

Doniesienia i notatki

Tomasz Winnicki

Bieszczadzki Park Narodowy
38–700 Ustrzyki Dolne, ul. Belska 7
dyrekcja@bdpn.pl

Received: 21.07.2010

Reviewed: 4.08.2010

SMAGLICZKA SKALNA *ALYSSUM SAXATILE* L. W BIESZCZADZKIM PARKU NARODOWYM

Alyssum saxatile L. in the Bieszczady National Park

Abstract: *Alyssum saxatile* L., a new species for the Bieszczady National Park, was found on Mt Rozsypaniec. The newly discovered station is situated in the middle of 300 km wide gap in the species distribution (Pieniny Mts. – Podolia and Eastern Carpathians). Hence the problem of origin of Bieszczady population arises, which may be solved by molecular studies.

Key words: Bieszczady Mts., national park, *Alyssum saxatile*.

Badania flory roślin naczyniowych Bieszczadów Zachodnich – wcześniejsze – prowadzone przez Knappa (1869, 1872), Kotulę (1883) i Wołoszczaka (1894) oraz późniejsze prowadzone przez Jasiewicza (1965), a także szczegółowe badania w granicach Bieszczadzkiego Parku Narodowego, prowadzone w kwadratach 1 km x 1 km, wpisanych w sieć ATPOL, przez Zemanka i Winnickiego (1999), nie ujawniły występowania na tym terenie smagliczki skalnej *Alyssum saxatile* L. Zasięg ogólny tego gatunku zilustrowali Meusel, Jager i Weinert (1965) (Ryc. 1). Mapa przedstawia łączny zasięg podgatunków *Alyssum saxatile* subsp. *saxatile* oraz *Alyssum saxatile* subsp. *orientale*. Mapę zasięgu ogólnego dla podgatunku *A. saxatile* subsp. *saxatile* przedstawił Szeląg (2008) w Czerwonej Księdze Karpat pod redakcją Mirka i Piękoś-Mirkowej. Składający się z licznych „wysp”, dysjunktywny zasięg tego podgatunku tworzy dwa obszary:

- zachodni (obejmujący – w Polsce Pieniny, środkową i zachodnią Słowację, północno-zachodnie Węgry, Czechy, północno wschodnią Austrię i południowo-wschodnie oraz środkowe Niemcy);
- wschodni (obejmujący południowo-wschodnią Ukrainę po Podole i Wołyń, środkową i wschodnią część Rumunii).

Pojedyncza kępa w szczelinie wychodni skalnej na Rozsypańcu, odnaleziona pośrodku ok. 300-kilometrowej przerwy pomiędzy zachodnim i wschodnim obszarem zasięgu (Ryc. 2), może być pozostałością po wyspie łączącej populacje


Ryc. 1. Zasięg ogólny *Alyssum saxatile* L.: 1 – ssp. *saxatile* et ssp. *orientale* (ARD.) RECH. f.; 2 – ssp. *megalocarpum* (HAUSSKN.) RECH. f.; 3 – *A. affine* TEN. (wg Meusel, Jäger i Weinert (1965)).

Fig. 1. General distribution of *Alyssum saxatile* L.: 1 – ssp. *saxatile* et ssp. *orientale* (ARD.) RECH. f.; 2 – ssp. *megalocarpum* (HAUSSKN.) RECH. f.; 3 – *A. affine* TEN. (after Meusel, Jäger i Weinert (1965)).


Ryc. 2. Zasięg ogólny *Alyssum saxatile* subsp. *saxatile* (wg Mirek i Piękoś-Mirkowa (red.) 2008) uzupełniony o wskazanie obszarów zachodniego i wschodniego oraz usytuowanie stanowiska w Bieszczadach.

Fig. 2. General distribution of *Alyssum saxatile* subsp. *saxatile* (after Mirek and Piękoś-Mirkowa (eds) 2008) with western and eastern part of the range marked, and the new locality in Bieszczady.

1 – zasięg zachodni lub wschodni / western or eastern part of range; 2 – stanowisko w Bieszczadach / station in the Bieszczady Mts.

zachodnie i wschodnie lub jest to nowo powstałe stanowisko. Nie można wykluczyć eksportu nasion przez ptaki lub wiatr.

W Polsce znane były dotychczas stanowiska smagliczki skalnej typowej *Alyssum saxatile* subsp. *saxatile*, występujące w Pieninach Zachodnich, Centralnych i Małych Pieninach (Zajac A., Zajac M. (red.) 2001) (Ryc. 3). W Pieninach roślina ta tworzy obfite stanowiska związane z murawami na skałach wapiennych. Rośnie w szczelinach i na półkach skalnych oraz na piargach, a także na rędzinach


Ryc. 3. Występowanie smagliczki skalnej *Alyssum saxatile* L. [*A. arduini* Fritsch] w Polsce (wg Zajac A., Zajac M. (red.) 2001), uzupełnione o nowe stanowisko w Bieszczadach.

Fig. 3. Distribution of *Alyssum saxatile* L. [*A. arduini* Fritsch] in Poland (after Zajac A., Zajac M. (eds) 2001), with new locality in the Bieszczady Mts.

1 – stanowiska w Pieninach / stations in Pieniny Mts.; 2 – stanowisko w Bieszczadach / station in the Bieszczady Mts.

inicjalnych o pH 6,8–8,0, gdzie preferuje miejsca silnie nasłonecznione (Zarzycki 1976, 1981).

Smagliczka skalna *A. saxatile* L. w Bieszczadzkim Parku Narodowym została znaleziona przez autora 5 czerwca 2010 roku, na piaskowcowej wychodni, położonej w grzbietowej części połoniny Rozsypańca, w kwadracie ATPOL GG7015 (Ryc. 4). Na niewielkiej płóce skalnej, w szczelinie, zakorzeniona jest dorodna kępa tej rośliny, o zdrewniałych i rozgałęzionych pędach. W chwili odnalezienia smagliczka intensywnie kwitła (fot. na okładce) a po miesiącu wykształciła łuszczyń i nasiona. Na eksponowanej do południa płóce skalnej smagliczce towa-


Ryc. 4. Usytuowanie stanowiska smagliczki skalnej *Alyssum saxatile* L. w Bieszczadzkim Parku Narodowym, na tle siatki ATPOL zagęszczonej do kwadratów 1 km x 1 km.

Fig. 4. Locality of *Alyssum saxatile* L. in the Bieszczady National Park in the 1 x 1 km ATPOL grid.

rzyszą: kostrzewa niska *Festuca airoides*, borówka czernica *Vaccinium myrtillus*, jastrzębiec baldaszkowy *Hieracium umbellatum*, malina *Rubus ideus*.

Smagliczka skalna *A. saxatile* w BDPN zostanie dołączona do grupy gatunków rzadkich i zagrożonych, a jej stanowisko będzie objęte monitoringiem. Systematyczne obserwacje pozwolą ustalić jaka jest stabilność stanowiska, a ocena tendencji pozwoli na wyznaczenie właściwych metod ochrony. Jednym z zagrożeń

tego stanowiska może być presja ze strony turystów, ze względu na blisko przebiegający szlak turystyczny.

Silnie rozczłonkowany, wyspowy charakter rozmieszczenia populacji smagliczki skalnej w Europie oraz dość duża dysjunkcja (ok. 300 km) pomiędzy zachodnią i wschodnią częścią zasięgu, w której środku odnaleziona została niewielka kępa na podłożu fliszowym w Bieszczadzkim Parku Narodowym, wskazuje na potrzebę badań cytogenetycznych i molekularnych DNA oddalonych od siebie populacji, które mogłyby dostarczyć informacji – czy istnieją różnice genetyczne pomiędzy populacjami z zachodniego i wschodniego obszaru zasięgu, a także do których populacji nawiązuje smagliczka skalna z Bieszczadów.

Literatura

- Jasiewicz A. 1965. Rośliny naczyniowe Bieszczadów Zachodnich. Monogr. Bot. 20: 1–340.
- Jenik J. 1983. Succession on the Polonina Balds in the Western Bieszczady, the Eastern Carpathians. *Tuexenia, Neue Serie* 3: 207–216.
- Knapp J. A. 1869. Przyczynek do flory obwodów jasielskiego i sanockiego. Spraw. Komis. Fizyogr. 3: 74–108.
- Knapp J. A. 1872. Die bisher bekannten Pflanzen Galiziens und der Bukowina. Verl. v. W. Braumuller, Wien, ss. 520.
- Kotula B. 1883. Spis roślin naczyniowych z okolic górnego Strwiąża i Sanu z uwzględnieniem pionowego zasięgu gatunków. Spraw. Komis. Fizyogr. AU, 17: 105–243.
- Meusel H., Jager E., Weinert E. 1965. Vergleichende Chorologie der Zentraleuropaischen Flora. Jena, VEB G. Fischer Verl., ss258.
- Szeląg Z. 2008. Smagliczka skalna (S. Arduina). W: Mirek Z. i Piękoś-Mirkowa H. (red.) Czerwona Księga Karpat Polskich. Rośliny naczyniowe. Instytut Botaniki im. W. Szafera PAN, Kraków, s. 138–139.
- Wołoszczak E. 1894. O roślinności Karpat między górnym biegiem Sanu i Oslawy. Spraw. Komis. Fizjogr. AU 19: 39–69.
- Zajac A., Zajac M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków.
- Zarzycki K. 1976. Małe populacje pienińskich roślin reliktowych i endemicznych, ich zagrożenie i problemy ochrony. *Ochr. Przyr.* 41: 7–75.
- Zarzycki K. 1981. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. Instytut Botaniki PAN, Państwowe Wydawnictwo Naukowe, Kraków-Warszawa.
- Zemanek B., Winnicki T. 1999. Rośliny naczyniowe Bieszczadzkiego Parku Narodowego. Monografie Bieszczadzkie 3: 1–249.