
BADANIA FIZJOGRAFICZNE
R. I  –  SERIA B  –  Botanika (B59)	 str. 185–189

Nowe stanowiska Ramalina baltica Lettau
(zlichenizowane Ascomycota)

 w północno-zachodniej Polsce
Nowe stanowiska Ramalina baltica Lettau

Wojciech Gruszka1, Robert Janczar2

1Zakład Biologii i Ochrony Przyrody, Akademia Wychowania Fizycznego,
Zamiejscowy Wydział Kultury Fizycznej,

 ul. Estkowskiego 13, 66-400 Gorzów Wielkopolski
2Gimnazjum nr 1, ul. Tanowska 14, 72-010 Police

Abstract: The paper presents three new localities of a rare lichen species Ramalina baltica in north-western
Poland. They are: Puszcza Wkrzańska Forest, ”Osiedle Kormoranów” nature reserve and Koszalin town.

Key words: lichens, Ramalina baltica, north-western Poland

wstęp

Ramalina baltica po raz pierwszy została odnotowana w Polsce na począt-
ku XX w. (Eitner 1901). Jest to porost występujący w kraju na rozproszonych
stanowiskach, podawany głównie z terenów południowych (m.in.: Bielczyk
2003; Bystrek 1966; Bystrek, Górzyńska 1977, 1981; Bystrek, Flisińska 1981;
Czyżewska 1981; Eitner 1901; Fabiszewski 1968; Kiszka 1967, 1985; Krawiec
1936; Leśniański 1997; Ordyczyńska 1973; Sulma, Bystrek 1982; Śliwa 1998;
Tobolewski 1958; Warmińska 1973; Wójciak 1998) oraz środkowych i północ-
no-wschodnich (Cieśliński 2003; Kowalewska i in. 2000; Krawiec 1938; Kukwa
2000; Lettau 1919; Zielińska 1959, 1967). Na niektórych obszarach nie została
ponownie odszukana (Czarnota, Wojnarowicz 2008; Łubek 2004).

Z obszarów północno-zachodniej Polski znanych jest bardzo niewiele stano-
wisk mających obecnie znaczenie historyczne (Krawiec 1935, 1955; Izydorek
1983). Celem pracy było uzupełnienie wiedzy na temat występowania tego ga-
tunku.

Autorzy dziękują dr Hannie W ó j c i a k za weryfikację oznaczeń oraz Panu Tadeuszowi
T w a r d e m u za udostępnienie informacji na temat lokalizacji gatunku w Kołobrzegu.

186	W ojciech Gruszka, Robert Janczar

Charakterystyka gatunku

Odnożyca bałtycka Ramalina baltica jest niewielkim krzaczkowato-listko-
watym porostem o długości do 4 cm. Nieregularnie rozgałęziona, dość miękka,
matowa, oliwkowo-zielonawa lub szara plecha jest przyczepiona do podłoża
zwężoną, niezaczernioną nasadą. Ma rozdęte odcinki, na końcach których two-
rzą się soralia pękające podłużnymi lub nieregularnymi szczelinami. Ziarenko-
wate soredia znajdują się po wewnętrznej stronie warstwy korowej. U polskich
okazów nie stwierdzono owocników. Gatunek nie wykazuje reakcji barwnych
ze standardowymi odczynnikami stosowanymi w lichenologii.

W Polsce Ramalina baltica występuje głównie na korze drzew liściastych:
dąb, brzoza, buk, topola, jesion, rzadko na drewnie (Fałtynowicz 2003). Jej za-
sięg obejmuje: środkową Europę, Skandynawię, Wielką Brytanię oraz zachod-
nią część Rosji (Motyka 1962). W Ameryce Północnej jest gatunkiem rzadkim,
spotykanym w przybrzeżnych rejonach starszych lasów Santa Barbara oraz San
Luis Obispo (Riefner, Bowler 1994).

Odnożyca bałtycka jest umieszczona na Czerwonej liście porostów wymar-
łych i zagrożonych w Polsce (Cieśliński i in. 2006) w kategorii EN (wymierają-
ce). Podlega ścisłej ochronie prawnej (Rozporządzenie..., 2004).

Opis stanowisk

Przy opisach podano numer kwadratu ATPOL (ryc. 1) zgodnie z założeniami
„Atlas of the geographical distribution of lichens in Poland” (Cieśliński, Fałty-
nowicz 1993).

Stanowisko 1 [Ba-62]. Puszcza Wkrzańska. Powiat Police, gmina Dobra
Szczecińska. Przy asfaltowej drodze z Łęgów do Rzędzin. W prostej linii oko-
ło 3 km na SW od rezerwatu przyrody „Świdwie”. Na korze jesionu, jednego
z ośmiu pomników przyrody. Pojedynczy okaz o długości około 4 cm, usytuo
wany na wysokości 50 cm od podstawy drzewa, od strony łąki (N 53°31’54.5”,
E 14°20’67.3”). 01.05.2007, leg. R. Janczar, rev. L. Lipnicki. Okaz potencjalnie
zagrożony przez wzmagający się ruch samochodowy.

Stanowisko 2 [Bb-00]. Kołobrzeg. Wschodnia część miasta, około 350 m na
wschód od sanatorium „Arka”, przy ścieżce rowerowej, obok zjazdu techniczne-
go na plażę. Na korze topoli kanadyjskiej rosnącej w otoczeniu buków zwyczaj-
nych, topól kanadyjskich i jesionu pensylwańskiego. Pięć okazów o długości
około 4 cm, usytuowanych na wysokości 2 m od podstawy pnia. Stanowisko
potencjalnie zagrożone (N 54°11’31”, E 15°36’58”). 03.01.2010, leg. T. Twardy,
rev. H. Wójciak.

Stanowisko 3 [Bc-41]. Rezerwat przyrody „Osiedle Kormoranów”. Północ-
ny skraj Pojezierza Krajeńskiego, koło wsi Pakotulsko w gmine Przechlewo,

	N owe stanowiska Ramalina baltica Lettau	 187

na bukach rosnących przy wschodniej granicy rezerwatu od strony pól upraw-
nych. Na wszystkich trzech drzewach odnotowano osiem plech różnej wiel-
kości. Stanowiska obecnie nie są zagrożone (N 53°48’37.6”, E 17°12’36.5”;
N 53°48’38.0”, E 17°12’32.3”; N 53°48’41.4”, E 17°12’22.2”) 08.08.2010, leg.
W. Gruszka, rev. H. Wójciak.

literatura

Bielczyk U. (2003): The lichens and allied fungi of the Polish Western Carpathians. [W:] Biel-
czyk U. (red.). The lichens and allied fungi of the Polish Carpathians. An annotated checklist:
23–232. W. Szafer Inst. of Bot. Polish Acad. of Sci. Kraków.

Bystrek J. (1966): Gatunki rodzaju Ramalina Ach. na Lubelszczyźnie. Ann. UMCS, C, 21(15):
189–202.

Bystrek J., Flisińska Z. (1981): Porosty Wyżyny Lubelskiej. Fragm. Flor. Geobot., 27(1–2): 239–
260.

Bystrek J., Górzyńska K. (1977): Porosty Pojezierza Łęczyńsko-Włodawskiego. Ann. UMCS, C,
32(3): 53–68.

Ryc. 1. Rozmieszczenie nowych stanowisk Ramalina baltica
w północno-zachodniej Polsce w siatce kwadratów ATPOL
Fig. 1. Distribution of new localities of Ramalina baltica

in the north-western Poland in the ATPOL square grid

188	W ojciech Gruszka, Robert Janczar

Bystrek J., Górzyńska K. (1981): Porosty Roztocza. Fragm. Flor. Geobot., 27(1–2): 213–237.
Cieśliński S. (2003): Atlas rozmieszczenia porostów (Lichenes) w Polsce Północno-Wschodniej.

Phytocoenosis, 15(N.S.), Suppl. Cartogr. Geobot., 15: 1–426.
Cieśliński S., Czyżewska K., Fabiszewski J. (2006): Czerwona lista porostów w Polsce. Red list of

the lichens in Poland. [W:] Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (red.). Czerwona
lista roślin i grzybów Polski: 71–89. Inst. Bot. im. W. Szafera PAN. Kraków.

Cieśliński S., Fałtynowicz W. (1993): Atlas of the geographical distribution of lichens in Poland.
Ss. 67. W. Szafer Inst. of Bot. Polish Acad. of Sci. Kraków.

Czarnota P., Wojnarowicz A. (2008): Porosty i grzyby naporostowe północnej części grupy Luba-
nia w Gorcach. Ochrona Beskidów Zachodnich, 2: 21–49.

Czyżewska K. (1981): Flora porostów Wzgórz Radomszczańskich i ich pobrzeży. Acta Univ.
Lodz., Fol. Bot., 1: 156–225.

Eitner E. (1901): II Nachtrag zur Schlesischen Flechtenflora. Jahrb. Schles. Ges. vaterl. Kultur,
78: 5–27.

Fabiszewski J. (1968): Porosty Śnieżnika Kłodzkiego i Gór Bialskich. Monogr. Bot., 26: 1–115.
Fałtynowicz W. (2003): Lichens, lichenicolous and allied fungi of Poland. An annotated checklist.

Krytyczna lista porostów i grzybów naporostowych Polski. Ss. 435. Inst. Bot. im. W. Szafera
PAN. Kraków.

Izydorek I. (1983): Porosty Wysoczyzny Polanowskiej. Pr. dokt. Słupsk.
Kiszka J. (1967): Porosty pasma Gubałówki. Fragm. Flor. Geobot., 13(3): 419–446.
Kiszka J. (1985): Porosty Pogórza Spiskiego. Stud. Ośrodka Dokum. Fizjogr., 13: 213–243.
Kowalewska A., Kukwa M., Jando K. (2000): Dane do rozmieszczenia rzadkich porostów w re-

gionie gdańskim. Acta Bot. Cassubica, 1: 127–134.
Krawiec F. (1935): Lichenotheca Polonica. Fasc. II. Lichenes Posnanienses (51–100). Inst. Bot.

UP. Poznań.
Krawiec F. (1936): Przyczynek do znajomości flory porostów Lubelszczyzny. Acta Soc. Bot. Pol.,

13(2): 85–92.
Krawiec F. (1938): Materiały do flory porostów północno-wschodniej Polski. Spraw. Kom. Fi-

zjogr. PAU, 71: 65–82.
Krawiec F. (1955): Porosty Wysoczyzny Kaliskiej. Pr. Kom. Biol. PTPN, 17(1): 39–54.
Kukwa M. 2000. Porosty i grzyby naporostowe zachodniej części Pojezierza Iławskiego (Polska

północna). Fragm. Flor. Geobot. Polon., 7: 281–297.
Leśniański G. (1997): Flora porostów Śląska Opolskiego i jej znaczenie indykacyjne. Pr. dokt.,

Inst. Biol. i Ochr. Środ. Uniw. Opolskiego. Opole. (mskr.).
Lettau G. (1919): Nachträge zur Lichenenflora von Ost- und Westpreussen. Schrift. Kgl. Phys.-

ökon. Ges. Königsberg, 60: 5–21.
Łubek A. (2004): Porosty chronione w Świętokrzyskim Parku Narodowym i jego otulinie stan

obecny i kierunki zmian. Parki Nar. Rez. Przyr., 2: 179–191.
Motyka J. (1962): Porosty (Lichenes). 5.2. Ss. 353. PWN. Warszawa.
Ordyczyńska B. (1973): Porosty lasów nadleśnictwa Leżajsk w województwie rzeszowskim.

Fragm. Flor. Geobot., 19(1): 101–118.
Riefner R.E., Bowler P.A. (1994): Ramalina baltica and Ramalina canariensis in North America.

Mycotaxon, 51: 495–501.
Rozporządzenie Ministra Środowiska z dn. 07.09.2004.
Sulma T., Bystrek J. (1982): Nowe i mniej znane gatunki rodzaju Ramalina Ach. w Bieszczadach

Zachodnich. Acta Mycol., 18(1): 119–121.
Śliwa L. (1998): Antropogeniczne przemiany lichenoflory Beskidu Sądeckiego. Pr. Bot, 31:

1–158. Kraków.
Tobolewski Z. (1958): Porosty Pienin. Pr. Kom. Biol. PTPN, 17(5): 1–124.
Warmińska B. (1973): Materiały do flory porostów nadleśnictwa Kosobudy. Fragm. Flor. Geobot.,

19(1): 91–100.

	N owe stanowiska Ramalina baltica Lettau	 189

Wójciak H. (1998): Porosty Parku Krajobrazowego „Lasy Janowskie”. Lublin (mskr.).
Zielińska J. (1959): Porosty rezerwatu „Dębina” koło Warszawy. Fragm. Flor. Geobot., 5(3):

475–485.
Zielińska J. (1967): Porosty Puszczy Kampinoskiej. Monogr. Bot., 24: 1–130.

New localities of Ramalina baltica lettau (lichenized
Ascomycota) in north-western Poland

S u m m a r y

Ramalina baltica Lettau is a rare species known from Britain, continental
Europe and the USA (California). In Poland it is known from few localities,
mostly in southern and north-western Poland where it usually grows in mature
forests on the trunk of deciduous trees and rarely on wood. Some of the earlier
localities have not been found again. Ramalina baltica is a declining species be-
cause it is probably sensitive to air pollution but mostly due to the anthropogenic
degradation of forest and habitat destruction. Verification of known localities
and monitoring the status of populations will be advisable to protect this rare
species. Three new localites are situated in the north-western part of Poland
(Puszcza Wkrzańska Forest, “Osiedle Kormoranów” nature reserve and Kosza-
lin town).

