

Centrum Dziedzictwa Przyrody
Górnego Śląska

NATURA SILESIAE SUPERIORIS

.....
5

Centrum Dziedzictwa Przyrody
Górnego Śląska

NATURA
SILESIAE
SUPERIORIS

5

.....

WYDAWCA • EDITOR

CENTRUM DZIEDZICTWA PRZYRODY GÓRNEGO ŚLĄSKA
UPPER SILESIAN NATURE HERITAGE CENTRE

RADA REDAKCYJNA • EDITORIAL BOARD

Przewodniczący • President

Krzysztof Rostański
Uniwersytet Śląski, Katowice

Zastępca Przewodniczącego • Vice-President

Stanisław Wika
Uniwersytet Śląski, Katowice

Członkowie • Members

Andrzej Czyłok	Uniwersytet Śląski, Sosnowiec
Roland Dobosz	Muzeum Górnośląskie, Bytom
Sonia Dybová – Jachowicz	Państwowy Instytut Geologiczny, Oddział Górnośląski w Sosnowcu
Wiesław Gabzdyl	Politechnika Śląska, Gliwice
Janusz Girczys	Politechnika Częstochowska, Częstochowa
Stefan Godzik	Instytut Ekologii Terenów Uprzemysłowionych, Katowice
Zbigniew Hawryś	Instytut Badawczy Leśnictwa, Zakład Gospodarki Leśnej Rejonów Przemysłowych w Katowicach
Janusz Hereźniak	Uniwersytet Łódzki, Łódź
Andrzej T. Jankowski	Uniwersytet Śląski, Sosnowiec
Krzysztof Jędrzejko	Śląska Akademia Medyczna, Sosnowiec
Janina Klemens	Politechnika Śląska, Gliwice
Antoni Kuśka	Akademia Wychowania Fizycznego, Katowice
Eugeniusz Kuźniewski	Akademia Medyczna, Wrocław
Jerzy A. Lis	Uniwersytet Opolski, Opole
Anna Patrzalek	Instytut Podstaw Inżynierii Środowiska PAN, Zabrze
Tadeusz Szczypek	Uniwersytet Śląski, Sosnowiec
Zbigniew Witkowski	Instytut Ochrony Przyrody PAN, Kraków

REDAKCJA • EDITORIAL STAFF

Redaktor naczelny • Editor in Chief

Jerzy B. Parusel

Sekretarz • Secretary

Alicja Miszta

ADRES REDAKCJI • EDITORIAL ADDRESS

ul. św. Huberta 35, 40-543 Katowice
tel./fax: (0-32) 209 50 08, centrala: (0-32) 2512 547, w. 21, 25
e-mail: cdpgs@cdpgs.katowice.pl; <http://www.cdpgs.katowice.pl>

Projekt okładki i serii wydawniczej Opracowanie graficzne
Katarzyna Czerner - Wieczorek Joanna Chwoła

Realizacja poligraficzna: VERSO, Katowice

ISSN 1505-4802

COPYRIGHT BY CENTRUM DZIEDZICTWA PRZYRODY GÓRNEGO ŚLĄSKA
KATOWICE 2001

SPIS TREŚCI • CONTENTS • INHALT

Zygmunt Dajdok, Zygmunt Kački

Szata roślinna rezerwatu przyrody „Smolnik” w dolinie Budkowiczanki (Dobrej).

Cz. 1. Flora roślin naczyniowych 5

**Plant cover of the “Smolnik” nature reserve in the Budkowiczanka (Dobra) river valley (Opole province).

Part 1. Flora of vascular plants 16

***Die Pflanzendecke des Naturschutzgebietes „Smolnik” in dem Budkowiczanka (Dobra) Tal.

T. 1. Die Flora der Gefäßpflanzen 16

Arkadiusz Nowak, Krzysztof Spałek

Materials to the distribution of rare and interesting macrofungi in the Opole Silesia 17

Materiały do rozmieszczenia rzadkich i interesujących grzybów wielkoowocnikowych

na Śląsku Opolskim 20

***Beitrag zum Vorkommen seltner und interessanter bedrohter Großpilze in Opper Schlesien 20

Adam Stebel, Vítězslav Plášek

Dicranoweisia cirrata and *Orthodicranum tauricum* (Musci) in the Polish and Czech part
of Upper Silesia – distribution and ecology 21

Dicranoweisia cirrata i *Orthodicranum tauricum* (Musci) w polskiej i czeskiej części

Górnego Śląska – rozmieszczenie i ekologia 30

****Dicranoweisia cirrata* und *Orthodicranum tauricum* (Musci) in Polnischen

und Tchechischen Oberschlesien – Standorte und oekologie 31

*****Dicranoweisia cirrata* a *Orthodicranum tauricum* (Musci) v polské a české části

Horního Slezska – rozšíření a ekologie 31

Anna Maria Stebel

Roślinność nieleśna Beskidu Małego. Cz. II. Zbiorowiska ruderalne 33

**Non-forest vegetation of the Beskid Mały range. Part II. Ruderal plant communities 39

***Nicht-Waldvegetation in Beskid Mały Gebirge. Teil II. Ruderalpflanzenassoziationen 39

Grzegorz Hebda, Arkadiusz Nowak

Trzy nowe stanowiska szczeżui wielkiej *Anodonta cygnea* (L., 1758) (Mollusca: Bivalvia)

na Śląsku Opolskim 49

**Three new records of *Anodonta cygnea* (L., 1758) (Mollusca: Bivalvia) in Opole Silesia 51

***Drei neue Standorten die *Anodonta cygnea* (L., 1758) (Mollusca: Bivalvia) in Opper Schlesien 51

Barbara Lis, Teresa Danielczok-Demska

Pluskwiaki różnoskrzydłe (Insecta: Heteroptera) Parku Krajobrazowego „Góra Św. Anny”

(Górny Śląsk) 53

**True-bugs (Insecta: Heteroptera) of the “Góra Św. Anny” Landscape Park (Upper Silesia) 55

***Wanzen (Insecta: Heteroptera) im Landschaftspark „Annaberg” (Oberschlesien) 55

** English abstracts and summaries

*** Zusammenfassung

**** Souhm

Antoni Kuśka

Ryjkowce (Coleoptera: Rhynchitidae, Apionidae, Nanophyidae, Curculionidae) terenów kserotermicznych Górnego Śląska	61
**The weevils (Coleoptera: Rhynchitidae, Apionidae, Nanophyidae, Curculionidae) of the xerothermic places of Upper Silesia	67
***Rüsselkäfer (Coleoptera: Rhynchitidae, Apionidae, Nanophyidae, Curculionidae) des xerothermischen Gebiets im Oberschlesien	68
 Nasze wydawnictwa	
*Our publications	79
 Wskazówki dla autorów	
* Instructions to Authors	80

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

SZATA ROŚLINNA REZERWATU PRZYRODY „SMOLNIK” W DOLINIE BUDKOWICZANKI (DOBREJ). CZ. I. FLORA ROŚLIN NACZYNIOWYCH

ZYGMUNT DAJDOK, ZYGMUNT KĄCKI

Instytut Botaniki Uniwersytetu Wrocławskiego, ul. Kanonia 6/8, 50-328 Wrocław
e-mail: dajdokz@biol.uni.wroc.pl; kackiz@biol.uni.wroc.pl

(nadesłano 9 marca 2001, zaakceptowano 27 sierpnia 2001)

Recenzent pracy: Krzysztof Jędrzejko

ABSTRAKT

Praca zawiera ogólną charakterystykę warunków fizjograficznych oraz flory naczyniowej rezerwatu przyrody „Smolnik” w województwie opolskim.

SŁOWA KLUCZOWE: rośliny naczyniowe, rezerwat przyrody „Smolnik”, Budkowiczanka (Dobra), województwo opolskie

STRESZCZENIE

Rezerwat przyrody „Smolnik” położony jest w dolinie rzeki Budkowiczanki w północno-wschodniej części województwa opolskiego. Główną częścią rezerwatu jest staw utworzony przez spiętrzenie wody rzeki Budkowiczanki. Rezerwat powołano w 1958 roku w celu ochrony stanowiska kotewki orzecha wodnego *Trapa natans* i zachowania zbiorowisk leśnych o charakterze naturalnym rozwijających się na brzegach stawu. Badania przeprowadzone w latach 1997-1999 wykazały znaczną różnorodność gatunkową tego obszaru. W rezerwacie stwierdzono występowanie wielu rzadkich i chronionych gatunków roślin oraz rzadkich zbiorowisk roślinnych. Lista gatunków opisanych z terenu rezerwatu obejmuje 376 taksonów roślin naczyniowych.

WSTĘP

Rzeka Budkowiczanka, a właściwie jej prawobrzeżny dopływ – Dobra*, to jeden z ważniejszych cieków w dorzeczu Odry na Śląsku Opolskim. Jej źródła znajdują się w obrębie mezoregionu Wału Woźnickiego. Przeważająca część koryta tej rzeki przebiega przez Równinę Opolską, a jedynie ujściowy odcinek znajduje się w obrębie Pradoliny Wrocławskiej. Rzeka Budkowiczanka na odcinku od źródeł do Szumiradu przepływa wśród wydm porośniętych

przez zbiorowiska borowe. Oligotroficzne wody spływające z borów sprawiają, że u podnóża wydm – szczególnie na odcinku doliny pomiędzy Ryczkiem a Kamieńcem – wykształcają się niewielkie powierzchniowo torfowiska. Sedymentacja tych osadów rozpoczęła się już w starszej fazie okresu subborealnego (BARANOWSKA 2000).

Do najcenniejszych roślin, jakie niedawno odnaleziono na tym terenie należy wełnianeczka alpejska *Baeothryon alpinum* (DAJDOK, KĄCKI 1999), a także turzyca bagienna *Carex limosa*, modrzewnica zwyczajna *Andromeda polifolia*, przygielka biała *Rhynchospora alba*, rosiczka okrągłolistna *Drosera rotundifolia* (DAJDOK i in. 1998). Szata roślinna tego fragmentu doliny w bieżącym roku została

*) Na mapach topograficznych rzeka Dobra jest błędnie podpisana jako Budkowiczanka, nazwa ta funkcjonuje w potocznym użyciu, a także we wcześniejszych opracowaniach rezerwatu; w związku z tym utrzymaliśmy ją w niniejszej pracy by umożliwić łatwą identyfikację terenu.

Ryc. 1. Torfowisko w rezerwacie „Smolnik” – czerwiec 1997. Fot. Z. Dajdok.
Fig. 1. Peat-bog in “Smolnik” reserve – June 1997. Photo by Z. Dajdok.

Ryc. 2. Budkowiczanka we wschodniej części rezerwatu – kwiecień 1998. Fot. Z. Dajdok.
Fig. 2. Budkowiczanka river in the eastern part of the reserve – April 1998. Photo by Z. Dajdok.

objęta ochroną rezerwatową.

Na odcinku od Kamieńca do Szumiradu koryto Budkowiczanka zostało w większym stopniu przekształcone, w samym Szumiradzie powstał staw, którego zarys widnieje już na mapach tego terenu z początku XIX wieku. Tak długi okres piętrzenia wody w znaczący sposób wpłynął na zmianę warunków siedliskowych przylegającego terenu. Przy południowym brzegu stawu rozwinęły się zbiorowiska torfowiskowe (ryc. 1) oraz olszyna bagienna *Sphagno squarosi-Alnetum*. Natomiast w obszarze ujściowym do stawu rzeka tworzy liczne meandry i rozlewiska, porośnięte przez inicjalne płyty olszyny źródłiskowej nawiązującej do zespołu *Cardamino-Alnetum* (ryc. 2). W zbiorowiskach tych stwierdzono stanowiska większości gatunków chronionych oraz rzadkich i ginących, umieszczonych zarówno na lokalnej, jak też krajowej czerwonej liście roślin. Przedmiotem niniejszego opracowania jest flora roślin naczyniowych tego obiektu. Zagadnieniem związanym ze zbiorowiskami roślinnymi rezerwatu „Smolnik” poświęcony będzie odrębny artykuł.

OGÓLNA CHARAKTERYSTYKA REZERWATU

Rezerwat przyrody „Smolnik” posiada status rezerwatu florystycznego częściowego o powierzchni 24,94 ha. Powołano go Zarządzeniem nr 82 Ministra Leśnictwa i Przemysłu Drzewnego z dnia 11 lutego 1958 r. w celu zachowania ze względów naukowych, dydaktycznych i krajobrazowych stawu ze stanowi-

skiem kotewki orzecha wodnego *Trapa natans* oraz przylegającego lasu o charakterze naturalnym. Rezerwat jest własnością Skarbu Państwa, podlega zarządowi Lasów Państwowych (Nadleśnictwo Olesno).

Słowo „smolnik” w miejscowej gwarze oznacza smolarnię. Nazwę taką przyjęto dla rezerwatu ze względu na to, iż dawniej na terenach tych smolarnie były rozpowszechnione, a jedna z nich mieściła się na terenie obecnego rezerwatu.

Pierwsze notowanie *Trapa natans* na omawianym terenie pochodzi z 1887 roku (FIEK 1881 – ręczny dopisek autora na marginesie), istnienie tego stanowiska potwierdził również SCHUBE (1903). W okresie powojennym SENDEK (1970) sygnalizował, że *Trapa natans* w rezerwacie już nie występuje. Według PIÓRECKIEGO (1980) zanikanie tego gatunku w Szumiradzie notowano od 1950 roku, a ostatnie rośliny wyginęły w 1976 lub 1977 roku. Z tego też powodu postulowano zmianę statusu rezerwatu z florystycznego na krajobrazowy (KUŹNIEWSKI 1996). Badania przeprowadzone w latach 1997-1999 wykazały duże bogactwo florystyczne tego obiektu i potwierdziły konieczność utrzymania statusu rezerwatu florystycznego. Ponadto w 1998 roku, w efekcie wprowadzenia orzechów kotewki, pojawiło się kilka okazów tego gatunku, które zawiązały owoce.

Większość z wcześniejszych opracowań szaty roślinnej tego obiektu z reguły dotyczyło gatunków wybranych siedlisk lub były to doniesienia o rzadkich elementach flory. Pierwszą listę florystyczną, obejmującą 108 gatunków roślin, opracowała SŁODCZYK (1989). Listę florystyczną rezerwatu znacznie powiększyli ŻARNOWIEC, JĘDRZEJKO i KLAMA (1997). Autorzy ci podali 274 gatunki roślin naczyniowych, krótką charakterystykę zasobów roślin leczniczych, rzadkich i chronionych oraz stopień synantropizacji rezerwatu. Ponadto na terenie rezerwatu stwierdzono 29 gatunków mchów i 4 gatunki wątrobowców (KLAMA, ŻARNOWIEC, JĘDRZEJKO 1999). Badania faunistyczne na terenie rezerwatu prowadzono dotychczas w ograniczonym zakresie. Szczególnym zainteresowaniem cieszyła się fauna pijawek (HAJDUK, SZEWCZUK 1980) oraz przedstawiciele wioślarek i widłonogów (HAJDUK 1981), obserwacje ornitologiczne prowadził HEBDA (1998). Staw posiada również charakterystykę hydrobiologiczną wykonaną na początku lat 70. przez BOMBOWNĘ i in. (1972).

W wyniku obecnych badań dotyczących flory rezerwatu w jego rzeczywistych granicach stwierdzono występowanie kolejnych, nie podawanych

wcześniej taksonów (KĄCKI, DAJDOK 1998), a listę florystyczną powiększono o 101 gatunków. Do najciekawszych spośród nich należą m.in. wroniec widlasty *Huperzia selago*, nerecznica grzebieniasta *Dryopteris cristata*, turzycza nitkowata *Carex lasiocarpa*, pływacz średni *Utricularia intermedia*, bodziszek żałobny *Geranium phaeum*, przylaszczka pospolita *Hepatica nobilis*, wawrzynek wilczełyko *Daphne mezereum* i czartawa drobna *Circaea alpina*.

POŁOŻENIE I CHARAKTERYSTYKA FIZJOGRAFICZNA REZERWATU

Rezerwat przyrody „Smolnik” położony jest we wsi Szumirad, w południowo-wschodniej części gminy Lasowice Wielkie, w województwie opolskim (ryc. 3). Najbliższe miasta to znajdujący się na północ od rezerwatu Kluczbork oraz położone na północny wschód Olesno. Według podziału fizyczno-geograficznego Polski, obszar rezerwatu „Smolnik” znajduje się w mezoregionie Równiny Opolskiej, makroregionie Nizin Południowo-Zachodnich, podprowincji Nizin Środkowopolskich, prowincji Niżu Środkowoeuropejskiego (KONDRACKI 1994). Według klasyfikacji geobotanicznej rezerwat należy do Okręgu Nadodrzańskiego, Krainy Kotliny Śląska, Podziału Pasa Kotlin Podgórskich, Działu Bałtyckiego (SZAFER, ZARZYCKI 1972). Natomiast według podziału na jednostki regionalizacji przyrodniczo-leśnej omawiany obiekt znajduje się w obrębie V Krainy Śląskiej, 5 – dzielnicy Równiny Opolskiej i mezoregionu Borów Stobrawskich (TRAMPLER i in. 1990). Rezerwat leży w Regionie klimatu Wyżyn Środkowych, w Krainie Śląsko-Krakowskiej (ROMER 1949). Pod względem ilości opadów znajduje się na obszarze zaliczanym do regionów o rocznej sumie opadów 650-700 mm (BAC-BRONOWICZ 1997). Średnia roczna liczba dni z pokrywą śnieżną dla tego terenu szacowana jest na 50-60 (grubość pokrywy śnieżnej 10-15 cm; maksymalna grubość pokrywy śnieżnej 40-50 cm; zanikanie pokrywy śnieżnej pomiędzy 30. III -4. IV) (DUBICKI 1997). Pod względem temperatury rezerwat znajduje się na obszarze o średniej rocznej temperaturze powietrza 7-8,5°C (styczeń od -2,5 do -2,0; lipiec od 17,5 do 18°C) (PIASECKI 1997). Dominuje tu wiatr wiejący z zachodu (LORENC 1997).

Rezerwat „Smolnik” położony jest na płaskowyżu zbudowanym z czwartorzędowych utworów wodnolodowcowych, wzniesionym na 195-200 m n.p.m., w zasięgu zlodowacenia środkowo-polskiego, stadium odrzańskiego. Pokład czwartorzędu stanowią piaski akumulacji wodnolodowcowej, sięgające od kilkunastu do kilkudziesięciu metrów głębokości.

Ryc. 3. Plan sytuacyjny rezerwatu „Smolnik”: 1 – aktualna granica rezerwatu, 2 – zarys aktualnej linii brzegowej stawu, 3 – zabudowania.

Fig. 3. Situation plan of the nature reserve “Smolnik”: 1 – actual border of the reserve, 2 – sketch of the actual bank line of the pond, 3 – buildings.

Utwory czwartorzędowe spoczywają na pokładach trzeciorzędowych ilów, piasków i żwirów. Morfologicznie płaskowyż jest urozmaicony dolinami cieków, z którymi związane są lokalne skłony terenu lub jego zagłębienia.

Ze zróżnicowaniem morfologii terenu, a także warunków hydrologicznych, łączy się zróżnicowanie gleb. W południowej i wschodniej części rezerwatu, gdzie występują bory sosnowe lub mieszane, przeważają gleby bielcowe, o różnym stopniu zbielicowania, udziale części spławialnych i grubości warstwy próchnicznej. Natomiast w części przylegającej do stawu i koryta uchodzącej do niego rzeki, przeważają gleby murszowo-mułowe pochodzenia organicznego, z reguły o wysokim poziomie wód gruntowych.

Prawie połowę powierzchni rezerwatu stanowi staw utworzony w górnym biegu rzeki Budkowiczanki (Dobrej). Staw ten, o głębokości od 0,2 do 1,8 m, ma kształt wydłużony, zwężony w górnej części, rozszerza się ku odpływowi, dochodząc w kierunku północno-zachodnim do drogi Opole – Olesno. Jego północny brzeg jest nieco wyższy i suchszy od południowego, o znacznie łagodniej opadających brzegach.

W pierwszym opracowaniu hydrobiologicznym rezerwatu „Smolnik” jego wodę określono jako dystroficzną (BOMBÓWNA i in. 1972). Wyniki badań wody, wykonane w latach późniejszych, nie różnią się zasadniczo pod względem wartości głównych parametrów chemicznych i fizycznych (tabela 1). Dane te sugerują, że warunki siedliskowe w stawie nie uległy znaczącej zmianie.

Woda w stawie piętrzona jest przez dwie śluzy, znajdujące się przy zachodniej granicy rezerwatu. Wysokość średniego poziomu zwierciadła wody w stawie wynosi 197,32 m n.p.m. Powierzchnia samego stawu, którą szacowano na ponad 11 ha, zmieniła się znacząco, podobnie jak zarys brzegów w stosunku do stanu, jaki odzwierciedla mapa gospodarczo-przeładowa Leśnictwa Szumirad, Nadleśnictwa Olesno, Obręb Szumirad (stan na rok 1988). Część wschodnia stawu zmniejszyła się w wyniku sukcesji roślinności i wykształcenia się zbiorowisk leśnych (ryc. 2) oraz szuwarów. Natomiast od strony południowej powierzchnia stawu została pomniejszona przez rozwijające się zbiorowiska torfowisk przejściowych i niskich (ryc. 1). Zarys obecnych brzegów stawu zaznaczono na rycinie 3.

Tabela. 1. Porównanie podstawowego składu chemicznego wody stawu w rezerwacie „Smolnik” na podstawie Bombówny i in. 1972*, Pióreckiego 1980** i badań własnych.
Table 1. Comparison of the basic chemical composition of the water of pond in “Smolnik” nature reserve after Bombówna at all 1972*, Piórecki 1980** and own investigation.

Czynniki Factors	19. VII. 1968*	1975**	27. VIII. 1998
pH	6,6		7,3
Chlorki Chloride (mg/l Cl)	5,9	4,5	8,73
Amoniak Ammonia (mg/l NH ₄)	0,21	0,2	0,18
Azotyny Nitrite (mg/l NO ₂)	0,003	0,00448	0,007
Azotany Nitrate (mg/l NO ₃)	0,50	0,24	0,14
BZT ₅ BOD ₅ (mg/l O ₂)	1,76	0,64	1,60
Tlen rozpuszczalny Oxygen dissolved (mg/l O ₂)	8,0	10,88	13,5
Fosforany Phosphate (mg/l PO ₄)	0,016	0,0608	0,03
Sód Natrium (mg/l Na)	5,08	4,8	4,10
Potas Kalium (mg/l K)	1,51	1,0	1,20

SYSTEMATYCZNY WYKAZ GATUNKÓW FLORY NACZYNIOWEJ

Przedstawiona poniżej lista obejmuje gatunki roślin naczyniowych, dotychczas stwierdzone na terenie rezerwatu „Smolnik”. Układ systematyczny rodzin i rodzajów przyjęto za kluczem Rośliny Polskie (SZAFER, KULCZYŃSKI, PAWŁOWSKI 1986), natomiast nazewnictwo rodzin i gatunków przyjęto według opracowań: Flora Europaea (1964-1980), OBERDORFER (1994), MIREK i inni (1995). Przy gatunkach figurujących na Czerwonej liście roślin naczyniowych zagrożonych w Polsce (ZARZYCKI, SZELĄG 1992) zamieszczono oznaczenie RP, podając obok kategorię zagrożenia według wytycznych IUCN z 1978 roku: Ex – wymarły, E – wymierający, V – narażony, R – rzadki, I – nieokreślona kategoria zagrożenia. Natomiast gatunki, które znajdują się na Czerwonej liście roślin naczyniowych zagrożonych w województwie opolskim (SPAŁEK 1997) oznaczono symbolem OP, podając obok kategorię zagrożenia według zaleceń IUCN z 1997 roku: EX – wymarły, CE – takson krytycznie zagrożony, EN – takson zagrożony, VU – takson narażony, LR – takson niższego ryzyka (= rzadki), DD – takson o danych niedostatecznych. Gatunki podawane w literaturze (SENDEK 1970; SŁODCZYK 1989; ŻARNOWIEC,

JĘDRZEJKO, KLAMA 1997), a nie odnalezione podczas badań oznaczono *.

Thelypteraceae: *Thelypteris palustris* SCHOTT (OP – VU); Athyridaceae: *Athyrium filix-femina* (L.) ROTH; Aspidiaceae: *Phegopteris connectilis* (MICHX.) WATT, *Gymnocarpium dryopteris* (L.) NEWMAN, *Dryopteris filix-mas* (L.) SCHOTT*, *D. cristata* (L.) A. GRAY (RP – V; OP – EN); *D. carthusiana* (VILL.) H. P. FUCHS; *D. dilatata* (HOFFM.) A. GRAY* (OP – DD); Hypolepidaceae: *Pteridium aquilinum* (L.) KUHN; Equisetaceae: *Equisetum arvense* L.*, *E. sylvaticum* L., *E. fluviatile* L., *E. palustre* L.; Lycopodiaceae: *Huperzia selago* (L.) BERNH. ex SCHRANK & MART. (OP – EX), *Lycopodium annotinum* L. (OP – VU), *L. clavatum* L. (OP – LR); Pinaceae: *Picea abies* (L.) H. KARST., *Larix decidua* MILL. subsp. *polonica* (RACIB.) DOMIN, *Pinus strobus* L., *P. sylvestris* L.; Cupressaceae: *Juniperus communis* L.; Betulaceae: *Betula pendula* ROTH, *B. pubescens* EHRH., *Alnus incana* (L.) MOENCH, *A. glutinosa* (L.) GAERTN., *Carpinus betulus* L.*, *Corylus avellana* L.; Fagaceae: *Fagus sylvatica* L., *Quercus robur* L., *Q. rubra* L., *Q. petraea* (MATT.) LIEBL.; Salicaceae: *Populus tremula* L., *Salix pentandra* L., *S. fragilis* L.*, *S. alba* L., *S. cinerea* L., *S. aurita* L., *S. purpurea* L.; Cannabaceae: *Humulus*

lupulus L.; Urticaceae: *Urtica dioica* L.; Ulmaceae: *Ulmus glabra* HUDS.; Loranthaceae: *Viscum album* L. subsp. *austriacum* (WIESB.) VOLLM., *V. album* L.; Polygonaceae: *Rumex conglomeratus* MURRAY*, *R. sanguineus* L., *R. obtusifolius* L., *R. hydrolapathum* HUDS., *R. crispus* L.*, *R. acetosa* L., *R. acetosella* L.*, *Polygonum amphibium* L., *P. persicaria* L.*, *P. hydropiper* L., *P. mite* SCHRANK, *P. aviculare* L., *Fallopia convolvulus* (L.) Á. LÖVE; Chenopodiaceae: *Chenopodium album* L., *Atriplex patula* L.; Caryophyllaceae: *Dianthus deltoides* L.*, *Lychnis flos-cuculi* L., *Melandrium album* (MILL.) GARCKE, *Moehringia trinervia* (L.) CLAIRV., *Stellaria nemorum* L.*, *S. media* (L.) VILL., *S. holostea* L., *S. uliginosa* MURRAY, *S. palustris* RETZ., *S. graminea* L.*, *S. longifolia* MUHL. ex WILLD. (OP – DD), *Cerastium holosteoides* FR. em. HYL., *Myosoton aquaticum* (L.) MOENCH; Euphorbiaceae: *Mercurialis perennis* L., *Euphorbia lucida* WALDST. & KIT.*; Callitricheae: *Callitriche verna* L. em. LÖNNR., *C. cophocarpa* SENDTN.; Aristolochiaceae: *Asarum europaeum* L.; Berberidaceae: *Berberis vulgaris* L.; Ranunculaceae: *Caltha palustris* L., *Anemone nemorosa* L., *Hepatica nobilis* SCHREB., *Batrachium aquatile* (L.) DUMORT., *Ranunculus lingua* L. (OP – VU), *R. flammula* L., *R. sceleratus* L., *R. repens* L., *R. acris* L. s. l.*, *Ficaria verna* HUDS.; Nymphaeaceae: *Nuphar lutea* (L.) SIBTH. & SM. (OP – LR), *Nymphaea alba* L. (OP – VU); Ceratophyllaceae: *Ceratophyllum demersum* L. s. s.; Papaveraceae: *Chelidonium majus* L.; Brassicaceae [Cruciferae]: *Cardamine amara* L. s. s., *Cardaminopsis halleri* (L.) HAYEK* (OP – LR), *Dentaria bulbifera* L.* (OP – LR), *Rorippa palustris* (L.) BESSER, *R. amphibia* (L.) BESSER, *Sisymbrium officinale* (L.) SCOP., *Capsella bursa-pastoris* (L.) MEDIK.; Droseraceae: *Drosera rotundifolia* L. (RP – R; OP – VU); Violaceae: *Viola palustris* L., *V. reichenbachiana* JORD. ex BOREAU, *V. riviniana* RCHB., *V. arvensis* MURRAY; Hypericaceae: *Hypericum perforatum* L.; Lythraceae: *Lythrum salicaria* L.; Saxifragaceae: *Ribes nigrum* L. (OP – LR), *R. spicatum* E. ROBSON, *R. uva-crispa* L., *Chrysosplenium alternifolium* L.; Rosaceae: *Spirea media* SCHMIDT, *Filipendula ulmaria* (L.) MAXIM., *Rosa* sp., *Rubus idaeus* L., *R. plicatus* WEIHE & NEES*, *R. caesius* L., *Fragaria vesca* L.*, *Comarum palustre* L. (OP – LR), *Potentilla anglica* LAICHARD., *P. reptans* L.*, *P. erecta* (L.) RAEUSCH., *P. anserina* L., *Geum rivale* L.*, *G. urbanum* L., *Agrimonia eupatoria* L., *Sorbus aucuparia* L. em. HEDL., *Prunus spinosa*

L., *Padus avium* MILL., *P. serotina* (EHRH.) BORKH.; Fabaceae [Papilionaceae]: *Medicago lupulina* L.*, *Robinia pseudacacia* L., *Trifolium repens* L., *T. pratense* L.*, *Lotus uliginosus* SCHKUHR, *L. corniculatus* L.*, *Vicia cracca* L., *V. sepium* L.*, *Lathyrus pratensis* L.*; Onagraceae [Oenotheraceae]: *Epilobium hirsutum* L.*, *E. montanum* L.*, *E. palustre* L., *E. obscurum* SCHREB.*, *Circaea lutetiana* L., *C. intermedia* EHRH.*, *C. alpina* L. (OP – LR); Trapaceae: *Trapa natans* L. s.l. (RP – V; OP – VU); Haloragaceae [Halorrhagidaceae]: *Myriophyllum spicatum* L., *M. verticillatum* L.; Malvaceae: *Malva sylvestris* L.; Tiliaceae: *Tilia cordata* MILL.; Oxalidaceae: *Oxalis acetosella* L., *O. stricta* L.; Geraniaceae: *Geranium palustre* L., *G. phaeum* L. (OP – VU), *G. robertianum* L.; Aceraceae: *Acer pseudoplatanus* L.; Hippocastanaceae: *Aesculus hippocastanum* L.; Balsaminaceae: *Impatiens noli-tangere* L., *I. parviflora* DC., *I. glandulifera* ROYLE; Celastraceae: *Euonymus europaeus* L.; Rhamnaceae: *Frangula alnus* MILL.; Thymelaeaceae: *Daphne mezereum* L. (OP – LR); Cornaceae: *Cornus sanguinea* L.; Araliaceae: *Hedera helix* L.; Apiaceae [Umbeliferae]: *Hydrocotyle vulgaris* L., *Berula erecta* (HUDS.) COVILLE, *Sium latifolium* L., *Aegopodium podagraria* L., *Oenanthe aquatica* (L.) POIR., *Cicuta virosa* L., *Heracleum sphondylium* L., *Peucedanum palustre* (L.) MOENCH, *Angelica sylvestris* L., *Daucus carota* L.*, *Anthriscus sylvestris* (L.) HOFFM., *A. caucalis* M. BIEB.*, *Torilis japonica* (HOULT.) DC.; Primulaceae: *Hottonia palustris* L. (OP – LR), *Lysimachia nummularia* L., *L. vulgaris* L., *L. thyrsoflora* L. (OP – LR), *Trientalis europaea* L.; Pyrolaceae: *Orthilia secunda* (L.) HOUSE (OP – LR); Ericaceae: *Vaccinium myrtillus* L., *V. uliginosum* L.* (OP – LR), *V. vitis-idaea* L., *Oxycoccus palustris* PERS. (OP – LR), *Ledum palustre* L. (OP – LR), *Andromeda polifolia* L.* (OP – EN), *Calluna vulgaris* (L.) HULL; Convolvulaceae: *Calystegia sepium* (L.) R. BR.; Boraginaceae: *Symphytum officinale* L., *Myosotis palustris* (L.) L. em. RCHB.; Solanaceae: *Solanum dulcamara* L.; Scrophulariaceae: *Verbascum nigrum* L., *Scrophularia nodosa* L., *Limosella aquatica* L.*, *Veronica anagallis-aquatica* L., *V. beccabunga* L., *V. hamaedrys* L., *V. officinalis* L.*, *V. hederifolia* L. s. s., *Melampyrum nemorosum* L.*, *M. pratense* L.; Lentibulariaceae: *Utricularia intermedia* Hayne (OP – EN), *U. vulgaris* L.; Lamiaceae [Labiatae]: *Ajuga reptans* L.*, *Scutellaria galericulata* L., *Glechoma hederacea* L., *Prunella vulgaris* L., *Galeopsis tetrahit* L.*, *G. bifida* BOENN., *G. pubescens* BESSER, *La-*

mium maculatum L., *Galeobdolon luteum* HUDS., *Stachys palustris* L., *Leonurus cardiaca* L., *Lycopus europaeus* L., *Mentha longifolia* (L.) L.*, *M. aquatica* L., *M. x verticillata* L.*; Plantaginaceae: *Plantago major* L., *P. lanceolata* L.; Menyanthaceae: *Menyanthes trifoliata* L. (OP – VU); Apocynaceae: *Vinca minor* L. (OP – LR); Oleaceae: *Fraxinus excelsior* L.; Rubiaceae: *Galium boreale* L.*, *G. mollugo* L., *G. uliginosum* L., *G. palustre* L., *G. aparine* L.; Caprifoliaceae: *Sambucus nigra* L., *Viburnum opulus* L., *Symphoricarpos albus* (L.) S. F. BLAKE; Adoxaceae: *Adoxa moschatellina* L.; Valerianaceae: *Valeriana officinalis* L., *V. sambucifolia* J. C. MIKAN; Asteraaceae [Compositae]: *Eupatorium cannabinum* L., *Solidago gigantea* AITON, *S. virgaurea* L. s.s., *Bellis perennis* L., *Aster novi-belgii* L.*, *Rudbeckia laciniata* L., *Bidens frondosa* L., *B. tripartita* L.*, *B. cernua* L., *Galinsoga parviflora* CAV., *Anthemis arvensis* L.*, *Achillea millefolium* L., *Chamomilla suaveolens* (PURSH) RYDB.*, *Arctium lappa* L., *A. minus* (HILL) BERNH., *Cirsium vulgare* (SAVI) TEN.*, *C. rivulare* (JACQ.) ALL.*, *C. palustre* (L.) SCOP., *C. oleraceum* (L.) SCOP., *C. arvense* (L.) SCOP., *Tanacetum vulgare* L., *Artemisia vulgaris* L., *Tussilago farfara* L.*, *Senecio congestus* (R. BR.) DC.* (OP – VU), *S. rivularis* (WALDST. & KIT.) DC. (OP – LR), *S. paludosus* L.* (OP – DD), *S. nemorensis* L. s. s., *Centaurea jacea* L.*, *Lapsana communis* L. s. s., *Taraxacum officinale* F. H. WIGG., *Mycelis muralis* (L.) DUMORT., *Crepis paludosa* (L.) MOENCH, *Hieracium pilosella* L., *H. murorum* L.*, *H. sabaudum* L.*; Alismataceae: *Alisma plantago-aquatica* L., *Sagittaria sagittifolia* L.; Hydrocharitaceae: *Hydrocharis morsus-ranae* L., *Elodea canadensis* MICHX., *Stratiotes aloides* L. (OP – EN); Potamogetonaceae: *Potamogeton lucens* L., *P. crispus* L., *P. compressus* L.* (OP – CE), *P. natans* L., *P. nodosus* POIR. (OP – EN); Liliaceae: *Polygonatum multiflorum* (L.) ALL., *Maianthemum bifolium* (L.) F. W. SCHMIDT, *Paris quadrifolia* L.; Convallariaceae: *Convallaria majalis* L.; Iridaceae: *Iris pseudacorus* L.; Juncaceae: *Juncus bufonius* L., *J. tenuis* WILLD., *J. effusus* L., *J. conglomeratus* L. em. LEERS*, *J. inflexus* L.*, *J. articulatus* L. em. K. RICHT., *Luzula pilosa* (L.) WILLD., *L. pallescens* SW.*, *L. campestris* (L.) DC.*; Cyperaceae: *Eriophorum vaginatum* L. (OP – LR), *E. angustifolium* HONCK., *E. latifolium* HOPPE* (OP – VU), *Scirpus sylvaticus* L., *Schoenoplectus lacustris* (L.) PALLA, *Eleocharis acicularis* (L.) ROEM. & SCHULT. (OP – VU), *E. palustris* (L.) ROEM. & SCHULT., *Carex brizoides* L., *C. vulpina* L.*, *C.*

paniculata L., *C. leporina* L.*, *C. remota* L., *C. canescens* L., *C. echinata* MURRAY, *C. elongata* L., *C. elata* ALL., *C. gracilis* CURTIS, *C. nigra* REICHARD, *C. pilulifera* L., *C. panicea* L.*, *C. pallescens* L.*, *C. pseudocyperus* L., *C. sylvatica* HUDS., *C. rostrata* STOKES, *C. vesicaria* L., *C. acutiformis* EHRH., *C. riparia* CURTIS, *C. lasiocarpa* EHRH. (OP – VU), *C. hirta* L.; Poaceae [Gramineae]: *Phalaris arundinacea* L., *Anthoxanthum odoratum* L., *Milium effusum* L., *Phleum pratense* L., *Alopecurus pratensis* L., *A. geniculatus* L., *Agrostis stolonifera* L., *A. capillaris* L., *A. canina* L., *Calamagrostis epigejos* (L.) ROTH, *C. canescens* (WEBER) ROTH, *C. villosa* (CHAIX) J. F. GMEL., *C. arundinacea* (L.) ROTH*, *Holcus lanatus* L., *H. mollis* L.*, *Deschampsia flexuosa* (L.) TRIN., *D. caespitosa* (L.) P. BEAUV., *Arrhenatherum elatius* (L.) P. BEAUV. ex J. PRESL & C. PRESL, *Phragmites australis* (CAV.) TRIN. ex STEUD., *Danthonia decumbens* DC.*, *Molinia caerulea* (L.) MOENCH, *Melica nutans* L.*, *Dactylis glomerata* L., *Poa annua* L., *P. nemoralis* L., *P. palustris* L., *P. trivialis* L., *P. pratensis* L., *Glyceria fluitans* (L.) R. BR., *G. plicata* FR., *G. maxima* (HARTM.) HOLMB., *Festuca ovina* L.*, *F. rubra* L. s. s., *F. gigantea* (L.) VILL. *F. pratensis* HUDS., *F. altissima* ALL.*, *Brachypodium sylvaticum* (HUDS.) P. BEAUV., *Lolium perenne* L., *Agropyron caninum* (L.) P. BEAUV.*, *A. repens* (L.) P. BEAUV.; Lemnaceae: *Spirodela polyrhiza* (L.) SCHLEID., *Lemna trisulca* L., *L. minor* L.; Araceae: *Acorus calamus* L., *Calla palustris* L. (OP – LR); Orchidaceae: *Dactylorhiza maculata* (L.) SOÓ* (OP – CE), *Epipactis helleborine* (L.) CRANTZ* (OP – LR); Sparganiaceae: *Sparganium erectum* L. em. RCHB. s. s., *S. emersum* REHMANN; Typhaceae: *Typha latifolia* L., *T. angustifolia* L.

Flora rezerwatu „Smolnik” obejmuje 376 gatunków roślin naczyniowych, reprezentujących 82 rodziny. Najliczniej reprezentowane rodziny to: trawy Poaceae (Graminae) – 40 gatunków, złożone Asteraaceae (Compositae) – 35, turzycowate Cyperaceae – 29, różowate Rosaceae – 19, wargowe Lamiaceae (Labiatae) – 15, baldaszkowate Apiaceae (Umbelliferae) – 13, goździkowate Caryophyllaceae – 13, jaskrowate Ranunculaceae – 10 gatunków. Pozostałe rodziny reprezentowane są przez 1-9 gatunków. Tak duża różnorodność flory tego stosunkowo niewielkiego rezerwatu jest odzwierciedleniem dużego zróżnicowania warunków siedliskowych panujących na jego terenie. Wśród taksonów występujących na terenie rezerwatu wyróżnić można kilka grup re-

prezentujących różne zasięgi, jak:

- górskie i podgórskie (ZAJĄC 1996) – *Huperzia selago*, *Calamagrostis villosa*, *Picea abies*, *Geranium phaeum*, *Alnus incana*, *Valeriana sambucifolia*, *Senecio rivularis*, *Cardaminopsis halleri*, *Festuca altissima*,
- borealne, głównie gatunki torfowiskowe: *Ledum palustre*, *Carex lasiocarpa*, *Oxycoccus palustris*, *Dryopteris cristata*, *Calla palustris*, *Comarum palustre*, *Eriophorum angustifolium* i inne,
- subatlantyckie: *Hydrocotyle vulgaris*, *Eleocharis acicularis* oraz *Hottonia palustris*,
- południowe i wschodnie – ich obecność zaznacza jedynie kotewka orzech wodny *Trapa natans*.

GATUNKI CHRONIONE I RZADKIE

Na terenie rezerwatu odnotowano 18 gatunków podlegających w Polsce ochronie prawnej (ściśle lub częściowej), 3 gatunki figurują na Czerwonej liście roślin zagrożonych w Polsce (ZARZYCKI, SZELAĞ 1992), a 41 na Czerwonej liście roślin naczyniowych zagrożonych w województwie opolskim (SPAŁEK 1997).

Gatunki ściśle chronione

Krzewy i krzewinki:

- 1) Wawrzynek wilczelyko *Daphne mezereum* – gatunek spotykany jedynie sporadycznie przy północno-wschodnich obrzeżach stawu, nieco częściej po południowej stronie zbiornika, w fitocenozach łągu olszowo-jesionowego – oddział 64d,
- 2) Bluszcz pospolity *Hedera helix* – gatunek rzadki, występujący w północno-wschodniej części rezerwatu na skarpie doliny Budkowiczanki, gdzie notowano jedynie okazy płonne,
- 3) Barwinek pospolity *Vinca minor* – gatunek ten występuje przy wschodniej granicy rezerwatu (oddział 61r), gdzie zajmuje powierzchnię kilkunastu m², stanowiąc główny komponent runa; stanowisko najprawdopodobniej antropogeniczne.

Rośliny zielne:

- 4) Wroniec widlasty *Huperzia selago* – gatunek górski, rzadko spotykany na niżu; jeden okaz tego gatunku odnaleziono przy północno-wschodniej granicy rezerwatu w 1998 roku. W kolejnych sezonach nie udało się go jednak potwierdzić; stanowisko zostało najprawdopodobniej zniszczone podczas prac związanych z przerzedzaniem drzewostanu przylegającego do rezerwatu,
- 5) Widłak jałowcowaty *Lycopodium annotinum* – gatunek częsty na terenie rezerwatu, występuje

głównie w wilgotnych fitocenozach borowych ze związku *Dicrano-Pinion*, w południowej i południowo-wschodniej części,

- 6) Grzybień białe *Nymphaea alba* – rzadki element flory rezerwatu. Stwierdzony w zatoczkach przy południowym i zachodnim brzegu stawu w zespole *Nupharo-Nymphaeetum albae*,
- 7) Grażel żółty *Nuphar lutea* – liczniejszy od poprzedniego gatunku. Tworzy rozległe płyty w południowej i zachodniej części akwenu,
- 8) Rosiczka okrągłolistna *Drosera rotundifolia* – występuje dość licznie w południowo-zachodniej części rezerwatu w zespole *Eriophoro angustifolii-Sphagnetum* oraz sporadycznie w płatach inicjalnej postaci boru bagiennego *Vaccinio uliginosi-Pinetum* (oddział 64c oraz 64a). Bezpośrednio rosiczka nie jest zagrożona, jednak częsta penetracja i wydeptywanie ścieżek na torfowisku przez wędkarzy może powodować zanikanie tego gatunku,
- 9) Kotewka orzech wodny *Trapa natans* – po ponownym wprowadzeniu jej do stawu, w 1997 roku zajmowała przy brzegu południowym powierzchnię ok. 20 m². Pojedyncze jej egzemplarze odnotowano także w części północnej stawu. Z uwagi na intensywną defoliację rozetek kotewki przez ptactwo wodne, a przez to słabe zawiązanie owoców, populacja tej rośliny bez ponownej introdukcji ma niewielkie szanse przetrwania,
- 10) Kukułka plamista *Dactylorhiza maculata* – gatunek podawany w pracy ŻARNOWCA, JĘDRZEJKI i KLAMY (1997), podczas badań nie odnaleziony,
- 11) Kruszczyk szerokolistny *Epipactis helleborine* – gatunek podawany w pracy ŻARNOWCA, JĘDRZEJKI i KLAMY (1997), podczas badań nie odnaleziony.

Gatunki częściowo chronione

Krzewy i krzewinki:

- 12) Porzeczka czarna *Ribes nigrum* – gatunek nieliczny, pojedyncze krzewy notowano przy południowo-wschodnich obrzeżach stawu,
- 13) Kruszyna pospolita *Frangula alnus* – gatunek pospolity, występuje w większości zbiorowisk łądowych, wyróżnionych w granicach rezerwatu,
- 14) Bagno zwyczajne *Ledum palustre* – gatunek charakterystyczny dla bagiennego boru sosnowego *Vaccinio uliginosi-Pinetum*, w granicach rezerwatu odnotowany w inicjalnych płatach tego zespołu, jak również w fitocenozach boru wilgotnego *Molinio-Pinetum*. Stosunkowo liczna populacja bagna

zwyczajnego nie jest obecnie bezpośrednio zagrożona w rejonie torfowiska przejściowego (oddziały 64c i 64a). Natomiast w części południowo-wschodniej (oddziały 62n i 62p) zagraża mu pośrednio osuszanie terenów przylegających do rezerwatu,

- 15) Kalina koralowa *Viburnum opulus* – występuje przy południowych, południowo-wschodnich i wschodnich obrzeżach stawu.

Rośliny zielne:

- 16) Kopytnik pospolity *Asarum europaeum* – niewielką populację tego gatunku stwierdzono tylko przy północno-wschodnich obrzeżach stawu,
 17) Konwalia majowa *Convallaria majalis* – gatunek rzadko spotykany tylko na skarpie, przy północno-wschodnich obrzeżach stawu.

Gatunki objęte ochroną na terenie województwa opolskiego

- 18) Bobrek trójlistkowy *Menyanthes trifoliata* – występuje licznie głównie na torfowisku i w zbiorowiskach szuwarowych w części południowej rezerwatu.

Gatunki rzadkie

Oprócz grupy gatunków chronionych, na terenie rezerwatu stwierdzono występowanie wielu gatunków rzadkich w skali Polski, jak i województwa opolskiego. Spośród nich na szczególną uwagę zasługują następujące taksony:

- 1) Nerecznica grzebieniasta *Dryopteris cristata* – rzadki składnik flory rezerwatu, notowana głównie w inicjalnych postaciach olsu oraz na torfowisku w południowej części obiektu,
- 2) Pływacz pośredni *Utricularia intermedia* – wchodzi w skład flory dolinek w obrębie torfowiska, a nieco rzadziej występuje w fitocenozach olsowych,
- 3) Żurawina błotna *Oxycoccus palustris* – w rezerwacie „Smolnik” ma jedno stanowisko w płacie inicjalnej postaci boru bagiennego *Vaccinio uliginosi-Pinetum*,
- 4) Turzyca nitkowata *Carex lasiocarpa* – gatunek częsty, na torfowisku przejściowym tworzy własny zespół *Caricetum lasiocarpae*,
- 5) Czermień błotna *Calla palustris* – częsty składnik wielu zbiorowisk roślinnych w rezerwacie, występuje przede wszystkim na torfowisku i w fitocenozach olsowych,
- 6) Czartawa drobna *Circaea alpina* – występuje dość licznie w oddziale 64d, w runie łągi olszowo-jesionowego *Circaeo-Alnetum*,
- 7) Trzcinnik owłosiony *Calamagrostis villosa* –

rzadki składnik łągi olszowo-jesionowego i wilgotnego boru mieszanego, w oddziałach 64d oraz 62j,

- 8) Rdestnica nawodna *Potamogeton nodosus* – występuje rzadko w korycie rzeki Budkowiczanki, powyżej jej ujścia do stawu,
- 9) Gwiazdnica długolistna *Stellaria longifolia* – częsty składnik runa boru świeżego i mieszanego, w południowej i wschodniej części rezerwatu,
- 10) Jaskier wielki *Ranunculus lingua* – rzadki składnik szuwarów, występuje jedynie przy północno-wschodnich obrzeżach stawu,
- 11) Bodziszek żałobny *Geranium phaeum* – gatunek górski, występuje rzadko przy północnej granicy rezerwatu, gdzie stanowi składnik okrajkowego zbiorowiska *Geranio phaei-Urticetum*,
- 12) Siedmiopalecznik błotny *Comarum palustre* – częsty składnik zbiorowisk szuwarowych i leśnych, posiada rozproszone stanowiska na znacznej powierzchni rezerwatu w zbiorowiskach szuwarowych i torfowiskowych,
- 13) Wełnianka szerokolistna *Eriophorum latifolium* – podawany przez ŻARNOWCA, JEŃDRZEJKĘ i KLAMĘ (1997), podczas badań nie odnaleziony,
- 14) Rzeżusznik Hallera *Cardamonopsis halleri* – gatunek górski, podawany przez ŻARNOWCA, JEŃDRZEJKĘ i KLAMĘ (1997), podczas badań nie odnaleziony,
- 15) Kostrzewa leśna *Festuca altissima* – gatunek górski, podawany przez ŻARNOWCA, JEŃDRZEJKĘ i KLAMĘ (1997), podczas badań nie odnaleziony.

SYNANTROPIZACJA FLORY REZERWATU

Na terenie rezerwatu stwierdzono występowanie 25 antropofitów. Niektóre spośród nich na teren rezerwatu przedostały się z terenów leśnych lub z uprawy w ogrodach przydomowych sąsiadujących z rezerwatem. Do tej grupy należy *Quercus rubra* oraz *Padus serotina*, której podrost najliczniej występuje we fragmentach łągi oraz monokulturach sosnowych, gdzie niestety jest nadal sadzona. Innym gatunkiem, który pojawił się niedawno na terenie rezerwatu jest *Impatiens glandulifera*, zwiększający obecnie areal swojego występowania. Płaty roślinności z jego udziałem stwierdzono na północnym brzegu stawu od strony ogródków przydomowych, gdzie jest uprawiany jako roślina ozdobna. Niecierpek gruczołowaty jest rośliną bardzo konkurencyjną i szybko rozprzestrzenia się nad brzegami eutroficznych wód (DAJDOK, ANIOŁ-KWIATKOWSKA 1998), z tego też

względem stanowi duże zagrożenie dla rodzimych składników flory rezerwatu.

Grupę roślin, których rozprzestrzenienie jest w mniejszym stopniu uzależnione od działalności człowieka, reprezentują:

- uczepek amerykański *Bidens frondosa* – gatunek ten zdominował okresowo odsłonięte brzegi wód – siedliska rodzimego uczepek trójlistkowego *Bidens tripartita*, którego podczas badań nie stwierdzono na terenie rezerwatu,
- tatarak zwyczajny *Acorus calamus* – tworzy płyty własnego zespołu *Acoretum calami* na brzegach stawu od strony zachodniej i południowej; jako gatunek towarzyszący, wchodzi również w skład wielu innych zbiorowisk szuwarowych, torfowiskowych, a nawet olsu,
- niecierpek drobnokwiatowy *Impatiens parviflora* – jest gatunkiem rozpowszechnionym na poboczach dróg,
- moczarka kanadyjska *Elodea canadensis* – liczne egzemplarze tego gatunku stwierdzono w korycie rzeki Budkowiczanki, w rejonie jej ujścia do stawu,
- nawłoc późna *Solidago gigantea* – rzadko spotykana, jedynie na skarpie drogi asfaltowej, przy zachodniej granicy rezerwatu,
- turzycza drżączkowata *Carex brizoides* – należy do najbardziej ekspansywnych apofitów; roślina ta, zwana też morską trawką, w warunkach gospodarki przerębowej prowadzącej do nagłych zaburzeń i prześwietlenia drzewostanów masowo rozwija się w runie, zmniejszając jego różnorodność (MEDWECKA-KORNAŚ 1994). W rezerwacie „Smolnik” jest gatunkiem panującym w runie łąki olszowo-jesionowej w oddziale 64b.

We florze rezerwatu przyrody „Smolnik” antropofity stanowią jedynie 6,6%. Jednak ze względu na udział tak ekspansywnych gatunków jak: *Impatiens glandulifera*, *Padus serotina*, *Rudbeckia laciniata* i *Solidago gigantea*, wskazane jest podjęcie działań ograniczających ich dalsze rozprzestrzenienie.

PODSUMOWANIE

Dotychczas z terenu rezerwatu „Smolnik” znanych było 275 taksonów. W wyniku przeprowadzonych badań listę florystyczną tego obiektu powiększono o prawie sto kolejnych gatunków – obecnie obejmuje ona 376 taksonów roślin naczyniowych. Jednocześnie nie potwierdzono występowania ponad 70 gatunków. Większość spośród taksonów niepotwierdzonych to rośliny pospolite, z których część prawdopodobnie stwierdzono poza aktualnymi granicami rezerwatu. Do najbardziej drastycznych zmian we

florze rezerwatu należy zanik kotewki orzecha wodnego. Przyczyn zaniku tego gatunku nie można wiązać z zanieczyszczeniem wody, bowiem jej skład chemiczny na przestrzeni lat nie uległ znaczącym zmianom (tabela 1). Natomiast porównanie głównych parametrów fizykochemicznych wody ze „Smolnika” i z rezerwatu „Staw Nowokuźnicki”, w którym *Trapa natans* występuje bardzo obficie, wskazuje jedynie na nieco mniejszą zasobność wody w „Smolniku” w składniki pokarmowe oraz jej wyższe pH (tabela 2). Prawdopodobnie istotniejszym czynnikiem zaniku kotewki było rekreacyjne użytkowanie stawu i jego przepływowy charakter (PIÓRECKI 1980, NOWAK 1997). Dzięki introdukcji owoców *Trapa natans* można ponownie zaliczyć ją do składników flory rezerwatu. Jednak w celu utrzymania tej populacji na poziomie gwarantującym jej rozwój należy nadal wprowadzać orzechy zebrane z innych stanowisk. Z terenu rezerwatu ustąpiła również osoka aloesowata *Stratiotes aloides*. Jej niewielkie płyty obserwowano jeszcze w 1997 roku. Dotkliwą stratą jest również zniszczenie stanowiska *Huperzia selago*, gdyż było to jedyne współcześnie potwierdzone wystąpienie tego gatunku na Opolszczyźnie (DAJDOK i in. 1999). Nie udało się również potwierdzić podanych we wcześniejszych opracowaniach: *Circaea intermedia* (SENDEK 1970, MICHALAK 1970), *Limosella aquatica* (SŁODCZYK 1989) oraz *Epipactis helleborine*, *Dactylorhiza maculata*, *Andromeda polifolia*, *Potamogeton compressus*, *Senecio congestus*, *Senecio paludosus* i *Eriopharum latifolium* (ŻARNOWIEC, JĘDRZEJKO, KLAMA 1997). Gatunki te wymagają ponownych poszukiwań w granicach rezerwatu. We florze rezerwatu zwraca uwagę udział gatunków górskich i podgórskich oraz borealnych. Ich obecność jak również występowanie licznych gatunków chronionych i rzadkich sprawia, że rezerwat przyrody „Smolnik” jest jednym z najciekawszych i najbardziej wartościowych pod względem florystycznym rezerwatów Opolszczyzny.

Tabela 2. Porównanie podstawowego składu chemicznego wody stawów w rezerwach „Smolnik” i „Staw Nowokuźnicki”.

Table 2. Comparison of the basic chemical composition of the water of ponds in nature reserves “Smolnik” and “Staw Nowokuźnicki”.

Czynniki Factors	Rezerwat przyrody „Smolnik” Nature reserve 1998	Rezerwat przyrody „Staw Nowokuźnicki” Nature reserve 1998
pH	7,3	6,9
Chlorki Chloride (mg/l Cl)	8,73	21,3
Amoniak Ammonia (mg/l NH ₄)	0,18	0,53
Azotyny Nitrite (mg/l NO ₂)	0,007	0,006
Azotany Nitrate (mg/l NO ₃)	0,14	0,11
Twardość ogólna Total hardness (mg/l CaCO ₃)	89,7	97,5
BZT ₅ BOD ₅ (mg/l O ₂)	1,60	2,60
Tlen rozpuszczalny Oxygen dissolved (mg/l O ₂)	13,5	3,3
Fosforany Phosphate (mg/l PO ₄)	0,03	0,05
Sód Natrium (mg/l Na)	4,10	7,8
Potas Kalium (mg/l K)	1,20	3,80

PIŚMIENNICTWO

Bac-Bronowicz J. 1997. *Opady atmosferyczne (1951-1980). Mapa nr 43. W: Pawlak W. (Red.) Atlas Śląska Dolnego i Opolskiego. Uniwersytet Wrocławski, Pracownia Atlasu Dolnego Śląska, Wrocław.*

Baranowska A. 2000. *Wiek torfowiska koło Szumiradu (Śląsk Polski) w świetle badań palinologicznych. Zeszyty Przym. OTPN, 34: 69-93.*

Bombówna M., Bucka H., Krzeczowska-Woloszyn E., Zieba J. 1972. *Hydrologiczna charakterystyka stawu w rezerwacie „Smolnik” w województwie opolskim. Ochr. Przym., 37: 327-342.*

Dajdok Z., Aniol-Kwiatkowska J. 1998. *Wstępne wyniki badań nad rozmieszczeniem niecierpka gruczołowatego *Impatiens glandulifera* w dolinie Odry. Bad. Fizjogr. Polską Zach., Seria B – Botanika, 47: 195-204.*

Dajdok Z., Kącki Z. 1999. *Welnianeczka alpejska *Baeothryon alpinum* (L.) T.V. Egorova na Nizinie Śląskiej. Fragm. flor. geobot., Ser. Polonica, 6: 277-279.*

Dajdok Z., Kącki Z., Nowak A., Nowak S., Spalek K. 1998. *Atlas rozmieszczenia roślin naczyniowych prawnie chronionych w województwie opolskim. Wyd. Uniwersytetu Opolskiego, Opole, ss. 278.*

Dubicki A. 1997. *Pokrywa śnieżna i zjawiska atmosferyczne (1951-1980). Mapa nr 44. W: Pawlak W. (Red.) Atlas Śląska Dolnego i Opolskiego. Uniwersytet Wrocławski, Pracownia Atlasu Dolnego Śląska, Wrocław.*

Flora Europaea. 1 (1964) *Lycopodiaceae to Platanaceae. T. G. Tutin, V. H. Heywood, N. A. Burges, D. H. Valentine, S. M. Walters & D. A. Webb (Eds.). Cambridge University Press, Cambridge, ss. 464. 2 (1968) Rosaceae to Umbelliferae. T. G. Tutin, V. H. Heywood, N. A. Burges, D. M. Moore, D. H. Valentine, S. M. Walters & D. A. Webb (Eds.). Cambridge University Press, Cambridge, ss. 454. 3 (1972) Diapensiaceae to Myoporaceae. T. G.*

Tutin, V. H. Heywood, N. A. Burges, D. M. Moore, D. H. Valentine, S. M. Walters & D. A. Webb (Eds.). Cambridge University Press, Cambridge, ss. 370. 4 (1976) Plantaginaceae to Compositae. T. G. Tutin, V. H. Heywood, N. A. Burges, D. M. Moore, D. H. Valentine, S. M. Walters & D. A. Webb (Eds.). Cambridge University Press, Cambridge, ss. 505. 5 (1980) Alismataceae to Orchidaceae. T. G. Tutin, V. H. Heywood, N. A. Burges, D. M. Moore, D. H. Valentine, S. M. Walters & D. A. Webb (Eds.). Cambridge University Press, Cambridge-London-New York-New Rochelle-Melbourne-Sydney, ss. 452.

Hajduk Z., Szewczuk J. 1980. *Fauna pijawek rezerwatu przyrody Smolnik i Staw Nowokuźnicki. Zeszyty Przym. OTPN, 19: 81-86.*

Hajduk Z. 1981. *Fauna Cladocera i Copepoda stawu w rez. „Smolnik”. Zeszyty Przym. OTPN, 20: 83-91.*

Hebda G. 1998. *Opis fauny rezerwatu. W: Dajdok Z., Kącki Z. Plan ochrony rezerwatu „Smolnik”. Instytut Botaniki Uniwersytetu Wrocławskiego, na zlecenie Urzędu Wojewódzkiego w Opolu.*

Kącki Z., Dajdok Z. 1998. *Rezerwat przyrody „Smolnik” nadal obiektem o dużych walorach przyrodniczych. Chronimy przyr. ojcz. 54, 4: 68-72.*

Kłama H., Żarnowiec J., Jędrzejko K. 1999. *Mszaki naziemne w strukturze zbiorowisk roślinnych rezerwatów przyrody Makroregionu Południowego Polski. Politechnika Łódzka Filia w Bielsku Białej, Bielsko Białe, ss. 236.*

Kondracki J. 1994. *Geografia Polski. Mezoregiony fizycznogeograficzne. Wydawnictwo Naukowe PWN, Warszawa, ss. 340 + mapa.*

Kuźniewski E. 1996. *Ochrona Przyrody na Śląsku Opolskim. Państwowy Instytut Naukowy Instytut Śląski w Opolu, Opole, ss. 131.*

Lorenc H. 1997. *Wiatr (1951-1980). Mapa nr 49. W: Pawlak W. (Red.) Atlas Śląska Dolnego i Opolskiego. Uniwersytet Wrocławski, Wrocław.*

- ski, *Pracownia Atlasu Dolnego Śląska, Wrocław*.
- Medwecka-Kornaś A. 1994. *Ochrona flory i roślinności na obszarach leśnych: stan i zadania. Ochr. Przynr.*, 51: 3-21.
- Michalak S. 1971. *Rezerwaty przyrody na Opolszczyźnie. WOIT, Opole*, ss. 157.
- Mirek Z., Piękoś-Mirek H., Zajac A., Zajac M. 1995. *Vascular Plants of Poland. A Checklist. Pol. Bot. Stud.*, 15: 1-303.
- Nowak A. (Red.) 1997. *Przyroda województwa opolskiego. Urząd Wojewódzki w Opolu, Wydział Ochrony Środowiska, Opole*, ss. 316.
- Oberdorfer E. 1994. *Pflanzensoziologische Exkursionsflora. Ulmer Verlag, Stuttgart*, ss. 1050.
- Piasecki J. 1997. *Pokrywa śnieżna i zjawiska atmosferyczne (1951-1980). Mapa nr 47. W: Pawlak W. (Red.) Atlas Śląska Dolnego i Opolskiego. Uniwersytet Wrocławski, Pracownia Atlasu Dolnego Śląska, Wrocław*.
- Piórecki J. 1980. *Kotewka-orzech wodny (Trapa L.) w Polsce. Towarzystwo Przyjaciół Nauk w Przemyślu. Przemyśl*, ss. 158.
- Romer E. 1949. *Regiony klimatyczne Polski. Pr. Wrocl. Tow. Nauk., Ser. B*, 16: 1-27. Wrocław.
- Schube T. 1903. *Die Verbreitung der Gefasspflanzen in Schlesiens preussischen und österreichischen Anteils. R. Nischkowsky, Breslau*, ss. 361.
- Sendek A. 1970. *Rezerwat „Smolnik” w Szumiradzie. Głos Oleśna*, 5: 153-156.
- Ślodziak K. 1989. *Roślinność stawu rezerwatu „Smolnik” w Szumiradzie. Prace OTPN*, 27: 29-35.
- Spalek K. 1998. *Czerwona lista roślin naczyniowych zagrożonych w województwie opolskim. Natura Silesiae Superioris*, 1: 17-32. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Szafer W., Kuleczyński S., Pawłowski B. 1986. *Rośliny Polskie. PWN, Warszawa*, ss. 1019.
- Szafer W., Zarzycki K. (Red.) 1972. *Szata roślinna Polski, t. 2, PWN, Warszawa*, ss. 347.
- Trampler T., Kliczkowska A., Dmyterko E., Sierpińska A. 1990. *Regionalizacja przyrodniczo-leśna na podstawach ekologiczno-fizjograficznych. PRWiL, Warszawa*, ss. 133.
- Zajac M. 1996. *Mountain vascular plants in the Polish lowlands. Polish Bot. Stud.*, 11: 1-92.
- Zarzycki K., Szeląg Z. 1992. *Czerwona lista roślin naczyniowych zagrożonych w Polsce, s.: 87-98. W: Zarzycki K., Wojewoda W., Heinrich Z. (Red.) 1992. Lista roślin zagrożonych w Polsce. Inst. Botaniki im. W. Szafera PAN, Kraków*.
- Żarnowiec J., Jędrzejko K., Klama H. 1997. *Rośliny naczyniowe istniejących i projektowanych rezerwatów przyrody Makroregionu Południowej Polski, ze szczególnym uwzględnieniem naturalnych zasobów roślin leczniczych. Śląska Akademia Medyczna, Katowice*. ss. 103.

**PLANT COVER OF THE “SMOLNIK”
NATURE RESERVE
IN THE BUDKOWICZANKA (DOBRA)
RIVER VALLEY (OPOLE PROVINCE).
PART 1. FLORA OF VASCULAR PLANTS**

ZYGMUNT DAJDOK, ZYGMUNT KAĆKI

Instytut Botaniki Uniwersytetu Wrocławskiego
ul. Kanonia 6/8, 50-328 Wrocław

(received 9 March 2001,
accepted 27 August 2001)

Reviewer: Krzysztof Jędrzejko

ABSTRACT

The article presents general characteristic of the flora of nature reserve “Smolnik” situated in the Bud-

kowiczanka River Valley, near the Szumirad village (Opole Province).

KEY WORDS: vascular plants, “Smolnik” nature reserve, Budkowiczanka river, Opole Province

SUMMARY

Nature reserve “Smolnik” (24,94 ha) consists of an artificial pond and different types of forests. Protection of *Trapa natans* which occurred in the pond was the main aim of establishing the reserve in 1958. For many years the species was extinct. In 1998 a few individuals were found in the pond after the introduction of the species fruits into the water. In spite of the fact that *Trapa natans* is still scarce, the preserve has a high floristic value, due to presence of the wet forests, peat-bogs and rushes which developed in the process of natural succession on the south and east banks of the pond. A total of 376 species of vascular plants have been described in the reserve so far, many of them are protected by law in Poland or endangered at least in some regions of the country.

Translation: Z. Dajdok, Z. Kaćki

ZUSAMMENFASSUNG

**Die Pflanzendecke des Naturschutzgebietes
„Smolnik” in dem Budkowiczanka (Dobra) Tal.
T. 1. Die Flora der Gefäßpflanzen**

Das Naturschutzgebiet „Smolnik” liegt in dem Tal des Flusses Budkowiczanka in dem nord-östlichen Teil der Woiwodschaft Oppeln. Den Hauptteil des Naturschutzgebietes bildet der durch die Wasseraufstauung des Flusses Budkowiczanka geformte Teich. Das Naturschutzgebiet wurde im Jahre 1958 zum Zwecke des Schutzes der Fundorten der Wassernuß und der Erhaltung von den sich am Teichufer entwickelten Wäldergesellschaften vom natürlichen Charakter gegründet. Die in den Jahren 1997-1999 geführten Untersuchungen wiesen bedeutende Artvielfältigkeit des Gebietes auf. Auf dem Naturschutzgebiet wurde das Auftreten von vielen seltenen Schutzpflanzenarten sowie seltenen Pflanzengesellschaften festgestellt. Die Liste von den auf dem Naturschutzgebiet festgestellten Arten umfaßt 376 Taxa der Gefäßpflanzen.

Übersetzung: Z. Dajdok, Z. Kaćki

MATERIALS TO THE DISTRIBUTION OF RARE AND INTERESTING MACROFUNGI IN THE OPOLE SILESIA

ARKADIUSZ NOWAK*, KRZYSZTOF SPAŁEK**

*Department of Monitoring and Environmental Management, University of Opole
ul. Oleska 22, 45-052 Opole; e-mail: anowak@uni.opole.pl

**Division of Botany, Department of Biosystematics, University of Opole
ul. Oleska 22, 45-052 Opole; e-mail: kspalek@uni.opole.pl

(received 22 February 2001, accepted 9 July 2001)

Reviewer: Władysław Wojewoda

ABSTRAKT

Data concerning distribution of 17 rare and interesting species of macrofungi were presented.

SŁOWA KLUCZOWE: macrofungi, rare and interesting species, distribution, Opole Silesia, Upper Silesia

SUMMARY

During mycological investigation carried out in the years 1997-2000 within the borders of the Opole Silesia 17 rare and interesting macrofungi were found. Among the most interesting are: *Clavariadelphus pistillaris*, *Hericium clathroides*, *Morchella gigas*, *Strobilomyces strobilaceus* and *Verpa conica*.

INTRODUCTION

Investigations on fungi of the Opole Silesia were initiated at the end of XIX century (SCHROETER 1885-1889, 1908). After the Second World War none mycological researches have been continued. Only just in last few years some monographic elaborations were finally published, but also not many (e.g. SOKÓŁ, SZCZEPKA 1989; SZCZEPKA, SOKÓŁ 1981; SOKÓŁ 2000). Additionally few notices and articles of contributonal character were issued (e.g. SOKÓŁ, SZCZEPKA 1994; LEŚNICZAK 1992; SPAŁEK 1996, 1998; SPAŁEK, NOWAK 1998a, 1998b; SPAŁEK et al. 1998). This insufficient state of knowledge in the field of macrofungi was the basic motivation for the field exploration with the main aim to describe the present state of rare and threatened fungi and also their threats within the borders of voivodeship (WOJEWODA 1999). In effect the confirmation of several li-

terature localizations were done. Also new stands of the examined species were found, especially localizations of taxons new for the Opole Silesia.

The paper shows results of mycological investigations carried out between 1997 and 2000. It has a supplementary character and brings up to date some historical information about vanishing macrofungi in the Opole Silesia. The article presents rare and interesting species in regional as well as country scale. Some of them were listed on red list of macrofungi of Poland (WOJEWODA, ŁAWRYNOWICZ 1992 – abbreviation – PL) or regional red list of macrofungi of the Upper Silesia (WOJEWODA 1999 – abbreviations: U.S. – Upper Silesia, O – Opole Voivodeship).

The list of species is presented in alphabetical order. Herbarium materials of herein published localizations were filed in the Botany Division Herbarium of Opole University (OPUN).

LIST OF SPECIES

- Clathrus archeri* (Berk. in Hook.) Dring. – Jarnołówka (near Głuchołazy), south slopes of Olszak, 03.08.1999, 2 fruit bodies in oak forest.
- Clavariadelphus pistillaris* (L.: Fr.) Donk – (PL-V, U.S.-E, O-E). Between Zawadzkie and Kolonowskie, 12.07.1997, 2 fruit bodies in mixed forest at the *Quercus robur* trunk in Mała Panew river valley.
- Geastrum fimbriatum* Fr. – (PL-R, U.S.-R, O-R). Żyrowa (to the north from Zdziessowice), 11.09.1999, 3 fruit bodies in *Luzulo pilosae-Fagetum* in “Lesisko” nature reserve.
- Geastrum quadrifidum* Pers.: Pers. – (PL-R, U.S.-R, O-EX). Between Turawa and Rzędów, 09.08.1997, 5 fruit bodies in *Leucobryo-Pinetum* in Great Turawa dam reservoir neighbourhood.
- Geastrum triplex* Jungh. – (PL-V, U.S.-E, O-E). Krapkowiec-Otmęt, 21.09.2000, about 120 specimens in mixed forest (leg. A. Kotowicz); Góraźdze (to north-east from Krapkowiec), 21.09.2000, hundreds individuals in pine coniferous forest (leg. A. Kotowicz).
- Grifola frondosa* (Dicks.: Fr.) S. F. Gray – (PL-V, U.S.-V, O-V). Jedlice (near Ozimek), 03.09.1997, 2 fruit bodies on river embankments of Mała Panew; between Zawadzkie and Kolonowskie, 15.09.1997, 1 fruit body in mixed forest in Mała Panew river valley; Winna Góra (near Pokój), 21.09.1998, 3 fruit bodies on fish pond dike to the south-east from the village (Fig 1). On all localizations occurs on *Quercus robur*.
- Hericium clathroides* (Pallas: Fr.) Pers. – (PL-V, U.S.-V, O-V). Between Zawadzkie and Kolonowskie, 21.10.2000, 4 fruit bodies on *Quercus palustris* in mixed forest in Mała Panew river valley (Fig. 2).
- Langermannia gigantea* (Batch: Pers.) Rostk. in Sturm. – (PL-nt, U.S.-nt, O-nt). Opole, 17.08.2000, 5 fruit bodies on water embankments of the Ulga Channel; Krapkowiec-Otmęt, 04.08.2000, 4 fruit bodies in shrubs of *Urtica dioica* (leg. A. Kotowicz); Rzędowice (near Dobrodzień), 03.08.2000, 6 fruit bodies on grassland (leg. K. Badora).
- Macrotyphula fistulosa* (Holmsk.: Fr.) Peters. (PL-R, U.S.-R, O-EX). Krasiejów (near Ozimek), 20.10.1997, 24 fruit bodies to the east from village built-up areas in mixed forest.
- Meripilus giganteus* (Pers.: Fr.) P. Karst. – (PL-nt, U.S.-nt, O-nt). Żyrowa, 11.09.1999, 7 fruit bodies on *Fagus sylvatica* trunk in “Lesisko” nature reserve.
- Morchella esculenta* (L.: Fr.) Pers. – (PL-V, U.S.-R, O-R). Krasiejów, 17.04.1997, 1 fruit body in house garden; Opole-Kolonia Gosławicka, 28.04.1998, 1 fruit body in house garden (Fig. 3); Wawelno (to the west from Opole), 04.04.2000, 5 fruit bodies in house garden (leg. M. Aleksandrowicz).
- Morchella gigas* (Batsch) Pers.: Fr. – (PL-I, U.S.-R). Not noticed before within borders of the Opole Silesia. Opole, 27.04.1998, 18 fruit bodies in broad-leaved forest of the Bolko Island (leg. M. Aleksandrowicz) (Fig. 4); Opole, 17.04.1999, 6 fruit bodies in the Pasieka Island in inter-embankment grassland area of the Młynówka Channel.
- Mutinus ravenelii* (Berk. & Curt.) E. Fischer – (PL-nt, U.S.-nt, O-nt). Sarny Wielkie (to the east from Grodków), 22.07.1997, several individuals on wastelands of closed gravel-pit.
- Sarcoscypha coccinea* (Scop.: Fr.) Lambotte – (PL-V, U.S.-R, O-R). Opole, 30.03.1998, 9 fruit bodies in alder forest between Kolonia Gosławicka and Grudzice (leg. T. Blaik); Nysa, 14.02.1999, 26 fruit bodies in fortress dry moat.
- Sparassis crispa* (Wulf. in Jacq.): Fr. – (PL-R, U.S.-R, O-R). Szczedrzyk (to the north-west from Ozimek), 23.09.1997, 6 fruit bodies in *Leucobryo-Pinetum*; Krasiejów, 07.09.1998, 1 fruit body in mixed forest; Staniszcze Wielkie (to the west from Zawadzkie), 30.09.1998, 3 fruit bodies in *Leucobryo-Pinetum*; Spórok (to the north from Strzelce Opolskie), 30.09.1998, 1 fruit body in *Leucobryo-Pinetum*; Ładza (to the south from Pokój), 16.09.1999, 1 fruit body in *Leucobryo-Pinetum*; Pokój, 1 fruit body in *Leucobryo-Pinetum*; Walidrogę (to the south-east from Opole), 22.09.1999, 2 fruit bodies in *Leucobryo-Pinetum*; Jaśkowice (to the west from Prószków), 18.09.1999, 1 fruit body in *Leucobryo-Pinetum* to the west from “Jaśkowice” nature reserve.
- Strobilomyces strobilaceus* (Scop.: Fr.) Berk. – (PL-I, U.S.-V, O-EX). Pokrzywna (near Głuchołazy), 14.08.1998, 1 fruit body in mixed

forest in Szyndzielowa Kopa (Fig. 5).

Verpa conica (Timm: Fr.) Sw. – (PL-R, U.S.-EX, O-EX). Ligota Dolna (to the west from Strzelce Opolskie), 08.04.1998, 28 fruit bo-

dies on bare land of south slope of Kamienna Góra in “Ligota Dolna” nature reserve (Fig. 6).

Fig. 1. *Grifola frondosa* (Dicks.: Fr.) S. F. Gray at the locality near Winna Góra (21.09.1998). Photo by K. Spałek.

Fig. 2. *Hericium clathroides* (Pallas: Fr.) Pers. at the locality between Zawadzkie and Kolonowskie (21.10.2000). Photo by K. Spałek.

Fig. 3. *Morchella esculenta* (L.: Fr.) Pers. at the locality in Opole-Kolonia Gosławicka (28.04.1998). Photo by A. Nowak.

Fig. 4. *Morchella gigas* (Batsch) Pers.: Fr. at the locality on Bolko Island in Opole (29.04.1998). Photo by K. Spałek.

Fig. 5. *Strobilomyces strobilaceus* (Scop.: Fr.) Berk. on the slope of Szyndzielowa Kopa near Pokrzywna (14.08.1998). Photo by A. Nowak.

Fig. 6. *Verpa conica* (Timm: Fr.) Sw. at the locality in “Ligota Dolna” nature reserve (08.04.1998). Photo by K. Spałek.

REFERENCES

- Leśniczak A. B. 1992. *O purchawicy olbrzymiej Langerman-
nia gigantea na Opolszczyźnie. Chrońmy przyr. ojcz.*, 48(3): 84-
85 (in Polish).
- Schroeter J. 1885-1889. *Die Pilze Schlesiens*. In: F. Cohn (Ed.).
Kryptogamen-Flora von Schlesien, 3 Band, 1. Hälfte, J. U. Kerns's
Verlag, Breslau, pp. 814.
- Schroeter J. 1908. *Die Pilze Schlesiens*. In: F. Cohn (Ed.).
Kryptogamen-Flora von Schlesien, 3 Band, 2. Hälfte, J. U. Kerns's
Verlag, Breslau, pp. 597.
- Sokół S. 2000. *The Ganodermataceae of Poland. Taxonomy,
ecology and distribution. Prace Naukowe Uniwersytetu Śląskiego
Nr 1867, pp. 134 (in Polish with English and German summary).*
- Sokół S., Szczepka M. Z. 1989. *Meripilus giganteus (PERS.:
FR.) P. KARST. in Poland. Acta Biol. Sil.*, 11(28): 83-99 (in
Polish with English and Russian summary).
- Sokół S., Szczepka M. Z. 1994. *Trichaster melanocephalus
CZERNIAIEV in the Silesian Upland. Acta Biol. Sil.*, 25(42): 128-
132 (in German with Polish, English and Russian summary).
- Spalek K. 1996. *Geastrum striatum in the Opole Plain. Chroń-
my przyr. ojcz.*, 52(5): 98-99 (in Polish).
- Spalek K. 1998. *Chronione i rzadkie gatunki grzybów Parku
Krajobrazowego „Góra Św. Anny”. Przyroda Górnego Śląska*, 11:
8. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Spalek K., Nowak A. 1998a. *Geastrum triplex Jungh. (Lycop-
erdales) in Opole Silesia. Natura Silesiae Superioris*, 2: 23-25.
Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice (in
Polish with English and German summary).
- Spalek K., Nowak A. 1998b. *Locality of Meripilus giganteus
in the “Lubsza” Nature Reserve on Opole Silesia. Przegląd Przy-
rodniczy*, 9(3): 111-112 (in Polish with English summary).
- Spalek K., Nowak S., Nowak A., Dajdok Z. 1998. *Sarcoscypha
coccinea in Opole Silesia. Chrońmy przyr. ojcz.*, 54(5): 82-84 (in
Polish).
- Szczepka M. Z., Sokół S. 1991. *Grifola frondosa (DICKS.: FR)
S. F. GRAY in Poland. Acta Biol. Sil.*, 19(36): 103-120 (in Polish
with English and Russian summary).
- Wojewoda W. 1999. *Red list of Upper Silesian Macrofungi.
Raporty Opinie*, 4: 8-51. Centrum Dziedzictwa Przyrody Górnego
Śląska, Katowice (in Polish).
- Wojewoda W., Ławrynowicz M. 1992. *Red list of threatened
macrofungi in Poland, p.: 27-56. In: K. Zarzycki, W. Wojewoda,
Z. Heinrich (Eds.). List of threatened plants in Poland. Polish
Academy of Sciences, W. Szafer Institute of Botany, Cracow (in
Polish with English summary).*

**MATERIAŁY DO ROZMIESZCZENIA
RZADKICH I INTERESUJĄCYCH
GRZYBÓW WIELKOOWOCNIKOWYCH
NA ŚLĄSKU OPOLSKIM**

ARKADIUSZ NOWAK*, KRZYSZTOF SPAŁEK**

* Katedra Monitoringu i Kształtowania Środowiska
Uniwersytet Opolski
ul. Oleska 22, 45-052 Opole
e-mail: anowak@uni.opole.pl

** Zakład Botaniki, Katedra Biosystematyki
Uniwersytet Opolski
ul. Oleska 22, 45-052 Opole
e-mail: kspalek@uni.opole.pl

(nadesłano 22 lutego 2001,
zaakceptowano 9 lipca 2001)

Recenzent pracy: Władysław Wojewoda

ABSTRAKT

Przedstawiono dane dotyczące rozmieszczenia 17 rzadkich i interesujących gatunków grzybów wielkoowocnikowych na terenie Śląska Opolskiego.

SŁOWA KLUCZOWE: grzyby wielkoowocnikowe, rzadkie i interesujące gatunki, rozmieszczenie, Śląsk Opolski, Górny Śląsk

STRESZCZENIE

W trakcie badań mikologicznych, prowadzonych na Śląsku Opolskim w latach 1997-2000, znaleziono 17 gatunków rzadkich i interesujących grzybów wielkoowocnikowych. Do najbardziej interesujących należą: *Clavariadelphus pistillaris*, *Hericium clathroides*, *Morchella gigas*, *Strobilomyces strobilaceus* i *Verpa conica*.

ZUSAMMENFASSUNG

**Beitrag zum Vorkommen seltner
und interessanter bedrohter Großpilze
in Oppelner Schlesien**

In Oppelner Schlesien im Zeitraum von 1997 bis 2000 wurden 17 seltene und interessante bedrohte Großpilze gefunden. Zu den interessantesten gehören: *Clavariadelphus pistillaris*, *Hericium clathroides*, *Morchella gigas*, *Strobilomyces strobilaceus* und *Verpa conica*.

Übersetzung: A. Nowak, K. Spałek

DICRANOWEISIA CIRRATA AND ORTHODICRANUM TAURICUM (MUSCI) IN THE POLISH AND CZECH PART OF UPPER SILESIA – DISTRIBUTION AND ECOLOGY

ADAM STEBEL*, VÍTĚZSLAV PLÁŠEK**

*Department of Pharmaceutical Botany, Silesian Medical Academy, ul. Ostrogórska 30
PL - 41-200 Sosnowiec, Poland; e-mail: astebel@infomed.slam.katowice.pl

**Silesian Museum, Tyršova 1, 746 46 Opava, Czech Republic; e-mail: vita.plasek@seznam.cz

(received 7 March 2001, accepted 16 July 2001)

Reviewer: Ryszard Ochyra

ABSTRACT

Current distribution of two expanding moss species, *Dicranoweisia cirrata* and *Orthodicranum tauricum*, in the Polish and Czech part of Upper Silesia region is presented. Some ecological data of these species are provided.

KEY WORDS: Musci, bryophytes, *Dicranoweisia cirrata*, *Orthodicranum tauricum*, ecology, Poland, Czech Republic, Upper Silesia

SUMMARY

The paper presents current distribution of two expanding moss species, *Dicranoweisia cirrata* and *Orthodicranum tauricum*, in the Polish and Czech part of Upper Silesia region. In total *D. cirrata* is known from 81 localities (64 in Poland and 17 in the Czech Republic) and *O. tauricum* was found on 44 localities (42 in Poland and 2 in the Czech Republic). Both species grow almost exclusively on trunks, logs and stumps of deciduous trees. They prefer especially *Quercus robur*, *Betula pendula*, *Salix alba*, *S. fragilis* and *Tilia cordata*. *O. tauricum* occurs preferably in deciduous and mixed forests as well as on roadside trees in the forests complex. In contrast, *D. cirrata* grows rarely in the forests, but frequently on bark of trees in the centres of villages and small towns, suburbs, on trees along busy roads etc.

INTRODUCTION

Human impact generates a large change in vegetation. If diminution of vascular plant flora is made up by synanthropic species so in bryophytes it is mainly dying out next species. Some species of bryophytes appeared to be not only resistant to anthropopressure, but it seems to be even beneficial to them. An increasing number of their stations in urban and industrial areas testifies to it. Among others, there are two mosses belonging to this group, namely *Dicranoweisia cirrata* (Wils.) Milde and *Orthodicranum tauricum* (Sapieg.) Z. Smirn. The aim of this

paper is to present their distribution and ecology in the Polish and Czech part of Upper Silesia region.

THE STUDY AREA

The Polish and Czech part of Upper Silesia are neighbouring regions situated in Central Europe (Fig. 1). Polish part is located in Southern Poland and consists of two provinces, namely Silesia Province (województwo śląskie) and Opole Province (województwo opolskie). Czech part is situated in the NE part of the Czech Republic. The northern edge of the area is defined by the Polish boundary; the eastern border by the Slovakian boundary and the SW line is mainly cre-

Fig. 1. Location of the study area.

ated by Ostravice stream. Both regions abut onto each other and have the same geographical and economical conditions, including density of population, type of industry (mainly heavy industry, such as mining and metallurgy). Hence the influence of the anthropopressure is very similar.

MATERIAL AND METHODS

The field investigations were carried out in the years 1990-2000. In addition, all available older herbarium specimens were examined. For each specimen the following data were noted: geographical (or phytogeographical) region, habitat, plant community, altitude (to the mountain stations) and presence or absence of gemmae and sporophytes. The localities from Poland are plotted in the ATMOS grid square system (OCHYRA, SZMAJDA 1981). The geographical region boundaries follow KONDRACKI (1994). Czech Silesia was divided into phytogeographical districts according to SKALICKÝ (1988). The localities from the Czech Republic are drawn on the Central European grid square system (SLAVÍK 1971, SLAVÍK 1987).

RESULTS

Dicranoweisia cirrata (Wils.) Milde

General notes

In Czech part of Upper Silesia *Dicranoweisia cirrata* was found for the first time in 1954 and until now the moss is known from 17 localities. POSPÍŠIL (1989) presented the first distribution map of it in the Czech Republic with 59 localities. At present, 183 specimens from 159 localities are known in the country (PLÁŠEK 2001). As the numbers of localities suggest, we can see a general decline in the number of localities from the West (Bohemia – 124), to the East (Moravia – 18 and Silesia – 17). In Polish part this moss was collected only in 1990 occurring on the numerous stations. Nowadays it is difficult to state how widely this species is spread in Poland, because

it is in an evident expansion. Surely it is common species in the western part of the country (for example RUSIŃSKA 1981, FUDALI 1997) and in the remaining part of Poland it must be studied carefully. In the Polish and Czech part of Upper Silesia *D. cirrata* has been always found with gemmae (Fig. 2)* and occasionally with sporophytes (Fig. 3). About 52% of the Polish and about 31% of the Czech populations were fertile. *D. cirrata* was placed on the 'Preliminary list of threatened bryophytes in the Czech Republic' (VAŇA 1995).

Distribution in the Polish and Czech part of Upper Silesia

Current distribution of *D. cirrata* is presented in the figures 4 (Poland) and 5 (the Czech Republic). In the Polish part most localities are situated in the southern part of this area, but it seems to be rather a consequence of its better exploration. In the mountain area *D. cirrata* occurs rarely. Its highest localities are situated at 540 m in the Little Beskid (Beskid Mały) Range and at 600 m in the Silesian Beskid (Beskid Śląski). The Czech findings have their origin mainly from northern and southern parts of the study

Fig. 4. Distribution of *Dicranoweisia cirrata* in Polish part of Upper Silesia.

*) Figures 2, 3, 6, 7 and 10 are presented on the page 25.

Fig. 5. Distribution of *Dicranoweisia cirrata* in Czech part of Upper Silesia.

area, e.g. Slezské Beskydy foot-hills and Radhošťské Beskydy foot-hills. Most localities range from 260 to 450 m a.s.l.

Ecology

Dicranoweisia cirrata mostly occurs on trunks of roadside deciduous trees (sometimes in the centres of small towns, suburbs and villages), also in carr *Circaeo-Alnetum*, mixed forest *Quercus roboris-Pinetum* and others (Fig. 6). In the Polish part of the study area this species prefers deciduous trees, mainly *Quercus robur* L., *Betula pendula* Roth, *Salix alba* L., *Tilia cordata* Mill., *Fraxinus excelsior* L., *Malus domestica* Borkh. and *Alnus glutinosa* (L.) Gaertn. In the Czech part the moss prefers mainly *Salix* sp., *Tilia cordata* Mill. and *Acer pseudoplatanus* L. Rarely it grows on rotten logs and stumps (generally on the same tree species). It forms dark green, compact turfs, covering to several dozens square decimetres. There are some other bryophytes growing often with *D. cirrata*, including *Ptilidium pulcherrimum* (G. Web.) Vainio, *Dicranum scoparium* Hedw., *Hypnum cupressiforme* Hedw., *Orthodicranum montanum* (Hedw.) Loeske, *Plagiothecium curvifolium* Limpr., *P. laetum* B., S. & G., *Platygyrium repens* (Brid.) B., S. & G. and *Pohlia nutans* (Hedw.) Lindb. It is worth mentioning that in Upper Silesia *D. cirrata* has never been found on bark of coniferous species. The occurrence on the epilithic habitat was recorded only once, factually on the wet slate in the Czech part of Upper Silesia.

Orthodicranum tauricum (Sapeg.) Z. Smirn.

General notes

In Czech Silesia *Orthodicranum tauricum* was found for the first time in 1983. Despite the careful field investigations, only two stations have been found in this area. At the same time in the whole of

the Czech Republic the species has been recorded on 55 localities, situated mainly in the western and north-western parts of the country (FRANKLOVÁ 1997; PLÁŠEK, unpublished data). Only three specimens have been recorded in Moravia and two in Silesia. Most of new localities (46%) were found in the period from 1997 to 2000. In Polish part this moss was firstly collected in 1959, but since 1991 it has been being found very often. Nowadays it is difficult to state how widely this species is spread in Poland, because it quickly expands, at least in the western part of the country (BOCHEŃSKI 1986; RUSIŃSKA, URBAŃSKI 1993; FUDALI 1997; FOJCIK 1998). In Polish part of Upper Silesia (and in Poland as a whole) *O. tauricum* has been found only once with sporophytes (KUC 1959, BOCHEŃSKI 1986), but usually produces gemmae. The Czech specimens have no sporophytes but they often contain abundant gemmae (Fig. 7). *O. tauricum* was placed on the 'Red list of threatened mosses in Poland' (OCHYRA 1992).

Distribution in the Polish and Czech part of Upper Silesia

Current distribution of *O. tauricum* is presented in the figures 8 (Poland) and 9 (Czech Republic). In Polish part most localities are situated in the southern part of this area, but it seems to be rather a consequence, as in the case of *Dicranoweisia cirrata*, of better study of this territory. In the mountains *O. tauricum* occurs very rarely. Its highest localities are at 1055 m in the High Beskid (Beskid Wysoki) and at 900 m in the Silesian Beskid (Beskid Śląski). The Czech localities are situated in the north-eastern part of the area at an altitude of about 250 m a.s.l.

Ecology

Orthodicranum tauricum mostly occurs in deciduous and mixed forests as well as on roadside trees in the forests complex. Contrary to *Dicranoweisia cirrata*, it has never been found in strictly urban areas (centres of towns). It grows mainly on stems of deciduous trees, the most often on *Quercus robur* L., *Betula pendula* Roth, *Fagus sylvatica* L. and *Alnus glutinosa* (L.) Gaertn, and, rarely, on rotten wood (Fig. 10). It is usually associated with such bryophytes as *Lophocolea heterophylla* (Schrad.) Dum., *Ptilidium pulcherrimum* (G. Web.) Vainio, *Brachythecium rutabulum* (Hedw.) B., S. & G., *Dicranum scoparium* Hedw., *Herzogiella seligeri* (Brid.) Iwats., *Hypnum cupressiforme* Hedw., *H. pallescens* (Hedw.) P. Beauv., *Orthodicranum montanum* (Hedw.) Loeske, *Plagiothecium curvifolium* Limpr., *P. denticulatum*

Fig. 8. Distribution of *Orthodicranum tauricum* in Polish part of Upper Silesia.

Fig. 9. Distribution of *Orthodicranum tauricum* in Czech part of Upper Silesia.

(Hedw.) B., S. & G., *P. laetum* B., S. & G., *Platygyrium repens* (Brid.) B., S. & G. and *Pohlia nutans* (Hedw.) Lindb. It forms dense, dark green, rigid turfs covering to several dozens square decimetres. It is worth to noting that in Upper Silesia this moss has never been found on bark of coniferous species or in the epilithic habitats. It was once reported from humus soil (KUC 1959).

LIST OF LOCALITIES

Explanations

Collectors: A. S. – Adam Stebel, A. M. S. – Anna M. Stebel, B. F. – Barbara Fojcik, B. K. – Bożena Kowalczyk, D. B. – Dominika Bielec, I. N. – Ivan

Novotný, J. D. – Josef Duda; K. J. – Krzysztof Jędrzejko, P. et P. – Pospíšil & Pospíšilová, Val. P. – Valentin Pospíšil, V. P. – Vítězslav Plášek, Z. H. – Zbyněk Hradilek.

Trees and shrubs: A. p. – *Acer platanoides* L., A. ps. – *Acer pseudoplatanus* L., A. h. – *Aesculus hippocastanum* L., A. g. – *Alnus glutinosa* (L.) Gaertn., B. p. – *Betula pendula* Roth, C. a. – *Cerasus avium* (L.) Moench, C. b. – *Carpinus betulus* L., C. s. – *Castanea sativa* Mill., C. m. – *Crataegus monogyna* Jacq., C. sp. – *Cerasus* sp., F. e. – *Fraxinus excelsior* L., F. s. – *Fagus sylvatica* L., M. d. – *Malus domestica* Borkh., P. c. – *Pyrus communis* L., P. sp. – *Populus* sp., Q. r. – *Quercus robur* L., Q. ru. – *Quercus rubra* L., Q. sp. – *Quercus* sp., R. p. – *Robinia pseud-acacia* L., S. a. – *Salix alba* L., S. f. – *Salix fragilis* L., S. sp. – *Salix* sp., T. c. – *Tilia cordata* Mill., T. sp. – *Tilia* sp., U. l. – *Ulmus laevis* Pall.

Plant communities: A.-P. m. – *Abieti-Piceetum montanum* Szafer, Pawł., Kulcz. 1923; C. v.-P. – *Calamagrostio villosae-Pinetum* Stasz. 1958; C.-A. – *Circaeo-Alnetum* Oberd., 1953; F.-U.c. – *Ficario-Ulmetum campestris* Knapp, 1942 em J. Mat., 1976; L.-P. – *Leucobryo-Pinetum* Mat. (1962) 1973; L. n.-F. – *Luzulo nemorosae-Fagetum* (Du Rietz 1923) em. Meusel 1937; L. p.-F. – *Luzulo pilosae-Fagetum* W. Mat., 1973; Q. r.-P. – *Quercus roboris-Pinetum* J. Mat (mscr.); R. n.-A. – *Ribo nigri-Alnetum* Sol.-Górn., 1975; T.-C. – *Tilio-Carpinetum* Tracz., 1962.

Others: a.s.l. = above sea level; com. = commune; distr. = district; m. f. = mixed forest; w. = wayside tree; rot. w. = rotten wood; r. = rock; s. = solitary tree; ! = sporophytes present; ● = gemmae present.

Dicranoweisia cirrata

Polish part of Upper Silesia

Silesian Lowland

Kotlina Raciborska

Fc 27: Cisowa (Kędzierzyn-Koźle), trunk of *Q. r.*, w., (leg. A. S. 29. 10. 1995, SOSN) !●; Fc 29: Dzierżno (Pyskowice com.), N part, trunk of *S. a.*, C.-A., (leg. A. S. 04. 09. 1998, SOSN) !●; Fc 37: Blachownia Śląska (Kędzierzyn-Koźle), trunk of *B. p.*, L.-P., (leg. A. S. 19. 08. 1995, SOSN) ●; Kłodnica (Kędzierzyn-Koźle), trunk of *Q. r.*, C.-A., (leg. A. S. 14. 06. 1996, SOSN) ●; Piskorzowiec (Bierawa com.), stump of *Q. r.* and trunk of *Q. r.*, w., (leg. A. S. 30. 12. 1997, SOSN) !●; Żabieniec (Kędzierzyn-Koźle), trunk of *Q. r.*, C.-A., (leg. A. S. 16. 07. 1995, SOSN) ●; Fc 38: Rudziniec, old park, trunk of *C. b.* and *C. s.*, s., w., (leg. A. S. 27. 06. 2000, SOSN) !●; Sławiecice, (Kędzierzyn-Koźle), old park, trunk of *Q. r.*, w., (leg.

2

3

6

Fig. 2. Gemmae of *Dicranoweisia cirrata*. Photo by V. Plášek.

Fig. 3. Sporophytes of *Dicranoweisia cirrata*. Photo by V. Plášek.

Fig. 6. *Dicranoweisia cirrata* on bark of roadside *Aesculus hippocastanum*. Photo by A. Stebel.

Fig. 7A. and B. Gemmae of *Orthodicranum tauricum*. Photo by V. Plášek.

Fig. 10. *Orthodicranum tauricum* on rotten log in the *Alnus glutinosa* forest. Photo by A. Stebel.

7A

7B

10

A. S. 27. 12. 1997, SOSN) !●; Sławiećice, near railway station, log *A. g.*, *C.-A.*, (leg. A. S. 14. 07. 1995, SOSN) !●; Stara Kuźnia (Bierawa com.), N-E part, trunk of *A. g.*, *C.-A.*, (leg. A. S. 16. 10. 1996, SOSN) !●; Fc 39: Kleszczczów (Rudziniec com.), W part, trunk of *F. e.*, w., (leg. A. S. 27. 06. 2000, SOSN) ●; Rudno (Rudziniec com.), N part, trunk of *Q. r.*, m. f., (leg. A. S. 27. 06. 2000, SOSN) !●; Taciszów-Kotów (Rudziniec com.), trunk of *Q. r.*, *C.-A.*, (leg. A. S. 14. 06. 1996, SOSN; STEBEL 1998a) ● and log of *Q. r.*, *C.-A.*, (leg. A. S. 05. 07. 1996, SOSN; STEBEL 1998a) !●; Fc 47: Korzonek (Bierawa com.), trunks of *Q. r.* and *Q. ru.*, w., (leg. A. S. 10. 08. 1997, SOSN) !●; Fc 48: Kotłarnia (Bierawa com.), trunk of *R. p.*; w., (leg. A. S. 27. 12. 1997, SOSN) !●; Fc 57: “Leżczak” nature reserve (Racibórz com.), log of *A. g.*, *R. n.-A.*, (leg. A. S. 11. 09. 1992, SOSN; STEBEL 1997a, b; ŻARNOWIEC et al. 1997) !●; Fc 58: Jankowice Rudzkie (Kuźnia Raciborska com.), stump of *A. g.* on bank of pond (leg. A. S. 11. 09. 1993, SOSN; STEBEL 1997a; ŻARNOWIEC et al. 1997) !●; Fc 59: Stodoły (Rybnik), trunk of *S. a.*, *C.-A.*, (leg. A. S. 10. 10. 1990, SOSN; STEBEL 1997a) !●.

Woźniki – Wieluń Upland

Wyżyna Wieluńska

Ed 62: Rebielice Królewskie (Popów com.) (FOJCIK 1999).

Próg Herbski

Fd 15: Bedusz (Myszków), S part, near Górka colony, trunk of *B. p.*; m. f. (leg. A. S. 12. 05. 2000, SOSN) !●.

Silesian Upland

Chełm

Fc 19: “Hubert” nature reserve (Wielowieś com.), trunk of *C. b.*, *T.-C.*, (leg. A. S. 10. 11. 1996, SOSN; STEBEL 1997C) !●.

Wyżyna Katowicka

Fd 30: “Las Dabrowa” projected nature reserve (Gliwice), trunk of *S. n.*, *T.-C.*, (leg. A. S. 17. 01. 1999, SOSN; STEBEL 2000) ● & trunk of *B. p.*, *T.-C.*, (leg. A. S. 09. 05. 1998, SOSN; STEBEL 2000) !●; Fd 42: Zaleska Hałda (Katowice), trunk of *Q. r.*, m. f., (leg. A. S. 13. 06. 1999, SOSN) !●; Fd 52: Podlesie, Las Gniotek, (Katowice), trunk of *S. n.* & *B. p.*, log of *A. g.*, *C.-A.*, trunk of *Q. r.*, m. f. (leg. A. S. 15. 04. 2000, SOSN) !●; Fd 53: Kolonia Boże Darv (Katowice), trunk of *B. p.*, m. f., (leg. A. S. 03. 04. 1999, SOSN) ●; Murcki (Katowice), W part, trunk of *B. p.* near railway station, m. f., (leg. A. S. 10. 03. 1995, SOSN; FOJCIK & STEBEL 1999) ●; Murcki, S part, forest sect. 98, trunk of *Q. r.* and log in *L. p.-F.*, (leg. B. F.

02. 10. 1999, KTU); Murcki, S part, forest sect. 124, trunk of dead *F. s.* in *L. p.-F.*, (leg. B. F. 25. 09. 1999, KTU); Murcki, S-W part, border to Czulów vil-lage, log of *B. p.* in *C.-A.* (leg. A. S. 24. 04. 2000, SOSN) ●; Murcki, S part, S of forester's lodge Hamerla, log and trunk of *Q. r.*, w., (leg. A. S. 24. 04. 2000, SOSN) ●; Boże Darv (Katowice), trunks of *B. p.* and *F. s.*, *L. p. – F.*, (leg. A. S. 02. 07. 1999, SOSN) !●.

Płaskowyż Rybnicki

Fc 68: Czernica (Gaszowice com.), old park, trunk of *R. p.*, w., (leg. A. S. 02. 08. 1998, SOSN) ●; Fc 78: Kokoszyce (Wodzisław Śląski), old park, trunk of *Q. r.*, s., (leg. A. S. 26. 04. 1998, SOSN) !●; Fc 79: Balaton (Wodzisław Śląski), trunk of *B. p.*, w., (leg. A. S. 26. 04. 1998, SOSN) !●; Fd 40: Kuźnia Nieborowska (Pilchowice com.), near pond, trunk of *Q. r.*, m. f., (leg. A. S. 27. 05. 1994, SOSN) !●; Fd 60: Palowice (Czerwionka-Leszczyny com.), trunk of *P. s.*, w., (leg. A. S. 06. 06. 1992, SOSN; STEBEL 1997a) ●; Brodek (Żory), “Las Statki” forest, trunk of *Q. r.*, m. f., (leg. A. S. 24. 05. 1997, SOSN) ●.

Kraków–Częstochowa Upland

Wyżyna Częstochowska

Ed 95: “Złoty Potok” nature reserve (Janów commune), trunk of *R. p.*; w.; (leg. A. S. 17. 06. 2000, SOSN) !●.

Oświęcim Basin

Równina Pszczyńska

Fd 61: Podlesie (Suszec com.), trunk of *B. p.*, w., (leg. A. S. 28. 05. 1992, SOSN; STEBEL 1997a) !●; Zgoń (Orzesze com.), rotten log *A. g.*, *C.-A.*, (leg. A. S. 17. 05. 1992, SOSN; STEBEL 1997a) ●; Fd 62: Kobiór, forest section 144, bark of rotten log *A. g.*, *C.-A.*, (leg. A. S. 21. 04. 1990, SOSN; STEBEL 1997a) !●; “Las Babczyna Dolina” projected nature reserve (Suszec com.), rotten log of *B. p.*, *C. v.-P.*, (leg. A. S. 21. 04. 1990, SOSN; STEBEL 1997a) !●; “Stary Staw” projected site of ecological interest (Wyry com.), bark of trunk *A. h.*, w., (leg. A. M. & A. S. 07. 07. 1996, SOSN; STEBEL & STEBEL 1998a) !●; Żwaków, forest section 57, (Tychy town), trunk of *A. g.*, *C.-A.*, (leg. A. S. 28. 08. 1990, SOSN) ●; Fd 63: “Żubrowisko” nature reserve (Pszczyna com.), bark of rotten log of *Q. r.*, m. f., (leg. A. S. 16. 09. 1997, SOSN; STEBEL 1998b) ●; Fd 72: Pszczyzna, old palace park, bark of trunk *S. a.* “*Tristis*” (leg. A. S. 26. 04. 1991, SOSN; STEBEL 1996) !●, trunk of *A. g.*, s., (leg. A. S. 21. 09. 1991, SOSN; STEBEL 1996) !● and trunk of *Q. r.*, w., (leg. A. S. 27. 09. 1992 & 02. 10. 1999, SOSN; STEBEL 1996) !●.

West Beskids Foothills

Podgórze Wilamowickie

Fd 84: Stawv Pisarskie (Wilamowice com.); trunk of *M. d.*; s.; (leg. K. J. & A. S. 01. 07. 1993, SOSN) ●.

Pogórze Śląskie

Fd 93: Złote Łany (Bielsko-Biała), B. Prusa Street 3, trunk of *A. p.*, w., (leg. D. B. 01. 07. 1999, SOSN) ●; Złote Łany, B. Prusa Street, trunk of *M. d.*, s., (leg. D. B. 13. 04. 1999, SOSN) ●; Złote Łany, Żywiecka Street 103, trunk of *P. c.*, w., (leg. D. B. 13. 04. 1999, SOSN) !●; Bielsko-Biała, centre, garden of "Dom Opieki", trunk of *S. a.*, s., (leg. D. B. 22. 10. 1998, SOSN) ●; Bielsko-Biała, centre, Bohaterów Warszawy Street near bridge on Biała river, trunk of *S. e.*, w., (leg. D. B. 26. 05. 1998, SOSN) !●; Bielsko-Biała, centre, Bohaterów Warszawy Street, "Ogród Dzieciocy", trunk of *P. c.*, s., (leg. D. B. 26. 05. 1998, SOSN) ●.

West Beskids

Kotlina Żywiecka

Gd 04: Żywiec, old park, near the palace, bark of *F. e.*, s., (leg. B. K. 16. 08. 1996, SOSN) ●, N part; trunk of *Q. ru.* and *T. sp.*, w.; 345-350 a.s.l. (leg. A. S. 17. 05. 2000, SOSN) ●; Żywiec, valley of the Koszarawa river, between Witosa Street and bridge on Koszarawa river (Sporyska Street), trunk of *S. f.*; 346 m a.s.l. (leg. A. S. 17. 05. 2000, SOSN) !●.

Beskid Mały

Fd 94: Koszarzvska, (Czernichów com.), S slope of Góra Żar Mt, trunk of *M. d.*; s.; 540 m a.s.l., (leg. A. M. S. & A. S. 06. 08. 1995, SOSN; STEBEL & STEBEL 1998b) !●; Miedzvbrodzie Bialskie – Ponikiew (Czernichów com.); trunk of *T. c.*; w.; 350-355 m a. s. l., (leg. A. S. 13. 07. 2000, SOSN) ●; Ubocz (Czernichów com.); trunk of *A. p.*; w.; 320-325 m a.s.l., (leg. A. S. 13. 07. 2000, SOSN) ●.

Beskid Śląski

Fd 92: Wapienica (Bielsko-Biała), valley of the stream Wapienica, trunk of *F. e.*, w. 435-440 m a.s.l. (leg. A. S. 30. 08. 2000, SOSN) !●; Fd 93: Olszówka Górna, (Bielsko-Biała), Skrajna Street, next to forester's lodge, trunk of *M. d.*, w., (leg. D. B. 01. 07. 1998, SOSN) ●; Gd 01: Ustron-Polana, near Wiślańska Street, trunk of *T. c.*, w., 390-400 m a. s. l., (leg. A. S. 03. 11. 2000, SOSN) ●; Gd 11: Wisła-Uzdrowisko, near Kolejowa Street, trunk of *T. c.*, w., 435 m a.s.l., (leg. A. S. 10. 09. 2000, SOSN) !●; Gd 12: Wisła-Dziechcinka, between railway station and Dziechcinka Street, trunk of *C. a.*, w., 455 m a. s. l., (leg. A. S. 10. 09. 2000, SOSN) !●; Wisła-Kamienny, trunk of *A. ps.*, s., 600 m a.s.l., (leg. A. S. 13. 07. 1996, SOSN);

STEBEL 1999a) ●.

Czech part of Upper Silesia

Mesophyticum Massivi bohemic

Slezská pahorkatina hilly country

Opavská pahorkatina hilly country

6074: Kravaře town (Opava distr.), "Olšina" forest, trunk of *S. sp.*, 230 m above sea level, (leg. I. N. 26. 05. 1995, BRNM) ●; 6074: Dolní Benešov town, Zábřeh village (Opava distr.), 0.5 km W from the village, wet meadows, trunk of *S. f.*, s., 240 m above sea level, (leg. V. P. et Z. H. 16. 11. 2000, OP) !●; 6075: Hlučín town (Opava distr.), 1.5 km from Hať village towards Hlučín town, along the public road, trunk of *Q. sp.*, w., 250 m above sea level, (leg. V.P. 18.12.2000, OP) ●.

Jesenické podhůří foot-hills

Valley of Odra river

6272: Odrv town, between Heřmanky village and Klokočov settlement (Nový Jičín distr.), rocks near Odra river, r., 450 m above sea level, (leg. Val. P. 11. 05. 1954, BRNM, OLM) ●.

Mesophyticum carpaticum

Ostravská pánev basin

Ostrava city

6175: Ostrava city, part Michálkovice (Ostrava distr.), small mixed forest SW from the city, rot.w., 260 m above sea level, (leg. J. D. 01. 07. 1981, OP; DUDA 1989) ●; 6175: Ostrava city, part Radvanice, loc. "Podlesi" (Ostrava distr.), "Bučina" forest (beech forest), rot.w., 260 m above sea level, (leg. J. D. 17. 04. 1984, BRNM, OP; DUDA 1989) ●.

Karviná surroundings

6177: Louky nad Olší village (Karviná distr.), near loc. "Loucké rybníky" ponds, s., 240 m above sea level, (leg. J. D. 29. 06. 1982, BRNM, OP; DUDA 1989) !●.

Podbeskydská pahorkatina hilly country

Slezské Beskydy foot-hills

6378: Hrádek nad Olší village (Frýdek-Místek distr.), left bank of Olše/Olza stream, trunk of *S. sp.*, s., 450 m above sea level, (leg. V. P. 21. 05. 1998, OP; PLÁŠEK 2000a) !●; 6378: Horní Lištná village (Frýdek-Místek distr.), in the centre of the village, at the bank of pond, trunk of *S. sp.*, s., 365 m above sea level, (leg. V. P. 17. 11. 1998, OP; PLÁŠEK 2000a) ●; 6378: Nádek village (Frýdek-Místek distr.), in the centre of the village, near the hostel "San Beskydo", trunk of *C. sp.*, w., 510 m above sea level, (leg. I. N. 30. 09. 1999, BRNM, PLÁŠEK 2000b) ●.

Radhošťské Beskydy foot-hills

6377: Trinec town, Gutý village (Frýdek-Místek

distr.), birch grove, trunk of *B. p.*, 400 m above sea level, (leg. P. et P. 03. 08. 1985, BRNM) ●; 6476: Frýdlant nad Ostravicí town, Nová Ves village (Frýdek-Místek distr.), in the centre of the village, trunk of *S. sp.*, w., 450 m above sea level, (leg. V. P. 30. 10. 2000, OP) ●; 6476: Ostravice village (Frýdek-Místek distr.), along public road towards Horka hill, trunk of *A. ps.*, *F. e.*, *T. sp.*, w., 450 m above sea level, (leg. J. D. 05. 08. 1999, BRNM, DUDA 2000) ●; 6476: Ostravice village (Frýdek-Místek distr.), near the railway station, trunk of *T. c.*, w., 450 m above sea level, (leg. V. P. 24. 05. 2000, OP) ●.

Oreophyticum carpathicum

Moravskoslezské Beskydy Mts.

Radhošťské Beskydy Mts.

6576: Staré Hamry village (Frýdek-Místek distr.), near loc. “Samčanka”, trunk of *T. sp.*, w., 600 m above sea level, (leg. J. D. 18. 08. 1998, BRNM, DUDA 2000) ●; 6476: Ostravice village (Frýdek-Místek distr.), W slope of Ostrá Mt., trunk of *T. c.*, w., 650 m above sea level, (leg. J. D. 16. 10. 1999, BRNM, DUDA 2000) ●; 6476: Ostravice village (Frýdek-Místek distr.), NW slope of Čupel Mt., loc. “Mazák”, trunk of *A. ps.*, *F. e.*, w., 530 m above sea level, (leg. V. P. 24. 05. 2000, OP) !●.

Orthodicranum tauricum

Polish part of Upper Silesia

Silesian Lowland

Kotlina Raciborska

Fc 27: Łąki Kozielskie (Leśnica com.), log; *C.-A.*, (leg. A. S. 02. 01. 1998, SOSN) ●; Fc 38: Sławiecice (Kędzierzyn-Koźle), near the railway station, trunk of *A. g.*, *C.-A.*, (leg. A. S. 14.07. 1995, SOSN) ●; Fc 39: Taciszów (Rudziniec com.), near railway station; trunk of *C. m.*, w., (leg. A. S. 19. 08. 1995, SOSN; STEBEL 1998a) ●; Pławniowice-Rożek (Rudziniec com.), log; *C.-A.*, (leg. A. S. 05. 07. 1996, SOSN; STEBEL 1998a) ●; Fc 49: Biały Dwór (Sośnicowice com.), log of *A. g.*, *C.-A.*, (leg. A. S. 07. 06. 1993, SOSN; STEBEL 1997a) ●; Fc 57: “Łęczczak” nature reserve (Racibórz com.), log of *A. g.*, *R. n.-A.*, (leg. A. S. 11. 09. 1992, SOSN; STEBEL 1997a, b) ● & trunk of *U. l.*, *F.-U. c.*, (leg. A. S. 15. 04. 1994, SOSN; STEBEL 1997a, b) ● & log of *A. g.*, *C.-A.*, (leg. A. S. 01. 05. 1997, SOSN; STEBEL 1997a, b) ●; Fc 58: Kuźnia Raciborska, S part, stump, *L.-P.*, (leg. A. S. 26. 04. 1994, SOSN; STEBEL 1997a) ●; Szymocice (Nędza com.), on the Sumina river, trunk of *A. g.*, *C.-A.*, (leg. A. S. 18. 10. 1991, SOSN; STEBEL 1997a) ●; Fd 30: Łabedv (Gliwice), N-W part, log; m. f., (leg. B. K. 13. 09. 1997, SOSN) ●.

Woźniki – Wieluń Upland

Wyżyna Wieluńska

Ed 62: Piła (part of Łobodno village, Kłobuck com.) (FOJCIK 1998, 1999).

Silesian Upland

Wyżyna Katowicka

Fd 30: “Las Dabrowa” projected nature reserve (Gliwice), trunk of *Q. ru.*, *T.-C.*, (leg. A. S. 17.01. 1999, SOSN; STEBEL 2000) ● & trunk of *A. g.*, *C.-A.*, (leg. A. S. 10. 04. 1999, SOSN; STEBEL 2000) ● & log, *R. n.-A.*, (leg. A. S. 24.01. 1999, SOSN) ●; Fd 51: Brada (Łaziska Górne), trunk of *F. s.*, *L. p.-F.*, (leg. A. S. 24. 04. 1992, SOSN; STEBEL 1997a) ●; Orzesze, N part, trunk of *B. p.*, *C.-A.*, (leg. A. S. 24. 04. 1992, SOSN; STEBEL 1997a) ●; Fd 52: Podlesie. Las Gniotek, (Katowice), trunk of *Q. r.*, m. f. (leg. A. S. 28.12. 1998, SOSN) ●; trunk of *S. n.* & *B. p.*, log of *A. g.*, *C.-A.*, (leg. A. S. 15. 04. 2000, SOSN) ●; forest sect. 259, trunks of *Q. r.* and *B. p.*, m. f., (leg. B. F. 13. 11. 1999, KTU).

Płaskowyż Rybnicki

Fc 49: Wielopole (Pilchowice com.), trunk of *A. g.*, *C.-A.*, (leg. A. S. 08. 06. 1994, SOSN; STEBEL 1997a) ●; Fc 58: Górki Śląskie (Nędza com.), trunk of *F. s.*, *L. p.-F.*, (leg. A. S. 29. 07. 1993, SOSN; STEBEL 1997a; Jędrzejko et al. 1997) ●; Sumina (Lyski com.), log of *B. p.*, *L.-P.*, (leg. A. S. 29. 07. 1993, SOSN; STEBEL 1997a) ●; Fc 59: “Głębokie Doły” projected nature reserve (Czerwionka-Leśzczywny com.), trunk of *A. g.*, *C.-A.*, (leg. A. S. 25. 04. 1998, SOSN; STEBEL 1999b) ● & trunk of *B. p.*, *L. p.-F.*, (leg. A. S. 07. 06. 1998, SOSN; STEBEL 1999b) ●; Pilchowice-Dolna Wieś, log, *C.-A.*, (leg. A. S. 20. 05. 1994, SOSN; STEBEL 1997a) ●; Fc 68: Pszów-Doły, trunk of *F. s.*, *L. p.-F.*, (leg. A. S. 27. 04. 1994, SOSN; STEBEL 1997a) ●; Syrwnia, N-E part (Lubomia com.), trunk of *F. s.*, *L. p.-F.*, (leg. A. S. 27. 04. 1994, SOSN; STEBEL 1997a) ●; Fc 69: Chałupki (Markłowice com.), log of *B. p.*, *L. p.-F.*, (leg. A. S. 01. 05. 1993, SOSN; STEBEL 1997a) ●; Paruszowiec (Rybnik), log of *B. p.*, m.f., (leg. A. S. 09. 01. 1994, SOSN; STEBEL 1997a) ●; Fc 78: Kokoszycze (Wodzisław Śląski), old park, trunk of *F. s.*, *T.-C.*, (leg. A. S. 31. 03. 1993, SOSN; STEBEL 1997a) ● & trunk of *Q. r.*, w.; (leg. A. S. 26. 04. 1998, SOSN) ●; Kolonia Fryderyka (Gorzyce com.), trunk of *B. p.*, *C.-A.*, (leg. A. S. 25. 08. 1993, SOSN; STEBEL 1997a) ●; Fd 40: Krywałd (Knurów), near “Zacisze” pond, trunk of *B. p.*, w., (leg. A. S. 27. 05. 1994, SOSN; STEBEL 1997a) ●; Fd 50: Szczygłowice (Knurów town), forest section 67, log of *A. g.*, *C.-A.*, (leg. A.

S. 29. 05. 1993, SOSN; STEBEL 1997a) ●; Fd 60: Piaski (Rybnik), trunk of *S. f.*, *C.-A.*, (leg. A. S. 19. 01. 1993, SOSN; STEBEL 1997a) ●; Fd 61: Woszczycze (Orzesze com.), stump and trunk of *Q. r.*, *C.-A.*, (leg. A. S. 10. 07. 1993, SOSN; STEBEL 1997a) ●; Baranowice (Żory), N-E part log of *B. p.*, m. f., (leg. A. S. 17. 04. 1993, SOSN; STEBEL 1997a) ●; Fd 70: Osiny (Żory), near “Ławczok” pond, trunk of *Q. r.*, m. f., (leg. A. S. 17. 05. 1997, SOSN) ●.

Kraków-Częstochowa Upland

Wyżyna Częstochowska

Ed 95: Złoty Potok (Janów com.), on soil (KUC 1959, BOCHEŃSKI 1986) !.

Oświęcim Basin

Równina Pszczyńska

Fd 52: Czułów (Tychy town), near “Jeżowa” pond, bark of *Q. r.*, w., (leg. A. S. 06. 06. 1996, SOSN; STEBEL 1998a) ●; Wyry, near the “Jeziro Stępniańskie” pond, bark of *Q. r.*, m. f. (leg. A. S. 23. 09. 1995; SOSN; STEBEL 1998a); Fd 62: Kobiór, forest section 141, trunk of *Q. r.*, w., (leg. A. S. 11. 10. 1996 SOSN; STEBEL 1997a) ●; “Stary Staw” projected site of ecological interest (Wyry com.), trunk of *Q. ru.*, w., (leg. A. S. 26. 09. 1995, SOSN; STEBEL & STEBEL 1998a) ●; Żwaków (Tychy), near the railway station, trunk of *Q. r.*, w., (leg. A. S. 23. 09. 1995, SOSN) ●; Fd 72: Pszczyna, old park, trunk of *Q. r.*, w., (leg. A. S. 13. 09. 1995, SOSN; STEBEL 1996) ● & trunk of *B. p.*, *T.-C.*, (leg. A. S. 13. 09. 1995, SOSN; STEBEL 1996) ●; Fd 73: Jankowice (Pszczyna), near Pszczynka river, log of *B. p.*, *C.-A.*, (leg. A. S. 02. 05. 1993, SOSN; STEBEL 1997a) ●.

Dolina Górnej Wisły

Fd 80: Rychtód (Strumień com.), trunk of *A. g.*, *C.-A.*, (leg. A. S. 02. 08. 1998, SOSN; STEBEL 1997a) ●.

West Beskids

Beskid Śląski

Gd 03: Hala Jaškowa near Ostre (Lipowa com.), at base of *F. s.* trunk, *L. n.-F.*, 900 m a.s.l. (leg. A. S. 31. 07. 1996, SOSN; STEBEL 1999a) ●.

Beskid Wysoki

Gd 33: “Muńcuł” nature reserve (Ujsoły com.), log; *A.-P. m.*, 1055 m a.s.l. (leg. A. S. 20. 08. 1999, SOSN) ●.

Czech part of Upper Silesia

Mesophyticum Massivi bohemicum

Ślezská pahorkatina hilly country

Opavská pahorkatina hilly country

6075: Hlučín town (Opava distr.), between Hať vil-

lage and Vřesina village, an old orchard, trunk of *M. d.*, 240 m above sea level, (leg. V.P. 18.12.2000, OP)[●].

Mesophyticum carpaticum

Ostravská pánev basin

Havířov surroundings

6276: Horní Suchá village (Karviná distr.), N from the village, near loc. “Amerika”, trunk of tree, s., 260 m above sea level, (leg. J. D. 31. 05. 1983, herb. Zdeněk Pilous; DUDA 1989) ●.

CONCLUDING REMARKS

1. *Dicranoweisia cirrata* and *Orthodicranum tauricum* are evidently expanding moss species in the study area (Fig. 4, 5, 8, 9). Actually *D. cirrata* is known from 81 localities (64 in Polish and 17 in Czech part of Upper Silesia) and *O. tauricum* was found on 44 localities (42 in Polish part and two in Czech part).
2. Both species reproduce by gemmae and *D. cirrata* produce sporophytes quite frequently (about 40% populations were fertile). In contrast, *O. tauricum* has been found with sporophytes only once (KUC 1959).
3. *D. cirrata* and *O. tauricum* grow almost exclusively on bark of deciduous trees (trunks, logs and stumps). They prefer especially *Quercus robur*, *Betula pendula*, *Salix alba* and *S. fragilis*, *Tilia cordata* (Fig. 6, 10). *D. cirrata* only once has been found on wet slat (POSPÍŠIL 1989) and *O. tauricum* only one time has been collected on humus soil (KUC 1959).
4. *O. tauricum* mostly occurs in deciduous and mixed forest as well as on roadside trees in the forests complex. Conversely, *D. cirrata* grows rarely in forests, but frequently on bark of trees in the centres of villages and small towns, suburbs, on roadside trees along busy roads etc.
5. Both species grow mainly in lowlands and are rare in the mountains.

REFERENCES

- Bocheński W. 1986. Nowe stanowisko *Dicranum tauricum* Sap. i występowanie tego gatunku w Polsce. *Bad. Fizjogr. Pol. Zach., Ser. B – Botanika*, 39: 187-191.
- Duda J. 1989. *Mechorosty Ostravsko-karvinského revíru – 2*. *Čas. Slez. Muz. (A), Opava*, 38:149-164.
- Duda J. 2000. *Epifytické mechorosty na stromech podél silnic a veřejných cest v Beskydách*. *Čas. Slez. Muz. (A), Opava*, 49:137-142.
- Fojcik B. 1998. Nowe stanowiska *Orthodicranum tauricum* (Sapeg.) Z. Smirn. (Musci, Dicranaceae) w Polsce zachodniej i południowej. *Acta Biol. Siles.*, 33(50): 161-164.
- Fojcik B. 1999. *Mosses of the Wieluń Upland (Southern Poland)*. *Fragm. flor. geobot.*, 44(1): 77-128.
- Fojcik B., Stebel A. 1999. *A preliminary studies on the bryoflora*

of the Katowice town (Silesian Upland). *Fragm. flor. geobot.*, 44(1): 129-140.

Fudali E. 1997. Przemiany brioflory Szczecina w minionym stuleciu. *Fragm. flor. geobot.*, Ser. Polonica, 4: 103-119.

Franklová H. 1997. Distribution of the species of *Dicranum Hedw. (Musci)* in the Czech Republic – IV. *Časopis Národního muzea, řada přírodovědecká*, 166(1-4):63-68.

Jędrzejko K., Żarnowiec J., Stebel A., Klama H. 1997. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXII, No. 576-600. Śląska Akademia Medyczna w Katowicach, Katowice.

Kondracki J. 1994. *Geografia Polski. Mezoregiony fizycznogeograficzne*. Wydawnictwo Naukowe PWN, Warszawa, pp. 340.

Kuc M. 1959. Mchy północnej części Jury Krakowsko-Częstochowskiej. *Fragm. flor. geobot.*, 5(3): 443-470.

Ochyra R. 1992. Czerwona lista mchów zagrożonych w Polsce, s.: 79-85. W: K. Zarzycki, W. Wojewoda, Z. Heinrich (Red.). *Lista roślin zagrożonych w Polsce*. Wyd. 2, Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków.

Ochyra R., Szmajda P. 1981. *La cartographie bryologique en Pologne*, p.: 105-110. In: J. Szwejkowski (Ed.). *New Perspectives in Bryotaxonomy and Bryogeography*. Univ. im. A. Mickiewicza, Poznań.

Plášek V. 2000a. Ohrožené a vzácné druhy mechorostů Slezských Beskyd – I. *Acta Rerum Naturalium Universitatis Ostraviensis*, 6-7: 7-15.

Plášek V. (Ed.) 2000b. *Seznam mechorostů nalezených během bryo-lichenologických dnů ve Slezských Beskydech (30.9.-1.10. 1999)*. Bryonora, Praha, 25: 10-13.

Plášek V. 2001. *Dicranoweisia cirrata (Hedw.) Lindb. ex Milde (Bryophyta) in the Czech Republic – distribution and ecology*. *Čas. Slez. Muz. Opava (A)*, vol. 50 (in press).

Pospíšil V. 1989. Die Laubmoose *Dicranoweisia cirrata (Hedw.) Lindb. ex Milde* und *Aphanorhegma patens (Hedw.) Lindb.*, ihre Verbreitung und Gefährdung in der Tschechoslowakei. *Acta Musei Moraviae, Sci. nat., Brno*, 74:151-166.

Rusińska A. 1981. Mchy Pojezierza Kartuskiego. *Pozn. Tow. Przyj. Nauk, Wyd. Mat.-Przyr., Prace Komis. Biol.*, 59:1-153.

Rusińska A., Urbański P. 1993. Nowe stanowiska *Dicranum tauricum Sap.* w Polsce północnej i zachodniej. *Bad. Fizjogr. Pol. Zach., Ser. B – Botanika*, 46: 221-223.

Skalický V. 1988. Regionální fyto geografické členění. In: Hejny S. & Slavík B. (Eds.) *Květena České socialistické republiky I*, Academia, Praha.

Slavík B. 1971. Metodika síťového mapování ve vztahu k přípravě atlasu fyto geografického atlasu ČSR. *Zpr. Čs. Bot. Společ., Praha*, 6: 55-63.

Slavík B. 1987. *Mapování flóry střední Evropy*. Zpr. Čs. Bot. Společ., Praha, Mater., 6:5-13.

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

Stebel A. 1997a. Mszaki Rybnickiego Okręgu Węglowego. *Fragm. flor. geobot.*, Ser. Polonica, 4: 121-233.

Stebel A. 1997b. Mszaki rezerwatu przyrody „Łęczczak” w Kotlinie Raciborskiej. *Zeszyty Przyrodnicze OTPN*, 32: 11-29.

Stebel A. 1997c. Mszaki rezerwatu przyrody „Hubert” na Wyżynie Śląskiej. *Ochr. Przyr.*, 54: 103-110.

Stebel A. 1998a. Mszaki województwa katowickiego – stan poznania, zagrożenia i ochrony. *Materiały Opracowania*, 1: 1-106. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Stebel A. 1998b. Mszaki rezerwatu przyrody „Żubrowisko” w Kotlinie Oświęcimskiej. *Natura Silesiae Superioris*, 2: 51-61. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Stebel A. 1999a. Nowe stanowiska rzadkich i zagrożonych mchów w Beskidach Zachodnich i na Pogórzu Zachodnio-beskidzkim. *Fragm. flor. geobot.*, Ser. Polonica, 6: 203-210.

Stebel A. 1999b. Mszaki projektowanego rezerwatu „Głębokie Doły” na Wyżynie Śląskiej. *Natura Silesiae Superioris*, 3: 27-35. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Stebel A. 2000. Mszaki projektowanego rezerwatu „Las Dąbrowa” na Wyżynie Śląskiej. *Natura Silesiae Superioris*, 4: 57-66. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Stebel A. M., Stebel A. 1998a. Szata roślinna projektowanego użytku ekologicznego „Stary Staw” w Kotlinie Oświęcimskiej. *Ochr. Przyr.*, 55: 77-106.

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

Vána J. 1995. *Předběžný seznam ohrožených mechorostů České republiky II. Mchy (Bryophyta)*. *Preslia, Praha*, 67:173-180.

Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XVI, No. 426-450. Śląska Akademia Medyczna w Katowicach, Katowice.

**DICRANOWEISIA CIRRATA
I ORTHODICRANUM TAURICUM (MUSCI)
W POLSKIEJ I CZESKIEJ CZĘŚCI
GÓRNEGO ŚLĄSKA
– ROZMIESZCZENIE I EKOLOGIA**

ADAM STEBEL*, VÍTEZSLAV PLÁŠEK**

*Katedra i Zakład Botaniki Farmaceutycznej
i Zielarstwa, Śląska Akademia Medyczna
w Katowicach, ul. Ostrogórska 30
PL-41-200 Sosnowiec

e-mail: astebel@infomed.slam.katowice.pl

**Silesian Museum, Tyršova 1, 746 46 Opava
Republika Czeska, e-mail: vita.plasek@seznam.cz

(nadesłano 7 marca 2001,

zaakceptowano 16 lipca 2001)

Recenzent pracy: Ryszard Ochyra

ABSTRAKT

Praca zawiera wykaz stanowisk oraz krótką charakterystykę ekologiczną dwóch rozprzestrzeniających się obecnie gatunków mchów: *Dicranoweisia cirrata* i *Orthodicranum tauricum* w polskiej i czeskiej części Górnego Śląska.

SŁOWA KLUCZOWE: mchy, mszaki, *Dicranoweisia cirrata*, *Orthodicranum tauricum*, ekologia, Polska, Republika Czeska, Górny Śląsk

STRESZCZENIE

Praca zawiera wykaz stanowisk oraz krótką charakterystykę ekologiczną dwóch rozprzestrzeniających się obecnie gatunków mchów: *Dicranoweisia cirrata* i *Orthodicranum tauricum*. Chociaż obecność omawianych gatunków na terenie Górnego Śląska stwierdzono już w latach pięćdziesiątych, dopiero od lat dziewięćdziesiątych obserwuje się szybki wzrost liczby odkrywanych stanowisk (ryc. 4, 5, 8 i 9). Obecnie na badanym terenie znajduje się 81 stanowisk *D. cirrata* (64 w polskiej i 17 w czeskiej części Górnego Śląska) oraz 44 stanowiska *O. tauricum* (42 w Polsce i 2 w Republice Czeskiej). Rozprzestrzianie się obydwu gatunków ułatwia wytwarzanie rozmnóżek (ryc. 2 i 7), a w przypadku *D. cirrata* często obserwuje się obecność sporogonów (ryc. 3). Obydwa gatunki występują prawie wyłącznie na korze pni, kłód i pniaków drzew liściastych, preferując

takie gatunki, jak *Quercus robur*, *Betula pendula*, *Salix alba* i *S. fragilis* (ryc. 6 i 10). Wyjątkowo odnalezione zostały na innych siedliskach – skałach (*D. cirrata*) i humusowej glebie (*O. tauricum*). *O. tauricum* występuje najczęściej w lasach liściastych (głównie łęgowych) oraz borach mieszanych, a także na korze drzew rosnących obok dróg biegnących wśród kompleksów leśnych. W przeciwieństwie do niego, spora część stanowisk *D. cirrata* znajduje się na drzewach wolno stojących, często położonych na obszarach silnie zurbanizowanych – centrach wsi i małych miasteczek, na przedmieściach większych miast lub wzdłuż ruchliwych ulic.

dicranum tauricum rostou nejčastěji na kůře stromů; přičemž preferují *Quercus robur*, *Betula pendula*, *Salix alba*, *S. fragilis* a *Tilia cordata*.

Orthodicranum tauricum roste stejně často v leśních porostech jako soliterních dřevinách podél cest, zatímco *Dicranoweisia cirrata* byla vesměs nalezena na osamocených stromech – a to v obcích, podél řek, ale i podél frekventovaných silnic.

ZUSAMMENFASSUNG

Dicranoweisia cirrata und *Orthodicranum tauricum* (Musci) in Polnischen und Tschechischen Oberschlesien – Standorte und oekologie

Die Studie enthaelt einen Standorteverzeichnis und eine kurze oekologische Charakteristik von zwei sich derzeit verbreiteten Moosarten *Dicranoweisia cirrata* und *Orthodicranum tauricum*. Auf dem untersuchten Gebiet gibt es 81 Standorte von *D. cirrata* (64 in Polnischen und 17 in Tschechischen Oberschlesien), sowie 44 Standorte *O. tauricum* (42 in Polen und 2 in Tschechische Republik). Die beiden Gattungen treten fast ausschliesslich auf der Rinde von Staemmen, Kloetzen und Laubbaumstubben auf.

Übersetzung: A. Stebel

SOUHRN

Dicranoweisia cirrata a *Orthodicranum tauricum* (Musci) v polské a české části Horního Slezska – rozšíření a ekologie

Autoři zpracovali veškerá dostupná data o rozšíření a ekologii dvou expanzivních mechů – *Dicranoweisia cirrata* a *Orthodicranum tauricum* v polské a české části Horního Slezska. Mimo revize herbářových položek se zaměřili také na vlastní terénní výzkum. Data jsou uspořádána podle fyto geografických okresů a je přiloženo i následně grafické zhodnocení (grafy, mapy rozšíření).

Dicranoweisia cirrata je známa celkem z 81 lokalit (64 z polské části a 17 z české části Horního Slezska). Mech *Orthodicranum tauricum* byl zaznamenán na 44 lokalitách (42 z polské části a 2 z české části Horního Slezska). Oba druhy *Dicranoweisia cirrata* a *Ortho-*

ROŚLINNOŚĆ NIELEŚNA BESKIDU MAŁEGO. CZ. II. ZBIOROWISKA RUDERALNE

ANNA MARIA STEBEL

ul. Kwiatkowskiego 26A/12, 40-824 Katowice

(nadesłano 25 kwietnia 2001, zaakceptowano 17 lipca 2001)

Recenzent pracy: Stanisław Cabała

ABSTRAKT

Praca przedstawia część wyników badań fitosocjologicznych prowadzonych w latach 1993-2000 na obszarze Beskidu Małego. Zawiera charakterystykę 13 ruderalnych zespołów i zbiorowisk roślinnych należących do klas *Artemisietea* i *Chenopodietea*. 11 z nich stwierdzono po raz pierwszy w podokręgu śląsko-babiogórskim.

SŁOWA KLUCZOWE: zbiorowiska ruderalne, roślinność synantropijna, fitosocjologia, Beskid Mały, Karpaty Zachodnie

STRESZCZENIE

Opracowanie jest kolejną częścią cyklu prac dotyczących roślinności nieleśnej Beskidu Małego, w której podano charakterystykę zbiorowisk ruderalnych. Badania fitosocjologiczne przeprowadzono w latach 1993-1996 i 2000, posługując się metodą Brauna-Blanqueta. Ich efektem jest wyróżnienie 13 zbiorowisk i zespołów ruderalnych należących do klas *Chenopodietea* i *Artemisietea*. 11 spośród nich opisano po raz pierwszy w podokręgu śląsko-babiogórskim. Najpospolitsze z nich to *Senecioni-Tussilaginetum*, zbiorowisko z *Calamagrostis epigejos* i *Tanacetum-Artemisietum*, natomiast najrzadsze to zbiorowisko z *Atriplex patula*, zbiorowisko z *Sisymbrium loeselii*, *Sambucetum ebuli*, zbiorowisko z *Chenopodium bonus-henricus* i zbiorowisko z *Arctium tomentosum*.

WSTĘP

Niniejsza praca jest kontynuacją wcześniejszych opracowań dotyczących roślinności nieleśnej Beskidu Małego (STEBEL 1998, 1999), gdzie zamieszczono również charakterystykę fizjograficzną omawianego terenu. Jej celem jest prezentacja wyników badań nad zbiorowiskami ruderalnymi tego pasma górskiego.

Omawiając zróżnicowanie i warunki występowania roślinności ruderalnej nie sposób dokonać tego bez analizy zbiorowisk okrajowych reprezentujących rząd *Galio-Calystegietalia sepium* z klasy *Artemisietea*. W pierwotnej wersji roślinność ruderalna i okrajowa została opracowana łącznie, jednak ze

względów technicznych tekst podzielono na dwie części. Stąd też rozdziały dotyczące problematyki syntaksonomii i ekologii odnoszą się do całości zagadnień, natomiast charakterystyka poszczególnych zbiorowisk okrajowych zostanie zamieszczona w odrębnym opracowaniu (STEBEL 2002).

MATERIAŁY I METODY

Badania terenowe prowadzono w latach 1993-1996, a następnie uzupełniono w roku 2000, posługując się metodą BRAUNA-BLANQUETA (1964). Systematykę i nazewnictwo wyróżnionych jednostek syntaksonomicznych przyjęto za opracowaniami HEJNEGO i in. (1979), BRZEGA (1989) i MATUSZKIEWICZA (1984). Nomenklaturę roślin naczy-

niowych przyjęto za MIRKIEM i in. (1995), mchów za OCHYRĄ i in. (1992), a wątrobowców za GROLLEM (1983). Rozmieszczenie stanowisk badawczych przedstawiono na rycinie 1.

STAN ZBADANIA ROŚLINNOŚCI
RUDERALNEJ I OKRAJKOWEJ BESKIDU
MAŁEGO NA TLE SĄSIEDNICH
PASM GÓRSKICH

Roślinność ruderalna i okrajkowa Beskidu Małego, jak i sąsiednich pasm górskich, należy do słabo poznanej. Większość zbiorowisk przedstawionych w niniejszej pracy podana jest po raz pierwszy w skali całego podokręgu śląsko-babiogórskiego (publikowane wcześniej dane zaznaczono przy opisach poszczególnych zbiorowisk). Nie wynika to jednak z rzadkości ich występowania (część jest bardzo szeroko rozpowszechniona na obszarach górskich), lecz po

pierwsze z ogólnie słabego stanu zbadania roślinności synantropijnej omawianego terenu, a po drugie – z powodu różnych sposobów wyróżniania i interpretacji poszczególnych syntaksonów, szczególnie w obrębie klasy *Artemisietea*. Jednostki niegdyś łączone w jeden zespół, są zgodnie z nowszymi ujęciami syntaksonomicznymi traktowane odrębnie. Powoduje to trudności w interpretacji wyników prac różnych autorów. Ponadto część fitocenoz, z pewnością wcześniej już istniejących, pomijano jako nie nadające się do analizy fitosocjologicznej. Obecnie wielu autorów wyróżnia i opisuje nowe zespoły posiadające jeden gatunek charakterystyczny (na ogół dominant) lub w niektórych wypadkach nie posiadające go w ogóle. Należy zastanowić się nad tym czy ta tendencja jest słuszna, tym bardziej że gatunki uznawane za diagnostyczne cechują się w większo-

Ryc. 1. Rozmieszczenie punktów badawczych.

Fig. 1. Distribution of the investigated stations.

- 1 – Lipnik (m. Bielsko-Biała), 2 – Góra Sokołowski, 3 – Magurka, 4 – Bystra (gm. Wilkowice), 5 – Hrabcza Łąka, 6 – Kozy, 7 – Bujaków (gm. Porąbka), 8 – Podgrodzie (gm. Porąbka), 9 – Żarnówka Mała (gm. Czernichów), 10 – Żarnówka Duża (gm. Czernichów), 11 – Słowia-ki (gm. Czernichów), 12 – Międzybrodzie Białskie (gm. Czernichów), 13 – Do Toczka (gm. Czernichów), 14 – Klisiowie (gm. Czernichów), 15 – Czupel, 16 – Czernichów, 17 – Góra Cieniowa, 18 – Tresna (gm. Czernichów), 19 – Barabasze (gm. Czernichów), 20 – Bierna (gm. Lodygowice), 21 – Lodygowice, 22 – Zarzeczce (gm. Lodygowice), 23 – Pietrzykowice Żywieckie (gm. Lodygowice), 24 – Porąbka, 25 – Kozubnik (gm. Porąbka), 26 – Wawakowo (gm. Czernichów), 27 – Orawczaki (gm. Czernichów), 28 – Kosarzyńska (gm. Czernichów), 29 – Żar, 30 – Międzybrodzie Żywieckie (gm. Czernichów), 31 – Szataniki (gm. Czernichów), 32 – Oczków (gm. Żywiec), 33 – Raki (gm. Łękawica), 34 – Ku Dębu (gm. Łękawica), 35 – Okrajnik (gm. Łękawica), 36 – Krajcarze (gm. Łękawica), 37 – Łękawica, 38 – Wielka Puszcza (gm. Porąbka), 39 – Pod Górą (gm. Andrychów), 40 – Targanice (gm. Andrychów), 41 – Sułkowie (gm. Andrychów), 42 – Jawornica, 43 – Walaszki (gm. Łękawica), 44 – Kocierz Górny (gm. Łękawica), 45 – Kocierz (gm. Łękawica), 46 – Miasteczko (gm. Łękawica), 47 – Stodołczyńska (gm. Łękawica), 48 – Mrowce (gm. Gilowice), 49 – Skotniczek (gm. Gilowice), 50 – Rozcięta (gm. Gilowice), 51 – Podgóry (gm. Andrychów), 52 – Szafarze (gm. Andrychów), 53 – Rzyki (gm. Andrychów), 54 – Cibory (gm. Andrychów), 55 – Jagódki (gm. Andrychów), 56 – Socwały (gm. Andrychów), 57 – Hatale (gm. Andrychów), 58 – Zakocierz (gm. Ślemień), 59 – Basie (gm. Łękawica), 60 – Pod Borem (gm. Ślemień), 61 – Gajówka (gm. Ślemień), 62 – Przydawki (gm. Ślemień), 63 – Chocznia (gm. Wadowice), 64 – Ponikiew (gm. Wadowice), 65 – Kaczyna (gm. Wadowice), 66 – Kopry (gm. Andrychów), 67 – Stanaszówka (gm. Stryszawa), 68 – Ścieżkówka (gm. Stryszawa), 69 – Fludrówka (gm. Stryszawa), 70 – Gorzeń Dolny (gm. Wadowice), 71 – Pod Lasem (gm. Wadowice), 72 – Czartak (gm. Wadowice), 73 – Wiercimakowo (gm. Mucharz), 74 – Sobkówka (gm. Mucharz), 75 – Brańkówka (gm. Mucharz), 76 – Świnna Poręba (gm. Mucharz), 77 – Sikorowo (gm. Mucharz), 78 – Wądole (gm. Mucharz), 79 – Jaszczurowa (gm. Mucharz), 80 – Do Franików (gm. Zembrzyce), 81 – Barwałd (gm. Wadowice), 82 – Zagórze (gm. Mucharz), 83 – Mucharz, 84 – Skawce (gm. Mucharz).

ci wypadków szeroką amplitudą ekologiczną i, co się z tym wiąże, niskim stopniem wierności.

SYSTEMATYCZNY WYKAZ
WYRÓŻNIONYCH ZESPOŁÓW
I ZBIOROWISK ROŚLINNYCH

Klasa: *Chenopodietea* Oberd. 1957 em. Lohm., J. et R. Tx. 1961

Rząd: *Sisymbrietalia* J. Tx. 1961

Związek: *Sisymbriion* R. Tx., Lohm., Prsg

1. *Senecioni-Tussilaginetum* Moller 1949

[tab. 1*; zdj. 1-10]

2. zbiorowisko z *Atriplex patula*

[tab. 1; zdj. 11]

3. zbiorowisko z *Chenopodium album*

[tab. 1; zdj. 12-14]

4. zbiorowisko z *Sisymbrium loeselii*

[tab. 1; zdj. 15]

Klasa: *Artemisietea* Lohm., Prsg. et Tx. 1950

Rząd: *Agropyretalia repentis* Oberd. et all. 1967

Związek: *Convulvulo-Agropyriion* Görs 1966

5. zbiorowisko z *Calamagrostis epigejos*

[tab. 2]

Rząd: *Onopordetalia acanthii* Br.-Bl. et Tx. 1943 em. Görs 1966

Związek: *Dauco-Melilotion* Görs 1966

6. *Melilotetum albae-officinalis* Siss. 1950

[tab. 3; zdj. 1-6]

7. *Echio-Verbascetum* Siss. 1950

[tab. 3; zdj. 7-10]

Rząd: *Artemisietalia vulgaris* Lohm. ap. Tx. 1947

Związek: *Arction lappae* R. Tx. 1937 em. Siss. 1946

8. *Tanaceto-Artemisietum vulgaris* Br.-Bl. 1949

[tab. 4]

9. zbiorowisko z *Cirsium arvense*

[tab. 5; zdj. 1-10]

10. *Sambucetum ebuli* Felföldy 1942

[tab. 5; zdj. 11]

11. zbiorowisko z *Chenopodium bonus-henricus*

[tab. 5; zdj. 12]

12. zbiorowisko z *Arctium tomentosum*

[tab. 5; zdj. 13]

13. zbiorowisko z *Arctium lappa*

[tab. 5; zdj. 14, 15]

CHARAKTERYSTYKA WYRÓŻNIONYCH
ZBIOROWISK ROŚLINNYCH

Senecioni-Tussilaginetum

Zespół *Senecioni-Tussilaginetum* rozwija się pospolicie w niższych partiach badanego terenu. Najwyżej położony płat odnotowano na wysokości 550 m n.p.m. Występuje na siedliskach inicjalnych (obrywki nad potokami, kamieniołomy, skarpy przydrożne), stanowiąc wstępne stadium sukcesyjne roślinności zielnej. Zajmuje podłoże kamieniste, żwirowe lub gliniasto-żwirowe o różnym stopniu wilgotności, na ogół nie zacienione. Tworzy niezbyt rozległe płyty o średniej powierzchni 20-30 m². W warstwie zielnej, o pokryciu od 40% do 90%, na ogół dominuje gatunek charakterystyczny zespołu *Tussilago farfara*. Udział pozostałych roślin jest zmienny, jednak żadna nie osiąga IV i V stopnia stałości. Oprócz dominanta, brak jest gatunków osiągających duże pokrycie. Warstwa mszaków, o ile występuje, jest słabo wykształcona. Średnio w jednym zdjęciu notowano 16 gatunków roślin. Obecność tego zbiorowiska w Beskidzie Małym odnotowano już wcześniej (JĘDRZEJKO, ŻARNOWIEC 1985).

Zbiorowisko z Atriplex patula

Niewielki płat z dominacją *Atriplex patula* został odnaleziony w Kocierzu. Występował na żyznym podłożu w sąsiedztwie zabudowań.

Zbiorowisko z Chenopodium album

Zbiorowisko z *Chenopodium album* występuje dość rzadko na badanym terenie. Rozwija się na ogół w najniższych położeniach (poniżej 400 m n.p.m.), choć napotkano również płat na zboczach góry Żar na wysokości 600 m n.p.m. Omawiane zbiorowisko spotykane jest na nieużytkach (śmietniskach, przydrożach itp.). W dobrze rozwiniętej warstwie zielnej zdecydowanie dominuje *Chenopodium album*. Poza nim żaden gatunek nie uzyskuje dużego pokrycia. Wśród pozostałych roślin wysoką stałością cechuje się jedynie *Plantago major*. Warstwy mszystej brak. Średnio w jednym zdjęciu notowano 14 gatunków roślin.

Zbiorowisko z Sisymbrium loeselii

Niewielki płat z dominacją *Sisymbrium loeselii* rozwijający się na inicjalnym podłożu odnaleziono w miejscowości Łodygowice w pobliżu stacji kolejowej.

Zbiorowisko z Calamagrostis epigejos

Zbiorowisko z *Calamagrostis epigejos* (ryc. 2) jest powszechnie spotykane na badanym terenie. Rozwija się głównie na przydrożach, zarówno wzdłuż głównych dróg, jak i ścieżek. Występuje w miejscach nasłonecznionych i dość suchych. Tworzy na ogół

*) Tabele zamieszczono na końcu pracy

duże płaty, których powierzchnia przekracza nierzadko 100 m². Najczęściej notowany był poniżej 400 m n.p.m., choć w miejscach silnie przekształconych przez człowieka może występować również w wyższych partiach. Najwyżej położony płat odnotowano na wysokości 930 m n.p.m. na szczycie Czupła. We wszystkich płatach dominantem jest *Calamagrostis epigejos*, który tworzy zwarte łany. Wśród pozostałych gatunków najliczniej reprezentowane są rośliny z klas *Artemisietea* i *Molinio-Arrhenatheretea*, takie jak *Cirsium arvense*, *Rumex obtusifolius* i *Achillea millefolium*. Warstwy mszystej brak lub jest bardzo słabo rozwinięta. W płatach omawianego zbiorowiska notowano średnio 14 gatunków roślin.

Melilotetum albae-officinalis

Zespół *Melilotetum albae-officinalis* występuje dość często na badanym terenie. Rozwija się na suchych i nasłonecznionych miejscach na podłożu gliniastym. Spotykany jest przede wszystkim w niższych partiach terenu (około 300 m n.p.m.) w pobliżu osiedli ludzkich. Najwyżej położony płat stwierdzono na

Echio-Verbascetum

Zespół *Echio-Verbascetum* spotykany jest rzadko na terenie Beskidu Małego. Rozwija się na wilgotnych, gliniastych przydrożach i nieużytkach. Zespół ten występuje na ogół w najniższych partiach terenu, około 300-400 m n.p.m., jednak odnotowano również jego stanowisko pod szczytem góry Żar (760 m n.p.m.). Warstwę zielną, której pokrycie wynosi od 30 do 100%, budują głównie *Echium vulgare* i *Oenothera biennis*. Znaczący udział w budowie omawianego zbiorowiska posiadają gatunki z klas *Artemisietea* i *Molinio-Arrhenatheretea*, m. in. *Poa pratensis* i *Tanacetum vulgare*, a ponadto *Poa compressa* i *Trifolium repens*. Warstwa mszaków jest słabo rozwinięta (do 20% pokrycia). Najliczniej występują tu: *Bryum argenteum*, *Ceratodon purpureus* i *Funaria hygrometrica*. Średnio w jednym zdjęciu notowano 23 gatunki roślin.

Tanaceto-Artemisietum

Tanaceto-Artemisietum jest jednym z najpospolitszych zespołów ruderalnych badanego terenu. Roz-

Ryc. 2. Zbiorowisko z *Calamagrostis epigejos* w Mucharzu. Fot. A. M. Stebel.
Fig. 2. Community with *Calamagrostis epigejos* in Mucharż. Photo by A. M. Stebel.

wysokości 760 m n.p.m. W dobrze wykształconej warstwie roślin zielnych (pokrycie 90-100%) dominuje *Melilotus alba*. Towarzyszą mu głównie rośliny z klas *Artemisietea* i *Molinio-Arrhenatheretea*, w tym najczęściej *Cirsium arvense*, *C. vulgare*, *Daucus carota*, *Taraxacum officinale* i *Tanacetum vulgare*. Wśród pozostałych gatunków największy udział posiadają *Medicago lupulina* i *Tussilago farfara*. Pokrycie warstwy mszystej wynosi maksymalnie 30%. Średnio w jednym zdjęciu notowano 25 gatunków roślin.

wija się powszechnie na suchych i nasłonecznionych przydrożach, śmietniskach, nieużytkach i innych siedliskach ruderalnych. Spotykany jest przede wszystkim w niższych położeniach (około 300-400 m n.p.m.), gdzie wykształca się na dużych powierzchniach, zajmując od kilkudziesięciu do kilkuset m². Najwyżej położony płat odnotowano na wysokości 460 m n.p.m. w miejscowości Okrajnik. W omawianym zbiorowisku najczęściej współdominują dwa gatunki charakterystyczne – *Artemisia vulgaris* i *Tanacetum vulgare*. Poza nimi największy udział

posiadają gatunki z klas *Artemisietea* i *Molinio-Arrhenatheretea*, takie jak: *Taraxacum officinale*, *Agropyron repens*, *Cirsium arvense*, *Mentha longifolia*, *Rumex obtusifolius*, *Achillea millefolium*, *Dactylis glomerata*, *Poa pratensis*, *Urtica dioica* i *Galium mollugo*. Warstwa „c” jest dobrze rozwinięta, a jej pokrycie wynosi zawsze 100%. Warstwa mszaków jest słabo wykształcona lub brak jej w ogóle. Omawiany zespół jest dość bogaty florystycznie. Średnio w jednym zdjęciu notowano 26 gatunków roślin.

Zbiorowisko z *Cirsium arvense*

Zbiorowisko z *Cirsium arvense* występuje pospolicie w Beskidzie Małym. Stwierdzono go na przydrożach, śmietniskach, nieużytkach i innych siedliskach ruderalnych. Może stanowić również pierwsze stadium sukcesji w procesie zarastania ugorów. Rozwija się na ogół w postaci dość dużych płatów o powierzchni kilkudziesięciu metrów kwadratowych. Spotykane jest w pobliżu większych osiedli ludzkich w niższych partiach terenu (około 300-400 m n.p.m.). Najwyżej położony płat odnotowano na wysokości 480 m n.p.m. Gatunkiem dominującym w budowie omawianego zbiorowiska jest *Cirsium arvense*. Towarzyszą mu przede wszystkim rośliny z klas *Artemisietea* i *Molinio-Arrhenatheretea*, jak *Tanacetum vulgare*, *Agropyron repens* i *Achillea millefolium*. Warstwa „c” jest dobrze rozwinięta i osiąga zawsze 100% pokrycia. Warstwa mszysta na ogół nie występuje lub jest bardzo słabo wykształcona. Średnio w jednym zdjęciu odnotowano 16 gatunków roślin. *Sambucetum ebuli*

Zespół *Sambucetum ebuli* stwierdzony został tylko na jednym stanowisku, przy drodze Wadowice – Sucha Beskidzka na obrzeżu zdegenerowanej buczyny. Podobne zbiorowisko z dominacją *Sambucus ebulus* opisano z pasma Policy (STUCHLIKOWA 1972). Zbiorowisko z *Chenopodium bonus-henricus*

Niewielki płat zbiorowiska z dominacją *Chenopodium bonus-henricus* odnaleziono na wilgotnym i żyznym przydrożu w przysiółku Mucharz-Jaszczurowa.

Zbiorowisko z *Arctium tomentosum*

Niewielki płat z dominacją *Arctium tomentosum* napotkano w dolinie potoku Isepnica. Występował na dość żyznym podłożu w pobliżu wysypiska odpadów. Zbiorowisko z *Arctium lappa*

Zbiorowisko z *Arctium lappa* występuje rzadko na badanym terenie. Napotkano dwa płaty rozwijające się na dość suchych i żyznych przychaciach. W obu dominuje *Arctium lappa*. Towarzyszą mu głównie gatunki z klas *Artemisietea* i *Molinio-Arrhenatheretea*,

takie jak: *Atriplex patula*, *Chearophyllum aromaticum*, *Glechoma hederacea*, *Poa pratensis*, *Taraxacum officinale*, *Cirsium vulgare* i *Dactylis glomerata*. Warstwa zielna jest dobrze rozwinięta i uzyskuje w obydwu przypadkach 100% pokrycia. Warstwy mszystej brak. Średnio notowano 21 gatunków roślin w jednym zdjęciu.

ZRÓŻNICOWANIE I ROZMIESZCZENIE ROŚLINNOŚCI RUDERALNEJ I OKRAJKOWEJ NA RÓŻNYCH TYPACH SIEDLISK

Beskid Mały jest pasmem górskim o wysokim stopniu urbanizacji. W związku z tym na jego obszarze bardzo silnie zaznaczają się negatywne efekty antropopresji. Wyraża się to między innymi szerokim rozprzestrzenieniem i dużym zróżnicowaniem zbiorowisk ruderalnych i okrajkowych. W zależności od typu zajmowanego siedliska można je podzielić na 4 kategorie:

a) Zbiorowiska okrajków rozwijających się na obrzeżach lasów.

Omawiana grupa zbiorowisk rozwija się na ogół w postaci długich i wąskich pasów wzdłuż granic fitocenozy leśnych lub zaroślowych z terenami otwartymi. Charakteryzują się one niewielkim zróżnicowaniem florystycznym, wyrażającym się często zdecydowaną dominacją jednego gatunku. Budowane są zarówno przez apofity (gatunki rodzime), jak i niektóre ekspansywne gatunki antropofitów (*Impatiens glandulifera*, *I. parviflora*). Wyróżnić tu można podgrupę fitocenozy wykształcających się na obrzeżach lasów łęgowych, posiadających optimum rozwoju w sąsiedztwie cieków wodnych. Zbiorowiska te często mają charakter prawie jednogatunkowych agregacji, budowanych przez lepiężniki *Petasites albus*, *Petasites hybridus* lub świerzabek orzęsiony *Chaerophyllum hirsutum*. Do fitocenozy okrajkowych pozostających w kręgu dynamicznym lasów łęgowych zaliczyć można także: *Impatiens-Calystegietum*, *Epi-lobio hirsuti-Calystegietum*, zbiorowisko z *Hera- cleum mantegazzianum* i zbiorowisko z *Reynoutria japonica*. Drugą podgrupę stanowią zbiorowiska okrajkowe występujące na obrzeżach lasów bukowych i grądowych: *Eupatorietum cannabini*, *Alliarium officinalis*, *Impatiens parviflorae*, *Torilidatum japonicae* i zbiorowisko z *Aruncus sylvestris*. Są one związane z wąską strefą zacienienia i nie spotyka się ich w oderwaniu od zwartego drzewostanu. W przypadku jego prześwietlenia, gatunki z omawianych fitocenozy mogą opanować dno lasu i tworzyć warstwę runa. Podobny charakter posiada również więk-

szość badanych płatów zbiorowiska z *Filipendula ulmaria* i zbiorowiska z *Cirsium oleraceum*. Nie są one jednak jednoznacznie związane z obrzeżami lasów. Często spotykane są również na otwartych przestrzeniach i nawiązują składem florystycznym do zbiorowisk łąkowych ze związku *Calthion*. Na obrzeżach borów, reprezentowanych głównie przez monokultury świerkowe, roślinności okrajkowej brak lub jest słabo wykształcona.

b) Zbiorowiska rozwijające się na ugorach.

Nieużytkowane fragmenty pól zajmowane są przez mało zróżnicowaną roślinność z klasy *Artemisietea*. W początkowych stadiach sukcesji najczęściej wykształcają się tu zbiorowiska w których dominuje *Cirsium arvense* i *Rumex obtusifolius*. Ostatni gatunek wyróżnia siedliska wilgotniejsze, silnie nitrofilne i tworzy również zwarte agregacje na przychaciach, w rowach przydrożnych itp.

c) Zbiorowiska rozwijające się w przydrożnych rowach, na przychaciach i innych wilgotnych i żyznych siedliskach.

Siedliska wilgotne i zeutrofizowane zajmowane są przez kilka typów zbiorowisk tworzących najczęściej niewielkie wzajemnie przenikające się płaty o układzie mozaikowym. Charakteryzują się dużym udziałem nitrofilnych bylin. Zaliczyć tu można następujące zespoły i zbiorowiska roślinne: *Urtico-Aegopodietum*, *Chaerophylletum aromatici*, *Aegopodio-Menthetum longifoliae* i zbiorowisko z *Rudbeckia laciniata*. Optimum rozwoju osiąga tu również zespół *Anthriscetum sylvestris*, choć niektóre z jego płatów mają postać okrajków rozwijających się na obrzeżach lasów liściastych.

d) Zbiorowiska rozwijające się na umiarkowanie żyznych i nasłonecznionych przydrożach, wysypiskach i innych nieużytkach.

Siedliska w dużym stopniu zniszczone działalnością człowieka zajmowane są przez zbiorowiska z klas *Artemisietea* i *Chenopodietea*. Różnicują się one w zależności od rodzaju podłoża i stopnia zaawansowania sukcesji.

Skarpy, obrywki ziemi oraz inne miejsca kamieniste i żwirowe o charakterze inicjalnym zajmowane są przez szeroko rozprzestrzeniony zespół *Senecioni-Tussilaginetum*. Na podłożu gliniastym spotykany jest natomiast, również stanowiący pierwsze stadium sukcesyjne, zespół *Echio-Verbascetum*.

Pozostałe zespoły ruderalne reprezentują bardziej zaawansowane stadia sukcesji. Do najszerzej rozprzestrzenionych na badanym obszarze zaliczyć można zespół *Tanaceto-Artemisietum* i zbiorowisko

z *Calamagrostis epigejos*. Wykształcają się na ogół na skarpach przydrożnych w postaci rozległych, kilkusetmetrowych płatów. Interesujący jest fakt występowania na tego typu siedliskach zbiorowiska z dominacją *Solidago gigantea* – gatunku charakterystycznego dla zespołu *Rudbeckio-Solidaginetum*, rozwijającego się w dolinach rzecznych.

PODSUMOWANIE I WNIOSKI

1. Na terenie Beskidu Małego stwierdzono obecność 13 zbiorowisk ruderalnych, z czego 5 zaklasyfikowano do zespołów. Wśród nich 4 reprezentują klasę *Chenopodietea*, pozostałych 9 należy do klasy *Artemisietea*.
2. Najpospolitszymi zbiorowiskami należącymi do omawianej grupy są na terenie Beskidu Małego: *Senecioni-Tussilaginetum*, zbiorowisko z *Calamagrostis epigejos* i *Tanaceto-Artemisietum*, natomiast najrzadziej występują tu: zbiorowisko z *Atriplex patula*, zbiorowisko z *Sisymbrium loeselii*, *Sambucetum ebuli*, zbiorowisko z *Chenopodium bonus-henricus* i zbiorowisko z *Arctium tomentosum*.
3. Spośród stwierdzonych zbiorowisk ruderalnych i okrajkowych znaczna część wykazuje tendencje do zwiększania arealu występowania, co może świadczyć o postępujących zmianach w środowisku przyrodniczym Beskidu Małego.

PIŚMIENNICTWO

- Braun-Blanquet J. 1964. *Pflanzensoziologie*. Springer-Verlag, Wien-New York, ss. 865.
- Brzeg A. 1989. Przegląd systematyczny zbiorowisk okrajkowych dotąd stwierdzonych i mogących występować w Polsce. *Fragm. flor. geobot.* 34, 3-4: 385-424.
- Grolle R. 1983. *Hepatics of Europe including the Azores: an annotated list of species, with synonyms from the recent literature*. *J. Bryol.*, 12: 403-459.
- Hejny S., Kopecky K., Jehlík V., Krippelova T. 1979. *Prehled ruderalnich rostlinnych spolecenstev Ceskoslovenska*. *Ceskoslovenske Akademie Ved. Rada Matematickích a Přírodních Ved.* 9 (2). Praha.
- Jędrzejko K., Żarnowiec J. 1985. *Roślinność Kóz i okolic (Pogórze Śląskie, Beskid Mały) z uwzględnieniem udziału roślin leczniczych*, s.: 29-151. W: *Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi*. ŚIAM, Katowice.
- Matuszkiewicz W. 1984. *Przewodnik do oznaczania zbiorowisk roślinnych Polski*. PWN, Warszawa, ss. 298.
- Mirek Z., Piękoś-Mirkowa H., Zajac A., Zajac M. 1995. *Vascular plants of Poland. A checklist*. Polish Academy of Sciences, W. Szafer Institute of Botany, Kraków, ss. 303.
- Ochyra R., Szmajda P., Bednarek-Ochyra H. 1992. *List of mosses to be published in ATMOS*. W: R. Ochyra, P. Szmajda (Ed.). *Atlas of the geographical distribution of mosses in Poland*, 8: 9-14.
- Stebel A. M. 1998. *W sprawie ochrony roślinności nieleśnej w Beskidzie Małym (Karpaty Zachodnie)*. *Natura Silesiae Superioris*, 3: 27-50. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Stebel A. M. 1999. *Roślinność nieleśna Beskidu Małego. Cz. I. Zbiorowiska wodne i szuwarowe*. *Natura Silesiae Superioris*, 3: 37-59. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Stebel A. M. 2002. *Roślinność nieleśna Beskidu Małego. Cz.*

III. Zbiorowiska okrajkowe. *Natura Silesiae Superioris. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice (mscr.)*.

Stuchlikowa B. 1972. Zbiorowiska synantropijne pasma Połicy w Karpatach Zachodnich. *Fragm. flor. geobot.* 18, 2: 199-211.

NON-FOREST VEGETATION OF THE BESKID MAŁY RANGE. PART II. RUDERAL PLANT COMMUNITIES

ANNA MARIA STEBEL

ul. Kwiatkowskiego 26A/12, 40-824 Katowice

(received 25 April 2001,
accepted 17 July 2001)

Reviewer: Stanisław Cabała

ABSTRACT

The elaboration is a result of phytosociological field investigations, carried out between the years 1993-2000 in the Beskid Mały range. It contains descriptions of 13 ruderal plant associations and communities belonging to *Artemisietea* and *Chenopodieta* classes. 11 of them have been noticed in Śląsko-Babiogórski subdistrict for the first time.

KEY WORDS: ruderal communities, synanthropic vegetation, phytosociology, Beskid Mały Range, Western Carpathians

SUMMARY

This elaboration is a next part of the series relating non-forest vegetation of the Beskid Mały range and describes ruderal communities. Phytosociological investigations using Braun-Blanquet method were carried out in 1993-1996 and 2000. As a result 13 associations and communities belonging to *Artemisietea* and *Chenopodieta* classes have been distinguished. 11 of them have been noted in the Śląsko-Babiogórski subdistrict for the first time. The most common of them are *Senecioni-Tussilaginetum*, community with *Calamagrostis epigejos* and *Tanaceto-Artemisietum*, the rarest ones are community with *Atriplex patula*, community with *Sisymbrium loeselii*, *Sambucetum ebuli*, community with *Chenopodium bonus-henricus* and community with *Arctium tomentosum*.

Translation: A. M. Stebel

ZUSAMMENFASSUNG

Nicht-Waldvegetation in Beskid Mały Gebirge. Teil II. Ruderalpflanzenassoziationen

Die Studie ist ein weiterer Bestandteil von Bearbeitungen, die Nicht-Waldvegetation von Beskid Mały betreffen. Sie enthaelt die Charakteristik der Ruderalpflanzenassoziationen. Es wurden dort 13 Ruderalpflanzenassoziationen unterschieden, die den Gruppen *Artemisietea* und *Chenopodieta* zugehoeren. Zum ersten Mal wurden 11 von der Subregion Schlesien-Babia Góra genannt. Die haeufigsten davon sind *Senecioni-Tussilaginetum*, pflanzenassoziation mit *Calamagrostis epigejos* und *Tanaceto-Artemisietum*, die seltensten pflanzenassoziation mit *Atriplex patula*, pflanzenassoziation mit *Sisymbrium loeselii*, *Sambucetum ebuli*, pflanzenassoziation mit *Chenopodium bonus-henricus* und pflanzenassoziation mit *Arctium tomentosum*.

Übersetzung: A. M. Stebel

Tabela 1. Zbiorowiska ze związku *Sisymbrium*.
Table 1. Communities of the *Sisymbrium* alliance.

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	7	8	9	10	Stalność Constancy	11	12	13	14	15		
Data Date	10. 09. 1994	16. 07. 1994	21. 08. 1994	17. 07. 1994	10. 07. 1994	11. 06. 1995	10. 07. 1994	27. 05. 1995	31. 07. 1994	17. 06. 1995		16. 07. 1994	17. 08. 1995	10. 09. 1994	26. 07. 1996	27. 05. 1995		
Lokalizacja Locality	Zarzecze	Kociertz	Podgóry	Walaszki	Sobkówka	Porąbka	Branikówka	Łodygowice	Jaszczurowa	Barwałd		Kociertz	Międzybrodzie Żyw.	Zarzecze	Orawczaki	Łodygowice		
Wysokość n.p.m. Altitude m a.s.l.	350	480	350	550	280	350	290	420	380	320		500	350	350	600	390		
Ekspozycja Exposure	-	-	-	S	-	-	-	-	S	SW		-	-	-	-	-		
Nachylenie w° Inclination in°	-	-	-	5	-	-	-	-	20	30		-	-	-	-	-		
Pokrycie warstwy c w % Cover of herb layer in %	80	80	90	80	90	90	40	50	50	40		90	100	100	100	100		
Pokrycie warstwy d w % Cover of moss layer in %	-	-	-	-	30	-	1	-	-	-		-	-	-	-	-		
Powierzchnia zdjęcia w m² Area of the relevé in m²	50	10	30	10	15	10	10	20	50	50		10	30	20	30	10		
Liczba gatunków w zdjęciu Number of species in the relevé	17	9	17	6	26	11	14	14	20	24		8	17	10	16	11		
Ch. Ass. <i>Senecioni-Tussilaginetum</i>																		
<i>Tussilago farfara</i>																		
	4.4	5.5	5.5	5.5	5.5	5.5	3.4	3.4	3.4	3.3	V	.	+	
Ch. All. * <i>Sisymbrium</i> + Ch. Cl. <i>Chenopodietea</i>																		
<i>Atriplex patula</i>																		
	-	5.5	.	.	2.3	.	.	
<i>Chenopodium album</i>																		
	1.1	+	+	.	.	.	II	.	5.5	5.5	5.5	1.1	.	
* <i>Sisymbrium loeselii</i>																		
	-	5.5	.	
Sporadyczne (Sporadic): <i>Chenopodium polyspermum</i> 13 (2.2); <i>Galinsoga ciliata</i> 1 (1.1), 13; <i>Oxalis stricta</i> 5, 9; <i>Polygonum lapathifolium</i> ssp. <i>pallidum</i> 1; <i>Raphanus raphanistrum</i> 7 (2.3), 9; * <i>Sisymbrium officinale</i> 11 (1.2); <i>Sonchus asper</i> 10.																		
Ch. Cl. <i>Artemisietea</i>																		
<i>Cirsium arvense</i>																		
	+	.	+	2.3	+	II	
<i>Mentha longifolia</i>																		
	+	.	+	+	.	.	II	
<i>Rumex obtusifolius</i>																		
	1.1	.	+	+	+	.	II	.	+	+	.	.	.	
<i>Tanacetum vulgare</i>																		
	+	.	+	.	.	.	I	.	1.1	+	.	.	+	
<i>Urtica dioica</i>																		
	+	.	.	+	I	.	+	.	+	.	1.3	
Sporadyczne (Sporadic): <i>Aegopodium podagraria</i> 2 (1.2), 3; <i>Agropyron repens</i> 15; <i>Artemisia vulgaris</i> 5, 14, 15; <i>Chaerophyllum aromaticum</i> 3, 12; <i>Galium aparine</i> 6, 14; <i>Glechoma hederacea</i> 3; <i>Impatiens glandulifera</i> 1; <i>I. parviflora</i> 6; <i>Lamium maculatum</i> 12; <i>Petasites albus</i> 14 (1.1); <i>Reynoutria japonica</i> 9; <i>Rubus caesius</i> 3; <i>Verbascum nigrum</i> 12.																		
Ch. Cl. <i>Molinio-Arrhenatheretea</i>																		
<i>Achillea millefolium</i>																		
	.	.	+	.	+	.	+	+	+	+	III	+	
<i>Taraxacum officinale</i>																		
	.	+	+	+	.	.	.	1.2	.	+	III	+	+	.	.	.	1.3	
<i>Dactylis glomerata</i>																		
	1.2	.	+	+	.	+	II	.	+	.	+	+	.	
<i>Trifolium repens</i>																		
	+	+	.	.	.	+	II	.	+	
<i>Vicia cracca</i>																		
	+	.	.	.	+	.	.	.	+	.	II	
Sporadyczne (Sporadic): <i>Crepis biennis</i> 10, 14; <i>Daucus carota</i> 7, 10, 14; <i>Deschampsia caespitosa</i> 13, 14; <i>Heracleum sphondylium</i> 3; <i>Lotus corniculatus</i> 9; <i>Lysimachia vulgaris</i> 9; <i>Plantago lanceolata</i> 10; <i>Poa pratensis</i> 11; <i>Scirpus sylvaticus</i> 8; <i>Selinum carvifolia</i> 6; <i>Stachys palustris</i> 9; <i>Symphytum officinale</i> 3, 9; <i>Trifolium pratense</i> 14.																		

Tabela 1. – ciąg dalszy.

Table 1. – continuation.

	1	2	3	4	5	6	7	8	9	10	Statosc Constancy	11	12	13	14	15
Gatunki towarzyszące (Accompanying species):																
<i>Agrostis stolonifera</i>	+	.	+	+	.	.	II	+
<i>Equisetum arvense</i>	+	+	+	.	.	II
<i>Ranunculus repens</i>	.	.	+	.	+	+	.	.	.	+	II	.	+	.	2.2	.
<i>Capsella bursa-pastoris</i>	.	.	.	+	+	.	I	+	.	+	.	+
<i>Plantago major</i>	+	.	.	I	+	+	+	+	.
Sporadyczne (Sporadic): <i>Anagalis arvensis</i> 5; <i>Anthemis arvensis</i> 9; <i>Arabis arenosa</i> 15; <i>Betula pendula</i> 10; <i>Bidens tripartita</i> 1; <i>Brassica nigra</i> 1; <i>Calamagrostis epigejos</i> 10; <i>Centaurea cyanus</i> 9; <i>Cerastium holosteoides</i> 2, 6; <i>Chamaenerion angustifolium</i> 3, 4; <i>Chamomilla suaveolens</i> 8; <i>Convolvulus arvensis</i> 3, 12; <i>Cruciata glabra</i> 10; <i>Diplotaxis muralis</i> 10; <i>Epilobium adenocaulon</i> 4; <i>E. hirsutum</i> 1; <i>Erigeron acris</i> 10; <i>E. annuus</i> 5; <i>Fallopia convulvulus</i> 2, 7; <i>Fraxinus excelsior</i> 10; <i>Galium mollugo</i> 10; <i>Gnaphalium uliginosum</i> 9; <i>Hieracium cymosum</i> 10; <i>Holcus mollis</i> 9; <i>Hypericum maculatum</i> 10; <i>H. perforatum</i> 10; <i>Juncus bufonius</i> 9; <i>J. tenuis</i> 5; <i>Lolium multiflorum</i> 5; <i>L. perenne</i> 11 (1.1); <i>Myosoton aquaticum</i> 6; <i>Medicago lupulina</i> 5, 10; <i>Poa annua</i> 1, 8; <i>P. compressa</i> 10 (1.2); <i>P. palustris</i> 6; <i>P. pratensis</i> 8; <i>Polygonum aviculare</i> 9; <i>P. hydropiper</i> 13; <i>P. lapathifolium ssp. lapathifolium</i> 14; <i>P. persicaria</i> 5, 7; <i>P. sp.</i> 3; <i>Potentilla anserina</i> 2, 5, 12, 13; <i>Rorippa sylvestris</i> 12; <i>Rubus plicatus</i> 12; <i>Sagina procumbens</i> 5; <i>Salix purpurea</i> 1; <i>Sanguisorba minor</i> 10; <i>Scrophularia nodosa</i> 7; <i>Senecio vulgaris</i> 14; <i>Sonchus sp.</i> 5; <i>Spergula arvensis</i> 7, 9; <i>Stellaria media</i> 2, 8; <i>S. nemorum</i> 6; <i>Viola arvensis</i> 10; <i>Vicia sepium</i> 14; <i>Atrichum undulatum</i> d 7; <i>Barbula unguiculata</i> 5; <i>Brym argenteum</i> 5 (1.3); <i>Ceratodon purpureus</i> 5; <i>Dicranella schreberiana</i> 5; <i>Funaria hygrometrica</i> 5 (1.3); <i>Pohlia melanodon</i> 5 (1.3); <i>Pottia intermedia</i> 5; <i>Riccia sorocarpa</i> 5 (1.3).																

Objaśnienia (Explanations): 1-10 – *Senecioni-Tussilaginietum*, 11 – zbiorowisko z *Atriplex patula* (community with *Atriplex patula*), 12-14 – zbiorowisko z *Chenopodium album* (community with *Chenopodium album*), 15 – zbiorowisko z *Sisymbrium loeselii* (community with *Sisymbrium loeselii*).

Tabela 2. Zbiorowisko z *Calamagrostis epigejos*.
Table 2. Community with *Calamagrostis epigejos*.

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	7	8	9	10	Stałość Constancy	
Data Date	14.08. 1995	20.08. 1995	31.07. 1994	15.07. 1995	05.08. 1995	07.08. 1994	17.08. 1995	17.08. 1995	10.09. 1994	10.07. 1994		
Lokalizacja Locality	Oczków	Tresna	Jaszczurowa	Wądole	Czapel	Jawornica	Między- brodzie Żywieckie	Do Toezka	Zarzecze	Goźceń Dolny		
Wysokość n.p.m. Altitude m a.s.l.	370	380	380	290	930	830	350	370	350	270		
Ekspozycja Exposure	W	-	-	-	S	NW	-	-	S	W		
Nachylenie w° Inclination in°	30	-	-	-	5	5	-	-	5	30		
Pokrycie warstwy c w % Cover of herb layer in %	100	100	100	100	100	100	100	100	100	100		
Pokrycie warstwy d w % Cover of moss layer in %	-	-	5	20	-	-	-	-	-	-		
Powierzchnia zdjęcia w m ² Area of the relevé in m ²	100	30	25	20	20	20	100	20	20	30		
Liczba gatunków w zdjęciu Number of species in the relevé	24	10	28	11	11	10	14	9	9	14		
D. All. Convulvulo-Agropyrion												
<i>Equisetum arvense</i>	+	.	+	1.3		II
Ch. Cl. Artemisietea												
<i>Calamagrostis epigejos</i>	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	V	
<i>Cirsium arvense</i>	+	1.1	+	+	II	
<i>Rumex obtusifolius</i>	+	.	.	.	1.1	+	II	
Sporadyczne (Sporadic): <i>Aegopodium podagraria</i> 3, 9; <i>Artemisia vulgaris</i> 7; <i>Chaerophyllum aromaticum</i> 1; <i>Cirsium vulgare</i> 7; <i>Galeopsis tetrahit</i> 4 (1.1); <i>Glechoma hederacea</i> 3; <i>Impatiens parviflora</i> 5; <i>Melilotus alba</i> 9; <i>Mentha longifolia</i> 3; <i>Rubus caesius</i> 9 (3.5), 10; <i>Symphytum officinale</i> 10; <i>Tanacetum vulgare</i> 3, 7 (3.4); <i>Urtica dioica</i> 3; <i>Verbascum nigrum</i> 1, 7.												
Ch. Cl. Molinio-Arrhenatheretea												
<i>Achillea millefolium</i>	.	1.1	+	+	II	
<i>Dactylis glomerata</i>	+	.	+	1.2	.	.	+	.	.	.	II	
<i>Daucus carota</i>	.	.	+	.	.	.	+	1.1	.	+	II	
<i>Heracleum sphondylium</i>	+	+	+	.	.	II	
<i>Lotus corniculatus</i>	+	.	+	+	.	II	
<i>Taraxacum officinale</i>	+	.	+	+	.	II	
<i>Vicia cracca</i>	+	.	+	+	II	
Sporadyczne (Sporadic): <i>Agrostis capillaris</i> 6, 8; <i>Angelica sylvestris</i> 3, 10; <i>Arrhenatherum elatius</i> 10; <i>Festuca rubra</i> 1 (1.1), 6 (1.3); <i>Juncus effusus</i> 5; <i>Knautia arvensis</i> 1; <i>Lathyrus pratensis</i> 10; <i>Lysimachia vulgaris</i> 1, 9; <i>Phleum pratense</i> 1, 3; <i>Pimpinella major</i> 1, 10; <i>Poa pratensis</i> 2; <i>Ranunculus acris</i> 1, 3; <i>Selinum carvifolia</i> 1, 3.												
Gatunki towarzyszące (Accompanying species):												
<i>Hypericum maculatum</i>	.	+	.	1.1	.	+	+	.	.	+	II	
<i>Centaurea phrygia</i>	+	+	+	.	.	II	
<i>Galium mollugo</i>	+	1.2	1.3	II	
<i>Salix caprea</i>	+	.	+	+	.	II	
Sporadyczne (Sporadic): <i>Acer pseudoplatanus</i> 1, 10; <i>Agrostis stolonifera</i> 5 (2.4); <i>Alchemilla</i> sp. 3; <i>Alnus glutinosa</i> 3 (1.1); <i>Anthoxanthum odoratum</i> 8; <i>Athyrium filix-femina</i> 5; <i>Campanula rapunculoides</i> 2, 10; <i>Carex leporina</i> 5; <i>C. vulpina</i> 3; <i>Chamaenerion angustifolium</i> 7; <i>Epilobium</i> sp. 7; <i>Euphorbia cyparissias</i> 1; <i>Fagus sylvatica</i> 5; <i>Holcus mollis</i> 6; <i>Hypericum perforatum</i> 3;												

Tabela 2. – ciąg dalszy.
Table 2. – continuation.

<i>Linaria vulgaris</i> 7, 9; <i>Luzula campestris</i> 8; <i>L. luzuloides</i> 5; <i>Lysimachia nemorum</i> 5; <i>L. nummularia</i> 10; <i>Potentilla anserina</i> 7; <i>P. erecta</i> 6, 7; <i>Quercus robur</i> 1; <i>Parthenocissus inserata</i> 3; <i>Ranunculus repens</i> 3; <i>Rubus idaeus</i> 5 (1.1), 6; <i>R. plicatus</i> 4 (1.1); <i>R. sp.</i> 6; <i>Sarothamnus scoparius</i> 8 (1.1); <i>Senecio fuchsii</i> 6; <i>S. nemorensis</i> 1 (1.1); <i>Solidago virgaurea</i> 7; <i>Sonchus arvensis</i> 3; <i>Sorbus aucuparia</i> 8; <i>Stellaria graminea</i> 2; <i>Veronica chamaedrys</i> 3; <i>Atrichum undulatum</i> d 4 (2.2); <i>Barbula unguiculata</i> 4; <i>Bryum argenteum</i> 4; <i>Calliergonella cuspidata</i> 3 (1.3); <i>Ceratodon purpureus</i> 4; <i>Rhytidiadelphus squarrosus</i> 3.
--

Tabela 3. Zbiorowiska ze związku *Dauco-Melilotion*.
Table 3. Communities of the *Dauco-Melilotion* alliance.

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	Stołość Constancy	7	8	9	10	
Data Date	10.07. 1994	06.08. 1995	15.09. 1995	24.07. 1996	26.07. 1996	25.07. 1996		10.07. 1994	26.07. 1996	17.05. 1995	16.06. 1996	
Lokalizacja Locality	Gorzeń Dolny	Żar	Zarzecze	Kozubnik	Żar	Między- brodzie Bialskie		Brenkówka	Żar	Świnna Poręba	Szafarze	
Wysokość n.p.m. Altitude m a.s.l.	270	600	350	450	760	350		290	760	300	400	
Ekspozycja Exposure	-	S	-	-	-	-		-	-	-	-	-
Nachylenie w° Inclination in°	-	10	-	-	-	-		-	-	-	-	-
Pokrycie warstwy c w % Cover of herb layer in %	100	100	100	100	90	100		90	60	30	100	
Pokrycie warstwy d w % Cover of moss layer in %	10	1	-	30	-	-		-	5	10	20	
Powierzchnia zdjęcia w m² Area of the relevé in m²	20	30	50	20	20	30		20	20	40	50	
Liczba gatunków w zdjęciu Number of species in the relevé	22	22	27	28	17	34		28	12	29	24	
Ch. Ass. <i>Melilotetum albae-officinalis</i>												
<i>Melilotus alba</i>	4.5	5.5	5.5	5.5	5.5	5.5	V	+	+	.	+	
Ch. Ass. <i>Echio-Verbascetum</i>												
<i>Echium vulgare</i>	-	3.4	2.3	2.1	4.5	
<i>Verbascum densiflorum</i>	-	.	.	+	.	
Ch. All. <i>*Dauco-Melilotion</i> + Ch. O. <i>!Onopordetalia acanthii</i> + Ch. Cl. <i>Artemisietea vulgaris</i>												
<i>Tanacetum vulgare</i>	+	1.3	1.3	+	2.3	1.1	V	.	1.1	+	2.3	
<i>Cirsium arvense</i>	+	+	+	+	.	.	IV	+	.	+	.	
<i>Cirsium vulgare</i>	.	+	+	.	+	+	IV	
<i>Artemisia vulgaris</i>	.	.	+	+	.	+	III	.	1.1	.	1.1	
<i>Agropyron repens</i>	.	.	+	.	.	+	II	+	.	.	.	
<i>Calystegia sepium</i>	+	.	+	.	.	.	II	
<i>Chaerophyllum aromaticum</i>	.	+	.	+	.	.	II	
<i>Mentha longifolia</i>	.	.	+	+	.	.	II	
<i>Rumex obtusifolius</i>	.	+	+	.	.	.	II	
<i>*Oenothera biennis</i>	-	1.1	2.3	2.1	.	
Sporadyczne (Sporadic): <i>Aegopodium podagraria</i> 4, 10; <i>Arctium lappa</i> 3; <i>!Carduus acanthoides</i> 7; <i>Galeopsis tetrahit</i> 5; <i>Glechoma hederacea</i> 1; <i>Impatiens glandulifera</i> 3; <i>I. parviflora</i> 4; <i>!Melandrium album</i> 7; <i>Reynoutria japonica</i> 7; <i>Rubus caesius</i> 4; <i>Urtica dioica</i> 4; <i>*Verbascum nigrum</i> 10 (1.1).												

Tabela 3. – ciąg dalszy.
Table 3. – continuation.

	1	2	3	4	5	6	Stalosc Constancy	7	8	9	10
Ch. C1. <i>Molinio-Arrhenatheretea</i>											
<i>Daucus carota</i>	+	+	+	+	.	+	V
<i>Taraxacum officinale</i>	+	+	.	.	2.3	+	IV	+	+	+	.
<i>Crepis biennis</i>	.	+	.	.	+	+	III
<i>Trifolium pratense</i>	.	+	.	1.1	+	.	III	.	+	+	.
<i>Trifolium repens</i>	.	.	.	+	1.1	3.4	III	.	1.3	+	+
<i>Vicia cracca</i>	+	+	.	.	.	+	III
<i>Arrhenatherum elatius</i>	1.3	1.1	II
<i>Dactylis glomerata</i>	.	.	+	.	+	.	II	+	.	.	+
<i>Leucanthemum vulgare</i>	.	+	.	.	.	+	II
<i>Poa pratensis</i>	.	+	+	.	.	.	II	+	.	+	2.3
<i>Poa trivialis</i>	.	.	.	+	.	1.1	II
<i>Achillea millefolium</i>	+	I	.	+	+	+
<i>Festuca rubra</i>	.	+	I	3.4	1.2	.	.
<i>Lotus corniculatus</i>	.	+	I	.	.	+	+
<i>Myosoton aquaticum</i>	-	+	.	.	+
Sporadyczne (Sporadic): <i>Agrostis capillaris</i> 2; <i>Cerastium holosteoides</i> 4; <i>Cirsium palustre</i> 4 (1.1); <i>Deschampsia caespitosa</i> 3; <i>Heracleum sphondylium</i> 1; <i>Holcus lanatus</i> 3, 7; <i>Lathyrus pratensis</i> 6; <i>Leontodon hispidus</i> 4; <i>Lotus uliginosus</i> 4; <i>Pimpinella major</i> 10; <i>Plantago lanceolata</i> 6, 7; <i>Ranunculus acris</i> 6; <i>Rumex acetosa</i> 2.											
Gatunki towarzyszące (Accompanying species):											
<i>Tussilago farfara</i>	.	2.3	+	2.2	+	1.1	V	+	.	+	.
<i>Medicago lupulina</i>	3.4	.	1.2	.	1.1	1.1	IV	.	.	+	.
<i>Plantago major</i>	.	.	+	+	.	2.3	III
<i>Equisetum arvense</i>	+	+	II
<i>Matricaria maritima</i> ssp. <i>inodora</i>	.	.	+	.	1.1	.	II	.	.	+	+
<i>Prunella vulgaris</i>	.	.	.	+	.	.	II
<i>Ranunculus repens</i>	.	+	1.2	2.2	.	.	II	+	.	.	.
<i>Salix alba</i>	+	.	+	.	.	.	II
<i>Lepidium campestre</i>	+	.	I	.	.	+	+
<i>Oxalis stricta</i>	+	I	+	.	1.2	.
<i>Poa compressa</i>	+	.	I	.	1.2	.	3.3
<i>Euphorbia cyparissias</i>	-	+	.	1.1	.
<i>Ceratodon purpureus</i> d	1.3	+	.	1.2	.	.	III	.	1.2	1.3	2.3
<i>Bryum argenteum</i>	1.3	I	.	.	1.3	1.2
<i>Funaria hygrometrica</i>	-	.	.	1.3	+
Sporadyczne (Sporadic): <i>Anthemis arvensis</i> 7; <i>Anthoxanthum odoratum</i> 4; <i>Apera spica-venti</i> 7; <i>Arenaria serpyllifolia</i> 5, 9; <i>Cardaminopsis arenosa</i> 9; <i>Carpinus betulus</i> 6; <i>Centaurea phrygia</i> 6; <i>Chamomilla suaveolens</i> 6; <i>Crepis capillaris</i> 7; <i>Epilobium obscurum</i> 6; <i>Erigeron annuus</i> 1; <i>Euphorbia serrulata</i> 7; <i>Fallopia convulvulus</i> 1; <i>Galium mollugo</i> 6, 10 (2.3); <i>Glyceria plicata</i> 3; <i>Hypericum maculatum</i> 6, 9; <i>H. perforatum</i> 10; <i>Linaria vulgaris</i> 10; <i>Lolium perenne</i> 4, 7; <i>Lupinus polyphyllus</i> 4; <i>Odontites serotina</i> 3; <i>Papaver rhoeas</i> 7; <i>Pimpinella saxifraga</i> 9; <i>Poa annua</i> 5; <i>Polygonum persicaria</i> 7; <i>Potentilla anserina</i> 4 (1.1); <i>Raphanus raphanistrum</i> 7; <i>Rubus hirtus</i> 4 (1.1); <i>R. idaeus</i> 6, 9; <i>R. plicatus</i> 9; <i>Sarothamnus scoparius</i> 10; <i>Scleranthus annuus</i> 9; <i>Scrophularia nodosa</i> 7; <i>Senecio vulgaris</i> 9; <i>Sonchus asper</i> 2; <i>Stellaria media</i> 5; <i>S. nemorum</i> 3; <i>Thymus pulegioides</i> 2; <i>Trifolium hybridum</i> 3; <i>Vicia hirsuta</i> 6; <i>V. sepium</i> 3; <i>V. villosa</i> 1; <i>Barbula unguiculata</i> d 6 (1.2), 9 (1.3); <i>Brachythecium rutabulum</i> 1; <i>B. salebrosum</i> 10 (1.2); <i>Bryum caespiticium</i> 1; <i>Calliergonella cuspidata</i> 6 (2.3); <i>Dicranella schreberiana</i> 6; <i>Hypnum lindbergii</i> 6 (2.3); <i>Plagiomnium undulatum</i> 1; <i>Pohlia melanodon</i> 6.											

Objasnienia (Explanations): 1-6 – *Melilotum albae-officinalis*, 7-10 – *Echio-Verbasctum*.

Tabela 4. Zespół *Tanaceto-Artemisietum* Br.-Bl. 1949.
Table 4. *Tanaceto-Artemisietum* Br.-Bl. 1949 association.

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	7	8	9	10	11	12	Stalosc Constancy	
Data Date	10.07. 1994	31.07. 1994	24.09. 1994	05.08. 1995	24.09. 1994	10.09. 1994	10.08. 1995	11.08. 1995	06.08. 1995	15.09. 1995	31.07. 1994	10.07. 1994		
Lokalizacja Locality	Brankówka	Jaszczurowa	Okrajnik	Czemichów	Oczków	Zarzeże	Cibory	Bujaków	Porąbka	Pietrzyko- wice Żywieckie	Skawce	Sobkówka		
Wysokość n.p.m. Altitude m a.s.l.	290	380	460	360	370	350	450	310	350	380	300	280		
Pokrycie warstwy c w % Cover of herb layer in %	100	100	100	100	100	100	100	100	100	100	100	100		
Pokrycie warstwy d w % Cover of moss layer in %	5	1	-	5	-	40	-	-	-	1	1	-		
Powierzchnia zdjęcia w m ² Area of the relevé in m ²	20	20	50	50	20	30	20	30	50	100	50	20		
Liczba gatunków w zdjęciu Number of species in the relevé	20	28	25	32	19	21	17	28	26	45	25	30		
Ch. Ass. <i>Tanaceto-Artemisietum</i>														
<i>Artemisia vulgaris</i>	5.5	4.4	3.5	3.5	3.3	2.4	2.4	2.3	2.3	1.2	+	+		V
<i>Tanacetum vulgare</i>	2.4	3.4	3.5	1.3	3.4	3.5	3.5	4.5	4.5	4.5	5.5	4.5		V
Ch. All. * <i>Arctium lappa</i> + Ch. Cl. <i>Artemisietea</i>														
<i>Agropyron repens</i>	1.3	+	+	+	.	+	.	+	1.1	.	1.2	.		IV
* <i>Cirsium arvense</i>	+	+	1.1	.	+	.	.	1.3	+	+	+	+	IV	
<i>Mentha longifolia</i>	+	+	+	.	.	+	+	1.3	+	+	.	.	IV	
<i>Rumex obtusifolius</i>	.	+	.	+	.	1.1	+	+	+	+	.	+	IV	
<i>Chaerophyllum aromaticum</i>	.	+	1.2	2.3	.	1.3	.	.	.	1.1	.	.	III	
<i>Melilotus alba</i>	.	+	.	.	+	+	+	+	III	
<i>Urtica dioica</i>	.	.	3.5	2.3	+	2.4	+	1.3	III	
<i>Calamagrostis epigejos</i>	.	.	+	+	+	II	
<i>Calystegia sepium</i>	.	.	+	.	+	+	.	.	.	+	.	.	II	
<i>Cirsium vulgare</i>	+	.	.	+	.	+	II	
<i>Galium aparine</i>	.	.	.	+	.	+	+	II	
<i>Glechoma hederacea</i>	+	.	.	+	.	+	II	
<i>Petasites hybridus</i>	+	+	+	.	.	.	II	
<i>Rubus caesius</i>	+	.	+	1.3	.	II	
Sporadyczne (Sporadic): * <i>Arctium lappa</i> 4, 10; <i>Chaerophyllum hirsutum</i> 3, 7 (1.2); <i>Echium vulgare</i> 7; <i>Impatiens parviflora</i> 4; <i>Melandrium album</i> 3, 5; <i>Myosoton aquaticum</i> 5, 10; <i>Solidago gigantea</i> 1, 11; <i>Torilis japonica</i> 2; <i>Verbascum nigrum</i> 9, 10.														
Ch. Cl. <i>Molinio-Arrhenatheretea</i>														
<i>Taraxacum officinale</i>	+	+	+	+	+	+	.	+	+	+	+	.	V	
<i>Achillea millefolium</i>	+	.	+	+	.	.	.	+	+	+	+	+	IV	
<i>Dactylis glomerata</i>	.	+	1.3	+	.	1.3	.	+	+	2.2	2.3	.	IV	
<i>Poa pratensis</i>	.	.	+	+	1.3	.	+	+	1.1	+	+	.	IV	
<i>Daucus carota</i>	+	2.3	.	.	+	+	+	+	III	
<i>Heracleum sphondylium</i>	.	+	+	+	.	.	+	+	.	+	.	.	III	
<i>Lotus corniculatus</i>	+	+	.	.	+	+	+	.	III	
<i>Trifolium pratense</i>	.	.	+	+	+	+	+	.	III	
<i>Trifolium repens</i>	.	.	+	.	+	.	.	+	.	+	.	+	III	

Tabela 4. – ciąg dalszy.
Table 4. – continuation.

	1	2	3	4	5	6	7	8	9	10	11	12	Stalosc Constancy
<i>Vicia cracca</i>	+	.	+	.	.	+	.	+	.	+	.	+	III
<i>Agrostis capillaris</i>	2.2	+	.	+	II
<i>Arrhenatherum elatius</i>	+	+	+	.	II
<i>Deschampsia caespitosa</i>	+	+	+	.	+	II
<i>Ranunculus acris</i>	+	.	.	+	.	+	II
Sporadyczne (Sporadic): <i>Angelica sylvestris</i> 12; <i>Crepis paludosa</i> 8; <i>Festuca rubra</i> 2; <i>Holcus lanatus</i> 10; <i>Lathyrus pratensis</i> 9; <i>Leontodon autumnalis</i> 9, 10; <i>L. hispidus</i> 10; <i>Phleum pratense</i> 9, 11; <i>Pimpinella major</i> 9; <i>Plantago lanceolata</i> 2 (1.1), 8; <i>Poa trivialis</i> 2, 12; <i>Selinum carvifolia</i> 7, 8.													
Gatunki towarzyszące (Accompanying species):													
<i>Plantago major</i>	.	.	+	.	+	.	+	.	+	+	.	+	III
<i>Ranunculus repens</i>	+	.	.	.	+	+	.	.	.	+	.	+	III
<i>Tussilago farfara</i>	.	+	+	+	.	+	.	.	+	.	.	+	III
<i>Convolvulus arvensis</i>	.	+	.	+	.	.	.	1.1	II
<i>Equisetum arvense</i>	.	+	.	+	+	+	II
<i>Erigeron annuus</i>	+	+	+	II
<i>Galium mollugo</i>	.	+	3.3	.	.	+	.	.	II
<i>Medicago lupulina</i>	+	.	+	+	+	II
<i>Phalaris arundinacea</i>	1.3	.	+	.	+	II
Sporadyczne (Sporadic): <i>Alnus incana</i> 4; <i>Anthemis arvensis</i> 2; <i>Anthoxanthum odoratum</i> 10; <i>Atriplex patula</i> 4; <i>Bidens tripartita</i> 4; <i>Bromus secalinus</i> 4; <i>Campanula trachelium</i> 10; <i>Capsella bursa-pastoris</i> 2, 6; <i>Centaurea phrygia</i> 12 (1.3); <i>Cichorium intybus</i> 10; <i>Epilobium adenocaulon</i> 12; <i>E. parviflorum</i> 2; <i>E. sp.</i> 6, 7; <i>Galinsoga ciliata</i> 3; <i>Holcus mollis</i> 9; <i>Hypericum maculatum</i> 10, 11; <i>H. perforatum</i> 5, 12; <i>Iris pseudacorus</i> 12; <i>Lamium purpureum</i> 3, 4; <i>Malva alcea</i> 8; <i>Matricaria maritima</i> ssp. <i>inodora</i> 8, 12; <i>Melandrium noctiflorum</i> 5, 10; <i>Ononis arvensis</i> 2; <i>Oxalis stricta</i> 4; <i>Papaver rhoeas</i> 1; <i>Pimpinella saxifraga</i> 9, 10; <i>Poa compressa</i> 11; <i>Polygonum aviculare</i> 2; <i>P. lapathifolium</i> ssp. <i>pallidum</i> 8; <i>P. persicaria</i> 3, 4; <i>Potentilla anserina</i> 2, 6; <i>P. reptans</i> 10, 11; <i>Prunella vulgaris</i> 9; <i>Rosa sp.</i> 10; <i>Rubus idaeus</i> 4, 9; <i>R. plicatus</i> 5, 8; <i>Salix alba</i> 11; <i>S. caprea</i> 1; <i>Sambucus nigra</i> 7 (1.1); <i>Sarothamnus scoparius</i> 4; <i>Scrophularia nodosa</i> 1; <i>Sisymbrium officinale</i> 4; <i>Sonchus asper</i> 2; <i>S. oleraceus</i> 4; <i>Stellaria nemorum</i> 1, 4; <i>Trifolium hybridum</i> 12; <i>Valeriana sambucifolia</i> 10; <i>Veronica chamaedrys</i> 6; <i>Vicia angustifolia</i> 12; <i>V. hirsuta</i> 12; <i>V. sepium</i> 3, 4; <i>Barbula unguiculata</i> d 2; <i>Brachythecium albicans</i> 11; <i>B. rutabulum</i> 4 (1.3); <i>Ceratodon purpureus</i> 10, 11; <i>Eurhynchium hians</i> 6 (3.3), 1 (1.3).													

Tabela 5. Zbiorowiska ze związku *Arction lappae*.
Table 5. Communities of the *Arction lappae* alliance.

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	7	8	9	10	Stalność Constancy					
Data Date	17. 08. 1995	31. 07. 1994	06. 08. 1995	19. 08. 1995	19. 08. 1995	15. 07. 1995	11. 08. 1995	18. 08. 1995	10. 08. 1995	16. 08. 1995		11	12	13	14	15
Lokalizacja Locality	Kliskowie	Jaszczurowa	Porąbka	Barabasze	Tresna	Wądole	Bujaków	Łodygowice	Sułkowice	Szałamki		Gorzeń Dłh.	Jaszczurowa	Międzybrodnie Żyw.	Kaczyna	Łodygowice
Wysokość n.p.m. Altitude m a.s.l.	380	380	370	400	380	290	310	430	350	380		290	400	400	380	370
Ekspozycja Exposure	E	-	-	-	-	-	-	W	-	-		-	-	-	-	-
Nachylenie w° Inclination in°	20	-	-	-	-	-	-	5	-	-		-	-	-	-	-
Pokrycie warstwy c w % Cover of herb layer in %	100	100	100	100	100	100	100	100	100	100		100	100	100	100	100
Pokrycie warstwy d w % Cover of moss layer in %	-	3	-	-	-	-	-	-	-	3		-	-	-	-	-
Powierzchnia zdjęcia w m² Area of the relevé in m²	40	100	20	30	20	100	25	25	10	30		50	20	20	50	40
Liczba gatunków w zdjęciu Number of species in the relevé	14	16	19	17	14	22	18	12	11	19		17	14	26	28	14
Ch. All. <i>Arction lappae</i>																
<i>Cirsium arvense</i>	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	V
<i>Tanacetum vulgare</i>	+	+	1.1	.	+	+	+	+	.	.	IV
<i>Artemisia vulgaris</i>	.	1.3	.	+	I	+	.	.	.	1.1
<i>Sambucus ebulus</i>	-	5.5
<i>Chenopodium bonus-henricus</i>	-	.	4.5	.	.	.
<i>Arctium tomentosum</i>	-	.	3.5	5.5	.	.
<i>Arctium lappa</i>	-	+	.	.	4.5	5.5
Ch. Cl. <i>Artemisietea</i>																
<i>Agropyron repens</i>	3.3	2.3	1.2	2.3	1.1	+	.	.	+	+	IV	1.1	+	1.1	.	+
<i>Rumex obtusifolius</i>	+	1.1	.	+	II	+	.	1.1	+	.
<i>Urtica dioica</i>	1.2	.	.	+	.	.	+	.	.	.	II	.	1.1	.	.	.
<i>Chaerophyllum aromaticum</i>	+	+	I	+	.	+	+	1.1
Sporadyczne (Sporadic): <i>Aegopodium podagraria</i> 3, 7, 12, 13; <i>Alliaria officinalis</i> 11; <i>Cirsium vulgare</i> 3 (1.1), 14 (2.2); <i>Galeopsis bifida</i> 6, 13; <i>G. speciosa</i> 3; <i>Galium aparine</i> 11 (1.1); <i>Geum urbanum</i> 14; <i>Glechoma hederacea</i> 14, 15; <i>Impatiens glandulifera</i> 10; <i>Lapsana communis</i> 3; <i>Melilotus alba</i> 2, 7; <i>Mentha longifolia</i> 3, 9, 13 (1.1), 14; <i>Mycelis muralis</i> 10; <i>Rubus caesius</i> 9 (1.1), 10 (3.5), 11 (4.5); <i>Torilis japonica</i> 3 (1.1), 12.																
Ch. Cl. <i>Molinio-Arrhenatheretea</i>																
<i>Achillea millefolium</i>	.	+	+	+	+	2.3	+	.	+	.	IV	.	.	.	+	.
<i>Dactylis glomerata</i>	.	+	.	+	.	2.3	.	+	+	+	III	.	+	+	.	2.2
<i>Taraxacum officinale</i>	.	.	+	+	+	.	+	+	.	+	III	.	+	1.1	+	+
<i>Agrostis capillaris</i>	+	.	1.2	.	.	2.3	II
<i>Deschampsia caespitosa</i>	+	.	.	.	+	.	+	+	.	.	II	.	.	.	+	.
<i>Festuca rubra</i>	.	.	.	+	+	.	.	1.2	.	.	II
<i>Heracleum sphondylium</i>	.	.	.	+	.	.	+	.	1.1	.	II	.	+	.	.	.
<i>Lotus corniculatus</i>	+	1.2	.	+	.	.	II
<i>Vicia cracca</i>	.	+	.	.	.	1.3	.	.	.	+	II

Tabela 5. – ciąg dalszy.
Table 5. – continuation.

	1	2	3	4	5	6	7	8	9	10	Stalosc Constancy	11	12	13	14	15
Sporadyczne (Sporadic): <i>Angelica sylvestris</i> 6, 12; <i>Arrhenatherum elatius</i> 6 (2.3), 11; <i>Campanula patula</i> 6; <i>Cerastium arvense</i> 5; <i>Crepis biennis</i> 5; <i>C. paludosa</i> 7, 10; <i>Daucus carota</i> 3, 10; <i>Juncus effusus</i> 6; <i>Lathyrus pratensis</i> 3, 4; <i>Leontodon autumnalis</i> 14; <i>Lysimachia vulgaris</i> 6; <i>Lythrum salicaria</i> 6; <i>Phleum pratense</i> 8 (2.3); <i>Pimpinella major</i> 4; <i>Poa pratensis</i> 4, 9 (2.3), 14 (1.3), 15 (2.3); <i>P. trivialis</i> 3 (2.2), 12, 13; <i>Ranunculus acris</i> 12; <i>Rumex acetosa</i> 6, 15; <i>Selinum carvifolia</i> 14; <i>Trifolium pratense</i> 8, 10; <i>T. repens</i> 5, 14.																
Gatunki towarzyszące (Accompanying species):																
<i>Matricaria maritima</i> ssp. <i>inodora</i>	+	.	+	.	.	+	II	.	.	+	.	.
<i>Plantago major</i>	+	.	.	+	+	+	II	.	.	+	+	.
<i>Potentilla anserina</i>	+	.	.	+	.	.	+	.	+	.	II	.	.	+	.	.
<i>Ranunculus repens</i>	.	.	+	+	+	+	II
<i>Stellaria graminea</i>	+	.	1.2	.	.	+	II	+
Sporadyczne (Sporadic): <i>Acer platanoides</i> 14; <i>Alchemilla</i> sp. 1; <i>Anthoxanthum odoratum</i> 6; <i>Asarum europaeum</i> 11; <i>Atriplex patula</i> 14, 15; <i>Bidens frondosa</i> 14; <i>B. tripartita</i> 7, 13; <i>Brachypodium sylvaticum</i> 11; <i>Capsella bursa-pastoris</i> 13, 14; <i>Chamomilla suaveolens</i> 9; <i>Chenopodium album</i> 7, 13 (1.2), 15; <i>Cichorium intybus</i> 8; <i>Conyza canadensis</i> 10; <i>Equisetum arvense</i> 6, 7; <i>E. telmateia</i> 11; <i>Galinsoga ciliata</i> 13 (1.1); <i>Geranium columbinum</i> 14; <i>Gnaphalium sylvaticum</i> 7; <i>G. uliginosum</i> 14; <i>Hypericum maculatum</i> 1, 14; <i>Leontodon autumnalis</i> 3; <i>Lolium perenne</i> 12, 13, 15; <i>Lysimachia nummularia</i> 10, 11; <i>Medicago lupulina</i> 14; <i>Oxalis stricta</i> 2; <i>Papaver rhoeas</i> 7; <i>Poa annua</i> 13, 15; <i>Polygonum aviculare</i> 14; <i>P. persicaria</i> 7, 13, 14; <i>Populus nigra</i> 4, 6; <i>Potentilla erecta</i> 8; <i>P. reptans</i> 1; <i>Rubus idaeus</i> 3, 11; <i>Scrophularia nodosa</i> 11; <i>Senecio fuchsii</i> 14; <i>Sisymbrium officinale</i> 12, 13 (2.3), 14; <i>Solanum tuberosum</i> 13; <i>Sonchus asper</i> 2; <i>S. oleraceus</i> 13; <i>Stachys sylvatica</i> 11, 14; <i>Stellaria media</i> 13; <i>Triticum vulgare</i> 13; <i>Tussilago farfara</i> 2 (2.3), 4, 13; <i>Vicia hirsuta</i> 2; <i>V. sepium</i> 1, 6; <i>Barbula unguiculata</i> d 2; <i>Bryum argenteum</i> 2, 10; <i>B. subapiculatum</i> 10; <i>Ceratodon purpureus</i> 2, 10.																

Objaśnienia (Explanations): 1-10 – zbiorowisko z *Cirsium arvense* (community with *Cirsium arvense*), 11 – *Sambucetum ebuli*, 12 – zbiorowisko z *Chenopodium bonus-henricus* (community with *Chenopodium bonus-henricus*), 13 – zbiorowisko z *Arctium tomentosum* (community with *Arctium tomentosum*), 14, 15 – zbiorowisko z *Arctium lappa* (community with *Arctium lappa*).

TRZY NOWE STANOWISKA SZCZEŻUI WIELKIEJ *ANODONTA CYGNEA* (L. 1758) (MOLLUSCA: BIVALVIA) NA ŚLĄSKU OPOLSKIM

GRZEGORZ HEBDA*, ARKADIUSZ NOWAK**

* Katedra Biosystematyki, Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole

** Katedra Monitoringu i Kształtowania Środowiska
Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole

(nadesłano 20 września 1999, zaakceptowano 18 maja 2001)

Recenzent pracy: Włodzimierz Serafiński

ABSTRAKT

Praca prezentuje nowe, pierwsze w okresie powojennym stanowiska szczeżui wielkiej *Anodonta cygnea* (L., 1758) na Śląsku Opolskim.

SŁOWA KLUCZOWE: *Bivalvia*, szczeżuja wielka, *Anodonta cygnea*, gatunek zagrożony, Stobrawski Park Krajobrazowy, Śląsk Opolski

STRESZCZENIE

Szczeżuja wielka *Anodonta cygnea* (L., 1758) należy do rzadkich przedstawicieli krajowej fauny mięczaków. Jest gatunkiem zagrożonym, wpisanym na Czerwoną listę zwierząt ginących i zagrożonych wyginięciem w Polsce. Trzy jej stanowiska wykryto w latach 90. na Opolszczyźnie. Są to pierwsze znane stanowiska tego gatunku w okresie powojennym.

WSTĘP

Szczeżuja wielka *Anodonta cygnea* (L., 1758) jest jednym z trzech krajowych przedstawicieli rodzaju szczeżuja w obrębie rodziny skójkowatych Unionidae. Cechami konchologicznymi pozwalającymi odróżnić ją od innych, krajowych gatunków rodzaju szczeżuja są: proste i równoległe brzegi muszli, regularne i koncentryczne zgrubienia na wierzchołku muszli, lekka, równomiernie cienkościenna muszla (PIECHOCKI, DYDUCH-FALNIEWSKA 1993). Kształt muszli jest w zarysie podłużnie owalny, jej wierzchołki przesunięte są ku przodowi. W Polsce osiąga ona średnie wymiary: długość 125 mm, szerokość 62 mm. Rozród szczeżui wielkiej zachodzi od połowy lipca do połowy października. Jaja składane są w skrzelach, gdzie od września do połowy kwietnia obserwuje się glochidia (PIECHOCKI 1969).

Środowiskiem życia szczeżui wielkiej są głównie

starorzecza oraz zamulone części jezior i stawów. Zasięg geograficzny obejmuje całą Palearktykę. W Polsce znana jest z rozproszonych i bardzo nielicznych stanowisk na całym jej obszarze (PIECHOCKI, DYDUCH-FALNIEWSKA 1993).

ROZMIESZCZENIE NA ŚLĄSKU OPOLSKIM

Informacje o występowaniu szczeżui wielkiej z terenu Opolszczyzny pochodzą jedynie z końca XIX wieku i okresu międzywojennego. Stwierdzona była na pojedynczych stanowiskach w powiecie Oleskim i Kluczborskim: w Turawie i pod Olesnem (GOLDFUSS 1883, MENTZEN 1925).

W roku 1998 podczas prac inwentaryzacyjnych na terenie Stobrawskiego Parku Krajobrazowego natrafiono na dwa nowe stanowiska tego rzadkiego w Polsce małża (BADORA i in. 2000):

1. **Borucice** (gm. Namysłów) [XS85] - kompleks stawów hodowlanych, o powierzchni około 0,8 km²,

położnych na granicy kompleksu leśnego i podmokłych łąk. Zasilane są przez rzekę Smortawę, której zlewnię w przeważającej części porasta las. Przez kompleks stawów szerokim rowem przeprowadzony jest kanał zasilający i zarazem odwadniający. Rów porastają zbiorowiska szuwarowe i namulkowe, głównie *Typhetum latifoliae*, *Phragmitetum communis*, *Hottonietum palustris*, *Polygono-Bidentetum* oraz *Rumici-Alopecuretum*.

Liczne muszle małży były wyrzucone na brzeg podczas czyszczenia kanałów odwadniających. Zebrano (A. Nowak) jedną muszlę o wymiarach: długość 17,2 cm, szerokość 8,0 cm.

2. Stobrawa (gm. Popielów) [XS83] - starorzecze rzeki Stobrawa położone na południe od wsi, na północ od rzeki Stobrawa, wydłużone równoleżnikowo, północnym brzegiem podchodzące pod wał przeciwpowodziowy i w tym miejscu o niewielkim pokryciu roślinnością. Przyczyną tego stanu jest cykliczne stosowanie herbicydów przez Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w celu powstrzymania sukcesji na wale. Kąt spadku brzegu starorzecza w miejscu odnalezienia szczeżui wynosi około 3%. Roślinności pływającej brak. Generalnie wody staro-

rzecza pokryte są w ok. 30% roślinnością pływającą, przede wszystkim przez zespoły *Spirodello-Salvinietum natantis* oraz *Nymphaetum albae*. Brzegi starorzecza porasta szuwar tworzony przez zespoły *Typhetum latifoliae* i *Glycerietum maximae*. Namuliska w północnej części starorzecza zajęte są przez zespół *Polygono-Bidentetum*.

Małże zostały wyrzucone na brzeg podczas prac hydrotechnicznych w starorzeczu. Z miejsca licznego nagromadzenia dużych muszli zebrano (A. Nowak) jedną, o wymiarach: długość 19,1 cm, szerokość 8,6 cm.

Natomiast w roku 1996 zostało znalezione przez K. Spałką (inf. ustna) jedno stanowisko:

3. Krasieiów (gm. Ozimek) [CB01] – nieczynne od około 60 lat wyrobiska gliny w dolinie Małej Panwi w Krasiejowie. Wyrobisko jest w części zalane, o powierzchni lustra wody około 0,5 ha i głębokości do 3 metrów. Brzegi porośnięte są przez *Typhetum latifoliae*.

Na wypłyceniu podczas suszy w roku 1996 obserwowano (K. Spałek) jednego żywego osobnika.

Rozmieszczenie współczesnych stanowisk szczeżui wielkiej w województwie opolskim przedstawia rycina 1.

Ryc. 1. Rozmieszczenie stanowisk szczeżui wielkiej *Anodonta cygnea* w województwie opolskim.
Fig. 1. Distribution of localities of the *Anodonta cygnea* in the Opole voivodeship.

UWAGI KOŃCOWE

Szczeżuja wielka była dawniej szerzej rozpowszechniona na terenie Polski. Zasiadła ona większą liczbę środowisk wodnych. Jednak w ciągu ostatnich kilkudziesięciu lat wskutek kumulacji substancji toksycznych w osadach dennych, zmiany warunków wodnych oraz zagospodarowania jej środowisk z wielu stanowisk się wycofała, będąc obecnie rzadkim elementem fauny mięczaków Polski. Uwzględniając jej liczne zagrożenia Autorzy „Czerwonej listy zwierząt zagrożonych i ginących w Polsce” umieścili szczeżuję wielką w kategorii E – skrajnie zagrożony i ginący (DYDUCH-FALNIEWSKA 1992).

Egzystencja szczeżui wielkiej na Śląsku Opolskim jest także zagrożona. Starorzeczka pod Stobrawą znajdują się pod wpływem wód rzeki Stobrawa, która jest na tym odcinku pozaklasowa. Stanowisko pod Borucicami może w każdej chwili zostać zniszczone na skutek prac regulacyjnych na rzece Smortawie lub podczas renowacji i czyszczenia stawów. Glinianki pod Krasiejowem są natomiast w chwili obecnej przedmiotem planów zagospodarowania, a jedno z wyrobisk już zostało zasypane. Tej niekorzystnej sytuacji może przyjść z pomocą nowo powołany Stobrawski Park Krajobrazowy. Zasady gospodarowania przestrzenią oraz zasobami przyrody (w tym wodą) na obszarach parków krajobrazowych są bardziej rygorystyczne i służą ochronie walorów przyrodniczych. Wyjściem z sytuacji może być także utworzenie na terenie starorzeczki pod Stobrawą (co już jest w sferze uzgodnień z wojewódzkimi służbami ochrony przyrody) i glinianek pod Krasiejowem użytków ekologicznych. Objęcie tych obiektów tą formą indywidualnej ochrony przyrody zabezpieczy stanowiska szczeżui przed nieprzewidywalnymi planami ich zagospodarowania. Wszelkie planowane prace jakie będą miały miejsce w obrębie użytków ekologicznych, będą musiały mieć wcześniej sporządzoną ekspertyzę oddziaływania inwestycji na środowisko przyrodnicze.

PIŚMIENNICTWO

Badora K., Hebda G., Kantorczyk J., Nowak A., Spalek K., Wyszynski M. 2000. Walory przyrodnicze obszaru węzłowego 17-M - Dolina Odry - sieć ECONET-PL w granicach województwa opolskiego. Zeszyty Przyrodnicze Opol. Tow. Przyj. Nauk, 34: 31-68.

Dyduch-Falniowska A. 1992. Malże Bivalvia, s.: 25-29. W: Z. Głowaciński (Red.) 1992. Czerwona lista zwierząt ginących i zagrożonych w Polsce. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków.

Goldfuss O. 1883. Beitrag zur Molluskenfauna Oberschlesiens. Nachrbl. dtsch. Malak. Ges., 15: 33-44.

Mentzen H. 1925. Die Unioniden Schlesiens. Abh. Naturfor. Ges., Görlitz, 29: 1-64.

Piechocki A. 1969. Obserwacje biologiczne nad małżami z rodziny Unionidae w rzece Grabi. Acta Hydrobiol., 11: 57-67.

Piechocki A., Dyduch-Falniowska A. 1993. Mięczaki (Mollusca) Malże (Bivalvia). Fauna Ślaskowa Polski, z. 7A. Wydawnictwo Naukowe PWN, Warszawa, ss. 200.

THREE NEW RECORDS OF ANODONTA CYGNEA (L., 1758) (MOLLUSCA: BIVALVIA) IN OPOLE SILESIA

GRZEGORZ HEBDA*,
ARKADIUSZ NOWAK**

* Katedra Biosystematyki, Uniwersytet Opolski
ul. Oleska 22, 45-052 Opole

** Katedra Monitoringu i Kształtowania
Środowiska, Uniwersytet Opolski
ul. Oleska 22, 45-052 Opole

(received 20 September 1999,

accepted 18 May 2001)

Reviewer: Włodzimierz Serafiński

ABSTRACT

The paper presents new, first after II World War localities of *Anodonta cygnea* (L., 1758) in Opole Silesia.

KEY WORDS: *Bivalvia*, *Anodonta cygnea*, *threatened species*, *Stobrawski Landscape Park*, *Opole Silesia*

SUMMARY

Anodonta cygnea (L., 1758) is one of a rare species of the Polish molluscs, included to the Polish Red Data List of Animals. Three localities of this bivalve had been found in nineties in the Opole voivodeship. These are first localities of this species after II World War in Opole Silesia.

Translation: G. Hebda, A. Nowak

ZUSAMMENFASSUNG

Drei neue Standorten die *Anodonta cygnea* (L., 1758) (Mollusca: Bivalvia) in Oppeln Schlesien

Anodonta cygnea (L., 1758) ist in Polen eine seltene Art des Mollusken-Fauna. Es ist eine bedrohte Art, tragen in die Polnische Rote Liste des Tier ein. Drei neue Standorten diese Mollusken wurden in Oppeln Schlesien gefangen. Sie sind ersten Feststellungen nach dem II Weltkrieg.

Übersetzung: G. Hebda, A. Nowak

PLUSKWIAKI RÓŻNOSKRZYDŁE (INSECTA: HETEROPTERA) PARKU KRAJOBRAZOWEGO „GÓRA ŚW. ANNY” (GÓRNY ŚLĄSK)

BARBARA LIS, TERESA DANIELCZOK-DEMSKA

Katedra Biosystematyki, Zakład Zoologii, Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole

(nadesłano 26 stycznia 2001, zaakceptowano 2 lipca 2001)

Recenzent pracy: Aleksander Herczek

ABSTRAKT

Praca stanowi podsumowanie wyników badań nad pluskwiakami różnoskrzydłymi (Heteroptera) prowadzonymi na terenie Parku Krajobrazowego „Góra Św. Anny”. Uwzględnia ona dane literaturowe oraz dane uzyskane w wyniku trzyletnich badań (1998-2000) prowadzonych na tym terenie. W sumie stwierdzono występowanie 169 gatunków pluskwiaków różnoskrzydłych, w tym dwa nowe dla Górnego Śląska.

SŁOWA KLUCZOWE: *Insecta, Heteroptera, pluskwiaki różnoskrzydłe, faunistyka, park krajobrazowy „Góra Św. Anny”, Górny Śląsk*

STRESZCZENIE

Dotychczasowe badania nad heteropterofauną Parku Krajobrazowego „Góra Św. Anny” prowadzone były w obrębie masywu Kamiennej Góry (głównie w rezerwacie „Ligota Dolna”, B. LIS 1994) oraz w obrębie masywu Góry Św. Anny. Zgodnie z danymi literaturowymi (J.A. LIS, B. LIS 1998; HEBDA, w druku) na badanym terenie stwierdzono występowanie 122 gatunków pluskwiaków różnoskrzydłych, przy czym na Kamiennej Górze stwierdzono występowanie 105 gatunków, a na Górze Św. Anny zaledwie 31 gatunków. Celem badań prowadzonych w latach 1998-2000 na tym terenie było uzupełnienie danych dotyczących występowania pluskwiaków różnoskrzydłych w obrębie masywu Góry Św. Anny. W wyniku tych badań stwierdzono występowanie 86 gatunków *Heteroptera*, w tym 47 nowych dla Parku Krajobrazowego „Góra Św. Anny”, a także dwa nowe dla Górnego Śląska; są to *Dicyphus errans* (Wolff) oraz *Psallus varians* (Herrich-Schaeffer). Uwzględniając dane literaturowe oraz efekty badań prowadzonych w latach 1998-2000 na terenie Parku Krajobrazowego „Góra Św. Anny” stwierdzono występowanie 169 gatunków pluskwiaków różnoskrzydłych (tabela 1).

WSTĘP

Park Krajobrazowy „Góra Św. Anny” położony jest we wschodniej części województwa opolskiego pomiędzy miastami Gogolin, Strzelce Opolskie oraz Zdieszowice i obejmuje najdalej na zachód wysunięty fragment Wyżyny Śląskiej, leżący na obszarze trisowego garbu Chełma, z dwoma najbardziej znanymi wyniesieniami – Górą Św. Anny i Kamienną Górą.

Góra Św. Anny (404 m n.p.m.) stanowi kulminację garbu Chełma. W swej szczytowej partii jest pozostałością stożka wulkanicznego utworzonego z odpornych na wietrzenie skał bazaltowych z charakterystyczną roślinnością dla tego typu środowiska (rozchodnik ostry i wielki, pięciornik wiosenny, zanokcica murowa). Kamienna Góra (326 m n.p.m.) jest wzniesieniem najbardziej wysuniętym na pół-

nocny-zachód, zbudowanym (podobnie jak cały masyw) z wapienia muszlowego. Na tym obszarze występują bardzo specyficzne warunki mikroklimatyczne i ekologiczne, a co za tym idzie, oryginalna, bogata szata roślinna. Na południowo-zachodnim zboczu, gdzie znajdują się najbogatsze skupiska muraw kserotermicznych, utworzono rezerwat florystyczny „Ligota Dolna” (DUBEL 1998).

Cały rejon charakteryzuje się ciekawą rzeźbą i specyficzną budową geologiczną, co powoduje znaczne zróżnicowanie siedlisk. Ze względu na duże walory krajobrazowe, przyrodnicze i kulturowe w 1988 roku utworzono na tym obszarze Park Krajobrazowy „Góra Św. Anny” (uchwała WRN w Opolu nr XXIV (193)88 z dnia 26 maja 1988 r.).

Badania faunistyczne nad pluskwiakami różnoskrzydłymi (Heteroptera) tego terenu prowadzone były sporadycznie. Bardziej szczegółowe badania prowadzono tylko w obrębie rezerwatu „Ligota Dolna” (B. LIS 1994). Zwrócono uwagę na niekorzystne zmiany zachodzące w tym rezerwacie, m.in. zarastanie roślinności kserotermicznej przez zarośla krzewiaste z ligustrem, sliwą tarniną, głogiem.

Zgodnie z danymi literaturowymi z terenu rezerwatu „Ligota Dolna” znanych jest 105 gatunków pluskwiaków (B. LIS 1994; J.A. LIS, B. LIS 1998; HEBDA, w druku), natomiast z masywu Góry Św. Anny 31 gatunków pluskwiaków (J.A. LIS, B. LIS 1998; HEBDA, w druku). Łącznie z terenu Parku Krajobrazowego „Góra Św. Anny” wykazano do tej pory 122 gatunki pluskwiaków różnoskrzydłych.

Ze względu na brak szczegółowych danych dotyczących występowania Heteroptera w obrębie masywu Góry Św. Anny, celem pracy było ich uzupełnienie, jak również opracowanie pełnego wykazu fauny pluskwiaków różnoskrzydłych Parku Krajobrazowego „Góra Św. Anny”.

MATERIAŁ I METODY

Badania na obszarze masywu Góry Św. Anny prowadzono w latach 1998-2000 standardowymi metodami, tzn. czerpakowaniem, otrząsaniem drzew i krzewów, wybieraniem owadów z ziemi i ściółki, oraz na tzw. „upatrzonego”, czyli ręką wprost z roślin. Materiał dowodowy zdeponowany został w Zakładzie Zoologii Katedry Biosystematyki Uniwersytetu Opolskiego.

Nazewnictwo gatunków oraz klasyfikację przyjęto za Katalogiem Heteroptera Regionu Palearktycznego (AUKEMA, RIEGER 1996, 1999) oraz pracą HENRY'ego (1997).

WYNIKI

W trakcie badań zebrano 735 okazów reprezentujących 86 gatunków pluskwiaków różnoskrzydłych, z których 47 to gatunki nowe dla tego terenu. W chwili obecnej (łącznie z gatunkami wykazanymi wcześniej) fauna Heteroptera Parku Krajobrazowego „Góra Św. Anny” liczy 169 gatunków (tabela 1).

Wśród zebranego materiału znalazły się dwa gatunki nowe dla Górnego Śląska oraz kilkanaście gatunków znanych do tej pory na tym terenie z nielicznych stanowisk. Są to:

- *Dicyphus errans* (Wolff) – gatunek nowy dla Górnego Śląska,
- *Psallus varians* (Herrich-Schaeffer) – gatunek nowy dla Górnego Śląska,
- *Anthocoris nemoralis* (Fabricius) – z terenu Górnego Śląska gatunek wykazany tylko z rezerwatu „Gipsowa Góra” koło Kietrza (HEBDA, w druku),
- *Stenodema trispinosa* Reuter – gatunek rzadko wykazywany z terenu Polski, z Górnego Śląska podawany tylko z Pniowca (J.A. LIS 1989) i rezerwatu „Gipsowa Góra” koło Kietrza (HEBDA, w druku),
- *Phytocoris tiliae* (Fabricius) – na terenie Górnego Śląska wykazywany tylko z Pustyni Błędowskiej (GORCZYCA, HERCZEK 1989),
- *Pantilius tunicatus* (Fabricius) – na Górnym Śląsku po raz pierwszy stwierdzony dopiero niedawno z Krasiejowa, Bierdzan koło Turawy i okolic Raciborza (HEBDA, w druku),
- *Megacoelum infusum* (Herrich-Schaeffer) – na Górnym Śląsku gatunek podawany tylko z Płazy (SMRECZYŃSKI 1954),
- *Rhodomiris striatellus* (Fabricius) – z Górnego Śląska znany tylko z Bytomia i Katowic (J.A. LIS 1989),
- *Polymerus asperulae* (Fieber) – gatunek śródziemnomorski, poza terenem Parku Krajobrazowego „Góra Św. Anny” z Górnego Śląska znany tylko z Lasu Segieckiego koło Bytomia (J.A. LIS 1989, B. LIS 1994),
- *Orthocephalus saltator* (Hahn) – z Górnego Śląska podawany tylko z Pustyni Błędowskiej (GORCZYCA, HERCZEK 1989),
- *Plagiognathus arbustorum* (Fabricius) – z terenu Górnego Śląska podawany do tej pory tylko z Pustyni Błędowskiej (GORCZYCA, HERCZEK 1989; GORCZYCA 1991),
- *Psallus ambiguus* (Fallén) – do tej pory na Górnym Śląsku znany tylko ze Świerklańca i Żyglinka

- (J.A. LIS 1989, GORCZYCA 1991),
- *Dictyla humuli* (Fabricius) – gatunek niedawno po raz pierwszy wykazany z Górnego Śląska z Szymiszowa (HEBDA, w druku);
 - *Ceraleptus lividus* Stein – na Górnym Śląsku wykazywany tylko ze Strzelec Opolskich (J.A. LIS 1989) i z Szymiszowa (HEBDA, w druku),
 - *Brachycarenum tigrinus* (Schilling) – na Górnym Śląsku znany tylko z Tarnowskich Gór (HADAŚ 1993),
 - *Eysarcoris fabricii* Kirkaldy – rzadko występujący gatunek, poza Parkiem Krajobrazowym „Góra Św. Anny” na Górnym Śląsku znany tylko z Katowic i Mikołowa (TOMKÓW 1977; J. A. LIS 1989).

PODZIĘKOWANIA

Paniom – Małgorzacie Gawor i Gabrieli Nowakowskiej składamy podziękowania za udział w prowadzeniu badań terenowych.

PIŚMIENNICTWO

- Aukema B., Rieger Ch. (Ed.) 1996. *Catalogue of the Heteroptera of the Palaearctic Region. Volume 2. Cimicomorpha I. The Netherlands Entomological Society, Wageningen*, ss. xiv + 361.
- Aukema B., Rieger Ch. (Ed.) 1999. *Catalogue of the Heteroptera of the Palaearctic Region. Volume 3. Cimicomorpha II. The Netherlands Entomological Society, Wageningen*, ss. xiv + 577.
- Dubel K. (Red.) 1998. *Park Krajobrazowy „Góra Św. Anny”. Wzrost przyrodniczo-krajobrazowy i kulturowe. Opolskie Centrum Edukacji Ekologicznej, Opole*, ss. 175.
- Gorczyca J. 1991. *Phyllinae (Heteroptera, Miridae) of Poland. Ann. Upper Siles. Mus., Ent., 2: 17-81.*
- Gorczyca J., Herczek A. 1989. *Miridae (Heteroptera) of Błędowska Desert and the nearby areas. Acta Biol. Siles., 13 (30): 69-75.*
- Hadaś T. B. 1993. *Pierwsze na Górnym Śląsku stanowisko Brachycarenum tigrinus (Schilling) (Heteroptera: Rhopalidae). Acta Ent. Siles., 1 (1): 17.*
- Hebda G. *Nowe i rzadkie dla Górnego Śląska gatunki Heteroptera (Insecta: Hemiptera). Natura Silesiae Superioris, Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice (w druku).*
- Henry T. J. 1997. *Phylogenetic analysis of family groups within the infraorder Pentatomomorpha (Hemiptera: Heteroptera), with emphasis on the Lygaeoidea. Ann. Entomol. Soc. Am., 90 (3): 275-301.*
- Lis B. 1994. *Pluskwiaki różnoskrzydłe (Heteroptera) Kamiennej Góry w Ligocie Dolnej (Górny Śląsk). Acta Ent. Siles., 2 (2): 25-30.*
- Lis J. A. 1989. *Pluskwiaki różnoskrzydłe (Insecta, Heteroptera) Wyżyny Śląskiej. Ann. Upper Siles. Mus. Bytom, Nat. Hist., 12: 5-60.*
- Lis J. A., Lis B. 1998. *True-bugs of Upper Silesia – an annotated checklist (Hemiptera: Heteroptera). Ann. Upper Siles. Mus., Ent., 8-9: 107-146.*
- Smreczyński S. 1954. *Materiały do fauny pluskwiaków (Hemiptera) Polski. Fragn. faun., 7: 1-146.*
- Tomków M. 1977. *Studies on the entomofauna of grey and black alders (Alnus incana Moench., A. glutinosa Gaert.). In: Wiaćkowski S. K. (Ed.) Studies on entomofauna of larch, alders and birch in different environmental conditions and its ecological relationships with insect pests of more important forest tree species. PWRiL. Warszawa.*

TRUE-BUGS (INSECTA: HETEROPTERA) OF THE “GÓRA ŚW. ANNY” LANDSCAPE PARK (UPPER SILESIA)

BARBARA LIS,
TERESA DANIELCZOK-DEMSKA

Department of Biosystematics, Division of Zoology
University of Opole
Oleska 22, 45-052 Opole

(received 26 January 2001,
accepted 2 July 2001)

Reviewer: Aleksander Herczek

ABSTRACT

The paper summarizes results of studies on the true-bugs (Heteroptera) in the “Góra Św. Anny” Landscape Park. It includes all the literature data, and results of own three-year study (1998-2000) as well. Altogether, 169 species of Heteroptera have been recorded from the area, among them two new to the fauna of Upper Silesia.

KEY WORDS: *Insecta, Heteroptera, true-bugs, faunistics, “Góra Św. Anny” Landscape Park, Upper Silesia*

SUMMARY

During the three-year study (1998-2000) on true-bugs (Heteroptera) conducted in the “Góra Św. Anny” Landscape Park, 86 species of Heteroptera have been collected. 47 species have been recorded for the first time from the area under study, among them two new to the fauna of Upper Silesia, namely *Dicyphus errans* (Wolff) and *Psallus varians* (Herrich-Schaeffer). Altogether, 169 species of Heteroptera are at present known from the “Góra Św. Anny” Landscape Park (Table 1).

Translation: B. Lis, T. Danielczok-Demska

ZUSAMMENFASSUNG

Wanzen (Insecta: Heteroptera) im Landschaftspark „Annaberg” (Oberschlesien)
Gesammelt und zusammengefasst wurden Angaben über 169 Arten der Heteroptera im Landschaftspark „Annaberg” (darunter zwei neuentdeckte in Oberschlesien, und 47 neuentdeckte in der Gegend von Annaberg). Die bedeutendsten Arten sind: *Dicyphus errans* (Wolff) [neu für Oberschlesien], *Psallus varians* (Herrich-Schaeffer) [neu für Oberschlesien],

Anthocoris nemoralis (Fabricius), *Stenodema trispinosa* Reuter, *Phytocoris tiliae* (Fabricius), *Pantilius tunicatus* (Fabricius), *Megacoelum infusum* (Herrich-Schaeffer), *Rhabdomiris striatellus* (Fabricius), *Polymerus asperulae* (Fieber), *Orthocephalus saltator*

(Hahn), *Plagiognathus arbustorum* (Fabricius), *Psallus ambiguus* (Fallén), *Dictyla humuli* (Fabricius), *Ceraleptus lividus* Stein, *Brachycarenum tigrinus* (Schilling), und *Eysarcoris fabricii* Kirkaldy.

Übersetzung: B. Lis, T. Danielczok-Demska

Tabela 1. Wykaz gatunków pluskwiaków różnoskrzydłych (Heteroptera) stwierdzonych w Parku Krajobrazowym „Góra Św. Anny”. Skróty: DL – dane literaturowe, DW – dane własne uzyskane w trakcie badań w latach 1998-2000.

Table 1. A list of species of true-bugs (Heteroptera) recorded in the “Góra Św. Anny” Landscape Park. Abbreviations: DL – literature data, DW – data from own field studies in 1998-2000.

L.p. No	Gatunek Species	Masyw „Góry Św. Anny” “Góra Św. Anny” massif		Masyw „Kamiennej Góry” “Kamienna Góra” massif
		DL	DW	DL
Rodzina: Saldidae				
1.	<i>Saldula orthochila</i> (Fieber)			+
Rodzina: Anthocoridae				
2.	<i>Anthocoris confusus</i> Reuter	+		
3.	<i>Anthocoris nemorum</i> (Linnaeus)		+	
4.	<i>Anthocoris nemoralis</i> (Fabricius)		+	
5.	<i>Orius minutus</i> (Linnaeus)		+	
6.	<i>Orius niger</i> (Wolff)		+	+
Rodzina: Miridae				
7.	<i>Deraeocoris ruber</i> (Linnaeus)		+	
8.	<i>Deraeocoris trifasciatus</i> (Linnaeus)		+	
9.	<i>Deraeocoris lutescens</i> (Schilling)		+	
10.	<i>Macrolophus pygmaeus</i> (Rambur)			+
11.	<i>Dicyphus errans</i> (Wolff)		+	
12.	<i>Dicyphus globulifer</i> (Fallén)		+	
13.	<i>Myrmecoris gracilis</i> (R. F. Sahlberg)			+
14.	<i>Leptopterna dolabrata</i> (Linnaeus)		+	+
15.	<i>Leptopterna ferrugata</i> (Fallén)			+
16.	<i>Stenodema calcarata</i> (Fallén)		+	+
17.	<i>Stenodema trispinosa</i> Reuter		+	
18.	<i>Stenodema laevigata</i> (Linnaeus)		+	+
19.	<i>Stenodema virens</i> (Linnaeus)		+	+
20.	<i>Notostira elongata</i> (Geoffroy)		+	
21.	<i>Notostira erratica</i> (Linnaeus)		+	+
22.	<i>Megaloceroea recticornis</i> (Geoffroy)			+
23.	<i>Trigonotylus caelestialium</i> (Kirkaldy)			+
24.	<i>Phytocoris dimidiatus</i> Kirschbaum			+
25.	<i>Phytocoris jordani</i> Wagner	+		+
26.	<i>Phytocoris varipes</i> Boheman			+
27.	<i>Phytocoris tiliae</i> (Fabricius)		+	
28.	<i>Pantilius tunicatus</i> (Fabricius)		+	
29.	<i>Megacoelum infusum</i> (Herrich-Schaeffer)		+	
30.	<i>Adelphocoris lineolatus</i> (Goeze)			+
31.	<i>Adelphocoris seticornis</i> (Fabricius)		+	
32.	<i>Calocoris roseomaculatus</i> (De Geer)	+		
33.	<i>Closterotomus biclavatus</i> (Herrich-Schaeffer)			+
34.	<i>Closterotomus norwegicus</i> (Gmelin)	+		
35.	<i>Rhabdomiris striatellus</i> (Fabricius)		+	
36.	<i>Miris striatus</i> (Linnaeus)		+	
37.	<i>Lygus gemellatus</i> (Herrich-Schaeffer)			+

Tabela 1 – ciąg dalszy.

Table 1 – continuation.

38. <i>Lygus pratensis</i> (Linnaeus)		+	+
39. <i>Lygus rugulipennis</i> Poppius		+	+
40. <i>Orthops basalis</i> (A. Costa)		+	+
41. <i>Orthops campestris</i> (Linnaeus)		+	
42. <i>Orthops kalmii</i> (Linnaeus)		+	+
43. <i>Liocoris tripustulatus</i> (Fabricius)		+	
44. <i>Polymerus asperulae</i> (Fieber)		+	+
45. <i>Polymerus brevicornis</i> (Reuter)			+
46. <i>Polymerus unifasciatus</i> (Fabricius)		+	+
47. <i>Charagochilus gyllenhalii</i> (Fallén)		+	+
48. <i>Capsus ater</i> (Linnaeus)		+	
49. <i>Capsodes gothicus</i> (Linnaeus)		+	+
50. <i>Halticus apterus</i> (Linnaeus)		+	
51. <i>Orthocephalus brevis</i> (Panzer)		+	
52. <i>Orthocephalus coriaceus</i> (Fabricius)		+	
53. <i>Orthocephalus saltator</i> (Hahn)		+	
54. <i>Heterocordylus tumidicornis</i> (Herrich-Schaeffer)			+
55. <i>Dryophilocoris flavoquadrimaculatus</i> (De Geer)		+	
56. <i>Cremnocephalus albolineatus</i> Reuter	+		
57. <i>Harpocera thoracica</i> (Fallén)		+	
58. <i>Macrotylus herrichi</i> (Reuter)			+
59. <i>Europiella artemisiae</i> (Becker)		+	
60. <i>Plagiognathus arbustorum</i> (Fabricius)		+	
61. <i>Plagiognathus chrysanthemi</i> (Wolff)		+	
62. <i>Chlamydatus evanescens</i> (Boheman)			+
63. <i>Chlamydatus pulicarius</i> (Fallén)			+
64. <i>Chlamydatus pullus</i> (Reuter)			+
65. <i>Atractotomus mali</i> (Meyer-Dür)			+
66. <i>Psallus ambiguus</i> (Fallén)		+	
67. <i>Psallus varians</i> (Herrich-Schaeffer)		+	
68. <i>Amblytylus nasutus</i> (Kirschbaum)			+
Rodzina: Reduviidae			
69. <i>Rhynocoris iracundus</i> (Poda)			+
Rodzina: Nabidae			
70. <i>Himacerus apterus</i> (Fabricius)		+	+
71. <i>Himacerus mirmicoides</i> (A. Costa)	+	+	+
72. <i>Nabis limbatus</i> Dahlbom		+	
73. <i>Nabis flavomarginatus</i> Scholtz		+	+
74. <i>Nabis brevis</i> Scholtz		+	+
75. <i>Nabis ferus</i> (Linnaeus)		+	+
76. <i>Nabis pseudoferus</i> Remane		+	+
77. <i>Nabis punctatus</i> A. Costa			+
78. <i>Nabis rugosus</i> (Linnaeus)		+	
Rodzina: Tingidae			
79. <i>Campylosteira verna</i> (Fallén)			+
80. <i>Acalypta nigrina</i> (Fallén)			+
81. <i>Acalypta musci</i> (Schrank)			+
82. <i>Galeatus maculatus</i> (Herrich-Schaeffer)			+
83. <i>Galeatus affinis</i> (Herrich-Schaeffer)			+
84. <i>Lasiacantha capucina</i> (Germar)			+
85. <i>Tingis cardui</i> (Linnaeus)		+	+
86. <i>Tingis reticulata</i> Herrich-Schaeffer			+
87. <i>Oncochila scapularis</i> (Fieber)			+

Tabela 1 – ciąg dalszy.

Table 1 – continuation.

88. <i>Dictyla echii</i> (Schrank)			+
89. <i>Dictyla humuli</i> (Fabricius)		+	
Rodzina: Aradidae			
90. <i>Aradus cinnamomeus</i> Panzer			+
Rodzina: Coreidae			
91. <i>Enoplops scapha</i> (Fabricius)	+		+
92. <i>Coreus marginatus</i> (Linnaeus)		+	+
93. <i>Bathysolen nubilus</i> (Fallén)	+		+
94. <i>Coriomeris scabricornis</i> (Scopoli)	+		
95. <i>Ceraleptus lividus</i> Stein		+	
Rodzina: Alydidae			
96. <i>Alydus calcaratus</i> (Linnaeus)	+		+
Rodzina: Rhopalidae			
97. <i>Corizus hyoscyami</i> (Linnaeus)	+	+	+
98. <i>Brachycarenum tigrinus</i> (Schilling)		+	
99. <i>Rhopalus parumpunctatus</i> (Schilling)		+	+
100. <i>Rhopalus subrufus</i> (Gmelin)		+	
101. <i>Stictopleurus punctatonevrosus</i> (Goeze)		+	
102. <i>Myrmus miriformis</i> (Fallén)		+	+
103. <i>Chorosoma schillingi</i> (Schilling)			+
Rodzina: Stenocephalidae			
104. <i>Dicranocephalus agilis</i> (Scopoli)			+
105. <i>Dicranocephalus medius</i> (Mulsant et Rey)			+
Rodzina: Berytidae			
106. <i>Neides tipularius</i> (Linnaeus)	+		
107. <i>Berytinus crassipes</i> (Herrich-Schaeffer)	+		+
108. <i>Berytinus minor</i> (Herrich-Schaeffer)			+
Rodzina: Lygaeidae			
109. <i>Lygaeus equestris</i> (Linnaeus)			+
110. <i>Lygaeus simulans</i> Deckert			+
111. <i>Spilostethus saxatilis</i> (Scopoli)			+
112. <i>Nithecus jacobaeae</i> (Schilling)			+
113. <i>Nysius thymi</i> (Wolff)		+	
114. <i>Ortholomus punctipennis</i> (Herrich-Schaeffer)			+
115. <i>Kleidocerys resedae</i> (Panzer)		+	
Rodzina: Cymidae			
116. <i>Cymus claviculus</i> (Fallén)			+
117. <i>Cymus glandicolor</i> Hahn	+		
Rodzina: Geocoridae			
118. <i>Geocoris grylloides</i> (Linnaeus)			+
Rodzina: Heterogastridae			
119. <i>Heterogaster artemisiae</i> Schilling	+		+
Rodzina: Rhyparochromidae			
120. <i>Lasiosomus enervis</i> (Herrich-Schaeffer)	+		
121. <i>Stygnocoris fuliginus</i> (Geoffroy)			+
122. <i>Stygnocoris rusticus</i> (Fallén)		+	
123. <i>Plinthisus pusillus</i> (Scholtz)			+
124. <i>Tropistethus holosericeus</i> (Scholtz)			+
125. <i>Ischnocoris angustulus</i> (Boheman)			+
126. <i>Drymus brunneus</i> (R. F. Sahlberg)	+		
127. <i>Drymus pilicornis</i> (Mulsant et Rey)			+
128. <i>Drymus ryeii</i> (Douglas et Scott)		+	
129. <i>Scolopostethus thomsoni</i> Reuter	+	+	

Tabela 1 – ciąg dalszy.

Table 1 – continuation.

130. <i>Taphropeltus contractus</i> (Herrich-Schaeffer)			+
131. <i>Gonianotus marginepunctatus</i> (Wolff)	+		
132. <i>Trapezonotus anorus</i> (Flor)			+
133. <i>Rhyparochromus pini</i> (Linnaeus)	+	+	+
134. <i>Rhyparochromus quadratus</i> (Fabricius)			+
135. <i>Rhyparochromus lynceus</i> (Fabricius)		+	+
136. <i>Peritrechus geniculatus</i> (Hahn)			+
137. <i>Megalonotus antennatus</i> (Schilling)	+		
138. <i>Megalonotus chiragra</i> (Fabricius)		+	+
Rodzina: Piesmatidae			
139. <i>Piesma capitatum</i> (Wolff)			+
140. <i>Piesma maculatum</i> (Laporte de Castelnau)		+	
Rodzina: Plataspidae			
141. <i>Coptosoma scutellatum</i> (Geoffroy)			+
Rodzina: Thyreocoridae			
142. <i>Thyreocoris scarabaeoides</i> (Linnaeus)	+		
Rodzina: Cydnidae			
143. <i>Microporus nigrita</i> (Fabricius)	+		
144. <i>Cydnus aterrimus</i> (Förster)			+
145. <i>Legnotus limbosus</i> (Geoffroy)	+		
146. <i>Legnotus picipes</i> (Fallén)	+		
147. <i>Tritomegas bicolor</i> (Linnaeus)			+
148. <i>Sehirus luctuosus</i> Mulsant et Rey	+		+
Rodzina: Scutelleridae			
149. <i>Eurygaster maura</i> (Linnaeus)	+	+	+
150. <i>Eurygaster testudinaria</i> (Geoffroy)		+	+
Rodzina: Acanthosomatidae			
151. <i>Elasmucha grisea</i> (Linnaeus)		+	
Rodzina: Pentatomidae			
152. <i>Graphosoma lineatum</i> (Müller)		+	
153. <i>Podops inuncta</i> (Fabricius)	+		
154. <i>Sciocoris cursitans</i> (Fabricius)	+		+
155. <i>Sciocoris umbrinus</i> (Wolff)			+
156. <i>Aelia acuminata</i> (Linnaeus)	+	+	+
157. <i>Aelia rostrata</i> Boheman			+
158. <i>Neottiglossa pusilla</i> (Gmelin)		+	+
159. <i>Eysarcoris aeneus</i> (Scopoli)		+	
160. <i>Eysarcoris fabricii</i> Kirkaldy		+	
161. <i>Holcostethus strictus vernalis</i> (Wolff)		+	+
162. <i>Carpocoris fuscispinus</i> (Boheman)		+	+
163. <i>Carpocoris purpureipennis</i> (De Geer)		+	+
164. <i>Dolycoris baccarum</i> (Linnaeus)	+	+	+
165. <i>Palomena prasina</i> (Linnaeus)		+	
166. <i>Palomena viridissima</i> Poda			+
167. <i>Eurydema oleraceum</i> (Linnaeus)		+	+
168. <i>Picromerus bidens</i> (Linnaeus)		+	+
169. <i>Jalla dumosa</i> (Linnaeus)			+

RYJKOWCE (COLEOPTERA: RHYNCHITIDAE, APIONIDAE, NANOPHYIDAE, CURCULIONIDAE) TERENÓW KSEROTERMICZNYCH GÓRNEGO ŚLĄSKA*

ANTONI KUŚKA

Zakład Biologii i Ekologii AWF, ul. Raciborska 1, 40-510 Katowice

(nadesłano 17 października 2000, zaakceptowano 6 sierpnia 2001)

Recenzent pracy: Bogusław Petryszak

ABSTRAKT

Badania koleopterologiczne prowadzono w wybranych środowiskach kserotermicznych Górnego Śląska. Stwierdzono 304 gatunki, z których 38 zaliczono do kserotermicznych. Przeprowadzono analizę dróg migracji gatunków kserotermicznych na Góry Śląsk.

SŁOWA KLUCZOWE: *Coleoptera*, *Curculionidae*, *środowiska kserotermiczne*, *Góry Śląsk*

STRESZCZENIE

W wyniku badań prowadzonych przez autora od 1963 r. w siedmiu reprezentatywnych środowiskach kserotermicznych na Górnym Śląsku (Mikołów, Płaskowyż Twardowicki, rezerwat „Ligota Dolna” koło Góry Św. Anny, Prudnik, rezerwat „Gipsowa Góra” koło Kietrza, Łąki na Kopcach koło Cieszyna i rezerwat „Góra Tuł” koło Cieszyna) zebrano ponad 20000 okazów ryjkowców (Rhynchitidae, Apionidae, Nanophyidae, Curculionidae) należących do 304 gatunków. Tylko częściowo uwzględniono w artykule gatunki znane z Górnego Śląska z literatury, a nie potwierdzone w ostatnich 40 latach. Stwierdzono, że w tych najbardziej reprezentatywnych środowiskach kserotermicznych tylko 12,5% gatunków ryjkowców należy do elementu kserotermicznego. Silne zarastanie środowisk kserotermicznych i sukcesja w kierunku lasu wskazują jednoznacznie, że murawy i zarośla kserotermiczne, z ich specyficzną florą i fauną, powstawały równolegle z ekspansją gospodarki rolnej. W konkluzji autor stwierdza, że główna droga migracji gatunków kserotermicznych na Góry Śląsk przebiegała od wschodu, przez Nieckę Nidy i Wyżynę Krakowsko-Częstochowską. Droga migracji gatunków z południa od Bramy Morawskiej była możliwa dopiero po wprowadzeniu gospodarki rolnej. Czterdziestoletnie obserwacje wskazują na niewielki udział Bramy Morawskiej w procesie migracji elementu kserotermicznego do Polski.

WSTĘP

W wyniku ponad 30-letnich badań zebrano około 20 000 okazów ryjkowców w środowiskach kserotermicznych Górnego Śląska, które znajdują się w zbiorach autora, a część została przekazana do Muzeum

Górnośląskiego w Bytomiu. Dodatkowo wykorzystano materiały zebrane w ostatnich latach przez kolegę Janusza Grzywocza, któremu serdecznie dziękuję.

Znajomość entomofauny Górnego Śląska jest dobra, a historia badań sięga lat 50. XIX wieku. Pełna literatura i wykaz stwierdzonych gatunków znajdują się w kolejnych tomach Katalogu Fauny Polski (KFP)

*) Referat wygłoszono na Sympozjum Polskiego Towarzystwa Entomologicznego w dniu 23.09.2000 w Ojcowie.

Ryc. 1. Rozmieszczenie badanych stanowisk na Górnym Śląsku. 1 – Mikołów Mokre, 2 – Płaskowyż Twardowicki: Strzyżowice, Dąbie, Gołszą, 3 – Góra Św. Anny i rezerwat „Ligota Dolna”, 4 – Prudnik, poligon, 5 – okolice Kietrza: rezerwat „Gipsowa Góra”, Kozłówki, 6 – Cieszyn, użytek ekologiczny „Łąki na Kopcach”, 7 – rezerwat „Góra Tuł” na Pogórzu Cieszyńskim.

Fig. 1. Distribution of investigated stations in Upper Silesia. 1 – Mikołów Mokre, 2 – Twardowicki Plateau: Strzyżowice, Dąbie, Gołszą, 3 – Góra Św. Anny Mt. and “Ligota Dolna” nature reserve, 4 – Prudnik, firing ground, 5 – surroundings of Kietrz: “Gipsowa Góra” nature reserve, Kozłówki, 6 – Cieszyn: ecological area “Łąki na Kopcach”, 7 – “Góra Tuł” nature reserve in Cieszyn Foothills.

(BURAKOWSKI, MROCZKOWSKI, STEFAŃSKA 1971-2000), tam też znajdziemy część danych podanych przez autora, a wykorzystanych w niniejszym opracowaniu. W wielu publikacjach florystycznych (np. MEDWECKA-KORNAŚ 1961; SENDEK, BABCZYŃSKA-SENDEK 1990), faunistycznych (m.in. BIELEWICZ 1966, KUŚKA 1977) czy biogeograficznych (PARUSEL 1997), autorzy podkreślają rolę Bramy Morawskiej w procesie zasiedlenia tego terenu przez rośliny i zwierzęta w okresie postglacjalnym z Niziny Pannońskiej. Bardzo interesującą i nieco odmienną opinię przedstawia KOZŁOWSKA (1935): „W stosunku do sąsiednich Moraw spotykamy się zatem na Pogórzu Cieszyńskim wyłącznie z gatunkami i całymi zespołami, związanymi mniej lub więcej z wilgotnym klimatem. Mimo korzystnego podłoża brak tu zupełnie elementu stepowego, związanego genetycznie z południowo-wschodnią Europą i centralną Azją. Zbiorowiska stepowe wraz z *Quercetum lanuginosae* pozostają odcięte po południowej stronie Bramy Morawskiej. Linia zetknięcia Karpat z Sudetami między Cieszynem a Brnem jest tą barierą, która wstrzymała fale roślin stepowych na północ. Szlakiem tym przedostać się mógł jedynie las związany z wilgotnym podgórskim klimatem”. Podobną opinię prezentuje BARABÁS (1979). Do celów porównawczych bardzo przydatne okazały się opracowania fauny ryjkowców rezerwatów kserotermicznych Niecki Nidy (MAZUR, WANAT 1994), południowej części Wyżyny Krakowskiej (MAZUR 1983) i Ojcowa (PAWŁOWSKI

i in. 1994). Stały się one punktem wyjścia do krytycznej analizy składu gatunkowego ryjkowców Górnego Śląska pod kątem oceny możliwości zjawisk migracyjnych ryjkowców na północ przez Bramę Morawską.

W niniejszym opracowaniu przyjęto granice Górnego Śląska zgodnie z kryteriami etnograficznymi, w zasadzie niezmiennymi od średniowiecza. Zachodnia granica biegnie od Nysy po Kluczbork, północna wzdłuż południowej krawędzi Jury Krakowsko-Częstochowskiej, wschodnia obejmuje Śląsk Cieszyński z tradycyjną granicą na Przełęczy Jabłonkowskiej. Do Górnego Śląska należą także Beskid Morawski, Zaolzie i Ziemia Opawska, położone w Republice Czeskiej.

TEREN I METODYKA BADAŃ

Badania terenowe realizowane były od roku 1963. Część materiałów wykorzystano w kilku publikacjach (KUŚKA 1973, 1977, 1981a, 1982, 1998a, 1999). Dopiero od roku 1975 notowano liczbę zebranych okazów, także gatunków tzw. pospolitych. Do niniejszego opracowania wykorzystano wyniki odłowów z 7 stanowisk o charakterze zbliżonym do kserotermicznego. Stanowiska:

1. Mikołów Mokre [CA45] (ryc. 2)*. Zachodnia dzielnica miasta obejmująca wapienne wzgórza Fiołkowej Góry i Sośniej Góry. Eksploatację wapienia triasowego rozpoczęto w 1749 r. Najstarsze wyrobiska są już porośnięte starym lasem grądowym. Zbocza ostatnio eksploatowanych kamie-

*) Ryciny 2-8 zamieszczono na planszy na stronie 69.

- niolomów porasta roślinność ruderalna, a wśród niej spotkać można niewielkie kępy *Centaurea scabiosa*, a na miedzach pojedyncze okazy *Carlina acaulis*, w ostatnich latach wyginęła (zaorano łąkę) sparceta *Onobrychis viciifolia*. Eksploatację zaprzestano w latach 80., a na terenach poeksploatacyjnych wapienia zamierza się utworzyć Górnośląski Ogród Botaniczny. Klimat charakteryzują następujące dane: średnia roczna temperatura 7,9°C, średnia roczna suma opadów atmosferycznych 798 mm. Odłowy prowadzono głównie w latach 70. i ponownie w latach 1997-2000. Opis terenu zawierają prace DOBRZAŃSKIEJ (1980) oraz WIKI i WŁOCHA [1999?].
2. Płaskowyż Twardowicki [CA68]. Leży w północnej części Wyżyny Śląskiej. Murawy kserotermiczne porastające strome stoki wzniesień zbudowanych z triasowego wapienia muszlowego w miejscowościach Strzyżowice (ryc. 3), Dąbie i Gołasza dopiero niedawno zostały opisane przez botaników (BABCZYŃSKA-SENDEK, BULA, NOWAK 1996). Stwierdzono tam występowanie interesujących roślin: *Anemone sylvestris*, *Gentiana cruciata*, *Gentianella ciliata*, *Ononis spinosa*, *Carlina acaulis* i inne. Wstępne badania przeprowadzono w roku 2000.
 3. Rezerwat „Ligota Dolna” [BA98] (ryc. 4), Góra Św. Anny [CA09]. Dokładny opis terenu znajduje się w monografii parku krajobrazowego „Góra Św. Anny” (DUBEL 1998). Florę rezerwatu opracowali SENDEK i BABCZYŃSKA-SENDEK (1989). Murawy ciepłolubne występują na wychodniach wapienia otaczających bazaltowy stożek wulkaniczny Góry Św. Anny. Warunki klimatyczne: średnioroczne wartości temperatury powietrza 8,5°C, opady atmosferyczne – 650 mm, zaleganie pokrywy śnieżnej 45 dni, a okres wegetacji 203-210 dni. Badania entomofaunistyczne prowadził autor w latach 70. i sporadycznie co 2-3 lata aż do chwili obecnej. Pierwsze uwagi o procesach sukcesji roślinnej i zaniku niektórych ryjkowców opublikowano już 20 lat temu (KUŚKA 1981b).
 4. Prudnik [XR87]. Dawny poligon wojskowy (ryc. 5), nieczynny od 1990 r. obecnie teren przeznaczony do funkcji rekreacyjnych. Przewaga roślinności ruderalnej z płatami macierzanki *Thymus* sp. Brak opracowania florystycznego, wyniki badań ryjkowców opublikowano (KUŚKA 1998a).
 5. Okolice Kietrza [BA84]. Rezerwat „Gipsowa Góra” (ryc. 6) i jego otoczenie, czyli tereny dawnej kopalni gipsu, która eksploatowała podziemne złożo w latach 1812-1972. Obiekty kubaturowe kopalni zostały zlikwidowane, a obszar dawnej podziemnej eksploatacji gipsu to obecnie teren ulegający odkształceniom, najczęściej w postaci zapadłisk, często wypełniających się wodą. Teren ten, przylegający od południa do rezerwatu, obecnie jest pokryty lasem lub też zalesiany. Rezerwat o powierzchni niewiele przekraczającej 1 ha ulega sukcesji w kierunku lasu. Charakter stepowy ma niewielka, kilkuarowa powierzchnia z dominującym omanem *Inula salicina*. Jest to zbocze zbudowane z gliniastych żwirów na podłożu miocenijskich gipsów. Zbocze nosi wyraźne ślady uprawy rolnej. Charakterystykę geobotaniczną rezerwatu opracował SENDEK (1981). Klimat według tego autora charakteryzują dane ze stacji meteorologicznej w Raciborzu ze średnimi rocznymi: temperaturą 8,0°C, opadami atmosferycznymi 673 mm i długością okresu wegetacji 223 dni. Około dwa kilometry na północ od rezerwatu znajdują się dwa jary śródpolne w miejscowości Kozłówek, z resztkami roślinności ciepłolubnej. Kiedyś stanowisko jaskra iliryskiego (*Ranunculus illyricus*). Badania entomologiczne prowadzono z przerwami od 1963 r. Rezerwat „Gipsowa Góra” autorzy KFP umieścili w krainie Sudety Wschodnie. Rezerwat leży na granicy krain Sudety Wschodnie i Górny Śląsk. Całkowity brak elementu górskiego w faunie tego terenu sugeruje przynależność do Górnego Śląska, mimo nazwy wzgórza Gipsowa Góra położonego na wysokości 285,4 m n.p.m.
 6. Użytek ekologiczny „Łąki na Kopcach” w Cieszynie [CA21] (ryc. 7). Charakterystykę geobotaniczną tego terenu opracowali DOMAŃSKI i DORDA (1998). Jeszcze w latach 1975 - 1976 (KUŚKA 1998b) teren ten w dużej mierze zajęty był pod uprawę rolną i tylko niewielki pas przy lesie zajmowała łąka i miedze z roślinnością ciepłolubną. Wśród nich występowały *Onobrychis viciifolia*, *Astragalus cicer*, *Cerintho minor* i *Salvia verticillata*. Gleby użytku to rędziny powstałe na wapieniach, które obecnie na trasach przejazdu motocykli często wychodzą na powierzchnię. Klimat charakteryzują dane ze stacji meteorologicznej w Cieszynie: średnia roczna temperatura 8,2°C, opady atmosferyczne 932 mm. Od roku 1996 teren jest użytkowany jako plac na treningi i zawody motokrosowe (DORDA, KUŚKA 1997) z zachowaniem wartości przyrodniczych.
 7. Góra Tuł [CA30] (ryc. 8), najwyższe wzniesienie na Pogórzu Cieszyńskim o wysokości 631 m n.p.m.

Na podszczytowych łąkach o powierzchni 15,69 ha utworzono rezerwat łąkowy dla ochrony storczyków. Na południe od rezerwatu, w partiach wypasanych, zachowały się fragmenty ubogich muraw kserotermicznych z wilżyną *Ononis spinosa*, sparcetą *Onobrychis viciifolia* i chabrem driakiewnikiem *Centaurea scabiosa*. Skład florystyczny łąk na Tule podała KOZŁOWSKA (1935). Odłowy ryjkowców prowadzono od roku 1963.

WYNIKI

Na badanych stanowiskach stwierdzono występowanie 304 gatunków ryjkowców (tabela 1, zamieszczona na końcu artykułu). Są to wyłącznie materiały zbierane w latach 1963-2000. W związku z powyższym, szereg ryjkowców kserotermicznych wykazanych sprzed II wojny światowej z Górnego Śląska, a podanych w tomach: 18, 19, 20, 21 i 22 Katalogu Fauny Polski (BURAKOWSKI, MROCZKOWSKI, STEFAŃSKA 1992, 1993, 1995, 1997, 2000) nie ujęto w tabeli 1, a jedynie niektóre zostaną omówione w dalszej części.

Rhynchites aethiops Bach

Łowiony w Strzyżowicach: 30.06.2000 – 6 ok., 10.08.2000 – 2 ok., 1.09.2000 – 1 ok., w Dąbiu 1.09.2000 – 1 ok. Gatunek rzadki w Polsce, nowy dla fauny Górnego Śląska. Najbliższe stanowiska znajdują się w Ojcowie, koło Miechowa i w Niece Nidy (MAZUR, WANAT 1994).

Rhynchites auratus (Scopoli)

Podany z Raciborza z dzielnicy Obora [CA05] przez KELCHA (1852). Obecnie ten teren, krawędź Płaskowyżu Rybnickiego opadająca w kierunku Odry, jest całkowicie pokryty lasem i brak nawet fragmentów muraw czy zarośli kserotermicznych. Natomiast w zbiorach Muzeum Górnośląskiego w Bytomiu znajduje się okaz tego gatunku z etykietką: „Gogolin, 15. 4. 38, leg. H. Nowotny”, co pozwala żywić nadzieję, że jest dalej składnikiem fauny Górnego Śląska.

Squamapion oblivium (Schilsky)

Strzyżowice, 1.09.2000 – 6 ok., jest faktycznie pierwszym pewnym stwierdzeniem tego gatunku na Górnym Śląsku. Umieszczenie „Góry Zborów koło Zawiercia” na Górnym Śląsku w KFP (BURAKOWSKI i in. 1992) jest błędne. Rezerwat „Góra Zborów” leży w środkowej części Jury Krakowsko-Częstochowskiej, a u jej podnóża leży miejscowość Podlesice, którą zamiennie podawałem w informacjach do katalogu.

Eutrichapion melancholicum (Wencker)

Łowiony w rezerwacie „Gipsowa Góra” koło Kietrza: 8.05.1984, 7.06.1995, 21.07.1995, 14.07.1996

i na górze Jasieniowej koło Ustronia [CA40], 21.07.1996. Jest nowym gatunkiem dla fauny Górnego Śląska. Najbliżej podawany z okolic Częstochowy. Wyspowa stanowisko znajduje się również na bazaltowej górze w Leśnej koło Lubania Śląskiego (KUŚKA 1973), potwierdzone później przez WANATA (1992). Znany także z Małych Pienin (PETRYSZAK, informacja ustna).

Peritelus leucogrammus Germ.

Od czasu jego odkrycia (SZYMCZAKOWSKI 1965) liczna populacja tego gatunku utrzymuje się niezmiennie wyłącznie w granicach rezerwatu „Gipsowa Góra”, głównie na powierzchni z dominującym omanem *Inula salicina*. KELCH (1852) podał go z Ustronia, gdzie mógł występować jedynie na wapiennym wzgórzu Jelenica (508 m n.p.m.). Dawne kamieniołomy na tym wzgórzu obecnie całkowicie zarosły lasem. Wielokrotne poszukiwania w tym terenie nie dały rezultatu.

Argoptochus quadrisignatus (Bach)

Odkryty przeze mnie (KUŚKA 1977) w Kietrze na zboczu dawnej kolejki wywożącej urobek, około 500 m na południe od granic rezerwatu „Gipsowa Góra”, 15 VII 1975 r. Obecnie zbocze to zarosło całkowicie krzewami, a poszukiwania tego gatunku w następnych latach nie dały rezultatu. Podawany ze Strzegomia (GERHARDT 1910), gdzie jedynie mógł występować na bazaltowych zboczach Krzyżowej Góry. W roku 1978 stwierdziłem, że z ciepłolubnych roślin zachowały się tam krzewy irgi, brak jednak ciepłych muraw, w których żyje *Argoptochus quadrisignatus*. Na południe od granic Polski wykazany ostatnio ze Słowacji (STREJČEK 1993).

Trachyphloeus alternans Gyll.

Na Górze Św. Anny złowiony czerpakiem, 6.07.1974 – 4 ok., na murawie porastającej przestrzenie między kamiennymi schodami w amfiteatrze, który wybudowano w okresie przed II wojną światową w miejscu nieczynnego kamieniołomu. Podany z Gogolina (POLENTZ 1935), Dzierżysławia koło Kietrza, więc z pewnością z terenów obecnego rezerwatu „Gipsowa Góra”, oraz z Segietu koło Bytomia (POLENTZ 1936).

Polydrusus confluens Steph.

Bardzo liczny w rezerwacie Gipsowa Góra, łowiony prawie co roku i tylko jeden okaz złowiony w Ligocie Dolnej, mam także okaz z Jastrzębia Zdroju [CA23], 14 VII 1993. Gatunek ciepłolubny, po raz pierwszy podany z Górnego Śląska.

Eusomus ovulum Germ.

Oprócz stanowisk podanych w tabeli 1, łowilem

go (12.06.1999) na śródpolnych miedzach w Głogówku [YR08], w pobliżu zbocza nad Osobłogą, skąd podano kilka gatunków roślin ciepłolubnych (SZOTKOWSKI 1978). Obecnie zbocza zarosły krzewami, a kserotermiczny ryjkowiec przeniósł się na nasłonecznione miedze. W podobnym środowisku, na miedzach, łowiłem go w Pawłowie [BA95] koło Raciborza. Ostatnio (1999 r.) dość liczną populację odkrył J. Grzywocz w centrum miasta Ruda Śląska [CA47], na murawie porastającej starą hałdę pokopalnianą.

Tychius squamulatus Gyll.

Podany przeze mnie z Czernicy [CA14] koło Rybnika (KUŚKA 1977), gdzie odłowilem dwa okazy w nieczynnej odkrywcze gipsu. Obecnie stanowisko to zostało zniszczone, zasypane skałą płoną z kopalni węgla kamiennego w Rydułtowach. Oprócz stanowisk podanych w tabeli 1, dochodzi nowe, bardzo interesujące – teren pożarzyska w Rudach [CA16], 15 VI 1998 – 1 ok. Pożar miał miejsce w roku 1992 i objął obszar ponad 90 km². Chrząszcz został złowiony w środkowej części pożarzyska na nostrzykach *Melilotus*, rosnących na poboczu drogi leśnej. W zbiorach J. Grzywocza znajduje się okaz z Segietu [CA48] koło Bytomia, 29 VI 1995.

Sibinia subelliptica Desbr.

Strzyżowice, 30 VI 2000 – 2 ok. Rzadki, wybitnie ciepłolubny gatunek, żyjący na goździkach *Dianthus cartusianorum*, które łanami rosną na zboczach i wkraczają na świeże ugory. Gatunek nowy dla fauny Górnego Śląska.

WNIOSKI

W Dolinie Nidy MAZUR i WANAT (1994) wśród 252 gatunków stwierdzili 68 kserotermicznych, co stanowi 26,9% badanej fauny. Na badanych 7 stanowiskach (tabela 2, zamieszczona na końcu artykułu), spośród 304 stwierdzonych gatunków tylko 38, czyli 12,5%, to gatunki kserotermiczne. Zaznacza się nie tylko ich mniejsza liczba, ale przede wszystkim przewaga gatunków eurytopowych, często dendrofilnych, co świadczy o procesach sukcesji w kierunku zbiorowisk leśnych badanych środowisk. Do najbogatszych należą zgrupowania ryjkowców kserotermicznych na wapiennych zboczach Płaskowyżu Twardowickiego, skąd blisko do wapiennych wzgórz Jury Krakowsko-Częstochowskiej. Drugim w kolejności jest zgrupowanie w rezerwacie „Gipsowa Góra” koło Kietrza, leżące prawie przy samej południowej granicy Polski, około 50 km od Hranic w Czechach, miejscowości leżącej w największym miejscu Bramy Morawskiej.

Szereg gatunków od wielu lat – od czasów KELCHA (1852) i ROGERA (1856) – nie było ponownie stwierdzonych na Górnym Śląsku, m.in. *Rhynchites baccus*, *Mogulones borraginis*, *Minyops carinatus*, *Mecaspis alternans* i kilka innych. Czy rzeczywiście gatunki te wyginęły, trudno jednoznacznie stwierdzić. Jednocześnie stale mamy do czynienia z odkrywaniem nowych gatunków dla fauny Górnego Śląska, z których kilka niedawno podałem (KUŚKA 1999), a dalsze nowe wymieniam w tej pracy.

Jakie są przyczyny tak wyraźnie skromnej reprezentacji elementu kserotermicznego w faunie Górnego Śląska? Przede wszystkim na badanym terenie mamy do czynienia z dużymi opadami atmosferycznymi. Wynoszą one ponad 1000 mm w rejonie Cieszyna i niewiele mniej w centrum Górnego Śląska, gdzie wysoka emisja pyłów będących ośrodkami kondensacji pary wodnej, jest przyczyną wysokich opadów. Jedynie w części północno-zachodniej, w rejonie Góry Św. Anny, opady wynoszą około 600 mm. Według TROJANA (1995) dopiero w przypadku opadów poniżej 500 mm może tworzyć się step lub lasostep, ewentualnie przy wyższych opadach, ale przy znacznie wyższej temperaturze może powstać zbiorowisko roślinne typu suchego lasu. Takich warunków jednak na Górnym Śląsku brak. Wychodnie wapienia, na których najlepiej rozwijają się roślinne zespoły kserotermiczne zajmują niewielkie powierzchnie. Są to Garb Tarnogórski łączący się z masywem Góry Św. Anny, niewielki pas Pogórza Cieszyńskiego i liczący kilka km² płat wapienia triasowego w rejonie Mikołowa. Dwa miejsca z płytko zalegającym gipsem to Czernica koło Rybnika i Gipsowa Góra koło Kietrza. Wszystkie te obszary są dość płaskie i z pewnością jeszcze nie tak dawno były pokryte lasami. Brak tu odpowiednich warunków klimatycznych i podłoża w postaci stromych zboczy wapiennych czy gipsowych, które pozwoliłyby przypuszczać, że mogły tu istnieć trwale wylesione obszary od ostatniego zlodowacenia, jak to miało miejsce w Niece Nidy, jak sądzą MAZUR i WANAT (1994) i wielu innych zoologów i botaników. Wylesienia związane były ściśle z osadnictwem i gospodarką rolną. W rejonie Raciborza w dzielnicy Ocice znaleziono najstarsze w Polsce ślady osadnictwa w postaci pięściaka kultury aszelskiej sprzed 200 tysięcy lat (informacja prasowa z 1999 r.), w rejonie Kietrza znane są bogate materiały górnopaleolityczne (KOZŁOWSKI 1964), a w Lubomi koło Raciborza na zboczu Płaskowyżu Rybnickiego opadającego w kierunku Odry zachowały się ślady potężnego grodziska plemienia Gołężyców,

zamieszkujących ten obszar w VIII wieku. Także w Raciborzu, w dzielnicy Obora, skąd szereg interesujących gatunków chrząszczy podał KELCH (1852), odkryto kurchany naszych przodków.

Obecnie mamy do czynienia z przypadkami świadomego zaorywania ugorów i nieużytków (np. Kietrz, Mikołów), z drugiej zaś strony od 10 lat, a nawet już wcześniej, obserwuje się zwiększanie powierzchni ugorów (użytek ekologiczny „Łąki na Kopcach”, ugory w rejonie Strzyżowic, Dąbia i inne). Nie została opracowana i wdrożona racjonalna i skuteczna ochrona rezerwatów z florą i fauną kserotermiczną i w efekcie, w wyniku sukcesji, giną gatunki dla których ochronę rezerwatową wprowadzono (Ligota Dolna, Gipsowa Góra, Góra Tuł). Niedawno powstałe dość bogate zbiorowiska roślinności kserotermicznej na Kopcach w Cieszynie uzyskały status użytku ekologicznego, na którym można uprawiać sporty motorowe i jazdę na rowerach. Ta forma użytkowania, połączona z okresowym koszeniem, chroni obszar użytku przed sukcesją w kierunku lasu (DORDA, KUŚKA 1997).

Pozostaje jeszcze problem czasu pojawienia się na Górnym Śląsku, nielicznych wprawdzie, ale jednak ciepłolubnych gatunków ryjkowców i innych owadów. Wykluczając istnienie możliwości przetrwania na Górnym Śląsku kserotermicznych gatunków od interglacjału eemskiego, ich obecność należy skorelować z danymi paleometeorologicznymi. Według STANKOWSKIEGO (1981, tab. na str. 133) w czasach historycznych miały miejsce następujące wahania klimatu:

Okres w latach n.e. Period in the years	Charakterystyka właściwości klimatu Characterization of climatic properties
400-1200	Ocieplenie połączone z suchością
1200-1400	Zwilgotnienie i ochłodzenie
1400-1500	Ocieplenie
1500-1800	Ochłodzenie zwane „małym glacjałem”
1816-1850	Okres suchy
1850-1885	Okres wilgotny
1885-1910	Okres suchy
1910-1930	Okres wilgotny
1930-1939	Okres ciepły
1930-1942	Okres ostrych zim
od 1942	Częsta zmienność termiczna

Z powyższej tabeli na szczególną uwagę zasługuje pierwsza informacja o suchym i ciepłym okresie w latach 400-1200. To wtedy Grenlandia otrzymała swoją nazwę „zielony kraj”, wtedy mogło dojść do pierwszej

poważnej kolonizacji obszaru Polski przez plemiona ludzkie, np. przez plemię Gołężyców w rejonie Raciborza i Cieszyna, gdzie do dzisiaj pozostały ślady pięciu dużych grodzisk. Na wylesione obszary zajęte przez uprawy i pastwiska mogły wejść owady kserotermiczne. Drugi krytyczny moment to gwałtowny rozwój przemysłu w ostatnich dwóch wiekach, który spowodował wylesienie Górnego Śląska na niespotykaną skalę. Dopiero ostatnie lata przyniosły małą poprawę fatalnego stanu lasów śląskich. W przypadku gatunków kserofilnych żyjących na sukulentach lub kserofitach, np. na rozchodnikach pędrus *Perapion sedi*, ale także motyl niepyłak apollo *Parnassius apollo*, to mogły one przetrwać w rejonie wylotu Bramy Morawskiej od suchego i zimnego okresu postglacjału. Tego typu tłumaczenie istnienia reliktowych stanowisk niepyłaka apollo w Karpatach prezentuje Jan Lukašek, czeski znawca biologii motyli. Na północ od Bramy Morawskiej takie stanowisko znajduje się jedynie na Białej Górze (Bílá Hora) w Štramберку.

Reasumując powyższe dane, muszę zweryfikować swoją opinię o znaczącej roli Bramy Morawskiej w procesie migracji owadów na północ Polski (KUŚKA 1977). Gatunki kserotermiczne, które tylko tędy weszły w granice Polski stanowią niewielki procent w polskiej entomofaunie. Wzdłuż wilgotnej doliny Odry, od źródeł rzeki w Górach Odrzańskich do granicy Polski, brak stanowisk kserotermicznych. Wapienne góry spotykamy w samej Bramie Morawskiej, w Hranicach i kilka kilometrów od niej na północ, w Štramберку. Pozostaje więc podkreślić dominującą rolę drogi wschodniej, od Podola, w procesach migracyjnych gatunków kserotermicznych na teren Polski.

PIŚMIENNICTWO

- Babczyńska-Sendek B., Bula R., Nowak T. 1996. Interesujące murawy kserotermiczne w Strzyżowicach na Wyżynie Śląskiej. *Chrońmy przyr. ojcz.* 52, 5: 100-102.
- Bielewicz M. 1966. Motyle Kamiennej Góry w Ligocie Dolnej pow. Strzelce Opolskie. *Rocz. Muz. Górnośl. w Bytomiu, Przyroda*, 3: 5-72.
- Barabás L. 1979. K problematike stanovenia hranice medzi Karpatskou a Panónskou provinciou. *Prace Slov. Ent. Spol. SAV.* 1. Bratislava, 29-38.
- Burakowski B., Mroczkowski M., Stefańska J. 1992. Katalog Fauny Polski, Chrzaszczce (Coleoptera) – Ryjkowcowate prócz ryjkowców – Curculionoidea prócz Curculionidae, 18, ss. 324.
- Burakowski B., Mroczkowski M., Stefańska J. 1993. Katalog Fauny Polski, Chrzaszczce (Coleoptera) – Ryjkowce Curculionidae, cz. 1, 19, ss. 304.
- Burakowski B., Mroczkowski M., Stefańska J. 1995. Katalog Fauny Polski, Chrzaszczce (Coleoptera) – Ryjkowce Curculionidae, cz. 2, 20, ss. 310.
- Burakowski B., Mroczkowski M., Stefańska J. 1997. Katalog Fauny Polski, Chrzaszczce (Coleoptera) – Ryjkowce Curculionidae, cz. 3, 21, ss. 307.
- Dobrzańska M. 1980. Flora naczyniowa okolic Mikołowa na Górnym Śląsku. *Acta Biol.*, 9: 97-110.
- Domański R., Dorda A. 1998. Charakterystyka geobotaniczna ciepłolubnych muraw użytku ekologicznego „Łąki na Kopcach” koło Cieszyna. *Rocz. Muz. Górnośl. w Bytomiu, Przyroda*, 15: 79-90.
- Dorda A., Kuśka A. 1997. Ścieżka przyrodnicza na Kopcach w Cieszynie (przewodnik dydaktyczny). *Urząd Miejski w Cieszynie, Cieszyn*, ss. 44.
- Dubel K. (Red.) 1998. *Park Krajobrazowy „Góra Św. Anny”*. Opole, ss. 175.
- Gerhardt J. 1910. *Verzeichnis der Käfer Schlesiens preussischen und österreichischen Anteils, geordnet nach dem Catalogus coleopterorum Europaeum Jahre 1906, III Aufl., Berlin, XVI+431 ss.*
- Kelch A. 1846. *Grundlage zur Kenntnis der Käfer Oberschlesiens insbesondere der Umgegend von Ratibor. Ratibor, II + 54 ss.*
- Kozłowska A. 1935. Charakterystyka zespołów leśnych Pogorza Cieszyńskiego. *PAU, Wyd. Śląskie, Pr. biol.*, 1: 1-78.
- Kozłowski J. K. 1964. Stanowisko górnopaleolityczne Dzierżysław I, pow. Głubczyce, na Górnym Śląsku w świetle badań przeprowadzonych w 1962 roku. *Wiad. Arch.*, 30: 461-477.
- Kuśka A. 1973. Materiały do znajomości ryjkowców (Coleoptera, Curculionidae) Śląska. *Pol. Pismo ent.*, 43: 717-727.
- Kuśka A. 1977. Materiały do znajomości ryjkowców (Coleoptera, Curculionidae) wylotu Bramy Morawskiej w Polsce. *Pol. Pismo ent.*, 47: 3-16.
- Kuśka A. 1981a. Analiza zoogeograficzna ryjkowców (Col. Curculionidae) zebranych w rezerwach przyrody Łęczysk koło Raciborza, Kopce koło Cieszyna i w okolicach Kietrza, s.: 129-133. *W: Sandner H. (Red.) Entomologia a gospodarka narodowa. PAN, PTEntom. PWN, Warszawa – Wrocław.*
- Kuśka A. 1981b. Uwagi o ochronie rezerwatów stepowych na Śląsku. *Chrońmy przyr. ojcz.*, 37,3: 62-63.
- Kuśka A. 1998a. Ryjkowce (Anthribidae, Atteblabidae, Apionidae, Curculionidae) Parku Krajobrazowego „Góry Opawskie”. *Rocz. Muz. Górnośl. w Bytomiu, Przyroda*, 15: 136-153.
- Kuśka A. 1998b. Sukcesja ryjkowców (Coleoptera: Atteblabidae, Apionidae, Curculionidae) użytku ekologicznego „Łąki na Kopcach” w Cieszynie.
- Kuśka A. 1999. Ryjkowce (Coleoptera: Apionidae, Curculionidae) nowe i rzadkie dla fauny Górnego Śląska i terenów przyległych. *Acta Entom. Sil.*, 5-6: 25-30.
- Mazur M. 1983. Ryjkowce (Coleoptera, Curculionidae) południowej części Wyżyny Krakowskiej. *Acta Zool. Cracov.* 26, 15: 491-542.
- Mazur M., Kubisz D. (1999) 2000. *Ochrona owadów siedlisk kserotermicznych Polski. Wiad. entom.* 18, Supl. 2: 129-137.
- Mazur M., Wanat M. 1994. Ryjkowce (Coleoptera: Atteblabidae, Apionidae, Curculionidae) wybranym rezerwatów roślinności kserotermicznej w Niece Nidziańskiej. *Zesz. nauk. UJ, Pr. zool.*, 40: 89-109.
- Medwecka-Kornaś A. 1961. Roślinność rezerwatu Ligota Dolna w województwie opolskim. *OTPN, Zesz. przyr.*, 1: 80-87.
- Parusel J. B. 1997. *Brama Morawska – biogeograficzne aspekty badawcze*, s.: 85-89. *W: Jankowski A. T. (Red.) II Seminarium Odrzańskie. Brama Morawska – aspekty badawcze i turystyczne. Wyd. Śląsk Sp. z o.o., Katowice*, ss. 102.
- Pawłowski J., Mazur M., Młynarski J. K., Stebnicka Z., Szeptycycki A., Szymczakowski W. 1994. Chrzaszczce (Coleoptera) Ojcowskiego Parku Narodowego i terenów ościennych. *Ojcowski Park Narodowy, Ojców*, ss. 247.
- Polentz G. 1935. Beiträge zur schlesischen Käferfauna. *Z. Ent., Breslau*, 17, 4: 6-9.
- Polentz G. 1936. Beiträge zur schlesischen Käferfauna. *Z. Ent., Breslau*, 18, 1: 2-9.
- Roger J. 1856. Verzeichniss der bisher in Oberschlesien aufgefundenen Käferarten. *Z. Ent., Breslau, Coleoptera*, 10: 1-132.
- Sendek A. 1981. Charakterystyka geobotaniczna rezerwatu Góra Gipsowa koło Dzierżysława. *OTPN, Zesz. przyr.*, 20: 31-41.
- Sendek A., Babczyńska-Sendek B. 1989. Charakterystyka geobotaniczna rezerwatu „Ligota Dolna” na Opolszczyźnie. *OTPN, Zesz. przyr.*, 26: 3-24.
- Sendek A., Babczyńska-Sendek B. 1990. Problemy ochrony roślinności kserotermicznej w rezerwach Góra Gipsowa i Ligota Dolna na Opolszczyźnie. *Prądnik, Prace Muz. Szafera*, 2: 17-21.
- Stankowski W. 1981. *Rozwój środowiska fizyczno-geograficznego Polski. PWN, Warszawa*, ss. 195.
- Strejček J. 1993. Curculionidae W: Jelinek (Red.) *Check-list of Czechoslovak Insects IV (Coleoptera), Suppl. 1*, ss. 172.
- Szotkowski P. 1978. Interesujące obiekty i obszary przyrodnicze w okolicy Głogówka na Śląsku Opolskim. *Chrońmy przyr. ojcz.*, 34,6: 63-67.
- Szymczakowski W. 1965. *Materiały do poznania chrzaszczcy (Coleoptera) Polski. Acta Zool. Cracov.*, 14: 311-325.
- Trojan P. 1995. Prognoza zmian różnorodności fauny bezkręgowej lasów Polski dla dwóch scenariuszy zmian klimatycznych. *Sylvan* 85, 2: 33-51.
- Wanat M. 1997. New and little know Squamapion species (Coleoptera, Apionidae) from western Palearctic. *Ann. Zool.*, 47 (1/2): 285-295.
- Wika S., Włoch W. (Red.) [1999?]. *Górnośląski ogród botaniczny na tle przyrody Mikołowa. Górnośląska Oficyna Wydawnicza S.A., Katowice*, ss. 95.

THE WEEVILS (COLEOPTERA:
RHYNCHITIDAE, APIONIDAE,
NANOPHYIDAE, CURCULIONIDAE)
OF THE XEROTHERMIC PLACES
OF UPPER SILESIA

ANTONI KUŚKA

Zakład Biologii i Ekologii AWF
40-510 Katowice, ul. Raciborska 1

(received 17 October 2000,
accepted 6 August 2001)

Reviewer: Bogusław Petryszak

ABSTRACT

The weevils of the selected xerothermic places of Upper Silesia was studied. Altogether 304 species of curculionids were recorded, 38 of them were xerothermic. Southern and eastern routes migration to the Upper Silesia were analysed.

KEY WORDS: *Coleoptera, Curculionidae s.l., xerothermic places, Upper Silesia*

SUMMARY

In result of the author's research (since 1963) in seven xerothermic places of Upper Silesia (Mikołów, Twardowice Plateau, "Ligota Dolna" nature reserve near Góra Św. Anny Mt., Prudnik, "Gipsowa Góra" nature reserve near Kietrz, sanctuary "Łąki na Kopcach" and "Tuł Mt." nature reserve near Cieszyn), more than 20.000 specimens of the weevils (Rhynchitidae, Apionidae, Nanophyidae and Curculionidae) belonging to 304 species were collected. In the article only some species non confirmed by the last 40 years of coleopterological study in Upper Silesia are given. It was recorded that in those most typical xerothermic places only 12,5 percent species of the weevils are xerothermic element. The strong succession in the xerothermic communities indicates that xerothermic swards and scrub with its specific flora and fauna developed parallel with agriculture expansion. In conclusion the author to prove, that the main route migration to the Upper Silesia ran through the Nida Basin and the Kraków-Częstochowa Upland. Southern route migration through the Moravian Gate was opened after agricultural development. Forty years of observations indicate that the Moravian Gate has a small part in migration of the xerothermic element to Poland.

Translation: Waldemar Celary

ZUSAMMENFASSUNG

Rüsselkäfer (Coleoptera: Rhynchitidae, Apionidae, Nanophyidae, Curculionidae) des xerothermischen Gebiets im Oberschlesien

Während der Untersuchungen, die der Autor im Jahre 1963 in den sieben, repräsentativen xerothermischen Lebensräumen der Oberschlesien (Mikołów, Płaskowyż Twardowicki, Naturschutzgebiet Ligota Dolna neben Góra Św. Anny, Prudnik, Naturschutzgebiet Gipsowa Góra neben Kietrz, Łąki na Kopcach neben Cieszyn, und der Naturschutzgebiet Berg Tuł neben Cieszyn) durchgeführt hat, hat man über 20.000 Exemplare von Rüsselkäfer (Rhynchitidae, Apionidae, Nanophyidae, Curculionidae) gesammelt, die zu den 304 Arten gehören. Im Artikel wurden nur teilweise diese Arten berücksichtigt, die im Oberschlesien aus der Literatur bekannt sind, und nicht in den letzten 40 Jahren bestätigt sind. Es wurde festgestellt, daß in den am meisten repräsentativen xerothermischen Lebensräumen nur 12,5% Arten von Rüsselkäfer zu dem xerothermischen Element gehören.

Das starke Bewachsen des xerothermischen Le-

bensraumes und die Sukzession in Richtung Wald zeigen eindeutig, daß die Rasenplätze und das xerothermische Gestrüpp mit ihren spezifischen Flora und Fauna parallel mit der Expansion der Landwirtschaft entstanden. In der Schlußfolgerung hat der Autor festgestellt, daß der Hauptweg der Wanderung der xerothermischen Art. Nach Oberschlesien vom Osten, durch Niecka Nidy und Wyżyna Krakowsko-Częstochowska verlief. Die Wanderung vom Süden, von der Mährische Pforte, war erst nach der Einführung der Landwirtschaft möglich. Vierzigjährige Beobachtungen zeigen auf eine kleine Beteiligung der Mährische Pforte im Migrationsprozeß des xerothermischen Element nach Polen.

Übersetzung: Dobrosława Czop

Ryc. 2. Inicjalna roślinność kserotermiczna na zboczach kamieniołomu w Mikołowie Mokrem.

Fig. 2. Initial xerothermic vegetation on the slopes of quarry in Mikołów Mokre.

Ryc. 3. Zbocze z roślinnością kserotermiczną w Strzyżowicach (Płaskowyż Twardowicki).

Fig. 3. Slope with xerothermic vegetation in Strzyżowice (Twardowicki Plateau).

Ryc. 4. Fragment murawy kserotermicznej w rezerwacie „Ligota Dolna” koło Góry Św. Anny.

Fig. 4. The part of xerothermic grassland in the "Ligota Dolna" nature reserve near Góra Św. Anny.

Ryc. 5. Poligon wojskowy w Prudniku.

Fig. 5. The firing ground in Prudnik.

Ryc. 6. Rezerwat „Gipsowa Góra” koło Kietrza w roku 1999.

Fig. 6. "Gipsowa Góra" nature reserve near Kietrz in the year 1999.

Ryc. 7. Murawy kserotermiczne w użytku ekologicznym „Łąki na Kopcach” w Cieszynie.

Fig. 7. Xerothermic grasslands in ecological area "Łąki na Kopcach" in Cieszyn.

Ryc. 8. Fragment murawy na południowym stoku Góry Tuł zarastającej głógami i drzewami.

Fig. 8. The part of grassland on the southern slope of Góra Tuł overgrowing by hawthorns and trees.

Fot./Photo by A. Kuśka.

Tabela 1. Ryjkowce zebrane na terenach kserotermicznych Górnego Śląska (liczba okazów). Stanowiska: 1 – Mikołów Mokre, 2 – Płaskowyż Twardowicki: Strzyżowice, Dąbie, Gołasza, 3 – rezerwat „Ligota Dolna” i Góra Św. Anny, 4 – okolice Prudnika, nieczynny poligon, 5 – okolice Kietrza: rezerwat „Gipsowa Góra”, Kozłowski, 6 – Cieszyn: Łąki na Kopcach, 7 – rezerwat „Góra Tuł” i okolice. * – gatunki kserotermiczne.

Table 1. The weevils collected in the xerothermic places of Upper Silesia (number of specimens). Stations: 1 – Mikołów Mokre, 2 – Twardowicki Plateau: Strzyżowice, Dąbie, Gołasza, 3 – “Ligota Dolna” nature reserve and Góra Św. Anny Mt., 4 – surroundings of Prudnik, inactive firing ground, 5 – surroundings of Kietrz: “Gipsowa Góra” nature reserve, Kozłowski, 6 – Cieszyn: Łąki na Kopcach, 7 – “Góra Tuł” nature reserve and surroundings. * – xerothermic species.

L.p. No	Gatunek Species	Stanowisko Station							R-m Total
		1	2	3	4	5	6	7	
Rhynchitidae									
1.	<i>Pselaphorhynchites tomentosus</i> (Gyll.)	4							4
2.	<i>Pselaphorhynchites longiceps</i> (Thoms.)	2							2
3.	<i>Lasiorhynchites cavifrons</i> (Gyll.)	1							1
4.	<i>Caenorhinus aequatus</i> (L.)	13		6	1	9	4		33
5.	<i>Caenorhinus germanicus</i> (Herbst)	4		13	2	51			70
6.	<i>Caenorhinus aenovirens</i> (Marsh.)					1			1
7.	<i>Caenorhinus interpunctatus</i> (Steph.)	4				1			5
8.	<i>Caenorhinus pauxillus</i> (Germ.)	9				2			11
9.	<i>Rhynchites cupreus</i> (L.)	3							3
10.	* <i>Rhynchites aethiops</i> Bach		10						10
11.	<i>Bycticus populi</i> (L.)	1							1
12.	<i>Deporaus betulae</i> (L.)	7							7
Apionidae									
13.	<i>Aspidapion aeneum</i> (F.)		3				2		5
14.	<i>Aspidapion radiolus</i> (Marsh.)					1			1
15.	<i>Taeniapion urticarium</i> (Herbst)	5				2	1	1	9
16.	* <i>Squamapion elongatum</i> (Germ)		14	9		25			48
17.	<i>Squamapion cineraceum</i> (Wenck.)					2	16	4	22
18.	* <i>Squamapion flavimanum</i> (Gyll.)					4	15	28	47
19.	<i>Squamapion vicinum</i> (Kirby)	1		2			2		5
20.	<i>Squamapion atomarium</i> (Kirby)	18	21	2	3	1	6	43	94
21.	* <i>Squamapion oblivium</i> Schilsky		6						6
22.	* <i>Squamapion hoffmanni</i> (Wagn.)	1	3		1			2	7
23.	<i>Diplapion stolidum</i> (Germ.)						2	7	9
24.	<i>Ceratapion onopordi</i> (Kirby)	36	4	9	4	54	127	5	239
25.	<i>Ceratapion penetrans</i> (Germ.)		3						3
26.	<i>Ceratapion gibbirostre</i> (Gyll.)			1			2	7	10
27.	* <i>Ceratapion austriacum</i> (Wagn.)	71	17						88
28.	<i>Omphalapion laevigatum</i> (Payk.)	1					1		2
29.	<i>Omphalapion dispar</i> (Germ.)		4		1	2			7
30.	<i>Omphalapion hookerorum</i> (Kirby)	23	2			38	7		70
31.	<i>Apion frumentarium</i> (L.)	1			1		8	2	12
32.	<i>Apion haematodes</i> Kirby	6							6
33.	<i>Apion cruentatum</i> Walt.	4			1	12	19	2	38
34.	<i>Apion rubiginosum</i> Grill	1							1
35.	<i>Apion rubens</i> Steph.						1		1
36.	<i>Pseudostenapion simum</i> (Germ.)			2	10	87		18	117
37.	<i>Pseudoperapion brevirostre</i> (Herbst)	6		7	2	27			42
38.	<i>Perapion violaceum</i> (Kirby)	1		1		14	1	1	18
39.	<i>Perapion marchicum</i> (Herbst)	3		4		13			20
40.	* <i>Perapion sedi</i> Germ.					13			13

Tabela 1 – ciąg dalszy.
Table 1 – continuation.

L.p. No	Gatunek Species	Stanowisko Station						R-m Total	
		1	2	3	4	5	6		7
41.	<i>Perapion curtirostre</i> (Germ.)	15	2	5		52	30	38	142
42.	<i>Exapion difficile</i> (Herbst)			4		143		16	163
43.	* <i>Exapion corniculatum</i> (Germ.)			1		1			2
44.	<i>Exapion elongatum</i> Desbr.			7		116		4	127
45.	<i>Exapion fuscirostre</i> (F.)	14	1		21	17			52
46.	<i>Melanapion minimum</i> Herbst			1			2	7	10
47.	<i>Catapion seniculus</i> (Kirby)	13	9	1	5	28	76	42	174
48.	<i>Catapion meieri</i> (Desbr.)						6	6	12
49.	<i>Catapion pubescens</i> (Kirby)	1				8		20	29
50.	<i>Trichapion simile</i> Kirby	15	5			6		2	23
51.	<i>Synapion ebeninum</i> (Kirby)			9	3		235		247
52.	<i>Ischnopterapion loti</i> (Kirby)	25	18	10	12	34	91	63	253
53.	<i>Ischnopterapion virens</i> (Herbst)	20	9	4	3	17	226	55	334
54.	<i>Stenopterapion meliloti</i> (Kirby)	32	29	4	1	44	11		121
55.	* <i>Stenopterapion intermedium</i> (Epp.)						101	29	130
56.	<i>Stenopterapion tenue</i> (Kirby)	12	29	14		42	248	22	367
57.	<i>Oxystoma subulatum</i> (Kirby)	3					5	5	13
58.	<i>Oxystoma opeticum</i> (Bach)							5	5
59.	<i>Oxystoma craccae</i> (L.)	8		11		4		5	28
60.	<i>Oxystoma cerdo</i> (Gerst.)	32	2			6	5		45
61.	<i>Oxystoma dimidiatum</i> (Desbr.)							1	1
62.	<i>Oxystoma pomonae</i> (F.)	5		2		2	1	9	19
63.	<i>Oxystoma ochropus</i> (Germ.)							2	2
64.	<i>Cyanapion gyllenhalii</i> (Kirby)	13					4	5	22
65.	<i>Cyanapion columbinum</i> (Germ.)	3	3	3		1	43		53
66.	<i>Cyanapion spencii</i> (Kirby)	2				1		9	12
67.	* <i>Hemitrichapion reflexum</i> (Gyll.)	8	17	5			83	12	125
68.	<i>Hemitrichapion pavidum</i> (Germ.)	253	16	17	1	86	27	4	343
69.	<i>Holotrichapion ononis</i> (Kirby)	155	10		1	32	206	44	448
70.	<i>Holotrichapion pisi</i> (F.)	22	3			4	3	11	43
71.	<i>Holotrichapion aestimatum</i> Faust	2	3	3		13		1	22
72.	<i>Holotrichapion aethiops</i> (Herbst)	18		1	3	7	4	2	35
73.	<i>Eutrichapion vorax</i> (Herbst)	2				5			7
74.	<i>Eutrichapion viciae</i> (Payk.)	60	3	2	1	41	9	17	133
75.	<i>Eutrichapion ervi</i> (Kirby)	7					1	7	15
76.	<i>Eutrichapion melancholicum</i> (Wenck.)					6			6
77.	<i>Pseudoprotapion astragali</i> (Payk.)	29		1			7		37
78.	<i>Protapion fulvipes</i> (Fourcr.)	61	4		12	13	71	30	191
79.	<i>Protapion nigrifarse</i> (Kirby)			9		5	1	2	17
80.	<i>Protapion filirostre</i> (Kirby)	22	6	7		21	53		99
81.	<i>Protapion trifolii</i> (L.)	3		1		3	2	7	16
82.	<i>Protapion apricans</i> (Herbst)	52	15	12	4	51	116	67	315
83.	<i>Protapion varipes</i> (Germ.)			1					1
84.	<i>Protapion assimile</i> (Kirby)	28			3	6	35	85	147
85.	<i>Protapion ononidis</i> (Gyll.)		3						3
86.	<i>Protapion dissimile</i> (Germ.)			5		1		2	8

Tabela 1 – ciąg dalszy.
Table 1 – continuation.

L.p. No	Gatunek Species	Stanowisko Station							R-m Total
		1	2	3	4	5	6	7	
Nanophyiidae									
87.	<i>Nanophyes marmoratus</i> (Goeze)					1	9		10
Curculionidae									
88.	<i>Otiorhynchus perdix</i> (Ol.)							2	2
89.	<i>Otiorhynchus raucus</i> (F.)	11		4		5			20
90.	<i>Otiorhynchus singularis</i> (L.)	3							3
91.	<i>Otiorhynchus ovatus</i> (L.)	13	3	9	2	11			38
92.	<i>Otiorhynchus ligustici</i> (L.)	3				10	3	1	17
93.	<i>Otiorhynchus inflatus</i> Gyll.						5	2	7
94.	<i>Otiorhynchus tristis</i> (Scop.)	6							6
95.	* <i>Peritelus leucogrammus</i> Germ.					107			107
96.	* <i>Trachyphloeus alternans</i> Gyll.			6		1	1		8
97.	<i>Trachyphloeus angustisetulus</i> Hansen			1					1
98.	<i>Trachyphloeus bifoveolatus</i> (Beck.)	5		5		3			13
99.	<i>Trachyphloeus aristatus</i> (Gyll.)					3			3
100.	<i>Phyllobius viridicollis</i> (F.)	26			3	4	1	35	69
101.	<i>Phyllobius virideaeris</i> (Laich.)	1				7			8
102.	<i>Phyllobius oblongus</i> (L.)	18				7	22	6	53
103.	<i>Phyllobius urticae</i> (Deg.)					1			1
104.	<i>Phyllobius arborator</i> (Herbst)			1				1	2
105.	<i>Phyllobius glaucus</i> (Scop.)	3				2		2	7
106.	<i>Phyllobius maculicornis</i> Germ.	13		130	2	23			168
107.	<i>Phyllobius argentatus</i> (L.)	4		21		2		2	29
108.	<i>Phyllobius pyri</i> (L.)	4		13		32			49
109.	<i>Phyllobius vespertinus</i> (F.)	28		5	23	38	1	3	98
110.	<i>Phyllobius betulinus</i> (Bechst. & Scharf.)						134	26	160
111.	* <i>Argoptochus quadrisignatus</i> (Bach)					12			12
112.	<i>Omiamima mollina</i> (Boh.)					19			19
113.	<i>Polydrusus impar</i> Goz.						2		2
114.	<i>Polydrusus pterygomalis</i> Boh.						4		4
115.	<i>Polydrusus cervinus</i> (L.)	3				2			5
116.	<i>Polydrusus confluens</i> Steph.			1		134			135
117.	<i>Polydrusus picus</i> (F.)			17			4		21
118.	<i>Polydrusus undatus</i> (F.)	3				1			4
119.	<i>Polydrusus sericeus</i> (Schall.)	2		1		3		3	9
120.	<i>Polydrusus mollis</i> (Stroem)			1					1
121.	<i>Liophloeus tessulatus</i> (Müll.)	13		3		2	1		19
122.	<i>Liophloeus lentus</i> Germ.						5	22	27
123.	* <i>Eusomus ovulum</i> Germ.			26	100	146	79		351
124.	<i>Sciaphilus asperatus</i> (Bonsd.)	21		7		16	18	18	80
125.	* <i>Paophilus afflatus</i> (Boh.)					58			58
126.	<i>Brachysomus echinatus</i> (Bonsd.)	3		12		6		11	32
127.	* <i>Foucartia squamulata</i> (Herbst)					5			5
128.	<i>Barypeithes pellucidus</i> (Boh.)	2			2	6			10
129.	<i>Brachyderes incanus</i> (L.)	5							5
130.	<i>Strophosoma melanogrammum</i> (Forst.)	11		5	3				19

Tabela 1 – ciąg dalszy.

Table 1 – continuation.

L.p. No	Gatunek Species	Stanowisko Station							R-m Total
		1	2	3	4	5	6	7	
131.	<i>Strophosoma capitatum</i> (Deg.)	15				10			25
132.	<i>Barynotus obscurus</i> (F.)	2	1	14		6			23
133.	<i>Sitona griseus</i> (F.)	26							26
134.	<i>Sitona striatellus</i> Gyll.	4		5	34	189	10	24	166
135.	<i>Sitona ambiguus</i> Gyll.			2	4	24	8	16	54
136.	* <i>Sitona languidus</i> Gyll.	78	3	11	30	59	24	4	209
137.	<i>Sitona lineatus</i> (L.)	11	15	22	4	117	31	2	202
138.	<i>Sitona suturalis</i> Steph.	47	2	4	1	38	163	47	302
139.	<i>Sitona ononidis</i> Sharp.	9	4						13
140.	<i>Sitona sulcifrons</i> (Thunb.)	50	20	16	21	30	177	30	344
141.	<i>Sitona puncticollis</i> Steph.		1	2	3	6			12
142.	<i>Sitona lepidus</i> Gyll.	1				3	7	5	16
143.	* <i>Sitona waterhousei</i> Walt.	1	6	7	9	22	3	2	50
144.	<i>Sitona macularius</i> (Marsh.)	2	2	6	4	5		1	20
145.	<i>Sitona hispidulus</i> (F.)	9	6			13	15	2	45
146.	<i>Sitona cylindricollis</i> (Fahr.)	5	2			14	3		24
147.	<i>Sitona humeralis</i> Steph.	13	6	5		38	18	1	81
148.	* <i>Sitona inops</i> Gyll.			10		34			44
149.	<i>Chlorophanus viridis</i> (L.)	6				1			7
150.	<i>Tanymecus palliatus</i> (F.)	5		1		6	2		14
151.	<i>Tropiphorus tomentosus</i> (Marsh.)					11			11
152.	<i>Tropiphorus elevatus</i> (Herbst)						1		1
153.	<i>Lixus myagri</i> (Ol.)			1					1
154.	* <i>Larinus brevis</i> (Herbst)	2							2
155.	<i>Larinodontes turbinatus</i> Gyll.	11				4	1		16
156.	<i>Rhinocyllus conicus</i> (Fröl.)	3		1		1			5
157.	<i>Hydronomus alismatis</i> (Marsh.)					10			10
158.	<i>Tanysphyrus lemnae</i> (F.)					7			7
159.	<i>Dorytomus ictor</i> (Herbst)	1				1			2
160.	<i>Dorytomus dejeani</i> Faust			2					2
161.	<i>Dorytomus taeniatus</i> (F.)	2				1			3
162.	<i>Dorytomus tortrix</i> (L.)	1							1
163.	<i>Notaris scirpi</i> (F.)					1			1
164.	<i>Notaris acridulus</i> (L.)	1							1
165.	* <i>Pseudostyphlus pillumus</i> (Gyll.)	1							1
166.	<i>Comasinus setiger</i> (Beck)						3		3
167.	* <i>Smicronyx jungermanniae</i> (Reich)						1		1
168.	<i>Smicronyx smreczynskii</i> Sol.							1	1
169.	<i>Tychius quinquepunctatus</i> (L.)	8		3	30	44			81
170.	<i>Tychius polylineatus</i> Germ.					1		1	2
171.	* <i>Tychius schneideri</i> (Herbst)		7			2			7
172.	* <i>Tychius squamulatus</i> Gyll.	1	1					1	3
173.	<i>Tychius junceus</i> (Reich)	26		20		10	92	4	152
174.	* <i>Tychius medicaginis</i> Ch. Bris.		1	6			5		12
175.	<i>Tychius brevisculus</i> Desbr.	95	91	7		1	1	5	200
176.	* <i>Tychius crassirostris</i> Kirsch	1		1					2

Tabela 1 – ciąg dalszy.
Table 1 – continuation.

L.p. No	Gatunek Species	Stanowisko Station							R-m Total
		1	2	3	4	5	6	7	
177.	<i>Tychius picirostris</i> (F.)	18	2	4	23	12	45	5	109
178.	<i>Tychius stephensi</i> Schönh.	11	2			3		31	47
179.	<i>Tychius meliloti</i> Steph.	4	3	7		2	14		30
180.	<i>Tychius pusillus</i> Germ.	1							1
181.	<i>Tychius lineatulus</i> Steph.					2	12	2	16
182.	<i>Sibinia pellucens</i> (Scop.)	6	7		3	21			37
183.	<i>Sibinia pyrrhodactyla</i> (Marsh.)	4			14	3			21
184.	* <i>Sibinia viscariae</i> (L.)	3	2			2			7
185.	* <i>Sibinia subelliptica</i> Desbr.		2						2
186.	<i>Anthonomus pedicularius</i> (L.)	4				1			5
187.	<i>Anthonomus rubi</i> (Herbst)	12	1		24	29	6	1	73
188.	<i>Furcipes rectirostris</i> (L.)					6		4	10
189.	<i>Curculio venosus</i> (Grav.)	3							3
190.	<i>Curculio pellitus</i> (Boh.)	1							1
191.	<i>Curculio nucum</i> L.	9				2			11
192.	<i>Curculio glandium</i> Marsh.	17				2	1		20
193.	<i>Curculio crux</i> F.					2			2
194.	<i>Curculio salicivorus</i> Payk.			1			1		2
195.	<i>Curculio pyrrhoceras</i> Marsh.	3			2	2	2		9
196.	<i>Pissodes castaneus</i> (Deg.)	1							1
197.	<i>Pissodes pini</i> (L.)	1							1
198.	<i>Magdalis ruficornis</i> (L.)	1		2		7	1		11
199.	<i>Magdalis cerasi</i> (L.)	1							1
200.	<i>Magdalis exarata</i> H. Bris.	1							1
201.	<i>Magdalis armigera</i> (Fourc.)	1					2	1	4
202.	<i>Magdalis violacea</i> (L.)	2							2
203.	<i>Alophus triguttatus</i> (F.)					2	4		6
204.	<i>Donus intermedius</i> Boh.							2	2
205.	<i>Hypera zoilus</i> (Scop.)					1	4		5
206.	<i>Hypera adspersa</i> (F.)	2							2
207.	* <i>Hypera contaminata</i> (Herbst)			4	3	18			25
208.	<i>Hypera arator</i> (L.)	3	1					1	5
209.	<i>Hypera diversipunctata</i> (Schr.)	2					1	1	4
210.	<i>Hypera nigrirostris</i> (F.)	1				7	9	3	20
211.	<i>Hypera plantaginis</i> (Deg.)	4			4	7	6	7	28
212.	<i>Hypera fuscocinerea</i> (Marsh.)					1			1
213.	<i>Hypera postica</i> (Gyll.)	14	1	10		4	11	3	43
214.	<i>Hypera rumicis</i> (L.)	1					8	1	10
215.	<i>Hypera suspiciosa</i> (Herbst)	18			21	44	19	21	123
216.	<i>Hypera viciae</i> (Gyll.)	6					2	1	9
217.	<i>Limobius borealis</i> (Payk.)					18			18
218.	<i>Alophus triguttatus</i> (F.)	2							2
219.	<i>Acalles comutatus</i> Dieckm.	1							1
220.	<i>Limnobaris dolorosa</i> (Goeze)	1							1
221.	<i>Limnobaris t-album</i> (L.)					2			2
222.	<i>Baris artemisiae</i> (Herbst)			4	2	3			9

Tabela 1 – ciąg dalszy.
Table 1 – continuation.

L.p. No	Gatunek Species	Stanowisko Station						R-m Total	
		1	2	3	4	5	6		7
223.	<i>Pelenomus waltoni</i> (Boh.)	1				2			3
224.	<i>Pelenomus quadrituberculatus</i> (F.)			1		4		1	6
225.	<i>Pelenomus quadricorniger</i> (Colon)					2			2
226.	<i>Neophytobius quadrinodosus</i> (Gyll.)				1	1			2
227.	<i>Rhinoncus perpendicularis</i> (Reich.)	2			1	24			27
228.	<i>Rhinoncus inconspectus</i> (Herbst)	5						9	14
229.	<i>Rhinoncus pericarpus</i> (L.)	1	1	3		10	17	3	35
230.	<i>Rhinoncus bruchoides</i> (Herbst)			1			1		2
231.	<i>Rhinoncus castor</i> (F.)	13		1		2		9	25
232.	<i>Scleropterus serratus</i> (Germ.)						37	14	51
233.	<i>Amalus scortillum</i> (Herbst)					2			2
234.	<i>Tapinotus sellatus</i> (F.)	1							1
235.	<i>Coeliodes cinctus</i> (Geoffr.)	3				2			5
236.	<i>Thamiocolus viduatus</i> (Gyll.)						2		2
237.	<i>Zacladus geranii</i> (Payk.)	2			3	31	18		54
238.	<i>Ceutorhynchus assimilis</i> (Payk.)		1	1	3	1	2	3	11
239.	<i>Ceutorhynchus roberti</i> Gyll.			2					2
240.	<i>Ceutorhynchus napi</i> Gyll.					5			5
241.	<i>Ceutorhynchus obstructus</i> (Marsh.)	8		35	11	36	14		104
242.	<i>Ceutorhynchus gallorhenanus</i> (Sollari)					1	1		2
243.	* <i>Ceutorhynchus nanus</i> Gyll.			1					1
244.	* <i>Ceutorhynchus parvulus</i> Bris.			1					1
245.	<i>Ceutorhynchus gerhardti</i> Schultze					6			6
246.	<i>Ceutorhynchus floralis</i> (Payk.)	16		19	23	72	26	6	166
247.	<i>Ceutorhynchus pulvinatus</i> (Gyll.)					15			15
248.	<i>Ceutorhynchus pyrhorhynchus</i> (Marsh.)					11			11
249.	<i>Ceutorhynchus contractus</i> (Marsh.)	4		3		11	1		19
250.	<i>Ceutorhynchus erysimi</i> (F.)	4		8	2	31	11	2	58
251.	<i>Ceutorhynchus chalybaeus</i> Germ.			1		2			3
252.	<i>Ceutorhynchus sulcicollis</i> (Payk.)	2	1			7	2		12
253.	<i>Ceutorhynchus pallidactylus</i> (Marsh.)	3		16		17	5	5	46
254.	<i>Oprohinus consputus</i> Germ.						37		37
255.	<i>Oprohinus suturalis</i> (F.)					2		2	4
256.	<i>Parethelcus pollinarius</i> (Forst.)	1	1						2
257.	<i>Glocianus punctiger</i> Gyll.	2		3		1	36	13	53
258.	<i>Glocianus moelleri</i> Thoms.							2	2
259.	<i>Glocianus fennicus</i> (Faust)					2			2
260.	<i>Glocianus distinctus</i> (Ch. Bris.)							2	2
261.	<i>Datonychus angulosus</i> Boh.							1	1
262.	<i>Datonychus melanosticus</i> (Marsh.)						1		1
263.	* <i>Datonychus derennei</i> (Guill.)							7	7
264.	<i>Microplontus rugulosus</i> (Herbst)					5			5
265.	<i>Microplontus campestris</i> (Gyll.)	1	1	1	2		32	12	49
266.	<i>Microplontus triangulum</i> (Boh.)	2	1	5		1	2		11
267.	<i>Hadroplontus litura</i> (F.)	4				2	1	1	8
268.	<i>Mogulones abbreviatulus</i> (F.)					5	2		7

Tabela 1 – ciąg dalszy.
Table 1 – continuation.

L.p. No	Gatunek Species	Stanowisko Station							R-m Total
		1	2	3	4	5	6	7	
269.	<i>Mogulones asperifoliarum</i> (Gyll.)	6			1	7	5		19
270.	<i>Mogulones raphani</i> (F.)					3			3
271.	* <i>Mogulones geographicus</i> (Goeze)	4		1		6			11
272.	<i>Sirocalodes quercicola</i> (Payk.)			2					2
273.	<i>Calosirus terminatus</i> (Herbst)	1					3		4
274.	* <i>Trichosirocalus barnevillei</i> (Gren.)	2	6	4		5	1		18
275.	* <i>Trichosirocalus spurnyi</i> Schultze					11			11
276.	<i>Trichosirocalus troglodytes</i> (F.)	14	1	3	4	2	46	32	102
277.	* <i>Stenocarus ruficornis</i> Gyll.		1						1
278.	<i>Nedvys quadrimaculatus</i> (L.)	46		9		15	3	18	91
279.	<i>Orobites cyaneus</i> (L.)	1			4	26			31
280.	<i>Mecinus pyraister</i> (Herbst)	1	1		4		3	17	26
281.	<i>Gymnetron labile</i> (Herbst)	10	1		3	8	2	2	26
282.	<i>Gymnetron pascuorum</i> (Gyll.)	6		24			1		31
283.	<i>Gymnetron melanariuim</i> (Germ.)			1		1		1	3
284.	<i>Gymnetron beccabungae</i> (L.)						2	1	3
285.	<i>Gymnetron antirrhini</i> (Payk.)	1	2	19	2	41			65
286.	<i>Gymnetron bipustulatum</i> (Rossi)					1			1
287.	<i>Gymnetron linariae</i> (Panzer)			1		1			2
288.	<i>Gymnetron tetrum</i> (F.)	2	19	24	2				47
289.	<i>Miarus ajugae</i> (Herbst)	53		3	1	5	22	9	93
290.	<i>Miarus micros</i> (Germ.)	5							5
291.	<i>Cionus alauda</i> (Herbst)			2					2
292.	<i>Cionus tuberculatus</i> (Fourc.)	7					1	1	9
293.	<i>Cionus scrophulariae</i> (L.)			2					2
294.	<i>Cionus thapsi</i> (F.)			13					13
295.	<i>Cionus nigratarsis</i> Reitt.			8					8
296.	<i>Cleopus solani</i> (F.)						2		2
297.	<i>Anoplus plantaris</i> (Naez.)	3							3
298.	<i>Rhynchaenus quercus</i> (L.)	1							1
299.	<i>Rhynchaenus rusci</i> (Herbst)	1							1
300.	* <i>Pseudorchestes ermischii</i> Dieckm.	42	21					8	71
301.	<i>Tachyerges stigma</i> Germ	3							3
302.	<i>Isochnus populicolla</i> (Silfv.)					4			4
303.	<i>Ramphus oxyacanthae</i> Marsh.	7		4		4			15
304.	* <i>Ramphus subaeneus</i> (Ill.)					1			1

Tabela 2. Liczba i udział procentowy gatunków kserotermicznych w zgrupowaniach ryjkowców na badanych stanowiskach.
 Table 2. Number and percentage participation of xerothermic species in the groups of weevils in the investigated stations.

Stanowisko Station	Mikołów Mokre	Płaskowiz Twardo- wicki	Góra Św. Anny	Prudnik	Kietrz	Kopce	Tuł
Liczba gatunków ogółem Total number of species	182	72	117	66	186	128	119
Liczba gatunków kserotermicznych Number of xerothermic species	13	16	15	5	20	10	9
Procent gatunków kserotermicznych Percentage of xerothermic species	7,1	22,5	12,8	7,5	10,7	7,8	7,5

PRZYRODA GÓRNEGO ŚLĄSKA – ilustrowany przyrodniczy kwartalnik popularno-naukowy, ukazujący się od 1995 roku. Dotychczas wydano 26 numerów.

Wydawnictwo przeznaczone jest do publikacji oryginalnych prac, krótkich komunikatów i artykułów przeglądowych o przyrodzie Górnego Śląska – jej bogactwie i różnorodności, stratach, zagrożeniach, ochronie i kształtowaniu, strukturze i funkcjonowaniu, a także o jej badaczach, miłośnikach i nauczycielach oraz postawach człowieka wobec przyrody.

Cena jednego egzemplarza: 2,00 zł. Dostępny także w prenumeracie półrocznej i rocznej.

RAPORTY OPINIE – naukowe wydawnictwo seryjne, ukazujące się od 1996 roku.

W ramach serii opublikowano:

T o m 1 (1996) – zawierający czerwone listy roślin naczyniowych oraz kręgowców Górnego Śląska w granicach województw: bielskiego, częstochowskiego, katowickiego i opolskiego.

T o m 2 (1997) – zawierający czerwone listy wątrobowców, mchów i zbiorowisk roślinnych Górnego Śląska w granicach województw: bielskiego, częstochowskiego, katowickiego i opolskiego.

T o m 3 (1998) – zawierający czerwone listy chrząszczy i motyli dziennych Górnego Śląska w granicach województw: bielskiego, częstochowskiego, katowickiego i opolskiego.

T o m 4 (1999) – zawierający czerwone listy grzybów wielkoowocnikowych i porostów Górnego Śląska w granicach województw: bielskiego, częstochowskiego, katowickiego i opolskiego.

T o m 5 (2001) – zawierający czerwone listy pajaków i mięczaków Górnego Śląska w granicach województw: bielskiego, częstochowskiego, katowickiego i opolskiego.

Cena jednego egzemplarza: 3,00 zł

ŚLĄSKA BIBLIOTECKA PRZYRODNICZA - popularno-naukowe wydawnictwo seryjne, ukazujące się od 1996 roku. W ramach serii opublikowano:

T o m 1 – poświęcony 130-letniej historii hodowli żubrów na Ziemi Pszczyńskiej (J. B. Parusel 1996. Pszczyńskie żubry).

Cena jednego egzemplarza: 4,50 zł

NATURA SILESIAE SUPERIORIS – rocznik naukowy, ukazujący się od 1997 roku.

Wydawnictwo przeznaczone jest do publikacji wyników badań i studiów przyrody ożywionej i nieożywionej Górnego Śląska, dokumentujących jej bogactwo i różnorodność, straty, zmiany i zagrożenia oraz strukturę i funkcjonowanie w aspektach jej ochrony i kształtowania.

Cena jednego egzemplarza: 20,00 zł.

MATERIAŁY OPRACOWANIA – naukowe wydawnictwo seryjne, ukazujące się od 1998 roku. W ramach serii opublikowano:

T o m 1 – A. Stebel 1998. Mszaki województwa katowickiego – stan poznania, zagrożenia i ochrony.

T o m 2 – T. Nowak 1999. Atlas rozmieszczenia roślin naczyniowych na terenie wschodniej części Garbu Tarnogórskiego (Wyżyna Śląska).

T o m 3 – M. Syniawa 2000. Biograficzny słownik przyrodników śląskich. Cz. 1.

T o m 4 – W. Serafiński, M. Strzelec, A. Michalik-Kucharz 2000. Bibliografia współczesnej malakofauny Śląska (1600-2000).

T o m 5 – B. Fojcik, A. Stebel 2001. Struktura ekologiczna i przestrzenna brioflory miasta Katowice.

T o m 6 – G. Woźniak 2001. Flora roślin naczyniowych osadników ziemnych wód kopalnianych – nieużytków poeksploatacyjnych na Górnym Śląsku.

Cena jednego egzemplarza: 3,00 zł.

WYDAWNICTWA SĄ DO NABYCIA

W BIURZE CENTRUM DZIEDZICTWA PRZYRODY GÓRNEGO ŚLĄSKA W KATOWICACH ORAZ W:

• Księgarni ORWN PAN w Katowicach, ul. Bankowa 11 • Muzeum Górnictwa Węglowego w Zabrze, ul. 3 Maja 19, • Muzeum Górnośląskim w Bytomiu, ul. J. III Sobieskiego 2, • Muzeum Śląskim w Katowicach, Al. Korfańtego 3, • Muzeum Śląska Opolskiego w Opolu, ul. Mały Rynek 7, • Ogrodzie Botanicznym Uniwersytetu Wrocławskiego we Wrocławiu, ul. Sienkiewicza 23, • Okręgu Górnośląskim PKE w Katowicach, ul. Plebiscytowa 19, • Firmie Geo-Mat, ul. Akacjowa 55/4, Sosnowiec. Można je także otrzymać za zaliczeniem pocztowym. Wpłaty należy dokonywać na konto: Kredyt Bank PBI SA II/O Katowice, nr rachunku – 15001445-524593-121440034418.

WSKAZÓWKI DLA AUTORÓW

1. *Natura Silesiae Superioris* jest rocznikiem naukowym prezentującym wyniki badań i studiów przyrody ożywionej i nieożywionej Górnego Śląska, dokumentujących jej bogactwo i różnorodność, straty, zmiany i zagrożenia oraz strukturę i funkcjonowanie w aspektach jej ochrony i kształtowania.
2. W roczniku publikowane są oryginalne prace materiałowe oraz artykuły teoretyczne i problemowe, podsumowujące i wyznaczające nowe kierunki badań w zakresie ochrony i kształtowania przyrody. Zamieszczane są również recenzje, sprawozdania, notatki biograficzne, informacje oraz zarządzenia ochronne administracji rządowej i samorządowej, których treść związana jest z Górnym Śląskiem i profilem wydawnictwa.
3. Prace nadsyłane do druku w roczniku powinny być przygotowane zgodnie z podanymi niżej zaleceniami:
 - Tekst powinien być uporządkowany następująco: tytuł pracy, imię i nazwisko oraz miejsce pracy autora, abstrakt, słowa kluczowe, streszczenie, wstęp, materiał, metoda, wyniki, dyskusja, wnioski, podziękowania, piśmiennictwo.
 - Prace publikowane są w języku polskim lub języku angielskim. Prace w języku polskim powinny zawierać poprawne tłumaczenia angielskie tytułu pracy, abstraktu, słów kluczowych, streszczenia, podpisów pod rycinami, tytułów tabel i nagłówków kolumn w tabelach oraz poprawne tłumaczenia niemieckie tytułu pracy i streszczenia. Prace w poprawnym języku angielskim powinny być nadesłane wraz z wersją w języku polskim. W pisowni wyrazów w językach rosyjskim, bułgarskim i serbskim należy stosować transliterację zgodnie z polskimi normami.
 - Objętość maszynopisu pracy wraz z tabelami i materiałem ilustracyjnym nie powinna przekraczać 20 stron.
 - Tabele, rysunki oraz fotografie winny być wykonane starannie, ponumerowane kolejno i dołączone osobno wraz z ich opisem; w maszynopisie należy zaznaczyć proponowane miejsce ich zamieszczenia. Rysunki mogą być wykonane na papierze lub kalce czarnym tuszem lub przygotowane komputerowo oraz mieścić się na arkuszu formatu A4. Fotografie czarno-białe winny być bardzo dobrej jakości, o formacie 13x18 cm i większym. Fotografie kolorowe najlepiej dostarczyć w postaci diapozytyw. W opisie należy zaznaczyć datę wykonania zdjęcia.
 - Nazewnictwo łacińskie należy pisać kursywą z podaniem autora nazwy lub zacytować wykorzystane piśmiennictwo.
 - Piśmiennictwo należy cytować w tekście jako (WILK 1993) lub WILK (1993), a w wykazie uporządkować alfabetycznie i chronologicznie. Przykłady sporządzania wykazu:
 - Wilk C. 1991. Pogromcy zwierząt. Wiedza Powszechna, Warszawa, ss. 68.
 - Wilk C. 1992. Zdobywanie pokarmu zimą. Przegl. Zool. 35, 4: 345-350.
 - Wilk C. 1993. Na tropie, s.: 35-56. W: Wielkie drapieżniki. Canis L. (Red.). PWN, Warszawa, ss. 356.
 - Wilk C. 1994. Etologia Canis lupus L. Praca doktorska, maszynopis, ss. 123. Uniwersytet Śląski, Katowice.
 - W pierwszej kolejności będą drukowane teksty przygotowane komputerowo w edytorach Word, AmiPro i w kodzie ASCII z rycinami w formatach .cdr, .pxc, .tif, .bmp i tabelami w formatach .xls, .wks, .wk1, .wk3, .dbf2, .dbf3, .dbf4.
4. Materiały do druku należy przysyłać w dwóch egzemplarzach (z wyjątkiem fotografii) wraz z dyskietką.
5. Wszystkie prace podlegają recenzji, a do uwag recenzentów autorzy muszą się ustosunkować na piśmie. Redakcja zastrzega sobie prawo wprowadzania zmian i skrótów redakcyjnych, które nie naruszają zasadniczych myśli autora. Większe zmiany uzgadniane są z autorem.
6. Autorzy otrzymują tekst do korekty; w trakcie korekty należy unikać wprowadzania większych zmian.
7. Redakcja nie zamieszcza głosów dyskusyjnych dotyczących poglądów i opinii wyrażanych przez autorów na łamach rocznika.
8. Rocznik nie jest wydawnictwem dochodowym i dlatego Wydawca nie wypłaca honorarium autorskiego. Autor otrzymuje bezpłatnie 10 nadbitek.
9. Materiały i korespondencję należy przysyłać na adres Redakcji: Centrum Dziedzictwa Przyrody Górnego Śląska, ul. św. Huberta 35, 40-543 Katowice. Materiałów nie zamówionych nie zwracamy. Termin nadsyłania prac do poszczególnych tomów rocznika upływa 30 marca.
10. Autorzy proszeni są o podanie adresu domowego i instytucji, w której są zatrudnieni oraz przesłanie krótkiej informacji o stopniach naukowych, dorobku i zakresie zainteresowań wraz ze zgodą na ich przetwarzanie w celach naukowych.

