1993. Flora naczyniowa wybranych kompleksów
użytkowania przestrzeni na terenie Nysy. Praca magisterska,
m aszynopis. Katedra Botaniki System atycznej Uniwersytetu
Śląskiego, Katowice.

Oberdörfer E. 1994. Pflanzensoziologische Exkursionflora.
Ulmer, ss. 1050.

Parusel J.B., Wika S., Bula R. (Red.) 1996. Czerwona lista
roślin naczyniowych Górnego Śląska. Raporty Opinie, 1: 8-42.
Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Schube T. 1903. Die Verbreitung der Gejasspflanzen in Schle­
sien, preussischen und österreichischen Anteils. Druck von R.
Nischkowsk)’, Breslau, ss. 361.

Schube T. 1906. Ergebnisse der Durchforschung der schle­
sischen Gefasspflanzenwelt im Jahre 1905. Jahres Ber. d. Schles.
Gesellschaft fü r Vater. Cultur. 83: 75-110.

S p a lek K. 1997. C zerw ona lista roślin naczyn iow ych
zagrożonych w województwie opolskim. Natura Silesiae Superio-
ris, 1: 17-32. Centrum Dziedzictwa Przyrody Górnego Śląska,
Katowice.

Wimmer F. 1857. Flora von Schlesien. Ferdinand H ir t’s
Verlag, Breslau, ss. 695.

Zając M. 1996. Mountain vascular plants in the Polish low­
lands. Polish Bot. Stud., 11: 1-92.

Z arzyck i K., S ze ląg Z. 1992. C zerw ona lista roślin
naczyniowych zagrożonych w Polsce, s.: 87-98. W: Zarzycki K.,
Wojewoda W.. Heinrich Z. (Red.) Lista roślin zagrożonych w
Polsce. Wyd. 2. Instytut Botaniki PAN im. W. Szafera, Kraków, ss
98.

THE DISTRIBUTION
OF LEUCOIUM VERNUM L.
IN THE OPOLE PROVINCE

ZYGMUNT KĄCKI, ZYGMUNT DAJDOK

Zakład Systematyki i Fitosocjologii
Instytut Botaniki Uniwersytetu Wrocławskiego

ul. Kanonia 6/8 , 50-328 Wroclaw

(received 7 August 1998,
accepted 29 September 1998)

Reviewer: Krzysztof Rostański

ABSTRACT
The paper presents a new locality of Leucoium ver­

num L., near Zofijówka in Opole Province (Oleśni­
ca Plain - Silesian Lowland). Other verified, historical
localities o f the species are also discussed.

KEY WORDS: Leucoium vernum L., distribution,
new locality, Opole Province, Upper Silesia

SUMMARY
A few localities of Leucoium vernum L. have

been known in the Opole Province at the beginning
of our century. Only one of them was successfully con­
firmed at a site inspection. In 1996 new locality of
Leucoium vernum was found near Zofijówka (Oleśni­
ca Plain), where it grows in part of riverside ash-
alder carrs o f Circaeo-Alnetum association. Two
other, yet anthropogenic localities are known in the
Opole Province. The distribution of all presently
known sites is shown on the enclosed map.

ZUSAMMENFASSUNG

Die Verbreitung von Leucoium vernum L.
auf dem Gebiet der Wojwodschaft Opole

Leucoium vernum L. ist eine Pflanzenart, die auf
dem Gebiet der Wojwodschaft Opole längst für aus­
gestorben galt, weil ihr Vorkommen in diesem Region
seit vielen Hahren nicht bestätigt werden konnte
(PARUSEL, WIKA, BULA 1996; SPAŁEK 1997).
W ährend der im Talbereich des Flusses Oziąbel
geführten pflanzenkundlichen Forschung (KĄCKI,
ANIOL-KWIATKOWSKA, DAJDOK 1998), wurde
die Anwesenheit dieser Art in der Bruchgesellschaft
Circaeo-Alnetum festgestellt. Die Entdeckung des
neuen Stardortes der Frühlings-Knotenblume hat
die Verfasser dazu bewogen, die bereits bekannten

NATU RA SILE SIA E SU P E R IO R IS. 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Zygmunt ICącki, Zygmunt Dajdok Rozmieszczenie Leucoium vernum L. w woj. opolskim

Standorte erneut zu prüfen, und die Ergebnisse dieser
Forschungen werden in der vorliegenden Bearbeitung
dargestellt.

© Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILESIAE SUPERIOR1S, 2(1998)

Natura Silesiae Superioris, 2 (1998): 23 - 25.

© Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

GE ASTR UM TRIPLEX JUNGH. (L YCOPERDALES)
NA ŚLĄSKU OPOLSKIM

KRZYSZTOF SPAŁEK*, ARKADIUSZ NOWAK**

* Zakład Botaniki, Instytut Biologii i Ochrony Środowiska, Uniwersytet Opolski
ul. Kominka 4, 45-035 Opole

**Urząd Wojewódzki w Opolu, ul. Piastowska 14, 45-082 Opole

(nadesłano 10 maja 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Władysław Wojewoda

ABSTRAKT
Publikacja prezentuje 7 nowych stanowisk rzadkiego gatunku grzyba Geastrum triplex

Jungh. na Śląsku Opolskim.
SŁOWA KLUCZOWE: grzyby wielkoowocnikowe, Lycoperdales, Geastrum triplex, nowe

stanowiska, Śląsk Opolski, Górny Śląsk
STRESZCZENIE

Geastrum triplex Jungh. jest rzadkim gatunkiem w Polsce. Uznano go za gatunek zagrożony
(kategoria V). W okresie 1996-1997 na obszarze Śląska Opolskiego znaleziono 7 nowych
stanowisk Geastrum triplex. Niektóre z nich były bardzo obfite. Został stwierdzony w płatach
Leucobryo-Pinetum, Dentario enneaphyiidis-Fagetum, Luzulo pilosae-Fagetum i Mélico

-Fagetum.

WSTĘP
Gwiazdosz potrójny Geastrum triplex Jungh.

(íyc. 1) wyróżnia się wśród innych przedstawicieli
rodzaju Geastrum obecnością kołnierza szyjkowego
oraz rozmiarami. Po rozłożeniu płatów grzyb ten
może osiągnąć średnicę ponad 10 cm. Wyrasta poje­
dynczo lub gromadnie w miejscach zacienionych,
najczęściej w parkach i lasach liściastych (RUD-
NICKA-JEZ1ERSKA 1991). Geastrum triplex nale­
ży do bardzo rzadkich i ginących w Polsce składni­
ków rodzimej mykoflory. Zaliczony został do grupy
gatunków narażonych na wyginięcie - kategoria V
(WOJEWODA, ŁAWRYNOWICZ 1992). Znany

jest z kilku stanowisk w całym kraju (RUDNICKA
-JEZIERSKA 1991).

W trakcie badań terenowych, prowadzonych na
Śląsku Opolskim w latach 1996 i 1997, odkryto 7 no­
wych stanowisk tego grzyba (ryc. 2). Pięć z nich
(Suchy Bór, między Opolem - Maliną i Falmirowica-
mi, Kosorowice, między Opolem - Gosławicami
i Zawadą, między Opolem - Kolonią Gosławicką
i Lędzinami) znajduje się na Równinie Opolskiej,
będącej częścią Niziny Śląskiej, dwa natomiast (Ligo­
ta Dolna, rez. „Kamień Śląski”) stwierdzono na Cheł­
mie, leżącym na zachodnim krańcu Wyżyny Śląskiej
(KONDRACKI 1981).

Krzysztof Spałek, Arkadiusz Nowak Geastrum triplex Jungh. (Lycoperdales) na Śląsku Opolskim

Ryc. 1. Geastrum triplex Jungh. na stanowisku koło Suchego Boru. Fot. K. Spałek.
Fig. 1. Geastrum triple.y Jungh. in a locality near Suchy Bór. Photo by K. Spałek.

OPIS STANOWISK
1. Suchy Bór, 22.09.1996. Przy szosie, na południe

od zabudowań wsi, w Leucobryo-Pinetum stwier­
dzono około 500 owocników tego gatunku (sta-
nowisKO odkryte przez G. Hebdę).

2. M iędzy Opolem - M aliną i Falm irowicam i,
05.10.1996. Około 1000 owocników Geastrum
triplex widziano w Leucobryo-Pinetum , w mio­
dniku sosnowym, na skrajach dróg oraz na liniach
oddziałowych.

3. Kosorowice, 05.10. 1996. Na północ od tej miejs­
cowości obserwowano 26 owocników tego grzy­
ba na skraju Leucobryo-Pinetum.

4. M iędzy Opolem - Gosławicami i Zawadą,
14.10.1997. W fragmentarycznie wykształconym
płacie Luzulo pilosae-Fagetum oraz w młodniku
sosnowym stwierdzono około 100 osobników tego
gatunku.

5. Między Opolem - Kolonią Gosławicką i Lędzina­
mi, 05.10.1996. Przy szosie, w Leucobryo-Pinetum
znaleziono 38 owocników Geastrum triplex.

6 . Rezerwat „Kamień Śląski”, 11.09.1996. W połu­
dniowo-wschodniej jego części oraz w otulinie
występowało około 100 owocników, we frag­
mentarycznie wykształconym płacie Melico-Fage-
tum.

7. Ligota Dolna, 09.10.1997. Na stokach Wysokiej
Góry (Bieśca) na południowy wschód od wsi,
54 owocniki stwierdzono w fragmentarycznie
wykształconym płacie Dentario enneaphylidis-

NATU RA S1LES1AE SUPERIOR1S, 2(1998)

Fagetum. Stanowisko to znajduje się na terenie
Parku Krajobrazowego „Góra Św. Anny” (SPA­
ŁEK 1998).

Ryc. 2. Lokalizacja stanowisk Geastrum triplex Jungh. w okoli­
cach Opola. 1 - stanowisko, 2 - numery stanowisk.
Fig. 2. Localities o f Geastrum triplex Jungh. in the neighbour­
hood of Opole. 1 - locality, 2 - consecutive number o f localities.

Centrum Dziedzictwa Przyrody Górnego Śląska

Rez. Przysiecz

G ogolin

Park Krajobrazowy
Góra Św. A nny

Krzysztof Spałek, Arkadiusz Nowak Geastrum triplex Jungh. (Lycoperdales) na Śląsku Opolskim

ZAGROŻENIA I POSTULATY OCHRONNE
W iększość opisanych stanowisk nie jest za­

grożona. Jedno stanowisko chronione jest w re­
zerwacie. Jedynie stanowisko na Wysokiej Górze
koło Ligoty Dolnej jest silnie zagrożone, gdyż około
50 m od wzniesienia planowany jest przebieg auto­
strady A - 4, która przecinać będzie Park Krajobra­
zowy „Góra Św. Anny” . Na stanowisku tym wys­
tępuje również wiele chronionych i rzadkich gatunków
roślin naczyniowych (SPAŁEK 1997a, 1997b-). Stąd
też celowym jest objęcie tego terenu ochroną rezer­
watową.

Na stanowisku koło Suchego Bora, znajdującego
się blisko siedzib ludzkich, zaobserwowano niszcze­
nie owocników Geastrum triplex przez pseudogrzy-
biarzy.

PODZIĘKOWANIA
Serdecznie dziękujemy Panu prof. drowi hab.

Władysławowi Wojewodzie za konsultacje i potwier­
dzenie oznaczenia gatunku.

PIŚMIENNICTWO

Rudnicka-Jezierska W. 1991. Lycoperdales - Purchawkowe,
s.: 17-89. W: Skirgiełło A. (Red.) Flora polska. Rośliny zarodnikowe
Polski i ziem ościennych. Grzyby (MycotaJ. T. 23, Instytut Botani­
ki, Polska Akademia Nauk. Kraków. ss. 210 + 28 tabl.

Kondracki J. 1981. Geografia fizyczna Polski. Wyd. IV. Państ­
wowe Wydawnictwo Naukowe. Warszawa, ss. 463 + 4 mapy.

Spałek K. I997a. Notatki floiystyczne z Chełmu (Wyżyna Śląsko-
Krakowska). Fragm. flor. geobot., Ser. Polonica. 4: 385-387.

SpalekK. 1997b. Nowe stanowisko Corallorhiza trífida Chá-
tel. (Orchidaceae) kolo Ligoty Dolnej na Chełmie (Wyżyna ŚląskaI.
Natura Silesiae Superioris. 1: 13-15. Centrum Dziedzictwa Przy­
rody Górnego Śląska, Katowice.

SpalekK . 1998. Chronione i rzadkie gatunki grzybów Parku
Krajobrazowego ,, Góra SU'. Anny ". Przyroda Górnego Śląska, 11:
8. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Wojewoda W., Ławrynowicz M. 1992. Czerwona lista grzybów
wielkoowocnikowych zagrożonych ir Polsce, s.: 27-56. W: Zarzy­
cki K., Wojewoda W., Heinrich 2. (Red.) Lista roślin zagrożonych
iv Polsce. Wyd. 2. Instytut Botaniki im. W. Szafera. Polska Akademia
Nauk, Kraków, ss. 98.

GEASTRUM TRIPLEX JUNGH.
(LYCOPERDALES) IN OPOLE, SILESIA

KRZYSZTOF SPAŁEK*,
ARKADIUSZ NOWAK**

*Zakład Botaniki, Instytut Biologii i Ochrony
Środowiska, Uniwersytet Opolski

ul. Kominka 4, 45-035 Opole
**Urząd Wojewódzki w Opolu

ul. Piastowska 14, 45-082 Opole

(received 10 May 1998.
accepted 29 September 1998)

Reviewer: Władysław Wojewoda

ABSTRACT
The paper prezents 7 new localities of rare fungi

species-Geastrum triplex Jungh. in Opole, Silesia.
KEY WORDS: macrofungi, Lycoperdales, Geas-

trum triplex, new localities, Opole, Upper Silesia
SUMMARY

Geastrum triplex Jungh. is rare species in Poland.
It was declared as an endangered species (V catego­
ry). In the period 1996-1997, Geastrum triplex was
found at seven localities in Opole, Silesia. Some of
them were very abundant. The species described
grows in the patches of Leucobryo-Pinetum, Den­
tario enneaphylidis-Fagetum, Luzulo pilosae-Fage-
tum and Melico-Fagetum associations.

ZUSAMMENFASSUNG

Geastrum triplex Jungh. (Lycoperdales)
in Oppeln-Schlesien

Geastrum triplex Jungh. ist in Polen eine selten
vorkommende Alt und wurde als eine gefährdete Art
(V. Kathegorie) klassifiziert. In derZeit 1996-1997
sind auf dem Gebiet von Oppeln-Schlesien 7 neue
Standorte von Geastrum triplex gefunden worden,
von denen einige sehr üppig waren. Die Art ist in Phy-
tozönosen Leucobryo-Pinetum, Dentario enneaphy­
lidis-Fagetum, Luzulo pilosae-Fagetum und Melico-
Fagetum festgestellt worden.

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E SU PERIO RIS. 2(1998)

Natura Silesiae Superioris, 2 (1998): 27-50.

© Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

W SPRAWIE OCHRONY ROŚLINNOŚCI NIELEŚNEJ
W BESKIDZIE MAŁYM (KARPATY ZACHODNIE)

ANNA MARIA STEBEL

Katedra Geobotaniki i Ochrony Przyrody, Uniwersytet Śląski w Katowicach
ul. Jagiellońska 28, 40-032 Katowice

(nadesłano 12 lutego, zaakceptowano 29 września 1998)

Recenzent pracy: Krzysztof Rostański

ABSTRAKT
Praca przedstaw ia wyniki badań fitosocjologicznych prowadzonych w latach 1993

-1997 na terenie Beskidu Małego. W ich trakcie odnaleziono na omawianym obszarze kilka
wartościowych przyrodniczo obiektów, które proponuje się objąć ochroną w formie 1 re­
zerwatu przyrody, 11 użytków ekologicznych i 2 zespołów przyrodniczo-krajobrazowych.
Stwierdzono tu występowanie 27 zbiorowisk roślinnych, z których do najrzadszych zaliczo­

no 19.
SŁOWA KLUCZOWE: ochrona zbiorowisk roślinnych, nieleśne zbiorowiska roślinne,

fitosocjologia, Beskid Mały, Karpaty Zachodnie
STRESZCZENIE

Beskid Mały jest pasmem Karpat Zachodnich o powierzchni ok. 400 km2. Najwyższymi jego
szczytami są: Czupel 933 m, Łamana Skała 929 m, Leskowiec 922 m i Magurka 909 m n.p.m.
Omawiany teren przecinają przełomy dwóch dużych rzek: Soły i Skawy. Wśród gleb dominu­
ją gleby pseudobielicowe i kwaśne gleby brunatne.

Pierwotnie tereny te porastały lasy liściaste, głównie buczyna karpacka Dentario glandu-
losae-Fagetum. Obecnie obszar Beskidu Małego jest w znacznej części odlesiony i zajęty
przez roślinność nieklimaksową, przede wszystkim łąki i pola uprawne. Funkcja niektórych
zbiorowisk nieleśnych jest niezwykle istotna, gdyż stanowią one często jedyną ostoję wys­
tępowania wielu bardzo rzadkich i zagrożonych gatunków.

W rezultacie badań fitosocjologicznych prowadzonych w latach 1993-1997 na obszarze
Beskidu Małego, wytypowano kilka interesujących pod względem botanicznym obiektów,
które zaproponowano do objęcia ochroną w następującej formie:

- rezerwat przyrody na szczycie Zurawnicy, obejmujący naturalne wychodnie piaskowców
z rzadką roślinnością naskalną,

- 11 użytków ekologicznych dla ochrony roślinności wodnej, szuwarowej, torfowiskowej,

łąkowej i murawowej,
- 2 zespoły przyrodniczo-krajobrazowe na terenach o niskim stopniu urbanizacji oraz o wyso­

kich walorach botanicznych i krajobrazowych.

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Na obszarach proponowanych do ochrony stwierdzono występowanie 27 zespołów
i zbiorowisk roślinnych. Do najrzadszych spośród nich należą: Asplenio viridis-Cystopteride-
tum, Myriophylletum spicati, Ranunculetum circinati, Elodeetum canadensis, P otamogetone-
tum natantis, Scirpetum lacustris, Equisetetum limosi, Sparganietum erecti, Eleocharitetum palus-
tris, zbiorowisko z Eleochańs mammillata, Sagittario-Sparganietum, Caricetum gracilis,
Caricetum ripariae, Caricetum vesicariae, Leersietum oryzoidis, zbiorowisko z Salvia verti-
cillata, Carici-Agrostietum caninae, Sphagnetum magellanici i zbiorowisko z Cicerbita alpina.

WSTĘP
Tereny górskie, tradycyjnie uznawane za obszary

o wysokich wartościach przyrodniczych, podlegają
obecnie coraz silniejszym wpływom antropopresji.
Wynika to przede wszystkim ze znacznego nasilenia
tempa urbanizacji oraz postępującego skażenia
środowiska naturalnego. Skutkiem tego są zasad­
nicze przemiany biotopów, które pociągają za sobą
głównie ubożenie składu florystycznego zbiorowisk
roślinnych, a także rozprzestrzenianie się lub zanikanie
pewnych typów fitocenoz. Beskid Mały, ze względu
na niewielkie wyniesienie nad poziom morza oraz
położenie w pobliżu dużych miast (Bielsko-Biała,
Żywiec), jest szczególnie narażony na negatywny
wpływ antropopresji. W trakcie badań fitosocjolo-
gicznych roślinności nieleśnej, przeprowadzonych
w latach 1993-1997, odnaleziono na tym terenie wiele
wartościowych przyrodniczo obiektów, które nie­
wątpliwie zasługują na objęcie ochroną prawną.

CHARAKTERYSTYKA TERENU BADAŃ
Rys fizjograficzny

Beskid Mały jest pasmem górskim o powierzch­
ni ok. 400 km". Stanowi w całości odrębny mezore-
gion należący geograficznie do makroregionu Bes­

kidów Zachodnich podprowincji Zewnętrznych Kar­
pat Zachodnich (KONDRACKI 1994). Pod względem
geobotanicznym zaliczany jest do podokręgu Śląsko
-Babiogórskiego okręgu Beskidy (PAWŁOWSKI
1977). Administracyjnie obszar ten położony jest
w całości w obrębie województwa bielskiego. Beskid
Mały charakteryzuje się niewielkim bezwzględnym
wyniesieniem n.p.m. Najwyższe szczyty przekraczają
wysokość 900 m n.p.m. (Czupel 933 m, Łamana
Skała 929 m, Leskowiec 922 m, Magurka 909 m)
(ryc. 1). Pasmo to zbudowane jest z fliszu karpackiego;
największą powierzchnię (95%) zajmuje płaszczowi-
na godulska. W obrębie tej formacji dominują pias­
kowce godulskie oraz pozbawione węglanu wapnia
piaskowce i zlepieńce istebniańskie (KSIĄŻKIE-
WICZ 1951). Na omawianym obszarze przeważają
gleby pseudobielicowe i kwaśne gleby brunatne.
W dolinach rzek i obniżeniach terenu można spotkać
mady o słabo wykształconym profilu (KOM OR­
NICKI 1983). Klimat Beskidu Małego różnicuje się
w zależności od wysokości n.p.m. Zgodnie z roz­
kładem pięter klimatycznych (HESS 1965), stoki do
wysokości 680 m n.p.m. należą do klimatu umiar­
kowanego ciepłego. Powyżej, grzbiety podlegają

.WADOWICE

ŚLĄSKIE WIELICKIE
[ANDRYCHÓW

i ImvaJd

Świnna ■ ' Poręba
Kamień 665 ^7.PORĄBKA

vMlCHÀRZT arganice;
31ELSKXK
Ä B!Arf,A M iędzybrodzie :

B ialskie,

MAŁY[Międzybrodzie
, ■ ŻywierkJo

K ocierz
.KOW1CE

C Z E R N IC H Ó W

S U C H A• mSKillZKA
JYGOWKE / I STRYSZAWA

BESKID
ŚLĄSKI BESKIDJezioro KOTLINA

Żywieckie M AKOWSKI
ŻYWIECKA

ŻYW IEC

Ryc. 1. Mapa terenu badań.
Fig. 1. Location o f the study area.

2 8 NA TURA SILE SIA E SUPERIORJS, 2(1998)
© Centrum Dziedzictwa Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

wpływowi klimatu umiarkowanego chłodnego (KOZ-
ŁOWSKA-SZCZĘSNA i in. 1983). Pod względem
hydrograficznym teren Beskidu Małego należy do
tzw. regionu górskiego. Charakteryzuje się on gęstą
siecią rzeczną i bardzo dużą ilością źródeł. Najwięk­
szymi ciekami wodnymi Beskidu Małego są rzeki
Soła i Skawa. W przełomie Soły wybudowano w la­
tach 60-tych dwie zapory wodne - główną (z elek­
trownią) w Porąbce i wyrównawczą w Czańcu. Wraz
z trzecią, wybudowaną w 1936 r. zaporą w Tresnej,
tworzą tzw. kaskadę Soły. W dolinie Skawy rów­
nież rozpoczęto budowę zbiornika zaporowego. Bę­
dzie on obejmował znaczny obszar w okolicach Mu­
charza.
Szata roślinna

Szata roślinna Beskidu Małego różnicuje się
w zależności od wyniesienia nad poziom morza
i obejmuje dwa piętra roślinne: pogórze, na tere­
nach do wysokości ok. 500 m n.p.m. oraz, powyżej,
regiel dolny. Jej obecny obraz został ukształtowany
przez wielowiekową działalność człowieka na tym
obszarze. W pierwszych etapach rozwoju osadnictwa
polegała ona na wypalaniu lasów i pozyskiwaniu
w ten sposób gruntów pod uprawę rolną. Szczegól­
nie narażone były obszary pierwotnych lasów dę-
bowo-grabowych piętra pogórza, a w późniejszym
etapie tereny wzdłuż cieków wodnych. Do dnia
dzisiejszego duże kompleksy leśne zachowały się
tylko w trudniej dostępnych partiach regla dolnego.
Są to zazwyczaj lasy o mocno przebudowanym drze­
wostanie i zubożałym florystycznie runie. Wśród
zbiorowisk leśnych o charakterze naturalnym i pół-
naturalnym dominują buczyny - kwaśna buczyna
górska Luzitlo nemorosae-Fagetum i żyzna buczyna
karpacka Dentario glandulosae-Fagetum. Znacznie
mniejsze powierzchnie (w partiach szczytowych)
zajmuje dolnoreglowy bór świerkowo-jodłowy Abie-
ti-Piceetum montanum oraz (wzdłuż cieków wod­
nych) nadrzeczna olszynka górska Alnetum incanae.
W piętrze pogórza można ponadto napotkać nie­
wielkie i silnie zdegenerowane fragmenty subkonty-
nentalnego grądu Tilio-Carpinetum (MYCZKOWSKI
1958).

Wśród roślinności nieleśnej, rozwijającej się na
ogół w niższych partiach terenu, dominują ubogie
gatunkowo łąki i pola uprawne. Szeroko rozpowszech­
nione są również zróżnicowane fitosocjologicznie
zbiorowiska ruderalne i okrajkowe, zajmujące nowe
antropogeniczne nisze ekologiczne.

Na tym tle na szczególną uwagę zasługują nie­
liczne dobrze zachowane fragmenty roślinności na­

turalnej i półnaturalnej stanowiące ostoję bardzo
rzadkich gatunków roślin i zwierząt. Szereg oma­
wianych zbiorowisk zostało uznanych za zagrożone
na terenie województwa bielskiego (CELIŃSKI i in.
1997). Ze względu na znaczne walory przyrodnicze
wymagają one jak najszybszego objęcia ochroną
prawną.

OBECNY STAN
OCHRONY PRZYRODY

BESKIDU MAŁEGO
Szata roślinna Beskidu Małego chroniona jest

obecnie w trzech rezerwatach przyrody. Zostały one
utworzone w celu zachowania resztek naturalnych
lasów, głównie buczyny karpackiej. Są to:
1. „Szeroka" - gm. Łękawica, powołany w 1960 r. na

powierzchni 52 ha dla zachowania starodrzewu
buczyny karpackiej,

2. „Madohora” - gm. Ślemień, utworzony w 1960 r.
na powierzchni 71 ha w celu ochrony prawie na­
turalnego przekroju przez strefy wysokościowe
siedlisk leśnych, a ponadto dla zachowania najdalej
na północ w Karpatach wysuniętego stanowiska
rzeżuchy trój listkowej Cardamine trifolia oraz
świerka rodzimego w formach: dolnoreglowej,
istebniańskiej i innych,

3. „Zasolnica” - gm. Porąbka, utworzony w 1973 r.
na powierzchni 17 ha w celu zachowania staro­
drzewu buczyny karpackiej (CZUB1ŃSKI 1977).
W literaturze postulowano utworzenie kilkunastu

kolejnych rezerwatów przyrody (MYCZKOWSKI
1958, BLAROWSKI i in 1997). Przedmiotem ochrony
mają być dobrze zachowane fragmenty lasów liś­
ciastych (głównie buczyn) i borów świerkowo-jod-
łowych. Ponadto, ze względu na wysokie walory przy­
rodnicze i krajobrazowe, planuje się objęcie całego
obszaru Beskidu Małego ochroną w formie parku
krajobrazowego.

W Beskidzie Małym brak jest obecnie obiektów
chroniących naturalne i półnaturalne biocenozy nie­
leśne pomimo, że wiele z nich stanowi bardzo rzad­
ki i silnie zagrożony element szaty roślinnej. Utwo­
rzenie pełnego systemu ochrony jest czynnikiem
niezbędnym dla zachowania bioróżnorodności oraz
zasobów genowych flory i fauny, gdyż fitocenozy
nieleśne stanowią często główne lub nawet wyłączne
siedlisko życia dla wielu rzadkich roślin i zwierząt.
Jest to potrzeba tym pilniejsza, że szczególnie nie-
klimaksowe zespoły nieleśne, będące bardzo czułymi
bioindykatorami warunków środowiskowych, podle­
gają obecnie szybkim procesom przemian lub giną
bezpowrotnie (KORNAŚ 1990).

Centrum Dziedzictwu Przyrody Górnego Śląska N ATU RA SILE SIA E SU PERIO RIS, 2(1998) 29

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

CHARAKTERYSTYKA
ZAGROŻONYCH I RZADKICH
ZBIOROWISK ROŚLINNYCH

BESKIDU MAŁEGO
Roślinność naskalna

Do rzadkości nie tylko w Beskidzie Małym, ale
również w sąsiednich pasmach górskich należą zbio­
rowiska naskalne z klasy Asplenietea rupestria. Na
terenie podokręgu Śląsko-Babiogórskiego do tej poiy
zostały opisane z Gorców (KORNAŚ, MEDWECKA
-KORNAŚ 1967; GRANOSZEWSK1 1987), gdzie
zasiedlają odsłonięte urwiska i szczeliny skalne.

W Beskidzie Małym jedynie na szczytach Żu-
rawnicy i Ściszkowego Gronia odnaleziono duże
i bogate florystycznie piaty roślinności naskalnej, za­
klasyfikowane do zespołu Asplenio viridis-Cys-
topteridetum (tab. 1; wszystkie tabele zamieszczono
na końcu artykułu). Ocienione i wilgotne szczeliny
skalne zasiedlają rzadkie paprocie; Asplénium tri-
chomanes, A. ruta-muraría, A. viride oraz Cysopteris

fragilis i Polypodium vulgare. Tworzą one, wraz z nie­
którymi wkraczającybni na te siedliska elementami
rana leśnego, warstwę „c” o zwarciu 5-80%. Dobrze
rozwiniętą warstwę mszystą tworzą m. in. Homa-
lothecium sericeum, Hypnum cupressiforme, Mnium
stellare, Neckera crispa, Plagiochila porelloides i Pla-
giothecium laetum. Znaczna część z nich to gatunki
stenotopowe, wybitnie związane z naturalnymi kom­
pleksami skalnymi.
Roślinność wodna i szuwarowa

Roślinność wodna i szuwarowa, pospolicie wy­
stępująca na terenach niżowych, jest znacznie rzadziej
spotykana w górach (TOMASZEWICZ 1979). W pod­
okręgu Sląsko-Babiogórskim nieliczne zbiorowiska
z klasy Potamogetonetea i Phragmitetea opisane
zostały z dorzecza Dunajca w Gorcach (KORNAŚ,
MEDWECKA-KORNAŚ 1967). Szereg dobrze wyk­
ształconych zespołów wodnych i szuwarowych z ob­
rzeży zbiorników zaporowych w Rożnowie i Czcho­
wie przedstawiła LOSTER (1976).

Beskid Mały na tle sąsiednich pasm górskich
korzystnie wyróżnia się pod względem zróżnicowa­
nia hydrograficznego. Region ten charakteryzuje się
gęstą siecią cieków wodnych, w tym dwóch dużych
rzek - Soły i Skawy. Dogodne siedlisko dla rozwo­
ju roślinności wodnej i błotnej stanowią również
zbiorniki antropogeniczne - jeziora zaporowe i stawy
hodowlane.

Z wodami płynącymi związana jest rzadka na
obszarach górskich roślinność ze związku Potamo-
getonion (tab. 3). Rozwija się ona w wolno płynących

ciekach wodnych, głównie w zakolach Skawy. Jej
fitocenozy są ubogie florystycznie i zazwyczaj cechują
się dominacjąjednego gatunku. Na podstawie badań
fitosocjologicznych stwierdzono tu obecność trzech
zespołów roślinnych: Myriophylletum spicati (zdj. 3,
tab. 3), Ranunculetum circinati (zdj. 4, tab. 3) i Elo-
deetum canadensis (zdj. 5, 6 , tab. 3) oraz zbiorowiska
z Potamogetonpusillus (zdj. 1, 2. tab. 3). Wszystkie
należą do bardzo rzadkich nie tylko w Beskidzie
Małym, ale również na sąsiednich obszarach górs­
kich. Trzy z nich - Myriop/n ■lletum spicati, Elodeetum
canadensis i zbiorowisko z Potamogeton pusillus
zostały do tej pory opisane tylko z dorzecza Dunajca
(KORNAŚ. MEDWECKA-KORNAŚ 1967), nato­
miast zespół Ranunculetum circinati odnotowano
w podokręgu Śląsko-Babiogórskim po raz pierwszy.

Inne układy roślinności napotkać można w zbior­
nikach wód stojących. W kompleksie jezior zapo­
rowych tworzących kaskadę Soły na nielicznych
odcinkach brzegów o niewielkim nachyleniu, nieza-
adaptowanych do celów rekreacyjnych oraz w obrę­
bie tzw. cofki rozwijają się rzadkie zbiorowiska
roślinne. Interesującym obiektem jest również kom­
pleks ekstensywnie użytkowanych stawów hodo­
wlanych w przysiółku Mucharz-Wądole. Zbiorniki
te, zaniedbane gospodarczo i nie poddawane zabiegom
pielęgnacyjnym, podlegają stopniowo procesowi za­
rastania. Na tego typu siedliskach stwierdzono wys­
tępowanie kilku bardzo rzadkich zbiorowisk roślin­
nych. Na obrceżach Jeziora Żywieckiego w miejscowości
Zarzecze występuje zespół drobnych efemerofitów
Eleochari acicularis-Limoselletum aquaticae (tab. 2).
Jego płaty rozwijają się na wilgotnych, okresowo
zalewanych namułach w strefie zmiennego poziomu
wody. Dominuje w nich Eleocharis acicularis -
gatunek charakterystyczny zespołu. Na uwagę za­
sługują dwa bardzo rzadkie gatunki mszaków -
Physcomitrella patens i Riccia cavernosa, tworzące
słabo rozwiniętą warstwę mszystą. Wzdłuż brzegów
zbiorników wodnych wykształciły się zbiorowiska
szuwarowe z klasy Phragmitetea. Najliczniej reprezen­
towany jest związekPhragmition (tab. 4), obejmujący
m. in. bardzo rzadkie zespoły roślinne: Scirpetum
lacustris (zdj. 1, 2, tab. 4), Equisetetum limosi (zdj. 5,
tab. 4) i Sparganietum erecti (zdj. 9, 10, tab. 4). Wśród
zbiorowisk ze związków Eleocharido-Sagittarion
(tab. 5) i Magnocaricion (tab. 6) do najrzadszych
należą: Eleocharitetum palustris (zdj. 1-3, tab. 5),
Sagittario-Sparganietum (zdj. 6 , 7, tab. 5), Caricetum
gracilis (zdj. 4, 5, tab. 6), Caricetum ripariae (zdj. 6 ,
tab. 6), Caricetum vesicariae (zdj. 7, tab. 6), Leersi-

NATU RA SILES1AE SUPERIOR1S, 2(1998)
© Centrum Dziedzictwa Przyrody Górnego Śląsku

Anna Maria Stebcl W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

etum oryzoidis (zdj. 8 , tab. 6) i zbiorowisko z Ele-
ocharis mammillata (zdj. 4, 5, tab. 5). Na uwagę
zasługuje również zespół rdestnicy pływającej Pota-
mogetonetum natantis (zdj. 7, tab. 3), rozwijający się
w stawie hodowlanym w Mucharzu-Wądole. Jest to
¡ego jedyne stanowisko występowania w Beskidzie
Małym. Spośród wymienionych zbiorowisk i zespołów
roślinnych Potamogetonetum natantis, Scirpetum
lacustris, Eąuisetetum lim os i, Eleocharitetum palus­
tris, Sagittario-Sparganietum, Caricetum gracilis,
Caricetum ripariae, Caricetum vesicariae, Leersi-
etum oryzoidis i zbiorowisko z Eleocharis mammillata
zostały po raz pierwszy stwierdzone na terenie pod-
okręgu Śląsko-Babiogórskiego.
Roślinność łąkowa

Zespoły wilgotnych łąk ostrożeniowych Cirsietum
rivtdaris oraz ląk świeżych Gladiolo-Agrostietum
należą do szeroko rozpowszechnionych w całych
Karpatach Zachodnich i wielokrotnie opisywanych
w literaturze (np. RALSKI 1931; PAWŁOWSKI,
PAWŁOWSKA, ZARZYCKI 1960; GRODZIŃ-
SKA 1961; LUDERA 1965; KORNAŚ, MED-
WECKA-KORNAŚ 1967; STUCHL1KOWA 1967).
Pomimo powszechnego występowania, typowe płaty
tych zespołów obecnie spotykane są rzadko. Jest to
spowodowane zm ianam i w m etodach gospoda­
rowania, które prowadzą do dużych przemian flo-
rystycznych (głównie ubożenia) w obrębie omawia­
nych syntaksonów. Podobne zjawiska obserwuje się
nie tylko na obszarach górskich, ale także na terenie
całej Polski (BARABASZ 1994).

Na terenie Beskidu Małego dominują łąki gospo­
darcze, charakteryzujące się niewielką liczbą lub
brakiem gatunków charakterystycznych. W niższych
partiach terenu, w wyniku takich zabiegów, jak pod-
siewanie traw pastewnych, nadmierne nawożenie
i melioracje obserwuje się ich duże zubożenie flo-
rystyczne. W płatach dominują takie gatunki, jak:
Alopecurus pratensis. Dactylis glomerata, Festuca
pratensis, Phleum pratense i Poci pratensis. W wyż­
szych położeniach górskich, w wyniku zaniechania
użytkowania, na dużych powierzchniach wyksz­
tałciły się psiary Hiercicio-Nardetum lub ubogie łąki
z dominacją Deschampsia caespitosct lub Festuca
rubra. Typowe piaty łąk, zarówno świeżych, jak i wil­
gotnych spotykane są rzadko. Znaczne powierzchnie
zajmująjedynie w obrębie proponowanych zespołów
przyrodniczo-krajobrazowych w dolinach potoków
Wieprzówka i Kocierzanka.

Występowanie zespołu Cirsietum rivularis (tab.
7) uwarunkowane jest przynajmniej okresową dużą

wilgotnością podłoża, dlatego spotykany on jest
głównie na najniższych terasach zalewowych cieków
wodnych. Specyficzną fizjonomię nadaje mu jedyny
gatunek charakterystyczny - Cirsium rivulare. Pokry­
wa on z reguły 20-70% powierzchni płatów, tworząc
miejscami prawie jednolitą warstwę „c, “ . Silnie
zwarta warstwa „c2 “ budowana jest w głównej mierze
przez różne gatunki traw, m. in. Anthoxanthum oclo-
ratum, Briza media, Deschampsia caespitosa, Festuca
pratensis, H okus lanatus i in. W płatach omawiane­
go zespołu zaznacza się duży udział gatunków ze
związku Calthion: Caltha palustris, Juncus effusus,
Myosotis palustris i Scirpus sylvaticus. Zwarcie warst­
wy mszystej nie jest na ogól duże i osiąga maksy­
malnie 50%. Tworzą ją główni e Brachythecium ruta-
bulum, Climacium dendroides i Rhytidiadelphus
sqarrosus.

Zespól Gladiolo-Agrostietum (tab. 8) wyksz­
tałca się na glebach dość żyznych o średniej wilgot­
ności, w dolinach i na zboczach o niewielkim nachy­
leniu. W omawianym zbiorowisku można wyróżnić
trzy warstwy. Luźną warstwę „c," osiągającą ok. 70
cm wysokości, tworzą głównie kwiatostany traw
oraz Achillea millefolium, Gladiolus imbricatus,
Leiicanthemum vulgcire, Lychnis flos-cuculi i gatun­
ki z rodzaju Centaurea. Niższą, zwartą warstwę
„c2" budują gatunki z rodzajów Alchemilla, Ranun­
culus i Leontodon oraz Campanula patula, Hype­
ricum maculatura, Plantago lanceolata, Taraxacum
officinale i in. Warstwa mszysta, w której dominu­
je zwykle Rhytidiadelphus squarrosus, w płatach
o znacznej wilgotności może osiągać do 90% po­
krycia.
Roślinność m lira w owa

Zbiorowiska murawowe z klasy Festuco-Brome-
tea związane są z zasobnym w wapń podłożem
0 odczynie zasadowym. W Beskidach, ze względu na
brak odpowiednich siedlisk należą do bardzo rzadkich
(KORNAŚ, MEDWECKA-KORNAŚ 1967).

Roślinność z klasy Festuco-Brometea jest nie-
zwylke rzadko spotykana również w Beskidzie Ma­
łym. W trakcie badań odnaleziono w pobliżu Inwałdu
1 Roczyn kilka silnie zubożałych piatów. W zwartej
warstwie roślin zielnych zaznacza się udział gatunków
kserotermicznych, jak Salvia verticillata, Euphorbia
cyparissias, Centaurea scabiosa i Plantago media
(tab. 9, str.40).
Roślinność torfow iskowa

Torfowiska są obecnie ginącym i rzadko spoty­
kanym elementem szaty roślinnej zarówno w górach,
jak i na niżu (JASNOWSK1, 1LNICK1 1988). Przy­

Centrum Dziedzictwa Przyrody Górnego Śląska N ATU RA SILE SIA E SU P E R IO R IS, 2(1998) 31

Anna Maria Stebe! W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

czyną ich zanikania jest osuszanie dużych partii terenu
oraz eutrofizacja wód i gleb. Z terenu podokręgu
Śląsko-Babiogórskiego roślinność torfowiskowa
podana była z większości pasm górskich (GRODZIŃ-
SKA 1961; KORNAŚ, MEDWECKA-KORNAŚ
1967; STUCHLIKOWA 1967; MICHALIK 1992).

Na terenie Beskidu Małego stwierdzono wys­
tępowanie torfowisk z klas Scheuchzerio-Caricetea
i Oxycocco-Sphagnetea. Dobrze wykształcone płaty

kwaśnych młak Carici-Agrostietum caninae (tab. 10)
napotkać można w paśmie Madahory i Leskowca,
zarówno na południowych, jak i północnych stokach.
Najliczniej występują w miejscowości Rzyki, w pro­
jektowanym zespole przyrodniczo-krajobrazowym
„Dolina Wieprzówki”. Kilka płatów odnaleziono
również w pobliżu przysiółka Na Polane na północ od
miejscowości Las. Roślinność torfowiskowa zajmu­
je na ogół niewielkie powierzchnie w nieckach w po­
bliżu wysięków i wolno płynących cieków wodnych.
Dobrze rozwiniętą warstwę roślinności zielnej tworzą
głównie turzyce: Carex echinata, C. nigra, C. lepi-
docarpa, C. flava i C. panicea. Charakterystyczną
fizjonomię nadaje zbiorowisku, obfity na ogół, udział
wełnianki wąskolistnej Erophorum angustifolium.
Do najrzadszych roślin naczyniowych, stwierdzonych
w płatach omawianego zespołu, należą storczyki:
Dactylorhiza majalis, Platanthera bifolia i Gym-
nadenia conopsea oraz rosiczka okrągłolistna Drosera
rotundifolia. Dobrze rozwiniętą warstwę mszystą
budują głównie torfowce Sphagnum subsecundum, S.
fallax i S. palustre. Na uwagę zasługuje kilka rzad­
kich w skali regionu mchów: Warnstorfia exannula-
ta, Hypnum pratense, Hamatocaulis vernicosus,
Campyliadelphus stellatus i Fissidens adianthoides.

Jeden niewielki płat mszaru Spagnetum magel-
lanici odnaleziono w pobliżu przysiółka Na Polane
(Stebel 1996). Występuje w bezodpływowej niecce
na łagodnym stoku, w miejscu o niewielkim nachyle­
niu. Dwa gatunki torfowców charakterystyczne dla
klasy Oxycocco-Sphagnetea - Sphagnum rubellum
i S. magellanicum mają tu jedyne stanowisko wys­
tępowania w Beskidzie Małym (STEBEL, STEBEL,
1998). Skład florystyczny omawianego zespołu ilus­
truje zdjęcie fitosoejologiczne:

Na Polane, 07.08. 1995, 580 m n.p.m., c - 90%,
d - 100%, pow. zdj. 100 m2.

Ch. Ass. Sphagnetum magellanici: Sphagnum
rubellum d +; Ch. Cl. Oxycocco-Sphagnetea: Drosera
rotundifolia 2.1, Sphagnum capillifolium 1.2, 5. mag­
ellanicum 1.2, S. papillosum 1.2; Gatunki towa­
rzyszące: Eriophorum angustifolium 4.5, Festuca

rubra 2.2, Potentilla erecta 2.3, Agrostis canina 1.1,
A. capiUaris +, Anthoxanthum odoratum +, Athy-
rium filix-femina +, Betula pendula +, Calluna vul­
garis +, Carex echinata +, C. nigra +. C. panicea +,
Danthonia decumbens +, Holcus lanatus +, Juncits
ejfusus +. Nardus stricta +, Pinus sylvestris +, Poa
pratensis +. Vaccfnium myrtillus +, Viola palustris
+, Sphagnum fa llax d 3.4, S. palustre 3.4, Poly-
trichum commune 2.3.

Zaburzenie stosunków wodnych i związane z tym
osuszenie terenu, które wywołane są melioracjami
oraz regulacją koryt rzek i potoków, powoduje wy­
mieranie wrażliwych, stenotopowych hygrofitów
i w konsekwencji zamieranie całych zespołów. Jeżeli
postulaty dotyczące ochrony roślinności torfowis­
kowej nie zostaną uwzględnione, istnieje groźba jej
całkowitej likwidacji na omawianym terenie.
Roślinność ziołoroślowa

Ziołorośla są typowym elementem szaty roślinnej
wyższych obszarów górskich. Zbiorowiska te budują
wysokie byliny o dużych liściach i grubych łody­
gach. Optymalne warunki rozwoju znajdują w reglu
górnym i w piętrze kosodrzewiny i z tego względu

OPIS FOTOGRAFII NA STRONIE 33
DESCRIPTION OF PHOTOGRAPHS ON THE PAGE 33

Rye. 2. Typowo wykształcony plat świeżej łąki kośnej GUutioto-
Agrostietum.
Fig 2.Typical patch o f meadow association Gladio/o-Agrosti-
etum.
Rye. 3. Płat ziołorośli z modrzykiem górskim Cicerbita alpina.
Fig. 3. Patch o f tall herbs association with Cicerbita alpina.
Rye. 4. Zbiorowisko paproci naskalnych na Żurawnicy.
Fig. 4. Fern community on the rocks at Żurawnica.
Rye. 5. Rosiczka okrągłolistna na torfowisku w Pracicy.
Fig. 5. Drosera rotudifolia on the peat-bog in Pracica.
Ryc. 6. Dziewięćsił bezłodygowy Carlina acaulis na murawach
w pobliżu Inwałdu.
Fig. 6. Carlina acaulis on the grassland near Inwałd.
Ryc. 7. Szuwar Equisetetum łimosi na brzegu potoku Kocierzan-
ka w projektowanym zespole przyrodniczo-krajobrazowym.
Fig. 7, Equisetetum lim osiassociation on the Kocierzanka's bank
in the proposed natural-landscape complex.
Ryc. S. Bogaty florystycznie plat łąki ostrożeniowej Cirsietum rivu-
laris w pobliżu potoku Wieprzówka w projektowanym zespole
przyrodniczo-krajobrazowym.
Fig. S. Floristically riches patch of Cirsietum rivularis meadow near
W ieprzówka stream in the proposed natural-landscape complex.
Ryc. 9. Bogata florystycznie łąka wilgotna Cirsietum rivularis
w Kukowie.
Fig. 9.Floristically riches meadow Cirsietum rivularis in Kuków.
Ryc. 10. Kruszczyk błotny Epipactispalustris na łące w projek­
towanym użytku ekologicznym w Kukowie.
Fig. 10. Epipactis palustris on meadow in the proposed ecological
area in Kuków.
Ryc. 11. Płat zespołu Scirpetum lacustris w projektowanym użytku
ekologicznym nad brzegiem Jeziora Czaniec.
Fig. 11. Patch o f Scirpetum lacustris association in proposed
ecological area on the Jezioro Czaniec's bank.

32 NATURA SILES1AE SU P E R IO R S, 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Fo
t./

Ph
ot

o
by

A.
 S

te
be

l

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

opisywane były z wyższych pasm podokręgu Śląsko
-Babiogórskiego (LUDERA 1965; ICORNAŚ, MED-
W ECKA-KORNAŚ 1967; STUCHLIK 1968;
CELIŃSKI, WOJTERSKI 1983; MICHALIK 1992).
W Beskidzie Małym, ze względu na jego niewielką
wysokość, brak jest dogodnych siedlisk dla rozwo­
ju tego typu roślinności. Jedyny odnaleziony piat
zbiorowiska o charakterze ziołoroślowym wyksz­
tałci) się na wilgotnych kamieńcach przy potoku
w przysiółku Rzyki-Praciaki. Skład florystyczny
omawianej asocjacji przedstawia zdjęcie fitosocjo-
logiczne:

Rzyki-Praciaki, 570 m n.p.m., 01. 07. 1995, c -
100 %, d - 40 %, pow. zdj. 20 m2.

Ch. + D.* All. Adenostylion alliariae: Cicerbita
alpina 4.5, Chaerophyllum hirsutum* 1.3; Ch. Cl.
Betulo-Adenostyletea: Senecio nemorensis +; Gatun­
ki towarzyszące: Petasites albus 3.5, Athyriumfilix-

femina +, Carex sylvatica +, Crepis paludosa +, Lysi-
machia nemorum +, Oxalis acetosella +, Rubus hirtus
+, Sorbus ancuparia +, Stachys sylvatica +, Stellaria
nemorum +, Urtica dioica +, Atrichum undulatum
d 2.3, Plagiomnium undulatum 2.3, Brachythecium
rutabulum 1.3.

OBIEKTY PROPONOWANE
DO OCHRONY

Ze względu na wybitne walory przyrodnicze pos­
tuluje się utworzenie na terenie Beskidu Małego
kilkunastu obiektów chroniących najlepiej zachowane
fragmenty roślinności nieleśnej (ryc. 12). Ich katego­
rię ustalono zgodnie z ustawą o ochronie przyrody
z dnia 16 października 1991 roku.
Rezerwat przyrody

1. Kompleks wychodni skalnych na szczycie
Żurawnicy.

Masyw Żurawnicy, wznoszący się na wysokość
734 m n.p.m., tworzy długi grzbiet o przebiegu
południowy-zachód - północny-wschód. Od strony
północno-zachodniej na stromym stoku odsłaniają
się czoła ławic piaskowców. Ciągną się one na dłu­
gości ponad 500 m, tworząc największe skupienie
wychodni skalnych w Beskidzie Małym. Czynnikiem
odróżniającym ten obiekt od innych kompleksów
skalnych omawianego obszaru, jest stosunkowo duża
zawartość węglanu wapnia w spoiwie piaskowców
(DUDZIAK 1962). W szczelinach i wnękach skalnych
rozwija się bardzo rzadki na stanowiskach naturalnych
zespół Asplenio viridis-Cystopteridetum (zdj. 1-3 ,
tab. 1) (STEBEL 1997). Znajdują się tu stanowiska
skalnicy gronkowej Saxifraga paniculata i innych
rzadkich roślin naczyniowych - m. in. zanokcicy

zielonej Asplénium viride i zanokcicy murowej Asplé­
nium ruta-muraria oraz mszaków: Cirriphyllum tom-
masini, Hedwigia ciliata, Leeskella nervosa, Porel-
la platyphylla, Neckera crispa, N. webbiana i in.
(STEBEL,STEBEL,1998). Zurawnica stała się obiek­
tem badań botaników już w latach 60-tych. Podali oni
z tego interesującego terenu szereg dalszych rzadkich
roślin naczyniowych, jak zanokcica północna Asplé­
nium septentrionale, orlik pospolity Aquilegia vul-
garis, zdrojówka mtewkowata Isopyrum thalictroides,
rzeżucha trój listkowa Cardamine trifolia, poziomka
twardawa Fragaria viridis, gruszycznik jednokwia-
towy Moneses uniflora, łuskiewnik różowy Lathraea
squamaria, przytulia okrągłolistna Galium rotundi-
folium, kukułka plamista Dactylorhiza maculata,
storczyk męski Orchis mascitla, podkolan zielonawy
Platantera chloranthci, buławnik wielkokwiatowy
Cephalanthera damasonium i in. oraz mszaków
takich, jak Encalypta laciniata i Orthothecium intri-
catum (BŁASZCZYK 1965, SZAFRAN 1965,
KOTOŃSKA 1991).
Użytki ekologiczne

1. Wychodnie skalne na szczycie Ściszkowego
Gronia.

Na szczycie Ściszkowego Gronia w pobliżu przy­
siółka Łysina znajduje się niewielki kompleks wy­
chodni skalnych. Wykształcają się tu płaty zespołu
Asplenio viridis-Cystopteridetum (zdj. 4, 5 , tab. 1),
w których występują rzadkie i chronione gatunki
roślin naczyniowych, m. in. zanokcica skalna Asplé­
nium trichomanes i paprotka zwyczajna Polypodium
vulgare oraz interesujące mszaki: Andreaea rupestris,
Hedwigia ciliata i Heterocladium heteropterum.
Bliskość osiedli ludzkich stwarza duże zagrożenie
dla rozwijającej się tu roślinności.

2 i 3. Wychodnie wapieni w Inwałdzie-Podgórach
oraz w Roczynach.

Jedyne w Beskidzie M ałym w ychodnie skal
wapiennych (wapienie sztamberskie) znajdują się
w północnej części gminy Andrychów. Do niedaw­
na istniało tu kilka kamieniołomów. Po zaprzestaniu
eksploatacji wapieni, na obszarach tych wykształciły
się zbiorowiska murawowe z klasy Festuco-Brome-
tea. Obecnie omawiany teren porasta głównie roślin­
ność leśna i zaroślowa, a w części wyrobisk zlokali­
zowano wysypiska odpadów. Nieliczne fragmenty
muraw zachowały się tylko w Inwałdzie-Podgórach
(zdj. 1, tab. 9) i w Roczynach (zdj. 2, tab. 9). Stanowią
one stoję dla rzadkich i chronionych gatunków, jak:
storczyk męski Orchis mascula, goryczuszka orzę-
siona Gentianella ciliata, krzyżownica czubata Poly-

34 NATU RA SILESIAESU PERIO R1S. 2(1998)
Centrum Dziedzictw a Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Rye. 12. Rozmieszczenie obiektów proponowanych do ochrony. R - proponowany rezerwat przyrody „Żurawnica” ,® - proponowane
użytki ekologiczne, 1 - proponowane zespoły przyrodniczo-krajobrazowe. 1 - Śeiszków Groń, 2 - Inwałd-Podgóry, 3 Roczyny,
4 - Las, 5 -Pracica, 6 - Jagódki, 7 -K uków , 8 - Zarzecze, 9 - Podgrodzie, 10-Brańkówka. 11 - Mucharz-Wądole, 1 - Dolina Wieprzów-
ki, II - Dolina Kocierzanki.
Fig. 1. Distribution o f proposed to protect areas. R - proposed „Żurawnica" nature reserve,® - proposed ecological areas, I - proposed
natural-landscape complexes. 1 - Śeiszków Groń. 2 - Inwałd-Podgóry, 3 - Roczyny, 4 - Las, 5 - Pracica, 6 - Jagódki, 7 - Kuków, X
- Zarzecze, 9 - Podgrodzie, 10 - Brańkówka, 11 - Mucharz-Wądole, 1 - Dolina Wieprzówki, II - Dolina Kocierzanki.

R - proponowany rezerwat
przyrody "Żurawnica"

- proponowane użytki ekologiczne

- granice proponowanych zespołów
przyrodniczo-krajobrazowych

gala comosa, krwiściąg mniejszy Sanguisorba minor,
skrzyp olbrzymi Ecjuisetum telmateia, chaber dri-
akiewnik Centaurea scabiosa i szałwia okręgowa
Salvia verticillata. Opisane obiekty wymagają ochrony
czynnej ze względu na szybki proces zarastania roślin­
nością krzewiastą. Duże zagrożenie stwarza także
nielegalne składowanie odpadów przez miejscową
ludność.

4. Kompleks roślinności torfowiskowej na północ
od miejscowości Las.

W przysiółkach Na Polane i Wróblówka rozwija­
ją się dość duże płaty kwaśnych młak turzycowych
Carici-Agrostietum caninae (zdj. 1, 2, tab. 10) oraz,
na niewielkiej powierzchni, mszar Sphagnetum ma-
gellanici. Stanowią one ostoję dla wielu rzadkich
gatunków roślin naczyniowych - m. in. rosiczki okrą-
głolistnej Drosera rotundifolia i gnidosza błotnego
Pedicularis palustris oraz mszaków, głównie tor­
fowców - Sphagnum compartían, S. magellanicum,
S. nemoreum, S. palustre, S. papillosum i S. rubeUum.
Obecnie nie stwierdzono większych, bezpośrednich
zagrożeń dla tego obiektu.

5. Torfowisko w przysiółku Pracica.
W pobliżu dolnej stacji wyciągu narciarskiego

w przysiółku Pracica rozwija sią młaka Carici-Agros-
tietum caninae (zdj. 3, tab. 10). Otoczona jest dobrze
wykształconą wilgotną łąką kośną Cirsietum rivu-
laris (zdj. 4, tab. 7). Występuje tu szereg rzadkich

roślin naczyniowych, np. rosiczka okrągłolistna Dro-
sera rotundifolia oraz mszaków: Ccimpylicidelphus
stellatus, Hypnum pratense, Sphagnum denticulatum,
S. fa l lax, S. subsecundum i Warnstorfia exanmdata.
Omawiane zbiorowisko zajmuje niedużą powierz­
chnię (ok. 100 m2} i przy niewielkiej zmianie sto­
sunków wodnych może ulec zniszczeniu.

6 . Torfowisko w przysiółku Jagódki.
W przysiółku Jagódki, w niewielkim, podmokłym

zagłębieniu w otoczeniu roślinności łąkowej rozwi­
ja się niewielki płat młaki Carici-Agrostietum cani­
nae (zdj. 4, tab. 10). Do najciekawszych występują­
cych tu gatunków należy rosiczka okrągłolistna
Drosera rotundifolia i świbka błotna Triglochin
palustre oraz mszaki Dicranum bonjeanii i Sphagnum
subsecundum. W pobliżu projektowanego użytku
ekologicznego rozbudowywane jest osiedle domków
letniskowych, istnieje więc niebezpieczeństwo znisz­
czenia tego obiektu w najbliższym czasie.

7. Wilgotna łąka na granicy miejscowości Las
i Kuków.

Obok drogi Żywiec - Sucha Beskidzka znajduje
się niewielki, dobrze zachowany i bogaty florystycznie
płat (około 100 m") zespołu Cirsietum rivularis (zdj.
2, tab. 7). Na niedużej powierzchni występuje szereg
bardzo rzadkich i chronionych roślin naczyniowych,
m. in. nasięźrzał pospolity Ophioglossum vulgatum
(jedyne stanowisko w Beskidzie Małym!), mieczyk

© Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SIL IiS lA E SU P E R IO R S . 2(1998) 35

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

dachówkowaty Gladiolus imbricatus i kruszczyk błotny
Epipactis palustris (STEBEL, STEBEL, 1996) oraz
mszaków, np. Dicranum bonjeanii. Omawiany uży­
tek ekologiczny należy chronić czynnie, stosując trady­
cyjne metody gospodarcze, gdyż w przeciwnym wypad­
ku roślinność łąkowa zostanie wyparta w toku sukcesji
przez okoliczne zarośla wierzbowe. Należy również
zaniechać prac melioracyjnych w otoczeniu obiektu.

8 . Kompleks stawów na granicy Pietrzykowie
Żywieckich i Zarzecza.

Na zachodnim krańcu Jeziora Żywieckiego przy
ujściu rzeki Żylicy znajduje się kilka oczek wod­
nych, w których rozwija się zróżnicowana i rzadko
spotykana na badanym terenie roślinność wodna
i szuwarowa. Do najciekawszych zbiorowisk wys­
tępujących się na omawianym obszarze należą: Cci-
ricetum gracilis (zdj. 5, tab. 6), Sparganietum erec-
ti (zdj. 10, tab. 4), Eleocharitetumpalustris (zdj. 2, tab.
5) i zbiorowisko z Eleocharis mammillata (zdj. 5, tab.
5). Na wilgotnych namułach w pobliżu brzegów
zbiornika wykształca się efemeryczny zespół Ele-
ochari acicularis-Limoselletum acjuaticae (tab. 2).
Nie odnotowano czynników, które w chwili obecnej
mogłyby zagrażać zniszczeniem tego obiektu.

9. Fragment zachodniego brzegu Jeziora Czaniec.
W pobliżu miejscowości Kobiernice Górne, w

przysiółku Podgrodzie, fragment brzegu zbiornika
zaporowego Czaniec został zamulony i silnie wy-
płycony. Na niedużej powierzchni odnaleźć tu można
kilka bardzo rzadkich na terenach górskich zespołów
szuwarowych: Caricetum ripariae (zdj. 6 , tab. 6),
Caricetum vesicariae (zdj. 7, tab. 6), Leersietum ory-
zoidis (zdj. 8 , tab. 6), Scirpetum lacustris (zdj. 2, tab.
4), Sparganietum erecti (zdj. 9, tab. 4) i Sagittario-
Sparganietum (zdj. 7, tab. 5). W celu ochrony oma­
wianego obiektu należy zaniechać ponownego umac­
niania brzegu w tym miejscu.

10. Nieużytkowane wyrobiska żwiru w pobliżu
miejscowości Brańkówka.

W zakolach Skawy, w wolno płynącym nurcie
rzeki i okolicznych oczkach wodnych powstałych po
wyrobiskach żwiru, rozwijają się bardzo rzadkie
zbiorowiska roślinności wodnej: Myriophylletum spi-
cati (zdj. 3, tab. 3), Ranunculetum circinati (zdj. 4, tab.
3) i Elodeetum canadensis (zdj. 6 , tab. 3). Pierwsze
dwa posiadają tu jedyne stanowisko występowania
w całym Beskidzie Małym.

11 . Kompleks stawów w Mucharzu-Wądole.
Interesującą ostoję rzadkiej roślinności wodnej

i szuwarowej stanowią stare, nieużytkowane stawy
w przysiółku Wądole. W pozbawionych ingerencji

ludzkiej zbiornikach zachodzi intensywny proces
zarastania dna. Wykształca się tu charakterystyczny
dla niezaburzonej, spontanicznej sukcesji, strefowy
układ roślinności. Zróżnicowanie fitocenoz, biorących
udział w tym procesie jest duże. Do najrzadszych
należy zaliczyć: Potamogetonetum natantis (zdj. 7,
tab. 3), Scirpetum lacustris (zdj. 1, tab. 4), Sagittario-
Sparganietum (zdj. 6 , tab. 5) i Caricetum gracilis
(zdj. 4, tab. 6).
Zespoły przyrodniczo-krajobrazowe

1. Dolina potoku Kocierzanka.
Wewnątrz zwartego masywu górskiego, jedną

z największych i najbardziej malowniczych dolin
jest dolina potoku Kocierzanka. Obszar źródliskowy
zlokalizowany jest na zboczach Madahory w obrębie
rezerwatu. W dorzeczu napotkać można wiele intere­
sujących gatunków roślin m. in. rzeżuchę trójlistlcową
Cardamine trifolia, posiadającą tu najdalej w Karpa­
tach na północ wysunięte stanowisko występowania
(MYCZKOWSKI 1956). W dolnym biegu potok prze­
pływa wzdłuż wsi Kocierz. Jest to teren o niewielkim
stopniu urbanizacji. Poszczególne przysiółki od­
dzielone są dużymi fragmentami lasów. W dolinie
potoku licznie spotykane są dobrze wykształcone
zbiorowiska łąkowe i pastwiskowe. Odnaleziono tu
również duży płat torfowiska z klasy Scheuchzeńo-
Caricetea fuscae z rzadkimi gatunkami roślin oraz
mszaków (zdj. 5, tab. 10). W sztucznie utworzonych
zastoiskach na potoku Kocierzanka rozwijają się
zbiorowiska szuwarowe, wśród których najbardziej
interesujące są rozległe płaty zespołu Eąuisetetum
limosi (zdj. 5, tab. 4).

2. Dolina Wieprzówki.
Liczne, drobne cieki wodne, biorące początek na

północnych stokach Madahory i Leskowca łączą się
we wsi Rzyki, tworząc potok Wieprzówka. Gęsta
sieć wodna i niewielki stopień urbanizacji terenu
sprzyjają rozwojowi rzadkich fitocenoz. Na uwagę
zasługują rozległe płaty dobrze zachowanych i zró­
żnicowanych fitosocjologicznie łąk w ilgotnych
i świeżych. Występują tu również licznie torfowiska
z bogatą florą roślin naczyniowych i mszaków,
w skład której wchodzą gatunki chronione i zagrożone
(zdj. 3, 4, 6 , tab. 10). Wśród innych interesujących
roślin odnotowano duże stanowisko szafranu spiskiego
Crocus scepusiensis rozwijające się na jałowej łące
z rzędu Nardetalia w miejscowości Rzyki-Jagódki
(J. Gajczak, inf. ustna). Na odcinku potoku w przy­
siółku Praciaki wykształcił się duży płat ziołorośli,
wśród których licznie występuje modrzyk górski
Cicerbita alpina.

36 NATU RA S fLE S/A E SU P E R iO R /S . 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

PODZIĘKOWANIA
Serdecznie dziękuję Panu Profesorowi Stani­

sławowi Cabale za liczne konsultacje oraz wskazanie
kilku cennych przyrodniczo miejsc w dolinie Wie-
przówki, Panu Profesorowi Eugeniuszowi Dubielowi
za dyskusję dotyczącą pozycji syntaksonomicznej
niektórych zbiorowisk roślinnych, mojemu mężowi
Adamowi Steblowi za oznaczenie materiału brio-
logicznego i pomoc w pracach terenowych oraz Panu
Doktorowi Robertowi Domańskiemu za zrewidowanie
oznaczeń gatunków roślin wodnych.

PIŚMIENNICTWO

Barabasz B. 1994. Wpływ modyfikacji tradycyjnych metod
gospodarowania na przem iany roślinności łąk z klasy Molinio-
Arrhenatheretea. Wiad. bot. 38, 1/2: 85-94.

Blarowski A., Gaj czak J., Parusel J. B. 1997. Ochrona przy­
rody w województwie bielskim - stan istniejący, perspektywy, s.:
192-278. W: Przyroda województwa bielskiego. Wydawnictwo
Colgraf-Press, Poznań.

Błaszczyk H. 1965. Zapiski jlorystyczne ze wzgórza Żurawni-
ca w Beskidzie Małym. Fragm. flor. geobot. U , 4: 537-540.

Celiński F., WikaS., Parusel J. B. 1997. (Red.) Czerwona lista
zbiorowisk roślinnych Górnego Śląska. Raporty Opinie, 2: 8-42.
Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Celiński F., Wojterski T. 1983. Szata roślinna Babiej Góry, s.:
121-177. W: Park Narodowy na Babiej Górze. Przyroda i człowiek.
Warszawa-Kraków.

Czubiński Z. (Red.) 1977. Rezerwaty przyrody w Polsce. PWN,
Zakład Ochrony Przyrody, Warszawa-Kraków, ss. 357.

Dudziak J. 1962. Skałki piaskowcowe na Żurawnicy w Bes­
kidzie Małym. Wszechświat, 4: 97-99.

Granoszewski W. 1987. Roślinność skałek piaskowcowych
na Kudłoniu w Gorcach. Zesz. Nauk. UJ, Prace bot., 15: 65-70.

Grodzińska K. 1961. Zespoły łąkowe i polne Wzniesienia
Gubałowskiego. Fragm. flor. geobot. 7, 2: 359-418.

H ess M. 1965. P iętra klim atyczne w polskich Karpatach
Zachodnich. Zesz. Nauk. UJ, Prace geogr., 11: 1-267.

Jasnowsld M., Unicki P. 1988. Przemiany flory torfowisk w wy­
niku odwodnienia, s.: 456-462. W: R. Olaczek (Red.). Zasoby
roślinne i glebowe - użytkowanie, zagrożenie, ochrona. PWRiL,
Warszawa.

Komornicki T. 1983. Gleby województwa bielskiego. Folia
geogr., ser. geographica-physi ca, 15: 67-74. Kraków.

Kondracki J. 1994. Geografia fizyczna Polski. Mezoregiony
fizyczno-geograficzne. PWN, Warszawa.

Kornaś J. 1990. Jak i dlaczego giną nasze zespoły roślinne?
Wiad. bot. 34, 2: 7-16.

Kornaś J., Medwecka-Kornaś A. 1967. Zespoły roślinne Gor­
ców. I. Naturalne i na wpół naturalne zespoły nieleśne. Fragm.
flor. geobot. 13, 2: 173-316.

Kotońska B. 1991. Rośliny naczyniowe Beskidu Małego (pol­
skie Karpaty Zachodnie). Zesz. Nauk. UJ, Prace bot., 23.

Kozłowska-Szczęsna T., Krawczyk B., Błażejczyk K. 1983.
Warunki biokłimatyczne południowego obrzeża Górnośląskiego
Okręgu Przemysłowego. Geographia. Studia et Dissert., 7: 7-67.

Książkiewicz M. 1951. Karpaty fliszow e między Olzą a Duna­
jcem, s.: 86-113, 305-362. W: Regionalna geografia Polski, 1. Wyd.
Pol. Tow. Geol., Warszawa.

Los ter S. 1976. Roślinność brzegów zbiorników zaporowych
na Dunajcu. Zesz. Nauk. UJ, Prace bot., 4: 7-70.

Ludera F. 1965. Zespoły roślinne Beskidu Śląskiego. Roczn.
Muz. Górnośl. w Bytomiu, Przyroda, 2: 111-162.

Michalik S. 1992. Szata roślinna rezerwatu „Pilsko ” w Bes­
kidzie Żywieckim. Ochr. Przyr. 50 (2): 53-74.

M yczkowski S. 1956. Nowe stanowisko rzeżuchy trój listkowej
(Cardamine trifolia L.) w Beskidzie Małym. Frag. flor. geobot. 2,
1:49-54.

Myczkowski S. 1958. Ochrona i przebudowa lasów Beskidu
Małego. Ochr. Przyr., 25: 141-237.

Pawłowski B. 1977. Szata roślinna gór polskich, s.: 189-252.

W: W. Szafer, K. Zarzycki (Red.). Szata roślinna Polski. T. II., Wyd.
III. PWN, Warszawa.

Pawłowski B., Pawłowska S., Zarzycki K. 1960. Zespoły
roślinne kośnych łąk północnej części Tatr i Podtatrza. Fragm. flor.
geobot. 6, 2: 95-223.

Ralski E. 1931. Łąki, polany i hale pasm a Babiej Góry. Prace
Roln.-Leśne PAU, 4. Kraków.

Stebel A., Stebel A. M. 1998. Materiały do briofiory Beskidu
Małego i północnej części Kotliny Żywieckiej (Karpaty Zachodnie).
Fragm. flor. geobot., Ser. Polonica, 5: 217-236.

Stebel A. M. 1996. O ochronę roślinności torfowiskowej w
miejscowości Las w Beskidzie Małym (Karpaty’ Zachodnie). Zesz.
Nauk. PŁ, Inż. Włók. i Ochr. Środ. 40, 12: 189-190.

Stebeł A. M. 1997. Roślinność nieleśna Beskidu Małego.
Praca doktorska, m aszynopis. W ydział B io log ii i O chrony
Środowiska UŚ, Katowice.

Stebel A. M., Stebel A. 1996. Materiały do flo ry chronionych,
rzadkich i zagrożonych roślin naczyniowych Beskidu Małego
(Karpaty Zachodnie). Zesz. Nauk. PŁ, Inż. Włók. i Ochr. Środ. 40,
12: 191-194.

Stuchlik L. 1968. Zbiorowiska ziołoroślowe i żródliskowe
pasma Policy w Karpatach Zachodnich. Fragm. flor. geobot. 14,
4: 485-494.

Stuchlikowa B. 1967. Zespoły łąkowe pasm a Policy w Karpa­
tach Zachodnich. Fragm. flor. geobot. 13, 3: 357-396.

Szafran B. 1965. Mchy Beskidu Śląskiego i Małego. Fragm.
flor. geobot. U , 4: 605-630.

Tomaszewicz H. 1979. Roślinność wodna i szuwarowa Pols­
ki. Wyd. UW. Warszawa.

REGARDING THE PROTECTION
OF NON-FOREST VEGETATION
IN THE BESKID MAŁY RANGE

(WESTERN CARPATHIANS)

ANNA MARIA STEBEL

Katedra Geobotaniki i Ochrony Przyrody
Uniwersytet Śląski w Katowicach

ul. Jagiellońska 28, 40-032 Katowice

(received 12 February,
accepted 29 September 1998)

Reviewier: Krzysztof Rostański

ABSTRACT
The paper presents results of phytosociological

investigations which were conducted from 1993 to
1997 in the Beskid Maly range. The author proposes
the protection of some valuable natural areas. Specif­
ically, there are descriptions of one nature reserve, 11

ecological areas and two natural-landscape complex­
es. In these areas 27 plant communities have been dis­
tinguished. Nineteen associations has great rarity value.

KEY WORDS: protection o f plant communities,
non-forest plant communities, phytosociological stu­
dies, Beskid Maly range, Western Carpathians

SUMMARY
Beskid Mały is a part of the Western Carpathians,

between the Sola and Skawa rivers. This territory is

© Centrum Dziedzictwa Przyrody Górnego Śląska N ATU RA SILE SIA E SU PERiO R IS, 2(1998)

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

40 km long and 10 km wide, and covers approximately
400 km2. The highest peaks are: Czupel at 933 m,
Łamana Skała at 929 m, Leskowiec at 922 m and
Magurka at 909 m a.s.l. The main types of soils are
sour podzols and brown soils.

Potentially speaking, the main type of natural
vegetation of this area would be beech forest Dentario
glandulosae-Fagetum. These habitats are considerably
deforested and therefore are now covered by substi­
tute communities, mainly meadows and agriculture
fields. The role of these non-climax, seminatural
communities is very important. They exhibit a very
high, often exceptional, level of species diversity,
frequently serving as a unique habitat for rare, endan­
gered species.

The results of investigations, which were con­
ducted from 1993 to 1997, made it possible to dis­
tinguish some valuable botanical places. The fol­
lowing sites should be protected by law:

- the top of Żurawnica hill (as nature reserve),
where on some natural sandstone outcrops occur rare
rock vegetation,

- 11 ecological areas which are proposed to pro­
tect water, aquatic, peatbog, meadow and grassland
vegetation,

- two natural-landscape complexes, which are
characterized by low urban development and high
botanical and landscape values.

In the proposed objects for protection, 27 plant
communities have been distinguished. The rarest
among them are: Asplenio viridis-Cystopteridetum,
Myriophylletum spicati, Ranunculetum circinati,
Elodeetum canadensis, Potamogetonetum natantis,
Scirpetum lacustris, Equisetetum limosi, Sparganietum
erecti, Eleocharitetum palustris, community with
Eleocharis mammillata, Sagittario-Sparganietum,
Cat icetum gracilis, Caricetum ripariae, Caricetum
vesicariae, Leersietum oiyzoidis, community with
Salvia verticillata, Carici-Agrostietum caninae and
community with Cicerbita alpina.

ZUSAMMENFASSUNG

brochen. Im Erdboden dominieren Pseudo-Bleicher-
den und saure Braunerden.

Ursprünglich waren diese Gebiete m it Laub­
wäldern (hauptsächlich Karpatenbuchenwäldem Den­
tario glandulosae-Fagetum) bedeckt. Heutzutage ist
das Gebiet von Beskid Maly größtenteils entwaldet
und mit nichtklimaxischen Vegetation, vor allem auf
Wiesen und Ackern bedeckt. Die Funktion einiger
Nicht-Waldgesellschaften ist sehr wesentlich, weil sie
oft das einzige Erhaltungsgebiet sehr seltener und
gefärdeter Arten bilden.

Infolge phytosoziologischer Forschungen, die in
den Jahren 1993-1997 in Beskid Maly unternommen
wurden, sind einige botanisch interessante Objekte
zum Naturschutz vorgeschlagen worden:

-1 Naturschutzgebiet auf dem Gipfel von Żuraw­
nica mit natürlichen Sandsteinaufschlüssen und sel­
tenen Felsenvegetation,

- 11 ökologischen Nutzflächen zum Schutz von
Wasser-, Schilf-, Torfmoor-, Wiesen- und Rasen­
vegetation,

- 2 Naturlandschaftsgebieten mit niedrigem Ur­
banisierungsgrad und hohem botanischen und land­
schaftlichen Wert.

Auf den für Naturschutz vorgesehenen Gebieten
sind 27 Pflanzengesellschaften und Pflanzenassozi­
ationen festgestellt worden. Zu den seltensten darunter
gehören: Asplenio viridis-Cystopteridetum, Myrio-
phylletum spicati, Ranunculetum circinati, Elodeetum
canadensis, Potamogetonetum natantis, Scirpetum
lacustris, Equisetetum limosi, Sparganietum erecti,
Eleocharitetum palustris, Pflanzenassoziation mit
Eleocharis mammillata, Sagittario-Sparganietum,
Caricetum gracilis, Caricetum ripariae, Caricetum
vesicariae, Leersietum oiyzoidis, Pflanzenassozia­
tion mit Salvia verticillata, Carici-Agrostietum cani­
nae und Pflanzenassoziation mit Cicerbita alpina.

Maßnahmen zum Schutz von Nicht-Waldvege­
tation in Beskid Mały Gebirge

(Westkarpaten)
Beskid Mały sind eine Gebirgskette von ca. 400 km2

Fläche in Westkarpaten. Die höchsten Gipfel sind:
Czupel 933 m, Łamana Skała 929 m, Leskowiec 922
m und Magurka 909 m. Das Gebiet wird von Durch­
brüchen zweier großen Flüsse: Soła und Skawa durch-

38 NA TURA SILES1AE SUPERIOR1S, 2(1998)

© Centrum Dziedzictwa Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 1 (Table 1). Asplenio viridis-Cystopteridetum Oberd. (1936) 1949.

Numer kolejny zdjęcia
Successive number of relevé

1 2 3 4 5

St
ało

ść

C
on

st
an

cy

Data
Date

23.07.
1996

23.07.
1996

23.07.
1996

02.08.
1996

02.08.
1996

Lokalizacja
Locality

Żuraw-
nica

Żuraw-
nica

Żuraw-
nica

Sciszków
Groń

Sciszków
Groń

Wysokość n.p.m.
Altitude m a.s.l.

720 720 720 770 770

Ekspozycja
Exposure

W N W E S

Nachylenie w 0
Inclination in 0

90 90 90 90 90

Pokrycie warstwy c w %
Cover of herb layer in %

5 10 30 80 70

Pokrycie warstwy mszaków w %
Cover of moss layer in %

50 60 60 100 70

Powierzchnia zdjęcia w m2
Area of the relevé in n r

2 2 2 2 2

Liczba gatunków w zdjęciu
Number of species in the relevé

13 15 9 4 6

Ch. Ass. Asplenio viridis
- Cystopteridetum

Cystopteris fragilis + 2.2 . n

Ch. All. ’Cystopteridion + Ch. 0. 0Potentilletalia caulescentis
+ Ch. Cl. *Asplenietea rupestria
Asplénium trichomanes 1.1 1.1 1.1 5.5 IV

*Polypodium vulgare 1.1 2.3 ii

°Asplénium ruta-muraria 1.1 i

’Asplénium viride + i

Gatunki towarzyszące:
(Accompanying species)

My cel is mural is + + 1.1 in

Homalothecium sericeum d 3.3 1.2 3.3 in

Hypnum cupressiforme + 2.3 ii

Mnium stellare + 1.2 ii

Neckera crispa + 3.3 u

Neckera webbiana + 1.2 ii

Plagiochila porelloides + 4.5 ii

Plagiothecium laetum 3.3 + ii

Pohlia nutans + + ii

Rhizomnium punctatum 1.2 + ii

Sporadyczne (Sporadic): Asantm europaeum 3(1.1); Dryopteris carthusiana 5 (3.3): Epilobium sp. 1 ; Fragaria vesca 3; Geranium rober-
tianum 2 \Luzula luzuloides 5(1.1); Oxalis acetosella 3; Poa nem oralisl (2.3); Polvstichum aculeatum 2 (1.1); Bryumjlaccidum d 1 (1.2);
Ctenidium motluscum 2; Cvnodontiumpolycarpon 5 (4.5); Encalyptra streptocarpa 2 (1.2); Heterocladium heteropterum 4 (3.4); Tortel-
la tortuosa 2 (3,3).

© Centrum Dziedzictwa Przyrody Górnego Śląska N ATU RA SIL E SIA E SU P E R IO R /S , 2(1998)

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 2 (Table 2). Eleochari acicularis-Limoselletum aquati-
cae Wendelberger-Zielinka 1952.

Numer kolejny zdjęcia
Successive number of relevé 1 2

Data
Date

10.09.
1994

10.09.
1994

Lokalizacja
Locality

Zarze­
cze

Zarze­
cze

Wysokość m n.p.m.
Altitude m a.s.l. 350 350

Pokiycie warstwy c w %
Cover of herb layer in % 100 100

Pokrycie warstwy mszaków w %
Cover of moss layer in % 5 -

Powierzchnia zdjęcia w m:
Area of the relevé in m2 10 10

Liczba gatunków w zdjęciu
Number of species in the relevé 12 10

Ch. Ass. Eleochari acicularis-
-Limoselletum aquaticae

Eleocharis acicularis 5.5 5.5
Ch. 0. Cyperetalia fusci

Physcomitrella patens d 1.2

Riccia cavernosa 1.2
Gatunki towarzyszące:
(Accompanying species)

Bidens tripartita 1.2 +
Potentilla anserina + +

Sporadyczne (Sporadic); Alismaplantago-aquatica 2 (1.2); Jun-
cus effusus 2; Lycopus europaeus 1; Mentha aquatica 1; Phalaris
am ndwacea 1; Planlago m ajor!.; Polygonum amphibium 2; P.
aviculare 2; P. lapathifolium ssp. lapathifolium 1; P. mite 2;
Rorippa palustris 1 (1.1); Salix purpurea 1; Salix sp. 2; Bryum
argenteum d 1.

Tabela 9. Zbiorowisko z Salvia verticillata.
Table 9. Community with Salvia verticillata.

Numer kolejny zdjęcia
Successive number of relevé 1 2

Data
Date

21.08.
1994

29.06.
1997

Lokalizacja
Locality Podgóry Roczyny

Wysokość m n.p.m.
Altitude m a.s.l. 360 500

Pokrycie warstwy c w %
Cover o f herb layer in % 100 100

Pokr. warstwy mszaków w %
Cover of moss layer in % 20 -

Powierzchnia zdjęcia w m2
Area of the relevé in m: 100 50

Liczba gatunków w zdjęciu
N ° of species in the relevé 27 36

Ch. O. *Festucetalia valesiacae
+ Ch. Cl. Festuco-Brometea

* Salvia verticillata 4.5 1.2

Euphorbia cyparissias + 2.2

Centaurea scabiosa 1.2

Plantago media +

Gatunki towarzyszące:
(Accompanying species)

Arrhenatherum elatius + 3.3
Calamintha vulgaris 2.3 +
Coronilla varia + 2.2

Dactylis glomerata + 2.3
Knautia arvensis + 1.1

Lotus corniculatus + 1.2

Medicago lupulina + +

Thymus pulegioides + +

Trifolium pratense + 1.1

Spoiadyczne (Sporadic): Achillea millefolium 1; Agrimonia
eupatorio 2(1.1); Agropyron repens 2 (1.2); Angelica sylvestris
1, Bi iza media 2 (1.2); Carlina acaulis 2; Cirsium arvense 2;
Convulvulus arvensis 1; Crepis biennis 2; Cruciata glabra 2;
Dauctis carota 1; Equisetum arvense 1; Festuca pratensis 2: F.
rubra 1 (1.3); Galium mollugo 2; Heracleum sphondvlium 1;
Hypet icum maculatum 1; H. perforatum 2; Lolium perenne 2;
Mentha sp. 2: Ononis arvensis 2 (1.1); Phleum pra tense 2
(1.1); Pimpinella saxífraga 1; Plantago intermedia 1; Potentilla
erecta 2; Ranunculuspolyanthem os 2 (2.2); R. repens 2 (1.2);
Rosa sp. 2: Rubus sp. 2; Senecio jacobaea 2; Silene vulgaris 2;
Taiaxacum officinale 2; Trifolium montanum 2 (2.2); Vicia
cracca 2 (1.2); V. sp. 1; Rhytidiadelphus squarrosus d 1 (2.3);
Brachythecium albicans 1; Plagiomnium rostratum 1; P. undu-
latum 1.

NATURA S1LESIAE SVPERIO RIS, 2(1998)

© Centrum Dziedzictwa Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 3. Zbiorowiska z klasy Potamogetonetea.
Table 3. Communities o f the Potamogetonetea class.

Numer kolejny zdjęcia 1 2 3 4 5 6 7
Successive number of relevé

Data 26.08. 10.09. 10.07. 10.07. 26.08. 20.07. 15.07.
Date 1994 1994 1994 1994 1994 1994 1995

Lokalizacja Podgro­ Zarze­ Brań- Brań- Podgro­ Brań-
WądoleLocality dzie cze kówka lcówka dzie kówlca

Wysokość m n.p.m.
Altitude m a.s.l.

300 350 290 290 300 290 290

Pokrycie warstwy c w %
Cover of herb layer in %

100 70 80 90 100 90 100

Powierzchnia zdjęcia w m:
Area of the relevé in m2

50 10 100 100 10 20 100

Liczba gatunków w zdjęciu 4 2 S 2 4 3 6
Number of species in the relevé

Ch. All. Potamogetonion

Potamogeton pusillus 5.5 4.5 3.5

Myriophyllum spicatum 3.5 1.2 .

Batrachium circinatum 2.3 5.5

Elodea canadensis + 3.3 4.5 5.5

Potamogeton crispus 2.3 1.2

Potamogeton pectinatus 2.3

Zan ich el I ia pa lustr is +

Ch. All. Nymphaeion

Polygonum amphibium f natans +

Potamogeton natans 5.5

Ch. Cl. Potamogetonetea

CaIIItriche verna + 1.2 +

Gatunki towarzyszące:
(Accompanying species)

Sparganium emersum 1.3 . ■) . + •

Alisma plantago-aquatica 7; Glyceria maxima 1: Phragmites australis 1: Sagittariu sagiltifolia 7(1.1).

Zbiorowisko z (community with) Potamogeton pusillus - 1-2; Myriophylletum spicati - 3/ Ranunculetum cir-
cinati - 4; Elodeetum canadensis - 5- 6; Potamogetonetum natantis - 7

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SI LESIA E SU PERI O R!S, 2(1998) 41

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 4. Zbiorowiska ze związku Phragmition.
Table 4. Communities o f the Phragmition alliance.

N um er kolejny zdjęcia
Successive number o f relevé

1 2 3 4 5 6 7 8 9 10 i i 12

Data
Date

15.07
1995

21.08
1994

15.07.
1995

15.07
1995

28.07
1996

15.07
1995

26.08
1994

10.07
1994

26.08
1994

10.09
1994

15.07
1995

26.08.
1994

Lokalizacja
Locality

W ą­
dole

Podgro
dzie

- W ą­
dole

W ą­
dole

Wala-
szki

W ą­
dole

Podgrc
dzie

- Brań-
kówka

Podgro
dzie

- Żarze
cze

W ą­
dole

Podgro­
dzie

W ysokość m n.p.m.
Altitude m a.s.l.

290 300 290 290 550 550 300 290 300 350 290 300

Pokrycie warstwy c w %
Cover o f herb layer in %

100 100 100 100 100 100 100 40 100 100 100 100

Powierzchnia zdjęcia w m 2
Area o f the relevé in n r

100 50 100 100 50 100 30 20 10 10 50 10

Liczba gatunków w zdjęciu
Num ber o f species
in the relevé

5 2 6 4 17 11 5 3 8 4 6 9 '

Ch. All. Phragmition

Schoenoplectus lacustris 5.5 5.5

Phragmites australis + 5.5 5.5 +

Equisetum fluviatile 5.5

+Typha latifolia 1.1 5.5 5.5 3.4

Sparganium erectum 1.2 5.5 5.5
Glyceria maxima 1.1 + 1.3 5.5 5.5
Lycopus europaeus + 1.1 +

Galium palustre 2.3
' '

+

Oenanthe aquatica 6; Veronica beccabunga 5.

Ch. 0 . *Phragm itetalia + Ch. Cl. Phragm itetea

Leersia otyzoides + 2.5 1.3

Phalaris arundinacea + 2.4 2.3
*Alisma plantago-aquatica + +

*Eleochanspalustris 9 (1.3); Poapalustris 12; *Sagittaria sagittifolia 6; *Sparganium emersum 6.

Gatunki towarzyszące (Aeon îpanyin g species):

Lythrum salicaria + + + +

Bidens tripartita
+ + +

Lemna minor 1.1 1.3 +

Epilobium hirsutum
+ +

1.1 +

Polygonum hydropiper
+

Ranunculus repens +
+

AthyrnimJilix-femina 5; CattUnche venia 5; Calystegia sepium 3; Catamagrostis epigejos 3; ChaerophvUum h ir su te 5 • Chrysosi
stum palustre 11 ; Deschamps,a caespitosa 5; Elodea canadensis 12; Epilobium adenocauion 5; Geranium palustre 3; M yo so tisZ lJ t
5 Polygonum amphibmm 12; Potamogetón no,ans 1; P. pusittus 12 (4.5); P. sp. 6; Rorippapalustris 8; Rumex obmifoHus 5 -S
dioica 5; Utnculana vulgaris 6; Riccia fluitans d 6 (1.2). oomsijonus 3, ¿

Acnium ul
'is 5 (2.3);
anecio net

termfoliw
Petasites
wrens is ¿

î 5; Cir-
hybridus
; Urtica

Scirpetum lacustris - 1 - 2 ; Phragmitetum communis - 3-4, Equisetetum Hmosi - 5; Typhetym latifoliae - 6-8
bpai ganietum e r e c t i - 9-10; Glycerietum m axim ae- 11-12

NATU RA S1LES1AESIJPERIORIS, 2 d m)
© Centrum Dziedzictwa Przyrody Górnego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 5. Zbiorowiska ze związku Eleocharido-Sagittarion.
Table 5. Communities o f the Eleocharido-Sagittarion alHance.

Numer kolejny zdjęcia
Successive number of relevé

1 2 3 4 5 6 7

Data
Date

26.08.
1994

10.09.
1994

10.07.
1994

10.07.
1994

26.08.
1994

20.07.
1994

15.07.
1995

Lokalizacja
Locality

Podgro­
dzie

Zarze­
cze

Podgro­
dzie

Brań-
kówka

Zarze­
cze Wądole

Podgro­
dzie

Wysokość m n.p.m.
Altitude m a.s.l.

300 350 300 290 350 290 300

Pokrycie warstwy c w %
Cover of herb layer in %

100 90 90 70 100 80 90

Powierzchnia zdjęcia w n r
Area of the relevé in m2

6 5 6 10 6 20 10

Liczba gatunków w zdjęciu
Number of species in the relevé

8 10 4 4 1 7 2

Ch. All. Eleocharido-Sagittarion

Eleocharis palustris 5.5 5.5 5.5 +

Eleocharis mammillata 4.5 5.5

Sparganium emersum + 3.5

2.2

5.5

Sagittaria sagittifolia

A lisma plantago-aquatica + + 3.4

Ch. 0. *Phragmitetalia + Ch. Cl. Phragmitetea: *Clyceria maxima 6: Lyco
Phalaris arundinacea 1; *Phragmites australis 6; Rumex hydrolapathum 3 (.

pus europaeus 2; Mentha aqiiatica 2 (1.1);

2.1); *Typha latifolia 4 (2.3).

Gatunki towarzyszące:
(Accompanying specics)

Bidens tripartita + + + . . .

Cailitriche yerna 2: Eleocharis acicularis 6 (1.3): Elotlea canadensis 1. 4 (3.4); Epihobium hirsutum 1 : Juncus tenuis 2; Lythrum salicaria
3; Myosotis palustris 2; Polygonum hydropiper 1 (1.3); Potamogetón natans 6(2.3): P. pitsiUus 1 (2.4): Potentilla auserina 2; Salix pur­
purea 2.

Eleocharitetum palustris - 1-3; zbiorowisko z (community with) Eleocharis mammillata - 4-5; Sagittario-
Sparganietum - 6-7

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E SU P E R IO R IS, 2(1998)

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 6. Zbiorowiska ze związku Magnocaricion.
Table 6. Communities o f the Magnocaricion alliance.

Numer kolejny zdjęcia
Successive number of relevé

1 2 ->3 4 5 6 7 8

Data 15.07. 15.07. 26.08. 15.07. 10.09. 10.09. 26.08. 10.09.
Date 1995 1995 1994 1995 1994 1994 1994 1994

Lokalizacja
Locality Wądole Wądole

Podgro­
dzie Wądole

Zarze­
cze

Podgro­
dzie

Podgro­
dzie

Podgro­
dzie

Wysokość m n.p.m.
Altitude m a.s.l.

290 290 300 290 350 300 300 300

Pokrycie warstwy c w %

Cover of herb layer in %
100 100 100 100 100 100 100 100

Powierzchnia zdjęcia w n r
Area of the relevé in nr

50 100 20 50 10 30 10 50

Liczba gatunków w zdjęciu
Number of species in the relevé

9 11 5 16 7 7 3 7

Ch. All. Magnocaricion

Phalaris arwidinacea 5.5 5.5 5.5 + + + 1.3 2.4
Carex gracilis 5.5 5.5
Carex riparia 5.5
Carex vesicaria 5.5
Leersia oiyzoides 1.3 5.5

Galium palustre 4(1.1).

Ch. Cl. Phragmitetea

Glyceria maxima + +

Lycopus europaeus + +

Phragmites australis 1.1 +

Alismaplantago-aquatica 5; Eleocharispalustris 6; Mentha aquatica 8; Typha latifolia 4(1.1).

Gatunki towarzyszące:
(Accompanying species)

Lythrum salicaria + + 1.1 + + 1.3
Bidens tripartita + + +

Equisetum palustre + +

Polygonum hydropiper . +

Agropyron repens 2; Alnus glutinosa 4; Arrhenatherum elatius 2; Bromus inermis 1; Cahunaerosth e,
palustre *,- Deschampsia caespitosa Y. Filipéndula ulmaria 2: Galeopsis tetrahit 2; Geranium palustre
" ensnol,-tangere 4; Juncus efjusus 8. Lathyruspratensis 4; Lysimachia vulgaris 4(1.1); Mvosotispalustn
sis Polygonum amphibium 6; P. persicaria 5; Senecio nemorensis 4; Stellaria nemorum 1; Trisetum
cracca 2; Calliergonella cuspidata d 4 (2.3).

i gej os 4; Cii
2; Glechom
V 4: Plantage
avescens 2:

sium o/erac
a hederacet
major 5;

Urtica dioit

eimi I ; C.
i 1 ; Impa-
oa p raten -
a 2; Vicia

Phalaridetum arundinaceae — 1-3- Caricetum o-rariH? _ a <;■ r v , , : • 7 7̂ :-----------------------gtacitis 4o, Caricetum ripanae — 6; Caricetum vesicariae
1; Leersietum oryzoidis - 8

NATURA SILES1AESU PERIO R/S, 2(199S)

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 7 (Table 7). Cirsietum rivularis Ralski 1931.

Numer kolejny zdjęcia
Successive number of relevé

1 2 3 4 5 6

Data 16.06. 23.07. 16.06. 01.07 17.06. 16.06.
Date 1996 1996 1996 1995 1995 1996

Lokalizacja Służy ny Kuków Socały Pracica Pod Jagódki
Locality Lasem

u
Wysokość m n.p.m.
Altitude m a.s.l.

450 450 550 750 350 490
5

o
O

Pokrycie warstwy c w %
Cover of herb layer in %

100 100 100 100 100 100 'O
_o

Pokrycie warstwy mszaków w %
Cover of moss layer in %

40 50 40 5 25 10
ay

Powierzchnia zdjęcia w m2

Area of the relevé in n r
100 100 100 100 30 100

Liczba gatunków w zdjęciu
Number o f species in the relevé

34 38 31 29 26 33

Ch. Ass. Cirsietum rivularis

Cirsium rivulare 4.5 4.5 4.5 2.2 2.2 3.4 V

Ch. All. Calthion

Juncus effusus 1.3 1.1 1.1 + + V

Myosotis palustris 1.1 + 1.2 + + V

Scirpus sylvaticus 3.5 + 3.3 2.2 1.1 V

Lotus uliginosus + + + III

Caltha palustris ssp. palustris + 2.2 II

Crépis paludosa + + 11

Sporadyczne (Sporadic): Cirsium oleraceum 5,

Ch. O. Molinietalia

Lychnis flos-cuculi 1.1 + + + IV

Lysimachia vulgaris 1.1 2.3 1.1 + IV

Cirsium palustre + + II

Deschampsia caespitosa + 4.5 II

Equisetum palustre + 1.1 II

Climacium dendroides d 1.2 3.3 2.3 1.3 1.2 V

Sporadyczne (Sporadic): Angelica sylvestris 6(1 .1): Ophio glossitm vulgatum 2; Succisapratensis 2 (1.2).

Ch. Cl. Molinio-Arrhenatheretea

Holcus lanatus 2.3 + + 1.2 + V

Ranunculus acris 2.3 + 1.1 1.1 2.3 V

Rumex acetosa + + + + 2.4 V

Festuca pratensis + + + 4.5 IV

Leucanthemum vulgare + 2.3 + 1.1 IV

Agrostis capillaris + 1.2 + III

Leontodon hispidus + + 3.4 III

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E S UPERIORIS, 2(1998) 45

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tab. 7. - ciąg dalszy (continuation).

Numer kolejny zdjęcia
Successive number of releve

1 2 3 4 5 6
Stałość

Constancy

Poa pratensis + 1.2 1.1 III

Campanula patula + + II

Cerastium holosteoides + 1.1 II

Plantago lanceolata + 1.1 II
Rhinanthus minor + + II
Trifolium pratense + 1.1 11

Sporadyczne (Sporadic): Achillea millefolium 2; Alchemilla acutiloba 3; A. montícola 6 (1 .1);/!. walasii 1; Alopecuruspratensis 5 (3.3):
Centaurea oxylepis 2; Crepis biennis 5; Cynosurus cristatus 2; Dactylis glomerata 5 (1.2); Gladiolus imbricatus 2 (4.5): Lathvnts praten­
sis 5: Leontodon autumnalis 6(1.1); Vicia cracca 2 (1.2).

Gatunki towarzyszące:
(Accompanying species)

Anthoxanthum odoratum + + + + 2.3 V
Galium palustre + + + + IV
Potentilla erecta 1.2 + + + IV
Briza media 1.1 + 2.3 III

IIICaltha palustris ssp. laeta + + +

Carex hirta + + + III

III

III

Dactylorhiza majalis + + +

1.1Equisetum arvense + 2.3
Ranunculus repens 1.2 + 2.2 in

inStellaria gramínea + + +

Carex nigra + + u
uCarex pallescens 1.1 1.1

Carex panicea + 1.1

+ +
u
uCentaurea phrygia

Hypericum maculatum + + ii
Platanthera bifolia + + u
Prunella vulgaris + + u
Rumex obtusifolius + + u
Brachythecium rutabulum d 2.3 1.2 2.2 in
Rhytidiadelphus squarrosus 2.3 (2.3 1.2 in

Sporadyczne (Sporadic): Alnus glutinosa 5; Athyrium fitix-femina 4; Calystegia sepium 5; Carex lei
phyllum hirsutum 6; Crucial a glabra 3 (1.1); Epipactis palustris 2 (3.3); Equisetum sylvaticum V
naaenia conopsea 4; Listera ovata 2; Luzula campestris 1; Mentha aquatica 3 (1.1); M arvensis 1 ’ll
gata vulgaris 4; Ranunculusflammuta 4; Salix cinerea 2; 5. silesiaca 2; Urtica dioica 5 Veronica
(l._), Aulacommum palustre 2 (1.2); Bryum pseudotriquetrum 4; Dicranum bonjeanii 2 (1 2) - Plag

w in a 1 ; C.)
jalium mollu
I. longifolia
officinalis 4 ;.
omnium affu

ostrata 3 (1.1
go 5; G. veru
; Nardus strie
itrichum und
c 5 (1 .2).

); Chaero-
m 6; Gym-
ta 2; Poly-
ilatuni d 3

46 NATURA SILESIAE SUPERIORIS, 2(1998)

© Ccnlnw, i , (Jóm elo Śląs-ka

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela S (Table X). Glailiulo-Agro.stietum (Br.-Bl. 1930) Pawi. et Wal. 1949.

Numer kolejny zdjęcia
Successive number of relevé

1 2 3 4 5

Data
Date

16.07.
1994

01.07.
1995

07.08.
1995

28.07.
1996

02.07.
1996

Lokalizacja
Locality ICocierz Pracica Las Pracica

Sciszków
Groń

Wysokość m n.p.m.
Altitude m a.s.l.

520 750 550 750 760
^ io

Ekspozycja

Exposure
W - - E -

rt
C/3eo
O

Nachylenie w °
Inclination in 11

1 - - 5 - -u■s
_o

Pokrycie warstwy c w %
Cover of herb layer in %

100 90 100 100 100
cn

Pokrycie warstwy mszaków w %
Cover of moss layer in %

20 70 - 90 70

Powierzchnia zdjęcia w m2

Area of the relevé in n r
50 100 100 100 100

Liczba gatunków w zdjęciu
Number of species in the relevé

21 37 35 59 33

Ch. Ass. Gladiolo-Agrostietum

Alchemilla gracilis + + 2.3 III

Centaurea oxylepis + + 11

Gladiolus imbricatiis 1.1 1.1 11

Alchemilla monticola 1.3 I

Alchemilla walasii + I

Ch. All. *Arrhenatherion elatioris + Ch. O. Arrhenatheretalia

*Campanula patula + 1.1 + + + V

Trifolium repens + + + + IV

Heracleum sphondylium + + 1.1 111

*Knautia arvensis + + + III

Dactyl is glomerata + + II

Leucanthemum vulgare 1.1 + II

Lotus corniculatus 1.3 + II

Pimpinella major + + 11

Taraxacum officinale + + II

Sporadyczne (Sporadic): Cynosurus cristatus 2: Leontodon autumnaHs 3.

Ch. CL Molinio-Arrhenatheretea

Achillea millefolium + + + 1.1 IV

Plantago lanceolata + + ■ 1.1 2.3 IV

Ranunculus acris + + 1.1 1.1 IV

Rumex acetosa + + + 1.1 IV

Vicia craeca + + + + IV

Centrum Dziedzictwa Przyrody Górnego Śląska
NATU RA S/LES1A ESU PERIO R/S. 2(1998)

Anna Maria Stebel
W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tab. 8 - ciąg dalszy (continuation).

Numer kolejny zdjęcia
Successive number of relevé

1.1

2.1

+

Leontodon hispidus

Lychnis flos-cuculi

Phleum pratense

Cerastium holosteoides

Crépis paludosa

Deschampsia caespitosa

Festuca pratensis

Lotus uliginosus

Lysimachia vulgaris

Selinum carvifolia

Sporadyczne (Sporadic): Calthapalustris ssp. palustris 4; Centaurea jacea 4; Cirsium palustre 3; C. rivuktre 4(1 .1): bquisetum palustre
4; Juncus conglomerates 4; J. effusus 4 (3.3); Lathyrus pratensis 3; Lythrum salicaria 3; Myosotis palustris 4: Poa pratensis j ; Rlunan-
thus minor 2; Scirpus sylvaticus 4; Climacium âendroides d 4 (1.1).

3.4

1.2

2.3

Stałość
Constancy

iii

ii

ii

ii

ii

ii

ii+

+

Gatunki towarzyszące:
(Accompanying species)

Agrostis capillaris 3.5 4.5 5.5 4.4 4.5 V

Anthoxanthum odoratum + + + 1.1 1.1 V

Centaurea phrygia + + + 1.1 + V

Hypericum maculatum + + + 1.1 2.3 V

Ranunculus repens + + + 2.3 IV

Cruciata glabra + 1.1 + III

Potentilla erecta + + 1.1 III

Carex leporina + + II

Carex pallescens + + II

Festuca rubra 2.2 2.3 II

Luzula campestris + + 11

Prunella vulgaris + + II

Rumex obtusifolius + + II

Stellaria gramínea + 1.1 II

Veronica chamaedrys + + II

Rhytidiadelphus squarrosus d 1.3 4.4 5.5 4.5 IV

Sporadyczne (Sporadic): Alchemilla sp. 3; Betula pendula 5; Carex echinata 4; C. flava 4; C. hirta 4: C. lepidocarpa 4; C\ nigra 4; Car­
lina acaulis 2; Dactylorhiza majalis 2: Galeopsis speciosa 3; G. tetrahit 3; Gentiana asclepiadea 4 (1 .1); Gvmnadenia conopsea 4(1 .1):
Holcus mollis 5(1.1); Hypocheris radicata 1; Juncus articulatus 4; Linaria vulgaris 5(1.2); Lolium perenne 3; Luzula luzuloides 4; Picea
abies 5; Picris hieracioides 4; Pimpinella saxífraga 1; Polygala vulgaris 4; Polygonum persicaria 3; Populus trémula 1; Q ueráis robur
3; Rubus hirtus 4: R. plicatus 2; Salix silesiaca 4; Senecio subalpinus 4; Sorbus aucuparia 2: Veratrum lobclianum 2; Veronica arvensis
5; V. officinalis 2; Atrichum undulatum d 4; Calliergonella cuspidata 4; Cirriphyllumpiliferum 4; Plagiomnium undulatum 4; P lew oiium
schreberi 1 (2.2); Polytrichastrum formosum 1 (1.1); Polytrichum commune 4 (2.2); Sphagnum girgensohnii 4 (4.5).

NATURA SILESIAE SUPERIOR1S. 2(1998) ,
© Centrum Dziedzictwa Przyrody G ornego Śląska

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tabela 10 (Table 10). Carici-Agrostietum caninae R. Tx. 1937.

Numer kolejny zdjęcia
Successive number of relevé

1 2 3 4 5 6

Data 07.08. 07.08. 01.07. 16.06. 02.08. 16.06.
Date 1995 1995 1995 1996 1996 1996

Lokalizacja
Locality

Na
Polane

Na
Polane Pracica Jagódki Walaszki Mydlarze

Wysokość m n.p.m.
Altitude m a.s.l.

570 580 750 490 550 550
o

Ekspozycja
Exposure

S S - - - -
cK3
V]
O
U

Nachylenie w °
Inclination in 0

1 - - - - - 'O'C/)_o

Pokrycie warstwy c w %
Cover of herb layer in %

90 80 90 100 100 100
cn

Pokrycie warstwy mszaków w %
Cover of moss layer in %

100 80 60 90 10 80

Powierzchnia zdjęcia w n r
Area of the relevé in n f

100 10 100 20 50 30

Liczba gatunków w zdjęciu
Number of species in the relevé

26 18 52 38 41 33

Ch. Ass. Carici-Agrostietum caninae

Carex echinata + 1.1 1.1 2.2 IV

Agrostis canina o 4 + 1.2 Ul

Ch. 0. Caricetalia fuscae

Carex nigra + + 2.2 111

Ranunculus flammula + + II

Viola palustris + 2.3 11

Ch. Cl. Scheuchzerio-Caricetea fuscae

Eriophorum angustifolium 2 2 1.1 2.3 1.1 2.3 V

Carex lepidocarpa 2.2 1.1 + III

Carex flava 2.3 2.3 II

Dactylorhiza majalis + + II

Juncus articulatus + + II

Campyliadelphus stellatus d 1.2 + 11

Sphagnum subsecundum 3.3 3.4 II

Sporadyczne (Sporadic): Triglochin palustre 4; Hamatocaulis vernicosu
W anm otfia exanimla ta 3 (2.2).

s d 5 (1.2); Hypnum prateiise 3; Sphagnum denticulatum 3 (1.2):

Ch. Cl. Oxycocco-Sphagnetea

Drosera rotundifolia 1.1 2.1 2.2 1.1 IV

Aulacomnium palustre d 2.3 3.3 II

Sporadyczne (Sporadic): Sphagnum capillifolium d 1 (1.2); S. compactum 1; S. papillosum 1.

Ch. Cl. Molinio-Arrhenatheretea

Juncus effusus 3.5 1.1 1.1 2.3 3.4 V

Cirsium palustre + 1.1 + 1.1 IV

© Centrum Dziedzictwa Przyrody Górnego Śląska N ATU RA SILE SIA E SUPERIO RIS, 2(1998)

Anna Maria Stebel W sprawie ochrony roślinności nieleśnej w Beskidzie Małym

Tab. 10 - ciąg dalszy (continuation).

Numer kolejny zdjęcia
Successive number of relevé

1 2 3 4 5 6 Stałość
Constancy

Lysimachia vulgaris + 1.1 + + IV

Myosotis palustris + 1.1 + 2.3 IV

Angelica sylvestris + + 1.1 III

Crépis paludosa + + + III

Lotus uliginosus + 1.1 1.1 III

Scirpus sylvaticus 1.2 2.3 1.1 III

Achillea millefolium + + II

Agrostis capillaris + + II

Caltha palustris ssp. palustris 1.1 1.1 II

Cirsium rivulare + 1.1 II

Festuca pratensis + + II
Holcus lanatus + + II
Leontodon hispidas + + II
Climacium dendroides d • 1.3 3.4 1.2 3.3 IV

Sporadyczne (Sporadic): Cynosurus cristatus 6; Deschampsia caespitosa 6(1.1); Equisetumpalustre 3(1.1); Galium uligiiiosum 3; Gla­
diolus imbricatus 3; Juncus conglomerates 3; Lotus corniculatus 3; Lychnis flos-cuculi 6; Lvthrum salicaria 5; Plantago lanceolata 6; Poa
pratensis 5; P. trivialis 6; Ranunculus acris 6 (3.4); Vicia cracca 5.

Gatunki towarzyszące:
(Accompanying species)

Anthoxanthum odoratum + + 1.1 + 1.1 V
Carex panicea + 3.5 2.3 4.5 2.3 V
Potentilla erecta 3.4 3.3 + 2.3 + +

1.1

V
Galium palustre + + III
Betula pendula + + II
Briza media + + II
Calluna vulgaris + + II
Danthonia decumbens + 1.1 II
Luzula campestris + + II
Mentha arvensis 1.1 2.3 II
Nardus stricta + 1.1

+

II
Prunella vulgaris + II
Calliergonella cuspidata d 1.3 1.2 1.2 1.2
Rhytidiaclelphus squarrosus 1.3 2.3 1.2 1.2 IV
Bryum pseudotriquetrum + + + III
Polytrichum commune 3.3 + 1.2 III
Sphagnum fallax 3.3 1.3 1.2 III
Atrichum undulatum 1.2 + II
Chiloscyphus pallescens + + II
Sphagnum palustre 3.3 4.5

Sporadyczne (Sporadic): fdamUa sp. 5; A im s glutinosa 6; Athyrium. filix-femina 1; Calthapalustris
C. demissa 3, C. rostrata 4 (4.5); Chaerophyllum hirsutum 5; Chamaenerion angustifolium 1(11)- C m c
6; Epilobium roseum 4; Equisetum arvense 6 (1.2); E.JIuviatile 5 (1.1); Gymnadenia conopseaV H0
4; Jum penis communis I ; Luzula luzuloides 3; L. multiflora 5; Lycopus europaeus 5; Mentha longifol
g ansV , Pteridium aqmlmum 1 Quercus robur 2; Ranunculus repens 6; Rubus plicatus I ; Rumex obt
subalpmus 3, So,bus aucupana 2; Stel ana gramínea 5; S. uliginosa 4; Brachythecium sp. d 4- Dicranu
5, Pelha epiphylla 3; Plagwmmum elbpticum 6; P. medium 4; P. sp. 5; Sphagnum g irg en so h n iiU !“

ssp. laeta 4 (2.3); Carex liii
iataglabra 3; Eleocharis m
leus mollis 1 ; Hypericum
a 5; Pinus sylvestris 1 ; Pol
isifolius 5; Salix silesiaca
n bonjeanii 4; Fissidens ad
); Thuidium erectum 4.

to 6 (1.1);
ammillata
laculalum
ygala vill­
i', Senecio
anthoides

50 NA TURA S I LESIA E SUPERIORIS, 2(1998)

Cent/wn Dziedzictwa Przyrody Górnego Śląsku

Natura Silesiae Superioris, 2 (1998): 51 - 61.

© Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

MSZAKI REZERWATU PRZYRODY „ŻUBROWISKO”
W KOTLINIE OŚWIĘCIMSKIEJ

ADAM STEBEL

Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
Śląska Akademia M edyczna w Katowicach

ul. Jagiellońska 4, 41-200 Sosnowiec

(nadesłano 13 maja 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Ryszard Ochyra

ABSTRAKT
W latach 1997-1998 przeprowadzono badania briologiczne w rezerwacie przyrody

„Żubrowisko” położonym w pobliżu miejscowości Pszczyna na terenie Kotliny Oświęcimskiej.
Odnaleziono 94 gatunki mszaków, w tym 18 gatunków wątrobowców i 76 gatunków mchów. Czter­
naście mszaków to gatunki rzadkie w Kotlinie Oświęcimskiej, spośród których Fossombronia
wondraczekii i Philonotis caespitosa znajdują się na liście roślin zagrożonych w Polsce, a Odon-
toschisma denudatum to gatunek nowy dla brioflory regionu. Przeważająca część mszaków (53
gatunki) występuje na siedliskach naziemnych, natomiast gatunki epilityczne są najmniejszą grupą,
składającą się tylko z 13 taksonów. Czternaście gatunków reprezentuje element górski.

SŁOWA KLUCZOWE: mchy. wątrobowce, rezerwat przyrody „Żubrowisko", Kotlina Oświę­
cimska, Równina Pszczyńska, Górny Śląsk, południowa Polska

STRESZCZENIE
W latach 1997-1998 przeprowadzono badania briologiczne w rezerwacie przyrody

„Żubrowisko” położonym w pobliżu miejscowości Pszczyna na terenie Kotliny Oświęcimskiej.
Odnaleziono 94 gatunki mszaków (18 gatunków wątrobowców i 76 gatunków mchów). Spośród
nich jeden, Odontoschisma denudatum , to gatunek nowy dla Kotliny Oświęcimskiej, dwa.
Fossombronia wondraczekii i Philonotis caespitosa, znajdują się na liście roślin zagrożonych
w Polsce a 11, nr. in.: Bazzania trilobata, Cephalozia connivens, Dicranodontium denudatum,
FLylocomium splendens, Leucobryum glaucum i Sphagnwn russowii to mszaki izadkie w tym
regionie. Analiza stopni częstości wykazała, że 36,2% aktualnej brioflory to gatunki baidzo i żąd­
lcie. U 43 gatunków (45,8% brioflory) obserwowano wytwarzanie sporogonów i/lub rozmnóżek.
Czternaście mszaków (14,9% brioflory), np.: Calypogeia azurea, C. integristipula, Dicrano­
dontium denudatum, Hypnum pallescens i Sphagnum girgensohnii reprezentuje element góis-
ki. Wyróżniono 5 typów siedlisk porastanych przez mszaki: epigeiczne (naziemne), epiksyliczne
(murszejącego drewna), epifityczne (nadrzewne), epilityczne (naskalne) oraz wodne i bagien­
ne (ryc. 5). Najwięcej gatunków stwierdzono na siedliskach epigeicznych (53), następnie
epiksylicznych (40), wodnych i bagiennych (19), epifitycznych (17) oraz epilitycznych (13). Msza­
ki epilityczne występują głównie na utworach antropogenicznych - betonowych słupkach
i murkach. Dwa gatunki (Drepanocladus aduncus i Sphagnum sąuarroswn), znane z liteiatury

(WOJTERSKI 1974), nie zostały odnalezione.

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko"

WSTĘP
Rezerwat „Żubrowisko” powołany został zarzą­

dzeniem Ministra Ochrony Środowiska, Zasobów
Naturalnych i Leśnictwa z dnia 3 i października 1996
roku na powierzchni 742,56 ha w celu ochrony śro­
dowiska życia żubrów Bison bonasus (P1LIPOW1CZ
1997). Położony jest w południowo-wschodniej częś­
ci Równiny Pszczyńskiej na terenach gmin Pszczy­
na i Bojszowy (ryc. 1). Omawiany obiekt nie byl do
tej pory badany szczegółowo pod względem brio-
logicznym. Nieliczne dane, dotyczące mszaków,
zamieszczone zostały w opracowaniach fitosocjo-
logicznych wykonanych na tym terenie (WOJTER-
SKI 1974, GĄDEICiin. 1994).

CHARAKTERYSTYKA TERENU BADAŃ
Równina Pszczyńska, położona na wysokości 240

- 270 m n. p. nr., stanowi północno-zachodnią część
Kotliny Oświęcimskiej. Dominujące na tym terenie
ubogie gleby bielicowe w dużej części porośnięte są
zwartymi kompleksami roślinności borowej (KON­
DRACKI 1994). Średnia roczna temperatura powietrza
na omawianym terenie wynosi około 8°C, natomiast
średnia roczna suma opadów przekracza 750 mm. Na
podkreślenie zasługuje duża, dochodząca do 80%
wilgotność powietrza, związana z obecnością w Ko­
tlinie Oświęcimskiej licznych stawów, starorzeczy

i Jeziora Goczałkowskiego (KOZŁOWSKA-SZCZĘS­
NA i in. 1983). Pod względem geobotanicznym oma­
wiany obszar należy do Okręgu Oświęcimskiego Kra­
iny Kotliny Sandomierskiej (SZAFER 1977).

Prawie cały teren rezerwatu porastają zbiorowiska
borowe, głównie wilgotny bór trzcinnikowy Cala-
magrostio villosae-Pinetum (ryc. 2). Mniejsze po­
wierzchnie zajm ują płaty kontynentalnego boru
mieszanego Querco roboris-Pinetum, śródlądowego
boru wilgotnego Molinio-Pinetum oraz kontynental­
nego boru bagiennego Vaccinio uliginosi-Pinetum.
Lasy liściaste (fragmenty kwaśnej buczyny niżowej
Luzulopilosae-Fagetum oraz przesuszone płaty olsu
porzeczkowego Ribo nigri-Alnetum) nie odgrywają
większej roli w szacie roślinnej omawianego terenu
(WOJTERSKI 1974, GĄDEK i in. 1994). Roślin­
ność nieleśną reprezentują przede wszystkim roz­
ległe płaty użytkowanych gospodarczo wilgotnych łąk
z klasy Molinio-Arrhenatheretea. Zbiorowiska tor­
fowiskowe z klasy Scheuchzerio-Caricetea występują
głównie w oddziele 54b, a zwłaszcza w jego zachod­
niej części. Ze względu na brak zbiorników i więk­
szych cieków wodnych roślinność szuwarowa i wodna
na omawianym terenie spotykana jest bardzo rzadko.
Reprezentowana jest przez wykształcone w nieczyn­
nych rowach melioracyjnych i lokalnych zagłębie­

Fig. 1. Location o f the study area.

NATURA SILESJAESUPERIORJS, 2(1998)

Centrum Dziedzictwa Przyrody Górnego Śląsku

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko”

Ryc. 2. D rzew ostan sosnow y w płacie zespołu Calamagrostio villosae-Pinetum. Fot. J. B. Parusel.
Fig. 2. T he Scotch p ine stand in the patch o f Calamagrostio villosae-Pinetum. Photo by J. B. Parusel.

niach agregacje takich gatunków, jak m. in. sit drob­
ny Juncus bulbosus, rzęśl długoszyjkowa Callitriche
cophocarpa lub manna jadalna Glyceria fluitans.
Wzdłuż dróg i ścieżek spotykane są zbiorowiska
miejsc wydeptywanych, głównie zespół situ chudego
Juncetum macri oraz zespół życicy trwałej i babki
zwyczajnej Lolio-Plantaginetum.

CEL I METODY BADAŃ
Badania briologiczne na terenie rezerwatu prowa­

dzono w 1997 roku oraz wiosną 1998 roku . Ich
celem było dokładne zinwentaryzowanie i ustalenie
frekwencji występowania wątrobowców i mchów,
podanie charakterystyki florystycznej siedlisk, wska­
zanie najważniejszych walorów briologicznych re­
zerwatu oraz określenie stopnia zagrożenia brioflory
przez antropopresję. Listę florystyczną zestawiono
w porządku alfabetycznym. Dla każdego gatunku
podano: częstość (wg skali: 1 -2 notowania - gatunek
bardzo rzadki, 3-5 - rzadki, 6-15 - częsty, powyżej
16 notowań - gatunek pospolity), siedlisko na którym
został stwierdzony oraz, w przypadku taksonów bar­
dzo rzadkich, rozmieszczenie na terenie rezerwatu.
Nazewnictwo wątrobowców przyjęto za GROLLEM
(1983), natomiast mchów za OCHYRĄ i in. (1992).
Opracowane materiały zielnikowe złożono w zielniku

W 1997 roku badania finansow ane były częściow o przez C en­
trum D ziedzictw a P rzyrody G órnego Śląska w K atow icach

Katedry i Zakładu Botaniki Farmaceutycznej i Zie­
larstwa Śląskiej Akademii Medycznej (SOSN).

CHARAKTERYSTYKA BRIOFLORY
Brioflora rezerwatu „Żubrowisko” liczy aktualnie

76 gatunków mchów i 18 gatunków wątrobowców.
Podczas niniejszych badań nie odnaleziono 2 gatunków
mchów, podanych z tego terenu przez WOJTER-
SKIEGO (1974) - Drepanocladus aduncus i Sphag-
num sąuarrosum. Analiza stopni częstości wykazała
(ryc. 3), że najliczniejszą grupę stanowią mszaki bar­
dzo rzadkie (34 gatunki), następnie rzadkie (26), częste
(18) oraz pospolite (16). Sporogony obserwowano
u 34 gatunków, natomiast rozmnóżki - u 11.
Gatunki górskie

W brioflorze rezerwatu występuje grupa gatunków
reprezentująca element górski. Są to:
Bazzania trilobcita
Brachythecium populeum
Calypogeia azurea
C. integristipula
Dicranodontium denudatum
Hypnum lindbergii
H. pallescens
Odontoschisma denudatum
Pogonatum urnigerum
Rhynchostegium murale
Sanionia uncinata
Scapania irńgua

Dziedzictwa Przyrody Górnego Śląska NATURA SILES1AE SUPERIO RIS. 2(1998)

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko”

Sphagnum girgensohnii
S. russowii

Stanowią one ogółem około 14,9% aktualnie
stwierdzonej flory mchów i wątrobowców. Wszystkie
wymienione mszaki to gatunki bardzo rzadkie, a ich
występowanie związane jest głównie z siedliskami
naziemnymi oraz murszejącym drewnem w borach.
Dwa gatunki (Brachythecium populeum i Rhyn-
chostegium murale) stwierdzono wyłącznie na sie­
dliskach synantropijnych - betonowych słupkach
ogrodzenia rezerwatu.
Gatunki atlantyckie
Duża wilgotność powietrza na terenie Kotliny Oś­
więcimskiej sprzyja rozwojowi gatunków o atlanty­
ckim typie zasięgu. We florze rezerwatu stwierdzo­
no 18 takich mszaków, co stanowi 19,2% aktualnie
stwierdzonej brioflory. Są to:
Atrichum tenellum
A ulacomnium androgynum
Callicladium haldanianum
Calypogeia integristipula
C. muelleriana
Cephalozia connivens
Dicranoweisia cirrata
Fossombronia wondraczekii
Jungennannia gracillima
Leucobryum glaucum
Mnium hornum
Odontoschisma denudatum
Philonotis caespitosa
Plagiothecium curvifolium
Platygyrium repens
Pseudoscleropodium purum
Rhynchostegium murale
Sphagnum denticulatum
Najrzadsze składniki brio floty

W biiofloize rezerwatu „Żubrowisko” występu­
je grupa mszaków rzadkich i zagrożonych, zarówno
w skali regionu, jak również kraju. Zaliczono do niej
następujące gatunki:
Bazzania trilobata
Cephalozia connivens
Dicranodontium denudatum
Dicranum polysetum
Fossombronia wondraczekii
Hylocomium splendens
Leucobryum glaucum
Lophozia excisa
Odontoschisma denudatum
Philonotis caespitosa
Pogonatum urnigerum

Scapania irrigua
Sphagnum compactum
S. russowii

Poniżej przedstawiono krótką charakterystykę
oraz rozmieszczenie na terenie Kotliny Oświęcimskiej
najważniejszych z nich. Stanowiska wybranych ga­
tunków w obrębie rezerwatu zamieszczono na ryci­
nie 4.

Bazzania trilobata jest gatunkiem charakterysty­
cznym dla klasy Vaccinio-Piceetea (MATUSZKIE­
WICZ 1984). Szczególnie często spotykana jest
w górach oraz w północno-wschodniej części kraju
(SZWEYKOWSKI 1962). Pomimo znacznych po­
wierzchni zajmowanych w Kotlinie Oświęcimskiej
przez zbiorowiska borowe, na terenie tym należy do
gatunków rzadkich i silnie zagrożonych. Ogółem
z omawianego regionu znana jest z 4 stanowisk: re­
zerwatu „Żubrowisko”, rezerwatu „Rotuz” (JĘD-
RZEJKO 1988), projektowanego rezerwatu „Las
Babczyna Dolina” (STEBEL 1992) oraz okolic Stu­
dzienic (WOJTERSKI 1974), które w ostatnich latach
nie zostało potwierdzone (STEBEL 1997).

Dicranodontium denudatum je s t gatunkiem
pospolitym w górach (przynajmniej w Beskidach
Zachodnich), gdzie porasta murszejące drewno, wilgo­
tny humus i bezwapienne skały. Na niżu występuje
bardzo rzadko i na wielu stanowiskach od dawna nie
był obserwowany, np. na Płaskowyżu Rybnickim
(STEBEL 1997) lub Pojezierzu Kartuskim (RUSIŃ-

Ryc 3. Częstość m szaków . 1 - bardzo rzadkie, 2 - rzadk ie 3 -
częste, 4 - pospolite.

Fig. 3. Frequency o f bryophytes. 1 - very rare, 2 - rare 3 - fre­
quent, 4 - common.

NATURA SILES1AE SUPERIOR1S, 2(1998)

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko”

Ryc. 4. R ozm ieszczenie w ybranych gatunków m szaków . 1 - Bazzania trilobata, 2 - Cephalozia connivens, 3 - Dicranodontium denuda­
tum., 4 - Fossombronia wondraczekii, 5 - Leucobryum glaucum, 6 - Odontoschisma denudatum, 7 - Philonotis caespitosa, 8 - Sphagnum
compactum, 9 - S. russowii.
Fig. 4. D istribution o f selected b ryophytes species. 1 - Bazzania trilobata, 2 - Cephalozia connivens, 3 - Dicranodontium denudatum,
4 - Fossombronia wondraczekii, 5 - Leucobryum glaucum, 6 - Odontoschisma denudatum, 7 - Philonotis caespitosa, 8 - Sphagnum com­
pactum, 9 - S. russowii.

SKA 1981). W Kotlinie Oświęcimskiej znany był
do tej pory tylko z rezerwatu przyrody „Rotuz” (ŻAR­
NOWIEC i in. 1991).

Fossombronia wondraczekii należy do wątrobow­
ców wymierających w Polsce (SZWEYKOWSKI 1992).
Jej występowanie związane jest przede wszystkim
z siedliskami inicjalnymi, a zwłaszcza ze ścierniskami,
co w związku z postępującą chemizacją rolnictwa
prowadzi do zaniku występowania omawianego gatunku
na wielu obszarach. Spotykana jest także na przydro­
żnych skaipach i w koleinach dróg gruntowych. Na
takim siedlisku odnaleziona została właśnie w rezerwacie
„Żubrowisko”. W Kotlinie Oświęcimskiej Fossombro­
nia wondraczekii występuje na kilku rozproszonych
stanowiskach (STEBEL 1996, 1997; ŻARNOWIEC
1996).

Hylocomium splendens uważany jest za gatunek
częsty na terenie kraju (Szafran 1961), chociaż w Kot­
linie Oświęcimskiej należy do mchów bardzo rzad­
kich. Pomimo dobrego zbadania tego regionu, znany
jest zaledwie z 4 stanowisk: rezerwaUi „Żubrowisko”,
rezerwatu „Rotuz” (JĘDRZEJKO 1988), Świerczyńca
(STEBEL 1997) i okolic Studzienic (WOJTERSKI
1974), gdzie w ostatnich latach nie został potwier­
dzony (STEBEL 1997).

Leucobryum glaucum należy, podobnie jak wyżej
omówione gatunki, do mszaków bardzo rzadkich na
badanym terenie. Z terenu Kotliny Oświęcimskiej
znany jest z rezerwaUi „Żubrowisko”, rezerwatu „Ro­
tuz” (JĘDRZEJKO 1988) i Kęt-Podlesia (JĘDRZEJ­
KO i in. 1997) a także z okolic Brzozowa, Między­
rzecza i Studzienic (WOJTERSKI 1974), gdzie w
ostatnich latach nie został jednak potwierdzony
(STEBEL 1997). Rezerwat „Żubrowisko” jest obec­
nie jedynym miejscem występowania omawianego
gatunku na Równinie Pszczyńskiej, chociaż niewiel­
ka, szczątkowa populacja tego mchu, bez odpowied­
nich zabiegów ochronnych (przede w szystkim
ograniczających ekspansję trzcinnika owłosionego) nie
rokuje szans na jego utrzymanie się w rezerwacie.

Odontoschisma denudatum należy w Polsce do
rzadkich wątrobowców, rosnącym głównie na śród­
leśnych torfowiskach, brzegach jezior i stawów (REJ-
MENT-GROCHOW SKA 1971). Jest gatunkiem
nowym dla brioflory Kotliny Oświęcimskiej. Jego
najbliższe stanowisko podane zostało z okolic Jaworz­
na na Wyżynie Śląskiej (KRUPA 1882), lecz obec­
nie nie zostały potwierdzone (JĘDRZEJKO 1985).

Philonotis caespitosa umieszczony został na
„Czerwonej liście mchów zagrożonych w Polsce” w ka­

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SIL E SIA E SU P E R /O R IS . 2(1998)

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko”

tegorii gatunków narażonych na wyginięcie (OCHY-
RA 1992). Jest mchem rzadkim, występującym
głównie na brzegach potoków, torfowiskach i w wy­
siękach wodnych. W Kotlinie Oświęcimskiej stwier­
dzony został do tej pory w okolicach miejscowości
Kobiór (STEBEL 1997).

Sphagnum ntssowii jest rzadkim w kraju ga­
tunkiem torfowca, charakterystycznym dla klasy Oxy-
cocco-Sphagnetea (MATUSZKIEW ICZ 1984).
Z terenu Kotliny Oświęcimskiej podany został, je­
dnakże bez bliższych danych, jako składnik wartwy
mszystej w borach trzcinnikowych południowo
-wschodniej części lasów pszczyńskich (WOJTER-
SKI 1974: 110). Aktualnie w rezerwacie „Żubro-
wisko” znajduje się jedyne stanowisko tego torfowca
w omawianym regionie.
Analiza ekologiczna

W obrębie rezerwatu wyróżniono 5 głównych ty­
pów siedlisk porastanych przez mszaki: epigeiczne
(naziemne), epiksyliczne (murszejącego drewna), epi-
fityczne (nadrzewne), naskalne (epilityczne) oraz wodne
i bagienne (ryc. 5). Najwięcej gatunków stwierdzono na
siedliskach epigeicznych (53), następnie epiksylicznych
(40), wodnych i bagiennych (19), epifitycznych (17) oraz
epilitycznych (13). Mszaki epilityczne występują
głównie na utworach antropogenicznych - betonowych
słupkach i murkach. Szczegółowy opis występowania
mszaków na poszczególnych siedliskach zamieszczono
w wykazie flory.

ALFABERYCZNY WYKAZ FLORY
S k ró ty u ż y te w te k śc ie : b. rz . - b a rd z o rz a d k o ,

c. spor. - ze sporogonam i, c. gem. - z rozm nóżkam i, cz. - częs­

to. lit. - stanow isko podane w literaturze, uddz. - oddział leśny,

p - pospolicie, rz. - rzadko.

Wątrobowce Marchantiopsida
1. Bazzania trilobata (L.) S. Gray - b. rz.; na nasadzie

pnia Pinus sylvestris w borze trzcinnikowym,
oddz. 51; na murszejącym drewnie w podmokłych
borach z dużym udziałem świerka w pobliżu tor­
fowiska, oddz. 54.

2. Calypogeia azurea Stotler & Crotz - rz.; na mur­
szejącym drewnie i wilgotnym humusie, głównie
w pobliżu torfowiska, oddz. 54, c. spor.

3. C. integristipula Steph. - b.rz.; na nasadzie pnia
Betula pendula oraz na skarpie nad potokiem,
oddz. 78; c. gem.

4. C. muelleriana (Schiffn.) K. Muell. - rz.; na brze­
gach rowów melioracyjnych, na murszejącym
drewnie i humusie; c. gem.

5. Cephalozia bicuspidata (L.) Dum. - cz.; na mur­
szejącym drewnie, wilgotnym humusie i glebie mi­
neralnej; c. spor.

6. C. connivens (Dicks.) Lindb. - b. rz.; na mursze­
jącym drewnie i wilgotnym torfie na torfowisku,
oddz. 54.

7. Cephaloziella divaricata (Sm.) Schiffn. - b. rz.;
na gliniasto-piaszczystej skarpie w sosnowym
młodniku, oddz. 66.

60

03
X
3 50 □ ob liga tory jne - ob liga tory

■ faku lta tyw ne - facu ltative

2 3 4
Siedliska - Habitats

w ' " ’ sisdli’1 1 - 2 -
Z S S Z ïïS S T '* * ” °r"'b“" 1 - 4 - * » *

56 NATU RA S1LESIAE SUPERIORIS, 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Adam Sichel Mszaki rezerwatu przyrody „Żubrowisko"

8. Fossombronia wondraczekii (Corda) Lindb. -b.rz.;
na wilgotnej leśnej drodze pomiędzy oddz. 53 i 54;
c. spor.

9. Jungermannia gracillinia Sm. - cz.; na wilgotnych
drogach gruntowych i skarpach.

10. Lepidozia reptans (L.) Dum. - cz.: na mur-
szejacym drewnie, rzadziej na pniach drzew (lit.:
WOJTERSKI 1974).

11. Lophocolea bidentata (L.) Dum. - cz.; na humusie
w borach oraz trawiastych skarpach nad rowami
(lit.: WOJTERSKI 1974).

12. L. helerophylla (Schrad.) Dum. - p.; na mur-
szejącym drewnie, pniach drzew, rzadko na glebie
mineralnej; c. spor.

13. Lophozia excisa (Dicks.) Dum. - b. rz.; na wilgo­
tnej skarpie nad rowem w borze trzcinnikowym,
oddz. 55.

14. Marchantia polymorpha L. - b. rz.; na leśnej
drodze obok zagrody „Jaśla”; c. gem.

15. Odontoschisma denudatum (Mart.) Dum. - b. rz.;
licznie wewnątrz zmurszałego pniaka Picea abies
w zachodniej części torfowiska, oddz. 54; c. gem.

16. Pellici epiphylla (L.) Corda - p.; na brzegach
rowów i przydrożnych skarpach; c. spor.

17. Ptilidium pulcherrimum (G. Web.) Vainio - cz.;
na murszejącym drewnie i pniach drzew liściastych.

18. Scapania irrigua (Nees) Nees - b. rz.; na wilgot­
nej leśnej drodze pomiędzy oddz. 53 i 54; c. gem.

Mchy Bryopsida
1. Amblystegium serpens (Hedw.) B., S. & G. - cz.;

na betonowych słupkach i murkach, rzadziej u
nasady pni drzew liściastych i na murszejącym
drewnie; c. spor.

2. Atrichum tenellum (Roehl.) B., S. & G. - rz.; na
siedliskach inicjalnych - zrębach, skarpach w
młodnikach, brzegach rowów; c. spor.

3. A. undulatum (Hedw.) P. Beauv. - p.; na siedli­
skach inicjalnych - wykrotach, przydrożnych
skarpach, bardzo rzadko na murszejącym drewnie;
c. spor. (lit.: WOJTERSKI 1974).

4. Aulacomnium androgynum (Hedw.) Schwaegr. -
rz.; na murszejącym drewnie; c. gem.

5. A. palustre (Hedw.) Schwaegr. - rz.; na torfowi­
sku oraz w zatorfionych rowach.

6. Barbula unguiculata Hedw. - b. rz.; na wilgotnej
drodze pomiędzy oddz. 68 i 56.

7. Brachythecium albicans (Hedw.) B., S. & G. - rz.;
na leśnych drogach.

8. B. oedipodium (Mitt.) Jaeg. - cz.; na murszejącym
drewnie i ściółce w borach; c. spor. WOJTERSKI
(1974) podał z borów trzcinnikowych omawianego

terenu Brachythecium starkei. Najprawdopodo­
bniej w tym przypadku chodziło jednak o B.
oedipodium, który do niedawna uważany był [jako
B. starkei (Brid.) B., S. & G. var. explanatum
Moenk.)] za niżową odmianę tego górskiego ga­
tunku (np. SZAFRAN 1961).

9. B. populeum (Hedw.) B., S. & G. - rz.; na be­
tonowych słupkach ogrodzenia, c. spor.

10. B. rutabulum (Hedw.) B., S. & G. - cz.; na ziemi,
betonowych murkach i murszejącym drewnie; c.
spor.

11. B. salebrosum (Web. & Mohr) B., S. & G. - cz.;
na murszejących kłodach, betonowych słupkach
i nasadach pni drzew liściastych; c. spor.

12. B. velutinum (Hedw.) B., S. & G. - rz.; na be­
tonowych słupkach, nasadach pni drzew liścia­
stych i murszejących kłodach; c. spor.

13. Bryum argenteum Hedw. - b. rz.; na leśnej drodze,
oddz. 66.

14. B. caespiticium Hedw. — rz.; na betonowych
słupkach; c. spor.

15. B. flaccidum Brid. - p.; na pniach drzew, beto­
nowych słupkach i murszejących kłodach; c. gem.

16. B. pseudotriquetrum (Hedw.) Gaertn., Meyer &
Scherb. - rz.; na torfowisku i w rowach meliora­
cyjnych.

17. Callicladium haldanianum (Grev.) C ru m -b . rz.;
na murszejącej kłodzie w borze mieszanym, oddz.
54. c. spor.

18. Calliergon cordifolium (Hedw.) Kindb. - b. rz.;
w rowie melioracyjnym, oddz. 77.

19. C. stramineum (Brid.) Kindb. - rz.; na torfowisku
i w zatorfionych rowach melioracyjnych.

20. Calliergonella cuspidata (Hedw.) Loeske. - rz.;
w rowach melioracyjnych i na torfowisku.

21. Ceratodonpurpureus (Hedw.) Brid. - cz.; na be­
tonowych słupkach, leśnych drogach, mursze­
jącym drewnie i pniach drzew liściastych; c. spor.

22. Climacium dendroides (Hedw.) Web. & Mohr. -
b. rz.; w rowie melioracyjnym, oddz. 57.

23. Dicranella cervicii/ata (Hedw.) Schimp. -p . ; na
wilgotnych piaszczysto-gliniastych skarpach, na
wilgotnym murszejącym drewnie i humusie; c.
spor.

24. D. heteromalla (Hedw.) Schimp. - p.; na przy­
drożnych skarpach, murszejącym drewnie oraz
nasadach pni drzew liściastych; c. spor.

25. Dicranodontium denudatum (Brid.) Britt. - b.
rz.; dość licznie na murszejącym pniaku i kłodzie
Picea abies w podmokłym borze trzcinnikowym
z dużym udziałem świerka w drzewostanie w

Centrum Dziedzictwu Przyrody Górnego Śląska NATURA SIL E S/A E SUPERIO RIS, 2(1)98) 57

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko”

pobliżu zachodniej części torfowiska, oddz. 54,
razem z Bazzania trilobata, Dicranella hetero-
malla, Dicranum scopańum, Pohlia nutans, Lepi-
dozia reptans, Lophocolea heterophylla, Ortho-
dicranum montanum i Tetraphis pellucida.

26. Dicranoweisia cirrata (Hedw.) Milde - b. rz.;
masowo na kłodzie Quercus rubra w borze mie­
szanym, oddz. 55., c. spor., c. gem.

27. Dicranum polysetum Sm. - b. rz.; nielicznie na
murszejącym drewnie w borze trzcinnikowym
w pobliżu zachodniej części torfowiska, oddz. 54.

28. D. scoparium Hedw. - cz.; na pniach drzew liś­
ciastych i murszejącym drewnie.

29. Drepanocladus aduncus (Hedw.) Warnst. -
podany przez WOJTERSKIEGO (1974) z boru
mieszanego w oddz. 67; podczas niniejszych
badań nie odnaleziony.

30. Eurhynchium hians (Hedw.) Sande Lac. - b . rz.;
na wilgotnej drodze gruntowej, oddz. 72.

31. Funaria hygrometrica Hedw. - rz.; na leśnych dro­
gach i zrębach, c. spor.

32. Grimmia puhinata (Hedw.) Sm. - rz.; na beto­
nowych słupkach ogrodzenia.

33. Herzogiella seligeri (Brid.) łwats. - cz.; na mur­
szejącym drewnie; c. spor.

34. Hylocomium splendens (Hedw.) B., S. & G. - b.
rz.; na murszejącej kłodzie w borze mieszanym,
oddz. 55.

35. Hypnum cupressiforme Hedw. — p.; na pniach
drzew liściastych, murszejących kłodach i beto­
nowych słupkach; c. spor. (lit.: WOJTERSKI
1974).

36. H. lindbergii Mitt. - rz.; na wilgotnych, leśnych
drogach.

37. H. pallescens (Hedw.) P. Beauv. - b. rz.; na nasa­
dzie pnia Quercus robur w borze mieszanym,
oddz. 66h oraz na nasadzie pnia Fagus sylvatica
w buczynie, oddz. 66f; c. spor.

38. Leucobryum glaucum (Hedw.) Angstr. in Fries -
b. rz., nielicznie na wilgotnym humusie na brzegu
rowu, oddz. 66 (lit.: WOJTERSKI 1974).

39. Mnium hornum Hedw. - b. rz.; na brzegu rowu w
olszynie, oddz. 66.

40. Orthodicranum montanum (Hedw.) Loeske-p; na
pniach drzew liściastych i murszejącym drewnie
(lit.: WOJTERSKI 1974).

41. Philonotis caespitosa Jur. - b. rz.; nielicznie na
wilgotnej, leśnej drodze pomiędzy oddz. 56 i 55.

42. Plagiomnium affine (Funck) T. Kop. - b. rz.; na
ściółce w borze trzcinnikowym, oddz. 54 (lit.:
WOJTERSKI 1974).

43. P. ellipticum (Brid.) T. Kop. - b. rz.; w wilgotnym
zagłębieniu w borze trzcinnikowym, oddz. 78.

44. P. rostratum (Schrad.) T. Kop. - rz.; na wilgotnych
leśnych drogach.

45. Plagiothecium curvifolium Limpr. - cz.; na ściółce
i murszejącym drewnie, rzadziej na nasadach pni
drzew; c. spor.

46. P. denticulatum (Hedw.) B., S. & G. - p.; na mur­
szejącym drewnie i nasadach pni drzew; c. spor.

47. P. laetum B., S. & G. - p.; na ściółce, murszejącym
drewnie, pniach drzew i przydrożnych skarpach;
c. spor.

48. Plagiothecium ruthei Limpr. - rz.; w rowach
melioracyjnych i wilgotnych zagłębieniach w bo­
rach trzcinnikowym.

49. Platygyrium repens (Brid.) B., S. & G. - cz.; na
pniach drzew liściastych i murszejącym drewnie;
c. gem.

50. Pleurozium schreberi (Brid.) Mitt. - p.; na przy­
drożnych skarpach, w borach i młodnikach sos­
nowych (lit.: WOJTERSKI 1974, GADEK i in.
1994).

51. Pogonatum umigerum (Hedw.) P. Beauv. - b. rz.;
na siedliskach inicjalnych na zrębach i w sos­
nowych młodnikach; oddz. 66 oraz 50.

52. Pohlia camptotrachela (Ren. & Card.) Broth. - b.
rz.; na wilgotnej leśnej drodze pomiędzy oddz. 53
i 54; c. gem.

53. P. nutans (Hedw.) Lindb. - p.; na przydrożnych
skarpach, w sosnowych młodnikach, na mur­
szejącym drewnie, rzadko na pniach drzew; c.
spor. (lit.: WOJTERSKI 1974).

54. P. wahlenbergii (Web. & Mohr.) Andrews - b. rz.;
na wilgotnych brzegach rowów obok drogi po­
między oddz. 54 i 55.

55. Polytrichastrum formosum (Hedw.) G. L. Smith
— p.; na skarpach, w sosnowych młodnikach, rzad­
ko na murszejącym drewnie; c. spor. (lit.: WOJ­
TERSKI 1974).

56. Polytrichum commune Hedw. — p.; w podmokłych
borach, na torfowisku, w rowach melioracyjnych;
c. spor. (lit.: WOJTERSKI 1974, GĄDEK i in.
1994).

57. P. juniperinum Hedw. - b. rz.; na gliniastej skarpie
nad rowem, oddz. 49.

58. Pseudoscleropodiumpurum (Hedw.) Fleisch. - rz.;
na ściółce w borach trzcinnikowych.

59. Pylaisiella polyantha (Hedw.) Grout - rz.; na
betonowych słupkach ogrodzenia; c. spor.

60. Rhizomniumpunctatum (Hedw.) T. Kop. - rz .; na
murszejącym drewnie i brzegach rowów.

NATURA S1LES1AESUPERIORIS. 2(1998)

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko"

61. Rhvnchoslegium murale (Hedw.) B.. S. & G. - rz.;
na betonowych słupkach ogrodzenia; c. spor.

62. Rhytidiadelphus sąuarrosits (Hedw.) Wamst. - rz.;
na trawiastych skarpach i przydrożach.

63. Sanionia uncinala (Hedw.) Loeske - b. rz.; na
nasadzie pnia Fagus sylratica w buczynie oddz. 66f
oraz na murszejącej kłodzie nad rowem, oddz. 50i.

64. Schistidium apocctrpum (Hedw.) B., S. & G. - rz.;
na betonowych słupkach ogrodzenia; c. spor.

65. Sphagnuni compactum Lam. & DC. - b. rz.; na
wilgotnej gliniastej glebie w sosnowym miodniku,
oddz. 79.

66. S. cuspidatum Hoffm. - rz.; w rowach meliora­
cyjnych.

67. S. denticulatum Brid. - cz.; w rowach meliora­
cyjnych i podmokłych zagłębieniach w sosnowych
młodnikach.

68. S. fallax (Klinggr.) Klinggr. - cz.; w rowach
melioracyjnych, podmokłych zagłębieniach i na
torfowisku w oddz. 54.

69. S. fimbrialum Wils. in Hook. f. - p.; w rowach
melioracyjnych, podmokłych zagłębieniach i na
torfowisku w oddz. 54; rzadko na silnie zmur­
szałym drewnie (lit.: WOJTERSKI 1974).

70. S. flexuosum Dozy & Molk. - b. rz.; na torfowisku
w oddz. 54.

71 .5 . girgensohnii Russ. - b.rz.; na torfowisku
w oddz. 54 i w wilgotnym zagłębieniu w borze
trzcinnikowym w oddz. 56.

72. S. palustre L. - cz.; w rowach melioracyjnych i na
torfowisku w oddz. 54 (lit.: WOJTERSKI 1974,
GĄDEK i in. 1994).

73. 5. russowii Warnst. - b. rz.; na brzegu rowu
melioracyjnego w oddz. 66 oraz na torfowisku
w oddz. 54.

74. S. sąuarrosum Crome - podany przez WOJ-
TERSKIEGO (1974) z boru trzcinnikowego w
oddz. 74; podczas niniejszych badań nie odna­
leziony.

75. Tetraphispellucida Hedw. - cz.; na murszejącym
drewnie; c. spor., c. gem.

76. Torlula muralis Hedw. - rz.; na betonowych
słupkach; c. spor.

77. Warnstorfia exannulata (B., S. & G.) Loeske rz.;
na torfowisku i w rowach melioracyjnych.

78. W.fluitcws (Hedw.) Loeske - p.; na torfowisku,
w zagłębieniach w borach oraz w rowach melio­
racyjnych.

PODSUMOWANIE WYNIKÓW I WNIOSKI
1. Brioflora rezerwatu przyrody „Żubrowisko” liczy

(łącznie z danymi literaturowymi) 18 gatunków
wątrobowców oraz 78 gatunków mchów. Dwóch

gatunków mchów (Drepanocladus aduncus i Spha-
gnum sąuarrosum), podanych z tego terenu przez
WOJTERSKIEGO (1974), w trakcie niniejszych
badań nie odnaleziono.

2. Na terenie rezerwatu stwierdzono występowanie
jednego gatunku (Odontoschisma denudatum), nie
podawanego do tej pory z Kotliny Oświęcimskiej.

3. Spośród trzech istniejących obecnie na terenie
Kotliny Oświęcimskirej rezerwatów przyrody: „Ża­
ki”, „Rotuz” i „Żubrowisko”, ostatni z wymie­
nionych zajmuje największą powierzchnię. Pod
względem bogactwa brioflory znacznie przewyższa
rezerwat „Żaki” (KLAMA, ŻARNOWIEC 1996),
natom iast w stosunku do rezerw atu „Rotuz”
(JĘDRZEJKO 1988: ŻARNOWIEC i in. 1991)
wartości te są zbliżone.

4. Analiza występowania mszaków na 5 wyróżnio­
nych typach siedlisk wykazała, że najliczniejszą
grupę stanowią gatunki epigeiczne (53 gatunki),
następnie epiksyliczne (40), wodne i bagienne
(19). epifityczne (17) oraz epilityczne (13).

5. Na podkreślenie zasługuje duży udział gatunków
górskich (14 mszaków), które stanowią 14,9%
akUialnie stwierdzonej brioflory oraz mchów i wą­
trobowców reprezentujących element atlantycki
- 18 gatunków (19,2% brioflory).

6. Najcenniejszym pod względem briologicznym
fragmentem rezerwatu jest torfowisko w podod­
dziale 54b oraz przylegający do niego od zachod­
niej strony fragment boru świerkowo-sosnowego.
Rośnie tu większość rzadkich i interesujących
mszaków, m. in. Bazzania trilobata, Cephalozia
connivens, Dicranodontium denudatum i Odon­
toschisma den udcitum.

7. Do największych zagrożeń środowiska naUiralnego
rezerwatu przyrody „Żubrowisko” zaliczyć należy
duże skażenie powietrza oraz intensywną gospo­
darkę leśną, wyrażającą się m. in. znacznym odwod­
nieniem tego terenu oraz brakiem drzewostanów
w wyższych klasach wiekowych. W związku z ob­
jęciem omawianego obiekUi ochroną prawną należy
przypuszczać że takie zabiegi, jak melioracje odwa­
dniające czy zręby zupełne zostaną na tym terenie
zaniechane.

PIŚMIENNICTWO

Gądek K , Ząbecki W., Krasiński Z., Bednarz Z . Tischner
A/., Ząhecka M. J„ Dolała C.. Jurzykowski R„ Kotlik A.. Nowak M.
/ 994. Określenie warunków utworzenia rezerwatu faunistycznego
dla ochrony żubra w Nadleśnictwie Pszczyna, ss. 32 + 12 rycin +
32 zdjęcia +5 tabel + 4 mapy. Akademia Rolnicza im. H. Kołłątaja,
Zakład Ochrony Lasu, Kruków (mscr.).

Grolle R. 19S3. Hepatics o f Europę including the Azores: an
annotated list ofspecies, with synonymsfrom the recent literature.
J. Brr n i, 12: 403-459.

C i'in n in i D z i ^ t i a w , P i - y i - o jv C ó i r n ^ i Ś lą sk a NATU RA SILE SIA E SU P E R IO R IS, 2(199«) 59

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko"

Jędrzejko K. 1985. Wątrobowce (Hepaticopsida) Górno­
śląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego
na Wyżynie Śląskiej wobec antropopresji. Śląska Akademia Medy­
czna w Katowicach, ss. 174.

Jędrzejko K. 1988. Mszaki i porosty rezerwatu przyrody
„Rotuz" w Kotlinie Oświęcimskiej. Ochr. Przyr., 46: 159-174.

Jędrzejko K., Żarnowiec J., Stebel A., Klama H. 1997. Musci
Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXI, No.
551-575. Śląska Akademia Medyczna w Katowicach, Katowice.

KlamaH., Żarnowiec J. 1996. Mszaki (Bryophyta) rezerwatu
przyrody ..Żaki" (Kotlina Oświęcimska). Zeszyty Naukowe Politech­
niki Łódzkiej - Inżynieria Włókiennicza i Ochrona Środowiska 40.
12: 115-119.

Kondracki J. 1994. Geografia Polski. Mezoregiony fizyczno-
geograficzne. Wydawnictwo Naukowe PWN, Warszawa, ss. 340.

Kozlowska-Szczęsna T., Krawczyk B., Błażejczyk K. 1983.
Warunki bioklimatyczne południowego obrzeża Górnośląskiego
Okręgu Przemysłowego. Geographia. Studia et Dissert., 7: 7-67.

Krupa J. 1882. Zapiski bryjologiczne. Spraw. Kom. Fizjogr.
Akad. Umiej., 16: 160-204.

Matuszkiewicz W. 1984. Przewodnik do oznaczania zbiorowisk
roślinnych Polski. Państwowe Wydawnictwo Naukowe, Warszawa,
ss. 297.

Ochyra R. 1992. Czerwona lista mchów zagrożonych w Polsce,
s.: 79-85. W: Lista roślin zagrożonych w Polsce. (Red.) K. Zarzy­
cki, W. Wojewoda, Z. Heinrich. Instytut Botaniki im. W. Szafera,
Polska Akademia Nauk, Kraków, ss. 98.

Ochyra R., Szmajda P. Bednarek-Ochyra H. 1992. List o f
mosses to bepublished in ATMOS. - W: R. Ochyra, P. Szmajda
(Red.). Atlas oj thegeographical distribution of mosses in Poland.
8, ss. 9-14. W. Szafer Institute ofBotany o f the Polish Academy o f
Sciences & Adam Mickiewicz University, Kraków - Poznań.

Pilipowicz W. 1997. Zmiany stanu rezerwatów przyrody i parków
narodowych dokonane w 1996 r. Chrońmy przyr. ojcz. 53, 2: 79-86.

Rejment-Grocliowska 1. 1971. Bryophyta U. Hepaticae -
Wątrobowce. W: Flora słodkowodna Polski. (Red.) K. Starmach,
J. Siemińska. Państwowe Wydawnictwo Naukowe. Kraków, ss. 335.

Rusińska A. 1981. Mchy Pojezierza Kartuskiego. Prace Komis.
Biol. Pozn. Tow. Przyj. Nauk, 59: 1-155.

Stebel A. 1992. Flora i roślinność projektowanego rezerwatu
przytody „Las Babczyna Dolina nad rzeką Korzenicą na Równinie
Pszczyńskiej. Cz. II. Mszaki. Arch. Ochr. Śród, 3-4:187-196.

Stebel A. 1996. M szaki zabytkowego Parku Pałacowego
w Pszczynie (Kotlina Oświęcimska). Ochr. Przyr., 53: 147-154.

Stebel A. 1997. M szaki Rybnickiego Okręgu Węglowego.
Fragm. flor. geobot., Ser. Polonica. 4: 121-233.

Szafer W. 1977. Szata roślinna Polski niżowej, s.: 17-188. W:
Szata roślinna Polski. W. Szafer, K. Zarzycki (Red.). T. 2. Państ­
wowe Wydawnictwo Naukowe, Warszawa, ss. 347.

Szafran B. 1961. Mchy (Musci). T. 2. Państwowe Wydawni­
ctwo Naukowe. Warszawa, ss. 405.

Szweykowski J. 1962. Wątrobowce (Hepaticae). W: Z. Czu-
biński, J. Szweykowski (Red.). Atlas o f the geographical distribu­
tion o f spore plants in Poland. Series IV. I. ss. 25 + 10 map.
Kom. Bot. Polskiej Akademii Nauk & Pozn. Tow. Przyj. Nauk, Wydz.
Mat.-Przyr., Komis. Biol., Poznań.

Szweykowski J. 1992. Czerwona lista wątrobowców zagro­
żonych w Polsce, s.: 75-78. W: Lista roślin zagrożonych w Polsce.
(Red.) K. Zarzycki, W. Wojewoda, Z. Heinrich. Instytut Botaniki
im. W. Szafera, Polska Akademia Nauk, Kraków.

Wojterski T. 1974. Zespoły leśne południowo-wschodniej
części lasów pszczyńskich na Górnym Śląsku. Bad. Fizjogr. Pol.
Zach. Ser. B - Botanika, 27: 83-154.

Żarnowiec J. 1996. The bryoflora of urban areas - a floris-
tic-ecological case study o f Oświęcim town (S Poland). Fragm flor
geobot. 41, 1: 335-377. . ‘

Żarnowiec J., Jędrzejko K , Klama H. 1991. Charakterystyka
fitosocjologiczna roślinności torfowiskowej rezerwatu przyrody
Rotuz w Kotlinie Oświęcimskiej. Ochr. Przyr., 48: 135-159

THE BRYOPHYTES OF THE

“ŻUBROWISKO” NATURE RESERVE
IN THE OŚWIĘCIM BASIN

ADAM STEBEL

Katedra i Zakład Botaniki Farmaceutycznej
i Zielarstwa, Śląska Akademia Medyczna

w Katowicach
ul. Jagiellońska 4, 41-200 Sosnowiec

(received 13 May 1998,
accepted 29 September 1998)

Reviewer: Ryszard Ochyra

ABSTRACT
In 1997 - 1998, bryological investigations were

carried out in the “Żubrowisko” nature reserve near
Pszczyna in the Oświęcim Basin. In total, 94 bryo-
phyte taxa were found including 18 species o f li­
verworts and 76 species of mosses. Fourteen species
are rare in the Oświęcim Basin, of which Fossom-
bronia wondraczekii as well as Philonotis caespi­
tosa are on the list of threatened plants in Poland
and Odontoschisma denudatum is new to the bry­
oflora of the region. The overwhelming majority of
bryophytes (53 species) is associated with terricolous
habitats, whereas epilitic are the smallest group, con­
sisting of only 13 species. Fourteen species represent
a mountain element.

KEY WORDS: mosses, liverworts. "Żubrowisko ’’
nature reserve. Oświęcim Basin, Pszczyna Plain,
Upper Silesia, southern Poland

SUMMARY
In 1997 - 1998, bryological investigations were

canied out in the Żubrowisko” nature reserve near
Pszczyna in the Oświęcim Basin (fig. 1). In total, 94
taxa ot bryophytes (18 liverworts and 76 mosses)
were found. Of these one species, Odontoschisma
denudatum, is new to the bryoflora of the Oświęcim
Basin. Moieover, two species: Fossombronia won­
draczekii and Philonotis caespitosa, are on the red list
of threatened plants in Poland, and 11 species, includ­
ing. Bazzania trilobatci, Cephalozia connivens, Dicra­
nodontium denudatum, Hylocomium splendens, Leu-
cobryum glaucum, Sphagnum russowii and others are
rare in the Oświęcim Basin (fig. 4). An analysis of the
range of frequencies shows that 36,2% of the bryoflo-
ia consist of very rare taxa (fig. 3). Forty three species
(45,8 /o of the bryoflora) produced sporophytes and/or
gemmae. Fourteen species (14,9% of the bryoflora),

60 NATURA SILESIA E SUPER JORIS. 2(1998)

u Dziedzictwa Przyrody Górnego Śląska

Adam Stebel Mszaki rezerwatu przyrody „Żubrowisko”

i. e.: Calypogeia azurea, C. integristipula, Dicran-
odontium denudatum, Hypnum pallescens and Sphag­
num girgensohnii, represent a mountain element. The
following types of habitat were distinguished: terri-
colous, epiphytic, epixylic, epilitic, as well as swam­
py and aquatic (fig. 5). Floristically, the richest are ter-
ricolous habitats (53 taxa), then epixylic (40), swampy
and aquatic (19), and epiphytic (17) as well as epilitic
(13). Epilitic bryophytes grow mainly on anthro­
pogenic substrata (concrete walls, stakes, etc.). The
occurence of two species (Drepanocladus aduncus and
Sphagnum squarrosum), noted in previous literature
(WOJTERSKI 1974), were not confirmed.

Herbarium specimens are housed at the Herbarium
in the Department of Pharmaceutical Botany, Silesian
School of Medicine (SOSN).

ZUSAMMENFASSUNG

Moospflanzen
des Naturschutzgebites “Żubrowisko”

im Oświęcim - Kessel
In den Jahren 1997-1998 sind bryologische

Forschungen im Naturschutzgebiet “Żubrowisko” in
der Nähe der Ortschaft Pszczyna im Oświęcim -
Kessel durchgeführt worden. Es wurde 94 Arten von
Moospflanzen (darunter 18 Arten von Lebermoosen
und 76 Arten von Laubmoosen) gefunden. Ein davon,
Odontoschisma denudatum ist im Oświęcim - Kesel
neu, zwei weitere: Fossombronia wondraczekii und
Philonotis caespitosa befinden sich in der Liste der
in Polen gefährdeten Pflanzen und die 11 weiteren, u.
a.: Bazzania trilobata, Cephalozia connivens, Dicra-
nodontium denudatum, Hylocomium splendens, Leu-
cobiyum glaucum, Sphagnum russowii sind in dieser
Region selten vorkommende Moospflanzen. Die Ana­
lyse des Vorkommensgrades ergab, daß 36,2% der
festgestellten Bryoflora sehr seltene Arten ausmachen.
Bei 43 Arten (45,8%) der Bryoflora wurde die Erzeu­
gung von Sporogonen oder/und ihrer Spore fest­
gestellt. Vierzehn Moospflanzen (14,9% der Bryoflo­
ra), z. B.: Calypogeia azurea, C. integristipula,
Dicranodontium denudatum, Hypnum pallescens und
Sphagnum girgensohnii repräsentieren Bergpflanzen.
Es wurde 5 Typen von Standorten der Moospflanzen
abgesondert: epigäische (oberirdische), epixylische
(faulendes Holz), epiphytische (auf den Bäumen
wachsende), epilitische (auf den Felsen wachsende),
sowie auch und Wasser- und Moosstandorte. Die
meisten Arten wurden in den epigäischen (53), epi-
xylischen (40), Wasser- und Moosstandorten (19), epi-

phytischen (17) und epilitischen Standorten (13) fest­
gestellt. Die epilitischen Bryophiten kommen auss­
chließlich auf antropogänen Gebilden: auf Beton­
säulen und Mauern vor. Zwei aus der Literatur
(WOJTERSKI 1974) bekannte Arten (Drepanocladus
aduncus und Sphagnum squarrosum) sind nicht gefun­
den worden.

Die Herbariumexemplare werden im Herbarium
des Lehrstuhls und des Institus ftir Pharmazeutische
Botanik und Kräuterkunde der Schlesischen Medi­
zinischen Akademie (SOSN) aufbewahrt.

© Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E SU P E R IO R IS, 2(1998)

Natura Silesiae Superioris, 2 (1998): 63 - 71.

© Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

MSZAKI ZABYTKOWEGO PARKU ZAMKOWEGO
W GŁOGÓWKU (KOTLINA RACIBORSKA)

ADAM STEBEL

Śląska A kadem ia M edyczna w K atow icach, K atedra i Zakład Botaniki
Farm aceutycznej i Z ielarstw a, ul. Jagiellońska 4, 41-200 Sosnow iec

(nadesłano 1 czerwca 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Ryszard Ochyra

ABSTRAKT
W latach 1995-1998 przeprowadzono badania briologiczne na terenie zabytkowego parku

zamkowego w Głogówku, położonego w Kotlinie Raciborskiej (Nizina Śląska). Stwierdzono
występowanie 63 taksonów mszaków, w tym 2 glewików, 3 wątrobowców i 58 mchów.
Dziewięć gatunków to mszaki rzadkie na terenie Kotliny Raciborskiej. Spośród nich na
szczególną uwagę zasługują Anthoceros agrestis, Phaeoceros carolinianus i Syntrichia virescens,
umieszczone na „Liście roślin zagrożonych w Polsce”.

SŁOWA KLUCZOWE: glewiki, wątrobowce, mchy, mszaki, Kotlina Raciborska, Nizina
Śląska, Górny Śląsk, Głogówek

STRESZCZENIE
W latach 1995-1998 przeprowadzono badania briologiczne na terenie zabytkowego parku

zamkowego w Głogówku, położonego w północno-zachodniej części Kotliny Raciborskiej.
Odnaleziono 63 taksony mszaków, w tym 2 gatunki glewików. 3 gatunki wątrobowców oraz
57 gatunków i 1 odmianę mchów. Spośród nich 2 glewiki (Anthoceros agrestis i Phaeoceros
carolinianus) oraz 1 mech (Syntrichia virescens) znajdują się na „Czerwonej liście roślin
zagrożonych w Polsce” (OCHYRA 1992, SZWEYKOWSKI 1992). Sześć gatunków (Anomo-
don attenuatus, Frullania dilatata, Leskea polycarpa, Leskeella nervosa, Pleuridium subula-
tum i Pterigynandrumfiliform e) to mszaki rzadkie i zagrożone w Kotlinie Raciborskiej. Pięciu
gatunków (Anomodon viticulosus, Conocephalum conicum, Homalothecium sericeum, Hypnum
mammillatum i Porellaplatyphylla), znanych z tego obiektu (TORKA 1931), nie odnaleziono.
Sporogony oraz/lub rozmnóżki obserwowano u 33 taksonów. Spośród pięciu wyróżnionych
siedlisk, najwięcej taksonów stwierdzono na siedliskach naziemnych (35), natomiast najmniej
w wodach (tylko 2 gatunki).

WSTĘP
Głogówek jest niewielkim miastem położonym

nad rzeką Osobłogą w północno-zachodniej części
Kotliny Raciborskiej. Posiada długą (prawa miejskie
otrzymał już około 1275 roku) i interesującą historię,

czego dowodem są liczne zachowane do tej pory
zabytki. Jednym z nich jest park, przylegający od
zachodu do zamku byłych właścicieli tych ziem,
rodziny Oppersdorfów (ryc. 1). Omawiany obiekt
założono najprawdopodobniej już w XVI wieku,

Adam Stebel Mszaki zabytkowego parku zamkowego w Głogówku

natomiast obecny kształt został mu nadany w poło­
wie XIX stulecia. Aktualnie znajduje się na liście par­
ków uznanych za zabytki kultury (KUBOK 1996).
Należy do najbardziej malowniczych oraz najlepiej
utrzymanych i zagospodarowanych parków Opol­
szczyzny (EYSYMONTT, GRAD 1972).

CHARAKTERYSTYKA TERENU BADAŃ
Miasto i gmina Głogówek położone są (ryc. 2) na

granicy dwóch mezoregionów Niziny Śląskiej -
Kotliny Raciborskiej i Płaskowyżu Głubczyckiego
(KONDRACKI 1994). Są to tereny o bardzo urodzaj­
nych glebach, w związku z czym w krajobrazie do­
minują pola i łąki, zaś lasy zajmują zaledwie 3,7%

powierzchni gminy (KUBOK 1996). Klimat omawia­
nego terenu, podobnie jak całej Opolszczyzny, jest
łagodny, o średniej rocznej sumie temperatur kształ­
tującej się w granicach 8° C i średniej rocznej sumie
opadów powyżej 650 mm. Okres wegetacyjny należy
do najdłuższych w kraju i wynosi od 212 do 227 dni
(BADORA i in. 1997). Park zamkowy w Głogówku
zajmuje powierzchnię 19,8 ha, z czego 0,658 ha
przypada na staw. Pod względem topograficznym
dzieli się na dwie części - większą (15 ha), o charak­
terze półnaturalnym, położoną na prawym terasie
Osoblogi oraz niniejszą (4,8 ha), otaczającą zamek,
wyniesioną o około 17 metrów ponad pierwszą część,
stanowiącą pozostałości dawnego ogrodu zamkowego
i fortyfikacji (EYSYMONTT, GRAD 1972; CZY-
ZEWSKI 1978). Część pierwsza w dużej części po­
rośnięta jest bogatym florystycznie lasem łęgowym

Ficario-Ulmetum campestris, w obrębie którego
występuje kilka pomnikowych dębów szypułkowych
Quercus robur. Pnie drzew oplatają liczne okazy
kwitnącego bluszczu Hederá helix, natomiast w runie
występują masowo rzadkie i chronione gatunki roślin
naczyniowych, m. in. przebiśnieg Galanthus nivalis,
miodunka ćma Pulmonaria obscura i złoć żółta Ga-
gea lútea (SZOTKOWSKI 1987). Ze zbiorowiskiem
tym związane są przede wszystkim gatunki epifity-
czne, takie jak Leskeella nervosa i Pterigynandrum
filiforme, rosnące głównie na pniach zabytkowych
dębów oraz mchy typowe dla runa żyznych lasów liś­
ciastych, m. in. Cirriphyllum piliferum, Fissidens

taxifolius i Kindbergia praelonga. Położoną w cen­
tralnej części parku rozległą polanę widokową (ryc.
1) porasta wilgotna łąka z klasy Molinio-Arrhen-
atheretea. Na siedliskach inicjalnych, takich jak
skaipy nad iowami, kretowiska i koleiny występuje
liczna grupa mszaków efemerycznych, m. in. Antho-
ceros agrestis, Bryum rubens, Dicranella schrebe-
>iana, Phaeoceros carolinianus, Phascum cuspida-
tum i Physcomitrium pyriforme. W yniosłą skarpę
pomiędzy omawianą częścią parku a zamkiem zaj­
muje wielogatunkowy las liściasty. Jedynie tutaj
występują, na pniu klonu polnego Acer campestre,
rzadkie mszaki epifityczne - Anomodon attenuatus
i Frullania dilatata. Roślinność wodna i szuwarowa
rozwijająca się w stawie i rowach melioracyjnych jest
słabo wykształcona. Z mszaków występuje tu głównie
Leptodictyum riparium. Wyższa, położona wokół

NATURA S1LESIAE SUPERIORIS, 2(1998)

Adam Stebel Mszaki zabytkowego parku zamkowego w Głogówku

Ryc. 2. M apa terenu badań.
Fig. 2. Location o f th e study area.

zamku część parku w całości zaadaptowana została
dla celów rekreacyjnych. Na uwagę zasługuje boga­
ta brioflora, spotykana na starych murkach, wilgot­
nych krawężnikach itp. Z rzadkich gatunków rosną
(u m. in. Leskea polycarpa, Orthotrichum pumilum
i Syntrichia virescens.

CEL 1 METODY BADAŃ
Badania briologiczne na terenie parku prowadzo­

no w 1995 roku oraz wiosną 1998 roku. Ich celem było
dokładne zinwentaryzowanie i ustalenie frekwencji
występowania mszaków, podanie charakterystyki
florystycznej siedlisk, wskazanie najważniejszych
walorów briologicznych badanego obiektu oraz ok­
reślenie stopnia zagrożenia brioflory przez antropo­
presję. Niniejsza praca stanowi także kontynuację
badań, zm ierzających do ustalenia roli starych,
zabytkowych parków w zachowaniu różnorodności
gatunkowej mszaków na obszarach podlegających
silnym wpływom antropopresji, prowadzonych przez
autora niniejszego opracowania (STEBEL 1996,
1997a).

Listę florystyczną zestawiono w porządku alfa­
betycznym. Dla każdego gatunku podano: częstość
(wg skali: 1 notowanie - gatunek bardzo rzadki, 2-4
notowania - gatunek rzadki, 5-10 notowań - gatunek
częsty, powyżej 10 notowań - gatunek pospolity),
rozmieszczenie na terenie parku oraz obserwacje do­

tyczące obecności sporogonów i rozmnóżek. Nazew­
nictwo wątrobowców przyjęto za GROLLEM (1983),
natomiast mchów za OCHYRĄ i in. (1992). Alegaty
złożono w zielniku Katedry i Zakładu Botaniki Far­
maceutycznej i Zielarstwa Śląskiej Akademii Medy­
cznej (SOSN).

CHARAKTERYSTYKA. BRIOFLORY
Uwagi ogólne

Pierwszym botanikiem, który badał brioflorę par­
ku zamkowego był V. TORKA (1931). W monogra­
ficznym opracowaniu flory mszaków Górnego Śląska
opublikował z omawianego obiektu dwa gatunki
wątrobowców {Conocephalum conicum i Porelld
platyphylla) oraz 9 gatunków mchów (Anomodon
attenuatus, A. viticulosus, Homalothecium sericeum,
Hypnum mammillatum, Leskea polycarpa, Leskeella
nervosa, Plagiothecium cavifolium. Pterigynandrwn
filiforme i Rhynchostegium múrale). Podczas niniej­
szych badań niektórych z nich nie odnaleziono (Ano­
modon viticulosus, Conocephalum conicum. Homa­
lothecium sericeum, Hypnum mammillatum i Porella
platyphylla). Aktualnie brioflora parku liczy 2 gatun­
ki glewików, 3 gatunki wątrobowców oraz 57 gatun­
ków i 1 odmianę mchów. Analiza częstości wystę­
powania wykazała (ryc. 3), że największą grupę
stanowią mszaki bardzo rzadkie (25 taksonów),
następnie rzadkie (17), częste (11) i pospolite (10).

Centrum Dziedzictwu Przyrody Górnego Śląska NATU RA SIL ESI A E S U P E R 10 R IS, 2(1998) 65

Adam Stebel Mszaki zabytkowego parku zamkowego w Głogówku

Ryc. 3. Częstość m szaków. 1 - bardzo rzadkie (25 gatunków), 2 - rzadkie (17 gatunków), 3 - częste (11 gatunków),
4 - pospolite (10 gatunków).
Fig. 3. Frequency o f b ryophytes.l - very rare (25 species), 2 - rare (17 species). 3 - frequent (11 species), 4 - com ­
mon (10 species).

U 33 mszaków obserwowano sporogony oraz/lub
rozmnóżki.
Gatunki górskie

W brioflorze parku występuje 5 gatunków (7,9%
brioflory), reprezentujących element górski. Wys­
tępują one na starych muracb (Brachythecium popu-
leum, Didymodon rigidulus i Rhynchostegium mumie)
lub pniach drzew (Leskeella newosa i Pterigynandrum
filiforme).
Gatunki zagrożone

Wśród gatunków występujących w parku dużą
grupę stanowią mszaki rzadkie i zagrożone, zarówno
w skali ogólnokrajowej, jak również regionalnej.
Poniżej omówiono rozmieszczenie i stan zachowa­
nia na terenie Kotliny Raciborskiej najważniejszych
z nich.

Anthoceros agrestis i Phaeoceros carolinianus na­
leżą do gatunków wymierających w Polsce (SZWEY­
KOWSKI 1992). Rosną głównie na miejscach ini­
cjalnych, zwłaszcza na ścierniskach. Z terenu Kotliny
Raciborskiej znane są z kilkunastu stanowisk (TOR-
KA 1931, STEBEL 1997a), przy czym Phaeoceros
carolinianus spotykany jest znacznie rzadziej.

Syntrichia virescens jest mchem występującym na
pniach dizew, rzadziej na skałach lub starych murach.
W skali kraju należy do gatunków o nieokreślonym
stopniu zagrożenia (OCHYRA 1992). Na terenie
Kotliny Raciborskiej występuje bardzo rzadko.
Podany został z okolic Głogówka (TORKA 1931)
i Nędzy koło Raciborza (STEBEL I997a). Aktualnie

na omawianym obszarze rośnie tylko na siedliskach
synantropijnych - starych murach.

Kotlina Raciborska należy do regionów stosun­
kowo dobrze poznanych pod względem briologicznym
(MILDE 1859, 1863, 1869; LIM PRICHT 1873;
TORKA 1931; JĘDRZEJKO 1975, 1985, 1990;
STEBEL 1997a, b, mscr.), w związku z czym istnieje
możliwość wyróżnienia grupy gatunków regional­
nie rzadkich i zagrożonych. Zaliczono do niej nas­
tępujące mszaki:

Anomodon attenuatus
Frullania dilatata
Leskea polycarpa
Leskeella nervosa
Pleuridium subulatum
Pterigynandrum filiforme
Spośród wymienionych gatunków na szczególną

uwagę zasługują ginące na terenie Kotliny Racibor­
skiej epifity, takie jak: Anomodon attenuatus, Frul­
lania dilatata, Leskeella nervosa i Pterigynandrum fi­
liforme.

Anomodon attenuatus jest mchem rosnącym na
pniach drzew liściastych lub skałach, zwłaszcza
zawierających węglan wapnia. Ze względu na du­
żą wi ażliwość w stosunku do skażeń powietrza,
należy do gatunków ustępujących, przede wszyst­
kim z siedlisk epifitycznych. Z terenu Kotliny Raci-
borskiej znany jest z 3 stanowisk: Raciborza-Obory
(TORKA 1931), parku zamkowego w Głogówku
(TORKA 1931) oraz rezerwatu przyrody „Łężczak”

NATURA SILESIAE SUPERIORIS. 2(1998)

Adam Stebel Mszaki zabytkowego parku zamkowego w Głogówku

(BERDOWSKI 1973, STEBEL 1997b). Spośród
wymienionych stanowisk w ostatnich latach nie po­
twierdzono występowania tego gatunku w Raciborzu-
Oborze (STEBEL 1997a).

Leskeella nervosa jest mchem o podobnej ekologii
jak Anomodon attemiatiis. Z terenu Kotliny Raci­
borskiej znany jest z dwóch stanowisk: parku zam­
kowego w Głogówku (TORKA 1931) oraz rezer­
watu przyrody „Lężczak” (BERDOWSKI 1973),
gdzie jednakże w ostatnim czasie nie został potwier­
dzony (STEBEL 1997b). Aktualnie park zamkowy
jest jedynym miejscem występowania omawianego
gatunku w Kotlinie Raciborskiej.

Frullania dilatata należy do nielicznej w Polsce
grupy wątrobowców epifitycznych, szczególnie wra­
żliwych na skażenia powietrza. TORKA (1931) pisał
o występowaniu tego gatunku na terenie byłego
powiatu Prudnik (do którego należał wówczas Gło­
gówek), że jest „na korze starszych drzew liściastych
bardzo rozpowszechniony, rzadziej występuje na
kamieniach”. Ten niezwykle rzadki obecnie w Kot­
linie Raciborskiej wątrobowiec, oprócz stanowiska
w omawianym parku, aktualnie stwierdzony został
jeszcze w okolicach Rudy Kozielskiej (STEBEL
1997a) oraz w rezerwacie przyrody „Lężczak” (STE­
BEL 1997b), natomiast stanowisko z Raciborza-
Obory (TORKA 1931) nie zostało w ostatnim cza­
sie potwierdzone (STEBEL 1997a).

Pterigynandrum filiform e jest mchem rosnącym
na podobnych siedliskach co omówione powyżej

gatunki. Na terenie Kotliny Raciborskiej stwierdzo­
ny został na 6 stanowiskach, wszystkich aktualnie
potwierdzonych. Są to: park w Głogówku (TORKA
1931), rezerwat przyrody „Lężczak” (BERDOWSKI
1973, STEBEL 1997b), park zabytkowy w Rudach
i okolice Rud (STEBEL 1997a) oraz zabytkowe parki
w Pławniowicach i Sławięcicach (STEBEL, mscr.).
Analiza ekologiczna

W obrębie parku wyróżniono 5 głównych ty­
pów siedlisk porastanych przez mszaki: epigeiczne
(naziemne), epiksyliczne (murszejącego drewna),
epifityczne (nadrzewne), epilityczne (naskalne) oraz
wodne (ryc. 4). Najwięcej taksonów stwierdzono na
siedliskach epigeicznych (35), następnie epi 1 ¡ty­
cznych (20). epiksylicznych (12), epifitycznych (9)
oraz wodnych (2). Taki rozkład gatunków w po­
szczególnych grupach siedliskowych jest charak­
terystyczny dla briofłory terenów zurbanizowanych.
Na uwagę zasługuje ubóstwo flory wodnej i epifi-
tycznej, spowodowane przede wszystkim dużym
skażeniem powietrza i wód powierzchniowych w oko­
licach Głogówka. W tych grupach ekologicznych
znajdują się wszystkie gatunki nie odnalezione pod­
czas niniejszych badań. Uwagę zwracają także liczne
mchy epilityczne, w tym przypadku porastające wy­
łącznie siedliska antropogeniczne (stare mury, kra­
wężniki, betonowe słupki itp.). Fenomen koloniza­
cji antropogenicznych siedlisk zastępczych przez
mszaki epilityczne (nierzadko spotykane są tu także
gatunki rosnące głównie jako epifity), obserwowany

CD
J3
E—

-o
c
o

CU
_Q

3 5

3 0

2 5

20

1 5

□ o b lig a to ry jne - o b lig a to ry

B faku lta tyw ne - facu lta tive

I ■!
3 4

Siedliska - Habitats

Ryc. 4. W ystępow anie m szaków na w yróżnionych typach siedlisk, i - naziem ne, 2 - epifityczne, 3 - epiksyliczne,
4 - ep ilityczne, 5 - w odne.
Fig. 4. Occurence o f bryophytes in distinguished types o f habitat. I - terricolous, 2 - epiphytic, 3 - epixylic, 4 - epilitic,
5 - aquatic.

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E SU PERIO RIS, 2(1998) 67

Adam Stebel Mszaki zabytkowego parku zamkowego w Głogówku

na terenie całego kraju, w dużej mierze przyczynia
się do zachowania brioróżnorodności na obszarach
zurbanizowanych. Szczegółowy opis występowania
mszaków na poszczególnych siedliskach zamieszc­
zono w wykazie flory.

ALFABETYCZNY WYKAZ
GATUNKÓW

Skróty użyte w tekście: b. rz. - bardzo rzadko, c. spor. - ze

sporogonami, c. gem. - z rozmnóżkami, cz. - często, p - pospoli­

cie, rz. - rzadko.

Glewiki Anthocerotopsida
1. Anthoceros agrestis Paton - b. rz.; nielicznie na

wilgotnej glebie i brzegach kolein na łące, c. spor.
2. Phaeoceros carolinianus (Michx.) Prosk. - b . rz.;

nielicznie na wilgotnej glebie i brzegach kolein na
łące, c. spor.

Wątrobowce Marchantiopsida
1. Conocephalum conicum (L.) Dum. - Podany

przez TORKĘ (1931). Podczas niniejszych badań
nie odnaleziony.

2. Frullania dilatata (L.) Dum. - b . rz.; nielicznie
na pniu Acer campestre na skaipie obok zamku.

3. Lophocolea heterophylla (Schrad.) Dum. - rz.; na
murszejącym drewnie w zbiorowiskach leśnych.

4. Marchantíapolymorpha L. emend. Burgeff- rz.;
na przydrożu obok zamku oraz na wykrocie w łę­
gu, c. gem.

5. Por ella platyphylla (L.) Pfeiff. - Podany przez
TORKĘ (1931). Podczas niniejszych badań nie
odnaleziony.

Mchy Biyopsida
1. Amblystegium juratzkanum Schimp. - b. rz.; dość

licznie na wilgotnym, ocienionym murku obok
zamku, c. spor.

2. A. serpens (Hedw.) B., S. & G. - p.; na betono­
wych murkach, siedliskach ruderalnych, nasadach
pni drzew i murszejących kłodach, c. spor.

3. Anomodon attenuatus (Hedw.) Hueb. - b. rz.; nie­
licznie na pniu Acer campestre na skarpie obok
zamku.

4. A. i i tic tí los lís (Hedw.) Hook. & Tayl. — na starym
dębie (TORKA 1931). Podczas niniejszych badań
nie odnaleziony.

5. Atrichum undulatam (Hedw.) P. Beauv. - p.; na
skarpach i wykrotach, c. spor.

6. Barbula unguiculata Hedw. - rz.; na wilgotnej gle­
bie na łące.

7. Brachythecium albicans (Hedw.) B., S. & G. - b

rz.; nielicznie na przydrożu obok zamku.
8 . B. populeum (Hedw.) B., S. & G. - cz.; na beto­

nowych murach i krawężnikach, c. spor.
9. B. rutabulum (Hedw.) B., S. & G. - cz.; na glebie

i murszejącym drewnie w zbiorowiskach leśnych
i zaroślowych, c. spor.

10. B. salebrosum (Web. & Mohr) B., S. & G. - rz.;
na murszejącym drewnie i u podstawy starych
murów, c. spor.

11.5. velutinum (Hedw.) B., S. & G. - rz.; na skarpach
i murszejącym drewnie.

12. Biyum argenteum Hedw. - p.; na starych murach
i siedliskach ruderalnych, c. spor.

13. B. caespiticium Hedw. - rz.; na starych murach,
c. spor.

14. B.flaccidum Brid. - p.; na pniach drzew, starych
murach i murszejących kłodach, c. gem.

15. B. rubens Mitt. - rz.; na wilgotnej glebie i brze­
gach kolein na łące, c. gem.

16. Calliergonella cuspidata (Hedw.) Loeske - b.
rz.; dość licznie na brzegu rowu w środkowej
części łąki.

17. Ceratodon purpureus (Hedw.) Brid. - p.; na
starych murach, przydrożnych skarpach i sied­
liskach ruderalnych, c. spor.

18. Cirriphyllum piliferum (Hedw.) Grout - b. rz.;
nielicznie na glebie w łęgu.

19. Dicranella heteromalla (Hedw.) Schimp. - rz.; na
przydrożnych skarpach.

20. D. schreberiana (Hedw.) Dix. - b. rz.; nielicznie
na wilgotnej glebie i brzegach kolein na łące.

21. D. staphylina H. Whiteh. — b. rz.; nielicznie na
wilgotnej glebie i brzegach kolein na łące, c. gem.

22. Didymodon rigidulus Hedw. - cz.; na starych
murach, c. gem.

23. Eurhynchium hians (Hedw.) Sande Lac. - p.; na
glebie w lasach i na przydrożach.

24. Fissidens biyoides Hedw. — b. rz.; dość licznie w
zaroślach wśród gruzowiska u podstawy ruin
murów miejskich obok zamku, c. spor.

25. F. taxifolius Hedw. — cz.; na skarpach i nad rowa­
mi w łęgu, c. spor.

26. Funaria hygrometrica Hedw. - cz.; na siedliskach
ruderalnych i wykrotach, c. spor.

27. Grimmiapulvinata (Hedw.) Sm. — b. rz.; nielicznie
na murku obok zamku.

28. Homalothecium sericeum - na pniu Acer campe-
stre (TORKA 1931). Podczas niniejszych badań
nie odnaleziony.

29. Hypnum cupressiforme Hedw. — p.; na pniach
drzew i murszejącym drewnie, c. spor.

NATURA S1LESIAE SUPERIORIS, 2(1998)

Adam Stebcl Mszaki zabytkowego parku zamkowego w Głogówku

30. H. mammiUatum (Brid.) Loeske - u podstawy
starego dębu (TORKA 1931). Podczas niniejszych
badań nie odnaleziony.

31. Kinclbergia praelonga (Hedw.) Ochyra - rz.; na
glebie w lęgu.

32. Leptodictyum riparium (Hedw.) Warnst. - b. rz.;
licznie na brzegu stawu.

33. Leskeapolycarpa Hedw. - b. rz.; - nielicznie na
betonowym krawężniku obok zamku.

34. Leskeella nervosa (Brid.) Loeske - b. rz.; licznie
na pniu starego dębu Queráis robur.

35. Orthotrichum anomalum Hedw. - cz.; na starych
murach. c. spor.

36. O. diaphanum Brid. cz.: na starych murach, c.
. spor.

37. O.pumilum Sw. - b. rz.; nielicznie na krawężniku
obok zamku, c. spor.

38. Phascum cuspidatwn Hedw. - cz.; na wilgotnej
glebie i brzegach kolein na lace. c. spor.

39. Physcomitrium pyriforme (Hedw.) B., S. & G. -
b. rz.; nielicznie na wilgotnej glebie i brzegach
kolein na łące, c. spor.

40. Plagiomnium cuspidatum (Hedw.) T. Kop. - rz.;
na skarpach i murszejącym drewnie.

41. P. rostratum (Schrad.) T. Kop. - rz.; na poboczach
ścieżek.

42. P. undulatum (Hedw.) T. Kop. - cz.; na glebie
i brzegach rowów w łęgu.

43. Plagiothecium cavifolium (Brid.) Iwats. - b. rz.;
na skarpie w łęgu.

44. P. denticulatum (Hedw.) B., S. & G. - rz.; na
murszejącym drewnie.

45. P. laetum B., S. & G. - rz.; na skarpach, nasadach
pni drzew i murszejącym drewnie.

46. P. nemorale (¡Vlitt.) Jaeg. - rz.; na skarpach w
zbiorowiskach leśnych.

47. Platygyrium repens (Brid.) B., S. & G. - p.; na
pniach drzew i murszejących kłodach, c. gem.

48. Pleuridium subulatum (Hedw.) Rabenh. - b. rz.;
nielicznie na wykrocie w łęgu, c. spor.

49. Pohlia m elanodon (Brid.) J. Shaw - b. rz.;
nielicznie na wykrocie w łęgu.

50. P. nutcins (Hedw.) Lindb. - rz.; na skarpach
i murszejącym drewnie.

51. Pottia truncata (Hedw.) B.. S. & G. - rz.; na
siedliskach inicjalnych, c. spor.

52. Pterigynandrumfiliforme Hedw. - cz.; na pniach
drzew (zwłaszcza pomnikowych dębów) oraz
murszejących kłodach.

53. Rhynchostegium múrale (Hedw.) B., S. & G. - p.;
na betonowych murach i krawężnikach, c. spor.

54. Rhytidiadelphus squarrosus (Hedw.) Warnst. - b.
rz.; dość licznie nad rowem w środkowej części
łąki.

55. Schistidium apocarpum (Hedw.) B., S. & G. - cz.;
na betonowych murach. c. spor.

56. Streblotrichum convolutum (Hedw.) P. Beauv. -
rz.; na drodze i siedlisku ruderalnym obok zamku.

57. Syntrichia ruralis (Hedw.) Web. & Mohr. - b. rz.:
dość licznie na murku obok zamku.

58. S. virescens (De Not.) Ochyra - b. rz.; dość
licznie na betonowym słupie bramy obok zamku,
c. spor.

59. Thuidiumphilibertii Limpr. - b. rz.; dość licznie
nad rowem w środkowej części łąki.

60. Tortilla mura lis Hedw. var. mural i s - p.; na
starych murach, c. spor.
var. aestiva Brid. ex Hedw. - b. rz.; nielicznie na
ocienionym murze obok zamku, c. spor.

PODSUMOWANIE WYNIKÓW 1 WNIOSKI
1. Brioflora parku zamkowego w Głogówku liczy

aktualnie 2 gatunki glewików, 3 gatunki wątrobow­
ców oraz 57 gatunków i 1 odmianę mchów.

2. Podczas niniejszych badań nie odnaleziono 2 ga­
tunków wątrobowców (Conocephalum conicum
i Porella platyphylla) oraz 3 gatunków mchów
(Anomodon viticulosus, Homalothecium sericeum
i Hypnum mammillatum), podanych z tego terenu
przez TORKĘ (1931).

3. Analiza częstości występowania wykazała, że
największą grupę stanowią mszaki bardzo rzadkie
(25 taksonów), następnie rzadkie (17), częste (11)

i pospolite (10).

4. Najwięcej taksonów stwierdzono na siedliskach
epigeicznych (35), następnie epilitycznych (20),

epiksylicznych (12), epifitycznych (9) oraz wod­
nych (2).

5. Na terenie parku występują 3 gatunki mszaków
um ieszczone na „Czerwonej liście roślin za­
grożonych w Polsce” (Anthoceros agrestis, Phae-
oceros carolinianus i Syntrichia virescens) oraz 6
gatunków rzadkich i zagrożonych w Kotlinie Raci­
borskiej (Anomodon attenuatus, Frullania dilata-
ta, Leskea polycarpa, Leskeella nervosa, Pleuri­
dium subulatum i Pterigynandrum filiforme).

6. Biorąc pod uwagę bogactwo brioflory należy
stwierdzić, że niewielki powierzchniowo park
w Głogówku stanowi ostoję dla licznej grupy rzad­
kich i ginących mszaków na silnie odlesionym
i przekształconym działalnością gospodarczą tere­
nie północno-zachodniej części Kotliny Raci­
borskiej. Z tego powodu, a także ze względu pa

C entrinn Dziedzictwa Przyrody Górnego Śląsku NATU RA SILESIA E SUPERIO RIS, 2(1998) 69

Adam Stebel Mszaki zabytkowego parku zanikowego w Głogówku

liczne inne wartości przyrodnicze i kulturowe,
zasługuje na szczególną ochronę.

PIŚMIENNICTWO

Badom K., Hebda G., Hebda 1., Nowak A., Nowak S., Spałek
K.. Wyszyński M. 1997. Przyroda województwa opolskiego. Urząd
Wojewódzki w Opolu, Wydział Ochrony Środowiska, Opole.

Berdowski W. 1973. Brio/lora rezerwatu Łężczak na Opol-
szczyżnie oraz je j udział w zbiorowiskach roślin naczyniowych. Acta
Univ. Wratisl. 198, Pr. bot., 17: 3-23.

Czyżewski F. 1978. Metiyczka parku-ogrodu w Głogówku.
Urząd Wojewódzki, Opole.

Eysymontt K., Grad H. 1972. Studium historyczno-stylistyczne
parku w Głogówku. PKZ, Wroclaw (mscr.).

Grolle R. 1983. Hepatics oj'Europe including the Azores: an
annotated list of species, with synonyms from the recent literature.
J. Bryol., 12: 403-459.

Jędrzejko K. 1975. Studia briologiczne z obszaru Górno­
śląskiego Okręgu Przemysłowego. Cz. I. Fragm. flor. geobot. 21,
3: 326-343.

Jędrzejko K. 1985. W ątrobowce (Hepaticopsida) G ór­
nośląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego
na Wyżynie Śląskiej wobec antropopresji. Śląska Akademia
Medyczna w Katowicach, ss. 174.

Jędrzejko K. 1990. Mchy (Bryopsida) Górnośląskiego Okręgu
Przemysłowego i Leśnego Pasa Ochronnego wobec antropopresji.
Prace i studia IPIŚ PAN, 39: 1-264. Zabrze.

Kondracki J. 1994. Geografia Polski. Mezoregiony fizyczno
~geograficzne. Wyd. 1. ss. 340 + 1 mapa. Wydawnictwo Naukowe
PWN, Warszawa.

Kubok J. 1996. Waloiy przyrody i krajobrazu miast i gmin
województwa opolskiego. Państwowy Instytut Naukowy - Instytut
Śląski w Opolu, Opole.

LimprichtK. G. 1873. Nachträge zu J. Milde: Biyologia Siłe-
siaca, 1869. Jahresber. Schles. Ges. Vaterl. Cult., 50: 124-140.

Milde J. 1859. Mitteilungen über die schlesische Moos-Flora.
Jahresber. Schles. Ges. Vaterl. Cult., 36: 56-60.

Milde J. 1863. Mitteilungen über die schlesische Moos-Flora.
Jahresber. Schles. Ges. Vaterl. Cult., 40: 67-72.

Milde J. 1869. Bryologia Silesiaca, Laubmoos-Flora von
Nord - und Mittel-Deutschland, unter besonderer Bercksichti-
gurtg Schlesiens und Hinzunahame der Floren von Jütland, Hol­
land. der Rheinpfalz, von Baden, Böhmen, Mähren und der Umge­
gend von München, ss. ix + 410. Arthur Felix, Leipzig.

OchyraR. 1992. Czerwona lista mchów zagrożonych w Polsce,
s.: 79-85. W: Lista roślin zagrożonych w Polsce. (Red.) K. Zarzy­
cki, W. Wojewoda, Z. Heinrich. Instytut Botaniki im. W. Szafera,
Polska Akademia Nauk, Kraków, ss. 98.

Ochyra R., Szmajda P., Bednarek-Ochyra H. 1992. List o f
mosses to be published in ATMOS. W: R. Ochyra, P. Szmajda
(Red.). Atlas o f the geographical distribution o f mosses in Poland.
8, ss. 9-14. W. Szafer Institute o f Botany o f the Polish Academy o f
Sciences & Adam Mickiewicz University, Kraków - Poznań.

Stebel A. 1996. Mszaki zabytkowego parku pałacowego
w Pszczynie (Kotlina Oświęcimska). Ochr. Przyr., 53: 147-154

Stebel A. 1997a. Mszaki Rybnickiego Okręgu Węglowego.
Fragm. flor. geobot.. Ser. Polonica. 4: 121-233.

Stebel A. 1997b. M szaki rezerwatu przyrody „Łężczak"
w Kotlinie Raciborskiej. Zesz. Przyr. OTPN, 32: 11-29.

Stebel A. Mszaki północno-wschodniej części Kotliny Raci-
borskiej (mscr.).

Szotkowski P. 1987. Flora miasta Głogówka na Śląsku Opol­
skim. Opól Tow. Przyj. Nauk, Wydział III - Nauk Przyrodniczych
ss. 208. Opole. '

Szweykowski J. 1992. Czerwona lista wątrobowców za ­
grożonych w Polsce, s.: 75-78. W: Lista roślin zagrożonych
w Polsce. (Red.) K. Zarzycki, W. Wojewoda, Z. Heinrich. Instytut
Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków, ss. 98.

70■ J57*2 U) 1931 D ieM o° ŝ ora von Oberschlesien. Hedwigia,

THE BRYOPHYTES OF THE MONUMEN­
TAL CASTLE PARK IN GŁOGÓWEK

(RACIBÓRZ BASIN)

ADAM STEBEL

Śląska Akademia Medyczna w Katowicach
Katedra i Zakład Botaniki Farmaceutycznej

i Zielarstwa, ul. Jagiellońska 4, 41-200 Sosnowiec

(received 1 June 1998,
accepted 29 September 1998)

Reviewer: Ryszard Ochyra

ABSTRACT
In 1995-1998, bryological investigations were

carried out in the monumental castle park in Głogówek
in the Kotlina Raciborska (Silesian Lowland). In
total, 63 bryophyte taxa were found including two
species o f horn worts, 3 liverworts and 57 species
and 1 variety of mosses. 9 species are rare in the
Kotlina Raciborska, of which Anthoceros agrestis,
Phaeoceros carolinianus and Syntrichia virescens
are all on the list of threatened plants in Poland.

KEY WORDS: hornworts, liverworts, mosses,
bryophytes, Kotlina Raciborska, Silesian Lowland,
Upper Silesia, Głogówek

SUMMARY
In the years 1995-1998, bryological investiga­

tions were carried out in the monumental castle park
in Głogówek (Racibórz Basin, Southern Poland). In
this area 63 taxa of bryophytes were found (2 horn­
worts, 3 liverworts and 57 species and 1 variety of
mosses). Of these, two species of hornworts (.Antho­
ceros agrestis and Phaeoceros carolinianus) as well
as one species of moss (Syntrichia virescens) have
been placed on the red list of endangered plants of
Poland (OCHYRA 1992, SZWEYKOWSKI 1992).
Six species (Anomodon attenuatus, Frullania dilata-
ta, Leskea polycarpa, Leskeella nervosa, Pleuridium
subulatum and Pterigynandrum filiform e) are rare
and endangered in the Racibórz Basin. Five species
(Anomodon viticulosus, Conocephalum conicum,
Homalothecium sericeum, Hypnum mammillatum
and Porella p latyphylla), known from literature
(TORKA 1931), were not confirmed. Five mosses
{Brachythecium populeum, Didymodon rigidulus,
Leskeella nervosa, Pterigynandrum filiform e and
Rhynchostegium múrale) are mountain species (7,9%
of bryoflora). Thirty three taxa (52,4% o f the bryo-

NATURrl SILESIAE SUPERIOR1S, 2(1998)

© Centrum Dziedzictwa Przyrody Górnego Śląska

Adam Stebel Mszaki zabytkowego parku zamkowego w Głogówku

flora) produce the sporophytes or/and gemmae. The
richest flora was found in terricolous habitats (35
species), while the poorest in water (only two species).

Herbarium specimens are housed at the Herbari­
um in the Department of Pharmaceutical Botany,
Silesian School of Medicine (SOSN).

ZUSAMMENFASSUNG

Moospflanzen des Schloßparks in Głogówek
(Racibórz - Kessel)

In den Jahren 1995-1998 sind bryologische Forsch­
ungen auf dem Gebiet des historischen Schloßparks
in Głogówek, im nord-westlichen Teil des Racibórz
- Kessels geführt worden. Es sind 63 taxonome Ein­
heiten von Bryophiten. darunter 2 Arten von Horn­
moosen. 3 Arten von Lebermoosen und 57 Arten
und eine Abart von Laubmoosen gefunden worden.
Zwei Hornmoose (Anthoceros agrestis und Phaeo-
ceros carolinianus) und ein Laubmoos (Syntrichia
virescens) befinden sich in der „Roten Liste der in
Polen gefährdeten Pflanzen” (OCHYRA 1992,
SZWEYKOWSKI 1992). Sechs Arten (Anomodon
attenuatus, FruHanici dilatata, Leskea polycarpa,
Leskeella nervosa, Pleuridium subulatum und Pterig-
ynandrum filiforme) sind seltene und im Racibórz -
Kessel gefährdete Moospflanzen. Fünf Arten, die in
diesem Objekt bekannt waren (TORKA 193 1): Ano-
modon viticulosus, Conocephcilum conicum, Homa-
lothecium sericeum, Hypnum mammillatum und Po-
rella platyphylla, sind nicht mehr festgestellt worden.
Sporogonen und/oder Sporen sind bei 33 Taxa
beobachtet worden. In den 5 ausgesonderten Stan­
dorten wurden die meisten Taxa in Bodenbiotopen
(35) und die wenigsten in Wasserbiotopen (nur 2
Arten) festgestellt.

Die Herbariumexemplare werden im Herbarium
des Lehrstuhls und des Institus für Pharmazeutische
Botanik und Kräuterkunde der Schlesischen Medi­
zinischen Akademie (SOSN) aufbewahrt.

C entrinn Dziedzictwa Przyrody Górnego Śląsku NATU RA SILE SIA E SU P E R IO R IS, 2(1998) 71

t e

Natura Silesiae Superioris, 2 (1998): 73 - 79.

© Centrum D ziedzictw a Przyrody G órnego Śląska, K atow ice

SAPROKSYLICZNE KUSAKOWATE
{COLEOPTERA, STAPHYLINIDAE)

REZERWATÓW PRZYRODY WOJEWÓDZTWA KATOWICKIEGO

ANDRZEJ MELKE*, STANISŁAW SZAFRANIEC**,
HENRYK SZOŁTYS***

*ul. Św. Stanisława 11/5, 62-800 Kalisz, **Babiogórski Park Narodowy, 34-223 Zawoja
***Technikum Leśne, Brynek, 42-690 Tworóg

(nadesłano ¡7 lcwietnia 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Jerzy Pawłowski

ABSTRAKT
W pracy przedstawiono wyniki dwuletnich badań (1996-1997) nad saprolcsylicznymi

kusakowatymi (Staphylinidae) 13 rezerwatów województwa katowickiego. Zebrano 807 okazów
należących do 90 gatunków, z których 25 jest nowych dla krainy zoogeograficznej Górnego Śląska.

SŁOWA KLUCZOWE: Coleoptera, Staphylinidae, chrząszczesaproksyliczne, faunistyka, re­
zerwaty przyrody, ochrona przyrody, województwo katowickie, Górny Śląsk

STRESZCZENIE
Efektem badań nad entomofauną saproksylicznych kusakowatych, przeprowadzonych w la­

tach 1996-1997 w 13 rezerwatach województwa katowickiego, jest stwierdzenie występowania
90 gatunków chrząszczy z tej rodziny (tab. 1). Dla 25 gatunków są to pierwsze notowania z krainy
zoogeograficznej Górnego Śląska. Wykazano kilkanaście gatunków rzadkich i bardzo rzadkich
oraz uważanych za relikty lasów naturalnych (np. Quedius brevicornis, Gyrophaena boleti, Euryusa
sinuata, Atheta boletophila). Potwierdzono występowanie Phloeopora opaca w Polsce. Liczba
stwierdzonych gatunków w badanych rezerwatach wahała się od 4 do 43. Zwrócono uwagę na
możliwość wykorzystania saproksylicznych kusakowatych jako bioindykatorów stanu środowiska
leśnego.

WSTĘP
W latach 1996-1997 w 13 rezerwatach przyrody

województwa katowickiego przeprowadzono bada­
nia entomologiczne nad fauną chrząszczy związa­
nych z martwym drewnem. W yniki tych badań,
wykazujących 258 gatunków z 56 rodzin chrząszczy
opublikowali SZAFRANIEC i SZOŁTYS (1997).
Niniejsza praca jest drugą częścią, poświęconą ga­
tunkom z rodziny Staphylinidae.

Celem pracy było poznanie aktualnego stanu
fauny saproksylicznych kusakowatych i rozmie­
szczenia gatunków rzadkich w badanych obiektach
oraz określenie ich znaczenia dla ochrony tych
owadów. Staphylinidae żyjące pod korą drzew, zaj­
mując specyficzne miejsce w łańcuchu troficznym,
mają duże - nieraz niedoceniane - znaczenie dla
funkcjonowania i stanu zdrowotności ekosystemów
leśnych.

73

Andrzej Melke, Stanisław Szafraniec, Henryk Szołtys Saproksyliczne kusakowate rezerwatów

Fauna kusakowatych nie była dotąd szczegóło­
wo badana w omawianych rezerwatach przyrody.
Nieliczne dane o występowaniu szeregu gatunków
w kilku rezerwatach odnaleźć można w niewielu
publikacjach i opracowaniach niepublikowanych.

Zbiór materiału entomologicznego, wykorzys­
tanego w niniejszej publikacji, został sfinansowany
przez Centrum Dziedzictwa Przyrody Górnego Śląska
w Katowicach.

TEREN BADAŃ
Badaniami objęto 13 rezerwatów powołanych

dotychczas w województwie katowickim. Ich charak­
terystykę i rozmieszczenie przedstawiono szczegóło­
wo w pracy SZAFRAŃCA i SZOŁTYSA (1997).

Pod względem zoogeograficznym rezerwaty
„Góra Chełm” i „Smoleń” leżą na obszarze krainy
Wyżyny Krakowsko-Wieluńskiej, pozostałe zaś na
terenie krainy Górnego Śląska (KATALOG FAUNY
POLSKI, cz. XXIII).

METODY I MATERIAŁ
Materiał entomologiczny pochodzi ze zbiorów

S. Szafrańca i H. Szołtysa, dokonanych w latach
1996-1997 metodami opisanymi już w poprzedniej
publikacji (SZAFRANIEC, SZOŁTYS 1997).
Odławiano wyłącznie osobniki gatunków żyjących
lub przebywających pod korą drzew martwych i obu­
mierających, w próchnie, dziuplach i grzybach na­
drzewnych. Materiał dowodowy zdeponowany jest
w kolekcjach autorów.

Nomenklaturę gatunków przyjęto za Katalogiem
Fauny Polski (cz. XXIII). Jedynie w nielicznych przy­
padkach wprowadzono zmiany wynikające z naj­
nowszych publikacji (LOHSE 1989). Definicje ele­
mentów zoogeograficznych przyjęto za Pawłowskim
(1967).

WYNIKI
Liczebność, dominacja i stałość gatunków

We wszystkich rezerwatach odłowiono 807 oka­
zów chrząszczy kusakowatych, należących do 90
gatunków. W zebranym materiale stwierdzono 25
gatunków nowych dla Górnego Śląska. Potwierdzono
występowanie w Polsce Phloeopora opaca. Pełny
wykaz zebranych gatunków zestawiono w tabeli 1
(zamieszczonej na końcu artykułu). Tabela ta zawiera
także wyniki analizy ekologicznej i zoogeograficznej
oraz stosunków ilościowych odłowionych gatunków.

Rezerwatami przyrody najbogatszymi w gatunki
kusakowatych są: „Las Murckowski” (43 gatunki),
„Łężczak” (35) i „Segiet” (17). Najmniej gatunków
stwierdzono natomiast w rezerwatach „Smoleń” (4
gatunki), „Rotuz” (6) oraz „Ochojec” i „Dolina Żab-

nika” (po 7 gatunków). Rezerwaty „Las Murckow­
ski”, „Łężczak” i „Segiet” są również bogate w gatu­
nki innych rodzin chrząszczy, co wynika z wcześniej­
szych badań SZAFRAŃCA i SZOŁTYSA (1997).

Gatunkami, których osobniki były najliczniej
odławiane okazały się: Gyrophaena boleti (147
okazów), Gabrius splendiduliis (119 okazów), Athe-
ta crassicornis (113 okazów) i Oxypoda alternans
(43 okazy). Aż 28 gatunków (31,1 %) reprezentowa­
nych jest w zebranym materiale tylko przez jeden
okaz.

Gatunkami najczęściej notowanymi w rezerwatach
były: Gabrius splendididus (w 12 rezerwatach), Sepe-
dophilus testaceus (w 10), Leptusa pulchella (w 8),
Nudobius lentus (w 7) i Bolitochara helia (w 6). Aż
51 gatunków (56,7%) zostało stwierdzonych tylko
w jednym rezerwacie.
Grupy ekologiczne gatunków

Stwierdzone w badanych rezerwatach gatunki
kusakowatych zaliczono do następujących grup eko­
logicznych:
0 - typowi mieszkańcy środowiska podkorowego,

prowadzący drapieżny tryb życia, polując na
różne stadia rozwojowe zwierząt kambio- i ksy-
lobiontycznych. Tę grupę reprezentuje 29 ga­
tunków (31,5%),

1 - kusakowate związane z dziuplami i gniazdami
oraz z próchnem. Należy tu tylko 9 gatunków
(9,8%),

2 - kusakowate żyjące na grzybach nadrzewnych,
bądź pod przegrzybiałą korą. Jest to najliczniej­
sza grupa chrząszczy, licząca aż 42 gatunki
(45,6%),

3 - gatunki, które znalazły się w badanym środowi­
sku przypadkowo. Są to w większości szeroko
rozumiane gatunki ściółkowe. Do tej grupy
zaliczono 10 gatunków (11,1 %).

Elementy’ zoogeograficzne
Analiza zoogeograficzna zebranych gatunków

wskazuje, że najliczniejsze były gatunki o zasięgach
europejskim (28 gatunków, 31,1%) i holarktycznym
(21 gatunków, 23,3%). Duży był także udział ga­
tunków o zasięgach euro-syberyjskim (15 gatunków.
16,7%), euro-kaukaskim (14 gatunków, 15,6%)
i palearktycznym (10 gatunków, 11,1%). Tylko po
jednym gatunku (1,1%) reprezentowane są elemen­
ty borealno-górski (Baptolinuspilicornis) oraz kos­
mopolityczny (Quedius mesomelinus).
Przegląd wybranych gatunków

Na szczególne omówienie zasługują następujące
gatunki:

74 NATURA SILES/AE SUPERIOR1S. 2(1998)

Andrzej Melke, Stanisław Szafraniec, Henryk Szołtys Saproksyliczne kusakowate rezerwatów

- Megarthrus nitidulus Kraatz. Gatunek rzadko
obserwowany, wykazywany z terenów leśnych, prze­
de wszystkim z południa kraju. W rezerwacie „Las
Murckowski” ((UTM:CA56) 24 VI 1997 zebrano 1
ex. na żółciaku siarkowym (Laetiporus sulphureits
(Fr.) Murrill.,

- Baplolinus piliconiis (Payk.). Gatunek bore-
alno-górski, jedyny z tej grupy w badanych rezer­
watach. Pospolity na południu Polski, z Górnego
Śląska podawany już kilkakrotnie, jednak wart odno­
towania. W rezerwacie „Las Murckowski” 24 VI
1997 odłowiono 2 exx. pod korą buka,

- Ouedius hrevicornis (Thoms.). Rzadko poła­
wiany gatunek, żyjący w dziuplastych drzewach,
uważany za relikt lasów naturalnych. W rezerwacie
„Bukowica” (CA84) zebrano 1 ex. pod korą drzewa
liściastego,

- Gyrophaena boleti (Linn.). Jest to szeroko roz­
mieszczony gatunek, dawniej uważany za borealno-
górski. W Polsce wykazywany z niewielu krain,
głównie z północy i południa. Rzadko obserwowany,
jednak w miejscu pojawu występuje z reguły masowo
(przede wszystkim na hubach z rodzaju Fomes).
Znaleziony w rezerwacie „Dolina Żabnika” (CA86),
50 exx., oraz w rezerwacie „Rotuz” (CA42), 97 exx.,
leg. Janina i Jerzy Parusel,

- Gyrophaena gentilis Erich. Gatunek nieczęsto
znajdywany, zazwyczaj na grzybach kapeluszowych.
W rezerwacie „Łężczak” (CA05) zebrano 4 exx. na
łuskowcu jelenim (Pluteus atricapdlas Batch (Fayod)).
rosnącym na wałku dębowym,

- Gyrophaena joyioides Wusthoff. Gatunek rzad­
ki, wykazywany dawniej z dwóch krain (BURA­
KOWSKI i in. 1981). Ostatnio znajdywany coraz
częściej - BOROWI EC (1990) wykazał go z Roztocza
i Dolnego Śląska, a STANIEĆ (1996) z Wyżyny
Lubelskiej. N iedawno odnaleziony został także
w Puszczy Boreckiej (MELKE, MACIEJEWSKI,
w druku). W rezerwacie „Łężczak” 29 VIII 1997
zebrano 6 exx. na łuskowcu jelenim, rosnącym na
wałku dębowym,

- Placusa depressa Maeklin. Ten rzadki kusak
występuje pod korą drzew iglastych i jest znajdy­
wany tylko w tym biotopie. W rezerwacie „Hubert”
(CB10) 18 V 1997 zebrano 3 exx. pod korą świerka,

- Euryusa sinuata Erich. Gatunek związany ze
starymi, dziuplastymi drzewami, gdzie żyje w próch­
nie i pod korą. Z uwagi na skryty tryb życia, nie jest
często obserwowany. Wykazany z krain, a ostatnio
znaleziony w Puszczy Białowieskiej (BOROWIEC
i in. 1992). W rezerwacie „Łężczak” 27 VIII 1997

odłowiono 1 ex., a w rezerwacie „Żubrowisko” też
1 ex..

- Autalia longicornis Scheerp. Kusak związany
z grzybami, przeważnie kapeluszowymi. Stosunkowo
niedawno wykazany jako nowy dla Polski z Biesz­
czadów (SZUJECKI 1987). Później BOROWIEC
(1991) podał go z Roztocza, a następnie z Puszczy
Białowieskiej (BOROWIEC i in. 1992). Wykazany
również z Puszczy Boreckiej (MELKE. MACIEJEW­
SKI, w druku). W rezerwacie „Las Murckowski”
24 VI 1997 znaleziono 1 ex. na żółciaku siarkowym,

- Atheta boletophila (Thoms.). Ten bardzo rzad­
ki kusak związany jest z grzybami nadrzewnymi i do
niedawna wykazywany był jedynie z 5 krain, a ostat­
nio także z Puszczy Białowieskiej (BOROWIEC i in.
1992). W rezerwacie „Las Murckowski” 24 VI 1997
odłowiono 5 exx. pod korą drzew i na żółciaku
siarkowym,

- Atheta oblita (Erich.). Dość rzadki chrząszcz,
znany jedynie z 5 krain, lecz od wielu lat już nie
obserwowany. Żyje wśród różnych gnijących szczą­
tków. W rezerwacie „Łężczak” 27 VIII 1997 zna­
leziono 1 ex. pod przegrzybiałą korą,

- Phloeopora opaca Bernh. Gatunek bardzo mało
znany, z Polski wykazany tylko z Warszawy (BURA­
KOWSKI i in. 1981). Należy przypuszczać, żejest
znacznie częstszy, jednak nie odróżniany od niezwy­
kle podobnych przedstawicieli rodzaju Phloeopora
Erich. Na Górnym Śląsku znaleziony na dwóch sta­
nowiskach: w rezerwacie „Góra Chełm” (CA88), 1
ex„ oraz w rezerwacie „Segiet” (CA48), 3 exx.,

- Stichoglossa semirufa (Erich.). Bardzo rzadki
gatunek, wykazany z 3 południowych krain (BURA­
KOWSKI i in. 1981; MELKE. SZAFRANIEC 1996).
Ostatnio odnaleziony również w Puszczy Boreckiej
(MELKE, MACIEJEWSKI, w druku). Prowadzi
drapieżny tryb życia pod korą drzew. W rezerwacie
„Segiet” zebrano 1 ex. pod korą drzewa.

WNIOSKI
Przeprowadzone krótkie badania nad sapro-

ksylicznymi chrząszczami kusakowatymi, które należy
uważać za wstępne, pozwalają na wysunięcie nastę­
pujących wniosków:

1. Wykazane z rezerwatów przyrody województwa
katowickiego gatunki kusakowatych potwierdzają
walory przyrody tych obiektów. Dla niektórych
gatunków badane rezerwaty sąjednymi z niewielu
miejsc ich występowania w Polsce oraz pier­
wszymi stanowiskami na Górnym Śląsku.

2. Najbogatsze w gatunki badanej grupy chrząszczy
są rezerwaty: „Las Murckowski”, „Łężczak”,

C entntm Dziedzictwo Przyrody Górnego Śląska NATURA SIL E SIA E SU P E R IO R /S , 2(1998) 75

Andrzej Melke, Stanisław Szafraniec, Henryk Szołtys Saproksyliczne kusakowate rezerwatów

„Segiet”, „Bukowica” i „Ostra Góra”, a najuboższe
- „Smoleń”, „Rotuz”, „Ochojec” i „Dolina Żabni-
ka”.

3. Reliktowe kusakowate lasów pierwotnych stwier­
dzono w rezerwatach „Las Murckowski”, „Łęż-
czak”, „Bukowica”, „Góra Chełm”, „Segiet” i „Żu-
browislco”. Rezerwaty te są ważnymi ostojami
tych gatunków na Górnym Śląsku.

4. Skuteczna ochrona w rezerwatach tej ważnej eko­
logicznie grupy owadów możliwa jest przede
wszystkim poprzez ochronę biotopów, w których
ona żyje. Dlatego w planach ochrony badanych
rezerwatów należy wprowadzić bezwzględny
zakaz usuwania martwych drzew stojących i le­
żących oraz owocników grzybów nadrzewnych.

5. Omawiana grupa owadów może być wskaźnikiem
bioindykacyjnym stanu zachowania i zagospo­
darowania rezeiwatów leśnych oraz funkcjonowa­
nia chronionych ekosystemów. Stąd konieczne
wydaje się okresowe powtarzanie (np. co 10 lat)
analiz składu gatunkowego chrząszczy związanych
z martwym drewnem w rezerwatach przyrody.

6. Badania składu gatunkowego chrząszczy zwią­
zanych z martwym drewnem powinny być posze­
rzone o poznanie czynników, warunkujących
różnorodność gatunkową tej grupy owadów w re­
zerwatach przyrody. Wyniki tych badań poz­
woliłyby na określenie metod czynnej ochrony
bogactwa gatunkowego chrząszczy.

PODZIĘKOWANIA
Państwu Janinie i Jerzemu Paruselom składamy

podziękowania za pomoc w trakcie prac terenowych
i przekazanie materiałów.

PIŚMIENNICTWO

Borowiec L. 1990. New records o f Polish Staphylinidae
(Coleoptera). Pol. Pis. Entomol., 59: 817-820.

Boi owiec L. 1991. Nowe i rzadkie dla Polski gatunki chrząszczy
(Coleoptera). Wiad. entomol. 10, 4: 197-205.

Borowiec L„ Kania J„ Wanat M. 1992. Chrząszcze (Cole­
optera) nowe dla Puszczy Białowieskiej. Wiad. entomol. 11 3 ■ 133-
141.

Burakowski B„ Mroczkowski M„ Stefańska J. 1981. Chrząszcze
- Coleoptera; Kusakowate-Staphylinidae, część 3. Katalog Faunv
Polski XXIII. 8: 1-330. PWN, Warszawa.

Lohse G.A., 1989. Familie: Staphylinidae, p.: 121-240. W:
Lohse G.A., Luclit W.FI. Die Käfer Mitteleuropas. Bd. 12, 1 Sup­
plementhand mit Katalogteil, Goecke á Evers Verlag, Krefeld.

Melke A., Maciejewski K. Badania nad chrząszczami (Cole­
optera) Puszczy Boreckiej. Część V. Kusakowate - Staphylin­
idae. Wiad. entomol (w druku).

Melke A., Szafraniec S. 1996. Materiały do poznania kusa-

l T T m C°90°Plen'' Staphylinidae) Bahie.i Gó,y ■ Wiad. entomol.

Pawłowski J. 1967. Chrząszcze (Coleoptera) Babiej Góiy
Acta zool. cracov. 12, 16: 419-665.

Stanieć B. 1996. Materiały do poznania kusakowatych (Co­
leóptera, Staphylinidae) Wyżyny Lubelskiej. Część II. Wiad. ento-

Szafraniec S., Szołtys H. 1997. Materiały do poznania wys-
tępowania chrząszczy (Coleoptera) kambio- i ksy lob ¡ontycznych
w rezenvatach przyrody województwa katowickiego. Natura Sile-
siae Superioris, 1: 43-55. Centrum Dziedzictwa Przyrody Górne­
go Śląska, Katowice.

Szujecki A. 1987. Tree-dwelling Staphylinidae (Col.) o f the
Western Bieszczady Mts with particular reference to the species
occurring in the gaieties o f cam bio- and xvlophages, p .: 111-131.
W: IV th Synrp. Prot. Forest Ecosyst.Wyd. SGGW-AR, Warszawa.

SAPROXYLIC ROVE-BEETLES
(COLEOPTER.4, STAPHYLINIDAE)

OF NATURE RESERVES
OF KATOWICE PROVINCE

ANDRZEJ MELKE*
STANISŁAW SZAFRANIEC**

HENRYK SZOŁTYS***

* ul. Św. Stanisława 11/15, 62-800 Kalisz
** Babiogórski Park Narodowy, 34-223 Zawoja
*** Technikum Leśne, Brynek, 42-690 Tworóg

(received 17 April 1998,
accepted 29 September 1998)

Reviewer: Jerzy Pawłowski

ABSTRACT
This paper presents results o f a two-year long

(1996-1997) study on saproxylic rove-beetles in 13
nature reserves within the Katowice Province. 807
specimens were collected, belonging to 90 species, out
of which 25 are new to the zoogeographical region of
Upper Silesia.

K EY WORDS: Coleoptera, S taphylin idae,
saproxylic beetles, studies o f fauna, nature r e s e r v e s ,

nature protection, Katowice Province, Upper Silesia
SUMMARY

The study of the insect fauna o f saproxylic rove-
beetles, conducted in 1996 and 1997 in 13 nature
reserves within the Katowice Province found 90 dif­
ferent species of beetles of this family (tab. 1). For 25
of the species these were the first recorded collections
in the zoogeographical region of Upper Silesia. Se­
veral rare and very rare species were also found, in
addition to some species regarded as relicts of natur­
al foiests (e.g. Quedius brevicornis, Gyropaena boleti,
Euryusa sinuata, Athetci boletophila). The occur-
lence ol Phloeopora opaca in Poland was also con-
finned. The number of species found in the reserves
ianged from 4 to 43. A suggestion is made as to
potential use of saproxylic rove-beetles as biological
indicators of the state ot the forest environment.

NA TURA SILESIAE SUPERIOR/S. 2(1998)

C entrinn Dziedzictwa

Andrzej Melke, Stanisław Szalraniee. Henryk Szołtys Saproksyliczne kusakowate rezerwatów

ZUSAMMENFASSUNG

Saproxvlische Kurzfliiglerkäfer
(Coleoptern, Staphylinidae)
in den Naturschutzgebieten
der Wojwodschaft Katowice

Das Ergebnis der in den Jahren 1996 - 1997 in 13
Naturschutzgebieten der Wojwodschaft Katowice
unternommenen Forschungen an der Entomofauna
saproxylischer Kurzflügler ist die Bestätigung des
Vorkommens von 90 Arten dieser Käferfamilie (tab.
1). Für 25 Arten ist es die erste Erwähnung ihres
Auftretens im zoogeographischen Gebiet Oberschle­
siens. Es wurden über zehn seltene und sehr seltene
Arten verzichnet, die für Naturwaldrelikte gehalten
werden (z. B. Quedius hrevicornis, Gyrophanea
holeti. Euryusa sinuata, Athela boletophila). Das
Auftreten von Pliloeopora opaca in Polen ist bestätigt
worden. Die Zahl der verzeichneten Arten belief sich
in den untersuchten Naturschutzgebieten auf 4 bis 43.
Es wurde auf die Möglichkeit hingewiesen, die sap-
roxylischen Kurzflügler als Bioindikatoren der Wald­
umweltbestände auszunützen.

Centrum Dziedzictwu Przyrody Górnego Śląska SA TURA SI LESIA E SUPERIOR1S, 2(1998) 77

Andrzej Melke, Stanisław Szafraniec, Henryk Szołtys Saproksyliczne kusakowate rezerwatów

Tabela I . Wykaz systematyczny chrząszczy kusakowatych stwierdzonych w rezenvatach przyrody województwa katowickiego w latach 1996
- 1997. Skróty nazw rezerwatów: B - „Bukowica”, DŻ - „Dolina Żabnika”, GC - „Góra Chełm”, H - „Hubert” , LM - „Las Murckowski” ,
L - „Lipowiec” , Ł - „Łężczak”, O - „Ochojec”, OG - „Ostra Góra”, R - „Rotuz”, Se - „Segiet” , Sm - „Smoleń”, Ż - „Żubrowisko”. Pozos­
tałe oznaczenia: * gatunek nowy dla Górnego Śląska, F - grupy ekologiczne: 0 - gatunki drapieżne środowiska podkorowego, 1 - gatunki
związane z dziuplami, gniazdami i próchnem, 2 - gatunki żyjące na grzybach nadrzewnych lub pod przegrzybiałą korą, 3 - gatunki przy­
padkowe, E - elementy zoogeograficzne: bg - borealno-górski, e - europejski, ek - euro-kaukaski, es - euro-syberyjski, h - holarktyczny,
k - kosmopolityczny, p - paiearktyczny.

Gatunek

Species F E

Rezerwaty - Nature reserves

B Dii G(: h LfvI L Ł 0 oc i R S. Sn Ż
Liczba okazów

No of specimens

Phloeocharis subtilissima Mann. 0
" 2

e
es

1

..... 1
2

" 4

1
*Megarthrus nitidulus Kr. 1

3
5

Megarthrus sinuatocollis (Lac.)
Proteinus brachypterus (F.)

2
2

h

’ h ’ 1
1

1
*Eusphalerum rectangulum Fauv. 3 e 1

9Acrulia inflata (Gyll.)
Omalium caesum Grav.

0

"2
e
h

4 1

' 1
2

1

3. 3.

2

.....

1
Omalium rivulare (Payk.) 2 h 10 12

*Phloeonomus lapponicus (Zett.) 0 h 2
Phloeonomusplanus (Payk.) 0 es

^Phloeonomuspunctipennis Thom. 0

o'
e
h

4 7
Phloeonomuspusillus (Grav.) 1 3 4
Syntomium aeneum (Mull.) 2

2
e 2 2

Anotylus tetracarinatus (Block.) h 1 1
Stenns kolbei Gerh. 3 e 1 1
Nudobius lentus (Grav.) 0 e 3 3 1 1 2 2 2 14
Baptolinus affinis (Payk.) 0 es 1 1 2
Baptolinuspilicornis (Payk.)
Gabrius splendidulus (Grav.)

Ü b g 2 2
Ü es 32 5 7 15 10 22 3 10 3 5 2 5 1 19

Quedius brevicornis (Thoms.) 1 e 1 1
Quedius cruentus (Oliv.) 1 ek I 1 2

* Quedius. manrus (Sahib.) 1 e 2 2
Quedius mesomelimis (Marsh.) 1 k 1 2 3
Quedius boops (Grav.) 3 P 1 I

*Habrocerus capillaricornis (Grav.) 1 ek 1 1
Mycetoporus splendidus (Grav.) 2 ek 1 1
Lordithon lunulatus (L.) 2 es 3 3 6

ILordithon thoracicus (F.) 2 h 1
Carphacis striatus (Oliv.) 2 P 9 9
Sepedophilus bipunctatus (Grav.) 1 e 1 5

* Sepedophilus marshami (Steph.) e 3 1 1 1

6
1
1

..... 8
Sepedophilus testaceus (F.) 1 h 7 3 1 4 3 1 3

1
ek 9

1 1
Gyrophaena affinis (Sahib.) 2 h 1 2 3
Gyrophaena angustata Steph. 2 P 2

es '1 4
2 es 5Ü 57

*Gyrophaena gentilis Er.
*Gyrophaena joyioides Wusth.

2
2

;k
5 k '

1
4 "

1
4

1 1

NATURA SILESIAESU PER/O RIS. 2(1998)

Andrzej Melke, Stanisław Szafraniec, Henryk Szołtys Saproksyliczne kusakowate rezerwatów

Table 1. A list o f systematic names o f the rove-beetles found in the nature reserves o f the Katowice Province in 1996 - 1997. Abbreviations
of the names o f the reserves: B - „Bukowica”, DŻ - „Dolina Żabnika” , GC - „Góra Chełm”, H - „Hubert”, LM - „Las Murckowski” , L -
„Lipowiec , Ł — „Łężczak , O — „Ochojec , OG — „Ostra Góra , R — „Rotuz”, Se — „Segiet”, Sm — „Smoleń”, Ż — „Żubrowisko”. Other marks
and abbreviations. * species new to Upper Silesia, F — ecological groups: 0 — predacious species o f the underbark environment, 1 — species
connected with caves, nests, and wood dust, 2 - species living on the epixylic fringes or under the bark attaced by funges, 3 - occasional
species, E - zoogeographical element: bg - Boreal/Mountain, e - European, ek - Euro-Caucasian, es - Euro-Siberian, h - Holarctic, k - cos­
mopolitan, p - Palearctic.

Gatunek Rezerwaty - Nature reserves
Species F E B DŻ GC H LM L L 0 OG R Se Sm Ż

Liczba okazów
No of specimens

Gyrophaena strictula Er. 2 h 3 3
*Placusa utrata (Mannh.) 0 P 3 1 1 3 8
*Placusa complanta Er. 0 es 1 1
*Placusa depressa Maeklin 0 e 3 3
Placusapumilio (Grav.) 0 e 15 15
Placusa tachyporoides (Waltl.) 0 h 1 1 2
Homalota piana (Gyll.) 0 h 1 1 8 2 4 16
Anomognathus cuspidatus (Er.) 0 h 2 1 2 1 6

*Leptusa fumida (Er.) 0 h 1 1 2
Leptusapulchella (Mannh.) 0 es 1 2 7 4 7 1 1 1 24
Euryusa sinuata Er. 1 e 1 1 2

*Bolitochara bella Markel 2 ek 2 1 1 1 2 1 8
Bolitochara lueida (Grav.) 2 e 5 5
Bolitochara mulsanti Sahib. 2 e 1 1
Bolitochara oblicjua Er. 2 e 2 1 2 7 2 14

*Autalia longicornis Scheerp.
Evanystes circe/laris (Grav.)

2
3

e
es

1
1

1
...1...

Dinaraea aequata (Er.) 0 es 1 OJ 1 2 7
Dinaraea linearis (Grav.) 0 es 1 1 7 9

*Dcidobia immersa (Er.) 0 e 1 1 2
*Atheta boletophila (Thoms.) 2 e 5 5
Atheta castanoptera (Mannh.) 2 ek 8 8

*Atheta coriaria (Kr.)
Atheta crassicornis (F.)

2
2

h
e 3 66 1 43

4 4

113....
Atheta dadopora (Thoms.) 3 e 3 -yJ
Atheta fungi (Grav.) 3 h 1 1
Atheta fungicola (Thoms.) 2 e 2 2
Atheta gagatina Baudi 2 ek 1 1
Atheta graminicola (Grav.)
Atheta laticollis (Steph.)

-)J
" i

P
es

1
2

1
2

* Atheta oh li ta (Er.)
Atheta orphana (Er.)

2
Y

ek
e 1

1 1
1

Athetapallidicornis Thoms. 2 ek 2 5 1 5 13
*Atheta pertyi (Heer) 2 P 1 1
*Atheta ravilla (Er.) 2 e 6 6
Atheta soda lis (Er.) 2 h 1 1
Phloeopora corticalis (Grav.)

*Phloeopora opaca Bernh.
0
0

e
e

1 O3
T

2 1
"3

7
...4

Phloeopora teres (Grav.) 0 ek 1 1
Phloeopora testacea (Mannh.) 0 h 1 2 3

Oxypoda alternans (Grav.) 2 P 43 43
*Stichoglossa semirufa (Er.) 0 e 1 1
Ischnoglossa prolixa (Grav.) 0 P 2 2

Dexiogyia corticina (Er.) 0 P 2 2
Liczba okazów - Number of specimens 58 60 23 18 239 26 150 15 54 i 10 30 5 19 807
Liczba gatunków - Number of species 15 7 9 8 43 12 35 7 15 6 17 4 9 90

C cntrum Dziedzictwa Przyrody Górnego Śląska NATURA SILE SIA E SU P E R IO R IS, 2(19)8) 79

Natura Silesiae Superioris, 2 (1998): 81 - 84.

Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

PIERWSZE STANOWISKO M E TA TROPIS R UFESCENS
(HERRICH-SCHAFFER, 1835) {INSECTA: HETEROPTER.4)

NA GÓRNYM ŚLĄSKU

GRZEGORZ HEBDA

Zakład Zoologii, Instytut Biologii i Ochrony Środowiska, Uniwersytet Opolski
ul. Oleska 22, 45-052 Opole

(nadesłano 1 czerwca 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Jerzy A. Lis

ABSTRAKT
Praca prezentuje pierwsze na Górnym Śląsku stanowisko rzadkiego w Polsce gatunku

pluskwiaka różnoskrzydłego Metatropis rufescens (Herrich-Schaffer. 1835). Dwa okazy tego
gatunku zostały odłowione w runie rezerwatu „Segiet” koło Bytomia.

SŁOWA KLUCZOWE: Insecta, Heteroptera, Metatropis rufescens, nowe stanowisko, re­
zerwat ,,Segiet", Górny Śląsk

STRESZCZENIE
Metatropis rufescens (Herrich-Schaffer, 1835) jest rzadkim w Polsce gatunkiem pluskwia­

ka różnoskrzydłego (Insecta: Heteroptera), znanym z 11 stanowisk. Jego występowanie zostało
stwierdzone głównie w drzewostanach o naturalnym, puszczańskim charakterze, gdzie rośnie
czartawa pospolita Circaea lutetiana (L.), z którąjest związany pokarmowo. W maju 1997 roku
w rezerwacie „Segiet” koło Bytomia odłowiono 2 okazy tego gatunku pluskwiaka. Jest to pier­
wsze stanowisko na Górnym Śląsku.

WSTĘP
Metatropis rufescens (Herrich-Schaffer, 1835),

przedstawiciel pluskwiaków różnoskrzydłych (He­
teroptera), jest gatunkiem bardzo rzadkim na tere­
nie Polski. Na Górnym Śląsku nie był dotychczas
stwierdzony (LIS, LIS 1998). 17 maja 1997 roku
zebrano (leg. J. Grzywocz) 2 okazy Metatropis ru­
fescens w runie rezerwatu „Segiet".

Rezerwat „Segiet” położony jest na Garbie Tar-
nogórskim i zajmuje wyższe partie Srebrnej Góry
(340 m n.p.m.). Teren rezerwatu leży w granicach
administracyjnych miasta Bytomia. Obiekt ten został
zatwierdzony w roku 1953 w celu ochrony naturalnej

i unikatowej ciepłolubnej buczyny storczykowej Cari-
ci-Fagetum. Jego powierzchnia wynosi około 25 ha
i stanowi fragment większego kompleksu leśnego
0 nazwie Las Segiecki. Naturalność drzewostanów
1 zróżnicowanie środowisk wokół rezerwatu po­
wodują, że występuje tu wiele ciekawych i chro­
nionych gatunków kręgowców (CEMPULIK, DO­
BOSZ 1996). Unikalność świata zwierząt znajduje
również potwierdzenie w entomofaunie. Niedawno
odkryto tu drugie na Górnym Śląsku stanowisko
pięknie ubarwionego pluskwiaka - strojnicy bal-
daszkówki Graphosoma lineatum (L.) (LIS, ŻYŁA
1993).

81

Grzegorz Hebda
Pierwsze stanowisko Metatropis rufescens na Górnym Śląsku

MORFOLOGIA I BIOLOGIA
ME TA TR OPIS R UFESCENS

Metatropis rufescens należy do rodziny Berytidae.
Cechami charakterystycznymi tego gatunku (ryc. 1),
wyróżniającymi go od innych przedstawicieli tej
rodziny, są: brak hakowatego wyrostka wyrastającego
z przodu czoła, nadustek i policzki widoczne z góry
oraz odstający kolec na szczycie tarczki. Długość
jego ciała waha się od 8,2 do 9,4 mm. Ubarwienie
ciała w przeważającej części jest czerwonawobrązowe.
Uda, golenie i pierwszy człon czułków są białożółte,
czarno punktowane. Trzeci człon czułków jest 1,3 razy
dłuższy od drugiego.

Rośliną pokarmową Metatropis rufescens jest
czartawa pospolita Circaea lutetiana (L.), występu­
jąca głównie w naturalnych zbiorowiskach leśnych.
W iększość w ykrytych stanow isk tego gatunku
w Polsce znajdowało się w rezerwatach, chroniących
naturalną roślinność leśną. W Puszczy Białowieskiej
łowiony byl w runie lasów wilgotnych (STRA ­
WIŃSKI 1956b). Określano go jako gatunek charak­
terystyczny dla grądów wysokich, a o jego wysokiej
specjalizacji świadczy fakt, że nie odławiano go w
drzewostanach zagospodarowanych Puszczy. Bada­
nia w rezerwacie „Bukowa Góra” w Roztoczańskim
Parku Narodowym wykazały, że jest gatunkiem

/

Ryc. 1. Metatropis rufescens (Herrich-Schaffer, 1835) - ogólny pokrój ciała (rys. S. Skórka).
Fig. 1. Metatropis rufescens (Herrich-Schaffer, 1835) - a body outline (del. S. Skórka).

NATURA SILES1AE SUPERIORIS. 2(1998)
D Centrum Dziedzictwa Przyrody Górnego Śląska

Grzegorz Hebda Pierwsze stanowisko Metcitropis rufescens na Górnym Śląsku

charakterystycznym dla runa drzewostanów jodłowo-
bukowych (STRAWIŃSKI 1964). Jego powiązania
z czartawą. rosnącą w wilgotnych drzewostanach
jodłowo-bukowych, stwierdzono także w rezerwacie
ścisłym na Łysej Górze w Świętokrzyskim Parku
Narodowym (STARWIŃSKI 1962). Badania w re­
zerwacie „Bachus” na Roztoczu wykazały natomiast,
że gatunek ten wymaga stałego i silnego zacienienia
(CMOLUCHOWA, LECHOWSKI 1994).

Mimo faktu, że etykietki lokalizacyjne przy oka­
zach omawianego gatunku nie zaw ierają danych
o roślinie, na której zostały odłowione, to najpraw­
dopodobniej w rezerwacie „Segiet” gatunek ten także
związany jest z czartawą, która tam występuje (T.
HADAŚ, dane niepublikowane).
ROZMIESZCZENIE METATROPIS RUFESCENS

W POLSCE
Pierwsza wzmianka o tym gatunku z terenu Pol­

ski pochodzi ze Słupska sprzed II wojny światowej
(KARL 1935). Gatunek ten znany byt do tej pory

w' naszym kraju z 1 1 stanowisk (ryc. 2). Są one
rozmieszczone głównie na wschodzie - Roztocze.
Góry Świętokrzyskie, Białowieski Park Narodowy,
Wyżyna Lubelska (STRAWIŃSKI 1956a, I956b,
1 c>59a , 1 959b, 1962, 1964; CM OLUCHOW A,
LECHOWSKI 1994). Stanowisko w rezerwacie „Se­
giet” jest dwunastym w Polsce i pierwszym na Gór­
nym Śląsku, a także jedynym w południowo-zacho­
dniej Polsce.

Obecność tego gatunku w omawianym rezerwacie
potwierdza dużą wartość przyrodniczą występujących
tu zespołów roślinnych i zwierzęcych. Pomimo zna­
cznego zainteresowania faunistów tym rezerwatem,
nadal odkrywa się tu nowe stanowiska owadów rzad­
kich na terenie Śląska i Polski.

PODZIĘKOWANIA
Składam serdeczne podziękowania Panu mgr.

Rolandowi Doboszowi z Działu Przyrody Muzeum
Górnośląskiego w Bytomiu za udostępnienie do badań
okazów Metcitropis rufescens.

Ryc. 2. Rozmieszczenie Metcitropis rufescens (Herrich-Schaffer, 1835) w Polsce (kółka - stanowiska z literatury, trójkąt
- nowe stanowisko).
Fig. 2. Distribution o f Metcitropis rufescens (Herrich-Schaffer, 1835) in Poland (circles - localities from literature,
triangle - new locality).

Centrum Dziedzictwa Przyrody Górnego Śląsku NATU RA SILE SIA E SU P E R IO R IS, 2(1998) 83

Grzegorz Hebda Pierwsze stanowisko Metatropis rufescens na Górnym Śląsku

PIŚMIENNICTWO

Cempu/ik P., Dobosz R. 1996. Ścieżka dydaktyczna na Gar­
bie Tarnogórskim. Las Segiecki. Przyrodnicze ścieżki dydakty­
czne województwa katowickiego, 6: 1-56.

Cmoluchowa A., LechowskiL. 1994. Lądowepluskwiaki,róż­
no skrzy die (Heteroptera) Roztocza. Fragm. Faun. 37, 7: 181-201.

Karl O. 1935. Ein Beitrag zur Hemiptererfauna Ostpom-
nierns. Wanzen, Zikaden und Blattflóche. Dohrniana, 14: 122-
141.

Lis J. A., Lis B. 1998. True-bugs o f Upper Silesia - an anno­
tated checklist (Hemiptera: Heteroptera). Ann. upp. siles. Mus., Ent.,
8/9 (w druku).

Lis J. A., Żyła W. 1993. Nowe stanowisko Graphosoma lin-
eatum (Linnaeus) (Heteroptera: Pentatomidae) na Górnym Śląska.
Acta Ent. Siles. 1, 1: 17.

Strawiński K. 1956a. Materiały do fauny pluskwiaków (Hem.-
Heteroptera) Roztocza. Ann. UMCS, C, II: 151-181.

Strawiński K. 1956b. Owady z rzędu Heteroptera w biocenozie
Puszczy Białowieskiej. Roczn. NaukLeśn., 14: 1-123.

Strawiński K. 1959a. Porównawcze badania nad Hemiptera-
Heteroptera w kilku biotopach łąkowych w okolicach Suśca. Pól.
Pismo Ent., 29: 139-162.

Strawiński K. 1959b. Heteroptera mniej znane i rzadsze lub
nowe w faunie Polski. Fragm. Faun., 8: 133-136.

Strawiński K. 1962. Hemiptera-Heteroptera Świętokrzyskiego
Parku Narodowego. Ann. UMSC, C, 17: 165-193.

Strawiński K. 1964. Hemiptera-Heteroptera stwierdzone w re­
zerwacie leśnym Bukowa Góra pod Zwierzyńcem (powiat zamoj­
ski). Ann. UMCS, C, 19: 37-48.

FIRST RECORD OF METATROPIS
RUFESCENS (HERRICH-SCHAFFER, 1835)

(INSECTA: HETEROPTERA)
IN UPPER SILESIA

GRZEGORZ HEBDA

Zakiad Zoologii, Instytut Biologii i Ochrony
Środowiska, Uniwersytet Opolski

ul. Oleska 22, 45-052 Opole

(received 1 June 1998,
accepted 29 September 1998)

Reviewer: Jerzy A. Lis

ABSTRACT
The paper presents the first locality of Metatropis

i ufescens (Herrieh-Schaffer, 1835) in Upper Silesia.
Two specimens of this rare insect species were col­
lected in the „Segiet” nature reserve near Bytom.

KEY WORDS: Insectci, Heteroptera, Metatropis
nifescens, new locality, ,,Segiet” nature reserve,
Upper Silesia

SUMMARY
Metatropis nifescens (Hemch-Schaffer, 1835) is

one of the most rare species of terrestrials bugs (He-
teroptera) in Poland. At present, it is known in only

eleven localities in Poland. This species occurs main­
ly in natural forest stands, were its foodplant Circaea
lutetiana (L.) grows. Two specimens of Metatropis
nifescens were collected in the „Segiet" nature reserve
near Bytom in May 1997. This is the first record of
the species in Upper Silesia.

ZUSAMMENFASSUNG

Der erste Standort von Metatropis nifescens
(Herrich-Schäffer, 1835)

(Insecta: Heteroptera) in Oberschlesien
Metatropis nifescens (Herrich-Schäffer, 1835)

ist in Polen eine seltene Art des Herrichschäfers
(Insecta: Heteroptera), dessen Auftreten bisher auf
11 Standorten verzeichnet wurde. Sein Auftreten
wurde hauptsächlich in den natürlichen Urwald­
beständen besttigt, in denen Hexenkraut (Circaea
lutetiana (L.)) vorkommt, mit dem dieser Ungleich­
flügler nährungsmäßig verbunden ist. Im Mai 1997
wurden im Naturschutzgebiet „Segiet" bei Bytom 2
Exemplare dieser Art von Heteroptera abgefangen -
es ist sein erster verzeichneter Standort in Ober­
schlesien.

NATURA SILESIAESV PERIO RIS, 2(1 W S)

Centrum Dziedzictwa Przyrody Górnego Śląska

Natura Silesiae Superioris, 2 (1998): 85 - 93.

© Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

ICHTłOFAUNA WODOCIĄGOWEGO ZBIORNIKA
W GOCZAŁKOWICACH

I JEJ ROLA W OCHRONIE JAKOŚCI WODY

JANUSZ STARMACH*, HENRYK KASZA**

* Zakład Biologii Wód PAN im. Karola Starmacha, ul. Sławkowska 17, 31-016 Kraków
** Zakład Biologii Wód PAN im. Karola Starmacha w Krakowie, Stacja Hydrobiologiczna

ul. Jeziorna 80, 43-230 Goczałkowice

(nadesłano 1 czerwca 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Jerzy Mastyński

ABSTRAKT
Przedstawiono sukcesją najważniejszych gatunków ryb w wodociągowym Zbiorniku

Goczałkowickim (Polska południowa) oraz ich rolę w ochronie jakości wody.
SŁOWA KLUCZOWE: zbiornik zaporowy, ichtiofauna, biomanipulacja, sukcesja. Zbiornik

Goczałkowicki, Górny Śląsk
STRESZCZENIE

Opisano stan jakości wody Zbiornika Goczałkowickiego oraz kształtowanie się rybostanu
od początku jego istnienia. Omówiono również rolę poszczególnych gatunków ryb w piocesie
biomanipulacji i sposoby ochrony cennych gatunków ryb drapieżnych.

W Wiśle w 1954 roku przed napełnieniem zbiornika żyło 21 gatunków ryb (tab. 1), w tym
10 typowo rzecznych i 11 eurytopowych mogących żyć zarówno w rzekach, jak i w zbiorniku.
Po napełnieniu zbiornika procentowy udziału poszczególnych gatunków ryb w zbiorniku uległ
zmianie (ryc. 1). Gatunki reofilne, typowo rzeczne, wycofały się z obszaru zalanego, a gatun­
ki o dużych możliwościach przystosowawczych opanowały zbiornik. W pierwszym roku po zala­
niu zbiornika (1956) rozpoczął się dynamiczny wzrost populacji szczupaka, który trwa! do roku
1959. Był to jednak szczyt rozwoju tego gatunku. W latach następnych liczebność szczupaków
gwałtownie zmalała, do 1% w roku 1968. Rozpoczął się natomiast szybki wziost populacji płoci,
z 19 % w 1954 do 60% w roku 1961, a potem w ciągu 10 lat gwałtowny spadek do 3% w 1971
roku. Spadkowi liczebności płoci towarzyszył wzrost liczby leszczy. Krzywa liczebności tych
dwu gatunków skrzyżowała się w 1965 roku. W przeciwieństwie do szczupaka i płoci, domi­
nacja leszczy utrzymała się do dnia dzisiejszego. Liczba trzeciego gospodaiczo ważnego
gatunku, a mianowicie sandacza, w ciągu okresu stabilizacji zbiornika wahała się w granicach

0,2-16% w 1980 roku.
Aktualnie (dane z 1995 roku) w Zbiorniku Goczałkowickim dominuje leszcz (41%) obok

płoci (35% udziału w ogólnej liczbie ryb). Liczebność sandacza stanowi 4%, a szczupaka

0,3% (ryc. 2).

85

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

WSTĘP
W każdym układzie biotycznym (ekosystemie)

działają dwa równoległe systemy: przepływ materii
i energii, od najniższego do najwyższego poziomu
troficznego oraz przepływ informacji (sprzężenie
zwrotne) w przeciwnym kierunku. Ten dwukierun­
kowy przepływ odbywa się w obrębie określonej
struktury ekosystemu podlegającej procesom samoreg-
ulacji i adaptacji do warunków środowiskowych.
Coraz częściej jednak równowaga pomiędzy pro­
dukcją i biomasą, będąca podstawą normalnego
funkcjonowania ekosystemów wodnych, zostaje za­
chwiana beztroską działalnością człowieka wpro­
wadzającego nadmierną ilość odpadowych produktów
przemiany materii do wody w postaci ścieków, pyłów
przemysłowych oraz spływających z pól uprawnych
źle stosowanych nawozów sztucznych. W wyniku
tego następuje nadm ierny w zrost produkcji
prowadzący do degradacji środowiska. Aktualnie jest
to już problem o zakresie światowym. Z postępującą
eutrofizacją, głównie powodowaną przez fosfor, wiąże
się wiele niekorzystnych z punktu widzenia gospo­
darki ludzkiej zmian w ekosystemach wodnych. Ich
zwalczanie staje się koniecznością. Bogata w sole
pokarmowe woda nie nadaje się bowiem do celów wo­
dociągowych z powodu masowego rozwoju glonów,
tworzących w zbiorniku tak zwane zakwity wody, zde­
cydowanie pogarszających jej smak i zapach, a nawet
— w przypadku zakwitu sinicowego — stwarzających
możliwość zatrucia toksynami, wydzielanymi przez
niektóre gatunki tych glonów. Poza tym rozkładające
się obumarłe komórki glonów wywołują znaczne
dobowe wahania koncentracji tlenu oraz jego okre­
sowe zaniki - w skrajnych przypadkach obejmujące
całą masę wody. Wydzielany w tych sytuacjach
siarkowodór może stanowić ogromne niebezpie­
czeństwo dla środowiska. Wszystko to zmniejsza
wartości użytkowe wody i to nie tylko do picia.
Zmusza do wprowadzenia specjalnych, kosztownych
technik i urządzeń umożliwiających użytkowanie
takich wód. W walce z nadmiernym rozwojem fito-
planktonu, obok czynności zabezpieczających zlewnię
zbiornika przed dopływem soli pokarmowych (głó­
wnie fosforu), może być pomocny odpowiednio ufor­
mowany zespół ryb, stanowiących ostatnie ogniwo
troficzne.

MATERIAŁ
Niniejsze opracowanie zostało oparte na bada­

niach prowadzonych przez ŻARNECKIEGO i KOŁ-
DERA (1956), WAJDO WICZA (1958, 1961, 1965),
wynikach odłowów prowadzonych przez brygadę

rybacką Górnośląskiego Przedsiębiorstwa Wodo­
ciągów w Katowicach, STARM ACHA (1986),
KRZYŻANKA i inn. (1986), JELONKA i AMI-
ROWICZA (1987), KASZY (1992) oraz na niepub­
likowanych materiałach Zakładu Biologii Wód im.
K. Starmacha PAN w Krakowie.

WYNIKI
W Wiśle w 1954 roku przed napełnieniem zbior­

nika żyło 2 1 gatunków ryb (tab. 1), w tym 10 typowo
rzecznych i 11 eurytopowych mogących żyć zarówno
w rzekach, jak i w zbiorniku. Późniejsze odłowy
kontrolne przeprowadzone w 1957 roku wykazały,
że zespół ryb powiększył się o dwa gatunki: sandacza
(Srizostedion lucioperca L.) i leszcza (Abramis brama
L.), wsiedlone do Wisły przed napełnieniem zbior­
nika.

Na rycinie 1 przedstawiono zmiany procentowego
udziału poszczególnych gatunków ryb w zbiorniku
w latach 1956-1980. Gatunki reofilne, typowo rzeczne,
wycofały się z obszaru zalanego, a gatunki o dużych
możliwościach przystosowawczych opanowały zbior­
nik. W pierwszym roku po zalaniu zbiornika rozpoczął
się dynamiczny wzrost populacji szczupaka. Z 3 %
udziału w Wiśle przed napełnieniem zbiornika, szczu­
paki osiągnęły w roku 1959 aż 50 % udział w ichtio-
faunie. Był to jednak szczyt rozwoju tego gatunku.
W latach następnych liczebność szczupaków zmalała,
do 1% w roku 1968. Rozpoczął się natomiast szyb­
ki wzrost populacji płoci, z 19 % w 1954 do 60% w ro­
ku 1961, a potem w ciągu 10 lat gwałtowny spadek
do 3% w 1971 roku. W następnych latach udział
płoci w ogólnej liczbie ryb wahał się w granicach
2-18%. Spadkowi liczebności płoci towarzyszył
wzrost liczby leszczy. Krzywa liczebności tych dwu
gatunków skrzyżowała się w 1965 roku. W przeci­
wieństwie do szczupaka i płoci, dominacja leszczy
utizymała się do dnia dzisiejszego. Liczba trzeciego
gospodarczo ważnego gatunku, a mianowicie san­
dacza, w ciągu okresu stabilizacji zbiornika wahała
się w granicach 0,2-16% w 1980 roku.

Aktualnie (dane z 1995 roku), w Zbiorniku Go-
czałkowickim dominuje leszcz (41%) obok płoci
(35% udziału w ogólnej liczbie ryb). Liczebność san­
dacza stanowi 4%, a szczupaka 0,3% (ryc. 2).

DYSKUSJA
Zbiornik Goczałkowicki aktualnie znajduje się

w tizeciej fazie życia, czyli w okresie zaawanso­
wanego procesu eutrofizacji. Pierwiastkiem odpo­
wiedzialnym za ten stan jest fosfor. Bierze on udział
w cyklu wiązania węgla i enzymatycznego utleniania
związków organicznych w procesie oddychania. Jeden

NATURA SILESIAE SUPERIORIS. 2(1998)

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

Tabela 1. Struktura gatunków ryb w Wiśle w rejonie Zbiornika Goczałkowickiego przed jego napełnie­
niem w 1954 roku (według Żameckiego i Kołdera 1956).
Table 1. Structure o f fish species in the River Vistula in the region of the Goczałkowice Reservoir before
its tilling in 1954 (according to Żarnecki and Kołder 1956).

Gatunki - Species %

Salmo trutta m .fario L. 6

Gobio gobio L. 4

Barbus barbus L. 6

Gatunki typowo rzeczne

Typical riverine species

Barbus petenyi Heckel 9

Leuciscus leuciscus L. 2

Leuciscus cephalus L. 24

Phoxinus phoxinus L. 2

Chondrostoma nasus L. 14

Leucaspius delineatus Heckel 0,2

Noemacheilus barbatulus L. 0,4

Esox lucius L. 3

Tinca tinca Cuvier 3

Cyprinus carpió L. 0,1

Carassius carcissius L. 0,1

Leuciscus idus L. 0,1
Gatunki rzeczno-jeziorowe Albumus alburnus L. 1

Riverine-lake species Rutilus rutilus L. 20

Anguilla anguilla L. 0,4

Lota Iota L. 2

Perca fluviatilis L. 2

Acerina cernua L. 0,4

kilogram tego pierwiastka umożliwia wytworzenie
1 tony świeżej masy glonów. Gdy raz dostanie się do
zbiornika, pozostaje w nim przez bardzo długi czas.
Glony bowiem, podobnie jak bakterie, mają niespo­
tykaną u roślin wyższych zdolność kondensacji fos­
foranów na drodze enzymatycznej i odkładania ich
w formie polifosforanów. W razie niedostatku fosforu
w wodzie, również na drodze enzymatycznej następu­
je rozkład zmagazynowanych polifosforanów, co
umożliwia rozwój glonów.

Badania Zbiornika Goczałkowickiego prowa­
dzone od początku jego istnienia ujawniły, że śred­
nioroczna zawartość fosforu w jego wodzie pomiędzy
początkiem lat siedemdziesiątych, a początkiem lat
dziew ięćdziesiątych w zrosła około 2,5 krotnie.
W zrost ten, nie licząc niew ielkich odchyleń od
stwierdzonego kierunku, miał charakter liniowy
(ryc. 3). Postępująca od 1986 roku trofia zbiornika
powoduje coraz większe zakwity glonów, które
pojawiają się głównie w porze letniej i jesiennej.

Na rycinie 4 przedstawiono średnie zawartości chlo­
rofilu a w wodzie Zbiornika Goczałkowickiego w po­
szczególnych latach badań. Na podstawie danych
empirycznych o zawartości chlorofilu a w wodzie
wiemy, że jego stężenie wyższe niż 50 |ug dm '^
wskazuje na zakwit wody. Przedstawione na wykre­
sie wyniki badań, obejmujących lata 1960-1995,
jednoznacznie wykazują postępującą eutrofizację
zbiornika wyrażającą się systematycznym zwięk­
szaniem masowych pojawów glonów. W procesie
eutrofizacji wód zachodzą nie tylko zmiany iloś­
ciowe biomasy glonów z tendencjąjej wzrostu, lecz
także zmiany struktury zespołów fitoplanktonu.
Prowadzone przez wiele lat badania hydrobiolo-
giczne zbiornika wykazały zmiany struktury ga­
tunkowej glonów. Wkrótce po napełnieniu zbiorni­
ka wodą, w latach 1956-1961 (w początkowym
okresie stabilizacji) pojawiały się jednogatunkowe za­
kwity glonów, które wiązano głównie z wyługo-
wywaniem do wody soli pokarmowych z zalanych

Centrum Dziedzictw u Przyrody Górnego Śląska NA TURA SILE SIA E SU PERIO RIS, 2(1998)

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

1954 1960 1965 1970 1975 1980

s z c z u p a k - p ik e

s a n d a c z - p ik e -p e rc h

p ło ć - roach

l e s z c z - c o m m o n b r e a m

Rye. I . Zmiany procentowego udziału poszczególnych gatunków ryb w okresie formowania się ichtiofauny Zbiornika
Goczałkowickiego w latach 1954-1980 (według Starmacha 1986).
Fig. 1. Changes in the percentage participation o f different fish species in the period o f ichthyofauna formation in the
Goczałkowice Reservoir in 1954-1980 (according to Starmach 1986).

Rye. 2. Procentowy udział głównych gatunków ryb w Zbiorniku Goczałkowickim w roku 1995.
Fig. 2. Percentage participation o f the main fish species in the Goczałkowice Reservoir in 1995.

gleb i rozkładającej się roślinności. Od 1962 roku,
kiedy pierwotne gleby zostały przykryte warstwą
naniesionego mułu, aż do roku 1974 ilość fitoplan-
ktonu uległa wyraźnemu zmniejszeniu. Począwszy od
roku 1976 ilość fitoplanktonu zaczęła się systema­
tycznie zwiększać, a w jego składzie gatunkowym
coraz częściej dominowały sinice, powodujące od
1986 roku katastroficzne zakwity.

Zmiany trofii wody mają ogromny wpływ na
ryby. Po przegrodzeniu Wisły i powstaniu zbiornika
zaporowego rozpoczęło się formowanie rybostanu
o składzie gatunkowym odpowiadającym zmienio­
nym warunkom środowiskowym. Z nowo powstałego
zbiornika ustępowały gatunki prądolubne: pstrąg
potokowy, brzana, brzanka, kleń, świnka, śliz i strze­
bla. Zastępowały je ryby naturalnie występujące
w Wiśle, lepiej przystosowane do życia w zbiorniku,
takie jak: szczupak, okoń, płoć, krąp, lin i karaś oraz

sztucznie wprowadzone jeszcze przed napełnieniem
zbiornika: sandacz i leszcz. Po początkowych waha­
niach liczebności poszczególnych gatunków domi­
nujących, w późniejszym okresie istnienia zbiornika
wytworzył się nowy - w miarę stabilny - zespół ryb.
Formowanie właściwej dla Zbiornika Goczałko­
wickiego ichtiofauny trwało około 15 lat (STAR­
MACH 1986). Po tym okresie wraz ze wzrostem
poziomu zanieczyszczenia wód górnej Wisły, a co za
tym idzie wód zbiornika, zaczęto obserwować rosnący
wpływ postępującej eutrofizacji na ichtiofaunę.
Mechanizmy tego wpływu bardzo sugestywnie i wy­
czerpująco dokumentują prace COLBY’EGO i in.
(ryc. 5). Jak widać na przedstawionym rysunku,
w zbiornikach nie zanieczyszczonych (oligotrofi-
cznych) gatunkami dominującymi są lyby łososiowate.
W miarę postępu eutrofizacji i zmian środowiska
wodnego zostają wyparte przez ryby karpiowate.

88 NATURA S1LESIAESUPERIOR/S. 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląsku

Janusz Starmach, Henryk Kasza Iehtiofauna wodociągowego zbiornika w Goczałkowicach

Ryc. 3. Średnie roczne zawartości fosforu w wodzie Zbiornika Goczałkowickiego w latach 1957-1995.
Fig. 3. Annual mean contents o f phosphorus in the water o f the Goczałkowice Reservoir in 1957-1995.

Ryc. 4. Wartości średnie zawartości chlorofilu a w wodzie Zbiornika Goczałkowickiego w latach 1976-1995.
Fig. 4. Mean values o f chlorophyll a content in the water o f the Goczałkowice Reservoir in 1976-1995.

W początkowym okresie zespól tych ryb obfituje
w liczne wyspecjalizowane gatunki, zajmujące różne
nisze ekologiczne i współbytujące z silnymi popu­
lacjami drapieżników, najpierw ze szczupakiem,
a następnie z okoniowatymi (sandacz, okoń). Dalsza
eutrofizacja pow oduje stopniowe zanikanie ryb
drapieżnych, a pozostający zespól ryb lcarpiowatych
ubożeje gatunkowo. Zmiany prowadzą do pow ­
staw ania silnych dom inacji jednego lub dwóch
gatunków karpiowatych (płoć lub leszcz i krąp), co
sprzyja jednostronnej eksploatacji bazy pokarmowej
i powoduje chroniczne niedożywienie zbyt licznych
populacji. Na dłuższą metę spowalnia to tempo wzros­
tu i prowadzi do karłowacenia ryb. W ten sposób do
tarła przystępują coraz mniejsze osobniki, a silna i jed­
nokierunkowa presja pokarmowa wyjątkowo licznych
stadiów młodocianych dominujących ryb karpio­
watych na Zooplankton, powoduje przyspieszenie

degradacji zbiornika. Wraz ze zmianami składu ichtio-
fauny zmienia się też produkcja rybacka. Początkowo
wzrost trofii zbiornika powoduje zwiększenie pro­
dukcji rybackiej, następnie zahamowanie, aby wresz­
cie w miarę postępu eutrofizacji spowodować jej
całkowite załamanie.

Ryby w wodociągowym zbiorniku zaporowym
obok tego, że są cennym towarem poszukiwanym
na rynku żywnościowym, mają bardzo ważne znacze­
nie w procesie ochrony jakości wody. Koncepcja
sterowania strukturą troficzną ekosystemów w celu
poprawy jakości wody, znana pod nazwą biomanipu-
lacji, pojawiła się po raz pierwszy w pracach SHA-
PIRO i innych (1975). Sprowadza się ona do zabiegów
na szczycie piramidy troficznej, czyli poziomie ryb
drapieżnych, a jej zadaniem jest przywrócenie pier­
wotnego oligotroficznego stanu wody zbiornika
poprzez redukcję pierwiastków biogennych, sta­

NATU RA S1LESIAE SI PERIORIS, 2(1

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

Oligotrofia Mezotrofia Eutrofia Hypertrofia
Oligotrophy Mesotrophy Eutrophy Hypertrophy

Ryc. 5. Sukcesja zaspołów ryb oraz zmiany wielkości produkcji rybackiej w miarę postępu eutrofizacji wód zbiorni­
ka (według Colby’ego i in. 1972).
Fig. 5. Succession o f fish communities and changes in the magnitude o f fish production during the progressing eutro­
phication of reservoir water (according to Colby et al. 1972).

nowiących podstawę produkcji pierwotnej fitoplan-
ktonu, którego nadmierny rozwój jest kontrolowany
przez Z o o p l a n k t o n , a w szczególności przez duże fil-
tratoiy. Ryby pełnią więc funkcję istotnego czynni­
ka kształtującego strukturę zespołów planktonowych
i dennych. Wobec faktu, że kontrolowane przez ryby
składniki biocenozy zbiornika (Zooplankton i bentos)
odgrywają kluczową rolę w obiegu pierwiastków
biofilnych, szereg biotycznych i abiotycznych para­
metrów ekosystemu (jak np. koncentracja dostęp­
nych dla glonów form fosforu, a w ślad za tym bio­
masa fitoplanktonu) podlega pośredniemu wpływowi
ichtiofauny. Efektywnie filtrujące duże formy zoo-
planktonu dominujące w zbiornikach przy małej presji
ryb, utrzymują biomasę glonów na poziomie znacznie
niższym od przewidywanego na modelach wiążących
wiosenną koncentrację fosforu w wodzie z letnią bio­
masą fitoplanktonu. Duże wioślarki - selektywnie
usuwane przez ryby - zjadają większe cząstki fito­
planktonu i w większych ilościach. Poddany presji ryb
Z o op l an kt on zdominowany przez małe wioślarki,
wrotki i pierwotniaki, eksploatuje tylko część obec­
nego w środowisku fitoplanktonu o dostatecznie
małych komórkach lub koloniach, a zarazem szybko
uwalnia zawarte w pokarmie pierwiastki biofilne.

O ile ryby planktonożerne wpływają bezpośred­
nio na strukturę fitoplanktonu, to ryby bentosożerne
wprost powiększają pulę fosforanów w toni poprzez
zjadaną faunę denną. Zakumulowane w biomasie
bentosu pierwiastki biofilne sa stosunkowo szybko
uwalniane do wody w zmineralizowanej formie po
pi zejściu nieprzyswajalnej frakcji pokarmu przez

przewody pokarmowe ryb. Poza tym mieszanie wie­
rzchniej warstwy osadów w poszukiwaniu pokarmu,
powoduje uwalnianie fosforu z wody interstycjalnej
oraz jej zmętnienie sprzyjające rozwojowi sinic.
Wielkość ładunku fosforu docierającego do wody
z osadów dzięki aktywności ryb bentosożernych
wzrasta ze wzrostem ich zagęszczenia. W stosunkowo
płytkim Zbiorniku Goczałkowickim wynoszenie
z dna fosforu przez dominującego bentosożernego
leszcza, może być jednym z głównych źródeł fosforu
w warstwach powierzchniowych.

Zakumulowana w biomasie makrofauny dennej
pula fosforu jest przez długi czas niedostępna dla
fitoplanktonu, a co więcej, może być w dużej części
bezpowrotnie wynoszona ze zbiornika z wylotami
imagines (form dojrzałych płciowo owadów), domi­
nujących w zbiorniku Chironomidae. Wyjadanie
fauny dennej wpływa więc nie tyłko na uruchomie­
nie zakumulowanego w biomasie bentosu fosforu,
ale poważnie również ogranicza jego eksport poza sys­
tem. Podobny efekt wywołują ryby żerujące w toni,
które intensywnie w yjadają poczwarki owadów
w okresie ich masowej m igracji od osadów do
powierzchni w czasie wylotów. Pula fosforu jest
również znacznie powiększana przez gatunki rośli­
nożerne takie, jak płoć i wzdręga, zaliczane do domi-
nantów w Zbiorniku Goczałkowickim. Są one bowiem
głównymi konsumentami makrofitów zawierających
w tkankach duże ilości pierwiastków biogennych.

W przeciwieństwie do szkodliwego działania
ryb karpiowatych i okonia w zbiorniku wodociągo­
wym, ryby drapieżne rybożerne spełniają ważną

90 NATURA SILESIAE SUPERIOR/S, 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

rolę w ochronie jakości jego wody. Są one nie­
zastąpionym czynnikiem ograniczającym nadmier­
ny rozwój lyb planktono- i detrytusożemych. Należy
w tym miejscu wyraźnie zaznaczyć, że w każdym
zbiorniku wodnym ogromne szkody w liczebności
zooplanktonu, jak wiadomo ograniczającego nad­
mierny rozwój fitoplanktonu, powoduje narybek
masowo rozwijających się okoni i lyb karpiowatych.
Biomasa narybku w zbiorniku jest zwykle mniejsza
od biomasy ryb dorosłych, lecz produkcja młodych
ryb, np. okoni lub karpiowatych stanowi około 60
do 70 % całkowitej produkcji zespołu ryb w danym
zbiorniku. Ponadto ryby dorosłe, z wyjątkiem plank-
tonożerców, odżywiają się zooplanktonem w zna­
cznie m niejszym stopniu niż ryby młode. Stąd
należy dążyć do możliwie maksymalnego ogra­
niczenia wylęgu ryb karpiowatych i okonia, częs­
to traktowanego jak rybę drapieżną. W rzeczy­
wistości jednak bardzo intensywnie wyjadającego
duże filtratory, które są jego dominującym pokar­
mem przez bardzo długi okres życia, bo około 7-
8 lat, aż do osiągnięcia 30-35 cm długości cał­
kowitej, kiedy to okoń przechodzi na rybożerstwo.

Reasumując, przedstawioną pokrótce działal­
ność poszczególnych gatunków ryb pod względem
ich sposobu odżywiania wpływającego na jakość
wody w zbiorniku należy stwierdzić, że niedra-
pieżne lyby są czynnikiem zwiększającym pulę pier­
w iastków biogennych w wodzie poprzez inten­
syfikację tem pa ich regeneracji z osadów oraz
w yw ierania s i l n e j p resji na Z o o p l a n k t o n . N a­

tomiast duża liczebność ryb drapieżnych szybko
przechodzących na pokarm rybi (szczupak, san­
dacz) i małe zagęszczenie wylęgu karpiowatych
i okonia, pozwala na rozwój równowagi pomiędzy
fitoplanktonem, zooplanktonem, zoobentosem i ry­
bami gwarantującej przepływ energii na poziomie
oligotroficznym. Znaczne zmniejszenie liczebnoś­
ci ryb karpiowatych i okoni jest więc zabiegiem
bardzo pożądanym w celu powstrzymania eutrofiza-
cji zbiornika i powinno być traktowane jako sku­
teczny i stosunkowo tani zabieg rekultywacji - pod
warunkiem, że liczebność populacji ryb drapieżnych
- które w' założeniach mają być kontrolerem ryb
planktonożernych i bentosożernych - powinna być
na tyle liczna, aby ich wpływ na populacje ofiar
był znaczący (minimum 30%). Musi być również
zachowana odpowiednia struktura wiekowa populacji
ryb drapieżnych. Przy pomocy odpowiednio ukie­
runkowanych połowów gospodarczych należy dążyć
do utrzymywania w zbiorniku młodych populacji
drapieżników , efektyw nie w yżerających stadia
młodociane ryb planktonożernych i bentosożernych
(lyc. 6), które ze względu na efektywność żerowania
i silny wpływ na populacje ryb niedrapieżnych nie
powinny być obiektem eksploatacji lybackiej. W Zbio­
rniku Goczałkowickim gospodarcze połowy szczu­
paka i sandacza powinny obejmować osobniki o cię­
żarze osobniczym powyżej 2 kg (piąty rocznik).

Utrzymywanie w' zbiorniku odpowiedniej dla po­
trzeb biomanipulacji wielkości populacji ryb dra­
pieżnych, poza ich częściową ochroną - rozumianą

Ryc. 6. Zalecany sposób gospodarowania populacjami ryb drapieżnych. Krzywa T obrazuje naturalne zmniejszanie się
liczebności rocznika (śmiertelność naturalną), odcinek krzywej D przedstawia umowny moment początku eksploatacji
drapieżników (według Jelonka 1996).
Fig. 6. The recommended method for managing predatory fish population. Curve T illustrates the naturally decreasing
numbers o f a given age group (natural mortality), a segment o f curve D presents the conventional time point when the
exploitation o f predators begins (according to Jelonek 1996).

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E SU P E R IO R IS, 2(1998)

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

jako ograniczenie presji połowowej na osobniki młode
- i ochroną tarlisk, wymaga stałych zabiegów zary­
bieniowych.

PIŚMIENNICTWO

Jelonek M. 1996. Zbiorniki zaporowe jako obiekty nowoczes­
nej gospodarki lybackiej. Materiały ZBW PAN, Kraków.

Jelonek M., Amirowicz A. 1987. Composition density• and
biomass o f the ichtyofauna o f the Goczałkowice Reservoir (South­
ern Poland). A d a Hydrobiol. 29: 253-259.

Kasza H. 1992. Changes in the aquatic environment over
many years on three dam reservoirs in Silesia (Southern Poland)
from the beginning o f their existance - causes and effects. Acta
Hydrobiol., 35: 65-114.

KrzyżanekE„ Kasza H„ Krzanowski W„ Kuflikowski T., Pająk
G. 1986. Succession o f communities in Goczałkowice Dam Reser­
voir, in the period 1955 - 1982. Arch. Hydrobiol. 106: 21-43.

Shapiro J., Lamara V.. Lynch M. 1975. Biomanipulation: an
ecosystem approach to lake restauration, p. 85-96. in: Proc. Symp.
on water quality management through biological control Brezonik
P. L. & Fox J. L. (Eds) Rep. No. ENV-07-75-1. University o f
Florida, Gainsville.

Starmach J. 1986. Development and structure o f the Goczał­
kowice reservoir ecosystem. XV. Ichtiofauna. Ekol. Pol., 34: 515-
521.

Wajdowicz Z. 1958. Zbiornik Goczałkowicki jako obiekt gospo­
darki lybackiej. Cz. 2. Formowanie się stada lyb w początkowym
okresie istnienia zbiornika. Biuletyn Zakładu Biologii Stawów
PAN. 7: 67-86. Kraków.

Wajdowicz Z. ¡961. Zbiornik Goczałkowicki jako obiekt gospo­
darki lybackiej. Cz. 3. Dalsze formowanie się stada ryb. Acta
Hydrobiol., 3: 225-239.

Wajdowicz Z. 1965. Szczupak u Zbiorniku Goczałkowickim.
Acta Hydrobiol., 7: 179-195.

Żarnecki S., Kołder W. 1956. Ichtiofauna Wisły Śląskiej.
Biuletyn Zakładu Biologii Stawów PAN, 3: 19-45. Kraków.

ICHTHYOFAUNA OF THE DAM WATER
RESERVOIR AT GOCZAŁKOWICE

AND ITS ROLE IN THE PROTECTION
OF WATER QUALITY

JANUSZ STARMACH*, HENRYK KASZA**

* Zakład Biologii Wód PAN im. K. Starmacha
ul. Sławkowska 17, 31-016 Kraków

** Zakład Biologii Wód PAN im. K. Starmacha
Stacja Hydrobiologiczna, ul. Jeziorna 80

43-230 Goczałkowice

(received 1 June 1998,
accepted 29 September 1998)

Reviewer: Jerzy Mastyński

ABSTRACT
Presented is the succession o f the most important

fish species in the Goczałkowice dam water reser­
voir in southern Poland and their role in protecting
water quality.

KEY WORDS: dam reservoir, ichthyofauna, bio-
manipulation, succession, Goczałkowice Reservoir,
Upper Silesia

SUMMARY
The condition of water quality in the Goczałkow­

ice Reservoir and the formation of the fish stock has
been described with the entire period after filling the
impoundment having been taken into consideration.
Also, the role of the different fish species in the bio­
manipulation process and the methods for the pro­
tection of valuable species of predatory fish were
discussed.

Before the reservoir was filled in 1954, twenty one
fish species occurred in the River Vistula (tab. 1). Of
this amount, 10 typical riverine species and 11 eury-
topic ones - which might live both in rivers and reser­
voirs - were identified. After the filling, the percent­
age participation of various fish species in reservoir
changed (fig. 1). Rheophilic species typical o f river
environments receded from the flooded area while fish
of great adaptation capabilities dominated in the reser­
voir. In the first year after filling (1956), a dynamic
increase in the population of pike began and contin­
ued until 1959. This was the peak of its develop­
ment, however, and in the following years its num­
bers rapidly decreased to only 1% in 1968. On the
other hand the roach population increased from 19%
in 1954 to 60% in 1961, yet during the next 10 years

NATURA SJLESIAESUPERIO RIS, 2(1998)

Janusz Starmach, Henryk Kasza Ichtiofauna wodociągowego zbiornika w Goczałkowicach

it was greatly reduced, falling to 3% in 1971. The
decreasing number of roach were accompanied by
intensively developing common bream. The number
curves of the two species crossed in 1965. In contrast
to pike and roach, the domination of common bream
had been maintained until the present. The number of
the third species of great economic importance, i.e. the
pike-perch varied from 0,2-16% (in 1980) during
a period of stabilization in the impoundment.

According lo the data from 1995 (fig. 2), common
bream currently dominates (41%), followed by roach
(35% in the total number of fish) in the Goczałkowi­
ce reservoir. The stock of pike-perch reached 4%
and that of pike at 0,3%.

ZUSAMMENFASSUNG

Die Ichthvofauna des Wasserversorgungs­
beckens in Goczałkowice und ihre Rolle für den

Wasserqualitätsschutz
Es wurden die Wasserqualität des Wasserbeckens

von Goczałkowice und die Veränderungen des Fisch­
bestandes seit dem Anfang seiner Existenz besch­
rieben und die Rolle einzelner Fischarten im Prozeß
der Biomanipulation, sowie auch die Maßnahmen
zum Schutz wervoller Raubfische besprochen.

Im J. 1954, vor dem Vollfüllen des Wasserbe­
ckens lebten in der Weichsel 21 Fischarten (Tab. 1),
darunter 10 typische Flußarten und 11 eurytopische,
die sowohl in Flüssen als auch im stehenden Wasser
leben können. Nach dem Vollfüllen des Beckens
veränderte sich der prozentuelle Anteil einzelner Fis­
charten im Wasserbecken (Abb. 1). Die rheophilen,
typischen Flußarten haben sich von dem Beckenare­
al zurückgezogen und das Reservoir wurde durch
Arten von großer Anpassungsfähigkeit erobert. Im
ersten Jahr nach dem Vollfüllen des Beckens (1956)
begann eine dynamische Entwicklung der Popula­
tion des Hechtes, die bis 1959 fortdauerte. Dies war
jedoch der Höhenpunkt der Entwicklungsmöglichkeit
dieser Art. In den darauffolgenden Jahren hat sich die
zahlenmäßige Stärke des Hechtes abrupt bis aut 1%
im J. 1968 vermindert. Dementgegen erfolgte ein
schneller Anstieg der Plötzenpopulation von 19% im
J. 1954 auf 60% im J. 1961, die jedoch in den näch­
sten 10 Jahren auf 3% im J. 1971 gesunken war. Die
Verminderung der Plötzenpopulation wurde den
Zuwachs der Brassenpopulation begleitet. Die Kur­
ven der Populationsstärke der beiden Arten kreuzten
sich im J. 1965. Im Unterschied zu Hecht und Plötze
hat sich die Vorherrschaft der Brasse bis zum heuti­

gen Tag erhalten. Die Stärke der dritten wirtschaftlich
wichtigen Art des Zanders schwankte in der Zeit der
Reservoirstabilisation im J. 1980 zwischen 0,2 - 16%.

Nach den aktuellen Angaben aus dem J. 1995
(Abb. 2) ist im Wasserbecken von Goczałkowice die
Brasse (41%) neben Plötze (35% in der Gesamtfisch-
population vorherrschend). Der Zanderbestand beträgt
4% und der Hechtbestand - 0,3%.

Centrum Dziedzictwa Przyrody Górnego Śląska
NATU RA SILE SIA E SUPERIOR1S. 2(1)98)

Natura Silesiae Superioris, 2 (1998): 95 - 104.

O Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice

KIERUNKOWE ZMIANY MAKROFAUNNY DENNEJ
W ZEUTROFIZOWANYM I O ZMIENIONEJ TERMICE WODY

ZBIORNIKU ZAPOROWYM
PO REDUKCJI DOPŁYWU NUTRIENTÓW

HENRYK KASZA*, EDWARD KRZYŻANEK**,
FRANCISZEK PISTELOK***

* Zakład Biologii Wód PAN im. K. Starmacha, Kraków,
Stacja Hydrobiologiczna, 43-230 Goczałkowice

** Szkoła Podstawowa, Łąka
***Ośrodek Badania i Kontroli Środowiska, ul. Owocowa 8, 40-158 Katowice

(nadesłano 1 czerwca 1998, zaakceptowano 29 września 1998)

Recenzent pracy: Zdzisław Kajak

ABSTRAKT
Omówiono wpływ redukcji ładunku biogenów (Ncałk o ok. 30% i Pcaik o ok. 50%) dopły­

wających do Zbiornika Rybnik na zmiany chemizmu jego wody i makrofaunę denną. Stwierdzono
wyraźne zmniejszenie się stężeń średniej zawartości fosforu całkowitego w wodzie zbiornika (0,35
mg P dnr1 przed i 0,14-0,17 mg P dm '3 po zmniejszeniu dopływu ładunku nutrientów). Relacje
azotu do fosforu zmieniły się z 13 na 24-35. Zaobserwowano wzrost biomasy makrofauny den­
nej. Nie zmienił się natomiast skład jakościowy zwierząt zamieszkujących dno.

SŁOWA KLUCZOWE: zbiornik zaporowy, podgrzane wody, eutrofia, redukcja nutrientów,
makrofauna denna, Zbiornik Rybnik, Górny Śląsk

STRESZCZENIE
Badano chemizm wody oraz skład ilościowy i jakościowy makrofauny dennej przed i po

wprowadzonych działaniach ochronnych w Zbiorniku Rybnik. W lipcu 1992 roku skierowano
część ścieków z oczyszczalni, które do tej pory wpływały do jego cofki - poza zbiornik.
Spowodowało to obniżkę dopływających ładunków biogenów (Ncajk o ok. 30% i Pcajk o ok.
50%). Prowadzono również napowietrzanie wody w rejonie zapory zbiornika. Przed wprowa­
dzonymi zmianami nadmierny dopływ składników pokarmowych powodował stopniowe
pogarszanie jakości wody zbiornika. Woda tego zbiornika uległa silnemu zeutrofizowaniu.
Nastąpiły niekorzystne zmiany w składzie makrobezkręgowców: zubożenie liczby gatunków,
zm niejszenie gęstości zasiedlenia oraz ustąpienie ze zbiornika ślimaków (Gastropoda)
i małży (Bivalvia). Po redukcji puli dopływających składników pokarmowych stwierdzono
wyraźne zmniejszenie się stężeń związków fosforu w wodzie zbiornika (0,35 mg P dnrJ przed
i 0,14-0,17 mg P d n r’’ po zmniejszeniu dopływu ładunku nutrientów). Relacje azotu do fos­
foru zmieniły się z 13 na 24-35. Zaobserwowano wzrost biomasy makrofauny dennej. Nie
zmienił się natomiast skład jakościowy zwierząt zamieszkujących dno.

Henryk Kasza, Edward Krzyżanek, Franciszek PisteJok Kierunkowe zmiany makrofauny dennej

WSTĘP
Badania makrofauny dennej w nowo powstałych

zbiornikach zaporowych (KOWNACKI 1963; GI-
ZIŃSKI, WOLNOMIEJSKI 1982; KRZYŻANEK
1991) wykazały, że proces jej formowania się prze­
biega w następujących etapach: - pierwszy okres to
tworzenie się pierwszych (pionierskich) zgrupowań,
drugi jest okresem zgrupowań przejściowych, trzeci
to okres tworzenia się zgrupowań trwałych. W pro­
cesie tym dwie grupy zwierzęce odgrywają decy­
dującą rolę: owady z rodziny ochotkowatych (Chi-
ronomidae) i skąposzczety (Oligochaeta). Dalsze
przemiany w obfitości i składzie zwierząt bezkrę­
gowych zamieszkujących dno powiązane są z kierun­
kami zmian warunków w środowisku wodnym.

Na ogół równolegle do wzrostu troili (do pewne­
go poziomu) wzrasta obfitość zwierząt bezkręgo­
wych zamieszkujących dno. Pojawiające się z czasem
wskutek podwyższonej trofii deficyty tlenowe mogą
powodować ponowny spadek liczebności makro­
fauny dennej. Może też maleć biomasa i różnorodność
jakościowa. W przypadku, gdy do zbiornika wodnego
dopływają ścieki zawierające substancje toksyczne,
to efektem szkodliwego ich oddziaływania będzie
eliminacja określonych gatunków, czy nawet całych
ugrupowań. Również zrzut wód podgrzanych poprzez
podwyższenie temperatury wody może mieć wielo­
raki wpływ na dynamikę liczebności makrofauny
dennej. Podwyższenie temperatury wody przyspiesza
rozwój, zwiększa liczbę generacji, zmienia stosunki
ilościowe między gatunkami, a w związku z tym
średnią obfitość (KAJAK 1988).

W zbiornikach wodnych będących pod wpływem
zrzutu wód podgrzanych, wzrost temperatury wody
może powodować spadek zawartości tlenu, gdyż
wraz ze wzrostem temperatury zmniejsza się roz­
puszczalność tego gazu. Zwiększa się także w takich
wodach tempo destrukcji, co również obniża za­
wartość tlenu. Następuje odkształcenie sezonowego
cyklu zmian zawartości tlenu - wcześniejszy wzrost
tlenu w epilimnionie w okresie zimowo-wiosennym
oraz znaczne obniżenie tlenu latem (ZDANOWSKI
i in. 1988). Podgrzanie wody może powodować
przyśpieszenie eutrofizacji, wzrost produkcyjności
wody objawiającej się nieraz masowymi „zakwitami”
i wszelkimi ich niekorzystnymi konsekwencjami.

Z reguły wodzie podgrzanej towarzyszą zanie­
czyszczenia komunalne i techniczne tak, że trudno od­
dzielić efekty zrzutu ciepłych wód od innych przy­
czyn. Etekty zmian zachodzących w ekosystemie
wodnym pod w'pływem funkcjonowania sprzężonej

z nim elektrociepłowni są wynikiem synergistycznego
działania dopływu N i P oraz innych zanieczyszczeń
z jednej strony oraz zrzutu ciepłych wód z drugiej.

Przykładem zbiornika silnie zanieczyszczanego
ściekami komunalnymi i przemysłowymi oraz ob­
ciążanego zrzutami wód podgrzanych jest Zbiornik
Rybnik. Zbiornik ten był obiektem okresowych badań
hydrobiologicznych w latach 1973-1981 orazw 1994,
1995 i 1997 roku. Te pierwsze badania miały m.in. na
celu prześledzenie procesu formowania się zespołów
makrofauny dennej w nowo powstałym zbiorniku,
posiadającym zmienioną termikę wody i będącym
pod wpływem silnego obciążenia ściekami. Badania
te zostały częściowo opublikowane (KRZYŻANEK
1979, 1991; KASZA 1992). Późniejsze badania miały
dać odpowiedź na pytanie, jaki jest aktualny stan
ilościowy i jakościowy makrobezkręgowców den­
nych i jaki jest wpływ redukcji obciążenia zbiornika
nutrientami na rozwój makrofauny dennej. W celu
zmniejszenia dopływu substancji biogennych do
zbiornika, w 1992 roku skierowano część oczysz­
czonych w oczyszczalni ścieków poza jego zlewnię.
W tym samym roku przeprowadzono również napo­
wietrzanie wody (w 3 punktach usytuowanych w po­
bliżu zapory) (PISTELOK, WYMYSŁO 1995).

TEREN BADAŃ
Zbiornik Rybnik powstał na rzece Rudzie na 21

km biegu rzeki. Rzeka ta stanowi jego główne źródło
zasilania w wodę. Rzeka Ruda przepływa przez tere­
ny silnie zurbanizowane i uprzemysłowione oraz rol­
nicze. Powierzchnia zlewni zbiornika wynosi 280
km2. Rzeka na odcinku powyżej zbiornika jest od­
biornikiem ścieków komunalnych i przemysłowych
miast Rybnik i Żoiy oraz spływów zanieczyszczeń
z obszarów rolniczych. Sytuacja ta sprawia, że woda
Rudy jest bardzo zasobna w składniki biogenne.
Prowadzone w latach 1973-1981 badania wykazały,
że średnie roczne stężenia azotu mineralnego w
Rudzie przy ujściu do zbiornika dochodziły do 5 mg
N d n r3, zaś fosforu całkowitego 0,5 mg P dm 5

(KASZA 1992). W 1995 roku średnia zawartość
azotu mineralnego w Rudzie powyżej zbiornika
wynosiła 5,78 mg N dm'3, azotu całkowitego 7,24
mg N dm", a fosforu całkowitego 0,95 mg P dm" (PIS­
TELOK — dane niepublikowane). Zgodnie z obo­
wiązującymi w Polsce normami - na podstawie
zawartości związków biogennych - zakwalifikowano
jej wodę do wód pozaklasowych (Atlas jakości
powierzchniowych wód płynących 1995).

Powyżej zbiornika - do 1972 roku - do Rudy
uchodziła rzeka Nacyna. Z uwagi na znaczne za­

96 NATURA SILESIAE SUPERIORJS, 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Henryk Kasza, Edward Krzyżanek, Franciszek Pistelok Kierunkowe zmiany makrofauny dennej

nieczyszczenie tej rzeki wodami dołowymi kopalń
ROW-u oraz ściekami miejskimi, woda Nacyny zos­
tała skierowana w 1972 roku specjalnym rurociągiem
do Rudy poniżej zbiornika. Zdarza się, że zbiornik
okresowo zasilany jest przelewami rzeki Nacyny.

W rejonie cofki zbiornika uchodzi odpływ z me­
chaniczno-biologicznej oczyszczalni ścieków dla
miasta Rybnika. Nominalna przepustowość oczy­
szczalni wynosi 23000 nr/dzień. Poczynając od lipca
1992 roku, skierowano część (około 50-75%) oczysz­
czonych w oczyszczalni ścieków poza zbiornik.
W tym celu wykorzystano istniejący rurociąg, którym
do tej poiy jedynie były odprowadzane wody Nacyny.

Zbiornik został oddany do użytku w 1972 roku.
Jego powierzchnia całkowita jest równa 555 ha,
a eksploatacyjna 470 ha. Jest to płytki zbiornik
o średniej głębokości wynoszącej 4,3 m. Długość
zbiornika wynosi 4,35 km, a maksymalna szerokość
1,3 km. Największa głębokość występuje w pobliżu
zapoiy i przy maksymalnym spiętrzeniu wynosi 11 m.
Zbiornik charakteryzuje się pojemnością: maksymalną
- 24 min m \ eksploatacyjną - 2 1 ,4 min m3. Jego
woda wymienia się w zbiorniku 2,5-4 razy w roku.

Woda zbiornika służy do schładzania kondensa­
torów w elektrowni Rybnik. Jest zwracana do zbior­
nika po podgrzaniu jej do temperatury 26,0-32,5° C.
Zrzut podgrzanych wód powoduje wzrost temperatury
wody w zimie o około 3" C, a w lecie o około 7° C,
co sprawia, że na zbiorniku nie powstaje pokrywa
lodowa (JANKOWSKI, KUCZERA 1992; WODZIŃ­
SKA, MIKSCH 1995).

METODYKA
Badania zbiornika Rybnik były prowadzone

w latach 1974-1981 i 1991-1997. Te wcześniejsze
badania prowadzone były przez wszystkie kolejne
lata okresu 1974-1981 i uwzględniały zarówno ana­
lizy hydrochemiczne, jak i makrofauny dennej.
Późniejsze badania były wykonywane z przerwami.
Chemizm wody scharakteryzowano w okresie od
kwietnia 1991 do kwietnia 1992 oraz w latach
1995-1997; makrofaunę denną badano w 1994, 1995
i 1997 roku.

Badania hydrochemiczne prowadzone w latach
1974-1981 obejmowały 3 stanowiska poboru prób
wody, a w okresie 1991-1997 jedno stanowisko
usytuowane w centralnej części zbiornika (ryc. 1).

Ryc. I . Mapa rozmieszczenia stanowisk. Stanowiska: I. II, III, IV -b ad a n ia makrofauny dennej; I, II. III - badania hy­
drochemiczne w latach 1974-1981; II - badania hydrochemiczne w latach 1991-1997. 1- elektrownia Rybnik, 2 -
oczyszczalnia ścieków, 3 - przepompownia rzeki Nacyny. 1 a - pobór wody do clckti owni, 1 b - zrzut podgrzanej wody,
c - obwałowanie, d ■ kanał rzeki Nacyny, strzałki - kierunek przepływu i obiegu wody.
Fig. 1. Distribution o f sampling stations. Stands: I. II. III. IV - investigations o f bottom macrofauna; 1. II, III - hydro­
chemical investigations in 1974-1981; II - hydrochemical investigations in 1991-1997. I - power station „Rybnik” .
2 - purification plant, 3 Nacyna pumping station, I a - water intake to power station, lb -d isc h a rg e o f warm waters,
c - embankment, d - the Nacyna canal, arrows - direction o f water flow and circulation.

Centrum Dziedzictwa Przyrody Górnego Śląska NATURA S/LE S /A E SUPERIORJS, 2(1998) 97

Henryk Kasza, Edward Krzyżanek, Franciszek Pistelok Kierunkowe zmiany makro fauny dennej

Próby pobierano z dwóch poziomów - z powierz­
chniowej i przydennej warstwy wody. Częstotli­
wość poboru prób wynosiła 1 raz w miesiącu. Oz­
naczano następujące parametry wody: zawartość
tlenu, azot amonowy, azot azotanowy (od 1976
roku), azot całkowity (od 1991 roku), fosforany, fos­
for całkowity (od 1979). Wyniki przedstawiono
w postaci średnich rocznych. Analizy wody w bada­
niach z lat 1974-1981 wykonywano wg JUSTA
i HERMANOWICZA (1964), GOLTERMANA
i CLYMO (1969), a w okresie 1991-1997 zgodnie
z przepisami zawartymi w obowiązujących polskich
normach.

Makrofaunę denną badano na 4 stanowiskach.
Stanowisko I położone było w rejonie bezpośrednie­
go zrzutu ciepłych wód z elektrowni. Jego głębokość
wynosiła 1,5-2,0 m. Posiadało piaszczyste dno. Sta­
nowisko II znajdowało się w centralnej strefie zbior­
nika i miało głębokość 4-5 m. W tym punkcie dno
było kamienisto-piaszczyste z niewielką warstwą
mułu. Stanowisko III - o głębokości 6-7 m - usy­
tuowane było w strefie przyzaporowej w obrębie
dawnego koryta rzeki. Dno pokrywała gruba wars­

twa mułu ciemnej barwy. Na stanowisko IV wybra­
no przybrzeżną strefę przyzaporową o dnie mulistym
i głębokości około 1 m.

Próby pobierano chwytaczem Ekmana (225 cm2;
2-4 chwytacze na 1 próbę). Materiał płukano w sia­
tce o średnicy oczek 0,5 mm. Określano liczebność,
biomasę oraz skład jakościowy głównych grup. Bio­
masę określano ważąc poszczególne grupy i wybrane
taksony na wadze torsyjnej z dokładnością do 0,001

mg. Próby pobierano w 1 miesięcznych odstępach
czasu.

Nazewnictwo gatunków (za wyjątkiem ocho-
tkowatych) oparto o pracę ILLIESA (1978); dla

ochotkowatych zastosowano nomenklaturę LEH­
MANNA (1971).

WYNIKI BADAŃ
Hydrochemiczna charakterystyka wody zbiornika w la­

tach 1974-1981
Zbiornik już w pierwszych latach istnienia był

eutroficzny. Woda zawierała 0,3-2,4 mg N -N 0 3

dnr3, 0,01-1,6 mg N-NH4 dnr3, 0-192 jig P -P 0 4

dm '3 (tab. 1, ryc. 2). Stężenie tlenu dochodziło przy
powierzchni do 18,4 mg 0 2 dnr3 (229% nasycenia),
przy dnie wynosiło 3,7 mg 0 2 dnr3. Mimo intensy­
wnych procesów rozkładu nie występowały w wodzie
deficyty tlenowe.
Hydrochemiczna charakteiystyka wody zbiornika w la­
tach 1991-1997

Woda zbiornika w latach 1991-1997 zaw ierała-
na podstawie średnich rocznych - około 1,5 razy
więcej mineralnych postaci azotu oraz 2-3 krotnie
więcej związków fosforu niż w latach 1974-1981
(tab. 1, lyc. 2) i była silnie zeufrofizowana. Dochodziło
do bardzo wyraźnego przesycenia tlenem warstw
powierzchniowych (15,4 mg 0 2 dnr3, tj. 192% nasyce­
nia tlenem), jak i głębokich deficytów tlenowych

w przydennych warstwach wody (0,8 mg 0 2 dm'3, co
odpowiada 8,5% nasycenia tlenem).

Uwidoczniła się różnica zasobności w biogeny
pomiędzy wodą zbiornika sprzed okresu rozpoczęcia
działań ochronnych, tj. przed lipcem 1992, a okre­
sem po odprowadzaniu ścieków oczyszczonych
w oczyszczalni miejskiej z pominięciem zbiornika.
Przed wprowadzonymi zmianami woda zbiornika
była znacznie bogatsza w nutrienty - zwłaszcza
w związki fosforu (0,47-4,09 mg N -N 0 3 dm '3,
0,06-3,23 mg N-NH4 dnr3. 98-359 \ig P -P 04 dnr3,
190-990 pg Pcau< dm'3), niż po skierowaniu ście­
ków poza zbiornik (0,49-3,85 mg N -N O 3 d n r3,

Tabela 1. Zakresy stężeń niektórych parametrów wody Zbiornika Rybnik (P- |ig d n r’, inne - mg dm'3).
Table 1. Range of concentrations o f some water parameters in Rybnik reservoir (P - (ug dm‘\ other factors
- mg dm'3).

Parametr
Parameter 1974-1981 1991-1992“’ 1995 1996 1997

N-NO3 0,34-2,35b) 0,47-4,09 0,49-3,27 0,56-3,70 0,83-3,85

N-NH4 0,01-1,65 0,06-3,23 0,17-1,17 0,11-1,48 0,22-1,48

P-PO4 0,0-192 98-359 29-156 13-130 29-140

Ptot.
Ot (pow.)

26-298°

...5,4-18,4....

190-990

4,8-11,4...

40-360

4,8-15,4...

60-370

... 6,8-14,8

80-540

...5,6-14,8

Ot (dno) 3,7-11,8 4,5-9,5 0,8-12,7 7,4-13,7 3-12,1

a) w okresie od kwietnia 1991 do kwietnia 1992 (in the period from April 1991 to April 1992)
bl lata (years) 1976-1981
c) lata (years) 1979-1981

NATURA SILESIAESU PERIOR1S. 2(1998) Ù Centrum Dziedzictwa Przyrody Górnego Śląska

rlenryk Kasza, Edward Krzyżanek, Franciszek Pistelok Kierunkowe zmiany makrofauny dennej

Tabela 2. Średnia zawartość Ncałk i Pcałk (mg dm'3) oraz stosunek N:P w wodzie Zbiornika Rybnik przed
(lata 1991-1992) i po (lata 1995-1997) zmniejszeniu dopływu do niego ścieków z oczyszczalni.
Table 2. Aveiage content o f Ntot and Ptot (mg dm*3) and P:N ratio in Rybnik reservoir water before
(1991/1992) and after (1995-1997) reduction o f waste water inflow from the treatment plant.

Parametr
Parameter

przed redukcją
before reduction

po redukcji N i P
after reduction

1991-1992" 1995 1996 1997

N to t. 4,56 3,94 4,89 4,01

P to t. 0,35 0,14 0,14 0,17
N:P 13 28 35 24

w okresie od kwietnia 1991 do kwietnia 1992 (in the period from April 1991 to April 1992)

0,11-1,48 mg N-NH4 dm \ 13-156 fig P-P04 d m \ 40-
540 ¡ig Pcan- d m ;). Nastąpiły też inne pozytywne
zmiany. Wzrósł prawie dwukrotnie, bo z ilości 13
(okres 1991-1992) do wartości 24-35 (w okresie
1995-1997) stosunek azotu do fosforu (tab. 2).
Makrofauna denna w latach 1974-1981

Makrofauna denna była bardzo uboga, zarówno
pod względem liczebności, biomasy, jak i składu
jakościowego. Średnia dla wszystkich stanowisk
liczebność zw ierząt bezkręgow ych w ahała się
w tym okresie w granicach od 900 do 1750 okazów
n r2, a biomasa 1,6-4,0 g n r2 (ryc. 3).

Dominującą grupą były larwy ochotkowatych
(Chironomidae). Średnia roczna liczebność tej grupy
zwierząt oscylowała pomiędzy 350 a 900 osobn. nr2,
a biomasa 0,5-1,2 g m 2 (ryc. 3). Wśród ochotkowatych
oznaczono 3 1 taksonów. W pierwszych latach ist­
nienia zbiornika dominował drapieżny Procladius
spp. W miarę upływu lat malała jego liczebność
i procentowy udział w obrębie Chironomidae (tab.
3). Równocześnie wzrastała liczebność Chirono-
musplumosus L., który w krótkim czasie stal się głó­
wnym dominantem wśród ochotkowatych. W re­
jonie zrzutu wód z elektrowni istotne znaczenie dla
obfitości osobników zasiedlających dno posiadały
larwy Polypedillum nubeculosum Mg.

Skąposzczety (Oligochaeta) stanowiły drugą
- ważną pod względem liczebności i biomasy -
grupę w zespole makrofauny dennej. Ich średnia
roczna liczebność wynosiła 300-1000 osobn. n r2,
a biomasa 0,4-1,0 g n r2 (ryc. 3). Według GRZYBO­
WSKIEJ (dane niepublikowane), tuż po zalaniu
(lata 1972-1973) skąposzczety były ugrupowaniami
dominującymi wśród makrobezkręgowców.

Charakterystyczną cechą ugrupowań bezkręgow­
ców dna zbiornika było występowanie Gastropoda.
Istotny składnik biomasy stanowiły ślimaki. W 1981
roku na 1 n r powierzchni dna przypadało ponad 3 g
ślimaków. Gastropoda reprezentowane były przez

rodzinę Planorbidae (Planorbarius corneus L.,
Gyraulus albus Müll., Anisus vortex L., A. spirorbis
L., Anisus sp.), Lymnaeidae (Lymnaeaperegra Müll.)
i Physidae (Physa fontinalis L., Ph. acuta Drap.).
Dominującym gatunkiem była ciepłolubna Physa
acuta , po raz pierwszy stwierdzona w zbiorniku
w 1974 roku. W 1981 roku jego liczebność na nie­
których stanowiskach dochodziła do 200 osobn. n r2.

Dno zbiornika zasiedlały również małże (Bi-
valvia). Występowały one tylko w płytkiej przyza-
porowej strefie zbiornika i to w niewielkich ilościach.
Spotkanymi gatunkami były: Pisidium amnicum
Müll., P. subtruncatum Malm., P. nitidum Jen., P.
pulchellum Jen. i Sphaerium lacustre Müll.

Wśród pozostałych grup organizmów bentoso-
wych przeważały Nematodes i Hirudinea.
Makrofauna denna w latach 1994-1997

W porównaniu z wynikami uzyskanymi w la­
tach 1974-1981 makrofauna denna jeszcze bardziej
zubożała pod względem liczebności i składu takso­
nomicznego. Natomiast, z powodu zmienionych pro­
porcji ilościowego występowania taksonów, wzrosła
jej biomasa. Średnia liczebność zwierząt bezkrę­
gowych wahała się w granicach od 420 do 1150 oka­
zów nr2, a biomasa 1,8-6 ,4 g nr2 (ryc. 3).

Pod względem liczebności skąposzczety (300
-550 osobn. n r2) zaczęły nieznacznie przeważać nad
ochotkowatymi (100-570 osobn. nr2), co szczególnie
uwidoczniło się w 1994 i 1995 roku (ryc. 3).

W biomasie dominowały larwy ochotkowatych.
Ochotkowate były mało zróżnicowane jakościowo
- występowało zaledwie 11 taksonów. Prawie 90%
całej fauny Chironomidae stanowił Chironomus
plumosus L. To właśnie dzięki jego dużym rozmiarom
biomasa owadów ochotkowatych była wysoka (1,1

-5,4 g nr2).
W ugrupowaniach zwierząt bezkręgowych nie

stwierdzono występowania ślimaków (Gastropoda),
które stanowiły istotny składnik biomasy tej fauny

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA SILE SIA E SU P E R IO R IS. 2(1998) 99

Henryk Kasza. Edward Krzyżanek, Franciszek Pistelok Kierunkowe zmiany makrofauny dennej

w 1981 roku. Nie odnotowano też występowania
małży (Bivalvia).

Wśród innych organizmów spotykano Ceropogo-
nidae oraz Megaloptera.

DYSKUSJA
Od początku istnienia zbiornika dopływały do

niego nadmierne ilości związków biogennych. Wed­
ług KASZY (1992) obciążenie zbiornika fosforem
całkowitym (bez uwzględniania częstości wymiany
wody) w latach 1979-1981 wynosiło prawie 7 g
P n r’ rok ' (w danych nie ujęto ładunku wprowa­
dzanego do cofki zbiornika przez ścieki z oczyszczal­
ni ścieków). W latach 1991-1992 roku dopływ

związków fosforu (łącznie z dopływem z oczyszczal­
ni) wyniósł 14,4 g P n r2 ro k 1, a po wprowadzonych
działaniach ochronnych około 2 razy mniej, bo 6,9
-8,9 g P nY rok1. Dopływ azotu całkowitego zmniej­
szono z ilości 193 gN n r2 ro k 1 w okresie 1991-1992
do 130 gN nr2 rok1 w latach 1993-1994 (PISTELOK,
WYMYSŁO 1995).- Przytoczone wyżej wartości,
zarówno przed, jak i po skierowaniu oczyszczonych
ścieków z oczyszczalni poza zbiornik, znacznie
przekraczają ładunki dopuszczalne i niebezpieczne
powodujące - według kryteriów Vollenweidera -
przyśpieszoną eutrofizację.

Warunki tlenowe przy dnie, zasadnicze dla ben-

3.5

3

2.5
CO

E 2 T 3 ¿

~z.
en 1,5
E

0,5

100

□ n -n h 4

■ N-N03

^ - L n c o N - o o a i O i -N - N - r ^ r ^ i ^ i ^ o o c o
O) 0) C J 3 £ J) 0) Q 0) 0 1

400

300

E
2 200 1
O)=L

P-PO¿

□ P-.

h-
CD

LO
Is-
CD

CDh-
CD CD

00N-
CD

(DN-
CD

O
CO
CD

CO
CD

CN LO CD
CD CD CD CDO) O) O)
CD ^ ^ T~
CD

I I I
CN LO CD N .
CD O) CD CD

CD CD CD
CD T_
CD

Ryc. 2. Średnia zawartość w wodzie zbiornika związków azotu (A) i fosforu (B). Brak danych: N-NO, w latach 1974-
1975, Pcalk w latach 1974-1978.
Fig. 2. Average nitrogen (A) and phosphorus compound contents (B) in water o f Reservoir No data' N-NO, in i 974-
1975, Ptot in 1974-1978.

100 NA TURA SILESIAE SUPERIORJS, 2(1998)
© Centrum Dziedzictwa Przyrody Górnego Śląska

Henryk Kasza. Edward Krzyżanek, Franciszek Pistelok Kierunkowe zmiany makro fauny dennej

Tabela 3. Sukcesja ważniejszych taksonów Chironomidae w Zbiorniku Rybnik w latach 1974-1981 i 1994-1997.
Table 3. Succession of more important Chironomidae taxa in the Rybnik reservoir in 1974-1981 and 1994-1997.

Taksony-Taxa 1974 1975 1976 1977 1978 1979 1980 1981 1994 1995 1997

Dicrotendipes tritomus K. + + + +
Microtendipes sp. + + + +
Tanytarsus spp. + + + + +

Dicrotendipes nervosits Staeg. + + + + + + +
Harnischia sp. + + + + + + + + +
Cladotanytarsus manats Wulp. + + + + + + +
Endochironomus spp. + + + + +
Chironomus thummi K. + + +
Einfeldia sp. + +

Chironomus plumostts L. + + + + + + + + + + + + + +
Procladius spp. + + + + + + + + + + + + + + + + + +
Ciyptochironomus defectiis K. + + + + + + + + + + +
Glyptotendipes spp. + + + + + + + + +
Polypedilum nubeculosum Mg. + + + + + T + + + +
Psectrocladius spp. + + T- + + + +

Cricotopus sylvestris (Fabr.) + + + + +

Cricotopus spp. + + + + .L +
Razem-Total 12 13 15 16 12 10 10 11 5 6 7

(+ - pojedyncze okazy. + + - liczebność 200-5111) okazów m-2, + + + - liczebność ponad 500 okazów ni
(+ -s in g le specimens. - 200-500 indiv. nr'. + + + - over 500 indiv. n r)

tosu, nie różniły się istotnie (tab. 1) przed i po zmniej­
szeniu dopływu substancji do zbiornika. Prowadzo­
ne okresowo pomiary 0 2 mogły „nie trafić” na defi­
cyty tlenowe. Można przypuszczać, że stwierdzane
zawartości tlenu nie odpowiadają wartościom eks­
tremalnym występującym w jego wodzie. Próby do
analiz pobierano zwykle w tych samych godzinach
przedpołudniowych. Najniższa zawartość tlenu w cią­
gu doby występuje wcześnie rano po nocnej prze­
wadze oddychania nad fotosyntezą.

Wprowadzane przez wiele lat nadmierne ładun­
ki biogenów powodowały stałe pogarszanie jakości
wody w zbiorniku. Występowały w nim częste, trwa­
jące czasem parę miesięcy zakwity wody wywoły­
wane masowym pojawem okrzemek, zielenic i sinic
(niepublikowane dane Zakładu Biologii Wód PAN
w Krakowie z lat 1974-1981 oraz WODZIŃSKA,
MIKSCH 1995).

Mimo zasobności wody w składniki pokarmowe
i jej eutroficznego charakteru, fauna zasiedlająca dno
bezpośrednio po oddaniu zbiornika do eksploatacji
i w następnych kolejnych latach, była uboga i sto­
sunkowo mało zróżnicowana gatunkowo. W ogrom­
nej większości wód, zarówno płynących, jak i sto­

jących, biomasy bentosu wynoszą od kilka do kilku­
nastu, rzadko kilkudziesięciu g nr2, a sporadycznie -
do kilku kilogramów na 1 n r (KAJAK 1988). Dla
porównania, średnia biomasa zoobentosu w zapo­
rowym zbiorniku Wisła Czarne wynosiła 3,5 - 37,7
g n r2, a w Zbiorniku Goczałkowickim 10,4-14,6 g
n r2 w latach 1990-1992 (KRZYŻANEK 1986;
KRZYŻANEK, KASZA 1995). Według KRZY-
ŻANKA (1979) ubóstwo makrobezkręgowców den­
nych w Zbiorniku Rybnik było spowodowane całko­
witym brakiem makrofitów, składnikami toksycznymi
dopływającymi Rudą i z przelewów Nacyny oraz
wysoką temperaturą wody zrzutowej z elektrowni.

Proces formowania się bentosu w początkowym
okresie istnienia zbiornika był inny, niż „klasyczny”
- opisany przez MORDUKTIAY-BOLTOVSKIEGO
(1961). Wpływ na to miały przyczyny opisane wyżej,
tj. dopływ zanieczyszczeń i ciepłe wody z elektrowni.
Podobne rezultaty, tj. dominację skąposzczetów
w zbiorniku z podgrzaną wodą, uzyskała SKAL-
SKAJA (1975). ASTON - za SOSZKA, SOSZKA
(1976) znaczną liczebność Oligochaeta w wodach
podgrzanych tłumaczy dużą tolerancją termiczną
tych zwierząt.

n Dziedzictwa Przyrody Gó N ATU RA SILESIAESU PERIO R JS. 2(1998) 101

Henryk Kasza, Edward Krzyżanek. Franciszek Płstelok Kierunkowe zmiany makrofauny dennej

A

>
'~o
c

H C hlr.

□ Olig.

S Gastr.

B Inne (others)

0) 0 } (J) (J > G) C T > (J > C T >

y
LO

CD CT> O) O)
Is*-CT>O

Ryc. 3. Średnia biomasa (A) i liczebność (B) makrofauny dennej w Zbiorniku Rybnik (Chir. - Chironomidae, Olig.
- Oligochaeta, Gastr. - Gastropoda).
Fig. 3. Average biomass (A) and numbers (B) o f bottom macrofauna in the Rybnik reservoir (Chir. - Chironomidae,
Olig. - Oligochaeta, Gastr. - Gastropoda, inne - others).

Pomiędzy latami 1981-1992 nastąpiły nieko­
rzystne zmiany w składzie makrobezkręgowców, uja­
wniające się zubożeniem liczby gatunków, zmniej­
szeniem gęstości zasiedlenia oraz ustąpieniem ze
zbiornika ślimaków i małży (przynajmniej w tych
miejscach, gdzie zlokalizowane były stanowiska
poboru prób). Te negatywne zmiany w zespołach
fauny dennej były spowodowane z jednej strony przy­
czynami wymienionymi już wcześniej, a z drugiej
postępującą degradacją wody zbiornika wskutek
nadmiernego obciążenia biogenami. WODZIŃSKA
i MIKSCH (1995) badając peryfiton zbiornika stwier­
dzili, że na początku tego okresu w jego składzie wys­
tępowały gatunki mezosaprobowe. W miarę upływu
lat następowała saprobizacja zbiornika. W latach

1991-1992 w peryfitonie zbiornika dominowały gatun­
ki alfa- i polisaprobowe (WODZIŃSKA, MIKSCH
1995). Według BIELAŃSKIEJ-GRAJNER (1995)
w 1992 roku wrotki osiągnęły w tym zbiorniku liczeb­
ność charakterystyczną dla wód politroficznych.

Po wprowadzeniu działań ochronnych wystąpiła
pewna poprawa stanu makrofauny dennej - wzrost
jej biomasy. Nie zmienił się natomiast skład jakościo­
wy zwierząt zamieszkujących dno. WODZIŃSKA
i MIKSCH (1995) stwierdzili pozytywne zmiany
w składzie peryfitonu. W 1995 roku jego skład
gatunkowy był bardziej zróżnicowany niż w latach
poprzednich.

Trudno jednak ocenić w sposób całkowicie je ­
dnoznaczny uzyskane efekty obniżenia ładunku bio-

102 NATURA SIIES1AESU PERIO RIS, 2(1998)
Centrum Dziedzictwa Przyrody Górnego Śląska

Henryk Kasza, Edward Krzyżanek, Franciszek Pistelok Kierunkowe zmiany makrofauny dennej

genów i zastosowanego natleniania wód, gdyż okres
badań byl zbyt krótki, a pula azotu i fosforu do­
pływająca do niego jest nadal zbyt duża. Wielu
autorów uważa problem zmniejszenia puli dopły­
wających biogenów za podstawowy, bez rozwiązania
którego trudno spodziewać się pozytywnych efektów
działań rekultywacyjnych (KAJAK 1981, LOSSOW
1995).

PIŚMIENNICTWO

Atlas jakości powierzchniowych wód płynących na obszarze
działania regionalnego zarządu gospodarki wodnej w Katowicach
u- 1994 roku. AGA Katowice, ss. 3(1.

Bielańska-Grajner l 1995. Wykorzystanie wrotków (Rotifera)
do określenia trojii zb iorników poddanych antropopresji na
przykładzie zb iorn ika zaporow ego w Rybniku, s.: 2113-211.
W: Materiały konj. nt. ..Problemy ochrony, zagospodarowania
i rekultywacji antropogenicznych zbiorników wodnych ", Zabrze.

G izińskiA., Wobiomiejski N. 19X2. Zoobenthos o f Koronowo
Dam Reservoir in its I Oth and 15th year o f existence. A d a Univ.
N. Copernici. Limnol. Papers. 13: 35-511.

Golterman H.L., Clymo R.S. 1969. M ethods for chemical
analysis o f fresh water. Oxford. Blackwell Sei. Publ.. IBP-Hand-
book. S. ss. 180.

lilies J. 1978. Limnofauna Europaea. G. Fischer Verlag,
Stuttgart — New York, Sw et and Zeitlinger 13.1'., Amsterdam, ss. 532.

Jankowski A. 7., Kuczera A. 1992. Wpływ zrzutu wód p o d ­
grzanych na warunki termiczne, tlenowe i przeiroezystość wody
w Zbiorniku Rybnik. Prace U. Śl., seria: Nauki o Ziemi. ss. 79.

Just J.. Hermanowicz W. 1964. Fizyczne i chemiczne badania
wody do picia i potrzeb gospodarczych. PZWL. Warszawa, ss.
310.

Kajak Z. 1981. Skuteczność różnych metod rekultywacji jezior
u’ celu poprawy czystości ich wód. Wiad. ekoi. 27: 331-357.

ka ja k Z. 1988. 4. Bentos, s.: 235-313. W: Ekologia wód
śródlądowych. Tarwid K. (Red.). PWN, Warszawa, ss. 322.

Kasza H. 1992. Changes in the aquatic environment over
many years in three dam reservoirs in Silesia (southern Poland)
from the beginning o f their existence - causes and effects. Acta
Hydrobiol. 34. 1/2: 65-114.

Kownacki A. 1963. The bottom fauna o f the dam reservoir in
Porąbka o f the Sola river. Acta Hydrobiol. 5. 2: 159-172.

Krzyżanek E. 1979. Bottom macrofauna o f the dam reservoir
at Rybnik remaining under the influence o f hot discharged waters
from the hot pow er station. Acta Hydrobiol. 21, 3: 243-259.

Krzyżanek E. 1986. Zoobenthos o f the small rheolimnic Wisla
-Czarne dam reservoir (Southern Poland) in the period 1975
-1984. Acta H ydrobiol 28. 3/4: 415-427.

Krzyżanek E. 1991. The formation o f bottom macrofauna com­
munities in three dam reservoirs in Silesia (southern Poland) from
the beginning o f their existence. Acta Hydrobiol. 33, 3/4: 265-305.

Krzyżanek E., Kasza H. 1995. Formation o f bottom macrofauna
in the Goczałkowice Reservoir (southern Poland) against the
background o f changing selected physico-chemical properties o f
the water. Acta H ydrobiol 37, 2: 103-111.

Lehmann J. 1971. Die Chironomiden der Fulda (systematis­
che, ökologische und jaunistische Untersuchungen). Arch. Hydro­
biol.. Suppi. 37: 466-555.

Lossow K. 1995. Możliwości i uwarunkowania rekultywacji
je z io r w Polsce, s.: 115-122. W: M ateriały konf. nt. „Problemy
ochrony, zagospodarowania i rekultywacji antropogenicznych
zbiorników wodnych ", Zabrze.

M ordukhay-Boltovsky F. D. 1961. Protsess form irovaniya
donnoy fauny v Gorkovskom i Kuybyshevskoin vodokhranilishchach.
Trudy Inst. Biol. Vodokhr. 4. 49-177.

Pistelok F., Wymysto K. 1995. Zmiany jakości wody w zbiorniku

Rybnik na przestrzeni ostatnich lat, s.: 151-172. W: Materiały
konj. nt. ..Problemy ochrony, zagospodarowania i rekultywacji
antropogenicznych zbiorników wodnych ", Zabrze.

Skills kuj a 1. A. 19:5. Sostav i raspredelenie zoobentosa
Gorkovskogo vodochranisca v rajone Kostromskoj GRES. Trudy
Inst. Biol. Vnutr.Vod. 27. 30: 258-271.

Soszka H.. Soszka G. J. 1976. Reakcja biocenoz na podgrzanie
wody. Wiad. ekoi 22. 2: 117-135.

Wodzińska B. Mikscli K. 1995. Peryjiton zbiornika zaporowego
zanieczyszczonego i o zmiennej termice. s.: 191-202. W: Materiały
konj. nt. ..Problemy ochrony, zagospodarowania i rekultywacji
antropogenicznych zbiorników wodnych ”. Zabrze.

Zdanowski B.. Korycka A, Gębicka A. 1988. Long-term vari­
ation in habitat and trophic factors in the Konin lakes (Poland)
under the influence oj heated-water discharge and pollution. Ekoi.
pol. 36. 1-2: 47-77.

DIRECTIONAL CHANGES OF BOTTOM
MACROFAUNA IN A EUTROPHICATED

DAM RESERVOIR WITH CHANGED
THERMAL WATER CONDITIONS

AFTER NUTRIENT INFLOW REDUCTION

HENRYK KASZA*
EDWARD KRZYŻANEK**

FRANCISZEK PrSTELOK***

* Zakład Biologii Wód PAN im. K. Starmacha,
Kraków, Stacja Hydrobiologiczna

43-230 Goczałkowice
** Szkoła Podstawowa, Łąka

***Ośrodek Badania i Kontroli Środowiska
ul. Owocowa 8 , 40-158 Katowice

(received 1 June 1998,
accepted 29 September 1998)

Reviewer: Zdzisław Kajak

ABSTRACT
This study discusses the effect of nutrient loads

reduction (Ntot by approximately 30% and Ptot by
approximately 50%) to the Rybnik reservoir on changes
of water chemical properties and bottom macrofauna.
A significant reduction of mean concentrations of total
phosphoais was detected in the water of the reservoir
(0,35 mg P dm ’’ before and 0,14-0,17 mg P dm 3 after
reduction of waste water inflow from the treatment
plant). The nitrogen phosphorus ratio has changed from
13 to 24-35. An increase in the biomass of bottom
macrofauna was observed. The quality composition of
animals that inhabited the bottom has not changed.

KEY WORDS: dam reservoir, eutrophy, nutrients
reduction, bottom macrofauna, Rybnik Reservoir,
Upper Silesia

SUMMARY

Centrum Dziedzictwa Przyrody Górnego Śląska NATU RA S/LE SIA E SUPERIORIS, 2(1998) 103

Henryk Kasza, Edward Krzyżanek. Franciszek Pistelok Kierunkowe zmiany makrofauny dennej

Henryk Kasza. Edward Krzyzanek, Franciszek Pistelok

Water chemical properties as well as the quanti­
f y and quality of bottom macrofauna before and after

implementation of protection measures in the Rybnik
reservoir were examined. In July 1992, a part of an
effluent from a waste water treatment plant was direc­
ted downstream of the reservoir. It resulted in the
reduction of inflowing nutrients loads (Ntot by appro­
ximately 30% and Ptot by approximately 50%). Water
aeration was also employed in the near-dam zone.
Before this implementation of remedial measures,
an excessive inflow of nutrient compounds gradualy
deteriorated the water quality in the reservoir. Water
in this reservoir eutrophicated significantly. There
were adverse changes in the composition of macroin­
vertebrates as indicated by a reduction of species
number, decreases in the benthos density and disap­
pearance of Gastropoda and Bivalvia. After the reduc­
tion of nutrient loads, a considerable decrease in con­
centration of phosphorus compounds was detected in
the water of the reservoir (0,35 mg P dm 3 before and
0,14-0,17 mg P dm '3 after reduction of nutrients
loads). The nitrogen/phosphorus ratio has changed
from 13 to 24-35. An increase in the biomass of bot­
tom macrofauna has been observed. The quality com­
position of benthic animals has not changed.

ZUSAMMENFASSUNG

Veränderungstendenzen der Bodenmakrofauna
in eutrophierten und geänderten

Wasserthermik des Telsperre nach
der Reduktion der Nährstoffzufuhr

Vor und nach der Einführung von Schutzmaßna­
hmen im Wasserbecken von Rybnik wurde sowohl
der Ablauf chemischer Stoffumsetzungen im Wasser
als auch die quantitative und qualitative Zusammen­
setzung der Bodenmakrofauna erforscht. Im Juli 1992
wurde ein Teil der Kläranlagenabwässer, der bisher
in die Stauwurzel zuströmte, außerhalb des Reservoirs
abgeleitet. Diese Maßnahme hatte eine Verminderung
der zufließenden Biogenmengen (Nges um ca. 30%
und Pges um ca. 50%) zur Folge. Es wurde auch eine
Abwasserbelüftung der Sperrmauerregion unternom­
men. Vor der Einführung der Maßnahmen verur­
sachte der übermäißge Zufluß der Nutriente die all­
mähliche Verschlechtterung der Wasserqualität im
Wasserbecken. Das Beckenwasser wurde stark eutro-
phiert. Es sind unerwünschte Veränderungen der
Wirbellosenbestände eingetreten, wie: Senkung der
Gattungenzahl und Verminderung ihrer Dichtheit
sowie auch das Verschwinden von Schnecken (Gas-

Kierunkowe zmiany makrofauny dennej
tropoda) und Muscheln {Bivalvia). Nach der Reduk­
tion des Nutrientzufluß ist eine deutliche Vermin­
derung der Konzentration von Phosphorverbindungen
im Beckerwasser eingetreten. Das Verhältnis des
Stickstoffs zu Phosphor ist günstiger geworden. Es
wurde der Zuwachs der Biomasse der Bodenfauna
beobachtet. Die qualitative Zusammensetzung der
Bodentierbestände unterlag jedoch keinen Verän­
derungen.

104 NATURA SILES1AE SUPERIORIS, 2(1998) © Ceni rum Dziedzictwa Przyrody Górnego Śląska

N A S Z E W Y D A W N I C T W A

fPRZYRODA
W G Ó K N B G O Ś L Ą S K A

P r z y r o d a G ó r n e g o Ś l ą s k a - ilustrow any przyrodniczy kwartalnik popularno-naukowy,
ukazujący się od 1995 roku. Dotychczas wydano 14 numerów.
W ydawnictw o przeznaczone jest do publikacji oryginalnych prac, krótkich kom unikatów
i artykułów przeglądow ych o przyrodzie Górnego Śląska - jej bogactwie i różnorodności,
stratach, zagrożeniach, ochronie i kształtowaniu, strukturze i funkcjonow aniu, a także o je j
badaczach, m iłośnikach i nauczycielach oraz postawach człow ieka wobec przyrody.
Cena jednego egzemplarza: 2,00 zl. Dostępny także w prenum eracie półrocznej i rocznej.

R a p o r t y O p in ie - naukowe w ydawnictwo seryjne, ukazujące się od 1996 roku.
W ram ach serii opublikowano:
T o m 1 (1 9 9 6) - zawierający czerwone listy roślin naczyniowych oraz kręgowców Górnego
Śląska w granicach województw: bielskiego, częstochow skiego, katow ickiego i opolskiego.
T o m 2 (1997) - zawierający czerwone listy wątrobowców, mchów i zbiorowisk roślinnych
G órnego Śląska w granicach wojew ództw : bielskiego, częstochow skiego, katow ickiego
i opolskiego.
T o r a 3 (1998) - zawierający czerwone listy chrząszczy i m otyli dziennych Górnego Śląska
w granicach województw: bielskiego, częstochow skiego, katow ickiego i opolskiego.
Cena jednego egzem plarza: 3,00 zł

Ś l ą s k a B i b l i o t e c z k a P r z y r o d n i c z a - popularno-naukowe wydawnictwo seryjne, ukazujące
się od 1996 roku. W ram ach serii opublikowano:
T o m 1 - poświęcony 130-letniej historii hodowli żubrów na Ziemi Pszczyńskiej (J. B. Parusel
1996. P s z c z y ń s k ie ż u b ry) .
Cena jednego egzemplarza: 4,50 zi

N a t u r a S i l e s i a e S u p e r i o r i s - rocznik naukowy, ukazujący się od 1997 roku.
W ydawnictwo przeznaczone jest do publikacji wyników badań i studiów przyrody ożywionej
i nieożyw ionej G órnego Śląska, dokum entujących jej bogactw o i różnorodność, straty,
zm iany i zagrożenia oraz strukturę i funkcjonow anie w aspektach jej ochrony i kształtowa-

N A T U R A
S I L E S I A E
S U P E R I O R I S

C ena jednego egzem plarza: 20,00 zł.

M a t e r i a ł y o p r a c o w a n i a - naukow e wydaw nictw o seryjne, ukazujące się od 1998 roku.

W ram ach serii opublikowano:
T o m 1 - A. Stebel 1998. M szaki w ojewództwa katow ickiego - stan poznania, zagrożenia

i ochrony.
C ena jednego egzem plarza: 3,00 zł.

W YDAW NICTW A SĄ DO NABYCIA
W BIURZE CENTRUM DZIEDZICTW A PRZYRODY GÓRNEGO ŚLĄSK A W KATOWICACH

ORAZ W:

• Księgarni ORW N PAN w Katowicach, ul. B ankow a 11,
• M uzeum G órnictw a W ęglowego w Zabrzu, ul. 3 M aja 19,
• M uzeum G órnośląskim w Bytomiu, ul. J. III Sobieskiego 2.
• M uzeum Śląskim w Katowicach, Al. Korfantego 3,
• Ogrodzie Botanicznym Uniwersytetu W rocław skiego we W rocławiu, ul. Sienkiewicza 23,
• Firm a Geo-M at, ul. A kacjow a 55/4, Sosnowiec.
• M uzeum Śląska Opolskiego, ul. M ały R ynek 7. Opole.

M ożna je także otrzym ać za zaliczeniem pocztowym . W płaty należy dokonywać na konto: NBP
O /O Katowice, nr rachunku - 10101212-317544-223-1.

Jerzy B. Parusel

PSZCZYŃSKIE
Ż U B R Y
St̂ SKA BIBLIOTECZKA PRZYRODNICZA

41 Centrum DzladzJctwa Pnyrody y-" Gimogotk&a

M A T E R I A Ł Y
OPRACOWANIA

WSKAZÓWKI DLA AUTORÓW

1. Natura Silesiae Superioris jest rocznikiem naukowym prezentującym wyniki badań i studiów przyrody ożywionej
i nieożywionej Górnego Śląska . dokumentujących jej bogactwo i różnorodność, straty, zmiany i zagrożenia oraz

strukturę i funkcjonowanie w aspektach jej ochrony i kształtowania.
2. W roczniku publikowane są oryginalne prace materiałowe oraz artykuły teoretyczne i problemowe, podsumowujące

i wyznaczające nowe kierunki badań w zakresie ochrony i kształtowania przyrody. Zamieszczane są lównież lecen -

zje, sprawozdania, notatki biograficzne, informacje oraz zarządzenia ochronne administracji rządowej i sa­
morządowej. których treść związana jest z Górnym Śląskiem i profilem wydawnictwa.

3. Prace nadsyłane do druku w roczniku powinny być przygotowane zgodnie z podanymi niżej zaleceniami:
• Tekst powinien być uporządkowany następująco: tytuł pracy, imię i nazwisko oraz miejsce pracy autora (-ów), abstrakt,

słowa kluczowe, streszczenie, wstęp, materiał, metoda, wyniki, dyskusja, wnioski, podziękowania, piśmiennict­

wo.
• Prace publikowane są w języku polskim lub języku angielskim. Prace w języku polskim powinny zawieiać

poprawne tłumaczenia angielskie tytułu pracy, abstraktu, słów kluczowych, streszczenia, podpisów pod rycinami,
tytułów tabel i nagłówków* kolumn w tabelach oraz poprawne tłumaczenia niemieckie tytułu pracy i streszczenia.
Prace w poprawnym języku angielskim powinny być nadesłane wraz z wersją w języku polskim. W pisowni wyra­
zów w językach rosyjskim, bułgarskim i serbskim należy stosować transliterację zgodnie z polskimi normami.

• Objętość maszynopisu pracy wraz z tabelami i materiałem ilustracyjnym nie powinna przekraczać 20 stron.
• Tabele, rysunki oraz fotografie winny być wykonane starannie, ponumerowane kolejno i dołączone osobno wraz

z ich opisem; w maszynopisie należy zaznaczyć proponowane miejsce ich włamania. Rysunki mogą być wyko­
nane na papierze lub kalce czarnym tuszem lub przygotowane komputerowo oraz mieścić się na arkuszu formatu
A4. Fotografie czarno-białe winny być bardzo dobrej jakości, o formacie 13x18 cm i większym. Fotografie
kolorowe najlepiej dostarczyć w postaci diapozytywu. W opisie należy zaznaczyć datę wykonania zdjęcia.

• Nazewnictwo łacińskie należy pisać kursywą z podaniem autora nazwy.
• Piśmiennictwo należy cytować w tekście jako (WILK 1993) lub WILK (1993). a w wykazie uporządkować alfa­

betycznie i chronologicznie. Przykłady sporządzania wykazu:
Wilk C. 1991. Pogromcy zwierząt. Wiedza Powszechna, Warszawa, ss. 68 .
Wilk C. 1992. Zdobywanie pokarmu zimą. Przegl. Zool. 35, 4: 345-350.
WilkC. 1993. Na tropie, s.: 35-56. W: Wielkie drapieżniki. Canis L. (Red.). PWN, Warszawa, ss. 356.
Wilk C. 1994. Etologia Canis lupus L. Praca doktorska, maszynopis, ss. 123. Uniwersytet Śląski, Katowice.

• W pierwszej kolejności będą drukowane teksty przygotowane komputerowo w edytorach Word, AmiPro i w ko­
dzie ASCII z rycinami w formatach .cdr. ,pxc, .tif, .bmp i tabelami w formatach ,xls, .wks, ,wkl, ,wk3, ,dbf2, ,dbf3,
,dbf4.

4. Materiały do druku należy przesyłać w dwóch egzemplarzach (z wyjątkiem fotografii); w przypadku przygotowania
pracy na komputerze, do dyskietki należy dołączyć jedną kopię wydruku.

5. Wszystkie prace podlegają recenzji, a do uwag recenzentów autorzy muszą się ustosunkować na piśmie. Redak­
cja zastrzega sobie prawo wprowadzania zmian i skrótów redakcyjnych, które nie naruszają zasadniczych myśli
autora. Większe zmiany uzgadniane są z autorem.

6. Autorzy otrzymują tekst do korekty; w trakcie korekty należy unikać wprowadzania jakichkolwiek zmian.
7. Redakcja nie zamieszcza głosów dyskusyjnych dotyczących poglądów i opinii wyrażanych przez autorów na łamach

rocznika.
8. Rocznik nie jest wydawnictwem dochodowym i dlatego Wydawca nie wypłaca honorarium autorskiego. Autor otrzy­

muje bezpłatnie 25 nadbitek.
9. Materiały i korespondencję należy przesyłać na adres Redakcji: Centrum Dziedzictwa Przyrody Górnego Śląska,

ul. Sw. Huberta 35, 40-543 Katowice. Materiałów nie zamówionych nie zwracamy. Termin nadsyłania prac do
poszczególnych tomów rocznika upływa 30 kwietnia.

10. Autorzy proszeni są o podanie adresu domowego i instytucji, w której są zatrudnieni oraz przesłanie krótkiej infor­
macji o stopniach naukowych, dorobku i zakresie zainteresowań.

, f i l i S i
H ü 1 i ' ‘ > 1 :

■ I § » 1 1 : I
K M & r a L W t ó » . JHfcu ? f M „ *'s. . " . . L . , , _____

........................

^ : i : =: &■ - . : m m m m m m & m : : -

S j p l

bMWi-

■

I I
1 1 ■,•■> -'¡i f(V/■...„
' to l l
;. m ' j ,1 ,

! f

•xm • ‘i

rft:-

l l l f i m I
I.... |... I

i m
A 1

| i j p
—
RSS9

*,
¡S | ł a

H i'~ .$V > s - tt*

w m m m
XU

|
0 i ^ 0 M 0 m

* , ,■’:■ ^ M i r jvi; •;, -,?V; ̂

I l S M '

W'f.ŷ '
., - $ß$0.,..

W‘ ;i. jy-■ V*

.. ^ * M ł\. ' < « p h

..........S a S S lI

Centrum Dziedzictwa Przyrody Górnego Śląska jest państwową Jednostkę budżetową
Powołaną Zarządzeniem Nr 204/92 Wojewody Katowickiego z dnia 15 grudnia 1992 r. do bada­
nia, dokumentowania I ochrony oraz prognozowania stanu przyrody Górnego Śląska

