

dr hab. Renata Piwowarczyk
Zakład Botaniki
Instytut Biologii UJK
Kielce

Recenzja

Rozprawy doktorskiej mgr Barbary Gutkowskiej pt. „Flora roślin naczyniowych i stosunki geobotaniczne południowej części Pogórza Dynowskiego”, wykonanej w Zakładzie Botaniki Uniwersytetu Rzeszowskiego, pod kierunkiem dr hab. prof. UR Krzysztofa Oklejewicza

Flora i szata roślinna Karpat od dawna zwracała uwagę badaczy ze względu na ogromne zróżnicowanie i bogactwo gatunkowe. W mniejszym jednak stopniu zostało przebadane pasmo Pogórza Karpackiego, czego przykładem jest Pogórze Dynowskie. Jest to obszar niezwykle interesujący ze względu na swoje położenie, ponieważ leży na granicy dwóch dużych jednostek geobotanicznych: Karpat Zachodnich i Karpat Wschodnich. Pierwsze badania przeprowadzone tu zostały w drugiej połowie XIX wieku i były kontynuowane przez nielicznych badaczy do czasów obecnych. Dane te były jednak w dużym stopniu niekompletne, w wielu przypadkach, ze względu na ogromną rozciągłość badań w czasie, w znacznym stopniu nieaktualne, dlatego wymagały zweryfikowania i całościowego opracowania. Flora północnej części Pogórza Dynowskiego była badana przez J. Niedźwiedzką (2005), w ramach rozprawy doktorskiej. Wybór na obszar badań jego części południowej uważam za w pełni uzasadniony.

Przedstawiona mi do oceny rozprawa doktorska Pani mgr Barbary Gutkowskiej stanowi obszerne monograficzne opracowanie flory i stosunków geobotanicznych południowej części Pogórza Dynowskiego. Składa się z dwóch części: pierwszej zawierającej wykaz flory i jej charakterystykę, liczącej aż 387 stron i drugiej, którą stanowi Aneks zawierający atlas rozmieszczenia roślin naczyniowych na tym terenie, składający się ze 176 stron. W części pierwszej pracy zawarto 59 rycin, w postaci map i histogramów, 2 tabele oraz załącznik w postaci obszernego tabelarycznego wykazu porównującego florę rodzimą badanego terenu i obszarów sąsiednich.

Badania florystyczne były prowadzone w latach 2003-2012. Na podkreślenie zasługuje rozległość terenu badań, bo obejmuje on obszar o powierzchni 960 km², na wysokości średnio 250-450 m n.p.m. Obszar badań mieści się w 2 kwadratach o boku 100 km oraz 20 o boku 10 km. Kwadraty te podzielono na mniejsze o boku 2 km, uzyskując w ten sposób aż 274 jednostki. 197 z nich mieści się w całości w badanym obszarze, natomiast 77 częściowo, ze względu na granice terenu w postaci dolin rzecznych. Każdy kwadrat doktorantka odwiedzała kilka a nawet kilkanaście razy w różnych okresach sezonu wegetacyjnego, co pozwoliło na ustalenie w miarę pełnej listy gatunków. Na podkreślenie zasługuje zwrócenie uwagi i zebranie materiału zielnikowego należącego do tzw. grup krytycznych, tj. *Taraxacum*, *Rubus*, *Oenothera* i in., dzięki czemu przybyło wiele gatunków wcześniej nie zbieranych i nie oznaczanych. W moim odczuciu brakuje jednak danych na temat całościowej liczby zebranych materiałów zielnikowych.

Autorka stwierdziła w sumie 990 gatunków rodzimych i trwale zdomowionych. Na szczególne podkreślenie zasługuje fakt odnalezienia przez autorkę aż 343 gatunków nowych dla tego terenu. Wyjaśnienia natomiast wymaga jednak adnotacja, że do tej grupy zostały również wliczone dane niepublikowane, poza notowaniami własnymi. Liczbę tę należałoby różnicować.

Autorka wykazała również występowanie 20 diafitów i 8 taksonów mieszańcowych. Nie udało się natomiast potwierdzić występowania 65 gatunków wcześniej podanych, z czego 20 uznano za wymarłe lub zaginione.

Treść rozprawy została podzielona na 6 rozdziałów. Po wstępie zawierającym krótką historię badań florystycznych na tym obszarze, autorka sprecyzowała cele pracy: całościowe opracowanie flory roślin naczyniowych południowej części Pogórza Dynowskiego, wskazanie siedlisk i częstości występowania poszczególnych gatunków, określenie skali zmian antropogenicznych zachodzących w szacie roślinnej, opracowanie listy gatunków chronionych, sporządzenie atlasu rozmieszczenia taksonów, oraz określenie pozycji geobotanicznej badanego obszaru.

W dalszej części pracy przedstawiona została charakterystyka fizjograficzna terenu i ogólna charakterystyka szaty roślinnej oraz poszczególnych zbiorowisk. W rozdziale Metodyka badań autorka podaje wyczerpujące dane o przyjętych zasadach podziału badanego terenu na kwadraty, zgodnie z zastosowaną metodą kartogramu oraz zasadami ATPOL-u.

Główną i najobszerniejszą częścią pracy jest systematyczny wykaz gatunków i stanowisk obejmujący 206 stron tekstu. Jest on poprzedzony wprowadzeniem w postaci kolejnych podrozdziałów, w których znajdują się informacje dotyczące wykorzystanej

literatury do oznaczania roślin oraz klasyfikacji gatunków, objaśnienia używanych symboli i skrótów oraz słowniczek nazw geograficznych. W wykazie opracowanym w układzie systematycznym ujętych jest 990 stwierdzonych na badanym terenie gatunków, dla których podano informacje dotyczące: częstości występowania, siedlisk, grupy geograficzno-historycznej. Ponadto podano również liczbę stanowisk, skróty autorów oraz wymieniono wszystkie stanowiska w przypadku gatunków rzadkich oraz wybrane w przypadku częstych i pospolitych. Praca zyskałaby na wartości, gdyby przy gatunkach rzadkich podać dodatkowe informacje na temat liczebności ich populacji, a często są to pojedyncze stanowiska, co pozwoliłoby śledzić zmiany w przyszłości. Cenne byłyby również informacje odnośnie żywicieli gatunków pasożytniczych, tj. *Cuscuta*, *Monotropa* czy *Orobanche*. Ponadto w wykazie systematycznym, jak i w wykazie rodzajów, brak *Celastrus orbiculatus*, który posiada kartogram w atlasie rozmieszczenia.

Rozdział ten zakończony jest podsumowaniem wyników badań, gdzie autorka podaje liczbę stwierdzonych i nieodnalezionych taksonów oraz liczebność głównych grup taksonomicznych we florze badanego terenu. Stwierdzone na tym terenie gatunki należą do 118 rodzin i 424 rodzajów.

W rozdziale trzecim autorka przedstawia geobotaniczną analizę flory naczyniowej południowej części Pogórza Dynowskiego. Udział tych grup na badanym terenie przedstawiła w postaci kartogramów ilościowych. W analizie uwzględniono: elementy geograficzne, udział gatunków górskich, liczący 69 gatunków, w tym 3 subalpejskie, wraz z porównaniem z terenami sąsiednimi. Opracowano również udział grup ekologiczno-siedliskowych, na podstawie gatunków związanych ze zbiorowiskami leśnymi, ciepłolubnymi, łąkowymi, wodnymi, szuwarowymi, wapieniolubnymi, oraz siedlisk ubogich w węglan wapnia. W osobnym podrozdziale autorka przeprowadziła również analizę zmian antropogenicznych zaszłych na badanym terenie, w moim odczuciu zbyt ogólną. Autorka pisze, że teren ten został w znacznym stopniu przekształcony przez człowieka. Moim zdaniem w tym miejscu należałoby również umieścić szersze uwagi o gospodarczej działalności człowieka na tym terenie w aspekcie historycznym. Autorka stwierdziła na badanym terenie 174 gatunki synantropijne, co stanowi ponad 17% flory badanego terenu, w tym 87 gatunków archeofitów, 30 epekofitów, 29 hemiagriofitów i 18 holoagriofitów. W moim odczuciu w przypadku niektórych gatunków należałoby podjąć dodatkowe obserwacje, w celu określenia ich zdomowienia na siedliskach naturalnych.

W podrozdziale dotyczącym wskaźnika synantropizacji i modernizacji flory badanego terenu brakuje analizy otrzymanego wyniku.

W kolejnym podrozdziale przedstawiono analizę występowania gatunków wschodnich (10) i zachodnich (8), która potwierdziła charakter przejściowy terenu badań między Karpatami Zachodnimi i Wschodnimi.

W rozdziale czwartym autorka przedstawiła miejsce badanego terenu w podziale geobotanicznym Karpat, uznając go, jako integralną część Pogórza Dynowskiego i zaproponowała umiejscowienie go w podokręgu Strzyżowsko-Dynowskim, jako odcinek Pogórza Dynowskie. W rozdziale tym znajduje się obszerne porównanie grup ekologicznych gatunków badanego terenu, wraz z obszarami sąsiednimi oraz analiza zróżnicowania florystycznego.

Rozdział piąty przedstawia analizę gatunków chronionych oraz wymarłych i zagrożonych. Dla tych ostatnich warto zamieścić mapę ich koncentracji. W kolejnym podrozdziale autorka przedstawia istniejące formy ochrony na analizowanym terenie. Moim zdaniem praca znacznie zyskałaby na wartości, gdyby dodano podrozdział dotyczący waloryzacji flory oraz analizy liczby gatunków w kwadratach, co pozwoliłoby na wyodrębnienie terenów cennych przyrodniczo ze względu na najwyższą bioróżnorodność.

Rozdział szósty zawiera podsumowanie wyników badań. Bibliografia obejmuje 126 pozycji literatury.

Należy podkreślić bardzo dużą wartość naukową zawartego w Aneksie atlasu rozmieszczenia stwierdzonych na badanym terenie taksonów. Zarówno dla gatunków, jak i podgatunków, czy też taksonów mieszańcowych i diafitów, sporządzono w sumie 1030 kartogramów. Na starannie opracowanych kartogramach, w zróżnicowany sposób, zaznaczone zostały stanowiska istniejące i nie potwierdzone w badaniach autorki. Dzięki tym informacjom możliwe jest określenie tendencji zmian we florze tego terenu, a także ich śledzenie w przyszłości.

Pod względem redakcyjnym praca napisana jest poprawnie, układ rozprawy jest przejrzysty, a styl nie budzi większych zastrzeżeń. Nieliczne błędy stylistyczne i literowe nie obniżają wysokiej wartości merytorycznej pracy. Tabele, wykresy oraz mapy wykonane są starannie. Zastrzeżenie budzi jednak jakość graficzna ryciny nr. 1, przedstawiającej położenie badanego obszaru na tle Polski, co jak sądzę zostanie z pewnością poprawione w trakcie przygotowywania pracy do druku.

Reasumując stwierdzam, że Pani mgr Barbara Gutkowska w wysokim stopniu opanowała znajomość miejscowej flory roślin naczyniowych, a także wykazała się umiejętnością posługiwania się metodami stosowanymi we współczesnej geografii roślin. Niekwestionowaną wartością rozprawy jest atlas rozmieszczenia gatunków roślin

naczyniowych, oparty na obszernym materiale faktograficznym, który w przyszłości będzie wykorzystany w nowym wydaniu „Atlasu rozmieszczenia roślin naczyniowych w Polsce”.

Przedstawiona mi do recenzji praca stanowi oryginalny wkład do poznania flory i rozmieszczenia gatunków w tej części Pogórza Karpackiego. Jest to tym bardziej cenne, gdyż przez teren ten przebiegają istotne granice zasięgowe wielu gatunków, tu kończą swoje zasięgi taksony o wschodnim typie rozmieszczenia, także wiele gatunków o zachodnim typie zasięgowym nie przechodzi dalej ku wschodowi. Uważam, że oceniana rozprawa jest bardzo wartościowym wkładem w poznanie flory naczyniowej tego regionu i kraju. Prezentuje strukturę przestrzenną badanej flory w aspekcie ekologicznym i geograficzno-historycznym. Dzięki badaniom mgr Barbary Gutkowskiej została uzupełniona poważna luka w poznaniu tej części Pogórza Karpackiego, o czym świadczy ogromna liczba, aż 343 odkrytych gatunków, nowych dla tego terenu.

Stwierdzam, że rozprawa Pani mgr Barbary Gutkowskiej reprezentuje wysoki poziom merytoryczny, a nieliczne uwagi mają jedynie charakter dyskusyjny i nie obniżają wysokiej oceny przedstawionej mi do recenzji pracy.

Uważam, że praca doktorantki spełnia wszystkie wymogi stawiane rozprawom doktorskim i zwracam się do Wysokiej Rady, która pełni rolę komisji w przewodzie doktorskim o dopuszczenie Pani mgr Barbary Gutkowskiej do dalszych etapów przewodu doktorskiego.


dr hab. Renata Piwowarczyk

Kielce, dn. 08.01.2014