

Występowanie jeżyn (*Rubus* L.) w młodych uprawach leśnych na Płaskowyżu Kolbuszowskim

The occurrence of brambles (*Rubus* L.) in young forest plantations on the Kolbuszowa Plateau

Mateusz Marian Wolanin*, Magdalena Natalia Wolanin, Krzysztof Oklejewicz

Uniwersytet Rzeszowski, Zakład Botaniki, ul. Zelwerowicza 4, 35-601 Rzeszów

* Tel. +48 17 7855449, e-mail: wolaninm@wp.pl

Abstract. In the Kolbuszowa Plateau forest areas, aggregations of brambles were observed most often in young forest plantations and forest clear cuts. In the 20 plantations that we examined, 11 bramble species were found. The most common bramble species in young forest plantations were *Rubus plicatus*, *R. nessensis*, *R. hirtus*, *R. idaeus* and more rarely *R. gracilis*, *R. ambrosius* and *R. apricus*. The largest bramble aggregations occurred in plantations located in mixed pine-oak forests, subcontinental lime-oak-hornbeam forests and drained black alder forests. In young forest plantations the *Rubus* species were accompanied by species characteristic for the *Vaccinio-Piceetea*, *Quercio-Fagetea*, *Epilobietea angustifolii*, *Molinio-Arrhenatheretea* and *Nardo-Callunetea* associations. There are three groups of bramble species which occur in young forest plantations: I – species with thin, prostrate and rooting stems (*R. hirtus*, *R. apricus*, *R. pedemontanus*), the negative impact of which on tree seedlings could have been very significant if the bramble specimens or diaspores had been present at the moment of tree planting; II – species with strong, poorly branched and arched stems (*R. plicatus*, *R. gracilis*, *R. ambrosius*, *R. glivicensis*), which negative influence on tree seedlings depends on the capability of the species to produce a big, dense bush in a short period of time thereby increasing shade; III – species with erect and relatively sparsely growing stems (*R. idaeus*), which are not a threat for the young forest plantations. Species with intermediate features (e.g. *R. nessensis*) may have a negative impact on young plantations generating a large, dense aggregation, however in most cases their populations only grow sparsely and do not hinder the growth of tree seedlings.

Keywords: genus *Rubus*, forests, south-eastern Poland

1. Wstęp

W Polsce od blisko 100 lat prowadzone są badania nad taksonomią, chorologią i ekologią jeżyn. Według najnowszych danych liczba gatunków występujących w Polsce wynosi 105 (Maliński 2001; Kosiński, Bednorz 2003; Zieliński 2004; Zieliński, Trávníček 2004; Zieliński et al. 2004 a, b; Trávníček, Zázvorka 2005; Trávníček et al. 2005; Kosiński 2006, 2010; Oklejewicz 2006; Kosiński, Oklejewicz 2006; Kosiński, Zieliński 2013; Oklejewicz et al. 2013; Kosiński et al. 2014; Maliński et al. 2014, 2015; Wolanin 2015, Wolanin et al. 2016). Spotykane są one przeważnie na terenach leśnych, w zbiorowiskach ekotonowych oraz na siedliskach otwartych. Poszczególne gatunki jeżyn różnią się mniej lub bardziej pod względem preferencji siedliskowych, jakkolwiek bardzo często na małych powierzchniach obserwuje się ich kilkugatunkowe skupiska (Maliński 2001; Oklejewicz 2006; Wolanin 2015). Na terenach leśnych Płaskowyżu Kolbuszowskiego duże agregacje jeżyn występują najczęściej na siedliskach silnie zaburzonych. Do maso-

wego ich rozrostu dochodzi szczególnie często w młodych uprawach leśnych oraz na zrębach (Wolanin 2015). Z uwagi na silną konkurencyjność wobec uprawianych gatunków drzew, szybki rozrost oraz specyficzne cechy pędów, takie jak obecność kolców i tendencja do splątywania się, w uprawach leśnych jeżyny są elementem wysoce niepożądanym, traktowanym najczęściej jako chwast i zwalczanym z różnym skutkiem przez leśników (Gazda 2001; Łukaszewicz 2013), co jest zasadne z punktu widzenia ekonomii. Jednakże w literaturze nie odnaleziono żadnych informacji na temat badań pozwalających ocenić negatywny wpływ jeżyn na młode nasadzenia leśne. Dotychczas opublikowano jedynie szereg informacji dotyczących wpływu różnych czynników (w tym także luk w drzewostanie) na zachowania się okazów w populacjach *Rubus hirtus* Waldst. & Kit. agg. (np. Pancer-Kotejowa 1991; Pancer-Koteja et al. 1998; Gazda et al. 2007; Gazda, Kochmańska-Bednarz 2010; Gazda, Janas 2011; Gazda, Szywacz 2011).

Celem badań prowadzonych na obszarach leśnych Płaskowyżu Kolbuszowskiego było sporządzenie listy gatunków

Wpłynęło: 27.09.2016 r., zrecenzowano: 8.03.2017 r., zaakceptowano: 21.04.2017 r.

jeżyn oraz określenie częstości z jaką przenikają poszczególne gatunki do młodych upraw leśnych. Dokonano także ogólnej charakterystyki warunków siedliskowych sprzyjających występowaniu jeżyn w młodych nasadzeniach. Na podstawie znajomości biologii poszczególnych gatunków jeżyn podjęto próbę określenia ich możliwego zachowania się i ewentualnego negatywnego wpływu na młode uprawy leśne.

2. Materiał i metody

Badania prowadzono w młodych nasadzeniach w obrębie kompleksów leśnych Płaskowyżu Kolbuszowskiego, w granicach przyjętych w pracy Wolanin (2015). Obserwacje terenowe prowadzono w lipcu i sierpniu 2014 r. Pod uwagę wzięto wszystkie uprawy leśne, w których stwierdzono obecność jeżyn. Do badań wybrano 20 młodych upraw leśnych o pokryciu nasadzeń nieprzekraczającym 50%, w których odnotowano zwarte agregacje jeżyn (ryc. 1).

W miejscach zdominowanych przez jeżyny wykonano spisy florystyczne (ograniczono się jedynie do powierzchni zarośniętych przez jeżyny). Ponadto w terenie notowano cechy niemierzalne, np. kondycję sadzonek zarośniętych przez jeżyny, co później posłużyło do oceny wpływu poszczególnych gatunków jeżyn na młode nasadzenia. Zebrane dane zestawiono w tabelę roboczą, która posłużyła do dalszych analiz – określono częstość występowania poszczególnych gatunków jeżyn w analizowanych uprawach, natomiast gatunki roślin im towarzyszące pogrupowano wg ich przynależności syntaksonomicznej, zgodnie z opracowaniami Matuszkiewicza (2007) oraz Zajac i Zajaca (2009). Ze względu

na różnorodny sposób zarastania terenu gatunki jeżyn stwierdzone w uprawach podzielono na 3 grupy: I – jeżyny o cienkich, mocno rozgałęzionych, płozących i zakorzeniających się długopędach, tworzące płataninę pędów, a w warunkach zwiększonego dostępu światła wytwarzające dużą liczbę rozgałęzionych długopędów, pokrywające zazwyczaj gęstą warstwę cały odsłonięty obszar; II – jeżyny o mocnych, łukowatych, słabo rozgałęzionych długopędach, w warunkach dobrego dostępu światła powiększające swój areal przez wytwarzanie kolejnych długopędów odroślowych, z jednoczesnym zagęszczeniem środkowej części populacji, powodujące zamieranie wszystkich roślin rosnących pod ich okapem; III – jeżyny o pędach wzniesionych, w miarę luźno ułożonych, w przypadku których sposób kolonizacji terenu nie różni się znacząco zarówno w warunkach umiarkowanego ocienienia, jak i zwiększonego dostępu światła. Na podstawie powyższych analiz oraz obserwacji prowadzonych pod kątem sposobu zarastania terenu dokonano oceny ewentualnego negatywnego wpływu poszczególnych gatunków jeżyn na młode uprawy.

3. Wyniki

W uprawach stwierdzono 11 gatunków jeżyn (ryc. 2), co stanowi 1/3 ogólnej liczby gatunków jeżyn występujących na Płaskowyżu Kolbuszowskim (Wolanin 2015). Najczęściej występowały: *Rubus plicatus*, *R. nessensis*, *R. hirtus*, *R. idaeus*; zdecydowanie rzadziej – *R. gracilis*, *R. ambrosius* i *R. apricus*, pozostałe gatunki były obserwowane sporadycznie (ryc. 2). W uprawach leśnych stwierdzono także 140 towa-

Rycina 1. Lokalizacja badanych upraw leśnych na terenie Płaskowyżu Kolbuszowskiego: 1, 2 – Dąbrówki, 3 – m. Julinem a Wydrzem, 4 – Wola Zarczycka, 5 – m. Wilkowyja a Podborem, 6 – Opaleniska, 7 – Smolarzyny, 8 – Wysoka Głogowska, 9 – Głogów Małopolski, 10 – Leszcze, 11, 12 – Dąbry, 13, 14 – m. Dąbrami a Krzywą, 15 – Pustków, 16 – m. Podlesiem Skrzyszowskim a Kochanówką, 17 – Brzeźnica, 18 – Toporów, 19, 20 – Ostrowy Baranowskie

Figure 1. The localization of the studied forest plantations in the Kolbuszowa Plateau: 1, 2 – Dąbrówki, 3 – between Julin and Wydrze, 4 – Wola Zarczycka, 5 – between Wilkowyja and Podbór, 6 – Opaleniska, 7 – Smolarzyny, 8 – Wysoka Głogowska, 9 – Głogów Małopolski, 10 – Leszcze, 11, 12 – Dąbry, 13, 14 – between Dąbry and Krzywa, 15 – Pustków, 16 – between Podlesie Skrzyszowskie and Kochanówka, 17 – Brzeźnica, 18 – Toporów, 19, 20 – Ostrowy Baranowskie

Rycina 2. Gatunki jeżyn obecne w badanych uprawach leśnych
Figure 2. Bramble species presence in the studied forest plantations

rzyszających im innych gatunków roślin naczyniowych, przy czym na poszczególnych powierzchniach badawczych ich liczba wahała się od 14 do 33 (pełne spisy florystyczne zamieszczono w aneksie na końcu pracy, zgodnie z numeracją wg ryciny 1). Obok jeżyn, w analizowanych płatach występowały gatunki charakterystyczne dla różnorodnych grup syngenetycznych (ryc. 3). Wśród nich najliczniejsze były gatunki leśne (charakterystyczne dla klas *Vaccinio-Piceetea*, *Quercu-Fagetea* i *Alnetea glutinosae*) oraz gatunki siedlisk otwartych (charakterystyczne dla klas *Epilobietea angustifolii*, *Molinio-Arrhenatheretea* i *Nardo-Callunetea*).

Szczegółowa charakterystyka poszczególnych gatunków jeżyn odnotowanych w badanych nasadzeniach na tle ich ogólnego występowania na Płaskowyżu Kolbuszowskim (z uwzględnieniem zaproponowanego podziału na grupy w zależności od sposobu zarastania terenu) przedstawia się następująco:

Grupa I

Rubus hirtus Waldst. et Kit. agg. – Jeżyna gruczolowata

Liczba wystąpień – 11

Gatunek bardzo częsty na Płaskowyżu Kolbuszowskim. Spotykany najczęściej w runie rozluźnionych lasów różnego typu, na zrębach oraz w zaroślach na obrzeżach drzewostanów; zarówno na siedliskach żyznych, jak i ubogich, zazwyczaj w miejscach półcienistych (Wolanin 2015). W uprawach leśnych tworzy zazwyczaj duże i gęste skupienia, szczególnie w miejscach wilgotnych. Ze względu na płożący pokrój i długie długopędy może tworzyć gęstą płataninę utrudniającą prace pielęgnacyjne i ograniczającą rozwój młodych nasadzeń.

Rubus apricus Wimm. – Jeżyna słoneczna

Liczba wystąpień – 3

Gatunek niezbyt częsty na Płaskowyżu Kolbuszowskim. Związany ze zbiorowiskami leśnymi; spotykany najczęściej w przerzedzonych drzewostanach sosnowo-dębowych, sosnowo-bukowo-jodłowych, sosnowych, w przesuszonych olsach oraz w zaroślach na obrzeżach ww. zbiorowisk leśnych; przeważnie na siedliskach umiarkowanie nasłonecznionych, średnio wilgotnych i stosunkowo żyznych (Wolanin 2015). W uprawach leśnych gatunek stwierdzany sporadycznie, w postaci pojedynczych, słabo rozwiniętych okazów. Odnalezione populacje najprawdopodobniej zwiększą swoją liczebność wraz ze wzrostem ocienienia.

Rubus pedemontanus Pinkwart – Jeżyna Bellardiego

Liczba wystąpień – 1

Gatunek rzadki na Płaskowyżu Kolbuszowskim, związany ze zbiorowiskami leśnymi, najczęściej stwierdzany w lasach sosnowo-dębowych i sosnowo-bukowych oraz na ich obrzeżach; przeważnie na miejscach umiarkowanie nasłonecznionych, na podłożu umiarkowanie wilgotnym i umiarkowanie zasobnym w mineralne związki azotowe (Wolanin

Rycina 3. Udział grup syngenetycznych w badanych płatach jeżyn
Figure 3. Participation of the syngenetic groups in studied bramble aggregations

V-P – *Vaccinio-Piceetea*, Q-F – *Quercu-Fagetea*, Epil a – *Epilobietea angustifolii*, M-A – *Molinio-Arrhenatheretea*, N-Call – *Nardo-Callunetea*, Aln g – *Alnetea glutinosae*, Stell m – *Stellarietea mediae*, Sedo-Scl – *Sedo-Scleranthetea*, G-Urt – *Galio-Urticeneae*, Bid – *Bidentetea tripartiti*, Rh-Pr – *Rhamno-Prunetea*, Pot-Pol – *Potentillo-Polygonetea*, Agr i-r – *Agropyreteae intermedio-repentis*, I-N – *Isoëto-Nanojuncetea*, Phragm – *Phragmitetea australis*, F-B – *Festuco-Brometea*, T-G – *Trifolio-Geranietea sanguinei*, Sch-Car – *Scheuchzerio-Caricetea nigrae*

2015). W badanej uprawie rósł w niewielkim skupieniu (na powierzchni ok. 15 m²) w bliskim sąsiedztwie większej populacji na skraju lasu sosnowo-dębowego. Nie stanowi zagrożenia dla badanej uprawy (jeżyna o niskim pokroju); może jednak w przyszłości tworzyć większe agregacje i utrudniać prace pielęgnacyjne.

Grupa II

Rubus plicatus Weihe et Ness – Jeżyna faldowana

Liczba wystąpień – 17

Gatunek pospolity na terenie Płaskowyżu Kolbuszowskiego, odznaczający się bardzo szerokim spektrum zajmowanych siedlisk. Występuje zarówno na terenach otwartych (przydroża, miedze, nieużytki), jak i leśnych – szczególnie na poboczach leśnych duktów, brzegach rowów przydrożnych, skrajach lasów i zarośli; zazwyczaj w miejscach silnie nasłonecznionych na podłożu średnio wilgotnym i stosunkowo żyznym (Wolanin 2015). Największe skupiska tworzył na siedliskach borów mieszanych, przesuszonych olsów, buczyn i grądów, jakkolwiek jako jeden z nielicznych gatunków jeżyn, pojawiał się także w uprawach prowadzonych na ubogich, przesuszonych glebach bielcowych (choć w tym przypadku najczęściej w postaci jednopędowych, pojedynczych osobników). W młodych uprawach gatunek może utrudniać zabiegi pielęgnacyjne; ustępuje natomiast dość szybko wraz ze wzrostem ocienienia.

Rubus gracilis J. Presl et C. Presl – Jeżyna ostręga

Liczba wystąpień – 6

Gatunek bardzo częsty na Płaskowyżu Kolbuszowskim. Rośnie najczęściej na terenach kompleksów leśnych (głównie na poboczach leśnych dróg, obrzeżach drzewostanów, w zaroślach, na zrębach i w monokulturach), rzadziej na zarastających terenach otwartych; przeważnie na glebach wilgotnych i stosunkowo żyznych (Wolanin 2015). W uprawach leśnych na badanym terenie rósł najczęściej pojedynczo lub tworzył niewielkie skupienia. Jest rośliną odporną na częściowe ocienienie, w związku z tym może pozostawać dość długo pod okapem drzewostanu (gatunek spotykany dość często w starszych uprawach i zaburzonych monokulturach sosnowych). Ze względu na mocną budowę długopędów i kolców większe agregacje tego gatunku mogą utrudniać prace pielęgnacyjne w uprawach.

Rubus ambrosius Trávníček et Oklejewicz – Jeżyna wyniosła

Liczba wystąpień – 4

Gatunek częsty na Płaskowyżu Kolbuszowskim. Spotykany najczęściej na zarastających terenach otwartych, poboczach dróg, nasypach kolejowych, zdecydowanie rzadziej na terenach leśnych – przeważnie na obrzeżach drzewostanów oraz na zaburzonych miejscach przy leśnych duktach; najczęściej na glebach średnio wilgotnych i stosunkowo żyznych, w miejscach znacznie nasłonecznionych (Wolanin 2015). W uprawach le-

śnych odnotowywany sporadycznie, rosnący najczęściej pojedynczo lub w niewielkich skupieniach, w miejscach w pełni nasłonecznionych. Gatunek o mocnych, długich i silnie uzbrojonych w kolce długopędach, mogący utrudniać prace leśne; ustępujący dość szybko wraz ze wzrostem ocienienia.

Rubus glivicensis (Sprib. ex Sudre) Sprib. – Jeżyna gliwicka

Liczba wystąpień – 2

Gatunek niezbyt częsty na Płaskowyżu Kolbuszowskim, spotykany najczęściej na obrzeżach lasów i zarośli, na zarastających nieużytkach i w sztucznych monokulturach; przeważnie w miejscach dobrze nasłonecznionych, na glebach lekko przewilgoconych i stosunkowo żyznych (Wolanin 2015). W uprawach leśnych występował sporadycznie; w obydwu przypadkach w postaci pojedynczych okazów. Biorąc pod uwagę wymagania świetlne gatunku, można przypuszczać, że odnalezione okazy ustąpią wraz ze wzrostem ocienienia lub będą się utrzymywać jedynie na skraju drzewostanu.

Rubus grabowskii Weihe ex Günther et al. – Jeżyna bukietowa

Liczba wystąpień – 1

Gatunek niezbyt częsty na Płaskowyżu Kolbuszowskim, spotykany głównie w siedliskach ekotonowych – leśne przydroża, obrzeża lasów i zarośli oraz w rowach przydrożnych; przeważnie na miejscach silnie nasłonecznionych, glebach umiarkowanie wilgotnych i zasobnych w mineralne związki azotowe (Wolanin 2015). W badanej uprawie gatunek rósł na skraju nasadzenia, gdzie przypuszczalnie utrzyma się przez długi czas. Wzrost ocienienia najprawdopodobniej ograniczy jego rozprzestrzenianie się w głąb młodnika.

Grupa III

Rubus idaeus L. – Malina właściwa

Liczba wystąpień – 12

Gatunek pospolity na Płaskowyżu Kolbuszowskim, rosnący na terenach otwartych (miedze, przydroża, nieużytki) i terenach leśnych – skraje lasów, polany, zręby, przesuszone olsy, rowy; głównie na miejscach dobrze nasłonecznionych, na podłożu średnio wilgotnym i stosunkowo żyznym (Wolanin 2015). W uprawach leśnych rośnie najczęściej pojedynczo lub w luźnych skupieniach. W młodych nasadzeniach, w przypadku dużego zagęszczenia osobników, może ograniczać sadzonkom dostęp do światła.

Gatunki jeżyn o pośrednich cechach wzrostu

Rubus nessensis W. Hall – Jeżyna wzniesiona

Liczba wystąpień – 14

Gatunek bardzo częsty na Płaskowyżu Kolbuszowskim, występujący przeważnie na terenach leśnych (wzdłuż leśnych dróg, na leśnych polanach oraz w zaroślach na obrzeżach drzewostanów), spotykany także (choć zdecydowanie rza-

dziej) na zarastających terenach otwartych; głównie na miejscach nasłonecznionych lub lekko zacienionych, na podłożu wilgotnym i średnio zasobnym w mineralne związki azotowe (Wolanin 2015). W uprawach leśnych gatunek występował przeważnie w postaci pojedynczych krzewów, rzadziej w niewielkich skupieniach. W młodych nasadzeniach może utrzymywać się bardzo długo (gatunek miejsc półcienistych) i utrudniać prace pielęgnacyjne.

***Rubus camptostachys* G. Braun – Jeżyna orzęsiona**

Liczba wystąpień – 1

Gatunek rzadki na Płaskowyżu Kolbuszowskim, rosnący głównie na zarastających terenach otwartych, rzadko na nasłonecznionych skrajach lasów; przeważnie na miejscach dobrze nasłonecznionych, na podłożu umiarkowanie wilgotnym i stosunkowo zasobnym w mineralne związki azotowe (Wolanin 2015). W badanej uprawie rósł w niewielkim rozproszeniu, w liczbie kilkunastu okazów. Gatunek o niskim pokroju, nie stanowiący zagrożenia dla badanej uprawy; najprawdopodobniej ustąpi dość szybko wraz ze wzrostem ocienienia.

4. Podsumowanie i dyskusja wyników

Największe agregacje jeżyn występowały w uprawach zlokalizowanych na siedliskach borów mieszanych, grądów lub przesuszonych olsów. Na luźnych, suchych, piaszczystych glebach spotykane były głównie słabo rozwinięte okazy *R. plicatus*, rzadziej *R. gracilis*. Podobne preferencje siedliskowe opisuje z terenu południowej Wielkopolski Maliński (2001), choć jedynie w przypadku kilku gatunków wspomina o ich obecności w uprawach leśnych.

Wydaje się, że obecność poszczególnych jeżyn oraz pozostałych gatunków towarzyszących uprawianym sadzonkom zależy od możliwości kolonizacji takiej uprawy. Z dużą stałością stwierdzane były zarówno gatunki o silnie rozgałęzionych i rozrastających się organach podziemnych, występujące w bezpośrednim sąsiedztwie (np. *Calamagrostis epigejos*, *Frangula alnus*, *Pteridium aquilinum*, czy *Vaccinium myrtillus*), jak również nasiewające się z bliskiego (*Quercus robur*, *Sorbus aucuparia*) lub dalekiego transportu (np. *Betula pendula*, *Coryza canadensis*, czy *Solidago gigantea*). Na odsłoniętej (w trakcie zakładania uprawy leśnej) glebie obecne były także gatunki obcego pochodzenia, w tym uważane obecnie za inwazyjne: *Solidago gigantea*, *Impatiens parviflora*, *Erechtites hieraciifolia*, *Quercus rubra*, czy *Padus serotina*. Na Płaskowyżu Kolbuszowskim spośród wymienionych powyżej gatunków prawie wszystkie towarzyszyły dobrze rozwiniętym płatom jeżyn, także poza uprawami leśnymi (Wolanin 2015). W Wielkopolsce jeżyny były stwierdzane głównie w zaburzonych zbiorowiskach, bardzo często z licznym udziałem *Calamagrostis epigejos* lub *Padus serotina* (Maliński 2001). Wydaje się, że warunki panujące w obrębie młodych upraw leśnych w dużym stopniu przypominają te z zaburzonych lasów lub terenów porolnych.

W przypadku jeżyn zaliczonych do I grupy (*R. hirtus*, *R. apricus*, *R. pedemontanus*) jedynie dla *R. hirtus* istnieją

liczne informacje literaturowe dotyczące jej zachowania się w warunkach zmiany oświetlenia – Gazda (1992) uważa ją za gatunek ekspansywny. Jej negatywny wpływ na sadzonki drzew oceniono jako bardzo duży, w sytuacji gdy diaspory lub okazy tej jeżyny były obecne już w trakcie zakładania uprawy. Potwierdza to także Gazda (2001), pisząc, że siewki są dużo bardziej światłozadne niż rośliny dorosłe, a okazy powstałe przez ukorzenianie końcowych części długopędów mogą dodatkowo czerpać substancje odżywcze z organizmów rodzicielskich, co sprzyja szybszemu opanowywaniu terenu. Rola tej grupy jeżyn zmniejsza się wraz z upływem czasu od założenia uprawy do pojawienia się pierwszych okazów jeżyny. Druga grupa jeżyn reprezentowana jest m.in. przez: *R. plicatus*, *R. gracilis*, *R. ambrosius*, *R. glivicensis* i *R. grabowskii*. Spośród nich najwyższe łuki tworzą *R. plicatus* i *R. ambrosius*; tworzą też najbardziej zwarte kępy, dlatego ich negatywne oddziaływanie na sadzonki drzew jest najdłuższe. Po założeniu uprawy leśnej negatywne oddziaływanie wyżej wymienionych gatunków jeżyn zależy od możliwości szybkiego wytworzenia dużej, zwartej kępy i maleje wraz ze wzrostem ocienienia. Trzecia grupa reprezentowana przez malinę *R. idaeus* nie stanowi zbytniego zagrożenia dla rozwijających się upraw leśnych. Gatunki o pośrednich cechach wzrostu (np. *R. nessensis*) mogą mieć negatywny wpływ w przypadku wytworzenia dużych, zwartych agregacji, choć w większości przypadków ich populacje są luźne i nie utrudniają wzrostu sadzonkom; w pierwszych etapach powstawania kępy mogą nawet przyczynić się do wzrostu liczby gatunków, podobnie jak odbywa się to pod okapem drzew w lasach gospodarczych (Chmura et al. 2013).

Konflikt interesów

Autorzy deklarują brak potencjalnych konfliktów.

Źródło finansowania

Pracę sfinansowano ze środków statutowych Katedry Botaniki Uniwersytetu Rzeszowskiego.

Literatura

- Chmura D., Salachna A., Bochenek W. 2013. The changes in manager fir forest in Beskid Mts due to forest management after 11 years. *Inżynieria Ekologiczna* 33: 21–28. DOI 10.12912/23920629/340.
- Gazda A. 1992. Warunki występowania jeżyny gruczołowatej *Rubus hirtus* (W. K.) w rezerwacie ścisłym „Dolina Łopusznej” w Gorceńskim Parku Narodowym. *Parki Narodowe i Rezerwy Przyrody* 11(4): 105–117.
- Gazda A. 2001. Jeżyny – ważny składnik biocenozy leśnych [Blackberries an important component of forest biocoenoses]. *Sylwan* 145(8): 109–117.
- Gazda A., Janas G. 2011. Wpływ warunków świetlnych panujących pod okapem drzewostanu na wielkość osobnika jeżyny gruczołowatej (*Rubus hirtus* Waldst. & Kit. agg.). *Sylwan* 155(6): 393–400.

- Gazda A., Kochmańska-Bednarz A. 2010. Porównanie struktury wielkości jeżyny gruczołowatej (*Rubus hirtus* Waldst. & Kit. agg.) z populacji rosnących na glebach wykształconych na różnych podłożach geologicznych. *Sylvan* 154(5): 347–355.
- Gazda A., Szwagrzyk J., Nybom H., Werlemark G. 2007. Morphological and variability of *Rubus hirtus* (Waldst. & Kitt.) plants under partly open forest canopy. *Polish Journal of Ecology* 55(1): 49–55.
- Gazda A., Szywacz M. 2011. Wpływ drzewostanu na strukturę wielkości jeżyny gruczołowatej (*Rubus hirtus* Waldst. & Kit. agg.) na obszarze dawnego rezerwatu „Dolina Łopusznej” w Gorczańskim Parku Narodowym. *Sylvan* 155(7): 500–506.
- Kosiński P., Bednorz L. 2003. Trees and shrubs of the Polish part of the Eastern Sudety Mts. *Dendrobiology* 49: 31–42.
- Kosiński P. 2006. Current distribution of the recently described bramble species, *Rubus guttiferus* (Rosaceae) in Poland. *Dendrobiology* 56: 45–49.
- Kosiński P. 2010. The genus *Rubus* in the Bardo Mts (Central Sudetes). *Dendrobiology* 63: 77–98.
- Kosiński P., Oklejewicz K. 2006. *Rubus parthenocissus* (Rosaceae) in Poland. *Dendrobiology* 55: 33–38.
- Kosiński P., Zieliński J. 2013. *Rubus maximus* (Rosaceae) found also in Poland. *Botanika-Steciana* 17: 33–37.
- Kosiński P., Czarna A., Maliński T. 2014. *Rubus occidentalis* (Rosaceae) – a new naturalized raspberry species in the Polish flora. *Dendrobiology* 71: 159–165. DOI 10.12657/denbio.071.016.
- Lukaszewicz J. 2013. Regulacja zachwaszczenia, w: Głowacka B. (red.). *Metodyka integrowanej ochrony drzewostanów iglastych*. Instytut Badawczy Leśnictwa, Sękocin Stary, 22–31. ISBN 978-83-62830-28-2.
- Maliński T. 2001. Rodzaj *Rubus* L. w południowej Wielkopolsce. *Rocznik Dendrologiczny* 49: 13–95.
- Maliński T., Zieliński J., Kosiński P. 2014. *Rubus limitaneus* (series *Mucronati*, subgenus *Rubus*, Rosaceae) – a species new to science from NW Poland. *Dendrobiology* 72: 57–64. DOI 10.12657/denbio.072.005.
- Maliński T., Zieliński J., Kosiński P. 2015. *Rubus lindebergii* (Rosaceae) – new species for the flora of Poland. *Dendrobiology* 74: 143–147. DOI 10.12657/denbio.074.014.
- Matuszkiewicz W. 2007. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Wydawnictwo Naukowe PWN, Warszawa. ISBN 978-83-01-14439-5.
- Oklejewicz K. 2006. Distribution patterns of *Rubus* species (Rosaceae) in the eastern part of the Polish Carpathians. *Polish Botanical Studies* 21: 1–98. ISBN 83-89648-30-X.
- Oklejewicz K., Trávníček B., Wolanin M. 2013. New localities of *Rubus clusii* (Rosaceae) seriously expanding its range towards the East. *Dendrobiology* 70: 93–98. DOI 10.12657/denbio.070.010.
- Pancer-Koteja E., Szwagrzyk J., Bodziarczyk J. 1998. Small-scale spatial pattern and size structure of *Rubus hirtus* in a canopy gap. *Journal of Vegetation Science* 9: 755–762. DOI 10.2307/3237041.
- Pancer-Kotejowa E. 1991. Gatunki dynamiczne w runie lasów karpackich. Warunki występowania: *Calamagrostis arundinacea* (L.) Roth., *Chamaenerion angustifolium* L., *Rubus hirtus* W. K., *Rubus idaeus* L., *Senecio nemorensis* L. s. l. (incl. *S. fuchsii* Gmel.). *Zeszyty Naukowe Akademii Rolniczej im. H. Kołłątaja w Krakowie, Leśnictwo* 254(20): 133–150.
- Trávníček B., Zázvorka J. 2005. Taxonomy of *Rubus* ser. *Discolores* in the Czech Republic and adjacent regions. *Preslia* 77: 1–88.
- Trávníček B., Oklejewicz K., Zieliński J. 2005. *Rubus ambrosius* (Rosaceae), a new bramble species from the Eastern part of Central Europe. *Folia Geobotanica* 40: 421–434. DOI 10.1007/bf02804289.
- Wolanin M. 2015 (mscr.). Wzorce rozmieszczenia jeżyn (*Rubus* L.) na Płaskowyżu Kolbuszowskim w zależności od warunków środowiskowych. Praca doktorska. Uniwersytet Rzeszowski, Zakład Botaniki.
- Wolanin M.M., Wolanin M.N., Musiał K., Kania I., Oklejewicz K. 2016. *Rubus zielinskii* (Rosaceae), a new species from Poland. *Phytotaxa* 273(3): 183–190. DOI 10.11646/phytotaxa.273.3.5.
- Zajac M., Zajac A. 2009. Elementy geograficzne rodzimej flory Polski. The geographical elements of native flora of Poland. Pracownia Chorologii Komputerowej, Instytut Botaniki UJ, Kraków. 1–94. ISBN 978-83-925080-9-0.
- Zieliński J. 2004. The genus *Rubus* (Rosaceae) in Poland. *Polish Botanical Studies* 16: 1–300. ISBN 83-89648-10-5.
- Zieliński J., Trávníček B. 2004. *Rubus bohemo-polonicus* (Rosaceae) – a new species of bramble from the Czech Republic and Poland. *Acta Societatis Botanicorum Poloniae* 73(4): 311–314. DOI 10.5586/asbp.2004.040.
- Zieliński J., Kosiński P., Tomaszewski D. 2004a. *Rubus lucentifolius* (Rosaceae), a new species of bramble from Poland. *Polish Botanical Journal* 49(1): 5–9.
- Zieliński J., Kosiński P., Tomaszewski D. 2004b. The genus *Rubus* (Rosaceae) in southeastern Lower Silesia (Poland). *Polish Botanical Journal* 49(2): 161–180.

Wkład autorów

M.M.W. – koncepcja, prace terenowe, zestawienie danych, interpretacja wyników, pisanie artykułu – 40%; M.N.W. – prace terenowe, zestawienie danych, interpretacja wyników, pisanie artykułu – 30%; K.O. – interpretacja wyników, pisanie artykułu – 30%.

Aneks

1. Dąbrówki, N50°07'58.7", E22°13'13.7", 16.07.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex ovalis*, *Carex pallescens*, *Carex pilulifera*, *Cerastium holosteoides*, *Chamaenerion angustifolium*, *Conyza canadensis*, *Erechtites hieracifolia*, *Festuca rubra*, *Frangula alnus*, *Hieracium pilosella*, *Hieracium sabaudum*, *Hypericum perforatum*, *Juncus effusus*, *Lactuca serriola*, *Luzula pilosa*, *Moehringia trinervia*, *Pinus sylvestris*, *Poa pratensis*, *Populus tremula*, *Pteridium aquilinum*, *Quercus rubra*, *Rubus ambrosius*, *Rubus grabowskii*, *Rubus gracilis*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Rumex acetosella*, *Salix caprea*, *Sambucus racemosa*, *Sarothamnus scoparius*, *Solidago gigantea*, *Sorbus aucuparia*, *Vaccinium myrtillus*, *Veronica officinalis*;

2. Dąbrówki, N50°07'38.5", E22°13'24.2", 16.07.2014. Uprawa *Quercus robur*–*Pinus sylvestris*. Spis gat.: *Alnus glutinosa*, *Athyrium filix-femina*, *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex pilulifera*, *Dryopteris carthusiana*, *Frangula alnus*, *Galeopsis speciosa*, *Juncus*

effusus, *Luzula multiflora*, *Luzula pilosa*, *Maianthemum bifolium*, *Oxalis acetosella*, *Pinus sylvestris*, *Pteridium aquilinum*, *Quercus robur*, *Quercus rubra*, *Rubus hirtus*, *Rubus idaeus*, *Rubus plicatus*, *Solidago gigantea*, *Sorbus aucuparia*, *Tilia cordata*, *Urtica dioica*, *Vaccinium myrtillus*;

3. Obszar między Julinem a Wydrzem, N50°13'41.9", E22°14'57.8", 16.07.2014. Uprawa *Quercus robur*–*Tilia cordata*. Spis gat.: *Agrostis capillaris*, *Allium victorialis*, *Alnus glutinosa*, *Athyrium filix-femina*, *Betula pendula*, *Bidens frondosa*, *Carex brizoides*, *Carex remota*, *Carpinus betulus*, *Cirsium palustre*, *Conyza canadensis*, *Deschampsia caespitosa*, *Epilobium ciliatum*, *Erechtites hieracifolia*, *Eriogonon annuus*, *Frangula alnus*, *Galium palustre*, *Gnaphalium uliginosum*, *Holcus lanatus*, *Impatiens noli-tangere*, *Juncus bufonius*, *Juncus effusus*, *Juncus tenuis*, *Moehringia trinervia*, *Oxalis fontana*, *Poa annua*, *Polygonum minus*, *Polygonum amphibium*, *Polygonum hydropiper*, *Ranunculus repens*, *Rubus hirtus*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Scutellaria galericulata*, *Solidago gigantea*, *Sorbus aucuparia*;

4. Wola Zarczycka, N50°18'04.4", E22°15'43.5", 16.07.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Anthoxanthum odoratum*, *Betula pendula*, *Calamagrostis epigejos*, *Conyza canadensis*, *Corynephorus canescens*, *Deschampsia flexuosa*, *Chamaenerion angustifolium*, *Frangula alnus*, *Hieracium pilosella*, *Hieracium umbellatum*, *Hypochoeris radicata*, *Jasione montana*, *Melampyrum pratense*, *Padus serotina*, *Pinus sylvestris*, *Populus tremula*, *Quercus robur*, *Rubus gracilis*, *Rubus idaeus*, *Rubus plicatus*, *Rumex thyrsiflorus*, *Senecio viscosus*, *Sorbus aucuparia*;

5. Obszar między Wilkowyją a Podborem, N50°14'01.8", E22°21'55.7", 16.07.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex pilulifera*, *Corynephorus canescens*, *Deschampsia flexuosa*, *Fagus sylvatica*, *Frangula alnus*, *Hypochoeris radicata*, *Populus tremula*, *Pteridium aquilinum*, *Quercus robur*, *Rubus plicatus*, *Sarothamnus scoparius*, *Sorbus aucuparia*, *Vaccinium vitis-idaea*;

6. Opaleniska, N50°07'45.6", E22°24'02.1", 16.07.2014. Uprawa *Pinus sylvestris*–*Quercus robur*. Spis gat.: *Agrostis capillaris*, *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex pilulifera*, *Carpinus betulus*, *Conyza canadensis*, *Deschampsia caespitosa*, *Echinochloa crus-galli*, *Erechtites hieracifolia*, *Fallopia convolvulus*, *Frangula alnus*, *Holcus lanatus*, *Hypericum perforatum*, *Juncus effusus*, *Luzula pilosa*, *Lysimachia vulgaris*, *Maianthemum bifolium*, *Pteridium aquilinum*, *Quercus rubra*, *Rubus gracilis*, *Rubus hirtus*, *Rubus plicatus*, *Rumex acetosella*, *Solidago gigantea*, *Sorbus aucuparia*, *Vaccinium myrtillus*, *Veronica officinalis*;

7. Smolarzyny, N50°07'35.4", E22°18'11.6", 16.07.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex ovalis*, *Carex pilulifera*, *Conyza canadensis*, *Corynephorus canescens*, *Deschampsia caespitosa*, *Digitaria sanguinalis*, *Erechtites hieracifolia*, *Frangula alnus*, *Hieracium sabau-*

dum, *Juncus compressus*, *Juncus effusus*, *Lactuca serriola*, *Luzula multiflora*, *Molinia caerulea*, *Polygonum lapathifolium* subsp. *lapathifolium*, *Pteridium aquilinum*, *Rubus ambrosius*, *Rubus gracilis*, *Rubus hirtus*, *Rubus nessensis*, *Rubus plicatus*, *Sarothamnus scoparius*, *Sorbus aucuparia*, *Vaccinium myrtillus*;

8. Wysoka Głogowska, N50°09'38.6", E21°59'50.0", 06.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Betula pendula*, *Bidens frondosa*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex brizoides*, *Carex echinata*, *Carex elongata*, *Carex hirta*, *Carex ovalis*, *Carex pilulifera*, *Carex remota*, *Conyza canadensis*, *Deschampsia caespitosa*, *Echinochloa crus-galli*, *Erechtites hieracifolia*, *Frangula alnus*, *Hypochoeris radicata*, *Juncus effusus*, *Lactuca serriola*, *Molinia caerulea*, *Pinus sylvestris*, *Polygonum minus*, *Pteridium aquilinum*, *Rubus hirtus*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Sorbus aucuparia*, *Vaccinium myrtillus*;

9. Głogów Małopolski, N50°10'11.7", E21°56'54.4", 06.08.2014. Uprawa *Pinus sylvestris*, m. podmokle. Spis gat.: *Betula pendula*, *Betula pubescens*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Chamaenerion angustifolium*, *Dryopteris carthusiana*, *Frangula alnus*, *Juncus effusus*, *Lysimachia vulgaris*, *Molinia caerulea*, *Pteridium aquilinum*, *Quercus petraea*, *Quercus robur*, *Quercus ×rosacea*, *Rubus hirtus*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Salix aurita*, *Sorbus aucuparia*, *Vaccinium myrtillus*;

10. Leszcze, N50°11'04.8", E21°39'18.3", 06.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Alnus glutinosa*, *Betula pendula*, *Betula pubescens*, *Calamagrostis epigejos*, *Carex digitata*, *Conyza canadensis*, *Frangula alnus*, *Juncus effusus*, *Luzula pilosa*, *Maianthemum bifolium*, *Molinia caerulea*, *Mycelis muralis*, *Oxalis acetosella*, *Padus serotina*, *Pinus sylvestris*, *Populus tremula*, *Pteridium aquilinum*, *Pyrus pyraeaster*, *Quercus robur*, *Rubus idaeus*, *Rubus nessensis*, *Rubus pedemontanus*, *Salix caprea*, *Sambucus nigra*, *Sambucus racemosa*, *Solidago gigantea*, *Sorbus aucuparia*, *Vaccinium myrtillus*, *Veronica officinalis*;

11. Dąbry, N50°06'05.5", E21°49'29.6", 18.08.2014. Uprawa *Quercus robur*. Spis gat.: *Acer pseudoplatanus*, *Athyrium filix-femina*, *Calamagrostis epigejos*, *Carex brizoides*, *Echinochloa crus-galli*, *Frangula alnus*, *Galeopsis bifida*, *Impatiens parviflora*, *Juncus effusus*, *Molinia caerulea*, *Pinus sylvestris*, *Polygonatum multiflorum*, *Pteridium aquilinum*, *Rubus hirtus*, *Rubus idaeus*, *Rubus nessensis*, *Sambucus nigra*, *Urtica dioica*;

12. Dąbry, N50°06'05.6", E21°49'07.3", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Alnus glutinosa*, *Betula pendula*, *Calamagrostis epigejos*, *Carex brizoides*, *Carpinus betulus*, *Conyza canadensis*, *Erechtites hieracifolia*, *Frangula alnus*, *Hypericum maculatum*, *Juncus effusus*, *Luzula pilosa*, *Oxalis fontana*, *Pinus sylvestris*, *Populus tremula*, *Pteridium aquilinum*, *Quercus robur*, *Rubus hirtus*, *Rubus nessensis*, *Rubus plicatus*, *Salix caprea*, *Sambucus nigra*, *Solidago gigantea*, *Sorbus aucuparia*;

13. Obszar między Dąbrami a Krzywą, N50°06'12.5", E21°46'50.4", 18.08.2014. Uprawa *Pinus sylvestris*. Spis

gat.: *Agrostis capillaris*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex brizoides*, *Frangula alnus*, *Juncus effusus*, *Molinia caerulea*, *Pinus sylvestris*, *Polygonatum verticillatum*, *Populus tremula*, *Pteridium aquilinum*, *Quercus robur*, *Rubus hirtus*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Salix aurita*, *Salix caprea*, *Solidago gigantea*, *Sorbus aucuparia*;

14. Obszar między Dąbrami a Krzywą, N50°06'10.7", E21°46'51.0", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Achillea millefolium*, *Agrostis capillaris*, *Alnus glutinosa*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex brizoides*, *Carpinus betulus*, *Chamaenerion angustifolium*, *Conyza canadensis*, *Eupatorium cannabinum*, *Frangula alnus*, *Galeopsis speciosa*, *Juncus effusus*, *Luzula pilosa*, *Lysimachia vulgaris*, *Molinia caerulea*, *Polygonum hydropiper*, *Rubus hirtus*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Salix aurita*, *Salix caprea*, *Sambucus nigra*, *Scrophularia nodosa*, *Solidago gigantea*, *Stellaria holostea*, *Urtica dioica*;

15. Pustków, N50°06'56.6", E21°32'31.4", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Agrostis capillaris*, *Betula pendula*, *Calamagrostis epigejos*, *Carex pilulifera*, *Carpinus betulus*, *Conyza canadensis*, *Danthonia decumbens*, *Fagus sylvatica*, *Juncus tenuis*, *Luzula pilosa*, *Padus serotina*, *Pinus sylvestris*, *Pteridium aquilinum*, *Quercus robur*, *Quercus rubra*, *Rubus apricus*, *Rubus glivicensis*, *Rubus gracilis*, *Rubus hirtus*, *Rumex acetosella*, *Sorbus aucuparia*, *Vaccinium myrtillus*, *Veronica officinalis*;

16. Obszar między Podlesiem Skrzyszowskim a Kochanówką, N50°06'50.8", E21°33'26.2", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Alnus glutinosa*, *Betula pendula*, *Carex brizoides*, *Carex pilulifera*, *Conyza canadensis*, *Frangula alnus*, *Galeopsis bifida*, *Impatiens parviflora*, *Juncus effusus*, *Lysimachia vulgaris*, *Maianthemum bifolium*, *Molinia caerulea*, *Oxalis fontana*, *Padus avium*, *Padus serotina*, *Pinus sylvestris*, *Pteridium aquilinum*, *Quercus robur*, *Quercus rubra*, *Rubus ambrosius*, *Rubus apricus*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Solidago gigantea*, *Sorbus aucuparia*, *Trientalis europaea*, *Urtica dioica*, *Vaccinium myrtillus*;

17. Brzeźnica, N50°05'34.4", E21°27'59.1", 18.08.2014. Uprawa *Pinus sylvestris*–*Quercus robur*. Spis gat.: *Calamagrostis epigejos*, *Carpinus betulus*, *Conyza canadensis*, *Cornus sanguinea*, *Corylus avellana*, *Cucubalus baccifer*, *Euonymus europaea*, *Euphorbia cyparissias*, *Fallopia convolvulus*, *Hypericum perforatum*, *Padus avium*, *Padus serotina*, *Quercus robur*, *Quercus rubra*, *Rubus ambrosius*, *Rubus apricus*, *Rubus camptostachys*, *Rubus glivicensis*, *Rubus idaeus*, *Rubus nessensis*, *Rubus plicatus*, *Sambucus nigra*, *Solidago gigantea*, *Sorbus aucuparia*, *Torilis japonica*, *Urtica dioica*;

18. Toporów, N50°19'03.7", E21°35'06.1", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex pilulifera*, *Frangula alnus*, *Maianthemum bifolium*, *Melampyrum pratense*, *Molinia caerulea*, *Padus serotina*, *Pteridium aquilinum*, *Quercus robur*, *Quercus rubra*, *Rubus plicatus*, *Sorbus aucuparia*, *Vaccinium myrtillus*;

19. Ostrowy Baranowskie, N50°20'33.1", E21°37'35.8", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carpinus betulus*, *Deschampsia flexuosa*, *Festuca ovina*, *Hieracium murorum*, *Luzula pilosa*, *Melampyrum pratense*, *Padus serotina*, *Polygonatum multiflorum*, *Pteridium aquilinum*, *Quercus petraea*, *Quercus robur*, *Quercus rubra*, *Rubus nessensis*, *Rubus plicatus*, *Solidago virga-aurea*, *Sorbus aucuparia*, *Taraxacum officinale*, *Vaccinium myrtillus*;

20. Ostrowy Baranowskie, N50°20'32.1", E21°37'30.2", 18.08.2014. Uprawa *Pinus sylvestris*. Spis gat.: *Betula pendula*, *Calamagrostis epigejos*, *Calluna vulgaris*, *Carex pilulifera*, *Conyza canadensis*, *Danthonia decumbens*, *Deschampsia flexuosa*, *Dryopteris carthusiana*, *Erechtites hieracifolia*, *Euonymus verrucosa*, *Festuca ovina*, *Filago minima*, *Frangula alnus*, *Galeopsis bifida*, *Hypochoeris radicata*, *Juniperus communis*, *Lembotropis nigricans*, *Luzula pilosa*, *Mycelis muralis*, *Padus serotina*, *Peucedanum oreoselinum*, *Polygonatum multiflorum*, *Pyrus pyraister*, *Quercus robur*, *Rubus gracilis*, *Rubus nessensis*, *Rubus plicatus*, *Solidago gigantea*, *Vaccinium myrtillus*, *Vaccinium vitis-idaea*, *Veronica officinalis*, *Viola canina*, *Viola reichenbachiana*.