

Contents

DENISIUK Z. – Dr. Jerzy Dziewolski – untiring researcher of nature of national parks	3
KARWOWSKI K. – Bibliography of Dr. Jerzy Dziewolski's works relating to the Pieniny	7
Geology and soil of the Pieniny	
BIRKENMAJER K. – Dunajec River Gorge, Pieniny Mts, West Carpathians	9
HUMNICKI W. – Isotopic study of the Pieniny Mts. springs	23
HUMNICKI W. – The regime of the Pieniny Mts. springs in the light of limnimetric observations	29
KACPRZAK A., DREWNIK M., UZAROWICZ Ł. – Development and transformation directions of talus carbonate soils in the Pieniny National Park	41
KACPRZAK A., ŹYŁA M. – Micromorphology of “brown pararendzina soils” (<i>Skeleti-Endoleptic Cambisols</i>) developed from slope covers in the Pieniny Mts.	51
KACPRZAK A., ZALESKI T., ZARZYCKI J. – The impact of various ways of mowing on meadow vegetation and physical characteristics of soil – a field experiment	63
Flora of the Pieniny	
BERNACKI L., BŁOŃSKA A. – Occurrence of orchids (<i>Orchidaceae</i>) in the vicinity of the southern section of Krośnica–Niedzica road in the Pieniny National Park	65
URBANIAK L., ANDROSIUK P., ŚLÓSARZ M., VONČINA G. – Differentiation of Scots pine (<i>Pinus sylvestris</i> L.) populations in the Pieniny Właściwe range on the basis of morphological needles traits	71
MURANYI R., WRÓBEL I. – The role of a national seed bank in conservation of threatened species in the Pieniny National Park	79
ZARZYCKI J. – The dynamics of vegetation on chosen glades in the Pieniny National Park at the end of the XX century	87
KOZIK J. – <i>Strangospora ochrophora</i> (NYL.) A.A. ANDERSON (<i>Acarosporaceae</i>) – a new species in the Pieniny Mts.	91
WRÓBEL I. – <i>Dactylorhiza sambucina</i> (L.) Soó – the spring highlight of the Pieniny meadows	95
Fauna of the Pieniny	
KRYSIAK I. – New for science species of Aquatic Dance Flies (<i>Diptera, Empididae: Clinocerinae</i>) recorded from the Pieniny Mountains	107
NOWICKI P., WITEK M., KARWOWSKI K., WOYCIECHOWSKI M. – Myrmecophilous butterflies of the genus <i>Maculinea</i> in the Pieniny National Park and its surroundings	111
AUGUSTYN L., BARTEL R., EPLER P., JELONEK M., WITKOWSKI A. – The ichthyofauna of the Dunajec River in the Pieniny National Park	113
BONCZAR Z., KOZIK B. – Review of peregrine falcon <i>Falco peregrinus</i> reinstatement programme in the Pieniny	121
KOZIK B. – Number and distribution of Corncrake <i>Crex crex</i> in the Pieniny – preliminary results of inventory	129
Landscape and management of the Pieniny	
JANČURA P., BOHÁĽOVÁ I., SUROVCOVÁ S. – Human activities and the Landscape of the Pieniny	133
JAGUŚ A., KULPA R., RZĘTALA M. – Changes in use of land and surface waters in the Pieniny Mts.	143
Cultural values of the Pieniny	
KOŁODZIEJSKI S., SIWEK A. – Cultural heritage of Polish Pieniny	157
ŠTEVÍK M., TIMKOVÁ M., PAVELČÍKOVÁ M. – Zamagurie – History known or less known	175
ŽMIDZIŃSKI J. – A guide to literary trails of the Pieniny	187
STĘPIEŃ P., KARCZMARCYK S. – Conservation study of Pieniny Castle and concept of its protection	219
Chronicle	
KARWOWSKI K. – VI th Conference on “Research in the Pieniny 2005”	233

Spis treści

DENISIUK Z. – Dr Jerzy Dziewolski – niestrudzony badacz przyrody parków narodowych	3
KARWOWSKI K. – Pienińska bibliografia dra inż. Jerzego Dziewolskiego	7
Przyroda nieożywiona i gleby Pienin	
BIRKENMAJER K. – Przełom Dunajca w Pieninach – fenomen geologiczny	9
HUMNICKI W. – Badania izotopowe źródeł pienińskich	23
HUMNICKI W. – Reżim źródeł pienińskich w świetle obserwacji limnometrycznych	29
KACPRZAK A., DREWNIK M., UZAROWICZ Ł. – Rozwój i kierunki przemian węglanowych gleb rumoszowych na terenie Pienińskiego Parku Narodowego	41
KACPRZAK A., ŹYŁA M. – Mikromorfologia pararedzin brunatnych wytworzonych z pokryw stokowych w Pieninach	51
KACPRZAK A., ZALESKI T., ZARZYCKI J. – Wpływ sposobu koszenia na roślinność łąk oraz właściwości fizyczne gleby – eksperyment terenowy	63
Flora Pienin	
BERNACKI L., BŁOŃSKA A. – Występowanie storczykowatych (Orchidaceae) w otoczeniu południowego odcinka drogi Krośnica–Niedzica w Pienińskim Parku Narodowym	65
URBANIAK L., ANDROSIUK P., ŚLÓSARZ M., VONČINA G. – Zróżnicowanie populacji sosny zwyczajnej (<i>Pinus sylvestris</i> L.) w Pieninach Właściwych na podstawie cech morfologicznych igieł	71
MURANYI R., WRÓBEL I. – Rola narodowego banku nasion w ochronie zagrożonych gatunków roślin Pienińskiego Parku Narodowego	79
ZARZYCKI J. – Dynamika roślinności na wybranych polanach Pienińskiego Parku Narodowego w końcu XX wieku	87
KOZIK J. – <i>Strangospora ochrophora</i> (NYL.) A.A. ANDERSON (Acarosporaceae) – nowy gatunek w Pieninach	91
WRÓBEL I. – Kukułka bzowa <i>Dactylorhiza sambucina</i> (L.) Soó – wiosenna ozdoba pienińskich łąk	95
Fauna Pienin	
KRYSIAK I. – Nowe dla nauki gatunki wodnych Empididae (Diptera, Empididae: Clinocerinae) wykazane z Pienin	107
NOWICKI P., WITEK M., KARWOWSKI K., WOYCIECHOWSKI M. – Myrmekofilne motyle z rodzaju <i>Maculinea</i> (Lycaenidae, Lepidoptera) w Pienińskim Parku Narodowym i jego otoczeniu	111
AUGUSTYN L., BARTEL R., EPLER P., JELONEK M., WITKOWSKI A. – Ichtiofauna Dunajca w Pienińskim Parku Narodowym	113
BONCZAR Z., KOZIK B. – Podsumowanie programu restytucji sokoła wędrownego <i>Falco peregrinus</i> w Pieninach	121
KOZIK B. – Liczebność i rozmieszczenie derkacza <i>Crex crex</i> w Pieninach – wstępne wyniki inwentaryzacji	129
Krajobraz i zagospodarowanie Pienin	
JANČURA P., BOHÁLOVÁ I., SUROVCOVÁ S. – Činnosť človeka a krajina Pienin	133
JAGUŚ A., KULPA R., RZĘTAŁA M. – Zmiany użytkowania terenu i wód powierzchniowych w Pieninach	143
Wartości kulturowe Pienin	
KOŁODZIEJSKI S., SIWEK A. – Dziedzictwo kulturowe Pienin polskich	157
ŠTEVIK M., TIMKOVÁ M., PAVELČÍKOVÁ M. – Zamagurie – história známa i menej známa	175
ŽMIDZIŃSKI J. – Literackie szlaki Pienin. Przewodnik	187
STĘPIEŃ P., KARCZMARZCYK S. – Badania konserwatorskie Zamku Pieniny i koncepcja jego zabezpieczenia	219
Kronika wydarzeń	
KARWOWSKI K. – VI Konferencja „Badania naukowe w Pieninach 2005”	233