

Występowanie i status cyklamena purpurowego *Cyclamen purpurascens* Mill. w Polsce

Occurrence and status of purple cyclamen *Cyclamen purpurascens* Mill. in Poland

EWA SZCZĘŚNIAK

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

ABSTRACT: *Cyclamen purpurascens* Mill. is a European species of alpine-illyrian distribution type. In Poland, there were recorded 8 sites of the species, 7 of them only once and 3 of them are known to be sown. 6 sites were located in Lower Silesia, including the only repeatedly confirmed and still existing site. All of them are situated out of northern boundary of the species range. Origin of Polish sites and status of the species is ambiguous. According to some botanists it was introduced and included into list of alien species. Others consider the species native and include it into the *Polish Red Data Book of Plants* and list of species protected by law. Taking into account lack of possibilities of natural migration, the dates of the first information about sites in Poland, comments to Lower Silesian stands published by German botanists before 1945 and dynamic of the only still existing population the species should be considered as alien element of the Polish flora.

KEY WORDS: *Cyclamen purpurascens*, endangered species, introduced species, Lower Silesia, red list; Sudety Mts.

Wstęp

Rodzaj *Cyclamen* – cyklamen (dawniej znany również pod nazwą gduła; np. Wodnicki 1828) liczy 21 gatunków, spośród których w Polsce notowany był jedynie *Cyclamen purpurascens* Mill. (*Cyclamen europaeum* L.) – cyklamen purpurowy. Jest to gatunek europejski o zasięgu alpejsko-illyryjskim. W Polsce podawany był zaledwie kilku rozproszonych stanowisk w Sudetach,

Szczęśniak E. 2016. Występowanie i status cyklamena purpurowego *Cyclamen purpurascens* Mill. w Polsce. *Acta Botanica Silesiaca* **12**: 45–62.

na Wzgórzach Trzebnickich (dane sprzed 1945 r.) i Wyżynie Krakowsko–Częstochowskiej (dane powojenne; Kaźmierczakowa, Kwiatkowski 2014). Wszystkie polskie stanowiska znajdują się poza północno-wschodnią granicą zasięgu gatunku, w odległości ok. 170-250 km (stanowiska dolnośląskie) i ok. 250 km (stanowiska małopolskie) od najbardziej północnego stanowiska populacji morawskiej. Gatunek bywa także uprawiany jako roślina ozdobna, lecz w ogrodach częściej spotyka się kwitnący późnym latem cyklamen bluszczolistny *C. hederifolium* Aiton o sercowatych, wyraźnie ząbkowanych liściach lub kwitnący zimą i wczesną wiosną cyklamen dyskowaty *C. coum* Mill. o liściach nerkowatych, niemal okrągłych, z prostym brzegiem i tępo zakończonych łatkach korony (Szczęśniak, materiały niepublikowane).

W powojennych opracowaniach flory Polski cyklamen purpurowy jest gatunkiem kontrowersyjnym, wątpliwości dotyczą pochodzenia jego stanowisk i statusu gatunku w Polsce. Wojewoda (1959) publikując nowe stanowisko w Jaroszowcu koło Rabsztyna (Małopolska) podał argumenty przemawiające za i przeciw naturalnemu charakterowi stanowiska, nie rozstrzygając statusu gatunku we florze Polski. Jednocześnie stwierdził, że wcześniej obserwowane stanowisko w Lasku Wolskim w Krakowie (Małopolska) pochodzi z nasadzenia i podkreślił, że wg Hegiego (bez daty) stanowisko koło Wojcieszowa (góra Miłek, Góry Kaczawskie, Dolny Śląsk; obecnie rezerwat „Góra Miłek”) jest posadzone. Szafer i in. (1988) w ogóle nie podają stanowisk polskich, informują jedynie o występowaniu gatunku na południowej Orawie i południowo-wschodnim podnóżu Tatr. Według Rutkowskiego (2006 i wcześniejsze wydania) dawniej występował koło Rabsztyna na Wyżynie Małopolskiej, obecnie jest uprawiany i dziczejący. Stanowiska dolnośląskie w tym opracowaniu nie zostały uwzględnione. W checklist flory polskiej jest traktowany jako gatunek o niepewnym statusie (Mirek i in. 1995, 2002). Według Zająca i Zajęc (2001) w Polsce jest prawdopodobnym antropofitem, obcym dla flory kraju. Autorzy podają jego stanowiska w trzech kwadratach, w dwóch w Sudetach (Góry Kaczawskie i Góry Bardzkie) jako istniejące i w jednym na Wyżynie Małopolskiej jako wymarłe. Cyklamen nie znalazł się także w opracowaniu flory dawnego województwa krakowskiego (Zajęc i in. 2006) i nie został uwzględniony w żadnej z czerwonych list Polski (Jasiewicz 1981; Zarzycki 1986; Zarzycki, Szeląg 1992, 2006). Ze względu na wątpliwości odnośnie pochodzenia stanowisk nie został ujęty w opracowaniu zagrożonych gatunków flory naczyniowej Dolnego Śląska (Kącki i in. 2003). Nie został także uwzględniony w opracowaniu elementów geograficznych rodzimej flory Polski (Zajęc, Zajęc 2009). W najnowszym opracowaniu obcych gatunków roślin w Polsce został zaklasyfikowany jako kenofit, który pojawił się w pierwszej połowie XX w. i jest lokalnie zdomowiony (Tokarska-Guzik i in. 2014). We Flora von Mitteleuropa (Lüdi 1975 i wcześniejsze wydania) stanowisko na górze Miłek (jedyne wymienione polskie) jest klasyfikowane jako posadzone.

Z drugiej strony Pawłowska (1963) podaje dla Polski wyłącznie stanowisko w Jaroszowcu (Rabsztynie), pisząc, że „wydaje się być naturalne”. Za naturalnym charakterem stanowiska na Miłku opowiadał się Berdowski (1991, 2001), a także Kaźmierczakowa i Kwiatkowski (2003, 2014), mimo że w pierwszym opracowaniu stanowiska na Miłku, wykonanym przed jednego z autorów (Kwiatkowska, Kwiatkowski 1993), przyjęto podejście niemieckie i uznano stanowisko za antropogeniczne znaturalizowane, a w podsumowaniu flory Gór i Pogórza Kaczawskiego kwestię pochodzenia stanowiska ten sam autor pozostawia otwartą (Kwiatkowski 2006). Jako prawdopodobnie rodzimy gatunek (bez definitywnego rozstrzygnięcia) z ostatecznie 6 stanowiskami (5 zanikłych, 1 istniejące) został włączony do polskiej czerwonej księgi roślin naczyniowych w kategorii CR – krytycznie zagrożony wymarciem (Kaźmierczakowa 1993; Kaźmierczakowa i Kwiatkowski 2003, 2014). Znalazł się również jako rodzimy na liście gatunków zagrożonych w Sudetach (Fabiszewski, Kwiatkowski 2002). Polskę jako miejsce występowania cyklamena bez określenia statusu podaje Flora Europaea (Meikle, Sinnott 1972). Polska wymieniana jest także w opracowaniu zagrożonych gatunków IUCN jako kraj występowania gatunku (geographic range), nie jest wymieniona wśród krajów, gdzie gatunek jest rodzimy (countries occurrence; native) i jest wymieniona jako jedno z państw, gdzie gatunek jest chroniony w sieci Natura 2000 (conservation actions; Schweizer, Hasinger 2014).

Cyklamena purpurowego objęto w Polsce ścisłą ochroną prawną od 2001 r. (Rozporządzenie 2001), z priorytetem ochrony od 2014 r. (Rozporządzenie 2014).

Mimo intensywnych badań florystycznych prowadzonych na Dolnym Śląsku od XVIII w. gatunek nie był podawany przez długi czas. Pierwsza informacja o jego wystąpieniu pochodzi dopiero z roku 1913 (Schube 1914) ze wzgórza Miłek koło Wojcieszowa, miejsca wówczas od dawna doskonale rozpoznanego i będącego popularnym celem wycieczek, w tym także botanicznych. Notowania pozostałych stanowisk są późniejsze i jednorazowe.

Celem pracy jest zebranie informacji na temat rozmieszczenia *Cyclamen purpurascens* w Polsce, określenie statusu gatunku we florze Polski oraz ocena tendencji dynamicznych jego współcześnie istniejącej populacji na Dolnym Śląsku.

1. Charakterystyka gatunku

1.1. Morfologia i biologia

Cyclamen purpurascens jest wieloletnim, długo żyjącym geofitem. Zimuje w postaci dość dużej (2-5 cm średnicy) dyskowatej bulwy ze zgrubiałymi kłączami, z której na wiosnę wyrastają odziomkowe liście, zielone i wyraźnie marmurko-

wane, a w lecie różowe, wonne kwiaty. Liście dł. do 8 cm mają kształt sercowaty do nerkowatego z nieznacznym, odległym ząbkowaniem. Srebrzysty wzór na górnej powierzchni liścia jest zmienny i może zajmować różną powierzchnię. Z pojedynczej bulwy może wyrosnąć kilka skupień liści i kwiatów. Ogonki liściowe i szypułki są krótko ogruczone. Kwiaty wyrastają na pojedynczych szypułkach do 15 cm wys., są różowe do purpurowo-fioletowych, zwieszane i intensywnie pachnące. Kielich zrośnięty, widoczne jest 5 krótkich, szerokotrójkątnych łatek. Korona składa się z pięciu zrośniętych płatków do 2 cm dł., rurka jest krótka, łatki o zaokrąglonych szczytach, lekko śrubowato skręconych, są skierowane do góry (ryc. 1). Kwitnie od końca czerwca do końca sierpnia, czasem dłużej. Zapyłaczami są owady, rzadko dochodzi do samozapylenia. Po zapyleniu szypułka skręca się spiralnie i torebka nasienna utrzymywana jest tuż przy ziemi (Pawłowska 1963; Meikle, Sinnott 1972; Kovanda 1992, 2002). Nasiona dojrzewają w następnym roku po zapyleniu i są roznoszone głównie przez wodę


Ryc. 1. Cyclamen purpurowy *Cyclamen purpurascens* Mill. w buczynie na górze Miłek, Góry Kaczawskie (fot. E. Szczęśniak, 2016-07-19)

Fig. 1. Purple cyclamen *Cyclamen purpurascens* Mill. in the Beech forest on the Miłek Mt., the Góry Kaczawskie Mts (photo E. Szczęśniak, 2016-07-19)

deszczową i topniejący śnieg. Dawniej za główny czynnik roznoszący nasiona uznawano mrówki, obecnie znaczenie myrmekochorii w rozprzestrzenianiu cyklamena jest podważane (Slovák i in. 2012).

Jest to gatunek leśny, ciepło- i wapieniolubny, związany przede wszystkim z lasami liściastymi, głównie ze związku *Fagion*, rzadziej *Carpinion*, i ich obrzeżami. Bywa też notowany w świetlistych dąbrowach z rzędu *Quercetalia pubescentis* i lasach ze związku *Erico-Pinion*. Pojawia się w zakresie wysokości 230–1950 m n.p.m., aż do piętra subalpejskiego. Nie jest światłożądny, unika miejsc z bezpośrednim nasłonecznieniem, preferując cień i półcień, unika także stanowisk suchych (Lüdi 1975; Meikle, Sinnott 1972; Kovanda 1992, 2002; Oberdorfer 1994; Rothmaler 2002). W Polsce znane są dane siedliskowe dla stanowisk z Jaroszowca i Miłka, w obu przypadkach gatunek występował w nawapiennej buczynie (Wojewoda 1959; Kwiatkowska, Kwiatkowski 1993).

1.2. Rozmieszczenie

Zasięg cyklamena purpurowego obejmuje południe Francji, Niemiec, północ Włoch (obszar alpejski) oraz zachodnią część półwyspu Bałkańskiego. Rośnie w północnych i południowych Alpach wapiennych od Prowansji po Dolną Austrię, w południowej i środkowej Jurze, w górach Chorwacji, Bośni i Hercegowiny, Serbii, w słowackiej części Karpat Zachodnich oraz w Średniogórzu Węgierskim i pasmie Matra w węgierskiej części Karpat Zachodnich (Wojewoda 1959; Meikle, Sinnott 1972; Slovák i in. 2012). W oparciu o badania genetyczne gatunku wyróżniono pięć grup filogenetycznych, dwie związane z Alpami (I-II), jedna alpejsko-pannońska (III), jedna bałkańska (IV) i najbliższa granic Polski fatrzańska (V). Polska populacja nie była włączona do tych badań (Slovák i in. 2012; ryc. 2). W Europie cyklamen purpurowy był i jest nadal wprowadzany do uprawy jako roślina ozdobna i w większości krajów jest zdolny do naturalizacji.

Najbliżej Polski cyklamen purpurowy notowany był w Niemczech, Czechach i Słowacji:

– w Niemczech wyłącznie na wapieniach na południu kraju: południowe i północne przedgórze Alp, wyżyna Bawarska, Jura Szwabska i Frankońska (część południowa), poza tym często jest sadzony i dziczeje (Oberdorfer 1994; Rothmaler 2002);

– w Czechach uznawany jest za rodzimy w południowych i południowo-zachodnich Morawach. Granica ciągłego zasięgu przebiega po linii Znojmo – Náměšť nad Oslavou – Ivančice – Moravský Krumlov, jest także notowany na rozproszonych stanowiskach, najdalej na północ występuje koło miejscowości Tišnov (ok. 49°21' szer. geogr. pn). Poza tym był sadzony i dość często dziczał (Kovanda 1992, 2002);


Ryc. 2. Grupy filogenetyczne *Cyclamen purpurascens* Mill.

Objaśnienia: I – wschodnie Alpy (część zachodnia), II – północno-zachodnie Góry Dynarskie – wschodnie Alpy – południowo-zachodnia Pannonia – południowe Morawy, III – Zachodnie Alpy i Jura, IV – zachodnie Karpaty, V – wschodnie Góry Dynarskie (Slovák i in. 2012, zmienione).

Fig. 2. Phylogroups of *Cyclamen purpurascens* Mill.

Explanations: I – Eastern Alps (W. part), II – NW Dinarides – easternmost Alps – SW Pannonia – S Moravia, III – Westernmost Alps and Jura Mts., IV – W Carpathians, V – E Dinarides (Slovák i in. 2012, changed).

– na terenie Słowacji występują dwie populacje: niewielka morawska przy granicy z Czechami (patrz powyżej) i fatrzańska, związana z wapieniami południowej części Wielkiej Fatry i zachodnich krańców Niskich Tatr, odrębna genetycznie i wyróżniana jako subendemyczny fatrzański podgatunek *C. purpurascens* subsp. *immaculatum* (Hrabětova) Halda et Soják (Slovák i in. 2013; Kučera i in. 2013), wcześniej przez niektórych badaczy uznawany za odrębny gatunek *C. fatrense* Halda et Soják, (m.in. Bernátová, Feráková 1999; Kliment i in. 2011; Slovák i in. 2012; Turis, Vidlička 2013). Cyklamen fatrzański odznacza się nieco odmiennym kształtem liści i znikomym wzorem lub brakiem wzoru na blaszce liściowej oraz węższymi działkami kielicha i szerszymi płatkami w porównaniu do podgatunku typowego (Kučera i in. 2013). Ten takson występuje głównie w nawapiennych

buczynach i zaroślach *Atropa belladonna* (Kanka i in. 2008). Wg niektórych badaczy cyklamen fatrzański jest jedynym naturalnie występującym na Słowacji, pozostałe stanowiska są antropogeniczne (np. Dítě 2009).

W opracowaniu zagrożonych gatunków IUCN cyklamen purpurowy został zaklasyfikowany jako LC – najmniejszej troski czyli niezagrożony, lecz którego populacje wykazują tendencje spadkowe (Schweizer, Hasinger 2014).

2. Materiał i metody

Aby ocenić liczbę i rozmieszczenie stanowisk *Cyclamen purpurascens* na terenie Polski oraz na Dolnym Śląsku zestawiono wszystkie dostępne oryginalne opublikowane i niepublikowane dane. Skontrolowano jedyną współcześnie istniejącą populację na Miłku.

Na podstawie zgromadzonych danych przedstawiono mapę rozmieszczenia gatunku w Polsce (ryc. 3a) w siatce ATPOL (Zajac i Zajac 2001), oraz rozmieszczenie na Dolnym Śląsku (ryc. 3b) w siatce 1×1 km. Przedstawiono także pełen wykaz stanowisk *Cyclamen purpurascens* w Polsce.

Zastosowana nomenklatura jest zgodna z pracą Mirka i in. (2002).


Ryc. 3. Rozmieszczenie *Cyclamen purpurascens* Mill. a) w Polsce, b) na Dolnym Śląsku

Objaśnienia: + – stanowiska zanikłe, ● – stanowisko istniejące.

Fig. 3. Distribution of *Cyclamen purpurascens* Mill. a) in Poland, b) in Lower Silesia
Explanations: + – extinct sites, ● – current site.

3. Wyniki

W najnowszej polskiej publikacji dotyczącej cyklamena purpurowego wymienia się 6 stanowisk, w tym 5 z Dolnego Śląska (2 stanowiska w górach Kaczawskich, 1 w Górach Bardzkich, 1 ze Wzgórz Trzebnickich) oraz 1 z Wyżyny Krakowsko-Częstochowskiej (Kaźmierczakowa, Kwiatkowski 2014)

Po prześledzeniu danych literaturowych (zestawienie poniżej) wiadomo, że w Małopolsce odnotowane zostały 2 stanowiska (Wojewoda 1959), ponadto przez botaników niemieckich cyklamen purpurowy był notowany na Dolnym Śląsku łącznie na 6. stanowiskach (ryc. 2b i c). Wszystkie były znane przed 1945 r., lecz tylko jedno z nich (Miłek, a dokładniej jego północno-zachodni wierzchołek Młyniec) zostało potwierdzone po 1945 r. i przetrwało do czasów obecnych. Pozostałe polskie wystąpienia były odnotowane tylko raz. Jak dotychczas nie odnaleziono żadnego nowego stanowiska, nie stwierdzono także wzrostu liczebności oraz powiększania się powierzchni zajmowanej przez populację cyklamena na Miłku.

Wykaz stanowisk *Cyclamen purpurascens* na terenie Polski. W kolejności podano: nr kwadratu ATPOL 10×10 km, lokalizację stanowiska, informację o siedlisku gatunku, dane o statusie gatunku, dane literaturowe (w nawiasie) oraz autora i datę ostatniej obserwacji terenowej (poza nawiasem).

BE28: Siemianowicki Las koło Obornik Śląskich (Schimmelwitzer Wald bei Obornigk; Schalow 1933 – jako obcy); brak danych o siedlisku i liczebności stanowiska; notowanie jednorazowe;

BE61: Płonina koło Kaczorowa (Nimmersath bei Ketschdorf; Schalow 1933 – jako obcy; informację powtórzył Limpricht 1944 – jako zdziczały); w strefie przejściowej między piętnem pogórza a regłem dolnym, brak danych o liczebności populacji i siedlisku; notowanie jednorazowe; Miłek (Mühlberg): w pobliżu szczytu (nahe dem Gipfel des Mühlberges; Schube 1914 – jako obcy; Limpricht 1944 – jako zdziczały; m.in. Berdowski 1991, 2001 jako naturalny; Kaźmierczakowa 1993 jako naturalny; Kwiatkowska, Kwiatkowski 1993; Kwiatkowski 2006 – jako prawdopodobnie antropogeniczny; Kaźmierczakowa, Kwiatkowski 2003, 2014 – jako naturalny) Szczęśniak 2016; stanowisko w zakresie wysokości regła dolnego; rośnie w prześwietlonych, a obecnie zwierających się płatach nawapiennej buczyny, na stoku i szczycie Miłka-Młynca. Zbiorowisko ma słabo rozwinięte runo, budowane głównie przez *Galium odoratum*, *Mercurialis perennis*, *Melica nutans* L., *Poa nemoralis*, *Viola reichenbachiana* Jord. ex Boreau; zwraca uwagę duża ilość widocznego rumoszu. Cyklamen purpurowy tworzy na Miłku płodne nasiona, przez długi czas obserwowano pojawianie się siewek i młode rośliny w różnej fazie wzrostu (Kwiatkowska, Kwiatkowski

1993). Pomimo to liczebność populacji spada, od około 100 dorosłych osobników w latach 90. XX w. (Kwiatkowska, Kwiatkowski 1993), przez ok. 50 na przełomie wieków (Kaźmierczakowa, Kwiatkowski 2001), do ok. 40 w 2011 r. (w tym ok. 30 kwitnących; Kaźmierczakowa, Kwiatkowski 2014) i ok. 20 kwitnących w 2016 r. Rośliny występują na płytkiej glebie o dużej zawartości elementów szkieletowych.

BF16: Goszyce/Jurandów (Hassitz): na skalistym, bardzo stromym stoku na pn. od dawnego schroniska, obecnie Zespołu Placówek Socjoterapeutycznych przy ul. Rajskiej, Góry Bardzkie; (Schalow 1932 – jako prawdopodobnie obcy); brak danych o zbiorowiskach roślinnych i liczebności populacji, stanowisko w zakresie roślinnego piętra pogórza; notowanie jednorazowe; lokalizacja dotychczas nie podawana w literaturze polskiej po 1945 r.;

BF16/-17? (stanowisko historyczne, bez szczegółowej lokalizacji, na granicy kwadratów): Ostra Góra k. Wojciechowiec (Königshainer Spitzberg), Góry Bardzkie; (Schalow 1933 – jako obcy); stanowisko w zakresie wysokości regła dolnego, brak danych o siedlisku i liczebności populacji; notowanie jednorazowe;

BF26: Czerwonak (Roter Berg), Krowiarki; (Schalow 1933 – jako obcy; Limpricht (1942) tego gatunku z Czerwonaka nie podaje, nie zostało także uwzględnione we współczesnym opracowaniu flory Masywu Śnieżnika, Szelağ 2000); wapienne wzgórze w zakresie roślinnego piętra pogórza; brak danych o siedlisku i liczebności populacji; notowanie jednorazowe;

DF37: Jaroszowiec koło Rabsztyna; stwierdzony w 1958 r., 12 sztuk na 1 m², na skalnej półce w buczynie nawapiennej o zwarciu koron 90% i pokryciu runa 80% z dominacją *Poa nemoralis* L., *Galium odoratum* (L.) Scop. i *Mercurialis perennis* L. oraz dobrze rozwiniętą warstwą mszystą (40% pokrycia); notowanie jednorazowe (Wojewoda 1959);

DF19: Las Wolski koło Krakowa, obecnie w granicach miasta; inf. ustna prof. J. Kornaś, obserwacja z czasów II wojny, 1 okaz, podany jako posadzony, brak danych o siedlisku; notowanie jednorazowe (Wojewoda 1959).

4. Dyskusja

Cyklamen purpurowy przetrwał okres zlodowacenia w dwóch głównych obszarach: południowym pogórzu Południowych Alp Wapiennych i krasie północno-zachodnich Gór Dynarskich, skąd się rozprzestrzenił po ociepleniu klimatu, oraz prawdopodobnie w mikrorefugiach w Zachodnich Karpatach (Slovák i in. 2012). Stanowiska polskie z całą pewnością nie mają charakteru reliktowych, znajdują się na terenach, gdzie roślinność w okresie zlodowaceń została całkowicie zniszczona. Od refugium są oddzielone pasmami górskimi i znajdują się w oddaleniu od przełęczy i obniżen, będących naturalnymi drogami

migracji gatunków ciepłolubnych. Jedynie w przypadku stanowisk na Jurze Krakowsko-Częstochowskiej można rozważać możliwość migracji gatunku ze stanowisk karpaccich (Fatra, Niżnie Tatry), lecz na polskich stanowiskach występowała postać typowa gatunku, a nie cyklamen fatrzański, co zamyka dyskusję o tym szlaku migracyjnym jako naturalnej drodze przybycia gatunku. Brak istniejących i historycznych stanowisk pośrednich sugerowałby, że cyklamen pokonał odległość od zwartej morawskiej lub alpejskiej populacji jednorazowo. Wiadomo, że cyklamen nie wytwarza nasion ani innych propagul przystosowanych do dalekiego transportu, a wręcz przeciwnie – deponowanie nasion tuż przy glebie praktycznie uniemożliwia daleki transport, zwłaszcza przez pasma górskie. Dodatkowo możliwości ekspansji ograniczają specyficzne wymagania siedliskowe (gatunek kalcyfilny) co w przypadku Sudetów, zbudowanych w zdecydowanej większości przez skały kwaśne, czyni je niedostępną i bardzo skuteczną barierą. Brak możliwości szybkiego i dalekiego rozprzestrzeniania się cyklamena purpurowego oraz obecność niemożliwych do zasiedlenia niewapiennych pasm ograniczających postglacjalną ekspansję gatunku są podkreślane w badaniach genetycznych i filogeograficznych (Slovák i in. 2012).

Gatunek na wszystkich stanowiskach został odnotowany późno, na Dolnym Śląsku w latach 1913–1933, w Małopolsce w roku między 1939 a 1944 (w czasie II wojny światowej) i 1959. Jest to szczególnie uderzające w przypadku Dolnego Śląska, obszaru o bardzo dobrze rozpoznanej florze. Stare flory Śląska (Wimmer, Grabowski 1827; Wimmer 1841 i późniejsze wydania; Fiek 1881; Schube 1903) aż do początku XX w. nie wymieniają tego gatunku. Nie był znany jako składnik flory, nie ma też informacji o uciezkach z uprawy i ewentualnej naturalizacji. Co ważne, na wszystkich stanowiskach, poza Goszycami, był podawany przez badaczy niemieckich jako obcego pochodzenia (Schube 1914, Schalow 1932, 1933). Na stanowisku na rumoszu skalnym koło Goszyc był klasyfikowany jako prawdopodobnie obcy (Schalow 1932). W tym czasie Schalow (1933) podał jeszcze jedno stanowisko cyklamena purpurowego w Sudetach, także jako gatunek obcy, z masywu Niskiego Jesionika (Mährisches Gesenke) w lesie koło wsi Albrechtice (Olbersdorf), obecnie w Czechach. Według czeskich florystów jest to stanowisko antropogeniczne (Kovanda 1992, 2002).

Pochodzenie stanowisk podawanych z okolic Kłodzka zostało wyjaśnione kilka lat później – okazało się, że nasiona cyklamena były tam wysiewane (Schalow 1936). Jedyne stanowisko, do którego pochodzenia botanicy niemieccy mieli wątpliwości, okazało się antropogeniczne.

Do rozważenia pozostają stanowiska w górach Kaczawskich i w okolicy Obornik. Stanowisko w Siemianowickim Lesie było podane w czasach, gdy Oborniki były bardzo popularną miejscowością letniskową, wypoczynkowym zapleczem Wrocławia i miejscem intensywnie odwiedzanym. Bardzo podobna sytuacja miała miejsce w Płoszczynie, gdzie także odnotowano stanowisko

cyklamena. Znajdował się tam pałac i ogród przypałacowy oraz ruiny zamku Niesytno – miejsca popularne, odwiedzane i reprezentacyjne. Te fakty, brak naturalnych tras migracji oraz fakt, że notowania były jednorazowe, sugerują, że cyklamen, podobnie jak wiele innych roślin ozdobnych, został wprowadzony przez człowieka do zbiorowisk naturalnych lub seminaturalnych, następnie ustąpił na skutek konkurencji ze strony gatunków rodzimych i/lub niesprzyjających warunków siedliskowych.

Góra Miłek jest obiektem, którego wartość przyrodnicza jest znana od bardzo dawna, uwagę badaczy przyciągało nagromadzenie osobliwości florystycznych i faunistycznych, a pierwsze dane dotyczące jego flory pojawiają się jeszcze w XVIII w. Mimo to cyklamen został tu zaobserwowany dopiero w 1913 r. (Schube 1914). Autorzy twierdzący, że cyklamen jest rodzimym składnikiem naszej flory podkreślają, że rośnie na siedlisku zgodnym z naturalnym. Jednakże równie prawdopodobne jest stwierdzenie, że skoro występowało tu siedlisko zbliżone do naturalnego siedliska cyklamena, zdecydowano się na wprowadzenie gatunku, gdyż istniała realna szansa, że roślina zadomowi się i stanie się trwałym składnikiem tutejszej flory. Zwraca uwagę fakt, że wszystkie pozostałe stanowiska, mimo teoretycznej zgodności części z nich z siedliskiem cyklamena (choćby buczyna nawapienna w Krowiarkach), to notowania jednorazowe. Zwolennicy antropogenicznego pochodzenia stanowisk gatunku podkreślają fakt pogarszania się stanu populacji, słabszego kwitnienia i spadku liczebności w miarę zwierania się drzewostanów bukowych. Zjawisko to zachodzi w wyniku naturalnego procesu regeneracji żywej buczyny. Kwiatkowska i Kwiatkowski (1993) podają, że część populacji rosnąca na siedliskach naskalnych o mniejszym zacienieniu lepiej kwitnie, a siewki pojawiają się niemal wyłącznie na siedliskach naskalnych, przy czym zwracają uwagę na wysoką śmiertelność siewek (w 1988r. siewki stanowiły 75% populacji, a osobniki dorosłe zaledwie 7%). W roku 2016 siewek nie obserwowano, co może łączyć się z długim okresem suszy i wcześniejszym przejściem siewek w stan spoczynku lub ich zamarciem. Rośliny rosnące w lesie wykazują niższą żywotność, gorzej kwitną i zdecydowanie słabiej się odnawiają, co wskazuje, że jest to raczej gatunek luk i siedlisk półotwartych, a nie zwartych drzewostanów. Siedliska o większym dostępie światła powstały w efekcie ingerencji człowieka, przed 1945 r. szczytowa część wzgórza z wychodniami skalnymi była odlesiona. Utrzymywania siedlisk otwartych zaprzestano po 1945 r., a od powołania rezerwatu w 1994 r. prześwietlone buczyny pozostawiono całkowicie bez ingerencji człowieka. W 2016 r. zdecydowano o konieczności przerzedzenia buczyny na szczycie, aby umożliwić przetrwanie populacji cyklamena, obecnie objętego ścisłą ochroną prawną z priorytetem ochrony (Rozporządzenie 2014). Dynamika populacji, mimo korzystnych dla tego ciepłolubnego gatunku zmian klimatycznych, które umożliwiają mu zwiększenie zasięgu (Yesson, Culham 2006), wyraźnie wskazuje

na ustępowanie gatunku. To nie świadczy o trwałości stanowiska i czyni bardzo prawdopodobnym fakt, że pierwsza informacja z Miłka (Schube 1914) nie jest datą odnalezienia długotrwałego stanowiska gatunku kwitnącego obficie i na intensywny różowy kolor, któremu do tego czasu udało się umykać uwadze botaników na bardzo często badanym i odwiedzanym wzgórzu, lecz jest to data stwierdzenia gatunku krótko po lub w roku jego pierwszego kwitnienia na Miłku. Kwitnące cyklameny widoczne są w runie z daleka, warunki przed 1945 r. były dużo bardziej sprzyjające temu gatunkowi i możliwość, że przez niemal 100 lat badań nikt tej rośliny nie znalazł jest mało prawdopodobna. Dodatkowo tezę o naturalnym pochodzeniu stanowiska podważa fakt występowania cyklamena wyłącznie na Młyńcu, jednym z trzech wierzchołków Miłka, mimo że w całym masywie Miłka znajdują się bardzo podobne i sprzyjające cyklamenowi nawapienne buczyny, występujące i dobrze zachowane obecnie lub w przeszłości także na sąsiednich wzgórzach. Jest to m.in. zniszczona obecnie góra Połom z nawapienną buczyną zachowaną na małych powierzchniach lecz z nadal utrzymującą się populacją obuwika czy dobrze zachowana i chroniona jako rezerwat buczyna nawapienna koło Płóczek – rezerwat Buczyna na Białych Skałach (Szczęśniak i in. 2012).

Należy podkreślić, że północno-zachodnia część masywu Miłka (Młyniec), na której znajduje się stanowisko cyklamena, oprócz presji turystycznej i penetracji przyrodników podlegała intensywnym przekształceniom: od południa Młyniec jest podcięty potężnym kamieniołomem czynnym od końca XIX w., u podnóża wzgórza na północnym wschodzie pracowały wapienniki, zachowane do dzisiaj, także na północno-wschodnim stoku w niewielkim kamieniołomie znajduje się cementarzyk rodu von Bergman, w sąsiedztwie którego utrzymuje się m.in. ciemiernik ogrodowy *Helleborus × hybridus* (Narkiewicz, inf. ustna). Dodatkowo istnieje tu wiele niewielkich łomów, zasłoniętych obecnie lasem, lecz dobrze widocznych na mapach Lidar (<http://mapy.geoportal.gov.pl>). Taka stała działalność człowieka przy jednoczesnym całkowitym braku danych o wcześniejszym występowaniu gatunku stawia długotrwałą obecność cyklamena przed 1914 r. pod bardzo dużym znakiem zapytania.

Trwałość opisywanego stanowiska nie przemawia za jego naturalnością. W Sudetach wprowadzono przed 1945 r. wiele gatunków obcych bylin dla podniesienia estetyki danego obszaru (np. *Crocus vernus* (L.) Hill, *Scilla sibirica* Haw., *Narcissus poeticus* L., *Tulipa sylvestris* L., *Telekia speciosa* (Schreb.) Baumg., *Mulgedium macrophyllum* (Willd.) DC., *Tanacetum macrophyllum* (Waldst. et Kit.) Sch.Bip., *Sedum spurium* M. Bieb., *Teucrium scorodonia* L.), dla wartości przyrodniczych (*Sedum album* L. – roślina dająca pożytek zapylaczom i żywicielska gąsienic niepyłaka apollo) lub wartości gospodarczej (m.in. *Rumex alpinus* L., *Peucedanum ostruthium* (L.) W.D.J. Koch, *Myrrhis odorata* (L.) Scop.). Wiele z nich utrzymywało do końca XX w. lub utrzymuje

się, nadal przechodząc pełny cykl życiowy i odnawiając populację. Niektóre po 1945 r. przez pewien czas uznawano za rodzime, np. rozchodnik biały czy ożanka nierównoząbkowa, obecnie wiadomo, że są elementem obcym we florze Sudetów (m.in. Szczęśniak, Narkiewicz 2012). Podobnie cyklamen purpurowy. Jest on obecnie gatunkiem ustępującym, lecz ze względu na obecność siewek oraz czas trwania stanowiska może być klasyfikowany jako kenofit lokalnie zdomowiony.

5. Podsumowanie

- *Cyclamen purpurascens* został odnotowany w Polsce późno, także na obszarach o dobrze rozpoznanej florze (Dolny Śląsk). Siedem z ośmiu stanowisk odnotowano tylko raz. Gatunek kwitnie długo, a kwiaty mają intensywny kolor, co sprawia, że prawdopodobieństwo przeoczenia go przez ponad 100 lat intensywnych badań jest nikłe.
- Mimo produkowania płodnych nasion cyklamen purpurowy na Miłku nie wykazuje tendencji do rozprzestrzeniania się, nie zajął bardzo blisko położonych i bardzo podobnych płatów buczyn nawapiennych, a wręcz przeciwnie – w wyniku naturalnej regeneracji prześwietlonych buczyn i odtwarzania się drzewostanu na odlesionych skałkach żywotność gatunku maleje (przestaje kwitnąć), a liczebność populacji spada. Obecnie populacja liczy mniej niż 50% stanu z lat 90. XX w.
- W Polsce notowany był podgatunek typowy cyklamena purpurowego, co znaczy, że musiałyby przywędrować z Moraw lub przedpoła Alp. Brak naturalnych szlaków migracji z refugium gatunku oraz obecność naturalnych barier uniemożliwiają taką wędrówkę.
- Opinie botaników niemieckich, którzy po raz pierwszy i w większości przypadków jedyny podawali cyklamena z Dolnego Śląska są jednoznaczne: jest to gatunek obcego pochodzenia.
- Należy przyjąć, że *Cyclamen purpurascens* w Polsce jest gatunkiem obcym, wprowadzonym świadomie przez człowieka ze względu na jego walory ozdobne, jako jeden z wielu gatunków mających podnosić wartość przyrodniczą i estetyczną miejsc popularnych wycieczek, co było bardzo silnym trendem w XIX w., podtrzymywanym na początku XX w.

Podziękowania. Bardzo dziękuję Recenzentom za wnikliwe i cenne dla treści pracy uwagi.

Literatura

- BERDOWSKI W. 1991. Szata roślinna projektowanego rezerwatu na Górze Miłek w Górach Kaczawskich. – *Ochrona Przyrody* **49**(2): 103–117.
- BERNÁTOVÁ D., FERÁKOVÁ V. 1999. *Cyclamen fatrense* Halda et Soják - Cyklamen fartanský. – W: ČEŘOVSKÝ, J., FERÁKOVÁ, V., HOLUB, J., MAGLOCKÝ, Š. & PROCHÁZKA, F., Červená kniha ohrožených a vzácných druhů rostlin a živočichů ČR a SR. – Příroda a.s., Bratislava, s. 121.
- BERDOWSKI W. 2001. Flora i roślinność rezerwatu „Góra Miłek” w Górach Kaczawskich. – *Przyroda Sudetów Zachodnich* **4**: 19–28.
- DÍTĚ D. 2009. *Cyclamen purpurascens* subsp. *immaculatum* (Hrabětová) Halda et Soják - brambořík fatranský / cyklámen fatranský. – <http://botany.cz/cs/cyclamen-fatrense/>. Data dostępu 17 listopada 2016.
- FABISZEWSKI J., KWIATKOWSKI P. 2002. Threatened vascular plants of the Sudeten Mountains. – *Acta Soc. Bot. Pol.* **71**(4): 339–350.
- FIEK E. 1881. Flora von Schlesien preussischen und österreichischen Anteils enthaltend die wildwachsende, verwilderte und angebaute Phanerogamen und Gefäß-Cryptogamen. – J. U. Kern's Verl. Breslau, 571 ss.
- HALDA J, SOJÁK J. 1971 *Cyclamen fatrense* sp. n., nový druh zapadokarpatske Kveteny. (*Cyclamen fatrense* sp. n., eine neue Art der Westkarpaten). – *Cas. Nar. Muz. (Prague)* **140**(1–2): 63–65.
- JASIEWICZ A. 1981. Wykaz gatunków rzadkich i zagrożonych flory polskiej – List of rare and endangered plants from the Polish flora. – *Frag. Florist. Geobot.* **227**(3): 401–414.
- KANKA R., TURIS P., CHILOVÁ V. 2008. Phytosociological characteristic of the plant communities with the occurrence of endemic species *Cyclamen fatrense*. – *Haquetia* **7**(1): 21–32.
- KAŹMIERCZAKOWA R. 1993. *Cyclamen purpurascens* Miller - Cyklamen purpurowy. – W: ZARZYCKI K., KAŹMIERCZAKOWA R. (red.), Polska Czerwona Księga Roślin. – Instytut Botaniki im. W. Szafera & IOP PAN, Kraków, s. 149–150.
- KAŹMIERCZAKOWA R., KWIATKOWSKI P. 2003. *Cyclamen purpurascens* Miller - Cyklamen purpurowy. – W: KAŹMIERCZAKOWA R., ZARZYCKI K. (red.), Polska Czerwona Księga Roślin. – Instytut Botaniki im. W. Szafera & IOP PAN, Kraków, s. 293–295.
- KAŹMIERCZAKOWA R., KWIATKOWSKI P. 2014. *Cyclamen purpurascens* Miller - Cyklamen purpurowy. – W: R. Kaźmierczakowa, K. Zarzycki, Z. Mirek (red.), Polska Czerwona Księga Roślin. – Instytut Botaniki im. W. Szafera & IOP PAN, Kraków, s. 389–391.
- KĄCKI Z., DAJDOK Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin, Uniwersytet Wrocławski & PTPP „Pro Natura”, Wrocław, s. 9–65.
- KLIMENT J., ŠIBÍKOVÁ I., ŠIBÍK J. 2011 On the occurrence of the arctic-alpine and endemic species in the high-altitude vegetation of the Western Carpathians. – *Thaiszia, J. Bot.* **21**: 45–61.

- KOVANDA Z. 1992. *Cyclamen* L. – brambořík. – W: HEJNÝ S., SLAVÍK B. (red.). Květena České Republiky 3. – Akademia, Praha, s. 259–260.
- KOVANDA M. 2002. Primulaceae Vent. - prvosenkovité. – W: KUBÁT K. (red.), Klíč ke květeně České republiky. – Academia, Praha, s. 279–284.
- KUČERA J., TURIS P., ZOZOMOVÁ-LIHOTOVÁ J., SLOVÁK M. 2013. *Cyclamen fatrense*, myth or true Western Carpathian endemic? Genetic and morphological evidence. – *Preslia* **85**(2): 133–158.
- KWIATKOWSKA D., KWIATKOWSKI P. 1993. Stanowisko cyklamena europejskiego *Cyclamen purpurascens* w Górach Kaczawskich. – *Chrońmy Przyr. Ojcz.* **49**(4): 40–46.
- KWIATKOWSKI P. 2006. Current state, separateness and dynamics of vascular flora of the Góry Kaczawskie (Kaczawa Mountains) and Pogórze Kaczawskie (Kaczawa Plateau). Distribution atlas of vascular plants. – W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 467 ss.
- LIMPRICHT W. 1942. Kalkpflanzen der östlichen Grafschaft Glatz. – *Fedders Rep. Beih.* **131**: 126–141.
- LIMPRICHT W. 1944. Kalkpflanzen Bober und Katchbachgebirges. – *Bot. Jahrb. Syst.* **73**: 375–417.
- LÜDI W. 1975. *Cyclamen* L. Erdscheibe. – W: HEGI G (red.), Flora von Mitteleuropa T. 5, część 3. – Verlag Paul Parey, Berlin und Hamburg, s. 1836–1849.
- MEIKLE R. D., SINNOTT N.H. 1972. *Cyclamen* L. – W: TUTIN T. G., HEYWOOD V.H., BURGESS N.A., MOORE D.M., VALENTINE D.H., WALTERS S.M., WEBB D.A. (red.). Flora Europaea T. 3. – Cambridge University Press, Cambridge, s. 25–26.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 1995. Vascular plants of Poland - a checklist. – W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 302 ss.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland - a checklist. – W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 442 ss.
- OBERDORFER E. 1994. Pflanzensozioökologische Exkursionsflora. wyd. 7. – Verlag Eugen Ulmer, Stuttgart, 1050 ss.
- PAWŁOWSKA S. 1963. *Cyclamen* L. Cyklamen. – W: PAWŁOWSKI B. (red.), Flora Polska. Rośliny naczyniowe Polski i ziem ościennych. T. X. – PWN, Warszawa-Kraków, s. 76
- ROTHMALER W. 2002. Exkursionsflora von Deutschland. T. 4. wyd. 9. – Spektrum Akademischer Verlag Heidelberg-Berlin, 948 ss.
- ROZPORZĄDZENIE Ministra Środowiska z dnia 11 września 2001 r. w sprawie listy gatunków roślin rodzimych dziko występujących objętych ochroną gatunkową ścisłą częściową. Dz.U. 2001 nr 106 poz. 1167.
- ROZPORZĄDZENIE Ministra Środowiska z dnia 9. października 2014 r. w sprawie ochrony gatunkowej roślin. Dz. U. z 2014 r. Nr 0, poz. 1409.
- RUTKOWSKI L. 2006. Klucz do oznaczania roślin naczyniowych Polski niżowej. – Wyd. Nauk. PWN, Warszawa, 814 ss.
- SZELAĞ Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Bialskich. – *Fragm. Flor. Geobot. Polonica, Suppl.* **3**: 2–255.

- SCHALOW E. 1932. Ergebnisse der Durchforschung der schlesischen Gefasspflanzenwelt im Jahre 1932. – Jahres-Bericht Schles. Ges. vater. Cult., Breslau, **104**: 94–112.
- SCHALOW E. 1933. Ergebnisse der Durchforschung der schlesischen Gefasspflanzenwelt im Jahre 1932. – Jahres-Bericht Schles. Ges. vater. Cult., Breslau, **105**: 154–173.
- SCHALOW E. 1936. Ergebnisse der Durchforschung der schlesischen Gefasspflanzenwelt im Jahre 1935. Jahres-Bericht Schles. Ges. vater. Cult., Breslau, **108**: 66–81.
- SCHUBE T. 1903. Die Verbreitung der Gefässpflanzen in Schlesien, preussischen und österreichischen Anteils. – R. Nischowsky, Breslau, 361 ss.
- SCHUBE T. 1914. Ergebnisse der Durchforschung der schlesischen Gefässpflanzenwelt im Jahre 1913. Jahres-Bericht Schles. Ges. vater. Cult., Breslau, **91**: 133–155.
- SLOVÁK M., KUČERA J., TURIS P., ZUZOMOVÁ-LIHOTOVÁ J. 2012. Multiple glacial refugia and postglacial colonization routes inferred for a woodland geophyte, *Cyclamen purpurascens*: patterns concordant with the Pleistocene history of broadleaved and coniferous tree species. – Biol. J. Linn. Soc. **105**: 741–760.
- SLOVÁK M., KUČERA J., TURIS P., ZUZOMOVÁ-LIHOTOVÁ J. 2013. Phylogeography of the alpine violet (*Cyclamen purpurascens* Mill.) - northernmost glacial refugia and an endemic subspecies in the Western Carpathians? – Acta Biol. Crac. **55**, suppl. 1: 33.
- SCHWEIZER F., HASINGER O. 2014. *Cyclamen purpurascens*. The IUCN Red List of Threatened Species 2014. – e.T196750A2475951. Data dostępu 17 listopada 2016.
- SZAFER W., KULCZYŃSKI S., PAWŁOWSKI B. 1988. Rośliny polskie. – PWN, Warszawa, 1019 ss.
- SZCZĘŚNIAK E., JAKUBSKA J., ŚLIWIŃSKI M. 2012. Zróżnicowanie i rozmieszczenie zbiorowisk z udziałem *Cypripedium calceolus* L. (Orchidaceae) na Dolnym Śląsku. – Acta Bot. Sil. **8**: 97–128.
- SZCZĘŚNIAK E., NARKIEWICZ C. 2015. Występowanie i status ożanki nierównoząbkowej *Teucrium scorodonia* L. w Sudetach. – Przyroda Sudetów **18**:95–102.
- TOKARSKA-GUZIŁ B., DAJDOK Z., ZAJĄC M., ZAJĄC A., URBISZ A., DANIELEWICZ W., HOŁDYŃSKI C. 2014. Rośliny obcego pochodzenia w Polsce ze szczególnym uwzględnieniem gatunków inwazyjnych. – Generalna Dyrekcja Ochrony Środowiska, Warszawa, s. 197.
- TURIS P., VIDLIČKA L. 2013. Relationship of animals to the cyclamen *Cyclamen fatrense* Halda et Soják: pollinators, consumers and occasional visitors. – Biologia **68**(3): 517–524.
- WIMMER.F. 1841. Flora von Schlesien preussischen und österreichischen Antheils. – Verlag von Ferdinand Firt, Breslau, 464 ss.
- WIMMER.F., GRABOWSKI H. 1827. Flora Silesiae. Pars Prima. – Apud Guilelum Theophilum Teophilum Korn, Vratislaviae, 446 ss.
- WODNICKI S. 1828. O hodowaniu, użytku, mnożeniu i poznaniu drzew, krzewów i ziół cenniejszych. – Kraków, drukarnia braci Gieszkowskich.
- WOJEWODA W. 1959. *Cyclamen europaeum* L. w Jurze Krakowskiej. – Fragm. Floristic. Geobot. **5**(2): 233–237.
- YESSON C., CULHAM A. 2006. A phyloclimatic study of *Cyclamen*. – BMC Evolutionary Biology **6**: 72. DOI: 10.1186/1471-2148-6-72.

- ZAJĄC A., ZAJĄC M. (red.). 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków, 714 ss.
- ZAJĄC M., ZAJĄC A., ZEMANEK B. (red.). 2006. Flora Cracoviensia Secunda. – Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków, 291 ss.
- ZAJĄC M., ZAJĄC A. 2009. Elementy geograficzne rodzimej flory Polski. – Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków, 94 ss.
- ZARZYCKI K. 1986. Lista wymierających i zagrożonych roślin naczyniowych Polski. – W: ZARZYCKI K., WOJEWODA W. (red.), Lista roślin wymierających i zagrożonych w Polsce. – PWN, Warszawa, s. 8–11.
- ZARZYCKI K., SZELĄG Z. 1992. Czerwona lista roślin naczyniowych zagrożonych w Polsce. – W: ZARZYCKI K., WOJEWODA W., HEINRICH Z. (red.), Lista roślin zagrożonych w Polsce. – Instytut Botaniki im. W. Szafera, PAN, Kraków, s. 87–98.
- ZARZYCKI K., SZELĄG Z. 2006. Red list of the vascular plants in Poland. – W: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.), Red list of plants and fungi in Poland. – W. Szafer Institute of Biology, Polish Academy of Sciences, Kraków, s.11–20.

Summary

Cyclamen purpurascens Mill. is a European species of alpine-illyrian distribution. In Poland, it was noticed in 8 sites: 5 in the Sudety Mts, 1 in the valley of the Barycz river and 2 in the Jura Krakowsko-Częstochowska Upland. All locations are situated out of northern boundary of the species range. The nearest natural populations occur in Germany (limestone foreland of Alps and in Jura), in Czech (limestones in Moravia) and endemic *C. purpurascens* subsp. *immaculatum* or *C. fatrense* in Slovakia (mainly limestones of Velka Fatra). Origin of Polish sites and status of the species is ambiguous. According to some botanists it was introduced and included into list of alien species. Others consider the species native and include it into the *Polish Red Data Book of Plants*.

All stations of the species were recorded late (1914–1933), which is particularly striking in the case of Lower Silesia, an area with very long tradition of floristic research dating back to 18th century. Seven of eight records were noticed only once. Three of them are undoubtedly known to be sown. Still existing population on the Miłek Mt. appeared suddenly in literature in 1914 although Miłek was well known to botanists and has long been studied due to the accumulation of floristic peculiarities. Florescence of purple cyclamen is long and the flowers have a very intense color, which makes the possibility of missing species for more than 100 years of intensive research almost unbelievable. Moreover, despite producing fertile seeds the species did not tend to spread and did not take closely located and very similar patches of calciphilous beech forests. On the contrary – as a result of natural regeneration

of overexposed beech on deforested rocks viability of the species decreases and the population is falling. Currently it has a population of less than 50% of the state from the 90s. of 20th century.

Only typical subspecies of purple cyclamen was recorded in Poland, which means it has to migrate from Moravia or the foreland of the Alps. Lack of natural migration routes from refugia and the presence of natural barriers prevented the journey. Opinions by German botanists, who for the first and in most cases only time recorded cyclamen from Lower Silesia are clear: it is an alien species. Population dynamics, despite climate change favorable for the thermophilic species, also points to the elimination of species, in spite of his favorable habitat. It is assumed that the *Cyclamen purpurascens* in Poland is an alien species introduced deliberately by man for the ornamental values as one of many designed to beautify the place of popular tours which was a very strong trend in the 19th and beginning of 20th century.