
ANNALES
UN I VE RS I TATI S MARIAE CURIE- SKŁODOWSKA

LUBLIN —POLONIA
Vol. XIV, 3 SECTIO В 1959

Z Katedry Systematyki i Geografii Roślin Wydz. Biol. 1 Nauk o Ziemi UMCS
Kierownik: prof, dr Józef Motyka

Dominik FIJAŁKOWSKI

Szata roślinna jezior Łęczyńsko-Włodawskich i przylegających
do nich torfowisk

Растительный покров Ленчинско-Влодавских озер и прилегающих
к ним торфяников

Plant Associations of Lakes Situated between Łęczna and Włodawa
and of Peat-bogs Adjacent to These Lakes

I. WSTĘP

Pojezierze Łęczyńsko-Włocławskie (Chałubińska i Wilgat — 5)
wykazuje duże podobieństwo geomorfologiczne i florystyczne do Polesia
(por. rozprawę Kulczyńskiego 31 i prace: Tymrakiewicza
71, 72; Paczoskiego 47, 48; Tołpy 68 i Szafran a 67). Dotych­
czas nie zostało ono opracowane pod względem florystyeznym, a tym
bardziej fitcsocjologicznym. Niniejsza praca ma uzupełnić tę lukę.

W literaturze spotykamy nieliczne notatki o rozmieszczeniu niektórych
roślin na Pojezierzu (Kwieciński 32, 33; Kop orska 29; Jasno w-
ski 24, 25; Bazy luk 2). Potrzeba jak najszybszego opracowania fito-
socjologicznego jezior i torfowisk Pojezierza Łęczyńsko-Włodawskiego
wyłoniła się w związku z budową kanału Wieprz—Krzna. Opracowanie
takie ma wskazać na perspektywy zmian zespołów naturalnych pod
wpływem oddziaływania wód kanału.

Pojezierze Łęczyńsko-Włodawskie jest już od kilku lat obiektem
badań geomorfologicznych pracowników Zakładu Geografii Uniwersytetu
MCS w Lublinie, a zwłaszcza doc. T. W i 1 g a t a, który opublikował
pracę syntetyczną (77). Do pracy tej odsyłam czytelników pragnących
zapoznać się dokładnie z geomorfologią Pojezierza.

Szczegółowe badania limnologiczne, a zwłaszcza faunistyczne i ekolo­
giczne jezior przeprowadza ekipa naukowa z Zakładu Zoologii Wyższej
Szkoły Rolniczej w Lublinie pod kierunkiem prof, dr G. Brzęka.
Korzystając z uprzejmości prof. Brzęka i jego współpracowników

132 Dominik Fijałkowski

(dr W. Z wo Is к i e g o, mgr mgr W. Anasiewicza i Cz. Kowal­
czyk a) oraz wydatnej pomocy finansowej i organizacyjnej wymienionej
ekipy naukowej, mogłem jako jej uczestnik zapoznać się z florą niektó­
rych jezior i zebrać znaczną część materiału do niniejszej pracy. W cza­
sie badań wykryłem szereg roślin rzadkich; ich stanowiska podawałem
kolejno w wykazach (9, 11, 16, 19). Niektóre osobliwości fłorystyczne
były obiektem szczególnych moich zainteresowań, stąd ogłosiłem je
w oddzielnych pracach (12—15, 20). Niezależnie od tego przeprowadzam
szczegółowe badania fitosocjologiczno-ekologiczne zespołów poszczegól-

Ryc. 1. Położenie Pojezierza Łęczyńsko-Włodawskiego w Polsce.
The situation of the land-lake between Łęczna and Włodawa in Poland.

nych jezior i torfowisk. Pierwszym tego rodzaju wynikiem jest opraco­
wanie zbiorowisk jeziora i torfowiska „Dubeczno” (18) oraz rezerwatu
leśnego „Bachus” koło Chełma (10, 17). W ostatniej pracy znajdzie czy­
telnik opisy zbiorowisk leśno-torfowiskowych i ich sukcesję oraz wyniki
badań biometrycznych i fenologicznych. Charakterystykę zespołów
leśnych i synantropijnych, analizę geograficzną rzadkich roślin oraz
szczegółowsze uwagi na temat odziaływania kanału Wieprz—Krzna na

Szata roślinna jezior Łęczyńsko-Włodawskich... 133

Pojezierze Łęczyńsko-Włocławskie podaj ę w „Materiałach Regionalnej
Konferencji Naukowej poświęconej Polesiu Lubelskiemu” (Lublin
25—26.V.1959 r.).

Składam serdeczne podziękowania prof, dr J. Motyce, prof, dr
A. Malickiemu i prof, dr St. Włodarczykowi za uwagi doty­
czące treści pracy. Dziękuję również dr I. Dąmbskiej za oznaczenie
ramienic, a mgr K. Karczmarzowi za sprawdzenie i oznaczenie
trudniejszych gatunków mchów. Dużą pomoc zwłaszcza przez umożliwie­
nie korzystania z łodzi rybackich okazało mi w początkowym okresie
badań Kierownictwo Zespołu Rybackiego1 w Libiszowie, za co wyrażam
mu również podziękowanie.

METODA PRACY

Materiałem podstawowym do pracy są zdjęcia fitosocjologiczne
(tab. 1—5), wykonywane na powierzchni 16 m2 (znak + = zwarcie do
4%; 1, 2, 3... 10 = zwarcie 10, 20, 30... 100%). Spisy roślin uzupełniałem
z powierzchni jednorodnej 100 m2 (znaki x). Niezależnie od wykonywa­
nych zdjęć podaję opisy florystyczno-fizjograficzne poszczególnych jezior
i przylegających do nich torfowisk (Motyka 39). Przy badaniu zbio­
rowisk podwodnych, nawodnych i nadwodnych, mierzyłem głębokość
wody. W zbiorowiskach torfowych — głębokość zalegania poziomu wody
gruntowej, ewentualnie grubość kożucha roślinnego oraz badałem ogólny
skład torfu i jego stopień rozkładu. Odczyn wody i torfu badałem
metodą kolorymetryczną Helliga. Odczyn jezior podaję wg nie
opublikowanych badań prof. Brzęka i jego współpracowników (met.
elektrometryczna). Wiercenia torfowisk i dna przybrzeży jezior doko­
nywałem świdrem glebowym do głębokości 2 m.

Badania terenowe przeprowadzałem w okresach letnich od 1953 do
1958 r. Większość spostrzeżeń była dokonana w latach od 1955 do 1957.
Nomenklaturę jezior podaję według W i Iga ta (77).

Uporządkowania zdjęć i gatunków dokonałem metodą fitosocjolo-
giczną (Braun-Blanquet 3, 4). Gatunki charakterystyczne posz­
czególnych jednostek systematycznych (tabela 1—5) podałem głównie
na podstawie następujących prac: praca zbiorowa pod redakcją W. Sza­
fera 53; Oberdörfer 45; Tüxen 73—75; Klika 26; Knapp 27.
Dynamikę zespołów podaję na schematach (ryc. 4).

ZBIOROWISKA ROŚLINNE

Szata roślinna jezior Łęczyńsko-Włodawskich jest bardzo bogata
i ciekawa ze względu na liczne występowanie roślin rzadkich i duże
zróżnicowanie zespołów (tabela 1—5). Zespoły te przypominają swoim
składem florystycznym zbiorowiska innych jezior i torfowisk w kraju

134 Dominik Fijałkowski

(Tołpa 69, Mows zowie z 43, Kocół 28, G umiński 21, Stan­
genberg 60) i za granicą (Oswald 46, Lenie w a 34, Hueck 22
i inni).

Na podstawie analizy fitosocjologicznej wyróżniłem 45 zespołów
roślinnych. Systematyka tych zespołów jest następująca:
1—4C Klasa: Litorelletea В r. - В 1. et T x. 1943

1—4B Rząd: Litorelletalia W. Koch 1926
1—4A Związek: Litorellion W. Koch 1926

1. Zespół: Myriophylletum altemiflori prov. — zdj. 1—5
Facja z Potamogeton perfoliatus — zdj. 5

2. Zespół: Ranunculo-Juncetum Oberd. 1957 — zdj. 77—79
3. Zespół: Sparganietum minimi Tx. 1937 — zdj. 43—45
4. Zespół: Utricularieto-Sphagnetum prov. — zdj. 163, 164

5—9BC Klasa: Potametea Tx. et Pre is g. 1942
5—9BC Rząd:Potametalia W. Koch 1926

5—7A Związek: Nymphaeion Oberd. 1957
5. Zespół: Myriophyllo-Nupharetum W. Koch 1926 — zdj. 22—35

Facja z Ceratophyllum demersum — zdj. 22—24
„ „ Ceratophyllum submersum — zdj. 25, 26
„ „ Myriophyllum verticillatum — zdj. 27—29
„ „ Myriophyllum spicatum — zdj. 30—32
„ „ Elodea canadensis — zdj. 33
„ „ Nuphar luteum i Nymphaea candida — zdj. 34, 35

6. Zespół: Hydrochareto-Stratiotetum (van Langendonck 1935) Kr.
et VI. 1937 — zdj. 36—40

7. Zespół; Hottonietum palustris Tx. 1937 — zdj. 41, 42
8, 9A Związek: Eupotamion (W. Koch 1926) Oberd. 1957

8. Zespół: Potametum lucentis Hueck 1931 — zdj. 16—20
9. Zespół: Parvopotameto-Zannichellietum W. Koch 1926 — zdj. 21

10—13B Rząd:Charetalia Kka 1945
10, HA Związek: Parvocharion prov.

10. Zespół:Charetum fragilis prov. — zdj. 6—8
11. Zespół: Charetum asperi prov. — zdj. 9—10
12. Zespół: Charetum contrariae prov. — zdj. 11, 12
13A Związek: Magnocharion prov.
13. Zespół: Charetum intermedii prov. — zdj. 13—15

14—25BC Klasa: Phragmitetea Tx. et Preis. 1942
14—25BC Rząd: Phragmitetalia W. Koch 1926

14—17A Związek: Phragmition W. Koch 1926
14. Zespół: Scirpeto-Phragmitetum W. Koch 1926 — zdj. 46—60

Facja z Schoenoplectus lacustris — zdj. 46—49
„ „ Phragmites communis — zdj. 50—53
„ >, Typha angustifolia — zdj. 54—57
„ „ Sparganium ramosum — zdj. 58—60

15. Zespół: Oenantho-Rorippetum Lohm 1950 — zdj. 61, 62
16. Zespół: Phalaridetum arundinaceae Libb. 1931 — zdj. 63, 64

Szata roślinna jezior Łęczyńsko-Włodawskich... 135

17. Zespól:Glycerieto-Sparganietum neglecti W. Koch 1926 — zdj. 65—70
Facja z Glyceria aquatica — zdj. 65—67

„ „ Acorus calamus — zdj. 68—70
18—25A Związek: Magnocaricion elatae W. Koch 1926

18. Zespół: Mariscetum (Ali.) Zobr. 1935 — zdj. 102—105
19. Zespół: Caricetum elatae W. Koch 1926 — zdj. 80—84
20. Zespół: Caricetum appropinquatae T x. 1947 — zdj. 95—99
21. Zespół: Caricetum paniculatae Wang 1916 — zdj. 90—94
22. Zespół: Caricetum rostratae-vesicariae W. Koch 1926 — zdj. 71—76

Facja z Heleocharis palustris — zdj. 71—73
23. Zespół: Caricetum gracilis T x. 1937 — zdj. 87—89
24. Zespół:Caricetum vulpinae Tx. 1947 — zdj. 85—86
25. Zespół: Caricetum Buxbaumii Issler 1932 — zdj. 100, 101

26—33C3 Klasa: Molinio-Arrhenatheretea T x. 1937
26, 27B Rząd: Tofieldietalia Preisg. apud Oberd. 1949

26, 27A Związek: Caricion Davallianae Klika 1934
26. Zespół:Caricetum Davallianae W. Koch 1928 — zdj. 110—113
27. ZespółiSchoenetum ferruginei prov. — zdj. 106—109

28—30B Rząd: Molinietalia coeruleae W. Koch 1926
28A Związek: Molinion coeruleae W. Koch 1926

28. Zespół: Molinietum medioeuropaeum W. Koch 1926 — zdj. 114—118
Facja z Carex panicea — zdj. 114, 115

„ „ Molinia coerulea — zdj. 116—118
29, 30A Związek: Calthion Tx. 1936

29. Zespół: Cirsio-Polygonetum T x. 1951 — zdj. 119, 120
30. Zespół: Filipendulo-Geranietum W. Koch 1926 — zdj. 121, 122

31—33B Rząd: Arrhenatheretalia P a w ł. 1928
31—33A Związek: Arrhenatherion Pawł. 1928

31. Zespół: Arrhenatheretum medioeuropaeum (Вт.-BI.. 1919) Oberd.
1952 — zdj. 123, 124

32. Zespół: Poa-Festucetum rubrae prov. — zdj. 125—128
Facja z Poa pratensis — zdj. 125, 126

„ „ Festuca rubra — zdj. 127, 128
„ „ Agrostis alba

33. Zespół: Lolio-Cynosuretum T x. 1937 — 129—131
34C Klasa: Chenopodietea В r. - В 1. 1951

34AB Rząd: Bidentetalia В r. - В 1. et T x. 1943
34AB Związek: Bidention N o r d h. 1940

34. Zespół: Polygono-Bidentetum (W. K r e h 1926) Loh m. 1950 — zdj.
132, 133

35—37ABC Klasa: Alnetea glutinosae В r. - В 1. et T x. 1943
35—37ABC Rząd: Alnetalia glutinosae Vlieger 1937

35—37ABC Związek: Alnion glutinosae (Malcuit) Meyer Dress 1936
35. Zespół: Betuletum humilis prov. — zdj. 134—138
36. Zespół: Saliceto-Franguletum Male. 1929, T x. 1937 — zdj. 143—145

Facja z Salix cinerea — zdj. 143—145
37. Zespół: Cariceto elongatae-Alnetum Koch 1926 — zdj 139, 140

38—42C Klasa:Scheuchzerio-Caricetea fuscae N o r d h. 1936
38—42B Rząd: Scheuchzerietalia palustris Nordh. 1936

136 Dominik Fijałkowski

38, 39A Związek: Rhynchosporion albae W. Koch 1926
38. Zespół: Caricetum limosae Br.-BI. 1921 — zdj. 156—160

Facja z Carex inflata — zdj. 160
39. Zespół: Rhynchosporetum albae W. Koch 1926 — zdj. 161, 162

40, 41A Związek: Eriophorion gracilis Preis g. mscr.
40. Zespół: Caricetum lasiocarpae W. Koch 1926 — zdj. 151—155
41. Zespół: Caricetum diandrae Jon. 1932 — zdj. 146—150

42A Związek: Caricion canescenti-juscae N o r d h. 1937
42. Zespół: Carici (canecsentis)-Agrostetum Tx. 1937 — zdj. 170, 171

43BC Klasa: Oxycocco-Sphagnetea Br.-BI. et Tx. 1943
43BC Rząd: Ledetalia palustris Nordh. 1936

43A Związek: Sphagnion fusci В r. - В 1. 1920
43. Zespół: Sphagnetum medii Kästn. 1933 — zdj. 165—169

Facja z Eriophorum vaginatum — zdj. 165, 166
44, 45C Klasa: Calluno-Ulicetea В r. - В 1. et T x. 1943

44AB Rząd: Nardetalia Preisg. 1949
44AB Związek: Nardion prov.

44. Zespół: Nardetum prov. — zdj. 172—174
45AB Rząd: Calluno-Ulicetalia Tx. 1937

45AB Związek: Callunion prov.
45. Zespół: Callunetum prov. — zdj. 175

Część wymienionych wyżej zespołów roślinnych została już opisana
z Lubelszczyzny przez Motykę (40—42) i Sławińskiego (58).
Inne zespoły wyróżniono bądź w kraju (Z a r z у с к i 79, Sławiński
59, Pawłowski 51, Czubiński 7, 8) bądź za granicą (Oberdör­
fer 45), Balàtovâ 1, Passage 49, Preising 52, Wagner 76,
Lib bert 35, Sc hwi скег a th 56, 57, Schneider 55 i inni).
Kilka nazw zespołów podaję wg własnego mniemania (znaki prov.).

1. Myriophylletum alterniflori (tab. 1, zdj. 1—5). Głównym składni­
kiem tego zbiorowiska jest wywłćcznik skrętoległy. Domieszkę do niego
stanowią: Myriophyllum spicatum, Ceratophyllum demersum, Potamo-
geton perjoliatus, P. gramineus, Elodea canadensis, Batrachium circina-
tum, Schoenoplectus lacustris, Heleocharis palustris, Chara frag His,
Ch. delicatula, Nitella flexilis i inne. Wykształca się dość często, ale
wyłącznie w jeziorach oligotroficznych z silnie zaznaczającą się dystro-
fią (Bialskie, Czarne Sosnowickie, Czarne Gościnieckie), tworząc przy
zacisznych brzegach bardzo wyraźny pierścień od kilku do kilkudziesię­
ciu metrów szerokości. Pierścień taki zajmuje podłoże piaszczyste lub
tylko z małą domieszką gytii w górnej strefie literalnej, przy głębokości
0,4—2,0 m. Odczyn wody waha się w granicach od pH — 6,0 do 7,5.
Okazy rosnące na głębokości większej od 1,5 m nie dorastają zwykle do
powierzchni wody, nie kwitną i tworzą tylko luźne skupienia. Dynamikę
zespołu przedstawia ryc. 4.

2. Ranunculo-Juncetum (tab. 3, zdj. 77—79). W zbiorowisku panują
Juncus effusus i J. conglomeratus z dość dużą domieszką następujących

Szata roślinna jezior Łęczyńsko-Włocławskich... 137

roślin: Ranunculus repens, R. flammula, Agrostis canina, Galium uligi-
nosum, Carex Oederi, Juncus bulbosus, Heleocharis uniglumis, niekiedy
Hydrocotyle vulgaris, Litorella unifiera, Isolepis setacea i inne rośliny.
Zespół Ranunculo-Juncetum wykształca się tylko fragmentarycznie przy
brzegach jezior oligotroficznych, rzadziej przy eutroficznych i dystroficz-
nych na podłożu piaszczystym. Zbiorowisko to jest okresowo zatapiane,
często dość silnie spasane i wydeptywane. Odczyn gleby jest najczęściej
słabo kwaśny, rzadziej obojętny.

3. Sparganietum minimi (tab. 2, zdj. 43—45). Roślinami panującymi
w zbiorowisku są: Sparganium rrünimum, Utricularia intermedia i Lem-
na minor. W domieszce najczęściej rosną: Lemna trisulca, Hydrocharis
morsus-ranae, Hottonia palustris, rzadziej inne rośliny. Zespół wykształ­
ca się najczęściej małymi płatami w rowach i dolach torfowych, rza­
dziej w zacisznych miejscach jezior eutroficznych. Niekiedy Sparganium
minimum i Utricularia intermedia rosną gromadnie na torfowiskach sil­
niej podtopionych wśród Caricetum diandrae (jez. Uściwierz, Wytyczno).
Odczyn wody w Sparganietum minimi jest najczęściej obojętny, rzadziej
słabo kwaśny.

4. Utricularieto-Sphagneum (tab. 5, zdj. 163, 164). Zespół ten wy­
kształca się małymi płatami w dołach torfowych, wśród torfowisk wy­
sokich typu kontynentalnego, rzadziej wśród torfowisk typu przejścio­
wego. Woda w takich zbiornikach ma zabarwienie brunatne, jest silnie
zakwaszona (pH = 4,0—4,5) i przerośnięta łodyżkami następujących
roślin: Sphagnum cuspidatum var. plumosus, Sph. cuspidatum var. sub-
mersum, Aldrovanda vesiculosa i Utricularia minor. Inne rośliny (Hydro-
charis morsus-ranae i Lemna minor) rosną w tym zespole bardzo rzadko
i nielicznie.

5. Myriophyllo-Nupharetum (tab. 1, zdj. 22—35). Zespół wykształca
się w 6 facjach, często niezależnych od siebie. Są to: a) facja z Cera-
tophyllum demersum, b) z Ceratöphyllum submersum, c) Myriophyllum
verticillatum, d) Myriophyllum spicatum, e) Elodea canadensis, f) Nup­
har luteum i Nymphaea candida.

Zbiorowisko z Ceratöphyllum demersum jest bardzo rozpowszech­
nione w jeziorach Łęczyńsko-Włodawskich. Najczęściej rogatek sztywny
tworzy jednogatunkowe skupienia, rzadziej występuje w nich mała
domieszka następujących roślin: Potamogeton natans, Myriophyllum spi­
catum, Batrachium circinatum, Phragmites communis, Chara fragilis,
Ch. intermedia i inne. W jeziorach eutroficznych płytkich przy pH około
7,5, tworzy rogatek sztywny zwarte podwodne łąki (jez. Dratów, Łukie,
Płotycze, Kleszczów, Turowolskie, Liszno) lub ostro wydzielający się pas
roślinności w dolnej i środkowej części stoków ławicy (jez. Rogoźno,
Krasne, Gumienek i inne). Zachodzi to najczęściej przy głębokości wody
liczącej od 1 do 3,5 m, w rzadkich przypadkach — przy jej dużej prze-

138 Dominik Fijałkowski

żroczystości — na głębokości nieco większej. W związku z tym, szero­
kość pierścienia jaki tworzy ta roślina kształtuje się głównie w zależ­
ności od stopnia upadu stoku ławicy i wynosi od kilku do kilkudziesię­
ciu metrów szerokości. W przypadkach, gdy stoki misy jeziornej są stro­
me, a jezioro głębokie i duże, pozbawione osłony leśnej przed wiatrami
wywołującymi fale — zbiorowisko z Ceratophyllum demersum nie wy­
kształca się w sposób typowy i jest składnikiem innych zespołów,
a szczególnie Scirpeto-Phragmitetum. W jeziorach zbyt oligotroficznych
wiąże się ono prawie wyłącznie z dolną strefą literalną, gdzie zaznacza
się większe osadzanie substancji organicznych lub z torfiastymi odcin­
kami pobrzeża (jez. Piaseczno, Krasne). W jeziorach dystroficznych
omawiane zbiorowisko nie wykształca się w ogóle, pomimo niektórych
warunków sprzyjających (płytka woda, mała fala, muliste dno).

Tołpa (69) łączy występowanie rogatka sztywnego z miejscami
zacisznymi, o znacznym podkładzie na dnie gytii jeziornej.

W wodach nieco bardziej eutroficznych — szczególnie w dołach tor­
fowych — rolę rogatka sztywnego przejmuje niekiedy rogatek krótko-
szyjkowy (facja z Ceratophyllum sub mer sum).

Facja z Myriophyllum spicatum. Najczęstszym składnikiem tego zbio­
rowiska są obok wywłócznika kłosowego następujące rośliny: Myrio­
phyllum alterniflorum, Batrachium circinatum, Ceratophyllum demersum,
Potamogeton natans, P. lucens i Chara fragilis. Zbiorowisko to występuje
w podobnych warunkach co skupienia rogatka sztywnego, lecz przy
mniejszej głębokości wody (1 — 2,5 m), bardziej eutroficznej, spokojniej­
szej i o przynajmniej obojętnym odczynie. Rzadko wykształca się przy
brzegach nawietrznych, na dnie pozbawionym gytii, jak również i tam,
gdzie jej warstwa osiąga w przybliżeniu ponad 30 cm miąższości.
W takich przypadkach wywłócznik kłosowy towarzyszy tylko zbiorowi­
skom nadwodnym (Scirpeto-Phragmitetum) i nie tworzy zwartych łąk
podwodnych. К o c ó ł (28) łączy występowanie zwartyfch płatów wy­
włócznika kłosowego prawie wyłącznie z „Nupharetum”.

W zbiornikach węglanowych zamiast wywłócznika kłosowego wystę­
puje gromadnie wywłócznik okółkowy (facja z Myriophyllum verticilla-
tum). W skupieniach tej rośliny rosną w domieszce następujące gatunki:
Hippuris vulgaris, Chara intermedia, Potamogeton natans i inne (jez.
Słone, Laskie, Tarnów).

W płytkich zbiornikach dystroficzno-eutroficznych i eutroficznych
(głębokość około 1 m) występują często na dnie jezior zwarte skupienia
moczarki kanadyjskiej (facja z Elodea canadensis) z niewielką domieszką
Chara fragilis, rzadziej Ch. intermedia, Potamogeton acutifolius i innych
roślin (jez. Długie, Karaśne, Skomielno, Liszno, Księżowskie).

Facja z Nuphar luteum i Nymphaea candida. Obydwa gatunki wcho­
dzą zwykle w skład Skupień trzciny i oczeretu jeziornego. Zachodzi to

Szata roślinna jezior Łęczyńsko-Włodawskich... 139

zwłaszcza na pobrzeżach nawietrznych i przy mniejszym zwarciu tych
roślin. Na przybrzeżach małych jezioir, osłoniętych, oraz na stronie
odwietrznej dużych zbiorników wodnych, tworzy grążel żółty i grzybień
północny bardzo często zwarte kobierce w środkowej części strefy lite­
ralnej na głębokości od 1,0 do 2,0 m. Najliczniej tworzą się one
w wodach eutroficznych, szczególnie gdy ich dna są silniej zamulone.
W zbiornikach dystroficznych i oligotroficznych skupienia grążelu
i grzybienia są nieliczne, a same rośliny mniej dorodne i ograniczają się
głównie do literału leżącego w pobliżu ujścia strumieni lub rowów do
jeziora, albo graniczącego z torfowiskami typu niskiego lub przejścio­
wego.

Dynamikę zespołu Myriophyllo-Nupharetum przedstawia rycina 4.
6. Hydrochareto-Stratiotetum (tab. 2, zdj. 36—40). Rośliną panującą

w zespole jest osoka aloesowata (Stratiotes aloides). Tworzy ona bardzo
często zwarte łany na powierzchni wody (jez. Skomielno, Lino, Wąskie,
Dratów, Ciesacin, Karaśne k. osiedla Wujek i inne) lub wieniec wzdłuż
zamulonych brzegów jezior eutroficznych, rzadziej dystroficznych.
W przypadku, gdy jeziora eutroficzne wskazują na częściowy oligotro-
fizm, wówczas osoka porasta tylko pobrzeża graniczące z torfowiskami
lub — w zanurzeniu — dolne części stoków ławicy (np. jez. Białe, Klesz­
czów). Przy pobrzeżach nawietrznych dużych zbiorników wodnych zbio­
rowisko to wykształca się prawie zawsze tylko za osłoną szuwarów.
Najczęstszą domieszką w skupieniach Stratiotes aloides są następujące
rośliny: Hydrocharis morsus-ranae, Potamogeton natans, Ceratophyllum
demersum, C. submersum, Nuphar luteum, Nymphaea candida i Lemna
minor. Odczyn wód, w których rozwija się Hydrochareto-Stratiotetum jest
najczęściej obojętny lub zasadowy, rzadziej słabo kwaśny (pH = 6,5—8,0).

7. Hottonietum palustris (tab. 2, zdj. 41, 42). Zespół ten spotyka się
dość rzadko na małych płatach w eutroficznych dołach torfowych
i w zakolach rzek oraz strumieni. Głównym jego składnikiem jest
Hottonia palustris. W domieszce licznie rosną: Stratiotes aloides, Hydro-
■charis morsus-ranae, Utricularia vulgaris, Myriophyllum spicatum, Po­
tamogeton natans, Nuphar luteum, Lemna minor, rzadziej Alisma plan-
tago-aquatica, Utricularia intermedia i inne. Woda ma odczyn obojętny
lub zasadowy.

8. Potametum lucentis (tab. 1, zdj. 16—20) wykształca się przede
wszystkim w jeziorach eutroficznych o odczynie obojętnym lub zasa­
dowym, przy głębokości wody od 0,5 do 2 m, rzadziej w rowach torfo­
wych. Tworzy zwykle niewielkie skupienia (do kilkunastu metrów kwa­
dratowych) na dnie dość silnie zamulonym i w miejscach zacisznych.
Gatunkami panującymi są Potamogeton lucens i P. crispus; niekiedy oba
te gatunki tworzą oddzielne skupienia. W domieszce rosną nielicznie

140 Dominik Fijałkowski

następujące rośliny: Potamogeton natans, Nymphaea candida, Nuphar
luteum, Phragmites communis, Schoenoplectus lacustris, Batrachium
circinatum, Elodea canadensis, rzadziej inne gatunki.

9. Parvopotameto-Zannichellietum (tab. 1, zdj. 21) towarzyszy zbio­
rowisku Myriophyllo-Nupharetum na jeziorze Koseniec. Zespół tworzy
zwarte skupienie jezierzy morskiej z domieszką następujących roślin:
Potamogeton natans, P. obtusifolius, P. crispus, Nymphaea candida
i innych. Powierzchnia tego skupienia nie przekracza kilkudziesięciu
metrów kwadratowych. W innych jeziorach (Czarne, Głębokie, Nadry-
bie) rośnie jezierza nielicznie wśród Myriophyllo-Nupharetum.

10. Charetum fragilis (tab. 1, zdj. 6—8). Tworzy łąki podwodne
w jeziorach oligo troficznych (Białe, Piaseczno), dystroficznych (Moszner
Księżowskie) lub dystroficzno-eutroficznych (Nadrybie, Długie). Zaj­
muje często całkowicie piaszczyste stoki literału do głębokości około
4 m; przy dnie silniej zamulonym i na głębokości do 1 m. Panującym
składnikiem zbiorowiska jest Chara fragilis. Bardzo nieliczną domieszkę
tworzą następujące rośliny: Potamogeton acutifolius, P. compressas,
Elodea canadensis i Hydrocharis morsus-ranae.

11. Charetum asperi (tab. 1, zdj. 9, 10) występuje zwartymi łanami
w oligotroficznym jeziorze Białym i Krasnym, na głębokości od 0,5 do
4 m, na dnie piaszczystym lub tylko w niewielkim stopniu zamulonym,
W głębszych partiach przeźroczystej wody rosną w- domieszce następu­
jące rośliny: Stratiotes aloides, Potamogeton praelongus, Chara contra­
ria, Ch. rudis, Ch. intermedia, Ch. fragilis, rzadziej inne gatunki. Odczyn
wody w jeziorze jest obojętny.

W górnej strefie literalnej — przy głębokości 10—50 cm — zbioro­
wisko to przechodzi w Charetum contrariae (zespół nr 12). Tworzy go
głównie Chara contraria z domieszką Ch. delicatula, Nitella flexilis,
Potamogeton filiformis i P. pusillus.

13. Charetum intermedii (tab. 1, zdj. 13—15). Różni się zasadniczo
od poprzednich dwóch zespołów siedliskiem. Najczęściej wykształca się
bowiem w jeziorach eutroficznych o odczynie obojętnym lub zasadowym
(jez. Ciesacin, Laskie, Hańskie, Swierszczówek, Karaśne). Zespół tworzy
głównie Chara intermedia, często' z domieszką Chara contraria, Ch. fra-
gilis i gatunków z zespołu Myriophyllo-Nupharetum! oraz Scirpeto-
Phragmitetum. W jeziorach bogatych w węglan wapnia (Słone, Tarnów),
zwartym płatom z Chara intermedia towarzyszą następujące rośliny:
Myriophyllum verticillatum, Hippuris vulgaris, Phragmites communis,
Hydrocharis morsus-ranae, rzadziej inne gatunki.

14. Scirpeto-Phragmitetum (tab. 2, zdj. 46—60). Zespół ten obej­
muje szeroką amplitudę zmienności nie tylko florystycznej ale i ekolo­

Szata roślinna jezior Łęczyńsko-Włodawskich... 141

gicznej. Dadzą się w nim wyróżnić 4 facje: a) z Schoenoplectus lacu-
stris, b) Phragmites communis, c) Typha angustifolia, d) Sparganium
ramosum.

Facja z Schoenoplectus lacustris i Phragmites communis. Skupienia
trzciny i oczeretu w jeziorach Łęczyńsko-Włodawskich są reprezento­
wane najczęściej. Występują zwykle w oddzielnych płatach, rzadziej
rosną pospołu, najczęściej przy głębokości wody do 2,5 m. Różnicowa­
nie się omawianych zbiorowisk w lite i jednogatunkowe skupienia jest
powodowane nieco zmienionymi wymaganiami ekologicznymi. Podczas
gdy Skupienia oczeretu jeziornego występują w miejscach raczej nie­
wielkiego odkładania sapropelu i innych osadów, to skupienia trzciny
rosną stosunkowo w najbardziej oligotroficznych częściach jezior na
dnie piaszczystym lub przy małej miąższości gytii (około 30 cm). Rza­
dziej rośnie trzcina w litych skupieniach na podłożu torfowym. Trzcina
odznacza się również szerszą amplitudą ekologiczną niż oczeret jeziorny.
Ubogie w zbiorowiska trzcin i oczeretu są jeziora zbyt oligotroficzne
(Piaseczno, Białe, Krasne) i zbyt dystroficzne (Mytycze, Obradowskie,
Łukietek). Z podobnych warunków podaję te zbiorowiska Tołpa (69).

Facja z Typha angustifolia. W zbiorowisku tym panuje lub wystę­
puje wyłącznie pałka wąskolistna; w domieszce zaś gatunki pozostałych
facji, niekiedy rdestnice (Potamogeton natans, P. crispus i P. lucens).
Skupienia tej rośliny występują tylko na płytkich wodach eutroficznych
i słabo dystroficznych, w miejscach nagromadzania się większej miąż­
szości gytii jeziornej, rzadziej na torfiastych pobrzeżach, na których
zastępuje ją zwykle pałka szerokolistna. Według Kocoła (28), skupie­
nia pałki wąskolisnej na jez. Tajty występują na ciemno-szarym mule
o podłożu najczęściej piaszczystym.

W warunkach podobnych do zbiorowiska pałki wąskolisnej — lecz
rzadziej — wykształca się zbiorowisko jeżcgłówki gałęzistej (facja
z Sparganium ramosum).

15. Oenantho-Rorippetum (tab. 2, zdj. 61, 62). Zespół wykształca się
niewielkimi płatami przy brzegach jezior eutroficznych, w zakolach
rzek i strumieni, rzadziej w rowach i w dołach torfowych — zawsze
w miejscach silnie zamulonych i bardzo żyznych o odczynie obojętnym
lub zasadowym. Roślinami panującymi w zespole są: Rorippa amphibia
i Oenanthe aquatica. W domieszce występują najczęściej następujące
gatunki: Lycopus europaeus, Lemna minor, L. trisulca, Ranunculus lin­
gua, Lythrum salicaria i Hydrocharis morsus-ranae.

16. Phalaridetum arundinaceae (tab. 2, zdj. 63, 64) tworzy tylko
małe fragmenty przy eutroficznych brzegach strumieni, rzadziej na pod-
topionych brzegach jezior eutroficznych o odczynie zasadowym.
W zespole rośnie w dużym zwarciu mozga trzcinowata, a w domieszce
następujące rośliny: Poa palustris, P. trivialis, Rorippa amphibia, Galium

142 Dominik Fijałkowski

palustre, Iris pseudoacorus, Lythrum salicaria, Lycopus europaeusT
Rumex hydrolapathum, Menyanthes trifoliata, Lemna minor oraz sze­
reg innych roślin z zespołu Hydrocharo-Stratiotetum, Scirpeto-Phragmi-
tetum i Glycerieto-Sparganietum.

17. Glycerieto-Sparganietum (tab. 2, zdj. 65—70). Głównym skład­
nikiem zespołu jest manna mielec (Glyceria aquatica) i tatarak (Acorus
calamus). W domieszce występują: Glyceria fluitans, Catdbrosa aquatica,
Veronica ЪессаЪипда, Lysimachia thyrsiflora, Solanum dulcamara, Ci-
cuta virosa, Mentha aquatica, Lemna minor, Sagittaria sagittifolia, Hy-
drocharis morsus-ranae i inne. Dalszą domieszkę stanowią rośliny o sze­
rokiej amplitudzie ekologicznej: Typha latifolia, Rumex hydrolapathum,
Ranunculus lingua, Equisetum limosum, Menyanthes trifoliata, Scutel­
laria galericulata, Lycopus europaeus, Lysimachia vulgaris, Galium
palustre, Veronica scutellata i wiele innych. Glycerieto-Sparganietum
wykształca się na pobrzeżach, przy głębokości wody do 50 cm, w śro­
dowisku bardzo żyznym. Żyzność tę zapewnia przepływ wód bogatych
w składniki mineralne i organiczne oraz podłoże ilaste, gliniaste i wa­
pienne o odczynie obojętnym lub zasadowym. Nie wykształca się Gly­
cerieto-Sparganietum na pobrzeżu mulistym i przepuszczalnym. Zwarty
pierścień omawianego zespołu występuje wzdłuż brzegów następujących
jezior: Głębokie, Czarne Uścimowskie, Uścimowiec, Wereszczyńskie
i inne. Bardzo często zespół ten reprezentuje tylko facja z Acorus cala­
mus lub Glyceria aquatica.

18. Mariscetum (tab. 3, zdj. 102—105). Zbiorowisko to wykształca
się wyłącznie na glebach bagiennych wytworzonych z torfów niskich
1 murszowych głębokich, okresowo podtopionych, bogatych w węglan
wapnia (powyżej l°/<>), o odczynie zasadowym. Gleba torfowa jest dość
silnie rozłożona (do 50%) i słabo zamulona (około 5%). Rośliną panującą
w zespole jest kłóć wiechowata. W domieszce dość licznie rosną nastę­
pujące rośliny: Schoenus ferrugineus, Carex flava, C. caespitosa, C. pa-
radoxa, Molinia coerulea, Scorpidium scorpioides i wiele innych ga­
tunków z rzędu Tofieldietalia i Molinietalia. Na niektórych torfowiskach
(Sawin) kłóć wiechowata tworzy wielohektarowe łany (F i j a 1-
k o w sk i 20).

19. Caricetum elatae (tab. 2, zdj. 80—84). Zbiorowisko to jest zwykle
zróżnicowane bardzo wyraźnie. Turzyca sztywna, która jest rośliną
panującą w zespole, tworzy kępy zanurzone w wodzie, przy których
wyrastają często i inne rośliny ze związku Magnocaricion elatae np.:.
Carex vesicaria, C. gracilis, С. riparia, Comarum palustre, Scutellaria
galericulata, Equisetum limosum i Alisma plantago-aquatica. Zespół
turzycy sztywnej porasta wyłącznie zamulone brzegi jezior przy głębo­
kości wody około 30 cm, podobnie jak Glycerieto-Sparganietum. Wystę­
powaniu jego nie sprzyja jednak podłoże mineralne, lecz torfowe. Naj­

Szata roślinna jezior Łęczyńsko-Wlodawskich... 143

częściej wykształca się na glebach bagiennych wytworzonych z torfów
niskich, olszynowych, rzadziej na głębokich glebach murszowych. Czę­
sto zwarte skupienia turzycy sztywnej rosną na dnie zamulonych
i opuszczonych stawów. Płaty zespołu wykształcone przy brzegach jezior
eutroficznych łączą się ku lądowi z zespołem Saliceto-Franguletum i Ca-
riceto elongatae-Alnetum. Przy zbiornikach dystroficzno-eutroficznych
o odczynie słabo kwaśnym łączność ta zachodzi poprzez Caricetum
diandrae i Caricetum limosae. W tym przypadku liczną domieszkę
w zespole stanowią gatunki głodowe: Sphagnum cuspidatum var. sub-
mersum, Sph. apiculatum, Drepanocladus fluitans i inne.

20. Caricetum appropinquatae (tab. 3, zdj. 95—99) zajmuje siedliska
bardzo podobne do zespołu Caricetum elatae, lecz nieco suchsze (poziom
wód gruntowych 0,3—0,5 m) i bardziej zasadowe (pH = 7,0— 8,0).
Najbardziej sprzyjają temu zbiorowisku gleby bagienne wytworzone
z torfów niskich, olszynowych i gleb murszowych głębokich. Są one
dość suche, silnie rozłożone (około 50%) i słabo zamulone (około 10%).
W zespole panują duże kępy turzycy tunikowatej z niewielką domieszką
roślin ze związku Magnocaricion elatae i rzędu Molinietalia coeruleae.
Stadium inicjalne zespołu wykształca się najczęściej wśród widnych
zarośli Saliceto-Franguletum. V/ miarę silniejszego wycinania krzewów,
turzyca tuniko wata staje się rośliną panującą — często o zwarciu do
100% — na wielohektarowych powierzchniach (Łowiszów, Kulczyn,
Rudka Kijańska i inne).

21. Caricetum paniculatae (tab. 3, zdj. 90—94) zajmuje siedliska
zupełnie podobne do siedlisk Caricetum appropinquatae, lecz nieco wil­
gotniejsze i okresowo podtopione o odczynie zasadowym. Rośliną panu­
jącą w zbiorowisku jest turzyca prosowata. W domieszce występują na­
stępujące rośliny:Carex paradoxa, C. caespitosa, Drepanocladus lycopo-
dioides, D. intermedius, Acrocladium cuspidatum, rzadziej inne gatunki.
Zespół wykształca się często na kilkuhektarowych płatach i znacznie
rzadziej niż Caricetum appropinquatae.

22. Caricetum injlatae-vesicariae (tab. 3, zdj. 71—76). Jest to zbio­
rowisko dość ostro zróżnicowane. Głównym jego składnikiem jest
ponikło błotne (Heleocharis palustris). W domieszce występują:Carex
rostrata, C. vesicaria, Polygonum amphibium, Potamogeton perjoliatus,
P. gramineus, Alisma plantago-aquatica, Lythrum salicaria, Veronica
scutellata, rzadziej inne gatunki. W formie zubożałej, która jest najczę­
stsza, zbiorowisko ziłożone jest prawie wyłącznie ż ponikła błotnego
niekiedy z domieszką: Elatine hydropiper, Chara delicatula, Nitella
flexilis, Heleocharis acicularis; występuje na piaszczystych pobrzeżach
wszystkich typów jezior. W rzadkich przypadkach wykształca się oma •

144 Dominik Fijałkowski

wlany zespół na podtopionych glebach torfiasto-mineralnych; na pobrze­
żach silniej zamulonych i stykających się z torfowiskami, nie wykształca
się zupełnie.

23. Caricetum gracilis (tab. 3, zdj. 87—89). Głównym składnikiem
zespołu jest turzyca zaostrzona z domieszką następujących roślin:
Equisetum limosum, Carex acutiformis, Lythrum salicaria, Poa palu­
stris, Agrostis alba, Poa trivialis, Galium palustre, Acrocladium cuspi-
datum, Calliergon stramineum i szereg innych roślin ze związku Magno-
caricion elatae. Zbiorowisko wykształca się na glebach bagiennych wy­
tworzonych z torfów niskich, rzadziej olszynowych i na glebach mur-
szowych dość silnie rozłożonych (około 40%), przynajmniej okresowo
podtapianych, o odczynie obojętnym, rzadziej słabo kwaśnym. Większe
skupienia tworzy w pobliżu rzek, strumieni oraz eutroficznych jezior
(Uściwierz, Cycowe, Zienkowskie i inne).

24. Caricetum vulpinae (tab. -3, zdj. 85, 86). Zbiorowisko turzycy
lisiej występuje bardzo rzadko i tylko niewielkimi płatami (do kilku
arów) nad strumieniami, rzadziej w pobliżu eutroficznych jezior, zawsze
na glebie mułowo-próchnicznej, lub bagiennej wytworzonej z torfów
dolinowych i olszynowych. Gleba bogata jest w węglan wapnia, ma
odczyn zasadowy i cechuje się dużym zamuleniem (około 30%). W zespole
panuje Carex vulpina; tworzy ona zwarte skupienia z niewielką domiesz­
ką następujących roślin: Poa palustris, P. trivialis, Carex Hudsonii,
Carex acutiformis, Cardamine amara, Phalaris arundinacea, rzadziej
innych gatunków.

25. Caricetum Buxbaumii (tab. 3, zdj. 100, 101). Zbiorowisko bardzo
rzadkie na Pojezierzu. Wykształca się na płatach nie przekraczających
kilku arów powierzchni na glebie bagiennej, wytworzonej z torfów
niskich. W zespole duże zwarcie osiąga turzyca Buxbauma oraz gatunki
ze związku Caricion Davallianae i Molinion coeruleae: Carex flava,
C. fusca, C. panicea, Molinia coerulea, Campylium stellatum, Drepa-
nocladus Sendtneri i wiele innych.

26. Caricetum Davallianae (tab. 4, zdj. 110—113). Zespół rozwija
się na przesuszonych — często rozpylonych — glebach bagiennych wy­
tworzonych z torfów niskich, bogatych w węglan wapnia (powyżej 1%),
słabo zamulonych (około 10%) o odczynie zasadowym. Głównym jego
składnikiem jest turzyca Davalla. W domieszce rosną nielicznie nastę­
pujące gatunki: Epilobium palustre, Carex panicea, Festuca rubra, Poa
pratensis, Potentilla erecta, Acrocladium cuspidatum, Campylium stella­
tum i Galium uliginosum. Zespół turzycy Davalla tworzy bardzo często
wielohektarowe płaty nieużytków torfowiskowych (południowy brzeg
jez. Karaśne koło osiedla Wujek, brzeg jeziora Lino, Słonego, niektóre
płaty na Krowim Bagnie i inne).

Szata roślinna jezior Łęczyńsko-Włodawskich... 145

27. Schoenetum ferruginei (tab. 4, zdj. 106—109). Zespół tworzą
zwarte kępy marzycy rudej, do której dołączają się nielicznie następu­
jące rośliny:Carer panicea, C. flava, Epipactis palustris, Potentilla erecta,
Campylium stellatum, Fissidens adiantoides, Polytrichum gracile i wiele
innych gatunków, głównie z rzędu Tofieldietalia. Występuje na suchych
torfowiskach węglanowych — często rozpylonych — w zupełnie podob­
nych warunkach jak Caricetum Davallianae. Zwarte, wielohektarowe
łany marzycy rudej wykształcają się jednak na podłożu nieco bogatszym
w węglan wapnia i bardzo ubogim w substancje mineralne (około 5°/o).

28. Molinietum medioeuropaeum (tab. 4, zdj. 114—118). Głównym
składnikiem zespołu jest trzęślica modra i turzyca prosowata. W do­
mieszce występują: Carex flava, C. lepidocarpa, Dryopteris thelypteris,
Scutellaria galericulata, Lysinïachia vulgaris, Lythrum salicaria, Coma-
rum palustre, Peucedanum palustre, Festuca rubra, Роа pratensis, Ga­
lium uliginosum, Betula humilis, Acrocladium cuspidatum, Campy Hum
stellatum, Fissidens adiantoides, Polytrichum gracile i wiele innych.
Zbiorowisko wykształca się na glebach bagiennych wytworzonych
z torfów niskich, murszowych, mniej na glebach mułowo-torfowych
o odczynie słabo kwaśnym lub zasadowym (pH = 6,0—8,0) i przy sto­
sunkowo niskim zaleganiu poziomu wód gruntowych (30—50 cm). Takie
siedliska tworzą się głównie na obszarach będących w zasięgu działania
wód spływowych, bogatych w węglan wapnia. Molinietum, łączy się
ściśle z jednej strony z Caricetum diandrae i Caricetum paradoxae,
z drugiej — ze zbiorowiskiem Poa-Festucetum. W pierwszym przypadku
nawiązanie .to zachodzi przy wysokim poziomie zalegania wód grunto­
wych, w drugim zaś — przy niskim stanie tych wód. Największe płaty
trzęślicy modrej i turzycy prosowatej spotykamy na Bubnowym Bagnie,
Krowim Bagnie oraz na rozległych torfowiskach przylegających do
jezior: Nadrybie, Uściwierz, Rotcze, Bikcze, Sumin i Ciesacin.

29. Cirsio-Polygonetum (tab. 4, zdj. 119, 120). Rośliną panującą
w zespole jest Cirsium oleraceum. W domieszce licznie rosną następu­
jące gatmiki-.Geranium pratense, Heracleum sibiricum, Alopecurus pra­
tensis, Роа trivialis, Polygonum bistorta, Festuca pratensis, Filipendula
ulmaria, Rumex acetosa, Agrostis alba, Ranunculus repens, Cirsium
rivulare, Acrocladium cuspidatum, rzadziej inne rośliny, głównie ze
związku Calthion i Arrhenatherion. Zespól Cirsio-Polygonetum wykształ­
ca się na silnie uwilgotnionych i eutroficznych glebach bagiennych wy­
tworzonych z torfów dolinowych oraz na glebach mułowo-torfowych.
Zawsze tworzy tylko kilkuarowe skupienia.

30. Filipendulo-Geranietum (tab. 4, zdj. 121, 122). Zespół bodziszka
łąkowego i wiązówki błotnej porasta gleby mułowo-torfowe, rzadziej
bagienne wytworzone z torfów dolinowych, okresowo zalewane, lub
leżące w pobliżu pól uprawnych. Poziom wody gruntowej kształtuje się

146 Dominik Fijałkowski

na głębokości około 50 cm; odczyn gleby jest obojętny lub zasadowy.
Największe zwarcie osiągają w tym zbiorowisku Geranium pratense
i Polygonum bistorta. Liczną zaś domieszkę tworzą gatunki ze związku
Calthion i Arrhenatherion: Agrostis alba, Rumex acetosa, Cirsium rivu-
lare, rzadziej inne.

31. Arrhenatheretum medioeuropaeum (tab. 4, zdj. 123, 124). Zespół
tworzą licznie rosnące trawy (Arrhenatherum elatius, Agrostis alba,
Poa palustris, Deschampsia caespitosa, Festuca pratensis), rośliny mo­
tylkowe (Trifolium pratense, Lotus uliginosus) i inne rośliny dwuliścien­
ne, głównie z rzędu Arrhenatheretalia oraz Molinietalia. Większe piaty
tego zbiorowiska tworzą się tylko nad rzekami na glebach mułowo-tor­
fowych, rzadziej bagiennych wytworzonych z torfów dolinowych silnie
rozłożonych (do 8O°/o). Mniej bujna roślinność tego zesipołu tworzy małe
płaty w pobliżu pól uprawnych na glebach mułowo-pyłowych. Odczyn
gleby w zespole jest zwykle obojętny lub zasadowy, a poziom wód grun­
towych ustala się na głębokości około 50 cm.

32. Poa-Festucetum rubrae (tab. 4, zdj. 125—128). Głównym skład­
nikiem zbiorowiska jest kostrzewa czerwona (na miejscach osuszonych,
przy poziomie wody gruntowej na głębokości około 50 cm), wiechlina
łąkowa (przy nieco wyższym zaleganiu poziomu wód gruntowych)
i mietlica biaława (przy stosunkowo' najwyższym poziomie tych wód ■—
około 30 cm). Zbiorowisku towarzyszą licznie następujące rośliny:
Acrocladium cuspidatum, Campylium stellatum, Rumex acetosa, Parna-
sia palustris, Epilobium palustre i Sagina procumbens. Mniej licznie
występują inne rośliny z rzędu Molinietalia coeruleae i Arrhenathere­
talia. Omawiany zespół wykształca się na przesuszonych glebach bagien­
nych 'wytworzonych z torfów niskich, mułowo-próchnicznych, mułowo-
pyłowych, rzadziej na glebach torfiasto-mineralnych, powstałych często
po wykarczowaniu zarośli złożonych z Betula humilis (torfowiska gór­
nego biegu doliny Tyśmienicy po Ostrów Lubelski, torfowiska na S od
jez. Dratćw, fragmenty doliny Piwonii po Sosnowicę, Dzikie łąki koło
Woli Wereszczyńskiej i wiele innych). Znacznie mniejsze fragmenty
tego zbiorowiska występują na torfowiskach przylegających do pól
uprawnych (gleby torfiasto-mineralne). Odczyn gleby jest najczęściej
obojętny, zwykle tylko nieco niższy niż w Molinietum medioeuropaeum,
natomiast poziom wód gruntowych jest podobny. W przypadku zbyt
dużego przesuszenia torfu (poziom wody gruntowej mniej niż 50 cm),
zespół przechodzi często w płaty Caricetum Davallianae i w Molinietum.

33. Lolio-Cynosuretum (tab. 4, zdj. 129—131). Zespół bardzo roz­
powszechniony na glebach torfiasto-mineralnych i mułcwo-piaszczy-
stych, leżących na przejściu torfowisk w pola uprawne, oraz na lokal­
nych wyspach mineralnych wśród łąk. Odczyn tych gleb jest najczęściej
słabo kwaśny, a poziom wód gruntowych ustala się na głębokości około

Szata roślinna jezior Łęczyńsko-Włodawskich... 147

1 m. Zbiorowisko życicy trwałej i grzybienicy pospolitej jest bogate
w gatunki; najliczniej rosną w nim następujące: Poa pratensis, Festuca
rubra, Cynosurus cristatus, Anthoxanthum odoratum, Briza media,
Galium verum, Leontodon autumnalis, Centaurea jacea, Plantago lan-
ceolata, Acrocladium cuspidatum i szereg innych roślin ze związku
Arrhenatheretalia.

34. Polygono-Bidentetum (tab. 4, zdj. 132, 133) tworzy tylko małe
płaty w miejscach eutroficznych nad rowami i rzeczkami, szczególnie
zaś na zwałach pozostawionego i rozkładającego się torfu. Rośliną panu­
jącą w zbiorowisku jest rdest ostrogorzki. W domieszce rosną następu­
jące gatunki: Ranunculus repens, Rumex acetosa, Bidens tripartitus,
Sanguisorba officinalis, Agrostis alba, Lythrum salicaria i wiele innych.

35. Betuletum humilis (tab. 4, zdj. 134—138). Zbiorowisko tworzy
bardzo często zwarte, wielohektarowe zarośla na przesuszonych glebach
bagiennych wytworzonych z torfów niskich i gleb murszowych, głębo­
kich. Panuje w nich brzoza niska, rzadziej z domieszką Salix cinerea,
S. rosmarinifolia, Betula verrucosa i В. pubescens. W przerzedzonych
zaroślach brzozy niskiej wykształca się na siedliskach najsuchszych
zespół Poa-Festucetum rubrae (np. fragmenty doliny górnego biegu
Tyśmienicy na odcinku Dratów-Rudka Kijańska, Dzikie łąki koło Woli
Wereszczyńskiej, fragmenty doliny Piwonii po Sosnowicę), na siedli­
skach o wyższym stanie wód gruntowych (około 50 cm) — zespół Moli-
nietum medioeuropaeum (np. Krawie Bagno), a na okresowo podtopio-
nych i stale silniej uwilgotnionych — zespoły: Caricetum appropinquatae,
Caricetum paniculatae, Caricetum elatae (np. torfowiska koło Wólki
Wytyckiej, Lipniaka i jez. Wąskiego).

36. Saliceto-Franguletum (tab. 5, zdj. 141—145). Zespół ten jest cha­
rakterystyczny dla gleb murszowych i torfiasto-mineralnych oraz dla
gleb bagiennych wytworzonych z torfów przejściowych. W pierwszym
przypadku w skład jego wchodzą głównie Salix aurita i S. cinerea
z domieszką innych wierzb, brzóz i olszy czarnej. W runie przeważają
gatunki olsu zwyczajnego (Cariceto elongatae-Alnetum) do którego
zespół ten przechodzi przy większej eutrofizacji podłoża (gleby bagien­
ne wytworzone z torfów olszynowych i niskich). W drugim przypadku
(na glebach wytworzonych z torfów przejściowych), panują w zespole
zarośla wierzby szarej (facja z Salix cinerea — zdj. 143—145) i narecz-
nica błotna z domieszką gatunków z zespołu Caricetum diandrae. Ten
typ zarośli tworzy kilku lub kilkunastometrowy pas nad wodą prawie
przy wszystkich jeziorach dystroficznych i dystroficzno-eutroficznych.
Razem z zespołami Caricetum diandrae, Caricetum lasiocarpae i Carice­
tum limosae tworzy on uginający się na zarastających jeziorach kożuch
zwany na Lubelszczyźnie w języku ludowym „spleją”, a na Pomorzu
„płą” (C z u b i ń s к i 7).

148 Dominik Fijałkowski

37. Cariceto elongatae-Alnetum (tab. 4, zdj. 139, 140). Zespół repre­
zentuje las cisowy; panuje w nim olsza czarna, rzadziej jesion i brzoza
omszona. W podszyciu rosną wierzby (Salix cinerea, S. aurita, S. pen-
tandr a), rzadziej porzeczka czarna. W runie panują następujące gatunki:
Dryopteris thelypteris, Menyanthes trifoliata, Carex elongata, C. acu-
tiformis, C. riparia, Urtica dioica, Eurchynchium Zetterstedti i szereg
innych roślin z zespołu Saliceto-Franguletum i ze związku Magnocari-
cion elatae. Zespół lasu olsowego jest bardzo rozpowszechniony na Poje­
zierzu Łęczyńśko-Włodawa kim. Najczęściej wykształca się w dolinach
rzek i przy jeziorach eutroficznych na bardzo różnych glebach (bagien­
nych wytworzonych z torfów olszynowych i niskich, na glebach mułowo-
mineralnych, mułowo-torfowych oraz torfiasto-mineralnych). Odczyn
tych gleb jest najczęściej obojętny, rzadziej zasadowy lub słabo kwaśny.
Stopień rozkładu torfu jest duży — około 60°/o> podobnie duży jest sto­
pień zamulenia (od 10 do 80%).

38. Caricetum limosae (tab. 5, zdj. 156—160). Zespół tworzą nastę­
pujące rośliny: Aulacomnium palustre, Camptothecium nitens, Sphagnum
amblyphyllum, Sph. apiculatum, Sph. palustre, Sph. teres, Carex lasio-
carpa, C. limosa, Oxycoccus quadripetdlus. Domieslzkę stanowią: Drosera
rotundifolia, D. anglica, D. intermedia, Carex stellulata, C. dioica,
C. chordorrhiza, C. fusca, C. rostrata, Eriophorum gracile, Polytrichum
strictum, Scheuchzeria palustris, Rhynchospora alba, Agrostis canina
oraz niskie (do 2 m wys.) i rzadkie zarośla złożone z Pinus silvestris,
Betula verrucosa, В. pubescens, rzadziej Salix cinerea. Zespół turzycy
bagiennej jest bardzo rozpowszechniony nad jeziorami dystroficznymi,
dystroficzno-oligotroficznymi i dystroficzno-eutroficznymi w pasie tor­
fowiska przejściowego. Tworzy on wokół jezior pierścień od kilku do
kilkudziesięciu, rzadziej do kilkuset metrów szerokości (jez. Moszne,
Długie). Ku brzegowi jeziora przechodzi Caricetum limosae najczęściej
w zespół Caricetum diandrae (niekiedy takie przejście zachodzi i od
strony przeciwnej) oraz w Saliceto-Franguletum (facja z Salix cinerea).
Przy mniejszym uwilgotnieniu podłoża, a podobnym odczynie (pH =
3,5—5,5), zespół przechodzi w Caricetum lasiocarpae, a następnie w tor­
fowisko wysokie (Sphagnetum medii) lub — przy odczynie obojętnym —
w Molinietum i Saliceto-Franguletum. Taki układ zbiorowisk obserwu­
jemy nad następującymi jeziorami: Czarne Gościnieckie, Mytycze,
Moszne, Długie, Łokietek, Dubeczyńskie.

39. Rhynchosporetum albae (tab. 5, zdj. 161, 162). Zespół bardzo
zbliżony swym składem florystycznym do poprzedniego (Caricetum limo­
sae). Wykształca się jednak na płytkich glebach bagiennych wytworzo­
nych z torfów bagnowych i najczęściej mniej podmokłych. Siedliska
takie tworzą się stosunkowo nielicznie na zakwaszonych bagienkach
wśród sośnin o podłożu piaszczystym oraz na obsuszonych okrajkach

Szata roślinna jezior Łęczyńsko-Włodawskich... 149

torfowisk wysokich. W runie licznie rosną: Carex fusca, C. lasiocarpa,
C. rostrata, Rhynchospora alba, Oxycoccus quadripetalus i Polytrichum
strictum. Z torfowców panują następujące gatunki; Sphagnum cuspida-
tum, Sph. amblyphyllum i Sph. apiculatum. Przy większym podtopieniu
zbiorowisko to łączy się bardzo wyraźnie z Caricetum limosae i jest
prawdopodobnie jego podzespołem. Na Pojezierzu zespół przygiełki białej
występuje nielicznie i na małych stosunkowo płatach.

40. Caricetum lasiocarpae (tab. 5, zdj. 151—155) zajmuje nieco
bardziej eutroficzne siedliska niż Caricetum limosae (pH = około 4,0).
Towarzyszy jednak prawie zawsze temu zespołowi w pasie torfowiska
przejściowego nad jeziorami dystroficznymi i dystroficzno-eutroficznymi.
Rzadziej zespół turzycy nitkowatej tworzy ckrajek torfowisk wysokich.
Skład florystyczny ma bardzo podobny do dwu poprzednich zespołów;
duże zwarcie osiąga z turzyc tylko Carex lasiocarpa.

41. Caricetum diandrae (tab. 5, zdj. 146—150). W zespole wystę­
pują obok panującej zwykle turzycy obłej i skrzypu bagiennego nastę­
pujące rośliny: Dryopteris thelypteris, Ranunculus lingua, Menyanthes
trifoliata, Carex rostrata, Caltha palustris, Comarum palustre, Aula-
comnium palustre, Drepanocladus vernicosus, D. fluitans, D. aduncus
Calliergon stramineum i inne. Zbiorowisko turzycy oblej wykształca
się na glebach bagiennych wytworzonych z torfów przejściowych,
zwykle w miejscach stałego podtopienia, stąd jest ono pozbawione pra­
wie zupełnie drzew i krzewów. Odczyn gleby jest słabo kwaśny lub
kwaśny (pH = 4,5 — 6,0), niekiedy pojawiają się torfowce (Sphagnum
amblyphyllum, Sph. palustre, Sph. teres, Sph. apiculatum, rzadziej
inne). Obecność ich jest powodowana większym zakwaszeniem siedliska.
Większe płaty tego zbiorowiska występują przy następujących jeziorach:
Uściwierz, Długie, Łukie, Spilno, Koseniec i Karaśne.

42. Carici-Agrostetum (tab. 5, zdj. 170, 171). W zbiorowisku panuje
mietlica psia (Agrostis canina) z liczną domieszką następujących roślin:
Carex fusca, C. panicea, C. stellulata, C. canescens, Potentilla erecta,
Ranunculus flammula, Acrocladium cuspidatum i inne. Wykształca się
zwykle na płytkich glebach torfiasto-mineralnych i mułowo piaszczy­
stych, kwaśnych (pH ~ około 4,0) i przepuszczalnych. Zespół tworzy dość
duże skupienia najczęściej na pograniczu torfowisk dolinowych i przy-
jeziornych z piaszczystymi polami uprawnymi. Przejście to zachodzi
zwykle poprzez zbiorowiska Lolio-Cynosuretum (przy pH — około 6,0)
i Nardetum (przy pH = około 4,0).

43. Sphagnetum medii (tab. 5, zdj. 165—169). Zespół reprezentowany
jest przez skarłowaciały (do kilku metrów wysokości) las sosnowy
z domieszką brzozy brodawkowatej i omszonej. Pod okapem tych drzew
bujnie rosną krzewinki: (Ledum palustre, Vaccinium uliginosum,

150 Dominik Fijałkowski

V. myrtillus, Oxycoccus quadripetalus, Andromeda polifolia) i kępy tor­
fowców (Sphagnum cuspidatum, Sph. amblyphyllum, Sph. apiculatum,
Sph. rubellum) rzadziej inne rośliny. Podłoże torfowisk wysokich jest
silnie podmokłe (szczególnie jego brzeżne partie) i zakwaszone pH =
3,5 — 4,0). Na okrajkach i na miejscach silniej podtopionych, lecz mniej
zakwaszonych (pH = 4,0) rosną często zwarte łany wełnianki pochwo-
watej (zdj. 165, 166 — facja z Eriophorum vaginatum). Zespół torfowiska
wysokiego typu kontynentalnego jest bardzo rozpowszechniony na Po­
jezierzu Łęczyńsko-Włodawskim w obszarach bezodpływowych, niekiedy
w bliskim sąsiedztwie dystroficznych jezior (np. Moszne, Mytycze, Brze-
ziczno, Łukietek, Dubeczno).

44. Nardetum (tab. 5, zdj. 172—174). Gatunkiem panującym w zbio­
rowisku jest bliźniaczka psia trawka (Nardus stricta). Nieliczną domiesz­
kę tworzą następujące rośliny: Carex рапгсеа, C. fusca, Potentïlla erecta,
Agrostis canina, Sieglingia decumbens, rzadziej inne gatunki. Odczyn
gleby jest kwaśny (pH = 4,0—4,5), a poziom wód gruntowych ustala się
na głębokości około jednego metra. Zbiorowisko tworzy tylko niewiel­
kie płaty na glebach torfiasto-mineralnych i bielicowych wytworzonych
z piasków luźnych.

45. Callunetum (tab. 5, zdj. 175). Wykszałca się na podobnych
siedliskach co Nardetum (głównie na glebach bielicowych wytworzo­
nych z piasków luźnych, rzadziej na glebach torfiasto-mineralnych).
Występowanie wrzosowisk na torfowiskach łączy się zawsze z siedliskiem
bezzaroślowym, suchym, wymytym i o dużej domieszce utworów piasz­
czystych.

III. OPISY FLORYSTYCZNE POSZCZEGÓLNYCH JEZIOR

Wśród jezior Pojezierza Łęczyńsko-Włodawskiego dadzą się wyróż­
nić wszystkie podstawowe typy troficzne opisywane w literaturze lim­
nologicznej (Wiszniewski 78, Neumann 44). Powszechnie sto­
sowany podział na jeziora eutroficzne, oligotroficzne i dystroficzne, znaj­
duje równiż swoje uzasadnienie na Pojezierzu Łęczyńsko-Włodawskim.

Pomiędzy trzema typami zasadniczymi jest cały szereg jezior o cha­
rakterze przejściowym. Przedstawia to trójkąt ostrokątny (ryc. 2), któ­
rego wierzchołki grupują jeziora eutroficzne, oligotroficzne i dystroficz­
ne. Stopień trofizmu określałem na podstawie składu florystycznego
zbiorowisk pobrzeża i litoralu, których warunki rozwoju są w dużym
stopniu już znane. Cechami pomocniczymi w tej klasyfikacji były obser­
wacje nad obfitością pojawienia się zakwitów w okresie wegetacyjnym,
zabarwieniem wody i jej odczynem.

Na prawym ramieniu trójkąta ułożyłem w szereg jeziora w ten spo­
sób, aby przy wierzchołku znajdowały się zbiorniki najbardziej eutro-

Szata roślinna jezior Łęczyńsko-Włodawskich... 151

Ryc. 2. Schemat podziału jezior Łęczyńsko-Włodawskich według ich trofizmu
Lake classification scheme according to lake fertility

1. Obradowskie
2. Czarne Gościnieckie
3. Kleszczów
4. Miejskie
5. Gumienek
6. Ściegienne
7. Bialskie
8. Białe Sosnowickie
9. Czarne Sosnowickie

10. Mytycze
11. Czarne Uścimowskie
12. Głębokie
13. Uścimowskie
14. Uścimowiec
15. Orzechówek
16. Krasne
17. Krzczeń
18. Łukcze
19. Łukietek

20. Roguźno
21. Dratów
22. Turowolskie
23. Skomielno
24. Domaszne
25. Zagłębocze
26. Brzeziczno
27. Piaseczno
28. Maczułki
29. Nadrybie
30. Bikcze
31. Uściwierz
32. Ciesacin
33. Rotcze
34. Sumin
35. Głębokie
36. Cycowe
37. Zienkowskie
38. Lejno

39. Gumienko
40. Łukie
41. Karaśne
42. Moszne
43. Długie
44. Płotycze
45. Karaśne
46. Wąskie
47. Wytyckie
48. Wereszczyńskie
49. Syczyn
50. Tarnów
51. Lubowież
52. Laskie
53. Hańskie
54. Słone
55. Dubeczyńskie
56. Rogoźno
57. Lipiniec

58. Święte
59. Glinki
60. Czarne
61. Białe
62. Księżowskie
63. Spilno-Kosen iec
64. Perespilno
65. Brudzieniec
66. Płotycze
67. Brudno
68. Lubowieżek
69. Stawek
70. Liszno
71. Swierszczówek
72. Biesiadki
73. Pniowno

ficzne, w dolnej części prawego ramienia — jeziora najbardziej oligo-
troficzne, a w dolnej części lewego ramienia — jeziora najbardziej
dystroficzne. Zbiorniki pozostałe, zajmujące miejsca pośrednie między
trzema skrajnie różnymi typami, przedstawiają odpowiednie cechy
pośrednie. Na prostej, prostopadłej do podstawy trójkąta, wypisałem
jeziora o charakterze pośrednim między kierunkiem eutroficzno-dystro-
ficznym i eutroficzno-oligotroficznym. W obrębie grupy eutroficznej
można wyróżnić 3 warianty: 1) jeziora eutroficzne (jez. Tarnów, Słone,
Hańskie, Laskie, Wąskie, Dratów, Spilno, Koseniec, Ciesacin i inne

152 Dominik Fijałkowski

(patrz rye. 2) i przechodzące w dystroficzne; 2) jeziora eutroficzne, (jez.
Syczyn, Gumienek, Perespilno, Czarne itd.) i przechodzące w ołigotro-
ficzne; 3) jeziora o pośrednim charakterze (jez. Wereszczyńskie, Sumin,
Głębokie, Krzczeń, Lipiniec itd.). Według Neumanna (44) wariant
pierwszy odpowiada jeziorom paraeutroficznym, drugi — ortoeutroficz-
nym, trzeci — miksotroficznym.

Jeziora paraeutroficzne (eutroficzno-dystroficzne) są prawie zawsze
przepływowe lub przynajmniej mają niewielkie dopływy wody eutro­
ficznej. Charakteryzują się położeniem wśród rozległych torfowisk
niskich (ryc. 3), silnym zamuleniem dna i wody, bogatym plankto­
nem (stąd żółtozielone zabarwienie wody w okresie wegetacyjnym),
dobrze rozwiniętym wieńcem szuwarów (zwłaszcza z dużym udziałem
Skupień złożonych z Stratiotes aloides, Typha angustifolia, Schoeno-
plectus lacustris, Myriophyllum verticillatum, M. spicatum, Cera-
tophyllum demersum) oraz stosunkowo płytką wodą. Ostatnie jeziora
szeregu paraeutroficznego (Karaśne, Długie, Skomielno, Liszno, Nadry-
bie), przechodzą wyraźnie w dystroficzne. Przybrzeżne torfowiska tych
jezior porastają w dużym stopniu zbiorowiska siedlisk głodowych (Cari­
cetum lasiocarpae, Caricetum limosae, Caricetum diandrae).

Jeziora ortoeutroficzne (eutroficzno-oligotroficzne) są również prze­
pływowe, rzadziej posiadają tylko małe dopływy. Otaczają je zwykle
mniej rozległe torfowiska niskie, niekiedy brzegi ich są w znacznej
części wysokie. Woda i dno jezior są słabo muliste, często tylko od strony
przylegających torfowisk. Pozostałe — są piaszczyste i wykazują cechy
zbiorników oligotroficznych. Głębokość wody w tych jeziorach jest
w zasadzie większa, stąd i pierścień szuwarów w litoralu jest mniej
rozległy. Przeważają w nim skupienia złożone z Phragniites communis,
Schoenoplectus lacustris, Acorus calamus, Glyceria aquatica, Myrio­
phyllum spicatum, Ceratophyllum demersum i inne. Odczyn mają naj­
częściej obojętny lub słabo kwaśny, rzadziej zasadowy.

Jeziora, które zaliczyłem do typów pośrednich (miksotroficzne), mają
cechy grup jezior pierwszej i drugiej. Są raczej słabo zamulone i dość
płytkie. W wielu miejscach występują na przylegających do nich torfo­
wiskach, zbiorowiska charakterystyczne dla torfowisk przejściowych.
Natomiast przy brzegach piaszczystych, zwłaszcza tam, gdzie dno two­
rzą iły i gliny — występuje eutroficzne zbiorowisko pobrzeżne z panu­
jącym tatarakiem i manną wodną.

Wśród jezior oligotroficznych wyróżniłem dwie grupy. Pierwsza
z nich obejmuje jeziora oligo troficzne, przechodzące w eutroficzne (jez.
Białe, Krasne, Glinki, Uścimowiec, Domasznie). Według Naumanna
(44) odpowiadają one zbiornikom ortooligotroficznym (oligotroficzno-
eutrofićzne). Druga grupa obejmuje jeziora oligotroficizne z niektórymi
cechami zbiorników dystroficznych (jez. Piaseczno, Bialskie, Czarne

Szata roślinna jezior Łęczyńsko-Włodawskich... 153

Sosnowickie, Łukcze). Według cytowanego powyżej autora, odpowiada
ona zbiornikom paraoligotroficznym (oligotroficano-dystirofcznym).

Jeziora ortcoligotroficzne charakteryzują się wysokim piaszczystym
wybrzeżem, niekiedy o dość żyznym podłożu (gliniastym, ilastym, czę­
sto z domieszką iłu wapiennego). Głębokość wody jest zwykle duża (do
około 30 m), dlatego pas roślinności otaczającej jezioro jest stosunkowo
wąśki. Tworzą go skupienia następujących roślin: Ceratophyllum de-
mersum, Myriophyllum spicatum, M. alterniflorum, Phragmites com­
munis, Schoenoplectus lacustris, miejscami Acorus calamus, Glycerin
aquatica, Ainus glutinosa, w miejszym stopniu inne gatunki.

Jeziora paraoligotroficzne mają właściwości podobne do poprzed­
nich. Piasek, z którego wytworzone jest dno ławicy oraz gleby otaczają­
cego wybrzeża, jest przepuszczalny i gruboziarnisty. Dopływ wód do
tych jezior jest bardzo mały, dlatego mają one zwykle odczyn kwaśny.
Porost roślinny jest bardzo ubogi. Wykształcają się najczęściej tylko
małe skupienia trzciny i oczeretu jeziornego. Dolne i środkowe partie
stoków ławicy porasta często zwarty kobierzec ramienic (głównie Chara
fragilis, Ch. aspera, Ch. contraria). Na mniej oligotroficznych jeziorach
wytwarza się często zwarty pierścień wywłćeznika skrętoległego
(Myriophyllum alter niflorum). O ile jeziora tego typu otacza torfowisko,
to porastają go zawsze zbiorowiska stosunkowo głodowe (Caricetum
lasiocarpae, Caricetum limosae, Caricetum diandrae.

Grupa jezior dystroficznych obejmuje zbiorniki bezodpływowe lub
tylko z bardzo słabo i okresowo zaznaczającym się odpływem. Jeziora
dystroficzne, które wypisałem na lewym boku trójkąta (Dubeczyńskie,
Brzeziczno, Moszne, Rogoźno, Łukietek, Orzechówek i inne) można naz­
wać paradystroficznymi (dystroficzno-eutroficznymi). Leżą one wśród
rozległych torfowisk przejściowych lub wysokich. Jedynie jeziora ozna­
czone wyżej na ramieniu trójkąta cechuje niższy stopień dystrofii. Naj­
bardziej dystroficzne jeziora nie zawierają prawie zupełnie roślinności
szuwarowej (jez. Mytycze, Obradowskie, Księżowskie). Roślinność
nawodna i podwodna przedstawia się podobnie. Brak szuwarów zazna­
cza się zwłaszcza wśród jezior ortodystroficznych (dystroficzno-oligotro-
ficznych). Tę grupę jezior cechuje stosunkowo największe zakwaszenie
(pH od około 5,0 do' 6,5) i brązowy odcień wody. Jest to grupa jezior
najmniej wartościowa gospodarczo, ponieważ ma również bardzo ubogą
faunę.

Bliższe określenie poszczególnych typów jezior podaj ę przy ich
opisie. Kolejność opisu zachowałem taką samą, jaką znajdujemy w pracy
W i Iga ta (77).

1. Obradowskie. Znajduje się w borze sosnowym przechodzą­
cym — w odległości około 200 m od jeziora — w pierścień torfowiska
wysokiego lub boru bagiennego (Betuletum pubescentis ledetosum sil-

Szata roślinna jezior Łęczyńsko-Włodawskich... 155

о
с

R
ye

. 3.
 Typ

y j
ez

io
r i

to
rf

ow
is

k n
a P

oj
ez

ie
rz

u Ł
ęc

zy
ńs

ko
-W

ło
da

w
sk

im
.

Ty
pe

s of
 lak

es
 an

d b
og

s in
 the

 lan
d-

la
ke

 sit
ua

te
d b

et
w

ee
n Ł

ęc
zn

a an
d W

ło
da

w
a.

соW)

Ö)

£
Св
,ф
д

со ДО
СВ Д се
а и и

се
со
?

H

св

д

Д 'со се
О

о
ГЙ
а
о

ад

о
ФО

Ф
£ о £

•2

£
£ аФ К О) Ö

о

£

О

s
a. S со ад

ф
£
о
Д
се

«
Ö

Ö
»
а

ад

g
о

Ö
U

Ф rj со
a g £
ь ° ?

.si.г: .г»

ад ад

СО фФ Д Фф ф N д
се д д ф N•-* N N id О
I .2 .2 О Я«м чч Н О' £ g о i™ ад со
g з з д >.

.Ïh ф ф о Т5N Ф . . . •Hj СВ JD Ф Т5

g

ф3

«
о
о
g
о>
е
S

В з
S ’S & çà Q
ад i
о
$5

ф
ф

.2
2со 'Д
NNсо

ф

Д

Д .Ф К

ад
.2
’2

СО Ч-» 5ч
CÜ* >> Ф
£ £ £

N Д
И И

W
x
(Л

со ф
св

СО
ф
2СВ £

N

* N СВ £

N
д
ф св со ф

ф

ад о

N
Ф
"о
ад

д
2 д

1Л
ф*

S

ф д со сВ
‘Д Ф N Ф N

ад ад

Ф N Ф
2

ад

ф
ф

3
ад

о

ф
£

СВ
о

ф
фд
о 0
ф g
3NО

£ 'О N
со ф
ад

.22 со
g

•N Ф
£ ф

се
ад

‘Д св ад
д
о
й

и-е
>> о
N сCJ .к) ф 8 •S ы>s О
Q Й

ю

д ФФ*
Ц <Л

д

5

ф Д и. се NО

ф
ź
о

со
О
М д ф

о

о
Д■N
Й
ад
о
ад

GM

ф Д Ф
2 д 0

£
>о

ад

QД

д ’ф
n ад

л
д
ф

2
2
Ö

ф
ад

ф д 'СО g Сб ад

ф
8
8
S

о ад
ад

ФN ф
д

tJO

.2
2

о
в
Н

ф
со
2

ад

О
д

ФN
2

w

N со
СВ
2
о
ад

(М

ф

о
Д
СО
о
W

ф
ад

ф 2
ф

£ о д со ОW
ф дсв NО

о
Е се

ад св N

д
N
Ф
2Ф N
ад

о
д N
О
О гл
2
Е

Й N Ф СВ СВ

СМ

ФN
ад

ф

§
wCMCQ’tflOCDt’COoÎQ

.2
2со
О
2

'C/J ад
фд
СВ N О

ф
О дз ф*
5

л
'П £ О 2
ф 'СО р

о
2

ф
•о

ад
N

О

тч СМ ОО ю

156 Dominik Fijałkowski

vestris). Przy większym uwilgotnieniu — bliżej brzegów jeziora w pasie
splei — zaznacza się dość nagle przejście boru bagiennego w torfowisko
przejściowe (zespoły: Caricetum lasiocarpae i Caricetum limosae z kar­
łowatymi brzozami oraz sosną). Ku północy torfowisko rozszerza się,
przechodząc w gęste zarośla brzozowe z domieszką sosny. Od strony
zachodniej wykształcił się okrajek. Pobrzeże jeziora porastają małe
kępki pałki szeroko Ustnej. Mimo płytkiej wody, brak w nim zupełnie
roślinności. Dno jest bardzo silnie zamulone. W roku 1956 przekopano
rów, który spowodował odpływ znacznej części wód jeziora w kierunku
północnym. Przy brzegu jeziora utworzył się wówczas pierścień mułu
szerokości około 30 m.

2. Czarne Gościniec kie. Od strony wschodniej otacza
jezioro dość wysoki brzeg (około 2 m), który przylega do młodnika
sosnowego. Pozostałe brzegi zajmuje torfowisko przejściowe porosłe
głównie przez zespół Caricetum lasiocarpae z udziałem niskich drzew
oraz zarośli wierzbowych, brzozowych i olszowych. Zarośla te otaczają
również wąskim pierścieniem pobrzeże, wchodząc w skład zespołu Sali­
ceto-Franguletum. Torfowisko niskie jest silnie spasane. Od strony SW
zbiorowiska roślinne, oddalone od brzegów,, są nieco bardziej eutroficzne.
Panuje w nich Caricetum diandrae — na miejscach podmokłych — i Poa-
Festucetum na miejscach nieco wyżej położonych. Roślinność nawodna
tworzy większe skupienie (do 50 m szer.) tylko w części południowej
jeziora; złożone jest ono z pałki wąskolistnej i domieszki oczeretu jezior­
nego. Przy pozostałych brzegach skupienia tych roślin są bardzo małe.
Górną część literału, do głębokości 2,5 m, porasta szeroki pierścień
roślinności złożony z Myriophyllum alterniflorum. Od strony zachod­
niej osiąga on szer. do 80 m, od wschodniej — kilkanaście metrów.

3. Kleszczów: Jezioro to jest jednym z najbogatszych w ga­
tunki roślinne. Otacza go wąski pas (do około 100 m szer.) torfowiska
przejściowego (zespoły: Caricetum lasiocarpae i Caricetum limosae), który
rozszerza się w części południowej i północno-wschodniej, tworząc
obszerną spleję. Od tych stron torfowisko jest silnie spasane. Od wscho­
du przylega do jeziora młody bór sosnowy, który łączy się z roślinno­
ścią literału poprzez wąski pas zespołu Caricetum inflatae-vesicariae.
Przy pozostałych brzegach łączność ta zachodzi poprzez Saliceto-Fran­
guletum. Roślinność szuwarowa tworzy wyraźny pierścień. Od strony
południowej osiąga on 30 m szer., od północnej — 80 m, a od północno-
zachodniej jest poprzerywany. Złożony jest on głównie ze skuipień
pałki wąskolistnej (brzegi S i SW) oraz trzciny i oczeretu jeziornego
(brzegi NE, N, NW). Niewielkimi skupieniami występuje Nuphar luteum,
Nymphaea candida i Potamogeton natans. Wzdłuż pobrzeża południo­
wego i południowo-zachodniego zaznacza się pas — do 5 m szer.
osoki aloesowatej. Na piaszczystym dnie pobrzeża północnego wykształ-

Szata roślinna jezior Łęczyńsko-Włodawskich... 157

■cił się kobierzec ponikła błotnego (Heleocharis palustris). Roślinność
nawodna i podwodna jest niezwykle bujna. Pokrywa ona prawie całe
dno jeziora. Najbliżej szuwarów i w ich obrębie zaznacza się dość wy­
raźnie kobierzec wywłócznika skrętoległego szerokości od kilku do kil­
kudziesięciu metrów. W miejscach bardziej zamulanych, zwłaszcza
w środkowej strefie litoralu (miejsca od strony S, SW, SE) panuje mo-
czarka kanadyjska i osoka alcesowata (w zanurzeniu). W płatach mniej
zamulonych (N, E) występują licznie ramienice (głównie Chara fragilis).
Środkowe partie (60—100 m cd brzegu jeziora) zajmuje Ceratophyllum
submersum i C. demersum. Poza tym występują miejscami dość licznie
następujące rośliny: Batrachium circinatum, Potamogeton lucens, P. na­
tans, P. perfoliatus, P. obtusifolius, P. trichodes, Polygonum amphibium
Nitella flexilis, N. mucronata, Chara delicatula i inne.

4. Miejskie. Prawie całe jezioro otoczone jest polami uprawny­
mi o piaszczystej glebie. Między pobrzeżem a połami przebiega wąski
pas torfowiska przejściowego, silnie spasionego. Na wyższych częściach
wybrzeża panuje Nardetum. Od strony wschodniej, gdzie torfowisko
rozszerza się do 20 m, występują z&spoly.Caricetum diandrae, Caricetum
lasiocarpae i Caricetum limosae. Wszystkie te zbiorowiska pozbawione
są prawie zupełnie drzew i krzewów. Pobrzeże wschodnie i południowe
jest nieco bardziej eutroficzne i pokrywają go małe skupienia tataraku
oraz manny wodnej. Roślinność nadwodna opasuje jezioro wieńcem do
około 40 m slzer. Od strony wschodniej wieniec ten złożony jest głównie
z trzciny, a na pozostałych brzegach panuje pałka wąskolistna. Skupie­
nia oczeretu jeziornego są nieliczne i ograniczają się do litoralu we
wschodniej części jeziora. Od strony północnej występuje małe skupie­
nie pałki szerokolistnej i jeżogłówki gałęzistej. Na mulistym dnie nie
stwierdziłem żadnej roślinności; wyginęła ona przed kilkoma latami
w czasie „przyduchy jeziora”.

5. G u mien к o. Jezioro jest otoczone od strony wschodniej i pół­
nocnej dość wysokim piaszczystym wybrzeżem. Od strony północnej
rośnie na nim młody las sosnowy, od południowej i południowo-zachod­
niej przylegają do jeziora stawy oddzielone groblą, a od zachodniej —
niewielkie torfowisko typu niskiego z pasem roślinności olszynowo-
wierzbowej (zespół Saliceto-Franguletum). Przez zarośla te przebiega
rów. W miejscu, gdzie rów wpada do jeziora, występuje pierścień —
około 20 m szer. — tataraku i niewielkie Skupienie oczeretu jeziornego.
Opasujący jezioro i na pozostałych brzegach wieniec tataraku zwęża się
do 5 m w kierunku pobrzeża północnego i południowego, gdzie miejscami
tworzą się przerwy. Od NE występuje skupienie pałki wąskolistnej,
a od SW iE —■ skupienie trzciny szer. do 10 m. W górnej części lito­
ralu, przy głębokości wody 1—3 m tworzy zwarty kobierzec — szer.
około 50 m — rogatek sztywny. W części południowej i północnej wy­

158 Dominik Fijałkowski

dzielają się duże skupienia Batrachium circinatum, a od zachodniej —
Potamogeton natans. Nielicznie towarzyszy omawianym zbiorowiskom
Stratiotes aloides (brzeg SW), Nuphar luteum, Nymphaea candida,
Elodea canadensis i Myriophyllum spicatum.

6. Ściegienne. Od strony wschodniej i północnej otoczone jest
wybrzeżem piaszczystym wysokości do 2 m. Pomiędzy nim a pobrzeżem
przebiega wąski pas torfowiska niskiego, w którym panują zespoły
Caricetum diandrae i Poa-Festucetum. W części południowej podobny
typ torfowiska porastają zarośla złożone głównie z Alnus glutinosa
i Salix cinerea. Zbiorowiska zaroślowe zajmują również pobrzeże, gdzie
miejscami towarzyszą im małe skupienia manny wodnej. W górnej
części litoralu przechodzą one w Scirpeto-Phragmitetum. W szuwarach
szczególnie liczne są skupienia trzciny, rzadziej jeżogłówki gałęzisfej,
oczeretu jeziornego i roślinności nawodnej z zespołu Myriophyllo-
Nupharetum (Nuphar luteum, Nymphaea candida, Potamogeton natans).
Od strony północnej tworzy dość duże skupienie na mulistym dnie pałka
wąskolistna. W zachodniej części jeziora wytworzony przez nią pas
osiąga szer. około 80 m. Roślinność podwodna jest nieliczna. Tworzy ona
niewielkie skupienia na głębokości 1—2,5 m złożone z Ceratophyllum
demersum, Myriophyllum spicatum, Potamogeton crispus, P. perfolia-
tus, P. obtusifolius, Elodea canadensis, Batrachium circinatum i inne.
Szczególnie licznie występują te skupienia we wschodniej i południowej
części jeziora.

7. Bialskie. Misę jeziora otacza dość wysokie, piaszczyste wy­
brzeże, pokryte w większej części młodnikiem sosnowym. Jedynie od
strony zachodniej przylega do pobrzeźa torfowisko z panującym zespo­
łem Caricetum lasiocarpae. Ku brzegowi jeziora przechodzi on w Moli­
nietum medioeuropaeum. górnej części litoralu od strony zachodniej
występuje duży płat (do 70 m średnicy) zespołu Scirpeto-Phragmitetum.
Największy w nim udział mają skupienia pałki wąskolistnej, zaś mniej­
szy trzciny i oczeretu jeziornego. Nieliczną domieszkę do trzciny i ocze­
retu tworzy Nuphar luteum i Nymphaea candida. Duże skupienie tych
dwóch gatunków występuje w pobliżu ujścia rowu do jeziora. Pozostałe
brzegi porasta —• do głębokości około 50 cm — kobierzec zbiorowiska
Caricetum inflatae-vesicariae. Osiąga on szerokość kilku do kilkunastu
metrów. Panującą w nim rośliną — często nawet jedyną — jest ponikło
błotne. Od strony zachodniej, gdzie pobrzeże i górną część litoralu zaj­
mują szuwary, kobierzec ten jest przerywany, a od północnej — ma
dużą domieszkę Polygonum amphibium, Potamogeton perjoliatus, P. gra-
mineus i Carex rostrata. Przy głębszej wodzie, pierścień ponikła błot­
nego łączy się z wieńcem wywłócznika skrętoległego (od kilku do kilku­
nastu metrów szer.), który z kolei przechodzi w wieniec wywłócznika

Szata roślinna jezior Łęczyńsko-Włodawskich... 159

kłosowego, a w dolnej części stoków ławicy — w rozległą łąkę rogatka
sztywnego. We wszystkich zbiorowiskach wodnych występują małe
skupienia ramienic (Chara fragilis, Ch. delicatula).

8. Białe Sosnowic kie. Jezioro dość silnie zamulone, zwłasz­
cza w części południowej, zachodniej i północnej. Część wschodnia ma
dno w znacznej części piaszczyste. Roślinność podwodna jest stosunkowo
słabo rozwinięta i nie tworzy większych skupień. W przerwach zbioro­
wisk szuwarowych występują najliczniej następujące gatunki: Myrio-
phyllum alterniflorum, M. spicatum, Potamogeton lucens, P. perfoliatus,
i P. crispus. Ostatni gatunek jest rozproszony po całym jeziorze. Liczne
skupienia tworzy grążel żółty i grzybień północny. Szczególnie często
występują te rośliny wśród trzciny i ipałki wąskolistnej w południowej
i zachodniej części jeziora. Roślinność nadwodna tworzy zwarty wie­
niec oczeretu jeziornego, trzciny i pałki wąskolistnej, osiągający w części
południowej i zachodniej jeziora szerokość kilkudziesięciu metrów.
Od strony północnej wieniec ten zwęża się do kilku metrów, a od
wschodniej — jest poprzerywany prawdopodobnie na skutek niszcze­
nia. Zwarty pierścień szuwarów otacza również trzy wyspy na jeziorze,
wskazujące na tendencję rozdzielania jeziora na dwie części. Przy
pobrzeżu południowym i częściowo zachodnim występuje kilkumetrowy
pas osoki. Szczególnie ostro wydziela się on przy pobrzeżu południowo-
wschodnim. Samo pobrzeże pokrywa ze wszystkich stron luźny pierścień
zespołu Saliceto-Franguletum z dużym udziałem torfowców. Od strony
wschodniej i południowo-wschodniej przylega on do piaszczystego wy­
brzeża lub do grobli oddzielającej jezioro od stawów. W pozostałych
miejscach zbiorowisko zaroślowe łączy się z torfowiskiem przejściowym,
szer. kilkudziesięciu metrów. Panują w nim następujące zespoły: Cari­
cetum diandrae, Caricetum lasiocarpae i Caricetum limosae. W części
północnej zbiorowiska te są silnie spasane. Do pobrzeża północno-zachod­
niego przylegają na odcinku około 50 m długości zbiorowiska eutro­
ficzne z panującymi Agrostis alba i Glyceria fluitans. Łączą się one
z uchodzącymi tu i szeroko spływającymi wodami stawowymi. Wybrzeża
NE i NW jeziora zajmują młodniki sosnowe z runem boru bagiennego
i typowego (Pineto-Vaccinietum myrtilli).

9. Czarne Sosnowic kie. Od strony N, NE i NW jezioro
otacza wysoki, piaszczysty brzeg pokryty młodnikiem sosnowym. Od S
i SE przylega rozległe torfowisko wysokie, które oddzielone jest groblą
od wód jeziornych. Połączenie torfowiska z jeziorem zachodzi w części
południowo-zachodniej, gdzie znajduje się ujście kanału. Podobny rów
odprowadzający przekopano na stronie przeciwległej (NW). Te części
jeziora są najbardziej mułiste i najbogatsze w roślinność. Od strony SW
panuje trzcina, od N — oczeret jeziorny, po stronie wschodniej — pałka
wąskolistna. Nielicznie występują Skupienia Nuphar luteum i Nymphaea

160 Dominik Fijałkowski

candida z domieszką innych roślin: Polygonum amphibium, Potamogeton
natans, P. perfoliatus. Na piaszczystym wybrzeżu jeziora tworzy ostro
zaznaczający się kobierzec ponikło błotne, przylegające na głębszej
wodzie do zwartego pasa wywłócznika skrętoległego.

10. My tycze. Jezioro jest otoczone rozległym torfowiskiem wy­
sokim, z dość wyraźnie wykształconym okrajkiem. Od strony wschodniej
przylega piaszczyste pobrzeże. Część SW, S i SE opasuje bór sosnowy
na piaszczystym podłożu. Jezioro oddziela cd torfowiska wysokiego
pierścień splei, którą pokrywają zespoły: Caricetum diandrae (blisko
pobrzeża), Caricetum lasiocarpae i Caricetum limosae. Nad samą wodą
występuje Saliceto-Franguletum. Dno zbiornika jest bardzo silnie za­
mulone i pozbawione roślinności. Blisko wybrzeża od strony N, NW
i SW występują tylko bardzo małe skupienia palki wąskolisnej, a na
przyległym do wyrzeza torfowisku — pałki szerokolistnej.

11. Czarne Uścimowskie. Od strony NE, E i SE otoczone
jest groblą, od W — wysokimi brzegami o glebie piaszczystej, będącej
w uprawie. Pas roślinności torfowiskowej przy jeziorze osiąga szerokość
zaledwie około 80 m. Panują w nim: Poa pratensis i Festuca rubra, bliżej
zaś brzegów jeziora — Agrostis alba i Carex Hudsonii. Pobrzeże porasta
z tej strony głównie zbiorowisko Caricetum gracilis z dużym udziałem
Menyanthes trifoliata, oraz zwarty pierścień (szer. do 30 m) zespołu
Glycerieto-Sparganietum. W litoralu łączy się on z szerokim wieńcem
(od strony N do około 60 m szer.) trzciny i domieszki oczeretu jezior­
nego. Od strony wschodniej oczeret jeziorny wciska się pomiędzy pas
trzciny i tataraku. Przy pobrzeżu północno-zachodnim występuje sku­
pienie skrzypu bagiennego i pałki wąskolistnej. Piaszczyste pobrzeże
północno-wschodnie zajmuje ponikło błotne. Roślinność nawodna i pod­
wodna jest dość uboga. Wśród Scirpeto-Phragmitetum zaznaczają się
skupienia grążelu żółtego, grzybienia północnego i rdestnicy pływającej.
W środkowej i dolnej części litoralu roślinność jest uboga. Najczęściej
występują: Myriophyllum spicatum, M. alterntflorum, Elodea canaden­
sis, Batrachium circinatum i Ceratophyllum demersum. Ostatni gatunek
tworzy większe skupienia tylko w części południowej jeziora.

12. Głębokie. Jedno z najbardziej eutroficznych jezior. Stoki
jego ławicy bogate są w ił wapienny (kreda jeziorna). Pobrzeże jeziora
łączy się prawie bezpośrednio na znacznym odcinku z dość wysokim
wybrzeżem, stąd pierścień torfowiska przyj eziomego jest wąski. Panują
w nim następujące rośliny: Poa pratensis, Festuca rubra, Antho-
xanthum odoratum, Juncus conglomeratus, Acrocladium cuspidatum
i inne. Pobrzeże od strony N, SE i S porastają skupienia złożone z Aco­
rus calamus i Glyceria aquatica. Ostatni gatunek występuje licznie
zwłaszcza na pobrzeżu wschodnim i południowym. Od strony północno-

Szata roślinna jezior Łęczyńsko-Włodawskich... 161

zachodniej duże skupienia (szer. do 5 m) tworzy pałka wąskolistna, a od
zachodniej — trzema. Większe skupienia trzciny z domieszką grążelu
żółtego i grzybienia północnego znajdują się w części południowej
jeziora na dnie piaszczystym. Skupienia cczeretu jeziornego są bardzo
małe i spotkać je można tylko w części zachodniej jeziora. W dolnych
położeniach stoków ławicy, na głębokości 0,5 — 2,5 m występuje zwarty
pierścień zespołu Myriophyllo-Nupharetum złożony z Myriophyllum
spicatum (szer. około 30 m) oraz domieszki Potamogeton crispus, Myrio­
phyllum verticillatum, Potamogeton lucens i Batrachium circinatum.

13. Uścimowskie. Otoczone jest polami uprawnymi. Pas tor­
fowiska przyjeziornego jest bardzo wąski i nie przekracza zwykle kilku
metrów. Jedynie od strony południowej i północnej osiąga on szerokość
około 200 m. W części południowej przylega do jeziora Caricetum dian-
drae i Caricetum lasiocarpae. Na wyżej położonych miejscach tego
odcinka panuje zespół Poa-Festucetum z licznie występującą tomką
wonną. Wszystkie partie pobrzeża północnego zajmuje Molinietum
medioeuropaeum z dominującą turzycą prosowatą. Niższe, bardziej pod­
mokłe miejsca o odczynie kwaśnym porasta zespół Carici-Agrostetum.
Szerszym płatom torfowiska towarzyszą wszędzie na pobrzeżu zespoły
Caricetum diandrae i Caricetum lasiocarpae (pas do 80 m szer.). Te dwa
zbiorowiska łączą się w górnej części litoralu z wieńcem trzciny i pałki
wąskolistnej. Od streny wschodniej wieniec ten zwęża się i przerywa.
W części południowo-wschodniej występują jeszcze małe skupienia
trzciny. W pobliżu zabudowań osiągają one na tym odcinku szer. około
10 m. Od strony północno-zachodniej zbiorowisko Scirpeto-Phragmite-
tum rozszerza swój zasięg do 50 m. W części SE i S jeziora, występuje
brzegiem zwarty pas (do 15 m szer.) roślinności eutroficznej złożony
z tataraku. Przy brzegu zachodnim tatarak rośnie tylko małymi sku­
pieniami. Roślinność nawodna i podwodna jest nieliczna. Skupienia
tworzy tylko Nymphaea candida i Nuphar luteum. Wykształcają się one
od strony zachodniej najczęściej wśród Scirpeto-Phragmitetum. Litoral
o dnie piaszczystym we wschodniej części jeziora porasta luźny wie­
niec złożony z Myriophyllum spicatum i domieszki: Potamogeton
crispus, P. pectinatus, Elodea canadensis.

14. Uścimowie c. Misa jeziorna posiada wysokie brzegi, styka­
jące się z polami uprawnymi. Na pobrzeżu zaznacza się około 1 m sze­
rokości pierścień roślinny, złożony głównie z Juncus conglomeratus,
J. effusus, Anthoxanthum odoratum i Potentilla anserina. W północno-
wschodniej części roślinność ta łączy się z luźnymi skupieniami manny
mielec i tataraku z domieszką pałki wąskolistnej oraz trzciny. Szero­
kość wytworzonego z tych roślin pierścienia nie przekracza zwykle
10 m. W górnej części litoralu od strony południowej występuje wąski

162 Dominik Fijałkowski

kobierzec wywłócznika skrętoległego, a od północnej — wywłócznika
kłosowego. Przy pozostałych brzegach rośliny te tworzą większe lub
mniejsze skupienia z domieszką Ceratöphyllum demersum, Elodea cana­
densis, Batrachium circinatum i inne.

15. Orzechówek. Małe jeziorko otoczone torfowiskami. Zewnę­
trzne partie (szer. do 100 m) zajmuje głównie zespół Carici-Agrostetum
z dużym udziałem Carex fusca, Agrostis ctinina, Festuca rubra oraz
zarośli złożonych z Betula verrucosa i Ainus glutinosa. Wśród rzadkich
zarośli tych drzew występuje stosunkowo bardzo licznie wierzba lapoń-
ska. W pasie, leżącym bliżej jeziora i bardziej podmokłym, przechodzą
wymienione zbiorowiska w Caricetum lasiocarpae i Caricetum limosae.
Od strony SE i E osiągają one szer. około 30 m, a na pozostałych odcin­
kach do 100 m. Pobrzeże jeziora zajmuje wąskim pierścieniem Saliceto-
Franguletum. W wodzie od strony południowo-wschodniej występują
nielicznie mało dorodne okazy trzciny i grążelu żółtego.

16. Krasne. Jezioro oligo troficzne. Opasuje go pobrzeże piasz­
czyste, pokryte tylko od strony północnej spasanym zespołem wierzby
szarej, z runem bogatym w Juncus conglomeratus, J. lamprocarpus,
J. effusus i Agrostis canina. Na nieco niżej położonych partiach, do głę­
bokości wody około 50 cm, występuje luźny kobierzec ponikła błotnego.
Łączy się on z przerywanym wieńcem wywłócznika skrętołeglego.
Od strony SW, E i N osiąga on szer. 50 m, a od S i SE, gdzie do brzegu
przylega Scirpeto-Phragmitetum, występuje nielicznie. W skład szuwa­
rów wchodzi tylko trzcina, oczeret jeziorny i nielicznie — od strony
NE — pałka wąskolistna. W górnej części literału zwartą łąkę tworzy
rogatek sztywny; miejscami występują skupienia esoki aloesowa tej.
Pomiędzy pierścieniem szuwarów i rogatkiem sztywnym zaznaczają
się dość liczne skupienia złożone z następujących roślin: Myriophyllum,
spicatum, Elodea canadensis, Chara fragilis, Ch. aspera, Tolypellopsis
stelligera, Potamogeton perfoliatus, P. lucens i inne.

17. Krze zeń. Otoczone jest całe torfowiskami, za wyjątkiem
brzegu południowo-wschodniego, który jest wysoki i piaszczysty. Zewnę­
trzne partie torfowiska zajmuje najczęściej zespół Poa-Festucetum
i Caricetum appropinquatae z dużym udziałem Equisetum palustre oraz
zarośli z zespołu Saliceto-Franguletum. Około 100 m od brzegu zbioro­
wisko Poa-Festucetum przechodzi przy większym uwilgotnieniu podłoża
w Caricetum diandrae z dużym udziałem Menyanthes trifoliara. Nad
wodą, zaznacza się w zespole udział zarośli wierzbowych i narecznicy
błotnej. Wzdłuż pobrzeża występuje luźny wieniec — szer. do 3 m —
osoki aloesowa tej. Roślinność nadwodna tworzy zwarty pierścień do
około 20 m szer.,złożony z trzciny (brzegi S, W, N) i domieszki oczeretu
jeziornego (brzeg E). Mniej licznie rośnie grążel żółty i grzybień pół­

Szata roślinna jezior Łęczyńsko-Włodawskich... 163

nocny. Od strony S i SW skupienia grążelu i grzybienia tworzą wyraźny
pierścień szer. około 20 m. Od strony wschodniej zaznacza się w nim
udział następujących roślin: Potamogeton natans, Myriophyllum spica­
tum, Ceratophyllum demersum i inne.

18. Łukcze. Pobrzeże od strony NE, E i S jest wysokie. Prze­
biega nim wąski pas zarośli olszowych. Od NW i SW jezioro łączy się
z torfowiskami typu przejściowego (zespoły: Caricetum lasiocarpae, Cari­
cetum limosae i fragmenty Caricetum diandrae). Od jeziora oddziela je
w tych miejscach wąski wieniec zespołu Saliceto-Franguletum. Z roślin­
ności nadwodnej towarzyszą brzegom torfowiskowym małe skupienia
szuwarów, złożonych głównie z pałki wąskolistnej. Brzegom piaszczy­
stym od strony wschodniej i południowej towarzyszą głównie skupienia
trzciny i oczeretu jeziornego. Przy przewężeniu jeziora (brzeg W) sze­
roki pas tworzy trzcina. W kierunku NE i SW zwęża się jej zasięg z kil­
kunastu do kilku metrów szerokości. Wśród trzcin i oczeretu jeziornego
występują przy pobrzeżu zachodnim nieliczne skupienia złożone z Nup­
har luteum i Potamogeton natans. Od strony południowo-zachodniej
skupienia te układają się w kilkumetrowy kobierzec. W przerwach
pierścienia szuwarów zaznacza się na piaszczystym dnie jeziora wąski
wieniec wywłócznika skrętoległego z domieszką Potamogeton perfolia-
tus i na nieco głębszej wodzie od 1,5 do 2,0 m — z Myriophyllum spi­
catum.

1

19. Ł u к i e t e k. Małe to jeziorko otacza pierścień torfowiska wy­
sokiego, które przylega bezpośrednio do pobrzeża. Tylko od strony
zachodniej i wschodniej zaznacza się pas — szer. do 10 m — torfowiska
przejściowego. Panują na nim Caricetum lasiocarpae i Caricetum limosae.
Przy pobrzeżu W, E i N występują niewielkie i luźne skupienia oczeretu
jeziornego i trzciny z domieszką grążelu żółtego. Na mulistym dnie
zaznacza się przy pobrzeżu wąski wieniec wywłócznika skrętoległego,
który sądząc po jego ciemnobrunatnym wyglądzie jest w stadium
zamierania.

20. Roguźno. Od strony N, E i W otoczone jest borem sosno­
wym. Bór (Pineto-Vaccinietum myrtilli) porasta również małe wzniesie­
nia na południowym brzegu. Od strony zachodniej, w pobliżu ujścia
rowu ściekowego do jeziora wytworzył się pas olsu (Cariceto elongatae-
Alnetum. Rozległe torfowisko, przylegające od strony południowej do
jeziora, porastają głównie zarośla złożone z Alnus glutinosa, Betula
humilis, B. verrucosa i Salix cinerea. Płaty mniej zwartych zarośli
pokrywa najczęściej zespół Poa-Festucetum. Pobrzeże prawie na całym
obwodzie zajmuje Saliceto-Franguletum. Roślinność nadwodna repre­
zentowana jest niemal wyłącznie przez trzcinę z domieszką oczeretu
jeziornego. Tworzy ona zwarty pierścień, osiągający szerokość kilku­

164 Dominik Fijałkowski

dziesięciu metrów. Od strony NW pas ten jest zniszczony, a przy piasz­
czystym pobrzeżu wytworzył się zespół Caricetum inflatae-vesicariae
z dużym udziałem pcnikła błotnego. Od strony SW i N rośnie nielicznie
w szuwarach pałka wąskolistna. Również nieliczne są skupienia zespołu
Myriophyllo-Nupharetum. W lukach pierścienia trzciny i oczeretu
jeziornego zaznaczają się skupienia z Myriophyllum alterniflorum
(górna strefa litoralu); Myriophyllum spicatum, Batrachium circinatum,
Potamogeton lucens (środkowa strefa litoralu) i dość zwarta łąka z ro­
gatka sztywnego (dolna część stoków ławicy do głębokości 3 m).

21. Dratów. Jedno z najbardziej eutroficznych, większych zbior­
ników Pojezierza Łęczyńsko-Włodawskiego. Otoczone jest całe torfowi­
skiem typu niskiego. Zewnętrzne partie tego torfowiska — bardziej
wzniesione — pokrywa głównie zespół Poa-Festucetum i Betuletum
humilis. Najbliższe brzegi jeziora (pasem szer. około 100 m) są silnie
podtopione. Panuje na nich zespół Glycerieto-Sparganietum, który
przechodzi bliżej brzegów jeziora w pas 50 m szerokości Caricetum
elatae, z dużym udziałem Menyanthes trifoliata, Rumex hydrolapathum
i Typha lattfolia. Od strony północnej i zachodniej zbiorowisko to łączy
się ze zwartym pierścieniem — do 30 m szer. — osoki aloesowatej.
Mniej ostro zaznacza się on od strony południowej i wschodniej, gdzie
osoka wchodzi w szuwary,- złożone głównie z wyjątkowo wysokiej
trzciny (3 m) i domieszki następujących roślin: Typha angustifolia,
Nuphar luteum, Nymphaea candida, Potamogeton natans, Polygonum
amphibium i inne. Skupienia oczeretu jeziornego są stosunkowo małe
i nieliczne; występują one zwłaszcza w południowej części jeziora. Całą,
niewielką głębokość wody zarasta zwarta łąka, utworzona przez rogatek
sztywny, oraz duże skupienia nawodne i podwodne osoki aloesowatej.

22. Turo wolsk ie. Otoczone jest rozległym torfowiskiem niskim,
łączącym ten niewielki zbiornik z jez. Dratów. Podtopione partie torfo­
wiska, przylegające do jeziora, pokrywają zbiorowiska głodowe (Cari­
cetum diandrae i Caricetum lasiocarpae). Na pobrzeżu łączą się one
z Hydrochareto-Stratiotetum, a następnie w litoralu — ze zwartym
kobiercem szuwarów, w których panują następujące rośliny: Nuphar
luteum, Nymphaea candida, Potamogeton natans, Lemna trisulca i Stra-
tiotes aloides. Przy pobrzeżu N i SE występuje stosunkowo nielicznie
trzcina i oczeret jeziorny. Dno i całą głębokość wody zarasta zwarta
łąka z rogatka sztywnego.

23. Skomielno. Otoczone jest ze wszystkich stron spleją po­
krytą przez zespoły: Caricetum lasiocarpae, Caricetum diandrae i Carice­
tum limosae z domieszką trzciny. Zewnętrzne partie splei łączą się
z torfowiskiem wysokim i z borem bagiennym. W części SE występują
zarośla zespołu Saliceto-Franguletum, a obok, gdzie wybrzeże płaszczy-

Szata roślinna jezior Łęczyńsko-Wlodawskich... 165

ste łączy się z jeziorem — zespoły: Carici-Agrostetum i Nardetum.
Od strony E, SE i NE torfowisko łączy się przy pobrzeżu z luźnymi
skupieniami trzciny (od SE szer. 50 m), przechodzącymi ku jeziorowi
w szeroki pierścień (do około 15° m) pałki wąskolistnej. Przy brzegu
południowym osiąga on szer. 100 m, a przy północno-zachodnim zazna­
czają się tylko skupienia pałki. Oczeret jeziorny występuje nielicznie
w pobliżu pobrzeża południowo-wschodniego. W przerwach pierścienia
szuwarów występują zwarte płaty Nuphar luteum i Nymphaea can­
dida z domieszką: Potamogeton natans, P. perfoliatus i P. lucens. Dno
jeziora i w dużym stopniu jego powierzchnię pokrywa zwarta łąka
moczarki kanadyjskiej, osoki aloesowa tej, a miejscami ramienicy (Chara
fragilis).

24. D o m a s z n e. Wybrzeża wschodnie i zachodnie są piaszczyste.
Niewielkie torfowisko niskie w części południowej jeziora pokrywa
w dużym zwarciu Deschampsia caespitosa i Agrostis alba. W części pół­
nocno-zachodniej panuje na torfowisku Caricetum gracilis i zarośla
Saliceto-Franguletum. Na pobrzeżu zespoły te przechodzą w Glycerieto-
Sparganietum — pas szer. około 50 m. Część torfowiska, leżącą na pół­
noc od przekopanego rowu, porastają głównie skupienia pałki wąsko­
listnej i tataraku. Roślinność górnej części litoralu tworzy szeroki
pierścień (do 40 m), złożony ze skupień oczeretu jeziornego (bliżej
pobrzeża) i trzciny z domieszką Nuphar luteum, oraz Nymphaea can­
dida. Najliczniej roślinność ta występuje w części NW, S i E jeziora.
W tych również miejscach zaznacza się w szuwarach udział pałki wąsko­
listnej. Na pozostałych płyciznach jeziora pas roślinności szuwarowej
zwęża się do kilkunastu metrów lub przerywa, odsłaniając piaszczyste
dno. Porasta go w tych miejscach luźny kobierzec ponikła błotnego
i wywlócznika skrętoległego. Roślinność nawodna tworzy niewielkie
skupienia, w skład których wchodzą: Potamogeton crispus, P. perfolia-
tius, Myriophyllum spicatum, Batrachium circinatum, Potamogeton
lucens i P. natans. Na dnie w strefie literalnej dość licznie występuje
moczarka kanadyjska i niektóre ramienice (Chara fragilis, Ch. delicatula).

25. Z a g ł ęb ocze. Od strony NW, W, S i E brzegi jeziora są dość
wysokie i piaszczyste; porastają je młodniki sosnowe. W części zachod­
niej i północnej występują małe fragmenty olsów (Cariceto elongatae-
Alnetum). Do brzegu północnego i południowo-wschodniego przylega
torfowisko. Najliczniej reprezentowane są na nim zespoły: Molinietum
medioeuropaeum i Poa-Festucetum. Bliżej jeziora, pokrywa miejsca
silnie uwilgotnione Caricetum elatae i Caricetum gracilis z dużym
udziałem Agrostis alba. Górną część litoralu porasta wieniec — szer.
do 20 m — Scirpeto-Phragmitetum. Przy brzegu wschodnim panuje
w nim oczeret jeziorny, rzadziej trzcina. Od strony północnej pas ocze-

166 Dominik Fijałkowski

retu wiąże się z pobrzeżem, natomiast trzcina z domieszką palki wąsko­
listnej występuje w wodzie głębszej, w środkowej części litoralu. Brzegi
jeziora, nie stykające się z torfowiskami, porasta, w górnej części lito­
ralu i na pobrzeżu, kobierzec ponikła błotnego; miejscami, razem z nim
występuje turzyca dziubkowata. Na nieco głębszej wodzie (około 50 cm)
kobierzec ten łączy się z drugim pąsem roślinności, złożonej z wywłócz-
nika skrętoległego oraz domieszki: Myriophyllum spicatum, Polygonum
amphibium, Potamogeton perfoliatus, Batrachium circinatum i Elodea
canadensis. W dolnej części litoralu występuje licznie Chara fragilis
(brzegi S i E) oraz Ceratophyllum demersum (brzegi NW, SW). Od strony
zachodniej zaznacza się również skupienie osoki aloesowatej.

26. В rzezie z no. Jeziorko śródleśne, bardzo silnie zamulone
i pozbawione roślinności zanurzonej. Przy pobrzeżu zaznacza się luźny
pierścień — szer. od kilku do kilkunastu metrów — oczeretu jeziornego
z domieszką Potamogeton natans, Nuphar luteum i Nymphaea candida.
W pobliżu pobrzeża S i SW tworzy duże skupienie trzcina. Pobrzeże
porasta wąskim pierścieniem — miejscami tylko 1 m szer. — Caricetum
elatae z dużym udziałem Drosera intermedia. W części S i SW zbioro­
wisko to osiąga szer. kilku metrów. Za pierścieniem Caricetum elatae
wydzielają się inne zespoły, głównie Caricetum lasiocarpae i Caricetum
limosae. Łącznie obejmują one pas szer. około 100 m. Przy mniejszym
pod topieniu zewnętrzne partie zespołu Caricetum limosae przechodzą
w torfowisko wysokie typu kontynentalnego (Sphagnetum medii). Rów­
nież i ono rozpościera się rozległym wieńcem szer. do 200 m. Otaczający
torfowisko wysoki las, jest dość silnie zróżnicowany, przeważa drze­
wostan dębowo-sosnowy, z runem boru typowego i mieszanego (Pineto-
Vaccinietum myrtilli i Pineto-Quercetum).

27. Piaseczno. Najbardziej oligotroficzne jezioro Pojezierza
Łęczyńsko-Włodawskiego. Od strony wschodniej i zachodniej misa
jeziorna ma brzegi piaszczyste. Od północnej — przylega do niej nie­
wielkie torfowisko typu przejściowego (zespoły: Caricetum lasiocarpae
i Caricetum limosae) z udziałem karłowatej sosny i brzóz. Podobny
skrawek torfowiska znajduje się przy południowym brzegu jeziora; jest
on silnie spasany. W tym miejscu występuje w litoralu małe skupienie
trzciny. Nieco więcej jest jej w północnej części jeziora. Obok trzciny
rośnie tu nielicznie oczeret jeziorny i pałka wąskolistna. Bardzo małe,
(zaledwie kilka m2) skupienie tej pałki wytworzyło się przy brzegu
północno-wschodnim. Pobrzeże jeziora i górną część litoralu do głębo­
kości około 50 cm, porasta w formie luźnego kobierca ponikło błotne
z udziałem: Chara delicatula, Nitella flexilis, Elatine hexandra, Heleocha-
ris acicularis i inne. W środkowej części litoralu, zaznacza się słabo drugi
pierścień złożony z Myriophyllum alterniflorum oraz domieszki Potamo-

Szata roślinna jezior Łęczyńsko-Włodawskich... 167

geton lucens i Potamogeton perfoliatus. W dolnej części stoków ławicy —
do głębokości około 4 m — występuje dość licznie Chara fragilis
i Elodea canadensis. Zwarte płaty ramienic pokrywają dno jeziora
zwłaszcza od strony północnej i północno-zachodniej. Na tym odcinku
zaznacza się w zbiorowiskach roślinnych szczególnie duży udział moczar-
ki kanadyjskiej.

28. Maczulki. Małe to jeziorko (około 2 ha) leży wśród pól
uprawnych i jest całkowicie już zarośnięte. Właściwie jest to torfowi­
sko, gdyż woda stoi tylko w okresie intensywnych opadów lub wiosną.
Środek torfowiska jest wzniesiony i pokryty przez Caricetum lasiocar­
pae ze zwartym kobiercem torfowców: Sphagnum medium, Sph. cuspi­
datum, Sph. palustre i inne. Dość licznie występują również zarośla
z udziałem Salix cinerea i Betula verrucosa. Ku obwodowi torfowisko
przechodzi nagle w eutroficzny zespół Glycerieto-Sparganietum, w któ­
rym panuje tatarak, występujący pierścieniem szer. około 15 m. Pier­
ścień ten przypomina okrajek tworzącego się torfowiska wysokiego.
Od strony południowej i północnej rośnie niewielkie skupienie pałki
szerokolistnej. Pobrzeże jeziorka jest piaszczyste i spasane. Panuje na
nim Glyceria fluitans z domieszką Heleocharis palustris, Agrostis alba,
J uncus effusus i J. conglomeratus. Rośliny te tworzą pas szer. 10 m.

29. N a d r y b i e. Jezioro otoczone jest ze wszystkich stron roz­
ległymi torfowiskami, które przylegają do innych jezior: Ciesacin, Uści-
wierz i Bikcze. Obszary zewnętrzne torfowiska, zwłaszcza od strony SE,
SW, W i NW porasta najczęściej zespól Poa-Festucetum. Od strony N
i NE występuje poza tym Molinietum medioeuropaeum, Betuletum hu-
milis i zarośla Saliceto-Franguletum. Ku jeziorowi, w miarę podnoszenia
się poziomu wód gruntowych, zbiorowiska te przechodzą w zespoły:
Caricetum diandrae, Caricetum lasiocarpae i Caricetum limosae. Ostatni
zespół wykształcił się szerokim pasem (do około 100 m) od strony
wschodniej i północnej jeziora. Na pobrzeżu, zaznacza się znowu prze­
waga gatunków z zespołu Caricetum diandrae i Saliceto-Franguletum.
Na styku torfowiska z wodą tworzy wieniec — szer. do 10 m — osoka
aloesowata. Dość silnie zamulone dno w górnej części litoratu zajmują
skupienia oczeretu jeziornego (od strony S szer. do 100 m). W części SE
i NE zaznaczają się skupienia trzciny, a wśród niej domieszka następu­
jących roślin: Nuphar luteum, Nymphaea candida, Potamogeton natans
i P. crispus. przerwach pomiędzy szuwarami rosną małe skupienia
Potamogeton acutifolius. Dno jeziora porasta zwarta łąka z Chara fra­
gilis i nieliczne skupienia Stratiotes aloides.

30. В i kc z e. Jezioro stosunkowo słabo zamulone. Od strony wschod-
' niej dno w pobliżu brzegów jest piaszczyste. Najsilniejsze zamulenie

zaznacza się od strony południowej, gdzie znajdują ujście rowy łączące

168 Dominik Fijałkowski

jez. Nadrybie i Uściwierz. Wokoło jeziora dość zwarty pierścień tworzy
Scirpeto-Phragmitetum. Od stromy wschodniej osiąga on szerokość około
70 m, od północnej i zachodniej — 40 m, a od południowej zaznaczają
się tylko luźne skupienia oczeretu jeziornego, rzadziej trzciny. Od strony
południowej i wschodniej panuje przy pobrzeżu trzcina z dużym udzia­
łem: Nuphar luteum, Nymphaea candida, Potamogeton natans, Cera­
tophyllum demersum, Batrachium circinatum i Potamogeton perfoliatus.
Na piaszczystym dnie przy pobrzeżu wschodnim zaznacza się skupienie
ponikła błotnego. W częściach jeziora S, N i W występuje dość zwarty
pierścień — szer. do kilkunastu metrów — osoki alcesowatej, łączący
roślinność literalną z pobrzeżem torfowiskowym. Nad wodą, prawie na
całej długości brzegu występuje Saliceto-Franguletum. Runo pobrzeża
przypomina swoim składem zespół Caricetum diandrae, na niektórych
odcinkach — Caricetum elatae z dużym udziałem Equisetum limosum
i Dryopteris thelypteris. Jedynie od strony wschodniej zbiorowiska te
nie zaznaczają się zupełnie. Przy mniejszym podtopieniu — w odległości
kilkudziesięciu metrów od brzegu — dominuje zespół Molinietum me-
dioeuropaeum z udziałem zarośli wierzbowo-olszowych. Na jeszcze such­
szych miejscach (poziom wody poniżej 40 cm) panuje zbiorowisko
Poa-Festucetum.

31. Uściwierz. Największe jezioro Pojezierza o pow. 284 ha.
Od strony południowej i wschodniej ma brzegi piaszczyste. Porastają
je zubożałe w gatunki zespoły Carici-Agrostetum i Ranunculo-Juncetum.
Pozostałe brzegi jeziora łączą się z rozległymi torfowiskami. Od strony
S, SE, N i NW porasta je głównie Molinietum medioeuropaeum i nie­
wielkie płaty Poa-Festucetum. Od strony zachodniej przeważają na
torfowisku zespoły zaroślowe: Betuletum humilis i Saliceto-Frangule­
tum. Pomiędzy tymi zbiorowiskami rosną płaty zespołów turzycowychr
Caricetum elatae, Caricetum appropinquatae, Carici-Agrostetum, a w po­
bliżu brzegów jeziora na miejscach podtopionych — Caricetum dian­
drae, Caricetum lasiocarpae i Caricetum limosae. Pobrzeże porastają
od strony torfowisk zarośla wierzby szarej z domieszką pałki szeroko-
listnej i trzciny. Roślinność nadwodna jest bardzo bogata. Górną część
litoralu — do głębokości 50 cm i pobrzeże w części południowej i za­
chodniej jeziora porasta dobrze wykształcony zespół Caricetum inflatae-
vesicariae. Na pobrzeżu uczęszczanym przez ludzi i zwierzęta dcmowe
jest on zubożały w turzyce, a gromadnie występuje tylko ponikło błotne
i nielicznie wywłócznik skrętoległy. Pozostałe brzegi porasta — na po­
graniczu między torfowiskiem i szuwarami — Hydrochareto-Stratiote-
tum z panującą osoką aloesowatą. Zespół osoki osiąga kilkanaście metrów
szerokości i przechodzi — przy mniej zamulonym brzegu w środkowej
części litoralu — w zwarty pierścień trzciny szer. do 150 m. Wśród

Szata roślinna jezior Łęczyńsko-Włodawskich... 169

trzciny występują skupienia oczeretu jeziornego, rzadziej — pałki wą­
skolistnej, grążelu żółtego i grzybienia północnego. Na pod topionym
pobrzeżu licznie występują: Aldrovanda vesiculosa, Utricularia minor
i U. intermedia. Szereg innych roślin nawodnych i podwodnych (My­
riophyllum spicatum, Batrachium circinatum, Potamogeton crispus,
P. lucens, P. natans) wchodzi najczęściej w skład roślinności szuwarowej;
tylko na stosunkowo małych odcinkach tworzy niewielkie skupienia
zespół Myriophyllo-Nupharetum.

32. Ciesacin. Jeziorko położone jest wśród torfowisk niskich.
Od strony południowej i zachodniej przylegają do niego zarośla olszowe.
W miejscach, gdzie są one mniej zwarte występuje Molinietum medio-
europaeum. Ma to miejsce zwłaszcza od strony E, N i W. Na części za­
chodniej torfowiska panuje również zespół Poa-Festucetum. Nad brze­
giem jeziora zarysowuje się dość wyraźnie spleja z Caricetum diandrae,
Caricetum lasiocarpae i domieszki zarośli wierzbowo-brzozowych. Nad
wodą torfowisko łączy się z pierścieniem zaroślowym wierzby szarej;
Płytką wodę w jeziorku porastają skupienia grążelu żółtego, grzybienia
północnego i rdestnic: Potamogeton natans, P. obtusifolius, P. acutifo-
lius, P. mucronatus. Najczęściej występują one wśród rzadkich i małych
skupień oczeretu jeziornego (brzegi N, NW i E) o średnicy do kilkunastu
metrów. Trzcina rośnie bardzo nielicznie i tylko w części wschodniej
jeziora. Muliste dno pokrywa zwarta łąka ramienic (Chara fragilis,
Ch. intermedia) i osoki aloesowatej.

33. R o t c z e. Część wschodnia jeziora przylega do wysokiego^
piaszczystego brzegu. Od strony południowo-zachodniej są rozległe tor­
fowiska, pokryte przez widne zarośla olszowe z dużą domieszką wierzb.
Wolne od zarośli płaty porastają zespoły: Molinietum medioeuropaeum
i Poa-Festucetum. Torfowiska bardziej podmokłe, leżące bliżej brzegów
porasta Caricetum diandrae i Caricetum lasiocarpae. Zespoły te otaczają
pierścieniem — szer. około 50 m — brzegi jeziora NW i W. Nad samą wodą
rośnie zbiorowisko wierzby szarej. W litoralu na tym odcinku występują
małe skupienia złożone z Nymphaea candida i Potamogeton natans.
Od strony N i NE skupienia tych roślin są liczniejsze i łączą się z pa­
sem — szer. około 20 m — zespołu Scirpeto-Phragmitetum. Przy brzegu
wschodnim panuje w nim od strony pobrzeża ponikło błotne i trzcina,
a od jeziora — oczeret jeziorny. Przy brzegu południowym występuje
pałka wąskolistna z domieszką trzciny i oczeretu. W dolnej części lito­
ralu wykształca się nielicznie zespół Myriophyllo-Nupharetum.

34. Sumin. Jezioro otacza torfowisko typu niskiego; tylko od
strony południowo-wschodniej ma ono brzegi wysokie i piaszczyste. Roz­
ległe torfowisko leżące w kierunku południowo-zachodnim od jeziora
zajmuje Molinietum medioeuropaeum, fragmenty zespołu Betuletum

170 Dominik Fijałkowski

humilis i Saliceto-Franguletum. Silnie podtopione torfowisko w pobliżu
jeziora porastają zarośla złożone z Betula humilis, B. verrucosa, В. pu-
bescens, Ainus glutinosa, Salix cinerea, S. rosmarinifolia i domieszki
następujących roślin zielnych: Phragmites communis (do 3 m wys.),
Typha lattfolia, Dryopteris thelypteris, Carex stricta, C. paniculata,
C. riparia, C. elongata i inne. Na przeciwległym torfowisku (strona NE)
podtopienie jest nieco mniejsze i zwiększa się w nim udział zarośli.
Płaty mniej zwartych zarośli i miejsca koszone, porasta tu głównie Moli­
nietum medioeuropaeum. Partie litoralu, łączące się z pobrzeżem, zaj­
muje Scirpeto-Phragmitetum — pasem szer. około 100 m. Od strony
zachodniej jest on poprzerywany i składa się głównie ze skupień ocze­
retu jeziornego oraz pałki wąskolistnej. Od strony NW i N w środkowej
części litoralu przeważa oczeret jeziorny, a w górnej — pałka wąsko­
listna. Przy brzegu NE i SE oczeret jeziorny występuje nielicznie, głów­
nym zaś składnikiem zespołu jest pałka wąskolistna i trzcina. Ta ostat­
nia związana jest z przybrzeżnym torfowiskiem. Piaszczystą płyciznę od
strony wschodniej pokrywa trzcina, występująca tu jeszcze w odległości
około 150 m od brzegu. Na pobrzeżu południowo-wschodnim wykształ­
ciło się zbiorowisko Caricetum inflatae-vesicariae, z dużym udziałem
pcnikła błotnego. Na pograniczu litoralu z pobrzeżem torfiastym rośnie
Stratiotes aloides. W części NW i NE jeziora pojawia Się Ceratophyllum
demersum, Myriophyllum verticillatum, M. spicatum i Potamogeton
natans. Rośliny te wyginęły przed kilkoma latami w czasie „przyduchy
jeziora”.

35. Głębokie. Jezioro położone jest wśród pól uprawnych. Oto­
czą go bardzo wąski pierścień łąk, nie przekraczający 100 m szer.
Zewnętrzne partie łąk zajmuje zespół Poa- Festucetum. Od strony SW
i S wydzielają się płaty bogate w Agrostis alba. Niższe położenia bliżej
jeziora pokrywa Caricetum diandrae z dużym udziałem od strony połud­
niowej Carex Hudsonii i Rumex hydrolapathum. Na pobrzeżu, zwłaszcza
południowym i południowo-zachodnim zaznacza się dość wyraźnie wie­
niec zespołu Saliceto-Franguletum, który łączy się w górnej strefie lite­
ralnej z pasem — szer. 20 m — trzciny. Od strony południowej i po­
łudniowo-zachodniej rośnie obok trzciny również pałka wąskolistna
i bardzo nielicznie oczeret jeziorny. Od strony północno-zachodniej wy­
dziela się z szuwarów kobierzec zespołu Myriophyllo-Nupharetum.
Roślinność zanurzona jest uboga. Najczęściej spotyka się następujące
gatunki: Potamogeton lucens, P. natans, P. crispus, Batrachium circina-
tum, mniej licznie Najas marina i Nitella mucronata.

36. Cycowe. Cale jezioro otoczone jest torfowiskiem typu
niskiego. Od strony SW i N występują fragmenty boru sosnowego,
a bliżej jeziora zarośla olsu zwyczajnego. Rozległe łąki w części zachód-

Szata roślinna jezior Łęczyńsko-Włodawskich... 171

niej i południowej pokrywa miejscami zespół Poa-Festucetum i partie
Molinietum medioeuropaeum. W pobliżu jeziora — około 100 m od
brzegu — zaznacza się w tych zbiorowiskach duży udział Carex Oederii
i Agrostis canina. Wzdłuż Piwonii — po obu jej stronach występuje Cari­
cetum gracilis. Podtopiony pas wokół jeziora porasta na splei Caricetum
diandrae, Caricetum lasiocarpae oraz nad wodą — pas zarośli złożony
z wierzby szarej i nareczmicy błotnej. Przy pobrzeżu N, E i W występują
małe skupienia osoki aloesowa tej. Zespół Scirpeto-Phragmitetum repre­
zentowany jest przez luźne skupienia oczeretu jeziornego (brzegi N, NE,
NW, SW) i trzciny (brzeg S). Wytworzony wieniec tych roślin nie prze­
kracza zwykle 20 m szer. Wśród szuwarów wykształcił się zespół
Myriophyllo-Nupharetum z udziałem następujących roślin: Nuphar
luteum, Nymphaea candida, Sparganium ramosum, Potamogeton natans,
P. lucens i Batrachium circinatum. Od strony NE i N skupienia tych
roślin tworzą kobierzec do 30 m szer. Dno jeziora pokrywa w nielicz­
nych miejscach mech Fontinalis antipyretica.

37. Zienkowskie. Od strony południowej i wschodniej przy­
lega do jeziora brzeg piaszczysty, od zachodniej i północnej występuje —
pasem szer. 50 m — Caricetum diandrae, a od północno-zachodniej —
Caricetum gracilis i Caricetum elatae. Na pobrzeżu wydziela się wąski
wieniec zarośli wierzby szarej. Zewnętrzne partie litoralu porastają nie­
wielkie skupienia złożone z Schoenoplectus lacustris (brzegi SW, W i N),
Sparganium ramosum (brzeg W), Nuphar luteum i Nymphaea candida.
Ostatnie dwa gatunki tworzą od strony zachodniej dość zwarty pierścień,
około 5 m szer. Przy brzegu zachodnim zaznacza się jeszcze udział osoki
aloesowatej. U ujścia Piwonii do jeziora po wschodniej stronie rosną na
piaszczystym pobrzeżu jeziora, małe skupienia tataraku. W dolnej części
literału występują na dnie Fontinalis antipyretica i Elodea canadensis.

38. Lej no. Małe to jeziorko jest zupełnie zarośnięte przez osokę
aloesowatą, wśród której widoczne są jeszcze małe skupienia grzybienia
północnego i pojedyncze kępy turzycy sztywnej. Na splei rośnie zespół
Caricetum diandrae i Caricetum lasiocarpae z udziałem Typha latifolia,
T. angustifolia, Calliergon stramineum, Drepanocladus vernicosus,
D. fluitans, Sphagnum palustre, Sph. squarrosum, Sph. apiculatum i inne.
Zbiorowiska te przechodzą w rozległe łąki opanowane przez Molinietum
medioeuropaeum i Poa-Festucetum. Niewielki lasek na NE i E od jeziora
tworzy zespół Cariceto elongatae-Alnetum.

39. G u m i e n к o. Jezioro dość silnie zamulone, otoczone jest ze
wszystkich stron torfowiskiem. Zewnętrzne partie torfowiska pokrywają
głównie Molinietum medioeuropaeum, Poa-Festucetum i Saliceto-Fran­
guletum. Od strony zachodniej rośnie wśród zarośli bardzo licznie wierz­
ba lapońska. W pobliżu jeziora występuje na splei — pierścieniem szer.

172 Dominik Fijałkowski

około 50 m — torfowisko przejściowe z domieszką trzciny (zespoły:
Caricetum diandrae, Caricetum lasiocarpae i Caricetum limosae). Nad
wodą wydziela się wieniec zarośli złożony z wierzby szarej i narecznicy
błotnej, z udziałem Carex Hudsonii i Typha latifolia. Zespół Scirpeto-
Phragmitetum tworzy wyraźny pierścień. Od strony NE, E i NW panuje
w nim pałka wąskolistna z domieszką oczeretu jeziornego. Z roślinności
nawodnej i podwodnej zaznacza się ostro tylko kobierzec grążelu żół­
tego i grzybienia północnego (brzegi SE, SW). Miejscami osiąga on
szer. 30 m.

40. Ł u к i e. Całe jezioro otoczone jest rozległymi torfowiskami.
Od strony zachodniej są one typu przejściowego, pozostałe natomiast —
niskiego. Torfowisko niskie jest bardzo zróżnicowane. W większej części
pokrywają go zarośla zespołów: Betuletum humilis, Saliceto-Frangule-
tum i Cariceto elongatae-Alnetum. Miejsca bardziej wilgotne, leżące na
peryferiach torfowiska zajmują w części S, SE i E skupienia zespołów:
Poa-Festucetum, Molinietum medioeuropaeum, Caricetum elatae, Cari­
cetum appropinguatae, Caricetum paniculatae, rzadziej inne (Arrhe-
natheretum, Filipendulo-Geranietum i Lolio-Cynosuretum). Najliczniej
reprezentowany jest — zwłaszcza w północnej części torfowiska — zespól
Molinietum medioeuropaeum. Torfowisko typu przejściowego zajmuje
rozległy obszar pomiędzy osiedlami: Jelino-Jagodno-Dyszczytno. Pora­
stają go głównie Caricetum lasiocarpae i Caricetum limosae. Pobrzeże
jeziora zajmują zarośla wierzby szarej i Caricetum diandrae z licznym
udziałem Typha latifolia, Phragmites communis oraz fragmentów zespołu
Caricetum lasiocarpae i Caricetum limosae. Od strony północno-zachod­
niej przylega do jeziora na niewielkim wzniesieniu zniszczony zespół
Cariceto elongatae-Alnetum. Łącznikiem roślinności pobrzeża z litera­
łem jest od strony SE, N i NE pierścień Hydrochareto-Stratiotetum (do
30 m szer.). Wieniec osoki łączy się tu ze skupieniami oczeretu jeziornego
oddalonymi od brzegu o około 60 m. Domieszkę do tych skupień tworzą
głównie następujące gatunki: Nuphar luteum, Nymphaea candida, Pota­
mogeton natans i Carex rostrata. Pobrzeże i litoral o dnie piaszczystym
(część E i S jeziora) pokrywa głównie trzcina i oczeret jeziorny. Najuboż­
sze w szuwary są brzegi: SW, W i NW. Prawie całe dno jeziora pokrywa
zwarta łąka podwodna z rogatka sztywnego; na dość znacznej powierzchni
jego łodygi dorastają do powierzchni wody. Wąski występ jeziora od
strony SE bogaty jest w skupienia złożone z Ceratophyllum submersum,
Batrachium circinatum, Myriophyllum spicatum i Potamogeton natans.

41. Karaśne koło osiedla Wujek. Jezioro otoczone jest torfowi­
skami typu niskiego. Porastają go obficie zarośla olsowe i łozowe oraz
złożone z brzozy niskiej. Runo torfowiska jest bardzo zróżnicowane.
Zespołami licznie występującymi są następujące: Poa-Festucetum, Cari-

Szata roślinna jezior Łęczyńsko-Włodawskich... 173

cetum appropinquatae, Caricetum elatae, Carici-Agrostetum i Moli­
nietum medioeuropaeum. Od strony południowej przylega dość szeroki
pas Caricetum Davallianae. Bliższe (150 m od jeziora) i silniej uwil-
gotnione partie wokół jeziora zajmuje Caricetum diandrae z dużym
udziałem: Paludella squarrosa, Equisetum limosum i Dryopteris thely-
pteris. Na splei jeziora (zespoły Caricetum limosae i Caricetum lasio­
carpae), zbiorowisko to charakteryzuje się większym udziałem Alnus glu-
tinosa i Dryopteris thelypteris. Nie zaznacza się wyraźnie pobrzeże,
ponieważ powierzchnię wody porasta zwartym kobiercem osoka aloeso­
wata. Niewielka, wolna od osoki powierzchnia wody ma zaledwie około
60 m średnicy i nie jest osiągalna na skutek dużego zwarcia tej rośliny.
Od strony południowo-wschodniej przylega do jeziora duże skupienie
trzciny i nieco oczeretu jeziornego, których brak jest przy brzegach
pozostałych.

42. Mosz ne. Jezioro opasują rozległe torfowiska. Od strony pół­
nocnej i wschodniej zewnętrzne jego partie pokrywają — pasem szer.
ponad 1 km — zwarte zarośla zespołów: Saliceto-Franguletum, Betule-
tum humilis i Cariceto elongatae-Alnetum. Miejscami są to zbiorowiska
kompleksowe z udziałem torfowców, w innych miejscach roślinami pa­
nującymi w runie są elementy następujących zespołów: Caricetum appro­
pinquatae, Caricetum elatae, Caricetum paniculatae, Poa-Festucetum,
Molinietum medioeuropaeum i innych. Część jeziora W, SW i NW ota­
cza półkolem — około 100 m od brzegu jeziora — torfowisko wysokie
typu kontynentalnego. Całe jezioro opasuje spleja do 200 m szer.; pokryta
jest ona zbiorowiskami torfowisk przejściowych. Od strony południowej
i południowo-wschodniej przybierają one charakter zespołu Caricetum
diandrae z domieszką torfowców, a przy pozostałych brzegach panują
Caricetum lasiocarpae i Caricetum limosae z dużym udziałem turzycy
dziubkowatej. Od jeziora oddziela te zespoły wąski pierścień wierzby
szarej. W litoralu niewielkimi skupieniami wykształca się Myriophylleto-
Nupharetum z domieszką następujących roślin: Nuphar luteum, Nym-
phaea candida, Potamogeton natans i Stratiotes aloides. Od strony S, E
i N iworzą te rośliny dość zwarty kobierzec z domieszką małych skupień
oczeretu jeziornego. Dno całego jeziora porasta zwarta łąka z Chara fra­
gilis i Ch. intermedia.

43. Długie. Jezioro opasują ze wszystkich stron torfowiska.
W części południowej i południowo-wschodniej są one typu przejścio­
wego i niskiego. Torfowisko przejściowe otacza jezioro pasem splei
(zespoły: Caricetum diandrae, Caricetum lasiocarpae, Caricetum limosae).
Na jej obwodzie wykształca się głównie zespół Saliceto-Franguletum.
Od strony N, W i SW zarośla łozowe zbliżają się do brzegu jeziora, a od
strony północnej przylegają do niego bezpośrednio. Od strony zachód-

174 Dominik Fijałkowski

niej pierścień zaroślowy cofa się znowu od brzegów jeziora ustępując
bezzaroślowym zbiorowiskom torfowiska przejściowego. Od strony pół­
nocnej i zachodniej występują poza pasem zwartych zarośli zbiorowiska
eutroficzne, w których największy udział biorą: Molinietum medioeuro-
paeum, Poa-Festucetum, Caricetum appropinquatae, Caricetum elatae
i Carici-Agrostetum. Pobrzeże porasta wieniec wierzby szarej oraz
Caricetum diandrae. Wśród roślinności szuwarowej zaznaczają się głów­
nie skupienia oczeretu i trzemy (brzeg N) z domieszką: Potamogeton
natans, Nymphaea candida i Nuphar luteum. Od strony południowej
i wschodniej grążel żółty i grzybień północny tworzą zwarty kobierzec
do 20 m szer. W domieszce występują: Potamogeton natans, P. acutifo-
lius, P. obtusifolius i Batrachium circinatum. Dno jeziora porasta zwarta
łąka z ramienic (Chara fragilis, Ch. intermedia) i moczarki kanadyjskiej.

44. Płotycze. Jezioro otacza torfowisko typu niskiego. Od strony
południowej, gdzie jest ono najbardziej rozległe, występują zbiorowiska
łozowe i brzozy niskiej. Miejsca mniej zwartych zarośli i bardziej pod­
mokłe pokrywają zespoły Caricetum elatae i Caricetum appropinquatae,
a nieco suchsze — Molinietum medioeuropaeum, Carici-Agrostetum
i Poa-Festucetum. Bliżej jeziora zespoły łozowe są bardziej zwarte.
Pobrzeże porasta — pasem szer. około 5 m — Caricetum elatae. Zespół
ten łączy się z litoralem poprzez zwarty wieniec (do 30 m szer.) trzcin
z udziałem: Potamogeton natans, Nuphar luteum, Nymphaea candida,
Potamogeton compressas i innych. W miejscach bardziej zamulonych,
zwłaszcza zaś w środkowej części litoralu, przylegają do niego skupienia
oczeretu jeziornego, a następnie kobierzec roślinności podwodnej z do­
minującym rogatkiem sztywnym i mchem Fontinalis antipyretica.
Od strony południowej zbiorowisko to osiąga szerokość 100 m.

45. Karaśne koło osiedla Wiązowiec. Całe niemal jeziorko ota­
cza zbiorowisko łozowe (Saliceto-Franguletum) i zarośla olsu zwyczaj­
nego (Cariceto elongatae-Alnetum. Od strony południowo-wschodniej
przylega do jeziora zbiorowisko Poa-Festucetum. Wąski pas — szer. do
10 m — tworzy spleja z Caricetum lasiocarpae, miejscami zaś (brzeg E>
z Caricetum diandrae. Nad wodą wąski pierścień tworzy Saliceto-Fran­
guletum. W litoralu zaznaczają się luźne skupienia trzciny (brzeg NE),
oczeretu jeziornego (brzeg NW) i kobierzec — do 20 m szer. — zespołu
Myriophyllo-Nupharetum. Muliste dno całego jeziora pokrywa zwarta
łąka moczarki kanadyjskiej.

46. Wąskie. Jezioro zarastające zbiorowiskami eutroficznymi.
Powierzchnia wody pokryta jest całkowicie przez osekę alcescwatą, do
której przylega Caricetum elatae z dużym udziałem Typha latifolia,
Schoenoplectus lacustris i Phragmites communis. Mniej podtopione par­
tie torfowiska zajmuje Caricetum diandrae, Caricetum appropinquatae

Szata roślinna jezior Łęczyńsko-Włodawskich... 175

oraz Caricetum paniculatae z dużym udziałem Carex gracilis, Carex vesi-
caria, C. riparia, C. acuttformis i innych roślin. Stopniowo ku lądowi
zbiorowiska te przechodzą w zespoły zaroślowe: Cariceto elongatae-
Alnetum, Saliceto-Franguletum i Betuletum humilis.

47. W y t у с к i e. Jezioro opasuje torfowisko typu niskiego. Jedy­
nie od strony południowo-zachodniej brzeg jest na większym odcinku
wysoki i piaszczysty. Torfowisko pokrywają najczęściej zbiorowiska
łozowe i olsowe. Od strony NW i N przechodzą one w wysokopienny las
olsowy — Cariceto elongatae-Alnetum. Miejsca pozbawione większego
zwarcia zarośli zajmują głównie zespoły: Caricetum appropinquatae,
Caricetum elatae, Molinietum medioeuropaeum i Poa-Festucetum. Od
strony północnej wytworzyła się dość szeroka spleja — około 100 m —
na której panują zespoły: Caricetum diandrae, Caricetum lasiocar­
pae i Cariceum limosae. Blisko brzegów jeziora zaznacza się znowu
przewaga gatunków z zespołu Caricetum diandrae, a od strony wschod­
niej — Caricetum elatae. Wąski pas torfowisk przy brzegu południowo-
wschodnim pokrywa w dużym zwarciu śmiałek darniowy i turzyca pospo­
lita oraz fragmenty zespołu Poa-Festucetum. Pobrzeżem występuje wie­
niec (do 5 m szer.) zarośli zespołu Saliceto-Franguletum. Łączy się on
w wodzie przy dnie silnie zamulonym z Hydrochareto-Stratiotetum
(brzegi N, NE i S), a przy dnie słabo zamulonym ze Scierpeto-Phragmi-
tetum (pierścień szer. do 100 m). Miejscom zamulonym w górnej i środ­
kowej strefie litoralu towarzyszy głównie pałka wąskolistna (brzegi N
i NNE), miejscem piaszczystym — skupienia trzciny (brzegi SW i SE)
osiągające szerokość ponad 100 m. Skupienia oczeretu jeziornego są sto­
sunkowo niewielkie. Od strony SW i S tworzą one pas szer. do około
30 m. Wśród szuwarów mniej zwartych i w przerwach między nimi
zaznaczają się skupienia zespołu Myriophyllo-Nupharetum, w którego
Skład wchodzą następujące rośliny: Nuphar luteum, Nymphaea candida,
Myriophyllum spicatum, Ceratöphyllum demersum, Potamogeton natans,
P. perfoliatus i Chara fragilis. Po całym jeziorze — zwłaszcza od strony
wschodniej — zaznaczają się dość duże skupienia złożone z Potamogeton
crispus, rzadziej P. lucens.

48. W e r e s z c z y ń s к i e. Małe to jeziorko otoczone jest torfowi­
skiem niskim w którym panuje zespół Poa-Festucetum z dużym udziałem
Agrostis alba i Deschampsia caespitosa. Pobrzeże pokrywa wieniec
po nikła błotnego (szer. do 10 m), a następie pas zespołu Caricetum elatae
z udziałem Carex vesicaria, C. acutiformis, C. gracilis i skupieniami
Acorus calamus. Środkową część litoralu opasuje Scirpeto-Phragmitetum.
Panuje w nim trzcina (zewnętrzna część pierścienia) i pałka wąskolistna
(wewnętrzna część tego pierścienia). Domieszkę do> tych roślin, zwłasz­
cza w dolnej części stoków ławicy stanowią: Potamogeton natans, P. lu-

176 Dominik Fijałkowski

cens, Nuphar luteum, Nymphaea candida, Myriophyllum verticillatum
i Chara intermedia.

49. S усz y n. Od strony E i NE jeziorko przylega do wsi, pozosta­
łymi brzegami styka się z wąskim pasem torfowiska. Panuje na nim
Molinietum medioeuropaeum i Poa-Festucetum z dużym udziałem
Deschampsia caespitosa. Na pobrzeżu zaznacza się dość wyraźnie zespół
Saliceto-Franguletum z domieszką trzciny, która od strony SW, W i N
łączy się w górnej części litoralu z przerywanym pierścieniem — szer.
do 3 m — oczeretu jeziornego. Na pobrzeżu północno-wschodnim zazna­
cza się wieniec tataraku (szer do 15 m), łączący się w strefie literalnej
z trzciną i oczeretem jeziornym. Roślinność zanurzona jest nieliczna.
Najczęściej rosną: Ceratophyllum demersum, Potamogeton crispus
i P. natans.

50. Tarnowskie. Jedno z najbardziej eutroficznych jezior. Mimo
małej powierzchni (około 3 ha) osiąga ponad 5 m głębokości. Stoki jego
ławicy opadają stromo, stąd strefa literalna rzadko przekracza 3 m szer,
W dolnej części stoków ławicy tworzy dość zwarty kobierzec — zwłasz­
cza przy brzegu zachodnim — Nuphar luteum i Myriophyllum verticil­
latum z domieszką Potamogeton lucens, Nymphaea candida, Potamoge­
ton natans i Hippuris vulgaris. Na dnie całej strefy literalnej tworzy
zwarty kobierzec Chara intermedia i Ch. ceratophylla. Górną część litoralu
pokrywa trzcina z domieszką oczeretu jeziornego. Trzcina jest również
składnikiem roślinności pobrzeża, na którym występuje licznie Carex
Hudsonii i składniki zespołu Saliceto-Franguletum oraz Caricetum
diandrae. Mniej podmokłe partie otaczającego torfowiska zajmuje wie­
niec turzycy pospolitej, przechodzący na zewnątrz w Molinietum me­
dioeuropaeum. Na dalszym obszarze torfowisk panują następujące
zespoły: Poa-Festucetum, Caricetum appropinquatae, Caricetum elatae,
Caricetum paniculatae. Nielicznie wykształcają się jeszcze fragmenty
zespołów Cirsio-Polygonetum, Filipendulo-Geranietum i Arrhenatheretum.

51. Lubowież. Małe to jeziorko leży wśród Krowiego Bagna —
największego torfowiska Lubelszczyzny. Otacza go głównie Molinietum
medioeuropaeum. W odległości około 60 m od brzegu, tworzą zwarty
wieniec zarośla olsowe z dużym udziałem elementów zespołu Saliceto-
Franguletum i Betuletum humilis. Zarośla te są bardziej zwarte od
strony północnej niż od południowej. Ku jeziorowi rzedną one i prze­
chodzą w pierścień następujących zespołów: Caricetum lasiocarpae, Cari­
cetum limosae i Caricetum diandrae. Nad wedą wąski wieniec tworzy
wierzba szara z dużym zwarciem turzycy obłej. Do zbiorowiska tego
przylega pierścień — szer. 2 m — trzciny z niewielką domieszką ocze­
retu jeziornego. Za pasem trzcin przebiega luźny kobierzec (szer. do
15 m) zespołu Myriophyllo-Nupharetum złożony głównie z następują­
cych roślin: Potamogeton natans, Nuphar luteum i Nymphaea candida.

Szata roślinna jezior Łęczyńsko-Włodawskich... 177

52. Laskie. Położone jest wśród Krowiego Bagna. Partie torfo­
wiska znajdujące się bliżej jeziora pokrywa zespół Molinietum me­
dioeuropaeum i Caricetum elatae z dużym udziałem zarośli łozowych.
Podtapiane brzegi jeziora opasuje Caricetum diandrae i fragmenty
zespołu Caricetum elatae z domieszką trzciny. Od strony W, S i E zbio­
rowiska te osiągają szerokość kilku metrów. Zespół pobrzeża — Sali­
ceto-Franguletum — zaznacza się wyraźnie tylko od strony N i NW.
Powierzchnia wody jest porośnięta prawie całkowicie przez oczeret
jeziorny z udziałem Nuphar luteum, Nymphaea candida, Potamogeton
natans, P. acutifolius, P. praelongus i inne. Muliste dno pokrywa zwartym
kobiercem Chara intermedia.

53. Hańskie. Jeziorko otaczają torfowiska Krowiego Bagna, na
których panują zespoły: Molinietum medioeuropaeum, Schoenetum fer-
ruginei, Caricetum Davallianae, Betuletum humilis, Poa-Festucetum
i inne. Nieco niższe partie torfowiska leżące wokół jeziora porasta —
pasem szer. do 30 m — Caricetum diandrae i przy jeziorze — Caricetum
elatae z domieszką trzciny. Od strony północno-wschodniej zbiorowiska
te osiągają szerokość kilkudziesięciu metrów. Wśród zwartych trzcin
zaznacza się dość wyraźnie zespół Saliceto-Franguletum. W górnej części
litoralu, trzcina tworzy w dalszym ciągu zwarty pierścień szer. do 20 m.
Od strony jeziora, przylega do niej podobnej szerokości pas oczeretu
jeziornego. Z roślinności nawodnej tworzy skupienia Nuphar luteum
i Nymphaea candida z domieszką Potamogeton natans i Myriophyllum
■oerticillatum. Od strony zachodniej i południowo-wschodniej skupienia
te układają się w kobierzec szer. około 5 m. Muliste dno jeziora pokry­
wa w znacznej części łąka z ramienic (głównie Chara intermedia).

54. Słone. Małe to jeziorko otoczone jest torfowiskiem typu
niskiego. Rozległe łąki od strony zachodniej i południowo-zachodniej
pokrywa zespół Caricetum Davallianae oraz Poa-Festucetum. Ostatni
zespół panuje również na peryferiach torfowisk od strony północnej
i wschodniej jeziora. Od strony południowej zaznacza się w zbiorowi­
skach duży udział mietlicy białawej i zarośli łozowych. Na obniżeniu
wokoło jeziora panuje Caricetum diandrae z udziałem Carex Hudsonii
i Dryopteris thelypteris. Od strony południowej duży udział w tym zbio­
rowisku bierze Carex gracilis. Pierścień Scirpeto-Phragmitetum osiąga
przy tym jeziorze szer. 10 m. Od strony torfowiska panuje w nim trzci­
na, a od jeziora — pałka wąskolistna z domieszką oczeretu jeziornego.
V/ dolnej części strefy literalnej tworzy luźny kobierzec szer. do 1 m —
Nuphar luteum i Myriophyllum verticillatum. Dno jeziora całej strefy
literalnej pokrywa zwarta łąka ramienicowa (Chara intermedia).

55. D u b e c z y ń s к i e. Jezioro otacza torfowisko wysokie typu
kontynentalnego. Jest to najlepiej i najładniej wykształcone torfowisko

178 Dominik Fijałkowski

tego typu na Lubelszezyźnie. Ostatnio ulega niestety eksploatacji. Tor­
fowisko wysokie łączy z pobrzeżem spleja do kilkunastu metrów szero­
kości. Porasta ją głównie zespół Caricetum lasiocarpae i Caricetum
limosae. Przy pobrzeżu panuje Caricetum diandrae z dużą domieszką
trzciny, miejscami pałki szerokoliStnej. Nad wodą zaznacza się wąski
pas zarośli wierzby szairej. Pierścień roślinności szuwarowej jest bardzo
luźny i nie przekracza na mniej dystroficznych miejscach kilkunastu
metrów szerokości (brzegi S i SW). Od strony północnej i północno-
wschodniej nie zaznacza się zupełnie pas szuwarów. Od strony E, S
i NW’ w skupieniach roślinności nadwodnej panuje trzcina i pałka wąsko­
listna, a od zachodniej — Nymphaea candida, Nuphar luteum i Potamo­
geton natans. Nielicznie występują oczeret jeziorny, osoka aloesowata
i jeżogłówka gałęzista. Muliste dno jeziora porastają małe skupienia
mchu Drepanocladus fluitans.

56. Rogoźno. Jezioro opasuje niewielkie torfowisko, na którego
peryferiach panuje zespół Poa-Festucetum. Nieco wyższe partie torfowi­
ska są spasione, a od strony wschodniej i zachodniej pokryte są grupami
zbiorowisk łozowych. Ku jeziorowi przechodzą one w Caricetum diandrae
z dużym udziałem — zwłaszcza od W i N — Carex rostrata, Oxycoccus
ąuadripetalus, Aulacomnium palustre i Camptothecium nitens. Na muli-
stym dnie nielicznie występują Potamogeton acutifolius i Drepanocladus
fluitans.

57. Li pi nieć. Jeziorko opasuje łączka, na której panującymi
roślinami są: Deschampsia caespitosa, Festuca rubra, Poa pratensis, Agro-
stis alba i Acrocladium cuspidatum. Od strony północnej przylega do
torfowiska mały lasek olszowy. Na pobrzeżu występują wąskim i prze­
rywanym pierścieniem — około 3 m szer. — zespoły: Caricetum inflatae-
vesicariae i Glycerieto-Sparganietum. Roślinność górnego litoralu two­
rzy wieniec szer. do 20 m złożony z trzciny, małych skupień oczeretu
i jeżogłówki gałęzistej. Skupienia te zaznaczają się wyraźnie zwłaszcza
od strony północno-zachodniej i zachodniej. Od tych stron wydziela się
w środkowej strefie litoralu kobierzec zespołu Myriophyllo-Nupharetum.
Dolną część litoralu pokrywają liczne skupienia rogatka sztywnego,
miejscami z domieszką wywłócznika kłosowego.

58. Święte. Brzegi NE, N i NW ma spasane i wysokie, pokryte
głównie przez Nardetum i Carici-Agrostetum z udziałem Juncus conglo­
merate, Juncus effusus i dużym zwarciem Agrostis canina. Na pobrzeżu,
zwłaszcza zachodnim rosną pojedynczo- krzewiaste olchy i wierzba szara.
W części południowo-wschodniej przylega do jeziora kępa lasu olszo­
wego, a od wschodniej pokrywa występującą łączkę Caricetum lasio­
carpae. Zespół ten — zniszczony wypasem — otacza również całe jezioro
pierścieniem kilkumetrowej szerokości. Roślinność szuwarowa tworzy

Szata roślinna jezior Łęczyńsko-Włodawskich... 179

bardzo luźny wieniec, w którym panuje od strony wschodniej oczeret
jeziorny, a od południowej i częściowo wschodniej — grążel żółty z do­
mieszką grzybienia północnego. Od strony północno-wschodniej małe
skupienie w prawie czarnej wodzie tworzy ponikło błotne. Dno jeziora
jest silnie zamulone, zrzadka porośnięte przez Drepanocladus fluitans
i Fontinalis antipyretica.

59. Glinki. Misę jeziorną otaczają brzegi wysokie i piaszczyste
pokryte przez wrzos i bliźniczkę psią trawkę. Jedynie od strony połud­
niowo-zachodniej jezioro łączy się z torfowiskiem typu niskiego z panu­
jącym zespołem Poa-Festucetum. Brzegiem od strony południowej
i wschodniej przebiega pierścień — szer. około 10 m — olsu zwyczaj­
nego z wysokopiennymi olszami. Na pobrzeżu zaznacza się dość ostro
kobierzec z ponikła błotnego osiągający 10 m szer. Miejscami występują
małe grupki manny mielec i tataraku. Od strony NW i W tworzą one
skupienie do 30 m szer. W środkowej części literalnej występują od
strony wschodniej niewielkie skupienia oczeretu jeziornego. Od SW i W
wchodzą one w skład zwartego pierścienia, w którym występuje rów­
nież trzema i pałka wąskolistna z udziałem grążelu żółtego i grzybienia
północnego.' Roślinność nawodna i podwodna jest uboga. Najliczniej
występuje Potamogeton perfoliatus, rzadziej Myriophyllum spicatum,
Ceratophyllum demersum, Elodea canadensis, Chara fragilis, Potamoge­
ton acutijolius i P. pectinatus.

60. C z a r n e. Od strony SW i NW opasuje jezioro bór sosnowy na
podłożu piaszczystym, od północnej — przebiega wąski pas piaszczystego
brzegu, który oddziela jezioro od dalej położonych łąk z następującymi
zespołami panującymi: Poa-Festucetum i Carici-Agrostetum na miej­
scach suchszych oraz Caricetum elatae i fragmenty Caricetum gracilis
na miejscach dobrze uwilgotnionych. Bór sosnowy łączy się ze zbioro­
wiskami wodnymi poprzez wieniec Saliceto-Franguletum i fragmenty
zespołu Caricetum diandrae. Od strony wschodniej do jeziora przylegają
prawie bezpośrednio fragmenty zespołu Cariceto elongatae-Alnetum
i Glycerieto-Sparganietum. Roślinność nadwodna tworzy zwarty pierścień.
W części S, W i NW osiąga on szer. 30 m; składa się głównie z trzciny
oraz domieszki oczeretu jeziornego. Od strony południowej i wschodniej
pierścień ten rozszerza się do około 80 m szer., a rośliną panującą jest
pałka wąskolistna. W środkowej części litoralu, zwłaszcza od strony
zachodniej tworzy ostro zarysowujący się kobierzec — do 15 m szer. —
grzybień północny z domieszką Nuphar luteum i Potamogeton natans.
Przy pozostałych częściach jeziora kobierzec ten jest wąski, a od wschodu
zanika wśród szuwarów. Od strony północno-wschodniej pojawiają się
na powierzchni wody małe skupienia osoki aloesowatej. Pojedynczo wy­
stępują następujące rośliny: Elodea canadensis, Ceratophyllum demer-

180 Dominik Fijałkowski

sum, Potamogeton obtusifolius, P. perfoliatus, P. gramineus, Najas
marina i inne.

61. Białe. Od strony zachodniej jezioro przylega do szosy, od pół­
nocno-zachodniej — do torfowiska z Caricetum diandrae, Carici-Agro­
stetum i Poa-Festucetum, od wschodniej — do pól uprawnych. Brzegi
południowy i południowo-zachodni porasta rzadki młodnik sosnowy na
podłożu piaszczystym. Roślinność nadwodna jest bardzo uboga. Część
górną litoralu od strony północno-zachodniej pokrywa pierścień pałki
wąskolistnej szer. od 50 m. Wśród niej występują niewielkie skupienia
trzciny, a od strony jeziora — oczeretu jeziornego. Ostatnie dwa gatunki
panują od strony zachodniej i południowo-zachodniej. Pozostałe brzegi
S, SE i E pokrywają bardzo skąpe skupienia oczeretu jeziornego. Blisko
pobrzeża łączą się one miejscami z luźnym wieńcem — szerokości około
10 m — ponikła błotnego z domieszką: Potamogeton filiformis, P. pusillus
i Heleocharis acicularis. W skupieniach pałki wąskolistnej występują bar­
dzo nielicznie grążel żółty, grzebień północny i rdestnice (Potamogeton
natans, P. lucens, P. perfoliatus). Całą strefę literalną — nie wyłączając
miejsc porośniętych przez szuwary — porasta zwarta łąka podwodna
ramieniec (Chara aspera z domieszką Ch. intermedia na głębokości
0,5—4,0 m oraz Ch. contraria i Ch. delicatula na głęb. 0,2—1,0 m) ze
skupieniami osoki aloesowatej na dnie w dolnej strefie literalnej.

62. Księżowskie. Jezioro otoczone jest torfowiskiem typu przej­
ściowego, przechodzącym miejscami w wysokie. W kierunku połud­
niowo-zachodnim osiąga ono 1 km szer. i tylko od strony południowej
styka się na wąskim odcinku z piaszczystym pobrzeżem. W zbiorowiskach
roślinnych otaczających jezioro największy udział ma Caricetum lasio­
carpae z domieszką karłowatych sosen i brzóz. Na wytworzonej wokoło
jeziora splei panuje Caricetum limosae z dużą domieszką — zwłaszcza
od strony północnej — turzycy dziubkowatej. Nad wodą tworzy wąski
wieniec — do 2 m szer. — wierzba szara. Piaszczyste południowe po­
brzeże zajmuje Caricetum inflatae-vesicariae, a brzeg — Carici-Agroste­
tum. Roślinneść nadwodna występuje nielicznie. W południowo-zachod­
niej części jeziora tworzy ona kilka skupień, złożonych z trzciny, pałki
wąskolistnej i oczeretu jeziornego z domieszką grążelu żółtego. Na muli-
stym dnie jeziora (brzegi W, SW i NW) rośnie zwarta łąka z moczarki
kanadyjskiej i ramienic (Chara fragilis). Na pozostałych brzegach —
o dnie nieco mniej zamulonym moczarka ustępuje zwartym skupieniom
ramienicy.

63. Spilno. Od strony południowej jezioro łączy się wąskim ka­
nałem z jez. Koseniec i stawami. Od wschodniej — przylega do niego
lasek olszowy i bór sosnowy, od północno-zachodniej i zachodniej — roz­
ległe torfowisko niskie. Panują w nim zbiorowiska łozowe i olszowe.

Szata roślinna jezior Łęczyńsko-Włodawskich... 181

W lukach tych zarośli wykształcają się zespoły: Caricetum elatae, Cari­
cetum appropinquatae, Carici-Agrostetum, Molinietum medioeuropaeum,
Poa-Festucetum, rzadziej inne. Zbiorowiska nadwodne i podwodne
są również dość bogate. Tworzą one wieniec, miejscami do około
50 m szer., złożony głównie z trzemy, oczeretu jeziornego (brzgi S, E
i NE) oraz grążelu żółtego, grzybienia północnego i osoki aloesowatej
(brzegi NW i W). W dolnej części litoralu, zwłaszcza od strony północno-
zachodniej wydziela się niewyraźnie kobierzec rogatka sztywnego z do­
mieszką Potamogeton crispus i Elodea canadensis. Na dnie jeziora sku­
pieniom tym towarzyszy Fontinalis antipyretica.

63. К o s e n i e c. Od strony wschodniej jezioro przylega do stawów,
od których odgrodzone jest nasypami. Od zachodniej — łączy się ono
z rozległymi torfowiskami typu niskiego, których skład podano przy
opisie jez. Spilno. W pobliżu brzegów S, SW i W, panuje w miejscach
silnie podtopionych Caricetum diandrae, a na mniej podtopionych •—
Caricetum appropinquatae, Caricetum elatae i Molinietum medioeuro­
paeum z udziałem wierzb. Wokoło brzegów jeziora, zaznacza się dość
wyraźnie wieniec zaroślowy wierzby szarej. Od strony wschodniej przy­
lega do niego zwarty pas (szer. do 30 m) pałki wąskolistnej z którym
łączą się od strony jeziora luźne skupienia grążelu żółtego, grzybienia
północnego i rdestnic (najczęściej Potamogeton natans). Skupienia trzciny
i oczeretu jeziornego są nieliczne i ograniczają się do pobrzeży. Od stro­
ny W, NW i S przylega do pobrzeża zwarty kobierzec osoki aloesowatej;
miejscami osiąga on szer. 50 m. Na dnie jeziora występuje na tym
odcinku licznie rogatek sztywny, rzadziej wywłócznik kłosowy.

64. Peres pi In o. Cale jezioro opasują lasy. Cd strony zachod­
niej pozostały tylko ich szczątki w postaci zarośli i pojedynczych drzew.
Brzegi jeziora od strony SE i NE porasta Cariceto elongatae-Alnetum.
Pozostałe brzegi piaszczyste — młodniki sosnowe i fragmenty starodrze­
wie sosnowego. Miejscami brzegi jeziora są zabagnione i przypominają
swym składem florystycznym bór bagienny (Betuletum pubescentis lede-
tosum silvestris. Przy pobrzeżu południowo-zachodnim tworzy zwarty
pierścień pałka wąsko- i szerokolistna; przy południowym — zanikają
te rośliny, a pojawia się pas trzcin i oczeretu jeziornego’ szer. do 30 m.
Od strony zabudowań (brzeg W) występuje kilka małych skupień osoki
aloesowatej. W środkowej części brzegu wschodniego jezioro silnie się
przewęża, co zaznacza się nagłym rozszerzeniem się zasięgu pasa trzcin
w jeziorze. W środkowej części litoralu tworzy luźny kobierzec
Nymphaea candida i Nuphar luteum z domieszką Potamogeton natans.
W północnej części przewężonego jeziora roślinność szuwarowa występuje
mniej licznie niż w części południowej i tworzy tylko kilkanaście mniej­
szych i większych (do kilku m szer.) skupień.

182 Dominik Fijałkowski

65. Br udzieniec. Całe jezioro otoczone jeśt borem, bagniennym
i torfowiskiem wysokim. Tylko partie przybrzeżne zajmują bujne zbio­
rowiska łozowe. Roślinność nadwodną reprezentuje zespół Scifpeto-
Phragmitetum. Występuje on wąskim (do 5 m szer.) pierścieniem w gór­
nej części litoralu. W skład jego wchodzi głównie trzcina i oczeret
jeziorny. Od strony N, NW i NE tworzą dość wyraźnie wydzielający się
wieniec (do kilku metrów szerokości) skupienia Nuphar luteum z do­
mieszką Nymphaea candida i Potamogeton natans. Od strony wschod­
niej, gdzie w pobliżu znajduje się piaszczysty brzeg, występują poza
tym małe Skupienia pałki szerokolistnej i jeżogłówki gałęzistej. Na dnie
jeziora nie stwierdziłem żadnych roślin.

66. Brudno. Jezioro otaczają torfowiska pokryte głównie przez
zespoły: Caricetum diandrae (brzegi N i NW) i Caricetum lasiocarpae
(brzeg SW). Od strony wschodniej pas torfowisk jest wąski, a w pobliżu
brzegów występuje na piaszczystym wzniesieniu młodnik sosnowy. Od
strony południowo-zachodniej pas torfowisk rozszerza się i łączy rów­
nież z młodnikiem sosnowym poprzez skupienia zarośli olszowych.
W części północno-zachodniej Caricetum diandrae zawiera znaczną
domieszkę pałki szerokolistnej i turzycy sztywnej. Na pobrzeżu zaryso­
wuje się dość wyraźnie zbiorowisko wierzby szarej. Roślinność nad­
wodna tworzy od strony wschodniej wieniec — około 10 m szer. — zło­
żony głównie ze skupień oczeretu jeziornego, trzciny i domieszki pałki
wąskolistnej. Od strony zachodniej panuje oczeret jeziorny ze skupie­
niami grążelu żółtego, grzybienia północnego i rdestnicy pływającej.
Przy pozostałych brzegach płaty tej roślinności występują bardzo nie­
licznie. Również nielicznie reprezentowana jest rośliność zanurzona.
Od strony N i NW małe skupienia tworzą Potamogeton acutifolius,
P. lucens, P. gramineus i inne.

67. P ł o t y c z e. Od strony południowo-wschodniej przylega do
jeziora brzeg piaszczysty pokryty młodnikiem sosnowym. Pozostałe
brzegi otaczają rzadkie zarośla wierzby szarej. Łączą się one z wieńcem
zbiorowisk torfowiska przejściowego, wysokiego i boru bagiennego.
Bardziej podtopione brzegi zajmuje — pasem szer. do 20 m — Carice­
tum lasiocarpae i Caricetum limosae. Pobrzeże południowo-wschodnie
porasta Caricetum inflatae-vesicariae. Roślinność nadwodna tworzy
wieniec do około 30 m szer. W’ skład jej wchodzi Schoenoplectus lacu-
stris oraz małe skupienie na brzegu wschodnim — Typha angusttfolia
i Phragmites communis. Od strony SW i N wieniec ten jest poprzery­
wany na mniejsze i większe grupy roślin. W środkowej części litoralu
zaznacza się duże skupienie (zwłaszcza od strony południowej) zespołu
Myriophyllo-Nupharetum. Dość silnie zamulone dno jeziora porasta
słabo zwarta łąka złożona z Ceratophyllum demersum i domieszki Fon-

Szata roślinna jezior Łęczyńsko-Włodawskich... 183

tinalis antipyretica; pozbawione tych roślin są tylko środkowe i głębsze
partie jeziora.

68. ’ Lubowieżek. Położone jest w pobliżu jeziorka Lubowież
(nr 51), do którego podobne jest składem florystycznym. Otaczające
jeziorko torfowiska pokrywa Molinietum medioeuropaeum. W odległości
około 150 m od jego brzegów wydziela się pierścień zarośli zespołu Sali­
ceto-Franguletum. Ku jezioru przechodzą one w zespoły: Caricetum
diandrae, Caricetum lasiocarpae i Caricetum limosae z dużą domieszką
Carex rostrata. Całość osiąga szer. około 50 m. Pobrzeże zajmuje luźny
wieniec wierzby szarej z domieszką Carex diandra, C. Hudsonii i Phra­
gmites communis. Około 70% powierzchni jeziornej zajmują zbiorowiska
nawodne. Panuje w nich Potamogeton natans z domieszką następujących
roślin: Nymphaea candida, Nuphar luteum, Stratiotes aloides, Sparga­
nium minimum, Aldrovanda vesiculosa, Potamogeton lucens, Myriophyl­
lum verticillatum i M. spicatum.

69. Stawek. Małe jeziorko (około 1 ha) położone jest w kierunku
zachodnim od jeziora i osiedla Syczyn. Otacza go pierścień torfowisk
szer. do 500 m. Na ich peryferiach panuje zespół Poa-Festucetum, często
z dużą domieszką Deschantpsia caespitosa. Miejsca podmokłe wokół
jeziora pokrywają — pasem szer. do 100 m — zespoły Caricetum lasio­
carpae i Caricetum diandrae, miejscami z licznym udziałem zarośli łozo­
wych i torfowców. Około 50 m od brzegu zarośla stają się rzadsze,
a w Caricetum lasiocarpae zaznacza się duży udział Carex rostrata
i C. canescens. Nad wodą tworzy wienie — szer. około 3 m — Saliceto-
Franguletum. W wodzie brak roślinności szuwarowej. Na dnie bardzo
silnie zamulonym tworzy dość zwartą łąkę — od 5 do 30 m szer. —
rogatek sztywny.

70. Liszno koło osiedla Swierszczów. Jeziorko o powierzchni
około 1 ha, leży wśród rozległych torfowisk typu niskiego. Wodę ma
płytką, o zabarwieniu brunatnym. Muliste dno pokrywa zwarta łąka
z rogatka sztywnego. Bliżej pobrzeża występuje w domieszce jeszcze
Elodea canadensis i Potamogeton lucens. Na powierzchni nieliczne sku­
pienia tworzy grzybień północny. Od strony zachodniej wykształca on
nawet dość zwarty kobierzec, szer. kilku metrów. Z roślinności nadwod­
nej występuje tylko kilka okazów oczeretu jeziornego. Na pobrzeżu
wydziela się wieniec zespołu Caricetum inflatae-vesicariae — osiągający
5 m szer. — który na torfowisku przechodzi w Caricetum diandrae z du­
żym udziałem Menyanthes trifoliata, Dryopteris thelypteris, Aulacom-
nium palustre i Camptothecium nitens. Wyżej położone partie torfowiska
porastają zespoły: Molinietum medioeuropaeum, Poa-Festucetum, Carici-
Agrostetum, w miejszym stopniu inne (Arrhenatheretum, Filipendulo-
Geranietum, Lolio-Cynosuretum).

184 Dominik Fijałkowski

71. Ś wierszczó wek. Małe jeziorko śródleśne o pow. około
1 ha. Dno jeziorka pokrywa bujna łąka z Chara fragilis i Ch. intermedia.
Na powierzchni wody zwarte skupienia tworzy Nuphar luteum,
Nymphaea candida i Stratiotes aloides. Jeziorko opasuje pierścień kilku­
metrowej szerokości zespołu Saliceto-Franguletum. Na zewnątrz prze­
chodzi on stopniowo w Caricetum lasiocarpae z udziałem głównie Salix
cinerea, Betula verrucosa, B. pubescens i Salix rosmarinifolia. Od strony
południowej przylega do brzegów Cariceto elongatae-Alnetum, miej­
scami z dużym udziałem elementów zespołu Saliceto-Franguletum.

72. Biesiadki. Małe to jeziorko przylega da osiedla Biesiadki
(w kierunku południowym cd Cycowa). Otoczone jest szerokim (do
800 m) pierścieniem torfowisk. Zewnętrzne partie tych torfowisk po­
krywa zespół Poa-Festucetum, miejscami z dużą domieszką Agrostis alba
i zarośli łozowych. Miejsca mniej podmokłe, leżące bliżej jeziora zajmuje
Caricetum lasiocarpae i Caricetum diandrae, a blisko pobrzeża — Cari­
cetum limosae. W dwóch pierwszych zbiorowiskach zaznacza się duży
udział zarośli złożonych z Betula verrucosa, В. pubescens, Salix cinerea,
miejscami Salix Lapponum. Od strony wschodniej występuje na torfo­
wisku licznie trzcina. Nad wodą zaznacza się wieniec zespołu Saliceto-
Franguletum z domieszką elementów zespołu Caricetum diandrae. Roślin­
ność nawodna jest bardzo uboga. Niewielkie skupienia tworzy tylko
Nuphar luteum i Potamogeton natans. Inne rośliny wyższe w wodzie nie
występują. Muliste dno pokrywa zwarty kożuch skrętnicy (Spirogyra sp.).

73. Pniowno. Jezioro dość silnie zamulone. Roślinność nawodna
i podwodna występuje nielicznie. W skład jej wchodzą: Chara fragilis,
Ch. intermedia, Myriophyllum verticillatum, Potamogeton natans,
Nuphar luteum i Nymphaea candida. Przy pobrzeżu tworzy wąski pier­
ścień (około 2 m szer.) Typha angustifolia. Jedynie od strony południowo-
zachodniej osiąga on szer. 10 m. Od strony południowej występuje
wśród pałki wąskolistnej skupienie trzciny. Na pobrzeżu wydziela się
eutroficzny zespół Glycerieto-Sparganietum — szer. około 3 m —
z udziałem Pumex hydrol? pathum i Typha latifolia. Przylega on bezpo­
średnio na niewielkim wzniesieniu do zbiorowiska Poa-Festucetum (strona
SE brzegów jeziora), Molinietum medioeuropaeum z udziałem zarośli
brzozowo-wierzbowych (brzeg E) i Caricetum diandrae (brzegi N i NW).
Zewnętrzne partie torfowisk łączące się z polami uprawnymi porasta
wszędzie zespół Poa-Festucetum, miejscami z dużym udziałem Agrostis
alba.

IV. ROŚLINNOŚĆ RELIKTOWA

W szacie roślinnej jezior i torfowisk Pojezierza Łęczyńsko-Włodaw-
skiego zachowała się do dzisiejszego dnia znaczna ilość reliktów glacjal-
nych i postglacjalnych. Spośród reliktów tundry glacjalnej wyróżnia się

Szata roślinna jezior Łęczyńsko-Włodawskich... 185

przede wszystkim grupa gatunków północnych i północno-wschodnich
C z u b i ń s к i 8, S t e f f e n 61. Są to:(Kulczyński 30,

Equiset um variegatum
Salix myrtilloides

„ livida
„ Lapponum

Betula humilis
Ledum palustre
Calamagrostis neglecta

Chamaedaphne calyculata
Pedicularis sceptrurrt-Carolinum
Saxifraga hirculus
Carex chor dor rhiza

„ heleonastes
„ Umosa

Eriophorum gracile
Druga grupa reliktów glacjalnych, które zeszły na niż z ośrodków

górskich środkowej i zachodniej Europy, reprezentowana jest tylko
przez trzy gatunki: Tofieldia calyculata, Sweertia perennis i Schoenus
ferrugineus.

Ze względu ma siedliska, w jakich występują relikty glacjalne można
je podzielić na 4 grupy (Czubiński 8).

1. Rośliny torfowisk wysokich (Sphagnetum medii) z Ledum palu­
stre i Chamaedaphne calyculata. Z gatunków tych tylko Ledum palustre
występuje na Pojezierzu Łęczyńsko-Włodawskim często. Druga roślina
znaleziona została tylko w jednym miejscu (B a z y 1 u к 2).

2. Rośliny torfowisk przejściowych, silniej podtopionych, wchodzą­
cych w skład splei (pły): Salix myrtilloides, S. Lapponum, Carex chor-
dorrhiza, C. heleonastes, C. limosa, Eriophorum gracile i Calamagrostis
neglecta. Gatunki te wchodzą przede wszystkim w skład zespołów Cari­
cetum limosae i Rhynchosporetum albae, częściowo również do zespo­
łów — Caricetum diandrae i Caricetum lasiocarpae. Zespoły Caricetum
limosae i Rhynchosporetum albae można uznać za reliktowe zbiorowiska
glacjalne.

3. Rośliny łąk niskotorfowiskowych, turzycowo-mszystych z zaro­
ślami krzewów: Betula humilis i Salix livida oraz runa z Pedicularis
sceptrum-Carolinum, Carex caespitosa, rzadziej — Trollius europaeus
Veratrum album i Dianthus superbus. Zarośla brzozy niskiej tworzą
zespół Betuletum humilis, często na wielohektarowych powierzchniach
Niekiedy wydzielają się i zwarte płaty Carex caespitosa. Pozostałe
relikty tej grupy ekologicznej występują nielicznie, aczkolwiek dość
często.

4. Rośliny torfowisk niskich obfitujących w wapń (zawartość
węglanu wapniowego ponad l°/o). Na tych siedliskach zachowały się.
cztery gatunki roślin: Equisetum variegatum, Tofieldia calyculata,
Schoenus ferrugineus, Sweertia perennis i Saxifraga hirculus. Skalnica
torfowiskowa rośnie bardzo rzadko, kosatka kielichowa — często, lecz nie­
licznie, a marzyca ruda rośnie gromadnie na wielohektarowych powierzch­
niach. Małe skupienia tworzy skrzyp pstry. Rośliny te wchodzą w skład

186 Dominik Fijałkowski

następujących zespołów: Schoenetum ferruginei, (zespół reliktowy repre­
zentujący resztkę przybałtyckich łąk dealpejskich — Meusel 38),
Cladnietum i Molinietum medioeuropaeum.

Relikty glacjalne siedlisk niskotorfowiskowych i węglanowych po­
chodzą z okresu późniejszego; można je uważać za formę przejściową do
reliktów postglacjalnych.

Z reliktów postglacjalnych występują na Pojezierzu Łęczyńsko-Wło-
dawskim przede wszystkim gatunki z okresu leszczynowego — optimum
termicznego sprzed około 4000 lat p.n.e. Do nich należą głównie dwie ro­
śliny: Myriophyllum alterniflorum i Litorella uniflora. Relikty z fazy
ancylusowej są na Pojezierzu następujące: Aldrovanda vesiculosa, Cladium
mariscus, Najas marina, Carex punctata i Rhynchospora fusca.

Podobnie jak relikty glacjalne, również i relikty postglacjalne wy­
stępują w różnych warunkach siedliskowych: 1) na torfowiskach węgla­
nowych, pokrywając rozległe przestrzenie (Cladium mariscus); 2) na tor­
fowiskach typu przejściowego (Rhynchospora fusca, Carex punctata);
3) w jeziorach oligotroficznych i oligotroficzno-dystroficznych (Myrio­
phyllum alterniflorum, Litorella uniflora); 4) w jeziorach eutroficzno-
dystroficznych (Aldrovanda vesiculosa) i eutroficznych (Najas marina).

Powierzchniowy udział reliktowych zespołów glacjalnych (Sphagne-
tum medii, Caricetum limosae, Betuletum humilis, Schoenetum ferru­
ginei) jest nieco większy niż zespołów postglacjalnych (Myriophylletum
alterniflorii, Parvopotameto-Zannichellietum, Mariscetum). Już jednak
w pobliskiej krainie fizjograficznej (Obniżenie Dubienki) panują zespoły
reliktów postglacjalnych nad glacjalnymi.

W rozmieszczeniu zespołów reliktowych najważniejszą rolę odgrywa
podłoże. Tak np. na podłożu bogatym w węglan wąpnia grupują się
elementy tak zespołów glacjalnych, jak i postglacjalnych (Schoenetum
ferruginei razem i obok Cladnietum). Na torfowiskach przejściowych
występują znowu elementy glacjalne (Salix myrtilloides, S. Lapponum,
Carex chordorrhiza, C. heleonastes) i postglacjalne (Rhynchospora fusca,
Carex punctata). Występowanie na Pojezierzu siedlisk zarówno bogatych
w węglan wapnia, jak i w niego ubogich, oraz mało zniszczona szata
roślinna, były głównymi czynnikami, którym zawdzięczamy przetrwanie
na małym obszarze tak wielkiej ilości ciekawych i rzadkich reliktów.

Czynnikiem sprzyjającym rozwojowi tej flory była również geneza
powstawania naszych jezior. Jak wynika z badań W i 1 g a t a (77)
L i ty ń sk i e go (37), Roz t wo rows к i ego (54) i Zaborskiego
(80, 81) Pojezierze Łęczyńsko-Włodawskie powstało na jeziorzysku plej-
stoceńskim, które obejmowało prawdopodobnie co najmniej ostatni inter-
glacjał, lub jego część i część — względnie cały następny glacjał i dłużej
(W i Ig at 77). Na przyległych do jeziorzyska torfowiskach osiedlała się

Szata roślinna jezior Łęczyńsko-Włodawskich... 187

tundra arktyczna. Ponieważ był to obszar bardzo zróżnicowany ekolo­
gicznie (tereny bogate i ubogie w węglan wapnia) mogły rozwijać się na
nim tak tundra siedlisk ubogich jak i bogatych w węglan wapnia.
W miairę ocieplania się klimatu jeziorzysko zarastało coraz bardziej
i rozpadało się na mniejsze powierzchnie wodne. Jednocześnie powstar
wały prawdopodobnie nowe zbiorniki wodne pochodzenia krasowego.
Sprzyjało to wybitnie przemieszczaniu się roślinności borealnej na
miejsca podtopione i otwarte z miejsc suchych i ocienianych wchodzą­
cym lasem wysokopiennym ((wierzbowym, brzozowym, później olszyno­
wym). Słoneczne przybirzeża zbiorników wodnych ułatwiały również
wchodzenie elementów postglacjalnych na różne siedliska.

Na taki schemat sukcesji elementów glacjalnych i postglacjalnych
wskazywać mogą badania Lilpopa (36) z tego obszaru, oraz P a szew­
skiego (50), Srodonia (53) i wielu innych, prowadzone na różnych
terenach Polski, bądź będące syntetycznym opracowaniem wielu publikacji
paleontologicznych (Szafer 62—65).

Na stopniowe zarastanie jeziorzyska wskazują również profile gle­
bowe podane przez W i 1 g a t a (77) i wykonane w kilkunastu miejscach
przeze mnie. Prawie wszystkie większe torfowiska zawierają pod war­
stwą torfu gytię glonową do kilkunastu metrów miąższości. Na dnie
torfowisk znajdują się bądź piaski, bądź też warstwy kredy jeziornej;
niekiedy utwory te tworzą z torfem pirzewarstwienia różnej miąższości.
Bardzo zróżnicowany układ poszczególnych gatunków torfu oraz gytii
w złożach wskazuje, iż w zarastaniu pierwotnych zbiorników wodnych
brały udział zbiorowiska siedlisk tak eutroficznych jak i głodowych.
Szanse utrzymania się roślinności borealnej były więc bardzo duże, mimo
eliminującego wpływu ocieplającego się klimatu.

Nie ulega wątpliwości, że obecnie — na skutek gospodarki człowieka
roślinność glacjalna i postglacjalna powiększała znacznie swoją po­
wierzchnię występowania. Stało się to głównie dzięki wycięciu lasów
i zarośli torfowiskowych oraz częściowemu osuszeniu torfowisk. Większe
naświetlenie sprzyja bowiem nisko rosnącym roślinom. Częściowe osu­
szenie spowodowało zwiększenie zakwaszenia jednych obszarów (głów­
nie przez zahamowanie ruchu wód powierzchniowych) i wzbogacenie
w węglan wapnia innych (głównie przez zwiększenie ruchów wód glebo­
wych bogatych w węglan wapnia). Tym tłumaczyć należy mię­
dzy innymi powstanie wielkich obszarów kłodowych, marzycowych,
brzozy niskiej oraz licznie rosnących gatunków torfowisk wysokich i przej­
ściowych. Dalszy etap gospodarki człowieka, polegający na wykaszaniu
torfowisk, ich przeorywaniu itp. przerywa rozwój tej roślinności i ska­
zuje ją na zagładę. Nie należy się przeto łudzić, że te rzadkie elementy
naszej flory utrzymają się bez naszej opieki. Z każdym rokiem roślin­

188 Dominik Fijałkowski

ność ta ginie bezpowrotnie na wielu zmeliorowanych już torfowiskach,
a w niedalekiej przyszłości może wyginąć zupełnie.

V. WYKAZ ROSLIN ORAZ ICH STOSUNEK DO ELEMENTÓW
GEOGRAFICZNYCH

W jeziorach i na torfowiskach Pojezierza Łęczyńsko-Włodawskiego
znaleziono dotychczas 468 gatunków roślin wyższych. Nazwy ich podają
wg Szafera, Kulczyńskiego i Pawłowskiego (66). Ga­
tunki występujące nielicznie i pojedynczo oznaczam znakiem „+”, wy­
stępujące licznie „+ + ” a bardzo licznie „+ + + ”. Analizę geograficzną
występujących roślin przeprowadziłem na podstawie pracy: Meusel a
(38), Czeczottowej (6), Czubińskiego (7, 8), Hulténa (23),
Kulczyńskiego (30), Pawłowskiej (53) i Szafera (65).
Analiza ta pozwala na wyróżnienie następujących elementów geogra­
ficznych:
1. Ar ktyczno-Alpejski — 1%
2. Eorealno-górski bez zdecydowanego zasięgu kontynentalnego lub

oceanicznego — 9%
3. Borealno-gćrsko-kontynentalny — 5%
4. Borealno-górsko-cceaniczny — 4%
5. Boreomeridionalno-(pod-) górski bez zdecydowanie wyraźnego konty­

nentalnego lub oceanicznego zasięgu — 33%
6. Boreomeridionalno-(pod-) górsko-kontynentalny — 4%
7. Boreomeridionalno-(pod-) górsko-oceaniczny — 40%
8. Submeridionalno-meridionalno-kontynentalny — 2%
9. Submeridionalńo-meridionalno-oceaniczny — 2%.

Ophioglossaceae Pinaceae
Ophioglossum vulgatum + + 5 Pinus silvestris + + + S
Botryćhium lunaria + Cupressaceae

Polypodiaceae Juniperus communis + 3
Athyrium filix-femina + 5 Betulaceae
Dryopteris thelypteris + + + Betula verrucosa + + +

„ filix-mas + „ pubescens + + + 2
„ cristata + + 2 „ humilis + + + 3
„ spinulosa + 5 Alnus glutinosa + + + 7

Pteridium aquilinum + 5 Fagaceae
Equisetaceae Quercus robur + 7

Equisetum pratense + 2 Salicaceae
„ limosum + + + Salix pentandra + + + 2
„ palustre + + + 2 „ fragilis + 7
„ variegatum + 2 „ amygdalina + +

Lycopodiaceae „ triandra + 5
Lycopodium selago + 2 „ alba + 7

„ inundatum + 4 „ cinerea + + + 7
„ annotinum + + 2 „ caprea + 5
„ clavatum + 5 „ aurita + + + 7

Szata roślinna jezior Łęczyńsko-Włodawskich... 189

Salix livida + 3 Sagina procumbens + + 5
„ myrtilloides + + 1 Euphorbiaceae
„ rosmarinifolia + + + 5 Euphorbia palustris + 6
„ nigricans 4-4- Callitrichaceae
„ viminalis + 5 Callitriche verna +
„ Lapponum + 4 „ polymorpha +
„ purpurea 4-4-4- 5 Ranunculaceae

Populus tremula + 3 Caltha palustris + + +
Cannabaceae „ cornuta + +

Humulus lupulus + + 6 Trollius europaeus + 3
Urticaceae Anemone nemorosa + 7

Urtica dioica 4-4-4- Batrachium circinatum + + + 5
Ulmaceae „ aquatile +

Ulmus campestris + + 7 Ranunculus lingua + + + 7
Loranthaceae „ flammula + + 2

Viscum laxum + „ sceleratus + 5
Polygonaceae „ sardous +

Rumex maritimus + „ bulbosus + 7
„ paluster 4- „ repens + + + 5
„ conglomeratus + + 7 „ acer + + + 5
„ sanguineus + 7 „ auricomus + +
„ obtusifolius + 7 Thalictrum lucidum + 6
„ hydrolapathum 4-4-4- 7 „ flavum + 5
„ aquaticus + 5 Nymphaea candida + + + 3
„ crispus + + 7 Nuphar luteum + + + 5
„ acetosa + + + 5 Ceratophyllaceae
„ acetosella + + 5 Ceratöphyllum submersum 4-4- 7

„ demersum 4-4-4-
Polygonum bistorta + + 2 Cruciferae

„ amphibium 4-4-4- 5 Cardamine amara 4-4- 7
„ persicaria 4- „ pratensis 4-4-4- 5
„ tomentosum + Rorippa palustris 4-
„ hydropiper + + 5 „ silvestris 4- 7
„ mite 4- „ amphibia 4-4- 7
„ aviculare 4- Arabis hirsuta 4- 5
„ dumetorum + 5 „ Gerardi 4-

Caryophyllaceae Capsella bursa-pastoris 4-4-
Dianthus deltoides + 7 Cistaceae

„ superbus + 3 Helianthemum ovatum 4- 7
Gypsophila muralis + 7 Elatinaceae
Lychnis flos-cuculi 4-4- 4- 7 Elatme hydropiper 4-
Melandrium album 4- Droseraceae
Moehringia trinervia + 7 Aldrovanda vesiculosa 4-4-4- 7
Stellaria media + Drosera rotundifolia 4-4-4- 5

„ uliginosa + „ anglica 4-4-5
„ palustris 4-4-5 „ intermedia 4-4-4- 7
„ graminea + 5 Violaceae

Cerastium arvense + + 5 Viola palustris 4-4- 2
„ vulgatum 4-4-4- ■ „ silvestris 4- 7

Malachium aquaticum + 5 Guttiferae
Sagina nodosa + + 4 Hypericum maculatum 4- 7

190 Dominik Fijałkowski

Hippuridaceae Cuscutaceae

Hypericum acutum + + Hippuris vulgaris + 5
„ perforatum + Linaceae

Saxifragaceae Linum catharticum + + + 7
Saxifraga hirculus + 1 Geraniaceae

„ granulata + Geranium pratense + + S
Parnasia palustris + + + 2 „ palustre + 6
Chrysosplenium alternifolium + 5 Polygalaceae
Ribes nigrum + 5 Polygala amarella + + 7

Rosaceae
Filipendula ulmaria + + 2 Balsaminaceae
Comarum palustre + + + 3 Impatiens noli-tangere + J
Potentilla supina + Rhamnaceae

„ reptans + 7 Frangula alnus + + +
„ erecta + + + 4 Umbelliferae
„ anserina + + Berula erecta + +

Alchemilla pastoralis + Sium latifolium + 7
„ micans + Carum carvi +

Geum rivale + + + 2 Pimpinella maior + 7
Sanguisorba officinalis + + 2 „ saxifraga + + 7
Padus avium + 5 Cicuta virosa + + + 5

Papilionaceae Oenanthe aquatica + + 7
Medicago lupulina + + Selinum carvifolia + 6
Trifolium dubium + + 7 Heracleum sibiricum + ~b

„ campestre + 7 „ sphondylium + 7
„ strepens + 7 Peucedanum palustre + + + 7
„ fragiferum + + 7 „ cervaria + 7
„ repens + + + 7 Pastinaca sativa + 7

„ incarnatum + Angelica silvestris + 7
„ pratense + 4" + Ostericum palustre +
„ medium + 7 Laserpitium prutenicum + 6

Anthyllis vulneraria + 7 Baucus carota + 7
Lotus uliginosus + + 7 Plumbaginaceae
Vicia tetresperma + 9 Armeria elongata + 7

„ cracca + + 5 Primulaceae
„ sepium + 7 Hottonia palustris + + 7

Lathyrus paluster + + 2 Lysimachia vulgaris '+ + + 5
„ pratensis + + 7 „ nummularia + + 7

Lythraceae „ thyrsiflora + + 3

Lythrum salicaria + + + 7 Ericaceae

Peplis portula
Oenotheraceae

+ 7 Vaccinium myrtillus
„ uliginosum

+ + + 4
. + + + 2

„ vitis-idaea + + 3
Epilobium hirsutum + 7

, parviflorum + 7 Oxycoccus quadripetalus + + + 2
„ palustre + + + 5 Ledum palustre + + + 3
„ roseum + 5 Andromeda polifolia + 4- + 3

Halorrhagidaceae Chamaedaphne calyculata + 3
Myriophyllum verticillatum + + 5 Calluna vulgaris + + + 7

„ spicatum + + + 5 Convolvulaceae
„ alterniflorum + + + 4 Calystegia sepium +

Szata roślinna jezior Łęczyńsko-Włodawskich... 191

Cuscuta europaea + 7 Plantaginaceae
„ epithymum + 7 Litorella uniflora 4

Boraginaceae Plantago maior
Symphytum officinale + + „ pauciflora +
Myosotis palustris + + „ media + + + 5

Solanaceae „ lanceolata + + + 7
Solanum dulcamara + + 5 Gentianaceae

Scrophulariaceae Centaurium umbellatum + 7
Linaria vulgaris + 7 „ pulchellum + 7

„ minor + Gentiana pneumonanthe + 7
Veronica anagallis + „ uliginosa +

„ ЪессаЪипда + + Sweertia perennis +
„ scutellata + + 5 Menyanthaceae
„ chamaedrys + + 7 Menyanthes trifoliata + + + 5
„ officinalis + Oleaceae
„ longifolia + 5 Fraxinus excelsior + 7
„ spicata + 6 Rubiaceae
„ serpyllifolia + 5 Galium vernum + +
„ arvensis + „ boreale + + 5
„ triphyllos + „ verum + +
„ persica + „ mollugo + 7

Euphrasia Rostkoviana + + 7 „ uliginosum + + +
„ gracilis + „ palustre + + +

Alectorolophus glaber + + + 7 Adoxaceae
„ minor + + Adoxa moschatellina + 5

Pedicularis palustris + + 5 Valerianaceae
sceptrum-Carolinum ++ 3 Valeriana officinalis + + 5

Lentibulariaceae „ sambucifolia +
Pinguicula vulgaris + + 4 „ simplicifolia +
Vtricularia vulgaris + + 5 Dipsacaceae

„ minor + + + 5 Succisa pratensis + + 7
„ Bremii + Knautia arvensis + 7
„ intermedia + + + 5 Campanulaceae

Verbenaceae Phyteuma orbiculare + 7
Verbena officinalis + 9 Campanula sibirica + 8

Labiatae „ cervicaria + 7
Ajuga reptans + 7 „ glomerata + 6
Scutellaria galericulata + + + 5 „ patula + +

„ hastifolia + 8 Campanula rotundifolia + + 5
Glechoma hederacea + 5 Compositae
Prunella vulgaris + + 5 ’ Eupatorium cannabinum + + 7
Stachys palustris + + 5 Bellis perennis + + 7
Salvia pratensis + 9 Erigeron acer + 5
Thymus pulegioides + + „ annuus +
Lycopus europaeus + + + 7 Inula britannica + 5

„ exaltatus + 8 „ salicina +
Mentha longifolia + 7 Pulicaria vulgaris +

„ aguatica + + 7 Bidens tripartitus + + &
„ verticillata + + „ cernuus + 5
„ arvensis + 5 Anthemis arvensis + 9

192 Dominik Fijałkowski

Achillea ptarmica
„ millefolium

+
+ +

5
1

Chrysanthemum leucanthemum + + 7
Tussilago farfara +
Petasites officinalis +

„ spurius — 6
Senecio paludosus + 7

„ jacobaea +
Cirsium palustre +++ 7

„ canum +
„ rivulare +++
„ oleraceum + 7

Serratula tinctoria 6
Centaurea jacea ++
Cichorium intybus 8
Arnoseris minima + 7
Hypochoeris radicata +
Tragopogon pratensis +
Leontodon autumnalis +++ 7

„ hispidus + + + 7
Taraxacum palustre +

„ officinale ++ + 7
Sonchus arvensis -U

„ pdluster
Crépis tectorum + 6
Hieracium pilosella + + + 7

„ Bauhini + 8
„ piloselloides

Alismataceae
+

Alisma plantago-aquatica
Butomaceae

+ + 5

Butomus umbellatus
Hydrocharitaceae

-l- 5

Hydrocharis morsus-ranae +++ 7
Stratiotes aloides +++ 7
Elodea canadensis

Sehe uchzeriaceae
+++

Scheuchzeria palustris ++ 2
Triglochin palustre

Potamogetonaceae
+ + 5

Potamogeton natans + + + 5
„ praelongus +
„ perfoliatus • ++ 5
„ lucens + + 5
„ gramineus + + 5
„ crispus +++ 5
„ compressas +
„ acutifolius + +
„ obtusifolius + 5
„ mucronatus +
„ pusillus +

Potamogeton trichodes .+
„ pectinatus + + 5
„ filiformis

Zannichellia palustris
+
+ 5

Najadaceae
Najas marina + 7

„ minor +
Liliaceae

Tofieldia calyculata + 7
Veratrum album + + 3

Iridaceae
Iris sibirica + 6

„ pseudoacorus + + 7
Juncaceae

Juncus bufonius
„ tenageia

+ +
+ 7

„ capitatus
„ bulbosus

+
+ + 4

„ squarrosus + 4
„ ■ macer
„ compressus
„ effusus

+ +
+

+ + + 5
„ conglomeratus
„ inflexus

+ + +
+ + 7

„ stygius + 4
„ articulatus + + + 5

Luzula campestris + + 5
„ multiflora + +

Cyperaceae
Cyperus fuscus

„ flavescens
+
+ 7

Eriophorum vaginatum + + + 2
„ angustifolium + + + 2

„ latifolium + + 5
„ gracile + 2

Blysmus compressus + + 7
Scirpus silvaticus + + + 5

„ radicans +
Schoenoplectus lacustris + + +

„ Tabernaemontani +
Isolepis setacea +
Heleocharis acicularis +4-5

„ ovata
„ palustris

+
+ + + 5

„ uniglumis
Schoenus ferrugineus

+ +
+ + + 7

Rhynchospora alba + + + 4
„ fusca + 4

Cladium mariscus + + + 9
Carex dioica + + + 9

Szata roślinna jezior Łęczyńsko-Włodawskich... 193

Carex Davalliana + + + 7 Deschampsia caespitosa + + + 5
,, chordorrhiza + + + 2 Trisetum flavescens +
33 vulpina + + 7 Avenastrum pratense + +
9f Pairaei + 7 „ pubescens + 7
93 paradoxa + + + Arrhenatherum elatius + + 7
93 diandra + 4- + 5 Phragmites communis + + 4г
93 paniculata + + + 7 Sieglingia decumbens + 4- + 7
93 leporina + + 4 Molinia coerulea + + +
93 remota + 7 Catabrosa aquatica -X- 5
93 heleonastes + 2 Melica nutans + 5
93 canescens + + 5 Cynosurus cristatus + + 7
93 stellulata + + Briza media + + 7
33 elongata + + + 7 Dactylis glomerata + 4- 7
99 Buxbaumii + + 2 Poa annua 4-
33 Hudsonii + + + 7 „ palustris + 4-4- 5
33 caespitosa + + 3 „ trivialis ■г "f" 4- 5
93 gracilis + + + 5 „ pratensis + + + 5
fi fusca + + + 5 Glyceria fluitans +++ 7
93 caryophyllea + + 5 „ plicata + + + 7
93 panicea + + + 7 „ aquatica + +
9i limosa + + + 2 Bromus mollis +++ 5
93 pseudocyperus + + 7 Festuca ovina + + 7
99 punctata + 9 „ rubra +++ 5
99 distans + + 2 „ pratensis +++

flava + + + 7 „ arundinacea + 7
99 lepidocarpa

Oederii
+ + 7
+ + 7 Nardus stricta + + + 4

glauca + 7 Lolium perenne + 7

93 rostrata + + + Orchidaceae
99 vesicaria + + 5 Orchis incarnata + +
93 acutiformis + + + 7 „ latifolia + + 7
93 riparia + 7 „ tridentata +
93 lasiocarpa + + + 5 Epipactis palustris + 4- 7
93 hirta + + 7 Liparis Loeselii + 7

Gramineae Lemnaceae
Leersia oryzoides + Spirodella polyrrhiza + +
Phalaris arundinacea + + 5 Lemna minor 4- + +
Anthoxanthum odoratum + + + 5 „ trisulca + + + 5
Phleum pratense + + 5 „ gibba +
Alopecurus pratensis + + 5 Araceae

33 geniculatus + + Acorus calamus + + +
33 ventricosus + Calla palustris + + 3

Agrostis alba
„ stolonifera
„ vulgaris

+ + +
+

+ +

Sparganiaceae
Sparganium ramosum + +

canina + + + 5 „ minimum + + 2

Calamagrostis canescens + + 2 „ simplex + + 5
„ neglecta + + 2 Typhaceae

Holcus mollis + 7 Typha latifolia + + + 5
33 lanatus + 7 „ angustifolia + + + 5

194 Dominik Fijałkowski

VI. UWAGI GOSPODARCZE

Torfowiska i jeziora Pojezierza Łęczyńsko-Włodawskiego, zajmują
ogromny obszai* — blisko 50% ogólnej powierzchni Pojezierza. Powstaje
zatem ważne zagadnienie jak najlepszego zagospodarowania tego terenu.
Etapem w realizacji tego celu jest włączenie większej części Pojezierza
do systemu irygacyjnego kanału Wieprz-Krzna. Zadaniem kanału byłoby
1) nawodnienie obszarów zbyt suchych, 2) odkwaszanie i zamulanie gleb

•torfowych wodami Wieprza, bogatymi w węglan wapnia i w zawiesiny
mineralro-organiczne. Szczegółowa analiza tego zagadnienia wskazuje
jednak na to, że Wieprz jest zbyt ubogi w wodę, aby zdołał wypełnić
postawione przez projektantów zadania tym bardziej, że sama dolina
Wieprza odczuwa bardziej dotkliwy brak wody, niż torfowiska Pojezierza
Łęczyńsko-Włodawskiego. Około 80% powierzchni torfowisk ma odczyn
i zawartość węglanu wapniowego podobny a ponad 50% nawet znacznie
większy niż dolina Wieprza. Wobec tego tylko na nieznacznej powierzchni
można byłoby liczyć się z polepszeniem siedliska łąkowego.

W obecnej chwili torfowiska Pojezierza dają przeciętny zbiór miernej
jakości siana. Poprawę tego zbioru można byłoby uzyskać przez lokalne
nawożenie nawozami sztucznymi, wapnowanie, wzbogacanie torfu
w składniki glinkowate, lokalne spiętrzanie wód, zwłaszcza w jeziorach
dystroficznych i zalesianie części torfowisk drzewostanami olszowo-
brzozowymi.

Jest rzeczą niewątpliwą, że również wszelkie osuszanie torfowisk,
zwłaszcza przyjeziomych (występujących na wododziałach) nie doprowa­
dzi do ich poprawy; przeciwnie, należy się liczyć w takich przypadkach
ze znacznym pogorszeniem zbiorów nie tylko w najbliższym sąsiedztwie
osuszonych miejsc, ale i na dalszych obszarach. Niewielkie nawet osu­
szanie może doprowadzić do powiększenia obszarów torfowisk wysokich
i zmniejszania obszarów dotąd eutroficznych.

Zgubne dla ogólnej gospodarki są również wszelkie lokalne próby
osuszania bagien leśnych. Dają one co najwyżej miejscowy efekt kosztem
okolicznych obszarów. Niebezpieczne jest także osuszanie torfowisk
węglanowych. Ilość zupełnych nieużytków, jaka powstała z tego powodu
tylko w okolicy Chełma i na części Pojezierza wynosi kilkadziesiąt tysięcy
hektarów. Ten drogi sposób zagospodarowywania nieużytków nie
jest trwały i opłacalny.

Racjonalne zagospodarowanie olbrzymich obszarów torfowiskowych
Pojezierza Łęczyńsko-Włodawskiego winno iść w parze ze szczegółowymi
badaniami. W związku z tym nasuwa się konieczność ochrony dla celów
naukowych większego kompleksu jeziorno-torfowiskowego. Za taki obszar
uważam teren o pow. około 30 km2 położony pomiędzy następującymi
osiedlami: Wytyczno — Mietełka — Nowiny — Janówka — Zienki ■—

Szata roślinna jezior Łęczyńsko-Włodawskich... 195

Jamniki — Kol. Wola Wereszczyńska — Olszowo — jezioro Wytyckie —
Wytyczne. Na tym obszarze proponuję utworzenie pierwszego w Polsce
torfowiskowego parku narodowego (Wytyckiego Parku Narodowego). Wy­
stępują tu wszystkie wymienione relikty glacjalne i postglacjalne oraz
prawie wszystkie zespoły torfowiskowe i wodne, które opisałem w niniej­
szej pracy. Omawiany teren jest najpiękniejszym i najmniej zniszczonym
kompleksem torfowiskowym w Polsce.

VII. WNIOSKI

Szata roślinna jezior Łęczyńsko-Włodawskich i ich torfowisk jest
bardzo zróżnicowana. Wiąże się to z występowaniem zbiorników o cha­
rakterze wybitnie eutroficznym, oligotroficznym i dystroficznym oraz
szeregiem jezior o pośrednich właściwościach. Przynależność poszczegól­
nych jezior do różnych typów troficznych, wiąże się ściśle z geomorfo­
logią, florą i fauną poszczególnych jezior, ich otoczeniem oraz z ruchami
wód powierzchniowych. Jeziora przepływowe, leżące wśród rozległych
torfowisk o niskich brzegach są eutroficzne (bogate pod względem flo-
rystycznym i faunistycznym). Jeżeli przepływ wód zaznacza się słabo lub
gdy zachodzi tylko ich dopływ, wówczas stopień eutrofizacji zmniejsza
się. W przypadku, gdy zmniejszanie się trofizmu zachodzi w jeziorach
otoczonych torfowiskami, może ono doprowadzić do przekształcenia jezio­
ra w zbiornik eutroficzno-dystroficzny i dystroficzny (najuboższy flo-
rystycznie i faunistycznie). O ile nie towarzyszy temu zbyt silne zamule­
nie jeziora z powodu częściowo wysokiego i piaszczystego wybrzeża, jezio­
ra eutroficzne przechodzą w miksotroficzne, a przy braku dopływu wód
powierzchniowych oraz ilastych lub wapiennych składników ze stoków —
przechodzą w jeziora oligotroficzno-dystroficzne, które są również ubogie
pod względem florystycznym i faunistycznym. W przypadku, gdy jeziora
przylegają do wybrzeża wysokiego i piaszczystego, wówczas są najczę­
ściej oligotroficzne. Jeśli towarzyszy im ilaste lub wapienne podłoże, lub
gdy są one przepływowe, wykazują charakter oligotroficzno-eutroficzny
i mogą być bogate w faunę, aczkolwiek często ubogie pod względem flo­
rystycznym. Brak wpływu wymienionych czynników powoduje skrajny
oligotrofizm jezior oraz ich ubóstwo florystyczne i faunistyczne.

Wśród jezior eutroficznych dadzą się wyróżnić paraeutroficzne
(ryc. 2), ortoeutroficzne i miksotroficzne. W jeziorach paraeutroficznych
występują najczęściej zespoły: Charetum intermedii, Myriophylleto-Nu-
pharetum, Hydrochareto-Stratiotetum, Scirpeto-Phragmitetum i Glycerie-
to-Sparganietum. W otoczeniu tego typu jezior występują najczęściej ze­
społy: Caricetum elatae, Caricetum appropinquatae, Caricetum panicula-
tae, Molinietum medioeuropaeum, Poa-Festucetum, Saliceto-Franguletum
i Cariceto elongatae-Alnetum.

196 Dominik Fijałkowski

W jeziorach ortoeutroficznych przeważają następujące zespoły: My-
riophyllo-Nupharetum, Charetum intermedii, Scirpeto-Phragmitetum
i Glycerieto-Sparganietum. Otoczenie ich tworzą najczęściej pola upraw­
ne i małe fragmenty torfowisk z udziałem podobnych zespołów jakie
wymieniono przy jeziorach paraeutroficznych. Podobny skład zbiorowisk
roślinnych — lecz o większym udziale skupień charakterystycznych dla
zbiorowisk paraeutroficznych — mają jeziora miksotroficzne.

Wśród jezior oligotroficznych wyróżniłem paraoligotroficzne i ortoołi-
gotroficzne. Pierwsze charakteryzują się występowaniem zespołów: Chare­
tum fragilis, Myriophylletum alterniflorii, Myriophyllo-Nupharetum, Ca­
ricetum inflatae-vesicariae i Scirpeto-Phragmitetum (facja z Phragmites
communis i Schoenoploectus lacustris).

Fragmenty torfowisk towarzyszących tego typu jeziorom pokrywają
głównie zespoły: Caricetum diandrae i Caricetum lasiocarpae. Jeziorom
ortooligotroficznym najczęściej towarzyszą następujące zbiorowiska:
Charetum asperi, Charetum contrariae, Myriophylletum alterniflori, Scir­
peto-Phragmitetum (facja z Phragmites communis i Schoenoplectus lacu­
stris), Caricetum inflatae-vesicariae (facja z Heleocharis palustris) i wyso­
kie piaszczyste brzegi pokryte zespołami ze związku Corynephorion
oraz Scleranthion annui.

Wśród jezior dystroficznych można wyróżnić również para- i ortody-
stroficzne. Pierwsze charakteryzują się najczęściej występowaniem Scir­
peto-Phragmitetum (facja z Typha angustifolia) i w otoczeniu: Caricetum
diandrae, Caricetum lasiocarpae, Caricetum limosae i Sphagnetum medii.
W jeziorach ortodystroficznych roślinność jest bardzo uboga. W wodzie
wykształcają się tylko fragmenty zespołu Scirpeto-Phragmitetum (facja
z Typha angustifolia). Na torfowisku panują te same zespoły, co przy
jeziorach grupy poprzedniej.

Godne ochrony częściowej lub całkowitej są następujące jeziora
i otaczające ich torfowiska:
1) jeziora oligotroficzne: Czarne Sosnowickie,
2) jeziora dystroficzne: Brzeziczno, Biesiadki, Brudno, Czarne Gości-

nieckie,
3) jeziora eutroficzne: Swierszczów, Skomielno, Hańskie, Gumienko,

Czarne.
Na obszarze pomiędzy osiedlami: Wytyczno — Nowiny — Zienki —

Kol. Wola Wereszczyńska — Olszowo — jezioro Wytyckie — Wytyczno
proponuję utworzenie Wytyckiego Parku Narodowego.

Szata roślinna jezior Łęczyńsko-Włodawskich... 197

VIII. WYKAZ ZDJĘĆ

A. Strefa litoralna:
1) Czarne Gościnieckie, N, 7.IX.54; 2) Skomielno, NW, 19.VI.56; 3) Czarne Sosno­

wickie, SW, 20.VII.56; 4) Karaśne koło Wiązowca, NE, 20.VII.56; 5) Bialskie, SSE,
18.VII.56; 6) Nadrybie, NNW, 4.VIII.55; 7) Długie, N, 17.VII.58; 8) Moszne, SE, 16.
VII.58; 9) Białe, W, 23.VII.56; 10) Białe, W, 23.VII.56; 11) Białe, SE, 23.VII.56;
12) Białe, S, 23.VII.56; 13) Swierszczów, E, 25.VIII.55; 14) Tarnów, E, 25.VIII.55;
15) Słone, NW, 2.VIII.56; 16) Głębokie, koło Cycowa, E, 15.VII.57; 17) Białe Sosno-
wickie, SE, 13.VIII.54; 18) Wytyczno, E, 15.VII.56; 19) Uściwierz, N, 5.VIII.55;
20) Sumin, W, 6.VIII.55; 21) Koseniec, N, 4.VIII.56; 22) Bialskie, S, 20.VII.56; 23) Ka­
raśne koło Wiązowca, N, 21.IX.55; 24) Dratów, NE, 27.VII.55; 25) Łukie, SE, 24.VII.
56; 26) Tarnów, dół torfowy w pobliżu jeziora, 25.VIII. 55; 27) Tarnów, S, 25.VIII.55;
28) Słone, NW, 2.VIII.56; 29) Wereszczyńskie, SE, 25.VIII.56; 30) Bialskie, W, 18.VII.56;
31) Krasne, SE, 12.VII.58; 32) Bikcze, NW, 15.VIII.54; 33) Księżowskie, W, 24.VII.56;
34) Czarne, SW, 23.VII.56; 35) Uściwierz, SE, 5.VIII.55; 36) Łukie, NE, 24.VII.56;
37) Turowolskie, SW, 2.VIII.55; 38) Białe Sosnowickie, S, 13.VIII.54; 39) Sumin, NW,
5.VIII.55; 40) Uściwierz, W, 5.VIII.55; 41) Dratów, dół torfowy, 1 km na S od jeziora,
28.VII.55; 42) Tarnów, dół torfowy, 500 m na N od jeziora, 25.VIII.55; 43) Lubo-
wieżek, E, 3.VIII.56; 44) Białe Sosnowickie, staw koło jeziora, 13.VIII.54; 45) Łukie,
row łąkowy, 200 m od SE brzegu jeziora, 23.VII.56; 46) Czarne Gościnieckie, SW,
20.VII.56; 47) Płotycze koło Wiązowca, S, 2.VIII.56; 48) Domaszne, S, 20.VI.56; 49) Ka­
raśne koło Wujek, SE, 20.IX.56; 50) Czarne Sosnowickie, SW, 21.VIII.56; 51) Płotycze,
E, 2.VIII.56; 52) Glinki, NW, 22.VII.56; 53) Sumin, W, 6.VIII.55; 54) Rotcze. SW,
6.VIII.55; 55) Sumin, W, 6.VIII.55; 56) Białe Sosnowickie, W, 13.VIII.54; 57) Weresz­
czyńskie, N, 25.VIII.55; 58) Uściwierz, N, 5.VIII.55; 59) Dubeczyńskie, SE, 28.VII.57;
60) Dratów, S, 29.VII.55; 61) Dratów, SE, 29.VII.55; 62) Uściwierz, rów łąkowy, 500 m
na SE od jeziora, 5.VIII.55; 63) Tarnów, rów łąkowy w pobliżu jeziora, 25.VIII.55;
64) Stawek, nad rzeczką Świnką, 23.VIII.55.
B. Pobrzeża jezior:

65) Uścimowiec, W, 19.VI.56; 66) Wereszczyńskie, S, 25.VIII.56; 67) Głębokie, S,
14.VIII.54; 68) Uścimowiec, E, 19.VI.56; 69) Czarne Uścimowskie, E, 18.VI.56; 70) Uści-
mowskie, E, 19.VI.56; 71) Domaszne, N, 20.VI.56; 72) Czarne Sosnowickie, SE, 27.VII.
56; 73) Łukcze, S, 16.IX.55; 74) Czarne, W, 23.VII.56; 75) Wytyckie, SW, 21.IX.55;
76) Bialskie, S, 19.VII.56; 77) Bialskie, S, 19.VII.56; 78) Skomielno, SE, 18.VI.56;
79) Czarne Gościnieckie, NE, 20.VI.56; 80) Brzeziczno, W, 25.VIII.54; 81) Zagłębocze,
N, 27.VII.54;
C. Torfowiska przyjeziorne i dalsze:

82) Bikcze, 150 m od N brzegu jeziora, 26.VIII.54; 83) Wąskie, 100 m na S od
jeziora, 20.IX.55; 84) Białe Sosnowickie, wyschnięty staw w pobliżu jeziora. 13.VIII.
54; 85) Tarnów, rów łąkowy, 25.VIII.55; 86) Uścimowskie, przy stawie, 19.VI.56;
87) Wytyckie, 100 m od N brzegu jeziora, 15.VII.56; 88) Zienki, nad rzeczką Piwonią,
19.VI.56; 89) Białe Sosnowickie, nad Piwonią, 13.VIII.54; 90) Długie, 2 km na N od
jeziora, 21.IX.55; 92) Łukie, 500 m od SE brzegu jeziora, 23.VII.56; 93) Płotycze,
300 m od S brzegu jeziora, 14.VII.56; 94) Tarnów, 500 m na E od jeziora, 25.VIII.55;
95) Wąskie, 300 m od W brzegu jeziora, 20.IX.55; 96) Wytyczno, spleja od strony NW
jeziora, 15.VII.56; 97) Uścimowskie, SE brzeg jeziora, 19.VI.56; 98) Uściwierz, 50 m
od E brzegu jeziora, 7.VIII.55; 99) Wąskie, 200 m na W od jeziora, 20.IX.55; 100) Win-
cencin, 1,5 km na NW od wsi, 20.IX.55; 101) Kulczyn, 2 km na N od wsi; 102) Sawin,
3 km na W od osiedla, 27.VII.52; 103) Krowie Bagno koło Włodawy, 1 km na N od

198 Dominik Fijałkowski

Kulczyna, 13.VII.57; 104) Bagno Bubnowe, 1 km na NW od osiedla Karczunek,
12.VI.57; 105) Sawin, 3,5 km na W od osiedla, 27.VII.57; 106) Sawin, 3,5 km na W
od osiedla, 27.VII.57; 107) Sawin, 5 km na W od osiedla, 27.VII.57; 108) Kulczyn,
na Krowim Bagnie, 12.VI.57; 109) Wincencin koło Włodawy, 2 km na N od osiedla,
12.VI.57; 110) Płotycze koło Wiązowca, 200 m na E od brzegu jeziora, 2.VIII.56;
111) Karaśne koło Wujek, 300 m od SW brzegu jeziora, 20.IX.56; 112) Kopina koło
Cycowa, 1 km na NW od W końca osiedla, 16.VII.58; 113) Słone, 200 m na W
od brzegu jeziora, 2.VIII.56; 114) Uściwierz, 350 m od N brzegu jeziora, 5.VIII.55;
115) Sumin, brzeg E, 6.VIII.55; 116) Spilno, 100 m od SW brzegu jeziora, 4.VIII.56;
117) Sumin, 700 m na NE od Garbatówki, 6.VIII.55; 118) Uściwierz, 500 m od SE
brzegu jeziora, 7.VIII.55; 119) Wólka Tarnowska, 700 m na N od wsi, 25.VIII.55;
120) Sewerynów koło Cycowa, 1 km na NW od wsi, 25.VIII.55; 121) Kolechowice, nad
Tyśmienicą, 8.IX.54; 122) Turowola, nad Świnką, 30.VII.55; 123) Wesołówka, nad
Świnką, 30.VII.55; 124) Kolechowice, nad Tyśmienicą, 8.IX.54; 125) Krzczeń, 500 m
na NE od brzegu jeziora, 31.VII.55; 126) Ostrów Lub., 2 km na S od miasta, 1.VIII.55;
127) Rozkopaczów, nad Tyśmienicą, 8.IX.54; 128) Jez. Turowołskie, 1 km na N od
brzegu, 18.IX.55; 129) Dratów, 80 m od N brzegu jeziora, 28.VII.55; 130) Czarne,
200 m od S brzegu jeziora, 23.VII.56; 131) Nadrybie, 200 m od SE brzegu jeziora,
5.VIII.55; 132) Stawek, nad Świnką, 25.VIII.55; 133) Tarnów, 500 m na S od jeziora,
25.VIII.55; 134) Wytyczno, 2 km od NW brzegu jeziora, 15.VII.56; 135) Rozkopaczów,
nad Tyśmienicą, 8.IX.54; 136) Wytyczno, na Krowim Bagnie, 15.VII.58; 137) Wólka
Wytycka, 700 m na W od NW końca wsi, 16.VII.58; 138) Wola Wereszczyńska, 2 km
na E od wsi, 18.VII.58; 139) Rogoźno, 50 m od SW brzegu jeziora, 17.IX.55; 140) Pe-
respilno, 100 m od S brzegu jeziora, 3.VIII.56; 141) Brudno, 300 m na N od jeziora,
20.VII.56; 142) Brudzieniec, 200 m od NE brzegu jeziora, 20.VII.56; 143) Laskie, na
splei od strony S jeziora, 16.VII.58; 144) Perespilno, na splei od strony E jeziora,
3.VIII.56; 145) Płotycze, na splei od strony W jeziora, 14.VII.56; 146) Czarne Uści-
mowskie, brzeg E jeziora, 18.VI.56; 147) Białe Sosnowickie, brzeg S, 13.VIII.54;
148) Domaszne, brzeg E, 20.VI.56; 149) Koseniec, brzeg E, 4.VIII.57; 150) Karaśne,
koło Wujek, brzeg S, 20.IX.55; 151) Dubeczno, brzeg S, 28.VII.57; 152) Moszne, brzeg
E, 17.VII.58; 153) Długie, brzeg SE, 17.VII.58; 154) Wytyckie, brzeg NW, 17.VII.58;
155) Uściwierz, brzeg W, 5.VIII.55; 156) Moszne, brzeg E, 17.VII.58; 157) Długie,
brzeg SE, 17.VII.58; 158) Brzeziczno, brzeg E, 25.VIII.54; 159) Dubeczno, brzeg E,
25.VIII.54; 160) Mytycze, brzeg S, 8.IX.54; 161) Wytyczno, bagno śródleśne, 15.VIII.56;
163) Dubeczno, dół torfowy, 800 m na E od jeziora, 28.VII.57; 164) Brudzieniec, dół
torfowy, 300 m na E od jeziora, 20.VIII.56; 165) Wólka Wytycka, okrajek torfowiska
wysokiego, 1200 m na NE od wsi, 15.VIII.56; 166) Wołczyny koło Sobiboru, 1,5 km
na SW od S końca wsi, 15.VIII.56; 167) Moszne, 200 m od SW brzegu jeziora, 17.VII.
58; 168) Brudzieniec, 1,5 km na SSE od brzegu jeziora, 20.VII.56; 169) Łukietek,
20 m od S brzegu jeziora, 23.VII.56; 170) Uścimowiec, 100 m od S brzegu jeziora,
19.VI.56; 171) Białe, 300 m od N brzegu jeziora, 23.VII.56; 172) Dubeczno, 1 km na
SE od jeziora, 28.VII.57; 173) Wołczyny koło Sobiboru, brzeg bagna, 21.VI.56;
174) Wytyczno, Bagno Bieleckie, 20.VII.58; 175) Wytyczno, Bagno Bieleckie, 20.VII.58.

LITERATURA

1. Balâtovâ-Tulâëkovà E.: Lućni spoleëenstva ve vztahu к pùdni vlhkosti.
Studie z luk okoli Brna. Sborn. Ceskosl. Akad. Zeméd. Vëd. 3 (XXX), 5,
Brno 1957.

2. Bazyluk W.: Projekt rezerwatów torfowiskowych w okolicy Siemienia.
Chrońmy Przyr. Ojcz. nr 3/4, Kraków 1947.

Szata roślinna jezior Łęczyńsko-Włodawskich... 199

3. Braun-Blanquet J.: Übersicht der Pflanzengesellschaften Rätiens (III),
Vegetatio, 1 (fase. 4—5), Haga 1949.

4. Braun-Blanquet J.: Pflanzensoziologie. Grundzüge der Vegetationskunde,
Vien 1951.

5. Chałubińska A., Wilgat T.: Podział fizjograficzny województwa lubel­
skiego. Przew. V Zjazdu Pol. Tow. Geogr., Lublin 1954.

6. Czeczottowa H.: The Atlantic element in the flora of Poland. Bull, de
l’Ac. Pol. des Sc. et des Lettres. Kraków 1926.

7. C z u b i ń s к i Z.: Stosunki florystyczne południowo-wschodniej części Poje­
zierza Brodnickiego. The Flora of the eastern part of the Brodnica Lake-
District. Prace Pozn. Tow. Przyj. Nauk, Kom. Biol., 9, Poznań 1948.

8. Czubiński Z.: Badania fizjograficzne nad Polską zachodnią. Geobotanical
problems in Pomerania. Polskie Tow. Przyj. Nauk, Kom. Fizjogr. nr 2, z. 4,
Poznań 1950.

9. Fijałkowski D.: Wykaz rzadszych roślin Lubelszczyzny. Enumeratio plan-
tarum rariorum Terrae Lublinensis. Fragm. Flor, et Geobot. Ann. I, Pars 2,
Kraków 1954.

10. Fijałkowski D.: Wpływ niektórych czynników siedliskowych na dorodność
drzew leśnych w rezerwacie leśnym „Bachus”. Der Einfluss mancher Standorts­
faktoren auf die Gutwüchsigkeit der Waldbaüme im Forstreservat „Bachus”
Sylwan, Rok CI, z. 3, Warszawa 1957.

11. Fijałkowski D.: Wykaz rzadszych roślin Lubelszczyzny część II. Enume­
ratio plantarum rariorum Terrae Lublinensis, pars II. Fragm. Flor, et Geobot.
Ann. III, Pars 2, Kraków 1958.

12. Fijałkowski D.: Badania nad rozmieszczeniem i ekologią aldrowandy
pęcherzykowatej (Aldrovanda vesiculosa L.) na Pojezierzu Łęczyńsko-Włodaw­
skim. The distribution and the ecology of Aldrovanda vesiculosa L. in Łęcz­
na — Włodawa lake-district. Acta Soc. Bot. Polon. Vol. XXVII. Nr 4,
Warszawa 1958.

13. Fijałkowski D.: Obserwacje nad ekologią i nad rozmieszczeniem wierzby
borówkolistnej (Salix myrtilloides L.) na Pojezierzu Łęczyńsko-Włodawskim.
Observations on the ecology and the distribution of Salix myrtilloides in the
lake-district of Łęczna-Włodawa. Acta Soc. Bot. Polon. XXVII, nr 4,
Warszawa 1958.

14. Fijałkowski D.: Badania nad rozmieszczeniem i ekologią wierzby lapoń-
skiej (Salix Lapponum L.) na Pojezierzu Łęczyńsko-Włodawskim. De distribu-
tione et oecologia Salicis Lapponum L. in regione lacum in districto Lublin
inter Łęczna et Włodawa. Fragm. Flor, et Geobot. Ann. III, Pars 2,
Kraków 1958.

15. Fijałkowski D.: Wywłócznik skrętoległy (Myriophyllum alternijlorum D C)
na Pojezierzu Łęczyńsko-Włodawskim. Myriophyllum alterniflorum D C. im
Gebiet der Seeplatte von Łęczna-Włodawa (woj. Lublin). Fragm. Flor, et Geobot.
Ann. V, Pars I, Kraków 1959.

16. Fijałkowski D.: Wykaz rzadszych roślin Lubelszczyzny część III. Enu­
meratio plantarum rariorum terrae Lublinensis, Pars III. Fragm. Flor, et Geobot.
Ann. V. Pars I, Kraków 1959.

17. Fijałkowski D.: Badania geobotaniczne rezerwatu leśnego „Bachus” koło
Chełma. Ann. Univ. Mariae Curie-Skłodowska, sec. C, vol. XIV, Lublin 1960.

18. Fijałkowski D.: Stosunki geobotaniczne torfowiska „Dubeczno” koło Wło­
dawy. Roczniki Nauk Rolniczych, t. 80 A, 3, Warszawa 1959.

200 Dominik Fijałkowski

19. Fijałkowski D.: Wykaz rzadszych roślin Lubelszczyzny część IV. Enume-
ratio plantarum rariorum terrae Lublinensis, Pars IV. Fragm. Flor, et Geobot.
Ann. VI. Pars 3. Kraków 1960.

20. Fijałkowski D.: Kłóć wiechowata (Cladium mariscus (L.) Pohl) w woje­
wództwie lubelskim. Ann. Univ. Mariae Curie-Skłodowska, sec. C, vol. XIV, 15,
Lublin 1960.

21. Gumiński R., Jasińska M., Kobendza R.: Jezioro Czerniakowskie.
Warszawa 1925.

22. Hueck К.: Die Pflanzenwelt der deutschen Heimat und der angrenzenden
Gebiete. II. Seen, Moore, Wiesen, Heiden. Berlin.

23. Hülfen E.: The amphi-atlantic plants and their phytogeographical connec­
tions. Kugl. Vetensk. Akad. Handl. 7, nr 1. Stockohohn 1958.

24. Jasnowski M.: Stanowiska brzozy niskiej Betula humilis Schrank,
w dorzeczu Tyśmienicy na Lubelszczyźnie. The localities of Betula humilis
Schrank, in the Tyśmienica River basin in the Lublin District. Ochrona
Przyrody R. 23, Kraków 1955.

25. Jasnowski M.: Mchy torfowisk w dorzeczu Tyśmienicy na Lubelszczyźnie.
Moosflora der Mooren des Flussbeckens Tyśmienica im Gebiet von Lublin.
Fragm. Flor, et Geobot. Ann. II, Pars 2, Kraków 1957.

26. Klika J.: Nauka o rastlinnych spolecenstvech. Praha 1955.
27. Knapp R.: Die Pflanzengesellschaften Mitteleuropas, Eugen Ulmer in Stutt­

gart 1948.
28. Kocół L.: Rozmieszczenie roślinności w litoralu jeziora Tajty (Distribution

of Vegetation in the Littoral of Lake Tajty) Roczniki Nauk Rolniczych, t. 67-D,
Warszawa 1953.

29. Koperska H.: Spis roślin rzadziej spotykanych w okolicach Lublina i w nie­
których innych miejscowościach województwa lubelskiego. Liste des plantes
intéressantes ou rares de la région de Lublin). Acta Soc. Bot. Polon., vol. VI,
nr 4, Warszawa 1929.

30. Kulczyński St.: Das boreale und arktischalpine Element in der mittel­
europäischen Flora Bull, de TAc. Pol. des Sc. et des Lettres. Krakow 1924.

31. Kulczyński St.: Torfowiska Polesia, t. I i II (Die Moore des Polesie-
Gebietes T. I u. II), Kraków 1940.

32. Kwieciński F.: Spis mchów i paprotników znajdowanych w r. 1891 na.
gruntach maj. Hańsk (pow. włodawski). Pam. Fizjogr., t. XII, Warszawa 1892.

33. Kwieciński F.: Roślinność gminy Hańsk pow. włodawskiego. Pam. Fizjogr.
XIV, Warszawa 1898.

34. Leniewa S. G.: Zizń w ozierach. Zizń priesnych wod SSSR HI, Moskwa —
Leningrad 1950.

35. Libbert W.: Soziologische Untersuchungen am Molinietum der neumär­
kischen Staubeckenlandschaft. Verh. Bot. Ver. Prov. Brandenburg, Bd. 70,
Berlin 1928.

36. Lilpop J.: Flora międzylodowcowa spod Włodawy nad Bugiem. Spraw. PIG,
t. III, 1925, 26.

37. Lityński A.: Sprawozdanie tymczasowe z badań na Pojezietzu Łęczyńsko-
Włodawskim. Przegl. Ryb. 1919.

38. Meusel H.: Vergleichende Arealkunde, Bd. I-II, Berlin-Zehlendorf 1943.
39. Motyka J.: O zadaniach i metodach badań geobotanicznych (Sur les buts

et les methodes des recherches géobotaniques). Ann. Univ. Mariae Curie-Skło­
dowska, sec. C, suppl. I, Lublin 1947.

Szata roślinna jezior Łęczyńsko-Włodawskich... 201

40. Motyka J.. Dobrzański B., Zawadzki S.: Wstępne badania nad
łąkami południowo-wschodniej Lubelszczyzny. Preliminary studies on meadows
in the south-east of the province Lublin. Ann. Univ. Mariae Curie-Skłodowska,
sec. E, vol. V, 13, Lublin 1950.

41. Motyka J.: Zawadzki S.: Badania nad łąkami w dolinie Huczwy koło
Werbkowic. Ann. Univ. Mariae Curie-Skłodowska, sec. E, vol. VIII, 6.
Lublin 1953.

42. Motyka J.: Łąki Lubelszczyzny — rękopis.
43. Mowszowicz J.: Zarys roślinności kwiatowej jeziora Drużno. Précis des

Angiospermes du lac Drużno. Polskie Archiwum Hydrobiologii, t. II,XV, nr 1,
Warszawa 1954.

44. Neumann E.: Grundzüge der regionales Limnologie Stuttgart 1932.
45. Oberdörfer E.: Pflanzensoziologische Exkursionflora für Südwestdeutsch-

land und die angrenzenden Gebiete. Stuttgart 1949.
46. Oswald H.: Die Vegetation des Hochmoores. Kosmos, Upsala 1923.
47. P a c z о s к i J.: Flora Polesia. Petersburg 1897.
48. Paczoski J.: O formacjach roślinnych i pochodzeniu flory poleskiej. Pam.

Fizjogr. В. XVI, Warszawa 1900.
49. Passage H.: Die Pflanzengesellschaften der Wiesenlandschaft des Lübenauer

Spreewaldes. Feddes Repertorium, Beiheeft 135, 1945.
50. Pasze wski A.: Pollenanalytische Untersuchung einiger Moore in Nord-west

Polen. Acta Soc. Bot. Pol., 5, 4, Warszawa 1928.
51. Pawłowski В.: Zespoły wodne i bagienne. Szata roślinna Polski pod red.

W. Szafera, t. I, Warszawa 1959.
52. Preising E.: Nardo-Callunetea. Zur Systematik der Zwergstrauch-Heiden

und Magertriften Europas mit Ausnahme des Mediterran-Gebietes, der Arktio
und der Hochgebirge. Mitteil. Flor.-Soziol. Arbeitsgem., N. F., 1. Stolzenau/We-
ser 1949.

53. Praca zbiorowa pod red. W. Szafera: Szata roślinna Polski t. I i II,
Warszawa 1959.

54. Roztworowski J.: Jeziora Łęczyńsko-Włodawskie. Pam. Fizj. t. II, War­
szawa 1882.

55. Schneider J.: Ein Beitrag zur Kenntnis des Arrhenatheretum elatioris in
pflanzensoziologischer und agronomischer Betrachtungsweise, Beitr. zur Geobot.
Landesaufn., Schweiz 1954.

56. Sch wickerath H.: Aufbau und Gliederung der europäischen Hochmoor­
gesellschaften. Engi. Bot. Jahrb., 71, 2, 1940.

57, Sch wicker a th M.: Die geographischen Rassen des Sphagnetum medii et
rubelli im linksrheimischen Bergland. Vegetatio, Acta Geobot. 5—6, Haga 1954.

58. Sławiński W.: Molinietum coeruleae Koch (1926) nad Chodlem (Kotlina
Chodelska). Molinietum coeruleae Koch (1926) at Chodel. Ann. Univ. Mariae
Curie-Skłodowska, sec. E, vol. IV, 8, Lublin 1949.

59. Sławiński W.: Arrhenatheretum elatioris nad Wisłą. Ann. Univ. Mariae
Curie-Skłodowska, sec. E. vol. V, 3, Lublin 1950.

60. Stangenberg M.: Przyczynek do florystycznej charakterystyki jezior grupy
Augustowskiej i Sejneńskiej. Czasopismo Przyrodnicze nr 56. Łódź 1934.

61. Steffen H.: Vegetationskunde von Ostpreussen. Jena 1931.
62. Szafer W.: Ze studiów nad zasięgami geograficznymi roślin w Polsce. Rozpr.

Wydz. mat. przyr. PAU, t. LVIII, Kraków 1919.
63. Szafer W.: Epoka Lodowa. Warszawa 1946.

202 Dominik Fijałkowski

64. Szafer W.: Zarys historii rozwoju flory Holarktydy. Czasop. Geol. Kraków
1946.

65. Szafer W.: Zarys ogólnej geografii roślin. Warszawa 1949.
66. Szafer W., Kulczyński S., Pawłowski B.: Rośliny Polskie. PWN,

Warszawa 1953.
67. Szafran B.: Torfowce Polesia. PBMP, t. I, z. 3, Brześć 1930.
68. Tołpa St.: Nowe stanowiska rzadszych roślin na Wileńszczyźnie i Polesiu.

Sprawozd. Kom. Fizjogr. t. 72, Kraków 1939.
69. Tołpa St.: Rośliny naczyniowe jeziora Charzykowo. Prace Badawcze Inst.

Bad. Leśn., Jez. Charzykowo, cz. I. Warszawa 1950.
70. Tomaszewski J.: Gleby łąkowe. Rodzaje i gatunki gleb łąkowych i ich

własności, Biblioteka Puławska 31, 1941.
71. Tymrakiewicz W.: Stratygrafia torfowisk krasowych połudn. Polesia

i półn. Wołynia. Stratygraphie der Karst-Moore aus Süd-Polesie u. Nord-
Wolhynien. Kosmos, Seria A, Lwów 1935.

72. Tymrakiewicz W.: Kwaśne torfowiska Polesia i ich Sphagna. Kosmos,
Ser. A, t. LXVI. Wrocław 1951.

73. Tiixen R.: Die Pflanzengesellschaften Nord-Westdeutschlands, Mitt. Flor.-soz.
Arbeitsgem. 3, 1937.

74. Tüxen R., Preising E.: Grundbegriffe und Methoden zum Studium der
Wasser- und Sumpfpflanzen-Gesellschaften. Deutsche Wasserwirtschaft Jahrg.
37, Heft 1 und 2, 1942.

75. Tüxen R.: System der Nordwestdeutschen Pflanzengesellschaften, Mitt. Flor.-
soz. Arbeitsgem. N. F., 5, 1955.

76. Wagner H.: Das Molinietum coeruleae (= Pfeiffen Graswiese) in Wiener
Becken. Vegetatio, 2, 2—3, Haag 1950.

77. W i 1 g a t T.: Jeziora Łęczyńsko-Włodawskie. Lakes between Łęczna and Wło­
dawa. Ann. Univ. Mariae Curie-Skłodowska, sec. В, vol. VIII, 3, Lublin 1952.

78. Wiszniewski J.: Uwagi w sprawie typologii jezior polskich. Remarques
sur la classification typologique des lacs en Pologne. Polskie Archiwum Hydro­
biologii, t. I(XIV). Warszawa 1953.

79. Zarzycki K.: Ważniejsze zespoły łąkowe doliny górnej Wisły a poziomy
wód gruntowych. Die wichtigsten Grünlandgesellschaften des oberen Weichsel­
tales und die Grundwasser-Ganglinien. Acta Soc. Bot. Polon, vol. XXVII, nr 2,
Warszawa 1958.

80. Zaborski В.: О utworach ostatniego zlodowacenia między Wisłą i Bugiem.
Prace Wyd. w Zakł. Geogr. U.W., nr 6, 1926.

81. Zaborski B.: Studia nad morfologią dyluwium Podlasia i terenów sąsied­
nich. Przegl. Geogr. 1927.

82. Weaver J. E. and Clements F. E.: Plant Ecology. New York and
London 1938.

Растительный покров Ленчинско-Влодавских озер... 203

РЕЗЮМЕ

Основным материалом в работе являются фитосоциологические
снимки поверхности 16 м2 (знаки + = сомкнутость до 4%;
1, 2, 3 ...10 = сомкнутость 10, 20, 30 — 100%). Списки растений
дополнено с однородной поверхности 100 м2 (знаки „х”). Кроме сним­
ков были сделаны флористическо-физиографические описания от­
дельных озер и прилегающих к ним торфяников. При исследовании
подводных, наводных и надводных скоплений измерено глубину воды,
в торфянистых скоплениях глубину залегания поверхности грунтовой
воды, предположительно толщу растительного покрова, а также об­
щий состав торфа и степень его разложения. Реакция воды и торфа
была исследована методами электрометрическими и колориметриче­
скими Г е л л и г а. Бурение торфяников и дна берегов озер было
исполнено почвенным буравом до глубины 2 м.

Исследования проведено в летний период от 1953 до 1958 г. Боль­
шинство наблюдений было сделано в годы от 1955 до 1957. Номенкла­
туры озер подано по Вильгату (1952).

Приведение в порядок снимков и видов растений произведено фи-
тосоциологическим методом (Браун-Бланке 1951). Характер­
ные сорта отдельных систематических единиц поданы главным обра­
зом на основании следующих работ: коллективная работа под реда­
кцией В. Шафера 1959, Обердорфера 1957, Клика 1955,
Тюксена 1937.

На основании фитосоциологического анализа выделено 45 ассо­
циаций растений. Названия отдельных ассоциаций, их флористиче­
ский состав и некоторые экологические данные содержат таблицы
1—5. На этих таблицах отмечены также характерные виды отдель­
ных систематических единиц.

На Ленчинско-Влодавском приозерье выделено 8 водных ассоциа­
ций (таб. 1), 8 прибрежных ассоциаций (таб. 2 и 3), 20 ассоциаций из
низких торфяников (таб. 3, 4 и 5), 6 ассоциаций из переходных тор­
фяников (таб. 5), 1 ассоциация из высокого торфяника и 2 ассоциации
минерально-торфянистые (таб. 5).

Среди водных ассоциаций наибольшую поверхность занимают:
Myriophylleto-Nupharetum, Myriophylletum alterniflori, Charetum fra­
gilis и Charetum intermedii. Из прибрежных скоплений наиболее мно­
гочисленно представлены: Scirpeto-Phragmitetum, Hydrochareto-Stra-
tiotetum и Glycerieto-Sparganietum. На торфяниках низкого типа
чаще всего встречаются ассоциации: Molinietum medioeuropaeum,

204 Dominik Fijałkowski

Poa-Festucetum, Schoenetum ferruginei, Betuletum humilis, Saliceto-
Franguletum, Caricetum elatae, Caricetum paniculatae, Caricetum ap-
propinquatae, Caricetum gracilis, Mariscetum, Filipendulo-Geranietum,
Arrhenatheretum.

На торфяниках переходного типа господствуют: Caricetum limosae,.
Caricetum lasiocarpae и Caricetum diandrae. Большие пространства по­
крывает ассоциация Sphagnetum medii et rubelli. Остальные ассоциа­
ции озер и приозёрных торфяников представлены только в виде ма­
лых полос.

Некоторые морфологические данные Ленчинско-Влодавских озер
и размещение ассоциаций при отдельных озерах сопоставлено на
таб. 6. Схема подразделения озер по их трофизму подана на рис. 2.
Типы озер и торфяников представляет рис. 3, наиболее же частые
размещения скоплений водных и торфянистых представляет рис. 4.

Озера и прилегающие к ним торфяники изобилуют многими ред­
кими растениями. Эти растения сопоставлены на таб. 7. В конце рабо­
ты сопоставлено все растения озер и торфяников Ленчинско-Влодав-
ского приозерья, подано степень их наличия и принадлежность к от­
дельным географическим элементам.

ОБЪЯСНЕНИЯ ТАБЛИЦ И РИСУНКОВ

Таблица 1. Ассоциации водные Ленчинско-Влодавских озер.
Таблица 2. Ассоциации прибрежные Ленчинско-Влодавских озер.
Таблица 3, 4, 5, Ассоциации торфянистые Ленчинско-Влодавских озер.
Таблица 6. Некоторые морфологические и фитосоциологические данные Ленчинско-

Влодавских озер.
Таблица 7. Сопоставление редких растений в озерах и на торфяниках Ленчинско-

Влодавского приозерья.
Рис. 1. Положение Ленчинско-Влодавского приозерья в Польше.
Рис. 2. Схема подразделения Ленчинско-Влодавских озер по их трофизму.
Рис. 3. Типы озер и торфяников на Ленчинско-Влодавском приозерье.
Рис. 4. Чаще всего встречаемые размещения водных и торфянистых скоплений на

Ленчинско-Влодавском приозерье.

Plant Associations of Lakes between Łęczna and Włodawa 205

SUMMARY

The basic materials of the paper are phytosociological pictures taken
•of a surface of 16 sq. m. The sign + stands for a 4 per cent plant cover.
The numbers 1, 2, 3.....10 are equivalent to a 10, 20, 30.... 100 per cent
plant cover. The list of plants was completed with data obtained from
an area (100 sq. m.) whose chemical composition corresponds to that
of the lake surface. Items with supplementary data have the sign x.
Apart from photographs floristic and physiographic descriptions of sepa­
rate lakes and peat-bogs adjoining them were made. During the exami­
nation of the associations found under, on and above the water, the depth
of the water was mesaured. In peat-bogs associations there were exami­
ned the depth of underground water, occasionally the thickness of the
plant cover, the total composition of the peat and the degree of its de­
composition. Ph of water and peat was examined by the electrometric
and colorimetric method of Heilig. The peat-bogs and lake floors
were explored with a borer to the depth of about 2 metres.

Field investigations were carried out in the years 1955 and 1957. The
nomenclature of the lakes examined is given after W i 1 g a t (1952). The
arrangement of pictures and plant species was made by the phytosocio­
logical method of Braun-Blanquet (1951). Characteristic species
of separate systematic units were given chiefly on the basis of the books
by Szafer 1959, Oberdörfer 1957, К lik a 1955, T ü x en 1937.

On the basis of phytosociological analysis 45 plant associations were
distinguished. The names of separate associations, their floristic compo­
sition and some ecological data are given in Tables 1—5. The Tables give
also characteristic species of separate systematic units.

In the land-lake situated between Łęczna and Włodawa there were
found 8 water associations (Table 1), 8 littoral associations (Tables 2
and 3), 20 associations found in valley peat-bogs, (Tables 3, 4 and 5),
6 associations found in blanket bogs (Table 5), 1 association of raised bog
and 2 associations found on sandy substratum with a thin layer of peat
(Table 5).

Among the water associations Myriophylleto-Nupharetum, Myriophyl-
letum alteiniflori, Charetum fragilis and Charetum intermedii cover
most of the surface. Among littoral associations the most numerous are
Scirpeto-Phragmitetum, Hydrochareto-Stratiotetum and Glycerieto-Spar-
ganietum. In raised bogs the most frequent associations are: Molinietum)
medioeuropaeum, Poa-Festucetum, Caricetum elatae, Caricetum panicu-
latae, Caricetum appropinquate, Caricetum gracilis, Mariscetum, Fili-
pendulo-Geranietum and Arrhenatheretum.

206 Dominik Fijałkowski

In blanket bogs Caricetum limosae, Caricetum lasiocarpae and Carice­
tum diandrae prevail. Most of the surface examined is covered by Spha-
gnetum medii. The remaining associations found in the lakes and peat­
bogs adjacent to them are those which constitute only low percentage
patches of covering.

Some morphometric data in the land-lake situated between Łęczna
and Włodawa are set out on Table 6. The lake classification scheme given
according to their fertility is shown in Fig 2. Fig. 3 shows the kind
of lakes and peat-bogs. The most frequent water associations are shown
in Fig. 4. The lakes and peat-bogs adjoining them abound in many
rare plants; a list of them is given in Table 7. The concluding part of the
paper gives a list of all the plants found in the land-lake situated
between Łędzna and Włodawa as well as the degree of their occurrence
and their classification according to their particular habitats.

Papier druk. sat. Ill kl. 80 g Format 70 x 100 Druku76 str. -j- 8 zaL
Annales UMCS. Lublin 1959. Lub. Druk. Prasowa—Lublin, Unicka 4. Zam. 2055 12.V.1960 fr

90 »-j-200 egz. S-4 Data otrzymania manuskryptu 12.V.1960 r. Data ukończenia druku 20.XII.1960 r.

o

brzeg CW.ï jez.oligotrof iczr.e

brzeg SE jez.ollgotroficzne

Gy t la
Gy11Î8

Podłoże mineralne
Hneral subatra-

tcUD

Porf
Bog

Ryc. 4. Najczęściej spotykane układy zbiorowisk wodnych i torfowiskowych na Pojezierzu Łęczyńsko-Włodawskim
Most frequent water and bog plant associations in the land-lake situated between Łęczna ani Włodawa.

ANNALES UMCS, Sectio В, Vol. XIV, 3. Dominik Fijałkowski

Tab. 1. Zespoły wodne jezior Łęczyńsko-Włodawskich
Water plant associations of lakes situated between Łęczna and Włodawa villages

Zespoły — Associations

M
yr

io
ph

yl
le

tu
m

al

te
rn

ifl
or

i

C
ha

re
lu

m

fra
gi

lis
i Ch

ar
el

um

\ as
p e

r i

C
ha

re
tu

m

co
nt

ra
ria

e

C
ha

re
lu

m

in
le

rm
ed

ii

Po
ta

m
el

um

lu
ce

nt
is

Pa
rv

op
ot

an
ie

to
-Z

an
n.

M
yr

io
ph

yl
lo

-
Na

ph
ar

et
um

Głębokość wody m
Depth of the water in m 1,

5
1,

0
0,

8
1,

0
0,

5 1 1
ю ю ю q co tq со о о qqqqq о оююосююоооюооюсо

1© О © | W C4 О © © ł-Г »-4 r-î Г-t гЧ d н t-4 СО^о'’-н'»-<'т-<'»-'Гт-<'с>'’-4т--ГгНг-Г©
Miąższość gytii m
Thickness of gyttia in m.
Zabarwienie wody *
C< lour of the water *

•sF OQ т-H 00 C4

Д N a

WW

.a-a a -Q a

d d

a a
i

ŻZ

1
ŻZ

1

ŻZ

1
:

ŻZ

0,
3

:

ŻZ

0,
5

;

żz

0,
5

żz

0,
3

I

ŻZ

1 q q н н н н н q q со со q iq iq

CO G G O O © G G

N aNNNNNNNQ|NNNNN
•N -N -N -N -N -N -N -N -N -N -N -N -N

’’H < CO O G G O O O O CO O C4 C4 G Ю
id 1 © ooV* 00 ю CO CO © l> © b l> t«*

X 1 1 1 IXIX+I

4~ i x~|—i—i—FXH—i—1—F'0 ю 00

O GGGOCOinGCOOGOC4 _|___ p

1 +X+ ill Www++X

C4 CMCMO<JC<I01C4<MC4COCQCOOOCOOO

Odczyn wody pH о ю co о »
pH of the water 1 to to" to" to"
Zwarcie roślinności nadwodnej , ,
Covering of plants above the water ' 1 XXth

Zwarcie roślinności pływającej v , . v .
Covering of floating plants ' 1 X 1

Zwarcie roślinności zanurzonej о о о o ci
Covering of submerged plants w w w w +

—

6,
5

+
—

 i --

6,
0

4-

X
__

6,
0

4
X

 —
 I 7,0

+
-

—

7,
0

11
 ’ 1°

-f

-
7,

0
12

9

X
 : -

7,

0
T-

 1

1
: —

 I 7,
0

1'
1

+ '
8,

0
_1

1

'
-t-

8,

0

5
+

X

8,
0

4
.

+
+

7,
6

5
4-

-|-

8,
0

31

1
7,

5 I
5

+
X

 8,0

Zwarcie roślinności dna
Plants covering the floor
Nr Nr zdjęć fitosocjologicznych
Number of phycosociological pictures

1 -L G G CO CO O O O O I 4/1___ 1 1 1

J 1 1 1
•-4 CN 00 ю co c- co œ 0 1 r—1 13

1

14

1

15

1

16

>
' -

18
 i -1

19
 1 H

20
 j -

1 Nitella flexilis
1 Chara dehcatula . . h- .
1 Myrtophyllum alterniflorum 10 10 9 8 3

1—4BC Potamogeton gramineus . . v . 4-
1—4BC Elatine hydropiper y . — T .
1—4BC Potamogeton filijormis ...-+.

10 Chara fragilis -+ z -+- -+ /
10 Potamogeton acutifolius
11 Potamogeton perfoliatus . . 4- . 5
11 Chara aspera
11 Potamogeton praelongus
12 Chara contraria . X ■ • •
13 Chara intermedia

10 — 13AB Chara rudis
8 Potamogeton lucens
8 Potamogeton c.rispus ...'».
8 Potamogeton pusilus v . . .
9 Najas marina

8,9A Potamogeton pectinatus , . . . / .
5 Aldrovanda vesiculosa
5 Batrachium circinatum . . v >„
5 Ceratophyllum demersum . . . x, .
5 Ceratophyllum suhmersum
5 Myriophyllum verticillatum
5 Nymphaea candida . . . y .
5 Nuphar luteum X • • У •

5—7A Myriophyllum spicatum . . I4-4-
5—9BC Elodea canadensis x у + • '-

6 Hydrocharis morsus-ranae j '/
6 Stratiates aloides . 4- . . .

5—7A Lemna minor
5—7A Lemna trisulca
5—7A Hippuris vulgaris

5—9BC Potamogeton natans -
14 Schoenoplectus lacustris . . y y .
14 Phragmites communis . . . y X ’
17 Clyceria aquatica

14— 17A Typha angustifoha
14 -25BC Heleocharis palustris , 1

__________ Potamogeton obtusifolius.................

10 10 9

+ У У

’’

X л

ï •

• ■+ 1

• • 1

+ '
« W

.
. . . X 4

{
4 +

...............4-
+-

.
.

.
•

..........................4- \ ч +
.................

....
...4«

-j- ... X
X

•
»

....> -,

........................
•

•
•

•
X
, ..to+

._
x; X

+■

+ g

.................X
•

•
•

1
+ X ł

...................
.....................

•
•

-t-
-1 ...

X 00
..

Н
-..

.Ч
Х

+.
...

...
...

...
...

...
...

...
...

...
V

 .
 . .

X
 . .

Ш
. X

 <
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..

4».................. 2 « 3..
. . 4- • - • • • X 4- • 4 X •
..X

................................. ■ • У X X

• • 4“ У.......................A • • X
..<1
+ • X • • л • ■ 1 + \ • + X.
9 9 9 «,. . . . 211.x*
• 4198............................./
..................563
.................................X . X 1 6
...................w z . . « 5 2
. y 1899 y 1.
. yV 6 . V

.......................Xx.-hr4-.-rX

...................X • ■

■ «, t h- 4- > >' *. 4 • У X 4
.... z .. + X 1
.z • • • < • + 1

* cz = ciemnozielone — dark green
źz = żółtozielone — yellowish-green
jb = jasnobrunatne — light brown

ANNALES UMCS, Sectio В, Vol. XIV, 3.

b = brunatne — brown
P = przeźroczyste — colourless

Dominik Fijałkowski

Tab. 2. Zespoły przybrzeżne jezior Łęczyńsko-Włodawskich
Littoral plant associations of lakes situated between Łęczna and Włodawa

Zespoły — Associations

H
yd

ro
ch

ar
o-

St

ra
tio

te
tu

m

H
ot

to
ni

et
um

pa

lu
str

is

Sp
ar

ga
ni

et
um

m

in
im

i

Sc
irp

et
o-

Ph

ra
gm

ite
tu

m

O
en

at
ho

-
Ro

rip
pe

tu
m

Ph
&

la
rid

et
um

ar

un
di

na
ce

ae

G
ly

ce
rie

to
-

Sp
ar

ag
an

ie
tu

m

Głębokość wody m
Depth of the water in m.
Miąższość gytii m
Thickness of gyttia in m.
Zabarwienie wody
Colour of the water żz

0,

5
0,

3
cz

1

0,
3

cz

1
0,

2
cz

0,

3
0,

5
cz

 !
1

0,
3

cz
 1 11

0,
5

cz
 1 1 i

0,
5

cz

1
1

0,
3

cz

1
0,

3
cz

1

1
0,

5 co <o in tn co co in co co in со en <© oo
ОнООООООСОООнО ©

© o' о ©" o' o' о

ONXJNnNCLNNNNNNnN
•N -N -N -N -N -N О -N -N

1
cz

 1
1

0,
5

I

1
żz

 J
1

0,
5

cz

1 1 0
,3

cz

1 i 0
,5

—

0,
1

j 0,0
cz

0,

2
0,

2
—

0,

1
0,

0
—

0,

1
0,

0
cz

i 0

,1

0,
3

—

1 0
,1

0,

0
1

’

Odczyn wody pH
pH of the water 7,

0
7,

5
8,

0
8,

0
7,

5

8,
0

8,
0

8,
0

7,
0

i 7,0

l_
 J_

_

© o. in ©^ CO O_ CO O~ О О co co in in ©
co" с© t-." co to-" öd' r-” co" o' co" 8,

0
7,

5 öd' co"
о о © о © ©
co" cd co" co" co" co"

Zwarcie roślinności nadwodnej
Covering of plants above the water
Zwarcie roślinności pływającej
Covering of floating plants

XX+ 1 +

Oi O'. О СЙ
ł—<

3
1

2 1
X

CO Ю Ю

int-CO^OOOt-COOOt>OI>-in^

in О j »-< r-1 CO X/ (M \/ 1 OlCOOJCOin

in C—

CXI co

CO O2

<M <M

01
+

6
I

6
I

01
+

01
i

I
6

+

Zwarcie roślinności zanurzonej
Covering of submerged plants
Zwarcie roślinności dna
Plants covering the floor
Nr Nr zdjęć fitcsocjologicznych
Number of phytosociological pictures 36

—
2

37

—

3
38

—

1

39

—

+ ;
40

—

+

1 41
4-

 I 3
14

2
- i

6 CO CO (M

+1 +

CO in тГ тГ

-++++++-+«-x+x-

11-+X1II1111111

OtC’COOiO — OlCO^inOtC-COCTiO
^•^■^rFintninininininininin© 61

 1 —

+
62

 i -

X 1 1

X 1

co co co

+ 1 + 1 1 1

1 1 1 I 1 1

tn co c- co © © co co co co co t—

1 Myriophyllum alterniflorum
1—4BC Veronica scutellata

5 Ceratophyllum demersum
5 Aldrovanda vesiculosa
5 Nuphar luteum
5 Nymphaea candida
5 Polygonum amphibium
5 Batrachium circinatum
6 Stratiotes aloides
6 Hydrocharis morsus-ranae
6 Utricularia vulgaris
7 Potamogeton mucronatus
1 Callitriche verna
7 Hottonia palustris
3 Sparganium minimum
3 Utricularia intermedia

5—7A Lemna minor
5—7A Lemna trisulca
5—7A Myriophyllum spicatum

8 Potamogeton lucens
8 Potamogeton crispus

8—9A Potamogeton pectinatus
5—9B Elodea canadensis
5—9B Potamogeton natans

11 Potamogeton perfoliatus
10 Chara fragilis
14 S cho e n ople ctus lacustris
14 Phragmites communis
14 Sagittaria sagittifolia
14 Typha latifolia
14 Rumex hydrolapathum
14 Butomus umbellatus
14 Typha angustifolia
14 Sparganium ramosum
15 Oenanthe aquatica
15 Rorippa amphibia
16 Phalaris arundinacea
16 Poa palustris
16 Poa trivialis
17 Veronica beccabunga
17 Glyceria plicata
17 Glyceria fluitans
17 Glyceria aquatica
T7 A.corus calamus
17 Berula erecta

14—17A Rumex aquaticus
14—17A Ranunculus lingua
14—17A Cardamine amara
14—17A Mentha aquatica

19 Scu*ellaria galericulata
19 Carex Hudsonii
22 Lysimachia thyrsiflora
22 Carex vesicaria
22 Carex rostrata

18—25A Drepanocladus fluitans
18—25A Lycopus europaeus
18—25A Carex pseudocyperus
18—25A Galium palustre
18—25A Cicuta virosa

14—25BC Catabrosa aquatica
14—25BC Iris pseudoacorus
14—25BC Equisetum limosum
14—25BC Heleocharis palustris
14—25BC Alisma plantago-aquatica

30 Lysimachia vulgaris
31—33B Lythrum salicaria
26—33C Myosotis palustris

34AB Bidens tripartitus
21 Solanum dulcamara

38—42C Menyanthes trifoliata
38—42C Comarum palustre

35—37ABC Dryopteris thelypteris
Amblystegium riparium
Stachys palustris
Agrostis alba

•..• •’<X
4 -Х“

н +
..................X

---X
--4--X

X
-4

.
X

...........................+
.........................X

X

•..
• X 4

 4
1-1

• •
00 4

•
• X

•
•

• 4
 4

• 4
..

•..- X
- X

X
- X

®
+

.......................44X
44--X

--4X
..X

.........................+x

•
•

•

•...4X
X

• X
® +

•
• X

•
•

• 4
• 4

•
•

•
• X

•
• X

X
4

..
»X

X
- ••

- X
X

X
-

- X
--w

-
- X

X
..

+ •
4 •
44

+ ■
14
1 1
x +
+ •
44
3 4
4 •
+ 1
4 1
+ •
+ +
X •

+ +

+ •

X •

4X

+ •

4 +

1
• 44
+ + •

+ • 4
• • +
+ + +
ff:
• + •
1+.
5 4 3
3 2 1
2 1 2
+ + 1
+ + •

• + +

+ + +

4 • +
1 • 4
• • 4
• + •
. + •

• + 4
+ • 4-

4-4- •

X
.................X

---4--X
X

H
---cq--4-rt---"

4"X
...

....-+
.....................................+

 +
 x

•
•

• -ч
• --<4 +

- X
- 4*

 +
..4-..X

• X
............................X

•

•
•

•...
• 4-

• X
"

.4-
•

• X
•

• -<
•

• X
w

•
•

• X
-

..
1

1

n
.....................................4- .

.
. X

....................4-w
 ю +

...X
X

• X

.....................4-........................4- 4-
•

•
•

•..
•

• •- X
X

• 4-...........................X--rt4--4--^w----in
..

•..+X
•

• X
• 4-.......................4

•
- 4 - 444

• -+X •
•

• •»
..

-
..-4---X

.X

- +•■•+-
- X

X -
..

•
•

•
• x

—1
...-i

.
.

. X
•

• +®
..rt -4X

X • -4X
 +

 4
•

•
•

...X ••••+• X
..X

X
.......................X

...
•

• X
• м X

• X
•

•
•

• X
•

•
• 4

—
1

• X
...........................

w
..

4-................4-..+
•

•
• -X

X
«

*
...I..X

...
4-..................4-X

• +

.....................4-.......................X
• 4*

 4
...1...

4--X
-4-X

4
...X -4X

Xrt“
X

4 -4
...

.
.

.
-<n«

......................X

•
•

• X
X

.................w
. .t-

.
. ..

.
.

. .«
n

.
.

. X
.....................X

• 4
• ~

• X

•
•

..

4-X

4-4
• X

• X
X •

1 2
44

44-

44

44
44

• X
3 6
44

44

14

• X
4X

4X

4 •
4X
4X
• X
X •

. 4
X4

Xh
4-

 - 4
- 4

- X
4

- - 4
X

4-
 • •

- 4
- -

X
4 -

 •
■ ■ ■

 • +
h

o
h

- •
• - 4

- X
44

X
-4

...
...

...
...

...
...

.4
 w

...
...

...
...

...
...

...
4

- • -
 44

 - •
• •

• • -
X

44
X

 - -
4-

 X-
 44

 - •
X

 • X
...

...
...

...
...

...
...

...
...

X
 4

 X
...

...
...

...
...

...
...

44
 -i

4X
 • X

 ■ 4
 X

X
 X

X
 • •

4..
...

...
...

...
...

...
...

..
w

...
...

...
...

...
...

...
...

+
...

. +
...

 ■4
.......................4

......................................X
--X

-4
.......................4X

4X
*

....................4-
•

- X
- 4- X

.................4-X
-X

-
- X

-
•

- 4

• X
-

•
- 4- 444

-
•

•
- 4- 4X

4
-

•
•

- X
...X

- •4

’'X
.....................4

.......................X
-

- X
- 4- X

4
-

•
- X

- X
- 4

4

..X
~

...................................X
•

•
• 4>b

•
• X

• X 4
•

• 4
......................X

• 4
...X

4
...X

..•
•

•
• X

•
• X

•
• 4«= 00

..................X

• X
X

.................X
X

X
4----X

....................4

•
•

• 4
•

•
•

•
- 4

.....................w
• X

• X
........................X

4-4

-
•

•
• X

• X
4

• 4-®
 k-

1
•

• -4
.............................X

• 44
•

•
•

- X
.................................4

........................4
..X

.............................X
X

- 4” X

• -X
X

X
 4

• X
•

•
- X

- 4- X
X

-4X
-

- 4X
X

-
•

- 4-
■

ANNALES UMCS, Sectio В, Vol. XIV, 3. Dominik Fijałkowski

Tab. 3. Zespoły torfowiskowe Pojezierza Łęczyńsko-Włodawskiego
Peat-bog plant associations of the land-lake situated between Łęczna and Włodawa

Zespoły — Associations

Ca
ric

et
um

 ros
tra

ta
e

-v
es

ic
ar

ia
e

Ra
nu

nc
ul

o-

Ju
nc

et
um

C
ar

ic
et

um

el
at

ae

Ca
ric

et
um

vu

lp
in

ae

C
ar

ic
et

um

gr
ac

ili
s

C
ar

ic
et

um

pa
ni

cu
la

ta
e

Ca
ric

et
um

ap

pr
op

in
qu

at
ae

Ca
ric

et
um

Bu

xb
au

m
ii

M
ar

isc
et

um

Poziom wody gruntowej m
Level of the un:erground water in m. 0,

0
0,

0
0,

0
0,

0
0,

0
0,

0

0,
3

0,
3

0,
2

0,
0

0,
0

0,
0

0,
2

0,
2

0,
4

! 0,5 1__
__ Tf Tfi CO

0,
3

0,
5

0,
5

0,
4

0,
3

0,
3

0,
4

0,
4

0,
5

0,
5

0,
2

0,
3 co co 0

cd o' 0" cd

Miąższość gleby torfowej m
Thickness of the peaty soil in m.

7,
0

0,
0

7,
0 1 0

,0
 i

7,
5 I 0

,0
7,

0
0,

0
8,

0
0,

0
7,

0
0,

0

0,
0

0,
0

0,
1 CO м M M 00 1П

o' т-î o' o'

2
2,

0
1,

5 СЯ CXI СЧ C\] CXI СЧ СЧ CXJ (M

7,
5 i

2
8,

0 '
2 CM CM CM CM

Odczyn gleby, wody pH
pH of the soil, water 5,

5
6,

0 -
6,

0 1П О 1П о IO
in in cd 8,

0
8,

0 О in (О

1 1 1

in О О in Ln
cd co с-” 8,

0
7,

5
7,

5
8,

0
8,

0

8,
0

8,
0

8,
0

7,
5

Zwarcie podszycia
Covering of shrubs 1 1 1 1 1 1 1 1 1 -H-xxx 1 Ï -+X++ 541 rt + -l + + 11-

Zwarcie runa
Covering of grass and weeds

CO Г- 1П t- c- 00 Ю M 07 07 07 CO 07 07 07 07 CO 07 CO 07 07 07 CO 07 07 CO CO 07 07 CO 07 10 10 10 8

Zwarcie mchów
Covering of Musci 1 1 1 1 X 1 1 1 1 CM CO CM t—< ’—< ++ —1-- 1-- [“ СЯ cxj cxi co CO « M - -4 H CM CM CM

Nr Nr zdjęć fitosocjologicznych
Number of phytosociological pictures

T-< M 07 Ю Ю C— CO 07 О rH N C7 Tf00 CO CO CO 00
in co 00 co

IX- CO 07
00 CO CO

о r-i ex] co ’Ф07 07 07 07 07 Ю CO t- CO 07 07 07 07 07 07 10
0

10
1 0000

Isolepis setacea
Alopecurus geniculatus
Cyperus fuscus
Juncus articulatus
Prunella vulgaris

1 Myriophyllum alterniflorum
1 Chara delicatula

1—4A Heleocharis acicularis
1—4BC Drepanocladus fluitans
1—4BC Potamogeton gramineus
1—4BC Veronica scutellata

5 Nymphaea candida
5 Polygonum amphibium
6 Hydrocharis morsus-ranae

5—7A Lemna minor
5—7A Lemna trisulca
5—7A Myriophyllum spicatum
5—9B Potamogeton natans
5—9B Elodea canadensis

10 Chara fragilis
11 Potamogeton perfoliatus
22 Carex vesicaria
22 Lysimachia thyrsiflora
22 Carex rostrata
22 Heleocharis palustris

2 Juncus bulbosus
2 Ranunculus flammula

14 Sagittaria sagittifolia
14 Schoenoplectus lacustris
14 Typha latifolia
14 Rumex hydrolapathum
14 Phragmites communis
16 Phalaris arundinacea
16 Poa palustris
16 Poa trivialis
17 Glyceria fluitans

17—17A Ranunculus lingua
14—17A Cardamine amara

19 Carex Hudsonii
19 Scutellaria galericulata
19 Lathyrus paluster
24 Carex vulpina
23 Carex gracilis
23 Carex riparia
23 Carex acutiformis
21 Carex paniculata
20 Carex paradoxa
25 Carex Buxbaumii
18 Cladium mariscus
18 Schoenoplectus Tabernaemontani

18—25A Calliergon cordifolium

.................X
X

■
■ 'X •++ 'X

•
•

•
- X

•
'X

................................X
..

...4
• X

• X
 X

• X
•

•
•

«
• 4

• X
...1-.......................

•
•

■ X
•

•
.................X •••• -X

• +
 X

X
®

rt
• X ■•••+•••• X

...
...+

+И

Х
 'X

X
..

.................4
..................4-X

-
- 4- X

-
- 4

..
.................4 »

..................4
■

•
• 4X

4
• X

• -rtC-
......................X

..

+ X •

• r ;
-r X 4
4 • X

L , _1_

• X •

•4x4
+ • 4
144

...
...

...
...

...
...

...
...

...
...

.X
.•

 • 4
 -a

 • 4

X
 4.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.X
 •

 • 4

...

...
...

...
...

...
...

...
...

...
.X

.• ■
• o>

 ^...
...

...
...

...
...

...
...

...
...

...

...
...

...
...

...
...

...
...

...
.4

.-
 • Х

чн
- •

X
X

 - •
X

...
...

...
...

...
...

...
...

...
...

X
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..+

...
...

...
...

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
...

...
...

.X
 •

 • X
 »

4 +
 • •

• • 4
...

...
...

...
...

...
...

...
...

...
...

.+
...

...
...

...
...

...
...

...
...

...
...

...
.X

 X
 • +

...
...

...
...

...
...

...
...

...
..

...
...

...
...

...
...

...
.. +

 • +
 • X

 +
 co

+ - -

1...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
- j -

- -

...
...

...
...

...
...

...
...

.4
--

-q
-X

4-
4-

4-
X

b-
4-

w
4-

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

X
...

...
...

...
...

...
...

...
...

...
...

...
..

...

...
...

...
...

...
...

...
.X

-œ
-X

X
4-

X
4-

4-
 +

 4
-..

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..X
-

: : :

• X ■ ь

• X •

4- 4-X
4- • X

• 4-X
• 4-X
4 • X
• 4- :

X ■ ■
■ • X
7 7 6
• X •
12 2
■ 4- X
■ X •

. X • • •

• X • -4

. 4- . 4 .
• x--.

4 X • 4 .
• -1- • 4 •
4 • X • •

■ X-4-
..X--

: :

8 7 7 6 4
t ! t ! 2

X -I- -1- • •

X • 4 • •

4 144-
• X • • ■
4 • 4 ■ •
-I- ■ • 4 •

• • ■ X •

4 i 1 4 X
5 3 3 4 5

1 ".
. .

. .

X •

44

• 4

5 4

. • • 4

• • • X

X X • X
....

....

44 • X
• 4 • •

• • X4

• • X •

10 10 9 7
X • • 4
• • X 4

18—25A Peucedanum palustre
18—25A Drepanocladus lycopodioides
18—25A Drepanocladus Sendtneri
18—25A Drepanocladus aduncuus
18—25A Carex caespitosa
18—25A Lycopus europaeus
18—25A Galium palustre
18—25A Sphagnum palustre
18—25A Calliergon giganteum
18—25A Carex pscudocyperus
18—25A Cicuta virosa

14—25BC Alisma plantago-aquatica
14—25BC Iris pseudoacorus
14—25BC Equisetum limosum

27 Epipactis palustris
26,27A Eriophorum latifolium
26,27A Carex flava
26,27A Pinguicula vulgaris
26,27A Carex lepidocarpa
26,27A Campylium stellatum
26,2TB Drepanocladus intermedius
26,27B Parnasia palustris
26,27B Scorpidium scorpioides

28 Molinia coerulea
28A Salix rosmarinifolia b

30 Succisa pratensis
30 Lysimachia vulgaris

29,30A Geum rivale
29,30A Caltha palustris

28—ЗОВ Equisetum palustre
28—ЗОВ Deschampsia caespitosa
28—ЗОВ Linum catharticum
28—ЗОВ Carex panicea
28—ЗОВ Cirsium palustre
28—ЗОВ Galium uliginosum
28—ЗОВ Juncus effusus
28—30B Juncus conglomeratus

32 Festuca rubra
32 Epilobium palustre
32 Poa pratensis

31—33B Lythrum salicaria
26—33C Leontodon hispidus
26—33C Cardamine pratensis
26—33C Acrocladium cuspidatum
26—33C Lychnis flos-cuculi
26—33C Myosotis palustris
26—33C Rumex acetosa
26—33C Cerastium caespitosum
26—33C Climacium dendroides

35 Betula humilis b
36 Calamagrostis lanceolata
36 Salix cinerea b

35—37ABC Salix pentandra b
35—37ABC Sphagnum squarrosum

39 Drosera intermedia
41 Carex diandra
42 Carex canes cens
42 Agrostis canina

42A Hydrocotyle vulgaris
42A Carex fusca
42A Eriophorum angustifolium

38—42B Drepanocladus vernicosus
38—42C Carex Oederii
38—42C Calliergon stramineum
38—42C Menyanthes trifoliata
38—42C Comarum palustre
38—42C Salix Lapponum b

Ranunculus repens
Campylium elodes
Ambiystegium riparium
Brachythecium rutabulum
Agrostis alba
Betula pubescens b
Betula verrucosa b
Mentha verticillata
Potentilla erecta
Brachythecium mildeanum
Leontodon autumnalis
Stachys palustris
Potentilla anserina
Polytrichum gracile
Sagina procumbens
Festuca ovina

. • . . 4 .
• • • X • ■
x+ • • • •

••••4x

. 4 ... 4

....................

; • X -r 4 4

••-X+-

••• rXX

.... X •

• X •

• X •

2 1 *

Г r 1

• X •

. . .

. .

1 14
1 1 +
1 x +

44X

+ l-i

4 • X

4 • X

44 •

•
•

• X
4

• 4
• 4

•
•

• X
....................X

.........................X

•
• X

•
• +

...........................-
• ;

• :
...X

•
•

•
•

•
•

• X
•

•
•

• X
•

• X
.....................

44-44-X -rt
•

• X
• X

....................4-..................4
...................4-...................................X

i-.......................4-......................; - .
•

. 4-4-
•

• —
■ —

• ~
X

•
• 4X --

1
•

4-
• 44

 4
 4

............................
4

• 4X
• -X

...........................4-
•

i-
- X t............................X

• 4
..•

•
b 4

• 4
44 •X •4X

~ 4
....................................4

.........................4

• X
•

•
• 4

........................X
..4L

•

• + +
•

•
• +

’-
........................X

....................................
4

.................X
4444

•
• 4-..4

.....................4-
• 4

........................

*••

- 4- X

-
- 44

- --4X
-X

4
.................................

■ X
• 4-
+ 4-

-I- +

X •

-Г X

X •

• X

X X

4- -I-

4- X

4" +

X •
х +

...
...

...
...

...
...

...
+.

...
+.

X
-4

-X
-‘

-4
-4

-+
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..-

X
 -i -

-J
-..

...
...

...
...

...
X

--
--

X
-4

X
...

...
...

...
...

...
...

..
X

...
...

...
...

...
...

...
w

...
...

...
...

...
...

...
.4

 • X
 • 4

- • •
...

...
...

...
...

...
...

..
X

 •
 • ■

• 4-
X

 ■ •
-4

 • 4
4 4

...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

 4
• • -

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..4
.•

 X
• • •

 • X
 • 4

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

4X
 •

 4
• • •

...

...
...

...
...

...
...

..
4

■ • •
 • 4

 4 X
 • X

 • ■
X

 4 •
X

 • X
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.-t
 •

 4-
• • X

...
...

...
...

...
...

.|...
...

...
...

...
...

..
X

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..4
...

...
...

...
...

...
...

..4
 4

 • •
X

 • X

•
4

• X
•

•
• 4..............................4

•

• 4 4 X
 4

.................................X
• 4-

•
•

i-
•

• X
• •N

•
• X

..4--X
--4----4

.......................
• 4*

4
• X

• 4
...................................... 4

•

• 4
■

• -X
X

•
•

• 4-...4

• '
•

4 -
...................................4..................X

 •• X •••-!-•• X 4
.........................

X 4
 4

..................X

•
•

•
• X

•
• X

• X
w -

;..X
..................................

■ X
w

•
•

• X X
...X

• X

•
•

• 4
• X X

•
•

• a
...........................

4.4.4
• 4

• -4
....................

•
•

• •w
1-

•
• 4

• -44 4-
• -4-X

...................X

•
• -

1
• 4

•
■

- -
• X

...........................X

•
•

•
• 4

• X
 4

 4
• X r

•
• 4 X X

.....................
. co

.
.

.
. x

......................4

•
• 4

•
• -

•
•

•
• 4

...
+

.

.
. .w

...+
...................4

■
.

•
. 4

.......................

4
•

•
• X

• 4
...4

’H
• X

• 4
•

•
!

1-4
• 444!-■!-•

i -
1

• X
•

• 4 X
.......................................

:
i-

• X
•

• 4
• X

•
•

• -| X
• 4 4 X

.....................
4X

+
•

4
...................4

-

• X
- X

• X

• X
4

• -
.

]■ l-X
X

X
•

•
•

• 4
•

!- -
•

■-
1

• X
•

•
■

• X
............................-

•
•

•
• 4 4

• X
• 4 4 4 X 4

•
•

• 4
•

•
•

•

4.
.

. +
 x 4

 •
• 4

•
•

•
- X

-
•

• X -
•

•
- X

-
•

•
- X

-
•

•
4

• X
•

•
!

i
i-

1 X
-
1 «

 X
•

•
•

• - - X X
.........................r 4

•
•

•
;

.................X
• X

 X
• 4

•
•

•
• 4

•

444 •” 44
....................X

...................-
...4

• -i-”
• -

•
• 4

W X
...................................

*-
•

г
• r-

1
• 4

•
•

• 4-
•

• 4
■ 4

.....................
K

+ 4-...4-w

. 4. . 4.4-
. ...

. x
 X

•
• 4

......................4
 .4

. 4-ся
.

.
. x

•
•

•
X

.......................4 X
•

•
• 4

rt 4
•

•
• 4 4

...

X •

i 2

4 •
XX
• X

2 'i

2 3

• -4

4 4

1 2
X •
-г

::

■+ X
4 ■-
. X

X •
1 1

1 1-

• X

• X
4 •

• X

4 -r
X •

X”
1 X

 X X 4
 4

...X
œ

■ X

• 4
..X

......................................
* 4

.................................X
..................................4

..
4X

4
• X

• X
.............................4 4

• X
4

• 44
 4

• 4
...................-M

-X 4
.........................

i- -
1 +

...4
.....................X

-

•
•

- X
...

4
• 4

• 4X
...................................X

X

-
• 4X

4
rt X

• X
X

• X
• X

• 4 44
•

• X
• X -

...X
-X

-X
X

-I
-

•
- X

X
-X

-
•

•
- X

X
...................

X
X

4-X
X

X
.........................X X

 4 X
• 4

• X
-
1 X

• X
4

•
•

•
• X

 X 4 X
...................i-.............................X

- i-.......................X

-

•
•

- X
.................II-

- 4- X
......................4

 X
X

X

ANNALES UMCS, Sectio В, Vol. XIV, 3. Dominik Fijałkowski

Tab. 4. Zespoły torfowiskowe Pojezierza Łęczyńsko-Włodawskiego
Peat-bog plant associations of the land-lake situated between Łęczna and Włodawa

Zespoły — Associations

Sc
ho

en
et

um

fe
rr

ug
in

ei
 — C

ar
ic

et
um

D
av

al
lia

na
e

M
ol

in
ie

tu
m

m

ed
io

eu
ro

pa
eu

m

1

Ci
rs

io
 —

Po

ly
go

ne
tu

m

Fi
lip

en
du

lo
 —

G

er
an

ie
tu

m

Ar
rh

en
at

he
re

tu
m

m

ed
io

eu
ro

pa
eu

m

Po
a-

Fe
stu

ce
tu

m

ru
br

ae

Lo
lio

 —

Cy
no

su
re

tu
m

Po
ly

go
ne

 —

Bi
de

nt
et

um

Bu
tu

le
tu

m

hu
m

ili
s

Ca
ric

el
o e

lo
ng

a-

ta
e-

Al
ne

tu
m

Poziom wody gruntowej in
Level of the underground water in m. 0,

6
0,

6
0,

7
0,

7 co os со in
o’ о о о

СО Ю ’Ф Ю

0,
5

0,
4

0,
4

0,
4

O O 0,
6

0,
6

0.
5

0,
5

0,
6

0,
5

0,
5

0,
2

0,
2

0,
7

0,
7

0,
5

0,
3

0,
2 M^ 0

0 0

Miąższość gleby torfowej m
Thickness of the peaty soil in rr

CO 00 M M

. ..

MMMM

1,
5

1,
8 2 2 2

0,
7

1,
0 m>

o' O
°. °. 2 2

1,
5

1,
5 M M r-H

O O O
M M MMMMM

0,
8

1,
0

Odczyn gleby pH
pH of the soil 7,

5
8,

0
8,

0
8,

0

7,
0

7,
5

7,
0

7,
5

6.
5

6,
5

7,
0

7,
0

8,
0 in O

L- CO 7,
0

LJ
’5

.

O~ in

7,
5

6,
0

6,
5

7,
5

6,
5

6,
0

6,
0

7,
5

7,
5

7,
0

7,
0

7,
5

7,
0

7,
0 1O 0^

Zwarcie warstwy drzew
Covering of trees Illi Illi 1 1 1 i 1 1 1 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 CD Ш

Zwarcie podszycia
Covering of shrubs XIII X- 1 X 1 XX 1 'N 1 1 X 1 X 1 I++- 1 1 I CO 05 05 CO CO 00

Zwarcie runa
Covering of grass and weeds

05 о O5 a 05 CO 05 05
г

01010166

ОЭ 05 05 05 O O P- U- 00 CO C5 CO 00 05 CO 9 10 10 9 9

Zwarcie mchów
Covering of Musci M CO M CO M CO »-H M CO in M M M *-< M r-i te m n ’t -++ M CO ------1-

Nr Nr zdjęć fitosocjologicznych
Number of phytosocjological pictures 10

6
10

7
10

8
10

9

П
О

11

1
11

2
11

3

11
4

11
5

11
6

11
7

11
8

11
9

12
0

12
1

12
2 CO ’f

M M
T—i »—i 12

5
12

6
12

7
12

8

12
9

13
0

13
1

13
2

13
3

13
4

13
5

13
6

13
7

13
8

13
9

14
0

Ctenidium molluscum
Orchis incarnala
Galium vernum
Campylium protensum
Festuca ovina

14 Phragmites communis
16 Poa trivialis
16 Poa palustris
17 Berula erecta

14—17A Cardamine amara
14—17Л Ranunculus lingua

18 Cladium mariscus
19 Scutellaria galericulata
19 Lathyrus paluster
19 Garex Hudsonii
20 Carex paradoxa
22 Carex vesicaria
23 Carex acutiformis
23 Carex gracilis
25 Carex Buxbaumii

18—25A Drepanocladus Sendtnerii
18—25Л Peucedanum palustre
18—25A Lycopus europaeus
18—25A Carex caespitosa
18- 25A Galium palustre

27 Epipaclis palustris
27 Tofieldia calyculata
27 Schoenus ferrugineus
26 Carex Davalliana

20,27A Campylium stellatum
26,27A Selinum carvijolia
26,27A Briophorum latifolium
26,27A Carex leporina
26,27В Parnasia palustris
26,27B Carex flava
26,27B Drepanocladus intermedius

28 Gentiana pneumonanthe
28 Molinia coerulea

28A Salix rosmarinifolia
28A Galium boreale

29 Cirsium oleraceum
29 Cirsium rivulare var. Salisbur.
30 Filipendula ulmaria
30 Veronica longifolia
30 Ophioglossum vulgatum
30 -Suceisa pratensis
30 Thalictrum flavum
30 Lpsimachia vulgaris

29,30 A Mentha longifolia
29,30A Lotus uliginosus
29,30A Geum rivale
29,30A Caltha palustris
29,30A Scirpus silvaticus

28—30B Juncus conglomerates
28—30B Equisetum palustre
28—ЗОВ Sanguisorba officinalis
28—30B Deschampsia eaespitosa
28—30B Linum catharticum
28—ЗОВ Cirsium palustre
28—ЗОВ Carex panicea
28—ЗОВ Galium uliginosum
28—30B Fissidens adiantoides
28—30B Symphytum officinale

31 Fcstuca pratensis
31 Arrhenatherum elatius
31 Campanula patula
31 Daucus carota
31 Pastinaca sativa
31 Geranium pratense
32 Epilohium palustre
32 Fesluca rubra
32 Poa pratensis
33 Ranunculus sardous
33 Cynosurus existâtes
33 Bromus mollis

31—33A Deracleum sibiricum
31—33A Heracleum sphondyltum
31—33A Chrysanthemum, leucanthemum
31—53A Knaulia arvensis
31—33B Achillea millefolium
31—33B Trifolium repens
31—33B Ostericum palustre
31—33B Lylhrum salicaria
31—33B Veronica chamaedrys
31—33B Dactyhs glomerata
31—33B Taraxacum officinale
31—33B Alectorolophus minor
26—33C Alopecurus pratensis
26—33C Holcus lanatus
26—33C Rumex acetosa
26—33C Lathyrus pratensis
26—33C Myosotis palustris
26—33C Acrocladium cuspidatum
26—33C Climacium dendroides
26—33C Cerastium caespitosum
26—33C Cardamine pratensis
26—33C Lychnis flos-cuculi
26—33C Centaurea jacea
26—33C Euphrasia Roslhoviana
26—33C Leontodon hispidus
26—33C Ranunculus acer
26—33C Trifolium pratense
26—33C Vicia cracca

34 Polygonum hydropiper
34 Polygonum minus

34AB Bidens tripartites
35 Betula humilis b
36 Salix cinerea b
36 Calamagrostis lanceolata
37 Carex elongata
37 Solanum dulcamara
37 Ribes nigrum b

35—37ABC Ainus glutinosa а
35—37ABC Ainus glutinosa b
35—37ABC Dryopteris thelypteris

42 Agrostis camna
42 A Carex fusca
42 Ertophorum angustifolium

38—42C Comarum palustre
38—42C Pedicularis palustris
38—42C Salix Lapponum
38—42C Pedicularis sceptrum-Carolinum
38—42C Menyanthes trifoliata
38—42C Carex Oedcrii

43A Dicranum Bergeri
43BC Aulacomnium palustre

44,45C Sieglingia decumbens
Anthoxanthum odoralum
Briza media
Galim verum ssp. Wirtgenii
Juncus articulates
Carex distans

......................................-1-................................4 X
•

•
•

• X
®

• N
• + + 4 4 4

• 4
.............................i

+
..4

..4
• cs

• -<
•

• 4
• +

.......................................
•

• X
 4

• 4
...................+ X

...........................44
 i-rt •X

+»
’”

IX
• + + -Г

• -4
...........................j

• X X
• X r

..................X
 4 X

..................4
 4 4

 44-44
*44

 4 X
• 4 4

• X
« X

.......................
1

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..4
-4

-
- 4

X
4-

4
X

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
...

...
...

...
...

...
...

...
...

4
• • 4

 • 4
 -ł-

 X
 ст ь-X

 4
 • •

• 4
 w

X

 •
...

...
...

...
...

...
...

...
...

+.
• • X

 -ł-
 X

 • •
-u

• • •

 • +

‘ 1 •
' - •

‘
' * 1

* ' *
+

...
...

...
...

...
...

...
.. X

 4
- • X

 +
 • •

X
 4

- H
 4

 • - X
- • 4

- X

4
4

X
 • •

1
+

•
■

•
• ~

.....................' -
• X

..................-
1 + +

• +
• X

• •+•
• •++•

•
.....................

•
•

• X
• +

....................+
............................+Х

-----Г--4--Х
--+--®

.............................
+

• X
• •+

...+
 X

•
• X +

 X X +
• X

• X
rt

• •«
’-’+

...................
................+

.......................+
...........................++

............................-*
 X

• +
; M

4-.....................

.......................4 4-
•

• -4-...................+

•
• 4 +

• X
•

•
■

• X
■

•
• +

•
•

• +
■

• «
I--

1
• X

1
.........................

X
.....................4-..•

•
•

.....................................4
■ X

• X
• •

LO " +
•

■
-1

....................-1
.................-X

...........................+4-4
.................................

4м

■ x
- 4 . 4

•
4 4

•
• 4 4X

4 4
•

- X
м 4

•
• X

«
• 44

• --4 X
w

•
• X

•
• 44 -w

44444

• -4X
•

• "-1
...+

.......................4
................................

.....................-+....
....

+-
.

.
.

. +
.

.
. л.

. +
.

.
.

- x-
•

- 4-
•

- X
-

• •« 4
•

X
i
 X 4rt 4

•
• •

4
•

X X
• •+-+-•« •w

•
- 4- X

44-+X
44X

4-w
+-,4--'+44--

•
- 44

-
•

• X
• X

........................4

• 4
• X

..
1

.

_______r__
1

• X

• X

'■ •

X •

■i 4

4 4

• +
X •

-+ X

••
X

...
...

...
...

...
...

...
...

...
...

.+

w
. x

...
...

...
...

...
...

...
...

.4
...

...
...

...
...

...
.X

X
...

...
...

...
...

...
• • •

 X
• • 4

X
 • 4

 • +
 • •

• w.
...

...
...

...
...

...
..4

+.
...

...
...

...
...

...
...

...
...

...
X

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

...
...

...
...

...
...

...
...

...
+.

• • •
 X

• ■ •
 4 X

 • ■
• X

• 4
X

...
...

...
...

...
...

...
...

...
...

.+
 • •

- • 4
...

...
...

...
...

...
...

...
.

.И
-4

 • X
 • 4

 • •
• n>.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
X

X
...

...
...

...
...

...
...

...
...

...
.X

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

. - X

X • •

. . .

. . .
-i- T -1-

x . -

; : ’
+ .X

• X

4 4

: '
4 4

- X
-i-4

• •

• •

• •

+ •

+ '

......................X

-
• + X

• X
• +-1

.................+ 4
 X

..................4
.................................+

•

•
- X

-
•

................................44-4-44
...................44+

....................4

•
•

• X
•

•
•

• -1
.....................

..X
 4

.......................eq..+
 eq

.....................
..X

• t-...................-1

............................F
...........................

... X
 .. 4. +

• 4..-
..................... ...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.4
.-.

-4
-4

--
--

W
...

...
...

...
...

...
...

...
...

+•
•+

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

+
• • •

 • 4
 • ь-X

 • •
Ч 4

 +
 4X

 • X
 • X

 h4
 • X

...
...

...
...

...
...

...

К
...4X

444
..................................X

.....................................X
 4

.....................................+ 4
 4

•
• 4

...X

• X
• X

...
...4 4

...+
..4

..................4
...+

.....................+
 X

.........................
i

к
• X

• X
...........................X

 X + т *
............................X

.....................................X
 + +

.............................X X X X
•

•
• X

..X
...+

•

•
1

4 <
■ +

-1
■ x 4 X

• ю 4 H..............................X
 4 4

..........................4
 X 4

 X
.............................-Х

Х
кт

 +
 Х

т + гХ
Х

..................X
.....................X

 X 4
• 4

 X
...........................4

 X 4 X 4
|

• + • X

X -Г • X

; ; ;; ;

+ 4 + 4
+ + i X
44< 1

i + i x
2 114-
+ + 1-i

....

• x + •
X - X •
....

....

+ ■ • ■

+ ■ ■
-+- 1 4- 1

• 4 • X
. 4 • X

• 4 X •
. . X •

4- • • •
X 1 . .

X - • •

4 + 4 +

X • • •
• 4 • •

• + • •

• • 4 •
• + • +

..-..4-
.....................-

• + 4 X
.................................+

 X
...................................X

 +
......................x

•

• -
•

• X +
• X

...............................• X
..................X

• X

• +
•

•
• X + X

.........................
r-

• +
.......................4

•
•

• X” +
 -

...........................h +
..+

..................................... X
 X

• X
•

• +
...+

• +

...................+

• X +
•

•
•

• X
•

K
• X

•
• X

 X
•

• X
•

• X
 X

« +
 +

..........................X
 +

 +
...................................+

 X
.............................X

»
•

•
• X

X
1.................................X

.........................+

• +
• +

.................+
...........................

•
• X

.............................+ -4
ю

.............................- +

...+■* + 4+
•

• + X
+

......................X
.................................+

 •+••• X
• +X

.....................
......................+

•

• X
• X

 T •
45 4- -

...........................T
X

............................+
...................................M

+4+i- + ++
..4

..X
-

t
• 4

•
- -

•
•

•
•

i
-

• 4 X
-

-
-

— X
 X X •w

•
4 +

•
• X

•
• X

•
•

•
• 4

 X 4 4 •-44
 4

’-1 44
• 4

•
•

• r 4
...X

...
|

4
• X 4 4 4 4 X

•
• 4 X

• 4
 4

•
• X

w
•

. -.-• +•
4

•
•

•
• w

..................X

•
• X

• -
1 X

-
4 X

• « 4 4 4 4 4
•

• -
1 4

...4
...

jï

______________?_____

__
L

• X

-r 1
2-i
4 -r
4- -1-
-t- +
+ 4
4 •

• X
1 2

+ 4
4

1 -1-

1 2
1 1

X •
+ 1
1-i-

-:X
X -1-

4 X
4X

1 4
4 X

H- 4
+ X
1 1

■ X
2 1
4 +

1 1
4 -1
1 -i

4 +

1 +
1 1

4 +

44

• 4

X •

X •

•
• +

•
- -

•
•

• x
•

• 4 •н 4X
•

•
•

• 4
•

• « °• 4 4
•

• X
•

•
•

• X
•

■
• X

•
• 4

• X
N Z X

X X 4
• 4

...+ X
...

.................+
•

•
•

t-
• 4

 4
■ 4

H
-................................... to ...4

 X
...................4

•

• w
i-~

~
........................4

...................................4X
4

.....................X
X

-
•

•
•

•
•

• X
• -X

i--
• 4 X

 4 4
• -

1 4
•

•
•

• X
•

•..X 4
•

- x
•

• +
• +•* r 4 4

4 X
• 4 X

•
•

■
• 4

...................................X
• +

........................4

• X
•

•
•

•'
.................4X

--4-X
4X

1-+--X
....................w

 -
1 «

.......................................4
 4

•
• 4

•
•

j-
• 4“ X X r -

• 4
...X

• 4

..

.................................r
•

• 4
...W

 N +
 + x

- 4
................................ь...

. 4 4 4
. +-Ч

. 4 + x
...X

...X
-4 ”

• t-
•

• X
X

-
■

• X
•

■ 44
 4

■ X
■

• X
...X 4

•
•

•
•

•
- X

......................-
1 4

• X
 4 X

.............................« 4
rt

•
•

•
- 4X

4
-

- X
.........................r

•
•

l- 4 4 X
(- - 4 4 4

• X
...X

-X
...............................-‘44

-
• -

1 4
 4X

 4
 4

•
- 4-

•
• 4

• 4
• 4

• 4
•

- 4
.....................4

..
..................X

-

•
• X

X 4 4
• + 4

•
•

•
• 4

•
• •X

"'-|4X
_________+4-X

4

-
•

•
• 4 + 4 •

r 4
'■ 4 P-

4 4 4 4
...4

...4*
4 4

• X
4 4

 X •-4 4
•

• X
+

• 4
 4

• 4 •-
1 •+• •+

__________4
.........................+4

_
-

•

__
..

Ł___

__
_

_
..

--4--X
-+-X

4---X
--4

..................4

• X
...4

•

• X
•

•
•

• +-<
•

•
• 4

•
i-

•
•

• X
®

• 4
..4

..
•

• -i-
-

- 4
- 4

- -
'

•
• X

• 4
• 4 4

• 4
• X 4

• 4
..4

...................X
rt -44

 + 44-
•

•
• X

•
• « 4

...X

• 4
•

•
•

• (.................................

4X4X4

4XX 1 +
+ -X+4-

-X---

• X • • •
4 + + • •

4+ 1 • •
+ 4 + X •
• 4 1X -

2 14^
II4..

: : : : :
+ 4X4 +

................
2 1 4 4 X
. 4 - - -
. 4 . . .
• X - - -
+ x - . •

5 9 9 3 2
1 . . 3 2

. . 1 1

4 4 4 1 2

- X • . -
4 - X - -

1 • X + 4

• • • X4

-4X4-
'- X - 4 •

14
. .

- X

• X

4 1

• 4

2 3
4 4
2 1
X +
4 •
6 5
3 5
5 6

X 1

Pimpinella Saxifraga
Thuidium recognitum
Brachytchecium rutabulum
Plantago lanceolata
Prunella vulgaris
Polytrichum gracile
Valeriana officinalis
Campylium chrysophyllum
Plantago media
Mentha palustris
Polygala amarella
Potentilla erecta
Bryum ventricosum
Sagina procumbens
Brachythecium Mildeanum
Agrostis alba
Rumex crispus
Ranunculus repens
Betula verrucosa b
Betula pubesccns b
Lazula multiflora
Mentha verticillata
Veronica scutellata
Galium mollugo
Amblystcgium riparium
Polygonum bistorta
Angelica silvestrts
Carum carvi
Alectorolophus glaber
Slachys palustris
Mnium Seligeri
Mnium cuspidatum
Mnium punctalum
Eurchynchium Zetter sledtii
Lazula campestris
Rumex acetosella
Crépis paludosa
Crépis mcllis ...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..+

44
4+

+X
-4

X
+X

-4
++

...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

. X
 +

 X
 +

 +
 X

X
-X

-+
--

+-
X

-
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.44
X

••
X

••
4•

••
4•

X

X
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..X
 • X

 4
-..

...
...

...
...

...
...

...
...

...
...

...
+

• •

• + x •
• • X •

• + • +
• X • •

. . X •

4 2 14
X • • •
4 • ■ •
X • +x
+ . . .

' i : X
+ ■ •

• ++ •

X • • +

XX---

• • + • •
• • 4- • X
+
- + - X •

X + + X •
. . + . .

+ + • • •

X • ■ • •
1 1 + XX

+ • +x •
+ x • x +
x+ - + -
X + + + 1

+

- - X • 1
• + • • •
+ + • + +
X + - - -

+ • ++ •
• • +X •

X •

• X

• X

+ •
1 1
+ •
1 +

X •

4 X
X •

• 4

• 4
4 •

X -

4X

X •

1 2
4 •
4 1

+ •

4 •

1 1

4 4
4 •

4 +
4 •

X4

4 +
• X

44
• X
2 1

1 1

4 X

X •

+ x

4X • 4
. , •

-4-4
... X

- X • -+-
• XX •
• • X •
. . . +

4444
• - 4X
44+ 1
l + -r +
2 2 11

H- X -i- x

■ • + X

x+ • •
. . .

X i-
+ 1 + X

X ■

4 •

4 +

4 •
4 •

4 +
• 4
1 1

• • • X •

4 4 i : :

• 4+ - •
+ • X • •
4 • X + 4
'- X 4 1 1
+ ••41
... 2 2

• • ■ 4 X

• • • X4
• • X • •
• - • 44
• • • 44

4X

• 4
l-i-

1 1

• 4

4 i
1 1

XX
• 4
14

ANNALES UMCS, Sectio В, Vol. XIV, 3. Dominik Fijałkowski

Tab. 5. Zespoły torfowiskowe Pojezierza Łęczyńsko-Włodawskiego
Peat-bog plant associations of the land-lake situated between Łęczna and Włodawa

ANNALES UMCS, Sectio В, Vol. XIV, 3.

Zespoły — Associations

Sa
lic

et
o-

Fr
an

gu
le

tu
m

Ca
ric

et
um

di

an
dr

ae

Ca
ric

et
um

la

sio
ca

rp
ae

Ca
ric

et
um

lim

os
ae

Rh
yn

ch
os

po
re

­
tu

m
 al

ba
e

U
tri

cu
la

rio
-

Sp
ha

gn
et

um

Sp
ha

gn
et

um

m
ed

ii

Ca
ric

i-
Ag

ro
ste

tu
m

Na
rd

et
um

Ca
llu

ne
tu

m

Poziom wody gruntowej m
Level of the underground water in m.

00 03 о о о

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
2

0,
3

0,
3

0,
4

0,
5

0,
5

0,
7

0,
7 O

Miąższość gleby torfowej m
Thickness of the peaty soil in m.

03 CM 03 03 CM 03 03 03 03 03 03 03 03 03 03 03 03 03 CM 03 CM CM 03 03 03 03 03 03 03

4,
0 ! 0

,5
4,

0
0,

4

i 0,2 ! 0,2 j 0,1
1 4,0

0,

1

Odczyn gleby pH
pH of the soil 7,

0
6,

5
6,

0
5,

5
5,

5

5,
0

4,
5

5,
0

4,
0

4,
5

4,
5

4,
0

4,
0

3,
5

3,
5 O in O LQ Ю

CO CO CO

1 3,5 3,
5

4,
5

4,
5

4,
0

4,
0

3,
5

3,
5

3,
5 LOOO

Zwarcie podszycia
Covering of shrubs 1 Ci CO O- C— Ci XX~-' + eo -h X+ 1 X 1 1 1

1
■ 4~X Ci O 1 1 1 1 11 1

Zwarcie runa
Covering of grass and weeds

1 00 CO CO CO CO t- O- CO CO Ci CO CO CO ex- со со > m CO r- CO CO CO CO 00 ю со CO CO CO 9 10 10 Ci

Zwarcie mchów
Covering of Musci

1 00 СО ОЗ 'Ф Ю Ю CO CO Ci Ci CO Ci Ci Ci Ci Ci Ci CO Ci CO Ci со CO CO c- -+ -++ I—4

Nr Nr zdjęć fitosocjologicznych
Number of phytosociological pictures

1 03 00 Ю
Zh Zï Zh Zh

i CO 00 Ci OTfi ’ф Tf Ю! r—< ï—(ł—ł ł—< r—< 15
1

15
2

15
3

15
4

15
5

15
6

15
7

15
8

15
9

16
0

16
1

16
2

16
3

16
4

16
5

16
6

16
7

16
8

16
9

17
0

17
1

17
2

17
3

17
4 LQ

T—<

Stachys palustris
Eurchynchium Zetterstedtii
Stellaria uliginosa
Betula pubescens b
Agrostis alba
Pohlia nutans
Amblystegium Kochii ___

14 Phragmites communis
14 Typha latifolia
14 Rumex hydrolapathum
16 Poa palustris
16 Poa trivialis

14—17A Cardamine amara
14—17A Ranunculus lingua

19 Scutellaria galericulata
19 Carex Hudsonii
20 Carex paradoxa
21 Carex paniculata
22 Carex rostrata
22 Carex vesicaria
23 Carex acutiformis
23 Carex gracilis

18—25A Cicuta virosa
18—25A Carex pseudocyperus
18—25A Sphagnum palustre
18—25A Calliergon cordifolium
18—25A Lycopus europaeus
18—25A Galium palustre
18—25A Drepanocladus aduncuus
18—25A Carex caespitosa
18—25A Peucedanum palustre

14—25BC Equisetum limosum
26,27В Drepanocladus Intermedius

28A Salix rosmarinifolia b
30 Lysimachia vulgaris

29,30A Caltha palustris
28—ЗОВ Carex panicea
28—30B Galium uliginosum

32 Festuca rubra
32 Poa pratensis

31—33B Lythrum salicaria
26—33C Lychnis jlos-cuculi
26—33C Climecium dendroides
26—33C Ccrdamine pratensis
26—33C Acrocladium cuspidatum

36 Salix cinerea b
36 Calamagrostis lanceolata
36 Dryopteris cristata

35—37ABC Salix aurita
35—37ABC Sphagnum squarrosum

35—37ABC Salix pentandra b
35—37ABC Alnus glutinosa b

41 Carex diandra
40 Eriophorum gracile
40 Carex lasiocarpa
38 Sphagnum cuspidatum
38 Sphagnum amblyphyllum
38 Sphagnum apiculatum
38 Carex heleonastes
38 Carex limosa
38 Carex chordorrhiza
38 Scheuchzeria palustris
39 Lycopodium inundatum
39 Drosera intermedia
39 Rhynchospora alba

38 42B Drepanocladus vernicosus
38—42B Drosera anglica
38—42C Calla palustris
38—42C Salix Lapponum b
38—42C Salix myrtilloides b
38—42C Sphagnum teres
38—42C Sphagnum centrale
38—42C Sphagnum acutifolium
38—42C Dicranum Bonjeanii
38—42C Calliergon stramineum
38—42C Pedicularis palustris
38—42C Calamagrostis neglecta
38—42C Camptothecium nitens
38—42C Comarum palustre
38—42C Carex Oederii
38—42C Carex dioica
38—42C Menyanthes trifoliata
38—42C Helodium lanatum

3 Utricularia intermedia
4 Utricularia minor
4 Sphagnum cusp. var. plumosum
4 Sphagnum cusp. var. submersum

1—4BC Veronica scutellata
1—4BC Drepanocladus fluitans

6 Hydrocharis morsus-ranae
43 Sphagnum rubellum
43 Sphagnum Warnsdorphii
43 Sphagnum magellanicum

43A Oxycoccus quadripetalus
43A Eriophorum vaginatum
43A Andromeda polifolia

43BC Aulacomnium palustre
43BC Drosera rotundifolia
43BC Polytrichum strictum
43BC Ledum palustre
43BC Vaccinium uliginosum

42 Carex canescens
42 Carex stellulata
42 Agrostis canima

42A Eriophorum angustifolium
42A Carex fusca
42A Viola palustris

44 Nardus stricta
44AB Viola canina
44AB Antennaria dioica

45 Calluna vulgaris
• 45AB Dicranum undulatum
44,45C Hieracium pilosella
44,45C Racomitrium canescens
44,45C Sieglingia decumbens

Ranunculus flammula ,
Ranunculus repens
Juncus articulatus
Potentilla erecta
Betula verrucosa b
Marchantia polymorpha
Pinus silvestris b
Agrostis vulgaris
Plantago lanceolata
Vaccinium vitis-idaea
Vaccinium myrtillus
Polytrichum juniperinum
Polytrichum piliferum
Holcus mollis
Luzula campestris

-
г

-
-

-
—

—----------------
*------

-

■

■
'

■
•

•
• rV

v
.........................,■«

. 4-
. X

w

.........................+
. +

co
.

. .«jo .x«

• 4-X
.......................V

•

• 4-
•

• b X
V

• X
V

V
W +

.............................X
V

•
•

• V
X

•
X

..................w
..

‘
‘

‘ rX

•’«X
V

- :-4-
•

• V
...X

• -«t- X
X

rt V
-
1

• V
v

• V
•

•
• -X

•
•

• V
V

•
•

• V
V

- X
• X

.....................V
V

•
•

• X
V

•
• +

......................V
..

*
■

.

,
.

X
X rX -

..................x

•
• l--:-V

V
V

•
• X

•
1 X

!-
♦

•
•

•
1-

• V
• V

®
• X

• X*

• V
•

•
• V

•
•

• X
.......................V

•
• V

V
...X

•
•

• V
..................V

V
• V

..+
..

3
 +

 +
■ O

’
■ r

•
•

• J
- 1-X

-7
•

•
• X

•
• 4 .. r

i-
-7................ -

1
• X

«
V

• V -® V
« +

• i
..X

•

•
•

• X
•

• V
.............................V

X
..........................X

...................V
X

V
V

..X
..

X
• V

•
•

•
• X V 4- X X

• V
•

• V
.................xrtX

 +
 X

X
i •tM

X + ’
X •X

rrt
• F« +

 -H
-+1”’® X •+

..V
.......................................+

...+
..

1................
...............

vx-..

V V X X 4

i : x ‘ i v

V4- • XV
' XV . . •
' X X 4 Z .
' 1
-V • X ■
XVV + 1
X • +X •
V X • X -

X • V • V
■ v . x .
1 2VVV

4- VX • V
XV...
+ X 1 1 +

• X • •
XV. . X
3 2 2 1 4
• • V • V
• X • V •
x+ • + •
X • X • V
. + . . .

X4 . . .

x : x : :
Z X V V V
XX 1 1 +
.... X

V • X - •

3 4 6 7 6
+
2 2 111
+ • • X .
112 12
• + 1+ 1

• • • XV

.... V

i V V 2 1

• • X • 4-

XVVX +
• x • x •
• V • X V

i i -i '■ x
• V • • x
• X . 4- •

V V V X X
1114-1

2 2 1 1-i-

....+

. X V • V

\X -J-
V • 4- • V

. . -r • •
• • X • X

V V 1V 1
• X • vv
• V • • •

• vx • •

. X • V •
V V X V •
X • V • •

........................;

V

• V
• X

• X
•

•
•

• X
...+

• ^ V
 X

 V
• V

•
•

•
• X X

.................|-
• X

X
•

• +n
.......................................X

..•
•

•
• V X

• ■* V
•

•
• X X

"
• V

..
..........................

'
X

X
-

•
■ °1

x

•

•
• V

•
•

• X
• X

• -V
..F

•
• +

 X
«”-"-

1 V
• V

•
•

• V
•

1- X
•

•
• V

 X
w V

•
• X

rt X
 X

 X
...V

•
• « V

•
•

• V
• V

• V
...X

 V
 X

...................................
..................x

 •:
V --

1
• x x

• x V
• vv

•
• V

•
•

■
• x

.........................rt-t-vvv-v--'V
X

!-X
'-V

'4’4x-'-
c<|..+

■

■
- xn-- «xx

•
•

•
- +x

 +
 x

...x
..

•
• x-r- X

...............................4-х V
•

• X
• V

•
•

• V
• V

• V
• 4- x X 4..............................V

•
•

•
• V V

• V •
00 V

4 V
• X x

•
•

•
• -

1
•

•
•

■w v-^
•

• x
V

•
•

• x
.....................................V

•
• «

...................vx-v
...X

• V

.................................
--------------------------------- +

•

•
•

• X
• V

- ~
• V

• -H

-H V
•

•
• r

•
- X

-
•

• 4-N
■

•
•

• л V
X« X" n

• X
•

•
• V

•

• V
V

M V
V

V
•

• X
-
1 X

V
• V

................X
X

.........................X
м

 V
.................V

• X
V

..V
"1

...
-------------------------..

................+
..

V
...........................X

.....................................4-v w
x V X

•
•

• V
.................05 X V

- X
-

• V
• V

...................................X
« 4 w w V

 V
 V X

•
■ w w

...X
rt

- V
.............................

..V”
......................X

•

•
• V

...................-
•

• 4-........................V
....................................няня . x

 +
 x .

. +
..................«+

 +
 +

 +• •w V
• V X

 V
....................................

X
 V

м V V
•

•
•

X
...X V

...................................
•

•
• x

• x
..

X
.......................................V

...........................X
..........................X

Xw
rtN

W'INV
V

.X
wV

----r4V
V

V
V

X
'o’x-4-

..«.4-N
w

rH
..x

.w
X

4-+
...X

•
• V

...............................

•
• X

• -V
...........................V

•
•

■
.........................V

•
•

• 4-X
•

• X
•

• V
•

• X
•

•
•

• V
•

•
•

• K
•

• Х
-и - V

rt V
-
1 V

V
-

. X
.Н

.ГН
ГН

.
|.. +

 x« V
- w

..M

. V
^^-

•
• V

X
rt X

V
V

...V
w

 V
V

.............................

»--—

i

...
...

...
...

...
...

...
...

...
...

...
...

.V
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

Vw
h

.^
.X

Xm
w

w
Vv

--

-V
 • •

-X
 • •

X
 V

 • X
...

...
...

...
...

...
..w

V
 •

 • •
V

 • m
л

ь-X
--

1_

__
__

__
__

__
__

__
__

__
__

__
_V

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

. —
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.--
--

-L

__
__

__
__

_ _

i

• •
! . •

■ ’

• •

. •

• •

V ■

• V

— •
V V

■ ■

3 3
5 4
2 3

ü

+ •
V ê

.........................
i.................nM

n
...X

-X
...W

V
X

V
W

X
--V

'1,W----V
..

...h
................................

X
X

• V

V
• -,..V

X
 V •“ X

•
•

• V
X

...X
• X

•
•

• V
•

•
•

•
..

X
...

1.................TfM
M

...X
..+ .4_.C

0....X
..

4-....

•
•

•
• V

...V
•

•
...............« +

 V
V

• X
•

..-
...x

. /X
10

.............................V
■■

1 -1
......................................

•
•

•
• +

•
.....................

X
•

•
• V

•
•

.
.

.-H +4-.............N
..4- . 4-..V

X
•

• V
• V

•
• V

+®

..................x
W

...................................+

..
V

 - V
- °

• -X
X

X
X

+
■

- V

V
X

•

•
..

•
• X

.............b
...X

 V
• -4

• о X
X

 V
• V

■ -
•

■
■ V .

.
. x

 X
•

• V V
•

•
..

•...•
V

•
•

•
• X

..x
 V

-“
1

■ ~
• Ю V

V
 V

• -
1 •w V

•
• -

1
•

•
• V X

•
•

• X V

Dominik Fijałkowski

Tab. 6. Niektóre dane morfometryczne i fitosocjologiczne jezior Łęczyńsko-Włodawskich *
Some morphometric and phytosociological data about lakes situated between Łęczna and Włodawa *

N
um

er
 je

zi
or

a
N

um
łe

r o
f th

e la
ke

Nazwy jezior
Names of the lakes

Powierz­
chnia
w ha
The

surface
size

in ha

Głębo­
kość

średnia
w m
The

average
depth
in m.

Panujące rośliny i zespoły**
The most frequent plants and their associations**

Strefa litoralna
Littoral zone Przybrzeże

do 100 m szer.
The area around
each lake within

100 m of the
shore

Otoczenie od
100 m do 1000 m
The area around

each lake
100—1000 m.

from the shore

dolna
bottom

środko­
wa

middle
górna

top

1 Obradowskie 12,1 0,5 — _ _ 23, 24, 20 19, 20, 17, 16
2 Czarne Gościnieckie 11,6 1,5 7 7 7, 10, 12 17, 24, 23, 28 19, 23, 30
3 Kleszczów 53,9 1,3 1,9 1, 2, 9 9, 10, 12, 2, 7 24, 22, 23 30, 19, 22, 24
4 Miejskie 45,3 1,3 — — 10, 12, 15 23, 24, 22 30, 24
5 Gumienek 8,1 3,8 1 1 13, 14, 11 17, 30, 19 30, 19, 18
6 Ściegienne 27,4 2,8 — 8 12, 11, 10 23, 24, 17, 28 30, 18, 17,16
7 Bialskie 31,7 6,8 1 6, 2 1, 15, 10, 2 19, 27 19, 30
8 Białe Sosnowickie 144,8 1,3 — — 12, 10 22, 23, 24,17 19, 20, 30
9 Czarne Sosnowickie 38,8 5,1 — — 7, 11, 15 19, 21 19, 21

10 Mytyczne 24,2 0,5 — — — 22, 24, 21 21, 19, 30, 16
11 Czarne Uścimowskie 24,8 3,7 1 6 13, 14, 12 30, 28 30
12 Głębokie 20,5 3,4 6 6 13, 14 30 30
13 Uścimowskie 66,7 2,7 — — 10, 13, 12 30, 23, 24 30, 28
14 Uścimowiec 26,7 4'6 1 6, 4 13, 14, 12,7 30 30
15 Orzechówek 6,3 0,6 — — — 22, 23, 24 28, 17, 30
16 Krasne 75,9 10,8 1 6, 7 12, 11, 7 17, 30 30
17 Krzczeń 19,8 2,1 — 8 12, 11,9 28, 25, 30 30, 28, 17
18 Łukcze 56,5 3,7 — 8 12, 11 22, 23, 24, 30 30, 28, 19
19 Łukietek + 3,0 0,7 — — 7 21, 22, 24 21, 19, 20
20 Roguźno 57,1 7,4 1 6 12, 11 17, 18, 19 19, 28, 16
21 Dratów 107,2 1,8 1 1, 9 9, 12, 11 23, 26, 28 28, 25, 23, 16
22 Turowolskie + 3,0 0,5 1 1, 9, 8 1, 9, 8, 11 22, 23, 24, 28 28, 30, 16
23 Skomielno 30,0 1,6 9,4 9, 4 9, 4, 10 22, 24, 23 20, 19
24 Domaszne 81,7 1,8 — — 12, 11, 10, 15 30, 28, 29 30, 28, 29
25 Zagłębocze 59,0 7,3 1,2 1, 2 12, 11, 15, 7 27, 19, 18, 28 19, 18, 28, 29
26 Brzeziczno 8,0 1,5 — — 11 22, 24 21, 19
27 Piaseczno 84,7 12,8 2 2 — 30, 22, 24 30, 19
28 Maczułki + LO 0,0 24,13 24, 13 24, 13 30 30
29 Nadrybie 46,8 1,1 2 2 2, 11, 12, 9 22, 23, 24 27, 28, 16
30 Bikcze 85,0 1,5 — — 11, 12 23, 24, 27, 28 27, 28, 16
31 Uściwierz 284,1 3,4 — — 12, 11 23, 24, 22, 25 27, 28, 25, 16
32 Ciesacin + 5,0 0,5 2,9 2,9 2, 9, 11 23, 24, 27 27, 28, 16
33 Rotcze 42,7 1,9 — — 10, 11, 12 24, 23, 22, 30 27, 28, 30, 16
34 Sumin 91,5 1,6 — — 10, 12, 11 17, 23, 25 27, 28, 30, 16
35 Głębokie 12,0 3,7 — 8 12, 10, 11 23, 28, 30 30
36 Cycowe 11,3 2,6 — 8 12, 11 23, 28, 24 17, 28, 20, 16
37 Zienkowskie 7,6 2,7 — 8 12, 11, 9 23, 24, 28, 26 17, 28, 16
38 Lej no + 1,0 0,5 9 9 23, 24, 12 23, 24 24, 29, 28, 16
39 Gumienko + 5,0 1,0 — 8 10, 11 22, 23, 24 27,28, 16
40 Łukie 150,1 1,8 1 1,8 1, 12, 11 23, 24, 25, 27 27, 22, 21, 16
41 Karaśne + 5,0 0,5 9 9 9 23, 24, 25 17, 25, 28, 27
42 Moszne 17,5 0,5 2 2 2, 8, 11 23, 24, 22, 27 21, 27, 16, 25
43 Długie + 30,0 0,5 4,2 4,2 4, 2, 8, 11, 12 22, 24, 21, 20 17,21,27, 25, 16
44 Płotycze + . 11,0 1,0 1 1, 8 12, 11,9 17, 26, 28, 25 17, 28, 25, 16
45 Karaśne + 8,0 1,0 4 4 4, 8 17, 22, 24, 27 17, 27, 25, 16
46 Wąskie + 7,0 0,5 9 9 9 23, 26, 24, 25 17, 16, 28, 27, 16
47 Wytyckie 270,1 1,3 — 8 10, 12, 11 23, 24, 22, 18 17, 24, 27, 28, 16
48 Wereszczyńskie 5,2 2,6 — 8 10, 11 23, 26, 28 30, 28, 29
49 Syczyn + 5,0 3,0 — — 11, 12 23, 27, 28, 30 30, 27, 28
50 Tarnowskie + 2,0 6,0 5 3,8 3, 12, 11 23, 27 27, 28, 25
51 Lubowież + 3,0 0,5 — 8 11, 12 22, 24, 23 27, 16
52 Laskie + 19,0 0,5 3,9 3,9, 11 11 23, 27, 25 27, 16
53 Hańskie + 6,0 0,5 3,5 3, 5, 11 3, 12 23, 26, 27 27, 16
54 Słone 4,6 4,6 5 3, 5, 8 3, 12, 11 23, 28, 29 28
55 Dubeczyńskie 15,0 1,3 — 8 12, 10 22, 23, 24 21, 28, 27
56 Rogoźno + 4,0 0,5 — — — 23, 24, 28 28, 30
57 Lipiniec 4,1 3,0 — 8, 6 13,12 18, 28, 29 30
58 Święte 5,7 3,4 — — 8, 11 24 30
59 Glinki 46,9 2,8 — — 11, 12, 10, 13 30, 28 30, 28, 19
60 Czarne 23,6 3,0 — 8 12, 10, 11 23, 17, 19 19, 30
61 Białe 106,4 14,1 2a 2a 2a, 11, 10,12 30, 23 30
62 Księżowskie + 7,0 1,0 2,4 2,4 2, 4, 10,12 22, 23, 24 19,24
63 Spilno + 70,0 1,5 1 8 12, 11, 9 23, 27, 17 25, 27, 17

Kosenlee +
64 Perespilno 24,3 3,2 — 8 12, 11 19,18 19, 20
65 Brudzieniec + 17,0 1,5 — — 8, 11, 12 17, 20, 21 21,20, 19
66 Brudno + 35,0 2,0 — 8, 11 8, 11, 12 23, 24, 17 17,18
67 Płatycze + 18,0 1,5 1 8 8, 11 22, 24, 21 19, 20
68 Lubowieżek + 1,0 0,5 8,9 8,9 8,9 22, 24, 23, 27 27, 16
79 Stawek + 1,0 1,0 1 1 1 24, 22 17, 28
70 Liszno + 1,0 0,5 1 1,4 4 26, 24, 23 27, 28
71 Świers zezów 1,0 0,5 3,8,9 3, 8,9 3, 8,9 24, 17, 18 19
72 Biesiadki + 1,0 0,5 — — — 24, 23 24, 23, 30
73 Pniowno 7,7 1,6 — — 10 28, 23, 27 28, 27

* Dane morfometryczne wg Wilgata. Przy jeziorach oznaczonych znakiem „+” podano powierzchnię i głębokość na pod­
stawie przybliżonych badań autora.
Morphometric data collected according to Wilgat. The sign „+” stands for the size and depth of the lakes according
to preliminary investigations by the author.

** Podane liczby oznaczają następujące nazwy panujących roślin i zespołów:
The figures in the tables refer to the names of prevalent plants and plant associations:

1. Ceratophyllum demersum
2. Chara fragilis (2a Chara aspera)
3. Chara intermedia
£ Elodea canadensis
5. Myriophyllum verticillatum
6. Myriophyllum spicatum
7. Myriophyllum alterniflorum
8. Nuphar luteum i Nymphaea candida
9. Stratiotes aloides

10. Typha angustifolia

21. Sphagnetum medii
22. Caricetum limosae
23. Caricetum diandrae
24. Caricetum lasiocarpae
25. Caricetum appropinquatae
26. Caricetum elatae
27. Molinietum medioeuropaeum
28. Poa-Festucetum rubrae
29. Arrhenatheretum
30. Rudereto-Secalinetea

11. Schoenoplectus lacustris
12. Phragmites communis
13. Acorus calamus
14. Glycerin aquatica
15. Heleocharis palustris
16. Betuletum humilis
17. Saliceto-Franguletum
18. Cariceto elongatae-Alnetum
19. Pineto-Vaccinietum myrtilli
20. Pineto-Vaccinietum uliginosi

ANNALES UMCS, Sectio В, Vol. XIV, 3. Dominik Fijałkowski

Tab. 7. Zestawienie niektórych roślin rzadkich w jeziorach i na torfowiskach Pojezierza Łęczyńsko-Włodawskiego'
List of rare lake and bog associations in the land-lake situated between Łęczna and Włodawa villages

n = rośliny występujące rzadko

N
um

er
 jez

io
ra

N
um

be
r o

f th
e la

ke

Nazwy jezior
Names of the lakes

Al
dr

ov
an

da
 ve

sic
ul

os
a

Be
tu

la
 hu

m
ili

s
Bu

to
m

us
 um

be
lla

tu
s

Ca
re

x B
ux

ba
um

ii
Ca

re
x ch

or
do

rr
hi

za
Ca

re
x d

io
ic

a
Er

io
ph

or
um

 gra
ci

le

\

C
er

at
op

hy
llu

m
 su

bm
er

su
m

D
ro

se
ra

 an
gl

ic
a

D
ro

se
ra

 int
er

m
ed

ia
D

ry
op

te
ris

 cr
ist

at
a

Ily
dr

oc
ot

yl
e v

ul
ga

ris
Li

pa
ris

 Lo
es

el
ii

M
yr

io
ph

yl
lu

m
 alt

er
ni

flo
ru

m
Na

ja
s m

ar
in

a
O

ph
io

gl
os

su
m

 vul
ga

tu
m

Pe
di

cu
la

ris
 sce

pt
ru

m
-C

ar
.

Sa
lix

 La
pp

on
um

i Sa
lix

 my
rti

llo
id

es
Sc

he
uc

hz
er

ia
 pa

lu
str

is
Sc

irp
us

 rad
ic

an
s

Sp
ar

ga
ni

um
 mi

ni
m

um
U

tri
cu

la
ria

 mi
no

r

1 Obradowskie _ 1 _ n 1 n _ _ n 1 — — n _ — — _ n n n — _ n
2 Czarne Gościnieckie n n — — n n — — n b — 1 n b — — — 1 1 n — — n
3 Kleszczów n — n — n n n n n 1 — n n 1 n n — n — n — — n
4 Miejskie — — — — n n — — n b — — — — — n — 1 — n — — 1
5 Gumienek n n n n n —
6 Ściegienne n b n — n n — — — n — 1 — 1 — b n — — n n n n
7 Bialskie — — — — n n — — — n — b — b — — n — — — — — n
8 Białe Sosnowickie n n — — n n — n n 1 n b n 1 — — — b b n — n n
9 Czarne Sosnowickie — n — — — — — — —— n — b — b — — — n n — — — —

10 Mytycze — b — — 1 n n — — n — — n — — 1 n n n n — — —
11 Czarne Uścimowskie n
12 Głębokie n n n n
13 Uścimowskie n — n — — — — — — n — — n n n — n — — — n n n
14 Uścimowiec n n 1 n n —
15 Orzechówek 1 — — — — — — — n b — — n — — — n b — — — — 1
16 Krasne n n n — b — — — — — — — — —
17 Krzczeń n n n —
18 Łukcze 1 n — — n n — — 1 1 n — n b n n n n — n — n 1
19 ł.ukietek — — — — n n — — — b n — — b — — — n — n — — n
20 Roguźno 1 1 — — — — — n — — n n — b — b b n — — — — n
21 Dratów b b n n — — — 1 — n 1 — n — — 1 1 n n — n 1 b
22 Turowolskie b b — n — — — — 1 1 — n — — — n n — n — n n
23 Skomielno b n n n n n n n n 1 1 n n 1 n 1 n n n n — n —
24 Domaszne n — — — — — — — — 1 — n — b n n 1 — — — n — n
25 Zagłębocze n b n n n — — — — n —
26 Brzeziczno 1 n — — n n n — n b — — n — — — — n — n — — n
27 Piaseczno — — — — n n — — — 1 — n — 1 — — — — — n — — —
28 Maczułki
29 Nadrybie b b — — n n n — 1 b n — n n n 1 1 b n I — 1 1
30 Bikcze 1 b — — — — n — 1 1 — — n n n l 1 1 n n — n 1
31 Uściwierz b b n n n 1 n — 1 b n — n n — 1 I 1 n 1 — n b
32 Ciesacin n b — — — — — — — n n — — — — — n — — n — n n
33 Rotcze n 1 — — — n — — n n — — n n 1 — n — — n — n n
34 Sumin 1 n n n — — — — — n n — — n — n n n — — — 1 n
35 Głębokie — — n — — — — — — — — — — — n n — — — — n n —
36 Cycowe n 1 — — — — — — n n — — — b — n n n — n — n —
37 Zienkowskie n 1 n n n n — n — n n
38 Lejno n 1 — — — — — — n 1 — — — — — n n n — — — n —
39 Gumienko n 1 — — 1 n — — n n — — n — — n n b — n — n n
40 Łukie b b n n 1 1 n b 1 1 b n n 1 n n 1 1 n n n 1 1
41 Karaśne n n — — n — — n n J 1 — — — — 1 1 1 — n — n 1
42 Moszne b b — — n b n — n 1 n — n — — b 1 b 1 b — n 1
43 Długie 1 b — — n b 1 — 1 b n — n — — b 1 b b b — 1 1
44 Płotycze 1 b — — n n — n — n — — — — — 1 1 n — n — n 1
45 Karaśne n b n — n n — n — 1 1 — n — — n n n — n — n n
46 Wąskie b b n — — — — n — — 1 — n — — 1 1 n — — n 1 1
47 Wytyckie b b n — n 1 n n n 1 1 — n n — 1 1 1 n 1 — 1 1
48 W ereszczyńskie n n
49 Syczyn — n n n
50 Tarnowskie — n n n — — — 1 — — — — — — — n n — — — n n —
51 Lubowież n b — — 1 n — — n 1 n — — — — n n n — n — n —
52 Laskie b b — n 1 n — n — 1 n — n — — 1 1 n — n — n 1
53 Hańskie 1 b — n — — — n n n n — — — n n n — — — — n n
54 Słone n n n n n n n n
55 Dubeczyńskie n n — — 1 n n — n n — — n — — b n 1 1 b — n —
56 Rogoźno n n n b
57 Lipiniec n
58 __ —=---
59 1 Glinki _ n n
60 Czarne n — — — — — — — — n n — — n n — — — — — n n —
61 Białe n — — — — — — — n n — — — n n — n — — — — — —
62 Księżowskie — — — — n n n — n 1 — — — — — — — n — n — — —
63 Spilno 1 n n — — n — n n n n — — — b n b b n — n n]
63 Koseniec 1 n n — n n — n n n n — — — — n 1 n n n n n 1
64 Perespilno n — — — —• — — — — — — — — n — — — n — n n — n
65 Brudzieniec — — — — n n — — — n n — — — — — n n 1 n — — n
66 Brudno b — — — n n n n — n n — n n n — — n
67 Płotycze n — — — n n — — — n — — — — —• — n n n — — — —
68 Lubowieżek 1 1 — — n n — — n 1 — — n — — — 1 n — n n 1 1
79 Stawek n n n 1 — n — n —
70
71

Liszno
Świerszczówek Г n

n n
n

n n
—

_
n b

n n
— —

_
— n n

1
n
n n

n
n

n n
n

n
n

72 Biesiadki b n — •—- n n n — n b — — n — — — n b n n — n n
73 Phiowtno n n n

plants occurring occasionally
1 = rośliny występujące dość często — plants occurring frequently
b = rośliny występujące bardzo często — plants occurring very frequently

ANNALES UMCS, Sectio В, Vol. XIV, 3. Dominik Fijałkowski

