

Porosty epifityczne miasta Karpacza (Karkonosze, SW Polska)

Epiphytic lichens of the town Karpacz (Karkonosze Mts, SW Poland)

AGNIESZKA JUŻWIN, MARIA KOSSOWSKA,
KATARZYNA PIETRZYKOWSKA

A. Jużwin, M. Kossowska, K. Pietrzykowska, Katedra Bioróżnorodności i Ochrony Szaty Roślinnej, Wydział Nauk Biologicznych, Uniwersytet Wrocławski, ul. Kanonia 6/8, 50–328 Wrocław; e-mail: kossmar@biol.uni.wroc.pl, kappietrzyk@o2.pl

ABSTRACT: The results of the lichenological investigation carried out on bark of trees in the town of Karpacz (foothills of the Karkonosze Mts) are presented. In total, 53 epiphytic lichens were reported, including some regionally endangered species, e.g. *Bryoria fuscescens*, *Evernia prunastri*, *Hypogymnia farinosa*, *Melanelixia subaurifera*, *Punctelia subrudecta*, *Tuckermannopsis chlorophylla* and *Usnea filipendula*. The relatively rich epiphytic lichen biota of the town after the collapse observed in the latter part of the 20th century can be interpreted as a sign of a gradual improvement of the air quality in the region.

KEY WORDS: lichens, biodiversity, recolonization, Karkonosze Mts

Wstęp

Kłęska ekologiczna, jaka dotknęła Karkonosze w latach 70. i 80. XX wieku, szczególnie niekorzystnie wpłynęła na stan lichenobioty epifitycznej tego obszaru. Zanieczyszczenie powietrza gazami (SO₂, NO_x i in.), pochodzącymi ze źródeł lokalnych i tzw. dalekiej emisji, doprowadziło do całkowitego wyginięcia większości porostów nadrzewnych lub drastycznego zmniejszenia liczby ich stanowisk, w tym zwłaszcza taksonów o dużych, listkowatych lub krzaczkowatych plechach. Ich miejsce zajęło kilka pospolitych, odpornych na zanieczyszczenie powietrza gatunków, wytwarzających z reguły niepozorne plechy skorupiaste (por. Kossowska, Fałtynowicz 2008).

JUŻWIN A., KOSSOWSKA M., PIETRZYKOWSKA K. 2012. Porosty epifityczne miasta Karpacza (Karkonosze, SW Polska). *Acta Botanica Silesiaca* **8**: 53–70.

Notowana w ostatnich latach znaczna poprawa stanu aerosanitarne go w regionie skutkuje stopniowym wzrostem różnorodności gatunkowej porostów. Proces ten obserwowany jest na całym obszarze Karkonoszy, ale szczególnie spektakularnie zdaje się zachodzić w obrębie miejscowości podgórskich – na drzewach przydrożnych, w parkach i ogrodach. Pnie drzew do niedawna były tu praktycznie pozbawione vegetacji porostowej, obecnie zaś są często pokryte zwartym kobiercem porostów, wśród których obok plech listkowatych pojawiają się np. młodociane osobniki brodaczek (*Usnea*).

Celem niniejszej pracy jest dokumentacja stanu lichenobioty Karpacza na początku procesu rekolonizacji, dzięki któremu możliwa będzie w przyszłości analiza tempa, etapów i kierunków tego procesu.

1. Charakterystyka terenu badań

Karpacz jest typową górską miejscowością, leżącą we wschodniej części Karkonoszy, u podnóża najwyższego ich szczytu – Śnieżki (1603 m.n.p.m.). Miasto leży na wys. 480–885 m.n.p.m. i obejmuje swoim zasięgiem doliny rzeki Łomnicy oraz potoków będących jej dopływami: Łomniczki, Bystrzyka, Budniczej Strugi, Dzikiego Potoku i Płomnicy (Staffa i in. 1993). Jego powierzchnia w granicach administracyjnych wynosi około 38 km², z czego 63% stanowią użytki leśne, a 11% – użytki rolne. W obrębie miasta znajduje się kilka oddzielnych osad (dzielnic): Karpacz Górny, Płóczki, Wilcza Poręba, Skalne Osiedle oraz Brzezie Karkonoskie.

Karpacz leży w zasięgu regla dolnego, który w Karkonoszach obejmuje strefę wysokościową od 400 do 1000 m n.p.m. Na tereny zielone miasta składają się liczne skwery, park, ogrody, drzewa uliczne i fragmenty lasu. Drzewostan stanowią dęby, jawory, jesiony, klony, lipy, buki i jarzębiny, a także gatunki introdukowane, takie jak skrzydłorzech kaukaski *Pterocarya fraxinifolia*, kasztan jadalny *Castanea sativa* oraz limba *Pinus cembra*, choina kanadyjska *Tsuga canadensis* i srebrne odmiany świerka *Picea* sp. Na obrzeżach miasta pospolitym gatunkiem jest brzoza *Betula pendula*, a w lasach miejskich dominuje świerk (Bylińska, Seaward 1993).

2. Materiał i metody

Badania terenowe przeprowadzono w latach 2009–2010 na 125 stanowiskach (tab. 1), wyznaczonych w obrębie miasta Karpacza (ryc. 1). Za stanowisko przyjęto pojedyncze drzewo. Na każdym stanowisku wykonano spis gatunków od podstawy pnia do wysokości ok. 2 m. W niezbędnych przypadkach pobierano niewielkie fragmenty plech, w celu dalszej analizy w laboratorium.

Ryc. 1. Rozmieszczenie badanych stanowisk w obrębie Karpacza. Źródło mapy: www.mapa.targeo.pl
 Fig. 1. Distribution of the research stands in the town of Karpacz. The source of map: www.mapa.targeo.pl

Tabela 1. Wykaz stanowisk badawczych
Table 1. The list of research stands

Nr/ No	Lokalizacja/ Locality	Forofit/ Phorophyte	Nr/ No	Lokalizacja/ Locality	Forofit/ Phorophyte
1	OS ul. Chopina	<i>Betula</i> sp.	2	OS ul. Chopina	<i>Acer platanoides</i>
3	OS ul. Chopina	<i>Larix</i> sp.	4	OS ul. Kościuszki	<i>Betula</i> sp.
5	OS ul. Kościuszki	<i>Betula</i> sp.	6	OS ul. Reymonta	<i>Betula</i> sp.
7	OS ul. Norwida	<i>Betula</i> sp.	8	OS ul. Wyspiańskiego	<i>Picea</i> sp.
9	C ul. Obrońców Pokoju	<i>Quercus</i> sp.	10a	C ul. Obrońców Pokoju	<i>Tilia</i> sp.
10b	C ul. Obrońców Pokoju	<i>Quercus</i> sp.	11	C ul. Obrońców Pokoju	<i>Tilia</i> sp.
12	C ul. Wolna	<i>Tilia</i> sp.	13	C ul. Obrońców Pokoju	<i>Sorbus aucuparia</i>
14	C ul. Dolna	<i>Alnus glutinosa</i>	15	C ul. Kopernika	<i>Acer platanoides</i>
16	WP ul. Wilcza	<i>Picea</i> sp.	17	WP ul. Sarnia	<i>Alnus glutinosa</i>
18	WP ul. Sarnia	<i>Acer platanoides</i>	19	WP ul. Sarnia	<i>Tilia</i> sp.
21	WP ul. Sarnia	<i>Aesculus hippocastanum</i>	22	WP nad Płomnicą	<i>Larix</i> sp.
23	WP nad Płomnicą	<i>Picea</i> sp.	24	WP ul. Sarnia	<i>Picea</i> sp.
25	WP las	<i>Alnus glutinosa</i>	26	WP ul. Sarnia	<i>Picea</i> sp.
27	WP las	<i>Picea</i> sp.	28	WP las	<i>Betula</i> sp.
29	WP ul. Leśna	<i>Acer platanoides</i>	30	WP ul. Leśna	<i>Betula</i> sp.
31	WP ul. Leśna	<i>Acer platanoides</i>	32	C ul. Żeromskiego	<i>Pinus sylvestris</i>
33	C ul. Leśna	<i>Betula</i> sp.	34	C ul. Wolna	<i>Picea</i> sp.
35a	C ul. Wolna	<i>Alnus glutinosa</i>	35b	C ul. Wolna	<i>Tilia</i> sp.
35c	C ul. Wolna	<i>Sorbus aucuparia</i>	35d	C ul. Wolna	<i>Acer pseudoplatanus</i>
35e	C ul. Wolna	<i>Acer platanoides</i>	36	C ul. Rybacka	<i>Acer platanoides</i>
37	C ul. Rybacka	<i>Acer platanoides</i>	38	C ul. Rybacka	<i>Picea</i> sp.
39	C las	<i>Picea</i> sp.	40	C las	<i>Picea</i> sp.
41	C las	<i>Betula</i> sp.	42	C ul. Rybacka	<i>Picea</i> sp.
43	C ul. Konstytucji 3 Maja	<i>Betula</i> sp.	44	C ul. Olimpijska	<i>Picea</i> sp.
45	C ul. Gimnazjalna	<i>Alnus glutinosa</i>	46	C ul. Świerkowa	<i>Betula</i> sp.
46a	C las	<i>Larix</i> sp.	46b	C las	<i>Larix</i> sp.
46c	C skocznia Orlinek	<i>Larix</i> sp.	46d	C las	<i>Larix</i> sp.
47	OS ul. Granitowa	<i>Acer pseudoplatanus</i>	48	OS ul. Granitowa	<i>Betula</i> sp.
49	OS ul. Granitowa	<i>Betula</i> sp.	50	OS ul. Tetmajera	<i>Betula</i> sp.
51	OS ul. Orkana	<i>Picea</i> sp.	52	OS ul. Orkana	<i>Quercus</i> sp.
53a	Ś Western City	<i>Betula</i> sp.	53b	C ul. Ogrodnicza	<i>Betula</i> sp.

54	C ul. Polna	<i>Betula</i> sp.	55	OS ul. Moniuszki	<i>Alnus glutinosa</i>
56	OS ul. Narutowicza	<i>Alnus glutinosa</i>	57	OS ul. Narutowicza	<i>Tilia</i> sp.
58	OS ul. Narutowicza	<i>Tilia</i> sp.	59	C ul. Skłodowskiej-Curie	<i>Acer platanoides</i>
60	C ul. Mostowa	<i>Quercus</i> sp.	61	C ul. Mostowa	<i>Alnus glutinosa</i>
62	C ul. Mostowa	<i>Tilia</i> sp.	63	C ul. Mostowa	<i>Tilia</i> sp.
64	C ul. Mostowa	<i>Tilia</i> sp.	65	C ul. Mostowa	<i>Tilia</i> sp.
66	C ul. Mostowa	<i>Tilia</i> sp.	67	C ul. Mostowa	<i>Tilia</i> sp.
68	C ul. Mostowa	<i>Corylus avellana</i>	69	C ul. Mostowa	<i>Tilia</i> sp.
70	C ul. Mostowa	<i>Tilia</i> sp.	71	C ul. Mostowa	<i>Acer platanoides</i>
72	C stadion	<i>Acer platanoides</i>	73	C ul. Poznańska	<i>Alnus glutinosa</i>
74	C ul. Poznańska	<i>Acer platanoides</i>	75	C ul. Przechodnia	<i>Tilia</i> sp.
76	C ul. Kolejowa	<i>Tilia</i> sp.	77	C ul. Nadrzeczna	<i>Tilia</i> sp.
78	C ul. Poznańska	<i>Acer campestre</i>	79	P las	<i>Tilia</i> sp.
80	P ul. Myśliwska	<i>Acer platanoides</i>	81	P ul. Myśliwska	<i>Alnus glutinosa</i>
82	P ul. Sosnowiecka	<i>Acer platanoides</i>	83	P ul. Sosnowiecka	<i>Acer platanoides</i>
84	P ul. Myśliwska	<i>Quercus</i> sp.	85	P ul. Świętokrzyska	<i>Quercus</i> sp.
86	P ul. Świętokrzyska	<i>Malus sylvestris</i>	87	KG las	<i>Sorbus aucuparia</i>
88	KG las	<i>Acer platanoides</i>	89	KG las	<i>Sorbus aucuparia</i>
90	C ul. Okrzei	<i>Acer platanoides</i>	91	C ul. Słowackiego	<i>Acer pseudoplatanus</i>
92	C ul. Olimpijska	<i>Betula</i> sp.	93	C ul. Turystyczna	<i>Picea</i> sp.
94	C ul. Olimpijska	<i>Betula</i> sp.	95	C ul. Olimpijska	<i>Betula</i> sp.
96	C ul. Turystyczna	<i>Betula</i> sp.	97	C ul. Turystyczna	<i>Larix</i> sp.
98	C ul. Turystyczna	<i>Betula</i> sp.	99	C ul. Olimpijska	<i>Salix</i> sp.
100a	C Orlinek	<i>Acer platanoides</i>	100b	C Orlinek	<i>Acer platanoides</i>
101	C las	<i>Acer platanoides</i>	102	C ul. Turystyczna	<i>Acer platanoides</i>
103	KG ul. Kamienna	<i>Sorbus aucuparia</i>	104	KG ul. Podleśna	<i>Tilia</i> sp.
105	KG ul. Kamienna	<i>Tilia</i> sp.	106	KG ul. Zamkowa	<i>Malus sylvestris</i>
107	KG ul. Zamkowa	<i>Acer pseudoplatanus</i>	108	KG ul. Karkonoska	<i>Alnus glutinosa</i>
109	KG las	<i>Larix</i> sp.	110	KG las	<i>Larix</i> sp.
111	KG ul. Karkonoska	<i>Picea</i> sp.	112	KG las	<i>Picea</i> sp.
113	KG las	<i>Pinus sylvestris</i>	114	KG las	<i>Picea</i> sp.
115	KG ul. Świętokrzyska	<i>Picea</i> sp.			

Objaśnienia/ Explanations: C – centrum/ center; KG – Karpacz Górny; OS – Osiedle Skalne; Ś – Ściegny; WP – Wilcza Poręba.

Zebrany materiał oznaczono metodami klasycznymi, korzystając z kluczy Nowaka i Tobolewskiego (1975), Wirtha (1995) oraz Purvisa i in. (1992). Porosty z rodzaju *Lepraria* zidentyfikowano metodą chromatografii cienkowarstwowej (White, James 1985). Nazewnictwo taksonów przyjęto za Smithem i in. (2009). Materiał zielnikowy zdeponowano w zielniku Katedry Bioróżnorodności i Ochrony Szaty Roślinnej Uniwersytetu Wrocławskiego.

Częstość występowania gatunków określono na podstawie sześciostopniowej skali (tab. 2). W obrębie I stopnia częstości wyodrębniono dodatkowo gatunki sporadyczne, notowane na 1–2 stanowiskach.

Tabela 2. Skala częstości występowania gatunków
Table 2. Frequency scale of lichen species

	Stopień/ Degree	Przedział częstości/ Frequency range [%]	Liczba stanowisk/ Number of stands
I	Bardzo rzadkie/ Very rare	<10	1–12
II	Rzadkie/ Rare	11–20	13–25
III	Rozproszone/ Dispersed	21–40	26–50
IV	Częste/ Frequent	41–60	51–75
V	Bardzo częste/ Very frequent	61–80	76–100
VI	Pospolite/ Common	81–100	101–125

Wykaz stwierdzonych gatunków porostów zestawiono w porządku alfabetycznym. Dla każdego taksonu podano liczbę i numery stanowisk oraz gatunki forofitów, na których został odnotowany.

Kategorie zagrożenia porostów w Polsce i Sudetach oznaczono ogólnie przyjętymi symbolami: RE – regionalnie wymarłe, CR – na granicy wymarcia, EN – wymierające, VU – narażone, NT – bliskie zagrożenia, LC – słabo zagrożone, DD – niedostateczne dane (por. Cieśliński i in. 2006).

3. Wyniki

3.1. Lista gatunków

***Amandinea punctata* (Hoffm.) Coppins & Scheid.** – Gat. rzadki, 18 stan: 9, 10a, 10b, 18, 19, 21, 22, 53b, 43, 74, 78, 80, 81, 100a, 100b, 104, 105, 108. Forofity: *Aesculus hippocastanum*, *Betula* sp., *Acer campestre*, *A. platanoides*, *Alnus glutinosa*, *Larix* sp., *Quercus* sp., *Tilia* sp.

***Bryoria fuscescens* (Gyeln.) Brodo & Hawksw.** – Gat. sporadyczny, 2 stan.: 54, 100b. Forofity: *Acer platanoides*, *Betula* sp.

***Candelariella reflexa* s.l.** (plechy płonne). – Gat. bardzo rzadki, 4 stan.: 18, 74, 86, 99. Forofity: *Acer platanoides*, *Malus sylvestris*, *Salix* sp.

***Candelariella xanthostigma* (Pers. ex Ach.) Lettau** – Gat. rzadki, 14 stan.: 9, 11, 12, 21, 35b, 72, 73, 78, 81, 90, 100b, 105, 108. Forofity: *Acer campestre*, *A. platanoides*, *Aesculus hippocastanum*, *Alnus glutinosa*, *Quercus* sp., *Tilia* sp.

***Cladonia chlorophaea* (Flörke ex Sommerf.) Spreng.** – Gat. sporadyczny, 1 stan.: 37. Forofit: *Acer platanoides*

***Cladonia coniocraea* (Flörke) Spreng.** – Gat. bardzo rzadki, 4 stan.: 24, 25, 44, 60. Forofity: *Alnus glutinosa*, *Picea* sp., *Quercus* sp.

***Cladonia digitata* (L.) Hoffm.** – Gat. bardzo rzadki, 5 stan.: 22, 23, 26, 27, 43. Forofity: *Betula* sp., *Larix* sp., *Picea* sp.

***Cladonia macilenta* Hoffm.** – Gat. sporadyczny, 2 stan.: 22, 51. Forofity: *Larix* sp., *Picea* sp.

***Cladonia ochrochlora* Flörke** – Gat. bardzo rzadki, 3 stan.: 33, 43, 47. Forofity: *Betula* sp., *Acer pseudoplatanus*

***Cladonia pyxidata* (L.) Hoffm.** – Gat. sporadyczny, 1 stan.: 19. Forofit: *Tilia* sp.

***Cladonia* sp. div.** – 7 stan.: 1, 48, 66, 67, 71, 92, 93. Forofity: *Acer platanoides*, *Betula* sp., *Picea* sp., *Tilia* sp.

***Dimerella pineti* (Ach.) Vězda** – Gat. sporadyczny, 2 stan.: 36, 60. Forofity: *Acer platanoides*, *Quercus* sp.

***Evernia prunastri* (L.) Ach.** – Gat. bardzo rzadki, 4 stan.: 28, 73, 82, 107. Forofity: *Acer platanoides*, *A. pseudoplatanus*, *Alnus glutinosa*, *Betula* sp.

***Hypocenomyce scalaris* (Ach. ex Lilj.) M. Choisy** – Gat. rozproszony, 31 stan.: 9, 10a, 10b, 11, 15, 16, 19, 22, 23, 24, 26, 27, 32, 33, 34, 40, 41, 44, 46, 53a, 55, 92, 94, 97, 105, 108, 111, 112, 113, 114, 115. Forofity: *Acer platanoides*, *Alnus glutinosa*, *Betula* sp., *Larix* sp., *Picea* sp., *Pinus sylvestris*, *Quercus* sp., *Tilia* sp.

***Hypogymnia farinacea* Zopf** – Gat. sporadyczny, 1 stan.: 13. Forofit: *Sorbus aucuparia*

***Hypogymnia physodes* (L.) Nyl.** – Gat. częsty, 74 stan.: 1, 2, 3, 4, 6, 7, 9, 10a, 10b, 11, 12, 13, 15, 19, 21, 22, 26, 27, 28, 29, 30, 31, 33, 34, 35b, 35c, 35d, 35e, 41, 42, 45, 46, 46b, 46c, 46d, 47, 48, 49, 50, 51, 52, 54, 55, 58, 72, 73, 78, 82, 83, 85, 86, 87, 88, 89, 90, 94, 95, 96, 97, 98, 100a, 100b, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 112, 115. Forofity: *Acer campestre*, *A. platanoides*, *A. pseudoplatanus*, *Aesculus hippocastanum*, *Alnus glutinosa*, *Betula* sp., *Larix* sp., *Malus sylvestris*, *Picea* sp., *Quercus* sp., *Sorbus aucuparia*, *Tilia* sp.

***Hypogymnia tubulosa* (Schaer.) Hav.** – Gat. rzadki, 13 stan.: 30, 35e, 46a, 46b, 46c, 78, 83, 88, 99, 100a, 100b, 101. Forofity: *Acer platanoides*, *A. pseudoplatanus*, *Betula* sp., *Larix* sp., *Salix* sp.

***Lecanora* cfr. *albescens* (Hoffm.) Branth & Rostr.** – Gat. sporadyczny, 1 stan.: 81. Forofit: *Alnus glutinosa*.

***Lecanora argentata* (Ach.) Malme** – Gat. sporadyczny, 2 stan.: 90, 105.
Forofity: *Acer platanoides*, *Tilia* sp.

***Lecanora carpinea* (L.) Vain.** – Gat. sporadyczny, 1 stan.: 105. Forofit: *Tilia* sp.

***Lecanora conizaeoides* Nyl. ex Cromb.** – Gat. rozproszony, 39 stan.: 3, 9, 11, 12, 15, 16, 21, 22, 23, 24, 25, 26, 27, 28, 30, 32, 34, 35c, 38, 39, 43, 44, 46, 46d, 51, 52, 53a, 53b, 68, 86, 92, 93, 95, 96, 97, 98, 110, 114, 115. Forofity: *Acer platanoides*, *Aesculus hippocastanum*, *Alnus glutinosa*, *Betula* sp., *Corylus avellana*, *Larix* sp., *Malus sylvestris*, *Picea* sp., *Pinus sylvestris*, *Quercus* sp., *Sorbus aucuparia*, *Tilia* sp.

***Lecanora pulicaris* (Pers.) Ach.** – Gat. bardzo rzadki, 4 stan.: 37, 84, 90, 105. Forofity: *Acer platanoides*, *Quercus* sp., *Tilia* sp.

***Lecanora varia* (Hoffm.) Ach.** – Gat. bardzo rzadki, 3 stan.: 86, 94, 95.
Forofity: *Betula* sp., *Malus sylvestris*

***Lepraria elobata* Tønsberg** – Gat. bardzo rzadki, 8 stan.: 7, 16, 23, 33, 35, 111, 112, 113. Forofity: *Betula* sp., *Picea* sp., *Pinus sylvestris*

***Lepraria incana* (L.) Ach.** – Gat. bardzo rzadki, 6 stan.: 35, 60, 65, 66, 69, 79. Forofity: *Quercus* sp., *Tilia* sp.

***Lepraria jackii* Tønsberg** – Gat. bardzo rzadki, 7 stan.: 9, 11, 25, 90, 93, 103, 105. Forofity: *Acer platanoides*, *Alnus glutinosa*, *Picea* sp., *Quercus* sp., *Sorbus aucuparia*, *Tilia* sp.

***Lepraria lobificans* Nyl.** – Gat. bardzo rzadki, 5 stan.: 21, 35c, 43, 81, 92.
Forofity: *Aesculus hippocastanum*, *Alnus glutinosa*, *Betula* sp., *Sorbus aucuparia*

***Lepraria rigidula* (B. de Lesd.) Tønsberg** – Gat. sporadyczny, 2 stan.: 19, 35e. Forofity: *Acer platanoides*, *Tilia* sp.

***Melanelixia fuliginosa* (Fr. ex Duby) O. Blanco et al.** – Gat. rzadki, 13 stan.: 11, 18, 21, 35c, 35d, 36, 37, 52, 61, 65, 67, 68, 69. Forofity: *Acer platanoides*, *A. pseudoplatanus*, *Aesculus hippocastanum*, *Corylus avellana*, *Quercus* sp., *Sorbus aucuparia*

***Melanelixia subaurifera* (Nyl.) O. Blanco et al.** – Gat. sporadyczny, 1 stan.: 29. Forofit: *Acer platanoides*

***Melanohalea exasperatula* (Nyl.) O. Blanco et al.** – Gat. bardzo rzadki, 5 stan.: 78, 79, 88, 100a, 101. Forofity: *Acer campestre*, *A. platanoides*, *Tilia* sp.

***Micarea micrococca* (Körb.) Gams ex Coppins** – Gat. bardzo rzadki, 5 stan.: 32, 36, 93, 95, 98. Forofity: *Acer platanoides*, *Betula* sp., *Picea* sp., *Pinus sylvestris*

***Parmelia saxatilis* (L.) Ach.** – Gat. bardzo rzadki, 9 stan.: 10b, 11, 47, 69, 71, 89, 100a, 103, 108. Forofity: *Acer platanoides*, *A. pseudoplatanus*, *Alnus glutinosa*, *Quercus* sp., *Sorbus aucuparia*, *Tilia* sp.

***Parmelia sulcata* Taylor** – Gat. rozproszony, 31 stan.: 2, 9, 10a, 12, 13, 15, 21, 28, 29, 31, 35e, 54, 57, 58, 59, 72, 73, 78, 82, 83, 84, 86, 87, 89, 90, 99,

100a, 100b, 101, 103, 107. Forofity: *Acer campestre*, *A. platanoides*, *A. pseudo-platanus*, *Aesculus hippocastanum*, *Alnus glutinosa*, *Betula* sp., *Malus sylvestris*, *Quercus* sp., *Salix* sp., *Sorbus aucuparia*, *Tilia* sp.

***Parmeliopsis ambigua* (Wulfen) Nyl.** – Gat. rzadki, 13 stan.: 10a, 11, 37, 46, 52, 84, 94, 96, 97, 98, 103, 104. Forofity: *Acer platanoides*, *Betula* sp., *Larix* sp., *Quercus* sp., *Sorbus aucuparia*, *Tilia* sp.

***Parmeliopsis hyperopta* (Ach.) Arnold** – Gat. sporadyczny, 1 stan.: 1. Forofit: *Betula* sp.

***Pertusaria albescens* (Huds.) M.Choisy & Werner** – Gat. sporadyczny, 1 stan.: 105. Forofit: *Tilia* sp.

***Phaeophyscia orbicularis* (Neck.) Moberg** – Gat. bardzo rzadki, 3 stan.: 13, 73, 99. Forofity: *Alnus glutinosa*, *Salix* sp., *Sorbus aucuparia*

***Physcia adscendens* H.Olivier** – Gat. bardzo rzadki, 11 stan.: 2, 12, 18, 72, 73, 81, 86, 87, 99, 100b, 105. Forofity: *Acer platanoides*, *Alnus glutinosa*, *Malus sylvestris*, *Salix* sp., *Sorbus aucuparia*, *Tilia* sp.

***Physcia dubia* (Hoffm.) Lettau** – Gat. bardzo rzadki, 6 stan.: 15, 21, 35b, 80, 105, 108. Forofity: *Acer platanoides*, *Aesculus hippocastanum*, *Alnus glutinosa*, *Tilia* sp.

***Physcia tenella* (Scop.) DC.** – Gat. rzadki, 18 stan.: 2, 13, 21, 29, 35d, 72, 73, 78, 80, 81, 83, 86, 87, 88, 90, 99, 100a, 105. Forofity: *Acer campestre*, *A. platanoides*, *A. pseudoplatanus*, *Aesculus hippocastanum*, *Alnus glutinosa*, *Malus sylvestris*, *Salix* sp., *Sorbus aucuparia*, *Tilia* sp.

***Physconia enteroxantha* (Nyl.) Poelt** – Gat. bardzo rzadki, 4 stan.: 9, 10a, 10b, 12. Forofit: *Quercus* sp.

***Placynthiella dasaea* (Stirt.) Tønsberg** – Gat. sporadyczny, 2 stan.: 51, 97. Forofity: *Larix* sp., *Picea* sp.

***Placynthiella icmalea* (Ach.) Coppinns & P.James** – Gat. sporadyczny, 1 stan.: 98. Forofit: *Betula* sp.

***Platismatia glauca* (L.) W.L.Culb.& C.F.Culb.** – Gat. bardzo rzadki, 5 stan.: 50, 95, 98, 100a, 101. Forofity: *Acer platanoides*, *Betula* sp.

***Pseudevernia furfuracea* (L.) Zopf** – Gat. rzadki, 24 stan.: 10a, 11, 13, 35a, 46a, 46b, 46c, 46d, 47, 50, 78, 82, 83, 86, 87, 88, 95, 98, 99, 100a, 100b, 101, 105, 110. Forofity: *Acer campestre*, *A. platanoides*, *A. pseudoplatanus*, *Betula* sp., *Larix* sp., *Malus sylvestris*, *Salix* sp., *Sorbus aucuparia*, *Tilia* sp.

***Punctelia subrudecta* (Nyl.) Krog.** – Gat. bardzo rzadki, 3 stan.: 25, 57, 99. Forofity: *Alnus glutinosa*, *Salix* sp., *Tilia* sp.

***Scoliciosporum chlorococcum* (Graewe ex Stenh.) Vězda** – Gat. bardzo rzadki, 5 stan.: 21, 28, 89, 96, 103. Forofity: *Aesculus hippocastanum*, *Betula* sp., *Sorbus aucuparia*

***Tuckermannopsis chlorophylla* (Willd.) Hale** – Gat. bardzo rzadki, 3 stan.: 15, 100a, 100b. Forofit: *Acer platanoides*

***Trapeliopsis flexuosa* (Fr.) Coppins & P.James** – Gat. bardzo rzadki, 10 stan.: 1, 4, 6, 22, 33, 71, 94, 95, 96, 97. Forofity: *Acer platanoides*, *Betula* sp., *Larix* sp.

***Usnea filipendula* Stirt.** (plechy juvenilne) – Gat. bardzo rzadki, 7 stan.: 30, 49, 52, 54, 78, 100b, 107. Forofity: *Acer campestre*, *A. platanoides*, *A. pseudoplatanus*, *Betula* sp., *Quercus* sp.

***Xanthoria candelaria* (L.) Th.Fr.** – Gat. bardzo rzadki, 8 stan.: 2, 9, 13, 15, 19, 88, 104, 105. Forofity: *Acer platanoides*, *A. pseudoplatanus*, *Quercus* sp., *Tilia* sp.

***Xanthoria parietina* (L.) Th.Fr.** – Gat. bardzo rzadki, 5 stan.: 12, 13, 18, 29, 87. Forofity: *Acer platanoides*, *Sorbus aucuparia*, *Tilia* sp.

***Xanthoria polycarpa* (Hoffm.) Th.Fr. ex Rieber** – Gat. bardzo rzadki, 5 stan.: 12, 83, 86, 87, 99. Forofity: *Acer platanoides*, *Malus sylvestris*, *Salix* sp. *Sorbus aucuparia*, *Tilia* sp.

3.2. Ogólna charakterystyka lichenobioty

W wyniku przeprowadzonych badań na terenie Karpacza stwierdzono 53 gatunki porostów epifitycznych, należące do 28 rodzajów. Żaden z nich nie występował na badanym terenie pospolicie lub bardzo często (por. skala częstości występowania). Za częsty uznać można tylko jeden takson: *Hypogymnia physodes*, notowany na 74 stanowiskach. Stanowiska trzech dalszych gatunków: *Lecanora conizaeoides* (39 stanowisk), *Hypocenomyce scalaris* (31 stanowisk) i *Parmelia sulcata* (31 stanowisk) są w Karpaczu rozproszone. Pozostałe 49

Ryc. 2. Udział poszczególnych form morfologicznych w lichenobiocie
S – plecha skorupiasta; L – listkowata; Ł – łuseczkowata; K – krzaczkowata, N – nitkowata;
Ch – dwupostaciowa.

Fig. 2. Share of particular morphological types of thalli in the lichen biota
S – crustose; L – foliose; Ł – squamulose; K – fruticose; N – filamentous; Ch – dimorphic.

gatunków znaleziono na mniej niż 25% analizowanych stanowisk. Wśród nich wyróżnić można porosty rzadkie (7 gatunków), bardzo rzadkie (27 gatunków) i sporadyczne (15 gatunków).

Spośród form morfologicznych wyróżnianych wśród plech porostowych w badanej lichenobiocie dominuje forma listkowata (42%; ryc. 2). Nieco mniej licznie reprezentowana jest forma skorupiasta (33%). Gatunki o plechach łusczkowatych, krzaczkowatych i nitkowatych stanowiły po 4% całości lichenobioty. Zróżnicowanie morfologiczne dopełniają taksony o plechach dwupostaciowych, reprezentowane przez chrobotki (*Cladonia* spp.) – 13% lichenobioty.

3.3. Przegląd lichenobioty poszczególnych forofitów

Objęte analizą lichenologiczną drzewa należą do 13 rodzajów: *Acer*, *Aesculus*, *Alnus*, *Betula*, *Corylus*, *Larix*, *Malus*, *Picea*, *Pinus*, *Quercus*, *Salix*, *Sorbus* i *Tilia*. W przypadku klonów (*Acer*), u których właściwości fizyko-chemiczne kory różnią się znacznie w obrębie rodzaju, drzewa identyfikowano do gatunku. Najliczniej reprezentowanymi forofitami były: klon zwyczajny *Acer platanoides*, brzoza *Betula* sp. i lipa *Tilia* sp. (ryc. 3). Klon polny *Acer campestre*,

Ryc. 3. Liczba drzew poszczególnych forofitów

Fig. 3. Number of trees in particular phorophyte taxa

kasztanowiec *Aesculus hippocastanum*, leszczyna *Corylus* sp. i wierzba *Salix* sp. reprezentowane były tylko przez pojedyncze drzewa.

Lichenobiota poszczególnych forofitów różni się znacząco, tak pod względem ilościowym, jak i jakościowym (ryc. 4). Najbogatsze w porosty okazały się klony zwyczajne (33 gatunki), lipy (25 gatunków) i brzozy (22 gatunki). Najmniej porostów znaleziono na sosnach (4 gatunki) i na leszczynie (2 gatunki).

Ryc. 4. Liczba gatunków porostów stwierdzonych na poszczególnych forofitach
Fig. 4. Number of lichen species recorded on particular phorophytes

Klon. Przedstawiciele rodzaju *Acer* stanowią łącznie ok. 21% przebadanych drzew. Rodzaj ten reprezentowany był przez trzy gatunki: klon zwyczajny *Acer platanoides*, jawor *Acer pseudoplatanus* i klon polny (paklon) *Acer campestre*. Spośród nich najliczniej występuje w Karpaczu klon zwyczajny; rośnie on głównie na należących do miasta terenach leśnych, często też sadzony jest wzdłuż śródleśnych i miejskich dróg.

Na korze klonu zwyczajnego stwierdzono 34 taksony porostów, w tym gatunki rzadkie: *Usnea hirta* i *Bryoria fuscescens*, a także *Candelariella xanthostigma*, *C. reflexa*, *Evernia prunastri*, *Melanelixia fuliginosa*, *M. subaurifera*, *Melanohalea exasperatula*, *Parmelia sulcata*, *P. saxatilis*, *Physcia dubia*, *P. tennella*, *P. adscendens*, *Platismatia glauca*, *Pseudevernia furfuracea*,

Tuckermanopsis chlorophylla, *Xanthoria candelaria*, *X. parietina* i *X. polycarpa*. Na korze tego forofita stwierdzono trzy gatunki wyłączne: *Cladonia chlorophaea*, *Melanelixia subaurifera* i *Tuckermannopsis chlorophylla*.

Lichenobiota jaworu i klonu polnego jest zdecydowanie mniej liczna i zarazem dość jednorodna; wynosi odpowiednio 11 i 8 gatunków. Wśród nich na pojedynczych stanowiskach odnotowano: *Evernia prunastri*, *Hypogymnia physodes*, *H. tubulosa*, *Melanelixia fuliginosa*, *Parmelia sulcata* i *P. saxatilis*.

Brzoza. Brzozy (*Betula* spp.) na analizowanym obszarze występują dość często. Stanowią one 18% przebadanych forofitów. Stwierdzono na nich 23 gatunki porostów, przy czym najczęściej notowano: *Hypocenomyce scalaris*, *Hypogymnia physodes*, *Lecanora conizaeoides* oraz *Trapeliopsis flexuosa*. Gatunkami odnotowanymi wyłącznie na brzozie były *Parmeliopsis hyperopta* i *Placynthiella icmalea*. Na podkreślenie zasługuje, że na brzozach stwierdzono trzy z ośmiu stanowisk *Usnea hirta* oraz jedno z dwóch *Bryoria fuscescens*.

Dąb. Dęby stanowią zaledwie 5% spośród przebadanych forofitów. Na obszarze Karpacza stwierdzono występowanie trzech gatunków z tego rodzaju: dąb szypułkowy *Quercus robur*, dąb bezszypułkowy *Q. petraea* oraz obcy dla polskiej flory dąb czerwony *Q. rubra*.

Biota porostów rosnących na dębach jest w Karpaczu dość bogata, obejmuje bowiem 17 taksonów. Wśród nich są: *Amandinea punctata*, *Candelariella xanthostigma*, *Hypogymnia physodes*, *Parmelia sulcata*, *P. saxatilis*, *Usnea filipendula*, *Physconia enteroxantha* (gatunek zanotowany wyłącznie na dębie) oraz *Xanthoria candelaria*.

Lipa. W Karpaczu lipy stanowią 17% przebadanych forofitów. Lichenobiota rodzaju *Tilia* w Karpaczu jest stosunkowo liczna. Stwierdzono 26 gatunków, z których większość to porosty azoto- i światłolubne. Najczęściej występującymi gatunkami są: *Candelariella xanthostigma*, *Hypocenomyce scalaris*, *Hypogymnia physodes*, *Lecanora conizaeoides*, *Parmelia sulcata*, *Parmeliopsis ambigua*, *Physcia adscendens*, *P. dubia*, *P. tennella*, *Pseudevernia furfuracea* i *Xanthoria candelaria*. Lipy wyróżniają dwa gatunki wyłączne dla tego forofita: *Cladonia pyxidata* (w części nasadowej pnia) i *Lecanora carpinea*.

Olcha. Gatunek *Alnus glutinosa* reprezentowało 9% analizowanych drzew. Na ich korze stwierdzono występowanie 17 gatunków porostów, z których najczęściej notowane były: *Amandinea punctata*, *Candelariella xanthostigma*, *Hypocenomyce scalaris*, *Hypogymnia physodes* i *Physcia adscendens*.

Jarzębina. Jarzęb zwyczajny *Sorbus aucuparia* jest siedliskiem dla 16 gatunków porostów. Na gładkiej korze tego gatunku stwierdzono obecność *Hypogymnia farinacea*, *H. physodes*, *Lecanora conizaeoides*, *Lepraria jackii*, *L. lobificans*, *Melanelixia fuliginosa*, *Parmelia saxatilis*, *P. sulcata*, *Parmeliopsis ambigua*, *Phaeophyscia orbicularis*, *Physcia adscendens*, *Physcia tenella*, *Pseudevernia furfuracea*, *Scoliciosporum chlorococcum*,

Xanthoria parietina i *X. polycarpa*. *Hypogymnia farinacea* jest gatunkiem wyłącznym dla jarzębiny.

Jabłoń. Na analizowanych stanowiskach jabłoni *Malus sylvestris* reprezentowana była tylko przez dwa drzewa. Na powierzchni silnie spękanej kory jabłoni stwierdzono dziewięć gatunków porostów epifitycznych: *Candelariella reflexa* s.l., *Hypogymnia physodes*, *Lecanora conizaeoides*, *L. varia*, *Parmelia sulcata*, *Physcia adscendens*, *Ph. tenella*, *Pseudevernia furfuracea* i *Xanthoria polycarpa*. Żaden z nich nie występował wyłącznie na tym foroficie.

Kasztanowiec. Wśród analizowanych drzew znalazł się tylko jeden kasztanowiec *Aesculus hippocastanum*. Zanotowano na nim dziewięć gatunków porostów. Są to wyłącznie gatunki pospolite, często występujące na badanym terenie: *Amandinea punctata*, *Candelariella xanthostigma*, *Hypogymnia physodes*, *Lecanora conizaeoides*, *Melanelixia fuliginosa*, *Parmelia sulcata*, *Physcia dubia*, *Ph. tenella* i *Scoliciosporum chlorococcum*.

Wierzba. Podobnie jak w przypadku kasztanowca, tylko na jednym analizowanym stanowisku forofitem była wierzba *Salix* sp. Na jej lichenobiotę w Karpaczu składają się: *Candelariella xanthostigma*, *Hypogymnia tubulosa*, *Parmelia sulcata*, *Phaeophyscia orbicularis*, *Physcia adscendens*, *Ph. tenella*, *Pseudevernia furfuracea*, *Punctelia subrudecta* i *Xanthoria polycarpa*.

Leszczyna. Na jedynej badanej leszczynie *Corylus avellana* stwierdzono obecność zaledwie dwóch gatunków porostów: *Lecanora conizaeoides* i *Melanelixia fuliginosa*.

Drzewa iglaste. Wśród analizowanych forofitów drzewa iglaste reprezentowane były przez świerki (14% drzew), modrzewie (7%) i sosny (2%). Na korze sosny *Pinus sylvestris* stwierdzono zaledwie pięć taksonów porostów epifitycznych. Były to gatunki wyłącznie pospolite, takie jak *Hypocenomyce scalaris*, *Lecanora conizaeoides*, *Lepraria elobata* oraz *Micarea micrococca*.

Biota porostowa świerków *Picea* spp. jest podobna do wyżej omawianej. Obok gatunków pospolitych, jak *Hypogymnia physodes* czy *Hypocenomyce scalaris*, w dolnej, wzbogaconej humusem części pnia stwierdzono liczne plechy chrobotków (*Cladonia coniocraea*, *C. digitata* i *C. macilenta*).

Na modrzewiach *Larix decidua* zanotowano gatunki niemal identyczne na świerkach i sosnach. Na uwagę zasługuje *Hypogymnia tubulosa*, *Parmeliopsis ambigua* oraz bardzo licznie występująca *Pseudevernia furfuracea*.

3.4. Gatunki rzadkie i zagrożone

Wśród odnotowanych na terenie Karpacza porostów epifitycznych kilka gatunków to porosty rzadkie lub w różnym stopniu zagrożone wymarciem (tab. 3). Na szczególną uwagę zasługuje obecność wrażliwych na zanieczyszczenie powietrza porostów o plesze nitkowatej: *Bryoria fuscescens* i *Usnea filipendula*. W obu przypadkach zaobserwowano niewielkie, inicjalne i młodociane plechy.

Tabela 3. Odnotowane w Karpaczu gatunki porostów zagrożone wymarciem w Polsce (Cieśliński i in. 2006) i/lub w Sudetach (Kossowska 2003)

Table 3. Lichen species recorded in the town of Karpacz which are threatened in Poland (Cieśliński et al. 2006) and/or in the Sudety Mts (Kossowska 2003)

Gatunek/ Species	Kategoria zagrożenia/ Category of threat	
	Polska/ Poland	Sudety/ Sudety Mts
<i>Bryoria fuscescens</i>	VU	EN
<i>Evernia prunastri</i>	NT	EN
<i>Hypogymnia farinacea</i>	VU	EN
<i>Hypogymnia tubulosa</i>	NT	VU
<i>Melanelixia subaurifera</i>	–	VU
<i>Parmeliopsis hyperopta</i>	VU	VU
<i>Pertusaria albescens</i>	–	VU
<i>Platismatia glauca</i>	–	NT
<i>Punctelia subrudecta</i>	VU	DD
<i>Tuckermannopsis chlorophylla</i>	VU	VU
<i>Usnea filipendula</i>	VU	EN

4. Dyskusja

Wieloletnie badania porostów nadrzewnych w Karpaczu, prowadzone przez E. Bylińską i M. Seawarda od roku 1977 do początków lat 90. XX wieku (Bylińska, Seaward 1993) udokumentowały stopniowe zanikanie lichenobioty epifitycznej pod wpływem wzrastającego zanieczyszczenia powietrza. W 1979 roku na obrzeżach miasta notowano jeszcze dorodne plechy *Flavoparmelia caperata* i *Usnea subfloridana* oraz liczne porosty z rodzajów *Ramalina* i *Bryoria*. Ponadto, w centrum masowo występowały porosty listkowate: *Hypogymnia physodes*, *Parmelia sulcata* i *P. saxatilis*. W kolejnych latach obserwowano stopniowe wycofywanie się porostów wrażliwych, aż do stanu tzw. pustyni porostowej w ścisłym centrum, odnotowanej w 1991 roku. Na obrzeżach miasta notowano wówczas co najwyżej *Hypogymnia physodes*, *Parmelia sulcata* i *P. saxatilis*, a całkowita liczba taksonów drastycznie zmalała (Bylińska, Seaward op. cit.).

Przeprowadzone po ponad 20 latach szczegółowe badania wskazują na znaczną poprawę stanu lichenobioty nadrzewnej w Karpaczu, wyrażoną zwłaszcza całkowitą liczbą stwierdzonych gatunków oraz obecnością młodocianych plech porostów z rodzajów *Bryoria* i *Usnea*. Należy jednak zwrócić uwagę, że trzon bioty porostów stanowi nadal kilka pospolitych gatunków, powszechnie uważanych za mniej lub bardziej odporne na zanieczyszczenia powietrza: *Amandinea punctata*, *Hypocenomyce scalaris*, *Hypogymnia physodes*, *Lecanora conizaeoides*, *Parmelia sulcata*, *Physcia tenella*

i *Pseudevernia furfuracea*. Pozostałe taksony, w tym przede wszystkim taksony wrażliwe, notowano w Karpaczu na niewielkiej liczbie stanowisk, często w dużej odległości od siebie. Taki obraz typowy jest dla lichenobioty w trakcie dynamicznych przemian, którymi może być wymieranie lub, jak w tym przypadku, rekolonizacja (powrót gatunków).

Rekolonizację drzew rozpoczynają najbardziej odporne porosty pyło- i azotolubne, o plechach listkowatych, np. *Phaeopyscia orbicularis*, *Physcia adscendens*, *Ph. tenella*, *Xanthoria parietina* i *X. polycarpa*. Ponowna dyspersja tych gatunków na pnie drzew mogła być ułatwiona, ponieważ prawdopodobnie występowały one w Karpaczu także w czasie silnego skażenia atmosfery, chroniąc się na zawierających węglan wapnia sztucznych podłożach skalnych (beton, tynki itp.). Tego typu podłoża posiadają silne właściwości buforujące, które niwelują negatywny wpływ związków toksycznych zawartych w powietrzu (Fałtynowicz 2004).

Zjawisko powrotu porostów na obszary, z których wcześniej się wycofały pod wpływem wzrostu zanieczyszczenia atmosfery, obserwowano na zachodzie Europy już w latach 80. XX wieku (por. Rose, Hawksworth 1981; Hawksworth, McManus 1989; Seaward, Letrouit-Galinou 1991). Obecnie zjawisko to wydaje się powszechne w wielu częściach kontynentu, także na obszarach wcześniej objętych klęską ekologiczną (por. Fałtynowicz 2004). Wzrost różnorodności bioty porostów notuje się w ostatnich latach w mniejszych i większych miastach Polski (por. np. Kubiak 2005; Kubiak i in. 2010; Łubek 2010). Przyczyn rekolonizacji można się dopatrywać przede wszystkim w poprawie stanu czystości powietrza, spowodowanym m.in. montażem filtrów wychwytyjących zanieczyszczenia na kominach zakładów przemysłowych, powszechnym użytkowaniem samochodów z katalizatorami, przestawieniem ogrzewania gospodarstw domowych z węglowego na gazowe itp.

5. Wnioski

- Przedstawiona dokumentacja stanu lichenobioty nadrzewnej Karpacza stanowi doskonały punkt wyjścia do dalszych badań dynamiki lichenobioty nadrzewnej w typowej podgórskiej miejscowości wypoczynkowej.
- Obserwowane obecnie zmiany (zwiększenie liczby gatunków i ich stanowisk, pojawianie się juwenilnych plech porostów wrażliwych) napawają optymizmem. Jednak tendencja ta może się odwrócić, gdyż w dobie kryzysu nastąpić może powrót wielu gospodarstw do tańszego opalania węglem – także w miejscowościach uzdrowiskowych, w których czystość powietrza jest szczególnie ważna i powinna podlegać ochronie.
- Aby ustalić kierunek i tempo zmian bioty porostów, obserwacje powinno się powtarzać w cyklu dwu-, trzyletnim.

Literatura

- BARKMAN J.J. 1969. Phytosociology and ecology of cryptogramic epiphytes. – Van Gorcum and Comp., Assen, 628 ss.
- BRODO I.M. 1973. Substrate ecology. – W: AHMADJIAN V., HALE M.E. (red.), *The lichens*. – Academic Press, New York-London, s. 401–441.
- BYLIŃSKA E., SEAWARD M.R.D. 1993. Zmiany w zbiorowiskach porostów epifitycznych w Karpaczu pod wpływem skażeń chemicznych powietrza atmosferycznego. – W: SAROSIEK J. (red.), *Geoekologiczne problemy Karkonoszy*. – Uniwersytet Wrocławski, Wrocław, s. 159–165.
- CIEŚLIŃSKI S., CZYŻEWSKA K., FABISZEWSKI J. 2006. Red List of the lichens in Poland. – W: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.), *Red list of plants and fungi in Poland*, – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 71–89.
- FAŁTYNOWICZ W. 2004. Rekolonizacja przez porosty – optymistyczny trend w stanie środowiska. – W: KEJNA, M., USICKA, J. (red.), *Funkcjonowanie i monitoring geoeosystemów w warunkach narastającej antropopresji*. – Biblioteka Monitoringu Środowiska, Wyd. UMK, Toruń, p. 321–325.
- HAWKSWORTH D.L., MCMANUS P. 1989. Lichen recolonization in London under conditions of rapidly falling sulphur dioxide levels, and the concept of zone skipping. – *Bot. J. Linn. Soc.* **100**(2): 99–109.
- KOSSOWSKA M. 2003. Czerwona lista porostów zagrożonych w polskiej części Sudetów. – W: CZYŻEWSKA K. (red.), *Zagrożenie porostów w Polsce*. – *Monogr. Bot.* **91**: 203–221.
- KOSSOWSKA M., FAŁTYNOWICZ W. 2008. Monitoring stanu atmosfery w Karkonoskim Parku Narodowym z wykorzystaniem porostów nadrzewnych jako biowskaźników. – W: MAZUR A., RAJ A., KNAPIK R. (red.), *Monitoring ekosystemów leśnych w Karkonoskim Parku Narodowym*. – Karkonoski Park Narodowy, Jelenia Góra, s. 280–289.
- NOWAK J., TOBOLEWSKI Z. 1975. *Porosty polskie*. – PWN, Warszawa-Kraków, 1177 ss.
- KUBIAK D. 2005. Lichens and lichenicolous fungi of Olsztyn town. – *Acta Mycol.* **40**(2): 293–332.
- KUBIAK D., WRZOSEK M., ZANIEWSKI P. 2010. Materiały do bioty porostów i grzybów naporostowych rezerwatu Las Bielański w Warszawie. – *Parki Nar. Rez. Przyr.* **29**(3): 3–15.
- ŁUBEK A. 2010. Ocena stanu środowiska przyrodniczego Kielc na podstawie bioty porostów epifitycznych. – *Fragm. Flor. Geobot. Polonica* **17**(1): 149–163.
- PURVIS O. W., COPPINS B. J., HAWKSWORTH D. L., JAMES P. W., MOORE D. M. (red.) 1992. *The lichen flora of Great Britain and Ireland*. – The British Lichen Society, London, 710 ss.
- ROSE C.I., HAWKSWORTH D.L. 1981. Lichen recolonization in London's cleaner air. – *Nature* **289**: 289–291.
- SEAWARD M. R. D., LETROUIT-GALINO M. A. 1991. Lichen recolonization of trees in the Jardin du Luxembourg, Paris. – *Lichenologist* **23**: 181–186.
- SMITH C. W., APTROOT A., COPPINS B. J., FLETCHER A., GILBERT O. L., JAMES P. W., WOLSELEY P. A. (red.) 2009. *The Lichens of Great Britain and Ireland*. –

- British Lichen Society & Natural History Museum Publications, London, 1046 ss.
- STAFFA M., JANCZAK J., MAZURSKI K., ZAJĄC CZ., CZERWIŃSKI J. 1993. Słownik geografii turystycznej Sudetów. Vol. 3. Karkonosze. – Wyd. „Kraj”, Warszawa-Kraków, 256 ss.
- WHITE F.J., JAMES P.W. 1985. A new guide to microchemical techniques for the identification of lichen substances. – Br. Lichen Soc. Bull. **57**: 1–41.
- WIRTH V. 1995. Die Flechten Baden-Württembergs. – Verlag Eugen Ulmer, Stuttgart, 1005 ss.

Summary

Investigations of epiphytic lichen biota of the town of Karpacz (foothills of the Karkonosze Mts.) were carried out in the years 2009–2010 on 125 research stands. As a result, 53 lichen species belonging to 28 genera have been found. Some of them, *Bryoria fuscescens*, *Evernia prunastri*, *Hypogymnia farinosa*, *H. tubulosa*, *Melanelixia subaurifera*, *Parmeliopsis hyperopta*, *Pertusaria albescens*, *Platismatia glauca*, *Punctelia subrudecta*, *Tuckermannopsis chlorophylla* and *Usnea filipendula*, are considered to be threatened in the Sudety Mts. or within the entire territory of Poland.

Only one species, *Hypogymnia physodes*, is frequent within the investigated area. Three other species, *Lecanora conizaeoides*, *Hypocenomyce scalaris* and *Parmelia sulcata*, can be considered dispersed. Remaining 49 taxa are more or less rare in Karpacz. The richest lichen biota was observed on trunks of maple (*Acer platanoides*), birch (*Betula* sp.), lime (*Tilia* sp.) and spruce (*Picea* sp.).

Especially noteworthy is the occurrence of juvenile thalli of filamentous lichens *Bryoria fuscescens* and *Usnea filipendula*, which are sensitive to air pollution. Their appearance indicates the improvement of air quality and can be interpreted as a first stages of the recolonization.