
BADANIA FIZJOGRAFICZNE
R. I  –  SERIA B  –  Botanika (B59)	 str. 153–172

Interesujące gatunki porostów
Równiny Nowotomyskiej i ich występowanie

na Nizinie Wielkopolsko-Kujawskiej
Interesujące gatunki porostów Równiny Nowotomyskiej

Daria Zarabska

Zbiory Przyrodnicze, Wydział Biologii, Uniwersytet im. Adama Mickiewicza,
ul. Umultowska 89, 61-614 Poznań

Abstract: During field studies in Nowotomyska Plain (the western Poznańskie Lakeland) some interesting
lichens were recorded. The article presents new localities of selected 26 species. Special attention was paid to
the data from regional inventories of rare lichens in Wielkopolsko-Kujawska Lowland.

Key words: lichenized fungi, localities, Nowotomyska Plain, western Poland

WSTĘP

W większości opracowań poświęconych porostom Niziny Wielkopolsko-
-Kujawskiej podjęto temat zróżnicowania taksonomicznego lichenobioty wy-
branych fragmentów krainy (Krawiec 1930, 1933, 1935a, 1936, 1955; Mallach
1932, 1933, 1939; Tobolewski 1950, 1962a, 1976; Wojterska, Wojterski 1953;
Tobolewska, Wronówna 1955; Dziabaszewski 1959a, b, 1962; Glanc 1961, 1967,
1969, 1998; Neumann 1964; Nowacka-Zyber 1967; Glanc i in. 1971; Kulikow-
ska 1971; Strugała 1971; Kozłowska 1975; Kowalski 1978; Polak 1978; Wiel-
gosz 1980; Paul 1985; Drela 1986; Hojnacka 1986; Lipnicki 1991; Lipnicki i in.
2006; Kepel 1996, 1999; Kubiak 1999, 2008; Brzeg i in. 2000; Jagiełka 2001,
2004; Kubiak, Sucharzewska 2004; Grochowski 2005). Zasobne w interesujące
dane są również prace koncentrujące się na wybranych grupach siedliskowych
porostów. Biotę epifityczną przedstawiają: Krawiec (1934), Tobolewski (1952),
Kanarek-Drela (1960), Fabiszewski (1964), Piaczyńska (1964), Glanc (1965,
1995), Zarabska (2008a, d, 2009), Zarabska i in. (2009). Porosty naziemne były
przedmiotem analiz: Tobolewskiej (1955), Długosz (1961a, b), Tobolewskie-
go (1962c, 1963), Janickiej (1963), Glanca (1964), Mieloszyk (1964), Żukiel
(1967), Zarabskiej (2008b, c) oraz Zarabskiej i Dolnika (2009). W zakresie

154	D aria Zarabska

poszerzania wiedzy dotyczącej występowania epigeitów istotne okazują się
badania fitosocjologiczne (Kierska 1956; Staniewska 1961; Kaczyńska 1964;
Nowaczyk 1964; Kamionka 1971; Celiński, Balcerkiewicz 1973; Wika 1975;
Krotoska 1977; Ferchmin 1980; Balcerkiewicz, Brzeg 1993; Balcerkiewicz i in.
1994; Brzeg, Pawlak 1998; Kuświk i in. 1999; Brzeg 2002; Rakowski 2001,
2003, 2009; Bujakiewicz i in. 2007; Zgrabczyńska, Brzeg 2009). Szczególną
uwagę porostom naskalnym zasiedlającym głazy narzutowe poświęcił Krawiec
(1938). Odrębne źródło informacji stanowią atlasy rozmieszczenia porostów
(Glanc, Tobolewski 1970; Tobolewski 1971, 1979, 1981, 1983; Tobolewski,
Kupczyk 1974, 1976, 1977). Dodatkowe dane odnoszące się do występowa-
nia wybranych gatunków można znaleźć w pracach Krawca (1935b), Krawca
i Urbańskiego (1935) oraz Rusińskiej (1999). Listę ważnych dla podejmowa-
nego problemu publikacji zamykają prace taksonomiczne wybranych rodzajów
bądź grup porostów, w których przedstawiono stan rozpoznania ich rozmiesz-
czenia, w tym także na Nizinie Wielkopolsko-Kujawskiej (Tobolewski 1962b,
1966; Kukwa 2004, 2006; Czarnota 2007; Kowalewska i in. 2008; Oset 2008).

W latach 50. XX w. Wielkopolska oraz ziemia lubuska były wymieniane
wśród regionów stosunkowo najlepiej poznanych na niżu pod względem wystę-
powania porostów (Tobolewski 1953). Rozwój badań w innych częściach kraju
z równoczesnym spowolnieniem tempa inwentaryzacji na Nizinie Wielkopol-
sko-Kujawskiej spowodowały, iż obecna wiedza z zakresu znajomości zróżni-
cowania bioty porostowej na tym obszarze jest ograniczona.

W niniejszej pracy postawiono sobie dwa cele: po pierwsze – podanie no-
wych stanowisk wybranych gatunków porostów na Równinie Nowotomyskiej,
po drugie – przybliżenie stopnia rozpowszechnienia omawianych taksonów na
Nizinie Wielkopolsko-Kujawskiej na podstawie dostępnych opracowań.

Podziękowania za krytyczne uwagi do pierwotnej wersji pracy kieruję do prof. W. F a ł t y -
n o w i c z a i prof. K. L a t o w s k i e g o. Dziękuję koleżance mgr E. S t u d z i ń s k i e j-S r o k a za
cenne wskazówki w zakresie tłumaczenia anglojęzycznych nazw metabolitów wtórnych. Pracow-
nikom nadleśnictw: Grodzisk, Wolsztyn i Bolewice jestem wdzięczna za udostępnienie danych
dotyczących typów siedliskowych lasów omawianego terenu.

OPIS TERENU

Równina Nowotomyska (ryc. 1) jest mikroregionem wyróżnionym w za-
chodniej części Pojezierza Poznańskiego. Obejmuje sandr powstały w fazie po-
znańskiej zlodowacenia wiślańskiego (Kondracki 2009). Zbudowane z piasków
wydmy tego regionu grupują się w trzech pasach o południkowym przebiegu.
Dwie pierwsze strefy znajdują się na obszarze Równiny Nowotomyskiej, trzecia
leży na przylegającym od wschodu Wale Lwówecko-Rakoniewickim (Stankow-
ski 1963).

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 155

W częściach: północnej, północno-zachodniej, zachodniej, południowo-za-
chodniej oraz fragmentarycznie południowo-wschodniej sandru nowotomyskie-
go dominują gleby rdzawe i bielicowe. Fragment części północno-wschodniej
sandru zajęty jest przez gleby płowe. Gleby mineralno-murszowe, murszowate
i murszaste przeważają w części środkowej, południowej i wschodniej badane-
go obszaru. W dolinach rzek i w obniżeniach pojawiają się także gleby torfowe
(Marcinek, Komisarek 2004).

Badany obszar pod względem klimatycznym znajduje się w obrębie
VII Dzielnicy Lubuskiej (Woś 1994). Wśród głównych cieków przecinających
teren należy wyróżnić uchodzące do Obry: Czarną Wodę, Dojcę i Szarkę. Więk-
sze zbiorniki wodne to jeziora: Wolsztyńskie, Wioska, Brajec, Kuźnickie, Konin

Ryc. 1. Mapa badanego terenu
1 – zbiorniki wodne i sieć rzeczna, 2 – obszary nieleśne, 3 – lasy,

4 – szlaki komunikacyjne, 5 – główne miejscowości
(NT – Nowy Tomyśl, W – Wolsztyn)

Fig. 1. A map of the study area
1 – water reservoir and rivers, 2 – non forest areas, 3 – forests,

4 – main roads, 5 – main towns (NT – Nowy Tomyśl, W – Wolsztyn)

Legenda

	 1	 4

	 2	 5

	 3

0	 6 km

156	D aria Zarabska

oraz Linie (Mapa topograficzna, Lwówek, 1998; Mapa topograficzna, Nowy
Tomyśl, 1998; Mapa topograficzna, Wolsztyn, 1998).

W ujęciu geobotanicznym obszar leży na pograniczu Krainy Notecko-Lu-
buskiej (Okręg Międzyrzecko-Zbąszyński, Podokręg Nowotomyski i Podokręg
Międzyrzecko-Trzcielski) i Krainy Środkowowielkopolskiej (Okręg Kościań-
ski, Podokręg Wolsztyński) (Matuszkiewicz 1993). Według mapy roślinności
potencjalnej największą powierzchnię na obszarze sandrowym regionu nowoto-
myskiego zajmują siedliska: Leucobryo-Pinetum, Pino-Quercetum, Galio sylva-
tici-Carpinetum i Circaeo-Alnetum (Wojterski i in. 1982).

MATERIAŁY I METODY

Badania terenowe prowadzono w latach 2006–2009 w obrębie równomiernie
rozmieszczonych (co 2,5 km) powierzchni badawczych o wielkości 20 × 50 m,
których liczba wyniosła 96. Porosty zbierano ze wszystkich dostępnych siedlisk
w obrębie tych powierzchni. Ponadto obserwacjami obejmowano liczne losowo
wybrane stanowiska. Uwzględniono także notowania z obszaru Wału Lwówec-
ko-Rakoniewickiego przylegającego do wschodniej części Równiny Nowotomy-
skiej. Zgromadzone okazy oznaczono z wykorzystaniem kluczy (Nowak, Tobo-
lewski 1975; Purvis i in. 1992; Wirth 1995). Obok analizy cech morfologicznych
i anatomicznych plech porostowych identyfikowano obecność metabolitów wtór-
nych przy użyciu standardowych odczynników chemicznych. Chromatografia
cienkowarstwowa TLC przeprowadzona w solwencie A i C była wykorzystana
przy oznaczaniu taksonów z rodzajów Cladonia i Lepraria (Culberson, Am-
mann 1979; Orange i in. 2001). Nomenklaturę przyjęto za Fałtynowiczem (2003)
z uwzględnieniem zmian zaproponowanych przez Esslingera (2009). Przy opisie
określonych taksonów wykorzystano informacje zawarte w Rozporządzeniu...
(2004). Kategorie zagrożenia porostów podano za Cieślińskim i in. (2006). Dla
stanowisk znajdujących się w obrębie zbiorowisk leśnych podano typy siedlisko-
we według map glebowo-siedliskowych nadleśnictw Wolsztyn (2004) i Bolewice
(2006) oraz map siedliskowych nadleśnictwa Grodzisk (2009). W celu omówie-
nia występowania porostów w Wielkopolsce za synonim tego regionu uznano,
zgodnie z propozycją Latowskiego (2001), Nizinę Wielkopolsko-Kujawską.

WYKAZ GATUNKÓW

Arthonia spadicea Leight.
Na badanym obszarze przedstawiciel nielicznie reprezentowanej grupy porostów, której auto-

troficznym komponentem zielonym jest glon Trentepohlia. W obrębie Niziny Wielkopolsko-Ku-
jawskiej gatunek znany od niedawna, podawany z jej południowej (Kubiak, Sucharzewska 2004;
Kubiak 2008) i środkowej (Zarabska 2008a, 2009) części.

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 157

Stanowisko: Równina Nowotomyska: Nowe Tłoki, ok. 200 m na E od miejscowości, Nadleś
nictwo Wolsztyn, Obręb Wolsztyn, 52º08’02” N, 16º08’16” E, obrzeża boru świeżego: na pniaku,
18.04.2008.

Bacidia rubella (Hoffm.) A. Massal.
Gatunek często spotykany w miejscach otwartych (Fałtynowicz 2003). Takson zdaje się być

przywiązany do korowiny jabłoni Malus sp. (Zarabska i in. 2009). Na Nizinie Wielkopolsko-Ku-
jawskiej Bacidia rubella została po raz pierwszy podana przez Krawca (1935a) z miejscowości
Lwówek przylegającej do północno-wschodniej granicy badanego obszaru. Pozostałe stanowiska
pochodzą przede wszystkim ze środkowej części niziny (Hillmann, Grummann 1957; Tobolewski
1958; Dziabaszewski 1962; Glanc 1967, 1998; Glanc i in. 1971; Kulikowska 1971; Kepel 1999).
Gatunek przypisano do kategorii narażony (VU) (Cieśliński i in. 2006).

Stanowisko: Równina Nowotomyska: Lipka Wielka, ok. 200 m na SE od drogi łączącej
Nowy Tomyśl i Chmielinko, 52º24’17” N, 16º11’14” E, sad jabłoniowy przy zabudowie gospo-
darskiej: na korowinie Malus sp., 28.05.2008.

Baeomyces rufus (Hudson) Rebent.
Najczęściej występujący przedstawiciel swojego rodzaju w Polsce (Fałtynowicz 2003). Na

Nizinie Wielkopolsko-Kujawskiej jego liczne notowania pochodzą z okresu wcześniejszych ba-
dań lichenobioty tego regionu (Krawiec 1930, 1933, 1955; Mallach 1939; Tobolewski 1950, 1958;
Długosz 1961a; Dziabaszewski 1962; Janicka 1963; Neumann 1964; Glanc 1967, 1998; Glanc,
Tobolewski 1968; Strugała 1971; Kozłowska 1975; Wielgosz 1980). W ostatnich dwóch dekadach
podany tylko z obszaru Pszczewskiego Parku Krajobrazowego (Lipnicki 1991). W obrębie Rów-
niny Nowotomyskiej obserwowany w borach sosnowych okolic Nowego Tomyśla oraz Wolsztyna
(Mieloszyk 1964; Nowacka-Zyber 1967; Polak 1978).

Stanowisko: Równina Nowotomyska: Komorówko, ok. 1,2 km na SW od miejscowości,
Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’44” N, 16º10’19” E, bór mieszany świeży:
na glebie, 07.04.2008.

Bryoria fuscescens (Gyelnik) Brodo & D. Hawksw.
Gatunek często pojawiający się w spisach lichenobioty Niziny Wielkopolsko-Kujawskiej

(Glanc 1961, 1965, 1967, 1969, 1998; Janicka 1963; Mieloszyk 1964; Nowacka-Zyber 1967;
Glanc i in. 1971; Kulikowska 1971; Strugała 1971; Kozłowska 1975; Kowalski 1978; Wielgosz
1980; Drela 1986; Hojnacka 1986; Lipnicki 1991; Grochowski 2005). Takson objęty ochroną ścis
łą (Rozporządzenie..., 2004), który został oceniony jako narażony (VU) (Cieśliński i in. 2006),
stąd warte jest podkreślenia jego kolejne notowanie, obok Nowackiej-Zyber (1967), w regionie
nowotomyskim. W trakcie aktualnych badań stwierdzony na korowinie brzozy, na której był
głównie (Janicka 1963; Glanc 1967; Strugała 1971; Wielgosz 1980) lub tylko (Glanc 1961; Mielo-
szyk 1964; Nowacka-Zyber 1967; Kulikowska 1971; Drela 1986; Hojnacka 1986) obserwowany
na obszarze krainy.

Stanowisko: Wał Lwówecko-Rakoniewicki: Sątopy, ok. 1,5 km na S od miejscowości, Nad-
leśnictwo Grodzisk, Obręb Porażyn, 52º18’00” N, 16º12’30” E, bór świeży: na korowinie Betula
pendula, 25.09.2009.

Calicium adspersum Pers.
Porost traktowany jako niezbyt rzadki na niżu zachodniej Polski (Tobolewski 1971). Na Nizi-

nie Wielkopolsko-Kujawskiej obserwowany głównie na korowinie dębów (Krawiec 1935a; Tobo-
lewski 1950, 1952, 1958, 1962b, 1966, 1976; Hillmann, Grummann 1957; Kanarek-Drela 1960;
Glanc 1961, 1965, 1967, 1969, 1998; Dziabaszewski 1962; Janicka 1963; Neumann 1964; Glanc,
Tobolewski 1968; Glanc i in. 1971; Lipnicki i in. 2006; Kubiak 1999; Zarabska 2009), co potwier-
dza jego preferencje siedliskowe (Tobolewski 1966). Pierwsze notowanie dla całej Niziny Wiel-

158	D aria Zarabska

kopolsko-Kujawskiej pochodzi z Bolewic leżących w północnej części Równiny Nowotomyskiej
(Krawiec 1935a). W Puszczy Zielonce obserwowano zmniejszenie częstości jego występowania
na przestrzeni ponad 30 lat (Glanc 1998). Takson uznany za wymierający (EN) (Cieśliński i in.
2006).

Stanowisko: Równina Nowotomyska: Glinki, ok. 800 m na SE od miejscowości Czarna,
Nadleśnictwo Bolewice, Obręb Bolewice, 52º21’32” N, 16º00’52” E, bór świeży: na korowinie
Quercus robur, 25.04.2008.

Candelariella reflexa (Nyl.) Lettau
Na obszarze Niziny Wielkopolsko-Kujawskiej pierwsze stanowisko taksonu podano

z Pszczewskiego Parku Krajobrazowego (Lipnicki 1991), znajdującego się w bliskim sąsiedztwie
Równiny Nowotomyskiej. Gatunek znany także ze środkowej (Kepel 1999) oraz południowej
(Kubiak 2008) części Wielkopolski. Podczas ostatnich kilkunastu lat przez niektórych badaczy
traktowany jak rozprzestrzeniający się (van Herk i in. 2002; Aptroot 2008; van Herk 2009).

Stanowiska: 1. Wał Lwówecko-Rakoniewicki: Sątopy, ok. 1,5 km na E od miejscowości,
Nadleśnictwo Grodzisk, Obręb Porażyn, 52º19’03” N, 16º13’57” E, bór świeży, na kłodzie Ro-
binia pseudoaccacia, 17.09.2007; 2. Równina Nowotomyska: Paproć, ok. 150 m na S od polnej
drogi, 52º17’26” N, 16º07’19” E, łąka: na korowinie Salix sp., 20.09.2007; 3. Równina Nowoto-
myska: Linie, ok. 500 m na SE od miejscowości, 52º29’32” N, 16º08’03” E, obrzeża pola upraw-
nego: na korowinie Fraxinus excelsior, 05.05.2008.

Cladonia grayi G. Merr. ex Sandst.
Jako gatunek nowy dla Wielkopolski pojawia się w publikacji Kubiaka (2008). Kowalew-

ska i in. (2008) podają ten takson z południowej części Niziny Wielkopolsko-Kujawskiej. Przed-
stawione poniżej kolejne notowania rozszerzają podaną listę znanych stanowisk tego gatunku
z regionu nowotomyskiego (Zarabska, Dolnik 2009). Identyfikacja Cladonia grayi, podobnie jak
innych gatunków z grupy Cladonia pyxidata-chlorophaea, wymaga wykorzystania chromatogra-
fii cienkowarstwowej. W przypadku omawianego taksonu występuje kwas grajanowy. Temu me-
tabolitowi wtórnemu może ponadto towarzyszyć kwas fumarprotocetrariowy oraz śladowe ilości
dodatkowych niezidentyfikowanych składników (Kowalewska i in. 2008).

Stanowiska: 1. Wał Lwówecko-Rakoniewicki: Sątopy, ok. 1,5 km na E od miejscowości, Nad-
leśnictwo Grodzisk, Obręb Porażyn, 52º19’03” N, 16º13’57” E, bór świeży: na glebie, 17.09.2007;
2. Równina Nowotomyska: Jastrzębsko Stare, ok. 2 km na SE od miejscowości, 52º17’19” N,
16º05’08” E, pastwisko: na glebie, 20.09.2007; 3. Równina Nowotomyska: Błońsko, ok. 1,5 km na
N od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º11’58” N, 16º07’52” E, bór
świeży: na kawałku drewna, na glebie, 01.04.2008; 4. Równina Nowotomyska: Glinki, ok. 1,0 km
na SW od zabudowy gospodarczej leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º21’11” N,
16º02’30” E, bór świeży: na korowinie Pinus sylvestris, na kawałku drewna, na glebie, 25.04.2008.

Cladonia merochlorophaea Asahina
W plechach tego porostu występują: kwas merochlorofeowy, 4–0-metylokryptochlorofeowy

oraz fumarprotocetrariowy. Pierwsze notowanie tego taksonu na obszarze Niziny Wielkopolsko-
-Kujawskiej pochodzi ze zbiorowisk wrzosowisk (Rakowski 2001, 2003). Kolejne stanowiska
Cladonia merochlorophaea na nizinie zostały przedstawione na tle rozmieszczenia porostu w kra-
ju (Kowalewska i in. 2008). Ostatnio znaleziony także w regionie nowotomyskim (Zarabska
2008a, b, 2009; Zarabska, Dolnik 2009).

Stanowiska: 1. Wał Lwówecko-Rakoniewicki: Sątopy, ok. 1,5 km na E od miejscowości,
Nadleśnictwo Grodzisk, Obręb Porażyn, 52º19’03” N, 16º13’57” E, bór świeży: na kawałku drew-
na, na glebie, 17.09.2007; 2. Równina Nowotomyska: Nowe Czeskie, ok. 250 m na SE od miej-
scowości, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º14’28” N, 16º01’09” E, bór świeży: na
kawałku drewna, na glebie, 18.09.2007; 3. Równina Nowotomyska: Sękowo, przy zabudowaniach

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 159

w części północnej miejscowości, 52º18’40” N, 16º04’54” E, obrzeża boru mieszanego świeżego:
na korowinie Quercus robur, na pniaku, 20.09.2007; 4. Równina Nowotomyska: Nowe Jastrzęb-
sko, ok. 1,85 km na NW od drogi Nowy Tomyśl–Zbąszyń, Nadleśnictwo Wolsztyn, Obręb Zbą-
szyń, 52º18’29” N, 16º00’52” E, bór świeży: na kawałku drewna, na glebie, 21.09.2007; 5. Rów-
nina Nowotomyska, Chrośnica, ok. 1,9 km na NE od miejscowości, Nadleśnictwo Wolsztyn, Ob-
ręb Zbąszyń, 52º17’08” N, 16º00’33” E, bór świeży, na kawałku drewna, na glebie, 27.09.2007;
6. Równina Nowotomyska: Stare Czeskie, ok. 500 m na NW od miejscowości, Nadleśnictwo
Wolsztyn, Obręb Zbąszyń, 52º15’49” N, 16º01’00” E, bór świeży: na kawałku drewna, na gle-
bie, 27.09.2007; 7. Równina Nowotomyska: Stara Tuchorza, ok. 1,5 km na E od miejscowości,
Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’31” N, 16º05’54” E, bór świeży: na pniaku,
02.04.2008; 8. Równina Nowotomyska: Glińskie Góry, ok. 400 m na E od drogi Nowy Tomyśl–
Bolewice, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º20’06” N, 16º07’08” E, bór świeży: na
kawałku drewna, na glebie, 10.04.2008; 9. Równina Nowotomyska: Głodno, ok. 1,0 km na NW
od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice 52º09’21” N, 16º10’25” E, bór
mieszany świeży: na kawałku drewna, na glebie, 15.04.2008; 10. Równina Nowotomyska: Glinki,
ok. 1,0 km na SW od zabudowy gospodarczej leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn,
52º21’11” N, 16º02’30” E, bór świeży: na korowinie Pinus sylvestris, na kawałku drewna, na
pniaku, na glebie, 25.04.2008; 11. Równina Nowotomyska: Błońsko, ok. 900 m na SE od miej-
scowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’49” N, 16º08’03” E, bór świeży: na
korowinie Betula pendula, na glebie, 13.11.2008.

Cladonia novochlorophaea (Sipman) Brodo & Ahti
Takson rzadko występujący w Polsce, notowany przede wszystkim w jej części północnej.

Bardzo podobny do Cladonia merochlorophaea, jednakże odróżnialny na podstawie obecności
określonych metabolitów wtórnych (Kowalewska i in. 2008). Na obszarze Niziny Wielkopolsko-
-Kujawskiej podany po raz pierwszy z regionu nowotomyskiego (Zarabska, Dolnik 2009).

Stanowiska: 1. Równina Nowotomyska: Błońsko, ok. 1,5 km na N od miejscowości, Nadleśnic-
two Grodzisk, Obręb Rakoniewice, 52º11’58” N, 16º07’52” E, bór świeży: na pniaku, 01.04.2008;
2. Równina Nowotomyska: Grudzianka, ok. 1,5 km na SW do miejscowości, Nadleśnictwo Bolewi-
ce, Obręb Bolewice, 52º25’23” N, 16º01’57” E, bór mieszany świeży: na glebie, 02.05.2008.

Cladonia ramulosa (With.) J.R. Laundon
Takson wprawdzie stosunkowo często notowany na obszarze Niziny Wielkopolsko-Kujaw-

skiej (Mallach 1933, 1939; Krawiec 1955; Dziabaszewski 1959b, 1962; Długosz 1961a, b; To-
bolewski 1963; Glanc 1967; Wielgosz 1980; Lipnicki 1991; Kepel 1999), jednak w skali kraju
stosunkowo rzadko obserwowany (Fałtynowicz 2003). Dane na temat jego obecności w regionie
nowotomyskim można znaleźć w pracy Nowackiej-Zyber (1967).

Stanowiska: 1. Równina Nowotomyska: Nowe Czeskie, ok. 250 m na SE od miejscowo-
ści, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º14’28” N, 16º01’09” E, bór świeży: na kawałku
drewna, na glebie, 18.09.2007; 2. Równina Nowotomyska: Jastrzębsko Stare, ok. 2 km na SE od
miejscowości, 52º17’19” N, 16º05’08” E, pastwisko: na glebie, 20.09.2007; 3. Równina Nowo-
tomyska: Sękowo, przy zabudowaniach w części północnej miejscowości, Nadleśnictwo Gro-
dzisk, Obręb Porażyn, 52º18’40” N, 16º04’54” E, bór mieszany świeży: na glebie, 20.09.2007;
4. Równina Nowotomyska: Jabłonna, ok. 250 m na S od miejscowości, 52º12’11” N, 16º12’57” E,
pastwisko: na glebie, 02.10.2007; 5. Równina Nowotomyska: Komorowice, ok. 2,75 km na NW
od miejscowości, Nadleśnictwo Bolewice, Obręb Bolewice, 52º26’41” N, 16º01’44” E, bór mie-
szany: na pniaku, 02.05.2008.

Cladonia rei Schaerer
Takson podobny morfologicznie do Cladonia glauca i Cladonia subulata, charakteryzują-

cy się obecnością kwasu homosekikowego, a dodatkowo także fumarprotocetrariowego (Kukwa

160	D aria Zarabska

2005). Większość stanowisk tego gatunku w Polsce pochodzi ze wschodniej części kraju (Syrek,
Kukwa 2008). Z obszaru Niziny Wielkopolsko-Kujawskiej znany jest z kilku notowań, w tym
także z regionu nowotomyskiego (Mallach 1939; Zarabska, Dolnik 2009).

Stanowiska: 1. Równina Nowotomyska: Jastrzębsko Stare, ok. 2 km na SE od miejscowo-
ści, 52º17’19” N, 16º05’08” E, pastwisko: na glebie, 20.09.2007; 2. Równina Nowotomyska:
Sękowo, przy zabudowaniach w części północnej miejscowości, Nadleśnictwo Grodzisk, Ob-
ręb Porażyn, 52º18’40” N, 16º04’54” E, bór mieszany świeży: na kawałku drewna, 20.09.2007;
3. Równina Nowotomyska: Szarki, 52º14’41” N, 16º05’35” E, obrzeża pola uprawnego: na glebie,
26.09.2007; 4. Równina Nowotomyska: Wola Jabłońska, 52º13’28” N, 16º10’19” E, obrzeża pola
uprawnego: na glebie, 02.10.2007.

Hypocenomyce caradocensis (Leight. ex Nyl.) P. James & Gotth. Schneid. in D. Hawksw., P. Ja-
mes & Coppins

Takson rzadko pojawiający się w spisach porostów Niziny Wielkopolsko-Kujawskiej (Hoj-
nacka 1986; Glanc 1998; Zarabska 2008a, 2009). W literaturze sygnalizuje się możliwość jego
przeoczenia (Kukwa 2005), stąd prawdopodobnie jest zdecydowanie częstszym składnikiem li-
chenobioty.

Stanowiska: 1. Równina Nowotomyska: Paproć, 150 m na E od drogi o nawierzchni twar-
dej Nowy Tomyśl–Cicha Góra, 52º17’28” N, 16º09’33” E, aleja przydrożna: na korowinie Alnus
glutinosa, 18.09.2007; 2. Równina Nowotomyska: Jastrzębsko Stare, ok. 2 km na SE od miejsco-
wości, 52º17’19” N, 16º05’08” E, obrzeża pastwiska: na korowinie Betula pendula, 20.09.2007.

Lecania naegelii (Hepp) Diederich & v. d. Boom
Gatunek znany z kilku notowań z Niziny Wielkopolsko-Kujawskiej (Hillmann, Grummann

1957; Glanc 1961, 1965, 1967, 1969; Strugała 1971). Glanc (1998) w publikacji z Puszczy Zielon-
ki nie potwierdził historycznego stanowiska tego taksonu. Większość notowań Lecania naegelii
w regionie nowotomyskim pochodzi z korowiny Sambucus nigra i Fraxinus excelsior.

Stanowiska: 1. Równina Nowotomyska: Jastrzębsko Stare, ok. 2 km na SE od miejscowości,
52º17’19” N, 16º05’08” E, obrzeża pastwiska: na korowinie Fraxinus excelsior, Populus tremula,
Sambucus nigra, 20.09.2007; 2. Równina Nowotomyska: Boruja Kościelna, ok. 1,75 km na E
od miejscowości, 52º16’11” N, 16º09’33” E, obrzeża pola uprawnego: na korowinie Sambucus
nigra, Fraxinus excelsior, 25.09.2007; 3. Równina Nowotomyska: Grubsko, ok. 150 m na N od
drogi polnej, 52º15’54” N, 16º03’08” E, obrzeża pola uprawnego: na korowinie Sambucus nigra,
04.04.2008; 4. Równina Nowotomyska: Paproć, ok. 150 m na S od polnej drogi, 52º17’26” N,
16º07’19” E, obrzeża łąki: na korowinie Fraxinus excelsior, 20.09.2008.

Lecanora allophana Nyl.
Takson pojawiający się głównie w miejscach otwartych (Fałtynowicz 2003). Dość często

podawany z obszaru Niziny Wielkopolsko-Kujawskiej (Krawiec 1955; Tobolewska 1955; Dzia-
baszewski 1962; Glanc 1967, 1969, 1998; Glanc i in. 1971; Kulikowska 1971; Strugała 1971;
Kozłowska 1975; Kowalski 1978; Wielgosz 1980; Paul 1985; Drela 1986; Hojnacka 1986; Lip-
nicki 1991; Kubiak 2008). Listę znanych stanowisk Lecanora allophana z tego terenu uzupełniają
dane ze środkowej (Nowacka-Zyber 1967) i południowej (Polak 1978) Równiny Nowotomyskiej.
Kubiak (2008), prowadzący badania w południowej Wielkopolsce, uznaje porost za stosunkowo
rzadki w regionie.

Stanowisko: Równina Nowotomyska: Grońsko, przy budynku gospodarczym, 52º25’42” N,
16º08’30” E, pastwisko: na korowinie Sambucus nigra, 29.04.2008.

Lepraria elobata Tønsberg
Na Nizinie Wielkopolsko-Kujawskiej obecność, oznaczona na podstawie składu chemicznego

metabolitów wtórnych metodą chromatografii cienkowarstwowej, podobnie jak innych gatunków

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 161

z rodzaju Lepraria, sygnalizowana jest od zaledwie kilku lat. Takson stwierdzono na nielicznych
stanowiskach w południowej i środkowej części niziny (Kukwa 2006; Kubiak 2008; Zarabska
2008a, 2009).

Stanowisko: Równina Nowotomyska: Kuźnica Zbąska, przy Jeziorze Kuźnickim, Nadleśnic-
two Grodzisk, Obręb Rakoniewice, 52º13’11” N, 16º05’44” E, bór mieszany świeży: na korowinie
Betula pendula, 01.04.2008.

Lepraria jackii Tønsberg
Wiedzę na temat występowania taksonu poszerzają Kubiak (2008), podając porost z Wyso-

czyzny Leszczyńskiej, oraz Zarabska (2009), notując go na Pojezierzu Poznańskim. W regionie
nowotomyskim gatunek stwierdzany głównie na korowinie Pinus sylvestris, co potwierdza do-
tychczasowe obserwacje innych autorów (por. Kukwa 2006).

Stanowiska: 1. Równina Nowotomyska: Ochabica, ok. 750 m na NE od zabudowań gospo-
darczych leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º21’31” N, 16º06’57” E, bór świe-
ży: na korowinie Betula pendula i Pinus sylvestris, na pniaku, 13.09.2007; 2. Równina Nowoto-
myska: Bolewice, ok. 1,75 km na S od miejscowości, Nadleśnictwo Bolewice, Obręb Bolewice,
52º22’53” N, 16º07’49” E, las mieszany: na korowinie Betula pendula, Quercus petraea i Pinus
sylvestris, 25.09.2007; 3. Równina Nowotomyska: Stare Czeskie, ok. 500 m na NW od miejsco-
wości, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º15’49” N, 16º01’00” E, bór świeży: na kawał-
ku drewna, 27.09.2007; 4. Równina Nowotomyska: Belęcin, ok. 500 m na NW od miejscowości,
Nadleśnictwo Wolsztyn, Obręb Wolsztyn, 52º13’03” N, 16º01’22” E, bór mieszany świeży: na
korowinie Pinus sylvestris, 03.04.2008; 5. Równina Nowotomyska: Nowe Jastrzębsko, ok. 550 m
na SE od torów kolejowych, 52º17’13” N, 16º03’00” E, obrzeża pastwiska: na korowinie Alnus
glutinosa, 04.04.2008; 6. Równina Nowotomyska: Bolewicko, ok. 100 m na S od drogi Bolewi-
ce–Miedzichowo, Nadleśnictwo Bolewice, Obręb Bolewice, 52º22’37” N, 16º02’19” E, bór świe-
ży: na korowinie Pinus sylvestris, 25.04.2008; 7. Równina Nowotomyska: Glinki, ok. 1,0 km na
SW od zabudowy gospodarczej leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º21’11” N,
16º02’30” E, bór świeży: na pniaku, 25.04.2008.

Lepraria lobificans Nyl.
Według danych z rewizji materiałów zielnikowych krajowych herbariów (Kukwa 2006) Le-

praria lobificans jest gatunkiem rzadko notowanym w północnej i środkowej część zachodniej
Polski. W obrębie Niziny Wielkopolsko-Kujawskiej większość stanowisk znana jest z południo-
wej części krainy (por.: Kubiak 1999; Kubiak, Sucharzewska 2004; Kukwa 2006; Kubiak 2008,
Zarabska 2009). W regionie nowotomyskim rzadsza od Lepraria jackii.

Stanowiska: Wał Lwówecko-Rakoniewicki: Sątopy, ok. 1,5 km na E od miejscowości, Nad-
leśnictwo Grodzisk, Obręb Porażyn, 52º19’03” N, 16º13’57” E, bór świeży: na korowinie Quercus
robur, 17.09.2007.

Micarea denigrata (Fr.) Hedl.
Jest najpospolitszym przedstawicielem rodzaju Micarea w Polsce (Czarnota 2007), znanym

z licznych notowań na Nizinie Wielkopolsko-Kujawskiej (Paul 1985; Lipnicki 1991; Kepel 1996,
1999; Glanc 1998; Kubiak 1999; Czarnota 2007). Bory sosnowe regionu nowotomyskiego zostały
wyszczególnione w grupie zbiorowisk leśnych, w których Micarea denigrata pojawia się szcze-
gólnie często (Czarnota 2007).

Stanowiska: 1. Równina Nowotomyska: Ochabica, Nadleśnictwo Grodzisk, Obręb Porażyn,
ok. 750 m na NE od zabudowań gospodarczych leśnictwa, 52º21’31” N, 16º06’57” E, bór świe-
ży: na pniaku, 15.09.2007; 2. Równina Nowotomyska: Sątopy, ok. 1,5 km na E od miejscowo-
ści, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º19’03” N, 16º13’57” E, bór świeży: na kawał-
ku drewna, 17.09.2007; 3. Równina Nowotomyska: Jastrzębsko Stare, Nadleśnictwo Wolsztyn,
Obręb Zbąszyń, ok. 1,5 km na NW od miejscowości, 52º18’32” N, 16º02’49” E, bór świeży: na

162	D aria Zarabska

kawałku drewna, 21.09.2007; 4. Równina Nowotomyska: Boruja Nowa, ok. 200 m na E od drogi
Boruja Kościelna–Kuźnica Zbąska, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º14’52” N,
16º07’35” E, bór świeży: na kawałku drewna, 26.09.2007; 5. Równina Nowotomyska: Chrośni-
ca, ok. 1,9 km na NE od miejscowości, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º17’08” N,
16º00’33” E, bór świeży: na korowinie Pinus sylvestris, na kawałku drewna, 27.09.2007; 6. Rów-
nina Nowotomyska: Stare Czeskie, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, ok. 500 m na NW od
miejscowości, 52º15’49” N, 16º01’00” E, bór świeży: na kawałku drewna, 27.09.2007; 7. Rów-
nina Nowotomyska: Błońsko, Nadleśnictwo Grodzisk, Obręb Rakoniewice, ok. 1,5 km na N od
miejscowości, 52º11’58” N, 16º07’52” E, bór świeży: na korowinie Pinus sylvestris, na kawałku
drewna, 01.04.2008; 8. Równina Nowotomyska: Stara Tuchorza, Nadleśnictwo Grodzisk, Obręb
Rakoniewice, ok. 1,5 km na E od miejscowości, 52º10’31” N, 16º05’54” E, bór świeży: na pnia-
ku, 02.04.2008; 9. Równina Nowotomyska: Komorówko, ok. 1,2 km na SW od miejscowości,
Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’44” N, 16º10’19” E, bór mieszany świeży:
na korowinie Pinus sylvestris, 07.04.2008; 10. Równina Nowotomyska: Glińskie Góry, ok. 400 m
na E od drogi Nowy Tomyśl–Bolewice, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º20’06” N,
16º07’08” E, bór świeży: na gałęzi Pinus sylvestris, na pniaku, 14.04.2008; 11. Równina Nowoto-
myska: Głodno, ok. 1,0 km na NW od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewi-
ce, 52º09’21” N, 16º10’25” E, bór mieszany świeży: na kawałku drewna, 15.04.2008; 12. Rów-
nina Nowotomyska: Bolewicko, ok. 100 m na S od drogi Bolewice–Miedzichowo, Nadleśnictwo
Bolewice, Obręb Bolewice, 52º22’37” N, 16º02’19” E, bór świeży: na gałęzi Pinus sylvestris,
25.04.2008; 13. Równina Nowotomyska: Glinki, ok. 1,0 km na SW od zabudowy gospodarczej
leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º21’11” N, 16º02’30” E, bór świeży: na
korowinie i gałęzi Pinus sylvestris, na pniaku, 25.04.2008; 14. Równina Nowotomyska: Grud-
na, ok. 300 m na NW od miejscowości, Nadleśnictwo Bolewice, Obręb Bolewice, 52º25’26” N,
16º03’09” E, bór mieszany: na kawałku drewna, 02.05.2008; 15. Równina Nowotomyska: Glinki,
ok. 1,30 km na SE od zabudowy gospodarczej leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn,
52º21’18” N, 16º04’41” E, las mieszany świeży: na pniaku, 08.05.2008.

Micarea nitschkeana (J. Lahm ex Rabenh.) Harm.
Na Nizinie Wielkopolsko-Kujawskiej gatunek rozpoznany tylko przez Czarnotę (2007), który

notował porost w Puszczy Noteckiej i zachodniej części ziemi lubuskiej. Badacz podał też kolejne
stanowiska z regionu nowotomyskiego oraz obszarów leżących w sąsiedztwie na zachód, pół-
nocny zachód i południowy zachód od Równiny Nowotomyskiej. Częste porastanie przez porost
gałązek Pinus sylvestris i Picea abies (Czarnota 2007) jest obserwowane także w regionie nowo-
tomyskim.

Stanowiska: 1. Równina Nowotomyska: Stara Tuchorza, ok. 1,5 km na E od miejscowości,
Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’31” N, 16º05’54” E, bór świeży: na kawałku
drewna, 02.04.2008; 2. Równina Nowotomyska: Glińskie Góry, ok. 400 m na E od drogi Nowy
Tomyśl–Bolewice, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º20’06” N, 16º07’08” E, bór świe-
ży: na kawałku drewna, 14.04.2008; 3. Równina Nowotomyska: Głodno, ok. 1,0 km na NW od
miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º09’21” N, 16º10’25” E, bór miesza-
ny świeży: na gałęzi Pinus sylvestris, 15.04.2008; 4. Równina Nowotomyska: Wioska, ok. 2,5 km
na SE od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’52” N, 16º12’33” E,
bór mieszany wilgotny: na kawałku drewna, 22.04.2008; 5. Równina Nowotomyska: Bolewic-
ko, ok. 100 m na S od drogi Bolewice–Miedzichowo, Nadleśnictwo Bolewice, Obręb Bolewice,
52º22’37” N, 16º02’19” E, bór świeży: na gałęzi Pinus sylvestris, 25.04.2008; 6. Równina Nowo-
tomyska: Grudna, ok. 300 m na NW od miejscowości, Nadleśnictwo Bolewice, Obręb Bolewice,
52º25’26” N, 16º03’09” E, bór mieszany: na gałęzi Pinus sylvestris, 02.05.2008; 7. Równina No-
wotomyska: Komorowice, ok. 2,75 km na NW od miejscowości, Nadleśnictwo Bolewice, Obręb
Bolewice, 52º26’41” N, 16º01’44” E, bór mieszany: na gałęzi Pinus sylvestris, na kawałku drewna,
02.05.2008.

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 163

Parmelina tiliacea (Hoffm.) Hale
Gatunek stosunkowo często notowany na Nizinie Wielkopolsko-Kujawskiej (Krawiec 1933,

1955; Mallach 1939; Tobolewski 1950, 1952; Kanarek-Drela 1960; Długosz 1961a; Janicka 1963;
Piaczyńska 1964; Glanc 1969; Glanc i in. 1971; Paul 1985; Hojnacka 1986; Lipnicki 1991, 2006;
Kepel 1999; Grochowski 2005; Kubiak 2008). Dziabaszewski (1962) podawał stanowisko tego
gatunku z Poznania. Porost znajduje się pod ochroną ścisłą (Rozporządzenie..., 2004) i jest nara-
żony na wyginięcie (VU) (Cieśliński i in. 2006).

Stanowisko: Równina Nowotomyska: Chudobczyce, ok. 1,0 km na W od miejscowości,
52º29’50” N, 16º09’00” E, na obrzeżach pola uprawnego: na korowinie Pyrus sp., 29.07.2009.

Physconia enteroxantha (Nyl.) Poelt
Gatunek podawany kilkakrotnie z Niziny Wielkopolsko-Kujawskiej (Kowalski 1978; Wiel-

gosz 1980; Paul 1985; Drela 1986; Hojnacka 1986; Kepel 1999). Z ziemi lubuskiej pochodzi
tylko jedna obserwacja (Lipnicki 1991). Podane poniżej stanowiska są pierwszymi dla regionu
nowotomyskiego.

Stanowiska: 1. Równina Nowotomyska: Wymyślanka, przy drodze gruntowej wiej-
skiej, 52º28’21” N, 16º08’27” E, zadrzewienia śródpolne: na korowinie Salix sp., 29.07.2009;
2. Równina Nowotomyska: Bolewicko, Nadleśnictwo Bolewice, Obręb Bolewice, 52º22’37” N,
16º02’19” E, obrzeża boru świeżego: na korowinie Salix sp., 25.04.2008; 3. Równina Nowoto-
myska: Komorowo, ok. 1,5 km na E od miejscowości, 52º27’02” N, 16º08’22”, obrzeża łąki: na
korowinie Fraxinus excelsior, 29.04.2008; 4. Równina Nowotomyska: Zębowo, ok. 750 m na E
od miejscowości, 52º28’13” N, 16º06’03” E, obrzeża pola uprawnego: na korowinie Salix sp.,
05.05.2008.

Placynthiella dasaea (Stirton) Tønsberg
Dotychczasowe dane na temat występowania tego gatunku w obrębie Niziny Wielkopolsko-

-Kujawskiej pochodzą z regionu nowotomyskiego (Zarabska 2008a, 2009). Znacząca liczba sta-
nowisk z tej części Pojezierza Poznańskiego pozwala przypuszczać, iż gatunek może być częstszy
w obrębie krainy.

Stanowiska: 1. Równina Nowotomyska: Ochabica, ok. 750 m na NE od zabudowań go-
spodarczych leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º21’31” N, 16º06’57” E, bór
świeży: na pniaku, 15.09.2007; 2. Równina Nowotomyska: Sątopy, ok. 850 m na W od zabudo-
wy miejscowości, 52º18’55” N, 16º11’54” E, obrzeża pola uprawnego: na pniaku, 17.09.2007;
3. Równina Nowotomyska: Sątopy, ok. 1,5 km na E od miejscowości, Nadleśnictwo Grodzisk,
Obręb Porażyn, 52º19’03” N, 16º13’57” E, bór świeży: na kawałku drewna, 17.09.2007; 4. Rów-
nina Nowotomyska: Nowe Jastrzębsko, ok. 1,85 km na NW od drogi Nowy Tomyśl–Zbąszyń,
Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º18’29” N, 16º00’52” E, bór świeży: na kawałku
drewna, 21.09.2007; 5. Równina Nowotomyska: Bolewice, ok. 1,75 km na S od miejscowości,
Nadleśnictwo Bolewice, Obręb Bolewice, 52º22’53” N, 16º07’49” E, las mieszany: na korowinie
Betula pendula, 25.09.2007; 6. Równina Nowotomyska: Boruja Nowa, ok. 200 m na E od drogi
Boruja Kościelna–Kuźnica Zbąska, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º14’52” N,
16º07’35” E, bór świeży: na kawałku drewna, na pniaku, 26.09.2007; 7. Równina Nowotomy-
ska: Szarki, przy rzece Szarka 52º15’57” N, 16º05’22” E, zadrzewienia nadrzeczne: na korowinie
Alnus glutinosa, 26.09.2007; 8. Równina Nowotomyska: Błońsko, ok. 1,5 km na N od miejsco-
wości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º11’58” N, 16º07’52” E, bór świeży: na
kawałku drewna, 01.04.2008; 9. Równina Nowotomyska: Kuźnica Zbąska, przy Jeziorze Kuź-
nickim, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º13’11” N, 16º05’44” E, bór mieszany
świeży: na kawałku drewna, na pniaku, 01.04.2008; 10. Równina Nowotomyska: Komorówko,
ok. 1,2 km na SW od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’44” N,
16º10’19” E, bór mieszany świeży: na pniaku, 07.04.2008; 11. Równina Nowotomyska: Glińskie
Góry, ok. 400 m na E od drogi Nowy Tomyśl–Bolewice, Nadleśnictwo Grodzisk, Obręb Porażyn,

164	D aria Zarabska

52º20’06” N, 16º07’08” E, bór świeży: na kawałku drewna, na pniaku, 14.04.2008; 12. Rów-
nina Nowotomyska: Chorzemin, Nadleśnictwo Wolsztyn, Obręb Wolsztyn, ok. 1,5 km na N od
miejscowości, 52º09’23” N, 16º05’57” E, bór mieszany świeży: na kawałku drewna, na pniaku,
15.04.2008; 13. Równina Nowotomyska: Głodno, ok. 1,0 km na NW od miejscowości, Nadleśnic-
two Grodzisk, Obręb Rakoniewice, 52º09’21” N, 16º10’25” E, bór mieszany świeży: na kawałku
drewna, na pniaku, 15.04.2008; 14. Równina Nowotomyska: Rostarzewo, ok. 1,0 km na NW od
miejscowości, Nadleśnictwo Wolsztyn, Obręb Wolsztyn, 52º08’03” N, 16º10’36” E, bór świeży:
na kawałku drewna, na pniaku, 18.04.2008; 15. Równina Nowotomyska: Bolewicko, ok. 100,0 m
na S od drogi Bolewice–Miedzichowo, Nadleśnictwo Bolewice, Obręb Bolewice, 52º22’37” N,
16º02’19” E, bór świeży: na gałęzi Pinus sylvestris, na kawałku drewna, na pniaku, 25.04.2008;
16. Równina Nowotomyska: Glinki, ok. 1,0 km na SE od zabudowy gospodarczej leśnictwa, Nad-
leśnictwo Grodzisk, Obręb Porażyn, 52º21’11” N, 16º02’30” E, bór świeży: na kawałku drewna,
na pniaku, 25.04.2008; 17. Równina Nowotomyska: Grudna, ok. 300 m na NW od miejscowości,
Nadleśnictwo Bolewice, Obręb Bolewice, 52º25’26” N, 16º03’09” E, bór mieszany: na kawałku
drewna, 02.05.2008; 18. Równina Nowotomyska: Bobrówka, ok. 2,25 km na W od Strumienia
Bobrówka, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º18’29” N, 16º00’52” E, bór świeży: na
kawałku drewna, 20.09.2008.

Placynthiella icmalea (Ach.) Coppins & P. James
Gatunek pospolity w kraju, ma jednak nieliczne notowania w środkowej części zachodniej

Polski. Na Nizinie Wielkopolsko-Kujawskiej znany tylko z kilku stanowisk, także znajdujących
się na Równinie Nowotomyskiej (Glanc 1965, 1967; Kepel 1999; Kubiak 1999; Jagiełka 2001,
2004; Zarabska 2008a, 2009).

Stanowiska: 1. Równina Nowotomyska: Sątopy, ok. 850 m na W od zabudowy miejscowości,
52º18’55” N, 16º11’54” E, obrzeża pola uprawnego: na kawałku drewna, 17.09.2007; 2. Równi-
na Nowotomyska: Nowe Czeskie, ok. 250 m na SE od miejscowości, Nadleśnictwo Wolsztyn,
Obręb Zbąszyń, 52º14’28” N, 16º01’09” E, bór świeży: na korowinie Betula pendula, na ka-
wałku drewna, 18.09.2007; 3. Równina Nowotomyska: Sękowo, przy zabudowaniach w części
północnej miejscowości, Nadleśnictwo Grodzisk, Obręb Porażyn, 52º18’40” N, 16º04’54” E, bór
mieszany świeży: na korowinie Pinus sylvestris, na pniaku, na glebie, 20.09.2007; 4. Równina
Nowotomyska: Jastrzębsko Stare, ok. 1,5 km na NW od miejscowości, Nadleśnictwo Wolsztyn,
Obręb Zbąszyń, 52º18’32” N, 16º02’49” E, bór świeży: na kawałku drewna, 21.09.2007; 5. Rów-
nina Nowotomyska: Boruja Nowa, ok. 200 m na E od drogi Boruja Kościelna–Kuźnica Zbąska,
Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º14’52” N, 16º07’35” E, bór świeży: na kawałku
drewna, 26.09.2007; 6. Równina Nowotomyska: Chrośnica, ok. 1,9 km na NE od miejscowości,
Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º17’08” N, 16º00’33” E, bór świeży: na korowinie
Betula pendula, na kawałku drewna, na glebie, 27.09.2007; 7. Równina Nowotomyska: Stare Cze-
skie, ok. 500 m na NW od miejscowości, Nadleśnictwo Wolsztyn, Obręb Zbąszyń, 52º15’49” N,
16º01’00” E, bór świeży: na kawałku drewna, na pniaku, na glebie, 27.09.2007; 8. Równina No-
wotomyska: Bobrówka, ok. 2,25 km na W od Strumienia Bobrówka, Nadleśnictwo Wolsztyn,
Obręb Zbąszyń, 52º18’29” N, 16º00’52” E, bór świeży: na glebie, 20.09.2008; 9. Równina No-
wotomyska: Szarki, 52º13’19” N, 16º07’46” E, przy rowie na obrzeżach pola uprawnego: na
korowinie Alnus glutinosa, na pniaku, 01.04.2008; 10. Równina Nowotomyska: Stara Tuchorza,
ok. 1,5 km na E od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’31” N,
16º05’54” E, bór świeży: na pniaku, 02.04.2008; 11. Równina Nowotomyska: Bolewicko, ok. 100
m na S od drogi Bolewice–Miedzichowo, Nadleśnictwo Bolewice, Obręb Bolewice, 52º22’37” N,
16º02’19” E, bór świeży: na kawałku drewna, 25.04.2008; 12. Równina Nowotomyska: Glinki,
ok. 1,0 km na SE od zabudowy gospodarczej leśnictwa, Nadleśnictwo Grodzisk, Obręb Porażyn,
52º21’11” N, 16º02’30” E, bór świeży: na kawałku drewna, na pniaku, 25.04.2008; 13. Równi-
na Nowotomyska: Komorowice, ok. 2,75 km na NW od miejscowości, Nadleśnictwo Bolewi-
ce, Obręb Bolewice, 52º 26’41” N, 16º 01’44” E, bór mieszany: na kawałku drewna, na pnia-

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 165

ku, 02.05.2008; 14. Równina Nowotomyska: Węgielnia, ok. 250 m na SE od drogi gruntowej
wiejskiej, 52º24’03” N, 16º04’27” E, ols: na korowinie Betula pendula, na pniaku, 07.05.2008;
15. Równina Nowotomyska: Glinki, Nadleśnictwo Grodzisk, Obręb Porażyn, ok. 1,25 km na
SE od budynków gospodarczych leśnictwa, 52º21’18” N, 16º04’41” E, las mieszany świeży:
na pniaku, 08.05.2008, 16. Równina Nowotomyska: Boruja Nowa, ok. 250 m na NE od drogi
o nawierzchni twardej Boruja Nowa–Wola Jabłońska, 52º14’52” N, 16º09’33” E, obrzeża pola
uprawnego: na pniaku, 03.04.2008; 17. Równina Nowotomyska: Komorówko, ok. 1,2 km na SW
od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice, 52º10’44” N, 16º10’19” E, bór
mieszany świeży: na korowinie Betula pendula, na pniaku, 07.04.2008; 18. Równina Nowotomy-
ska: Głodno, ok. 1,0 km na NW od miejscowości, Nadleśnictwo Grodzisk, Obręb Rakoniewice,
52º09’21” N, 16º10’25” E, bór mieszany świeży: na pniaku, na glebie, 15.04.2008; 19. Równina
Nowotomyska: Rostarzewo, ok. 1,0 km na NW od miejscowości, Nadleśnictwo Wolsztyn, Obręb
Wolsztyn, 52º08’03” N, 16º10’36” E, bór świeży: na glebie, 18.04.2008.

Pleurosticta acetabulum (Neck.) Elix & Lumbsch in Lumbsch, Kothe & Elix
Porost notowany na wielu stanowiskach na Nizinie Wielkopolsko-Kujawskiej (Krawiec 1930,

1933, 1955; Mallach 1933, 1939; Tobolewski 1950, 1952, 1958, 1962a; Tobolewska 1955; Hill-
mann, Grummann 1957; Kanarek-Drela 1960; Glanc 1961, 1965, 1967, 1969; Dziabaszewski 1962;
Janicka 1963; Piaczyńska 1964; Glanc i in. 1971; Kulikowska 1971; Strugała 1971; Kowalski 1978;
Polak 1978; Wielgosz 1980; Drela 1986; Hojnacka 1986; Lipnicki 1991; Kepel 1996, 1999; Ku-
biak, Sucharzewska 2004; Grochowski 2005; Kubiak 2008). W regionie nowotomyskim znane jest
historyczne stanowisko z okolic Chorzemina w południowej części badanego obszaru (Polak 1978).
W trakcie ostatnich badań takson stwierdzony w północnej części Równiny Nowotomyskiej. Od-
notowano go na korowinie przydrożnego jesionu, który to forofit często był podawany przy opisie
siedliska tego porostu (Krawiec 1955; Dziabaszewski 1962; Tobolewski 1962a; Piaczyńska 1964;
Glanc 1967, 1969; Kulikowska 1971; Kowalski 1978; Wielgosz 1980; Kubiak 2008). Gatunek obję-
ty ochroną ścisłą (Rozporządzenie..., 2004) i wymierający (EN) (Cieśliński i in. 2006). Kepel (1996)
i Glanc (1998) nie potwierdzają obecności Pleurosticta acetabulum w środkowej Wielkopolsce.

Stanowisko: Równina Nowotomyska: Komorowo, ok. 250 m na SE od miejscowości,
52º26’36” N, 16º07’00” E, zadrzewienia przy drodze gruntowej Komorowo–Grońsko: na korowi-
nie Fraxinus excelsior, 24.07.2009.

Stereocaulon condensatum Hoffm.
Gatunek naziemny notowany na rozrzuconych stanowiskach w obrębie całej Niziny Wielko-

polsko-Kujawskiej (Krawiec 1933, 1935a, 1955; Mallach 1933, 1939; Tobolewska, Wronówna
1955; Długosz 1961; Tobolewski 1958, 1962a, 1963; Dziabaszewski 1962; Mieloszyk 1964; Ko-
złowska 1975; Wielgosz 1980; Polak 1978; Grochowski 2005; Lipnicki i in. 2006; Oset 2008).
Polak (1978) podał Stereocaulon condensatum z południowej części Równiny Nowotomyskiej.
Takson objęty ochroną ścisłą (Rozporządzenie..., 2004) i uznany za narażony na wyginięcie (VU)
(Cieśliński i in. 2006).

Stanowisko: Równina Nowotomyska: Chrośnica, ok. 500 m na SE od miejscowości, Nad-
leśnictwo Wolsztyn, Obręb Zbąszyń, 52º15’57” N, 16º00’44” E, wys. 80,0 m n.p.m., na obrzeżu
boru świeżego, na glebie, 27.09.2007.

Trapelia glebulosa (Sm.) J.R. Laundon
Gatunek naskalny, pojawiający się w otwartych miejscach (Fałtynowicz 2003). Na Nizinie

Wielkopolsko-Kujawskiej znane są tylko jego stanowiska z Pszczewskiego Parku Krajobrazowe-
go oraz Poznania (Lipnicki 1991; Kepel 1999). Stwierdzenie plechy Trapelia glebulosa z owocni-
kami jest pierwszym dla regionu nowotomyskiego.

Stanowisko: Równina Nowotomyska: Miedzichowo, ok. 500 m na NE od miejscowości,
52º22’35” N, 15º58’03” E, łąka: na kamieniu, 24.04.2008.

166	D aria Zarabska

PODSUMOWANIE

W pracy zaprezentowano nowe stanowiska 26 gatunków odnotowanych na
Równinie Nowotomyskiej i terenach przyległych. Szczególną uwagę poświęcono
taksonom rzadkim na Nizinie Wielkopolsko-Kujawskiej. W przypadku identyfi-
kacji niektórych porostów (Cladonia grayi, C. merochlorophaea, C. novochloro-
phaea, C. rei, Lepraria elobata, L. jackii, L. lobificans) skuteczne okazało się zba-
dania składu metabolitów wtórnych za pomocą chromatografii cienkowarstwowej
(TLC). Pierwsze swoje notowania w regionie nowotomyskim mają: Candelariella
reflexa, Lecania naegelii, Parmelina tiliacea, Physconia enteroxantha i Trapelia
glebulosa. Duża liczba stwierdzeń: Cladonia merochlorophaea, Micarea deni-
grata, Placynthiella dasaea, Placynthiella icmalea pozwala przypuszczać, iż te
taksony są stosunkowo częstymi porostami na badanym terenie. Kilka z podanych
gatunków objętych jest ochroną ścisłą (Bryoria fuscescens, Parmelina tiliacea,
Pleurosticta acetabulum, Stereocaulon condensatum); pięć gatunków jest umiesz-
czonych na czerwonej liście porostów w Polsce (Bacidia rubella, Bryoria fusce-
scens, Calicium adspersum, Parmelina tiliacea, Pleurosticta acetabulum).

LITERATURA

Aptroot A. (2008): Some lichens from Greifswald new to Mecklenburg – Vorpommern. NF,
15(ALM 15): 1–3.

Balcerkiewicz S., Brzeg A. (1993): Wrzosowiska przydrożne w kompleksie leśnym Borów Skwie-
rzyńskich. Bad. Fizjogr. nad Polską Zach., Ser. B, 42: 105–127.

Balcerkiewicz S., Brzeg A., Kasprowicz M. (1994): Szata roślinna rezerwatu „Nadwarciański Bór
Sosnowy” w Wielkopolskim Parku Narodowym. Bad. Fizjogr. nad Polską Zach., Ser. B, 43:
51–83.

Brzeg A. (2002): Występowanie, zróżnicowanie i specyfika regionalna zespołu Geranio-Anemo-
netum sylvestris Th. Müller 1962 w Wielkopolsce. Bad. Fizjogr. nad Polską Zach., Ser. B, 51:
55–81.

Brzeg A., Kuświk H., Wyrzykiewicz-Raszewska M. (2000): Szata roślinna projektowanego rezer-
watu „Ciświckie Bagna” koło Grodźca we wschodniej Wielkopolsce. Rocz. AR Pozn., 322,
Bot., 3: 21–67.

Brzeg A., Pawlak G. (1998): Materiały do znajomości zbiorowisk związku Onopordion acanthii
Br.-Bl. (1926) 1936 s.l. w Wielkopolsce. Cz. I: Artemisio-Oenotheretum rubricaulis Pass.
1977 i Berteroetum incanae Siss. et Tideman in Siss. 1950. Bad. Fizjogr. nad Polską Zach.,
Ser. B, 47: 83–135.

Bujakiewicz A., Lisiewska M., Nita J. (2007): Mikologia. Przewodnik do ćwiczeń terenowych
i laboratoryjnych. Ss. 85. Bogucki Wyd. Nauk. Poznań.

Celiński F., Balcerkiewicz S. (1973): Zespoły muraw psammofilnych w Wielkopolskim Parku
Narodowym pod Poznaniem. Pr. Monogr. nad Przyr. WPN pod Poznaniem, PTPN, 5(4): 1–31.

Cieśliński S., Czyżewska K., Fabiszewski J. (2006): Red list of the lichens in Poland. Czerwona
lista porostów w Polsce. [W:] Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (red.). Red list
of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski: 71–89. W. Szafer Inst.
Bot. Polish Acad. Sci. Kraków.

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 167

Culberson C.F., Ammann K. (1979): Standardmethode zur Dünnschichtchromatographie von
Flechtensubstanzen. Herzogia, 5: 1−24.

Czarnota P. (2007): The lichen genus Micarea (Lecanorales, Ascomycota) in Poland. Pol. Bot.
Stud., 23: 1–199.

Długosz U. (1961a): Bór chrobotkowy w nadleśnictwie Wanda. Pr. mag. z Zakł. Syst. i Geogr.
Rośl. UAM. Poznań (mskr.).

Długosz U. (1961b): Bór chrobotkowy w nadleśnictwie Wanda koło Ostrzeszowa. Spraw. PTPN,
2: 302–305.

Drela M. (1986): Porosty okolic Skorzęcina. Pr. mag. z Zakł. Taks. Rośl. UAM. Poznań.
Dziabaszewski B. (1959a): Z badań nad porostami Dziewiczej Góry pod Poznaniem. Przyr. Pol.

Zach., 3(1–2): 190.
Dziabaszewski B. (1959b): Z badań nad porostami Promna pod Poznaniem. Przyr. Pol. Zach.,

3(1–2): 191–192.
Dziabaszewski B. (1962): Porosty okolic Poznania na tle porostów Wielkopolski. Pr. Kom. Biol.

PTPN, 22(4): 1–159.
Esslinger T.L. (2009): A cumulative checklist for the lichen-forming, lichenicolous and allied

fungi of the continental United States and Canada. North Dakota State University: http://
www.ndsu.nodak.edu/instruct/esslinge/chcklst/chcklst7.htm (First Posted 1 December 1997,
Most Recent Version (#15) 27 August 2008), Fargo, North Dakota; dostęp z dnia 05.03.2010.

Fabiszewski J. (1964): Występowanie górskich porostów Parmelia pertusa (Schrank) Schaer.
i Parmelia bitteriana A. Zahlbr. w Polsce Zachodniej. Bad. Fizjogr. nad Polską Zach., 14:
181–184.

Fałtynowicz W. (2003): The lichens, lichenicolous and allied fungi of Poland. An annotated check
list. Krytyczna lista porostów i grzybów naporostowych Polski. Biodiversity of Poland, 6. Ss.
435. W. Szafer Inst. Bot. Polish Acad. Sci. Kraków.

Ferchmin M. (1980): Lasy wybranych rezerwatów Wielkopolski. Pr. Kom. Biol. PTPN, 55: 3–118.
Glanc K. (1961): Zielnik porostów Doświadczalnego Nadleśnictwa Zielonka pod Poznaniem.

Cz. III, nr 51–75. Ss. 11. WSR, Kat. Bot. Leśn. Poznań.
Glanc K. (1964): Lecidea decipiens (Ehrh.) Ach. i inne interesujące gatunki porostów w mura-

wach kserotermicznych północno-zachodniej Polski. Fragm. Flor. Geobot., 10(2): 263–267.
Glanc K. (1965): Ugrupowania porostów epifitycznych w zespołach leśnych Nadleśnictwa Do-

świadczalnego Zielonka pod Poznaniem. Pr. Kom. Biol. PTPN, 24(4): 1–59.
Glanc K. (1967): Flora porostów i jej udział w zespołach leśnych Nadleśnictwa Doświadczalnego

Zielonka pod Poznaniem. Roczn. WSR w Poznaniu, 34: 137–182.
Glanc K. (1969): Flora porostów Arboretum w Gołuchowie. Pr. Kom. Nauk Rol. i Kom. Nauk

Leśn. PTPN, 28: 127–141.
Glanc K. (1995): Stan zbiorowisk epifitycznych porostów stwierdzonych w roku 1962 i 1963 na

pniach sosny zwyczajnej (Pinus sylvestris L.) w lasach Nadleśnictwa Doświadczalnego Zie-
lonka pod Poznaniem. Pr. Kom. Nauk Rol. i Kom. Nauk Leśn. PTPN, 80: 49–56.

Glanc K. (1998): Zanikanie porostów na obszarze Puszczy Zielonka pod Poznaniem (Wielkopol-
ska). [W:] Czyżewska K. (red.). Różnorodność biologiczna porostów: 71–79. Wyd. UŁ. Łódź.

Glanc K., Kapuściński R., Król I. (1971): Flora porostów Okręgu Baryckiego w Krainie Wielko-
polsko-Kujawskiej. Pr. Kom. Nauk Rol. i Kom. Nauk Leśn. PTPN, 32: 23–38.

Glanc K., Tobolewski Z. (1968): Lichenotheca Polonica. Fasc. XX, No. 451–475. Lichenes Polo-
niae Magnae. Ss. 9. Wyd. PAN. Poznań.

Glanc K., Tobolewski Z. (1970): Lichenotheca Polonica. Fasc. XXII, No. 501–525. Lichenes
Poloniae. Ss. 9. Wyd. PAN. Poznań.

Grochowski P. (2005): Porosty. [W:] Jermaczek A., Macientowicz M. (red.). Przyroda Ziemi Lu-
buskiej: 59–65. Wyd. Klubu Przyrod. Świebodzin.

Hillmann J., Grummann V. (1957): Kryptogamenflora der Mark Brandenburg und angrenzender
Gebiete. Ss. 898. Bd. VIII. Flechten. Berlin–Nikolassee.

168	D aria Zarabska

Hojnacka A. (1986): Porosty okolic Skoków. Pr. mag. z Zakł. Taks. Rośl. UAM. Poznań (mskr.).
Jagiełka C. (2001): Porosty na pożarzysku „Memento Potrzebowice 10 sierpnia 1992 r.” w Pusz-

czy Noteckiej. Pr. mag. z Zakł. Taks. Rośl. UAM. Poznań (mskr.).
Jagiełka C. (2004): Porosty na pożarzysku „Memento Potrzebowice 10 sierpnia 1992 r.” w Pusz-

czy Noteckiej. [W:] Wyrwa A.M., Gapski W. (red.). Ziemia Nadnotecka – wczoraj, dziś, jutro.
Materiały z sesji naukowej odbytej w dniu 30 maja 2003 roku z okazji nadania Gimnazjum
Drawsku imienia „Ziemi Nadnoteckiej”: 60–69. Gim. im. Ziemi Nadnoteckiej. Drawsko–Po-
znań.

Janicka M. (1963): Bory chrobotkowe w Nadleśnictwie Łagów Lubuski. Pr. mag. z Zakł. System.
i Geogr. Rośl. UAM. Poznań (mskr.).

Kaczyńska G. (1964): Zespoły leśne okolic Miłosławia (pow. Września). Zesz. Nauk. UAM, Biol.,
5: 3–46.

Kamionka S. (1971): Zespoły leśne środkowej części dorzecza Lutyni (południowa Wielkopol-
ska). Pr. Kom. Biol. PTPN, 34(2): 1–54.

Kanarek-Drela D. (1960): Porosty epifityczne Uroczyska „Nowy Las” pod Czerniejewem, powiat
Gniezno. Pr. mag. z Zakł. Syst. i Geogr. Rośl. UAM. Poznań (mskr.).

Kepel A. (1996): Porosty (Lichenes) rezerwatu „Meteoryt Morasko”. Roczn. Nauk. Pol. Tow.
Ochr. Przyr. „Salamandra”, 1: 47−56.

Kepel A. (1999): Porosty Poznania jako wskaźniki zanieczyszczenia atmosfery. Pr. mag. z Zakł.
Taks. Rośl. UAM. Poznań (mskr.).

Kierska U. (1956): Zespoły leśne leśnictwa Niemieczkowo w pow. obornickim. Spraw. PTPN,
46(1): 81–87.

Kondracki J. (2009): Geografia regionalna Polski. Ss. 468. Wyd. Nauk. PWN. Warszawa.
Kowalewska A., Kukwa M., Ostrowska I., Jabłońska A., Oset M., Szok J. (2008): The lichens

of the Cladonia pyxidata-chlorophaea group and allied species in Poland. Herzogia, 21:
61–78.

Kowalski B. (1978): Porosty Nadleśnictwa Łopuchówko. Pr. mag. z Zakł. Taks. Rośl. UAM.
Poznań (mskr.).

Kozłowska A. (1975): Porosty Nadleśnictwa Międzychód w Puszczy Noteckiej. Pr. mag. z Zakł.
Taks. Rośl. UAM. Poznań (mskr.).

Krawiec F. (1930): Lichenotheca Polonica. Fasc. 1. Lichenes Posnanienses (1–50). Ss. 10. Inst.
Bot. UP. Poznań.

Krawiec F. (1933): Porosty Ludwikowa. Pr. Monogr. nad Przyr. WPN pod Poznaniem PTPN.
Ss. 40. Poznań.

Krawiec F. (1934): Flora epifityczna lasów bukowych Wielkopolski. Acta Soc. Bot. Pol., 11:
317–327.

Krawiec F. (1935a): Lichenes posnanienses (51–100). Lichenotheca Polonica. Ss. 10. Inst. Bot.
UP. Poznań.

Krawiec F. (1935b): Z wycieczki botanicznej do powiatu Kępińskiego. Wyd. Okręg. Komit. Ochr.
Przyr. na Wlkp. i Pom., 5: 96–108.

Krawiec F. (1936): Porosty. Wyd. Okręg. Komit. Ochr. Przyr. na Wlkp. i Pom., 6: 21–24.
Krawiec F. (1938): Flora epilityczna głazów narzutowych zachodniej Polski. Pr. Kom. Mat.-Przyr.

PTPN, B, 9(2): 1–254.
Krawiec F. (1955): Porosty Wysoczyzny Kaliskiej. Pr. Kom. Biol. PTPN, 13(1): 39–54.
Krawiec F., Urbański J. (1935): Wycieczka przyrodnicza na Maltę pod Poznaniem. Wyd. Okręg.

Komit. Ochr. Przyr. na Wlkp. i Pom., 5: 28–33.
Krotoska T. (1977): Acidofilna dąbrowa Calamagrostio-Quercetum (Hartm. 1934) Scam. 1959

w Lasach Włoszakowickich koło Leszna. Bad. Fizjogr. nad Polską Zach., B., 30: 59–67.
Kubiak D. (1999): Porosty rezerwatu „Dębno” koło Rawicza (S Wielkopolska). Bad. Fizjogr. nad

Polską Zach., Ser. B, 48: 233–237.

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 169

Kubiak D. (2008): Nowe stanowiska rzadkich i interesujących porostów w południowej Wielko-
polsce. Bad. Fizjogr. nad Polską Zach., Ser. B, 57: 99−108.

Kubiak D., Sucharzewska E. (2004): Porosty parku wiejskiego w Gogolewie (południowa Wiel-
kopolska). Bad. Fizjogr. nad Polską Zach., Ser. B, 53: 147–151.

Kukwa M. (2004): Lepraria incana (L.) Ach. [W:] Bielczyk U., Cieśliński S., Fałtynowicz W.
(red.). Atlas of the geographical distribution of lichens in Poland, 4: 45–57. W. Szafer Inst.
Bot. Polish Acad. Sci. Kraków.

Kukwa M. (2005): Nowe stanowiska rzadkich i interesujących porostów na Pomorzu Gdańskim.
Cz. I. Acta Bot. Cassub., 5: 95–111.

Kukwa M. (2006): The lichen genus Lepraria in Poland. Lichenologist, 38(4): 293–305.
Kulikowska J. (1971): Porosty okolic Rogoźna Wlkp. Pr. mag. z Zakł. Syst. i Geogr. Rośl. UAM.

Poznań (mskr.).
Kuświk H., Brzeg A., Wyrzykiewicz-Raszewska M. (1999): Nowe stanowiska długosza królew-

skiego (Osmunda regalis L.) we wschodniej Wielkopolsce. Rocz. AR. Pozn., 316, Bot., 2:
77–86.

Latowski K. 2001. Szkic fizjograficzny. [W:] Wojterska M. (red.). Szata roślinna Wielkopolski
i Pojezierza Południowopomorskiego. Przewodnik sesji terenowych 52. Zj. PTB, 24–28 wrze-
śnia 2001: 15–23. Bogucki Wyd. Nauk. Poznań.

Lipnicki L. (1991): Porosty (Lichenes) Pszczewskiego Parku Krajobrazowego. [W:] Lipnicki L.
(red.). V Zjazd Lichenologów Polskich: 5–32. Inst. Bad. Ekspertyz Nauk. Gorzów Wlkp.

Lipnicki L., Grochowski P., Łazarska M. (2006): Porosty (Lichenes). [W:] Lipnicki L. (red.). Przy-
roda Gminy Drezdenko: 94–103. Agencja Reklamowo-Wydawnicza. Drezdenko.

Mallach A. (1932): Ein Beitrag zur Flechtenflora des Kreises Schwerin (Warthe). Abh. Ber. Na-
turw. Abt. Grenz. Ges., 7: 87–90.

Mallach A. (1933): Zweiter Beitrag zur Flechtenflora des Kreises Schwerin (Warthe). Abh. Ber.
Naturw. Abt. Grenz. Ges., 8: 53–60.

Mallach A. (1939): Die Strauch- und Laubflechten im Kreise Schwerin (Warthe). Grenzmärkische
Heimatblätter. Naturwissenschaftliches Heft. Schneidemühl, 15(3): 48–60.

Mapy glebowo-siedliskowe Nadleśnictwa Bolewice, Obręby: Bolewice, Lewice. Regionalna Dy-
rekcja Lasów Państwowych w Szczecinie. Stan na 1 I 2006 r. Skala 1 : 5000. Wykonano
w Biurze Urządzania Lasu i Geodezji Leśnej, Oddz. w Poznaniu.

Mapy glebowo-siedliskowe Nadleśnictwa Wolsztyn, Obręby: Wolsztyn, Zbąszyń. Regionalna
Dyrekcja Lasów Państwowych w Poznaniu. Stan na 1 I 2004 r. Skala 1 : 5000. Wykonano
w Biurze Urządzania Lasu i Geodezji Leśnej, Oddz. w Poznaniu.

Mapy siedliskowe Nadleśnictwa Grodzisk, Obręby: Grodzisk, Porażyn, Rakoniewice. Regionalna
Dyrekcja Lasów Państwowych w Poznaniu. Stan na 1 I 2009 r. Skala 1 : 5000. Wykonano
w Biurze Urządzania Lasu i Geodezji Leśnej, Oddz. w Poznaniu.

Mapa topograficzna Lwówek (N-33–129-C). Skala 1 : 50 000. Główny Urząd Geodezji i Karto-
grafii 1998. Geokart Internat. Sp. z o.o. Rzeszów.

Mapa topograficzna Nowy Tomyśl (N-33–141-C). Skala 1 : 50 000. Główny Urząd Geodezji
i Kartografii 1998. Geokart Internat. Sp. z o.o. Rzeszów.

Mapa topograficzna Wolsztyn (N-33–141-C). Skala 1: 50 000. Główny Urząd Geodezji i Karto-
grafii 1999. PG-K Poland s.c. Warszawa.

Marcinek J., Komisarek J. (2004): Antropogeniczne przekształcenia gleb Pojezierza Poznań-
skiego na skutek intensywnego ich użytkowania rolniczego. Ss. 118. Wyd. Akad. Roln. im.
A. Cieszkowskiego w Poznaniu. Poznań.

Matuszkiewicz J.M. (1993): Krajobrazy roślinne i regiony geobotaniczne Polski. Pr. Geogr. IGiPZ
PAN, 158: 1–107.

Mieloszyk A. (1964): Bory chrobotkowe w Nadleśnictwie Świętno. Pr. mag. z Zakł. Syst. i Geogr.
Rośl. UAM. Poznań (mskr.).

170	D aria Zarabska

Neumann M. (1964): Bór chrobotkowy i zespoły nadrzewne porostów w Leśnictwie Dębno k. Ra-
wicza. Pr. mag. z Zakł. Syst. i Geogr. Rośl. UAM. Poznań (mskr.).

Nowacka-Zyber M. (1967): Porosty okolic Nowego Tomyśla. Pr. mag. z Kat. Geogr. i Syst. Rośl.
UAM. Poznań (mskr.).

Nowaczyk C. (1964): Zespoły leśne doświadczalnego Nadleśnictwa Zielonka pod Poznaniem. Pr.
Kom. Nauk Roln. i Kom. Nauk Leśn. PTPN, 17(2): 213–271.

Nowak J., Tobolewski Z. (1975): Porosty polskie. Ss. 1177. PWN. Warszawa–Kraków.
Orange A., James P.W., White F.J. (2001): Microchemical methods for the identification of li-

chens. Ss. 101. British Lichen Soc. London.
Oset M. (2008): The lichen genus Stereocaulon in Poland I. S. condensatum and S. incrustatum.

Herzogia, 21: 51–59.
Paul U. (1985): Porosty okolic Środy Wlkp. Pr. mag. z Zakł. Taks. Rośl. UAM. Poznań (mskr.).
Piaczyńska M. (1964): Zespoły porostów nadrzewnych okolic Wrześni. Zesz. Nauk. UAM, Biol.,

5: 47–72.
Polak T. (1978): Porosty Nadleśnictwa Wolsztyn. Pr mag. z Zakł. Taks. Rośl. UAM. Poznań

(mskr.).
Purvis O.W., Coppins B.J., Hawksworth D.L., James P.W., Moore D.M. (red.). (1992): The lichen

flora of Great Britain and Ireland. Ss. 710. Natural History Publications. London.
Rakowski W. (2001): Wrzosowiska Puszczy Noteckiej. [W:] Wojterska M. (red.). Szata roślin-

na Wielkopolski i Pojezierza Południowopomorskiego. Przewodnik sesji terenowych 52. Zj.
PTB, 24–28 września 2001: 220–227. Bogucki Wyd. Nauk. Poznań.

Rakowski W. (2003): Zbiorowiska wrzosowisk z rzędu Vaccinio myrtilli-Genistetalia pilosae
Schubert 1960 ex Passarge 1964 w Wielkopolsce. Cz. I: Scabioso canescentis-Genistetum
tinctoriae Balcerkiewicz et Brzeg 1993 ex Brzeg et M. Wojterska 2001. Bad. Fizjogr. nad
Polską Zach., Ser. B, 52: 27–64.

Rakowski W. (2009): Zbiorowiska wrzosowisk z rzędu Vaccinio myrtilli-Genistetalia pilosae
Schubert 1960 ex Passarge 1964 w Wielkopolsce. Cz. II: Arctostaphylo-Callunetum (Juraszek
1928) R. Tx. et Pressing 1940 ex Faliński 1965. Bad. Fizjogr. nad Polską Zach., B, 58: 19−51.

Rozporządzenie Ministra Środowiska z dn. 09.07.2004 r. w sprawie gatunków dziko występują-
cych grzybów objętych ochroną. Dz.U. 04.168.1765 z dnia 28 lipca 2004 r.

Rusińska A. (1999): Morfologia, zróżnicowanie taksonomiczne i warunki życia porostów i msza-
ków. [W:] Chmiel J., Kasprowicz M. (red.). Flora i roślinność Środkowej Wielkopolski. Prze-
wodnik do ćwiczeń terenowych: 34–43. Bogucki Wyd. Nauk. Poznań.

Staniewska W. (1961): Kserotermiczne zbiorowiska murawowe okolic Poznania. Zesz. Nauk.
UAM, Biol., 3: 3–30.

Stankowski W. (1963): Rzeźba eoliczna Polski północno-zachodniej na podstawie wybranych ob-
szarów. Pr. Geogr. i Geol. PTPN, 4(1): 1–146.

Strugała M. (1971): Porosty Nadleśnictwa Oborniki. Pr. mag. z Kat. Geogr. i Syst. Rośl. UAM.
Poznań (mskr.).

Syrek M., Kukwa M. (2008): Taxonomy of the lichen Cladonia rei and its status in Poland. Biol.,
63(4): 493−497.

Tobolewska R. (1955): Bory chrobotkowe nadleśnictwa Potrzebowice, Wronki i Goraj na Mię-
dzyrzeczu Warciańsko-Noteckim. Pr. mag. z Zakł. Syst. i Geogr. Rośl. UP. Poznań (mskr.).

Tobolewska R., Wronówna I. (1955): Bory chrobotkowe w okolicach Wronek i Sierakowa na
wydmach Międzyrzecza Warciańsko-Noteckiego. Spraw. PTPN, 1: 315−317.

Tobolewski Z. (1950): Porosty lasów okolic Łagowa ze szczególnym uwzględnieniem flory buka.
Pr. mag. z Zakł. Syst. i Geogr. Rośl. UP. Poznań (mskr.).

Tobolewski Z. (1952): Porosty epifityczne okolic Łagowa ze szczególnym uwzględnieniem flory
buka. Pr. Kom. Biol. PTPN, 13(6): 1–24.

Tobolewski Z. (1953): Porosty. Klucz do oznaczania pospolitszych gatunków krajowych. Ss. 110.
PWN. Warszawa.

	I nteresujące gatunki porostów Równiny Nowotomyskiej	 171

Tobolewski Z. (1958): Wykaz gatunków porostów wydanych w Lichenotheca Polonica (Fasc.
I–X). Ss. 18. Wyd. PAN. Poznań.

Tobolewski Z. (1962a): Materiały do flory porostów północno-zachodniej Polski. Fragm. Flor.
Geobot., 8(1): 67–80.

Tobolewski Z. (1962b): Materiały do rozmieszczenia rodziny Caliciaceae (Lichenes) w Polsce. Pr.
Kom. Biol. PTPN, 24(2): 1–19.

Tobolewski Z. (1962c): Materiały do znajomości borów chrobotkowych północno-zachodniej
Polski. Spraw. PTPN, 2: 102–104.

Tobolewski Z. (1963): Materiały do znajomości borów chrobotkowych północno-zachodniej Pol-
ski. Bad. Fizjogr. nad Polską Zach., 12: 193–211.

Tobolewski Z. (1966): Rodzina Caliciaceae (Lichenes) w Polsce. Pr. Kom. Biol. PTPN, 24(5):
1–105.

Tobolewski Z. (1971): Porosty (Lichenes). 1. Atlas rozmieszczenia roślin zarodnikowych w Pol-
sce, Ser. III. PTPN. Poznań.

Tobolewski Z. (1976): Porosty. [W:] Wojterski T. (red.). Roślinność rezerwatu „Dębina” pod Wą-
growcem w Wielkopolsce. Bad. Fizjogr. nad Polską Zach., Ser. B, 29: 69–71.

Tobolewski Z. (1979): Porosty (Lichenes). 5. Atlas rozmieszczenia roślin zarodnikowych w Pol-
sce, Ser. III. PWN. Warszawa–Poznań.

Tobolewski Z. (1981): Porosty (Lichenes). 7. Atlas rozmieszczenia roślin zarodnikowych w Pol-
sce, Ser. III. PWN. Warszawa–Poznań.

Tobolewski Z. (1983): Porosty (Lichenes). 8. Atlas rozmieszczenia roślin zarodnikowych w Pol-
sce, Ser. III. PWN. Warszawa–Poznań.

Tobolewski Z., Kupczyk B. (1974): Porosty (Lichenes). 2. Atlas rozmieszczenia roślin zarodniko-
wych w Polsce, Ser. III. PWN. Warszawa–Poznań.

Tobolewski Z., Kupczyk B. (1976): Porosty (Lichenes). 3. Atlas rozmieszczenia roślin zarodniko-
wych w Polsce. PWN. Warszawa–Poznań.

Tobolewski Z., Kupczyk B. (1977): Porosty (Lichenes). 4. Atlas rozmieszczenia roślin zarodniko-
wych w Polsce, Ser. III. PWN. Warszawa–Poznań.

van Herk C.M. (2009): Climate change and ammonia from cars as notable recent factors influenc-
ing epiphytic lichens in Zeeland, Netherlands. Bibl. Lichenologica, 99: 205–224.

van Herk C.M., Aptroot A., van Dobben H.F. (2002): Long term monitoring in the Netherlands
suggests that lichens respond to global warming. Lichenologist, 34(2): 141–154.

Wielgosz M. (1980): Porosty okolic Sierakowa. Pr. mag. z Zakł. Taks. Rośl. UAM. Poznań
(mskr.).

Wika S. (1975): Roślinność zbiorowisk murawowych okolic Kamionny i Dormowa w powiecie
międzychodzkim. Pr. Kom. Biol. PTPN, 40: 1–48.

Wirth V. (1995): Die Flechten Baden–Württembergs. Ss. 1006. Ulmer. Stuttgart.
Wojterska H., Wojterski T. (1953): Roślinność Dziewiczej Góry pod Poznaniem. Pr. Kom. Biol.

PTPN, 14(4): 1–125.
Wojterski T., Wojterska H., Wojterska M. (1982): Mapa potencjalnej roślinności naturalnej środ-

kowej Wielkopolski. Bad. Fizjogr. nad Polską Zach., Ser. B, 32: 7–35 + mapa.
Woś A. (1994): Klimat Niziny Wielkopolskiej. Ss. 192. Wyd. Nauk. UAM. Poznań.
Zarabska D. (2008a): Porosty jako bioindykatory zanieczyszczenia powietrza w okolicach Nowe-

go Tomyśla. Bad. Fizjogr. nad Polską Zach., Ser. B, 57: 109−121.
Zarabska D. (2008b): Potencjalne bogactwo gatunkowe porostów projektowanego parku kraj

obrazowego na sandrze nowotomyskim na przykładzie naziemnych chrobotków Cladonia sp.
Glińskich Gór. Biul. Park. Krajobraz. Wielkopolski, 14(16): 66–72.

Zarabska D. (2008c): Islandzki akcent w wielkopolskim runie. Mag. przyrod. „Salamandra”,
2(26): 12–13.

Zarabska D. (2008d): Chronione i zagrożone gatunki porostów epifitycznych fitocenoz leśnych
okolic Nowego Tomyśla. Chrońmy Przyr. Ojcz., 64(3): 92–108.

172	D aria Zarabska

Zarabska D. (2009): Lichenobiota dębów w aspekcie możliwości ich wykorzystania w bioindyka-
cji. Leś. Pr. Bad., 70(4): 419–427.

Zarabska D., Dolnik C. (2009): Some interesting records of Cladonia species from the Nizina
Wielkopolska Lowland (W Poland). Acta Mycol., 44(2): 223–232.

Zarabska D., Guttová A., Cristofolini F., Giordani P., Lackovičová A. (2009): Epiphytic lichens of
apple orchards in Poland, Slovakia and Italy. Acta Mycol., 44(2): 151–163.

Zgrabczyńska M., Brzeg A. (2009): Murawy psammofilne Powidzkiego Parku Krajobrazowego.
Bad. Fizjogr. nad Polską Zach., B, 58: 73–88.

Żukiel Z. (1967): Bory sosnowe okolic Nowego Tomyśla. Pr. mag. z Kat. Geogr. i Syst. Rośl.
UAM. Poznań (mskr.).

SOME INTERESTING RECORDS OF LICHENS FROM THE
NOWOTOMYSKA PLAIN AND THEIR OCCURRENCE IN THE

WIELKOPOLSKO-KUJAWSKA LOWLAND

S u m m a r y

Following the study of lichens in the Nowotomyska Plain (western Poland)
new localities of 26 species were found. Special attention was paid to taxa known
till now from few localities in the Wielkopolsko-Kujawska Lowland. Thin Layer
Chromatography (TLC) allowed to determine Cladonia grayi, C. merochloro-
phaea, C. novochlorophaea, C. rei, Lepraria elobata, L. jackii and L. lobificans.
Some species, e.g.: Candelariella reflexa, Lecania naegelii, Parmelina tiliacea,
Physconia enteroxantha, and Trapelia glebulosa have been recorded for the first
time in Nowotomyska Plain. Some others: Cladonia merochlorophaea, Micarea
denigrata, Placynthiella dasaea and Placynthiella icmalea are quite common
in Nowotomyska Plain. Some recorded species are covered by strict protection
by law (Bryoria fuscescens, Parmelina tiliacea, Pleurosticta acetabulum, Ste-
reocaulon condensatum) and are included in the red list of threatened lichens in
Poland (Bacidia rubella, Bryoria fuscescens, Calicium adspersum, Parmelina
tiliacea, Pleurosticta acetabulum).

