
87

Tomasz Załuski, Dorota Gawenda-Kempczyńska,
Iwona Paszek, Iwona Łazowy-Szczepanowska

STAN ZACHOWANIA I SPOSOBY OCHRONY RZADKICH
SKŁADNIKÓW FLORY GÓRZNIEŃSKO-LIDZBARSKIEGO

PARKU KRAJOBRAZOWEGO

Conservation status and protection methods of rare flora’s elements
of Górzno-Lidzbark Landscape Park

Abstract

An analysis of conservation status, dynamic tendencies and protection methods of 10 se-
lected protected and threatened plant species in Górzno-Lidzbark Landscape Park (NE Poland)
was carried out. Number of localities was set out, main phytocoenotic preferences were given and
dynamic tendencies of these species were defined. More important causes of changes in popula-
tion resources were listed.

For each species conservatory protection forms, applied and planned protection activities
were given. Respective forms of protection, including methods of practical activities were evalu-
ated in view of effectiveness for conservation of species’ population resources. Information about
carried out monitoring was given.

An analysis of the specified material indicates that in most cases forms of conservatory pro-
tection and all protective activities favor conservation of population resources of the species in
question. A negative effectiveness evaluation concerns only influence of nature reserve protection
on 2 species: Hierochloë australis and Dactylorhiza fuchsii. At the same time it is to be underlined
the monitoring of few species (Allium ursinum, Arnica montana, Liparis loeselii, Pulsatilla patens
and Thesium ebracteatum) as an instrument not only allowing to evaluate the population state but
also enriching state of knowledge about a given species.
KEY WORDS: Protected and threatened species, population resources, dynamic tendencies, con-
servatory protection, active protection, effectiveness of protective activities

Wstęp

Znaczne zróżnicowanie siedliskowe i fitocenotyczne oraz względnie mały stopień
antropopresji Górznieńsko-Lidzbarskiego Parku Krajobrazowego wpłynęły na jego
duże bogactwo florystyczne. Flora naczyniowa tego terenu liczy około 965 gatunków

Przegląd Przyrodniczy
XX, 3-4 (2009): 87-104

Przegląd Przyrodniczy XX, 3-4 (2009)

88

(Załuski i Paszek 2003), z czego około 260 to taksony chronione, zagrożone i rzadkie.
Łączną liczbę gatunków chronionych ocenia się na 94, w tym aktualnie występuje tu 71
gatunków (56 pod ochroną ścisłą i 15 pod ochroną częściową). O występowaniu cen-
nych składników flory na tym terenie było wiadomo już od dawna (Klinggraeff 1880,
1881, 1882, Abromeit et al. 1898-1940, Czubiński 1937, 1948), natomiast obecny stan
wiedzy o florze jest efektem wielu prac badawczych w ostatnich dziesięcioleciach (m.in.
Załuski 1981, 1987, 1988, Jutrzenka-Trzebiatowski i Dziedzic 1994, 1998, Kępczyński i
Załuski 1986, 1987, Paszek 2002, Gawenda-Kempczyńska 2003, 2008, Załuski i Paszek
2003, Załuski et al. 2004, 2009).

Dzięki wieloletnim badaniom geobotanicznym istnieje możliwość porównywania
danych florystycznych z wcześniejszą literaturą oraz określania zmian zachodzących w
populacjach wielu rzadkich gatunków roślin. Niektóre gatunki od kilku lat są przed-
miotem szczegółowych badań florystycznych i ekologicznych, prowadzony jest moni-
toring stanu ich populacji, głównie liczebności. Szczególnym zainteresowaniem cieszą
się gatunki chronione, rzadkie i zagrożone, w tym przede wszystkim te, które na terenie
Górznieńsko-Lidzbarskiego Parku Krajobrazowego mają względnie dużo stanowisk. Ich
badania i monitoring służą zarówno celom badawczym, jak również są podstawą prak-
tycznych działań ochrony czynnej, mających na celu zachowanie populacji tych roślin.

Celem pracy jest prezentacja stanu zachowania i tendencji dynamicznych dziesięciu
wybranych cennych gatunków roślin w kontekście istniejących form ochrony konser-
watorskiej oraz wszelkich prowadzonych działań ochronnych. Przedstawiono przyczy-
ny zmniejszania się lub zwiększania zasobów populacyjnych tych gatunków oraz wska-
zano istniejące i planowane sposoby ochrony. Dokonano również oceny skuteczności
poszczególnych działań ochronnych.

Charakterystyka terenu badań

Górznieńsko-Lidzbarski Park Krajobrazowy położony jest w północno-wschodniej
części Polski (ryc. 1), na granicy trzech mezoregionów: Równiny Urszulewskiej, Garbu
Lubawskiego i Pojezierza Dobrzyńskiego (Kondracki 2000). Obszar Parku jest zróżni-
cowany pod względem geologicznym i geomorfologicznym, cechuje się urozmaiconą
hydrografią i zróżnicowaniem gleb. Dominują lasy, zajmujące ponad 70% powierzchni
(Wysota i Załuski 1997).

Północną i centralną część Parku, na styku wysoczyzny morenowej i sandru, zaj-
mują fitocenozy grądu: głównie Tilio-Carpinetum, a na stromych zboczach jarów i nisz
źródliskowych – lasu klonowo-lipowego Acer platanoides-Tilia cordata. W części połu-
dniowej (równina sandru dobrzyńskiego) wykształciły się bory, głównie bory miesza-
ne Querco roboris-Pinetum i Serratulo-Pinetum. W niektórych miejscach zachowały się
płaty świetlistej dąbrowy Potentillo albae-Quercetum. W licznych obniżeniach terenu

89

�

Ryc. 1. 	Lokalizacja Górznieńsko-Lidzbarskiego Parku Krajobrazowego
	 1 - lasy, 2 - wody powierzchniowe, 3 - miejscowości i ważniejsze drogi, 4 - linia kolejowa,

5 - granica parku krajobrazowego
Fig. 1. 	 Localization of Górzno-Lidzbark Landscape Park
	 1 - woodlands, 2 - surface waters, 3 - cities and villages and major roads, 4 - railway, 5 - the

boundary of the landscape park

Przegląd Przyrodniczy XX, 3-4 (2009)

90

rozwijają się przede wszystkim fitocenozy olsów (głównie Ribeso nigri-Alnetum) i łęgów
(m.in. Fraxino-Alnetum). Na terenach źródliskowych spotykane są kadłubowe formy
podgórskiego łęgu jesionowego Carici remotae-Fraxinetum i olsy źródliskowe Carda-
mino-Alnetum. Na zarastających torfowiskach mszarnych dominuje brzezina bagienna
Vaccinio uliginosi-Betuletum pubescentis, rzadziej bór bagienny Vaccinio uliginosi-Pine-
tum (Jutrzenka-Trzebiatowski i Dziedzic 1994, Kępczyński i Załuski 1986, 1987, 1993,
Wysota i Załuski 1997, Paszek 2002, Gawenda-Kempczyńska 2003, 2008, Załuski et al.
2004).

W kształtowaniu różnorodności fitocenotycznej Górznieńsko-Lidzbarskiego Par-
ku Krajobrazowego istotne miejsce ma także roślinność nieleśna. Na szczególną uwagę
zasługuje obecność wielu naturalnych zespołów roślinności wodnej, szuwarowej, tor-
fowiskowej i źródliskowej. Częste są bogate gatunkowo, półnaturalne fitocenozy łąko-
we, pastwiskowe, ziołoroślowe, murawowe i wrzosowiskowe (Załuski 1981, 1987, 1989,
Kępczyński i Załuski 1986, 1993, Gawenda-Kempczyńska 2003, Paszek 2005, Załuski
et al. 2009).

Materiał i metody

Spośród chronionych i zagrożonych gatunków flory Górznieńsko-Lidzbarskiego
Parku Krajobrazowego wytypowano 10 taksonów. Do analizy wybrano gatunki, które
są przedmiotem badań lub monitoringu prowadzonego przez autorów - Allium ursi-
num, Arnica montana, Botrychium multifidum, Carex chordorrhiza, Dactylorhiza fuch-
sii, Hierochloë australis, Liparis loeselii, Ostericum palustre, Pulsatilla patens i Thesium
ebracteatum. Dla każdego z nich podano w tabelach:
−	 status ochrony gatunkowej, w tym potrzeba prowadzenia ochrony czynnej, zgodnie

z Rozporządzeniem... (2004).
−	 kategorię zagrożenia w Polsce (P) (Zarzycki i Szeląg 2006) oraz w wybranych regio-

nach kraju, zwłaszcza w północnej części niżu – w Wielkopolsce (W) (Jackowiak
et al. 2007), na Pomorzu Zachodnim (PZ) (Żukowski i Jackowiak 1995), na Pomo-
rzu Gdańskim (PG) (Markowski i Buliński 2004), w regionie kujawsko-pomorskim
(KP) (Rutkowski w druku) i w Polsce Środkowej (PS) (Jakubowska-Gabara i Ku-
charski 1999),

−	 liczbę aktualnych stanowisk, często ujmowanych w materiałach źródłowych jako
odrębne i oddalone od siebie skupienia (w przypadku Allium ursinum, Dactylorhiza
fuchsii, Pulsatilla patens, Thesium ebracteatum),

−	 główne preferencje fitocenotyczne, określone przede wszystkim na podstawie źró-
deł podanych w tabeli oraz obserwacji autorów,

−	 tendencje dynamiczne, również określone na podstawie podanych w tabeli mate-
riałów źródłowych oraz obserwacji autorów,

91

�

−	 główne materiały źródłowe (publikacje, ekspertyzy) dotyczące danego gatunku, w
tym niepublikowane dane autorów,

−	 najważniejsze przyczyny zmniejszania się, utrzymywania i zwiększania zasobów
populacyjnych, podane głównie na podstawie niepublikowanej dokumentacji i ob-
serwacji autorów,

−	 sposoby ochrony i ocenę ich skuteczności (symbol podany w nawiasie), w tym for-
my ochrony konserwatorskiej i wszelkie zabiegi ochrony czynnej; ocena skutecz-
ności dokonana w wyniku analizy wszystkich dostępnych danych oraz obserwacji
autorów,

−	 informacje o prowadzonym monitoringu.
Nazewnictwo gatunków roślin naczyniowych przyjęto na podstawie opracowania

Mirka i innych (2002). Nazwy i ujęcia zespołów roślinnych podano głównie według
klasyfikacji Matuszkiewicza (2005) oraz Brzega i Wojterskiej (2001).

Zasoby i tendencje dynamiczne gatunków

Wszystkie analizowane gatunki roślin są objęte ochroną gatunkową i znajdują się
na czerwonej liście roślin naczyniowych w Polsce (Zarzycki i Szeląg 2006). Umieszczo-
ne są także na listach roślin zagrożonych w wielu regionach kraju, gdzie często posiadają
status gatunków wymierających (tab. 1).

Na szczególną uwagę zasługuje liczba stanowisk niektórych gatunków (tab. 1).
Wprawdzie jest ona niejednokrotnie ujęta bardzo szczegółowo (każde odrębne skupie-
nie oddalone o kilkadziesiąt metrów), niemniej w przypadku Allium ursinum, Arnica
montana, Dactylorhiza fuchsii, Hierochloë australis, Pulsatilla patens i Thesium ebracte-
atum liczba stanowisk jest względnie bardzo duża. Powyższa ocena wynika z relacji do
ogólnej wiedzy o zasobach tych taksonów w naszym kraju.

Analizowane preferencje siedliskowe badanych gatunków roślin wskazują, że kilka
z nich związanych jest bardzo wyraźnie z fitocenozami leśnymi (tab. 1). Na dnie leśnych
nisz źródliskowych oraz ich na stokach spotykane są największe skupienia Allium ursi-
num; gatunek ten preferuje głównie podgórski łęg jesionowo-olszowy Carici remotae-
Fraxinetum (dno nisz) oraz tzw. grąd zboczowy – zbiorowisko Acer platanoides-Tilia
cordata (strome stoki). W łęgu jesionowo-olszowym Fraxino-Alnetum skupiają się prze-
de wszystkim stanowiska Dactylorhiza fuchsii. Z zespołem świetlistej dąbrowy Potentil-
lo albae-Quercetum i subborealnym borem mieszanym Serratulo-Pinetum związane są
głównie Arnica montana, Hierochloë australis, Pulsatilla patens i Thesium ebracteatum.
Wymienione wyżej 4 gatunki spotykane są także w fitocenozach nieleśnych (Geranio-
Trifolietum alpestris, Sieglingio-Agrostietum), które rozwijają się w widnych, brzeżnych
partiach lasów. Kilka analizowanych taksonów związanych jest wyłącznie ze zbiorowi-
skami nieleśnymi. Na łąkach ostrożeniowych Angelico-Cirsietum oleracei znajdują się

Przegląd Przyrodniczy XX, 3-4 (2009)

92

Tab. 1. 	Stan zachowania i tendencje dynamiczne wybranych gatunków zagrożonych w Górznień-
sko-Lidzbarskim Parku Krajobrazowym

	 Objaśnienia: CH – gatunek objęty ochroną ścisłą, CH* - gatunek objęty ochroną ścisłą,
wymagający ochrony czynnej, ch – gatunek objęty ochroną częściową, P – Polska, W
– Wielkopolska, PZ – Pomorze Zachodnie, PG – Pomorze Gdańskie, KP – region kujaw-
sko-pomorski, PS – Polska Środkowa, RE – gatunek wymarły w regionie, CR – gatunek
krytycznie zagrożony, E, EN – gatunek wymierający, V, VU – gatunek narażony, [V] – ga-
tunek narażony na izolowanych stanowiskach, NT – gatunek bliski zagrożenia, LC – gatu-
nek słabo zagrożony, ↑ – wzrost zasobów populacyjnych, ↓ – niewielkie zmniejszanie się
zasobów populacyjnych, ↓↓ – wyraźne zmniejszanie się zasobów populacyjnych, ~ – brak
wyraźnych tendencji dynamicznych

Tab. 1. 	Conservation status and dynamic tendencies of selected threatened species in Górzno-
Lidzbark Landscape Park

	 Explanations: CH – strictly protected species, CH* - strictly protected species, requiring
active protection, ch – partially protected species, P – Poland, W – Wielkopolska Region,
PZ – West Pomerania Region, PG – Gdańsk Pomerania, KP – Kujawy-Pomorze Region,
PS – Central Poland, RE – Regionally Extinct species, CR – Critically Endangered species,
E, EN – Endangered species, V, Vu – Vulnerable species, [V] – Vulnerable species in iso-
lated localities, NT – Near Threatened species, LC – Least Concern species, ↓ – increase
of population resources, ↑ – small decrease of population resources, ↓↓ – distinct decrease
of population resources, ~ – lack of significant dynamic tendencies

Nr
 /

No
.

Gatunek
Species

O
ch

ro
na

 ga
tu

nk
ow

a
Sp

ec
ies

 p
ro

te
ct

io
n Kategorie zagrożenia

Threat categories

Li
cz

ba
 ak

tu
aln

yc
h

sta
no

wi
sk

 /
Nu

m
be

r
of

 cu
rr

en
t l

oc
ali

tie
s

Gł
ów

ne
 p

re
fer

en
cje

fit
oc

en
ot

yc
zn

e
M

ain
 p

hy
to

co
en

ot
ic

pr
efe

re
nc

es

Te
nd

en
cje

dy

na
m

icz
ne

D
yn

am
ic

te
nd

en
cie

s

M
ate

ria
ły

 źr
ód

ło
we

So
ur

ce
s

P W PZ PG KP PS

1.	 Allium
ursinum

ch [V] EN V VU LC VU 39 Carici remotae-
Fraxinetum,
Fraxino-Alnetum,
zbior. Acer
platanoides-Tilia
cordata, Tilio-
Carpinetum

↓ ~ ↑ Czubiński 1948,
Kępczyński i
Załuski 1987,
Gawenda-
Kempczyńska 2003,
Nowacka 2009

2.	 Arnica
montana

CH* V VU E RE VU - 15 Potentillo albae-
Quercetum,
Serratulo-Pinetum,
Sieglingio-
Agrostietum,
Pohlio-Callunetum

↓↓ ~ ↑ Kępczyński i
Załuski 1986,
Kochańska 2001,
Paszek 2002,
Załuski et al.
2004, Donarska
2007, Gawenda-
Kempczyńska et al.
2007, Lewicka 2009

93

�

3.	 Botrychium
multifidum

CH* E CR E EN EN - 1 zbior. Rubus
plicatus, Sieglingio-
Agrostietum

~ Załuski i Paszek
2002, Załuski T.
mat. niepubl.

4.	 Carex
chordorrhiza

CH V CR E EN VU CR 1 Sphagnetum
magellanici

~ Kępczyński i
Załuski 1993,
Paszek 2005

5.	 Dactylorhiza
fuchsii

CH* V EN - VU EN - 16 Fraxino-Alnetum,
Carici remotae-
Fraxinetum,
Tilio-Carpinetum,
Angelico-Cirsietum
oleracei

↓ ~ Kępczyński i
Załuski 1987,
Załuski 1988, 1995,
Załuski i Załuska
1998, Gawenda-
Kempczyńska 2003,
Załuski et al. 2005

6.	 Hierochloë
australis

ch V CR V VU NT CR 39 Tilio-Carpinetum,
Potentillo albae-
Quercetum,
Euonymo-
Coryletum,
Geranio-
Trifolietum
alpestris, Trifolio-
Agrimonietum

↓ ~ ↑ Kępczyński i
Załuski 1986,
Załuski 1988,
Kochańska 2001,
Załuski et al. 2007,
Paszek I. mat.
niepubl.

7.	 Liparis loeselii CH* E EN E VU VU EN 4 Menyantho-
Sphagnetum
teretis, Typhetum
latifoliae

↓ ~ ↑ Załuski et al. 2005,
Szczepański M.
mat. niepubl.,
Załuski T. mat.
niepubl.

8.	 Ostericum
palustre

CH* V VU E RE VU CR 6 Angelico-Cirsietum
oleracei

↓ ~ ↑ Załuski 1988, mat.
GLPK, Załuski T.
mat. niepubl.

9.	 Pulsatilla
patens

CH* E CR V EN VU CR 27 Serratulo-Pinetum,
Peucedano-
Pinetum, Potentillo
albae-Quercetum,
Tilio-Carpinetum,
Calamagrostietum
epigeji, Sieglingio-
Agrostietum

↓↓ ~ Kępczyński i
Załuski 1986,
Sokołowska 1999,
mat. GLPK, mat.
Nadl. Lidzbark,
Paszek I. mat.
niepubl., Załuski T.
mat. niepubl.

10.	 Thesium
ebracteatum

CH* V CR E VU VU - 12 Potentillo albae-
Quercetum,
Serratulo-Pinetum,
Geranio-
Trifolietum
alpestris,
Sieglingio-
Agrostietum,
zbior. Vaccinium
myrtillus

↓ ~ ↑ Kępczyński i
Załuski 1986,
Załuski 1988,
Łazowy-
Szczepanowska
I. mat. niepubl.,
Paszek I. mat.
niepubl., Załuski T.
mat. niepubl.

Przegląd Przyrodniczy XX, 3-4 (2009)

94

stanowiska Ostericum palustre, natomiast z fitocenozami torfowiskowymi związane są
Carex chordorrhiza i Liparis loeselii. Stanowisko Botrychium multifidum jest notowane
na trawiastym, porośniętym jeżynami, widnym i szerokim skraju boru mieszanego.

Wielkość populacji oraz liczba stanowisk analizowanych gatunków ulegają zmia-
nom (tab. 1). Główne tendencje badanych taksonów to ubożenie liczebności populacji
i zanikanie stanowisk. Przykładami takich gatunków są: Pulsatilla patens, Dactylorhiza
fuchsii i Arnica montana. Spotyka się też gatunki, których populacje zwykle ubożeją lub
zanikają, ale w innych miejscach osobniki ulegają rozprzestrzenianiu. Należą do nich
Allium ursinum, Hierochloë australis, Liparis loeselii, Ostericum palustre i Thesium ebrac-
teatum. Natomiast Botrychium multifidum i Carex chordorrhiza utrzymują się na swoich
stanowiskach i nie wykazują tendencji do zanikania lub rozprzestrzeniania.

Przyczyny zmian zasobów i działania ochronne

Zmiany zasobów populacyjnych rzadkich gatunków roślin (tab. 2) są zależne za-
równo od naturalnych uwarunkowań biotycznych lub siedliskowych, jak i od różnych
oddziaływań antropogenicznych.

Ubytki stanowisk lub zmniejszanie się liczebności osobników gatunków światło-
lubnych, takich jak Arnica montana, Hierochloë australis, Pulsatilla patens i Thesium
ebracteatum, powodowane są głównie przez zacienianie. Następuje ono zwykle w wy-
niku sukcesywnego rozrastania się drzew i krzewów liściastych, a rzadziej – intensyw-
nego rozwoju krzewinek. Niekorzystnym czynnikiem jest również zadarnianie, w tym
zwieranie się runa i rozrost warstwy mszystej. Niektóre gatunki (np. Thesium ebractea-
tum) nie są zbyt odporne na nadmierne zakwaszanie siedlisk. Do niszczenia stanowisk
wymienionych gatunków przyczyniają się niekiedy czynniki antropogeniczne – prace
techniczne przy modernizacji dróg leśnych. Dla gatunków występujących m.in. na łą-
kach i mechowiskach (Dactylorhiza fuchsii, Liparis loeselii i Ostericum palustre) głów-
nym zagrożeniem jest naturalna sukcesja – rozwój ziołorośli, turzycowisk, szuwarów i
zarośli w warunkach braku jakiegokolwiek użytkowania. W przypadku Allium ursinum
zmniejszenie zasobów populacyjnych związane jest ze zniszczeniem części stanowiska
w wyniku założenia stawów rybnych i budową drogi. Istotnym czynnikiem jest również
zrywanie lub wykopywanie roślin (Arnica montana, Dactylorhiza fuchsii i Pulsatilla pa-
tens) dla celów ozdobnych lub leczniczych, a także zgryzanie ich przez zwierzęta.

Czynnikami wpływającymi na zwiększanie się zasobów populacyjnych większości
omawianych gatunków roślin (Arnica montana, Dactylorhiza fuchsii, Hierochloë au-
stralis, Liparis loeselii, Ostericum palustre, Pulsatilla patens i Thesium ebracteatum) są
oddziaływania człowieka (tab. 2). W kompleksach leśnych są to działania wynikające
z istnienia różnych form gospodarki leśnej. Obecność zrębów i młodych upraw, utrzy-
mywanie widnych poboczy dróg, przerzedzonych drzewostanów lub młodych stadiów

95

�
Ta

b.
 2

. 	
G

łó
w

ne
 p

rz
yc

zy
ny

 zm
ia

n
za

so
bó

w
 p

op
ul

ac
yj

ny
ch

 g
at

un
kó

w,
 d

zi
ał

an
ia

 o
ch

ro
nn

e
i m

on
ito

rin
g

	
O

bj
aś

ni
en

ia
: *

 -
 g

at
un

ek
 c

hr
on

io
ny

, w
ym

ag
aj

ąc
y

oc
hr

on
y

cz
yn

ne
j,

↑
–

w
zr

os
t

za
so

bó
w

 p
op

ul
ac

yj
ny

ch
, ↓

 –
 n

ie
w

ie
lk

ie

zm
ni

ej
sz

an
ie

 s
ię

 z
as

ob
ów

 p
op

ul
ac

yj
ny

ch
, ↓

↓
–

w
yr

aź
ne

 z
m

ni
ej

sz
an

ie
 s

ię
 z

as
ob

ów
 p

op
ul

ac
yj

ny
ch

, ~
 –

 b
ra

k
 w

yr
aź

ny
ch

te

nd
en

cj
i d

yn
am

ic
zn

yc
h,

 G
LP

K
 –

 z
ad

an
ia

 r
ea

liz
ow

an
e

pr
ze

z
słu

żb
y

G
ór

zn
ie

ńs
ko

-L
id

zb
ar

sk
ie

go
 P

ar
ku

 K
ra

jo
br

az
ow

eg
o,

U

M
K

 –
 za

da
ni

a
re

al
iz

ow
an

e p
rz

ez
 au

to
ró

w
 p

ub
lik

ac
ji,

 (+
) –

 m
ał

a
sk

ut
ec

zn
oś

ć o
ch

ro
ny

,
(+

+)
 –

 d
uż

a
sk

ut
ec

zn
oś

ć o
ch

ro
ny

,
(–

) –
 n

eg
at

yw
ne

 e
fe

kt
y

oc
hr

on
y,

(?
) –

 b
ra

k
oc

en
y

ef
ek

tó
w

 o
ch

ro
ny

Ta

b.
 2

. 	
M

ai
n

ca
us

es
 o

f c
ha

ng
es

 in
 p

op
ul

at
io

n
re

so
ur

ce
s o

f s
pe

ci
es

, p
ro

te
ct

iv
e

ac
tiv

iti
es

 a
nd

 m
on

ito
rin

g
	

Ex
pl

an
at

io
ns

: *
 -

st
ric

tly
 p

ro
te

ct
ed

 sp
ec

ie
s,

re
qu

iri
ng

 a
ct

iv
e

pr
ot

ec
tio

n,
 ↑

 –
 in

cr
ea

se
 o

f p
op

ul
at

io
n

re
so

ur
ce

s,
↓

–
sm

al
l d

e-
cr

ea
se

 o
f p

op
ul

at
io

n
re

so
ur

ce
s,

↓↓
 –

 d
ist

in
ct

 d
ec

re
as

e
of

 p
op

ul
at

io
n

re
so

ur
ce

s,
~

–
la

ck
 o

f s
ig

ni
fic

an
t d

yn
am

ic
 te

nd
en

ci
es

,
G

LP
K

 –
 ta

sk
s c

ar
rie

d
ou

t b
y

G
ór

zn
o-

Li
dz

ar
k

La
nd

sc
ap

e
Pa

rk
 se

rv
ic

es
, U

M
K

 –
 ta

sk
s c

ar
rie

d
ou

t b
y

pu
bl

ic
at

io
n’s

 a
ut

ho
rs

,
(+

) –
 lo

w
 e

ffe
ct

iv
en

es
s o

f p
ro

te
ci

on
,

(+
+)

 –
 h

ig
h

eff
ec

tiv
en

es
s o

f p
ro

te
ci

on
, (

–)
 –

 n
eg

at
iv

e
pr

ot
ec

io
n

eff
ec

ts
, (

?)
 –

 la
ck

 o
f

ev
al

ua
tio

n
of

 p
ro

te
ci

on
 e

ffe
ct

s

Nr / No.

G
at

un
ek

 /
Sp

ec
ie

s

Te
nd

en
cj

e
dy

na
m

ic
z-

ne
D

yn
am

ic

te
nd

en
ci

es

Pr
zy

cz
yn

y
zm

ni
ej

sz
an

ia
 si

ę
za

so
bó

w
 p

op
ul

a-
cy

jn
yc

h
C

au
se

s o
f p

op
ul

a-
tio

n
re

so
ur

ce
s

de
cr

ea
se

Pr
zy

cz
yn

y
ut

rz
ym

yw
an

ia
 si

ę i

zw
ię

ks
za

ni
a

za
so

bó
w

 p
op

ul
ac

yj
-

ny
ch

C
au

se
s o

f p
op

ul
at

io
n

re
so

ur
ce

s i
nc

re
as

e

O
ch

ro
na

 k
on

se
rw

at
or

sk
a,

re
al

iz
ow

an
e

i p
la

no
w

an
e

dz
ia

ła
ni

a
oc

hr
on

ne
,

sk
ut

ec
zn

oś
ć o

ch
ro

ny
C

on
se

rv
at

or
y

pr
ot

ec
tio

n,
 ap

pl
ie

d
an

d
pl

an
ne

d
pr

ot
ec

tiv
e

ac
tiv

iti
es

, p
ro

te
ct

io
n

eff
ec

tiv
en

es
s

M
on

ito
rin

g
M

on
ito

rin
g

1.
Al

liu
m

ur

sin
um

↓

~
↑

Za
kł

ad
an

ie
 st

a-
w

ów
 ry

bn
yc

h,

bu
do

w
a

dr
óg

Bu
ch

to
w

an
ie

 p
rz

ez

dz
ik

i
St

an
ow

isk
a

w
 g

ra
ni

ca
ch

 p
ar

ku
 k

ra
jo

br
az

ow
eg

o
i

ob
sz

ar
u

PL
H

28
00

12
 (+

)

C
zę

ść
 st

an
ow

isk
 w

 g
ra

ni
ca

ch
 re

ze
rw

at
u

le
śn

eg
o

„S
zu

m
ny

 Z
dr

ój
” (

++
)

M
on

ito
rin

g
ro

z-
po

cz
ęt

y
w

 2
00

8
r.

(U
M

K
)

2.
Ar

ni
ca

m

on
ta

na
*

↓↓
 ~

 ↑
Za

ci
en

ia
ni

e
st

an
ow

isk
 p

rz
ez

dr

ze
w

a,
 k

rz
ew

y
i

Va
cc

in
iu

m
 m

yr
til

-
lu

s,
zr

yw
an

ie
 lu

b
śc

in
an

ie
 p

ęd
ów

ge

ne
ra

ty
w

ny
ch

U
tr

zy
m

yw
an

ie

w
id

ny
ch

 i
sz

er
o-

ki
ch

 p
ob

oc
zy

 d
ró

g
le

śn
yc

h,
 o

be
cn

oś
ć

zr
ęb

ów
 i

m
ło

dy
ch

up

ra
w,

 u
tr

zy
m

yw
an

ie

pr
ze

rz
ed

zo
ny

ch
 d

rz
e-

w
os

ta
nó

w
 i

m
ło

dy
ch

st

ad
ió

w
 ro

zw
oj

ow
yc

h
la

su

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
)

W
ię

ks
zo

ść
 st

an
ow

isk
 w

 g
ra

ni
ca

ch
 o

bs
za

ru

PL
H

28
00

12
 (+

)

Pl
an

ow
an

e
pr

ze
z N

ad
l.

Li
dz

ba
rk

 za
bi

eg
i c

zy
nn

ej

oc
hr

on
y

św
ie

tli
st

ej
 d

ąb
ro

w
y

–
us

uw
an

ie
 za

ci
en

ia
ją

-
cy

ch
 d

rz
ew

 i
kr

ze
w

ów
 (?

)

M
on

ito
rin

g
ro

zp
o-

cz
ęt

y
w

 2
00

0
r.,

 w

pr
zy

pa
dk

u
w

ię
ks

zo
-

śc
i s

ta
no

w
isk

 m
on

i-
to

rin
g

co
ro

cz
ny

, n
a

je
dn

ym
 st

an
ow

isk
u

st
ał

a
po

w
ie

rz
ch

ni
a

ba
da

w
cz

a
za

ło
żo

na

w
 2

00
8

r.
(U

M
K

)

Przegląd Przyrodniczy XX, 3-4 (2009)

96

3.
Bo

tr
yc

hi
um

m

ul
tifi

-
du

m
*

~
St

an
ow

isk
o

w
 g

ra
ni

ca
ch

 p
ar

ku
 k

ra
jo

br
az

ow
eg

o
(+

)

Za
be

zp
ie

cz
en

ie
 st

an
ow

isk
a

pr
ze

d
sz

la
ki

em
 zr

yw
-

ko
w

ym
 i

sk
ła

do
w

an
ie

m
 d

re
w

na
 (G

LP
K

) (
++

)
4.

	
Ca

re
x

ch
or

-
do

rr
hi

za
~

St
an

ow
isk

o
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
),

w
 g

ra
ni

ca
ch

 o
bs

za
ru

 P
LH

04
00

35
 (+

) i
 w

 g
ra

ni
ca

ch

re
ze

rw
at

u
„M

sz
ar

 P
ło

ci
cz

no
” (

+)
5.

D
ac

ty
lo

rh
i-

za
 fu

ch
sii

*
↓

~
Za

ra
st

an
ie

 n
ie

-
uż

yt
ko

w
an

yc
h

łą
k

sz
uw

ar
am

i,
zr

y-
w

an
ie

 k
w

ia
to

st
a-

nó
w,

 n
ad

m
ie

rn
e

za
ci

en
ia

ni
e

Ek
st

en
sy

w
ne

 u
ży

tk
o-

w
an

ie
 p

od
m

ok
ły

ch

łą
k

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
)

Je
dn

o
st

an
ow

isk
o

w
 g

ra
ni

ca
ch

 re
ze

rw
at

u
le

śn
eg

o
„S

zu
m

ny
 Z

dr
ój

” (
–)

W
sz

ys
tk

ie
 st

an
ow

isk
a

w
 g

ra
ni

ca
ch

 o
bs

za
ru

PL

H
28

00
12

 (+
)

O
pr

ac
ow

an
y

pr
oj

ek
t z

ab
ie

gó
w

 cz
yn

ne
j o

ch
ro

ny
 w

ob

ie
kc

ie
 “Ł

ąk
i B

ry
ńs

ki
e”

 (U
M

K
) (

?)
6.

H
ie

ro
ch

lo
ë

au
str

al
is*

↓

~
↑

Za
ci

en
ia

ni
e

pr
ze

z
dr

ze
w

a
i k

rz
ew

y
(g

łó
w

ni
e

Ca
rp

in
us

be

tu
lu

s i
 F

ag
us

sy

lv
at

ica
),

pr
ac

e
te

ch
ni

cz
ne

 p
rz

y
m

od
er

ni
za

cj
i d

ró
g

le
śn

yc
h

O
be

cn
oś

ć z
rę

bó
w

i m

ło
dy

ch
 u

pr
aw

,
ut

rz
ym

yw
an

ie
 w

id
-

ny
ch

 p
ob

oc
zy

 d
ró

g,

ut
rz

ym
yw

an
ie

 d
rz

e-
w

os
ta

nó
w

 z
do

m
i-

na
cj

ą
lu

b
ud

zi
ał

em

dę
bó

w

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
)

W
ię

ks
zo

ść
 st

an
ow

isk
 w

 g
ra

ni
ca

ch
 o

bs
za

ru

PL
H

28
00

12
 (+

)

N
ie

kt
ór

e
st

an
ow

isk
a

w
 g

ra
ni

ca
ch

 re
ze

rw
at

u
le

śn
e-

go
 „

Ja
r B

ry
ni

cy
” (

–)

7.
Li

pa
ri

s
lo

es
eli

i*
↓

~
↑

Za
ra

st
an

ie
 m

e-
ch

ow
isk

 i
po

dm
o-

kł
yc

h
łą

k
pr

ze
z

kr
ze

w
y

i p
od

ro
st

dr

ze
w,

 za
ci

en
ia

ni
e

pr
ze

z w
ys

ok
ie

tu

rz
yc

e

Bu
ch

to
w

an
ie

 p
rz

ez

dz
ik

i,
ek

st
en

sy
w

ne

uż
yt

ko
w

an
ie

 p
od

m
o-

kł
yc

h
łą

k

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
)

W
yz

na
cz

en
ie

 g
ra

ni
c o

bs
za

ru
 P

LH
28

00
12

 n
a

po
d-

st
aw

ie
 ro

zm
ie

sz
cz

en
ia

 st
an

ow
isk

 g
at

un
ku

 (+
+)

O
pr

ac
ow

an
y

pr
oj

ek
t z

ab
ie

gó
w

 cz
yn

ne
j o

ch
ro

ny
 w

ob

ie
kc

ie
 “Ł

ąk
i B

ry
ńs

ki
e”

 (U
M

K
) (

?)

Je
dn

o
st

an
ow

isk
o

ob
ję

te
 m

on
ito

rin
-

gi
em

 k
oo

rd
yn

o-
w

an
ym

 p
rz

ez
 In

st
.

O
ch

ro
ny

 P
rz

yr
od

y
PA

N
 (U

M
K

)

97

�
8.

O
ste

ric
um

pa

lu
str

e*
↓

~
↑

Tw
or

ze
ni

e
się

zw

ar
ty

ch
 zi

oł
or

o-
śli

 i
za

ro
śli

 p
rz

y
br

ak
u

uż
yt

ko
-

w
an

ia

U
tr

zy
m

yw
an

ie
 tr

a-
dy

cy
jn

yc
h,

 n
ie

zb
yt

in

te
ns

yw
ny

ch
 fo

rm

uż
yt

ko
w

an
ia

 łą
k

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
)

W
yz

na
cz

en
ie

 g
ra

ni
c o

bs
za

ru
 P

LH
28

00
12

 n
a

po
d-

st
aw

ie
 ro

zm
ie

sz
cz

en
ia

 st
an

ow
isk

 g
at

un
ku

 (+
+)

W
ię

ks
zo

ść
 st

an
ow

isk
 n

a
uż

yt
ka

ch
 zi

el
on

yc
h

ob
ję

-
ty

ch
 p

ro
gr

am
em

 ro
ln

oś
ro

do
w

isk
ow

ym
 (+

+)

9.
Pu

lsa
til

la

pa
te

ns
*

↓↓
 ~

Zr
yw

an
ie

 k
w

ia
tó

w

i w
yk

op
yw

an
ie

ro

śli
n,

 zg
ry

za
ni

e
os

ob
ni

kó
w

 g
en

e-
ra

ty
w

ny
ch

 p
rz

ez

dz
ik

ie
 zw

ie
rz

ęt
a,

za

da
rn

ia
ni

e
się

dn

a
la

su
,

zw
ię

k-
sz

an
ie

 si
ę z

w
ar

ci
a

w
ar

st
w

y
m

sz
ys

te
j

U
tr

zy
m

yw
an

ie
 w

id
-

ny
ch

 b
rz

eg
ów

 la
su

i p

ob
oc

zy
 le

śn
yc

h
dr

óg
, u

tr
zy

m
yw

an
ie

pr

ze
rz

ed
zo

ny
ch

dr

ze
w

os
ta

nó
w,

 u
tr

zy
-

m
yw

an
ie

 m
ło

dy
ch

st

ad
ió

w
 ro

zw
oj

ow
yc

h
la

su

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
+)

W
yz

na
cz

en
ie

 g
ra

ni
c o

bs
za

ru
 P

LH
28

00
12

 n
a

po
d-

st
aw

ie
 ro

zm
ie

sz
cz

en
ia

 st
an

ow
isk

 g
at

un
ku

 (+
+)

O
ch

ro
na

 cz
yn

na
 –

 o
kr

yw
an

ie
 o

so
bn

ik
ów

 g
ał

ęz
ia

m
i

ce
le

m
 za

be
zp

ie
cz

en
ia

 p
rz

ed
 zg

ry
za

ni
em

 (G
LP

K
)

(+
+)

Pl
an

ow
an

e
pr

ze
z N

ad
l.

Li
dz

ba
rk

 za
bi

eg
i c

zy
nn

ej

oc
hr

on
y

św
ie

tli
st

ej
 d

ąb
ro

w
y

–
us

uw
an

ie
 za

ci
en

ia
ją

-
cy

ch
 d

rz
ew

 i
kr

ze
w

ów
 (?

)

M
on

ito
rin

g
pr

o-
w

ad
zo

ny
 o

d
19

98

ro
ku

, w
 p

rz
yp

ad
ku

ki

lk
u

st
an

ow
isk

 m
o-

ni
to

rin
g

co
ro

cz
ny

(U

M
K

, G
LP

K
)

10
.

Th
es

iu
m

eb

ra
ct

ea
-

tu
m

*

↓
~

↑
Za

ci
en

ia
ni

e
pr

ze
z

dr
ze

w
a

i k
rz

ew
y,

zw
ię

ks
za

ni
e

się

zw
ar

ci
a

ru
na

 i
w

ar
st

w
y

m
sz

y-
st

ej
, z

ak
w

as
za

ni
e

sie
dl

isk
, p

ra
ce

te

ch
ni

cz
ne

 p
rz

y
m

od
er

ni
za

cj
i d

ró
g

le
śn

yc
h

U
tr

zy
m

yw
an

ie
 sz

er
o-

ki
ch

 i
w

id
ny

ch
 p

o-
bo

cz
y

dr
óg

 i
br

ze
gó

w

la
su

, u
tr

zy
m

yw
an

ie

m
ło

dy
ch

 st
ad

ió
w

ro

zw
oj

ow
yc

h
la

su
,

ut
rz

ym
yw

an
ie

 p
rz

e-
rz

ed
zo

ny
ch

 d
rz

ew
o-

st
an

ów

St
an

ow
isk

a
w

 g
ra

ni
ca

ch
 p

ar
ku

 k
ra

jo
br

az
ow

eg
o

(+
)

W
yz

na
cz

en
ie

 g
ra

ni
c o

bs
za

ru
 P

LH
28

00
12

 n
a

po
d-

st
aw

ie
 ro

zm
ie

sz
cz

en
ia

 st
an

ow
isk

 g
at

un
ku

 (+
+)

Pl
an

ow
an

e
pr

ze
z N

ad
l.

Br
od

ni
ca

 i
N

ad
l.

Li
dz

ba
rk

za

bi
eg

i c
zy

nn
ej

 o
ch

ro
ny

 św
ie

tli
st

ej
 d

ąb
ro

w
y

–
us

u-
w

an
ie

 za
ci

en
ia

ją
cy

ch
 d

rz
ew

 i
kr

ze
w

ów
 (?

)

M
on

ito
rin

g
ro

zp
o-

cz
ęt

y
w

 2
00

5
r.,

 w

pr
zy

pa
dk

u
w

ię
ks

zo
-

śc
i s

ta
no

w
isk

 m
on

i-
to

rin
g

co
ro

cz
ny

, n
a

je
dn

ym
 st

an
ow

isk
u

st
ał

a
po

w
ie

rz
ch

ni
a

ba
da

w
cz

a
za

ło
żo

na

w
 2

00
7

r.
(U

M
K

)

Przegląd Przyrodniczy XX, 3-4 (2009)

98

rozwojowych lasów sprzyja egzystencji i rozprzestrzenianiu się gatunków heliofilnych
(Arnica montana, Hierochloë australis, Pulsatilla patens i Thesium ebracteatum). Zaob-
serwowano, że Arnica montana i Pulsatilla patens najlepiej utrzymują się na terenach
lasów prywatnych, gdzie stosowana jest nieregularnie rębnia przerębowa. Na terenach
łąkowych istotne znaczenie ma prowadzenie ekstensywnych form gospodarowania, co
zabezpiecza łąki przed sukcesją wtórną oraz sprzyja zachowaniu populacji Dactylorhiza
fuchsii, Liparis loeselii i Ostericum palustre. Istnieją także naturalne czynniki wpływające
na poprawę stanu populacji niektórych gatunków (Allium ursinum i Liparis loeselii),
np. buchtowanie przez dziki, przyczyniające się do rozprzestrzeniania podziemnych
organów rozmnażania wegetatywnego i umożliwiające bezpośredni dostęp diaspor do
odsłoniętej gleby.

Stanowiska wszystkich omawianych gatunków mieszczą się na terenie Górznień-
sko-Lidzbarskiego Parku Krajobrazowego. Część z nich leży w granicach rezerwatów
przyrody („Szumny Zdrój”, „Jar Brynicy” i „Mszar Płociczno”) oraz obszarów Natura
2000 (Ostoja Lidzbarska PLH280012 i Mszar Płociczno PLH040035). Fakt istnienia
stanowisk na obszarach chronionych w większości przypadków sprzyja zachowaniu
omawianych gatunków. Dzięki obecności parku krajobrazowego i innych obszarów
chronionych skupia się na cennej florze tych terenów szczególne zainteresowanie przy-
rodników. Dla obszarów chronionych istnieją lub tworzy się plany ochrony. Wszystko
to ułatwia prowadzenie monitoringu, diagnozowanie zagrożeń oraz realizację wszelkich
działań, w tym ochrony czynnej, prowadzonej często z udziałem pracowników Parku i
służb leśnych.

Obecność obszarów chronionych zabezpiecza stanowiska cennej flory przed ewen-
tualnymi inwestycjami gospodarczymi, zaleca lub wymusza „proekologiczne” formy
gospodarowania w lasach i na użytkach zielonych, proponuje społeczeństwu szczególny
nacisk na ochronę przyrody oraz daje bazę do prowadzenia monitoringu i prac badaw-
czych (baza terenowa parku krajobrazowego). Stwarza realne szanse ochrony siedlisk
przyrodniczych z Załącznika I Dyrektywy Siedliskowej (pośrednia forma ochrony nie-
których gatunków) oraz gatunków z Załącznika II Dyrektywy Siedliskowej – Liparis
loeselii, Ostericum palustre, Pulsatilla patens i Thesium ebracteatum. Dlatego ocena sku-
teczności ochrony konserwatorskiej w przypadku większości jej form i gatunków roślin
jest pozytywna. Negatywna ocena dotyczy jedynie wpływu ochrony rezerwatowej na 2
gatunki – Hierochloë australis (zacienianie stanowisk wraz z sukcesywnym rozwojem
drzew liściastych w rez. „Jar Brynicy”) i Dactylorhiza fuchsii (nadmierne ocienienie oraz
zrywanie roślin przy ścieżce dydaktycznej w rez. „Szumny Zdrój”).

Gatunki wskazane w Rozporządzeniu…(2004), jako wymagające ochrony czyn-
nej, są obejmowane również działaniami ochronnymi na terenie Parku. W przypad-
ku Botrychium multifidum, Ostericum palustre i Pulsatilla patens ochrona czynna jest
realizowana, a dla pozostałych gatunków – planowana. Zabiegi ochrony czynnej rea-

99

�

lizowane są często przy udziale pracowników Górznieńsko-Lidzbarskiego Parku Kra-
jobrazowego. Stanowisko Botrychium multifidum zostało zabezpieczone przez dyrek-
cję Górznieńsko-Lidzbarskiego Parku Krajobrazowego przed poprowadzeniem szlaku
zrywkowego i założeniem miejsca składowania drewna. Od kilku lat zabezpieczane są
gałęziami kwitnące osobniki Pulsatilla patens, aby ograniczyć zgryzanie roślin przez
zwierzęta. Stanowiska Ostericum palustre są objęte programem rolnośrodowiskowym.
W ramach czynnej ochrony świetlistej dąbrowy, planowanej przez Nadleśnictwo Lidz-
bark i Nadleśnictwo Brodnica, będą usuwane zacieniające krzewy i konary drzew, a
tym samym zabezpieczane stanowiska Arnica montana, Hierochloë australis, Pulsatilla
patens i Thesium ebracteatum. Dla cennego obszaru „Łąki Bryńskie” powstał projekt
ochrony czynnej. Skuteczność wszystkich realizowanych form ochrony czynnej ocenio-
no pozytywnie.

Kilka gatunków (Allium ursinum, Arnica montana, Liparis loeselii, Pulsatilla patens
i Thesium ebracteatum) jest ponadto objętych monitoringiem. Jest on bardzo przydatny
w ocenie stanu populacji gatunków oraz wyjaśnianiu przyczyn zmian tego stanu. Jest
więc instrumentem nie tylko pozwalającym ocenić stan populacji, ale również wzboga-
cającym wiedzę o danym gatunku.

Należy jednocześnie podkreślić szczególną rolę niektórych lokalnych instytucji, od
działań których zależny będzie z pewnością stan wielu cennych gatunków. Nadleśni-
ctwo Brodnica z własnej inicjatywy opracowało zalecenia w zakresie stosowania pro-
ekologicznych form gospodarowania w poszczególnych typach siedlisk przyrodniczych.
Problem zachowania cennej flory i ich siedlisk jest od paru lat konsultowany przez au-
torów publikacji z Nadleśnictwem Lidzbark, a ostatnio również z Biurem Urządzania
Lasu i Geodezji Leśnej w Olsztynie. Od kilku lat wspomnianą już wyżej ochronę czynną
niektórych gatunków (w tym Pulsatilla patens) prowadzi Górznieńsko-Lidzbarski Park
Krajobrazowy. Autorzy artykułu (Katedra i Zakład Biologii i Botaniki Farmaceutycz-
nej Collegium Medicum UMK) prowadzą na tym terenie od wielu lat zarówno geobo-
taniczne prace badawcze o bardzo różnej tematyce, jak i monitoring kilku gatunków,
ostatnio we współpracy ze Studenckim Kołem Naukowym Botaniki Farmaceutycznej
Collegium Medicum UMK (monitoring Allium ursinum i Arnica montana).

Wnioski

Z przeprowadzonych analiz wynika, że niektóre gatunki roślin zagrożonych i rzad-
kich, występujące na terenie Górznieńsko-Lidzbarskiego Parku Krajobrazowego, mają
obecnie dość liczne, utrzymujące się stanowiska i lokalnie nie są silnie zagrożone. Poza
ochroną konserwatorską i ochroną wynikającą z położenia w granicach obszarów Na-
tura 2000 są one coraz częściej przedmiotem ochrony czynnej oraz monitoringu, co
stwarza duże szanse na ich przetrwanie.

Przegląd Przyrodniczy XX, 3-4 (2009)

100

Efektem dokonanych analiz jest ocena skuteczności różnych form ochrony, w tym
ochrony konserwatorskiej oraz zabiegów czynnej ochrony. Wiadomy jest fakt, że czyn-
na ochrona jest szczególnie konieczna dla półnaturalnych i labilnych ekosystemów nie-
leśnych, w tym gatunków dla nich typowych (por. Herbich et al. 1990, Michalik 1990,
Pawlaczyk i Jermaczek 2009, Zarzycki 2000, Michalska-Hejduk 2001, Załuski 2007,
Sołtys-Lelek i Barabasz-Krasny 2009). W świetle ocen skuteczności ochrony cennej
flory parku krajobrazowego być może kontrowersyjne i rzadko dostrzegane wydają się
jednak problemy ochrony gatunków leśnych. Zachowanie niektórych ważnych typów
lasów, a także cennej flory specyficznych mikrosiedlisk leśnych, wymaga również zabie-
gów czynnej ochrony, co jest coraz częściej podkreślane w literaturze (por. Danielewicz i
Pawlaczyk 2004, Jakubowska-Gabara 2004, Grala i Orzechowski 2007, Zemanek 2007).

LITERATURA

ABROMEIT J., JENTZSCH A., NEUCHOFF W., STEFFEN H., VOGEL G. 1898-1940. Flora von
Ost- u. Westpreussen. Preuss. Bot. Vereins Königsberg i Pr., Berlin-Königsberg.

BRZEG A., WOJTERSKA M. 2001. Zespoły roślinne Wielkopolski, ich stan poznania i zagroże-
nie. In: M. WOJTERSKA (Ed.), Szata roślinna Wielkopolski i Pojezierza Południowopomor-
skiego. Przewodnik sesji terenowych 52. Zjazdu Polskiego Towarzystwa Botanicznego 24-28
września 2001, Bogucki Wyd. Nauk., Poznań: 39-110.

CZUBIŃSKI Z. 1937. Roślinność Pojezierza Brodnickiego i terenów sąsiednich ze stanowiska
ochrony przyrody. Wyd. Okr. Kom. Ochr. Przyr. na Wielkopolskę i Pomorze 7: 88-116.

CZUBIŃSKI Z. 1948. Stosunki florystyczne południowo-wschodniej części Pojezierza Brodni-
ckiego. Prace Kom. Biol. PTPN 11, 3: 1-65.

DANIELEWICZ W., PAWLACZYK P. 2004. Sosnowy bór chrobotkowy (Cladonio-Pinetum i
chrobotkowa postać Peucedano-Pinetum). In: J. HERBICH (Ed.), Poradniki ochrony siedlisk
i gatunków Natura 2000 – podręcznik metodyczny. Tom 5. Lasy i bory. Min. Środowiska,
Warszawa: 291-296.

DONARSKA H. 2007. Zasoby populacyjne i zagrożenia światłolubnych roślin leczniczych w po-
łudniowej części Leśnictwa Bryńsk Nadleśnictwa Lidzbark. (mscr.). Praca magisterska, Kate-
dra i Zakład Biologii i Botaniki Farmaceutycznej, Wydział Farmaceutyczny UMK, Toruń.

GAWENDA-KEMPCZYŃSKA D. 2003. Różnorodność szaty roślinnej ekosystemów źródlisko-
wych Górznieńsko-Lidzbarskiego Parku Krajobrazowego. (mscr.). Praca doktorska, Pracow-
nia Kartografii Geobotanicznej, Zakład Taksonomii i Geografii Roślin UMK, Toruń.

GAWENDA-KEMPCZYŃSKA D. 2008. Leśne siedliska przyrodnicze w ekosystemach źródlisko-
wych Górznieńsko-Lidzbarskiego Parku Krajobrazowego. Przegląd Przyrodniczy 19, 1-2:
23-41.

GAWENDA-KEMPCZYŃSKA D., PASZEK I., ZAŁUSKI T. 2007. Zanikanie Arnica montana w
Nadleśnictwie Lidzbark. In: E. KĘPCZYŃSKA, J. KĘPCZYŃSKI (Eds.), Botanika w Polsce
– sukcesy, problemy, perspektywy. Streszczenia referatów i plakatów. 54 Zjazd Polskiego To-
warzystwa Botanicznego. Oficyna IN PLUS, Szczecin.

101

�

GRALA N., ORZECHOWSKI M. 2007. Inwentaryzacja sasanki otwartej Pulsatilla patens (L.)
Mill. w obrębie leśnym Krutyń Nadleśnictwa Strzałowo. Studia i Materiały Centrum Eduka-
cji Przyrodniczo-Leśnej 9, 2/3 (16): 267-278.

HERBICH J., HERBICHOWA M., HERBICH P. 1990. Koncepcja czynnej ochrony zagrożonych i
zmienionych zbiorowisk łąkowych na przykładzie rezerwatu Piaśnickie Łąki. Prądnik. Prace
Muz. Szafera 2: 161-173.

JACKOWIAK B., CELKA Z., CHMIEL J., LATOWSKI K., ŻUKOWSKI W. 2007. Red list of vas-
cular flora of Wielkopolska (Poland). Biodiv. Res. Conserv. 5-8: 95-127.

JAKUBOWSKA-GABARA J. 2004. Świetlista dąbrowa Potentillo albae-Quercetum. In: J. HER-
BICH (Ed.), Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny.
Tom 5. Lasy i bory. Min. Środowiska, Warszawa: 261-265.

JAKUBOWSKA-GABARA J., KUCHARSKI L. 1999. Ginące i zagrożone gatunki flory naczynio-
wej zbiorowisk naturalnych i półnaturalnych Polski Środkowej. Fragm. Flor. et Geobot. Ser.
Polonica 6: 55-74.

JUTRZENKA-TRZEBIATOWSKI A., DZIEDZIC J. 1994. Charakterystyka przyrodnicza rezer-
watu Jar Brynicy. Ochrona Przyrody 51: 107-136.

JUTRZENKA-TRZEBIATOWSKI A., DZIEDZIC J. 1998. Vascular plants of the Jar Brynicy na-
ture reserve. Natur. Sc. 1: 105-125.

KĘPCZYŃSKI K., ZAŁUSKI T. 1986. Charakterystyka florystyczna i fitosocjologiczna projekto-
wanego Górznieńsko-Lidzbarskiego Parku Krajobrazowego. (mscr.). Ośr. Rzeczoznawstwa i
Doradztwa Roln. SITR w Toruniu, ekspertyza 307/85, Toruń.

KĘPCZYŃSKI K., ZAŁUSKI T. 1987. Szata roślinna rezerwatu „Szumny Zdrój”. Stud. Soc. Scient.
Torun. D, 11, 6: 1-48.

KĘPCZYŃSKI K., ZAŁUSKI T. 1993. Szata roślinna kompleksu torfowiskowo-leśnego „Płocicz-
no”. Acta Univ. Nic. Copern., Biologia 44: 3-45.

KLINGGRAEFF H. 1880. Verzeichniss der eichtigeren im August und September 1879 im Kreise
Strasburg gefundenen Pflanzen. Ber. d. Westpr. Bot. Zool. Vereins 3: 14-18.

KLINGGRAEFF H. 1881. Bericht über meine Bereisung der Lautenbürger Gegend. Ber. d. West-
pr. Bot. Zool. Vereins 4: 40-60.

KLINGGRAEFF H. 1882. Bereisung der Gegend von Lautenburg im Juli 1881. Ber. d. Westpr. Bot.
Zool. Vereins 5: 26-31.

KOCHAŃSKA M. 2001. Specyfika rozmieszczenia wybranych gatunków ciepłolubnych w Górz-
nieńsko-Lidzbarskim Parku Krajobrazowym. (mscr.). Praca magisterska, Zakład Taksono-
mii i Geografii Roślin UMK, Toruń.

KONDRACKI J. 2000. Geografia regionalna Polski. Wyd. 2. Wyd. Nauk. PWN, Warszawa.
LEWICKA K. 2009. Zasoby populacyjne, tendencje dynamiczne i zagrożenia Arnica montana

L. w lasach Nadleśnictwa Lidzbark. (mscr.). Praca magisterska, Katedra i Zakład Biologii i
Botaniki Farmaceutycznej, Wydział Farmaceutyczny UMK, Toruń.

MARKOWSKI R., BULIŃSKI M. 2004. Ginące i zagrożone rośliny naczyniowe Pomorza Gdań-
skiego. Acta Bot. Cassubica, Monogr. 1: 1-75.

MATUSZKIEWICZ W. 2005. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Wyd.
Nauk. PWN, Warszawa.

Przegląd Przyrodniczy XX, 3-4 (2009)

102

MICHALIK S. 1990. Sukcesja wtórna i problemy aktywnej ochrony biocenoz półnaturalnych
w parkach narodowych i rezerwatach przyrody. Prądnik, Prace Muzeum im. W. Szafera 2:
175-198.

MICHALSKA-HEJDUK D. 2001. Stan obecny i kierunki zmian roślinności nieleśnej Kampino-
skiego Parku Narodowego. Monogr. Bot. 89: 1-135.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pterido-
phytes of Poland. A checklist. Krytyczna lista roślin naczyniowych Polski. Biodiversity of
Poland, Różnorodność biologiczna Polski, vol. 1. W. Szafer Inst. of Botany, Polish Acad. of
Scien., Kraków.

NOWACKA A. 2009. Rozmieszczenie i zasoby populacyjne Allium ursinum L. w okolicy Górzna.
(mscr.). Praca magisterska, Katedra i Zakład Biologii i Botaniki Farmaceutycznej, Wydział
Farmaceutyczny UMK, Toruń.

PASZEK I. (Ed.) 2005. Rezerwat przyrody „Mszar Płociczno”. Plan ochrony na okres 1.01.2006-
31.12.2025. (mscr.). VITIS Iwona Paszek, Bydgoszcz.

PASZEK I. 2002.Wpływ dróg na różnorodność szaty roślinnej stref ekotonowych w lasach Górz-
nieńsko-Lidzbarskiego Parku Krajobrazowego. (mscr.). Praca doktorska, Pracownia Karto-
grafii Geobotanicznej, Zakład Taksonomii i Geografii Roślin UMK, Toruń.

PAWLACZYK P., JERMACZEK A. 2009. Poradnik lokalnej ochrony przyrody. Wyd. Lubuskiego
Klubu Przyr. Świebodzin.

Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występują-
cych roślin objętych ochroną. Dz. U. Nr 168, poz. 1764 (Załączniki nr 1 i 2).

RUTKOWSKI L. w druku. Czerwona lista roślin naczyniowych zagrożonych w regionie kujaw-
sko-pomorskim. In: T. ZAŁUSKI, A. BARCIKOWSKI, I. PASZEK (Eds.), Szata roślinna w
procesach ekologicznych na przykładzie regionu kujawsko-pomorskiego. Wyd. UMK, To-
ruń.

SOKOŁOWSKA R. A. 1999. Sasanka otwarta Pulsatilla patens w Górznieńsko-Lidzbarskim Parku
Krajobrazowym. (mscr.). Praca magisterska, Zakład Taksonomii i Geografii Roślin UMK,
Toruń.

SOŁTYS-LELEK A., BARABASZ-KRASNY B. 2009. Skuteczność dotychczasowych form ochro-
ny flory i szaty roślinnej w Ojcowskim Parku Narodowym. Ochrona Środowiska i Zasobów
Naturalnych 39: 89-102.

WYSOTA W., ZAŁUSKI T. 1997. Ogólna charakterystyka Górznieńsko-Lidzbarskiego Parku Kra-
jobrazowego. In: ZAŁUSKI T. (Ed.). Górznieńsko-Lidzbarski Park Krajobrazowy. Przyrodni-
cze ścieżki dydaktyczne przy Ośrodku Edukacji Ekologicznej „Wilga“ (materiały metodycz-
ne). Woj. Zarząd Parków Krajobr. i Obsz. Chron. Krajobr. w Toruniu z/s w Brodnicy, Wyd.
WIT-GRAF, Toruń: 7-18.

ZAŁUSKI T. 1981. Zróżnicowanie fitocenoz doliny Brynicy i jej dopływów na tle warunków sied-
liskowych. (mscr.). Praca doktorska, Zakład Botaniki Ogólnej UMK, Toruń.

ZAŁUSKI T. 1987. Roślinność murawowa południowo-zachodniej części Garbu Lubawskiego i
terenów przyległych. Stud. Soc. Scient. Torun. D, 11, 5: 1-71.

ZAŁUSKI T. 1988. Reliktowe i rzadkie gatunki roślin okolic Górzna i Nowego Miasta Lubawskie-
go. Acta Univ. Nic. Copern., Biologia 29: 99-114.

103

�

ZAŁUSKI T. 1989. Zróżnicowanie zbiorowisk łąkowych z klasy Molinio-Arrhenatheretea w doli-
nach Brynicy i jej dopływów. Stud. Soc. Scient. Torun D, 12, 2: 1-74.

ZAŁUSKI T. 1995. Charakterystyka i waloryzacja szaty roślinnej projektowanego rezerwatu
„Łąki Bryńskie”. (mscr.). Opracowanie wykonane na zlecenie Wojewódzkiego Konserwatora
Przyrody w Toruniu.

ZAŁUSKI T. 2007. Zagrożenie i ochrona zespołów trawiastych. In: L. FREY (Ed.), Księga polskich
traw, Inst. Botaniki im. W. Szafera PAN, Kraków: 283-316.

ZAŁUSKI T., GAWENDA-KEMPCZYŃSKA D., PASZEK I., PUCHAŁKA R. 2005. Szata roślinna
Łąk Bryńskich (woj. warmińsko-mazurskie) – stan zachowania, zagrożenia i projekt czynnej
ochrony. (mscr.). Opracowanie wykonane dla Górznieńsko-Lidzbarskiego Parku Krajobra-
zowego. VITIS Iwona Paszek, Bydgoszcz.

ZAŁUSKI T., GAWENDA-KEMPCZYŃSKA D., PASZEK I., PUCHAŁKA R. 2009. A project of
active protection of „Łąki Bryńskie-meadows” as a result of detailed geobotanical study. In:
J. HOLEKSA, B. BABCZYŃSKA-SENDEK, S. WIKA (Eds.), The role of geobotany in biodi-
versity conservation, University of Silesia, Katowice: 367-375.

ZAŁUSKI T., PASZEK I. 2002. Stanowisko Botrychium multifidum (Ophioglossaceae) w Górz-
nieńsko-Lidzbarskim Parku Krajobrazowym. Fragm. Flor. Geobot. Polonica 9: 385-387.

ZAŁUSKI T., PASZEK I. 2003. Anthropophytes in flora of the forest complex of the Górzno-
Lidzbark Landscape Park. In: A. ZAJĄC, M. ZAJĄC, B. ZEMANEK (Eds.), Phytogeographi-
cal problems of synanthropic plants, Institute of Botany Jagiellonian University, Cracow:
347-353.

ZAŁUSKI T., PASZEK I., GAWENDA-KEMPCZYŃSKA D., BROSZKO K., DOMERADZKA M.
2007. Zasoby populacyjne i preferencje siedliskowe Hierochloë australis (Poaceae) w Górz-
nieńsko-Lidzbarskim Parku Krajobrazowym. Fragm. Flor. Geobot. Polonica Suppl. 9: 107-
116.

ZAŁUSKI T., PASZEK I., GAWENDA-KEMPCZYŃSKA D., IGLIŃSKA A. M., SZCZEPAŃSKI
M. 2004. Ostoje cennej szaty roślinnej na Pojezierzu Dobrzyńskim i Równinie Urszulewskiej.
In: E. KRASICKA-KORCZYŃSKA, M. KORCZYŃSKI (Eds.), Wycieczki geobotaniczne. Re-
gion kujawsko-pomorski. Oddział PTB w Bydgoszczy, Oddział PTB w Toruniu, Toruń-Byd-
goszcz: 87-99.

ZAŁUSKI T., ZAŁUSKA G. 1998. Rozmieszczenie gatunków z rodziny Orchidaceae w projekto-
wanym rezerwacie „Łąki Bryńskie“ (Górznieńsko-Lidzbarski Park Krajobrazowy). Przegl.
Przyr. 9, 1/2: 231-233.

ZARZYCKI K. 2000. Zasady ochrony i opracowania operatu ochrony lądowych ekosystemów
nieleśnych. Szczeliniec 4: 55-85.

ZARZYCKI K., SZELĄG Z. 2006. Red list of the vascular plants in Poland. Czerwona lista roślin
naczyniowych Polski. In: Z. MIREK, K. ZARZYCKI, W. WOJEWODA, Z. SZELĄG (Eds.),
Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. W. Szafer Inst.
of Botany, Polish Acad. of Sciences, Kraków, 2006: 9-20.

ZEMANEK B. 2007. Rola parków narodowych w ochronie rzadkich i ginących gatunków roślin
naczyniowych. Roczniki Bieszczadzkie 15: 35–40.

Przegląd Przyrodniczy XX, 3-4 (2009)

104

ŻUKOWSKI W., JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych na
Pomorzu Zachodnim i w Wielkopolsce. In: W. ŻUKOWSKI, B. JACKOWIAK (Eds.), Ginące
i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. Prace Zakładu Tak-
sonomii Roślin UAM 3: 9-92.

Adres autorów:

Katedra i Zakład Biologii i Botaniki Farmaceutycznej
Collegium Medium im. L. Rydygiera w Bydgoszczy
Uniwersytet Mikołaja Kopernika w Toruniu
ul. M. Skłodowskiej-Curie 9, 85-094 Bydgoszcz
tzaluski@cm.umk.pl, dgawenda@cm.umk.pl, ipaszek@cm.umk.pl, sinenomine@o2.pl

