

***Botrychium lunaria* (L.) Sw. (Ophioglossaceae) na terenie Karkonoskiego Parku Narodowego: rozmieszczenie, zmienność morfologiczna i udział w zbiorowiskach roślinnych**

Distribution of *Botrychium lunaria* (L.) Sw. (Ophioglossaceae) in the Karkonosze National Park area: distribution, morphological variability and contribution to plant communities

EWA SZCZĘŚNIAK¹, AGNIESZKA MATYSIAK², MAREK MALICKI³,

*E. Szczęśniak, A. Matysiak, M. Malicki, Katedra Bioróżnorodności i Ochrony
Szaty Roślinnej, Uniwersytet Wrocławski, ul. Kanonia 6/8, 50-328 Wrocław;
e-mail: ¹ewaszcz@biol.uni.wroc.pl, ²ag.matysiak@onet.pl, ³malickimarek@interia.pl*

ABSTRACT: *Botrychium lunaria* is the only species of the family Ophioglossaceae noted in Karkonosze National Park. It occurred there in 11 localities, we confirmed 8 of them in 2011. All but one stands occur in disturbed habitats and in anthropogenic plant communities. Only the population of the basalt outcrop 'Żyła Bazaltowa' in Mały Śnieżny Glacial Circus occurs in the primary plant community of the class *Elyno-Seslerietea* and consists of the biggest and most vigorous plants. Other populations are associated with disturbed areas, eutrophicated and alkalized stands, in which the species occurs in deformed plant communities of the classes *Mulgedio-Aconitetea*, *Juncetea trifidii*, *Loiseleurio-Vaccinietea* or *Molinio-Arrhenatheretea* in all vegetation belts. The fern grows and produces sporangia in all populations studied, even in an extremely trampled plot of vegetation, where vascular plants are hardly able to flower and produce seeds.

KEY WORDS: endangered ferns, common moonwort, high mountain grasslands, anthropogenic grasslands, Karkonosze Mts, Poland

Wstęp

Rodzina *Ophioglossaceae* obejmuje grupę starych ewolucyjnie naczyniowych roślin zarodnikowych, których niewielki, podziemny gametofit jest całkowicie zależny od grzybów mikoryzowych, a sporofit odznacza się specyficzną budową

SZCZĘŚNIAK E., MATYSIAK A., MALICKI M. 2013. *Botrychium lunaria* (L.) Sw. (Ophioglossaceae) na terenie Karkonoskiego Parku Narodowego: rozmieszczenie, zmienność morfologiczna i udział w zbiorowiskach roślinnych. *Acta Botanica Silesiaca* 9: 151–174.

liścia, widlasto podzielonego na części fotosyntezującą i zarodnionoą oraz skąpym systemem korzeniowym i także jest zależny od grzybów mikoryzowych. Pozycja systematyczna tej grupy nadal budzi wątpliwości. Najnowsze badania filogenetyczne przyporządkowują rząd Ophioglossales do klasy Psilotopsida – psylotowych, związanych z kładem Monilophyta. Wśród żyjących przedstawicieli rodziny wyróżnia się obecnie cztery rodzaje: *Botrychium*, *Ophioglossum*, *Helminthostachys* i *Mankyua* (Smith i in. 2006). W Polsce udokumentowana jest obecność 7 gatunków z rodzaju *Botrychium* i 1 gatunku z rodzaju *Ophioglossum*. Istotny jest fakt, że przedstawiciele rodziny Ophioglossaceae reagują negatywnie na zaburzenia siedliska i wszystkie krajowe gatunki znalazły się na czerwonej liście (Zarzycki, Szelağ 2006), ponadto objęte są ścisłą ochroną (Rozporządzenie 2012).

Karkonoski Park Narodowy (dalej określany jako KPN) był niegdyś obszarem użytkowanym pastersko, intensywnie pozyskiwano tu drewno, a obecnie jest bardzo chętnie odwiedzany przez turystów: rocznie przewija się tu około miliona osób. Efekty antropopresji i synantropizacji są szczególnie widoczne w niższych położeniach oraz w sąsiedztwie schronisk i szlaków turystycznych (Suchý i in. 2007; Szczęśniak, Malicki 2007). Badania prowadzone nad florą Karkonoszy wykazały, że jednym z gatunków, który prawdopodobnie skorzystał na przemianach powodowanych przez człowieka, jest podejrzony księżycowy *Botrychium lunaria* (L.) Sw.

Botrychium lunaria jest jedynym przedstawicielem rodziny Ophioglossaceae stwierdzonym we florze KPN. Jest gatunkiem szeroko rozprzestrzenionym, o cyrkumpolarnym typie zasięgu, występuje w Europie, Azji i Ameryce Północnej (Hulten, Fries 1986). Spotykany jest na rozproszonych stanowiskach prawie na całym obszarze Polski, głównie w południowo-zachodniej i północno-wschodniej części kraju (Zajac, Zajac 2001). Preferuje umiarkowane światło, gleby świeże i mezotroficzne, od umiarkowanie kwaśnych $5 < \text{pH} < 6$ do zasadowych $\text{pH} > 7$. Najbardziej plastyczny jest w odniesieniu do temperatury i występuje od siedlisk zimnych (piętra alpejskie i subniwalne) po umiarkowanie ciepłe (niż i pogórze; Zarzycki i in. 2002). Jego stanowiska notowano na pogórzach i w górach aż po piętro halne, gdzie jest składnikiem suchych łąk i muraw naskalnych, zwłaszcza na wapieniu (Piękoś-Mirkowa, Mirek 2006). Matuszkiewicz (2008) podaje go jako charakterystyczny dla rzędu *Nardetalia* Prsg 1949. W sezonie wegetacyjnym wytwarza tylko jeden liść (ryc. 1), a rośliny nie w każdym roku wykształcają liście. W Polsce został zaklasyfikowany jako narażony na wymarcie – kategoria V (Zarzycki, Szelağ 2006), podobnie (VU) na regionalnej czerwonej liście roślin naczyniowych Dolnego Śląska (Kącki i in. 2003) i pteridofitów Dolnego Śląska (Szczęśniak 2008). W całym paśmie Karkonoszy uznawany jest za zagrożony wymarciem (kat. EN; Štursa i in. 2009). Głównym zagrożeniem gatunku jest sukcesja roślinności leśnej oraz zanikanie jego siedlisk (Piękoś-Mirkowa, Mirek 2006).

Ryc. 1. *Botrychium lunaria* (L.) Sw., postać z siedliska zacienionego (po lewej) i nasłonecznionego (po prawej; fot. E. Szczęśniak).

Fig. 1. *Botrychium lunaria* (L.) Sw., forms from shaded (left) and sunny (right) habitats (photo E. Szczęśniak).

Skąły budujące Karkonosze mają charakter kwaśny (głównie granit – część zachodnia i środkowa, rzadziej gnejs, łupki łuszczkowe – część wschodnia; Mazur 2005; Mierzejewski 2005) i gleby rozwijające się na ich bazie są także kwaśne i ubogie w biogeny (Borkowski i in. 2005), dlatego zdecydowana większość siedlisk na obszarze KPN jest dla *B. lunaria* niesprzyjająca. Wyjątek stanowi trzeciorzędowy komin bazaltowy, wypreparowany przez lodowiec w Małym Śnieżnym Kotle - jest to unikatowe w KPN siedlisko, żyzniejsze i o wyższym odczynie pH, wyróżniające się najwyższą bioróżnorodnością i obecnością gatunków wymagających gleb żyznych oraz słabo kwaśnych, obojętnych do słabo zasadowych, np. *Gymnadenia conopsea*, *Gentianella campestris*, *Festuca versicolor*, *Asplenium viride*, *Cystopteris fragilis*. Tutaj także znajduje się jedyne w polskiej części Karkonoszy stanowisko podejrzona księżycowatego w naturalnych, niezaburzonych zbiorowiskach roślinnych, znane już w XIX w. (Winkler 1881, 1900). W literaturze pojawiają się informacje

o pięciu innych stanowiskach: Strzecha Akademicka (Šourek 1969), szczyt Śnieżki (Šourek 1969), Kocioł Łomniczki (Kwiatkowski 2006 – tożsame z ogólnie podanym przez Šourka szczytem Śnieżki?), Kocioł Małego Stawu (Winkler 1881, 1900; Kwiatkowski 2006) oraz Wielki Śnieżny Kocioł (Kwiatkowski 2006).

Pomimo pozornie niesprzyjających siedlisk, podejrzon księżycowy został odnotowany na kolejnych stanowiskach w KPN, na których wykazywał bardzo ograniczone i specyficzne rozmieszczenie, zawsze występując w zbiorowiskach antropogenicznych. To zwróciło naszą uwagę i podjęliśmy próbę określenia wzorca rozmieszczenia tego gatunku w Parku, zmienności morfologicznej poszczególnych populacji oraz zróżnicowania zbiorowisk, w skład których wchodzi.

1. Metodyka badań

Badania prowadzono wyłącznie w granicach Parku (ryc. 2), nie uwzględniono eksklaw oraz otuliny. Szczegółowe badania poszczególnych populacji podejrzona przeprowadzono w lipcu i sierpniu 2011 r., gdy liście i zarodnie były już w pełni wykształcone.

Dla każdego stanowiska określono współrzędne geograficzne, wysokość n.p.m. i przynależność do piętra roślinnego, określono liczebność stanowiska, położenie, nasłonecznienie (ekspozycja, obecność elementów zacieniających płat, wysokość roślin dominujących w zbiorowiskach), nachylenie terenu oraz stopień przekształcenia roślinności (zbiorowiska naturalne, półnaturalne, obecność gatunków zawlekanych, podłoże nienaruszone, wzbogacone lub zniszczone). Dla stanowiska na Żyle Bazaltowej liczebność określona jest w przybliżeniu – ze względu na zagrożenie unikatowego siedliska nie przeprowadzono dokładnego liczenia osobników.

Szczegółowe badania morfologiczne prowadzone były w populacjach o liczebności powyżej 15 osobników, na powierzchni kontrolnej 1 m², lokowanej w centralnej części populacji, w miejscu o największym zagęszczeniu osobników. Metoda ta pozwala ocenić wielkość okazów oraz umożliwia porównanie stopnia rozproszenia. Dla każdego osobnika na powierzchni próbnej wykonano pomiar wysokości oraz policzono zarodnie.

Wykonano także dokumentację fitosocjologiczną zbiorowisk z udziałem *B. lunaria* zgodnie z metodyką Braun-Blanqueta (Dzwonko 2007). Wstępną analizę numeryczną wykonano za pomocą programu TWINSpan, nomenklatura syntaksonów zgodna jest z opracowaniem Chytrego (2010), gatunki diagnostyczne klas z Matuszkiewiczem (2008), nazewnictwo roślin naczyniowych przyjęto za pracą Mirka i in. (2002), nazewnictwo mszaków za pracą Ochyry i in. (2003). Oprócz materiału własnego do analizy użyto także zdjęcia wykonanego przez Reczyńską i Świerkosza (2013) w dolinie Łomniczki w roku 2011.

Ryc. 2. Rozmieszczenie *Botrychium lunaria* (L.) Sw. w Karkonoskim Parku Narodowym; 1-11 – numery populacji odpowiadają numeracji w tabeli 1.

Fig. 2. Distribution of *Botrychium lunaria* (L.) Sw. in Karkonosze National Park; 1-11 – the number of populations listed in Table 1.

2. Wyniki

2.1. Rozmieszczenie i liczebność populacji

Łącznie *B. lunaria* został odnotowany na 11 stanowiskach, 9 w Karkonoszach Zachodnich oraz 2 w Karkonoszach Wschodnich (ryc. 2, tab. 1), spośród których w 2011 r. udało się potwierdzić 8. Przyczyna wyginięcia jest znana dla stanowiska

Tabela 1. Wysokość n.p.m., piętro roślinne i liczebność odnotowanych populacji *Botrychium lunaria* (L.) Sw.

Table 1. Altitude, vegetation belt and the quantity of *Botrychium lunaria* (L.) Sw. populations.

	Stanowisko / locality	Wysokość m n.p.m. – piętro roślinne / altitude – vegetation belt	Ilość osobników w 2011 r. / number of specimens in 2011	
			w populacji / in the population	na powierzchni próbnej / in the control plot
Karkonosze Wschodnie / Eastern Karkonosze Mts				
1.	Śnieżka	1594-1596 – alpejskie / alpine	28	18
2.	Śląski Dom	1400 – subalpejskie / subalpine	6	-
3.	Dolina Łomniczki	1030 – subalpejskie / subalpine	3	-
4.	Spalona Strażnica	1430 – subalpejskie / subalpine	324	73
5.	Strzecha Akademicka	? – regiel górny / ? – spruce forest belt	-	-
6.	Kocioł Małego Stawu	? – ?	-	-
7.	Nad Wielkim Stawem – pozostałości schroniska	1420 – subalpejskie / subalpine	294	42
8.	Polana 1 – szlak na Śnieżkę	1067 – regiel górny / spruce forest belt	-	-
9.	Polana 2 – szlak na Kotki	1071 – regiel górny / spruce forest belt	-	-
Karkonosze Zachodnie / Western Karkonosze Mts				
10.	Nad Wielkim Śnieżnym Kotle	1490 – subalpejskie / subalpine	a – 662 b – 201 c – 1121	a – 114 b – 81 c – 47
11.	Żyła Bazaltowa	1240-1300 – subalpejskie / subalpine	~500	19

nr 8 (Polana 1), nie wiadomo, co spowodowało zanik populacji koło Strzechy Akademickiej i w Kotle Małego Stawu – niewykluczone, że gatunek nadal tam występuje i nie został odnaleziony z powodu swoich małych rozmiarów lub fluktuacji pojawów. Na stanowisku Polana 2 gatunek był obserwowany ostatnio w 2010 i pomimo braku potwierdzenia w 2011 r. należy populację uznać za istniejącą.

Charakterystyka stanowisk i populacji

Rozmiary roślin oraz liczba wytwarzanych zarodni na powierzchniach kontrolnych podane są w tabelach 2 i 3.

1. Śnieżka: powierzchnia ok. 100 m², północno-zachodni stok Śnieżki pod szczytem, powierzchnia odsłonięta; niska roślinność, głównie trawiasta, z dużym udziałem organizmów zarodnikowych, nawiązująca do muraw wysokogórskich – 4 zdjęcia fitosocjologiczne w zdegradowanych murawach z klasy *Juncetea trifidii* Hadač in Klika et Hadač 1944 (tab. 4, zdj. 1-4, 10).

Tabela 2. Wysokość okazów *Botrychium lunaria* (L.) Sw. na powierzchniach kontrolnych.
Table 2. Height of *Botrychium lunaria* (L.) Sw. individuals in control plots.

Lokalizacja / locality	<2 cm	2-5 cm	5-10 cm	10-15 cm	>15 cm	Średnia / mean (cm)
Śnieżka	7%	33%	62%	0	0	6,4
Spalona Strażnica	21%	52%	23%	4%	0	4,5
Wielki Staw a	5%	36%	43%	14%	2%	7,3
Wielki Staw b	13%	84%	3%	0	0	3,5
Śnieżne Kotły a	3%	25%	67%	5%	0	7,6
Śnieżne Kotły b	3%	12%	68%	17%	0	8,5
Śnieżne Kotły c	11%	17%	34%	36%	2%	9,1
Żyła Bazaltowa	0	1%	47%	43%	9%	10,1

Teren splantowany przy budowie schroniska, obecnie odgradzony od szlaku, był eutrofizowany i nadal jest wzbogacany przez spoiwo wypłukiwane z posadowionych powyżej murów.

Łącznie zaobserwowano 28 osobników *B. lunaria*, co jest liczbą istotnie mniejszą, niż wcześniej notowane – na początku XXI w. obserwowano około 80 roślin (Szczęśniak, npbl.). Na powierzchni próbnej odnotowano 18 osobników, w tym 3 okazy uszkodzone i pominięte w pomiarach. Rośliny osiągały wielkość podobną jak na pozostałych siedliskach zaburzonych, lecz wykształcały więcej zarodni (tab. 2 i 3). Wszystkie rośliny rosnące poza powierzchnią próbną wykształciły zarodnie.

Tabela 3. Ilość zarodni wytwarzanych przez osobniki *Botrychium lunaria* (L.) Sw. na powierzchniach kontrolnych.

Table 3. Number of sporangia produced by *Botrychium lunaria* (L.) Sw. in control plots.

Lokalizacja / locality	<30	30-70	70-110	110-150	>150	Średnia / mean (cm)
Śnieżka	13%	40%	13%	13%	2%	91
Spalona Strażnica	85%	12%	3%	0	0	21
Wielki Staw a	53%	24%	14%	7%	3%	48
Wielki Staw b	84%	16%	0	0	0	20
Śnieżne Kotły a	61%	25%	4%	3%	0	40
Śnieżne Kotły b	35%	38%	25%	2%	0	60
Śnieżne Kotły c	47%	11%	28%	8%	6%	60
Żyła Bazaltowa	0	17%	48%	13%	28%	119

2. Śląski Dom: powierzchnia 25 m², wschodnia część Równi pod Śnieżką na Przełęczy pod Śnieżką. Płaski teren był niegdyś wydeptywany i eutrofizowany – było to popularne miejsce postojowe. Obecnie stanowisko jest ogrodzone. Powierzchnia niegdyś otwarta, obecnie trwa naturalne odnowienie zarośli kosodrzewiny i zamykanie murawowych luk, w których występował podejrzon. Wykonano 2 zdjęcia fitosocjologiczne: w zdegradowanej murawie wysokogórskiej (tab. 4, zdj. 4) oraz w zbiorowisku łąkowym z dominacją *Deschampsia caespitosa* z klasy *Molinio-Arrhenatheretea* Tüxen 1937 (tab. 4. zdj 9).

Populacja mała, stwierdzono zaledwie 6 roślin. Najwyższy okaz osiągnął wysokość 15 cm, a trzy najniższe 6,5 cm. Liczba zarodni tylko w dwóch przypadkach przekroczyła 100, pozostałe mieściły się w granicach 53-65.

3. Kocioł Łomniczki: powierzchnia ok. 20 m² na północny wschód od wodospadu Łomnicy, przy pozostałościach dawnego schroniska wybudowanego tu w 1901 r. i zniszczonego przez lawinę przed otwarciem (Staffa 1993); stanowisko jest eksponowane na północ, pokryte bujnym zbiorowiskiem ziołorośli, wzbogacane wyflukiwanym ze spoin węglanem wapnia.

Odnaleziono jedynie 3 okazy *Botrychium lunaria* o wymiarach od 6 do 11 cm i liczbie zarodni od 36 do 68, średnia wysokość wyniosła 7,9 cm, średnia liczba zarodni 45.

4. Spalona Strażnica: powierzchnia ok. 100 m², północno-zachodnia część Równi pod Śnieżką; w podłożu gruz – siedlisko o dobrym drenażu, w znacznej części suche, teren niegdyś wydeptywany, obecnie ogrodzony, osłonięty od północy zaroślami kosodrzewiny, eksponowany na południe i nasłoneczniony. Roślinność trawiasta, na obrzeżach wyższa – zbiorowisko łąkowe z dominacją *Deschampsia caespitosa* (tab. 4, zdj. 5-8), w centralnej, najsuchszej części, bardzo luźna i niska (tab. 4, zdj. 11, 12).

Łączna liczba roślin wyniosła 324; 26 liści nie miało wykształconych zarodni, najwyższa odnotowana liczba zarodni to 105. Populacja o bardzo zróżnicowanej wielkości osobników. Na powierzchni kontrolnej rosły 73 rośliny, 2 były uszkodzone, pomiary wykonano dla 71. Średnio rośliny mniejsze, niż na większości siedlisk i wytwarzające najmniej zarodni (tab. 2, 3).

5. Strzecha Akademicka: stanowisko podane przez Šourka (1969), lokuje się w zakresie regla górnego lecz szczegółowa lokalizacja nieznana - gatunku nie udało się potwierdzić.

6. Mały Staw: stanowisko podane przez Winklera (1881, 1900) i powtórzone przez Kwiatkowskiego (2006). W ostatnich latach gatunek nie był obserwowany, a dane literaturowe nie podają wysokości, na której znajdowało się stanowisko. Ponieważ dno kotła znajduje się w reglu górnym, a jego wyższe partie wchodzą w zakres piętra subalpejskiego nie było możliwe określenie piętra roślinnego, w którym podejrzono tutaj występował.

7. Nad Wielkim Stawem – Schronisko Księcia Henryka: powierzchnia ok. 150 m², wschodnie zbocze Góry Smogornia nad Kotłem Wielkiego Stawu, obszar dawnego schroniska, spalonego w 1946 r. (Staffa 1993), w podłożu znajduje się gruz i pozostałości fundamentów. Głównie roślinność trawiasta, o charakterze łąkowym, z dominującym śmiałkiem *Deschampsia caespitosa* (tab. 4, zdj. 13, 15). Teren popularny i uczęszczany przez turystów, dla których łąka przy szlaku jest miejscem wypoczynku – część trawiastych zbiorowisk jest silnie wydeptywana (tab. 4, zdj. 18-21). Spośród 294 osobników odnotowanych na stanowisku aż 80 było uszkodzonych wskutek zniszczeń mechanicznych. Założone zostały 2 powierzchnie kontrolne: w części niewydeptywanej i wydeptywanej. Poza powierzchniami próbnymi zarodnie wykształciło 166 roślin.

Powierzchnia 5a: zbiorowisko zeutrofizowane, niewydeptywane lub słabo wydeptywane: nachylenie 10°, ekspozycja N; wysoka, gęsta roślinność trawiasta. Na powierzchni kontrolnej zaobserwowano 42 rośliny. Najniższy okaz mierzył 2 cm, a najwyższy 17 cm. Rośliny osiągały średnią wielkość i liczbę zarodni podobną jak na pozostałych siedliskach zaburzonych (tab. 2 i 3). Jedynie 4 okazy posiadały powyżej 100 zarodni.

Powierzchnia 5b: roślinność wydeptywana, bardzo niska (ryc. 3). Na powierzchni kontrolnej odnotowano 39 roślin, wszystkie w mniejszym lub większym stopniu uszkodzone. Zdecydowana większość roślin nie przekroczyła 5 cm wysokości (97%), nie stwierdzono okazów wyższych, niż 10 cm. Części zarodnioośne liści były w różnym stopniu uszkodzone, pomimo to aż 37 wykształciło zarodnie, ponad 80% okazów miało mniej niż 30 prawidłowo wykształconych zarodni; nie zaobserwowano roślin z liczbą zarodni powyżej 70 (tab. 2 i 3).

8. Polana 1: przy szlaku odchodzącym na Śnieżkę; powierzchnia ok. 30 m². W latach 1998-2002 obserwowano corocznie od kilku do 12 osobników, w 2011

Tabela 4. Zbiorowiska antropogeniczne z udziałem *Botrychium lunaria* (L.) Sw.

Table 4. Anthropogenic plant communities with *Botrychium lunaria* (L.) Sw.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	s c t o a n ł s o t ś a ń c y
Data / date	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 07 23	2011 08 02	2011 07 23	2011 08 02	2011 08 02	2011 07 23	2011 07 23	2011 07 23	2011 07 23	
Ekspozycja / exposition	NW	NNE	NW	NE	-	-	S	SSW	NE	NW	-	-	NE	NN W	NE	NN W	N	NE	NE	NE	NE	
Nachylenie / slope (°)	20	15	10	+	-	-	10	+	+	+	-	-	+	+	20	10	+	10	+	+	+	
Wysokość n.p.m. +/- 5m/ altitude m. a.s.l.	1600	1592	1590	1394	1437	1437	1437	1437	1394	1600	1437	1437	1402	1402	1402	1402	1402	1402	1402	1402	1402	
Powierzchnia / area (m ²)	10	10	10	8	8	10	6	6	8	10	10	10	10	10	10	8	15	6	10	10	8	
Pokrycie warstwy c / cover of herb layer (%)	40	30	20	50	60	40	90	90	90	70	70	100	100	100	90	70	60	50	70	90	90	
Pokrycie warstwy d / cover of moss layer (%)	40	50	70	50	40	30	+	10	+	10	40	-	+	-	+	30	70	30	20	30	+	
Lokalizacja / localization	Sz	Sz	Sz	SD	SS	SS	SS	SS	SD	Sz	SS	SS	SH	SK	SH	SK	SK	SH	SH	SH	SH	
Liczba gatunków / number of species	17	17	13	20	11	10	11	13	20	15	14	5	10	13	12	19	22	20	18	19	12	
Ch. Cl. Juncetea trifidii																						
<i>Festuca airoides</i>	3	2	1	2	3	2	1	1	+	1	+	2	1	III
<i>Agrostis rupestris</i>	+	1	r	r	.	r	r	.	III
<i>Euphrasia minima</i>	.	.	.	+	1	+	r	+	.	II
sporadycznie / sporadic: <i>Carex rigida</i> subsp. <i>bigelowii</i> 21(+); <i>Hieracium alpinum</i> agg. 1(+), 2(+); <i>Pulsatilla alba</i> 15(+), 17(+);																						
Ch. O. Molinietalia*, Ch. Cl. Molinio-Arrhenatheretea																						
<i>Ranunculus acris</i>	.	r	.	+	1	1	1	+	1	1	+	+	+	+	+	1	+	+	+	+	r	V
<i>Deschampsia caespitosa</i> *	+	1	1	+	2	2	2	2	2	3	3	5	5	4	5	2	3	.	.	.	+	V
<i>Polygonum bistorta</i> *	+	+	+	+	+	.	+	1	.	.	+	+	+	+	.	.	III
<i>Trifolium repens</i>	.	.	.	+	.	.	.	+	1	.	.	.	+	.	+	.	.	+	1	2	3	III
<i>Sagina procumbens</i>	1	2	1	1	.	1	II
sporadycznie / sporadic: <i>Cerastium holosteoides</i> 17(+); <i>Festuca rubra</i> 5(+), 9(2); <i>Leontodon autumnalis</i> 16(1), 19(+), 20(+); <i>Vicia cracca</i> 7(+), 20(+); <i>Phleum pratense</i> 13(+);																						

Ch. C. Calluno-Ulicetea																							
<i>Agrostis capillaris</i>	1	.	.	.	2	.	.	.	+	2	.	.	2	+	.	.	.	II	
<i>Pohlia nutans</i> d	.	.	.	1	2	3	1	.	.	.	I	
<i>Luzula sudetica</i>	+	+	.	.	+	+	I	
<i>Calluna vulgaris</i>	+	.	.	.	I	
Gatunki towarzyszące / accompanying																							
<i>Botrychium lunaria</i>	+	r	+	+	+	+	+	+	r	+	+	+	+	+	+	+	+	+	+	+	+	V	
<i>Cerastium</i> sp.	+	+	r	.	+	+	+	+	+	+	+	.	.	+	.	+	+	IV
<i>Alchemilla</i> sp.	.	.	.	1	1	.	.	.	+	+	2	+	2	3	3	2	4	III	
<i>Poa supina</i>	.	+	.	+	1	+	2	+	1	+	.	+	III
<i>Potentilla aurea</i>	+	.	+	.	2	+	2	2	2	2	+	.	III
<i>Cladonia</i> sp. d	+	+	.	+	1	1	+	.	.	.	+	4	1	III
<i>Scnionia uncinata</i> d	3	4	4	1	2	1	2	3	II
<i>Deschampsia flexuosa</i>	.	.	.	+	.	.	.	2	.	.	.	1	.	2	.	2	2	1	+	.	.	.	II
<i>Salix silesiaca</i> c	+	r	+	+	+	+	+	.	.	r	.	.	II
<i>Achillea sudetica</i>	.	.	.	+	+	.	.	.	+	1	.	.	.	+	+	+	.	.	II
<i>Luzula luzuloides</i>	r	r	+	1	+	+	.	+	.	.	II
<i>Ceratodon purpureus</i> d	2	3	2	1	2	2	.	.	II
<i>Festuca ovina</i> agg.	2	2	.	.	.	1	2	4	+	.	II
<i>Rhytiadelphus squarrosus</i> d	+	.	.	.	+	.	+	2	.	.	1	.	+	.	II
<i>Taraxacum</i> sp.	+	1	+	+	+	+	.	.	.	II
<i>Hypochoeris radicata</i>	1	+	2	.	r	.	.	+	.	II
<i>Cetraria islandica</i> d	+	+	+	2	+	.	.	II
<i>Phleum alpinum</i>	+	.	+	.	.	+	+	.	+	II
<i>Achillea millefolium</i> agg.	.	+	+	.	+	2	I
<i>Anthoxanthum alpinum</i>	r	+	.	.	+	.	+	.	.	+	I

sporadycznie / sporadic: *Alectoria ochroleuca* d 1(+); *Calamagrostis villosa* 9(+); *Campanula rotundifolia* agg. 14(+), 18(+); *C. rotundifolia* subsp. *bohemica* 4(+), 9(+), 20(+); *Cerastium arvense* 7(+), 16(1); *Dicranum scoparium* d 11(+); *Equisetum arvense* 4(+); *Galium hercynicum* 6(+), 11(2), 19(+); *Hieracium* sp. juv. 8(+), 11(+); *Linum catharticum* 4(1), 9(+); *Luzula alpino-pilosa* 3(+), 6(+); *Melandrium rubrum* 10(+); *Peltigera* sp. d 6(+), 11(+); *Picea abies* c 1(+); *Rhacomitrium* sp. d 1(+), 3(+), 10(+); *Rhinanthus pulcher* 4(+), 9(+); *Sagina saginoides* 2(1), 19(+); *Sedum alpestre* 2(+); *Solidago virgaurea* 1(+), 3(+), 10(+); *Stellaria graminea* 179(+); *Vaccinium myrtillus* 7(r), 20(+); *Veronica chamaedrys* 16(1), 19(+);

i 2012 gatunku nie potwierdzono – prawdopodobnie wyginął w połowie dekady w wyniku zasypania stanowiska materiałem do remontu drogi. *B. lunaria* rósł tu w zbiorowisku o charakterze łąkowym, rozwiniętym na miejscu dawnego budynku.

9. Polana 2: przy odejściu ścieżki na Koci Zamek, przy pozostałościach po dawnej tzw. budzie (Staffa 1993), powierzchnia ok. 3 m²; stanowisko jest dostępne dla turystów, płaskie i wydeptywane, otwarte; roślinność trawiasta. Dotychczas nie obserwowano więcej niż 3 rośliny w danym roku, w 2011 r. gatunku nie obserwowano.

10. Nad Wielkim Śnieżnym Kotle: trzy powierzchnie, łącznie ponad 300 m² i 1984 rośliny, zgrupowane w trzech subpopulacjach, w trzech typach zbiorowisk przekształconych w różnym stopniu.

Powierzchnia 10a: zeutrofizowane, częściowo wydeptywane łąki (tab. 4, zdj. 16, 17) przy drodze i betonowej studni na południowy zachód od nadajnika: 662 osobniki. Na powierzchni próbnej 114 roślin, o średniej wysokości i ilości

Ryc. 3. Uszkodzone okazy *Botrychium lunaria* (L.) Sw. na wydeptywanym stanowisku nad Wielkim Stawem (fot. E. Szcześniak).

Fig. 3. Damaged specimens of *Botrychium lunaria* (L.) Sw. on the trampled stand at the Wielki Staw Lake (photo E. Szcześniak).

Tabela 5. Kompleks acidofilnych alpejskich muraw i wrzosowisk z *Botrychium lunaria* (L.) Sw. nad Wielkim Śnieżnym Kotłem.

Table 5. Complex of acidophilous alpine grasslands and heathlands with *Botrychium lunaria* (L.) Sw. above the Wielki Śnieżny Kocioł Glacial Circus.

	1	2	3	4	5	6	7	8	9		
Data / date	2011 08 02	2011 08 02	2011 08 02	2011 08 02	2011 08 02	2011 08 02	2011 08 02	2011 08 02	2011 08 02	2011 08 02	s c t o a n
Ekspozycja / exposition	N	N	W	-	W	SSE	NWW	SSE	S	ł s	
Nachylenie / slope (°)	10	10	20	-	-	+	10	+	+	o t	
Wysokość n.p.m. +/- 5m / altitude m. a.s.l.	1490	1490	1490	1490	1490	1490	1490	1490	1490	ś a ć n	
Powierzchnia / area (m ²)	12	16	10	10	10	12	10	16	16	c	
Pokrycie warstwy c / cover of herb layer (%)	80	60	70	90	80	90	70	50	90	y	
Pokrycie warstwy d / cover of moss layer (%)	40	40	40	+	+	20	50	10	+		
Liczba gatunków / number of species	26	23	21	17	9	14	25	10	13		
Ch. Cl. Juncetea trifidii											
<i>Festuca airoides</i>	3	3	1	2	3	5	1	2	.	V	
<i>Agrostis rupestris</i>	2	2	2	+	2	.	+	.	+	IV	
<i>Pulsatilla alba</i>	2	3	2	.	.	.	+	+	1	IV	
<i>Hieracium alpinum</i> agg.	1	+	1	+	.	.	+	.	+	IV	
<i>Primula minima</i>	1	1	1	1	1	III	
<i>Huperzia selago</i>	+	.	1	I	
<i>Carex rigida</i> subsp. <i>bigelowii</i>	+	+	I	
Ch. Cl. Calluno-Ulicetea											
<i>Calluna vulgaris</i>	2	+	2	2	r	+	3	4	4	V	
<i>Pohlia nutans</i> d	1	.	1	+	+	1	+	+	+	V	
<i>Luzula sudetica</i>	.	.	+	1	.	.	.	+	1	II	
<i>Diphasiastrum alpinum</i>	+	+	I	
<i>Agrostis capillaris</i>	.	.	.	2	I	
<i>Nardus stricta</i>	2	I	
Ch. Cl. Molinio-Arrhenatheretea											
<i>Polygonum bistorta</i>	+	+	1	+	+	1	+	+	+	V	
<i>Deschampsia caespitosa</i>	.	.	.	3	3	2	2	2	1	IV	
<i>Ranunculus acris</i>	+	+	.	.	.	+	+	.	+	III	
<i>Cerastium holosteoides</i>	.	.	1	.	+	+	.	.	.	II	
<i>Heracleum sphondylium</i>	.	r	I	
Ch. Cl. Vaccinio-Piceetea											
<i>Vaccinium myrtillus</i>	+	.	1	1	.	.	2	.	.	II	
<i>Homogyne alpina</i>	+	.	+	1	II	
<i>Dicranum scoparium</i> d	+	.	+	I	
Sporadycznie / sporadic: <i>Picea abies</i> c 2(+); <i>Pinus mugo</i> c 2(+); <i>Vaccinium vitis-idaea</i> 3(+);											
Ch. Cl. Querco-Fagetea											
<i>Luzula luzuloides</i>	+	+	1	II	
<i>Phyteuma spicatum</i>	+	I	
Gatunki towarzyszące / accompanying											
<i>Botrychium lunaria</i>	+	1	1	+	1	+	+	+	+	V	
<i>Potentilla aurea</i>	2	2	.	2	1	+	2	.	.	IV	
<i>Sanionia uncinata</i> d	3	3	3	+	.	2	3	.	.	IV	
<i>Rhytidadelphus squarrosus</i> d	+	1	1	.	.	1	+	.	.	III	
<i>Rhacomitrium</i> sp. d	+	+	+	.	.	+	1	.	.	III	
<i>Solidago virgaurea</i>	+	+	.	+	.	.	+	.	.	II	
<i>Cladonia</i> sp. d	.	.	1	.	.	+	1	.	.	II	
<i>Deschampsia flexuosa</i>	.	1	.	+	.	.	1	.	.	II	
<i>Anthoxanthum alpinum</i>	+	+	+	.	.	II	

<i>Campanula rotundifolia</i> agg.	.	+	+	.	.	+	.	.	II
<i>Salix silesiaca</i> c	+	.	+	.	II
<i>Galium sudeticum</i>	.	+	1	I
<i>Phleum alpinum</i>	+	.	.	.	I

Sporadycznie / sporadic: *Alchemilla* sp. 7(1); *Achillea millefolium* agg. 6(1); *Cetraria islandica* d 1(1); *Galium hercynicum* 1(1); *Hieracium* sp. juv. 3(+); *Hypochoeris radicata* 3(1); *Peltigera* sp. d 1(2); *Sedum alpestre* 3(+); *Taraxacum* sp. 7(+); *Veronica chamaedrys* 7(+);

zarodni nieodbiegających od większości populacji na siedliskach antropogenicznych (tab. 2, 3). W przypadku 9 okazów odnotowano powyżej 100 zarodni. Poza powierzchnią próbną stwierdzono 548 osobników zarodnikujących.

Powierzchnia 10b: między pozostałościami starego schroniska, rozebranego pod koniec XIX w. (Staffa 1993), a małym budynkiem gospodarczym, w wydeptywanych układach o charakterze przejściowym między murawami z klasy *Juncetea trifidii* a wrzosowiskiem alpejskim (klasa *Loiseleurio-Vaccinietae* Egger ex Schubert 1960; tab. 5, zdj. 4-9), na wschód od nadajnika: 201 osobników. Na powierzchni próbnej 81 roślin. Zakres wysokości wyniósł

Ryc. 4. *Botrychium lunaria* (L.) Sw. na wychodni bazaltu w Małym Śnieżnym Kotle (fot. E. Szczęśniak).

Fig. 4. *Botrychium lunaria* (L.) Sw. on the basalt outcrop in Mały Śnieżny Kocioł Glacial Circus (photo E. Szczęśniak).

od 2 cm do 15 cm, liczby zarodni od 7 do 150; średnia wysokość i ilość zarodni nieco wyższa, niż na większości kontrolnych powierzchni (tab. 2, 3). Oprócz 81 roślin z powierzchni próbnej zlokalizowano jeszcze 120 osobników z zarodnikami, roślin bez zarodni nie stwierdzono.

Powierzchnia 10c: murawy naskalne (klasa *Juncetea trifidii*) przy krawędzi kotła (tab. 5, zdj. 1-3): 1121 osobników. Na powierzchni kontrolnej występowało 47 osobników o wysokości od 1,5 do 16 cm, zakres liczby zarodni wynosił od 6 do 180. Średnia wysokość wyższa, a ilość zarodni nieco wyższa, niż na większości powierzchni kontrolnych (tab. 2, 3). Poza powierzchnią próbną 1074 osobniki, wszystkie zarodnikowały.

11. Żyła Bazaltowa: murawa narumoszowa u podstawy wychodni bazaltu, powierzchnia około 100 m² i częściowo zacienione półeczki skalne na wychodni (ryc. 4), pokryte murawą z klasy *Elyno-Seslerietea* Br.-Bl 1948 (syn. *Seslerietea varia* Oberdorfer 1978), powierzchnia ok. 2 m². Nachylenie od 0 do ok. 40°, ekspozycja (NW)–W (tab. 6). Roślinność niska, o bardzo różnym zwarcu. Łącznie populacja liczy kilkaset osobników, w trakcie oceny szacunkowej odnotowano ponad 300 roślin – nie przeprowadzono szczegółowego liczenia. Na powierzchni kontrolnej 19 okazów, średnia wysokość i liczba zarodni najwyższa z odnotowanych – tylko tutaj średnia wysokość przekroczyła 10 cm, a większość roślin wytwarzała powyżej 70 zarodni. Tutaj także odnotowano największą liczbę zarodni na roślinie: 228.

Tabela 6. Wysokogórskie murawy z Żyły Bazaltowej z udziałem *Botrychium lunaria* (L.) Sw.
Table 6. High mountain grasslands of the basalt outcrop with *Botrychium lunaria* (L.) Sw.

	1	2
Data / date	2010.08.21	2009.07.26
Ekspozycja / exposition	E	E
Nachylenie / slope (°)	60	25
Wysokość n.p.m. / altitude m. a.s.l.	1270	1240
Powierzchnia / area (m ²)	10	9
Pokrycie warstwy c / cover of herb layer (%)	70	80
Pokrycie warstwy d / cover of moss layer (%)	40	5
Liczba gatunków / number of species	30	22
Ch. Cl. <i>Elyno-Seslerietea</i> (<i>Seslerietea varia</i>)		
<i>Thesium alpinum</i>	+	+
<i>Festuca versicolor</i>	2	.
<i>Saxifraga bryoides</i>	1	.
Ch. Cl. <i>Juncetea trifidii</i>		
<i>Festuca airoides</i>	2	1
<i>Agrostis rupestris</i>	+	.
<i>Euphrasia minima</i>	+	.
Ch. Cl. <i>Calluno-Ulicetea</i>		
<i>Gentianella campestris</i>	+	.
<i>Calluna vulgaris</i>	+	.
<i>Ptilium ciliare</i> d	.	+

Gatunki towarzyszące / accompanying				
<i>Thymus alpestris</i>			1	3
<i>Galium sudeticum</i>			1	1
<i>Hieracium</i> sp. juv.			1	+
<i>Polytrichum piliferum</i>		d	1	+
<i>Anemone narcissiflora</i>			+	+
<i>Campanula rotundifolia</i> subsp. <i>sudetica</i>			+	+
<i>Pimpinella rupestris</i>			+	+
<i>Botrychium lunaria</i>			+	+
<i>Luzula luzuloides</i>			+	.
<i>Rhodiola rosea</i>			+	.
<i>Saxifraga moschata</i> subsp. <i>basaltica</i>			+	.
<i>Cynodontium polycarpon</i>		d	2	.
<i>Hymenoloma crispulum</i>		d	1	.
<i>Andrea rupestris</i>		d	+	.
<i>Bartramia ithypylla</i>		d	+	.
<i>Buclandiella microcarpa</i>		d	+	.
<i>Buclandiella sudetica</i>		d	+	.
<i>Dryopteris hartmanii</i>		d	+	.
<i>Encalyta vulgaris</i>		d	+	.
<i>Plagiothecium succulentum</i>		d	+	.
<i>Schistidium</i> sp.		d	+	.
<i>Tortella tortuosa</i>		d	+	.
<i>Anthoxanthum alpinum</i>			.	+
<i>Calamagrostis villosa</i>			.	+
<i>Gymnadenia conopsea</i>			.	+
<i>Lilium martagon</i>			.	+
<i>Potentilla aurea</i>			.	+
<i>Sedum alpestre</i>			.	+
<i>Dicranella heteromala</i>		d	.	+
<i>Dicranum polysetum</i>		d	.	+
<i>Hylocomium splendens</i>		d	.	+
<i>Pleurozium schreberi</i>		d	.	+
<i>Solidago virgaurea</i>			.	+

Najwyższe rośliny wystąpiły w populacji na Żyle Bazaltowej i w murawach naskalnych nad Wielkim Śnieżnym Kotle. Najniższe odnotowano na wydepczyskach nad Wielkim Stawem (intensywne oddziaływanie mechaniczne), gdzie stwierdzono także największy udział roślin uszkodzonych, oraz na gruzowisku po Spalanej Strażnicy, gdzie bardzo szybko odprowadzana jest woda opadowa i siedlisko jest suche. Największą średnią ilość zarodni odnotowano w populacjach na Żyle Bazaltowej oraz na Śnieżce. Pozostałe populacje wytwarzały mniej zarodni, najmniejsze wartości odnotowano na wydepczysku na Wielkim Stawem oraz na gruzowisku po Spalanej Strażnicy.

Zmienność kształtu części asymilacyjnej liścia była zależna od ilości dostępnego światła i obecności bezpośredniego nasłonecznienia. Okazy rosnące wśród wysokiej roślinności miały część asymilacyjną liścia wydłużoną, równowąską, a odcinki były oddalone od siebie i niepodzielone; okazy rosnące w roślinności

niskiej, w bezpośrednio oddziałującym słońcu, miały części asymilacyjne liście w zarysie owalne do niemal okrągłych, a odcinki były osadzone blisko, dachówkowato zachodzące i u większości okazów wcinane (ryc. 1).

2.2. Zbiorowiska roślinne z udziałem *Botrychium lunaria*

Na terenie Karkonoskiego Parku Narodowego sporządzono 33 zdjęcia fitosocjologiczne zbiorowisk z udziałem *Botrychium lunaria*. W wyniku analizy zdjęć wyodrębniono 4 zbiorowiska roślinne: 1. najbardziej odrębne ziołorośla w dolinie Łomniczki, 2. naturalne murawy wysokogórskie z Żyły Bazaltowej i 3. słabo zaburzone wrzosowiska wysokogórskie znad Wielkiego Śnieżnego Kotła oraz 4. silnie przekształcone zbiorowiska wydeptywane z różnych stanowisk.

1. Ziołorośla z *Daphne mezereum*

W Dolinie Łomniczki fitocenoza z udziałem *B. lunaria* znajduje się na wysokości 1030 m n.p.m. na terenie nieznacznie nachylonym o ekspozycji północnej. W warstwie krzewów zanotowano tylko *Salix silesiaca* z nieznacznym pokryciem, bujna warstwa zielna osiągała wysokość ok. 60 cm i pokrywała 100% powierzchni, warstwa mszysta była słabo wykształcona.

W zbiorowisku dominują gatunki klasy *Mulgedio-Aconitetea* Hadač in Klika et Hadač 1944 (syn. *Betulo-Adenostyletea* Br.-Bl. 1948) i *Querco-Fagetea* Br.-Bl. et Vlieg. 1937. Największy udział w płacie mają *Daphne mezereum*, *Calamagrostis arundinacea* i *Chaerophyllum hirsutum* – w trakcie kontroli stanowiska latem 2011 r. okazy *B. lunaria* były przerośnięte i zacieniane przez wysokie byliny i krzewy. Zbiorowisko nawiązuje do wyróżnianego w Czechach zespołu *Daphno mezerei-Dryopteridetum filicis-maris* Sýkora et Štursa 1973, wykształcającego się w piętrze subalpejskim Karkonoszy w kotłach polodowcowych (Chytrý 2010). Zdjęcie fitosocjologiczne i szczegółowy opis fitocenozy zostały opublikowane przez Reczyńską i Świerkosza (2013).

2. Murawy z Żyły Bazaltowej (tab. 6)

Na Żyły Bazaltowej sporządzono dwa zdjęcia fitosocjologiczne na wysokościach 1270 i 1240 m n.p.m. Pierwsze zdjęcie sporządzono na wychodni skalnej, drugie w murawie na rumoszu. W płatach brak warstw drzew i krzewów. Zaznacza się zwiększone pokrycie warstwy mszystej d – 40 i 55%. Pokrycie warstwy zielnej wyniosło 60 i 80%. W pierwszej fitocenozie zaobserwowano 30 gatunków, w drugiej 22.

Płaty mają odmienny charakter. Pierwszy to niska, wysokogórska murawa z dominacją traw i udziałem gatunków z klas *Juncetea trifidii* i *Elyno-Seslerietea*. Największe pokrycie w płacie miały *Festuca airoides* (20%) i *Festuca versicolor* (20%), a w warstwie mszystej *Cynodontium polycarpon*. Spośród gatunków górskich wystąpiły m.in. *Rhodiola rosea*, *Saxifraga brioides*,

S. moschata subsp. *basaltica*. Zbiorowisko zaklasyfikowano do zespołu karkonoskiej murawy wysokogórskiej siedlisk zasadowych *Saxifraga oppositifoliae-Festucetum versicoloris* Wagnerová et Širová (Chytrý 2010), podawanego także z Żyły Bazaltowej przez Kwiatkowskiego (1997), choć jest uboższe od typowych płatów.

Druga fitocenoza to zbiorowisko z dominującą *Thymus alpestris* (40% pokrycia) i 10% pokryciem *Galium sudeticum* oraz *Festuca airoides*. Pozostałe gatunki mają zdecydowanie mniejszy udział. Ze względu na niewielką liczbę stwierdzonych gatunków diagnostycznych nie jest możliwe określenie przynależności fitosocjologicznej fitocenozy. Nawiązuje ona do murawy opisanej powyżej, sąsiaduje z płatami bogatych florystycznie muraw trawiastych zespołu *Thesio alpini-Nardetum strictae* Jenik et al. 1980 (klasa *Calluno-Ulicetea* Br.-Bl. et Tx. ex Klika et Hadač 1944, syn. *Nardo-Callunetea* Prsg 1949), lecz odbiega od obu składem gatunkowym.

3. Kompleks acidofilnych alpejskich muraw i wrzosowisk nad Wielkim Śnieżnym Kotłem (tab. 5)

Trzecia wydzielona grupa zdjęć obejmuje zbiorowiska mozaikowe, o charakterze wrzosowiskowym z niewielkimi synuzjami nawiązującymi do muraw wysokogórskich, wykształcone na zrównaniu nad Śnieżnymi Kotłami i nieznacznie przekształcone w wyniku antropopresji. Nachylenie terenu wynosi od 10 do 20°, ekspozycja w większości przypadków jest północna i zachodnia, ale także południowa i południowo-wschodnia. Nie stwierdzono warstwy krzewów. Pokrycie warstwy zielnej wynosi od 50 do 90%, warstwy mszystej od 10 do 50%. Oprócz kwaśnolubnych gatunków muraw z klasy *Juncetea trifidii* w płatach obecne są gatunki z klasy *Vaccinio-Piceetea* Br.-Bl. 1939: *Vaccinium myrtillus*, *Homogyne alpina* – kombinacja gatunków diagnostycznych tych klas wraz z gatunkami klasy *Calluno-Ulicetea* wyróżnia alpejskie wrzosowiska (Chytrý 2010).

Zdjęcia 1-3 dokumentują zbiorowiska najbogatsze (średnio 25 gatunków), nawiązujące do muraw z klasy *Juncetea trifidii*, wykształcone na krawędzi kotła. W płatach dominują: *Festuca airoides*, *Agrostis rupestris*, *Pulsatilla alba*, *Hieracium alpinum* agg. i *Primula minima*. Zaznacza się wyższy udział *Calluna vulgaris*, gatunki łąkowe nie przekraczają 10% pokrycia. Nie stwierdzono gatunków neutrofilnych, związanych z klasą *Elyno-Seslerietea*.

Płaty 4-6 to murawy podlegające intensywniejszemu wydeptywaniu oraz eutrofizacji związanej z obecnością ludzi, nieco oddalone od krawędzi Kotła. Gatunki muraw i wrzosowisk wysokogórskich są obecne, lecz dominuje *Deschampsia caespitosa*. Fitocenozy te są bardziej zwarte (80-90% pokrycia warstwy c) i wyraźnie uboższe (średnio 14 gatunków).

Zdjęcia 7-9 dokumentują zbiorowiska z dominującym *Calluna vulgaris*, uboższe florystycznie (średnio 13 gatunków w płacie), rozwijające się na siedliskach oddalonych od krawędzi Kotła, nieco suchszych i sporadycznie wydeptywanych. Poza wrzosem pokrycie powyżej 5% osiągają gatunki muraw wysokogórskich *Festuca airoides*, *Pulsatilla alba*, *Primula minima* oraz gatunek łąkowy *Deschampsia caespitosa*. Płaty zostały zaklasyfikowane jako zubożała postać zespołu *Avenello flexuosae-Callunetum* Zlatnik 1925 (syn. *Calluneto-Deschampsietum* Zlatnik 1925) z klasy *Loiseleurio-Vaccinietea*, obejmującej wrzosowiska alpejskie.

4. Zbiorowiska antropogeniczne (tab. 4)

W czwartej grupie zdjęć fitosocjologicznych znalazły się zbiorowiska z różnych stanowisk, rozwinięte na siedliskach antropogenicznych: miejscach silnie wydeptywanych, zniszczonych w trakcie budowy (niwelacja terenu), przy dawnych lub istniejących budynkach, lub bezpośrednio na gruzowiskach pokrytych cienką warstwą gleby oraz w zeutrofizowanych miejscach postojowych. Ich cechą wspólną jest duży udział traw i niewielka liczba gatunków muraw wysokogórskich w płatach. Fitocenozy te wykształciły się na terenach płaskich, niektóre na obszarach nachylonych pod kątem od 10 do 20°, o ekspozycji głównie północno-wschodniej. Brak warstw drzew i krzewów, pokrycie warstwy zielnej wyniosło od 20 do 100% (śr. 70%), a warstwy d od 10 do 70% (średnio 25%). Łącznie stwierdzono obecność 310 gatunków przy średniej 15 gatunków w zdjęciu – mała ilość gatunków w płatach przy dużej łącznej liczbie świadczy o wysokim udziale gatunków sporadycznych. Największy udział mają taksony związane ze zbiorowiskami łąkowymi i pastwiskowymi z klasy *Molinio-Arrhenatheretea* (10 gatunków).

Zdjęcia 1-4 dokumentują fitocenozy zniekształconych muraw wysokogórskich. Gatunkiem dominującym lub współdominującym jest tu *Festuca airoides*, łącznie w płatach odnotowano zaledwie 4 gat. z klasy *Juncetea trifidii* przy stałej obecności *Deschampsia caespitosa*, niemal niewystępującego w murawach niezaburzonych. Murawy te odznaczają się bardzo dobrze rozwiniętą warstwą mszystą (40-70% pokrycia) i niską darnią. Płaty 1-3 wykształciły się w piętrze alpejskim na Śnieżce, w murawie pokrywającej taras powstały po niwelacji terenu podczas budowy schroniska na szczycie. Murawa nr 1 jest niska, nie ogranicza dostępu światła do *B. lunaria*, w płacie nr 3, silniej zeutrofizowanym, w osiagającej zaledwie 20% pokrycia warstwie zielnej aż połowę stanowi *Deschampsia caespitosa*, co przekłada się na mniejsze bogactwo florystyczne fitocenozy (13 gatunków wobec 17 notowanych w murawach 1 i 2). Płat nr 4 to murawa koło Śląskiego Domu, rozwinięta w piętrze subalpejskim, na siedlisku cieplejszym i bardziej osłoniętym niż poprzednie, kiedyś wydeptywanym, a obecnie

ogrodzonym. Ten płat wyróżnia się większym bogactwem florystycznym (20 gatunków), wyższą runią, większym udziałem bylin dwuliściennych, ale także obecnością gatunków zawleczonych: *Equisetum arvense*, *Linum catharticum* i odpornych na wydeptywanie: *Trifolium repens*, *Alchemilla* sp.

Zdjęcia 5-15 wykonano w zbiorowiskach o charakterze zubożałych muraw lub łąk z dominacją lub współdominacją *Deschampsia caespitosa* na stanowiskach: Spalona Strażnica, Śląski Dom, Śnieżka, Schronisko Księcia Henryka. Są to fitocenozy, gdzie w wyniku zniszczenia pierwotnej roślinności, wzbogacenia podłoża i późniejszego braku użytkowania doszło do monotypizacji runi. W efekcie powstały ubogie, jednorodne układy florystyczne, bez względu na położenie w piętrze roślinnym i potencjalną roślinność naturalną: płat 10 – piętro alpejskie, potencjalne siedlisko murawy wysokogórskiej, pozostałe – piętro subalpejskie, potencjalne siedlisko zarośli kosodrzewiny. Średnio odnotowano tu 12 gatunków, najuboższy jest najsuchszy płat rozwinięty na gruzach Spalonej Strażnicy (zaledwie 5 gatunków; zdj. 12), będący praktycznie agregacją *Deschampsia caespitosa*, najbogatszy koło Śląskiego Domu (20 gatunków; zdj. 9) ma przypadkowy skład i zawiera taksony różnych siedlisk, od muraw wysokogórskich przez łąki po wydepczyska. W gęstej, wysokiej runi *B. lunaria* tworzy wyciągnięte, cieniowe formy. Najbardziej odróżniają się płaty odnotowane na osłoniętym i eksponowanym na południe gruzowisku po Spalonej Strażnicy oraz przy Śląskim Domu: gatunkami współdominującymi obok *D. caespitosa* są tu: *Festuca ovina* agg. (płaty 7 i 8), *Deschampsia flexuosa* (płat 8), *Agrostis capillaris* (płat 9) i *Festuca rubra* (płat 9) – gatunki o większych wymaganiach termicznych i tolerujące suszę.

Zdjęcia 16-21 dokumentują silnie wydeptywane siedliska, gdzie roślinność jest intensywnie niszczone mechanicznie. Wykonane zostały na miejscach postojowych nad Wielkim Stawem (Schronisko Księcia Henryka) i przy drodze koło nadajnika nad Wielkim Śnieżnym Kotłem. Pokrycie traw jest tutaj wyraźnie mniejsze, tworzą zbite, niskie i niemal niekwitnące kępy, a ich miejsce zajmują byliny odporne na wydeptywanie: *Trifolium repens*, *Sagina procumbens*, *Alchemilla* sp. (praktycznie niekwitnący), *Potentilla aurea* (słabo kwitnący). Trawy o większym pokryciu to także gatunki tolerujące wydeptywanie: *Poa supina* i *Deschampsia flexuosa*. Generalnie są to zbiorowiska stosunkowo bogate florystycznie, średnio odnotowano 18 gatunków w płacie. Czynnikiem kontrolującym ekspansję najbardziej konkurencyjnego *Deschampsia caespitosa* jest niszczenie mechaniczne, które umożliwia rozwój innych gatunków roślin, lecz tylko do pewnego poziomu antropopresji: płat nr 21, najintensywniej wydeptywany i służący za siedzisko, budowany jest przez zaledwie 12 gatunków (wobec 18-20 w pozostałych fitocenozach), a ruń nie przekracza 5 cm wysokości.

3. Dyskusja i wnioski

Rozmieszczenie stanowisk *Botrychium lunaria* na terenie KPN wskazuje, że wysokość n.p.m. nie jest czynnikiem ograniczającym występowanie gatunku – jest on obecny we wszystkich piętrach roślinnych, łącznie z alpejskim – nie ma także wpływu na liczebność populacji oraz morfologię okazów. Ma ona jedynie wpływ na fenologię: dojrzewanie zarodników na szczycie Śnieżki w roku badań było opóźnione o około 14 dni w stosunku do populacji zasiedlających stanowiska w piętrze subalpejskim

Czynnikami ograniczającymi występowanie podejrzonego księżycowego są warunki glebowe: pH i żyzność siedliska. Zaburzenia powodujące wzrost odczynu pH oraz eutrofizację siedliska okazały się dla gatunku korzystne. Liczebność populacji, wielkość osobników i ilość wytwarzanych zarodni wskazują, że optymalne dla *Botrychium lunaria* są siedliska mezo- lub eutroficzne, słabo kwaśne do obojętnych (słabo zasadowych), o znacznej wilgotności i niskiej runi, choć gatunek jest zdolny utrzymać się w zbiorowiskach wysokich i o dużym zwarciu (ziołorośla w Kotle Łomniczki) oraz na siedliskach stosunkowo suchych (Spalona Strażnica). Nie można jednak wykluczyć, że populacja w Kotle Łomniczki jest schyłkowa, a podejrzone utrzymuje się tutaj od dłuższego czasu, korzystając ze zniszczenia roślinności podczas budowy schroniska i obecnie zanika, przegrywając konkurencję z gatunkami ziołoroślowymi. Łącznie w płacie odnotowano 39 gatunków roślin (Reczyńska, Świerkosz 2013) – jest to najbogatsze florystycznie zbiorowisko z udziałem *Botrychium lunaria* w KPN – i są to gatunki bylin lub krzewów znacznie wyższych niż podejrzone. Natomiast na miejscu Spalonej Strażnicy zdecydowana większość populacji występuje poza partiami suchymi. Nie obserwowano *B. lunaria* na dominujących na obszarze KPN niezaburzonych oligotroficznym siedliskach.

Największe i najbardziej żywotne okazy odnotowano w zbiorowiskach naturalnych na wychodni bazaltu w Małym Śnieżnym Kotle, najliczniejsza populacja znajduje się w bezpośrednim sąsiedztwie tego stanowiska, które zapewnia stały dopływ zarodników.

Zaskakująca okazała się tolerancja populacji *B. lunaria* na intensywne wydeptywanie – eliminacja konkurencji jest dla gatunku korzystna, a mimo uszkodzeń mechanicznych większość roślin jest w stanie wyprodukować zarodniki nawet w tych płatach, w których rośliny nasienne w efekcie zniszczeń nie są w stanie wykształcać pędów kwiatowych.

Dla pełnego rozpoznania rozmieszczenia i stanu *B. lunaria* w KPN wskazane jest przesłanie map, zwłaszcza sprzed 1945 r. i kontrola miejsc po dawnych budynkach, punktach widokowych, miejscach wypoczynku itd. – jest bardzo prawdopodobne, że na siedliskach zaburzonych wskutek antropopresji istnieją kolejne, nieznane jeszcze populacje. Wskazany jest także monitoring populacji w cyklu dwuletnim, aby możliwe było określenie tendencji dynamicznych i przyczyn fluktuacji liczebności. Szczególnie dotyczy to stanowiska na Śnieżce.

Wyniki przeprowadzonych badań i stan zachowania *Botrychium lunaria* w polskiej części Karkonoszy sugeruje, że kategoria EN, nadana mu w skali całego pasma (Štursa i in. 2009), jest zawyżona, jednak ze względu na rozproszenie i izolację stanowisk oraz ich przywiązanie do siedlisk zniekształconych – mniej stabilnych niż niezaburzone – pozostaje on gatunkiem zagrożonym i wskazane jest zaliczenie gatunku do kategorii VU – narażony na wymarcie.

Podziękowania: autorzy pragną podziękować dr Sylwii Wiercholskiej za oznaczenie mszaków, mgr Kamili Reczyńskiej i dr. hab. Krzysztofowi Świerkoszowi za udostępnienie do analiz – wtedy jeszcze nieopublikowanej – dokumentacji fitosocjologicznej stanowiska *B. lunaria* z doliny Łomniczki oraz pracownikom KPN za przygotowanie i udostępnienie mapy Parku.

Literatura

- BORKOWSKI J., SZERSZEŃ L., KOCOWICZ A. 2005. Gleby Karkonoszy. – W: MIERZEJEWSKI M. P. (red.) Karkonosze. Przyroda nieożywiona i człowiek. – Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław. s. 353–379.
- CHYTRÝ M. 2010. Vegetace České republiky. 1. Travinná a keříčková vegetace. – Academia, Praha. s. 526.
- DZWONKO Z. 2007. Przewodnik do badań fitosocjologicznych. Vademecum Geoboticum. – Wydawnictwo Sorus, Instytut Botaniki Uniwersytetu Jagiellońskiego, Poznań-Kraków, s. 304.
- HULTEN E., FRIES M. 1986. Atlas of North European Vascular Plants. T. 103. – Koeltz Scientific Books, Königstein.
- KĄCKI Z., DAJDOK Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska, s. 9–65. – Instytut Biologii Roślin Uniwersytetu Wrocławskiego, Pol. Tow. Przyjaciół Przyrody „Pro Natura”, Wrocław.
- KWIATKOWSKI P. 1997. The distribution of selected threatened grass species (*Poaceae*) in the Sudety Mts. (Poland). – *Fragm. Florist. Geobot.* 42(2): 275–293.
- KWIATKOWSKI P. 2006. Rośliny naczyniowe kotłów polodowcowych Karkonoszy. – *Przyr. Sud.* 9: 25–46.
- MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. s. 537. – Wydawnictwo Naukowe PWN, Warszawa.
- MAZUR S. 2005. Geologia okrywy metamorficznej granitu Karkonoszy. – W: MIERZEJEWSKI M. P. (red.) Karkonosze. Przyroda nieożywiona i człowiek. – Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław. s. 133–159.
- MIERZEJEWSKI M. P. 2005. Karkonosze – ewolucja masywu granitowego. – W: MIERZEJEWSKI M. P. (red.) Karkonosze. Przyroda nieożywiona i człowiek. – Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław. s. 83–132.
- MIREK Z., PIĘKOŚ-MIREK H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland – a checklist. – W: MIREK Z. (red.), Biodiversity of

- Poland **1**, s. 442. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.
- OCHYRA R., ŻARNOWIEC J., BEDNAREK-OCHYRA H. 2003. Census catalogue of Polish mosses. Instytut Botaniki im. W. Szafera PAN, Kraków.
- PIĘKOŚ-MIRKOWA H., MIREK Z. 2006. Flora Polski, Rośliny chronione. – Multico Oficyna Wydawnicza, Warszawa. ss. 417.
- RECZYŃSKA K., ŚWIERKOSZ K. 2013. Dwa nowe stanowiska *Botrychium lunaria* (L.) Sw. w Sudetach Zachodnich – Acta Bot. Sil. **9**: xx-xx.
- ROZPORZĄDZENIE 2012. Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 w sprawie ochrony gatunkowej roślin. Dz. U. Nr 248, poz. 81.
- SMITH A. R., PRYER K. M., SCHUETTPPELZ E., KORALL P., SCHNEIDER H., WOLF P. G. 2006. A classification for extant ferns. – Taxon **55**(3): 705-731.
- STAFFA M. 1985. Słownik Geografii Turystycznej Sudetów. T. 3. Karkonosze. – Wydawnictwo PTTK “Kraj”, Warszawa-Kraków, s. 256.
- SUCHÝ J., HABR O., KRÁL J., VÍTKOVÁ M. 2007. Kategorizace a zhodnocení vlivu rekreačního, sportovního a turistického ruchu na ekosystémy jádrové zóny Biosférické rezervace Krkonoše. – Opera Corcontica **44/2**: 631–636.
- SZCZEŚNIAK E. 2008. Endangered, expansive and invasive species in pteridoflora of Lower Silesia. – W: SZCZEŚNIAK E., GOLA E. (red.), Club mosses, horsetails and ferns in Poland – resources and protection. – Polish Botanical Society, Institute of Plant Biology, University of Wrocław, Wrocław. s. 213–223.
- SZCZEŚNIAK E., MALICKI M. 2007. Skuteczność usuwania roślin synantropijnych z otoczenia Drogi Jubileuszowej w latach 2002–2005. – Opera Corcontica **44**(2): 371–378.
- ŠOUREK J. 1969. Květena Krkonoš, Český a polský Krkonošský národní park. – Academia, Praha, 451 ss.
- ŠTURSA J., KWIATKOWSKI P., HARČARIK J., ZAHRADNÍKOVÁ J., KRAHULEC F. 2009. Černý a červený seznam cévnatých rostlin Krkonoš. – Opera Corcontica **46**: 67–104.
- WINKLER W. 1881. Flora des Riesen- und Isergebirges. – Verlag und Druck von E. Gruhn, Warmbrunn. s. 234.
- WINKLER W. 1900. Sudetenflora. Eine Auswahl charakteristischer Gebirgspflanzen. s. 190. – Verlag C. Heinrich, Dresden.
- ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Nakładem Pracowni Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego. Kraków. s. xii + 714.
- ZARZYCKI K., TRZCIŃSKA-TACIK H., RÓŻAŃSKI W., SZELĄG Z., WOŁEK J., KORZENIAK U. 2002. Ecological indicator values of vascular plants of Poland. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków. s. 183.
- ZARZYCKI K., SZELĄG Z. 2006. Red list of the vascular plants in Poland. – W: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.), Red list of plants and fungi in Poland. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków. s. 9–20.

Summary

Botrychium lunaria (L.) Sw. is a circumpolar species distributed in Europe from Iceland, Ireland and Scandinavia to the Mediterranean area. It belongs to the ancient family Ophioglossaceae, dependent on mycorrhiza and sensitive to habitat disturbances. In Poland, all species representing this family are protected by law and included into the Polish red list as threatened of extinction. *B. lunaria* is classified as a vulnerable species.

Botrychium lunaria is the only species of the family noted in Karkonosze National Park. The presence of *B. lunaria* was previously reported in 11 localities, we confirmed its occurrence in 8 of them (Fig. 2, Table 1). During research we observed that all but one stands occurred in disturbed habitats and in anthropogenic plant communities.

Only one population growing on the basalt outcrop 'Żyła Bazaltowa' in the Mały Śnieżny Glacial Circus occurs in the primary plant community of the class *Elyno-Seslerietea* (Table 6). In this population we observed the biggest plants and the highest production of sporangia (Tables 2, 3; Fig. 4).

Other populations were associated with disturbed areas: eutrophicated, destroyed during renovation or construction of houses, alternatively the species grew directly on ruins covered by a thin layer of soil. These stands were more fertile and less acid than oligotrophic and acid habitats, which dominate in Karkonosze Mts. *Botrychium lunaria* was observed in tall-herb communities of the class *Betulo-Adenostyletea*, the mosaic of slightly trampled acid high mountain grasslands of the class *Juncetea trifidii* and high mountain heathlands of the class *Loiseleurio-Vaccinietea* (Table 5) or more or less degraded communities of anthropogenic grasslands of the class *Molinio-Arrhenatheretea* (Table 4).

Botrychium lunaria occurred in all vegetation belts. Altitude was not a factor affecting the size and number of sporangia; more important was the wetness of soil and air, and mechanical damage of plants (intensive trampling). The smallest plants we observed near Spalona Strażnica - the driest of all *Botrychium lunaria* habitats, and near Wielki Staw, where plants were intensively trampled (Tables 2, 3). Interestingly, this sensitive fern grew and produced sporangia in an extremely trampled plot of vegetation (Table 4, relevé 21; Fig. 3), where vascular plants were hardly able to flower and produce seeds.