

PRZYRODA SUDETÓW

Tom 20

2017

**Publikacja dofinansowana ze środków
Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej we Wrocławiu**

Poglądy autorów i treści zawarte w publikacji nie zawsze odzwierciedlają stanowisko WFOŚiGW we Wrocławiu.

MUZEUM PRZYRODNICZE w JELENIEJ GÓRZE
ZACHODNIOSUDECKIE TOWARZYSTWO PRZYRODNICZE

PRZYRODA SUDETÓW

ROCZNIK

Tom 20, 2017

*Naturam si sequemur ducem,
nunquam aberrabimus*

JELENIA GÓRA 2017

Redaktor naukowy	BOŻENA GRAMSZ	
Zespół redakcyjny	BOŻENA GRAMSZ CZESŁAW NARKIEWICZ STANISŁAW FIRSZT LESZEK KOŚNY	
Rada naukowa	ANDRZEJ CHLEBICKI JIŘÍ FLOUSEK ANDRZEJ GRODZICKI ZBIGNIEW JAKUBIEC PIOTR MIGOŃ DARIUSZ TARNAWSKI KRZYSZTOF ŚWIERKOSZ WILLI XYLANDER	
Recenzenci	JANUSZ BADURA (Wrocław) ANDRZEJ CHLEBICKI (Kraków) MACIEJ DĄBSKI (Warszawa) ANDRZEJ DYRCZ (Wrocław) STEFAN FRIEDRICH (Szczecin) EWA FUDALI (Wrocław) JACEK GORCZYCA (Katowice) JERZY M. GUTOWSKI (Białowieża) MARIA KOSSOWSKA (Wrocław) ADAM ŁAJCZAK (Kraków) ŁUKASZ PAWLIK (Kraków) TADEUSZ PAWLIKOWSKI (Toruń)	ZOFIA RĄCZKOWSKA (Kraków) ANNA RONIĘKIER (Kraków) ADRIAN SMOLIS (Wrocław) SŁAWOMIR SOKOŁ (Opole) EWA SZCZĘŚNIAK (Wrocław) KRZYSZTOF ŚWIERKOSZ (Wrocław) ANDRZEJ TYC (Sosnowiec) JAN URBAN (Kraków) ANDRZEJ WARCHAŁOWSKI (Wrocław) GRZEGORZ WOJTASZYN (Trzcianka) BRONISŁAW WOJTUŃ (Wrocław) LUDWIK ŻOŁNIERZ (Wrocław)

Wersją pierwotną (referencyjną) czasopisma jest wersja papierowa.

Tłumaczenie streszczeń	BEATA POKRYSZKO
Dtp	„AD REM”, tel. 75 75 222 15, www.adrem.jgora.pl
Druk	KDD Konin
Nakład	1200 egz.

Wydawca

MUZEUM PRZYRODNICZE w JELENIEJ GÓRZE

oraz

ZACHODNIOSUDECKIE TOWARZYSTWO PRZYRODNICZE

Adres redakcji:

58-560 Jelenia Góra, ul. Cieplicka 11A

tel./fax 75 75 515 06

e-mail: bozena.gramsz@gmail.com

muzeum@muzeum-cieplice.pl

www.muzeum-cieplice.pl

ISSN **1895-8109**

Na okładce: Potok Szklarka. Karkonosze (fot. S. Nejranowska).

PODZIĘKOWANIA

Z wielu względów wyjątkowym czasopismem od chwili jego powstania jest rocznik „Przyroda Sudetów” wydawany przez Muzeum Przyrodnicze w Jeleniej Górze i Zachodniosudeckie Towarzystwo Przyrodnicze, poświęcony przyrodzie ożywionej i nieożywionej regionu. Pierwszy jego tom ukazał się w 1998 roku. Początkowo był wydawany pod tytułem „Przyroda Sudetów Zachodnich”, a od 2004 roku – rozszerzając zakres swojego zainteresowania na całe Sudety, zmienił tytuł na „Przyroda Sudetów”.

Ideę wydawania czasopisma naukowego przez Muzeum zainicjowała Bożena Gramsz. Na początku z jej inicjatywy było opracowywane i wydawane własnym sumptem czasopismo przyrodnicze „Raport”, którego pierwszy numer ukazał się w marcu 1991 roku (1/1990). A w 1998 roku udało się rozpocząć wydawanie rocznika „Przyroda Sudetów”.

Powstanie czasopisma to zasługa pomysłodawczyni, ale było to możliwe dzięki zaangażowaniu w przedsięwzięcie całego ówczesnego zespołu pracowników merytorycznych Muzeum, w tym oprócz Bożeny Gramsz, która do tej pory jest głównym redaktorem naukowym projektu, Czesława Narkiewicza, Andrzeja Paczosa i Reginy Podsadowskiej. Właściwie od początku powstania do dzisiaj „Przyroda Sudetów” jest przygotowywana do druku głównie przez dwie osoby: Bożenę Gramsz (odpowiedzialną za część zoologiczną i przyrodę nieożywioną oraz ogólną koordynację) i Czesława Narkiewicza (odpowiedzialnego za część botaniczną). Znaczącą rolę we wcześniejszej redakcji wydawnictwa pełnił również Andrzej Paczos. Rozwój i ciągłość wydawania „Przyrody Sudetów” to zasługa również aktualnej redakcji, w której oprócz Bożeny Gramsz i Czesława Narkiewicza są również Stanisław Firszt i Leszek Kośny.

Pierwsze 3 tomy czasopisma wydano dzięki dofinansowaniu Euroregionu NYSA ze środków Unii Europejskiej, następne tomy 4-7 i 9 powstały dzięki wsparciu Euroregionu NYSA i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu, a tomy 8 i 10-20 dofinansowywał wyłącznie Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu, który w ten sposób docenia wkład rocznika w promowanie ochrony przyrody naszego regionu.

„Przyroda Sudetów” jest czasopismem recenzowanym. Do tej pory artykuły publikowane na łamach rocznika recenzowało nieodpłatnie ponad 100 recenzentów, wybitnych naukowców z Polski, Czech i Niemiec. Wielu z nich współpracuje z wydawnictwem od wielu lat, m.in.: prof. dr hab. Piotr Migoń,

dr Ewa Szcześniak, dr Tomasz Blaik, dr Andrzej Traczyk, prof. dr hab. Andrzej Warchałowski, prof. dr hab. Wanda M. Weiner, prof. dr hab. Dariusz Tarnawski, dr hab. Zbigniew Jakubiec, dr hab. Krzysztof Świerkosz, prof. dr hab. Bronisław Wojtuń, dr Adam Malkiewicz i wielu innych.

W 2014 r. powołano organ opiniodawczo-doradczy rocznika, którym jest Rada Naukowa w obecnym składzie: prof. dr hab. Andrzej Chlebicki, RNDr. Jiří Flousek, prof. dr hab. Andrzej Grodzicki, dr hab. Zbigniew Jakubiec, prof. dr hab. Piotr Migoń, prof. dr hab. Dariusz Tarnawski, dr hab. Krzysztof Świerkosz, Prof. Dr. Willi Xylander.

Czasopismo nie istniałoby gdyby nie Autorzy artykułów, których było około 300 z różnych dziedzin nauk przyrodniczych. Napisali Oni w sumie ponad 500 artykułów naukowych. Na podkreślenie zasługuje fakt, że ani Autorzy, ani Recenzenci, ani Członkowie Rady Naukowej, a tym bardziej Członkowie Zespołu Redakcyjnego, za swoją pracę nie pobierają honorariów.

Należy też wspomnieć, że tłumaczenia tekstów zawartych w roczniku wykonywało wiele osób: Marianna Kurowska, Krystyna Rzeczycka, Dr. Christine Embleton-Hamann, dr Jan Klementowski, Dr. Andreas Peterek, dr Alfred Borkowski (były kierownik i dyrektor Muzeum), Andrzej Paczós (były dyrektor Muzeum), Jiří Dvořák, dr Bartosz Borczyk, prof. dr hab. Beata Pokryszko. Konsultantami tekstów niemieckich i czeskich byli: Prof. Dr. Dr. H.C. Hermann Ansorge, Dr. Siegfried Bräutigam, Dr. Bernhard Seifert, Dr. Olaf Tietz, Dr. Christian Düker, Dr. Karin Hohberg, RNDr. Zbynek Engel.

Wszelkiego wsparcia zarówno merytorycznego jak i w staraniach o dofinansowanie rocznika udzielało nam przez lata Państwowe Muzeum w Görlitz, głównie w osobie dyrektora tej instytucji – Prof. Dr. Willi Xylandera.

Dzięki tym wszystkim ludziom, którym należą się słowa najwyższego uznania i wyrazy najgłębszego szacunku, ukazało się już 20 tomów czasopisma i 3 suplementy, liczące łącznie 4.500 stron. Jest to kopalnia wiedzy na temat przyrody Sudetów, bardzo często wykorzystywana przez środowisko naukowe. Czasopismo wpisuje się też w dokumentowanie osiągnięć muzealnictwa przyrodniczego w naszym regionie i w Polsce.

Należy sobie i wszystkim życzyć, aby „Przyroda Sudetów” nadal się ukazywała i stanowiła ważny element w edukacji przyrodniczej i polityce ochrony przyrody nie tylko naszego regionu, ale i całego kraju.

Stanisław Firszt
Dyrektor Muzeum Przyrodniczego
w Jeleniej Górze

Przyczynek do rozmieszczenia cienistki Roberta *Gymnocarpium robertianum* (HOFFM.) NEWMAN w Sudetach

Wstęp

Cienistka Roberta *Gymnocarpium robertianum* (HOFFM.) NEWMAN to gatunek paproci o zasięgu cyrkumborealnym (HULTÉN i FRIES 1986). W Europie jest rozprzestrzeniona od Pirenejów przez Alpy i Apeniny po Karpaty, Bałkany i zachodnią Rosję. Na północy sięga po północną Skandynawię. Rośnie także na Wyspach Brytyjskich i na Kaukazie (KOMAROV i ILIN 1934, JERMY 1993). W Polsce jest gatunkiem stosunkowo rzadkim, a większość stanowisk znajduje się w południowej części kraju (ZAJĄC i ZAJĄC 2001). Cienistka Roberta jest gatunkiem kalcyfilnym, rosnącym prawie wyłącznie na wapieniach lub skałach zawierających węglan wapnia (DOSTAŁ 1984, JERMY 1993). Bywa też spotykana na siedliskach antropogenicznych, głównie na starych murach o zaprawie wapiennej (DOSTAŁ 1984, ŚWIERKOSZ 1993, SZCZĘŚNIAK 2009, ŚWIERKOSZ 2011).

W Sudetach gatunek był notowany na licznych stanowiskach, z których większość ma już znaczenie historyczne (WIMMER 1857, FIEK i UECHTRITZ 1881, SCHUBE 1903). Według najnowszej oceny zasięgu w Sudetach, cienistka Roberta rośnie na 6 stanowiskach naturalnych lub półnaturalnych, głównie w Górach Kaczawskich (KWIATKOWSKI 2006, ŚWIERKOSZ 2011). Na licznych niegdyś stanowiskach synantropijnych cienistka Roberta nie została odnaleziona w ostatnich kilkudziesięciu latach. Z powodu małej liczby stanowisk

na Dolnym Śląsku ŚWIERKOSZ (2011) proponuje przesunąć cienistkę Roberta z grupy gatunków niższego ryzyka (kategoria LC, KAČEK i in. 2003) do grupy gatunków narażonych na wymarcie (kategoria VU).

W 2014 r. nowe synantropijne stanowisko cienistki Roberta zostało znalezione w Kotlinie Kłodzkiej (kwadrat BF36 w systemie ATPOL, ZAJĄC i ZAJĄC 2001), na północ od Bystrzycy Kłodzkiej (SMOCZYK i WIADERNY 2015). Kolejne stanowisko synantropijne odnalazła SZCZĘŚNIAK (inf. ustna) w 2014 r. na Hali pod Śnieżnikiem (kwadrat BF47). *Gymnocarpium robertianum* rośnie tu na kamiennym murze w pobliżu Schroniska „Na Śnieżniku”. Jest to najwyższe położone (1218 m n.p.m.) stanowisko tego gatunku po polskiej stronie Sudetów. Do roku 2016 oba stanowiska były jedynymi potwierdzonymi na ziemi kłodzkiej (ryc. 1).

Metodyka

Nazewnictwo taksonów roślin naczyniowych podano za MIRKIEM i in. (2002). Nazwy syntaksonów podano za MATUSZKIEWICZEM (2008) i ŚWIERKOSZEM (2004). Współrzędne geograficzne w terenie oznaczono przy pomocy odbiornika GPS Garmin GPSMAP 62s. Powierzchnię zajmowaną przez *Gymnocarpium robertianum* na ścianie kamieniołomu w Podzamku i w ruinach zamku Karpień wyznaczono łącząc skrajne kąpy, tak aby utworzyć wielokąt wypukły.

Stanowiska

W trakcie terenowych badań botanicznych prowadzonych w latach 2013–2016 odnaleziono dwa nowe stanowiska cienistki Roberta, z których jedno jest półnaturalne a drugie synantropijne oraz ponownie odnaleziono gatunek na stanowisku synantropijnym w okolicy Łądka Zdroju (ryc. 1).

1. Podzamek

Nowe półnaturalne stanowisko jest położone w południowo-zachodniej części starego, nieczynnego kamieniołomu wapienia w miejscowości Podzamek na wschód od Kłodzka, w rejonie Przełęcz Kłodzkiej (kwadrat BF27 siatki ATPOL). Cienistka Roberta rośnie w szczelinach na lekko przewieszanej i zacienionej (ekspozycja NE) pio-

Ryc. 1. Sudeckie stanowiska cienistki Roberta *Gymnocarpium robertianum* odkryte i potwierdzone w latach 2010–2016 oraz stanowiska historyczne na ziemi kłodzkiej. 1 – stanowiska synantropijne: A – Janowice Wielkie, B – Bystrzyca Kłodzka (SMOCZYK i WIADERNY 2015), C – ruiny zamku Karpien, D – Śnieżnik (SZCZĘŚNIAK – inf. ustna). 2 – stanowiska naturalne i półnaturalne: E – Podzamek, F – Żdanów (ŚWIERKOSZ 2011). 3 – stanowiska historyczne na ziemi kłodzkiej: G – Łądek Zdrój (FIEK i UECHTRITZ 1881), H – Solna Jama (FIEK i UECHTRITZ 1881), I – Duszniki Zdrój (LIMPRICHT 1944).

Fig. 1. Localities of scented oakfern *Gymnocarpium robertianum* discovered and confirmed in 2010–2016 and historic localities in the region of Kłodzko. 1 – synanthropic localities: A – Janowice Wielkie, B – Bystrzyca Kłodzka (SMOCZYK and WIADERNY 2015), C – ruins of castle Karpien, D – Śnieżnik (SZCZĘŚNIAK – personal communication). 2 – natural and semi-natural localities: E – Podzamek, F – Żdanów (ŚWIERKOSZ 2011). 3 – historic localities: G – Łądek Zdrój (FIEK and UECHTRITZ 1881), H – Solna Jama (FIEK and UECHTRITZ 1881), I – Duszniki Zdrój (LIMPRICHT 1944).

Fot. 1. Kamieniołom w Podzamku (Góry Bardzkie), siedlisko cienistki Roberta *Gymnocarpium robertianum*, 8.09.2016 (fot. G. Wójcik).

Phot. 1. Quarry in Podzamek (Bardzkie Mts), habitat of scented oakfern *Gymnocarpium robertianum*, 8.09.2016 (photo G. Wójcik).

nowej ścianie skalnej. W sumie znaleziono tu sześć kępek tej paproci. Najniżej położona kępka znajduje się na wysokości około 4,5 m nad poziomem gruntu i około 11 m od górnej krawędzi wyrobiska (fot. 1, 2). Kolejna rośnie 6 m nad poziomem gruntu, a pozostałe cztery kępki położone są około 7,5 m nad poziomem gruntu. Powierzchnia zajmowana przez populację wynosi ok. 10 m². Zbiorowisko z cienistką Roberta jest bardzo ubogie w gatunki, a pokrycie roślinami naczyniowymi wynosi mniej niż 3%. Oprócz cienistki Roberta na skalnej ścianie rośnie: zanokcica murowa *Asplenium ruta-muraria* L., paprotnica krucha *Cystopteris fragilis* (L.) BERNH., niecierpek drobnokwiatowy *Impatiens parviflora* DC. (jeden osobnik).

W kamieniołomie znajduje się duża populacja zanokcicy skalnej *Asplenium tri-*

chomanes L. subsp. *quadrivalens* D.E. MEY., zanokcicy murowej oraz paprotnicy kruchej. Gatunki te tworzą miejscami spore płyty zbiorowiska *Asplenietum rutae-murariae-trichomanis* KUHN 1937 (ŚWIERKOSZ 2004). W otoczeniu południowo-zachodniego krańca kamieniołomu i częściowo w samym wyrobisku rośnie las liściasty nawiązujący składem gatunkowym do lasów z rzędu *Tilio platyphyl-lis-Acerion pseudoplatani*, a częściowo do rzędu *Carpinion betuli*. Dalej w kierunku północnym las liściasty przechodzi w zubożały łęg *Fraxino-Alnetum glutinosae* W. MAT. 1952 rozciągający się wzdłuż strumienia. Natomiast w kierunku południowo-wschodnim las graniczy z polem poprzez wąski pas zarośli ekotonowych, m.in. z dereniem świdwą *Cornus sanguinea* L. i różą dziką *Rosa canina* L.

Fot. 2. Cienistka Roberta *Gymnocarpium robertianum* na nowym stanowisku w kamieniołomie w Podzamku, 8.09.2016 (fot. G. Wójcik).

Phot. 2. Scented oakfern *Gymnocarpium robertianum* in its new locality in the quarry in Podzamek, 8.09.2016 (photo G. Wójcik).

Fot. 4. Kępa cienistki Roberta *Gymnocarpium robertianum* na wiadukcie kolejowym w Janowicach Wielkich, 21.06.2013 (fot. G. Wójcik).

Phot. 4. Tussock of scented oakfern *Gymnocarpium robertianum* on the railway bridge in Janowice Wielkie, 21.06.2013 (photo G. Wójcik).

W kilku innych starych kamieniołomach wapienia znajdujących się w pobliżu wioski Podzamek nie znaleziono cienistki Roberta.

2. Janowice Wielkie

Odkryte w roku 2013 synantropijne stanowisko cienistki Roberta na wiadukcie

Fot. 3. Skupiska cienistki Roberta *Gymnocarpium robertianum* na nieistniejącym już stanowisku na wiadukcie kolejowym w Janowicach Wielkich, 21.06.2013 (fot. G. Wójcik).

Phot. 3. Patches of scented oakfern *Gymnocarpium robertianum* in a now nonexistent locality on the railway bridge in Janowice Wielkie, 21.06.2013 (photo G. Wójcik).

kolejowym w Janowicach Wielkich (kwadrat BE71) zostało zniszczone w czasie remontu wiaduktu w roku 2016. Na tym stanowisku cienistka Roberta występowała licznie (około 50 kęp) w górnej części wiaduktu, zarówno po stronie północnej, jak i południowej, a kępy były duże i dorodne (fot. 3, 4). W szczelinach wiaduktu rosły licznie także: *Asplenium viride*, *A. trichomanes*, *A. ruta-muraria* oraz *Cystopteris fragilis*. Obecnie zachowały się tylko nieliczne młode osobniki *A. trichomanes* rosnące w szczelinach kamieni na przyczółkach wiaduktu.

3. Karpień

We wrześniu 2016 r. ponownie odnaleziono cienistkę Roberta w ruinach zamku Karpień (kwadrat BF38). Znaleziono sześć dużych skupisk tej paproci (fot. 5, 6, 7) rozmieszczonych na powierzchni ok. 560 m². Cienistka Roberta rośnie tu na niskich fragmentach murów o ekspozycji zachodniej i północnej, najczęściej około 1 m od poziomemu gruntu. Niektóre skupiska są częściowo zacieniane przez wysokie byliny, krzewy i młode drzewa (fot. 7). Liście paproci są

dorodne i obficie wytwarzają zarodnie, co świadczy o dobrej kondycji tej populacji.

Cienistce Roberta towarzyszą między innymi następujące gatunki roślin naczyniowych: *Acer pseudoplatanus* (młode osobniki), *Aegopodium podagraria* (sporadycznie), *Arenaria serpyllifolia*, *Cardaminopsis arenosa* (syn. *Arabidopsis arenosa*), *Campanula rapunculoides*, *Chamaenerion angustifolium* (syn. *Chamerion angustifolium*), *Cystopteris fragilis*, *Elymus caninus*, *Epilobium montanum*, *Euphorbia cyparissias*, *Festuca ovina* agg., *Fragaria vesca*, *Geranium robertianum*, *Heracleum sphondylium* (sporadycznie), *Hieracium murorum*, *Linaria vulgaris*, *Phyteuma spicatum* (sporadycznie), *Poa nemoralis*, *Poa pratensis* s.l., *Salix caprea* (młode osobniki), *Sambucus racemosa*, *Senecio*

fuchsii (syn. *Senecio ovatus*), *Urtica dioica*, *Verbascum thapsus*, *Veronica chamaedrys*.

Stanowisko cienistki Roberta w ruinach zamku Karpień znane było już pod koniec XIX w. (FIEK i UECHTRITZ 1881), a na początku XX w. podał je SCHUBE (1903). W latach 90. XX w. obserwował ją tutaj ŚWIERKOSZ (1992 mat. niepubl.). Później w tym miejscu nie była już notowana (SZELĄG 2000, ŚWIERKOSZ 2011).

W roku 2016 prowadzono także poszukiwania cienistki Roberta w obszarze pomiędzy ruinami zamku Szczerba, Solną Jamą a Międzyzlesiem, gdzie występują liczne wychodnie skał węglanowych, jednak dotychczas nie znaleziono tam tej paproci. Z tego rejonu podawane było tylko jedno stanowisko na skałach przy Solnej Jamie

Fot. 5. Ogólny widok ruin zamku Karpień, siedliska cienistki Roberta *Gymnocarpium robertianum*, 9.09.2016 (fot. G. Wójcik).

Phot. 5. General view of the ruins of castle Karpień, habitats of scented oakfern *Gymnocarpium robertianum*, 9.09.2016 (photo G. Wójcik).

(FIEK i UECHTRITZ 1881, SCHUBE 1903, LIMPRICHT 1944). Na początku XXI w. cienistka Roberta nie została już odnaleziona w tym miejscu (SMOCZYK – mat. niepubl.).

Fot. 6. Duża kępa cienistki Roberta *Gymnocarpium robertianum* na murze, ruiny zamku Karpiień, 9.09.2016 (fot. G. Wójcik).

Phot. 6. Large tussock of scented oakfern *Gymnocarpium robertianum* on a wall, ruins of castle Karpiień, 9.09.2016 (photo G. Wójcik).

Fot. 7. Kępa cienistki Roberta *Gymnocarpium robertianum* na murze (ruiny zamku Karpiień) pośród wysokich bylin i krzewów, 9.09.2016 (fot. G. Wójcik).

Phot. 7. Tussock of scented oakfern *Gymnocarpium robertianum* on a wall (ruins of castle Karpiień) among tall perennial plants and shrubs, 9.09.2016 (photo G. Wójcik).

Podsumowanie i wnioski

Odkrycie nowego stanowiska cienistki Roberta w rejonie Przełęcz Kłodzkiej zwiększa nieco wiedzę na temat populacji tego gatunku na Dolnym Śląsku. Dość licznie występujące w Sudetach wychodnie skał wapiennych stwarzają szansę odnalezienia kolejnych stanowisk tej paproci. Dotyczy to zarówno naturalnych odsłoneń skał, jak i półnaturalnych (kamieniołomy, przekopy linii kolejowych itp.). Bardzo prawdopodobne jest także odkrycie nowych stanowisk synantropijnych tego gatunku na obszarze Sudetów i Przedgórze Sudeckiego. Ponowne odkrycie cienistki Roberta w ruinach zamku Karpiień pokazuje również, że niektóre tego typu stanowiska mogą utrzymywać się przez długi czas. W tym przypadku jest to około 140 lat od chwili pierwszego notowania. Dwudziestoczteroletni okres braku potwierdzenia cienistki Roberta w ruinach zamku Karpiień świadczyć może o regresie populacji w tym czasie lub jej przeoczeniu podczas badań florystycznych w tym rejonie. Większość stanowisk synantropijnych narażona jest jednak na zniszczenie, nawet po długim czasie istnienia, czego przykładem jest zniknięcie stanowiska w Janowicach Wielkich. Przykład ten dobrze ilustruje tezę, że synantropijne stanowiska znajdujące się na murach i budowlach nie mają większego znaczenia w zachowaniu gatunku, lecz stanowią tylko okresowe, lokalne źródło spor (ŚWIERKOSZ 2011). Czas istnienia tego stanowiska można oszacować na nie mniej niż około 20 lat.

Zidentyfikowanym czynnikiem zagrożenia w kamieniołomie w Podzamku jest sukcesja drzew w niecce wyrobiska, które w przyszłości mogą znacznie ocienić ścianę skalną z kępkami cienistki Roberta. Obecnie ściany skalne w tym kamieniołomie nie są miejscem uprawiania wspinaczki, więc tego czynnika działalności człowieka można nie uwzględniać. Wysoko położone nad

poziomem gruntu kępkę paproci wydają się niezagrożone, także przez sporadyczne odwiedzenie kamieniołomu przez ludzi. Natomiast stanowisko w ruinach zamku Karpień jest położone w miejscu atrakcyjnym turystycznie (węzeł szlaków, bliskość Łądko Zdroju), licznie odwiedzany przez ludzi. Chodzenie po zachowanych fragmentach murów powoduje ich niszczenie, co bezpośrednio zagraża populacji cienistki Roberta. Wykonany kilka lat temu zrąb na szczycie Karpia (782 m n.p.m.) zmienił radykalnie warunki mikroklimatyczne (wilgotność, temperatura, światło). Obecnie fragmenty murów są odsłonięte i wystawione latem na

duże usłonecznienie. Niekorzystnym czynnikiem jest także sukcesja roślin naczyniowych zasiedlających szczeliny pomiędzy kamieniami w murach, którą można skorelować ze zwiększonym usłonecznieniem.

Podziękowania

Autor pragnie gorąco podziękować Pani dr Ewie Szczęśniak za udostępnienie danych dotyczących antropogenicznego stanowiska cienistki Roberta przy Schronisku „Na Śnieżniku” oraz anonimowemu recenzentowi za krytyczne uwagi, które przyczyniły się do poprawy jakości tekstu.

Literatura

- DOSTÁL J. 1984. *Gymnocarpium* NEWM. [W]: K.U. KRÄMER (red.), J. DOSTÁL, T. REICHSTEIN, C.R. FRASER-JENKINS. Gustav Hegi Illustrierte Flora von Mitteleuropa. Pteridophyta. Bd. I, Teil 1., s. 132–135. Verlag Paul Parey, Berlin-Hamburg.
- FIEK E., UECHTRITZ R. 1881. Flora von Schlesien preussischen und österreichischen Antheils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäß-Cryptogamen. J.U. Kern's Verlag, Breslau.
- HULTÉN E., FRIES M. 1986. Atlas of North European vascular plants: north of the Tropic of Cancer. Vol. 1–3. Koeltz Scientific Books, Königstein.
- JERMY A.C. 1993. *Gymnocarpium* NEWMAN. [W]: T.G. TUTIN, N.A. BURGESS, A.O. CHATER, J.R. EDMONDSON, V.H. HEYWOOD, D.M. MOORE, D.H. VALENTINE, S.M. WALTERS & D.A. WEBB. Flora Europaea. Psilotaceae to Platanaceae. vol. 1, s. 26. Cambridge University Press, Cambridge.
- KĄCKI Z., DĄDOK Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. [W]: Z. KĄCKI (red.). Zagrożone gatunki flory naczyniowej Dolnego Śląska, s. 9–65. Instytut Biologii Roslin UWr. i Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław.
- KOMAROV V.L. (red.), ILIN M.M. (red.). 1934. Flora URSS. Vol. I. Editio Academiae Scientiarum URSS, Leningrad.
- KWIATKOWSKI P. 2006. Current state, separateness and dynamics of vascular flora of the Góry Kaczawskie (Kaczawa Mountains) and Pogórze Kaczawskie (Kaczawa Plateau). I. Distribution atlas of vascular plants. W: Szafer Institute of Botany of the Polish Academy of Sciences.
- LIMPRICHT W. 1944. Kalkpflanzen der westlichen Grafschaft Glatz. Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie. 73: 151–174.
- MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Wydawnictwo Naukowe PWN, Warszawa.
- MIREK Z., PIĘKOŚ-MIRKOVA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. Krytyczna lista roślin kwiatowych i paprotników Polski. Instytut Botaniki PAN im. W. Szafera, Kraków.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Antheils. Druck von. R. Nischkovsky, Breslau.
- SMOCZYK M., WIADERNY A. 2015. Nowe stanowisko cienistki Roberta *Gymnocarpium robertianum* (HOFFM.) NEWMAN w Sudetach. Przyroda Sudetów 18: 41–46.
- SZCZĘŚNIAK E. 2009. The *Dryopteris* ADANS. species in Wrocław (SW Poland) occurrence and distribution in urban habitats. [W]: E. SZCZĘŚNIAK, E. GOŁA (eds), Genus *Dryopteris* in Poland, s. 69–80. Polish Botanical Society & Institute of Plant Biology, University of Wrocław, Wrocław.
- SZELAĞ Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Białskich. Fragm. Flor. Geobot. Polonica Suppl. 3: 3–255.
- ŚWIERKOSZ K. 1993. Flora i zbiorowiska roślinne

- murów miasta Wrocławia. *Acta Univ. Wratisl.* 1480, Pr. Bot., 53: 19–58.
- ŚWIERKOSZ K. 2004. Notes on the syntaxonomy of the *Asplenietea trichomanis* class in Poland. *Polish Botanical Journal*, 49(2): 203–213.
- ŚWIERKOSZ K. 2011. Zachyłka Roberta *Gymnocarpium robertianum* (HOFFM.) NEWMAN w Sudetach i na ich Przedgórzu. *Przyroda Sudetów*, 14: 31–36.
- WIMMER F. 1857. *Flora von Schlesien preussischen und österreichischen Antheils oder vom oberen Oder- und Weichsel-Quellen-Gebiet*. Ferdinand Hirt's Verlag, Breslau.
- ZAJĄC A., ZAJĄC M (red.). 2001. *Atlas rozmieszczenia roślin naczyniowych w Polsce*. Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków.

New localities of the scented oakfern *Gymnocarpium robertianum* (HOFFM.) NEWMAN in the Sudetes

Summary

Geobotanical studies in the Sudetes in 2013–2016 revealed two new localities of the scented oakfern *Gymnocarpium robertianum* (HOFFM.) NEWMAN: one in the southern part of the Eastern Range of the Bardzkie Mts (Central Sudetes), another in Janowice Wielkie. The occurrence of the species in the ruins of castle Karpień in the environs of Łądek Zdrój (Złote Mts) was confirmed after 24 years.

Adres autora:

Ogród Botaniczny Roślin Leczniczych
Katedra Biologii i Botaniki Farmaceutycznej
Uniwersytet Medyczny we Wrocławiu
Al. Jana Kochanowskiego 10-12
51-601 Wrocław
e-mail: grzegorz.wojcik@umed.wroc.pl

Nowe stanowisko skrzypu pstrego *Equisetum variegatum* SCHLEICH. ex WEBER & MOHR w Masywie Śnieżnika (Sudety Wschodnie)

Wstęp

Skrzyp pstry *Equisetum variegatum* SCHLEICH. ex WEBER & MOHR należy do grupy gatunków górskich, elementu arktyczno-alpejskiego i w Polsce jest gatunkiem częstym wyłącznie w Karpatach oraz na Lubelszczyźnie. Znacznie rzadziej występuje on w pozostałej wschodniej części kraju (ZAJĄC 1996). W Sudetach w wieku XIX gatunek był notowany tylko na jednym stanowisku koło Kudowy. Jednak zgodnie z adnotacją FIEKA i UECHTRITZA (1881) „Früher (1812) schon von U. sen. bei Cudova beobachtet, doch lagen in demselben bogen des Herbars 2 verschiedene Pflanzen von denen nur die eine, vielleicht nur aus Versehen dorthin gerathene, zu dieser Art gehört” – w wolnym tłumaczeniu: „wcześniej, podawany z Kudowy, jednak na tym samym arkuszu zielnikowym znajdowały się dwie różne rośliny, z których tylko jedna, prawdopodobnie przypadkowo włączona, należała do tego gatunku” – nie ma więc pewności, czy stanowisko stwierdzone na początku wieku XIX i cytowane potem przez FIEKA i UECHTRITZA (1881), SCHUBEGO (1903), a także badaczy współczesnych (por. np. mapa rozmieszczenia gatunku w ZAJĄC 1996) faktycznie znajdowało się w Kudowie, czy też doszło raczej do pomieszania materiału zielnikowego.

Obecnie *Equisetum variegatum* notowany jest w Sudetach w opuszczonych kamieniołomach wapieni krystalicznych w Masywie Śnieżnika – w okolicach Kletna (3 stanowiska, SZELAĞ 2000), z których co najmniej dwa

utrzymują się do dziś i są szeroko znane botanikom, oraz z Pogórza Kaczawskiego. KWIATKOWSKI (2006) podaje skrzyp pstry z 7 stanowisk o charakterze antropogenicznym, takich jak opuszczone kamieniołomy, żwirownie i wyrobiska kaolinu. Również z typowego siedliska synantropijnego (ziornik poflotacyjny kopalni Lena koło Wilkowa) stanowisko podaje NARKIEWICZ (mat. niepubl. 2000). Wszystkie aktualnie notowane sta-

Fot. 1. Skrzyp pstry *Equisetum variegatum* na nowo odkrytym stanowisku w opuszczonym kamieniołomie Biała Marianna koło Stronia Śląskiego, 12.08.2015 (fot. K. Reczyńska).

Phot. 1. The horsetail *Equisetum variegatum* in the newly discovered locality in the abandoned quarry Biała Marianna near Stronie Śląskie, 12.08.2015 (photo K. Reczyńska).

Fot. 2. Widok ogólny na stanowisko *Equisetum variegatum* w opuszczonym kamieniołomie Biała Marianna koło Stronia Śląskiego (Masyw Śnieżnika), 12.08.2015 (fot. K. Reczyńska).

Phot. 2. General view of the locality of *Equisetum variegatum* in the abandoned quarry Biała Marianna near Stronie Śląskie (Śnieżnik Massif), 12.08.2015 (photo K. Reczyńska).

nowiska gatunku w Sudetach znajdują się w miejscach wilgotnych na podłożu skalistym lub mineralnym – na wysiękach wód, w młakach i na źródłiskach.

Opis stanowiska

Nowe stanowisko *Equisetum variegatum* (fot. 1) odnaleziono w roku 2015 w opuszczonym kamieniołomie marmuru Biała Marianna koło Stronia Śląskiego, na dolnym poziomie wydobywczym, na wys. około 610-620 m n.p.m. (fot. 2). Podobnie jak w przypadku pozostałych miejsc występowania gatunku w Sudetach siedliskiem są stale wilgotne lub okresowo wysychające młaki, wytworzone w miejscach wysięków i stagnowania wód, przesączających się z wyższych poziomów wydobywania. W pobliżu ściany czołowej wyrobiska utworzył się stały, płytki zbiornik wodny, na którego obrzeżach także występują osobniki skrzypu. Populacja gatunku zajmuje około 200-300 m², stanowiąc w dużej części

jednogatunkową agregację osobników (fot. 3). Towarzyszą im m.in. *Alisma plantago-aquatica*, *Veronica beccabunga*, *Juncus acutiflorus*, czy (w miejscach o wyższym poziomie wód) – *Typha latifolia* i *Potamogeton pusillus*. W przeciwieństwie do kamieniołomów koło Kletna, w których wydobywanie zostało definitywnie zakończone w roku 1993 (Kletno I; http://dolnyslask.org.pl/560805,Kletno,Bystrzyckie_Zaklady_Kamienia_Budowlanego_dawne.html, dostęp 1.03.2017) i mogły wytworzyć się w nich interesujące zbiorowiska roślinne z wieloma cennymi gatunkami roślin naczyniowych (np. ŚWIERKOSZ i RECZYŃSKA 2010), wydobywanie w kamieniołomach koło Stronia Śląskiego było prowadzone jeszcze niedawno (w roku 2002 wydobywano tu nadal około 7 tys. ton marmuru rocznie; http://dolny-slask.org.pl/4492590,Stronie_Slaskie_Wies,Kamieniolom_Biala_i_Zielona_Marianna.html, dostęp 1.03.2017) stąd szata roślinna złoża znajduje się w początkowych stadiach sukcesji i jest stosunkowo uboga. Do ciekawszych ga-

Fot. 3. Młaki z udziałem *Equisetum variegatum* koło Stronia Śląskiego, 12.08.2015 (fot. K. Świerkosz).
 Fot. 3. Bog-springs with *Equisetum variegatum* near Stronie Śląskie, 12.08.2015 (photo. K. Świerkosz).

tunków stwierdzonych w obrębie opuszczonego kamieniołomu i w jego otoczeniu (wraz z kamieniołomem Biała Julianna, leżącym powyżej opisywanego obiektu) należą *Lilium martagon*, *Gymnadenia conopsea*, *Platanthera bifolia*, *Epipactis helleborine*, *Aquilegia vulgaris*, *Carlina acaulis*, *Pyrola rotundifolia*, *Primula elatior* i *Daphne mezereum*. Uzasadnione są więc starania o objęcie obu opuszczonych kamieniołomów ochroną prawną w ramach użytku ekologicznego.

Dyskusja

Charakterystyka nowo odnalezionego stanowiska oraz pozostałych znanych obecnie w Sudetach, wyraźnie wskazuje na antropogeniczną genezę wystąpień skrzypu pstrego w regionie, podobnie jak w całej Polsce południowo-zachodniej. Poza stanowiskami na Karłowicach we Wrocławiu podawanymi w roku 1858 (FIEK i UECHTRITZ 1881, SCHUBE 1903), dla których nie wskazano siedliska, wszystkie pozostałe notowane w tym okresie

na Śląsku (Święta Katarzyna koło Wrocławia, Przegędza koło Rybnika) występowały w sąsiedztwie dworców kolejowych. Należy założyć, że skrzyp pstry nie był w przeszłości naturalnym składnikiem flory Sudetów, a zachodnia granica jego zasięgu przebiegała, być może, na wysokości Odry. Także po stronie czeskiej zasięg gatunku nie obejmuje Sudetów, kończąc się w okolicach Ostrawy, a następnie strefa jego występowania omija to pasmo górskie od południa poprzez regiony Terezińska kotlina, Polabí i Dolní Povltaví w Środkowych Czechach (DVOŘÁK 2008). Obserwowane obecnie poszerzenie zasięgu gatunku ma z jednej strony uwarunkowania antropogeniczne, ponieważ działalność wydobywcza odsłania sprzyjające gatunkowi siedliska zbliżone do jego naturalnych, z drugiej dodatkową rolę mogą odgrywać zmiany warunków klimatycznych umożliwiające stopniową ekspansję na zachód. Gatunkiem wykazującym ostatnio podobne tendencje i jeszcze częściej pojawiającym się w opuszczonych kamieniołomach w Sudetach, jest zaliczana do typowych gatun-

ków karpackich wierzbownica nadrzeczna *Epilobium dodonaei* VILL. (= *Chamaenerion palustre* Scop.). Gatunek ten cechuje szersza niż u skrzypu pstrego amplituda ekologiczna. Rośnie on na ściankach skalnych, zwalach kamieni i rumowiskach w miejscach suchych oraz nie ogranicza się do skał wapiennych, wkraczając na rumowiska bazaltowe. W chwili obecnej wierzbownica nadrzeczna szczególnie licznie występuje na Pogórze i w Górach Kaczawskich (KWIATKOWSKI 2006, obs. własne autorów 2010-2014), notowana była także w Krowiarkach i nieczynnych

kamieniołomach koło Kletna (SZELAĞ 2000). Równoległa ekspansja dwóch gatunków o podobnych wymaganiach siedliskowych nasuwa przypuszczenie, że wspólna może być także przyczyna tego zjawiska.

Podziękowania

Dziękujemy Pani dr Ewie Szcześniak za cenne uwagi do tekstu artykułu, oraz Panu mgr inż. Markowi Misiorowi za umożliwienie prowadzenia badań na terenie opuszczonych wyrobisk Białej Marianny i Białej Julianny oraz wieloletnią i cenną współpracę.

Literatura

- DVOŘÁK V. 2008. *Equisetum variegatum* – perlika různobarvá. [W]: Natura Bohemica – příroda České republiky. <http://www.naturabohemica.cz/equisetum-variegatum/> [dostęp. 5.01.2017]
- FIEK E., UECHTRITZ R. 1881. Flora von Schlesien preußischen und österreichischen Anteils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäß-Cryptogamen. J. U. Kern, Breslau, ss. 571.
- KWIATKOWSKI P. 2006. Current state, separateness and dynamics of vascular flora of the Gory Kaczawskie (Kaczawa Mountains) and Pogórze Kaczawskie (Kaczawa Plateau). I.

- Distribution atlas of vascular plants. W. Szafer Institute of Botany of the Polish Academy of Sciences, ss. 467.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Anteils. R. Nischowsky, Breslau.
- ŚWIERKOSZ K., RECZYŃSKA K. 2010. *Orchis militaris* L. na Dolnym Śląsku i terenach przyległych. Acta Botanica Silesiaca 5: 87-97.
- SZELAĞ Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Białskich. Fragm. Flor. Geobot. Polonica. Suppl. 3: 3-255.
- ZAJĄC M. 1996. Mountain Vascular Plants in the Polish Lowlands. Polish Botanical Studies 11: 1-92.

A new locality of the horsetail *Equisetum variegatum* SCHLEICH. ex WEBER & MOHR in the Śnieżnik Massif (Eastern Sudetes)

Summary

We describe a newly discovered locality of the horsetail *Equisetum variegatum* in the Sudetes, in the abandoned quarry Biała Marianna, at 610-620 m a.s.l. The species occurs in damp and periodically drying bog-springs, mostly forming one-species aggregations. The analysis of the records from south-western Poland suggests that *Equisetum variegatum* was never a natural component of the Sudetic flora, and all its occurrences are associated with secondary habitats, with the preference for abandoned limestone and marble quarries. The westward expansion of the species' range is probably also associated with climate changes, since also other Carpathian species, such as *Epilobium dodonaei*, are showing the same tendency.

Adresy autorów:

Muzeum Przyrodnicze
Uniwersytetu Wrocławskiego
ul. Sienkiewicza 21, 50-335 Wrocław
e-mail: krzysztof.swierkosz@life.pl

*Zakład Botaniki
Instytut Biologii Środowiskowej
Uniwersytet Wrocławski
ul. Kanonia 6/8, 50-328 Wrocław
e-mail: kamila.reczynska@gmail.com

Gatunki górskie flory naczyniowej Rudaw Janowickich

Wstęp

Rudawy Janowickie to pasmo Sudetów Zachodnich (Skalnik 945 m n.p.m. – fot. 1) o zróżnicowanej rzeźbie terenu, sieci wodnej i stosunkach glebowych, a co za tym idzie wysokim bogactwie flory roślin naczyniowych. Rudawy Janowickie leżą w obrę-

bie dwóch pięter roślinnych. Po wysokość 500-550 m sięga piętro pogórza, wyżej rozciąga się piętro regla dolnego. Jedną z ważniejszych grup wyróżniających badany masyw Sudetów są więc rośliny górskie.

Udział elementu górskiego we florze naczyniowej pasma nie był dotychczas szczegółowo badany. W obszernej mo-

Fot. 1. Skalnik (945 m n.p.m.), najwyższy szczyt Rudaw Janowickich od strony północnej (fot. P. Kwiatkowski).

Phot. 1. Northern view of the Skalnik (945 m a.s.l), the highest peak of the Rudawy Janowickie Mts (photo P. Kwiatkowski).

nografii BORATYŃSKIEGO (1991) znajdują się między innymi dane chorologiczne górskich gatunków drzew i krzewów z tego terenu. Nieliczne informacje na temat występowania niektórych rzadszych gatunków znajdują się w opracowaniach florystycznych i ekologicznych (EŁSNER 1837, WIMMER 1857, FIEK 1881, WINKLER 1881, SCHUBE 1903, LIMPRICHT 1944, BYLIŃSKA i in. 1985, BORATYŃSKI i DANIELEWICZ 1989, MRÓZ 1994, NARKIEWICZ 2000, KWIATKOWSKI 2004, 2005, 2015, 2016) oraz w zestawieniach zdjęć fitosocjologicznych (MATUSZKIEWICZ 1958, KWIATKOWSKI 2011). Z kolei w artykule autora (KWIATKOWSKI 2012) przedstawiono jedynie wstępną wersję listy roślin naczyniowych tego pasma. Z tego względu uzasadnione było zbadanie flory

roślin górskich Rudaw Janowickich pod kątem ich zróżnicowania chorologicznego, zasięgu wysokościowego oraz skali ekologicznej.

Materiał i metody

Badaniami objęto obszar Rudaw Janowickich o łącznej powierzchni blisko 200 km². Teren ten został podzielony na sieć 192 kwadratów o boku 1 km (ryc. 1), wchodzących w skład sieci ATPOL (ZAJĄC 1978). W obrębie każdego z kwadratów gromadzono daty florystyczne dotyczące rozmieszczenia w terenie roślin górskich. Za stanowisko badawcze uznano wystą-

Ryc. 1. Granice badanego obszaru (kwadraty sieci ATPOL).

Fig. 1 Borders of the study area (squares in the ATPOL grid).

pienie gatunku w obrębie danego kwadratu, niezależnie od liczby stanowisk w danym kwadracie. Podziału gatunków górskich na grupy wysokościowe (podgórskie, regłowe, subalpejskie, ogólnogórskie) dokonano przy wykorzystaniu zestawień PAWŁOWSKIEGO (1925, 1948), KORNASIA (1955), BIAŁECKIEJ (1982) oraz CIACIURY (1988). Wykorzystano także opracowania z dziedziny geografii roślin bądź ekologii roślin górskich (WALTER i STRAKA 1970, KÖRNER 2003, NAGY i GRABHERR 2009).

Ostatecznie analizie poddano 81 taksónów roślin naczyniowych, które odnaleziono na tym terenie w sezonach wegetacyjnych 2005-2016. Nazewnictwo przyjęto za MIRKIEM i in. (2002). Zastosowano 6-stopniowy zakres klas częstości występowania (tab. 1). Dla wybranych gatunków zaprezentowano mapy typu kartogramu. W oparciu o hierarchiczny system elementów geograficznych (ZAJĄC i ZAJĄC 2009) określono spektrum fitogeograficzne gatunków. Na podstawie własnych obserwacji oraz wykonanych zdjęć fitosocjologicznych uzupełnionych o dane przynależności gatunków do poszczególnych syntaksonów (MATUSZKIEWICZ 2002, ZA-

RZYCKI i in. 2002), każdy z gatunków zaklasyfikowano do odpowiedniej klasy roślinności.

Wyniki i dyskusja

Na obszarze Rudaw Janowickich wspólnie odnotowano 81 gatunków górskich (tab. 2), co stanowi około 10% całkowitej flory naczyniowej pasma. Jest to liczba typowa dla średniowysokich pasm górskich Polski (por. CIACIURA 1988, ZEMANEK 1988). Aktualnie nie potwierdzono występowania kilku gatunków podawanych w dawniejszej literaturze (*Coeloglossum viride*, *Epilobium alsinifolium*, *E. anagallidifolium*, *E. nutans*, *Euphrasia picta*, *Gentianella germanica*, *Hieracium schmidtii*, *Thesium alpinum* – ELSNER 1837, WIMMER 1857, FIEK 1881, WINKLER 1881, SCHUBE 1903, PAX 1927, LIMPRICHT 1944). Podobnie jak mający na badanym terenie antropogeniczne pochodzenie *Angelica archangelica* subsp. *archangelica* oraz *Pinus mugo*, wymienione wyżej nieodnalezione gatunki zostały pominięte w dalszej części pracy.

Tab. 1. Częstość występowania gatunków.
Table 1. Frequency of species' occurrence.

Klasa częstości / Frequency class	Liczba stanowisk / Number of localities	Określenie częstości / Frequency description	Liczba gatunków / Number of species	%
1	1	bardzo rzadki / very rare	8	9,9
2	2-4	rzadki / rare	16	19,8
3	5-18	rozpowszechniony / moderately common	26	32,1
4	19-48	częsty / common	18	22,2
5	49-96	bardzo częsty / very common	9	11,1
6	97-192	pospólny / abundant	4	4,9
Ogółem / Total			81	100,0

Tab. 2. Gatunki górskie flory naczyniowej Rudaw Janowickich.
Table 2. Montane species of vascular flora in the Rudawy Janowickie Mts.

	I	II	III	IV	V
<i>Abies alba</i>		3	R	CE: a-ce	Quer-Fag, Vacc-Pic
<i>Aconitum variegatum</i> subsp. <i>variegatum</i>		3	R	CE: a-ce	Quer-Fag
<i>Adenostyles alliariae</i>		1	S	CE: a-ce	Bet-Aden
<i>Alchemilla crinita</i>		2	O	CE: a-ce	Mol-Arrh
<i>Alchemilla glabra</i>		4	O	CE: a-ne	Mol-Arrh
<i>Alchemilla glaucescens</i>		2	R	CE: a-ne	Mol-Arrh, Nard-Call
<i>Allium ursinum</i>		4	R	CE-M	Quer-Fag
<i>Alnus incana</i>		5	R	A-A: a-a-es	Quer-Fag
<i>Anthriscus nitida</i>		4	R	CE: a-ce	Bet-Aden, Quer-Fag
<i>Arnica montana</i>		3	O	CE: a-ne	Nard-Call
<i>Aruncus sylvestris</i>		3	R	CE: a-ce	Quer-Fag
<i>Asplenium septentrionale</i>		3	O	CB	Aspl trich
<i>Asplenium viride</i>		1	O	A-A: a-a-a	Aspl trich
<i>Athyrium distentifolium</i>		2	S	A-A: a-a-a	Bet-Aden
<i>Betula pubescens</i> subsp. <i>carpatica</i>		1	S	CE: a-c	Thlas rot, Vacc-Pic
<i>Calamagrostis villosa</i>		4	O	CE: a-ce	Vacc-Pic
<i>Cardaminopsis halleri</i> subsp. <i>halleri</i>		4	O	CE: a-c	Mol-Arrh, Nard-Call, Quer-Fag
<i>Carduus personata</i>		4	O	CE: a-ce	Artem vulg, Bet-Aden, Quer-Fag
<i>Centaurea oxylepis</i>		4	R	CE	Mol-Arrh
<i>Centaurea pseudophrygia</i>		4	O	CE	Mol-Arrh
<i>Chaerophyllum hirsutum</i>		6	O	CE: a-ce	Bet-Aden, Mol-Arrh, Mont-Card, Quer-Fag
<i>Chamaenerion palustre</i>		1	R	CE: a-ce	Artem vulg, Thlas rot
<i>Cicerbita alpina</i>		4	S	CE: a-ne	Bet-Aden, Quer-Fag
<i>Crisium helenioides</i>		5	O	A-A: b-a-es	Mol-Arrh
<i>Crepis conyzifolia</i>		2	S	CE: a-ce	Mol-Arrh
<i>Crepis succisifolia</i>		5	O	CE: a-ne	Mol-Arrh
<i>Dactylorhiza sambucina</i>		3	R	CE-M	Mol-Arrh
<i>Dentaria enneaphyllos</i>		3	R	CE: a-ce	Quer-Fag
<i>Dryopteris dilatata</i>		5	O	CE	Quer-Fag, Vacc-Pic
<i>Dryopteris expansa</i>		3	R	CB: c-b-a	Vacc-Pic
<i>Epilobium alpestre</i>		2	S	CE: a-ce	Bet-Aden
<i>Equisetum telmateia</i>		2	P	CB	Quer-Fag

<i>Euphrasia coerulea</i>	1	O	CE: ce-n	<i>Mol-Arrh, Nard-Call</i>
<i>Festuca allissima</i>	3	R	CE: a-ne	<i>Quer-Fag</i>
<i>Galeobdolon luteum</i> subsp. <i>montanum</i>	4	R	CE: ce-b	<i>Quer-Fag</i>
<i>Galium rotundifolium</i>	2	R	CE: a-ce	<i>Vacc-Pic</i>
<i>Galium saxatile</i>	3	O	CE: sat	<i>Nard-Call, Vacc-Pic</i>
<i>Gentiana asclepiadea</i>	2	O	CE: a-ce	<i>Mol-Arrh, Vacc-Pic</i>
<i>Geranium phaeum</i>	4	O	CE: a-ce	<i>Artem, Mol-Arrh, Quer-Fag</i>
<i>Gnaphalium norvegicum</i>	3	S	A-A: a-a-a	<i>Nard-Call, Vacc-Pic</i>
<i>Gymnadenia conopsea</i> subsp. <i>conopsea</i>	3	O	ES-M-AS	<i>Mol-Arrh, Nard-Call</i>
<i>Gymnadenia conopsea</i> subsp. <i>densiflora</i>	2	R	ES-M-AS	<i>Mol-Arrh</i>
<i>Hieracium aurantiacum</i>	3	O	CE: a-ne	<i>Mol-Arrh, Nard-Call</i>
<i>Hieracium iseranium</i>	3	O	CE: a-ne	<i>Mol-Arrh, Nard-Call</i>
<i>Homogyne alpina</i>	3	O	CE: a-ce	<i>Vacc-Pic</i>
<i>Hordelymus europaeus</i>	2	R	CE	<i>Quer-Fag</i>
<i>Huperzia selago</i>	1	O	CB	<i>Vacc-Pic</i>
<i>Leucium vernum</i>	3	R	CE: a-ce	<i>Bet-Aden, Quer-Fag</i>
<i>Lonicera nigra</i>	3	R	CE: a-ce	<i>Quer-Fag</i>
<i>Lunaria rediviva</i>	3	R	CE: a-ce	<i>Quer-Fag</i>
<i>Luzula sylvatica</i>	4	R	CE: sat	<i>Quer-Fag, Vacc-Pic</i>
<i>Lysimachia nemorosum</i>	5	R	CE: sat	<i>Bet-Aden, Mont-Card, Quer-Fag, Scheu-Car</i>
<i>Melampyrum sylvaticum</i>	4	O	CE: a-ne	<i>Vacc-Pic</i>
<i>Meum athamanticum</i>	3	R	CE: a-ce	<i>Mol-Arrh, Nard-Call</i>
<i>Oreopteris limbosperma</i>	2	R	CE: c-b-o	<i>Vacc-Pic</i>
<i>Petasites albus</i>	5	R	CE: a-ce	<i>Bet-Aden, Quer-Fag</i>
<i>Pleurospernum austriacum</i>	2	O	CE: a-ce	<i>Quer-Fag</i>
<i>Poa chaixii</i>	2	S	CE: a-ce	<i>Bet-Aden</i>
<i>Polygonatum verticillatum</i>	5	R	A-A: b-a-es	<i>Quer-Fag, Vacc-Pic</i>
<i>Polystichum aculeatum</i>	1	R	A-A: a-a-es	<i>Quer-Fag</i>
<i>Prenanthes purpurea</i>	6	R	CE: a-ce	<i>Quer-Fag, Vacc-Pic</i>
<i>Ranunculus platanifolius</i>	4	S	CE: a-ne	<i>Bet-Aden, Mol-Arrh, Quer-Fag</i>
<i>Ranunculus serpens</i> subsp. <i>memorosus</i>	3	O	CE: a-ce	<i>Mol-Arrh</i>
<i>Ribes alpinum</i>	3	R	CE: a-ne	<i>Quer-Fag</i>
<i>Rosa pendulina</i>	4	R	CE: a-ce	<i>Quer-Fag</i>
<i>Rubus hirtus</i>	5	R	CE: ce-b	<i>Vacc-Pic</i>

<i>Rumex alpestris</i>	3	S	A-A: a-a-es	<i>Mol-Arrrh</i>
<i>Rumex alpinus</i>	2	S	CE: a-ce	<i>Mol-Arrrh</i>
<i>Salix siliesiaca</i>	3	O	CE: c-b	<i>Bet-Aden, Scheu-Car</i>
<i>Sambucus racemosa</i>	6	R	CE: a-ce	<i>Vacc-Pic</i>
<i>Senecio germanicus</i>	3	R	CE: ea-c-b	<i>Quer-Fag, Vacc-Pic</i>
<i>Senecio herycynicus</i>	5	R	CE: a-ce	<i>Quer-Fag, Vacc-Pic</i>
<i>Senecio ovatus</i>	6	R	CE	<i>Artem, Mol-Arrrh, Quer-Fag, Vacc-Pic</i>
<i>Senecio rivularis</i>	3	O	CE: ea-c-b	<i>Bet-Aden, Quer-Fag, Scheu-Car</i>
<i>Streptopus amplexifolius</i>	2	R	CB: c-b-o	<i>Vacc-Pic</i>
<i>Thlaspi caerulescens</i> subsp. <i>caerulescens</i>	4	R	CE: a-ne	<i>Mol-Arrrh, Nard-Call</i>
<i>Trifolium spadicum</i>	2	R	CE: a-ne	<i>Mol-Arrrh</i>
<i>Valeriana sambucifolia</i>	4	O	CE: a-ne	<i>Bet-Aden, Quer-Fag</i>
<i>Veratrum lobelianum</i>	3	O	A-A: b-a-es	<i>Bet-Aden, Quer-Fag</i>
<i>Veronica montana</i>	4	R	CE	<i>Mont-Card, Quer-Fag</i>
<i>Viola biflora</i>	1	S	A-A: a-a-a	<i>Mont-Card</i>

Objaśnienia: **I** – Nazwa gatunkowa. **II** – Klasa frekwencji: 1 – gatunek bardzo rzadki, 2 – rzadki, 3 – rozpowszechniony, 4 – częsty, 5 – bardzo częsty, 6 – pospolity.
III – Element wysokościowy: O – ogólnogórski, P – podgórski, R – reglowy, S – subalpejski. **IV** – Element geograficzny: A-A – Arktyczno-alpejski pod-element (a-a – Amfiarktyczno-alpejska grupa, a-a-es – Arktyczno-alpejsko-eurosyberyjska grupa, b-a-es – Borealno-alpejsko-eurosyberyjska grupa), CB – Cyrkumborealny pod-element (c-b-a – Cyrkumborealno-arktyczna grupa, c-b-o – Cyrkumborealno-oceaniczna grupa), CE – Europejsko-umiarkowany pod-element (a-c – Alpejsko-karpacki typ zasięgowy, a-ce – Alpejsko-środkowo-europejski typ zasięgowy, a-ne – Alpejsko-północnoeuropejski typ zasięgowy, c-b – Karpacko-balkański typ zasięgowy, ce-b – Europejsko-umiarkowano-balkański typ zasięgowy, ce-n – Europejsko-umiarkowano niżowa grupa, ea-c-b – Wschodnioalpejsko-karpacko-balkański typ zasięgowy, sat – Subatlantycki typ zasięgowy), CE-M – Europejsko-umiarkowano-Śródziemnomorski element łącznikowy, ES-M-AS – Eurosyberyjsko-Śródziemnomorsko-Azjatycki element łącznikowy, V – Grupa syntaksonomiczna: *Artem vulg* – *Artemisia* (wieloletnia roślinność synantropijna), *Aspl trich* – *Asplenietea trichomanis* (szczeliny skalne), *Bet-Aden* – *Betulo-Adenostyletea* (ziółtorosła), *Mol-Arrh* – *Molinio-Arrhenatheretea* (łąki), *Mont-Card* – *Montio-Cardaminetea* (ziórdliska), *Nard-Call* – *Nardo-Callunetea* (wrzosowiska i ubogie murawy), *Quer-Fag* – *Quercio-Fagetetea* (lasy i zarosła), *Scheu-Car* – *Scheuchzerio-Caricetea nigrae* (torfowiska), *Thlas rot* – *Thlaspietea rotundifolii* (piargi), *Vacc-Pic* – *Vaccinio-Piceetea* (bory).

Explanations: **I** – Species name. **II** – Frequency classes: 1 – very rare, 2 – rare, 3 – moderately common, 4 – common, 5 – very common, 6 – abundant.
III – Altitudinal element: O – multizonal, P – submontane R – montane, S – subalpine. **IV** – Geographical element: A-A – Arctic-Alpine sub-element (a-a – Amphi-Arctic-Alpine group, a-a-es – Arctic-Alpine-Euro-Siberian group, b-a-es – Boreal-Alpine-Euro-Siberian group), CB – Circum-Boreal sub-element (c-b-a – Circum-Boreal-Arctic group, c-b-o – Circum-Boreal-Oceanic group), CE – European-temperate sub-element (a-c – Alpine-Carpathian distributional type, a-ce – Alpine-Central-European distributional type, a-ne – Alpine-North-European distributional type, c-b – Carpathic-Balkan distributional type, ce-b – European-temperate-Balkan distributional type, ce-n – European-temperate-lowland group, ea-c-b – East-Carpathian-Balkan distributional type, sat – Sub-Atlantic distributional type), CE-M – European-temperate-Mediterranean connective element, ES-M-AS – Euro-Siberian-Mediterranean-Asian connective element, V – Socio-ecological group: *Artem vulg* – *Artemisia* (rock crevices), *Bet-Aden* – *Betulo-Adenostyletea* (tall-herbs), *Mol-Arrh* – *Molinio-Arrhenatheretea* (meadows), *Mont-Card* – *Montio-Cardaminetea* (springheads), *Nard-Call* – *Nardo-Callunetea* (heaths and matt-grass swards), *Quer-Fag* – *Quercio-Fagetetea* (forests and scrubs), *Scheu-Car* – *Scheuchzerio-Caricetea nigrae* (mires and lens), *Thlas rot* – *Thlaspietea rotundifolii* (boulder screes), *Vacc-Pic* – *Vaccinio-Piceetea* (coniferous forests).

Fot. 2. Zanokcica zielona *Asplenium viride* (fot. P. Kwiatkowski).

Phot. 2. *Asplenium viride* (photo P. Kwiatkowski).

Fot. 3. Modrzyk górski *Cicerbita alpina* (fot. P. Kwiatkowski).

Phot. 3. *Cicerbita alpina* (photo P. Kwiatkowski).

Częstość występowania gatunków górskich na badanym obszarze waha się od jednego do 192 stanowisk (tab. 1). Najliczniej w Rudawach Janowickich reprezentowane są gatunki rzadkie, rozpowszechnione oraz częste, czyli występujące w przedziale od 2 do 48 stanowisk. Razem jest ich 60, co stanowi 74,1% całej flory górskiej. Z kolei najmniej licznie reprezentowane są gatunki bardzo rzadkie oraz bardzo częste i pospolite; stanowią one ogółem 25,9% flory. Do najrzadszych gatunków mających tu tylko jedno izolowane wystąpienie należą między innymi rośliny wysokogórskie siedlisk wilgotnych (*Adenostyles alliariae*, *Viola biflora*) czy gatunki związane z podłożem skalnym (*Asplenium viride* – fot. 2, *Betula pubescens* subsp. *carpatica*, *Chamaenerion palustre*).

Stopień rozpowszechnienia poszczególnych gatunków wyraża się zmiennym typem przywiązania do określonych części badanego obszaru (ryc. 2-21). Największa koncentracja roślin górskich (35 gatunków) przypada na skrajnie południowe fragmenty pasma. Jest to rejon pomiędzy Kowarską Czubą, przełęczą Kowarską, Ogorzelcem a Leszczyńcem, przylegający do Karkonoszy, pasma stanowiącego centrum różnorodności flory górskiej Sudetów (KWIATKOWSKI i KRAHULEC 2011). Przynajmniej część z tych gatunków przywędrowała z Karkonoszy na badany obszar. Jednakże większość stanowisk gatunków górskich znajduje się w środkowej i południowej części badanego terenu, gdzie usytuowane są najwyższe masywy, oraz na północy,

Fot. 4. Oset łopianowaty *Carduus personata* (fot. P. Kwiatkowski).

Phot. 4. *Carduus personata* (photo P. Kwiatkowski).

zwłaszcza w skalistych partiach Gór Sokolich. Na nielicznych i rozproszonych stanowiskach w przedziale 650-945 m n.p.m. występują tam niektóre z wysokogórskich gatunków, jak *Adenostyles alliariae*, *Athyrium distentifolium*, *Betula pubescens* subsp. *carpatica*, *Cicerbita alpina* – fot. 3, *Crepis conyzifolia*, *Epilobium alpestre*, *Poa chaixii*, *Viola biflora*. Z kolei w obrębie nisko usytuowanych śródgórskich obniżeń, kotlin, dolin potoków a zwłaszcza doliny rzeki Bóbr znajdują się stanowiska między innymi: *Aconitum variegatum* subsp. *variegatum*, *Aruncus sylvestris*, *Cardaminopsis halleri* subsp. *halleri*, *Carduus personata* – fot. 4, *Equisetum telmateia*, *Geranium phaeum*, *Thlaspi caerulescens* subsp. *caerulescens*. Rzeka Bóbr biorąca swój początek w wyższych położeniach Karkonoszy pełni rolę szlaku migracji, wzdłuż której występują gatunki górskie. Na zjawisko schodzenia roślin górskich w niższe położenia wskazywano wielokrotnie w różnych masywach górskich Europy (SZAFER 1930, WALAS 1938, FABISZEWSKI 1970, GAUSLAA 1984, SLAVIK 1992). Wreszcie niektóre z gatunków górskich mają tu szeroki zasięg pionowy, od najniższych położeń poniżej 450 m n.p.m. po najwyż-

sze masywy (np. *Cirsium helenioides*, *Crepis succisifolia*, *Melampyrum sylvaticum*, *Polygonatum verticillatum*, *Prenanthes purpurea*, *Rosa pendulina* – fot. 5).

W zależności od wzorca rozmieszczenia pionowego elementów flory naczyniowej analizowane gatunki górskie należą do czterech grup wysokościowych: podgórskie, reglowe, subalpejskie i ogólnogórskie (tab. 2). Element podgórski reprezentuje jedynie *Equisetum telmateia*. Rośliny reglowe i ogólnogórskie mają tu największy udział (75% całkowitej liczby gatunków górskich), co wiąże się z wysokością bezwzględną pasma a zwłaszcza położeniem większości badanego obszaru w zasięgu piętra regla dolnego. Rośliny subalpejskie (12 gatunków) skupiają się w wyższych położeniach bądź niekiedy schodzą niżej dolinami rzek i potoków. Część z nich to gatunki graniczne, mające tu skrajnie na północ wysunięte stanowiska w Sudetach (*Adenostyles alliariae*, *Athyrium distentifolium*, *Betula pubescens* subsp. *carpatica*, *Crepis conyzifolia*, *Epilobium alpestre*, *Rumex alpestris*).

Spektrum fitogeograficzne analizowanej flory wskazuje na przynależność większości gatunków do elementu Holaraktycznego i jego trzech podelementów: Cyrkumborealnego, Arktyczno-alpejskiego oraz Europejsko-umiarkowanego (tab. 2). Nieliczne rośliny cyrkumborealne (wokółbiegunowe) to najczęściej rzadko notowane przedstawiciele paprotników (np. *Asplenium septentrionale*, *Huperzia selago*, *Oreopteris limbosperma*), zaś dysjunktywne z natury gatunki arktyczno-alpejskie to głównie rośliny wysokogórskie (*Athyrium distentifolium*, *Gnaphalium norvegicum*, *Rumex alpestris*, *Viola biflora*). W obrębie podelementu europejskiego umiarkowanego przeważają gatunki alpejsko-środkowoeuropejskie (*Alchemilla crinita*, *Carduus personata*, *Gentiana asclepiadea*, *Meum athamanticum* – fot. 6) oraz alpejsko-północnoeuropejskie (*Arnica montana*, *Cicerbita alpina*, *Ranunculus*

Ryc. 2. Rozmieszczenie parzydła leśnego *Aruncus sylvestris*.

Fig. 2. Distribution of *Aruncus sylvestris*.

Ryc. 3. Rozmieszczenie wietlicy alpejskiej *Athyrium distentifolium*.

Fig. 3. Distribution of *Athyrium distentifolium*.

Ryc. 4. Rozmieszczenie brzozy omszonej karpackiej *Betula pubescens* subsp. *carpatica*.

Fig. 4. Distribution of *Betula pubescens* subsp. *carpatica*.

Ryc. 5. Rozmieszczenie modrzyka górskiego *Cicerbita alpina*.

Fig. 5. Distribution of *Cicerbita alpina*.

Ryc. 6. Rozmieszczenie ostrożeńca dwubarwnego *Cirsium helenioides*.

Fig. 6. Distribution of *Cirsium helenioides*.

Ryc. 7. Rozmieszczenie pępowy czarcikęsolistnej *Crepis succisifolia*.

Fig. 7. Distribution of *Crepis succisifolia*.

Ryc. 8. Rozmieszczenie wierzbownicy okółkowej *Epilobium alpestre*.

Fig. 8. Distribution of *Epilobium alpestre*.

Ryc. 9. Rozmieszczenie skrzypu olbrzymiego *Equisetum telmateia*.

Fig. 9. Distribution of *Equisetum telmateia*.

Ryc. 10. Rozmieszczenie bodziszka żalobnego *Geranium phaeum*.

Fig. 10. Distribution of *Geranium phaeum*.

Ryc. 11. Rozmieszczenie śnieżyczki wiosennej *Leucojum vernum*.

Fig. 11. Distribution of *Leucojum vernum*.

Ryc. 12. Rozmieszczenie miesięcznicy trwałej *Lunaria rediviva*.

Fig. 12. Distribution of *Lunaria rediviva*.

Ryc. 13. Rozmieszczenie pszeńca leśnego *Melampyrum sylvaticum*.

Fig. 13. Distribution of *Melampyrum sylvaticum*.

Ryc. 14. Rozmieszczenie wszewłogi górskiej *Meum athamanticum*.

Fig. 14. Distribution of *Meum athamanticum*.

Ryc. 15. Rozmieszczenie żebrowca górskiego *Pleurospermum austriacum*.

Fig. 15. Distribution of *Pleurospermum austriacum*.

Ryc. 16. Rozmieszczenie wiechliny Chaixa *Poa chaixii*.

Fig. 16. Distribution of *Poa chaixii*.

Ryc. 17. Rozmieszczenie róży alpejskiej *Rosa pendulina*.

Fig. 17. Distribution of *Rosa pendulina*.

Ryc. 18. Rozmieszczenie starca kędzierzawego *Senecio rivularis*.

Fig. 18. Distribution of *Senecio rivularis*.

Ryc. 19. Rozmieszczenie tobołków alpejskich *Thlaspi caerulescens* subsp. *caerulescens*.

Fig. 19. Distribution of *Thlaspi caerulescens* subsp. *caerulescens*.

Ryc. 20. Rozmieszczenie koniczyny kasztanowatej *Trifolium spadiceum*.

Fig. 20. Distribution of *Trifolium spadiceum*.

Ryc. 21. Rozmieszczenie ciemniźnicy zielonej *Veratrum lobelianum*.

Fig. 21. Distribution of *Veratrum lobelianum*.

platanifolius – fot. 7, *Trifolium spadiceum* – fot. 8). Łącznie oba typy zasięgowe skupiają ponad połowę analizowanej flory górskiej (44 gatunki). Spektrum fitogeograficzne flory górskiej Rudaw Janowickich jest podobne do tego jakie stwierdzono w skali całego kraju (por. ZAJĄC i ZAJĄC 2009).

Zmienny charakter budowy geologicznej Rudaw Janowickich (TEISSEYRE 1973) powoduje, że występują tu zarówno ubogie i kwaśne gleby, wytworzone z różnych odmian granitów (zachodnia i północna część pasma), jak i zasobniejsze, wykształcone na podłożu skał zasadowych typu łupków, zieleńców oraz wapieni dolomitycznych (we wschodniej części). Typowymi górkimi gatunkami siedlisk kwaśnych są między innymi *Arnica montana*, *Galium saxatile*, *Homogyne alpina*, *Meum athamanticum*, *Rubus hirtus*, natomiast florę kalcyfilną reprezentuje tu choćby *Asplenium viride*, *Chamaenerion palustre*, *Gymnadenia conopsea* subsp. *densiflora*, *Lunaria rediviva*, *Pleurospermum austriacum*. Z kolei szereg gatunków górskich jest związanych z siedliskami wilgotnymi i źródłiskami, wchodząc w skład zarówno kompleksów leśnych jak i roślinności nieleśnej (*Allium ursinum*, *Cirsium helenioides*,

Leucojum vernum, *Senecio rivularis* – fot. 9, *Viola biflora*).

Różnorodność warunków siedliskowych i różnorodność zbiorowisk roślinnych decydują o zmienności liczby gatunków w poszczególnych grupach socjologicznych (tab. 3). Najliczniej są tu reprezentowane rośliny z mezofilnych zbiorowisk lasów liściastych klasy *Querco-Fagetea* (37 gatunków). Wśród nich wyróżniają się gatunki przywiązane wyłącznie do cienistych, po części wilgotnych lasów bukowych i jaworowych, między innymi *Aruncus sylvestris*, *Dentaria enneaphylos*, *Festuca altissima*, *Lunaria rediviva*, *Polystichum aculeatum*, *Ribes alpinum*. Równie liczne są tu gatunki zbiorowisk łąkowych klasy *Molinio-Arrhenatheretea* (26 gatunków, np. *Alchemilla glabra*, *Centaurea oxylepis*, *Crepis succisifolia*, *Ranunculus serpens* subsp. *nemorosus*, *Trifolium spadiceum*), zajmujące zarówno wilgotne jak i suche siedliska oraz rośliny borowe klasy *Vaccinio-Piceetea* (22 gatunki, np. *Galium saxatile*, *Homogyne alpina*, *Rubus hirtus*, *Streptopus amplexifolius*). Dość liczną grupę stanowią rośliny ziołoroślowe klasy *Betulo-Adenostyletea* (16 gatunków), które często przechodzą również do zbiorowisk

Fot. 5. Róża alpejska *Rosa pendulina* (fot. P. Kwiatkowski).

Phot. 5. *Rosa pendulina* (photo P. Kwiatkowski).

Fot. 6. Wszewłoga góraska *Meum athamanticum* (fot. P. Kwiatkowski).

Phot. 6. *Meum athamanticum* (photo P. Kwiatkowski).

Fot. 7. Jaskier platanolistny *Ranunculus platani-folius* (fot. P. Kwiatkowski).

Phot. 7. *Ranunculus platani-folius* (photo P. Kwiatkowski).

Fot. 8. Koniczyna kasztanowata *Trifolium spadiceum* (fot. P. Kwiatkowski).

Phot. 8. *Trifolium spadiceum* (photo P. Kwiatkowski).

Fot. 9. Starzec kędzierzawy *Senecio rivularis* (fot. P. Kwiatkowski).

Phot. 9. *Senecio rivularis* (photo P. Kwiatkowski).

Fot. 10. Ciemiężca zielona *Veratrum lobelianum* (fot. P. Kwiatkowski).

Phot. 10. *Veratrum lobelianum* (photo P. Kwiatkowski).

źródłiskowych, formacji wilgotnych łąk bądź lasów łągowych. Część z nich to gatunki sporadycznie notowane na badanym terenie (*Adenostyles alliariae*, *Athyrium distentifolium*, *Epilobium alpestre*), pozostałe należą do częstych lub nawet pospolitych skład-

Tab. 3. Udział grup socjologicznych.
Table 3. Proportion of socio-ecological groups.

Grupy syntaksonomiczne / Socio-ecological groups	Liczba gatunków / Number of species
<i>Artemisietea vulgaris</i>	4
<i>Aspleneteta trichomanis</i>	2
<i>Betulo-Adenostyletea</i>	16
<i>Molinio-Arrhenatheretea</i>	26
<i>Montio-Cardaminetea</i>	4
<i>Nardo-Callunetea</i>	11
<i>Quercu-Fagetea</i>	37
<i>Scheuchzerio-Caricetea nigrae</i>	3
<i>Thlaspietea rotundifolii</i>	2
<i>Vaccinio-Piceetea</i>	22

Literatura

- BIAŁECKA K. 1982. Rośliny naczyniowe Grupy Piłska w Beskidzie Żywieckim. Zesz. Nauk. Univ. Jagiell. 615 Prace Bot. 10: 1-149.
- BORATYŃSKI A. 1991. Chorologiczna analiza flory drzew i krzewów Sudetów Zachodnich. Rozpr. Habil. s. 323. Polska Akademia Nauk, Instytut Dendrologii, Kórnik.
- BORATYŃSKI A., DANIELEWICZ W. 1989. Chronione i godne ochrony drzewa i krzewy polskiej części Sudetów, Pogórza i Przedgórze Sudeckiego. 5. *Betula pubescens* EHRH. subsp. *carpatica* (WALDST. et KIT.) ASCH. et GRAEBNER. Arboretum Kórnickie 34: 71–88.
- BYLIŃSKA E., KUSIAK T., MAŚLUK A., SAROSIEK J. 1985. Populacje *Arnica montana* L. Acta Univ. Wratisl. 637 Prace Bot. 28: 27-54.
- CIACIURA M. 1988. Charakterystyka rozmiesz-

ników miejscowej flory (*Chaerophyllum hirsutum*, *Cicerbita alpina*, *Petasites albus*, *Ranunculus platanifolius*, *Senecio rivularis*, *Veratrum lobelianum* – fot. 10). Najmniej liczne są gatunki naskalne (*Aspleneteta trichomanis*, *Thlaspietea rotundifolii*), torfowiskowe (*Scheuchzerio-Caricetea nigrae*) oraz źródłiskowe (*Montio-Cardaminetea*).

Podsumowanie

Flora górską Rudaw Janowickich liczy 81 gatunków, co stanowi około 10% całkowitej flory naczyniowej pasma. Ich lokalne zróżnicowanie zasięgu geograficznego i wysokościowego oraz zmienne preferencje siedliskowe i fitocenotyczne odzwierciedlają nie tylko warunki naturalne tego obszaru ale również wpływ działalności człowieka. Ogólnie bogactwo flory górskiej zwiększa się w kierunku południowym i wraz ze wzrostem wysokości bezwzględnych pasma i bliskością Karkonoszy, które są prawdopodobnie donorem propagul dla gatunków górskich. Istotne znaczenie ma przy tym procent zalesienia oraz urozmaiconą rzeźbę terenu i sieć hydrologiczną.

- czenia górskich gatunków naczyniowych na Śląsku. Część 1 i 2. Rozpr. Habil. Akad. Med. we Wrocławiu 12(1): 1-157, (2): 1-204. Wrocław.
- ELSNER M. 1837. Flora von Hirschberg und dem angrenzenden Riesengebirge. s. viii + 210. G. Philipp Aberholz, Breslau.
- FABISZEWSKI J. 1970. Wstępna charakterystyka geobotaniczna otoczenia Jaskini Niedźwiedziej w Masywie Śnieżnika. Acta Univ. Wratisl. 127 Studia Geogr. 14: 85-117.
- FIEK E. 1881. Flora von Schlesien preussischen und österreichischen Antheils. s. 164 + 571. J.U.Kern's Verlag, Breslau.
- GAUSLAA Y. 1984. Heat resistance and energy budget in different Scandinavian plants. Holarctic Ecol. 7: 1-78.

- KORNAŚ J. 1955. Charakterystyka geobotaniczna Górców. Monogr. Bot. 3: 1-216.
- KÖRNER CH. 2003. Alpine plant life. Functional plant ecology of High Mountain ecosystems. 2nd ed. s. 344. Springer, Berlin-Heidelberg-New York.
- KWIATKOWSKI P. 2004. Gatunki górskie flory naczyniowej Doliny Oboru. Cz. 2. Odcinek od źródła rzeki do Jeleniej Góry. *Annales Silesiae* 33: 101-112.
- KWIATKOWSKI P. 2005. Rośliny naczyniowe Gór Sokołych. *Annales Silesiae* 34: 71-87.
- KWIATKOWSKI P. 2011. Materiały do poznania zróżnicowania łąk wilgotnych z ostrożeniem dwubarwnym *Cirsium helenioides* w Sudetach. *Przyroda Sudetów* 14: 45-54.
- KWIATKOWSKI P. 2012. Flora naczyniowa Rudaw Janowickich – ocena wstępna. *Przyroda Sudetów* 15: 17-44.
- KWIATKOWSKI P. 2015. Notatki florystyczne z Rudaw Janowickich (Polska południowo-zachodnia). Cz. I. *Fragm. Flor. Geobot. Polonica* 22: 23-33.
- KWIATKOWSKI P. 2016. Notatki florystyczne z Rudaw Janowickich (Polska południowo-zachodnia). Część 2. *Fragm. Flor. Geobot. Polonica* 23: 261-271.
- KWIATKOWSKI P., KRAHULEC F. 2011. The distribution of high mountain species of vascular plants within the mountains of the Sudetic System. [W:] ZEMANEK B. (red.), *Geobotanist and Taxonomist. A volume dedicated to Professor Adam Zajac on the 70th anniversary of his birth.* s. 69-89. Institute of Botany, Jagiellonian University, Cracow.
- LIMPRICHT W. 1944. Kalkpflanzen des Bober-Katzbachgebirges und seiner Vorlagen. *Bot. Jahrb. Syst.* 73: 375-417.
- MATUSZKIEWICZ A. 1958. Materiały do fitosocjologicznej systematyki buczyn i pokrewnych zespołów (związek *Fagion*) w Polsce. *Acta Soc. Bot. Pol.* 27: 675-725.
- MATUSZKIEWICZ W. 2002. Przewodnik do oznaczania zbiorowisk roślinnych Polski. s. 537. Wydawnictwo Naukowe PWN, Warszawa.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. [W:] MIREK Z. (red.), *Biodiversity of Poland* 1. s. 3-442. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.
- MRÓZ L. 1994. Ekologia *Dactylorhiza sambucina* (L.) Soó w Sudetach. *Acta Univ. Wratisl. 1605 Prace Bot.* 59: 103-160.
- NAGY L., GRABHERR G. 2009. *The Biology of Alpine Habitats.* s. 376. Oxford University Press, Oxford.
- NARKIEWICZ C. 2000. Zasługujące na ochronę łąki koło Raszowa w Rudawskim Parku Krajobrazowym. *Przyroda Sudetów Zach.* 3: 29-34.
- PAWŁOWSKI B. 1925. Geobotaniczne stosunki Sądeczyzny. *Prace Monogr. Komis. Fizjogr. PAU* 1: 1-336.
- PAWŁOWSKI B. 1948. Ogólna charakterystyka Gór Czerwczyńskich. *Rozpr. Wydz. Mat.-Przyr. PAU, Dz. B* 76: 1-76.
- PAX F. 1927. Die subalpine Flora des Sudeten. *Engl. Bot. Jahrsb.* 61: 285-320.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preussischen und österreichischen Anteils. s. iv + 362. R. Nischkowsky, Breslau.
- SLAVIK B. 1992. Floristické poměry údolí lesních potoků v povodí Jizery. *Sborn. Severočes. Muz. Přír. Vědy, Liberec* 18: 5-20.
- SZAFAER W. 1930. Element górski we florze niżu polskiego. *Rozpr. Wydz. Mat.-Przyr. Ser. 3, Dz. B* 69: 83-196.
- TEISSEYRE H. 1973. Skąły metamorficzne Rudaw Janowickich i Grzbietu Lasockiego. *Geol. Sudet.* 8: 7-113.
- WALAS J. 1938. Wędrówki roślin górskich wzdłuż rzek tatrzańskich. *Spraw. Komis. Fizjogr. PAU* 72: 1-128.
- WALTER H., STRAKA H. 1970. *Arealkunde Floristisch-Historische Geobotanik.* 2. Aufl. s. 478. Verlag Eugen Ulmer, Stuttgart.
- WIMMER F. 1857. *Flora von Schlesien preussischen und österreichischen Antheils.* 3. Aufl. s. lxxx + 695. F. Hint's Verlag, Breslau.
- WINKLER W. 1881. *Flora des Riesen- und Isergebirges.* s. viii + 31 + 234. Verlag und Druck von E. Gruhn, Warmbrunn.
- ZAJĄC A. 1978. Założenia metodyczne „Atlasu rozmieszczenia roślin naczyniowych w Polsce”. *Wiadomości Botaniczne* 22(3): 281-291.
- ZAJĄC M. i ZAJĄC A. 2009. Elementy geograficzne rodzimej flory Polski. The geographical elements of native flora of Poland. s. 94. Nakładem Pracowni Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków.
- ZEMANEK B. 1988. A simple method of estimating to what degree the flora of a given region may be assumed as mountain flora. *Zesz. Nauk. Uniw. Jagiell.* 872 *Prace Bot.* 17: 9-22.
- ZARZYCKI K., TRZCINSKA-TACIK H., RÓŻAŃSKI W., SZELAĞ Z., WOLEK J., KORZENIAK U. 2002. Ecological indicator values of vascular plants of Poland. *Ekologiczne liczby wskaźnikowe roślin naczyniowych Polski.* [W:] MIREK Z. (red.), *Biodiversity of Poland* 2. s. 3-183. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.

Montane species of vascular flora of the Rudawy Janowickie Mts

Summary

The paper presents data on the phytogeography, chorology, ecology and phytosociology of montane species of vascular flora of the Rudawy Janowickie. Floristic studies and analyses revealed dependences between the local range type on the one hand, and absolute altitude and attachment to particular ecological groups in the system of the main vegetation classes on the other. The distribution patterns of species used as examples reflect not only the natural conditions of the area, but also the effects of human interference. Overall, the richness of montane flora increases southward and with increasing absolute altitudes of the mountain range. The degree of afforestation, varied topography and hydrology are of significance. From the phytogeographical point of view subalpine taxa are the most interesting, often growing on the northern boundary of their range in the Sudetes.

Adres autora:

*Katedra Botaniki i Ochrony Przyrody
Uniwersytet Śląski w Katowicach
ul. Jagiellońska 28, 40-032 Katowice
e-mail: pawel.kwiatkowski@us.edu.pl*

Nowe stanowisko widlicza alpejskiego *Diphasiastrum alpinum* (L.) HOLUB na Śnieżniku Kłodzkim (Sudety Wschodnie)

Wstęp

Widlicz alpejski *Diphasiastrum alpinum* (L.) HOLUB (syn.: *Lycopodium alpinum* L., *Lycopodium cupressifolium* OPIZ, *Stachygyandrum alpinum* (L.) C. PRESL, *Diphasiastrum alpinum* (L.) ROTHM.) jest gatunkiem arktyczno-alpejskim o zasięgu cyrkumborealnym. Rośnie w górach Europy, na Kaukazie, w północnej i wschodniej Azji, w północno-zachodniej i północno-wschodniej Ameryce Północnej oraz na Grenlandii i Islandii (HULTÉN i FRIES 1986). W Polsce występuje przede wszystkim w Karpatach (Tatry, Beskidy). W polskich Sudetach dotychczas podawany był wyłącznie z Karkonoszy (ZAJĄC i ZAJĄC 2001). Po czeskiej stronie Sudetów, także występuje w Karkonoszach oraz w Jesionikach (HEJNÝ i SLAVÍK 1997). Stanowiska w Karkonoszach i w Jesionikach były już podawane przez botaników niemieckich (WIMMER 1857, FIEK i UECHTRITZ 1881, SCHUBE 1903). Nie ma natomiast w literaturze wzmianki o występowaniu widlicza alpejskiego w Masywie Śnieżnika, zarówno w danych sprzed 1945 r. (WIMMER 1857, FIEK i UECHTRITZ 1881, SCHUBE 1903), jak i w pełnym opracowaniu flory masywu (SZELAĞ 2000).

Widlicz alpejski rośnie głównie w murawach, rzadziej na skałach i piargach. Jest gatunkiem charakterystycznym dla górskich muraw bliźniczkowych z związku *Nardion* (MATUSZKIEWICZ 2008). Wymaga podłoża kwaśnego (pH 3,6–4,8), oligotroficznego,

i nie znosi zawartości wapnia w glebie (PROCHÁZKA i HARČARIK 1999). W Polsce jest gatunkiem chronionym już od roku 1946 (Rozporządzenie 1946 i 2014). W skali kraju, według najnowszej czerwonej listy (KAZMIER-CZAKOWA i in. 2016) ma kategorię NT (bliski zagrożenia). Na Dolnym Śląsku KAČKI i in. (2003) nadają mu status gatunku wymierającego (EN), a FABISZEWSKI i KWIATKOWSKI (2002) gatunku zagrożonego (VU) dla Sudetów.

Diphasiastrum alpinum tworzy mieszańce z widliczem spłaszczonym *Diphasiastrum complanatum* (L.) HOLUB – widlicz Isslera *D. × issleri* (ROUY) HOLUB oraz z widliczem cyprysowym *D. tristachyum* (PURSH) HOLUB – widlicz Øllgaardia *D. × oellgaardii* STOOR et al. (ROUY 1913, STOOR i in. 1996, VOGEL i RUMSEY 1999). Jednak status taksonomiczny tych mieszańców, jak i samego rodzaju *Diphasiastrum*, jest różnie ujmowany, co zostało dobrze nakreślone w pracy SZYPUŁY (2013).

Metodyka

Nazewnictwo taksonów roślin naczyniowych podano za MIRKIEM i in. (2002). Nazwy syntaksonów podano za MATUSZKIEWICZEM (2008). Współrzędne geograficzne w terenie oznaczono za pomocą odbiornika GPS Garmin GPSMAP 62s z zastosowaniem systemu odniesienia WGS 84. Stanowiska podano w kwadratach siatki ATPOL 1×1 km (ZAJĄC 1978, ZAJĄC i ZAJĄC 2001) oraz w kwadratach siatki UTM 10×10 km.

Zdjęcia fitosocjologiczne wykonano z użyciem skali Braun-Blanqueta (DZWONKO 2004). Powierzchnie wykonanych zdjęć fitosocjologicznych wynosiły 10 i 12 m².

Nowe stanowisko

W trakcie terenowych badań botanicznych w lipcu 2016 r. zostało odkryte nowe stanowisko widlicza alpejskiego *Diphasiastrum alpinum* na kopule szczytowej Śnieżnika Kłodzkiego (kwadrat BF4776 siatki ATPOL, kwadrat 33UXR36 siatki UTM). Znalaziono dwa płaty tego gatunku (fot. 1, 2). Ich skład gatunkowy odzwierciedlają dwa zdjęcia fitosocjologiczne wykonane tamże (tab. 1). Pierwszy płat zajmuje powierzchnię około 2 m². Widlicz alpejski rośnie tam pośród niskiej murawy bliźniczkowej, a częściowo na odsłoniętej glebie. Gatunkami

dominującymi (ogólna liczba gatunków: 7) są tutaj *Nardus stricta* i *Calluna vulgaris* (oba o pokryciu 3). Mniej licznie występuje *Vaccinium myrtillus* i *Deschampsia flexuosa*, oba gatunki mają pokrycie równe 2. Pędy widlicza alpejskiego w większości przybierają tutaj typową dla gatunku czterokanciastą formę (fot. 3). W drugim płacie, oddalonym o 60 m od pierwszego, widlicz alpejski zajmuje powierzchnię około 3 m². Rośnie on pośród krzewinek borówek i wrzосу (ogólna liczba gatunków: 11). Większość pędów jest zacieniona przez krzewinki i przyjmuje bardziej spłaszczoną formę. Gatunkami dominującymi są tu: *Calluna vulgaris* (pokrycie 4), *Vaccinium myrtillus* (3), *Vaccinium vitis-idaea* (3) i *Festuca airoides* (3). Mniej licznie występuje *Deschampsia flexuosa* (2). W tym płacie rośnie także *Carex bigelowii* subsp. *rigida* (RAF.) W. SCHULTZE-MOTEL, który to gatunek tworzy w szczytowej partii

Fot. 1. Widlicz alpejski *Diphasiastrum alpinum* w murawie na szczycie Śnieżnika Kłodzkiego, 16.07.2016 (fot. G. Wójcik).

Phot. 1. Alpine clubmoss *Diphasiastrum alpinum* in the sward on the summit of Mt. Śnieżnik Kłodzki, 16.07.2016 (photo G. Wójcik).

Śnieżnika płaty zbiorowiska *Carici rigidae-Nardetum* MATUSZKIEWICZ et MATUSZKIEWICZ 1975 (syn. *Carici bigelowii-Nardetum strictae* (ZLATNÍK 1928) JENÍK 1961).

Podsumowanie i wnioski

Widlicz alpejski jest kolejnym spośród gatunków alpejskich, odkrytych ostatnio

w pasmach górskich otaczających Kotlinę Kłodzką, które to gatunki nie były wcześniej notowane na tym terenie. Należą tu: jastrzębiec rurkokwiatowy *Hieracium sudetotubulosum* SZELAĞ¹ (SZELAĞ i WÓJCIK 2014, WÓJCIK 2016) oraz mietlica skalna *Agrostis rupestris* ALL. (WÓJCIK, w przygotowaniu).

Stanowisko *Diphasiastrum alpinum* na Śnieżniku Kłodzkim wypełnia lukę zasię-

Tab. 1. Zbiorowisko z widliczem alpejskim *Diphasiastrum alpinum* (L.) HOLUB na Śnieżniku Kłodzkim.

Table 1. Community with alpine clubmoss *Diphasiastrum alpinum* (L.) HOLUB on Mt. Śnieżnik Kłodzki.

Nr zdjęcia / Relevé number	1	2
Data rok / Date year	2016	2016
Miesiąc / Month	07	07
Dzień / Day	16	16
Powierzchnia zdjęcia / Relevé area [m ²]	10	12
Pokrycie warstwy zielnej / Cover of herb layer [%]	75	90
Pokrycie warstwy mszystej / Cover of moss layer [%]	60	40
Nachylenie mikrosiedliska / Microhabitat slope	0°	0–20°
Ekspozycja / Exposition	–	WN
Liczba gatunków w zdjęciu / No of species in the relevé	7	11
Ch. Nardo-Calunetea		
<i>Calluna vulgaris</i>	3	4
<i>Diphasiastrum alpinum</i>	2	2
<i>Nardus stricta</i>	3	+
Ch. Juncetea trifidi		
<i>Festuca airoides</i>	1	3
Ch. Vaccinio-Piceetea		
<i>Vaccinium myrtillus</i>	2	3
<i>Vaccinium vitis-idaea</i>	1	3
<i>Homogyne alpina</i>	.	1
Pozostałe / Other		
<i>Deschampsia flexuosa</i>	2	2
<i>Carex bigelowii</i> ssp. <i>rigida</i>	.	+
<i>Polygonum bistorta</i>	.	+
<i>Luzula luzuloides</i>	.	+

¹ *Hieracium sudetotubulosum* był podawany z Gór Stołowych w 1938 r. przez K.H. ZAHNA, lecz późniejsza literatura już nie podaje tego wystąpienia (SZELAĞ i WÓJCIK 2014).

Fot. 2. Widlicz alpejski *Diphasiastrum alpinum*, Śnieżnik Kłodzki, 16.07.2016 (fot. G. Wójcik).
 Phot. 2. Alpine clubmoss *Diphasiastrum alpinum*, Mt. Śnieżnik Kłodzki, 16.07.2016 (photo G. Wójcik).

gową pomiędzy populacjami karkonoskimi (około 100 km od Śnieżnika) a populacjami w Jesionikach (około 30 km). Można przypuszczać, że pojawienie się widlicza alpejskiego na Śnieżniku związane jest z typowym dla pteridofitów transportem bardzo małych spor przez masy powietrza, w tym przypadku napływające z przeważających kierunków zachodnich (z Karkonoszy, a być może nawet Szumawy odległej o około 250 km).

Pomimo, że szczyt Śnieżnika objęty jest ochroną rezerwatową, te dwa małe skupiska widlicza alpejskiego narażone są na silną antropopresję. W sąsiedztwie jednego z płatów zaobserwowano ślady po ognisku.

Fot. 3. Pędy widlicza alpejskiego *Diphasiastrum alpinum*, Śnieżnik Kłodzki, 16.07.2016 (fot. G. Wójcik).

Phot. 3. Shoots of alpine clubmoss *Diphasiastrum alpinum*, Mt. Śnieżnik Kłodzki, 16.07.2016 (photo G. Wójcik).

Chaotyczny i nieuporządkowany ruch turystyczny w rejonie szczytu, a także biwakowanie na murawach, może przyczynić się do bezpośredniego zniszczenia stanowiska. Potencjalnym czynnikiem, który w przyszłości mógłby wpłynąć negatywnie, jest planowana budowa wieży widokowej na szczycie. Składowanie materiałów budowlanych lub inna działalność w trakcie budowy może zniszczyć stanowisko. Przykładem niekorzystnego wpływu działalności człowieka na szczycie Śnieżnika jest zmniejszenie się populacji niektórych gatunków z rodzaju *Hieracium* (SZELAĞ 2003). Konieczne jest więc podjęcie wszelkich starań o zachowanie stanowiska *Diphasiastrum alpinum*, zwłaszcza

że rezerwat przyrody Śnieżnik Kłodzki leży w obrębie Śnieżnickiego Parku Krajobrazowego i w obszarze Natura 2000, jako obszar mający znaczenie dla Wspólnoty – Góry Białskie i Grupa Śnieżnika (PLH020016). Niezbędnym warunkiem ochrony jest objęcie stanowiska monitoringiem, aby określić dynamikę populacji widlicza alpejskiego oraz dokładnie zidentyfikować czynniki zagrożenia i ich wpływ na siedlisko.

Podziękowania

Autor pragnie podziękować anonimowemu recenzentowi za krytyczne uwagi, które przyczyniły się do poprawy jakości tekstu.

Literatura

- DZWONKO Z. 2004. Przewodnik do badań fitosocjologicznych. Wyd. Sorus i Instytut Botaniki UJ, Poznań–Kraków.
- FABISZEWSKI J., KWIATKOWSKI P. 2002. Threatened vascular plants of the Sudeten Mountains. Acta Societatis Botanicorum Poloniae, 71 (4): 339–350.
- FIEK E., UECHTRITZ R. 1881. Flora von Schlesien preussischen und österreichischen Antheils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäss-Cryptogamen. J. U. Kern's Verlag, Breslau.
- HEJNÝ S. (red.), SLAVÍK B. (red.). 1997. Květena České republiky. T. 1. Akademie věd České republiky, Praha.
- HULTÉN E., FRIES M. 1986. Atlas of North European vascular plants: north of the Tropic of Cancer. Vol. 1–3. Koeltz Scientific Books, Königstein.
- KAZMIERCZAKOWA R., BLOCH-ORŁOWSKA J., CELKA Z., CWENER A., DAJDOK Z., MICHALSKA-HEJDUK D., PAWLIKOWSKI P., SZCZEŚNIAK E., ZIARNEK K. 2016. Polska czerwona lista paprotników i roślin kwiatowych. Instytut Ochrony Przyrody Polskiej Akademii Nauk, Kraków.
- KĄCKI Z., DAJDOK Z., SZCZEŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. [W:] KĄCKI Z. (red.). Zagrożone gatunki flory naczyniowej Dolnego Śląska, s. 9–65. Instytut Biologii Roślin UW. i Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław
- MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Wydawnictwo Naukowe PWN, Warszawa, s. 537.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. Krytyczna lista roślin kwiatowych i paprotników Polski. Instytut Botaniki PAN im. W. Szafera, Kraków.
- PROCHÁZKA F., HARČARIK J. 1999. New localities of *Diphasiastrum* species in the Krkonoše Mts and elsewhere in the Czech Republic where three or more species of this genus are recorded. Preslia, 71: 193–215.
- ROUY G. 1913. Flore de France, ou Description des plantes qui croissent spontanément en France, en Corse et en Alsace-Lorraine. T. XIV, s. 862. Les Fils d'Émile Deyrolle Libraires, 46, rue du Bac, Paris.
- Rozporządzenie 1946. Rozporządzenie Ministra Oświaty z dnia 29 sierpnia 1946 r. wydane w porozumieniu z Ministrem Rolnictwa i Reform Rolnych i Ministrem Leśnictwa w sprawie wprowadzenia gatunkowej ochrony roślin. Dz. U. Nr 70, poz. 384.
- Rozporządzenie 2014. Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej roślin. Dz. U. poz. 1409.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Antheils. Druck von. R. Nischkovsky, Breslau.
- STOOR A.M., BOUDRIE M., JÉRÔME C., HORN K., BENNERT H.W. 1996. *Diphasiastrum oellgaardii*

- (Lycopodiaceae, Pteridophyta), a new lycopod species from Central Europe and France. Feddes Repert. 107(3–4): 149–157.
- SZELAĞ Z. 2003. Górskie gatunki rodzaju *Hieracium* w Sudetach. Przemiany i zagrożenie. [W:] KAČEK Z. (red.). Zagrożone gatunki flory naczyniowej Dolnego Śląska, s. 197–215. Instytut Biologii Roślin UWr. i Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław.
- SZELAĞ Z., WÓJCIK G. 2014. *Hieracium sudetotubulosum* (Asteraceae) rediscovered outside the Karkonosze Mts. Polish Bot. J. 59(1): 117–119.
- SZYPUŁA W. 2013. O filogenezie i systematyce rodziny widłakowatych Lycopodiaceae *sensu lato* – przegląd piśmiennictwa. Acta Botanica Silesiaca, 9: 25–56.
- VOGEL J.C., RUMSEY F.J. 1999. On the status of *Diphasiastrum oellgaardii* (Lycopodiaceae, Pteridophyta). Feddes Repert. (110) 5–6: 439–445.
- WIMMER F. 1857. Flora von Schlesien preussischen und österreichischen Antheils oder vom oberen Oder- und Weichsel-Quellen-Gebiet. Ferdinand Hirt's Verlag, Breslau.
- WÓJCIK G. 2016. Występowanie jastrzębca rurkowiakowego *Hieracium sudetotubulosum* SZELAĞ (Asteraceae) w Górach Stołowych (Sudety Środkowe). Przyroda Sudetów, 19: 45–54.
- ZAJĄC A. 1978. Atlas of distribution of vascular plants in Poland (ATPOL). Taxon, (27) 5/6: 481–484.
- ZAJĄC A., ZAJĄC M (red.). 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków.

A new locality of the alpine clubmoss *Diphasiastrum alpinum* (L.) HOLUB on Mt. Śnieżnik Kłodzki (Eastern Sudetes)

Summary

A new locality of the alpine clubmoss *Diphasiastrum alpinum* (L.) HOLUB was found on the summit of Mt. Śnieżnik Kłodzki in the Eastern Sudetes in July 2016. Two patches ca. 60 m apart, 2 and 3 m² in area, were found. One patch was located in a mat-grass sward (*Nardetalia*), the other among heather and bilberry shrubs. The locality fills the gap in the species' distribution in the Sudetes. The closest localities of *D. alpinum* are situated in the Jeseniki, Czech Republic (30 km) and in the Karkonosze (ca. 100 km). The identified threat factor for the population is the strong anthropopressure cause by the intensive tourist movement on the summit of Mt. Śnieżnik.

Adres autora:

Ogród Botaniczny Roślin Leczniczych
Katedra Biologii i Botaniki Farmaceutycznej
Uniwersytet Medyczny we Wrocławiu
Al. Jana Kochanowskiego 10-12
51-601 Wrocław
e-mail: grzegorz.wojcik@umed.wroc.pl

Występowanie zanokcicy niemieckiej *Asplenium xalternifolium* WULFEN na Pogórzu Kaczawskim i Wałbrzysko-Bolkowskim

Wstęp

Rodzaj *Asplenium* w Europie obejmuje niewielkie, naskalne paprocie. W Polsce naturalnie występuje 7 do 8 gatunków, jeżeli przyjmie się ujęcie jęczynika *Phyllitis*

scolopendrium (L.) NEWMAN jako *Asplenium scolopendrium* L. Najwięcej uwagi przyciągają zagrożone zanokcice związane z serpentynitami (serpentynowa *A. adulterinum* MILDE, ciemna *A. adiantum-nigrum* L. i klinowata *A. cuneifolium* Viv.), lecz także

Fot. 1. Zanokcica niemiecka *A. xalternifolium* z gatunkami rodzicielskimi, Ostrzyca Proboszczowicka (fot. E. Szczęśniak).

Phot. 1. *A. xalternifolium* with its parent species, Mt. Ostrzyca Proboszczowicka (photo E. Szczęśniak).

w przypadku pozostałych gatunków (skalnej *A. trichomanes* L., zielonej *A. viride* HUDS., północnej *A. septentrionale* (L.) HOFFM. i murowej *A. ruta-muraria* L.) dobrze rozpoznane jest ich rozmieszczenie i biologia, znane są preferencje siedliskowe, udział w zbiorowiskach i zagrożenia.

Zdecydowanie słabiej zbadane są mieszańce międzygatunkowe w obrębie tego rodzaju. Najłatwiejszym do zaobserwowania, ze względu na charakterystyczne cechy makromorfologiczne, jest mieszańiec *A. septentrionale* × *A. trichomanes*, wykazujący cechy pośrednie pomiędzy gatunkami rodzicielskimi (fot. 1). W przeszłości traktowany był jako odrębny gatunek zanokcica niemiecka *A. germanicum* WEISS. (np. MILDE 1857, STENZEL 1876), obecnie jest klasyfikowany jako *A. xalternifolium* WULFEN (MIREK i in. 2002). W Europie notowany był w zakresie zasięgu obu gatunków rodzicielskich, m.in. w Czechach (KUBÁT 2002) i Niemczech (OBERDORFER 1994, ROTHMALER 2002). W Polsce występował przede wszystkim w Sudetach, gdzie podano go z kilkudziesięciu stanowisk oraz zdecydowanie rzadziej w Karpatach, skąd znanych jest zaledwie kilka wystąpień (ZAJĄC i ZAJĄC 2001) – wynika to z różnej częstości występowania *A. septentrionale* w obu pasmach.

Obecnie wiadomo, że pod nazwą *A. germanicum* mogły być podawane dwa odrębne mieszańce *A. septentrionale* × *A. trichomanes*. W Europie występuje podgatunek typowy zanokcicy północnej *A. septentrionale* subsp. *septentrionale*, który jest tetraploidem. W przypadku *A. trichomanes* sytuacja jest bardziej skomplikowana (VALENTINE i MOORE 1993): podgatunek *A. trichomanes* subsp. *quadrivalens* preferujący skały niekwaśne i częsty w Sudetach, jest tetraploidem, podgatunek typowy *A. trichomanes* subsp. *trichomanes* jest diploidem związanym ze skałami kwaśnymi i, paradoksalnie w Sudetach, gdzie przeważają skały kwaśne, wydaje się być rzadszy. Według RE-

ICHSTEINA (1981, 1984) *A. xalternifolium* s.s. jest triploidalnym, sterylnym mieszańcem *A. septentrionale* i typowego podgatunku *A. trichomanes*, najstarszym znanym (opisanym już w 1781 r.) i najczęściej notowanym w obrębie rodzaju. Drugim mieszańcem między tymi dwoma gatunkami, opisanym 80 lat później, jest *A. xheufferli* REICHARDT, którego podgatunkiem rodzicielskim jest tetraploid *A. t.* subsp. *quadrivalens*. Ten mieszańiec jest tetraploidalny. *A. xalternifolium* i *A. xheufferli* są morfologicznie dosyć podobne i oba zasiedlają zbliżone siedliska: były podawane ze skał krzemianowych i murów. W kluczach do oznaczania traktuje się je różnie, część podaje łącznie *A. xalternifolium* s.l. jako mieszańca międzygatunkowego (ROTHMALER 2002), część podaje tylko *A. xalternifolium* s.s. z podaniem taksonów rodzicielskich (KUBÁT 2002) lub są wymieniane oba ze szczegółową informacją o pochodzeniu (OBERDORFER 1994).

Mieszańiec pod nazwą *A. xalternifolium* podawany był wielokrotnie z obszaru Sudetów i tutaj miał centrum swojego występowania w Polsce, lecz w ostatnich kilkudziesięciu latach liczba jego notowań drastycznie spadła. Pod względem liczby odnotowanych stanowisk odznaczało się Pogórze Kaczawskie i Wałbrzysko-Bolkowskie (m.in. SCHUBE 1903), gdzie często i obficie występowały jego gatunki rodzicielskie. Na tym obszarze podjęto szczegółowe badania, aby określić stan rzeczywisty mieszańca. Podjęto także próbę wskazania czynników wpływających na jego pojawy.

Metodyka badań

Praca zawiera zestawienie danych publikowanych oraz wyniki badań własnych prowadzonych w latach 1994-2016. Ze względu na formę zapisu danych publikowanych i brak materiałów zielnikowych zdecydowano się na szerokie ujęcie taksonu *A. xalternifolium* s.l. bez uwzględniania *A. xheufferli*

– w przypadku danych przedwojennych przy braku materiałów zielnikowych (zniszczone w czasie II wojny światowej) przynależność taksonomiczna mieszańców jest nie do rozstrzygnięcia. W trakcie kontroli stanowisk określano zbiorowisko roślinne, uwzględniano także obecność gatunków macierzystych.

Klasyfikację zbiorowisk roślinnych przyjęto za Vegetation of the Czech Republic (<http://www.sci.muni.cz/botany/vegsci/vegetace.php?lang=en>).

Ponieważ w kluczu SZAFERA i in. (1988 i wcześniejsze wydania) *A. xalternifolium* nie zostało uwzględnione, a w kluczu RUTKOWSKIEGO (2006 i wcześniejsze wydania) jedynie wymienione bez podania cech, dla ułatwienia rozpoznania załączam klucz dla rodzaju *Asplenium* z uwzględnieniem cech obu mieszańców, wykonany na podstawie prac REICHSTEINA (1981, 1984) oraz obserwacji okazów.

Wyniki

Stanowiska *A. xalternifolium* s.l. były podawane z Pogórza Kaczawskiego i Wałbrzysko-Bolkowskiego już w połowie XIX w. (MILDE 1857, STENZEL 1876). Łącznie odnotowano 22 wystąpienia. Najwięcej w czasie do 1945 r., później widać bardzo wyraźną tendencję spadkową (tab. 1). Dane z lat do 1903 r. potraktowano łącznie, ponieważ brak informacji, czy były to przepisane z wcześniejszych prac wykazy, czy też stanowisko

w kolejnych latach nadal było aktualne; jako zestawienie danych historycznych dla stanowisk, które były wcześniej publikowane, potraktowano także pracę LIMPRICHTA (1944). Po 1945 r. aż do lat 90. nie pojawiła się w druku żadna informacja o stanowisku zanokcicy niemieckiej na badanym obszarze. Dopiero ŚWIERKOSZ (1991) potwierdził jej stanowisko na Ostrzycy Proboszczowickiej. Kolejna data to stanowisko koło wsi Grobla odnalezione przez KWIATKOWSKIEGO (2002) oraz po raz kolejny potwierdzenie stanowiska na Ostrzycy Proboszczowickiej (KWIATKOWSKI 2006). Od tego czasu, mimo istniejących sprzyjających siedlisk z oboma gatunkami rodzicielskimi, ciągłą obecność *A. xalternifolium* stwierdzono jedynie na Ostrzycy Proboszczowickiej, gdzie odnotowywano żywe osobniki podczas każdej kontroli i obserwowano młode rośliny (fot. 2).

W trakcie prowadzonych badań terenowych stwierdzono cztery nowe stanowiska: jedno na Pogórzu Kaczawskim (2007 r., odsłonięcia bazaltu na południowym stoku góry Diablak) oraz trzy na Pogórzu Wałbrzysko-Bolkowskim (1992 r. w Bronówku, na skale podciętej drogą krajową nr 5, blisko historycznego stanowiska na Wieży; 1993 r. w Dobromierzu, na skałce na południowym stoku Dębowej Góry oraz 2001 r. we wsi Cieszów, na niewielkiej skałce w północnej części miejscowości). Obecności żadnej z tych roślin nie udało się potwierdzić po 2010 r.

Tab. 1. Liczba notowań *A. xalternifolium* na Pogórzu Kaczawskim i Wałbrzysko-Bolkowskim w różnych przedziałach czasowych.

Table 1. Number of records of *A. xalternifolium* in the Kaczawskie and Wałbrzysko-Bolkowskie Foothills during various periods.

Przedział czasowy / Period	przed / prior to 1903	1904-1945	1946-2000	po / after 2000
Liczba stanowisk / Numer of records	14	4	3	4

Fot. 2. Młoda zanokcica niemiecka *A. xalternifolium*, stanowisko pod wierzchołkiem Ostrzycy Proboszczowickiej (fot. E. Szczęśniak).

Phot. 2. Young *A. xalternifolium*, locality below the top of Mt. Ostrzyca Proboszczowicka (photo E. Szczęśniak).

Zanokcica niemiecka pojawiała się głównie na bazaltach (5 wystąpień) i zieleńcach (zmetamorfizowanych bazaltach; 9 wystąpień) – łącznie ponad 60% stanowisk. Notowana była w zespole paproci szczelinowych *Woodsia ilvensis-Asplenium septentrionalis* BR.-BL. ex TÜXEN 1937 (związek *Asplenium septentrionalis* GAMS ex OBERDORFER 1938) oraz mozaikach zbiorowisk paproci szczelinowych i pionierskich muraw ciepłolubnych ze związku *Alyssa-Festucion pallentis* MORAVEC in HOLUB et al. 1967 z dominacją *Festuca pallens* (wyłącznie na Ostrzycy Proboszczowickiej) lub *Sempervivum soboliferum*, a na podłożu bardziej kwaśnym ze związku *Hyperico perforati-Scleranthion perennis*

MORAVEC 1967 (występowała w sąsiedztwie fitocenozy *Polytricho piliferi-Scleranthetum perennis* MORAVEC 1967). Rzadziej była notowana w warstwie zielonej ciepłolubnych krzewiastych zarośli naskalnych ze związku *Berberidion vulgaris* BR.-BL. ex TÜXEN 1952.

Klucz do oznaczania *A. septentrionale* x *A. trichomanes*

1. Liście pojedynczo pierzaste, listki okrągłe, owalne lub nerkowate lub podzielone nieregularnie na równowąskie odcinki, liście w zarysie równowąskie lub bardzo wąsko trójkątne
2. Liście pojedynczo pierzaste, odcinki okrągłe, owalne lub nerkowate

A. viride – Z. zielona

A. trichomanes – Z. skalna

A. adulterinum – Z. serpentynowa

2*. Odcinki równowąskie, zaostrome, nieregularnie widlasto dzielone, skały niewapienne

A. septentrionale – Z. północna

2**. Odcinki wydłużone, łezkowate, tępe na szczycie, rzadkie; liście pojedynczo pierzaste do nieregularnych; liście pośrednie 2 i 2*; ogonek liściowy przynajmniej w nasadzie brązowy;

A. septentrionale x A. trichomanes s.l.

3. Odcinki I rzędu w liściu, łącznie z częścią szczytową, są ułożone naprzemianlegle; triploid;

A. s. x A. t. subsp. *trichomanes*.

A. x alternifolium (A. germanicum)

3*. Odcinki I rzędu w dolnej części liści niemal naprzeciwległe, mogą być nieznacznie przesunięte, w szczytowej części naprzeciwległe; tetraploid;

A. s. x A. t. subsp. *quadrivalens*.

A. xheufferi

1*. Liście 2-4 x pierzaste, odcinki +/- romboidalne, blaszka liściowa w zarysie jajowata, jajowato-trójkątna do szeroko-trójkątnej

A. ruta-muraria – Z. murowa

A. adiantum-nigrum – Z. ciemna

A. cuneifolium – Z. kończysta

Lista stanowisk *A. xalternifolium* s.l.

W kolejności: nr kwadratu ATPOL 10x10 km, lokalizacja stanowiska, liczebność wystąpienia, informacja o siedlisku gatunku, dane literaturowe (w nawiasie) oraz niepublikowane (niepubl.; poza nawiasem: autor i data ostatniej obserwacji tereno-

wej). W przypadku danych historycznych, gdy wzgórze/wawóz, z którego podawano mieszańca, ma zróżnicowaną budowę geologiczną, podłoża nie podawano.

Pogórze Kaczawskie

BE 30: Grodziec (Gröditzberg; MILDE 1871, FIEK 1881, DRESLER 1883, SCHUBE 1903, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne; bazalt; **Mnisza Góra (Mnich) k. Uniejowic** (Mönchsberg bei Leisersdorf; MILDE 1871, FIEK 1881, SCHUBE 1903, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne; bazalt;

BE 41: Wilcza Góra (Wilczak, Wilkołak) (Wolfsberg; SCHUBE 1903, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne); bazalt; **Diabłak k. Wilkowa**; Szczęśniak 2007 niepubl.; bazalt; mozaika zespołu paproci szczelinowych z udziałem m.in. *Sedum maximum* oraz ciepłolubnych zarosli; razem z *A. septentrionale* i *A. trichomanes*; 2 rośliny; **W część Wzgórz Sichowskich, od str. Prusic** (Prausnitzer Burgberge; SCHUBE 1903, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne);

BE 50: Ostrzyca Proboszczowicka (Probsthainer Spitzberg, Spitzberg bei Probsthain; MILDE 1857, MILDE 1871, STENZEL 1876, FIEK 1881, DRESLER 1883, SCHUBE 1903, LIMPRICHT 1944, ŚWIERKOSZ 1991 jako stanowisko istniejące, KWIATKOWSKI 2006 jako stanowisko istniejące) Szczęśniak 1994-2016 niepubl.; bazalt; w niskalnej pionierskiej murawie z udziałem *Festuca pallens* i *A. septentrionale* oraz w zbiorowisku paproci szczelinowych razem z *A. septentrionale* i *A. trichomanes*; w różnych latach 1-8 roślin;

BE 51: góra Wielistawka (Willenberg; MILDE 1871, FIEK 1881, SCHUBE 1903, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne); porfiry;

BE 52: wzgórze między Nową Wsią a Lipą (Neudorfer Berge bei Leipe; MILDE 1857, FIEK 1881, SCHUBE 1903, LIMPRICHT 1944,

Fot. 3. Zasychająca zanokcica niemiecka *A. xalternifolium* na południowym stoku Ostrzycy Proboszczowickiej (fot. E. Szczęśniak).

Phot. 3. Drying out *A. xalternifolium* on the southern slope of Mt. Ostrzyca Proboszczowicka (photo E. Szczęśniak).

KWIATKOWSKI 2006 jako Wąwóz Lipy, stanowisko historyczne); zieleńce; **Lipa** - Dolna Lipa, przy dawnym młynie; skałki W od wejścia do Wąwozu Lipa (Niedermühle bei Leipe; SCHUBE 1914, LIMPRICHT 1944, KWIATKOWSKI 2006 jako Lipa, stanowisko historyczne); zieleńce; **Radogost** (Janusberg; SCHUBE 1903, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne); zieleńce; **Grobla** (KWIATKOWSKI 2002, KWIATKOWSKI 2006 jako stanowisko istniejące); zieleńce; kilka kępek;

BE 62: Stare Rochowice BE6211 (Scheibenberg bei Altröhrsdorf; SCHUBE 1917, LIMPRICHT 1944, KWIATKOWSKI 2006 jako stanowisko historyczne); zieleńce; **góra Wrzosiwiska k. Bolkowa-Zdroju** (Heidelberg bei Wiesau (derselbe); SCHUBE 1917, LIMPRICHT

1944); zieleńce; **Bolków** (Bolkenhain: Colie = Kohlie = Kolije; FIEK 1881, SCHUBE 1903, LIMPRICHT 1944).

Podana przez KWIATKOWSKIEGO (2006) za WINKLEREM (1881) lokalizacja Popiel (Popel Berg) k. Janowic w publikacji WINKLERA nie pojawia się.

Pogórze Wałbrzysko-Bolkowskie

BE 63: Wieżycza k. Dobromierza (Siegeshöhe, Siegeshöhe bei Hohenfriedeberg; FIEK 1881, SCHUBE 1903, LIMPRICHT 1944); zieleńce; **Bronówek**, skałka przy DK5; Szczęśniak 1992 niepubl.; zieleńce; na skraju pionierskiego zbiorowiska z *Sempervivum soboli-*

ferum, razem z *A. septentrionale*; 1 roślina; **Dobromierz**, Dębowa Góra, skałka na pd stoku; Szczęśniak 1993 niepubl.; zieleńce; w obrębie zbiorowiska *Sempervivum soboliferum-Melica transsilvanica*, obecnie stanowisko całkowicie zarośnięte (efekt podsiąkania wody ze zbiornika na Strzegomce); 1 roślina;

BE 73: Cieszów, skałka we wsi: Szczęśniak 2001 niepubl.; zieleńce; na skraju pionierskiego zbiorowiska z *Sempervivum soboliferum*, razem z *A. septentrionale*; 1 roślina; **Dolina Szczawnika** (Salzgrund; FIEK 1881, SCHUBE 1903); zieleńce; **Świebodzice-Pełcznica** (Fischberg/Fischerberg bei Polsnitz; MILDE 1857, FIEK 1881, SCHUBE 1903); **Książ** (Fürstenstein; MILDE 1857, STENZEL 1876, FIEK 1881, SCHUBE 1903);

BE 83: Śląska Dolina, obecnie zalana, jezioro Bystrzyckie (Schlesierthal/Schlesierthal; MILDE 1857, STENZEL 1876, FIEK 1881, SCHUBE 1903).

Dyskusja

Występowanie gatunku jest zależne od obecności propagul i dostępnych siedlisk. Zarodniki paproci są transportowane przez wiatr i, jako bardzo lekkie, mogą być przenoszone na duże odległości, sięgające setek kilometrów, a znane są nawet przypadki transportu międzykontynentalnego (np. WAGNER 1972, MORAN i SMITH 2001, PERRIE i BROWNSEY 2007). To, oraz zdolność do samozapłodnienia w obrębie jednego gametofitu powoduje, że gatunki paproci mogą pojawiać się na bardzo oddalonych stanowiskach wywodząc się z zaledwie jednej spory (np. CRIST i FARRAR 1983, SUTER i in. 2000). W przypadku mieszańców niezbędna jest bliska obecność gametofitów obu gatunków macierzystych, ponieważ do ich zaistnienia konieczne jest przeniesienie przez wodę gamet męskich między dwoma różnymi gametofitami, w tym wypadku nale-

żącymi dodatkowo do odrębnych gatunków. A to powoduje, że im dalej od stanowisk obu gatunków rodzicielskich, tym szanse na powstanie mieszańca spadają. Najczęściej mieszańce są notowane w bezpośrednim sąsiedztwie przynajmniej jednego z gatunków rodzicielskich, w przypadku *A. xalternifolium* w Sudetach jest to *A. septentrionale*.

Według ekologicznych liczb wskaźnikowych (ZARZYCKI i in. 2002) gatunki rodzicielskie *A. xalternifolium* s.l. mają niemal identyczne wymagania siedliskowe (światło umiarkowane L2, siedliska suche W2, *A. septentrionale* siedliska umiarkowanie chłodne T3, ubogie i kwaśne Tr2, R3, *A. trichomanes* umiarkowanie zimne do umiarkowanie ciepłych T2-4, umiarkowanie ubogie Tr3 i kwaśne do obojętnych R3-4). Z obserwacji terenowych wynika, że *A. septentrionale* jest w Sudetach paprocią preferującą półcień/krótkotrwałe nasłonecznienie i tolerującą pełne nasłonecznienie, *A. trichomanes* jest gatunkiem preferującym cień i tolerującym półcień. Siedliskiem, które oba gatunki tolerują, są przede wszystkim szczeliny w skałach bazaltowych i zieleńcowych (zmetamorfizowanych bazaltach), półcieniście lub nasłonecznione przez część dnia.

Szanse na powstanie mieszańców maleją, gdy spada żywotność i liczba lub liczebność populacji któregoś z rodziców. Generalnie, bez wnikanania w podgatunki i formy, *A. trichomanes* nie jest jeszcze na Dolnym Śląsku gatunkiem zagrożonym, na siedliskach zacienionych nie wykazuje żadnych negatywnych tendencji, dodatkowo podlega synantropizacji, wchodząc na stare, zacienione mury. Jednak od kilkunastu lat obserwuje się wycofywanie tego gatunku z siedlisk bardziej nasłonecznionych i suchszych, gdzie dochodziło do kontaktu z populacjami zanokcicy północnej. *A. septentrionale* w pierwszej połowie XX w. nie była zagrożona, nie wyłączono jej do list gatunków zagrożonych (JASIEWICZ 1981, ZARZYCKI 1986, ZARZYCKI i SZELAĞ 1992) i nie była

objęta ochroną. Sytuacja zaczęła zmieniać się w drugiej połowie XX w., gdy ocieplający się klimat z przedłużającymi się okresami suszy spowodował wycofywanie się tego gatunku najpierw z otwartych, nasłonecznionych skał, a potem także z siedlisk półcienistych. Zanokcica północna jest we florze Polski jedną z najlepiej znoszących susze paproci, lecz nie tak długotrwałych przy tak wysokich temperaturach. W wyniku zanikania stanowisk włączono ją do regionalnej czerwonej listy Dolnego Śląska w kategorii NT – bliski zagrożenia (KAŃKI i in. 2003) i do polskiej czerwonej listy (V – ZARZYCKI i SZELAĞ 2006; VU – KAŹMIERCZAKOWA i in. 2016) oraz do polskiej czerwonej księgi roślin naczyniowych (VU – ŚWIERKOSZ i SZCZĘŚNIAK 2014). Od 2014 r. jest objęta częściową ochroną prawną (Rozporządzenie 2014). W roku 2015 i 2016, po kolejnych długich suszach letnich obserwowano kolejną falę zamierania osobników zanokcicy północnej. Gatunek niemal zanikł na Wzgórzach Strzegomskich, gdzie jeszcze w latach 90. XX w. miał liczną populację na bazaltach góry Jerzego i Krzyżowej. Drastycznie zmniejszyła się jego populacja na Diablaku, Ostrzycy Proboszczowickiej (Pogórze Kaczawskie) i zielenicowych skałkach w okolicach Dobromierza (Pogórze Wałbrzyskie) – w miejscach, gdzie odnotowywano ostatnie stanowiska *A. xalternifolium*. Oczywiście znaczenie ma także niszczenie siedlisk, np. na Wilczej Górze, w wyniku robót górniczych czy zmniejszanie się aż do zanikania stanowisk *A. septentrionale* w wyniku zbyt silnego zacienienia po zarośnięciu skałek przez krzewy i drzewa (np. Dobromierz – skałki nad

zalewem, Sady Górne, Chwaliszów i inne stanowiska na pogórze Sudetów), gdy zanikają całe kompleksy mozaikowych układów naskalnych (SZCZĘŚNIAK 2008).

Mieszaniec najczęściej ma własności pośrednie między rodzicielskimi i zanokcica niemiecka prawdopodobnie jest mniej odporna na suszę i operowanie słońca, niż *A. septentrionale*, co powoduje, że obecnie wycofuje się szybciej, z jednej strony zamierają istniejące osobniki (fot. 3), z drugiej nie powstają nowe rośliny.

Zanokcica niemiecka jest jedną z ciekawostek botanicznych Sudetów. Obok paproci serpentynitowych, *Trichomanes speciosum*, *Woodsia alpina*, *Cryptogramma crista* i *Pilularia globulifera* zaznacza specyfikę pteridoflory Dolnego Śląska. W przypadku gatunków można prowadzić ich hodowlę zachowawczą, jak to dzieje się z *Woodsia alpina* i *Pilularia globulifera*, w przypadku mieszańców nie prowadzi się takich programów, ponieważ dla przetrwania ich genów konieczne jest wyłącznie zachowanie gatunków rodzicielskich. Mieszańce najczęściej są sterylne i pojawiają się efemerycznie. Dopóki istnieją populacje obu gatunków rodzicielskich w bliskim sąsiedztwie, brak aktualnego potwierdzenia nie przesądza o istnieniu lub braku mieszańca w przyszłości. Jednak reakcja gatunków rodzicielskich na zmiany siedliskowe i obserwowana tendencja spadkowa notowań *A. xalternifolium* sugerują, że ten składnik flory regionu, niegdyś notowany dość regularnie, obecnie skrajnie rzadki, przestanie powstawać i będzie znany wyłącznie z danych literaturowych.

Literatura

- CRIST K.C., FARRAR D.R. 1983. Genetic load and long-distance dispersal in *Asplenium platyneuron*. Canadian Journal of Botany 61(6): 1809-1814.
- DRESLER E.F. 1883. Flora von Lövenberg i. Schl. Verl. P. Holtsch, Lövenberg i. Schl. 162 pp.
- FIEK E. 1881. Flora von Schlesien preußischen und österreichischen Anteils. Phanerogamen und Gefäßpflanzen. Breslau: J. U. Kern's Verl.
- JASIEWICZ A. 1981. Wykaz gatunków rzadkich

- i zagrożonych flory polskiej – List of rare and endangered plants from the Polish flora. – Frag. Florist. Geobot. 227(3): 401-414.
- KAŻMIERCZAKOWA R., BŁOCH-ORŁOWSKA J., CELKA Z., CWENER A., DAJDOK Z., MICHALSKA-HEJDUK D., PAWLIKOWSKI P., SZCZĘŚNIAK E. ZIARNEK K. 2016. Polska czerwona lista paprotników i roślin kwiatowych - Polish red list of pteridophytes and flowering plants. PAN, Kraków. 44 pp
- KĄCKI Z., DAJDOK Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. [W]: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Inst. Biologii Roślin, Uniwersytet Wrocławski & PTPP „Pro Natura”, Wrocław, s. 9–65.
- KUBÁT K. 2002. Klíč ke květeně České republiky. Academia, Praha, p. 928.
- KWIATKOWSKI P. 2002. Notatki florystyczne z Gór Kaczawskich i ich Pogórza (Sudety Zachodnie). Cz. 2. Fragm. Florist. Geobot. 9: 55-65.
- KWIATKOWSKI P. 2006. Current state, separateness and dynamics of vascular flora of the Góry Kaczawskie (Kaczawa Mountains) and Pogórze Kaczawskie (Kaczawa Plateau). Distribution atlas of vascular plants. – W. Szafer Institute of Botany, Polish Academy of Sciences. Kraków, 467 ss.
- LIMPRICHT W. 1944. Kalkpflanzen Bober und Katchbachgebirges. – Bot. Jahrb. Syst. 73: 375-417.
- MILDE J. 1857. Die Gefäss-Cryptogamen in Schlesien preussischen und österreichischen Anteilhs. Nova Acta. Verhandlungen der Kaiserlichen Leopoldinisch-Carolinischen Akademie der Naturforscher. Vol. 26/2: 371–753.
- MILDE J. 1871. Neue Standorte Schlesischer Moose und Farne. Jahres-Bericht Schles. Ges. vater. Cult., Breslau, 48: 121-131.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland: a checklist. W. Szafer Institute of Botany, Polish Academy of Science, Kraków, 442 pp.
- MORAN R.C., SMITH A.R. 2001. Phytogeographic relationships between neotropical and African-Madagascan pteridophytes. Brittonia 53: 304-351.
- OBERDORFER E. 1994. Pflanzensozioologische Exkursionsflora. wyd. 7. – Verlag Eugen Ulmer, Stuttgart, 1050 ss.
- PERRIE L., BROWNSEY P. 2007. Molecular evidence for long-distance dispersal in the New Zealand pteridophyte flora. Journal of Biogeography 34: 2028-2038.
- REICHSTEIN T. 1981. Hybrids in European Aspleniaceae (Pteridophyta). Botanica Helvetica 91: 89-139.
- REICHSTEIN T. 1984. Aspleniaceae. [In]: Hegi. G. Illustrierte Flora von Mitteleuropa. 3 ed. Vol 1.1: 211-275.
- ROTHMALER W. 2002. Exkursionsflora von Deutschland. T. 4. wyd. 9. – Spektrum Akademischer Verlag Heidelberg-Berlin, 948 ss.
- Rozporządzenie 2014. Rozporządzenie Ministra Środowiska z dnia 9. października 2014 r. w sprawie ochrony gatunkowej roślin. Dz. U. z 2014 r. Nr 0, poz. 1409.
- RUTKOWSKI L. 2006. Klucz do oznaczania roślin naczyniowych Polski niżowej. Wydawnictwo Naukowe PWN, Warszawa, 814 pp.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien, preussischen und österreichischen Anteils. – R. Nischowsky, Breslau, 361 ss.
- SCHUBE T. 1914. Ergebnisse der Durchforschung der schlesischen Gefäßpflanzenwelt im Jahre 1913. Jahres-Bericht Schles. Ges. vater. Cult., Breslau, 91: 133-155.
- SCHUBE T. 1917. Ergebnisse der Durchforschung der schlesischen Gefäßpflanzenwelt im Jahre 1913. Jahres-Bericht Schles. Ges. vater. Cult., Breslau, 94: 27-41.
- SUTER M., SCHNELLER J.J., VOGEL J.C. 2000. Investigations into the genetic variation, population structure and breeding systems of the fern *Asplenium trichomanes* subsp. *quadrivalens*. Int. J. Pl. Sci. 161: 233-244.
- STENZEL G. 1876. Gefässkryptogamen. [W]: F. COHN (ed.) Kryptogamen. p. 1-26. Flora von Schlesien. Breslau.
- SZAFER W., KULCZYŃSKI S., PAWŁOWSKI B. 1988. Rośliny Polskie. Vol. 1. Państwowe Wydawnictwo Naukowe, Warszawa. 464 pp.
- SZCZĘŚNIAK E. 2008. Disappearance of thermophilous flora and vegetation mosaics of open rocks in Polish Sudety Mountains, pp. 331-336. [In]: KOČÁREK P., PLAŠEK V., MALACHOVÁ K., CÍMÁLOVÁ Š. (eds). Environmental changes and biological assesment IV. Scripta Facultatis Rerum Naturalium Universitatis Ostravensis Nr. 186, Ostrava, 394 pp.
- ŚWIERKOSZ K. 1991. Roślinność rezerwatu przyrody nieożywionej “Ostrzyca Proboszczowicka”. Chronimy Przyr. Ojcz. 47(5): 74-78.
- ŚWIERKOSZ K., SZCZĘŚNIAK E. 2014. *Asplenium septentrionale* (L.) HOFFM. [W]: KAŻMIERCZAKOWA R., ZARZYCKI K., MIREK Z. (red.) Polska Czerwona Księga Roślin, IOP PAN, Kraków. s. 62-64.
- VALENTINE D.H., MOORE D.M. 1993 Aspleniaceae. [In]: TUTIN T.G., BURGESS N.A., CHATER A.O., EDMONDSON J.R., HEYWOOD V.H., MOORE D.M. (red). Flora Europaea. Lycopodiaceae

- to Platanaceae. Vol. 1. 2nd. ed. Cambridge: Cambridge University Press; 1993. p. 18-23.
- WAGNER W.H. 1972. Disjunctions in homosporous vascular plants. *Ann. Missouri Bot. Gard.* 50: 203-217.
- WINKLER W. 1881. *Flora des Riesen- und Isergebirges*. Verl. von E. Gruhn. Warmbrunn. 190 pp.
- ZAJĄC A., ZAJĄC M. (red.). 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków, 714 ss.
- ZARZYCKI K. 1986. Lista wymierających i zagrożonych roślin naczyniowych Polski. [W]: ZARZYCKI K., WOJEWODA W. (red.) *Lista roślin wymierających i zagrożonych w Polsce*. – PWN, Warszawa, s. 8-11.
- ZARZYCKI K., SZELĄG Z. 1992. Czerwona lista roślin naczyniowych zagrożonych w Polsce. – [W]: ZARZYCKI K., WOJEWODA W., HEINRICH Z. (red.) *Lista roślin zagrożonych w Polsce*. – PAN, Inst. Botaniki im. W. Szafera, Kraków, s. 87-98.
- ZARZYCKI K., SZELĄG Z. 2006. Red list of the vascular plants in Poland. – [W]: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.) *Red list of plants and fungi in Poland*. – W. Szafer Institute of Biology, Polish Academy of Sciences, Kraków, s. 11-20.
- ZARZYCKI K., TRZCIŃSKA-TACIK H., RÓŻAŃSKI W., SZELĄG Z., WOLEK J., KORZENIAK U. 2002. Ecological indicator values of vascular plants of Poland. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków. 183 ss.

The occurrence of *Asplenium* × *alternifolium* WULFEN in the Kaczawskie and Wałbrzysko-Bolkowskie Foothills

Summary

The distribution of inter-specific hybrids of the genus *Asplenium* in Poland is still poorly known. The most common is *A.* × *alternifolium* WULFEN (*A. germanicum* WEISS.), a hybrid of *A. septentrionale* × *A. trichomanes*, with a few dozen records in the Sudetes and a few in the Carpathians. In the Kaczawskie and Wałbrzysko-Bolkowskie Foothills it was recorded from a total of 22 localities, 17 till 1945, 6 after 1990; 4 of those were found during the studies presented here: 1 in the Kaczawskie Foothills, 3 in the Wałbrzysko-Bolkowskie Foothills. The parent species of the hybrid have different ecological requirements, their common habitats are partly insolated basalt and greenstone rocks (60% of localities). The disappearance of the hybrid's localities is most probably a result of climate changes which cause separation of the parent species. *A. trichomanes*, still not endangered, is retreating to shaded habitats while *A. septentrionale*, which does not tolerate strong shadiness, started to become extinct in the second half of the 20th c. – the open habitats of insolated half-shaded rocks became too dry. *A.* × *alternifolium* is less drought-resistant than *A. septentrionale*, resulting in the existing specimens dying out without being replaced by new plants. A full list of localities of *A.* × *alternifolium* in the Kaczawskie and Wałbrzysko-Bolkowskie Foothills, as well as an identification key, are provided.

Adres autorki:

Zakład Botaniki
Instytut Biologii Środowiskowej
Uniwersytet Wrocławski
ul. Kanonia 6/8
50-328 Wrocław
e-mail: ewa.szczesniak@uwr.edu.pl

Powtórne odnalezienie gnidosza rozesłanego *Pedicularis sylvatica* L. (Orobanchaceae) w Górach Stołowych (Sudety Środkowe)

Wstęp

Gnidosz rozesłany *Pedicularis sylvatica* L. to gatunek występujący wyłącznie w Europie. Na południowym zachodzie sięga po północną część Półwyspu Iberyjskiego, na południu po Alpy, na wschodzie po zachodnią Polskę i Karpaty, na północy po zachodnią Skandynawię i Wyspy Brytyjskie. Rozproszone stanowiska znajdują się także na Ukrainie, Białorusi, Litwie, Łotwie i w Rumunii. Status stanowisk znajdujących się we wschodniej Kanadzie (Nowa Fundlandia) nie jest do końca jasny (HULTÉN i FRIES 1986).

Gnidosz rozesłany jest półpasozystem, zazwyczaj o dwuletnim cyklu życiowym (rzadziej kilkuletnią byliną). Z nasady pędu głównego, o wysokości 5–25 cm, wyrastają boczne pokładające się odgałęzienia. Kwiaty zawiązują się na wszystkich pędach, a rozwijają od maja do lipca, zależnie od wysokości nad poziomem morza (fot. 1). Korona, zwykle różowej barwy, ale może też być czerwona, rzadziej biała, ma 15–25 mm długości. Rurkowaty kielich z pięcioma ząbkami, w czasie przekwitania staje się rozdęty (fot. 2). Owocem jest torebka z drobnymi nasionami otoczona zaschniętym kielichem (HEGI 1918, MAYER 1972).

Pedicularis sylvatica rośnie na siedliskach oligotroficznym do mezotroficznym o odczynie kwaśnym, jakimi są murawy bliźniczkowe (klasa *Nardo-Callunetea*) oraz torfowiska niskie i przejściowe (klasa *Scheuchzerio-Caricetea nigrae*) (fot. 3). Jest

gatunkiem charakterystycznym dla zespołu *Nardo-Juncetum squarrosi* NORDHAGEN 1922 (syn. *Juncetum squarrosi* OBERDORFER 1934) oraz dla związku *Violion caninae* (MATUSZKIEWICZ 2008). Wszystkie te fitocenozy objęte są siecią Natura 2000 i włączane do dwóch siedlisk: górskie i niżowe murawy bliźniczkowe (kod 6230) oraz torfowiska przejściowe i trzęsawiska (kod 7140) (KORZENIAK 2010, KOCZUR 2012).

Fot. 1. Gnidosz rozesłany *Pedicularis sylvatica*, osobnik w fazie kwitnienia pędu głównego, 19.05.2015 (fot. G. Wójcik).

Phot. 1. Lousewort *Pedicularis sylvatica*, plant at the stage of flowering of the main shoot, 19.05.2015 (photo G. Wójcik).

Fot. 2. Owocujący pęd gnidosza rozestanego *Pedicularis sylvatica*, 23.06.2015 (fot. G. Wójcik).

Phot. 2. Fruit-bearing shoot of lousewort *Pedicularis sylvatica*, 23.06.2015 (photo G. Wójcik).

Na obszarze kraju rozproszone stanowiska gnidosza rozestanego zlokalizowane są w większości na południu i zachodzie, po linię Wisły na wschodzie. W Karpatach jest stosunkowo częsty, natomiast w Sudetach i na Przedgórzu Sudeckim rzadki (ZAJĄC i ZAJĄC 2001). W Polsce ma kategorię zagrożenia VU – narażony (KAZMIERCZAKOWA i in. 2016). Na Dolnym Śląsku liczne stanowiska *Pedicularis sylvatica* były podawane przez botaników niemieckich. Znajdowały się one zarówno w Sudetach jak i na Nizinie Śląskiej (WIMMER 1857, FIEK i UECHTRITZ 1881, SCHUBE 1903, SCHALOW 1932, LIMPRICHT 1944). Obecnie na Dolnym Śląsku gnidosz rozestany jest rzadki i ma status gatunku wymierającego (EN, KAČKI i in. 2003).

Na ziemi kłodzkiej *Pedicularis sylvatica* był podany bez wyszczególniania stanowisk przez SCHUBEGO (1903). W latach 70. XX w. został odnaleziony w Górach Stołowych w rejonie Karłowa na kilku stanowiskach. Rósł on na stokach Rogowej Kopy (GOŁĄB 1970) oraz przy Zielonej Drodze i na łąkach

w południowo-wschodniej części Karłowa (KLIMOWICZ 1979). Pod koniec lat 90. XX w. notowany był tylko z dwóch stanowisk (ryc. 1, stanowiska nr 5 i 6) w obrębie Karłowa (ŚWIERKOSZ 1998), a na początku XXI w. nie był już obserwowany w tym rejonie (GOŁĄB – inf. ustna). Stanowisko gnidosza rozestanego spoza Gór Stołowych podał SMOCZYK (2005) z rejonu Lasówki (Góry Bystrzyckie). Błędnie natomiast podany był przez SMOCZYKA (2011) z Zielerca (Góry Orlickie), co zostało później skorygowane (SMOCZYK i KARAKULA 2016).

Metodyka

Nazwy taksonów roślin naczyniowych podano za MIRKIEM i in. (2002), natomiast nazwy mchów za OCHYRĄ i in. (2003). Nomenklaturę syntaksonomiczną oparto na pracy MATUSZKIEWICZA (2008). Zdjęcia fitosocjologiczne wykonano stosując siedmiostopniową skalę ilościowości według Braun-Blanqueta (DZWONKO 2004). W zależności od wielkości i zróżnicowania fitocenoz z gnidoszem rozestanym w poszczególnych płatach roślinności, wykonano od 1 do 5 zdjęć fitosocjologicznych, których powierzchnie wynosily 25 (7 zdjęć) i 20 m² (2 zdjęcia). Współrzędne geograficzne w terenie oznaczono za pomocą odbiornika GPS Garmin GPSMAP 62s z zastosowaniem systemu odniesienia WGS 84. Stanowiska naniesiono na mapę topograficzną 1:10 000 – arkusz Karłów M-33-57-D-a-2 (Mapa topograficzna 1998). Badaniami objęto teren całego Parku Narodowego Gór Stołowych oraz otuliny, ze szczególnym uwzględnieniem wilgotnych muraw bliźniczkowych.

Opis stanowisk

Podczas terenowych badań botanicznych prowadzonych w latach 2010–2014, odnaleziono cztery stanowiska *Pedicularis*

Fot. 3. Murawa bliźniczkowa z gnidoszem rozesłanym *Pedicularis sylvatica* (stanowisko nr 1), 2.06.2011 (fot. G. Wójcik).

Phot. 3. Mat-grass sward with lousewort *Pedicularis sylvatica* (locality 1), 2.06.2011 (photo G. Wójcik).

sylvatica. Są to pierwsze notowania tego gatunku w Górach Stołowych od roku 1996 (ŚWIERKOSZ 1998). Znalezione stanowiska gnidosza rozesłanego położone są na północny zachód (kwadraty siatki ATPOL: BF13, BF14) i południowy wschód (kwadrat BF14) od Karłowa (ryc. 1). Wszystkie leżą na zrównaniach strukturalnych w przedziale wysokości 715–768 m n.p.m., które dawniej były zajęte przez torfowiska przejściowe lub wysokie, a obecnie są w dużym stopniu zdegradowane przez sieć rowów odwadniających. Ich siedliska przeważnie zajmują teraz łąki świeże i wilgotne (*Polygono-Trisetion*, *Calthion*) oraz murawy bliźniczkowe (*Nardetalia*) lub też antropogeniczne świerczyny.

Stanowisko nr 1 (ryc. 1) znajduje się w kompleksie łąk położonych na północny zachód od Karłowa i na zachód od Szczelińca Małego. Gnidosz rozesłany rośnie tu na części murawy bliźniczkowej usytuowanej w pobliżu ściany lasu. Oprócz gnidosza rosną tutaj rzadkie, interesujące gatunki roślin:

arnika górską *Arnica montana* L., dziewięciślić bezłodygowy *Carlina acaulis* L., gółka długostrogowa *Gymnadenia conopsea* (L.) R. Br. oraz podkolan zielonawy *Platanthera chlorantha* (CUSTER) RCHB.

Stanowisko nr 2 (ryc. 1) położone jest na północny zachód od Karłowa, w wąskim pasie łąk podmokłych przy granicy z lasem (fot. 4). Murawa bliźniczkowa sąsiaduje tutaj ze zbiorowiskami z klasy *Scheuchzerio-Caricetea nigrae* i ze świeżymi łąkami *Polygono-Trisetion*. Od strony lasu graniczy z zarostami wierzby uszatej *Salix aurita* L. i wierzby szarej *Salix cinerea* L. Do ciekawszych gatunków rosnących w sąsiedztwie należą: *Carlina acaulis*, *Gymnadenia conopsea*, kukulka Fuchsa *Dactylorhiza fuchsii* (DRUCE) Soó oraz *Platanthera chlorantha*. To stanowisko jest najmniejsze z odnalezionych; jego powierzchnia wynosi 50 m².

Kolejne stanowisko (nr 3 na ryc. 1) położone jest na stoku o nachyleniu 10–15° i ekspozycji zachodniej (fot. 5). Od wschodu

graniczy z kompleksem lasów, w tej części kwaśnych buczyn górskich *Luzulo luzuloidis-Fagetum* z domieszką *Abies alba* MILL. Prawie cały stok pokrywają murawy z rzędu *Nardetalia*, lecz gnidosz rozestany rośnie jedynie na ich fragmencie o powierzchni 200 m². Z interesujących gatunków rosnących tutaj należy wymienić *Carlina acaulis* i *Gymnadenia conopsea*.

Stanowisko nr 4 (ryc. 1) jest największym z odnalezionych (fot. 6). Powierzchnia zajmowana przez *Pedicularis sylvatica* wynosi około 1 ha. Od wschodu znajduje się zdegradowane w wyniku pożaru torfowisko przej-

ściowe (GOŁĄB – inf. ustna). Występuje na nim mozaika zbiorowisk z rzędu *Nardetalia* i klasy *Scheuchzerio-Caricetea nigrae*. Miejscami obserwuje się stopniową regenerację torfowiska. Dalej na zachód leży kompleks podmokłych i wilgotnych łąk pociętych starymi rowami odwadniającymi. Część łąk bezpośrednio przylegająca do torfowiska przeznaczona była do zalesienia (przed powstaniem Parku Narodowego) i ma przygotowane grzędy do nasadzeń (fot. 6). Mały fragment łąk (0,4 ha) przylegający do torfowiska od strony północnej został jednak zalesiony i obecnie rośnie na nim antropogeniczny gęsty las

Ryc. 1. Stanowiska gnidosza rozestanego *Pedicularis sylvatica* w okolicach Karłowa. A – stanowiska obecnie istniejące, B – stanowiska znane z końca lat 90. XX w., C – granice Parku Narodowego Gór Stołowych, wyłączonej enklawy Karłowa.

Fig. 1. Localities of lousewort *Pedicularis sylvatica* in the environs of Karłów. A – current localities, B – localities known from the late 1990s, C – boundaries of the Stołowe Mts National Park, Karłów enclave.

Fot. 4. Podmokła łąka z gnidoszem rozeszanym *Pedicularis sylvatica* położona na północny zachód od Karłowa (stanowisko nr 2), 29.06.2013 (fot. G. Wójcik).

Phot. 4. Wet meadow with lousewort *Pedicularis sylvatica* north-west of Karłów (locality 2), 29.06.2013 (photo G. Wójcik).

świerkowy. Idąc ku zachodowi, w kierunku koryta Czerwonej Wody, murawy bliźniczkowe przechodzą w zbiorowiska *Filipendulion ulmariae* i *Calthion palustris*, a w miejscach wyżej położonych w zbiorowiska *Polygono-Trisetion* i częściowo *Arrhenatherion elatioris*. Z rosnących tutaj gatunków na uwagę zasługują *Carlina acaulis*, *Gymnadenia conopsea*, *Dactylorhiza fuchsii*, kukułka szerokolistna *Dactylorhiza majalis* (RCHB.) P.F. HUNT et SUMMERH., *Platanthera chlorantha* i pełnik europejski *Trollius europaeus* L. s.l. To stanowisko można utożsamić ze stanowiskiem podanym przez KLIMOWICZ (1979).

Zróznicowanie gatunkowe poszczególnych płatów fitocenoz odzwierciedlają wykonane na wszystkich stanowiskach zdjęcia fitosocjologiczne, przedstawione w tabeli 1.

W płatach z gnidoszem rozeszanym stwierdzono występowanie 72 gatunków roślin naczyniowych i 10 gatunków mchów.

Liczba gatunków w poszczególnych zdjęciach waha się od 18 do 38 (średnio 30 gatunków w jednym zdjęciu), przy czym 14 gatunków występuje sporadycznie (r), natomiast 27 gatunków występuje tylko w jednym zdjęciu. Z klasy *Nardo-Callunetea* w badanych płatach fitocenoz rośnie 15 gatunków, w tym cztery osiągają pokrycie 25–75%. Klasę reprezentuje 7 gatunków: *Agrostis capillaris*, *Calluna vulgaris*, *Hieracium pilosella*, *Luzula campestris*, *Luzula multiflora*, *Potentilla erecta*, *Veronica officinalis*, natomiast rząd *Nardetalia* 5 gatunków: *Carex pilulifera*, *Hieracium lachenalii*, *Hypericum maculatum*, *Nardus stricta* i *Polygala vulgaris*, z których największe pokrycie (2–4) ma *Nardus stricta*. *Pedicularis sylvatica* (związek *Violion canine*) ma pokrycie od niskiego (+) do ponad 50% (4). Do tego związku należą również: *Galium pumilum* i *Galium saxatile*, które jednak występują tylko w trzech zdjęciach

Fot. 5. Murawa bliźniczkowa z gnidoszem rozesłanym *Pedicularis sylvatica* w południowo-wschodniej części Karłowa (stanowisko nr 3), 22.06.2012 (fot. G. Wójcik).

Phot. 5. Mat-grass sward with lousewort *Pedicularis sylvatica* in the south-eastern part of Karłów (locality 3), 22.06.2012 (photo G. Wójcik).

(nr 4, 6, 7) z bardzo niskim pokryciem (+). Pomimo braku *Juncus squarrosus* w badanych płatach fitocenoz, można je zakwalifikować jako zubożoną postać zespołu *Nardo-Junctum squarrosi*.

W płatach z gnidoszem rozesłanym najczęściej reprezentowane są gatunki mezotroficznych i eutroficznych łąk z klasy *Molinio-Arrhenatheretea* (27 gatunków). Najwięcej jest ich w zdjęciach nr 7 (14 gat.), 8 (12 gat.) i 9 (18 gat.), co wiąże się z występowaniem rozległych fitocenoz mokrych łąk *Calthion palustris* (stanowisko nr 4, łąki w południowo-wschodniej części Karłowa, ryc. 1, fot. 6), które fragmentami tworzą mozaikową strukturę z murawami bliźniczkowymi z rzędu *Nardetalia*. Do gatunków o największym pokryciu (2–3) należą: *Anthoxanthum odoratum*, *Cirsium palustre* (tylko w zdj. nr 9), *Festuca rubra*, *Lychnis flos-cuculi* (tylko w zdj. nr 9), *Polygonum bistorta*. W zdjęciach nr 2, 3, 4 i 5 liczba gatunków z tej klasy waha

się od 7 do 10, natomiast w zdjęciach nr 1 i 6 wynosi 3 gatunki. Największe pokrycie osiąga *Festuca rubra* (do 4). Gatunki z klasy *Scheuchzerio-Caricetea nigrae* najliczniej reprezentowane są w zdjęciu nr 2; są to: *Agrostis canina*, *Calliargon stramineum*, *Carex echinata*, *Carex nigra* i *Juncus filiformis*. Klasa *Oxycocco-Sphagnetea* reprezentowana jest wyłącznie przez dwa gatunki mchów (*Aulacomnium palustre* i *Sphagnum capillifolium*), które razem występują tylko w zdjęciach nr 2 i 6 (pokrycie 2–3), natomiast brak ich w zdjęciach nr 3 i 4. Za marginalne można uznać występowanie gatunków z klasy *Vaccinio-Piceetea* oraz *Querco-Fagetea*. Z pozostałych gatunków jedynie *Rhytidiadelphus squarrosus* osiąga pokrycie powyżej 75%. Występuje on w zdjęciach nr 1, 3, 4, 7, 8 i 9.

Aktualna liczebność populacji *Pedicularis sylvatica* w Górach Stołowych jest szacowana na około 1000 osobników. Z tego największym pod względem liczebności

Tab. 1. Wilgotne murawy bliźniczkowe (*Nardetalia*) z udziałem gnidosza błotnego *Pedicularis sylvatica* w rejonie Karłowa, Góry Stołowe.Table 1. Damp mat-grass swards (*Nardetalia*) with lousewort *Pedicularis sylvatica* in the environs of Karłów, Stołowe Mts.

Nr zdjęcia / Relevé number	1	2	3	4	5	6	7	8	9	Liczba wystąpień No of appearances
	Nr zdjęcia w terenie / Relevé number in the field	1	3	14	15	8	9	1	2	
Nr stanowiska / Locality number	1	2	3	3	4	4	4	4	4	4
Data rok / Date year	2011	2013	2012	2012	2011	2011	2011	2015	2015	2015
Miesiąc / Month	06	06	06	06	07	07	06	06	06	06
Dzień / Day	15	29	22	22	09	09	23	23	23	23
Powierzchnia / Relevé area [m ²]	25	25	25	25	20	20	25	25	25	25
Nachylenie / Slope	5°	5°	15°	15°	2°	2°	3°	3°	2°	2°
Ekspozycja / Exposition	SW	S	W	W	S	S	S	S	S	S
Wysokość n.p.m. / Altitude a.s.l. [m]	768	768	738	738	715	715	718	718	718	717
Pokrycie warstwy zielnej / Cover of herb layer [%]	75	80	90	100	80	70	95	90	90	90
Pokrycie warstwy mszystej / Cover of moss layer [%]	95	95	100	100	90	100	95	98	98	100
Liczba gatunków w zdjęciu / No of species in one relevé	26	30	29	33	27	18	38	30	38	38
Ch. Nardo-Callunetea										
<i>Potentilla erecta</i>	1	3	2	3	2	1	4	3	2	9
<i>Luzula multiflora</i>	+	.	3	3	.	.	3	2	2	6
<i>Veronica officinalis</i>	.	.	.	1	+	.	1	+	.	4
<i>Hieracium pilosella</i>	.	.	+	+	.	.	1	1	.	4
<i>Luzula campestris</i>	.	2	.	.	1	1	+	.	.	4
<i>Carex leporina</i>	.	+	+	.	1	3
Ch. Nardetalia										
<i>Nardus stricta</i>	4	3	4	2	3	4	4	4	4	9
<i>Carex pilulifera</i>	1	.	2	1	+	+	+	2	+	8
<i>Hypericum maculatum</i>	+	+	1	2	+	.	2	1	r	8
<i>Hieracium lachenalii</i>	+	.	+	+	+	r	.	.	.	5
<i>Polygala vulgaris</i>	.	.	2	1	.	.	1	.	.	3

Fot. 6. Grzędy na podmokłej łące w południowo-wschodniej części Karłowa (stanowisko nr 4). Na prawo znajduje się zdegradowane torfowisko z kopczykami gruntu, a za nim antropogeniczna świerczyna, 17.08.2011 (fot. G. Wójcik).

Phot. 6. Wet meadow in the south-eastern part of Karłów (locality 4). Right: degraded peat bog with soil mounds, behind it anthropogenic spruce stand, 17.08.2011 (photo G. Wójcik).

(nie mniej niż 800 osobników) i zajmowanej powierzchni (około 1 ha) jest stanowisko nr 4, znajdujące się na podmokłych i wilgotnych łąkach w południowo-wschodniej części Karłowa. Gnidosz rozestany tworzy tu lokalnie zwarte płaty. Na pozostałych stanowiskach rośnie po około 100 osobników, a zajmowana powierzchnia wynosi od 50 m² (stanowisko nr 2) do około 200 m² (stanowiska nr 1 i 3). W roku 2012 na stanowisku nr 2 było 5 osobników, natomiast w roku 2013 ich liczba wzrosła dziesięciokrotnie. Opisująca w niniejszej pracy populacja gnidosza rozestanego w Górach Stołowych jest prawdopodobnie jedną z liczniejszych populacji tego gatunku w Sudetach.

Podsumowanie i wnioski

Przyczyną wcześniejszego nieodnalezienia gatunku mógł być znaczny regres całej populacji gnidosza rozestanego, a co za tym idzie, zanik niektórych mniej licz-

nych stanowisk i przeoczenie go w czasie badań geobotanicznych (ŚWIERKOSZ 1998). Dotychczas *Pedicularis sylvatica* nie został odnaleziony poza Parkiem Narodowym Gór Stołowych, choć istnieją odpowiednie siedliska związane z murawami bliźniczkowymi (*Nardetalia*). Podobnie jest na obszarze Parku Narodowego, gdzie jest wiele odpowiednich siedlisk na terenach źródłiskowych poza rejonem Karłowa, na których potencjalnie mógłby rosnąć, lub rósł w przeszłości (GOŁĄB 1970). Istniejąca obecnie w Górach Stołowych populacja stanowi istotne, lokalne źródło diaspor, które mogą być rozprzestrzeniane głównie przez zwierzęta. W taki zapewne sposób powstało stanowisko nr 2, na którym w roku 2012 było 5 osobników, a już rok później około 50 osobników. W przyszłości nie można więc wykluczyć pojawienia się *Pedicularis sylvatica* na nowych stanowiskach.

Przynależność badanych płatów fitocenozy do zespołu *Nardo-Juncetum squarrosi* nie jest oczywista, ponieważ brakuje jed-

nego gatunku charakterystycznego – *Juncus squarrosus* (MATUSZKIEWICZ 2008). Można uznać te fitocenozy za zubożoną postać zespołu *Nardo-Juncetum squarrosi*. *Juncus squarrosus* nie jest gatunkiem bardzo rzadkim w Górach Stołowych i istnieje realna szansa jego występowania w niektórych płatach fitocenozy na stanowisku nr 4, lecz w czasie prowadzonych dotychczas badań nie został on tam odnaleziony.

W obecnym stanie populacja gnidosza rozesłanego w Górach Stołowych wydaje się nie być zagrożona. Głównym rozpoznany czynnikiem zagrożenia jest sukcesja drzew i krzewów. Ponieważ jednak wszystkie łąki na terenie Parku Narodowego są koszone a pokos jest usuwany, to ten czynnik zagrożenia można uznać za nieistotny. Także eutrofizację siedlisk trzeba uznać za czynnik potencjalny. Również czynniki antropogeniczne obecnie nie mają większego znaczenia (chodzenie poza szlakami, płądrowanie stanowisk). Innym poten-

cjalnym zagrożeniem jest zmiana stosunków wodnych wynikająca ze zmian klimatu. Ten czynnik związany jest bezpośrednio z ilością opadów w ciągu roku. Małe opady śniegu zimą i długie okresy bez opadów wiosną i latem, w dłuższym okresie mogą spowodować obniżenie się poziomu wód w obszarze źródeł, co z kolei wywoła sukcesję gatunków mniej wilgociolubnych, głównie z klasy *Molinio-Arrhenatheretea*, a ostatecznie spowoduje zanik gnidosza rozesłanego.

Podziękowania

Autor pragnie gorąco podziękować dr. Zbigniewowi Gołąbowi oraz dr. hab. Krzysztofowi Świerkoszowi za informacje dotyczące występowania gnidosza rozesłanego w Górach Stołowych oraz dr. hab. Ewie Fudali za oznaczenie gatunków mchów. Autor dziękuje również anonimowemu recenzentowi za cenne uwagi, które przyczyniły się do poprawy jakości tekstu.

Literatura

- DZWONKO Z. 2004. Przewodnik do badań fitosocjologicznych. Wyd. Sorus i Instytut Botaniki UJ, Poznań-Kraków.
- FIK E., UECHTRITZ VON R. 1881. Flora von Schlesien preussischen und österreichischen Antheils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäss-Cryptogamen. J. U. Kern's Verlag, Breslau.
- GOŁĄB Z. 1970. Zbiorowiska roślinne doliny Potoku Darnkowskiego. Praca magisterska. Zakład Morfologii i Systematyki Roślin Instytutu Botaniki Uniwersytetu Wrocławskiego, maszyn.
- HEGI G. 1918. Flora von Mittel-Europa mit besonderer Berücksichtigung von Deutschland, Oesterreich und der Schweiz zum Gebrauche in den Schulen und zum Selbstunterricht. T. VI, H. 1. J.F. Lehmanns Verlag, München.
- HULTÉN E., FRIES M. 1986. Atlas of North European vascular plants: north of the Tropic of Cancer. Vol. 1–3. Koeltz Scientific Books, Königstein.
- KĄŻMIERCZAKOWA R., BLOCH-ORŁOWSKA J., CELKA Z., CWENER A., DĄDOK Z., MICHAŁSKA-HEJDUK D., PAWLIKOWSKI P., SZCZĘŚNIAK E., ZIARNEK K. 2016. Polska czerwona lista paprotników i roślin kwiatowych. Instytut Ochrony Przyrody Polskiej Akademii Nauk, Kraków.
- KĄCKI Z., DĄDOK Z., SZCZĘŚNIAK E. 2003. Czerwo-
- na lista roślin naczyniowych Dolnego Śląska. [W:] Z. KĄCKI (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska, s. 9–65. Instytut Biologii Roślin Uniw. Wroc., Polskie Tow. Przyjaciół Przyr. „Pro Natura”, Wrocław.
- KŁIMOWICZ I. 1979. Zbiorowiska roślinne pomiędzy Karłowem a Radkowem osiedle. Praca magisterska. Zakład Systematyki i Fitosocjologii Instytutu Botaniki Uniwersytetu Wrocławskiego, maszyn.
- KOCZUR A. 2012. Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z *Scheuchzeria-Caricetea*). [W:] MRÓZ W. (red.) 2012. Monitoring siedlisk przyrodniczych. Przewodnik metodyczny. Część III, s. 109–122. GIOŚ, Warszawa.
- KORZENIAK J. 2010. Bogate florystycznie górskie i niżowe murawy bliźniczkowe *Nardetalia* – płaty bogate florystycznie. [W:] MRÓZ W. (red.) 2010. Monitoring siedlisk przyrodniczych. Przewodnik metodyczny. Część I, s. 130–144. GIOŚ, Warszawa.
- LIMPRICHT W. 1944. Kalkpflanzen der westlichen Grafschaft Glatz. Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie. 73(2): 151–174.
- Mapa topograficzna 1998. Karłów M-33-57-D-a-2. Główny Geodeta Kraju. Opracowanie

- topograficzne 1996 r. GEO-TOP Sp. z o.o., Poznań. Druk: OPGK-Rzeszów S.A., Rzeszów.
- MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Wyd. Naukowe PWN, Warszawa.
- MAYER E. 1972. *Pedicularis* L. [W]: T.G. TUTIN, V.H. HEYWOOD, N.A. BURGESS, D.M. MOORE, D.H. VALENTINE, S.M. WALTERS, D.A. WEBB (eds). Flora Europaea. Diapensiaceae to Myoporaceae. Vol. 3: 269–276. Cambridge University Press, Cambridge.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. Krytyczna lista roślin kwiatowych i paprotników Polski. Instytut Botaniki PAN im. W. Szafera, Kraków.
- OCHYRA R., ŻARNOWIEC J., BEDNAREK-OCHYRA H. (2003). Census Catalogue of Polish Mosses. Institute of Botany, Polish Academy of Science, Kraków.
- SCHALOW E. 1932. Ergebnisse der schlesischen Phanerogamenforschung im Jahre 1932. Jahres-Bericht der Schlesischen Gesellschaft für vaterländische Cultur, 105: 154–173.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Antheils. Druck von. R. Nischkovsky, Breslau.
- SMOCZYK M. 2005. Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Orlickich (Sudety Środkowe) – cz. 2. Przyroda Sudetów 8: 17–34.
- SMOCZYK M. 2011. Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i Orlickich (Sudety Środkowe) – część 4. Przyroda Sudetów 14: 17–26.
- SMOCZYK M., KARAKULA M. 2016. Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i polskiej części Gór Orlickich (Sudety Środkowe) – część 5. Przyroda Sudetów 19: 13–44.
- ŚWIERKOSZ K. 1998. Charakterystyka geobotaniczna Gór Stołowych. Muzeum Przyrodnicze, Uniwersytetu Wrocławskiego. Maszyn. pracy doktorskiej, cz. 1–2.
- WIMMER F. 1857. Flora von Schlesien preussischen und österreichischen Antheils oder vom oberen Oder- und Weichsel-Quellen-Gebiet. Ferdinand Hirt's Verlag, Breslau.
- ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Nakładem Pracowni Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego. Kraków.

Re-finding the lousewort *Pedicularis sylvatica* L. (Orobanchaceae) in the Stołowe Mts (Central Sudetes)

Summary

Four localities of the lousewort *Pedicularis sylvatica* L. were found in 2010–2014 in the Stołowe Mts. These are the first records from the area since 1996 (ŚWIERKOSZ 1998). The localities are situated north-west and south-east of Karłów (Fig. 1). *Pedicularis sylvatica* grows there in mat-grass swards (*Nardetalia*) of different dampness. The species diversity in individual patches of the phytocoenoses is presented as relevés from all the localities (Fig. 1, Table 1). They comprise a total of 72 species of vascular plants and 10 species of mosses. The phytocoenosis patches can be regarded as an impoverished version of *Nardo-juncetum squarrosi*. The largest population in the Stołowe Mts (in terms of abundance and area: ca. 1 ha) grows on wet and damp meadows in the south-eastern part of Karłów (locality 4) and comprises ca. 800 plants. The present abundance of the whole population of *P. sylvatica* in the Stołowe Mts was estimated as ca. 1000 plants; it is probably one of the more abundant populations of the species in the Sudetes.

Adres autora:

Ogród Botaniczny Roślin Leczniczych
Katedra Biologii i Botaniki Farmaceutycznej
Uniwersytet Medyczny we Wrocławiu
Al. Jana Kochanowskiego 10-12, 51-601 Wrocław
e-mail: grzegorz.wojcik@umed.wroc.pl

Paprotnik kolczysty *Polystichum aculeatum* (L.) ROTH w Sudetach

Wstęp

Paprotnik kolczysty *Polystichum aculeatum* jest gatunkiem górskim, stosunkowo częstym w Polsce południowej, szczególnie w Karpatach (ZAJĄC 1996). Rzadziej występuje w Sudetach i na przylegających do gór wyżynach Polski Południowej, natomiast na niżu jest bardzo rzadki. Stąd też został odnotowany jako zagrożony na izolowanych stanowiskach, poza głównym obszarem występowania (kategoria [V]; ZARZYCKI i SZELAĞ 2006), jednak w najnowszym wydaniu „Czerwonej listy gatunków zagrożonych w Polsce” nie został ujęty (KAŻMIERCZAKOWA i in. 2016). Na Dolnym Śląsku jest uznawany za gatunek narażony (kategoria VU; KAŃKI i in. 2003) i w skali regionalnej status ten jest, jak się wydaje, prawidłowo określony, z uwagi na wyspowe rozmieszczenie populacji związane z występowaniem określonych warunków siedliskowych. Mimo to paprotnik kolczysty nie zawsze był notowany podczas badań terenowych, a dotyczące go obserwacje publikowano w ramach list florystycznych dla wybranych terenów lub przy okazji badań fitosocjologicznych. Sytuacja zmieniła się dopiero w roku 2004, kiedy został włączony na listę gatunków objętych ochroną ścisłą w Polsce.

W starszych publikacjach paprotnik kolczysty był traktowany jako gatunek charakterystyczny dla klasy *Quercio-Fagetea* Br.-

-Bl. et VLIEG. 1937 (KAŃKI i in. 2003), lub dla rzędu *Fagetalia sylvaticae* PAWEŁ. in PAWEŁ., SOKOŁ. et WALL. 1928 (ZAJĄC 1996). Jednak w nowszych opracowaniach wyraźnie wykazano jego związek z lasami stokowymi ze związku *Tilio platyphyllo-Acerion* KLIKA 1955 (BODZIARCZYK i ŚWIERKOSZ 2004, ŚWIERKOSZ i BODZIARCZYK 2010, MATUSZKIEWICZ i in. 2012, KAŃKI in. 2013), zaś w Czechach z ziołoroślowymi jaworzynami zespołu *Arunco dioici-Aceretum pseudoplatani* MOOR 1952 (CHYTRÝ red. 2013). W Sudetach występuje także na skałach z udziałem węglańca wapnia (zarówno osadowych, jak i obojętnych skałach wylewnych) oraz w żyznych buczykach na stromych i kamienistych stokach. Uniemożliwia to szerokie jego rozprzestrzenienie w południowo-zachodniej części Polski, i czyni gatunek wrażliwym na zagrożenia, szczególnie pochodzenia antropogenicznego (pozyskanie kopalin, intensywna gospodarka leśna, zmiana chemizmu gleb powodowana przez nadmierną depozycję związków siarki i azotu, ocieplenie klimatu zwiększające częstotliwość i czas trwania susz w trakcie sezonu wegetacyjnego).

Celem artykułu jest zebranie dostępnych (z pewnością niepełnych i wymagających dalszego uzupełnienia) informacji o rozmieszczeniu i wielkości populacji *Polystichum aculeatum* w Sudetach w celu wstępnego określenia tendencji dynamicznych gatunku i stopnia jego zagrożenia.

Fot. 1. Paprotnik kolczysty *Polystichum aculeatum* na SE stoku Bukowej Góry, Wielki Las Lubański, Pogórze Izerskie, 27.04.2014 (fot. K. Świerkosz).

Phot. 1. The hard shield-fern *Polystichum aculeatum* on the south-eastern slope of Bukowa Góra Mt, Wielki Las Lubański Forest, Izerskie Foothills, 27.04.2014 (photo K. Świerkosz).

Materiał i metody

Dokonano przeglądu literatury oraz dostępnych źródeł niepublikowanych z obszarów, gdzie podawany był paprotnik kolczysty lub też istnieją warunki sprzyjające jego występowaniu. Podsumowano także własne obserwacje terenowe autorów. Badania ograniczono do terenu Sudetów i ich Przedgórze w granicach i podziale zaproponowanym przez KONDRACKIEGO (2011). Oznaczenia regionów używane w wykazie stanowisk, a wyrażone cyframi rzymskimi wg SCHUBEGO (1903).

Nazewnictwo zbiorowisk leśnych przyjęto za CHYTRÝ (red. 2013). Nazewnictwo

zbiorowisk naskalnych zgodnie ze ŚWIERKOSZ (2004).

Występowanie gatunku w Sudetach

Wykaz stanowisk:

Przedgórze Sudeckie

- Masyw Ślęży (jako „*Zobtengebirge*”, SCHUBE 1903) na stokach północnych („*an der Nordseite*”) – nie odnalezione, prawdopodobnie wygaste.

Pogórze Zachodniosudeckie

- Pogórze Izerskie: **Wielki Las Lubański**

Fot. 2. Siedlisko *Polystichum aculeatum* (ass. *Aceri-Tiliatum* FABER 1936) w rezerwacie „Wąwóz Myśluborski”, Pogórze Kaczawskie, 14.09.2014 (fot. K. Świerkosz).

Phot. 2. Ass. *Aceri-Tiliatum* FABER 1936 ravine forest – habitat of *Polystichum aculeatum* in the nature reserve “Wąwóz Myśluborski”, Kaczawskie Foothills, 14.09.2014 (photo K. Świerkosz).

(FIEK i UECHTRITZ 1881). Gatunek znany był z rezerwatu „Bukowa Góra” (25 ha, 1959; SOKOŁOWSKI 1963), który został jednak zlikwidowany, a na jego miejscu istnieje obecnie kamieniołom bazaltu Księginki. Stanowisko w Wielkim Lesie Lubańskim było więc uznane za całkowicie wygasłe (ŚWIERKOSZ 2000, 2003); w 2009 r. autorzy potwierdzili jednak występowanie 3 okazów w dawnym łomie u południowo-wschodniego podnóża Bukowej Góry, w otoczeniu fragmentu lasu stokowego z udziałem *Tilia platyphyllos* i *Acer pseudoplatanus*; „**Poitzenberg**” koło Gradówka (DRESLER 1883, SCHUBE 1903), prawdopodobnie

nieistniejąca dziś wieś Pirszyn, możliwe, że stanowisko jest tożsame z jednym z kolejno wymienionych w Lesie Gradowskim; **Las Gradowski**, 3 stanowiska w żyznych buczynach na S i SE od Gradówka (ŚWIERKOSZ 2001); **Wleń** (SCHUBE 1903), prawdopodobnie chodzi o rezerwat „**Góra Zamkowa**”, gdzie gatunek występuje do dziś w obrębie fitocenozy *Aceri-Tiliatum* FABER 1936 (KWIATKOWSKI 1994; obs. autorów 2014); **zamek Czocha** (LIEBIG w SCHUBE 1906). Stanowisko wymaga potwierdzenia, jednak mogło być zniszczone w trakcie budowy zbiornika Leśniańskiego; **Niwice** koło Lwówka Śląskiego, w fontannie („*in einen Brun-*

Fot. 3. Paprotnik kolczysty *Polystichum aculeatum* i jęczyznik zwyczajny *Phyllitis scolopendrium* w runie lasu stokowego *Aceri-Tilietum* FABER 1936 w rezerwacie „Wąwóz Myśluborski”, Pogórze Kaczawskie, 14.09.2014 (fot. K. Świerkosz).

Phot. 3. The hard shield-fern *Polystichum aculeatum* and the hart's-tongue fern *Phyllitis scolopendrium* in the understory of ravine forest *Aceri-Tilietum* FABER 1936. Nature reserve „Wąwóz Myśluborski”, Kaczawskie Foothills, 14.09.2014 (photo K. Świerkosz).

nen”, DRESLER 1883), stanowisko wygasłe.

- Pogórze Kaczawskie: **Ostrzyca Proboszczowicka** (DRESLER 1883, SCHUBE 1903, obs. 1902, ANIOŁ-KWIATKOWSKA i ŚWIERKOSZ 1992, KWIATKOWSKI 2001), na północnych stokach w fitocenozach *Aceri-Tilietum*, pojedynczo (w 1994 r. 3 okazy; obecnie liczniej, SZCZĘŚNIAK – mat. niepubl.); **Grodziec** (DRESLER 1883, FIEK i UECHTRITZ 1881, KWIATKOWSKI 2001), w *Aceri-Tilietum*; **Wąwóz Myśluborski**, jedno z najszerzej znanych stanowisk (np. KWIATKOWSKI 2001; obs. autorów 2009-2014), z liczną (50-100 os.) populacją gatunku, w *Aceri-*

-Tilietum oraz w *Asplenio-Polypodietum*; **w dolinie Rochowickiej Wody** między Starymi Rochowicami a Bytomiem koło Pastewnika, kilka kęp w żyznej buczynie sudeckiej (KWIATKOWSKI 2000); **masyw Mszany i Obłogi** (KWIATKOWSKI 2001), stanowisko nie potwierdzone podczas badań w latach 2010-2015 (SZCZĘŚNIAK – mat. niepubl.), wygasłe; **Wąwóz Lipa** (KWIATKOWSKI 2001), nieobserwowane przez autorów w latach 2009-2014, lecz występowanie nadal możliwe.

Ogółem w Górach i na Pogórze Kaczawskim gatunek stwierdzony został w 20 kwadratach (KWIATKOWSKI 2006), jednak

Fot. 4. Siedlisko *Polystichum aculeatum* w wąwozie Czernicy (*Arunco dioici-Aceretum pseudoplatani* MOOR 1952), Park Narodowy Gór Stołowych, 18.09.2014 (fot. K. Świerkosz).

Phot. 4. Habitat of *Polystichum aculeatum* in the Czernica George (*Arunco dioici-Aceretum pseudoplatani* MOOR 1952), Stołowe Mts National Park, 18.09.2014 (photo K. Świerkosz).

w opracowaniach szczegółowych KWIATKOWSKI (2000, 2001) podaje tylko 6 wyżej wymienionych stanowisk, z których co najmniej jedno już nie istnieje.

Stanowiska koło Görlitz (FIEK i UECHTRITZ 1881, SCHUBE 1903): **Landskrone** oraz **Käpfenberg** (prawdopodobnie wzgórze kota 411 między Arnsdorf a Königshain), znajdują się dziś po stronie niemieckiej. Stanowisko w Landskrone jest aktualne, paprotnik występuje tu w doskonale wykształconych lasach stokowych (obs. 2010). Lokalizacja „**Frauenberg**” (DRESLER 1883) jest trudna do identyfikacji.

Sudety Zachodnie

- Góry Kaczawskie: **Okole koło Janówka** (SCHUBE 1903), prawdopodobnie chodzi o stanowisko na NW stoku Leśniaka (KWIATKOWSKI 2006), gdzie stwierdzono kilka okazów w doskonale wykształconym płacie *Arunco dioici-Aceretum pseudoplatani* z masowym występowaniem *Lunaria rediviva* (obs. autorów 2011); **Połom koło Wojcieszowa** (FIEK i UECHTRITZ 1881, SCHUBE 1903), nie potwierdzone (KWIATKOWSKI 2001, 2002, NARKIEWICZ – inf. ustna 2010), należy uznać za wygasłe; rezerwat „**Buczyna Storczykowa na Białych Skałach**”,

Fot. 5. Paprotnik kolczysty *Polystichum aculeatum* w rezerwacie „Przełomy pod Książem koło Wałbrzysza”, Pogórze Wałbrzyskie, 17.05.2011 (fot. K. Świerkosz).

Phot. 5. The hard shield-fern *Polystichum aculeatum* in the nature reserve “Przełomy pod Książem koło Wałbrzysza”, Wałbrzyskie Foothills, 17.05.2011 (photo K. Świerkosz).

nielicznie w wydzieleniu 333a, u podnóża wychodni skalnych (NARKIEWICZ, obs. 2016); **Kapela**, zarośnięte wyrobiska wapienia przy drodze z Jeleniej Góry do Złotoryji (NARKIEWICZ – mat. niepubl.).

- Grzbiet Lubawski: **Wschodni stok góry Czepiel**, kompleks lasów bukowych *Mercuriali perennis-Fagetum sylvaticae* SCAMONI 1935 na SW od Niedamirowa, pomiędzy granicą państwa a doliną bezimiennego potoku, dopływu Ostrężnika (ŚWIERKOSZ – mat. niepubl. 1994). Wymaga potwierdzenia.
- **Rudawy Janowickie**: KWIATKOWSKI (2017) podaje gatunek jako bardzo rzadki, z 1 stanowiska, bez danych o lokalizacji.
- Stanowisko podane w Karkonoszach

(SCHUBE 1903) odnosi się prawdopodobnie do starej kopalni w **Riesengrunde** (Obří důl) i leży obecnie po stronie czeskiej.

Sudety Środkowe

Gatunek podany ogólnie dla regionów (zgodnie z SCHUBE 1903): IVa – obejmującego Góry i Pogórze Wałbrzyskie (4 stan.) oraz IVb – Góry Sowie i Bardzkie do doliny Nysy Kłodzkiej (3 stan). Należą tu:

- Pogórze Wałbrzyskie: rezerwat „**Przełomy pod Książem koło Wałbrzysza**” – licznie (100-200 okazów) zarówno w lasach klonowo-lipowych w dolinach Pełcznicy i Szczawnika, jak i w zbiorowiskach naskalnych *Asplenio-Polypodium* FABER 1926 pod Starym Książem

Fot. 6. Lasy klonowo-lipowe zespołu *Aceri-Tilietum* FABER 1936 – siedlisko *Polystichum aculeatum* w rezerwacie „Przełomy pod Książem koło Wałbrzycha”, Pogórze Wałbrzyskie, 17.05.2011 (fot. K. Świerkosz).

Phot. 6. Ass. *Aceri-Tilietum* FABER 1936 ravine forest – habitat of *Polystichum aculeatum* in the nature reserve „Przełomy pod Książem koło Wałbrzycha”, Wałbrzyskie Foothills, 17.05.2011 (photo K. Świerkosz).

(stanowisko powszechnie znane, także obs. autorów 2009-2014); **Siodłkowice koło Dobromierza** – w *Aceri-Tilietum* nad odnogą zbiornika w Dobromierzu, 2 okazy (ŚWIERKOSZ, obs. 2014); na południe od Bolkowa („**Heinzenwald**”, SCHUBE 1903) – niewielki przysiółek, dzisiaj nie istniejący, między Starymi Bogaczowicami a Wierzchosławicami – nie odnalezione, prawdopodobnie wygasłe lecz wymaga sprawdzenia.

- Góry Kamienne: **Rogowiec**, w dobrze wykształconych fitocenozach *Arunco dioici-Aceretum pseudoplatani* bardzo licznie (50-100 okazów), BERDOWSKI i in. 2005; obs. autorów 2012; **na północnym stoku Dzikowca**, pojedynczo (BERDOWSKI

i in. 2005; obs. autorów 2012, 2013); **północne stoki Wielkiego Stożka** w płatach *Mercuriali-Fraxinetum* (BERDOWSKI 2005a, ŚWIERKOSZ, obs. 2006); **na południe od Kochanowa** (bliższa lokalizacja nie podana – BERDOWSKI i in. 2005). Okolice Nagórniaka („**Hohenhelmsdorfer Mühle**”, SCHUBE 1903) – być może chodzi o obecną górę Młynówka na stoku SW – prawdopodobnie wygasłe, lecz wymaga sprawdzenia.

- Góry Bardzkie: rezerwat „**Cisowa Góra**” w *Aceri-Tilietum* var. z *Fagus sylvatica* kilkanaście okazów (ŚWIERKOSZ 2003).
- **Góry Sowie**: PENDER (1975) na mapie rozmieszczenia rzadkich gatunków górskich podaje 12 stanowisk. Stanowiska obecnie niepotwierdzone.

W regionach IVc i IVd (zgodnie z SCHUBE 1903) obejmują one Góry Stołowe, Orlickie, Bystrzyckie i Kotlinę Kłodzką) jako „*anscheinend selten*” (podobno rzadko). Jednak właśnie w tym regionie znajduje się prawdopodobnie największa obecnie koncentracja stanowisk gatunku:

- Góry Stołowe: co najmniej 24 stanowiska (ŚWIERKOSZ – mat. niepubl. 1998), szczególnie w miejscach gdzie strome doliny potoków spływających z piaskowcowego stoliwa przecinają warstwy margliste. Najliczniejsze populacje (do 20-50 os.) występują w **dolinach Pośny i Koziego Potoku** (por. PENDER i MACICKA-PAWLIK 1996a; obs. niepubl. autorów 2011, 2014), **Dańczówki pod Rogową Kopą** (por. PENDER i MACICKA-PAWLIK 1996b; obs. niepubl. autorów 2014), **Kudowskiego Potoku** powyżej Kudowy Zdrój (por. ŚWIERKOSZ 2003; obs. niepubl. autorów 2014), **wąwozów Czernicy i Zidowki koło Ostrej Góry** (obs. niepubl. autorów 2011, 2014), a także w **Pasterce**, na skałkach w pobliżu kościoła przy drodze (ŚWIERKOSZ – mat. niepubl. 1998).
- Góry Bystrzyckie: góra **Kawczak** (Dohlenberg, 601 m n.p.m.) między Starą Bystrzycą a Wójtowicami (leg Grehl, herb. Rauchert, adn. ręczna na marginesie SCHUBE 1903, bez daty), nie potwierdzone, być może wygasłe; **nad potokiem Głównia między Różanką a Gniewoszowem**, kilka kęp w jaworzynie (SMOCZYK 2004); **Huta, ruiny Fortu Wilhelma**, 32 kępy (SMOCZYK 2005a).
- Góry Orlickie: **dolina Bystrzycy Dusznickiej** licznie w *Asplenio-Polypodium* (SMOCZYK 2004; obs. autorów 2010-2014); **Sołtysia Kopa**, 7 kęp w żyznej buczynie, **dolina Wapiennego Potoku**, 5 kęp w *Athyrio distentifolii-Fagetum sylvaticae* WILLNER 2002, **góra Mylna**, kilkanaście kęp w żyznej buczynie (wszystkie SMOCZYK 2005a); **dolina Młynowa pod Zielercem**, 2 okazy w *Cystopte-*

ridetum fragilis OBERD. 1938 oraz na murku w **Zielercu**, 1 okaz (SMOCZYK 2011); **Graniczna** w dolinie Wilcznika oraz **Żelazna Góra k. Różanki**, na obu stanowiskach nielicznie (SMOCZYK i KARAKULA 2016).

- Pogórze Orlickie: **Zielone**, w opuszczonym kamieniołomie, 1 os.; **Raczyn** na wychodniach skalnych w żyznej buczynie, 10 os. (SMOCZYK 2012).
- Kotlina Kłodzka: kilka kęp w **przełomie Nysy koło Młynowa** w *Aceri-Tilietum* (ŚWIERKOSZ i RECZYŃSKA 2009).

Sudety Wschodnie

W regionie IVe (zgodnie z SCHUBE 1903) obejmującym Masyw Śnieżnika, Góry Bialskie i Żłote) – notowano ogólnie wystąpienie gatunku na 2 stanowiskach (SCHUBE 1903). Spośród stanowisk podawanych z Gór Opawskich tylko jedno – **Biskupia Kopa**, leży w granicach Polski. Pozostałe (Querberg, Zuckmantel) znajdują się obecnie w Czechach. W latach 1990-2016 stwierdzony na 12 stanowiskach:

- **Masyw Śnieżnika**: okolice rezerwatu „*Jaskinia Niedźwiedzia*”, 3 stanowiska bez szczegółowej lokalizacji (SZELAĆ 2000); w latach 2014-2016 jednak nie notowany (KURAS – mat. niepubl., ŚWIERKOSZ – mat. niepubl.), co może świadczyć o spadku liczebności populacji.
- **Góry Bialskie**: dolina Białki, kilka okazów w *Arunco dioici-Aceretum pseudoplatani* (PIELECH – obs. niepubl. 2007)
- **Pasma Krowiarki**: centralna część Krowiarek, 5 stanowisk bez szczegółowej lokalizacji (SZELAĆ 2000); w latach 2006-2014 nieobserwowany.
- Góry Żłote: **Czarne Urwisko koło Lutyńni**, co najmniej 3 okazy w *Aceri-Tilietum* (ŚWIERKOSZ i RECZYŃSKA 2015).
- Góry Opawskie: **Biskupia Kopa** (SCHUBE 1903), nie potwierdzone (NOWAK – inf. ustna); **dolina Bystrzego Potoku**, nad ujściem wody w *Carici remotae-Fraxinetum*

excelsioris KOCH ex FABER 1936 (NOWAK i NOWAK 2003); opuszczony **kamieniołom marmuru w Sławęcicach** (KOZAK i in. 2005).

Dyskusja

Począwszy od końca wieku XIX do dzisiaj zanotowano występowanie *Polystichum aculeatum* w Sudetach na 94-110 stanowiskach (z uwagi na przybliżone tylko lokalizacje wielu stanowisk dokładna ich liczba jest trudna do ustalenia). W latach 1990-2016 potwierdzono jego występowanie na 73 stanowiskach o podanej lokalizacji, czyli około 70-75%. W porównaniu do wielu innych gatunków flory dolnośląskiej (choćby części regionalnie wymarłych storczykowatych) stan populacji paprotnika kolczystego można oceniać jako korzystny, szczególnie, że wiele ze stanowisk znajduje się obecnie w obszarach objętych ochroną prawną (Park Narodowy Gór Stołowych, rezerwat). Należy jednak podkreślić, że więcej niż połowa z nich leży w Górach Stołowych, Orlickich oraz Kaczawskich i na ich Przedgórzu.

Zastanawiający jest przede wszystkim brak potwierdzeń stanowisk notowanych przez PENDER (1975) w Górach Sowich. Szczegółowe badania inwentaryzacyjne prowadzone w tym regionie, które objęły gminy Nowa Ruda (PENDER 2005), Bardo (SMOCZYK 2005b), Walim (ŚWIERKOSZ 2005), Głuszyca (BERDOWSKI 2005b) i Bielawa (PIELECH 2005) oraz badania w Masywie Włodarza (KURAS i ŚWIERKOSZ 2013, 2014) nie wykazały obecności paprotnika kolczystego. Nie odnotowano go także podczas inwentaryzacji gminnych prowadzonych po roku 2004 (kiedy paprotnik został wpisany na listę roślin objętych ochroną gatunkową) na terenie Pogórza Wałbrzyskiego i Gór Wałbrzyskich, w gminach Dobromierz (NARKIEWICZ 2005a), Czarny Bór (NARKIEWICZ 2005b) i Stare Bogaczowice (NARKIEWICZ 2005c). Oznacza to,

że paprotnik kolczysty nie jest notowany w wielu regionach, w których występują korzystne dla niego warunki siedliskowe.

Podobnie niepokojące są dostępne dane o aktualnej wielkości populacji. Na większości stanowisk notowano od 1 do, maksymalnie, kilkunastu kęp. Znaczące liczebnie populacje (powyżej 50 okazów), koncentrują się niemal wyłącznie w skalistych i głębokich wąwozach o chłodnym i wilgotnym mikroklimacie, takich jak przełomy Pełcznicy i Szczawnika, Wąwóz Myśluborski, dolina Bystrzycy Dusznickiej i strome wąwozy wypreparowane w marglach Gór Stołowych. Bogate w okazy stanowiska w jaworzynach na stromych stokach (Rogowiec w Górach Kamiennych, Zamkowa Góra koło Wlenia) należą do rzadkości. Prawdopodobnie więc łączna populacja gatunku w Sudetach nie przekracza 1200-1500 kęp, i to pomimo braku pełnej informacji o jego aktualnym rozmieszczeniu.

Mimo braku wyczerpujących danych o zbiorowiskach roślinnych, w jakich notowano *Polystichum aculeatum*, należy sądzić, że w najlepszym stopniu zachowane są populacje związane ze stromymi i kamienistymi stokami na podłożach zasobnych w składniki pokarmowe, na których rozwijają się zbiorowiska leśne ze związku *Tilio-Acerion* oraz ceniolubne zbiorowiska naskalne. Zagrożone wydają się być populacje notowane w lasach bukowych (tu należała prawdopodobnie większość stanowisk notowanych w Górach Sowich, na Połomie w Górach Kaczawskich, Kawczaku w Górach Bystrzyckich czy stanowiska na południe od Bolkowa). Przyczyny zaniku (lub drastycznego spadku liczebności) tych populacji nie są znane, lecz mogła mieć na nie wpływ m.in. gospodarka leśna, powodująca zanikanie gatunku w miejscach nadmiernie prześwietlonych wskutek trzebieży i cięć rębnych. Stanowisko na Połomie niemal na pewno zniszczone zostało wskutek działalności kamieniołomu, podobnie jak

pierwotne stanowisko w szczytowych partiach Bukowej Góry.

Wąska amplituda ekologiczna gatunku może więc przyczynić się do wzrostu jego zagrożenia w przypadku, związanego z antropogenicznymi zaburzeniami klimatu, dalszego wzrostu temperatur rocznych oraz długotrwałych i powracających susz. Obecny status zagrożenia w regionie (gatunek narażony VU – KAĆKI in. 2003), można uznać za uzasadniony, jednak sytuacja *Polystichum aculeatum* w Sudetach, podobnie

jak wielu innych paproci związanych ze specyficznymi warunkami siedliskowymi, powinna być przedmiotem stałego zainteresowania i monitoringu.

Podziękowania

Autorzy dziękują Pani dr Ewie Szczęśniak oraz Panu Czesławowi Narkiewiczowi za liczne uwagi i poprawki wniesione do artykułu, a także za dane o nieznanym autorom stanowiskach.

Literatura

- ANIOL-KWIATKOWSKA J., ŚWIERKOSZ K. 1992. Flora i roślinność rezerwatu Ostrzyca Proboszczowicka oraz jego otoczenia. Acta Univ. Wratislaviensis. Pr. Bot. 48: 45-115, Wrocław.
- BERDOWSKI W. 2005a. Rośliny i grzyby. [W:] JANKOWSKI W. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Mieroszów t. I i II. Fulica – Jankowski Wojciech, Wrocław, Manuskrypt.
- BERDOWSKI W. 2005b. Rośliny i grzyby. [W:] JANKOWSKI W. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Głuszyca. t. I i II. Fulica – Jankowski Wojciech, Wrocław, Manuskrypt.
- BERDOWSKI W., KAĆKI Z., WASIAK P. 2005. Notatki florystyczne i mikologiczne z Gór Kamiennych. Przyroda Sudetów 8: 15-44.
- BODZIARCZYK J., ŚWIERKOSZ K. 2004. Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (*Tilio platyphyllis-Acerion pseudoplatani*). [W:] J. HERBICH (red.), Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Lasy i bory. 5: 138-163.
- CHYTRÝ M. (red.) 2013. Vegetation of the Czech Republic 4. Forest and shrub vegetation. – Academia, Praha, s. 193-295.
- DRESLER E. F. 1883. Flora von Löwenberg in Schlesien. Heltch, Löwenberg i. Schl. s. 162.
- FIEK E., UECHTRITZ R. 1881. Flora von Schlesien preußischen und österreichischen Anteils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäß-Cryptogamen. J. U. Kern, Breslau, s. 571.
- KAZMIERCZAKOWA R., BŁOCH-ORŁOWSKA J., CELKA Z., CWENER A., DAJDKO Z., MICHALSKA-HEJDUK D., PAWLIKOWSKI P., SZCZĘŚNIAK E., ZIARNEK K. 2016. Polska czerwona lista paprotników i roślin kwiatoowych. Instytut Ochrony Przyrody PAN, Kraków, s. 44.
- KAĆKI Z., CZARNIECKA M., SWACHA G. 2013. Statistical determination of diagnostic, constant and dominant species of the higher vegetation units in Poland. Monographiae Botanicae 103: 1-270.
- KAĆKI Z., DAJDKO Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – [W:] KAĆKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin UWr. & Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław, s. 9–65.
- KONDRACKI J. 2011. Geografia regionalna Polski. Wydawnictwo Naukowe PWN. s. 441.
- KOZAK M., NOWAK A., OLSZANOWSKA-KUNKA K. 2005. Materials to the distribution of threatened vascular plants in the Opole Silesia. Nature Journal 38: 45-86.
- KURAS I., ŚWIERKOSZ K. 2013. Materiały do flory Masywu Włodarza (Góry Sowie, Sudety Środkowe). Przyroda Sudetów 16: 35-40.
- KURAS I., ŚWIERKOSZ K. 2014. Zbiorowiska roślinne Masywu Włodarza (Góry Sowie, Sudety). Przyroda Sudetów 17: 59-74.
- KWIATKOWSKI P. 1994. Szata roślinna projektowanego rezerwatu „Góra Zamkowa” koło Wlenia. Acta Univ. Wratislaviensis. Pr. Bot. 60: 95–113.
- KWIATKOWSKI P. 2000. Notatki florystyczne z Gór Kaczawskich i ich Pogórza (Sudety Zachodnie). Fragm. Flor. Geobot. Polonica 7: 105-116.
- KWIATKOWSKI P. 2001. Projekt ochrony szaty roślinnej Gór Kaczawskich i ich Pogórza. Annales Silesiae 31: 5-26.
- KWIATKOWSKI P. 2002. Flora naczyniowa Masywu Połomu (Góry Kaczawskie). Przyroda Sudetów Zachodnich 5:35-50.

- KWIATKOWSKI P. 2006. Current state, separateness and dynamics of vascular flora of the Góry Kaczawskie (Kaczawa Mountains) and Pogórze Kaczawskie (Kaczawa Plateau). I. Distribution atlas of vascular plants. – W. Szafer Institute of Botany of the Polish Academy of Sciences, s. 467.
- KWIATKOWSKI P. 2017. Gatunki górskie flory naczyniowej Rudaw Janowickich. *Przyroda Sudetów* 20: 17-32.
- MATUSZKIEWICZ W., SZWED W., SIKORSKI P., WIERZBA M. (red.) 2012. Zbiorowiska roślinne Polski. Ilustrowany przewodnik. Lasy i zarośla. Wydawnictwo Naukowe PWN, Warszawa, s. 497.
- NARKIEWICZ C. 2005a. Rośliny i grzyby. [W:] KRUKOWSKA-SZOPA I., PLEZIA R. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Dobromierz t. I i II. Fundacja Zielona Akcja, Legnica, Manuskrypt.
- NARKIEWICZ C. 2005b. Rośliny i grzyby. [W:] KRUKOWSKA-SZOPA I., PLEZIA R. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Czarny Bór t. I i II. Fundacja Zielona Akcja, Legnica, Manuskrypt.
- NARKIEWICZ C. 2005c. Rośliny i grzyby. [W:] KRUKOWSKA-SZOPA I., PLEZIA R. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Stare Bogaczowice t. I i II. Fundacja Zielona Akcja, Legnica, Manuskrypt.
- NOWAK A., NOWAK S. 2003. Threatened and rare vascular plant species of the Czech-Polish borderland in Opole Silesia. *Casopis Slezského Zemskeho Muzea (A)*, 52: 151-166.
- PENDER K. 1975. Zbiorowiska leśne Gór Sowich. *Acta. Uniw. Wratislaviensis Pr. Bot.* 20: 3-74.
- PENDER K. 2005. Rośliny i grzyby. [W:] JANKOWSKI W. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Nowa Ruda t. I i II. Fulica – Jankowski Wojciech, Wrocław, Manuskrypt.
- PENDER K., MACICKA-PAWLIK T. 1996a. Dolnoregłowe lasy liściaste w otoczeniu Wrót Pośny w Górach Stołowych. – *Acta. Uniw. Wratislaviensis Pr. Bot.* 70: 21-46.
- PENDER K., MACICKA-PAWLIK T. 1996b. *Saxifraga rosacea* MOENCH na Rogowej Kopie w Górach Stołowych. Charakterystyka naskalnych zbiorowisk z *Saxifraga rosacea* oraz otaczających je zbiorowisk leśnych. – *Acta. Uniw. Wratislaviensis Pr. Bot.* 70: 5-20.
- PIELECH R. 2005. Rośliny i grzyby. [W:] JANKOWSKI W. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Bielawa t. I i II. Fulica – Jankowski Wojciech, Wrocław, Manuskrypt.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Anteils. R. Nischowsky, Breslau.
- SCHUBE T. 1906. Ergebnisse der Durchforschung der schlesischen Gefäßpflanzenwelt im Jahre 1905. *Jahr. Ber. Schles. Gesell. Vaterl. Cultur* 83: 75-95.
- SMOCZYK M. 2004. Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Gór Orlickich (Sudety Środkowe). *Przyroda Sudetów* 7: 19-28.
- SMOCZYK M. 2005a. Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Gór Orlickich (Sudety Środkowe) – część 2. *Przyroda Sudetów* 8: 17-33.
- SMOCZYK M. 2005b. Rośliny i grzyby. [W:] JANKOWSKI W. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Bardo t. I i II. Fulica – Jankowski Wojciech, Wrocław, Manuskrypt.
- SMOCZYK M. 2011. Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i Orlickich (Sudety Środkowe) – część 4. *Przyroda Sudetów* 14: 17-26.
- SMOCZYK M. 2012. Rzadkie i zagrożone rośliny naczyniowe polskiej części Pogórza Orlickiego (Sudety Środkowe) – część 2. *Przyroda Sudetów* 15: 3-16.
- SMOCZYK M., KARAKULA M. 2016. Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i polskiej części Gór Orlickich (Sudety Środkowe) – część 5. *Przyroda Sudetów* 19: 13-44.
- SOKOŁOWSKI A.W. 1963. Roślinność rezerwatu leśnego "Bukowa Góra" koło Lubania Śląskiego. *Fragm. Flor. Geobot.* 9: 85-89.
- SZELĄG Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Bialskich – *Fragm. Flor. Geobot. Polonica. Suppl.* 3: 3-255.
- ŚWIERKOSZ K. 2000. Zbiorowiska leśne z klasy *Quercro-Fagetea* w północnej części Pogórza Izerskiego i możliwości ich ochrony. *Przyroda Sudetów Zach.* 3: 15-24.
- ŚWIERKOSZ K. 2001. Rzadkie i chronione elementy flory naczyniowej w północnej części Pogórza Izerskiego. *Przyroda Sudetów Zach.* 4: 29-38.
- ŚWIERKOSZ K. 2003. Materiały do rozmieszczenia i zróżnicowania lasów klonowo-lipowych (*Aceri platanoidis-Tilieta platyphyllo* FABER 1936) w Sudetach Środkowych. – *Przyroda Sudetów* 6: 73-82.
- ŚWIERKOSZ K. 2004. Notes on the syntaxonomy of the *Asplenietea trichomanis* class in Poland. *Polish Botanical Journal.* 49: 203-213.
- ŚWIERKOSZ K. 2005. Rośliny i grzyby. [W:] JANKOWSKI W. (red.), Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Walim

- t. I i II. Fulica – Jankowski Wojciech, Wrocław, Manuskrypt.
- ŚWIERKOSZ K., BODZIARCZYK J. 2010. 9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (*Tilio platyphyllis-Acerion pseudoplatani*). [W]: W. MRÓZ (red.), Monitoring siedlisk przyrodniczych. Przewodnik metodyczny cz. I: s. 199-215. GIOŚ, Warszawa
- ŚWIERKOSZ K., RECZYŃSKA K. 2009. Nowe stanowiska *Cotoneaster integerrimus* MEDIK. i *Festuca pallens* HOST. w kolonii roślinności ciepłolubnej koło Podtynia (Kotlina Kłodzka, Sudety Środkowe). Przyroda Sudetów 13: 31-34.
- ŚWIERKOSZ K., RECZYŃSKA K. 2015. Zbiorowiska roślinne obszaru Natura 2000 PLH020033 „Czarne Urwisko koło Lutyni” (Góry Złote, Sudety Wschodnie). Przyroda Sudetów 18: 47-58
- ZAJĄC M. 1996. Mountain Vascular Plants in the Polish Lowlands. Polish Botanical Studies 11: 1-92.
- ZARZYCKI K., SZELĄG Z. 2006. Czerwona lista roślin naczyniowych w Polsce. [W]: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z.: Czerwona lista roślin i grzybów Polski. Instytut Botaniki im. W. Szafera, Polska Akademia Nauk. s. 9-20.

The hard-shield fern *Polystichum aculeatum* (L.) ROTH in the Sudetes

Summary

We present the historic and present distribution of the hard-shield fern *Polystichum aculeatum* in the Sudetes and their foothills, based on the available literature, unpublished inventories (especially those made after 2004, when the species was included in the list of protected plants in Poland) and our own studies. In 1881-2016 there were 100 records of the species; 73 of them were confirmed in the 21st c. Consequently, nearly 20% of the species' localities in the Sudetes disappeared, or the abundance of the plant decreased drastically, rendering its finding difficult. The localities in deep and shady gorges with specific montane microclimate (especially in the Stołowe and Orlickie Mts, as well as in the valleys of Pełcznica and Szczawnik, and in Myśluborski Gorge), associated with slope forests of the association *Tilio-Acerion* seem to be the best preserved. The localities in rich beech forests, which constitute most of the records not confirmed, are more prone to disappearance. Forest management uncovering the forest floor (clear-felling) and quarrying (2 documented sites) may have contributed to the decline. The relatively narrow ecological amplitude of *Polystichum aculeatum* may increase the vulnerability of the species in case of further increase in annual temperatures and repeated, long-lasting droughts associated with anthropogenic disturbance of climate.

Adresy autorów:

Muzeum Przyrodnicze Uniwersytetu Wrocławskiego
ul. Sienkiewicza 21, 50-335 Wrocław
e-mail: krzysztof.swierkosz@life.pl

*Zakład Botaniki, Instytut Biologii Środowiskowej
Uniwersytet Wrocławski, ul. Kanonia 6/8, 50-328 Wrocław
e-mail: kamila.reczynska@gmail.com

Nowe dane do rozmieszczenia krzywoszczeci pogiętej *Campylopus flexuosus* (HEDW.) BRID. (Bryophyta) w Sudetach

Wstęp

Krzywoszczec pogięta *Campylopus flexuosus* (HEDW.) BRID. (Dicranaceae) jest gatunkiem mchu rzadko notowanym w Polsce (RUSIŃSKA 1995, STEBEL 2007). Podlega on częściowej ochronie gatunkowej (Rozporządzenie 2014) i został umieszczony na „Czerwonej liście mchów zagrożonych w Polsce” z kategorią I (nieokreślone zagrożenie, ŻARNOWIEC i in. 2004). Z polskiej części Sudetów i z Przedgórza Sudeckiego gatunek ten jak dotąd podany był zaledwie z kilku stanowisk (MILDE 1869, LIMPRICHT 1876, SZMAJDA 1979, STEBEL i NOWAK 2005, STEBEL 2007).

Podczas badań terenowych prowadzonych w 2016 r. w dwóch pasmach górskich Sudetów Środkowych (Góry Stołowe i Góry Bystrzyckie) znaleziono nowe, liczne stanowiska *Campylopus flexuosus*. Niniejsza praca przedstawia te stanowiska, charakteryzuje siedliska gatunku i towarzyszącą bryoflorę.

Metodyka

Badania terenowe prowadzono w 2016 r. na terenie Gór Stołowych i Gór Bystrzyckich oraz wybranych obszarów czeskiej części Gór Stołowych (Broumovská vrchovina). Stanowiska *C. flexuosus* lokalizowano za pomocą odbiornika GPS klasy turystycznej z przeciętną dokładnością do 15 m w terenie. Nazwy gatunkowe mszaków podano

za OCHYRĄ i in. (2003), a wątrobowców za SZWEJKOWSKIM (2006). Zebrane okazy zielnikowe znajdują się w prywatnym zielniku autora, a ich duplikaty zostały przekazane do Zielnika Instytutu Botaniki PAN w Krakowie (KRAM-B).

Wyniki

Wykaz nowych stanowisk krzywoszczeci pogiętej *Campylopus flexuosus* w polskiej części Sudetów

Góry Stołowe: [ATPOL **BF24**] Kalwaria na Szczytniku, 50,4107°N, 16,4601°E (WGS-84), 570-580 m n.p.m., kilka stanowisk na mineralnej glebie na ścieżkach leśnych oraz na humusie na głazach piaskowcowych, 10.11.2016. [**BF24**] Orle Skąły, skała Okienna, 50,4081°N, 16,4595°E, 580 m n.p.m., wydzielenie 450d Nadleśnictwa Zdroje, na cienkiej warstwie humusu na skałach piaskowcowych, 10.11.2016. [**BF25**] Góra Piaskowiec, 50,4086°N, 16,4665°E, 565 m n.p.m., wydzielenie 449d Nadleśnictwa Zdroje, dwa stanowiska na piaskowcowych głazach w kulturze sosnowej, 10.11.2016. [**BF25**] S zbocze Góry Kamiennik, 50,4105°N, 16,4688°E, 560 m n.p.m., wydzielenie 449b Nadleśnictwa Zdroje, cienka warstwa humusu na piaskowcowym głazie w kulturze sosnowo-świerkowej, 10.11.2016. [**BF25**] krawędź S zbocza

Ryc. 1. Rozmieszczenie *Campylopus flexuosus* (HEDW.) BRID. w polskiej części Sudetów.

Fig. 1. Distribution of *Campylopus flexuosus* (HEDW.) BRID. in the Polish part of the Sudetes Mts.

Góry Piaskowiec, skała Kruk, 50,4068°N, 16,4639°E, 565 m n.p.m., wydzielenie 449k Nadleśnictwa Zdroje, na cienkiej warstwie humusu w zagłębieniu piaskowcowej skały, 10.11.2016. [BF25] Masyw Piekielnej Góry koło Polanicy-Zdrój, koło platformy widokowej na E zboczu Góry Garncarz, 50,4007°N, 16,5024°E, 430 m n.p.m., wydzielenie 451d Nadleśnictwa Zdroje, na mineralnej glebie przy wychodni piaskowca, 25.04.2016. [BF25] Masyw Piekielnej Góry koło Polanicy-Zdrój, Złoty Widok, 50,4048°N, 16,4998°E, 480 m n.p.m., wydzielenie 446h Nadleśnictwa Zdroje, na mineralnej glebie miejscami z cienką warstwą humusu na brzegu drogi leśnej w kulturze świerkowej, 25.04.2016. [BF25] SE zbocze Piekielnej Góry, 50,4066°N, 16,4961°E, 500 m n.p.m., wydzielenie 446f Nadleśnictwa Zdroje,

na mineralnej glebie z cienką warstwą humusu na skarpie przy drodze leśnej, 25.04.2016. [BF25] Masyw Piekielnej Góry koło Polanicy-Zdrój, S zbocze Góry Garncarz, 50,3995°N, 16,4970°E, 455 m n.p.m., wydzielenie 452c Nadleśnictwa Zdroje, na mineralnej glebie z cienką warstwą humusu na skarpie przy drodze leśnej, 26.05.2016.

Góry Bystrzyckie: [BF25] Polanica-Zdrój, Wzgórze Marii, kilka stanowisk wzdłuż grzbietu wzgórze, 50,4098°N, 16,5244°E – 50,4044°N, 16,5168°E, 405-425 m n.p.m., wydzielenia 459a i 458f Nadleśnictwa Zdroje, na humusie na skałach piaskowcowych i na niskich skarpach przy drodze leśnej, w otoczeniu lasu mieszanego dębowo-sosnowego, 28.04.2016. [BF25] Kamienna Góra, 0,25 km na E od ruin Fortu Fryderyka, 50,3763°N, 16,4928°E, 685 m n.p.m.,

wydzielenie 68a Nadleśnictwa Bystrzyca Kłodzka, na humusie na głazie piaskowcowym, przechodzi na wydeptywaną ścieżkę szlaku turystycznego, w kulturze świerkowej, 27.05.2016.

Stanowiska krzywoszczeci pogiętej *Campylopus flexuosus* na Wyżynie Broumowskiej (Republika Czeska)

Broumovska vrchovina: [BF02] Adršpašské skály, Ozvěna, 50,6139°N, 16,1134°E, 515 m n.p.m., na mineralnym piaszczystym podłożu przy szlaku turystycznym w lesie świerkowym, 19.07.2016. [BF03] Ostaš, Kočičí skály, przy ścieżce Kamenná cesta, 50,5620°N, 16,2130°E, 600 m n.p.m., na mineralnym piaszczystym podłożu na poboczu drogi leśnej, 22.07.2016.

Dyskusja

Najstarsze notowania krzywoszczeci pogiętej *Campylopus flexuosus* z polskiej części Sudetów podaje MILDE (1864, 1869) z Kotła Łomniczki w Karkonoszach, okolic wsi Dobra koło Bolesławca na Pogórzu Izerskim oraz Błędnych Skał w Górach Stołowych. Stanowisko w Kotle Łomniczki nie zostało odnalezione współcześnie (FUDALI 2010, 2013). Na początku XX w. gatunek ten został zebrany przez Friedricha Kerna na Przełęczy Jugowskiej w Górach Sowich (STEBEL i NOWAK 2005). W drugiej połowie XX wieku podano jeszcze 2 stanowiska ze Skalniaka w Górach Stołowych, gdzie zbierali go S. Lisowski i P. Szmajda (SZMAJDA 1979) oraz stanowisko z Jerzmanic-Zdroju na Pogórzu Kaczawskim (WILCZYŃSKA 1974). Ostatnio podano 2 sąsied-

Fot. 1. Siedlisko krzywoszczeci pogiętej *Campylopus flexuosus* – przydroże leśne w kompleksie iglastych lasów gospodarczych, Masyw Szczytnika w Górach Stołowych, 11.2016 (fot. M. Smoczyk).

Phot. 1. Typical habitat of rusty swan-neck moss *Campylopus flexuosus* in the Sudetes – roadside within managed coniferous forest, Mt. Szczytnik in the Stołowe Mts, November 2016 (photo M. Smoczyk).

Fot. 2. Krzywoszczeć pogięta *Campylopus flexuosus*: a – ciemnozielone darnie na głazie piaskowcowym pokrytym warstwą humusu, b – widoczne odpadające drobnolistne gałązki (flagelle), Garncarz w Górach Stołowych, 04.2016 (fot. M. Smoczyk).

Phot. 2. Rusty swan-neck moss *Campylopus flexuosus*: a – dark green moss patches on humus-covered sandstone boulder, b – characteristic appearance with falling-off twigs (flagellae) dispersed over the tuft, Mt. Garncarz in the Stołowe Mts, April 2016 (photo M. Smoczyk).

nie stanowiska gatunku z okolic Burgrabic na Przedgórzu Paczkowskim (STEBEL 2007, ryc. 1). Także w czeskiej części Sudetów *C. flexuosus* był już notowany, m.in. na Wyżynie Broumowskiej, np. w Skałach Adrspaskoteplekich i na Ostaszu (LIMPRICHT 1876, MALINA i VACEK 2008) oraz w Karkonoszach Zachodnich (Labský důl – KUČERA i in. 2004). Na terenie Republiki Czeskiej gatunek ten nie jest zagrożony (KUČERA i in. 2012). Większość nowo znalezionych stanowisk *C. flexuosus* koncentruje się w lasach gospodarczych (zwykle bory sosnowe, świerkowe lub mieszane) w południowo-wschodniej części Gór Stołowych w Masywie Piekielnej Góry i Szczytnika. Siedliska takie powszechnie występują w Górach Stołowych, co wskazuje, że *C. flexuosus* może być gatunkiem znacznie częstszym na całym obszarze Gór Stołowych. Znalaziono również nowe stanowiska

w obszarach piaskowcowych w północnej części Gór Bystrzyckich – z tego pasma gatunek ten nie był wcześniej podawany.

Na wszystkich znalezionych stanowiskach *C. flexuosus* występuje w dwóch typach podobnych, ubogich i acydofilnych siedlisk, związanych ze skałami piaskowcowymi w otoczeniu gospodarczych lasów iglastych. Pierwszym jest mineralne podłoże na poboczach dróg i ścieżek leśnych (piasek powstały w procesie wietrzenia piaskowca). Są to miejsca o charakterze inicjalnym z odkrytą glebą i mechanicznie uszkodzoną pokrywą roślinną na skutek wydeptywania lub transportu leśnego (fot. 1). Często znajdowano *C. flexuosus* również na cienkiej warstwie humusu na głazach i skałach piaskowcowych, w rejonach piaskowcowych wychodni i rumowisk skalnych (fot. 2a). *C. flexuosus* rośnie zwykle z innymi acydofilnymi gatunkami

mszaków: *Calypogeia muelleriana*, *Cephalozia bicuspidata*, *Cephaloziella divaricata*, *Dicranum scoparium*, *Hypnum cupressiforme*, *Lepidozia reptans*, *Lophocolea heterophylla*, *Leucobryum glaucum*, *Orthodontium lineare*, *Pohlia nutans*, *Polytrichastrum formosum*, *Tetraphis pellucida*, a na piaszkowcowych skałach towarzyszą mu także *Anastrophyllum minutum*, *Dicranodontium denudatum* i *Leucobryum juniperoideum*.

Na wszystkich znalezionych stanowiskach powierzchnia zajmowana przez zwarte darnie *C. flexuosus* nie przekraczała 0,5 m². Nie stwierdzono wytwarzania sporogonów, natomiast na każdym stanowisku stwierdzono liczne wytwarzanie flagelli – drob-

nych łatwo odpadających łodyżek (fot. 2b), wydaje się to być głównym sposobem rozprzestrzeniania się *C. flexuosus* (STEBEL 2007, ERZBERGER i NÉMETH 2014, CSIKY i in. 2015). Umiarkowana antropopresja – zabiegi gospodarki leśnej związane z naruszaniem pokrywy runa leśnego oraz wydeptywanie przez turystów wydają się sprzyjać ekspansji tego gatunku (RUSIŃSKA 1995, STEBEL 2007). Prawdopodobnie *C. flexuosus* jest obecnie znacznie częstszy w innych częściach Gór Stołowych i Bystrzyckich, istnieje także duże prawdopodobieństwo znalezienia dalszych stanowisk tego gatunku w innych pasmach polskich Sudetów, w szczególności na obszarach piaszkowcowych.

Literatura

- CSIKY J., ERZBERGER P., KOVÁCS D., DEME J. 2015. *Campylopus flexuosus* (HEDW.) BRID. a Nyugat-Mecsekben. *Kitaibelia* 20(1): 28-37.
- ERZBERGER P., NÉMETH C. 2014. Új faj Magyarországi mohafőrájában: *Campylopus flexuosus* (HEDW.) BRID. *Kitaibelia* 19(1): 22-28.
- FUDALI E. 2010. Zmiany we florze mchów Kotła Łomniczki (Karkonosze) w latach 1869-2008. *Przyr. Sudetów* 13: 17-26.
- FUDALI E. 2013. Moss species diversity in the glacial cirques of the Polish Karkonosze Mts. and its changes during the 20th century. *Biodiv. Res. Conserv.* 29: 81-95.
- KUČERA J., ZMRHALOVÁ M., BURYOVÁ B., KOŠNAR J., PLÁŠEK V., VAŇA J. 2004. Bryoflora of the glacial cirques of the Western Krkonoše Mts. *Čas. Slez. Muz.* A, 53: 1-47.
- KUČERA J., VAŇA J., HRADÍLEK Z. 2012. Bryophyte flora of the Czech Republic: updated checklist and Red List and a brief analysis. *Preslia* 84: 813-850.
- LIMPRICHT K.G. 1876. Laubmoose. [W:] F. COHN (red.), *Kryptogamen-Flora von Schlesien*, J. U. Kern's Verlag, Breslau: 27-224.
- MALINA M., VACEK S. 2008. Plán péče o Přírodní rezervaci „Křížová cesta“ na období 2008-2017. *Správa CHKO Broumovsko*. mscr.
- MILDE J. 1864. Zur Flora von Cudowa. *Jber. Schles. Ges. Vaterl. Cult.* 42: 120-125.
- MILDE J. 1869. Bryologia silesiaca. *Laubmoos-Flora von Nord- und Mittel-Deutschland un-* ter besonderer Berücksichtigung Schlesiens und mit Hinzunahme der Floren von Jütland, Holland, der Rheinpfalz, von Baden, Franken, Böhmen, Mähren und der Umgegend von München. Verlag von Arthur Felix, Leipzig.
- OCHYRA R., ŽARNOWIEC J., BEDNAREK-OCHYRA H. 2003. *Census catalogue of Polish mosses. Biodiversity of Poland 3*. Instytut Botaniki im. W. Szafera PAN, Kraków.
- Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej roślin. *Dz. U.* 2014, poz. 1409.
- RUSIŃSKA A. 1995. New locality of *Campylopus flexuosus* (Musci, Dicranaceae) in West Pomerania and a review of its distribution in Poland. *Fragm. Flor. Geobot.* 40(1): 305-309.
- STEBEL A. 2007. Nowe dane do rozmieszczenia krzywoszczeci pogiętej *Campylopus flexuosus* (HEDW.) BRID. (Bryopsida) w Polsce. *Chr. Przyr. Ojcz.* 63(2): 93-98.
- STEBEL A., NOWAK A. 2005. The bryophyte collection in the Upper Silesia Museum in Bytom (part I). *Nat. J.* 38: 15-25.
- SZMAJDA P. 1979. Bryoflora Gór Stołowych i jej charakterystyka geobotaniczna. *Pr. Kom. Biol. PTPN, Wydz. Matem.-Przyr.* 52: 1-79.
- SZWEYKOWSKI J. 2006. An annotated checklist of Polish liverworts and hornworts. *Biodiversity of Poland 4*. Instytut Botaniki im. W. Szafera PAN, Kraków.

WILCZYŃSKA W. 1974. Flora mchów i zbiorowisk mszaków Gór Kaczawskich: studium florystyczno-ekologiczne. Monogr. Bot. 44: 1-112.

ŻARNOWIEC J., STEBEL A., OCHYRA R. 2004. Threat-

ened moss species in the Polish Carpathians in the light of a new Red list of mosses in Poland. [W]: A. STEBEL, R. OCHYRA (red.). Bryological studies in the Western Carpathians. Sorus, Poznań: 9-28.

New data on the distribution of the rusty swan-neck moss *Campylopus flexuosus* (HEDW.) BRID. (Bryophyta) in the Sudetes

Summary

In 2016 about a dozen new localities of the rusty swan-neck moss *Campylopus flexuosus* were found in the Polish part of the Central Sudetes. The species was found in the Stołowe Mts where it had been recorded previously, and in the Bystrzyckie Mts where it had not been recorded before. The species seems to be slowly spreading in acidic habitats, mainly forests roads in the Sudetes.

Adres autora:

ul. Wojska Polskiego 30/5
69-110 Rzepin
e-mail: msmoczyk@wp.pl

Nowe stanowiska zagrożonych makroporostów w Sudetach Środkowych i Wschodnich

Wstęp

Porosty są organizmami zaliczanymi obecnie do grzybów, jako grzyby lichenizowane. Jedną z cech porostów jest szczególna wrażliwość na zmiany warunków środowiskowych i siedliskowych, które nierzadko zachodzą na skutek antropopresji. Wpływ działalności człowieka na lichenobiotę ma charakter zarówno oddziaływań pośrednich: skażenie środowiska lub zajęcie przestrzeni (np. poprzez zabudowę), jak i bezpośrednich: eliminacja stanowisk na skutek np. wycinki drzew. Szczególnie narażone na zanieczyszczenia są wielkoplechowe porosty nadrzewne, stąd znajdują zastosowanie w ocenie stanu sanitarnego powietrza. Długotrwałe zanieczyszczenie powietrza w drugiej połowie XX wieku spowodowało wyginięcie części gatunków porostów epifitycznych lub drastycznie zmniejszyło ich liczbę stanowisk, stąd wiele z nich zostało umieszczonych na czerwonych listach gatunków zagrożonych (KOSSOWSKA 2003, CIEŚLIŃSKI i in. 2006, LIŚKA i PALICE 2010) lub podlega ochronie gatunkowej (Rozporządzenie 2014). W ostatnich latach jednak w Europie obserwuje się zjawisko powrotu niektórych gatunków epifitycznych porostów (por. FAŁTYNOWICZ 2004, LARSEN i in. 2007, LIPNICKI i in. 2012, KOSSOWSKA i in. 2014) i mszaków (BATES 2008); ma to najprawdopodobniej związek z polepszającymi się parametrami powietrza (spadek zanieczyszczenia).

Podczas badań terenowych, prowadzonych w latach 2010-2016 w różnych pasmach Sudetów Środkowych i Wschodnich, znaleziono wiele nowych stanowisk porostów epifitycznych, naskalnych i naziemnych, znajdujących się na liście porostów zagrożonych w Polsce (CIEŚLIŃSKI i in. 2006), Republice Czeskiej (LIŚKA i PALICE 2010) i polskiej części Sudetów (KOSSOWSKA 2003). Niniejsza praca przedstawia te stanowiska.

Metodyka i teren badań

Stanowiska porostów notowano w trakcie różnych badań związanych z inwentaryzacjami przyrodniczymi w następujących mezo-regionach Sudetów Środkowych (ryc. 1): Góry Kamienne, Góry Stołowe, Góry Bystrzyckie, Góry Orlickie, Pogórze Orlickie, Kotlina Kłodzka i Rów Górnej Nisy, oraz Sudetów Wschodnich: Góry Bialskie, Masyw Śnieżnika, wyjątkowo także w przygranicznych czeskich częściach tych pasm (Broumovská vrchovina, Orlické hory). Kryterium notowania stanowisk była obecność gatunku na liście porostów chronionych (Rozporządzenie 2014) lub zagrożonych w Polsce (CIEŚLIŃSKI i in. 2006).

Za stanowisko uznano osobne drzewo lub grupę blisko siebie rosnących drzew (aleję) z występującymi na nich epifitycznymi porostami wielkoplechowymi, a w przypadku porostów naskalnych wychodnię lub grupę skalną. Porosty oznaczano za pomo-

Ryc. 1. Lokalizacja mezoregionów Sudetów Środkowych i Wschodnich, gdzie stwierdzono stanowiska porostów (w siatce ATPOL, pola 10×10 km). Badane mezoregiony Sudetów Wschodnich oznaczono szarym tłem.

Fig. 1. Parts of Central and Eastern Sudetes where the lichens were recorded (ATPOL grid, 10×10 km). Investigated regions of Eastern Sudetes marked with grey background.

cją klucza NOWAKA i TOBOLEWSKIEGO (1975) oraz opracowań monograficznych (MOTYKA 1962, RANDLANE i in. 2008, 2009), wykorzystano także metody chemiczne, używając roztworów: nasyconego wodorotlenku potasowego KOH, alkoholowego *p*-fenylenodiaminy $C_6H_4(NH_2)_2$ i nasyconego wodnego podchlorynu wapniowego $CaCl_2O_2$. Z uwagi na to, że część wymienionych niżej gatunków podlega ochronie prawnej, identyfikacji dokonywano w większości przypadków na miejscu, a jako materiał zielnikowy zbierano wyłącznie plechy porostów lub ich fragmenty opadłe z drzew na ziemię, lub z leżących, suchych gałęzi. Zebrane okazy porostów znajdują się w prywatnym zielniku autora.

W wykazie alfabetycznym gatunków i stanowisk informacje podano według następującego wzorca: kod kwadratu siatki AT-POL 10×10 km (ZAJĄC 1978), opisowa lokalizacja stanowiska, współrzędne geograficzne w układzie WGS-84, wysokość w m n.p.m, numer wydzielenia leśnego (jeśli dotyczy), liczebność populacji, dane siedliskowe; gatunek forofita i warunki występowania tj. ekspozycja, wysokość lub zakres wysokości występowania plech na pniu, data zbioru

lub obserwacji oraz osoba, która oznaczyła (*det.*) lub potwierdziła oznaczenie (*conf.*) zbioru. W przypadku gatunków z wyższymi kategoriami zagrożenia w Polsce (EN oraz CR) dodatkowo podano także gatunki towarzyszące porostów i mszaków. Na mapach rozmieszczenia uwzględniono również stanowiska z okolic Dusznik-Zdroju, podane we wcześniejszym opracowaniu (SMOCZYK 2013). Nazwy gatunkowe porostów przyjęto za FAŁTYNOWICZEM i KOSSOWSKĄ (2016), nazewnictwo mszaków za OCHYRĄ i in. (2003), wątrobowców za SZWEYKOWSKIM (2006). Kategorie zagrożenia porostów w Polsce podano za opracowaniem CIEŚLIŃSKIEGO i in. (2006) z uwzględnieniem nowszych rewizji (SZYM-CZYK i in. 2015).

Wyniki

Łącznie na badanym terenie znaleziono 157 stanowisk 20 gatunków cennych porostów, które zostały oznaczone do gatunku (tab. 1, ryc. 3-6). Ponadto znaleziono dalszych 41 stanowisk brodaczek *Usnea* sp., których nie udało się oznaczyć do gatunku.

Ryc. 2. Występowanie stwierdzonych porostów epifitycznych na różnych forofitach.

Fig. 2. Occurrence of recorded epiphytic lichens on main phorophytes in the investigated area.

Zebrane lub obserwowane na tych stanowiskach okazy brodaczek były zbyt małe lub nietypowo wykształcone, a przez to nie posiadały cech umożliwiających pewne określenie gatunku. Spośród porostów

epifitycznych najczęściej występującym był *Pleurosticta acetabulum* (25 stanowisk), a następnie *Tuckermanopsis chlorophylla* (21 stan.), *Bryoria fuscescens* (16 stan.), *Usnea dasopoga* (14 stan.), *U. subflorida-*

Ryc. 3. Rozmieszczenie stwierdzonych stanowisk zagrożonych porostów epifitycznych w Sudetach Środkowych i Wschodnich: *Flavoparmelia caperata*, *Ramalina farinacea*, *R. fastigiata*, *R. fraxinea*, *R. pollinaria*, *Vulpicida pinastri*.

Fig. 3. Distribution of records of threatened epiphytic lichens in Central and Eastern Sudetes: *Flavoparmelia caperata*, *Ramalina farinacea*, *R. fastigiata*, *R. fraxinea*, *R. pollinaria*, *Vulpicida pinastri*.

na (13 stan.), *Ramalina farinacea* (12 stan.), *R. fastigiata* (11 stan.), *R. pollinaria* (9 stan.), *Punctelia jeckeri* (7 stan.). Pozostałe gatunki znaleziono na 6 lub mniej stanowiskach.

Porosty epifityczne notowano na róż-

nych gatunkach forofitów (ryc. 2), najczęściej na modrzewiu *Larix decidua*, klonach pospolitym *Acer platanooides* i jaworze *Acer pseudoplatanus* oraz na jesionie wyniosłym *Fraxinus excelsior*.

Ryc. 4. Rozmieszczenie stwierdzonych stanowisk zagrożonych porostów epifitycznych w Sudetach Środkowych i Wschodnich: *Bryoria fuscescens*, *Pleurosticta acetabulum*, *Punctelia jeckeri*, *Tuckermanopsis chlorophylla*.

Fig. 4. Distribution of records of threatened epiphytic lichens in Central and Eastern Sudetes: *Bryoria fuscescens*, *Pleurosticta acetabulum*, *Punctelia jeckeri*, *Tuckermanopsis chlorophylla*.

Ryc. 5. Rozmieszczenie stwierdzonych stanowisk brodaczek *Usnea* spp. w Sudetach Środkowych i Wschodnich. Szare punkty – stanowiska nieoznaczone do gatunku.

Fig. 5. Distribution of records of *Usnea* species in Central and Eastern Sudetes. Grey dots: poorly developed thalli not determined to the species level.

Ryc. 6. Rozmieszczenie stwierdzonych stanowisk zagrożonych porostów naziemnych i naskalnych w Sudetach Środkowych i Wschodnich: *Cetraria islandica*, *Cystocoleus ebeneus*, *Peltigera praetextata*, *Toninia sedifolia*, *Verrucaria praetermissa*.

Fig. 6. Distribution of records of threatened epigeic and epilithic lichens in Central and Eastern Sudetes: *Cetraria islandica*, *Cystocoleus ebeneus*, *Peltigera praetextata*, *Toninia sedifolia*, *Verrucaria praetermissa*.

Tab. 1. Wykaz gatunków i liczba stanowisk stwierdzonych porostów. Objasnienia: kategorie zagrożenia w Polsce według Cieślunski i in. (2006), w Republice Czeskiej według Liska i Pauce (2010) – podano tylko dla gatunków, których stanowiska znaleziono w czeskich częściach badanych pasm. Gatunki chronione (Rozporządzenie 2014): (cz) ochrona częściowa, (+) ochrona ścisła.

Table 1. List of species and number of localities of recorded lichens. Explanations: red-list categories in Poland according to Cieślunski et al. (2006), in the Czech Republic after Liska and Pauce (2010) – only categories for species found in the Czech part of the studied mountain ranges are given. Legal protection categories (Rozporządzenie 2014): (cz) partial protection, (+) strict protection.

Nr	Gatunek / Species	Podłoże / Substratum	Kategoria zagrożenia PL / Threat category in Poland	Kategoria zagrożenia CZ / Threat category in the Czech Republic	Ochrona prawna / Legal protection	Liczba stwierdzonych stanowisk / Number of localities		
						Razem / Total	Sudety Środkowe	Sudety Wschodnie
1	<i>Bryoria fuscescens</i>	epifit	VU	VU	CZ	16	15	1
2	<i>Cetraria islandica</i>	epigeit	VU		CZ	2	2	0
3	<i>Cystocoleus ebeneus</i>	epifit	NT			4	4	0
4	<i>Flavoparmelia caperata</i>	epifit	EN		CZ	2	2	0
5	<i>Peltigera praetextata</i>	epigeit	VU		+	6	6	0
6	<i>Pleurosticta acetabulum</i>	epifit	EN		CZ	25	17	8
7	<i>Punctelia jeccheri</i>	epifit	VU		+	7	2	5
8	<i>Ramalina farinacea</i>	epifit	VU		CZ	12	10	2
9	<i>Ramalina fastigiata</i>	epifit	EN		+	11	8	3
10	<i>Ramalina fraxinea</i>	epifit	EN		+	2	2	0
11	<i>Ramalina pollinaria</i>	epifit	VU		CZ	9	6	3
12	<i>Toninia sedifolia</i>	epigeit	NT			1	1	0
13	<i>Tuckermannopsis chlorophylla</i>	epifit	VU	NT	CZ	21	20	1
14	<i>Usnea dasopoga</i>	epifit	VU		CZ	14	13	1
15	<i>Usnea glabrata</i>	epifit	CR		+	1	1	0
16	<i>Usnea hirta</i>	epifit	VU		CZ	3	3	0
17	<i>Usnea scabrata</i>	epifit	CR		+	3	3	0
18	<i>Usnea subulloidana</i>	epifit	EN		+	13	12	1
19	<i>Verrucaria praetermissa</i>	epifit	NT			1	1	0
20	<i>Vulpicida pinastri</i>	epifit	NT	NT	CZ	5	5	0
	Razem / Total					158	133	25

Wykaz gatunków i stanowisk

Bryoria fuscescens (GYELN.) BRODO & D. HAWKSW. – kategoria VU

Góry Kamienne: [BE83] Masyw Dzikowca, 0,45 km na NW od górnej stacji kolei linowej na Dzikowiec, w pobliżu szczytu Dzikowca Wielkiego, 50,7222°N 16,2066°E, 830 m, wydzielenie 77g Nadleśnictwa Wałbrzych, licznie na dolnych gałęziach *Larix decidua*, 11.10.2014.

Góry Stołowe: [BF13] Jakubowice, przy drodze leśnej z Jakubowic do doliny Czerownicy i Czartowskiego Kamienia, 50,4616°N 16,2723°E, 590 m, na dolnych suchych gałęziach *Larix decidua* na brzegu młodnika, różna ekspozycja, 12.07.2013.

Góry Orlickie: [BF24] Graniczna, Sołtysia Kopa, 0,3 km na SE od parkinga widokowego przy Drodze Orlickiej, 50,3646°N 16,3758°E, 875 m, wydzielenie 291f Nadleśnictwa Zdroje, kilka plech na dolnych suchych gałęziach *Larix decidua* w nasadzeniu świerkowo-modrzewiowym, 18.02.2015. [BF34] Dolina Górnej Bystrzycy Dusznickiej, przy Drodze Dusznickiej 0,2 km na NW od Rozdroża pod Hutniczą Kopą, 50,3314°N 16,4049°E, 785 m, wydzielenie 286d Nadleśnictwa Zdroje, 2 plechy na ściętych gałęziach *Acer pseudoplatanus*, 27.09.2014. [BF34] Republika Czeska, Góra Šerlich, przy granicznej drodze Jiráskova cesta (po czeskiej stronie) ze schroniska Masarykova chata na szczyt góry Šerlich, 50,3286°N 16,3832°E, 1010 m, 3 plechy na dolnej martwej gałęzi *Picea abies* na brzegu lasu (fot. 1), 25.07.2016, conf. J.P. Halda, pobliskie stanowisko podaje także HALDA (2012). [BF34] Republika Czeska, osada Šerlich, przy drodze Jiráskova cesta 0,4 km na S od schroniska Masarykova chata, 50,3229°N 16,3889°E, 980 m, kilka plech na dolnych gałęziach *Larix decidua*, 31.01.2017. [BF34] Zieleniec, 1,2 km na SE od kościoła w Zieleńcu, Esplanada, 50,3350°N 16,3988°E, 850 m, 2 plechy na pniu starej *Salix caprea*, 27.07.2015.

Góry Bystrzyckie: [BF24] Nowe Bobrowniki, S zbocze Zbójnickiej Góry, 50,3590°N 16,4341°E, 815 m, wydzielenie 212i Nadleśnictwa Zdroje, licznie (co najmniej kilkadziesiąt plech) na dolnych gałęziach *Larix decidua*, conf. J.P. Halda, 12.02.2014. [BF25] Pokrzywno, 1,2 km na NW od Przełęcz Sokołowskiej, góra Stóg w części szczytowej, 50,3809°N 16,4918°E, 640 m, wydzielenie 53c Nadleśnictwa Bystrzyca Kłodzka, kilka plech na dolnej gałęzi *Larix decidua*, w otoczeniu las modrzewiowo-świerkowy, 01.05.2016. [BF34] NE zbocze Góry Biesiec, 50,3487°N 16,4449°E, 810 m, wydzielenie 232c Nadleśnictwa Zdroje, licznie (co najmniej kilkadziesiąt plech) na dolnych gałęziach *Larix decidua* rosnących przy drodze leśnej, 08.07.2015. [BF34] przy drodze leśnej z Doliny Górnej Bystrzycy Dusznickiej do rezerwatu przyrody „Torfowisko pod Zieleńcem”, 50,3495°N 16,4028°E, 745 m, wydzielenie 276c Nadleśnictwa Zdroje, kilka plech na dolnych gałęziach *Larix decidua* rosnących na brzegu lasu, 14.07.2015. [BF34] Lasówka, 1,0 km na NW od mostu drogowego na Dzikiej Orlicy i pola biwakowego, 50,3284°N 16,4290°E, 740 m, wydzielenie 260h Nadleśnictwa Zdroje, kilka plech na dolnej suchej gałęzi *Picea abies*, 31.07.2014. [BF35] NE zbocze Anielskiej Kopy poniżej Drogi Wredego, 50,3406°N 16,5333°E, 825 m, wydzielenie 263b Nadleśnictwa Bystrzyca Kłodzka, kilka plech na dolnych suchych gałęziach *Larix decidua*, 19.08.2016. [BF45] Jasny Las, prawe zbocze doliny niewielkiego bezimiennego potoku (niem. *Rückergraben*), 0,25 km na E od ujścia potoku do Dzikiej Orlicy, 50,2578°N 16,5117°E, 690 m, wydzielenie 238g Nadleśnictwa Bystrzyca Kłodzka, bardzo licznie (co najmniej kilkadziesiąt plech) na dolnych gałęziach *Larix decidua* oraz na ściętych gałęziach i całych ściętych drzewach, 29.07.2014. [BF45] Dolina Dzikiej Orlicy, Rudawa, 1,5 km na NW od kościoła w Rudawie, lewy brzeg Dzikiej Orlicy koło ujścia Tartacznoego Poto-

Fot. 1. Włostka brązowa *Bryoria fuscescens* na gałęzi świerkowej, Góra Šerlich (Góry Orlickie), 07.2016 (fot. M. Smoczyk).

Phot. 1. *Bryoria fuscescens* on a branch of *Picea abies*, Mt Šerlich, Orlickie Mts, July 2016 (photo M. Smoczyk).

ku, 50,2388°N 16,5246°E, 625 m, 3 plechy na martwym stojącym pniu *Alnus glutinosa*, 28.07.2014.

Góry Bialskie: [BF48] Nowa Morawa, przy szosie we wsi, 50,2399°N 16,9040°E, 620 m, 2 osobniki na pniu *Acer platanoides*, 28.06.2016.

Cetraria islandica (L.) ACH. – kategoria VU

Góry Stołowe: [BF25] Masyw Piekielnej Góry, S zbocze góry Garncarz, krawędź urwiska skalnego, 50,3993°N 16,4966°E, 450 m, wydzielenie 452g Nadleśnictwa Zdroje, licznie na powierzchni kilku m² na nagromadzonym na skałach piaskowcowych detrytusie w otoczeniu boru sosnowego (fot. 2), 28.08.2015.

Pogórze Orlickie: [BF24] Zielone, grzbiet

wzgórza Grzywacz, przy drodze gruntowej, 50,4061°N 16,3467°E, 705 m, licznie w inicyjalnej murawie kserotermicznej ze związku *Bromion erecti* na podłożu wapiennym, 26.06.2011.

Cystocoleus ebeneus (DILLW.) THWAITES – kategoria NT

Góry Stołowe: [BF24] Masyw Piekielnej Góry, Kalwaria na Szczytniku, 50,4098°N 16,4608°E, 575-580 m, licznie na skałkach piaskowcowych w miejscach ocienionych, głównie u podstawy skał, 10.11.2016. [BF24] Masyw Piekielnej Góry, krawędź urwiska na S zboczu Góry Piaskowiec, 50,4076°N 16,4610°E, 570 m, wydzielenie 450d Nadleśnictwa Zdroje, licznie na skałkach piaskowcowych, 10.11.2016. [BF25] Masyw Piekielnej Góry, S zbocze góry Garncarz,

Fot. 2. Płucnica islandzka *Cetraria islandica* w runie boru sosnowego na Górze Garnarcz w Górach Stołowych, 08.2015 (fot. M. Smoczyk).

Phot. 2. Iceland moss *Cetraria islandica* in a pine forest on Mt Garnarcz, Stołowe Mts, August 2015 (photo M. Smoczyk).

50,3993°N 16,4966°E, 430-450 m, wydzielanie 452g Nadleśnictwa Zdroje, licznie na skałkach piaskowcowych, cieniste i wilgotne miejsca w szczelinach skalnych i u podstawy skał, 26.05.2016.

Góry Bystrzyckie: [BF25] Nowa Sokółówka, dolina potoku Rogoziniec, 50,3937°N, 16,4904°E, 470 m, wydzielanie 317f Nadleśnictwa Zdroje, liniowa wychodnia skał piaskowcowych w świerczynie, cieniste miejsca u podstawy skał, det. M. Kossowska, 26.05.2016.

Flavoparmelia caperata (L.) HALE – kategoria EN

Góry Stołowe: [BF25] Masyw Piekielnej Góry, Borek, przy szosie koło stawu wędkarskiego przy ul. Bukowej (fot. 3), 50,4151°N 16,4699°E, 520 m, na pniu *Fraxinus excel-*

sior na wysokości 1,4 m, ekspozycja NE, 1 plecha o powierzchni 15 cm², gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Parmelia sulcata*, *Platismatia glauca*, *Usnea* sp., *Orthotrichum pumilum*, *O. affine*, *O. striatum*, 28.05.2016.

Góry Bystrzyckie: [BF25] Polanica-Zdrój, Park Zdrojowy, 50,4089°N 16,5097°E, 370 m, 1 plecha na pniu *Tilia* sp. na wysokości 2,1 m, ekspozycja NW, gatunki towarzyszące: *Lepraria* sp., *Hypogymnia physodes*, *Parmelia sulcata*, *Hypnum cupressiforme*, *Platygyrium repens*, 28.03.2016.

Peltigera praetextata (FLÖRKE) ZOPF – kategoria VU

Pogórze Orlickie: [BF24] Zielone, niewielki nieczynny kamieniołom wapienia zarośnięty lasem, 50,4056°N 16,3462°E,

Fot. 3. Żółtlica chropowata *Flavoparmelia caperata* na korze jesionu w Borku koło Szczytnej (Góry Stołowe), 05.2016 (fot. M. Smoczyk).

Phot. 3. *Flavoparmelia caperata* on the bark of European ash in the village of Borek, Stołowe Mts, May 2016 (photo M. Smoczyk).

690 m, wydzielenie 373w Nadleśnictwa Zdroje, licznie (kilka m²) na rumoszu wapiennym na dnie kamieniołomu (fot. 4), 26.06.2011.

Góry Orlickie: [BF24] Graniczna, 0,3 km na W od stacji uzdatniania wody w Dolinie Bystrzycy Dusznickiej, 50,3692°N 16,3885°E, 660 m, wydzielenie 279c Nadleśnictwa Zdroje, licznie na wychodniach łupka marglistego, 07.06.2013. [BF24] Dolina Białego Potoku, Ciąg Drwali, 50,3563°N 16,3849°E, 740 m, wydzielenie 294c Nadleśnictwa Zdroje, kilka okazałych plech na wychodni łupka marglistego przy drodze leśnej, 01.05.2010.

Góry Bystrzyckie: [BF25] Piekielna Góra, nad Bystrzycą Dusznicką, 50,4047°N 16,4780°E, 410 m, populacja zajmuje powierzchnię około 0,5 m² na kamienistej glebie na brzegu rzeki, 11.02.2014. [BF25]

Piekielna Dolina koło Polanicy-Zdrój, na W od wiaduktu kolejowego, wzdłuż biegu rzeki 50,3987°N 16,4859°E – 50,3976°N 16,4926°E, 400-410 m, wydzielenia 317a, 318d, 318f Nadleśnictwa Zdroje, kilka subpopulacji na brzegach Bystrzycy Dusznickiej, w każdej subpopulacji licznie na humusie pokrywającym piaskowcowe głazy, zajmuje powierzchnię nawet do kilku m², 06.06.2014. [BF34] Dolina Górnej Bystrzycy Dusznickiej, 50,3432°N 16,4024°E, wydzielenie 278a Nadleśnictwa Zdroje, 710 m, populacja zajmuje powierzchnię około 1 m² na humusie pokrywającym wychodnię łupka marglistego, 11.09.2011.

Pleurosticta acetabulum (NECK.) ELIX & LUMBSCH – kategoria EN

Pogórze Orlickie: [BF24] Obniżenie

Fot. 4. Pawężnica łusczkowata *Peltigera praetextata*, nieczynny kamieniołom wapienia w Zielonym koło Dusznik-Zdroju na Pogórzu Orlickim, 08.2011 (fot. M. Smoczyk).

Phot. 4. Extensive patch of *Peltigera praetextata* in the abandoned limestone quarry in Zielone near Duszniki-Zdrój, Orlickie Foothills, August 2011 (photo M. Smoczyk).

Dusznickie, SE zbocze Chłopskiej Góry, przy szosie ze Szczytnej do Doliny, 50,4098°N 16,4342°E, 495 m, kilka plech (z apotecjami) na pniu *Acer pseudoplatanus* na wysokości 0,7 m, ekspozycja N, gatunki towarzyszące: *Amandinea punctata*, *Physcia tenella*, *Parmelia saxatilis*, *P. sulcata*, *Polycauliona candelaria*, *P. polycarpa*, *Ramalina fastigiata*, *Hypnum cupressiforme*, 14.08.2014. **[BF24]** Obniżenie Dusznickie, E zbocze Chłopskiej Góry, przy szosie ze Szczytnej do Doliny, 50,4105°N 16,4389°E, 480 m, 9 plech (z apotecjami) na dwóch sąsiednich pniach *Acer platanoides* na wysokości 0,6-1,9 m, ekspozycja NW, gatunki towarzyszące: *Physcia adscendens*, *Parmelia sulcata*, *Polycauliona candelaria*, *Ramalina pollinaria*, *Frullania dilatata*, *Hypnum cupressiforme*, 14.08.2014. **[BF24]** Obniżenie Dusznickie, E zbocze Chłopskiej Góry, przy szosie ze

Szczytnej do Doliny, 50,4110°N 16,4417°E, 475 m, 4 plechy (z apotecjami) na dwóch sąsiednich pniach *Acer platanoides* na wysokości 1,4-1,9 m, ekspozycja N, 14.08.2014.

Góry Orlickie: [BF24] Duszniki-Zdrój, N zbocze Ptasiej Góry koło schroniska „Pod Muflonem”, 50,3917°N 16,3978°E, 700 m, 2 plechy na pniu *Fraxinus excelsior* na wysokości 1,8 m, ekspozycja NE, gatunki towarzyszące: *Parmelia saxatilis*, *P. sulcata*, *Hypogymnia physodes*, *Leucodon sciuroides*, *Orthotrichum affine*, *O. pumilum*, *O. striatum*, 07.07.2015. **[BF24]** Podgórze, SE zbocze Przyjacielskiej Kopy, 0,45 km na SSE od kaplicy w Podgórzu, 50,3727°N 16,3766°E, 690 m, 2 plechy na pniu *Acer pseudoplatanus*, na wysokości około 2,4 m, ekspozycja S, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia tenella*, *Xanthoria parietina*, 18.02.2015.

[BF34] Zieleniec, 1,2 km na SE od kościoła w Zieleńcu, Esplanada, 50,3354°N 16,3983°E, 865 m, 1 plecha bez owocników na gałęzi starej *Sorbus aucuparia*, na wysokości 1,7 m, ekspozycja S, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Parmelia sulcata*, *Physcia tenella*, *Xanthoria parietina*, *Orthotrichum affine*, *Ulotia crispa*, 27.07.2015.

Góry Bystrzyckie: [BF25] Pokrzywno, aleja drzew przy ulicy Granicznej między szosą do Bystrzycy Kłodzkiej a klasztorem, 50,3773°N 16,5265°E, 470 m, około 15 plech (licznie z apotecjami) na 2 pniach *Fraxinus excelsior* na wysokości 0,4-2,6 m, ekspozycja W, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Phaeophyscia orbicularis*, *Physcia adscendens*, *Physconia* sp., *Orthotrichum diaphanum*, *O. pumilum*, *Syntrichia virescens*, 26.03.2016. **[BF25]** Pokrzywno, aleja drzew przy ulicy Granicznej między szosą do Bystrzycy Kłodzkiej a klasztorem, 50,3771°N 16,5253°E, 470 m, około 15 plech (licznie z apotecjami) na 2 pniach *Fraxinus excelsior* na wysokości 0,4-2,6 m, ekspozycja W, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Phaeophyscia orbicularis*, *Physcia adscendens*, *Physconia* sp., *Orthotrichum diaphanum*, *O. pumilum*, *Syntrichia virescens*, 26.03.2016. **[BF25]** Pokrzywno, aleja drzew przy ulicy Granicznej koło klasztoru, 50,3763°N 16,5167°E, 510 m, 4 plechy (z apotecjami) na 2 pniach *Fraxinus excelsior* na wysokości 2,1-2,3 m, ekspozycja W, gatunki towarzyszące: *Physcia tenella*, *Physconia* sp., *Orthotrichum affine*, *O. diaphanum*, *O. pumilum*, 26.03.2016. **[BF34]** Dolina Dzikiej Orlicy, Lasówka, w N części wsi, 50,3184°N 16,4561°E, 750 m, kilkanaście plech na pniach *Sorbus aucuparia*, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *Melanohalea exasperatula*, *Parmelia sulcata*, *P. saxatilis*, *Hypnum cupressiforme*, 21.09.2009. **[BF35]** Dolina Dzikiej Orlicy, Mostowice, przy szo-

sie w N części wsi, 50,2800°N 16,4770°E, 670 m, 2 plechy na dolnych gałęziach *Larix decidua* na wysokości 1,1-1,4 m, gatunki towarzyszące: *Parmelia sulcata*, *Hypogymnia physodes*, *Pseudevernia furfuracea*, *Desmococcus olivaceus*, 18.08.2016. **[BF35]** Dolina Dzikiej Orlicy, Mostowice, cmentarz koło kościoła we wsi, 50,2749°N 16,4824°E, 675 m, kilkadziesiąt plech (liczne z apotecjami) na pniu *Acer platanoides* na wysokości 0,6-5,5 m, ekspozycja SW, gatunki towarzyszące: *Parmelia sulcata*, *Hypogymnia physodes*, *Physcia tenella*, *Ramalina pollinaria*, *Amblystegium serpens*, *Hypnum cupressiforme*, *Orthotrichum affine*, *O. pumilum*, 18.08.2016. **[BF35]** Dolina Dzikiej Orlicy, Mostowice, 0,3 km na SE od kościoła we wsi, 50,2729°N 16,4840°E, 680 m, kilka plech z owocnikami na pniu *Acer platanoides* na wysokości 1,0-2,1 m, ekspozycja SW, gatunki towarzyszące: *Hypogymnia physodes*, *Melanohalea exasperatula*, *Parmelia saxatilis*, *P. sulcata*, *Ramalina fastigiata*, 13.07.2013.

Kotlina Kłodzka i Rów Górnej Nysy:

[BF26] Krosnowice, przy szosie z Krosnowic do Starkowa, 50,3832°N 16,6129°E, 355 m, 1 niewielka plecha na pniu *Acer platanoides* na wysokości 2,2 m, ekspozycja NE, gatunki towarzyszące: *Physcia tenella*, *Ramalina fastigiata*, *Xanthoria parietina*, 03.05.2014. **[BF46]** Wysoczyzna Międzylesia, Rostki Bystrzyckie, 0,3 km na E od kościoła we wsi, 50,1920°N 16,6723°E, 410 m, łącznie 5 plech na 2 sąsiednich pniach *Acer platanoides* rosnących przy szosie (fot. 5), na wysokości około 2 m, ekspozycja N, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *Melanohalea exasperatula*, *Parmelia sulcata*, *P. saxatilis*, *Physcia tenella*, *Polycauliona candelaria*, *Orthotrichum pumilum*, 02.05.2013. **[BF56]** Wysoczyzna Międzylesia, Boboszków, przy szosie 1,65 km na NW od kościoła we wsi, 50,1185°N 16,6819°E, 470 m, 1 plecha na pniu *Acer platanoides* na wysokości 0,7 m,

Fot. 5. Wabnica kielichowata *Pleurosticta acetabulum* na przydrożnym klonie w Roztokach Bystrzyckich, Kotlina Kłodzka, 05.2013 (fot. M. Smoczyk).

Phot. 5. *Pleurosticta acetabulum* on a roadside Norway maple *Acer platanoides* in the village of Roztoki Bystrzyckie, Kłodzko Basin, May 2013 (photo M. Smoczyk).

ekspozycja SE, gatunki towarzyszące: *Hypogymnia physodes*, *Melanelixia fuliginosa*, *Parmelia sulcata*, *Orthotrichum lyellii*, *Pterigynandrum filiforme*, 02.05.2014. **[BF56]** Wysoczyzna Międzylesia, Boboszów, przy szosie 1,8 km na NW od kościoła we wsi, 50,1170°N 16,6770°E, 465 m, 1 plecha na pniu *Acer platanoides* na wysokości 1,9 m, ekspozycja E, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia adscendens*, *Ramalina fastigiata*, 02.05.2014.

Góry Białskie: [BF38] Dolina Górnej Białej Łądeckiej, Stary Gierałtów, przy szosie 0,35 km na NW od kościoła we wsi, 50,3096°N 16,9228°E, 540 m, kilka plech na pniu *Fraxinus excelsior* na wysokości 0,6-1,6 m, ekspozycja W, gatunki towarzyszące: *Candelariella xanthostigma*, *Parmelia sulcata*, *Physcia tenella*, *Orthotrichum pumilum*,

Trentepohlia sp., 11.07.2016. **[BF38]** Dolina Górnej Białej Łądeckiej, Stary Gierałtów, przy szosie 1,3 km na SE od kościoła we wsi, 50,3037°N 16,9439°E, 570 m, kilkanaście plech z owocnikami na pniu *Fraxinus excelsior* na wysokości 0,4-2,7 m, ekspozycja N, gatunki towarzyszące: *Candelariella xanthostigma*, *Parmelia sulcata*, *Physcia adscendens*, *Punctelia jeckeri*, *Trentepohlia* sp., 11.07.2016. **[BF48]** Dolina Górnej Białej Łądeckiej, Bielice, nad rzeką Białą Łądecką 0,4 km na SW od kościoła we wsi, 50,2693°N 17,0042°E, 705 m, kilka plech na pniu *Acer platanoides* na wysokości 1,5-3,1 m, ekspozycja N, gatunki towarzyszące: *Candelariella xanthostigma*, *Melanelixia fuliginosa*, *Phaeophyscia orbicularis*, *Physcia adscendens*, *Platygyrium repens*, 11.07.2016.

Masyw Śnieżnika: [BF47] Sienna, przy

szosie we wsi, 50,2710°N 16,8425°E, 635 m, 3 plechy na pniu *Acer platanoides* na wysokości 1,6-4,0 m, ekspozycja NE, gatunki towarzyszące: *Evernia prunastri*, *Lepraria* sp., *Melanelixia fuliginosa*, *Physcia tenella*, *Orthotrichum diaphanum*, *O. pumilum*, 25.06.2016. [BF47] Kamienica, przy szosie we wsi, 50,2344°N 16,8849°E, 650 m, łącznie ponad 20 plech na pniach 2 drzew *Acer pseudoplatanus* na wysokości 0,4-1,9 m, ekspozycja NE, licznie z owocnikami, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia tenella*, *Physconia* sp., *Polycauliona candelaria*, 27.06.2016. [BF47] Kamienica, przy szosie we wsi, 50,2414°N 16,8844°E, 615 m, kilkanaście plech na pniu *Acer pseudoplatanus* na wysokości 0,7-2,5 m, ekspozycja N, licznie z owocnikami, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia tenella*, *Hypnum cupressiforme*, *Orthotrichum pumilum*, 27.06.2016. [BF47] Bolesławów, przy szosie we wsi, 50,2565°N 16,8932°E, 615 m, 5 plech z owocnikami na pniu *Fraxinus excelsior* na wysokości 1,6-2,2 m, ekspozycja SW, gatunki towarzyszące: *Lepraria* sp., *Physcia tenella*, *Xanthoria parietina*, *Orthotrichum affine*, *O. pumilum*, *Schistidium apocarpum* agg., 28.06.2016. [BF47] Stara Morawa, przy szosie we wsi, 50,2565°N 16,8932°E, 555 m, łącznie 5 plech z owocnikami na 3 pniach *Tilia cordata* na wysokości 1,1-1,7 m, ekspozycja N-NW, gatunki towarzyszące: *Hypogymnia physodes*, *Lepraria* sp., *Melanohalea exasperatula*, *Parmelia sulcata*, *Physcia tenella*, *Polycauliona polycarpa*, *Hypnum cupressiforme*, *Orthotrichum pumilum*, *Desmococcus olivaceus*, 27.06.2016.

Punctelia jeckeri (ROUM.) KALB – kategoria VU

Góry Bystrzyckie: [BF25] Pokrzywno, aleja drzew przy ulicy Granicznej między szosą do Bystrzycy Kłodzkiej a klasztorem,

50,3772°N 16,5262°E, 480 m, łącznie kilkanaście plech na 2 pniach *Fraxinus excelsior* (fot. 6), ekspozycja NE, 26.03.2016. [BF25] Pokrzywno, aleja drzew przy ulicy Granicznej między szosą do Bystrzycy Kłodzkiej a klasztorem, 50,3767°N 16,5231°E, 490 m, łącznie kilkanaście plech na 2 pniach *Fraxinus excelsior*, ekspozycja NE, 26.03.2016.

Masyw Śnieżnika: [BF37] Stronie Śląskie Morawka, park przy ulicy Kościuszki, 50,2882°N 16,8765°E, 505 m, kilkadziesiąt plech na pniu *Fraxinus excelsior* na wysokości 0,4-1,8 m, ekspozycja S, 03.09.2016. [BF47] Sienna, przy szosie we wsi, 50,2698°N 16,8420°E, 645 m, kilkadziesiąt plech na pniu *Fraxinus excelsior*, ekspozycja N, 25.06.2016.

Góry Bialskie: [BF38] Młynowiec, przy szosie Bialska Pętla między Stroniem Śląskim a Młynowcem, 50,2806°N 16,8971°E, 575 m, kilkadziesiąt plech na pniu *Acer platanoides*, ekspozycja NE, 10.07.2016. [BF38] Dolina Górnej Białej Łądeckiej, Stary Gierałtów, przy szosie 1,5 km na W od kościoła we wsi, 50,3074°N 16,9052°E, 520 m, kilkanaście plech na pniu *Fraxinus excelsior* na wysokości 0,8-2,5 m, ekspozycja NW, 11.07.2016. conf. K. Szczepańska. [BF38] Dolina Górnej Białej Łądeckiej, Stary Gierałtów, przy szosie 1,3 km na SE od kościoła we wsi, 50,3037°N 16,9439°E, 570 m, kilkadziesiąt plech na pniu *Fraxinus excelsior* na wysokości 0,4-2,6 m, ekspozycja N, 11.07.2016.

Ramalina farinacea (L.) ACH. – kategoria VU

Góry Orlickie: [BF24] Graniczna, Sołtysia Kopa, 0,3 km na SE od parkingu wiodkowego przy Drodze Orlickiej, 50,3646°N 16,3758°E, 875 m, wydzielenie 291f Nadleśnictwa Zdroje, kilka plech na dolnych suchych gałęziach *Larix decidua* w nasadzeniu świerkowo-modrzewiowym, 18.02.2015. [BF24] Duszniki-Zdrój, nad Bystrzycą Dusznicką między Zdrojem a Lejarnią, 50,3845°N

Fot. 6. Plecha biedronecznika Jeckera *Punctelia jeckeri* na przydrożnym jesionie w Pokrzywnie koło Polanicy-Zdroju (Góry Bystrzyckie), 03.2016 (fot. M. Smoczyk).

Phot. 6. Thallus of *Punctelia jeckeri* on a roadside ash in the village of Pokrzywno (Bystrzyckie Mts), March 2016 (photo M. Smoczyk).

16,3874°E, 570 m, wydzielenie 178o Nadleśnictwa Zdroje, 4 plechy na pniu *Salix fragilis* w zdegenerowanym łęgu nadrzecznym, na wysokości 1,5-1,7 m, ekspozycja N oraz jedna młodociana plecha na pniu *Acer platanoides*, 13.02.2014. [BF24] Duszniki-Zdrój, nad Bystrzycą Dusznicką przy ulicy Zdrojowej, 50,4003°N 16,3886°E, 520 m, 1 osobnik na pniu *Populus* sp. na wysokości 0,7 m, ekspozycja W, 13.02.2014.

Góry Bystrzyckie: [BF24] Nowe Bobrowniki, przy szosie w S części wsi, 50,3911°N 16,4330°E, 565 m, kilkanaście osobników na pniach *Fraxinus excelsior* rosnących przy szosie, dominująca ekspozycja NW,

12.02.2014. [BF25] Polanica-Zdrój, ulica Kruczkowskiego, 50,3985°N 16,5082°E, 395 m, 1 młodociana plecha na pniu *Acer platanoides*, na wysokości 1,7 m, ekspozycja NW, 01.05.2016. [BF25] Polanica-Zdrój, Park Szachowy, 50,4066°N 16,5069°E, 395 m, 1 osobnik na pniu *Fraxinus excelsior*, na wysokości 2,2 m, ekspozycja S, 27.07.2014. [BF35] Dolina Dzikiej Orlicy, Mostowice, cmentarz koło kościoła we wsi, 50,2749°N 16,4824°E, 675 m, ponad 20 plech na pniu *Acer platanoides* na wysokości 0,3-1,6 m (fot. 7), ekspozycja N, 18.08.2016. [BF35] Dolina Dzikiej Orlicy, Mostowice, 0,3 km na SE od kościoła we wsi, 50,2729°N 16,4840°E, 680 m, kilka plech na pniu *Acer platanoides* na wysokości 1,5-1,8 m, ekspozycja W, 13.07.2013.

Kotlina Kłodzka i Rów Górnej Nysy:

[BF56] Wysoczyzna Międzyzlesia, Boboszów, przy szosie 1,6 km na NW od kościoła we wsi, 50,1183°N 16,6822°E, 470 m, 2 plechy na pniu *Acer platanoides* na wysokości 1,6 m, ekspozycja E, 02.05.2014. [BF56] Wysoczyzna Międzyzlesia, Boboszów, przy szosie 1,65 km od kościoła we wsi, 50,1177°N 16,6812°E, 465 m, 5 plech na pniu *Acer platanoides* na wysokości 2,4-2,8 m, ekspozycja S, 02.05.2014.

Masyw Śnieżnika: [BF47] Kletno, dolina potoku Kleśnica, przy szosie we wsi u podnóża góry Młyńsko, 50,2548°N 16,8544°E, 645 m, kilkanaście plech na pniu *Acer platanoides*, ekspozycja SE, 12.07.2016.

Góry Bialskie: [BF48] Nowa Morawa, przy szosie we wsi u podnóża góry Piekielnica, 50,2337°N 16,9197°E, 675 m, kilkadziesiąt plech na pniu *Acer pseudoplatanus* na wysokości 0,6-2,2 m, ekspozycja SW, 28.06.2016.

Ramalina fastigiata (PERS.) ACH. – kategoria EN

Pogórze Orlickie: [BF24] Obniżenie Dusznickie, SE zbocze Chłopskiej Góry, przy

Fot. 7. Odnożyca mączysta *Ramalina farinacea* na terenie cmentarza w Mostowicach, Dolina Dzikiej Orlicy w Górach Bystrzyckich, 08.2016 (fot. M. Smoczyk).

Phot. 7. *Ramalina farinacea* in the old cemetery in the village of Mostowice, Dzikia Orlica River Valley, Bystrzyckie Mts, August 2016 (photo M. Smoczyk).

szosie ze Szczytnej do Doliny, 50,4097°N 16,4263°E, 525 m, 6 plech na 2 sąsiednich pniach *Acer platanoides* na wysokości 0,9-2,1 m, ekspozycja NW, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia tenella*, *Pleurosticta acetabulum*, *Polycauliona polycarpa*, *Dicranoweisia cirrata*, *Hypnum cupressiforme*, 14.08.2014.

Góry Bystrzyckie: [BF25] Pokrzywno, drzewa przy drodze koło dawnej leśniczówki Gaj, 1,0 km na W od Przełęczu Sokołowskiej, 50,3793°N 16,4933°E, 635 m, 1 mała plecha na pniu *Acer pseudoplatanus* na wysokości około 1,8 m, ekspozycja NW, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia tenella*, *Pseudevernia fur-*

furacea, *Polycauliona candelaria*, *Hypnum cupressiforme*, *Orthotrichum pumilum*, 02.05.2016. [BF25] Pokrzywno, Przełęcz Sokołowska, 50,3787°N 16,5078°E, 560 m, 8 plech na pniu *Acer pseudoplatanus* na wysokości około 1,5-2,1 m, ekspozycja N, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia adscendens*, *Hypnum cupressiforme*, *Orthotrichum striatum*, *O. pumilum*, 26.03.2016. [BF35] Dolina Dzikiej Orlicy, Mostowice, 0,3 km na SE od kościoła we wsi, 50,2729°N 16,4840°E, 680 m, kilka plech z owocnikami na pniu *Acer platanoides* na wysokości 2,4-4,5 m, ekspozycja SW, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia saxatilis*, *P. sulcata*, *Pseudevernia furfuracea*, *Ramalina farinacea*, *R. fraxinea*, *Xanthoria parietina*, *Hypnum cupressiforme*, *Orthotrichum pumilum*, *O. speciosum*, 13.07.2013.

Kotlina Kłodzka i Rów Górnej Nysy:

[BF26] Krosnowice, przy szosie z Krosnowic do Starkowa, 50,3832°N 16,6128°E, 345 m, łącznie kilkanaście plech na 3 pniach *Acer platanoides* na wysokości 1,0-1,6 m, ekspozycja N-NW, gatunki towarzyszące: *Phaeophyscia orbicularis*, *Physcia tenella*, *Pleurosticta acetabulum*, *Xanthoria parietina*, *Trentepohlia* sp., 03.05.2014. [BF56] Wysoczyzna Międzyzlesia, Smreczyna, przy szosie we wsi, 50,1312°N 16,6665°E, 450 m, 5 plech na pniu *Acer platanoides*, ekspozycja NW, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia tenella*, *Physconia* sp., *Polycauliona candelaria*, *Usnea subfloridana*, *Hypnum cupressiforme*, *Orthotrichum diaphanum*, *O. pumilum*, *O. striatum*, *Trentepohlia* sp., 02.05.2014 [BF56] Wysoczyzna Międzyzlesia, Smreczyna, przy szosie we wsi, 50,1211°N 16,6745°E, 460 m, kilkanaście plech na pniu *Acer platanoides*, ekspozycja N, gatunki towarzyszące: *Hypogymnia physodes*, *Melanohalea exasperatula*, *Parmelia sulcata*, *Phaeophyscia orbicularis*, *Physcia tenella*, *Tuckermanopsis chlorophylla*, *Xanthoria parietina*, *Pte-*

rigynandrum filiforme, 02.05.2014. [BF56] Wysoczyzna Międzyzylesia, Boboszków, przy szosie 1,65 km na NW od kościoła we wsi, 50,1187°N 16,6821°E, 470 m, kilkanaście plech na pniu *Acer platanoides* na wysokości 0,6-1,1 m, ekspozycja SE, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia sulcata*, *Physcia adscendens*, *Ramalina farinacea*, *Pleurosticta acetabulum*, 02.05.2014.

Góry Białskie: [BF38] Dolina Górnej Białej Łądeckiej, Nowy Gierałtów, przy szosie 0,35 km na W od kościoła we wsi, 50,3040°N 16,9608°E, 590 m, kilka plech na pniu *Acer platanoides* na wysokości 1,2 m, ekspozycja NW, gatunki towarzyszące: *Hypogymnia physodes*, *Lepraria* sp., *Hypnum cupressiforme*, *Orthotrichum pumilum*, *Platygyrium repens*, 11.07.2016. [BF38] Dolina Górnej Białej Łądeckiej, Nowy Gierałtów, przy szosie 1,8 km na SE od kościoła we wsi, 50,2937°N 16,9858°E, 635 m, 1 plecha na pniu *Fraxinus excelsior* na wysokości 2,3 m, ekspozycja N, gatunki towarzyszące: *Parmelia sulcata*, *Hypnum cupressiforme*, *Platygyrium repens*, *Trentepohlia* sp., 11.07.2016. [BF48] Nowa Morawa, przy szosie w N części wsi niedaleko ujścia Chłopskiego Potoku do Morawki, 50,2467°N 16,9008°E, 600 m, 1 plecha na pniu *Acer pseudoplatanus* na wysokości 1,4-6,0 m, ekspozycja NE, gatunki towarzyszące: *Hypogymnia physodes*, *Phaeophyscia orbicularis*, *Physcia tenella*, *Parmelia sulcata*, *Xanthoria parietina*, *Orthotrichum pumilum*, *O. speciosum*, 28.06.2016.

Ramalina fraxinea (L.) Ach. – kategoria EN

Góry Bystrzyckie: [BF35] Dolina Dzikiej Orlicy, Mostowice, cmentarz koło kościoła we wsi, 50,2749°N 16,4824°E, 675 m, 8 plech (owocniki obecne) na pniu *Acer platanoides* na wysokości 1,5-3,3 m, ekspozycja SW, gatunki towarzyszące: *Parmelia sulcata*, *Hypogymnia physodes*, *Ra-*

malina pollinaria, *Hypnum cupressiforme*, 18.08.2016. [BF35] Dolina Dzikiej Orlicy, Mostowice, 0,3 km na SE od kościoła we wsi, 50,2727°N 16,4847°E, 680 m, 1 okazała plecha (z owocnikami) na pniu *Acer platanoides* na wysokości 2,4 m, ekspozycja SW, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *Parmelia sulcata*, *Pseudevernia furfuracea*, *Ramalina farinacea*, *R. fastigiata*, *Xanthoria parietina*, *Hypnum cupressiforme*, *Orthotrichum affine*, *O. pumilum*, *O. speciosum*, 13.07.2013.

Ramalina pollinaria (WESTR.) Ach. – kategoria VU

Pogórze Orlickie: [BF24] Obniżenie Dusznickie, E zbocze Chłopskiej Góry, przy szosie ze Szczytnej do Doliny, 50,4097°N 16,4341°E, 495 m, 8 plech na 2 pniach *Acer platanoides* na wysokości 1,4-1,8 m, ekspozycja NW, 14.08.2014.

Góry Bystrzyckie: [BF25] Pokrzywno, aleja drzew przy ulicy Granicznej między szosą do Bystrzycy Kłodzkiej a klasztorem, 50,3769°N 16,5244°E, 475-485 m, łącznie kilka plech na 2 pniach *Fraxinus excelsior* i 1 pniu *Quercus robur*, dominująca ekspozycja N, 26.03.2016. [BF35] Dolina Dzikiej Orlicy, Mostowice, cmentarz koło kościoła we wsi, 50,2749°N 16,4824°E, 675 m, kilkanaście plech na pniu *Acer platanoides* na wysokości 0,7-1,8 m, ekspozycja N, 18.08.2016.

Kotlina Kłodzka i Rów Górnej Nysy: [BF56] Wysoczyzna Międzyzylesia, Nagodzice, przy szosie we wsi niedaleko ujścia potoku Wapniarka do Nysy Kłodzkiej, 50,1606°N 16,6579°E, 680 m, 3 plechy na pniu *Acer platanoides* na wysokości 1,1-1,5 m, ekspozycja W, 02.05.2014. [BF56] Wysoczyzna Międzyzylesia, Smreczyna, przy szosie we wsi niedaleko ujścia potoku Kamionka, 50,1272°N 16,6695°E, 455 m, łącznie 11 plech na 3 pniach *Acer platanoides*, ekspozycja N-NW, 02.05.2014. [BF56]

Fot. 8. Odnożyca opylona *Ramalina pollinaria* w Nowej Morawie w Górach Białskich, 06.2016 (fot. M. Smoczyk).

Phot 8. Cartilage lichen *Ramalina pollinaria* in the village of Nowa Morawa, Bialskie Mts, June 2016 (photo M. Smoczyk).

Wysoczyzna Międzyzlesia, Boboszów, przy szosie 1,1 km na NW od kościoła we wsi, ujście potoku Bobosz do Nysy Kłodzkiej, 50,1155°N 16,6888°E, 475 m, 5 plech na pniu *Fraxinus excelsior* na wysokości 2,0-2,4 m, ekspozycja N, 02.05.2014.

Góry Białskie: [BF48] Nowa Morawa, przy szosie we wsi u podnóża góry Piekelnica, koło ujęcia wody, 50,2336°N 16,9199°E, 675 m, kilkadziesiąt plech na pniu *Acer platanoides* na wysokości 0,5-1,8 m (fot. 8), ekspozycja W, 28.06.2016. [BF48] Nowa Morawa, przy szosie we wsi, 50,2399°N 16,9040°E, 620 m, kilkanaście plech na pniu *Acer platanoides* na wysokości 1,4-6,0 m, ekspozycja NW, 28.06.2016. [BF48] Dolina Górnej Białej Łądeckiej, Bielice, nad rzeką Białą Łądecką we wsi niedaleko wylotu Baraniego Wąwozu, 50,2746°N 17,0063°E, 690 m, kilkanaście plech na pniu *Fraxinus excelsior* na wysokości 0,9-1,8 m, ekspozycja SE, 11.07.2016.

Toninia sedifolia (SCOP.) TIMDAL – kategoria NT

Pogórze Orlickie: [BF24] Zielone, SE zbocze góry Grodczyn, teren dawnej osady Grodziec, korona nieczynnego kamieniołomu wapienia, 50,4102°N 16,3372°E, 720 m, wydzielenie 94j Nadleśnictwa Zdroje, licznie na żwirku wapiennym w zarastającej murawie kserotermicznej ze związku *Bromion erecti*, det. M. Kossowska, 18.08.2014.

Tuckermanopsis chlorophylla (WILLD.) HALE (= *Cetraria chlorophylla* (WILLD.) VAIN.) – kategoria VU

Góry Kamienne: [BE83] Masyw Dzikowca, 0,45 km na NW od górnej stacji kolei linowej na Dzikowiec, w pobliżu szczytu Dzikowca Wielkiego, 50,7222°N 16,2066°E, 830 m, wydzielenie 77g Nadleśnictwa Wałbrzych, kilkadziesiąt plech na dolnych ga-

łęziach *Larix decidua*, 11.10.2014. [BE83] Masyw Dzikowca, niedaleko dolnej stacji kolei linowej na Dzikowiec, 50,7236°N 16,2199°E, 595 m, wydzielenie 313g Nadleśnictwa Wałbrzych, kilka plech na dolnych gałęziach *Larix decidua*, 11.10.2014.

Broumovská vrchovina: [BF02] Republika Czeska, Adršpašsko-teplické skály, Dolní Adršpach, wyjście ze skał, 50,6161°N 16,1216°E, 510 m, kilkanaście plech na pniu *Tilia cordata*, 30.07.2014.

Góry Stołowe: [BF13] Pstrążna, przy szosie 0,3 km na NW od kościoła we wsi, 50,4738°N 16,2648°E, 545 m, kilka osobników na pniu *Acer platanoides*, 12.07.2013. [BF13] Jakubowice, przy drodze leśnej z Jakubowic do doliny Czermnicy i Czartowskiego Kamienia, 50,4616°N 16,2723°E, 590 m, licznie na dolnych suchych gałęziach *Larix decidua* na brzegu młodnika, różna ekspozycja, 12.07.2013.

Pogórze Orlickie: [BF13] Obniżenie Kudowy, Kudowa-Zdrój, Park Zdrojowy, 50,4438°N 16,2394°E, 385 m, kilka plech na pniu *Acer saccharinum*, ekspozycja S, 22.07.2016.

Góry Orlickie: [BF24] Graniczna, przy Drodze Ku Szczęściu 0,75 km na SE od parkingu widokowego przy Drodze Orlickiej, 50,3642°N 16,3825°E, 795 m, wydzielenie 291a Nadleśnictwa Zdroje, kilkanaście plech na pniach i gałęziach powalonych *Acer pseudoplatanus* na wiatrołomie, 12.02.2014. [BF34] Republika Czeska, Góra Šerlich, przy granicznej drodze Jiráskova cesta (po czeskiej stronie) ze schroniska Masarykova chata na szczycie góry Šerlich, 50,3286°N 16,3832°E, 1010 m, kilka plech na dolnych martwych gałęziach *Picea abies* na brzegu lasu, 25.07.2016, *conf.* J.P. Halda. [BF34] Zielieniec, szczyt Góry Šerlich, 50,3311°N 16,3824°E, 1020 m, wydzielenie 312s Nadleśnictwa Zdroje, kilka plech na gałęziach *Sorbus aucuparia*, 18.09.2015. [BF34] Republika Czeska, Na vidlici, rezerwat przyrody Hraniční louka, Černý potok (prawy brzeg

Czarnego Potoku), 50,3247°N 16,4314°E, 725 m, licznie na dolnych gałęziach *Picea abies*, 31.07.2014.

Góry Bystrzyckie: [BF24] Nowe Bobrowniki, S zbocze Zbójnickiej Góry, 50,3610°N 16,4311°E, 820 m, wydzielenie 212c Nadleśnictwa Zdroje, licznie (co najmniej kilkanaście plech) na dolnych gałęziach *Larix decidua*, 12.02.2014. [BF25] Nowa Sokołówka, ulica Kruczkowskiego, koło ośrodka wypoczynkowego „Rzemieślnik”, 50,3946°N 16,4987°E, 445 m, łącznie kilkanaście plech na gałęziach *Cerasus avium* i *Rhus typhina*, 01.05.2016. [BF34] Rezerwat przyrody „Torfowisko pod Zieleńcem”, Topieliska, 50,3549°N 16,4152°E, 760 m, kilka osobników na pniu i gałęziach brzozy omszonej *Betula pubescens*, 22.08.2015. [BF34] Torfowisko nad Dziką Orlicą, 50,3316°N 16,4254°E, 760 m, licznie na pniach i gałęziach brzozy omszonej *Betula pubescens*, 31.07.2014. [BF34] Lasówka, Czynszówki, 0,7 km na NW od mostu drogowego na Dzikiej Orlicy i pola biwakowego, 50,3256°N 16,4304°E, 725 m, wydzielenie 260k Nadleśnictwa Zdroje, licznie na dolnych gałęziach *Larix decidua* rosnących na brzegu lasu, 31.07.2014. [BF34] Lasówka, 1,0 km na NW od mostu drogowego na Dzikiej Orlicy i pola biwakowego, 50,3284°N 16,4290°E, 740 m, wydzielenie 260h Nadleśnictwa Zdroje, co najmniej kilkadziesiąt plech na dolnych suchych gałęziach *Picea abies*, 31.07.2014. [BF35] Dolina Dzikiej Orlicy, Mostowice, 0,7 km na SE od kościoła we wsi, 50,2714°N 16,4903°E, 690 m, kilka plech na gałęziach powalonego *Acer platanoides*, 13.07.2013. [BF45] szczyt Góry Jagodna, 50,2520°N 16,5651°E, 975 m, wydzielenie 162a Nadleśnictwa Bystrzyca Kłodzka, licznie na dolnych gałęziach *Larix decidua* i *L. kaempferi*, 10.07.2015.

Kotlina Kłodzka i Rów Górnej Nysy: [BF56] Wysoczyzna Międzylesia, Smreczyna, przy szosie we wsi, 50,1231°N 16,6729°E, 460 m, 4 plechy na pniu *Acer platanoides*, 02.05.2014.

Masyw Śnieżnika: [BF47] Kletno, zbocze doliny potoku Kleśnica, 50,2584°N 16,8572°E, 645 m, kilkanaście okazów na dolnych gałęziach *Larix decidua*, 12.07.2016.

Usnea dasopoga (Ach.) Röhl. – kategoria VU

Góry Kamienne: [BE83] Masyw Dzikowca, 0,45 km na NW od górnej stacji kolei linowej na Dzikowiec, w pobliżu szczytu Dzikowca Wielkiego, 50,7222°N 16,2066°E, 830 m, wydzielenie 77g Nadleśnictwa Wałbrzych, licznie na dolnych gałęziach *Larix decidua*, 11.10.2014. [BE83] Masyw Dzikowca, niedaleko dolnej stacji kolei linowej na Dzikowiec, 50,7236°N 16,2199°E, 595 m, wydzielenie 313g Nadleśnictwa Wałbrzych, kilka plech na dolnych gałęziach *Larix decidua*, 11.10.2014.

Góry Orlickie: [BF24] Graniczna, Sołtysia Kopa, 0,3 km na SE od parkingu widokowego przy Drodze Orlickiej, 50,3646°N 16,3758°E, 875 m, wydzielenie 291f Nadleśnictwa Zdroje, kilka plech na dolnych, suchych gałęziach *Larix decidua*, w nasadzeniu świerkowo-modrzewiowym, niektóre osobniki przyrośnięte były w szczelinach między łuskami nasennymi szyszek, 18.02.2015. [BF24] Graniczna, przy Drodze Ku Szczęściu 0,75 km na SE od parkingu widokowego przy Drodze Orlickiej, 50,3642°N 16,3825°E, 795 m, wydzielenie 291a Nadleśnictwa Zdroje, kilkanaście plech na pniach i gałęziach powalonych *Acer pseudoplatanus* na wiatrołomie, 12.02.2014.

Góry Bystrzyckie: [BF24] Duszniki-Zdrój, N zbocze Ptasiej Góry, koło schroniska turystycznego „Pod Muflonem”, 50,3908°N 16,3978°E, 720 m, wydzielenie 177c Nadleśnictwa Zdroje, kilka plech na dolnych gałęziach *Larix decidua* przy drodze leśnej, 07.07.2014. [BF24] Stare Bobrowniki, NE zbocze Góry Koniu ch, 50,3839°N 16,4062°E, 730 m, wydzielenie 167b Nadleśnictwa Zdroje, kilkanaście plech

na dolnych gałęziach *Larix decidua* przy drodze leśnej, 06.06.2014. [BF25] Nowa Sokołówka, ulica Kruczkowskiego, koło ośrodka wypoczynkowego „Rzemieślnik”, 50,3946°N 16,4987°E, 445 m, kilkanaście plech na dolnych gałęziach *Cerasus avium*, 01.05.2016. [BF34] Lasówka, Czyszówki, 0,7 km na NW od mostu drogowego na Dzikiej Orlicy i pola biwakowego, 50,3256°N 16,4304°E, 725 m, wydzielenie 260k Nadleśnictwa Zdroje, kilkanaście okazów na dolnych gałęziach *Larix decidua* rosnących na brzegu lasu, 31.07.2014. [BF35] NE zbocze Anielskiej Kopy poniżej Drogi Wredegó, 50,3406°N 16,5333°E, 825 m, wydzielenie 263b Nadleśnictwa Bystrzyca Kłodzka, kilka plech na dolnych suchych gałęziach *Larix decidua*, 19.08.2016. [BF45] szczyt Góry Jagodna, 50,2520°N 16,5651°E, 975 m, wydzielenie 162a Nadleśnictwa Bystrzyca Kłodzka, licznie na dolnych gałęziach *Larix decidua* i *L. kaempferi*, 10.07.2015. [BF45] Jasny Las, prawe zbocze doliny niewielkiego bezimiennego potoku (niem. *Rückergraben*), 0,25 km na E od ujścia potoku do Dzikiej Orlicy, 50,2578°N 16,5117°E, 690 m, wydzielenie 238g Nadleśnictwa Bystrzyca Kłodzka, licznie na dolnych gałęziach *Larix decidua* oraz na ściętych gałęziach i całych ściętych drzewach, 29.07.2014.

Kotlina Kłodzka i Rów Górnej Nysy:

[BF26] Szalejów Górny, 0,7 km na S od kościoła w Szalejowie Górnym, wzgórze 364 m między Szalejowem Górnym i doliną Bystrzycy Dusznickiej, 50,3592°N 16,4339°E, 355 m, wydzielenie 457f Nadleśnictwa Zdroje, kilka plech na dolnych gałęziach *Quercus robur*, 01.05.2014. [BF26] Kłodzko, ujęcia wody podziemnej nad Nysą Kłodzką 0,4 km na SW od mostu na Nysie Kłodzkiej koło stadionu sportowego, 50,4251°N 16,6478°E, 290 m, kilka plech na dolnych gałęziach *Quercus robur* na brzegu lasu, 12.04.2014.

Masyw Śnieżnika: [BF47] Kletno, zbocze doliny potoku Kleśnica, 50,2584°N

16,8572°E, 645 m, kilkanaście plech na dolnych gałęziach *Larix decidua* w luźnym młodniku, 12.07.2016.

Usnea glabrata (ACH.) VAIN. – kategoria CR

Góry Orlickie: [BF24] Podgórze, koło Czarnego Stawu, prawe zbocze doliny potoku Podgórna, 50,3884°N 16,3793°E, 560 m, wydzielenie 377a Nadleśnictwa Zdroje, 7 okazów (w tym młodociane) na opadłych gałęziach *Fraxinus excelsior*, gatunki towarzyszące: *Hypogymnia physodes*, *H. tubulosa*, *Melanelixia fuliginosa*, *Melanohalea exasperatula*, *Parmelia sulcata*, *Platismatia glauca*, *Pseudevernia furfuracea*, *Usnea subfloridana*, *Polycauliona polycarpa*, *Hypnum cupressiforme*, *Orthotrichum pumilum*, *O. speciosum*, *Ulota crispa*, 13.02.2014, det. J.P. Halda.

Usnea hirta (L.) WEBER ex F.H. WIGG. – kategoria VU

Góry Stołowe: [BF13] Jakubowice, przy drodze leśnej z Jakubowic do doliny Czernicy i Czartowskiego Kamienia, 50,4616°N 16,2723°E, 590 m, kilka plech na dolnych suchych gałęziach *Larix decidua* na brzegu młodnika, 12.07.2013, det. J.P. Halda.

Góry Bystrzyckie: [BF34] Lasówka, Czyszówki, 0,7 km na NW od mostu drogowego na Dzikiej Orlicy i pola biwakowego, 50,3256°N 16,4304°E, 725 m, wydzielenie 260k Nadleśnictwa Zdroje, na dolnych gałęziach *Larix decidua* rosnących na brzegu lasu, 31.07.2014, det. J.P. Halda.

Kotlina Kłodzka i Rów Górnej Nysy: [BF26] Kłodzko, ujęcia wody podziemnej nad Nysą Kłodzką 0,4 km na SW od mostu na Nysie Kłodzkiej koło stadionu sportowego, 50,4251°N 16,6478°E, 290 m, 2 plechy na opadłej gałęzi *Quercus robur* na brzegu lasu, 12.04.2014, det. J.P. Halda.

Usnea scabrata NYL. – kategoria CR

Broumovská vrchovina: [BF02] Republika Czeska, Adršpašsko-teplické skály, Dolní Adršpach, wyjście ze skał, 50,6161°N 16,1216°E, 510 m, 4 plechy na pniu *Tilia cordata* na wysokości 1,5 m, ekspozycja NE, gatunki towarzyszące: *Hypogymnia physodes*, *Parmelia saxatilis*, *Tuckermanopsis chlorophylla*, *Hypnum cupressiforme*, *Orthodicranum montanum*, *O. tauricum*, 30.07.2014, det. J.P. Halda.

Góry Stołowe: [BF13] Jakubowice, przy drodze leśnej z Jakubowic do doliny Czernicy i Czartowskiego Kamienia, 50,4616°N 16,2723°E, 590 m, kilka plech na dolnych suchych gałęziach *Larix decidua* na brzegu młodnika, gatunki towarzyszące: *Bryoria fuscescens*, *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*, *Usnea dasopoga*, *U. hirta*, *U. subfloridana*, *Vulpicida pinastri*, *Ulota crispa*, 12.07.2013, det. J.P. Halda.

Góry Bystrzyckie: [BF24] Nowe Bobrowniki, S zbocze Zbójnickiej Góry, 50,3592°N 16,4339°E, 815 m, wydzielenie 212i Nadleśnictwa Zdroje, licznie na dolnych gałęziach *Larix decidua*, gatunki towarzyszące: *Bryoria fuscescens*, *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*, *Usnea subfloridana*, *Ptilidium pulcherrimum*, *Ulota crispa*, 12.02.2014, det. J.P. Halda.

Usnea subfloridana STIRT. – kategoria EN

Góry Kamienne: [BE83] Masyw Dzikowca, 0,45 km na NW od górnej stacji kolei linowej na Dzikowiec, w pobliżu szczytu Dzikowca Wielkiego, 50,7222°N 16,2066°E, 830 m, wydzielenie 77g Nadleśnictwa Wałbrzych, licznie na dolnych gałęziach *Larix decidua*, gatunki towarzyszące: *Bryoria fuscescens*, *Hypogymnia physodes*, *H. tubulosa*, *Evernia prunastri*, *Platismatia glauca*, *Pseudevernia furfuracea*, *Tuckermanopsis*

chlorophylla, *Hypnum cupressiforme*, *Orthotrichum affine*, *Ulota crispa*, 11.10.2014.

Góry Stołowe: [BF13] Jakubowice, przy drodze leśnej z Jakubowic do doliny Czerownicy i Czartowskiego Kamienia, 50,4616°N 16,2724°E, 590 m, kilka plech na dolnych suchych gałęziach *Larix decidua* na brzegu młodnika, gatunki towarzyszące: *Bryoria fuscescens*, *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*, *Usnea dasopoga*, *U. hirta*, *U. scabrata*, *Vulpicida pinastri*, *Ulota crispa*, 12.07.2013, det. J.P. Halda.

Góry Orlickie: [BF24] Dolina Górnej Bystrzycy Dusznickiej, Lejarnia, przy Drodze Dusznickiej, 50,3807°N 16,3905°E, 575 m, kilka plech na opadłych gałęziach *Acer platanoides*, gatunki towarzyszące: *Hypogymnia physodes*, *Melanelixia fuliginosa*, *Platismatia glauca*, *Pseudevernia furfuracea*, 13.02.2014, det. J.P. Halda. [BF34] Dolina Górnej Bystrzycy Dusznickiej, przy Drodze Dusznickiej 0,2 km na NW od Rozdroża pod Hutniczą Kopą, 50,3314°N 16,4049°E, 785 m, wydzielenie 286d Nadleśnictwa Zdroje, kilkadziesiąt plech na ściętych gałęziach *Acer pseudoplatanus*, gatunki towarzyszące: *Bryoria fuscescens*, *Hypogymnia physodes*, *H. tubulosa*, *Parmelia sulcata*, *Physcia tenella*, *Hypnum cupressiforme*, *Orthotrichum affine*, *Platygyrium repens*, 27.09.2014, det. J.P. Halda.

Góry Bystrzyckie: [BF24] Stare Bobrowniki, NE zbocze Góry Koniuch, 50,3839°N 16,4062°E, 730 m, wydzielenie 167b Nadleśnictwa Zdroje, kilka plech na dolnych gałęziach *Larix decidua* przy drodze leśnej, gatunki towarzyszące: *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*, 06.06.2014, det. J.P. Halda. [BF24] Nowe Bobrowniki, N zbocze Zbójnickiej Góry, 50,3727°N 16,4246°E, 795 m, wydzielenie 189a Nadleśnictwa Zdroje, licznie (co najmniej kilkadziesiąt plech) na dolnych gałęziach *Larix decidua*, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*,

12.02.2014, det. J.P. Halda. [BF24] Nowe Bobrowniki, S zbocze Zbójnickiej Góry, 50,3592°N 16,4339°E, 815 m, wydzielenie 212i Nadleśnictwa Zdroje, licznie (co najmniej kilkadziesiąt plech) na dolnych gałęziach *Larix decidua*, gatunki towarzyszące: *Bryoria fuscescens*, *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*, *Usnea scabrata*, *Ptilidium pulcherrimum*, *Ulota crispa*, 12.02.2014, det. J.P. Halda. [BF45] Jasny Las, prawe zbocze doliny niewielkiego bezimiennego potoku (niem. *Rückergraben*), 0,25 km na E od ujścia potoku do Dzikiej Orlicy, 50,2578°N 16,5117°E, 690 m, wydzielenie 238g Nadleśnictwa Bystrzyca Kłodzka, bardzo licznie (co najmniej kilkadziesiąt plech) na dolnych gałęziach *Larix decidua* oraz na ściętych gałęziach i całych ściętych drzewach, gatunki towarzyszące: *Bryoria fuscescens*, *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Melanelixia fuliginosa*, *Parmelia sulcata*, *Pseudevernia furfuracea*, *Ulota crispa*, 29.07.2014, det. J.P. Halda. [BF45] Dolina Dzikiej Orlicy, Rudawa (Klecko), sztuczna świerczyna na zboczu doliny, 50,2535°N 16,5095°E, 650 m, wydzielenie 229g Nadleśnictwa Bystrzyca Kłodzka, 8 plech na gałęziach martwego *Picea abies* rosnącego przy szosie, na wysokości około 3-10 m, gatunki towarzyszące: *Hypogymnia physodes*, *Pseudevernia furfuracea*, 29.07.2014. [BF45] Dolina Dzikiej Orlicy, Rudawa (Rowiny), sztuczna świerczyna na zboczu doliny, 50,2440°N 16,5181°E, 660 m, wydzielenie 228h Nadleśnictwa Bystrzyca Kłodzka, kilka plech na dolnych gałęziach ściętego *Picea abies*, gatunki towarzyszące: *Hypogymnia physodes*, *Pseudevernia furfuracea*, 28.07.2014, det. J.P. Halda.

Kotlina Kłodzka i Rów Górnej Nysy: [BF26] Szalejów Górny, 0,7 km na S od kościoła w Szalejowie Górnym, wzgórze 364 m między Szalejowem Górnym i doliną Bystrzycy Dusznickiej, 50,3592°N 16,4339°E, 355 m, wydzielenie 457f Nadle-

śnictwa Zdroje, kilka plech na opadłej gałęzi *Quercus robur*, gatunki towarzyszące: *Hypogymnia physodes*, *Melanelixia fuliginosa*, *Melanohalea exasperatula*, *Parmelia sulcata*, 01.05.2014, det. J.P. Halda. [BF56] Wysoczyzna Międzyzlesia, Smreczyna, przy szosie we wsi na S od ujścia potoku Kamionka, 50,1272°N 16,6695°E, 455 m, 1 plecha na pniu *Acer platanooides* na wysokości 2,2 m, ekspozycja N, gatunki towarzyszące: *Evernia prunastri*, *Hypogymnia physodes*, *Parmelia sulcata*, *Phaeophyscia orbicularis*, *Polycauliona polycarpa*, *Pseudevernia furfuracea*, *Ramalina pollinaria*, *Orthotrichum affine*, *O. diaphanum*, *O. pumilum*, 02.05.2014.

Masyw Śnieżnika: [BF47] Kletno, zbocze doliny potoku Kleśnica, 50,2584°N 16,8572°E, 645 m, kilkanaście osobników na dolnych gałęziach *Larix decidua* w luźnym młodniku, gatunki towarzyszące: *Bryoria fuscescens*, *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Pseudevernia furfuracea*, *Tuckermanopsis chlorophylla*, *U. dasopoga*, 12.07.2016.

Verrucaria praetermissa (TREVIS.) ANZI – kategoria NT

Góry Bystrzyckie: [BF25] Piekielna Dolina koło Polanicy-Zdrój, nad Bystrzycą Dusznicką na W od wiaduktu kolejowego, 50,3975°N 16,4932°E, 400 m, na kamieniach na brzegu koryta rzeki, gatunki towarzyszące: *Bacidina inundata*, *Verrucaria funckii*, *Dichodontium pellucidum*, *Fissidens pusillus*, *Platyhypnidium riparioides*, *Hygroamblystegium fluviatile*, 06.06.2014, det. J.P. Halda.

Vulpicida pinastri (SCOP.) J.-E. MATSSON & M.J. LAI – kategoria NT

Góry Stołowe: [BF13] Jakubowice, przy drodze leśnej z Jakubowic do doliny Czermnicy i Czartowskiego Kamienia, 50,4616°N 16,2723°E, 590 m, kilka plech na dolnych,

suchych gałęziach *Larix decidua* na brzegu młodnika, różna ekspozycja, 12.07.2013.

Góry Orlickie: [BF24] Podgórze, koło Czarnego Stawu, 50,3887°N 16,3790°E, 560 m, 2 plechy na pniu *Alnus glutinosa* na wysokości 1,9 m, ekspozycja SW, 13.02.2014. [BF34] Republika Czeska, przy granicznej drodze Jiráskova cesta (po czeskiej stronie) ze schroniska Masarykova chata na szczyt góry Šerlich, 50,3273°N 16,3849°E, 1010 m, kilka plech na pniu *Sorbus aucuparia*, 25.07.2016.

Góry Bystrzyckie: [BF25] Polanica-Zdrój, okolice Parku Zdrojowego, 50,4095°N 16,5072°E, 380 m, 1 mała plecha na pniu *Tilia* sp., ekspozycja E, 25.03.2016. [BF45] Dolina Dzikiej Orlicy, teren dawnej osady Doszków, 1,9 km na SE od kościoła w Mostowicach, 50,2613°N 16,4968°E, 650 m, kilka plech na pniu *Betula pendula* na wysokości 0,2-0,3 m, ekspozycja SE, 13.07.2013.

Dyskusja

Najcenniejszymi stwierdzonymi gatunkami są te z najwyższymi kategoriami zagrożenia w Polsce. Krytycznie zagrożone w Polsce brodaczkki *Usnea glabrata* i *U. scabrata* stwierdzono na nielicznych stanowiskach (ryc. 5): *U. glabrata* na pojedynczym stanowisku w Górach Orlickich, a *U. scabrata* w Górach Bystrzyckich, Stołowych i na Wyżynie Broumowskiej (Adršpašsko-teplické skály, gatunek krytycznie zagrożony także w Czechach – LIŠKA i PALICE 2010). Żółtlica chropowata *Flavoparmelia caperata* (kategoria EN, CIEŚLIŃSKI i in. 2006) została znaleziona na 2 nielicznych stanowiskach w okolicy Polanicy-Zdroju w Górach Stołowych (ryc. 3). Jest to gatunek w ostatnim czasie zwiększający liczbę stanowisk, zarówno w Sudetach, jak i w niżowej części Dolnego Śląska. Odnożyca jesionowa *Ramalina fraxinea* jest gatunkiem bardzo rzadkim w Sudetach (por. SZCZEPAŃSKA 2008, 2009), znale-

ziono 2 stanowiska tego gatunku w Mostowicach w dolinie Dzikiej Orlicy w Górach Bystrzyckich. Znacznie częściej stwierdzano odnożyce kępkową *Ramalina fastigiata* (11 stanowisk) i wabnicę kielichowatą *Pleurosticta acetabulum* (25 stanowisk). Stanowiska *Usnea subfloridana* i *Bryoria fuscescens* stwierdzone zostały w dolinie Kleśnicy w Masywie Śnieżnika, gdzie współcześnie występowanie tych gatunków nie było potwierdzone (SZCZEPAŃSKA i KOSSOWSKA 2004). Również rzadko z polskiej części Sudetów podawany był jak dotąd *Punctelia jeckeri* (SZYMCZYK i in. 2015). Kilka stanowisk *Bryoria fuscescens*, *Tuckermanopsis chlorophylla* i *Vulpicida pinastris* znaleziono w czeskiej części pasma Gór Orlickich, gdzie gatunki te znajdowane są rzadko (HALDA 1997, 1999, 2012). Stanowisko *Bryoria fuscescens* na Górze Šerlich w Górach Orlickich znaleziono zostało w bliskim sąsiedztwie innej lokalizacji tego gatunku, którą podaje HALDA (2012). Rozpowszechnione we wszystkich badanych pasmach są też częściej spotykane gatunki porostów wielkoplechowych bliskie zagrożenia w Polsce jak mąkła tarniowa *Evernia prunastri* i pustułka rurkowata *Hypogymnia tubulosa*.

Dość rzadko podawane są z polskiej części Sudetów stanowiska słodkowodnych porostów epilicznych, rosnących na wilgotnych lub zanurzonych kamieniach w korytach rzek i potoków. Ta ciekawa grupa ekologiczna porostów jest lepiej rozpoznana po czeskiej stronie Gór Orlickich, gdzie liczne stanowiska podaje HALDA (2012). W Piekielnej Dolinie koło Polanicy-Zdroju na kamieniach na brzegach Bystrzycy Dusznickiej występuje *Verrucaria praetermissa* (ryc. 6), razem z *V. funckii* i *Bacidina inundata* (det. J.P. Halda).

Większość stanowisk brodaczek *Usnea* spp., brązowniczek zielonawej *Tuckermanopsis chlorophylla* i włostki brązowej *Bryoria fuscescens* znaleziono na modrzewiach. Najczęściej na badanym terenie

porosty epifityczne zbierano z modrzewia europejskiego *Larix decidua*, na niektórych stanowiskach także z modrzewia japońskiego *L. kaempferi*. W lasach gospodarczych w Sudetach w drzewostanach nierzadko modrzew europejski rośnie zmieszany w tym samym wydzieleniu z modrzewiem japońskim, co wskazuje prawdopodobnie na niejednorodny materiał sadzeniowy. Porosty wielkoplechowe porastają obficie dolne gałęzie modrzewi, głównie drzew w młodym wieku 20-50 lat, rosnących w li-tych drzewostanach o charakterze plantacji lub na pojedynczych drzewach na brzegach lasów (fot. 9). Tworzą epifityczne zbiorowiska ze związku *Parmelion physodis* von KRUSENSTJERNA 1945 (MUCINA i in. 2016). Świerki zasiedlane są przez porosty w tych samych stanowiskach znacznie rzadziej, częściej tylko drzewa zamierające lub martwe z dużą ilością suchych gałęzi – zjawisko takie obserwowano np. w dolinie Dzikiej Orlicy, na wierzchołwie Gór Bystrzyckich i w Masywie Dzikowca w Górach Kamiennych. Zjawisko szczególnie obfitego zasiedlania modrzewia przez porosty obserwowane jest ostatnio coraz częściej (LIPNICKI i in. 2012, OTTE 2012), dotyczy to również niektórych epifitycznych mszaków, np. nastroszków *Ulota* spp. (SMO CZYK, dane niepubl.). Z uwagi na wartość modrzewia dla zachowania zasobów zagrożonych gatunków epifitycznych porostów, należałoby rozważyć wykorzystanie w przyszłości tego gatunku w gospodarce leśnej w celu kompensacji negatywnego wpływu intensywnej gospodarki leśnej na różnorodność gatunków epifitów.

Kolejnym istotnym siedliskiem dla porostów wielkoplechowych na badanym terenie są stare przydrożne drzewa. Większość stanowisk wabnicy kielichowatej *Pleurosticta acetabulum*, odnożyce *Ramalina* spp. i biedronecznika Jeckera *Punctelia jeckeri* stwierdzono na przydrożnych klonach *Acer platanoides*, *A. pseudoplatanus* i jesionach *Fraxinus excelsior*, sadzonych wzdłuż dróg i szos.

Fot. 9. Porosty epifityczne na gałęziach modrzewia, okolice Jakobowic w Górach Stołowych, 07.2013 (fot. M. Smoczyk): a – zbiorowiska epifityczne na modrzewiach rosnących na brzegu lasu, b – *Hypogymnia tubulosa*, c – *Usnea dasopoga*, d – *Bryoria fuscescens*, e – *Usnea subfloridana*, f – *Pseudevernia furfuracea*, g – *Vulpicida pinastri*, h – *Tuckermanopsis chlorophylla*.

Phot. 9. Epiphytic macrolichens on a larch *Larix decidua*, near the village of Jakobowice, Stołowe Mts, July 2013 (photo M. Smoczyk): a – epiphytic lichen communities on larch growing at the edge of the forest, b – *Hypogymnia tubulosa*, c – *Usnea dasopoga*, d – *Bryoria fuscescens*, e – *Usnea subfloridana*, f – *Pseudevernia furfuracea*, g – *Vulpicida pinastri*, h – *Tuckermanopsis chlorophylla*.

Dorośle klony zwyczajne i jesiony wyniosłe mają dość podobną nierówną strukturę kory w postaci podłużnych listewek, która stanowi prawdopodobnie dogodne mikrosiedlisko dla porostów wielkoplechowych. Dodatkowo drzewa te charakteryzuje subneutralny odczyn kory (BARKMAN 1959, WIRTH 1995), co odpowiada wielu gatunkom porostów. Rosnące przy szosach drzewa stanowią dogodne siedlisko dla światłolubnych, nitrofilnych i znoszących zapylenie porostów tj. *Pleurosticta acetabulum* i *Ramalina fastigiata* (FABISZEWSKI i SZCZEPAŃSKA 2010), na tych porofitach wykształcają się zbiorowiska porostów i mszaków ze związku *Xanthorion parietinae* OCHSNER 1928, z licznym udziałem

gatunków nitrofilnych tj. *Phaeophyscia orbicularis*, *Physcia* spp., *Xanthoria parietina*. Na podobne przywiązanie porostów epifitycznych do gatunku drzewa wskazuje również w Masywie Śnieżnika SZCZEPAŃSKA (2008). Jawor jest gatunkiem pospolitym na badanym terenie i występuje zarówno w naturalnych zbiorowiskach leśnych (przytokowe łęgi, jaworzyny, buczyny), jak i jest sadzony przy drogach oraz w zieleni miejskiej, np. w Dusznikach-Zdroju, Polanicy-Zdroju i Kudowie-Zdroju. Szczególnie cenne zadrzewienia przydrożne, ważne dla zachowania epifitycznej lichenobioty stwierdzono w Dolinie Górnej Bystrzycy Dusznickiej (por. SMOCZYK 2013, fot. 10)

Fot. 10. Brodaczka zwyczajna *Usnea dasopoga*, Dolina Górnej Bystrzycy Dusznickiej w Górach Orlickich, 07.2013 (fot. M. Smoczyk).

Phot. 10. Beard lichen *Usnea dasopoga*, Bystrzyca Dusznicka River Valley, Orlickie Mts, July 2013 (photo M. Smoczyk).

i Pokrzywnie koło Polanicy-Zdroju (Góry Bystrzyckie), wzdłuż szosy z Doliny do Szczytnej (Pogórze Orlickie), Kletnie, Kamienicy i Siennej (Masyw Śnieżnika) oraz Nowej Morawie i Dolinie Górnej Białej Łądeckiej w Górach Białskich. Dla ochrony zarówno walorów dendrologicznych, jak i zasobów cennych gatunków epifitycznych mszaków i porostów uzasadnione będzie ustanowienie tam pomników przyrody. Kilka stanowisk zagrożonych porostów znaleziono także na terenach parków uzdrowiskowych w Polanicy-Zdroju, Dusznikach-Zdroju i Kudowie-Zdroju oraz w parku w Stroniu Śląskim, w tym na nietypowych forofitach jak *Acer saccharinum* czy *Rhus typhina*. Podkreśla to rolę parków zdrojowych i zieleni miejskiej dla zachowania różnorodności epifitycznej lichenobioty na terenach miejskich.

Stanowiska porostów w zadrzewieniach

przydrożnych lub na przyulicznych drzewach na terenie miast i wsi są narażone przy ewentualnych inwestycjach związanych z remontem dróg i ulic, lub przy pielęgnacji zieleni miejskiej (w szczególności dotyczy to parków zdrojowych). Dla stanowisk porostów silnie zagrożonych proponuje się zachować drzewa z ich stanowiskami, a cięcia pielęgnacyjne ograniczyć do niezbędnego minimum, tj. do elementów drzewa ewidentnie stanowiących zagrożenie dla ruchu ulicznego lub bezpieczeństwa ludzi.

Największą koncentrację stanowisk i najliczniejsze populacje makroporostów o krzaczkowatych i listkowatych plechach stwierdzono w dolinach potoków i rzek, często w ich przełomowych odcinkach. Szczególnie obfita biota porostów epifitycznych występuje w dolinie Bystrzycy Dusznickiej (Dolina Górnej Bystrzycy Dusz-

nickiej powyżej Dusznik, Piekielna Dolina koło Polanicy), Dzikiej Orlicy, Białej Łądeckiej (Dolina Górnej Białej Łądeckiej między Starym Gierałtowie i Bielicami), Kleśnicy (Kletno). Istotne znaczenie ma tu zapewne specyficzny chłodny i inwersyjny mikroklimat głębokich przełomów.

Podziękowania

Dziękuję Josefowi P. Halda (Muzeum a galerie Orlických hor, Rychnov nad Kněžnou), Marii Kossowskiej (Uniwersytet Wrocławski, Wrocław) i Katarzynie Szczepańskiej

(Uniwersytet Przyrodniczy, Wrocław) za oznaczenie lub rewizję oznaczeń części znalezisk porostów. Dziękuję Piotrowi Mirkowi (Nadleśnictwo Zdroje, Szczytna) za wskazanie mi kilku stanowisk brodaczek na modrzewiach w Górach Bystrzyckich i Orlickich. Dziękuję Recenzentowi za cenne uwagi merytoryczne i sugestie, które przyczyniły się do udoskonalenia ostatecznej wersji pracy. Porosty zbierano na podstawie zezwolenia Regionalnego Dyrektora Ochrony Środowiska we Wrocławiu nr WPN.6400.19.2015. MR.

Literatura

- BARKMANN J.J. 1959. Phytosociology and Ecology of Cryptogamic Epiphytes: Including a Taxonomic Survey and Description of Their Vegetation Units in Europe. Van Gorcum & Comp. N.V., Assen.
- BATES J.W. 2008. Mineral nutrition and substratum ecology. [W:] A.J. SHAW, B. GOFFINET (red.). Bryophyte Biology: Second Edition. Cambridge University Press, Cambridge: 299-356.
- CIEŚLIŃSKI S., CZYZEWSKA K., FABISZEWSKI J. 2006. Red list of the lichens in Poland. Czerwona lista porostów w Polsce. [W:] Z. MIREK, K. ZARZYCKI, W. WOJEWODA, Z. SZELAĞ (red.). Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. Instytut Botaniki im. W. Szafera PAN, Kraków: 71-89.
- FABISZEWSKI J., SZCZEPAŃSKA K. 2010. Ecological indicator values of some lichen species noted in Poland. Acta Soc. Bot. Pol. 79(4): 305-313.
- FALTYNOWICZ W. 2004. Rekolonizacja przez porosty – optymistyczny trend w stanie środowiska. [W:] M. KEJNA, J. USCKA (red.). Zintegrowany monitoring środowiska przyrodniczego. Funkcjonowanie i monitoring ekosystemów w warunkach narastającej antropopresji. Biblioteka Monitoringu Środowiska. Inspekcja Ochrony Środowiska, Uniwersytet Mikołaja Kopernika w Toruniu, Toruń: 321-325.
- FALTYNOWICZ W., KOSSOWSKA M. 2016. The lichens of Poland. A fourth checklist. Acta Bot. Silesiaca, Monogr. 8: 1-122.
- HALDA J.P. 1997. Příspěvek k poznání lichenoflóry Orlických hor. Acta Mus. Richnov., Sect. Natur. 4(1): 1-24.
- HALDA J.P. 1999. Příspěvek k poznání lichenoflóry Orlických hor. 2. Údolí horních toků řek Bělé, Zdobnice a Divoké Orlice. Acta Mus. Richnov., Sect. Natur. 6(1): 1-32.
- HALDA J.P. 2012. Diverzita lišejníků v oblasti horního toku Divoké Orlice. Orlické hory a Podorlicko 19: 235-266.
- KOSSOWSKA M. 2003. Czerwona lista porostów zagrożonych w polskiej części Sudetów. Monogr. Bot. 91: 201-221.
- KOSSOWSKA M., FAŁTYNOWICZ W., DIMOS-ZYCH M. 2014. Porosty wracają w Karkonosze – wstępne wyniki 2 etapów monitoringu lichenologicznego w Karkonoskim Parku Narodowym. Peckiana 9: 45-47.
- LARSEN R.S., BELL J.N.B., JAMES P.W., CHIMONIDES P.J., RUMSEY F.J., TREMPER A., PURVIS O.W. 2007. Lichen and bryophyte distribution on oak in London in relation to air pollution and bark acidity. Environ. Pollution 146(2): 332-340.
- LIPNICKI L., GROCHOWSKI P., GRUSZKA W. 2012. The protected and threatened lichens on the bark of *Larix decidua* in the selected localities in the middle part of Western Poland. [W:] L. LIPNICKI (red.). Lichen protection – Lichen protected species. Sonar Literacki, Gorzów Wlkp. – Lubsko: 187-196.
- LIŠKA J., PALICE Z. 2010. Červený seznam lišejníků České republiky (verze 1.1). Příroda 29: 3-66.
- MOTYKA J. 1962. Rodzina: Usneaceae – Brodaczkowate. Flora Polska. Rośliny zarodnikowe Polski i Ziemi Ościennych. Porosty (Lichenes). Tom 5, część 2. Państwowe Wyd. Naukowe, Warszawa.
- MUCINA L., BÜLTMANN H., DIERSSEN K., THEURILLAT J.-P., RAUS T., ČARNÍ A., ŠUMBEROVÁ K., WILLNER W., DENGLER J., GARCÍA R.G., CHYTRÝ M., HÁJEK M., DI PIETRO R., IAKUSHENKO D., PALLAS J., DANIÉLS F.J.A., BERGMEIER E., SANTOS GUERRA A., ERMAKOV N., VALACHOVIČ M., SCHAMINÉE J.H.J., LYSENKO T., DIDUKH Y.P., PIGNATTI S., RODWELL J.S., CAPELO J., WEBER H.E., SOLOMESCHCH A., DIMOPOULOS P., AGUIAR C., HENNEKENS S.M., TICHÝ L. 2016. Vegetation of Europe: hierarchical

- floristic classification system of vascular plant, bryophyte, lichen, and algal communities. Appl. Veg. Sci. 19: 3-264.
- NOWAK J., TOBOLEWSKI Z. 1975. Porosty polskie. Opisy i klucze do oznaczania porostów w Polsce dotychczas stwierdzonych lub prawdopodobnych. Państwowe Wyd. Naukowe, Warszawa-Kraków.
- OCHYRA R., ŻARNOWIEC J., BĘDNAREK-OCHYRA H. 2003. Census catalogue of Polish mosses. Biodiversity of Poland 3. Instytut Botaniki im. W. Szafera PAN, Kraków.
- OTTE V. 2012. The value of larch (*Larix* MILL.) plantations for the protection of threatened lichens in southern East Germany and adjacent areas. [W:] L. LIPNICKI (red.). Lichen protection – Lichen protected species. Sonar Literacki, Gorzów Wlkp. – Lubsko: 333.
- RANDLANE T., TÖRRA T., SAAG A. 2008. An interactive key to the reliably reported *Usnea* species in Europe. URL: http://www.ut.ee/ial5/k2n/key/usnea_eu/. Dostęp: 20.12.2016.
- RANDLANE T., TÖRRA T., SAAG A., SAAG L. 2009. Key to European *Usnea* species. Bibl. Lichenol. 100: 419-462.
- Rozporządzenie 2014. Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzybów. Dz. U. 2014, poz. 1408.
- SMO CZYK M. 2013. Mąkla rozłożysta *Evernia divaricata* (L.) ACH. i inne zagrożone makroporosty epifityczne w dolinie górnej Bystrzycy Dusznickiej (Sudety Środkowe). Przegł. Przyr. 24(2): 49-62.
- SZCZEPAŃSKA K. 2008. Antropogeniczne przemiany bioty porostów Masywu Śnieżnika i Gór Białskich. Acta Bot. Silesiaca, Monogr. 4: 3-291.
- SZCZEPAŃSKA K. 2009. Czerwona lista porostów zagrożonych w polskiej części Masywu Śnieżnika i Gór Białskich (Sudety Wschodnie). Acta Bot. Siles. 4: 143-159.
- SZCZEPAŃSKA K., KOSSOWSKA M. 2004. Porosty Doliny Kleśnicy w Masywie Śnieżnika (Sudety). Acta Bot. Silesiaca 1: 177-187.
- SZWEJKOWSKI J. 2006. An annotated checklist of Polish liverworts and hornworts. Biodiversity of Poland 4. Instytut Botaniki im. W. Szafera PAN, Kraków.
- SZYMCZYK R., ZALEWSKA A., SZYDŁOWSKA J., KUKWA M. 2015. The lichen family Parmeliaceae in Poland. IV. The genus *Punctelia*. Herzogia 28(1): 556-566.
- WIRTH V. 1995. Die Flechten Baden-Württembergs. 2 Aufl. Verl. Eugen Ulmer, Stuttgart.
- ZAJĄC A. 1978. Atlas of distribution of vascular plants in Poland (ATPOL). Taxon 27(5-6): 481-484.

New records of threatened macrolichens in Central and Eastern Sudetes

Summary

A list of new records of 20 of threatened or near-threatened lichen species in selected regions of Central and Eastern Sudetes is presented. Fifteen species of epiphytic large-thallus lichens were recorded: *Bryoria fuscescens*, *Flavoparmelia caperata*, *Pleurosticta acetabulum*, *Punctelia jeckeri*, *Ramalina farinacea*, *R. fastigiata*, *R. fraxinea*, *R. pollinaria*, *Tuckermanopsis chlorophylla*, *Usnea dasopoga*, *U. glabrata*, *U. hirta*, *U. scabrata*, *U. subfloridana* and *Vulpicida pinastri*, as well as a few epilithic and epigeic species: *Cetraria islandica*, *Cystocoleus ebeneus*, *Peltigera praetextata*, *Toninia sedifolia* and *Verrucaria praetermissa*. Most of the localities of epiphytic species were found in mountain river valleys or on the bark of roadside trees.

Adres autora:

ul. Wojska Polskiego 30/5
69-110 Rzepin
e-mail: msmoczyk@wp.pl

Płaskosz pędowy żurawiny *Exobasidium oxycocci* ROSTR. ex SHEAR – nowy gatunek dla Sudetów

Patogeniczny dla roślin grzyb płaskosz pędowy żurawiny *Exobasidium oxycocci* po raz pierwszy opisany został w roku 1885 przez duńskiego badacza Emila Rosttrup'a na żurawinie (NANNFELDT 1981). W Europie kontynentalnej jest to takson bardzo rzadki, w Polsce jego obecność po raz ostatni odnotowano ponad 85 lat temu (DOMINIK 1936). *E. oxycocci* powszechnie występuje w krajach skandynawskich (Dania, Finlandia, Szwecja, Norwegia), północnych stanach USA (Massachusetts, New Hampshire, Oregon, Waszyngton) oraz w Kanadzie (NANNFELDT 1981). W Ameryce Północnej stanowi zagrożenie fitosanitarne jako patogen atakujący uprawy żurawiny (Cranberry Pest Management Strategic Plan 2002). Jego obecność jest ściśle związana z występowaniem żywiciela, przez co znajduje się na torfowiskach przejściowych i wysokich. Według NANNFELDTA (1981) w Europie kontynentalnej odnotowany był on jedynie w Niemczech, Szwajcarii

Fot. 1. Płaskosz pędowy żurawiny *Exobasidium oxycocci* na Wielkim Torfowisku Batorowskim w Parku Narodowym Gór Stołowych (fot. K. Patejuk).

Phot. 1. Cranberry fungus *Exobasidium oxycocci* in Wielkie Torfowisko Batorowskie in the Stołowe Mts National Park (photo K. Patejuk).

Ryc. 1. Lokalizacja stanowiska płaskosza pędowego żurawiny *Exobasidium oxycocci* na Wielkim Torfowisku Batorowskim w Parku Narodowym Gór Stołowych.

Fig. 1. Locality of cranberry fungus *Exobasidium oxycocci* in the Stołowe Mts National Park.

i byłej Czechosłowacji. W Polsce opisane zostały dwa jego stanowiska na *Vaccinium oxycoccos* L. – w powiecie Świecie (1890 r.) (HENNING 1891) oraz w okolicach Gorzycka w gminie Międzychód (1930 r.) (DOMINI 1936). Okazy te warto poddać głębszej analizie zielnikowej, aby wykluczyć możliwe pomyłki taksonomiczne z innym gatunkiem – *Exobasidium rostrupii* – którego nazwa, przed pojawieniem się pracy NANNFELDTA (1981) stosowana była zamiennie do *E. oxycocci*.

Charakterystyka gatunku

Exobasidium oxycocci, należący do grzybów główniowych (Ustilaginomycotina), jest

patogendem bezwzględny występującym na roślinach z rodziny Ericaceae. Poraża systemicznie (BLANZ i OBERWINKLER 1983) głównie pąki śpiące *V. oxycoccos*, jednak notowany był przez niektórych autorów na *V. macrocarpon*, *Rhododendron catawbiense*, *R. maximum* (FARR 1996, PIRONE 1978) oraz na *Arctostaphylos glauca* (PIRONE 1978).

Do porażenia rośliny przez *E. oxycocci* dochodzi wiosną, poprzez zarodniki podstawkowe, które atakują młode pąki boczne żurawiny. Objawy chorobowe pozostają utajone aż do kolejnej wiosny, kiedy to stymulowany przez grzyba pąk rozwija się. Dochodzi wówczas do jego hipertrofii i zniekształcenia, w wyniku czego powstaje zgrubiały, bezzieleniowy, różowo-seledynowy pęd, na szczycie którego wytwarza się struktura przypo-

minająca kwiat. Z czasem cała powierzchnia narośli pokrywa się basidiosporami, dając tym samym efekt przyprószenia. Zarodniki podstawkowe przenoszone są wraz z wiatrem na okoliczne pąki, gdzie dochodzi do kolejnych infekcji. Objawy chorobowe widoczne są od kwietnia do lipca, po czym pęd staje się brązowy i zasycha (Cranberry Pest Management Strategic Plan 2002, Crop profile for cranberry in Canada 2007).

Metody badań i wyniki

Nowe stanowisko *Exobasidium oxycocci* zostało stwierdzone na początku lipca 2016 r. w trakcie badań terenowych na Wielkim Torfowisku Batorowskim w Parku Narodowym Gór Stołowych. Zaobserwowano wówczas jeden porażony pęd *V. oxycoccus* w środkowo-wschodniej części rezerwatu. Z racji wystąpienia jednego osobnika, nie został on zebrany, dokonano natomiast dokumentacji fotograficznej. Gatunek oznaczono za pomocą klucza ING'A (1998). Objawy etiologiczne wywoływane przez *E. oxycocci* są bardzo charakterystyczne, a prawdopodobieństwo pomylenia ich z wywołanymi przez innego przedstawiciela *Exobasidiales* występującego na żurawinie – *E. rostrupii* NANNF. jest bardzo niewielkie.

Aktualnie obowiązujące nazwy gatunków grzybów podano zgodnie z Index Fungorum (IndexFungorum, data dostępu: 29.10.2016).

Dyskusja

Odnotowanie występowania *E. oxycocci* na nowym stanowisku jest ważną informacją mówiącą o jego zasięgu geograficznym oraz stanowić może ciekawą obserwację w kontekście przemian zachodzących na Torfowisku Batorowskim Wielkim. Coraz

częściej mówi się o wykorzystaniu obserwacji fitopatologicznych w kontekście monitoringu zmian środowiska w ramach „Zintegrowanego Monitoringu Środowiska Przyrodniczego” (PUSZ 2016). Teren rezerwatu, w wyniku przeprowadzonej tam melioracji oraz zmian klimatu, ulega osuszeniu. Zdarzają się okresy suszy, w wyniku której zanikają oczka wodne oraz przesusza się przyziemna warstwa torfowców (obserwacje własne). Żurawina, przez płytki system korzeniowy, zdolna jest pobierać wodę przede wszystkim z warstwy torfowców, której brak naraża ją na stres wodny (JACQUEMART 1997). Odzwierciedleniem zmian zachodzących w środowisku naturalnym (powstałych na skutek zmian klimatu, antropopresji, a także naturalnych przemian ekosystemowych) jest stan zdrowotny roślin bytujących w danym miejscu. W reakcji na zmienione czynniki abiotyczne oraz wywołany przez to stres, zmienia się kondycja roślin, wzrasta ich podatność na choroby powodowane przez grzyby polifagiczne oraz zmienia się naturalna mykobiota towarzysząca danej roślinie. Obecność patogenów ściśle powiązanych z gospodarzem, tak jak w przypadku *E. oxycocci* i *V. oxycoccus*, obserwowana jest głównie w populacjach dobrze zachowanych (CHLEBICKI i OLEJNICZAK 2007). Wnioskowanie o stanie populacji żurawiny jest jednak niemożliwe na podstawie wystąpienia jednego porażonego osobnika, wymagałoby wykonania pełnej inwentaryzacji grzybów zasiedlających rośliny na tym stanowisku.

Podziękowania

Serdecznie dziękuję prof. dr. hab. Wiesławowi Mułenko, dr. hab. Wojciechowi Puszowi, dr. Markowi Halamie oraz dr Annie Kujawie za cenne uwagi oraz pomoc merytoryczną.

Literatura

- Cranberry Pest Management Strategic Plan, 2002. Cranberry Pest Management Strategic Plan. [In]: National Institute of Food and Agriculture, U.S.D.o.A., (Ed.). Northeastern Integrated Pest Management Center, pp. 23.
- Crop profile for cranberry in Canada, 2007. [In]: Centre, A.a.A.-F.C.P.M., (Ed.), pp. 21.
- BLANZ P., OBERWINKLER F. 1983. A contribution to the species definition in the genus *Exobasidium* (Basidiomycetes). Systematic and Applied Microbiology, pp. 199-206.
- CHLEBICKI A., OLEJNICZAK P. 2007. Symbiotic drift as a consequence of declining host plant populations. Acta Biologica Cracoviensia, pp. 89-93.
- DOMINIK T. 1936. Materiały do flory grzybów mikroskopowych zachodniej Polski. Sprawozdanie Komisji Fizjograficznej, Kraków, pp. 1-72.
- FARR D.F. 1996. Fungi on Rhododendron: A World Reference. Boone, N. C.: Parkway Publishers.
- HENNINGS P. 1891. Bericht über meine vom 31. August bis zum 17. September 1890 ausgeführte kryptogamische Forschungsreise im Kreise Schwetz. Schriften der Naturf. Ges. in Danzig.
- Index Fungorum 2016. [Internet]. <http://www.indexfungorum.org/>.
- ING B. 1998. *Exobasidium* in the British Isles. Mycologist, pp. 80-82.
- JACQUEMART A.-L. 1997. *Vaccinium oxycoccos* L. (*Oxycoccus palustris* PERS.) and *Vaccinium microcarpum* (TURCZ. ex RUPR.) SCHMALH. (*Oxycoccus microcarpus* TURCZ. ex RUPR.). Journal of Ecology, pp. 381-396.
- NANNFELDT J.A. 1981. *Exobasidium*, a taxonomic reassessment applied to the European species. Symbolae Botanicae Upsalienses, pp. 52-54.
- PIRONE P.P. 1978. Diseases and Pests of Ornamental Plants. John Wiley & Sons.
- PUSZ W. 2016. Plants' healthiness assessment as part of the environmental monitoring of protected mountainous area in the example of Karkonosze (Giant) Mts. (SW Poland). Environmental Monitoring and Assessment.

Cranberry fungus *Exobasidium oxycocci* ROSTR. ex SHEAR – a new species for the Sudetes

Summary

The cranberry fungus *Exobasidium oxycocci* is very rare in continental Europe; it is a phytopathogen inhabiting shoots of cranberry shrubs. The fungus infection leads to hypertrophy and deformation, resulting in a thickened, chlorophyll-devoid, pink-celadon shoot. The species was described in 1885 by a Danish researcher Emil Rostrup. In Poland its occurrence was observed twice, the last time more than 85 years ago. The paper presents data on a new locality of *E. oxycocci*, found in the peat bog Wielkie Torfowisko Batorowskie in the Stołowe Mts National Park.

Adres autorki:

Uniwersytet Przyrodniczy we Wrocławiu
Katedra Ochrony Roślin
pl. Grunwaldzki 24 a
53-363 Wrocław
e-mail: k.patejuk93@gmail.com

Pierwsze stanowisko włośnianki korzeniastej *Hebeloma radicosum* (Hymenogastraceae, Basidiomycota) w Sudetach Środkowych

Wstęp

Włośnianka *Hebeloma* (Fr.) P. KUMM. jest szeroko rozpowszechnionym rodzajem grzybów agarykoidalnych (Hymenogastraceae, Agaricomycetes, Basidiomycota), które wytwarzają mięsiste owocniki złożone z trzonu, kapelusza i hymenoforu blaszkowego (MATHENY i in. 2006, VESTERHOLT 2012b). Przedstawiciele tego rodzaju cechują się brązowym wysypem zarodników i przeważnie wyraźnym urzeźbieniem spor. Oprócz tego, grzyby te charakteryzują się zwykle gładką i lepką powierzchnią kapelusza oraz sterylnymi ostrzami blaszek, na których wytwarzają wyraźne, dobrze zróżnicowane morfologicznie cystydy. Do cech wyróżniających włośnianek można ponadto zaliczyć nieobecność chryzocystyd oraz brak udziału jaskrawożółtych kolorów w zabarwieniu owocników. Za powszechne, aczkolwiek nie współdzielone przez wszystkie grzyby z rodzaju *Hebeloma* cechy, uważa się również wyraźny zapach mięszu owocników (często nawiązujący do zapachu rzodkwi) oraz obecność tzw. „łzawiących” blaszek (VESTERHOLT 2005). Zakłada się, że wszystkie gatunki włośnianek są grzybami symbiotycznymi, które uczestniczą w związkach ekto-mykoryzowych z różnymi gatunkami roślin – przedstawicielami rodzin: brzożowatych (Betulaceae), czystkowatych (Cistaceae), bukowatych (Fagaceae), ślazowatych (Malvaceae), mirtowatych (Myrtaceae), sosnowatych

(Pinaceae), różowatych (Rosaceae) i wierzbowatych (Salicaceae) (VESTERHOLT 2005, BEKER i in. 2016). Istnieją również doniesienia o możliwości formowania przez niektórych przedstawicieli tego rodzaju mykoryzy arbutoidalnej z roślinami z rodziny wrzosowatych (Ericaceae) (ZAK 1976). W Europie rozpoznano dotychczas 84 gatunki z rodzaju *Hebeloma* (BEKER i in. 2016). W Polsce brak jest kompleksowego opracowania tej trudnej taksonomicznej grupy. Według dostępnej literatury, rodzaj *Hebeloma* reprezentowany jest w naszym kraju przez 54 taksony (por. WOJEWODA 2003, KAŁUCKA i BEKER 2010, BEKER i in. 2016, KUJAWA 2016), obejmujące przynajmniej 34 współcześnie wyróżniane gatunki (por. BEKER i in. 2016).

Dzięki stosunkowo okazałym rozmiarom owocników, wyraźnie korzeniasto wydłużonej podstawie trzonu, obecności błoniasto-włóknistego pierścienia na trzonie oraz oryginalnemu – silnemu, aromatycznemu zapachowi, określanemu zwykle jako zapach marcepana (rzadziej jako zapach kopru włoskiego, zapach kwasu pruskiego lub zapach gorzkich migdałów), włośnianka korzeniasta *Hebeloma radicosum* (BULL.: Fr.) RICKEN jest gatunkiem charakterystycznym i trudnym do pominięcia w badaniach terenowych (SCHRÖTER 1885-1889, BREITENBACH i KRÄNZLIN 2000, SAGARA i in. 2000, VESTERHOLT 2005, BEKER i in. 2016). Jest jednym z nielicznych gatunków włośnianek, cechujących się charakterystycznym, mało zmiennym

zestawem cech morfologicznych, i przez to stosunkowo łatwym w identyfikacji. Małej zmienności fenotypowej tego taksonu towarzyszy równoległe małe zróżnicowanie genetyczne (BOYLE i in. 2006, BEKER i in. 2016). Włośnianka korzeniasta występuje najczęściej niezbyt licznie w różnych typach lasów bukowych i dębowo-grabowych, rzadziej w innych układach leśnych z domieszką buka (lasach świerkowych i jodłowych) lub w obrębie zadrzewień o charakterze parkowym. Gatunek ten zwykle notowany jest w powiązaniu ze ściółką lub próchnicą (rzadziej z murszejącym drewnem pniaków lub korzeni), w bliskim sąsiedztwie drzew liściastych (przedstawicielei rodzajów: *Betula*, *Carpinus*, *Castanea*, *Corylus*, *Fagus* i *Quercus*), rzadziej iglastych (*Abies*, *Picea*) (VESTERHOLT 2005, GMINDER 2010, BEKER i in. 2016). Takson ten wydaje się faworyzować gleby żyzne oraz obecność związków azotowych (VESTERHOLT 2005, BEKER i in. 2016). Jest zaliczany do ekologicznej grupy grzybów związanych z późnymi etapami rozkładu gnilnego szczątków organicznych pochodzenia zwierzęcego (ang. „post-putrefaction fungi”). Grzyby takie rozwijają się wyłącznie lub wyraźnie częściej w pobliżu miejsc nagromadzenia rozkładających się wydaliny (mocz, odchody), odpadów lub szczątków zwierzęcych (TIBBETT i CARTER 2003, SUZUKI 2009). Włośnianka korzeniasta nie jest jednak grzybem reagującym pozytywnie na eksperymentalne zwiększenie zawartości wodnego roztworu amoniaku lub innych substancji azotowych w podłożu (np. mocznika lub kwasu moczowego). Z tego powodu nie jest ona obecnie zaliczana do wąskiej grupy tzw. „grzybów amoniakowych” (ang. ammonia fungi) (SAGARA 1975, SAGARA i in. 2008, SUZUKI 2009). Uważa się natomiast, że *H. radicosum* formuje związki mykoryzowe w specyficznych warunkach, wytwarzając owocniki najczęściej w sąsiedztwie podziemnych gniazd kretów (*Talpa*), karczowników (*Arvicola*) i borsuków (*Meles*),

w obrębie porzuconych komór służących wcześniej za miejsca defekacji tych zwierząt (latryn) (SAGARA i in. 1988, SAGARA 1989, SAGARA 1995, SAGARA i in. 2000, COURTECUISE i DUHEM 2007, SAGARA i in. 2008, VESTERHOLT 2012b, MAENO i in. 2016). Głębokość możliwej kolonizacji zwierzęcych latryn przez włośniankę korzeniastą przekracza niekiedy 50 cm, i zależy w pierwszej kolejności od dostępności tlenu oraz położenia korzeni drzew uczestniczących w związkach mykoryzowych, ale także od aktywności innych grup organizmów (SAGARA i in. 2008).

Celem pracy jest przedstawienie współczesnego stanowiska *Hebeloma radicosum* odnalezionego przez jednego z autorów (MH) w Górach Sowich w 2009 roku oraz uzupełnienie danych na temat rozmieszczenia włośnianki korzeniastej na Dolnym Śląsku.

Materiał i metody

Badania terenowe na obszarze Gór Sowich przeprowadzono w sezonie wegetacyjnym 2009 roku. Dane mykologiczne zebrano na tym terenie w oparciu o metodę marszrutową w miesiącu październiku. Analizę taksonomiczną zebranych materiałów i dostępnych kolekcji historycznych *Hebeloma radicosum* zgromadzonych w Herbarium Muzeum Przyrodniczego Uniwersytetu Wrocławskiego (WRSL) prowadzono klasycznymi metodami taksonomii mykologicznej z użyciem określonych odczynników chemicznych i barwników (5% $\text{NH}_3 \cdot \text{H}_2\text{O}$, 1% roztwór Floksyny B w 5% $\text{NH}_3 \cdot \text{H}_2\text{O}$, odczynnik Melzera) oraz mikroskopu świetlnego. W celu weryfikacji cech mikroskopowych analizowano wysuszone owocniki. Do identyfikacji grzybów wykorzystano opracowania VESTERHOLTA (2005) i BEKERA i in. (2016). W celu określenia charakteru towarzyszących zbiorowisk roślinnych, wykonano zdjęcia fitosocjologiczne.

Nazwy grzybów przyjęto za KIRKIEM (2016), roślin według MIRKA i in. (2002), zaś zbiorowisk leśnych za CHYTRÝM (2013). Nazwy mezoregionów przyjęto za KONDRACKIM (2000). Zebrane na obszarze Gór Sowich owocniki *H. radicosum* są przechowywane w prywatnym fungarium jednego z autorów (MH).

Przeanalizowana kolekcja: POLSKA. Góry Sowie, Masyw Włodarza (Jagodziniec), las bukowo-świerkowy: w próchnicy (w bliskim sąsiedztwie *Picea abies*, *Fagus sylvatica* i *Acer pseudoplatanus*), 690 m n.p.m., 50°41'30"N, 16°24'12"E, 08.10.2009, leg. M. Halama (MH/2009/0007). Przeanalizowane kolekcje historyczne: POLSKA. Brachów koło Jawora, *sine datum*, leg. J. Schröter (jako *Pholiota radiosa*, WRSL). NIEMCY: okolice Rastatt: Hirschgrund, 10.1873, leg. J. Schröter (jako *Pholiota radiosa*, WRSL).

Wyniki i dyskusja

Chociaż *Hebeloma radicosum* cechuje się zwykle bardzo niską obfitością pojawu to tworzy dość duże, stosunkowo łatwo zauważalne owocniki, a charakterystyczny zapach i zestaw cech makroskopowych sprawia, że terenowa identyfikacja tego gatunku nie następuje większych trudności. Zarówno pod względem cech makro-, jak i mikromorfologicznych odnalezione owocniki włośnianki korzeniastej nie odbiegają od charakterystyki prezentowanej w literaturze (VESTERHOLT 2005, BEKER i in. 2016; por. fot. 1-3). Również okres ich obserwacji (październik) jest zgodny z ogólnie przyjętą porą pojawu tego gatunku (lipiec – październik). Pomimo stosunkowo łatwej identyfikacji, *H. radicosum* jest grzybem niezbyt często notowanym w Europie i niewystarczająco poznanym pod względem rozmieszczenia, przede wszystkim w skali kontynentalnej (VESTERHOLT 2005, BEKER i in. 2016). Jest równocześnie taksonem uznanym za zagrożony

i umieszczonym na krajowych czerwonych listach grzybów w Danii (VESTERHOLT 2012a), Holandii (ARNOLDS i VEERKAMP 2008), Norwegii (BRANDRUD i in. 2010) i w Polsce (WOJEWODA i ŁAWRYNOWICZ 2006). W naszym kraju włośnianka korzeniasta jest umieszczona na liście ogólnokrajowej, gdzie nadano jej status gatunku o nieokreślonym zagrożeniu (kategoria I), a także na dwóch listach regionalnych, obejmujących obszar Górnego Śląska (WOJEWODA 1999) oraz polskich Karpat (WOJEWODA 1990), gdzie włośniankę korzeniastą uznano za gatunek rzadki (kategoria R).

Analiza dostępnych danych literaturowych oraz zachowanych eksykatów sugeruje, że na obszarze województwa dolnośląskiego *H. radicosum* jest grzybem notowanym rzadko. Informacje na temat obecności włośnianki korzeniastej na tym obszarze pojawiają się pod koniec XIX wieku i dotyczą kilku stanowisk, zlokalizowanych w obrębie następujących mezoregionów: Równiny Niemodlińskiej (Korfantów koło Niemodlina), Pradoliny Wrocławskiej (Las Osobowicki we Wrocławiu), Równiny Chojnowskiej (Brachów koło Jawora), Wzgórz Niemczańsko-Strzelińskich (Henryków koło Ziębic), Wzgórz Strzegomskich („Trzmielowy Lasek” w okolicach Strzegomia), Pogórza Kaczawskiego („Wzgórze Leśne” w Lwówku Śląskim) oraz Pogórza Izerskiego („Las Zakonnic” w okolicach Lubania) SCHRÖTER (1885-1889). Dla podanych wyżej lokalizacji *H. radicosum* brak jest szczegółowych informacji ekologicznych i dostępna jest jedynie charakterystyka siedliskowa o charakterze ogólnym („przy podstawie starych pni, szczególnie dębów i buków, [...] w ziemi”). Ponadto, przynajmniej część z wymienionych stanowisk ma najprawdopodobniej współcześnie charakter historyczny. Kolejne i zarazem, jak dotąd, ostatnie dane na temat występowania *H. radicosum* na Dolnym Śląsku pojawiają się dopiero 100 lat później, wraz z ukazaniem się pracy NARKIEWICZA (2001), który odnalazł dys-

Fot. 1-3.

Owocniki włosnianki korzeniastej *Hebeloma radicosum* na zboczach Jagodzińca (Góry Sowie, wys. 690 m n.p.m.), w runie lasu bukowo-świerkowego, 08.10.2009 (fot. M. Halama).

Photos 1-3.

Fruiting bodies of rooting poison pie *Hebeloma radicosum* on the slopes of Jagodzinec (Sowie Mts, 690 m a.s.l.), in the undergrowth of a beech-spruce forest, 08.10.2009 (photo M. Halama).

kutowany gatunek u podstawy pnia buka w fragmencie acylofilnej buczyny z domieszką świerka na północnych stokach Góry Chojnik na Podgórzcu Karkonoskim.

W 2009 roku stwierdzono występowanie *H. radicosum* na opisanym w tym artykule pierwszym stanowisku w Sudetach Środkowych. Na terenie tym zaobserwowano obecność 3 owocników włośnianki korzeniastej na południowo-zachodnim zboczu Jagodzińca w obrębie lasu bukowo-świerkowego, w towarzystwie kilku okazów żywych drzew (*Fagus sylvatica*, *Picea abies*, *Acer pseudoplatanus*). Owocniki *H. radicosum* wyrastały z próchnicy pokrytej w przeważającej części ściółką liściastą, z niewielkim udziałem bardzo drobnych elementów drewna, opadłych igieł świerkowych oraz owoców buka. Charakter prac terenowych realizowanych w roku 2009, uniemożliwiały wykonanie odkrywki glebowej i analizę odnotowanego stanowiska z punktu widzenia powiązań włośnianki korzeniastej z aktywnością określonych grup ssaków. Powierzchniowa obserwacja najbliższego otoczenia stanowiska nie wniosła w tej kwestii żadnych dodatkowych informacji.

Wydzielenie, w którym odnaleziono gatunek, jest obecnie zajęte przez lasy o charakterze gospodarczym, ukształtowane w wieku XIX wskutek intensywnych nasadzeń świerka. Obecny wiek drzewostanu wynosi 90-110 lat, a świerk nadal jest w nim gatunkiem dominującym. Las ten był posadzony jednak na powierzchni wcześniej zajętej przez lasy bukowe, których skład gatunkowy można zrekonstruować na podstawie aktualnych badań zróżnicowania zbiorowisk leśnych znajdujących się w bliskim otoczeniu stanowiska. Często spotykanym na stokach Jagodzińca zespołem leśnym jest obecnie kwaśna buczyna górską *Luzulo luzuloidis*-*Fagetum* (DU RIETZ 1923) MARKGR. 1932 em. MEUSEL 1937 (KURAS i ŚWIERKOSZ 2014). Jest to zbiorowisko charakteryzujące się niewielką liczbą gatunków w zdjęciach

(średnio 13) oraz niskim zwarcie warstwy zielonej (średnio 24%). Gatunkiem dominującym w warstwie drzew jest *Fagus sylvatica*, a jako domieszka występują: *Picea abies* oraz *Acer pseudoplatanus*. W warstwie runa najczęściej notowane są *Oxalis acetosella*, *Luzula luzuloides*, *Dryopteris dilatata*, *Maianthemum bifolium* i *Poa nemoralis*, zaś wśród mszaków *Polytrichastrum formosum* (KURAS i ŚWIERKOSZ 2014). Stosunki florystyczne panujące w tym zbiorowisku dobrze dokumentuje zdjęcie fitosocjologiczne wykonane przez mgr I. Kuras w roku 2011, położone w odległości ok. 400 m na NW od stanowiska włośnianki.

Zdjęcie numer 40, Data: 2011/07/15; powierzchnia zdjęcia (m²): 200.00, wysokość n.p.m.: 700 m; zwarcie warstwy drzew (%): 95; pokrycie runa (%): 30; pokrycie mszaków (%): 1

- a1 *Fagus sylvatica* 5;
- a3 *Acer pseudoplatanus* 1;
- c *Athyrium filix-femina* 1, *Dryopteris filix-mas* 1, *Galeobdolon luteum* +, *Maianthemum bifolium* 1, *Milium effusum* +, *Oxalis acetosella* 2, *Poa nemoralis* 1, *Prenanthes purpurea* 1;
- d *Atrichum undulatum* +, *Dicranum scoparium* +, *Hypnum cupressiforme* +, *Polytrichastrum formosum* +.

W dolinach cieków oraz obniżeniach terenowych występuje jednak żyźniejsza postać buczyny, którą można identyfikować z zespołem *Galio odorati*-*Fagetum* RÜBEL 1930 ex SOUGNEZ et THILL 1959. W obszarze Masywu Włodarza w płatach z tego zespołu często występują *Galium odoratum*, *Hordeolum europaeus*, *Dentaria bulbifera*, *Festuca altissima*, a także gatunki charakterystyczne dla rzędu *Fagetalia*: *Galeobdolon luteum*, *Mercurialis perennis*, *Milium effusum*, *Viola reichenbachiana* (KURAS i ŚWIERKOSZ 2014). Stosunki florystyczne panujące w tym zbiorowisku dobrze dokumentuje zdjęcie

fitosocjologiczne wykonane przez mgr I. Kuras w roku 2011, położone w odległości <200 m na NE od stanowiska włośnianki.

Zdjęcie numer 49, Data: 2011/07/29; powierzchnia zdjęcia (m²): 80.00, wysokość n.p.m.: 584 m; zwarcie warstwy drzew (%): 95; pokrycie runa (%): 90; pokrycie mszaków (%): +

a1 *Acer pseudoplatanus* 3, *Alnus glutinosa* 2, *Fagus sylvatica* 3;

a3 *Acer pseudoplatanus* 1, *Fraxinus excelsior* 1;

c *Adoxa moschatellina* 1, *Ajuga reptans* 1, *Athyrium filix-femina* 1, *Alliaria petiolata* +, *Epilobium montanum* 1, *Galeopsis tetrahit* 1, *Impatiens noli-tangere* 2, *Impatiens parviflora* 1, *Oxalis acetosella* 2, *Rubus idaeus* 1, *Senecio ovatus* 2, *Solida-*

go virgaurea +, *Stachys sylvatica* 2, *Stellaria media* 1, *Viola reichenbachiana* 1; d *Atrichum undulatum* +.

Zbiorowiska buczyn występujące w Masywie Włodarza często charakteryzują się młodym wiekiem, a ich obecność jest wynikiem konwersji dawnych monokultur świerkowych na lasy bukowe, prowadzonej szczególnie intensywnie w ciągu ostatnich 40-50 lat (ŚWIERKOSZ i in. 2017). Niemniej jednak zachowały one ciągłość struktury i funkcji z dawnymi lasami bukowo-świerkowymi Gór Sowich, co pozwalać może na przetrwanie gatunków roślin, zwierząt oraz grzybów typowych dla pierwotnych lasów sudeckich, nawet gdy lasy te przeszły przez fazę intensywnej uprawy świerka. Być może jednym z takich gatunków jest właśnie *H. radicosum*.

Literatura

- ARNOLDS E., VEERKAMP M. 2008. Basisrapport Rode Lijst Paddenstoelen. Nederlandse Mycologische Vereniging, Utrecht, ss. 295.
- BEKER H.J., EBERHARDT U., VESTERHOLT J. 2016. *Hebeloma* (Fr.) P. KUMM. Fungi Europaei. Vol. 14. Edizioni Tecnografica, Lomazzo, ss. 1218.
- BOYLE H., ZIMDARS B., RENKER C., BUSCOT F. 2006. A molecular phylogeny of *Hebeloma* species from Europe. Mycol. Res. 110(4): 369–380.
- BRANDRUD T.E., BENDIKSEN E., HOFTON T.H., HØILAND K., JORDAL J.B. 2010. Sopp (Fungi). [W:] KÅLÅS J.A., VIKEN Å., HENRIKSEN S., SKJELSETH S. (red.). Norsk rødliste for arter 2010 (The 2010 Norwegian Red List for species). Artsdatabanken, Trondheim, s. 87–123.
- BREITENBACH J., KRÄNZLIN F. 2000. Fungi of Switzerland. Vol. 5. Agarics (3rd Part). Verlag Mykologia, Luzern, ss. 338.
- CHYTRÝ M. 2013. Vegetation of the Czech Republic. Forest and scrub vegetation. Vol. 4. Academia, Praha, ss. 551.
- COURTECUISE R., DUHEM B. 2007. Guide des champignons de France et d'Europe. Delachaux et Niestlé, Paris, ss. 476.
- GMINDER A. 2010. Homobasidiomycetidae (Cortinariaceae, Agaricaceae, Coprinaceae). [W:] KRIEGLSTEINER G.J., GMINDER A. (red.). Die Großpilze Baden-Württembergs. 5. Ständerpilze: Blätterpilze III. Eugen Ulmer KG, Stuttgart, s. 8–671.
- KALUCKA I., BEKER H.J. 2010. *Hebeloma cavipes* HUIJSMAN – pospolity gatunek dotychczas niewyróżniany w Polsce. [W:] SZCZEPKOWSKI A., OBIJZIŃSKI A. (red.), *Planta in vivo, in vitro et in silico*. LV Zjazd Polskiego Towarzystwa Botanicznego. Warszawa, 6–12 września 2010. Streszczenia referatów i plakatów, s. 95.
- KIRK P. 2016. Index Fungorum. Published on the WEB site: <http://www.indexfungorum.org/Names/Names.asp> [Accessed: 10 November 2016].
- KONDRACKI Z. 2000. Geografia regionalna Polski. 2nd ed. Wydawnictwo Naukowe PWN, Warszawa, ss. 441.
- KUJAWA A. 2016. Grzyby makroskopijne Polski w literaturze mikologicznej: gatunki w publikacjach po 2000 r. *Atlas grzybów Polski* [<http://www.grzyby.pl/grzyby-makroskopijne-Polski-w-literaturze-mikologicznej-gatunki.htm>] [Accessed: 10.12.2016].
- KURAS I., ŚWIERKOSZ K. 2014. Zbiorowiska roślinne Masywu Włodarza (Góry Sowie, Sudety). *Przyroda Sudetów* 17: 59–74.
- MAENO J., SHIMIZU K., SAGARA N., TANAKA C. 2016.

- Identity between the fruit bodies of *Hebeloma radicosum* and the mycosymbiont in ectomycorrhizas colonizing mole latrines. *Mycoscience* 57(3): 196–199.
- MATHENY P.B., CURTIS J.M., HOFSTETTER V., AIME M.C., MONCALVO J.-M., GE Z.-W., YANG Z.-L., SLOT J.C., AMMIRATI J.F., BARONI T.J., BOUGHER N.L., HUGHES K.W., LODGE D.J., KERRIGAN R.W., SEIDL M.T., AANEN D.K., DENITIS M., DANIELE G.M., DESJARDIN D.E., KROPP B.R., NORVELL L.L., PARKER A., VELLINGA E.C., VILGALYS R., HIBBETT D.S. 2006. Major clades of *Agaricales*: a multilocus phylogenetic overview. *Mycologia* 98(6): 982–995.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. [W:] MIREK Z. (red.). *Biodiversity of Poland*. Vol. 1. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 442.
- NARKIEWICZ C. 2001. Grzyby wielkoowocnikowe góry Chojnik (Karkonoski Park Narodowy) – gatunki rzadkie i zagrożone. *Przyroda Sudeatów Zachodnich* 4: 65–76.
- SAGARA N. 1975. Ammonia fungi – a chemoecological grouping of terrestrial fungi. *Contrib. Biol. Lab. Kyoto Univ.* 24: 205–276.
- SAGARA N. 1989. European record of the presence of a mole's nest indicated by a particular fungus. *Mammalia* 53(2): 301–306.
- SAGARA N. 1995. A request: pinpoint marking of *Hebeloma radicosum* fruiting sites. *Mycologist* 9(3): 128.
- SAGARA N., HONGO T., MURAKAMI Y., HASHIMOTO T., NAGAMASU H., FUKIHARU T., ASAKAWA Y. 2000. *Hebeloma radicosoides* sp. nov., an agaric belonging to the chemoecological group ammonia fungi. *Mycol. Res.* 104(8): 1017–1024.
- SAGARA N., MURAKAMI Y., CLÉMENÇON H. 1988. Association of *Hebeloma radicosum* with a nest of the wood mouse *Apodemus*. *Mycol. Helv.* 3: 27–35.
- SAGARA N., YAMANAKA T., TIBBETT M. 2008. Soil fungi associated with graves and latrines: Toward a forensic mycology. [W:] TIBBETT M., CARTER D.O. (red.). *Soil analysis in forensic taphonomy: Chemical and biological effects of buried human remains*. CRC Press, Boca Raton, s. 67–107.
- SCHRÖTER J. 1885-1889. *Die Pilze Schlesiens*. Vol. 3(1). Kryptogamen-Flora von Schlesien. Vol. 3. J.U. Kern's Verlag, Breslau, ss. 814.
- SUZUKI A. 2009. Propagation strategy of ammonia fungi. *Mycoscience* 50(1): 39–51.
- ŚWIERKOSZ K., RECZYŃSKA K., KURAS I. 2017. Increasing area of deciduous forest communities as an unintended effect of regular forestry management – a study from Central Europe. *Pol. J. Environ. Stud.* 26(1): 1–7.
- TIBBETT M., CARTER D.O. 2003. Mushrooms and taphonomy: the fungi that mark woodland graves. *Mycologist* 17(1): 20–24.
- VESTERHOLT J. 2005. The genus *Hebeloma*. *Fungi of Northern Europe*. Vol. 3. Narayana Press, Gylling, ss. 146.
- VESTERHOLT J. 2012a. The Danish Red Data Book. National Environmental Research Institute, Denmark: http://www2.dmu.dk/1_Om_DMU/2_Tvaer-funk/3_fdc_bio/projekter/redlist/artsgrupper_en.asp [Accessed: 10-2015].
- VESTERHOLT J. 2012b. *Hebeloma* (Fr.) P. KUMM. [W:] KNUDSEN H., VESTERHOLT J. (red.). *Funga Nordica*. Agaricoid, boletoid, clavarioid, cyphelloid and gastroid genera. Nordsvamp, Copenhagen, s. 903–918.
- WOJEWODA W. 1990. Pierwsza czerwona lista grzybów wielkoowocnikowych (Macromycetes) zagrożonych w polskich Karpatach. *Studia Ośrodka Dokumentacji Fizjograficznej PAN* 18: 239–261.
- WOJEWODA W. 1999. Czerwona lista grzybów wielkoowocnikowych Górnego Śląska. [W:] PARUSEL J.B. (red.). *Raporty i Opinie*. Vol. 4. Centrum Dziedzictwa Przyrody Górnego Śląska, Kraków, s. 8–51.
- WOJEWODA W. 2003. Checklist of Polish larger Basidiomycetes. [W:] MIREK Z. (red.). *Biodiversity of Poland*. Vol. 7. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 1–812.
- WOJEWODA W., ŁAWRYNOWICZ M. 2006. Red list of the macrofungi in Poland. [W:] MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.). *Red list of plants and fungi in Poland*. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 55–70.
- ZAK B. 1976. Pure culture synthesis of bearberry mycorrhizae. *Can. J. Bot.* 54(12): 1297–1305.

The first record of the rooting poison pie *Hebeloma radicosum* (Hymenogastraceae, Basidiomycota) in the Central Sudetes

Summary

The first locality of the rooting poison pie *Hebeloma radicosum* in the Central Sudetes is described; ecological characteristics of the species is provided. The available data on the distribution of *H. radicosum* in Lower Silesia are verified and compiled.

Adresy autorów:

Muzeum Przyrodnicze
Uniwersytet Wrocławski
ul. Sienkiewicza 21
50-335 Wrocław
marek.halama@uwr.edu.pl
krzysztof.swierkosz@uwr.edu.pl

*Pieniński Park Narodowy
ul. Jagiellońska 107b
34-450 Krościenko n/Dunajcem
piotrekchacha@gmail.com

Stanowisko purchatnicy piaskowej *Pisolithus arhizus* (SCOP.) RAUSCHERT w Rudawskim Parku Krajobrazowym

Wstęp

Purchatnica piaskowa *Pisolithus arhizus* (SCOP.) RAUSCHERT należy do rodziny Sclerodermataceae, rzędu Boletales (Index Fungorum, data dostępu: 15.03.2017).

Owocniki purchatnicy piaskowej z młodu są prawie całkowicie zagłębione w podłożu, z którego wyrastają w miarę dojrzewania. Początkowo są mięsiste o dość zmiennych kształtach, od kulistych po maczugowate lub gruszkowate (fot. 1). Mają różną wielkość, od 3 do 13 cm średnicy, płonną podstawę często w kształcie klinowatego lub korzeniastego trzonu (fot. 2) osiągającego niekiedy nawet 18 cm długości. Powierzchnia owocnika jest matowa, naga, początkowo ochrowożółtawa, później ciemnobrązowa. U młodych owocników gleba jest jasnożółta, z czasem przybiera barwę siarkowożółtą aż do brązowej. Wnętrze owocnika złożone jest z licznych, zbitych, wielościennych, ziarnistych perydioli, które w miarę dojrzewania rozpadają się na rdzawobrzązowy pył zarodników (RUDNICKA – JEZERSKA 1991, GERHARDT 2006). Gatunek wytwarza owocniki pojedynczo lub gromadnie na śródlądowych wydmach, piaszczystych drogach i hałdach kopalnianych. Obserwuje się go również w świetlistych lasach, na ich obrzeżach, wrzosowiskach i innych ciepłych, bardzo suchych miejscach (CALONGE i ŁAWRYNOWICZ 1982, RUDNICKA-JEZERSKA 1991).

Purchatnica piaskowa jest symbiontem. W Europie Środkowej najczęściej można ją spotkać pod sosnami i brzożami, gdyż z właśnie z tymi gatunkami drzew wchodzi w związki mikoryzowe (KRIEGLSTEINER 2000).

Purchatnica piaskowa jest gatunkiem kosmopolitycznym, występuje na wszystkich kontynentach, zarówno w strefie klimatu umiarkowanego jak i tropikalnego. W Europie notowana jest w wielu krajach, ale należy do grzybów spotykanych rzadko (JÜLICH 1984, RUDNICKA-JEZERSKA 1991). Znajduje się ona na „czerwonych listach” i w „czerwonych księgach” grzybów: Bułgarii, Szwajcarii, Niemczech, Danii, Wielkiej Brytanii, Norwegii i Holandii (WOJEWODA 2003).

Rośnie głównie na terenach niżowych, ale znane są także stanowiska górskie. W Niemczech opisano stanowisko na górze Fichtelberg na wysokości 700 m n.p.m. (MICHAEL i in 1986). Najdalej na północ sięga po południowe regiony: Danii, Norwegii, Szwecji i Finlandii (JEPPSON 1998). Bardzo rzadka jest w Wielkiej Brytanii, gdzie podawana była zaledwie z kilku stanowisk (PEGLER i in. 1995). Częściej spotykana jest natomiast na południu Europy. We Włoszech owocniki tego gatunku zbierano między innymi na ekstremalnie suchych tufach uśpionego wulkanu (CALONGE i ŁAWRYNOWICZ 1982). Do ciekawostek chorologicznych należy m.in. jej stanowisko znane z cesarskich ogrodów Kyoto w Japonii (SARASINI 2005).

Występowanie w Polsce i na Dolnym Śląsku

W naszym kraju purchatnica piaskowa jest gatunkiem spotykanym nieczęsto; znajduje się ona na czerwonej liście grzybów z kategorią zagrożenia R – rzadki (WOJEWODA i ŁAWRYNOWICZ 2003). Do 2000 roku była znana z około 40 stanowisk, głównie ze środkowej Polski, Dolnego Śląska i ziemi lubuskiej (SKIRGIEŁŁO 1972, CALONGE i ŁAWRYNOWICZ 1982, WOJEWODA i ŁAWRYNOWICZ 2006). W dwóch pierwszych publikacjach zostały opracowane mapy rozmieszczenia gatunku w Polsce.

W obecnym stuleciu opublikowano informacje o dalszych 9 stanowiskach (KUJAWA 2016): z Borów Tucholskich (ŁAWRYNOWICZ 2000), Puszczy Noteckiej (FRIEDRICH 2001), Cedyńskiego Parku Krajobrazowego (FRIEDRICH 2002), Puszczy Wkrzańskiej (FRIEDRICH 2011), rezerwatu „Meteoryt Morasko” w Poznaniu (LISIEWSKA 2006), z okolic Grażyny na ziemi lubuskiej (KUJAWA i GIERCZYK 2011), okolic Oscypla w woj. pomorskim (KUJAWA i GIERCZYK 2013), Kościelnej Wsi w Borach Dolnośląskich (NARKIEWICZ 2011, NARKIEWICZ – inf. ustna) i Kampinoskiego Parku Narodowego (KARASIŃSKI i in. 2015, KUJAWA i in. 2015).

Fot. 1. Młode owocniki purchatnicy piaskowej *Pisolithus arhizus*, Wieściszowice, 4.08.2016 (fot. M. Marcinkowska).

Phot. 1. Young fruiting bodies of *Pisolithus arhizus*, Wieściszowice, 4.08.2016 (photo M. Marcinkowska).

Fot. 2. Dojrzały owocnik purchatnicy piaskowej *Pisolithus arhizus*, Wieściszowice, 25.09.2016 (fot. M. Marcinkowska).

Phot. 2. Mature fruiting body of *Pisolithus arhizus*, Wieściszowice, 25.09.2016 (photo M. Marcinkowska).

Na Dolnym Śląsku purchatnica piaskowa była dotychczas znana z 9 stanowisk z Borów Dolnośląskich oraz Sudetów Środkowych i Wschodnich. Aż 7 z nich, to stanowiska historyczne, podane jeszcze w XIX w., które w późniejszych latach nie były potwierdzone.

Ryc. 1. Występowanie purchatnicy piaskowej *Pisolithus arhizus* na Dolnym Śląsku.

Fig. 1. Occurrence of *Pisolithus arhizus* in Lower Silesia.

Wykaz stanowisk stwierdzonych na Dolnym Śląsku:

BORY DOLNOŚLĄSKIE: (1) **Piotrowice** koło Szprotawy (SCHROETER 1889), ATPOL: BD90; (2) **Kościelna Wieś** koło Ruszowa (NARKIEWICZ 2011, NARKIEWICZ – inf. ustna), ATPOL: AE06; (3) **Biedrzychowa** koło Polkowic (WOJEWODA 2003), ATPOL: BE02; (4) **Gromadka** koło Bolesławca (do 1988 r. pod

nazwą Grodzanowice) (SCHROETER 1889), ATPOL: BE10; (5) **Ośla** koło Bolesławca (SCHROETER 1889), ATPOL: BE20; (6) **Chościszowice** koło Bolesławca (SCHROETER 1889), ATPOL: AE29; SUDETY ŚRODKOWE: (7) **Wałbrzych** (SCHROETER 1889), ATPOL: BE83; (8) **Jedlina Zdrój** (SCHROETER 1889), ATPOL: BE84; SUDETY WSCHODNIE: (9) **Duszniki Zdrój** (SCHROETER 1889), ATPOL: BF24.

Fot. 3. Zarastające hałdy w sąsiedztwie „Purpurowego Jeziorka” – siedlisko purchatnicy piaskowej *Pisolithus arhizus*, 25.09.2016 (fot. M. Marcinkowska).

Phot. 3. Overgrowing industrial spoil-heaps near „Purpurowe Jezioro” – habitat of *Pisolithus arhizus*, 25.09.2016 (photo M. Marcinkowska).

Stanowisko w Rudawskim Parku Krajobrazowym

Stanowisko purchatnicy piaskowej w Rudawskim Parku Krajobrazowym znajduje się około 1 km na południe od Wieściszowic (gmina Marciszów), u podnóża Wielkiej Kopy (871 m n.p.m.), w sąsiedztwie tzw. „Purpurowego Jeziorka”, na wysokości około 560 m n.p.m. Jest to obecnie najwyższej położone stanowisko gatunku w Polsce. Współrzędne geograficzne: N 50.828006, E 15.973778; kwadrat siatki ATPOL: BE71.

Okolice Wieściszowic charakteryzują się bardzo złożoną budową geologiczną. Budujące ten obszar skały należą do tzw. okrywy granitowego masywu Karkonoszy (STAFFA 1998). W tym rejonie pod koniec XVIII wieku odkryto złożę pirytu i w 1785 r.

rozpoczęto eksploatację najbogatszej, północnej jego części w odkrywkowej kopalni „Hoffnung” (Nadzieja), której działalność zakończono w 1925 r. (SIUDA 2004). Pozostałościami po eksploatacji pirytu w Wieściszowicach są przede wszystkim wyrobiska odkrywkowe. Najrozleglejszym z nich jest wyrobisko kopalni „Nadzieja”. Ma ono długość 430 m, a jego średnia szerokość wynosi 110 m (SIUDA 2004).

Purchatnica piaskowa występuje około 150 m na północny-zachód od wyrobiska, na zarastających hałdach, które porasta obecnie zbiorowisko leśne o charakterze borowym (fot. 3). Na luźnym podłożu, w którym woda w wielu miejscach wyłobila liczne, głębokie rynny, występuje niezbyt zwarty drzewostan brzoźowo-sosnowy z domieszką osiki. W runie dominują gatunki charakterystycz-

ne dla klasy *Vaccinio-Piceetea*, jak: pszeniec zwyczajny *Melampyrum pratense*, borówka czarna *Vaccinium myrtillus*, borówka brusznica *Vaccinium vitis-idaea*. Ważną rolę odgrywają mchy i porosty typowe dla siedlisk borowych: rokitnik pospolity *Pleurozium schreberii*, widłoząb wieloszczecinkowy *Dicranum polystyum*, widłoząb miotłasty *Dicranum scoparium*, gajnik lśniący *Hylocomnium splendens*, a w miejscach nasłonecznionych płonnik włosisty *Polytrichum piliferum*, chrobotek leśny *Cladonia arbuscula* oraz płucnica islandzka *Cetraria islandica*.

Stanowisko purchatnicy piaskowej w sąsiedztwie „Purpurowego Jeziora” po raz pierwszy zostało wymienione w 1991 roku (NARKIEWICZ i PACZOS 1991) w dokumentacji przyrodniczej obszarów przewidzianych do ochrony w Rudawskim Parku Krajobra-

zowym i dotychczas nie było publikowane. Purchatnica pojawia się tam regularnie od lipca do późnej jesieni (obserwacje autorki w latach 2013-2016, nieregularne obserwacje w latach wcześniejszych, NARKIEWICZ – inf. ustna). Występuje licznie, zwykle obserwuje się od kilkunastu do kilkudziesięciu owocników. Rosną one zarówno na piaszczystych, stromych zboczach hałd, m.in. w okolicy parkingu (fot. 3), jak również na brzegach lasu w miejscach widnych i nasłonecznionych. Z uwagi na swoich mikoryzowych partnerów najczęściej można je zaobserwować pod brzoźami i sosnami. Pomimo intensywnej penetracji turystycznej tego terenu nie obserwuje się tendencji do zanikania stanowiska; purchatnica rokrocznie owocnikuje obficie i nie wydaje się być tu gatunkiem zagrożonym.

Literatura

- CALONGE F., ŁAWRYNOWICZ M. 1982 (1986). A contribution to the chorology of some Gasteromycetes in Poland. *Acta Mycol.* 18(2): 161-170.
- FRIEDRICH S. 2001. Macromycetes diversity of pine-tree plantings on a post-free forest site in Nostecka Forest (NW Poland). *Acta Mycol.* 36(1): 127-148.
- FRIEDRICH S. 2002. Selected Ascomycota and Basidiomycota from Cedynia Landscape Park (NW Poland). *Pol. Bot. Journ.* 47(2): 125-138.
- FRIEDRICH S. 2011. New Locations of Threatened and Protected Gasteromycetes s.l. in Northwestern Poland. *Polish J. of Environ. Stud.* 20(3): 559-564.
- GERHARDT E. 2006. *Grzyby – wielki ilustrowany przewodnik*. KDC – Klub Dla Ciebie. Warszawa.
- Index Fungorum, data dostępu: 15.03.2017.
- JEPSON M. 1998. Sclerodermatales. [In:] HANSEN L., KNUDSEN H. (ed.) *Nordic Macromycetes Vol. 3. Heterobasidioid, Aphylophoroid and Gasteromycetoid Basidiomycetes*. Nordelsvamp – Copenhagen
- JÜLICH W. 1984. Die Nichtblätterpilze, Gallaretpilze und Bauchpilze. Aphylophorales, Heterobasidiomycetes, Gastromycetes. *Kl. Krypt. Fl. IIb/1*. VEB Gustav Fischer Verlag Jena.
- KARASIŃSKI D., KUJAWA A., GIERCZYK B., ŚLUSARCZYK T., SZCZEPKOWSKI A. 2015. Grzyby wielkoowocnikowe Kampinoskiego Parku Narodowego. *Kampinoski Park Narodowy*. Izabelin.
- KRIEGLSTEINER G. J. (Hrsg.) 2000. *Die Großpilze Baden-Württembergs. Band 2. Spezieller Teil: Ständerpilze: Leisten-, Keulen-, Korallen- und Stoppelpilze, Bauchpilze, Röhrlings- und Taublingsartige*. Ulmer Verlag.
- KUJAWA A. 2016. Grzyby makroskopijne Polski w literaturze mykologicznej. [W:] ŚNOWARSKI M. *Atlas grzybów Polski*. (<http://www.grzyby.pl/grzyby-makroskopijne-Polski-w-literaturze-mykologicznej.htm>).
- KUJAWA A., GIERCZYK B. 2011. Rejestr gatunków chronionych i zagrożonych w Polsce. Część IV. Wykaz gatunków przyjętych do rejestru w roku 2008. *Przegląd Przyrodniczy* 22(1): 17-83.
- KUJAWA A., GIERCZYK B. 2013. Rejestr gatunków chronionych i zagrożonych w Polsce. Część VII. Wykaz gatunków przyjętych do rejestru w roku 2011. *Przegląd Przyrodniczy* 24(2): 3-44.
- KUJAWA A., GIERCZYK B., KARASIŃSKI D., SZCZEPKOWSKI A., ŚLUSARCZYK T. 2015. Grzyby wielkoowocnikowe Kampinoskiego Parku Narodowego. *Przewodnik terenowy*. Kampinoski Park Narodowy, Izabelin.

- LISIEWSKA M. 2006. Endangered macrofungi of selected nature reserves in Wielkopolska. *Acta Mycol.* 41(2): 241-252.
- ŁAWRYNOWICZ M. 2000. Grzyby Borów Tucholskich. *Macromycetes Parku Narodowego Bory Tucholskie*. [W:] BANASZAK J., TOBOLSKI K. (red.). *Park Narodowy Bory Tucholskie. Stan poznania przyrody na tle kompleksu leśnego Bory Tucholskie*. Akademia Bydgoska im. Kazimierza Wielkiego. Bydgoszcz: 333-349.
- MICHAEL E., HENNIG B., KREISEL H. 1986. *Handbuch für Pilzfreunde*, 2. Band: Nichtblätterpilze (Basidiomyceten ohne Blätter, Askomyceten) Gebundene Ausgabe. VEB Gustav Fischer Jena.
- NARKIEWICZ Cz. 2011. Sprawozdanie z XXI wystawy świętych grzybów w Jeleniej Górze. *Przyr. Sud.* 14: 223-229.
- NARKIEWICZ Cz., PACZOS A. 1991. Ocena i kwalifikacja przyrodnicza terenów przewidzianych do objęcia ochroną rezerwatową ujętych w planie zagospodarowania przestrzennego Rudawskiego Parku Krajobrazowego. Maszynopis. RDOŚ w Jeleniej Górze.
- PEGLER D.N., LAESSOE T., SPOONER B.M. 1995. *British Puffballs, Earthstars and Stinkhorns: an account of the British Gasteroid Fungi*. RBG Kew.
- RUDNICKA-JEZIERSKA W. 1991. *Purchawkowate (Lycoperdales), Tęgoskórowe (Sclerodermatales), Pałeczkowate (Tulostomatales), Gniazdnicowate (Nidulariales), Sromotnikowate (Phallales), Osiakowe (Podaxales)*. [W:] SKIRGIELLO A., (red.), *Grzyby (Mycota)* 23. Wydawnictwo Naukowe, PWN, Kraków.
- SARASINI, M. 2005. *Gasteromiceti epigei*, *Associazione Micologica Bresadola*, Trento.
- SCHROETER J. 1889. *Die Pilze Schlesiens*. [In:] F. COHN (Hrsg.) *Kryptogamenflora-Flora von Schlesien*. 3. Band. 1 Hälfte. J. U. Kern's Verlag, Breslau.
- SIUDA R. 2004. *Wieściszowice*. *Otoczak*. Nr. 31: 58-65.
- SKIRGIELLO A. 1972. Materiały do poznania rozmieszczenia geograficznego grzybów wyższych w Europie. 4. *Acta Mycol.* 8(2): 191-218.
- STAFFA M. 1998. *Słownik geografii turystycznej Sudetów*. Tom. 5. *Rudawy Janowickie*. Wydawnictwo I-Bis. Warszawa.
- WOJEWODA W. 2003. Checklist of Polish larger Basidiomycetes. *Krytyczna lista wielkoowocnikowych grzybów podstawkowych Polski*. [W:] MIREK Z. (red.). *Biodiversity of Poland*. Vol. 7. W. Szafer Institute of Botany Polish Academy of Sciences. Kraków.
- WOJEWODA W., ŁAWRYNOWICZ M. 2006. Red list of the macrofungi in Poland. [W:] MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.). *Red list of plants and fungi in Poland*. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 55-70.

A locality of the *Pisolithus arhizus* (SCOP.) RAUSCHERT in the Rudawski Landscape Park

Summary

A locality of *Pisolithus arhizus* in the environs of Wieściszowice in the Rudawski Landscape Park (Western Sudetes) is characterised. Besides, the present distribution of the species in Lower Silesia is analysed. The locality in the Rudawski Landscape Park it at present the only known record in the Polish part of the Sudetes, and the highest situated in Poland (560 m a.s.l.).

Adres autorki:

Dolnośląski Zespół Parków Krajobrazowych
Oddział Jelenia Góra
ul. Kamiennogórska 2
58-570 Jelenia Góra
e-mail: m.marcinkowska1@o2.pl

Pachnica dębowa *Osmoderma eremita* s.l. (SCOPOLI, 1763) na Opolszczyźnie – aktualny obraz rozmieszczenia i perspektywy ochrony

Wstęp

Pachnica dębowa¹ *Osmoderma eremita* sensu lato (SCOPOLI, 1763) (fot. 1) jest chrząszczem cieszącym się w ostatnich kilkunastu latach sporym zainteresowaniem nie tylko badaczy – entomologów, ale również osób i organizacji zajmujących się ochroną przyrody w naszym kraju (BURAKOWSKI i in. 1983, OLEKSA i in. 2003, GUTOWSKI i RUTA 2004, SZWAŁKO 2004, GAWROŃSKI i OLEKSA 2006, 2007, OLEKSA i in. 2007, KADEJ i in. 2007, 2014, MOKRZYCKI i in. 2008, MARCZAK 2010, ROMANOWSKI i in. 2011). Wynika to głównie z faktu, iż jest ona ściśle chronionym gatunkiem² o priorytetowym znaczeniu w krajach należących do Unii Europejskiej. Poza tym ten chrząszcz jest klasycznym przykładem gatunku o osłonowym charakterze (z ang. *umbrella species*), którego ochrona pociąga za sobą ochronę specyficznych siedlisk (wnętrza dziupli, wewnętrzne próchnowiska, fot. 2), a tym samym ochronę innych organizmów zamieszkujących tego rodzaju

Fot. 1. Pachnica dębowa *Osmoderma eremita* s.l., na dębie szypułkowym *Quercus robur* L. na kozielskich plantach w Kędzierzynie-Koźlu, 28.07.2015 (fot. K. Nowak).

Phot. 1. Hermit beetle *Osmoderma eremita* s.l. on an oak *Quercus robur* L. in Kędzierzyn-Koźle, 28.07.2015 (photo K. Nowak).

¹ W wielu opracowaniach dotyczących tego gatunku jest on nazywany pachnicą próchniczką, co wynika bezpośrednio z jego biologii. Pędraki pachnicy rozwijają się bowiem w próchnowiskach wewnętrznych lub podkorowych wielu gatunków drzew, a nie tylko w dębach. Jednak z uwagi na wcześniejsze nasze artykuły poświęcone temu gatunkowi opublikowane na łamach „Przyrody Sudetów” konsekwentnie stosujemy pierwotnie użytą nazwę – pachnica dębowa.

² Gatunek podlega ochronie ściślej na podstawie zapisów Dyrektywy Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dz. U. L 206, 22.7.1992, p. 7) oraz Rozporządzenia Ministra Środowiska z dnia 6 października 2014 r. w sprawie ochrony gatunkowej zwierząt (Dz.U. 2014 poz. 1348).

Fot. 2. Wypróchnienie w dębie szypułkowym *Quercus robur* L. – typowy habitat pachnicy dębowej *Osmoderma eremita* s.l., na kozielskich plantach w Kędzierzynie-Koźlu, 18.08.2014 (fot. E. Pietruszewska).

Phot. 2. Mould in an oak *Quercus robur* L. – typical habitat of hermit beetle *Osmoderma eremita* s.l. in Kędzierzyn-Koźle, 18.08.2014 (photo E. Pietruszewska).

mikro-habitaty. Cieszy, że liczba informacji, a tym samym wiedza o rozszedzeniu, jak też biologii i ekologii pachnicy dębowej, stale wzrasta (RANIUS i NILSSON 1997, RANIUS i in. 2005, OLEKSA i GAWROŃSKI 2008, OLEKSA 2010, BUNALSKI 2012). Taki trend można zauważyć także w południowo-zachodniej części Polski, głównie na Dolnym Śląsku, gdzie prowadzone są stałe obserwacje gatunku (ZAJĄC 1998, BENA i DOBROWOLSKA 2005, KADEJ i in. 2007, 2014, TYSZKO-CHMIELOWIEC i in. 2010). Zupełnie odwrotnie jest na sąsiadującej z Dolnym Śląskiem Opolszczyźnie, na której dotąd pachnica dębowa była wykazywana zaledwie z kilku publikowanych stanowisk (KUŚKA i SZCZEPAŃSKI 2007, KADEJ i in. 2014).

Wymienione w pracy stanowiska pachnicy dębowej stwierdzone zostały przez pracowników i współpracowników Pracowni Biologii Konserwatorskiej i Ochrony Bezkręgowców Uniwersytetu Wrocławskiego. Każde ze stanowisk przyporządkowano krainom zoogeograficznym zgodnie z podziałem przyjętym w Katalogu Fauny Polski (BURAKOWSKI i in. 1983, 2000) oraz kwadratam siatki UTM. Najwięcej obserwacji prezentowanych w tym opracowaniu jest wynikiem terenowych badań Fundacji „Wiedzieć Więcej”, które realizowano w ramach projektu „Ostoje przyrody” finansowanego przez Urząd Miasta w Kędzierzynie-Koźlu w 2014 roku (www.ostojeprzyrody.info).

Fot. 3–4. Okazale dęby szypułkowe *Quercus robur* L. zasiedlone przez pachnicę dębową *Osmoderma eremita* s.l. w parku zamkowym w Mosznie, 26.05.2016 (fot. D. Tarnawski).

Phots 3–4. Senile oak trees *Quercus robur* L. inhabited by hermit beetle *Osmoderma eremita* s.l. in the castle park in Moszna, 26.05.2016 (photo D. Tarnawski).

Prace inwentaryzacyjne były kontynuowane w latach 2015–2016 w ramach dwóch projektów: „Ostoje przyrody – inwentaryzacja pachnicy dębowej i kozioroga dębosza na terenie 5 gmin powiatów gliwickiego, głubczyckiego, krapkowickiego oraz strzeleckiego”³ oraz „Inwentaryzacja występowania pachnicy dębowej i kozioroga dębosza na terenie gmin Bierawa, Cisek, Reńska Wieś, Pawłowiczki, Polska Cerekiew”⁴.

Niniejsza publikacja jest kontynuacją prac o roziedleniu pachnicy dębowej pu-

blikowanych na łamach „Przyrody Sudetów” (ZAJĄC 1998, BENA i DOBROWOLSKA 2005, KADEJ i in. 2007, 2014). Ma na celu uzupełnienie wiedzy o rozmieszczeniu pachnicy na terenie województwa opolskiego, z którego dotąd wykazywano niewielką liczbę stanowisk tego chrząszcza. Pełne poznanie jego roziedlenia w południowo-zachodniej części Polski jest o tyle istotne, że można założyć, iż mamy tutaj do czynienia z jedną dość zwartą metapopulacją.

³ Projekt dofinansowany przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w Opolu w ramach programu „Inicjatywy obywatelskie – wzmocnienie działań społeczności lokalnych dla zrównoważonego rozwoju”.

⁴ Projekt dofinansowany przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Opolu i ze środków własnych Fundacji „Wiedzieć Więcej” w Kędzierzynie-Koźlu.

Fot. 5. Siedlisko pachnicy dębowej *Osmoderma eremita* s.l. w Stobrawskim Parku Krajobrazowym, rezerwat przyrody „Barucice”, 21.04.2016 (fot. A. Smolis).

Phot. 5. Habitat of hermit beetle *Osmoderma eremita* s.l. in the Stobrawski Landscape Park, nature reserve “Barucice”, 21.04.2016 (photo A. Smolis).

Wyniki

Objaśnienia skrótów: AH – Alicja Hefflich, AS – Adrian Smolis, DT – Dariusz Tarnawski, EG – Elżbieta Guziak, EP – Ewa Pietruszewska, JR – Jarosław Regner, KN – Kamil Nowak, MS – Marek Stajszczyk, PP – Paulina Polaczek, WM – Waldemar Mucha, KW – Krystyna Warciak.

Wykaz nowych stanowisk:

Śląsk Dolny

XR97. Gmina Głubczyce, Klisino – aleja lipowa [50°18'03,60"N; 17°48'06,36"E], lipa drobnolistna *Tilia cordata* o obwodzie 228 cm, odchody pędraków, 26 VII 2015, leg.

EP, KN; [50°17'53,65"N; 17°47'9,13"E], lipa drobnolistna o obwodzie 310 cm, odchody pędraków, żywy okaz samca, 26 VII 2015, leg. EP, KN; [50°17'58,80"N; 17°47'51,02"E], lipa drobnolistna o obwodzie 220 cm, odchody pędraków, szczątka postaci dorosłej, 26 VII 2015, leg. EP, KN.

XR99. Gmina Strzeleczyki, Moszna – park przy zamku [50°26'26,19"N; 17°46'17,86"E], okazały dąb szypułkowy *Quercus robur*, odchody pędraków; [50°26'36,37"N; 17°46'21,10"E], okazały dąb szypułkowy (fot. 3), odchody pędraków; [50°26'40,15"N; 17°46'20,73"E], okazały dąb szypułkowy, odchody pędraków; [50°26'31,64"N; 17°46'15,75"E], okazały dąb szypułkowy (fot. 4), odchody pędraków, 26 V 2016, leg. DT.

XS72. Gmina Olszanka, Janów ad Łosiów [50°47'14"N; 17°31'18"E], martwy samiec pod domem wolnostojącym (dom oddalony ok. 200-300 m od parku pałacowego), 6 VIII 2016, leg. KW.

XS73. Brzeg, ul. Władysława Łokietka [50°51'23,48"N; 17°28'31,81"E], 1 dorosły osobnik przy oknie wewnątrz mieszkania, 10 VIII 2014, leg. AH; Brzeg, ul. Wrocławska, osobnik dorosły, 3 VII 2015, obs. WM; Brzeg, Park Centralny – aleja lipowa, 10 dorosłych osobników, 21 VII 2013, obs. PP; kopulujące osobniki dorosłe, 3 VIII 2013, obs. PP; martwy osobnik dorosły (prawdopodobnie rozdeptany) w sąsiedztwie starych lip, 10 VII 2016, obs. MS.

XS74. Stobrawski Park Krajobrazowy, rezerwat „Barucice” [50°57.387'N; 17°32.516'E] (fot. 5), okazały dąb szypułkowy, martwy samiec, 6 IV 2016, leg. AS; [50°57.293'N; 17°32.839'E], próchnowisko przy szyi korzeniowej jesionu wyniosłego *Fraxinus excelsior*, odchody pędraków, 13 IV 2016, leg. AS.

XS83. Gmina Skarbimierz, między miejscowościami Kopanie i Wronów, szczątki postaci dorosłej, pędraki (fot. 6) oraz kokolity (fot. 7), dąb szypułkowy nad starorzeczem w sąsiedztwie ujścia Nysy Kłodzkiej do Odry (fot. 8), 18 I 2015, 24 I 2015, leg. JR.

YR08. Gmina Głogówek, Głogówek – park przypałacowy [50°21'22,17"N; 17°51'21,91"E], dąb szypułkowy o obwodzie 440 cm, odchody pędraków, 02 V 2016, leg. EP, KN; gmina Walce, Rozkochów – cmentarz [50°22'04,80"N; 17°56'22,45"E], lipa *Tilia* sp. o obwodzie 190 cm na terenie cmentarza, odchody pędraków, 7 IV 2016, leg. EP, KN; [50°22'05,72"N; 17°56'24,57"E], lipa o obwodzie 208 cm, odchody pędraków, 7 IV 2016, leg. EP, KN; Rozkochów – teren plebanii [50°22'09,07"N; 17°56'29,22"E], lipa o obwodzie 337 cm, odchody pędraków,

Fot. 6. Pędrak pachnicy dębowej *Osmoderma eremita* s.l. znaleziony pod korą dębu nad starorzeczem rzeki Odry niedaleko wsi Kopanie, 24.01.2015 (fot. J. Regner).

Phot. 6. Larva of hermit beetle (ventral view) *Osmoderma eremita* s.l. found under bark of an oak on an oxbow of the Odra, near village Kopanie, 24.01.2015 (photo J. Regner).

Fot. 7. Kokolity pachnicy dębowej *Osmoderma eremita* s.l. spod kory dębu nad starorzeczem rzeki Odry w okolicach wsi Kopanie, 18.01.2015 (fot. J. Regner).

Phot. 7. Cocolites of hermit beetle *Osmoderma eremita* s.l. found under bark of an oak on an oxbow of the Odra, near village Kopanie, 18.01.2015 (photo J. Regner).

Ryc. 1. Rozmieszczenie stanowisk pachnicy dębowej *Osmoderma eremita* s.l. na Opolszczyźnie (wyk. K. Zajęc).

Czarne kółka – nowe stanowiska; białe kółka – stanowiska sprzed 2016; biała linia – granice województw (dolnośląskiego/opolskiego); ciemna linia – granica państwa.

Fig. 1. Distribution of hermit beetle *Osmoderma eremita* s.l. in Opole province (drawing by K. Zajęc).

Black circles – new records; white circles – records prior to 2016; white line – borders of provinces (Lower Silesia/Opole province); dark line – border of Poland.

29 IV 2016, leg. EP, KN; [50°22'09,33"N; 17°56'28,92"E], lipa o obwodzie 458 cm, odchody pędraków, 29 IV 2016, leg. EP, KN; Rozkochów – aleja śródpolna na NW [50°22'52,09"N; 17°55'42,95"E], robinia akacja *Robinia pseudoacacia* o obwodzie 267 cm, odchody pędraków, 7 IV 2016, leg. EP, KN; [50°22'53,33"N; 17°55'43,55"E], lipa o obwodzie 320 cm, odchody pędraków, 7 IV 2016, leg. EP, KN.

YS01. Opole, ul. Piastowska – przy Instytucie Śląskim [50°39'58,13"N; 17°55'18,60"E], 1 dorosły osobnik przy oknie wewnątrz pomieszczenia bibliotecznego, 14 VII 2014, leg. EG.

BA98. Gmina Walce, Stradunia, użytek ekologiczny (meander Odry) [50°25'10,82"N; 18°04'04,23"E], wierzba *Salix* sp. o obwodzie 230 cm, odchody pędraków, 25 IV 2016, leg. EP, KN; [50°25'09,60"N; 18°04'01,93"E], wierzba o obwodzie 260 cm, odchody pędraków, 25 IV 2016, leg. EP, KN; [50°25'09,50"N; 18°04'00,29"E], wierzba o obwodzie 280 cm, odchody pędraków, 25 IV 2016, leg. EP, KN.

Śląsk Górny

BA96. Gmina Polska Cerekiew, Grzędzin [50°11'15,79"N; 18°06'44,78"E], grupa drzew (głównie dęby i lipy o obwodach 200-376 cm) rosnących wokół kościoła i na pobliskim cmentarzu, szczątki samicy, 13 VII 2016, leg. EP, KN.

BA97. Kędzierzyn-Koźle, Osiedle Stare Miasto – planty miejskie [50°19'52,91"N; 18°08'15,99"E], wierzba o obwodzie 505 cm, odchody pędraków, 13 XI 2014, leg. EP, KN; [50°20'10,14"N; 18°08'20,90"E], robinia akacja o obwodzie 316 cm, odchody pędraków, 15 XI 2014, leg. EP, KN; [50°19'44,33"N; 18°08'59,22"E], robinia akacja o obwodzie 250 cm, od-

chody pędraków, 15 XI 2014, leg. EP, KN; [50°20'07,78"N; 18°08'54,70"E], dąb szypułkowy o obwodzie 369 cm, odchody pędraków, 13 VIII 2014, leg. EP, KN; [50°19'45,30"N; 18°08'51,10"E], dąb szypułkowy o obwodzie 255 cm, odchody pędraków, 12 VIII 2014, leg. EP, KN; [50°19'47,04"N; 18°08'29,82"E], dąb szypułkowy o obwodzie 282 cm, odchody pędraków, szczątki postaci dorosłej 12 VIII 2014, leg. EP, KN; [50°20'01,82"N; 18°08'17,72"E], dąb szypułkowy o obwodzie 368 cm, odchody pędraków, szczątki postaci dorosłej, 2 żywe okazy – 2 samce (fot. 9) 9 VIII 2014; fragmenty kokolitów, 29 VII 2015; 4 żywe okazy: 2 samce, 2 niezidentyfikowane, 16 VIII 2015; 2 żywe samce, 5 VIII 2016, leg. EP, KN; [50°19'52,34"N; 18°08'25,34"E], lipa drobnolistna o obwodzie 353 cm, odchody pędraków, 9 VIII 2014; fragmenty kokolitów, 29 II 2015; 2 żywe samce i 1 osobnik o niezidentyfikowanej płci, 5 VIII 2016, leg. EP, KN; [50°19'44,43"N; 18°08'40,36"E], dąb szypułkowy o obwodzie 280 cm (fot. 2), odchody pędraków, 12 VIII 2014, leg. EP, KN; [50°19'45,57"N; 18°08'49,58"E], robinia akacja o obwodzie 284 cm, odchody pędraków, żywy okaz samca, 12 VIII 2014, leg. EP, KN; [50°19'45,23"N; 18°08'49,55"E], dąb szypułkowy o obwodzie 253 cm, odchody pędraków, 12 VIII 2014; żywy okaz samca, 16 VIII 2015, leg. EP, KN; [50°19'43,36"N; 18°08'55,96"E], dąb szypułkowy o obwodzie 294 cm, odchody pędraków, szczątki postaci dorosłej samca (fot. 10), 18 VIII 2014, leg. EP, KN; [50°19'49,28"N; 18°09'06,76"E], dąb szypułkowy o obwodzie 412 cm, odchody pędraków, 12 VIII 2014; fragmenty kokolitów, szczątki postaci dorosłej, 19 IX 2015, leg. EP, KN; [50°20'00,68"N; 18°09'10,21"E], dąb szypułkowy o obwodzie 322 cm, odchody pędraków, 12 VIII 2014, leg. EP, KN; [50°19'46,46"N; 18°08'37,84"E], dąb szypułkowy o obwodzie 389 cm, szczątki postaci dorosłej, 12 VIII 2014, leg. EP, KN; [50°20'05,18"N; 18°08'56,35"E],

dąb szypułkowy o obwodzie 365 cm, odchody pędtraków, 12 VIII 2014, leg. EP, KN; [50°19'47,05"N; 18°08'28,73"E], dąb szypułkowy o obwodzie 340 cm, odchody pędtraków, szczątki postaci dorosłej, 12 VIII 2014, leg. EP, KN; [50°19'44,95"N; 18°08'49,58"E], dąb szypułkowy o obwodzie 320 cm, odchody pędtraków, 12 VIII 2014, leg. EP, KN; [50°19'53,58"N; 18°08'24,45"E], lipa drobnolistna o obwodzie 417 cm, odchody pędtraków, 2 żywe samce, 27 VII 2016, leg. EP, KN; [50°20'03,25"N; 18°09'05,55"E], jesion wyniosły o obwodzie 256 cm, odchody pędtraków, 12 VIII 2014, leg. EP, KN; Osiedle Stare Miasto – nad brzegiem Odry [50°19'56,42"N; 18°09'18,51"E], dąb szypułkowy o obwodzie 362 cm, żywa samica (fot. 1), 28 VII 2015, leg. EP, KN; Osiedle Stare Miasto – aleja wzdłuż Odry [50°20'13,86"N; 18°09'11,44"E], lipa drobnolistna o obwodzie 240 cm, odchody pędtraków, 6 VII 2014, leg. EP, KN; Osiedle Stare Miasto – cmentarz przy ul. Raciborskiej [50°19'40,01"N; 18°09'06,50"E], wierzba o obwodzie 320 cm, odchody pędtraków, 27 X 2014, leg. EP, KN; gmina Reńska Wieś, Łężce, szczątkowa aleja dębowa na skraju wsi [50°17'50,82"N; 18°04'31,41"E], dąb szypułkowy o obwodzie 272 cm, odchody pędtraków, 9 IV 2016, leg. EP, KN; Bytków, śródpolna szczątkowa aleja dębowa [50°18'34,53"N; 18°05'47,53"E], dąb szypułkowy o obwodzie 357 cm, odchody pędtraków, 8 VI 2016, leg. EP, KN; Długomiłowice – skarpa rzeczki Olcha [50°17'03,25"N; 18°08'48,49"E], dąb szypułkowy o obwodzie 493 cm, odchody pędtraków, 13 VI 2016, leg. EP, KN; Długomiłowice, skarpa obok szkoły [50°17'05,68"N; 18°08'53,11"E], dąb szypułkowy o obwodzie 528 cm, odchody pędtraków, 13 VI 2016, leg. EP, KN; Naczysławki, park [50°16'28,65"N; 18°06'55,94"E], dąb szypułkowy o obwodzie 287 cm, odchody pędtraków, 15 VI 2016, leg. EP, KN; Gmina Bierawa, Brzeźce, skraj zagajnika wśród pól [50°19'33,35"N; 18°11'11,04"E], dąb

szypułkowy o obwodzie 540 cm, odchody pędtraków, szczątki postaci dorosłej, 18 VII 2015, leg. EP, KN; Brzeźce – śródpolna aleja dębowa [50°19'34,02"N; 18°11'24,00"E], dąb szypułkowy 262 cm, odchody pędtraków, szczątki postaci dorosłej, 18 VII 2015, leg. EP, KN.

BA98. Łęg Zdziesszowicki [50°23'9,45"N; 18°6'10,18"E], pod pomnikowym dębem szypułkowym, szczątki postaci dorosłej i odchody pędtraków, 3 VIII 2008, leg. AS; Kędzierzyn-Koźle, Stare Miasto – koziełska wyspa [50°20'31,41"N; 18°08'47,81"E], dąb szypułkowy o obwodzie 394 cm, odchody pędtraków, 7 V 2014, leg. EP, KN; [50°20'28,68"N; 18°08'52,18"E], dąb czerwony *Quercus rubra* o obwodzie 275 cm, odchody pędtraków, 16 VII 2014, leg. EP, KN; [50°20'33,33"N; 18°08'48,38"E], dąb szypułkowy o obwodzie 351 cm, odchody pędtraków, 7 V 2014, leg. EP, KN. Kędzierzyn-Koźle, Stare Miasto – planty miejskie [50°20'18,76"N; 18°08'35,25"E], dąb szypułkowy o obwodzie 245 cm, odchody pędtraków, fragmenty kokolitów, 5 IX 2014, leg. EP, KN; [50°20'17,05"N; 18°08'27,56"E], wierzba o obwodzie 410 cm, odchody pędtraków, pędraki (fot. 11), 5 II 2016, leg. EP, KN; Kędzierzyn-Koźle, Stare Miasto [50°20'15,45"N; 18°09'16,83"E], robinia akacja o obwodzie 380 cm, odchody pędtraków, 25 III 2015, leg. EP, KN; gmina Reńska Wieś, Komorno, park dworski [50°21'39,10"N; 18°04'09,13"E], robinia akacja o obwodzie 257 cm, odchody pędtraków, 15 II 2015, leg. EP, KN.

CA06. Gmina Cisek, miejsowość Podleśie, szczątkowa aleja lipowa [50°12'36,44"N; 18°12'53,57"E], lipa szerokolistna *Tilia platyphyllos* o obwodzie 363 cm, odchody pędtraków, 15 V 2016, leg. EP, KN; [50°12'35,54"N; 18°12'50,71"E], lipa szerokolistna o obwodzie 353 cm, odchody pędtraków, 15 V 2016, leg. EP, KN; [50°12'36,39"N; 18°12'54,74"E],

Fot. 8. Dąb zasiedlony przez pachnicę dębową *Osmoderma eremita* s.l., starorzecze rzeki Odry w okolicach wsi Kopanie, 25.01.2015 (fot. J. Regner).

Phot. 8. Oak inhabited by hermit beetle *Osmoderma eremita* s.l., oxbow of the Odra, near village Kopanie, 25.01.2015 (photo J. Regner).

Fot. 9. Postać dorosła pachnicy dębowej *Osmoderma eremita* s.l. na dębie szypułkowym *Quercus robur* L. na kozielskich plantach w Kędzierzynie-Koźlu, 9.08.2014 (fot. E. Pietruszewska).

Phot. 9. Adult hermit beetle *Osmoderma eremita* s.l. on an oak *Quercus robur* L. in a park in Kędzierzyn-Koźle, 9.08.2014 (photo E. Pietruszewska).

Fot. 10. Szczątki pachnicy dębowej *Osmoderma eremita* s.l. pod dębem szypułkowym *Quercus robur* L. na kozielskich plantach w Kędzierzynie-Koźlu, 18.08.2014 (fot. K. Nowak).

Phot. 10. Remains of hermit beetle *Osmoderma eremita* s.l. under an oak *Quercus robur* L. in a park in Kędzierzyn-Koźle, 18.08.2014 (photo K. Nowak).

lipa szerokolistna o obwodzie 353 cm, odchody pędraków, 15 V 2016, leg. EP, KN; Miejsce Odzrzańskie – park [50°11'54,22"N; 18°13'13,94"E], dąb szypułkowy o obwodzie 371 cm, odchody pędraków, 13 V 2016, leg. EP, KN; [50°11'54,44"N; 18°13'12,53"E], pień dębu szypułkowego o obwodzie ok. 300 cm, odchody pędraków, 13 V 2016, leg. EP, KN; [50°11'50,59"N; 18°13'17,20"E], dąb szypułkowy o obwodzie ok. 400 cm, odchody pędraków, 13 V 2016, leg. EP, KN.

CA07. Gmina Bierawa, Brzeźce, śródpolna aleja dębowa [50°19'30"N; 18°11'41"E], dąb szypułkowy o obwodzie 257 cm, odchody pędraków, szczątki postaci dorosłej, 18 VII 2015, leg. EP, KN; Brzeźce, skraj użytku ekologicznego (zabagnienie) [50°19'07,30"N; 18°12'43,85"E], dąb szypułkowy o obwodzie 260 cm, odchody pędraków, 16 IV 2016, leg. EP, KN; Stare Koźle, szpaler drzew porastających stary meander Odry [50°18'45,43"N; 18°12'54,60"E], dąb szypułkowy o obwodzie 380 cm, odchody pędraków, szczątki postaci dorosłej, 14 II 2016, leg. EP, KN; [50°18'46,26"N; 18°12'43,64"E], dąb szypułkowy o obwodzie 459 cm, odchody pędraków, szczątki postaci dorosłej, 14 II 2016, leg. EP, KN; [50°18'44,99"N; 18°12'39,48"E], dąb szypułkowy o obwodzie 475 cm, odchody pędraków, 14 II 2016, leg. EP, KN; [50°18'44,57"N;

Fot. 11. Pędraki pachnicy dębowej *Osmoderma eremita* s.l., zebrane podczas działań minimalizacyjnych po zniszczeniu siedliska w wierzbie kruchoj *Salix fragilis* L. na kozielskich plantach w Kędzierzynie-Koźlu, 5.02.2016 (fot. K. Nowak).

Phot. 11. Larvae of hermit beetle *Osmoderma eremita* s.l. collected during damage limitation action after destruction of the species' habitat in a fragile willow *Salix fragilis* L. in a park in Kędzierzyn-Koźle, 5.02.2016 (photo K. Nowak).

18°12'37,80"E], dąb szypułkowy o obwodzie 351 cm, odchody pędraków, szczątki postaci dorosłej, 14 II 2016, leg. EP, KN; [50°18'40,63"N; 18°12'30,28"E], dąb szypułkowy o obwodzie 425 cm, odchody pędraków, 14 II 2016, leg. EP, KN; [50°18'38,05"N; 18°12'29,62"E], dąb szypułkowy o obwodzie 410 cm rosnący w szpalerze drzew porastającym stary meander Odry, odchody pędraków, szczątki postaci dorosłej, 14 II 2016, leg. EP, KN; Stare Koźle, aleja na skraju lasu [50°18'47,95"N; 18°13'00,75"E], jabłoń *Malus* sp. o obwodzie 272 cm, odchody pędraków, 16 IV 2016, leg. EP, KN; [50°18'48,85"N; 18°12'59,61"E], dąb szypułkowy o obwodzie 180 cm, odchody pędraków, 16 IV 2016, leg. EP, KN; [50°18'58,07"N; 18°12'44,31"E], dąb szypułkowy o obwodzie 330 cm, odchody pędraków, 16 IV 2016, leg. EP, KN; [50°18'58,85"N; 18°12'42,73"E], uschnięty dąb szypułkowy o obwodzie 422 cm, odchody pędraków, 16 IV 2016, leg. EP, KN; Bierawa, aleja śródpolna pomiędzy polami a oczyszczalnią sedymentacyjną Piskorzowiec [50°17'41,34"N; 18°13'58,94"E], dąb szypułkowy o obwodzie 292 cm, odchody pędraków, 13 IV 2016, leg. EP, KN;

[50°17'36,32"N; 18°13'56,36"E], dąb szypułkowy o obwodzie 262 cm, odchody pędraków, 13 IV 2016, leg. EP, KN; Bierawa, śródpolny szpaler na S [50°16'24,15"N; 18°15'05,95"E], dąb szypułkowy o obwodzie 255 cm, odchody pędraków, 14 IV 2016, leg. EP, KN.

CA08. Kędzierzyn-Koźle, Osiedle Sławięcice – park, [50°22'38,04"N; 18°18'51,58"E], klon zwyczajny *Acer platanoides* o obwodzie 107 cm, odchody pędraków, 12 X 2014, leg. EP, KN; [50°22'36,41"N; 18°19'23,08"E], dąb szypułkowy o obwodzie 310 cm, odchody pędraków i fragmenty kokolitów, 16 IX 2014, leg. EP, KN; [50°22'45,11"N; 18°18'54,15"E], dąb szypułkowy o obwodzie 338 cm, odchody pędraków, 9 V 2014; szczątki postaci dorosłej, 28 VII 2015, leg. EP, KN; [50°22'35,46"N; 18°18'32,70"E], dąb szypułkowy o obwodzie 423 cm, odchody pędraków, 12 XI 2014, leg. EP, KN; [50°22'42,90"N; 18°18'30,01"E], dąb szypułkowy o obwodzie 576 cm, odchody pędraków, 9 V 2014; szczątki postaci dorosłej, fragmenty kokolitów, 28 VII 2015, leg. EP, KN; [50°22'43,49"N; 18°18'26,13"E],

Fot. 12. Siedlisko pachnicy dębowej *Osmoderma eremita* s.l. w tulipanowcu amerykańskim *Liriodendron tulipifera* L. na terenie technikum na Osiedlu Sławięcice w Kędzierzynie-Koźlu, 16.09.2014 (fot. K. Nowak).

Phot. 12. Habitat of hermit beetle *Osmoderma eremita* s.l. in a tulip-poplar *Liriodendron tulipifera* L. within the grounds of technical school on the housing estate Sławięcice in Kędzierzyn-Koźle, 16.09.2014 (photo K. Nowak).

Fot. 13. Siedlisko pachnicy dębowej *Osmoderma eremita* s.l. w dębie czerwonym *Quercus rubra* L. w alei biegnącej przez Osiedle Lenartowice w Kędzierzynie-Koźlu, 14.08.2014 (fot. E. Pietruszewska).

Phot. 13. Habitat of hermit beetle *Osmoderma eremita* s.l. in a northern red oak *Quercus rubra* L. in the avenue on the housing estate Lenartowice in Kędzierzyn-Koźle, 14.08.2014 (photo E. Pietruszewska).

dąb szypułkowy o obwodzie 373 cm, odchody pędraków, 9 V 2014, leg. EP, KN; [50°22'38,48"N; 18°19'17,32"E], tulipanowiec amerykański *Liriodendron tulipifera* o obwodzie 170 cm (fot. 12), szczątki postaci dorosłej i odchody pędraków, 16 IX 2014, leg. EP, KN; [50°22'38,54"N; 18°18'36,21"E], pień (prawdopodobnie dąb szypułkowy) o obwodzie 500 cm, odchody pędraków,

28 VII 2015, leg. EP, KN; [50°22'44,57"N; 18°18'56,56"E], dąb szypułkowy o obwodzie 346 cm, szczątki postaci dorosłej, 14 VII 2015, leg. EP, KN; [50°22'44,19"N; 18°18'58,10"E], dąb szypułkowy o obwodzie 335 cm, odchody pędraków, 9 V 2014, leg. EP, KN; Osiedle Sławięcice – śródpolna aleja dębowa [50°23'20,31"N; 18°17'12,60"E], dąb czerwony o obwodzie 292 cm, od-

chody pędraków, 16 VIII 2014, leg. EP, KN; [50°23'13,40"N; 18°17'24,86"E], dąb czerwony o obwodzie 305 cm, odchody pędraków, 16 VIII 2014, leg. EP, KN; Osiedle Sławęcice – aleja dębowa biegnąca wzdłuż rzeki Kłodnicy [50°22'07,43"N; 18°17'22,87"E], dąb szypułkowy o obwodzie 271 cm, szczątki postaci dorosłej, 7 VIII 2014, leg. EP, KN; Osiedle Sławęcice – przy Kanale Gliwickim, [50°22'29,69"N; 18°19'17,91"E], robinia akacja o obwodzie 208 cm rosnąca przy Kanale Gliwickim, odchody pędraków, 16 IX 2014, leg. EP, KN; Osiedle Piastów, szczątkowa aleja dębowa [50°20'23,06"N; 18°14'47,8"E], dąb szypułkowy o obwodzie 157 cm, odchody pędraków, 12 V 2014, leg. EP, KN; Osiedle Miejsce Kłodnickie, aleja dębowa biegnąca wzdłuż rzeki Kłodnicy, [50°22'00,73"N; 18°16'34,43"E], dąb szypułkowy o obwodzie 276 cm, odchody pędraków, 15 VIII 2014, leg. EP, KN; [50°21'58,62"N; 18°16'43,16"E], dąb szypułkowy o obwodzie 220 cm, odchody pędraków, 15 VIII 2014, leg. EP, KN; Osiedle Lenartowice, aleja dębowa na krańcu lasu [50°21'39,98"N; 18°13'29,06"E], dąb czerwony o obwodzie 368 cm (fot. 13), odchody pędraków, fragmenty kokolitów, 14 VIII 2014, leg. EP, KN.

CA17. Gmina Bierawa, Kotłarnia, aleja dębowa nieopodal ogródków działkowych [50°16'28,54"N; 18°22'26,42"E], dąb szypułkowy o obwodzie 247 cm, odchody pędraków, 14 IV 2016, leg. EP, KN; Kotłarnia, las na N (oddz. 263f) [50°16'53,84"N; 18°22'01,84"E], dąb szypułkowy (pomnik przyrody) o obwodzie 414 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; Kotłarnia, skraj lasu (oddz. 245j) [50°16'81,17"N; 18°22'12,09"E], dąb szypułkowy o obwodzie 505 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; Stara Kuźnia, szpaler porastający wał na skraju wydzielenia 188l, [50°18'33,13"N; 18°21'03,30"E], martwy pień o obwodzie

224 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; [50°18'34,97"N; 18°21'08,43"E], dąb szypułkowy o obwodzie 231 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; [50°18'35,26"N; 18°21'08,72"E], dąb szypułkowy o obwodzie 321 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; Stara Kuźnia, aleja na grobli na skraju wydzielenia 209a, [50°18'26,48"N; 18°20'58,52"E], dąb szypułkowy o obwodzie 433 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; [50°18'27,22"N; 18°21'00,92"E], dąb szypułkowy o obwodzie 351 cm, odchody pędraków, 12 IV 2016, leg. EP, KN; Stara Kuźnia, śródleśna aleja dębowa na wale pomiędzy wydzieleniami 189i i 189j [50°18'35,15"N; 18°20'44,57"E], dąb szypułkowy o obwodzie 476 cm, odchody pędraków, 6 V 2016, leg. EP, KN; [50°18'35,07"N; 18°20'45,08"E], dąb szypułkowy o obwodzie 370 cm, odchody pędraków, 6 V 2016, leg. EP, KN; [50°18'35,49"N; 18°20'46,18"E], dąb szypułkowy o obwodzie 360 cm, odchody pędraków, 6 V 2016, leg. EP, KN; [50°18'36,62"N; 18°20'50,09"E], dąb szypułkowy o obwodzie 639 cm, odchody pędraków, szczątki postaci dorosłej, 6 V 2016, leg. EP, KN; [50°18'37,32"N; 18°20'53,88"E], zamierający dąb szypułkowy o obwodzie 468 cm, odchody pędraków, 6 V 2016, leg. EP, KN.

CA18. Gmina Ujazd, Ujazd – cmentarz [50°23'20,08"N; 18°21'31,84"E], lipa drobnolistna o obwodzie 294 cm, odchody pędraków, 27 III 2016, leg. EP, KN; Ujazd – park [50°23'07,38"N; 18°20'41,00"E], olcha czarna *Alnus glutinosa* o obwodzie 209 cm, odchody pędraków, 19 III 2016, leg. EP, KN.

CA19. Gmina Ujazd, Jaryszów, aleja przy skraju lasu [50°26'06,14"N; 18°21'56,37"E], jesion wyniosły złamany na wysokości 5 m o obwodzie 234 cm, odchody pędraków, 17 III 2016, leg. EP, KN.

Podsumowanie

Ogółem w pracy z terenu Opolszczyzny podano 119 stanowisk pachnicy dębowej. 114 z nich przypada na drzewa, z których zdecydowaną większość stanowiły dęby szypułkowe *Quercus robur* – 76 stanowisk. Poza nimi obecność pachnicy dębowej stwierdzono w następujących gatunkach drzew: lipa *Tilia* spp. – 6 stanowisk, lipa szerokolistna *T. platyphyllos* – 3 i drobnolistna *T. cordata* – 7 oraz robinia akacjowa *Robinia pseudoacacia* – 7, wierzbą *Salix* spp. – 6, jesion wyniosły *Fraxinus excelsior* – 3, dąb czerwony *Quercus rubra* – 2, olsza czarna *Alnus glutinosa* – 1, klon zwyczajny *Acer platanoides* – 1, jabłoń *Malus* spp. – 1, tulipanowiec amerykański *Liriodendron tulipifera* – 1. Na szczególną uwagę zasługuje tutaj pierwsza obserwacja zasiedlenia przez pachnicę dębową tulipanowca amerykańskiego – obcego gatunku drzewa w polskiej dendroflorze. Zaś nasze dwie obserwacje z dębu czerwonego (gatunku drzewa pochodzącego też z Ameryki Północnej) potwierdzają dotychczasową informację opublikowaną przez LORENZA (2012/2013) o możliwości wykorzystania przez pachnicę dębową tego gatunku drzewa.

Pozostałe 5 obserwacji opisuje przykładowe notowania pachnicy poza typowym siedliskiem jej rozwoju, ale prawdopodobnie w bliskim jego sąsiedztwie (np. pod domem wolnostojącym w sąsiedztwie pałacowego parku).

Wymienione w tej pracy stanowiska pachnicy dębowej z pewnością nie stanowią pełnego obrazu rozmieszczenia tego chrząszcza w rozpatrywanym regionie. Wielu nieodkrytych stanowisk należy się spodziewać przede wszystkim w największych kompleksach leśnych Opolszczyzny, takich jak np. Bory Stobrawskie, Namysłowskie i Niemodlińskie oraz w Lasach Lublinieckich. Na tych obszarach wyraźnie dominuje sosna zwyczajna *Pinus sylvestris*, gatunek drzewa unikanego przez pachnicę dębową.

Wymienione obszary leśne zawierają jednak połacie i fragmenty starych drzewostanów liściastych, często objętych ochroną w formie rezerwatów leśnych, jak np. „Leśna Woda”, „Barucice”, „Lubsza” (wszystkie trzy zlokalizowane w Borach Namysłowskich) oraz „Jeleni Dwór”, „Blok”, „Kokorycz”, „Dębina” (położone w Borach Niemodlińskich). Kolejnych nieznanych stanowisk gatunku należy się spodziewać także w często w tym regionie spotykanych założeniach parkowych oraz zadrzewieniach przydrożnych, szczególnie gdy są odpowiednio stare i złożone z gatunków drzew chętnie zasiedlanych przez omawianego chrząszcza. Jednak niezależnie od nowych odkryć dolina Odry wraz z dopływami z pewnością pozostanie ważną ostoją gatunku, być może najważniejszą w tej części Polski. Podobnie wygląda sytuacja pachnicy dębowej na sąsiadującym z Opolszczyzną Dolnym Śląsku, gdzie zadrzewienia i lasy położone wzdłuż Odry i rzek uchodzących do niej skupiają do 50% wszystkich znanych stanowisk.

Pomimo wciąż niepełnego rozpoznania rozmieszczenia gatunku rzeczwiście i potencjalne siedliska pachnicy powinny być chronione i otaczane stosowną opieką. Przykładem inicjatywy, której celem jest ochrona starych i zabytkowych skupisk drzew, są działania Fundacji „Wiedzieć Więcej przyrody”. Mamy nadzieję, że tego typu działania zostaną rozszerzone na pozostałe rejony Opolszczyzny. Dzięki nim populacje tego ściśle chronionego w naszym kraju i Unii Europejskiej chrząszcza, a także wielu innych gatunków zajmujących siedliska próchnowisk wewnętrznych, będą tu miały szanse na przetrwanie.

Podziękowania

Składamy szczególne podziękowania tym wszystkim osobom, które bezinteresownie przekazały nam obserwacje dotyczące pachnicy dębowej.

Literatura

- BENA W., DOBROWOLSKA K. 2005. Pachnica dębowa *Osmoderma eremita* (SCOPOLI, 1763) (Coleoptera: Scarabaeidae) nowy gatunek w Borach Dolnośląskich. *Przyroda Sudetów*, 8: 97–102.
- BUNALSKI M. (red.) 2012. Chronione chrząszcze dendrofilne zachodniej Polski. Zagrożenia – ochrona – kompensacja. RDOŚ Poznań: 200 ss.
- BURAKOWSKI B., MROCKZKOWSKI M., STEFAŃSKA J. 1983. Chrząszcze Coleoptera. Scarabaeoidea, Dascilloidea, Byrrhoidea i Parnoidea. *Kat. Fauny Pol.*, PWN Warszawa, cz. XXIII, 9(38): 294 ss.
- BURAKOWSKI B., MROCKZKOWSKI M., STEFAŃSKA J. 2000. Chrząszcze – Coleoptera. Uzupełnienia tomów 2-21. Katalog fauny Polski. Muzeum i Instytut Zoologii PAN, Warszawa, cz. XXIII, 22: 1–252.
- GAWROŃSKI R., OLEKSA A. 2006. Wstępna waloryzacja alei śródpolnych Parku Krajobrazowego Pojezierza Iławskiego na podstawie chrząszczy saproksylicznych. *Parki Nar. Rez. Przyr.*, 25(1): 85–107.
- GAWROŃSKI R., OLEKSA A. 2007. Nowe stanowiska rzadkich i zagrożonych chrząszczy (Coleoptera) z północnej Polski. *Wiad. entomol.*, 26(1): 5–14.
- GUTOWSKI J., RUTA R. 2004. Waloryzacja przyrodnicza gminy Tuczno (Pojezierze Zachodniopomorskie) w oparciu o wyniki wstępnych badań nad chrząszczami (Insecta: Coleoptera). *Nowy Pam. Fizjogr.*, 3(1–2): 27–60.
- KADEJ M., RUTA R., MALKIEWICZ A., SMOLIS A., STELMASZCZYK R., TARNAWSKI D., ŻUK K., KANIA J., SUCHAN T. 2007(2008). Nowe dane o występowaniu pachnicy dębowej *Osmoderma eremita* (SCOPOLI, 1763) (Coleoptera, Scarabaeidae) na Dolnym Śląsku. *Przyroda Sudetów*, 10: 135–150.
- KADEJ M., ZAJĄC K., TARNAWSKI D., MALKIEWICZ A., GIL R., TYSZECKA K., SMOLIS A., MYŚKÓW E., BOBROWICZ G., SARNOWSKI J., ZAWISZA M., JÓZEFECZUK J., GOTTFRIED T., ZAJĄC T. 2014. Pachnica dębowa *Osmoderma eremita* s.l. (SCOPOLI, 1763) (Coleoptera, Scarabaeidae) w Polsce południowo-zachodniej. *Przyroda Sudetów*, 17: 89–120.
- KUŚKA A., SZCZEPAŃSKI W. 2007. Chrząszcze (Coleoptera) z listy „Natura 2000” na Górnym Śląsku i w Beskidzie Zachodnim. [W]: J. A. LIS, M. A. MAZUR (red.): *Przyrodnicze wartości polsko-czeskiego pogranicza jako wspólne dziedzictwo Unii Europejskiej*. Centrum Studiów nad Bioróżnorodnością, Uniwersytet Opolski: 145–151.
- LORENZ J. 2012/2013. Historische Nachweise, gegenwärtige und Prognose der zukünftigen Bestandssituation des Eremiten (*Osmoderma eremita* (SCOPOLI, 1763)) in Sachsen (Coleoptera: Scarabaeidae). *Sächsische Entomologische Zeitschrift*, 7: 3–29.
- MARCZAK D. 2010. Rzadkie gatunki chrząszczy (Insecta: Coleoptera) Kampinoskiego Parku Narodowego. *Parki Nar. Rez. Przyr.*, 29(2): 81–91.
- MOKRZYCKI T., BYK A., BOROWSKI J. 2008. Rzadkie i reliktowe saproksyliczne chrząszcze (Coleoptera) starych dębów Rogalińskiego Parku Krajobrazowego. *Parki Nar. Rez. Przyr.*, 27(4): 43–56.
- OLEKSA A. 2010. Pachnica dębowa, str. 90–111. [W]: *Przewodnik metodyczny monitoringu gatunków chronionych Dyrektywą Siedliskową*. Biblioteka Monitoringu Środowiska.
- OLEKSA A., SZWAŁKO P., GAWROŃSKI R. 2003. Pachnica *Osmoderma eremita* (SCOPOLI, 1763) (Coleoptera: Scarabaeoidea) w Polsce – występowanie, zagrożenia i ochrona. *Rocznik Naukowy Pol. Tow. Ochr. Przyr. „Salamandra”*, 7: 101–123.
- OLEKSA A., ULRICH W., GAWROŃSKI R. 2007. Host tree preferences of hermit beetles (*Osmoderma eremita* SCOP., Coleoptera) in a network of rural avenues in Poland. *Pol. J. Ecol.*, 55(2): 315–323.
- OLEKSA A., GAWROŃSKI R. 2008. Wpływ pogody i pory dnia na aktywność pachnicy dębowej (*Osmoderma eremita* SCOP.) oraz ich konsekwencje dla monitoringu. *Parki Nar. Rez. Przyr.*, 27(3): 63–73.
- RANIUS T., NILSSON S.G. 1997. Habitat of *Osmoderma eremita* SCOP. (Coleoptera: Scarabaeidae), a beetle living in hollow trees. *J. Insect Conserv.*, 1: 193–204.
- RANIUS T., AGUADO L.O., ANTONSSON K., AUDISIO P., BALLERIO A., CARPANETO G.M., CHOBOT K., GJURAŠIN B., HANSEN O., HUIJBREGTS H., LAKATOS F., MARTIN O., NECULISEANU Z., NIKITSKY N.B., PAILL W., PIRNAT A., RIZUN V., RUICAŃ NESCU A., STEGNER J., SUDA I., SZWAŁKO P., TAMUTIS V., TELNOV D., TSINKEVICH V., VERSTEIRT V., VIGNON V., VÖGELI M., ZACH P. 2005. *Osmoderma eremita* (Coleoptera, Scarabaeidae, Cetoniinae) in Europe. *Animal Biodiversity and Conservation*, 28(1): 1–44.
- ROMANOWSKI J., KARPOWICZ K., KRAMASZ K., MIŁCHALSKA M. 2011. Występowanie chrząszcza pachnicy dębowej *Osmoderma eremita* w wierzbach w dolinie Wisły na Mazowszu. *Chr. Przyr. Ojcz.*, 67: 62–67.

SZWAŃKO P. 2004. *Osmoderma eremita* (SCOPOLI, 1763) Pachnica dębowa (Coleoptera, Scarabaeidae). [W]: Z. GŁOWAŃSKI, J. NOWACKI (red.), Polska czerwona księga zwierząt. Bezkręgowce. IOP PAN i AR Poznań–Kra-ków: 103–104.

TYSZKO-CHMIELOWIEC P., BŁAŻŃIAK W., BOBROWICZ G., KADEJ M., SMOLIS A., PAWŁOWSKI J., RANOSZEK E.,

TAJER C. 2010. Aleje Doliny Baryczy. Inwentaryzacja zadrzewień liniowych w krajobrazie otwartym Doliny Baryczy. Fundacja Ekoro-zwoju, Wrocław: 69 ss.

ZAJĄC K. 1998. Pachnica *Osmoderma eremita* (SCOPOLI, 1763) (Coleoptera: Scarabaeidae) nowym gatunkiem dla Sudetów Zachodnich. Przyr. Sudetów Zach., 1: 45–46.

The hermit beetle *Osmoderma eremita* s.l. (SCOPOLI, 1763) in Opole province – its current distribution and outlook on its protection

Summary

The paper presents 119 new localities of the hermit beetle *Osmoderma eremita* s.l. (SCOPOLI, 1763) (Coleoptera, Scarabaeidae), a strictly protected, saproxylic species. The new localities fill the gaps in the knowledge of the species' distribution in south-western Poland (ZAJĄC 1998, BENA & DOBROWOLSKA 2005, KADEJ et al. 2007, 2014), and particularly in Opole province. The present occurrence of the hermit beetle in Opole province is shown (Fig. 1) and briefly discussed. The tulip-poplar *Liriodendron tulipifera* L. is mentioned as a host-plant of the species for the first time. The northern red oak *Quercus rubra* L. is confirmed as a host-plant of *O. eremita* s.l.

Adresy autorów:

Pracownia Biologii Konserwatorskiej i Ochrony Bezkręgowców
Zakład Biologii, Ewolucji i Ochrony Bezkręgowców
Instytut Biologii Środowiskowej, Wydział Nauk Biologicznych
Uniwersytet Wrocławski
ul. Przybyszewskiego 65, 51-148 Wrocław
e-mail: marcin.kadej@uwr.edu.pl,
krzysztof.zajac3@gmail.com,
adrian.smolis@uwr.edu.pl,
dariusz.tarnawski@uwr.edu.pl

*Fundacja Wiedzieć Więcej
Kadetów 9/3, 47-200 Kędzierzyn-Koźle
e-mail: ostojeprzyrody@gmail.com

**ul. Ks. Kazimierza Makarskiego 17/10, 49-300 Brzeg
e-mail: jarek.regner@wp.pl

***Dolnośląski Klub Ekologiczny
pl. Teatralny 2, 50-051 Wrocław
e-mail: marekstajszczyk@wp.pl

Interesujące obserwacje żerowania postaci dorosłych chronionych gatunków chrząszczy (Coleoptera) na Dolnym Śląsku

W okresie ostatnich kilkunastu lat możemy zaobserwować znaczący wzrost wiedzy na temat rozmieszczenia, ekologii, biologii i genetyki wybranych saproksylicznych gatunków chrząszczy (np. RANIUS i in. 2005, BUSE i in. 2007, THOMAES i in. 2008, AUDISIO i in. 2009, HORÁK i in. 2011, DRAG i in. 2015, KADEJ i in. 2015). Niewątpliwie jedną z ważniejszych przyczyn obserwowanego wzrostu zainteresowania i rosnącej liczby publikacji o tych gatunkach było objęcie kilku z nich ochroną, na poziomie europejskim (w państwach członkowskich Unii Europejskiej), jak też krajowym i regionalnym. Do gatunków wywołujących największe zainteresowanie badaczy należą m.in.: pachnica dębowa¹ *Osmoderma eremita* sensu lato (SCOPOLI, 1763), jelonek rogacz *Lucanus cervus* (LINNAEUS, 1758), kwietnica okazała *Protaetia speciosissima* (SCOPOLI, 1786) i tęgosz rdzawy *Elater ferrugineus* LINNAEUS, 1758. Mimo znaczącego przyrostu wiedzy na temat różnorodnych aspektów ekologii wyżej wymienionych chrząszczy, wciąż stosunkowo mało informacji dotyczy obserwacji pobierania i źródeł pokarmu dla stadiów dorosłych (tzw. *imagine*s). W ostatnich latach, w trakcie terenowych

poszukiwań i badań nad tymi gatunkami na obszarze Dolnego Śląska, udało się dokonać kilku interesujących obserwacji. Należy podkreślić, że wszystkie poniższe sytuacje dotyczyły drzew z widocznymi wyciekami soku. Opis wraz z lokalizacją i szczegółami obserwacji zamieszczono poniżej:

1. Bęcz Wielki [WT92], N51°37.505', E16°24.622', aleja przy drodze gminnej z Bęczza Wielkiego do Masełkowic złożona z lip drobnolistnych *Tilia cordata*; pachnica dębowa, wepa marmurkowa *Netocia* (= *Lio-cola*) *lugubris* i tęgosz rdzawy (2 osobniki), żerujące na wyciekającym soku lipy drobnolistnej (fot. 1), 20 VII 2013, godz. 15:44, obs. A. Smolis.

2. Gryżyna [WT18], N52°11.437', E15°16.760', aleja śródpolna złożona z okazałych dębów szypułkowych *Quercus robur*; telodontyczny samiec jelonek rogacza, żerujący na wyciekającym soku dębu szypułkowego, odganiający robotnice osy pospolitej *Vespu-la vulgaris* (fot. 2). Przeganiane osy siadały na żuwaczkach samca, który gwałtownymi ruchami głowy na boki próbował je strącić, 11 VII 2016, godz. 13:42, obs. A. Smolis.

¹ W wielu opracowaniach dotyczących tego gatunku jest on nazywany pachnicą próchniczką, co wynika bezpośrednio z jego biologii. Pędraki pachnicy rozwijają się bowiem w próchnowiskach wewnętrznych lub podporowych wielu gatunków drzew, a nie tylko w dębach. Jednak z uwagi na wcześniejsze nasze artykuły poświęcone temu gatunkowi opublikowane na łamach „Przyrody Sudetów” konsekwentnie stosujemy pierwotnie użytą nazwę – pachnica dębowa.

Fot. 1. Postacie dorosłe pachnicy dębowej *Osmoderma eremita* s.l., wepy marmurkowej *Netocia* (= *Liocola*) *lugubris*, kruszczycy złotawki *Cetonia aurata* i tęgosza rdzawego *Elater ferrugineus* odżywiający się wyciekającym sokiem z lipy drobnolistnej *Tilia cordata*, Bełcz Wielki (stanowisko nr 1), 20.07.2013 (fot. A. Smolis).

Phot. 1. Adults of hermit beetle *Osmoderma eremita* s.l., marbled chafer *Netocia* (= *Liocola*) *lugubris*, rose chafer *Cetonia aurata* and red click beetle *Elater ferrugineus* feeding on sap exudation on a small-leaved lime *Tilia cordata*, near village Bełcz Wielki (locality 1), 20.07.2013 (photo A. Smolis).

3. Nowy Dwór [WT50] ad Przemków, N51°31'2.04", E15°51'35.87", skupisko dębów bezszypułkowych *Q. petraea* w acydoofilnej dąbrowie; kwietnica okazała i para węp marmurkowych *in copula*, żerujące na wyciekającym soku dębu bezszypułkowego, 21 V 2012, godz. 16:51, obs. A. Smolis (fot. 3).

4. Czerna [WT63], N51°43'0.54", E15°54'47.21", aleja na wale przeciwpowodziowym wzdłuż Odry złożona z okazałych dębów szypułkowych; kwietnica okazała, żerująca na wyciekającym soku dębu szypułkowego, oraz w odległości ok. 15 cm od niej, dwa odżywiający się również sokiem szerszenie *Vespa crabro*, 19 VII 2016, godz. 19:54, obs. A. Smolis.

W odniesieniu do pierwszego z obserwowanych gatunków – pachnicy dębowej, w literaturze możemy odnaleźć zaledwie kilka udokumentowanych informacji o pożywiających się imagines tego chrząszcza i obserwacji ich na kwiatach: selerowatych *Apiaceae*, kaliny *Viburnum* spp., złocień *Leucanthemum* spp., czy bzu czarnego *Sambucus nigra*; na dojrzałym owocu śliwy *Prunus* spp. i wyciekach soku z drzew (podsumowanie w RANIUS i in. 2005). Powyższa obserwacja nie tylko potwierdza wcześniejsze dane z literatury, ale też wydaje się interesująca z powodu faktu obecności, obok pachnicy, dwóch żerujących osobników sprężyka – tęgosza rdzawego. Gatunek ten, jak się powszechnie uważa, jest głównym drapieżnikiem pachnicy w stadium larwalnym. Co więcej, sprężyki te reagują i są zwabiane przez feromon płciowy pachnicy wydzielany przez jej samce, który nazywany jest w tym wypadku kairomonem. Na podstawie analizy dostępnej literatury można domniemać, że jest to pierwsza obserwacja żerujących na wyciekającym soku postaci dorosłych tego przedstawiciela rodziny sprężykowatych (Elateridae).

Kolejny opisany przypadek, nie tylko potwierdza sposób odżywiania się największego chrząszcza europejskiego – jelonka rogacza, opisany parokrotnie w literaturze (podsumowanie w FREMLIN i HENDRIKS 2011), ale też wskazuje na ciekawą interakcję międzygatunkową pomiędzy odżywiający się osami, a samcem tego gatunku. Jak powszechnie wiadomo imponującej wielkości żuwaczki służą przede wszystkim do walk między samcami, chociaż obserwowano, a nawet sfilmowano sytuacje ich użycia przeciw samicom (sic!) własnego gatunku (HOMAN i HOMAN 2014). Interesujące, że dotychczas nie opisano w literaturze sytuacji użycia tych struktur przeciwko innym gatunkom. Dodatkowo, analizując literaturę dotyczącą jelonka rogacza, zastanawiającym i zaskakującym jednocześnie faktem

Fot. 2. Samiec jelonka rogacza *Lucanus cervus* odganiający robotnicę osy pospolitej *Vespula vulgaris* przy wycieku soku na dębie szypułkowym *Quercus robur*, koło miejscowości Gryżyna (stanowisko nr 2), 11.07.2016 (fot. A. Smolis).

Phot. 2. Male stag beetle *Lucanus cervus* chasing workers of wasps *Vespula vulgaris* during feeding on sap exudation on a pedunculate oak *Quercus robur*, near village Gryżyna (locality 2), 11.07.2016 (photo A. Smolis).

wyduje się brak obserwacji takiego sposobu odżywiania w populacji brytyjskiej, mimo że jest to jedna z najbardziej intensywnie badanych populacji w całym zasięgu występowania tego chrząszcza (FREMLIN i HENDRIKS 2011, HARVEY i in. 2011a, b).

Kolejne dwie obserwacje dotyczą kwietnicy okazałej, dla której również posiadamy tylko kilka udokumentowanych doniesień o sposobie odżywiania się postaci dorosłych (MEDVEDEV 1964, STEBNICKA 1978, BYK i CIEŚLAK 2011, KADEJ i in. 2013, KISIEL i in. 2015).

Fot. 3. Postacie dorosłe kwietnicy okazałej *Protaetia speciosissima* i wepy marmurkowej *Netocia* (= *Liocola*) *lugubris* odżywiające się wyciekającym sokiem z dębu bezszypułkowego *Quercus petraea*, koło miejscowości Nowy Dwór (stanowisko nr 3), 21.05.2012 (fot. A. Smolis).

Phot. 3. Adults of flower chafer *Protaetia speciosissima* and marbled flower beetle *Netocia* (= *Liocola*) *lugubris* feeding on sap exudation on a sessile oak *Quercus petraea*, near village Nowy Dwór (locality 3), 21.05.2012 (photo A. Smolis).

Gatunek ten wydaje się wyjątkowy z tego powodu wśród naszych krajowych Cetoniinae, gdyż tylko sporadycznie odwiedza kwiaty, na których z kolei chętnie i często licznie żerują inne gatunki kwietnic, o czym świadczy chociażby potoczna polska nazwa tej grupy chrząszczy, czy też angielska „flower chafers”.

Powyższe obserwacje to nie tylko przyczynek do wiedzy o bionomii wyżej wymienionych gatunków chrząszczy, tak rzadko opisywanej i mało znanej w literaturze, ale także, być może, pewna wskazówka dotycząca roli i znaczenia zranionych drzew dla tych organizmów, co niedawno sugerowali STOKLAND i in. (2012). Zgodnie z tą sugestią obecność drzew z wyciekami soku może

być bardzo istotna i nie do przecenienia dla tych gatunków, tym bardziej jeżeli weźmiemy pod uwagę ubóstwo lub często brak alternatywnych źródeł pokarmu w postaci kwitnących i owocujących roślin, zarówno w środowisku leśnym, jak też rolniczym. Drzewa takie mogą zatem stanowić bardzo cenny element środowiska, mimo, jak dotąd, bardzo skąpej wiedzy na temat tego aspektu bionomii tych zagrożonych i wciąż ustępujących z naszego krajobrazu organizmów.

Podziękowania

Pragniemy podziękować Panu prof. dr. hab. Jerzemu Gutowskiemu za cenne uwagi do maszynopisu.

Literatura

- AUDISIO P., BRUSTEL H., CARPANETO G.M., COLETTI G., MANGINI E., PIATTELLA E., TRIZZINO M., DUTTO M., ANTONINI G., DE BIASE A. 2009. Data on molecular taxonomy and genetic diversification of the European hermit beetles, a species complex of endangered insects (Coleoptera: Scarabaeidae, Cetoniinae, *Osmoderma*). Journal of Zoological Systematics and Evolutionary Research, 47: 88–95.
- BUSE J., SCHRODER B., ASSMANN T. 2007. Modelling habitat and spatial distribution of an endangered longhorn beetle – A case study for saproxylic insect conservation. Biological Conservation, 137: 372–381.
- BYK A., CIESLAK R. 2011. Kwietnica okazała *Protetia aeruginosa* (Coleoptera: Scarabaeidae) w Polsce. Chrońmy Przyrodę Ojczyzną, 67(5): 449–457.
- DRAG L., HAUCK D., BÉRCES S., MICHALCEWICZ J., ŠEŘIĆ JELASKA L., AURENHAMMER S., ČIŽEK L. 2015. Genetic differentiation of populations of the threatened saproxylic beetle *Rosalia longicorn*, *Rosalia alpina* (Coleoptera: Cerambycidae) in Central and South-east Europe. Biological Journal of the Linnean Society, 116: 911–925.
- FREMLIN M., HENDRIKS P. 2011. Sugaring for stag beetles – different feeding strategies of *Lucanus cervus* and *Dorcus parallelipipedus*. Bulletin of the Amateur Entomologists' Society, 70: 57–67.
- HARVEY D.J., GANGE A.C., HAWES C.J., RINK M. 2011a. Bionomics and distribution of the stag beetle, *Lucanus cervus* (L.) across Europe. Insect Conservation and Diversity, 4: 23–38.
- HARVEY D.J., HAWES C.J., GANGE A.C., FINCH P., CHESMORE D., FARR I. 2011b. Development of non-invasive monitoring methods for larvae and adults of the stag beetle, *Lucanus cervus*. Insect Conservation and Diversity, 4: 4–14.
- HOMAN A., HOMAN S. (reżyseria) 2014. Sekretne życie drzew. Wrocław, Fundacja EkoRozwoju.
- HORÁK J., CHUMANOVÁ E., HILSZCZAŃSKI J. 2011. Saproxylic beetle thrives on the openness in management: a case study on the ecological requirements of *Cucujus cinnaberinus* from Central Europe. Insect Conservation and Diversity, 4: 81–88.
- KADEJ M., ZAJĄC K., SMOLIS A., MALKIEWICZ A., TARNAWSKI D., KANIA J., GIL R., MYŚKÓW E., SARNOWSKI J., TYSZECKA K., JÓZEF CZUK J., RODZIEWICZ M. 2013. Nowe dane o rozszedzeniu wybranych gatunków poświętnikowatych (Insecta: Coleoptera: Scarabaeidae) w Polsce południowo-zachodniej. Przyroda Sudetów, 16: 94–114.
- KADEJ M., ZAJĄC K., RUTA R., GUTOWSKI J.M., TARNAWSKI D., SMOLIS A., OLBRYCHT T., MALKIEWICZ A., MYŚKÓW E., LARSSON M.C., ANDERSSON F., HEDENSTRÖM E. 2015. Sex pheromones as a tool to overcome the Wallacean shortfall in conservation biology: a case of *Elater ferrugineus* LINNAEUS, 1758 (Coleoptera: Elateridae). Journal of Insect Conservation, 19(1): 25–32.
- KISIEL P., BŁACHUTA J., KOZYRA K., OGORZALEK O., RUTA R., SKARZYŃSKI D., SZTIWERTNIA H., WIŚNIEWSKI K., ZAJĄC T., ŻUK K. 2015. Świat zwierząt, ss. 321–374. [W]: ŻELAZNIEWICZ A. (red.) Przyroda Dolnego Śląska. Polska Akademia Nauk, Oddział we Wrocławiu, Wrocław 2015, 528 ss.
- MEDVEDEV S.I. 1964. Palastinczatousye (Scarabaeidae). Podsem. Cetoniinae, Valginae. Fauna SSSR. Tom X (5) Moskwa-Leningrad, Nauka.
- RANIUS T., AGUADO L.O., ANTONSSON K., AUDISIO P., BALLERIO A., CARPANETO G.M., CHOBOT K., GJURAŠIN B., HANSEN O., HUIJBREGTS H., LAKATOS F., MARTIN O., NECULISEANU Z., NIKITSKY N.B., PAILL W., PIRNAT A., RIZUN V., RUICĂNESCU A., STEGNER J., SUDA I., SZWAŁKO P., TAMUTIS V., TELNOV D., TSINKEVICH V., VERSTERT V., VIGNON V., VÖGELI M., ZACH P., 2005. *Osmoderma eremita* (Coleoptera, Scarabaeidae, Cetoniinae) in Europe. Animal Biodiversity and Conservation, 28(1): 1–44.
- STEBNICKA Z. 1978. Żukowate – Scarabaeidae. Grupa podrodzin: Scarabaeidae pleurosticti. Chrząszcze – Coleoptera. Klucze do oznaczania owadów Polski. Warszawa, PWN, 19 (28b), 63 ss.
- STOKLAND J.N., SITONEN J., JONSSON B.G. 2012. Biodiversity in dead wood. Cambridge, Cambridge University Press, 521 ss.
- THOMAS A., KERVYN T., BECK O., CAMMAERTS R. 2008. Distribution of *Lucanus cervus* (Coleoptera: Lucanidae) in Belgium: surviving in a changing landscape. [W]: V. VIGNON, J.-F. ASMÓDÉ (red.). Proceedings of the 4th Symposium on the Conservation and Workshop of Saproxylic Beetles, Vivoin (72) / France, 27th–29th June, 2006. Revue d'Ecologie (Terre Vie), Supplementum: 139–144.

Interesting observations on feeding of imagines of protected beetle species (Coleoptera) in Lower Silesia

Summary

We present observations of a few protected saproxylic beetles feeding on sap exudation: hermit beetle *Osmoderma eremita* s.l., red click beetle *Elater ferrugineus*, stag beetle *Lucanus cervus* and flower chafer *Protaetia speciosissima*. The described cases are generally rarely mentioned (*O. eremita*, *L. cervus*, *P. speciosissima*) or not addressed (*E. ferrugineus*) in the pertinent literature. Observations of a fight between feeding workers of wasp *Vespula vulgaris* and a male stag beetle, and a joint feeding of hermit beetle with its predator (in larval stage) – red click beetle – are also noteworthy. We emphasize the possible importance of sap-exuding trees for the above mentioned saproxylic beetles, both in forests and in agricultural landscape, where fruity and blooming plants are often sparsely distributed.

Adres autorów:

Pracownia Biologii Konserwatorskiej i Ochrony Bezkręgowców
Zakład Biologii, Ewolucji i Ochrony Bezkręgowców
Instytut Biologii Środowiskowej
Wydział Nauk Biologicznych
Uniwersytet Wrocławski
ul. Przybyszewskiego 65
51-148 Wrocław
e-mail: adrian.smolis@uwr.edu.pl
marcin.kadej@uwr.edu.pl

Występowanie trzmieła sześćozębego *Bombus wurflenii* RADOSZKOWSKI, 1859 (Hymenoptera, Apidae) w Sudetach

W Polsce stwierdzono około 30 gatunków trzmieli właściwych, wśród których można wyróżnić te o ograniczonym zasięgu występowania. Trzmiel wysokogórski *Bombus pyraeus*, *Bombus gerstaeckeri* oraz trzmiel sześćozębny *Bombus wurflenii* to gatunki występujące jedynie w rejonach górskich. Ponadto zasięg występowania w kraju trzmieła wysokogórskiego ogranicza się jedynie do obszaru Karpat, a *Bombus gerstaeckeri* odnotowano do tej pory tylko raz na Ornaku w Tatrach. Trzmiel sześćozębny rozprzestrzeniony jest w palearktycznym regionie, w Polsce notowany jest w Sudetach do 1400 m n.p.m. oraz w Karpatach do 2300 m n.p.m. (PAWLIKOWSKI i PAWLIKOWSKI 2012, PAWLIKOWSKI i in. 2016).

W Polsce, jak w innych europejskich krajach, od lat 80-tych notowany jest znaczny spadek liczebności trzmieli i zajmowanych przez nie stanowisk (POTTS i in. 2010). Szczególnie narażone są gatunki o wąskim zakresie klimatycznego i geograficznego występowania (WILLIAMS 2005). Trzmiel sześćozębny będąc przystosowany do warunków alpejskich i sub-alpejskich, ma tym samym ograniczone zdolności do rozprzestrzeniania (RASMONT i in. 2015). W kontekście zmian klimatycznych jest szczególnie narażony na radykalne zmniejszenie i fragmentację obszaru swojego występowania (MANINO i in. 2007). Zagraża mu także zanik odpowiedniej roślinności pokarmowej, co jest następstwem zarastania siedlisk nieatrak-

cyjnymi gatunkami ziołoroślowymi, głównie w efekcie niewłaściwego gospodarowania leśnego i ruchu turystycznego (PAWLIKOWSKI i PAWLIKOWSKI 2012). Podobnie, jak pozostałe polskie gatunki z rodzaju trzmiel, *B. wurflenii* jest objęty ochroną prawną i wykazany na Polskiej czerwonej liście zwierząt (GŁOWACIŃSKI i NOWACKI 2004) i Europejskiej czerwonej liście pszczół (NIETO i in. 2014).

Charakterystyka gatunku

Trzmiel sześćozębny *Bombus wurflenii* to średniej wielkości gatunek trzmieła, u którego królowa osiąga 16–22 mm długości, robotnice 10–15 mm, a samce 11–17 mm. Jest gatunkiem krótkogłowym, z krótkim języczkiem. Zarówno u samców jak i samic owłosienie ciała w przewodzie jest czarne, nierówne i puchate. Dla samic charakterystyczne jest zabarwienie czterech ostatnich tergity odwłoka na rudo-czerwono oraz występowanie niekiedy przepaski z szarych włosków na przodzie tułowia (fot. 1). Żuwaczki u samic zakończone są sześcioma zębami. U samców pięć ostatnich tergity odwłoka zabarwionych jest na rudo-czerwono (fot. 2). Ponadto na głowie, przedtułowiu i tarczce występują żółte włoski. U samców żuwaczki mają trzy zęby.

Trzmieła sześćozębego przy oznaczeniu terenowym można pomylić z bardzo

Fot. 1. Samica trzmiela sześciózębego *B. wurflenii*.

Phot. 1. Female *B. wurflenii*.

Fot. 2. Samiec trzmiela sześciózębego *B. wurflenii*.

Phot. 2. Male *B. wurflenii*.

Fot. 3. Samica trzmiela kamiennika *B. lapidarius*.

Phot. 3. Female red-tailed bumblebee *B. lapidarius*.

Fot. 4. Samiec trzmiela kamiennika *B. lapidarius*.

Phot. 4. Male red-tailed bumblebee *B. lapidarius*.

Fot. 5. Trzmiel kamiennik *B. lapidarius* na kwiatkach rdestu wężownika *Polygonum bistorta*, Karpacz, 13.06.2012 (fot. M. Sikora).

Phot. 5. Red-tailed bumblebee *B. lapidarius* on flowers of bistort *Polygonum bistorta*, Karpacz, 13.06.2012 (photo M. Sikora).

Fot. 6. Trzmiel sześcioczębny *B. wurflenii* na kwiatach łubinu trwałego *Lupinus polyphyllus*, Bielice, 19.06.2016 (fot. P. Michotap).

Phot. 6. *B. wurflenii* on flowers of lupin *Lupinus polyphyllus*, Bielice, 19.06.2016 (photo P. Michotap).

pospolitym trzmielami kamiennikiem *Bombus lapidarius* (fot. 3, 4, 5). Obydwa gatunki można spotkać do około 1200 m n.p.m., powyżej tej wysokości występuje jedynie trzmiel sześcioczębny. Rzadziej spotykane w rejonach górskich gatunki o podobnym wyglądzie to trzmiel rudonogi *Bombus ruderarius*, trzmiel wielkooki *Bombus confusus*, trzmiel zmienny *Bombus humilis* i trzmiel różnobarwny *Bombus soroensis*.

Trzmiel sześcioczębny preferuje siedliska łąk podgórza, hal i polan reglaowych. Zakłada jednosezonowe gniazda podziemne, często w mysich norach. Wejścia do gniazd obserwowano pośród płatów wrzosu (LØKEN 1973). W gnieździe liczebność rodziny sięga od 80–150 osobników. Aktywność gatunku przypada na okres od kwietnia do września.

Jest to gatunek polielektryczny, który odwiedza głównie borówki *Vaccinium* spp., chabry *Centaurea* spp., wierzbowkę koprzycę *Chamaenerion angustifolium*, zerwy *Phyteuma* spp., osty *Carduus* spp., pierwiosnki *Primula* spp., malinę *Rubus idaeus*, koniczy-

nę czerwoną *Trifolium pratense*, komonice zwyczajną *Lotus corniculatus*, jasnotę białą *Lamium maculatum*, szalwię lepką *Salvia glutinosa*, dziewięciśli bezłodygowego *Carlina acaulis* i goryczkę trojeściową *Gentiana asclepiadea* (DYLEWSKA 1958, 1966, RUSZKOWSKI 1998).

Ze względu na krótki języczek nie może dostać się do nektaru w niektórych gatunkach roślin o długiej koronie. W kwiatach tojadów *Aconitum* spp. wygryza otwory, przez które rabuje nektar, tym samym nie zapylając roślin (ALFORD 1975). Z tych otworów mogą korzystać inne trzmielie i pszczoły, które nie potrafią przegryzać koron. LØKEN (1949) podaje, że w miejscach gdzie dominantem w występowaniu był *B. wurflenii* wszystkie kwiaty w pobliżu były przegryzione. Dowiedziono jednak, że kwiaty uszkodzone przez trzmielie zawiązują w podobnym stopniu owoce i nasiona jak kwiaty nieprzegryzione (BILIŃSKI 1970, JABŁOŃSKI 1974).

Na obszarze Sudetów trzmieła sześcioc-

Fot. 7. Stanowisko występowania trzmiela sześciózębego *B. wurflenii* w Górach Stołowych, Karłów, 16.07.2014 (fot. M. Sikora).

Phot. 7. Locality of *B. wurflenii* in the Stołowe Mts, Karłów, 16.07.2014 (photo M. Sikora).

zębego notowano w latach przedwojennych w Karkonoszach po polskiej (DITTRICH 1903) i czeskiej stronie granicy (MARSCHNER 1927, MAY 1948), a także w Kotlinie Kłodzkiej w okolicach Barda i Dusznik Zdroju, oraz w okolicach Wałbrzycha (DITTRICH 1903). W latach 60. XX w. gatunek ten spotykany był na Nizinie Śląsko-Łużyckiej (PAWLIKOWSKI 2008). Najnowsze badania nad górską fauną trzmieli Sudetów prowadzone były w Karkonoszach na początku lat 90. ubiegłego stulecia. Trzmiela sześciózębego podawano wtedy z 11 stanowisk z obszaru pogórza, regla dolnego, regla górnego i piętra kosówki (PAWLIKOWSKI 1992).

Badania w Sudetach

Trzmielę obserwowano w latach 2014-2016 na terenie trzech pasm górskich: Karkonoszy, Gór Stołowych i Gór Białskich. Monitoring obejmował potencjalne stanowiska występowania pszczół, czyli siedliska z roślinnością kwitnącą. Badania prowadzono z częstotliwością raz w miesiącu w okresie od maja do sierpnia przy sprzyjającej pogodzie, tj. w ciągu słonecznego, bezwietrznego i bezdeszczowego dnia. Trzmielę oznaczano przyżyciowo, tj. bez konieczności uśmiercania, rozpoznając je po ubarwieniu ciała. W uzasadnionych

Fot. 8. Stanowisko występowania trzmieła sześciogębnego *B. wurflenii* w Karkonoszach, Wilcza Poręba, 04.07.2016 (fot. P. Michołałp).

Phot. 8. Locality of *B. wurflenii* in the Giant Mountains, Wilcza Poręba, 04.07.2016 (photo P. Michołałp).

Fot. 9. Stanowisko występowania trzmieła sześciogębnego *B. wurflenii* w Karkonoszach, Samotnia, 28.07.2014 (fot. M. Sikora).

Phot. 9. Locality of *B. wurflenii* in the Giant Mountains, Samotnia, 28.07.2014 (photo M. Sikora).

Ryc. 1. Rozmieszczenie trzmieła sześćozębnego *B. wurflenii* w Sudetach.

Fig. 1. Distribution of *B. wurflenii* in the Sudetes.

przypadkach trzmiele łapano w siatkę i po oznaczeniu wypuszczano. Notowano także roślinność oblatywaną przez trzmiele. Na badania uzyskano stosowne pozwolenia z Generalnej Dyrekcji Ochrony Środowiska i Parków Narodowych.

Łącznie na terenie trzech pasm górskich Sudetów odnotowano 387 osobników trzmieła sześćozębnego. Na obszarze Karkonoszy odnotowano 179 osobników (tab. 1), w Górach Stołowych – 184 osobniki (tab. 2), w Górach Bialskich – 24 osobniki (tab. 3). Rozmieszczenie gatunku na terenie Sudetów przedstawiono na ryc. 1.

Trzmiel sześćozębny oblatywał 26 ga-

tunków roślin pokarmowych, z których 25 ma status gatunków rodzimych (tab. 4). Jego spektrum pokarmowe obejmowało na obszarze Karkonoszy 17 gatunków roślin kwiatowych, w Górach Stołowych – 14 gatunków, a w Górach Bialskich – tylko 4 gatunki. Roślinami najczęściej oblatywanymi były groszek łąkowy *Lathyrus pratensis*, łubin trwały *Lupinus polyphyllus* (fot. 6), tojad sudecki *Aconitum plicatum*, ostrożeń błotny *Cirsium palustre* oraz wyka *Vicia* sp.

Trzmiel sześćozębny najchętniej występował na łąkach i polanach Sudetów. Potwierdza to duża liczba osobników obserwowana na stanowiskach otwartych, takich

Fot. 10. Stanowisko występowania trzmieła sześciózębego *B. wurflenii* w Karkonoszach, Polana, 28.07.2014 (fot. M. Sikora).

Phot. 10. Locality of *B. wurflenii* in the Giant Mountains, Polana, 28.07.2014 (photo M. Sikora).

Fot. 11. Stanowisko występowania trzmieła sześciózębego *B. wurflenii* w Górach Białskich, Bielice, 21.06.2014 (fot. M. Sikora).

Phot. 11. Locality of *B. wurflenii* in the Bialskie Mts, Bielice, 21.06.2014 (photo M. Sikora).

Tab. 1. Liczebność trzmieła sześciopiętka *B. wurflenii* w Karkonoszach.Table 1. Abundance of *B. wurflenii* in the Giant Mountains.

Stanowisko / Locality					n
Nazwa / Name	Współrzędne / Coordinates	UTM	Wysokość [m n.p.m.] / Altitude [m a.s.l.]		
Jagniątków	50°49'57,6"N 15°37'29,5"E	WS43	460	2	
Wilcza Poręba	50°45'53,5"N 15°45'21,6"E	WS52	680	72	
Polana	50°45'56,6"N 15°42'17,9"E	WS42	1060	37	
Pielgrzymy	50°46'3,2"N 15°41'35,7"E	WS42	1200	4	
Samotnia	50°44'53,8"N 15°42'9,7"E	WS42	1200	64	
			Σ	179	

Tab. 2. Liczebność trzmieła sześciopiętka *B. wurflenii* w Górach Stołowych.Table 2. Abundance of *B. wurflenii* in the Stołowe Mts.

Stanowisko / Locality					n
Nazwa / Name	Współrzędne / Coordinates	UTM	Wysokość [m n.p.m.] / Altitude [m a.s.l.]		
Pasterka	50°29'52,1"N 16°19'32,5"E	WR99	680	39	
Batorów	50°26'56,8"N 16°24'13,5"E	WR98	690	5	
Kozi Potok	50°29'19,7"N 16°20'41,5"E	WR99	760	26	
Karłów	50°28'25,9"N 16°20'11,0"E	WR99	760	114	
			Σ	184	

Tab. 3. Liczebność trzmieła sześciopiętka *B. wurflenii* w Górach Białskich.Table 3. Abundance of *B. wurflenii* in the Białskie Mts.

Stanowisko / Locality					n
Nazwa / Name	Współrzędne / Coordinates	UTM	Wysokość [m n.p.m.] / Altitude [m a.s.l.]		
Nowy Gierałtów	50°17'23,5"N 16°59'35,7"E	XR47	650	2	
Bielice	50°15'59,7"N 17°0'3,7"E	XR47	720	22	
			Σ	24	

Tab. 4. Roślinność pokarmowa trzmieła sześciopęznego *B. wurflenii* w Sudetach.
Table 4. Food plants of *B. wurflenii* in the Sudetes.

Nazwa łacińska / Latin name	Nazwa polska / Polish name	Status gatunku / Species status	Status prawny / Legal status	n <i>Bombus wurflenii</i>		
				K	GS	GB
<i>Aconitum plicatum</i> KÖHLER	tojad sudecki	rodzimy/ native	ochrona ścisła / strict protection	43		43
<i>Ajuga reptans</i> L.	dąbrówka rozlogowa	rodzimy/ native			1	1
<i>Calluna vulgaris</i> (L.) HULL	wizos zwyczajny	rodzimy/ native		15		15
<i>Campanula patula</i> L.	dzwonek rozpięrzchły	rodzimy/ native			4	4
<i>Campanula rotundifolia</i> L.	dzwonek okrągłolistny	rodzimy/ native		6		6
<i>Centaurea</i> sp.	chaber	rodzimy/ native			1	1
<i>Cirsium canum</i> (L.) ALL.	ostrożeń siwy	rodzimy/ native			15	15
<i>Cirsium helenioides</i> (L.) HILL	ostrożeń dwubarwny	rodzimy/ native			8	8
<i>Cirsium oleraceum</i> (L.) SCOP.	ostrożeń warzywny	rodzimy/ native			14	14
<i>Cirsium palustre</i> (L.) SCOP.	ostrożeń błotny	rodzimy/ native		38	9	47
<i>Gentiana asclepiadea</i> L.	goryczka trojeściowa	rodzimy/ native	ochrona częściowa / partial protection	6		6
<i>Hypericum perforatum</i> L.	dziurawiec zwyczajny	rodzimy/ native			2	2
<i>Lathyrus</i> sp.	grostek	rodzimy/ native		2		2
<i>Lathyrus pratensis</i> L.	grostek łąkowy	rodzimy/ native		2	40	43
<i>Lotus corniculatus</i> L.	komonica zwyczajna	rodzimy/ native		19	2	21
<i>Lupinus polyphyllus</i> LINDL.	lubin trwały	inwazyjny/ invasive		2	89	102
<i>Polygonum bistorta</i> L.	rdest węzownik	rodzimy/ native		5		5
<i>Prunella vulgaris</i> L.	głowienka pospolita	rodzimy/ native			1	1
<i>Ranunculus acris</i> L.	jaskier ostry	rodzimy/ native		1		1
<i>Rhinanthus minor</i> L.	szeleźnik mniejszy	rodzimy/ native		7	2	9
<i>Senecio</i> sp.	starzec	rodzimy/ native			3	3
<i>Senecio rivularis</i> (WALDST. et KIT.) DC.	starzec kędzierzawy	rodzimy/ native		10		10
<i>Trifolium pratense</i> L.	koniczyna łąkowa	rodzimy/ native		1		1
<i>Trifolium repens</i> L.	koniczyna biała	rodzimy/ native		2		2
<i>Veronica chamaedrys</i> L.	przetacznik ożankowy	rodzimy/ native		4		4
<i>Vicia</i> sp.	wyka	rodzimy/ native		16	5	21

K – Karkonosze/ Giant Mountains, GS – Góry Stołowe/ Stołowe Mts, GB – Góry Bialskie/ Bialskie Mts.

Fot. 12. Stanowisko występowania trzmieła sześćozębnego *B. wurflenii* w Karkonoszach, Pielgrzymy, 06.07.2014 (fot. M. Sikora).

Phot. 12. Locality of *B. wurflenii* in the Giant Mountains, Pielgrzymy, 06.07.2014 (photo M. Sikora).

jak Pasterka, Karłów (fot. 7), Wilcza Poręba (fot. 8), Samotnia (fot. 9), Polana (fot. 10), Kozi Potok, Bielice (fot. 11). Mniejszą liczbę odnotowano na terenach otwartych w niższych partiach gór, jak Jagniątków, Batorów i Nowy Gierałtów. Zarastanie stanowisk porębowych roślinnością wysoką także wpływało na zmniejszenie ich atrakcyjności pokarmowej, np. na obszarze Pielgrzymów (fot. 12). W wyższych partiach Karkonoszy główną roślinę pokarmową stanowił tojad sudecki.

Utrzymanie siedlisk terenów górskich w atrakcyjnych stadiach sukcesji wtórnej, tzn. z odpowiednią liczbą pokarmowych roślin kwiatowych, zdaje się być czynnikiem warunkującym bytowanie trzmieła sześćozębnego. Optymalnym sposobem użytkowania łąk powinno być wprowadza-

nie zmiennego w sezonie wegetacyjnym systemu kośno-pastwiskowego. Koszenie powinno być prowadzone mechanicznie lub ręcznie na dużych płatach, w mozaice z płacami niekoszonymi. Z kolei wypas powinien być stosowany ekstensywnie tylko na wyznaczonych powierzchniach.

Podziękowania

Składamy serdeczne podziękowania prof. dr hab. Tadeuszowi Pawlikowskiemu (Uniwersytet M. Kopernika w Toruniu) za uzupełniające informacje o rozmieszczeniu gatunku, Krzysztofowi Zajęcowi za wykonanie map, a Joannie Magiera-Dulewicz (Uniwersytet Przyrodniczy we Wrocławiu, Katedra Ochrony Roślin) za udostępnienie okazów do sfotografowania.

Literatura

- ALFORD D.V. 1975. Bumblebees. D. Poynter, London, 352 ss.
- BILIŃSKI M. 1970. Wyniki obserwacji nad przegryzaniem kwiatów przez trzmiele – *Bombus* LATR. (Hym. Apoidea). Polskie Pismo Entomologiczne 40(1): 107–123.
- DITTRICH R. 1903. Verzeichnis der bisher in Schleichen aufgefunden Hymenopteren. I. Apidae. Zeitschrift für Entomologie Breslau 28: 22–54.
- DYLEWSKA M. 1958. The *Bombus* LATR. and *Psithyrus* LEP. fauna of the Polish part of the Tatry Mountains. Acta Zoologica Cracoviensia 3(5): 137–197.
- DYLEWSKA M. 1966. The Apoidea of the Babia Góra Mountain. Acta Zoologica Cracoviensia 11: 111–175.
- GŁOWAŃSKI Z., NOWACKI J. (red). 2004. Czerwona księga zwierząt – Bezkręgowce. Instytut Ochrony Przyrody PAN, Kraków, 448 ss.
- JABŁOŃSKI B. 1974. Wpływ przegryzania przez trzmiele kwiatów koniczyny czerwonej na zawiązywanie nasion. Pszelnicze Zeszyty Naukowe 18: 229–235.
- LØKEN A. 1949. Bumble bees in relations to *Aconitum septentrionale* in Central Norway (Oeyer). Nytt Magasin for naturviedenskapene 87: 1–60.
- LØKEN A. 1973. Studies on Scandinavian Bumble bees (Hymenoptera, Apidae). Norsk Entomologisk Tidsskrift 20: 1–218.
- MANINO A., PATETTA A., PORPORATO M., QUARANTA M., INTOPPA F., PIAZZA M.G., FRILLI F. 2007. Bumblebee (*Bombus* LATREILLE, 1802) distribution in high mountains and global warming. Redia, XC: 125–129.
- MARSCHNER H. 1927. Über die Hummeln des Riesengebirges. Societas entomologica Stuttgart 42: 33–34.
- MAY J. 1948. Bionomie rodů *Bombus* LATR. a *Psithyrus* LEP. (IV) – Čmeláci v Krkonoších. Casopis CSL. Společnosti Entomologické 45 (3-4): 146–155.
- NIETO A., ROBERTS S.P.M., KEMP J., RASMONT P., KUHLMANN M., GARCÍA CRIADO M., BIESMEIJER J.C., BOGUSCH P., DATHE H.H., DE LA RÚA P., DE MEULEMEESTER T., DEHON M., DEWULF A., ORTIZ-SÁNCHEZ F.J., LHOMME P., PAULY A., POTTS S.G., PRAZ C., QUARANTA M., RADCHENKO V.G., SCHEUCHL E., SMIT J., STRAKA J., TERZO M., TOMOZII B., WINDOW J., MICHEZ D. 2014. European Red List of bees. Luxembourg: Publication Office of the European Union.
- PAWLIKOWSKI T. 1992. Materiały do studiów nad strukturą zespołów żądłówek (Hymenoptera, Aculeata) Polski. 1. Trzmiele (Apoidea, *Bombus* LATR.) Wschodnich Karkonoszy. Wiadomości Entomologiczne 11(4): 207–212.
- PAWLIKOWSKI T. 2008. A distribution atlas of bumblebees in Poland. Uniwersytet Mikołaja Kopernika, Toruń: 104 ss.
- PAWLIKOWSKI T., PAWLIKOWSKI K. 2012. Trzmielowate Polski (Hymenoptera: Apidae: Bombini). Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika, Toruń: 142 ss.
- PAWLIKOWSKI T., OLSZEWSKI P., ŻYLA W., PRZYBYLIŃSKA M. 2016. The rare oligolectic bumblebee *Bombus gerstaeckeri* MORAWITZ, 1882 from Poland. Spixiana 39(1): 130.
- POTTS S.G., BIESMEIJER J.C., KREMEN C., NEUMANN P., SCHWEIGER O., KUNIN W.E. 2010. Global pollinator declines: trends, impacts and drivers. Trends in Ecology and Evolution 25(6): 345–353.
- RASMONT P., FRANZÉN M., LECOCQ T., HARPE A., ROBERTS S.P.M., BIESMEIJER J.C., CASTRO L., CEDERBERG B., DVORÁK L., FITZPATRICK Ú., GONSETH Y., HAUBRUGE E., MAHÉ G., MANINO A., MICHEZ D., NEUMAYER J., ØDEGAARD F., PAUKKUNEN J., PAWLIKOWSKI T., POTTS S.G., REEMER M., SETTELE J., STRAKA J., SCHWEIGER O. 2015. Climatic Risk and Distribution Atlas of European Bumblebees. Biorisk 10 (Special Issue), 246 pp.
- RUSZKOWSKI A. 1998. Rośliny wskaźnikowe dla trzmieli (*Bombus* LATR.) krótkojęzyczkowych. Pszelnicze Zeszyty Naukowe 1: 321–332.
- WILLIAMS P.H. 2005. Does specialization explain Rabity and declaim among British bumblebees? A response to Goulson et.al. Biological Conservation 122: 33–43.

Distribution of *Bombus wurflenii* RADOSZKOWSKI, 1859 (Hymenoptera, Apidae) in the Sudetes

Summary

Around 30 species of bumblebees (*Bombus* LATR.) have been recorded in Poland, some of them of limited distribution. *Bombus wurflenii* RADOSZKOWSKI, 1859 (Photos 1, 2, 6) occurs only in the mountains and resembles the red-tailed bumblebee *B. lapidarius* (Photos 3, 4, 5). The paper presents historic and new localities of *B. wurflenii* in the Sudetes (Fig. 1). A total of 387 individuals of the species were recorded during monitoring in 2014–2016 (Tables 1, 2, 3). The bumblebee is a polylectic species; it visited 26 plant species. The most frequently visited plants were lupin *Lupinus polyphyllus*, thistle *Cirsium palustre* and aconite *Aconitum plicatum* (Table 4). Maintenance of mountain habitats in attractive stages of secondary succession, i.e. with the adequate number of food plants, seems to be a prerequisite to the existence of *Bombus wurflenii*.

Adres autorów:

Uniwersytet Przyrodniczy we Wrocławiu
Wydział Przyrodniczo-Technologiczny
Katedra Ochrony Roślin
pl. Grunwaldzki 24a
53-363 Wrocław
e-mail: micholap.pawel@gmail.com

*Stowarzyszenie Natura i Człowiek
ul. Legnicka 65
54-206 Wrocław
e-mail: naturaiczlowiek@gmail.com

Smukwa kosmata *Scolia hirta* SCHRANK, 1781 (Hymenoptera: Scoliidae) w południowo-zachodniej Polsce

Rodzina smukwowatych Scoliidae liczy na terenie Europy nieco ponad 20 gatunków. Największą z nich jest południowo-europejski gatunek *Megascolia maculata* (DRURY) (fot. 1), który najdalej na północ został wykazany u naszych południowych sąsiadów – w Republice Czeskiej, w okolicach Brzeclawia (Břeclav) i Brna, tj. zaledwie 120 km w linii prostej od granic Polski (BOGUSCH i in. 2011, OLSZEWSKI i in. 2016). W naszym kraju jak dotąd stwierdzono tylko dwa gatunki z tej rodziny, smukwę kosmatą *Scolia hirta* SCHRANK oraz smukwę białoplamą *Scolia sexmaculata* (MÜLLER). W przypadku tego drugiego gatunku jej polska nazwa może wprowadzać w błąd, ponieważ plamy na odwłoku mogą być żółtawe, a ich liczba może się kształtować od czterech do dziesięciu. Z kolei na czarnym odwłoku smukwy kosmatej występują tylko dwie plamy i tworzą szerokie żółte przepaski zajmujące niemal całą powierzchnię tergitów (fot. 2).

Smukwa kosmata uchodzi w naszym kraju za dużą rzadkość, a to za sprawą „Polskiej czerwonej księgi zwierząt” wydanej przez GŁOWACIŃSKIEGO i NOWACKIEGO w 2004 roku. Według

danych zawartych w tej publikacji *Scolia hirta* to: „Rzadki gatunek palearktyczny, związany ze stepem i lasostepem. Uznany za zagrożony w wielu krajach europejskich i wprowadzony na czerwone listy. W Polsce zanikający, lecz niechroniony” (BANASZAK 2004). Dodatkowo znajdziemy tam także dane o 20 publikowanych stanowiskach tej błonkówki do roku 1975 i zaledwie 14 stanowiskach z lat 1976-2004. Nie dziwi w związku z tym fakt umieszczenia tego gatunku w wysokiej kategorii zagrożenia – VU (z ang. vulnerable = zagrożony).

Opublikowane po dwunastu latach, od

Fot. 1. *Megascolia maculata* (DRURY) na kwiatach *Buddleia davidii*, Chorwacja, 13.07.2013 (fot. A. Smolis).

Phot. 1. *Megascolia maculata* (DRURY) on flowers of *Buddleia davidii*, Croatia, 13.07.2013 (photo A. Smolis).

Ryc. 1. Rozmieszczenie publikowanych i nowych stanowisk smukwy kosmatej *Scolia hirta* SCHRANK w Polsce południowo-zachodniej: białe kółka – stanowiska sprzed 1945 r., czarne – stanowiska po 1945 r., czerwone – nowe stanowiska.

Fig. 1. Distribution of published and new localities of hairy flower wasp *Scolia hirta* SCHRANK in south-western Poland: white circles – records prior to 1945, black – records published after 1945, red – new records.

wydania „Polskiej czerwonej księgi zwierząt”, dane OLSZEWSKIEGO i in. (2016) uwzględniają znacznie więcej stanowisk z całej Polski, a ponadto także 9 z obszaru Borów Dolnośląskich według BENY (2012).

Poniżej prezentujemy kolejne stanowiska, uzupełniając tym samym aktualny obraz rozmieszczenia smukwy kosmatej w Polsce południowo-zachodniej według autorów obserwacji: AS – Adrian Smolis, ASK – Andrzej Skiba, JR – Jarosław Regner, MS – Marek Stajszczyk, BO – Beata Orłowska (ryc. 1).

1. Lisie Łąki [XS84], 2 osobniki na ostrożeńiu *Cirsium* sp., [N50°52'52", E17°37'23"], 15 VIII 2015, obs. JR; osobnik na nawłoci *Solidago* sp., [N50°53'30", E17°37'7"], 15 VIII 2015, obs. JR; 4 osobniki na macierzance *Thymus* sp., sadźcu konopiastym *Eupatorium cannabinum* i ostrożeńiu polnym *Cirsium arvense*, [N50°52'52", E17°37'23"], 13 VII 2016, obs. JR.

2. Bielice [XS94], 2 osobniki w odległości 200 metrów od siebie, na sadzcu *Eupatorium* sp. i ostrożeńcu *Cirsium* sp., [N50°54'47", E17°43'50"], 9 VII 2016, obs. JR i MS.
3. Trzebnica [XS48], osobnik na nawłoci *Solidago* sp., [N51°18'30", E17°4'42"], 5 VIII 2016, obs. JR.
4. Lubsza [XS84] (na zrębie koło skrzyżowania drogi nr 39 między Lubszą a Rogalicami, a drogą na Mąkoszycę), co najmniej 20 osobników na nawłoci *Solidago* sp., [N50°56'19", E17°36'13"], 24 VIII 2016, obs. JR.
5. Kościerzycy [XS83] (wał przeciwpowodziowy między wsiami Kościerzycy-Nowe Kolnie), co najmniej 10 osobników na nawłoci *Solidago* sp., [N50°51'41", E17°34'27"], 23 VII 2016, obs. ASK.
6. Włoszakowice [WT95], osobnik na drodze leśnej w dąbrowie acydoofilnej, [N51°54.827', E16°19.625'], 1 VII 2016, obs. AS.
7. Jodłów [WT64], osobnik na kwiatkach przydomowego „skalniaka”, [N51°52'32.96", E15°57'35.03"], 21 VIII 2014, obs. AS; co najmniej 2 osobniki na kwiatkach, pobocza leśnej drogi przy zrębie, [N51°51'55.36", E15°56'42.35"], 15 VIII 2013, obs. AS.
8. Ruda Milicka [XT61], osobnik na kwiatkach (fot. 2) ekstensywnie użytkowanej łąki, [N 51°31'59.93", E 17° 19'15.31"], 22 VII 2014, obs. AS.
9. Wrocławice-osada [XT71], osobnik na kwiatkach w przydomowym ogrodzie, [N 51° 34' 25.91", E 17°30'32.26"], 10 VIII 2008, obs. BO.
10. Przemków [WT40], osobnik na wrzocie *Calluna vulgaris*, [N51°28.120', E15°42.041'], 29 VIII 2013, obs. AS; osobnik na drodze, [N51°27.720', E15°42.498'], 29 VIII 2013, obs. AS; osobnik w locie, [N51°27.713', E15°42.381'], 29 VIII 2013, obs. AS.
11. Wysoka [WT50], osobnik na wrzocie *Calluna vulgaris*, [N51°27.689', E15°44.680'], 29 VIII 2013, obs. AS.

Smukwa kosmata przez wielu autorów wymieniana jest w gronie gatunków owadów, które w ostatnich latach wydatnie zwiększają zasięg swojego występowania w naszym kraju. Do grupy tej obok smukwy należą m. in.: pszczoła zadrzechnia fioletowa *Xylocopa violacea* (L.), pszczolinika *Andrena fulva* (MÜLLER), złotolitka sawczynka piaskowa *Parnopes grandior* (PALLAS), ważki – szafranka czerwona *Crocothemis erythraea* (BRULLÉ) i lecicha białoznaczna *Othetrum albistylum* (SELYS), przedstawiciel prostoskrzydłych długoskrzydłak sierposz *Phaneroptera falcata* (PODA), czy modliszka

Fot. 2. Smukwa kosmata *Scolia hirta* SCHRANK, Ruda Milicka, 22.07.2014 (fot. A. Smolis).

Phot. 2. Hairy flower wasp *Scolia hirta* SCHRANK, Ruda Milicka (Poland), 22.07.2014 (photo A. Smolis).

Fot. 3. Smukwa kosmata *Scolia hirta* SCHRANK, Lisie Łąki, 15.08.2015 (fot. J. Regner).

Phot. 3. Hairy flower wasp *Scolia hirta* SCHRANK, Lisie Łąki (Poland), 15.08.2015 (photo J. Regner).

Mantis religiosa (L.) (BANASZAK i BIDAS 2009, BERNARD i in. 2009, SMOLIS i in. 2009, 2012, ĆWIK i in. 2012, REGNER i in. 2016, KADEJ i in. 2016). Zmiany te, jak łatwo domyślić się, wymieni entomolodzy wiążą bezpośrednio ze zjawiskiem globalnego ocieplenia. Wydaje się jednak, że sam wzrost średniej temperatury rocznej nie tłumaczy *per se* obserwowanego wzrostu liczby stwierdzeń takich gatunków jak smukwa kosmata. Istnieją bowiem inne taksony, często wybitnie termofilnych owadów, które nie tylko nie zwiększają swoich populacji, ale gwałtownie zanikają w naszym kraju np. stonka zaciętka *Cheilotoma muscififormis* (GOEZZE), czy szarańczak trajkotka czerwona *Psophus stridulus* (L.) (GWARDJAN 2012, MAZUR i in. 2015).

Zasadne wydaje się w związku z tym przypuszczenie, że występowanie wymienionych i opisywanej *Scolia hirta*, jest kształtowane szeregiem czynników, wśród których obserwowany wzrost temperatur

w ostatnich latach należy do jednych z najważniejszych, ale nie jedynych. Smukwa kosmata, jak podaje literatura (OLSZEWSKI i in. 2016), pasożytuje na kilku gatunkach chrząszczy z rodziny poświętnikowatych Scarabaeidae m. in.: kruszczyca złotawce *Cetonia aurata* (L.), kwietnicy okazałej *Protaetia speciosissima* (SCOPOLI), kwietnicy metalicznej *P. metallica* (HERBST) i wapie marmurkowej *Netocia* (= *Liocola*) *lugubris* (HERBST). W okresie ostatnich kilku lat odnotowano przyrost liczby publikowanych stanowisk wyżej wymienionych chrząszczy, co z jednej strony można tłumaczyć zwiększeniem zainteresowania tymi gatunkami ze strony entomologów (BYK i CIEŚLAK 2011, KADEJ i in. 2013), a z drugiej rzeczywistym przyrostem ich populacji. To ostatnie może być z kolei skorelowane ze zwiększeniem ilości tzw. martwego drewna czy to w formie drewna leżącego, czy w postaci zamierających i próchniejących drzew, stanowiących miej-

sce rozwoju podanych żywicieli smukwy. Obserwacja żywego osobnika np. kwietnicy okazałej na początku listopada (KADEJ i in. 2013) i smukwy na początku października (BONK i SEPIOŁ 2013) świadczy o możliwych modyfikacjach w fenologii i przesunięciach w okresach pojawu gospodarzy i ich pasażerów. W rezultacie wydłużenie czasu pojawu może wprost przekładać się na sukces i liczebność lokalnych populacji i w konsekwencji na zmiany występowania smukwy kosmatej w naszym kraju.

Osobną kwestią, w obliczu tak częstego występowania *Scolia hirta*, jest zmiana jej

wysokiego statusu zagrożenia. Należałoby się zastanowić nad zmianą obecnej kategorii z VU, na przykład na LC (z ang. least concern = mniejszej troski), co wydaje się lepiej odzwierciedlać obserwowaną sytuację tego gatunku w naszym kraju.

Podziękowania

Składamy podziękowania Panu prof. dr hab. Tadeuszowi Pawlikowskiemu za cenne uwagi i trud recenzowania manuskryptu. Serdecznie dziękujemy Beacie Orłowskiej za przekazanie zdjęcia i informacje o smukwie kosmatej.

Literatura

- BANASZAK J. 2004. Smukwa kosmata *Scolia hirta* SCHRANK, 1781. [W:] Z. GŁOWACIŃSKI, J. NOWACKI (red.). Polska czerwona księga zwierząt. Bezkręgowce. Instytut Ochrony Przyrody PAN Kraków, Akademia Rolnicza im. Cieszkowskiego, Poznań, 175–176.
- BANASZAK J., BIDAS M. 2009. Kolejne stanowiska pszczoły samotnicy *Xylocopa violacea* (LINNAEUS, 1758) (Hymenoptera: Apoidea) w Polsce. *Wiadomości Entomologiczne*, 28(1): 62–63.
- BENA W. 2012. Obserwacje smukwy kosmatej *Scolia hirta* SCHRANK, 1781 (Hymenoptera: Scolidae) w Borach Dolnośląskich. *Przyroda Sudetów*, 15: 85–90.
- BERNARD R., BUCZYŃSKI P., TOŃCZYK G., WENDZONKA J. 2009. Atlas rozmieszczenia ważek (Odonata) w Polsce. Bogucki Wydawnictwo Naukowe, Poznań, 256 ss.
- BOGUSCH P., STRAKA J., KARAS Z., MACEK J., DVOŘÁK L., VEPŘEK D., ŘIHA M. 2011. Faunistic records from the Czech Republic – 310. *Klaspalekiana*, 47: 91–99.
- BONK M., SEPIOŁ B. 2013. Występowanie błonkówek – smukwy kosmatej *Scolia hirta* na Wyżynie Małopolskiej. *Chrońmy Przyrodę Ojczystą*, 69(2): 159–164.
- BYK A., CIEŚLAK R. 2011. Kwietnica okazała *Protaetia aeruginosa* (Coleoptera: Scarabaeidae) w Polsce. *Chrońmy Przyrodę Ojczystą*, 67(5): 449–457.
- ĆWIK A., MOŁOŃ M., PESZEK Ł. 2012. Nowe obserwacje modliszki zwyczajnej *Mantis religiosa* w Karpatach i na Podkarpaciu. *Chrońmy Przyrodę Ojczystą*, 68(2): 148–151.
- GŁOWACIŃSKI Z., NOWACKI J. (red.) 2004. Polska czerwona księga zwierząt – Bezkręgowce. Instytut Ochrony Przyrody PAN, Akademia Rolnicza im. A. Cieszkowskiego, 448 ss.
- GWARDJAN M., 2012. Nowe stanowiska trajkotki czerwonej *Psophus stridulus* (LINNAEUS, 1758) (Orthoptera, Acrididae) na Wyżynie Małopolskiej. *Naturalia*, 1:150–151.
- KADEJ M., ZAJĄC K., SMOLIS A., MAŁKIEWICZ A., TARNAWSKI D., KANIA J., GIL R., MYŚKÓW E., SARNOWSKI J., TYSZECKA K., JÓZEF CZUK J., RODZIEWICZ M. 2013. Nowe dane o rozszedzeniu wybranych gatunków poświętnikowatych (Insecta: Coleoptera: Scarabaeidae) w Polsce południowo-zachodniej. *Przyroda Sudetów*, 16: 94–114.
- KADEJ M., SMOLIS A., MAŁKIEWICZ A., TARNAWSKI D. 2016. Pierwsze udokumentowane stwierdzenie modliszki zwyczajnej *Mantis religiosa* (LINNAEUS, 1758) (Insecta, Mantodea) na Dolnym Śląsku. *Przyroda Sudetów*, 19: 115–120.
- MAZUR M.A., KUBISZ D., ŚCIBOR R., KAJTOCH Ł. 2015. Zaciętka *Cheilotoma musciformis* – wymierający relikwyt stepowej koleopterofauny w Polsce. *Chrońmy Przyrodę Ojczystą*, 71(5): 336–346.
- OLSZEWSKI P., WIŚNIEWSKI B., BOGUSCH P., PAWLIKOWSKI T., KRZYŻYŃSKI M. 2016. Distributional History and Present Status of the Species of the family Scolidae (Hymenoptera) in Poland and the Czech Republic. *Acta Zoologica Bulgarica*, 68(1): 43–54.

- SMOLIS A., MALKIEWICZ A., ADAMSKI A. 2009. Nowe dane o ekspansji długoskrzydłaka *Phaneroptera falcata* (PODA, 1761). (Orthoptera: Ensifera: Tettigonidae) na Śląsku. *Przyroda Sudetów*, 12: 57–60.
- SMOLIS A., KADEJ M., BENA W., MALKIEWICZ A., ZAJĄC K., MAŃKOWSKA-JUREK K., RAPAŁA R. 2012. Nowe dane o rozszedzeniu ważek (Insecta: Odonata) na Śląsku. *Przyroda Sudetów*, 15: 57–66.
- REGNER J., SMOLIS A., KADEJ M. 2016. Zadrzechnia fioletowa *Xylocopa violacea* (LINNAEUS, 1758) na Dolnym Śląsku – kolejne stwierdzenie w XXI wieku. *Przyroda Sudetów*, 19: 83–86.

Hairy flower wasp *Scolia hirta* SCHRANK, 1781 (Hymenoptera: Scoliidae) in south-western Poland

Summary

New records of the hairy flower wasp *Scolia hirta* SCHRANK, 1781 (Hymenoptera: Scoliidae) from south-western Poland are presented. Remarks on its distribution, conservation status in Poland and probable reasons for the recently observed expansion of the species are also given. It is postulated that the recent expansion, besides the global warming, may be also favoured by the increase in populations of larval hosts.

Adresy autorów:

Pracownia Biologii Konserwatorskiej i Ochrony Bezkręgowców
Zakład Biologii, Ewolucji i Ochrony Bezkręgowców
Instytut Biologii Środowiskowej
Wydział Nauk Biologicznych
Uniwersytet Wrocławski
ul. Przybyszewskiego 65,
51-148 Wrocław
e-mail: adrian.smolis@uwr.edu.pl
marcin.kadej@uwr.edu.pl
krzysztof.zajac3@gmail.com

* ul. Ks. Kazimierza Makarskiego 17/10
49-300 Brzeg
e-mail: jarek.regner@wp.pl

** Dolnośląski Klub Ekologiczny
pl. Teatralny 2
50-051 Wrocław
e-mail: marekstajszczyk@wp.pl

*** ul. Legionów 7/32
41-200 Sosnowiec
e-mail: ectophasia@wp.pl

Nowe stanowisko wtyka amerykańskiego *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) na Dolnym Śląsku

W ostatnich latach naukowcy zauważają silny trend do inwazji niektórych gatunków roślin i zwierząt na nowe obszary. Co roku w wielu krajach świata odnotowuje się nowe, obce gatunki (z ang. *alien species*), których tam wcześniej nie było. Ekspansje gatunków obcych, zwłaszcza tych inwazyjnych (z ang. *invasive species*) są jednym z podstawowych problemów w biologii konserwatorskiej i w ochronie przyrody, ponieważ stanowią czynnik, który znacząco wpływa na ogólny stan zachowania różnorodności biologicznej (są więc bezpośrednim zagrożeniem dla rodzimej flory i fauny). Poza tym wiele z nich powoduje spore straty w różnych gałęziach gospodarki, szczególnie w rolnictwie i leśnictwie, dlatego też konkretne gatunki budzą szerokie zainteresowanie.

Jednym z takich gatunków jest przedstawiciel rodziny wtykowatych (Coreidae) – pluskwiak wtyk amerykański *Leptoglossus occidentalis* HEIDEMANN, 1910. Pierwotny zasięg tego owada obejmował południową Kanadę, zachodnią część Stanów Zjednoczonych i Meksyk (HEBDA i in. 2010, ZAJĄC 2013). Ekspansję wtyka amerykańskiego na świecie i w Europie krótko charakteryzuje ZAJĄC (2013). Od roku 1999, kiedy to prawdopodobnie nastąpiła inwazja tego pluskwiaka w Europie, co roku przybywa publikowanych doniesień o wciąż nowych stanowiskach także z terenu naszego kraju (LIS i in. 2008a, b, HEBDA i in. 2010, SZOŁTYŚ 2012, ZAJĄC 2013, ZAJĄC i RAKOWIECKA 2013, HOLLY 2012, 2014). W Polsce pierwsze doniesienia o występowaniu wtyka amerykańskiego, między innymi ze stolicy Dolnego Śląska – Wrocławia (LIS i in. 2008a), pochodzą z roku 2007. Poza tą lokalizacją z terenu województwa znane jest jeszcze tylko jedno publikowane stanowisko

Fot. 1. Wtyk amerykański *Leptoglossus occidentalis* HEIDEMANN, 1910 na zewnętrznej ścianie budynku leśniczówki, Lasowice, 10.02.2016 (fot. A. Smolis).

Phot. 1. Western conifer seed bug *Leptoglossus occidentalis* HEIDEMANN, 1910 on the wall of forestry office, Lasowice, 10.02.2016 (photo A. Smolis).

z Łądką Zdroju (ZAJĄC 2013). Przytoczone tutaj stwierdzenie jest więc trzecim potwierdzonym notowaniem wtyka amerykańskiego na terenie województwa dolnośląskiego. Zakładając, że *Leptoglossus occidentalis* ma duże zdolności przystosowawcze umożliwiające przeżycie w różnorodnych warunkach klimatycznych i pokarmowych oraz że jest w stanie pokonywać spore odległości (GALL 1992, ZAJĄC 2013, HOLLY 2014), należy przypuszczać, że będzie on kolonizował nowe obszary nie tylko na Dolnym Śląsku. Ponieważ wtyk amerykański jest gatunkiem polifagicznym, żerującym na igłach i szyszkach kilkudziesięciu gatunków drzew iglastych, istnieje uzasadniona obawa, że jego dalsza dynamiczna ekspansja może powodować spore straty w drzewostanach iglastych. W związku z tym bardzo dziwi i niepokoi fakt, że temu charakterystycznemu i przy tym okazałemu przedstawicielowi Hemiptera poświęca się dotychczas w naszym kraju tak mało uwagi. Mając na względzie

z jednej strony areal lasów iglastych w Polsce, z drugiej możliwości dyspersyjnej oraz potencjał inwazyjny tego owada, według autorów niniejszego doniesienia, należałoby objąć ten gatunek na terenie Dolnego Śląska i całego kraju monitoringiem.

Literatura

- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 2000. Chrząszcze – Coleoptera. Uzupełnienia Tomów 2-21. 23(22): 252 ss.
- GALL W.K. 1992. Further eastern range extension and host records for *Leptoglossus occidentalis* (Heteroptera: Coreidae): well-documented dispersal of a household nuisance. Great Lakes Entomologist, 25: 159–171.
- HEBDA G., DZIABASZEWSKI A., KUPCZAK M. 2010. Nowe stanowiska wtyka amerykańskiego *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) w Polsce. Heteroptera Poloniae – Acta Faunistica, 2: 15–18.
- HOLLY M. 2012. Inwazyjny wtyk amerykański *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) pierwsze stwierdzenie w Bieszczadzkim Parku Narodowym. Roczniki Bieszczadzkie, 20: 384–387.
- HOLLY M. 2014. Wtyk amerykański *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) – pierwsze stwierdzenie w Ustrzykach Dolnych (Bieszczady Niskie). Heteroptera Poloniae – Acta Faunistica, 8(2): 21–22.
- LIS J.A., LIS B., GUBERNATOR J. 2008a. Will the invasive western conifer seed bug *Leptoglossus occidentalis* HEIDEMANN (Hemiptera: Heteroptera: Coreidae) seize all of Europe? Zootaxa, 1740: 66–68.
- LIS B., STROIŃSKI A., LIS J.A. 2008b. Heteroptera Poloniae 1. Coreoidea: Alydidae, Coreidae, Rhopalidae, Stenocephalidae. Centrum Studiów nad Bioróżnorodnością, Katedra Biosystematyki, Uniwersytet Opolski, Opole, 157 ss.
- SZOŁTYS H. 2012. Nowe stanowisko *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) w Polsce. Acta entomologica silesiana, 20: 90.
- ZAJĄC K. 2013. Pierwsze stwierdzenie wtyka amerykańskiego *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) w Sudetach. Przyroda Sudetów, 16: 115–118.
- ZIĄJA D.J., RAKOWIECKA A. 2013. Nowe stanowiska *Leptoglossus occidentalis* HEIDEMANN (Hemiptera: Heteroptera: Coreidae) w Polsce. Heteroptera Poloniae – Acta Faunistica, 7: 5–8.

Nowe stanowisko:

Nizina Wielkopolsko-Kujawska¹. XT50.

Województwo dolnośląskie, gmina Milicz, Lasowice – leśniczówka, na ścianie frontowej budynku [N51°27'14.61"; E17°16'0.57"], żywy dorosły osobnik, 10 II 2016, leg. A. Smolis/ M. Kadej.

A new record of the western conifer seed bug *Leptoglossus occidentalis* HEIDEMANN, 1910 (Hemiptera: Heteroptera: Coreidae) in Lower Silesia

Summary

We report on a new locality of the western conifer seed bug *Leptoglossus occidentalis* HEIDEMANN, 1910 in Lasowice, Lower Silesia.

Adres autorów:

Pracownia Biologii Konserwatorskiej i Ochrony Bezkręgowców
Zakład Biologii, Evolucji i Ochrony Bezkręgowców, Instytut Biologii Środowiskowej
Wydział Nauk Biologicznych, Uniwersytet Wrocławski
ul. Przybyszewskiego 65, 51-148 Wrocław
e-mail: marcin.kadej@uwr.edu.pl, adrian.smolis@uwr.edu.pl

¹ Nizina Wielkopolsko-Kujawska jest krainą zoogeograficzną, która została tu przywołana za podziałem Polski na krainy wg „Katalogu Fauny Polski” (KFP) (BURAKOWSKI i in. 2000) powszechnie stosowanym przez wielu krajowych entomologów. Miejscowość Lasowice, choć położona na Dolnym Śląsku, według klasyfikacji KFP przynależy nie do „Śląska Dolnego”, ale już do „Niziny Wielkopolsko-Kujawskiej”, stąd została podana w opisie rekordu faunistycznego.

Zaktualizowany wykaz skoczogonków (Collembola) Karkonoszy

Wstęp

Fauna skoczogonków (Collembola) Karkonoszy badana jest od ponad stu lat (BŁOSZYK i in. 2013). W tym czasie ukazało się ponad 30 artykułów tematycznie związanych z tą grupą mikrostawonogów, w tym dwa kompleksowe, podsumowujące i porządkujące dotychczasowe dane faunistyczne (DUNGER 1970a, SKARŻYŃSKI 2001b). Znaczący przyrost publikowanych i niepublikowanych informacji odnotowany w ostatnich 15 latach uzasadnia jednak potrzebę kolejnej aktualizacji listy faunistycznej Collembola Karkonoszy. Proponowany wykaz obejmu-

je 164 gatunki, w tym jeden – *Choreutinula kulla* FJELLBERG, 2007, nowy dla fauny Polski. Uporządkowano je systematycznie w sposób przyjęty przez STERZYŃSKĄ i in. (2007). W tym ujęciu, fauna Collembola Karkonoszy wydaje się być najlepiej poznaną w obrębie Sudetów. Nawiązują do niej fauny Masywu Śnieżnika (151 gat.) i Wysokiego Jesionika (142 gat.) (SKARŻYŃSKI 2003). Jednak biorąc pod uwagę fakt, że w całych Sudetach stwierdzono aż 268 gatunków (SKARŻYŃSKI 2003, FURGOŁ i SKARŻYŃSKI 2010, PIWNIK i SKARŻYŃSKI 2015), stopień rozpoznania faunistycznego Karkonoszy można określić, co najwyżej, jako dobry.

Wykaz gatunków

(Po myślniku przypisy bibliograficzne i komentarze)

Entomobryomorpha

Entomobryidae

- Entomobrya albocincta* (TEMPLETON, 1835) – 7
- E. corticalis* (NICOLET, 1841) – 20, 22, 23, 27
- E. marginata* (TULLBERG, 1871) – 9, 27
- E. multifasciata* (TULLBERG, 1871) – 20, 22, 23, 29
- E. muscorum* (NICOLET, 1842) – 20, 22, 23
- E. nivalis* (LINNAEUS, 1758) – 20, 22, 23, 27, 29
- Heteromurus nitidus* (TEMPLETON, 1835) – 20, 22, 23
- Lepidocyrtus curvicollis* BOURLET, 1839 – 9, 27
- L. cyaneus* TULLBERG, 1871 – 4, 5, 14, 20, 22, 23
- L. lanuginosus* (GMELIN, 1788) – 4, 14, 20, 22, 23, 29
- L. lignorum* (FABRICIUS, 1793) – 4, 5, 20, 22, 23, 27
- L. violaceus* LUBBOCK, 1873 – 5, 20, 22, 23

- Orchesella alticola* UZEL, 1890 – 1, 13, 20, 22, 23, 29
O. bifasciata NICOLET, 1841 – 20, 22, 23, 27
O. flavescens (BOURLET, 1839) – 5, 20, 22, 23, 27, 29
O. villosa (GEOFFROY, 1764) – 14, 22
Pseudosinella alba (PACKARD, 1873) – 22, 23
P. immaculata (LIE-PETTERSEN, 1896) – 20, 22, 23
P. zygophora (SCHILLE, 1908) – 20, 22, 23, 27
Willowsia buski (LUBBOCK, 1869) – 22, 23
W. nigromaculata (LUBBOCK, 1873) – 9, 27

Isotomidae

- Agrenia bidenticulata* (TULLBERG, 1876) – 1, 4, 5, 8, 14, 20, 22, 23
Anurophorus laricis STACH, 1842 – 20, 22, 23, 27, 29
Cryptopygus bipunctatus (AXELSON, 1903) – 5, 20, 22, 23, 27
Desoria blekeni (LEINAAS, 1980) – 9, 27
D. hiemalis (SCHÖTT, 1893) – 20, 22, 23, 27
D. nivea (SCHÄFFER, 1896) – 9, 27
D. olivacea (TULLBERG, 1871) – 4, 5, 17, 20, 22, 23, 29
D. pseudomaritima (STACH, 1947) – 5, 22, 23
D. tigrina (TULLBERG, 1871) – 20, 22, 23, 27
D. violacea (TULLBERG, 1876) – 4, 5, 14, 20, 22, 23
Folsomia candida (WILLEM, 1902) – 20, 22, 23, 27
F. fimetaria (LINNAEUS, 1758) – 5, 20, 22, 23, 29
F. inoculata STACH, 1947 – 1, 5, 8, 20, 22, 23, 27
F. lawrencei RUSEK, 1984 – 20, 22, 23
F. manolachei BAGNALL, 1939 – 9, 27
F. penicula BAGNALL, 1939 – 8, 20, 22, 23, 27
F. quadrioculata (TULLBERG, 1871) – 4, 5, 8, 14, 17, 20, 22, 23, 27, 29
F. sensibilis KSENEMAN, 1936 – 1, 4, 5, 8, 20, 22, 23
F. tesaří DUNGER, 1970 – 1, 4, 5, 6, 8, 20, 22, 23
Hydroisotoma schaefferi (KRAUSBAUER, 1898) – 20, 22, 23
Isotoma anglicana LUBBOCK, 1862 – 4, 5, 22, 23
I. viridis BOURLET, 1839 – 4, 5, 14, 17, 20, 22, 23, 29
Isotomiella minor (SCHÄFFER, 1896) – 5, 17, 20, 22, 23, 27
Isotomurus palliceps (UZEL, 1891) – 1, 22, 29
I. palustris (MULLER, 1776) – 4, 5, 14, 20, 22, 23
Parisotoma notabilis SCHÄFFER, 1896 – 4, 5, 17, 20, 22, 23, 27
Proisotoma clavipila (AXELSON, 1903) – 9, 27
P. minima (ABSOLON, 1901) – 4, 9, 22, 27
P. minuta (TULLBERG, 1871) – 20, 22, 23
Pseudanurophorus binoculatus KSENEMAN, 1934 – 1, 4, 5, 8, 20, 22, 23
Pseudisotoma sensibilis (TULLBERG, 1876) – 4, 5, 14, 17, 20, 22, 23, 27, 29

Fot. 1. Przedstawiciel Tomoceridae (fot. Z. Borczyk, A. i W. Piwnik).

Phot. 1. A representative of Tomoceridae (photo Z. Borczyk, A. and W. Piwnik).

Tetracanthella brachyura (BAGNALL, 1949) – 1, 4, 5, 8, 20, 22, 23

T. fjellbergi DEHARVENG, 1987 – 1, 20, 22, 23, 27

Uzelia dahli (BÖRNER, 1903) – 1, 2, 22, gatunek o niejasnym statusie taksonomicznym

Vertagopus cinereus (NICOLET, 1841) – 5, 9, 22, 23, 27

V. westerlundii (REUTER, 1897) – 5, 8, 20, 22, 23, 27

Tomoceridae (fot. 1)

Pogonognathellus flavescens (TULLBERG, 1871) – 4, 5, 14, 20, 22, 23, 27, 29

P. longicornis (MÜLLER, 1776) – 20, 22, 23, 29

Tomocerina minuta (TULLBERG, 1876) – 14, 20, 22, 23, 27, 29

Tomocerus minor (LUBBOCK, 1862) – 5, 20, 22, 23, 27

T. vulgaris (TULLBERG, 1871) – 9, 27

Neelipleona

Neelidae

Megalothorax minimus WILLEM, 1900 – 4, 5, 17, 20, 22, 23, 27

Neelides minutus (FOLSOM, 1901) – 20, 22, 23, 27

Fot. 2. Masowy pojaw *Hypogastrura socialis* (fioletowy nalot) na pniu buka (fot. D. Skarżyński).

Phot. 2. Mass occurrence of *Hypogastrura socialis* (violet spots) on a beech trunk (photo D. Skarżyński).

Poduromorpha

Brachystomellidae

Brachystomella parvula (SCHÄFFER, 1896) – 20, 22, 23

Hypogastruridae

Ceratophysella bengtssoni (ÅGREN, 1904) – 22

C. cavicola (BÖRNER, 1901) – 1, 12, 20, 22, 23, 24

C. denticulata (BAGNALL, 1941) – 4, 5, 17, 20, 22, 23, 27

C. engadinensis (GISIN, 1949) – 17, 20, 22

C. impedita SKARŻYŃSKI, 2002 – 21, 22, 23

C. succinea (GISIN, 1949) – 20, 22, 23

Choreutinula kulla FJELLBERG, 2007 – jeden okaz tego europejskiego, termofilnego (FJELLBERG 2007), łatwo rozpoznawalnego gatunku (małe rozmiary ciała, gruba granulacja, długie lamellae 1-2 szczęk, 4 + 4 szczeciny na cewce brzusznej, brak wyrostka empodialnego i krótkie mucro) złowiony został w Kotle Małego Stawu (mech na skałach, ok. 1200 m n.p.m., 28.05.2001, leg. D. Skarżyński). Gatunek nowy dla fauny Polski.

Hypogastrura aequipilosa (STACH, 1949) – 27

Fot. 3. *Hypogastrura socialis* w zbliżeniu (fot. D. Skarżyński).
 Phot. 3. *Hypogastrura socialis*, close-up (photo. D. Skarżyński).

- H. assimilis* (KRAUSBAUER, 1898) – 20, 22, 23
H. brevipurca SKARŻYŃSKI, 2000 – 1, 18, 20, 22, 23
H. kelmendica PEJA, 1985 – 27, 29
H. monticola STACH, 1946 – 1, 26
H. purpurescens (LUBBOCK, 1869) – 12, 20, 22, 23
H. socialis (UZEL, 1891) (fot. 2-3) – liczne okazy zebrano z powierzchni śniegu w okolicy Szklarskiej Poręby (las mieszany nad strumieniem Czarna Płóczka, ok. 600 m n.p.m., 21.03.2008, leg. D. Skarżyński). Gatunek nowy dla fauny Karkonoszy.
H. viatica (TULLBERG, 1872) – 20, 22, 23
Mesogastrura ojcoviensis (STACH, 1919) – 20, 22, 23, 27
Orogastrura parva (GISIN, 1949) – 1, 4, 5, 8, 16, 20, 22, 23
Schaefferia emucronata ABSOLON, 1900 – 1, 20, 22, 23, 25
S. willemi (BONET, 1930) – 1, 17, 19, 20, 22, 23, 25
Willemia anophthalma BÖRNER, 1901- 4, 5, 17, 20, 22, 23, 27
W. denisi MILLS, 1932 – 17, 20, 22, 23, 27
Xenylla boernerii AXELSON, 1905 – 20, 22, 23, 27
X. corticalis BÖRNER, 1901 – 9, 27

X. maritima s.l. TULLBERG, 1869 – 20, 22, 23

X. schillei BÖRNER, 1903 – 23, 27

Neanuridae

Friesea claviseta AXELSON, 1900 – 20, 22, 23, 27

F. mirabilis (TULLBERG, 1871) – 4, 5, 17, 20, 22, 23, 27

F. truncata CASSAGNAU, 1958 – 20, 22, 23, 27

Deutonura albella (STACH, 1920) – 1, 20, 22, 23

D. conjuncta (STACH, 1926) – 1, 4, 5, 20, 22, 23, 27

Galanura agnieskae SMOLIS, 2000 – 9, 27

Neanura muscorum (TEMPLETON, 1835) (fot. 4) – 12, 14, 17, 20, 22, 23, 27

N. parva (STACH, 1951) – 4, 5, 8, 9, 22, 23, 27

Thaumanura carolii (STACH, 1920) – 1, 5, 8, 20, 22, 23, 27

Anurida granaria (NICOLET, 1847) – 17, 20, 22, 23, 27, 29

Micranurida forsslundi GISIN, 1949 – 4, 5, 20, 22, 23, 27

M. granulata (ÅGRELL, 1943) – 1, 5, 8, 20, 22, 23, 27

M. pygmaea BÖRNER, 1901 – 4, 5, 17, 20, 22, 23, 27

M. sensillata (GISIN, 1953) – 20, 22, 23

Pratanurida boernerii (SCHÖTT, 1902) – 23

Pseudachorutella asigillata (BÖRNER, 1901) – 20, 22, 23, 27

Pseudachorutes corticicolus (SCHÄFFER, 1896) – 20, 22, 23, 27

P. dubius KRAUSBAUER, 1898 – 20, 22, 23, 27

P. parvulus BÖRNER, 1901 – 17, 20, 22, 23, 27

P. subcrassus TULLBERG, 1871 – 9, 22, 23, 27

Odontellidae

Xenyllodes armatus AXELSON, 1903 – 17, 20, 22, 23, 27

Onychiuridae

Deharvengiurus denisi (STACH, 1934) – 1, 20, 22, 23, 27

Deuteraphorura cebennaria (GISIN, 1956) – 1, 20, 22, 23

D. silesiaca (DUNGER, 1977) – 1, 20, 22, 23, 27

Hymenaphorura dentifera (STACH, 1934) – 1, 8, 10, 12, 17, 20, 22, 23, 27

H. improvisa POMORSKI & SKARŻYŃSKI, 2000 – 1, 11, 20, 22, 23

H. nova POMORSKI, 1990 – 1, 17, 20, 22, 23

H. parva SKARŻYŃSKI & POMORSKI, 1996 – 1, 10, 17, 20, 22, 23, 27, 28

H. polonica POMORSKI, 1990 – 20, 22, 23, 27

Mesaphorura delamarei WEINER, 1991 – 20, 22, 23

M. italica (RUSEK, 1971) – 20, 22, 23

M. macrochaeta RUSEK, 1976 – 17, 20, 22, 23, 27

M. tenuisensillata RUSEK, 1974 – 17, 20, 22, 23, 27

Fot. 4. *Neanura muscorum* (fot. A. i W. Piwnik).
 Phot. 4. *Neanura muscorum* (photo A. and W. Piwnik).

Fot. 5. *Tetrodontophora bielanensis* (fot. A. i W. Piwnik).
 Phot. 5. *Tetrodontophora bielanensis* (photo A. and W. Piwnik).

- Micraptorura absoloni* (BÖRNER, 1901) – 4, 5, 20, 22, 23, 27
Oligaptorura groenlandica (TULLBERG, 1876) – 1, 10, 17, 20, 22, 23
Onychiuroides granulosus (STACH, 1930) – 4, 5, 8, 17, 20, 22, 23, 27
Orthonychiurus stachianus (BAGNALL, 1939) – 1, 10, 17, 20, 22, 23
Paratullbergia callipygos (BÖRNER, 1903) – 20, 22, 23, 27
Protaptorura armata (TULLBERG, 1869) – 4, 5, 6, 14, 17, 20, 22, 23, 27, 29
P. campata (GISIN, 1952) – 10, 20, 22, 23
P. cancellata (GISIN, 1956) – 5, 20, 22, 23, 27
P. fimata (GISIN, 1952) – 20, 22, 23
P. pseudovanderdrifti (GISIN, 1957) – 20, 22, 23
P. subarmata (GISIN, 1957) – 17, 20, 22, 23
P. subuliginata (GISIN, 1956) – 5, 20, 22
P. tricampata (GISIN, 1956) – 4, 5, 20, 22, 23
Stenaptorurella quadrispina (BÖRNER, 1901) – 5, 17, 20, 22, 23
Supraptorura furcifera (BÖRNER, 1901) – 20, 22, 23
Tetrodontophora bielanensis (WAGA, 1842) (fot. 5) – 1, 3, 4, 5, 8, 12, 13, 14, 15, 20, 22, 23, 27, 29

Poduridae

Podura aquatica LINNAEUS, 1758 – 22, 23

Symphyleona

Arrhopalitidae

- Arrhopalites caecus* (TULLBERG, 1871) – 17, 20, 22, 23
A. principalis STACH, 1945 – 1, 8, 17, 20, 22, 23, 27
A. pygmeus (WANKEL, 1860) – 20, 22, 23
A. terricola (GISIN, 1958) – 5, 22, 23

Bourletiellidae

- Bourletiella hortensis* (FITCH, 1863) – 4, 14, 22
Deuterosminthurus pallipes (BOURLET, 1842) – 22
Heterosminthurus bilineatus (BOURLET, 1842) – 20, 23
H. linnaniemii (STACH, 1920) – 4, 5, 22, 23

Dicyrtomidae

- Dicyrtoma fusca* (LUCAS, 1842) – 4, 5, 20, 22, 23, 27
Dicyrtomina minuta (FABRICIUS, 1783) – 4, 5, 20, 22, 23, 29

Katiannidae

- Gisnianus flammeolus* (GISIN, 1957) – 20, 22, 23
Sminthurinus alpinus GISIN, 1953 – 1, 20, 22, 23, 27
S. aureus (LUBBOCK, 1867) – 4, 5, 20, 22, 23, 27
S. gisini GAMA, 1965 – 1, 5, 20, 22, 23, 27

Sminthuridae

- Allacma fusca* (LINNAEUS, 1758) – 5, 14, 20, 22, 23, 27
Caprainea marginata (SCHÖTT, 1893) – 20, 22, 23
Lipothrix lubbocki (TULLBERG, 1872) – 20, 22, 23, 27
Sminthurus nigromaculatus TULLBERG, 1872 – 20, 22, 23
S. viridis (LINNAEUS, 1758) – 20, 22, 23

Sminthurididae

- Sminthurides aquaticus* (BOURLET, 1843) – 29
Sminthurides malmgreni (TULLBERG, 1876) – 5, 20, 22, 23
S. parvulus (KRAUSBAUER, 1898) – 4, 5, 20, 22, 23
S. schoetti (AXELSON, 1903) – 4, 5, 20, 22, 23
Sphaeridia pumilis (KRAUSBAUER, 1898) – 4, 5, 20, 22, 23

Literatura

- BŁOSZYK J., CHRZANOWSKI A., DOBROWOLSKI D., KÜRKA A., KUŹNIK-KOWALSKA E., MAZUR M., OLSZEWSKI P., PAWLIKOWSKI K., PAWLIKOWSKI T., PROĆKÓW M., SKARŻYŃSKI D., SZYMKOWIAK P. 2013. Bezkręgowce. [W:] KNAPIK R. & RAJ A. (red.), Przyroda Karkonoskiego Parku Narodowego. Karkonoski Park Narodowy, Jelenia Góra: 359–404. [1]
- BÖRNER C. 1903. Neue altweltliche Collembolen, nebst Bemerkungen zur Systematik der Isotominen und Entomobryinen. Sitz. ber. Ges. naturforsch. Freunde Berlin, 129-182. [2]
- DENIS J.R. 1931. Collemboles des collections C. Schäffer et du „Zoologisches Staatsinstitut and Zoologisches Museum in Hamburg”. Mitt. Zool. Mus. Hamburg 44: 197-242. [3]
- DUNGER W. 1970a. Zur Apterygotenfauna des Rieses- und Isergebirges. Opera Corcontica, 9: 83-92. [4]
- DUNGER W. 1970b. Zum Erforschungsstand und tiergeographischen Charakter der Apterygotenfauna der Sudeten. Pol. Pismo Ent., 40(3): 491-506. [5]
- DUNGER W. 1970c. Neue und wenig bekannte Collembolen (Apterygota) aus Mitteleuropa. Abh. Ber. Naturkundemus. Görlitz, 45, 2: 1-14. [6]

- FJELLBERG A. 2007. *Choreutinula kulla* sp.n. A new species of Collembola from Norway and Sweden – the second European species of the genus (Collembola: Hypogastruridae). Insect Syst. Evol., 38: 331-333.
- FURGOŁ M., SKARŻYŃSKI D. 2010. *Entomobrya albo-cincta* (TEMPLETON, 1835) i *Orchesella albofasciata* STACH, 1960 (Collembola: Entomobryidae) – nowe dla fauny Polski gatunki skoczogonków. Wiad. entomol., 29 (4): 239-246. [7]
- MATERNA J., GWIAZDOWICZ D.J. 2007. Půdňí organizmy. [In]: FLOUSEK J., HARTMANOVÁ O., ŠTURSA J., POTOCKI J. (eds.) Krkonoše. Příroda, historie, život. Wydawnictwo Miloš Uhlíř – Baset, Praha, 864 pp. [8]
- PIWNIK A., SKARŻYŃSKI D. 2015. Nowe spojrzenie na saproksyliczną faunę skoczogonków (Collembola) Karkonoszy. Przyroda Sudetów, 18: 137-140. [9]
- POMORSKI R.J. 1998. *Onychiurinae* of Poland (Collembola: Onychiuridae). Genus, (Supplement). Wrocław, 201 pp. [10]
- POMORSKI R.J., SKARŻYŃSKI D. 2000. A redescription of *Hymenaphorura alticola* (BAGNALL, 1935) from the Alps and a new related species from the Sudetes, *Hymenaphorura improvisa* sp. n., (Collembola: Onychiuridae). Rev. Suisse Zool., 107(4): 657-662. [11]
- POMORSKI R.J. 1992. *Collembola* of caves and some adits of the Polish Sudetes. Acta Univ. Wratislaviensis, No 1359, Pr. Zool. 25: 27-44. [12]
- SCHÄFFER C. 1896. Die Collembola der Umgebung von Hamburg und benachbarter Gebiete. Mitt. naturhist. Mus. Hamburg, 13: 149-216. [13]
- SCHUBERT K. 1933. Ökologische studien an schlesischen Apterygoten. Deutsche Ent. Zeitschr., 2/3: 177-272. [14]
- SCHUBERT K. 1935. Die von Prof. Dr. Friedrich Dahl: gesammelten Apterygoten des Berliner Zoologischen Museums, T. 2, 3: Sitz. ber. Ges. naturforsch. Freude Berlin, 198-235, 364-384. [15]
- SKARŻYŃSKI D. 1994. Dwa gatunki skoczogonków (Collembola) nowe dla fauny Polski. Prz. Zool., 38, 3-4: 279-281. [16]
- SKARŻYŃSKI D. 1999. Skoczogonki (Collembola) epilitoralu wybranych rzek i potoków Dolnego Śląska. Wiad. entomol., 17(3-4): 133-143. [17]
- SKARŻYŃSKI D. 2000. A new species of *Hypogastrura* BOURLET, 1839 from Poland (Collembola: Hypogastruridae). Genus, 11(1): 7-11. [18]
- SKARŻYŃSKI D. 2001a. Notes on morphology of the reproductive stage of two species of the genus *Schaefferia* ABSOLON, 1900 (Collembola: Hypogastruridae). Genus, 12(1): 1-5. [19]
- SKARŻYŃSKI D. 2001b. Springtails (Collembola) of the Karkonosze Mountains (Poland). Fragm. faun., 44: 203-212. [20]
- SKARŻYŃSKI D. 2002. A new species of *Ceratophysella* BÖRNER, 1932 from Poland (Collembola: Hypogastruridae). Deutsche Ent. Zeitschr., 49: 171-177. [21]
- SKARŻYŃSKI D. 2003. Over 140 years of research on springtails (Collembola) of the Sudetes: updated checklist, distribution, faunistic remarks and literature. Szczeliniec, 7: 29-43. [22]
- SKARŻYŃSKI D. 2004a. Fauna owadów bezskrzydłych (Apterygota) Karkonoszy. Przyroda Sudetów, 7: 121-126. [23]
- SKARŻYŃSKI D. 2004b. Generic status of *Benetogastrura cavicola* (BÖRNER, 1901) (Collembola: Hypogastruridae) in the light of laboratory hybridization studies. Ann. Zool., 54 (2): 461-466. [24]
- SKARŻYŃSKI D. 2004c. Taxonomic status of *Schaefferia emucronata* ABSOLON, 1900 and *Schaefferia willemi* (BONET, 1930) (Collembola, Hypogastruridae) in the light of hybridisation studies. Deutsche Ent. Zeitschr., 51(1): 81-86. [25]
- SKARŻYŃSKI D. 2009. Reassessment of the taxonomic position of *Hypogastrura monticola* STACH, 1946 (Collembola, Hypogastruridae). Soil Organisms, 81(1): 77-83. [26]
- SKARŻYŃSKI D., PIWNIK A. 2016. Saproksyliczne skoczogonki (Collembola) Karkonoskiego Parku Narodowego. Par. Nar. Rez. Przyn., 35 (1): 61-77. [27]
- SKARŻYŃSKI D., POMORSKI R.J. 1996. A new species of *Hymenaphorura* from Poland (Collembola: Onychiuridae). Genus, 7(3): 319-323. [28]
- STERZYŃSKA M., POMORSKI R.J., SKARŻYŃSKI D., SŁAWSKA M., SMOLIS A., WEINER W.M. 2007. Skoczogonki Collembola. p. 401-407. [W]: BOGDANOWICZ W., CHUDZICKA E., PILIPIUK I., SKIBIŃSKA E. (red.) Fauna Polski – charakterystyka i wykaz gatunków. Vol. 2. Muzeum i Instytut Zoologii PAN. Warszawa, 505 pp.
- UZEL J. 1891. Šupinušky země české. Thysanura Bohemiae. Sitzugsber. königl. böhm. Ges. Wiss., math.-nat. Classe Jahrg. 1890, Bd II, Prag. [29]

Updated checklist of springtails (Collembola) of the Giant Mountains

Summary

The springtail fauna of the Giant Mts has been studied for over a hundred years (BŁOSZYK et al. 2013), resulting in more than 30 papers, two of them comprehensive (DUNGER 1970, SKARŻYŃSKI 2001). The significant accumulation of faunistic data noted within the last 15 years resulted in an updated checklist comprising 164 species, including *Choreutinula kulla* FJELLBERG, 2007 new to the Polish fauna.

Adres autorów:

*Instytut Biologii Środowiskowej
Uniwersytet Wrocławski
ul. Przybyszewskiego 65
51-148 Wrocław
e-mail: dariusz.skarzynski@uwr.edu.pl;
agata.piwnik@uwr.edu.pl*

Wybrane aspekty ekologii lęgowej czterech gatunków ptaków kluczowych dla Parku Narodowego Gór Stołowych

W 2016 roku na terenie Parku Narodowego Gór Stołowych (63 km²) przeprowadzono badania dotyczące preferencji siedliskowych, fenologii i ekologii rozrodu 4 gatunków ptaków: bociana czarnego *Ciconia nigra*, sokoła wędrownego *Falco peregrinus*, włochatki *Aegolius funereus* i sóweczki *Glaucidium passerinum*. Wszystkie one są gatunkami priorytetowymi dla obszaru Natura 2000 Góry Stołowe (PLB20006), podlegają ochronie strefowej, a trzy z nich – z wyjątkiem bociana czarnego – ujęte są w Polskiej czerwonej księdze zwierząt (GŁOWAŃSKI 2001). W badaniach użyto między innymi fotopułapek (rejestracja zachowań i aktywności ptaków przy gniazdach, w sumie >15 tys. zdjęć i filmów, ponad 1200 dni ekspozycji), loggerów (pomiar temperatury w gniazdach), a także nadajników radiotelemetrycznych (sóweczka). Bezpośrednie kontrole gniazd przeprowadzono przy użyciu techniki linowej (tree-climbing) oraz endoskopu i kamery GoPro. Do określenia trendów wieloletnich wykorzystano również wcześniejsze prace, w tym zwłaszcza MIKUSEK i DYRCZ (2003) oraz MIKUSEK i HORBACZ (2014).

Dokumentację fotograficzną i filmową gromadzono na podstawie zapisów wynikających z zadań rocznych Parku Narodowego Gór Stołowych (Zarz. Min. Środow. z dn. 14 stycznia 2015 r. w sprawie zadań ochronnych dla PNGS).

Bocian czarny *Ciconia nigra*

W Polsce gatunek bardzo nieliczny, lokalnie nieliczny. Liczbę par lęgowych ocenia się na 1400 do 1600 (CHODKIEWICZ i in. 2015). Bocian czarny jeszcze do początku tego wieku gniazdował w Górach Stołowych niemal wyłącznie w buczynach. Na dużo większym obszarze OSO N2000 „Góry Stołowe” (198 km²) liczebność gatunku szacowano wówczas na poziomie 14 par (MIKUSEK i DYRCZ 2003). Aktualnie przebywa tu nie więcej niż 10 par lęgowych. Ptaki gniazdują obecnie w lasach mieszanych, a nawet w li-tych borach świerkowych, budując gniazda na modrzewiach i świerkach. Na bukach zlokalizowanych jest jeszcze wciąż 6 starych gniazd, które prawdopodobnie nie są już od-wiedzane. Przyczyna zmiany tego zwyczaju nie jest znana, choć może mieć związek z mniejszym bezpieczeństwem gniazd, które w prześwietlonych, starych buczynach są dobrze widoczne dla potencjalnych drapież-ników, takich jak jastrząb *Accipiter gentilis* czy puchacz *Bubo bubo*. Być może w grę wchodzi też mniejsza dostępność żerowisk w postaci strumieni, młak, itp., które zani-kają ze względu na ujemny bilans wodny notowany w ostatnich latach.

W 2016 r. na terenie samego PN Gór Sto-łowych stwierdzono 3 zajęte gniazda bocia-na czarnego: 2 na modrzewiu i 1 na świerku. W jednym z nich, w ramach prac związa-

nych z czynną ochroną, usunięto w zimie porastające nieckę gniazdową trawy i krzewy. Już po tym zabiegu gniazdo w sezonie lęgowym odwiedzały regularnie dwa ptaki nie przystępujące jednak do lęgu, z których jeden pozostawał na noc. W kolejnym gnieździe dwa z trzech młodych zostały zabite, przypuszczalnie przez kunę *Martes sp.* Ssak ten uważany jest za najważniejszego drapieżnika gniazdowego bociana czarnego (KELLER i PROFUS 1992). Na temat trzeciego z gniazd, dzięki umieszczonej w sąsiedztwie fotopułapce, zebrano dość szczegółowe dane. Około 4 kwietnia na gnieździe stwierdzono samca z kolorową obrączką kontrolną, który wyklął się 4 lata wcześniej w odległości 35 km, koło m. Střítež w Czechach. Dwa dni po nim na gnieździe pojawiła się samica. Od tej chwili młody samiec rozpoczął intensywnie nadbudowywać gniazdo. 12 kwietnia zanotowano pierwszą kopulację w gnieździe. 13 kwietnia ok. godz. 8:00 w gnieździe pojawił się inny samiec (bez obrączki), który natychmiast przystąpił do dobudowywania gniazda i toków. Po godzinie zjawiła się samica, po czym ptaki wspólnie tokowały i poprawiały materiał w gnieździe. O godz. 10:30 przyleciał samiec z obrączką i po krótkiej walce został przepędzony przez nowego przybysza. Od tej chwili już się w gnieździe nie pojawił. Budowa gniazda trwała przez cały okres wysiadywania jaj i w początkowym okresie pisklęcym. Przynoszony materiał stanowiły gałęzie, ale też mech, trzcinnik i darń z elementami gleby mineralnej. Ptaki, oprócz donoszenia materiału, bardzo często poprawiały gniazdo w trakcie wysiadywania, zarówno na siedząco jak i stojąc (N=232). Samica złożyła 3 jaja w przeciągu 4 dni: pierwsze jajo 20 IV o godz. 1:00 w nocy, drugie – w nocy z 21/22 IV, zaś trzecie w ciągu kolejnej doby (prawdopodobnie 23 IV o godz. 4:00). W budowie gniazda, wysiadywaniu i karmieniu uczestniczyli oboje rodzice. Pisklęta wykluły się ok. 25 V, zaś wylot młodych

(1 i 3 pull.) z obu czynnych gniazd miał miejsce ok. 15 VII.

Sokół wędrowny *Falco peregrinus*

Gatunek skrajnie nieliczny w Polsce (TOMIAŁOJC i STAWARCZYK 2003). Jego liczebność szacuje się obecnie na 15-20 par lęgowych (CHODKIEWICZ i in. 2015). Corocznie przybywa jednak informacji o nowych stanowiskach. Sokół wędrowny gniazduje w Górach Stołowych od 2003 roku. Pierwszy udany lęg miał miejsce dopiero po 4 nieudanych próbach, w 2007 roku. W latach 2014-2016 na terenie badań stwierdzono już 3 pary lęgowe, zaś w dwóch kolejnych miejscach widywane były prawdopodobnie inne, nie lęgowe ptaki. Stanowiska oddalone są od siebie o ponad 3 km.

Wszystkie sokoły wędrowne lęgowe w Górach Stołowych gniazdują na półkach skalnych, które gwarantują stabilność jaj w gnieździe oraz pod nawisami skalnymi, zabezpieczającymi lęg i ptaki dorosłe przed niekorzystnymi czynnikami atmosferycznymi, często też w starych gniazdach kruka *Corvus corax* (w 2016 r. – 2 lęgi). Miejsca gniazdowe zawsze znajdują się tu w górnej części ścian skalnych i powyżej koron drzew. Związane jest to zapewne z łatwiejszym dołotem, jak też być może z bezpieczeństwem lęgu, gdyż potencjalne drapieżniki czatujące na wierzchołkach drzew, np. kruk i puchacz, nie dostrzegą gniazd sokoła. Te dwa gatunki ptaków w ostatnich latach zmniejszyły swoją liczebność w Górach Stołowych, co wynikać może właśnie z silnych relacji antagonicznych między nimi a sokółem, u podłoża których leżeć może konkurencja o miejsca gniazdowe (BRAMBILLA i in. 2006 BRAMBILLA i in. 2010). Warto też dodać, że od chwili pojawienia się sokołów wędrownych zanikła dzika populacja gołębi o fenotypie gołębia skalnego *Columba livia*, który gniazdował w niszach wychodni piaskowcowych (MIKUSEK – dane niepubl.).

Fot. 1. Pisklęta sokołów wędrownych *Falco peregrinus* w starym gnieździe kruka *Corvus corax*, 27.05.2016 (fot. R. Mikusek).

Phot. 1. Chicks of Peregrine Falcon *Falco peregrinus* in an old Raven's nest, 27.05.2016 (photo R. Mikusek).

Wyraźne okupowanie stanowisk, połączone z nawoływaniem, karmieniem partnerskimi, lotami godowymi i odwiedzaniem gniazd, notowano tu od początku lutego, z nasileniem na przełomie II/III. Pierwszą kopulację w 2016 r. obserwowano 3 III, ostatnią 29 III. Pierwsze jaja w gniazdach pojawiały się na przełomie III i IV, przy czym 3 IV na jednym ze stanowisk samica wysiadywała już kompletny lęg złożony z 3 jaj. W 2014 r. w dwóch gniazdach ptaki wyprowadziły odpowiednio 4 oraz co najmniej 1 młodego. W trzecim gnieździe odnotowano stratę z niewiadomych przyczyn. W 2015 r. w dwóch gniazdach wykluły się po 4 pisklęta, zaś w trzecim zarejestrowano

stratę (nie ustalono przyczyn). W 2016 r. sokoły wyprowadziły 2 młode tylko z jednego gniazda. W drugim gnieździe ptaki złożyły tylko jedno jajo, które z niewiadomych przyczyn zniknęło. W trzecim gnieździe, jaja umieszczone na zbyt wąskiej półce skalnej, stoczyły się z niecki gniazdowej i uległy zniszczeniu. Wylot młodych z gniazd następował w różnych latach od początku do końca czerwca.

Włochatka *Aegolius funereus*

Włochatka charakteryzuje się dużymi fluktuacjami liczebności związanymi z cy-

Fot. 2. Kontrola metodą linową dziupli dzięcioła czarnego *Dryocopus martius* odwiedzanej przez włochatki *Aegolius funereus*, wierzchowina między Karłowem a Batorowem, 24.04.2016 (fot. P. Kumorek).

Phot. 2. Linear method control of a hole of Black Woodpecker *Dryocopus martius* visited by Boreal Owls *Aegolius funereus*, plateau between Karłów and Batorów, 24.04.2016 (photo P. Kumorek).

klicznymi pojawami gryzoni (np. MIKKOLA 1983). Jej liczebność w Polsce ocenia się na poziomie 1200-2400 terytorialnych samców (CHODKIEWICZ i in. 2015). W ostojach, gdzie jej obecność stwierdza się regularnie, na początku sezonu zawsze notuje się nawołujące samce, odwiedzanie dziupli, nawet tokowanie, kopulację i składanie jaj. Dopiero po pewnym czasie ptaki mogą reagować na dostępność pokarmu (drobnych ssaków) i zależnie od jego obfitości gniazdują w mniejszym lub większym zagęszczeniu (np. MIKKOLA 1983, FLOUSEK i in. 2015) a nawet „znikają”, czyli prawdopodobnie przenoszą się w rejony bogatsze w pokarm (MIKUSEK i SIKORA 2013). Rok 2016 był ubogi w drobne ssaki (Micromammalia), stąd, pomimo obecności ptaków na stanowiskach,

nie przystąpiły one do lęgów. Sprawdzone pod tym względem 9 dziupli (kontrolę bezpośrednią), z których 8 na początku sezonu było odwiedzanych przez samce lub pary ptaków. Tylko w jednej z nich ok. 6 maja samica złożyła jedno jajo, które potem porzuciła. Kolejną dziuplę jeden ptak (prawdopodobnie samiec) wykorzystywał jako miejsce gromadzenia zdobyczy, gdzie rejestrowany był do 28 maja (zapis z foto-pułapki). W latach obfitujących w gryzonia notuje się tu do 20 terytorialnych samców/par lęgowych, jak np. w 2014 roku.

W Górach Stołowych włochatki preferowały prześwietlone starodrzewy świerkowe z niewielką domieszką buka, jego grupami bądź pojedynczymi, starymi egzemplarzami, w pobliżu powierzchni wylesionych,

młodników, halizn, polan itp. Ptaki wyraźnie unikały litych buczyn i silnego spadku terenu, pomimo dużej dostępności dziupli dzięcioła czarnego *Dryocopus martius* w tych miejscach, być może z powodu zamieszkujących te środowiska większych sów – puszczyka *Strix aluco* i puchacza. Świerk w domieszcze pozwala ponadto na lepsze ukrycie się i z tego powodu jest często wybierany przez ptaki jako miejsce dziennego odpoczynku (MIKKOLA 1983). Włochatki w większości tych miejsc odwiedzały dziuple wydrążone przez dzięcioła czarnego w ponad 100-letnich bukach, rzadziej w suchych i pozbawionych kory, także ponad 100-letnich świerkach o dużym obwodzie. Wyjątkowo włochatki osiedlały się również w litych lasach świerkowych, co nie było dotychczas notowane z regla dolnego Sudetów. W tych miejscach sowy

wykorzystywały stare świerki posiadające naturalne wnęki powstałe w miejscach złamania wierzchołka, kilkanaście metrów nad ziemią, gdzie jego funkcję przejmowały najbliższe pędy boczne. Niestety również z tych miejsc ptaki wyniosły się po okresie toków w 2016 roku.

Sóweczka *Glaucidium passerinum*

Obecnie liczebność sóweczki w Polsce szacowana jest na 1000-1500 par (CHODKIEWICZ i in. 2015). Jeszcze do chwili powstania PN Gór Stołowych, sowa ta uważana była tu za ptaka rzadkiego i nielicznego. Do 1985 roku w tej części Sudetów obserwowano ptaki zaledwie trzykrotnie (MIKUSEK i DYRCZ 2003). Obecnie na terenie PN Gór Stołowych gniazduje do 30 par. Populacja ta od

Fot. 3. Góry Stołowe z fragmentami łąk, skał piaskowcowych i stromych stoków porośniętych buczyną, Rogowa Kopa i Łąki Łężyckie, 8.07.2014 (fot. R. Mikusek).

Phot. 3. Stołowe Mts with fragments of meadows, sandstone rocks and steep slopes with beech forest, Rogowa Kopa and Łąki Łężyckie, 8.07.2014 (photo R. Mikusek).

Fot. 4. Pisklę sóweczki *Glaucidium passerinum* w dziupli dzięcioła dużego *Dendrocopos major*, 4.07.2016 (fot. R. Mikusek).

Phot. 4. Chick of Eurasian Pygmy Owl *Glaucidium passerinum* in a hole of Great Spotted Woodpecker *Dendrocopos major*, 4.07.2016 (photo R. Mikusek).

początku XXI wieku wydaje się dość stabilna i – co zaskakujące – nie notuje się spadku jej liczebności, pomimo silnie postępującej degradacji drzewostanów świerkowych. Na przykład w okresie przedłęgowym 2016 roku obserwowano i słyszano z jednego punktu kilkakrotnie do 4 samców odzywających się równocześnie, czego nie notowano dawniej. Świadczy to niewątpliwie o dużym potencjale liczebnym gatunku, pomimo pogarszających się warunków, ale może być to również wynik kurczenia się odpowiednich biotopów. Na ciągłą stabilność populacji wpływać może kilka czynników, jak np. nieusuwanie suchych drzew stojących, które służą socom jako miejsca zasilki

podczas łowów, spiżarnie i miejsca lęgowe; duże zagęszczenie dzięcioła dużego *Dendrocopos major*, który dostarcza dziupli lęgowych wykorzystywanych wtórnie przez sóweczki; szerokie spektrum pokarmowe gatunku, który poluje w równym stopniu na małe ptaki jak i na ssaki (MIKUSEK i in. 2001) oraz łagodne zimy, przyczyniające się do większej przeżywalności zimujących sów, szczególnie ptaków młodych.

Sóweczki na terenie Gór Stołowych gniazdują w drzewostanach ponad 80-letnich, najczęściej ponad 100-letnich. Dominującym gatunkiem drzew w tych miejscach jest świerk, który stanowi 70-100% udziału w terytoriach. Charakterystyczną

cechą okupowanych przez sóweczkę miejsc jest mozaikowość środowisk w najbliższym otoczeniu, wielopiętrowość drzewostanu, obecność strumieni i terenów podmokłych oraz luźnych fragmentów z uschniętymi drzewami i lukami. Sóweczki na terenie badań unikały litych buczyn, młodników, drągowin i lasów z gęstym podrostem, które mogły jednak wykorzystywać do łowów.

Spontanicznie nawołujące godowo samce w 2016 r. obserwowano od 27 II do 24 VI. Ostatnia z obserwacji dotyczy zapewne ptaka niełęgowej. W początkowym okresie obserwowano częste przemieszczanie się odzywających samców, w tym 23 III jednego ptaka maksymalnie na odległość 600 m w linii prostej (ciągła trasa przelotów liczyła w tym przypadku 800 m). Wraz z wydłużaniem się dnia, aktywność samic zajmujących dziuple rozpoczęła się coraz wcześniej, co zapewne miało z tym związek: pod koniec IV dwie wysiadujące samice opuszczały gniazda po raz pierwszy ok.

godz. 5, zaś w połowie VI (okres karmienia młodych) ok. godz. 3:30, czyli 30-45 min. przed wschodem słońca. Najpóźniejsze wloty do dziupli zanotowano w V i VI, ok. godz. 22., czyli już ponad godzinę po zachodzie słońca.

Dwie samice poddane badaniom radiotelemetrycznym opuściły rodzinę po 13 i 14 dniach od chwili wylotu piskląt z dziupli, po czym przemieściły się na odległość ponad 850 i 1300 m, gdzie się przepierzły. Są to pierwsze tego rodzaju dane dla sóweczki.

Podziękowania

Serdeczne podziękowania za pomoc w badaniach terenowych kieruję do Marka Kołodziejczyka a także Jagody Jakubiec, Marty Niemczyk, Marcina Filipka, Przemka Kumorka i Bartka Janoszka.

Projekt dofinansowano ze środków funduszu leśnego.

Literatura

- BRAMBILLA M., RUBOLINI D., GUIDALI F. 2006. Eagle Owl *Bubo bubo* proximity can lower productivity of cliff-nesting Peregrines *Falco peregrinus*. *Ornis Fennica* 83: 20–26.
- BRAMBILLA M., BASSI E., CECI C., RUBOLINI D. 2010. Environmental factors affecting patterns of distribution and co-occurrence of two competing raptor species. *Ibis* 152, 2: 310–322.
- CHODKIEWICZ T., KUCZYŃSKI L., SIKORA A., CHYLARECKI P., NEUBAUER G., ŁAWICKI Ł., STAWARCZYK T. 2015. Ocena liczebności populacji ptaków lęgowych w Polsce w latach 2008–2012. *Ornis Pol.* 56: 149–189.
- FLOUSEK J., GRAMSZ B., TELENSKÝ T. 2015. Ptaki Karakonoszy – atlas ptaków lęgowych 2012–2014. Správa KRNAP Vrchlabí, Dyrekcja KPN Jelenia Góra: 480 pp.
- GŁOWAŃSKI Z. (red.) 2001. Polska czerwona księga zwierząt. Kręgowce. PWRiL. Warszawa.
- KELLER M., PROFUS P. 1992. Present situation, reproduction and food of the Black Stork in Poland. [W:] MERIAUX J.-L., SCHIERER A., TOMBAL CH., TOMBAL J.C. (red.). *Les cigognes d'Europe*, Metz: 227–236.
- MIKKOLA H. 1983. *Owls of Europe*. Buteo Books: 397 pp.
- MIKUSEK R., DYRCZ A. 2003. Ptaki Gór Stołowych. *Not. Orn.* 44: 89–119.
- MIKUSEK R., HORBACZ A. 2014. Inwentaryzacja ornitologiczna obszaru specjalnej ochrony ptaków Natura 2000 PLB020006 Góry Stołowe. Kudowa-Zdrój, Warszawa.
- MIKUSEK R., KLOUBEC S., OBUCH J. 2001. Diet of the Pygmy Owl (*Glaucidium passerinum*) in eastern part of Central Europe. *Buteo* 12: 47–59.
- MIKUSEK R., SIKORA A. 2013. Stan populacji włośchatki *Aegolius funereus* w Parku Narodowym „Bory Tucholskie” i Puszczy Darżlubskiej w roku 2012. *Ptaki Pomorza* 4: 97–110.
- TOMIAŁOJCZAK L., STAWARCZYK T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP „pro Natura”. Wrocław.

Selected aspects of breeding ecology of four bird species crucial for the Stołowe Mts National Park

Summary

Habitat preferences, phenology and breed ecology of four priority bird species of the Stołowe Mts National Park were studied in 2016: Black Stork *Ciconia nigra*, Peregrine Falcon *Falco peregrinus*, Boreal Owl *Aegolius funereus* and Eurasian Pygmy Owl *Glaucidium passerinum*. The paper presents the results in relation to the earlier data on the abundance and distribution. Among other methods, phototraps (recording behaviour and activity of the birds at their nests, total >15 thousand photos and films, more than 1200 days of exposition), loggers (measurements of temperature in the nests) and radio-telemetric transmitters (Eurasian Pygmy Owl) were used in the studies.

Adres autora:

Park Narodowy Gór Stołowych
Słoneczna 31
57-350 Kudowa-Zdrój
e-mail: mikromek@gmail.com

Rozród rzadkich gatunków nietoperzy na Dolnym Śląsku

Wstęp

Zdecydowana większość publikacji dotyczących chiropterofauny Dolnego Śląska dotyczy okresu hibernacji (BUŘIČ i in. 2001, FURMANKIEWICZ i FURMANKIEWICZ 2002, GUBAŃSKA i in. 2002, GOTTFRIED i in. 2003, GOTTFRIED i in. 2005, SZKUDLAREK i in. 2002, FURMANKIEWICZ i in. 2016). Dane o letnich obserwacjach rozproszone są najczęściej w inwentaryzacjach gmin lub raportach oddziaływania na środowisko i rzadko są publikowane w literaturze naukowej (KOKUREWICZ i in. 2003, DUMA i in. 2004, FURMANKIEWICZ i in. 2007, FURMANKIEWICZ i in. 2008a, 2008b). Opracowaniem, w którym zebrano część tych obserwacji jest „Ekspertyza chiropterologiczna dla określenia przyrodniczych uwarunkowań lokalizacji elektrowni wiatrowych w województwie dolnośląskim” (FURMANKIEWICZ i GOTTFRIED 2010). W niniejszym artykule przedstawiono nowe stwierdzenia rozrodu rzadkich gatunków nietoperzy: nocka Bechsteina *Myotis bechsteinii*, nocka orzęsionego *Myotis emarginatus*, mroczka pozłocistego *Eptesicus nilssonii* oraz borowiaczka *Nyctalus leisleri*. Informacje o rozrodzie z terenu Dolnego Śląska dotyczące tych gatunków są fragmentaryczne i nie były do tej pory publikowane. Prezentowane dane mają na celu poszerzenie wiedzy na temat ich występowania i statusu rozrodczego na Dolnym Śląsku, a w szczególności na terenie Sudetów.

Materiał i metody

Badania prowadzono w latach 2010-2015 przy użyciu sieci chiropterologicznych rozstawionych na leśnych drogach lub w okolicach zbiorników wodnych, a w przypadku letnich kryjówek w miejscu wylotów nietoperzy ze schronienia. Podczas odłowów przy kryjówekach chwymano w różnych odstępach czasu tylko kilka, losowo wybranych osobników. Odłowione nietoperze oznaczano na podstawie cech morfometrycznych (DIETZ i VON HELVERSEN 2004) po czym niezwłocznie wypuszczano. Za stwierdzenie rozrodu uznawano odłowienie młodocianego osobnika lub karmiącej samicy. Wiek młodociany określano w oparciu o obecność nieskostniałych, przezroczystych chrząstek epifazalnych między kośćmi śródreżca a członami palców (DIETZ i in. 2009). Za karmiące samice uznawano te, które miały wydłużone sutki a futerko wokół nich było wygryzione (BAAGØE 1977, RACEY 1988). Liczebność kolonii rozrodczej określano na podstawie zaobserwowanej, minimalnej liczby wylatujących osobników. Wartość tę pomniejszono o nietoperze powracające do kryjówki, aby uniknąć wielokrotnego liczenia tych samych osobników. Obserwacje wylotów zaczynano przed zachodem słońca i prowadzono tak długo jak pozwalała na to widoczność. Podczas wylotów rejestrowano sygnały echolokacyjne nietoperzy przy użyciu mikrofonu ultradźwiękowego i urządzenia umożliwiającego

Ryc. 1. Rozmieszczenie stanowisk, na których stwierdzono rozród rzadkich gatunków nietoperzy: 1 – rezerwat przyrody Dalkowskie Jary; 2 – Łęgi Odrzańskie (okolice miejscowości Chobień); 3, 4 – Masyw Chełmca; 5 – Góry Stołowe; 6 – Góry Orlickie (okolice miejscowości Jerzykowice Małe); 7 – Góry Orlickie; 8 – Pasma Krowiarki (okolice miejscowości Gorzanów); 9 – Góry Bystrzyckie (Lasówka).

Fig. 1. Distribution of breeding sites of rare bat species: 1 – nature reserve Dalkowskie Jary; 2 – Łęgi Odrzańskie (environs of Chobień); 3, 4 – Chełmiec Massif; 5 – Stołowe Mts; 6 – Orlickie Mts (environs of Jerzykowice Małe); 7 – Orlickie Mts; 8 – Krowiarki Range (environs of Gorzanów); 9 – Bystrzyckie Mts (Lasówka).

nagrywanie oryginalnych głosów o wysokiej częstotliwości Avisoft UltraSoundGate (Avisoft Bioacoustics, Glienicke, Niemcy). Analizę nagranych dźwięków dokonano w programie bioakustycznym Avisoft-SASLab Pro (Avisoft Bioacoustics, Glienicke, Niemcy). Dla każdej obserwacji podano datę i lokalizację: pasmo górskie lub obszar Natura 2000, współrzędne GPS oraz kwadrat

w „Atlasie ssaków Polski”. Rozmieszczenie stanowisk, na których odłowiono poszczególne gatunki nietoperzy zaznaczono na mapie (ryc. 1).

Przedstawione dane zostały zebrane m.in. podczas wykonywania inwentaryzacji przyrodniczych na potrzeby różnego rodzaju opracowań takich jak np. plany zadań ochronnych dla obszarów Natura 2000.

Wyniki

Nocek Bechsteina *Myotis bechsteinii* – gatunek wymieniony w Załączniku II Dyrektywy Siedliskowej. Jego status na „Czerwonej liście zwierząt ginących i zagrożonych w Polsce” określono jako NT – gatunek niższego ryzyka, bliski zagrożenia (GŁOWACIŃSKI 2002). W Polsce przebiega jego północno-wschodnia granica europejskiego zasięgu występowania (SACHANOWICZ i in. 2006). Na terenie Dolnego Śląska znane są głównie jego zimowe stanowiska, nigdzie jednak nie jest gatunkiem liczным (SZKUDLARZEK i in. 2002). Karmiącą samicę odłowiono w okolicy miejscowości Jerzykowice Małe, na leśnej drodze (fot. 1, 2) blisko małego,

Fot. 1. Siedlisko, w którym odłowiono karmiącą samicę nocka Bechsteina *Myotis bechsteinii* w Górach Orlickich (fot. P. Kmiecik).

Phot. 1. Habitat in the Orlickie Mts where a nursing female of Bechstein's Bat *Myotis bechsteinii* was caught (photo P. Kmiecik).

Fot. 2. Samica nocka Bechsteina *Myotis bechsteinii* schwytana w Jerzykowicach Małych w Górach Orlickich (fot. A. Kmiecik).

Phot. 2. Female of Bechstein's Bat *Myotis bechsteinii* caught in Jerzykowice Małe in the Orlickie Mts (photo A. Kmiecik).

Fot. 3. Nocek orzęsiony *Myotis emarginatus* (fot. A. Kmiecik).
 Phot. 3. Geoffroy's Bat *Myotis emarginatus* (photo A. Kmiecik).

śródleśnego stawu (18.07.2013; PLH020060 Góry Orlickie; N 50°23'20.8", E 16°18'33.1"; 05Nk). Dwie karmiące samice odłowiono na leśnej drodze w rezerwacie przyrody Dalkowskie Jary (31.07.2015; PLH020088 Dalkowskie Jary; N 51°39'22.4", E 15°52'45.5"; 04Kc) oraz młodocianą samicę nad wysiękiem źródłiskowym przy jego granicy (11.08.2016; N 51°39'02.4", E 15°52'34.6"; 04Kc). W rezerwacie oraz w jego sąsiedztwie odłowiono również trzy dorosłe samice, które nie brały udziału w rozrodzie oraz dwa dorosłe samce.

Nocek orzęsiony *Myotis emarginatus* (fot. 3) – gatunek wymieniony w Załączniku II Dyrektywy Siedliskowej. Jego status na „Czerwonej liście zwierząt ginących i zagrożonych w Polsce” określono jako EN – gatunek bardzo wysokiego ryzyka, silnie

zagrożony wyginieciem (GŁOWACIŃSKI 2002). Występowanie nocka orzęsionego w Polsce ogranicza się do Wyżyny Krakowsko-Częstochowskiej, Karpat oraz Sudetów (SACHANOWCZ i in. 2006). Jego zimowe stanowiska w polskiej części Sudetów są nieliczne (SZKUDLAREK i in. 2002). Największym znanym zimowiskiem w Polsce oraz jednym z większych w centralnej Europie jest Jaskinia Niedźwiedzia (FURMANKIEWICZ i in. 2016). Sudeckie obserwacje z okresu letniego dotyczą pojedynczych osobników, których status rozrodczy jest nieznan (J. FURMANKIEWICZ, P. KMIECIK – dane niepubl.) oraz osobników rojących się jesienią przy jaskiniach Masywu Śnieżnika (FURMANKIEWICZ i in. 2008b). Młodocianą samicę odłowiono na leśnej drodze w okolicy miejscowości Gorzanów (04.08.2016; PLH020019 Pasma Krowiarki; N 50°21'33.1", E 16°38'53.4"; 06Nj).

Mroczek poźlocisty *Eptesicus nilssonii*

– uważany jest za gatunek niższego ryzyka, bliski zagrożenia – kategoria NT (GŁOWA-CIŃSKI 2002). Jego rozmieszczenie w Polsce jest bardzo nierównomierne i koncentruje się przede wszystkim we wschodniej części kraju oraz w górach (SACHANOWICZ i in. 2006). Rozród mroczka poźlocistego na Dolnym Śląsku nie był do tej pory opisywany w literaturze. Karmiącą samicę odłowiono w sieć rozstawioną wokół zagłębienia terenu wypełnionego wodą (21.07.2012; PLH020057 Masyw Chełmca; N 50°47'59,6", E 16°13'38,5"; 05Mh). Pojedyncze młodociane samce odłowiono na leśnej drodze w drzewostanie świerkowym (21.07.2013; PLH020060 Góry Orlickie; N 50°21'42,5", E 16°23'28,8"; 05NI) oraz na leśnej drodze biegnącej wzdłuż rzeki Bystrzyca Dusznicka (20.07.2015; Góry Sto-

Fot. 4. Sposób rozstawienia sieci i miejsce wylotu mroczków poźlocistych *Eptesicus nilssonii* z budynku w Lasówce (fot. A. Kmiecik).

Phot. 4. Arrangement of nets and exit of Northern Bat *Eptesicus nilssonii* from a building in Lasówka (photo A. Kmiecik).

Fot. 5. Różnice w ubarwieniu dorosłej samicy (po prawej) i młodocianego samca mroczka poźlocistego *Eptesicus nilssonii* (fot. A. Kmiecik).

Phot. 5. Differences in colouration of adult female (right) and juvenile male of Northern Bat *Eptesicus nilssonii* (photo A. Kmiecik).

łowe; N 50°23'53.9, E 16°29'46.4"; 05NI). Dnia 13.06.2010 roku przeprowadzono obserwację wylotów oraz rejestrację pulsów echolokacyjnych nietoperzy z budynku należącego wcześniej do straży granicznej w miejscowości Lasówka. Podczas badań stwierdzono wyloty nietoperzy ze szczytowej, zachodniej części dachu (minimum 114 osobników) oraz spod odeskowania południowej ściany (minimum 43 osobniki). Pod zachodnią ścianą znaleziono również martwego mroczka pozłocistego. Istnieje prawdopodobieństwo, na co wskazują nagrania echolokacji, że budynek ten wykorzystywany był jednocześnie przez dwa gatunki: mroczka pozłocistego oraz mroczka posrebrzanego *Vespertilio murinus*. Podczas badań przeprowadzonych 24.06.2011 roku obserwowano wyloty 82 nietoperzy (z zachodniej części dachu) oraz odnaleziono martwego mroczka pozłocistego. Dwie karmiące samice oraz dwa młodocienne samce odłowiono podczas wylotów ze szczytowej części dachu w lipcu 2012 roku (fot. 4, 5) (19.07.2012; Góry Bystrzyckie; N 50°18'10.8", E 16°27'47.5; 05Oc).

Borowiacek *Nyctalus leisleri* – jest gatunkiem wysokiego ryzyka, narażonym na wyginięcie – kategoria VU (GŁOWACIŃSKI 2002). Jego rozproszone stanowiska notowane są w całej Polsce (SACHANOWCZ i in. 2006). W Sudetach pierwszy raz został stwierdzony w 1991 roku (KOKUREWICZ 1991). Młodocienny samiec został schwytany na leśnej drodze (16.07.2012; PLH020057 Masyw Chełmca; N 50°46'43.6", E 16°13'37.7"; 05Mh); 19 karmiących samic, trzy młodocienne samice, młodocienny samiec oraz trzy samice niebiorące udziału w rozrodzie odłowiono w sieci rozstawione wokół zagłębienia terenu wypełnionego wodą (21.07.2012; PLH020057 Masyw Chełmca; N 50°47'59.6", E 16°13'38.5"; 05Mh). Młodocienną samicę odłowiono na leśnej drodze w okolicach miejscowości Chobienia

(25.07.2012, PLH020018 Łęgi Odrzańskie, N 51°32'56.9", E 16°28'15.6"; 05Kf).

Dyskusja

Rozród omawianych gatunków został stwierdzony w areale ich zwartego występowania w Polsce (SACHANOWCZ i in. 2006). Szczególnie cenną wydaje się być obserwacja rozrodu nocka orzęsionego blisko północnej granicy jego występowania w kraju i Europie, która przebiega między innymi wzdłuż pasma Sudetów (SACHANOWCZ i in. 2006). Odnalezienie w ostatnich latach bardzo dużego zimowiska gatunku znajdującego się w nowo odkrytych partiach Jaskini Niedźwiedziej (FURMANKIEWICZ i in. 2016), w powiązaniu z faktem, że noczek orzęsiony zaliczany jest do gatunków osiadłych (TOPÁL 2001) pozwalało przypuszczać, że na obszarze otaczającym zimowisko występuje kolonia rozrodca. Przypuszczenia te zostały potwierdzone opisaną obserwacją rozrodu, jednak jak do tej pory nie udało się jej zlokalizować. Kolonie rozrodcze nocka orzęsionego są dość łatwe do odnalezienia, ponieważ w warunkach Polski znajdują się na strychach budynków a osobniki tego gatunku unikają szczeliny i zajmują dobrze widoczne partie kryjówki (SACHANOWCZ i CIECHANOWSKI 2005). Dodatkowo pojedyncze nocki orzęsione (o nieokreślonej płci) były obserwowane na strychach w miejscowościach położonych na ziemi kłodzkiej: w Gorzanowie, Międzyzlesiu, Nowej Bystrzycy (J. FURMANKIEWICZ – dane niepubl.) oraz na elewacjach budynków w Idzikowie i Szczawinie (A. i P. KMIECIK – dane niepubl.). Wydaje się więc kwestią czasu odnalezienie kolonii rozrodczej nocka orzęsionego na ziemi kłodzkiej.

Rozród nocka Bechsteina w niektórych, nizinnych kompleksach leśnych, zwłaszcza południowo-wschodniej Polski jest regularnie notowany (KOWALSKI i in. 1996, PISKORSKI

2008, PIŚKORSKI i in. 2009). Jest to gatunek wybitnie leśny, preferujący drzewostany liściaste oraz mieszane o urozmaiconej strukturze i bogatym składzie gatunkowym podszytu (SACHANOWICZ i CIECHANOWSKI 2005). Siedliska takie występują w rezerwacie przyrody Dalkowskie Jary oraz w jego bezpośredniej okolicy, gdzie nocek Bechsteina był dość licznie chwytany i stanowił blisko 16% wszystkich odłowionych nietoperzy. Podobny udział w ogólnej liczbie odłowionych osobników zanotowano tylko w Lasach Janowskich – 18% (PIŚKORSKI 2007). Do tej pory w literaturze nie były podawane stwierdzenia rozrodu gatunku z terenu południowo-zachodniej Polski, a zwłaszcza z terenów górskich. W Górach Bystrzyckich latem obserwowane były nocki Bechsteina w skrzynkach dla nietoperzy typu Issel, ale wszystkie te obserwacje dotyczyły dorosłych samców (KMIĘCIK i KMIĘCIK 2010). Rozród na terenie sąsiednich Gór Orlickich sugeruje, że gatunek ten może przystępować do rozrodu również w górskich kompleksach leśnych, w których gatunkiem dominującym jest świerk pospolity *Picea abies* a struktura drzewostanów jest często uproszczona. Dotychczas nie opisywano rozrodu nocka Bechsteina na terenach górskich Polski. Stosunkowo częste obserwacje tego gatunku podczas badań przy użyciu detektora z różnych części Dolnego Śląska, w tym również z innych pasm Sudetów (J. FURMANKIEWICZ – dane niepubl.) mogą sugerować, że przystępuje on do rozrodu w Sudetach znacznie częściej niż wynikałoby to z dotychczasowej wiedzy o rozmieszczeniu jego stanowisk.

Kolonia nietoperzy znajdująca się w niedostępnych dla obserwatora częściach strychu budynku należącego niegdyś do straży granicznej w Lasówce znana była już od co najmniej kilku lat (FURMANKIEWICZ i GOTTFRIED 2010). Badania akustyczne nie dawały jednoznacznej odpowiedzi czy tworzą ją osobniki mroczka pozłocistego czy też mroczka posrebrzanego. Pierwsze przesłanki wskazu-

jące, że może to być kolonia mroczków pozłocistych pochodziły z interwencji autora, które prowadzone były na skutek telefonicznych wezwań mieszkańców znajdujących nielotne, jak się później okazało mroczki pozłociste. Podczas odłowów przeprowadzonych w lipcu 2012 roku schwytano cztery osobniki mroczka pozłocistego wylatujące ze szczytowej, zachodniej części dachu. Doniesienia o odnalezionych koloniach rozrodczych mroczka pozłocistego z terenu Polski są nieliczne i dotyczą kryjówek znajdujących się w budynkach (KRZANOWSKI 1963, HARMATA 1990, KOWALSKI i in. 1994, LESIŃSKI 2004, SACHANOWICZ i WOWER 2004) rzadko w dziuplach (SKURATOWICZ 1948, POSTAWA i GAS 2003). Kolonie zasiedlające budynki liczyły od 50 do 111 osobników. Najliczniejszą była kolonia obserwowana w miejscowości Komańcza w Bieszczadach gromadząca co najmniej 111 nietoperzy (LESIŃSKI 2004). Badane w Lasówce stanowisko jest jedną z najliczniejszych opisywanych w literaturze kolonii rozrodczych mroczka pozłocistego na terenie kraju liczącą w różnych latach 82-157 osobników. Pozostałe opisane obserwacje rozrodu z terenu Masywu Chełmca, Gór Orlickich oraz Gór Stołowych potwierdzają jego preferencję do terenów górskich i sugerują istnienie innych, nieodkrytych do tej pory kryjówek kolonii rozrodczych na terenie Sudetów.

Podczas prac prowadzonych w ramach przygotowywania planu zadań ochronnych dla obszaru Natura 2000 Masyw Chełmca bardzo licznie odławiano borowiaczki. Spośród 26 schwytanych osobników u 22 stwierdzono rozród. Gatunek ten stanowił aż 48% wszystkich odłowionych nietoperzy na terenie Masywu Chełmca. Tak duży udział gatunku nie był do tej pory notowany nawet na terenie Puszczy Białowieskiej – 14% (RACHWALD i in. 2001), Puszczy Kozienickiej – 13% (KOWALSKI i in. 1996) czy też w Lasach Strzeleckich – 12% (PIŚKORSKI i in. 2009), czyli na terenach gdzie gatunek ten

uważany jest za liczny, zwłaszcza podczas badań prowadzonych metodą odłowów w sieci. Również na terenie Dolnego Śląska dotychczas nie był tak licznie obserwowany (ŁOCHYŃSKI i in. 2002, FURMANKIEWICZ i in. 2008a). W opracowaniach dotyczących terenów górskich, w których stwierdzono borowiaczka, rozród gatunku nie był podawany (SZKUDLAREK i in. 2008, MYŚLAJEK 2002, FURMANKIEWICZ i in. 2008a). Opisana obserwacja sugeruje, że borowiaczek może być lokalnie liczny gatunkiem również na terenach górskich (fot. 6), gdzie może przystępować do rozrodu. Natomiast na terenie Łęgów Odrzańskich stanowił zaledwie 5% wszystkich odłowionych nietoperzy a gatunkiem dominującym był borowiec wielki *Nyctalus noctula*, którego udział wynosił 34%. Odwrotne proporcje w udziale po-

między borowiaczkiem i borowcem wielkim zanotowano w Masywie Chełmca, gdzie ich udział stanowił odpowiednio 48 i 4% (fot. 7). Przewagę w udziale borowca wielkiego nad borowiaczkiem podczas odłowów obserwowano na wymienionych wcześniej terenach nizinnych (KOWALSKI i in. 1996, PIKORSKI i in. 2009, RACHWAŁD i in. 2001), ale dysproporcje między nimi nie były aż tak duże jak na Dolnym Śląsku. Borowiaczek podobnie jak nocek Bechsteina jest rejestrowany w różnych częściach Dolnego Śląska podczas badań detektorowych (FURMANKIEWICZ i in. 2008a, J. FURMANKIEWICZ – dane niepubl.), dlatego można się spodziewać jego rozrodu również na innych stanowiskach.

Wszystkie opisane w artykule gatunki zostały umieszczone na „Czerwonej liście zwierząt ginących i zagrożonych w Polsce”, ale ich

Fot. 6. Siedlisko typowe dla Masywu Chełmca, gdzie zanotowano rozród borowiaczka *Nyctalus leisleri* (fot. J. Furmankiewicz).

Phot. 6. Typical habitat in the Chełmiec Massif, where breeding of Liesler's Bat *Nyctalus leisleri* was observed (photo J. Furmankiewicz).

Fot. 7. Borowiec wielki *Nyctalus noctula* (po lewej) i borowiaczek *Nyctalus leisleri* odłowione w Masywie Chełmca (fot. A. Kmiecik).

Phot. 7. Noctule Bat *Nyctalus noctula* (left) and Liesler's Bat *Nyctalus leisleri* caught in the Chełmiec Massif (photo A. Kmiecik).

status zagrożenia jest różny, począwszy od kategorii EN dla nocka orzęsionego poprzez VU dla borowiaczka po kategorię NT dla nocka Bechsteina i mroczka pozłocistego (GŁOWACIŃSKI 2002). Dwa z opisanych gatunków nocyk Bechsteina oraz nocyk orzęsiony wymienione są w Załączniku II Dyrektywy Siedliskowej. Potwierdzenie rozrodu nocka Bechsteina i nocka orzęsionego na obszarach Natura 2000 dało podstawę do uznania ich, jako przedmiotów ochrony w tych obszarach. Stwierdzenia rozrodu mroczka pozłocistego i borowiaczka podkreślają wysoką rangę obszarów Natura 2000 również dla innych, rzadkich gatunków nietoperzy.

Podsumowanie

W artykule opisano stwierdzenia rozrodu rzadkich gatunków nietoperzy na Dolnym Śląsku: nocka Bechsteina, nocka

orzęsionego, mroczka pozłocistego oraz borowiaczka. Rozród tych gatunków nie był do tej pory podawany w publikacjach naukowych dotyczących omawianego obszaru. Stwierdzenia rozrodu nocka Bechsteina w Górach Orlickich i borowiaczka w Masywie Chełmca są pierwszymi doniesieniami z terenów górskich Polski. Szczególnie cenną jest obserwacja rozrodu nocka orzęsionego w okolicach miejscowości Gorzanów w Paśmie Krowiarek, blisko północnej granicy jego występowania przebiegającej wzdłuż Sudetów. Wysoki udział borowiaczka w składzie chiropterofauny, jaki odnotowano w Masywie Chełmca, nie był do tej pory notowany nawet na nizinnych terenach Polski np. w Puszczy Białowieskiej, Puszczy Kozienickiej czy Lasach Strzeleckich, gdzie gatunek ten uważany jest za liczny. Kolonia rozrodcza mroczka pozłocistego w Lasówce w Górach Bystrzyckich jest jedną z najliczniejszych znanych w Polsce.

Przedstawione obserwacje są przyczynkiem do lepszego poznania miejsc rozrodu rzadkich gatunków nietoperzy na Dolnym Śląsku a w szczególności w Sudetach. Obserwacje te wskazują jednocześnie miejsca, w których należałoby prowadzić dalsze badania w celu odnalezienia stanowisk kolonii rozrodczych badanych gatunków, zwłaszcza zasiedlającego strychni budynków nocka orzęsionego.

Podziękowania

Autorzy dziękują za pomoc w badaniach: Waldemarowi Borkiewiczowi, Katarzynie Dumie, Maurycemu Ignaczakowi, Januszowi Jabłońskiemu, Joannie Jabłońskiej, Radosławowi Jarosowi, Jarosławowi Maniasowi, Katarzynie Manias, Arturowi Maryjowskiemu, Piotrowi Mirkowi, Justynie Odrzykoskiej, Olkowi Orlovowi, Mateuszowi Pieczkowi, Annie Pomykałe, Violi Stefanowicz-Gulbickiej oraz Piotrowi Zielińskiemu. Dziękujemy również recenzentowi za cenne wskazówki i uwagi.

Literatura

- Atlas ssaków Polski. 2016. <http://www.iop.krakow.pl/ssaki/Default.aspx>. Dostęp: 30.11.2016.
- BAAGØE H.J. 1977. Age determination in bats. Videnskabelige Meddelelser Dansk Naturhistorisk Forening 140: 53-92.
- BUŘIČ Z., FURMANKIEWICZ J., FURMANKIEWICZ M., KLODEK R., KOKUREWICZ T., TELATYŃSKI S. 2001. Zimowe stanowiska nietoperzy na Ziemi Kłodzkiej. Szczeliniec, 5: 149-168.
- DIETZ C., VON HELVERSEN O. 2004. Illustrated identification key to the bats of Europe. Electronic publication, version 1.0[bioceno.si.dipbsf.uninsubria.it/didtica/bat_key1.pdf].
- DIETZ C., VON HELVERSEN O., NILL D. 2009. Nietoperze Europy i Afryki północno-zachodniej. MULTICO Oficyna Wydawnicza, Warszawa.
- DUMA K., FURMANKIEWICZ J., MIELCAREK K. 2004. Preferencje w wyborze kryjówek i dynamika liczebności kolonii rozrodczych gacka brunatnego (*Plecotus auritus*) na Przedgórzu Sudeckim. Str. 13-32. [W:] Proceedings of the 2nd Polish – Czech – German Conference Bats of the Sudety Mts.
- FURMANKIEWICZ J., FURMANKIEWICZ M. 2002. Bats hibernating in the natural caves in the Polish part of the Sudetes. Przyroda Sudetów Zachodnich, Supplement 2: 15-38.
- FURMANKIEWICZ J., HEBDA G., MIELCAREK K., NOWAKOWSKI A. 2007. Nowe stwierdzenia kolonii rozrodczych podkowca małego *Rhinolophus hipposideros* w Sudetach. Studia Chiropterologica, 5: 53-56.
- FURMANKIEWICZ M., FURMANKIEWICZ J., DUMA K. 2008a. Nietoperze zachodniej części Gór Wałbrzyskich (Sudety). Przyroda Sudetów, Supplement 3: 7-26.
- FURMANKIEWICZ J., HEBDA G., FURMANKIEWICZ M., KLODEK R., JABŁOŃSKA J., JABŁOŃSKI J., MIELCAREK K., DUMA K. 2008b. Nietoperze rezerwatu przyrody „Jaskinia Niedźwiedzia” w Masywie Śnieżnika (Sudety Wschodnie). Przyroda Sudetów, Supplement 3: 65-76.
- FURMANKIEWICZ J., GOTTFRIED I. 2010. Ekspertyza chiropterologiczna dla określenia przyrodniczych uwarunkowań lokalizacji elektrowni wiatrowych w województwie dolnośląskim. Wojewódzkie Biuro Urbanistyczne we Wrocławiu. Wrocław. <http://www.wbu.wroc.pl/pliki/Tekst%20Studium.pdf>.
- FURMANKIEWICZ J., KMIECIK P., KMIECIK A., JABŁOŃSKI J., JABŁOŃSKA J., MIKOŁAJCZYK E., DUMA K., FURMANKIEWICZ M., HORĄCZEK D., JÓZA M. 2016. The largest bat hibernacula in Lower Silesia (SW Poland). Supplement of „Veröffentlichungen des Museums der Westlausitz Kamenz. Proceedings of the 6. Conference „Bats of the Sudety Mts.“: 17-38.
- GŁOWACIŃSKI Z. (red.). 2002. Czerwona lista zwierząt ginących i zagrożonych w Polsce. Polska Akademia Nauk, Instytut Ochrony Przyrody, Kraków.
- GOTTFRIED T., SZKUDLAREK R., PASZKIEWICZ R. 2003. Chiropterofauna Gór Sowich – zimowe stanowiska nietoperzy. Nietoperze, 4(1): 62-74.
- GOTTFRIED T., DUDEK I., SZKUDLAREK R. 2005. Chiropterofauna Gór Złotych – zimowe stanowiska nietoperzy. Nietoperze, 5(1-2): 43-54.

- GUBAŃSKA A., PASZKIEWICZ R., SZKUDLAREK R. 2002. Zimowe spisy nietoperzy w południowo-zachodniej Polsce. *Nietoperze*, 3(1): 138-150.
- HARMATA W. 1990. Badania nad występowaniem, etologią i ekologią nietoperzy Chiroptera na Wzniesieniu Gubałowskim (Karpaty). *Studia Ośrodka Dokumentacji Fizjogeograficznej*, 18: 263-273.
- KMIECIK P., KMIECIK A. 2010. Stwierdzenie nocka Bechsteina *Myotis bechsteinii* (KUHLE, 1817) w skrzynkach dla nietoperzy w Górach Bystrzyckich. *Nietoperze*, 11(1-2): 48-50.
- KOKUREWICZ T. 1991. Materiały do chiropterofauny polskich Karkonoszy. Badania naukowe w Karkonoskim Parku Narodowym II. *Prace Karkonoskiego Tow. Nauk.*, 53: 104-115.
- KOKUREWICZ T., FURMANKIEWICZ J., ZAJĄC T., CHARAZIAK-KOVÁCS A., FURMANKIEWICZ M., GWÓZDŹ M., TELATYŃSKI S. 2003. Skład gatunkowy i liczebność nietoperzy w Kotlinie Kłodzkiej. *Przyroda Sudetów Zachodnich*, 6: 171-186.
- KOWALSKI M., KRASNODĘBSKI I., LESIŃSKI G. 1994. Występowanie mroczka pozłocistego (*Eptesicus nilssonii*) KEYSERLING at BLASIUS, 1839), na Nizinie Mazowieckiej i Podlaskiej. *Przegl. Przyr.*, 5(1): 83-86.
- KOWALSKI M., KRASNODĘBSKI I., SACHANOWICZ K., DRÓZDŹ R., WOJCIWICZ B. 1996. Skład gatunkowy, wybiórczość kryjówek i miejsc żerowania nietoperzy w Puszczy Kozienickiej. *Kulona*, 1(1-2): 25-41.
- KRZANOWSKI A. 1963. Kompletna lista nietoperzy Puław. *Przeg. Zool.*, 7: 284-286.
- LESIŃSKI G. 2004. Najliczniejsza w Polsce kolonia rozrodca mroczka pozłocistego *Eptesicus nilssonii*. *Nietoperze*, 5(1-2): 117-118.
- ŁOCHYŃSKI M., GRZYWIŃSKI W., SZUBERT A., JAROS R., WOJTAŚZYN G., SZKUDLAREK R. 2002. Występowanie borowiaczka *Nyctalus leisleri* (KUHLE, 1817) w zachodniej Polsce. *Przeg. Przyr.*, 13: 213-217.
- MYSŁAJEK R.W. 2002. Nietoperze Chiroptera Parku Krajobrazowego Beskidu Małego. *Nietoperze*, 3: 263-269.
- PISKORSKI M. 2007. Fauna nietoperzy Parku Krajobrazowego Lasy Janowskie. *Nietoperze*, 8(1-2): 3-11.
- PISKORSKI M. 2008. Fauna nietoperzy Lasów Sobiborskich. *Nietoperze*, 9: 2-17.
- PISKORSKI M., GWARDJAN M., KOWALSKI M., WOJCIWICZ B., URBAN M., BOCHEN R. 2009. Fauna nietoperzy Parku Krajobrazowego Lasy Strzeleckie. *Nietoperze*, 10(1-2):15-22.
- POSTAWA T., GAS A. 2003. Fauna nietoperzy Wigierskiego Parku Narodowego (północno-wschodnia Polska). *Studia Chiropter.*, 3-4: 31-42.
- RACEY P.A. 1988. Reproductive assessment in bats. [In:] KUNZ T.H. (ed.). *Ecological and behavioral methods for the study of bats*. Smithsonian Institution Press, Washington: 31-45.
- RACHWAŁ A., BORATYŃSKI P., NOWAKOWSKI W.K. 2001. Species composition and activity of bats flying over rivers in the Białowieża Primeval Forest. *Acta Theriol.* 46: 235-242.
- SACHANOWICZ K., WOWER A. 2004. Mroczek pozłocisty *Eptesicus nilssonii* (KEYSERLING at BLASIUS, 1839) w miastach Aglomeracji Górnośląskiej – wyniki obserwacji wstępnych. *Mat. XVIII OKCh, Toruń*: 21-22.
- SACHANOWICZ K., CIECHANOWSKI M. 2005. Nietoperze Polski. *Multico*, Warszawa: 160 ss.
- SACHANOWICZ K., CIECHANOWSKI M., PIKSA K. 2006. Distribution patterns, species richness and status of bats in Poland. *Vespertilio* 9-10: 151-173.
- SKURATOWICZ W. 1948. Badania nad fauną Zamojszczyzny. *Fragm. Faun. Mus. Zool. Pol.* 5: 233-292.
- SZKUDLAREK R., PASZKIEWICZ R., HEBDA G., GOTTFRIED T., CIEŚLAK M., MIKA A., RUSZLEWICZ A. 2002. Atlas rozmieszczenia nietoperzy w południowo-zachodniej Polsce – stanowiska zimowe z lat 1982-2002. *Nietoperze*, 3: 197-235.
- SZKUDLAREK R., WĘGIEL A., WĘGIEL J., PASZKIEWICZ R., MLECZEK T., SZATKOWSKI B. 2008. Nietoperze Beskidu Sądeckiego i Beskidu Niskiego. *Nietoperze*, 9: 29-58.
- TOPÁL G. 2001. *Myotis emarginatus* (GEOFFREY, 1806) Wimperlledermaus. [In:] KRAPP F. (ed.). *Handbuch der Säugetiere Europas, Band 4: Fledertiere Teil I: Chiroptera I. Wiebelsheim AULA Verlag*: 369-404.

Breeding sites of rare bat species in Lower Silesia

Summary

The paper presents recently discovered breeding sites of rare bat species in Lower Silesia (SW Poland): Bechstein's Bat *Myotis bechsteinii*, Geoffroy's Bat *Myotis emarginatus*, Northern Bat *Eptesicus nilssonii* and Leisler's Bat *Nyctalus leisleri*. No nursery sites of those bats have been recorded in this region so far. The records of Bechstein's Bat in the Orlickie Mts and Leisler's Bat in the Chełmiec Massif are the first ones in montane areas of Poland. The record of young female of Geoffroy's Bat, caught near Gorzanów in the Krowiarki Massif, is on the northern border of the species' distribution in the Sudety Mts. The proportion of Leisler's Bat in the bat fauna of the Chełmiec Massif is higher than in the lowlands of Poland, for example in Białowieża and Kozienska Primeval Forests and Strzeleckie Forests, where the species is relatively abundant. The breeding colony of Northern Bat in Lasówka in the Bystrzyckie Mts. is one of the largest in Poland. The records contribute to the knowledge of distribution of the breeding sites of rare species in Lower Silesia and indicate areas for further studies where there breeding colonies can be found, especially those of Geoffroy's Bat.

Adresy autorów:

Szczawina 8
57-500 Bystrzyca Kłodzka
e-mail: kmiecik_p@poczta.onet.pl
ekopamir@gmail.com

*Zakład Ekologii Behawioralnej
Instytut Biologii Środowiskowej
Uniwersytet Wrocławski
ul. Sienkiewicza 21
50-335 Wrocław
e-mail: joanna.furmankiewicz@uwr.edu.pl

Zespół skalny Dziedzińca na płaskowyżu Skalniaka w Górach Stołowych

Wstęp

Elementem szczególnie urozmaicającym wyrównane i dość monotonne wierzchowiny Gór Stołowych są skalne labirynty. W powszechnej świadomości obecne są dwa z nich, udostępnione do zwiedzania szlakami turystycznymi – skalne miasto wieńczące stoliwo Szczelińca Wielkiego (919 m n.p.m.) oraz labirynt Błędnych Skał w zachodniej części płaskowyżu Skalniaka (915 m n.p.m.). Obiekty te bez wątpienia stanowią największe atrakcje turystyczne Gór Stołowych, a decydują o tym fantastycznie wykształcone formy skałkowe, wąskie korytarze w obrębie spękań ciosowych, czy głębokie rozpadliny z osiadania. Wysoka wartość naukowa tych form sprawiła, że w literaturze poświęcono im sporo miejsca – w tym kontekście należy wymienić przede wszystkim opracowania Z. CZEPPEGO (1949, 1952), liczne odniesienia do tych form w monografii autorstwa M. Z. PULINOWEJ (1989), a z nowszych prace P. MIGNONIA (2008) czy P. MIGNONIA i M. KASPRZAKA (2015). Praktycznie nie wypowiadano się za to na temat Dziedzińca – niewielkiego labiryntu skalnego w pobliżu kulminacji płaskowyżu Skalniaka.

Miejsce to już na niemieckiej mapie topograficznej Messtischblatt oznaczano jako *Der Hof*, czyli *Dwór* lub właśnie *Dziedzińiec* (ryc. 1). Choć na powojennych polskich mapach topograficznych nazwa ta przestała funkcjonować, wprowadzono ją z powro-

tem na popularnych mapach turystycznych obszaru Parku Narodowego Gór Stołowych wydawnictwa PLAN (2014). Z uwagi na bardzo małą powierzchnię labirynt nie posiada jednak sygnatury odróżniającej go od pozostałej części skalistej krawędzi północnego progu Skalniaka. W piśmiennictwie naukowym o Dziedzińcu traktuje zaledwie jednozdaniowa wzmianka. Jej autorem jest Z. CZEPPE (1952), który w swoim opisie „labiryntów i form skalnych” Gór Stołowych wskazuje na istnienie „zgrupowania form w pobliżu szczytu Skalniaka” (s. 245). Na podstawie tej lokalizacji możemy wnioskować, że autorowi chodziło właśnie o Dziedzińiec – CZEPPE (1952) w swojej pracy nie użył bowiem tej nazwy. W okresie późniejszym nigdy więcej nie podejmowano tematyki obecności labiryntu skalnego w tamtym rejonie.

Możemy przypuszczać, że nazwa Dziedzińca wywodzi się od wyjątkowej cechy rzeźby tego miejsca, a mianowicie obecności placu o wymiarach 30 x 26 m, który od północy, wschodu i południa otoczony jest wysokimi na około 6 m piaskowcowymi ścianami skalnymi (fot. 1). Wnętrze placu jest pokryte roślinnością i całkowicie pozbawione form skalnych, zaś ku powierzchni stokowej Skalniaka wyprowadza z niego długi na 18 m i szeroki na ponad 5 m korytarz, na myśl przywodzący aleję. Niewykluczone, że niemieckim topografom nazwę kojarzącą się z reprezentacyjnymi budowlami zasugero-

Ryc. 1. Fragment niemieckiej mapy topograficznej Messtischblatt (arkusz Lewin), na której zespół skalny Dziedzińca oznaczono jako Hof.

Fig. 1. Fragment of German topographic map Messtischblatt (Lewin sheet), on which Dziedziniec rock complex was marked as Hof.

wała jeszcze jedna własność rzeźby tego miejsca – istnienie rozciągającego się na długości 50 m systemu wąskich korytarzy, połączonego niewielką szczeliną z głównym placem – „dziedzińcem”. W niniejszej pracy rozległy plac wraz z szerokim korytarzem i labiryntem skalnym będą traktowane jako jeden wspólny system pod nazwą „Dziedziniec”.

Celem artykułu jest omówienie rzeźby tego nieopisywanego dotąd w literaturze zespołu form znajdującego się w przykrawędziowej partii masywu Skalniaka. Charakterystyki tego miejsca dokonano na podstawie inwentaryzacji terenowej prowadzonej w 2016 r., a także na podstawie zdjęć lotniczych i obrazów z wysokorozdzielczego numerycznego modelu terenu, otrzymanych dzięki uprzejmości Dyrekcji Parku Narodowego Gór Stołowych. Przeprowadzone badania pozwoliły na opracowanie szczegółowego szkicu morfologicznego, który stanowi podstawowy element tej pracy. W końcowej części artykułu podjęto

ponadto próbę scharakteryzowania procesów odpowiedzialnych za ukształtowanie rzeźby zespołu skalnego Dziedzińca.

Położenie i budowa geologiczna

Płaskowyż Skalniaka jest największym powierzchniowo fragmentem najwyższego horyzontu morfologicznego Gór Stołowych, którego podłożem są tzw. górne piaskowce ciosowe. Zajmuje 6,3 km² i ma rozciągłość wschód-zachód. Jego kulminacją jest Skalniak (915 m n.p.m.) znajdujący się na północnej krawędzi stoliwa. W kierunku południowym i zachodnim wysokości bezwzględne maleją do 850 m n.p.m. (ryc. 2). Ściany skalne są typowe dla górnej części progu płaskowyżu opadającego ku północy, od strony południowej praktycznie nie występują, a stromy, najwyższy segment stoku reprezentuje klif skalny w stanie zaawansowanej degradacji, o charakterze po-

krywy blokowej (DUSZYŃSKI i in. 2016). Skalny labirynt Błędných Skál jest położony w zachodnim zakończeniu płaskowyżu i jest formą wyjątkową, jako że pozostała część jest monotonną równiną, bez form skałkowych i wyraźniejszych rozcięć dolinnych, z dużymi powierzchniami dawnych torfowisk (MIGOŃ i KASPRZAK 2014).

Wyjątkiem jest zgrupowanie form skalnych na zachód od kulminacji Skalniaka, gdzie na zapleczu urwisk o wysokości do 15 m rozciąga się pas odsłoniętych piaskowcowych garbów i stoliw o zróżnicowanej szerokości 20–70 m. W tym pasie wyróżnia się tytułowy Dziedzińiec, będący najrozleglejším i najbardziej złożonym morfologicznie zespołem wychodni piaskowca. Rozciąga się on na długości około 120 m wzdłuż krawędzi płaskowyżu (w kierunku WNW–ESE), przy szerokości dochodzącej do 70 m. Dalej w kierunku zachodnim pas wychodni zwęża się do niecałych 20 m, a po kolejnych 80 m praktycznie zanika, a wychodnie piaskowca występują tylko jako klif skalny.

Skalny labirynt Dziedzińca jest zbudowany w całości z górnych piaskowców ciosowych (gpc) (JERZYKIEWICZ 1968a), zwanych także piaskowcami Szczelińca – Skalniaka (WOJEWODA 2008). Występują tu one w postaci piaskowców warstwowych przekątnie, w ławicach o grubości do 2 m. Piaskowce składają się niemal wyłącznie z kwarcu (powyżej 95% objętości szkieletu ziarnowego), a substancję wypełniającą tworzą tlenki żelaza, minerały ilaste, chaledon i miazga kwarcowa (JERZYKIEWICZ 1968a). Grubość serii piaskowcowej

jest nieznaną, ale na podstawie przesłanek morfologicznych można sądzić, że sięga ona 20–30 m, a więc wyraźnie mniej, niż w obrębie masywu Szczelińca Wielkiego. Poniżej piaskowców zalega gruby kompleks skał drobnoziarnistych, złożony z margli, mułowców wapienistych, piaskowców wapienistych i glaukonitowych oraz ilowców. Budują one środkowe i dolne odcinki stoków Skalniaka i podścielają rozległe zrównania między Karłowem a Pasterką, na północ od płaskowyżu Skalniaka.

Fot. 1. Główny plac zespołu skalnego Dziedzińca. A – widok w kierunku północnym, B – widok w kierunku południowym, 5.11.2016 (fot. F. Duszyński).

Phot. 1. Main square of the Dziedzińiec rock complex. A – view to the north, B – view to the south, 5.11.2016 (photo F. Duszyński).

Ryc. 2. Lokalizacja zespołu skalnego Dziedzińca w obrębie płaskowyżu Skalniaka. Mapa cieniowanego reliefu wygenerowana na podstawie numerycznego modelu terenu o 1-metrowej rozdzielczości.

Fig. 2. Location of the Dziedzińiec rock complex within the Skalniak plateau. Hillshade map generated based on digital terrain model of 1 m resolution.

Charakterystyczną cechą górnych piaskowców ciosowych jest ich regularny system spękań. Główne kierunki spękań mają przebieg 35° i $120\text{--}130^\circ$ (DUMANOWSKI 1961, JERZYKIEWICZ 1968b). Gęstość spękań jest zróżnicowana, od mniej niż 1 m do 3–4 m, a miejscami więcej. Te dwa główne kierunki spękań wyznaczają także przebieg ścian skalnych bloków tworzących labirynt Dziedzińca.

Morfologia Dziedzińca

Główny plac kompleksu Dziedzińca zajmuje powierzchnię nieznacznie przekraczającą 620 m^2 . Jego oś zorientowana w kierunku NE-SW jest minimalnie dłuższa od osi w linii NW-SE, wynosząc odpowiednio 30 i 26 m. Obwód placu osiąga 117 m długości, przy czym ściany skalne występują jedynie na odcinku około 97 m. Pozostałe 20 m zajmują pozbawione wychodni piaskowca

wejścia do placu – szersze (13 m) od strony zachodniej i węższe (7 m) po stronie północno-wschodniej. Zarys ścian nawiązuje wprost do głównego systemu spękań ciosowych w Górach Stołowych. Dość jednolita krawędź południowo-zachodnia uwarunkowana jest strefą nieciągłości o kierunku 125° (fot. 1A). Z kolei mniej wyrównany w planie przebieg odcinków południowo-wschodniego i północnego związany jest z krzyżowaniem się prostopadłych do siebie spękań o orientacji $120\text{--}130^\circ$ i $30\text{--}40^\circ$. Strefy cofnięcia ściany na linii przecięcia spękań są szczególnie dobrze widoczne po stronie północnej placu.

Bloki piaskowca obramowujące plac są bardzo czytelnie wyodrębnione wzdłuż powierzchni ciosowych. Uwagę zwracają ich rozmiary – największe z bloków mają nawet do 11 m długości, częstsze są jednak obiekty krótsze, których boki przylegające do placu osiągają od 2 m do 8 m długości. Wysokość poszczególnych segmentów zwy-

Fot. 2. Struktury skośnego warstwowania widoczne na powierzchni bloków otaczających główny plac zespołu skalnego Dziedzińca, 5.11.2016 (fot. F. Duszyński).

Phot. 2. Cross-bedding structures visible on the surface of blocks surrounding the main square of the Dziedziniec rock complex, 5.11.2016 (photo F. Duszyński).

kle nie przekracza 6 m. Odstępy pomiędzy blokami uwarunkowane są szerokością spękań prostopadłych do ich powierzchni. Odcinek południowo-zachodni swoją zwartość zawdzięcza obecności dość wąskich szczelin o szerokości nie przekraczającej 0,6 m. Większe rozczłonkowanie części wschodniej związane jest z występowaniem szczelin o szerokości od 1 m do nawet 3,75 m. Poszerzone szczeliny, niektóre przechodnie, wyprowadzają na górną powierzchnię płyty po wschodniej stronie placu. Charakterystyczną cechą wszystkich bloków otaczających główny plac Dziedzińca są struktury skośnego warstwowania w wielkiej skali, które pod kątem 25-30° zapadają w kierunku południowo-zachodnim (fot. 2). Różna odporność kolejnych warstw powoduje nierównomierne tempo niszczenia,

co skutkuje urozmaiconą morfologią ścian w profilu pionowym.

Niektóre bloki okalające plac są w wyraźny sposób wychylone ze swojej pierwotnej horyzontalnej pozycji (ryc. 3). Najznakomitszy przykład stanowi ponad 8 m długości obiekt położony w skrajnie północno-zachodniej części, który odchylił się od sąsiedniego bloku o kilka stopni w kierunku południowo-wschodnim (fot. 3). Po wschodniej stronie placu znajdują się jeszcze dwa tego typu obiekty o mniejszych rozmiarach. Jeden z nich jest pochylony na południowy zachód, a drugi na północny zachód. Proces odchylania się bloków można wiązać z utratą przez nie stateczności na skutek ubytku dużej ilości materiału skalnego spod spodu. Tracąc podparcie bloki pochylały się w kierunku wnętrza placu.

Ryc. 3. Szkic morfologiczny zespołu skalnego Dziedzińca. Oznaczenia literowe wskazują wybrane miejsca opisywane w tekście, cyfry odnoszą się do numerów fotografii.

Fig. 3. Morphological sketch of the Dziedziniec rock complex. Letters indicate particular localities mentioned in the text, whereas numbers refer to photographs.

Fot. 3. Największy z bloków pochylonych w kierunku centralnej części głównego placu zespołu skalnego Dziedzińca, 16.08.2009 (fot. P. Migoń).

Phot. 3. The largest block tilted towards the centre of the main square of the Dziedzińiec rock complex, 16.08.2009 (photo P. Migoń).

Fot. 4. Korytarz łączący główny plac z powierzchnią stokową Skalniaka. Widok w kierunku północnym, 5.11.2016 (fot. F. Duszyński).

Phot. 4. Corridor connecting the main square with the slope surface of Skalniak. View to the north, 5.11.2016 (photo F. Duszyński).

Fot. 5. Wejście do wnętrza labiryntu skalnego od strony korytarza wyprowadzającego z głównego placu, 5.11.2016 (fot. F. Duszyński).

Phot. 5. Entrance to the rock labyrinth from the main square, 5.11.2016 (photo F. Duszyński).

Północno-wschodni wylot z placu głównego przekształca się w szeroki na ponad 5 m skalny korytarz (fot. 4). Rozciąga się on na długości około 18 m, po czym od północnej strony otwiera się ku powierzchni stokowej. Oś korytarza jest zorientowana w kierunku 50°, nawiązując do systemu spękań NE-SW.

Za kręty przebieg ścian korytarza odpowiadają w głównej mierze spękania ciosowe o orientacji 130°. W kierunku osi korytarza otwierają się one nawet na szerokość 3-4 m, po czym bardzo szybko się zwężają, stając się niemożliwe do dalszej penetracji. Wyjątkiem jest najszersza ze szczelin w pobliżu głównego placu, która jako jedyna od tej strony pozwala na wejście do systemu labiryntu skalnego (fot. 5). Bardzo charakterystyczną cechą ścian korytarza jest występowanie wyraźnych okapów skalnych w strefie podstawy, długich nawet na 4 m.

Cecha ta w szczególny sposób ujawnia się w przypadku wspomnianych wcześniej szczelin, które często wyraźnie zamykają się ku górze.

Za zwężanie się ścian u podstawy odpowiada także stagnująca woda. Dotyczy to w szczególności północno-zachodniej części korytarza, w bezpośrednim pobliżu jego wylotu na powierzchnię stokową (fot. 6). Ciągłe zawilgotnienie spągowej warstwy piaskowca powoduje jej przyspieszone wietrzenie.

Dno korytarza jest mało urozmaicone i niemal w całości porośnięte trawą. Wyjątkiem są dwa niewielkie bloki (3 × 2 m i 2 × 2 m) w pobliżu połączenia z placem głównym, a także zagłębienie bezodpływowe, które jest permanentnie wypełnione wodą. Znajduje się ono w osiowej strefie korytarza, a jego wymiary wynoszą 2 × 3 m. W części północno-wschodniej na powierzchni

Fot. 6. Permanentnie stagnująca woda przy wylocie korytarza na powierzchnię stokową, 5.11.2016 (fot. F. Duszyński).

Phot. 6. Permanently stagnant water at the outlet of the corridor to the slope surface, 5.11.2016 (photo F. Duszyński).

korytarza zaznaczają się wyraźnie płyty piaszczyste. Występują one pod okapami, a ich źródłem są prostopadłe do biegu korytarza szczeliny.

Do labiryntu skalnego w północno-zachodniej części zespołu Dziedzińca prowadzą dwa wejścia. Pierwszym z nich jest szczelina od strony korytarza wyprowadzającego na powierzchnię stokową Skalniaka. Jej przebieg wyznacza spękanie o kierunku 125° , a po około 9 m łączy się ona z prostopadłym do niej korytarzem, docierającym bezpośrednio do wnętrza systemu. Możliwe jest także przejście od strony północnej, wykorzystujące szczelinę o szerokości 0,5 m, łączącą labirynt z powierzchnią stokową.

Osiową część labiryntu stanowi całkowicie przechodni korytarz o długości ponad 40 m i szerokości wahającej się od niecałych 2 m do ponad 4 m (a na ryc. 3). Jego prze-

bieg określa kierunek 125° , co wskazuje na bezpośredni związek z lokalnym systemem spękań. Do systemu nieciągłości w płycie piaskowca nawiązują także mniejsze korytarze poprzeczne, które rozwinęły się dzięki poszerzeniu powierzchni ciosowych przez procesy wietrzeniowe. Od centralnej części korytarza głównego odchodzą dwie tego typu formy: biegnąca w kierunku NE szczelina o długości 5,7 m i szerokości 0,6 m, a także krótszy, ale szeroki aż na 1,5 m korytarz, zorientowany w kierunku 174° . Szczególnie interesującą cechą tego drugiego jest fakt, że spękanie, na którym został założony, rozdziela się na dwie strefy nieciągłości o orientacji 210° i 140° . Pomiedzy nimi wydzielony został samodzielny segment piaskowca o charakterystycznej, ostrej krawędzi (fot. 7).

Korytarze wykształciły się także we

Fot. 7. Wąski blok wydzielony pomiędzy dwoma spękaniem o różnej orientacji, 2.05.2016 (fot. F. Duszyński).

Phot. 7. Narrow block delimited by two joints of different orientation, 2.05.2016 (photo F. Duszyński).

wschodniej części labiryntu. Tworzą one tutaj nieco bardziej skomplikowany układ, w żadnym przypadku nie będąc ślepo zakończone. Jeden z nich biegnie w kierunku zachodnim, a z początkowej szerokości 2 m zwęża się do zaledwie 0,3 m (b). Zmniejszającej się szerokości towarzyszy zamykanie się od góry, przez co miejscowo przybiera on formę tunelu. Pod wyraźnym okapem znajduje się także korytarz do niego prostopadły, który otwiera się szeroko w kierunku niewielkiego placu (c). Z placem (d) łączą się w sumie cztery w pełni drożne korytarze, co czyni z niego jedyną formę o charakterze zwornika w skali całego labiryntu skalnego.

W zachodniej partii labiryntu do rejonu wyraźnej akumulacji blokowej kontynuuje

się przechodnia część korytarza głównego. Dalej korytarz zwęża się do szerokości kilkudziesięciu centymetrów, po czym po 6,5 m zamyka się do postaci całkowicie niedostępnej szczeliny (e). Na północ od strefy akumulacji blokowej rozciąga się jeszcze jeden korytarz. Rozwinął się on wzdłuż spękania ciosowego o orientacji 31°. Pomimo dość znacznej szerokości (0,4 m) jest on jednak nieprzechodni wskutek obecności wysokiego progów na początku. Po 4 m korytarz ten łączy się z kolejną prostopadłą szczeliną, która prowadzi już bezpośrednio w kierunku ściany skalnej tworzącej krawędź stoliwa (f). Opisany system stanowi najlepszy w kompleksie Dziedzińca przykład ilustrujący złożoną siatkę połączeń pomiędzy poszczególnymi spękaniem ciosowymi poszerzonymi do postaci szczelin. Obecność tego typu układów odpowiada za wydajne wyprowadzanie materiału piaszczystego poza płytę piaszkowca, co sprzyja szybkiemu rozpadowi przykrawędziowej części stoliwa.

We wnętrzu labiryntu występują liczne nagromadzenia bloków skalnych. Najczęściej zajmują one dno korytarzy, a sytuacja taka ma miejsce zarówno na powierzchni niewielkiego placu we wschodniej części labiryntu, jak i w obrębie centralnej partii korytarza głównego. Najbardziej spektakularna jest jednak forma znajdująca się w skrajnie zachodniej części systemu (fot. 8). Składające się na nią bloki tworzą wysokiego mur skalny, przegradzający szczególnie wąski w tym miejscu odcinek korytarza głównego. Bloki są ułożone chaotycznie, a pod nimi znajduje się pusta przestrzeń, stanowiąca całkowicie przechodni tunel.

Płyta górnego piaszkowca ciosowego po wschodniej stronie placu Dziedzińca uległa degradacji w innym stylu niż część położona po stronie zachodniej i nie powstał tu analogiczny labirynt skalny. Górna powierzchnia masywu jest tutaj nieregularna i rozczłonkowana, odzwierciedlając zaawansowane wietrzenie wzdłuż pionowych i poziomych

Fot. 8. Akumulacja blokowa przegradzająca zachodnią część labiryntu, 15.11.2016 (fot. F. Duszyński).
Phot. 8. Boulder accumulation within the western part of the labyrinth, 15.11.2016 (photo F. Duszyński).

Fot. 9. Wysoka baszta we wschodniej części zespołu skalnego Dziedzińca, 16.08.2009 (fot. P. Migoń).
Phot. 9. High rock tower in the eastern part of the Dziedziniec rock complex, 16.08.2009 (photo P. Migoń).

powierzchni spękań oraz skośnie zapadających powierzchni warstwowania przekątnego w dużej skali. Na nierównomierny postęp niszczenia płyty wskazują w szczególności zamknięte obniżenia na górnej powierzchni, o zarysach wyznaczonych przez spękania. W centralnej części tego masywu wznosi się natomiast baszta, której wierzchołek jest położony 12 m wyżej niż powierzchnia placu Dziedzińca (fot. 9).

Morfologia zewnętrznej krawędzi zespołu skalnego Dziedzińca

Najbardziej wysuniętą na północny wschód częścią kompleksu Dziedzińca jest ściana skalna, stanowiąca zarazem najwyższy segment północnej krawędzi stoliwa Skalniaka. Jej długość na odcinku labiryntu skalnego wynosi nieco ponad 50 m, ale poniższy opis dotyczy dłuższego odcinka ściany, ponad 100-metrowej długości. Został on objęty zasięgiem szkicu morfologicznego (ryc. 3).

Ściana skalna ma przebieg zbliżony do prostoliniowego i nawiązuje do podstawowego w Górach Stołowych kierunku spękań 130°. Na niemal całej długości jest ona pionowym urwiskiem skalnym, jednak w jej obrębie wyróżnić można przynajmniej trzy morfologicznie odrębne odcinki. Pierwszym z nich jest fragment wschodni, rozciągający się na długości 34 m i wznoszący się

Ryc. 4. Mapa zagłębień bezodpływowych rejonu zespołu skalnego Dziedzińca, wygenerowana na podstawie numerycznego modelu terenu o 1-metrowej rozdzielczości.

Fig. 4. Map of closed depressions in the area of the Dziedzińiec rock complex, generated based on digital terrain model of 1 m resolution.

na niecałe 9 m. Jego skrajną część tworzy długi na około 14 m segment, ograniczony od wschodu szerokim korytarzem wyprowadzającym z głównego placu Dziedzińca (fot. 10). Powierzchnię bloku charakteryzuje wysoki stopień zwietrzienia, którego najefektywniejsze działanie zaznaczyło się w obrębie płaszczyzn uławicenia. Na zachód od niego krawędź skalna staje się dwudzielna – do podobnego, masywnego jej fragmentu bezpośrednio przylegają szerokie na około 1 m płyty. Pierwsza z nich, wysoka na 5 m i długa na 7 m, jest nieznacznie pochylona ku południowemu zachodowi, a istniejąca pomiędzy nią a właściwym odcinkiem ściany skalnej szczelina stanowi otwór wej-

ściowy do wnętrza labiryntu. Powierzchnie uławiczenia znajdującej się obok płyty także zapadają na południowy zachód, jednak ogólny kierunek pochylenia tego segmentu jest północno-zachodni (fot. 11A). Około 3 m dalej wzdłuż urwiska pojawia się kolejna płyta, przyjmująca tym razem formę skalnej wieży o długości ponad 3 m i wysokości dochodzącej do 7 m. Jest ona pochylona w stronę ściany, a występująca pomiędzy nimi przerwa osiąga 1 m szerokości. Do tego segmentu przylega jeszcze jeden odcinek, który w przeciwieństwie do pozostałych jest pochylony w kierunku południowo-wschodnim (fot. 11B).

Dalej ku zachodowi do ściany skalnej nie przylegają już pochylone płyty, a strefę tę traktujemy jako morfologicznie oddzielny

odcinek. Rozciąga się on na długości 54 m, a wysokość urwiska wzrasta tutaj do ponad 14 m. Najbardziej charakterystyczną cechą tego segmentu jest jego monolityczność – ściana skalna jest bardzo masywna, a liczne spękania ciosowe występują w znacznym oddaleniu od siebie (fot. 12A). Rozstaw pionowych powierzchni nieciągłości wynosi zwykle 8 m, a tylko w jednym przypadku spada do 4 m. Warto przy tym podkreślić, że w centralnej części omawianego odcinka odległość między spękaniami sięga aż 12 m. Spękania horyzontalne nie mają charakteru ciągłego i w większości przypadków zawarte są pomiędzy poszczególnymi strefami nieciągłości pionowych. W ścianie powszechne są też spękania skośne – dwa spośród nich zanikają jeszcze w obrębie

Fot. 10. Wschodni odcinek zewnętrznej krawędzi zespołu Dziedzińca. Po prawej stronie widoczne jest wejście do labiryntu skalnego z wąską płytą przylegającą do ściany skalnej, 5.11.2016 (fot. F. Duszyński).

Phot. 10. Eastern section of the outer margin of the Dziedzińca rock complex. On the right entrance to the rock labyrinth behind a thin slab adjacent to the rock wall, 5.11.2016 (photo F. Duszyński).

Fot. 11. Płyty piaskowca przylegające do zewnętrznej krawędzi zespołu Dziedzińca. A – płyta pochyłona w kierunku północno-zachodnim, B – płyta pochyłona w kierunku południowo-wschodnim, 5.11.2016 (fot. F. Duszyński).

Phot. 11. Sandstone slabs adjacent to the outer margin of the Dziedzińiec rock complex. A – slab tilted towards north-west, B – slab tilted towards south-east, 5.11.2016 (photo F. Duszyński).

ściany, natomiast trzy mają charakter ciągły i sięgając do podstawy urwiska rozgraniczają poszczególne jego segmenty.

Inaczej niż w przypadku odcinka wschodniego, stopień zwietrzenia tej części krawędzi jest niewielki, a bogatsza mikrorzeźba charakteryzuje dopiero górne 6 m ściany skalnej (fot. 12B). W niższej partii ujawniają się jedynie bardzo płytkie bruzdy i rowki rozwinięte wzdłuż poziomych płaszczyzn uławicenia. Elementem urozmaicającym tę jednolitą powierzchnię są także punktowo występujące kuliste zagłębienia (fot. 11B).

W środkowej części krawędzi na uwagę zasługują także formy akumulacyjne znajdujące się u jej podnóża. Są to piaszczyste stożki na wylocie trzech sąsiadujących ze sobą szczelin pionowych (fot. 13A). Stożki porośnięte są trawą, mchem i krzewinkami, a przemieszczając się ku zachodowi ich wysokość wynosi kolejno 2,5 m, 1,25 m i 3,75 m. Na wschód od stożków znajduje się forma mniej zorganizowanej akumulacji piaszczystej, która jednak nie jest pokryta roślinnością (fot. 13B). Również ona znaj-

duje się u wylotu zapiaszczonej pionowej szczeliny w ścianie skalnej.

W odległości 4 m na zachód od największego ze stożków krawędź skalna całkowicie zmienia swoje oblicze. Odcinek ten rozciąga się w linii prostej na długości 17 m, a podstawą wydzielenia go jako osobną, trzecią strefę jest jego morfologia wskazująca na wysoki stopień dezintegracji. Ściana skalna jest tutaj cofnięta o około 4 m w stosunku do segmentu środkowego, a miejsce jednolitej wcześniej powierzchni zajmują ogromne, dość chaotycznie rozmieszczone bloki, na których miejscami wzrastają niewielkie drzewa. Lokalny wzrost gęstości spękań jest szczególnie dobrze widoczny na niewielkiej baszcie otwierającej od wschodu omawiany odcinek. Składa się ona z zalegających na sobie sześciennych segmentów, których boki osiągają zaledwie nieco ponad 1 m długości (fot. 14). Warto podkreślić, że poza jeszcze jednym stożkiem piaszczystym występującym w skrajnie zachodniej części tej strefy, podnóżę ściany skalnej jest urozmaicone głębokim na ponad

1 m okapem (fot. 15). Jego obecność może świadczyć o odspojeniu w przeszłości pojedynczego bloku, który uległ następnie całkowitemu rozpadowi.

Procesy rzeźbotwórcze zespołu Dziedzińca

Zespół skalny Dziedzińca jest tworem poligenetycznym, a w jego rozwoju brały i nadal biorą udział różne procesy rzeźbotwórcze. Układ przestrzenny głównych form – ścian skalnych, obramowań właściwego obniżenia Dziedzińca i korytarzy labiryntu nie pozostawia wątpliwości, że procesy niszczące płytę górnego piaskowca ciosowego działają z największym nasileniem wzdłuż spękań ciosowych, powodując fragmentację płyty na mniejsze bloki rozdzielone wąskimi szczelinami, przechodnimi korytarzami lub większymi placami. Niszczenie płyty piaskowca odbywa się zarówno powierzchniowo, na drodze postępującego wietrzenia nasilonego wzdłuż powierzchni nieciągłości, jak i podpowierzchniowo. Najbardziej czytelnym morfologicznym i sedymentologicznym zapisem degradacji podpowierzchniowej są piaszczyste stożki na wylotach szczelin tnących ścianę skalną zewnętrznej krawędzi zespołu Dziedzińca. Zbliżonymi formami są nieregularne w zarysie płyty piaszczyste, występujące u podnóża ściany

Fot. 12. Morfologia środkowego odcinka zewnętrznej krawędzi zespołu Dziedzińca. A – ściana skalna ma prostoliniowy przebieg, B – krawędź jest zróżnicowana w profilu pionowym, 5.11.2016 (fot. F. Duszyński).

Phot. 12. Morphology of the central part of the outer margin of the Dziedziniec rock complex. A – straight rock face, B – rock face diversified in the vertical profile, 5.11.2016 (photo F. Duszyński).

skalnej oraz we wnętrzu labiryntu. Wskazują one, że poszerzanie szczelin odbywa się nie tylko przez wietrzenie postępujące od góry, ale także przez wyptukiwanie ziaren piasku w głębszych partiach szczelin. Jednym z efektów tego procesu są szczeliny i korytarze przechodnie na głębokości kilku metrów pod powierzchnią, a zamykające się ku górze.

Fot. 13. Formy akumulacji piaszczystej u podnóża ściany skalnej. A – stożek ustabilizowany roślinnością, B – świeża i nieorganizowana akumulacja piaszczysta, 5.11.2016 (fot. F. Duszyński).

Phot. 13. Forms of sandy accumulation at the bottom of the rock wall. A – cone stabilized by vegetation cover, B – fresh and chaotic sandy accumulation, 5.11.2016 (photo F. Duszyński).

Dalszymi morfologicznymi wskaźnikami niszczenia podpowierzchniowego są przechylone bloki wokół placu Dziedzińca oraz nieregularne spiętrzenia bloków piaskowca wewnątrz labiryntu. W sytuacji ogólnie minimalnego nachylenia terenu najbardziej prawdopodobnym wytłumaczeniem obecności przechylonych bloków jest usunię-

cie materiału mineralnego znajdującego się niegdyś u ich podstawy. Podobnie nagromadzenia luźnych bloków wewnątrz korytarzy labiryntu, przy braku ścian skalnych powyżej, od których wspomniane bloki mogłyby odpadać, wskazują na grawitacyjne osiadanie. Zarówno przechylenie, jak i osiadanie były możliwe na skutek dezintegracji niżej leżącej części płyty piaskowca i usunięcia przez wodę produktów rozpadu poza krawędź płaskowyzu.

Procesy podpowierzchniowe tłumaczą też powstanie głównego placu Dziedzińca, który jest w istocie płytkim zagłębieniem bezodpływowym. Korytarz wyprowadzający poza krawędź stoliwa nie pełni funkcji drogi odprowadzania materiału, a znajdująca się w nim woda stagnuje. Istniejący w tym miejscu pierwotnie fragment płyty piaskowca musiał więc zostać usunięty na drodze podpowierzchniowego transportu produktów rozpadu skały.

Istotne znaczenie morfotwórcze procesów denudacyjnych związanych z krążeniem wody opado-

wej w nieciągłościach masywu skalnego było już podkreślone przez CZEPPEGO (1952), a następnie w sposób bardziej jednoznaczny przez DUMANOWSKIEGO (1961), który do ich opisu użył terminu „sufozja”, jednak nie wskazywał na konkretne formy rzeźby powstające w wyniku tych procesów. W późniejszym okresie PULINOWA (1989)

zinterpretowała dolinki przykrawędziowe, systemy otwartych szczelin i wyruszone z pierwotnego położenia bloki skalne jako efekt działania sufozji, głównie w masywie Narożnika. Duszyński i in. (2016) scharakteryzowali formy i osady zbudowane z piasku wyprowadzanego poza obręb płyty piaskowca, ale wskazali także różnorodne morfologiczne przejawy degradacji płyty

Fot. 14. Kolumna składająca się z sześciennych bloków piaskowca. Po prawej stronie widoczny zdeintegrowany, zachodni odcinek krawędzi zespołu Dziedzińca, 5.11.2016 (fot. F. Duszyński).

Phot. 14. Rock column consisting of cubic sandstone blocks. On the right disintegrated, westernmost part of the margin of the Dziedziniec rock complex, 5.11.2016 (photo F. Duszyński).

Fot. 15. Charakterystyczny okap w zachodniej części zespołu skalnego Dziedzińca, sugerujący odspojenie fragmentu ściany skalnej w przeszłości, 5.11.2016 (fot. F. Duszyński).

Phot. 15. Distinctive overhang within the western part of the Dziedziniec rock complex, suggesting a detachment of a rock slab in the past, 5.11.2016 (photo F. Duszyński).

piaskowcowej na drodze erozji podpowierzchniowej. Zespół skalny Dziedzińca jest kolejnym w Górach Stołowych przykładem formy, w powstaniu której procesy podpowierzchniowe odegrały i zapewne nadal odgrywają znaczącą rolę.

Z erozją podpowierzchniową są ściśle związane procesy grawitacyjne. Wspomniane wyżej osiadanie i przechylenie bloków, zarówno na brzegach masywu piaskowcowego, jak i wewnątrz poszerzanych od dołu szczelin, zachodzi pod wpływem własnego ciężaru w warunkach usunięcia materiału spod spodu. Grawitacyjne ruchy masowe zaznaczyły się w zespole Dziedzińca także bez powiązania z erozją podpowierzchniową. Przechylenie płyty skalnej u stóp ścian zewnętrznej krawędzi i bloki u ich podnóża wskazują na przemieszczenia typu odpadania i przewracania, wymuszone silniejszym wietrzeniem u podstawy i tworzeniem nisz i okapów zaburzających stateczność masywu skalnego.

Podsumowanie

Pomimo wysokiej wartości naukowej zespołowi skalnemu Dziedzińca nie poświęcono dotychczas miejsca w literaturze. O istnieniu interesującej formy w obrębie północnej krawędzi stoliwa Skalniaka można było wnioskować jedynie na podstawie jednozdaniowej wzmianki w pracy CZEPPEGO (1952), a także obecności nazwy *Dziedzińiec* na polskich i niemieckich mapach. Być może pominięcie tego interesującego obiektu wynikało z jego położenia w oddaleniu od szlaków turystycznych, lub z obecności w Górach Stołowych znacznie większych i atrakcyjniejszych form, takich jak labirynt Błędnych Skał czy skalne miasto Szczelińca Wielkiego. Pomimo niewielkich rozmiarów zespół skalny Dziedzińca ma nam jednak do zaoferowania szczególnie bogactwo form, których istnienie może sugerować waż-

ną rolę procesów podpowierzchniowych w rozwoju przykrawędziowej partii płaskowyżu. Należą do nich rozległy, płaskodenny plac otoczony ścianami skalnymi, przechylone ku jego wnętrzu bloki piaskowca, nagromadzenia luźnych bloków przegradzających osiowy korytarz labiryntu skalnego, czy pochylone w różne strony segmenty zewnętrznej ściany skalnej. Bezpośrednim świadectwem morfologicznym i sedymentologicznym usuwania produktów rozpadu skały z wnętrza płyty piaskowcowej są liczne formy akumulacji piaszczystej u podnóża północnej krawędzi zespołu Dziedzińca. W niewielu miejscach w Górach Stołowych zanotowano porównywalnie duże nagromadzenie piaszczystych stożków na tak krótkim odcinku ściany skalnej.

Zespół skalny Dziedzińca wpisuje się doskonale w obecny od dawna w literaturze stołowogórskiej pogląd o nadrzędnej roli procesów działających pod powierzchnią (np. DUMANOWSKI 1961, PULINOWA 1989, DUSZYŃSKI i in. 2016). Jako taki mógłby stać się w nieodległej przyszłości poligonem dla pogłębionych studiów w tym zakresie, obejmujących m.in. badania cech mikro-morfologii ziaren kwarcu, rejestrację tempa ich usuwania z wnętrza masywu skalnego, czy próbę określenia miąższości i datowanie osadów złożonych w obrębie zagłębienia bezodpływowego głównego placu.

Podziękowania

Dziękujemy Dyrekcji Parku Narodowego Gór Stołowych za zgodę na prowadzenie badań terenowych, a także za udostępnienie wysokorozdzielczego numerycznego modelu terenu oraz ortofotomapy. Badania przeprowadzono dzięki finansowemu wsparciu z projektu badawczego nr 2014/15/N/ST10/00828 Narodowego Centrum Nauki (FD) oraz ze środków na działalność statutową Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego nr 1015/S/IGRR (PM).

Literatura

- CZEPPE Z. 1949. Labirynt skalny na szczycie Gór Stołowych. *Wierchy*, 19: 44–57.
- CZEPPE Z. 1952. Z morfologii Gór Stołowych. *Ochrona Przyrody*, 20: 236–252.
- DUMANOWSKI B. 1961. Zagadnienie rozwoju stoku na przykładzie Gór Stołowych. *Czasopismo Geograficzne*, 32: 311–324.
- DUSZYŃSKI F., MIGOŃ P., KASPRZAK M. 2016. Underground erosion and sand removal from a sandstone tableland, Stołowe Mountains, SW Poland. *Catena*, 147: 1–15.
- JERZYKIEWICZ T. 1968a. Sedymentacja górnych piaskowców ciosowych niecki śródsudeckiej (górna kreda). *Geologia Sudetica*, 4: 409–462.
- JERZYKIEWICZ T. 1968b. Uwagi o orientacji i genezie ciosu w skałach górnokredowych niecki śródsudeckiej. *Geologia Sudetica*, 4: 465–478.
- MIGOŃ P. 2008. Rzeźba i rozwój geomorfologiczny Gór Stołowych. [W:] A. WITKOWSKI, B. M. POKRYSZKO, W. CIĘŻKOWSKI (red.), *Przyroda Parku Narodowego Gór Stołowych*, Wydawnictwo Parku Narodowego Gór Stołowych, Kudowa-Zdrój: 24–37.
- MIGOŃ P., KASPRZAK M. 2014. Tereny podmokłe na płaskowyżu Gór Stołowych w świetle parametryzacji powierzchni na podstawie topograficznego indeksu wilgotności (TWI). *Studia Limnologica et Telmatologica*, 8(1): 57–68.
- MIGOŃ P., KASPRZAK M. 2015. Analiza rzeźby stożka Szczelińca Wielkiego w Górach Stołowych na podstawie numerycznego modelu terenu z danych LiDAR. *Przegląd Geograficzny*, 87: 27–52.
- PULINOWA M.Z. 1989. Rzeźba Gór Stołowych. *Prace Uniwersytetu Śląskiego w Katowicach*, 1008, 218 s.
- WOJEWODA J. 2008. Budowa geologiczna obszaru PNGS. [W:] A. WITKOWSKI, B. M. POKRYSZKO, W. CIĘŻKOWSKI (red.), *Przyroda Parku Narodowego Gór Stołowych*, Wydawnictwo Parku Narodowego Gór Stołowych, Kudowa-Zdrój: 24–37.

Dziedziniec rock complex on the Skalniak plateau, Stołowe Mountains

Summary

Dziedziniec [=courtyard] is the name given to a rock complex developed within the Upper Cretaceous sandstone and situated in the marginal northern part of the Skalniak plateau (915 m a.s.l.). Although it is one of the most scenic sandstone geomorphic features of the Stołowe Mts, it has never been described. Dziedziniec consists of three characteristic parts. The most distinctive part is a large flat-floored open square (c. 26 x 30 m) surrounded by sandstone cliffs up to 6 m high. To the west it opens to the plateau surface, whereas to the north it passes into an 18 m long corridor which connects it with the escarpment slope of Skalniak. To the north-west the widely opened joints form a small rock labyrinth extending in NW-SE direction for a distance of c. 50 m. To the north the whole system is bordered by vertical cliffs up to 15 m high. The Dziedziniec rock complex is believed to be of polygenetic origin. The processes responsible for its formation act most effectively along discontinuities, leading to disintegration and separation of sandstone caprock into joint-bounded compartments of various size. The destruction is the effect of both surface and subsurface processes. The latter are inferred from a number of indicative forms. Some sandstone blocks are tilted towards the centre of the main square, which suggests the loss of support due to underground mass removal. Similarly, the occurrence of chaotic boulders accumulations within the

labyrinth corridors can be explained by gravitational subsidence resulting from disintegration and further evacuation of loose material from beneath. The most evident geomorphic and sedimentary signatures of underground mass removal are forms of sandy accumulation at the outlets of fissures in the rock wall. The cones reach a substantial height up to nearly 4 m, which indicates that underground mass removal is particularly effective in the studied segment of the sandstone plateau. Overall, the mentioned forms are consistent with the hypothesis implying the crucial role of subsurface processes in the evolution of the Stołowe Mts, advocated by many authors.

Adres autorów:

*Instytut Geografii i Rozwoju Regionalnego
Uniwersytet Wrocławski
pl. Uniwersytecki 1
50-137 Wrocław
e-mail: filip.duszynski@uwr.edu.pl
piotr.migon@uwr.edu.pl*

Morfologia doliny Kamiennej na odcinku Szklarskiej Poręby w Sudetach Zachodnich

Wstęp

Rzeka Kamienna na odcinku od górnej części Szklarskiej Poręby do Piechowic płynnie malowniczo, przełomową doliną oddzielającą Karkonosze od Gór Izerskich. Na niektórych odcinkach dolina jest na tyle wąska, że obok koryta z trudem mieści się szosa łącząca Szklarską Porębę z Jelenią Górą (ryc. 1). Zbocza doliny przełomowej porośnięte są lasem mieszanym, który masywne ściany skalne i liczne formy skałkowe,

a także pola i strumienie głazowo-blokowe (TRACZYK 2009). Formy te nie zostały dotychczas szczegółowo scharakteryzowane w literaturze geomorfologicznej, podobnie jak i sama dolina Kamiennej. Jest ona wzmiankowana w opracowaniach monograficznych dotyczących Karkonoszy (CZERWIŃSKI 1985, MIGOŃ 2005, MIGOŃ i PILOUS 2007). Nieliczne publikacje odnoszące się do rzeki Kamiennej traktują o współczesnych procesach erozyjnych (BIEROŃSKI i PULINA 1975) lub też o wykształceniu i obróbce materiału rumo-

Ryc. 1. Dolina Kamiennej – obszar badań. Symbole literowe oznaczają stacje kolejowe: SPD – Szklarska Poręba Dolna, SPS – Szklarska Poręba Średnia, SPG – Szklarska Poręba Górna, SPH – Szklarska Poręba Huta; kml – kamieniołom granitu; czerwone linie przerywane – profile morfologiczne (p1 – p5) przedstawione na rycinie 7.

Fig. 1. Kamienna River valley – study area. Letter denote railway stations in Szklarska Poręba, kml – granite quarry; red dashed lines – morphological cross sections (p1 – p5) shown in Figure 7.

wiskowego transportowanego w jej korycie (KUŻMA 1972, KOSTRZEWSKI 1966, 1967). Jedynie jak do tej pory opracowanie dotyczące morfologii doliny Kamiennej wykonała CZCIŃSKA (2006). Autorka tej pracy skupiła się jednak głównie na charakterystyce koryta i formach skalnych (progach, misach eworsyjnych) ukształtowanych w wyniku erozji rzecznej. Informacje na temat skałek stokowych występujących na zboczach doliny Kamiennej zawiera ponadto praca dyplomowa PĘCZEK (1993). Szczegółowej charakterystyki geomorfologicznej, na łamach „Przyrody Sudetów”, doczekała się natomiast dolina Małej Kamiennej – największego lewobrzeżnego górskiego dopływu Kamiennej, spływającego szerokim obniżeniem morfologicznym między Grzbieciem Kamienickim a Wysokim Grzbieciem Izerskim (KASPRZAK 2011). Dolina Kamiennej jest największą doliną przełomową w polskiej części Karkonoszy (MIGOŃ 2005). Skala i ranga pozwalają zakwalifikować ją do grupy obiektów godnych odrębnego, szczegółowego opracowania geomorfologicznego, co było głównym zamierzeniem autora niniejszego artykułu.

Metoda opracowania

Rzeźba doliny Kamiennej jest bardzo złożona i trudna do prześledzenia. Wpływają na to przede wszystkim jej gęste zalesienie oraz fakt, że praktycznie na całej jej długości, od Piechowic aż do górnej części Szklarskiej Poręby (ryc. 1), przebiega nią ruchliwa droga tranzytowa przekraczająca pasmo Karkonoszy i Gór Izerskich w Jaskuzykach. Pozostały fragment dna doliny

zajmuje, wypełnione głazami i blokami, skalne koryto rzeki Kamiennej. Odcinki ścieżek turystycznych biegnących wzdłuż rzeki są natomiast zbyt krótkie, aby można było zapoznać się w pełni z morfologią doliny.

Możliwość bliższego przyjrzenia się rzeźbie doliny Kamiennej daje natomiast zastosowanie numerycznego modelu wysokości (NMW) bazującego na danych pochodzących z lotniczego skaningu laserowego (ALS LiDAR¹). Już analiza zobrazowania terenu w postaci modelu cieniowanego (ang. *Shaded Relief*) pozwala na wyróżnienie szeregu elementów rzeźby dolinnej, które nie były rozpoznawalne, ze względu na generalizację rysunku poziomic, na mapie topograficznej Polski w skali 1:10 000.

Prace kameralne, które stanowiły zasadniczą podstawę wnioskowania na temat zróżnicowania rzeźby doliny Kamiennej, polegały na analizie NMW w programie QGIS (2016) oraz SAGA GIS (CONRAD i in. 2015). Na podstawie danych wysokościowych w programie SAGA GIS wygenerowano pierwotne parametry rzeźby np. nachylenie stoków, relief cieniowany oraz wtórne (indeks zbieżności stoków – CI, wskaźnik uwilgocenia podłoża – TWI²). W oparciu o NMW dokonano również klasyfikacji form rzeźby terenu w oparciu o tzw. wskaźnik położenia topograficznego (TPI³). Opis i szersze omówienie metody wyznaczenia wyżej wymienionych parametrów geomorfometrycznych rzeźby, na przykładzie Karkonoszy, zostało przedstawione w pracy KASPRZAKA i TRACZYKA (2010). Na podstawie NMW wykonano również profile poprzeczne dla wybranych odcinków doliny Kamiennej. Był on również pomocny przy wyznaczeniu zasięgu dna doliny rzeki Kamiennej, zwłaszcza na odcinku, gęsto zabudowanej i zagospodarowanej, Szklarskiej Poręby Górnej.

¹ W pracy wykorzystano NMW o rozdzielczości 5 m udostępniony autorowi przez Karkonoski Park Narodowy w ramach projektu „Karkonosze w INSPIRE – wspólny GIS w ochronie przyrody”.

² CI – Convergence Index, TWI – Topographic Wetness Index.

³ TPI – Topographic Position Index.

Tab. 1. Charakterystyka morfometryczna doliny Kamiennej na podstawie analizy geomorfometrycznej NMW o rozdzielczości 5 m.

Table 1. Geomorphometric parameters of the Kamienna River valley based on DEM analysis of 5 m resolution.

Odcinek / Section	Lr	Lp	Wk	D	S
1	3,00	2,79	1,08	96	23 (1,32)
2	3,09	2,49	1,24	128	44 (2,52)
3	1,19	1,05	1,14	58	47 (2,67)
4	0,69	0,53	1,30	106	38 (2,18)
5	0,91	0,77	1,18	54	42 (2,41)
6	1,44	1,03	1,40	81	32 (1,83)
7	1,19	1,18	1,01	66	28 (1,60)

Objaśnienia: Lr – długość odcinka doliny w osi dna (km), Lp – długość odcinka doliny w linii prostej (km), Wk – wskaźnik krętości doliny (Lr/Lp), D – średnia szerokość dna (m), S – średni spadek dna doliny (‰), w nawiasach podano wartość nachylenia w (°).

Explanations: Lr – length of valley section measured along the valley – bottom axis (in km), Lp – length of valley section measured in the straight line (in km), Wk – valley sinuosity index (Lr/Lp), D – mean valley – bottom width (in m), S – mean valley – bottom slope (‰), in brackets – values in degrees.

Klasyfikację (grupowanie) poszczególnych odcinków doliny Kamiennej dokonano w oparciu o procedurę podobieństwa w programie PAST (HAMMER i in. 2001). Wykorzystano przy tym klasyczną metodę klasteringu i miarę podobieństwa opartą o metrykę euklidesową. W badaniu uwzględniono podstawowe parametry morfometryczne opisujące wyróżnione, na podstawie analizy morfologicznej, odcinki doliny: krętość, szerokość dna i spadek podłużny doliny (tab. 1).

Morfologia doliny Kamiennej w świetle literatury

Dolina Kamiennej powstała zapewne w okresie pionowych ruchów skorupy ziemskiej, które objęły Sudety podczas orogenezy alpejskiej. W pracy dotyczącej rozwoju rzeźby Karkonoszy MIGOŃ (2005) wskazuje, że największe cieki spływające z grzbietu Karkonoszy, były w tym czasie na tyle zasobne w wodę, że ich zdolności erozyjne

nadały za tempem piętrzenia zrębu tektonicznego Karkonoszy. Efektem działania erozji wgłębnej było powstanie dolin jarowych, czyli głębokich, wciosowych dolin o stromych zboczach i korytach wyciętych w podłożu skalnym (MIGOŃ 2005). W opinii cytowanego autora dolina rzeki Kamiennej na odcinku od górnej części Szklarskiej Poręby, aż do jej wylotu z obszaru górskiego w Piechowicach, tworzy najdłuższą tego typu dolinę jarową w polskiej części Karkonoszy.

Obraz doliny Kamiennej, w jej górskiej strefie, po raz pierwszy przedstawił na mapie geomorfologicznej JAHN (1952/1953). Autor ten wyróżnił w sposób schematyczny trzy odcinki przełomowe, które zostały opisane na mapie jako „podcięcia zboczowe” (A, B, C na ryc. 2). Dwa z nich, górny (A) i środkowy (B) położone są między ujściem Kamieńczyka i Czarnej Płóczki, natomiast dolny (C) między Rudnikiem a Szklarskim Potokiem. Odcinki A i B rozdzielone są rozszerzeniem dolinnym, które powstało

Ryc. 2. Fragment mapy morfologicznej Karkonoszy (JAHN 1952/1953, zmienione) obejmujący dolinę Kamiennej. Objaśnienia: 1 – grzbiety, 2 – wierzchołki, 3 – poziom śródgórski, 4 – poziom denny, 5 – podcięcia zboczowe (A, B, C – odcinki przełomowe), 6 – gołoborza, 7 – krawędź gór, 8 – granica między batolitem granitowym i skałami osłony; KJg – Kotlina Jeleniogórska, KPŚ – Karkonoski Padół Śródgórski, PgK – Pogórze Karkonoskie, kotlinowate obniżenia morfologiczne w Szklarskiej Porębie: 1 – Górnej, 2 – Średniej, 3 – Dolnej.

Fig. 2. Fragment of geomorphological map of the Karkonosze Mts. (modified from JAHN 1952/1953) including the Kamienna River valley. Explanations: 1 – ridges, 2 – summits, 3 – mid-mountain morphological horizon, 4 – bottom morphological horizon, 5 – valley undercut (A, B, C – gorge sections of the valley), 6 – block fields, 7 – edges (escarpments) of the mountain massif, 8 – boundary between granite batholith and metamorphic rocks; KJg – Jelenia Góra Basin, KPŚ – Karkonosze Intramountain Depression, PgK – Karkonosze Foothills; 1, 2 and 3 – secondary morphological depressions in Szklarska Poręba.

u zbiegu Czeskiej Strugi i Kurzackiej Wody. Między odcinkiem B i C, występuje swoista luka – na mapie tej nie zaznaczono żadnego rozszerzenia dolinnego, chociaż uchodzą tu do Kamiennej dwa duże potoki: Czarna Płóczka i Rudnik.

Powyżej górnego odcinka przełomowego (A), w miejscu, w którym Kamienna przyjmuje dopływy Bieliń i Kamieńczyk, zaznaczone zostało rozległe rozszerzenie – obniżenie dolinne (1 na ryc. 2). Mniejsze obniżenia występują także w dolinie Czeskiej Strugi i Szklarskiego Potoku (odpowiednio 2 i 3 na ryc. 2). Stanowią one fragmenty tzw.

poziomu śródgórskiego, jednego z wyróżnionych przez JAHNA (1952/1953) trzech poziomów morfologicznych Karkonoszy. Poziom najwyższy odpowiada spłaszczeniom grzbietowym Karkonoszy, poziom środkowy Karkonoskiemu Padołowi Śródgórskiemu, a najniższy denny obejmuje Kotlinę Jeleniogórską oraz fragment doliny Kamiennej położony powyżej Szklarskiej Poręby. Zaprezentowany przez JAHNA (1952/1953) model rzeźby Karkonoszy uzupełniają zaokrąglone grzbiety międzydolinne z kopulastymi wierzchołkami.

Z przedstawionego schematu można wnio-

Ryc. 3. Budowa geologiczna doliny Kamiennej wg szczegółowej mapy geologicznej Sudetów w skali 1:25 000, arkusze: A – Rozdroże Izerskie (SZAŁAMACHA i SZAŁAMACHA 1971), B – Piechowice (SZAŁAMACHA 1972), C – Jakuszyce (BOBIŃSKI 1993), D – Szklarska Poręba (MIERZEJEWSKI 1982). Objaśnienia: 1 – gnejsy cienkolaminowane, miejscami oczkowe, 2 – strefa zhornfelsowana, 3 – granity średnioziarniste oraz gruboziarniste porfirowate, 4 – granity drobnoziarniste porfirowate, 5 – piaski i gliny deluwialne, 6 – utwory rzeczne, 7 – uskoki.

Fig. 3. Geological structure of the Kamienna River valley according to the Detailed Geological Map of the Sudetes, scale 1:25 000, Sheets: A – Rozdroże Izerskie (SZAŁAMACHA i SZAŁAMACHA 1971), B – Piechowice (SZAŁAMACHA 1972), C – Jakuszyce (BOBIŃSKI 1993), D – Szklarska Poręba (MIERZEJEWSKI 1982). Explanations: 1 – laminated gneiss, partially garnet gneiss, 2 – hornfels zone, 3 – mid – and coarse – grained porphyritic granite, 4 – fine – grained porphyritic granite, 5 – deluvial sands and loams, 6 – fluvial deposits, 7 – faults.

skować, że w dolinie rzeki Kamiennej występują dwie strefy odmienne pod względem rzeźby. Dolna, między ujściem Kamieńczyka a Szklarskiego Potoku, gdzie mamy do czynienia z rzeźbą, która została odmłodzona w wyniku działania erozji, warunkowanej ruchami wznoszącymi masywu Karkonoszy, zachodzącymi w Sudetach po paleogenie (JAHN 1980). Strefa górna, położona powyżej ujścia Kamieńczyka, obejmuje natomiast starą formę dolinną (poziom denno na rycinie 2), która w mniejszym stopniu została odmłodzona w fazie dźwigania Karkonoszy w neogene.

Budowa geologiczna i jej wpływ na rzeźbę terenu

Dolina Kamiennej jest całkowicie wypreparowana w skałach granitowych. Tworzą one rozległą intruzję magmową określaną jako batolit karkonoski (MIERZEJEWSKI 1985, 2005). Batolit ten jest jednostką geologiczną wewnątrznie zróżnicowaną zarówno pod względem petrograficznym, jak i strukturalnym. W jego obrębie wyróżniane są odrębne kopuły granitowe, które ukształtowane zostały podczas procesów intruzywnych

(MIERZEJEWSKI 2005). Obszar doliny położony jest w obrębie kopuły południowej, której zasięg pokrywa się mniej więcej z północną częścią masywu Karkonoszy obejmującą Grzbiet Główny (Śląski) oraz Pogórze Karkonoskie. Górne partie stoków oraz wierzchowinę Grzbietu Głównego budują granity równoziarniste, w przewodzie średnio i drobnoziarniste. Podnóże Grzbietu Głównego oraz Pogórze Karkonoskie tworzą natomiast granity ze sporadycznymi dużymi skaleniami (MIERZEJEWSKI 2005). W kierunku północnym, w odległości 1,5–2 km od Kamiennej, przebiega granica między batolitem karkonoskim a jego osłoną – skałami należącymi do metamorfiku Gór Izerskich. W strefie granicznej, w efekcie oddziaływania termicznego magmy granitowej intrudującej w starsze struktury geologiczne, doszło do rozwoju metamorfizmu kontaktowego i powstania strefy zbudowanej z hornfelsów obejmującej górne partie Grzbietu Wysokiego (Wysoki Kamień – Zbójce Skąły na ryc. 3).

Zagadnieniem wpływu struktury podłoża na rzeźbę masywu Karkonoszy, w tym zróżnicowania dolin rzecznych, zajmował się DUMANOWSKI (1963). Autor ten stwierdza, że rzeka Kamienna niemal od źródeł aż do ujścia, biegnie w pobliżu granicy między intruzją granitową a osłoną metamorficzną. W obszarze górskim jej dolina rozciąga się równoległe do Grzbietu Wysokiego Gór Izerskich, a w Kotlinie Jeleniogórskiej u podnóża krawędzi morfologicznej oddzielającej Pogórze Izerskie od Kotliny Jeleniogórskiej.

W podobny sposób, jeśli chodzi o orientację w stosunku do przebiegu strefy kontaktowej, zachowują się inne duże rzeki w tym obszarze, na przykład Łaba, Mumława i Łomniczka (DUMANOWSKI 1963). Wycięty one swoje doliny w strefie kontaktowej – brzeżnej partii intruzji, graniczącej z okrywą metamorficzną, a ich głębokość przekracza 500 m. Doliny potoków wpływających po północnym skłonie Grzbietu Głównego,

a więc w partii wewnętrznej intruzji, posiadają natomiast stosunkowo niewielką głębokość, która zazwyczaj nie przewyższa 100–120 m. DUMANOWSKI (1963) sądził, że zróżnicowanie wielkości i głębokości dolin odzwierciedla wpływ struktury podłoża na rozwój rzeźby. Za CLOOSEM (1925), autor ten uważał również, że stosunki tektoniczne, a zwłaszcza układ spękań oraz szlirów biotytowych, mają decydujące znaczenie, jeśli idzie o tempo degradacji i rozcinania podłoża granitowego. Granit z płaskim ułożeniem szlirów, występujący w środkowej części intruzji, jest bardziej odporny na niszczenie. W brzeżnych partiach batolitu, w których ukształtowały się wymienione wyżej doliny Kamiennej czy też Łomniczki, szliry biotytowe oraz spękania układają się wachlarzowo (skośnie i pionowo) w stosunku do kontaktu intruzji ze skałami osłony. Układ taki sprzyja głębszej penetracji wietrzenia, głównie chemicznego, jak i erozji wgłębnej w strefie kontaktowej.

Wnioski DUMANOWSKIEGO (1963) o strukturalnych predyspozycjach powstania dużych dolin rzecznych w Karkonoszach w odniesieniu do doliny Kamiennej nie znajdują pełnego potwierdzenia. Dolina ta ma wprawdzie przebieg mniej więcej równoległy do wspomnianej wyżej granicy geologicznej, jednakże jej głębokość nie przekracza 100 m. Warto natomiast zwrócić uwagę na to, że osie dolin lewobrzeżnych dopływów Kamiennej na odcinku Szklarska Poręba – Piechowice (Bielań, Czeska Struga, Szklarski Potok) układają się skośnie w stosunku do rozciągłości doliny Kamiennej (ryc. 1). W górnych odcinkach przybierają postać szerokich nieckowatych obniżeń położonych na południowym skłonie Wysokiego Grzbietu Izerskiego. Dolne mają natomiast formę dolin wciosowych, ale mniej wyrazistych (szersze dno, łagodniej nachylone zbocza) niż to jest w przypadku doliny głównej. Układ tych bocznych dolin zdaje się jednak w większym stopniu nawiązywać

do orientacji spękań tektonicznych, o czym napisano w dalszej części pracy.

Z przeglądu szczegółowej mapy geologicznej Sudetów w skali 1:25 000 (ryc. 3) wynika, że w pasie doliny Kamiennej przeważają granity średnioziarniste, porfirowate, a miejscami również gruboziarniste. Wśród nich występują niewielkie powierzchniowo „wyspy” granitów drobnoziarnistych porfirowatych. Znamienne przy tym jest, że ta druga odmiana buduje często wzniesienia ostańcowe położone w sąsiedztwie doliny, na przykład kulminacje: Danek, Skalnica, Sowiniec i Szklana Górka (ryc. 3). Odmiany średnioziarniste i gruboziarniste porfirowate obecne są natomiast na zboczach doliny Kamiennej, a także w obrębie spłaszczeń i pagórków – małych ostańców położonych ponad doliną.

Powyższe obserwacje odnoszą się do bezpośredniego otoczenia doliny Kamiennej przedstawionego na arkuszu Szklarska Poręba szczegółowej mapy geologicznej Sudetów (MIERZEJEWSKI 1982). Na sąsiednich arkuszach tej mapy takich zależności nie można wykazać. Inwentarz odmian granitu ogranicza się na nich do dwóch zasadniczych wydzieleni: (1) granitów gruboziarnistych porfirowatych, (2) granitów drobnoziarnistych i równoziarnistych, miejscami porfirowatych. Na obszarze obejmującym na ryc. 3 arkusz Piechowice (SZALAMACHA 1972) występuje natomiast tylko pierwsza z wymienionych powyżej odmian.

Wykształcenie granitów wpływa także na zróżnicowanie rzeźby skalnej. MIGOŃ (2005) stwierdza, że obszary zbudowane z granitów porfirowatych cechują się powszechnym występowaniem form skalnych, które dominują zwłaszcza na kulminacjach. W położeniach wierzchołkowych są to skałki o nieregularnych kształtach, składające się z chaotycznie zalegających na sobie bloków o różnym stopniu zaokrąglenia (MIGOŃ 2005). Na skłonach wzniesień zalegają natomiast duże bryły granitu w postaci izolowa-

nych bloków bądź też ich skupisk. Autor ten wskazuje również, że na stromych zboczach doliny Kamiennej, w obrębie tych samych odmian granitów, które tworzą obszary międziodolinne, widoczne są natomiast formy o gładkich ścianach i kanciastych zarysach.

Na mapach geologicznych obejmujących obszar Szklarskiej Poręby w obrębie granitu karkonoskiego zaznaczone są również uskoki tektoniczne, przy czym większość z nich to uskoki przypuszczalne. W środkowej części analizowanego obszaru dolinę Kamiennej przecinają dwa uskoki o przebiegu skośnym w stosunku do biegu rzeki. Kolejne dwa uskoki biegnące równoległe do koryta Kamiennej zaznaczone zostały na odcinku powyżej stacji kolejowej Szklarska Poręba Huta. Obecność tych uskoków oraz innych spękań górotworu zapewne miała wpływ na ukształtowanie rzeźby doliny. Przykładowo na wspomnianym wyżej odcinku powyżej osiedla Huta, dolina wyraźnie rozszerza się, co można wiązać z przebiegiem wiązki uskoków, które spowodowały silniejsze spękanie podłoża skalnego. Dla odcinka przełomowego charakterystyczny jest natomiast zygzakowaty przebieg doliny (MIGOŃ i PILOUS 2007), co z kolei można łączyć z obecnością uskoków zorientowanych skośnie w stosunku do osi doliny (ryc. 3).

Charakterystyka doliny Kamiennej na podstawie numerycznego modelu wysokości

Na podstawie obserwacji terenowych oraz analizy NMW wyróżniono 7, odmiennych pod względem morfologicznym, odcinków doliny Kamiennej (ryc. 4). Granice między nimi ustalono arbitralnie, między innymi na podstawie takich cech jak szerokość dna, krętość doliny, oraz nachylenie jej zboczy. Charakterystykę morfometryczną tych odcinków przedstawiono w tab. 1.

Odcinki 1 i 2 (ryc. 4, tab. 1) położone

Ryc. 4. Wybrane elementy rzeźby doliny Kamiennej w Szklarskiej Porębie na podstawie analizy NMW o rozdzielczości 5 m. Objaśnienia: 1 – dno doliny, 2 – krawędzie odcinków jarowych doliny, 3 – zwężenia dolinne (bramy skalne), 4 – podcięcia meandrowe, 5 – granice odcinków doliny (1-7); izolinie co 20 m.

Fig. 4. Selected landform features of the Kamienna River valley in Szklarska Poręba based on DEM analysis. Explanations: 1 – valley bottom, 2 – edges of gorge sections, 3 – narrow parts of the valley, 4 – steep valley slopes resulting from lateral erosion, 5 – boundaries of the valley sections 1-7 described in the text; contour lines at 20 m intervals.

Ryc. 5. Zróżnicowanie szerokości dna doliny Kamiennej na odcinkach 1-7 (numeracja odcinków jak na ryc. 4) na podstawie pomiarów morfometrycznych wykonanych w oparciu o NMW.

Fig. 5. Bottom of the Kamienna River valley with the varied width of sections 1-7 (section numbering as in Fig. 4) based on morphometric measurements using DEM visualization.

w górnej części Szklarskiej Poręby, powyżej ujścia Kamieńczyka, mają podobną długość (ok. 3 km), różnią się jednak przebiegiem i nachyleniem dna doliny. Pierwszy z nich ma przebieg mniej więcej prostoliniowy z zachodu na wschód. Szerokość dna doliny wyznaczona na podstawie NMW zmienia się na tym odcinku w zakresie od 49 do 153 m (ryc. 5), a przeciętna wynosi 96 m. Spadek dna doliny wynosi 23‰, a wskaźnik krętości doliny osiąga 1,08 (tab. 1). Warto przy tym zauważyć, że koryto Kamiennej na omawianym odcinku tworzy 12, zróżnicowanych pod względem wielkości promienia, zakoli. Z zakolowym przebiegiem koryta na tym odcinku należy wiązać również obecność amfiteatralnych podcięć erozyjnych. Występują one wzdłuż południowego (orograficznie prawego) zbocza doliny. Skarpy trzech największych spośród nich, które zostały zaznaczone na ryc. 4, mają wysokość odpowiednio 5, 25 i 15 m.

Obraz wymienionego wyżej odcinka doliny Kamiennej dopełnia przekrój morfologiczny (p1) przebiegający od drogi krajowej nr 3 do Ścierniska (839 m n.p.m.) zobrazony na ryc. 7. Jest to strefa lokalnego przewężenia, które wyraża się tym iż dolina łagodnym łukiem omija kopulaste wzniesienie osiągające ponad 800 m n.p.m. Jego wysokość względna w stosunku do poziomu koryta Kamiennej wynosi 50 m. Od strony południowej wzniesienie to oddzielone jest od stoku górskiego (północny skłon grzbietu Owczych Skał – Babińca) płytkim siodłem (dawne obniżenie dolinne?), którą przebiega droga krajowa nr 3. Zbocze doliny od strony tego wzniesienia ma w dolnej części nachylenie 30°, a w górnej części 12–14°. Przeciwnie zbocze doliny składa się z trzech odcinków. Dolny ma nachylenie 8–10° i zalega na nim zwarta pokrywa

Ryc. 6. Nachylenie powierzchni (°) na podstawie analizy NMW. Objaśnienia: 1-7 – odcinki doliny Kamiennej jak na ryc. 4, izolinie co 20 m. Symbole literowe: WK – Wysoki Kamień, SzG – Szklana Górk, D – Danek, HG – Hutnicza Górk, K – Kępa, So – Sowiniec, Sk – Skalnica.

Fig. 6. Slope (degrees) based on DEM analysis. Explanations: 1-7 – valley sections as in Fig. 4, contour lines at 20 m intervals; WK – Wysoki Kamień Mt., SzG – Szklana Górk Mt., D – Danek Mt., HG – Hutnicza Górk Mt., K – Kępa Mt., So – Sowiniec Mt., Sk – Skalnica Mt.

Fig. 7.

Morphological profiles of selected sections of the Kamienna River valley based on DEM (location of profiles as in Fig. 1, explanations as in Fig. 4). Explanations: p1, p2, p3 – consecutive profiles for sections 1, 2 and 3, p4 – section 5, p5 – section 7; DK3 – state road no. 3, LK311 – railway line no. 311.

Ryc. 7. Profile morfologiczne przez wybrane odcinki doliny Kamiennej wykonane na podstawie NMW (lokalizacja profili została przedstawiona na ryc. 1, odcinków na ryc. 4). Objasnienia: p1 – odcinek 1, p2 – odcinek 2, p3 – odcinek 3, p4 – odcinek 5, p5 – odcinek 7; DK3 – droga krajowa nr 3, LK311 – linia kolejowa nr 311.

głazowo-blokowa⁴. Wyżej zbocze ulega zestromieniu (20°), po czym jego spadek ponownie maleje (15°). Na podstawie rekonstrukcji dawnej powierzchni morfologicznej, która powstała poprzez połączenie łagodnie nachyloną linią powierzchni spłaszczenia na Ściernisku (839 m) z wierzchołową wzniesienia po prawej stronie doliny, można oszacować głębokość doliny Kamiennej w tym miejscu na 58 m.

Dno doliny na drugim odcinku jest znacznie szersze – średnia szerokość wynosi 128 m, a maksymalnie dochodzi do 248 m (ryc. 5). Występują tu dwa wyraźne przewężenia doliny, w obrębie których szerokość dna spada do około 50 m. Jedno z nich związane jest z obecnością bramy skalnej utworzonej przez bastiony skalne Kruczych Skał i Krzywych Baszt poniżej osiedla Huta (a na ryc. 4). W strefie tego przewężenia (profil p2 na ryc. 7) zbocza na krótkim odcinku mają charakter ścian skalnych o nachyleniu dochodzącym do 65° (ściany Kruczych Skał opadające bezpośrednio do koryta rzeki). Po prawej stronie doliny za kulminacją Kruczych Skał w rzeźbie terenu zarysowuje się płytkie, szerokie siodło, które podobnie jak w przypadku sytuacji przedstawionej na profilu 1 (p1 na ryc. 7) stanowić może pozostałość dawnej formy dolinnej. Oszacowana głębokość współczesnej formy dolinnej wynosi w strefie omawianego przewężenia ok. 40 m.

Odcinek 2 cechuje się znaczną krętością (tab. 1) oraz niemalże dwukrotnie większym niż dla odcinka 1 spadkiem dna (44%). Należy przy tym zauważyć, że strefa największego pochylenia dna doliny rozciąga się od osiedla Huta aż do ujścia Bielenia. Podobnie jak w przypadku odcinka nr 1 wzdłuż południowego zbocza doliny występują duże podcięcia amfiteatralne o wysokościach

względnych 10–15 m na wysokości osiedla Huta i 25 m poniżej bramy skalnej Kruczych Skał – Krzywych Baszt.

Dolina na analizowanym odcinku cechuje się ponadto wyraźną asymetrią. Zbocza północne (lewe) mają przeciętną wysokość 40–60 m i nachylenia rzędu 10–22° (ryc. 6). Zbocza południowe (prawe) osiągają maksymalnie 15–25 m wysokości, a ich przeciętne nachylenie wynosi 8–14°. Są one przy tym w wielu miejscach przecięte szerokimi nieckowatymi obniżeniami, które wykorzystują ciekły spływające ze stoków masywu Szrenicy. Niektóre z tych obniżeń przechodzą łagodnie w spłaszczenia wchodzące w skład Karkonoskiego Padołu Śródogórskiego.

Odcinek nr 3 można uznać za jar dolinny (ryc. 4). Jego początek wyznacza brama skalna (b na ryc. 4) a koniec wyraźne rozszerzenie dolinne (odcinek 4), które powstało w miejscu ujścia Czeskiej Strugi i Kurzackiej Wody do Kamiennej. Dolina na 3 odcinku zwęża się (ryc. 5, tab. 1) – jej minimalna szerokość wynosi 38, a maksymalna 99 m (średnia 58 m). Wzrasta przy tym przeciętny spadek dna osiągając 47‰ (tab. 1). Natomiast krętość doliny w stosunku do odcinka 2, znacznie spada (tab. 1). Dolina na tym odcinku ma tylko 4 wyraźne załamania kierunku, podczas gdy na odcinku leżącym wyżej (nr 2) takich załamania jest 10 (ryc. 4). W strefie bramy skalnej głębokość doliny wynosi ok 40 m, a dalej w kierunku wschodnim wzrasta do ponad 60 m.

Profil morfologiczny (p3 na ryc. 7) przebiegający między Skalnicą (680 m n.p.m.) a Sowińcem (675 m n.p.m.) wskazuje, że poniżej bramy skalnej (b na ryc. 4) zbocza doliny mają podobną wysokość i nachylenie. Prawe zbocze przy korycie ma nachylenie około 40°, a wyżej, aż do wypłaszczenia szczytowego Skalnicy, przeciętnie 20–22°.

⁴ Stanowisko to zostało już wcześniej opisane przez JAHNA (1952/1953); por. ryc. 2 wydzielenie nr 6.

Na całej długości pokrywa je zwarty płaszcz materiału gładzowo-blokowego. Po lewej stronie koryta widoczne są natomiast ścianki skalne tworzące dwa poziomy zestromień (nachylenia do 28°) w obrębie zbocza doliny. Dolny sięga do wysokości około 20 m, a górny od 40 do 50 m ponad dno doliny.

Wspominany już wyżej odcinek 4 (ryc. 4), najkrótszy spośród wyróżnionych w dolinie Kamiennej, ma postać wyraźnego rozszerzenia, które powstało u zbiegu dwóch bocznych dopływów. Dno doliny osiąga tu szerokość do 174 m (ryc. 5) i cechuje się mniejszym niż na poprzednim odcinku, spadkiem (tab. 1). Poniżej ujścia Czeskiej Strugi duże zakole koryta podcina południowe zbocze doliny, tworząc wyraźny amfiteatr skalny o wysokości dochodzącej do 25 m. Zbocza lewe osiągają wysokość 40–45 m (16–18°), prawe są natomiast o 10 m niższe, ale za to bardziej strome (22–24°) (ryc. 6).

Kolejny odcinek (nr 5) obejmuje największe, w górskim biegu Kamiennej, zwięźlenie dolinne położone poniżej ujścia Czeskiej Strugi i Szklarki (ryc. 4). Szerokość dna wynosi tu przeciętnie 54 m (ryc. 5). Podobnie jak w strefie przewężenia między Skalnicą a Sowińcem (odcinek 3), dolina cechuje się tu małą krętością i stosunkowo dużym spadkiem (tab. 1). Na krańcach analizowanego odcinka wyróżnić można dwa mniejsze zwięźlenia podkreślone bramami skalnymi (c i d na ryc. 4). Zbocza doliny są tu bardzo strome i w wielu miejscach przekraczają 28–30° (ryc. 6), a przy podstawie prawego zbocza (ścianki skalne) nawet 65° (ryc. 7, profil p4). Pod względem morfologicznym odcinek ten ma, podobnie jak odcinek 3, charakter wąskiego jaru rzecznego. Wysokość prawego zbocza waha się od 15 do 20 m, a lewego dochodzi do 80–90 m, jest ono przy tym urozmaicone licznymi formami skałek stokowych, tworzących żebra skalne o wysokości względnej dochodzącej do 15–20 m.

Przedostatni z wyróżnionych odcinków doliny Kamiennej (nr 6 na ryc. 4) cechuje się znaczną głębokością w stosunku do otaczających dolinę spłaszczeń i kulminacji. Wysokość zbocza doliny dochodzi tu do 60–80 m, a dno jest relatywnie szerokie (maksymalnie 130 m, a przeciętnie 81 m). Dolina na odcinku 6 cechuje się również najwyższym wskaźnikiem krętości (tab. 1), przy czym spadek jej dna, w stosunku do wyżej położonego odcinka 5, obniża się o 10‰. Naprzeciwko ujścia Czarnej Płóczki na północnym zboczu doliny zaznacza się wyraźny amfiteatr skalny o wysokości 55 m. Większe podobne podcięcie zbocza widoczne jest po prawej, orograficznie, stronie koryta, poniżej ujścia Rudnika. Wysokość tego podcięcia określono na podstawie analizy NMW na 70 m. Nachylenie zbocza w obrębie formy podcięcia przekracza 30–32°, podczas gdy po przeciwnej stronie koryta osiąga maksymalnie 24–26° (ryc. 6). Poniżej tego miejsca następuje zmiana orientacji osi doliny o ponad 130° – rzeka płynie z zachodu na wschód, a poniżej amfiteatru jej kierunek zmienia się początkowo na północny, a następnie północno-zachodni (ryc. 4).

Ostatni odcinek (nr 7) charakteryzuje się nietypowym, jak dla analizowanego obszaru, prostoliniowym przebiegiem z SSW na NNE (ryc. 4). Jest on przy tym stosunkowo wąski – średnia szerokość dna wynosi 66 m (ryc. 5), a spadek dna tylko nieznacznie różni się od pochylenia dna na odcinku nr 6 (tab. 1). Obydwa zbocza doliny mają tu podobne nachylenia, przy czym są one zazwyczaj największe w ich dolnych partiach i sięgają do 26–28° (ryc. 6). Profil poprzeczny wykonany na linii Złoty Widok – Orła Skała (p5 na ryc. 7) wskazuje, że dolina na tym odcinku osiąga głębokość ponad 120 m.

Ryc. 8. Klasyfikacja powierzchni ze względu na zakrzywienie. Objaśnienia: 1 – stoki rozbieżne (wypukłe – rozpraszające spływ powierzchniowy), 2 – stoki prostoliniowe, 3 – stoki zbieżne (wklęsłe – skupiające spływ powierzchniowy); pozostałe objaśnienia jak na ryc. 6.

Fig. 8. Hillslope curvature classification (SAGA GIS Convergence Index). Explanations: 1 – divergent slopes (convex – dispersing surface runoff), 2 – rectilinear (neutral) slopes, 3 – convergent slopes (concave – concentrating surface runoff); other symbols as in the Fig. 6.

Ryc. 9. Topograficzny indeks wilgotności (TWI). Wielkości maksymalne na skali barwnej oznaczają powierzchnie „wilgotne” (sprzyjające koncentracji wilgoci w podłożu), minimalne „suche” (nie sprzyjające koncentracji wilgoci w podłożu). Pozostałe objaśnienia jak na ryc. 6.

Fig. 9. Topographic Wetness Index (SAGA GIS TWI). Maximum values on coloured scale denote “damp” areas (morphological conditions favouring water saturation in soil), minimum values denote “dry” areas (poor saturation conditions); other symbols as in the Fig. 6.

Ryc. 10. Podstawowe elementy rzeźby doliny Kamiennej i jej otoczenia na podstawie klasyfikacji indeksu położenia topograficznego (TPI) wyznaczonego na podstawie NMW (otoczenie 300 i 1200 m). Objasnienia: 1 – grzbieity, 2 – drugorzędne grzbieity, 3 – górne (w tym strome) odcinki stoków, 4 – dolne odcinki stoków, 5 – spłaszczenia (równiny), 6 – doliny, 7 – drugorzędne obniżenia dolinne, 8 – koryta (głębokie – wyraźne wcięcia dolinne). Pozostałe objaśnienia jak na ryc. 6.

Fig. 10. Main landform elements of the Kamienna River valley and its surroundings based on SAGA GIS Topographic Position Index Landform Classification (DEM TPI: surroundings 300 and 1200 m). Explanations: 1 – ridges, 2 – spurs, 3 – upper slopes, 4 – lower slopes, 5 – flatlands, 6 – valleys, 7 – midslope drainages, 8 – channels; other symbols as in Fig. 6.

Dolina Kamiennej w świetle analizy wtórnych parametrów geomorfometrycznych

Uzupełnienie charakterystyki morfologicznej wyróżnionych odcinków doliny Kamiennej stanowi analiza wybranych wtórnych parametrów geomorfometrycznych: wskaźnika zbieżności stoków (ryc. 8), indeksu uwilgocenia podłoża (ryc. 9) oraz klasyfikacji form rzeźby przeprowadzonej w oparciu o indeks położenia topograficznego (ryc. 10).

Pierwszy z wymienionych parametrów zobrazowany został w postaci uproszczonej, tzn. poddany został procedurze rekłasyfikacji przy pomocy której wyróżniono 3 kategorie: powierzchnie stokowe zbieżne – wklęsłe (skupiające spływ powierzchniowy), prostoliniowe, oraz rozbieżne – wypukłe (rozpraszające spływ powierzchniowy).

Układ tych wydzieliń wskazuje, że w obrębie górnej części terenu badań (odcinki 1 i 2) zbocza doliny Kamiennej sięgają od 20 do 40 m licząc od jej dna. Po prawej stronie rzeki przechodzą one natomiast stopniowo w rozległe spłaszczenia podstokowe lub też dolne odcinki stoków górskich. Warto przy tym zwrócić uwagę, że dolina w tej części ograniczona jest od północy wyraźną strefą „grzbietową”, która oddziela Kamienną od szerokiego nieckowatego obniżania odwadnianego przez Bieliń i jego dopływy.

Najbardziej skonstrastowana pod względem zróżnicowania krzywizny stoków jest środkowa część doliny (odcinki 3, 4, 5). Sądząc po położeniu granicy między powierzchniami zbieżnymi a rozbieżnymi,

przeciętna wysokość zboczy wynosi tu 40–80 m. Dolinę po obu jej stronach otaczają stosunkowo rozległe powierzchnie wypukłe (stoki rozbieżne), odpowiadające spłaszczeniom i kopulastym kulminacjom. Ich wysokość bezwzględna zmniejsza się zgodnie z pochyleniem doliny od 680 do 600 m n.p.m.

W dolnej części doliny wysokość zboczy obniża się do 40–60 m, a powierzchnie rozbieżne obejmują, zwłaszcza po południowej stronie rzeki, zorientowane południkowo grzbiety rozdzielające doliny prawobrzeżnych dopływów Kamiennej (ryc. 8).

Wskaźnik uwilgocenia podłoża został przedstawiony w formie „surowej” tj. bez dodatkowej reklasyfikacji (ryc. 9). Układ błękitnych i niebieskich odcieni na rycinie 9 odpowiada strefom dolinowym oraz nieckowatym obniżeniom stokowym, gdzie istnieją warunki do gromadzenia wilgoci w podłożu. Analiza zobrazowania tego indeksu wskazuje, że praktycznie na całej długości Kamiennej jej lewe zbocza są tylko w trzech miejscach przecięte przez większe obniżenia dolinne. Warto również zwrócić uwagę, że pasy zwilgotnienia podłoża w obrębie dolin lewobrzeżnych dopływów osiągają szerokość porównywalną z szerokością odcinka dna doliny Kamiennej powyżej Szklarskiej Poręby Górnej lub też u wylotu rzeki z obszaru górskiego do Kotliny Jeleniogórskiej w Piechowicach.

Na odcinku 2, po prawej stronie rzeki, wyraźnie zaznacza się obecność nisko położonych ponad dnem doliny, podstokowych spłaszczeń i nieckowatych obniżień. W strefie odcinków 3–7 wartości maksymalne indeksu tworzą cienki pasek naśladujący kręty przebieg rzeki Kamiennej. Dolina przyjmuje tu najogólniej rzecz ujmując formę wąskiego, głęboko wciętego jaru rzecznego, w otoczeniu którego rozciągają się rozległe spłaszczenia i niewysokie kulminacje (orograficznie po lewej stronie doliny), lub też zwiększające się w kierunku doliny głównej

grzbiety wododziałowe rozdzielające doliny prawobrzeżnych dopływów.

Ostatnia z analizowanych map ukazuje rozmieszczenie głównych elementów rzeźby terenu (ryc. 10). Układ przestrzenny grzbietów (wydzielenie 1, 2), spłaszczeń (5), oraz liniowych obniżień (wydzielenia 6, 7, 8) potwierdza powyższe wnioski odnośnie zróżnicowania morfologii doliny Kamiennej. Z wyraźnie zarysowaną formą dolinną mamy do czynienia na odcinkach 1, oraz od 3 do 7. Odcinek 2 cechuje się wyraźną asymetrią rzeźby. Związane jest to z tym, że po prawej stronie doliny obecne są liczne spłaszczenia (wydzielenie 5), a zbocza doliny są słabo zarysowane. Dla odmiany teren położony po północnej stronie doliny jest wyżej położony i słabo rozczłonkowany. Zwężenie doliny w rejonie Kruczych Skał (ryc. 4), dzieli omawiany odcinek na dwie mniejsze strefy, które mają postać kotlinowatych obniżień. Wschodnie, obejmujące teren Szklarskiej Poręby Górnej, którego dno wznosi się na wysokości 645–650 m n.p.m. i przeciętnie 5–10 m ponad koryto Kamiennej i zachodnie, w którego północnej części rozlokowane jest osiedle Huta (ryc. 10). Dno tego drugiego kotlinowatego obniżenia leży w poziomie 725–740 m n.p.m., a biegnące przy jego północnej krawędzi koryto Kamiennej wcięte jest na głębokość 10–20 m. Interesujące przy tym jest to, że tym dwóm poziomom dennym kotlinowatych obniżień, odpowiadają pod względem wysokościowym nieckowate depresje widoczne w górnych odcinkach lewobrzeżnych dopływów Kamiennej. Obniżeniu położonemu po zachodniej stronie zwężenia Kruczych Skał odpowiada niecka w dolinie Bielenia, a kotlince rozciągającej się po wschodniej stronie niecka w dolinie Czeskiej Strugi. Depresję położoną w górnej części doliny Szklarskiego Potoku (550–565 m n.p.m.) można by natomiast skorelować pod względem wysokościowym z kotlinowatym rozszerzeniem doliny

Kamiennej (dno 550–560 m n.p.m.), które powstało u zbiegu Czeskiej Strugi i Kurzackiej Wody (odcinek 4 na ryc. 4).

Podsumowanie/wnioski

Dolina rzeki Kamiennej między Górami Izerskimi a Karkonoszami jest zróżnicowana pod względem morfologicznym. Jej górny, dłuższy odcinek sięgający mniej więcej do centrum Szklarskiej Poręby Górnej ma charakter górskiej doliny płaskodennej o stosunkowo szerokim dnie (90–130 m) i zakolowym korycie. W kilku miejscach koryto przebiega tu u podstawy południowego zbocza tworząc amfiteatralne podcięcia o wysokości dochodzącej do 20–25 m. Obecność tych amfiteatrów wskazuje na stałą tendencję rzeki do migracji w kierunku południowym i jej odsuwania się od strefy kontaktu między granitem a skałami osłony metamorficznej batolitu Karkonoskiego. W rzeźbie tej części doliny zaznaczają się jedynie dwa krótkie przewężenia: pierwsze powyżej osiedla Huta na wysokości Ścierniska (829 m n.p.m.), drugie między Kruczymi Skałami a Krzywymi Basztami między osiedlem Huta a Szklarską Porębą Górną. Charakterystyczne natomiast jest występowanie po południowej stronie doliny rozległych nisko położonych spłaszczeń urozmaiconych niewysokimi granitowymi kopulastymi wzniesieniami.

Odcinek środkowy obejmujący fragment doliny między ujściem Kamięńczyka a Szklarki, za wyjątkiem strefy położonej u wylotu dolin Czeskiej Strugi i Kurzackiej Wody (odcinek 4 na ryc. 4), stanowi przykład jaru rzecznego o stromych, skalistych zboczach i wąskim dnie, praktycznie w całości zajęty przez koryto rzeki. Głębokość tego jaru sięga do 60–80 m. Warto przy tym zwrócić uwagę, że jarowy charakter z progiem wodospadu ma również ujściowy odcinek Szklarki. Dla porównania koń-

cowy odcinek doliny Kurzackiej Wody jest zawieszony 25 m ponad współczesną powierzchnią denną doliny Kamiennej. Połączenie tego cieku z Kamienną ma charakter ujścia zwleczonego, Kurzacka Woda płynie bowiem na odcinku 200 m po powierzchni 4–5 m terasy Kamiennej. Być może ta sytuacja ma związek z jakimiś niedawnymi ruchami tektonicznymi, które spowodowały wypiętrzenie fragmentu południowego zbocza doliny Kamiennej. Z mapy geologicznej (ryc. 3) wynika bowiem, że w pobliżu ujścia Kurzackiej Wody przebiega uskok tektoniczny. Zawieszenie ujścia tego cieku spowodowane byłoby jego położeniem na wiszącym skrzydle wspomnianego uskoku.

Ponad zboczami jaru dolinnego obejmującego środkowy odcinek doliny po obydwu stronach rzeki rozciąga się falista wierzchowina z kopulastymi ostańcami granitowymi, reprezentująca wyższy horyzont rzeźby denudacyjnej (=poziom śródgórski w pracy JAHNA z 1952/1953 r.). Horyzontowi temu, w sensie morfologicznym, odpowiadają również spłaszczenia i nieckowate obniżenia dolinne położone u podstawy Wysokiego Grzbietu Izerskiego. Obniżenia te są prawdopodobnie pozostałością dawnego systemu odwodnienia brzeżnej partii batolitu karkonoskiego. Odpływ w tej strefie, prowadzący wody w kierunku Kotliny Jeleniogórskiej, odbywał się w poziomie od 80 do 100 m wyższym w stosunku do współczesnego dna doliny Kamiennej.

Odcinek dolny, od Szklarki do wylotu Kamiennej z obszaru Karkonoszy, reprezentuje dolinę górską o V-kształtnym profilu poprzecznym. Dolina w tej strefie cechuje się przeważnie małą krętością i mniej więcej stałą szerokością dna i jednorodnym spadkiem. Jej południowe jednostajnie nachylone zbocza przechodzą łagodnie w stoki grzbietów Pogórza Karkonoskiego. Zbocza przeciwnie ograniczone są wypukłym załomem oddzielającym je od wyższego horyzontu rzeźby denudacyjnej.

Przedstawiony wyżej schemat układu głównych stref morfologicznych doliny Kamiennej zweryfikowano przy pomocy analizy podobieństwa przeprowadzonej w programie PAST (HAMMER i in. 2001). Procedura ta wykazała, że największym podobieństwem charakteryzują się odcinki 3 i 5 (odległość poniżej 10), mniejszym natomiast odcinki 4 i 1 oraz 6 i 7 (odległość między 15 a 20), a najmniejszym docinek 2 (odległość powyżej 30). W tym ostatnim przypadku algorytm klasteringu wykazał jednak, że ten odcinek pod względem podobieństwa leży bliżej pary, składającej się z odcinków 3 i 5, niż par 4–1 i 6–7. Tym samym stanowi to, potwierdzenie sformułowanego wyżej wniosku wskazującego, że typowy przełom (jar rzeczny) obejmuje środkową część doliny, między ujściem Kamieńczyka a Szklarki.

W przypadku doliny Kamiennej należy również odnieść się do wpływu tektoniki nieciągłej na jej rzeźbę. Charakterystyczny pod tym względem jest najniższy położony odcinek doliny. Rzeka Kamienna, przed opuszczeniem Karkonoszy, dwukrotnie zmienia swój bieg o 90° (6 i 7 na ryc. 4). Być może ta zmiana orientacji doliny ma związek z przebiegającym w niedalekiej odległości uskokiem Sobieszowa (OBERC 1975), którego znaczenie dla rozwoju morfologicznego strefy przejściowej między Karkonoszami a Kotliną Jeleniogórską oraz doliną Małej Kamiennej podkreślali m.in. KASPRZAK (2011), MIGOŃ (1991, 1993) i SROKA (1991). Wspomniana strefa przejściowa ma charakter krawędzi genezy tektonicznej, której zasadniczy okres formowania przypadł na pliocen. Uskok tektoniczny, który odpowiedzialny jest za jej powstanie, wykazywał aktywność jeszcze w czwartorzędzie. Jak ocenia SROKA (1991), w okresie plejstocenu podniesienie tektoniczne w obrębie progu morfologicznego, oddzielającego Pogórze Karkonoskie od Kotliny Jeleniogórskiej sięgało w rejonie Piechowic i Sobieszowa do 15 m.

Nagle, lecz mniejsze załamanie biegu

doliny Kamiennej widoczne są również przy ujściu Bielenia i Czeskiej Strugi. Ich powstanie można by wiązać z niedawną aktywnością uskoków tektonicznych ustawionych skośnie w stosunku do rozciągłości strefy granicznej między granitem a skałami metamorficznymi (por. ryc. 3). Oddziaływanie tych uskoków tektonicznych mogło mieć charakter lokalny. Być może stanowiły one ramy wypiętrzenia dwóch mniejszych bloków podłoża, które obejmowały obszar rozciągający się między Hutniczą Górką a Skalnicą, oraz Kępą a Bucznikiem (ryc. 1). Biorąc pod uwagę możliwą amplitudę młodych ruchów pionowych (15 m), należy przyjąć, że 60–80 m wcięcie rzeki Kamiennej zostało zainicjowane znacznie wcześniej, tj. w okresie rozcinania wyższego horyzontu rzeźby. Zgodnie z tym kręte odcinki jarowe doliny Kamiennej (3 i 5 na ryc. 4) stanowiłyby fragment doliny antecedenentnej. Główna faza erozyjnego wcinania się rzeki Kamiennej w granitowe podłoże, przypadła zatem na fazę rozwoju ruchów tektonicznych, w efekcie których powstała wyraźna krawędź morfologiczna oddzielająca Pogórze Karkonoskie od dna Kotliny Jeleniogórskiej (MIGOŃ 1991).

W świetle przeprowadzonej analizy morfologicznej słuszna wydaje się sugestia JAHNA (1952/1953), który wskazywał, że powyżej ujścia Kamieńczyka ciągnie się odcinek doliny Kamiennej w niewielkim jeszcze stopniu odmłodzony przez erozję inicjowaną przez pionowe ruchy wznoszące. Należy przy tym zauważyć, że kotlinowate obniżenie Szklarskiej Poręby Górnej i górny odcinek doliny Kamiennej, leżą na przedłużeniu ciągu spłaszczeń i obniżen morfologicznych określanymi w literaturze jako Karkonoski Padół Śródgórski (JAHN 1952/1953). Padół ten ma charakter obniżenia morfologicznego oddzielającego Grzbiet Główny (Śląski) od Pogórza Karkonoskiego. Mniejsze, w odróżnieniu od obszarów położonych na północ (Pogórze) i południe (Grzbiet Główny), war-

tości ruchów pionowych w strefie Padołu i jego przedłużenia w kierunku zachodnim (dolina Kamiennej, obniżenie Szklarskiej Poręby Górnej) sprawiły, że teren ten nie został poddany w młodszym kenozoiku silnej erozji wgłębnej. Stanowi on przez to, podobnie jak powierzchnie wierzchowinowe rozciągające się po obydwu stronach jarowego odcinka doliny rzeki Kamiennej, relikty horyzontu dojrzałej rzeźby denudacyjnej uformowanej przed etapem jej dezintegracji w wyniku działania młodych późno–neogeen-

skich i czwartorzędowych ruchów tektonicznych zachodzących w tej części Sudetów.

Podziękowania

Dziękuję recenzentowi za cenne uwagi dotyczące prezentowanej problematyki oraz tekstu. Koledze dr. Markowi Kasprzakowi wyrażam wdzięczność za asystę i dyskusję terenową.

Badania przeprowadzono przy finansowym wsparciu Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego (projekt nr 1015/S/IGRR/2015).

Literatura

- BIEROŃSKI J., PULINA M. 1975. Badania eksperymentalne w zlewni Górnej Kamiennej w Karkonoszach i Kleśnicy w Masywie Śnieżnika Kłodzkiego i ich znaczenie dla geomorfologii dynamicznej. [W]: Przewodnik sesji nauk., „Rzeźba i czwartorzęd Polski południowo-zachodniej”, I, Wyd. Uniw. Wrocław., Wrocław, s. 11-14.
- BOBIŃSKI W. 1993. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Jakuszyce. Wyd. Polska Agencja Ekologiczna S.A., Warszawa.
- CLOOS H. 1925. Einführung in die tektonische Behandlung magmatischer Erscheinungen (Granittektonik). I Spezieller Teil: Das Riesengebirge in Schlesien. Bau, Bildung und Oberflächengestaltung, Gebrüder Borntraeger, Berlin, 194 s.
- CONRAD O., BECHTEL B., BOCK M., DIETRICH H., FISCHER E., GERLITZ L., WEHBERG J., WICHMANN V., BÖHNER J. 2015. System for Automated Geoscientific Analyses (SAGA) v. 2.1.4. Geosci. Model Dev., 8, 1991-2007, doi:10.5194/gmd-8-1991-2015.
- CZCIŃSKA M. 2006. Morfologia doliny Kamiennej między Szklarską Porębą Górną a Piechowicami. Praca mgr, mps. Arch. UW.
- CZERWIŃSKI J. 1985. Główne rysy rzeźby i rozwój geomorfologiczny. [W]: A. JAHN (red.), Karkonosze Polskie, Zakład Narod. im. Ossolińskich, Wydawnictwo PAN, Wrocław, s. 53-76.
- DUMANOWSKI B. 1963. Stosunek rzeźby do struktury w granicę Karkonoszy. Acta Univ. Wratisl., 9, Studia Geograficzne, 1: 27-35.
- HAMMER Ø., HARPER D.A.T., RYAN P.D. 2001. PAST: Paleontological statistics software package for education and data analysis. Palaeontologia Electronica, 4(1), 9 s. http://palaeo-electronica.org/2001_1/past/issue1_01.htm
- JAHN A. 1952/1953. Karkonosze – rys morfologiczny. Czas. Geogr., 23/24: 107-121.
- JAHN A. 1980. Główne cechy i wiek rzeźby Sudetów. Czas. Geogr. 51(2): 129-154.
- KASPRZAK M. 2011. Rzeka Mała Kamienna w układzie hydrograficznym Sudetów Zachodnich. Przyroda Sudetów, 14: 181-196.
- KASPRZAK M., TRACZYK A. 2010. Geomorfometria granitowej części Karkonoszy. Landform Analysis, 13: 33-46.
- KOSTRZEWSKI A. 1966. Granulometria piasku i żwiru rzeki Kamiennej (Sudety). Bad. Fizjogr. nad Polską Zachodnią, 17: 45-56.
- KOSTRZEWSKI A. 1967. Wpływ wodospadów na obróbkę ziarna kwarcowego na przykładzie dopływów Kamiennej, Bad. Fizjogr. nad Polską Zachodnią, 19: 187-194.
- KUŹMA J. 1972. Rumowisko rzeczne górskich potoków Karkonoszy. Czas. Geogr., 43(4): 447-451.
- MIERZEJEWSKI M.P. 1982. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Szklarska Poręba. Wyd. Geol., Warszawa.
- MIERZEJEWSKI M.P. 1985. Geologia granitowej czę-

- ści Karkonoszy. [W]: A. JAHN (red.), Karkonosze Polskie, Zakład Narod. im. Ossolińskich, Wydawnictwo PAN, Wrocław, s. 17–41.
- MIERZEJEWSKI M.P. 2005. Karkonosze – ewolucja masywu granitowego. [W]: M. P. MIERZEJEWSKI (red.), Karkonosze. Przyroda nieożywiona i człowiek, Wyd. Uniwersytetu Wrocławskiego, Wrocław, s. 83–132.
- MIGOŃ P. 1991. The origin of stepped topography in the Northern part of the Karkonosze granite massif. Bull. Pol. Acad. Sci., Earth Sci., 39(3): 267–276.
- MIGOŃ P. 1993. Geneza Kotliny Jeleniogórskiej. Opera Corcontica, 30: 85–115.
- MIGOŃ P. 2005. Karkonosze – rozwój rzeźby terenu. [W]: M. P. MIERZEJEWSKI (red.), Karkonosze. Przyroda nieożywiona i człowiek, Wyd. Uniwersytetu Wrocławskiego, Wrocław, s. 323–351.
- MIGOŃ P., PILOUS V. 2007. Geomorfologie. [W]: J. FLOUSEK, O. HARTMANOVÁ, J. ŠTURSA, J. POTOCKI (eds.). Krkonoše. Příroda – historie – život, Nakl. Baset, Praha, s. 103–124.
- OBERC J. 1975. Neotektoniczny rów Rozdroża Izerskiego. [W]: J. LISZKOWSKI, J. STOCHŁAK (red.), Współczesne i neotektoniczne ruchy skorupy ziemskiej w Polsce, t. 1, Wyd. Geol., Warszawa, s. 157–170.
- PĘCZEK M. 1993. Formy skalne Pogórza Karkonoskiego między doliną Kamiennej a doliną Podgórną. Praca mgr, mps. Arch. UW.
- SROKA W. 1991. Neotektoniczny charakter krąwędzi Pogórza Karkonoskiego. Acta Uni. Wratisl., nr 1375, Prace Geol.–Mineral., 29: 239–249.
- SZAŁAMACHA J. 1972. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Piechowice. Wyd. Geol., Warszawa.
- SZAŁAMACHA J., SZAŁAMACHA M. 1971. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Rozdroże Izerskie. Wyd. Geol., Warszawa.
- QGIS Development Team, 2016. QGIS Geographic Information System. Open Source Geospatial Foundation Project. <http://www.qgis.org/>
- TRACZYK A. 2009. Problemy klasyfikacji grubofrakcyjnych pokryw stokowych. [W]: A. KOSTRZEWSKI, R. PAŁUSZKIEWICZ (red.), Geneza, litologia i stratygrafia utworów czwartorzędowych, t. V, Seria Geografia, 88, Wydawnictwo Naukowe UAM, Poznań, s. 567–576.

Morphology of the Kamienna River valley on the section of Szklarska Poręba town, in the Western Sudetes

Summary

The upper part of the Kamienna River valley, located in Szklarska Poręba between the Jizera Mts and the Karkonosze Mts, is characterised. The study applied a high-resolution DEM derived from ALS LiDAR data. The essential research procedure consisted in an analysis of primary and secondary geomorphometric parameters (SAGA GIS) and valley section similarity (PAST software). Three sections of the Kamienna River valley, of different landforms, were distinguished on this basis: upper flat-bottomed section with amphitheatre slope undercuts, middle section of gorge character and bottom section in the form of a deep V-shaped ravine. The landforms of the middle and lower sections were probably formed in the phase of deep river erosion, associated with the period of young tectonic uplift of the Karkonosze Mts. As a result of these tectonic movements the distinct escarpment arose, which today forms the morphological boundary between

the Karkonosze Foothills and the bottom of the Jelenia Góra Basin. Based on the earlier research of the terrace systems of lower sections of the Karkonosze river valleys (e.g. Wrzosówka, Łomniczka, Piszczak), it can be conjectured that these tectonic movements continued until the Quaternary (middle Pleistocene). The analysed section of the Kamienna River valley is therefore an example of the Quaternary evolution of the river network of the Karkonosze Mts.

Adres autora:

*Institut Geografii i Rozwoju Regionalnego
Uniwersytet Wrocławski
plac Uniwersytecki 1
50-137 Wrocław
e-mail: andrzej.traczyk@uwr.edu.pl*

Osuwiska w masywie Granicznika w Górach Kamiennych

Wstęp

Góry Kamienne w Sudetach Środkowych, a zwłaszcza ich wschodnia część, obejmująca Góry Suche i Masyw Dzikowca i Lesistej Wielkiej, obfitują w formy rzeźby terenu powstałe wskutek osuwisk (SYNOWIEC 2003a, b, MIGOŃ 2010, MIGOŃ i in. 2014a, 2016a). Część z nich była już opisywana na łamach „Przyrody Sudetów” (KASPRZAK i in. 2014, 2016a, DUSZYŃSKI i in. 2016), inne oczekiwały się omówienia w naukowych czasopismach międzynarodowych (KACPRZAK i in. 2013, MIGOŃ i in. 2014b, KASPRZAK i in. 2016b). Analiza rzeźby z wykorzystaniem cyfrowego modelu wysokości o wysokiej rozdzielczości, zbudowanego na podstawie danych z lotniczego skaningu laserowego (LiDAR), pozwoliła na wyróżnienie we wschodniej części Gór Kamiennych blisko 50 odrębnych zespołów form osuwiskowych o różnej wielkości (MIGOŃ i in. 2016a). Są wśród nich pojedyncze formy zajmujące około 1 ha oraz rozległe, złożone strefy deformacji stoku o powierzchni powyżej 10 ha. Część z nich występuje w odosobnieniu, inne natomiast wykazują tendencję do koncentracji przestrzennej, co implikuje szczególne predyspozycje dla rozwoju wielkoskalowych ruchów masowych.

Jednym z obszarów obfitujących w osuwiska jest masyw Granicznika w środkowej części Gór Suchych, położony pomiędzy dolinami Złotej Wody na północy i jej bez-

imiennego prawostronnego dopływu na południu (ryc. 1). Obecność osuwisk dostrzegli już autorzy pierwszego szczegółowego kartograficznego opracowania geologicznego dla tego terenu (BERG i in. 1910), także na arkuszu Jedlina Zdrój Szczegółowej Mapy Geologicznej Sudetów w skali 1:25 000 zaznaczono trzy formy osuwiskowe na stokach północnych i jedną na stokach południowych masywu (BOSSOWSKI i in. 1994). Szkic geomorfologiczny jednego z osuwisk (w niniejszym artykule określonego jako G2) zaprezentował SYNOWIEC (2003a). Udostępnienie danych LiDAR pozwoliło na identyfikację większej liczby osuwisk na stokach Granicznika niż przyjmowano wcześniej i przedstawienie ich podstawowych charakterystyk geomorfometrycznych (MIGOŃ i in. 2014a, 2016a), ale nie stały się one przedmiotem dokładniejszych badań terenowych. Celem niniejszego artykułu jest wypełnienie tej luki i dokładniejszy opis geomorfologiczny osuwisk, oparty na analizie cyfrowego modelu wysokości i jego pochodnych oraz badaniach terenowych.

Materiały źródłowe i metody badań

Podstawowym zestawem danych wykorzystanym podczas prac kameralnych był numeryczny model terenu (NMT) o rozdzielczości 1x1 m, średnim błędzie wysokości do 0,2 m i błędzie maksymalnym do 0,3 m (WĘŻYK 2014). Został on opracowany w ra-

Ryc. 1. Lokalizacja masywu Granicznika w środkowej części Gór Kamiennych. Dane liczbowe o nachyleniach terenu zostały obliczone dla obszaru zakreskowanego.

Fig. 1. Location of the Granicznik massif within the central part of Kamienné Mts. Quantitative data on slope inclination were calculated for the hatched area.

mach projektu ISOK (Informatyczny System Ochrony Kraju) na podstawie danych z lotniczego skaningu laserowego. Model ten stanowi obecnie najdokładniejszy zestaw danych wysokościowych dostępny dla obszaru polskiej części Sudetów.

Na podstawie NMT zostały obliczone parametry morfometryczne: nachylenia, ekspozycja, krzywizna profilowa oraz topograficzny wskaźnik uwilgotnienia (ang. Topographic Wetness Index, TWI). Parametry te posłużyły do opracowania morfometrycznej charakterystyki oraz zilustrowania przestrzennego zróżnicowania morfologii opisywanych osuwisk na tle całości masywu Granicznika. Podczas obliczeń zachowano oryginalną rozdzielczość NMT;

wyjątek stanowiły obliczenia krzywizny profilowej, które przeprowadzono na modelu przepróbkowanym do rozdzielczości 10 x 10 m z zastosowaniem metody interpolacji sześcienniej (URBAŃSKI 2008) – zabieg ten miał na celu uzyskanie bardziej zgeneralizowanego obrazu wypukłych i wklęsłych załomów stoku (por. MIGOŃ i in. 2016b). Obliczeń wszystkich parametrów dokonano przy użyciu oprogramowania SAGA-GIS 2.3.1. Wizualizację kartograficzną wykonano w środowisku ArcGIS 10.2.2.

Analizę numerycznego modelu terenu uzupełniły badania terenowe, polegające na weryfikacji obrazu rzeźby stoków uzyskanego z modelu, identyfikacji form nieobecnych na modelu (wychodnie skalnego podłoża,

stożki i hałdy usypiskowe, drobne formy antropogeniczne), rozpoznaniu charakteru utworów pokrywowych, w szczególności zasięgu pokryw blokowych. Przeprowadzono również pomiary spękań w miejscach, gdzie wychodnie podłoża były na tyle obszerne, że umożliwiały wykonanie odpowiedniej liczby pomiarów ($n = 15$).

Obszar badań

Granicznik (801 m n.p.m.) jest zwartym masywem w środkowej części Gór Suchych, położonym na południe od górnego odcinka doliny Złotej Wody (ryc. 1). Oś grzbietu jest wydłużona w kierunku WSW–ENE i ma około 2 km długości, szerokość (odległość między dnami sąsiednich dolin) wynosi 1–1,2 km. Kulminacja linii grzbietowej znajduje się w zachodniej części masywu, w kierunku wschodnim wysokość bezwzględna wododziału systematycznie maleje, do około 700 m n.p.m. Różnica wysokości między grzbietem a dnem doliny Złotej Wody wynosi 170–190 m, przy nachyleniach 30–40° w górnej części stoku i przeciętnie 15–25° w części dolnej. Stoki północne, na których grupują się osuwiska, są praktycznie

nierozczłonkowane, z wyjątkiem dwóch wyraźniejszych suchych dolin o V-kształtnym profilu poprzecznym. Zwraca uwagę zróżnicowanie średniego nachylenia stoków w zależności od ich ekspozycji (tab. 1). Najwyższym średnim nachyleniem charakteryzują się stoki północne (23,7°), nieco niższe wartości charakteryzują stoki północno-zachodnie oraz północno-wschodnie – odpowiednio 19,7° i 19,6°. Dla porównania, średnie nachylenie stoków południowych, południowo-wschodnich i wschodnich jest nie większe niż 14,5°, a w przypadku stoków o ekspozycji zachodniej wynosi zaledwie 11,5°. Te ostatnie zajmują najmniejszą powierzchnię w obrębie masywu i występują głównie w strefie grzbietowej.

W budowie geologicznej masywu Granicznika dominują skały wulkaniczne: tufy riolitowe i trachyandezyty (AWDANKIEWICZ 1999), te drugie wcześniej nazywane trachybazaltami (BOSSOWSKI i in. 1994). Tufy riolitowe budują kulminację masywu oraz większość stoków południowych, trachyandezyty odsłaniają się na stokach północnych, wschodnich i południowo-wschodnich. Trachyandezyty są skałami o dużej twardości (średnie wartości wytrzymałości określone za pomocą młotka Schmidta

Tab. 1. Udział powierzchni i średnie nachylenia stoków masywu Granicznika w zależności od ekspozycji.

Table 1. The percentage of total area and mean slope in the Granicznik massif in relation to slope aspect.

Ekspozycja stoku / Slope aspect	Udział całkowitej powierzchni / Percentage of total area [%]	Średnie nachylenie / Mean slope [°]
N	18,2	23,7
NE	11,7	19,6
E	9,9	14,3
SE	22,2	12,9
S	19,1	14,5
SW	5,7	17,0
W	2,9	11,5
NW	10,3	19,7

Ryc. 2. Rozmieszczenie osuwisk na tle mapy poziomicowej wygenerowanej na podstawie numerycznego modelu terenu o rozdzielczości 1 m. Osuwiska w obrębie masywu Granicznika opisane zostały skrótami G1- G7; na mapie widoczne jest również osuwisko na północnych stokach Kościelca.

Fig. 2. Location of landslides presented on the contour map generated from a digital terrain model of 1 m resolution. Landslides located within the Granicznik massif indicated as G1–G7; the map shows also the landslide located on the northern slopes of Mt. Kościelec.

wynosiły 55-60 punktów – SYNOWIEC 2005), ale są też gęsto splekane, z odległościami pomiędzy kolejnymi powierzchniami rzędu 20–50 cm. W dolnych partiach stoków o ekspozycji północnej oraz na przełęczce po stronie wschodniej występują klastyczne skały osadowe wieku permskiego, głównie mułowce i iłowce, z podrzędnie występującymi wkładkami drobnoziarnistych piaskowców (Bossowski i in. 1994). Produktem ich wietrzenia są gliniaste zwietrzliny i stokowe utwory pokrywowe w dolnych partiach stoków. Na arkuszu Friedland (Mioszów) niemieckiej szczegółowej mapy geologicznej (BERG i in. 1910) jest także zaznaczona cienka wkładka skał osadowych w połowie wysokości północnego stoku, rozdzielająca dwa pasy wschodni trachyandezytów,

co zostało powtórzone na arkuszu Jedlina Zdrój Szczegółowej Mapy Geologicznej Sudetów (Bossowski i in. 1994). Nie ma ona jednak wyraźnego odzwierciedlenia w rzeźbie stoku.

W literaturze brak informacji o występowaniu większych wypływów wód podziemnych na północnych stokach masywu Granicznika. Podczas prac terenowych nie stwierdzono istnienia źródeł, młak bądź wysięków. Dolinki rozcinające stoki masywu są suche – skoncentrowany spływ wody ma tu zapewne charakter epizodyczny i odbywa się podczas intensywnych opadów deszczu lub gwałtownych roztopów. Wyjątek stanowi forma dolina rozcinająca południowo-wschodnie stoki masywu – jej dnem płynie niewielki potok (ryc. 2).

Morfologia osuwiskowa

Charakterystyka ogólna

Analiza modelu terenu, zweryfikowana następnie w trakcie badań terenowych, pozwoliła na identyfikację na stokach Granicznika siedmiu odrębnych osuwisk, w tym czterech na stokach północnych, dwóch na stokach o ekspozycji północno-wschodniej i jednego na stoku południowym (ryc. 2). W każdym przypadku przemieszczenia objęły trachyandezyty, w których są założone skarpy główne osuwisk, oraz niżej leżące skały osadowe. W obrębie stoków zbudowanych z tufów riolitowych przejawów morfologii osuwiskowej nie stwierdzono. W dalszej części artykułu osuwiska będą określane kodami literowo-cyfrowymi (G1 do G7), zgodnie z oznaczeniami na ryc. 2.

Osuwiska w masywie Granicznika zajmują łącznie powierzchnię 24,8 ha. Jedynie dwa z nich (G3 i G4) mają powierzchnię przekraczającą 5 ha; najmniejsze zaś nieco ponad 1 ha (G1 i G5). Pod względem kształtu wyróżnia się osuwisko G3, które jako jedyne ma długość przekraczającą 300 m, przy proporcjonalnie niewielkiej szerokości maksymalnej ($L/W = 1,7$). Strefy pozostałych osuwisk są mniej wydłużone – wartość wskaźnika L/W nie przekracza 1,4 (tab. 2). Fragmenty stoków zajęte przez osuwiska zlokalizowane są na wysokości od 575 do 729 m n.p.m., przy czym krawędzie skarp głównych poszczególnych osuwisk znajdują się w przedziale wysokości 690-729 m n.p.m. za wyjątkiem położonego nieco niżej osuwiska G5. Podczas obliczania parametrów morfometrycznych zidentyfikowano w obrębie form osuwiskowych cztery

Tab. 2. Charakterystyka morfometryczna osuwisk w masywie Granicznika.

Table 2. Morphometric characteristics of landslides in the Granicznik massif.

Nazwa osuwiska / Landslide	Ekspozycja skarpy głównej / Head scarp aspect	Powierzchnia / Area [ha]	Długość (L) / Length [m]	Maksymalna szerokość (W) / Maximum width [m]	Wskaźnik L/W / L/W ratio	Wysokość maksymalna w obrębie osuwiska / Maximum altitude [m n.p.m.]	Wysokość minimalna w obrębie osuwiska / Minimum altitude [m n.p.m.]	Różnica wysokości w obrębie osuwiska / Altitude difference [m]	Średnie nachylenie w obrębie osuwiska / Mean slope [°]
G1	NNW	1,3	157	109	1,4	704	627	77	26,5
G2	N	4,5	247	229	1,1	729	601	128	26,8
G3	N	5,0	339	197	1,7	729	584	145	24,8
G4	N	5,4	273	257	1,1	690	574	116	23,6
G5	NE	1,0	116	108	1,1	663	611	52	24,8
G6	ENE	3,8	273	190	1,4	694	591	103	20,1
G7	SSW	3,9	277	229	1,2	701	634	67	19,1

Ryc. 3. Przestrzenny rozkład nachyleń terenu obliczonych na podstawie numerycznego modelu terenu o rozdzielczości 1 m. Osuwiska w obrębie masywu Granicznika opisane zostały skrótami G1–G7; na mapie widoczne jest również osuwisko na północnych stokach Kościelca.

Fig. 3. Spatial distribution of slope inclinations calculated from a digital terrain model of 1 m resolution. Landslides located within the Granicznik massif indicated as G1–G7; the map shows also the landslide located on the northern slopes of Mt. Kościeliec.

niewielkie i płytkie (do 0,5 m) zagłębienia bezodpływowe o powierzchni od 30 m² do 230 m². Znajdują się one w obrębie osuwisk G1, G6 i G7.

Pod względem średniej wartości nachylenia można wyróżnić trzy grupy osuwisk. Dwie formy położone najdalej na zachód odznaczają się najwyższym średnim nachyleniem (G2 – 26,8°, G1 – 26,5°). Średnie nachylenie osuwisk G3, G4 i G5 jest nieco niższe (między 23,6° a 24,8°), natomiast obszarów osuwisk G6 i G7 już tylko ok 20°. Relatywnie niewielkie średnie nachylenie w obrębie formy G6, w której wyraźnie zaznacza się stroma strefa skarpy głównej, stanowi konsekwencję równoczesnego występowania licznych i stosunkowo rozległych spłaszczeń w strefie depozycji oraz faktu istnienia drogi leśnej, która trawersuje tuż

poniżej skarpy głównej. Z kolei osuwisko G7 powstało na stokach o ekspozycji południowej, mniej stromych w porównaniu ze stokami północnymi.

Obszary, które uległy przekształceniu przez wielkoskalowe ruchy masowe, stosunkowo wyraźnie zaznaczają się na mapach przedstawiających przestrzenny rozkład parametrów morfometrycznych takich jak nachylenie stoku (ryc. 3), krzywizna profilowa (ryc. 4) czy topograficzny wskaźnik wilgotności TWI (ryc. 5). Uwagę zwracają strome fragmenty skarpy głównej osuwisk G2, G3, G4 i G6, o nachyleniach przekraczających 45°, a także strefy depozycji o charakterystycznym schodowym reliefie, na który składają się położone naprzemiennie bardziej strome odcinki stoku o nachyleniach 25–35° oraz spłaszczenia nachylone

Ryc. 4. Przestrzenny rozkład krzywizny profilowej obliczonej na podstawie numerycznego modelu terenu o rozdzielczości 10 m. Osuwiska w obrębie masywu Granicznika opisane zostały skrótami G1–G7; na mapie widoczne jest również osuwisko na północnych stokach Kościelca.

Fig. 4. Spatial distribution of profile curvature calculated from a digital terrain model of 10 m resolution. Landslides located within the Granicznik massif indicated as G1–G7; the map shows also the landslide located on the northern slopes of Mt. Kościelec.

poniżej 10° . Taka schodowa morfologia jest najlepiej wyrażona na osuwiskach G2 i G6. W porównaniu z najbliższym otoczeniem (nieprzekształconymi przez osuwiska fragmentami stoków położonymi w tym samym przedziale wysokości, oraz w odległości do 100 m) obszary osuwisk w masywie Granicznika wyróżniają się wyższymi średnimi wartościami nachylenia ($23,4^\circ$ wobec $18,4^\circ$). Cechuje je także większe odchylenie standardowe nachylenia ($9,7^\circ$ wobec $8,8^\circ$) jak i krzywizny profilowej ($0,012$ wobec $0,009$), co odzwierciedla wspomnianą wcześniej specyfikę ukształtowania powierzchni.

Morfologia zespołów form osuwiskowych

Osuwisko G1. Położone najdalej na zachód osuwisko G1 o powierzchni 1,3 ha jest

jednym z najmniejszych powierzchniowo (mniejsze jest tylko osuwisko G5), ale cechuje się bardzo dużą stromością stoków, a udział procentowy nachyleń powyżej 30° ($40,7\%$) jest największy w całym zespole. Skarpa główna w terenie jest słabo czytelna i pozbawiona wychodni skalnych, za wyjątkiem krótkiego odcinka bocznego po stronie wschodniej o orientacji N-S, gdzie odsłania się kilkumetrowej wysokości ścianka skalna. Wśród spękań dominują zapadające stromo ($70\text{--}80^\circ$) w kierunku WNW do NW. Poniżej ścianki znajduje się zamknięte bezodpływowe obniżenie, prawdopodobnie antropogeniczne, na co wskazują nieregularne hałdy odrzuconego materiału kamiennego. Wyraznym elementem rzeźby jest spłaszczenie poniżej skarpy głównej o wymiarach mniej więcej 40×30 m, przechodzące wy-

Ryc. 5. Przestrzenny rozkład wskaźnika TWI (Topographic Wetness Index) obliczonego na podstawie numerycznego modelu terenu o rozdzielczości 1 m. Osuwiska w obrębie masywu Granicznika opisane zostały skrótami G1–G7; na mapie widoczne jest również osuwisko na północnych stokach Kościelca.

Fig. 5. Spatial distribution of TWI (Topographic Wetness Index) calculated from a digital terrain model of 1 m resolution. Landslides located within the Granicznik massif indicated as G1–G7; the map shows also the landslide located on the northern slopes of Mt. Kościelc.

pukłym załomem w długi, stromy odcinek stoku z pokrywą głazową i pojedynczymi blokami trachyandezytu do 2,5 m długości (fot. 1). W dolnej części znajduje się mniej wyraźne spłaszczenie, zaś obszar osuwiska kończy się stromym czołem schodzącym do poziomu wyrównanego dna dolinnego.

Osuwisko G2. Osuwisko wyróżnia się bardzo wysoką skarpią główną (około 50 m) o lekko łukowatym przebiegu i generalnej orientacji W-E, natomiast całkowicie pozbawioną wychodni skalnych i pokrytą zarosniętym rumowiskiem typu głazowego. Niskie ścianki skalne przy drodze leśnej biegnącej powyżej skarpy głównej są prawdopodobnie antropogenicznego pochodzenia. W jej obrębie odstawiają się różnokierunkowo,

ale przeważnie stromo zapadające powierzchnie spękań, z przewagą kierunków N, NE, S i WSW. Środkowa i dolna część osuwiska ma rzeźbę schodową, z jednym wyraźnym spłaszczeniem i stromym progiem w części zachodniej oraz systemem kilku półek i zestromień w części wschodniej. Stroma część czołowa jest zbudowana z gruzu trachyandezytowego (był on eksploatowany na potrzeby budowy dróg leśnych). Znaczne zwężenie dna doliny Złotej Wody sugeruje, że czoło osuwiska dotarło do dna doliny i nastąpiło jej przegrodzenie, wtórnie rozcięte przez potok. Osuwisko G2 jest trzecim pod względem wielkości w zespole osuwiska na Graniczniku (4,5 ha). SYNOWIEC (2003a) określił jego powierzchnię nawet na 7,5 ha. Z załączonego do cytowanej

Fot. 1. Próg morfologiczny w dolnej części osuwiska G1, z pokrywą blokową trachyandezytów, 9.10.2016 (fot. P. Migoń).

Phot. 1. Topographic step in the lower part of G1 landslide, with blocky talus made of trachyandesites, 9.10.2016 (photo P. Migoń).

pracy szkicu geomorfologicznego wynika, że uznał on także fragment stoku położony na wschód od osuwiska za przekształcony przez ruchy masowe, co w świetle cech rzeźby ujawnionych przez model terenu nie wydaje się uzasadnione.

Osuwisko G3. Osuwisko G3 jest formą złożoną i składa się z dwóch odrębnych części. W dotychczasowych opracowaniach rozpoznana była tylko górna część tej formy, wyróżniająca się wysoką, skalistą skarpią główną o łamanym przebiegu, odcinkami prostymi, wysuniętymi ostrogami i obniżeniami wypełnionymi gruzem i głazami (fot. 2). Wysokość ścian skalnych sięga 10 m. Nieregularny zarys ściany skalnej odzwierciedla różnokierunkowość spękań (fot. 3), generalnie stromo nachylonych ($>70^\circ$), z przewagą kierunków upadu N do NW, N i ENE. Poniżej wychodni rozciąga się stromo nachylone (do 45°) usypisko gruzowe, miejscami występują bloki do 2,5 m dł.,

pochodzące zapewne z obrywów. Poniżej skarpy głównej rozciąga się półka o wymiarach około 70 x 40 m, niżej stok zwiększa nachylenie do $25\text{--}40^\circ$, po czym w profilu podłużnym pojawia się skośny do generalnego nachylenia garb o orientacji NW–SE. Jego szerokość wynosi 40–50 m. W pracy MIGNONIA i in. (2016a) garb ten uznano za wyznaczający maksymalny zasięg strefy objętej deformacją. Dalej ku północy stok ponownie zwiększa nachylenie do $35\text{--}45^\circ$ (brak natomiast wychodni skał podłoża), a pas większego nachylenia ma w planie przebieg lekko łukowaty. Najniższą część zespołu tworzy obszar o nieregularnej powierzchni, zakończony spłaszczeniem położonym około 10 m nad dnem doliny i stromą częścią czołową.

Osuwisko G4. Obraz morfologiczny osuwiska G4 jest nietypowy, ponieważ ciągłość wysokiej (40–50 m wys.) skarpy głównej jest przerywana w połowie długości suchą

Fot. 2. Skalistą skarpa główna osuwiska G3. Na uwagę zasługuje rozległe usypisko pod ścianami skalnymi, 9.10.2016 (fot. P. Migoń).

Phot. 2. Rocky head scarp of G3 landslide. Note extensive scree cover below the rock faces, 9.10.2016 (photo P. Migoń).

dolinką o charakterze wciosowym, biorącą początek z leja źródłkowego sięgającego pod grzbiet wododziałowy. Na linii skarpy spadek dna doliny wyraźnie rośnie, co wskazuje, że osuwisko objęło stok z już istniejącą formą dolinną. Skarpa główna ma przebieg WNW–ESE i jest pozbawiona wychodni litej skały (fot. 4). Poniżej obu części skarpy głównej znajdują się szerokie spłaszczenia (zachodnie – około 100 x 50 m, wschodnie – około 70 x 40 m), rozdzielone obniżeniem wspomnianej dolinki, dobrze widocznej na mapie rozkładu przestrzennego wskaźnika TWI (ryc. 5). Dolna część osuwiska ma nieregularną rzeźbę i kończy się krótkim, stromym czołem w dnie doliny Złotej Wody. Osuwisko G4 jest największe w całym zespole (5,4 ha). W pracy MIGNONIA i in. (2016a) parametry morfometryczne obliczono tylko dla wschodniej części osuwiska.

Osuwisko G5. Jest to najmniejsze z osu-

wisk na Graniczniku (1 ha), które objęło tylko środkową część stoku. Skarpa główna, stosunkowo łatwa do rozpoznania na modelu terenu, nie wyróżnia się w terenie, także niżej leżące, piętrowo ułożone niewielkie spłaszczenia (poniżej 50 m dł., 20–30 m szer.) są mało czytelne w warunkach gęstej roślinności. Wyraźniej zaznacza się natomiast stroma część czołowa. Cały obszar osuwiska cechuje się dużą stromością – udział powierzchni o nachyleniu poniżej 15° jest najmniejszy (11,2%) wśród całego zespołu.

Osuwisko G6. Cechami wyróżniającymi osuwisko G6 jest skarpa główna zorientowana w kierunku NNW–SSE, rozbudowany system naprzemiennych spłaszczeń i zestromień stoku poniżej oraz występowanie płytkich zagłębień bezodpływowych na spłaszczeniach. Ich powierzchnia wynosi 150–200 m². W obrębie skarpy głównej

Fot. 3. Różnokierunkowe spękania w trachyandezytach wyznaczają przebieg ściany skalnej odsłoniętej w skarpie głównej osuwiska G3, 9.10.2016 (fot. P. Migoń).

Phot. 3. Multi-directional joint surfaces control the outline of rock faces exposed in the head scarp of G3 landslide, 9.10.2016 (photo P. Migoń).

występują sporadyczne wychodnie podłoża w formie ścianek o wysokości do 1 m, naśladujące przebiegiem kierunek spękań 155°. Pozostała część jest zajęta przez osypisko kanciastego gruzu i głazów (fot. 5). Osuwisko objęło zbocza bocznej dolinki uchodzącej do doliny Żłotej Wody, wypreparowanej w skałach osadowych, zmieniając morfologię jej lewego zbocza i przegradzając ją w połowie długości.

Osuwisko G7. Strefa deformacji stoku G7 jest mało wyrazista i cechuje się generalnie niewielkimi nachyleniami. Udział procentowy stoków o nachyleniu powyżej 30° wynosi tylko 7,1% – zdecydowanie najmniej wśród wszystkich osuwisk na stokach Granicznika. Skarpa główna jest złożona z dwóch łukowatych odcinków o ekspozycji wschodniej i południowej, niżej rozciąga się pagórkowaty teren kończący się mało wyrazistym czołem. We wschodniej części osu-

wiska znajduje się duże, ale płytkie zagłębienie bezodpływowe, zajmujące 230 m². SYNOWIEC (2005) podaje, że jego najniższej położoną część zajmuje jezioro o wymiarach 15 x 10 m. Bliższemu rozpoznaniu rzeźby osuwiska nie sprzyja jego niemal całkowite zarośnięcie odnawiającym się podrostem bukowym. W pracy MIGNONIA i in. (2016a) parametry morfometryczne obliczono tylko dla wschodniej części osuwiska, ze skarpią o ekspozycji wschodniej i zagłębieniem bezodpływowym.

Geneza, rodzaj i uwarunkowania ruchów osuwiskowych

Z powodu częściowego zatarcia pierwotnej rzeźby osuwiska w masywie Granicznika trudno jednoznacznie przypisać do typów wyróżnianych w szczegółowych klasyfikacjach form osuwiskowych.

Fot. 4. Strefa przejściowa pomiędzy stromą, pokrytą usypiskiem skarpą główną (po prawej) a powierzchnią osuniętego sztywnego bloku na osuwisku G4, 9.10.2016 (fot. P. Migoń).

Phot. 4. Transition from the steep, talus-covered head scarp (right) to the top surface of the downthrown rigid block within G4 landslide, 9.10.2016 (photo P. Migoń).

Duża wysokość skarp głównych, sięgająca nawet do 50 m (osuwiska G2 i G4) wskazuje, że są one głęboko zakorzenione (*deep-seated*), a strefa ścięcia była położona głęboko pod powierzchnią stoku. Łukowate w planie, amfiteatralne skarpy główne o dużej wysokości i brak poprzecznych rowów w górnych częściach osuwisk, przy równoczesnej obecności spłaszczeń stokowych poniżej sugerują ruch rotacyjny wzdłuż zakrzywionych powierzchni ścięcia. Dzięki rotacji strome ($>25^\circ$) segmenty pierwotnego stoku przekształciły się w zrównania śródstokowe o nachyleniu nie przekraczającym 10° . W małych powierzchniowo osuwiskach G1 i G5 doszło do przemieszczenia jednego bloku, piętrowe spłaszczenia na osuwiskach G2 i G4 pozwalają sądzić, że masyw skalny uległ fragmentacji na 2–3 bloki.

Układ przestrzenny form rzeźby w obrębie osuwiska G3 wskazuje, że historia deformacji stoku była bardziej złożona.

W pierwszym etapie osuwisko powstało w górnej części stoku, odsłaniając skalistą skarpę główną. Osunięty sztywny blok trachyandezytów zaburzył równowagę stoku poniżej. Pod jego naciskiem doszło do powstania wybrzuszenia w powierzchni stoku (garb o przebiegu NW–SE) i zestromienia jego środkowej części. W kolejnym etapie deformacji nastąpiło osunięcie mas skalnych z tego bardziej stromego odcinka do dna doliny Żłotej Wody, a najniższy odcinek stoku uzyskał nieregularną, pagórkowatą rzeźbę.

Osuwiska G6 i G7 objęły stoki o mniejszym nachyleniu, a ich strefy depozycji cechują się nieregularnym, pagórkowatym reliefem, z zagłębieniami bezodpływowymi. Strefy czołowe są mniej wyraźne niż w przypadku pozostałych osuwisk. W przypadku osuwiska G7 zarys skarpy głównej pozwala sądzić, że jest ono formą złożoną z dwóch mniejszych, sąsiadujących ze sobą osuwisk. Jakkolwiek inicjalny mechanizm,

Fot. 5. Zdegradowana, pozbawiona ciągłych wychodni skalnych skarpa główna osuwiska G6, 9.10.2016 (fot. P. Migoń).

Phot. 5. Degraded head scarp of G6 landslide, lacking continuous rock faces, 9.10.2016 (photo P. Migoń).

zwłaszcza dla osuwiska G6, mógł być typu rotacyjnego, to w dalszej historii doszło do uplastycznienia przemieszczanych mas skalnych, a ruch miał charakter powolnego płynięcia w stronę wcześniej istniejących obniżen dolinnych. W przypadku osuwiska G6 taki mechanizm tłumaczy niezgodność kierunków między biegiem skarpy głównej (NNW–SSE) i wydłużeniem osuwiska w kierunku NE do NNE, nie do pogodzenia z prostą rotacją lub translacją.

Powstanie osuwisk na stokach Granicznika było spowodowane kombinacją trzech czynników: budowy geologicznej – zalegania pakietu skał wulkanicznych na podatnych na deformację drobnoziarnistych skałach osadowych, obecności gęstej sieci spękań w obrębie trachyandezytów, obniżającej wytrzymałość masywu skalnego oraz dużego nachylenia stoków opadających do dna doliny Żłotej Wody. Znaczenie sumy tych uwarunkowań ujawnia się podczas

analizy rzeźby całego masywu Granicznika. Na zachód od osuwiska G1 stoki zbudowane z trachyandezytów są nadal bardzo strome (ryc. 3), ale w podłożu nie ma już skał osadowych. Zasięg wychodni mułowców i iłowców kończy się na wysokości osuwiska G1. Podobnie brak jest wychodni skał osadowych na południowych stokach Granicznika, na zachód od osuwiska G7, dodatkowo nachylenia stoków są tam mniejsze. Niejasna pozostaje natomiast rola czynników hydrogeologicznych. Strefy kontaktu spękanych skał wulkanicznych i drobnoziarnistych skał osadowych sprzyjają obecności wypływów wód podziemnych, jednak na stokach Granicznika nie stwierdzono współcześnie czynnych wydajniejszych rejonów źródłiskowych.

Gęsta i wielokierunkowa sieć nieciągłości w trachyandezytach jest odpowiedzialna za specyficzną morfologię skarpy głównej i jej dalsze przekształcenia. Nie było warun-

ków do powstania rozległych, równych powierzchni ześlizgu, częstych w osuwiskach skalnych (*rockslide*). Ostateczne przerwanie ciągłości masywu skalnego miało miejsce wzdłuż wielu przecinających się powierzchni spękań, a skarpy główne miały oryginalnie charakter silnie urzeźbionej ściany skalnej, z naprzemiennymi odcinkami wysuniętymi i cofniętymi, półkami i okapami. Tego typu rzeźbę można wciąż obserwować w górnej części osuwiska G3 (fot. 2, 3), co równocześnie sugeruje, że jest ono najmłodsze w całym masywie.

Znaczne spękanie trachyandezytów odsłoniętych w skarpach głównych sprawiło, że wydajnie mogły działać procesy wietrzenia mechanicznego i szybko przekształciły skaliste urwiska w strome segmenty stoku z pokrywą kanciastego gruzu skalnego – typowe stoki usypiskowe, następnie skolonizowane przez roślinność. Obserwacje z osuwiska G3 wskazują, że na skalistych skarpach głównych zachodzi (i zachodziło) odpadanie, prowadzące do powstania stożków i hałd usypiskowych, a lokalnie mają miejsce obrywy, których rezultatem są nagromadzenia większych bloków, do 2,5 m dł., widoczne przy drodze trawersującej osuwisko G3.

Osuwiska na Graniczniku na tle regionu Gór Kamiennych

We wschodniej części Gór Kamiennych – w Górach Suchych i w Masywie Dzikowca i Lesistej Wielkiej – rozpoznano około 50 form osuwiskowych różnej wielkości, od niewielkich, rzędu 1 ha, po rozległe strefy deformacji stoku obejmujące powyżej 10 ha (MIGOŃ i in. 2014a, 2016a). Na tym tle osuwiska Granicznika należą do mniejszych w regionie. Największe z nich – osuwisko G4 – zajmuje dopiero 20 miejsce w zestawieniu form pochodzenia osuwiskowego. Ograniczona wielkość odzwierciedla uwarunkowania topograficzne. Osuwiska Granicznika powstały w większości na krótkich

zbożach doliny Złotej Wody, której dno stanowiło naturalną granicę zasięgu dla form stokowych (osuwiska G2, G3 i G4). Równocześnie jednak zejście osuwisk do dna dolinnego i zapewne jego częściowe przegrodzenie stanowi rzadki w Górach Kamiennych przykład pełnego połączenia systemu stokowego i fluwialnego na drodze wielkoskalowych ruchów masowych.

Mała wyrazistość form osuwiskowych sprawia, że natura ruchu i charakter powierzchni (strefy) ścięcia pozostaje w strefie przypuszczeń, aczkolwiek układ form rzeźby wskazuje, że na Graniczniku miały miejsce zarówno przemieszczenia typu ześlizgowego, połączone ze wstępną rotacją skib osuwiskowych, jak i deformacje typowe dla spływów, których morfologicznym efektem jest nieregularna, falista rzeźba powierzchni stokowej i zagłębienia bezodpływowe. Ruchy drugiego typu były związane ze znacznym udziałem skał osadowych w obrębie strefy deformacji, podatnych na odkształcenia ciągle (osuwiska G6 i G7). Osuwiska na Graniczniku reprezentują zatem typy przemieszczeń stwierdzone także w innych częściach Gór Kamiennych.

Osuwiska Gór Kamiennych niewątpliwie podnoszą georóżnorodność regionu i stanowią istotny walor abiotyczny Parku Krajobrazowego Sudetów Wałbrzyskich (JOŃCA 1987, SYNOWIEC 2003b). Kilka szczególnie efektywnych form w ich obrębie zostało objętych ochroną jako pomniki przyrody (Czerwone Skałki pod Suchawą, Małpia Skała pod Kostrzyną, Szczeliny Wiatrowe). Jakkolwiek żadna z form rozpoznanych w masywie Granicznika nie wyróżnia się szczególnie na tle regionu, to skalista skarpa główna osuwiska G3 z osypiskami poniżej (fot. 2) zasługuje na uwagę i kwalifikuje się do uznania za stanowisko dokumentacyjne przyrody nieożywionej. O jej walorach stanowi nie tylko czytelność form rzeźby, ale również dobra dostępność wzdłuż drogi leśnej trawersującej stok. Inne efektywne skarpy główne osuwisk Gór Kamiennych z reguły znajdują się wysoko na stoku i są trudno dostępne.

Podsumowanie

Zespół osuwisk na Graniczniku, choć niewielki powierzchniowo, zasługuje na uwagę jako dobry przykład złożoności uwarunkowań niezbędnych do rozwoju wielkoskalowych deformacji stoku. Z jednej strony są to predyspozycje wynikające z budowy geologicznej, czyli obecności podatnych na odkształcenia drobnoziarnistych skał osadowych pod sztywną masą skał wulkanicznych, z drugiej – znaczne, jak na realia sudeckie, nachylenia powierzchni stokowej. Postępujące odkształcenia w skałach osadowych spowodowały przerwanie ciągłości całego masywu skalnego i zsuw partii przypowierzchniowej wzdłuż strefy ścięcia o złożonej morfologii. W skałach wulkanicznych przyjęła ona postać stromo nachylonej powierzchni wyznaczonej przez różnokierunkowe płaszczyzny spękań zapadające pod dużymi kątami ($>60^\circ$), natomiast jej charakter w obrębie skał osadowych pozostaje w sferze przypuszczeń. Różny stopień zaangażowania skał osadowych i wulkanicznych znajduje odzwierciedlenie w typie deformacji, od prostych zsuwów (osuwiska G1, G5) po przewagę przemieszczeń typu splayowego (osuwisko G6).

Literatura

- AWDANKIEWICZ M. 1999. Volcanism in a late Variscan intramontane trough: Carboniferous and Permian volcanic centres of the Intra-Sudetic Basin, SW Poland. *Geologia Sudectica*, 32: 13–47.
- BERG G., DATHE E., ZIMMERMANN E. 1910. Geologische Karte von Preussen 1:25 000. Blatt Friedland i. Schl.
- BOSSOWSKI A., CYMERMAN Z., GROCHOLSKI A., IHNATOWICZ A. 1994. Szczegółowa Mapa Geologiczna Sudetów 1:25 000. Arkusz Jedlina Zdrój. Państwowy Instytut Geologiczny, Warszawa.
- DUSZYŃSKI F., MIGOŃ P., RÓŻYCKA M. 2016. Osuwisko pod Turzyną w Górach Suchych (Sudety Środkowe). *Przyroda Sudetów*, 19: 143–166.
- JOŃCA E. 1987. Projektowany rezerwat przyrody nieożywionej Jeleniec w Górach Suchych w Sudetach Środkowych. *Chrońmy Przyrodę Ojczystą*, 43(2): 61–68.
- KASPRZAK A., MIGOŃ P., MUSIEŁOK Ł. 2013. Using soils as indicators of past slope instability in forested terrain, Kamienne Mts, SW Poland. *Geomorphology*, 194: 65–75.
- KASPRZAK M., BIERNACKA J., CHOMICZ J., MICHNIEWICZ A. 2014. Morfologia i osady małych dolin denudacyjnych w masywie Garbarki (Góry Suche). *Przyroda Sudetów*, 17: 199–212.
- KASPRZAK M., JANCEWICZ K., MICHNIEWICZ A., RÓŻYCKA M. 2016a. Kompleks osuwiskowy w masywie Rogowca (Góry Kamienne). *Przyroda Sudetów*, 19: 223–236.
- KASPRZAK M., DUSZYŃSKI F., JANCEWICZ K., MICHNIEWICZ A., RÓŻYCKA M., MIGOŃ P. 2016b. The Rogowiec Landslide Complex (Central Sudetes, SW Poland) – a case of a collapsed mountain. *Geological Quarterly*, 60: 695–713.
- MIGOŃ P. 2010. Nowe dane do poznania rzeźby osuwiskowej Gór Kamiennych. *Przyroda Sudetów*, 13: 215–224.

Rozpoznanie osuwisk na Graniczniku jest oparte niemal wyłącznie na kryteriach morfologicznych i cechach utworów pokrywowych. Odsłonięcia skalnego podłoża są nieliczne, nawet w obrębie skarpy głównej, a niektóre osuwiska są ich całkowicie pozbawione. Obecność zagłębień bezodpływowych w obrębie kilku osuwisk otwiera perspektywy dalszych badań, które poprzez analizę osadów wypełniających zagłębienia mogą przyczynić się do uściślenia wieku przemieszczeń.

Podziękowania

Badania przeprowadzono przy finansowym wsparciu Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego (nr 1015/S/2015). Numeryczny model terenu został udostępniony przez Centralny Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Warszawie na licencji nr DIO.DFT.DSI.7211.1619.2015_PL_N wydanej w dniu 7 kwietnia 2015 roku przez Głównego Geodetę Kraju dla Wydziału Nauk o Ziemi i Kształtowania Środowiska Uniwersytetu Wrocławskiego.

- MIGOŃ P., PÁNEK T., MALIK I., HRADECKÝ J., OWCZAREK P., ŠILHÁN K. 2010. Complex landslide terrain in the Kamienne Mountains, Middle Sudetes, SW Poland. *Geomorphology* 124: 200–214.
- MIGOŃ P., JANCEWICZ K., KASPRZAK M. 2014a. Zasięg obszarów objętych osuwiskami w Górach Kamiennych (Sudety Środkowe) – porównanie map geologicznych i cyfrowego modelu wysokości z danych LiDAR. *Przegląd Geologiczny*, 62: 463–471.
- MIGOŃ P., KASPRZAK A., MALIK I., KASPRZAK M., OWCZAREK P., WISTUBA M., PÁNEK T. 2014b. Geomorphological, pedological and dendrochronological signatures of a relict landslide terrain, Mt Garbatka (Kamienne Mts), SW Poland. *Geomorphology*, 219: 213–231.
- MIGOŃ P., JANCEWICZ K., RÓŻYCKA M., DUSZYŃSKI F., KASPRZAK M. 2016a. Large-scale slope remodelling by landslides – geomorphic diversity and geological controls, Kamienne Mts, Central Europe. *Geomorphology*, DOI: 10.1016/j.geomorph.2016.09.037.
- MIGOŃ P., RÓŻYCKA M., JANCEWICZ K. 2016b. Ze-
spół osuwisk na Toczku (Góry Bystrzyckie) w świetle analizy geomorfometrycznej. *Przyroda Sudetów*, 19: 167–188.
- SYNOWIEC G. 2003a. Formy osuwiskowe w Górach Kamiennych. *Przegląd Geologiczny*, 51: 59–65.
- SYNOWIEC G. 2003b. Osuwiska w Górach Kamiennych (Sudety Środkowe) jako obiekty przyrody nieożywionej proponowane do ochrony. *Chrońmy Przyrodę Ojczystą*, 59(3): 33–51.
- SYNOWIEC G. 2005. Formy i procesy osuwiskowe w Górach Kamiennych. Niepublikowana rozprawa doktorska. Instytut Geografii i Rozwoju Regionalnego, Uniwersytet Wrocławski.
- URBAŃSKI J. 2008. GIS w badaniach przyrodniczych. Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk: 234.
- WĘŻYK P. (ed.) 2014. Podręcznik dla uczestników szkoleń z wykorzystania produktów LiDAR, Informatyczny System Osłony Kraju przed nadzwyczajnymi zagrożeniami. Główny Urząd Geodezji i Kartografii, Warszawa: 328.

Landslides in the Granicznik massif in the Kamienne Mountains

Summary

In the Granicznik massif (801 m a.s.l.) in the central part of the Kamienne Mts, Middle Sudetes, seven landslides were recognised, ranging in size from 1 to 5.4 ha. Some were mapped as early as the early 20th century during the first detailed geological mapping of the region, while others were identified only recently, after high-resolution LiDAR elevation data were made available. Most landslides occurred on steep north-facing slopes, where a thick trachyandesite unit of Permian age overlies deformable fine-grained sediments. The inventory of landforms due to landslides includes steep (up to >50°) head scarps up to 40–50 m high, gently sloping benches in the mid-slope, irregular hummocky terrain in the lower slope, occasionally with closed depressions, and steep toes. The rock outcrops within the head scarps are scarce, probably due to rapid disintegration of densely jointed trachyandesites which turned original rock faces into talus-covered steep slope segments. The mid-slope benches are interpreted as top surfaces of downthrown rigid blocks of volcanic rock which were subject to minor backward rotation, whereas the lower slope irregular terrain is likely to have resulted from deformation of sedimentary beds underneath the volcanics. The landslides in the Granicznik massif belong to smaller ones within the Kamienne Mts, but they very well illustrate the role played by the combination of geological and topographic factors in making an area susceptible to landsliding.

Adres autorów:

*Instytut Geografii i Rozwoju Regionalnego, Uniwersytet Wrocławski
pl. Uniwersytecki 1, 50-137 Wrocław
e-mail: kacper.jancewicz@uwr.edu.pl; piotr.migon@uwr.edu.pl*

Granitognejsowe formy skalne masywu Gap na Pogórzu Izerskim

Wstęp

Góra Gapy (481 m n.p.m.), położona na północny zachód od centrum Jeleniej Góry, stanowi fragment wschodniego krańca Pogórza Izerskiego. Wzniesienie Gap od strony południowo-zachodniej poprzez dolinę Bobru sąsiaduje z górą Siodło (463 m n.p.m.), a od strony wschodniej z Kotliną Jeleniogórską (ryc. 1). Już od czasów nowożytnych (najwcześniejsze informacje z XV w.) Gapy znajdowały się w administracyjnych granicach miasta Jelenia Góra, a w 1989 r. obszar ten został objęty ochroną w ramach Parku Krajobrazowego Doliny Bobru.

Na stokach i wierzchowinie Gap można spotkać ciekawe formy skalne, które rozwinęły się na podłożu zbudowanym z granitognejsów izerskich. W porównaniu do sąsiedniego plutonu karkonoskiego, który obfituje w granitowe formy ostańcowe (GÜRICH 1914, JAHN 1962), skałki w obrębie granitognejsów izerskich nie należą do powszechnie spotykanych form terenu. Oprócz Gap, ich obecność zaznacza się głównie na niewielkich obsza-

Ryc. 1. Mapa lokalizacyjna obszaru badań.

Fig. 1. Location of the study area.

rach położonych na południowy zachód od doliny Bobru, w pobliżu Goduszyna, Siedlecin i Barcinka, przy czym duża część skałek rozwinęła się na stromych zboczach przełomowych odcinków dolin Bobru i Kamienicy.

Pomimo dogodnej lokalizacji (bliskość Jeleniej Góry i Jeżowa Sudeckiego) i łatwej dostępności, formy skalne na Gapach nie

cieszyły się zbyt dużą popularnością wśród badaczy przyrody nieożywionej a informacje o tych ostańcach skalnych pojawiły się w literaturze dopiero w ciągu ostatniej dekady. Ogólna morfologia masywu Gap po raz pierwszy została zarysowana w pracy dotyczącej przełomu Bobru na odcinku Borowego Jaru (TRACZYK 2007). Rzeźba skalna na Gapach była analizowana w celu określenia stopnia erozji w marginalnej części lodowca skandynawskiego (HALL i MIGOŃ 2010), jak również była poruszana w opracowaniach popularno-naukowych (MIGOŃ i ŁĘTKOWSKA 2016).

Celem poniższego opracowania jest zaprezentowanie geomorfologii form skałkowych na tle ogólnej rzeźby wzniesienia Gap, jak również zarysowanie czynników mogących wpływać na ukształtowanie tego obszaru oraz genezę form skałkowych. W tekście została opisana ogólna morfologia stoków Gap, jak również przedstawiono cechy geomorfologiczne wybranych stanowisk skalnych. Opisów rzeźby dokonano w oparciu o prace terenowe, które obejmowały kartowanie geomorfologiczne i pomiary kierunków spękań w skałach. Badania te uzupełniono o analizę morfometryczną rzeźby na podstawie cyfrowego modelu terenu (DTM), który powstał z wysokorozdzielczych danych 1x1 m, pochodzących ze skaningu laserowego (LiDAR).

Budowa geologiczna Gap

Podłoże budujące Gapy jest najdalej wysuniętym na wschód zwartym fragmentem metamorfiku izerskiego. Metamorfik izerski stanowi północną część dużej jednostki geologicznej, jaką jest krystalinik karkonosko-izerski. Metamorfik izerski jest zbudowany z dużej grupy skalnej nazywanej w ogólności granitognejsami izerskimi, których wiek najstarszych skał określa się

obecnie na dolny kambry. Na granitognejsy składają się głównie granit gruboziarnisty porfirowaty (tzw. izerski), gnejsy cienkolaminowane, drobnoziarniste i słojuowo-oczkowe (KOZŁOWSKA-KOCH 1965). Występujący na obszarze badań granit izerski to skała gruboziarnista, w skład której wchodzi: kwarc, skalenie potasowe oraz biotyt. Kryształowy skaleni osiągają duże rozmiary, mogą mierzyć od 3 do 10 centymetrów długości (KOZŁOWSKA-KOCH 1965).

W efekcie płytkiego metamorfizmu w trakcie orogenezy warysycyjskiej (CYMERMAN 1994) doszło tu do częściowego przekształcenia pierwotnych skał magmowych do postaci gnejsów, wśród których znajdują się niezmetamorfizowane fragmenty granitu izerskiego. W obrębie wzniesienia Gap, granity rozciągają się w kierunku NW-SE w postaci kilku podłużnych soczew, które znajdują się pomiędzy gnejsami słojuowo-oczkowymi (ryc. 2). Granity budują dolną część północnego stoku, centralną część wzniesienia wraz z kulminacją oraz fragmenty stoków: południowo-zachodniego, zachodniego i wschodniego.

Oprócz wymienionych skał krystalicznych, na mapie geologicznej z 1. połowy XX wieku (ZIMMERMANN 1925), na północno-wschodnim stoku Gap zaznaczono niewielką intruzję diabazu. Wulkaniczne przebiecia w tej części metamorfiku izerskiego były częstym zjawiskiem w trakcie ruchów warysycyjskich. W dewonie skały krystaliniku karkonosko-izerskiego zostały poprzębijane przez intruzje bazytowe (gabry i doleryty). W kolejnych etapach orogenezy warysycyjskiej, kiedy dochodziło do przekształcenia granitów w gnejsy, skały intruzyjne również uległy metamorfizacji, w efekcie czego powstały amfibolity, łupki amfibolitowe i łupki chlorytowe (ŻEŁAŻNIEWICZ 2015).

Kolejnym istotnym wydarzeniem w historii geologicznej tego obszaru, którego efekty są widoczne obecnie, było zlod-

Ryc. 2. Mapa geologiczna obszaru Gap (na podstawie: SZALAMACHA 1964, 1976) wraz z rozmieszczeniem form skalnych.

Fig. 2. Geological map of the Gapy area (based on SZALAMACHA 1964, 1976) with distribution of tors.

wacenie południowopolskie (Elstery), które w Sudetach Zachodnich sięgnęło do wnętrza Kotliny Jeleniogórskiej. Obecność lodowca kontynentalnego na tym obszarze przyczyniła się do zdeponowania dużej ilości materiałów polodowcowych w wyniku deglacji łądolu oraz do przekształcenia lokalnej sieci rzecznej (MICHNIEWICZ 2002). Pozostałością po tym okresie są osady glacialne i glacialfluwalne przykrywające dolne partie stoków Gap oraz wypełniające dawną dolinę Bobru na północ od niego.

Charakterystyka morfologiczna Gap

Całkowita długość masywu Gap wynosi 1,4 km, a jego szerokość ok. 0,95 km. Wzniesienie posiada jednorodny i prosty kształt z główną kulminacją, górującą nad resztą otoczenia. Część szczytowa położona powyżej 450 m n.p.m. posiada w planie elipsoidalny kształt, a jej dłuższą oś można wyznaczyć na linii NNW-SSE. Kopolasta kulminacja Gap nie posiada wyraźnego wierzchołka, jednak w miejscu o największej wysokości

bezwzględnej (474 m n.p.m.) znajduje się skałka szczytowa (Sośnik), na której znajduje się najwyższy punkt (481 m n.p.m.).

Poniżej wierzchołki rozciągają się rozległe stoki o mało zróżnicowanej rzeźbie, które po stronie południowej i zachodniej opadają do głębokiej przełomowej doliny Bobru, a po przeciwnej (północno-wschodniej) stronie łagodnie przechodzą w Obniżenie Jeżowa. Stok o ekspozycji północno-wschodniej ma w ogólności wypukły kształt, natomiast stok południowo-zachodni jest nieco bardziej wklęsły w swojej centralnej części. Po stronie północno-zachodniej stok posiada

prosty i wyrównany profil podłużny. Stosunkowo wyrównane powierzchnie stoków są urozmaicone przez wypukłe załomy, obecne w różnych segmentach stoku, jak również przez formy skałkowe, często związane ze strefami załomów (ryc. 3). Oprócz form ostańcowych, na południowym stoku Gap, niedaleko Złotego Widoku, znajduje się niewielkie wyrobisko eksploatacyjne o głębokości dochodzącej do 4,5 m. Nieco dalej, na stoku o ekspozycji wschodniej, znajdują się dwa małe rozcięcia, którymi spływają okresowo niewielkie cieki oraz widoczne są formy antropogeniczne, związane z dawnym poligonem wojskowym na tym terenie.

Nachylenia w górnych częściach stoków, w sąsiedztwie kulminacji, wynoszą 14-16°, zaś poniżej stoki są nachylone pod kątem 7-10°. Wartości spadków wzrastają znacznie na odcinkach, na których pojawiają się podłużne załomy na stoku, zarówno po południowo-zachodniej, jak i po północno-wschodniej stronie Gap (ryc. 3). W miej-

Ryc. 3. Mapa nachyleń wygenerowana z cyfrowego modelu wysokościowego w rozdzielczości 3 x 3 m.

Fig. 3. Slope map generated from digital elevation model of 3 x 3 m resolution.

scach tych nachylenia wynoszą od 20 do 30° i zazwyczaj są to strefy występowania progów skalnych lub wyższych form ostańcowych. Same formy skalne mają niekiedy pionowe lub przewieszane fragmenty ścian skalnych. Większa liczba progów skalnych znajduje się w górnych partiach stoku południowo-zachodniego, jednak kilka z tych form wyraźnie zaznacza się na stoku północno-wschodnim, na całej jego długości, gdzie najdłuższe z nich osiągają 150 m.

U podnóża Gap, na południowym i północno-wschodnim skraju masywu, znajdują się dwa niewielkie pagórki. Pierwszy z nich, bezimienny, posiada wysokość 402 m n.p.m., a jego stoki opadają bezpośrednio do doliny Bobru. Drugie ze wzniesień to Rysianka o wysokości 411 m n.p.m. (ryc. 4), która od strony Gap jest ograniczona podłużnym wklęsłym załomem stoku. Kierunek tego załomu (NW-SE) jest równoległy do kierunku innych załomów na stokach Gap, położonych na zachód od omawianego miejsca.

Prawidłowości w rozmieszczeniu skałek

W masywie Gap, o powierzchni ok. 1,55 km², znajdują się 23 formy skałkowe, nie uwzględniając skałek w obrębie zboczy doliny Bobru. Skalne ostańce denudacyjne, które rozwinęły się na rozległych stokach wniesienia posiadają zróżnicowaną morfologię (ryc. 4). Wśród nich zidentyfikowano następujące typy form (zgodnie z klasyfikacją ALEXANDROWICZ 1978):

- ambona skalna – skałka, która jedną stroną swojej bryły łączy się z powierzchnią stoku, a z trzech pozostałych jest ograniczona przez strome krawędzie,
- baszta skalna – wysoka, izolowana skałka, która przylega do podłoża tylko swoją podstawą,

- ściana skalna – odsłonięta, pionowa lub stromo nachylona powierzchnia skalna,
- grzęda skalna – podłużna forma, ograniczona progami lub ścianami skalnymi,
- próg skalny – podłużna forma skalna wychodząca z powierzchni stoku i z jednej strony ograniczona skalną krawędzią.

Stoki podzielono na 3 klasy wysokościowe (tab. 1), których wartości graniczne stanowią miejsca, w których znajdują się załomy stoków i zmienia się nieco ich charakter morfologiczny. Większość (57%) form skałkowych rozwinęła się w najwyższym segmencie stoków, a więc powyżej rzędnej 450 m (tab. 1). W przedziale wysokości 400–450 m n.p.m. znajduje się 30% skałek o nierównomiernym rozmieszczeniu. Ostatnią grupą są formy wznoszące się poniżej rzędnej 400 m, a więc u podnóża stoków Gap. Jest to grupa

Ryc. 4. Szkic geomorfologiczny masywu Gap.

Fig. 4. Geomorphological map of the Gapy massif.

licząca zaledwie 3 skalne formy, które stanowią 13% całego zbioru.

Jednym z czynników, który odpowiada za taki rozkład przestrzenny skałek jest obecność w podłożu soczew granitu. Zdecydowana większość form skalnych rozwinęła się w miejscach, gdzie występuje gruboziarnisty granit izerski, odsłaniający się na powierzchni (ryc. 2). Granit buduje szczytową partię oraz część północnego stoku Gap, jak również północno-wschodni fragment Rysianki i obszar w dolnej części stoku, gdzie wznosi się baszta Apacz. Jedynie niektóre odcinki progów skalnych położonych na zachód od ambony Sośnika są zbudowane z gnejsów słojuowo-oczkowych. Oprócz tego, niewielkie odsłonięcia gnejsu znajdują się na północnym stoku Gap, niedaleko drogi leśnej, biegnącej wzdłuż poziomicy 400 m n.p.m. Poza tymi nielicznymi przypadkami, stoki zbudowane z gnejsu posiadają wygładzoną morfologię pozbawioną na ogół ostańców denudacyjnych.

Kolejnym wypuklającym się czynnikiem, istotnym z punktu widzenia geomorfologii masywu, są kierunki spękań przewodnich. Do istotnej roli cech strukturalnych podłoża nawiązał w swojej pracy między innymi PACZOS (1998), który uważał, że za obecny przebieg Borowego Jaru oraz są-

siadującego z nim Wzgórza Krzywoustego w Jeleniej Górze odpowiadają właśnie kierunki nieciągłości masywu skalnego. Morfologię przełomu Bobru poniżej Jeleniej Góry w kontekście budowy geologicznej podłoża opisywał także TRACZYK (2007), który powiązał przebieg przełomu z kierunkiem uskoku śródsudeckiego i foliacji w granitognejsach. Analizując ogólną morfologię góry, jak również bardziej szczegółowo powierzchnie nieciągłości w odsłonięciach skalnych, uwidacznia się pewna regularność w ukształtowaniu rzeźby Gap. Wszelkie liniowe formy rzeźby, czyli wypukłe załomy stoków, skalne progi oraz skalne ściany naśladują kierunek 125-305° (SEE-NWW). Kierunek tych nieciągłości pokrywa się z rozciągłością jednostek litologicznych w tej części metamorfiku izerskiego oraz z ogólnym kierunkiem sudeckim (SE-NW).

Analizując rzeźbę skałkową Gap należy również przyjrzeć się zagadnieniu zlodowacenia kontynentalnego. Obecnie uważa się, że okolice Jeleniej Góry były zlodowacone tylko raz, w trakcie zlodowacenia południowopolskiego (MICHNIEWICZ 2002). Według innych badań, niektóre skałki w obrębie masywu Gap są pozostałościami przedplejstocenijskiego krajobrazu (HALL i MIGOŃ 2010), które przetrwały obecność lodowca kontynentalnego. Poglądy te znajdują potwierdzenie w morfologii skałek, wśród których spora część posiada mocno zwietrzałe, kuliste krawędzie bloków budujących skały (np. baszta Rysianki i ambona w grupie Czyżynek, Progi). Zaokrąglone powierzchnie skałek granitowych świadczą zazwyczaj o bardzo długim okresie wietrzenia tych skał, który spowodował zaawansowaną degradację ich krawędzi i zatarcie płaskich płaszczczyń bloków granitu (JAHN 1962). Gdyby przyjąć pogląd, że wszystkie formy skalne na Gapach zostały wyeksponowane dopiero po ustąpieniu lądolodu, oznaczałoby to wspólny lub zbliżony czas rozwoju, który powinien skutkować wykształceniem form

Tab. 1. Procentowy udział form skałkowych w trzech przedziałach wysokościowych.

Table 1. The proportion of tors in altitudinal ranges.

Wysokość n.p.m. [m] / Altitude a.s.l. [m]	Liczba skałek / Number of tors	Udział / Proportion [%]
450 <	13	57
400-450	7	30
400 >	3	13
Suma / Total	23	100

o podobnej morfologii. Rozwój skałek już na powierzchni w warunkach peryglacialnych, które zostały wyeksponowane na wysokość względną 6-9 m, powinien skutkować dużą ilością zwierzeliny na stokach otaczających skalne formy. Brak jest jednak pozostałości takiego rozpadu w postaci bardziej zwartych pokryw gławowo-blokowych, gdyż na stokach w otoczeniu skałek zalega jedynie rozproszony lub niekiedy sporadycznie występujący materiał skalny. Scenariusz peryglacialnego rozwoju jest bardziej prawdopodobny dla niewysokich form podszczytowych, położonych powyżej 450 m n.p.m, wzdłuż których rozciągają się blokowe i gławowe rumowiska. Zważywszy na fakt, że masa lodu była najcieńsza nad kulminacją Gap, można wnioskować, że to właśnie partie szczytowe zostały najszybciej uwolnione od lodu, co mogłoby tłumaczyć dłuższe pozostawanie tej strefy pod wpływem klimatu peryglacialnego i szczególnie nagromadzenie strukturalnych stopen skalnych w strefie powyżej 450 m.

Wydaje się jednak, że łądolód skandynewski nie wpłynął znacznie na przemodelowanie rzeźby wzniesień (HALL i MIGOŃ 2010), w przeciwieństwie do zmian, jakie zaszły w sieci rzecznej po transgresji łądolodu w Kotlinie Jeleniogórskiej. Zapewne łądolód mógł się przyczynić do usunięcia starszych pokryw stokowych, innych utworów zwierzelinowych lub niezbyt wytrzymałych fragmentów podłoża, powodując tym samym większy stopień wyeksponowania ostańców skalnych na stokach lub wygładzenie ich powierzchni.

Na stoku południowo-zachodnim, na obszarze poniżej rzędnej 450 m, ale powyżej załomu oddzielającego od stromego zbocza opadającego do Bobru, znajduje się tylko jedna forma skałkowa. Jest to niewysoka ambona skalna, położona ok. 150 m od drogi prowadzącej na zachód od Złotego Widoku. Od strony południowo-zachodniej skałka ta jest ograniczona ścianą skalną, która opada stromo w kierunku doliny Bobru. Spłaszczenie po południowej stronie Gap było opi-

sywane jako pierwotne obniżenie, będące miejscem bardziej intensywnej erozji wód lodowcowych, w którym następnie rozwinął się przełom Bobru (TRACZYK 2007). Przyjmując powyższy scenariusz, niewykluczone, że ten odcinek stoku, znajdujący się w strefie dłuższego zalegania mas lodu oraz podlegający w związku z tym intensywnej degradacji, został pozbawiony form skałkowych.

Morfologia wybranych form skalnych

Sośnik. Najwyżej zlokalizowaną formą na Gapach jest szczytowa ambona skalna wysoka na 7 m o nazwie Sośnik (fot. 1), wznosząca się na wąskim spłaszczeniu szczytowym, które osiąga wysokość 474 m n.p.m. Od strony północnej skałka opada stromą ścianą o wysokości 12 m, zaś od strony południowej niższa ściana skałki o łagodniejszym nachyleniu pozwala na wejście na jej szczyt, służący jako punkt widokowy, z którego rozciąga się widok na Góry Kaczawskie i północną część Kotliny Jeleniogórskiej. U północnego podnóża klifu Sośnika zalega rumosz ostrokrawędzistych granitowych bloków, który składa się z elementów o wielkości nawet do 4 m.

Górny segment stoku na południowy zachód od Sośnika przybiera schodkowy charakter. W przedłużeniu zachodniej ściany Sośnika rozciąga się podłużny próg skalny wyeksponowany na południowy zachód (kierunek biegu ściany proggu to 310°), którego długość wynosi 80 m (fot. 2). W odległości około 20 m poniżej tego proggu, rozciągają się dwa kolejne wypukłe załomy stoku o długości 40 i 47 m, jednak tylko z częściowo odsłoniętym podłożem skalnym. Skałki, które rozwinęły się na tych załomach, osiągają wysokość do 5,5 m. Kierunki przebiegu ścian progów są równoległe do siebie i wynoszą 290°, zaś wysokości tych progów są zróżnicowane i wynoszą od 2 do 3,3 m. Powierzchnia stoku pomiędzy

poszczególnymi stopniami jest nieznacznie nachylona lub niemalże płaska, i zalega na niej rozproszona pokrywa głazowo-blokowa, składająca się z materiału o średnicy maksymalnej 1,5 m. Pod względem litologicznym pokrywę tworzą bloki zbudowane z granitu gruboziarnistego, frakcja głazów jest reprezentowana zarówno przez granit gruboziarnisty, jak i gnejs słojuowo-oczkowy. Zwarta pokrywa blokowa przykrywa niewielkie odcinki stoków położonych poniżej najwyższych form skałkowych rozwiniętych w obrębie załomów stokowych.

Progi. Drugą imponującą formą skalną jest znajdująca się w pozycji podszczytowej skałka Progi. Nazwa odzwierciedla charakterystyczną budowę tej formy, która składa się z dwóch, równoległych do siebie stopni skalnych, oddzielonych od siebie półką o szerokości 18 m. Dolna część Progów zbudowana jest ze ściany skalnej o długości 16 m, odsłaniającej się na załomie o wysokości 10 m. Łączna długość całego proggu wraz z odsłoniętym podłożem skalnym wy-

nosi 34 m. Górny fragment stanowi zwarta, asymetryczna grzęda skalna o długości 23 m. Górna forma skalna po północnej stronie wyrasta łagodnie ze spłaszczonego grzbietu, a następnie po stronie południowo-zachodniej opada w kierunku niższego proggu stromą ścianą skalną o wysokości 13,5 m (fot. 3).

Ściany na obydwu poziomach są gęsto spękanе wzdłuż pionowych i poziomych zespołów spękań. Spękania pionowe, o kierunku 200-210°, na wielu odcinkach mają charakter nieciągły, jednak w miejscach, gdzie przecinają one cały maszyn skalny rozwinęły się szczeliny, sięgające górnych powierzchni skałek oraz niewielkie schrony u podstawy ścian. W centralnej części górnej ściany odsłania się żyła aplitu, która przybrała jasnobezowy, miejscami biały kolor. Charakterystyczną cechą tej skały jest gęsto spękana powierzchnia (co kilka cm), na której spękania układają się w systemie diagonalnym. Po zachodniej stronie górna grzęda Progów sąsiaduje z niewielką skałką stokową. Pas o szerokości 4 m pomiędzy

Fot. 1. Skałka Sośnik na szczycie Gap (fot. A. Michniewicz).

Phot. 1. Sośnik tor on the summit of Gapy (photo A. Michniewicz).

Fot. 2. Próg skalny na zachód od skałki Sośnik (fot. A. Michniewicz).

Phot. 2. Rock step west of the Sośnik tor (photo A. Michniewicz).

Progami a skałką jest wypełniony przez chaotycznie zalegające nagromadzenie bloków (fot. 4), które sugeruje, że ta strefa była gęściej spękana, przez co mniej wytrzymała w stosunku do otaczających ją partii skał i uległa szybszemu rozpadowi.

Czyżynki. Na północnym stoku Gap, około 215 m na północ od szczytu, na wysokości 465 m n.p.m. znajduje się niewielka grupa skalna Czyżynki (fot. 5). Grupa ciągnie się przez około 75 m, a w jej skład wchodzi dwie baszty i jedna ambona, która położona jest najbliżej Drogi Charlotty (ryc. 4). Wysokość ambony wynosi 15 m, a wejście na jej szczyt jest możliwe od strony południowo-zachodniej, gdzie jej wysokość wynosi 4 m. W odległości około 15 m poniżej ambony, na poziomie 450 m n.p.m., wznosi się pierwsza baszta o wysokości 14 m, a poniżej druga z baszt, o wysokości 12 m. Wszystkie skałki posiadają gęsto spękaną strukturę ze względu na liczne powierzchnie nieciągłości. Pierwsze z nich to nieciągłości wynikające z pier-

wotnych cech granitu izerskiego, który składa się z nieregularnych i skośnie spękanych, często kolistych bloków. W efekcie krawędzi tych skałek posiadają mocno zaokrąglone i zakrzywione powierzchnie. Te starsze struktury są poprzecinane przez młodsze spęknięcia pionowe lub zapadające się pod kątem 65-70° na południowy zachód (210°). Powierzchnie skalne, które wyznaczają te pionowe nieciągłości są płaskie, a ich zakończenia składają się z ostrych i wyraźnych krawędzi. Rozbudowany system spękań, szczególnie tych w pozycji pionowej lub zbliżonej do pionu, spowodował przykrawędziową degradację skałek i ich dezintegrację blokową na drodze obrywów lub odpadania. Ślady takich zwalisk skalnych w grupie Czyżynek są widoczne w kilku miejscach, niekiedy powyżej miejsc akumulacji rumoszu znajdują się okapy i przewieszki skalne. Przy drodze powyżej Czyżynek znajduje się ambona skalna o wysokości 9,5 m, posiadająca prostą i gładką ścianę o kierunku 40°. Na ścianie ambony są dobrze widoczne wszystkie zespoły spę-

Fot. 3. Górna część skałki Progi o wysokości 13,5 m (fot. A. Michniewicz).

Phot. 3. Upper part of the Progi tor, height 13.5 m (photo A. Michniewicz).

Fot. 4. Zachodnia krawędź Progów z przerwą między skałami wypełnioną blokami (fot. A. Michniewicz).

Phot. 4. Western margin of the Progi tor with a boulder-filled gap between two adjacent tors (photo A. Michniewicz).

Fot. 5. Grupa Czyżynek położona na północnym stoku góry (fot. A. Michniewicz).
 Phot. 5. Czyżynki tor group located on the northern slope of the hill (photo A. Michniewicz).

kań pionowych, skośnych oraz poziomych. Szczególnie reprezentowane są tu spękania ukośne, zapadające się na południowy zachód.

Rysianka. W obrębie wzniesienia Rysianki (411 m n.p.m.) znajduje się zgrupowanie różnorodnych form skałkowych. Do najbardziej okazałych i wyróżniających się należy izolowana baszta skalna o wysokości 6,5 m, położona na północnym stoku Rysianki (fot. 6). Baszta ta składa się z serii mocno zaokrąglonych bloków granitowych, o nieregularnych i ukośnych spękania. Nieco wyżej, na nieznacznie nachylonym stoku, rozciąga się niewielka grzęda skalna wyrastająca stopniowo z podłoża w kierunku prostopadłym do stoku. Jej wysokość maksymalna wynosi 3 m, a długość 11 m. Wzdłuż grzędy zaznacza się ortogonalny system spękań pionowych, w którym dominują kierunki 205-220° oraz 120-130°. Około 25 m na południe od grzędy znajduje się inna forma skalna o prostopadłościennym kształcie. Skałka ta charakteryzuje się zwartą

i masywną budową, a jej ściany przecinają nieliczne spękania poziome, nawiązujące do nachylenia stoku. Wysokość tej formy sięga 2,2 m, a długość to około 6 m (fot. 7).

Na stokach wokół form skałkowych nie zaobserwowano materiału skalnego pochodzącego z mechanicznego rozpadu form. Stoki są wolne od pokryw głazowo-blokowych, a ściany skałek są zaokrąglone i nie noszą śladów odpadania lub obrywów. Jedynie przy gęściej spękanym odcinku grzędy skalnej zalega kilka granitowych bloków, znajdujących się w bardzo bliskiej odległości od ścianki.

Zaprezentowane stanowiska stanowią przykłady okazałych form skałkowych, w pełni wyeksponowanych z podłoża, które w krajobrazie kontrastują z niewielkimi wychodniami granitu, wyrastającymi ze stoków. Skałka Progi, mimo bliskości położenia z szeregiem progów skalnych znajdujących się na tym samym stoku i o podobnej sytuacji topograficznej (ta sama ekspozycja i wysokość bezwzględna), posiada zupełnie

Fot. 6. Baszta skalna w grupie Rysianki (fot. A. Michniewicz).

Phot. 6. Rock tower in the Rysianka tor group (photo A. Michniewicz).

odmienną morfologię niż formy położone na zachód od niej. Znaczne różnice wysokości (około 3 m i 13,5 m), szerokości oraz zróżnicowanie struktury ścian budujących te formy, mogą sugerować dłuższą historię rozwoju skałki Progi w porównaniu do wychodni założonych na sąsiednich załomach stoku. Analogiczny przykład kontrastów w rzeźbie skalnej stanowi grupa Czyżynek, z wysokimi ostańcami, powyżej których odsłania się niewysoki próg skalny. Niewątpliwie ciekawą formą jest baszta skalna w grupie Rysianki. Ta izolowana skałka, położona o 45 m niżej w stosunku do pozostałych podobnych jej form, wyrasta z podłoża na wysokość blisko 7 m. W pobliżu tej baszty nie występują podobne do niej wysokie formy skalne.

Podsumowanie

W przeciwieństwie do innych obszarów Pogórza Izerskiego, na górze Gapy występują liczne formy skałkowe o zróżnicowanej morfologii. Formy te wykazują pewną tendencję do koncentracji w górnej części stoków,

jednakże są obecne również w ich dolnych segmentach. Istotnym czynnikiem warunkującym obecność skałek jest występowanie niezmetamorfizowanych partii granitu, które stanowią podłoże dla dużych, aczkolwiek silnie spękanych skałek. Formy skałkowe rozwinięte na podłożu gnejsowym są nieliczne i nie osiągają okazałych rozmiarów, tworząc głównie progi i klify skalne. Większość form skałkowych w masywie Gap rozwinęła się na wypukłych załomach stoku lub w obszarach o znacznych spadkach. Niewątpliwie ważnym elementem kształtującym rzeźbę Gap jest zespół spękań przewodnich, które w ogólności rozciągają się na linii NW-SE. Spękania te nadały kierunek rzeźby stokom południowo-zachodnim i północno-wschodnim, na których rozciągają się równoległe do osi grzbietu załomy i progi skalne.

Na geomorfologiczny obraz masywu Gap nałożyły się również warunki środowiska plejstoceniowego i nasunięcie lodowca kontynentalnego w trakcie zlodowacenia południowopolskiego. Zaokrąglone i obłe kształty bloków budujących niektóre skałki, które znacznie różnią się od ostrokrawędzi-

Fot. 7. Masywna skałka na północnym stoku Rysianki (fot. A. Michniewicz).

Phot. 7. Massive tor on the northern slope of the Rysianka hill (photo A. Michniewicz).

stych form skałkowych o tej samej litologii, mogą świadczyć o przedplejstocenijskiej historii tych form. Jednoznaczny wpływ obecności lodolodu jest trudny do określenia, jednak występowanie wyniosłych ostańców denudacyjnych nawet u podnóża stoków może świadczyć, że niektóre z tych form znalazły się poza strefą intensywnej egzaracji lodowca i były w stanie przetrwać jego transgresję.

Podziękowania

Autorka składa podziękowania prof. dr. hab. Piotrowi Migonowi za uwagi do pierwszej wersji artykułu. W opracowaniu wykorzystano dane cyfrowe LiDAR zgodnie z licencją nr DIO.DFT.DSI.7211.1619.2015_PL_N wydaną w dniu 7 kwietnia 2015 roku przez Głównego Geodetę Kraju dla Wydziału Nauk o Ziemi i Kształtowaniu Środowiska Uniwersytetu Wrocławskiego.

Literatura

- ALEXANDROWICZ Z. 1978. Skałki piaskowcowe Zachodnich Karpat fliszowych. Tom 113 z Prace Geologiczne – Polska Akademia Nauk. Oddział w Krakowie, Komisja Nauk Geologicznych.
- CYMERMAN Z. 1994. Strefy ścinania w metamorfiku izerskim. *Sudety, Prz. Geol.*, 42: 264–270.
- GÜRICH G. 1914. Die geologischen Naturdenkmäler des Riesengebirges. *Beitr. Naturdenkmalpflege*, 4: 141–324.
- HALL A.M., MIGOŃ P. 2010. The first stages of erosion by ice sheets: evidence from central Europe. *Geomorphology*, 123: 349–363.
- JAHN A. 1962. Geneza skałek granitowych. *Czasopismo Geograficzne*, 33: 19–44.
- KOZŁOWSKA-KOCH M. 1965. Granitognejsy Pogórze Izerskiego. *Arch. Mineral.*, 25, 1-2: 123–261.
- MICHNIEWICZ M. 2002. Czwartorzędowe doliny kopalne w Sudetach Zachodnich i stan ich rozpoznania hydrogeologicznego. *Biuletyn PIG*, 403: 63–100.
- MIGOŃ P., ŁĘTKOWSKA A. 2016. Park Krajobrazowy Doliny Bobru, geologia – geomorfologia – geoturystyka. Dolnośląski Zespół Parków Krajobrazowych, Jelenia Góra.
- PACZOS A. 1998. Morfologia Wzgórza Krzywoustego w Jeleniej Górze. *Rocznik Jeleniogórski*, 30: 11–15.
- SZALAMACHA J. 1964. Szczegółowa Mapa Geologiczna Sudetów, Jelenia Góra Zachód, 1: 25 000. Wydawnictwa Geologiczne, Warszawa.
- SZALAMACHA J. 1976. Szczegółowa Mapa Geologiczna Sudetów, Siedlęcín, 1: 25 000. Wydawnictwa Geologiczne, Warszawa.

- TRACZYK A. 2007. Morfologia przełomu Bobru między Jelenią Górą a Siedlęcinem i zagadnienie jego genezy. *Przyroda Sudetów*, 10: 229-240.
- ZIMMERMANN E. 1925. Geologische Karte von Preussen und benachbarten deutschen Ländern. Hirschberg, 1: 25 000.
- ŻELAŻNIEWICZ A. 2015. Przeszłość geologiczna. [W]: A. ŻELAŻNIEWICZ (red.), *Przyroda Dolnego Śląska*. Wydanie II, Polska Akademia Nauk, Wrocław, s. 39-99.

Granite gneiss rock forms of the Gapy hill, Izera Upland

Summary

The paper presents the results of geomorphological mapping of rock forms of the Gapy hill, supported by measurements of joint system, geomorphometric and geological analysis of the slopes. The combined data permitted conclusions on the conditions of distribution and development of 23 tors of diverse size and morphology – elongated rock steps, high pulpits and isolated towers. Most of tors are concentrated in the upper parts of the massif where they reach their greatest high (max. 13.5 m). The rock forms are located on the convex slope breaks of NW-SE direction and mainly in the places of occurrence of coarse-grained granite.

Adres autorki:

*Instytut Geografii i Rozwoju Regionalnego
Uniwersytet Wrocławski
pl. Uniwersytecki 1
50-137 Wrocław
e-mail: aleksandra.michniewicz@uwr.edu.pl*

Rzeźba progu kredowego i pokrywy blokowe koło Wilkowa (Pogórze Kaczawskie)

Wstęp

Północna część Pogórze Kaczawskiego między Leszczyną na wschodzie a doliną Bobru na zachodzie charakteryzuje się występowaniem rzeźby, którą określa się jako krawędziową lub kuestową. Kuesta (termin pochodzi z języka hiszpańskiego) to długi grzbiet o wyraźnej asymetrii nachyleń stoków w przekroju poprzecznym. Jeden ze stoków jest krótki i stromy – często do 30–40° w górnym odcinku, nawet ze ścianami skalnymi w najwyższej części, podczas gdy stok zwrócony w przeciwnym kierunku jest długi i łagodnie nachylony, zwykle do 10°. Grzbiety tego typu występują w obszarach zbudowanych ze skał osadowych, wychylonych pod niewielkim kątem w stosunku do poziomu. Morfologia kuesty ściśle nawiązuje do budowy geologicznej: długi, nieznacznie nachylony stok zwany zaprożem, ogólnie naśladuje nachylenie (upad) warstw, natomiast stok krótki i stromy, określane mianem czoła kuesty, ściana warstwy skalne. Z kolei rozciągłość kuesty odzwierciedla bieg warstw skalnych. Ważnym warunkiem wyodrębnienia kuesty jest podwyższona odporność (wytrzymałość) budującej ją serii skalnej w stosunku do warstw odsłaniających się w profilu stratygraficznym powyżej i poniżej. W przypadku, gdy w profilu geologicznym występują kolejno warstwy bardziej i mniej odporne na wietrzenie i erozję, rozwija się zespół na-

przeziemie występujących, równoległych do siebie grzbietów na skałach twardszych i obniżeniach na skałach miękkich. Kuesty widziane od czoła stanowią wyraźne progi w krajobrazie, stąd ten typ rzeźby terenu jest też określane jako progi strukturalne.

Kuesty Pogórze Kaczawskiego rozwinęły się w obrębie jednostki geologicznej zwanej niecką północnosudecką i są najlepszym przykładem rzeźby tego typu w polskiej części Sudetów. Mimo tego, rzadko były przedmiotem bliższego zainteresowania ze strony geomorfologów. Ogólne informacje na temat progów strukturalnych przeciętych doliną Kaczawy podał JAHN (1966), a w szerszym kontekście całej niecki północnosudeckiej MACIEJAK i MIGOŃ (1990). Obszerniejsze opracowanie w skali regionalnej przedstawiła ADAM (2004), wykazując jako pierwsza rzeczywiste różnice w wytrzymałości poszczególnych serii skalnych budujących kuesty. Nieliczne natomiast były prace bardziej szczegółowe, dotyczące poszczególnych kuest i wyróżniających się form w ich obrębie. Praktycznie jedynym takim studium była analiza rzeźby Lwóweckich Skał i Panieńskich Skał koło Lwówka Śląskiego (PLACEK 2008).

Celem niniejszego artykułu jest przedstawienie bliższej charakterystyki geomorfologicznej wschodniej części progu zbudowanego z piaskowców wieku kredowego, rozciągającego się pomiędzy Wilkowem na zachodzie i Leszczyną na wschodzie. Na tle

pozostałych kuest w regionie odcinek ten wyróżnia się nietypową rozciągłością północ – południe, wysokością bezwzględną przekraczającą 400 m n.p.m., zatokowym przebiegiem i obecnością rozległych pokryw blokowych, których obecność podkreślili autorzy najstarszej szczegółowej mapy geologicznej tego obszaru, ZIMMERMANN i KÜHN (1936). Zawarty w artykule opis progów i jego elementów jest oparty na badaniach terenowych i analizie cyfrowego modelu wysokościowego o rozdzielczości 1 x 1 m, zbudowanego na podstawie danych z lotniczego skaningu laserowego (LiDAR). W trakcie kartowania geomorfologicznego informacje o cechach rozmieszczenia i wielkości bloków były nanoszone na wygenerowany z danych wysokościowych podkład

poziomicowy o cięciu 1 m. W weryfikacji gęstości pokrywy blokowej szczególnie pomocna była mapa przygotowana na potrzeby biegów na orientację wykonana dla obszaru Orientparku-Lena przez TOMAŠA LEŠTINSKIEGO (źródło: <http://www.orientteering.org.pl/mapy/2015-4-2135-DLS.jpg>, data dostępu: 24.02.2017 r.). Dane z cyfrowego modelu terenu pozwoliły na wykonanie mapy spadków i profili wysokościowych. Obszar badań będzie w dalszej części artykułu określany w uproszczeniu jako próg Wilkowa, aczkolwiek jest to nazwa nieformalna, a opisywany obiekt badań jest częścią większej całości – progów rozciągającego się od doliny Kaczawy koło Nowej Ziemi po Wilków i dalej na północny zachód, w kierunku Złotorii (ryc. 1).

Ryc. 1. Położenie obszaru badań na tle mapy hipsometrycznej rejonu Pogórze Kaczawskie i Pogórze Izerskie. Czerwonym prostokątem zaznaczono obszar przedstawiony szczegółowo na ryc. 2.

Fig. 1. Location of the study area on the background of the hypsometric map of the Pogórze Kaczawskie and Pogórze Izerskie regions. The red rectangle shows the area presented in detail in Fig. 2.

Regionalny kontekst geomorfologiczny i geologiczny

Próg Wilkowa jest najdalej na wschód wysuniętym fragmentem rzeźby progowej w niecce północnosudeckiej. W tej skrajnie wschodniej części niecki brak progów zbudowanych ze starszych utworów: skał osadowych górnego permu (cechsztynu) i dolnego triasu. Ich wychodnie znajdują się w obrębie szerokiego obniżenia o orientacji północ – południe i szerokości około 1 km, oddzielającego próg Wilkowa od wzniesień położonych na wschód od Leszczyny, zbudowanych już ze staropaleozoicznych skał metamorficznych (ryc. 2). W krajobrazie wyraźnie zaznacza się natomiast próg zbudowany w górnej części z piaskowców kwarcowych, zaliczanych do najstarszego piętra górnej kredy – cenomanu, poniżej

których zalegają piaskowce dolnego triasu (ZIMMERMANN i KÜHN 1936). Tworzy on niemal ciągłą formę, rozpoczynając się po wschodniej stronie doliny Skory na zachodzie i biegnącą niemal prostolinijnie przez 10 km w kierunku ESE. Ciągłość progów jest tylko przerwana doliną Kaczawy koło Krzeniowa, która tworzy przełom typu strukturalnego. Wysokość względna i bezwzględna progów systematycznie rośnie w kierunku wschodnim, w tym wysokość górnej krawędzi od 250 m n.p.m. na zachodzie po 380–390 m n.p.m. na wschodzie. W tej części, na południe od zabudowań Wilkowa Osiedla, przed czoło progów są wysunięte dwa bazaltowe wzniesienia – Trupień (481 m n.p.m.) i Łysanka (pierwotnie 444 m n.p.m.), a zasięg piaskowców kredowych rozszerza się ku południowi. Na wysokości Trupienia rozciągłość progów kredowych

Ryc. 2. Obraz morfologiczny progów kredowych koło Wilkowa. Model terenu na podstawie danych LiDAR. Czerwonym prostokątem zaznaczono obszar przedstawiony na ryc. 3.

Fig. 2. Morphology of the sandstone escarpment in the environs of Wilków. Terrain model based on LiDAR data. The red rectangle shows the area presented in Fig. 3.

ulega diametralnej zmianie – z kierunku WNW–ESE na niemal N–S. Ten południkowo zorientowany odcinek jest jednak znacznie krótszy i w linii prostej ma około 3 km długości. Najwyższym punktem jest wierzchołek Średniej Góry (427 m)¹, dalej na północ znajduje się Prusicka Góra (402 m n.p.m.) – w obu przypadkach są to nazwy nadane lokalnym kulminacjom czoła kuesty. Różnica wysokości między wspomnianymi kulminacjami a podnóżem progu przekracza 100 m. Na wysokości zlokalizowanego na zaprożu bazaltowego zlebicia Koziej Góry próg zmienia kierunek na północno-zachodni, jednak jest tu już dużo niższy (do 50 m) i mniej wyraźny, a po około 1,5 km zanika jako forma rzeźby. Taki układ przestrzenny wychodni piaskowców cenomanu i zarys progu kredowego w planie nawiązują do budowy tektonicznej wschodniej części niecki północnosudeckiej i obecności drugorzędnej struktury w jej obrębie, określanej jako rów synkлинаlny Leszczyny (MILEWICZ 1997).

Piaskowce kredowe odślaniające się w górnej części progu, określane przez MILEWICZA (1997) jako piaskowce z Wilkowa, są głównie grubo- i średnioziarniste, a w ich składzie petrograficznym dominują okrucy kwarcu, generalnie słabo obtoczone. Spoiwo składa się z pyłu kwarcowego i minerałów ilastych. W obrębie piaskowców występują wkładki zlepieńców, zwłaszcza w części spągowej, z okrucami o wielkości do 1 cm. Piaskowce cenomańskie są gruboławicowe i pocięte spękaniem reprezentującymi dwa główne zespoły o kierunkach SSW–NNE i WNW–ESE, obecne są także zespoły drugorzędne. Stosunkowo mała odporność piaskowców na wietrzenie sprawia, że luźne bloki i głązy mają krawędzie

zaokrąglone, a niekiedy pokrój bloków jest elipsoidalny. Niżej leżące piaskowce wieku triasowego należą do piętra tradycyjnie określanego jako pstry piaskowiec (MROCKOWSKI 1972). Są to piaskowce drobnoziarniste, słabo skonsolidowane, przeważnie kwarcowe, z największymi ziarnami do 2 cm długości. W obrębie progu Wilkowa nie tworzą one naturalnych wychodni, a są przykryte grubą warstwą zwietrzeliny, w tym allochtonicznym materiałem pochodzącym z wietrzenia piaskowców kredowych, a także utworami pyłowymi lessopochodnymi (ZIMMERMANN i KÜHN 1936). Bazalty (ściślej – bazanity) odsłonięte na Trupieniu i Łysance były poddane datowaniu radiometrycznemu metodą potas–argon, a ich wiek zawiera się w przedziale od $18,72 \pm 0,81$ do $20,19 \pm 0,94$ Ma, co odpowiada dolnemu mioceNOWI (BIRKENMAJER i in. 2007).

Opis morfologiczny i morfometryczny

Próg Wilkowa ma zatokowy przebieg, nietypowy dla kuesty zbudowanej z piaskowców cenomanu. Jego elementami składowymi są od południa amfiteatr między Trupieniem a Średnią Górą, ostroga Średniej Góry, amfiteatr między Średnią Górą a Prusicką Górą i ostroga Prusickiej Góry (ryc. 3). Na północ od Prusickiej Góry można wyróżnić jeszcze jedno zatokowe cofnięcie progu, natomiast dalej ku północy próg ponownie nabiera prostoliniowego zarysu. Rzeczywista długość górnej krawędzi progu Wilkowa wynosi 3,4 km, podczas gdy długość odcinka prostego łączącego skrajne punkty wy-

¹ Na najnowszym wydaniu mapy „Góry i Pogórze Kaczawskie” (skala 1:50 000, wyd. PLAN, 2016) jest ona omyłkowo nazwana Łysanką, czyli identycznie jak wulkaniczne wzniesienie zlokalizowane 2 km na południowy zachód. Taką samą błędną nazwę zawierają mapy topograficzne zamieszczone na Geoportalu. Nazwa Średnia Góra jest dokładnym tłumaczeniem niemieckiej nazwy Mittel-Berg, podobnie jak Łysanka jest tłumaczeniem niemieckiej nazwy Kahle-Berg.

Ryc. 3. Morfologia progów Wilkowa pomiędzy Trupieniem a Prusicką Górą. Budowa geologiczna: 1 – skały osadowe wieku permian, 2 – piaskowce triasowe, 3 – piaskowce kredowe, 4 – bazalty. Geologia na podstawie arkuszy Świerżawa (FRĄCKIEWICZ 1955) i Złotoryja (JERZMAŃSKI 1958) Szczegółowej Mapy Geologicznej Sudetów w skali 1:25 000. Model terenu na podstawie danych LiDAR.

Fig. 3. Morphology of the Wilków escarpment between Mt. Trupień and Mt. Prusicka Góra. Geology: 1 – Permian sedimentary rocks, 2 – Triassic sandstones, 3 – Cretaceous sandstones, 4 – basalts. Geology after Świerżawa (FRĄCKIEWICZ 1955) and Złotoryja (JERZMAŃSKI 1958) sheets of the Detailed Geological Map of the Sudetes, 1:25 000. Terrain model based on LiDAR data.

nosi 2,4 km. Bezwymiarowy współczynnik krętości przyjmuje wartość 1,4. Głębokość (cofnięcie krawędzi) amfiteatrów wynosi 375 m pomiędzy Trupieniem a Średnią Górą i 275 m w amfiteatrze północnym. Wysokość bezwzględna krawędzi różnicuje się od 350 m n.p.m. na północ od Prusickiej Góry i 360 m n.p.m. w amfiteatrze północnym do 427 m n.p.m. na wierzchołku Średniej Góry.

Zarówno zaproże, jak i czoło progów mają generalnie mało urozmaiconą naturalną rzeźbę. Większe urozmaicenie wprowadzają elementy antropogeniczne, bliżej przedstawione w dalszej części artykułu. Powierzchnia zaproża jest nachylona

w kierunku zachodnim pod kątem 5–8° (ryc. 4) i praktycznie pozbawiona rozcięć erozyjnych. Jedynie w południowej części można wyróżnić płytką nieckę stokową o długości około 350 m, szerokości do 150 m i głębokości do 15 m. Jej rozciągłość NW–SE jest skośna względem ogólnie zachodniego nachylenia powierzchni zaproża. W górnej części zaproża pod Prusicką Górą można wyróżnić kilka nieregularnych w zarysie, płytkich (< 1 m) zagłębień bezodpływowych. Ich pochodzenie jest trudne do określenia, ale mogą być to formy związane z podpowierzchniową erozją i wynoszeniem ziaren piasku – procesem do-

brze udokumentowanym w Czeskim Raju (BALATKA i SLÁDEK 1971, KÚRKOVÁ i BRUTHANS 2012) i prawdopodobnie odgrywającym ważną rolę w kształtowaniu rzeźby płaskowyżów Gór Stołowych (DUSZYŃSKI i in. 2016).

Nachylenia stoków są znacznie bardziej zróżnicowane w obrębie czoła progu (ryc. 4, 5). Największymi spadkami (powyżej 45°) odznacza się obszar eksploatacji bazaltów w południowo-wschodniej części wzniesienia Trupień, ale strome stoki są tu pochodzenia antropogenicznego. Największe naturalne nachylenia występują w górnej części stoku, tuż przy krawędzi morfologicznej. Na znacznej długości południkowego biegu progu przekraczają one 25°, a fragmentami – jak na południe od Prusickiej Góry – nawet 35°. W żadnym miejscu nie pojawiają się jednak naturalne odśnieżenia skalne. W niższych partiach stoku spadki terenu są mniejsze, co odpowiada zasadniczo wklęsłemu profilowi podłużnemu progu (por. A i C na ryc. 5) i jest typowe dla kuest. Profile wysokościowe poprowadzone przez ostrogi i amfiteatr ujawniają jednak pewne odstępstwa od takiego idealnego układu. W górnej części profilu przecinającego ostrogę Średniej Góry zaznacza się niewielkie wybrzuszenie, z bardziej stromym odcinkiem na wysokości 370–380 m n.p.m. Podobne wybrzuszenie, tyle że obejmujące krótszy odcinek sto-

Ryc. 4. Mapa spadków dla progu Wilkowa wraz z lokalizacją profili wysokościowych pokazanych na ryc. 5.

Fig. 4. Slope map of the Wilków escarpment and location of topographic cross-sections shown in Fig. 5.

ku, zaznacza się także pod Prusicką Górą. Udział stoków o nachyleniach rzędu 10–20° w obrębie amfiteatralnych części progu, w przeciwieństwie do stref ostróg, jest niewielki. W amfiteatrach najwyższe części stoku o nachyleniach do 30° przechodzą na dystansie kilkudziesięciu metrów bezpośrednio w stoki o spadku do 10°, obecne są także zaburzające naturalny układ form elementy antropogeniczne (B na ryc. 5). Rzeźbą dna amfiteatrów urozmaicają rozcięcia ero-

zyjne, widoczne na mapie spadków (ryc. 4) w postaci wąskich, równoległych do siebie pasów o nachyleniach 10-20°.

Wyróżniającym się elementem rzeźby czoła progu jest pagórek znajdujący się w osi ostrogi Prusickiej Góry, z kulminacją na wysokości 376 m n.p.m., czyli 26 m poniżej górnej krawędzi progu (ryc. 3). Wykazują asymetrię wysokości i spadków, opadając stoki o nachyleniu 30-35° w kierunku podstawy progu (ryc. 4). Od strony krawędzi progu jego wysokość wynosi tylko 2 m, od strony przeciwnej – około 15 m. Wzniesienie jest zbudowane z bazaltu, który tworzy w tym miejscu niewielką żyłę w obrębie piaskowców wieku triasowego, budujących

środkowe i dolne partie kuesty. Bazalt, mimo gęstego spękania i rozpadu na pokrywę gruzowo-głazową, tworzy lokalną kulminację, stąd pagórek ma charakter twarzielcowy. Przebiecie bazaltowe nie było zaznaczone ani na niemieckiej, ani na polskiej szczegółowej mapie geologicznej.

Morfologia pokrywy blokowych

Piaskowcowe bloki i głązy zalegające na czole kuesty stanowią najbardziej charakterystyczny element rzeźby progu Wilkowa, ale ich rozmieszczenie jest silnie zróżnicowane przestrzennie. Zmianom w linii pół-

Ryc. 5. Wysokościowe profile poprzeczne przez próg Wilkowa (lokalizacja na ryc. 4).

Fig. 5. Topographic cross-sections of the Wilków escarpment (for location see Fig. 4).

noc – południe podlega w szczególności gęstość pokrycia przez nie stoków (ryc. 6). Na północno-wschodnim odcinku ostrogi Prusickiej Góry bloków jest stosunkowo niewiele i występują one w dość znacznym rozproszeniu (fot. 1). Gęstość blokowiska wzrasta w miarę zbliżania się do osi ostrogi, miejscami przybierając formę pokrywy ciągłej (fot. 2). Największe nagromadzenie bloków występuje bezpośrednio na północ i południe od pagórka bazaltowego, w środkowej części stoku. W strefie wysokościowej 340–370 m n.p.m. bloki tworzą wyraźne spiętrzenia, a długość pojedynczych obiektów niejednokrotnie przekracza 3–4 m, przy wysokości dochodzącej do około 1,5–2 m (fot. 3). Powyżej tego odcinka, w kierunku

górnego załomu stoku, pokrywa blokowa się przerzedza, a składające się na nią obiekty nie osiągają już tak znacznych rozmiarów. Z kolei w dół stoku zmniejszaniu się gęstości pokrywy blokowej towarzyszy jej tendencja do występowania w postaci bardziej lub mniej skoncentrowanych form linijskich. Licząc od górnej krawędzi kuesty, maksymalny zasięg pokrywy blokowej w tym rejonie wynosi około 380 m. Z kolei w linii stoku rozciągającej się poniżej przebiecia bazaltowego pokrywa blokowa praktycznie całkowicie zanika. Zamiast niej na stoku pojawia się drobniejszy gruz bazaltowy, ale jego maksymalny zasięg jest ograniczony do wschodniego stoku pagórka twardzielcowego (ryc. 6).

Ryc. 6. Mapa geomorfologiczna progu Wilkowa. Sygnatura pokrywy blokowej nie pokazuje lokalizacji konkretnych elementów skalnych, tylko wskazuje na generalny zasięg i zróżnicowaną wielkość tworzących ją bloków.

Fig. 6. Geomorphological map of the Wilków escarpment. Symbol of block cover does not show the exact location of particular boulders, but indicates the general extent and diversity of boulder dimensions.

Fot. 1. Rozproszone bloki i głazy piaskowca na północnych stokach Prusickiej Góry, 1.10.2016 (fot. F. Duszyński).

Phot. 1. Scattered sandstone boulders on the northern slope of Mt. Prusicka Góra, 1.10.2016 (photo F. Duszyński).

Fot. 2. Przykład zwartej pokrywy blokowej pod Prusicką Górą, 1.10.2016 (fot. P. Migoń).

Phot. 2. Example of dense block cover on the slope of Mt. Prusicka Góra, 1.10.2016 (photo P. Migoń).

Fot. 3. Spiętrzona dużych bloków piaskowcowych w środkowej części stoku Prusickiej Góry, 1.10.2016 (fot. P. Migoń).

Phot. 3. Piled-up big sandstone blocks in the mid-slope of Mt. Prusicka Góra, 1.10.2016 (photo P. Migoń).

Dalej w kierunku południowym sytuacja powtarza się – wraz ze wzrostem odległości od osi ostrogi gęstość pokrywy stkowej maleje, a pojawiające się bloki stają się znacznie mniejsze. W osi amfiteatru pokrywa blokowa praktycznie zanika – jej występowanie ograniczone jest do niewielkiego wycinka stoku na północ od drogi przecinającej krawędź progu. Przez kolejne 350 m obejmujące najbardziej cofniętą część amfiteatru bloki nie pojawiają się w ogóle. Strefą ich ponownego występowania jest północno-wschodni stok ostrogi Średniej Góry (ryc. 6). Podobnie jak w przypadku odcinka poniżej Prusickiej Góry, dość rozproszona pokrywa staje się coraz bardziej zwarta. W kierunku osi ostrogi na stoku pojawiają się większe bloki, które występują w wyraźnych nagromadzeniach. Długość największych obiektów przekracza 4 m, a jeden z nich osiąga niemal 8 m (fot. 4B). Wysokość bloków w pojedynczych przypadkach dochodzi do 3 m.

Bloki w obrębie ostrogi południowej cechuje szczególna strefowość występowania. Ich największe zagęszczenie występuje w strefie wysokościowej 360–390 m n.p.m., a więc w tej części stoku, w obrębie której nachylenie wzrasta do około 20° i pojawia się wybrzuszenie, będące odstępstwem od jednostajnie wklęsłego, idealnego profilu czoła kuesty. W położonym wyżej odcinku o nachyleniu około 10° i szerokości 40–50 m pokrywa blokowa bądź zupełnie zanika, bądź jest rzadka i ograniczona wyłącznie do strefy poniżej kulminacji Średniej Góry. Podobnie w najwyższym, stromym segmencie progu bloki występują sporadycznie w centralnej części ostrogi, a poza nią są praktycznie nieobecne. Duże zagęszczenie bloków, zbliżone do występującego we wspomnianie stromej, środkowej partii stoku, obecne jest także niżej, na odcinku o szerokości ponad 100 m, w strefie schodzącej do około 340 m n.p.m. w osiowej części ostrogi. W tej linii największy jest też

Fot. 4. Przykłady bloków piaskowca o długości ponad 5 m na stoku Średniej Góry, 1.10.2016 (A – fot. P. Migoń, B – fot. F. Duszyński).

Phot. 4. Examples of sandstone boulders exceeding 5 m in length on the slope of Mt. Średnia Góra, 1.10.2016 (A – photo P. Migoń, B – photo F. Duszyński).

Fot. 5. Przykłady wtórnych zmian w piaskowcu kredowym. A – przejawy sylifikacji wzdłuż stref ścinania, B – gzymsy na inkrustacjach żelazistych, 1.10.2016 (fot. P. Migoń).

Phot. 5. Examples of secondary alterations in the Cretaceous sandstone. A – evidence of silification along shear zones, B – ferruginous incrustations projecting out of the boulder face, 1.10.2016 (photo P. Migoń).

Fot. 6. Formy wietrzenia kawernowego na bloku piaskowca poniżej kulminacji Średniej Góry, 1.10.2016 (fot. P. Migoń).

Phot. 6. Cavernous weathering on a boulder below the summit of Mt. Średnia Góra, 1.10.2016 (photo P. Migoń).

zasięg bloków, sięgający 340 m od górnej krawędzi kuesty (ryc. 6).

Na południowy zachód od centralnej części ostrogi zwarta pokrywa blokowa zanika, a elementy blokowe występują w postaci rozproszonej. Większe skupiska ponownie pojawiają się dopiero w pobliżu suchej doliny rozcinającej stok od wysokości około 365 m n.p.m. Podobnie jak we wcześniej opisanej strefie, występowanie skoncentrowanej pokrywy blokowej ograniczone jest do niewielkiej partii stoku, zawartej pomiędzy poziomami 370 i 390 m. Powyżej i poniżej niej bloków jest znacznie mniej i osiągają one mniejsze rozmiary. Ten liczący ponad 200 m szerokości odcinek jest ostatnim w obrębie progu Wilkowa, gdzie można zaobserwować pokrywę blokową. Dalej w kierunku południowo-zachodnim,

w coraz większym oddaleniu od osi ostrogi, zwarta pokrywa blokowa zanika.

Liczne bloki piaskowca na progu Wilkowa wykazują obecność struktur związanych z późniejszymi przeobrażeniami skały pod wpływem procesów tektonicznych i wulkanicznych. Należą do nich przejawy sylifikacji wzdłuż powierzchni spękań (fot. 5A) oraz powłoki żelaziste, widoczne na zewnętrznych powierzchniach bloków i wzdłuż spękań przecinających skałę (fot. 5B). Te pierwsze są najprawdopodobniej związane z wytrącaniem się krzemionki wzdłuż stref ścinania (kataklazy) (SOLECKI 2011) i są powszechne w piaskowcach północnej części czeskiej płyty kredowej (ADAMOVIČ i in. 2010), natomiast na terenie Polski dość rzadkie. Inkrustacje żelaziste są najczęściej związane z wytrącaniem związków żelaza z roz-

Fot. 7. Nisza kloszowa u podstawy bloku piaskowca na południowym stoku Średniej Góry, 1.10.2016 (fot. F. Duszyński).

Phot. 7. Flared slope in the basal part of a sandstone boulder on the southern slope of Mt. Średnia Góra, 1.10.2016 (photo F. Duszyński).

tworów hydrotermalnych, towarzyszących procesom wulkanicznym (ADAMOVIČ i ČÍLEK 2002). Taką genezę powłok żelazistych na progu Wilkowa uprawdopodobnia bliskość kilku dużych przebić bazaltowych (Trupień, Łysanka, Kozia) i niewielkiej żyły bazaltowej pod Prusicką Górą. Zarówno sylikacja, jak i impregnacja związkami żelaza dodatnio wpływa na twardość skały, dlatego oba typy struktur są dobrze widoczne na powierzchniach bloków w postaci wystających gzymsów i żeberek (fot. 5). Twardym powłokom żelazistym niekiedy towarzyszą głębokie formy wietrzeniowe, które rozwinęły się pomiędzy sąsiednimi inkrustacjami żelazistymi. Największe z takich form tworzą niszę o głębokości 50 cm i średnicy ok. 130 cm (fot. 6). Mikrorzeźba wietrzeniowa zaznacza się również obecnością nisz kloszowych (ang. *flared slopes*), które zaobserwowano na dwóch blokach poniżej Średniej Góry (fot. 7).

Geneza pokryw blokowych – dyskusja

Pochodzenie i cechy rozmieszczenia rozległych pokryw blokowych na progu Wilkowa są zagadkowe. Trzy pierwszoplanowe kwestie to: (a) obecność pokryw blokowych w ogólności, praktycznie niespotykanych w innych odcinkach progu, (b) zróżnicowanie przestrzenne gęstości pokrywy wzdłuż progu, z przewagą elementu blokowego w strefach ostróg (ryc. 6), (c) zróżnicowanie zwartości pokrywy w profilu w poprzek stoku i ubóstwo bloków w najwyższych odcinkach progu. Dodatkowe pytanie dotyczy mechanizmów transportu bloków w dół stoku, zwłaszcza w miejscach kilkumetrowej wysokości spiętrzeń materiału blokowego. Poniższa dyskusja jest zatem bardziej rozwinięciem hipotez badawczych niż prowadzi do jednoznacznego rozwiązania postawionych problemów.

Wszystkie bloki, z wyjątkiem drobniejszego materiału poniżej pagórka bazaltowego, zbudowane są z piaskowca wieku górnokredowego, co wskazuje, że ich obszarem źródłowym jest najwyższy segment czoła kuesty. Na całej długości progu Wilkowa brak jednak naturalnych wychodni piaskowca w formie skalnych klifów, których rozpad wzdłuż spękań mógłby odpowiadać za dostarczanie materiału blokowego do niższych partii stoku. Temu brakowi wychodni odpowiada obecność nielicznych tylko elementów blokowych i głazowych w najwyższej części współczesnego progu. Pozwala to na postawienie dwóch hipotez. W myśl pierwszej z nich, ściana skalna istniała w przeszłości, ale uległa całkowitej degradacji, a w międzyczasie procesy transportu masowego spowodowały przemieszczenie bloków w dół stoku. Pozostawiło to pas wolny od bloków bezpośrednio poniżej krawędzi progu. Elementy blokowo-głazowe na czole progu byłyby więc zasadniczo allochtoniczne, a historia rozwoju pokrywy byłaby odzwierciedleniem zmian klimatu pod koniec plejstocenu i w holocenie. Przemieszczenia bloków i głazów musiały zachodzić w warunkach peryglacjalnych, a w szczególności w okresach degradacji wieloletniej zmarzliny, gdy grunt jest bardzo wilgotny (PARKS 1991). W holocenie nastąpiłaby stabilizacja stoku i zatrzymanie wędrowki bloków. Hipoteza ta, tłumacząca brak bloków „w cieniu” twardego bazaltowego jego omijaniem podczas transportu i analogiczna do hipotez pojawiających się w literaturze w różnych kontekstach regionalnych (np. PUC i TRACZYK (2006) dla Zaworów, URBAN (2015) dla Gór Świętokrzyskich) ma jednak trzy słabe punkty. Po pierwsze, trudne do wytłumaczenia w świetle zakładanego mechanizmu transportu soliflukcyjnego są spiętrzenia wielkich bloków w niektórych partiach stoku. Po drugie, niejasne pozostają przyczyny ustania rozpadu blokowego progu skalnego i oddzielania

bloków, podczas gdy ich transport musiał nadal zachodzić, powodując zagęszczenie pokrywy blokowo-głazowej w niższych odcinkach stoku. Zastanawiający jest też brak wychodni skalnych w górnej części progu – w strefie źródłowej. Można oczywiście założyć ich degradację w trakcie holocenu, ale pozostaje wtedy bez odpowiedzi pytanie, dlaczego analogicznej degradacji nie uległy liczne bloki i głazy leżące na stoku. Warto w tym kontekście zauważyć, że w innych miejscach na kuestach kredowych niekiedy północnosudeckiej sytuacja jest odwrotna: progi skalne przekraczają nawet 10 m wysokości, a elementy głazowo-blokowe na stoku poniżej są nieliczne (PLACEK 2008).

Druga hipoteza zakłada, że pokrywa blokowa powstawała zasadniczo wtedy, gdy skalista krawędź progu znajdowała się dalej na wschód, a w trakcie postępującego cofania czoła progu zanikła. W myśl tej hipotezy bloki podlegały transportowi w dół stoku tylko na niewielką odległość i generalnie zachowały swoje pierwotne położenie w przestrzeni, osiadając wraz z denudacyjnym obniżaniem powierzchni stokowej. Przesłankami za nieznaczną rolę aktywnego transportu grawitacyjnego po powierzchni stokowej są znaczne rozmiary niektórych bloków (fot. 8), ich obecność także w odcinkach stoku o nachyleniu kilku stopni, w odległości kilkuset metrów od krawędzi oraz wspomniane spiętrzenia bloków. Taki scenariusz jest analogiczny do zaproponowanego dla wyjaśnienia rozmieszczenia i cech pokryw blokowych na progach Gór Stołowych (DUSZYŃSKI i MIGOŃ 2015).

Niezależnie od przyjętej hipotezy mechanizm rozpadu warstw piaskowca na mniejsze elementy blokowe pozostaje tylko w strefie przypuszczeń. W dzisiejszych warunkach, przy braku klifów skalnych, można wykluczyć nagłe i sporadycznie zachodzące procesy obrywania i odpadania. Dezintegracja zachodzi powoli, na drodze poszerzania spękań i wyłukiwania materiału piaszczy-

Fot. 8. Duży blok piaskowca o płytowym pokroju w obrębie ostrogi Średniej Góry, 1.10.2016 (fot. F. Duszyński).

Phot. 8. Large sandstone slab within the Mt. Średnia Góra spur, 1.10.2016 (photo F. Duszyński).

stego. Wydaje się, że procesy nie-katastrofalne były odpowiedzialne za powstanie elementów blokowych także w przeszłości, w szczególności tych największych. W wielu przypadkach przybierają one często formę kilkumetrowej długości płyt (fot. 8), których pokrój uwarunkowany jest przebiegiem spękań ciosowych. Ich dłuższy transport na drodze najpierw oderwania od niskiego klifu, a następnie przemieszczania po stoku jest trudny do zwizualizowania. Należy wprawdzie podkreślić, że w świetle literatury przedmiotu przemieszczanie się bloków skalnych, a nawet całych masywów po stokach o małym nachyleniu jest możliwe (URBAN 2015), ale dzieje się to zwykle, gdy podłoże ma charakter ilasty, podczas gdy na progu Wilkowa niższe partie stoku są także założone w piaskowcach. Niemniej, możliwość takich przemieszczeń w warunkach upłynnienia wcześniej zamarzniętego gruntu (PARKS 1991) jest atrakcyjną hipotezą

i będzie ona testowana w trakcie dalszych badań, z uwzględnieniem metod geofizycznych zorientowanych na detekcję płytkich osuwisk.

Z kolei występowanie zwartych blokowisk w obrębie obu ostróg i ich zanik wraz z oddalaniem się od nich jest możliwy do wytłumaczenia poprzez odwołanie się do zróżnicowania wytrzymałościowego piaskowców budujących najwyższą część progu. Jakkolwiek trudno wypowiedać się o zróżnicowaniu gęstości spękań w sytuacji braku odsłoneń, to uprawomocniona wydaje się być hipoteza zakładająca większą wytrzymałość piaskowca w strefach ostróg. Tłumaczyłoby to zarówno istnienie ostróg (nieobecnych w innych odcinkach kuesty), jak i występowanie pokryw blokowych w ich obrębie. Na lokalny wzrost odporności piaskowca w obrębie ostróg mogły wpłynąć opisane wcześniej sylifikacja i impregnacja związkami żelaza. Koncepcja ta

miałyby szczególne zastosowanie w odniesieniu do ostrogi Prusickiej Góry, w osi której występuje przebiecie bazaltowe. Wpływ bliskości bazaltu na wzrost wytrzymałości piaskowca został udokumentowany w licznych miejscach w Górach Łużyckich w skrajnie zachodniej części Sudetów (ADAMOVIČ i ČÍLEK 2002, ADAMOVIČ i in. 2010).

Przekształcenia antropogeniczne

Rzeźbę progu Wilkowa urozmaicają elementy antropogeniczne, które są związane z trzema rodzajami działań ludzkich: z eksploatacją surowców skalnych, transportem i działaniami militarnymi. Pozyskiwanie piaskowca było prowadzone na dwa sposoby. W strefie krawędzi progu i najwyższej części zaproża eksploatację prowadzono w kamieniołomach, które jednak w omawianym obszarze nie osiągnęły większych rozmiarów. Największe wyrobisko ma wymiary

80 x 50 m, przy głębokości do 8 m i jest zlokalizowane w osi amfiteatru na południe od Średniej Góry. Nieco dalej na północ górna krawędź progu jest podcięta ściankami o wysokości do 4 m (fot. 9), poniżej których znajdują się nieregularne w kształcie hałdy niewykorzystanego urobku. Zarośnięte wyrobiska są obecne także w osi północnego amfiteatru (ryc. 5B). W środkowej części czoła kuesty przedmiotem eksploatacji były zalegające na stoku bloki, od których odpajano przydatne fragmenty. Widocznym śladem tych prac są gładkie pionowe ścianki wskazujące na miejsca ubytku (fot. 10). Część bloków została w całości rozbita na mniejsze fragmenty, a ich pozostałościami są zagłębienia w powierzchni stoku otoczone pryzmami małych, kanciastych odłamków, nieprzydatnych do dalszego wykorzystania.

Inną grupą form pośrednio związanych z działalnością ludzką są wąwozy drogowe, będące skutkiem długotrwałego oddziaływania pojazdów (zapewne głównie wozów

Fot. 9. Niewielki dawny łom piaskowca kredowego na krawędzi progu, na południe od Średniej Góry, 1.10.2016 (fot. P. Migoń).

Phot. 9. Small abandoned sandstone quarry at the cuesta edge, south of Mt. Średnia Góra, 1.10.2016 (photo P. Migoń).

konnych) na miękkie podłoże zwietrzałych piaskowców wieku kredowego, a niżej – triasowego. Najwyraźniejsze wąwozy powstały wzdłuż drogi biegnącej w dół czoła kuesty, poniżej amfiteatru północnego – ich głębokość sięga 3,5 m w strefie załomu wypukłego i 2 m w obrębie czoła kuesty (ryc. 5B).

W szczytowej partii Średniej Kopy można odnaleźć liczne formy o przeznaczeniu prawdopodobnie militarnym: łamane linie okopów i odchodzące od nich zagłębienia stanowisk strzeleckich. Są one płytkie (do 1 m) i w dużej mierze zatarte, ponadto wypełnione częściowo gruzem piaskowcowym. Towarzyszą im liczne (przynajmniej kilkanaście) koliste lub owalne zagłębienia o głębokości do 1,5 m. Trudno jednak rozstrzygnąć, czy są to formy poeksploatacyjne, czy leje po pociskach artyleryjskich.

Podsumowanie

Odcinek progu zbudowanego z piaskowców wieku cenomańskiego, położony na wschód od Wilkowa, wyróżnia się na tle pozostałych progów w niecce północnosudeckiej krętym przebiegiem i obecnością pokrywy blokowej. Występowanie tak znacznych nagromadzeń bloków piaskowca, o wielkości nawet do 8 m, lokalnie spiętrzonych, jest regionalnym ewenementem i istotnym wzbogaceniem georóżnorodności. Osobliwością jest brak ścian skalnych w najwyższej części progu, które zwykle są źródłem materiału blokowego. Przyrodnicze walory miejsca podnosi liczne występowanie struktur związanych z wtórną sylyfikacją i zażelazieniem, genetycznie związanych najprawdopodobniej z pokredowymi

Fot. 10. Przykład pozyskiwania elementów piaskowcowych z bloków tworzących pokrywę stokową, 1.10.2016 (fot. P. Migoń).

Phot. 10. Example of using boulders as a source of smaller building stones, 1.10.2016 (photo P. Migoń).

deformacjami tektonicznymi i wulkanizmem bazaltowym we wczesnym miocenie. Geneza pokryw blokowych i pewnych prawidłowości w ich występowaniu, zwłaszcza największego rozprzestrzenienia bloków w środkowych partiach stoków, nie została w pełni wyjaśniona i pozostaje w sferze hipotez badawczych. Na podstawie obserwacji terenowych i analogii z innymi obszarami w Sudetach o podobnej budowie geologicznej (Góry Stołowe, Góry Łużyckie) można sądzić, że piaskowiec progu Wilkowa jest zróżnicowany pod względem wytrzymałości, a partie bardziej odporne na niszczenie odpowiadają ostrogom. Fragmentacja płyty piaskowcowej odbywała się głównie w drodze powolnej dezintegracji, przy znikomym udziale epizodycznych procesów obrywania i odpadania. Niejednoznaczna jest rola procesów stokowych środowiska peryglacialnego w transporcie bloków i głazów, w tym

płytkich osuwisk w okresie szybkiej degradacji wieloletniej zmarzliny. W celu zweryfikowania wstępnych hipotez są planowane dalsze badania, w tym ocena wytrzymałości piaskowca i jego zróżnicowania w przestrzeni oraz badania geofizyczne zmierzające do określenia grubości pokryw blokowych.

Podziękowania

Badania przeprowadzono przy finansowym wsparciu Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego (nr 1015/S/2015). Dane cyfrowe LiDAR wykorzystaliśmy zgodnie z licencją nr DIO.DFT.DSI.7211.1619.2015_PL_N wydaną w dniu 7 kwietnia 2015 roku przez Głównego Geodetę Kraju dla Wydziału Nauk o Ziemi i Kształtowania Środowiska Uniwersytetu Wrocławskiego. Autorzy dziękują dr. Janowi Urbanowi za wnikliwą recenzję pierwszej wersji artykułu.

Literatura

- ADAM A. 2004. Rzeźba strukturalna Pogórze Kaczawskiego i południowo-wschodniej części Pogórze Izerskiego. *Przyroda Sudetów* 7: 175–190.
- ADAMOVIČ J., ČÍLEK V. (red.) 2002. Katalog vybraných významných geologických lokalit pískovcových oblastí. Železičce české křídové pánve. *Knihovna České speleologické společnosti* 38: 1–172. Praha.
- ADAMOVIČ J., MIKULÁŠ R., ČÍLEK V. 2010. Atlas pískovcových skalných měst České a Slovenské republiky. *Geologie a geomorfologie*. Academia, Praha: 460.
- BALATKA B., SLÁDEK J. 1971. Závrtvy v pískovcích Jičínské pahorkatiny. *Československý kras* 20: 63–74.
- BIRKENMAJER K., PEČSKAY Z., GRABOWSKI J., LORENC M.W., ZAGOŹDZON P. 2007. Radiometric dating of the Tertiary volcanics in Lower Silesia, Poland. V. K-Ar and palaeomagnetic data from Late Oligocene to Early Miocene basaltic rocks of the North-Sudetic Depression. *Annales Societatis Geologorum Poloniae* 77: 1–16.
- DUSZYŃSKI F., MIGOŃ P. 2015. Boulder aprons indicate long-term gradual and non-catastrophic evolution of cliffed escarpments, Stołowe Mts, Poland. *Geomorphology* 250: 63–77.
- DUSZYŃSKI F., MIGOŃ P., KASPRZAK M. 2016. Underground erosion and sand removal from a sandstone tableland, Stołowe Mountains, SW Poland. *Catena* 147: 1–15.
- FRĄCKIEWICZ W. 1955. Szczegółowa Mapa Geologiczna Sudetów 1:25 000. Arkusz Świerżawa.
- JAHN A. 1966. Sudety Zachodnie i ich przedpole. [W:] *Przewodnik wycieczkowy IX Ogólnopolskiego Zjazdu PTG*, Wrocław: 3–55.
- JERZMAŃSKI J. 1958. Szczegółowa Mapa Geologiczna Sudetów 1:25 000. Arkusz Złotoryja.
- KÚRKOVÁ I., BRUTHANS J. 2012. Otázka vzniku závrtů, jeskyní a vydatných pramenů v hruboskalském pískovci a implikace pro hydrogeologický konceptuální model kvádrového pískovce. *Zprávy o geologických výzkumech v roce 2012*: 287–290 (H).
- MACIEJAK K., MIGOŃ P. 1990. Rzeźba krawędziowa Pogórze Izerskiego i Kaczawskiego. *Chrońmy Przyrodę Ojczystą* 46 (4–5): 73–81.
- MILEWICZ J. 1997. Górna kreda depresji północnosudeckiej (lito- i biostratygrafia, paleogeografia, tektonika oraz uwagi o surowcach). *Acta Universitatis Wratislaviensis* 1618, *Prace Geologiczno-Mineralogiczne* 61: 1–60.
- MROZCZKOWSKI J. 1972. Sedymentacja pstręgo piaskowca w niecce północnosudeckiej. *Acta Geologica Polonica* 22: 351–377.
- PARKS C.D. 1991. A review of the mechanism of cambering and valley bulging. [W:] *FOR-*

- STER A., CULSHAW M.G., CRIPPS J.C., LITTLE J.A., MOON C.F. (Eds.) *Engineering Geology Spec. Publ.*, 7, Geol. Soc., London: 373-380.
- PLACEK A. 2008. Formy skalne przełomu Srebrnej koło Lwówka Śląskiego. *Przyroda Sudetów* 11: 111-126.
- PUC B., TRACZYK A., 2006. Rzeźba strukturalna Zaworów w okolicach Chełmska Śląskiego (Sudety Środkowe). *Przyroda Sudetów* 9: 169-178.
- SOLECKI A. 2011. Rozwój strukturalny epiwaryscyj-skiej pokrywy platformowej w obszarze synklinorium północnosudeckiego. [W:] ŻELAZ-NIEWICZ A., WOJEWODA J., CIĘŻKOWSKI W. (red.), *Mezozoik i kenozoik Dolnego Śląska*, WIND, Wrocław: 19-36.
- URBAN J. 2015. The role of gravitational processes in shaping sandstone rock landforms in low mountains: Świętokrzyskie (Holy Cross) Mountains, central Poland. *Zeitschrift für Geomorphologie* 59, Suppl. 1: 35-79.
- ZIMMERMANN E., KÜHN B. 1936. *Geologische Karte von Preussen und benachbarten deutschen Ländern. Lieferung 292. Erläuterungen zu Blatt Goldberg und Schönau (2. Auflage)*. Berlin.

Morphology of Cretaceous sandstone escarpment and block cover deposits near Wilków (Pogórze Kaczawskie, West Sudetes)

Summary

An escarpment capped by quartz sandstone of Cenomanian (Upper Cretaceous) age is a prominent feature of regional relief in the northern part of the Pogórze Kaczawskie region in the West Sudetes. It is part of a regional cuesta landscape that has developed upon tilted sedimentary sequences of Permian and Mesozoic age. East of the town of Wilków the escarpment, otherwise straight in outline, takes a sinuous course and shows two distinct spurs separated by an amphitheatre. Its height is 80-100 m, with the most elevated spot on the escarpment rim at 427 m a.s.l. Cretaceous sandstone occurs only in the most elevated part of the escarpment and is underlain by a thick series of rather weak sandstone of Triassic age, whilst the footslope surface is cut across Permian sediments. Although the uppermost section of the cuesta face lacks natural rock cliffs, the slope below is littered by sandstone boulders ranging in size from 0.5 m to 8 m. At spurs the block cover is dense and thick, with boulders piled one upon another, but it becomes dispersed away from spurs and disappears within the amphitheatres. This observation, coupled with the sinuous outline of the escarpment itself, in the absence of evidence of fluvial headward erosion, suggests an increase in rock mass strength in the spur sections. Minor features to note on numerous boulders are those related to ferruginization and silification, which would account for the increasing sandstone hardness. They appear as surface crusts, thin Fe- and Si-rich layers within the rock mass and concentric bands. Both seem genetically related to tectonic deformations and movement of hydrothermal fluids with the rock, causally related to Cenozoic volcanism. There is no evidence available that boulders are produced by catastrophic release from cliff lines and subsequently transported downslope. A non-catastrophic *in situ* disintegration of the sandstone layer is suggested, with subsequent downward displacement (settling) as the slope surface is lowered. The role of slope processes in downslope transport of boulders in periglacial conditions remains inconclusive and requires further field experiments using geophysical techniques.

Adres autorów:

*Instytut Geografii i Rozwoju Regionalnego, Uniwersytet Wrocławski
pl. Uniwersytecki 1, 50-137 Wrocław
e-mail: filip.duszynski@uwr.edu.pl; piotr.migon@uwr.edu.pl;
milena.rozycka@uwr.edu.pl; aleksandra.michniewicz@uwr.edu.pl*

Mało znane formy ruchów masowych w dolinie Węglówki w Górach Bardzkich (Sudety Środkowe)

Wstęp

Jednym z lepiej rozpoznawalnych obiektów geomorfologicznych Sudetów Środkowych jest tzw. obryw skalny w przełomowej dolinie Nysy Kłodzkiej w Górach Bardzkich koło Barda. Jest to forma, której spektakularne powstanie w 1598 r. odnotowane zostało w przekazach historycznych (WALCZAK 1951). Forma ta była wielokrotnie wzmiankowana w literaturze (OBERC 1957a, PARZÓCH i MIGOŃ 2010, MIGOŃ 2011, SIKORA i PIOTROWSKI 2016). Mniej znane jest natomiast położone u wylotu przełomu bardzkiego osuwisko w Janowcu. Powstało ono w lipcu 1997 r. w efekcie podcięcia przez wezbrane wody Nysy Kłodzkiej wysokiej skarpy dolinnej (ŻURAWEK 2002). Osuwisko to pozostaje nadal aktywne w związku z czym jest obiektem szczególnych badań i monitoringu (ĆMIELEWSKI 2009, SIKORA i in. 2016, URBĄŃSKI i in. 2015).

W ostatnim czasie dzięki zastosowaniu analizy danych wysokościowych pochodzących ze skaningu laserowego w północnej części Gór Bardzkich oraz w regionie położonym na zachód od nich (m.in. w dolinach Wilczej, Jaśnicy, Czerwionki, Łącznicy i Ścinawki) rozpoznano ponad

100(!) nowych form osuwiskowych (SIKORA i PIOTROWSKI 2016). Większość z nich powstała w strefach występowania osadów polodowcowych oraz zwietrzelin dewońskich i dolnokarbońskich utworów fliszowych budujących strukturę bardzką. Studia prowadzone w ostatnim czasie w Zakładzie Geomorfologii Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego (analiza danych wysokościowych LiDAR, kartowanie terenowe) wykazały, że w strefie przełomowego odcinka doliny Nysy Kłodzkiej, między Ławicą a Bardem, występuje kilka stosunkowo dużych form związanych z ruchami masowymi. Wyniki tych badań są w opracowaniu. W niniejszym artykule zaprezentowano natomiast dwie formy, które występują w Górach Bardzkich w dolinie Węglówki¹ na południe od Barda (ryc. 1).

Formy ruchów masowych opisane w niniejszej pracy nie były wspomniane w dotychczasowej literaturze. Nie są one tak wyraziste w morfologii Gór Bardzkich i znane jak słynny obryw w Bardzie i leżą w silnie zalesionym terenie z dala od uczęszczanych szlaków turystycznych. Ich powstanie wiąże się z niedawnymi zdarzeniami katastrofalnymi zachodzącymi w środowisku Sudetów,

¹ Na mapie topograficznej Polski w skali 1:10 000 ciek spływający opisywaną doliną nie ma własnej nazwy. Na rastrowej mapie podziału hydrograficznego Polski Krajowego Zarządu Gospodarki Wodnej (<http://www.kzgw.gov.pl>) jest on określony jako „Dopływ w Bardzie”. W Słowniku Geografii Turystycznej Sudetów pod redakcją M. STAFFY (1993) w tomie dotyczącym Gór Bardzkich jest natomiast opis fizjograficzny tej doliny, a płynący jej dnem ciek określony jest jako Węglówka. Celem uniknięcia niejednoznaczności oraz długich opisów, w niniejszej pracy przyjęto nazwę stosowaną w Słowniku Geografii Turystycznej Sudetów.

ale ich wystąpienie warunkowane było rozwojem rzeźby Gór Bardzkich w czwartorzędzie, w tym transgresją lądolodu skandynawskiego oraz młodymi – postglacjalnymi

zmianami hydrograficznymi. Charakterystyka form ruchów masowych w dolinie Węglówki oraz próba określenia ich wieku i genezy jest głównym celem tej pracy.

Ryc. 1. Położenie obszaru badań (czerwoną linią zaznaczono zasięg mapy geomorfologicznej przedstawionej na ryc. 3). Objaśnienia: 1 – szczegółowo skartowana forma osuwiskowa w dolinie Węglówki (oznaczenia literowe form jak w tekście), 2 – pozostałe formy opisane w tekście, 3 – formy osuwiskowe znane z literatury, 4 – linie profili morfologicznych (ryc. 5 i 10).

Fig. 1. Location of the study area (red line indicates the extent of geomorphological map presented in Fig. 3). Map key: 1 – landslide form in the Węglówka valley, mapped in detail, 2 – other landslide forms described in this article, 3 – landslide forms known from geomorphological and geological literature, 4 – lines of the morphological profiles (Figs 5 and 10).

Metodyka opracowania

Formy osuwiskowe w dolinie Węglówki zostały wstępnie rozpoznane na podstawie analizy cieniowanego modelu reliefu udostępnionego w ramach projektu Informatycznego Systemu Ochrony Kraju (ISOK) poprzez platformę udostępniania danych przestrzennych Geoportal Krajowy (www.geoportal.gov.pl). Po wstępnej wizji lokalnej w kolejnym etapie prac terenowych wiosną 2016 r. przeprowadzono kartowanie geomorfologiczne formy A położonej w górnej części doliny. Szczegółowe kartowanie formy B nie było możliwe ze względu na to, że jej znaczna część porośnięta jest przez młodnik świerkowy oraz samorzutnie rozwijające się gęste zarośla krzewiaste z jeżyną i wysokimi trawami. W południowej części tej formy możliwe jednak było rozpoznanie kilku form zagłębień bezodpływowych świadczących o grawitacyjnym przemieszczeniu pokrywy luźnych utworów czwartorzędowych i zwietrzeliwy skał podłoża.

Prace kameralne przeprowadzono w oparciu o analizę pochodnych wysokorozdzielczego (1x1 m) numerycznego modelu wysokościowego (NMW), który opracowany został w ramach projektu ISOK z danych pozyskanych metodą lotniczego skaningu laserowego². Model ten charakteryzuje się średnim błędem wysokości nie przekraczającym 0,2 m i błędem maksymalnym do 0,3 m (Węzyk 2014). NMW posłużył do obliczenia dla obszaru badań pierwotnych i pochodnych parametrów geomorfometrycznych, takich jak: nachylenie, krzywizna profilowa oraz topograficzny wskaźnik uwilgotnienia (TWI). Na podstawie danych wysokościowych wygenerowano również poziomicę, które obrazują złożony mikrorelief analizowanych

form oraz stanowiły materiał pomocniczy przy opracowaniu map geomorfologicznych. Wymienione pochodne parametry geomorfometryczne pozwoliły w dalszej kolejności na prezentację kartograficzną przedstawianych form osuwiskowych, oraz ich lepszą charakterystykę morfologiczną. Na podstawie NMW wykonano również profile poprzeczne dla wybranych odcinków doliny Węglówki, ukazujące położenie form ruchów masowych w stosunku do elementów rzeźby dolinnej. Wspomniane czynności związane z wyznaczeniem parametrów rzeźby oraz wizualizacją danych przestrzennych przeprowadzone zostały w środowisku oprogramowania SAGA GIS (CONRAD i in. 2015) i ArcGIS.

Budowa geologiczna i rzeźba obszaru badań

Obszar badań obejmuje zlewnię Węglówki, położonej w zachodniej części Grzbietu Wschodniego Gór Bardzkich. Strefa źródłiskowa Węglówki rozciąga się na wysokości około 530 m n.p.m., na stokach Łaszczowej (627 m n.p.m.) i Zaroślaka (579 m n.p.m.) (ryc. 1). W środkowej części biegu Węglówki dochodzi do niej od strony zachodniej kilka bezimiennych cieków, tworzących boczne dolinki rozcinające rozległy garb wododziałowy o wysokości 400-350 m n.p.m. Wzdłuż jego osi przebiega szosa łącząca Bardo z Kłodzkiem (ryc. 1). Od wschodu obramowanie doliny Węglówki stanowi grzbiet odchodzący od przełęczki pod Zaroślakiem (579 m n.p.m.) w kierunku północnym. Wznosi się on od ponad 500 m w południowej do około 400 m n.p.m. w północnej części nad Bardem (ryc. 1).

² Materiały cyfrowe (Numeryczny Model Terenu i Baza Danych Obiektów Topograficznych 10k) wykorzystane podczas prac nad niniejszym artykułem zostały udostępnione przez Głównego Geodetę Kraju na mocy licencji DIO.DFT.DSI.7211.1619.2015_PL_N z dnia 4 kwietnia 2015 roku.

Zlewnia Węglówki w całości położona jest w obrębie struktury bardzkiej (OBERC 1953, 1957b). W nowszej literaturze ta jednostka geologiczna określana jest również jako struktura fałdowa Barda (ŻELAŹNIEWICZ 2015). Budują ją w przewodzie skały osadowe należące do dolno-karbońskiej serii fliszowej (OBERC 1957b, ŻELAŹNIEWICZ 2015).

Obraz budowy geologicznej analizowanego obszaru prezentują arkusze Bardo Śląskie, Kłodzko oraz Złoty Stok Szczegółowej mapy geologicznej Sudetów (OBERC i in. 1996, EMERLE-TUBIELEWICZ 1981, CWOJDZIŃSKI 1974). Z treści tych map wynika, że na obszarze zlewni Węglówki dominują skały osadowe dolnego karbonu. Na arkuszu Bardo (ryc. 2) są to mułowce, ilowce, łupki krzemionkowe oraz piaskowce szarogłazowe formacji Opolnicy. Na sąsiednim arkuszu (arkusz Kłodzko) skały te opisane są natomiast jako piaskowce szarogłazowe, mułowce i łupki ilaste. Podrzednie występują tu również mułowce i łupki ilaste dolnego karbonu. Tworzą one w górnej części zlewni wyraźną równoleżnikową strefę o szerokości przekraczającej 0,5 km. Najwyżej położone, południowe partie zlewni (grzbiet Łaszczowa – Zaroślak) budują natomiast zespoły skalne wśród których nad mułowcami i łupkami ilastymi dominują piaskowce szarogłazowe (ryc. 2).

Na południe od grzbietu Łaszczowa – Zaroślak na mapie geologicznej zaznaczona

została strefa przeobrażenia kontaktowego skał osadowych. Jej powstanie wiąże się z oddziaływaniem termicznym granitowej intruzji kłodzko-złotostockiej (ŻELAŹNIEWICZ 2015). Skały granitowe w omawianej części Gór Bardzkich występują w formie enklaw (apofiz) w otoczeniu skał osadowych. Taka sytuacja ma miejsce na południowym skłonie Łaszczowej oraz w dolnym odcinku dolinki biegnącej po wschodniej stronie Węglówki (ryc. 2).

W opinii OBERCA (1955) zawiła budowa geologiczna struktury bardzkiej przekłada się na żywą i urozmaiconą rzeźbę tego obszaru. Szczególne znaczenie ma przy tym zróżnicowana odporność podłoża skalnego na czynniki niszczące oraz układ/przebieg elementów strukturalnych. W odniesieniu do pierwszego aspektu autor ten podaje, że w południowej części Gór Bardzkich do najbardziej odpornych skał zaliczyć należy przeobrażone termicznie (metamorfizm kontaktowy) szarogłazy oraz skały serii łupkowo-szarogłazowej dolnego karbonu. Mniej odporne są natomiast łupki ilaste dolnego dewonu, oraz, co może wydaje się paradoksalne, skały magmowe występujące pośród utworów osadowych i tworzące apofizy.

Druga grupa czynników strukturalnych wpływających na rzeźbę Gór Bardzkich to układ fałdów (głównie antyklin) i łusek tektonicznych do osi których nawiązują swoim

Ryc. 2. Geologia obszaru badań zestawiona na podstawie Szczegółowej mapy geologicznej Sudetów w skali 1:25 000, arkusze Bardo Śląskie (OBERC i in. 1996), Kłodzko (EMERLE-TUBIELEWICZ 1981) i Złoty Stok (CWOJDZIŃSKI 1974) (uproszczone). Liniami przerywanymi zaznaczono granice arkuszy. Położenie osuwisk (A, B, C) opisywanych w tekście zaznaczono jak na ryc. 1.

Fig. 2. Geology of the study area, based on the 1:25,000 geological map of the Sudetes – sheets Bardo Śląskie (OBERC et al. 1996), Kłodzko (EMERLE-TUBIELEWICZ 1981) i Złoty Stok (CWOJDZIŃSKI 1974). Dashed lines indicate boundaries of map sheets. The location of landslides (A, B, C) is marked the same as in Fig. 1.

- (1) Holocene alluvial sediments; (2) Quaternary sloopewash deposits; (3) Quaternary debris cover deposits; (4) Pleistocene loess and clayey deposits; (5) Pleistocene gravels of river terraces; (6) Pleistocene glacial tills; (7) Upper Carboniferous granites, granodiorites and other gneisses; (8) Carboniferous greywacke sandstones with mudstones and shales; (9) Carboniferous mudstones and shales; (10) Upper Devonian claystones, mudstones and siliceous schists; (11) Middle and Lower Devonian micaceous quartzites; (12) faults; (13) inferred faults; (14) alluvial fans; (15) landslides.

przebiegiem główne grzbiety i doliny. Liczne na tym terenie uskoki tektoniczne są natomiast odpowiedzialne za silne rozdolnienie całego masywu – rozcięcie mniejszymi dolinami rzecznyymi (OBERC 1955). Biorąc pod uwagę wnioski cytowanego wyżej autora można założyć, że przebieg stosunkowo wąskiego i głęboko wciętego dolnego odcinka doliny Węglówki związany jest z obecnością w podłożu tzw. uskoku Barda. Został on przedstawiony na mapie geologicznej, podobnie jak niepewny uskok przebiegający w osi doliny pierwszego w kolejności dużego lewobrzeżnego dopływu Węglówki (ryc. 2).

Na uwagę zasługuje także obecność na tym terenie luźnych utworów czwartorzędowych, głównie morenowych i wodnolodowcowych, oraz piasków i żwirów terasowych. Największe ich wystąpienia obserwować można w północno-zachodniej części obszaru przedstawionego na ryc. 2. Warto przy tym zwrócić uwagę, że płat utworów polodowcowych (gliny zwałowe) zaznaczony został na mapie geologicznej (ryc. 2) w środkowej części doliny Węglówki. Można stąd wnioskować, że podczas transgresji lądolodu skandynawskiego do Kotliny Kłodzkiej pierwotne obniżenie dolinne Węglówki zostało zasypane utworami polodowcowymi. O znacznie większej rozciągłości tej pokrywy glacialnej świadczą mogą wystąpienia na tym terenie gładów eratycznych. Przykładem może być tzw. Kamień Brygidy leżący przy drodze jezdnej biegnącej dnem doliny Węglówki (OBERC 1955, 1956, DUDZIAK 1993).

Jak to już zaznaczono wyżej, rzeźba Gór Bardzkich pozostająca pod silnym wpływem litologii i tektoniki podłoża charakteryzuje się znacznym urozmaiceniem. Wyraża się to złożonym przebiegiem dolin i grzbietów wododziałowych, gęstą siecią małych dolin erozyjnych i denudacyjnych, występowaniem stromych stoków, których nachylenie nierzadko przekracza 26–28°, oraz znacznym zróżnicowaniem wysokościowym (dużą energią rzeźby) przy stosunkowo małej wysokości bezwzględnej (w okolicy Barda najwyższe wzniesienia tylko nieznacznie przekraczają rzędną 600 m n.p.m.).

Wymienione powyżej charakterystyki rzeźby są również właściwe dla obszaru objętego zlewnią Węglówki. Na mapie geomorfologicznej tego obszaru (ryc. 3) w obrębie głównej części analizowanej zlewni – w dolinie Węglówki wyróżnić można dwie strefy: południową i północną. Granicę między nimi stanowi biegnący mniej więcej równoleżnikowo (ze wschodu na zachód) środkowy odcinek Węglówki. W strefie południowej otoczenie doliny stanowią wznoszące się od 500–550 do ponad 600 m n.p.m. zaokrąglone grzbiety górskie. Ich wysokość względna dochodzi do 110–180 m, a przeciętne nachylenie stoków zawiera się w przedziale 24–28°. Stoki w południowej i po wschodniej stronie doliny są przy tym stromsze niż po zachodniej stronie, gdzie ich nachylenie nie przekracza 24–26°. Na stokach po wschodniej stronie doliny widoczne są również niewielkie skałki stokowe i wychodnie skalne, poniżej których zalegają gruzowe osypiska.

Ryc. 3. Geomorfologia obszaru badań (A, B, C – formy osuwiskowe opisane w pracy; lokalizacja jak na ryc. 1).

Fig. 3. Geomorphological map of the study area (A, B, C – landslide forms described in this study, location as in Fig. 1).

(1) dome-shaped peaks; (2) passes; (3) sharp, narrow ridges; (4) rounded ridges; (5) distinct slope breaks; (6) flattenings; (7) flattenings with Quaternary deposits; (8) river valley-bottoms; (9) dry denudation valleys; (10) landslides; (11) elevation points; (12) contour lines (interval 50 m); (13) contour lines (interval 10 m).

Ryc. 4. Profil morfologiczny dna doliny Węglówki (1) oraz spłaszczeń położonych po zachodniej stronie doliny (2) z zaznaczonym położeniem form osuwiskowych A i B (linia kropkowana) opracowany na podstawie NMW. Dodatkowe objaśnienia: 3 – profil cieku odwadniającego osuwisko A, 4 – linia profilowa łącząca powierzchnie spłaszczeń przydolinnych, 5 – wysokość względna powierzchni spłaszczeń przydolinnych w metrach; pr1 i pr2 – miejsca przebiegu linii profili poprzecznych przez dolinę Węglówki (lokalizacja na ryc. 1).

Fig. 4. Morphological profile of the bottom of the Węglówka valley (1) and mid-slope flattenings located on the western side of the valley (2) with marked location of landslide forms A and B (dotted line). The profile based on DEM. Additional explanations: 3 – profile of the stream draining landslides A, 4 – profile line joining surface of the near-valley flattenings, 5 – relative height of the near-valley flattenings (in meters); pr1 and pr2 – location of cross-profiles (see Fig. 1).

Dno doliny Węglówki w tej strefie jest wąskie – jej szerokość rośnie zgodnie ze spadkiem od kilku do ponad 30 m. Doliny bocznych dopływów mają natomiast charakter V-kształtnych wcięć erozyjnych. Sieć dolinną uzupełniają liczne, stromo pochylone, nieckowate, suche doliny denudacyjne (ryc. 3).

Od wysokości około 420 m n.p.m. po zachodniej stronie współczesnego koryta ciągnie się podstokowe wypłaszczenie wznoszące się początkowo 12-16 m ponad koryta rzeki i osiagające szerokość 10-20 m. Rozszerza się ono w dół biegu doliny do 80-100 m, a jego wysokość względna wzrasta do 20-30 m (ryc. 4). W kilku miejscach wypłaszczenie to rozcięte jest krótkimi dolinkami. W miejscu, gdzie zidentyfikowano formę osuwiskową A (ryc. 1, 3) w obrębie tego

spłaszczenia zaznacza się płytkie nieckowate zagłębienie rozciągające się równolegle do osi doliny, a od strony współczesnego koryta zarysowuje się zaokrąglony grzbiecik (ryc. 3). Omawianą sytuację dobrze ilustruje przekrój poprzeczny przez dolinę Węglówki (ryc. 5). Charakter morfologiczny tych wypłaszczeń wskazuje, że mogły one powstać w efekcie zasypiania utworami polodowcowymi dawnej, preglacialnej doliny.

W północnej strefie dolina Węglówki ma nieco inny charakter. Jej płaskie dno z równią zalewową i terasą przykorytową osiąga szerokość 50-60 m. Zbocza doliny są asymetryczne pod względem morfologicznym. Wschodnie są strome (maksymalne nachylenia sięgają do 38°), a ich wysokość osiąga 90-100 m. W ich górnych częściach występują załomy wypukłe oddzielające

stoki dolinne od łagodniej nachylonych powierzchni grzbietowych osiągających wysokość 420–440 m n.p.m.

Zachodnie zbocza doliny są krótkie i równie strome (nachylenia rzędu 24–34°) ale ich wysokość względna nie przekracza 40 m. Podobnie jak w części południowej, ponad górną krawędzią zboczy dolinnych występuje tu ciąg łagodnie pochyłonych w kierunku osi doliny wypłaszczeń osiągających ponad 100 m szerokości. Stanowią one kontynuację spłaszczeń wciskających się wąskim klinem u podnóża zachodniego zbocza doliny, aż do wysokości 420 m n.p.m.

Analiza profilu podłużnego współczesnego dna doliny (1 na ryc. 4) i profilu poprowadzonego wzdłuż omawianych wyżej spłaszczeń przydolinnych (2 na ryc. 4) wskazuje, że te ostatnie nie tworzą jednolitej pod względem spadku powierzchni. Linia łącząca poszczególne odcinki spłaszczeń (4 na ryc. 4) ma przebieg falisty. Początkowo wznosi się ona w stosunku do współczesnego dna doliny na wysokość 16–25 m, po czym w środkowym odcinku doliny o przebiegu mniej więcej równoleżnikowym, opada od 20 do 16 m. W dolnym odcinku doliny wysokość tej powierzchni ponownie wzrasta i wynosi od 25 do 30 m. Różne

Ryc. 5. Profile morfologiczne przez górną część doliny Węglówki w miejscu występowania formy osuwiskowej A (pr1) i formy B (pr2). Linia przerywaną zaznaczono przypuszczalne położenie dna kopalnej preglacjalnej doliny Węglówki.

Fig. 5. Morphological profiles of the upper part of the Węglówka valley near landslide forms A (pr1) and B (pr2). Dashed line indicates probable location of the bottom of the former, pre-glacial Węglówka valley.

położenie tej powierzchni przydolinnej (jej deformacja) może być związane z oddziaływaniem współczesnych ruchów tektonicznych i procesów odciążeniowych, które działały po wytopieniu masy lodowcowej. Jak wynika bowiem z analizy systemów terasowych dolin rzecznych przecinających strefę krawędziową Sudetów w okresie po ustąpieniu lądolodu środkowopolskiego względne pionowe ruchy podłoża związane ze zjawiskiem glacioizostazji osiągały na odcinku Gór Sowich i Bardzkich amplitudę 20-25 m (KRZYSZKOWSKI i in. 1995, 2000).

W okresie postglacjalnym, po wytopieniu masy lodowcowej, powstała w tej części Gór Bardzkich zmiana hydrograficzna.

Polegała ona na tym, że odtwarzająca się po ustąpieniu lądolodu rzeka wytworzyła nowe koryto, którego oś przebiegała po wschodniej stronie kopalnej doliny sprzed zlodowacenia. Stopniowe wcinanie się tego nowego koryta, w miarę postępującego postglacjalnego dźwignia górotworu i zmian zachodzących w dolinie rzeki głównej – Nysy Kłodzkiej, doprowadziło do powstania nowej doliny rzecznej wypracowanej w podłożu skalnym.

Obecność wymienionych wyżej spłaszczeń przydolinnych, które powstały w wyniku zasypania luźnymi utworami polodowcowymi dawnej doliny sprzed okresu transgresji na ten teren lądolodu skandy-

Tab. 1. Parametry morfometryczne osuwisk w dolinie Węglówki określone zgodnie z instrukcją SOPO (GRABOWSKI i in. 2008); oznaczenia form jak na ryc. 1. Pomiary wykonano w oparciu o NMW (ALS LiDAR) o rozdzielczości 1x1 m.

Table 1. Geomorphometric features of the landslides in the Węglówka valley calculated according to the SOPO manual (GRABOWSKI et al 2008); landslide labels as in Fig. 1. Calculations and measurements based on high-resolution (1x1 m) LiDAR Digital Elevation Model.

Parametr / Feature	Forma / Form	
	A	B*
Powierzchnia / Surface area [ha]	1,4	2,7
Długość / Length [m] (L)	284	246
Maksymalna szerokość / Maximum width [m] (W)	92	142
Wskaźnik wydłużenia formy / Elongation index (L/W)	3,1	1,7
Wysokość maksymalna w obrębie osuwiska [m n.p.m.] / Maximum altitude within landslide [m a.s.l.]	404	354
Wysokość minimalna w obrębie osuwiska [m n.p.m.] / Minimum altitude within landslide (m a.s.l.)	367	315
Różnica wysokości w obrębie osuwiska / Altitude difference within landslide [m]	37	39
Średnie nachylenie w obrębie osuwiska / Mean slope within landslide [°]	11	12
Azymut osi podłużnej / Longitudinal axis azimuth [°]	13	16

(*) Osuwisko B jest formą złożoną – stąd jego niektóre parametry (np. L, W, nachylenie, azymut osi podłużnej) określone zostały w sposób przybliżony, nie w pełni zgodny z wymogami instrukcji SOPO.

(*) Landslide B is a composite form, hence some of its features (eg. L, W, slope, longitudinal axis azimuth) were only approximately determined, in a way not completely compatible with the SOPO manual requirements.

Ryc. 6. Morfologia formy osuwiskowej A położonej w górnej części doliny Węglówki.

Fig. 6. Geomorphological map of landslide form A, located in the upper part of the Węglówka valley.

Fot. 1. Fragment krawędzi niszy osuwiskowej w obrębie formy A. Pochylone pnie drzew oraz nieosłonięte przez roślinność podłoże wskazują na okresową aktywność ruchów grawitacyjnych w obrębie tej krawędzi (fot. A. Traczyk).

Phot. 1. Part of the head scarp within landslide form A. Inclined tree trunks and bare surfaces indicate periodic activity of the mass wasting processes within the scarp (photo A. Traczyk).

Fot. 2. Droga leśna (krawędzie zaznaczono żółtymi przerywanymi liniami) obcięta (biała strzałka) skarpią główną osuwiska A (fot. A. Traczyk).

Phot. 2. Old forest road (yellow dashed lines indicate road verges) cut-off (white arrow) by the head scarp of the landslide A (photo A. Traczyk).

Fot. 3. Przykład odpływowego zagłębienia występującego na dnie niszy osuwiskowej formy A. Zmętnienie wody (duża zawartość zawiesiny mineralnej) wypełniającej obniżenie może wskazywać na znaczny wypływ wód gruntowych (stan z kwietnia 2016 r.) (fot. A. Traczyk).

Phot. 3. Example of outflow depression located on the bottom of landslide niche form A. Turbidity of water may indicate the possibility of considerable groundwater discharge (state on April 2016) (photo A. Traczyk).

nawskiego, miała decydujące znaczenie dla rozwoju ruchów masowych w dolinie Węglówki. Zarówno forma A jak i B (ryc. 3) powstały w miejscach, gdzie zachowały się nie usunięte przez denudację i erozję pokrywy glin zwałowych, których jedno wystąpienie zaznaczone zostało zresztą na mapie geologicznej (ryc. 2).

Charakterystyka form ruchów masowych

Cechy morfometryczne dwóch największych form osuwiskowych (A i B) znalezionych w dolinie Węglówki, zestawione zgodnie z zaleceniami SOPO przedstawiono w tabeli 1. Z porównania tego wynika, że oby-

dwie wspomniane formy zajmują stosunkowo małą powierzchnię (odpowiednio około 1,5 i niecałe 3 ha). Ich pozostałe charakterystyki, np. deniwelacja terenu w obrębie formy, średnie nachylenie powierzchni osuwiska czy też azymut osi są podobne. Różnią się one jednak kształtem i wydłużeniem. Forma A ma postać wydłużonego jezora (wskaźnik L/W w tab. 1), natomiast forma B, która ma złożony charakter, nie posiada dobrze wykształconego jezora, ponieważ od strony wschodniej jest ona ograniczona grzbiecikiem skalnym przeciętym wąską dolinką wciosową (ryc. 3, 4). Podobne nachylenie i orientacja osi tych dwóch osuwisk nawiązuje do ogólnej sytuacji morfologicznej w jakiej rozwinęły się omawiane formy – spłaszczenia, które powstały w wyniku zasypania dawnej formy dolinnej.

Ryc. 7. Charakterystyka morfometryczna osuwiska A na podstawie analizy NMW. Objaśnienia: a – relief cieniowany, b – nachylenie w ($^{\circ}$), c – topograficzny wskaźnik wilgotności (TWI), d – krzywizna profilowa (wertykalna); strzałką zaznaczono obniżenie dawnego dopływu kopalnej doliny Węglówka (por. ryc. 4).

Fig. 7. Geomorphometric features of landslide A, based on Digital Elevation Model analysis. Map keys: a – hillshade, b – slope (in degrees), c – Topographic Wetness Index (TWI), d – profile curvature; arrow marks the hollow of the presumable course of pre-glacial drainage system (Fig. 4).

Fot. 4. Wał boczny po wschodniej stronie jezora osuwiskowego A. Po prawej stronie powierzchnia stokowa z wychodniami skalnymi, po lewej widoczna pofalowana powierzchnia dolnego odcinka jezora osuwiskowego (fot. A. Traczyk).

Phot. 4. Lateral rampart on the eastern side of landslide tongue A. Slope with rock-outcrop visible on the right, while an undulating surface of the lower part of the landslide tongue visible on the left (photo A. Traczyk).

Najpełniej wykształconym pod względem morfologicznym osuwiskiem w dolinie Węglówki jest forma A (ryc. 6). Posiada ono wyraźną niszę o szerokości dochodzącej do 90 m. Jej krawędzie, o wysokości dochodzącej do 4-5 m, tworzą 4 mniejsze niecki wcinające się amfiteatralnie w powierzchnię stokową (fot. 1). Jedną z takich nisz podcinała drogę leśną, która pierwotnie przechodziła przez teren objęty osuwiskiem (fot. 2). Droga ta kontynuuje się na stoku poniżej strefy niszy osuwiskowej (ryc. 6).

W dnach największych spośród wspomnianych wyżej niecek widoczne są zagłębienia wypełnione wodą stojącą (fot. 3) i liczne wysięki, a także świeże powierzchnie powstałe w wyniku pełnienia i zsuwania się cienkich warstw luźnego materiału gliniastego. U podnóża niektórych skarp

zidentyfikowano zrotowane pakiety gruntu z zachowaną pokrywą darniową.

W górnej części jezora osuwiskowego występują stopnie o wysokości dochodzącej do 1 m, spłaszczenia, wały i mniej wyraźne wypukłości terenu (ryc. 6). W dolnej części jezora rzeźba staje się mniej urozmaicona, przeważa tu falisty relief, a stopnie i podłużne nabrzmienia są nieliczne. W strefie tej jezora osuwiskowy ograniczony jest natomiast wyraźnymi wałami bocznymi, których wysokość względna od strony zewnętrznej – dostokowej dochodzi do 3-4 m (fot. 4). Od wewnętrznej strony wysokość tych wałów nie przekracza 2-2,5 m.

Czoło jezora formy A jest mało wyraźne i tworzą je niewielkie (o wysokości 20-40 cm) nakładające się na siebie stopnie (fot. 5). Strefę czołową jezora rozcina stały

ciek, po którego lewej (orograficznie) stronie występują liczne powierzchniowe wysięki wód gruntowych. W odległości kilku metrów od czoła jezora osuwiskowego ciek przepływa już wciętym na głębokość 2-3 m korytem, w którego dnie i na zboczach zalegają głązy i bloki eratyczne wyerodowane z pokrywy utworów morenowych wypełniających kopalną dolinę Węglówki (fot. 6).

Szczegółowy obraz morfometryczny osuwiska A prezentuje ryc. 7, na której zestawiono mapę cieniowanego reliefu, spadków terenu, topograficznego wskaźnika wilgotności (TWI) oraz krzywizny profilowej (K_p). Mapa spadków wskazuje, że powierzchnia osuwiska jest słabo nachylona, jednakże wyraźnie pod tym względem odcinają się od otoczenia krawędzie – skarpy

Ryc. 8. Szkic morfologiczny osuwiska B opracowany na podstawie badań terenowych i analizy NMW.
Fig. 8. Geomorphological map of landslide B, based on DEM analysis and partial field mapping.

Fot. 5. Czoło jęzora osuwiska A widoczne od strony północnej. Po prawej stronie widoczne powierzchniowe wysięki wód gruntowych (fot. A. Traczyk).

Phot. 5. Landslide toe of form A seen from the north. The areal groundwater seepages are visible on the right (photo A. Traczyk).

Fot. 6. Głazy i bloki eratyczne (białe strzałki) zalegające w korycie cieku odwadniającego formę osuwiskową A (fot. A. Traczyk).

Phot. 6. Erratic blocks and boulders (white arrows) locates in the stream-bed of the Węglówka tributary draining landslide form A (photo A. Traczyk).

Ryc. 9. Charakterystyka morfometryczna osuwiska B na podstawie analizy NMW. Objasnienia: a – relief cieniowany, b – nachylenie w ($^{\circ}$), c – topograficzny wskaźnik wilgotności (TWI), d – krzywizna profilowa (wertikalna).

Fig. 9. Geomorphometric features of landslide B, based on DEM Analysis. Map keys: a – hillshade, b – slope (in degrees), c – Topographic Wetness Index (TWI), d – profile curvature.

Fot. 7. Okresowy stawek w zagłębieniu bezodpływowym położonym w południowo–zachodniej części osuwiska B. Za stawkiem widoczna krawędź skarpy głównej osuwiska (fot. A. Traczyk).
 Phot. 7. Periodic pond in the closed depression located in the south-western part of landslide B. Head scarp can be seen in the background. (photo A. Traczyk).

główne w obrębie niszy oraz wały brzeżne ograniczające jezior. Parametr TWI oraz K_p dobrze ilustrują natomiast zróżnicowanie rzeźby osuwiska w strefie niszy oraz jeziora. W tym pierwszym przypadku mamy do czynienia z występowaniem dużych wypukłych form rozdzielonych płytkimi obniżeniami różnych kształtów. W drugim przypadku wyraźnie zaznaczają się brzeżne wały ograniczające jezior, które kontrastują z mało urozmaiconą morfologią jego wewnętrznej partii (ryc. 7c-d).

Warto przy tej okazji zwrócić uwagę na mapę cieniowanego reliefu (ryc. 7a). Widoczne jest na niej obniżenie (siodło terenowe) w obrębie grzbieciku ograniczającego obniżenie z jeziorem osuwiskowym, które może mieć związek z dawną siecią dolinną. Ze względu na położenie wysokościowe i poprzeczną, w stosunku do przebiegu współczesnej doliny, orientację osi tego obniżenia można przypuszczać, że stanowi ono fragment dolnego odcinka doliny doływu dawnej rzeki preglacjalnej.

Osuwisko B położone w północnej

części doliny Węglówki ma jak to już wspomniano wyżej odmienny charakter. Składa się ono z dwóch stref (ryc. 8). Granicę między nimi stanowi pas terenu, którego środkiem przebiega zniszczona przez procesy erozji dawna droga schodząca poprzez wąski, krótki jar na dno doliny Węglówki. U wylotu tego jaru już na dnie doliny Węglówki zalega materiał gruzowy i gliniasty formujący stożek torencjalny. Stożek ten zasypał dawną drogę biegnącą z Barda u podnóża lewego, orograficznie, zbocza doliny Węglówki.

W strefie południowej formy B widoczna jest wyraźna skarpy główna o wysokości względnej dochodzącej do 4-5 m. Opadającą stopniowo w kierunku północnym powierzchnię osuwiska urozmaicają spłaszczenia, stopnie oraz drugorzędne podłużne wały. Widoczne są tutaj również owalne, okresowo zawadnione obniżenia bezodpływowe. Największe z nich położone poniżej zachodniego odcinka skarpy głównej ma długość około 25 m (fot. 7). Poniżej tego stawku w kierunku północ-

nym rzeźba osuwiska cechuje się największym zróżnicowaniem morfologicznym, co dobrze odzwierciedlają mapy obrazujące parametry morfometryczne (ryc. 9). Obraz przestrzennego zróżnicowania TWI (ryc. 9c) wskazuje, że w obrębie południowej części osuwiska B zarysowują się trzy wąskie, południkowo rozciągnięte strefy obniżen (większego zwilgotnienia podłoża). Nie tworzą one jednak systemu lokalnego odwodnienia. Charakterystyczną cechą powierzchni tej części osuwiska jest bowiem brak stałej sieci odpływu powierzchniowego. Jedynie przy wschodniej krawędzi brzeżnej przebiega obniżenie wykorzystywane przez niewielki ciek okresowy.

Strefa północna osuwiska B nie posiada tak wyraźnych, jak w przypadku części południowej, skarp głównych. Jej morfologię można w ogólnym stopniu określić jako rzeźbę falistą – złaziskową z nielicznymi mniejszymi

skarpmi w dolnej części. Małe urozmaicenie rzeźby tej części osuwiska podkreślają parametry morfometryczne określone na podstawie analizy NMW (ryc. 9).

Ostatnia z analizowanych form ruchów masowych rozpoznana została dzięki informacji zawartej w publikacji OBERCA (1957a). Autor ten podaje, że wzdłuż drogi Kłodzko – Bardo w czasie prac budowlanych powstała skarpa nacinająca pokrywę piasków i glin polodowcowych. To sztuczne podcięcie zbocza spowodowało obsuwanie się mas ziemnych w kierunku szosy.

W terenie i na modelu wysokościowym nie rozpoznano jednak w pobliżu szosy żadnej formy osuwiskowej. Jeśli ruchy masowe się tu rozwinęły, to ze względu na rangę i znaczenie tego połączenia drogowego, w późniejszym okresie przeprowadzono prace techniczne, które spowodowały ustabilizowanie podłoża. Wspomniane prace

Ryc. 10. Profil morfologiczny przez formę osuwiskową C położoną przy drodze Bardo – Kłodzko (lokalizacja linii profilowej na ryc. 1). Objaśnienia: 1 – pokrywa luźnych utworów czwartorzędowych, 2 – pas (nasyp) drogi jezdnej, 3 – rów odwadniający; linią przerywaną zaznaczono przypuszczalne położenie powierzchni stoku, na którą nasunęły się utwory koluwalne.

Fig. 10. Morphological profile of landslide form C located near the Bardo-Kłodzko main road (for location of the profile line see in Fig. 1). Additional explanations: 1 – loose quaternary sediments cover, 2 – main road zone, 3 – drainage trench; dashed line indicates the probable initial slope surface covered by colluvial deposits.

Fot. 8. Osypiskowa pokrywa gruzowa odśłonięta w wyniku podcięcia stoku w trakcie prac ziemnych (budowa placu do składowania drewna) zalegająca na wschodnim zboczach doliny Węglówki (fot. A. Traczyk).

Phot. 8. Scree slope cover exposed during the excavation (building of the wood storage site) on the eastern slope of the Węglówka valley (photo A. Traczyk).

polegały m.in. na wykonaniu rowu odwadniającego nasyp drogowy od strony skarpy nacinającej pokrywę utworów czwartorzędowych, oraz sztuczne uformowanie powierzchni stokowej poniżej drogi (ryc. 10). Śladem po dawnym osuwisku gruntowym w tym miejscu są trzy nabrzmienia i stopnie terenowe widoczne na zboczu równoległym biegnącym w stosunku do drogi dolinki małego dopływu Węglówki. Deniwelacje w obrębie tej pokrywy koluwalnej (być może częściowo sztucznie przemieszczonej w trakcie przemodelowania powierzchni stokowej) dochodzą do 4-5 m.

Przyczyny powstania i wiek form ruchów masowych

Zgodnie z kryteriami przedstawionymi w instrukcji opracowania mapy osuwisk

(GRABOWSKI i in. 2008) formy A i B w dolinie Węglówki zaklasyfikowano jako osuwiska gruntowe – ziemne, tzn. zachodzące w pokrywie skał luźnych. W tym przypadku ruchami masowymi objęte zostały gliniaste utwory polodowcowe, zalegające na litym podłożu skalnym i wypełniające dawną preglacialną dolinę Węglówki. Masy ziemne przemieszczały się po podłożu zwierzających łupków ilastych i mułowców, przy czym strefa objęta ruchem grawitacyjnym prawdopodobnie w większości obejmowała wymienione wyżej utwory polodowcowe. Świadczyć o tym może niewielki udział odłamków podłoża skalnego w koluwium oraz brak wychodni skalnych na zboczu oraz w dnie nisz osuwiskowych. W tym sensie omawiane osuwiska można by zaliczyć również do kategorii form strukturalnych, a więc takich, w przypadku których powierzchnia poślizgu nawiązuje do granicy strukturalnej w podłożu. W odniesieniu do

analizowanych osuwisk stanowiła ją zapewne powierzchnia spągowa pokrywająca utworów polodowcowych.

Biorąc pod uwagę klasyfikację zaproponowaną przez DIKAU i in (1996) badane formy można by natomiast uznać za spływy błotne (spływy ziemne) bądź też złożone, tj. takie, w których grawitacyjny ruch mas był kombinacją osuwania i plastycznego spływania.

Strukturalne uwarunkowania powstania osuwisk w dolinie Węglówki mają również inny wymiar. Warto bowiem zwrócić uwagę, że na stromych, prawych orograficznie, zboczach doliny nie stwierdzono nigdzie obecności form osuwiskowych. U ich podnóża, zwłaszcza tam gdzie droga poprowadzona wzdłuż cieku podcina zbocze doliny, widoczna jest luźna porywa stokowa, składająca się z drobnego gruzu skalnego z domieszką materiału pylastego i drobnego piasku (fot. 8). Taką sytuację obserwować można przykładowo na zachodnich stokach Kozła (478 m) na wysokości formy B (ryc. 1). Można stąd wnioskować, że karbońskie skały budujące serię fliszową Gór Bardzkich, pomimo tego, iż zawierają również mułowce i łupki ilaste, są stosunkowo mało podatne do produkcji zwietrzelin gliniastych, które mogłyby ułatwiać rozwój ruchów masowych. Na przeciwnych, łagodniej nachylnych zboczach doliny Węglówki na powierzchni zalega gliniasta piaszczysto-gruzowa pokrywa stokowa. Obserwacje wcięć drogowych i skarpi przydrożnych wskazują jednak, że jej przeciętna miąższość wynosi około 0,5 m, a maksymalnie, u podnóża zboczy dolinnych, dochodzi do 1,5-2 m. Tak nieznaczna miąższość tych utworów, w połączeniu z mniejszym, niż na zboczach wschodnich, nachyleniem powierzchni nie sprzyja powstaniu większych form ruchów masowych. Jak w większości przypadków stoków górskich zachodzi tu powolne spełzanie gruntu, ale silnie spękane i uszczelnione podłoże skalne nie daje możliwości

szybszego przemieszczania mas ziemnych – zwietrzelinowych. Wyraziste formy ruchów masowych rozwinęły się w dolinie Węglówki, ale również i w innych miejscach strefy przełomowej doliny Nysy Kłodzkiej w Górach Bardzkich. Głównie tam, gdzie w lokalnych zagłębieniach terenu zalega miąższa pokrywa luźnych utworów zdeponowanych w okresie wtargnięcia lądolodu skandynawskiego do wnętrza Sudetów.

Odrębnym zagadnieniem jest okres powstania analizowanych form rzeźby. W odniesieniu do formy osuwiskowej C położonej przy drodze Bardo – Kłodzko można wnioskować, że powstała ona w latach 50. ubiegłego wieku. OBERC (1957a) podaje bowiem, że w trakcie prowadzonych prac ziemnych odsłonięte masy piasków i glin osuwały się na remontowaną szosę. Starsze mapy topograficzne i geologiczne nie zawierają w swojej treści żadnych elementów, które wskazywałyby na występowanie w tym miejscu istotnych zagrożeń osuwiskowych. Podcięcie pokryw osadów polodowcowych, które zainicjowało ruchy masowe, przypuszczalnie zostało szybko ustabilizowane, ponieważ w żadnych późniejszych źródłach literaturowych nie ma wzmianki o jakimś aktywnym osuwisku przy tej drodze. Przeprowadzone prace sanacyjne przyczyniły się zapewne do zatarcia mikroform związanych z osuwaniem się skarpy jak i terenu położonego poniżej drogi jezdnej.

Na temat okresu powstania form osuwiskowych A i B nie mamy żadnych informacji pisanych. Przesłanki pozwalające na określenie przypuszczalnego wieku tych form mogą pochodzić z analizy danych odnoszących się do wieku drzewostanów, porastających wymienione formy oraz historycznych map topograficznych. W przypadku formy A możemy przypuszczać, że powstała ona w okresie ostatnich kilkudziesięciu lat, ponieważ w wyniku jej powstania zniszczeniu uległa droga leśna (fot. 2, ryc. 6). Przypuszczenie to znajduje

potwierdzenie w danych zawartych w Banku Danych o Lasach (dostęp: www.bdl.lasy.gov.pl). W oparciu o mapę podstawową udostępnioną w wyżej wymienionym serwisie internetowym Państwowego Gospodarstwa Leśnego Lasy Państwowe (stan wydzieleni na 2015 r.) zidentyfikowano wydzielenia leśne obejmujące analizowane formy osuwiskowe. W przypadku osuwiska A, w jego górnej części zawierającej niszę, na mapie tej zaznaczono teren „zdeastawiany przez zjawiska klimatyczne”, porośnięty drzewostanem brzoazowym w wieku 46 lat. W otoczeniu niszy, po jej zachodniej stronie występuje drzewostan składający się w przewadze z buków w wieku 41 lat, a po południowej stronie ponad 100 letni drzewostan dagleazowy. Strefę jezora osuwiskowego porasta las składający się w przewadze ze świerka, jawora i buka w wieku 56 lat, ale są tu także świerki osięgające 76 lat. Na zboczach wciawowej dolinki erozyjnej położonej poniżej czoła jezora osuwiskowego dominuje natomiast drzewostan świerkowo-bukowy, którego przeciętny wiek wynosi 46 lat. Biorąc pod uwagę fakt, że w obrębie jezora występują świerki osięgające maksymalnie wiek 76 lat można założyć, że osuwisko A powstało pod koniec lat 30. XX wieku. W tym przypadku zrozumiałe staje się dlaczego formy tej, czy też spowodowanych jej powstaniem zmian w układzie dróg leśnych, nie zaznaczono na niemieckiej mapie topograficznej w skali 1:25 000, arkusz Königshain (pol. Wojciechowice), którego ostatnie wydanie pochodzi z 1930 r.

Nieco inaczej przedstawia się sytuacja w przypadku osuwiska B. W osi obniżenia dzielącego tę złożoną formę, jak wynika z wyżej cytowanej mapy topograficznej, przebiegała droga schodząca na dno doliny Węglówki. Od drogi tej, w jej środkowym odcinku, odchodziła droga w kierunku południowym o długości około 200 m. W efekcie powstania osuwiska pierwsza z wymienionych dróg została zniszczona, a zachował

się jedynie jej krótki odcinek poprowadzony głębką dolinką rozcinającą zbocze doliny Węglówki. Na pozostałym odcinku w miejscu tej drogi widoczne są obecnie młode rozcięcia erozyjne i grzędy. Użytkowanie opisywanej drogi zapewne zostało zarzucone wówczas, gdy zniszczeniu (dewastacji przez rzekę?) uległa droga do Barda biegnąca przy lewym brzegu Węglówki.

Droga o przebiegu południkowym istnieje do dzisiaj i funkcjonuje jako trasa dojazdowa do użytków rolnych, rozciągających się po zachodniej stronie kompleksu leśnego, porastającego zachodnią część zlewni Węglówki. Droga ta w północnej części osuwiska B poprowadzona jest nieco inaczej niż to zaznaczono na mapie topograficznej z 1930 r. jednakże tak jak w okresie przedwojennym prowadzi ona do szosy Bardo – Kłodzko.

Z przeprowadzonej wyżej analizy sieci drogowej przedstawionej na mapie topograficznej w skali 1:25 000, arkusz Königshain nie można wnioskować bezpośrednio o wieku osuwiska B. Również dane na temat wieku drzewostanów porastających jego obszar na to nie pozwalają. Informacje zawarte w Banku Danych wskazują, że teren osuwiska zajmują drzewostany stosunkowo młode. Składają się one głównie ze świerków, buków, jaworów, jesionów, grabów i dębów w wieku od 13 do 36 lat. Las bukowy zajmujący wypłaszczenie położone na południe od krawędzi bocznej osuwiska B tworzą natomiast drzewa osięgające 86 lat. Drzew w takim wieku nie stwierdzono w obrębach leśnych obejmujących teren osuwiska. Powyższe fakty skłaniają nas do wniosku o równowiekowości analizowanych form. Osuwisko B powstało prawdopodobnie w tym samym czasie co forma A położona w górnej części doliny Węglówki.

Charakter przemieszczenia mas ziemnych w przypadku osuwisk A i B wskazuje, że ruch ten został zainicjowany poprzez uruchomienie (upłynnienie?) luźnych utwo-

rów polodowcowych i stokowych. W takim przypadku należałoby założyć, że zjawisko to miało miejsce po jakichś szczególnie intensywnych – katastrofalnych opadach, które wystąpiły pod koniec lat 30. ubiegłego wieku. W opracowaniu monograficznym dotyczącym „Wyjątkowych zdarzeń przyrodniczych na Dolnym Śląsku i ich skutkach” (MIGOŃ 2010) informacje na temat historycznych wezbrań i powodzi zebrał KASPRZAK (2010). Autor ten podaje, że pod koniec lata 1938 r. (w dniach od 24 sierpnia do 2 września) doszło do wezbrania Nysy Kłodzkiej i jej dopływów – fala wezbraniowa w Kłodzku osiągnęła 7 m wysokości. Powódź i katastrofalne zniszczenia spowodowały wysokie opady, które przekraczały lokalnie 140 mm w ciągu doby (KASPRZAK 2010). W południowej części Kotliny Kłodzkiej (Międzygórze) odnotowano opad sięgający prawie 200 mm. W północnej części regionu w dolinie Włodzicy w Drogosławiu (obecnie dzielnica Nowej Rudy) dobowy opad osiągnął wydajność 147 mm. Można przypuszczać, że w położonych na południowy wschód od Nowej Rudy Górach Bardzkich wielkość opadów w czasie poprzedzającym owo wezbranie Nysy Kłodzkiej była podobna.

Wystąpienie tak silnych opadów w czasie poprzedzającym wezbranie Nysy Kłodzkiej w 1938 r. bardzo dobrze skojarzone jest z oszacowanym na podstawie analizy użytkowania i wieku drzewostanów okresie powstania osuwisk w dolinie Węglówki w Górach Bardzkich. Celem weryfikacji powyższej hipotezy o współczesnym pochodzeniu opisanych form osuwiskowych planowane są badania dendrochronologiczne i sondowania geofizyczne (tomografia elektrooporowa).

Podsumowanie/wnioski

1. Opisane osuwiska A i B powstały w obrębie utworów plejstocenijskich wypełniających kopalną, preglacialną dolinę Węglówki, rozcinającą zachodnią część masywu Gór Bardzkich. Forma C powstała natomiast na krawędzi wododziałowego płaskowyzu (dawna powierzchnia zrównania podgórskiego), którego rzeźba została wyrównana w efekcie akumulacji utworów polodowcowych w trakcie transgresji lądolodu skandynawskiego do Kotliny Kłodzkiej.
2. Forma C ma przypuszczalnie uwarunkowania antropogeniczne. Powstała ona w efekcie podcięcia zbocza dolinki bocznej dopływu Węglówki przez skarpe drogową. Ostatni okres aktywności tej formy jak podaje OBERC (1956) przypadają zapewne na lata 50. ubiegłego wieku.
3. Formy A i B mają charakter płytkich osuwisk gruntowych (spływów ziemnych), które zasadniczo objęły swoim zasięgiem pokrywę luźnych gliniastych utworów polodowcowych. W sąsiedztwie osuwisk, np. w dniu rozcięć erozyjnych stwierdzono obecność pojedynczych głazów i małych bloków eratycznych. Osady koluwalne formujące strefy depozycyjne tych osuwisk zbudowane są z materiału o strukturze pylasto-piaszczysto-iłowatej i zawierają jedynie niewielką domieszkę drobnego gruzu pochodzącego ze zwietrzałego podłoża skalnego.
4. Na podstawie analizy środowiskowej (zagospodarowanie terenu, wiek drzewostanów porastających osuwiska) stwierdzono, że formy te powstały pod koniec lat 30. XX w.

5. Charakter ruchu mas gruntu wskazuje, że przyczyną powstania osuwisk mogło być upłynnienie pokrywy luźnych utworów polodowcowych i stokowych. Dane z literatury pozwalają sądzić, że osuwiska A i B powstały po katastrofalnych opadach, które wystąpiły pod koniec lata 1938 r. i wywoływały wezbranie Nysy Kłodzkiej oraz jej dopływów.
6. Zachodzi przypuszczenie, że również pozostałe, nie znane z literatury, a zidentyfikowane na podstawie danych wysokościowych LiDAR oraz rekonesansu terenowego, formy osuwiskowe położone na zboczach doliny Nysy Kłodzkiej między Ławicą a Bardem mogły również powstać w czasie katastrofalnych opadów i powodzi w 1938 roku.

Literatura

- CONRAD O., BECHTEL B., BOCK M., DIETRICH H., FISCHER E., GERLITZ L., WEHBERG J., WICHMANN V., BÖHNER J. 2015. System for Automated Geoscientific Analyses (SAGA) v. 2.1.4, *Geosci. Model Dev.*, 8, 1991-2007, doi:10.5194/gmd-8-1991-2015.
- CWOJDIŃSKI S. 1974. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Złoty Stok, Wyd. Geol. Warszawa.
- ĆMIELEWSKI B. 2009. Koncepcja monitoringu stanu bezpieczeństwa osuwiska w Janowcu metodami geodezyjnymi i teledetekcyjnymi. Czech-Polish Workshop „On recent Geodynamics of the Sudety Mts. and adjacent areas”, Szklarska Poręba, November 5-7, 2009, Abstracts.
- DIKAU R., BRUNSDEN D., SCHROTT L. (eds.). 1996. *Landslide recognition: identification, movement and causes: identification, movement and courses*. Wiley, New York, 274 s.
- DUDZIAK T. 1993. Kamień Brygidy, Karkonosz. *Sudeckie Materiały Krajoznawcze*, 2(9): 25-41.
- EMERLE-TUBIELEWICZ H. 1981. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Kłodzko, Wyd. Geol. Warszawa.
- GRABOWSKI D., MARCINIEC P., MROZEK T., NESCIERUK P., RĄCZKOWSKI W., WÓJCIK A., ZIMNAL Z. 2008. Instrukcja opracowania Mapy osuwisk i terenów zagrożonych ruchami masowymi w skali 1:10 000. Ministerstwo Środowiska, Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, PiG Warszawa, 92 s.
- KASPRZAK M. 2010. Wezbrania i powódzie na rzekach Dolnego Śląska. [W:] P. MIGOŃ (red.), *Wyjątkowe zdarzenia przyrodnicze na Dolnym Śląsku i ich skutki*, *Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego*, 14, Uniwersytet Wrocławski, Wrocław: 81-140.
- KRZYSZKOWSKI D., MIGOŃ P., SROKA W. 1995. Neotectonic Quaternary history of the Sudetic Marginal Fault, SW Poland, *Folia Quaternaria*, 66: 73-98.
- KRZYSZKOWSKI D., PRZYBYLSKI B., BADURA J. 2000. The role of neotectonics and glaciation on terrace formation along the Nysa Kłodzka River in the Sudeten Mountains. *Geomorphology*, 33: 149-166.
- MIGOŃ P. (red.). 2010. *Wyjątkowe zdarzenia przyrodnicze na Dolnym Śląsku i ich skutki*. *Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego*, 14, Uniwersytet Wrocławski, Wrocław, 321 s.
- MIGOŃ P. 2011. Osuwisko w Bardzie. *Sudety*, 120: 38-39.
- OBERC J. 1953. Problematyka geologiczna Gór Bardzkich. *Rocznik PTG*, 21: 416-432.
- OBERC J. 1955. Wpływ budowy geologicznej na morfologię w regionie bardzkim. *Czasopismo Geograficzne*, 26(3): 339-362.
- OBERC J. 1956. Przyczynek do znajomości utworów czwartorzędowych i morfologii Sudetów na N od Kłodzka. *Biuletyn Instytutu Geologicznego*, 100, Z badań czwartorzędu w Polsce, 7: 395-417.
- OBERC J. 1957a. Region Gór Bardzkich (Sudety). *Przewodnik dla geologów*. Wydawnictwa Geologiczne. Warszawa: 284 s.
- OBERC J. 1957b. Region bardzki (struktura bardzka). *Regionalna geologia Polski*, t. III. *Sudety, Polskie Towarzystwo Geologiczne*, Kraków: 109-137.
- OBERC J., BADURA J., PRZYBYLSKI B., JAMROZIK L. 1996. Szczegółowa mapa geologiczna Sudetów w skali 1:25 000, arkusz Bardo Śląskie, Wyd. PiG Warszawa.
- PARZÓCH K., MIGOŃ P. 2010. Zdarzenia ekstremalne w systemie stokowym – grawitacyjne ruchy masowe i erozja gleb. [W:] *Wyjątkowe zdarzenia przyrodnicze na Dolnym Śląsku i ich skutki*, P. MIGOŃ (red.), *Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego*, 14, Wrocław: 205-239.
- SIKORA R., PIOTROWSKI A. 2016. Geologiczna i morfologiczna charakterystyka wybranych

- osuwisk w przełomowej dolinie Nysy Kłodzkiej w Górach Bardzkich (Sudety). III Polski Kongres Geologiczny, Wrocław 2016, Abstrakty: 351–352.
- SIKORA R., WOJCIECHOWSKI T., PIOTROWSKI A. 2016. Geologiczne uwarunkowania występowania osuwisk w rejonie Grzbietu Zachodniego Gór Bardzkich. II Ogólnopolska Konferencja Geomorfologia stosowana – modelowanie i prognozowanie zmian środowiskowych, Poznań 1-3 czerwca 2016, Streszczenia wystąpień: 55.
- STAFFA M. (red.) 1993. Słownik Geografii Turystycznej Sudetów. Tom 12 Góry Bardzkie. Wydawnictwo I-BIS, 254 s.
- URBAŃSKI K., RÓŻAŃSKI P., CMIELEWSKI B., OSTROWSKI S., LASOCKI M., FARBISZ J., MŻYK S. 2015. Kompleksowe badania geologiczno-geofizyczne na osuwisku w Janowcu (Góry Bardzkie, Sudety) w celu rozpoznania jego budowy strukturalnej i dynamiki rozwoju, [W]: „Osuwisko Ogólnopolska konferencja 19-22 maj 2015 r. Wieliczka”. Materiały konferencyjne: 75.
- WALCZAK W. 1951. Ziemia Kłodzka. Biblioteka Turystyczna, tom VII, Inst. Wyd. Kraj, Warszawa, 110 s.
- WĘŻYK P. (red.) 2014. Podręcznik dla uczestników szkoleń z wykorzystania produktów LiDAR. Informatyczny System Osłony Kraju przed nadzwyczajnymi zagrożeniami. Główny Urząd Geodezji i Kartografii, Warszawa, 328 s.
- WILCZYŃSKI R. 1991. Nowe dane na temat przełomu Nysy Kłodzkiej przez strukturę bardzką. Acta Universitatis Wratislaviensis No 1375, Prace Geologiczno-Mineralogiczne, 29: 251–270.
- ŻEŁAŻNIEWICZ A. 2015. Przeszość geologiczna. [W]: A. ŻEŁAŻNIEWICZ (red.), Przyroda Dolnego Śląska, PAN O/Dolnośląski, Wrocław, wyd. 2: 39-99.
- ŻURAWEK R. 2002. Osuwisko w Janowcu, Sudety, 2002(3): 8.

Little known mass movement forms in the Węglówka valley, Bardzkie Mts (Central Sudetes)

Summary

The recent analysis of high-resolution LiDAR elevation data allowed to identify numerous, previously unknown landslides in the area of the Bardzkie Mts. This paper focuses on landslides located in the area of the Węglówka basin, south of the town of Bardo. These forms were subject to both morphometric and geological data analysis, combined with field geomorphological mapping. It was found that the observed landslide morphology was probably a result of the earth flows among the cover of glacial clayey deposits. While the age of the forms has not been indisputably defined yet, it is very likely that the landslides occurred during the episode of extreme rainfall in the late 1930s.

Adres autorów:

*Instytut Geografii i Rozwoju Regionalnego
Uniwersytet Wrocławski
pl. Uniwersytecki 1
50-137 Wrocław
e-mail: kacper.jancewicz@uwr.edu.pl
andrzej.traczyk@uwr.edu.pl*

Czwartorzęd Kotliny Krzeszowskiej a problematyka zasięgu lądolodu skandynawskiego w Sudetach Środkowych

Wstęp

Kotlina Krzeszowska stanowi rozległą nieckowatą formę w obrębie Sudetów Środkowych, o przybliżonym biegu osi podłużnej NNW-SSE. W jej obrębie zidentyfikowano szereg stanowisk zróżnicowanych genetycznie osadów czwartorzędowych (por. BERG 1940, DON i in. 1979), których depozycja wiązana była z maksymalnym zasięgiem lądolodu skandynawskiego w środkowym plejstocenie (por. TRACZYK 2004). Zagadnienie transgresji czapy lodowca kontynentalnego w obręb Sudetów stanowi przedmiot badań geologów i geomorfologów od blisko 100 lat (por. WOLDSTEDT 1932, LINDNER 1939, DUMANOWSKI 1950, SZCZEPANKIEWICZ 1952/1953, JAHN 1960). Już na początku XX wieku pojawiły się pierwsze opracowania dotyczące problematyki pozycji stratygraficznej osadów czwartorzędowych o przypuszczalnie glacygenicznym charakterze, co znalazło swoje odzwierciedlenie m.in. na niemieckiej mapie geologicznej BERGA (1940), na której znaczone linię maksymalnego postoju lądolodu (ryc. 1, 2) w trakcie jego transgresji do wnętrza kotlin sudeckich. W opracowaniach powojennych dotyczących plejstocenu Sudetów główne nurty badań związane były z zagadnieniami ilości, następstwa czasowego oraz maksymalnego zasięgu lądolodu skandynawskiego (por. DUMANOWSKI 1950, SZCZEPANKIEWICZ 1952/1953, JAHN 1960, 1981,

WALCZAK 1968, WÓJCIK 1996, MICHNIEWICZ 1998, BADURA i PRZYBYLSKI 1998, KRZYSZKOWSKI i STACHURA 1998, TRACZYK 2004, BER i in. 2006, KASPRZAK i TRACZYK 2008). Dostępne nowe dane cyfrowe w postaci wysokorozdzielczego numerycznego modelu terenu bazującego na technologii LiDAR (ang. *Light Detection and Ranging*), obszerny zbiór danych otworowych (SUPEL i in. 2012) oraz wyniki wykonanego kartowania geologicznego, upoważniają do ponownego podjęcia zagadnienia wykształcenia osadów czwartorzędowych. Szczególnie ważną kwestię stanowi w tym przypadku określenie maksymalnego zasięgu lądolodu w obrębie Kotliny Kamiennogórskiej (por. TRACZYK 2004) i dalej w kierunku SE na obszarze Kotliny Krzeszowskiej. Głównym zamierzeniem niniejszego artykułu jest zaprezentowanie nowych danych na temat rozmieszczenia i charakterystyki sedymentologicznej osadów plejstocenijskich w rejonie Krzeszówka (ryc. 3) – stanowiska, które dotychczas nie było przedmiotem szczegółowych badań. Utwory czwartorzędowe Kotliny Krzeszowskiej są stosunkowo słabo rozpoznane ze względu na niewielką liczbę odsłonięć, znaczny stopień przekształcenia pierwotnej struktury związane z intensywnym użytkowaniem terenu przez człowieka oraz brak szczegółowych danych kartograficznych. Autorzy arkusza Szczegółowej Mapy Geologicznej Sudetów (ark. Lubawka) obejmującego swym zasięgiem centralną

część kotliny (DON i in. 1981) wskazywali, że zaproponowana przez nich stratygrafia czwartorzędu ma charakter schematyczny. Ponieważ nie jest celem niniejszej pracy szczegółowa dyskusja wieku omawianych skał osadowych, na potrzeby tekstu autorzy przyjęli propozycję podziału chronostratigraficznego osadów plejstocenijskich w myśl poglądów innych badaczy (por. DON i in. 1981, MICHNIEWICZ 1998, BADURA i PRZYBYLSKI 1998), jako produktów strefy marginalnej łądolodu południowopolskiego (złodowacenie Elstery = San 2 = MIS12). Zbiorcza analiza zebranych materiałów badawczych umożliwiła dyskusję nad zagadnieniem czwartorzędowego etapu ewolucji geologicznej Kotliny Krzeszowskiej ze szczególnym uwzględnieniem mezoplejstocenu.

Obszar badań

W krajobrazie obszaru badań dominuje rozległe obniżenie Kotliny Krzeszowskiej, stanowiące lokalny węzeł hydrograficzny odprowadzający wody z obszaru synkliny poprzez zlewnię rzeki Zadrna odcinkiem przełomowym (tzw. Brama Czadrowska) ku NNW w kierunku Kotliny Kamiennogórskiej do Bobru (ryc. 1). Dno Kotliny Krzeszow-

skiej podnosi się w kierunku południowo-wschodnim przechodząc w pas wzniesień Zaworów o rozciągłości NNW-SSE, z dominującymi szczytami Stożek (613 m n.p.m.) i Lisiec (596 m n.p.m.) oraz wydłużonym grzbieciem Skałek Gorzeszowskich w sąsiedztwie przełomu Zadrnej powyżej Jawiszowa. Skały podłoża podczwartorzędowego rejonu Kamiennej Góry i Krzeszowa są reprezentowane przez serię wulkanoklastyczną o wieku od dolnego karbonu po górną kredę włącznie (ryc. 2), tworząc najdalej ku północy wysunięty fragment synklinorium śródsudeckiego (AWDANKIEWICZ i in. 2003). Ta regionalna jednostka strukturalna w obrębie bloku sudeckiego, od zachodu i północy kontaktuje się z podłożem krystalicznym masywu karkonosko-izerskiego (Rudawy Janowickie) i metamorfikiem kaczawskim, a od północnego-wschodu i wschodu ze strukturą fałdową Świebodzic i masywem gnejsowym Gór Sowich (CYMERMAN 2010). Najwyższe piętro strukturalne synklinorium tworzą skały osadowe górnej kredy (cenoman, turon), ujęte na obszarze badań w brachysynklinę Krzeszowa, której utworzenie związane było z ugięciem skał podłoża w kierunku osi synklinorium w fazie tektonicznych ruchów blokowych orogenezy alpejskiej (JERZYKIEWICZ 1971).

Ryc. 1. Rozmieszczenie czwartorzędu w Kotlinie Krzeszowskiej na tle cyfrowego modelu terenu z danych LiDAR. A – Lokalizacja obszaru badań w Sudetach; ciemnoszary kolor z niebieskim konturem wyznacza maksymalny zasięg łądolodu złodowacenia południowopolskiego na Dolnym Śląsku (za BER i in. 2006).

Objaśnienia symboli: 1 – przełom Zadrnej, 2 – glinianka w Krzeszowie, 3 – kopalnia piasku „Kwarc” w Krzeszówku, 4 – przełom Zadrnej powyżej Jawiszowa, 5 – Skałki Gorzeszowskie (Głazy Krasnoludków); B – osady glacialimniczne, C – gliny glacialne, D – piaski i żwiry fluwioglacjalne, E – maksymalny zasięg łądolodu złodowacenia południowopolskiego (San 2) wg BERA i in. (2006), F – maksymalny zasięg złodowacenia południowopolskiego (San 2) wg BERGA (1940).

Fig. 1. Distribution of Quaternary in the Krzeszów Basin superimposed on LiDAR-based digital terrain model. A – Location of the study area in the Sudetes; maximum extent of the San 2 (Elsterian) glaciation marked with dark grey with blue contour line (after BER et al. 2006).

Explanations: 1 – Zadrna water gap, 2 – old clay pit in Krzeszów, 3 – sand mine “Kwarc” in Krzeszówek, 4 – Zadrna water gap above Jawiszów, 5 – Gorzeszów Tors (The Dwarf’s Boulders); B – glacialacustrine deposits, C – glacial tills, D – glaciofluvial sands and gravels, E – maximum extent of Elsterian (San 2) glaciation according to BER et al. (2006), F – maximum extent of Elsterian (San 2) glaciation according to BERG (1940).

Kenozoiczny etap rozwoju obszaru badań jest dotychczas słabo poznany, jedynym pośrednim wskaźnikiem jego ewolucji w tym okresie są rezultaty modelowania numerycznego wyników datowań trakovych i (U-Th)/He apatytów i cyrkonów pochodzących m.in. z obszaru Zaworów (SOBCZYK i in. 2015). Wskazują one na głębokie pogrzebanie całego obszaru w środkowej dolnej kredzie (hoteryw) i późniejszą zróżnicowaną ekshumację rzędu 3,3-5,5 km z główną fazą przypadającą na okres 75-40 Ma. Rekonstrukcja historii rozwoju geologicznego obszaru badań w paleogenie i neogenie ze względu na brak stanowisk dokumentacyjnych pozostaje w sferze spekulacji, a jedynym udokumentowanym ogniwem stratygraficznym kenozoiku

na terenie Kotliny Krzeszowskiej są osady plejstoceniowe wykształcone w postaci glin zwałowych, piasków i żwirów fluwioglacjalnych oraz osadów zastoiskowych tradycyjnie zaliczanych do zlodowacenia południowopolskiego (San 2). Ich powstanie związane było z transgresją lobu lodowcowego¹ z rejonu obecnej Kotliny Kamiennogórskiej (ryc. 1), który pokonując barierę topograficzną Gór Krucznych w strefie przełomu Zadnej, wdarł się do wnętrza Kotliny Krzeszowskiej docierając w okolice Krzeszowa (por. TRACZYK 2004). Niestety brak danych dokumentujących chronologię, skalę oraz wpływ neotektonicznej składowej wypiętrzającej na wynoszenie ramowych fragmentów brachysynkliny znacznie utrudniają rekonstrukcję preglacjalnej

¹ Na potrzeby niniejszego artykułu przyjęliśmy założenie, że zlodowacenia Kotliny Krzeszowskiej miało postać lokalnego strumienia lodowego rozwijającego się w strefie marginalnej lądolodu skandynawskiego. Z tego względu stosujemy pojęcie „lob Krzeszowa”, co ma odzwierciedlać zarówno charakter jak i pozycję geograficzną transgresji.

Ryc. 2. Mapa geologiczna Kotliny Krzeszowskiej wraz z liniami maksymalnego zasięgu lądolodu zlodowacenia południowopolskiego (San 2). Mapa zestawiona na postawie 8 arkuszy Szczegółowej Mapy Geologicznej Sudetów (LISIAKIEWICZ 1956, KRECHOWICZ 1965, TEISSEYRE 1969, GROCHOLSKI 1971, DON i in. 1979, BOSSOWSKI i CZERSKI 1985, CYMERMAN i MASTALERZ 1994, MASTALERZ i in. 1994), arkuszy map niemieckich (ZIMMERMANN 1929, BERG 1940) oraz mapy glaciotektonicznej Polski (BER i in. 2006).

Objaśnienia symboli: Czwartorzęd (Q): A – osady rzeczne w ogólności (^gQ_n), B – torfy (Q_n), C – gliny deluwialne i rumosze skalne (^dQ), D – żwiry i piaski 3–5 m n.p. rzeki (^{z_p}Q_{pa}), E – żwiry i piaski 15–25 m n.p. rzeki (^{z_p}Q_{p3}), F – gliny zwałowe (^gQ_{p3}), G – ily i pyły zastoiskowe (^{lm}^bQ_{p3}), H – żwiry i piaski 6–14 m n.p. rzeki (^{z_p}Q₂₋₃), I – górna kreda, nierozdzielona (piaskowce, mułowce), J – trias, nierozdzielony (piaskowce), K – perm, nierozdzielony (ryolity, piaskowce, zlepieńce), L – karbon, nierozdzielony (piaskowce, zlepieńce), M – zasięg lądolodu zlodowacenia południowopolskiego wg ZIMMERMANN (1929) i BERGA (1940), N – zasięg lądolodu zlodowacenia południowopolskiego wg BERGA i in. (2006).

Fig. 2. Geological map of the Krzeszów Basin with maximum extent of the Elsterian (San 2) glaciation superimposed. Map based on 8 sheets of geological map “Szczegółowa Mapa Geologiczna Sudetów” (LISIAKIEWICZ 1956, KRECHOWICZ 1965, TEISSEYRE 1969, GROCHOLSKI 1971, DON et al. 1979, BOSSOWSKI & CZERSKI 1985, CYMERMAN & MASTALERZ 1994, MASTALERZ et al. 1994), German maps (ZIMMERMANN 1929, BERG 1940) and glaciotektonic map of Poland (BER et al. 2006).

Explanations: Quaternary (Q): A – fluvial deposits, general (^gQ_n), B – peats (Q_n), C – diluvial tills and rocky debris (^dQ), D – gravels and sands 3–5 m a.r.f. (above river floor) (^{z_p}Q_{pa}), E – gravels and sands 15–25 m a.r.f. (^{z_p}Q_{p3}), F – glacial tills (^gQ_{p3}), G – lacustrine clays and silts (^{lm}^bQ_{p3}), H – gravels and sands 6–14 m a.r.f. (^{z_p}Q₂₋₃), I – Upper Cretaceous, undivided (sandstones, mudstones), J – Triassic, undivided (sandstones, conglomerates), K – Permian, undivided (rhyolites, sandstones, conglomerates), L – Carboniferous, undivided (sandstones, conglomerates), M – line of maximum extent of the Elsterian (San 2) glaciation after ZIMMERMANN (1929) and BERG (1940), N – line of maximum extent of the Elsterian (San 2) glaciation after BER et al. (2006).

Ryc. 3. Lokalizacja stanowisk badawczych w kopalni piasku „Kwarc” w Krzeszówku wraz z przykładami poszczególnych ogniw sedimentacyjnych i ich kodem litofacjalnym.

Objaśnienia symboli litofacjalnych: S – piasek, SG – piasek żwirowy, SF – piasek pyłowo-iłowy, SD – piaski diamiktonowe, DG – diamikton żwirowy, h – laminacja pozioma, m – struktura masywna, d – struktura zaburzona, s – struktura warstwowa, v – rytm warwowy. Objasnienia do zdjęć: A – glina zwałowa (DGm) zalegająca na osadach piaszczystych (S) z widoczną w górnej części profilu zdeformowaną soczewką piasków (stanowisko KRZ9); B – silnie zdeformowana sekwencja rytmitowa (SFvd) przykrywająca warstwowane piaski (Ss); C – klast skonsolidowanych piasków pyłowo-iłowych (SF) z napławiania (ang. *dump structure*) w obrębie osadów piaszczystych (S) wraz z niżejleżłą soczewką diamiktonu żwirowego (DG); D – struktury płomieniowe w strefie kontaktowej piasków diamiktonowych (SD) z piaskami (S).

Fig. 3. Location of sampling sites within the “Kwarc” sand mine in Krzeszówek with examples of sedimentological units and their lithofacies code.

Lithofacies code explanations: S – sand, SG – gravelly sand, SF – sand with fines, SD – diamictic sand, DG – gravelly diamicton, h – horizontal lamination, m – massive structure, d – deformed structure, s – layered structure, v – varves. Photographs explanations: A – till (DGm) on sands with deformed sandy lens visible in the upper part of the profile (KRZ9 site); B – strongly deformed varves (SFvd) deposited on laminated sands; C – clast of consolidated sand with fines (dump structure) within sands and gravelly diamicton lens below; D – flame structures in contact zone between diamictic sands and sands.

rzeźby terenu, która warunkowała przebieg transgresji łańdolodu skandynawskiego. Z tego względu dokładna charakterystyka tego zdarzenia jest na chwilę obecną niemożliwa.

Metody badawcze

Metodyka badań obejmowała szczegółowe kartowanie geologiczne osadów czwartorzędowych, ich analizę litofacjalną i petrograficzną, opracowanie danych archiwalnych z otworów wiertniczych (ryc. 4) oraz analizy cyfrowe wykonane w oparciu o dane geologiczne jak i numeryczny model terenu LiDAR. Prace kartograficzne dotyczyły głównie terenowej reambulacji wystąpień czwartorzędu widniejącego na arkuszach map geologicznych, rozpoznaniu ich stratygrafii, weryfikacji zasięgu przestrzennego oraz wyznaczeniu podstawowych parametrów umożliwiających klasyfikację i dalszą korelację regionalną. Głównym obiektem badań były stanowiska zlokalizowane w brzeźnej strefie nieczynnej kopalni piasków kwarcowych w Krzeszówku (ryc. 3). Względnie dobry stan zachowania oraz zróżnicowany profil utworów czwartorzędowych umożliwiły przeprowadzenie makroskopowej analizy petrograficznej (por. BADURA i PRZYBYLSKI 2000) na potrzeby rekonstrukcji warunków depozycji oraz wyznaczenia potencjalnych stref źródłowych dla osadów plejstoceńskich (ryc. 5). Oznaczenia makroskopowe przeprowadzono po wykonaniu wstępnego ręcznego frakcjonowania sitowego w zakresie między 5 a 10 mm. W tym miejscu należy zauważyć, iż zalecana zazwyczaj w literaturze przedmiotu ilość 300 kłastów żwirów niezbędnych do wykonania analizy (por. GÓRSKA-ZABIELSKA 2010), w odniesieniu do Sudetów powinna każdorazowo przekraczać 500 okazów, gdyż podobieństwo litologiczne krystalicznych skał sudeckich położonych na bloku przedsudeckim oraz w Skandynawii jest niezwykle wysokie (por. BADURA i PRZYBYLSKI 2000). Powyższa me-

todyka zakładająca analizę frakcji żwirów średnioziarnistych została po raz pierwszy zaproponowana przez TREMBACZOWSKIEGO (1961) oraz RACINOWSKIEGO i RZECHOWSKIEGO (1969), a następnie weszła do zaleceń dotyczących kartowania czwartorzędu na potrzeby wykonania Szczegółowej Mapy Geologicznej Polski w skali 1:50 000 (por. MARKS i BER 1999). Głównym założeniem analizy osadów lodowcowych i wodnolodowcowych występujących w obszarach górskich jest umożliwienie wyznaczenia kierunków ruchu mas lodowcowych oraz wskazanie centrów zasilania łańdolodu. Próbkę do analizy petrograficznej zostały pobrane z dwóch stanowisk w Krzeszówku, z osadów żwirowych oraz gliny zwałowej. Stanowisko KRZ8 zawiera materiał fluwio-glacialny, piaski i żwiry o słabym stopniu wysortowania. Stanowisko KRZ9 zlokalizowane było w miejscu odsłaniających się osadów gliniastych.

Uzupełnienie prac terenowych stanowiły analizy zdjęć radarowych, prace kameralne polegające na analizie danych cyfrowych oraz analiza materiałów kartograficznych. Jako źródło danych wejściowych wykorzystano numeryczny model terenu LiDAR, arkusze Szczegółowej Mapy Geologicznej Sudetów w skali 1:25 000 oraz arkusz mapy niemieckiej w skali 1:25 000 Geologische Karte des Deutschen Reichs – Blatt Landeshut (BERG 1940).

Analiza danych kartograficznych

Mapa geologiczna wykonana na podstawie Szczegółowej Mapy Geologicznej Sudetów (SMGS) wraz z zaznaczonymi zasięgami łańdolodu zlodowacenia południowopolskiego i wystąpieniami osadów czwartorzędowych o genezie glacialnej (ryc. 2) umożliwiła analizę ewolucji poglądów na temat zlodowacenia Kotliny Krzeszowskiej. Przyjęty schemat podziału stra-

tygraficznego dla tak przygotowanej mapy geologicznej jest podyktowany układem arkuszy SMGS. Schemat ten jest w pewnym stopniu niespójny, ponieważ poszczególne arkusze map powstawały w różnym okresie i przy udziale różnych autorów. Na mapie BERGA (1940) zasięg lądolodu wyznaczony został w obrębie płatowego wystąpienia fluwioglacjalnych osadów plejstoceniowych. Prawdopodobnie na wyznaczenie linii wpływ miał również przebieg osi doliny rzeki Zadrna. Z kolei DON i in. (1979) na arkuszu Lubawka nie zaznaczają zasięgu czoła lądolodu, podają natomiast informacje o wystąpieniach osadów glacialnych. Zdecydowanie odmiennie zasięg lądolodu zlodowacenia południowopolskiego wskazuje Mapa Glacitektoniczna Polski w skali 1:1 000 000 (BER i in. 2006), umiejscawiając linię maksymalnego postoju za wschodnim ograniczeniem brachysynkliny (ryc. 1). Jednakże ze względu na fakt, że mapa ta została opracowana w znacznie mniejszej skali, osady czwartorzędowe zawarte na arkuszach SMGS mogły zostać częściowo pominięte, co bezpośrednio wpłynęło na umiejscowienie linii zasięgu. Na obu wspomnianych mapach geologicznych (BERG 1940, DON i in. 1979), stanowisko w Krzeszówku umiejscawiane jest w obrębie płatowego wystąpienia fluwioglacjalnych osadów plejstoceniowych, brak jest natomiast informacji o obecności osadów o innej genezie. Odkrycie odsłaniających się jasnobrunatnych, słabo wysortowanych osadów zawierających skały

nielokalne wskazuje na zachodzące procesy depozycji glacialnej. Zinventaryzowane w trakcie kartowania geologicznego odsłonięcie stanowi zatem jedno z ważniejszych, dotychczas niewzmiankowanych w literaturze przedmiotu, stanowisk osadów glacialnych mezoplejstocenu w Sudetach, dokumentujących zapis ewolucji strefy marginalnej lądolodu skandynawskiego (San2, Elstera, MIS12).

Mapa izopachytowa czwartorzędu

Czwartorzęd Kotliny Krzeszowskiej jest wykształcony głównie w postaci piaszczysto-żwirowej serii fluwioglacjalnej, glin lodowcowych oraz osadów zastoiskowych środkowego plejstocenu. Miejscami występują również rumosze i gliny deluwialne oraz osady holoceniowe dolin rzecznych. W oparciu o dane pochodzące z 451 otworów dostępnych w Atlasie Geologiczno-Inżynierskim (SUPEL i in. 2012) przygotowana została mapa miąższości osadów czwartorzędowych rejonu Kotliny Kamiennogórskiej i Krzeszowskiej (ryc. 4). Analiza obrazu wynikowej mapy izopachytowej wskazuje, iż największej miąższości pokrywa osadowa występuje w pasie od Marciszowa do Kamiennej Góry i dalej w kierunku przełomu Zadrnej koło Czadrowa. Co znaczące, obraz ten ma swoją mniej wyraźną kontynuację w Kotlinie Krzeszowskiej, gdzie maksymalne miąższości >18 m udokumentowano

Ryc. 4. Mapa izopachytowa czwartorzędu w rejonie Kotliny Kamiennogórskiej i Krzeszowskiej opracowana na podstawie danych otworowych (za SUPEL i in. 2012, zmienione).

Objaśnienia: 1 – izopachyty co 5 m, 2 – sieć rzeczna, 3 – przekrój geologiczny A–B (ryc. 6), 4 – otwory wiertnicze (głębokość w metrach), 5 – miąższość czwartorzędu (w metrach).

Fig. 4. Quaternary deposits isopach map of the area of Kamienna Góra and Krzeszów Basin based on borehole dataset (modified after SUPEL et al. 2012).

Explanations: 1 – isopach interval – 5 m, 2 – drainage network, 3 – geological cross-section A–B (Fig. 6), 4 – boreholes (depth in metres), 5 – Quaternary thickness (in meters).

wierceniem w rejonie Krzeszowa. Pozostałe osady plejstocenu położone są głównie na zachodnich zboczach kotliny, w pozycji podstokowej oraz w sąsiedztwie dolin rzecznych, tworząc wydłużone strefy depozycji o pasowym przebiegu NNW-SSE, sięgając południowych obrzeży brachysynkliny w sąsiedztwie wzniesień Zaworów (ryc. 1). Obserwowany układ lokalnych depocentrow osadów plejstocenijskich potwierdza wcześniejsze doniesienia o występowaniu głębokich kopalnych dolin na obszarze zlewni górnego Bobru (MICHNIEWICZ 1998), prawdopodobnie przynajmniej częściowo o preglacialnych założeniach. Na mapie izopachytowej szczególną pozycję zajmuje obszar w Krzeszowie, gdzie obserwujemy lokalne zwiększenie miąższości czwartorzędu. Wzdłuż doliny Zadrnej podłoże podczwartorzędowe zostało w tym miejscu rozcięte głęboką formą dolinną (>18 m), wypełnioną następnie zróżnicowaną litofacjalnie sekwencją osadów plejstocenijskich deponowanych podczas zlodowacenia południowopolskiego (ryc. 6) bezpośrednio na kredowym podłożu. Faza depozycji glacialnej była przerywana okresami sedymentacji serii fluwioglacialnej i zastoiskowej, co wskazuje na zmienny charakter i dużą dynamikę strefy marginalnej lobu Krzeszowa. Niestety sekwencja osadów czwartorzędowych wypełniających kopalną dolinę w rejonie Krzeszowa (ryc. 6) zrekonstruowana w oparciu o dane otworowe, nie umożliwia jednoznacznego wskazania genezy tej formy. Obserwowany układ nawiązujący do biegu współczesnej osi doliny oraz zapis kilku etapów zasypywania osadami zlodowacenia południowopolskiego przedzielonych okresami spokoju, pozwala przypuszczać, że lob Krzeszowa odegrał główną rolę w czwartorzędowej morfogenezie kotliny. W tym miejscu należy nadmienić, że używana mapa izopachytowa prezentuje niepełny obraz czwartorzędu dla Kotliny Krzeszowskiej, co wynika z jakości dostępnych

danych otworowych, przyjętej przez zespół autorski metodyki interpretacji wydzieleni litologicznych (SUPEL i in. 2012) oraz małej głębokości otworów. Zdecydowaną większość otworów stanowią wiercenia geologiczno-inżynierskie, a zatem z założenia płytkie do 4 m (SUPEL i in. 2012). Z tego względu dane dla obszaru samej Kotliny Krzeszowskiej należy traktować jako pewne przybliżenie faktycznego rozkładu miąższości czwartorzędu. W świetle powyższego, celowym byłoby wykonanie w przyszłości np. uzupełniających badań metodami płytkiej prospekcji geofizycznej w strefach potencjalnego występowania osadów czwartorzędowych w Kotlinie Krzeszowskiej, ze szczególnym uwzględnieniem miejsc typowanych jako przypuszczalne drogi transgresji lądolodu, co pozwoliłoby na uszczegółowienie obrazu mapy izopachytowej.

Analiza litofacjalna i petrografia osadów plejstocenijskich z Krzeszówka

Stanowiska osadów plejstocenijskich KRZ8 i KRZ9 będące przedmiotem szczegółowych badań sedymentologicznych, znajdują się w nieczynnej kopalni odkrywkowej piasków kwarcowych „Kwarc” w okolicy Krzeszówka, na wysokości 472-474 m n.p.m. i ok. 8-10 m ponad dnem współczesnych dolin rzecznych (ryc. 1). Dla obu stanowisk zidentyfikowano zespoły litofacjalne osadów zlodowacenia południowopolskiego (ryc. 3), które zostały usystematyzowane zgodnie z kodem litofacjalnym zaproponowanym przez ZIELIŃSKIEGO i PISARSKĄ-JAMROŻY (2012). W profilu pionowym stwierdzono występowanie diamiktonu żywiwego o miąższości ok. 1,5 m (głina zwałowa) oraz kilku ławic piasków. Diamikton zawierający lokalne żwiry z domieszką okruchów skał wulkanicznych i kwarcu żyłowego, przykrywa niezgodnie jasnszarsze piaski kwarcowe, w obrębie, których występują pojedyncze

Ryc. 5. Analizy petrograficzne osadów plejstoceńskich z Krzeszówka.

Objaśnienia: n – ilość przeanalizowanych klastów, KRZ 8 – żwiry z osadów fluwioglacjalnych, KRZ 9 – żwiry z osadów gliniastych, A – kreda (piaskowce, mułowce), B – kwarc, C – agregaty skaleniowo-kwarcowe, D – skały krystaliczne (nielokalne), E – perm (zlepieńce, ryolity), F – skały krystaliczne (lokalne), G – karbon (piaskowce, mułowce).

Fig. 5. Petrographic analyses of Pleistocene deposits from Krzeszówek site.

Explanations: n – number of all analysed clasts, KRZ 8 – gravels from glaciofluvial sediments, KRZ 9 – gravels from till sediments, A – Cretaceous (sandstones, mudstones), B – quartz, C – quartz-feldspar aggregates, D – crystalline rocks (exotic), E – Permian (conglomerates, rhyolites), F – crystalline rocks (local), G – Carboniferous (sandstones, conglomerates).

intraklasty osadów z napławiania (ang. *drop-stones*, *dump structures*). Ponadto zidentyfikowano sekwencję silnie zdeformowanych rytmitów o miąższości dochodzącej do 2 m (SFvd) przykrywającą poziomo warstwowane piaski (Ss). Sekwencja ta wykazuje wzrost stopnia deformacji w kierunku stropu wyrażony rozwojem zespołów zróżnicowanych geometrycznie fałdów oraz struktur konwolutnych, których dokładna analiza stanowi przedmiot dalszych badań strukturalnych.

Analiza petrograficzna (ryc. 5) osadów piaszczysto-żwirowych (KRZ8) oraz gliniastych (KRZ9) wykazała przeważający udział skał lokalnych – piaskowców i mułowców kredowych (>25%) oraz permjskich ryolitów i zlepieńców (>30%). Interesującym faktem jest również występowanie w obrębie ana-

lizowanych osadów agregatów kwarcowo-skaleniowych (8-20%), m.in. pochodzących z rozpadu granitów karkonoskich. DON i in. (1981) jako strefę źródłową dla tych skał na obszarze brachysynkliny wskazywali pobliskie wychodnie zlepieńców czerwonego spągowca (ryc. 2), w obrębie, których występują klasty różnych skał magmowych i metamorficznych o wielkości dochodzącej do 15 cm. Klasty zlepieńców permjskich powinny być bardzo dobrze obtoczone i zawierać głównie kwarc, amfibolity, łupki łuszczkowe, kwarcyty, granity oraz gnejsy. Obecność potencjalnie lokalnego źródła dostawy skał krystalicznych w strefę łobu Krzeszowa dodatkowo utrudnia interpretację genetyczną osadów z Krzeszówka. Jednakże w świetle szczegółowych prac kartograficznych oraz

Ryc. 6. Przekrój na linii A–B przez kopalną dolinę w okolicach Krzeszowa sporządzony w oparciu o dane geologiczno-inżynierskie zestawione przez SUPEL i in. (2012).

Objaśnienia: Q_h – fluwialne osady holoceni; zlod. południowopolskie; $p_2^6Q_{p2}$ – fluwioglacjalne piaski i żwiry, gp^8Q_{p2} – glacialna glina pylasta, g^8Q_{p2} – glina zwałowa, im^bQ_{p2} – ily zastoiskowe.

Fig. 6. A–B paleo-valley cross-section in the area of Krzeszów based on geological engineering dataset assembled by SUPEL et al. (2012).

Explanations: Q_h – fluvial Holocene; Elsterian; $p_2^6Q_{p2}$ – glaciofluvial sands and gravels, gp^8Q_{p2} – glacial silty loam, g^8Q_{p2} – glacial till, im^bQ_{p2} – lacustrine clays.

badań sedymentologicznych, zarówno rozmiary pojedynczych zidentyfikowanych klastów (>20 cm), ich stopień obtoczenia jak i znikomy udział procesów wietrzeniowych, wskazywać mogą na częściowy udział składowej NW wskaźnikowy dla transportu spoza strefy wychodni permskich zlepieńców. Porównując skład petrograficzny osadów z Krzeszówka do analiz petrograficznych wykonanych przez WÓJCIKA (1985) w Marciszowie, Sędziszawie i Kamiennej Górze należy zwrócić uwagę na dużą zbieżność rozkładu poszczególnych wydzieleni oraz równie niski jak w Krzeszówku udział eratyków północnych w obrębie tamtejszych glin (ok. 1%). Natomiast wśród osadów morenowych rejonu Kotliny Kamiennogórskiej nie występują agregaty kwarcowo-skalieniowe zidentyfikowane w Krzeszówku. Próba korelacji wyników analiz z Krzeszówka z rezultatami nowszych badań petrograficznych dla osadów plejstocenijskich położonych ok. 25 km na NW w Janowicach Wielkich (PISARSKA-JAMROZY i in. 2010), ze względu na znaczne różnice w wykształceniu litofacjalnym pozostaje kwestią otwartą.

Lob Krzeszowa – zapis transgresji zlodowacenia południowopolskiego

Dyskusja tocząca się wokół zlodowaceń w Sudetach dotyczy zasięgów oraz liczby łądolodów, które wdarły się w doliny rzeczne oraz obniżenia kotlin. Początkowo przyjmowano, iż dwudzielność makroskopowa glin morenowych (głina szara i brunatna) stanowi kryterium wskaźnikowe dwukrotnej transgresji łądolodu skandynawskiego, choć już wówczas wyrażano pewne wątpliwości w tym zakresie (por. MICHNIEWICZ 1998). Obecnie, uważa się, że w kotlinie sudeckiej dotarł wyłącznie jeden łądolód (BADURA i PRZYBYLSKI 1998), co miało nastąpić w okresie zlodowacenia południowopolskiego (San 2, Elsterian). W świetle dokumentacji

zebranej przez autorów niniejszego opracowania, stanowisko osadów plejstocenijskich w rejonie Krzeszówka reprezentuje środowisko typowe dla strefy aktywnej krawędzi łądolodu. Stwierdzone osady morenowe w Krzeszówku pozwalają przypuszczać, że lob lodowcowy dotarł głębiej w Kotlinę Krzeszowską niż to sugerowały wcześniejsze opracowania (BERG 1940, TRACZYK 2004). Petrografia tych skał wskazywać może, że lob Krzeszowa w fazie transgresji uruchamiał głównie lokalny materiał skalny, który był następnie deponowany w jego strefie marginalnej. Badania litofacjalne i petrograficzne wykazały obecność kilku litofacji w obrębie osadów plejstocenijskich, m.in. diamiktonu, rytmitów, piasków oraz żwirów, które wskazują na policykliczną ewolucję środowiska depozycji (por. PHILLIPS i AUTON 2000). Stanowisko osadów czwartorzędowych w Krzeszówku odzwierciedla zatem zapis paleośrodowiskowy zmian topografii w trakcie maksimum zlodowacenia południowopolskiego w obrębie Sudetów Środkowych. Co więcej, transgresja lobu Krzeszowa na teren kotliny zainicjowała przebudowę sieci hydrograficznej obszaru, powodując sugerowaną przez wcześniejszych badaczy (TRACZYK 2004) zmianę kierunku odpływu wód z północnego na południowy i południowo-zachodni. Prawdopodobnym skutkiem zmiany odpływu ówczesnych rzek było tworzenie się licznych przełomów i kaptazy na podłożu kredowym, które obecnie można obserwować w rzeźbie terenu m.in. w formie martwych dolin (ang. *wind gap*). Zapis sedymentologiczny oraz widoczne świadectwa w postaci przekształcenia rzeźby terenu potwierdzają możliwość wtargnięcia lobu lodowcowego na teren Kotliny Krzeszowskiej. Rekonstrukcja przebiegu zlodowacenia, uszczegółowienie obrazu kartograficznego osadów czwartorzędowych oraz modelowanie numeryczne wpływu zlodowacenia na neotektoniczne przekształcenia rzeźby obszaru badań stanowią przedmiot dalszych analiz autorów.

Podziękowania

Dziękujemy za konstruktywną dyskusję oraz uwagi dotyczące literatury przedmiotu. Recenzentowi, które pomogły nam ulepszyć pierwotną wersję niniejszego tekstu. Informujemy, że wykorzystaliśmy dane cyfrowe LiDAR zgodnie z licencją nr DIO.DFT.DSI.7211.1619.2015_PL_N wydaną w dniu 7 kwietnia 2015 roku przez Głównego Geodetę Kraju dla WNoZiKŚ UWr.

Literatura

- AWDANKIEWICZ M., KUROWSKI L., MASTALERZ K., RACZYŃSKI P. 2003. The Intra-Sudetic Basin – a record of sedimentary and volcanic processes in late- to post-orogenic tectonic setting. *Geolines*, 16: 165–183.
- BADURA J., PRZYBYLSKI B. 1998. Zasięgi lądolodów plejstocenyńskich i deglacja obszaru między Sudetami a Wałem Śląskim. *Biuletyn PIG*, 385: 9–27.
- BADURA J., PRZYBYLSKI B. 2000. Specyfika petrograficzna osadów rzecznych i glacialnych Przedgórze Sudeckiego. *Przegląd Geologiczny*, 48: 313–319.
- BER A., DOBRACKI R., ANDRZEJ K., RACHLEWICZ G., WYSOTA W., MARKS L., MORAWSKI W., RUMIŃSKI M., LISICKI S., BADURA J., PRZYBYLSKI B., URBAŃSKI K., KRZYSZKOWSKI D., ROTNICKI K., RUSZCZYŃSKA-SZENAJOCH H., KOTARBIŃSKI J., BAŁUK A., KASPRZAK L., KLATKOWA H., ZAŁOBA M., TURKOWSKA K., JAROSŁAW W., LEWANDOWSKI J., GARDZIEL Z., MARIAN H., WÓJCİK A. 2006. Mapa glacicitektoniczna Polski 1:1 000 000. Państwowy Instytut Geologiczny, Warszawa.
- BERG G. 1940. Geologische Karte des Deutschen Reichs, Blatt Landeshut, Berlin.
- BOSSOWSKI A., CZERSKI M. 1985. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Boguszów. Państwowy Instytut Geologiczny, Warszawa.
- CYMERMAN Z. 2010. Mapa tektoniczna Sudetów i bloku przedsudeckiego w skali 1:200 000. Wyd. 2, Państwowy Instytut Geologiczny, CAG Warszawa, Wrocław.
- CYMERMAN Z., MASTALERZ K. 1994. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Marciszów. Państwowy Instytut Geologiczny, Warszawa.
- DON J., JERZYKIEWICZ T., TEISSEYRE A.K., WOJCIECHOWSKA I. 1979. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Lubawka. Państwowy Instytut Geologiczny, Warszawa.
- DON J., JERZYKIEWICZ T., TEISSEYRE A.K., WOJCIECHOWSKA I. 1981. Objaśnienia do Szczegółowej Mapy Geologicznej Sudetów w skali 1:25 000, Arkusz Lubawka. Państwowy Instytut Geologiczny, Warszawa.
- DUMANOWSKI B. 1950. Morfologia doliny Bobru w okolicy Jeleniej Góry. *Czas. Geogr.* 21-22: 403–411.
- GÓRSKA-ZABIELSKA M. 2010. Analiza petrograficzna osadów glacialnych – zarys problematyki. *Landforms Analysis*, 12: 49–70.
- GROCHOLSKI A. 1971. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Miroszów. Państwowy Instytut Geologiczny, Warszawa.
- JAHN A. 1960. Czwarторzęd Sudetów. [W:] TEISSEYRE H. (red.), *Regionalna Geologia Polski*, t.3, Sudety. Polskie Towarzystwo Geologiczne, Kraków, 357–418.
- JAHN A. 1981. Uwagi o ruchu lądolodu plejstocenyńskiego na Dolnym Śląsku. *Biuletyn Instytutu Geologicznego*, 321: 117–128.
- JERZYKIEWICZ T. 1971. Kreda okolic Krzeszowa. *Geologia Sudetica*, 5: 281–318.
- KASPRZAK M., TRACZYK A. 2008. Morfologia przełomowego odcinka Bobru między Marciszowem a Wojanowem. *Przyroda Sudetów*, 11: 127–142.
- KRECHOWICZ J. 1965. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Golińsk. Państwowy Instytut Geologiczny, Warszawa.
- KRZYSZKOWSKI D., STACHURA R. 1998. Neotectonically controlled fluvial features, Wałbrzych Upland, Middle Sudeten Mts, southwestern Poland. *Geomorphology*, 22: 73–91.
- LINDNER V.H. 1939. Die Gnadenfelder saaleeiszeitliche Endstafel und die Bewegungen des Saale-Eises in Oberschlesien. *Jahresberichte der Geol. Vereinigung Oberschlesiens*, 1–19.
- LISIAKIEWICZ S. 1956. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Uniemiśl. Państwowy Instytut Geologiczny, Warszawa.
- MARCS L., BER A. (red.) 1999. *Metodyka opracowa-*

- nia Szczegółowej mapy geologicznej Polski w skali 1:50 000. Państwowy Instytut Geologiczny, Warszawa.
- MASTALERZ K., AWDAKIEWICZ M., CYMERMAN Z. 1994. Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Kamienna Góra. Państwowy Instytut Geologiczny, Warszawa.
- MICHNIEWICZ M. 1998. The pre-Elsterian valley system in the Western Sudetes, southwestern Poland, and its later transformation. *Geologia Sudetica*, 31: 317–328.
- PHILLIPS E.R., AUTON C.A. 2000. Micromorphological evidence for polyphase deformation of glaciolacustrine sediments from Strathspey, Scotland. Geological Society, London, Special Publications, 176(1): 279–292.
- PISARSKA-JAMROŻY M., MACHOWIAK K., KRZYSZKOWSKI D. 2010. Sedimentation style of a Pleistocene came terrace from the Western Sudety Mountains, S Poland. *Geologos*, 16(2): 101–110.
- RACINOWSKI R., RZECHOWSKI J. 1969. Selected problems of lithology and petrography of the boulder clays in Central and Eastern Poland. *Geogr. Pol.*, 17: 319–340.
- SOBCZYK A., DANIŚK M., ALEKSANDROWSKI P., ANCKIEWICZ A. 2015. Post-Variscan cooling history in the central Western Sudetes (NE Bohemian Massif) and its implications for topographic evolution: insights from apatite fission-track and zircon (U-Th)/He thermochronology. *Tectonophysics*, 649: 47–57
- SUPEL J., SUPEL M., ROGUSKI A., KOS J., JASKÓLSKI Z. 2012. Baza danych geologiczno-inżynierskich wraz z opracowaniem atlasu geologiczno-inżynierskiego aglomeracji Wałbrzych–Świebodzice–Kamienna Góra w województwie Dolnośląskim. Ministerstwo Środowiska, Wrocław.
- SZCZEPANKIEWICZ S. 1952-1953. Rozwój doliny górnego Bobru u krawędzi lądolodu. *Czasopismo Geograficzne*, 23–24: 122–137.
- TEISSEYRE H. 1969 Szczegółowa Mapa Geologiczna Sudetów w skali 1:25 000, Ark. Stare Bogaczowice. Państwowy Instytut Geologiczny, Warszawa.
- TRACZYK A. 2004. Wpływ rzeźby na przebieg transgresji lądolodu skandynawskiego w Kotlinie Kamiennogórskiej w Sudetach Środkowych. *Prace Instytut Geografii AŚ w Kielcach*, 13: 151–168.
- TREMBACZOWSKI J. 1961. Przyczynki do metodyki badań granulometryczno-petrograficznych utworów morenowych. *Ann. Uni. M. Curie-Skłodowska, sec. B*, 16: 63–95.
- WALCZAK W. 1968. Rozwój rzeźby Sudetów, [W]: Sudety. PWN, Warszawa, 68–138.
- WOLDSTEDT P. 1932. Über Endmoränen und Oser der Saale (=Riss) Vereisung in Schlesien. *Zeitschrift für Dtsch. Geol. Gesselschaften*, 84: 78–84.
- WÓCIK J. 1985. Kierunki nasunięć lądolodu zlodowacenia środkowopolskiego w świetle składu petrograficznego moren między Kotliną Jeleniogórską a blokiem Gór Sowich. *Kwartalnik Geologiczny*, 29(2): 437–458.
- WÓCIK J. 1996. Transgresja lądolodu zlodowacenia środkowopolskiego w Sudety. *Przegląd Geologiczny*, 44: 579–583.
- ZIELIŃSKI T., PISARSKA-JAMROŻY M. 2012. Jakie cechy litologiczne osadów warto kodować, a jakie nie? *Przegląd Geologiczny*, 60: 387–397.
- ZIMMERMANN G. 1929. Geologische Karte von Preußen und benachbarten deutschen Ländern, Blatt Ruhbank. Berliner Litographisches Institut, Berlin.

Quaternary of the Krzeszów Basin and problems of the Scandinavian ice-sheet limit in the Central Sudetes

Summary

Assemblages of Quaternary sediments from the Central Sudetes were studied using a multi-proxy approach: geological mapping, well-logs data, LiDAR DEM data as well as petrographic and sedimentological analyses. The study area is located within the Krzeszów Basin, an NNW-SSE elongated syncline built of Permian, Triassic and Upper Cretaceous volcano-sedimentary succession. During the Middle Pleistocene (Elsterian, Sanian2, MIS12) the area experienced a Scandinavian ice-sheet glaciation, resulting in

a local topography re-modelling under glacial/periglacial conditions. Hitherto, neither the number of glaciations nor their timing and maximum limits were well documented, leaving several open questions and no consensus among research groups. The main obstacle to proper stratigraphic correlations of the Pleistocene sediments in the Sudetes is their patchy, very often highly re-worked nature. In this paper we present a detailed study of the Pleistocene sediments at the southernmost limit of the Scandinavian ice sheet. With a well logs based isopach map, we roughly estimate the possible paths for the Krzeszów ice-lobe transgression and its influence on the local topography. We also present results of the analysis of petrographic composition of lithofacies and clasts from a new site of Pleistocene sediments near Krzeszówek. Those deposits chiefly correspond to glacial and glaciofluvial sedimentary conditions. Petrographic analysis of 5-10 mm gravel clasts revealed a high content of local material (>60% Cretaceous sandstones and Permian clasts), suggesting NW ice-dependent transport component. The presented results confirm the previously anticipated Scandinavian ice-sheet limit in the Central Sudetes, however with a slight correction which moves it further to the SSE within the Krzeszów Basin.

Adres autorów:

*Uniwersytet Wrocławski
Instytut Nauk Geologicznych
pl. M. Borna 9, 50-204 Wrocław
e-mail: mateusz.pitura@student.uj.edu.pl;
artur.sobczyk@uwr.edu.pl*

Stanisław Firszt

Działalność Muzeum Przyrodniczego w Jeleniej Górze w 2016 roku

I. Sprawy organizacyjne

1. Uchwałą Nr 163.XXII.2016 Rady Miejskiej Jeleniej Góry z dnia 28 stycznia 2016 r., powołana została nowa Rada Muzeum Przyrodniczego w Jeleniej Górze, w składzie: mgr Zofia Czernow, prof. dr hab. Rafał Eysymontt, prof. dr hab. Henryk Gradkowski, mgr Irena Kempisty, prof. dr hab. Andrzej Kozieł, dr Andrzej Raj, mgr Ivo Łaborewicz, mgr Robert Rzeszowski, mgr Rafał Piotr Szymański.

Pierwsze posiedzenie Rady odbyło się 18 lutego 2016 r. Przewodniczącą została mgr Zofia Czernow. W ciągu roku Rada zebrała się kilka razy. Na posiedzeniu z dnia 15 września 2016 r. zatwierdzono nowy Regulamin Rady i wybrano wiceprzewodniczącego, którym został prof. dr hab. Henryk Gradkowski.

2. W marcu w budynku Muzeum wygospodarowano pomieszczenie na archiwum zakładowe. Uporządkowano je

Ryc. 1. Widok Muzeum od wschodu, od strony tzw. Długiego Domu.

- i wyposażono w meble (szafy, regały, biurka) przeniesione z dawnej siedziby. W grudniu dokupiono szafę metalową do przechowywania akt. Czasowo do chwili uporządkowania magazynu zbiorów, w pomieszczeniu archiwum umieszczono część pomocy dydaktycznych przejętych ze szkół regionu jeleniogórskiego.
3. W dniu 23 marca odbyło się spotkanie z nowym Naczelnikiem Wydziału Inwestycji i Zamówień Publicznych Urzędu Miasta Jeleniej Góry w sprawie usunięcia usterek dotyczących projektu: „Zespół pocysterski w Jeleniej Górze-Cieplicach” (m.in. nieczynna winda, źle funkcjonujące drzwi wejściowe, pękające płyty chodnikowe na posesji i wiele innych).
 4. Przedstawiciele Muzeum (Dyrektor, Kierownik Administracji), wzięli udział, w dniu 7 czerwca w przekazaniu byłej siedziby Muzeum – Pawilonu Norweskiego – nowemu właścicielowi, Pani Alicji Mazur.
 5. Od czerwca do września poszukiwano partnerów do projektu i wspólnego wystąpienia o środki finansowe na budowę wystawy stałej „Co straciliśmy, czego stracić nie chcemy?”. Rozmowy prowadzono z czeskim Karkonoskim Parkiem Narodowym, Muzeum we Vrchlabí i Muzeum Przyrodniczym w Görlitz. Ze względu na znaczną skalę przedsięwzięcia nie udało się pozyskać partnera do tego zadania. Z tego względu sprawę tę odłożono na następne lata.
 6. W dniach od 4 listopada do 18 grudnia 2016 roku, została przeprowadzona w Muzeum kontrola ksiąg inwentaryzacyjnych muzealiów, kontrola prowadzenia kart ewidencyjnych, przyjmowania i wydawania eksponatów z magazynu, oznakowania muzealiów oraz kontrola stanu zabezpieczenia magazynów i inwentaryzacji zbiorów. Okres objęty kontrolą: 2005-2016. Muzeum otrzymało ocenę pozytywną.
 7. Dzięki uzyskaniu dofinansowania od Organizatora (o co Muzeum występowało przez cały rok) na działalność bieżącą, zakupiono regały i szafy magazynowe. Pozwoliło to rozpocząć działania kompleksowe związane z porządkiem zbiorów. Prace związane z wyposażeniem magazynów rozpoczęto w grudniu (ryc. 2).
 8. Wstępnie uporządkowano bibliotekę Muzeum (główne prace porządkowe przewidziano na lata 2017-2018). Według stanu na koniec grudnia 2016 r. biblioteka liczyła 3588 książek i 5613 czasopism, w większości o tematyce przyrodniczej.

Ryc. 2. Montaż regałów w magazynach zbiorów.

II. Wystawy stałe

1. Ekspozycje plenerowe (łącznie 5):

a) „**Pasieka karkonoska**” (plac przed wejściem głównym do Muzeum), wystawa plenerowa uli figuralnych i skrzynkowych (stopniowo remontowana). Część obiektów tej ekspozycji poddano zabiegom konserwatorskim i przeniesiono do pomieszczeń Muzeum (ryc. 3).

Ryc. 3. Jeden z odrestaurowanych uli figuralnych umieszczony wewnątrz budynku.

b) „**Insectum**” (plac przed wejściem głównym do Muzeum).

c) „**Mikroświat**” (plac przed wejściem głównym do Muzeum), ekspozycja składająca się z modeli owadów: jelonka rogacza, mrówki rudnicy i biedronki siedmiokropki (model wykonany w 2016 r., ryc. 4). Ekspozycja będzie rozbudowywana.

Ryc. 4. Model biedronki siedmiokropki.

d) „**Ślimaki Polski**” (plac przed wejściem głównym do Muzeum). Dzięki dofinansowaniu z WFOŚiGW we Wrocławiu w 2016 r. wykonano trzy modele krajowych ślimaków: winniczka (ryc. 5), wstężyka (ryc. 6) i pomrowa wielkiego (ryc. 7).

Ryc. 5. Model winniczka, ok. 1,5 m długości.

Ryc. 6. Model wstężyka, ok. 1 m długości.

Ryc. 7. Model pomrowa wielkiego, ok. 1 m długości.

Ekspozycja będzie w przyszłości rozbudowywana.

- e) „**Wirydarz klasztorny**” (wewnętrzny plac). Ekspozycja w formie małego ogrodu botanicznego. W 2016 r. na wirydarzu zamontowano zegar słoneczny (ryc. 8).

2. Ekspozycje wewnątrz budynku (łącznie 10):

- a) „**Salve!**” (hol wejściowy), wystawa wprowadzająca (plan Warmbrunn – Cieplic Śląskich Zdroju, tablica pamiątkowa poświęcona W. Polowi, plansza o Bibliotece Majorackiej).

Ryc. 8. Zegar słoneczny na wirydarzu.

- b) „**Naturalny Skarbiec Karkonoszy i Kotliny Jeleniogórskiej**” (parter – skrzydło zachodnie), ekspozycja geologiczno-mineralogiczna. Będzie ona uzupełniana i unowocześniana. W 2016 r. brakowało środków finansowych na ten cel.
- c) „**Historia Cieplic, Uzdrowiska i Klasztoru**” (parter – skrzydło północne), ekspozycja historyczna dotycząca dziejów miejscowości i funkcjonującego w niej uzdrowiska. Wymaga przebudowy, unowocześnienia i doposażenia. W 2016 r. brakowało środków finansowych na ten cel.
- d) „**Schaffgotschowie i ich zbiory**” (parter – skrzydło północne), ekspozycja historyczna przedstawiająca bardzo skrótowo dzieje rodu Schaffgotschów oraz ich zbiorów (ryc. 9). Wystawa wymaga przebudowy, unowocześnienia i doposażenia. W 2016 r. brakowało środków finansowych na ten cel.
- e) „**Jak kiedyś nauczano przyrody**” (parter – pomieszczenie w skrzydle północnym), ekspozycja powstała na bazie zabytkowych pomocy dydaktycznych, które Muzeum pozyskało nieodpłatnie od szkół z całego regionu (szkielety, preparaty mokre, skamieniałości, muszle, modele, makiety, plansze a także mikroskopy, lupy i linijki tablicowe). Do ekspozycji wykonana została replika ławki szkolnej. Wystawę udostępnił dla zwiedzających 14 maja, w czasie trwania imprezy Noc Muzeów (ryc. 10).
- f) „**Rogi i poroża**” (klatka schodowa między parterem a pierwszym piętrzem, skrzydło północne), ekspozycja przedstawiająca rogi i poroża ssaków świata wraz z mapami ich rozmieszczenia i opisem.
- g) „**Barwny świat ptaków**” (pierwsze piętro – skrzydła północne, wschodnie i północno-wschodnie), aktualnie największa ekspozycja przyrodnicza Muzeum, składająca się z trzech części. Część pierwsza (skrzydło północne),

Ryc. 9. Fragment ekspozycji „Schaffgotschowie i ich zbiory”.

Ryc. 10. Fragment ekspozycji „Jak kiedyś nauczano przyrody”.

przedstawia ogólne informacje o ptakach (m.in. jaja i gniazda). Wymaga uzupełnienia i doposażenia (np. rośliny nad gablotami). W 2016 r. uzupełniono tę część ekspozycji o pień drzewa z miejscami lęgowymi (dziuple, budki lęgowe) dla ptaków nadrzewnych. Część druga (skrzydło północno-wschodnie), przedstawia eksponowane w dioramach i gablotach gatunki ptaków Palearktyki, w tym Polski. Wystawę wzbogaca totem ornitologiczny (wyk. B. Gramsz), przedstawiający rzadkie i pospolite gatunki ptaków występujące w Sudetach (zdjęcia i filmy). W sierpniu 2016 r. uruchomiono tam nagłośnienie (głosy ptaków). Część trzecia (skrzydło wschodnie) jest ciągle budowana. Ma się składać docelowo z siedmiu dioram, w których, w „naturalnym środo-

wisku”, przedstawiane będą ptaki różnych krain zoogeograficznych świata. Dzięki dofinansowaniu WFOŚiGW, w 2016 r. udało się zbudować kolejną dioramę przedstawiającą „Ptaki Mórz Północnych”, uzupełnioną filmem na ten temat (budowa miała miejsce od września do grudnia 2016, ryc. 11 i 12).

- h) „Tajemniczy świat grzybów”** (pierwsze piętro – skrzydło północne), wystawa niespotykana w innych muzeach, na którą składają się głównie historyczne modele grzybów. Wymaga uzupełnienia i doposażenia (tablice poglądowe, drzewa i ich gałęzie nad gablotami, fototapeta przedstawiająca drogę leśną itp.). W 2016 r. brakowało środków finansowych na ten cel.
- i) „Niesamowity świat owadów”** (pierwsze piętro – skrzydło północne), jedna

Ryc. 11. Fragment ekspozycji „Barwny świat ptaków”. Diorama przedstawiająca ptaki mórz północnych.

Ryc. 12. Preparat mewy w dioramie.

z większych tego typu wystaw w Polsce, przedstawiająca owady świata, głównie motyle i chrząszcze. Wystawę wzbogaca totem entomologiczny (wyk. L. Kośny) prezentujący zdjęcia i filmy z życia owadów. Ekspozycja wymaga jednak doposażenia i uzupełnienia (fototapety, prezentacja oryginalnych gniazd szerszeni, zamontowanie modeli faz rozwojowych skorka, montaż lustra przy makiecie ramki ula, wykonanie modeli owadów itp.). W 2016 r. udało się, dzięki dofinansowaniu WFOŚiGW, wykonać modele faz rozwojowych skorka (ryc. 13). Trwały też prace nad przygotowa-

Ryc. 13. Model postaci imago skorka.

niem eksponatu ula ze znajdującym się w nim gniazdem szerszeni (dar Andrzeja Gniewka). Obiekt będzie gotowy w 2017 r. (ryc. 14). Ponadto wykonano jedną fototapetę z wizerunkami owadów.

- j) „Taki był Skarbiec Śląska” (pierwsze piętro – pomieszczenie w skrzydle północnym), ekspozycja historyczno-przyrodnicza, wzbogacona przez totem (wyk. J. Mielech) prezentujący historię zbiorów Muzeum (zdjęcia). Ekspozycja jest ciągle uzupełniana o nowe obiekty.

Ryc. 14. Gniazdo zbudowane przez szerszenie europejskie w pustym ulu.

Wymaga doposażenia i uzupełnienia (zasłony w wejściu, plansze informacyjne). W 2016 r. brakowało środków finansowych na ten cel.

III. Wystawy o charakterze tymczasowym (drugie piętro – skrzydło północne)

W dalszym ciągu, na poddaszu, czynna była (tylko dla grup z przewodnikiem) ekspozycja tymczasowa „Zwierzęta Świata”, na miejscu której w przyszłości ma być zbudowana największa wystawa przyrodnicza Muzeum, pt. „Co straciliśmy, a czego stracić nie chcemy”. Koszt budowy tej ekspozycji szacowany jest w pełnej wersji na 4,5 mln zł, a w wersji „okrojonej” na 1,5–2 mln zł. Wystąpienie o dofinansowanie na budowę ww. wystawy odłożono na lata 2018-2019.

Tymczasem funkcjonująca już od 2014 r. ekspozycja tymczasowa „Zwierzęta Świata”, w październiku 2016 r., wzbogaciła się o nowy preparat dermoplastyczny – manata karaibskiego (ryc. 15).

IV. Wirtualna wystawa stała (parter – skrzydło północno-zachodnie)

Problemy techniczne ekspozycji „Wirtualne Muzeum Barokowych Fresków na Dolnym Śląsku” (stosunkowo szybkie przepalenie się lamp w projektorach), spowodowały wyłączenie tej wystawy z eksploatacji na okres od połowy lutego do połowy kwietnia 2016 r.

Uzmysłowiło to twórcom tego projektu, jak i użytkownikowi, tj. Muzeum potrzebę modernizacji tej wystawy, a także jej rozbudowy (dodanie kilku prezentacji i następnych wersji językowych). Szczególnie postulował o to, pomysłodawca ekspozycji, prof. dr hab. Andrzej Koziel. On to, 24 października, na

Ryc. 15. Preparat manata karaibskiego.

posiedzeniu Rady Muzeum, przedstawił koncepcję tych zmian, a już 12 grudnia odbyło się pierwsze spotkanie w sprawie pozyskania środków na ten cel (ok. 1,5 mln zł). Wg założeń, projekt ma być przygotowany do czerwca 2017 r., a wniosek o dofinansowanie ma być złożony do września 2017 r. Partnerem wiodącym ma być Muzeum Przyrodnicze w Jeleniej Górze wspomagane przez partnera czeskiego (tego samego, który był partnerem Miasta Jeleniej Góry w 2012 r., przy przygotowaniu projektu wystawy).

V. Wystawy czasowe w budynku Muzeum (łącznie 13)

1. W sali wystaw czasowych (parter – skrzydło wschodnie)
 - a) „Smoki w stawie i na trawie” fotografie Tomasza Skorupki (do końca lutego)
 - b) „Botanicum” realizacje szklane Aleksandry Kujawskiej (luty – kwiecień) – ryc. 16
 - c) „Dualizm fotografii” fotografie członków Okręgu Dolnośląskiego Związku Artystów Fotografików (maj – czerwiec)

Ryc. 16. Wystawa czasowa „Botanicum”, Aleksandry Kujawskiej.

Ryc. 17. Otwarcie wystawy „Akwarelowe koncerty”.

- d) **„Drewniane laski ze zbiorów Jerzego Jakubowa”** prezentacja kolekcji lasek oraz akwareli artystyastyastyka z Kowar (czerwiec – sierpień)
 - e) **„Motyle, ćmy, pszczoły i my”** prace Yolanty Gawlik mieszkającej i tworzącej w Londynie (wrzesień)
 - f) **„Akwarelowe koncerty”** prace jeleniogórskiego artysty Edwarda Kiczaka (październik – grudzień) – ryc. 17
 - g) **„Z bukowińskich wierchów”** malarstwo na szkle Agnieszki Górkiewicz (grudzień) – ryc. 18
- 2. W sali konferencyjno-oświatowej (parter – skrzydło północno-wschodnie)**
- a) **„Dualizm fotografii”** druga część ekspozycji fotografii członków Okręgu Dolnośląskiego Związku Artystów Fotografików (maj – czerwiec)
 - b) **„Miasto wymaginowane”** prezentacja makiety miasta zbudowanej przez Zbigniewa Skopa (lipiec – sierpień) – ryc. 19
 - c) **„Portrety niezapomniane”** prezentacja gipsowych portretów ludzi kina i kultury, wykonanych przez Konrada Tomaszewskiego (listopad) – ryc. 20
 - d) w ramach Muzeum Przedszkolaka, dzieci

Ryc. 18. Otwarcie wystawy „Z bukowińskich wierchów”.

z Przedszkola nr 5 prezentowały wystawy czasowe, m.in. „Nasza zima”, „Wielkanoc”

- 3. W sali wystaw wirtualnych (parter skrzydło północno-wschodnie)**
- a) **„Malarstwo Ryszarda Lewandowskiego”** malarstwo jeleniogórskiego artysty (do października)
 - b) **„Lwów, skansen na Kajzerwaldzie”** fotografie wykonane przez członków Towarzystwa Miłośników Lwowa i Kresów Południowo-Wschodnich (od 11 listopada)

Ryc. 19. Otwarcie wystawy „Miasto wymaginowane”, makieta wykonana przez Zbigniewa Skopa.

Ryc. 20. Otwarcie wystawy „Portrety niezapomniane” autorstwa Konrada Tomaszewskiego.

VI. Wirtualne wystawy na stronie internetowej Muzeum (łącznie 14)

1. „Kwiecista łąka” (wystawa pokonkursowa)
2. „Makieta wymyślanego miasta dolnośląskiego” Zbigniewa Skopa (fot. S. Firszt, Z. Skop, J. Mielech, K. Matusiewicz)
3. „Migawki z życia i śmierci jeleniogórskich ślimaków na Zabobrze” (fot. S. Firszt)
4. „Nasze piękne drzewa” (wystawa pokonkursowa)
5. „Muzeum Przyrodnicze na wesoło” (rys. S. Firszt)
6. „Nasze Motyle” (rysunki dzieci ze Zgorzelca, biorących udział w projekcie „Nasza przyroda”)
7. „Pejzaże wokół Cieplic” (fot. R. Literacki)
8. „Fauna i flora w obiektywie Ryszarda Literackiego” (fot. R. Literacki)
9. „INSIDEOUT” (fot. D. Zając)
10. „Koniec lata” (fot. A. Nowak-Odelga)
11. „Obrazy malowane fotografią” (fot. W. Grzelak)

12. „Wielka woda w Kowarach, w sierpniu 1897 roku” (opr. K. Sawicki)

13. „Owady wyklete” (opr. L. Kośny)

14. „Zniszczenia w parku miejskim w Leżnicy, po przejściu trąby powietrznej w 2009 roku” (fot. S. Firszt)

VII. Organizacja imprez

1. **Koncerty w ramach „Karkonosze. Muzyka. Poezja” przygotowane przez Fundację „Karkonosze – Muzyka Serc” (łącznie 54)**

Styczeń

- a) 8 stycznia, DUO JAK Amadeusz, uczestniczyło 18 osób
- b) 13 stycznia, „Mapa szczęścia”, Jacek Ziobro, uczestniczyło 26 osób
- c) 15 stycznia, DUO JAK Amadeusz, uczestniczyło 20 osób
- d) 20 stycznia, „Ballady prywatne” piosenki Jacka Borkowskiego, uczestniczyło 21 osób
- e) 22 stycznia, DUO JAK Amadeusz, uczestniczyło 17 osób

- f) 29 stycznia, DUO JAK Amadeusz, uczestniczyło 19 osób
Razem: 121 osób

Luty

- a) 5 lutego, DUO JAK Amadeusz, uczestniczyło 22 osoby
b) 12 lutego, DUO JAK Amadeusz, uczestniczyło 20 osób
c) 14 lutego, koncert Walentynkowy zespołu „Bądź Ciszą”, uczestniczyło 36 osób
d) 19 lutego, DUO JAK Amadeusz, uczestniczyło 21 osób
Razem: 99 osób

Marzec

- a) 2 marca, „Wieczór muzyczno-słowny”, DUO Panów Brzeziński i Gniewek, uczestniczyło 21 osób
b) 4 marca, DUO JAK Amadeusz, uczestniczyło 22 osoby
c) 9 marca, „Mapa szczęścia”, Jacek Ziobro, uczestniczyło 18 osób
d) 11 marca, DUO JAK Amadeusz, uczestniczyło 25 osób
e) 16 marca, „Stąd jesteśmy”, zespół SZYSZAK, uczestniczyło 38 osób
f) 18 marca, DUO JAK Amadeusz, uczestniczyło 25 osób
g) 28 marca, koncert wielkanocny, uczestniczyło 25 osób
h) 30 marca, „Ballady prywatne”, Jacek Borowicz, uczestniczyło 26 osób
Razem: 200 osób

Kwiecień

- a) 6 kwietnia – Jacek Ziobro, uczestniczyło 25 osób
b) 8 kwietnia – Zespół „Bądź ciszą”, uczestniczyło 28 osób
c) 13 kwietnia – „Wieczór muzyczno-słowny”, DUO Panów Brzeziński i Gniewek, uczestniczyło 25 osób
d) 25 kwietnia – DUO JAK Amadeusz, uczestniczyło 21 osób
e) 20 kwietnia – Marcel Kamów, uczestniczyło 28 osób

- f) 22 kwietnia – DUO JAK Amadeusz, uczestniczyło 17 osób
g) 27 kwietnia – zespół SZYSZAK, uczestniczyło 31 osób
h) 29 kwietnia – DUO JAK Amadeusz, uczestniczyły 23 osoby
Razem: 198 osób

Maj

- a) 13 maja – DUO JAK Amadeusz, uczestniczyło 19 osób
b) 18 maja – Jacek Ziobro, uczestniczyło 16 osób
c) 20 maja – zespół SZYSZAK, uczestniczyło 31 osób
d) 25 maja – Jacek Borowicz, uczestniczyło 19 osób
e) 27 maja – Marcel Kaubr, uczestniczyło 21 osób
Razem: 106 osób

Czerwiec

- a) 15 czerwca – „Piosenka autorska”, Jacek Ziobro, uczestniczyło 26 osób
b) 22 czerwca – „Od Boure Bacha do szlagierów”, Andrzej Włodarczyk, uczestniczyło 26 osób
Razem: 52 osoby

Lipiec

- a) 6 lipca – spotkanie z Barbarą Malinowską i Marcelem Kambrem, uczestniczyło 25 osób
b) 13 lipca – „Ballady prywatne”, Jacek Ziobro, uczestniczyło 16 osób
c) 20 lipca – „Od Bacha do szlagierów”, Andrzej Włodarczyk, uczestniczyło 21 osób
d) 27 lipca – „Karkonosze w piosence”, zespół SZYSZAK, uczestniczyło 26 osób
Razem: 88 osób

Wrzesień

- a) 7 września „Piosenka autorska” Jacka Ziobro – uczestniczyło 21 osób
b) 14 września DUO JAK Amadeusz (U. i A. Gniewkowie) – uczestniczyło 21 osób

- c) 21 września – zespół SZYSZAK – uczestniczyło 23 osoby
- d) 28 września – „Ballady prywatne” Jacka Borowicza – uczestniczyło 18 osób
Razem 83 osoby

Październik

- a) 5 października, zespół SZYSZAK, uczestniczyło 31 osób
- b) 12 października, „Mapa szczęścia”, Jacek Ziobro, uczestniczyło 25 osób
- c) 26 października, DUO Panów, uczestniczyło 25 osób
Razem: 81 osób

Listopad

- a) 9 listopada, „Mapa szczęścia”, Jacek Ziobro, uczestniczyło 17 osób
- b) 16 listopada „Karkonosze w piosence,” zespół SZYSZAK, uczestniczyło 26 osób
- c) 20 listopada „Post scriptum, czyli miłość po...”, uczestniczyło 36 osób
- d) 23 listopada „Wieczór z piosenką”, PÓKICO – uczestniczyło 25 osób
- e) 30 listopada – „Wieczór z Andrzejem”, DUO Panów, uczestniczyło 20 osób
Razem: 124 osoby

Grudzień

- a) 7 grudnia – „Mapa szczęścia”, Jacek Ziobro, uczestniczyło 26 osób
- b) 16 grudnia – „Od Bacha do szlagierów”, Andrzej Włodarczyk, uczestniczyło 21 osób
- c) 28 grudnia – „SZYSZAK z kolędą”, zespół SZYSZAK, uczestniczyło 31 osób
Razem: 78 osób

Łącznie: 1230 osób

2. Spotkania z uważnością (mindfulness) prowadzone przez Agnieszkę Marszałek (łącznie 39)

W imprezach wzięło udział 470 osób.

3. Udział w Nocy Muzeów

W dniu 14 maja, z okazji Nocy Muzeów,

udostępniiono nową ekspozycję stałą, zrealizowaną przez J. Mielech przy współpracy D. Książdzy, T. Sokołowskiego i L. Kośnego, pt. „Jak kiedyś nauczano przyrody”. Prelekcję na temat dawnych pomocy dydaktycznych prowadził L. Kośny (ryc. 21). Wieczorem, jak zwykle na tej imprezie, spod Muzeum wyruszyła grupa osób w poszukiwaniu ptaków nocy, pod kierunkiem ornitologa B. Gramsz.

W Nocy Muzeów wzięło udział 1500 osób.

Ryc. 21. W Nocy Muzeów wzięły udział tłumy zwiedzających.

4. Udział w Europejskich Dniach Dziedzictwa

Z okazji Europejskich Dni Dziedzictwa, w dniu 17 września przeprowadzono prelekcję z przeżroczami (S. Firsz) nt. „Żywot św. Bernarda z Clairvaux w cieplickiej prepozyturze klasztoru cystersów w Krzeszowie”, a następnie grupę uczestników po wystawie fresków, przedstawiających życie św. Bernarda, oprowadziła J. Mielech (ryc. 22).

W imprezie wzięło udział 40 osób.

Ryc. 22. Europejskie Dni Dziedzictwa to impreza dla miłośników regionu.

5. Udział w Światowym Dniu Pszczół

Muzeum wyprzedziło obchody święta, 2 września zorganizowało prelekcję nt. ochrony i roli pszczoł, przygotowaną przez Stowarzyszenie NATURA I CZŁO-

WIEK z Wrocławia, w związku z otwarciem wystawy „Motyle, ćmy, pszczoły i my”.

6. 47 Giełda Mineralów, Skał i Skamieniałości

Odbyła się w dniach 5-7 maja, większość stoisk prezentowało wyroby jubilerskie i biżuterię, tylko niektóre z nich okazy geologiczne i mineralogiczne (ryc. 23).

W giełdzie uczestniczyło 800 osób.

7. Wiosna Kresowa

W dniu 19 marca odbyła się impreza zorganizowana wspólnie z Towarzystwem Miłośników Lwowa i Kresów Południowo-Wschodnich. Członkowie Towarzystwa zaprezentowali swój kunszt kulinarny i wokalny, a w części artystycznej odbyła się prelekcja, przygotowana przez dr S. Dorocińskiego i P. Brzegowego, pt. „Przyrodnicy przedwojennego Lwowa na Cmentarzu Łyczakowskiem”. **W imprezie wzięło udział 70 osób.**

8. Impreza patriotyczna

Jak co roku, w dniu 11 listopada, w Święto Niepodległości odbyła się impreza patrio-

Ryc. 23. 47 Giełda Mineralów, Skał i Skamieniałości.

Ryc. 24. Impreza patriotyczna z okazji Święta Niepodległości.

tyczna zorganizowana wspólnie z Towarzystwem Miłośników Lwowa i Kresów Południowo-Wschodnich. Głównym punktem programu było otwarcie wystawy fotografii J. Korzenia, P. Ogińskiego i Z. Zoloteńki, pod tytułem „Lwów, skansen na Kajzerwaldzie”. Członkowie Towarzystwa wysłuchali też wystąpienia mgr inż. J. Korzenia na temat przedstawionego na wystawie Skansenu (ryc. 24). Spotkanie uświetnił występ zespołu „Sybiraczki i Kresowianie” działającego przy Domu Kultury „Muflon” w Sobieszowie.

W imprezie wzięło udział 120 osób.

VIII. Działalność edukacyjna i oświatowa

1. Lekcje muzealne (łącznie 51)

Styczeń

- a) 9 stycznia – „Odloty ptaków i ptaki zimujące w naszym regionie” dla Przedszkola Nr 11 z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 20 osób

- b) 13 stycznia – „Ptaki regionu jeleniogórskiego” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 21 osób
- c) 14 stycznia – „Ptaki regionu jeleniogórskiego” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 25 osób
- d) 15 stycznia – „Ptaki regionu jeleniogórskiego” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyły 23 osoby
- e) 29 stycznia – „Owady – najlicniejsza grupa zwierząt na świecie” dla uczniów Gimnazjum z Krzeszowa, prowadził L. Kośny, uczestniczyło 18 osób
- Razem: 107 osób

Luty

- a) 9 lutego – „Różnorodność ptaków” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyły 22 osoby
- b) 10 lutego – „Różnorodność ptaków” dla Przedszkola Nr 10 z Jeleniej Góry, pro-

- wadziła B. Gramsz, uczestniczyło 25 osób
- c) 12 lutego – „Różnorodność ptaków” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyły 24 osoby
- d) 24 lutego – „Opieka nad zbiorami połączona z pokazem eksponatów w Muzeum” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 30 osób
Razem: 101 osób

Marzec

- a) 9 marca – „Owady – najliczniejsza grupa zwierząt na świecie” dla uczniów ZSOiT w Jeleniej Górze, prowadził L. Kośny, uczestniczyło 40 osób
- b) 16 marca – „Zielarstwo w Karkonoszach” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła K. Matuszewicz, uczestniczyło 40 osób
- c) 17 marca – „Zielarstwo w Karkonoszach” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła K. Matuszewicz, uczestniczyło 36 osób
- d) 18 marca – „Zielarstwo w Karkonoszach” dla Przedszkola Nr 10 z Jeleniej Góry, prowadziła K. Matuszewicz, uczestniczyło 41 osób
- e) 22 marca – „Przyloty ptaków” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 20 osób
Razem: 177 osób

Kwiecień

- a) 1 kwietnia – „Co to jest muzeum?” dla Przedszkola Nr 14, prowadziła J. Mielech, uczestniczyło 38 osób
- b) 6 kwietnia – „Ptaki Karkonoszy” dla uczniów kl. III SP w Piechowicach, prowadziła B. Gramsz, uczestniczyły 22 osoby
- c) 19 kwietnia – „Opieka nad zbiorami” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 20 osób

- d) 29 kwietnia – „Różnorodność gatunków ptaków w Polsce” dla uczniów kl. II i III SP we Wrocławiu, prowadziła B. Gramsz, uczestniczyło 90 osób
Razem: 170 osób

Maj

- a) 4 maja – „Owady – najliczniejsza grupa zwierząt na świecie” dla uczniów kl. I SP w Legnicy, prowadził L. Kośny, uczestniczyło 26 osób
- b) 5 maja – „Owady w lesie, na łące, nad wodą i w domu” dla Przedszkola nr 10 w Jeleniej Górze, prowadził L. Kośny, uczestniczyło 41 osób
- c) 6 maja – „Owady w lesie, na łące, nad wodą i w domu” dla Przedszkola nr 10 w Jeleniej Górze, prowadził L. Kośny, uczestniczyły 44 osoby
- d) 6 maja – „Owady w lesie, na łące, nad wodą i w domu” dla Przedszkola nr 10 w Jeleniej Górze, prowadził L. Kośny, uczestniczyło 38 osób
- e) 10 maja – „Owady – najliczniejsza grupa zwierząt na świecie” dla SP w Legnicy, prowadził L. Kośny, uczestniczyło 90 osób
- f) 18 maja – „Zabytki Cieplic” dla Przedszkola nr 10 w Jeleniej Górze, prowadziła J. Mielech, uczestniczyło 40 osób
- g) 19 maja – „Zabytki Cieplic” dla Przedszkola nr 10 w Jeleniej Górze, prowadziła J. Mielech, uczestniczyły 44 osoby
- h) 20 maja – „Zabytki Cieplic” dla Przedszkola nr 10 w Jeleniej Górze, prowadziła J. Mielech, uczestniczyło 38 osób
- i) 24 maja – „Zwierzęta leśne” dla SP nr 6 w Jeleniej Górze, prowadziła D. Książdzyna, uczestniczyło 40 osób
Razem: 401 osób

Czerwiec

- a) 2 czerwca – „Różnorodność ptaków na świecie” dla uczniów klasy VI SP w Jeleniej Górze, prowadziła B. Gramsz, uczestniczyło 30 osób

Ryc. 25. Uczestniczka lekcji muzealnej.

- b) 3 czerwca – „Co to jest przyroda?“, dla uczniów klasy I SP nr 10 w Jeleniej Górze, prowadził Cz. Narkiewicz, uczestniczyło 46 osób
- c) 3 czerwca – „Różnorodność ssaków na świecie“ dla SP we Wrocławiu, prowadziła D. Książdźyna, uczestniczyło 80 osób
- d) 7 czerwca – „Owady – najliczniejsza grupa na świecie“ dla SP nr 10 z Jeleniej Góry, prowadził L. Kośny, uczestniczyło 48 osób
- e) 7 czerwca – „Pszczoły“ dla uczniów szkoły międzynarodowej z Wrocławia, prowadził L. Kośny, uczestniczyło 15 osób
- f) 7 czerwca – „Ssaki naszych lasów“ dla uczniów Technikum Weterynaryjnego, prowadziła D. Książdźyna, uczestniczyło 25 osób
- g) 15 czerwca – „Ciekawostki Muzeum

Przyrodniczego“ dla Przedszkola nr 10 w Jeleniej Górze, prowadziła J. Mielech, uczestniczyło 41 osób

- h) 16 czerwca – „Ciekawostki Muzeum Przyrodniczego“ dla Przedszkola nr 10 w Jeleniej Górze, prowadziła J. Mielech, uczestniczyło 45 osób
 - i) 17 czerwca – „Ciekawostki Muzeum Przyrodniczego“ dla Przedszkola nr 10 w Jeleniej Górze, prowadziła J. Mielech, uczestniczyło 39 osób
- Razem: 369 osób

Wrzesień

- a) 9 września – „Rola grzybów w przyrodzie“ dla Przedszkola „Tuptusie“ z Jeleniej Góry, prowadził Cz. Narkiewicz, uczestniczyło 40 osób
 - b) 28 września – „Przyroda i ochrona przyrody“ dla uczniów Miejskiego Ośrodka Socjoterapii w Jeleniej Górze, prowadził Cz. Narkiewicz, uczestniczyło 20 osób
 - c) 29 września – „Ptaki Rudawskiego Parku Krajobrazowego“ dla Dolnośląskiego Zespołu Parków Krajobrazowych, Oddział Jelenia Góra, w ramach cyklu „Ciekawe miejsca, ciekawi ludzie“, prowadziła B. Gramsz, uczestniczyło 20 osób
 - d) 30 września – „Zabytki Cieplic“ dla uczniów Zespołu Rzemiosł Artystycznych w Jeleniej Górze, prowadziła J. Mielech, uczestniczyło 60 osób
- Razem: 140 osób

Październik

- a) 6 października – „Wędrówki ptaków“ dla Przedszkola „Piątka“ z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 38 osób
- b) 11 października – „Pszczoły i pszczelarstwo“ dla uczniów Szkoły Podstawowej z Lubania, prowadził L. Kośny – uczestniczyło 89 osób
- c) 18 października – „Jeż“ dla Przedszkola Montessori z Jeleniej Góry, prowadziła D. Książdźyna, uczestniczyło 25 osób

- d) 19 października – „Ekologia” dla studentów z KPSW w Jeleniej Górze, prowadził Cz. Narkiewicz, uczestniczyło 20 osób
 - e) 19 października – „Wędrówki ptaków” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 30 osób
 - f) 26 października – „Wędrówki ptaków” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła B. Gramsz, uczestniczyło 30 osób
- Razem: 232 osoby

Listopad

- a) 8 listopada – „Najstarsze dzieje Kotliny Jeleniogórskiej” dla Gimnazjum Nr 4 z Jeleniej Góry, prowadził S. Firszt, uczestniczyło 40 osób
 - b) 9 listopada – „Przygotowanie zwierząt do zimy” dla SP Nr 8 z Jeleniej Góry, prowadziła D. Książdźna, uczestniczyło 45 osób
 - c) 16 listopada – „Przygotowanie zwierząt do zimy” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła D. Książdźna, uczestniczyło 40 osób
 - d) 17 listopada – „Przygotowanie zwierząt do zimy” dla Przedszkola „Piątka” z Jeleniej Góry, prowadziła D. Książdźna, uczestniczyło 50 osób
 - e) 24 listopada – „Przyroda regionu jeleniogórskiego” dla uczniów szkół z Wałbrzycha, prowadził Cz. Narkiewicz, uczestniczyło 40 osób
- Razem: 215 osób

łącznie: 1912 osób

2. Wystawa świeżych grzybów

W dniach 18-19 września odbyła się **28 Wystawa Świeżych Grzybów**, przygotowana wspólnie z Zachodniosudeckim Towarzystwem Przyrodniczym, z dofinansowania z WFOŚiGW we Wrocławiu. Ze względu na deszczową pogodę, prezentowano ją wewnątrz Muzeum. Ekspozycja, jak zwykle, cieszyła się dużym zainteresowaniem

zwiedzających. Koordynatorem wystawy był Cz. Narkiewicz.

Wystawę zwiedziło 1200 osób.

3. Konkurs z cyklu „Znam przyrodę mojego miasta i regionu”

Jak co roku Muzeum ogłosiło we wrześniu konkurs plastyczny skierowany do uczniów szkół podstawowych i gimnazjów w regionie. Tym razem tematem konkursu była „Kwiecista łąka”.

Jury w składzie: J. Mielech, K. Matusewicz i L. Kośny oceniło prace i wytypowało zwycięzców konkursu. **W konkursie wzięło udział 561 osób.**

W dniu 28 października 2016 r. odbyło się w Muzeum podsumowanie konkursu plastycznego oraz wręczenie nagród laureatom (ryc. 27). Dzieci i młodzież wraz z najbliższymi licznie przybyli na to spotkanie, a atrakcyjne nagrody zachwyciły wszystkich młodych artystów. Wystawa pokonkursowa prezentująca prace dzieci była czynna do 4 listopada 2016 r.

4. Prelekcje w „cyklu czwartkowym” (łącznie 42)

Styczeń

- a) 7 stycznia – „Od chwały Maurów po strzelistość katedr, cz. II”, prowadził T. Jamiołkowski, uczestniczyło 28 osób
 - b) 14 stycznia – „Katmandu – tak było. Opowieść sprzed trzęsienia ziemi”, prowadził K. Pichlak, uczestniczyło 51 osób
 - c) 21 stycznia – „Buenos Aires, cz. VI”, prowadził S. Dąbrowski, uczestniczyło 24 osoby
 - d) 28 stycznia – „Białoruś – przyroda Zapowiednika Berezyńskiego”, prowadził W. Bena, uczestniczyło 23 osoby
- Razem: 126 osób

Luty

- a) 4 lutego – „Wzdłuż Nilu – Egipt”, prowadził T. Jamiołkowski, uczestniczyło 44 osoby

Ryc. 26. Szczególnym zainteresowaniem na lekcjach muzealnych cieszą się duże preparaty zwierząt.

- b) 11 lutego – „Katmandu – tak było, cz. II”, prowadził K. Pichlak, uczestniczyło 49 osób
- c) 18 lutego – „Ziemia Nowogródzka – historia i zabytki”, prowadził W. Bena, uczestniczyło 26 osób
- d) 25 lutego – „Zjednoczone Emiraty Arabskie – Abu Dhabi”, prowadził S. Dąbrowski, uczestniczyło 66 osób
Razem: 185 osób

Marzec

- a) 3 marca – „Rugia – rowerowy raj”, prowadził T. Jamiołkowski, uczestniczyło 50 osób
- b) 10 marca – „A co nowego w Cieplicach” prowadził R. Literacki, uczestniczyło 26 osób
- c) 17 marca – „Dzwonki świata” prowadził M. Łysakowski, uczestniczyło 26 osób
- d) 24 marca – „Izrael – stąpając po Ziemi Świętej” prowadziła R. Mięgoć, uczestniczyło 29 osób

- e) 31 marca – „Zjednoczone Emiraty Arabskie – Dubaj” prowadził S. Dąbrowski, uczestniczyło 48 osób
Razem: 179 osób

Kwiecień

- a) 7 kwietnia – „Syria i Jordania – legendy Bliskiego Wschodu”, prowadził T. Jamiołkowski, uczestniczyło 35 osób
- b) 14 kwietnia – „Szanghaj”, prowadził S. Dąbrowski, uczestniczyły 42 osoby
- c) 21 kwietnia – „Film Marlene Dietrich im Memoriam” cz. II, prowadził K. Basiński, uczestniczyło 20 osób
- d) 28 kwietnia – „Film Marlene Dietrich im Memoriam” cz. I, prowadził K. Basiński, uczestniczyło 28 osób
Razem: 125 osób

Maj

- a) 5 maja – „Podróż po południowych rubieżach Afryki”, prowadził K. Pichlak, uczestniczyło 55 osób
 - b) 12 maja – „Hawaje – czyli żyjąc na wulkanie”, prowadził S. Dąbrowski, uczestniczyło 43 osoby
 - c) 19 maja – „Chiny – w Krainie Złotego Smoka”, prowadził T. Jamiołkowski, uczestniczyło 54 osoby
- Razem: 152 osoby

Czerwiec

- a) 2 czerwca – „Zamek Moszna”, prowadził R. Literacki, uczestniczyło 16 osób
 - b) 9 czerwca – „Bangladesz”, prowadził T. Nasiółkowski, uczestniczyło 44 osoby
 - c) 16 czerwca – „Indie – kolory pustynnych miast”, prowadził T. Jamiołkowski, uczestniczyło 45 osób
 - d) 23 czerwca – „Rejs rzeką Jangcy”, prowadził S. Dąbrowski, uczestniczyło 26 osób
- Razem: 131 osób

Wrzesień

- a) 1 września – „Baśniowa Tajlandia” prowadził T. Jamiołkowski, uczestniczyło 41 osób
 - b) 8 września – „Skandynawia” prowadziła R. Mięgoć – uczestniczyło 33 osoby
 - c) 15 września – „Północna część Etiopii” prowadził K. Pichlak, uczestniczyło 30 osób
 - d) 22 września – „Turyngia – kolebka kultury niemieckiej” prowadził K. Basiński, uczestniczyło 26 osób
 - e) 29 września – „Spacerkiem po Zamościu” prowadził K. Basiński, uczestniczyło 30 osób
- Razem 160 osób

Październik

- a) 6 października – „Przyroda wokół Cieplic, cz. II”, prowadził R. Literacki, uczestniczyło 13 osób

- b) 13 października – „Himalaje od Nepalu do podnóża Everestu”, prowadził G. Wójcik, uczestniczyło 51 osób
 - c) 20 października – „Turcja – smak Orientu”, prowadził T. Jamiołkowski, uczestniczyło 51 osób
 - d) 27 października – „Meksyk – szlakiem Azteków, Majów i Konkwistadorów”, prowadziła R. Mięgoć, uczestniczyło 29 osób
- Razem: 144 osoby

Listopad

- a) 3 listopada – „Bałtyckim szlakiem – Litwa, Łotwa, Estonia”, prowadził T. Jamiołkowski, uczestniczyło 36 osób
 - b) 10 listopada – „Andy peruwiańskie”, prowadził G. Wójcik, uczestniczyło 48 osób
 - c) 17 listopada – „Buenos Aires” cz. VII, prowadził S. Dąbrowski, uczestniczyło 30 osób
 - d) 24 listopada – „Przez pięć kontynentów”, prowadził T. Prociak, uczestniczyło 30 osób
- Razem: 144 osoby

Grudzień

- a) 1 grudnia – „Kuala Lumpur, czyli u zbiegu błotnistych rzek”, prowadził S. Dąbrowski, uczestniczyło 54 osoby
 - b) 8 grudnia – „Tunezja – róża pustyni”, prowadził T. Jamiołkowski, uczestniczyło 56 osób
 - c) 15 grudnia – „Gdzieś na południu Etiopii”, prowadził K. Pichlak, uczestniczyło 62 osoby
 - d) 22 grudnia – „Przez pięć kontynentów”, prowadził T. Prociak, uczestniczyło 19 osób
 - e) 29 grudnia – „Wartburg to nie tylko samochód...”, prowadził K. Basiński, uczestniczyło 26 osób
- Razem: 217 osób

Łącznie: 1563 osoby

Ryc. 27. Laureaci konkursu z cyklu „Znam przyrodę mojego miasta i regionu”.

IX. Działalność promocyjna i reklamowa

1. Dzięki dofinansowaniu z WFOŚiGW we Wrocławiu oraz Miasta Jeleniej Góry wydrukowano do wystaw i imprez: zaproszenia, informatory, plakaty itp.
2. Dzięki dofinansowaniu z WFOŚiGW we Wrocławiu wydano przewodnik po wystawach entomologicznych autorstwa L. Kośnego (ryc. 28).
3. Dzięki dofinansowaniu z WFOŚiGW we Wrocławiu wydano składankę reklamową Muzeum.
4. Na bieżąco informowano media o wydarzeniach mających miejsce w Muzeum. Szczególną współpracę prowadzono z portalem internetowym „Jelonka”, w którym ukazywały się artykuły S. Firszta m.in. promujące Muzeum.

X. Działalność wydawnicza

1. Dzięki dofinansowaniu z WFOŚiGW we Wrocławiu wydano kolejny 19 tom „Przyrody Sudetów” – red. naukowa B. Gramsz; zespół redakcyjny: B. Gramsz, Cz. Narkiewicz, S. Firszt, L. Kośny
2. Wydano zestaw pocztówek z fotografiami przedstawiającymi Muzeum i jego wnętrza autorstwa T. Mielecha (8x1000 szt.)
3. Wydano zestaw pocztówek z akwarelami przedstawiającymi Cieplice, autorstwa E. Kiczaka (8x1000 szt.)

XI. Działalność naukowa

1. Prowadzono (S. Firszt) drugi etap (szczegółowy) kwerendy w instytucjach w Polsce, na temat dawnych zbiorów Schaffgotschów (Warszawa, Gdańsk, Kraków,

Ryc. 28. Okładka Informatora o wystawach entomologicznych.

Toruń, Łódź, Wrocław). W wyniku kwerendy, Muzeum pozyskało wiele cennych informacji, a co najważniejsze liczne fotografie (w bardzo dobrej rozdzielczości) obiektów, które były „sztan-darowe” w zbiorach Schaffgotschów. Kwerenda będzie kontynuowana w latach następnych (ryc. 29 i 30).

2. Starszy kustosz L. Kośny porządkował zbiory entomologiczne. Dzięki pomocy członków Stowarzyszenia NATURA I CZŁOWIEK z Wrocławia, zweryfikowano oznaczenia i uporządkowano kolekcję trzmieli Muzeum.
3. Adiunkt J. Mielech opracowywała naukowo obiekty historyczne, pozyskane do zbiorów Muzeum.

Ryc. 29. Model fregaty „Die Estrale” dzisiaj w Narodowym Muzeum Morskim w Gdańsku.

Ryc. 30. Stolik z dawnej zbrojowni, dzisiaj w siedzibie Politechniki Wrocławskiej w Jeleniej Górze – Cieplicach (dawny pałac Schaffgotschów).

Ryc. 31. Jedna z plansz edukacyjnych z 1911 r.

XII. Zakup i pozyskiwanie eksponatów

W roku 2016 do inwentarza Działu Historii i Sztuki wpisano:

- a) 46 pocztówek i druków pamiątkowych (w tym 37 z Cieplic)
- b) 5 dokumentów (czasopisma przedwojenne)
- c) 5 fotografii (w tym dwie przedwojenne z Cieplic)
- d) 3 szklanki pamiątkowe przedwojenne z Cieplic
- e) 11 mebli
- f) 2 makiety
- g) 4 modele do nauki przyrody
- h) 1 obraz olejny
- i) 48 przedwojennych: plansz edukacyjnych, wydań książek do nauczania przyrody i zielnik (ryc. 31)
- j) 1 okaz przyrodniczy przedwojenny
- k) 1 artystyczny preparat dermoplastyczny
- l) 3 drewniane wyroby pamiątkarskie

Ryc. 32. Prasa do wyciskania węzy (prod. B. Rietsch w Biberach).

Ryc. 33. Szyld blaszany jeleniogórskiego wydawnictwa „Schlesische Gebirgs-Zeitung”.

- f) 1 przedmiot gospodarstwa domowego
- m) 2 przedmioty pszczelarskie (ryc. 32)
- n) 2 figurki szklawione
- o) 1 szyld blaszany (ryc. 33)

Razem: 136 eksponatów

XIII. Działalność Pracowni Konserwatorskiej

1. Przeprowadzono renowację-repreparację 20 eksponatów mokrych.
2. Wykonano 7 preparatów:
 - a) manata karaibskiego 1 szt. (ryc. 15),
 - b) bielaczka 1 szt.,
 - c) nurzyka 1 szt.,
 - d) lodówki 1 szt.,
 - e) uhli 2 szt.,
 - f) kraba wełnistorękiego 1 szt.

Razem: 27 eksponatów

XIV. Publikacje pracowników Muzeum w 2016 roku

1. Stanisław Firsz

- a) *Kanały na Bobrze w pobliżu Jeleniej Góry*, XII Konferencja Polskiego Muzealnictwa Morskiego i Riecznego, Gdańsk-Gdynia 2014, Gdańsk 2016, s. 7-9.
- b) *Działalność Muzeum Przyrodniczego w Jeleniej Górze w 2015 roku*, „Przyroda Sudetów”, t. 19, 2016, s. 237-273
- c) *Wspomnienie o Halinie Rostkowskiej (1960-2015)*, „Przyroda Sudetów”, t. 19, 2016, s. 274
- d) *Złoty krzyżek z piastowskiego grodu w Legnicy*, „Szkice Legnickie”. t. 37, 2016, s. 27-39
- e) *Wyniki wstępnej kwerendy w sprawie rozproszonych zbiorów Schaffgotschów*, „Rocznik Jeleniogórski”, t. 48, 2016, s. 199-210
- f) 48 artykułów na tematy historyczne, przyrodnicze i regionalne, zamieszczonych na łamach www.jelonka.com, około 150 stron

2. Leszek Kośny

- a) *Teofil Ciesielski – pszczelarz, botanik, społecznik* [W]: *Przedwojenny Lwów i jego uczeni. Sylwetki – działalność naukowa – osiągnięcia*, pod red. S. Dorocińskiego i P. Brzegowego, Kraków 2016, s. 256-274.
- b) *Owady i ich niesamowity świat w Muzeum Przyrodniczym w Jeleniej Górze. Przewodnik po wystawach*, Jelenia Góra 2016.
- c) *Historia polskich czasopism pszczelarskich. Sprawa ważna i pilna*, „Pasieka” 2016, nr 1, s. 54-57.
- d) *Bibliografia i trudne początki*, „Pasieka” 2016, nr 2, s. 54-57
- e) *Legendarne periodyki pszczelarskie*, „Pasieka” 2016, nr 3, s. 50-53.
- f) *Wielkopolskie zagłębie czasopism pszczelarskich, cz. 1.*, „Pasieka” 2016, nr 4, s. 49-51.
- g) *Wielkopolskie zagłębie czasopism pszczelarskich, cz. 2.*, „Pasieka” 2016, nr 5, s. 40-43.
- h) *„Pszczola” Kazimierza Lewickiego*, „Pasieka” 2016, nr 6, s. 36-39.
- i) *Sześćcionożni nieznanomi*, „Mój Piękny Ogród” 2016, nr 6, s. 84-85.

3. Tomasz Sokołowski

- a) *Trzeba myśleć*, „Zachodni Poradnik Łowiecki”, Nr 4 (56) 2016, s. 37-39
- b) *Co z tym zezwoleniem?*, „Zachodni Poradnik Łowiecki”, Nr 1(57) 2016, s. 35-37
- c) *Zapraszamy do muzeum*, „Zachodni Poradnik Łowiecki”, Nr 2(58) 2016, s. 32-33
- d) *Delikatna materia*, „Zachodni Poradnik Łowiecki”, Nr 3 (59) 2016, s. 33-34

4. Joanna Mielech

- a) *Dualizm fotografii*, [W]: *Dualizm fotografii*, katalog wystawy dolnośląskiego okręgu ZPAF, Związek Polskich Artystów Fotografików, Wrocław 2016.
- b) *Po drugiej stronie lustra*, [W]: Ewa Andrzejewska „Fotografie”, katalog wystawy fotografii Ewy Andrzejewskiej, Galeria Kortarz JCK, Jelenia Góra 2016.

- c) *Wstęp do katalogu wystawy poplenerowej w Międzyzlesiu*, ZPAF, Wrocław 2016.
- d) *Potencjał artystyczny Jeleniej Góry i okolic*, [W]: *Dolny Śląsk w tworzeniu*, katalog towarzyszący 2. edycji Silesia Art. Biennale 2016 w ramach Europejskiej Stolicy Kultury Wrocław 2016, Ośrodek Kultury i Sztuki, Wrocław 2016
- e) *Międzynarodowe Biennale Fotografii Górskiej w Jeleniej Górze 2016*, „Karkonosze”, nr 4 (2016)

XV. Prowadzenie strony internetowej i Facebooka

Aktualne informacje dotyczące Muzeum i jego działalności były podawane na stronie internetowej i na Facebooku przez K. Matuszewicz. Wiele informacji historycznych i ilustracji na stronę dostarczył S. Firszt.

XVI. Prelekcje, odczyty, spotkania

W tym m.in. prelekcje (wraz z oprowadzaniem) dla kuracjuszy z Biura Turystycznego „Korona” prowadzone przez S. Firsztę oraz prelekcje (wraz z oprowadzaniem) prowadzone przez pracowników merytorycznych Muzeum: B. Gramsz, K. Matuszewicz, J. Mielech, L. Kośnego, Cz. Narkiewicz.

Łącznie: 3111 osób

XVII. Inne wydarzenia

1. W dniu 20 stycznia odbył się w Muzeum koncert uczniów Państwowej Szkoły Muzycznej I stopnia w Jeleniej Górze. Uczestniczyło 50 osób (ryc. 34).
2. W dniu 20 marca odbył się w Muzeum spektakl teatralny A. Szmigrodzkiej pt. „Nie dam uciec szczęściu”, uczestniczyło 35 osób.
3. W dniu 19 maja uczniowie szkół jeleniogórskich rozpoczęli w Muzeum konkurs „Matematyczne wędrówki po Cieplicach”, uczestniczyły 54 osoby.

Ryc. 34. Próba przed koncertem uczniów Państwowej Szkoły Muzycznej I stopnia w Jeleniej Górze.

4. W dniu 10 grudnia odbył się w Muzeum „opłatek” Koła Pszczelarskiego „Barc”. Gościem specjalnym był Rektor Kolegium Pijarów, o. Stefan Wojda, proboszcz Parafii św. Jana Chrzciciela w Cieplicach, uczestniczyło 25 osób.

Razem: 164 osoby

XVIII. Frekwencja

1. Zwiedzanie wg rodzaju wstępu:

- a) wejścia płatne – 11.348 osób
- b) wejścia bezpłatne – 13.553 osoby

Razem: 24.901 osób

2. Inne odwiedziny:

- a) prelekcje w „cyklu czwartkowym” – **1563 osoby**
- b) prelekcje, odczyty, spotkania – **3111 osób**
- c) koncerty – **1230 osób**
- d) spotkania z uważnością – **470 osób**
- e) imprezy plenerowe – **2000 osób**
- f) zwiedzanie „Pasięki Karkonoskiej”, „Mikroświata”, „Insectum” – **271 osób**
- g) Noc Muzeów – **1500 osób**
- h) Wiosna Kresowa i impreza patriotyczna – **190 osób**

- i) lekcje muzealne – **1912 osób**
 - j) inne wydarzenia – **164 osoby**
- Razem: 12.411 osób**

3. Odwiedzających:

- a) styczeń – 1.941 osób (5%)
- b) luty – 2.591 osób (7%)
- c) marzec – 2.174 osób (6%)
- d) kwiecień – 2.314 osób (6%)
- e) maj – 6.581 osób (18%)
- f) czerwiec – 4.424 osób (12%)
- g) lipiec – 3.535 osób (9%)
- h) sierpień – 3.508 osób (9%)
- i) wrzesień – 3.827 osób (10%)
- j) październik – 2.726 osób (7%)
- k) listopad – 2.020 osób (5%)
- l) grudzień – 1.671 osób (4%)

Łącznie odwiedzających w 2016 roku: 37.312 (100%)

4. Wejścia na stronę internetową:

- a) styczeń – 1.420 osób (10%)
- b) luty – 1.386 osób (10%)
- c) marzec – 1.233 osób (9%)
- d) kwiecień – 1.274 osób (9%)

Ryc. 35. Mali zwiedzający stanowią znaczny procent odwiedzających Muzeum.

Ryc. 36. Grupy młodzieży ze szkół Kotliny Jeleniogórskiej.

- e) maj – 1.548 osób (11%)
 - f) czerwiec – 1.043 osób (7%)
 - g) lipiec – 1.261 osób (9%)
 - h) sierpień – 1.222 osób (8%)
 - i) wrzesień – 1.024 osób (7%)
 - j) październik – 1.099 osób (8%)
 - l) listopad – 1.057 osób (7%)
 - k) grudzień – 851 osób (6%)
- Razem: 14.507 (100%)**

XIX. Najważniejsze problemy w działalności Muzeum w 2016 roku

1. Zbyt mały budżet przeznaczony przez Organizatora na działalność placówki.
 2. Brak możliwości zatrudnienia niezbędnych dodatkowych pracowników (geologa, dwóch opiekunów ekspozycji, sprzątaczk).
 3. Brak partnera do wystąpienia o środki finansowe na budowę wystawy stałej na drugim piętrze.
 4. Ograniczone środki finansowe na zakup eksponatów.
5. Brak środków na konserwację zabytkowych mebli (w tym regałów bibliotecznych, czasowo przechowywanych w magazynie Szkoły Rzemiosł Artystycznych).

XX. Sukcesy w działalności Muzeum w 2016 roku

1. Uzyskanie dodatkowych środków finansowych na działalność bieżącą od Organizatora, dzięki czemu m.in. zakup regałów i szaf do magazynów zbiorów
2. Uzyskanie dotacji z WFOŚiGW we Wrocławiu w kwocie 102.700 zł na zadania:
 - a) „Edukacja ekologiczna jednym z głównych działań Muzeum Przyrodniczego w Jeleniej Górze” (53.000 zł)
 - b) Rozbudowa stałej wystawy „Barwny Świat Ptaków” – diorama: „Ptaki Mórz Północnych” (11.000 zł)
 - c) Skład, druk i dystrybucja Wydawnictwa „Przyroda Sudetów” – tom 19 (38.700 zł)
3. Wykonanie preparatu manata karaibskiego.
4. Zakup nowych eksponatów ze środków własnych.

Krzysztof Świerkosz

Waldemar Bena 2016.
Lasy Gór i Pogórza Izerskiego.
Wyd. Ad Rem, Jelenia Góra, s. 96

Rok 2016 przyniósł nam kolejną książkę sygnowaną przez Waldemara Benę. Jak zwykle jest to wydawnictwo albumowe z rewelacyjnymi zdjęciami Autora i dużą porcją tekstu. Tym razem okazją do jego wydania stały się raczej mniej znane przyrodnikom i turystom lasy Gór i Pogórza Izerskiego. Znane mniej, bo silnie zniekształcone przez działalność człowieka, w większości zmienione w świerkowe plantacje lub zarastające dawne kamieniołomy, wyrobiska kaolinu czy opuszczone pola. Długa historia obecności ludzkiej na przyjaznym dla rolnictwa i osadnictwa terenie Pogórza Izerskiego odcisnęła na nich silne piętno. I ta właśnie historia jest motywem przewodnim książki Waldka. Z właściwą sobie pasją musiał przekopać się przez stopy niemieckojęzycznych, często ręcznie pisanych dokumentów, żeby opowiedzieć nam dziś ile w 1640 roku zarabiał leśniczy Schneider ze Szklarskiej Poręby, ile antałków piwa dostawał za swój trud lasomistrz Tobias Sack, albo że pierwszym możliwym, który zauważył pogarszający się

stan lasów izerskich był Wilhelm II Hohenzolern już w roku 1740. Wyjaśnił kto jest odpowiedzialny za „zaświerczenie” Wielkiego Lasu Lubańskiego, podkreślił ważną rolę, jaką pełnił Las Miedziański jako ostoja dzikich zwierząt (dziś bym go o to już nie podejrzewał) i poinformował, gdzie występowały ostatnie polskie populacje skójkii perłorodnej. W albumie Beny lasy Ziemi Izerskiej jawią się nam więc jako świat nadal żywy, bogaty w rozliczne gatunki ptaków, roślin i owadów, które mimo dawnej gospodarki leśnej przetrwały w izolowanych enklawach, i cieszą nas do dziś swoją obecnością. Jedynie czego żałuję to fakt, że większość ze zdjęć z pewnością lepiej wypadłaby w całostronicowym formacie, a objętość albumu powinna być przez to wielokrotnie większa. Czekam więc, aż ktoś hojny wyłoży może w końcu większą gotówkę, a zdjęcia Waldemara Beny będą mogły naprawdę cieszyć oko, stanowiąc nie tylko materiał ilustracyjny.

Stanisław Firszt

Tomasz Pryll (1960-2017)

W dniu 25 stycznia 2017 roku zmarł po ciężkiej chorobie Tomasz Pryll, germanista, doskonały tłumacz, regionalista i zapalony przewodnik sudecki.

W dorobku Tomasza Prylla jako tłumacza z języka niemieckiego było wiele dzieł, które dzięki Jego mrówczej i dokładnej pracy zostały przybliżone polskim czytelnikom. Wśród nich były wszystkie kroniki jeleniogórskie, historie miast Kowar i Świerzawy oraz wiele mniejszych pozycji zwartych i artykułów. Należały do nich także teksty poświęcone przyrodzie naszego regionu, której był miłośnikiem. Tomasz Pryll w swojej pracy i pasji współpracował z wieloma instytucjami regionu jeleniogórskiego, m.in. z Muzeum Przyrodniczym w Jeleniej Górze, niejednokrotnie pełniąc rolę tłumacza symultanicznego w kontaktach z muzeami niemieckimi. Był też autorem tłumaczenia strony internetowej Muzeum.

Przez wiele lat z pasją prowadził swój blog internetowy „Nieregularnik nieperio-

Tomasz Pryll ze swoim psem Frodą

dyczny” dla zainteresowanych językiem niemieckim i historią regionu.

Był wspaniałym człowiekiem, mądrym i prawym, zawsze uśmiechniętym i niezwykle życzliwym dla ludzi.

Został pochowany 30 stycznia 2017 roku na Cmentarzu Komunalnym przy ul. Krośnieńskiej w Jeleniej Górze.

125 rocznica urodzin profesora Janusza Witolda Domaniewskiego

Janusz Witold Domaniewski urodził się w Krakowie, 30 kwietnia 1891 roku. Był synem znanego pianisty Bolesława Domaniewskiego. W latach 1911-1913 studiował nauki przyrodnicze na Uniwersytecie Jagiellońskim. Następnie w latach 1914-1915 był asystentem i kierownikiem Wołżańskiej Stacji Biologicznej w Saratowie (Rosja). Tuż przed Rewolucją Październikową osiadł w Warszawie, gdzie w latach 1915-1920 był kustoszem Gabinetu Zoologii Uniwersytetu Warszawskiego. Tam, w 1917 roku wystąpił z inicjatywą połączenia zbiorów Gabinetu ze zbiorami Muzeum Zoologii Branickich. W końcu, w 1919 roku na tej bazie utworzono Polskie Państwowe Muzeum Zoologiczne (późniejsze Państwowe Muzeum Zoologiczne). W latach 1921-1930 był inspektorem ochrony przyrody i łowiectwa w Fundacji Kórnickiej w Zakopanem oraz kustoszem w Muzeum Tatrzańskim.

W czerwcu 1930 roku był uczestnikiem wypadku samochodowego na drodze z Palenicy Białczańskiej do Morskiego Oka. W wyniku obrażeń, towarzyszący mu pisarz, Julian Ejsmond zmarł, a Janusz Domaniewski do końca życia miał problemy z nogami.

W latach 1928-1931 był członkiem Państwowej Rady Ochrony Przyrody. Od 1931 roku pracował jako doktor zoologii na Uniwersytecie Poznańskim.

Przeniósł się do Warszawy, gdzie najpierw był kustoszem, a następnie kierow-

Janusz Witold Domaniewski

nikiem Państwowego Muzeum Zoologii w Warszawie. Przy Muzeum utworzył Stację Badania Wędrówek Ptaków (wprowadził obrączki metalowe z napisem: „Polonia Varsovia”).

W latach 1937-1939 zajmował się dziennikarstwem i publikował pod pseudonimem „Dominik”.

W latach 1944-1949 był profesorem na Uniwersytecie im. Marii Curie Skłodowskiej w Lublinie. W tym czasie, w 1946 roku, zwrócił się do niego Uzdrawisko Cieplice o pomoc w porządkowaniu zbiorów przyrodniczych (szczególnie ornitologicznych). Myślano o utworzeniu w Cieplicach, na bazie zbiorów Schaffgotschów, Muzeum Ornitologicznego. W rezultacie wówczas

nic z tego nie wyszło, chociaż Janusz Domaniewski formalnie kierował przekształcającą się placówką w latach 1948-1949, ale praktycznie nigdy jej nie objął. W 1948 roku zmieniono formułę powstającej placówki na Muzeum Sudeckiej Flory i Fauny, aby z dniem 1 stycznia 1950 roku utworzyć ostatecznie Państwowe Muzeum w Cieplicach Śląskich Zdrój. Dlatego J. Domaniewski zrezygnował z tej funkcji.

W 1949 r. przeniósł się do Zakopanego, gdzie działał społecznie i dużo pisał.

Prof. Janusz Witold Domaniewski był

specjalistą z zakresu ornitofauny Europy Środkowej i Wschodniej, był ornitologiem i zoogeografem, a także propagatorem ochrony przyrody i dobrze rozumianego łowiectwa. Był autorem wielu książek (m.in.: Podręcznika zoologii, t. 1-2, 1923; Zarysu geografii zwierząt, 1923; Materiałów do znajomości form geograficznych głuszca (*Tetrao urogallus* Linn), 1937; Ptaków naszych gór, 1949; Ornitologii łowieckiej, t. 1-3, 1951-1952; Wędrówek ptaków, 1954) oraz licznych artykułów.

Zmarł w Zakopanem, 15 marca 1954 r.

SPIS TREŚCI

Grzegorz Wójcik

- Przyczynek do rozmieszczenia cienistki Roberta *Gymnocarpium robertianum* (HOFFM.) NEWMAN w Sudetach..... 5**
New localities of the scented oakfern *Gymnocarpium robertianum* (HOFFM.) NEWMAN in the Sudetes

Krzysztof Świerkosz, Kamila Reczyńska

- Nowe stanowisko skrzypu pstrego *Equisetum variegatum* SCHLEICH. ex WEBER & MOHR w Masywie Śnieżnika (Sudety Wschodnie) 13**
A new locality of the horsetail *Equisetum variegatum* SCHLEICH. ex WEBER & MOHR in the Śnieżnik Massif (Eastern Sudetes)

Paweł Kwiatkowski

- Gatunki górskie flory naczyniowej Rudaw Janowickich 17**
Montane species of vascular flora of the Rudawy Janowickie Mts

Grzegorz Wójcik

- Nowe stanowisko widlicza alpejskiego *Diphasiastrum alpinum* (L.) HOLUB na Śnieżniku Kłodzkim (Sudety Wschodnie) 33**
A new locality of the alpine clubmoss *Diphasiastrum alpinum* (L.) HOLUB on Mt. Śnieżnik Kłodzki (Eastern Sudetes)

Ewa Szczęśniak

- Występowanie zanokcicy niemieckiej *Asplenium ×alternifolium* WULFEN na Pogórzu Kaczawskim i Wałbrzysko-Bolkowskim 39**
The occurrence of *Asplenium ×alternifolium* WULFEN in the Kaczawskie and Wałbrzysko-Bolkowskie Foothills

Grzegorz Wójcik

- Powtórne odnalezienie gnidosza rozesłanego *Pedicularis sylvatica* L. (Orobanchaceae) w Górach Stołowych (Sudety Środkowe) 49**
Re-finding the lousewort *Pedicularis sylvatica* L. (Orobanchaceae) in the Stołowe Mts (Central Sudetes)

Krzysztof Świerkosz, Kamila Reczyńska

- Paprotnik kolczysty *Polystichum aculeatum* (L.) ROTH w Sudetach..... 61**
The hard-shield fern *Polystichum aculeatum* (L.) ROTH in the Sudetes

Michał Smoczyk

- Nowe dane do rozmieszczenia krzywoszczeci pogiętej *Campylopus flexuosus* (HEDW.) BRID. (Bryophyta) w Sudetach 73**
New data on the distribution of the rusty swan-neck moss *Campylopus flexuosus* (HEDW.) BRID. (Bryophyta) in the Sudetes

Michał Smoczyk

- Nowe stanowiska zagrożonych makroporostów w Sudetach Środkowych i Wschodnich ..79**
New records of threatened macrolichens in Central and Eastern Sudetes

Katarzyna Patejuk

- Płaskosz pędowy żurawiny *Exobasidium oxycocci* ROSTR. ex SHEAR – nowy gatunek dla Sudetów 109**
Cranberry fungus *Exobasidium oxycocci* ROSTR. ex SHEAR – a new species for the Sudetes

Marek Halama, Krzysztof Świerkosz, Piotr Chachuła

- Pierwsze stanowisko włośnianki korzeniastej *Hebeloma radicosum* (Hymenogastraceae, Basidiomycota) w Sudetach Środkowych 113**
The first record of the rooting poison pie *Hebeloma radicosum* (Hymenogastraceae, Basidiomycota) in the Central Sudetes

Maja Marcinkowska

- Stanowisko purchatnicy piaskowej *Pisolithus arhizus* (SCOP.) RAUSCHERT w Rudawskim Parku Krajobrazowym..... 121**
A locality of the *Pisolithus arhizus* (SCOP.) RAUSCHERT in the Rudawski Landscape Park

Marcin Kadej, Kamil Nowak, Ewa Pietruszewska, Krzysztof Zając, Jarosław Regner, Marek Stajszczyk, Adrian Smolis, Dariusz Tarnawski

- Pachnica dębowa *Osmoderma eremita* s.l. (SCOPOLI, 1763) na Opolszczyźnie – aktualny obraz rozmieszczenia i perspektywy ochrony..... 127**
The hermit beetle *Osmoderma eremita* s.l. (SCOPOLI, 1763) in Opole province – its current distribution and outlook on its protection

Adrian Smolis, Marcin Kadej

- Interesujące obserwacje żerowania postaci dorosłych chronionych gatunków chrząszczy (Coleoptera) na Dolnym Śląsku..... 143**
Interesting observations on feeding of imagines of protected beetle species (Coleoptera) in Lower Silesia

Paweł Michoła, Aneta Sikora, Marcin Sikora

- Występowanie trzmieła sześciobębnego *Bombus wurflenii* RADOSZKOWSKI, 1859 (Hymenoptera, Apidae) w Sudetach 149**
Distribution of *Bombus wurflenii* RADOSZKOWSKI, 1859 (Hymenoptera, Apidae) in the Sudetes

Adrian Smolis, Marcin Kadej, Krzysztof Zając, Jarosław Regner, Marek Stajszczyk, Andrzej Skiba

- Smukwa kosmata *Scolia hirta* SCHRANK, 1781 (Hymenoptera: Scolidae) w południowo-zachodniej Polsce 161**
Hairy flower wasp *Scolia hirta* SCHRANK, 1781 (Hymenoptera: Scolidae) in south-western Poland

Marcin Kadej, Adrian Smolis

**Nowe stanowisko wtyka amerykańskiego *Leptoglossus occidentalis* HEIDEMANN, 1910
(Hemiptera: Heteroptera: Coreidae) na Dolnym Śląsku..... 167**

A new record of the western conifer seed bug *Leptoglossus occidentalis* HEIDEMANN, 1910

(Hemiptera: Heteroptera: Coreidae) in Lower Silesia

Dariusz Skarżyński, Agata Piwnik

Zaktualizowany wykaz skoczogonków (Collembola) Karkonoszy 169

Updated checklist of springtails (Collembola) of the Giant Mountains

Romuald Mikusek

**Wybrane aspekty ekologii lęgowej czterech gatunków ptaków kluczowych
dla Parku Narodowego Gór Stołowych 179**

Selected aspects of breeding ecology of four bird species crucial

for the Stołowe Mts National Park

Paweł Kmiecik, Anna Kmiecik, Joanna Furmankiewicz

Rozród rzadkich gatunków nietoperzy na Dolnym Śląsku..... 187

Breeding sites of rare bat species in Lower Silesia

Filip Duszyński, Piotr Migoń

Zespół skalny Dziedzińca na płaskowyżu Skalniaka w Górach Stołowych 199

Dziedzińiec rock complex on the Skalniak plateau, Stołowe Mountains

Andrzej Traczyk

Morfologia doliny Kamiennej na odcinku Szklarskiej Poręby w Sudetach Zachodnich..... 219

Morphology of the Kamienna River valley on the section of Szklarska Poręba town, in the

Western Sudetes

Kacper Jancewicz, Piotr Migoń

Osuwiska w masywie Granicznika w Górach Kamiennych..... 239

Landslides in the Granicznik massif in the Kamienne Mountains

Aleksandra Michniewicz

Granitognejsowe formy skalne masywu Gap na Pogórzu Izerskim..... 255

Granite gneiss rock forms of the Gapy hill, Izera Upland

Filip Duszyński, Piotr Migoń, Milena Różycka, Aleksandra Michniewicz

Rzeźba progu kredowego i pokrywy blokowe koło Wilkowa (Pogórze Kaczawskie) 269

Morphology of Cretaceous sandstone escarpment and block cover deposits near Wilków

(Pogórze Kaczawskie, West Sudetes)

Kacper Jancewicz, Andrzej Traczyk

- Mało znane formy ruchów masowych w dolinie Węglówki w Górach Bardzkich (Sudety Środkowe)** 289
 Little known mass movement forms in the Węglówka valley, Bardzkie Mts (Central Sudetes)

Mateusz Pitura, Artur Sobczyk

- Czwartorzęd Kotliny Krzeszowskiej a problematyka zasięgu lądolodu skandynawskiego w Sudetach Środkowych** 315
 Quaternary of the Krzeszów Basin and problems of the Scandinavian ice-sheet limit in the Central Sudetes

SPRAWOZDANIA • KOMUNIKATY

Stanisław Firszt

- Działalność Muzeum Przyrodniczego w Jeleniej Górze w 2016 roku** 331

RECENZJE

Krzysztof Świerkosz

- Waldemar Bena 2016. Lasy Gór i Pogórza Izerskiego** 356

IN MEMORIAM

Stanisław Firszt

- Tomasz Pryll (1960-2017).....** 357

Stanisław Firszt

- 125 rocznica urodzin profesora Janusza Witolda Domaniewskiego.....** 358

WSKAZÓWKI DLA AUTORÓW

Przyroda Sudetów jest regionalnym czasopismem publikującym oryginalne artykuły i notatki z zakresu botaniki, zoologii i przyrody nieożywionej z obszaru Sudetów. Prace publikowane są w języku polskim ze streszczeniami w języku angielskim. Czasopismo ukazuje się raz w roku w okresie wiosennym. Do druku przyjmowane są tylko prace pozytywnie ocenione przez recenzentów.

Tekst powinien być dostarczony w formie wydruku oraz w wersji elektronicznej w programie Word dla Windows; marginesy 2,5 cm z każdej strony; odstęp między wersami 1,5; czcionka 12 pkt Times New Roman. Łacińskie nazwy taksonów (rodzajów, gatunków i jednostek niższej rangi) oraz syntaksonów należy pisać kursywą natomiast nazwiska cytowanych autorów oraz autorów nazw gatunkowych kapitalikami. Tytuł pracy i tytuły rozdziałów należy wyróżnić pogrubioną czcionką. Wcięcia akapitów powinny być zaznaczone tabulatorem. Wszelkie uwagi dotyczące składu, umiejscowienia rycin, tabel itp. należy zaznaczyć na wydruku. Tekst nie powinien przekraczać 20 stron. Dłuższe artykuły mogą być opublikowane po wcześniejszym uzgodnieniu z redakcją.

Ryciny (ryc.) powinny być wykonane na osobnych kartkach, ponumerowane i opisane. Mogą to być kserokopie, wydruki komputerowe lub rysunki na kalce. Ryciny przygotowywane komputerowo (np. Excel lub Corel), oprócz wydruku, należy dostarczyć na płycie CD. Powinny być one czytelne po pomniejszeniu do formatu strony (A5).

Fotografie (fot.) powinny być ponumerowane i opisane na osobnej kartce. Mogą być wykonane jako odbitki fotograficzne (na błyszczącym papierze), lub w formie elektronicznej (dla skali 1:1 min. 300 dpi).

W spisie literatury należy wymienić tylko pozycje cytowane w tekście. Po nazwisku i pierwszej literze imienia należy podać: rok publikacji, pełny tytuł, skrót czasopisma, numer tomu oraz strony (od – do). W przypadku wydawnictw książkowych należy podać wydawnictwo i miejsce wydania. Przy maszynopisach (msc.), oprócz autora i tytułu, należy podać miejsce jego zdeponowania.

Do artykułu należy dołączyć streszczenie (do 1/2 strony), które będzie tłumaczone na język angielski. Tłumaczenie odbywa się na koszt redakcji.

Autor (autorzy) otrzymują, oprócz egzemplarza autorskiego, 20 bezpłatnych nadbitek.

Zasady recenzowania artykułów publikowanych w czasopiśmie Przyroda Sudetów

(zgodne z Komunikatem Ministra Nauki i Szkolnictwa Wyższego z dnia 29 maja 2013 r.):

- Do oceny każdej publikacji powołuje się co najmniej dwóch niezależnych recenzentów spoza jednostki naukowej w której afiliowany jest autor publikacji,
- Autor lub autorzy publikacji i recenzenci nie znają swoich tożsamości (double-blind review process). W pozostałych przypadkach recenzent podpisuje deklarację o niewystępowaniu konfliktu interesów, przy czym za konflikt interesów uznaje się zachodzące między recenzentem a autorem bezpośrednie relacje osobiste (w szczególności pokrewieństwo do drugiego stopnia, związek małżeński), relacje podległości zawodowej lub bezpośrednią współpracę naukową w ciągu ostatnich dwóch lat poprzedzających rok przygotowania recenzji,
- Pisemna recenzja zawiera jednoznaczny wniosek recenzenta dotyczący warunków dopuszczenia artykułu naukowego do publikacji lub jego odrzucenia,
- Kryteria kwalifikowania lub odrzucenia publikacji i formularz recenzji są podane do publicznej wiadomości na stronie internetowej czasopisma,
- Nazwiska recenzentów poszczególnych publikacji lub numerów wydań czasopisma naukowego nie są ujawniane.

Przeciwdziałanie zjawiskom nierzetelności naukowej:

- redakcja zwraca się z prośbą do autorów publikacji o ujawnienie wkładu poszczególnych autorów w powstanie publikacji (z podaniem ich afiliacji oraz kontrybucji tj. informacji kto jest autorem koncepcji, założeń, metod itp. wykorzystanych przy przygotowaniu publikacji), przy czym główną odpowiedzialność ponosi autor zgłaszający artykuł,
- wszelkie wykryte przypadki nierzetelności naukowej („ghostwriting” i „guest authorship”) będą demaskowane, włącznie z powiadomieniem odpowiednich podmiotów (instytucji zatrudniających autorów, towarzystw naukowych itp.),
- redakcja zwraca się z prośbą do autorów o udzielenie informacji o źródłach finansowania publikacji, wkładzie instytucji naukowo-badawczych, stowarzyszeń i innych podmiotów („financial disclosure”),
- redakcja dokumentuje wszelkie przejawy nierzetelności naukowej zwłaszcza łamanie i naruszanie zasad etyki obowiązujących w nauce.

INSTRUCTIONS FOR AUTHORS

Przyroda Sudetów is a regional magazine which publishes the original articles and notes in the field of botany, zoology and inanimate nature from the area of the Sudety Mountains. The works are published in Polish and the abstracts are in English. The magazine is published once a year, in spring season. Only the works which have been positively assessed by the reviewers are accepted for publication.

The text should be provided in the printed form and electronically, as Word for Windows file; 2.5 cm margins on both sides; 1.5 cm space between verses; 12 point Times New Roman font. Latin names of taxons (genus, species and lower rank units) and syntaxons should be written in italics, whereas the surnames of quoted authors and authors of species names should be written in capital letters. The title of the works and chapters must be marked by bold type. The paragraph spaces should be made by tabs. Any remarks about the editing and placing figures and tables, etc. should be mentioned on the printed form. The text should not exceed 20 pages. Longer articles may be published after the previous agreement with the editor.

Figures (fig.) should be prepared on separate pages, should be numbered and described. They may be provided as xerox copies, computer print-outs or drawings on tracing paper. The computer made figures (e.g., Excel or Corel), should be provided as print-outs and CDs. They should be legible after reducing them to A5 page format.

Photos (photos) should be numbered and described on a separate page. They can be made as photo prints (on glossy paper) or electronically (min. 300 dpi for 1:1 scale).

The literature list should also include the works quoted in the text. Publication year, full title, magazine abbreviation, volume number and pages (from-to) should be mentioned after the surname and the first letter of the name. In case of books, you must provide the publisher name and place of publishing. You should provide the place of storage, apart from the author and title, in case of typescripts (tps.).

The article must be accompanied by an abstract (max. 1/2 page), which will be translated into English. Translation is performed at the expense of the editor.

The author (authors) will receive 20 free article reprints, apart from the author's copy.

Rules for reviewing articles published in the journal *Przyroda Sudetów*

(in accordance with the Communication of the Ministry of Science and Higher Education of 29 May, 2013):

- At least two independent reviewers from outside the research unit in which the author of the publication is affiliated shall be appointed for the evaluation of each publication,
- The author or authors of publications and reviewers do not know each other's identity (double – blind review process). In other cases, the reviewer shall sign a declaration of no conflict of interest, whereby the conflict of interest is deemed to occur between the reviewer and the author of direct personal relationships (in particular kinship to the second degree, marriage), professional subordination or direct scientific cooperation in the past two years preceding the year reviews are prepared,
- A written review contains an explicit request concerning the conditions allowing publication or rejection of scientific articles,
- Eligibility criteria or rejection of the publication and the review form are similar to the public information on the journal's website,
- The names of the individual reviewers of the publications or numbers of the scientific journal's editions are not disclosed.

Countermeasures for scientific unreliability:

- the editorial office asks the authors to disclose the contribution of individual authors in the creation of the publications (including their affiliation and contribution, i.e. information on who is the author of the concept, principles, methods, etc. used in the preparation of the publications), whereby the author that submits the article takes most responsibility,
- all detected cases of scientific unreliability ("ghostwriting" and "guest authorship") will be unmasked, including notification of the relevant entities (institutions employing the authors, scientific associations, etc.),
- the editorial office asks authors to provide information on the funding sources of the publications, scientific research institutions, associations and other entities ("financial disclosure"),
- the editorial office documents all forms of scientific unreliability, especially infractions and violations of applicable research ethics.

Hibernujący gacek brunatny *Plecotus auritus*, Różanka, Góry Bystrzyckie (fot. P. Kmiecik).

- 1 – **Oszynda leszczynowiec** *Apoderus coryli*, Płoszczyna, Góry Kaczawskie
2 – **Rynnica osikowa** *Chrysomela tremula*, Jelenia Góra-Grabarów, Kotlina Jeleniogórska
3 – **Rozpucz lepiężnikowiec** *Liparus glabrirostris*, Dziwiszów, Góry Kaczawskie
4 – **Sichrawa górską** *Gaurotes virginea*, Jeżów Sudecki, Góry Kaczawskie
(fot. L. Kośny)

