

Stefan Michalik, Anna Koczur
Instytut Ochrony Przyrody PAN
31–120 Kraków, al. A. Mickiewicza 33
koczur@iop.krakow.pl

Received: 13.03.2014
Reviewed: 22.07.2014

ZBIOROWISKA LEŚNE TORFOWISK WYSOKICH BIESZCZADZKIEGO PARKU NARODOWEGO

Forest associations of raised bogs in the Bieszczady National Park

Abstract: After enlargement of the Bieszczady National Park in 1999, some raised bogs located in the valley of upper San were included into its area. This paper characterizes forest communities occurring on raised bogs – *Vaccinio uliginosi-Pinetum*, *Sphagno-Piccetum* and the marsh birch forest with *Betula pubescens* – that have not been listed in the Park until now.

Key words: *Vaccinio uliginosi-Pinetum*, *Sphagno-Piccetum*, marsh birch forest with *Betula pubescens*, raised bogs, Western Bieszczady Mts., Carpathians, Poland.

Wstęp

Opracowana 17 lat temu charakterystyka zbiorowisk leśnych BdPN (Michalik, Szary 1997) nie obejmowała doliny górnego Sanu, z występującymi tu zbiorowiskami borów na torfowiskach wysokich. Teren ten został włączony w granice Parku dopiero w 1999 r.

Informacje o występowaniu świerka i sosny w dolinie górnego Sanu podawane były od dawna (Horowitz 1929; Zarzycki 1963; Marek, Pałczyński 1964, i wiele in.). Miały one jednak charakter ogólny, nie zawierały dokumentacji fitosocjologicznej i nie precyzowały jednostek syntaksonomicznych utworzonych przez te gatunki drzew. Dopiero Denisiuk (1975) podaje z tego terenu stanowisko sosnowego boru bagiennego *Vaccinio uliginosi-Pinetum*, a Michalik i in. (2010) stanowiska świerczyny torfowiskowej *Sphagno-Piccetum* i bagiennego lasu brzoźowego z *Betula pubescens*.

Celem niniejszej publikacji jest uzupełnienie o nowe zespoły dotychczasowej charakterystyki fitosocjologicznej lasów BdPN opublikowanej w pierwszym tomie Monografii Bieszczadzkiej (Michalik, Szary 1997).

Teren i metody

Badaniami objęto zbiorowiska leśne porastające torfowiska wysokie BdPN położone w dolinie górnego Sanu (Ryc. 1). Wykształciły się tu płaty lasów zajmujące przeważnie brzeżne części kopuł torfowisk. Taką sytuację stwierdzono na torfowiskach: Sokoliki Wschodnie, Litmirz, Tarnawa Niżna,

Ryc. 1. Rozmieszczenie borów i lasów bagiennych w Bieszczadzkim Parku Narodowym. A – teren Bieszczadzkiego Parku Narodowego, B – granica państwa, C – torfowiska wysokie, na których występują bory i lasy bagienne, D – pozostałe torfowiska wysokie. Ł – Łokieć, D – Dźwiniacz, H – Horbek, TN – Tarnawa Niżna, TW – Tarnawa Wyżna, TW1 – Tarnawa Wyżna 1, L – Litmirz, Sz – Sokoliki Zachodnie, Sw – Sokoliki Wschodnie, W – Wołosate.

Fig. 1. Fig. 1. Distribution of marsh and bog forests in the Bieszczady National Park. A – area of the Bieszczady National Park, B – state frontier, C – raised bogs on which marsh and bog forests occur, D – remaining raised bogs.

Dźwiniacz i Łokieć. Jedynie największe z bieszczadzkich torfowisk wysokich – Tarnawa Wyżna, prawie w całości porośnięte jest lasem.

Szczegółowe prace fitosocjologiczne przeprowadzone zostały w latach 2008–2010 w ramach badań do Planu Ochrony Bieszczadzkiego Parku Narodowego. W celu wyróżnienia i scharakteryzowania zbiorowisk leśnych wykonano 63 zdjęcia fitosocjologiczne według metodyki Braun-Blanqueta.

Wyniki

Na badanych torfowiskach stwierdzono występowanie trzech zespołów leśnych. Są to: sosnowy bór bagienny, górska świerczyna torfowiskowa i bagienny las brzozowy.

Sosnowy bór bagienny *Vaccinio uliginosi-Pinetum* Kleist 1929 (Tab. 1)

Stanowisko systematyczne. Według W. Matuszkiewicza (2001) *Vaccinio uliginosi-Pinetum* zaliczane jest do klasy *Vaccinio-Piceetea*, rzędu *Cladonio-Vaccinietalia*, związku *Dicrano-Pinion* i podzwiązku *Piceo-Vaccinienion uliginosi*. Bór bagienny należy do zespołów dobrze sprecyzowanych w Polsce pod względem ujęcia fitosocjologicznego i stosunkowo wcześniej opisanych. Dawniej (W. Matuszkiewicz 1952) *Vaccinio uliginosi-Pinetum* utożsamiany był z zespołem *Betuletum pubescentis* wyróżnionym w Zachodniej Europie. Niektórzy autorzy zachodnioeuropejscy (np. Pott 1992) włączają *Vaccinio uliginosi-Pinetum* (wraz z *Betuletum pubescentis*) do związku *Betulion pubescentis*. Na terenie Polski stanowisko takie nie znajduje żadnego uzasadnienia.

Rozmieszczenie w Polsce. Bór bagienny występuje na terenie prawie całego kraju (J.M. Matuszkiewicz 2001). Należy jednak do zbiorowisk dość rzadkich. Jedynie w obszarze nadmorskim, w Puszczy Augustowskiej, w dolinie Biebrzy i w Puszczy Solskiej, ma istotny udział w powierzchni leśnej, wynoszący od 0,6% do 3,5%. W obrębie Karpat zespół ten występuje licznie jedynie w Kotlinie Orawsko-Nowotarskiej. *Vaccinio uliginosi-Pinetum* w klasyfikacji siedliskowej lasu jednoznacznie odpowiada typowi siedliskowemu boru bagiennego (Bb). Areal omawianego zespołu można szacować w kraju na około 250 km² (J.M. Matuszkiewicz 2001).

Rozmieszczenie w BdPN. W granicach Parku sosnowy bór bagienny został stwierdzony jedynie w obwodzie ochronnym Tarnawa (Michalik i in. 2009). Największy płat tego zespołu znajduje się na torfowisku Tarnawa Wyżna, gdzie zajmuje prawie 85% jego powierzchni. Małe, fragmentarycznie wykształcone płaty sosnowego boru bagiennego stwierdzono ponadto na torfowiskach: Łokieć, Sokoliki i Litmirz.

Warunki siedliskowe. W warunkach klimatu kontynentalnego zespół *Vaccinio uliginosi-Pinetum* jest zazwyczaj ostatnim etapem sukcesji torfowiska wysokiego. Wśród leśnych zbiorowisk borowych zajmuje siedliska o największym nawodnieniu. Może występować w warunkach bardzo wysokiego poziomu wód gruntowych, których zwierciadło przez większą część roku znajduje się bezpośrednio pod poziomem gleby, a w okresie wiosny i jesieni nawet na jej powierzchni. Jednocześnie zespół ten dobrze znosi znaczne obniżanie się wód w okresach suchszych. Stosunkowo duże wahania wód gruntowych powodują osłabienie procesów torfowych, ograniczają rozwój torfowiska wysokiego i umożliwiają istnienie boru bagiennego. Bardzo istotny jest również skład chemiczny wód gruntowych, które mają bardzo niską zawartość jonów metali, gdyż zasilane są głównie przez wody opadowe. W BdPN sosnowy bór bagienny występuje na glebach torfowych torfowisk wysokich.

Skład florystyczny i struktura. W zespole boru bagiennego dominują gatunki z klasy *Vaccinio-Piceetea* i związku *Dicrano-Pinion*. Za charakterystyczne dla zespołu uznane są jednak gatunki typowo torfowiskowe: *Ledum palustre* i *Vaccinium uliginosum*. Bardzo znamieny jest także stały i liczny udział roślin zbiorowisk torfowiskowych z klasy *Oxycocco-Sphagnetea*: *Andromeda polifolia*, *Eriophorum vaginatum*, *Oxycoccus palustris*, a także pojawianie się rzadszych z nich: *Carex pauciflora*, *Drosera rotundifolia*, *O. microcarpus*. Występują tu liczne gatunki mchów, szczególnie z rodzaju *Sphagnum* (m. in.: *S. angustifolium*, *S. capillifolium*, *S. fallax*, *S. girgensohnii*, *S. magellanicum*).

Drzewostan zespołu *Vaccinio uliginosi-Pinetum* jest w BdPN bardzo zróżnicowany, zarówno pod względem struktury jak też składu gatunkowego. Najczęściej są to drzewostany różnowiekowe o zróżnicowanej strukturze wysokościowej. Z uwagi na ubogie siedlisko drzewa osiągają przeważnie 8–15 m, jedynie nieliczne dorastają do 20 m wysokości. Zwarcie drzewostanu wynosi od 20 do 80%. Przeważają jednak fragmenty drzewostanu o zwarciu luźnym (20–60%). Płaty, w których warstwa drzew nie osiągała 20% pokrycia, traktowano jako stadia sukcesyjne torfowiska i nie włączano ich do zespołu boru bagiennego. Drzewostan buduje sosna zwyczajna *Pinus sylvestris* z niewielką domieszką brzozy omszonej *Betula pubescens*, brzozy brodawkowatej *Betula pendula*, świerka *Picea abies* oraz sporadycznie jarzębiny *Sorbus aucuparia* i osiki *Populus tremula*. Takie drzewostany występują głównie na torfowisku Tarnawa Wyżna. Spotykane są także drzewostany, w których współpanują sosna i świerk. Wykształciły się one miejscami na styku boru sosnowego i boru świerkowego.

Warstwa podszytu jest najczęściej dobrze wykształcona i w niektórych płatach zespołu osiąga nawet 70% pokrycia, przede wszystkim w słabo zwartych fragmentach drzewostanu. Tworzą ją głównie podrosty drzew występujących w drzewostanie. Krzewy, które w warstwie podszytu odgrywają niewielką rolę, reprezentuje najczęściej kruszyna *Fragula alnus*. Sporadycznie pojawiają się również wierzby *Salix silesiaca* i *S. aurita*.

Runo jest bujne, dobrze wykształcone i pokrywa zwykle 90–100% powierzchni. Odznacza się dominacją kilku gatunków krzewinek o zróżnicowanej wysokości. Najwyższą warstwę, osiągającą 50–100 cm, tworzą charakterystyczne dla zespołu *Ledum palustre* i *Vaccinium uliginosum*. W warstwie niższej (30–50 cm) rosną *Vaccinium myrtillus*, *Andromeda polifolia* i *Calluna vulgaris*, a najniższą tworzą *Vaccinium vitis-idaea*, *Empetrum nigrum* oraz płożące się po kępach *Oxycoccus palustris* i *O. microcarpus*. Z gatunków zielnych stałym składnikiem runa jest *Eriophorum vaginatum*. Sporadycznie występują: *Carex nigra*, *C. rostrata*, *Dryopteris carthusiana*, *Potentilla erecta*. Runo sosnowego boru bagiennego odznacza się ubogim składem florystycznym. W zdjęciach fitosocjologicznych liczba gatunków w runie wynosi zwykle od 6 do 10.

Warstwa mszysta jest bujnie rozwinięta, pokrywa zwykle 80–100% powierzchni i miejscami tworzy wyraźną strukturę kępkowo-dolinkową. Szczyty kęp budują głównie: *Pleurozium schreberi*, *Polytrichum strictum*, *Sphagnum fuscum*. Większość gatunków torfowców gromadzi się w dolnych częściach kęp. Rosną tu *Sphagnum magellanicum*, *S. capillifolium*, *S. rubellum*, *S. russowi*, *Aulacomnium palustre*. W wilgotnych dolinkach lub jednolitych mszarach częste są: *S. angustifolium*, *S. fallax*, *S. girgensohnii*, *Polytrichum commune*.

Tendencje dynamiczne. Na torfowiskach wysokich BdPN obserwuje się ekspansję sosnowego boru bagiennego. Wskazuje na to sukcesja drzew, głównie sosny i brzoź. Na większości badanych torfowisk występują dość duże płyty zbiorowisk pośrednich między zespołem *Ledo-Sphagnetum magellanici* a borami.

Wartość przyrodnicza. Bór sosnowy bagienny jest w BdPN (a także w południowej Polsce) zespołem bardzo rzadkim. Nie odznacza się dużą różnorodnością gatunkową, ale stanowi siedlisko dla szeregu gatunków zagrożonych i podlegających ochronie. Ma więc wysoką wartość przyrodniczą, zarówno w Parku, jak też w skali południowej części Polski.

Stan zachowania omawianego zespołu na obszarze Parku jest dobry.

Zagrożenia. Aktualnie nie obserwuje się istotnych zagrożeń. Drzewostany sosnowe boru bagiennego nie podlegają użytkowaniu gospodarczemu, charakteryzują się dobrą zdrowotnością i naturalnym odnowieniem gwarantującym trwałość zbiorowiska leśnego.

Zasady i metody ochrony. Sosnowy bór bagienny jest na badanym obszarze prawdopodobnie zbiorowiskiem stanowiącym jedno z końcowych ogniw sukcesji roślinności torfowiska wysokiego. Odznacza się stosunkowo dużym poziomem stabilności. W bardzo długiej perspektywie czasowej sukcesja boru bagiennego będzie prawdopodobnie prowadzić w kierunku górskiego boru świerkowego *Abieti-Piceetum*. Podstawową formą ochrony winna być ochrona bierna. Decydujące znaczenie dla ochrony i zachowania tego zbiorowiska ma utrzymanie odpowiednich stosunków wodnych. W sporadycznych przypadkach, w drzewostanach o dużym zwarcie, w których wskutek nadmiernego ocienienia zanika większość gatunków runa i warstwy mszaków, korzystne może się okazać przerzedzanie. Prześwietlanie drzewostanu i podszytu opóźnia proces osuszania się torfowiska i sprzyja utrzymywaniu się gatunków torfowiskowych (Michalik i in. 2010).

Górska świerczyna torfowiskowa *Sphagno-Picetum* (Tuxen 1957) Hartmann 1953 (Tab. 2)

Stanowisko systematyczne. Z terenu Polski wyróżniono dotychczas trzy zespoły świerczyn na torfie. Są to borealna świerczyna *Sphagno girgensohnii-Piceetum* występująca na północy kraju (Polakowski 1962), dolnoregłowa świer-

czynna na torfie *Bazzanio-Piceetum* odnaleziona na Babiej Górze (Bujakiewicz 1981, Kasproicz 1996) i w Beskidzie Wyspowym (Koczur 2013) oraz górską świerczyna torfowiskowa *Sphagno-Piceetum* stwierdzona w obszarze sudeckim (Potocka 2001). W czeskiej części Sudetów występują dwa warianty *Sphagno-Piceetum* – *typicum* i *molinetosum* (Jirásek 1996), podobne zróżnicowanie zaobserwowano również w Bieszczadach. Wymienione zespoły należą do klasy *Vaccinio-Piceetea*, rzędu *Piceetalia abietis*, związku *Piceion abietis*, podzwiązku *Vaccinio-Piceenion* (J.M. Matuszkiewicz 2001; W. Matuszkiewicz 2001).

Rozmieszczenie w Bieszczadach. W dolinie górnego Sanu bór świerkowy stwierdzony został w postaci różnej wielkości płatów na torfowiskach: Dźwiniacz, Litmirz, Sokoliki Wschodnie i Tarnawa Niżna.

Warunki siedliskowe. Górską świerczyna torfowiskowa, w porównaniu z borem sosnowym, zajmuje części torfowisk o mniejszym nawodnieniu, zwykle na obrzeżach kopuł torfowiskowych. Widać to wyraźnie na torfowisku Litmirz, gdzie zespół ten najlepiej wykształcony jest w najwyższej położonej, południowej części kopuły. W klasyfikacji siedliskowych typów lasu odpowiada on borowi bagiennemu górskiemu.

Skład florystyczny i struktura. W świerczynie torfowiskowej dominują gatunki charakterystyczne dla klasy *Vaccinio-Piceetea* oraz *Oxycocco-Sphagnetea*.

Drzewostan buduje świerk, niekiedy z niewielką domieszką brzoź *Betula pendula* i *B. pubescens* oraz sosny. Są to drzewostany różnowiekowe o zwarciu 40–70% osiągające przeciętnie 10–15 m wysokości. Pojedyncze osobniki świerka dorastają do 20 m.

Dobrze rozwinięta jest warstwa podszytu osiagająca najczęściej 30–60% pokrycia. Tworzą ją głównie odnowienia świerka oraz brzoź. Z krzewów sporadycznie pojawiają się *Frangula alnus* i *Salix aurita*.

Bujnie wykształcone i zwarte runo osiąga przeważnie 80–100% pokrycia. Jego skład gatunkowy jest bardzo podobny do sosnowego boru bagiennego. Współpanują w nim: *Vaccinium myrtillus*, *V. uliginosum* i *Ledum palustre*. Duży udział mają także: *Eriophorum vaginatum*, *Empetrum nigrum*, *Oxycoccus palustris* i niekiedy *Andromeda polifolia*.

Warstwa mszysta, miejscami o wyraźnej strukturze kępkowo-dolinkowej pokrywa 70–100% powierzchni. Dominują w niej: *Pleurozium schreberi*, *Polytrichum commune*, *P. strictum*, *Sphagnum girgensohnii*, *S. angustifolium*, *S. magellanicum*, *S. capillifolium* i inne.

W płatach wyraźnie podsuszonych wykształca się postać świerczyny z dominującą w runie ekspansywną trawą trzęślicą modrą *Molinia caerulea*, nawiązująca do zespołu wilgotnego boru *Molinio-Pinetum*. Dość duży płat takiej postaci świerczyny wykształcił się w południowo-wschodniej części torfowiska Sokoliki Wschodnie, wyraźnie drenowanej przez przylegające, silnie wcięte koryto Sanu. W omawianym płacie, w wyniku suchszego podłoża torfowego i silnego zwar-

cia trzęślicy, udział gatunków torfowiskowych w runie jest znacznie mniejszy. Z uwagi na dużą odrębność w składzie florystycznym i odmienne wymagania siedliskowe postać z trzęślicą zaliczono do osobnego podzespołu *Sphagno-Piceetum molinietosum*.

Tendencje dynamiczne. Górską świerczyna torfowiskowa wykazuje wyraźną tendencję do rozprzestrzeniania się na torfowiskach BdPN. Odnowienia świerkowe są bardzo liczne w obrębie nieleśnych zespołów wysokotorfowiskowych *Sphagnetum magellanici* i *Ledo-Sphagnetum magellanici*, szczególnie w sąsiedztwie drzewostanów świerkowych, gdzie tworzy się różnej szerokości strefa o charakterze pośrednim.

Wartość przyrodnicza. Z uwagi na nieliczne występowanie omawianego zbiorowiska, zarówno w Bieszczadach jak też w innych obszarach górskich Polski południowej, świerczyna torfowiskowa ma wysoką wartość przyrodniczą. Charakteryzuje się udziałem szeregu rzadkich gatunków torfowiskowych, jak np. *Oxycoccus microcarpus*, *Andromeda polifolia* oraz niektórych gatunków mchów z rodzaju *Sphagnum* (m. in.: *S. angustifolium*, *S. capillifolium*, *S. girgensohnii*, *S. magellanicum*, *S. russowii*).

Stan zachowania. Zbiorowisko świerczyny na torfowiskach charakteryzuje się w Parku dobrym stanem zachowania. Świadczą o tym bujne odnowienia świerkowe i duża zdrowotność drzewostanu, który nie wykazuje śladów użytkowania.

Zagrożenia. Aktualnie nie obserwuje się istotnych zagrożeń. Drzewostany świerczyny torfowiskowej są w dobrej kondycji.

Zasady i metody ochrony. Górską świerczyna torfowiskowa, z uwagi na swój niewątpliwie naturalny charakter, odznacza się wysoką stabilnością. W bardzo długiej perspektywie czasowej sukcesja będzie zmierzać, prawdopodobnie poprzez postać z *Molinia caerulea*, do dolnoregłowego boru świerkowego *Abieti-Piceetum*. Najlepszą formą ochrony omawianego zbiorowiska jest ochrona bierna. Dla zachowania go w dobrym stanie najważniejsze jest utrzymanie odpowiednich stosunków wodnych. W sporadycznych przypadkach, w drzewostanach bardzo zwartych dobre efekty mogą dać prześwietlenia warstwy drzew i podszytu, przeciwdziałające ustępowaniu światłolubnych gatunków torfowisk wysokich (Michalik i in. 2010).

Bagienny las brzozy z *Betula pubescens* (Tab. 3)

Stanowisko systematyczne. Na podstawie składu gatunkowego zbiorowisko to można zaliczyć do klasy *Vaccinio-Piceetea*, rzędu *Cladonio-piceetalia abietis* i związku *Dicrano-Pinion*. Status drzewostanów z *Betula pubescens* na torfowiskach w BdPN jest trudny do zdefiniowania. Jest to zbiorowisko nawiązujące, głównie pod względem fizjonomicznym, do zespołu *Vaccinio uliginosi-Betule-*

tum pubescentis, który występuje w atlantyckiej części Zachodniej Europy. Z Polski podawany jest jedynie z północno-zachodniej części kraju (W. Matuszkiewicz 2001). Jest to zbiorowisko typowo niżowe. Stwierdzony płat bagienniej brzeziny na torfowisku Tarnawa Wyżna w dolinie górnego Sanu może stanowić zubożałą górską formę tego zespołu, względnie jest to stadium rozwojowe sosnowego boru bagiennego.

Rozmieszczenie w BdPN. Bagienny las brzozowy stwierdzono jedynie w obwodzie ochronnym Tarnawa, na południowym i zachodnim obrzeżu torfowiska Tarnawa Wyżna. Fragmentarycznie wykształcone niewielkie płaty występują również na torfowisku Litmirz.

Warunki siedliskowe. Największy na terenie Parku płat brzeziny jest zasilany w wodę z zasypanego w wielu miejscach dawnego rowu odwadniającego na obrzeżu kopuły torfowiska. Zajmuje on silnie zabagniony teren z wodą stagnującą na powierzchni prawie przez cały rok. Siedlisko to jest bardziej mezotroficzne niż na sąsiedniej, wyższej części torfowiska i może być uważane za siedliskowy typ lasu – bór mieszany. Inne, znacznie mniejsze płaty, nie są położone już tak peryferyjnie. Zwykle rosną na głębszym pokładzie torfu i cechuje je mniejsze zabagnienie. W klasyfikacji siedliskowej lasu odpowiadają typowi siedliskowemu lasu – boru bagiennemu (Bb).

Skład florystyczny i struktura. Drzewostan o zwarcie osiagającym 60–80% jest stosunkowo niski i nie przekracza zwykle 15–18 m. Dominuje w nim *Betula pubescens*, miejscami z dużą domieszką *Betula pendula*, *Pinus sylvestris* i *Picea abies*.

Warstwa podszytu osiąga zwarcie od 5 do 60%. Tworzą ją podrosty drzew *Betula pubescens* i *Picea abies*. Z krzewów sporadycznie pojawia się *Frangula alnus*.

Runo jest dobrze wykształcone. Osiąga przeważnie 80–85% pokrycia. Płaty o mniejszym pokryciu są rzadsze i występują jedynie w silnie zwartych drzewostanach. Runo tworzy głównie *Vaccinium myrtillus* i *V. uliginosum*, reprezentujące klasę *Vaccinio-Piceetea*, rzadziej *Ledum palustre*, a w płatach położonych na głębszym torfie również gatunki z klasy *Oxycocco-Sphagnetea*: *Eriophorum vaginatum*, *Empetrum nigrum* i *Oxycoccus palustris*. Z innych roślin miejscami częsta jest *Dryopteris carthusiana*.

W warstwie mszaków (60–80% pokrycia) nie ma wyraźnie wykształconej struktury kępkowej. Dominują w niej: *Pleurozium schreberi*, *Polytrichum commune*, *Sphagnum girgensohnii*. W płatach na głębszym torfie towarzyszą im gatunki kępkowe (m. in.: *Aulacomnium palustre*, *Sphagnum capillifolium*, *S. magellanicum*, *Polytrichum strictum*), a w niektórych płatach znajdujących się w strefie okrajkowej dominuje *Sphagnum palustre*.

Tendencje dynamiczne są trudne do sprecyzowania. Zbiorowisko to wydaje się stabilne o ile nie ulegną zmianie stosunki wodne. Jednak duży udział sosny i świerka w drzewostanie oraz w podszyciu może wskazywać na powolne przekształcanie się brzeziny w bagienny bór sosnowy.

Wartość przyrodnicza w skali Parku jest dość wysoka. Wynika to z naturalnego pochodzenia i rzadkości tego zbiorowiska.

Stan zachowania bagiennego lasu brzoźowego jest dobry. Dotyczy to zwłaszcza zachodniego obrzeża torfowiska Tarnawa Wyżna. Płaty położone w sąsiedztwie szosy są wyraźnie przesuszone.

Zagrożeniem potencjalnym jest ewentualne obniżenie się poziomu wód gruntowych.

Zasady i metody ochrony. Zbiorowisko to ma naturalny charakter. Winno podlegać ochronie biernej. Należy natomiast kontrolować i zabezpieczać stabilność stosunków wodnych.

Nr kolejny zadjęcia Successive number	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27		
<i>Pinus sylvestris</i> b	1	.	1	.	.	+	+	.	.	1	1	1	1	.	2	.	+	.	.	1	+	.	.	.	1	2	.	II	
<i>Pinus sylvestris</i> c	+	
<i>Betula pubescens</i> a	1	1	1	
<i>Betula pubescens</i> b	1	.	1	.	1	.	1	1	+	
<i>Betula pubescens</i> c	
Ch. Vaccinio-Piceetea																													
<i>Picea abies</i> a	+	1	.	1	.	.	.	1	.	.	.	1	IV	
<i>Picea abies</i> b	.	1	2	.	.	+	.	.	.	1	2	2	1	2	1	+	1	+	1	+	1	+	1	.	+	2	2	+	
<i>Picea abies</i> c	
Inne/Others																													
<i>Betula pendula</i> a	.	1	1	+	1	1	2	2	1	IV	
<i>Betula pendula</i> b	.	1	1	.	.	.	1	.	.	2	2	1	2	1	1	1	+	1	1	
<i>Betula pendula</i> c	.	+	+	
<i>Betula obscura</i> a	1	.	.	2	1	II	
<i>Betula obscura</i> b	1	.	.	1	+	1	.	+	.	.	1	+	I	
<i>Frangula alnus</i> b	.	+	+	I
<i>Frangula alnus</i> c	.	+	I
<i>Sorbus aucuparia</i> a	
<i>Sorbus aucuparia</i> b	1	
<i>Sorbus aucuparia</i> c	+	
Rośliny zielne/Herbaceous plants																													
Ch. Vaccintio uliginosi-Pinetum																													
<i>Vaccinium uliginosum</i>	2	2	3	2	2	2	3	3	2	2	3	4	3	3	3	1	3	+	2	3	3	2	.	3	3	3	2	V	
<i>Ledum palustre</i>	1	3	3	1	2	1	3	2	3	3	3	.	1	3	2	2	2	2	2	2	.	.	+	2	.	3	2	V	

Nr kolejny zdejścia Successive number	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	Statość Constancy
<i>Molinia caerulea</i>	1	4	3	3	3	4	4	5	4	I V II
<i>Calluna vulgaris</i>	.	+	1	1	I - I
<i>Chamaenerion angustifolium</i>	+	+	II I
Mszaki/Bryophytes																												
Ch. Vaccinio-Piceetea																												
<i>Pleurozium schreberii</i>	3	2	4	3	3	3	+	3	3	2	3	3	2	3	3	1	+	+	2	3	2	2	2	.	.	1	V IV V	
<i>Sphagnum girgensohnii</i>	3	1	2	.	2	3	3	.	2	3	3	3	2	2	.	2	2	.	2	2	.	.	1	2	3	1	IV IV IV	
Ch. Oxycocco-Sphagnetea																												
<i>Sphagnum magellanicum</i>	2	1	1	+	1	1	2	1	1	1	2	.	2	1	+	1	.	+	1	.	+	1	V II IV	
<i>Polytrichum strictum</i>	1	1	3	+	2	.	.	2	+	.	.	1	.	.	.	1	.	.	3	2	1	3	+	2	.	.	III IV III	
<i>Sphagnum capillifolium et rubellum</i>	.	+	.	+	1	+	1	2	+	+	.	.	+	.	.	.	+	2	1	1	+	.	.	1	.	.	.	IV III III
<i>Aulacomnium palustre</i>	.	+	2	+	+	1	II - I
<i>Sphagnum russowii</i>	+	2	.	.	.	+	2	.	.	.	2	II - I
Inne/Others																												
<i>Sphagnum angustifolium</i>	3	1	.	.	1	+	1	1	1	2	.	+	2	2	.	2	1	3	.	3	3	2	1	2	2	2	.	IV V IV
<i>Polytrichum commune</i>	.	1	1	.	2	2	2	.	2	.	2	.	2	2	2	3	2	2	1	2	2	3	3	2	2	2	2	IV V IV
<i>Brachythecium sp.</i>	1	.	.	.	+	+	I II I
<i>Calyptogeia neesiana</i>	2	+	+	I - I
<i>Sphagnum palustre</i>	+	+	1	I - I

Gatunki sporadyczne / Sporadic species:

Drzewa i krzewy / Trees and shrubs - inne / others: *Betula obscura* a 19, b 10, *Juniperus communis* b 24, *Salix cinerea* b 27(1), *S. silesiaca* b 23(1).
Rośliny zielne / Herbaceous plants - Ch. Vaccinio-Piceetea: *Trientalis europea* 23; **inne / others:** *Carex canescens* 11, *C. nigra* 18, *C. rostrata* 7, *Deschampsia caespitosa* 19, *Dryopteris cristata* 23(1), *Juncus effusus* 27, *Luzula luzuloides* 9, 19, *L. pilosa* 15, *Menyanthes trifoliata* 7, *Potentilla erecta* 7, 23, *Rubus hirtus* 19. **Mszaki / Bryophytes - Ch. Vaccinio-Piceetea:** *Dicranum scoparium* 11, *Plagiothecium undulatum* 18; **Ch. Oxycocco-Sphagnetea:** *Sphagnum fuscum* 5(1); **inne / others:** *Calliergon stramineum* 19, *Dicranum undulatum* 22, *Hypnum sp.* 18, *Plagiothecium curvifolium* 27, *Sphagnum fallax* 4(3).

Torfowisko / Raised bog: D – Dźwiniacz, H – Horbek, TN – Tarnawa Nizna, L – Litmirz, S – Sokoliki wschodnie.

Numer kolejny zdjęcia <i>Successive number</i>	1	2	3	4	5	6	7	8	9	
Inne/Others										
<i>Frangula alnus</i> b	1	+	+	.	3	III
<i>Betula pendula</i> a	.	.	2	3	4	II
<i>Betula pendula</i> b	.	.	1	+	+	
Rośliny zielne/Herbaceous plants										
Ch. <i>Vaccinio-uliginosi-Pinetum</i>										
<i>Vaccinium uliginosum</i>	.	2	2	3	1	3	.	.	.	III
<i>Ledum palustre</i>	.	2	2	2	II
Ch. <i>Vaccinio-Piceetea</i>										
<i>Vaccinium myrtillus</i>	5	3	3	2	1	+	1	.	2	V
<i>Vaccinium vitis-idaea</i>	1	.	+	1	II
Ch. <i>Oxycocco-Sphagnetea</i>										
<i>Eriophorum vaginatum</i>	+	1	2	1	2	1	1	2	.	V
<i>Empetrum nigrum</i>	.	+	+	1	II
<i>Oxycoccus palustris</i>	.	+	+	1	II
Ch. <i>Caricetalia nigrae</i>										
<i>Carex nigra</i>	.	+	.	.	1	+	1	1	+	IV
<i>Carex echinata</i>	+	.	+	+	.	II
Ch. <i>Molinio-Arrheneteretea</i>										
<i>Carex cespitosa</i>	+	+	II
<i>Lysimachia vulgaris</i>	+	+	II
Inne/Others										
<i>Dryopteris carthusiana</i>	1	1	+	2	2	III
Mszaki/Bryophytes										
Ch. <i>Vaccinio-Piceetea</i>										
<i>Sphagnum girgensohnii</i>	2	.	.	2	1	3	2	+	3	IV
<i>Pleurozium schreberii</i>	3	2	2	1	1	III
<i>Dicranum scoparium</i>	.	.	.	+	1	II
Ch. <i>Oxycocco-Sphagnetea</i>										
<i>Sphagnum magellanicum</i>	1	+	.	+	1	+	.	.	1	IV
<i>Polytrichum strictum</i>	1	.	2	1	.	+	+	.	.	III
<i>Sphagnum capillifolium et rubellum</i>	.	+	3	2	1	.	.	+	.	III
<i>Aulacomnium palustre</i>	.	+	+	+	1	III
<i>Sphagnum russowii</i>	.	.	.	3	.	+	1	+	.	III

Numer kolejny zdjęcia <i>Successive number</i>	1	2	3	4	5	6	7	8	9	
Inne/Others										
<i>Polytrichum commune</i>	2	1	+	.	3	2	4	1	2	V
<i>Sphagnum angustifolium</i>	.	.	+	.	.	+	.	2	.	II
<i>Sphagnum palustre</i>	+	.	4	3	II
<i>Sphagnum fallax</i>	.	3	.	.	3	II

Gatunki sporadyczne / *Sporadic species*:

Drzewa i krzewy / *Trees and shrubs* - inne / others: *Salix aurita* b 9(1), *Sorbus aucuparia* b 6. **Rośliny zielne / *Herbaceous plants* - Ch. *Vaccinio-Piceetea*:** *Dryopteris dilatata* 9; **Ch. *Oxycocco-Sphagnetea*:** *Andromeda polifolia* 3(1); **Ch. *Caricetalia nigrae*:** *Carex canescens* 7; **Ch. *Molinio-Arrhenatheretea*:** *Equisetum palustre* 9, *Holcus lanatus* 8, *Juncus effusus* 8; **inne / others:** *Agrostis capillaris* 9, *Anemone nemorosa* 9(1), *Anthoxanthum odoratum* 8(1), *Carex rostrata* 8, *Dryopteris cristata* 8, *Luzula pilosa* 1, *Potentilla erecta* 9. **Mszaki / *Bryophytes* - Ch. *Cladonio-Vaccinietalia*:** *Leucobryum glaucum* 1; **inne / others:** *Brachythecium rivulare* 1, *Dicranum undulatum* 1(1), *Plagiomnium undulatum* 1, *Pohlia nutans* 5, *Sphagnum fimbriatum* 2. **Torfowisko / *Raised bog*:** TW – Tarnawa Wyzna, L – Litmirz.

Dyskusja i wnioski

Na bieszczadzkich torfowiskach wysokich występują dwa zwykle wikaryzujące zespoły – typowy dla niżu sosnowy bór bagienny i górską świerczyna torfowiskowa. Zbiorowiska te, zaliczane do dwóch różnych rzędów w obrębie klasy *Vaccinio-Piceetea*, na terenie Bieszczadów cechuje duże podobieństwo wynikające nie tylko ze stałej obecności gatunków charakterystycznych dla klasy *Oxycocco-Sphagnetea*. Obserwuje się tu w płatach *Vaccinio uliginosi-Pinetum* występowanie gatunków typowych dla rzędu *Vaccinio-Piceetalia*, a w płatach *Sphagno-Piceetum* roślin charakterystycznych dla rzędu *Cladonio-Vaccinietalia*. Bieszczadzki sosnowy bór bagienny od większości płatów położonych na niżu odróżnia stała domieszka świerka (W. Matuszkiewicz 2001). Górską świerczynę torfowiskową w Bieszczadach cechuje domieszka sosny zwyczajnej, brzozy *Betula pendula* i *B. pubescens*, a także obecność *Ledum palustre* – gatunków zwykle nie spotykanych w tym zespole w Sudetach i innych górach środkowej Europy (Jirásek 1996).

Występujący tu bagienny las brzozowy jest trudny do zaklasyfikowania. Poza *Betula pubescens* praktycznie brak w nim innych gatunków charakterystycznych dla *Vaccinio uliginosi-Betuletum pubescentis*, do których zalicza się *Dryopteris dilatata* i *Lycopodium annotinum* (W. Matuszkiewicz 2001). Brzozy na torfowiskach bieszczadzkich są wycinane w ramach czynnej ochrony mszarów wysokotorfowiskowych. Trudno powiedzieć, w jakim zakresie roz-

wój lasów brzozowych jest tu sztucznie powstrzymywany. Fakt ten utrudnia ich charakterystykę i oszacowanie tendencji dynamicznych. Uzyskany materiał fitosocjologiczny jest fragmentaryczny i wyraźnie zróżnicowany. Część płatów ma charakter mezotroficzny i być może stanowią jedno ze stadiów zarastania okrajków torfowisk wysokich. Są one najbliższe zespołowi *Vaccinio uliginosi-Betuletum pubescentis*. Pozostałe płaty są zdecydowanie oligotroficzne i prawdopodobnie stanowią jedno z pierwszych stadiów zarastania kopuł torfowiskowych. Zmierzają one w kierunku *Vaccinio uliginosi-Pinetum*.

Efektom włączenia do BdPN doliny górnego Sanu jest zwiększenie jego bioróżnorodności. Na przyłączonym do BdPN terenie występują zbiorowiska roślinne, których nie stwierdzono w starych granicach Parku. Należą do nich opisane wyżej lasy, które rozwinęły się na torfowiskach. Cechuje je odrębność wynikająca ze specyfiki doliny górnego Sanu, jej historii oraz izolacji torfowisk bieszczadzkich od innych obiektów tego typu.

Literatura

- Bujakiewicz A. 1981. Grzyby Babiej Góry II. Wartość wskaźnikowa macromycetes w zespołach leśnych. *Acta Mycol.* 17(1–2): 63–125.
- Denisiuk Z. 1975. Zasługujące na ochronę torfowiska wysokie w Bieszczadach Zachodnich. *Chrońmy Przyr. Ojcz.* 31(2): 13–22.
- Horowitz L. 1929. Sprawozdanie z badań geologicznych wykonanych w 1928 r. na arkuszu Ustrzyki Dolne. Posiedzenie Naukowe P.I.G., 22/23, 17.
- Jirásek J. 1996. Společenstva přirozených smrčín České republiky. *Preslia* 67: 225–259.
- Kasprowicz M. 1996. Górska świerczyna na torfie Bazzanio-Piceetum Br.Bl. et Siss. 1939 w masywie Babiej Góry. *Bad. Fizjogr. Pol. Zach., Ser. B*, 45: 147–158.
- Koczur A. 2013. Roślinność torfowiska przejściowego na Łopieniu w Beskidzie Wyspowym (Karpaty Zachodnie). *Fragm. Flor. Geobot. Polonica* 20(1): 67–75.
- Marek S., Pałczyński A. 1964. Torfowiska wysokie w Bieszczadach Zachodnich. *Zesz. Prob. Post. Nauk Roln.* 34: 255–299.
- Matuszkiewicz J.M. 2001. Zespoły leśne Polski. Wydawnictwo Naukowe PWN, Warszawa.
- Matuszkiewicz W. 1952. Zespoły leśne Białowieskiego Parku Narodowego. *Annales Univ. M. Curie-Skłod. Sec. C, Suppl.* VI: 1–118.
- Matuszkiewicz W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. *Vademecum Geobotanicum* 3: 1–537. Wyd. Naukowe PWN, Warszawa.
- Michalik S., Koczur A., Korzeniak J. 2010 (mpis). Plan Ochrony Bieszczadzkiego Parku Narodowego. Operat ochrony ekosystemów torfowiskowych i bagiennych (fitosocjologia). Krameko, Kraków, 107 ss.
- Michalik S., Szary A. 1997. Zbiorowiska leśne Bieszczadzkiego Parku Narodowego. *Monografie Bieszczadzkie* 1: 1–175.
- Michalik S., Szary A., Kucharzyk S. 2009. Charakterystyka roślinności na terenie Obwodu Ochronnego Tarnawa w Bieszczadzkim Parku Narodowym nad Górnym Sanem. *Roczniki Bieszczadzkie* 17: 189–216.

- Polakowski B. 1962. Bory świerkowe na torfowiskach (zespół *Piceo-sphagnetum girgensochnii*) w północno-wschodniej Polsce. *Fragm. Flor. Geobot.* 8(2): 139–156.
- Potocka J. 2001. Torfowiska polskiej strony Gór Izerskich – charakterystyka obiektów. *Przyroda Sudetów Zachodnich* 4: 43–58.
- Pott R. 1992. *Die Pflanzengesellschaften Deutschlands*. Verl. E. Ulmer. Stuttgart, 427 ss.
- Zarzycki K. 1963. Lasy Bieszczadów Zachodnich. *Acta Agraria et Silvestria, Ser. Silvestria* 3: 3–132.

Summary

After the enlargement of the Bieszczady National Park in 1999, some raised bogs located in the valley of upper San were included into its area. The following forest plant associations connected with raised bogs and not listed in the Park until now were identified: *Vaccinio uliginosi-Pinetum*, *Sphagno-Piceetum* and the marsh birch forest with *Betula pubescens*. They show regional differences. The bog pine forest in the Bieszczady is distinguished from the majority of lowland patches by constant admixture of spruce. The mountain bog spruce forest is characterized by the presence of *Betula pendula*, *B. pubescens* and *Ledum palustre*. Some patches of the marsh birch forest are mesotrophic and resemble the *Vaccinio uliginosi-Betuletum pubescentis* association. They may represent a phase in the overgrowing of raised bog margins. The remaining patches are predominantly oligotrophic and probably constitute one of the first stages in the overgrowing of peat domes.