

Flora rezerwatu „Brzeźnik” koło Bolesławca (woj. dolnośląskie) oraz stopień zagrożenia jej najcenniejszych elementów

Flora of the nature reserve “Brzeźnik” near Bolesławiec (Lower Silesia, SW Poland) and the degree of risk for its most valuable components

JAROSŁAW PROČKÓW

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

ABSTRACT: The actual flora of the small nature reserve “Brzeźnik” (3.24 ha) comprises 60 taxa. Eight species are fully protected by Polish law: *Erica tetralix* (the easternmost locality in the Bory Dolnośląskie forest), *Drosera rotundifolia*, *Dactylorhiza fuchsii*, *Ledum palustre*, and 4 *Sphagnum* species (*Sph. papillosum*, *Sph. fallax*, *Sph. angustifolium*, *Sph. teres*). Additionally, there are found 10 taxa here (including hybrids) which are endangered or rare in Poland or/and Lower Silesia (including DD category): *Dryopteris cristata*, *Eriophorum vaginatum*, *Juncus acutiflorus*, *J. alpinoarticulatus*, *J. bulbosus*, *J. ×langii*, *Oxycoccus palustris*, *Rhynchospora alba*, *Vaccinium uliginosum*, *Viola palustris* × *epipsila*. On the other hand 2 fully protected species are not confirmed here: *Drosera intermedia* and *Carex limosa*. Twenty five species are new for the reserve (never recorded before). The paper describes the nature reserve in detail and examines the possible causes of changes in its flora, and also assesses the potential risks for the future.

KEY WORDS: Bory Dolnośląskie forest, cross-leaved heath, endangered plant species, *Erica tetralix*, heathland, limit range, nature reserve, protected plant species

Wstęp

Rezerwat florystyczny „Brzeźnik” został utworzony dn. 17.04.1965 r. (Zarządzenie Nr 38 MLiPD, Monitor Polski Nr 24, poz. 118) w celu ochrony wrzośca bagiennego *Erica tetralix* na wschodniej granicy jego zasięgu w Borach Dolnośląskich – jest to jedno z najlepiej zachowanych stanowisk tej atlantyckiej rośliny w głębi kraju, daleko na południe od jej nadmorskich ostoi na Pomorzu Zachodnim. *Erica tetralix* jest bowiem przykładem atlantyckiego podelementu naszej flory, jednym z niewielu, które w zasadzie wyjątkowo przekraczają granice geobotanicznej Prowincji Atlantyckiej (Pawłowska 1977). Podobne uwagi dotyczą torfowca *Sphagnum papillosum*, jeszcze jednego niezwykle rzadkiego w naszej florze podelementu atlantyckiego (Jasnowski, Pałczyński 1978), także obecnego na terenie obiektu.

Mimo tak dużej specyfiki tego stanowiska i dość wczesnego utworzenia w tym miejscu rezerwatu nie posiada ono w literaturze osobnych, szczegółowych opisów. W pracy Pałczyńskiego (1981) pojawia się jedynie następująca wzmianka: „na wschód [od miejscowości Piaseczna koło Węglińca] płaty mszaru wrzoścowego znajdują się jedynie w rezerwacie koło wsi Brzeźnik niedaleko Bolesławca. Jednakże w ostatnich latach zaznacza się tu wyraźna eutrofizacja torfowiska i ustępowanie wrzośca, szczególnie w części środkowej i południowej rezerwatu. Jedynie na niewielkim obszarze w części północnej płaty mszaru wrzoścowego są stosunkowo najmniej zmienione.”

Z powyższych względów podjęto badania, których celem było określenie rzeczywistego stanu flory rezerwatu oraz stopnia jego antropopresji.

1. Ogólna charakterystyka terenu

Rezerwat „Brzeźnik” ma powierzchnię 3,24 ha i położony jest w nadleśnictwie Bolesławiec w pobliżu wsi Brzeźnik (gm. Nowogrodzic, powiat bolesławiecki), w województwie dolnośląskim, ok. 8 km na zachód od przedmieść Bolesławca, niedaleko drogi krajowej nr 4 z Bolesławca do Zgorzelca (ryc. 1).

Zgodnie z regionalizacją fizyczno-geograficzną Kondrackiego (1994) teren ten leży w obrębie megaregionu Europa Zachodnia (3), mezoregionu Niziny południowo-zachodnie (V: 317, 318.1–5), makroregionu Nizina Śląsko-Łużycka 317.7) i mikroregionu Bory Dolnośląskie (317.74). Badany obiekt położony jest w wysuniętym na południe fragmencie kompleksu leśnego Borów Dolnośląskich, określanego mianem Puszczy Bolesławiecko-Zgorzeleckiej (Walczak 1970).

Rezerwat zlokalizowany jest na wysokości ok. 200 m n.p.m., wewnątrz zwartej kompleksu leśnego, jako wydzielenie trzech pododdziałów oddziału 385 (n, o, p), z dala od miejscowych zabudowań. Jedynie na niewielkim odcinku

Ryc. 1. Położenie rezerwatu „Brzeźnik” (czarne kółko)

Fig. 1. Location of the nature reserve “Brzeźnik” (black circle)

w części NE obiekt graniczy z otwartą przestrzenią o charakterze turzycowiska z dominacją *Carex brizoides* L. Rezerwat praktycznie nie jest zlokalizowany przy żadnej, aktualnie uczęszczanej drodze śródlęśnej. Jedynie od strony wschodniej dotyka wyraźnej, jednak praktycznie nieprzejezdnej, częściowo zarośniętej drogi, która rozgranicza oddziały 385 i 384. Większa część powierzchni rezerwatu jest zalesiona lub zakrzaczona, choć obecne są także wyraźne prześwity.

W terenie obserwuje się spadek (3°) od strony północnej ku południowej, pociągający za sobą również zwiększanie bagnistości: pozornie niewielkie różnice wysokościowe (rzędu 1 m) wpływają tu istotnie na typ stosunków wilgotnościowych i poziom wody gruntowej lub opadowej, a tym samym na proces glebotwórczy. W stale podtopionych obniżeniach terenu, o okresowo otwartym lustrze wody, wytworzyły się torfowiska wysokie z wrzoścem bagiennym. W południowej, tylko nieznacznie wyżej położonej części rezerwatu, występują z kolei gleby mineralne – zabagniane (ze stałą stagnacją wody gruntowej, której poziom jest zmienny w ciągu roku i w cyklach wieloletnich), jako strefa przejściowa do gleb mineralnych – autogenicznych, występujących poza południową granicą rezerwatu. Tymi glebami (zabagnianymi) są gleby gruntowo-glejowe (właściwe i torfiasto-glejowe) oraz opadowo-glejowe, którym towarzyszą niewielkie płyty gleb glejobelicowych. Pod względem składu

mechanicznego są to piaski luźne do słabogliniastych, niekiedy z domieszką żwiru oraz gliny, lekkie i średnie o różnym stopniu spiaszczenia (Dobrowolski, Adamczyk 1984; Marzec, Ciesielski 1994).

Obszar obiektu odwadniany jest siecią rowów o zróżnicowanym stopniu sprawności, które opasując go od zachodu, północy i częściowo północno-wschodu stanowią jednocześnie jego granice. Generalnie są to rowy bardzo płytkie, nie czyszczone od lat, zarosnięte roślinnością głównie trawiastrą i mchami oraz krzewami i drzewami. Wewnątrz rezerwatu istnieją ślady starych rowów, które utraciły dawno swoją funkcję. Istniejący stan rowów powoduje, że wody są odprowadzane w sposób wyraźnie spowolniony, powodując tym samym na terenie rezerwatu, szczególnie w jego północnej części, utrzymywanie się korzystnych warunków dla występowania wrzośca.

Obszar, w którym położony jest „Brzeźnik” zaliczony został w regionalizacji ekoklimatycznej Polski do strefy B-Środkowoeuropejskiej, makroregionu 3-Wyżyn Dolnośląskich. Dla tej jednostki ekoklimatycznej wybrane elementy średnie przedstawiają się następująco: temperatura [°C] roku = 8,31, stycznia = -2,34, lipca = 18,44, okresu wegetacyjnego = 14,72, amplituda = 20,83; opad [mm] roczny = 634,49, okresu wegetacyjnego = 223,80; długość okresu wegetacyjnego – ok. 225 dni. Przeważają wiatry zachodnie oraz południowo- i północno-zachodnie. Klimat badanego terenu zaliczany jest więc do jednego z najłagodniejszych w Polsce (na uwagę zasługuje szczególnie długi okres wegetacyjny oraz wysoka roczna suma opadów – korzystne z punktu wymagań ekologicznych *Erica tetralix*; Proćków 1999).

Dominującym zbiorowiskiem roślinnym na terenie rezerwatu jest typowy wariant śródładowego boru wilgotnego *Molinio-Pinetum*. Ponadto w miejscach stykania się zbiorowisk leśnych z otwartą powierzchnią torfowiska stwierdzono stadia sukcesyjne (ze względu na stosunkowo małe jeszcze zwarcie warstwy drzew) w kierunku boru bagiennego *Vaccinio uliginosi-Pinetum* Kleist 1929 *molinietosum caeruleae*. Naturalną otulinę rezerwatu stanowią drzewostany sosnowo-świerkowe, występujące na siedlisku boru mieszanego wilgotnego (BMw). Torfowisko w rezerwacie ma charakter torfowiska wysokiego z pokładami torfu o miąższości ok. 40–45 cm. Na jego odkrytej powierzchni częsta jest subkontynentalna odmiana zespołu wrzośca bagiennego (*Ericetum tetralicis* R. Tx. 1937 „balticum” Jasnowski et al. 1968 *sphagnetosum papilloso* var. *subcontinentale*). Ponadto występuje tu, również o charakterze subatlantyckim, łąkowy zespół *Juncetum acutiflori* Br.-Bl. 1915 (Pałczyński 1981; Proćków 1999).

2. Metody badań

Szczegółowe badania terenowe prowadzono przez cały sezon wegetacyjny w roku 1999, a ich wyniki potwierdzono w kolejnych latach. Alfabetyczną listę florystyczną roślin naczyniowych sporządzono w oparciu o pozycję Mirka i in. (2002), z wyjątkiem rodziny Juncaceae, dla której zastosowano nazewnictwo według Kirschnera (2002a,b). Nomenklaturę mszaków podano według Ochryry i in. (2003) oraz Szweykowskiego (2006).

3. Flora rezerwatu

Poniższa lista florystyczna (tab. 1) zawiera informacje na temat statusu ochronnego w Polsce, zgodnie z obowiązującym prawem polskim i europejskim (Rozp. Ministra Środowiska 2004, 2005) oraz stopnia zagrożenia w Polsce (Zarzycki, Szelaąg 2006) i na Dolnym Śląsku (Kącki i in. 2003).

Tab. 1. Lista florystyczna rezerwatu „Brzeźnik” (RCh – gatunek objęty całkowitą ochroną gatunkową; Rch – gatunek chroniony częściowo)

Tab. 1. Floristical list of the nature reserve “Brzeźnik” (RCh – fully protected species; Rch – partially protected species)

Alfabetyczny wykaz gatunków roślin Alphabetical list of plant species	Udokumentowane inwentaryzacje przyrodnicze w latach Confirmed nature inventories in the years			Status ochronny oraz kategoria zagrożenia w Polsce (PL-X) i na Dolnym Śląsku (DŚ-XX)
	1982–83	1994	1999 i późn. / and later	Conservation status and risk category in Poland (PL-X) and in Lower Silesia (DŚ-XX)
1	2	3	4	5
<i>Agrostis canina</i> L. s. str.	—	—	+	
<i>Agrostis capillaris</i> L. subsp. <i>capillaris</i>	—	—	+	
<i>Alnus glutinosa</i> (L.) Gaertn.	+	+	+	
<i>Andromeda polifolia</i> L.	—	+	—	DŚ-VU
<i>Betula pendula</i> Roth	—	+	+	
<i>Betula pubescens</i> Ehrh.	+	—	—	
<i>Calamagrostis arundinacea</i> (L.) Roth	—	+	—	
<i>Calamagrostis epigejos</i> (L.) Roth	—	—	+	
<i>Calamagrostis villosa</i> (Chaix) J. F. Gmel.	+	+	—	
<i>Calluna vulgaris</i> (L.) Hull	+	+	+	
<i>Caltha palustris</i> L.	+	+	—	
<i>Carex echinata</i> Murray	+	+	+	
<i>Carex lepidocarpa</i> Tausch	—	—	+	
<i>Carex limosa</i> L.	+	+	—	RCh, PL-V, DŚ-VU

1	2	3	4	5
<i>Carex nigra</i> Reichard	—	—	+	
<i>Carex panicea</i> L.	+	+	+	
<i>Carex rostrata</i> Stokes	—	—	+	
<i>Cirsium palustre</i> (L.) Scop.	—	—	+	
<i>Corylus avellana</i> L.	—	—	+	
<i>Dactylorhiza fuchsii</i> (Druce) Soó	—	—	+	RCh, PL-V, DŚ-LC
<i>Deschampsia flexuosa</i> (L.) Trin.	—	+	+	
<i>Drosera intermedia</i> Hayne	+	+	—	RCh, PL-E, DŚ-EN
<i>Drosera rotundifolia</i> L.	+	+	+	RCh, PL-V, DŚ-VU
<i>Dryopteris carthusiana</i> (Vill.) H. P. Fuchs	—	+	—	
<i>Dryopteris cristata</i> (L.) A. Gray	+	+	+	PL-V, DŚ-EN
<i>Equisetum sylvaticum</i> L.	+	+	+	
<i>Erica tetralix</i> L.	+	+	+	RCh, PL-[V], DŚ-VU
<i>Eriophorum angustifolium</i> Honck.	+	+	+	
<i>Eriophorum vaginatum</i> L.	+	+	+	DŚ-NT
<i>Frangula alnus</i> Mill.	+	+	+	Rch
<i>Galeopsis tetrahit</i> L.	—	+	—	
<i>Hieracium lachenalii</i> C. C. Gmel.	—	—	+	
<i>Juncus acutiflorus</i> Ehrh. ex Hoffm.	—	—	+	PL-V, DŚ-NT
<i>Juncus alpinoarticulatus</i> Chaix	—	—	+	DŚ-DD
<i>Juncus articulatus</i> L.	+	+	—	
<i>Juncus bulbosus</i> L.	—	—	+	DŚ-LC
<i>Juncus conglomeratus</i> L.	—	—	+	
<i>Juncus effusus</i> L.	+	+	+	
<i>Juncus tenageia</i> Ehrh. ex L.f.	+	+	—	PL-R, DŚ-EN
<i>Juncus ×langii</i> Erdner (= <i>Juncus alpinoarticulatus</i> Chaix × <i>acutiflorus</i> Ehrh. ex Hoffm.)	—	—	+	(-)×PL-V, DŚ-DD×DŚ-NT
<i>Ledum palustre</i> L.	+	+	+	RCh
<i>Lysimachia thyrsiflora</i> L.	+	+	—	
<i>Lysimachia vulgaris</i> L.	—	—	+	
<i>Maianthemum bifolium</i> (L.) F.W. Schmidt	—	—	+	
<i>Melampyrum pratense</i> L.	—	—	+	
<i>Molinia caerulea</i> (L.) Moench s. str.	+	+	+	
<i>Oxalis acetosella</i> L.	—	+	—	
<i>Oxycoccus palustris</i> Pers.	+	+	+	DŚ-NT
<i>Peucedanum palustre</i> (L.) Moench	—	—	+	
<i>Phragmites australis</i> (Cav.) Trin. ex Steud.	+	+	+	
<i>Picea abies</i> (L.) H. Karst.	+	+	+	
<i>Pinus sylvestris</i> L.	+	+	+	
<i>Poa nemoralis</i> L.	+	+	—	
<i>Polytrichum commune</i> Hedw.	—	+	+	Rch
<i>Potentilla erecta</i> (L.) Raeusch.	+	+	+	
<i>Pteridium aquilinum</i> (L.) Kuhn	—	+	+	
<i>Quercus robur</i> L.	+	+	+	
<i>Quercus rubra</i> L.	—	—	+	

1	2	3	4	5
<i>Ranunculus flammula</i> L.	—	—	+	
<i>Rhynchospora alba</i> (L.) Vahl	+	+	+	DŚ-VU
<i>Rubus</i> sp. (non Sec. Corylifolii)	—	—	+	
<i>Salix aurita</i> L.	+	+	—	
<i>Salix caprea</i> L.	—	—	+	
<i>Salix cinerea</i> L.	+	+	—	
<i>Sorbus aucuparia</i> L. em. Hedl.	—	+	+	
<i>Sphagnum cuspidatum</i> Ehrh. ex Hoffm.	+	+	—	RCh
<i>Sphagnum magellanicum</i> Brid. (= <i>Sph. medium</i> [Schimp.] Limpr.)	+	+	—	RCh
<i>Sphagnum papillosum</i> Lindb.	—	+	+	RCh
<i>Sphagnum fallax</i> [H.Klinggr.][H.Klinggr. (= <i>Sph. recurvum</i> P. Beauv.)	—	—	+	RCh
<i>Sphagnum angustifolium</i> [C.E.O. Jensen ex Russow] C.E.O. Jensen (= <i>Sph. recurvum</i> P.Beauv. var. <i>tenue</i> Klinggr.)	—	—	+	RCh
<i>Sphagnum teres</i> (Schimp.) Angstr. ex C. J. Hartm.	—	—	+	RCh
<i>Teucrium scorodonia</i> L.	—	—	+	
<i>Trientalis europaea</i> L.	—	+	+	
<i>Vaccinium myrtillus</i> L.	+	+	+	
<i>Vaccinium uliginosum</i> L.	+	+	+	DŚ-NT
<i>Vaccinium vitis-idaea</i> L.	+	+	+	
<i>Viola palustris</i> L.	+	+	+	
<i>Viola palustris</i> L. × <i>epipsila</i> Ledeb.	—	—	+	(-)×RCh, (-)×PL-V
R A Z E M stwierdzonych taksonów łącznie (w tym nowych dla obiektu): TOTAL number of taxa found (including the new for the reserve):	38	49 (12)	60 (28)	
nie stwierdzono taksonów (łącznie): Taxa not found (total):	—	1	18	

4. Dynamika flory. Ocena zagrożeń

Podczas dotychczas przeprowadzanych na terenie obiektu badań stwierdzono łącznie 79 taksonów roślin, z czego 67 to rośliny nasienne. Ostatnie badania terenowe potwierdziły występowanie 60 taksonów (w tym 52 należą do roślin nasiennych). Dwadzieścia pięć taksonów nasiennych to elementy nowe dla flory rezerwatu – nie były wykazywane podczas wcześniejszych inwentaryzacji na tym terenie (do 1994 r.). Najwięcej nowych przedstawicieli pojawiło się w rodzinach Juncaceae (5) oraz Poaceae i Cyperaceae (po 3 gatunki). Sześć rodzin okrytonasiennych jest nowych dla flory rezerwatu (Corylaceae, Apiaceae, Scrophulariaceae, Asteraceae, Liliaceae, Orchidaceae). Nie stwierdzono

natomiast występowania przedstawiciela jednej rodziny, tj. *Oxalis acetosella* z Oxalidaceae.

We florze rezerwatu „Brzeźnik” najliczniejsze w gatunki/taksony są rodziny Cyperaceae (8), Ericaceae (7) oraz Juncaceae i Poaceae (po 6). Wśród 28 taksonów nowych dla obiektu stwierdzono jedynie 2 gatunki synantropijne, należące jednak do apofitów – *Calamagrostis epigejos* i *Agrostis capillaris* (podawany stąd wcześniej *Galeopsis tetrahit* nie został odnaleziony). Pozostałe taksony nowe dla „Brzeźnika” (26) nie są zaliczane do roślin synantropijnych. Pojawienie się *Calamagrostis epigejos* w południowej, bardziej wyniesionej i suchszej części obiektu sygnalizuje niebezpieczeństwo jego przeniknięcia w kierunku północnym, na najcenniejsze, odkryte powierzchnie torfowiska. Aktualnie jego liczebność jest niewielka i nie obserwuje się zwartej pokrywania zajmowanych przez niego powierzchni.

Należy tu zaznaczyć, że na niewielkim odcinku, w części północno-wschodniej, rezerwat graniczy z otwartą przestrzenią o charakterze turzycowiska, z dominacją *Carex brizoides*. Gatunek ten jest zazwyczaj bardzo ekspansywny, jednak na razie nie został stwierdzony w obrębie badanego obiektu.

Część przybyszów mogła zostać przytransportowana na teren rezerwatu przez zwierzęta (np. *Corylus avellana*), bądź wiatr (np. *Cirsium palustre*, czy *Hieracium lachenalii*). Dość trudno jest jednak wyjaśnić, dlaczego w tak krótkim czasie (tj. od roku 1994), na tak niewielkiej powierzchni, jaką zajmuje rezerwat (3,24 ha), położonej w dodatku wewnątrz zwartej zadrzewień i w dużym oddaleniu od domostw, czy pól pojawiło się tak dużo nowych taksonów (28), nie będących jednocześnie roślinami synantropijnymi. Nasuwa się więc podejrzenie, że przynajmniej ostatnia inwentaryzacja florystyczna (1994) do planu ochrony, nie została przeprowadzona skrupulatnie i w sposób krytyczny w stosunku do wcześniejszych danych. Okazuje się również, że w „Brzeźniku” nie odnaleziono z kolei aż 18 taksonów roślin, które jeszcze do 1994 r. miały rosnąć (?) na terenie rezerwatu. Istnieje jednak małe prawdopodobieństwo ich odnalezienia, bowiem zamiast nich najnowsze badania wykazały występowanie gatunków pokrewnych, dość podobnych, które być może już dużo wcześniej nie zostały prawidłowo oznaczone, a błędne dane powielano w kolejnych opracowaniach (np. *Juncus tenageia/bulbosus*, *Juncus articulatus/acutiflorus*, *Poa nemoralis/Agrostis capillaris*).

W wyniku przeprowadzonych badań na terenie rezerwatu nie stwierdzono 2 gatunków chronionych i zagrożonych, tj. *Drosera intermedia* i *Carex limosa*. Najprawdopodobniej przyczyną ich zaniku jest powolna, ale stopniowo zwiększająca się eutrofizacja obiektu. Sprzyja ona ekspansywności trzciny, a ta utrudnia utrzymanie się transformacji na etapie torfowiska wysokiego. Zespół

Caricetum limosae jest bowiem zbiorowiskiem dolinkowym w kompleksie regeneracyjnym torfowisk wysokich typu atlantyckiego i bałtyckiego (Matuszkiewicz 2008). Na terenie obiektu, być może z tego samego powodu, nie stwierdzono również innego gatunku torfowisk wysokich – *Andromeda polifolia*. Brak tych roślin oraz ograniczenie dla naturalnej dynamiki pozostałych, spowodowane są między innymi nadmiernym rozrostem trzciny, która przykrywa północne fragmenty torfowiska zwartym kobiercem, nie dopuszczając światła do jego powierzchni. Ponadto duże zagrożenie dla istnienia płatów z wrzoścem i innymi gatunkami torfowiskowymi stanowi nasilona ekspansja w ich kierunku *Frangula alnus* i gatunków drzewiastych, tj. obserwowana sukcesja w kierunku *Molinio-Pinetum*, względnie *Vaccinio uliginosi-Pinetum*. Podobnie jak w przypadku trzciny, nadmierna ekspansja kruszyny stopniowo spowoduje pogorszenie się warunków świetlnych w obrębie odkrytych partii torfowiskowych.

Spośród roślin objętych całkowitą ochroną gatunkową potwierdzono występowanie na terenie rezerwatu 8 gatunków: *Erica tetralix* (liczny), *Drosera rotundifolia* (dość liczny), *Dactylorhiza fuchsii* (1 okaz), *Ledum palustre* (rzadko, pojedynczo) oraz 4 gatunków *Sphagnum* sp. Dodatkowo występują tu rośliny zagrożone lub rzadkie w skali kraju, bądź regionu (włączając te o słabo poznanym statusie): *Dryopteris cristata*, *Eriophorum vaginatum*, *Juncus acutiflorus*, *J. alpinoarticulatus*, *J. bulbosus*, *Oxycoccus palustris*, *Rhynchospora alba*, *Vaccinium uliginosum*, ewentualnie ich mieszańce: *Juncus* × *langii*, *Viola palustris* × *epipsila*.

Trzeba tu podkreślić, że z punktu widzenia naturalności flory rezerwatu dużym zagrożeniem jest zawsze istniejąca groźba dokonywania nawet niewielkich wyrębów w otulinie obiektu, której status prawny nie został jeszcze unormowany. Zwiększenie powierzchni odkrytych, niezadrzewionych może bowiem powodować napływ gatunków synantropijnych, choćby wskutek zwiększonej dostępności dla podmuchów wiatru. Z kolei intensywne użytkowanie drzewostanu naturalnej otuliny rezerwatu, np. w postaci wykonywania rębni zupełnych, może powodować szybszy odpływ zasobów wodnych z tego terenu. Tak więc rębnie zupełne w tych pododdziałach należy zastąpić częściowymi oraz zaniechać jakichkolwiek prac melioracyjnych na tych powierzchniach. Innymi słowy należy bezwzględnie i priorytetowo zachować istniejący w „Brzeźniku” stan stosunków wodnych, tj. utrzymać dotychczasowy poziom wód gruntowych, jak i amplitudę ich wahań. Należy bowiem pamiętać, że poziom uwodnienia podłoża odgrywa niezwykle istotną rolę i jest czynnikiem warunkującym występowanie wrzośca oraz innych roślin bagiennych na terenie rezerwatu. Ponadto przy próbie jakiegokolwiek ingerencji człowieka na badanym terenie musi być wzięty pod uwagę fakt wrażliwości wrzośca i niektórych innych roślin bagiennych na czynnik

mechaniczny (tzw. „antropopresja deptana”) – jest to również jedno z istotnych zagrożeń, którego nie wolno bagatelizować, choćby podczas wykonywania czynności konserwatorskich (z tego właśnie powodu obiekt nie został udostępniony do zwiedzania).

Powyższe dane niezbiecie świadczą, że dzięki usytuowaniu rezerwatu wewnątrz zwartej kompleksu leśnego oraz jego znacznemu oddaleniu od siedzib ludzkich, jak również nieingerowaniu w stan stosunków wodnych, dynamika flory na terenie obiektu przebiega w miarę typowym, niezakłócanym torem, praktycznie zgodnym z naturalnym kierunkiem sukcesji zbiorowisk roślinnych na tego typu siedliskach. Zaznaczają się jednak pewne, na razie słabo jeszcze widoczne tendencje, które najprawdopodobniej należy bezpośrednio wiązać ze stopniowymi, choć na razie nieznacznymi zmianami siedliskowymi w obrębie obiektu. W rezerwacie na odkrytych powierzchniach obserwuje się mianowicie silną ekspansję krzewów (głównie *Frangula alnus* !) oraz podrostu drzew (od południa) jak również niepokojąco wysoką dynamikę *Phragmites australis* (od północy). Ich nadmierna ekspansja powoduje stopniowe zarastanie i zacienianie odkrytych, najcenniejszych partii torfowiska. Postuluje się więc ciągły monitoring dynamiki flory na terenie obiektu, szczególnie ze względu na jego rangę w skali regionu i kraju.

Literatura

- DOBROWOLSKI T., ADAMCZYK E. 1984. Plan urządzenia rezerwatu przyrody „Brzeźnik” na okres gospodarczy I.I.1983 r. do 31.XII.1992 r. Elaborat w sprawie urządzenia lasów rezerwatu częściowego p.n. „Brzeźnik” według stanu na 1.I.1983 r.
- JASNOWSKI M., PAŁCZYŃSKI A. 1978. Nasza przyroda. Województwo Wrocławskie, Legnickie, Jeleniogórskie, Wałbrzyskie. – Wyd. LOP, Warszawa, 392 ss.
- KĄCKI Z., DAJDOK Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin, Uniwersytet Wrocławski & Polskie Towarzystwo Przyjaciół Przyrody „pro Natura”, Wrocław, s. 9–65.
- KIRSCHNER J. (red.) 2002a. Juncaceae 2: *Juncus* subg. *Juncus*. Species Plantarum: Flora of the World 7: 1–336. – Australian Biological Resources Study, Canberra.
- KIRSCHNER J. (red.) 2002b. Juncaceae 3: *Juncus* subg. *Agathryon*. Species Plantarum: Flora of the World 8: 1–192. – Australian Biological Resources Study, Canberra.
- KONDRACKI J. 1994. Geografia Polski. Mezoregiony fizyczno-geograficzne. – Wyd. Naukowe PWN, Warszawa, 340 ss.
- MARZEC M., CIESIELSKI H. 1994. Plan ochrony rezerwatu przyrody „Brzeźnik” na okres 1.01.1994 - 31.12.2003 r. – Wydział Ochrony Środowiska Urzędu Wojewódzkiego w Jeleniej Górze.

- MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wyd. Naukowe PWN, Warszawa, 537 ss.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. – Biodiversity of Poland, Vol. 1. – Wyd. Inst. Botaniki im. W. Szafera, PAN, Kraków, 442 ss.
- OCHYRA R., ŻARNOWIEC J., BEDNAREK-OCHYRA H. 2003. Census Catalogue of Polish Mosses. – W. Szafer Institute of Botany, Polish Academy of Science, Kraków, 372 ss.
- PALCZYŃSKI A. 1981. Subkontynentalna odmiana zespołu wrzośca bagiennego *Ericetum tetralicis balticum* Jasn. 68 w Borach Dolnośląskich. – Zeszyty Naukowe Akademii Rolniczej we Wrocławiu, Rolnictwo **36**(131): 5–13.
- PAWŁOWSKA S. 1977. Charakterystyka statystyczna i elementy flory polskiej. – W: SZAFAER W., ZARZYCKI K. (red.), Szata roślinna Polski, t. 1. – PWN, Warszawa, s. 129–206.
- PROČKÓW J. 1999. Plan ochrony rezerwatu „Brzeźnik” koło Bolesławca. – Wojewódzki Konserwator Ochrony Przyrody we Wrocławiu, listopad 1999 r., 93 ss.
- SZWEYKOWSKI J. 2006. An Annotated Checklist of Polish Liverworts and Hornworts. – Biodiversity of Poland 4. – Polish Academy of Sciences, W. Szafer Institute of Botany, 114 ss.
- WALCZAK W. 1970. Dolny Śląsk, cz. II. Obszar przedsudecki. – PWN, Warszawa, 415 ss.
- ZARZYCKI K., SZELĄG Z. 2006. Red list of the vascular plants in Poland. Czerwona lista roślin naczyniowych w Polsce. – W: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.), Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, s. 9–20.

Summary

The floristic reserve “Brzeźnik” was established in 1965 to protect the easternmost locality of cross-leaved heath (*Erica tetralix*) in the Bory Dolnośląskie forest, i.e. far to the south of the Baltic coastal line. It is located near Bolesławiec, SW Poland, inside the dense forest complex and with a considerable distance from villages and often busy roads. Detailed field studies were conducted throughout the growing season in 1999, and the results were confirmed in subsequent years. The reserve covers a small area (3.24 ha) and the actual flora of it consists of 60 taxa (52 of them belong to flowering plants). However, 25 of them are new for the reserve (never recorded before). Eight species confirmed are fully protected by Polish law: *Erica tetralix*, *Drosera rotundifolia*, *Dactylorhiza fuchsii*, *Ledum palustre*, and 4 *Sphagnum* species (*Sph. papillosum*, *Sph. fallax*, *Sph. angustifolium*, *Sph. teres*). Additionally, there are found 10 taxa here (including hybrids) which are endangered or rare in Poland or/and Lower Silesia (including DD category): *Dryopteris cristata*, *Eriophorum vaginatum*, *Juncus acutiflorus*, *J. alpinoarticulatus*, *J. bulbosus*, *J. ×langii*, *Oxycoccus*

palustris, *Rhynchospora alba*, *Vaccinium uliginosum*, *Viola palustris* × *epipsila*. On the other hand 2 fully protected species are not confirmed here: *Drosera intermedia* and *Carex limosa*. The main reason of this is probably connected with increasing eutrophication of the habitat that influences on considerable expansion of the reed bed and *Frangula alnus* shrubs, and both species cause shading of the surface of the moor. A major threat to the reserve is also even a small clearing in the buffer zone of the object which can cause an influx of synanthropic species or change in water level. Although the flora of the reserve is relatively little changed by human activity (no synanthropic species) it is postulated in the paper continuous monitoring of its dynamics, especially because of the importance of the *Erica tetralix* site in the region and country.