

- PODBIELKOWSKI Z. 1960. Rośliny chronione. Państw. Zakł. Wydaw. Szkolnych, Warszawa [wyd. II – 1962].
- PODBIELKOWSKI Z. 1962. Rośliny wydm. Państw. Zakł. Wydaw. Szkolnych (Wydawnictwa Szkolne i Pedagogiczne), Warszawa [wyd. II – 1968 i III – 1992].
- PODBIELKOWSKI Z. 1967. Głony. Państw. Zakł. Wydaw. Szkolnych (Wydawnictwa Szkolne i Pedagogiczne), Warszawa [wyd. II – 1975 i III – 1978, IV – 1985].
- PODBIELKOWSKI Z. 1972. Rozmnażanie się roślin. Państw. Zakł. Wydaw. Szkolnych (Wydawnictwa Szkolne i Pedagogiczne), Warszawa [wyd. II – 1982].
- PODBIELKOWSKI Z. 1994. Niektóre problemy terminologii botanicznej. *Biologia w Szkole* (240)47.
- PODBIELKOWSKI Z. 1994. O ziołach i mocy ich. *Wiedza i Życie* 11.

TLUMACZENIA

- Uniwersalna klasyfikacja dziesiętna, Botanika. 1966. Centralny Instytut Informacji Naukowo-Technicznej i Ekonomicznej, Warszawa.
- SCHAEDE R. 1967. Symbiozy roślinne. Państwowe Wydaw. Rolnicze i Leśne, Warszawa.

PROFESOR KRZYSZTOF JĘDRZEJKO (1945–2012)

Professor Krzysztof Jędrzejko (1945–2012)

Profesor Krzysztof Andrzej Jędrzejko urodził się 10 października 1945 roku w miejscowości Kozy w powiecie bielskim w województwie śląskim. W latach 1952–1959 uczęszczał do Szkoły Podstawowej nr 2 w Kozach, a po jej ukończeniu podjął naukę w Liceum Ogólnokształcącym im. Mikołaja Kopernika w Bielsku-Białej, które ukończył w 1963 roku. W tym też roku rozpoczął studia na Wydziale Biologii i Nauk o Ziemi Uniwersytetu Jagiellońskiego w Krakowie. Już w czasie studiów szczególnie interesował się botaniką, pełniąc w latach 1966–1968 funkcję przewodniczącego Sekcji Botanicznej Studenckiego Koła Naukowego Biologów. Jego szczególną uwagę zwróciły mszaki. Pracę magisterską pt. „Flora mszaków obszarów andezytowych w okolicach Pienin” przygotował pod kierunkiem wybitnego znawcy tej grupy roślin, prof. dr.

Ryc. 1. Profesor Krzysztof Jędrzejko (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa).

Fig. 1. Professor Krzysztof Jędrzejko (from the archive of Department of Pharmaceutical Botany).

Bronisława Szafrana, a po obronie, 15 czerwca 1968, uzyskała dyplom magistra biologii w zakresie botaniki. Po ukończeniu studiów odbył roczny staż naukowo-dydaktyczny (1968–1969) w Katedrze Systematyki i Geografii Roślin Wydziału Biologii i Nauk o Ziemi Uniwersytetu Jagiellońskiego pod kierunkiem prof. dr. Jana Kornasia.

W 1969 roku w nowo powstałym Uniwersytecie Śląskim w Katowicach powołano Instytut Biologii (obecnie Wydział Biologii i Ochrony Środowiska), w którym z dniem 1 lipca 1969 roku Krzysztof Jędrzejko zatrudniony został na stanowisku asystenta. Na podstawie rozprawy doktorskiej pt. „Ekologia i rozmieszczenie mszaków w Górnośląskim Okręgu Przemysłowym”, której promotorem był doc. dr hab. Krzysztof Rostański, w dniu 14 czerwca 1976 roku otrzymał stopień naukowy doktora nauk przyrodniczych i zatrudniony został na stanowisku adiunkta w Zakładzie Botaniki Systematycznej Instytutu Botaniki Uniwersytetu Śląskiego.

Dwa lata później, 15 lutego 1978 roku, podjął pracę w Śląskiej Akademii Medycznej im. L. Waryńskiego w Katowicach (obecnie Śląski Uniwersytet Medyczny w Katowicach)

na stanowisku adiunkta w Zakładzie Botaniki Farmaceutycznej i Farmakognozji Instytutu Farmakodynamiki i Analityki Medycznej Wydziału Farmaceutycznego w Sosnowcu. W 1979 roku jednostka ta zmieniła nazwę na Zakład Biologii i Botaniki Farmaceutycznej Instytutu Bioanalizy i Badania Środowiska. Od 1982 roku był kierownikiem Pracowni Botaniki Farmaceutycznej i Leku Roślinnego. W 1985 roku dr Krzysztof Jędrzejko opublikował rozprawę habilitacyjną pt. „Wątrobowce (*Hepaticopsida*) Górnosląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego na Wyżynie Śląskiej wobec antropopresji”. Kolokwium habilitacyjne odbyło się 30 czerwca 1986 roku na Wydziale Biologii i Ochrony Środowiska Uniwersytetu Śląskiego w Katowicach, a 24 listopada Centralna Komisja Kwalifikacyjna

zatwierdziła stopień doktora habilitowanego nauk przyrodniczych w zakresie botaniki. W dniu 1 sierpnia 1987 roku Krzysztof Jędrzejko uzyskał stanowisko docenta, a w 1991 roku został mianowany na stanowisko profesora nadzwyczajnego Śląskiej Akademii Medycznej (Ryc. 2). 30 listopada 2001 uzyskał tytuł profesora zwyczajnego, a z dniem 1 sierpnia 2007 roku mianowanie na stanowisko profesora zwyczajnego Śląskiego Uniwersytetu Medycznego. Profesor Krzysztof Jędrzejko w latach 1989–1993 pełnił funkcję kierownika Zakładu Botaniki Farmaceutycznej, a w latach 1994–2011 kierownika Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa. W latach 1992–1999 był również pracownikiem filii Politechniki Łódzkiej w Bielsku-Białej na stanowisku profesora (Ryc. 3).

Ryc. 2. Promocja doktorska na Wydziale Farmaceutycznym i Oddziale Analityki Medycznej Śląskiej Akademii Medycznej, 1995 rok. Od prawej – prof. Krzysztof Jędrzejko, dr Adam Stebel i prof. Tadeusz Wilczok, dziekan (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa).

Fig. 2. Doctoral promotion on the Faculty of Pharmacy with Subfaculty of Laboratory Medicine in the Silesian Medical Academy, 1995. From the right – Prof. Krzysztof Jędrzejko, Dr Adam Stebel and Prof. Tadeusz Wilczok, the dean (from the archive of Department of Pharmaceutical Botany).

Ryc. 3. Profesor K. Jędrzejko na konferencji naukowej w Bielsku-Białej, 1996 rok (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa).

Fig. 3. Professor K. Jędrzejko in the scientific conference, Bielsko-Biała, 1996 (from the archive of Department of Pharmaceutical Botany).

Dorobek naukowy Profesora obejmuje ponad 450 prac. Należą one do czterech głównych dziedzin przyrodznawstwa, którymi się zajmował: (1) briologii ze szczególnym uwzględnieniem ekologii mszaków, (2) florystyki i fitosocjologii roślin naczyniowych, (3) oceny naturalnych zasobów roślin leczniczych metodami geobotanicznymi oraz (4) ochrony przyrody. Ponadto był on wielkim popularyzatorem wiedzy botanicznej, zielarstwa i ziołolecznictwa, autorem licznych prac pisanych w sposób interesujący w czasopiśmie i prasie zarówno o zasięgu ogólnokrajowym, jak również lokalnym. Z ważniejszych prac naukowych, których był autorem lub współautorem, wymienić należy: „Wątrobowce (*Hepaticopsida*) Górnos Śląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego na Wyżynie Śląskiej wobec antropopresji” (1985), „Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi” (1985), „Mchy (*Bryopsida*)

Górnos Śląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego wobec antropopresji” (1990), „Rośliny naczyniowe istniejących i projektowanych rezerwatów przyrody Makroregionu Południowego Polski ze szczególnym uwzględnieniem naturalnych zasobów roślin leczniczych” (1997), „Mszaki naziemne w strukturze zbiorowisk roślinnych rezerwatów przyrody Makroregionu Południowego Polski” (1999), „Medicinal plants and herbal materials in use in Poland: a check list – Wykaz roślin i surowców leczniczych stosowanych w Polsce” (2001).

Bardzo ważne miejsce w działalności Profesora zajmowała praca dydaktyczna, którą realizował z wielką pasją, często kosztem prywatnego czasu (Ryc. 4, 5). Jeszcze jako pracownik Uniwersytetu Śląskiego, jak wspomniano, opiekował się Sekcją Botaniczną Studenckiego Koła Naukowego Biologów, organizując liczne wyjazdy terenowe. Po podjęciu pracy w Śląskim Uniwersytecie Medycznym zorganizował działające do tej pory studenckie koło naukowe „Cedro”. Pod jego egidą odbyło się kilka letnich obozów naukowych oraz, zorganizowana w trudnych ekonomicznie i politycznie czasach (1988 rok), wyprawa naukowa „North Africa '88”, której trasa prowadziła przez Czechosłowację, Austrię, Jugosławię, Bułgarię, Turcję, Syrię, Jordanię i Egipt. Zbiory roślin naczyniowych z tej podróży, oznaczone przez prof. Krzysztofa Rostańskiego, przechowywane są obecnie w zielniku Uniwersytetu Warszawskiego.

W okresie swej działalności dydaktycznej w filii Politechniki Łódzkiej (obecnie Akademia Techniczno-Humanistyczna) w Bielsku-Białej zorganizował studenckie koło naukowe „Ekofilus”. Przez prawie 30 lat opiekował się Studium Wiedzy o Zielarstwie, Ziołolecznictwie i Racjonalnym Żywieniu Uniwersytetu III Wieku, działającym przy Uniwersytecie Śląskim (we współpracy ze Śląskim Uniwersytetem Medycznym w Katowicach). W latach 1993–1996 pełnił funkcję Prodziekana d/s Studenckich na Wydziale Farmaceutycznym z Oddziałem Medycyny Laboratoryjnej Śląskiej Akademii Medycznej. Profesor nie szczędził też swojego trudu dydaktycznego młodzieży licealnej, organizując

Ryc. 4. Zajęcia terenowe w parku zamkowym w Pszczynie ze studentami farmacji, koniec lat 90. XX wieku (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielařstwa).

Fig. 4. Field research with pharmacy students in the castle park, Pszczyna, late 90s (from the archive of Department of Pharmaceutical Botany).

przez wiele lat wycieczki botaniczne dla uczniów II Liceum Ogólnokształcącego im. Emilii Plater w Sosnowcu (Ryc. 6). Efekty tego głębokiego zaangażowania dydaktycznego są imponujące. Profesor Krzysztof Jędrzejko wypromował 139 magistrów farmacji (Ryc. 7) i kosmetologii, 18 magistrów ochrony środowiska, 5 licencjatów kosmetologii i 65 inżynierów ochrony środowiska, a pod Jego kierunkiem swoje prace napisało i obroniło 11 doktorów – 2 nauk biologicznych, 6 nauk farmaceutycznych, 2 nauk medycznych i 1 nauk technicznych (Ryc. 8). Profesor Krzysztof Jędrzejko był nietuzinkowym nauczycielem akademickim, lubianym i cenionym przez studentów, młodzież licealną i innych słuchaczy, którzy mieli z Nim styczność, a w środowisku botanicznym i farmaceutycznym do dziś krążą liczne dowcipne historyjki związane z Jego osobą.

Również duże było zaangażowanie organizacyjne Profesora. Od 1969 roku był członkiem

Polskiego Towarzystwa Botanicznego, gdzie w latach 1989–1995 pełnił funkcję Przewodniczącego Sekcji Briologicznej. Był również członkiem wielu innych stowarzyszeń naukowych: Polskiego Towarzystwa Przyrodników im. Kopernika, Polskiego Towarzystwa Farmaceutycznego, Polskiego Towarzystwa Historii Medycyny i Farmacji, Zespołu do Spraw Suplementów Diety, Zarządu Stowarzyszenia „Polska Rada Leku Roślinnego”. Był też inicjatorem utworzenia Ogólnopolskiej Sekcji Roślin Leczniczych, Zielařstwa i Ziołolecznictwa Polskiego Towarzystwa Farmaceutycznego. Został wyróżniony honorowym członkostwem Polskiej Izby Zielařsko-Medycznej i Drogerijnej oraz Polskiego Towarzystwa Aromaterapeutycznego. Był współorganizatorem kilku zjazdów i konferencji naukowych, m.in. konferencji ekologiczno-socjologicznych pt. „Zapobieganie zanieczyszczeniu środowiska” w Bielsku-Białej. Zasiadał również w Radach Naukowych takich

Ryc. 5. Zajęcia w ogrodzie botanicznym w Krakowie ze studentami farmacji, początek lat 2000 (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa).

Fig. 5. Field research with pharmacy students in the botanical garden, Cracow, beginning of the 2000s decade (from the archive of Department of Pharmaceutical Botany).

Ryc. 6. Zajęcia terenowe z uczniami Liceum Ogólnokształcącego im. E. Plater w Sosnowcu, koniec lat 90. XX wieku (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa).

Fig. 6. Field research with pupils of the E. Plater Secondary School, Sosnowiec, late 90s (from the archive of Department of Pharmaceutical Botany).

czasopism, jak *Wiadomości Botaniczne* (od 1996 roku), *Fragmenta Floristica et Geobotanica Series Polonica* (w latach 1997–2000) oraz *Natura Silesiae Superioris* (od 1997 roku).

Zaangażowanie naukowe, dydaktyczne i organizacyjne Profesora znalazło uznanie w oczach przełożonych i władz różnych organizacji. Kilka razy był wyróżniany indywidualnie za działalność naukową i dydaktyczną przez JM Rektora Uniwersytetu Śląskiego, a następnie wielokrotnie nagradzany indywidualnie i zespołowo przez JM Rektora Śląskiego Uniwersytetu Medycznego w Katowicach. Za popularyzację wiedzy i działalność organizacyjną wyróżniony został Srebrną (1980) i Złotą Odznaką (1986) Polskiego Towarzystwa Przyrodników im. Kopernika, następnie Srebrną Odznaką „Zasłużonemu w rozwoju województwa katowickiego” (1983), a także Srebrnym (1988) i Złotym Krzyżem Zasługi (2004), Medalem Komisji Edukacji Narodowej (1998), Srebrną Odznaką „Za zasługi dla Uniwersytetu Śląskiego” (2004) i Odznaką „Zasłużony dla Śląskiego Uniwersytetu Medycznego” (2008). W 2007 roku Polskie Towarzystwo Botaniczne uhonorowało Go Medalem im. Profesora Bolesława Hryniewieckiego: „Za silne zaangażowanie w popularyzację wiedzy botanicznej szczególnie z obszaru botaniki stosowanej oraz nasycenie jej poezją”. W 2008 roku otrzymał nagrodę miasta Sosnowca w dziedzinie kultury za 2007 rok – „Za dorobek publicystyczno-naukowy”, a także w tym samym roku honorowe wyróżnienie „Platan 2008” przyznane przez Zarząd Miłośników Historii i Zabytków Kóz: „Z szacunkiem i wdzięcznością, dla podtrzymania pamięci o ludziach, którzy swoim zaangażowaniem, pracą i postawą przyczyniają się do pomnażania dobra Małej Ojczyzny”. Szczególnie to ostatnie wyróżnienie było Mu bliskie, gdyż pochodziło z Jego rodzinnej miejscowości, z którą był bardzo związany.

Spośród rozlicznych zainteresowań i pasji Profesora nie sposób nie wspomnieć o poezji, którą także tworzył. Swoje utwory publikował w różnych czasopismach, a najlepsze z nich wydał w 2007 roku w tomiku wierszy *W blasku słońca – w poświęcie księżycy*.

Ryc. 7. Badania terenowe ze studentami w Inwałdzie w Beskidzie Małym, rok 2003 (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa).

Fig. 7. Fieldwork with students, Inwałd, Beskid Mały, 2003 (from the archive of Department of Pharmaceutical Botany).

Profesora Krzysztofa Jędrzejko poznałem na początku 1990 roku. Byłem wtedy studentem V roku Wydziału Biologii i Ochrony Środowiska Uniwersytetu Śląskiego, kończyłem pisanie pracy magisterskiej dotyczącej roślinności leśnej środkowej części Beskidu Małego. Mój promotor, nieżyjący już Profesor Tadeusz Kimsa, skierował mnie do Krzysztofa Jędrzejko w celu weryfikacji oznaczeń mszaków zebranych do zdjęć fitosocjologicznych. Profesor przyjął mnie bardzo życzliwie i po kilku spotkaniach zaproponował pracę z swoim Zakładzie. Pamiętam pierwszy wspólny wyjazd badawczy. Profesor, chcąc sprawdzić moje kwalifikacje botaniczne, zaproponował wyjazd w okolice Wadowic w Beskidzie Małym. Choć był już początek kwietnia, okazało się, że Beskidy są jeszcze zasypane śniegiem i ostatecznie nasze badania prowadziliśmy w Lasach Pszczyńskich, których bryoflorę szczegółowo opracowałem później

Ryc. 8. Promocja doktorska na Wydziale Farmaceutycznym z Oddziałem Medycyny Laboratoryjnej ŚUM, 2011 rok. Profesor K. Jędrzejko z ostatnimi wypromowanymi doktorami, dr n. farm. Mikołajem Konstantym (od lewej) i dr n. med. Michałem Maniara (z prawej) (ze zbiorów Katedry i Zakładu Botaniki Farmaceutycznej i Zielařstwa).

Fig. 8. Doctoral promotion on the Faculty of Pharmacy with Subfaculty of Laboratory Medicine in the Medical University of Silesia in Katowice, 2011. Professor K. Jędrzejko with his last promoted doctors, Mikołaj Konstanty (from the left) and Michał Maniara (from the right) (from the archive of Department of Pharmaceutical Botany).

w ramach pracy doktorskiej, wykonanej pod Jego kierunkiem. W pierwszych latach swojej pracy naukowej intensywnie współpracowałem z Profesorem, który nieustannie zachęcał mnie do podejmowania dalszych tematów badawczych. Oprócz licznych publikacji zaowocowało to stosunkowo szybkim ukończeniem i obroną rozprawy doktorskiej. W tym czasie Profesor miał już swoich nowych uczniów, a ja rozpocząłem wędrówkę naukową własną drogą. Nasze relacje były bardzo poprawne i chociaż czasem mieliśmy odmienne zdania, zawsze mogłem liczyć na Jego wsparcie. Kilka lat temu Profesor poważnie zachorował, co spowodowało, że zaniedbał większości swoich badań. Zajmował się głównie dydaktyką i popularyzacją wiedzy, a kiedy pozwalał Mu na to stan zdrowia, jeździł na badania terenowe z doktorantami i magistrantami, oznaczał rośliny i organizował seminaria

naukowe. Swoj stan znośił z godnością. Kiedy pojawiał się w Katedrze, był zawsze zainteresowany sprawami naukowymi, dydaktycznymi i organizacyjnymi, żył problemami uczelni, chociaż z pewnością było Mu ciężko zmagać się z wieloma chorobami. Wiosną tego roku zrezygnował z funkcji Kierownika Katedry. Drugą połowę czerwca Profesor zamierzał spędzić w sanatorium w Ustroniu, wierzył, że nabierze tam sił do dalszych prac. Niestety, stało się inaczej. Zmarł rano, 17 czerwca, w drodze z Ustronia do szpitala w Cieszynie. Odszedł w miejscu szczególnie Mu bliskim, na Pogórzcu Cieszyńskim, gdzie przez prawie 30 lat jesiennymi zajęciami terenowymi z botaniki farmaceutycznej wprowadzał świeżo przyjętych studentów pierwszego roku Wydziału Farmaceutycznego z Oddziałem Medycyny Laboratoryjnej Śląskiego Uniwersytetu Medycznego w świat roślin i życia studenckiego.

Pogrzeb Profesora Krzysztofa Jędrzejko odbył się 20 czerwca 2012 roku na cmentarzu przy alei Mireckiego w Sosnowcu. Pożegnała Go rodzina i liczne grono przyjaciół, kolegów oraz uczniów.

Adam STEBEL

**WYKAZ WAŻNIEJSZYCH PUBLIKACJI
ZEBRANYCH W PORZĄDKU
CHRONOLOGICZNYM**

- JĘDRZEJKO K. 1969. Nowe stanowiska *Bryum mildeanum* Jur. i *Grimmia elatior* Bruch w Polsce i na terenach sąsiednich. *Fragm. Florist. Geobot.* **15**(3): 353–357.
- JĘDRZEJKO K. 1970. Mszaki terenów andezytowych w okolicach Czorsztyna i Szczawnicy. *Fragm. Florist. Geobot.* **16**(4): 521–536.
- JĘDRZEJKO K. 1975. Mszaki a środowisko przyrodnicze. *Chrońmy Przyr. Ojczystą* **31**(3): 25–35.
- JĘDRZEJKO K. 1975. Studia briologiczne z obszaru Górnośląskiego Okręgu Przemysłowego. Cz. I. *Fragm. Florist. Geobot.* **21**(3): 325–347.
- ROSTAŃSKI K., JĘDRZEJKO K. 1976. O występowaniu *Euphorbia epithymoides* L. (= *E. polychroma* A. Kerner) w okolicach Będzina w woj. katowickim. *Fragm. Florist. Geobot.* **22**(3): 295–299.
- CIEPAŁ R., JĘDRZEJKO K. 1977. Nowe stanowiska pełnika europejskiego *Trollius europaeus* L. i kosaćca syberyjskiego *Iris sibirica* L. na Wyżynie Śląskiej. *Chrońmy Przyr. Ojczystą* **33**(2): 50–53.
- ROSTAŃSKI K., SENDEK A., JĘDRZEJKO K. 1980. Rezerwat cisów Zadni Gaj koło Cieszyna. *Prace Naukowe Uniwersytetu Śląskiego w Katowicach* **375**, *Acta Biol.* **9**: 81–95.
- JĘDRZEJKO K. 1981. Bryological relations in the Upper Silesian Industrial District. W: J. SZWEJKOWSKI (red.), *New Perspectives in Bryotaxonomy and Bryogeography*. Uniwersytet Adama Mickiewicza, Poznań. Ser. Biologia **20**, s. 131–134.
- JĘDRZEJKO K. 1981. Studia briologiczne z obszaru GOP. I. Mszaki parków i skwerów miast. *Badania Fizjograficzne nad Polską Zachodnią, Ser. B – Botanika* **32**: 168–178.
- JĘDRZEJKO K. 1982. Mszaki rezerwatu przyrody „Segiet” na Wyżynie Śląskiej w Górnośląskim Okręgu Przemysłowym. *Ochr. Przyr.* **44**: 146–161.
- JĘDRZEJKO K., ŻARNOWIEC J. 1982. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. I (1–50). Laboratory of Pharmaceutical Botany of the Silesian Medical Academy, Sosnowiec, s. 16.
- JĘDRZEJKO K., ŻARNOWIEC J. 1982. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. II (51–100). Laboratory of Pharmaceutical Botany of the Silesian Medical Academy, Sosnowiec, s. 16.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1982. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. I (1–15). Laboratory of Pharmaceutical Botany at the Silesian Medical Academy, Sosnowiec, s. 5.
- JĘDRZEJKO K. 1983. W sprawie utworzenia rezerwatu torfowiskowego „Bagna im. prof. Bronisława Szafrana” w Zagłębiu Dąbrowskim. *Chrońmy Przyr. Ojczystą* **39**(5): 63–68.
- JĘDRZEJKO K., CABALA S. 1983. Charakterystyka ekologiczna brioflory podgórskiego boru trzcinnikowego *Calamagrostio villosae-Pinetum* Stasz., 1958 w południowej Polsce. *Prace Naukowe Uniwersytetu Śląskiego w Katowicach* **541**, *Acta Biol.* **11**: 205–226.
- JĘDRZEJKO K. 1984. Problem wykorzystania zasobów roślinnych surowców leczniczych w obliczu antropopresji. *Farmacja Polska* **40**(11): 641–645.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1984. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. II (16–30). Laboratory of Pharmaceutical Botany at the Silesian Medical Academy, Sosnowiec, s. 7.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1984. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. III (31–45). W: Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. III–VII. Silesian School of Medicine, Katowice – Sosnowiec, s. 5–9.
- JĘDRZEJKO K., ŻARNOWIEC J. 1984. Charakterystyka synekologiczna brioflory rejonu torfowiskowego Antoniów–Piła Ujejska w Dąbrowie Górniczej. *Archiwum Ochrony Środowiska* **3/4**: 171–186.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1984. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. III (101–125). Laboratory of Pharmaceutical Botany of the Silesian Medical Academy, Sosnowiec, s. 13.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1984. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. IV (126–150). W: Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 5–13.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1984. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. V (151–175). W: Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 17–25.
- JĘDRZEJKO K. 1985. Możliwość wykorzystania geobotanicznych metod badawczych do oceny zasobów i racjonalnego pozyskiwania surowców roślinnych. *Farmacja Polska* **41**(8): 463–468.

- JĘDRZEJKO K. 1985 (red.). Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- JĘDRZEJKO K. 1985. Ocena zasobów flory leczniczej w szacie roślinnej kompleksu urbanistyczno-przemysłowego Łazisk w Górnos Śląskim Okręgu Przemysłowym. *Annales Academiae Medicae Silesiensis* 10–11: 189–208.
- JĘDRZEJKO K. 1985. Problem oceny i możliwości praktycznego wykorzystania naturalnych zasobów roślinności w zakresie pozyskiwania surowców leczniczych – zagadnienia wprowadzające. W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 5–12.
- JĘDRZEJKO K. 1985. Wątrobowce (*Hepaticopsida*) Górnośląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego na Wyżynie Śląskiej wobec antropopresji. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 1–174.
- JĘDRZEJKO K., KLAMA H. 1985. Propozycja oceny zasobności fitocenoz Kóz w gatunki lecznicze (Beskid Mały, Pogórze Śląskie). W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 13–27.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1985. Flora naczyniowa Kóz (Pogórze Śląskie, Beskid Mały) ze szczególnym uwzględnieniem roślin leczniczych. W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 29–61.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1985. Flora naczyniowa rezerwatów przyrody Jeleniak-Mikuliny (Wyżyna Woźnicko-Wieluńska) i Rotuz (Kotlina Oświęcimska), ze szczególnym uwzględnieniem gatunków leczniczych. W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 207–229.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1985. Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV (46–60). W: Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. III–VII. Silesian School of Medicine, Katowice – Sosnowiec, s. 13–18.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1985. Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. V (61–75). W: Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. III–VII. Silesian School of Medicine, Katowice – Sosnowiec, s. 21–25.
- JĘDRZEJKO K., ŻARNOWIEC J. 1985. Flora lecznicza na tle zróżnicowania roślinności obszaru torfowiskowego koło Antoniewa w Zagłębiu Dąbrowskim (Wyżyna Śląska). W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 197–206.
- JĘDRZEJKO K., ŻARNOWIEC J. 1985. Ocena zasobów i specyfiki flory leczniczej z obszaru dorzecza Czarnej Przemszy w Zagłębiu Dąbrowskim na Wyżynie Śląskiej. W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 153–196.
- JĘDRZEJKO K., ŻARNOWIEC J. 1985. Roślinność Kóz i okolic (Pogórze Śląskie, Beskid Mały) z uwzględnieniem udziału roślin leczniczych. W: K. JĘDRZEJKO (red.), Ocena naturalnych zasobów roślin leczniczych metodami geobotanicznymi. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 63–151.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1985. Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. VI (176–200). W: Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 29–37.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1985. Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. VII (201–225). W: Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 41–49.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1985. Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. VIII (226–250). W: Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 53–60.
- JĘDRZEJKO K. 1986. Brioflora i zbiorowiska mszyste Górnos Śląskiego Okręgu Przemysłowego na tle zróżnicowania ekologicznego siedlisk i szaty roślinnej. *Acta Biol. Siles.* 2(19): 7–45.
- JĘDRZEJKO K., ŻARNOWIEC J. 1986. Wątrobowce okolic Kóz w województwie bielsko-bialskim (Beskid Mały, Pogórze Śląskie). *Acta Biol. Siles.* 4(21): 107–124.
- JĘDRZEJKO K., ŻARNOWIEC J. 1986. Mchy okolic Kóz w województwie bielsko-bialskim (Beskid Mały, Pogórze Śląskie). *Acta Biol. Siles.* 4(21): 125–140.
- ŻARNOWIEC J., JĘDRZEJKO K., KLAMA H. 1986. Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IX (251–275). W: Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 63–71.
- JĘDRZEJKO K. 1986–1987. Studia briologiczne z obszaru Górnos Śląskiego Okręgu Przemysłowego. Cz. II. Mszaki siedlisk związanych z przewodnimi gatunkami drzewiastymi. *Rocznik Dendrologiczny* 37: 115–137.

- JĘDRZEJKO K. 1987. Mszaki – przyroda i człowiek. Cz. I. Rola i wykorzystanie mszaków w badaniu środowiska przyrodniczego. *Wiadomości Zielarskie* 7: 6–8.
- JĘDRZEJKO K. 1987. Mszaki – przyroda i człowiek. Cz. II. Mszaki jako mało znane źródło cennych leków naturalnych i preparatów syntetycznych. *Wiadomości Zielarskie* 8: 14.
- JĘDRZEJKO K. 1987. Próba wyróżnienia brio-apofitów we florze Górnos Śląskiego Okręgu Przemysłowego. *Archiwum Ochrony Środowiska* 37(3–4): 185–200.
- JĘDRZEJKO K. 1987. Szata roślinna w krajobrazie terenów przemysłowych Wyżyny Śląskiej. W: T. SZCZYPEK, J. WACH (red.), Problemy geograficzne górnośląsko-ostrowskiego regionu przemysłowego. Materiały Sympozjum polsko-czechosłowackiego 5–7 maja 1987, Oddział Doskonalenia Nauczycieli Instytutu Kształcenia Nauczycieli, Katowice, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Sosnowiec, s. 49–56.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J. 1987. Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. VI (76–90). W: Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. III–VII. Silesian School of Medicine, Katowice – Sosnowiec, s. 29–33.
- ŻARNOWIEC J., JĘDRZEJKO K., KLAMA H. 1987. Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. X (276–300). W: Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 75–82.
- JĘDRZEJKO K. 1988. Mszaki i porosty rezerwatu przyrody Rotuz w Kotlinie Oświęcimskiej. *Ochr. Przyr.* 46: 159–174.
- JĘDRZEJKO K. 1988. Ocena zasobów roślin leczniczych w środowisku naturalnym. Cz. I. Ocena naturalnych zasobów roślin i doboru metod ich badania. *Wiadomości Zielarskie* 1: 10–11.
- JĘDRZEJKO K. 1988. Ocena zasobów roślin leczniczych w środowisku naturalnym. Cz. II. Ocena zasobów roślin leczniczych w rezerwach przyrody. *Wiadomości Zielarskie* 2: 7–8.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1988. Zasoby flory leczniczej roślinności naturalnej i półnaturalnej województwa bielskiego Cz. I. *Wiadomości Zielarskie* 7: 13–16.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1988. Zasoby flory leczniczej roślinności naturalnej i półnaturalnej województwa bielskiego Cz. II. *Wiadomości Zielarskie* 8–9: 12–21.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J. 1988. Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. VII (91–105). W: Hepaticae Macroregioni Meridionali Poloniae Exsiccatai. Fasc. III–VII. Silesian School of Medicine, Katowice – Sosnowiec, s. 37–41.
- ŻARNOWIEC J., JĘDRZEJKO K., KLAMA H. 1988. Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. XI (301–325). W: Musci Macroregioni Meridionali Poloniae Exsiccatai. Fasc. IV–XI. Silesian School of Medicine, Katowice – Sosnowiec, s. 85–93.
- JĘDRZEJKO K. 1989. Mszaki i przewodnie zbiorowiska mszyste na siedliskach synantropijnych w Górnos Śląskim Okręgu Przemysłowym. Cz. I. Siedliska ruderalne. *Archiwum Ochrony Środowiska* 38(1–2): 147–162.
- JĘDRZEJKO K. 1989. Mszaki i przewodnie zbiorowiska mszyste na siedliskach synantropijnych w Górnos Śląskim Okręgu Przemysłowym. Cz. II. Siedliska segetalne, przydroża i wypaleniska. *Archiwum Ochrony Środowiska* 38(3–4): 171–181.
- JĘDRZEJKO K., WIKA S. 1989. Brioflora zbiorowisk roślinnych projektowanego rezerwatu przyrody „Pazurek” koło Olkusza. *Acta Biol. Siles.* 12(29): 99–113.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1989. Zasoby flory leczniczej roślinności naturalnej i półnaturalnej województwa katowickiego Cz. I. *Wiadomości Zielarskie* 11: 17–18.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1989. Zasoby flory leczniczej roślinności naturalnej półnaturalnej województwa katowickiego Cz. II. *Wiadomości Zielarskie* 12: 5–8.
- JĘDRZEJKO K. 1990. Mchy (*Bryopsida*) Górnos Śląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego wobec antropopresji. *Prace i Studia* 39: 1–264.
- JĘDRZEJKO K. 1990. Wyżyna Śląsko-Krakowska – zagadnienia briologiczne na tle zjawiska antropopresji. W: S. GODZIŃSKI (red.), Zagrożenia i stan środowiska przyrodniczego regionu śląsko-krakowskiego. Centralny Program Badań Podstawowych 04.10., Ochrona i Kształtowanie Środowiska Przyrodniczego, 62. SGGW-AR, Instytut Podstaw Inżynierii Środowiska PAN Zabrze, Wydaw. SGGW-AR Warszawa, s. 39–57.
- JĘDRZEJKO K. 1990. Zagadnienia eksploatacji roślinnych surowców leczniczych. Cz. 1. Problematyka badawcza naturalnych zasobów roślin. *Annales Academiae Medicae Silesiensis* 21: 117–126.
- JĘDRZEJKO K. 1990. Zagadnienia eksploatacji roślinnych surowców leczniczych. Cz. 2. Badania zasobów roślin leczniczych na obszarach nie podlegających antropopresji wielkoprzemysłowej. *Annales Academiae Medicae Silesiensis* 21: 127–135.
- JĘDRZEJKO K., WIKA S. 1991. Mszaki zbiorowisk roślinnych projektowanego rezerwatu przyrody „Ruskie Góry” (Wyżyna Częstochowska). *Archiwum Ochrony Środowiska* 3–4: 101–113.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1991. Rośliny lecznicze w rezerwach przyrody (istniejących i proponowanych) województwa katowickiego. *Archiwum Ochrony Środowiska* 3–4: 115–142.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1991. Torfowisko

- Antoniów nad Trzebyczką koło Dąbrowy Górniczej (Wyżyna Śląska). *Ochr. Przyr.* **48**: 161–193.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J. 1991. Roślinność rezerwatu przyrody Jeleniak-Mikuliny w okolicach Piłki koło Koszęcina. *Ochr. Przyr.* **49**, II: 79–101.
- ŻARNOWIEC J., JĘDRZEJKO K., KLAMA H. 1991. Charakterystyka fitosocjologiczna roślinności torfowiskowej rezerwatu przyrody Rotuz w Kotlinie Oświęcimskiej. *Ochr. Przyr.* **48**: 135–159.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1992. Flora mszaków wybranych rezerwatów przyrody Jury Krakowsko-Częstochowskiej. *Archiwum Ochrony Środowiska* **1**: 53–65.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1992. Mszaki Wyżyny Krakowsko-Częstochowskiej. *Prądnik* **5**: 65–74.
- JĘDRZEJKO K., WIKI S. 1992. Mszaki projektowanego rezerwatu przyrody „Góra Stołowa” w Jaroszowcu (Płaskowyż Olkuski). *Prądnik* **5**: 95–108.
- JĘDRZEJKO K., ZIOBER A. 1992. Mszaki wybranych jaskiń na Wyżynie Krakowsko-Wieluńskiej na tle warunków mikroklimatycznych i zróżnicowania ekologicznego siedlisk. *Ziemia Częstochowska* **18**: 107–151.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1992. Zbiorowiska mszyste wybranych rezerwatów przyrody na Wyżynie Krakowsko-Częstochowskiej. *Prądnik* **5**: 75–93.
- JĘDRZEJKO K. 1993. Park Kresowy im. Leona Kruczkowskiego w Sosnowcu i Egzotarium – botaniczne obiekty dydaktyczno-rekreacyjne Sosnowca. *Kształtowanie Środowiska Geograficznego i Ochrona Przyrody na Obszarach Uprzemysłowionych i Zurbanizowanych* **8**: 16–24.
- JĘDRZEJKO K. 1993. Tereny zielone Sosnowca – charakterystyka florystyczno-ekologiczna. *Rocznik Sosnowiecki* **2**: 116–139.
- JĘDRZEJKO K., KLAMA H. 1993. Zagadnienia z botaniki farmaceutycznej i ziołarstwa ogólnego. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 1–233.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1993. Przewodnik dydaktyczny po ścieżce przyrodniczo-kulturowej okolic Babic (Ziemia Chrzanowska), 3. Zarząd Zespołu Jurajskich Parków Krajobrazowych Województwa Katowickiego, Katowice, s. 1–21.
- JĘDRZEJKO K., STEBEL A. 1993. Nowe stanowisko łączenia baldaszkowego *Butomus umbellatus* L. (*Butomaceae*) w Kotlinie Oświęcimskiej. *Kształtowanie Środowiska Geograficznego i Ochrona Przyrody na Obszarach Uprzemysłowionych i Zurbanizowanych* **10**: 35–37.
- JĘDRZEJKO K. 1994. W sprawie ochrony stanowisk wilczomleczka pstrego *Euphorbia epithymoides* na Wyżynie Śląskiej. *Chrońmy Przyr. Oczystą* **50**(2): 79–84.
- JĘDRZEJKO K., STEBEL A. 1994. Flora i zbiorowiska roślinne rezerwatu „Zamczyko nad Rabą” w Myślenicach (Karpaty Zachodnie). *Ochr. Przyr.* **51**: 55–70.
- JĘDRZEJKO K., STEBEL A. 1994. Mszaki rezerwatu przyrody „Zamczyko nad Rabą” w Myślenicach (Karpaty Zachodnie). *Ochr. Przyr.* **51**: 71–80.
- JĘDRZEJKO K. 1994–1995. Synuzjalne zbiorowiska mszyste w roślinności naczyniowej rezerwatów przyrody „Dolina Mnikowska”, „Bieleńskie Skałki”, „Kajasówka”, „Skałki Przegorzalskie” i „Skołczanka” (Wyżyna Krakowsko-Częstochowska). *Prądnik* **9**: 137–153.
- JĘDRZEJKO K., BABCZYŃSKA-SENDEK B. 1994–1995. Charakterystyka brioflory naturalnej i półnaturalnej roślinności nieleśnej Wyżyny Częstochowskiej. Cz. 1. Mszaki zbiorowisk szuwarowych, łąkowych i torfowisk. *Prądnik* **9**: 75–86.
- JĘDRZEJKO K., BABCZYŃSKA-SENDEK B. 1994–1995. Charakterystyka brioflory naturalnej i półnaturalnej roślinności nieleśnej Wyżyny Częstochowskiej. Cz. 2. Mszaki muraw kserotermicznych i psammofilnych. *Prądnik* **9**: 87–100.
- JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1994–1995. Udział mszaków w zbiorowiskach roślin naczyniowych rezerwatów przyrody – „Dolina Mnikowska”, „Bieleńskie Skałki”, „Kajasówka”, „Skałki Przegorzalskie” i „Skołczanka” (Wyżyna Krakowsko-Częstochowska). *Prądnik* **9**: 101–118.
- ŻARNOWIEC J., JĘDRZEJKO K., KLAMA H. 1994–1995. Brioflora rezerwatów przyrody – „Dolina Mnikowska”, „Bieleńskie Skałki”, „Kajasówka”, „Skałki Przegorzalskie” i „Skołczanka” (Wyżyna Krakowsko-Częstochowska). *Prądnik* **9**: 119–136.
- JĘDRZEJKO K. 1995. Jubileusz 40 lat pracy naukowej i dydaktycznej profesora zw. dr. hab. n. przyr. Krzysztofa Rostańskiego. *Wiadom. Bot.* **39**(1–2): 125–127.
- JĘDRZEJKO K. 1996. Charakterystyka briologiczna siedlisk wapiennych i dołomitowych Górnos Śląskiego Okręgu Przemysłowego. *Acta Biol. Siles.* **28**(45): 109–129.
- JĘDRZEJKO K. 1996. Charakterystyka mszaków. W: K. BĄK, G. MORCINEK (red.), Przewodnik florystyczny po Zespole Jurajskich Parków Krajobrazowych województwa katowickiego. Dąbrowa Górnicza, s. 25–58.
- JĘDRZEJKO K. 1996. Charakterystyka mszaków województwa bielskiego. Cz. I. Wątrobowce *Hepaticopsida*. *Zeszyty Naukowe Politechniki Łódzkiej. Inżynieria Włókiennicza i Ochrona Środowiska* **40**(12): 63–70.
- JĘDRZEJKO K. 1996. Charakterystyka mszaków województwa bielskiego. Cz. II. Mchy *Bryopsida*. *Zeszyty Naukowe Politechniki Łódzkiej. Inżynieria Włókiennicza i Ochrona Środowiska* **40**(12): 71–82.
- JĘDRZEJKO K. 1996. Mszaki jako obiekt i model bioindykacji stosowany w ocenie wpływu toksyn egzogennych. W: A. WŁOCHOWICZ (red.), Materiały z III konferencji

- „Zapobieganie zanieczyszczeniu środowiska”. Politechnika Łódzka, Filia w Bielsku-Białej, Bielsko-Biała, s. 355–362.
- JĘDRZEJKO K., STAWIARZ W. 1996. Projektowany rezerwat torfowiskowy „Pogoria” w Dąbrowie Górniczej. *Chrońmy Przyr. Oczyszcz.* 52(1): 46–53.
- JĘDRZEJKO K. 1997. Czerwona lista mchów Górnego Śląska. *Raporty Opinie* 2: 18–37.
- JĘDRZEJKO K. 1997. Czerwona lista wątrobowców Górnego Śląska. *Raporty Opinie* 2: 7–17.
- JĘDRZEJKO K. 1997. Mszaki Jurajskich Parków Krajobrazowych województwa katowickiego – na tle zróżnicowania i specyfiki briologicznej mezoregionów Wyżyny Śląsko-Krakowskiej. W: K. BAŁ, M. BRODA, G. MORCINEK (red.), *Materiały z Sesji Popularno-Naukowej: „Ochrona zasobów przyrodniczych Wyżyny Krakowsko-Wieluńskiej”*, Dąbrowa Górnicza, s. 75–125.
- JĘDRZEJKO K. 1997. Podwarpie – projektowany rezerwat przyrody. *Przyroda Górnego Śląska* 7: 16.
- JĘDRZEJKO K. 1997. Zagrożenie i problem ochrony mszaków w Makroregionie Południowym Polski. Cz. I. Ginące mszaki na Górnym Śląsku. *Archiwum Ochrony Środowiska* 23 (1–2): 193–200.
- JĘDRZEJKO K. 1997. Zagrożenie i problem ochrony mszaków w Makroregionie Południowym Polski. Cz. II. Mszaki proponowane do ochrony regionalnej. *Archiwum Ochrony Środowiska* 23 (1–2): 201–211.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1997. Zarys wiedzy o roślinach leczniczych. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 1–695.
- JĘDRZEJKO K., KLAMA H., STEBEL A., ŻARNOWIEC J. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIII (181–195). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 27–30.
- JĘDRZEJKO K., KLAMA H., STEBEL A., ŻARNOWIEC J. 1997. Hepaticae macroregioni meridionali Poloniae exsiccati. Fasc. XIV (196–210). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 31–34.
- JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXI (551–575). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 61–66.
- JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXII (576–600). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 67–72.
- JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXIII (601–625). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 73–78.
- JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXIV (626–650). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 79–84.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. VIII (106–120). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 7–10.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. IX (121–135). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 11–14.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. X (136–150). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 15–18.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. XI (151–165). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 19–22.
- KLAMA H., JĘDRZEJKO K., ŻARNOWIEC J., STEBEL A. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. XII (166–180). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 23–26.
- STEBEL A., JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. 1997. Hepaticae Macroregioni Meridionali Poloniae Exsiccati. Fasc. XV (211–225). W: K. JĘDRZEJKO (red.), *Liverworts from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 35–38.
- STEBEL A., JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXV (651–675). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 85–90.
- STEBEL A., JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXVI (676–700). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 91–96.
- STEBEL A., JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXVII (701–725). W: K. JĘDRZEJKO (red.), *Mosses from southern Poland*. Silesian School of Medicine in Katowice, Katowice, s. 97–102.

- STEBEL A., JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXVIII (726–750). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 103–108.
- STEBEL A., JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXIX (751–775). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 109–114.
- STEBEL A., JĘDRZEJKO K., ŻARNOWIEC J., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XXX (776–800). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 115–120.
- ŻARNOWIEC J., JĘDRZEJKO K., KLAMA H. 1997. Rośliny naczyniowe istniejących i projektowanych rezerwatów przyrody Makroregionu Południowego Polski ze szczególnym uwzględnieniem naturalnych zasobów roślin leczniczych. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 1–103.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XII (326–350). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 7–12.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIII (351–375). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 13–18.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIV (376–400). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 19–24.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XV (401–425). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 25–30.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XVI (426–450). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 31–36.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XVII (451–475). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 37–42.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XVIII (476–500). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 43–48.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIX (501–525). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 49–54.
- ŻARNOWIEC J., JĘDRZEJKO K., STEBEL A., KLAMA H. 1997. Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XX (526–550). W: K. JĘDRZEJKO (red.), Mosses from southern Poland. Silesian School of Medicine in Katowice, Katowice, s. 55–60.
- JĘDRZEJKO K. 1998. Godne ochrony enklawy rzadkich mszaków na Górnym Śląsku (województwo katowickie i tereny przyległe). *Acta Universitatis Wratislaviensis 2090 Prace Botaniczne* 77: 245–262.
- JĘDRZEJKO K. 1998. Problem antropopresyjnego zagrożenia mszaków na przykładzie brioflory Górnego Śląska (Makroregion Południowy Polski). W: J. SUSCHKA, A. WŁOCHOWICZ (red.), Materiały z V konferencji „Zapobieganie zanieczyszczeniu środowiska”. Politechnika Łódzka, Filia w Bielsku-Białej, Bielsko-Biała, s. 200–221.
- JĘDRZEJKO K. 1998. Szata roślinna. W: T. BORUTKA (red.), Z dziejów parafii Świętych Szymona i Judy w Kozach. Wydawnictwo Św. Stanisława B. M. Archidiecezji Krakowskiej, Kraków, s. 35–48.
- JĘDRZEJKO K. 1998. Walory botaniczne ośrodka wypoczynkowego „Sosina” i interesujące gatunki roślin leczniczych tego rejonu. W: A. KUBAJAK, P. KUBAJAK (red.), Ścieżki dydaktyczne po terenach rekultywowanych Kopalni Piasku „Szczakowa” S. A. – Propozycja zajęć dydaktycznych z ekologii i odbudowy zdegradowanego środowiska. Wydawnictwo Kubajak, Krzeszowice, s. 69–80.
- JĘDRZEJKO K. 1998. Waloryzacja briologiczna środowiska przyrodniczego Górnego Śląska w obrębie Makroregionu Południowego Polski. W: B. M. BUSZMAN, M. POPCZYK, K. WIECZOREK (red.), Przestrzeń i Wartości. Studia i materiały waloryzacji przestrzeni Górnego Śląska 2: 67–69.
- JĘDRZEJKO K., KLAMA H., ŻARNOWIEC J. [aut.], JĘDRZEJKO K. (red.) 1998. Zarys wiedzy o roślinach leczniczych. Atlas Cz. 2. Wyd. 1. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- JĘDRZEJKO K., STEBEL A. 1998. Flora naczyniowa i zbiorowiska roślinne projektowanego rezerwatu przyrody „Podwarpie” koło Siewierza (Wyżyna Śląska). *Archiwum Ochrony Środowiska* 24(1): 121–140.
- JĘDRZEJKO K. 1999. Mszaki południowej części województwa śląskiego – stan poznania, zagrożenia i ochrona. W: J. SUSCHKA, A. WŁOCHOWICZ (red.), Materiały z VI konferencji „Zapobieganie zanieczyszczeniu środowiska”.

- Politechnika Łódzka, Filia w Bielsku-Białej, Bielsko-Biała, s. 201–238.
- JĘDRZEJKO K., STEBEL A. 1999. Materiały do poznania roślinności synantropijnej Bieszczadów Zachodnich (Karpaty Wschodnie). *Roczniki Bieszczadzkie* 7: 185–230.
- KLAMA H., ŻARNOWIEC J., JĘDRZEJKO K. 1999. Mszaki naziemne w strukturze zbiorowisk roślinnych rezerwatów przyrody Makroregionu Południowego Polski. Politechnika Łódzka, Filia w Bielsku-Białej, Bielsko-Biała.
- KLAMA H., ŻARNOWIEC J., JĘDRZEJKO K., HERCZEK A. 1999. Przyrodnicza ścieżka dydaktyczna w Cygańskim Lesie (Bielsko-Biała). Liga Ochrony Przyrody, Zarząd Okręgu w Bielsku-Białej, Bielsko Biała.
- JĘDRZEJKO K. 2000. Charakterystyka dendroflory na tle zróżnicowania fitocenozy leśnych – Cygański Las (Bielsko Biała) – ścieżka dydaktyczna. W: J. SUSCHKA, A. WŁOCHOWICZ (red.), Materiały z VII konferencji „Zapobieganie zanieczyszczeniu środowiska”. Politechnika Łódzka, Filia w Bielsku-Białej, Bielsko-Biała, s. 81–94.
- JĘDRZEJKO K. 2000. Jubileusz 45-lecia pracy naukowej i dydaktycznej Profesora Krzysztofa Rostańskiego. *Acta Biol. Siles.* 35(52): 5–9.
- JĘDRZEJKO K., STEBEL A. 2000. *Alisma gramineum* (*Alismataceae*) – nowy gatunek we florze roślin naczyniowych Wyżyny Śląskiej. *Fragm. Florist. Geobot. Ser. Polonica* 7: 356–357.
- JĘDRZEJKO K., STEBEL A., SZCZYPEK T., WIKA S. 2000. Szata roślinna projektowanego rezerwatu przyrody „Diabla Góra” koło Bukowna na Wyżynie Śląskiej. *Archiwum Ochrony Środowiska* 2: 81–112.
- JĘDRZEJKO K. 2001. Medicinal plants and herbal materials in use in Poland: a check list. Wykaz roślin i surowców leczniczych stosowanych w Polsce. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec, s. 1–393.
- JĘDRZEJKO K. 2001. Mszaki przewodnich zbiorowisk leśnych Górnośląskiego Okręgu Przemysłowego. *Acta Universitatis Wratislaviensis* 2317 *Prace Botaniczne* 79: 73–92.
- JĘDRZEJKO K., USTUPSKI J. 2001. Kształtowanie świadomości ekologicznej – wybrane idee i problemy. *Rocznik Sekcji Pedagogiki Religijnej Wyższej Szkoły Filozoficzno-Pedagogicznej „Ignatianum” w Krakowie 2000–2002*: 236–241.
- JĘDRZEJKO K., WALUSIAK E. 2001. Propozycja utworzenia użytku ekologicznego dla ochrony stanowisk skrzypu olbrzymiego *Equisetum telmateia* w Bugaju koło Kalwarii Zebrzydowskiej (Pogórze Wielickie). *Chrońmy Przyr. Ojczystą* 57(2): 106–110.
- JĘDRZEJKO K., WALUSIAK E. 2003. Nowe stanowisko długoosza królewskiego *Osmunda regalis* na Wyżynie Śląskiej. *Chrońmy Przyr. Ojczystą* 59(6): 92–95.
- JĘDRZEJKO K., WALUSIAK E. 2003. O potrzebie utworzenia rezerwatu przyrody „Bagna w Antoniowie” w Dąbrowie Górniczej. *Chrońmy Przyr. Ojczystą* 59(6): 66–75.
- JĘDRZEJKO K., WIKA S. 2004. Mszaki naziemne przewodnich zespołów leśnych środkowej części Wyżyny Krakowsko-Wieluńskiej (Polska Południowa). W: J. PARTYKA (red.), Zróżnicowanie i przemiany środowiska przyrodniczo-kulturowego Wyżyny Krakowsko-Częstochowskiej. 1. Przyroda, Ojcowski Park Narodowy, Ojców, s. 179–186.
- JĘDRZEJKO K. 2006. Poznawcze i kulturowe aspekty badań botanicznych na cmentarzach – możliwości i ograniczenia etyczne oraz metodyczne. W: Rola geobotaniki w ochronie różnorodności biologicznej. Materiały konferencji poświęconej pamięci prof. dr hab. Floriana Celińskiego. Katedra Geobotaniki i Ochrony Przyrody, Wydział Biologii i Ochrony Środowiska, Uniwersytet Śląski, Katowice, s. 14.
- JĘDRZEJKO K., KOWALCZYK B., BACLER B. 2006. Rośliny kosmetyczne. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- JĘDRZEJKO K., MANIARA M. 2006. Wpływ wyciągu z tarzycy bajkalskiej *Scutellaria baicalensis* na rozwój bakterii tlenowych uczestniczących w suchym zapaleniu zębodołu (*Alveolitis sicca dolorosa*). *Annales Academiae Medicae Silesiensis* 60, Supl. 95: 54–57.
- JĘDRZEJKO K., OLSZEWSKI P. 2006. Analiza zróżnicowania gatunkowego i specyfiki ekologicznej flory naczyniowej na terenach poeksploatacyjnych wybranych likwidowanych kopalń węgla kamiennego w Zagłębiu Dąbrowskim (GOP). *Prace Naukowe GIG. Górnictwo i Środowisko* 3: 43–65.
- JĘDRZEJKO K., OLSZEWSKI P. 2006. Flora synantropijna terenów poeksploatacyjnych kopalni węgla kamiennego „Niwka-Modrzejów” w Sosnowcu (Zagłębie Dąbrowskie). *Zeszyty Naukowe Wyższej Szkoły Ekologii, Ekologia* 2: 47–73.
- JĘDRZEJKO K., WALUSIAK E. 2006. Nowe stanowiska *Kickxia spuria* i *K. elatine* (*Scrophulariaceae*) na Pogórze Śląskim (Pogórze Cieszyńskim) w województwie Śląskim. *Fragm. Florist. Geobot. Ser. Polonica* 13(1): 3–9.
- JĘDRZEJKO K., WALUSIAK E. 2006. O ochronę stanowisk rzadkich roślin obcego pochodzenia na przykładzie dwóch gatunków kiksji (Inicy). *Chrońmy Przyr. Ojczystą* 62(6): 32–40.
- JĘDRZEJKO K., WALUSIAK E. 2006. Ostoje skrzypu olbrzymiego *Equisetum telmateia* w rejonie Kalwarii Zebrzydowskiej i Lanckorony na Pogórze Wielickim – konieczność ich ochrony. *Zeszyty Naukowe Wyższej Szkoły Ekologii, Ekologia* 2: 75–90.
- JĘDRZEJKO K., WALUSIAK E. 2006. Unikatowe stanowisko rzadkich, prawem chronionych gatunków roślin naczyniowych w Lanckoronie na Pogórze Wielickim – propozycja utworzenia użytku ekologicznego. W: Rola

- geobotaniki w ochronie różnorodności biologicznej. Materiały konferencji poświęconej pamięci prof. dr hab. Floriana Celińskiego. Katedra Geobotaniki i Ochrony Przyrody, Wydział Biologii i Ochrony Środowiska, Uniwersytet Śląski, Katowice, s. 30–31.
- JĘDRZEJKO K., OLSZEWSKI P. 2007. Analiza zróżnicowania gatunkowego, specyfiki florystycznej i ekologicznej roślin naczyniowych na terenach poeksploatacyjnych likwidowanych kopalń węgla kamiennego w Zagłębiu Dąbrowskim i na terenach przyległych (GOP). W: H. KASZA, H. KLAMA (red.), Materiały z XIV konferencji „Zapobieganie zanieczyszczeniu, przekształcaniu i degradacji środowiska XIV”. Akademia Techniczno-Humanistyczna, Filia w Bielsku-Białej, Bielsko-Biała, s. 45–54.
- JĘDRZEJKO K., OLSZEWSKI P. 2007. Charakterystyka flory naczyniowej na terenach likwidowanych kopalń węgla kamiennego w Zagłębiu Dąbrowskim (GOP). *Prace Naukowe GIG. Górnictwo i Środowisko* 1: 29–47.
- JĘDRZEJKO K., WALUSIAK E. 2007. Rośliny naczyniowe cmentarza w Targanicach (Beskid Mały). W: H. KASZA, H. KLAMA (red.), Materiały z XIV konferencji „Zapobieganie zanieczyszczeniu, przekształcaniu i degradacji środowiska XIV”. Akademia Techniczno-Humanistyczna, Filia w Bielsku-Białej, Bielsko-Biała, s. 31–43.
- JĘDRZEJKO K., WALUSIAK E. 2007. Zasoby florystyczne Pęksowego Brzyzka, najstarszego cmentarza w Zakopanem. *Rocznik Podhalański* 10: 243–262.
- JĘDRZEJKO K., KONSTANTY M. 2008. Parki miejskie Gliwice-Zabrze i Zabrze-Maciejów jako przykłady naturalnych zasobów roślin leczniczych na obszarach zurbanizowanych (GOP). *Annales Academiae Medicae Silesiensis* 62(5–6): 44–51.
- JĘDRZEJKO K., OLSZEWSKI P. 2008. Charakterystyka gatunków flory naczyniowej na terenie likwidowanej kopalni węgla kamiennego „Jan Kanty” w Jaworznie (GOP). *Prace Naukowe GIG. Górnictwo i Środowisko* 2: 19–35.
- JĘDRZEJKO K., SIKORSKI M. 2008. Flora synantropijna zatoczek drogowych i przydroży w wybranych rejonach Świętokrzyskiego Parku Narodowego (Polska Południowa). *Zeszyty Naukowe Wyższej Szkoły Inżynierii Bezpieczeństwa i Ekologii, Ekologia* 3: 55–76.
- JĘDRZEJKO K., WALUSIAK E. 2008. Charakterystyka florystyczno-fitosocjologiczna unikatowego stanowiska rzadkich i chronionych roślin naczyniowych w Lancoronie (Pogórze Wielickie). *Fragm. Florist. Geobot. Ser. Polonica* 15(2): 239–251.
- JĘDRZEJKO K., WALUSIAK E. 2008. The flora of vascular species and their associations and microcommunities of selected cemeteries of the West-Carpathian Podbeskidzie Region (Southern Poland). *Zeszyty Naukowe Wyższej Szkoły Inżynierii Bezpieczeństwa i Ekologii, Ekologia* 3: 77–98.
- JĘDRZEJKO K., WALUSIAK E. 2008. Unikatowe stanowisko rzadkich i chronionych roślin naczyniowych w Lancoronie (Pogórze Wielickie) – propozycja utworzenia użytku ekologicznego „Jar leśny z lilią złotogłów”. *Zeszyty Naukowe Wyższej Szkoły Inżynierii Bezpieczeństwa i Ekologii, Ekologia* 3: 99–107.
- JĘDRZEJKO K., KMIECIK M. 2009. Ocena zasobów gatunkowych flory naczyniowej obszarów rekreacyjno-wypoczynkowych „Rów Murckowski” – Katowice-Murcki, „Stawy Błotne” – Tychy-Czułów i „Jezioro Łysina” – Bieruń koło Tychów ze szczególnym uwzględnieniem udziału roślin leczniczych. *Annales Academiae Medicae Silesiensis* 63(4): 53–66.
- JĘDRZEJKO K., KOZŁOWSKI M., MANIARA M. 2009. Rośliny źródłem leku laryngologicznego (część 1). *Annales Academiae Medicae Silesiensis* 63(2): 24–35.
- JĘDRZEJKO K., KOZŁOWSKI M., MANIARA M. 2009. Rośliny źródłem leku laryngologicznego (część 2). *Annales Academiae Medicae Silesiensis* 63(3): 7–32.
- JĘDRZEJKO K., TAJER A. 2009. Ocena naturalnych zasobów roślin naczyniowych na terenie ośrodków rekreacyjno-wypoczynkowych „Źródła Boliny Południowej” Katowice, „Wesoła Fala” Mysłowice oraz „Park Zadole” Katowice ze szczególnym uwzględnieniem gatunków leczniczych. *Annales Academiae Medicae Silesiensis* 63(5): 25–40.
- RAHMANOW O., JĘDRZEJKO K., MAJGIER L. 2009. The secondary succession in the area of abandoned cemetery in Northern Poland. W: R. KANKA, M. BARANČOKOVÁ, J. KRAJČI, O. ĎUGOVÁ (red.), “Landscape – Theory and Practice”. The 15th International Symposium on Problems of Landscape Ecological Research September 29th – October 2nd, 2009. Bratislava, Slovak Republic, s. 64.
- JĘDRZEJKO K., ANDREJCZUK W., SIKORSKI M. 2010. Wpływ turystyki na środowisko przyrodnicze Świętokrzyskiego Parku Narodowego (na przykładzie Góry Chełmowej). W: W. G. JAWKIN, W. P. RUDENKO, W. M. ANDREJCZUK, O. D. KOROL (red.), Geograficzne aspekty rozwoju turystyki na przykładzie Ukrainy i Polski. Czerniowski Narodowy Uniwersytet, Czerniowiec, s. 232–245.
- JĘDRZEJKO K., NIKIEL A. 2010. Charakterystyka statystyczna potencjalnych i rzeczywistych zasobów naturalnych roślin naczyniowych ze szczególnym uwzględnieniem gatunków leczniczych na terenie ośrodków rekreacyjno-wypoczynkowych: “Park Miejski Knurów”, „Park Szczygłowice” k. Knuruwa i „Czerwionka - Dębieńsko Las” w Górnśląskim Okręgu Przemysłowym (GOP). *Annales Academiae Medicae Silesiensis* 64(3–4): 26–41.
- JĘDRZEJKO K., WALUSIAK E. 2010. Wieloaspektowość i specyfika kulturowa badań przyrodniczych na cmentarzach – w nawiązaniu do analiz florystycznych i fitosocjologicznych na obszarze Podbeskidzia Zachodniokarpackiego (Pogórze Śląskie i Wielickie). *Problemy Ekologii* 14(2): 98–105.

- RAHMANOW O., JĘDRZEJKO K., MAJGIER L. 2010. The secondary succession in the area of abandoned cemeteries in Northern Poland. W: M. BARANČOKOVÁ, J. KRAJČÍ, J. KOLLÁR, I. BELČÁKOVÁ (red.), *Landscape Ecology – methods, applications and interdisciplinary approach*. Institute of Landscape Ecology, Slovak Academy of Sciences, Bratislava, s. 647–657.
- JĘDRZEJKO K. (red.) 2011. V Franciszkańska Konferencja Zielarsko-Farmaceutyczna, Katowice-Panewniki, 28 maja 2011 r. Herbarium św. Franciszka przy klasztorze Braci Mniejszych Franciszkanów w Katowicach-Panewniki, Katowice, s. 43.
- JĘDRZEJKO K., ANDREJCZUK W., SIKORSKI M. 2011. Charakterystyka ekologiczna gatunków synantropijnych flory naczyniowej, stwierdzonych wzdłuż czarnego szlaku turystycznego na obszarze Chełmowej Góry w Świętokrzyskim Parku Narodowym. *Zeszyty Naukowe Beskidzkiej Wyższej Szkoły Umiejętności w Żywcu* 4: 26–48.
- JĘDRZEJKO K., MANIARA M., PIETRYJA M. (red.) 2011. Franciszkańskie Konferencje Zielarsko-Farmaceutyczne 2007–2010. Herbarium św. Franciszka przy klasztorze Braci Mniejszych Franciszkanów w Katowicach-Panewniki, Katowice, s. 176.
- JĘDRZEJKO K., NIKIEL A. 2012. Ocena naturalnych zasobów roślin naczyniowych na terenie ośrodków rekreacyjno-wypoczynkowych: Park Miejski, Park Szczygłowice koło Knuruwa i Czerwionka-Debieńsko Las, ze szczególnym uwzględnieniem gatunków leczniczych (Rybnicki Okręg Węglowy). *Farmacja Polska* 68(3): 154–163.

ROCZNICE, JUBILEUSZE ANNIVERSARIES, JUBILEES

WSPOMNIENIE O PROF. DR HAB. ZYGMUNCIE CZUBIŃSKIM – WIELKIM CZŁOWIEKU I UCZONYM

A remembrance of Professor Zygmunt Czubiński – a great man and great scientist

W roku 2012 mija 100 rocznica urodzin oraz 45 rocznica śmierci Profesora Zygmunta Czubińskiego (24 VI 1912 – 1 II 1967), wybitnego geobotanika, wieloletniego kierownika Katedry Systematyki i Geografii Roślin Uniwersytetu im. Adama Mickiewicza w Poznaniu.

Zygmunt Czubiński urodził się w Kielcach i tam ukończył gimnazjum. Studia botaniczne

na Wydziale Matematyczno-Przyrodniczym Uniwersytetu Poznańskiego odbył w latach 1930–1935, stykając się z botanikami tej miary co profesor dr honoris causa Józef Paczoski czy profesor dr Adam Wodziczko. Za pracę magisterską z dziedziny briologii, wykonaną pod kierunkiem prof. Wodziczko, uzyskał w roku 1935 srebrny medal Uniwersytetu Poznańskiego. W okresie wojny pracował początkowo w Kielcach, a następnie w Krakowie. Stopień doktora nauk ścisłych z dziedziny botaniki uzyskał w czerwcu 1945 roku w Zakładzie Botaniki Ogólnej Uniwersytetu Poznańskiego. Od października 1946 roku rozpoczął pracę w Zakładzie Systematyki i Geografii Roślin UP jako adiunkt, a po przemianowaniu Zakładu na Katedrę został kierownikiem tej jednostki (1947). Budował Katedrę w trudnych warunkach powojennych od podstaw, z zapałem, wielką wiedzą, dobrocią i życzliwością. W 1951 roku habilitował się na podstawie pracy „Zagadnienia geobotaniczne Pomorza”. Była to pierwsza problemowa monografia geobotaniczna, która stała się wzorcem i wzorem monografii regionalnej (Faliński 1998). Dr hab. Z. Czubiński w 1954 roku uzyskał tytuł naukowy profesora nadzwyczajnego.

Najwięcej energii i zapału poświęcił prof. Z. Czubiński pracy na polu ochrony przyrody. Opracował szczegółowy plan racjonalnej sieci rezerwatów przyrody w Polsce. Nie było w Polsce nikogo, kto by lepiej niż On znał rezerваты przyrody naszego kraju (Krotoska 1967). Prof. Z. Czubiński odegrał ważną rolę w pracach nad powstaniem pierwszego wydania znanego dzieła *Szata roślinna Polski*. Był wysoko ceniony jako najlepszy znawca szaty roślinnej niżu polskiego, szczególnie Pomorza i Wielkopolski.

Prof. Z. Czubiński był wsławnym organizatorem życia naukowego, a szczególnie zespołowych prac badawczych, za co był wielokrotnie nagradzany. Pod jego kierunkiem Katedra Systematyki i Geografii Roślin UAM rozwinęła się w najsilniejszy tego typu ośrodek w kraju. Obejmowała kilka zakładów naukowych i Ogród Botaniczny. Prof. Z. Czubiński organizował i popierał również badania paleobotaniczne, genetyczne, palinologiczne i mykologiczne. Pod