

Material dokumentacyjny do artykułu zawartego w publikacji Warsztatów Glacjologicznych SPITSBERGEN 2004

Borysiak, J., Ratyńska, H., 2004. Stan badań nad szatą roślinną Spitsbergenu ze szczególnym uwzględnieniem rejonów Bellsund, Hornsund i Kaffiøyra. W: Kostrzewski, A., Pulina, M., Zwoliński, Zb., (red.), Glacjologia, geomorfologia i sedimentologia środowiska polarnego Spitsbergenu. Stowarzyszenie Geomorfologów Polskich, Sosnowiec-Poznań-Longyearbyen. s. 248-260.


1. Okazały glon z grupy brunatnic, dwumetrowej długości listownica *Laminaria* sp., element roślinności litoralnej bujnie rozwijającej się w wodach ogrzewanych ciepłym odgałęzieniem Prądu Zatokowego; surowiec do produkcji kwasu alginowego, jodu oraz pasz


2. Południowe obrzeże Fiordu Bellsund - inicjalna faza rozwojowa tundry mszystej rozwijającej się fluvisolach wykształconych z młodych osadów morskich; południowa część Calypsostrandy w rejonie osady górniczej Calypsobyen; łódź będąca prawnie chronionym zabytkiem kultury materialnej, w skansenie budownictwa przemysłowego z początku XX wieku


3. Lepnica bezłodygowa *Silene acaulis* (L.) Jacq. z rodziny goździkowatych *Caryophyllaceae*, na krawędzi podniesionej terasy morskiej w Calypsobyen, na południowym wybrzeżu Fiordu Bellsund; w głębi - łódź „Maria Teresa”, element zabytkowego skansenu kultury materialnej z początku XX wieku


4. Fjord Bellsund - azotolubna warzucha *Cochlearia officinalis* (syn. *C. groenlandica* L.) z rodziny krzyżowych *Cruciferae*, na piaszczysto - żwirowej plaży w Calypsobyen koło stacji polarnej UMCS


5. Fiord Bellsund - system podniesionych teras, morskich o charakterze platform abrazyjnych, tworzących równinę nadmorską w Calypsobyen; krajobraz zdominowany przez fitocenozy suchej tundry porostowo - mszystej deflacyjnej, najuboższej florystycznie spośród wszystkich typów formacji tundrowych stwierdzonych w rejonie Calypsostrandy


6. Fiord Bellsund - podniesiona terasa morska pomiędzy Doliną Renifera a Potokiem Wydrzycy; fragment Calypsostrandy, między innymi kształtowany przez procesy kriogeniczne, charakteryzujący się obecnością gruntów strukturalnych (kriosoli tworzących sieć poligonów) porośniętych tundrą porostowo - mszystą


7. Fiord Bellsund, jedna z wyższych teras morskich Calypsostrandy z roślinnością deflacyjnej tundry mszysto - trawiastej wykształconej w facji z lepnicą bezłodygową *Silene acaulis* (por. fot. 3), o strukturze florystycznej modyfikowanej przez pasące się tam renifery


8. Calypsobyen nad Fiordem Bellsund - fragment tundry synantropijnej na zruderalizowanym siedlisku, piaszczysto - żwirowym utworze wymieszanym z gruzem i popiołem; pozostałości fundamentów po wytapialni tranu wielorybiego


9. Wschodnie wybrzeże Petuniabukta, stoki Wordiekammen - inicjalna tundra mszysta na utworach facji błotnej w obrębie stożków piargowych rozczłonkowanych rynnami erozyjnymi; także powiązana z młodą rzeźbą litoralną u podnóża góry


10. Kalcyfilny dębik ośmiopłatkowy *Dryas octopetala* L. z rodziny różowatych *Rosaceae*, tworzący poduchowate skupienia na stokach klifu nad zatoką Petuniabukta, przy poznańskiej stacji polarnej Uniwersytetu im. A. Mickiewicza; w Polsce - relikw glacialny występujący na wapiennych piargach w polskich Karpatach


11. Wybrzeże Petuniabukta - skalnica darniowa *Saxifraga caespitosa* L. z rodziny skalnicowatych *Saxifragaceae*; gatunek o stosunkowo szerokiej skali ekologicznej, występujący w większości typów tundry arktycznej Spitsbergenu


12. Zatoka Petuniabukta - zbiorowisko wierzby polarnej *Salix polaris* na ujściowym odcinku doliny Ebby, analogiczne do aluwialnych łągów wierzbowych rozwijających się na madach rzek niżu środkowoeuropejskiego


13. Wierzba polarna *Salix polaris* Wg., na Spitsbergenie często tworząca mieszańce z wierzba zielną *Salix herbacea* L.


14. Gnidosz owłosiony *Pedicularis hirsuta* L. z rodziny trędownikowatych *Scrophulariaceae*, w zbiorowisku z dębikiem ośmiopłatkowym *Dryas octopetala* (por. fot. 10), na stoku klifu nadmorskiego w Petuniabukta


15. Ziemia Oskara II, rejon Kaffiøyry (Równiny Kawowej); rogownica arktyczna *Cerastium arcticum* Lange coll. z rodziny *Caryophyllaceae*, wśród wietrzejących skał na przedpolu lodowca Waldemara


16. Lepnica polarna *Silene uralensis* (Rupr.) Bocq. (syn. *S. wahlbergella* Chowdhun) z rodziny goździkowatych *Caryophyllaceae*, najczęściej spotykana w obrębie moren czołowych i bocznych


17. Głodek alpejski *Draba alpina* L. z rodziny krzyżowych *Cruciferae*, jeden z dwunastu gatunków rodzaju *Draba* L. tworzących florę Svalbardu, stosunkowo pospolity w deflacyjnej tundrze porostowo - mszystej NW Spitsbergenu; stanowisko w Calypsobyen


18. Jeden z białokwitnących gatunków rodzaju głodek *Draba* L., trudnych do oznaczenia z uwagi na dużą zmienność morfologiczną; stanowisko wśród słabo fitocenotycznie wykształconej roślinności krajobrazów morenowych


19. Mak swalbardzki *Papaver dahlianum* Nordh., gatunek charakterystyczny zespołu *Papaveretum dahliani* Hoffman 1968; stanowisko na przedpolu Lodowca Waldemara, w rejonie Kaffiøyry (Równiny Kawowej), na Ziemi Oskara II


20. Rdest żyworodny *Polygonum viviparum* L. z rodziny rdestowatych *Polygonaceae*; wykształcający rozmnożki, jako przystosowanie do krótkiego sezonu wegetacyjnego; najczęściej spotykany na glebach średnio wilgotnych i piaszczysto-żwirowych, gdzie zwykle występuje w skarłatej postaci, z dobrze rozwiniętym systemem korzeniowym chroniącym glebę przed erozją


21. Skalnica nakrapiana *Saxifraga aizoides* L. z rodziny skalnicowatych *Saxifragaceae*; uważana za gatunek wyleżysk śnieżnych, częsta na siedliskach, gdzie występuje soliflukcja; preferuje podłoże zasobne w węglan wapnia i związki humusowe; stanowisko na Ziemi Oskara II w rejonie Kaffiøyry (Równiny Kawowej); częsta na NW Sörkapplandzie


22. Fiord Hornsund, NW Sörkapp Land - skalnica *Saxifraga tenuis* (Wahlenb.) H. Sm. z rodziny skalnicowatych *Saxifragaceae*, jej optimum ekologicznych wymagań przypada na gleby silnie szkieletowe, głównie w krajobrazach morenowych


23. Rzeżucha łąkowa wielosiłowata *Cardamine pratensis* ssp. *polemonioides* z rodziny krzyżowych *Cruciferae*; roślina przywiązana do mszarników rozwijających się w obrębie wyleżysk śnieżnych; stanowisko w lokalnym obniżeniu na równinie nadmorskiej Calyrostranda, na przedpołu Lodowca Renarda


24. Fiord Kongsfjorden (Królewski), na zachód od osady Ny-Ålesund; lekko kalcyfilny skorupiasty porost naskalny *Xanthoria elegans* (Link.) Th. Fr. var. *elegans* z rodziny *Teloschistaceae*


25. Fiord Kongsfjorden (Królewski), na zachód od osady Ny-Ålesund, na północnym wybrzeżu półwyspu Brøggerhalvøya, na wysokości lotniska; mszysta tundra z dębikiem ośmiopłatkowym *Dryas octopetala* (por. fot. 10) na utworach węglanowych


26. Fiord Hornsund, rejon Fuglebergsletta; tundra porostowo - mszysta na podniesionej terasie morskiej w tzw. Ogródku Środonia, wały kamieniste powstałe w wyniku segregacji mrozowej


27. Tundra porostowo - mszysta na tle Przylądka Wilczekodden zbudowanego z utworów geologicznych formacji Arikammen


28. Północne wybrzeże Fiordu Hornsund, rejon Fuglebergsletta - tundra porostowo-mszysta ze skalnicą naprzeciwlistną *Saxifraga oppositifolia*, rośliną o dużej plastyczności morfologicznej i szerokiej amplitudzie ekologicznej; rozwijają się zarówno na glebach organicznych, jak i mineralnych różnych stadiów rozwojowych i wykształconych z różnego typu skał macierzystych, zwykle bezwęglanowych


29. Północne wybrzeże Fiordu Hornsund, rejon Fuglebergsletta, podnóże południowych zboczy masywu Arikammen; zbiorowisko mszysto - porostowe z płucnicą islandzką *Cetraria islandica* i *Cetraria nivalis* oraz mikrofitocenozy skorupiastego porostu *Xanthoria elegans* na wilgotnych kamieniach


30. Północne wybrzeże Fiordu Hornsund, południowe stoki gór formacji Arikammen (z kulminacją 512 m npm), opadające w stronę zatoki Isbjørnhamna; tundra mszysta na stożkach usypiskowych i proluwialnych, w skład której przeważnie wchodzi: *Sanionia uncinata*, *Aulacomnium turgidum*, *A. palustre* i *Hylocomium splendens*