

Flora roślin naczyniowych i roślinność rezerwatu „Jeziorko Daisy” koło Mokrzeszowa (Pogórze Wałbrzyskie)

Vascular plant flora and vegetation of the nature reserve “Jeziorko Daisy” lake near Mokrzeszów (Pogórze Wałbrzyskie Foothills)

EWA SZCZĘŚNIAK

E. Szczęśniak, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin Uniwersytetu Wrocławskiego, ul. Kanonia 6/8, 50-328 Wrocław; e-mail: ewaszcz@biol.uni.wroc.pl

ABSTRACT: The geological-forest reserve “Jeziorko Daisy” lake protects limestone outcrop with Upper Devonian fossilised fauna and a narrow belt of surrounding forests. Vascular plant flora comprises 198 species with 128 forest species, 53 apophytes of grasslands and anthropogenic non-forest communities, and 17 anthropophytes. 13 species are protected by law, and 2 of them (*Cephalanthera longifolia*, *C. damasonium*) are threatened in Poland. The studied area was deforested in 19th century, and now it is covered by cultivated forests and different stages of regeneration of natural vegetation. Two non-forest communities of *Artemisietea* and *Trifolio-Geranietea* classes and three forest communities of *Quercu-Fagetea* class have been identified.

KEY WORDS: nature reserve, threatened species, plant associations, SW Poland

Wstęp

Rezerwat „Jeziorko Daisy” koło Mokrzeszowa został powołany dla ochrony kopalnej fauny górnego dewonu odsłoniętej w nieczynnym kamieniołomie wapienia. Ochroną objęto także zbiorowiska leśne otaczające kamieniołom. Rezerwat został zatwierdzony 21 grudnia 1998 roku (Dz. U. nr 161 poz. 1089) po sześcioletnich staraniach. Ochroną objęto 7,11 ha, w tym powierzchnia leśna zajmuje 6,23 ha, wodna 0,66 ha i powierzchnia dróg leśnych 0,22 ha. Jest to rezerwat geologiczno-leśny częściowy. Otoczenie Jeziora Daisy było obiektem badań florystycznych i fitosocjologicznych (Misiewicz 1990), lecz badania te objęły obszar większy niż obecny rezerwat i ich wyniki mogą służyć jedynie jako bardzo ogólny materiał porównawczy.

SZCZĘŚNIAK E. 2004. Vascular plant flora and vegetation of the nature reserve “Jeziorko Daisy” lake near Mokrzeszów (Pogórze Wałbrzyskie Foothills). *Acta Botanica Silesiaca* 1: 71–83.

1. Ogólna charakterystyka terenu

Rezerwat znajduje się w północno-wschodniej części mezoregionu Pogórze Wałbrzyskie, dawniej umieszczanego w Sudetach Środkowych (Walczak 1968), a obecnie w makroregionie Pogórze Zachodniosudeckie (Kondracki 1998). Położony jest w odległości 3 km na południe od wsi Mokrzeszów, w gminie Świdnica (dawne województwo wałbrzyskie), na wysokości 375–413 m n.p.m., w kompleksie leśnym wchodzącym w obręb Książańskiego Parku Krajobrazowego (ryc. 1).

Pogórze Wałbrzyskie, w obrębie którego leży rezerwat, znajduje się na granicy dwóch regionów klimatycznych: przedgórskiego i wałbrzyskiego (Schmuck 1959, Walczak 1968). Średnia roczna temperatura wynosi około 7°C, średnia stycznia -2°C, średnia lipca 16°C (Piasecki 1997). Roczna suma opadów wynosi około 700 mm, z maksimum 100 mm w lipcu i minimum 40 mm w styczniu (Bac-Bronowicz 1997).

Według regionalizacji geobotanicznej Pawłowskiego (1972) rezerwat leży w podokręgu Sudety Środkowe, okręg Sudety Zachodnie, dział Sudety, podprovincia hercyńsko-sudecka. Ze względu na wyniesienie n.p.m. znajduje się w piętrze roślinnym pogórza.

Na obszarze rezerwatu występują osadowe skały górnodewońskie: zlepieńce polimiktyczne i piaskowce gruboziarniste, mułowce i piaskowce drobnoziarniste oraz wapienie. Najistotniejsze są wapienie tworzące niewielką soczewkę w środko-


Ryc. 1. Lokalizacja rezerwat „Jeziorko Daisy” koło Mokrzeszowa. 1 – lasy, 2 – drogi, 3 – potoki, 4 – torowiska, 5 – granica Książańskiego Parku Krajobrazowego

Fig. 1. Location of the nature reserve „Jeziorko Daisy” near Mokrzeszów. 1 – forests, 2 – roads, 3 – streams, 4 – railways, 5 – border of Książański Landscape Park

wej części rezerwatu. Zostały one w znacznej mierze wyeksploatowane, a dawny kamieniołom został zalany wodami Jeziorka Daisy. Obecnie wapienie odsłaniają się na zboczach wyrobiska, tworzą też kilkumetrowej długości soczewy wśród mułowców. Są to silnie zaburzone tektonicznie masywne wapienie organogeniczne, złożone z fragmentów koralu *Peneckiella* i *Sudetia* oraz przechodzące w margle odmiany uławiconej zawierające fragmenty koralu *Thamnopora*, *Cladopora*, *Alveolites* i *Tabulophyllum*, a także pojedyncze skorupki małżoraczków i mięczaków, płytki szkarłupni i otwornice (Gunia 1968). Odsłonięcia wapieni zawierające skamieniałości są głównym przedmiotem ochrony w rezerwacie (Migoń 2000).

Długoletnia eksploatacja i przeróbka wapieni spowodowała, że obecne ukształtowanie powierzchni jest całkowicie różne od pierwotnej rzeźby. Jeziorko Daisy zajmuje dawne wyrobisko o wysokości ścian wynoszącej od 6 do 15 m. Na północ i na wschód od wyrobiska znajdują się hałdy w całości porośnięte lasem, od strony północno-wschodniej przy wyrobisku zachowały się pozostałości kilku budynków, w tym wapiennik oraz sześciokątna wieża (dawna izba myśliwska). W bezpośrednim sąsiedztwie rezerwatu znajdują się lasy gospodarcze leśnictwa Lubiechów, o mniej lub bardziej przebudowanym drzewostanie i przekształconym runie, głównie zbiorowiska grądowe zaburzone w wyniku wprowadzenia świerka.

2. Metodyka prowadzonych badań

Obserwacje wystąpień i liczebności wybranych gatunków roślin (zwłaszcza storczykowatych) prowadzono na terenie rezerwatu od 1992 r. Szczegółowe badania flory i roślinności prowadzono w latach 1999–2001. Mchy oznaczano za pomocą klucza B. Szafrana (1957, 1961), rośliny naczyniowe przy użyciu klucza Z. Rutkowskiego (1998). Nazewnictwo roślin naczyniowych zgodne jest z pracą Mirka i in. (1995), nazewnictwo mchów z pracą R. Ochyry i P. Szmajdy (1978). Zbiorowiska roślinne dokumentowano zgodnie z zasadami szkoły Braun-Blanqueta. Do identyfikacji zbiorowisk roślinnych wykorzystano pracę R. Potta (1995) i A. Brzega (1989).

3. Wyniki

3.1. Wykaz gatunków roślin naczyniowych

Gatunki obserwowane w latach 1992–1998 i niepotwierdzone od roku 1999 zaznaczono +.

Abies alba Miller

Acer campestre L.

Acer platanoides L.

Acer pseudoplatanus L.

Achillea millefolium L.

Actaea spicata L.

Adoxa moschatellina L.

Aegopodium podagraria L.

Agrimonia eupatoria L.

Agrostis capillaris L.

Ajuga reptans L.

Alchemilla sp. juv.

- Alliaria petiolata* (Bieb.) Cav. et Grande
Alnus glutinosa (L.) Gaertner
Alopecurus pratensis L.
Anemone nemorosa L.
Angelica sylvestris L.
Anthriscus sylvestris (L.) Hoffm.
Arenaria serpyllifolia L.
Artemisia vulgaris L.
Asarum europaeum L.
Astragalus glycyphyllos L.
Athyrium filix-femina (L.) Roth,
Bellis perennis L.
Betula pendula Roth
Brachypodium sylvaticum (Hudson) P.B.
Bromus benekenii (Lange) Trimen
Bromus ramosus Huds.
Calamagrostis epigejos (L.) Roth
Campanula rapunculoides L.
Campanula trachelium L.
Capsella bursa-pastoris (L.) Med.
Carex digitata L.
Carex hirta L.
Carex spicata Hudson
Carex sylvatica Hudson
Carpinus betulus L.
Cephalanthera damasonium (Miller) Druce
Cephalanthera longifolia (L.) Fritsch
Cerastium holosteoides Fries em Hyl.
Chamomila suaveolens (Pursh.) Rydb.
Chaenorhinum minus (L.) Lange
Chaerophyllum aromaticum L.
Chaerophyllum temulum L.
Chelidonium majus L.
Chenopodium album L.
+ *Cichorium intybus* L.
Circaea lutetiana L.
Cirsium arvense (L.) Scop.
Clinopodium vulgare L.
Convallaria majalis L.
Conyza canadensis (L.) Cronq.
Cornus sanguinea L.
Coronilla varia L.
Corylus avellana L.
Crataegus monogyna Jacq.
Dactylis glomerata L.
Dactylis polygama Horv.
Danthonia decumbens (L.) DC
Daphne mezereum L.
Deschampsia flexuosa (L.) Trin.
Dryopteris carthusiana (Vill.) H.P. Fuchs
Dryopteris expansa (C. Presl) Fras.-Jenk. et Jermy
Dryopteris filix-mas (L.) Schott
Echium vulgare L.
Epilobium montanum L.
Epipactis helleborine (L.) Crantz
Equisetum silvaticum L.
Euonymus europaeus L.
Euphorbia dulcis L.
Fagus sylvatica L.
Fallopia convolvulus (L.) A.Love
Festuca altissima All.
Festuca gigantea (L.) Vill
Ficaria verna Huds.
Fragaria moschata Duch.
Fragaria vesca L.
Frangula alnus Miller
Fraxinus excelsior L.
Galeobdolon luteum L. subsp. *luteum*
Galeobdolon luteum subsp. *montanum*
+ *Galeopsis pubescens* Besser
+ *Galinsoga parviflora* Cav.
Galium odoratum (L.) Scop.
Galium schultesi Vest
+ *Geranium pratense* L.
Geranium robertianum L.
Geum urbanum L.
Glechoma hederacea L.
Gnaphalium sylvaticum L.
Hedera helix L.
Hepatica nobilis Schreber
Heracleum sphondylium L.
Hieracium pilosella L.
Humulus lupulus L.
Hypericum perforatum L.
Impatiens noli-tangere L.
Impatiens parviflora DC.
Inula conyza DC.
Lamium album L.
Lamium maculatum L.
Lapsana communis L.
Larix decidua L.
Lathyrus sylvestris L.
Lathyrus vernus (L.) Bernh.
Leucanthemum vulgare Lam.
Linaria vulgaris Miller
Lolium perenne L.
Luzula luzuloides (Lam.) Dandy et Wilm.
Luzula pilosa (L.) Willd.
Lysimachia nummularia L.
Lysimachia vulgaris L.

- Maianthemum bifolium* (L.) F.W. Schmidt
Medicago lupulina L.
Melandrium album (Miller) Garcke
Melica nutans L.
Melica uniflora Retz.
Mercurialis perennis L.
Milium effusum L.
Moehringia trinervia (L.) Clairv.
Mycelis muralis (L.) Dum.
 + *Myosotis arvensis* (L.) Hill.
Myosotis sylvatica Hoffm.
Myosotis ramosissima Rochel
Neottia nidus-avis (L.) L.C.M. Rich.
Oxalis acetosella L.
Phyteuma spicatum L.
Picea abies (L.) Karsten
Plantago major L.
Poa annua L.
Poa compressa L.
Poa nemoralis L.
Poa pratensis L.
Poa remota Forselles
Poa trivialis L.
Polygonatum multiflorum (L.) All.
Polygonum aviculare L.
Potentilla argentea L.
Prenanthes purpurea L.
Primula elatior (L.) Hill.
Prunella vulgaris L.
Pulmonaria obscura Dum.
Quercus petraea (Matt.) Liebl.
Quercus robur L.
Ranunculus acris L.
Ranunculus auricomus L.
Ranunculus lanuginosus L.
Ranunculus repens L.
Ribes uva-crispa L.
Rosa canina L.
Rubus idaeus L.
Rubus sp.
Rumex acetosella L.
Rumex conglomeratus L.
Rumex obtusifolius L.
Sagina procumbens L.
Salix caprea L.
Sambucus nigra L.
Sanicula europaea L.
Scrophularia nodosa L.
Senecio fuchsi C.C. Gmel.
Senecio nemorensis L.
Senecio vulgaris L.
 + *Setaria pumila* (L.) Beauv.
Silene vulgaris (Moench) Garcke
Solidago gigantea Aiton
Solidago virgaurea L.
Sonchus oleraceus L.
Sorbus aucuparia L.
Stachys silvatica L.
Stellaria holostea L.
Stellaria media (L.) Vill.
Symphoricarpos albus (L.) Blake
Symphytum officinale L.
Taraxacum sp.
Tilia cordata Mill.
Tilia platyphyllos Scop.
 + *Trifolium arvense* L.
Trifolium pratense L.
Trifolium repens L.
Tussilago farfara L.
Ulmus glabra Huds.
Urtica dioica L.
Vaccinium myrtillus L.
Verbascum densiflorum Bertol
Verbascum thapsus L.
Veronica beccabunga L.
Veronica chamaedrys L.
Veronica hederifolia L.
Veronica officinalis L.
Veronica serpyllifolia L.
Viburnum opulus L.
Vicia dumetorum L.
Vicia sepium L.
Vicia tetrasperma (L.) Schreber
Vinca minor L.
Viola reichenbachiana Jordan ex Bor.
Viola riviniana Rchb.

3.2. Charakterystyka flory rezerwatu

Flora rezerwatu obejmuje 198 gatunków roślin naczyniowych. Zdecydowanie dominującą grupą są gatunki leśne – 128 (65% flory). Kolejną grupą są światłolubne gatunki: apofity związane z siedliskami ruderalnymi oraz łąkami, ponadto gatunki muraw i okrajków – 53 (27%), oraz antropofity – 17 (8%).

Na charakter flory rezerwatu złożyło się kilka czynników:

- a) wysokość n.p.m.: rezerwat położony jest w piętrze roślinnym pogórza. Flora jest wyraźnie uboższa w gatunki typowo niżowe i typowo górskie, zwłaszcza że na terenie rezerwatu brak jest cieków, które ułatwiają migrację gatunków. Zannotowano 6 gatunków górskich lub podgórsko-górskich (*Dryopteris expansa*, *Abies alba*, *Senecio fuchsi*, *S. nemorensis*, *Prenanthes purpurea*, *Festuca altissima*), lecz w liczbie większej niż 10 okazów występują jedynie *Senecio fuchsi*, *S. nemorensis* i *Prenanthes purpurea*. Zdecydowaną większość stanowią gatunki szeroko rozprze-strzenione, nie przywiązane do określonego piętra roślinnego;
- b) obecność wapienia w podłożu: gleby rozwinięte na skale wapiennej, bardzo rzadkie w Sudetach Środkowych, sprzyjają rozwojowi bujnej szaty roślinnej. Najcenniejszym gatunkiem kalcyfilnym we florze rezerwatu jest *Cephalanthera damasonium*;
- c) długotrwała antropopresja: pierwotnie głównym składnikiem flory były gatunki leśne z niewielkim udziałem gatunków światłożądnych, występujących krótkotrwanie w lukach po wypadnięciu drzew. Odlesienie terenu na czas trwania wydobywania wapienia, utworzenie sieci dróg i budowa wapienników, a obecnie użytkowanie miejsc biwakowych, powodowały i nadal powodują stały napływ gatunków synantropijnych – apofity i antropofity stanowią obecnie 35% listy florystycznej. Część z nich została świadomie wprowadzona w celach gospodarczych lub dla ozdoby (modrzew, świerk, śnieguliczka), część zaś zawleczona przypadkowo. Ponieważ teren rezerwatu jest miejscem często odwiedzanym, wnikanie gatunków obcych jest łatwe i trwa cały czas. Udział antropofitów we florze rezerwatu nie jest tak znaczący, jak mogłaby wskazywać ilość stwierdzonych gatunków: prawie połowa z nich występuje sporadycznie (do 10 okazów) i pojawia się efemerycznie. Świadczą o tym gatunki obserwowane w latach 1992–1998, a niepotwierdzone od roku 1999. Synantropizację flory utrudnia lokalizacja rezerwatu w części większego kompleksu leśnego – w bezpośrednim sąsiedztwie nie występują gatunki synantropijne i nie ma źródła ich diaspor. Bardziej niepokojąca jest obecność niektórych gatunków silnie ekspansywnych. Na terenie rezerwatu zannotowano 2 takie gatunki: *Solidago gigantea* i *Impatiens parviflora*. Nawłoc pojawiła się na odsłoniętej skarpie na zachodnim brzegu jeziora i wzdłuż drogi w południowej części rezerwatu, niecierpek występuje miejscami bardzo licznie w łąkach i buczynach.

3.3. Gatunki objęte ochroną

Pomimo znacznego zniszczenia siedlisk zannotowano wystąpienia 13 gatunków chronionych, z czego 2 znajdują się na „Czerwonej liście roślin naczyniowych” (Zarzycki, Szela 1992).

Gatunki objęte ochroną całkowitą:

- *Daphne mezereum* L.: pojedyncze okazy występują na terenie całego rezerwatu,
- *Hedera helix* L.: płożące okazy w całym rezerwacie, w części południowej i na łąkach w części północnej 2 okazy kwitnące,

- *Vinca minor* L.: zwarty płat w sąsiedztwie tzw. Domku Myśliwskiego; gatunek prawdopodobnie wprowadzony w celach ozdobnych; nie kwitnie,
- *Epipactis helleborine* (L.) Crantz: kilkanaście okazów na skraju lasu nad zachodnim brzegiem jeziora i kilkadziesiąt na hałdzie w części północnej rezerwatu,
- *Neottia nidus-avis* (L.) L.C.M. Rich: po kilka roślin w części wschodniej i zachodniej rezerwatu; corocznie kwitnie,
- *Cephalanthera damasonium* (Miller) Druce: w Sudetach Środkowych gatunek bardzo rzadki, na terenie rezerwatu zagrożony – wprowadzenie świerka powoduje zakwaszenie i bielcowanie gleby i w efekcie może doprowadzić do zaniku gatunku; na „Czerwonej liście roślin naczyniowych zagrożonych w Polsce” ma kategorię R – rzadki,
- *Cephalanthera longifolia* (L.) Fritsch: gatunek zagrożony w rezerwacie – stanowisko znajduje się przy ścieżce i kwitnące rośliny są zrywane; w 1992 r. obserwowano 21 okazów kwitnących, w 2001 r. zaledwie 3; na „Czerwonej liście roślin naczyniowych” ma kategorię V – narażony.

Gatunki objęte ochroną częściową: *Asarum europaeum* L., *Primula elatior* (L.) Hill., *Galium odoratum* (L.) Scop., *Viburnum opulus* L., *Convallaria majalis* L. są na terenie rezerwatu częste, *Frangula alnus* Miller sporadycznie występuje w części południowej rezerwatu.

3.4. Roślinność rezerwatu

Potencjalną roślinnością naturalną rezerwatu są mieszane lasy liściaste: grąd środkowoeuropejski (*Galio-Carpinetum*) oraz żyzne, bardzo bogate florystycznie buczyny ze związku *Cephalanthero-Fagion*. Poza wychodnią wapieni niewielkie powierzchnie zajmowała prawdopodobnie podgórska kwaśna buczyna *Luzulo nemorosae-Fagetum* – jej nieduże zachowane fragmenty występują na wschodnim skraju rezerwatu. Obecnie lasy zbliżone składem do naturalnych przetrwały na niewielkich powierzchniach – są to głównie płaty grądów oraz zachowane fragmenty żyznych i kwaśnych buczyn. Zdecydowanie większe powierzchnie zajmują lasy hodowlane: całą wierzchowinę hałdy pokrywa nasadzenie modrzewia, w części północnej i południowo-zachodniej posadzono świerk, a w części północno-wschodniej znajduje się obecnie monokultura buka.

Systematyczny wykaz zbiorowisk roślinnych

Klasa: *Trifolio-Geranieta* Th. Müller 1961

Rząd: *Origanetalia vulgaris* Th. Müller 1961

Związek: *Trifolion medii* Th. Müller 1961

Zbiorowisko z *Vicia dumetorum*

Klasa: *Artemisietea vulgaris* Lohmeyer et al. in R. Tx. 1951

Rząd: *Onopordetalia acanthii* Br.-Bl. et R. Tx. ex Klika et Hadaè 1944

Związek: *Dauco-Melilotion* Görs 1966

Zbiorowisko z *Tussilago farfara*

Klasa: *Quercu-Fagetea* Br.-Bl. et Vlieg 1937

Rząd: *Fagetalia silvaticae* Pawł. 1928

- Związek: *Carpinion betuli* Oberd. 1953
 Zbiorowisko ze związku *Carpinion*
 Związek: *Fagion silvaticae* R.Tx. et Diem. 1936
 Podzwiązek: *Galio odorati-Fagenion* (R.Tx. 1955) Th. Müll. 1966 em.
 Oberd. et Th. Müll. 1984
 Żyzna buczyna z podzwiązku *Galio-Fagenion*
 Podzwiązek: *Luzulo-Fagenion* Lohm. et R.Tx. 1954 in R. Tx. 1954
 Kwaśna buczyna ze związku *Luzulo-Fagenion*

3.5. Charakterystyka zbiorowisk roślinnych

Termofilny okrajek z dominującą *Vicia dumetorum* wykształcił się na zachodnim brzegu jeziora na skraju zachowanego fragmentu żyznej buczyny. Z klasy *Trifolio-Geranietea* poza *Vicia dumetorum* w płacie wystąpiły *Fragaria moschata* i *Astragalus glycyphyllos*, oba z bardzo małym stopniem pokrycia. Większe pokrycie osiągają gatunki leśne: *Hedera helix* i *Brachypodium sylvaticum*. Zanotowano także 6 okazów *Epipactis helleborine*. Łącznie warstwa zielna osiąga pokrycie 80%.

Zdjęcie fitosocjologiczne: powierzchnia (area) 6 m², nachylenie (slope) 30°, ekspozycja (exposition) E, pokrycie warstwy c (cover of herb layer) 80%

Ch. All. *Trifolion medii*, Ch. Cl. *Trifolio-Geranietea*: *Vicia dumetorum* 3, *Fragaria moschata* +, *Astragalus glycyphyllos* +, Ch. Cl. *Quercu-Fagetea*: *Brachypodium sylvaticum* 1, *Hedera helix* 1, *Fagus sylvatica* +, *Quercus robur* +, towarzyszące (accompanying): *Epipactis helleborine* +.

Pionierskie zbiorowisko z *Tussilago farfara*, wykształcające się na odsłoniętych glebach gliniastych, rozwinęło się na zachodnim brzegu jeziora na skarpie powstałej w wyniku obsunięcia części brzegu. Jest to luźna fitocenoza, o niewielkim stopniu pokrycia (zajmuje zaledwie 40% powierzchni), budowana przed wszystkim przez podbiał. Poza tym większe znaczenie w płacie mają *Poa nemoralis* i siewki klonu.

Zdjęcie fitosocjologiczne: powierzchnia (area) 8 m², nachylenie (slope) 20°, ekspozycja (exposition) E, pokrycie warstwy c (cover of herb layer) 40%

Ch. All. *Dauco-Melilotion*: *Tussilago farfara* 2, Ch. Cl. *Quercu-Fagetea*: *Acer pseudoplatanus* 1, *Poa nemoralis* 1, towarzyszące: *Taraxacum officinale* +, *Echium vulgare* +, *Salix caprea* +.

Fragmenty grądu zachowały się na bardzo niewielkich powierzchniach w południowej i północnej części rezerwatu. Po zaprzestaniu eksploatacji kamieniołomu część terenu została ponownie zasiedlona przez te zbiorowiska, lecz powstałe płyty są silnie przekształcone – na podstawie składu florystycznego i struktury drzewostanu nie można określić zespołu. Cechą łączącą wszystkie zachowane fitocenozy grądowe jest silne przerzedzenie warstwy a (tab. 1, zdj. 1, 2). Jeżeli warstwa koron drzew ma większe zwarcie, jest to efekt nasadzeń (zdj. 3). Dobrze rozwinięta jest warstwa a₁, którą tworzą młode okazy drzew. Drzewostan budują *Acer platanoides* i *A. pseudoplatanus*, *Tilia cordata*, pojawia się także *Fraxinus excelsior*, *Betula pendula* i *Fagus sylvatica*. W zdjęciach 2 i 3 znaczny udział w drzewostanie ma *Larix*

Tabela 1. Zbiorowiska leśne: A – grądy, B – żyzna buczyna, C – kwaśna buczyna
 Table 1. Forest communities: A – oak-hornbeam forest, B – rich beech forest, C – acidophilous beech forest

Nr zdjęcia (No of record)	1	2	3	4	5
Data (Date)	13.05	19.05	19.05	19.05	19.05
Zwarcie warstwy a (Cover of tree layer) %	40	50	60	70	70
Zwarcie warstwy a ₁ (Cover of young tree layer) %	40	20	30	.	40
Zwarcie warstwy b (Cover of shrub layer) %	70	40	60	60	10
Pokrycie warstwy c (Cover of herb layer) %	50	80	60	50	10
Pokrycie warstwy d (Cover of moos layer) %	.	.	+	.	+
Powierzchnia (Area) m ²	80	80	100	100	100
Nachylenie (Slope)	20°	5°	.	10°	+
Ekspozycja (Exposition)	N	SW	.	NW	W
Liczba gatunków w zdjęciu (Number of species in record)	23	33	27	25	7
		A		B	C
Ch. All. <i>Carpinion betuli</i>					
<i>Acer platanoides</i>	a	.	.	1.2	.
	a ₁	3.3	.	.	.
	b	.	1.2	2.2	.
	c	+	.	.	+
<i>Tilia cordata</i>	a	.	2.2	1.2	2.2
	a ₁	.	2.2	2.2	.
	b	.	3.2	1.2	1.2
<i>Corylus avellana</i>	b	3.4	.	1.2	1.2
	c	+	.	.	.
<i>Campanula trachelium</i>		+	.	+	.
<i>Carpinus betulus</i>	b	1.2	.	.	.
	c	.	+	.	.
<i>Tilia platyphyllos</i>	b	.	1.2	.	.
D. S.All. <i>Galio-Fagenion</i>					
<i>Galium odoratum</i>		+	.	2.2	2.3
D. S.All. <i>Luzulo-Fagenion</i>					
<i>Vaccinium myrtillus</i>		.	.	.	+
<i>Maianthemum bifolium</i>		.	.	.	+
<i>Dicranella heteromala</i> d		.	.	.	+

Ch. All. *Fagion sylvaticae*

<i>Fagus sylvatica</i>	a	.	.	.	3.3	3.3
	a ₁	.	.	1.2	.	3.3
	b	.	.	.	3.3	1.2
<i>Acer pseudoplatanus</i>	a	3.3	2.3	2.3	3.3	.
	a ₁	1.2
	b	.	.	.	1.2	.
	c	+	1.1	+	+	.

Ch. O. *Fagetalia*

<i>Mercurialis perennis</i>		2.2	2.2	3.2	+	.
<i>Sanicula europaea</i>		+	+	1.2	1.1	.
<i>Galeobdolon luteum</i>		.	1.2	1.2	1.2	.
<i>Stachys sylvatica</i>		.	+	+	1.2	.
<i>Viola reichenbachiana</i>		+	+	+	.	.
<i>Dryopteris filix-mas</i>		1.2	.	+	.	.
<i>Aegopodium podagraria</i>		+	1.2	.	.	.
<i>Carex sylvatica</i>		+	+	.	.	.
<i>Polygonatum multiflorum</i>		+	.	.	+	.
<i>Pulmonaria obscura</i>		.	+	.	+	.

Sporadycznie (sporadic species): *Catharinea undulata* d 3(+), *Euphorbia dulcis* 2(+), *Lathyrus vernus* 1(+), *Milium effusum* 3(+), *Neottia nidus-avis* 4(+),

Ch. Cl. *Quercu-Fagetea*

<i>Brachypodium sylvaticum</i>		+	1.2	1.2	+	.
<i>Poa nemoralis</i>		.	2.2	+	+	.
<i>Fraxinus excelsior</i>	a	1.2
	a ₁	1.2
	c	+	+	+	.	.
<i>Anemone nemorosa</i>		1.2	.	.	2.2	.
<i>Hepatica nobilis</i>		.	.	+	1.1	.
<i>Euonymus europaeus</i>	b	1.2
<i>Melica nutans</i>		.	.	.	+	.
Towarzyszające (accompanying)						
<i>Sorbus aucuparia</i>	b	+	.	.	1.2	+
	c	.	+	.	.	.

<i>Hedera helix</i>		2.3	3.2	.	1.2	.
<i>Oxalis acetosella</i>		+	+	1.2	.	.
<i>Larix decidua</i>	a	.	2.3	3.4	.	.
<i>Betula pendula</i>	a	.	1.2	.	1.2	.
<i>Cornus sanguinea</i>		.	1.2	+	.	.
<i>Sambucus nigra</i>	b	.	1.2	.	.	.
	c	+
<i>Alliaria petiolata</i>		+	+	.	.	.
<i>Rubus idaeus</i>		+	.	+	.	.
<i>Rubus sp.</i>		.	+	+	.	.
<i>Geum urbanum</i>		.	+	+	.	.
<i>Ajuga reptans</i>		.	+	.	+	.
<i>Dryopteris expansa</i>		.	.	.	+	+
<i>Quercus robur</i>	a	2.2
<i>Picea excelsa</i>	a	1.2
<i>Crataegus monogyna</i>	b	.	1.2	.	.	.
<i>Senecio nemorensis</i>		.	1.1	.	.	.
<i>Impatiens parviflora</i>		.	.	1.1	.	.

Sporadycznie (sporadic species): *Athyrium filix-femina* 4(+), *Convallaria majalis* 4(+), *Fragaria moschata* 2(+), *Geranium robertianum* 2(+), *Myosotis sylvatica* 2(+), *Ribes uva-crispa* 3(+), *Senecio fuchsii* 2(+), *Urtica dioica* 3(+)

decidua, posadzony na siedlisku grądu. Nasadzenie to charakteryzuje się znacznym spadkiem udziału gatunków leśnych w runie – do tabeli wybrano dwa płaty o najlepiej zachowanej warstwie zielnej. Niewielkie zwarcie koron umożliwia dobry rozwój warstwy krzewów. Pokrywa ona do 70% powierzchni płatów, a jej głównymi gatunkami są *Corylus avellana*, *Euonymus europaea*, *Sambucus nigra* i podrost drzew. Runo rozwinięte jest w różnym stopniu: zajmuje od 50 do 80% powierzchni. Tworzą je głównie gatunki rzędu *Fagetalia* i klasy *Querco-Fagetea*: *Mercurialis perennis*, *Hedera helix*, *Galeobdolon luteum* i in. Udział gatunków towarzyszących jest niewielki. W kilku płatach zanotowano obecność *Impatiens parviflora* (zdj. 3), gatunku ekspansywnego i prowadzącego do zubożenia składu runa. Występuje on przede wszystkim w niewielkich fragmentach grądu w pobliżu ścieżek i dróg.

Zbiorowiska lasów bukowych na terenie rezerwatu są silnie zniszczone, w postaci zbliżonej do naturalnej zachowały się płaty o powierzchni nie przekraczającej 60 m².

Żyzne buczyny zajmowały gleby wykształcone na podłożu wapiennym, zniszczone w wyniku eksploatacji wapienia. Zachowane gatunki (*Cephalanthera longifolia*, *C. damasonium*, *Neottia nidus-avis*, *Galium odoratum* i in.) świadczą, że prawdopo-

dobnie była to żyzna buczyna storczykowa, las bardzo bogaty florystycznie i w Sudetach Środkowych rzadki. Zdjęcie nr 4 dokumentuje zbiorowisko leśne zbliżone do żyznej buczyny. W dosyć zwartym drzewostanie współdominują *Fagus sylvatica* i *Acer pseudoplatanus*, przy widocznym udziale *Tilia cordata*. Dobrze wykształconą warstwę krzewów tworzy przede wszystkim podrost drzew: *Acer platanoides*, *Tilia cordata*, *Acer pseudoplatanus* i *Sorbus aucuparia*. Warstwa zielna osiąga wartość zaledwie 50% i budują ją głównie *Galium odoratum* oraz *Stachys sylvatica*, *Galeobdolon luteum*, *Sanicula europaea*, *Anemone nemorosa*, *Hedera helix* z klasy *Quercus-Fagetea* i rzędu *Fagetalia*.

Górska kwaśna buczyna zajmowała prawdopodobnie niewielkie powierzchnie w otoczeniu wychodni. Obecnie mały jej fragment zachował się na wschodnim brzegu jeziora. Zawiera w runie m.in. *Luzula luzuloides*, *Deschampsia flexuosa*, *Vaccinium myrtillus* i inne gatunki acidofilne. Zdjęcie nr 5 w tabeli dokumentuje płac buczyny hodowlanej z północno-wschodniej części rezerwatu, z nasadzoną jednogatunkowym drzewostanem bukowym (sporadycznie pojawia się także wprowadzony przez człowieka świerk). W płacie zanotowano 1 okaz *Quercus robur*, a na jego obrzeżach, już poza powierzchnią zdjęcia, występują pojedyncze okazy jodeł. Warstwa b tworzona jest przez podrost buka. Trwałe liście bukowe zalegające dno lasu uniemożliwiają rozwój runa – rośliny zielne pokrywają około 10% powierzchni płatu i jest to zaledwie kilka gatunków z bardzo małym stopniem pokrycia: *Vaccinium myrtillus*, *Maianthemum bifolium* i *Galium odoratum*. W warstwie mszystej zanotowano 1 gatunek: *Dicranella heteromala*. Zbiorowisko jest bardzo ubogie: w udokumentowanym płacie łącznie zanotowano 7 gatunków roślin.

Obecnie na niewielkich fragmentach rezerwatu trwa naturalny proces odtwarzania liściastych zbiorowisk leśnych, zniszczonych w trakcie użytkowania kamieniołomu. Tam, gdzie człowiek nie ingeruje w skład florystyczny zbiorowisk, następuje odtworzenie zbiorowisk grądowych i buczyn odpowiednich dla danego podłoża. Nasadzenia świerka, modrzewia i buka zaburzają przebieg naturalnej sukcesji, prowadzą do zmian własności gleb i w efekcie dodatkowo powodują przekształcenie siedlisk. Nasadzenia świerka, modrzewia i buka są w tej chwili najuboższymi florystycznie fitocenoząmi leśnymi w rezerwacie, pomimo że modrzew i świerk zostały wprowadzone na podłoże wapienne.

Literatura

- BAC-BRONOWICZ J. 1997. Opady atmosferyczne. – W: PAWLAK W. (red.), Atlas Śląska Dolnego i Opolskiego. – UWr, Pracownia Atlasu Dolnego Śląska, Wrocław, s. 43.
- BRZEG A. 1989. Przegląd systematyczny zbiorowisk okrajkowych dotąd stwierdzonych i mogących występować w Polsce. – *Fragm. Flor. Geobot.* 34.3–4: 385–425.
- GUNIA T. 1968. Fauna, stratygrafia i warunki sedymentacji górnego dewonu depresji Świebodzic. – *Geol. Sudetica* 4: 115–220.
- KONDRACKI J. 1998. Geografia regionalna Polski. – PWN, Warszawa, 441 ss.
- MIGOŃ P. 2001. Szczegółowy opis głównego przedmiotu ochrony. – W: MIGOŃ P., SZCZĘŚNIAK E., Plan ochrony rezerwatu „Jeziorko Daisy” koło Mokrzeszowa na lata 2001–2021. – *Mscr.*, 48 ss.

- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 1995. Vascular plants of Poland a checklist. – Polish Botanic Studies, Guidebook Series 15: 1–303. PAN, Kraków.
- MISIEWICZ B. 1990. Roślinność otoczenia Jeziorka Daisy na południe od Mokrzeszowa. – Zakład Systematyki i Fitosocjologii, Instytut Botaniki, UW. Mscr. pracy magisterskiej, 87 ss.
- OCHYRA R., SZMAJDA P. 1978. An annotated list of Polish Mosses. – *Fragm. Flor. Geobot.* 24.1: 93–145.
- PAWŁOWSKI B. 1972. Szata roślinna gór Polskich. – W: SZAFER W., ZARZYCKI K. (red.), Szata roślinna Polski. 2. – PWN, Warszawa, s. 189–252.
- PIASECKI J. 1997. Temperatura powietrza. – W: PAWŁAK W. (red.), Atlas Śląska Dolnego i Opolskiego. – UW, Pracownia Atlasu Dolnego Śląska, Wrocław, s. 47.
- POTT R. 1995. Die Pflanzengesellschaften Deutschlands. – Verl. Eugen Ulmer, Stuttgart, 622 ss.
- RUTKOWSKI L. 1998. Klucz do oznaczania roślin naczyniowych Polski Niżowej. – PWN, Warszawa, 812 ss.
- SCHMUCK A. 1959. Regionalizacja pluwiotermiczna Dolnego Śląska. – *Zesz. Nauk. WSR Wrocław, Melioracja* 5: 3–15.
- SZAFER W., KULCZYŃSKI S., PAWŁOWSKI B. 1986. Rośliny Polskie. Opisy i klucze do oznaczania wszystkich gatunków roślin naczyniowych rosnących w Polsce bądź dziko, bądź też dziedzicznych lub częściej uprawianych. – PWN, Warszawa, 1019 ss.
- SZAFRAN B. 1957, 1961. *Mchy*. T. 1–2. – PWN, Warszawa, 448 ss.+405 ss.
- WALCZAK W. 1968. *Sudety*. – PWN, Warszawa, 384 ss.
- ZARZYCKI K., SZELAĞ Z. 1992. Czerwona lista roślin naczyniowych zagrożonych w Polsce. – W: ZARZYCKI K., WOJEWODA W., HEINRICH Z. (red.), Lista roślin zagrożonych w Polsce. Wyd. 2. – Instytut Botaniki im. W. Szafera, PAN, Kraków, s. 87–98.

Summary

The geological-forest nature reserve “Jeziorko Daisy” lake near Mokrzeszów was established in 1998 to protect limestone outcrop with Upper Devonian fossils and a narrow belt of surrounding forests. It is a part of the Książański Landscape Park situated in Pogórze Wałbrzyskie Foothills.

Vascular flora of the reserve comprises 198 species with 128 forest species, 53 apophytes and 17 anthropophytes. The flora consists of widely distributed species, only 6 of them: *Dryopteris expansa*, *Abies alba*, *Senecio fuchsi*, *S. nemorensis*, *Prenanthes purpurea* and *Festuca altissima* are montane or submontane plants. More than a half of anthropophytes has been observed as few specimens, only 2 of them: *Impatiens parviflora* and *Solidago serotina* have been numerous and expansive. 13 species are protected by law (e.g. *Daphne mezereum*, *Hedera helix*, *Vinca minor*, *Epipactis helleborine*, *Neottia nidus-avis*), and 2 of them (*Cephalanthera longifolia*, *C. damasonium*) are threatened in Poland.

Natural plant cover of the reserve was formed by oak-hornbeam and beech forests, destroyed in 19th century owing to exploitation of lime quarry. Existing plant cover consists of cultivated forests and different regeneration stages of natural vegetation. Only 2 non-forest communities of *Artemisietea* and *Trifolio-Geranietea* classes and 3 forest communities of *Quercu-Fagetea* class have been identified there.

Wpłynęło: 29.11.2001; przyjęto do druku: 9.04.2002