
151

Przegląd Przyrodniczy
XXV, 4 (2014): 151-161

Adam Bohdan

Znaczenie ochrony biernej dla zachowania 
porostów – reliktów lasów pochodzenia 
pierwotnego w Puszczy Białowieskiej 

The importance of passive protection to preservation of lichens 
- relics of the primeval forests in the Białowieża Forest

ABSTRAKT: Artykuł stanowi próbę odpowiedzi na pytanie - czy ochrona bierna ma znaczenie dla za-
chowania wybranych makroporostów zaliczanych do grupy reliktów puszczańskich? Prace prowadzo-
ne były w obrębie Puszczy Białowieskiej i dotyczyły skrajnie rzadkich gatunków porostów. Dla dwóch 
badanych gatunków: Evernia divaricata, Usnea cetarina badany kompleks stanowi najważniejsze refu-
gium w kraju. Dla trzech kolejnych gatunków - Lobaria amplissima, Ramalina thrausta, Usnea glabre-
scens Puszcza Białowieska stanowi ostatnie refugium na Nizinie Środkowoeuropejskiej. Sprawdzono 
rozmieszczenie poszczególnych gatunków w obszarach o różnej randze ochronnej, rozkład pierśnic 
poszczególnych forofitów oraz wiek drzewostanu na stanowiskach porostów. W najlepiej zachowanym 
fragmencie Białowieskiego Parku Narodowego odnotowano najwięcej stanowisk gatunków: Evernia 
divaricata, Ramalina thrausta, Usnea ceratina, Usnea glabrescens. Najwięcej stanowisk Lobaria amplis-
sima odnotowano w Rezerwacie Lasy Naturalne Puszczy Białowieskiej.
Słowa kluczowe: porosty, Evernia divaricata, Lobaria amplissima, Ramalina thrausta, Usnea ce-
ratina, Usnea glabrescens

ABSTRACT: This article attempts to answer the question - whether passive protection is significant 
for the preservation of selected macrolichens classified as old forest species? The work was carried out 
within the Białowieża Forest and was focused on extremely rare relic species. For two of them: Evernia 
divaricata and Usnea cetarina, the examined complex is the most important refuge in the country. For 
tree other species: Lobaria amplissima, Ramalina thrausta, Usnea glabrescens Białowieża Forest is the 
last refuge in Central European Lowland. Distribution of individual species within areas, diameter 
at breast height of phorophyte and age of the tree stands were surveyed. Most of the species: Evernia 
divaricata, Ramalina thrausta, Ceratina Usnea, Usnea glabrescens preferred the oldest and most protec-
ted part of the Białowieski National Park, while Lobaria amplissima preferred Natural Forest Reserve 
Białowieża Forest outside the National Park.
Key words: lichens, Evernia divaricata, Lobaria amplissima, Ramalina thrausta, Usnea ceratina, 
Usnea glabrescens


Przegląd Przyrodniczy XXV, 4 (2014)

152

Wstęp

Puszcza Białowieska uchodzi za najle-
piej zachowany kompleks leśny niżu Europy 
Środkowej. Wiele jej drzewostanów, szcze-
gólnie w Białowieskim Parku Narodowym 
(BPN), charakteryzuje się najwyższym stop-
niem naturalności (Cieśliński 2003). Przez 
niektórych najlepiej zachowane fragmenty 
Puszczy określane są drzewostanami pocho-
dzenia pierwotnego (Cieśliński et al. 1996, 
Cieśliński 2003). Puszcza jest najważniej-
szym na niżu Europy Środkowej refugium, 
w którym trwają zjawiska reliktowe i zacho-
wały się populacje najrzadszych porostów 
zaklasyfikowanych jako relikty lasów pocho-
dzenia pierwotnego (Cieśliński et al. 1996, 
Cieśliński i Czyżewska 2002). Są to gatunki 
wybitnie stenotopowe, stanowiące pozosta-
łości leśnej flory porostów danego obszaru, 
szeroko rozpowszechnione w przeszłości. 
Ich obecność świadczy o utrzymywaniu się 
nisz, które wyróżniają ekosystemy leśne, po-
chodzenia pierwotnego oraz o nieprzerwa-
nej ciągłości ekologicznej (Cieśliński 2003). 
Dla niektórych gatunków porostów relikto-
wych Puszcza Białowieska stanowi ostatnie 
refugium na niżu Europy Środkowej: gra-
nicznik tarczowy Lobaria amplissima (Za-
lewska i Bohdan 2012), odnożyca włosowata 
Ramalina thrausta (Cieśliński 2003, Popław-
ska 2012), brodaczka szczelinowata Usnea 
glabrescens (Cieśliński 2003, Golubkov et al. 
2011, Popławska 2012). Inne, jak brodaczka 
rogowata Usnea ceratina, mąkla rozłożysta 
Evernia divaricata mają w Puszczy najlicz-
niejsze, krajowe populacje (Cieśliński 2003, 
Golubkov et al. 2011, Popławska 2012). 

Celem prac było: określenie rozmiesz-
czenia, frekwencji i wybranych aspektów 
ekologicznych badanych gatunków. W 
ostatnich latach pojawiają się głosy mówiące 
o konieczności stosowania ochrony czynnej 
i pozytywnym wpływie gospodarki leśnej 
na zachowanie bioty najcenniejszych po-
rostów (Ginszt 2010, Brzeziecki 2011, Ryś 
2013). Dlatego też prace miały również na 
celu sprawdzenie zasadności twierdzeń o 

negatywnym wpływie ochrony biernej na 
najcenniejsze gatunki porostów.

Metody

Prace były prowadzone w latach 2009 
– 2014 w obrębie całej powierzchni Puszczy 
Białowieskiej, w obszarach o różnym statusie 
ochronnym, oraz różnym okresie obowiązy-
wania ochrony biernej, w tym:
- 	 na obszarze zagospodarowanym (pod-

danym presji gospodarczej w różnym 
stopniu);

- 	 w rezerwatach przyrody (w tym najob-
szerniejszy rezerwat Lasy Naturalne 
Puszczy Białowieskiej podlegający for-
malnej ochronie od 2003 roku);

- 	 w Obrębie Ochronnym Hwoźna Biało-
wieskiego Parku Narodowego, podlega-
jącym ochronie od 1996 roku;

- 	 w Obrębie Ochronnym Orłówka Biało-
wieskiego Parku Narodowego w Biało-
wieskim Parku Narodowym, podlegają-
cym ochronie od ok. 600 lat.
Rozkład wysiłku badawczego między 

obszarami o różnym reżimie ochrony był 
równomierny. Okazy zbierano z wykrotów, 
złomów, opadłych konarów, z gleby i śnie-
gu. Część porostów należących do gatunku 
Usnea ceratina (zajmującego partie pni na 
wysokości kilku metrów) odnotowano na 
drzewach żyjących. Sprawdzono w ten spo-
sób ok 10 000 wykrotów i drzew żyjących, 
należących do gatunków zarówno liściastych, 
jak i iglastych. Przy oznaczaniu gatunków 
z rodzaju Usnea posiłkowano się wynikami 
identyfikacji wtórnych metabolitów porosto-
wych (kwasów porostowych) przeprowadzo-
nej za pomocą chromatografii cienkowar-
stwowej (TLC) w solwencie C (Orange et al. 
2001). Dokonywano pomiarów pierśnicy fo-
rofitu, zapisywano współrzędne GPS. Dane 
o niektórych stanowiska wykorzystanych do 
analiz zostały opublikowane (Golubkov et al. 
2011, Zalewska i Bohdan 2012). Wykorzy-
stano również dane Popławskiej (2012) doty-
czące ośmiu stanowisk badanych gatunków.


153

Bohdan A. – Znaczenie ochrony biernej dla zachowania porostów – reliktów lasów pochodzenia...

Wyniki

W wyniku prac stwierdzono 99 drzew z 
badanymi gatunkami. Gatunkami o najwyż-
szej frekwencji były Usnea ceratina oraz Ra-
malina thrausta. Frekwencję poszczególnych 
gatunków przedstawia rycina 1, natomiast 
rozmieszczenie stanowisk poszczególnych 
gatunków przedstawia rycina 2.

Niemal wszystkie stanowiska znajdo-
wały się w obrębie obszarów podlegających 
ochronie - w Białowieskim Parku Narodo-
wym i w rezerwatach przyrody. Rozmiesz-
czenie poszczególnych gatunków w obrębie 
Puszczy Białowieskiej przedstawia rycina 2. 

W najlepiej zachowanym i najdłużej 
chronionym fragmencie Puszczy - Obrębie 
Ochronnym Orłówka Białowieskiego Parku 
Narodowego odnotowano najwięcej stano-
wisk czterech z pięciu badanych gatunków, 
odpowiednio: Evernia divaricata 66%, Ra-
malina thrausta 73%, Usnea ceratina 51%, 
Usnea glabrescens 66%. Najwięcej stanowisk 
Lobaria amplissima (80%) odnotowano w 
Rezerwacie Lasy Naturalne Puszczy Biało-
wieskiej. Liczbę stanowisk poszczególnych 
gatunków w obszarach o różnym statusie 
ochronnym przedstawia rycina 3.

Większość forofitów (60,4%) stwierdzo-
no w drzewostanach ponadstuletnich [wg 
gatunku dominującego]. Najniższa mediana 
wieku dominującego gatunku drzewa była na 
stanowiskach Lobaria amplissima (101 lat), 
natomiast najwyższa na stanowiskach Usnea 
glabrescens (136,5 lat). Rycina 4 przedstawia 

wykresy skrzynkowe wieku dominującego 
gatunku drzewa na stanowiskach poszcze-
gólnych gatunków porostów.

Mediana pierśnic wszystkich forofitów 
wyniosła 55 cm. Mediany pierśnic poszcze-
gólnych gatunków forofitów wynosiły odpo-
wiednio Evernia divaricata - 48 cm, Usnea 
ceratina - 48,5 cm, Ramalina thrausta - 60 
cm, Lobaria amplissima - 60 cm, Usnea gla-
brescens - 80 cm. Najczęstsza (30%) pierśnica 
forofitu mieściłą się w klasie 40-60 cm. Klasy 
pierśnic forofitów poszczególnych gatunków 
przedstawia rycina 5.

Dyskusja

W ostatnich latach toczy się dyskusja do-
tycząca preferencji ekologicznych oraz spo-
sobu ochrony gatunków porostów zalicza-
nych do grupy reliktów puszczańskich (Gin-
szt 2010, Brzeziecki 2011, Kepel et al. 2013). 
Szczególnie wiele kontrowersji narosło wo-
kół sposobu ochrony granicznika płucnika 
Lobaria pulmonaria (Ryś 2013). Zwolen-
nicy tak zwanej „ochrony czynnej” leśnych 
porostów stanowiącej w praktyce mniej lub 
bardziej intensywne wycinanie drzew w ob-
rębie stanowisk porostów uzasadniają takie 
działanie koniecznością poprawy warunków 
świetlnych. 

W przypadku słuszności tezy głoszonej 
przez zwolenników ochrony czynnej, mó-
wiącej o preferencji puszczańskich gatun-
ków porostów do lasów przekształconych 

Ryc. 1. 	 Frekwencja badanych gatunków.
Fig. 1. 	 Frequency of occurrence of researched species.


Przegląd Przyrodniczy XXV, 4 (2014)

154

Ryc. 2. 	 Rozmieszczenie stanowisk poszczególnych gatunków w obszarach o różnym statusie ochron-
nym.

Fig. 2. 	 Distribution of particular species locations in areas of various conservation status. 


155

Bohdan A. – Znaczenie ochrony biernej dla zachowania porostów – reliktów lasów pochodzenia...

Ryc. 3. 	 Liczba okazów poszczególnych gatunków w obszarach o różnej randze ochrony: Obręb 
Ochronny Orłówka Białowieskiego Parku Narodowego, Obręb Ochronny Hwoźna Białowie-
skiego Parku Narodowego, rezerwaty przyrody, obszar zagospodarowany.

Fig. 3. 	 Number of specimens of individual species in areas of various conservation status:: Conserva-
tion Sector Orłówka at Białowieski National Park, Conservation Sector Hwoźna at Białowie-
ski National Park, nature reserves, developed areas.

Ryc. 4. 	 Wykresy skrzynkowe przedstawiające wiek dominującego gatunku drzewa na stanowiskach 
poszczególnych gatunków porostów. Ed - Evernia divaricata, La - Lobaria amplissima, Rt - 
Ramalina thrausta, Uc - Usnea ceratina, Ug - Usnea glabrescens. Pogrubiona, pozioma linia 
przedstawia mediany.

Fig. 4. 	 Box diagrams representing the age of dominant tree species at locations of individual lechen 
species. Ed - Evernia divaricata, La - Lobaria amplissima, Rt - Ramalina thrausta, Uc - Usnea 
ceratina, Ug - Usnea glabrescens. The thick horizontal line indicates medians.


Przegląd Przyrodniczy XXV, 4 (2014)

156

Ryc. 5. 	 Klasy pierśnic forofitów poszczególnych gatunków. 
Fig. 5. 	 DBH classes of individual phorophyte species. 


157

Bohdan A. – Znaczenie ochrony biernej dla zachowania porostów – reliktów lasów pochodzenia...

Fot. 2. 	 Usnea ceratina w Puszczy Białowieskiej. Fot. A. Bohdan.
Photo 2. 	Usnea ceratina in Białowieża Forest. Photo by A. Bohdan.

Fot. 1. 	 Lobaria amplissima na jesionie w Puszczy Białowieskiej. Fot. A. Bohdan.
Photo 1. 	Lobaria amplissima on an ash tree in Białowieża Forest. Photo by A. Bohdan.


Przegląd Przyrodniczy XXV, 4 (2014)

158

i gospodarowanych, najcenniejsze gatunki 
znajdowane byłyby właśnie w takich lasach. 
Jednak w lasach przekształconych dogodne 
warunki znajduje jedynie niewielki procent 
ich populacji. Większość najcenniejszych 
gatunków porostów stwierdzono w podlega-
jących ochronie od 600 lat, najlepiej zacho-
wanych fragmentach Puszczy Białowieskiej - 
Obrębie Ochronnym Orłówka Białowieskie-
go Parku Narodowego, w których nie została 
przerwana ciągłość ekologiczna drzewosta-
nów. Badany kompleks odróżnia od innych, 
krajowych lasów, szereg cech stanowiących 
o unikatowym charakterze tego obszaru. Ce-
chy te warunkują trwanie specyficznej bioty 
porostów. Średnia zasobność drzewostanów 
w Białowieskim Parku Narodowym wynosi 
437 m3 (miejscowo do 2000 m3/ha) (Brzezie-
cki et al. 2010), podczas gdy średnia zasob-
ność lasów w Polsce wynosi 247 m3 (DGLP 
2013). Głównym źródłem wody w postaci 
gazowej w lasach jest transpiracja (Moreira 
et al. 1997) zależna od masy i powierzchni 
aparatu asymilacyjnego. Duża zasobność 
warunkuje optymalne warunki wilgotnoś-
ciowe niezbędne dla przetrwania szczegól-
nie wrażliwych porostów. Ponad połowę 
stanowisk porostów (60,4%) stwierdzono w 
drzewostanach ponadstuletnich definiowa-
nych według wieku dominującego gatunku 
drzewa. Stosując kryterium drzewostanów 
ponadstuletnich według prof Tomasza We-
sołowskiego (przynajmniej 10% drzewosta-
nu w wieku ponad 100 lat) udział badanych 
porostów w drzewostanach ponadstuletnich 
byłby znacznie wyższy. Drzewostany ponad-
stuletnie w lasach zagospodarowanych są 
spotykane stosunkowo rzadko ze względu 
na ich wycinkę w chwili, gdy osiągają wiek 
rębności. W zagospodarowanych lasach na-
szego kraju drzewostanów powyżej 100 lat 
(według dominującego gatunku drzewa) 
stwierdzono niespełna 7% (Czerepko 2008). 
Udział drzewostanów ponadstuletnich w 
Obszarze Ochrony Ścisłej Białowieskiego 
Parku Narodowego - gdzie odnotowano naj-
większe nagromadzenie badanych porostów 

- wynosi ok. 70% (www.bpn.com.pl), nato-
miast w zagospodarowanej części Puszczy 
ok. 25% drzewostanów zajmują drzewosta-
ny ponadstuletnie - według dominującego 
gatunku drzewa (Porowski 2012).

Najczęstsza (30%) klasa pierśnicy foro-
fitów badanych porostów wynosiła 40-60 
cm. Mediana pierśnic wszystkich forofitów 
wyniosła 55 cm. Mediany pierśnic poszcze-
gólnych gatunków forofitów wynosiły odpo-
wiednio Evernia divaricata - 48 cm, Usnea 
ceratina - 48,5 cm, Ramalina thrausta - 60 
cm, Lobaria amplissima - 60 cm, Usnea gla-
brescens - 80 cm. Drzewa o pierśnicy więk-
szej lub równej 50 cm uznawane są w Pol-
skich lasach zagospodarowanych za drzewa 
grube. W ramach projektu BioSoil, w ra-
mach którego sprawdzano parametry lasów 
w całym kraju, na 87,6 ha stwierdzono 359 
drzew, których pierśnica przekraczała 50 
cm, co stanowi niewiele ponad 4 drzewa na 
hektar (Czerepko 2008). Jest to więc dostęp-
ność optymalnych forofitów daleko odbiega-
jąca od dostępności oferowanej przez Biało-
wieski Park Narodowy, który jest jedynym 
fragmentem lasu na niżu europejskim o tak 
dużym nagromadzeniu drzew o rozmiarach 
pomnikowych (Adamowski 2008). Duża 
zasobność, jak również obecność drzew o 
wyjątkowych gabarytach zapewnia zróżni-
cowanie nisz i mikrosiedlisk, niezbędnych 
dla stenotopowych gatunków porostów.

Z niniejszej pracy wynika, że ingeren-
cja w drzewostany naturalne (rezerwaty, 
w tym najobszerniejszy rezerwat Lasy Na-
turalne Puszczy Białowieskiej podlegający 
formalnej ochronie od 2003 roku, Obręb 
Ochronny Hwoźna Białowieskiego Parku 
Narodowego, podlegający ochronie od 1996 
roku; Obręb Ochronny Orłówka BPN, pod-
legający ochronie od ok. 600 lat) w celu po-
prawy warunków świetlnych dla porostów 
stanowiących przedmiot badań wydaje się 
zbędna, natomiast ochrona bierna wydaje 
się być kluczowa dla zachowania badanych 
gatunków. Badane gatunki wyraźnie unikały 
drzewostanów przekształconych przez czło-


159

Bohdan A. – Znaczenie ochrony biernej dla zachowania porostów – reliktów lasów pochodzenia...

wieka, charakteryzujących się intensywniej-
szym nasłonecznieniem. Przeprowadzone w 
Norwegii badania dowiodły, że 50% pełne-
go oświetlenia słonecznego może uśmiercić 
cieniolubne porosty w stanie suchym, takie 
jak: Lobaria amplissima, L. pulmonaria i L. 
virens (Solhaug i Gauslaa 1996). Promie-
niowanie słoneczne rzędu 10% maksymal-
nego dziennego nasłonecznienia jest mniej 
destrukcyjne, jednak może spowodować 
długotrwałą inhibicję u tych wrażliwych ga-
tunków (Gauslaa i Solhaug 2004). Lasy wy-
łączone z ingerencji cechują się mniejszymi 
amplitudami wahania temperatuty (Lima 
et al. 2013), co ma wpływ na tempo i inten-
sywność odwadniania plech porostów. Po-
dobne wnioski dotyczące znaczenia ochro-
ny biernej dla zachowania najcenniejszych 
porostów leśnych formułują osoby, które 
wcześniej prowadziły badania w Puszczy 
Białowieskiej. Według Cieślińskiego (2003) 
gatunki reliktowe (do których zalicza się ga-
tunki stanowiące przedmiot badań) są typo-
wymi gatunkami hemerofobowymi, a więc 
wrażliwymi na wszelkie formy działalności 
człowieka. Naruszenie równowagi biolo-
gicznej w biocenozie lasu powoduje stopnio-
we ich zanikanie. Zachowaniu reliktów nie 
sprzyjają rozpowszechnione coraz bardziej 
lasy gospodarcze, w których powstają luki 
o odmiennych warunkach siedliskowych 
(nasłonecznienie, wilgotność), które kolo-
nizowane są przez gatunki światłolubne, po-
spolite dla terenów otwartych (Cieśliński et 
al. 1996). 

Wnioski

•	 przy nakładzie badawczym rozłożonym 
równomiernie na wszystkie obszary o 
różnej randze ochronnej łącznie 96% 

okazów stwierdzono w obrębie obsza-
rów podlegających ochronie – w parku 
narodowym i rezerwatach przyrody, 
stanowiących łącznie 22% powierzchni 
badanego kompleksu. Potwierdza to pre-
ferencje badanych gatunków do drzewo-
stanów podlegających ochronie;

•	 większość forofitów badanych gatunków 
- Evernia divaricata (66%), Ramalina 
thrausta (73%), Usnea ceratina (51%), 
Usnea glabrescens (66%) stwierdzono w 
Obrębie Ochronnym Orłówka Białowie-
skiego Parku Narodowego, który stanowi 
najlepiej zachowany, podlegający ochro-
nie od ok. 600 lat fragment kompleksu 
zajmujący zaledwie 8% Puszczy Biało-
wieskiej;

•	 najwięcej stanowisk (80%) gatunku Loba-
ria amplissima odnotowano w Rezerwa-
cie Lasy Naturalne Puszczy Białowieskiej 
utworzonym w 2003 roku, obejmującym 
najlepiej zachowane drzewostany Pusz-
czy znajdujące się poza Białowieskim 
Parkiem Narodowym;

•	 badane gatunki preferowały drzewostany 
ponadstuletnie - 60,4% forofitów stwier-
dzono w drzewostanach ponadstulet-
nich (wg gatunku dominującego), które 
zajmują ok. 70% powierzchni Obrębu 
Ochronnego Orłówka Białowieskiego 
Parku Narodowego, oraz ok. 25% po-
wierzchni Puszczy znajdującej się poza 
Parkiem Narodowym;

•	 badane gatunki preferowały grube drze-
wa. Najczęstsza (30%) klasa pierśnicy 
forofitu wynosiła 40-60 cm. Mediany 
pierśnic poszczególnych gatunków fo-
rofitów wynosiły odpowiednio Evernia 
divaricata - 48 cm, Usnea ceratina - 48,5 
cm, Ramalina thrausta - 60 cm, Lobaria 
amplissima - 60 cm, Usnea glabrescens - 
80 cm.


Przegląd Przyrodniczy XXV, 4 (2014)

160

LITERATURA

Adamowski W. 2008. Pierwszy w dostojności między drzewami. Matecznik Białowieski 1: 2-4.
Brzeziecki B., Zajaczkowski J., Drozdowski S., Gawron L., Buraczyk W., Bielak 

K., Szeligowski H., Dzwonkowski M.,Ostrowski J., Widawska Z., Keczyński 
A. 2010. Operat dynamiki ekosystemów leśnych Białowieskiego Parku Narodowego. Maszynopis.

Brzeziecki B. 2011. Postępowanie hodowlano-ochronne w drzewostanach Puszczy Białowieskiej: 
ogólne uwarunkowania i proponowane kierunki działania. Konferencja „Zróżnicowanie form 
ochrony ekosystemów na obszarze Natura 2000 Puszcza Białowieska w planowaniu urządzenio-
wym”. Białowieża.19 maja. Dostęp 10.03.2015. [http://start.lasy.gov.pl/c/document_library/get_
file?uuid=e708e591-23c2-49cd-8af2-e037029d704d&groupId=62605].

Cieśliński S. 2003. Atlas rozmieszczenia porostów (Lichenes) w Polsce Północno –Wschodniej. Phy-
tocenosis 15 (N.S.), Suppl. Cart. Geobot. 15: 1-430.

Cieśliński S. Czyżewska K. 2002. Porosty Puszczy Białowieskiej na tle innych kompleksów leś-
nych w Polsce północno-wschodniej. Kosmos. 51, 4: 443-451.

Cieśliński S., Czyżewska K., Faliński J.B., Klama H., Mułenko W., Żarnowiec J. 
1996. Relikty lasu puszczańskiego: zjawiska reliktowe: (wyniki badań w Projekcie CRYPTO na 
stałej powierzchni BSG : V-100; BPN; oddz. 256. Phytocoenosis, Semin. Geobot. 8, 4: 47-64.

Czerepko J. 2008. Stan różnorodności biologicznej lasów w Polsce na podstawie powierzchni obser-
wacyjnych monitoringu. Instytut Badawczy Leśnictwa, Sękocin.

Dyrekcja Generalna Lasów Państwowych. 2013. Raport o stanie lasów w Polsce w 
2012r.

Ginszt A. 2010. Sensacja w Puszczy Białowieskiej. Serwis Regionalnej Dyrekcji Lasów Państwowych 
w Białymstoku. Dostęp 10.03.2015. [http://start.lasy.gov.pl/web/rdlp_bialystok/97; jsessionid=9
7F229E0466F3D45175B8A260CB3FC4E?p_p_id=101_INSTANCE_3Tic&p_p_lifecycle=0&p_
p_state=normal&p_p_mode=view&p_p_col_id=column-2&p_p_col_count=1&_101_IN-
STANCE_3Tic_struts_action=%2Ftagged_content%2Fview_content&_101_INSTANCE_3Tic_
redirect=%2Fweb%2Frdlp_bialystok%2F97&_101_INSTANCE_3Tic_assetId=3129336&].

GAUSLAA Y., SOLHAUG K. 2004. Photoinhibition in lichens depends on cortical characteristics and 
hydration .The Lichenologist 36, 2: 133-143.

Golubkov V., Bohdan A., Popławska M. 2011. Nowe, rzadkie i interesujące gatunki porostów 
Białowieskiego Parku Narodowego. Parki nar. Rez. Przyr. 30, 3-4: 15-26.

Kepel A., Kujawa A., Fałtynowicz W., Zalewska A. 2013. Aktualizacja listy gatunków 
grzybów objętych ochroną gatunkową oraz wskazania dla ich ochrony. Wykonano na zlecenie 
Generalnej Dyrekcji Ochrony Środowiska. PTOP Salamandra, Poznań.

Lima N.G.B., Galvani E., Falcão R.M., Cunha-Lignon M. 2013. Air temperature and ca-
nopy cover of impacted and conserved mangrove ecosystems: a study of a subtropical estuary in 
Brazil. In: CONLEY D.C., MASSELINK G., RUSSEL P.E., O’HARE T.J. (Eds.). Proceedings 12th 
International Coastal Symposium (Plymouth, England), Journal of Coastal Research, Special Issue 
No. 65, ISSN 0749-0208: 1152-1157. 

Moreira M., Sternberg L., Martinelli L., Victoria R., Barbosa E., Bonates L., 
Nepstad D. 1997. Contribution of transpiration to forest ambient vapour based on isotopic me-
asurements. Global Change Biology 3, 5: 439-450.

Orange A., James P.W., White F.J. 2001. Microchemical methods for the identification of lichens. 
British Lichen Society, Londyn.

Popławska M. 2012. Porosty dębu szypułkowego Quercus robur L. w Białowieskim Parku Narodo-
wym. Praca magisterska wykonana w Zakładzie Botaniki Instytut Biologii UwB. Maszynopis.

Porowski J. 2012. PZO doświadczenia. Biuro Urządzania Lasu i Geodezji Leśnej Oddział w Białym-
stoku (BULIGL w Białymstoku). [prezentacja dostępna w BULiGL Białystok].

Ryś A. 2013. Strategia ochrony granicznika płucnika na terenie nadleśnictwa Borki. Wykonano na 
zlecenie WFOŚ w Olsztynie. Dostępny w Nadleśnictwie Borki. Maszynopis.


161

Bohdan A. – Znaczenie ochrony biernej dla zachowania porostów – reliktów lasów pochodzenia...

Solhaug K.A., GauslaaY. 1996. Parietin, a photoprotective secondary product of the lichen 
Xanthoria parietina. Oecologia 108: 412-418.

Zalewska A., Bohdan A. 2012. New records of Lobaria amplissima (Lobariaceae, Ascomycota) 
in Poland. Acta Mycol. 47, 1: 97-108.

Summary

The research was conducted in Białowieża Forest and focused on extremely rare lichen species 
classed as primeval forest relics. For two of them: Evernia divaricata, Usnea cetarina, the examined 
complex is the most important refuge in the country. For tree other species: Lobaria amplissima, Rama-
lina thrausta, Usnea glabrescens Białowieża Forest is the last refuge in the Central European Lowland. 
The objective of the research was to determine the distribution of individual species, their frequency 
of occurrence and selected ecological aspects as well as to check the legitimacy of the claimed negative 
impact of passive protection on the most precious lichen species. Distribution of individual species 
within areas of various conservation status, diameter at breast height of phorophytes and age of the tree 
stands were surveyed. Most frequent in the best preserved part of Białowieski National Park were local-
ities of Evernia divaricata, Ramalina thrausta, Usnea ceratina, Usnea glabrescens. Localities of Lobaria 
amplissima were found in the Reserve Natural Forests of Białowieża Forest. The researched species 
clearly avoided transformed (due to former timber harvesting) fragments of the Forest, characterized 
by different insolation and humidity. Lichens preferred over a hundred-year-old tree stands – 60.4% of 
phorophytes were found in such forests which cover approx. 70% of Conservation Sector Orłówka at 
Białowieski National Park and 25% of the area of the Forest outside the national park. The researched 
species preferred thick trees. DBH medians of individual phorophytes were Evernia divaricata - 48 cm, 
Usnea ceratina – 48.5 cm, Ramalina thrausta - 60 cm, Lobaria amplissima - 60 cm, Usnea glabrescens 
- 80 cm, accordingly. 

Adres autora:

Adam Bohdan
Stowarzyszenie “Pracownia na rzecz Wszystkich Istot”
Oddział Podlaski
ul. Świętojańska 22 lok 1, 15-082 Białystok
e-mail: adam.bohdan@wp.pl


