

Biota porostów rezerwatów przyrody uroczyska „Pępowo” (SW Wielkopolska)

The lichen biota of nature reserves in the “Pępowo” forest complex (SW Wielkopolska region)

DARIUSZ KUBIAK, ANNA BIEDUNKIEWICZ

D. Kubiak, A. Biedunkiewicz, Katedra Mykologii, Uniwersytet Warmińsko-Mazurski w Olsztynie, ul. Oczapowskiego 1A, 10-719 Olsztyn; e-mail: darkub@uwm.edu.pl, alibi@uwm.edu.pl

ABSTRACT: A description of the lichen biota of three nature reserves –“Bodzewko”, “Czerwona Róża” and “Pępowo” in the “Pępowo” forest complex (SW Poland) is presented. The reserves were established in 1958–1959 in order to protect natural forest communities (particularly oak-hornbeam forests). In total 41 species are listed, of them 14 are recorded from “Bodzewko”, 21 from “Czerwona Róża” and 36 from “Pępowo” reserve. As a result of the research several noteworthy species were recorded, e.g.: *Bacidina chlorotricula*, *B. sulphurella*, *Candelariella efflorescens* and *Micarea viridileprosa*.

KEYWORDS: lichens, distribution, nature reserve, SW Poland

Wstęp

W połowie XX wieku Wielkopolska była jednym z regionów niżowej części Polski najlepiej poznanych pod względem występowania porostów (Dziabaszewski 1962). W kolejnych latach zainteresowanie lichenologów tym regionem znacznie zmalało. Mimo, że w ostatnim czasie notuje się ponowny wzrost liczby opracowań poświęconych porostom Wielkopolski (Gruszka 2007, 2010a, b, 2011; Kubiak 2008; Zarabska, Dolnik 2009; Zarabska 2010, 2011), stan poznania współczesnej lichenobioty tego regionu uznać można za niedostateczny. Brak aktualnych danych o występowaniu porostów na obszarze tak znacznej części kraju niesie ze sobą szereg negatywnych konsekwencji. Utrudnia między innymi właściwą ocenę stopnia ewentualnego zagrożenia poszczególnych taksonów w skali ponad-regionalnej.

Kubiak D., Biedunkiewicz A. 2015. Biota porostów rezerwatów przyrody uroczyska „Pępowo” (SW Wielkopolska). *Acta Botanica Silesiaca* 11: 129–140.

Celem pracy jest ocena bogactwa gatunkowego porostów trzech rezerwatów przyrody położonych na terenie kompleksu leśnego „Pępowo” w południowo-zachodniej Wielkopolsce. Na obszarze tym nie prowadzono dotychczas badań lichenologicznych. Prezentowane w pracy wyniki dostarczają nowych danych o różnorodności biologicznej tych rezerwatów. Mogą jednak również stanowić pośrednie źródło informacji o stanie zachowania i warunkach bioekologicznych zbiorowisk leśnych tego obszaru.

1. Charakterystyka terenu badań

Uroczysko „Pępowo” (Nadleśnictwo Piaski) to odosobniony kompleks leśny położony w południowej części Niziny Wielkopolskiej, na zachodniej krawędzi Wysoczyzny Kaliskiej (Kondracki 2013). Według podziału administracyjnego kraju znajduje się w powiecie gostyńskim, na obszarze trzech gmin: Piaski, Pępowo i Pogorzela. Powiat ten obejmuje tereny zdominowane przez intensywne rolnictwo, w znacznym stopniu odlesione. Lesistość powiatu wynosi 13,9%, a znaczna część tej powierzchni przypada na lasy uroczyska „Pępowo” (2425 ha). Charakterystyczną cechą tego kompleksu jest dominacja lasów liściastych, utworzonych głównie przez dąb szypułkowy. Przeważają tu siedliska lasu świeżego (Lśw), z domieszką lasu mieszanego świeżego (LMśw), lasu mieszanego wilgotnego (LMw) i olsu (OL). Wiek najstarszych drzewostanów gospodarczych wynosi 173 lata, natomiast wiek drzew dominujących w rezerwatach – 155 lat (Interaktywna mapa 2014). Łącznie z innymi kompleksami leśnymi, położonymi na terenach nadleśnictw Krotoszyn, Jarocin i Taczanów, uroczysko „Pępowo” jest zaliczane do tzw. „Dąbrów Krotoszyńskich”. Położone na jego obszarze trzy rezerваты przyrody – „Bodzewko”, „Czerwona Róża” i „Pępowo” (ryc. 1), są jednymi z najwcześniej utworzonych w naszym kraju. Mimo niewielkiej powierzchni, stanowią bardzo cenne tereny, na których procesy ekologiczne zachodzą od dziesięcioleci w sposób bliski naturalnemu, przy znacznie ograniczonej działalności człowieka.

Rezerwat „Bodzewko” utworzono w 1959 roku. Jest to rezerwat leśny (fitocenotyczny) o powierzchni 1,26 ha. Celem ochrony rezerwatowej jest zachowanie naturalnego lasu lipowego z ekosystemem grądu środkowoeuropejskiego *Galio sylvatici-Carpinetum* (Centralny Rejestr 2014). Drzewostan w rezerwacie tworzy lipa drobnolistna i dąb szypułkowy, w wieku 80–100 lat (ryc. 2). Odnawiająca się bardzo dobrze w tym obiekcie w sposób naturalny lipa występuje w ekotypie tworzącym wysokie, gonne strzały i stosunkowo niewielkie korony (Rąkowski i in. 2006). Rezerwat „Czerwona Róża” utworzono w 1958 roku. Jest to rezerwat leśny (fitocenotyczny) o powierzchni 5,64 ha. Celem ochrony rezerwatowej jest zabezpieczenie fragmentu lasu, zdefiniowanego

Ryc. 1. Położenie rezerwatów przyrody na obszarze uroczyska „Pępowo”

Objaśnienia: 1 – lasy; 2 – drogi główne; 3 – granice rezerwatów przyrody

Fig. 1. Situation of nature reserves in the “Pępowo” forest complex

Explanations: 1 – forests; 2 – main roads; 3 – boundaries of nature reserves.

Ryc. 2. Las dębowo-lipowy w rezerwacie „Bodzewko” (fot. D. Kubiak)

Fig. 2. Oak-lime forest in the “Bodzewko” nature reserve (photo by D. Kubiak)

jako środkowoeuropejski acidofilny las dębowy *Calamagrostio arundinaceae–Quercetum petraeae*, z zachodzącymi w nim spontanicznymi procesami dynamiki ekosystemów (Centralny Rejestr 2014). Na obszarze rezerwatu rośnie wielogatunkowy las mieszany o strukturze 2-piętrowej. Najwyższe piętro tworzy modrzew polski i dąb szypułkowy w wieku 155 lat. Niższe piętro tworzą: dąb, grab, buk, wiąz, klon i brzoza. Domieszkę w drzewo-stanie stanowi rzadki jarzab brekinia, który osiąga na obszarze uroczyska „Pępowo” północno-wschodnią granicę zasięgu. W podszycie, oprócz podrostu gatunków drzewiastych, występują: kruszyna, kalina, głóg, jabłoń i grusza (Rąkowski i in. 2006).

Rezerwat „Pępowo” utworzono w 1958 roku. Jest to rezerwat leśny (fitocenotyczny) o powierzchni 12,21 ha. Obowiązującym celem ochrony rezerwatowej jest zabezpieczenie ekosystemów lasu mieszanego z zachodzącymi w nim naturalnymi procesami ekologicznymi oraz renaturalizacja fragmentu lasu z antropogenicznym drzewostanem z przewagą modrzewia w wydzieleniu 316i (Centralny Rejestr 2014). Rezerwat obejmuje fragment lasu mieszanego, którego głównym walorem przyrodniczym są starodrzewy złożone ze 155-letnich egzemplarzy modrzewia polskiego, sosny pospolitej i dębu szypułkowego (ryc. 3).

Ryc. 3. Starodrzew sosnowy w rezerwacie „Pępowo” (fot. D. Kubiak)

Fig. 3. Old-growth pine stand in the “Pępowo” nature reserve (photo by D. Kubiak)

W niższych warstwach drzewostanu występują ponadto: brzoza, buk, grab i świerk. Na uwagę zasługuje również obecność jarzębu brekinii (Rąkowski i in. 2006).

Objęty analizą obszar trzech rezerwatów obejmuje łącznie 19,12 ha. Na tle siatki kwadratów ATPOL o boku 10 km (por. Zajac 1978), zmodyfikowanej przez Cieślińskiego i Fałtynowicza (1993), znajduje się w całości w kwadracie Dc-60.

2. Materiał i metody

Badania terenowe przeprowadzono w 2014 roku. Ze względu na niewielką powierzchnię analizowanych obiektów, każdy z rezerwatów przyjęto za pojedyncze stanowisko. Spisu gatunków w terenie dokonano za pomocą metody marszrutowej. Na obszarze każdego z rezerwatów wyznaczono kilka transektów, a następnie, podczas pokonywania zaplanowanej trasy, rejestrowano napotkane gatunki porostów na wszystkich zasiedlanych przez te organizmy typach podłoża. Obserwację porostów epifitycznych prowadzono na pniach i niżej położonych gałęziach drzew i krzewów (do wysokości 2 m) oraz na gałęziach opadłych w sposób naturalny na ziemię. Gatunki, których oznaczenie było możliwe w terenie, spisano bez zbioru okazów referencyjnych. W przypadku pozostałych, zbierano fragmenty plech do dalszych szczegółowych analiz taksonomicznych w laboratorium. Podczas identyfikacji zebranego materiału, w szczególności sterylnych porostów skorupiastych, wyniki analiz morfologiczno-anatomicznych oraz standardowych testów barwnych uzupełniano wynikami analiz chromatograficznych (TLC), różnicujących wtórne metabolity porostowe (Orange i in. 2001; Kubiak, Kukwa 2011). Zebrany materiał zielnikowy zdeponowano w zielniku Katedry Mykologii UWM w Olsztynie (OLTC). Nazewnictwo gatunków przyjęto za MycoBank Fungal Databases (Robert i in. 2005). Kategorie zagrożenia porostów podano za Cieślińskim i in. (2006), gatunki chronione za rozporządzeniem Ministra Środowiska (2014).

3. Wyniki

Na obszarze trzech analizowanych rezerwatów przyrody stwierdzono łącznie 41 gatunków porostów, odpowiednio w poszczególnych obiektach: „Bodzewko” – 14, „Czerwona Róża” – 21 i „Pępowo” – 36 (tab. 1). W biocie tej przeważają gatunki pospolite, w większości niezagrożone w skali kraju. Jedynie dwa z nich znajdują się na „Czerwonej Liście” porostów Polski. Są to: *Chaenotheca stemonea*, która ma status gatunku wymierającego (kategoria EN), oraz *Ch. trichialis* – o statusie gatunku narażonego na wymarcie (kategoria VU). Do grupy tej zaliczyć można ponadto *Graphis pulverulenta*. Takson ten uznano niedawno za odrębny od *G. scripta* (Neuwirth, Aptroot 2011) – gatunku mającego w Polsce status

narażonego na wymarcie. Ponieważ aktualne dane wskazują, że większość wcześniejszych notowań *G. scripta* dotyczy *G. pulverulenta* (Kowalewska, Kukwa 2013), wydaje się, że temu drugiemu gatunkowi można przypisać kategorię zagrożenia określoną pierwotnie dla *G. scripta*.

W analizowanych rezerwach przyrody nie odnotowano porostów objętych w Polsce ochroną gatunkową. Na uwagę zasługuje jednak występowanie kilku rzadko notowanych w Polsce porostów, takich jak: *Bacidina chlorotricula*, *B. sulphurella*, *Candelariella efflorescens* i *Micarea viridileprosa*. Są one prawdopodobnie częste w całym kraju, dotychczas mają jednak niewielką liczbę stanowisk. Przyczyną tego stanu są z jednej strony niewielkie rozmiary plech tych porostów, co sprzyja ich przecoczeniu w terenie, z drugiej – krótki niekiedy okres, jaki upłynął od opublikowania diagnozy gatunku i słaba jego znajomość.

W wyróżnionej biocie przeważają formy skorupiaste i luseczkowate. Jedyne pięć gatunków to porosty o plechach listkowatych (*Hypogymnia physodes*, *Melanelia glabrata*, *Melanohalea exasperata*, *Parmelia sulcata*, *Xanthoria parietina*). W przebadanych rezerwach nie stwierdzono porostów krzaczkowatych. W poszczególnych obiektach przeważały gatunki epifityczne – łącznie stwierdzono 34 taksony. Największą liczbę gatunków odnotowano na korze dębu – 22 oraz lipy i modrzewia – po 10. Drugą pod względem liczby gatunków grupę ekologiczną stanowią epiksyle. Na murszejącym drewnie odnotowano 10 gatunków, spośród których wyłącznie na tym substracie rosły jedynie cztery taksony (*Lepraria jackii*, *Micarea viridileprosa*, *Placynthiella*

Tabela 1. Porosty rezerwatów przyrody uroczyska „Pępowo”

Table 1. Lichens in the nature reserves of the “Pępowo” forest complex

Gatunek/ Species	Rezerwat przyrody/ Nature reserve		
	„Bodzewko”	„Czerwona Róża”	„Pępowo”
<i>Amandinea punctata</i> (Hoffm.) Coppins & Scheid.		A, Q	Q
<i>Anisomeridium polypori</i> (Ellis & Everh.) M.E. Barr.		A, F	
<i>Arthonia radiata</i> (Pers.) Ach.			C
<i>A. spadicea</i> Leight.	T, Q	Q	C
<i>Bacidina chlorotricula</i> (Nyl.) Vezda & Poelt		g	
<i>Bacidina sulphurella</i> (Samp.) M. Hauck & V. Wirth	C, T	C, F	C
<i>Candelariella efflorescens</i> R.C. Harris & W.R. Buck			Q
<i>Chaenotheca chrysocephala</i> (Turner ex Sm.) Mig.		Q	Q
<i>Chaenotheca ferruginea</i> (Turner ex Sm.) Mig.	Q	Q	Pa, Ps, Q
<i>Chaenotheca stemonea</i> (Ach.) Müll. Arg.	Q		Q
<i>Chaenotheca trichialis</i> (Ach.) Th. Fr.	Q	A, Q	Q

<i>Cladonia chlorophaea</i> Flörke ex Sommerf.) Spreng.			Q
<i>Cladonia coniocraea</i> (Flörke) Spreng.	T	L, Q, d	L, Ps, Q, d
<i>Cladonia digitata</i> (L.) Hoffm.		L, d	Ps, d
<i>Dimerella pineti</i> (Ach.) Vězda	T, Q	A, B, C, L, Q	B, C, L, Pa, Q
<i>Graphis pulverulenta</i> (Pers.) Ach.	C		C
<i>Hypocenomyce scalaris</i> (Ach. ex Lilj.) M. Choisy		L	L, Ps, Q
<i>Hypogymnia physodes</i> (L.) Nyl.			Q
<i>Lecanora conizaeoides</i> Nyl. ex Cromb.		F, L	Ps
<i>Lecanora expallens</i> Ach.		A, C, F, U, Q	Q
<i>Lecanora saligna</i> (Schrad.) Zahlbr.			Q
<i>Lepraria incana</i> (L.) Ach.	C, T, Q	B, F, L, Q, U, d	B, C, Pa, Ps, Q, d
<i>Lepraria jackii</i> Tønsberg			d
<i>Lepraria lobificans</i> Nyl.	T	A, U	C
<i>Melanelixia glabratula</i> (Lamy) Sandler & Arup	T		C, F
<i>Melanohalea exasperatula</i> (Nyl.) O. Blanco, A. Crespo, Divakar, Essl., D. Hawksw. & Lumbsch			Q
<i>Micarea denigrata</i> (Fr.) Hedl.		L	
<i>Micarea micrococca</i> (Körb.) Gams ex Coppins		L	B, L
<i>Micarea prasina</i> Fr.	T		Q, d
<i>Micarea viridileprosa</i> Coppins & Van den Boom		d	
<i>Parmelia sulcata</i> Taylor			Q
<i>Phlyctis argena</i> (Ach.) Flot.	T		
<i>Physcia tenella</i> (Scop.) DC.			Q
<i>Placynthiella dasaea</i> (Stirt.) Tønsberg		L, d	Q, d
<i>Placynthiella icmalea</i> (Ach.) Coppins & P. James			d
<i>Porina aenea</i> (Wallr.) Zahlbr.	T		C
<i>Porina chlorotica</i> (Ach.) Müll. Arg.			g
<i>Trapelia placodioides</i> Coppins & P. James			g
<i>Trapeliopsis flexuosa</i> (Fr.) Coppins & P. James		B, L, Q, d	L
<i>Trapeliopsis granulosa</i> (Hoffm.) Lumbsch		d	d
<i>Xanthoria parietina</i> (L.) Beltr.			Q
Razem/Total:	14	21	36

Objaśnienia: A – *Acer campestre*, B – *Betula pendula*, C – *Carpinus betulus*, F – *Fagus sylvatica*, L – *Larix* sp., Pa – *Picea abies*, Ps – *Pinus sylvestris*, Q – *Quercus* sp., T – *Tilia cordata*, d – murszejące drewno, g – głaz narzutowy.

Explanations: A – *Acer campestre*, B – *Betula pendula*, C – *Carpinus betulus*, F – *Fagus sylvatica*, L – *Larix* sp., Pa – *Picea abies*, Ps – *Pinus sylvestris*, Q – *Quercus* sp., T – *Tilia cordata*, d – rotten wood, g – erratic boulder.

icmalea, *Trapeliopsis granulosa*). Ponadto, na analizowanym obszarze znaleziono trzy gatunki epilityczne (*Bacidina chloroticula*, *Porina chlorotica*, *Trapelia placodioides*). Stwierdzono je na nielicznie występujących tu głazach narzutowych.

4. Dyskusja

Stan poznania lichenobioty Wielkopolski jest niedostateczny a ogólna liczba występujących tu gatunków porostów ma charakter szacunkowy. Współcześnie, na podstawie danych różnych autorów, liczbę porostów podanych z tego obszaru określa się na 326 taksonów (Zarabska 2011). Niezależnie od przyjętych do oceny granic regionu oraz aktualności danych lichenologicznych można stwierdzić, że liczba gatunków porostów znanych z Wielkopolski jest wyraźnie niższa w porównaniu do regionów północnej i północno-wschodniej części kraju. Na przyległym Pomorzu Zachodnim (obejmującym także północne fragmenty Wielkopolski) stwierdzono 526 gatunków (Fałtynowicz 1992), a w Polsce Północno-Wschodniej – 597 (Cieśliński 2003). Można natomiast przypuszczać, że współczesne zasoby gatunkowe porostów regionu są porównywalne z Ziemią Lubuską (Grochowski 2005) oraz obszarami Polski centralnej (Czyżewska 2003; Hachułka 2012; Kubiak, Szczepkowski 2012) i wschodniej (Jastrzębska 2001, 2012). Zarysowane różnice w ogólnym bogactwie gatunkowym lichenobioty poszczególnych części kraju udokumentowane zostały na różnych poziomach podziału fizycznogeograficznego, jak również w przypadku obszarów chronionych o różnej skali przestrzennej (parki narodowe lub krajobrazowe, rezerваты przyrody).

Niezależnie od przyjętego punktu odniesienia, biotę porostów stwierdzoną w rezerwatach przyrody uroczyska „Pępowo” należy uznać za bardzo ubogą. Ze względu jednak na brak większej liczby odpowiednich danych porównawczych trudno jednoznacznie stwierdzić w jakim stopniu odnotowane zróżnicowanie gatunkowe jest charakterystyczne jedynie dla bioty lokalnej, a w jakim ma charakter szerszy, regionalny. Na uwagę zasługuje fakt, że liczba gatunków odnotowana w poszczególnych rezerwatach jest proporcjonalna do ich wielkości. Potwierdza to opinię wielu autorów, że skuteczna ochrona różnorodności porostów na obszarach leśnych jest możliwa jedynie w przypadku różnych form ochrony wielkopowierzchniowej. Nie zapewniają jej natomiast, przeważające na obszarze kraju, niewielkie obszarowo rezerваты przyrody (Kubiak 2013a i lit. tam cyt.).

W południowo-zachodniej Wielkopolsce jedynym obiektem leśnym o poznanej biocie porostowej jest rezerwat „Dębno” (Kubiak 1999). Ten niewielki obiekt (7,66 ha) położony jest na terenie nadleśnictwa Piaski, w odległości około 30 km na południowy-zachód od kompleksu „Pępowo”. Obejmuje on ochroną starodrzew mieszany o charakterze boru mieszanego *Quercus roboris-Pinetum*, z niewielką powierzchnią olsu porzeczkowego *Ribeso nigri-Alnetum*. W porównaniu do rezerwatów uroczyska „Pępowo”, drzewostan ten wyróżnia się obecnością egzemplarzy pomnikowych dębów, w wieku około 300 lat. W rezerwacie „Dębno” stwierdzono 40 gatunków porostów, w tym cztery objęte w Polsce ochroną gatunkową, zgodnie z obowiązującym rozporządzeniem Ministra

Środowiska (Rozporządzenie 2014), oraz osiem zagrożonych w skali kraju wymarciem (w różnym stopniu). W rezerwacie tym stwierdzono ponadto dwa stenotopowe gatunki (*Calicium adpersum* i *Micarea melaena*) mające w kraju status wskaźników niżowych lasów puszczańskich (Czyżewska, Cieśliński 2003).

Bardzo zbliżoną liczbę gatunków (42) stwierdzono współcześnie także w rezerwacie „Dębina” (30,39 ha), położonym na Pojezierzu Chodzieskim, w północnej Wielkopolsce (Gruszka 2010a). Rezerwat ten chroni zbiorowisko grądu środkowoeuropejskiego *Galio sylvatici-Carpinetum*, z licznymi pomnikowymi egzemplarzami dębów w wieku około 300 lat. W rezerwacie tym stwierdzono cztery gatunki porostów objętych w Polsce ochroną, 13 zagrożonych w kraju wymarciem oraz trzy (*Calicium adpersum*, *C. viride* i *Chaenotheca brachypoda*) uznane za wskaźniki niżowych lasów puszczańskich (Czyżewska, Cieśliński 2003).

Łącznie, w trzech rezerwach przyrody uroczyska „Pępowo” oraz w rezerwach „Dębno” i „Dębina”, odnotowano występowanie 75 gatunków porostów. Dane te wskazują na dość wyraźne różnice jakościowe biot porostowych w poszczególnych obiektach. Jest to zrozumiałe, z uwagi na niewielkie powierzchnie tych obiektów i związaną z tym znaczną wrażliwość miejscowych zbiorowisk na niewielkie nawet zaburzenia o charakterze naturalnym lub antropogenicznym. Można przypuszczać, że większość spośród gatunków odnotowanych obecnie w pojedynczych obiektach należała w przeszłości do bardziej rozpowszechnionych w regionie. Spośród wielu czynników oddziałujących negatywnie na stenotopowe porosty leśne (Kubiak 2013b, i lit. tam cyt.) w pierwszej kolejności należy wskazać na bardzo wczesne i znaczne wylesienie regionu oraz fragmentaryzację zachowanych kompleksów leśnych. Na tle biot porostowych przebadanych dotychczas rezerwatów Wielkopolski, lichenobiota uroczyska „Pępowo” wyróżnia się przede wszystkim brakiem porostów charakterystycznych dla lasów puszczańskich. Za jedną z przyczyn tego zjawiska można uznać brak w drzewostanach bardzo starych drzew (ponad 200-letnich), zwłaszcza dębów.

Spośród nielicznych opracowań poświęconych lichenobiocie południowej Wielkopolski na uwagę zasługuje również praca Głanca (1969), dotycząca arboretum w Gołuchowie (wschodni skraj Wysoczyzny Kaliskiej). Jest to jeden z najstarszych i największych w Polsce ogrodów naturalistycznych (założony w stylu angielskim). Pół wieku temu odnotowano na tym obszarze stosunkowo wysoką liczbę 131 gatunków porostów. Należy jednak zaznaczyć, że rozległy obszar tego obiektu (blisko 160 ha) obejmuje teren silnie zróżnicowany pod względem ukształtowania, warunków siedliskowych i roślinności, a stan aktualny jego lichenobioty nie jest znany.

Z badań przeprowadzonych dotychczas na obszarze Wielkopolski wynika (Glanc 1998, Gruszka 2010), że w minionym 30-leciu bioty porostowe w lasach różnych części regionu podlegały dynamicznym przekształceniom. Jako przyczyna

tego zjawiska w pierwszej kolejności wymienione zostały zmiany w składzie gatunkowym drzewostanów grądowych, skutkujące wzrostem zacielenia wnętrza lasu oraz zamieranie najstarszych dębów (Gruszka 2010). Aby dokładnie określić charakter, zakres i tempo ewentualnych przemian lichenobioty w lasach Wielkopolski konieczne są dalsze badania, zarówno w obiektach przebadanych w przeszłości jak i na obszarach, których zasoby gatunkowe porostów pozostają dotychczas zupełnie nieznanymi.

5. Wnioski

- Biota porostów w rezerwach przyrody uroczyska „Pępowo” jest bardzo uboga, zdominowana przez gatunki eurytopowe, pospolite na obszarze całego kraju.
- W porównaniu do innych, dotychczas przebadanych rezerwatów Wielkopolski o podobnym charakterze zbiorowisk leśnych, ogólna liczba gatunków porostów stwierdzona w rezerwach uroczyska „Pępowo” jest tylko nieznacznie niższa. Wyróżnia się jednak bardzo nielicznym udziałem porostów zagrożonych w skali kraju wymarciem, brakiem gatunków objętych ochroną oraz niewystępowaniem porostów o charakterze stenotopowym (wskaźników niżowych lasów puszczańskich).
- Można przypuszczać, że jedną z przyczyn niewystępowania tego rodzaju porostów w rezerwach uroczyska „Pępowo” jest brak bardzo starych drzew (ponad 200-letnich), zwłaszcza dębów.

Podziękowania. Autorzy serdecznie dziękują P.T. Recenzentom za wnikliwe i rzeczowe uwagi, które przyczyniły się do powstania ostatecznej wersji pracy.

Literatura

- CENTRALNY REJESTR FORM OCHRONY PRZYRODY – Rezerwaty Przyrody. <http://crfop.gdos.gov.pl/CRFOP/widok/viewrezerwatprzyrody.jsf?fop=PL.ZIPOP.1393.RP.54>, stan na 10.08.2014 r.
- CIEŚLIŃSKI S. 2003. Atlas rozmieszczenia porostów (Lichenes) w Polsce północno-wschodniej. – *Phytocoenosis* 15 (N.S.), Suppl. Cartograph. Geobot. **15**: 1–430.
- 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.
- CIEŚLIŃSKI S., FAŁTYNOWICZ W. (red.) 1993. Note from editors. – W: CIEŚLIŃSKI S., FAŁTYNOWICZ W. (red.), Atlas of geographical distribution of lichens in Poland 1, – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 5–67.
- CZYŻEWSKA K. 2003. Lichens and lichenicolous fungi in the Bolimów Landscape Park. – *Monogr. Bot.* **92**: 233–277.

- CZYŻEWSKA K., CIEŚLIŃSKI S. 2003. Porosty – wskaźniki niżowych lasów puszczańskich w Polsce. – *Monogr. Bot.* **91**: 223–239.
- DZIABASZEWSKI B. 1962. Porosty okolic Poznania na tle porostów Wielkopolski. – *Prace Kom. Biol. PTPN* **22**(4): 1–159.
- FAŁTYNOWICZ W. 1992. The lichens of Western Pomerania (NW Poland). An ecogeographical study. – *Pol. Bot. Stud.* **4**: 1–182.
- GLANC K. 1969. Flora porostów Arboretum w Gołuchowie. – *Prace Kom. Nauk Rol. i Kom. Nauk Leśn.*, PTPN **28**: 127–141.
- GLANC K. 1998. Zanikanie porostów na obszarze Puszczy Zielonka pod Poznaniem (Wielkopolska). – W: CZYŻEWSKA K. (red.), *Różnorodność biologiczna porostów*. – Wyd. UŁ, Łódź, s. 71–79.
- GROCHOWSKI P. 2005. Porosty. – W: JERMACEK A., MACIANTOWICZ M. (red.), *Przyroda Ziemi Lubuskiej*. – Wyd. Klubu Przyrodników, Świebodzin, s. 59–65.
- GRUSZKA W. 2007. Porosty rezerwatu „Kuźnik” koło Piły. – *Parki Nar. Rez. Przyn.* **26**(3): 23–31.
- GRUSZKA W. 2010a. Zmiany bioty porostów rezerwatu „Dębina” koło Wągrowca. – *Bad. Fizjogr., Seria B – Botanika* **59**: 173–183.
- GRUSZKA W. 2010b. Porosty rezerwatu „Osiedle Kormoranów” na Pojezierzu Krajeńskim (północno-zachodnia Polska). – *Parki Nar. Rez. Przyn.* **29**(2): 41–49.
- GRUSZKA W. 2011. Biota porostów rezerwatu przyrody „Diabli Skok” koło Szwecji (północno-zachodnia Polska). – *Chrońmy Przyn. Ojcz.* **67**(1): 55–61.
- HACHUŁKA M. 2012. Protected and threatened lichens in the Wzniesienia Łódzkie Landscape Park (Central Poland). – W: LIPNICKI L. (red.), *Lichen Protection – Lichen Protected Species*. – Sonar Literacki, Gorzów Wlkp., s. 243–252.
- INTERAKTYWNA MAPA RDLP w Poznaniu 2014. Regionalna Dyrekcja Lasów Państwowych w Poznaniu. <http://mapa.poznan.lasy.gov.pl/>, stan na 10.08.2014 r.
- JASTRZĘBSKA B. 2001. Porosty (Lichenes) Wysoczyzny Siedleckiej. Studium florystyczno-ekologiczne. – Akademia Podlaska, Wydział Rolniczy, Siedlce. Msc. pracy doktorskiej, 159 ss.
- JASTRZĘBSKA B. 2012. New threatened and protected species of lichens in the River Bug Valley Landscape Park. – W: LIPNICKI L. (red.), *Lichen Protection - Lichen Protected Species*. – Sonar Literacki, Gorzów Wlkp., s. 253–261.
- KONDRACKI J. 2013. *Geografia regionalna Polski*. – Wyd. Nauk. PWN, Warszawa, 444 ss.
- KOWALEWSKA A., KUKWA M. 2013. Porosty, grzyby naporostowe i nażywiczne rezerwatu „Buki Mierzei Wiślanej” (N Polska). – *Acta Bot. Cassub.* **12**: 67–79.
- KUBIAK D. 1999. Porosty rezerwatu Dębno koło Rawicza (S Wielkopolska). – *Bad. Fizjogr., Seria B – Botanika* **48**: 233–237.
- KUBIAK D. 2008. Nowe stanowiska rzadkich i interesujących porostów w południowej Wielkopolsce. – *Bad. Fizjogr., Seria B – Botanika* **57**: 99–108.
- KUBIAK D. 2013a. Znaczenie starodrzewu dla zachowania różnorodności porostów w lasach na przykładzie pozostałości Puszczy Mazowieckiej. – *Leśne Prace Badawcze* **74**(3): 245–255.
- KUBIAK D. 2013b. Porosty jako wskaźniki ciągłości ekologicznej zbiorowisk leśnych. – W: DYNOWSKA M., CIECIERSKA H. (red.), *Biologiczne metody oceny stanu środowiska Tom 1. Ekosystemy lądowe*. – Wyd. Mantis, Olsztyn, s. 125–151.

- KUBIAK D., KUKWA M. 2011. Chromatografia cienkowarstwowa (TLC) w lichenologii. – W: DYNOWSKA M., EJDYS E. (red.), Mikologia laboratoryjna. Przygotowanie materiału badawczego i diagnostyka. – Wyd. UWM, Olsztyn, s. 176–183.
- KUBIAK D., SZCZEPKOWSKI A. 2012. Porosty Lasów Rogowskich SGGW (3): rezerwat „Doliska”, zespół przyrodniczo–krajobrazowy „Dolina Mrogi” i uroczysko „Gutkowice”. – Stud. i Mat. CEPL w Rogowie **14**, 32(3): 190–204.
- NEUWIRTH G., APTROOT A. 2011. Recognition of four morphologically distinct species in the *Graphis scripta* complex in Europe. – Herzogia **24**(2): 207–230.
- ORANGE A., JAMES P. W., WHITE F. J. 2001. Microchemical methods for the identification of lichens. – British Lichen Society, 101 ss.
- RAKOWSKI G., WALCZAK M., SMOGORZEWSKA M. 2006. Rezerваты przyrody w Polsce Środkowej. – Instytut Ochrony Środowiska, Warszawa, 527 ss.
- ROBERT V., STEGEHUIS G., STALPERS J. 2005. The MycoBank engine and related databases. <http://www.mycobank.org>, stan na 10.08.2014 r.
- ROZPORZĄDZENIE MINISTRA ŚRODOWISKA z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzybów. – Dz. U. 2014, poz. 1408.
- ZAJĄC A. 1978. Atlas of distribution of vascular plants in Poland (ATPOL). – Taxon **27**(5/6): 481–484.
- ZARABSKA D. 2010. Interesujące gatunki porostów Równiny Nowotomyskiej i ich występowanie na Nizinie Wielkopolsko-Kujawskiej. – Bad. Fizjogr., Seria B – Botanika **59**: 153–172.
- ZARABSKA D. 2011. Porosty w krajobrazie rolniczym Sandru Nowotomyskiego. – Wydział Biologii UAM, Poznań. Mscr pracy doktorskiej, 285 ss.
- ZARABSKA D., DOLNIK C. 2009. Some interesting records of *Cladonia* species from the Nizina Wielkopolska Lowland (W Poland). – Acta Mycol. **44**(2): 223–232.

Summary

The paper presents the results of a lichenological study conducted in three nature reserves (“Bodzewko”, “Czerwona Róża” and “Pępowo”) located in the “Pępowo” forest complex. It is one of the largest forest complexes (2425 ha) in the area of SW Wielkopolska region. This part of the country is characterized by low forest coverage (13.9%) and domination of agricultural land in the landscape. Nature reserves were established within this forest in 1958–1959 in order to protect natural communities. Altogether 41 species of lichens have been found in the studied area. Two of the noted species are featured on the Polish Red List. The biota of the analysed reserves includes such rarely reported species as: *Bacidina chlorotricula*, *B. sulphurella*, *Candelariella efflorescens* and *Micarea viridileprosa*. In contrast to other nature reserves in the Wielkopolska region, there were no stenotopic lichen species in the analysed area. The main reason for this phenomenon is the lack of very old trees, especially oaks, in the forest stands.