
BADANIA FIZJOGRAFICZNE 
R. I  –  SERIA B  –  Botanika (B59)	 str. 137–151

rzadkie gatunki roślin użytku ekologicznego 
„ruskie stawy” w kotlinie zasieckiej  

na tle lokalnych uwarunkowań  
siedliskowych

rzadkie gatunki roślin użytku ekologicznego
Stanisław Rosadziński, Andrzej Brzeg

Zakład Ekologii Roślin i Ochrony Środowiska,  
Wydział Biologii, Uniwersytet im. Adama Mickiewicza,  

ul. Umultowska 89, 61-614 Poznań 
 

Abstract: In the article selected rare and endangered plant species discovered in the borders of special value 
ecological area ‘Ruskie Stawy’ in the Zasiecka Basin (West Poland) are listed. Among them there are 19 va-
scular plants’ taxa, 2 liverworts and 6 mosses, in the majority located in regional and national red list and/or 
protected by law in Poland. The local habitat conditions of these species are shortly described.

Key words: flora, endangered and protected species, projected nature reserve, Sasko-Łużyckie (Lusatian) 
Lowlands, Poland 

WSTĘP

W trakcie badań geobotanicznych prowadzonych od 2003 r. na obszarze 
Dolnych Łużyc (Rosadziński 2006, 2007a, b, 2008a, b; Brzeg, Rosadziński 
2006) stwierdzono wiele nowych stanowisk roślin naczyniowych, rzadkich 
w  skali kraju i prawnie chronionych. Do ważnych ostoi unikatowych gatun-
ków na badanym obszarze bez wątpienia należy powołany w 1997 r. użytek 
ekologiczny „Ruskie Stawy” (nr rejestru wojewódzkiego 55). Zajmuje on po-
wierzchnię 25,88 ha, w całości administrowaną przez Nadleśnictwo Lubsko 
(pododdziały: 87k, 113a obrębu Brody). W 2008 r. został opracowany projekt 
utworzenia na omawianym terenie rezerwatu przyrody (Rosadziński 2008b), 
natomiast od 2009 r. „Ruskie Stawy” leżą w granicach obszaru Natura 2000 
„Uroczyska Borów Zasieckich” (Rosadziński 2009).

Czynniki abiotyczne oraz zróżnicowany mikrorelief dna „Ruskich Sta-
wów” wywarły wpływ na zróżnicowanie szaty roślinnej. Mamy tam do czy-
nienia głównie ze zbiorowiskami wodnymi i bagiennymi, a na powierzchniach 
oddalonych od wód powierzchniowych wykształciła się roślinność torfowisk 
przejściowych i terrystyczne postacie fitocenoz, których fizjonomia kształto-
wana jest w głównej mierze przez fakultatywne higrofity (Rosadziński 2006). 


138	 Stanisław Rosadziński,  Andrzej Brzeg

Pani dr Annie R u s i ń s k i e j za pomoc w oznaczeniu mchów i wątrobowców składamy 
serdeczne podziękowania. 

TEREN BADAŃ

Na przełomie XIX i XX w. na terenie dzisiejszego użytku istniały dwa stawy 
hodowlane. Prawdopodobnie zostały one założone na miejscu wcześniejszego 
zbiornika wodnego, a dzisiejsza szata roślinna pozwala przypuszczać, iż mógł 
on należeć do tzw. jezior lobeliowych – reliktów ostatniego zlodowacenia. Nie 
powiodła się jednak próba gospodarczego wykorzystania wykopanych zbior-
ników, a pamiątką po nich są usypane groble i przepusty regulujące przepływ 
między dwoma dawnymi akwenami oraz dopływ i odpływ wód. Przyczyną była 
późniejsza „ucieczka” wody, spowodowana prawdopodobnie naruszeniem pod-
ziemnych warstw wodonośnych w wyniku prac ziemnych i melioracyjnych. 

Otwarta przestrzeń „Ruskich Stawów” otoczona jest przez monokultury sos
nowe, brzozowe i świerkowe, w większości zajmujące siedliska lasu miesza-
nego wilgotnego (LMw), na mniejszych powierzchniach boru mieszanego wil-
gotnego (BMw., Chudzicki i in. 2009). Mozaice siedlisk towarzyszy tam dość 
silne zróżnicowanie podtypów gleb. LMw wykształca się najczęściej na glebach 
gruntowoglejowych właściwych oraz mineralno-murszowych, rzadziej murszo-
watych właściwych lub glejo-bielicowych murszastych. Gleby glejo-bielicowe 
właściwe towarzyszą siedlisku BMw. Utworami macierzystymi w zdecydowa-
nej większości są holoceńskie piaski rzeczne, rzadziej piaski wodnolodowcowe 
i płytkie mursze. Potencjalną roślinnością naturalną jest tam przede wszystkim 
zespół mokrej dąbrowy Molinio caeruleae-Quercetum roboris, rzadziej wil-
gotne postacie dąbrowy trzcinnikowej Calamagrostio-Quercetum petraeae. 
Intensyfikację procesów bielicowania stymulują niewątpliwie lite monokultury 
sosnowe i sprzyjające warunki wilgotnościowe. Okresowo czynny rów meliora-
cyjny, biegnący tuż za południową groblą „Ruskich Stawów”, obfituje w związ-
ki żelaza, pochodzące z rudawca odłożonego pod sąsiadującymi leśnymi zbio-
rowiskami zastępczymi. Orsztyn powstał w warunkach skrajnego bielicowania, 
często z płytko zalegającym poziomem wód gruntowych, prawdopodobnie jesz-
cze w okresie peryglacjalnym. W takich warunkach budowa stawów rybnych 
była z góry skazana na niepowodzenie. Wybranie powierzchniowych warstw 
gleby doprowadziło do odsłonięcia przepuszczalnych utworów fluwioglacjal-
nych i z czasem do obniżenia poziomu wód podziemnych. Charakter utworów 
dna powstałych zbiorników nie pozwalał na trwałe utrzymywanie się wody 
opadowej oraz doprowadzanej na obszar stawów rowami, dzisiaj w większości 
utrzymującymi okresowo wodę głównie wewnątrz omawianego obiektu. 

Teraźniejsze stosunki wodne „Ruskich Stawów” mają charakter odgórne-
go, cyklicznego zawodnienia okresowego, wynikającego z sezonowego rytmu 


	 rzadkie gatunki roślin użytku ekologicznego	 139

zasilania wód. Maksymalne stany wód w tych zbiornikach występują wiosną 
podczas topnienia zalegającego śniegu oraz spływu infiltrujących wód opa-
dowych i roztopowych ze zlewni. W tym okresie niemal cała powierzchnia 
zbiorników zalana jest wodą, której głębokość w miejscach o równym dnie 
dochodzi nawet do 80 cm. Taka sytuacja występuje każdego roku, a poziom 
wody w zbiornikach uzależniony jest od grubości pokrywy śnieżnej oraz ilości 
opadów w okresie zimowo-wiosennym. Od późnej wiosny następuje obniżanie 
się zwierciadła wód. Latem wody powierzchniowe utrzymują się w niewielkim 
oczku wodnym w północnej części większego zbiornika (ryc. 1). Do oczka 
uchodzi rów melioracyjny poprowadzony od rzeki Kolny, która swój początek 
bierze w lasach na południowy zachód od „Ruskich Stawów”. Jednak zarów-
no w nim, jak i w dwóch jego ślepych odnogach na terenie użytku utrzymy-
wanie się wody uzależnione jest od ilości opadów. Na podstawie kilkuletnich 

Ryc. 1. Lokalizacja użytku ekologicznego „Ruskie Stawy”
1 – lasy, 2 – tereny nieleśne, 3 – wody powierzchniowe, 4 – drogi główne,  

5 – miejscowości

Fig. 1. Location of the special value ecological area ‘Ruskie Stawy’
1 – forests, 2 – non-forest areas, 3 – water bodies, 4 – roads, 5 – localities


140	 Stanisław Rosadziński,  Andrzej Brzeg

obserwacji można stwierdzić, że latem woda w rowach występuje najdłużej 
w niedalekiej odległości od oczka wodnego, natomiast w miarę oddalania się 
od niego charakteryzuje je duży stopień zarośnięcia i wypłycenia. W mniej-
szym zbiorniku znajduje się szeroki rów, w którym letnie stany wody zależą 
również od stosunków opadowych, jednak jego muliste dno nawet w okresie 
suszy jest przesiąknięte wodą. Przepust tego rowu przez groblę do większego 
zbiornika jest nieczynny. 

Odsłonięcie mineralnego dna omawianych zbiorników zapoczątkowało 
wzmożony proces sukcesji roślinności. Zróżnicowane stosunki wodne nadają 
główny kierunek procesom glebotwórczym na omawianym terenie. Do tych 
ostatnich należą przede wszystkim procesy torfienia, typowe dla zlądowionych 
zbiorników wodnych, przechodzące w okresie letnim w procesy murszenia płyt-
kiej warstwy torfu. Ze względu na środowisko morfogenetyczne mamy tam do 
czynienia z torfami niskimi pojeziornymi i darniowymi, natomiast skład roślin-
ności torfotwórczej klasyfikuje je jako wysokopopielne torfy niskie szuwarowe 
i mechowiskowe (Mocek i in. 2004). W części rowów melioracyjnych, w tym 
w okresowo czynnym rowie doprowadzającym wodę do dawnych stawów, od-
notowywane są procesy mułowe zachodzące w warunkach okresowego zalewu 
(obszar telmatyczny). Skutkiem zmniejszania się natlenienia i stopnia humifika-
cji resztek roślinnych powstają utwory torfopodobne lub torfy, charakterystyczne 
dla gleb mułowo-torfowych (Mocek i in. l.c.). W kilku punktach w obniżeniach 
dna „Ruskich Stawów”, głównie tam, gdzie przez prawie cały sezon wegetacyj-
ny utrzymuje się duże uwilgotnienie podłoża, można zauważyć wczesne proce-
sy odkładania torfów przejściowych. W profilu wierzchnie warstwy płytkiego, 
amorficzno-włóknistego torfu podścielone są bardziej rozłożonym i zamulonym 
torfem niskim. Rzadko dochodzi tam do procesów humifikacji; murszenie, w wa-
runkach krytycznego przesuszenia w okresach letnich, ma miejsce w obwodo-
wych partiach lokalnych obniżeń. Na inwentaryzowanym użytku zachodzą także 
inne inicjalne procesy glebotwórcze, zwłaszcza na wywyższeniach reliefu i na 
powierzchniach najszybciej osuszanych, w małym stopniu zajętych przez roślin-
ność lub prawie jej pozbawionych. Wykształcają się tam gleby typu arenosoli, 
o  małej miąższości poziomu próchnicznego, w którym humus najczęściej jest 
słabo związany z materiałem skalnym. Pod poziomem A zalega skała macierzy-
sta, którą są tam wspominane luźne piaski fluwioglacjalne. 

Według podziału Polski na jednostki fizycznogeograficzne (Kondracki 2000) 
obszar mezoregionu Kotlina Zasiecka położony jest w prowincji Niż Środkowo-
europejski, podprowincji Niziny Sasko-Łużyckie i jest częścią makroregionu 
Obniżenie Dolnołużyckie. Podprowincja leży prawie w całości na terytorium 
Niemiec w dorzeczu Łaby i tylko częściowo obejmuje dorzecze Odry, mianowi-
cie środkowe fragmenty zlewni Nysy Łużyckiej, Bobru i Kaczawy, należące do 
makroregionów: Obniżenia Dolnołużyckiego, Wzniesień Łużyckich oraz Nizi-
ny Śląsko-Łużyckiej (Kondracki l.c.).


	 rzadkie gatunki roślin użytku ekologicznego	 141

Pod względem administracyjnym badany obszar położony jest w gminie 
Brody, należącej do powiatu żarskiego w województwie lubuskim. Gmina Bro-
dy to gmina wiejska o powierzchni 240,36 km2 i gęstości zaludnienia około 14,5 
mieszk. · km–2. Lasy stanowią tam 64% powierzchni gminy, użytki rolne zaś 
zaledwie 26%. Historycznie Kotlina Zasiecka jest częścią Dolnych Łużyc (Nie-
derlausitz). Od 1482 r. obszar ten należał do Brandenburgii, dopiero od 1945 
znajduje się ponownie w granicach Polski.

Teren omawianego użytku ekologicznego podlega Nadleśnictwu Lubsko, 
którego zasięg administracyjny pokrywa się z granicami Leśnego Kompleksu 
Promocyjnego „Bory Lubuskie”. Obiekt wyłączony jest z gospodarczego użyt-
kowania leśnego. 

Według hierarchicznego podziału Polski na regiony geobotaniczne (Matusz-
kiewicz 1993) obszar badań należy do Podokręgu Lubuskiego w ramach Okręgu 
Zielonogórskiego. Ten ostatni jest częścią Podkrainy Zachodniej, wydzielonej 
w granicach Krainy Południowowielkopolsko-Łużyckiej w Dziale Brandenbur-
sko-Wielkopolskim. 

Według podziału Polski na regiony klimatyczne (Woś 1995) Kotlina Zasiec-
ka znajduje się w Regionie Dolnośląskim Zachodnim. Charakteryzuje się więk-
szym udziałem cech klimatu morskiego (Kędziora i in. 1999). Średni opad dla 
roku przeciętnego wynosi tam 567 mm (Kaniecki i in. 2006). 

METODY

Materiały do charakterystyki flory „Ruskich Stawów” obejmują sezony 
wegetacyjne 2004–2006. Zebrano okazy zielnikowe rzadkich gatunków roślin 
naczyniowych oraz wszystkich notowanych gatunków mchów i wątrobowców. 
W niniejszej pracy skupiono się wyłącznie na gatunkach rzadkich i chronionych. 

Nomenklaturę taksonów roślin naczyniowych podano według Rutkowskie-
go (2004), mchów według Ochyry i in. (2003), a wątrobowców za wykazem 
Szweykowskiego (2006). Syntaksonomię wymienianych w pracy zbiorowisk 
roślinnych podano głównie według Brzega i Wojterskiej (2001) oraz częścio-
wo za Matuszkiewiczem (2002). Systematykę gleb przyjęto za Mockiem i in. 
(2004) oraz zgodnie z Instrukcją... (2003). Zaliczenia gatunków do elementów 
fitogeograficznych dokonano według koncepcji Pawłowskiej (1977). Status 
zagrożenia roślin naczyniowych w Wielkopolsce podano zgodnie z wykazem 
Jackowiaka i in. (2007). Uwzględniono również kategorie zagrożenia roślin na-
czyniowych w Polsce według najnowszej listy Zarzyckiego i Szeląga (2006), 
wątrobowców za Klamą (2006), mchów za Żarnowcem i in. (2004). Formy 
ochrony prawnej są zgodne z Rozporządzeniem... (2004).


142	 Stanisław Rosadziński,  Andrzej Brzeg

CHARAKTERYSTYKA TAKSONÓW

Gatunki objęte ochroną ścisłą

Cladium mariscus (L.) Pohl. – kłoć wiechowata; niewielkie kępy w mniej-
szym zbiorniku w pobliżu rowu. Występowanie kłoci może świadczyć o obec-
ności wapnia w podłożu (por. Fijałkowski 1959; Tomaszewicz 1979; Szmeja 
2003). Gatunek rzadki w Wielkopolsce (kat. LC); wymieniony jako gatunek 
specjalnej troski w północno-wschodniej Wielkopolsce (Chmiel 2006). 

Drosera intermedia Hayne – rosiczka pośrednia; liczniej w mniejszym 
zbiorniku, optimum występowania w zespołach: Ranunculo-Juncetum bulbosi 
oraz Rhynchosporetum fuscae, rzadziej w wilgotnych postaciach fitocenoz z Ca-
rex serotina i zbiorowisk z Littorella uniflora (por. Herbichowa 1979; Gugnac-
ka-Fiedor 1988; Brzeg i in. 1995); siedliskiem gatunku są podtapiane, zalewane 
wiosną piaski wymieszane z murszem lub maziste torfy przejściowe małej miąż-
szości, zalegające na torfach niskich. Gatunek amfiatlantycki, umieszczony na 
liście wymierających w Polsce (kat. E).

Drosera rotundifolia L. – rosiczka okrągłolistna; nielicznie w zespołach: 
Juncetum acutiflori, Junco-Molinietum, Carici canescentis-Agrostietum cani-
nae i Ranunculo-Juncetum bulbosi. Podłożem są sfagnowe torfy przejściowe, 
często murszejące latem, rzadziej utwory piaszczysto-żwirowe wymieszane 
z murszem. Gatunek o borealnym typie zasięgu, w Polsce narażony na wymar-
cie (kat. V).

Equisetum variegatum Schleicher – skrzyp pstry; w większym zbiorniku 
jako rzadki składnik zespołu Juncetum alpini, na wilgotnym podłożu piaszczy-
sto-szkieletowym z małą ilością murszu; gatunek górski, należący do podele-
mentu arktyczno-alpejskiego, grupy amfi-arktyczno-alpejskiej (Zając 1996). 
Jest reliktem tundry glacjalnej, często przywiązanym do torfowisk węglanowych 
(Fijałkowski 1959). W Polsce uważany za gatunek charakterystyczny rzędu Epi-
lobietalia fleischeri, grupującego pionierskie zbiorowiska w dolinach potoków 
i nieuregulowanych rzek w Karpatach (Matuszkiewicz 2002). W Sudetach wy-
stępuje rzadziej, a na niżu jest gatunkiem rozproszonym (Zając l.c.). Z Górnego 
Śląska opisano pionierskie zbiorowiska ze skrzypem pstrym na wilgotnym dnie 
wyrobisk po eksploatacji piasku, których dalsza sukcesja prowadzi do formo-
wania się roślinności młak niskoturzycowych z klasy Scheuchzerio-Caricetea 
fuscae (Czylok 1997). Z terenów pogórniczych i zatorfionych łąk w okolicach 
Olkusza podawany jest przez Drobnika (2003). Należy do gatunków zagrożo-
nych w Wielkopolsce (kat. EN).

Littorella uniflora (L.) Aschers. – brzeżyca jednokwiatowa; amfiatlantycki 
gatunek tworzący na „Ruskich Stawach” duże płaty na wilgotnym, piaszczysto-
-żwirowym podłożu o lekko kwaśnym odczynie, zbliżone do zespołu Littorelle-
tum uniflorae Osvald 1923. Zbiorowiska te zalewane są tylko wczesną wiosną. 


	 rzadkie gatunki roślin użytku ekologicznego	 143

Na podobnych siedliskach brzeżyca występuje w centrum swojego zasięgu, 
gdzie jest rośliną błotną (Szmeja 1988). Sporadycznie gatunek spotykany też 
w zespole Littorello-Eleocharitetum acicularis, w jednym z rowów odwadnia-
jących oraz w fitocenozach Ranunculo-Juncetum bulbosi. W przeciwieństwie 
do rozmnażających się tylko wegetatywnie osobników podwodnych brzeżycy, 
rosnących w typowych jeziorach lobeliowych, jej wynurzone wieloletnie rozety 
bardzo obficie kwitną i owocują. W Polsce stanowią one znikomą część popula-
cji Littorella uniflora (Szmeja 1988). Gatunkami wiernie jej towarzyszącymi na 
omawianym stanowisku są: Galium palustre ssp. caespitosum, Veronica scutel-
lata oraz Carex serotina. Biorąc pod uwagę, iż jest to najdalej na południe wysu-
nięte stanowisko brzeżycy w Polsce (por. Zając, Zając 2001), brak jej na terenie 
Wielkopolski (kat. EX) oraz ma status gatunku narażonego (kat. V), w Polsce 
omawiane zbiorowisko należy uznać za wymierające.

Lycopodiella inundata (L.) Holub – widłaczek torfowy; gatunek odnoto-
wano w zubożałych postaciach zespołu Junco-Molinietum w większym zbior-
niku. Podłożem jest cienka warstwa humusu wymieszana z zalegającymi pod 
nią utworami piaszczysto-żwirowymi. Widłaczkowi towarzyszą gatunki klasy 
Scheuchzerio-Caricetea fuscae, przy czym dużym pokryciem odznacza się Ca-
rex serotina. Warstwa mszysta jest na ogół dobrze rozwinięta, tworzona przez 
Fossombronia foveolata (kat. E) i Campylium polygamum. W Wielkopolsce 
Lycopodiella inundata jest gatunkiem krytycznie zagrożonym (kat. CR), nato-
miast w Polsce narażonym na wymarcie (kat. V). 

Ophioglossum vulgatum L. – nasięźrzał pospolity; kilkanaście osobników 
w większym zbiorniku, na płytkiej warstwie murszu, zawsze w towarzystwie 
brzeżycy jednokwiatowej (Littorella uniflora). W Polsce gatunek narażony na 
wymarcie (kat. V).

Utricularia australis R.Br. – pływacz zaniedbany; rośnie w płacie zespo-
łu Utricularietum neglectae, któremu długie i całkowicie zanurzone łodygi tej 
rośliny nadają charakterystyczną fizjonomię; znaleziony w oczku wodnym, 
powstałym w wyniku zatamowania odpływu wody z głównego rowu w obrę-
bie większego zbiornika. Gatunek charakterystyczny zespołu – Utricularia au-
stralis (= U. neglecta) – zasięgiem obejmuje głównie atlantyckie i śródziem-
nomorskie obszary Europy (Żukowski 1974). Rośnie w wodach stojących lub 
słabo płynących (Żukowski l.c.), ale bywał podawany z torfianek (Kępczyński, 
Rutkowski 1982) i torfowisk przejściowych (Chmiel 1997). Dawniej traktowa-
ny jako gatunek charakterystyczny zespołu Myriophyllo-Nupharetum, a także 
związku Nymphaeion (Żukowski 1974). Na omawianym stanowisku pływacz 
ten jest zdecydowanym dominantem wśród innych gatunków porastających 
całą toń zbiornika. Jest to zbiorowisko ubogie florystycznie, w którego skład 
wchodzą zarówno hydrofity o liściach zanurzonych (U. australis, Zannichellia 
palustris, rzadko Elodea canadensis), jak i pływających na powierzchni (Pota-
mogeton natans). 


144	 Stanisław Rosadziński,  Andrzej Brzeg

W Wielkopolsce i na Pomorzu pływacz zaniedbany jest gatunkiem narażo-
nym na wymarcie (kat. VU), natomiast jego zespół w Wielkopolsce należy do 
wymierających (kat. E, Brzeg, Wojterska 2001).

Rhynchospora fusca (L.) Aiton – przygiełka brunatna; moczar przygiełko-
wy wykształcił się na cienkiej warstwie murszu zalegającego na szkieletowym 
podłożu mniejszego zbiornika; siedlisko jest okresowo zalewane, lecz przez 
znaczną część roku zasilane tylko wodami opadowymi. Polykormonom przy-
giełki stale i obficie towarzyszy Drosera intermedia (por. Jasnowski i in. 1968), 
natomiast w warstwie mszystej występują dwa zagrożone gatunki wątrobow-
ców: wspomniany wymierający w Polsce (kat. E) Fossombronia foveolata (ob-
ficie) oraz narażony na wymarcie (kat. V) i ściśle chroniony Riccardia incurvata 
(rzadko); wiernym gatunkiem w płatach jest podlegające ochronie Sphagnum 
denticulatum. Rhynchospora fusca w Polsce jest gatunkiem rzadkim, umiesz-
czonym na czerwonej liście gatunków wymierających (kat. E).

Riccardia incurvata Lindb. – lśniątka zakrzywiona; najliczniej występuje 
w szuwarze kłociowym Cladietum marisci na zamulonym torfie, sporadycznie 
w płatach Rhynchosporetum fuscae i Ranunculo-Juncetum bulbosi. Jest gatun-
kiem umieszczonym na krajowej czerwonej liście w kategorii V.

Fossombronia foveolata Lindb. – czarostka jamkowata; obficie występuje 
w dwóch zbiornikach, głównie w fitocenozach z klasy Littorelletea uniflorae 
oraz w zespole Rhynchosporetum fuscae. Preferuje podłoże umiarkowanie wil-
gotne, najczęściej mineralne z cienką warstwą humusu oraz humotorf. Jest ga-
tunkiem północnosuboceanicznym (Duell 1983), występującym głównie w pół-
nocno-zachodniej Polsce (Szweykowski 2006). Umieszczona na czerwonej 
liście wśród gatunków wymierających (kat. E).

Sphagnum papillosum Lindb. – torfowiec brodawkowaty; stwierdzony 
w mniejszym zbiorniku, gdzie towarzyszy zespołowi Juncetum acutiflori oraz 
sporadycznie w fitocenozach przygiełki brunatnej. W Europie jest gatunkiem 
suboceanicznym (Duell 1992); w Polsce umieszczony na czerwonej liście w ka-
tegorii I.

Sphagnum palustre L. – torfowiec błotny; gatunek występuje przede wszyst-
kim w mniejszym zbiorniku, gdzie wchodzi w skład warstwy mszystej młak 
niskoturzycowych i zmiennowilgotnych łąk reprezentowanych przez fitocenozy 
Junco-Molinietum. 

Sphagnum fimbriatum Wilson – torfowiec frędzlowany; gatunek występuje 
dość często na „Ruskich Stawach”, przede wszystkim w zespołach: Calamagro-
stietum canescentis, Carici-Agrostietum caninae i Junco-Molinietum.

Sphagnum denticulatum Brid. – torfowiec ząbkowany; jeden z częściej 
spotykanych gatunków torfowców na omawianym terenie. Występuje przede 
wszystkim w zbiorowiskach z klasy Littorelletea uniflorae oraz w zespołach ze 
związków Rhynchosporion i Caricion fuscae. Gatunek toleruje okresowe prze-
suszenie gleby (np. w zespole Rhynchosporetum fuscae), a na siedliskach stale 


	 rzadkie gatunki roślin użytku ekologicznego	 145

mokrych zapoczątkowuje proces odkładania torfów sphagnowych. W Polsce 
jest gatunkiem rozproszonym, osiągającym (podobnie jak następny gatunek) 
prawdopodobnie południowo-wschodnią granicę zasięgu (Melosik 2000).

Sphagnum inundatum Russ. – torfowiec zanurzony; stwierdzony w zespole 
Juncetum acutiflori w mniejszym zbiorniku oraz w rowie biegnącym po zachod-
niej stronie jego grobli, gdzie występuje w zespole Warnstorfietum exannulatae. 

Sphagnum subsecundum Nees – torfowiec jednoboczny; gatunek stwier-
dzony jedynie w zespole Calamagrostietum neglectae w mniejszym zbiorniku. 

Gatunki o różnym stopniu zagrożenia

Calamagrostis stricta (Timm) Koeler – trzcinnik prosty; gatunek uważany 
za relikt glacjalny (np. Czubiński 1950), tworzy różne postacie fitocenoz ze-
społu Calamagrostietum neglectae, realizujące się w odmiennych warunkach 
siedliskowych, wilgotnościowych i przestrzennych. W większym zbiorniku 
płaty takie zajmują siedliska piaszczysto-żwirowe z grubą warstwą humusu, 
latem całkowicie wysychające. Warstwa mszysta jest słabo rozwinięta, a dużą 
koncentrację osiągają przedstawiciele związku Caricion fuscae. W mniejszym 
zbiorniku fitocenozy Calamagrostietum neglectae wykształciły się na zwartych 
kobiercach chronionych torfowców: Sphagnum denticulatum oraz (w mniejszej 
ilości) S. subsecundum i S. palustre. Podłożem są tam torfy przejściowe małej 
miąższości, a trzcinnikowi obficie towarzyszą Carex serotina i Drosera inter-
media. W pierwszym przypadku zespół sąsiaduje z fitocenozami Calamagro-
stietum canescentis, natomiast jego mszysty wariant pozostaje w bezpośrednim 
kontakcie z płatami Carici-Agrostietum caninae i Ranunculo-Juncetum bulbosi 
droseretosum intermediae (Rosadziński 2006). 

Calamagrostis stricta jest gatunkiem cyrkumpolarnym, rosnącym od gór-
skich obszarów Europy po strefę arktyczną (Rothmaler i in. 1976). W Wielko-
polsce jest taksonem narażonym na wymarcie (kat. VU). 

Carex reichenbachii Bonnet – turzyca Reichenbacha; kilka osobników na 
grobli większego stawu. Gatunek osiąga u nas północno-wschodnią granicę wy-
stępowania (Żukowski 1995; Jackowiak 2001), a jego stanowiska skupiają się 
wyłącznie w zachodniej części Borów Dolnośląskich (Zając, Zając 2001). Tak-
son umieszczony na czerwonej liście w kategorii R.

Eleocharis mamillata Lindb. fil. – ponikło sutkowate; niewielka kępa na 
środku płytkiego rowu melioracyjnego, którego wody charakteryzują się niskim 
pH i dużą zawartością żelaza pochodzącego z orsztynu. Ponikłu towarzyszą 
m.in.: Juncus bulbosus, Potamogeton natans, Ranunculus flammula, Carex se-
rotina oraz w warstwie mszystej Warnstorfia exannulata i Sphagnum denticu-
latum. W podobnej kombinacji gatunków interesujący nas takson podany został 
jako składnik zespołu Littorello-Eleocharitetum acicularis, opisanego z Islandii 


146	 Stanisław Rosadziński,  Andrzej Brzeg

i północnej Norwegi przez Dierssena (1975). Ponikło sutkowate jest przedstawi-
cielem podelementu borealnego, najliczniej notowanym w Skandynawii, gdzie 
często występuje na północnych pobrzeżach Bałtyku (Żukowski 1965). Jedno 
z pierwszych stanowisk w Polsce podał Żukowski (l.c.) z powiatu szczecinec-
kiego. Najwięcej stanowisk gatunku zlokalizowanych jest na Pomorzu (Czu-
biński 1950; Żukowski 1965; Polakowski 1963; Kępczyński, Rutkowski 1982), 
rzadziej w innych częściach kraju (Żukowski l.c.). W Wielkopolsce i na Pomo-
rzu Zachodnim jest taksonem krytycznie zagrożonym (kat. CR).

Festuca tenuifolia Sibth. – kostrzewa nitkowata; kilka kęp w niewielkim 
płacie murawy psammofilnej na grobli większego zbiornika, liczniej występuje 
na koronie drogi gruntowej biegnącej po wschodniej stronie użytku; gatunek 
subatlantycki o zagrożeniu niedostatecznie poznanym (kat. DD), podawany 
z kraju przez nielicznych autorów (Jackowiak 1990). 

Juncus acutiflorus Ehrh. ex Hoffm. – sit ostrokwiatowy; tworzy fitoceno-
zy zespołu Juncetum acutiflori w rowie melioracyjnym poprowadzonym przez 
mniejszy zbiornik. Woda utrzymuje się tam tylko do wczesnego lata, lecz osady 
torfiastej gytii pozostają mokre przez cały sezon wegetacyjny. W płatach zespo-
łu dominuje sit ostrokwiatowy, a z roślin towarzyszących największe pokrywa-
nie osiągają Hydrocotyle vulgaris i Ranunculus flammula. Warstwa mszysta jest 
słabo rozwinięta, a w jej skład wchodzą dwa gatunki chronionych torfowców: 
Sphagnum inundatum i S. papillosum. Zespół ma charakter subatlantycki i przy-
wiązany jest do zachodniej części kraju (Matuszkiewicz 2002). Z Polski jego do-
kumentację opublikowali między innymi Celiński i in. (1976). Sit ostrokwiatowy 
znajduje się na krajowej liście jako gatunek narażony na wymarcie (kat. V).

Juncus alpinus Vill. – sit alpejski; spotykany w zbiorowisku z Littorella 
uniflora i w suchszych postaciach Ranunculo-Juncetum bulbosi, jednak najlicz-
niej występuje w zespole Juncetum alpini, dla którego jest gatunkiem charak-
terystycznym (Philippi 1969, tab. 2, zdj. 1–17). Fitocenozy tego zespołu lokal-
nie zajmują najczęściej niewielkie wyniesienia mikroreliefu wśród zbiorowisk 
z Carex serotina i Littorella uniflora. Podłożem są wilgotne utwory piaszczysto-
-żwirowe z zalegającą płytką warstwą materii organicznej. Sitowi alpejskiemu 
stale i obficie towarzyszy turzyca Oedera, w większym zbiorniku również skrzyp 
pstry. Warstwa mszysta na ogół jest dobrze rozwinięta, a jej główny składnik 
stanowi fakultatywny kalcyfit Campylium polygamum. Lokalnie wiernym ga-
tunkiem jest Bryum pseudotriquetrum, charakterystyczny dla związku Caricion 
davallianae (Matuszkiewicz 2002). Zespół Juncetum alpini nie był dotychczas 
dokumentowany w publikowanej literaturze z Polski, a jego główny indykator 
Juncus alpinus jest rzadkim składnikiem krajowej flory (Chmiel 2006; Kęp-
czyński, Rutkowski 1982; Zając, Zając 2001), w Wielkopolsce narażonym na 
wymarcie (kat. VU). 

Juncus filiformis L. – sit cienki; notowany w zespołach: Calamagrostietum 
canescentis, Carici canescentis-Agrostietum caninae i Ranunculo-Juncetum 


	 rzadkie gatunki roślin użytku ekologicznego	 147

bulbosi w większym zbiorniku. Według Matuszkiewicza (2002) jest gatunkiem 
charakterystycznym zespołu Caricetum nigrae (subalpinum), odróżniającym go 
od niżowego Carici canescentis-Agrostietum caninae. Jednak na Pomorzu By-
towskim opisano regionalny podzespół z sitem cienkim tego ostatniego zespołu 
(Jasnowska, Jasnowski 1981), w związku z czym informacja ta wydaje się nie-
ścisła. W zespole Caricetum gracilis notowany był w Wielkopolsce przez Deni-
siuka (1964). Na Pomorzu jest gatunkiem rzadkim (Jasnowska, Jasnowski l.c.; 
Żukowski 1961), podobnie w Wielkopolsce (Brzeg, Kordus-Dembowska 1987), 
gdzie jest gatunkiem zagrożonym (kat. EN). 

Leontodon taraxacoides (Vill.) Mérat – brodawnik różnoowockowy; gatu
nek południowoeuropejski, występuje bardzo licznie w obu zbiornikach w ze-
społach: Carici-Agrostietum caninae i Calamagrostietum canescentis. Jest 
rzadko podawany z kraju (Polakowski 1963; Jackowiak 1990; Zając, Zając 
2001).

Potentilla norvegica L. – pięciornik norweski; kilka osobników w większym 
zbiorniku, notowanych w łąkowej postaci zespołu Carici-Agrostietum caninae 
(por. Jasnowski 1962). Gatunek rzadko podawany z kraju, na Pomorzu i w Wiel-
kopolsce o mniejszym stopniu ryzyka (kat. LC).

Zannichellia palustris L. – zamętnica błotna; w zespole Utricularietum ne-
glectae. Z podobnych siedlisk, tj. z mulistych stawów i starorzeczy, podawa-
na między innymi przez Dąmbską (1964) oraz Brzega i Kordus-Dembowską 
(1987) z Wielkopolski i Kujaw. Gatunek umieszczony na polskiej czerwonej 
liście jako narażony na wymarcie (kat. V). 

PODSUMOWANIE

Na terenie użytku ekologicznego „Ruskie Stawy”, zajmującego prawie 26 ha, 
zanotowano dotychczas 242 taksony roślin naczyniowych i około 40 gatunków 
mszaków (Rosadziński 2008b). W artykule scharakteryzowano 19 gatunków 
roślin naczyniowych, z których dziewięć objętych jest ścisłą ochroną prawną, 
natomiast większość to taksony rzadkie i regionalnie wykazujące różne katego-
rie zagrożenia. Wśród bogatej brioflory omawianego użytku wymieniono ga-
tunki rzadkie i podlegające ochronie ścisłej. Ich stanowiska na obszarze Kotliny 
Zasieckiej zostały opisane po raz pierwszy. Niewątpliwie najcenniejsze są nowe 
dla kraju stanowiska przygiełki brunatnej i brzeżycy jednokwiatowej, które, 
głównie z przyczyn antropogenicznych, należą do gatunków ustępujących. Na 
omawianym stanowisku niepokój budzi postępujące osuszanie dna zbiorników, 
co bezpośrednio zagraża populacji Littorella uniflora. Wiąże się to z zajmowa-
niem jej siedlisk przez roślinność łąkową i szuwarową, zwłaszcza przez lokal-
nie ekspansywny zespół turzycy zaostrzonej Caricetum gracilis. Zatamowanie 
odpływu rowu melioracyjnego polepszyło stosunki wodne „Ruskich Stawów”, 


148	 Stanisław Rosadziński,  Andrzej Brzeg

jednak w czasie suchych miesięcy letnich zbiorowiska brzeżycy pozostają poza 
zasięgiem oddziaływania wód gruntowych. Zabiegi czynnej ochrony, polega-
jące na koszeniu wysokich turzycowisk, prawdopodobnie korzystnie wpłynę-
łyby na fitocenozy tej rośliny. Zasoby pozostałych gatunków nie są zagrożone, 
a w przypadku przygiełki brunatnej, pływacza zaniedbanego, situ alpejskiego 
i  situ ostrokwiatowego obserwuje się wzrostowe tendencje dynamiczne. Na 
omawianym użytku uwagę zwraca bardzo obfite występowanie rosiczki pośred-
niej, nadającej charakterystyczną fizjonomię fitocenozom przygiełki brunatnej 
i situ alpejskiego. Jednak wyraźne optimum osiąga ona w zespole Ranunculo-
-Juncetum bulbosi, dla którego lokalnie jest gatunkiem wyróżniającym. Z sied-
mioletnich obserwacji wynika, że do utrzymania cennych fitocenoz na „Ruskich 
Stawach” w znacznym stopniu przyczyniają się jelenie i sarny, które mają tam 
swoją bazę żerową. Ma to istotne znaczenie dla trwania roślinności nieleśnej, 
ponieważ zgryzanie i spałowywanie drzew, głównie sosny i olszy, wstrzymuje 
ich sukcesję. W 2008 r. we wschodniej części większego stawu zaobserwowa-
no ślady quadów, głównie w zespołach Juncetum alpini i Ranunculo-Juncetum 
bulbosi. Pojazdy te stanowią największe zagrożenie dla szaty roślinnej i fauny 
opisywanego użytku. 

LITERATURA

Brzeg A., Kordus-Dembowska B. (1987): Nowe stanowiska rzadkich gatunków roślin naczynio-
wych we wschodniej Wielkopolsce. Bad. Fizjogr. nad Polską Zach., B, 32: 149–155.

Brzeg A., Kuświk H., Melosik I., Urbański P. (1995): Flora i roślinność projektowanego rezerwa-
tu przyrody „Torfowisko Toporzyk” w Drawskim Parku Krajobrazowym. Bad. Fizjogr. nad 
Polską Zach., B, 44: 51–76.

Brzeg A., Rosadziński S. (2006): Zespół rumianu psiego Matricario-Anthemidetum cotulae Di-
horu 1975 ex Mucina 1987 w Kotlinie Zasieckiej (Niziny Sasko-Łużyckie). Bad. Fizjogr. nad 
Polską Zach., B, 55: 91–98.

Brzeg A., Wojterska M. (2001): Zespoły roślinne Wielkopolski, ich stan poznania i zagrożenie. 
[W:] Wojterska M. (red.). Szata roślinna Wielkopolski i Pojezierza Południowopomorskie-
go. Przewodnik sesji terenowych 52. Zj. PTB, 24–28 września 2001: 39–110. Bogucki Wyd. 
Nauk. Poznań.

Celiński S., Wika S., Cabała S. (1976): Les prairies marecageuses a Juncus acutiflorus en Silesie 
(Pologne). Coll. Phytosoc., – Les prairies humides, 5: 205–217. Lille.

Chmiel J. (1997): Nowe i rzadsze gatunki we florze wschodniej części Pojezierza Gnieźnieńskie-
go. Cz. III. Bad. Fizjogr. nad Polską Zach., B, 46: 107–129.

Chmiel J. (2006): Rośliny specjalnej troski i wartościowe obszary przyrodnicze w północno- 
-wschodniej Wielkopolsce. Pr. Zakł. Taks. Rośl. UAM, 15. Ss. 97. Bogucki Wyd. Nauk. 
Poznań.

Chudzicki M., Adamski T., Rosadziński S. (2009): Opracowanie fitosocjologiczno-siedliskowe 
nadleśnictwa Lubsko. Ss. 179 + zał. BULiGL. Poznań (mskr.).

Czubiński Z. (1950): Zagadnienia geobotaniczne Pomorza. Bad. Fizjogr. nad Polską Zach., 2(4): 
440–668.

Czylok A. (1997): Pionierskie zbiorowiska ze skrzypem pstrym Equisetum variegatum Schleich. 


	 rzadkie gatunki roślin użytku ekologicznego	 149

w wyrobiskach po eksploatacji piasku. [W:] Wika S. (red.). Roślinność obszarów piaszczy-
stych: 61–66. Katowice–Dąbrowa Górnicza.

Dąmbska I. (1964): Rzadsze rośliny wodne w Polsce Północnej. Bad. Fizjogr. nad Polską Zach., 
14: 191–193.

Denisiuk Z. (1964): Materiały do znajomości flory Wielkopolski i Ziemi Lubuskiej. Bad. Fizjogr. 
nad Polską Zach., 14: 151–162.

Dierssen K. (1975): Zur Litoralvegetation oligotropher und mesotropher Gewässer in Island und 
Nord-Norwegen. Beitr. naturk. Forsch. Südw.-Dtl., 34: 57–77.

Drobnik J. (2003): Materiały do flory roślin naczyniowych okolic Olkusza. Bad. Fizjogr. nad 
Polską Zach., B, 52: 141–150.

Duell R. (1983): Distribution of the European and Macaronesian Liverworts (Hepaticophytina). 
Bryologische Beitrage, 2: 1–114. 

Duell R. (1992): Distribution of European and Macaronesian mosses. Additions and progress. 
Bryologische Beitrage, 8/9: 1–273.

Fijałkowski D. (1959): Szata roślinna jezior Łęczyńsko-Włodawskich i przylegających do nich 
torfowisk. Ann. UMCS, B, 14: 131–206.

Gugnacka-Fiedoor W. (1988): Drosera intermedia Hayne w zbiorowiskach roślinnych Polski. 
Acta UNC, Nauk. Mat.-Przyr., 71(34): 71–87.

Herbichowa M. (1979): Roślinność atlantycka torfowisk Pobrzeża Kaszubskiego. GTN, Acta 
Biol., 5: 1–51.

Instrukcja Urządzania Lasu (2003): Cz. II: Instrukcja wyróżniania i kartowania siedlisk leśnych. 
Ss. 102. PGLLP. Warszawa.

Jackowiak B. (1990): Antropogeniczne przemiany flory roślin naczyniowych Poznania. Wyd. 
Nauk. UAM, B, 42. Ss. 232. Poznań.

Jackowiak B. (2001): Flora roślin naczyniowych Wielkopolski w zarysie. [W:] Wojterska M. 
(red.). Szata roślinna Wielkopolski i Pojezierza Południowopomorskiego. Przewodnik sesji 
terenowych 52. Zj. PTB, 24–28 września 2001: 25–38. Bogucki Wyd. Nauk. Poznań.

Jackowiak B., Celka Z., Chmiel J., Latowski K., Żukowski W. (2007): Red list of vascular flora of 
Wielkopolska (Poland). Biodiv. Res. Conserv., 5–8: 95–127.

Jasnowska J., Jasnowski M. (1981): Kotłowe torfowiska mszarne na Pojezierzu Bytowskim. Zesz. 
Nauk. AR we Wrocławiu, 134, Roln., 38: 13–37.

Jasnowski M. (1962): Budowa i roślinność torfowisk Pomorza Szczecińskiego. Szcz. TN, Pr. 
Wydz. Przyr.-Roln. Ss. 340. Szczecin.

Jasnowski M., Jasnowska J., Markowski S. (1968): Ginące torfowiska wysokie i przejściowe 
w pasie nadbałtyckim Polski. Ochr. Przyr., 33: 69–124.

Kaniecki A., Baczyńska A., Gogołek A. (2006): Komentarz do mapy hydrograficznej w skali 
1:50 000. Arkusz: M-33–6-C (Zasieki) i M-33–6-D (Lubsko).

Kędziora A., Szwed M., Staniszewski R. (1999): Diagnoza warunków klimatycznych w odniesie-
niu do potrzeb rozwoju rolnictwa. [W:] Sołowiej D., Błoszyk J. (red.). Podstawy ekorozwoju 
„Zielonej Wstęgi Odra–Nysa, strona polska projektu”, 42–50. Wyd. Kontekst. Poznań.

Kępczyński K., Rutkowski L. (1982): Rośliny naczyniowe okolic Kwidzyna. Acta UNC, Nauk. 
Mat.-Przyr., Biol., 24(53): 37–52.

Klama H. (2006): Czerwona lista wątrobowców i glewików w Polsce. [W:] Mirek Z., Zarzycki K., 
Wojewoda W., Szeląg Z. (red.). Czerwona lista roślin i grzybów Polski: 21–34. Inst. Bot. im. 
W. Szafera PAN. Kraków. 

Kondracki J. (2000): Geografia regionalna Polski. Ss. 176. Wyd. Nauk. PWN. Warszawa.
Matuszkiewicz J.M. (1993): Krajobrazy roślinne i regiony geobotaniczne Polski. Inst. Geogr. 

i Przest. Zagosp. PAN., Pr. Geogr., 158. Ss. 107 + mapa. Wrocław–Warszawa–Kraków.
Matuszkiewicz W. (2002): Przewodnik do oznaczania zbiorowisk roślinnych Polski. Ss. 537. 

Wyd. Nauk. PWN. Warszawa.
Melosik I. (2000): Distribution of species of the Subsecunda section of Sphagnum genus in Po-


150	 Stanisław Rosadziński,  Andrzej Brzeg

land. [W:] Krzakowa M., Melosik I. (red.). The variability in Polish populations of Sphagnum 
taxa (Subsecunda section), according to morphological, anatomical and biochemical traits: 
27–48. Bogucki Wyd. Nauk. Poznań.

Mocek A., Drzymała S., Maszner P. (2004): Geneza, analiza i klasyfikacja gleb. Wyd. AR.  
Poznań.

Ochyra R., Żarnowiec J., Bednarek-Ochyra H. (2003): Census Catalogue of Polish Mosses. Bio-
diversity of Poland, 3. Ss. 372. Polish Acad. of Sci., Inst. of Bot. Kraków.

Pawłowska S. (1977): Charakterystyka florystyczna i elementy flory Polskiej. [W:] Szafer W., 
Zarzycki K. (red.). Szata roślinna Polski I: 129–206. PWN. Warszawa.

Philippi G. (1969): Bessiedlung alter Ziegeleigruben in der Rheinniederung zwischen Speer und 
Mannheim. Mitt. Flor.-soz. Arbeitsgem., N.F., 14: 238–254.

Polakowski B. (1963): Stosunki geobotaniczne Pomorza Wschodniego. Zesz. Nauk. WSR Ol
sztyn, 15(1): 3–167.

Rosadziński S. (2006): Materiały do znajomości flory i roślinności Kotliny Zasieckiej (Niziny 
Sasko-Łużyckie). Pr. mag. z Zakł. Ekol. Rośl. i Ochr. Środ. UAM. Poznań (mskr.). 

Rosadziński S. (2007a): Szata roślinna. [W:] Jerzak L., Gabryś L. (red.). Leśny Kompleks Promo-
cyjny „Bory Lubuskie”: 41–64. Lubsko.

Rosadziński S. (2007b): Zbiorowiska z Linaria spartea (L.) Willd. w Kotlinie Zasieckiej na Nizi-
nach Sasko-Łużyckich. Bad. Fizjogr. nad Polską Zach., B, 56: 141–147.

Rosadziński S. (2008a): Zespół pływacza żółtobiałego Utricularietum ochroleucae Pietsch 2000 
na obszarze leśnego kompleksu promocyjnego „Bory Lubuskie”. Bad. Fizjogr. nad Polską 
Zach., B, 57: 27–35.

Rosadziński S. (2008b): Dokumentacja przyrodnicza projektowanego rezerwatu „Ruskie Stawy”. 
Projekt finansowany przez Fundusz Współpracy: „Wzmocnienie ochrony obszarów Natura 
2000 – podniesienie świadomości społecznej na ich temat i wzmocnienie rzecznictwa osób 
i organizacji zaangażowanych w ochronę przyrody”. Poznań (mskr.).

Rosadziński S. (2009): Standardowy Formularz Danych – „Uroczyska Borów Zasieckich”. http://
natura2000.mos.gov.pl/natura2000/pl/dokumenty/n5/SDF/uroczyska_borow_zasieckich.pdf

Rothmaler W., Schubert W., Vent W., Bäßler M. (1976): Exkursionsflora für die Gebiete der DDR 
und der BRD. Kritischer Band. Ss. 811. Volk und Wissen Volkseig. Verl. Berlin.

Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występu-
jących roślin objętych ochroną (Dz.U. Nr 168, poz. 1764).

Rutkowski L. (2004): Klucz do oznaczania roślin naczyniowych Polski niżowej. Ss. 814. Wyd. 
Nauk. PWN. Warszawa. 

Szmeja J. (1988): [V] Littorella uniflora Aschers. Fragm. Flor. Geobot., 33(3/4): 421–431.
Szmeja K. (2003): Rzadko spotykane gatunki roślin naczyniowych Zaborskiego Parku Krajobra-

zowego. Bad. Fizjogr. nad Polską Zach., B, 52: 135–140.
Szweykowski J. (2006): An Annotated Checklist of Polish Liverworts and Hornworts. Biodiver-

sity of Poland, 4. Ss. 114. Polish Acad. of Sci., Inst. of Bot. Kraków.
Tomaszewicz H. (1979): Roślinność wodna i szuwarowa Polski. Rozpr. UW, 160. Ss. 324. War-

szawa.
Woś A. (1995): Zarys klimatu Polski. Wyd. Nauk. PWN. Warszawa.
Zając M. (1996): Mountain Vascular Plants in the Polish Lowlands. Polish Bot. Stud., 11: 1–92.
Zając A., Zając M. (red.) (2001): Atlas rozmieszczenia roślin naczyniowych w Polsce. Nakładem 

Pracowni Chorologii Komputerowej Inst. Bot. UJ. Ss. 715. Kraków.
Zarzycki K., Szeląg Z. (2006): Czerwona lista roślin naczyniowych w Polsce. [W:] Mirek Z., Za-

rzycki K., Wojewoda W., Szeląg Z. (red.). Czerwona lista roślin i grzybów Polski: 9–20. Inst. 
Bot. im. W. Szafera PAN. Kraków.

Żarnowiec J., Stebel A., Ochyra R. (2004): Threatened moss species in the Polish Carpathians in 
the light of a new red-list of mosses in Poland. [W:] Stebel A., Ochyra R. (red.). Bryological 
studies in the Western Carpathians: 9–28. Sorus. Poznań.


	 rzadkie gatunki roślin użytku ekologicznego	 151

Żukowski W. (1961): Notatki florystyczne z Pomorza Zachodniego. Bad. Fizjogr. nad Polską 
Zach., 8: 219–230.

Żukowski W. (1965): Rodzaj Eleocharis R. Br. w Polsce. Pr. Kom. Biol. PTPN, 30(2): 1–113. 
Żukowski W. (1974): Rozmieszczenie gatunków rodzaju Utricularia L. w Polsce. Bad. Fizjogr. 

nad Polską Zach., B, 27: 189–217.
Żukowski W. (1995): Zagadnienia chorologiczne roślin ginących w Polsce północno-zachodniej. 

[W:] Żukowski W., Jackowiak B. (red.). Ginące i zagrożone rośliny naczyniowe Pomorza 
Zachodniego i Wielkopolski. Pr. Zakł. Taks. Rośl. UAM, 3: 99–116. Bogucki Wyd. Nauk. 
Poznań.

Rare plant species of the special value ecological area 
‘Ruskie Stawy’ in the Zasieki Basin

S u m m a r y

The special value ecological area ‘Ruskie Stawy’ occupies an area of almost 
26 ha. 242 vascular plants and about 40 moss species has been noted there so 
far. The article characterizes 19 species of vascular plants, from which 9 species 
are strictly protected by law; the majority of these species is included also into 
regional Red Lists, within various categories of threat. Among rich bryoflora 
of the studied area 8 strictly protected species were found. Localities of these 
species were not known earlier from Zasiecka Basin. The most valuable records 
doubtless there are new for Poland localities of Littorella uniflora, Rhyncho-
spora fusca and Carex reichenbachii. The progressive desiccation of bottom of 
ponds directly threatens the population of Littorella uniflora trough occupying 
its habitats by expansive rush Caricetum gracilis. The remaining species are 
not threatened, and several species (Rhynchospora fusca, Utricularia australis, 
Juncus alpinus, J. acutiflorus) reveal increasing dynamic tendencies.

The proposal to create on the area of ‘Ruskie Stawy’ a nature reserve seems 
to be justified in relation to great concentration of floristic peculiarities.


