

***Saxifraga nivalis* L. w Karkonoszach – stan aktualny i próby wzmocnienia populacji**

***Saxifraga nivalis* L. in the Karkonosze Mountains – current status and trials of population recovery**

EWA SZCZĘŚNIAK, MAREK MALICKI*, DARIUSZ KUŚ

E. Szczęśniak, Marek Malicki, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin Uniwersytetu Wrocławskiego, ul. Kanonia 6/8, 50-328 Wrocław; e-mail: ewaszcz@biol.uni.wroc.pl, malickimarek@interia.pl**

D. Kuś, Karkonoski Parki Narodowy, ul. Chałubińskiego 23, 58-571 Jelenia Góra

ABSTRACT: *Saxifraga nivalis* is one of the rarest plants in flora of Central Europe. One isolated relict population occurs in the Karkonosze Mts. Overexploitation caused, that the population consists of no more than 20 individuals and is critically endangered of extinction. The species is cultivated on secondary locations in Botanical Garden in Wrocław and a nursery of Karkonosze National Park in Jagniątków. The trial of population recovery was made in July 2007. 10 young plants from *in vitro* cultivation and 5 seedlings from the KPN nursery were introduced into rock crevices near the natural site of the species. 5 plants survived winter and started to grow in spring of 2008: 3 specimens from *in vitro* culture and 2 seedlings of KPN nursery. In 2009 only the plants from the nursery exist, 1 of them started to bloom; the plants from *in vitro* culture did not survive the second winter.

KEY WORDS: *Saxifraga nivalis*, relict species, active protection, Karkonosze Mts, Lower Silesia, Poland

Wstęp

Karkonosze są górami starymi, zerodowanymi, które zostały ponownie wydzwignięte w okresie fałdowania alpejskiego. Jako masyw są stosunkowo niskie (najwyższa Śnieżka osiąga zaledwie 1602 m n.p.m.) i łagodnie ukształtowane. Miejscami o dużej skalistości i wysokogórskiej rzeźbie są najwyższe szczyty oraz kotły polodowcowe. W Polskiej części Karkonoszy

SZCZĘŚNIAK E., MALICKI M., KUŚ D. 2009. *Saxifraga nivalis* L. in the Karkonosze Mountains – current status and trials of population recovery. *Acta Botanica Silesiaca* 4: 107–116.

najciekawszą florę utrzymują Śnieżne Kotły oraz Kotły Małego i Wielkiego Stawu. Szczególnie cenny jest kompleks Śnieżnych Kotłów z unikalnym w skali kraju ekosystemem piargów górskich ze zmienką górską *Cryptogramma crista* w Wielkim Śnieżnym Kotle oraz wychodnią bazaltu w Małym Śnieżnym Kotle, tzw. Żyłą Bazaltową, będącą miejscem występowania niezwykle cennej lichenobioty oraz flory roślin zarodnikowych i nasiennych.

Wychodnia bazaltu, słabo zasadowa i dająca żyzny substrat, jest wyjątkowym siedliskiem w Karkonoszach, budowanych w zdecydowanej większości przez skały kwaśne i ubogie. Powstające na bazalcie siedlisko jest żyźniejsze, a stopień i rodzaj spękania podłoża dają większą liczbę mikrosiedlisk, niż sąsiednie granity. Dzięki specyficznym warunkom przetrwała na Żyłe Bazaltowej kolonia roślin i porostów, licząca kilkadziesiąt gatunków reliktyw glacialnych oraz wysokogórskich, występujących bardzo rzadko lub niewystępujących w innych rejonach Karkonoszy. Nadal, mimo dokładnego rozpoznania, są tam odnajdowane nowe gatunki, np. odnaleziona w 2001 roku przez Krukowskiego lilijka późna *Lloydia serotina*.

Wobec obserwowanego spadku liczebności cennych taksonów zaczęto podejmować prace prowadzące do ich zabezpieczenia i zachowania. Przede wszystkim istotne stało się utrzymanie genotypu zanikających taksonów, czyli opracowanie metod namnażania i zabezpieczenie najszybciej wymierających gatunków w kontrolowanej hodowli. Jednym z takich gatunków jest skalnica śnieżna *Saxifraga nivalis*, w Polsce krytycznie zagrożona wymarciem. Opracowaniem metodyki i namnożeniem gatunku zajął się zespół prof. Krystyny Kromer z Ogrodu Botanicznego Uniwersytetu Wrocławskiego (OBUWr). Dzięki ich pracy obecnie skalnica jest już zabezpieczona, znajduje się w uprawie w OBUWr oraz w szkółce KPN w Jagniątkowie (Kromer i in. 2003).

W roku 2007 rozpoczęto ostatni etap programu reintrodukcji skalnicy śnieżnej, którego efektem miało być wprowadzenie na Żyłę Bazaltową młodych roślin z hodowli i wzmocnienie wymierającej populacji.

1. Cel i metody pracy

Celem prowadzonych w 2007 i 2008 roku prac było ustalenie aktualnej liczebności populacji skalnicy śnieżnej, określenie rozmieszczenia gatunku na wychodni bazaltu, dokładna charakterystyka zajmowanych przez nią mikrosiedlisk oraz posadzenie pierwszej serii młodych roślin. Sadzenie wykonano w lipcu 2007. Za pomocą wąskiej szpatułki przygotowano zagłębienia w substracie wypełniającym szczeliny i posadzono sadzonki, blokując je kawałkami skały. Każda sadzonka została oznaczona białą plastikową etykietą, ponadto wykonano ogólne zdjęcie skały z zaznaczonymi wprowadzonymi roślinami.

2. Charakterystyka gatunku

Skalnica śnieżna jest gatunkiem arktycznym, występującym w północnych regionach Europy, Azji i Ameryki Północnej. W Europie poza Skandynawią notowana jest w Irlandii, Szkocji i pn. Rosji (Webb 1964; Webb, Gornall 1988). Jedyna środkowoeuropejska populacja znajduje się na Żyle Bazaltowej w Małym Śnieżnym Kotle (Karkonosze, Sudety Zachodnie) i jest pozostałością po okresie zlodowaceń. Od ciągłego zasięgu gatunku oddalona jest o około 1000 km. Stanowisko znane było już pod koniec XVIII w., jego odkrywcą był Karl Ludvig (Fiek 1881).

Saxifraga nivalis jest niewielkim hemikryptofitem. Składa się z rozetki zimotrwałych, ciemnozielonych, mięsistych, łopatkowatych liści, piłkowanych w części szczytowej, klinowato zbiegających, za młodu owłosionych, potem z wierzchu nagich. W lecie z rozetki liściowej wyrasta bezlistna, silnie ogruczolona łodyga kwiatonośna, osiągająca do kilkunastu cm wysokości. Drobne kwiaty z białymi płatkami, czasem nabiegłymi od spodu na różowo lub czerwono, siedzące lub krótkoszypułkowe, zebrane są po kilka- kilkanaście w główkowate, niepozorne i często nieregularne kwiatostany. Słupek jest do połowy zrośnięty z dnem kwiatowym. Owoc to jajowata torebka o twardych ścianach i grubych, rozchylonych szyjkach słupka, zawierająca bardzo duże ilości drobnych, ciemnobrazowych nasion. $2N=60$ (Webb 1964).

3. Populacja karkonoska

Zmiany liczebności reliktovej populacji ze Śnieżnych Kotów są trudne do prześledzenia. Po drugiej wojnie światowej skalnica śnieżna została uznana za gatunek wymarły, ponieważ w trakcie badań prowadzonych w latach 1945–1947 nie udało się odnaleźć ani jednej rośliny (Šourek 1948). Odnaleziona została dopiero w roku 1959, kiedy na stanowisku stwierdzono zaledwie 3 łodygi kwiatonośne i 4 płonne rozetki (Šourek 1969). Na początku lat osiemdziesiątych zanotowano na wychodni bazaltu 50 różyczek liściowych skalnicy, w tym 20 roślin kwitnących (Štursa 1994). Z kolei Fabiszewski (1993) podaje, że w 1982 roku obserwowano 8 kwitnących roślin. W latach '90 stan populacji znacząco się nie zmienił, w 1998 odnaleziono 14 kwitnących roślin, w tym większość w miejscu trudnodostępnym i eksponowanym (Fabiszewski 2001). Tak duże rozbieżności liczebności, sięgające 90% w ciągu ok. 10 lat, są bardzo zaskakujące i mocno niepokojące. Nie można wykluczyć, że jest to wynik błędu w ocenie, wynikający z liczenia okazów na fragmencie stanowiska widocznym z podnóża skały, bez kontroli bardzo trudno dostępnej, silnie zwietrzałej górnej części

stanowiska. Wg dostępnych danych od roku 1985 populacja nie przekroczyła progu 20 osobników. Podczas inwentaryzacji przeprowadzonej w latach 2001–2003 odnaleziono 11 osobników (Żołnierz i in. 2004).

Dodatkowe informacje o kondycji populacji przynoszą badania bioty grzybów mikroskopijnych, związanych z relikdami glacialnymi. Wykazały one, że relikty glacialne o mocno ograniczonym areale występowania są w niewielkim stopniu opanowane przez grzyby. Zmniejszeniu areалу występowania rośliny towarzyszy utrata związanych z nią gatunków grzybów, a zwłaszcza gatunków wyłącznych i arktyczno-alpejskich. W materiale skalnicy śnieżnej zdeponowanym w Zielniku Uniwersytetu Wrocławskiego WRSL nie odnaleziono ani jednego gatunku grzyba. Populacje gatunków reliktowych, na których takie grzyby stwierdzono (*Betula pubescens* subsp. *carpatica*, *Rubus chamaemorus*, *Juncus trifidus* i *Carex magellanica* subsp. *irrigua*), są nieporównanie liczniejsze. Utracenie grzybów pasożytniczych świadczy o schyłkowym charakterze populacji skalnicy śnieżnej (Chlebicki 1998).

4. Wyniki

W roku 2007 stwierdzono obecność 7 kwitnących roślin *Saxifraga nivalis*, lecz były to jedynie okazy widoczne z podnóża wychodni – nie przeprowadzono dokładnej penetracji całej skały, aby nie niszczyć niepotrzebnie zwietrzałego odsłonięcia.

Siedlisko: na Żyle Bazaltowej skalnica śnieżna naturalnie rośnie obecnie tylko na niemal pionowej skale o ekspozycji północnej. Jest to miejsce, gdzie nie dociera bezpośrednio słońce, ponadto dzięki wysiękom wody jest tu cały czas wysoka wilgotność powietrza i podłoża. Parowanie powoduje także obniżenie temperatur w letnie, upalne dni. Dodatkowo czynnikiem ochładzającym jest stale wiejący wiatr. W efekcie oddziaływań tych czynników powstało tu siedlisko chłodne i wilgotne, o stabilnych warunkach. Na ścianie skalnej skalnica śnieżna zasiedla wąskie szczeliny, do ok. 3 cm szerokości, wypełnione substratem organicznym, a także dużą ilością części szkieletowych. Jak wynika z badań prof. Kromer i jej zespołu skalnica śnieżna jest gatunkiem światłoządnym, lecz nietolerującym wysokich temperatur (Kromer i in. 2003). Siedliska przez nią zajmowane na Żyle Bazaltowej są pośrednie – słabo nasłonecznione, ale dzięki temu chłodne i o wyższej wilgotności.

Drugie stanowisko znajduje się w górnej części wychodni, gdzie w sąsiedztwie reliktovej populacji *Saxifraga oppositifolia* rośnie jeden okaz skalnicy śnieżnej. Wg nieoficjalnych informacji jest to prawdopodobnie jedna z roślin wprowadzonych przez Štourse w latach '80. O pochodzeniu z nasadzenia świadczy

gwóźdź znaleziony w pobliżu okazu. Ta jedna roślina jest cenna: dzięki niej można się przekonać, jak długowieczny jest ten gatunek – mimo szoku związanego z przesadzeniem i niesprzyjających warunków była w stanie przetrwać w tym miejscu około 20 lat. Ale jak się okazało samo przeżycie introdukowanego okazu nie wystarcza – nie pojawiły się w jej sąsiedztwie rośliny potomne i nie ma ona znaczenia dla odnowienia populacji.

Nie udało się odnaleźć podawanego przez Limprichta (1930) wystąpienia skalnicy śnieżnej w dolnej części cyrku na rumoszu bazaltowym, gdzie Šourek (1969) jeszcze w roku 1959 obserwował 1 okaz.

Rośliny rosnące na wychodni bazaltu mają pojedyncze rozetki, co praktycznie redukuje do zera szansę na zwiększenie liczebności populacji w drodze naturalnego namnożenia wegetatywnego. Najczęściej w ciągu sezonu wegetacyjnego wytwarzają jeden pęd kwiatonośny (ryc. 1). Zmienność morfologiczna w obrębie gatunku jest bardzo mocno zależna od żyzności podłoża. Na żyznym podłożu w hodowli w szkółce w Jagniątkowie skalnica śnieżna wytwarza zdecydowanie większe rozetki liściowe, ponadto w kątach liści obficie powstają rozetki potomne, dodatkowo zwiększające rozmiar osobnika (ryc. 2). Jest to typowe dla roślin rosnących na żyznym podłożu (Kromer i in. 2003). Pojedyncza roślina wytwarza tu 3–8 rozet potomnych (średnio 4–5) oraz 2–10 pędów kwiatonośnych (średnio 3–4). Pędy kwiatonośne wytwarzane są od czerwca aż do przymrozków (wrzesień/październik). Okazy rosnące w szkółce wytwarzają bardzo dużą ilość nasion. Są one produkowane od lipca do przymrozków, żywotne i stanowią doskonałe zabezpieczenie karkonoskiej populacji tego gatunku.

5. Odbudowa populacji

Odbudowa karkonoskiej populacji skalnicy śnieżnej odbywa się wyłącznie na bazie rodzimego materiału, wyprowadzonego z nasion pobranych z Żyły Bazaltowej. Pierwsze próby były podejmowane w roku 1987 (wg Štursy 1994) lub w 1989 (wg zachowanej korespondencji między dr. J. Štursą i Dyrekcją Karkonoskiego Parku Narodowego; archiwum KPN) oraz w roku 1994 przez czeskich botaników. Niestety, nie dysponujemy żadną szczegółową dokumentacją tych działań. Wiadomo jedynie, że w roku 1989(?) wysadzono 12 roślin (archiwum KPN), nie ma natomiast szczegółowych danych o drugim nasadzeniu i brak dokładnych oznaczeń miejsc, gdzie dokonano nasadzeń. Dane te byłyby niezwykle pomocne przy rozpoczętym obecnie wzmocnianiu populacji skalnicy śnieżnej. Pewne jest, że nasadzenia przeprowadzono wykorzystując rośliny uzyskane z nasion rodzimej populacji. Przyjmowalność siewek wyniosła około

Ryc.1. *Saxifraga nivalis* na naturalnym siedlisku (fot. E. Szczęśniak)
Fig. 1. *Saxifraga nivalis* in natural habitat (phot. E. Szczęśniak)

Ryc. 2. *Saxifraga nivalis* w uprawie (Karkonoski Park Narodowy, szkółka w Jagniątkowie;
fot. E. Szczęśniak)
Fig. 2. *Saxifraga nivalis* in cultivation (Karkonoski National Park, nursery in Jagniątków;
phot. E. Szczęśniak)

50% (Štursa 1994). Nie podano jednak, dla którego nasadzenia i po jakim czasie była oceniana – drugie nasadzenie i publikacja wyników miały miejsce w tym samym roku, więc niemożliwa była rzetelna ocena skuteczności tego nasadzenia.

W roku 2007 rozpoczęto kolejne wprowadzanie skalnicy śnieżnej na jej naturalne stanowisko na Żyle. Niewielka szerokość szczelin i ich układ sprzyjający szybkiemu spływowi wody opadowej mocno ograniczają wielkość wprowadzanych na siedlisko roślin – zbyt wielkich okazów nie da się wcisnąć w odpowiednie dla nich szczeliny, ponadto duże okazy, które nie zdążą się dobrze ukorzenieć, mogą być dużo łatwiej wypłukane ze szczelin, niż rośliny małe. Z drugiej strony zbyt małe rośliny, osłabione szokiem związanym z przesadzaniem i naruszeniem korzeni, które mimo starań jest trudne do uniknięcia, nie będą w stanie przetrwać zimy. Wiadomo, że gatunek ten zachowuje się jak typowy gatunek szczelinowy i wytwarza bardzo długie korzenie penetrujące szczeliny skalne. W hodowli roślina kilkulistkowa o średnicy rozetki ok. 3 cm ma korzenie długości nawet 30 cm. Wszystko to powoduje, że kwitnące okazy ze szkółki nie nadają się do nasadzenia ze względu na swoje duże rozmiary. Uwzględniając wszystkie przesłanki zdecydowano się na wprowadzenie w 2007 roku 2 rodzajów młodych roślin: jednorocznych siewek, mających wykształconą jedną rozetę liści, pobranych z materiału ze szkółki KPN w Jagniątkowie oraz kępek bardzo małych roślin z hodowli laboratoryjnej w Ogrodzie Botanicznym wyprowadzonych *in vitro* na pożywce. Sadzonki pochodzące ze szkółki rosły w gruncie na otwartym powietrzu, rośliny z OBUWr przesadzano bezpośrednio z pożywki, wypłukując korzenie.

Łącznie posadzono 5 siewek pochodzących z hodowli w Jagniątkowie oraz 10 sadzonek z hodowli *in vitro*. Sadzenie wykonano na początku lipca, później regularnie kontrolowano stan wszystkich roślin. Ostatnia kontrola w roku 2007 miała miejsce 24 września. Wszystkie posadzone rośliny były nadal żywe, chociaż w zdecydowanie najlepszej formie były sadzonki pochodzące ze szkółki KPN – były ciemnozielone i wyglądały zdrowo. Sadzonki z pożywki nie wykazywały wzrostu, część liści żółkła i ogólnie prezentowały się niekorzystnie. W czerwcu 2008 roku przeprowadzono kolejną kontrolę stanowiska. Z 15 wprowadzonych roślin udało się odnaleźć 5 żywych, 4 nie przetrwało zimy, ale dzięki metkom odnaleziono miejsca ich wprowadzenia, a 6 okazów zostało najprawdopodobniej wypłukanych lub zniesionych przez śnieg razem z oznaczeniami. Wśród żywych roślin 2 były to siewki ze szkółki (z 5 wprowadzonych) i 3 rośliny namnożone *in vitro* w Ogrodzie Botanicznym i posadzone prosto z pożywki (z 10 wprowadzonych). W 2009 r. odnaleziono jedynie 2 rośliny, obie pochodzące z materiału z Jagniątkowa. Jedna wytworzyła pęd kwiatowy, druga nie kwitła, lecz wytworzyła drugą rozetę liści. Ani jedna z roślin z kultury *in vitro* nie przetrwała drugiej zimy.

6. Dyskusja

Skalnica śnieżna jest jednym z najbardziej zagrożonych gatunków flory Polski (Fabiszewski 2001). Składa się na to bardzo mała liczebność istniejącej w naturze populacji oraz całkowita jej izolacja – obecnie nie ma możliwości naturalnego odnowienia stanowiska. Zagrożenia tego gatunku są przede wszystkim wynikiem nadmiernego przetrzebienia populacji w przeszłości, na co nakładają się zachodzące niekorzystne zmiany klimatyczne. Trudno oszacować, jaka ilość okazów rośla tu na początku XIX w., lecz musiało być to przynajmniej kilkaset roślin, skoro do naszych czasów w zbiorach czeskich dotrwało nieco ponad 200 rozet, zebranych do roku 1901. Nie wiadomo, jaka ilość zebranych roślin została rozesłana do innych herbariów (Šourek 1969). Nie były wówczas jeszcze znane badania populacyjne i nie przywiązywano wagi do możliwości regeneracyjnych oderwanych wystąpień gatunków. Nie zastanawiano się, jak intensywny zbiór okazów może wpłynąć na możliwości rozrodcze i odnawianie się izolowanych populacji na ograniczonej wielkości siedlisku – nie wynikało to ze złej woli czy bezmyślności, lecz z przekonania o nieograniczonych możliwościach przyrody. Efektem tamtych działań, który obserwujemy dzisiaj, jest załamanie populacji niegdyś licznie gatunków, a w przypadku niektórych gatunków całkowity ich zanik. Nieopanowana eksploatacja spowodowała, że obecnie skalnica śnieżna podlega wszystkim zagrożeniom wynikającym z małej liczebności i braku przepływu genów: następuje homogenizacja genotypu, nie ma możliwości zapłodnienia krzyżowego, które mogłoby zneutralizować efekt przypadkowych szkodliwych mutacji, ponadto mała populacja może być zniszczona całkowicie przypadkowo przez czynniki losowe lub ludzką nieostrożność. Dodatkowym niekorzystnym dla skalnicy śnieżnej czynnikiem jest zachodzące ocieplenie klimatu, które może doprowadzić do zaniku silnie osłabionej populacji tego zimnolubnego taksonu.

Programy odbudowywania populacji ginących gatunków wzbudzają różnorodne emocje. Dla zwolenników jest to konieczność, aby można było zachować bioróżnorodność, dla przeciwników zbyt duże ingerowanie w środowisko. Najsilniejszy opór wzbudzają próby wzmacniania ginących populacji roślinami pochodzącymi z innych stanowisk, o nieznanym stopniu odmienności genotypu. W przypadku skalnicy śnieżnej załamanie karkonoskiej populacji nastąpiło w wyniku niekontrolowanego pozyskiwania roślin, a jej siedlisko wydaje się być dobrze zachowane, ponadto do odnowienia populacji używany jest jedynie materiał karkonoski, nie jest to więc odnowienie kontrowersyjne.

Po próbach terenowych można uznać, że mimo bardzo trudnego dla wprowadzanych sadzonek siedliska, skuteczność wzmacniania populacji poprzez dosadzanie młodych roślin jest obiecująca, pod warunkiem, że wykorzystana się młode siewki wyprowadzone w szkółce Karkonoskiego PN w Jagniątkowie.

Literatura

- CHLEBICKI A. 1999. Grzyby zebrane na gnidoszu sudeckim (*Pedicularis sudetica* subsp. *sudetica*, skalnicy śnieżnej (*Saxifraga nivalis*) i wierzbie lapońskiej (*Salix lapponum*) w Karkonoszach. – Przyroda Sudetów Zachodnich 2: 15–20.
- FABISZEWSKI J. 1993. *Saxifraga nivalis* L. Skalnica śnieżna. – W: ZARZYCKI K., KAŻMIERCZAKOWA R. (red.), Polska czerwona księga roślin. – Instytut Botaniki im. W. Szafera PAN, Inst. Ochrony Przyrody PAN, Kraków, s. 87–88.
- FABISZEWSKI J. 2001. *Saxifraga nivalis* L. Skalnica śnieżna. – W: KAŻMIERCZAKOWA R., ZARZYCKI K. (red.), Polska czerwona księga roślin. – Instytut Botaniki im. W. Szafera PAN, Inst. Ochrony Przyrody PAN, Kraków, s. 184–185.
- FIEK E. 1881. Flora von Schlesien preussischen und österreichischen Anteils. Phanerogamen und Gefäßpflanzen. – J. U. Kern's Verl., Breslau, 571 pp.
- KROMER K., BAKIEWICZ J., POTURAŁA D. 2003. Zachowanie ex situ zasobów genowych trzech wymierających gatunków roślin: skalnicy śnieżnej *Saxifraga nivalis* L., rzeżuchy rezedolistnej *Cardamine resedifolia* L. oraz rozrzutki alpejskiej *Woodsia alpina* (Bolton) Gray z Karkonoskiego Parku Narodowego - rozmnażanie w warunkach in vitro i przygotowanie do reintrodukcji 500 sztuk roślin. – Sprawozdanie z umowy nr OP/31/LEN/2003.
- LIMPRICHT W. 1930. Die Pflanzenwelt der Schneeegruben im Riesengebirge. – Bot. Jahrb. 63, Beibl. 142: 1–74.
- ŠOUREK J. 1948. Výsledky botanického průzumu Krkonoš za léta 1945–1947. – Ochrana přírody 3: 60–65.
- ŠOUREK J. 1969. Květena Krkonoš. – Academia, Praha, 451 pp.
- ŠTURSA J. 1994. Zmeny flory a vegetace v Malé Snežné Jáme. – Geoeologické problémy Karkonoszy. Materiały z sesji w Borowicach 13–15.X. 1994, s. 187–190.
- WEBB D.A. 1964. Saxifragaceae. – W: TUTIN T.G., HEYWOOD V.H., BURGESS N.A., VALENTINE D.H., WALTERS S.M., WEBB D.A., Flora Europaea. I. – Cambridge University Press, p. 364–381.
- WEBB D.A., GORNALL R.J. 1988. Saxifrages of Europe. – Christopher Helm, London. 307 pp.
- ŻOŁNIERZ L., WOJTUŃ B., KWIATKOWSKI P., MATUŁA J. 2004. Ocena stanu populacji wybranych rzadkich gatunków roślin w Karkonoskim Parku Narodowym. – W: ŠTURSA J., MAZURSKI K., PAŁUCKI A., POTOCKA J. (red.), Geoeologické problémy Krkonoš. Sborn. Mez. Ved. konf., listopad 2003, Szklarska Poręba. – Opera Corcontica 41: 229–235.

Summary

Saxifraga nivalis is one of the rarest and most endangered plants in flora of Central Europe. This glacial relict occurs on one and isolated location in the Karkonosze Mts and the population consists of no more than 20 individuals. Small and isolated populations are known to be at greatest risk from demographic and environmental factors. Overexploitation caused that it is critically endangered of extinction in Poland.

To prevent the species from further declining and becoming extinct *Saxifraga nivalis* was successfully multiplied in Botanical Garden in Wrocław, and nowadays is cultivated on secondary locations in Botanical Garden in Wrocław and a nursery of Karkonosze National Park in Jagniątków.

The trial of population recovery was made in July 2007. Young plants from the nursery of Karkonosze National Park in Jagniątków (5 plants) and cultivation *in vitro* (10 plants) were introduced into rock crevices near the natural site of the species. 5 specimens (2 seedlings and 3 '*in vitro*' plants) survived the first winter and started to grow in spring of 2008. In 2009, only 2 plants (seedlings of KPN nursery) exist and 1 started to bloom; all plants of *in vitro* cultures did not survive.