
23

Daria Zarabska-Bożejewicz

NOWE STANOWISKO OBROSTNICY RZĘSOWATEJ
ANAPTYCHIA CILIARIS (L.) KÖRB.
NA NIZINIE WIELKOPOLSKO-KUJAWSKIEJ

New locality of Anaptychia ciliaris (L.) Körb. in the
Wielkopolska-Kujawska Lowland

Abstrakt: W artykule opisano nowe stanowisko obrostnicy rzęsowatej Anaptychia ciliaris, położone
w południowej części Niziny Wielkopolsko-Kujawskiej. Obrostnica rzęsowata to gatunek wymierający
i objęty w Polsce ochroną prawną. Obecnie, porost ten wydaje się być częstszy jedynie w północno-
wschodniej części kraju. To nitrofilny i światłolubny epifit, porastający korę drzew liściastych, zwłasz-
cza forofitów przydrożnych. Większość stwierdzeń A. ciliaris na Nizinie Wielkopolsko-Kujawskiej na-
leży uznać za historyczne; ostatnie doniesienia dotyczące notowań tego gatunku znane są jedynie z
zachodniej i północno-zachodniej części regionu (przynależnej do województwa lubuskiego). Jednym
z istotnych zagrożeń dla występowania A. ciliaris jest wycinka drzew przydrożnych.
Słowa kluczowe: gatunek zagrożony, rozmieszczenie, porosty, Polska środkowo-zachodnia

Abstract: The article describes a new locality of Anaptychia ciliaris, located in the southern part of
the Wielkopolska-Kujawska Lowland. A. ciliaris is an endangered lichen species, legally protected in
Poland. It seems to be more frequent only in north-eastern Poland. It is a nitrophilous and heliophilous
lichenized fungus and it grows mainly on the bark of broadleaved trees, especially roadside phorophy-
tes. The majority of the known localities in the Wielkopolska-Kujawska Lowland are historical; last re-
cords are given only from western and north-western parts of the region (Lubuskie Province). Habitat
loss through removing of roadside trees is one of the major threats to A. ciliaris occurrence.
Key words: threatened species, distribution, lichens, central-western Poland

Przegląd Przyrodniczy
XXVIII, 2 (2017): 23-31

Nizina Wielkopolsko-Kujawska, w grani-
cach wskazanych przez Latowskiego (2004),
jest jednym ze słabiej poznanych pod wzglę-
dem lichenologicznym regionów w kraju
(Zarabska 2011 i cytowana tam literatura).
Większość danych na temat występowania
porostów na tym obszarze pochodzi z II po-
łowy XX wieku. Najnowsze doniesienia opi-
sujące kolejne stanowiska grzybów zliche-

nizowanych znane są głównie z zachodniej
części Niziny oraz z jej wschodnich obrzeży
(Adamska 2010, Gugnacka-Fiedor i Adam-
ska 2010, Gruszka 2010, Nienartowicz et
al. 2010, 2014, Lipnicki i Grochowski 2011,
2012, Zarabska 2011, Grochowski 2012,
2015, 2016, Lipnicki et al. 2012, Adam-
ska i Adamski 2014, Ceynowa-Giełdon i
Adamska 2014, Adamska i Deptuła 2015a,b,

Przegląd Przyrodniczy XXVIII, 2 (2017)

24

Adamska et al. 2015, Kubiak i Biedunkiewicz
2015, Szczepańska i Grochowski 2015, Gro-
chowski i Szczepańska 2016). Do gatunków
szczególnej uwagi, tzn. chronionych, zagro-
żonych w Polsce lub rzadkich w jej środko-
wo-zachodniej części należy m.in. obrostni-
ca rzęsowata Anaptychia ciliaris. Stanowisko
tego porostu wykryto podczas badań tere-
nowych w Baranowie (Wysoczyzna Wieru-
szowska). Niniejszy artykuł zawiera krótką
charakterystykę obrostnicy rzęsowatej wraz
z zestawieniem jej stwierdzeń na Nizinie
Wielkopolsko-Kujawskiej.

Rodzaj Anaptychia Körb. reprezentu-
ją w Polsce trzy gatunki, z których jedynie
obrostnica rzęsowata jest częściej notowana
w kraju (Fałtynowicz 2003), dwa pozosta-
łe znane są wyłącznie z Tatr (Fałtynowicz
2016). A. ciliaris tworzy listkowatą lub list-
kowato-krzaczkowatą plechę w kolorze
szarym, czasem brunatniejącym. Może ona
luźno przylegać bądź odstawać od podłoża.
Na brzegach spłaszczonych odcinków ple-
chy występują rzęski o długości dochodzącej
do 7 mm. Apotecja obserwowane są często;
mają one czarnobrunatne, często biało przy-
prószone tarczki. Zarodniki workowe mają
kolor brunatny i są 2-komórkowe, wielkości
30-50 × 17-24 µm (Fałtynowicz 2016).

Obrostnica rzęsowata porasta korę drzew
liściastych, zwłaszcza klonów, topól, wierzb,
lip i jesionów, rzadko natomiast zasiedla
drewno i skały (Fałtynowicz 2016). Gatunek
jest związany z siedliskami nasłoneczniony-
mi i zasobnymi w substancje odżywcze (Fał-
tynowicz 2016). Glanc (1965) wymienił go
wśród porostów charakterystycznych dla ze-
społu Physcietum ascendentis Frey i Ochsner
1926, należącego do zbiorowisk światłolub-
nych i nitrofilnych. Piaczyńska (1964) bada-
jąca zespoły porostów nadrzewnych okolic
Wrześni, uznała natomiast obrostnicę za ga-
tunek towarzyszący w zespole Phlyctidetum
argenae Hilitzer 1925. A. ciliaris jest często
obserwowana na korze drzew przydrożnych
(Fałtynowicz 2016); wraz z innymi gatun-
kami szczególnej uwagi może zwiększać
wartość lichenologiczną tego typu siedlisk

(np. Gruszka 2012, Szymczyk et al. 2012).
Badania prowadzone na terenie Pojezierza
Krajeńskiego ujawniły jej wyłączne wystę-
powanie na korze klonów Acer platanoides
rosnących przy drogach o umiarkowanym
i niskim stopniu natężeniu ruchu (Grusz-
ka 2012). Obserwacje gatunku oraz innych
cennych porostów na korze drzew przydroż-
nych znane są również z obszarów wiejskich
Drawieńskiego Parku Narodowego (Schie-
felbein et al. 2012). Gatunek wymieniany
jest jako jeden z bardziej interesujących
elementów lichenobioty w krajobrazie rol-
niczym (Zarabska-Bożejewicz 2016). Jego
ostatnie notowania na terenach wiejskich
pochodzą głównie z północno-wschodniej
i wschodniej Polski (Szymczyk i Zalewska
2008, Matwiejuk 2009, 2011, 2014, Matwie-
juk i Korobkiewicz 2012, Kiercul 2013, Ku-
biak et al. 2015).

Większość stwierdzeń A. ciliaris na Ni-
zinie Wielkopolsko-Kujawskiej należy uznać
za historyczne. W latach 30. ubiegłego wie-
ku stanowiska gatunku podawano z okolic
Skwierzyny (Mallach 1933, 1939), Ludwiko-
wa k. Poznania (Krawiec 1933), Parkowa k.
Rogoźna (Krawiec 1930) oraz Wysoczyzny
Kaliskiej (Krawiec 1955). Z danych litera-
turowych wynika, iż jeszcze w połowie XX
wieku gatunek pospolicie występował na
terenie Poznania i w jego okolicy (Dziaba-
szewski 1962 i cytowana tam literatura, Ke-
pel 1999 i cytowana tam literatura). Wykazy-
wano go także w okolicach Łagowa na Ziemi
Lubuskiej (Tobolewski 1952) i w miejscowo-
ści Rojów k. Ostrzeszowa (Dziabaszewski
1962 i cytowana tam literatura). Późniejsze
obserwacje obejmują notowania z okolic
Rogoźna (Kulikowska 1971), Obornik (Ko-
walski 1978), Nadleśnictwa Doświadczalne-
go Zielonka k. Poznania (Glanc 1965, 1967),
Wrześni (Piaczyńska 1964), Arboretum w
Gołuchowie (Glanc 1969) i Antonina k. Os-
trowa (Glanc et al. 1971). W ostatnim okre-
sie Grochowski (2002, 2005, 2015) wymienił
obrostnicę wśród gatunków występujących
w województwie lubuskim.

25

Zarabska-Bożejewicz D. – Nowe stanowisko obrostnicy rzęsowatej...

Wśród zasiedlanych przez obrostnicę
forofitów, najczęściej drzew przydrożnych,
ale także śródleśnych wymieniano głównie
topole (Krawiec 1933, 1955, Mallach 1933,
1939, Tobolewski 1952, Dziabaszewski
1962 i cytowana tam literatura, Glanc 1965,
1967, Kowalski 1978) i jesiony (Krawiec
1930, Dziabaszewski 1962, Piaczyńska 1964,
Glanc et al. 1971, Kowalski 1978), rzadziej
wierzby (Krawiec 1955, Kulikowska 1971),
klony (Tobolewski 1952, Glanc 1969), dęby
(Mallach 1939, Krawiec 1955, Glanc 1967),
sporadycznie natomiast wiązy, olchy i robi-
nie (Krawiec 1933). Porost ten był rzadko
obserwowany na głazach i murach (Dziaba-
szewski 1962 i cytowana tam literatura).

W dniu 04.05.2016 r. wykryto nowe sta-
nowisko A. ciliaris w północno-wschodniej
części miejscowości Baranów (Nizina Połu-

dniowowielkopolska, Wysoczyzna Wieru-
szowska; N 51°16’30.18”, E 18°1’21.54”; AT-
POL: CE36). Pojedyncza plecha obrostnicy
rzęsowatej rosła na korze dębu szypułkowe-
go Quercus robur na polanie w borze sos-
nowym przy drodze leśnej (fot. 1, 2). Towa-
rzyszyły jej: Amandinea punctata (Hoffm.)
Coppins & Scheid., Candelariella xantho-
stigma (Pers. ex Ach.) Lettau, Evernia pru-
nastri (L.) Ach., Hypogymnia physodes (L.)
Nyl., H. tubulosa (Schaer.) Hav., Massjukiella
polycarpa (Hoffm.) S.Y. Kondr. et al., Mela-
nohalea exasperatula (Nyl.) O. Blanco et al.,
Melanelixia glabratula (Lamy) Sandler &
Arup, Parmelia sulcata Taylor, Phaeophyscia
orbicularis (Neck.) Moberg, Physcia adscen-
dens H. Olivier, Polycauliona candelaria (L.)
Frödén, Arup & Søchting, Xanthoria parieti-
na (L.) Th. Fr. W grupie tej na uwagę zasłu-

Fot. 1. 	 Obrostnica rzęsowata Anaptychia ciliaris (fot. D. Zarabska-Bożejewicz).
Photo 1. 	Anaptychia ciliaris (photo by D. Zarabska-Bożejewicz).

Przegląd Przyrodniczy XXVIII, 2 (2017)

26

mimo iż jak podaje Tobolewski (1952) „gdzie
indziej należy do rozpowszechnionych”. Tak-
że Dziabaszewski (1962) omawiając porosty
okolic Poznania i uwzględniając dane regio-
nalne, określa gatunek jako pospolity epi-
fit, sporadycznie zasiedlający głazy i mury.
Analizy porównawcze ukierunkowane na
określenie zmian lichenobioty w okresie 30
lat na terenie Puszczy Zielonki nie potwier-
dziły występowania taksonu w latach 90.,
wcześniej dość często stwierdzanego na tym
obszarze (Glanc 1998). O wyginięciu obrost-
nicy w Poznaniu świadczy jej brak na liście
taksonów wykazanych podczas badań na
terenie miasta prowadzonych w latach 1993-
1997, podczas gdy była ona obserwowana
jeszcze w latach 50. XX w. (Kepel 1999).
Zmiany o podobnym, negatywnym cha-
rakterze zachodzą także w innych częściach
kraju. Na przykład, w rezerwacie „Skałki
Piekło pod Niekłaniem” i jego okolicy (Góry
Świętokrzyskie) nie potwierdzono występo-
wania A. ciliaris, wskazując na jej ustąpienie
w okresie ponad 100 lat (Łubek 2012).

W Polsce A. ciliaris uznawana jest za
dość rzadki gatunek (Fałtynowicz 2016). Na
krajowej czerwonej liście zaklasyfikowano
ją do grupy taksonów wymierających (Cie-
śliński et al. 2006). W Gorcach ma status
gatunku regionalnie wymarłego (Czarnota
2003). W Puszczy Kozienickiej (Cieśliński
2003a), Górach Świętokrzyskich (Cieśliński
i Łubek 2003), jak również na Śląsku Opol-
skim i Górnym Śląsku (Kiszka i Leśniański
2003) porost ten znajduje się w sytuacji naj-
wyższego ryzyka wymarcia w stanie dzikim
(CR). Status gatunku wymierającego (EN)
przypisano obrostnicy w Sudetach (Kossow-
ska 2003) i na Dolnym Śląsku (Kossowska i
Fabiszewski 2004). Na Pomorzu Gdańskim
(Fałtynowicz i Kukwa 2003) i w Borach Tu-
cholskich (Lipnicki 2003) została zaklasyfi-
kowana jako narażona na wyginięcie (VU).
Niższy stopień zagrożenia (LC) takson posia-
da tylko w Bieszczadach (Kościelniak 2012).
Jedynie w Polsce północno-wschodniej stan
zachowania A. ciliaris wydaje się lepszy w
porównaniu z innymi częściami kraju. Cie-

Fot. 2. 	D ąb szypułkowy Quercus robur rosnący
na polanie w borze sosnowym przy dro-
dze leśnej w Baranowie (Wysoczyzna
Wieruszowska). Na jego korze stwier-
dzono pojedynczą plechę Anaptychia
ciliaris (fot. D. Zarabska-Bożejewicz).

Photo 2. 	Pedunculate Oak Quercus robur grow-
ing on a glade in pine forest near a forest
road in Baranów (Wieruszów Upland).
A single thallus of Anaptychia ciliaris
was recorded on the tree bark (photo by
D. Zarabska-Bożejewicz).

gują E. prunastri i H. tubulosa, które na kra-
jowej czerwonej liście wymieniane są wśród
porostów bliskich zagrożenia (kategoria NT;
Cieśliński et al. 2006). Drugi z wyszczegól-
nionych taksonów jest także objęty ochroną
częściową (Rozporządzenie 2014).

W wymienionej literaturze mało jest in-
formacji na temat częstości występowania
tego gatunku. W okolicach Ludwikowa, po-
łożonego na terenie Wielkopolskiego Parku
Narodowego, obrostnica rzęsowata występo-
wała pospolicie na drzewach przydrożnych;
mniej obserwacji pochodzi ze zbiorowisk
leśnych (Krawiec 1933). W okolicach Łago-
wa A. ciliaris wydawała się być dość rzadka,

27

Zarabska-Bożejewicz D. – Nowe stanowisko obrostnicy rzęsowatej...

śliński (2003b) podaje bowiem, iż jest to tam
rozpowszechniony gatunek w terenie otwar-
tym, który na wielu stanowiskach występuje
obficie i wytwarza owocniki. Ponadto, prze-
prowadzona przez niego analiza zmian (Cie-
śliński 2003b) w rozpowszechnieniu obrost-
nicy w tej części kraju nie wykazała różnic;
podobnie jak w przeszłości należy ona obec-
nie do pospolitych elementów lichenobioty.
W Polsce porost ten podlega ścisłej ochronie
gatunkowej (Rozporządzenie 2014).

Jednym z istotnych zagrożeń dla wy-
stępowania A. ciliaris jest wycinka drzew
przydrożnych. Zwłaszcza w wylesionym
krajobrazie rolniczym aleje przydrożne
mogą umożliwiać przetrwanie wielu epifi-
tom i tym samym wpływać na zachowanie
różnorodności w terenach otwartych (np.
Gruszka 2012, Szymczyk et al. 2012). Bada-
nia przeprowadzone na Warmii i Mazurach
wykazały, iż jeśli utrzyma się alarmująco wy-
soki poziom niszczenia siedlisk w związku z
wycinką drzew przydrożnych, to większość
z notowanych tam cennych gatunków poro-
stów stanie się krytycznie zagrożona (Szym-
czyk et al. 2012).

Wyniki badań nad efektywnością trans-
plantacji porostów (np. Scheidegger et al.
1995, Ryś 2007, Zarabska-Bożejewicz et
al. 2015) wskazują na zasadność podjęcia
próby przeniesienia plech gatunków chro-
nionych i zagrożonych, o ile istnieje ryzyko

zniszczenia siedliska. Niemniej tego typu
zabiegi należy stosować w sytuacji braku
rozwiązań alternatywnych, czyli takich,
które w mniejszym stopniu ingerowałyby
w stan zachowania populacji we właściwym
stanie. Szymczyk et al. (2012) wyrażają na-
dzieję, iż wprowadzanie stosownych zmian
w specyfikacji technicznej towarzyszącej
modernizacji dróg, mogłoby przyczynić
się do ochrony drzew przydrożnych. Aleje
charakteryzujące się wysoką wartością li-
chenologiczną winny być objęte ochroną w
formie pomników przyrody (Gruszka 2012,
Lipnicki 2012). Przykładem takiej ochrony
są drzewa rosnące przy drodze na odcinku o
długości ponad 2 km pomiędzy wsiami Jar-
cewo i Powałki na terenie Pojezierza Krajeń-
skiego; A. ciliaris jest jednym z cenniejszych
gatunków stamtąd podawanych (Gruszka
2012, Lipnicki 2012). Potrzeba ochrony
alei od dawna postulowana przez polskich
lichenologów (Motyka 1934), zyskuje na
aktualności zwłaszcza w związku z wprowa-
dzoną z dniem 1 stycznia 2017 r. noweliza-
cją ustawy o ochronie przyrody. Zmienione
uregulowania dotyczą m.in. zasad wycinki
drzew i krzewów, wskutek czego szczegól-
nie zagrożone są także drzewa przydrożne,
pełniące rolę siedlisk dla wielu organizmów,
w tym gatunków chronionych (Kujawa et al.
2017), takich jak obrostnica rzęsowata.

Literatura

ADAMSKA E. 2010. Biota of lichens on the Zadroże Dune and its immediate surroundings. Ecol. Qu-
est. 12: 51-58.

ADAMSKA E., ADAMSKI A. 2014. Materials to the lichen biota of the hill in Folusz near Szubin (NW
Poland). Ecol. Quest. 20: 39-44.

ADAMSKA E., DEPTUŁA M. 2015a. Materials to biota of lichens and lichenicolous fungi of military
area near Toruń (Poland). Ecol. Quest. 21: 45-53.

ADAMSKA E., DEPTUŁA M. 2015b. Epigeic lichens of different development stages of forest growing
on the heathland – preliminary research. Ecol. Quest. 21: 39-44.

ADAMSKA E., DEPTUŁA M., FILBRANDT-CZAJA A., KAMIŃSKI D., LEWANDOWSKA-CZAR-
NECKA A., NIENARTOWICZ A., SEWERNIAK P. 2015. Heathlands and associated communi-
ties in Kujawy and Pomerania: management, treatment and conservation. Towarzystwo Naukowe
w Toruniu, Toruń.

Przegląd Przyrodniczy XXVIII, 2 (2017)

28

CEYNOWA-GIEŁDON M., ADAMSKA E. 2014. Notes on the genus Thelidium (Verrucariaceae, liche-
nized Ascomycota) in the Kujawy region (north-central Poland). Ecol. Quest. 19: 25-33.

CIEŚLIŃSKI S. 2003a. Czerwona lista porostów zagrożonych w Puszczy Kozienickiej. Monogr. Bot.
91: 131-141.

CIEŚLIŃSKI S. 2003b. Atlas rozmieszczenia porostów (Lichenes) w Polsce północno-wschodniej. Phy-
tocoenosis 15(N.S.), Suppl. Cartogr. Geobot. 15: 1-426.

CIEŚLIŃSKI S., CZYŻEWSKA K., FABISZEWSKI J. 2006. Red list of the lichens in Poland. In: MIREK
Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (Eds.). Red list of plants and fungi in Poland. W.
Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 71-89.

CIEŚLIŃSKI S., ŁUBEK A. 2003. Czerwona lista porostów zagrożonych w Górach Świętokrzyskich.
Monogr. Bot. 91: 143-158.

CZARNOTA P. 2003. Czerwona lista porostów zagrożonych w Gorcach. Monogr. Bot. 91: 159-176.
DZIABASZEWSKI B. 1962. Porosty okolic Poznania na tle porostów Wielkopolski. Pr. Kom. Biol.

PTPN 22: 3-159.
FAŁTYNOWICZ W. 2003. The lichens, lichenicolous and allied fungi of Poland. An annotated che-

cklist. Krytyczna lista porostów i grzybów naporostowych Polski. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków.

FAŁTYNOWICZ W. 2016. Porosty Leśnego Kompleksu Promocyjnego „Lasy Środkowopomorskie”
(Pomorze Zachodnie). Nadleśnictwo Karnieszewice, Sianów.

FAŁTYNOWICZ W., KUKWA M. 2003. Czerwona lista porostów zagrożonych na Pomorzu Gdańskim.
Monogr. Bot. 91: 63-77.

GLANC K. 1965. Ugrupowania porostów epifitycznych w zespołach leśnych Nadleśnictwa Doświad-
czalnego Zielonka pod Poznaniem. Pr. Kom. Biol. PTPN 24: 1-59.

GLANC K. 1967. Flora porostów i jej udział w zespołach leśnych Nadleśnictwa Doświadczalnego Zie-
lonka pod Poznaniem. Roczn. WSR Pozn. 34: 137-182.

GLANC K. 1969. Flora porostów Arboretum w Gołuchowie. Pr. Kom. Nauk Roln. i Kom. Nauk Leśn.
PTPN 28: 127-141.

GLANC K. 1998. Zanikanie porostów na obszarze Puszczy Zielonka pod Poznaniem (Wielkopolska).
In: CZYŻEWSKA K. (Ed.). Różnorodność biologiczna porostów. Wydawnictwo Uniwersytetu
Łódzkiego, Łódź: 71-79.

GLANC K., KAPUŚCIŃSKI R., KRÓL I. 1971. Flora porostów Okręgu Baryckiego w Krainie Wielko-
polsko-Kujawskiej. Pr. Kom. Nauk Roln. i Kom. Nauk Leśnych PTPN 32: 23-38.

GROCHOWSKI P. 2002. Zmiany lichenoflory zachodniego odcinka Pradoliny Toruńsko-Eberswal-
dzkiej na przestrzeni wieku. Praca doktorska, Zakład Biologii i Ochrony Przyrody, Instytut Wy-
chowania Fizycznego AWF, Poznań. Maszynopis.

GROCHOWSKI P. 2005. Porosty. In: JERMACZEK A., MACIANTOWICZ M. (Eds.). Przyroda Ziemi
Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin: 59-65.

GROCHOWSKI P. 2012. Secondary succession with the participation of protected species of lichens in
the charred areas of the Forest Inspectorate of Lubsko. In: LIPNICKI L. (Ed.). Lichen protection
– protected lichen species. Sonar Literacki, Gorzów Wlkp.: 205-212.

GROCHOWSKI P. 2015. Lichenobiota województwa lubuskiego na terenie obszarów Natura 2000. Po-
rosty wokół nas. RDOŚ, Gorzów Wlkp.

GROCHOWSKI P. 2016. Lichenobiota. In: GROCHOWSKI P., JERZAK L. (Eds.). Pszczewski Park
Krajobrazowy 30 lat: historia i przyroda. Zespół Parków Krajobrazowych Województwa Lubuskie-
go, Gorzów Wlkp. – Zielona Góra: 72-95.

GROCHOWSKI P., SZCZEPAŃSKA K. 2016. Porosty Gryżyńskiego Parku Krajobrazowego. In: MA-
CIANTOWICZ M. (Ed.). Gryżyński Park Krajobrazowy 20 lat: monografia przyrodnicza. Zespół
Parków Krajobrazowych Województwa Lubuskiego, Gorzów Wlkp. – Zielona Góra: 100-109.

GRUSZKA W. 2010. Zmiany bioty porostów rezerwatu „Dębina” koło Wągrowca. Bad. Fizjogr., Ser. B.
59: 173-183.

29

Zarabska-Bożejewicz D. – Nowe stanowisko obrostnicy rzęsowatej...

GRUSZKA W. 2012. The protected and threatened lichens of the roadside trees in the Krajeńskie Lake-
land. In: LIPNICKI L. (Ed.). Lichen protection – protected lichen species. Sonar Literacki, Gorzów
Wlkp.: 277-286.

GUGNACKA-FIEDOR W., ADAMSKA E. 2010. The preservation state of the flora and vegetation of
the artillery range near the city of Toruń. Ecol. Quest. 12: 75-86.

KEPEL A. 1999. Porosty Poznania jako wskaźniki zanieczyszczenia atmosfery. Praca doktorska, Zakład
Taksonomii Roślin UAM w Poznaniu, Poznań. Maszynopis.

KIERCUL S. 2013. Zróżnicowanie gatunkowe porostów (Fungi lichenisati) wsi Klewinowo i okolic
(Polska północno-wschodnia). Parki Nar. Rez. Przyr. 32, 4: 77-88.

KISZKA J., LEŚNIAŃSKI G. 2003. Czerwona lista porostów zagrożonych na Śląsku Opolskim i Gór-
nym Śląsku. Monogr. Bot. 91: 117-200.

KOSSOWSKA M. 2003. Czerwona lista porostów zagrożonych w polskiej części Sudetów. Monogr. Bot.
91: 201-221.

KOSSOWSKA M., FABISZEWSKI J. 2004. Threatened lichens of lower Silesia. Poland. Acta Soc. Bot.
Pol. 73, 2: 139-150.

KOŚCIELNIAK R. 2012. Red list of threatened lichens in the Bieszczady National Park. In: LIPNICKI
L. (Ed.). Lichen protection – protected lichen species. Sonar Literacki, Gorzów Wlkp.: 301-311.

KOWALSKI B. 1978. Porosty Nadleśnictwa Łopuchówko. Praca magisterska, Zakład Taksonomii Ro-
ślin UAM w Poznaniu, Poznań. Maszynopis.

KRAWIEC F. 1930. Lichenotheca Polonica. Fasc. 1. Lichenes Posnanienses (1–50). Zakład Syst. i Geogr.
Roślin, UAM w Poznaniu, Poznań.

KRAWIEC F. 1933. Porosty Ludwikowa. Pr. Monogr. nad Przyr. WPN pod Poznaniem PTPN, Po-
znań.

KRAWIEC F. 1955. Porosty Wysoczyzny Kaliskiej. Pr. Kom. Biol. PTPN 17: 39-54.
KUBIAK D., BIEDUNKIEWICZ A. 2015. Biota porostów rezerwatu przyrody uroczyska „Pępowo”

(SW Wielkopolska). Acta Bot. Siles. 11: 129-140.
KUBIAK D., BIEDUNKIEWICZ A., KOŹNIEWSKI D. 2015. Porosty epifityczne parku przypałacowe-

go w Opinogórze Górnej (Północne Mazowsze). Chrońmy Przyr. Ojcz. 71, 4: 257-265.
KUJAWA K., ORCZEWSKA A., KRAS M., KUJAWA A., NYKA M., BOHDAN A. 2017. Znaczenie

drzew i krzewów na terenach nieleśnych. Czy wolno nam liberalizować zasady wycinki drzew i
krzewów? IŚRL PAN, Poznań.

KULIKOWSKA J. 1971. Porosty okolic Rogoźna Wielkopolskiego. Praca magisterska, Zakład Systema-
tyki i Geografii Roślin UAM w Poznaniu, Poznań. Maszynopis.

LATOWSKI K. 2004. Charakterystyka fizjograficzna Wielkopolski. In: CHMIEL J., KASPROWICZ M.
(Eds.). Flora i roślinność środkowej Wielkopolski. Bogucki Wydawnictwo Naukowe, Poznań: 10-
24.

LIPNICKI L. 2003. Czerwona lista porostów zagrożonych w Borach Tucholskich. Monogr. Bot. 91:
79-90.

LIPNICKI L. 2012. Practical protection of lichens in Poland – experience from the years 1992 – 2012.
In: LIPNICKI L. (Ed.). Lichen protection – protected lichen species. Sonar Literacki, Gorzów
Wlkp.: 43-52.

LIPNICKI L., GROCHOWSKI P. 2011. Nowe stanowisko Diploschistes muscorum (Scop.) R. Sant. (zli-
chenizowane Ascomycota) w Polsce Zachodniej. Bad. Fizjogr., Ser. B. 60: 175-179.

LIPNICKI L., GROCHOWSKI P. 2012. The lichens of “Mierkowskie Suche Bory” nature reserve. In:
LIPNICKI L. (Ed). Lichen protection – protected lichen species. Sonar Literacki, Gorzów Wlkp.:
151-161.

LIPNICKI L., GROCHOWSKI P, GRUSZKA W. 2012. The protected and threatened lichens on the
bark of Larix decidua in the selected localities in the middle part of Western Poland. In: LIPNICKI
L. (Ed.). Lichen protection – protected lichen species. Sonar Literacki, Gorzów Wlkp.: 187-196.

ŁUBEK A. 2012. The lichen biota of “Skałki Piekło pod Niekłaniem” nature reserve – current state and
changes in species composition over the past 100 years. Pol. J. Natur. Sc. 27, 2: 135-150.

Przegląd Przyrodniczy XXVIII, 2 (2017)

30

MALLACH A. 1933. Zweiter Beitrag zur Flechtenflora des Kreises Schwerin (Warthe). Abhandlungen
und Berichte der Naturwissenschaftlichen Abteilung der Grenzmärkischen Gesellschaft 8: 53-60.

MALLACH A. 1939. Die Strauch- und Laubflechten im Kreise Schwerin (Warthe). Grenzmärkische
Heimatblätter 15: 48-60.

MATWIEJUK A. 2009. Porosty miejscowości Boćki i okolic na Podlasiu (NE Polska). Nature Journal,
Opole Scientific Society 42: 49-61.

MATWIEJUK A. 2011. Anthropogenic changes of lichen biota of the Białowieża town (Podlasie, ea-
stern Poland). Roczniki Akademii Rolniczej w Poznaniu, Bot.-Stec. 15: 129-138.

MATWIEJUK A. 2014. Wpływ warunków siedliskowych na występowanie porostów chronionych i
zagrożonych w krajobrazie rolniczym na Podlasiu (Polska północno-wschodnia). In: ŁASKA G.
(Ed.). Różnorodność biologiczna – od komórki do ekosystemu. Zagrożenia środowiska a ochrona
gatunkowa roślin i grzybów. PTB, Białystok: 189-201.

MATWIEJUK A., KOROBKIEWICZ K. 2012. Lichens of Narew and its surroundings (Podlasie, north-
eastern Poland). Roczniki Akademii Rolniczej w Poznaniu. Bot.-Stec. 16: 93-100.

MOTYKA J. 1934. W sprawie ochrony porostów. Ochr. Przyr. 14: 50-56.
NIENARTOWICZ A., KUNZ M., ADAMSKA E., BOIŃSKA U., DEPTUŁA M., GUGNACKA-FIE-

DOR W., KAMIŃSKI D., RUTKOWSKI L. 2010. Relief and changes in the vegetation cover and
the flora of the Zadroże Dune near the city of Toruń: comparison of the conditions in 1948 and
2009. Ecol. Quest. 12: 17-49.

NIENARTOWICZ A., KAMIŃSKI D., KUNZ M., DEPTUŁA M., ADAMSKA E. 2014. Changes in
the plant cover of the dune hill in Folusz near Szubin (NW Poland) between 1959 and 2013: the
problem of preservation of xerothermic grasslands in the agricultural landscape. Ecol. Quest. 20:
23-38.

PIACZYŃSKA M. 1964. Zespoły porostów nadrzewnych okolic Wrześni. Zesz. Nauk. UAM, Biologia
5: 47-72.

ROZPORZĄDZENIE Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunko-
wej grzybów. Dz. U. Z 2014 poz. 1408.

RYŚ A. 2007. Granicznik płucnik Lobaria pulmonaria i jego ochrona w Lasach Państwowych. Studia i
Materiały CEPL 9, 2/3: 288-302.

SCHEIDEGGER C., FREY B., ZOLLER S. 1995. Transplantation of symbiotic propagules and thallus
fragments: methods for the conservation of threatened epiphytic lichen populations. Mitt. Eid-
genöss. Forsch. Anst. Wald Schnee Landsch. 70, 1: 41-62.

SCHIEFELBEIN U., CZARNOTA P., THÜS H., KUKWA M. 2012. The lichen biota of the Drawieński
National Park (NW Poland, Western Pomerania). Folia Cryptogam. Est. 49: 59-71.

SZCZEPAŃSKA K., GROCHOWSKI P. 2015. Porosty. In: PUKACZ A., PEŁECHATY M. (Eds.). Ła-
gowsko-Sulęciński Park Krajobrazowy 30 lat: różnorodność ekologiczna i gatunkowa. Zespół Par-
ków Krajobrazowych Województwa Lubuskiego, Gorzów Wlkp.: 171-185.

SZYMCZYK R, ZALEWSKA A. 2008. Lichens in the rural landscape of the Warmia Plain. Acta Mycol.
43, 2: 215-230. http://dx.doi.org/10.5586/am.2008.026

SZYMCZYK R., ZALEWSKA A., SZYDŁOWSKA J. 2012. Protection of lichen species along roadside
tree rows in the region of Warmia and Mazury. In: LIPNICKI L. (Ed.). Lichen protection – lichen
protected species. Sonar Literacki, Gorzów Wlkp.: 337-338.

TOBOLEWSKI Z. 1952. Porosty epifityczne okolic Łagowa ze szczególnym uwzględnieniem flory buka.
Pr. Kom. Biol. PTPN 13: 1-24.

ZARABSKA D. 2011. Porosty w krajobrazie rolniczym Sandru Nowotomyskiego. Praca doktorska,
Zbiory Przyrodnicze, Wydział Biologii UAM w Poznaniu, Poznań. Maszynopis.

ZARABSKA-BOŻEJEWICZ D. 2016. Lichens in the agricultural land of Poland – diversity, threats, and
protection: a literature review. Acta Mycol. 51, 1: 1076, http://dx.doi.org/10.5586/ am.1076

ZARABSKA-BOŻEJEWICZ D., STUDZIŃSKA-SROKA E., FAŁTYNOWICZ W. 2015. Transplanta-
tion of lichen thalli: a case study on Cetraria islandica for conservation and pharmaceutical pur-
poses. Fungal Ecol. 16: 34-43.

31

Zarabska-Bożejewicz D. – Nowe stanowisko obrostnicy rzęsowatej...

Summary

Anaptychia ciliaris (L.) Körb. is a nitrophilous and heliophilous lichen species. Many of its valuable
records are known from the bark of broadleaved trees, especially roadside phorophytes. A. ciliaris is
on the Red list of the lichens in Poland (Cieśliński et al. 2006) in the endangered category (EN) and is
protected in the country. It seems to be more frequent only in north-eastern part of Poland. Most of
the known localities in central-western Poland are historical; last records are given only from western
and north-western parts of the region (Lubuskie Province). In 2016 a new locality of A. ciliaris was
discovered. The site was situated in Baranów (Wieruszów Upland) in the southern part of Wielkopol-
sko-Kujawska Lowland. The specimen was recorded on the bark of Quercus robur on a glade in pine
forest near a forest road. Amandinea punctata (Hoffm.) Coppins & Scheid., Candelariella xanthostigma
(Pers. ex Ach.) Lettau, Evernia prunastri (L.) Ach., Hypogymnia physodes (L.) Nyl., H. tubulosa (Schaer.)
Hav., Massjukiella polycarpa (Hoffm.) S.Y. Kondr. et al., Melanohalea exasperatula (Nyl.) O. Blanco et
al., Melanelixia glabratula (Lamy) Sandler & Arup, Parmelia sulcata Taylor, Phaeophyscia orbicularis
(Neck.) Moberg, Physcia adscendens H. Olivier, Polycauliona candelaria (L.) Frödén, Arup & Søcht-
ing and Xanthoria parietina (L.) Th. Fr. were also found on the bark of this phorophyte. Habitat loss
through removing of roadside trees is one of the major threats to A. ciliaris occurrence.

Adres autora:

Daria Zarabska-Bożejewicz
Instytut Środowiska Rolniczego i Leśnego PAN
ul. Bukowska 19
60-809 Poznań
e-mail: zardaria@wp.pl

