
PROGRAMUL NAȚIUNILOR UNITE PENTRU DEZVOLTARE
INSTITUTUL DE ZOOLOGIE AL AȘM

GRĂDINA BOTANICĂ (INSTITUT) A AȘM

HABITATELE SPECIILOR RARE DE PLANTE ȘI DE ANIMALE DIN RAIOANELE
SOROCA ȘI ȘTEFAN VODĂ, REPUBLICA MOLDOVA

Chișinău, 2017

CZU 581.5:591.5(478)
Habitatele speciilor rare de plante și de animale din raioanele Soroca și Ștefan Vodă, Republica

Moldova/ Ungureanu Laurenția, Titica Ghenadie, Baban Elena, Nistreanu Victoria, Bogdea Larisa, Bulat
Dumitru, Bulat Denis/ Editura …… Chișinău, 2017. – x p. –ISBN

Monografia prezintă informații despre habitatele speciilor rare de plante și de animale din raioanele
Soroca și Ștefan Vodă, Republica Moldova. Lista habitatelor a fost selectată în baza listei speciilor cu statut
de raritate identificate pe teritoriile raioanelor Soroca și Ștefan Vodă din ediția a III a Cărții Roșii a Republicii
Moldova, Directivei Uniunii Europene 92/43/EEC privind conservarea habitatelor şi faunei şi florei sălbati-
ce, Directivei EC 79/409/EEC cu privire la conservarea păsărilor sălbatice și a fost completată cu habitatele
de importanță națională. Este prezentată caracteristica generală a habitatelor, speciile de plante și de ani-
male caracteristice și speciile cu statut de raritate.

Menționăm cu recunoștință munca tuturor cercetătorilor științifici din cadrul Institutului de Zoologie
al AȘM și Grădinii Botanice (Institut) a AȘM, care au contribuit la completarea sistematică a cunoștințelor
privind flora și fauna Republicii Moldova, fără suportul cărora această carte nu ar fi fost posibil de realizat.

Lucrarea va ghida activitățile specialiștilor/specialistelor în domeniul protecției mediului, silviculturii,
agriculturii și resurselor de apă, administratorilor/administratoarelor de terenuri, organizațiilor neguver-
namentale de mediu, profesorilor/profesoarelor și studenților/studentelor.

Autori/autoare: Ungureanu Laurenția, Titica Ghenadie, Baban Elena, Nistreanu Victoria, Bogdea Larisa,
Bulat Dumitru, Bulat Denis
Recenzenți: Toderaș Ion, academician, prof., dr. hab.
 Teleuță Alexandru, conf., dr.
Coperta: Alex Buretz

ISBN
©

Publicație realizată în cadrul proiectului „Integrarea priorităţilor de conservare a biodiversităţii în politicile de planifi-
care teritorială şi practicile de utilizare a terenurilor din Moldova”, finanţat de Fondul Global de Mediu (GEF) şi implemen-
tat de Programul Naţiunilor Unite pentru Dezvoltare în Moldova (PNUD). Opiniile exprimate în această publicație aparţin
autorilor şi nu reflectă neapărat punctul de vedere al Fondului Global de Mediu și al Programului Naţiunilor Unite pentru
Dezvoltare.

CUPRINS

INTRODUCERE .. 1
GLOSAR DE TERMENI ... 5

I. HABITATELE SPECIILOR RARE DE PLANTE ȘI de ANIMALE
DIN RAIONUL SOROCA, REPUBLICa MOLDOVA ... 13

3. HABITATE DE APE DULCI .. 14
31 Ape stătătoare ... 14
32 Ape curgătoare .. 17

6. FORMAȚIUNI IERBOASE NATURALE ȘI SEMINATURALE DE PAJIȘTE 22
64 Pajişti umede şi comunităţi de ierburi înalte seminaturale 22

8. HABITATE STÂNCOASE ŞI PEŞTERI ... 26
82 Versanţi stâncoşi cu vegetaţie saxicolă ... 26

9. PĂDURI .. 30
91 Păduri temperate de foioase ... 30
92 Păduri mediteraneene de foioase cu frunze căzătoare 40

II. HABITATELE SPECIILOR RARE DE PLANTE ȘI DE ANIMALE
DIN RAIONUL ȘTEFAN VODĂ, REPUBLICA MOLDOVA 43
3 HABITATE DE APE DULCI .. 44

31 Ape stătătoare .. 44
32 Ape curgătoare ... 50

6. FORMAȚIUNI IERBOASE NATURALE ȘI SEMINATURALE
DE PAJIȘTE ... 55

	 62 Pajişti şi comunităţi xerice seminaturale .. 55
9. PĂDURI .. 63

91 Păduri temperate de foioase ... 63
92 Păduri mediteraneene de foioase cu frunze căzătoare 74

BIBLIOGRAFIE .. 78

1 Introducere

INTRODUCERE

Flora şi fauna sălbatică constituie un patrimoniu natural de valoare es-

tetică, ştiinţifică, culturală, recreativă, economică şi intrinsecă, care trebuie

protejat şi transmis generaţiilor viitoare, iar conservarea habitatelor naturale

este unul dintre elemente esenţiale ale protecţiei florei şi faunei sălbatice. La

nivelul UE, stipulările Convenției de la Berna au fost realizate prin Directiva

2009/147/CE a Parlamentului European și a Consiliului din 30 noiembrie

2009 privind conservarea păsărilor sălbatice (Directiva privind păsările) și

prin Directiva 92/43/CEE a Consiliului din 21 mai 1992 privind conserva-

rea habitatelor naturale și a speciilor de faună și floră sălbatică (Directiva

privind habitatele), care oferă un cadru comun pentru conservarea florei și

faunei sălbatice și a habitatelor în cadrul UE și care sunt principalele instru-

mente juridice ale UE pentru menținerea biodiversității în statele membre.

Directivele formează un cadru juridic pentru Rețeaua Natura 2000 a UE, una

din cele mai extinse rețele de zone protejate din lume.

Directiva Habitate a fost creată pentru a conserva atât speciile de plan-

te şi animale sălbatice, cât şi habitatele naturale din Uniunea Europeana.

Siturile desemnate în temeiul Directivei Habitate și Directivei Păsări consti-

tuie reţeaua Natura 2000, care numără peste 25.000 de situri şi ocupă 18% de

uscat şi 6% teritorii marine din suprafaţa UE. Contribuţia fiecărui stat-mem-

bru la crearea reţelei NATURA 2000 a fost proporțională cu reprezentarea

pe teritoriul său a tipurilor de habitate naturale şi de habitate ale speciilor.

Toate măsurile de conservare a speciilor de plante şi animale ar trebui să țină

cont de aspectele economice și sociale la nivel regional și local.

Directiva Habitate, alături de Directiva Păsări stabileşte nivelul minim de

standarde pentru conservarea biodiversității adoptate de către statele-mem-

bre şi care reprezintă o parte esențială a celui de-al Cincilea Program de

Acţiune în Domeniul Mediului. Conform Tratatului de la Roma (Articolul

130 r), amendat de Actul European Unic şi ulterior de către Tratatul de la

Maastricht, toate politicile şi instrumentele UE trebuie să fie conforme cu

Introducere 2

cadrul juridic al UE în domeniul mediului, lucru aplicabil şi acestor două

directive.

Conform Directivei Habitate, reţeaua Natura 2000 include situri care adă-

postesc tipuri de habitate naturale, ce figurează în Anexa I, şi de habitate ale

speciilor enumerate în Anexa II. Implementarea acestei directive va asigura

menţinerea tipurilor de habitate naturale şi a habitatelor speciilor într-o sta-

re de conservare favorabilă, pe cuprinsul ariilor lor de răspândire naturală

sau, dacă este cazul, restabilirea lor. Pentru speciile de animale care ocupă

teritorii vaste, aceste situri corespund locurilor, în cadrul ariilor naturale de

răspândire a acestor specii, care prezintă elementele fizice şi biologice esen-

țiale pentru viața şi reproducerea lor. Pentru speciile acvatice care ocupă

teritorii vaste, astfel de situri au fost propuse numai acolo unde a fost posi-

bilă delimitarea clară a zonei cu elemente fizice şi biologice esențiale pentru

viața şi reproducerea lor.

În ariile speciale de conservare, statele-membre iau toate măsurile nece-

sare pentru a garanta conservarea habitatelor şi pentru a evita deteriorarea

acestora, precum şi periclitarea semnificativă a speciilor. Pentru a dezvolta și

implementa astfel de acțiuni, la nivel global, în general, și în Europa, în spe-

cial, au fost adoptate o serie de tratate internaționale (convenții, directive,

protocoale), care definesc politica unitară în domeniul protecției mediului și

care stabilesc criteriile de identificare a celor mai vulnerabile și rare specii

și habitate. Un astfel de tratat internațional este Convenția privind protecția

faunei și florei sălbatice și a habitatelor naturale din Europa, cunoscută ca

Convenția de la Berna, după locul adoptării acesteia. Convenția de la Berna

a intrat în vigoare în anul 1982 și acționează pe teritoriul tuturor țărilor sem-

natare, care se angajează să păstreze un anumit număr de specii ale florei și

faunei sălbatice și habitatele lor. În țările Uniunii Europene (UE), aceste mă-

suri sunt determinate de un șir de directive, una dintre care și este Directiva

Habitate.

3 Introducere

Prezenta ediție include habitatele speciilor rare de plante și de animale

de pe teritoriul raioanelor Soroca și Ștefan Vodă care sunt larg răspândi-

te, dar rapid degradante sau care au tendința de a-și reduce suprafața în

urma activităților economice (drenaj, modificarea albiei râurilor, extragerea

de aluviuni, defrișări etc.) sau schimbării destinației terenurilor. Selectarea

habitatelor, care necesită protecție specială pe teritoriul raioanelor Soroca și

Ștefan Vodă, a fost efectuată ținând cont de categoria habitatelor protejate

în temeiul Convenției de la Berna, Directivei Habitate și listei speciilor de

plante și de animale cu statut de raritate de pe teritoriul acestor raioane și

consultând surse bibliografice privind speciile rare de plante, flora și vege-

tația rezervațiilor științifice, metode de monitoring al plantelor [8, 13-15, 17,

18, 21, 24, 28, 30-33, 35, 44, 45, 50, 54, 56, 59, 61, 63, 78, 81-83].

Lista habitatelor speciilor rare de plante și de animale de pe teritoriul

raioanelor Soroca și Ștefan Vodă include 4 tipuri și 7 subtipuri.

Sunt prezentate următoarele tipuri de habitate:
· HABITATE DE APE DULCI

	 - Ape stătătoare

	 - Ape curgătoare

· FORMAȚIUNI IERBOASE NATURALE ȘI SEMINATURALE DE PAJIȘTE:

	 - Pajişti şi comunităţi xerice seminaturale

	 - Pajişti umede şi comunităţi de ierburi înalte seminaturale

· HABITATE STÂNCOASE ȘI PESTERI:

	 - Versanţi stâncoşi cu vegetaţie saxicolă

· PĂDURI:

	 - Păduri temperate de foioase

	 - Păduri mediteraneene de foioase cu frunze căzătoare

Descrierea habitatelor a fost efectuată conform următorului algoritm:

· Numărul de ordine și denumirea habitatului în corespundere cu

Anexa I a Directivei Habitate. Habitatele indicate printr-un asterisc (*) sunt

Introducere 4

prioritare pentru protecție pe teritoriul Uniunii Europene în corespundere

cu Directiva Habitate;

· Denumirea habitatului pe teritoriul Republicii Moldova;

· Caracteristica generală care include informații cu privire la structura

și condițiile de formare a habitatului pe teritoriul Republicii Moldova, apar-

tenența regională și de landșaft, particularitățile de creștere și de distribuție

a plantelor sau a comunităților de plante în conformitate cu condițiile cli-

matice zonale și fitocorologice pe teritoriul Republicii Moldova, specificul

regimului economic sau de gospodărire, cuplat cu alte categorii de habitate

cu care are legături reciproce edafice, fitocenotice sau apar în complexe teri-

toriale comune de mediu;

· Sintaxonii clasificării ecologo-floristice care corespund fitocenozei

sau fitocenozelor. Specii de plante și de animale caracteristice habitatului,

inclusiv cu statut de protecție (aici și în continuare se subînțeleg speciile

incluse în Cartea Roșie a Republicii Moldova, ediția a III-a).

Pentru unele tipuri de habitate (în special pentru păduri) sunt prezentate

criterii suplimentare: elementele cheie ale diversității biotopice și biologice

care reprezintă componente specifice ale mediului (biologice și peisajere),

asigură diversitatea condițiilor și /sau sunt locuri populate de specii de plan-

te și de animale cu specializare îngustă, dependente în ciclul ontogenetic de

un anumit substrat, vârsta și proveniența plantațiilor forestiere atribuite la

categoria cu valoare specială. Pentru habitatele forestiere sunt prezentate

tipul de pădure și asociațiile indigene în corespundere cu tipologia acceptată

în Republica Moldova. Pentru majoritatea tipurilor de habitate sunt prezen-

tate speciile de plante și de animale cu statut de raritate pentru care habita-

tul dat este unul cheie.

Glosar de termeni5

GLOSAR DE TERMENI

Adventiv - caracter invaziv al unor specii care îşi au originea în alte regiuni geo-
grafice, dar care au fost dispersate masiv prin intermediul omului, integrându-se în
diverse cenoze spontane ori cultivate

Alianță - unitate sintaxonomică care regrupează mai multe asociații vegetale înru-
dite

Amenajament silvic - lucrare multidisciplinară ce cuprinde un sistem de măsuri
pentru organizarea şi conducerea unei păduri spre starea cea mai corespunzătoare
funcţiilor multiple ecologice, economice şi sociale

Arboret - porţiune de pădure distinctă, omogenă sub raportul condiţiilor staţionale,
de vegetaţie şi structură suficient de întinsă pentru a putea face obiectul gospodări-
rii (minim 0.25 ha)

Arboret, structură - caracteristică a arboretului exprimată prin diverse elemen-
te structurale atât în plan orizontal (e.g. compoziţia specifică, consistenţă, desime,
densitate, grad de umbrire al arboretului, diametrul mediu al arboretului, suprafaţa
de bază, diametrul mediu al coroanelor, suprafaţa proiecţiei orizontale a coroanelor
etc.), cât şi în plan vertical (etajarea arboretului, profilul arboretului, închiderea ar-
boretului, înălţimea medie, lungimea medie a coroanelor etc.)

Areal - spațiul de distribuţie (răspândire) constantă a unui taxon –specie, populație
vegetală sau animală

Arie naturală protejată - zonă terestră, acvatică şi/sau subterană, cu perimetru
legal stabilit şi având un regim special de ocrotire şi conservare, în care există specii
de plante şi de animale sălbatice, elemente şi formaţiuni biogeografice, peisagistice,
geologice, paleontologice, speologice sau de altă natură, cu valoare ecologică, ştiin-
ţifică sau culturală deosebită

Asociaţie vegetală (Fitocenoză) - ansamblul populațiilor de plante din cadrul unei
biocenoze. Unitate de bază (elementară) a cenotaxonomiei (sintaxonomiei) care se
conturează dintr-un ansamblu de fitocenoze, cu caractere floristice, ecologice, dina-
mice, corologice, statistice şi istorice similare comune

Biodiversitate - abundența de entități vii pe Pământ, reprezentată de specii de bac-
terii, fungi, plante, animale, de genele pe care acestea le conțin și complexitatea
ecosistemelor pe care le formează în mediul biologic

Biocenoză - ansamblul populațiilor de bacterii, fungi, plante și animale care repre-
zintă componenta vie a unui ecosistem

Glosar de termeni 6

Biotop - Loc, teren (spațiu), caracterizat printr-o relativă uniformitate a componen-
telor abiotice de mediu (aer, sol, climă apă, elemente chimice, geologice), care oferă
condiții necesare existenței organismelor vii dintr-o biocenoză

Casmofitic - caracterul unei comunităţi vegetale de a fi adaptată şi de a se dezvolta
în fisurile şi crăpăturile stâncilor

Cenoză - grupare a indivizilor unei singure specii sau ai unor specii diferite, de-
terminată de anumiți factori abiotici (condiții climaterice, structura solului etc) sau
biotici (relații intra- și interspecifice, sursa de hrană etc.)

Conservare - ansamblu de măsuri necesare pentru menținerea sau restabilirea ha-
bitatelor naturale și populațiilor speciilor din fauna și din flora sălbatică într-o stare
favorabilă

Cenotaxon (sintaxon) - unitate de clasificare a vegetaţiei în sistemul cenotaxono-
mic

Cenotaxonomie (sintaxonomie) - sistem ierarhic şi inductiv de clasificare a vege-
taţiei, ce cuprinde cenotaxoni de diferite ranguri

Compoziţia arboretului - structura unui arboret exprimată sintetic prin ponderea
speciilor de arbori prezente

Comunitate - totalitatea organismelor vegetale, animale, fungilor și bacteriilor care
ocupă o anumită zonă geografică și care au realții reciproce

Consistenţa arboretului - raportul dintre suprafaţa acoperită de proiecţia orizon-
tală a coroanelor arborilor şi suprafaţa terenului respectiv, (indice de închidere a
coronamentului unui arboret)

Diferenţială (specie) - calitatea de a discrimina (individualiza) un grup de fitoce-
noze aparţinând unei anumite asociaţii, subasociaţii, facies sau variante geografice,
faţă de altele asemănătoare lor din perimetrul general de răspândire a cenotaxonului
respectiv

Dinamica populației - valoare prin care se notează variația în timp a mărimii unei
populații în sensul creșterii sau descreșterii efectivului sub acțiunea unor factori
biotici și/sau abiotici externi

Directiva Habitate - Directiva 92/43 a Cosiliului Europei din 21 mai 1992 pentru
conservarea habitatelor naturale ale faunei și florei sălbatice

Directiva Păsări - Directiva 79/49 a Consiliului Europei din 2 aprilie 1979 privind
conservarea pasărilor sălbatice

Glosar de termeni7

Ecotip - populație adaptată adecvat la un ansamblu anumit de condiții (fizico-geo-
grafice și/sau biocenotice) de mediu, prezentând și calități adaptive, genetic și eco-
logic determinate

Ecosistem - complex dinamic al comunităţilor de plante, animale şi microorganis-
me, precum şi totalitatea factorilor abiotici ai mediului integrate într-un tot unitar
prin relaţii reciproce

Edificatoare (specie) - specie dominantă, prezentă într-o biocenoză timp de mai
multe generații și care constitue nucleul acesteia

Euritop - specie care poate popula în biotopuri foarte variate, cu areal larg de răs-
pândire, capabilă să suporte variații mari ale factorilor de mediu fără pierderea po-
ziției funcționale ocupate în ecosistem

Extrazonal - caracterul unei comunităţi vegetale de a fi distribuită în staţiuni
disjuncte, particulare din punct de vedere ecologic, din afara arealului, unde fitoce-
nozele în cauză au o distribuţie relativ continuă, în condiţii staţionale obişnuite şi
conforme cu caracteristicile pedoclimatice ale regiunii geografice respective

Facies - unitate de clasificare inferioară asociaţiei vegetale, care se distinge prin
afirmarea cantitativă a unei specii, fără a fi afectată însă structura calitativă a aso-
ciaţiei

Faună - ansamblul speciilor de animale dintr-un anumit spațiu și timp

Fenofază - fază periodică din cadrul dinamicii anuale a fitocenozelor, ce se carac-
terizează printr-o anumită stare fenologică (fiziologică) a majorităţii speciilor ce
alcătuiesc comunitatea respectivă

Fitosociologie - ştiinţă care se ocupă de studiul complex al structurii şi dinamicii
fitocenozelor, al raporturilor lor cu mediul abiotic şi biotic, al răspândirii, tipizării
şi clasificării lor

Floră - totalitatea plantelor dintr-un anumit spațiu și timp

Habitat - 1) spațiul vital, locul în care trăiește un individ/o populație și în care își
găsește necesarul pentru a se hrăni, reproduce, dezvolta, prospera etc.
2) mediul definit prin factori abiotici și biotici în care viețuiește o specie în oricare
stadiu al ciclului său biologic

Habitate naturale - zone terestre sau acvatice ce se disting prin caracteristicile lor
geografice, abiotice și biotice, fie ele în întregime naturale sau seminaturale

Habitat (sensul Natura 2000) - complex sistemic constituit din ecotop şi biocenoza
corespunzătoare care îl ocupă

Glosar de termeni 8

Habitat de interes comunitar - habitat natural care figurează în Anexa I din Di-
rectiva Habitate

Hidrofil - caracterul de a fi adaptat la un habitat acvatic permanent sau cel puţin la
condiţii de stagnare prelungită a apei, o mare parte din an

Lizieră - zonă situată la marginea unei păduri ale cărei cenoze conţin elemente de
tranziţie între pădure şi ecosistemele învecinate

Litieră - strat organic aflat, îndeosebi, la suprafaţa solurilor de pădure, alcătuit din
frunze moarte, fructe, ramuri

Mezofil - caracterul de a fi adaptat şi de a prefera condiţii intermediare de umiditate
și temperatură moderate

Mostră - orice animal sau plantă, vie sau moartă, dintre speciile enumerate în Ane-
xa IV și Anexa V, orice parte sau produs obținut din acestea ca și orice alt bun, în
cazul că rezultă dintr-un document justificativ, de ambalare sau dintr-o marcă ori
etichetă sau din orice altă circumstanță când este vorba de părți sau derivate de ani-
male sau plante din aceste specii

Nomenclatură fitosociologică - set de reglementări care privesc denumirea unită-
ţilor de clasificare fitosociologice (cenotaxonilor)

Pădure - grupare deasă de arbori care viețuesc în strânsă interdependenţă între ei,
cu celelalte plante şi animale şi cu factorii de mediu, realizând astfel o comunitate
de viaţă complexă dar unitară, capabilă să îndeplinească multiple funcţii ecologice
şi social-economice

Pionieră (vegetaţie, specie) - caracterul de a ocupa habitate aflate în stadii incipi-
ente ale succesiunilor

Populație - ansamblul de indivizi care aparțin aceleiași specii, care ocupă aceeași
fracțiune de biotop și care pot face schimb liber de gene în procesul reproducerii

Regiune biogeografică - regiune care se întinde pe teritoriul mai multor state și
care prezintă faună, floră și mediu biologic condiționat de factori ecologici cum ar fi
climatul (precipitații, temperatura) și de geomorfologie (geologie, relief, altitudine)

Rețeaua Natura 20000 - rețea ecologică europeană care cuprinde toate siturile de
importanță comunitară desemnate în Directiva „Habitate” și „Păsări”

Rupicol - caracter de a fi adaptat şi de a prefera staţiuni rupestre, adică cu multă
rocă la suprafaţă

Saprofag - organism care se hrăneşte cu substanţe organice pe cale de descompu-
nere

Glosar de termeni9

Saproxilice - specii care depind, în decursul unei perioade a ciclului lor vital, de
materialul lemnos descompus (sau pe cale de descompunere) sau de arbori uscaţi
(verticali sau căzuţi la pământ), sau de ciupercile din materialul lemnos, sau de pre-
zenţa altor organisme saproxilice

Secundară (asociaţie, vegetaţie) - calitatea de a face parte dintr-o serie dinamică,
dar fără a reprezenta însă capul de serie (tipul de comunitate cel mai evoluat)

Silvostepă - zonă de vegetaţie situată între stepă şi pădure, în care se dezvoltă ar-
bori rari, alături de o vegetaţie de ierburi

Sinecologie - domeniu al ecologiei care studiază raportul dintre specii (populații)
dintr-o biocenoză și interacțiunile acestora cumediul (factorii abiotici și biotici)

Specie - unitate taxonomică de bază în clasificarea organismelor vii cu strămoși
comuni, izolate biologic (reproductiv), cu trăsături morfofiziologice, genetice, eco-
logice, etologice etc., relativ stabile, care se pot reproduce liber și care dau naștere
la descendenți fertili

Specie de bază - specie principală într-o biocenoză, specie dominantă

Specie edificatoare (de habitat) - specia care, prin numărul sau acoperirea fitoin-
divizilor ei, formează cea mai mare parte a fitomasei, imprimând astfel fizionomia
fitocenozelor, particularităţile fitomediului lor, dar şi determinând (în parte) compo-
ziţia floristică specifică

Specie endemică - specie care trăieşte în cadrul unui teritoriu limitat (i.e. există
doar într-o anumită zonă)

Specie invazivă - specie indigenă sau alohtonă, care şi-a extins aria de distribuţie
sau a fost introdusă accidental, sau intenţionat într-o arie şi/sau s-a reprodus într-o
asemenea măsura şi atât de agresiv încât domină/înlocuieşte unele dintre speciile
indigene, determinând modificarea structurii cantitative şi/sau calitative a bioceno-
zei naturale, caracteristică unui anumit tip de biotop

Specie pionieră - specie foarte puţin pretenţioasă faţă de climă şi sol, care fructifică
des şi abundent, având capacitatea de a disemina la distanţe mari şi de a se instala
cu usurinţă în teren descoperit

Specie principală de amestec - specie care realizează aceleaşi înălţimi, dar are o
importanţă relativ mai redusă decât speciile principale de bază

Specie principală de bază - specie care constituie de fapt ţelul principal în gospo-
dărirea unei păduri

Specie principală - specie care prezintă cea mai mare importanţă economică şi
intervine în mod deosebit în viaţa arboretului respectiv

Glosar de termeni 10

Specie rară - specia ale cărei populaţii sunt reduse din punctul de vedere al distri-
buţiei sau/şi numeric şi care chiar dacă nu sunt în prezent periclitate sau vulnerabile
riscă să devină

Specie secundară de plante - specie care participă la completarea arboretului şi
ajută atât la ameliorarea condiţiilor de vegetaţie, cât şi la buna dezvoltare a exempla-
relor aparţinând speciilor principale (similar – specie ajutătoare)

Specie vulnerabilă - specie în pericol de dispariţie din mediul natural (i.e. stare
spontană), întrucât îndeplineşte oricare dintre criteriile A – E din sistemul de clasi-
ficare al IUCN pentru specii

Specii caracteristice - în fitosociologie, specie vegetală a cărei prezență este mai
frecventă (dar nu obligatorie) într-o grupare vegetală (unde contribuie în caracteri-
zare) decât în alte grupări de același nivel ierarhic

Specii de interes comunitar - speciile care, pe teritoriul vizat sunt:
i) periclitate, exceptând cele ale căror areal natural este marginal în teritoriu și care
nu sunt nici periclitate nici vulnerabile în regiunea vest-palearctică sau
ii) vulnerabile, a căror trecere în categoria speciilor periclitate este probabilă într-un
viitor apropiat, în caz de persistență a factorilor cauzali sau
iii) rare, a căror populații sunt mici și care chiar dacă în prezent nu sunt periclitate
sau vulnerabile, riscă să devină. Aceste specii sunt localizate în arii geografice re-
strânse sau sunt rar dispersate pe suprafețe largi sau
iv) endemice – necesită o atenție particulară datorită naturii specifice a habitatului
lor și/sau impactului potențial al exploatării lor asupra habitatului lor şi/sau asupra
stării lor de conservare.
Aceste specii figurează sau sunt susceptibile să figureze in Anexa II și/sau Anexa IV
sau V

Specii prioritare - speciile vizate la punctul g) i) și pentru a căror conservare Co-
munitatea are o responsabilitate particulară, ținând seama de partea din aria sa na-
turală de răspândire cuprinsă în teritoriul vizat în Articolul 2. Aceste specii priorita-
re sunt indicate printr-un asterisc (*) în Anexa II

Stare de conservare a unui habitat natural - suma influențelor ce acționează
asupra unui habitat natural și a speciilor tipice pe care le adăpostește, care pot afecta
pe termen lung repartiția sa naturală, structura și funcțiile sale ca și supraviețuirea
pe termen lung a speciilor sale tipice, pe teritoriul vizat în Articolul 2; “Starea de
conservare” a unui habitat natural va fi considerată “favorabilă” când:
- aria sa de răspândire naturală ca și suprafețele pe care le acoperă în cadrul acestei
arii sunt stabilite sau în extindere și
- există structura și funcțiile specifice necesare pentru menținerea pe termen lung
și sunt susceptibile să existe în viitorul previzibil și starea de conservare a speciilor
care îi sunt tipice este favorabilă.

Glosar de termeni11

Starea de conservare a unei specii - suma influențelor care, acționând asupra spe-
ciei, pot afecta pe termen lung distribuția și abundența populațiilor sale pe teritoriul
vizat în Articolul 2; “Starea de conservare” va fi considerată “favorabilă” când:
- datele relative la dinamica populației speciei în cauză arată că această specie con-
tinuă și este susceptibilă să continue, pe termen lung, să fie o componentă viabilă a
habitatului său natural și
- aria de repartiție naturală a speciei nu se reduce și nu riscă să se reducă intr-un
viitor previzibil și
- există și probabil va exista un habitat destul de întins pentru ca populațiile sale să
se mențină pe termen lung

Sit - arie definită geografic a cărei suprafață este clar delimitată

Sit de importanță comunitară - Configuraţia unui teritoriu care în regiunea sau
regiunile biogeografice la care aparține contribuie în mod semnificativ la menține-
rea sau restabilirea unui tip de habitat natural din Anexa I sau a unei specii din Ane-
xa II într-o stare de conservare favorabilă și poate, de asemenea, contribuie într-un
mod semnificativ la coerența (rețelei) NATURA 2000 vizată în Articolul 3 și/sau
contribuie în mod semnificativ la menținerea diversității biologice în regiunea sau
regiunile respective. Pentru speciile de animale, care ocupă teritorii vaste, siturile
de importanță comunitară corespund locurilor din cadrul ariei de repartiție naturală
a acestor specii, care prezintă elemente fizice și biologice esențiale pentru viața si
reproducerea lor

Stadiu de dezvoltare a arboretelor (fază de dezvoltare) - etapă distinctă în dez-
voltarea arboretelor caracterizată prin anumite procese şi trăsături caracterstice

Stare de masiv - caracteristică atribuită unui arboret în momentul în care masa
exemplarelor componente realizează o desime suficientă pentru ca acestea să se
condiţioneze reciproc în creştere şi dezvoltare

Staţiune forestieră - reprezintă, în concepţia pădurii - un ecosistem terestru, com-
ponenta sau subsistemul de natură anorganică, locul de viaţă al biocenozei sau me-
diul fizic al ecosistemului (similar – biotop forestier)

Subasociaţie vegetală - unitate inferioară de clasificare a vegetaţiei ce reuneşte fi-
tocenoze care se deosebesc de tipul asociaţiei prin variaţii ecologice şi/sau dinamice
evidente şi care se individualizează prin specii diferenţiale

Şleau - formaţiune forestieră din zona nemorală (câmpie forestieră) sau etajul ne-
moral (numai staţiuni de dealuri), constituită din arborete amestecate din cel puţin
trei specii arborescente ale genurilor Quercus, Carpinus şi Tilia.

Termofil - caracterul organismului de a fi adaptat şi de a prefera condiţii de căldură
sporită

Glosar de termeni 12

Tip de pădure - unitate taxonomică de bază a tipologiei forestiere care grupează
toate arboretele constituite din aceeaşi specie sau amestec de specii, care se găsesc
instalate în staţiuni

Tipuri de habitate naturale de interes comunitar - cele care, pe teritoriul vi-
zat la articolul 2: sunt în pericol de dispariție în aria lor de răspândire naturală
sau au o arie de răspândire naturală redusă ca urmare a regresului lor sau con-
stituie exemple remarcabile pentru una sau mai multe din următoarele regi-
uni biogeografice: alpină, atlantică, continentală, macaronesiană și meditera-
neană. Aceste tipuri de habitate figurează sau sunt susceptibile de a figura în
Anexa I

Tipuri de habitate naturale prioritare - tipurile de habitate naturale în pericol
de dispariție prezente pe teritoriul vizat în Articolul 2 și pentru a căror conservare
Comunitatea are o responsabilitate particulară, ținând seama de partea din aria na-
turală a tipului de habitat care este situată pe teritoriul vizat de Articolul 2. Aceste
tipuri de habitate naturale sunt indicate printr-un asterisc(*) în Anexa I

Tip natural fundamental de pădure - tip de pădure instalat în mod natural, pe
un anumit teritoriu, de mai multe generaţii, aşa încât prezintă o strânsă concordanţă
între vegetaţie şi staţiune

Unitate amenajistică - subparcelă silvică

Xerofil - caracterul organismului de a fi adaptat şi de a prefera condiţii de deficit
hidric

Zonă specială de conservare - sit de importanță comunitară desemnat de Statele
Membre printr-un act legal, administrativ și/sau contractual în care sunt prevăzute
măsurile de conservare necesare pentru menținerea sau restabilirea într-o stare de
conservare favorabilă a habitatelor naturale și/sau populațiilor speciilor pentru care
situl este desemnat

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova13

HABITATELE SPECIILOR RARE DE PLANTE ȘI DE ANIMALE DIN
RAIONUL SOROCA, REPUBLICA MOLDOVA

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 14

3 HABITATE DE APE DULCI

31 Ape stătătoare 3130 Comunități de luncă inundabilă cu Pipiriguț

palustru (Eleocharis palustris L.)

Descriere generală. Se întâlnesc în preajma zonelor mlăștinoase, în luncile râu-

rilor inundate periodic în decursul anului, de-a lungul malurilor bazinelor acvatice,

în preajma fluviului Nistru și afluenților lui [53]. Substratul este format din depozite

aluviale cu soluri nisipo-lutoase [6, 64].

Specia dominantă în cadrul habitatului este pipiriguț-palustru (Eleocharis palustris
L.), alături de care se dezvoltă rogozul (Bolboschoenus maritimus (L.) Palla), ca specie

codominantă și pioneră pe solurile umede cu acumulări de aluviuni. În structura vege-

tației, în primul strat domină speciile mezofile de talie mare: trestie-sudică (Phragmites
australis Cav.), roșețea-umbelată (Butomus umbellatus L.), ierbăluța-arundinacee

(Phalaroides arundinacea L.), rogozul-riveran (Carex riparia Curtis), firuța-trivială

(Poa trivialis L.), mărărașul-silaifoliu (Oenanthe silaifolia Bieb.), răchitanul-salicifoliu

(Lythrum salicaria L.), rourica-plutitoare (Glyceria fluitans L.), rourica-cutată (Glyceria
plicata Fries.), coada-vulpii (Alopecurus pratensis L.). La formarea etajului mijlociu

participă speciile: pătlagina-apei (Alisma plantago-aquatica L.), ecviseta-palustră

(Equisetum palustre L.), drăgaica-palustră (Galium palustre L.), rogozul-hirt (Carex hir-
ta L.), vulpina-egală (Alopecurus aequalis Sobol.), boglarul-toxic (Ranunculus sceleratus
L.). Etajul inferior al fitocenozei, amplasat pe terenurile cu acumulări de ape perma-

nente este reprezentat de speciile însoțitoare precum: scrântitoarea-repentă (Potentilla
reptans L.), boglari-repent (Ranunculus repens L.), lucerna-lupului (Medicago lupulina
L.), trifoiul-alb (Trifolium repens L.), trifoiul-frăguț (Trifolium fragiferum L.).

În compoziția floristică împreună cu speciile edificatoare se regăsesc: rogozul-ri-

veran (Carex riparia Curtis), rogoz-vulpariu (Carex vulpina L.), mărărașul-silaifoliu

(Oenanthe silaifolia Bieb.), papura-angustifolie (Typha angustifolia L.), stevia-hidrofilă

(Rumex hydrolapathum Huds.), bobornicul (Veronica beccabunga L.), minta-acvatică

(Mentha aquatica L.). În perioadele de secetă, în compoziția floristică domină următoa-

rele specii: pătlagina-apei (Alisma plantago-aquatica L.), limbarița-lanceolată (Alisma
lanceolatum With.), bucățelul (Agrostis stolonifera L.), firuța-palustră (Poa palustris L.),
timoftica-praticolă (Phleum pratense L.), drăgaica-palustră (Galium palustre L.), glu-

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova15

guța-comună (Scutellaria galericulata L.), cervana-europeană (Lycopus europaeus L.),
răchitanul-salicifoliu (Lythrum salicaria L.). Componente importante ale fitocenozei

sunt și următoarele specii: ciufă-brună (Cyperus fuscus), rugina-broscuței (Juncus
bufonius L.), pipiriguțul-acicular (Eleocharis acicularis L.), rugină-turtită (Juncus com-
pressus Jacq.), scrântitoare-culcată (Potentilla supina L.) [23, 46, 53].

Asociații vegetale: Specia caracteristică habitatului este pipiriguțul-palustru

(Eleocharis palustris L.) care formează principalele fitocenoze mezofile de-a lungul ma-

lurilor bazinelor acvatice, reprezentate de: Eleocharitetum palustris Schennicov 1919 și

Eleocharitetum palustris Urbrizsy 1948 [12, 16, 23].

Specii rare de plante. În zonele nu prea adânci, unde umiditatea se menține timp

îndelungat, pe locuri restrânse s-a identificat specia rară țipirig-trigonal (Scirpus triqu-
eter L.) care conform criteriilor de raritate ale IUCN

(2001) și Cărții Roșii a Republicii Moldova (ed. a

III-a), este o specie vulnerabilă (VU) [10, 27, 743,

52, 55, 76].

Fauna. Malurile bazinelor acvatice sunt po-

pulate de câteva specii de mamifere higrofile și

semiacvatice: bizam (Ondatra zibethicus L.), șobo-

lan-de-apă (Arvicola terrestris L.), chițcan-comun

(Sorex araneusL.), chițcan-mic (Sorex minutus L.)

[48]. Bazinele de apă dulce sunt survolate de câteva

specii comune de lilieci: liliac-de-amurg (Nyctalus
noctula Schreber), liliac-pitic (Pipistrellus pipistre-
llus Schreber), liliac-pigmeu (Pipistrellus pygmaeus
Leach) [38]. Peste 100 specii de păsări semiacva-

tice şi de baltă cuibăresc pe acest teritoriu și cca

60 specii sunt cunoscute ca migratoare [5]. Specii

caracteristice pentru acest habitat: corcodelul

(Podiceps cristatus L.), cormoranul (Phalacrocorax
carbo L.), stârcul-pitic (Ixobrychus minutus L.), stâr-

cul-de-noapte (Nycticorax nycticorax L.), egreta-mi-

că (Egretta garzetta L.), rața-mare (Anas platyrhyn-
chos L.), rața-mică (Anas querquedula L.), erete-

• Comunități de luncă
cu pipiriguț palustru
(Eleocharis palustris L.)

• Ţipirig-trigonal
(Scirpus triqueter L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 16

le-de-stuf (Circus aeruginosus L.), uliul-porumbar (Accipiter gentilis L.), uliul-vasara

(Accipiter nisus L.), vânturelul-roșu (Falco tinnunculus L.), cârstelul-de-baltă (Rallus
aquaticus L.), cristelul-de-câmp (Crex crex L.), lișița (Fulica atra L.), nagâțul (Vanellus
vanellus L.) [37]. Dintre speciile comune de reptile, au fost semnalate două specii de

șerpi: șarpele-de-casă (Natrix natrix L.), șarpele-de-apă (Natrix tessellata Laur.) [80].
Entomofauna este reprezentată preponderent de specii acvatice și higrofile, precum:

efemera-galbenă (Heptagenia sulphurea Muller), efemera-obișnuită (Efemera vulgata

L.), buhaiul-de-baltă (Dytiscus marginalis L.), gândacul-vârtej-de-zi (Gyrinus marinus
Gyll.) [42] etc.

Specii rare de animale. Lunca inundabilă servește drept biotop principal pentru

mai multe specii rare de animale incluse în Cartea Roșie a Republicii Moldova (ed.

III), printre care speciile rare de mamifere: chițca-

nul-de-mlaștină (Neomys anomalus Cabrera) (EN),

liliacul-de-apă (Myotis daubentonii Kuhl) (VU), li-

liacul-de-iaz (Myotis dasycneme Boie) (EN), lilia-

cul-urecheat-cenușiu (Plecotus austriacus Fischer)

(VU), liliaculul-lui-Nathusius (Pipistrellus nathusii
Keyserling et Blasius) (EN), hermelina (Mustela
erminea L.) (VU), vidra (Lutra lutra L.) (VU), pisi-

ca-sălbatică (Felis silvestris Schreber) (VU); specii

rare de păsări: stârcul-galben (Ardeola ralloides
Scop.) (EN), stârcul-roșu (Ardea purpurea L.) (VU),

buhaiul-de-baltă (Botaurus stellaris L.) (VU), lebă-

da-de-vară (Cygnus olor Gmel.) (VU), piciorongul

(Himantopus himantopus L.) (VU), eretele-vânăt

(Circus cyaneus L.) (CR), acvila-țipătoare-mică

(Aquila pomarina Brehm.) (CR), vânturelul-de-seară

(Falco vespertinus L.) (VU), câteva specii de cresteț

(Porzana parva Scop., P. porzana L., P. pusilla Pall.)

(VU); speciile periclitate de reptile: broasca-țestoa-

să-de-baltă (Emys orbicularis L.) (EN), de amfibieni

– brotăcelul (Hyla arborea L.) (VU) și broasca-să-

pătoare-brună (Pelobates fuscus Laur.) (CR). [9, 10].

• Pisică sălbatică
(Felis silvestris L.)

• Stârc-roșu
(Ardea purpurea L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova17

32 Ape curgătoare 3280 Râuri permanente mediteraneene cu

perdele împădurite riverane cu Salix si Populus alba

Albia fluviului Nistru este puternic meandrată, lungimea meandrelor atinge 12-

15 km, iar raza arcurilor 2-10 km. Ramificaţii sunt puţine, fluviul curge printr-un

singur torent. Patul albiei este pietros, pe alocuri cu bolovani şi chiar cu fragmente

de stâncă, la maluri parţial înnămolit şi cu vegetaţie în albie. Malurile sunt predomi-

nant abrupte şi înalte [11].

Relativ rar se întâlnesc insule mici, joase, inundabile, înierbate și cu arbuști. Un

rol important în formarea albiei îl au conurile de dejecție din vâlcelele și ravenele

laterale, constituite din roci de diferite dimensiuni (de la pietriș până la bolovani

mari), acoperite cu timpul de mâl și nisip, care formează bancuri pietroase. Sunt

frecvente grinduri de nisip cu prundiș și plaje cu lungimea de până la 100 m și lăți-

mea de 10-20 m. Prin ieșirea rocilor cristaline în albia Nistrului, lângă or. Soroca și s.

Poroghi, s-au format praguri cu o lungime de până la 400 m. În prezent, aceste pra-

guri sunt distruse prin explodări, pe alocuri întâlnindu-se doar fragmente de habitat

• Albia fluviului Nistru în aval de or. Soroca

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 18

caracteristic speciilor de pești reofile, bentonice, litofile și psamofile [11].

Sectorul dat al fluviului Nistru se caracterizează prin fluctuaţii diurne bruşte ale

nivelului apei (până la 1,5 m, timp de 10-20 minute) şi prin dezechilibrul regimului

termic. Primăvara şi toamna temperatura apei oscilează între 5-16 ºC, iar vara între

16-26 ºC. Transparența apei primăvara și toamna este de 50-100 cm, iar în perioada

de vară între 15-50cm.

Viteza cursului de apă variază de la 0,3 m/s până la 2,0 m/s. O particularita-

te caracteristică este și regimul viiturilor, care condiţionează amplitudinea mare a

oscilaţiilor debitului apei pe parcursul ciclului anual. Viiturile pot fi înregistrate în

orice anotimp al anului, iar numărul lor diferă în funcţie de cantitatea de precipitaţii.

Astfel, debitul apei creşte considerabil în timpul topirii zăpezilor şi al ploilor toren-

ţiale de vară. Caracterul debitului apelor în fl. Nistru depinde și de administrarea

lacului de acumulare Novodnistrovsk din Ucraina [65-67].

Mineralizarea apei 300-410 mg/l, în peste 95% din cazuri sub 400 mg/l. Conţinutul

oxigenului dizolvat 8-12 mg/l, pH 7-8. Conţinutul mediu de particule în suspensie

40-100 mg/l, sulfaţilor – 58, clorurilor, calciului – 25-64mg/l. Conţinutul de fenoli şi

• Versanții stâncoși ai fluviului Nistru de lângă or. Soroca
acoperiți de arbori și arbuști

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova19

fosfor 0,002-0,006 mg/l şi 0,05-0,10 mg/l respectiv, a produselor petroliere 0,02-0,04

mg/l, a cuprului – 2-8 mcg/l, zincului – 10-13 mcg/l. Conţinutul azotului mineral

(cca 1,4 mg/l) şi organic (cca 1,6 mg/l) se află in limitele admisibile [67-69, 77, 86].

Vegetația Podișului Nistrului o constituie pădurile de foioase și asociațiile de

stepă. Pe versanții abrupți ai fl. Nistru, deseori stâncoși, cresc desișuri imense de

arbuști.

În acest sector al Nistrului abundenţa redusă a organismelor planctonice este

redusă, fiind reprezentată de diferite specii de alge, plante acvatice superioare, care

servesc ca substrat pentru diverse organisme epifite.

Vegetația acvatică însumează cca 60 specii de plante superioare din 23 de fa-

milii și 27 de genuri și cca 60 specii de alge. Se atestă o abundență a macrofitelor

din genul Potamogeton și specia Cladophora enteromorpha, desişuri înnămolite de

mătasea-broaştei (Entheromorpha etc.), sectoare de vegetaţie superioară formată de

broscăriţă-lucioasă (Potamogeton lucens L.), broscăriţă-crispată (Potamogeton crispus

L.), cosor demers (Cerathopyllum demersum L.) şi săgeata-apei (Sagittaria sagittifolia

L.) [34]. Zona ripală a fluviului este populată intens de macrofite submerse, habitat

pentru diferite specii de nevertebrate. Pieirea acestora, din cauza salturilor zilnice

ale nivelului apei în fluviu, influenţează negativ parametrii fizico-chimici ai apei şi ai

depunerilor subacvatice, ducând la o poluare secundară evidentă a fluviului.

Fauna. Bentosul este constituit în principal de de oligochete, moluște, crustacee,

amfipode, mizide şi larve de insecte. Reprezentanții tipici ai moluștelor sunt: vivi-

para-de-nămol (Viviparus contectus Millet) și vivipara-vivipară (Viviparus viviparus

Linnaeus) [79]. Acest habitat asigură cu hrană și 13 specii de păsări acvatice, 3 specii

de păsări care viețuiesc în preajma apelor în timpul cuibăririi, 43 de specii de păsări

care popesc pe malurile fluviului în timpul migraţiei și 19 specii care iernează aici

[5]. Tot aici se întâlnesc câteva specii de mamifere semiacvatice și hidrofile de: vidra

(Lutra lutra L.), șobolanul-de-apă (Arvicola terresiris L), bizamul (Ondatra zibethicus

L), chițcanul-de-mlaștină (Neomys anomalus Cabrera), liliacul-de-apă (Myotis dau-

bentonii Kuhl), liliacul-de-iaz (Myotis dasycneme Boie) ș.a [40].

Reptilele sunt reprezentate de: șarpele-de-casă (Natrix natrix L.), șarpele-de-apă

(N. tessellata Laur.), năpârcă sau șopârlă-apodă (Anguis fragilis, L.), iar amfibienii

de: broasca-mare-de-lac (Rana ridibunda Pallas), broasca-mică-de-lac (Rana lessonae,

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 20

Camerano) etc. [38] Şarpele-de-apă şi amfibienii sunt ataşaţi de zona de mal.

Printre cele 22 specii de pești care constituie inhtiofauna acestui sector, pre-

valează speciile interveniente, cum sunt guvizii. În unele locuri cu substrat nisi-

pos-pietros și apă transparentă, densitatea ciobănașului (Neogobius fluviatilis Pallas)

în zona de litoral ajunge până la 3-4 ind./m2. Prezența din abundență în acest sec-

tor a ghidrinului (Gasterosteus aculeatus L), osarului (Pungitius platygaster Kessler)

și undrelului (Syngnathus abaster Risso), este un indicator alarmant pentru starea

structural-funcțională a ihtiocenozei locale. În această zonă sporeşte semnificativ

și ponderea unor specii euritope limnoreofile de pești ca oblețul (Alburnus alburnus

L.), boarța (Rhodeus amarus Bloch), babușca (Rutilus rutilus L.), știuca (Esox lucius

L.), carasul-argintiu (Carassius gibelio Bloch), murgoiul-bălțat (Pseudorasbora parva

Temminck & Schlegel), zvârlugila (Cobitis taenia s. Lato), Biban (Perca fluviatilis

L.) ș.a., un indicator ferm al degradării hidrobiotopului lotic prin procese active de

colmatare și poluare (aici apele menajere din or. Soroca și deșeurile de la fabrica de

conserve sunt deversate direct în fl. Nistru). Totuși, în structura ihtiocenotică preva-

lează speciile reofile indigene precum: cleanul (Squalius cephalus L.), mreana-comu-

nă (Barbus barbus L.), cleanul-mic (Leuciscus leuciscus L.) și scobarul (Chondrostoma

nasus L.) [36].

• Fluviul Nistru în aval de or. Soroca

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova21

Astfel, diversitatea mare și abundența semnificativă ihtiofaunistică din acest ha-

bitat poartă mai mult un caracter artificial, determinat în mare parte, de conviețu-

irea la limita toleranței a speciilor reofile indigene de pești pe fondul progresului

biologic al taxonilor euritopi de origine intervenientă și alogenă, care au profitat

semnificativ în ultima perioadă de pe urma proceselor distructive active de poluare,

colmatare și eutrofizare.

Specii rare de animale. Fluviul Nistru servește drept biotop și pentru speciile

de animale rare, incluse în Cartea Roșie a Republicii Moldova. Dintre speciile de

mamifere cu statut de raritate se întâlnesc: liliacul-de-apă (Myotis daubentonii Kuhl)

(VU), liliacul-de-iaz (Myotis dasycneme Boie) (EN), liliacul-lui-Kuhl (Pipistrellus ku-

hlii Kuhl) (VU), chițcanul-de-mlaștină (Neomys anomalus Cabr.) (EN), vidra (Lutra

lutra L.) (VU), hermelina (Mustela erminea L.) (VU); păsări: lebăda-de-vară (Cygnus

olor Gmel.) (VU), lebăda-de-iarna (Cygnus cugnus L.) (VU); reptile: broasca-țestoa-

să-de-baltă (Emys orbicularis L.) (EN); amfibieni: brotăcelul (Hyla arborea L.) (VU),

broasca-râioasă-brună (Bufo bufo L.) (VU), tritonul-comun (Triturus vulgaris L.) (VU)

și tritonul-crestat (Triturus cristatus L.) (VU). [10]; pești: cega (Acipenser ruthenus L.)

(VU), beldiţa-comună (Alburnoides bipunctatus Bloch) (VU), babuşca-pontică (Rutilus

frisii Nordm.) (VU), mreana-vânătă (Barbus petenyi Heckel) (VU), linul (Tinca tinca

L.) (VU), mihalţul (Lota lota L.) (VU), pietrarul (Zingel zingel L.) (VU), fusarul (Zingel

streber Siebold) (VU), zglăvoaca-răsăriteană (Cottus poecilopus Heckel) (VU).

• Cegă (Acipenser ruthenus L.) • Pietrar (Zingel zingel L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 22

6 FORMAȚIUNI IERBOASE NATURALE ȘI SEMINATURALE DE PAJIȘTE

64 Pajişti umede şi comunităţi
de ierburi înalte seminaturale

6430 Comunități de luncă inundabilă cu

crețușcă ulmifolie (Filipendula ulmaria L.)

și geraniu palustru (Geranium palustre L.)

Descriere generală. Sunt prezente fitocenoze cu vegetaţie palustră, caracteristi-

că pentru locuri umede, mlăștinoase din luncile inundabile ale râurilor mici și mari,

precum văile Prutului și Nistrului [53]. Substratul este tipic luncilor inundabile cu

depuneri aluviale, nisipo-lutoase, pe alocuri calcaros cu soluri gleice și umede [6, 64].

Se întâlnesc pe terenurile înmlăștinite, pe suprafețe de la 0,10 ha până la 5 ha.

Specia edificatoare și dominantă este crețușca-ulmifolie (Filipendula ulmaria L.)

care, de obicei, formează primul etaj de vegetație în amestec cu specia codominan-

tă geraniu-palustru (Geranium palustre L.). Acest tip de habitat poate fi întâlnit la

confluența fitocenozelor de papură-angustifolie (Typha angustifolia L.) şi trestie-su-

dică (Phragmites australis Cav.). Specia crețușca-ulmifolie (Filipendula ulmaria L.),

participă adesea în amestec cu: papura-Laxman (Typha laxmannii Lepech.), pătla-

gina-apei (Alisma plantago-aquatica L.), roșețea-umbelată (Butomus umbellatus L.),

cervana-europeană (Lycopus europaeus L.), pipiriguțul-palustru (Eleocharis palustris

L.), coada-racului (Potentilla anserina L.), dintele-dracului (Polygonum hydropiper L.).

Predominante în compoziția floristică sunt: broscărița-pectinată (Potamogeton pec-

tinatus L.), broscărița-perfoliată (Potamogeton perfoliatus L.), lentița-minoră (Lemna

minor L.).

Pe malul apei pot fi întâlnite: rogozul (Bolboschoenus maritimus L.) Palla), roșe-

țea-umbelată (Butomus umbellatus L.), cervana-europeană (Lycopus europaeus L.), ră-

chitanul-salicifoliu (Lythrum salicaria L.), odoleanul-medicinal (Valeriana officinalis

L.), pufulița-microfloră (Epilobium parviflorum Schreb.). În etajul inferior, dominat

de geraniu-palustru (Geranium palustre L.), gruparea speciilor variază în funcție de

umiditatea solului. Aici, pe soluri mlăștinoase se regăsesc grupări de specii palustre:

minta-longifolie (Mentha longifolia L.), țipirigul-silvatic (Scirpus sylvaticus L.), ecvise-

ta-palustră (Equisetum palustre L.), bulbucul-palustru (Caltha palustris L.).

În compoziția floristică, alături de specia edificatoare, se întâlnesc și specii ca-

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova23

racteristice fitocenozei: pipiriguța-cespitoasă (Deschampsia cespitosa L.), nu-mă-atin-

ge (Impatiens noli-tangere L.), bucățelul (Agrostis stolonifera L.), ecviseta-palustră

(Equisetum palustre L.), drețele-comune (Lysimachia vulgaris L.).

În cadrul comunităților de luncă inundabilă se pot observa schimbări nefavora-

bile, rezultat al desecării, îndreptării și adâncirii albiei râurilor și al altor procese de

natură antropică. Toate acestea acțiuni au dus la ruderalizarea luncilor inundabile din

văile râurilor și la dispariția speciilor caracteristice, înlocuite de specii ca: urzica-dio-

ică (Urtica dioica L.), traista-ciobanului (Capsella bursa-pastoris L.), voinicuța-sofia

(Descurainia sophia L.), spin-Termer (Carduus thoermeri Weinm.) [23, 46, 53].

 Asociații vegetale. Sunt

fitocenoze tipice zonelor ume-

de care cuprind în asociațiile

vegetale edificatorii principali

crețușcă-ulmifolie (Filipendula

ulmaria L.) și geraniu-palustru

(Geranium palustre L.). Habitatul

este reprezentat de asociațiile de:

Filipendulo–Geranietum palustris

W. Koch 1926 și Filipendulion ul-

mariae Segal 1966 [12, 16, 23, 25].

Specii rare de plante. În

acest habitat a fost consemnată

prezența speciei rare bulbuc-pa-

lustru (Caltha palustris L.) care, conform criteriilor de raritate ale IUCN (2001) și

Cărții Roșii a Republicii Moldova (ed. a III-a), este o specie periclitată (EN) [10, 27,

43, 52, 55, 76].

Fauna. Comunitățile de luncă inundabilă cu crețișcă-ulmifolie (Filipendula ul-

maria) și geraniu-palustru (Geranium palustre) sunt populate de specii de mamifere

higrofile și semiacvatice: bizam (Ondatra zibethicus L.), șobolanul-de-apă (Arvicola

terrestris L.), chițcanul-comun (Sorex araneus L.), chițcanul-mic (Sorex minutus

L.), specii euritope: liliacul-de-amurg (Nyctalus noctula Schreber), liliacul-pitic

(Pipistrellus pipistrellus Schreber), liliacul-pigmeu (Pipistrellus pygmaeus Leach) [38,

• Comunități de luncă cu crețușcă ulmifolie
(Filipendula ulmaria L.) și geraniu palustru
(Geranium palustre L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 24

40]. Păsările sunt reprezentate de specii de baltă, limicole, de luncă și de pajiște.

Printre speciile caracteristice se numără: stârcul-pitic (Ixobrychus minutus L.), stâr-

cul-de-noapte (Nycticorax nycticorax L.), egreta-mică (Egretta garzetta L.), rața-mare

(Anasplatyrhynchos L.), rața-mică (A. querquedula L.), eretele-de-stuf (Circus aerugino-

sus L.), uliul-porumbar (Accipiter gentilis L.), uliul-vasara (A. nisus L.), vânturelul-ro-

șu (Falco tinnunculus L.), cârstelul-de-baltă (Rallus aquaticus L.), cristelul-de-câmp

(Crex crex L.), nagâțul (Vanellus vanellus L), câteva specii de lăcari (Acrocephalus

arundinaceus L., A. scirpaceus Herm., A. palustris Bechstein) [5, 37, 39, 71]. Dintre

speciile comune ale herpetofaunei au fost atestate: șarpele-de-casă (Natrix natrix L.),

șarpele-de-apă (N. tessellata Laur.), broasca-râioasă (Bufo viridis Laur.) etc. [38, 80].

Entomofauna este reprezentată de specii higrofile (efemera-galbenă (Heptagenia sulp-

hurea Mull.), efemera-obișnuită (Ephemera vulgata L.), libelule, coleoptere (buhai-de-

baltă (Dytiscus marginalis L.), gândac-vârtej-de-zi (Gyrinus marinus Gull.) etc.

Specii rare de animale. Lunca inundabilă serveşte drept habitat principal pentru

unele specii protejate atât la nivel naţional, cât şi internaţional. Dintre speciile de ma-

mifere rare se întâlnesc: chițcanul-de-mlaștină (Neomys anomalus Cabrera) (EN), li-

liacul-de-apă (Myotis daubentonii Kuhl) (VU), liliacul-de-iaz (Myotis dasycneme Boie)

(EN), liliacul-urecheat-cenușiu (Plecotus austriacus Fischer) (VU), liliacul-lui-Nathu-

sius (Pipistrellus nathusii Keyserling et Blasius) (EN), hermelina (Mustela erminea L.)

(VU), vidra (Lutra lutra L.) (VU), pisica sălbatică (Felis silvestris Schrb.) (VU); dintre

păsări: stârcul-galben (Ardeola ralloides Scop.) (EN), stârcul-roșu (Ardea purpurea L.)

(VU), buhaiul-de-baltă (Botaurus stellaris L.) (VU), piciorongul (Himantopus himan-

topus L.) (VU), eretele-vânăt (Circus cyaneus L.) (CR), acvila-țipătoare-mică (Aquila

pomarina Brehm.) (CR), vânturelul-de-seară (Falco vespertinus L.) (VU), gaia-neagră

(Milvus migrans Boddaert) (VU), crestețul-pestriț (Porzana porzana L.) (VU), creste-

țul-mic (P. pusilla Pall.) (VU); dintre reptile: broasca-țestoasă-de-baltă (Emys orbicu-

laris L.) (EN), brotăcelul (Hyla arborea L.) (VU), broasca-săpătoare-brună (Pelobates

fuscus Laur.) (CR); dintre insecte: porumbacul-proserpin (Proserpinus proserpina

Pall.) (CR), calimorfa-dominulă (Callimorpha dominula L.) (CR), fluturele-cu-irizaţii

(Apatura iris L.) (VU). [10].

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova25

	

• Liliac-de-iaz
(Myotis dasycneme Boie)

• Broască-țestoasă-de-baltă
(Emys orbicularis L.)

•Broască-săpătoare-brună
(Pelobates fuscus Laur.)

• Stârc-galben
(Ardeola ralloides Scop.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 26

8 HABITATE STÂNCOASE ŞI PEŞTERI

82 Versanţi stâncoşi cu
vegetaţie saxicolă

8210 Comunităţi sarmatice xerofile pe

stânci calcaroase cu ruginiță-parietală

(Asplenium ruta -muraria L.) şi șiverechie-

podoliană (Schivereckia podolica Bess)

Descriere generală. Este răspândit pe pantele calcaroase ale bazinului fluviului

Nistru și al afluenților lui, pe versanții abrupți, în fisurile stâncilor și stepele petrofite

[53]. Prezintă un habitat alcătuit din fitocenoze petrofite cu areal biogeografic restrâns

de condițiile ecologice locale. Substratul este în ansamblu calcaros, cu soluri pietroase

carbonatate [6, 64]. În structura vegetației predomină speciile xerofile și calcifile de

stepă, ce se dezvoltă pe terenuri calcaroase și în crăpăturile din stânci.

Specia edificatoare și dominantă este ruginița-parietală (Asplenium ruta -muraria

L.) asociată adesea în grupuri cu șoaldina-maximă (Sedum maximum L.), ciucușoa-

ra-calicină (Alyssum calycinum L.), ruginița-filiformă (Asplenium trichomanes L.),
firuță-nemorală (Poa nemoralis L.), vezica-

ria-fragilă (Cystopteris fragilis L.), ferigu-

ța-comună (Polypodium vulgare L.), frigu-

rele-arenicole (Cardaminopsis arenosa L.).
Acest tip de habitat este preferat și de

multe specii caracteristice stepelor xerofi-

te. Astfel, alături de vegetația petrofită s-au

înregistrat următoarele specii: șoaldina-acră

(Sedum acre L.), scrântitoarea-arenicolă

(Potentila arenaria Borkh.), vezicaria-fragilă

(Cystopteris fragilis L.), cimbrul-moldovean

(Thymus moldavicus Klok. Et Schost.). Pe

părțile de stâncă cu mai puține pietre și mai

mult sol cresc: pelinul-austriac (Artemisia
austriaca Jacq.), păiușul-steric (Festuca va-
lesiaca Gaudin.), bărboasa-hemostatică

• Comunități pe stânci calcaroase de
ruginiță parietală
(Asplenium ruta -muraria L.)
şi șiverechie podoleană
(Schivereckia podolica Bess.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova27

(Bothriochloa ischaemum L.), aliorul-Seguier (Euphorbia seguieriana Neek.), izmușoa-

ra-de-câmp (Acinos arvensis (Lam.) Dandy), studenița-serpilifolie (Arenaria serpillifolia

L.), vulturica-fin-părosă (Hieracium pilosella L.). Pe versanții abrupți, compoziția floris-

tică se rărește treptat până la exemplare solitare. Pantele mai domoale și versanţii cu

expoziţie sudică, cu soluri slab dezvoltate, sunt populate de: cimbrul-Marșal (Thymus
marschallianus Willd.), încheietoarea-montană (Sideritis montana L.), siminocul-arenicol

(Helichrysum arenarium Moench.), izmușoara-de-câmp (Acinos arvensis (Lam.) Dandy),

albăstrița-arenicolă (Centaurea arenaria Bieb.), jugărelul-comun (Teucrium chamaedrys
L.), aliorul-Seguier (Euphorbia seguieriana Neek.), vulturica-piloseloidă (Hieracium pilo-
selloides Vill.), urechelnița-falcată (Bupleurum falcatum L.), gălbenușul-rubrifoliu (Crepis
rhoeadifolia Bieb.) [23, 41, 46, 51, 53, 75].

Asociații vegetale. Habitatul cu ruginiță-parietală (Asplenium ruta-muraria L.)
şi șiverechie-podoliană (Schivereckia podolica Bess.), dezvoltat mai mult pe stâncile

calcaroase stepizate, este evidențiat de asociația Asplenio – Schivereckietum Mititelu et

al. 1971, tipică pentru terenurile pietrofite [12, 23, 25].

Specii rare de plante. Caracteristice fitoceno-

zelor cu stepă pietrofită, în cadrul habitatului de

ruginiță-parietală (Asplenium ruta-muraria L.) şi

șiverechie-podoliană (Schivereckia podolica Bess.)

au fost identificate următoarele specii rare con-

form criteriilor de raritate ale IUCN (2001) și Cărții

Roșii a Republicii Moldova (ed. a III-a): ceapă-ine-

gală (Allium inaequale Janka) (VU), ciucuşoară-G-

melin (Alyssum gmelinii Jord.) (VU), mălăoaie-că-

runtă (Helianthemum canum (L.) Hornem.) (VU),

drobişor-tetramuchiat (Genista tetragona Bess.)

(VU), iurinee-integrifolie (Jurinea stoechadifolia

(Bieb.) DC.) (VU), firuţă-diversicoloră (Poa versi-
color Bess.) (VU), măceş-frutetos (Rosa frutetorum

Bess.) (EN), măceş-pitic (Rosa pygmaea Bieb.) (EN),

seslerie-Heufler (Sesleria heufleriana Schur) (VU),

șiverechie-podoliană (Schivereckia podolica (Bess.)

Andrz. ex DC.) (VU) [9, 10, 26, 27, 43, 52, 55, 76].

• Comunități de
ruginiță-parietală
(Asplenium ruta -muraria L.)
şi șiverechie-podoliană
(Schivereckia podolica Bess.)
pe stânci calcaroase

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 28

• Ceapă-inegală
(Allium inaequale Janka)

• Ciucuşoară-Gmelin
(Alyssum gmelinii Jord.)

• Mălăoaie-căruntă
(Helianthemum canum (L.)
Hornem.)

• Firuţă-diversicoloră
(Poa versicolor Bess.)

• Drobişor-tetramuchiat
(Genista tetragona Bess.)

• Iurinee-integrifolie
(Jurinea stoechadifolia
(Bieb.) DC.)

• Seslerie-Heufler
(Sesleria heufleriana Schur)

• Şiverechie-podoliană
(Schivereckia podolica
(Bess.) Andrz. ex DC.

• Măceş-frutetos
(Rosa frutetorum Bess.)

• Măceş-pitic
(Rosa pygmaea Bieb.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova29

Fauna include specii caracteristice habitatelor de stâncă și biotopurilor de tip des-

chis. Sunt comune speciile de lilieci de peșteră: liliacul-pitic (Pipistrellus pipistrellus

Schr.), liliacul-cu-aripi-late (Eptesicus serotinus Schr.), precum și șoarecele-de-câmp

(Microtus arvalis Pall.), șoarecele-de-pădure (Apodemus sylvaticus L.), șoarecele-de-pa-

jiște (A. uralensis Pall.), jderul-de-piatră (Martes foina Erxl.) [38, 40]. Speciile de păsări

caracteristice acestui biotop sunt: șorecarul (Buteo buteo L.), vânturelul-roșu (Falco

subbuteo L.), potârnichea (Perdix perdix L.), pu-

păza (Upupa epops L.), ciocârlia (Alauda arvensis

L.), fâsa-de-câmp (Anthus campestris L.), pietra-

rul (Oenanthe oenanthe L.) [37, 39]. Herpetofauna

este reprezentată de șopârla-ageră (Lacerta agilis

L.).

Specii rare de animale. Stâncile calcaroase

servesc drept habitat pentru multe dintre speci-

ile de animale rare şi ameninţate cu dispariţia,

incluse în Cartea Roșie a Republicii Moldova

(ed. III). Dintre vertebrate se întâlnesc: chițca-

nul-de-câmp (Crocidura leucodon Herm.) (VU), li-

liacul-mic-cu-potcoavă (Rhinolophus hipposideros

Bech.) (EN), liliacul-comun-mic (Myotis blythii

Tomes) (VU), liliacul-lui-Nathusius (Pipistrellus

nathusii Keyserling et Blasius) (EN), hermelina

(Mustela erminea L.) (VU), gaia-neagră (Milvus mi-

grans Boddaert) (VU), mierla-de-piatră (Monticola

saxatilis L.) (CR), șarpele-lui-Esculap (Zamenis

longissimus Laur.) (VU) [10]. Entomofauna peri-

clitată este reprezentată de 3 specii de lepidopte-

re: albăstriţă-tomares (Tomares nogelii Her.) (CR),

coada-rândunicii (Papilio machaon L.) (VU) şi

gălbioară-aurie (Colias chrysotheme Esper) (VU).

• Chițcan-de-câmp
(Crocidura leucodon Herm.)

• Coada-rândunicii
(Papilio machaon L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 30

9 PĂDURI

91 Păduri temperate de
foioase

91I0 * Păduri de stejar-pedunculat

(Quercus robur L.)

cu cireș (Cerasus avium L.)

şi arțar-tătăresc (Acer tataricum L.)

Descriere generală. Sunt fitocenoze caracteristice pădurilor din nordul, centrul

și o parte din sudul Moldovei, numite și dumbrăvi de stejar cu cireş. Edificatorul prin-

cipal, pe lângă alte specii în amestec, este stejarul-pedunculat (Quercus robur L.) care,

în multe trupuri de pădure, este monodominant. Se dezvoltă pe terenuri mai ridicate,

pe platouri de-a lungul văilor Nistrului și Prutului din raioanele de nord, dar poate fi

întâlnit și pe versanții abrupți și stâncoși [53]. Substratul este alcătuit din roci formate

din depozite lutoargiloase, loessoide, cu sol de tipul cernoziomurilor cenușii de pădu-

re, mai rar din soluri profunde, grele și chiar calcifile [6, 64].

Vegetația. Stejarul-pedunculat

(Quercus robur L.) participă la formarea

etajului superior împreună cu speciile

silvoformante precum: gorunul (Quercus
petraea), frasinul-înalt (Fraxinus excelsior
L.), paltinul-de-câmp (Acer platanoides
L.), cireșul (Cerasus avium L.) și arța-

rul-tătăresc (Acer tataricum L.). Stejarul-

pedunculat (Quercus robur L.), în multe

sectoare de pădure, are o frecvență stabi-

lă și monodominantă, formând starea de

masiv, împreună cu cireșul (Cerasus avi-
um L.) și arțarul-tătăresc (Acer tataricum

L.), în stratul arbustiv. În etajul mijlociu

apar specii diferențiate ca structură și

compoziție, dominanța revenind multor

specii arboricole: mărul-pădureț (Malus

• Păduri de stejar-pedunculat
(Quercus robur L.)
cu cireș (Cerasus avium L.)
şi arțar-tătăresc (Acer tataricum L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova31

sylvestris Mill.), părul-pădureț (Pyrus piraster L.), jugastrul (Acer campestre L.), plo-

pul-tremurător (Populus tremula L.), carpenul (Carpinus betulus L.).
Stratul subarbustiv este alcătuit din: porumbar (Prunus spinosa L.), păducel-mo-

nogin (Crataegus monogyna Jacq.), salbă-europeană (Euonymus europaea L.), veri-

gar-colorant (Rhamnus tinctoria Waldst. et Kit.), dârmoz (Viburnum lantana L.), sânger

(Swida sanguinea L.), soc-negru (Sambucus nigra L.), măceș-canin (Rosa canina L.),
crușin-fragil (Frangula alnus Mill.).

În acest tip de pădure se întâlnesc exemplare de stejari seculari, în special din

stejar-pedunculat (Quercus robur L.). Stratul ierbos, în poiene și liziere constituie 90-

100%, iar sub coronamentul arborilor și arbuștilor 10-30%. În perioada de vegetație,

predominantă în compoziția floristică a stratului ierbos este sinuzia grupurilor de

plante perene precum: strigoaia-neagră (Veratrum nigrum L.), golomățul-glomerat

(Dactylis glomerata L.), cuscrișor-moale (Pulmonaria mollis Wulf. Ex Hornem), ce-

rențel-urban (Geum urbanum L.), fragi comestibili (Fragaria vesca L.), toporași-Rei-

chenbach (Viola reichenbachiana Jord.ex Boreau), hațmațucă-silvicolă (Anthriscus
sylvestris L.). Speciile caracteristice sunt însoțite de: volbură-campestră (Convolvulus
arvensis L.), ovăsică-silvatică (Brachypodium sylvaticum Huds.), mărgelușe-medicinale

(Lithospermum officinale L.), sunătoare-elegantă (Hypericum elegans Steph.), lăcrămi-

oară-de-mai (Convallaria majalis L.), cerențel-urban (Geum urbanum L.), rărunchioa-

ră-hirsută (Glechoma hirsuta Waldst. Et Kit.), păiuș-rupicol (Festuca rupicola Heuff.),
scorogoi-tuberos (Phlomis tuberosa L.), rânduniță (Vincetoxicum hirundinaria Medik.),
toporași aspri (Viola hirta L.), talpa-gâștei (Leonurus cardiaca L.) [23, 46, 53].

Asociații vegetale. Fitocenozele de bază, care caracterizează pădurile de stejar-pe-

dunculat (Quercus robur L.) cu cireș (Cerasus avium L.) și arțar-tătăresc (Acer tataricum

L.) sunt: Querceto-Lithospermetum cotinosum (Borza, 1936); Aceri tatarico-Quercetum
petraeae-roboris (Soó1951) em. Zolyomi 1957 [12, 23, 25].

Specii rare de plante. În compoziția pădurilor de stejar-pedunculat (Quercus robur
L.) cu cireș (Cerasus avium L.) și arțar-tătăresc (Acer tataricum L.), rolul principal apar-

ține speciilor care se răspândesc pe suprafețe restrânse, devenind pe alocuri o raritate.

În aceste fitocenoze cresc sporadic specii incluse în cea de-a treia ediție a Cărții Roșii

a Republicii Moldova și conform criteriilor de raritate ale IUCN (2001): filice-feminină

(spinarea-lupului) (Athyrium filix-femina (L.) Roth.) (VU), căpşunică (Cephalanthera
damasonium (Mill.) Druce) (VU), frăsinel (Dictamnus gymnostylis Stev.) (EN), zme-

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 32

oaică-latifolie (Laserpitium latifolium L.) CR), păuniță-multifloră (Luzula multiflora

(Ehrh.) Lej.) (VU), scutarie-aculeată (creasta-cocoşului) (Polystichum aculeatum (L.)

Roth.) (EN) [10, 27, 43, 52, 55, 76, 84].

• Filice-feminină
(spinarea-lupului)
(Athyrium filix-femina (L.)

• Scutarie-aculeată
(creasta-cocoşului)
(Polystichum aculeatum (L.)
Roth.)

• Frăsinel
(Dictamnus gymnostylis
Stev.)

• Zmeoaică-latifolie
(Laserpitium latifolium L.)

• Păuniță-multifloră
(Luzula multiflora
(Ehrh.) Lej.)

• Căpşunică
(Cephalanthera
damasonium (Mill.)
Druce)

	 Fauna. În pădurea de stejar-pedunculat (Quercus robur) cu cireș (Cerasus avi-
um) şi arțar-tătăresc (Acer tataricum) au fost identificate specii de animale caracteris-

tice ecosistemelor silvice: ariciul (Erinaceus europaeus L.), cârtița (Talpa europaea L.),
cca 15 specii de rozătoare, vulpea (Vulpes vulpes L.), misterțul (Sus scrofa L.), căpriorul

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova33

(Capreolus capreolus L.), cucul (Cuculus canorus L.), mierla (Turdus merula L.), coțofana

(Pica pica L.), specii comune de ciocănitori, șopârla-verde (Lacerta viridis Laur.), șarpe-

le-de-casă (Natrix natrix L.) [5, 37-40, 70, 80], o diversitate mare de insecte [20].

Specii rare de animale. Acest tip de pădure este considerat unul dintre habi-

tatele principale pentru speciile de animale rare şi ameninţate cu dispariţia de pe

teritoriul Republicii Moldova Dintre speciile periclitate de mamifere au fost identi-

ficate: liliacul-mic-cu-potcoavă (Rhinolophus hipposideros Bech.) (EN), pisica-săl-

batică (Felis silvestris Schr.) (VU), jderul-de-pădure (Martes martes L.) (VU); păsări:

ciocănitoarea-de-stejar (Dendrocopos medius L.)

(VU), muscarul-negru (Ficedula hypoleuca Pall.)

(VU); reptile: șarpele-de-alun (Coronella austri-
aca Laurenti) (EN), vipera comună (Vipera berus
L.) (EN); amfibieni: tritonul-cu-creastă (Triturus
cristatus Laurenti) (VU), tritonul comun (Triturus
vulgaris L.) (VU), buhaiul-de-baltă-cu-burta-roşie

(Bombina bombina L.) (VU), broasca-râioasă-brună

(Bufo bufo Laurenti) (VU), broasca-roşie-de-munte

(Rana temporaria L.) (VU), broasca-roşie-de-pădu-

re (Rana dalmatina Bon.) (VU) [10]; dintre insec-

te: carabida-confuză (Carabus intricatus L.) (VU),

carabida-ulrihi (Carabus ullrichi Germ.) (VU),

gândacul-rinocer (Oryctes nasicornis L.) (VU), ră-

daşca (Lucanus cervus L.) (VU), croitorul-cenuşiu
(Morimus asper funereus Muls.) (EN), cetonische-

ma-aeruginosa (Protaetia aeruginosa L.) (VU),

ochiul-de-păun-mare (Saturnia pyri Den. et Sch.)

(VU), porumbacul-stejarului (Marumba quercus
Den. et Sch.) (VU), ochiul-de-păun-mic (Saturnia
(Eudia) pavonia L.) (CR), fluturele-cap-de-mort

(Acherontia atropos L.) (VU), albiliţa-mică (Leptidea
morsei Fenton) (VU), fluturele-hero (Coenonympha
hero L) (CR), viespea-gigant (Megascolia maculata
Drury) (VU).

• Jder-de-pădure
(Martes martes L.)

• Viperă comună
(Vipera berus L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 34

91 Păduri temperate de
foioase

91Y0 Păduri revene de stâncării de stejar-

pedunculat (Quercus robur L.)

cu gorun (Quercus petraea L. ex Liebl.)

și carpen (Carpinus betulus L.)

Descrierea generală. Sunt fitocenoze de pădure de stejar-pedunculat (Quercus
robur L.) cu gorun (Quercus petraea L. ex Liebl.) și carpen (Carpinus betulus L.), răs-

pândite în centrul și nordul Moldovei, pe Podișul Nistrului și afluenții lui, în văile

umbrite și depresiunile umede, în cadrul pădurilor de stâncării și masivelor calcaroase.

Sub aceste păduri substratul este alcătuit din soluri cenuşii de pădure și de tipul celor

umede, pietroase și carbonate [6, 53, 64].

Plante. Specia edificatoare și domi-

nantă, stejarul-pedunculat (Quercus robur
L.), se găsește în amestec predominant cu

gorunul (Quercus petraea L. ex Liebl.), car-

penul (Carpinus betulus L.), frasinul-înalt

(Fraxinus excelsior L.) și ulmul (Ulmus car-
pinifolia Rupp. ex Suckow) [53]. Habitatul

se caracterizează prin abundența multor

specii mezofile care, alături de stejarul-pe-

dunculat formează masive bine închegate

și umbroase cu înălțimi de 20-30 metri. În

etajul superior, specia edificatoare este în-

soțită de: frasinul-înalt (Fraxinus excelsior
L.), paltinul-de-munte (Acer pseudopla-
tanoides L.), paltinul-de-câmp (Acer pla-
tanoides L.), teiul-roșu (Tilia cordata Mill.),

ulm (Ulmus carpinifolia Rupp. ex Suckow), cireș (Cerasus avium L.). În etajul mijlociu

predomină exemplare solitare de: carpen (Carpinus betulus L.), jugastru (Acer cam-
pestre L.), sorb (Sorbus torminalis L.), măr-pădureț (Malus sylvestris Mill.), păr-pădureț

(Pyrus piraster L.), arțar-tătăresc (Acer tataricum L.). Etajul arbustiv, frecvent în poieni

și rariști, se compune din: corn (Cornus mas L.), salbă-râioasă (Euonymus verrucosa

• Păduri de stejar-pedunculat
(Quercus robur L.)
cu gorun (Quercus petraea L. ex Liebl.)
și carpen (Carpinus betulus L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova35

Scop.), salbă-europeană (Euonymus europaea L.), sânger (Swida sanguinea L.), dârmoz

(Viburnum lantana L.), păducel-curvisepal (Crataegus curvisepala Lindm.), clocotiș-pi-

nat (Staphylea pinnata L.), alun (Corylus avellana L.).

În stratul ierbos, în perioda de vegetație, este evidențiată sinuzia plantelor perene

și efemeroide. Compoziția floristică a stratului ierbos este deosebit de bogată în po-

ieni, liziere și sub coronamentul arborilor și arbuștilor consistența fiind de 0,1-0,2. În

componența acestuia au fost identificate: șoaldina-acră (Sedum acre L.), nevăstuica-ru-

sească (Sempervivum ruthenicum Schnittsp. Et C.B.Lehm.), prescuricea-tridigitată

(Saxifraga tridactylites L.), ciucușoara-murală (Alyssum murale Waldst. et Kit), colțișo-

rul-glandulos (Dentaria glandulosa Waldst.et Kit.), viorelele-bifoliate (Scilla bifolia L.),
rogozul-brevicolat (Carex brevicollis DC.), piciorul-caprei (Aegopodium podagraria L.),
iedera (Hedera helix L.), găinușa-talictroidă (Isopyrum thalictroides L.), mutulica-co-

mună (Scopolia carniolica Jacq.), brebenelul-găunos (Corydalis cava L.), căpșunița-lon-

gifolie (Cephalanthera longifolia L.), grâușorul-vernal (Ficaria verna Huds.), scânteiu-

ța-pitică (Gagea pusilla F.W.Schmidt.), aliorul-amigdaloid (Euphorbia amygdaloides L.),
lintea-neagră (Lathyrus niger L.) [23, 46, 53].

Asociații vegetale. Fitocenozele cu păduri de stejar-pedunculat (Quercus robur L.)

cu gorun (Quercus petraea L. ex Liebl.) și carpen (Carpinus betulus L.) sunt reprezen-

tative și se dezvoltă masiv de-a lungul văii Nistrului. Edificatorii de stejar-pedunculat

(Quercus robur L.) și gorun (Quercus petraea L. ex Liebl.) sunt reprezentate de următoa-

rele asociații: Querco-robori-Carpinetum Soo et Pocs (1931) 1957 și Carpino-Quercetum
petraeae Borza 1941 [12, 23, 25].

Specii rare de plante. Pădurile de stejar-pedunculat (Quercus robur L.) cu gorun

(Quercus petraea L. ex Liebl.) și carpen (Carpinus betulus L.) adăpostesc pe suprafețe re-

strânse o diversitate bogată de specii rare (20 specii) conform criteriilor de raritate ale

IUCN (2001) și Cărții Roșii a Republicii Moldova (ed. a III-a): omag-galben (Aconitum
eulophum Rchb.) (VU), omag-lasiostom (Aconitum lasiostomum Rchb. et Bess.) (EN),

rogoz-rizineu (Carex rhizina Blytt et Lindb.) (CR), bârcoace (Cotoneaster melanocar-
pus Fisch. ex Blytt) (EN), ferigă-cartuziană (Dryopteris carthusiana (Vill.) H.P. Fuchs)

(EN), ferigă-masculină (Dryopteris filix-mas (L.) Schott) (VU), vonicer-pitic (Euonymus
nanus Bieb.) (VU), bibilică-montană (Fritillaria montana Hoppe) (VU), ghiocel-nival
(Galanthus nivalis L.) (VU), gimnocarpiu-ferigoideu (Gymnocarpium dryopteris (L.)

Newm.) (EN), gimnocarpiu-Robert (Gymnocarpium robertianum (Hoffm.) Newm.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 36

(EN), popâlnic-nobil (Hepatica nobilis Mill.) (VU), sunătoare-montană (Hypericum
montanum L.) (EN), bobiţel-nigrescent (Lembotropis nigricans (L.) Griseb.) (EN), lă-

crămiţă-bifolie (Maianthemum bifolium (L.) F.W. Schmidt) (EN), dumbravnic (Melittis
sarmatica Klok.) (CR), celnuşă-gălbuie (Ornithogalum flavescens Lam.) (EN), năvalnic

(limba-cerbului) (Phyllitis scolopendrium (L.) Newm.) (EN), polipodiu-comun (iar-

bă-dulce) (Polypodium vulgare L.) (VU), scopolie-carniolică (mutulică) (Scopolia carni-
olica Jacq.) (VU) [10, 27, 43, 52, 55, 76, 84].

• Omag-galben
(Aconitum eulophum Rchb.)

• Omag-lasiostom
(Aconitum lasiostomum
Rchb. et Bess.)

• Rogoz-rizineu
(Carex rhizina
Blytt et Lindb.)

• Bârcoace
(Cotoneaster melanocarpus
Fisch. ex Blytt)

• Ferigă-cartuziană
(Dryopteris carthusiana
(Vill.) H.P. Fuchs)

• Ferigă-masculină
(Dryopterisfilix-mas
(L.) Schott)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova37

• Vonicer-pitic
(Euonymus nanus
Bieb.)

• Bibilică-montană
(Fritillaria montana Hoppe)

• Bobiţel-nigrescent
(Lembotropis nigricans (L.)
Griseb.)

• Gimnocarpiu-
ferigoideu
(Gymnocarpium
dryopteris (L.) Newm.)

• Gimnocarpiu-Robert
(Gymnocarpium robertianum
(Hoffm.) Newm.)

• Popâlnic-nobil
(Hepatica nobilis Mill.)

• Sunătoare-montană
(Hypericum
montanum L.)

• Ghiocel-nival
(Galanthus nivalis L.)

• Lăcrămiţă-bifolie
(Maianthemum bifolium (L.)
F.W. Schmidt)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 38

• Dumbravnic
(Melittis sarmatica Klok.)

• Celnuşă-gălbuie
(Ornithogalum
flavescens Lam.)

• Năvalnic (limba-cerbului)
(Phyllitis scolopendrium (L.)
Newm.)

• Polipodiu comun
(iarbă-dulce)
(Polypodium vulgare L.)

• Scopolie-carniolică
(mutulică)
(Scopolia carniolica Jacq.)

	 Fauna. Fauna vertebratelor este destul de bogată, în acest biotop fiind în-

registrate și specii caracteristice habitatelor stâncoase. Dintre speciile comune se în-

tâlnesc: ariciul (Erinaceus europaeus L.), cârtița (Talpa europaea L.), chițcanul-comun

(Sorex araneus L.), șoarecele-de-pădure (Apodemus sylvaticus L.), șoarecele-scurmă-

tor (Myodes glareolus Schr.), vulpea (Vulpes vulpes L.), jderul-de-piatră (Martes foina

Erxleben), misterțul (Sus scrofa L.), căpriorul (Capreolus capreolus L.), cucul (Cuculus

canorus L.), mierla (Turdus merula L.), sturzul (Turdus philomelos Brehm), silvia-cu-

cap-negru (Sylvia atricapilla L.), năpârca (Anguis fragilis L.), șopârla-verde (Lacerta

viridis Laur.), șarpele-de-casă (Natrix natrixL.) etc. [5, 37-40, 48, 70, 71].

	

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova39

Specii rare de animale. Dintre speciile rare de mamifere se întâlnesc: lilia-

cul-mic-cu-potcoavă (Rhinolophus hipposideros Bechshtein) (EN), liliacul-comun-mic

(Myotis blythii Tomes) (VU), liliacul-lui-Nathusius (Pipistrellus nathusii Keys. et Blas.)

(EN), liliacul-de-apă (Myotis daubentonii Kuhl) (VU), jderul-de-pădure (Martes martes
L.) (VU); dintre păsări: porumbelul-de-scorbură (Columba oenas L.) (CR), ciocănitoa-

rea-de-stejar (Dendrocopos medius L.) (VU), eretele-sur (Circus pygargus L.) (CR), ac-

vila-pitică (Hieraaetus pennatus Gm.) (CR), gaia-neagră (Milvus migrans Bodd.) (VU);

dintre reptile: șarpele-lui-Esculap (Zamenis longissimus Laur.) (EN), vipera-comună

(Vipera verus L.) (EN); dintre amfibieni: tritonul-comun (Triturus vulgaris L.) (VU), tri-

tonul-cu-creastă (Triturus cristatus Laurenti) (VU), broasca-săpătoare-brună (Pelobates
fuscus Laur.) (CR), broasca-râioasă-brună (Bufo bufo Laur.) (VU), broasca-roşie-de-pă-

dure (Rana dalmatina Bon.) (VU) [10, 49, 70, 71]; dintre insecte au fost evidenţiate câ-

teva specii de coleoptere: calosoma-mirositoare (Calosoma sycophanta L.) (VU), carabi-

da-confuză (Carabus intricatus L.) (VU), carabida-ulrihi

(Carabus ullrichi Germ.) (VU), gândacul-rinocer (Oryctes
nasicornis L.) (VU), rădaşca (Lucanus cervus L.) (VU),

croitorul-mare-al-stejarului (Cerambyx cerdo L.) (CR),

croitorul-cenuşiu (Morimus asper funereus Muls.) (EN),

cetonischema-aeruginosa (Protaetia aeruginosa L.) (VU).

La un anumit stadiu de dezvoltare acestea se hrănesc

cu materia lemnoasă semidescompusă sau descompu-

să, fiind considerate şi specii saproxilice [10, 29, 62]. Au

mai fost identificate specii de lepidoptere şi himenoptere

caracteristice acestui biotop, al căror efectiv este redus:

ochi-de-păun-mare (Saturnia pyri Den. et Sch.) (VU),

porumbacul-stejarului (Marumba quercus Den. et Sch.)

(VU), viespe-gigant (Megascolia maculata Drury) (VU).

Liziera pădurii sau poienile luminoase servesc drept ha-

bitat pentru mai multe specii periclitate: fluturele-Aglia

(Aglia tau L.) (CR), ochiul-de-păun-mic (Saturnia (Eudia)
pavonia L.) (CR), fluturele-cap-de-mort (Acherontia atro-
pos L.) (VU), albiliţa-mică (Leptidea morsei Fenton) (VU),

arctiida-hera (Euplagia quadripunctaria Poda) (VU).

• Croitor-cenuşiu
(Morimus asper funereus)

• Broască-râioasă-brună
(Bufo bufo Laur.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 40

92 Păduri mediteraneene de
foioase cu frunze căzătoare

92A0 Păduri de luncă inundabilă de

salcie-albă (Salix alba L.)

cu mur-pavonin (Rubus caesius L.)

Descriere generală. Biotopurile din văile râurilor sunt terenuri umede, cu ape-

le freatice la suprafaţă, iar fitocenozele de aici trebuie să facă față inundațiilor frec-

vente și substratului format din depuneri aluvionare, nisipoase și mlăștinoase [6, 53,

64]. Zăvoaiele ocupă locurile mai înalte ale luncii, care însoțesc cursurile de apă ale

Nistrului și Prutului și ale afluenților lor. Substratul pădurilor de salcie-albă (Salix alba

L.) cu mur-pavonin (Rubus caesius L.) este foarte slab dezvoltat, cu humus puțin din cau-

za depunerilor nisipoargiloase de natură aluvială și a unor condiții instabile zonale [53].

În pădurile de salcie-albă (Salix alba L.) cu mur-pavonin (Rubus caesius L.) apele frea-

tice se află aproape de suprafață, la adâncimi de 0,5-1,5 metri, consistența este de 0,5-0,8

și adesea în amestec cu alte specii de locuri umede. În ultima perioadă se constată apa-

riția frecventă a arțarului-negru (Acer negundo L.) ca specie invazivă, de uscare a speciei

de salcie-albă (Salix alba L.) și popularea zăvoaielor cu specii ruderale mezoxerofite și

xerofite. În locurile mai ascunse și umbroase poate fi întâlnit hameiul-comun (Humulus
lupulus L.) [23, 46, 53].

Specia dominantă și edificatoare este

salcie-albă (Salix alba L.), formează stratul

superior al vegetației cu specii codominan-

te: salcie-fragilă (Salix fragilis L.), plop-ne-

gru (Populus nigra L.), plop-alb (Populus
alba L.), dud-alb (Morus alba L.), velniș

(Ulmus laevis Pall.).

Stratul arbustiv este alcătuit din spe-

cii care cresc în grupuri mici sau solita-

re: salbă-europeană (Euonymus europaea

L.), ligurean-comun (Ligustrum vulgare

L.), soc-negru (Sambucus nigra L.), sân-

ger (Swida sanguinea L.), călin-comun

(Viburnum opulus L.), un grad de abun-

• Pădure de salcie-albă (Salix alba L.)
cu mur-pavonin (Rubus caesius L.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova41

dență mai mare prezintă speciile: păducel-monogin (Crataegus monogyna Jacq.), mă-

ceș-canin (Rosa canina L.), salcie-triandrică (Salix triandra L.), mlaje (Salix viminalis L.),

mur-pavonin (Rubus caesius L.).

Componența floristică este săracă din cauza inundațiilor, iar în sectoarele mai ume-

de zăvoaiele se mărginesc cu vegetația palustră. Covorul ierbos este dominat de: iar-

ba-câmpului (Agrostis stolonifera), boglari-repenți (Ranunculus repens L.), turiță (Galium
apparine L.), mărul-lupului (Aristolochia clematitis L.), scrântitoare-repentă (Potentilla
reptans L.), hațmațucă-silvicolă (Anthriscus sylvestris L.), urzică-dioică (Urtica dioica L.).

Asociații vegetale. În zonele cu umiditate ridicată, evident dominate pădurile cu

salcie-albă (Salix alba L.) și mur-pavonin (Rubus caesius L.), sunt prezente următoarele

asociații: Salicetum albae Issler 1924 s.l. (Syn.: Salicetum albae-fragilis R.Tüxen 1937);

Salix alba-Rubus caesius Doniță et Dihoru 1961 și Rubo-Salicetum albae Doniță et al.

1966 [12, 23, 25].

Specii rare de plante. În cadrul habitatului a fost identificată specia periclitată

arinul-negru (Alnus glutinosa (L.) Gaertn.), cu statut de specie periclitată (EN) conform

criteriilor de raritate ale IUCN (2001) și Cărții Roșii a Republicii Moldova (ed. a III-a).

Este un arbore ce preferă locuri umede și poate atinge înălțimi de până la 25 m. [10,

27, 43, 52, 55, 76, 84]. Este o specie importantă datorită

rădăcinii, care pătrunde adânc în sol și astfel protejează

terenurile contra eroziunii, și simbiozei cu bacteriile fi-

xatoare de azot.

Fauna. Fauna pădurilor de luncă inundabilă de sal-

cie-albă (Salix alba) cu mur-pavonin (Rubus caesius) este

reprezentată de: cârtiță (Talpa europea L.), chițcan-co-

mun (Sorex araneus L.), șobolanul-de-apă (Arvicola
terrestris L.), șoarecele-gulerat (Apodemus flavicollis
Melch.), vulpe (Vulpes vulpes L.), mistreț (Sus scrofa L.),

cărpior (Capreolus capreolus L.), șarpele-de-casă (Natrix
natrix L.), șarpele-de-apă (Natrix tesselata Laur.), șopâr-

la-verde (Lacerta viridis Laur.) năpârca (Anguis fragilis
L.), broasca-de-lac (Rana ridibunda Pall) etc. [38, 80].

În acest biotop cuibăresc 92 specii de păsări, iar 48

specii sunt înregistrate în timpul migraţiei [5], în prin-

• Arin-negru
(Alnus glutinosa
(L.) Gaertn.)

Habitatele speciilor rare de plante și de animale din raionul Soroca, Republica Moldova 42

cipal specii de baltă şi silvice: cormoranul-mare (Phalacrocorax carbo L.), egreta-mică

(Egretta garzetta L.), stârcul-cenuşiu (Ardea cinerea L.), raţa-mare (Anas platyrhynchos
L.), uliul-păsărar (Accipiter gentilis L.), șorecarul-comun (Buteo buteo L.), vînturelul-roşu

(Falco tinnunculus L.), porumbelul-gulerat (Columba palumbus L.), turturica (Streptopelia
turtur L.), ciuful-pitic (Otus scops L.), cucuveaua (Athene
noctua Scop.), ciuful-de-pădure (Asio otus L.), pescăra-

şul-albastru (Alcedo atthis L.), pupăza (Upupa epops L.),

gionoaia-sură (Picus canus Gm.), ciocîrlia-de-pădure

(Lullula arborea L.), privighetoarea (Luscinia luscinia L.),

codrosul-de-pădure (Phoenicurus phoenicurus L.), mierlă

(Turdus merula L.) etc. [37, 39].

Specii rare de animale. Pădurea de luncă inundabi-

lă de salcie-albă serveşte drept habitat principal şi pentru

speciile cu diferit statut de raritate conform Cărții Roșii

a Republicii Moldova (ed. III). Dintre speciile de mami-

fere periclitate au fost evidențiate: chițcanul-de-mlaștină (Neomys anomalus Cabr.)

(EN), vidra (Lutra lutra L.) (VU), pisica sălbatică (Felis silvestris Schreber.) (VU); păsări:

barza-albă (Ciconia ciconia L.) (VU), acvila-pitică (Hieraaetus pennatus Gm.) (CR), ga-

ia-neagră (Milvus migrans Bodd.) (VU), porumbelul-de-scorbură (Columba oenas L.)

(CR); reptile: broasca-țestoasă-de-baltă (Emys orbicularis L.) (EN), șarpele-lui-Esculap

(Zamenis longissimus Laur.) (EN), șarpele-de-alun (Coronella austriaca Laur.) (EN);

amfibieni: tritonul-comun (Triturus vulgaris L.) (VU),

buhaiul-de-baltă-cu-burtă-roșie (Bombina bombina L.)

(VU), broasca-de-pământ-brună (Pelobates fuscus Laur.)

(CR); insecte: rădașca (Lucanus cervus L.) (VU), caraba-

nul (Oryctes nasicornis L.) (VU), carabida-ulrihi (Carabus
ullrichi Germ.) (VU), viespea-gigant (Megascolia macula-
ta Drury) (VU), albina-violetă (Xylocopa violacea Gerst.)

(EN), ochiul-de-păun-mare (Saturnia pyri Den. et Sch.)

(VU), fluturele-mahaon (Papilio machaon L.) (VU), al-

băstriţa-argintie (Plebejus argyrognomon Bergstr.) (VU).

[10].

• Barză-albă (Ciconia ciconia L.)

• Rădașcă (Lucanus cervus L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova43

HABITATELE SPECIILOR RARE DE PLANTE ȘI DE ANIMALE DIN
RAIONUL ȘTEFAN VODĂ, REPUBLICA MOLDOVA

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 44

3 HABITATE DE APE DULCI

31 Ape stătătoare 3150 (Comunităţi de luncă inundabilă cu

peştişoară-natantă (Salvinia natans (L.) All.),
trifoiaș-cu-patru-foi (Marsilea quadrifolia L.)
şi azola ferigoidee (Azolla filiculoides Lam.)

Descriere generală. Fitocenoze acvatice se întâlnesc, îndeosebi, în bazinele din

văile Nistrului și Prutului, în lacurile și albiile râurilor, dar și în locurile înmlăștinite

sau inundate periodic în timpul creșterii nivelului apei, în lacuri cu adâncimi nu prea

mari, de 20-50 cm [53]. Solurile sunt de tipul depunerilor aluviale și înmlăștinite [6,

64]. În multe cazuri acest tip de habitat se formează în urma viiturilor de primăvară și

a retragerii apelor din cursul Nistrului.

Vegetația se dezvoltă abundent pe unele sectoare mai retrase și neuniforme, în

locurile deschise și albiile vechi ale râurilor. Habitatul se prezintă destul de variat în

structura vegetației întrucât unele specii se dezvoltă în substratul subacvatic, pe cînd

altele migrează deasupra apei doar în timpul înfloririi. Fitocenozele sunt formate din

2 etaje de vegetație care se întrepătrund: de deasupra apei, numit și natant, subac-

vatic sau submers. În zona raionului Ștefan-Vodă habitatul este edificat de specii hi-

drofile natante: peştişoară-natantă (Salvinia natans (L.) All.), lentiță-gheboasă (Lemna

gibba L.), volfie-ariză (Wolffia arrhiza L.) și azola-ferigoidee (Azolla filiculoides Lam.).

În stratul de la suprafață se întîlnesc multe specii solitare sau grupuri mici formate

din: trestie-sudică (Phragmites australis Cav.), burdujă-comună (Utricularia vulgaris

L.), lintiță-poliriză (Spirodela polyrhiza L.), iarba-broaștelor (Hydrocharis morsus-ra-

nae L.), lentiță-minoră (Lemna minor L.), roșețea-umbelată (Butomus umbellatus L.),

buzdugan-erect (Sparganium erectum L.). Grupurile compacte de peştişoară-natantă

(Salvinia natans (L.) All.) acoperă de la 5% până la 10% din suprafața apei. În etajul sub-

mers, speciile dominante sunt însoțite de: cosorul-demers (Ceratophyllum demersum

L.), prâsnelul-spicat (Myriophyllum spicatum L.), broscărița-pectinată (Potamogeton

pectinatus L.), broscărița-crispată (Potamogeton crispus L.). Sporadic se întâlnesc: pa-

pura-angustifolie (Typha angustifolia L.), săgeata-apei (Sagittaria sagittifolia L.), pătla-

gina-apei (Alisma plantago-aquatica L.).

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova45

Habitatul este amenințat cu dispariția din cauza invaziei trestiei-sudice (Phragmites

australis Cav.) și papurei-angustifolie (Typha angustifolia L.), a desecării lacurilor și in-

undațiilor frecvente. [23, 46, 53]

Asociații vegetale. Habitatul concentrează diferite asociații acvatice din specii na-

tante și submerse, sub formă de grupuri mici sau solitare în lacurile puțin adânci. Cele

mai reprezentative asociații sunt: Lemno minoris–Salvinietum natantis Slavnic 1965,

Spirodelo-Salvinietum natantis Slavnic 1956 em. Müller et Görs 1960 și Marsileaetum

quadrifoliae (natantis) Burescu 2003 [12, 16, 23, 25].

Specii rare de plante. Habitatul adăpostește conform criteriilor de raritate IUCN

(2001) și Cărţii Roșii a Republicii Moldova (ed. a III-a) o specie acvatică cu statut de

protecție: peştişoară-natantă (Salvinia natans (L.)

All.) (EN). Prezența speciei trifoiaș-cu-patru-foi

(Marsilea quadrifolia L.) (CR) nu a fost semnalată

în zona raionului Ștefan-Vodă [9, 10, 43, 52, 55,

76].

Fauna. Malurile bazinelor acvatice sunt po-

pulate de specii de mamifere higrofile și semi-

acvatice: bizam (Ondatra zibethicus L.), șobo-

lan-de-apă (Arvicola terrestris L.), chițcan-comun

(Sorex araneus L.), chițcan-mic (Sorex minutus L.).

În stufărișuri și sectoarele inundabile se întâlnesc

specii de carnivore: câinele-enot (Nyctereutes procyonoides Gray), șacalul (Canis aureus

L.). Bazinele stătătoare de apă dulce sunt survolate de câteva specii comune de lili-

eci: liliacul-de-amurg (Nyctalus noctula Schreber), liliacul-pitic (Pipistrellus pipistrellus

Schreber), liliacul-pigmeu (Pipistrellus pygmaeus Leach) [38, 40]. Păsările sunt repre-

zentate de speciile semiacvatice şi de baltă. 110 specii de păsări cuibăresc pe acest teri-

toriu, 13 specii sunt oaspeţi de vară, 2 specii oaspeţi de iarnă, 58 specii sunt cunoscute

ca migratoare [4, 5]. Printre speciile comune de păsări se numără: corcodelul (Podiceps

cristatus L.), cormoranul (Phalacrocorax carbo L.), stârcul-pitic (Ixobrychus minutus L.),

egreta-mică (Egretta garzetta L.), rața-mare (Anas platyrhynchos L.), rața-mică (A. qu-

erquedula L.), eretele-de-stuf (Circus aeruginosus L.), uluil-porumbar (Accipiter gentilis

• Peştişoară-natantă
(Salvinia natans (L.)All.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 46

L.), vânturelul-roșu (Falco tinnunculus L.), lișița (Fulica atra L.) [37]. Herpetofauna este

reprezentată de: șarpele-de-casă (Natrix natrix L.), șarpele-de-apă (N. tessellata Laur.),

broasca-râioasă-verde (Bufo viridis Laur.) etc. [38, 80], iar entomofauna – de specii

higrofile şi semiavatice [3, 42].

Specii rare de animale. Lunca inundabilă serveşte ca habitate și pentru speciile

de animale rare, incluse în Cartea Roşie a Republicii Moldova (ed. III). Dintre mami-

fere: chițcanul-de-mlaștină (Neomys anomalus Cabrera) (EN), liliacul-de-apă (Myotis

daubentonii Kuhl) (VU), liliacul-de-iaz (Myotis dasycneme Boie) (EN), liliacul-ure-

cheat-cenușiu (Plecotus austriacus Fischer) (VU), liliacul-lu-Nathusius (Pipistrellus

nathusii Keyserling et Blasius) (EN), hermelina (Mustela erminea L.) (VU), vidra (Lutra

lutra L.) (VU), pisica sălbatică (Felis sil-

vestris Schreber) (VU); păsări: cormora-

nul-mic (Phalacrocorax pygmeus Pall.)

(CR), stârcul-roșu (Ardea purpurea L.)

(VU), egreta-mare (Casmerodius alba L.)

(EN), barza-albă (Ciconia ciconia L.) (VU),

lebăda-de-vară (Cygnus olor Gmel.) (VU),

eretele-vânăt (Circus cyaneus L.) (CR),

vânturelul-de-seară (Falco vespertinus L.)

(VU), crestețul-pestriţ (Porzana porza-

na L.); reptile: broasca-țestoasă-de-baltă

(Emys orbicularis L.) (EN); amfibieni: bro-

tăcelul (Hyla arborea L.) (VU), broască-să-

pătoare-brună (Pelobates fuscus Laur.)

(CR); insecte: libelula-imperială (Anax

imperator Leach) (VU), libelula-lui-Lin-

den (Erythromma lindenii Selys) (CR),

libelula-de-baltă (Leucorrhinia pectoralis

Charp.) (CR), carabida-clatratus (Carabus

clathratus L.) (EN). [10, 72].

• Egretă-mare (Casmerodius alba L.)

• Lebede, cormorani

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova47

31 Ape stătătoare 3160 Comunităţi de luncă inundabilă cu nimfă-

albă (Nymphaea alba L.), cornaci-natant (Trapa
natans L.), nufăr-galben (Nuphar lutea L.) şi

broscăriță-natantă (Potamogeton natans L.).

Descriere generală. Sunt fitocenoze răspândite în lacurile și bazinele acvatice

din sudul țării, dar și în zonele cu ape stătătoare și lin curgătoare, în preajma zonelor

mlăștinoase, inundate periodic în decursul anului, de-a lungul malurilor bazinelor ac-

vatice, în preajma văilor fluviului Nistrului, râului Prut și afluenților lor [53]. Solurile

sunt luto-nisipoase cu depuneri aluviale [6, 63].

Habitatul este preferat de comunități de specii hidrofile. Pe lângă speciile edifi-

catoare, care formează stratul natant, constituit din: nimfă-albă (Nymphaea alba L.),
cornaci-natant (Trapa natans L.), nufăr-galben (Nuphar lutea L.) şi broscăriță-natantă

(Potamogeton natans L.), zona abundă în specii și tipuri de vegetație, care se găsesc

în siguranță în Bălțile Talmaziene și lunca Nistrului Inferior din raionul Ștefan-Vodă.

Regimul hidrologic specific al luncii și factorul uman duce la dispariția speciilor domi-

nante, înlocuite adesea cu specii cu valoare conservativă redusă. În preajma lacurilor, în

sezonul estival, populațiile de nimfă-albă (Nymphaea alba L.) și cornaci-natant (Trapa
natans L.), pot acoperi în medie de 70-80% din oglinda apelor lacurilor. Populațiile de

nimfă-albă (Nymphaea alba L.) variază periodic după fenofazele de dezvoltare, din

cauza temperaturii, inundațiilor masive și climatului local. Deseori acestea devin in-

stabile ca structură și densitate din cauza inundațiilor, revărsărilor și desecărilor.

În structura vegetației predomină două etaje. Etajul superior este slab dezvoltat, fi-

ind format din: buzdugan-erect (Sparganium erectum L.), plutică-peltată (Nymphoides
peltata S.G.Gmel.), broscăriță-natantă (Potamogeton natans L.) şi broscăriță-nodu-

roasă (Potamogeton nodosus Poir.), lentiță-minoră (Lemna minor L.), roșeața-umbe-

lată (Butomus umbellatus L.), țipirig-lacustru (Scirpus lacustris L.). Se pot întîlni și

exemplare solitare de: trestie-sudică (Phragmites australis Cav.), papură-angustifolie

(Typha angustifolia L.), dintele-dracului (Polygonum hydropiper L.), iarba-broaștelor

(Hydrocharis morsus-ranae L.), burdujă-comună (Utricularia vulgaris L.).
Etajul inferior ca structură este mai rar și constituit din următoarele specii: co-

sor-demers (Ceratophyllum demersum L.), lentiță-trisulcată (Lemna trisulca L.), bros-

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 48

căriță-perfoliată (Potamogeton perfoliatus L.), broscăriță-lucioasă (Potamogeton lucens
L.), prâsnel-spicat (Myriophyllum spicatum L.).

Există tendința de periclitare a acestui habitat, deoarece zonele umede sunt supuse

presiunilor antropice și a altor factori dăunători, ce diminuează efectivele populațio-

nale și duc la dispariția lor.

În compoziția floristică, alături de speciile edificatoare, în stratul submers apar

frecvent: prâsnelul-verticilat (Myriophyllum verticillatum L.), mlăștinița-canadiană

(Elodea canadensis Mich.), cosorul-demers (Ceratophyllum demersum L.), broscări-

ța-crispată (Potamogeton crispus L.), broscărița-pectinată

(Potamogeton pectinatus L.), plutica-peltată (Nymphoides
peltata S.G.Gmel.), lentița-minoră (Lemna minor L.), vol-

fia-ariză (Wolffia arrhiza L.), lintița-poliriză (Spirodela
polyrhiza L.). [23, 46, 53]

Asociații vegetale: Din asociațiile dominante, în

cadrul habitatului se fac remarcate: Myriophyllo vertici-
llati – Nupharetum luteae W. Koch 1926, Nymphae etu-
malbae Vollmar 1947, Nymphoide tumpeltatae (Allorge

1922) Bellot 1951, Trapetum natantis V. Karpati 1963,

Potametum natantis Soo 1923, Potametum natantis Soу

1927 [12, 16, 23, 25].

Specii rare de plante. Dintre speciile cu statut de

periclitare aici pot fi întâlnite specii hidrofile, precum:

nimfă-albă (Nymphaea alba L.) (EN), țipirig-trigonal
(Scirpus triqueter L.) (VU) și cornaci-natan (Trapa natans
L.) (CR) [10, 43, 52, 55, 76]. Acest tip de habitat este ex-

pus mai multor factori dăunători care duc la dispariția

speciilor rare, respectiv este necesar luarea lor sub pro-

tecție și consevare la nivel național.

Fauna este reprezentată de specii acvatice, semiacva-

tice, de baltă şi higrofile. Dintre mamifere comune sunt

speciile: bizam (Ondatra zibethicus L.), șobolanul-de-apă

(Arvicola terestris L.), dintre păsări: corcodel (Podiceps

• Nimfă-albă
(Nymphaea alba L.)

• Ţipirig-trigonal
(Scirpus triqueter L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova49

cristatus L.), stârc-pitic (Ixobrychus minutus L.), stârc-

de-noapte (Nycticorax nycticorax L.), raţă-mare (Anas
platyrhynchos L.); dintre speciile comune de reptile şi

amfibieni: șarpe-de-casă Natrix natrix L.), șarpe-de-apă
(N. tessellata Laur.), broască-mare-de-lac (Rana ridibun-
da Pall.), broască-râioasă-verde (Bufo viridis Laur.) [5,

37-40, 57, 73, 74].

Specii rare de animale. În acest biotop se întâl-

nesc și câteva specii de animale incluse în Cartea Roșie

a Republicii Moldova (ed. III). Dintre mamifere, au fost

atestate speciile care se stabilesc lângă ape sau care

vânează în apropierea ei: chiţcan-de-mlaştină (Neomys anomalus Cabr.) (EN), vidră

(Lutra lutra L.) (VU), hermelină (Mustela erminea L.) (VU), liliac-urecheat-cenuşiu

(Plecotus austriacus Fisch.) (VU), liliacul-lui-Kuhl (Pipistrellus kuhlii Kuhl) (VU), lili-

ac-de-apă (Myotis daubentonii Kuhl) (VU). În acest bio-

top pot fi întâlnite multe specii rare de păsări: barză-albă

(Ciconia ciconia L.) (VU), cresteţ-pestriţ (Porzana porza-
na L.) (VU), cresteţ-cenuşiu (Porzana parva Scop.) (VU),

lopătar (Platalea leucordia L.) (CR), călifar-alb (Tadorna
tadorna L.) (VU), stârc-roşu (Ardea purpurea L.) (VU),

buhai-de-baltă (Botaurus stellaris L.) (VU). Dintre spe-

ciile rare ale herpetofaunei se întâlnesc: broasca-ţestoa-

să-de-baltă (Emys orbicularis L.) (EN), brotăcelul (Hyla
arborea L.) (VU) [10]. Dintre speciile de insecte ocrtotite

la nivel naţional şi internaţional, în apropierea bazine-

lor acvatice au fost identificate câteva specii de libelule:

libelula-imperială (Anax imperator Leach) (VU), libelu-

la-lui-Linden (Erythromma lindenii Selys) (CR), libelu-

la-de-baltă (Leucorrhinia pectoralis Charp.) (CR) şi spe-

cia higrofilă de coleoptere carabida-clatratus (Carabus
clathratus L.) (EN).

• Cornaci-natant
(Trapa natans L.)

• Broască-ţestoasă
-de-baltă
 (Emys orbicularis L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 50

32 Ape curgătoare 3280 Râuri permanente mediteraneene cu

perdele împădurite riverane cu salcie-albă (Salix
alba L.) și plop-alb (Populus alba L.)

Descriere generală. În cursul inferior fluviul Nistru este un curs de apă tipic de

câmpie, cu luncă lată și joasă, albia instabilă și foarte șerpuitoare, slab ramificată,

cu lăţimea de 34-270 m şi adâncimea de 5-7 m, uneori 10-13 m, spre gura de vărsare

adâncimile scad până la 2-4 m. Patul albiei este nisipos şi mâlos, malurile abrupte, din

argile nisipoase. Lățimea fluviului până la bifurcarea brațului Turunciuc este de 50-100

m, maximă, cca 600 m în dreptul satului Beleaevka. Adâncimea fluviului 1,6 m-8 m, în

unele locuri până la 10-12 m (lângă s. Purcari). Patul albiei neuniform, nisipoargilos

sau nisipomâlos. Malurile fluviului abrupte, cu înălțimea de 3-6 m, constituite din

argile nisipoase, cu o cuvertură de iarbă, arbuști și copaci solitari, uneori stufăriș [11].

• Albia fluviului Nistru la Palanca

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova51

Debitul mediu anual al apei 140-160 m3/s (2011-2015). Temperatura apei primă-

vara şi toamna 8-21 ºC, iar vara 24-280C, transparența apei 25-150 cm, mai des 50-70

cm [11].

Mineralizarea apei 330-460 mg/l, în peste 50% cazuri sub 400 mg/l. Conţinutul

de oxigen dizolvat 8-12 mg/l, pH 7-8, particule în suspensie 40-100 mg/l, sulfaţi –

69,1 mg/l, cloruri, calciul 30-60 mg/l, fenoli – 0,002-0.006 mg/l fosfor 0,05-0.10 mg/l,

produse petroliere – 0,02-0,04 mg/l. Conţinutul de azot mineral (cca 1,48 mg/l) şi

organic (cca 1,98 mg/l) în limitele admisibile [67-69, 77, 86].

Fauna. Malurile fluviului Nistru sunt populate de specii de mamifere higrofile

și semiacvatice: bizam (Ondatra zibethicus L.), șobolan-de-apă (Arvicola terrestris

L.), chițcan-comun (Sorex araneus L.), chițcan-mic (Sorex minutus L.), iar deasu-

pra oglinzii apei pot fi observate în zbor specii comune de lilieci: liliacul-de-amurg

(Nyctalus noctula Schreber), liliacul-pitic (Pipistrellus pipistrellus Schreber) [3, 38,

48]. În stufărișuri și sectoarele inundabile se întâlnesc specii de carnivore invazive:

câinele-enot (Nyctereutes procyonoides Gray), șacalul (Canis aureus L.). Păsările sunt

reprezentate preponderent de specii semiacvatice: corcodel (Podiceps cristatus L.),

cormoran (Phalacrocorax carbo L.), rață-mare (Anas platyrhynchos L.), rață-mică (A.

querquedula L.), rață-cu-cap-castaniu (Anas strepera L.), rață-pestriță (Anas crecca

• Albia fluviului Nistru în aval de or. Soroca

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 52

L.) etc. [5, 37]. Printre speciile comune ale herpetofaunei au fost identificate: șarpe-

le-de-casă (Natrix natrix L.), șarpele-de-apă (N. tessellata Laur.), broasca-râioasă-ver-

de (Bufo viridis Laur.) [38, 80]. Dintre moluște au fost observate: dreisena-de-râu

(Dreissena polymorpha Pallas), alveola-de-râu (Theodoxus fluviatilis Linnaeus), vivi-

para-de-nămol (Viviparus contectus Millet), vivipara-vivipară (Viviparus viviparus

Linne), limnea-obișnuită (Lymnaea stagnalis Linnaeus) [79].

Cea mai mare diversitate ihtiofaunistică a fluviului Nistru, în limitele Republicii

Moldova se constată în punctul terminal de sud – s. Palanca și cuprinde reprezen-

tanţii diverselor grupe ecologice de pești: conform criteriului reproductiv: specii mi-

gratoare, semimigratoare, potamodrome și sedentare; după gradientul salin – specii

mixohaline, eurihaline și dulcicole, după origine: specii alogene, interveniente și

indigene, după afinitatea hidrobiotopică – specii de baltă, albie, liman, mare.

Din grupul speciilor interveniente de pești, pe lângă speciile reprezentative de:

guvizi (Neogobius fluviatilis Pallas, Babka gymnotrachelus Kessler, Neogobius me-

lanostomus Pallas, Proterorhinus semilunaris Heckel, Ponticola kessleri Guenther) și

undreauă (Syngnathus abaster Risso), în perioada de primăvară are loc majorarea

bruscă a indicilor ecologici pentru gingirică (Clupeonella cultriventris Nordmann),

aterina-mică-pontică (Atherina boyeri Risso) și ghidrin (Gasterosteus aculeatus L.), iar

toamna se păstrează valori cantitative înalte pentru aterina-mică-pontică (Atherina

boyeri Risso), moaca-de-brădiș (Proterorhinus semilunaris Heckel) și mocănaș (Babka

gymnotrachelus Kessler).

Din grupul speciilor alogene devin destul de abundente și frecvente în capturi:

carasul-argintiu (Carassius gibelio Bloch), soretele (Lepomis gibbosus L.) și murgo-

iul-bălțat (Pseudorasbora parva Temminck & Schlegel), iar din grupul speciilor in-

digene: oblețul (Alburnus alburnus L.), boarța (Rhodeus amarus Bloch), complexul

zvârlugilor (Cobitis taenia s. Lato), babușca (Rutilus rutilus L.), bibanul (Perca fluvia-

tilis L.) și batca (Blicca bjoerkna L.). Este îmbucurător faptul că în vara anului 2016,

a fost semnalată majorarea semnificativă a ponderii în capturi a puietului speciilor

indigene ihtiofage așa ca: știuca (Esox lucius L.), avatul (Aspius aspius L.) și plătica

(Abramis brama L.) [7].

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova53

Specii de animale rare. Fluviul Nistru servește drept biotop și pentru multe specii

rare de de animale rare, incluse în Cartea Roșie a Republicii Moldova. Dintre speciile

de mamifere cu statut de raritate se întâlnesc: chițcanul-de-mlaștină (Neomys anoma-

lus Cabr.) (EN), vidra (Lutra lutra L.) (VU), liliacul-de-apă (Myotis daubentonii Kuhl)

(VU), liliacul-de-iaz (Myotis dasycneme Boie) (EN); dintre păsări: lebăda-de-vară (Cygnus

olor Gmel.) (VU), lebăda-de-iarnă (Cygnus cugnus L.) (VU); dintre reptile: broasca-țes-

toasă-de-baltă (Emys orbicularis L.) (EN); dintre amfibieni: brotăcelul (Hyla arborea L.)

(VU) [10]; dintre pești: morunul (Huso huso L.) (CR), nisetrul (Acipenser gueldenstaedtii

Brandt et Ratzeburg) (CR), păstruga (Acipenser stellatus Pall.) (EN), cega (Acipenser

ruthenus L.) (VU), țigănușul (Umbra krameri Walb.) (EN), anghila-europeană (Anguilla

anguilla L.) (CR), caracuda (Carassius carassius L.) (CR), babușca-pontică (Rutilus frisii

Nordm.) (VU), văduvița (Leuciscus idus L.) (VU), sabița (Pelecus cultratus L.) (VU), Lin

(Tinca tinca L.) (VU), șalăul-vărgat (Sander volgensis Gmelin) (EN), pietrarul (Zingel

zingel L.) (VU), caspiosoma (Caspiosoma caspium Kessler) (EN). Dintre speciile cu di-

vers statut de raritate semnalate pe acest tronson și care demonstrează o frecvență și

• Lebădă-de-iarnă (Cygnus cygnus L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 54

abundență satisfăcătoare, menționăm cernușca (Petroleuciscus borysthenicus Kessler)

(VU) – endemic pontic inclus Cartea Roșie, ed. a III-a și pentru care starea de conser-

vare și protecției este de importanță majoră.

Dintre speciile de crustacee periclitate au fost atestate: paramizis ber bispi-

nos (Paramysis baeri bispinosa Martynov) (EN), iar dintre moluște: hipanis-colorat

(Hypanis colorata Eichwald) (EN), hipanis-neted-fragil (Hypanis laeviuscula fragilis

Milasch) (CR), hipanis-de-Marea Neagră (Hypanis pontica Eichwald) (EN).

• Cernușcă (Petroleuciscus borysthenicus
Kessler)

• Văduviță (Leuciscus idus L.)

• Sabiță - Pelecus cultratus L.) • Lin (Tinca tinca L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova55

6 FORMAȚIUNI IERBOASE NATURALE ȘI SEMINATURALE DE PAJIȘTE

62 Pajişti şi comunităţi
xerice seminaturale

6250 Pajişti ponto-panonice de păiuș-steric

(Festuca valesiaca Gaudin.)

Descriere generală. Este răspândit în zonele cu vegetație de stepă propriu-zisă,

în care predomină specia păiuș-steric (Festuca valesiaca Gaudin.), edificatoare și do-

minantă, împreună cu alte specii din familia Poacee [53]. Cea mai largă răspândire a

acestui habitat se atestă în stepa Bugeacului unde sunt dominante asociațiile xerofi-

te. În general, habitatul poate fi întâlnit pe colinele erodate, pe solurile loessoide, în

poienile stepizate și lizieror cu stejar-pufos, pe versanții abrupți cu soluri uscate și

pante stepizate cu diferite expoziții [6, 64].

În structura vegetației predomină speciile de poacee înțelenite care alcătuiesc

tipurile de asociații specifice habitatului. Cel mai mare grad de înțelenire îl prezintă

păiușul-steric (Festuca valesiaca Gaudin.), care în componența pajiștilor este însoțit

de negara-pletoasă (Stipa capillata R.Br.), negara-Lesing (Stipa lessingiana Trin. et

Rupr.), sânziene (Galium verum L.), albăstrița-trinervă (Centaurea trinervia Steph.),

firuța-angustifolie (Poa angustifolia L.), bărboasa-hemostatică (Bothriochloa ischae-

mum L.), scorogoiul-pungent (Phlomis

pungens Willd.), aliorul-steric (Euphorbia

stepposa Zoz.), corovatică (Salvia nemo-

rosa L.), salvie-nutantă (Salvia nutans

L.), salvie-austriacă (Salvia austriaca

Jacq.), pelinul-austriac (Artemisia aus-

triaca Jacq.), timoftica-stepică (Phleum

phleoides L.), sparanghelul-medicinal

(Asparagus officinalis L.), unghia-găii

(Astragalus onobrychis L.), coșaciul-pon-

tic (Astragalus ponticus Pall.), coroniș-

tea-variată (Coronilla varia L.), coa-

da-șoricelului (Achillea setacea Waldst.

• Pajiști de păiuș steric
(Festuca valesiaca Gaudin.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 56

et Kit.), rutișorul-mic (Thalictrum minus L.), ungurașul-străin (Marrubium peregri-

num L.), sunătoarea-perforată (Hypericum perforatum L.), pur (Allium rotundum L.),

jaleșul-erect (Stachys recta L.). În multe sectoare, păiușul-steric (Festuca valesiaca

Gaudin.) concurează pentru spațiu cu multe specii din genurile Poa, Artemisia, și

Botrichloa, cu tufărișurile împreună cu care se aliniază în formarea asociațiilor, par-

ticipând la înțelenirea terenului. În etajul superior al vegetației predomină câteva

specii din genurile Asparagus și Salvia, iar în etajul inferior se întâlnesc aproape

90% din speciile care formează învelișul ierbos: lucerna-minimă (Medicago minima

L.), cimbrul-Marșal (Thymus marschallianus Willd.), studenița-serpilifolie (Arenaria

serpillifolia L.), jugărelul-cenușiu (Teucrium polium L.), scrântitoarea-arenicolă

(Potentila arenaria Borkh.), papanașii (Trifolium arvense L.), albăstrița-arenicolă

(Centaurea arenaria Bieb.), sovârvarița-enzifolie (Inula ensifolia L.), păpădia-tar-

divă (Taraxacum serotinum Waldst. et Kit.) [23, 46, 53]. Fitocenozele edificate de

păiuș-steric (Festuca valesiaca Gaudin.), alături de alte specii xerofite, reprezintă și

un indice de degradare pe terenurile uscate și însorite.

Asociații vegetale. Habitatul se remarcă constant prin dominarea păiușului-ste-

ric (Festuca valesiaca) în asociații caracteristice ca: Taraxaco serotinae – Festucetum

valesiacae (Burduja et al., 1956, Răvăruț et al., 1956) Sârbu et al., 1999, Poa angus-

tifoliae – Festucetum valesiacae (Zinocker in Mucina et Kolbek, 1993), Medicagini–

Festucetum valesiacae moldavicum poëtosum angustifoliae Bârcă,1975 [12, 16, 23, 25].

Specii rare de plante. Speciile rare cu diferit statut de protecție, conform cri-

teriilor stabilite de IUCN (2001) și Cărții Roșii a Republicii Moldova (ed. a III-a)

sunt reprezentate de: volbura-liniată (Convolvulus lineatus L.) (EN), pliscul-berzei

(Erodium ciconium (L.) L`Her.) (CR), scânteiuţa-ucraineană (Gagea ucrainica Klok.)

(EN), lucerna-rigidiusculă (Medicago rigidula (L.) All.) (CR), celnuşa-montană (luş-

că-de-munte) (Ornithogalum oreoides Zahar.) (EN), petringeiul-microfili (Pimpinella

titanophila Woronow) (EN), scrantitoarea-astrahanică (Potentilla astracanica Jacq.)

(EN), lăptiuca-moale (Scorzonera mollis Bieb.) (VU), odoleanul-tuberos (Valeriana

tuberosa L.) (CR) [10, 43, 52, 55, 76].

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova57

• Volbură-liniată
(Convolvulus
lineatus L.)

• Pliscul-berzei
(Erodium ciconium (L.) L`Her.)

• Scânteiuţă-ucraineană
(Gagea ucrainica Klok.)

 • Odolean-tuberos
(Valeriana tuberosa L.)

• Celnuşă-montană
(luşcă-de-munte)
 (Ornithogalum oreoides
Zahar.)

• Petringei-microfili
(Pimpinella titanophila
Woronow)

• Scrântitoare-
astrahanică (Potentilla
astracanica Jacq.)

• Lăptiucă-moale
(Scorzonera mollis Bieb.)

• Lucernă-rigidiusculă
(Medicago rigidula (L.) All.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 58

Fauna: Dintre vertebratele terestre, caracteristice acestui habitat sunt: cârti-

ța (Talpa europaea L.), chițcanul-de-grădină (Crocidura suaveolens Pall.), orbetele

(Nannospalax leucodon Nord.), șoarecele-de-câmp (Microtus arvalis Pall.), șoarecele

est-european (Microtus rossiae- meridionalis Ognev), șobolanul-de-câmp (Apodemus

agrarius Pallas), șoarecele-de-pădure (A. sylvaticus L.), vulpea (Vulpes vulpes L.).

Dintre păsări predomină cele de stepă şi câm-

pie: ciocârlanul (Galerida cristata Scop.) și co-

dobatura-albă (Motacilla alba L.). Herpetofauna

este reprezentată de șopârla-ageră (Lacerta agi-

lis Laur.), șarpele-de-casă (Natrix natrix L.) și

broasca-râioasă-verde (Bufo viridis Laur.) [37,

38, 49]. Dintre insecte prevalează speciile xero-

fite, precum: greierul-de-stepă (Gryllus desertus

Pall.), fluturele-podaliriu (Iphiclides podalirius

L.), specii de himenoptere, coleoptere, ortoptere

etc [2, 20].

Specii rare de animale. În acest biotop au

fost atestate specii de animale incluse în Cartea

Roșie a Republicii Moldova (ed. III): chițca-

nul-de-câmp (Crocidura leucodon Herm.) (VU),

liliacul-lui-Kuhl (Pipistrellus kuhlii Kuhl) (VU),

liliacul-urecheat-cenușiu (Plecotus austriacus

Fischer) (VU), șarpele-cu-patru-dungi (Elaphe

quatorlineata Lacepede) (CR), brotăcelul (Hyla

arboreaL.) (VU), fluturele-mahaon (Papilio ma-

chaon L.) (VU), fluturele-polixenă (Zerynthia

polyxena Den. et Sch.) (VU), bondarul-de-argilă

(Bombus argillaceus Scop.) (VU) [10].

• Fluture-mahaon
(Papilio machaon L.)

• Şarpe-cu-patru-dungi
(Elaphe quatorlineata Lacepede)
Foto: V.Țurcanu

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova59

62 Pajişti şi comunităţi
xerice seminaturale

6290* Pajişti vest-pontice de negară-ucraineană

(Stipa ucrainica Ikonn.) şi negară-dasifilă

 (Stipa dasyphilla Lindem.)

Descriere generală. Fitocenozele sunt

edificate de negară-ucraineană (Stipa ucrai-

nica Ikonn.) şi negară-dasifilă (Stipa dasyphi-

lla Lindem.), răspândite pe colinele și pajiștile

stepizate, în poienile și lizierile din pădurile de

stejar-pufos. Uneori pot fi întâlnite pe substrat

pietros și calcaros stepizat, în apropierea plan-

tațiilor forestiere de salcâm (Robinia pseudocacia

L.) și pe solurile nisipo-lutoase, iar, în linii ge-

nerale, în zonele de stepă și silvostepă, pe soluri

loessoide din sudul țării [6, 53, 64].

Habitatul este unul tipic de stepă propiu-zisă

cu predominarea speciilor xerofite edificatoare de

nuanță pontico-sarmatică ca: negara-ucraineană

(Stipa ucrainica Ikonn.), negara-pletoasă (Stipa

capillata R.Br.), negara-penată (Stipa pennata L.),

negara-frumoasă (Stipa pulcherrima C.Koch.),

negara-piramidală (Stipa tirsa Stev.), negara-da-

sifilă (Stipa dasyphilla Lindem.), salvia-austriacă

(Salvia austriaca Jacq.), jurinee-moale (Jurinea

mollissima Klok.), sparceta-viciefolie (Onobrychis

viciifolia Scop.). Aceste specii formează etajul su-

perior în structura vegetației, având o acoperire

de 1-5% în multe sectoare de stepă din raionul

Ștefan-Vodă.

În stratul mijlociu predomină specii codomi-

nante: păiuș-steric (Festuca valesiaca Gaudin.),

• Pajiști de negară-ucraineană
(Stipa ucrainica Ikonn.)

• Pajiști de negară-dasifilă
(Stipa dasyphilla Lindem.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 60

păiuș-rupicol (Festuca rupicola Heuff.), pir-crestat (Agropyron pectinatum (Bieb.)

Beauv.), ruscuță-primăvăratică (Adonis vernalis L.), scrântitoare-mată (Potentilla im-

polita Wahlenb.), jaleș-erect (Stachys recta L.), veronică-austriacă (Veronica austriaca

L.), coșaci-austriac (Astragalus austriacus Jacq.), papanași (Trifolium arvense L.), tri-

foi-praticol (Trifolium pratense L.), sovârvariță-enzifolie (Inula ensifolia L.), timofti-

că-stepică (Phleum phleoides L.). În etajul inferior de vegetație, mai frecvente sunt:

lucerna-lupului (Medicago lupulina L.), lucerna-cultivată (Medicago sativa), studeni-

ța-serpilifolie (Arenaria serpillifolia L.), lucerna-minimă (Medicago minima L.), tri-

foiul-alb (Trifolium repens L.), jugărelul-cenușiu (Teucrium polium L.), jugărelul-co-

mun (Teucrium chamaedrys L.), fragii-verzi (Fragaria viridis Duch.). În componența

acestui tip de habitat apare și vegetație de silvostepă: păducelul-monogin (Crataegus

monogyna Jacq.), măceșul-canin (Rosa canina L.), ligureanul-comun (Ligustrum vul-

gare L.) [23, 46, 53].

Asociații vegetale: Habitatul dominat de speciile negară-ucraineană (Stipa

ucrainica Ikonn.) şi negară-dasifilă (Stipa dasyphilla Lindem.) se remarcă prin ur-

mătoarele gupări de plante: Stipetum lessingianae Soó (1927 n.n.) 1947, Stipetum

pulcherrimae Soó 1942, Stipetum caillatae (Hueck 1931) Krausch 1961, Astragalo

ponticae–Stipetum ucrainicae (Dihoru 1969, 1970) Sanda, Popescu 1999 (Syn.: Stipo

(ucrainicae)–Festucetum valesiacae Dihoru 1970 [12, 16, 23, 25].

Specii rare de plante. Dintre speciile de plante incluse în Cartea Roșie a

Republicii Moldova (ed. a III-a) și conform criteriilor de raritate ale IUCN (2001),

au fost identificate: alunica-palid-galbenă (Achillea ochroleuca Ehrh.) (CR), ruşcu-

ţa-volgeană (Adonis wolgensis Stev.) (VU), belevalia-sarmaţiană (Bellevalia sarmati-

ca (Georgi) Woronow) (VU), garofiţa-polimorfă (Dianthus polymorphus Bieb.) (CR),

nisipăriţa-Bieberştein (Eremogone biebersteinii (Schlecht.) Holub) (CR), negara-pira-

midală (Stipa tirsa Stev.) (EN), negara-dasifilă (Stipa dasyphylla (Lindem.) Trautv.)

(EN) [10, 43, 52, 55, 76].

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova61

• Alunică-palid-galbenă
(Achillea ochroleuca Ehrh.)

• Ruşcuţă-volgeană
(Adonis wolgensis Stev.)

• Nisipăriţă-Bieberştein
(Eremogone biebersteinii
(Schlecht.) Holub)

• Negară-piramidală
(Stipa tirsa Stev.)

• Garofiţă-polimorfă (Dianthus
polymorphus Bieb.)

• Negară-dasifilă
(Stipa dasyphylla (Lindem.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 62

 Fauna: Speciile de animale caracteristice

acestui biotop sunt: cârtița (Talpa europaeaL.),

liliacul-cu-aripi-late (Eptesicus serotinus Schr.),

orbetele (Nannospalax leucodon Nord.), șoare-

cele-de-câmp (Microtus arvalis Pall.), șobola-

nul-de-câmp (Apodemus agrarius Pallas), vulpea

(Vulpes vulpes L.), șorecarul-comun (Buteo buteo

L.), ciocârlanul (Galerida cristataScop.L.), codo-

batura-albă (Motacilla alba L.), ciocârlia (Alauda
arvensis L.); șopârla-ageră (Lacerta agilis Laur.),

șarpele-de-casă (Natrix natrix L.), ș.a. [5, 37, 38].

Specii rare de animale. În acest biotop au

fost identificate și câteva specii de animale cu

diferit statut de raritate, caracteristice zonelor

de stepă: liliacul-lui-Kuhl (Pipistrellus kuhlii
Kuhl) (VU), liliacul-urecheat-cenușiu (Plecotus
austriacus Fischer) (VU), șarpele-cu-patru-dungi

(Elaphe quatorlineata Lacepede) (CR), fluture-

le-mahaon (Papilio machaon L.) (VU), fluture-

le-polixenă (Zerynthia polyxena Den. et Sch.)

(VU) [10].
• Fluture-polixenă
(Zerynthia polyxena)

• Belevalie-sarmaţiană
(Bellevalia sarmatica Woronow)

• Liliacul-lui-Kuhl
(Pipistrellus kuhlii Kuhl)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova63

9 PĂDURI

91 Păduri temperate
de foioase

9160 Păduri de stejar-pedunculat (Quercus robur
L.) cu carpen (Carpinus betulus L.) și rogoz-brizoid

(Carex brizoides L.)

Descriere generală. Fitocenozele de

stejar-pedunculat (Quercus robur L.) cu

carpen (Carpinus betulus L.) și rogoz-bri-

zoid (Carex brizoides L.) sunt răspândite

în pădurile de pe podișurile Nistrului, în

depresiunile cu latitudini joase și medii

de până la 200 m, în pădurile din zona

Codrilor, în silvostepă și pădurile mezofi-

le. Pot fi întâlnite și în păduri cu soluri

umede aluviale și cenușii [6, 53, 64].

În structura vegetației specia edifica-

toare și dominantă este stejarul-pedun-

culat (Quercus robur L.), asociat în etajul

superior cu paltinul-de-câmp (Acer pla-

tanoides L.), frasinul-înalt (Fraxinus exce-

lsior L.), ulmul (Ulmus carpinifolia Rupp.

ex Suckow), cireșul (Cerasus avium L.),

teiul-roșu (Tilia cordata Mill.). În zonele

cu consistență mare 0,7-1,0, stejarul-pe-

dunculat (Quercus robur L.) poate forma

arborete monodominante cu exemplare

solitare de carpen (Carpinus betulus L.) și

paltin-de-câmp (Acer platanoides L.).

Rolul principal în formarea stratului

subarbustiv revine carpenului (Carpinus

• Pădure de stejar-pedunculat
(Quercus robur L.) cu carpen
(Carpinus betulus L.) și rogoz-
brizoid (Carex brizoides L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 64

betulus L.) în amestec cu jugastru (Acer campestre L.), păr-pădureț (Pyrus piraster L.),

măceș-canin (Rosa canina L.), porumbar (Prunus spinosa L.), călin-comun (Viburnum

opulus L.), alun (Corylus avellana L.), corn (Cornus mas L.), ligurean-comun

(Ligustrum vulgare L.), sânger (Swida sanguinea L.), păducel-curvisepal (Crataegus

curvisepala Lindm.), salbă-râioasă (Euonymus verrucosa Scop.). Consistența în stra-

tul arbustiv prezintă valori de 0,2-0,5.

Stratul ierburilor este reprezentat de rogozul-brizoid (Carex brizoides L.), care

participă cu alte specii în formarea covorului ierbos, când gradul de încheiere a ar-

boretului se reduce. În perioada de vegetație predomină sinuzia plantelor efemere,

iar acoperirea stratului ierbos nu depășește 50-70%. Alături de specia dominantă, în

fitocenoză participă nemijlocit și specii aliate ca: pipiriguța-cespitoasă (Deschampsia

cespitosa L.), bucățelul (Agrostis stolonifera L.), piciorul-caprei (Aegopodium poda-

graria L.), grâușorul-vernal (Ficaria verna Huds.), scânteiuța-pitică (Gagea pusilla

F.W.Schmidt.), leurda (Allium ursinum L.), laleaua-Bieberștein (Tulipa bieberstei-

niana Schult. Et Schult.fil.), aliorul-amigdaloid (Euphorbia amygdaloides L.), bre-

iul-peren (Mercurialis perennis L.), golomățul-glomerat (Dactylis glomerata L.). În

compoziția floristică mai sunt prezente și speciile: vinețica-repentă (Ajuga reptans

L.), păiușul-gigantic (Festuca gigantea L.), silnicul (Glechoma hederacea L.), ligu-

reanul-comun (Ligustrum vulgare L.), cuscrișorul-medicinal (Pulmonaria officinalis

L.), murul-pavonin (Rubus caesius L.), bubericul-noduros (Scrophularia nodosa L.),

toporașii-Reichenbach (Viola reichenbachiana Jord.ex Boreau), steluța (Stellaria ho-

lostea L.). [23, 46, 53]

Asociații vegetale. Habitatul alcătuit din stejar-pedunculat (Quercus robur L.)

cu carpen (Carpinus betulus L.) și rogoz-brizoid (Carex brizoides L.) prezintă eco-

sisteme silvice distincte și consistente din cadrul asociațiilor de pădure. Asociațiile

caracteristice habitatului sunt: Querco robori-Carpinetum Soó et Pocs (1931) 1957,

Carici brizoidi –Quercetum roboris Rațiu et al. 1977, Carpino betuli– Quercetum ro-

bori-pedunculiflorae Doniţă & Popescu ass. Nova [12, 23, 25].

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova65

Specii rare de plante. În fitocenozele

de stejar-pedunculat (Quercus robur L.) cu

carpen (Carpinus betulus L.) și rogoz-brizoid

(Carex brizoides L.) din zona raionului Ștefan-

Vodă, se dezvoltă următoarele specii pericli-

tate: vonicer-pitic (Euonymus nanus Bieb.)

(VU) și lăcrămiţă-bifolie (Maianthemum bi-

folium (L.) F.W. Schmidt) (CR) [10, 43, 52, 55,

76, 84].

Fauna. În pădurea de stejar-pendunculat

(Quercus robur) cu carpen (Carpinus betulus)

și rogoz-bizoid (Carex brizoides) au fost sem-

nalate peste 50 specii de mamifere, cca 160

specii de păsări și 13 specii de reptile și am-

fibieni [5]. Printre acestea pot fi menționate

specii silvicole de lilieci și rozătoare: cârtița

(Talpa europaea L.), vulpea (Vulpes vulpes

L.), bursucul (Meles meles L.), mistrețul (Sus

scrofa L.), cărpioara (Capreolus capreolus L.),

uliul-porumbar (Accipiter gentilis L.), șoreca-

rul-comun (Buteo buteo L.); specii comune de

ciocănitori și paseriforme silvicole: porum-

belul-gulerat (Columba palumbus L.), tur-

turica (Streptopelia turtur L.), cucul (Cuculus

canorus L.), șopârla-verde (Lacerta viridis L.),

șarpele-de-casă (Natrix natrix L.) etc. [37-40].

Specii rare de animale. Acest tip de pă-

dure găzduiesc un număr mare de specii pro-

tejate, incluse în Cartea Roșie a Republicii

Moldova (ed. III). Dintre mamifere: lila-

cul-mustăcios (Myotis mystacinus Kuhl)

• Vonicer-pitic
(Euonymus nanus Bieb.)

• Lăcrămiţă-bifolie
(Maianthemum bifolium (L.) F.W.
Schmidt)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 66

(VU), liliacul-lui-Nathusius (Pipistrellus

nathusii Keys. et Blas.) (EN), hermelina

(Mustela erminea L.) (VU), pisica-sălbatică

(Felis silvestris L.) (VU); păsări: dumbră-

veanca (Coracias garrulus L.) (VU), ciocă-

nitoarea-de-stejar (Dendrocopos medius L.)

(VU), acvila-ţipătoare-mică (Aquila poma-

rina Brehm) (CR), gaia-neagră (Milvus mi-

grans Bodd.) (VU); reptile: șarpele-de-alun

(Coronella austriaca Laur.) (EN); amfibieni:

broasca-săpătoare-brună (Pelobates fuscus

Laur.) (CR), broasca-râioasă-brună (Bufo

bufo L.) (VU), broasca-roșie-de-pădure

(Rana dalmatina Bon.) (VU) [10]; insecte:

rădaşca (Lucanus cervus L.) (VU), carabi-

da-ulrihi (Carabus ullrichi Germ.) (VU), ca-

rabanul (Oryctes nasicornis L.) (VU), ochiul-

de-păun-mare (Saturnia pyri Den. et Sch.)

(VU), fluturele-mahaon (coada-randunicii)

(Papilio machaon L.) (VU), fluturele-metis

(Apatura metis Bergstr.) (VU), viespea-gi-

gant (Megascolia maculata Drury) (VU)

[20].

• Pisică sălbatică (Felis silvestris)

• Gaie-neagră (Milvus migrans)

• Rădaşcă (Lucanus cervus)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova67

91 Păduri temperate de
foioase

 91H0 Păduri de stejar-pubescent

(Quercus pubescens Willd.)

Descriere generală. Fitocenoze edi-

ficate de tipul pădure de stejar-pubescent

(Quercus pubescens Willd.) sau păduri

subaride de stejar-pubescent (Quercus pu-

bescens Willd.), în amestec cu alte specii

cu caracter silvic, se dezvoltă în mare par-

te în sudul Republicii Moldova. În ansam-

blu, pădurile de stejar-pubescent (Quercus

pubescens Willd.) poartă un caracter de

stațiune xerofită care ocupă o parte din

centrul și sudul republicii, cu altitudini de

100-200 m. Solurile sunt de tipul cernozi-

omurilor de pădure eutrofice, superficiale

până la profunde scheletice, deficitare hi-

dric în timpul verii [6, 53, 64]. Acest ha-

bitat cuprinde, de asemenea, poienile și

lizierile stepizate cu compoziție floristică

xerofită determinate de climatul arid din

sudul republicii.

În structura vegetației, în etajul supe-

rior, rolul dominant îl are specia de ste-

jar-pubescent (Quercus pubescens Willd.)

care formează masive forestiere cu acope-

rire de la 80 până la 100%. În stratul arborescent în amestec cu specia principală, mai

pătrund: paltinul-de-câmp (Acer platanoides L.), cireșul-turcesc (Cerasus mahaleb L.),

părul-pădureț (Pyrus piraster L.), mojdreanul (Fraxinus ornus L.), jugastrul (Acer cam-

pestre L.), carpenul (Carpinus betulus L.). În componența stratului arborescent pot apă-

rea sporadic exemplare de stejar-pedunculat (Quercus robur L.), frasin-înalt (Fraxinus

• Pădure de stejar pubescent
(Quercus pubescens Willd.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 68

excelsior L.), ulm (Ulmus carpinifolia Rupp. ex Suckow), păr-pădureț (Pyrus piraster L.),

arțar-tătăresc (Acer tataricum L.).

Stratul arbustiv este compus din grupe compacte și solitare: corn (Cornus mas

L.), arțar-tătăresc (Acer tataricum L.), alun (Corylus avellana L.), ligurean-comun

(Ligustrum vulgare L.), păducel-monogin (Crataegus monogyna Jacq.), porumbar

(Prunus spinosa L.), verigar-purgativ (Rhamnus cathartica L.), dârmoz (Viburnum lan-

tana L.), măceș-canin (Rosa canina L.), iar pe la margini de pădure și luminișuri cresc:

migdalul-pitic (Amygdalus nana L.), vișinelul (Cerasus fruticosa Pall.).

Stratul ierbos se compune din următoarele specii caracteristice: calapăr-comun

(Clinopodium vulgare L.), ruscuță-primăvăratică (Adonis vernalis L.), pur (Allium ro-

tundum L.), coșaci-glicifil (Astragalus glycyphyllos L.), golomăț-glomerat (Dactylis

glomerata L.), păiuș-rupicol (Festuca rupicola Heuff.), păiuș-steric (Festuca valesiaca

Gaudin.), fragi-verzi (Fragaria viridis Duch.), sânziene (Galium verum L.), in-austriac

(Linum austriacum L.), firuță-angustifolie (Poa angustifolia L.), jaleș-erect (Stachys rec-

ta L.), gălbinare-tinctorială (Serratula tinctoria L.), lumânărica-domnului (Verbascum

phlomoides L.), rânduniță (Vincetoxicum hirundinaria Medik.).

Pe unele terenuri cu expoziții sudice prezintă păduri de productivitate scăzută și

uneori chiar degradate. Consistență lor variază de la 0,3 până la 0,7, iar în unele locuri

pot apărea des poiene de locuri deschise cu vegetație de stepă [23, 46, 53].

Asociații vegetale. Reprezentative pentru pădurile de stejar-pubescent (Quercus

pubescens Willd.) sunt asociațiile xerofite care domină constant și abundent, cu ames-

tecuri de: Cotino-Quercetum pubescentis Soó (1931) 1932, Paeonio peregrinae-Querce-

tum pubescentis (Sârbu 1982) Sanda et Popescu 1999 (Syn.: Lathyro collini-Quercetum

pubescentis paeonietosum peregrinae Sârbu 1982) [12, 23, 25].

Specii rare de plante. În cuprinsul pădurilor de stejar-pubescent (Quercus pu-

bescens Willd.) se întâlnesc specii cu diferit grad de protecție, conform criteriilor de

raritate ale IUCN (2001) și Cărţii Roșii a Republicii Moldova (ed. a III-a), precum: sa-

dină (Chrysopogon gryllus (L.) Trin.) (VU), odolean-tătăresc (Crambe tataria Sebeok)

(EN), nemțișor-Fisurat (Delphinium fissum Waldst. et Kit.) (CR), cătuşnică-microfloră

(Nepeta parviflora Bieb.) (VU), dediţel-mare (Pulsatilla grandis Wend.) (EN), păr-eleag-

nifoliu (Pyrus elaeagnifolia Pall.) (CR) [10, 43, 52, 55, 76, 84].

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova69

Fauna. Acest biotop deosebit şi variat, fiindcă s-au păstrat sectoare de stejar-pu-

fos, este populat de diferite specii de animale caracteristice ecosistemelor silvice: arici

(Erinaceus europaeus L.), cârtiţă (Talpa europaea L.), șoarece-gulerat (Apodemus fla-
vicollis Pallas), șoarece-de-pădure (A. sylvaticus L.), dihor (Mustela putorius L.), bur-

suc (Meles meles L.),vulpe (Vulpes vulpes L.), mistreț (Sus scrofa L.), cărpior (Capreolus
capreolus L.), uliu-porumbar (Accipiter gentilis), vânturel-roşu (Falco tinnunculus L.),

turturică (Streptopelia turtur L.), cuc (Cuculus canorus L.), pupăză (Upupa epops L.),

• Sadină
(Chrysopogon
gryllus (L.) Trin.)

• Odolean-tătăresc
(Crambe tataria Sebeok)

• Dediţel-mare
(Pulsatilla grandis Wend.)

• Cătuşnică-microfloră
(Nepeta parviflora
Bieb.)

• Nemțișor-Fisurat
(Delphinium fissum
Waldst. et Kit.)

• Păr-eleagnifoliu
(Pyrus elaeagnifolia Pall.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 70

ghionoaie sură (Picus canus Gmelin.), șopâr-

lă verde (Lacerta viridis Laur.), șarpe de casă
(Natrix natrix L.), broască-mică-de-lac (Rana
lessonae Camerano) etc. [5, 37-40].

Specii rare de animale. Acest tip de

pădure serveşte drept biotop pentru une-

le specii de animale incluse în Cartea

Roşie a Republicii Moldova (ed. III). Dintre

mamfere au fost identificate speciile: li-

liacul-lui-Nathusius (Pipistrellus nathusii
Keysering et Blasius) (EN), pisica sălbatică

(Felis silvestris Schreber) (VU), hermelina

(Mustela erminea L.) (VU); păsări: acvila-mi-

că (Hieraaetus pennatus Gm.) (CR), gaia-nea-

gră (Milvus migrans Bod.) (VU), dumbrăvean-

ca (Coracias garrulus L.) (VU), ciocănitoa-

rea-de-stejar (Dendrocopos medius L.) (VU);

reptile: șarpele-de-alun (Coronella austriaca
Laur.) (EN) [10]. Arborii seculari servesc drept

habitat pentru coleoptere rare şi ameninţate

cu dispariţia: gândacul-rinocer (Oryctes na-
sicornis L.) (VU), rădaşca (Lucanus cervus L.)

(VU), carabida-ulrihi (Carabus ullrichi Germ.)

(VU), larvele cărora se hrănesc cu lemnul în

descompunere. În poienele luminoase sau

liziere se pot întâlni specii rare de lepidop-

tere şi himenoptere: porumbacul-stejarului

(Marumba quercus Den. et Sch.) (VU), ochiul-

de-păun-mare (Saturnia pyri Den. et Sch.)

(VU), arctiida-hera (Euplagia quadripuncta-
ria Poda) (VU), viespea-gigant (Megascolia

maculata Drury) (VU) [20, 72].

• Gândac-rinocer (Oryctes nasicornis)

• Ochi-de-păun-mare (Saturnia pyri)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova71

91 Păduri
temperate de
foioase

91I0* Păduri de stejar-pedunculat (Quercus robur L.)

cu cireș (Cerasus avium L.)

și arțar-tătăresc (Acer tataricum L.)

Descriere generală. Reprezintă fito-

cenoze xeromezofile de pădure edificate

de stejarul-pedunculat (Quercus robur
L.) răspândit pe podișurile Moldovei de

Nord, Centrale și parțial de Sud. Pădurile

de stejar-pedunculat (Quercus robur L.)

numite și dumbrăvi de „stejar cu cireş”,

deseori sunt însoțite de specii aliate de ci-

reș (Cerasus avium L.) și carpen (Carpinus
betulus L.) în stratul superior al vegetației,

și de arțar-tătăresc (Acer tataricum L.) și

scumpie (Cotinus coggigria Scop.) în stra-

tul mijlociu [53]. Solurile sunt de tipul

cernoziomurilor luto-argiloase și loessoi-

de, profunde, cu deficit hidric în perioada

verii [6, 64].

În stratul superior, alături de specia

dominantă se pot regăsi, gorunul (Quercus
petraea L. ex Liebl.), stejarul-pubescent

(Quercus pubescens Willd.), frasinul-înalt

(Fraxinus excelsior L.), teiul-roșu (Tilia cor-
data Mill.), teiul-argintiu (Tilia tomentosa

Moench.), ulmul (Ulmus carpinifolia Rupp.

ex Suckow), velnișul (Ulmus laevis Pall.).
Practic, în habitatele cu stejar-pedunculat

(Quercus robur L.) predomină arboreturi

monodominate de stejar-pedunculat, iar cu o frecvență medie sau solitară se întâlnesc

speciile de amestec: cireșul (Cerasus avium L.), carpenul (Carpinus betulus L.) și arța-

• Pădure de stejar pedunculat
(Quercus robur L.)
cu cireș (Cerasus avium L.)
și arțar tătăresc
(Acer tataricum L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 72

rul-tătăresc (Acer tataricum L.).
În stratul arbustiv predomină: părul-pădureț (Pyrus piraster L.), păducelul-curvi-

sepal (Crataegus curvisepala Lindm.), verigarul-colorant (Rhamnus tinctoria Waldst.

et Kit.), salba-europeană (Euonymus europaea L.), măr-pădureț (Malus sylvestris Mill.),
porumbarul (Prunus spinosa L.), verigarul-colorant (Rhamnus tinctoria Waldst. et Kit.),
dârmozul (Viburnum lantana L.), sângerul (Swida sanguinea L.), socul-negru (Sambucus
nigra L.), măceșul-canin (Rosa canina L), crușinul-fragil (Frangula alnus Mill.).

În stratul ierbos, prezent în luminișuri, poieni sau sub coroana arborilor domi-

nanți, predomină următoarele specii: cuscrișor-moale (Pulmonaria mollis Wulf. Ex

Hornem), strigoaie-neagră (Veratrum nigrum L.), golomăț-glomerat (Dactylis glomera-
ta L.), cerențel-urban (Geum urbanum L.), fragi-comestibili (Fragaria vesca L.), rându-

niță (Vincetoxicum hirundinaria Medik.), ovăsică-silvatică (Brachypodium sylvaticum

Huds.), rogoz-Micheli (Carex michelii Host.), lăcrămioară-de-mai (Convallaria majalis
L.), păiuș-rupicol (Festuca rupicola Heuff.), mărgică-înaltă (Melica altissima L.), scoro-

goi-tuberos (Phlomis tuberosa L.), toporași-aspri (Viola hirta L.). Acoperirea cu ierburi

în poieni și liziere constituie 90-100%. În perioada de vegetație predomină sinuzia spe-

ciilor perene cu abundență în sezonul vernal și estival [23, 46, 53].

Asociații vegetale. Pădurile de stejar-pedunculat (Quercus robur L.) cu cireș (Cerasus
avium L.) și arțar-tătăresc (Acer tataricum L.) sunt reprezentate de următoarele asocia-

ții: Querceto-Lithospermetum cotinosum (Borza, 1936) și Aceri tatarico-Quercetum roboris
Zolyomi 1957 [12, 23, 25].

Specii rare de plante. În cadrul pădurilor

de stejar-pedunculat (Quercus robur L.) şi cireș

(Cerasus avium L.) cu arțar-tătăresc (Acer tatari-
cum L.) din raionul Ștefan-Vodă a fost identifi-

cată o singură specie inclusă în Cartea Roșie a

Republicii Moldova (ed. III), conform criteriilor

de raritate ale IUCN (2001): leontica-de-Odesa

(Gymnospermium odessanum (DC.) Takht.) (CR)

[10, 43, 52, 55, 76].
• Leontică-de-Odesa
(Gymnospermium odessanum (DC.)
Takht.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova73

Fauna. În pădurea de stejar-pedunculat (Quercus robur) cu cireş (Cerasum avi-

um) și arţar-tătăresc (Acer tataricum) au fost identificate mai multe specii de anima-

le caracteristice pentru acest tip de biotop: ariciul (Erinaceus europaeus L.), cârtița

(Talpa europaea L.), vulpea (Vulpes vulpes L.), nevăstuica (Mustela nivalis L.), Misterț

(Sus scrofa L.), căpriorul (Capreolus capreolus L.), cucul (Cuculus canorus L.), mier-

la (Turdus merula L.), ciocănitoarea-mică (Dendrocopos minor L.), muscarul-gulerat

(Ficedula albicollis Temminck), coțofana (Pica pica L.), șopârla-verde (Lacerta viridis

Laur.), șarpele-de-casă (Natrix natrix L.) etc. [5, 37, 38].

Specii rare de animale. Acest biotop

reprezintă unul dintre habitatele prefera-

te de unele specii de animale periclitate.

Mamifere: chițcanul-de-câmp (Crocidura

leucodon Hermann) (VU), liliacul-lui-Kuhl

(Pipistrellus kuhlii Kuhl) (VU), pisica sălba-

tică (Felis silvestris Schreber) (VU); păsări:

vânturel-de-seară (Falco vespertinus L.) (VU),

dumbrăveancă (Coracias garrulus L.) (VU),

ciocănitoare-de-stejar (Dendrocopos medius

L.) (VU); reptile: șarpe-de-alun (Coronella

austriaca Laur.) (EN); insecte: gândac-ri-

nocer (Oryctes nasicornis L) (VU), rădaşcă

(Lucanus cervus L.) (VU), carabidă-ulrihi

(Carabus ullrichi Germ.) (VU), croitor-ce-

nuşiu (Morimus asper funereus Muls.) (EN),

ochi-de-păun-mare (Saturnia pyri Den.

et Sch.) (VU), arctiidă-hera (Euplagia qu-

adripunctaria Poda) (VU), viespe-gigant

(Megascolia maculata Drury) (VU) [10].

• Ciocănitoare-de-stejar
(Dendrocopos medius)

• Chițcan-de-câmp
(Crocidura leucodon)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 74

92 Păduri
mediteraneene de
foioase cu frunze
căzătoare

92A0 Păduri de luncă inundabilă de plop-alb

(Populus alba L.) cu mur-pavonin (Rubus caesius L.)

Descriere generală. Sunt fitocenoze carac-

teristice pădurilor de luncă inundabilă (zăvoaie),

dislocate pe locurile mai ridicate față de luncă,

în care se regăsește specia edificatoare de plop-

alb (Populus alba L.) în amestec cu mur-pavonin

(Rubus caesius L.), care vin în contact și cu fitoce-

noze de plop-negru (Populus nigra L.). Habitatele

umede de plop-alb (Populus alba L.) cu mur-pa-

vonin (Rubus caesius L.) în amestec cu salcia-al-

bă (Salix alba L.), sunt răspândite de-a lungul

Nistrului și Prutului sub formă de fâșii compacte

și solitare, dar și în preajma lacurilor și râurilor

mici, unde apele freatice sunt aproape de supra-

față [53]. Predomină solurile aluviale caracteristi-

ce luncilor, slab dezvoltate, nisipo-argiloase și cu

grad redus de humus [6, 64].

În cadrul acestui habitat, în stratul superior

plopul-alb (Populus alba L.) este monodominant

și edificator, cu înălțimi de 20-25 m, se asociază

cu diferite specii de amestec: salcia-albă (Salix

alba L.), stejarul-pedunculat (Quercus robur L.), frasinul-înalt (Fraxinus excelsior L.),

salcia-fragilă (Salix fragilis L.), velnișul (Ulmus laevis Pall.), plopul-canescent (Populus

canescens Ait.), plopul-negru (Populus nigra L.). În pădurile dominate de plopul-alb

(Populus alba L.), stejarul-pedunculat (Quercus robur L.) și frasinul-înalt (Fraxinus ex-

celsior L.) se întâlnesc sporadic.

Stratul arbustiv este slab dezvoltat, iar în unele zone cu inundații frecvente lip-

• Pădure de plop alb (Populus alba L.)
cu mur pavonin (Rubus caesius L.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova75

sește. În componența desișurilor de arbuști, speciile însoțitoare sunt: jugastrul (Acer

campestre L.), alunul (Corylus avellana L.), ligureanul-comun (Ligustrum vulgare L.),

călinul-comun (Viburnum opulus L.), socul-negru (Sambucus nigra L.), sângerul (Swida

sanguinea L.), murul-pavonin (Rubus caesius L.), salba-europeană (Euonymus europaea

L.). Pe alocuri, în subarboret, se mai întîlnesc dudul-alb (Morus alba L.), dudul-ne-

gru (Morus nigra L.), crușinul-fragil (Frangula alnus Mill.). Consistența arboretului de

plop-alb (Populus alba L.) în amestec variază de la 0,5 până la 0,8.

În stratul ierburilor se dezvoltă bine murul-pavonin (Rubus caesius L.) aliat cu ur-

mătoarele specii: chirău-repent (Elytrigia repens L.), piciorul-caprei (Aegopodium po-

dagraria L.), trestioară-epigee (Calamagrostis epigeios L.), boglari-repenți (Ranunculus

repens L.), scrântitoare-repentă (Potentilla reptans L.), silnic (Glechoma hederacea

L.), hațmațucă-silvicolă (Anthriscus sylvestris L.), urzică-dioică (Urtica dioica L.), ha-

mei-comun (Humulus lupulus L.), zârna-dulcamară (Solanum dulcamara L.), cupa-vacii

(Calystegia sepium R.Br.) [12, 23, 46, 53].

Asociații vegetale. Caracteristice pentru pădurile de plop-alb (Populus alba L.) cu

mur-pavonin (Rubus caesius L.) sunt zăvoaiele de plop-alb (Populus alba L.), evidenția-

te în următoarele asociații: Salici-Populetum Meijer-Drees 1936, Populetum albae (Br. –

Bl. 1931 p.p.) Borza 1937 și Salicetum albae-fragilis Issler 1926 em. Soу 1957 [12, 23, 25].

Specii rare de plante. Dintre speciile rare

incluse în Cartea Roșie a Republicii Moldova

(ed. a III-a) conform criteriilor de raritate ale

IUCN (2001), în zăvoaiele de plop-alb (Populus

alba L.) cu mur-pavonin (Rubus caesius L.), a

fost remarcată doar viţa-de-pădure (Vitis syl-

vestris C.C. Gmel.) (EN) [1, 10, 43, 52, 55, 76,

84].

Fauna. Speciile de mamifere caracteristi-

ce pentru fauna pădurilor inundabile de plop-

alb (Populus alba) cu mur-pavonin (Rubus

caesius) sunt: ariciul (Erinaceus concolor

Martin), chițcanul-comun (Sorex araneus L.),

• Viţă-de-pădure
(Vitis sylvestris C.C. Gmel.)

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova 76

chițcanul-mic (S. minutus L.), liliacul-mic-de-amurg (Nyctalus leisleri Kuhl.), liliac-pi-

tic (Pipistrellus pipistrellus Schreber), liliacul-pigmeu (Pipistrellus pygmaeus Leach),

bizamul (Ondatra zibethicus L.), șobolanul-de-apă (Arvicola terrestris L.), șoarece-

le-de-pădure (Apodemus sylvaticus L.), șobolanul-de-câmp (Apodemus agrarius Pall.),

șoarecele-scurmător (Clethrionomys glareolus Schr.), nevăstuica (Mustela nivalis L.),

vulpea (Vulpes vulpes L.), mistrețul (Sus scrofa L.), cărpiorul (Capreolus capreolus L.)

[38, 48, 80]. În acest biotop cuibăresc 53 specii de păsări, dintre care 16 specii oaspeţi

de vară și 13 specii cunoscute ca migratoare [5]. Predomină speciile de baltă, prin-

tre care: corcodelul-mare (Podiceps cristatus L.), cormoranul (Phalacrocorax carbo L.),

stârcul-pitic (Ixobrychus minutus L.), rața-mare (Anas platyrhynchos L.), rața-mică (A.

querquedula L.), eretele-de-stuf (Circus aeruginosus L.), lișița (Fulica atra L.), specii

de lăcari (Acrocephalus schoenobaeus L., A. arundinaceus L., A. scirpaceus Herm.) etc.

[37]. Printre speciile comune ale herpetofaunei s-au făcut remarcate: șarpele-de-casă

(Natrix natrix L.), șarpele-de-apă (N.tessellata Laur.), broasca-râioasă-verde (Bufo viri-

dis Laur.) [80]. Entomofauna este reprezentată printr-o diversitate mare de specii, cu

predominarea celor mezofile şi higrofile [20].

Specii rare de animale. În acest tip de habitat au fost evidențiate și specii de

animale rare incluse în Cartea Roșie a Republicii Moldova (ed. III), dintre care, ma-

mifere: vidra (Lutra lutra L.) (VU), hermelina (Mustela erminea L.) (VU), pisica săl-

batică (Felis silvestris Schreber) (VU); păsări: stârcul-roșu (Ardea purpurea L.) (VU),

barza-neagră (Ciconia nigra L.) (CR), crestețul-cenușiu (Porzana porzana L.) (VU),

gaia-neagră (Milvus migrans Bodd.) (VU); herpetofaună: broasca-țestoasă-de-baltă

(Emys orbicularis L.) (EN), brotăcelul (Hyla arborea L.) (VU), broasca-săpătoare-bru-

nă (Pelobates fuscus Laur.) (CR); insecte: rădașca (Lucanus cervus L.) (VU), carabanul

(Oryctes nasicornis L.) (VU), carabida-ulrihi (Carabus ullrichi Germ.) (VU), viespea-gi-

gant (Megascolia maculata Drury) (VU), albina-violetă (Xylocopa violacea Gerst.) (EN),

ochiul-de-păun-mare (Saturnia pyri Den. et Sch.). Poienile însorite şi lizierele pădurii

servesc drept habitat pentru speciile de lepidoptere cu statut de raritate: fluturele-ma-

haon (Papilio machaon L.) (VU), albăstriţa-argintie (Plebejus argyrognomon Bergstr.)

(VU) [10].

Habitatele speciilor rare de plante și de animale din raionul Ștefan Vodă, Republica Moldova77

• Barză-albă
(Ciconia ciconia)

• Ochi-de-păun-mare, larvă
(Saturnia pyri)

• Ochi-de-păun-mare, adult
(Saturnia pyri)

• Chițcan-de-câmp
(Crocidura leucodon)

Bibliografie 78

BIBLIOGRAFIE

1.	 ALEXANDROV E. Viţa-de-vie-de-pădure (Vitis sylvestris Gmel.) din Flora

Republicii Moldova. // Materialele Simpozionului Ştiinţific Internaţional

Rezervaţia „Codru”– 40 de ani”, Lozova, 19-20 septembrie 2011, p. 18-21.

2.	 ANDREEV A., DERJANSCHI V., JURMINSCHI S., IZVERSKAIA T., LALA M.,

KUHARUK E., SIRODOEV G. Planurile manageriale pentru habitatele naturale şi

agricole ale sectorului Purcari-Crocmaz din zona umedă a Nistrului. / Chișinău.

Societatea Ecologică „BIOTICA”. 2002. 80 p.

3.	 ANDREEV A. TALMACI I., ŞABANOVA G., JOSAN L., JOSU V., IZVERSKAIA T.

ş. a. Convenţia Ramsar şi zone umede de importanţă internaţională în Republica

Moldova. Societatea Ecologică „BIOTICA”. Chişinău. 2008. 84 p.

4.	 ANDREEV A., ANIKEEV E., ARNĂUT P., BARCARI I., BEZMAN-MOISENCO

O., BONDARENCO A., GORBUNENCO P., GROSU N., DERJANSCHI V.,

IZVERSCAIA T., JOSAN L., JURMINSCHI S., ZAMFIR P., COVALENCO D.,

COTOMINA L., CUZA P., CUHARUC E., MĂRGINEANU G., MARIN T.,

MAIAŢCHII D., MEDVEDENCO D., MUNTEANU A., NICOLAEV N., PEZOLD

T., REDCOZUBOV O., ROTARU I., RUŞCIUC A., SIVERENCO N., SÎROEDOV

G., STAJILOV V., TALMACI I., TISCENCOV A., ŢURCAN V., ŞABANOVA G.,

ŞUBERNEŢCHII I., TELEMBICI O., CEAVDARI N. Planul de management pen-

tru zona Ramsar “Nistru de Jos” (proiect). Ch.: ”Elena V.I.” SRL, 2011. 574 p.

5.	 ANDREEV A., BEZMAN-MOSEIKO О., BONDARENCO A., BUDZHAK V.,

CHEREVATOV V., CHIORNEI I., DERJANSCHI V., GHENDOV V., JURMINSCHI

S., IZVERSKAIA T., KOTOMINA L., KOVALENCO D., MANTOROV O.,

MEDVEDENCO D., MUNTEANU A., REDCOZUBOV O., ROMANCIUC A.,

RUSCIUC A., RUSCIUC V., SÎRODOEV Gh., ŞABANOVA G., SKILSKYI I.,

SOTNIKOV V., Şuberneţki I., TALMACI I., TIŞENKOV A., TIŞENKOVA V.,

ŢURCAN V. Registrul zonelor nucleu ale Rețelei Ecologice Naționale a Republicii

Moldova. Chișinău, 2012, „Elena-V.I.” SRL. 700 p.

6.	 BOBOC N., MIŢUL E., SÎRODOEV G. Unităţi de relief. Atlas Republica Moldova.

Chişinău: Iulian, 2002. p. 12-13.

7.	 BULAT DM., BULAT DN., TODERAŞ I., USATÎI M., ZUBCOV E., UNGUREANU

Bibliografie79

L. Biodiversitatea, Bioinvazia şi Bioindicaţia (în studiul faunei piscicole din

Republica Moldova). Chişinău: Foxtrod, 2014, 430 p. ISBN: 978-9975-120-38-8.

8.	 CANTEMIR V., PÎNZARU P. Rare species Ranunculaceae Juss. (Magnoliopsida)

in the flora of Republic of Moldova//Mat. International Scientific Practical

Conference „Role of Botanical Gardens in Preservation of Plant Diversity” dedi-

cated to the 100th anniversary of the Batumi Botanical Garden held on 8–10 May,

2013 in Batumi, part. II, 2013, p. 49.

9.	 Cartea Roşie a Republicii Moldova. ed. a II-a, Chişinău: Ed. „Ştiinţa”, 2001. 287 p.

10.	 Cartea Roşie a Republicii Moldova. ed. a III-a, Chişinău: Ed. „Ştiinţa”, 2015. 492 p.

11.	 CAZAC V., MIHAILESCU C., BEJENARU GH., GÂLCĂ G. Apele de suprafaţă.

Resursele acvatice ale Republicii Moldova. Chişinău, Ştiinţa, 2007. p. 142.

12.	 CHIFU T., MÎNZU C., ZAMFIRESCU O. Flora şi vegetaţia Moldovei (România).

Iaşi: Universitatea Alexandru Ioan Cuza, Vol. I-II, 2006. 368 p., 698 p.

13.	 CHIRTOACĂ V., IZVERSCAIA T., POSTOLACHE Gh., Flora. Vegetaţia. // Natura

Rezervaţiei „Рlaiul Fagului”, Chişinău–Rădenii Vechi, 2005, p. 167-224.

14.	 CHOMBROUX I., SCHWORER C., Ghid metodologic “Evaluarea statutului de
conservare al habitatelor şi speciilor de interes comunitar din România”, 2007.

15.	 CIOCÂRLAN V. Flora ilustrată a României. Pteridophyta et Spermatophyta.

Bucureşti: Ceres, 2000. 1138 p.

16.	 COLDEA Gh. (éditeur), SANDA V., POPESCU A. & ȘTEFAN N. Les associations
végétales de Roumanie. Tome 1. Les associations herbacées naturelles. Cluj-Napoca:

Presses Universitaires de Cluj, 1997. 261 p.

17.	 CONSTANTINOV T., RĂILEANU V., DARADUR M., MLEAVAIA G. Harta clima-

tică. Atlas Republica Moldova. Chişinău: Iulian, 2002. 16 p.

18.	 CRISTEA V., GAFTA D., PEDROTTI F. Fitosociologie. Cluj-Napoca: Presa

Universitară Clujeană, 2004. 425 p.

19.	 DEDIU I. Dicționar de ecologie. Chișinău, ed. ”Știința”, 2010. 836p.

20.	 DERJANSCHI V., BABAN E., TIMUȘ A., ANDREEV A., GAIBU Z., STAHI N.,

CALESTRU L., GALUPA D., USPENSCAIA I. Atlasul speciilor de nevertebrate

terestre (incluse în Cadastrul regnului animal al Republicii Moldova). Ch.: 2012,

116 p. ISBN 978-9975-4432-4-1

21.	 DIHORU Gh., NEGREAN G. Cartea Roşie a plantelor vasculare din România.

Bibliografie 80

Bucureşti: Acad. Română, 2009. 294 p.

22.	 DONIŢĂ N., ROȘU C., DĂNESCU F. Despre cataloagele regionale de tipuri de

ecosisteme și de stațiuni forestiere. Revista pădurilor ”, Nr. 6/2009, p. 13-16.

23.	 DONIŢĂ N., POPESCU A., PAUCĂ-COMĂNESCU Mihaela, MIHĂILESCU

Simona., BIRIŞ, I. Habitatele din România (I-II) Edit. Tehnică Silvică, Bucureşti,

(2005, 2006).

24.	 Flora Basarabiei (plantele superioare spontane): sub red. Andrei Negru. Acad. de

Ştiinţe a Moldovei (Inst.), Min. Mediului, Societatea de Botanică din Moldova.

Chişinău: Universul, 2011. Vol. I. 320 p.

25.	 GAFTA D., MOUNTFORD, O. (coord.) Manual de interpretare a habitatelor
Natura 2000 din România, Edit. Risoprint Cluj-Napoca, 2008.

26.	 GHEIDEMAN T., Schivereckia podolica (Bess.) Andrz. ex DC. – Şiverechie po-

doliană. //Cartea Roşie a Republicii Moldova, ed. a II-a, Chişinău: Ed. „Ştiinţa”,

2001(5), p. 29.

27.	 GHENDOV V., ŞABANOVA G., IZVERSCAIA T., NEGRU A., CANTEMIR V.

Specii rare înregistrate în ariile protejate din Gospodăria silvică de Stat Soroca.

Lucrări ştiinţifice. vol. 15 (1, 2, 3), UASM, Chişinău, 2007, p. 93-98.

28.	 HILL D., FASHAM M., TUCKER G., SHEWRY M., SHAW D., (Eds.) Handbook of
biodiversity methods. Survey, evaluation and monitoring. Cambridge University

Press, New York, Hunsaker et al., 1990 ap. Spellerberg, 2005.

29.	 IUCN 2001. IUCN Red List Categories and Criteria; Version 3.1. IUCN Species

Survival Commission. Gland, Switzerland and Cambridge, UK.

30.	 LAZU Șt., IZVERSKAIA T., TELEUȚĂ Al. Structura floristică a pajiștilor de luncă

din R. Moldova. Academicianul P. M. Zhukovskii 120 ani. Chișinău: Eco-Tiras,

2008. p. 72-73.

31.	 Legea privind fondul ariilor naturale protejate de stat, nr. 1538-XIII din 25.02.98,

Monitorul Oficial nr. 66-68/442 din 16.07.1998.

32.	 Legea Republicii Moldova cu privire la zonele şi fâşiile de protecţie a apelor râu-

rilor şi bazinelor de apă (Nr. 440-XIII din 27.04.95).

33.	 Legea Republicii Moldova privind protecţia mediului înconjurător (Nr. 1515 din

16.06.93).

34.	 MÂRZA M. Flora şi vegetaţia sinantropă necultivată a Republicii Moldova.

Bibliografie81

Autoreferatul tezei de doctor habilitat în biologie, Chişinău, 2010. 42 p.

35.	 MIHĂILESCU C., SOCHIRCĂ V., CONSTANTINOV T. ş.a. Resursele naturale,

colecţia mediul geografic al Republicii Moldova. Chişinău, Ştiinţa, 2006, p. 97.

36.	 MOŞU A., TROMBIŢKI I. Peştii Nistrului de Mijloc şi de Jos. Ghid al păstrătorilor

râului. Chişinău, 2013, 138 p.

37.	 MUNTEANU A., ZUBCOV N., GUSAN G., GLAVAN T., BUCIUCEANU L.,

JURMINSCHI S., MANTOROV O., ȚIBULEAC T., ȘTIRBU V., COJAN C.,

VASILAȘCU N., BOGDEA L., POSTOLACHI V., ȚURCANU I., Sîrodoev G.

Atlasul păsărilor clocitoare din Republica Moldova. Chişinău, 2010, Tip. „Elena-

V.I.”, 100 p.

38.	 MUNTEANU A., NISTREANU V., SAVIN A., TURCANU V., CORCIMARU N.,

CEBANU A., MOȘU A., ROMANESCU V., BONDARENCO A., ANDREEV S.,

LARION A., SÎTNIC V. Atlasul speciilor de vertebrate (mamifere, reptile, amfibi-

eni, peşti) incluse în cadastrul regnului animal al Republicii Moldova. Chişinău,

2013. S.n., „Elan Poligraf”: 100 p.

39.	 MUNTEANU A., COZARI T., ZUBCOV N. Lumea Animală a Moldovei. Păsări.

Chișinău „Știința”. 2003, 220 p.

40.	 MUNTEANU A., LOZANU M. Lumea Animală a Moldovei. Mamifere. Chișinău

„Știința”. 2004, 132 p.

41.	 NEGRU A., PÎNZARU P., CANTEMIR V., IZVERSKAIA T. Biodiversitatea

vegetala a ecosistemelor pietrofiteriverane Nistrului Mediu /Сохранение

биоразнообразия бассейна Днестра. Мат. Международной конф. Кишинев,

7-9 октября 1999, c.171-172.

42.	 NECULISEANU Z., ZUBCOV E., UNGUREANU L., NEGRU M. Monitorizarea

macronevertebratelor acvatice. Ch.: Ed. ”Continental Grup”, 2005. 132 p.

43.	 NEGRU A., ŞABANOVA G., CANTEMIR V. et al., Plante rare din flora spontană

a Republicii Moldova, Chişinău, 2002, 198 p.

44.	 NEGRU A., ŞTEFÎRŢA A., CANTEMIR V. şi colab. Lumea vegetală a Moldovei.

Volumul 2, Plante cu flori – I. Chişinău: Ştiinţa, 2005. 204 p.

45.	 NEGRU A., ŞTEFÎRŢA A., CANTEMIR V. şi colab. Lumea vegetală a Moldovei.

Volumul 3, Plante cu flori – II. Chişinău: Ştiinţa, 2007. 208 p.

46.	 NEGRU A. Determinator de plante din flora Republicii Moldova, Chişinău, 2007,

Bibliografie 82

391 p.

47.	 Norme tehnice privind folosirea, conservarea şi dezvoltarea pădurilor din

Republica Moldova, Agenția „Moldsilva”, Silva Mileniul III, ICAS, Chişinău, 2012.

499 p

48.	 NISTREANU V. Distribution of shrews from genus Sorex Linnaeus, 1758

(Mammalia: Insectivora) on the territory of Republic of Moldova. Travaux du

Muséum National d’Histoire Naturelle Grigore Antipa. 2011, Vol. LIV (2), p. 555–

561.	

49.	 NISTREANU V. Spreading, biotopic distribution and dynamics of Crocidura
shrew species in the Republic of Moldova. Complexul Muzeal de Ştiinţele Naturii

„Ion Borcea” Bacău, Studii și comunicări, 2011, vol. 24, p. 80-85.

50.	 OLTEAN M., NEGREAN G., POPESCU A. et al. Lista Roşie a plantelor superioare

din Romania. Studii, sinteze, documentaţii de ecologie, nr. 1, Bucureşti, 1994, 52

p.

51.	 PÎNZARU P. Conspectul florei vasculare din pădurile de stancării ale Republicii

Moldova /Международная конференция „Научно-Технические Аспекты

Устойчивого Развития Лесного Хозяйства Республики Молдова”, Кишинев,

17-18 ноября 2006.

52.	 PÎNZARU P., NEGRU A., IZVERSCAIA T. Taxoni rari din flora Republicii

Moldova, Chişinău, 2002, 148 p.

53.	 POSTOLACHE Gh. Vegetaţia Republicii Moldova. Chişinău, Ed. „Ştiinţa”, 1995,

340 p.

54.	 POSTOLACHE Gh. Ariile naturale protejate din Moldova.Vol. 2: Arbori seculari.

Chișinău, Î.E.P. „Știința”, 2015, 180 p.

55.	 POSTOLACHE Gh., DRUCIOC S. Speciile de plante rare din flora Moldovei in-

cluse în Convenţia de la Berna. //„Mediul Ambiant”, nr. 1(37), februarie 2008, p.

44-46.

56.	 POSTOLACHE Gh. Expoziţia „Vegetaţia Moldovei” din Grădina Botanică a AŞM,

Chişinău: Ed. Ştiinţa, 2010, p. 24, 33.

57.	 Ramsar site “Lower Dniester (Nistru de Jos)” nr. 1316, A. Andreev, I. Bejenaru,

Sirodoev G. http://www.wetlands.org/rsis/.

58.	 Ramsar site “Unguri-Holoshnitsa” (Sector Unguri-Holosnita)” nr. 1500, A.

Bibliografie83

Andreev, Veronica Josu, Tatiana Izverskaia, Ghennadii Sirodoev http://www.

wetlands.org/rsis/

59.	 RATIU O. Fitocenologie şi vegetaţia R.S. România. Universitatea ”Babeş-Bolyai”.

Cluj–Napoca, 1977, p. 148-158.

60.	 SÂRBU Anca. (coord.) Ghid pentru identificarea importantelor arii de protecție
și conservare a plantelor din România. București: Edit. Alo, 2003. 113 p. ISBN

973-86.364-0-x.

61.	 SCHNEIDER Erika, DRĂGULESCU C. Habitate şi situri de interes comunitar,
Edit. Univ. „Lucian Blaga” Sibiu, 2005.

62.	 TODERAŞ I., VLADIMIROV M., NECULISEANU Z. Lumea animală a Moldovei.

Vol.1. Nevertebrate. Chişinău: Ştiinţa, 2007. 95 p.

63.	 TUDORAN Marian Gh. Amenajarea pădurilor Republicii Moldova. Editura

„Pentru viaţă”, Braşov, 2001. 258 p.

64.	 URSU A. Solurile Moldovei. Chişinău: Ed. „Ştiinţa”, 2011. 324 p.

65.	 USATÎI A., USATÎI M., ȘAPTEFRAȚI N., DADU A. Resursele piscicole naturale

ale Republicii Moldova. ed. Balacron, Chișinău, 2016. 124 p.

66.	 USATÎI M. Evoluţia, conservarea şi valorificarea durabilă a diversităţii ihtiofau-

nei ecosistemelor acvatice ale Republicii Moldova. Autoreferat al tezei de doctor

habilitat în ştiinţe biologice, Chişinău, 2004, 48 p.

67.	 ZUBCOV E. Starea actuală a fluviului Nistru. În: Akademos. Revistă de Ştiinţă,

Inovare, Cultură şi Artă. Chişinău, Nr.4 (27), decembrie 2012, p. 99-102.

68.	 ZUBCOV ELENA, UNGUREANU LAURENTIA, ENE ANTOANETA, ZUBCOV

NATALIA, BAGRIN NINA, BORODIN NATALIA, LEBEDENCO LIUBOVI,

BILETCHI LUCIA. Assessment of chemical compositions of water and ecological

situation in Dniester river. Journal of Science and Arts Year 10, No.1(12), pp.47-

52, 2010 Chemistry Section

69.	 ZUBCOV, E.; ZUBCOV, N.; ENE, A.; BAGRIN, N.; BILETCHI, L. The dynamics of

trace elements in Dniester river ecosystems, Journal of Science and Arts Year 10,

No. 2 (13), pp. 281-286, 2010.

70.	 Zubcov N., Buciuceanu L., Bogdea L. Comunitățile păsărilor de pădure din lșunca

cursului medial al Nistrului. Mat. Conf. internaționale „Managementul Bazinului

transfrontalier al fl. Nistru și Directiva-cadru a Apelor a Uniunii Europene”, Eco-

Bibliografie 84

TIRAS, 2008, p. 374-378.

71.	 АНДРЕЕВ А. Критерии оценки местообитаний, степная растительность и

экологическая сеть Молдовы. Степной бюллетень. 2002а, № 11, с. 6-11.

72.	 АНДРЕЕВ A., ДЕРЖАНСКИЙ В. К фауне чешуекрылых (Lepidoptera)

Нижнего Днестра. Conservarea biodiversităţii bazinului Nistrului. Mater. Conf.

Internaţ., Chişinău, 1999, 58-59.

73.	 АНДРЕЕВ A., ДЕРЖАНСКИЙ В., МУНТЯНУ А., ЖУРМИНСКИЙ С.,

МАНТОРОВ О. Использование системной информации по Экологической

Сети Республики Молдова для выделения уязвимых видов: 2. Основные

результаты. Ecological networks – introduction to experience and approaches.

Chişinău: BIOTICA, 2012, 153-156.

74.	 АНДРЕЕВ A., МУНТЯНУ А., ДЕРЖАНСКИЙ В. Использование системной

информации по Экологической Сети Республики Молдова для выделения

уязвимых видов: 1. Основные положения. Ecological networks – introducti-

on to experience and approaches. Chişinău: BIOTICA, 2012, p. 144-152.

75.	 ГЕЙДЕМАН Т. О флоре сосудистых растений известняковых гряд

(толтр) Молдавии. // Флористические и геоботанические исследования в

Молдавии. Кишинёв. Штиинца, 1980, 28-36.

76.	 ГЕЙДЕМАН Т., НИКОЛАЕВА Л., Редкие и исчезающие виды флоры

Молдавии, подлежащие охране//„Охрана природы Молдавии”, Кишинэу,

1975, с. 75-81.

77.	 ЗУБКОВА Е., БАГРИН Н., ЗУБКОВА Н., БОГОНИН З., МУНЖИУ О.,

БОРОДИН Н., БИЛЕЦКИ Л., ЛЕБЕДЕНКО Л.. Гидроэкологические

исследования Днестра в пределах Молдовы, 2008-2009 годы//

Международное сотрудничество и управление трансграничным

бассейном для оздоровления реки Днестр. Материалы Международной

конференции, Одесса, 30 сентября- 1 октября 2009. Одесса, 2009, с.77-82.

78.	 ИЗВЕРСКАЯ Т., ШАБАНОВА Г. Уникальные компоненты растительности

Среднего Днестра и их сохранение. // Геоэкологические и биоэкологические

проблемы Северного Причерноморья. Материалы международной

научно-практической конференции. Тирасполь, 28-30 марта 2001 года, с.

112-114.

Bibliografie85

79.	 МУНЖИУ О. Современный видовой состав пресноводных моллюсков

Молдовы. В: Геоэкологические и биоэкологические проблемы Северного
Причерноморья: Мат-лы IV Междунар. науч.-практ. конф. Тирасполь, 9–10

ноября 2012, c. 205-207.

80.	 ЦУРКАН В. Эколого-географический аспест распространения

герпетофауны в Молдове. Сборник науч.статей «Академику Л.С.Бергу 135

лет» Бендеры 2011. С.383-389

81.	 Червона книга України, Рослиний світ, під ред. Я.П. Дідуха, Київ:

Видавництво „Глобалконсалтинг”, 2009.

82.	 ШАБАНОВА Г. Растительность долины Днестра. В кн.: Проблемы

сохранения биоразнообразия Среднего и Нижнего Днестра. Тез.

Международной конф. Кишинев, 1998, 190-193.

83.	 ШАБАНОВА Г., ИЗВЕРСКАЯ Т. Чувствительность природных растительных

сообществ Молдовы к изменению климата. // Климат Молдовы в XXI веке:

проекции изменений, воздействий, откликов. Кишинев, 2004, с. 98-150.

84.	 ШАБАНОВА Г., ИЗВЕРСКАЯ Т., ГЕНДОВ В., НЕГРУ А. Редкие виды лесных

и лесостепных территорий Республики Молдова. // Международная

конференция „Научно-технические аспекты устойчивого развития

лесного хозяйства Республики Молдова”, Кишинев, 17-18 ноября 2006, c.

229-235.

85.	 HTTP://WWW.METEO.MD/MONITOR/ANUARE/2015/ANUARAPEI_2015.

