

Flora roślin naczyniowych rezerwatu przyrody „Skarpa Wiślicka” na Pogórzu Śląskim

The flora of vascular plants of the “Skarpa Wiślicka” Nature Reserve in the Silesian Foothills

ZBIGNIEW WILCZEK, STANISŁAW WIKA, MONIKA GORCZYCA,
MAGDALENA BREGIN

*Z. Wilczek, S. Wika, M. Gorczyca, M. Bregin, Katedra Geobotaniki i Ochrony Przyrody, Uniwersytet Śląski, ul. Jagiellońska 28, 40–032 Katowice;
e-mail: zbigniew.wilczek@us.edu.pl; stanislaw.wika@us.edu.pl;
mgorczyca0@op.pl; mag.bregin@gmail.com*

ABSTRACT: The article presents the current state of preservation of flora of vascular plants in the “Skarpa Wiślicka” Nature Reserve in the face of anthropogenic threats. The local flora is represented by 186 vascular plant species, including 36 species that have never been recorded from this area. Among botanical curiosities in the reserve flora, there are species deserving particular attention: protected species (18), mountains species (13), rare and endangered species in the Silesian Voivodeship (15), indicator species of ancient deciduous forests (66). In the „Skarpa Wiślicka” Nature Reserve there are also species considered alien to the Polish flora (9 kenophytes, 2 archaeophytes).

KEY WORDS: vascular flora, nature reserve, synanthropisation, forest islands, Silesian Foothills

Wstęp

Las rezerwatu „Skarpa Wiślicka” jest pozostałością po pierwotnej puszczy, która niegdyś porastała całe Pogórze Śląskie, a której chroniony w rezerwacie fragment zachował się tylko dzięki jego specyficznemu położeniu. Umiejscowienie lasu na stromej skarpie uniemożliwiło bowiem zagospodarowanie rolnicze i urbanistyczne oraz utrudniło prowadzenie gospodarki leśnej. Dzięki temu, układ przestrzenny naturalnych zbiorowisk roślinnych nie został nadmiernie naruszony

Wilczek Z., Wika S., Gorczyca M., Bregin M. 2014. Flora roślin naczyniowych rezerwatu przyrody „Skarpa Wiślicka” na Pogórzu Śląskim. *Acta Botanica Silesiaca* **10**: 99–118.

i zachowały się starodrzewy istotnie wpływające na piękno krajobrazu Pogórza Śląskiego.

Rezerwat „Skarpa Wiślicka” otoczony jest polami uprawnymi, łąkami, gospodarstwami wiejskimi, a tuż przy jego wschodniej granicy przebiega droga szybkiego ruchu Katowice–Wisła. Stanowi on wyspę leśną, zachowaną w przestrzeni silnie przekształconej antropogenicznie, ale położoną równocześnie w obrębie głównego korytarza ekologicznego Polski, jakim jest Dolina Wisły, co czyni go poligonem badawczym szczególnie interesującym dla botaników.

Wyspy leśne są ważnymi elementami krajobrazu: wpływają na wzrost heterogenności terenu, zwiększają różnorodność flory i fauny, oddziałują korzystnie na lokalny klimat, wpływają na obieg wody i pierwiastków, a także stanowią refugia dla wielu zbiorowisk roślinnych (Ratyńska 2003).

W granicach dzisiejszego rezerwatu wykonano dotąd 12 prac o charakterze inwentaryzacyjnym, z których 7 zostało opublikowanych. Badania geobotaniczne prowadzili na tym obszarze Kozłowska: (1936), K. Rostański i in. (1987, mat. npbl.), Stebel i in. (1994), a po utworzeniu rezerwatu – Wilczek (1998), Fiedor (1999), Dorda, Mijał (2002), M. Czerny (2003, mat. npbl.), Stebel (2003), Henel (2006), Chwastek (2011). Obiekt ten był przedmiotem pracy magisterskiej (M. Bregin 2007, mat. npbl.), a wraz z 9 innymi rezerwatami przyrody województwa śląskiego wszedł również w skład rozprawy doktorskiej M. Gorczycy (2008, mat. npbl.).

Celem pracy jest charakterystyka flory rezerwatu ze szczególnym uwzględnieniem gatunków chronionych i rzadkich decydujących o znaczeniu rezerwatu dla ochrony różnorodności biologicznej Pogórza Śląskiego oraz roślin synantropijnych, wskazujących na antropogeniczne przekształcenia tego obiektu. Ze względu na brak wcześniejszych, analitycznych opracowań dotyczących flory rezerwatu „Skarpa Wiślicka”, niniejsza praca ma pod tym względem charakter pionierski. Tym samym stanowi ona przyczynek do poznania problematyki wysp leśnych Pogórza Śląskiego i może być podstawą do szerszego opisu prawidłowości ekologicznych rządzących funkcjonowaniem tego typu ekosystemów.

1. Charakterystyka terenu badań

Rezerwat „Skarpa Wiślicka” utworzony został 12 listopada 1996 roku (Zarządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 12.11.1996 r. – Monitor Polski Nr 75, poz. 688). Omawiany obiekt wchodzi w skład ostoi siedliskowej Natura 2000 „Cieszyńskie Źródła Tufowe”, opatrzonej kodem PLH240001. Położony jest on na wschodnich stokach tzw. Kępy Wiślickiej (279–350 m n.p.m.), na prugu Pogórza Śląskiego (Kondracki 2002), na

wychodniach skał wieku jurajskiego i dolno kredowego. Dominują tam wapienie cieszyńskie, łupki cieszyńskie górne oraz łupki cieszyńskie dolne. Wykształciły się na nich gleby brunatne: wylugowane, oglejone oraz na niewielkim obszarze również gleby brunatne opadowo-glejowe. Skarpa, na której usytuowany jest rezerwat, posiada wypukło-wklęsły profil podłużny i nachylenie powierzchni rzędu 5–10°. Pocięta jest ona nieckowatymi dolinkami, które niekiedy mają cechy wciosów lub debrzy, tj. V-kształtnych głębokich i stromych, albo też płytkich, wąskich dolin, cechujących się stałym odwodnieniem. Na terenie rezerwatu stale występują trzy niewielkie cieki oraz kilka pojawiających się okresowo – tylko po intensywnych opadach. Na szczególną uwagę zasługują w rezerwacie petryfikujące źródła, w których wytrącają się osady w postaci trawertynów, stanowiące wielką osobliwość w skali kraju. Na Pogórzu Śląskim stwierdzono je jeszcze na trzech innych stanowiskach: w rezerwacie „Morzyk” w Grodźcu i na Górze Jasieniowej (zlokalizowanej na pograniczu Goleszowa, Dziegielowa i Cisownicy) oraz w miejscowości Kamieniec, usytuowanej pomiędzy sołectwami Ogrodzona oraz Gułdów (Czylok i in. 2003).

Ochroną objęty jest kompleks leśny o powierzchni 24,17 ha, usytuowany na stromym zboczu lewego brzegu doliny Wisły, we wsi Wiślica, w Nadleśnictwie Ustroń (gm. Skoczów, woj. śląskie). Wspomniana wyspa leśna położona jest wśród terenów silnie przekształconych antropogenicznie. Graniczy bezpośrednio z drogą szybkiego ruchu Katowice – Wisła, a także z obszarami rolniczymi. W skład rezerwatu wchodzi siedem wydziełów, należących do dwóch oddziałów leśnych (74b–c, 75a–d oraz f). Od strony południowej rezerwat ma także otulinę, która obejmuje wydzielenie 75g (ryc. 1).

2. Materiał i metody

Badania florystyczne i kartograficzne przeprowadzono w sezonie wegetacyjnym od marca do października, w latach 2004–2007. W okresie tym oprócz spisów florystycznych wykonywano także zdjęcia fitosocjologiczne metodą Braun-Blanquet’a (Pawłowski 1977). Wykonane zdjęcia fitosocjologiczne dostępne są w pracach: M. Bregin (2007, mat. npbl.) i M. Gorczycy (2008, mat. npbl.) oraz Wiki i in. (2014). W trakcie badań terenowych sporządzono dokumentację fotograficzną znajdującą się obecnie w prywatnej kolekcji Z. Wilczka.

W wykazie flory (tab. 1) uwzględniono wszystkie rośliny naczyniowe, które stwierdzono dotąd na terenie rezerwatu, występujące spontanicznie oraz zdziczałe z hodowli i uprawy, a także nasadzone wcześniej przez człowieka. Nazewnictwo gatunków dostosowano do opracowania Mirka i in. (2002). Florę lokalną przeanalizowano wieloaspektowo pod kątem: przynależności systematycznej,

Ryc. 1. Mapa sytuacyjna

Objaśnienia: 1 – granica rezerwatu; 2 – granica otuliny; 3 – granica oddziału leśnego; 4 – granica pododdziału; 5 – ścieżka leśna; 6 – numer oddziału leśnego/powierzchnia [ha] lub symbol literowy pododdziału/powierzchnia [ha].

Fig. 1. Situation map

Explanations: 1 – reserve boundary; 2 – buffer zone boundary; 3 – forest section boundary; 4 – forest subsection boundary; 5 – forest path; 6 – number of forest section/area [ha] or letter symbol of forest sub-section/area [ha].

ochrony prawnej, grup socjologiczno-ekologicznych i geograficzno-historycznych, gatunków wskaźnikowych starych lasów, gatunków górskich, kategorii zagrożenia oraz form życiowych.

Status gatunków chronionych określono zgodnie z Rozporządzeniem Ministra Środowiska z dnia 5 stycznia 2012 w sprawie ochrony gatunkowej roślin. Ustalając przynależność taksonów obcego pochodzenia do grup geograficzno-historycznych korzystano z następujących opracowań: Urbisz (2001), Rutkowski (2004), Tokarska-Guzik (2005). Klasyfikację socjologiczno-ekologiczną, przyjętą za Jackowiakiem (1990), zmodyfikowano w obrębie dwóch grup. Do grupy kwaśnych lasów dębowych, mieszanych, borów mieszanych oraz zastępczych dla nich zbiorowisk porębowych, łąk i muraw obok takich syntaksonów, jak: *Quercion robori-petraeae*, *Epilobion angustifolii* i *Nardetalia* włączono także podzwiązek *Vaccinio-Piceenion*. Z kolei w grupie zbiorowisk terofitycznych występujących na siedliskach mokrych i wilgotnych zamieszczono klasę *Montio-Cardaminetea*. Przy zaliczaniu gatunków do poszczególnych grup socjologiczno-ekologicznych korzystano z prac Zajac (1996), Tokarskiej-Guzik (1999) oraz Matuszkiewicza (2001). Gatunki wskaźnikowe starych lasów podano za Dzwonko i Loster (2001); gatunki górskie za Zajac (1996) i Uziębło (2011); kategorie zagrożenia gatunków w Polsce za Zarzyckim i Szelażem (2006); kategorie zagrożenia gatunków w województwie śląskim wg Parusela i in. (1996) oraz Bernackiego i in. (2000); formy życiowe Raunkiaera wg Zarzyckiego i in. (2002).

Mapy rozmieszczenia gatunków objętych ochroną prawną wykonano metodą kartogramu polowego (Faliński 1990). Jako podkład kartograficzny wykorzystano mapę w skali 1:5000. Na podkładzie tym wykreślono kartogram o regularnej sieci pól w kształcie kwadratów. Podstawowe pole badawcze stanowił kwadrat o boku 100 m. Każdy takson odnotowany był w kwadracie tylko raz. Stąd też liczba stanowisk jest równa liczbie pól badawczych, w których dany gatunek został stwierdzony.

Wykonane w ten sposób mapy stały się podstawą określenia rozmieszczenia gatunków chronionych na terenie rezerwatu. Podając z kolei liczbę gatunków chronionych w poszczególnych kwadratach wskazano na te części rezerwatu, gdzie ich nagromadzenie było największe.

W celu dokładniejszego przedstawienia inwazji gatunków obcych, mapy rozmieszczenia antropofitów wykonano metodą topograficzną (Faliński *l.c.*) korzystając z podkładu w skali 1:5000.

Ocenę stopnia synantropizacji flory oparto na wybranych wskaźnikach flory, opracowanych przez Jackowiaka (1990), takich jak:

- wskaźnik antropofityzacji flory $W_{an} = [\text{liczba antropofitów}/N] \times 100\%$;
- wskaźnik archeofityzacji flory $W_{arch} = [\text{liczba archeofitów}/N] \times 100\%$;
- wskaźnik kenofityzacji flory $W_{ken} = [\text{liczba kenofitów}/N] \times 100\%$, gdzie N oznacza ogólną liczbę gatunków.

3. Wyniki

W rezerwacie „Skarpa Wiślicka” stwierdzono dotąd występowanie 186 gatunków roślin naczyniowych należących do 63 rodzin i 139 rodzajów (tab. 1). Najliczniej reprezentowaną w rodzaju (13) i gatunki (20) jest rodzina *Asteraceae*, a wśród rodzajów na pierwszym miejscu plasują się dwa z nich – *Equisetum* oraz *Salix*, które mają po 5 przedstawicieli. Najliczniejszą formę życiową stanowią hemikryptofity (92). Liczną grupę na obszarze rezerwatu stanowią też fanerofity (44). Wśród osobliwości florystycznych na uwagę zasługują gatunki: objęte ochroną prawną, górskie, zagrożone w Polsce i w województwie śląskim, wskaźnikowe starych lasów liściastych.

Spośród 18 gatunków prawnie chronionych, ścisłej ochronie podlegają: *Arum alpinum*, *Daphne mezereum*, *Epipactis albensis*, *E. helleborine*, *Equisetum telmateia*, *Galanthus nivalis*, *Hacquetia epipactis*, *Hepatica nobilis* i *Orchis pallens*, a częściowej: *Allium ursinum*, *Asarum europaeum*, *Convallaria majalis*, *Frangula alnus*, *Galium odoratum*, *Hedera helix*, *Primula elatior*, *Viburnum opulus* oraz *Vinca minor*. Największą ich liczbę (7–11) odnotowano na 18 powierzchniach, co stanowi 54% wszystkich kwadratów (ryc. 2). Do najrzadziej występujących gatunków, objętych ochroną prawną,

Ryc. 2. Liczba gatunków roślin chronionych w poszczególnych kwadratach badawczych
Fig. 2. The number of protected plant species in the individual research squares

Ryc. 3. Rozmieszczenie gatunków roślin objętych ochroną prawną na terenie rezerwatu Skarpa Wiślicka
 Fig. 3. The distribution of protected plant species in the area of the “Skarpa Wiślicka” Nature Reserve

należą: *Arum alpinum*, *Convallaria majalis*, *Frangula alnus*, *Epipactis helleborine*, *E. albensis* i *Orchis pallens* (ryc. 3).

W omawianym obiekcie stwierdzono 15 gatunków rzadkich i zagrożonych we florze województwa śląskiego, 10 z nich posiada kategorię niższego zagrożenia (LR). Są one zagrożone tylko lokalnie, głównie poza obszarami górskimi. Z kolei *Allium ursinum*, *Arum alpinum*, *Hacquetia epipactis* oraz *Orchis pallens* znajdują się na liście gatunków zagrożonych w Polsce i reprezentują one kategorie od R do V. 35% flory omawianego rezerwatu stanowią gatunki wskaźnikowe starych lasów liściastych. Wśród nich, poza już wymienionymi, na uwagę zasługują: *Actaea spicata*, *Corydalis cava*, *Euphorbia amygdaloides*, *E. dulcis*, *Hypericum hirsutum*, *Lathraea squamaria*, *Rumex sanguineus*, *Symphytum tuberosum*. Element górski reprezentują: *Allium ursinum*, *Alnus incana*, *Anthriscus nitida*, *Calamagrostis villosa*, *Chaerophyllum hirsutum*, *Dentaria glandulosa*, *Equisetum telmateia*, *Orchis pallens*, *Petasites albus*, *P. kablikianus*, *Salvia glutinosa*, *Senecio hercynicus*, *S. ovatus* oraz *Veronica montana*.

Analizując florę lokalną pod względem grup socjologiczno-ekologicznych warto zaznaczyć, że największy udział przypada gatunkom, które są związane z żyznymi lasami liściastymi oraz zbiorowiskami krzewiastymi (ponad 50% flory). O wiele rzadziej reprezentowane są składniki acydofilnych dąbrów, borów mieszanych, borów świerkowych, zbiorowisk porębowych, łąkowych bądź murawowych oraz nitrofilnych zbiorowisk zaroślowych i okrajkowych. Nie brak w rezerwacie „Skarpa Wiślicka” również roślin obcych dla flory Polski reprezentowanych przez 2 gatunki archeofitów oraz 9 gatunków kenofitów. Usytuowane są one głównie na jego obrzeżach; często są to pojedyncze okazy. Jedynie *Impatiens parviflora* rośnie w dużych płatach, na wielu stanowiskach, położonych w peryferyjnej strefie obiektu, wzdłuż ścieżek leśnych, a także we wnętrzu płatów leśnych (ryc. 4).

Analizując rozmieszczenie gatunków synantropijnych, można zauważyć mniejszą ich liczbę stanowisk w sąsiedztwie granicy rezerwatu przylegającej do otuliny. Wskazuje to na znaczenie ochronne otuliny i potwierdza sens jej powołania. Największe zagęszczenie i zróżnicowanie gatunków synantropijnych stwierdzono w dolnych partiach rezerwatu przylegających do drogi Katowice – Wisła. Stopień antropofityzacji flory odzwierciedlają również wskaźniki antropogenicznych zmian, których wartości przedstawiają się następująco: wskaźnik antropofityzacji flory $W_{an} = 5,9\%$; wskaźnik archeofityzacji flory $W_{arch} = 1,1\%$; wskaźnik kenofityzacji flory $W_{ken} = 4,8\%$.

Ryc. 4. Rozmieszczenie wybranych antropofitów na terenie rezerwatu Skarpa Wiślicka
 Objaśnienia: 1 – granica rezerwatu; 2 – granica otuliny; 3 – ścieżka leśna; 4 – „dzikie” wysypiska śmieci; 5 – *Impatiens glandulifera*; 6 – *Impatiens parviflora*; 7 – *Juglans regia*; 8 – *Reynoutria japonica*; 9 – *Solidago canadensis*; 10 – *Solidago gigantea*
 Fig. 4. The distribution of selected anthropophytes in the area of the “Skarpa Wiślicka” Nature Reserve

Explanations: 1 – reserve boundary; 2 – buffer zone boundary; 3 – forest path; 4 – illegal garbaged places; 5 – *Impatiens glandulifera*; 6 – *Impatiens parviflora*; 7 – *Juglans regia*; 8 – *Reynoutria japonica*; 9 – *Solidago canadensis*; 10 – *Solidago gigantea*

<i>Cirsium oleraceum</i>	Asteraceae				WL	H
<i>Convallaria majalis</i>	Convallariaceae	§			DB	G
<i>Cornus sanguinea</i>	Cornaceae				LK	N
<i>Coronilla varia</i>	Fabaceae				CM	H
<i>Corydalis cava</i> #	Fumariaceae		LR*	+	LK	G
<i>Corylus avellana</i>	Corylaceae				LK	N
<i>Crataegus laevigata</i>	Rosaceae				LK	N
<i>Crataegus monogyna</i>	Rosaceae				LK	N
<i>Crepis mollis</i>	Asteraceae				ŚL	H
<i>Daphne mezereum</i>	Thymelaeaceae	§§		+	LK	N
<i>Dentaria bulbifera</i>	Brassicaceae				LK	G
<i>Dentaria glandulosa</i>	Brassicaceae		VU*	+	LK	G
<i>Deschampsia caespitosa</i>	Poaceae				WL	H
<i>Dryopteris carthusiana</i>	Dryopteridaceae			+	LK	H
<i>Dryopteris dilatata</i>	Dryopteridaceae			+	DB	H
<i>Dryopteris filix-mas</i>	Dryopteridaceae			+	LK	H
<i>Epilobium alsinifolium</i>	Onagraceae				OT	H
<i>Epilobium hirsutum</i>	Onagraceae				SW	H
<i>Epipactis albensis</i>	Orchidaceae	§§		+	LK	G
<i>Epipactis helleborine</i> #	Orchidaceae	§§		+	LK	G
<i>Equisetum arvense</i>	Equisetaceae				CO	G
<i>Equisetum palustre</i>	Equisetaceae				WL	G
<i>Equisetum pratense</i>	Equisetaceae				WL	G
<i>Equisetum sylvaticum</i>	Equisetaceae			+	LK	G
<i>Equisetum telmateia</i>	Equisetaceae	§§	LR*	+	LK	C
<i>Euonymus europaea</i>	Celastraceae				LK	N
<i>Eupatorium cannabinum</i> #	Asteraceae				NO	H
<i>Euphorbia amygdaloides</i>	Euphorbiaceae			+	LK	C
<i>Euphorbia dulcis</i>	Euphorbiaceae			+	LK	G,H
<i>Fagus sylvatica</i>	Fagaceae				LK	M
<i>Festuca gigantea</i>	Poaceae			+	LK	H
<i>Ficaria verna</i> #	Ranunculaceae			+	LK	G
<i>Fragaria vesca</i>	Rosaceae				DB	H
<i>Frangula alnus</i>	Rhamnaceae	§			OT	N
<i>Fraxinus excelsior</i>	Oleaceae				LK	M
<i>Gagea lutea</i>	Liliaceae				LK	G
<i>Galanthus nivalis</i>	Amarylidaceae	§§	VU]	+	LK	G
<i>Galeobdolon luteum</i>	Lamiaceae			+	LK	C
<i>Galium aparine</i>	Rubiaceae				NO	T,H
<i>Galium odoratum</i>	Rubiaceae	§		+	LK	H
<i>Galium schultesii</i>	Rubiaceae			+	LK	G
<i>Geranium robertianum</i>	Geraniaceae				NO	H,T
<i>Geum rivale</i>	Rosaceae				WL	H
<i>Geum urbanum</i>	Rosaceae			+	NO	H
<i>Glechoma hederacea</i>	Lamiaceae				NO	G,H
<i>Glyceria nemoralis</i>	Poaceae				SW	Hy
<i>Hacquetia epipactis</i>	Apiaceae	§§	[V]	LR, CE^	LK	H
<i>Hedera helix</i>	Araliaceae	§		+	LK	N,Ch
<i>Hepatica nobilis</i>	Ranunculaceae	§§		+	LK	H
<i>Heracleum sphondylium</i> #	Apiaceae				ŚL	H
<i>Hieracium lachenalii</i>	Asteraceae				DB	H
<i>Hieracium murorum</i>	Asteraceae			+	DB	H
<i>Humulus lupulus</i> #	Cannabaceae				NO	H, li

<i>Hypericum perforatum</i>	Hypericaceae				CM	H	
<i>Impatiens glandulifera</i> #	Balsaminaceae			KN	MB	T	
<i>Impatiens noli-tangere</i>	Balsaminaceae	+			LK	T	
<i>Impatiens parviflora</i>	Balsaminaceae			KN	NO	T	
<i>Isopyrum thalictroides</i> #	Ranunculaceae	+			LK	G	
<i>Juglans regia</i> #	Juglandaceae			KN	NG	M	
<i>Juglans nigra</i>	Juglandaceae			KN	NG	M	
<i>Juncus effusus</i> #	Juncaceae				WL	H	
<i>Lamium album</i>	Lamiaceae			AR	CO	H	
<i>Lamium maculatum</i>	Lamiaceae				LK	H	
<i>Larix decidua</i>	Pinaceae				NG	M	
<i>Lathraea squamaria</i> #	Scrophulariaceae	LR	+		LK	G,p	
<i>Lathyrus vernus</i> #	Fabaceae		+		LK	G	
<i>Lemna minor</i> #	Lemnaceae				SW	Hy	
<i>Lonicera xylosteum</i>	Caprifoliaceae				LK	N	
<i>Luzula pilosa</i>	Juncaceae		+		DB	H	
<i>Lycopus europaeus</i>	Lamiaceae				SW	H,Hy	
<i>Lysimachia nummularia</i> #	Primulaceae				OT	C	
<i>Lysimachia vulgaris</i>	Primulaceae				WL	H	
<i>Maianthemum bifolium</i>	Convallariaceae		+		LK	G	
<i>Melica nutans</i>	Poaceae		+		LK	G,H	
<i>Mercurialis perennis</i>	Euphorbiaceae		+		LK	G,H	
<i>Milium effusum</i>	Poaceae		+		LK	H	
<i>Moehringia trinervia</i>	Caryophyllaceae		+		LK	H,T	
<i>Mycelis muralis</i>	Asteraceae		+		LK	H	
<i>Myosotis palustris</i> #	Boraginaceae				SW	H	
<i>Orchis pallens</i>	Orchidaceae	§§	V	VU	g	LK	G
<i>Oxalis acetosella</i>	Oxalidaceae			+	DB	G,H	
<i>Padus avium</i>	Rosaceae				LK	M	
<i>Paris quadrifolia</i>	Trilliaceae		+		LK	G	
<i>Petasites albus</i>	Asteraceae				g	LK	G
<i>Petasites hybridus</i>	Asteraceae				NO	G,H	
<i>Petasites kablikianus</i>	Asteraceae				g	NO	G,H
<i>Phragmites australis</i> #	Poaceae				SW	G,H	
<i>Phyteuma spicatum</i>	Campanulaceae		+		LK	H	
<i>Picea abies</i>	Pinaceae				DB	M	
<i>Pinus sylvestris</i>	Pinaceae				DB	M	
<i>Plantago major</i> #	Plantaginaceae				NW	H	
<i>Poa nemoralis</i>	Poaceae		+		LK	H	
<i>Polygonatum multiflorum</i>	Convallariaceae		+		LK	G	
<i>Populus tremula</i>	Salicaceae				NG	M	
<i>Primula elatior</i>	Primulaceae	§		LR*	+	LK	H
<i>Pulmonaria obscura</i>	Boraginaceae			+	LK	H	
<i>Quercus robur</i>	Fagaceae				LK	M	
<i>Ranunculus acris</i>	Ranunculaceae				SL	H	
<i>Ranunculus lanuginosus</i>	Ranunculaceae		+		LK	H	
<i>Ranunculus repens</i>	Ranunculaceae				NW	H	
<i>Reynoutria japonica</i> #	Polygonaceae			KN	NO	G	
<i>Ribes uva-crispa</i> #	Grossulariaceae		+	KN	LK	N	
<i>Ribes rubrum</i>	Grossulariaceae			KN	NG	N	
<i>Rubus caesius</i> #	Rosaceae				MB	N	
<i>Rubus hirtus</i>	Rosaceae				g	LK	N
<i>Rubus idaeus</i>	Rosaceae				DB	N	
<i>Rubus plicatus</i>	Rosaceae				DB	N	

<i>Rumex acetosa</i>	<i>Polygonaceae</i>				ŚL	H
<i>Rumex sanguineus</i>	<i>Polygonaceae</i>	+			LK	H
<i>Salix alba</i> #	<i>Salicaceae</i>				SW	M
<i>Salix caprea</i> #	<i>Salicaceae</i>				NO	M,N
<i>Salix fragilis</i>	<i>Salicaceae</i>				SW	M
<i>Salix pentandra</i>	<i>Salicaceae</i>				SW	M,N
<i>Salix purpurea</i>	<i>Salicaceae</i>				SW	N
<i>Salvia glutinosa</i>	<i>Lamiaceae</i>	LR*		g	LK	H
<i>Sambucus nigra</i>	<i>Caprifoliaceae</i>				NO	N
<i>Sanicula europaea</i>	<i>Apiaceae</i>	+			LK	H
<i>Senecio hercynicus</i>	<i>Asteraceae</i>			g	LK	H
<i>Senecio ovatus</i>	<i>Asteraceae</i>			g	LK	H
<i>Solanum dulcamara</i> #	<i>Solanaceae</i>				MB	N
<i>Solidago canadensis</i> #	<i>Asteraceae</i>		KN		MB	G,H
<i>Solidago gigantea</i> #	<i>Asteraceae</i>		KN		MB	G,H
<i>Sorbus aucuparia</i>	<i>Rosaceae</i>				DB	M,N
<i>Stachys sylvatica</i>	<i>Lamiaceae</i>	+			LK	H
<i>Stellaria media</i>	<i>Caryophyllaceae</i>				CO	T,H
<i>Symphytum officinale</i>	<i>Boraginaceae</i>				NO	G,H
<i>Symphytum tuberosum</i>	<i>Boraginaceae</i>	+			LK	G
<i>Taraxacum officinale</i> s.l.#	<i>Asteraceae</i>				ŚL	H
<i>Thalictrum aquilegifolium</i>	<i>Ranunculaceae</i>				LK	H
<i>Tilia cordata</i>	<i>Tiliaceae</i>				LK	M
<i>Trifolium arvense</i>	<i>Fabaceae</i>				ŚL	T
<i>Tussilago farfara</i>	<i>Asteraceae</i>				KR	G
<i>Ulmus glabra</i>	<i>Ulmaceae</i>				LK	M
<i>Urtica dioica</i>	<i>Urticaceae</i>				MB	H
<i>Vaccinium myrtillus</i>	<i>Ericaceae</i>				BS	Ch
<i>Veronica beccabunga</i> #	<i>Scrophulariaceae</i>				SW	Hy,C
<i>Veronica montana</i>	<i>Scrophulariaceae</i>	LR*	+	g	LK	C
<i>Viburnum opulus</i>	<i>Caprifoliaceae</i>	§			LK	N
<i>Vicia sylvatica</i>	<i>Fabaceae</i>				CM	H
<i>Vinca minor</i>	<i>Apocynaceae</i>	§	+		NG	C
<i>Viola reichenbachiana</i>	<i>Violaceae</i>		+		LK	H

Objaśnienia: 1 – nazwa gatunku, # – nowe gatunki dla flory rezerwatu; 2 – nazwa rodziny; 3 – gatunki objęte ochroną prawną: §§ – ściśle, § – częściowo; 4 – kategorie zagrożenia gatunków w Polsce: V – narażone (pod działaniem czynników zagrożenia), [V] – narażone (na izolowanych stanowiskach), R – rzadkie; 5 – kategorie zagrożenia gatunków w województwie śląskim: CE – krytycznie zagrożony, VU – narażony, LR – gatunek niższego ryzyka (VU*, LR* – poza mezoregionami górskimi, CE^, VU^ – poza Pogórzem Śląskim, VU] – poza mezoregionami górskimi i Wyżyną Krakowsko-Częstochowską; 6 – wskaźnikowe gatunki starych lasów; 7 – gatunki obce: AR – archeofity, KN – kenofity; 8 – Gatunki górskie (g); 9 – grupy socjologiczno-ekologiczne: LK – Ch. *Fagetalia*, *Prunetalia*, DB – Ch. *Quercion*, *Epilobion*, *Nardetalia*, *Vaccinio-Piceenion*, NO – *Sambuco-Salicion*, *Alliarion*, CM – Ch. *Trifolio-Geranieta*, *Festuco-Brometea*, OT – Ch. *Alnion*, *Magnocaricion*, *Caricetalia nigrae*, *Sphagnion fuscum*, SW – Ch. *Salicion*, *Phragmition*, *Glycerio-Sparganion*, *Potamogetonetea*, *Lemnetea*, *Utricularietea*, WŁ – Ch. *Molinietalia*, ŚL – Ch. *Arrhenatheretalia*, *Molinio-Arrhenatheretea*; 10 – formy życiowe: M – megafanerofit, N – nanofanerofit, C – chamefit zielny, Ch – chamefit zdrewniały, G – geofit, H – hemikryptofit, Hy – hydrofit, T – terofit.

Explanations: 1 – name of species, # – new species for the reserve flora; 2 – name of family; 3 – legal status of species in Poland: §§ – strictly protected, § – partly protected; 4 – threat

category of species in Poland: V – Vulnerable (under the influence of threat factors), [V] – Vulnerable (in isolated sites), R – Rare; 5 – threat category of species in the Silesian voivodeship: CE – Critically endangered, VU – Vulnerable, LR – Lower Risk species (VU*, LR* – out of mountain mesoregiones, CE[^], VU[^] – out of the Silesian Foothills, VU] – out of mountain mesoregiones and the Cracow – Częstochowa Upland); 6 – indicator species of ancient deciduous forests (St); 7 – alien species: AR – archaeophytes, KN – kenophytes; 8 – Mountain species (g); 9 – Ecological groups: LK – Ch. *Fagetalia*, *Prunetalia*, DB – Ch. *Quercion*, *Epilobion*, *Nardetalia*, *Vaccinio-Piceenion*, NO – *Sambuco-Salicion*, *Alliarion*, CM – Ch. *Trifolio-Geranietaea*, *Festuco-Brometea*, OT – Ch. *Alnion*, *Magnocaricion*, *Caricetalia nigrae*, *Sphagnion fusci*, SW – Ch. *Salicion*, *Phragmition*, *Glycerio-Sparganion*, *Potamogetonetea*, *Lemnetea*, *Utricularietaea*, WŁ – Ch. *Molinietalia*, ŚŁ – Ch. *Arrhenatheretalia*, *Molinio-Arrhenatheretea*; 10 – life forms: M – megaphanerophyte, N – nanophanerophyte, C – herbaceous chamaephyte, Ch – wooden chamaephyte, G – geophyte, H – hemicytrophite, Hy – hydrophyte, T – terophyte.

4. Dyskusja

O walorach przyrodniczych rezerwatu decyduje nie tylko stan zachowania głównego przedmiotu ochrony jakim w przypadku rezerwatu „Skarpa Wiślicka” są naturalne zbiorowiska lasów liściastych, ale także bogactwo florystyczne rezerwatu, a w szczególności występowanie na jego terenie cennych składników rodzimej flory. Należą do nich: gatunki rzadkie, zagrożone, objęte ochroną prawną, a także rośliny górskie i gatunki wskaźnikowe starych lasów liściastych. Wiele informacji o stopniu naturalności chronionych fitocenoz oraz ewentualnych antropogenicznych przekształceniach środowiska przyrodniczego badanych rezerwatów dostarcza także analiza udziału w ich florach gatunków należących do poszczególnych grup socjologiczno-ekologicznych oraz antropofitów.

Rezerwat „Skarpa Wiślicka” wyróżnia się pozytywnie pod względem bogactwa gatunkowego roślin naczyniowych oraz udziału roślin chronionych, gatunków górskich oraz wskaźnikowych starych lasów spośród innych rezerwatów przyrody zlokalizowanych na Pogórzu Śląskim. Charakteryzuje się też jednym z najniższych wartości wskaźników antropofityzacji flory (M. Gorczyca 2008, mat. npbl.). Występowanie zaledwie dwóch gatunków archeofitów: *Capsella bursa-pastoris* oraz *Lamium album* na terenie rezerwatu, wykazuje na ich znacznie mniejsze tendencje do naturalizacji aniżeli kenofitów, również w przypadku wysp leśnych zlokalizowanych w krajobrazie rolniczym. Przyczyną tego zjawiska jest prawdopodobnie ich stosunkowo wąska amplituda siedliskowa (Jackowiak 1990, Pyšek i in. 2003, Budyś 2007).

Liczba gatunków wysp leśnych zależy od: ich wielkości, kształtu, wieku, izolacji, zróżnicowania siedlisk oraz nasilenia zaburzeń (Loster 1991). O dużym bogactwie flory rezerwatu „Skarpa Wiślicka” w stosunku do innych rezerwatów Pogórza Śląskiego może decydować wydłużony kształt rezerwatu oraz jego

lokalizacja w obrębie korytarza jaki stanowi Dolina Górnej Wisły. W wydłużonych wyspach leśnych rośnie bowiem więcej gatunków nieleśnych (Dzwonko, Loster 1988 a, b). Jak wykazały badania wysp leśnych w krajobrazie rolniczo-miejskim Winconsin (Lewenson 1981) w mniejszych wyspach we florze przeważają gatunki nie znoszące zacienienia, w dużych większą rolę odgrywają cieniulubne, mezofityczne gatunki, właściwe lasom tego obszaru. Rezerwat „Szarpa Wiślicka”, mając na uwadze znaczny udział gatunków preferujących umiarkowany cień i półcień (60%) oraz rosnących głównie na glebach świeżych i wilgotnych (80%) typowych dla lasów liściastych (M. Gorczyca 2008, mat. npbl.), będących często gatunkami wskaźnikowymi starych lasów, stanowi dużą wyspę leśną o znacznie ustabilizowanym składzie gatunkowym. Decyduje o tym również charakter występujących na jego terenie siedlisk lasów liściastych będących ostatnim etapem sukcesji.

Najcenniejsze elementy flory w rezerwacie „Szarpa Wiślicka” stwierdzono w płatach żyźnej buczyny oraz grądu. Należą do nich: *Hacquetia epipactis*, *Orchis pallens*, *Epipactis albensis* i *Arum alpinum*. Cieszyńniankę wiosenną odnotowano w większości kwadratów badawczych (ryc. 3). Pomimo częstego jej występowania, rzadko osiąga ona większe pokrycie (Wika i in. 2014). W 2005 roku oceniono zasoby *Hacquetia epipactis* na obszarze omawianego obiektu na 5900 kęp i około 10000 pędów generatywnych (Henel 2006). Populacja tego izolowanego, trzeciorzędowego gatunku (Kornaś, Medwecka-Kornaś 2002) w rezerwacie „Szarpa Wiślicka” plasuje się na drugim miejscu wśród 25 stanowisk, aktualnie występujących w zachodniej części Pogórza Śląskiego, zwanej Pogórzem Cieszyńskim (Pelc 1969). Bardziej liczną populację tego gatunku odnotowano tylko w rezerwacie „Lasek Miejski nad Puńcówką” – 11500 kęp i blisko 30000 pędów generatywnych (Henel *l.c.*).

Spośród trzech gatunków storczyków, stwierdzonych dotąd w rezerwacie „Szarpa Wiślicka”, na szczególną uwagę zasługują dwa z nich – kruszczyk połabski i storczyk bladey. Kilka okazów *Epipactis albensis* odnalazł tam niedawno Chwastek (2011). Na Pogórzcu Cieszyńskim, co jakiś czas, odkrywane są nowe stanowiska tej rośliny; niestety, populacje są małe, złożone z kilku do kilkanastu egzemplarzy (Bernacki 2000, 2008; G. Naks 2010, mat. npbl.; Beczała i in. 2012). Spośród 30 pewnych stanowisk w Polsce, na Pogórzcu Śląskim występuje 5, w tym 3 w jego części zachodniej (Bernacki 2008).

Podobnie jak poprzednio omówiony storczyk, również *Orchis pallens* należy do bardzo rzadkich składników flory rodzimej. Jego stanowiska grupują się głównie na południu Polski (Zajac, Zajac 2001). Gatunek ten został wpisany do Polskiej Czerwonej Księgi, gdzie uzyskał status gatunku zagrożonego wyginięciem (VU), (Kaźmierczakowa, Zarzycki 2001). Łączna liczba osobników na 13 znanych dotąd stanowiskach Pogórza Cieszyńskiego wynosiła wiosną 1998 roku około 7000 (Fiedor 1999). Populacja storczyka bladego na obszarze omawianego

rezerwatu jest stabilna i wykazuje tendencję zwyżkową. W ciągu ośmiu lat liczba jego pędów wzrosła z 17 do 47. Zdecydowana ich większość wówczas kwitła i owocowała (M. Bregin 2007, mat. npbl.). W rezerwacie „Skarpa Wiślicka” odnaleziono dwa stanowiska tego storczyka, jedno przy południowej granicy rezerwatu, w pobliżu ścieżki, na stromym zboczu dolinki okresowo płynącego potoku. Natomiast drugie stanowisko – ze znacznie większą liczbą pędów generatywnych, stwierdzono na skarpie, tuż nad drogą szybkiego ruchu, w pobliżu (nieistniejącego już dziś) parkingu, tj. przy granicy wschodniej rezerwatu. Miejsce to jest dobrze nasłonecznione, co może stanowić właściwe siedlisko dla rozwoju *Orchis pallens* (Kaźmierczakowa, Zarzycki 2001).

Odkrycie w 2005 roku dwóch nowych stanowisk dla kruszczyka drobno-listnego *Epipactis microphylla* na Pogórzu Cieszyńskim (Beczala, Fiedor 2006) oraz dwóch kolejnych, w latach 2006–2008 (Fiedor, Beczala 2009), powinno zachęcić florystów do jego poszukiwań również na terenie rezerwatu „Skarpa Wiślicka”, gdyż występują tam korzystne dla tego gatunku siedliska, m.in. obecne są: miejsca odsłonięte, cieniste zarośla, naturalne lasy liściaste oraz wapienne podłoże.

Dużą osobliwość w rezerwacie „Skarpa Wiślicka” stanowi *Arum alpinum*. Pojedyncze okazy tego geofitu odnotowano na dwóch polach badawczych, o boku 100 m (M. Gorczyca 2008, mat. npbl.).

W trakcie badań odnaleziono aż 36 gatunków roślin, których wcześniej nie podano z tego terenu. Nie potwierdzono natomiast obecności następujących gatunków: *Calamagrostis villosa*, *Dentaria bulbifera*, *Geum rivale* i *Juglans nigra* (M. Czerny 2003, mat. npbl.). *Juglans nigra* prawdopodobnie został wcześniej błędnie rozpoznany, ponieważ przeprowadzone badania wykazały obecność podobnego gatunku, którym jest *Juglans regia*.

Brak *Calamagrostis villosa* oraz *Geum rivale* może wynikać z faktu: zanikania siedlisk odkrytych, zwiększania się zwarcia drzew i związanego z tym zanikania z terenu rezerwatu gatunków o większych wymaganiach świetlnych. Sytuacja ta może ulec zmianie w przyszłości na skutek starzenia się i obumierania drzew oraz powstawania luk w drzewostanie. W związku z tym, że rozsiewanie diaspor odgrywa podstawową rolę w kolonizacji wyspy leśnej i rośliny mogą migrować na ich teren przede wszystkim na drodze anemochorii oraz zoochorii (Loster 1991) powrót na stanowiska w rezerwacie anemochorycznego *Calamagrostis villosa* oraz zoochorycznego *Geum rivale* wydaje się bardzo realny.

Zagrożeniem dla flory rezerwatu jest znaczna jego penetracja przez człowieka, zwłaszcza od strony istniejącego, nie tak dawno parkingu, usytuowanego przy ruchliwej drodze Katowice–Wisła. Przyczyniła się ona do degeneracji runa leśnego. Przez rezerwat przebiega aktualnie kilka ścieżek, wzdłuż których migrują obce dla rodzimych fitocenozy gatunki roślin naczyniowych, w tym również

antropofity. Większość ścieżek rozpoczyna się w miejscu nie istniejącego już parkingu. Aby ograniczyć tego typu zagrożenie Nadleśnictwo Ustroń, zarządzające terenem rezerwatu, zlikwidowało parking. Pomniejszyło to wprawdzie znaczenie społeczne rezerwatu ale zapewne przyczyni się do poprawy stanu środowiska przyrodniczego na jego terenie. Wzdłuż granic rezerwatu liczne są też „dzikie” wysypiska śmieci, zwłaszcza tam, gdzie graniczy on bezpośrednio z łąkami bądź pastwiskami. W trakcie badań stwierdzono 6 gatunków kenofitów. Niepokojący jest fakt, że jeden z nich – *Impatiens parviflora* ma już dzisiaj znaczny udział w niektórych płatach łąkowych na terenie tego obiektu. Można prognozować, że udział niecierpka drobnokwiatowego znacznie się zwiększy, o ile nie zostaną podjęte właściwe działania powstrzymujące dalszą jego inwazję (np. ręczne niszczenie roślin tuż przed ich zakwitnięciem).

5. Wnioski

- Rezerwat „Skarpa Wiślicka” wyróżnia się występowaniem szeregu gatunków uznanych za rzadkie w skali województwa śląskiego i Polski, co czyni go obiektem szczególnie cennym pod względem florystycznym. Aby skutecznie chronić jego walory florystyczne konieczne jest prowadzenie okresowej kontroli różnorodności roślin naczyniowych. Monitoring taki powinien rejestrować procesy najbardziej istotne dla prowadzenia działań ochronnych, czyli zachodzące w tym obiekcie przemiany o charakterze spontanicznym, jak też zmiany wywołane świadomym lub nieświadomym działaniem człowieka.
- Uzyskane wyniki badań florystycznych w rezerwacie „Skarpa Wiślicka” stanowią przyczynek do poznania problematyki wysp leśnych Pogórza Śląskiego i dają podstawę do opisu przemian szaty roślinnej tego typu ekosystemów zlokalizowanych w obrębie korytarzy ekologicznych.
- Zlikwidowanie parkingu w sąsiedztwie rezerwatu przyrody należy uznać za działanie pozytywne, ograniczające zagrożenia wynikające z antropopresji, które powinno powstrzymać inwazję gatunków obcych w rezerwacie.

Literatura

- BECZAŁA T., FIEDOR M. 2006. Nowe stanowiska rzadkich przedstawicieli storczykowatych (*Orchidaceae*) na Pogórzu Cieszyńskim. – *Fragm. Flor. Geobot. Polonica* **13**(2): 253–259.
- BECZAŁA T., CHWASTEK E., WIKA S. 2012. Nowe i niepotwierdzone, co najmniej od 30 lat, stanowiska rzadkich oraz chronionych gatunków roślin naczyniowych na Pogórzu Cieszyńskim. – *Bad. Fizjogr. Pol. Zach., Ser. B* **61**: 113–122.

- BERNACKI L. 2000. Materiały do atlasu rozmieszczenia oraz stanu zasobów roślin chronionych i zagrożonych rejonu górnośląskiego – PRESS. Część 5. *Epipactis albensis* Novakova et Rydlo (*Orchidaceae*) - nowy gatunek flory województwa śląskiego. – Acta Biol. Siles. **35**(52): 155–167.
- BERNACKI L. 2008. *Epipactis albensis* Novakova & Rydlo – Kruszczyk połabski. W: MIREK Z., PIĘKOŚ-MIRKOWA H. (red.), Czerwona Księga Karpat Polskich. Rośliny naczyniowe. – Instytut Botaniki im. W. Szafera, Kraków, s. 460–462.
- BREGIN M. 2007. Szata roślinna rezerwatu „Skarpa Wiślicka” na Pogórzu Śląskim. – Katedra Geobotaniki i Ochrony Przyrody, Uniw. Śląski, Katowice. Msc. pracy magisterskiej, 73 ss.
- BUDYŚ A. 2007. Antropofityzacja flory roślin naczyniowych na siedliskach torfowych w strefie przymorskiej na przykładzie wschodniej części Pobrzeża Kaszubskiego. – Acta Bot. Cassubica **6**: 121–130.
- CHWASTEK E. 2011. Roślinność Pogórza Cieszyńskiego i Doliny Górnej Wisły w granicach miasta i gminy Skoczów. – Skoczów, 72 ss.
- CZERNY M. 2003. Plan ochrony rezerwatu „Skarpa Wiślicka” na okres od 01.01.2003 do 31.12.2022 roku. Msc.
- CZYŁOK A., TYC A., STEBEL A. 2003. Osobliwości przyrodnicze źródeł z martwicami wapiennymi na Pogórzu Cieszyńskim. – Przyroda Górnego Śląska **34**: 22–23.
- DORDA A., MIJAŁ L. 2002. Rezerwaty przyrody Śląska Cieszyńskiego. – Polski Klub Ekologiczny Koło Ustroń, 72 ss.
- DZWONKO Z., LOSTER S. 1988a. The number and distribution of vascular plant species in island forest communities in the northern part of the West Carpathians Foothills. – Folia Geobot. Phytotax. **23**: 1–16.
- DZWONKO Z., LOSTER S. 1988b. Species richness of small woodlands on the western Carpathian foothills. – Vegetatio **76**: 15–27.
- DZWONKO Z., LOSTER S. 2001. Wskaźnikowe gatunki roślin starych lasów i ich znaczenie dla ochrony przyrody i kartografii roślinności. – Prace Geogr. **178**: 119–132.
- FALIŃSKI J.B. 1990. Kartografia geobotaniczna, t. 1 – Państwowe Przedsiębiorstwo Wydawnictw Kartograficznych. im. E. Romera. Warszawa–Wrocław, 284 ss.
- FIEDOR M. 1999. Storzyczek bładny *Orchis pallens* L. na Pogórzu Cieszyńskim - aktualizacja danych dotyczących rozmieszczenia, zasobów i ekologii. – Natura Silesiae Superioris **3**: 5–13.
- FIEDOR M., BECZAŁA T. 2009. Materiały do atlasu rozmieszczenia oraz stanu zasobów roślin chronionych i zagrożonych rejonu górnośląskiego - PRESS. Część 12. *Epipactis microphylla* (Ehrh.) Swartz (*Orchidaceae*) w województwie śląskim i na terenach sąsiednich. – Natura Silesiae Superioris **12**: 5–14.
- GORCZYCA M. 2008. Ocena skuteczności ochrony wartości botanicznych w wybranych rezerwach przyrody środkowej i południowej części województwa śląskiego. – Katedra Geobotaniki i Ochrony Przyrody, Uniw. Śląski, Katowice. Msc. pracy doktorskiej, 165 ss.
- HENEL A. 2006. Materiały do atlasu rozmieszczenia oraz stanu zasobów roślin chronionych i zagrożonych rejonu górnośląskiego – PRESS. Część 10. *Hacquetia epipactis* (Scop.) DC. (*Apiaceae*) w województwie śląskim. – Natura Silesiae Superioris **9**: 5–19.
- JACKOWIAK B. 1990. Antropogeniczne przemiany flory roślin naczyniowych Poznania. – Wyd. Nauk Uniw. im. Adama Mickiewicza w Poznaniu, Ser. Biol. **42**: 1–232.

- KAŹMIERCZAKOWA R., ZARZYCKI K. (red.) 2001. Polska Czerwona Księga Roślin. Paprotniki i rośliny kwiatowe. – Instytut Botaniki im. W. Szafera, Instytut Ochrony Przyrody PAN, Kraków, 664 ss.
- KONDRACKI J. 2002. Geografia regionalna Polski. – Wyd. Nauk. PWN, Warszawa, 441 ss.
- KORNAŚ J., MEDWECKA-KORNAŚ A. 2002. Geografia roślin. – Wyd. Nauk. PWN, Warszawa, 634 ss.
- KOZŁOWSKA A. 1936. Charakterystyka zespołów leśnych Pogórza Cieszyńskiego. – W: Biocenoza lasów Pogórza Cieszyńskiego. – Wyd. Śląskie, Polska Akademia Umiejętności, Prace Biol. **1**: 1–78.
- LEWENSON J. B. 1981. Woodlots as biogeografic islands in south-eastern Wisconsin. – W: BURGESS L., SHARPE D. M. (red.), Forest island dynamics in man-dominated landscapes. – Springer, Berlin, s. 13–39.
- LOSTER S. 1991. Różnorodność florystyczna w krajobrazie rolniczym i znaczenie dla niej naturalnych i półnaturalnych zbiorowisk wyspowych. – *Fragm. Flor. Geobot.* **36**(2): 427–457.
- MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wyd. Nauk. PWN, Warszawa, 537 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.
- NAKS P. 2010. Flora Pogórza Cieszyńskiego i północnej części Kotliny Ostrawskiej oraz jej aspekty geobotaniczne. – Zakład Taksonomii Roślin i Fitogeografii, Uniw. Jagielloński, Kraków. Mscr. pracy doktorskiej, 282 ss.
- PARUSEL J.B., WIKĄ S., BULĄ R. (red.). 1996. Czerwona lista roślin naczyniowych Górnego Śląska. – *Raporty i Opinie* **1**: 8–42.
- PAWŁOWSKI B. 1977. Skład i budowa zbiorowisk roślinnych oraz metody ich badania. – W: SZAFER W., ZARZYCKI K. (red.), Szata roślinna Polski. T. 1. – Wyd. Nauk. PWN, Warszawa, s. 237–269.
- PELC S. 1969. Charakterystyka geobotaniczna Pogórza Cieszyńskiego. – *Fragm. Flor. Geobot.* **15**(4): 443–468.
- PYŚEK P., JAROŚIK V., KUČERA T. 2003. Inclusion of native and alien species in temperate nature reserves: an historical study from Central Europe. – *Conserv. Biol.* **17**(5): 1414–1424.
- RATYŃSKA H. 2003. Szata roślinna jako wyraz antropogenicznych przekształceń krajobrazu na przykładzie zlewni rzeki Głównej (środkowa Wielkopolska). – Wyd. Akad. Bydgoskiej im. Kazimierza Wielkiego, Bydgoszcz, 392 ss.
- ROSTAŃSKI K., BERNACKI L., WILCZEK Z., ROSTAŃSKI A., UZIĘBŁO A. 1987. Projekt rezerwatu przyrody o nazwie „Skarpa Wiślicka” koło Skoczowa. – Uniw. Śląski, Wydział Biologii i Ochrony Środowiska, Katowice. Mscr., 14 ss.
- ROZPORZĄDZENIE MINISTRA ŚRODOWISKA z dnia 5 stycznia 2012 w sprawie ochrony gatunkowej roślin. – *Dz. U.* 2012 nr 248, poz. 81.
- RUTKOWSKI L. 2004. Klucz do oznaczania roślin naczyniowych Polski niżowej. – Wyd. Nauk. PWN, Warszawa, 812 ss.
- STEBEL A. 2003. Mszaki rezerwatów przyrody „Morzyk” i „Skarpa Wiślicka” na Pogórzu Śląskim. – *Arch. Ochr. Środ.* **29**(1): 99–110.

- STEBEL A., ŻARNOWIEC J., KLAMA H. 1994. Przewodnik botaniczny po wybranych rezerwach przyrody makroregionu południowego Polski. – Śląska Akad. Medyczna, Katowice, 67 ss.
- TOKARSKA-GUZIĆ B. 1999. Atlas rozmieszczenia roślin naczyniowych w Jaworznie (Wyżyna Śląska). – Prace Bot. **34**: 1–292. Instytut Botaniki Uniw. Jagiellońskiego, Kraków.
- TOKARSKA-GUZIĆ B. 2005. The Establishment and Spread of Alien Plants Species (Kenophytes) in the Flora of Poland. – Prace Nauk. Uniw. Śląskiego, Katowice, **2372**, 192 ss.
- URBISZ AL. 2001. Atlas rozmieszczenia roślin naczyniowych południowo-zachodniej części Wyżyny Katowickiej. – Wyd. Uniw. Śląskiego **1944**, Katowice, 235 ss.
- UZIĘBŁO A. 2011. *Petasites kablikianus* Tausch ex Berchtold as a pioneer species and its abilities to colonize initial habitats. – Wyd. Uniw. Śląskiego **2886**, Katowice, 233 ss.
- WIK A S., WILCZEK Z., BREGIN M., GORCZYCA M. 2014. Roślinność rezerwatu przyrody „Skarpa Wiślicka” na Pogórzu Śląskim. – Acta Bot. Siles. **10**: 119–139.
- WILCZEK Z. 1998. Roślinność rezerwatów przyrody województwa bielskiego. W: BLAROWSKI A. (red.). Osobliwości szaty roślinnej województwa bielskiego. – COLGARAFF-PRESS, Poznań, s. 92–105.
- ZAJĄC M. 1996. Mountain Vascular Plants in the Polish Lowlands. – Pol. Bot. Stud. **11**: 1–92.
- ZAJĄC A., ZAJĄC M. 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Pracownia Chorologii Komputerowej Instytutu Botaniki Uniw. Jagiellońskiego, Kraków, 714 ss.
- ZARZYCKI K., TRZCIŃSKA-TACIK H., RÓŻAŃSKI W., SZELĄG Z., WOŁEK J., KORZENIAK U. 2002. Ecological indicator values of vascular plants of Poland. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 183 ss.
- ZARZYCKI K., SZELĄG Z. 2006. Red list of 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 Botany, Polish Academy of Sciences, Kraków, s. 9–20.

Summary

This paper presents the results of the research on the current preservation of flora of vascular plants in the “Skarpa Wiślicka” Nature Reserve. The reserve is situated on the “Kępa Wiślicka” (279–350 m asl) in the Silesian Foothills, on the outcrops exposed on the eastern sides of the hills formed in the Jurassic and early Cretaceous periods. The local flora, which amounts to 186 species was analyzed with respect to systematic status of species, legal protection, socio-ecological groups as well as geographical and historical groups, indicator species of ancient deciduous forests, mountain species, threat categories and life forms. For the protected species map of distribution was drawn up using the method of the field cartogram proposed by Faliński (1990). Also map of distribution of selected anthropophytes was created. The degree of synanthropisation of the flora was assessed on the basis of selected flora indicators, proposed by Jackowiak (1990). The management actions which should be taken to preserve biodiversity and the main object of the protection in this reserve were determined.