
85

Przegląd Przyrodniczy
XXVI, 4 (2015): 85-92

Adam Kapler, Jerzy Puchalski

Niekonsekwentne nadawanie gatunkom
rzadkim najwyższych kategorii zagrożenia: EX i EW
jako przyczyna trudności w planowaniu ochrony
ex situ i translokacji konserwatorskich roślin

Inconsequent use of the highest threat categories: EX and EW as the
cause of difficulties in planning of ex situ conservation and assisted
migration of rare plant species

Abstrakt: Zestawiono dane na temat ginących gatunków roślin naczyniowych o najwyższych kate-
goriach zagrożenia w Polsce, chronionych poza miejscem naturalnego występowania (ex situ) w krajo-
wych ogrodach botanicznych i arboretach. Wykazano, że co najmniej 10 spośród 36 gatunków uzna-
nych w Polskiej Czerwonej Księdze Roślin za wymarłe (EX) powinno otrzymać kategorię zagrożenia
RE – wymarłe w Polsce lub EW – wymarłe w stanie naturalnym w Polsce, ponieważ zachowały się w
kolekcjach polowych polskich ogrodów botanicznych. Do niedawna poważną bolączką konserwator-
ską tychże placówek było skupianie się na krytycznie zagrożonych i wymarłych w stanie dzikim (przy-
najmniej w Polsce) gatunkach atrakcyjnych wizualnie, potencjalnie ważnych dla ogrodnictwa, jak np.:
Dianthus nitidus, Iris graminea, Primula acaulis, Pulsatilla vulgaris przy jednoczesnym, niewystarcza-
jącym zabezpieczeniu gatunków bliskich wymarcia, ale niepozornych, jak np.: Arabis recta orazIsolepis
supina. Sytuacja poprawiła się dzięki działaniom statutowym PAN Ogrodu Botanicznego – Centrum
Zachowania Różnorodności Biologicznej w Powsinie (PAN OB-CZRB) oraz projektom europejskim i
krajowym. Z drugiej strony nadawanie zbyt niskich kategorii zagrożenia (np.: CR zamiast EW) spra-
wiało, że w przeszłości planowano zbiór i uprawę zachowawczą gatunku, który okazywał się całkowicie
wymarły, przykładowo przed ukazaniem się publikacji Kołodziejka i III wydania Polskiej Czerwonej
Księgi Roślin łudzono się w PAN OB-CZRB możliwością odnalezienia okazów Potentilla silesiaca.
Słowa kluczowe: najwyższe kategorie zagrożenia: EX i EW, ochrona ex situ roślin, Potentilla si-
lesiaca

Abstract: The article summarizes data on endangered species of vascular plants with the highest
threat categories in Poland, protected outside of their natural habitats (ex situ) in the botanical gardens
and arboreta. It has been shown that at least 10 out of 36 species recognized in the Polish Red Data
Book of Plants as ‘extinct’ (EX) should receive a lower category ‘extinct in the wild’ EW, because they are
safeguarded in the field collections of Polish botanical gardens. Until recently, a major weaknesses for
ex situ conservation in these institutions were focusing on critically endangered and extinct in the wild
(at least in Poland) visually attractive, potentially important for gardening species, such as .: Dianthus
nitidus, Iris graminea, Primula acaulis, Pulsatilla vulgaris while at the same time insufficiently pro-

Przegląd Przyrodniczy XXVI, 4 (2015)

86

tecting nearly extinct, but inconspicuous taxa like.: Arabis recta and Isolepis supina. The situation has
improved thanks to the actions of PAS Botanic Garden – Centre for Biodiversity Conservation’(PAS
BG-CBDC) statutory tasks as well as the European program “FlorNaturOB” and national project “Flor-
NaturROBiA”. On the other hand, giving too low threat category (eg.: CR instead EW) in the past cau-
sed that rare plants planned to secure in Botanic Gardens’ field collections and seed banks turned out
to be already irreversibly extinct eg.: Potentilla silesiaca.
Key words: ex situ conservation of vascular plant species, Potentilla silesiaca, the highest threat
categories: EX & EW

Wstęp

Brak funduszy, wykwalifikowanej kadry
i obciążenie obowiązkami biurokratycznymi
sprawia, że nawet najzamożniejsze instytu-
cje ograniczają akcje ochrony czynnej z ele-
mentami ochrony ex situ do najsilniej zagro-
żonych gatunków – wymarłych w stanie dzi-
kim (kat. EW) oraz krytycznie zagrożonych
(CR), przynajmniej w skali regionalnej (Pu-
chalski 2004, Sharrock i Jones 2009, Global
Strategy for Plant Conservation 2010, Pu-
chalski et al. 2013). Gatunkom bezpowrot-
nie zanikłym w skali całego świata (EX) z
definicji żadne działania konserwatorskie już
nie pomogą – przynajmniej na obecnym po-
ziomie wiedzy naukowo-technicznej (Gar-
denfors et al. 1999). Odróżnianie gatunków,
którym jeszcze można i trzeba pomóc np.:
reintrodukować z ogrodu botanicznego lub
zoologicznego (EW), z sąsiedniej prowincji
lub państwa (RE) albo z ostatnich, stosunko-
wo licznych populacji naturalnych (CR) od
przypadków beznadziejnych (EX w ścisłym
tej kategorii znaczeniu) wydaje się czymś tak
oczywistym, że większość teoretyków i prak-
tyków w ogóle nie uważa tego zagadnienia
za problem godny uwagi. W praktyce plano-
wania i realizacji planów konserwatorskich
związanych z zakładaniem stanowisk za-
stępczych czy odbudową wymarłych popu-
lacji historycznych nieadekwatne nadawanie
gatunkom rzadkim najwyższych kategorii
zagrożenia: EX, EW, RE i CR powoduje jed-
nak wiele niespodziewanych trudności, np.:
zaprzepaszczenie szansy na zabezpieczenie
zasobów genowych krytycznie zagrożonej

populacji, gdy to jest jeszcze możliwe, zmar-
nowanie czasu i funduszy na bezowocne po-
szukiwania populacji już zanikłych, (W. Ga-
wryś, J. Podlasiak, A. Krzyżewski 2015 – inf.
ustna). Zagadnienia te zostaną zilustrowane
w dalszej części notatki naukowej na przy-
kładach nieudanej próby pozyskania nasion
Potentilla silesiaca i udanych prób zabanko-
wania diaspor generatywnych Arabis recta
oraz Isolepis supina.

Zgodnie z klasyfikacją Światowej Unii
Ochrony Przyrody (IUCN 2003, IUCN
2015) taksony wymarłe powinno zaliczać się
do kategorii: EX (bezpowrotnie, całkowicie
wymarłych), EW (wymarły w naturze, ale
zachowany w warunkach kontrolowanych)
lub RE (całkowicie wymarłych w danym re-
gionie, ale wciąż obecnych w innych miej-
scach), natomiast taksony wciąż spotykane
w przyrodzie, ale bardzo bliskie wymarcia
do kategorii CR (krytycznie zagrożonych)
(Gardenfors et al. 1999, Gardenfors et al.
2001). W polskich czerwonych listach i księ-
gach powyższe kategorie zagrożenia stosuje
się niekonsekwentnie (Nowak et al. 2008,
Parusel et al. 2012).

Materiał i metody

Zestawiono dane nt. gatunków zakla-
syfikowanych w najnowszej edycji Polskiej
Czerwonej Księgi Roślin (Kaźmierczakowa
et al. 2014) do kat. EX i EW z informacja-
mi nt. kolekcji tychże gatunków w polskich
ogrodach botanicznych i arboretach. Posłu-
żono się wynikami szczegółowych ankiet,

87

Kapler A., Puchalski J. – Niekonsekwentne nadawanie gatunkom rzadkim najwyższych ...

których wyniki opublikowano w Biulety-
nie Ogrodów Botanicznych (Puchalski et
al. 1999, Puchalski et al. 2000, Puchalski i
Gawryś 2007), jak również dostępnymi w
Internecie ofertami gospodarstw szkółkar-
skich i hurtowni ogrodniczych.

Wyniki

Spośród 36 gatunków kategorii EX z Pol-
skiej Czerwonej Księgi Roślin, naszym zda-
niem, przynajmniej 10 powinno otrzymać ra-
czej kategorię EW (tab. 1). Okazy tych gatun-
ków są chronione ex situ w polskich ogrodach
botanicznych i/lub rośliny te są powszechnie
dostępne w sklepach ogrodniczych. Dotyczy
to zwłaszcza Baldellia ranunculoides i Ludwi-
gia palustris (oba gatunki zabezpieczone w
OB UAM i OB UWr), Primula halleri (m.in.
Arboreta Bolestraszyce i Rogów), Primu-
la acaulis (OB UMCS, OB UAM, prywatna
kolekcja ogrodowa o kontrolowanych wa-
runkach prof. M. Kucharczyka), Dianthus
nitidus, Pulsatilla vulgaris oraz Iris graminea
(większość polskich OB i arboretów; tab. 1).

W przeszłości zdarzały się sytuacje od-
wrotne – planowano zbiór i uprawę zacho-
wawczą gatunku, który okazywał się całko-
wicie wymarły, np.: Potentilla silesiaca po-
szukiwany bezskutecznie przez ekipę PAN
OB CZRB (W. Gawryś 2014 – inf. ustna).

Gatunki niepozorne, mało atrakcyjne
dla odwiedzających ogrody botaniczne, np.:
Arabis recta, Isolepis supina oraz Potentilla
silesiaca w 2007 r. w ogóle nie były upra-
wiane w polskich ogrodach botanicznych i
arboretach, podczas gdy atrakcyjna Primu-
la acaulis (syn. P. vulgaris) eksponowana
była aż w siedmiu ośrodkach. Co więcej,
OB UAM w Poznaniu i OB UMCS w Lub-
linie dysponowały okazami pochodzącymi
z Dębówki (dawnej Woli Sławinkowskiej)
pod Lublinem, natomiast Arboretum La-
sów Państwowych w Sycowie osobnikami
z historycznej populacji naturalnej na Dol-
nym Śląsku (Puchalski i Gawryś 2007). Iris
graminea eksponowany był w 12 ogrodach

botanicznych, aczkolwiek wszędzie upra-
wiano rośliny otrzymane w drodze wymiany
z innych, zagranicznych ogrodów botanicz-
nych lub zakupione od szkółkarzy. Analo-
gicznie prezentowało się zabezpieczenie ex
situ Pulsatilla vulgaris (Puchalski et al. 2000,
Puchalski i Gawryś 2007).

Dyskusja i wnioski

Po oficjalnym uznaniu gatunku za bez-
powrotnie wymarły w przyrodzie i w ko-
lekcjach (EX) ustają prace nad jego dalszą
ochroną. Dopiero uzyskanie nowych, wia-
rygodnych informacji nt. ponownego odna-
lezienia populacji gatunku może przyczynić
się do wznowienia działań ochronnych in
situ oraz ex situ (Menges et al. 1986, Jones et
al. 1995). Tym niemniej przekonanie urzęd-
ników i sponsorów do wsparcia projektu
obejmującego ochronę gatunków łazarzo-
wych (oficjalnie uznanych za bezpowrotnie
wymarłe, po czym odnalezionych żywych
w przyrodzie) bywa trudne. Pracownikom
PAN OB-CZRB udało się to m.in. dla Arabis
recta z Ponidzia oraz Isolepis supina z okolic
Zamościa (Puchalski et al. 2013, Kapler et al.
2014, Puchalski et al. 2014a, b).

W przeszłości zdarzały się sytuacje od-
wrotne – planowano zbiór i uprawę zacho-
wawczą krytycznie zagrożonego gatunku,
po czym w toku realizacji planu objęty nim
sozofit okazywał się całkowicie wymarły.
Jednym z nich był endemiczny dla zachod-
niej Polski pięciornik śląski Potentilla sile-
siaca.Kilkakrotnie podejmowane przez pra-
cowników PAN OB-CZRB próby dotarcia
do żywych, owocujących roślin na Wyżynie
Krakowsko-Częstochowskiej, zbioru nasion
i założenia uprawy zachowawczej okazały
się bezskuteczne (W. Gawryś, J. Podlasiak
2014 – inf. ustna). Wprawdzie Szeląg (2000)
podawał go z wielu wzniesień w okolicach
Olsztyna na Jurze Krakowsko-Częstochow-
skiej, lecz Kołodziejek (2004) nie odnalazł
tych populacji. Według botaników z Uni-
wersytetu Łódzkiego (Kołodziejek i Gabara

Przegląd Przyrodniczy XXVI, 4 (2015)

88

2007, Kołodziejek i Gabara 2008, Kołodzie-
jek 2010, Jakubowska-Gabara et al. 2011)
pięciornik śląski wymarł bezpowrotnie na
ziemiach Polski już w XIX wieku, a brak
zdolnych do kiełkowania nasion w zachowa-
nym materiale zielnikowym uniemożliwia
odtworzenie gatunku (Kołodziejek 2010).

Zmiana kategorii zagrożenia w Polskiej
Czerwonej Księdze Roślin (która z racji sze-
rokiego wykorzystania przez urzędników
Ministerstwa Środowiska, Generalnej Dy-
rekcji Ochrony Środowiska, Regionalnych
Dyrekcji Ochrony Środowiska, Narodowego
Funduszu Ochrony Środowiska i Gospo-
darki Wodnej etc., oceniających wnioski o
odstępstwa od zakazów i wnioski o finan-
sowanie projektów konserwatorskich bywa
traktowana jako dokument urzędowy, mimo,
że formalnie jest tylko monograficznym opi-
sem gatunków o dość popularnym charak-
terze) z EX na zgodne z wytycznymi IUCN
(IUCN 2003, IUCN 2015), a zarazem zgod-
ne ze stanem faktycznym kategorie RE i/lub
EW powinna spopularyzować ideę odtwa-
rzania populacji naturalnych i rozbudowy
kolekcji ex situ dla 10 gatunków zanikłych w
przyrodzie, lecz wciąż dostępnych w kolek-
cjach ogrodów botanicznych i komercyjnych
szkółek. Równocześnie dzięki intensyfikacji
prac terenowych zdarzają się także odkrycia
dotąd nieznanych stanowisk naturalnych ga-
tunków wymierających, np.: Isolepis supina
w Kotlinie Hrubieszowskiej (Michalczuk i
Cwener 2011), Arabis rectana na Ponidziu
(Nobis i Nobis 2012), co z czasem pozwoli-
ło założyć uprawy zachowawcze i zdepono-
wać bioróżnorodność tychże gatunków w
bankach genów. W przyszłości w PAN OB-
CZRB w Warszawie-Powsinie planuje się
m.in. zbiór nasion i założenie uprawy polo-
wej Camelina alyssum oraz Melampyrum cri-
statum. Warto rozważyć możliwość utworze-
nia zastępczych populacji w naturze szeregu
gatunków łatwych do namnożenia w kon-
trolowanych warunkach ogrodów i banków
genów, jak: Dianthus nitidus, Iris graminea,
Primula acaulis i Pulsatilla vulgaris. Należy
przy tym wykorzystać nowoczesne techniki N

r
N

az
w

a
ga

tu
nk

ow
a

K
at

eg
or

ia

za
gr

oż
en

ia

w
g

PC
zK

20

14

K
at

. z
ag

r.
pr

op
on

ow
an

e
pr

ze
z

PA
N

 O
B

CZR

B

G
ru

pa
 ek

ofi
zj

ol
og

ic
zn

a
Za

so
by

 w
 p

ol
sk

ic
h

og
ro

da
ch

 b
ot

an
ic

zn
yc

h
i

ar
bo

re
ta

ch

1
Aj

ug
ia

 ch
ia

EX
EX

ga

tu
ne

k
m

ur
aw

 k
se

ro
te

rm
ic

zn
yc

h
br

ak
2

Al
liu

m
 ca

rin
at

um
EX

EX
ga

tu
ne

k
m

ur
aw

 k
se

ro
te

rm
ic

zn
yc

h
br

ak
3

Al
liu

m
 st

ric
tu

m
EX

EW
ga

tu
ne

k
st

ep
ów

 i
su

ch
yc

h
m

ur
aw

 g
or

sk
ic

h
na

 b
az

al
ci

e
O

B
U

M
C

S
4

Ap
iu

m
 in

un
da

tu
m

EX
EX

po
dt

ap
ia

ne
 o

bn
iż

en
ia

 m
ię

dz
yw

yd
m

ow
e

br
ak

5
At

rip
lex

 ca
lo

th
ec

a
EX

EX
ha

lo
fit

br
ak

Ta
b.

 1
. 	

G
at

un
ki

 w
ym

ar
łe

 w
 st

an
ie

 d
zi

ki
m

 w
 P

ol
sc

e
w

g
C

ze
rw

on
ej

 K
się

gi
 R

oś
lin

 (2
01

4)
 i

w
g

ze
st

aw
ie

ń
pr

ac
ow

ni
kó

w
 P

A
N

 O
B-

C
ZRB

.
Ta

b.
 1

. 	S
p

ec
ie

s e
xt

in
ct

 in
 th

e
w

ild
 in

 P
ol

an
d

ac
co

rd
in

g
to

 P
ol

ish
 R

ed
 D

at
a

Bo
ok

 o
f V

as
cu

la
r P

la
nt

s (
20

14
) a

nd
 a

cc
or

di
ng

 to
 q

ue
st

io
nn

ai
re

s p
re

pa
re

d
by

PA

S
BG

-C
BD

C
.

89

Kapler A., Puchalski J. – Niekonsekwentne nadawanie gatunkom rzadkim najwyższych ...

6
Ba

ld
ell

ia

ra
nu

nc
ul

oi
de

s
EX

EW
je

zi
or

a
lo

be
lio

w
e

i o
lig

ot
ro

fic
zn

e
po

to
rfi

a
o

zm
ie

nn
ym

po

zi
om

ie
 w

od
y

O
B

U
A

M
, O

B
U

W
R

7
Bo

tr
yc

hi
um

la

nc
eo

la
tu

m
EX

EX
ha

le
 g

ór
sk

ie
, b

rz
eg

i l
as

ów
, u

bo
gi

e
łą

ki
 m

ie
cz

yk
ow

o-
m

ie
tli

co
w

e,
tu

nd
ra

br
ak

8
Bo

tr
yc

hi
um

 si
m

pl
ex

EX
EX

bl
iź

ni
cz

ys
ka

 i
w

rz
os

ow
isk

a,
 cz

ęs
to

 n
ad

 b
rz

eg
am

i j
ez

io
r

br
ak

9
Ca

m
eli

na
 a

ly
ss

um
EX

EW
?

sp
ec

ja
lis

ta
 ln

ow
y

by
ć m

oż
e

je
st

 w
 P

A
N

 O
B

C
ZRB

(M

. N
ie

m
cz

yk
 -

in
f.

us
tn

a)

10
Ca

re
x

m
icr

og
lo

ch
in

EX
EX

to
rf

ow
isk

a
pr

ze
jśc

io
w

e
i z

as
ad

ow
e,

tu
nd

ry
 g

ór
sk

ie
,

bo
re

al
ne

 i
an

ta
rk

ty
cz

ne
br

ak

Co
ch

lea
ria

 p
ol

on
ica

EW
EW

zi
m

ne
 źr

ód
lis

ka
 o

 w
od

zi
e

za
so

bn
ej

 w
 w

ap
ń

PA
N

 O
B

C
ZRB

,
 O

B
U

W
,

O
B

G
oł

ub
ie

11
Co

rn
us

 su
ec

ica
EX

EW
w

id
ne

 la
sy

 b
ag

ie
nn

e,
to

rf
ow

isk
a

i w
rz

os
ow

isk
a

PA
N

 O
B

C
ZRB

,
 O

B
G

o-
łu

bi
e

12
Cu

sc
ut

a
ep

ili
nu

m
EX

EX
sp

ec
ja

lis
ta

 ln
ow

y
br

ak

13
D

es
ch

am
ps

ia
 se

ta
ce

a
EX

EX
to

rf
ow

isk
a,

 ro
w

y,
oc

zk
a

w
od

ne
 i

st
aw

y
ry

bn
e

z k
l.

Li
to

rr
ele

te
a,

 to
rf

ow
isk

a,
 ro

w
y,

oc
zk

a
w

od
ne

 i
st

aw
y

ry
bn

e
z k

l.
Li

to
rr

ele
te

a
br

ak

14
D

ia
nt

hu
s c

ol
lin

us
EX

EX
st

ep
y,

ci
ep

łe
 za

ro
śla

 i
w

id
ne

 d
ąb

ro
w

y,
zw

ła
sz

cz
a

pa
no

ńs
ki

e
br

ak

15
D

ia
nt

hu
s n

iti
du

s
EX

EW
m

ur
aw

y
w

ap
ie

nn
e

Se
sle

rie
ta

lia
 v

ar
ia

e
G

O
B,

 P
A

N
 O

B-
C

ZRB
,

 O
B

U
M

C
S,

 O
B

U
W

R,
 O

B
G

oł
ub

ie
, A

rb
. R

og
ów

D
ry

op
te

ri
s v

ill
ar

i
EW

EW
w

ap
ie

nn
e

zł
om

y
sk

al
ne

, p
ia

rg
i Th

la
sp

ie
ta

lia
 ro

tu
n-

di
fo

lia
, m

ur
aw

y
sk

al
ne

 S
es

le
rie

ta
lia

 v
ar

ia
e,

w
yj

ąt
ko

w
o

zi
oł

or
os

la
 A

de
no

sty
let

al
ia

, k
os

ów
ka

G
O

B,
 P

A
N

 O
B-

C
ZRB

,

16
G

en
tia

ne
lla

 b
al

tic
a

EX
EX

ga
tu

ne
k

bl
iź

ni
cz

ys
k

i w
rz

os
ow

isk
, o

bo
ję

tn
y

w
zg

lę
de

m

w
ilg

ot
no

śc
i,

su
be

nd
em

it
N

ie
m

ie
c

br
ak

17
H

al
im

io
ne

pe

du
nc

ul
at

a
EX

EX
ha

lo
fit

br
ak

18
H

ie
ra

ciu
m

 p
ili

fe
ru

m
EX

EX
ga

tu
ne

k
w

ys
ok

og
ór

sk
i,

po
lsk

ie
 p

op
ul

ac
je

 iz
ol

ow
an

e
br

ak

Przegląd Przyrodniczy XXVI, 4 (2015)

90

analiz genetycznych celem wyeliminowania
osobników mieszańcowych, podobnie jak to
uczyniono przy restytucji Gladiolus palustris
na Łące Sulistrowickiej w oparciu o zasoby
Ogrodu Botanicznego we Wrocławiu (Cie-
ślak et al. 2014). Trzeba kontynuować oraz
intensyfikować wprowadzanie do kolekcji
polowych i gromadzenie w bankach genów
gatunków mało atrakcyjnych wizualnie i
pozbawionych znaczenia gospodarczego,
niedostatecznie reprezentowanych w typo-
wych ogrodach botanicznych i arboretach,
zapoczątkowane w Polsce działaniami statu-
towymi PAN OB-CZRB, tudzież projektami
„Ochrona ex situ dziko rosnących, zagrożo-
nych i chronionych roślin w Polsce wschod-
niej - FlorNaturOB” i „Ocena stanu populacji
oraz ochrona ex situ wybranych dziko rosną-
cych gatunków roślin rzadkich i zagrożonych
na terenie Polski – FlorNaturROBiA”.

Źródło finansowania, dane projektu

Zbiór nasion Arabis recta stanowił jeden
z wielu elementów projektu konserwator-

skiego pt. „Ochrona ex situ dziko rosnących,
zagrożonych i chronionych roślin w Polsce
wschodniej - FlorNaturOB”, finansowanego
ze środków Europejskiego Funduszu Roz-
woju Regionalnego w ramach Programu
Operacyjnego „Infrastruktura i Środowisko”
oraz ze środków Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wod-
nej. Całkowity koszt przedsięwzięcia: 3 143
273,23 PLN.

Zbiór nasion Isolepis supina stanowił je-
den z wielu elementów projektu konserwa-
torskiego pt. „Ocena stanu populacji oraz
ochrona ex situ wybranych dziko rosnących
gatunków roślin rzadkich i zagrożonych na
terenie Polski – FlorNaturROBiA” finanso-
wanego ze środków Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej
w ramach Programu Priorytetowego 6.1
Ochrona przyrody i krajobrazu: 1 obszar
tematyczny ochrona ex situ gatunków praw-
nie chronionych oraz wpisanych na czerwo-
ne listy lub umieszczonych w czerwonych
księgach gatunków zagrożonych. Całkowity
koszt przedsięwzięcia: 1 192 102 PLN.

LITERATURA

CIEŚLAK E., SZCZEPANIAK M., KAMIŃSKI R., HEISE W. 2014. Stan zachowania krytycznie zagro-
żonego gatunku Gladiolus paluster (Iridaceae) w Polsce – analiza zmienności genetycznej osobni-
ków w uprawie Ogrodu Botanicznego Uniwersytetu Wrocławskiego w kontekście prowadzonych
działań ochronnych. Fragm. Florist. Geobot. Polon. 21, 1: 49-66.

GARDENFORS U., RODRIGUEZ J.P., HILTON-TAYLOR C., HYSLOP C., MACE G., MOLUR S.,
POSS S. 1999. Draft guidelines for the application of IUCN Red List criteria at national and re-
gional levels. Species 31-32: 58-70.

GARDENFORS U., HILTON-TAYLOR C., MACE G., RODRIGUEZ J.P. 2001. The application of IUCN
Red List criteria at regional levels. Conserv. Biol. 15: 1206-1212.

GLOBAL STRATEGY FOR PLANT CONSERVATION. 2010. Published by the Secretariat of the Con-
vention on Biological Diversity, Montreal, Quebec, Canada .

IUCN 2003. Guidelines for Application of IUCN Criteria at Regional Levels. Version 3.0. IUCN Sur-
vival Commission. IUCN, Gland, Switzerland and Cambridge, United Kingdom .

IUCN 2015. The IUCN Red List of Threatened Species. Version 2015 -3. <www.iucnredlist.org>.
Downloaded on 06 November 2015.

JAKUBOWSKA-GABARA J., KUCHARSKI L., KIEDRZYŃSKI M., WITOSŁAWSKI P., ZIELIŃSKA
K., KOŁODZIEJEK J., GRZYL A., POPOKIEWICZ P. 2011. Nowe stanowiska rzadkich, chronio-
nych i zagrożonych gatunków roślin naczyniowych w Polsce środkowej. Fragm. Flor. Geobot. Pol.
18, 1: 29-38.

91

Kapler A., Puchalski J. – Niekonsekwentne nadawanie gatunkom rzadkim najwyższych ...

JONES W., HILL K., ALLEN J. 1995. Wollemia nobilis, a new living Australian genus and species in the
Araucariaceae. Telopea 3: 173-176.

KAPLER A., GALEJ K., KOZIOŁ C., MAŚLAK M., MATYNIA D., MYSZA M., NIEMCZYK M.,
WĘGLARSKI K. (Eds.). 2014. Projekt „FlorNatur ROBiA”. Ocena stanu populacji i ochrona ex
situ wybranych, dziko rosnących gatunków roślin rzadkich i zagrożonych na terenie Polski. Rada
Ogrodów Botanicznych i Arboretów w Polsce, Mikołów.

KAŹMIERCZAKOWA R., ZARZYCKI K., MIREK Z. (Eds.). 2014. Polska Czerwona Księga Roślin.
Paprotniki i rośliny kwiatowe. Instytut Botaniki im. W. Szafera PAN, Instytut Ochrony Przyrody
PAN, Kraków.

KOŁODZIEJEK J. 2004. Rozmieszczenie gatunków rodzaju Potentilla w północnej części Parku Kra-
jobrazowego „Orlich Gniazd” (Wyżyna Śląsko-Krakowska). Fragm. Flor. Geobot. Pol. 11, 2: 263-
270.

KOŁODZIEJEK J., GABARA B. 2007. Characteristic of achenes in Potentilla collina group (Rosaceae).
Acta Soc. Bot. Pol. 76, 1: 35-42.

KOŁODZIEJEK J., GABARA B. 2008. Palynological study of Polish taxa of Potentilla sect. Terminales
subsect. Collinae (Rosaceae). Acta Bot. Croat. 67, 2: 139-146.

KOŁODZIEJEK J. 2010. Taxonomic revision of Potentilla sect. Collinae (Rosaceae) in Poland. Wyd.
Uniw. Łódzkiego, Łódź.

MENGES E., WALLER D., GAWLER S. 1986. Seed set and seed predation in Pedicularis furbishiae, a
rare endemic of the St. John River, Maine. Am. J. Bot. 73, 8: 1168-1177.

MICHALCZUK W., CWENER A. 2011. Odnalezienie Isolepis supina (Cyperaceae) na Lubelszczyźnie.
Fragm. Florist. Geobot. Pol. 18, 2: 435-442.

NOBIS M., NOBIS A. 2012. Arabis recta (Brassicaceae) in Poland: distribution, habitats and threat as-
sessment. Biodiv. Res. Conserv. 25: 47-54.

NOWAK A., NOWAK S., SPAŁEK K. 2008. Red list of vascular plants in Opole province. Opole Sci.
Soc., Nature J. 41: 141-158.

PARUSEL J.B., URBISZ A., BULA R. (Eds.). 2012. Czerwona lista roślin naczyniowych wojewódz-
twa śląskiego. The Red List of vascular plants of Silesian Voivodship. Raporty Opinie 6. Strategia
ochrony przyrody województwa śląskiego do roku 2030. Raport o stanie przyrody województwa
śląskiego. Vol 2. Czerwone listy wybranych grup grzybów i roślin województwa śląskiego. Centrum
Dziedzictwa Przyrodniczego Górnego Śląska, Urząd Marszałkowski Woj. Śląskiego: 105-177.

PUCHALSKI J., GALERA H., GAWRYŚ W. 1999. Polskie kolekcje roślin chronionych i zagrożonych
oraz endemitów i reliktów. Część 1. Gatunki objęte ochroną prawną. Biuletyn Ogrodów Botanicz-
nych, Muzeów i Zbiorów 8: 41-83.

PUCHALSKI J., GALERA H., GAWRYŚ W. 2000. Polskie kolekcje roślin chronionych i zagrożonych
oraz endemitów i reliktów. Część 2. Taksony zagrożone, endemity i relikty. Biuletyn Ogrodów
Botanicznych, Muzeów i Zbiorów 9: 19-48.

PUCHALSKI J. 2004. International programmes for seed preservation of European native plants. Biu-
letyn Ogrodów Botanicznych, Muzeów i Zbiorów 13: 11-18.

PUCHALSKI J., GAWRYŚ W. 2007. Kolekcje roślin chronionych i zagrożonych oraz gatunków obję-
tych Konwencją Berneńską w polskich ogrodach botanicznych. Biuletyn Ogrodów Botanicznych,
Muzeów i Zbiorów 16: 47-184.

PUCHALSKI J., KAPLER A., NIEMCZYK M., SMIEJA A., WALEROWSKI P., KRZYŻEWSKI A.,
PODYMA W. 2013. Zachowanie ex situ w kriogenicznym banku nasion rzadkich, zagrożonych i
chronionych gatunków flory polskiej jako efekt projektu „FlorNaturOB”. In: Rada Ogrodów Bota-
nicznych i Arboretów w Polsce, Kierunki i możliwości rozwoju ogrodów botanicznych i arboretów
w Polsce XXI w. Materiały konferencyjne. XLII Zjazd Ogrodów Botanicznych i Arboretów w Pol-
sce, Kraków, 19–21 września 2013 r. Rada Ogrodów Botanicznych i Arboretów w Polsce & Ogród
Botaniczny Uniwersytetu Jagiellońskiego, Kraków: 19–21.

Przegląd Przyrodniczy XXVI, 4 (2015)

92

PUCHALSKI J., NIEMCZYK M., WALEROWSKI P., PODYMA W., KAPLER A. 2014a. Seed banking
of Polish endangered plants – the FlorNatur project. Biodiv. Res. Conserv. 34: 65-72.

PUCHALSKI J., KAPLER A., NIEMCZYK M., WALEROWSKI P., KRZYŻEWSKI A., NOWAK A.,
PODYMA W. 2014b. Long-term seed cryopreservation of rare and endangered Polish Ponto-
Panonian plant species. Opole Sci. Soc. Nature J. 47: 1-8.

SHARROCK S., JONES M. 2009. Conserving Europe’s threatened plants: Progress towards Target 8 of
the Global Strategy for Plant Conservation. Botanic Gardens Conservation International, Rich-
mond, UK.

SZELĄG Z. 2000. Materiały do flory Wyżyny Krakowsko-Częstochowskiej. Fragm. Flor. Geobot. Pol.
7: 93-103.

Summary

The article summarizes data on rare vascular plant species classified to EX and EW threat category
in the most recent edition of Polish Red Data Book of Vascular Plants with information about field
collections of these species in Polish botanical gardens and arboreta. We also considered the influence
of overly optimistic recognition of some taxa threat category for planning their ex situ conservation in
Poland at the example of Central European narrow endemic Potentilla silesiaca. Of the 36 species of-
ficially classified as ‘extinct’(EX) in Polish Red Data Book of Plants in our opinion, at least 10 species
should rather receive ‘extinct in wild in Poland’ threat category - EW. The specimens of these species
are secured ex situ in Polish botanical gardens and/or are widely available in commercial nurseries.
This applies in particular to plants attractive for gardeners and aquarists eg.: Baldellia ranunculoides,
Dianthus nitidus,Iris graminea, Ludwigia palustris, Primula acaulis, P. halleri and Pulsatilla vulgaris.
Species unattractive for botanic gardens visitors, such as .: Arabis recta, Isolepis supina and Potentilla
silesiaca were not grown in Polish botanical gardens and arboreta until 2007. Employees of PAS Botanic
Garden – Centre for Biodiversity Conservation’ (PAS BG-CBDC) attempt to collect the living, fruiting
Potentilla silesiaca’ specimen on the Kraków-Częstochowa Upland and/or harvest seeds several times
but they had not been successful. Although Szeląg in 2000 wrote about the occurrence of P. silesiaca at
many hills in the vicinity of Olsztyn on the Polish Jura Upland, Kołodziejek in 2004 did not find these
populations. According to botanists from the University of Lódź P. silesiaca had already been extinct
on Polish territories in the 19th century, and the lack of viable seeds at preserved herbarium materials
makes restoration of this species impossible. The possibility of creating artificial substitute population
in the wild for several extinct in wild in Poland species such asDianthus nitidus, Iris graminea, Primula
acaulis and Pulsatilla vulgaris is worth considering. They are fairly easy to cultivate and multiply, and
suitable habitats for those species still exist. It is important to use modern genetic analyses techniques
in order to eliminate hybrids, as was done in the case of reintroduction of Gladiolus palustris at Sulistro-
wice Meadow, based on the resources of Wrocław University Botanic Garden. We must continue ex situ
protection of endangered vascular plant species, which are still under-represented in Botanic Gardens
and Arboreta collections due to their inconspicuous appearance, initiated in Poland by the PAS BG
CBDC statutory activities, EU project “Ex situ conservation of wild endangered and protected plants in
Eastern Poland - FlorNaturOB” and National Fund program “Monitoring of natural populations and ex
situ conservation of wild, rare and endangered plant species in Poland - FlorNaturROBiA”.

Adresy autorów:

Jerzy Puchalski, Dyrektor główny
Ogród Botaniczny-Centrum Zachowania
Różnorodności Biologicznej
ul. Prawdziwka 2, 02-973 Warszawa 76
email: bgpas@obpan.eu

Adam Kapler
Zakład Oceny i Ochrony Różnorodności Roślin
PAN Ogród Botaniczny-Centrum Zachowania
Różnorodności Biologicznej
ul. Prawdziwka 2, 02-973 Warszawa 76
e-mail: adam.kapler@obpan.pl

