

Magdalena Frączek, Magdalena Zborowska
Katedra Botaniki Leśnej i Ochrony Przyrody
Wydział Leśny Uniwersytetu Rolniczego
31–425 Kraków, al. 29 Listopada 46
rlfracze@cyf-kr.edu.pl

Received: 8.04.2010
Reviewed: 30.06.2010

WTÓRNA SUKCESJA LEŚNA NA TERENIE DAWNEJ WSI ŚWIERZOWA RUSKA W MAGURSKIM PARKU NARODOWYM

Secondary forest succession in the non-existing village Świerzowa Ruska in the Magurski National Park

Abstract: The aim of this paper was to describe forest succession stages on abandoned farmland in Beskid Niski range. The area of Świerzowa Ruska village was completely depopulated in the year 1947. One of the most important factors shaping forest succession seems to be the history of the human management in a given area. In the study archival material were used. The field studies were conducted in 81 circular plots. In plots all woody plants exceeding the height of 0.5 m were recorded. Vegetation were divided into four groups: old forest, new forest (area afforested in the early 1950s), stages of forest succession, and meadows. In 81 sample plots 27 woody species were recorded. The most common tree species are: beech, sycamore, ash, fir, and shrubs: hazel, blackthorn and alder buckthorn.

Key words: Carpathians, forest succession, abandoned farmland.

Wstęp

Zmiany w zbiorowiskach roślinnych dokonują się pod wpływem wielu czynników, zarówno naturalnych, jak i antropogenicznych. Szczególnie te ostatnie są niezwykle istotne w opisywanym w niniejszej pracy procesie sukcesji wtórnej. Ekosystemy przekształcone przez człowieka w wyniku użytkowania rolnego, a następnie porzucone, wykazują tendencję do zmian w kierunku zbiorowisk leśnych (Falińska 2003; Ciurzycki 2004).

Ingerencja człowieka w środowisko naturalne tej części Karpat zaczęła się wcześniej, bowiem już od XI wieku datuje się pierwsze ślady osadnictwa w Beskidach (Reinfuss 1990). Góry były wówczas zupełnie, lub niemal zupełnie, bezludne. Masowa kolonizacja Beskidu Niskiego nastąpiła dopiero w XVI wieku (Krukar i in. 2007). Pastwiska, łąki i pola były pozyskiwane kosztem lasu. Przez kilka stuleci teren Beskidu Niskiego był intensywnie przekształcany przez człowieka.

Dopiero w XX wieku następuje proces powrotu lasu na jego pierwotne terytorium. W Beskidzie Niskim sukcesja wtórna jest nierozzerwalnie związana z historią ludności tego terenu. Na dużych obszarach wyludnionych po II wojnie światowej obecnie ma miejsce ekspansja roślinności leśnej.

Do tej pory powstało niewiele prac dotyczących przebiegu sukcesji leśnej w Beskidzie Niskim. Starsze prace fragmentarycznie opisują zarastanie wyrębów w Paśmie Bukowicy (Grodzińska, Pancer-Kotejowa 1965), natomiast nowsze są już w całości poświęcone procesom sukcesyjnym (Zajdel 1997; Puszczałowski 2000; Sojda 2000; Szwaagrzyk i in. 2004; Soja 2007).

W ramach niniejszej pracy przeprowadzono badania w Magurskim Parku Narodowym, na obszarze przeznaczonym do obserwacji procesu naturalnej sukcesji roślinności. Do tego celu wykorzystano archiwalne materiały kartograficzne. Ponadto założono stałą powierzchnię próbną, na której określono zbiorowiska będące wynikiem sukcesji i zebrano dane dotyczące roślinności drzewiastej. Wszystkie to umożliwi w kolejnych latach obserwację procesu sukcesji leśnej i szczegółowe poznanie jej mechanizmów.

Historia wsi Świerzowa Ruska

Teren Beskidu Niskiego był zamieszkiwany przed wojną przez Łemków. Łemkowie, inaczej zwani Rusnakami, to grupa etniczna Słowian Wschodnich, która ukształtowała się dopiero na tym terenie. Cechą jednoczącą Łemków w jedną grupę na początku były sposób gospodarowania, wyznanie oraz język (Reinfuss 1990). Pasterstwo i prymitywne rolnictwo zawsze stanowiły podstawowe zajęcia Rusnaków. Osady lokowano na prawie wołoskim, najczęściej wzdłuż dolin potoków i rzek, a układ gruntów oparty był o tzw. łany ciągnące się od dna doliny po stokach w górę, aż do wierzchołków. W wyniku tego stale kurczył się obszar powierzchni leśnej.

Świerzowa Ruska – nieistniejąca już beskidzka wioska – została założona pod koniec XVI wieku. W różnych źródłach pojawiają się dwie daty: 1574 oraz 1581 rok. Natomiast pierwsza informacja pisana o wsi pochodzi z roku 1680 (Krukar i in. 2007). Istniało tam wtedy 5 gospodarstw, w tym jedno bezrolne, oraz młyn. Liczby te pokazują, jak małą wówczas była ta osada. Nazwa wioski pochodzi najprawdopodobniej od nazwiska Świerż. Przez długi okres czasu, bo aż do końca XIX w., nosiła ona nazwę Świerzowa lub Świerzowa. Przydomek Ruska uzyskała stosunkowo niedawno. Wioska założona została wzdłuż potoku Świerzówki jako wieś królewska. Wraz z upływem czasu osada ta rozrastała się coraz bardziej i w roku 1765 liczba gospodarstw rolnych sięgnęła 27. Istniał również tartak, a wioska była siedzibą krajnika – zarządcy wszystkich łemkowskich wsi

starostwa bieckiego. Na terenie Świerzowej miała miejsce potyczka konfederatów barskich, którzy 21 lipca 1770 r. urządzili zasadzkę na rosyjskiego generała. Mimo iż wzięło w niej udział około 200 konfederatów, Rosjanie nie dali się zaskoczyć, i po zaciętej walce doprowadzili do wycofania się konfederatów, którzy ponieśli dotkliwe straty. Według spisu katastralnego dokonanego 17 lat później, we wsi mieszkały już 43 rodziny. Wieś systematycznie się rozrastała i w 1907 roku zamieszkiwało ją 455 grekokatolików, a w 1938 roku zanotowano na jej obszarze 66 gospodarstw (Gajur 2006). Była więc, dużą wioską, ciągnącą się na długości około 5 kilometrów. W drugiej połowie XIX w. w Beskidzie Niskim szybko zaczęła wzrastać gęstość zaludnienia, co odzwierciedlał proces systematycznego kurczenia się terenów leśnych. W dorzeczu górnej Jasiołki powierzchnia lasów w tym okresie spadła nawet o 33%. Nie pozostało to bez wpływu na obecny stan lasów tej części Beskidów.

Wioska rozwijała się wszechstronnie. Istniała w niej jednoklasowa szkoła ludowa, sklep, karczma. We wsi pracowało kilku rzemieślników, świadczących niezbędne usługi dla miejscowej ludności. Istniał w Świerzowej nawet zespół muzyczny. W 1894 roku wybudowano cerkiew pod wezwaniem Św. Jana Chrzciciela. Dla ponad 400 mieszkańców wyznania grekokatolickiego było to ważne wydarzenie. Jednak w 1927 roku w wyniku schizmy tyławskiej prawie cała wioska, za wyjątkiem dwóch rodzin, przeszła na prawosławie, co zaowocowało wybudowaniem kolejnej cerkwi w pobliżu cerkwi unickiej, po drugiej stronie Świerzówki (Michalak 2002). W 1933 roku założono czytelnię „Proświty”.

Podczas II wojny światowej Świerzowa Ruska była miejscem koncentracji wojsk niemieckich. Po opuszczeniu wioski przez Niemców do Świerzowej przybyło czterech żołnierzy radzieckich prowadzących werbunek do Armii Czerwonej, a wkrótce po zakończeniu działań wojennych we wsi pojawiła się radziecka komisja, proponująca mieszkańcom wyjazd do ZSRR. Nagabywanie ludności przyjęło charakter nakazu i 20 czerwca 1945 roku wysiedlono wszystkich mieszkańców. Około 530 osób opuściło swoje rodzinne domostwa udając się, z wygnanymi mieszkańcami sąsiednich wiosek, na wschód. Do Świerzowej powróciły jeszcze trzy rodziny z przymusowych robót w Niemczech, ale w ramach Akcji „Wisła” w 1947 również ich wysiedlono i wioska przestała istnieć (Gajur 2006; Krukar i in. 2007).

Część terenów Świerzowej Ruskiej położonych na stokach Mareszki i Wątkowej przejęło Nadleśnictwo Nowy Żmigród. Przejęte zostały zarówno lasy, jak i tereny otwarte, na których już od końca lat 1940. prowadzone były zalesienia. Sadzono tam sosnę, modrzewia i brzozę. Gatunki te stosowane były jako przedplon, późniejsze plany obejmowały przebudowę drzewostanu z wprowadzaniem jodły i buka. Dno doliny natomiast przeszło w ręce Państwowych Gospodarstw Rolnych w Kotani i było użytkowane nieregularnie do końca lat 1980., w celu wypasu bydła (informacja ustna). Wraz z utworzeniem Magurskiego

Parku Narodowego w 1995 roku tereny te zostały włączone w jego obszar i przeznaczone do obserwacji procesów naturalnej sukcesji.

Obecnie teren byłej wsi Świerzowa Ruska jest w znacznym stopniu zarośnięty. Przy drodze widoczne są kamienne figury i krzyże (Ryc. 1), a w głębi doliny liczne piwnice i podmurówki domów. Można też spotkać relikty kultury ogrodowej, takie jak barwinek pospolity *Vinca minor*, lulecznica kraińska *Scopolia carniolica* czy chaber miękkowłosy *Centaurea mollis*. Wśród zarośli dość licznie występują drzewa owocowe – pozostałości dawnych sadów.

Najstarsza mapa tego terenu, do której udało się dotrzeć, pochodzi z 1900 roku. Została ona przygotowana do celów wojskowych przez geodetów austro-węgierskich, którzy skartowali na przełomie XIX i XX wieku Centralną Europę. Autorem arkusza 39–50 Tarnów był K. Lorenz. Mapa wykonana jest przy zastosowaniu czterech kolorów, ale nie są na niej zaznaczone granice rolno-leśne. Widoczne są zabudowania wzdłuż drogi i potoku (Ryc. 2).


Ryc.1. Figura Chrystusa. Świerzowa Ruska. Fot. M. Zborowska.

Fig. 1. Figure of Christ. Świerzowa Ruska. Phot. M. Zborowska.

Materiał i metody badań

W badaniach wykorzystano skan mapy topograficznej terenu z 1940 r. (Nr 413 Grossblat, arkusz Jasło), skan mapy topograficznej Magurskiego Parku Narodowego z 1997 r. i cyfrową mapę fitosocjologiczną MPN z 2003 r. Przy nakładaniu map korzystano z programu Vector Works 2008, wersja 13.0. Nałożenie na siebie tych map umożliwiło ustalenie obszaru zajętego przez roślinność drzewiastą, jako wynik powojennych zalesień i naturalnej sukcesji.

W 2007 r. założono na terenie dawnej wsi stałą, kwadratową, powierzchnię badawczą o boku 1 km. Jest ona usytuowana pośrodku doliny, obejmuje zarówno jej dno, jak i stoki po obu stronach potoku (Ryc. 3). Punkty narożne powierzchni to punkty kilometrowej siatki ATPOL istniejącej na terenie MPN, posiadają one następujące współrzędne geograficzne:

FG2003: 49°33'18.40"N; 21°23'21.80"E; FG2004: 49°33'17.05"N; 21°24'11.40"E;
FG2013: 49°32'46.23"N; 21°23'20.20"E; FG2014: 49°32'45.04"N; 21°24'09.80"E.


Ryc. 2. Mapa Świerzowej Ruskiej z 1900 roku.

Fig. 2. The map of Świerzowa Ruska from the year 1900.

W oparciu o mapę fitosocjologiczną i klasyfikację zbiorowisk roślinnych MPN, badania terenowe, autorski wywiad historyczno-przyrodniczy oraz literaturę (Dzwonko, Loster 2001), dokonano podziału powierzchni badawczej na 4 kategorie zbiorowisk (Ryc. 4):

I – stare lasy – do tej kategorii należą tereny, które były porośnięte przez las w czasach, kiedy wioska była zamieszkała. Jest to głównie zespół buczyny karpackiej oraz niewielkie naturalne zbiorowiska, które występowały wzdłuż potoków:

- buczyna karpacka *Dentario glandulosae-Fagetum*, podzespół typowy, wariant ubogi,
- buczyna karpacka *Dentario glandulosae-Fagetum*, podzespół typowy, wariant typowy (żyzny) z *Dentaria glandulosa* i *Symphytum cordatum*,
- kwaśna buczyna górską *Luzulo nemorosae-Fagetum*,
- bagienna olszyna górską *Caltho-Alnetum*,
- śródleśna młaka z kniecią i świerząbkiem, zbiorowisko *Caltha laeta-Chaerophyllum hirsutum*.


Ryc. 3. Stała powierzchnia badawcza w granicach Magurskiego Parku Narodowego.

Fig. 3. Map of the stable plot within territory of the Magurski National Park.


Ryc. 4. Podział zbiorowisk roślinnych na powierzchni badawczej.

Fig. 4. Division of vegetation types within plot.

II – młode lasy – zbiorowiska powstałe w wyniku powojennych zalesień. Wyróżniono je na mapie fitosocjologicznej jako sztuczne drzewostany i młodniki szpilkowe oraz mieszane na gruntach porolnych z runem jeżynowym *Rubus hirtus*.

III – stadia sukcesji leśnej – zbiorowiska leśne powstałe w wyniku naturalnego procesu zarastania. Według mapy fitosocjologicznej są to:

- wielogatunkowe lasy liściaste z rzędu *Fagetalia* na gruntach porolnych,
- zadrzewienia i zarośla szpilkowe oraz mieszane na polach i łąkach,
- wielogatunkowe łągi nadrzeczne ze związku *Alno-Ulmion*,
- młaka kozłkowo-turzcycowa *Valeriano-Caricetum flavae*.

IV – łąki i ziołorośla – niewielkie otwarte polany i inne tereny nie zarośnięte przez las:

- łąka mietlicowo-mietlicowa *Gladiolo-Agrostietum*, postać typowa,
- ziołorośla wiązówkowo-bodziszkowe *Filipendulo-Geraniumetum*,
- ziołorośla sitowia leśnego *Scirpetum sylvatici*,
- ziołorośla mięty długolistnej, zbiorowisko *Mentha longifolia*,
- ziołorośla pokrzywowe, zbiorowisko *Urtica dioica*,
- wilgotna łąka ostrożeńiowa *Cirsietum rivularis*, podzespół z turzycą Hartmana *C.r. caricetosum hartmanii*.

Na tej powierzchni (1 km²) rozmieszczono siatkę 125 m x 125 m, a w węzłach zastabilizowano 81 kołowych powierzchni próbnych o promieniu 5 m i powierzchni 0,79 ara. Na stokach Magury Wątkowskiej (na północ od Świerżówki) znalazły się 42 powierzchnie, na stokach Mareszki (na południe od Świerżówki) 37. Na każdej kołowej powierzchni próbnej określono ekspozycję i nachylenie oraz wykonano szczegółową inwentaryzację roślinności krzewiastej i drzewiastej powyżej 0,5 m wysokości:

1. osobniki o wysokości od 0,5 do 4,0 m (z podziałem na klasy wysokości co 0,5 m)
2. osobniki powyżej 4,0 m (dzielone na podstawie pierśnicy na klasy grubości co 2 cm).

Do opracowania wyników wykorzystano dane z 79 powierzchni kołowych, ponieważ jedna wypadła w potoku, a jedna na drodze.

Wyniki

Zmiany udziału powierzchni leśnej na obszarze dawnej wsi

Tereny otwarte w dolinie potoku Świerżówka, w czasach gdy istniała wieś, zajmowały większość powierzchni. Rozciągały się wzdłuż dna doliny, a także wcięły się w las w wyższych położeniach, zachowując układ łąkowy. Były to obszary zabudowy mieszkalnej i gospodarczej, sady, pola, pastwiska i łąki. Tereny leśne

występowały jedynie w szczytowych partiach Mareszki oraz Wątkowej, oddzielając Świerzową od okolicznych wiosek – Wołowca, Bartnego i Jaworza (Ryc. 5).

Po naniesieniu na współczesną mapę MPN obszaru, który w 1940 pozostał bezleśnym, zobrazowany zostaje efekt procesu sukcesji. Całe dno doliny jest obecnie porośnięte przez las. Jedynymi miejscami, które pozostały niezarośnięte od 1940 są – polana na końcu wioski pod przełęczą Majdan, oraz końcowe tereny zamieszkałej obecnie wsi Świątkowa Wielka. Pozostały obszar przedstawiony jest na współczesnej mapie jako leśny. Ze względu na małą skalę nie zostały tu uwzględnione niewielkie polanki śródleśne czy małe, rozrzucone fragmenty łąk, które wciąż znajdują się na opisywanym terenie. Możliwe było jednak ich wyróżnienie na podstawie mapy fitosocjologicznej i prac terenowych na kwadratowej powierzchni badawczej.


Ryc. 5. Teren otwarty w dolinie Świerzowej w 1940 r.

Fig. 5. Open area in Świerzowa valley in 1940.

Analiza zbiorowisk roślinnych na stałej powierzchni badawczej

Schemat podziału na kategorie zbiorowisk przedstawia rycina 4.

W 1940 roku, wg starej mapy, teren otwarty zajmował nieco ponad 90% powierzchni próbnej. Pozostałe kilkanaście procent było terenem leśnym (Ryc. 6).

Zbiorowiska leśne naturalne z kategorii I, określone jako „stary las” zajmują obecnie 23% powierzchni badawczej (Ryc. 7). W tej kategorii znajdują się drzewostany, zaznaczone na mapie z 1940 r. Dołączono do nich stare zadrzewienia występujące wzdłuż cieków wodnych spływających prostopadłe do Świerzówki, właściwie pokrywające się z nimi. Te wąskie fragmenty zadrzewień nie zostały ujęte na starej mapie jako las, choć istniały już w czasie, gdy wieś była zamieszkała.

Największy obszar na powierzchni badawczej zajmują zbiorowiska ujęte w kategorii II, czyli tereny leśne powstałe w wyniku zalesień – 50-letnie sośniny. Stanowią one 33% i występują, podobnie jak zbiorowiska naturalne, w wyższych położeniach. Powierzchnia, jaką zajmują, nie jest adekwatna do udziału sosny w drzewostanie, obrazuje natomiast skalę akcji zalesieniowej. Oba zbiorowiska leśne, zarówno w I, jak i w II kategorii, przenikają się wzajemnie, tworzą jednak w miarę zwarte kompleksy na stokach wzniesień po obu stronach Świerzówki.


Ryc. 6. Powierzchnia badawcza (mapa 1940 r.). A – stary las, B – teren otwarty.

Fig. 6. Study area (map from 1940). A – old forest, B – open area.


Ryc. 7. Kategorie zbiorowisk na stałej powierzchni badawczej: I – stare lasy, II – młode lasy (zalesienia), III – stadia sukcesji leśnej, IV – łąki.

Fig. 7. Vegetation types within plot: I – old forest, II – new forest (area afforested after 1947), III – stages of forest succession, IV – meadows.

Stadia sukcesji leśnej (kategoria III) zajmują 30% powierzchni badawczej i rozciągają się między zbiorowiskami leśnymi i nieleśnymi. Jako rezultat procesu sukcesji stanowią one dynamiczne ogniwo łączące oba typy zbiorowisk.

Najmniejszy obszar w obrębie powierzchni badawczej to zbiorowiska nieleśne, fragmenty wilgotnych łąk i zbiorowiska ziołoroślowe (kategoria IV). Do dziś jedynie 14% powierzchni pozostało terenem otwartym. W przeciwieństwie do poprzednich dwóch kategorii, obszary nieleśne występują głównie na dnach dolin, tworząc niewielkie, rozczłonkowane, wolne przestrzenie w terenie zadrzewionym.

Liczebność i ranking gatunków drzewiastych na powierzchniach badawczych

Na 79 kołowych powierzchniach próbnych zinventaryzowano łącznie 1214 osobników drzew i krzewów, należących do 27 gatunków. Ranking gatunków przedstawia ich procentowy udział wśród wszystkich zarejestrowanych osobników. W klasie wysokości 0,5–4,0 m występuje 20 gatunków. W tym przedziale największym udziałem charakteryzuje się leszczyna (27,7%), która pełni rolę podszyciu. Kolejne gatunki to iwa i buk. Iwa tworzy liczne, niewysokie zarośla, natomiast buk cechuje się dobrym odnowieniem i jego przeżywalnością. Około 10% udziału ma jodła i jesion. Pojawiają się również drzewa owocowe, brak natomiast sosny (Ryc. 8).


Ryc. 8. Ranking gatunków w przedziale wysokości 0,5–4,0 m.

Fig. 8. Ranking of species according to number of individuals (height 0,5–4,0 m).

Powyżej 4 m wysokości odnotowano 23 gatunki. Największym udziałem odznaczają się jednak buk (23,5%) i leszczyna (22,1%). Tutaj podobnie jak w poprzednim przedziale wysokościowym zaznacza się 11% udział jodły; kolejnym gatunkiem w rankingu jest jawor (9%). Sosna z udziałem 7,4% zajmuje szóste miejsce w rankingu gatunków (Ryc. 9).

W poszczególnych kategoriach zbiorowisk liczba gatunków występujących na kołowych powierzchniach próbnych jest zróżnicowana (Ryc. 10). W zbiorowiskach leśnych naturalnych (kategoria I) odnotowano 13 gatunków drzewiastych, a mianowicie – w niższej grupie (0,5–4,0 m) 6, w wyższej (>4,0 m) 12; w obu grupach dominują trzy gatunki: buk, jodła i leszczyna. W kategorii określanej jako „młode lasy” występuje w sumie 19 gatunków drzew i krzewów, w niższym


Ryc. 9. Ranking gatunków w przedziale wysokości > 4,0 m.

Fig. 9. Ranking of species according to number of individuals (height >4,0 m).

przedziale wysokości przeważają gatunki krzewiaste, ale w odnowieniu obecny jest buk i jodła. Pojawia się też jałowiec nieobecny w I kategorii zbiorowisk, natomiast w wyższym przedziale pojawiają się, choć nielicznie, gatunki drzew takich jak: sosna, brzoza i modrzew – wprowadzone na ten teren w powojennej akcji zalesieniowej. Pojedynczo pojawia się dąb, olsza czarna i świerk. W trzeciej kategorii zbiorowisk, czyli w zaawansowanych stadiach sukcesji leśnej podobnie jak w poprzedniej kategorii odnotowano 19 gatunków. Wśród osobników do 4 m wysokości zdecydowanie dominują gatunki krzewiaste. W odnowieniu brak jodły, niewielki jest też udział buka, zwiększa natomiast udział wierzba iwa, jesion i jawor. W grupie osobników powyżej 4 m liczniejsze są drzewa owocowe, głównie jabłonie, grusze i śliwy, pozostałości dawnych sadów i ogrodów przydomowych. W ostatniej kategorii zbiorowisk roślinnych, niezarośniętych lasem fragmentach łąkowych – na powierzchniach kołowych – również zanotowano występowanie 7 gatunków drzewiastych. Są to głównie krzewy: leszczyna, tarnina, kruszyna, głogi, ale obecny jest także jesion i jawor.


Ryc. 10. Liczba gatunków drzewiastych w kategoriach zbiorowisk roślinnych. I – stare lasy, II – młode lasy (zalesienia), III – stadia sukcesji leśnej, IV – łąki.

Fig. 10. Number of woody species in particular vegetation types. I – old forest, II – new forest (area afforested after 1947), III – stages of forest succession, IV – meadows.

Dyskusja i podsumowanie wyników

Powierzchnia badawcza założona na terenie byłej wsi Świerzowa Ruska obejmuje obszar, na którym procesy sukcesyjne są już znacznie zaawansowane. Po 50-ciu latach od zaprzestania użytkowania ulegają odwróceniu proporcje w układzie przestrzennym zbiorowisk roślinnych. Blisko 90% terenów otwartych w dolinie dawnej wsi łemkowskiej pokrywa obecnie mozaika zbiorowisk w zaawansowanych stadiach sukcesji leśnej, a jedynie kilkanaście procent powierzchni pozostaje do dziś niezarośnięta lasem. Obszar, na którym prowadzono badania, jest bardzo zróżnicowany pod względem zarówno poprzedniego sposobu użytkowania, jak i momentu zaprzestania użytkowania. Oba te czynniki mają istotny wpływ na charakter i tempo wtórnej sukcesji (Bodziarczyk i in. 1992). Tworzy to skomplikowany układ, w którym niejednokrotnie procesy przemian odbiegają od klasycznego schematu sukcesji wtórnej.

Na terenie badań inicjatorami sukcesji, poza istniejącym naturalnym drzewostanem oraz wprowadzonym w wyniku zalesień, były liczne zadrzewienia śródpolne, przydomowe oraz przypotokowe, stanowiąc źródło diaspor. Dzięki ich obecności proces zarastania mógł przebiegać szybciej, ponieważ rozpoczynał się on nie tylko od ściany lasu, ale w kilku miejscach równocześnie. Doskonałym przykładem jest występowanie jesionu w stadiach sukcesji leśnej. Wiadomo na

pewno, że jesion tu występujący jest pochodzenia naturalnego. Porasta on dno doliny wzdłuż Świerzówki oraz tereny podmokłe, co odpowiada jego preferencjom wilgotnościowym i siedliskowym. Świerzowa Ruska słynęła z dobrej jakości jesionów (informacja ustna), które występowały tu znacznie wcześniej wokół domostw i tworzyły zadrzewienia przypotokowe. Kolejnym ekspansywnym gatunkiem jest leszczyna, która występuje w formie skupisk i licznych kęp, z reguły na terenach wilgotnych, choć można ją spotkać także w wyższych położeniach na stokach pod okapem buczyny. Znaczny udział tego gatunku był odnotowany w innych pracach dotyczących sukcesji na terenie Beskidu Niskiego (Szwagrzyk i in. 2004; Soja 2007). Poza terenem Beskidu Niskiego leszczyna także spełniała ważną funkcję w procesach sukcesyjnych, co potwierdzają pienińskie badania Bartoszka i współpracowników (1990), Kuchnickiej (1998) i Frączek (2002). Drugim gatunkiem krzewiastym obecnym w stadiach sukcesji jest tarnina. Wynik ten potwierdza badania prowadzone na terenie Wilszni i Olchowca w Beskidzie Niskim, gdzie tarnina była gatunkiem najbardziej ekspansywnym. Jest to gatunek, który najlepiej radzi sobie w zbiorowiskach łąkowych i jeżeli skolonizuje już jakiś obszar to ani bujna roślinność zielna, ani zgryzanie nie ogranicza jego ekspansji (Szwagrzyk i in. 2004). Wysoki udział buka i jodły w stadiach sukcesyjnych świadczy o powolnej regeneracji buczyn oraz o zakończeniu okresu regresji jodły na tym obszarze. Ze względu na zaawansowanie procesu sukcesji naturalnym wydaje się obecność tych gatunków. Są to dwa główne gatunki drzew tworzące zespół buczyny karpackiej. W okresie 1952–1989, na terenach należących wówczas do Nadleśnictwa Nowy Żmigród i Krempana, a obecnie stanowiących grunty leśne Magurskiego Parku, udział drzewostanów z panującym bukiem wzrósł z 27,9% do 45,8%, przy równoczesnym spadku udziału drzewostanów z dominacją jodły z 44,7% do 14,4%. Stało się to za sprawą intensywnego, planowego użytkowania jodły (Jaworski, Skrzyszewski 1986). Na terenie Świerzowej Ruskiej widoczne jest odradzanie się jodły, a jej wzrastająca witalność i zdolność obradzania zapewniają jej trwały udział w nowopowstającym drzewostanie. Dziwić może jedynie fakt zupełnego braku olszy szarej, która w przyległym paśmie bieszczadzkiem wykazuje się silną ekspansją na tereny porolne i tworzy odrębne zbiorowiska (Rygiel 1980).

Po wielu latach braku użytkowania niezarośnięte pozostają jedynie fragmenty wilgotnych łąk i ziołorośla, gdzie gęsta warstwa roślinności zielnej hamuje osiedlanie się gatunków drzewiastych. Zjawisko to opisywano w badaniach prowadzonych na nieużytkowanych łąkach (Kinasz 1976; Falińska 1996; Frączek 1997; 2002; Borkowska 2004). W tych zbiorowiskach sukcesja gatunków drzewiastych rozpoczyna się od ściany lasu. Tam następuje redukcja warstwy roślin, pokrywa roślinna jest znacznie luźniejsza przy brzegu lasu niż na otwartej łące. Stwarza to warunki dla wzrostu siewek młodych drzew, które w ten sposób mają ułatwiony dostęp światła oraz korzystniejsze warunki wilgotnościowe (Magee, Antos 1992). Potwierdza to obecność gatunków drzewiastych na powierzchniach koło-

wych w IV kategorii zbiorowisk na terenie Świerzowej. Obecność tych gatunków jest informacją mówiącą, że zbiorowiska łąkowe są przygotowane do kolejnych stadiów sukcesji leśnej.

Szata leśna Parku, kształtowana przez wieki na gospodarcze potrzeby człowieka, dalece odbiega od wzorców natury. Przejawem są przede wszystkim uboższe niż w naturze składy gatunkowe drzewostanów oraz nadmiernie uproszczona ich wewnętrzna architektura (Przybylska 2003). Tak było na powierzchni Świerzowej Ruskiej, na której las odgrywał wielką rolę w gospodarce (Krukar i in. 2007). Jednak po opuszczeniu wioski przez mieszkańców i rozpoczęciu się procesu powrotu lasu na utracone dawniej powierzchnie obserwuje się znaczne urozmaicenie zbiorowisk roślinnych (Michalik 2003). W sukcesji wtórnej bierze udział blisko 30 gatunków drzew i krzewów. Ponieważ różny był czas zaprzestania użytkowania poszczególnych fragmentów doliny, a także wysoki gradient zmienności warunków terenowych i siedliskowych na tym obszarze, pojawiło się na nim wiele zbiorowisk roślinnych, reprezentujących różne stadia sukcesji. Zarówno buczyny, jak i sośniny oraz wilgotne łągi jesionowe, wchodzą obecnie w skład drzewostanów porastających teren doliny Świerzówki. Nieliczne tereny nieleśne wciąż są areną dla innych gatunków sukcesyjnych, których dynamiczny układ będzie prowadził do zamknięcia się okapu nad wciąż jeszcze otwartą powierzchnią.

Badania prowadzone w Beskidzie Niskim, ale także w innych miejscach, często dowodzą, że mylnie może się okazać opisywanie sukcesji za pomocą schematów. Proces ten wielokrotnie okazuje się przekraczać nasze wyobrażenia o nim i zaskakiwać swoją złożonością. Aby poznać jego mechanizmy i przynajmniej po części móc ustalić dalszy kierunek zmian, niezbędny okazuje się być monitoring założonej powierzchni w przyszłych latach. Powinien on dotyczyć nie tylko roślinności drzewiastej, ale także roślinności zielnej, ponieważ dynamiczne przemiany dotyczą całego zbiorowiska. Proces powrotu lasu na jego pierwotne stanowiska może dostarczyć nieocenionych informacji niezbędnych dla ochrony i kształtowania środowiska przyrodniczego.

Literatura

- Bartoszek L., Haberska A., Szwagrzyk J. 1990. Zarastanie przez drzewa i krzewy polan Łazek Niżni i Ligarki w Pienińskim Parku Narodowym. *Chrońmy Przyr. Ojcz.* 46(6): 17–31.
- Bodziarczyk J., Kucharzyk S., Różański W. 1992. Wtórna sukcesja roślinności leśnej na opuszczonych polanach kośnych w Pienińskim Parku Narodowym. *Pieniny – Przyroda i Człowiek* 2: 25–41.
- Borkowska L. 2004. Wzorce rekrutacji siewek gatunków klonalnych w zbiorowisku niekoszonej łąki *Cirsium rivularis* Ralski 1931. *Phytocoenosis N.S.* Vol.16, Warszawa–Białowieża: 1–72.
- Ciurzycki W. 2004. Struktura przestrzenna naturalnych odnowień świerkowych na górnoregłowych polanach popasterskich w Tatrach Polskich. *Sylwan* 7: 20–30.

- Dzwonko Z. Loster S. 2001. Wskaźnikowe gatunki roślin starych lasów i ich znaczenie dla ochrony przyrody i kartografii roślinności. *Prace Geograficzne* 178: 119–132.
- Falińska K. 1996. *Ekologia Roślin*. PWN. Warszawa.
- Falińska K. 2003. Alternative pathways of succession: species turnover patterns in meadow abandoned for 30 years. *Phytocoenosis N.S. Vol.15*, Warszawa–Białowieża:1–100.
- Frączek M. 1997. Proces wtórnej sukcesji leśnej na łące Kurnikówka w Pienińskim Parku Narodowym. *Przegląd Przyrodniczy* 7 (1/2): 121–130.
- Frączek M. 2002. Wkraczanie wybranych gatunków drzew i krzewów na nieużytkowane polany w Pienińskim Parku Narodowym. Rozprawa doktorska wykonana na Akademii Rolniczej w Krakowie.
- Gajur J. 2006. *Łemkowskie Magury*. Krosno.
- Grodzińska K., Pancer-Kotejowa E. 1965. Zbiorowiska leśne Pasma Bukowicy w Beskidzie Niskim. *Fragm. Flor. Geobot.* 11(4): 563–600.
- Jaworski A., Skrzyszewski J. 1986. Żywotność jodły w lasach karpaccich. *Sylwan* 2–3: 37–52.
- Kinasz W. 1976. Ekologiczne podstawy urządzania łąk w Pienińskim Parku Narodowym. *Ochrona Przyrody* 41: 77–118.
- Krukar W., Olszański T. A., Luboński P. 2007. *Beskid Niski*. Oficyna Wydawnicza „Rewasz” Pruszków.
- Kuchnicka E. 1998. Wtórna sukcesja roślin drzewiastych na wybranych polanach w Pienińskim Parku Narodowym. *Pieniny – Przyroda i Człowiek* 6: 19–26.
- Magee T. K., Antos J. A. 1992. Tree invasion into a mountain-top meadow in the Oregon Coast Range, USA. *Journal of Vegetation Science* 3: 485–494.
- Michalak J. 2002. W dorzeczu górnej Wisłoki. P.U.W. „Roksana”, Krosno.
- Michalik S. 2003. Zbiorowiska roślinne. W: Górecki i in. (red.). *Przyroda Magurskiego Parku Narodowego*. Oficyna Wydawnicza TEXT, Kraków.
- Przybylska K. 2003. *Lasy*. W: Górecki i in. (red.). *Przyroda Magurskiego Parku Narodowego*. Oficyna Wydawnicza TEXT, Kraków.
- Puszczalowski T. 2000. Czynniki decydujące o tempie sukcesji wtórnej oraz o składzie gatunkowym drzew i krzewów wkraczających na grunty porolne Magurskiego Parku Narodowego. Praca magisterska wykonana na Wydziale Leśnym AR Kraków.
- Reinfuss R. 1990. *Śladami Łemków*. Wydawnictwo PTTK „KRAJ”, Warszawa.
- Rygiel Z. 1980. Przebudowa zbiorowisk olszy szarej w Bieszczadach. *Sylwan* 1: 45–55.
- Soja J. 2007. Wpływ sposobów rozsiewania diaspor na zaawansowanie procesu sukcesji leśnej na gruntach porolnych w Beskidzie Niskim. Praca magisterska wykonana na Wydziale Leśnym AR Kraków.
- Sojda T. 2000. Rola sposobów rozsiewania diaspor we wkraczaniu gatunków drzewiastych na grunty porolne w Beskidzie Niskim. Praca magisterska wykonana na Wydziale Leśnym AR Kraków.
- Szwagrzyk J., Frączek M., Puszczalowski T., Sojda T. 2004. Secondary forest succession on abandoned farmland of the Beskid Niski range. *Folia Forestalia Polonica* 46: 5–20.
- Zajdel G. 1997. Wstępne wyniki badań nad sukcesją wtórną sukcesji roślinności na terenie dawnej wsi Ciechania w Magurskim Parku Narodowym. *Roczniki Bieszczadzkie* 6: 139–146.

Summary

The process of secondary forest succession was studied on abandoned farmland in Beskid Niski range. The area of Świerzowa Ruska village was completely depopulated in the year 1947. One of the most important factors shaping forest succession seems to be the history of the human management in a given area. In

the study archival material were used. The part of valley was afforested after 1947, another part of the valley has been used for grazing cattle since late 1980s. In the rest of area there were successional changes in the plant communities. The percent coverage of forested area increased from 10% before the World War II to 84% at present. Single trees and shrubs growing among fields and meadows, as well as ancient orchards, have been seed source for woody species. Another important seed source are trees growing in a narrow riparian strip along streams.

Invasion of tree and shrubs was studied on 81 circular permanent plots (10 m in diameter) distributed regularly. In plots all woody plants exceeding the height of 0,5 m were recorded. Vegetation types were divided into four groups: old forest, new forest (area afforested in the early 1950s), stages of forest succession, and meadows. In the sample plots 27 woody species were recorded. The most common tree species are beech, sycamore, ash, fir and shrubs: hazel, blackthorn and alder buckthorn.