
3. Cz´Êç szczegó∏owa


29

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
KwaÊne buczyny
Kod Physis: 41.11, cz´Êciowo 41.12 i 42.11

A. Opis g∏ównego typu 
siedliska przyrodniczego

Definicja

Ten typ siedliska przyrodniczego obejmuje Êrodkowoeuro-
pejskie bukowe, a w górach bukowo-jod∏owe, bukowo-
-jod∏owo-Êwierkowe oraz jod∏owe lasy rosnàce na ubo-
gich, kwaÊnych glebach. SpoÊród innych buczyn wyró˝-
niajà si´ one udzia∏em kosmatki gajowej Luzula luzulo-
ides, p∏onnika strojnego Polytrichum formosum i cz´sto
Êmia∏ka pogi´tego Deschampsia flexuosa, trzcinnika
ow∏osionego Calamagrostis villosa, borówki czernicy Vac-
cinium myrtillus w runie. Lasy te wyst´pujà w Polsce w ca-
∏ym zasi´gu buka.

Charakterystyka

Zaliczone tu lasy majà na nizinach charakter lasów buko-
wych, a w górach – charakter lasów mieszanych z bukiem,
lecz z udzia∏em tak˝e innych gatunków, w tym iglastych –
Êwierka i jod∏y; w niektórych p∏atach i w niektórych fazach
dynamiki lasu gatunki te mogà nawet iloÊciowo domino-
waç nad bukiem. Charakteryzujà si´ wzgl´dnym ubó-
stwem gatunkowym runa, w którym nieobecne sà gatunki
typowe dla siedlisk eutroficznych, a dominujà ma∏o wyma-
gajàce gatunki ogólnoleÊne lub wr´cz borowe.
Wyst´powanie lasów tego typu jest limitowane geograficz-
nym zasi´giem buka. Jednak w obszarze wyst´powania te-
go gatunku jest to zazwyczaj dominujàcy typ lasu na Êred-
nio ˝yznych siedliskach (LMÊw). W zwiàzku z du˝ym are-
a∏em, jaki zajmujà kwaÊne buczyny, sà one typem lasu
istotnym gospodarczo.
Wiele siedlisk kwaÊnych buczyn zaj´tych jest przez sztucz-
ne zbiorowiska zast´pcze, np. drzewostany z dominujàcà
sosnà (na nizinach) lub Êwierkiem (w górach).

W niniejszym opracowaniu przyj´to poglàd pozwalajàcy
zaliczyç do siedliska przyrodniczego 9110 tak˝e ˝yzne je-
dliny zachodniokarpackie. Zajmujà one równie˝ siedliska
lasów mieszanych górskich, a w praktyce trudne jest od-
dzielenie trwa∏ych, siedliskowo uwarunkowanych lasów jo-
d∏owych od zdominowanych przez ten gatunek postaci de-
generacyjno-regeneracyjnych buczyn górskich.

Podzia∏ na podtypy

W ramach typowych ˝yznych buczyn wyró˝niono podtypy,
odpowiadajàce zbiorowiskom roÊlinnym: kwaÊnej buczyny
ni˝owej oraz kwaÊnej buczyny górskiej. Jako odmienny
podtyp uj´to górskie jedliny. Oprócz ró˝nic florystycznych,
podtypy te cechujà si´ odmiennà dynamikà, zale˝nà od
gatunkowej struktury drzewostanu: buczyny ni˝owe majà
zwykle drzewostany czysto bukowe i ich dynamika jest po-
chodnà dynamiki populacji buka, podczas gdy kwaÊne bu-
czyny górskie mogà mieç drzewostany z udzia∏em wi´kszej
liczby gatunków drzew, w zwiàzku z czym ich dynamika
mo˝e mieç bardziej z∏o˝ony charakter.

Wyró˝nione podtypy to:
9110-1 KwaÊna buczyna ni˝owa

(Luzulo pilosae-Fagetum)
9110-2 KwaÊna buczyna górska 

(Luzulo luzuloidis-Fagetum)
9110-3 ˚yzna jedlina karpacka 

(zbiorowisko Abies alba-Oxalis acetosella)

Umiejscowienie siedliska w polskiej
klasyfikacji fitosocjologicznej

Wyró˝nione podtypy sà w klasyfikacji fitosocjologicznej
umiejscowione w sposób nast´pujàcy:

Klasa Querco-Fagetea lasy liÊciaste
Rzàd Fagetalia sylvaticae mezo- i eutroficzne lasy liÊciaste

Zwiàzek Fagion buczyny
Podzwiàzek Luzulo-Fagenion kwaÊne buczyny

Zespo∏y:
Luzulo pilosae-Fagetum kwaÊna buczyna
ni˝owa
Luzulo luzuloidis-Fagetum kwaÊna bu-
czyna górska

Podzwiàzek Galio rotundifolii-Abietenion jedliny
Zbiorowisko Abies alba-Oxalis acetosella
˝yzna jedlina karpacka

Bibliografia

MATUSZKIEWICZ J. M. 1996. Opracowanie sk∏adów gatunko-
wych drzewostanów w poszczególnych fazach rozwojowych
w zale˝noÊci od: typu siedliskowego lasu, zespo∏u roÊlinnego
i regionu. Mscr., Departament Ochrony Przyrody Minister-
stwa Ârodowiska, Warszawa.


MATUSZKIEWICZ J. M. 2001. Zespo∏y leÊne Polski. Wyd. Nauk.
PWN, Warszawa.

MATUSZKIEWICZ W., MATUSZKIEWICZ A. 1973. Przeglàd fitoso-
cjologiczny zbiorowisk leÊnych Polski. Cz. 1. Lasy bukowe.
Phytocoenosis 2.2: 143–202.

MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbioro-
wisk roÊlinnych Polski. Wyd. Nauk. PWN, Warszawa.

MATUSZKIEWICZ W., MATUSZKIEWICZ J.M. 1996. Przeglàd fito-
socjologiczny zbiorowisk leÊnych Polski (synteza). Phytoco-
enosis 8 NS Sem. Geobot. 3: 3–79.

SIEDLISKOWE PODSTAWY HODOWLI LASU 2004. Za∏àcznik 
nr I do Zasad Hodowli i U˝ytkowania Lasu Wielofunkcyjne-
go. Dyrekcja Generalna Lasów Paƒstwowych.

WOJTERSKI T. 1990. Buczyny i lasy z udzia∏em buka w Polsce. W:
Buk zwyczajny. Nasze Drzewa LeÊne 10: 329–374.

W∏adys∏aw Danielewicz, Jan Holeksa, 
Pawe∏ Pawlaczyk, Jerzy Szwagrzyk

30

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110


B. Opis podtypów

KwaÊna buczyna ni˝owa
Kod Physis: 41.121

Cechy diagnostyczne

Cechy obszaru
KwaÊne (acydofilne) buczyny ni˝owe nale˝à do grupy ubo-
gich lasów bukowych zarówno pod wzgl´dem florystycznym,
jak i siedliskowym. Centrum rozmieszczenia tych zbiorowisk
przypada na obszary znajdujàce si´ pod wp∏ywem wilgotne-
go klimatu subatlantyckiego w Europie Ârodkowej. G∏ów-
nym oÊrodkiem ich wyst´powania w Polsce sà zachodnie
i Êrodkowe rejony Pojezierzy Pomorskich, natomiast ca∏kowi-
ty zasi´g obejmuje wi´kszoÊç regionów nizinnych i wy˝yn-
nych po∏o˝onych w granicach naturalnego zasi´gu buka.
Zajmujà one przewa˝nie mezotroficzne siedliska terenów
pagórkowatych, zwykle na ciàgach moren czo∏owych, na
glebach kwaÊnych wytworzonych na pod∏o˝u zbudowanym
z lekkich glin dyluwialnych lub piasków gliniastych. Przy
wschodniej granicy zasi´gu, na Wysoczyênie Elblàskiej i Po-
jezierzu S∏awskim, cz´Êciej zajmujà po∏o˝enia p∏askie. Pod-
∏o˝e glebowe stanowià najcz´Êciej dyluwialne gliny lekkie
lub piaski gliniaste o doÊç dobrym drena˝u i przemywnej
gospodarce wodnej. Omawiane zbiorowiska wyst´pujà naj-
cz´Êciej na glebach rdzawych brunatnych, a tak˝e na gle-
bach p∏owych bielicowanych, brunatnych bielicowanych
i brunatnych kwaÊnych. Sà one znacznie zakwaszone w po-

ziomie próchniczno-akumulacyjnym (pH oko∏o 3,8–4,1),
a s∏abiej w poziomach po∏o˝onych ni˝ej. Pod wzgl´dem wil-
gotnoÊci mogà to byç gleby od prawie suchych, poprzez
Êwie˝e, do s∏abo wilgotnych, co odzwierciedlajà postacie ze-
spo∏u. Siedliskowymi typami lasu odpowiadajàcymi warun-
kom wyst´powania kwaÊnych buczyn ni˝owych sà: las mie-
szany Êwie˝y (najcz´Êciej), las Êwie˝y (rzadko), bór mieszany
Êwie˝y (wyjàtkowo). „Siedliskowe Podstawy Hodowli Lasu”
wyró˝niajà dla opisu tego ekosystemu typ lasu: bukowy las
mieszany Êwie˝y.
Przy kraw´dziach klifów nadba∏tyckich kwaÊne buczyny wy-
st´pujà na siedliskach, których gleby wzbogacane sà przez
materia∏ nawiewany w przesz∏oÊci oraz wspó∏czeÊnie, w wy-
niku czego formujà si´ zaczàtki tzw. naspy. W pasie wy˝yn
po∏udniowej Polski zbiorowiska te spotyka si´ mi´dzy innymi
na parar´dzinach brunatnych, parar´dzinach bielicowanych
oraz na glebach bielicowych. Na Wy˝ynie Cz´stochowskiej
wykszta∏cajà si´ tak˝e na doÊç znacznie pochylonych wa-
piennych zboczach wzgórz jurajskich, gdzie dochodzi do
procesu ∏ugowania gleby w efekcie wywiewania Êció∏ki lub
gromadzenia si´ s∏abo roz∏o˝onej grubej warstwy butwiny.

Fizjonomia i struktura zbiorowiska
Drzewostan kwaÊnej buczyny ni˝owej jest zdominowany
przez buka, który równie˝ w ni˝szych warstwach osiàga
znacznà przewag´ iloÊciowà nad innymi gatunkami drzew,
których rola w strukturze omawianego lasu jest nieznacz-
na. Domieszk´ stanowià jedynie: grab Carpinus betulus,
d´by – cz´Êciej bezszypu∏kowy Quercus petraea, rzadziej
szypu∏kowy Q. robur, a na stanowiskach po∏o˝onych
w pó∏nocno-wschodniej Polsce tak˝e Êwierk. Zwarcie drze-

31

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
1

KwaÊna buczyna ni˝owa. Fot. W. Danielewicz


wostanu jest na ogó∏ tak du˝e, ˝e dolne warstwy zbiorowi-
ska sà s∏abo rozwini´te. Podszyt ma niewielkie znaczenie
albo wcale si´ nie wykszta∏ca. Bogactwo florystyczne i po-
krycie runa zale˝y od warunków lokalnosiedliskowych. Na
siedliskach suchych runo jest najubo˝sze, ma fizjonomi´
porostowo-mszystà i pokrywa przeci´tnie oko∏o 25% po-
wierzchni, na siedliskach Êwie˝ych – trawiasto-mszystà
z pokryciem oko∏o 30%, a na siedliskach s∏abo wilgotnych
i stosunkowo najbardziej ˝yznych – paprociowà z ponad
60-procentowym pokryciem powierzchni. W runie porosto-
wo-mszystym wyst´pujà najcz´Êciej: p∏onnik strojny Polytri-
chum formosum, wid∏ozàb miotlasty Dicranum scoparium
oraz merzyk groblowy Mnium hornum i rokiet cyprysowaty
Hypnum cupressiforme. Porosty reprezentowane sà zwykle
przez gatunki chrobotków Cladonia. Z roÊlin zielnych sto-
sunkowo najwi´kszy udzia∏ majà trawy i niektóre inne acy-
dofilne gatunki jednoliÊcienne oraz drobne byliny. Nale˝à
do nich przede wszystkim: Êmia∏ek pogi´ty Deschampsia
flexuosa, kosmatka ow∏osiona Luzula pilosa, turzyca pigu∏-
kowata Carex pilulifera, trzcinnik leÊny Calamagrostis arun-
dinacea, szczawik zaj´czy Oxalis acetosella, konwalijka
dwulistna Maianthemum bifolium, przetaczniki – o˝ankowy
Veronica chamaedrys i leÊny Veronica officinalis oraz siód-
maczek leÊny Trientalis europaea. Z du˝à sta∏oÊcià, lecz na
ogó∏ nielicznie wyst´puje borówka czarna Vaccinium myrtil-
lus. Z gatunków charakterystycznych dla ˝yznych lasów li-
Êciastych najwi´kszà sta∏oÊç osiàgajà: wiechlina gajowa
Poa nemoralis, turzyca palczasta Carex digitata, ˝urawiec
falisty Atrichum undulatum, zawilec gajowy Anemone nemo-
rosa, przytulia wonna Galium odoratum, fio∏ek leÊny Viola
reichenbachiana i kostrzewa leÊna Festuca altissima.

Reprezentatywne gatunki
Buk Fagus sylvatica, kosmatka ow∏osiona Luzula pilosa,
Êmia∏ek pogi´ty, Deschampsia flexuosa, turzyca pigu∏kowa-
ta Carex pilulifera, szczawik zaj´czy Oxalis acetosella, siód-
maczek leÊny Trientalis europaea, konwalijka dwulistna Ma-
ianthemum bifolium, borówka czarna Vaccinium myrtillus,
wiechlina gajowa Poa nemoralis, trzcinnik leÊny Calamagro-
stis arundinacea, przetacznik leÊny Veronica officinalis, ja-
strz´biec leÊny Hiercium murorum, cienistka trójkàtna Gym-
nocarpium dryopteris, p∏onnik strojny Polytrichum formosum,
wid∏ozàb miotlasty Dicranum scoparium, rokiet cyprysowaty
Hypnum cypressiforme, merzyk groblowy Mnium hornum.

Odmiany
W zale˝noÊci od wilgotnoÊci i ˝yznoÊci gleby, a tak˝e innych
w∏aÊciwoÊci siedlisk wyró˝niane sà trzy podzespo∏y kwaÊnej
buczyny Luzulo pilosae-Fagetum. Podzespó∏ chrobotkowy L.-
F. cladonietosum rozwija si´ na siedliskach suchych i charak-
teryzuje si´ obfità warstwà porostowo-mszystà, a znikomym
udzia∏em roÊlin zielnych. W warunkach przeci´tnych na sie-
dliskach Êwie˝ych wyst´puje podzespó∏ typowy L.-F. typicum
z runem trawiasto-mszystym, natomiast na siedliskach sto-

sunkowo najbardziej ̋ yznych i wilgotnych wykszta∏ca si´ pod-
zespó∏ paprociowy L.-F. dryopteridetosum z panujàcà w runie
cienistkà trójkàtnà Gymnocarpium dryopteris oraz innymi ga-
tunkami typowymi dla ˝yznych lasów liÊciastych. Szczególnà
postacià kwaÊnej buczyny ni˝owej, wyst´pujàcà na stanowi-
skach nadmorskich jest L.-P. z naw∏ocià pospolità Solidago
virgaurea, której sk∏ad florystyczny jest bogatszy ni˝ w pozo-
sta∏ych podzespo∏ach, w zwiàzku z d∏ugotrwa∏ym po∏o˝eniem
tu˝ ponad aktywnym klifem. Mszyste postaci kwaÊnych bu-
czyn na wyspie Wolin bywa∏y opisywane wr´cz jako odr´bny
zespó∏ Leucobryo-Fagetum. Do ekosystemu kwaÊnej buczyny
nale˝y te˝ wi´kszoÊç p∏atów lasów bukowych, w których runo
jest bardzo skàpe, a dno lasu pokrywa zwarta Êció∏ka buko-
wych liÊci. Takie buczyny, niedajàce si´ zinterpretowaç fitoso-
cjologicznie, zwykle stanowiàce chwilowà postaç dynamicznà
kwaÊnej buczyny, bywa∏y opisywane w literaturze pod nazwà
Fagetum nudum. Wyst´pujà tak˝e postaci przejÊciowe mi´dzy
kwaÊnymi a ˝yznymi buczynami, okreÊlane jako ˝yzne pod-
zespo∏y kwaÊnych buczyn bàdê ubogie podzespo∏y buczyn
˝yznych. W niemieckiej literaturze fitosocjologicznej takie po-
Êrednie formy lasów bukowych by∏y opisywane jako odr´bny
zespó∏, pod nazwami Majanthemo-Fagetum, Milio-Fagetum
bàdê Oxalido-Fagetum.
OsobliwoÊcià jest ubogi las bukowy na zachodnich zbo-
czach Sowich Gór w S∏owiƒskim Parku Narodowym, gdzie
pod∏o˝e glebowe stanowià piaski wydmowe.

Mo˝liwe pomy∏ki
Mo˝liwoÊç pomy∏ki z innymi typami lasów bukowych wyni-
ka przede wszystkim z wyst´powania w tym samym terenie
lub nawet w tych samych kompleksach leÊnych ró˝nych ze-
spo∏ów buczyn lub lasów z du˝ym udzia∏em buka. Problem
stanowiç mo˝e rozgraniczenie ubogich postaci ˝yznej bu-
czyny ni˝owej Galio odorati-Fagetum deschampsietosum
od ˝yêniejszych i bogatszych florystycznie postaci kwaÊnej
buczyny ni˝owej, zw∏aszcza w przypadku bliskiego sàsiedz-
twa p∏atów tych lasów oraz strefie przejÊcia mi´dzy nimi.
W po∏udniowych rejonach kraju trudne mo˝e byç ustalenie
przynale˝noÊci fitosocjologicznej ubogich lasów bukowych
ze wzgl´du na udzia∏ niektórych gatunków typowych dla
kwaÊnej buczyny górskiej. W rejonach wspó∏wyst´powania
na zbli˝onych siedliskach buczyn oraz zbiorowisk z grupy
acydofilnych dàbrów z bukiem pomy∏ki zdarzaç si´ mogà
przy odró˝nianiu lasu bukowego od subatlantyckiej dàbro-
wy kwaÊnej typu pomorskiego Fago-Quercetum. Prawdo-
podobne sà te˝ trudnoÊci w prawid∏owym okreÊleniu oma-
wianego typu lasu bukowego na terenach wyst´powania
ubogich postaci gràdu subatlantyckiego Stellario-Carpine-
tum, którego jednà z cech sk∏adu gatunkowego drzewosta-
nu jest sta∏y, a miejscami nawet znaczny udzia∏ buka.
KwaÊne buczyny mogà byç nieprawid∏owo identyfikowane
albo niedostrzegane w wypadku antropogenicznych prze-
kszta∏ceƒ drzewostanów, zw∏aszcza wtedy, gdy konsekwen-
cjà tych przekszta∏ceƒ sà zmiany sk∏adu florystycznego runa.

32

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
1


Identyfikatory fitosocjologiczne

Geobotanicznym identyfikatorem tego typu siedliska przy-
rodniczego jest, wed∏ug uj´cia najszerzej w Polsce przyj´-
tego, zespó∏ kwaÊnej buczyny Luzulo pilosae-Fagetum
W. et A. Mat. 1973 o nast´pujàcej klasyfikacji syntaksono-
micznej:

Zwiàzek Fagion sylvaticae
Podzwiàzek Luzulo-Fagenion

Zespó∏ Luzulo pilosae-Fagetum kwaÊna buczyna
ni˝owa

Niekiedy uwa˝a si´ za w∏aÊciwà starszà nazw´ Deschamp-
sio-Fagetum Schröder 1938; w dawnej literaturze spotyka-
na jest te˝ nazwa Trientali-Fagetum R. Tx. 1960.

Dynamika roÊlinnoÊci

Spontaniczna
W warunkach przyrodniczych Europy Ârodkowej kwaÊne
buczyny sà trwa∏ym typem ekosystemu leÊnego. Ich natu-
ralna dynamika zwiàzana jest najcz´Êciej z obumieraniem
pojedynczych drzew, powstawaniem luk w drzewostanie
i rozwojem odnowienia bukowego wype∏niajàcego luki.
Zwykle daje si´ tak˝e zauwa˝yç mozaikowe zró˝nicowanie
lasu na p∏aty reprezentujàce ró˝ne fazy rozwojowe: juwe-
nilnà, optymalnà, rozpadu i odnowienia. Wielkopo-
wierzchniowe zjawiska o charakterze katastroficznym nale-
˝à w buczynach do rzadkoÊci.
W niektórych kwaÊnych buczynach, np. w lasach bukowych
Puszczy Drawskiej, rozwini´tych na glebach rdzawych wy-
kszta∏conych z piasków sandrowych, naturalnym elemen-
tem funkcjonowania ekosystemu, choç niemal zupe∏nie
wyeliminowanym dziÊ przez gospodark´ leÊnà, jest wywra-
canie drzew przez wiatr i powstawanie wykrotów mieszajà-
cych warstwy gleby.
Za istotny czynnik ekologiczny wywierajàcy wp∏yw na ekosys-
tem kwaÊnej buczyny i przynajmniej cz´Êciowo decydujàcy
o jego zró˝nicowaniu uwa˝a si´ wiatr powodujàcy przemiesz-
czanie Êció∏ki bukowej, przede wszystkim w buczynach wyst´-
pujàcych na zboczach. Miejsca, skàd opad∏e liÊcie bukowe sà
wywiewane, zajmujà mszyste lub trawiaste (ze Êmia∏kiem po-
gi´tym) formy buczyn, a miejsca, gdzie Êció∏ka jest nawiewa-
na – ˝yêniejsze postaci albo nawet ˝yzne buczyny.
Specyficzna jest dynamika buczyn na zboczach, uwarunko-
wana dynamikà samych zboczy. Lasy zboczowe sà z regu-
∏y mozaikami p∏atów w ró˝nym stadium rozwoju, porasta-
jàcych b´dàce w ró˝nym wieku fragmenty zbocza. KwaÊne
buczyny sà typowe dla starszych elementów tej mozaiki.

Powiàzana z dzia∏alnoÊcià cz∏owieka
Presja antropogeniczna powodowa∏a w przesz∏oÊci ubytek
area∏u kwaÊnych buczyn w wyniku uprawy na ich siedli-
skach innych drzewostanów (d´bowych, sosnowych, mo-
drzewiowych, Êwierkowych). Pod wp∏ywem uprawy d´bu

i sosny mogà powstawaç p∏aty przypominajàce kwaÊnà
dàbrow´ (Fago-Quercetum). Rezultatem uprawy sosny na
siedliskach kwaÊnych buczyn mogà byç te˝ p∏aty o charak-
terze borów mieszanych z bukiem (Pino-Quercetum fageto-
sum), ró˝nego rodzaju leÊne zbiorowiska zast´pcze z do-
minacjà gatunków borowych, por´bowych lub nawet rude-
ralnych w runie, a nawet lasy do z∏udzenia przypominajà-
ce Êwie˝e bory sosnowe (Leucobryo-Pinetum), co w wielu
kompleksach leÊnych Polski Pó∏nocnej skutecznie zatar∏o
obraz pierwotnego area∏u buczyn.
Z drugiej jednak strony gospodarka leÊna prowadzi∏a i pro-
wadzi w niektórych przypadkach nie tylko do odtwarzania
pierwotnego area∏u buczyn, ale i do antropogenicznej eks-
pansji kwaÊnych buczyn kosztem gràdów lub kwaÊnych dà-
brów bàdê nawet borów. Jest to efekt preferowania przez
gospodark´ leÊnà buka kosztem graba oraz podsadzania
buka pod drzewostanami sosnowymi lub d´bowymi.
Obecna gospodarka leÊna w Polsce powoduje raczej eks-
pansj´ ni˝ ubytek area∏u kwaÊnych buczyn.

Siedliska przyrodnicze zale˝ne 
lub przylegajàce

Siedliska kwaÊnych buczyn sàsiadujà najcz´Êciej z siedli-
skami ˝yznych buczyn (Galio odorati-Fagetum 9130,
Physis 41.13), gràdów (Stellario-Carpinetum; Galio-Carpi-
netum 9160, 9170, Physis 41.24, 41.26) i lasów d´bowo-
bukowych (Fago-Quercetum; Physis 41.121). DoÊç cz´sto
stykajà si´ te˝ z siedliskami ∏´gów (Fraxino-Alnetum 91E0,
Physis 44.3) lub olsów (Carici elongatae-Alnetum; Physis
44.9). KwaÊne buczyny doÊç cz´sto wyst´pujà na obrze-
˝ach kompleksów ˝yznych buczyn, tworzàc stref´ przejÊcia
do ubo˝szych typów lasu; np. w Puszczy Bukowej pod
Szczecinem kwaÊne buczyny sà wyraênie przywiàzane do
obrze˝y tego kompleksu leÊnego.
W niektórych p∏atach kwaÊnych buczyn, zw∏aszcza na tere-
nach morenowych, istotnym elementem krajobrazu ekolo-
gicznego bywajà drobne cieki (Physis 24.14–16). Na Po-
morzu Ârodkowym doÊç cz´sto kompleksy kwaÊnych bu-
czyn (np. na zboczach doliny) sàsiadujà z ekosystemami
êródliskowymi (Physis 54.1); cz´sto erozyjne nisze êródlisk
znajdujà si´ w∏aÊnie w kwaÊnych buczynach. Na ca∏ym Po-
morzu kwaÊne buczyny sà cz´stym elementem krajobrazu
dolin rzecznych, zajmujàc cz´sto strome zbocza dolin,
zw∏aszcza zbocza od d∏u˝szego czasu utrwalone.
Na nieprzepuszczalnych, gliniastych glebach niekiedy wy-
kszta∏ca si´ buczyna charakteryzujàca si´ obecnoÊcià roz-
proszonych, ma∏ych, ÊródleÊnych astatycznych zbiorników
wodnych i zabagnieƒ (Physis 22.2), z regu∏y zarastajàcych
sitami, turzycami bàdê mannà fa∏dowanà. Takie lasy sà
doÊç cz´ste na Pomorzu Ârodkowym.
Na Pomorzu kwaÊne buczyny nierzadko wyst´pujà w kon-
takcie z torfowiskami ró˝nego typu, najcz´Êciej poroÊni´-
tymi olsami (Physis 44.9) lub brzezinà bagiennà (91D0,
Physis 44.A1). Mozaika brzezin bagiennych oraz kwa-

33

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
1


Ênych buczyn – wyst´pujàcych na wynurzonych spod p∏yt-
kiego torfu wyspach i pó∏wyspach mineralnych – jest ty-
powa dla brze˝nej strefy wielu torfowisk wysokich typu
ba∏tyckiego. W takich strefach ekotonowych wykszta∏cajà
si´ niekiedy nietypowe postaci buczyn, z udzia∏em gatun-
ków wilgociolubnych, przyk∏adowo nawet trz´Êlicy mo-
drej w runie.

Rozmieszczenie geograficzne 
i mapa rozmieszczenia

KwaÊne buczyny sà cz´ste na Pomorzu, doÊç cz´ste w za-
chodniej cz´Êci Polski (bez Sudetów), a znacznie rzadsze
w pasie wy˝yn Êrodkowej i po∏udniowej Polski (Wy˝yna
Krakowsko-Cz´stochowska, Góry Âwi´tokrzyskie, Rozto-
cze). Ich wyst´powanie jest jednak ograniczone do odpo-
wiednich siedlisk, w konsekwencji czego jest ono silnie
zró˝nicowane przestrzennie.
Potencjalne biochory kwaÊnych buczyn majà zwykle wielkoÊç
kilku do kilkunastu, rzadko kilkudziesi´ciu kilometrów kwa-
dratowych. Jest to stosunkowo pospolite zbiorowisko leÊne.
Area∏ kwaÊnych buczyn ni˝owych w Polsce szacuje si´ na ok.
100 tys. ha, z czego jednak 3/4 znajduje si´ na Pomorzu.
Do szerzej znanych miejsc wyst´powania kwaÊnych buczyn
w Polsce nale˝à np.: Pojezierze Kaszubskie i Bytowskie, Las
WolnoÊç k. Chojnic, okolice Bobolic, Polanowa, Malecho-
wa i Koszalina, Pojezierze Drawskie i Iƒskie, Wyspa Wolin,
Puszcza Drawska i Bukowina k. Wa∏cza, okolice Widucho-
wej i Puszcza Piaskowa, Buczyny ¸agowskie, Buczyna
Szprotawska, ˚arski Las k. ˚ar.

Znaczenie ekologiczne 
i biologiczne

KwaÊne buczyny, a zw∏aszcza stare ich drzewostany, sà istot-
nymi ostojami ró˝norodnoÊci biologicznej. Z tym typem eko-
systemu zwiàzanych jest np. wiele gatunków grzybów, tak
naziemnych, jak i nadrzewnych oraz epiksylicznych, do bar-
dziej efektownych nale˝à np. soplówki, monetka kleista, la-

kówka ametystowa. Buk ma specyficznà, bogatà oraz obfi-
tujàcà w unikatowe gatunki flor´ epifitycznà mszaków i po-
rostów. Unikatowa jest tak˝e zwiàzana z bukiem fauna owa-
dów, najlepiej wykszta∏cajàca si´ w starych lasach. Mo˝liwe
jest wyst´powanie rzadkich gatunków kózek, w∏àcznie z bar-
dzo rzadkim koziorogiem bukowcem. Z bukiem i z buczyna-
mi zwiàzanych jest kilka interesujàcych gatunków motyli,
a tak˝e kilka rzadkich gatunków drobnych Êlimaków. Buczy-
ny sà na ni˝u Polski g∏ównymi biotopami rzadkiego ssaka –
popielicy. W krajobrazach niektórych cz´Êci kraju, np. Pomo-
rza, to w∏aÊnie kwaÊne buczyny sà ekosystemami najbogat-
szymi w rzadkie gatunki roÊlin, grzybów i zwierzàt.

Gatunki z za∏àcznika II Dyrektywy 
Siedliskowej
Ze starymi drzewostanami kwaÊnych buczyn mo˝e byç
zwiàzane wyst´powanie pachnicy d´bowej (Osmoderma
eremita). W takich przypadkach konieczne jest szczególnie
pieczo∏owite planowanie ochrony ekosystemu, ze szczegól-
nym uwzgl´dnieniem potrzeb tego gatunku i np. jego
ograniczonych zdolnoÊci migracyjnych.
Na starych d´bach, tworzàcych niekiedy reliktowà popula-
cj´ w kwaÊnych buczynach, mogà ˝yç: jelonek rogacz Lu-
canus cervus i kozioróg d´bosz Cerambyx cerdo. Ich obec-
noÊç mo˝e modyfikowaç hierarchi´ celów ochrony ekosys-
temu: mo˝e byç po˝àdane zachowanie populacji d´bu,
nawet metodami ochrony czynnej.
Teoretycznie mo˝liwe jest wyst´powanie w kwaÊnych buczy-
nach ni˝owych nadobnicy alpejskiej Rosalia alpina, jednak
wspó∏czeÊnie znane stanowiska tego gatunku sà ograni-
czone do Bieszczad, Beskidu Niskiego, Beskidu Sàdeckie-
go, Pienin i Gór Âwi´tokrzyskich, gdzie kwaÊna buczyna ni-
˝owa nie wyst´puje, bo zast´pujà jà inne zespo∏y lasów bu-
kowych. Jednak historyczne stanowiska ni˝owe tego gatun-
ku zwiàzane by∏y mi´dzy innymi z kwaÊnymi buczynami.

Gatunki z za∏àcznika I Dyrektywy Ptasiej
W Polsce zachodniej szczególnie silny zwiàzek z lasami bu-
kowymi wykazujà: mucho∏ówka ma∏a Ficedula parva i si-
niak Columba oenas, jednak tak˝e i inne leÊne gatunki
ptaków mogà wyst´powaç w kwaÊnych buczynach. Na sta-
rych bukach cz´sto gnieêdzi si´ bocian czarny Ciconia ni-
gra, a na starych sosnach, w sosnowo-bukowych drzewo-
stanach na Pomorzu – rybo∏ów Pandion haliaetus. Stosun-
kowo cz´sto w kwaÊnych buczynach zdarzajà si´ te˝ gniaz-
da bielika Haliaeetus albicilla i kaƒ Milvus spp. DoÊç po-
spolity w buczynach jest dzi´cio∏ czarny Dryocopus martius.
W Puszczy Drawskiej kwaÊne buczyny sà elementem bioto-
pów puchacza Bubo bubo i jarzàbka Bonasa bonasia. Bu-
czyny porastajàce zbocza dolin rzecznych sà elementem
biotopu zimorodka Alcedo atthis.
Wszystkie wymienione wy˝ej gatunki ptaków (z wyjàtkiem
zimorodka) preferujà stare drzewa oraz drzewostany
o charakterze naturalnym lub zbli˝onym do naturalnego.

34

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
1


Stany, w jakich znajduje si´ 
siedlisko

Stany uprzywilejowane
Za uprzywilejowany, z punktu widzenia ochrony przyrody,
stan ekosystemu przyjàç trzeba stare drzewostany wy∏àczo-
ne spod wp∏ywu gospodarki leÊnej. Takie p∏aty charaktery-
zujà si´ najwi´kszà ró˝norodnoÊcià biologicznà i stanowià
dogodny biotop dla najcenniejszych spoÊród wyst´pujà-
cych w kwaÊnych buczynach gatunków. Dochodzà te˝
w nich do g∏osu spontaniczne procesy ekologiczne, ujaw-
niajàce i tworzàce pe∏ni´ zró˝nicowania siedliskowego
i dynamicznego ekosystemu.

Inne obserwowane stany
Najpospolitszà postacià kwaÊnych buczyn sà mniej wi´cej
jednowiekowe bukowe drzewostany gospodarcze, powsta-
∏e w wyniku odnowienia lasu r´bnià cz´Êciowà, tzn. pocho-
dzàce w wi´kszoÊci z naturalnego odnowienia. Starsze
(80–160-letnie) drzewostany majà podstawowe cechy eko-
logiczne ekosystemu kwaÊnej buczyny, sà jednak na ogó∏
wyraênie zubo˝one i uproszczone pod wzgl´dem gatunko-
wym i zró˝nicowania strukturalnego. Poniewa˝ jednak naj-
cz´Êciej przyjmuje si´ dla buka wiek r´bnoÊci ok. 120 lat,
drzewostany bardzo stare nale˝à dziÊ do rzadkoÊci.
Bardzo pospolite sà postaci nieco zniekszta∏cone, z udzia-
∏em sosny w drzewostanie (drzewostany mieszane lub dwu-
pi´trowe). W zale˝noÊci od lokalnych sytuacji ekologicz-
nych obecnoÊç sosny mo˝e albo w niewielkim stopniu
wp∏ywaç na runo i procesy glebowe (np. w Puszczy Draw-
skiej), albo powodowaç wyraêne procesy pinetyzacji fitoce-
nozy i bielicowania gleb (np. w Woliƒskim Parku Narodo-
wym). Mo˝e te˝ powodowaç rozwój borowego, zdomino-
wanego przez borówki runa i powstawanie antropogenicz-
nych fitocenoz przypominajàcych kwaÊne dàbrowy Fago-
Quercetum, zw∏aszcza gdy posadzono dàb z bukiem i so-
snà; taka sytuacja jest cz´sta na Pojezierzu Kaszubskim;
Pod wp∏ywem przeÊwietlenia drzewostanu, np. silnych trze-
bie˝y póênych lub ci´ç r´bni cz´Êciowych, mogà wykszta∏-
caç si´ postaci o runie opanowanym przez trawy (np.
trzcinnik piaskowy) lub gatunki por´bowe (malina, wierz-
bówka kiprzyca).

Tendencje do przemian w skali
kraju i potencjalne zagro˝enia

KwaÊne buczyny ni˝owe w skali kraju utrzymujà bàdê na-
wet zwi´kszajà swój area∏ przede wszystkim w wyniku sa-
dzenia i podsadzania buka w ramach gospodarki leÊnej.
W∏aÊciwe rozpoznanie siedlisk leÊnych (prace glebowosie-
dliskowe) pociàga za sobà z regu∏y pe∏niejszà identyfikacj´
siedlisk lasowych, nadajàcych si´ do hodowli buka.
W wi´kszej cz´Êci swojego zasi´gu buk jest gatunkiem dy-
namicznym i ekspansywnym. W wyniku preferowania
i protegowania buka przez gospodark´ leÊnà kwaÊne bu-

czyny mogà sztucznie powstawiaç tak˝e kosztem innych
ekosystemów; np. na Pomorzu – niektórych gràdów, w Pol-
sce pn. i zach. – kosztem mezotroficznych dàbrów. Np. na
Mierzei WiÊlanej odnotowano kwaÊne buczyny sztucznego
pochodzenia nawet na wydmach nadmorskich.
Niemal wszystkie kwaÊne buczyny w Polsce majà jednak
postaç „lasów gospodarczych” i zaznacza si´ w nich ujed-
nolicenie struktury wiekowej, m∏ody (w skali czasowej ˝ycia
lasu) wiek drzewostanu, homogenizacja przestrzenna ru-
na, a tak˝e deficyt roÊlin i zwierzàt zwiàzanych z mikrobio-
topami starych oraz martwych drzew, a tak˝e rozk∏adajà-
cego si´ drewna. P∏aty wykazujàce cechy naturalnoÊci sà
skrajnà rzadkoÊcià, nawet w parkach narodowych i rezer-
watach.
Pewnym zagro˝eniem dla buczyn mo˝e byç obserwowany
w ostatnich latach proces „zamierania buka”, powszechny
w ca∏ym polskim zasi´gu tego gatunku, a majàcy prawdo-
podobnie z∏o˝onà etiologi´. Na zamieranie najbardziej
podatne sà drzewostany przeÊwietlone i przerzedzone, np.
po wykonanych ci´ciach r´bnych r´bni cz´Êciowej.

U˝ytkowanie gospodarcze 
i potencja∏ produkcyjny

KwaÊne buczyny sà w wi´kszoÊci lasami gospodarczymi,
rosnàcymi na siedliskach LMÊw lub LÊw, o wysokiej pro-
duktywnoÊci, si´gajàcej 6–7 m3 drewna/ha rocznie. Majà
albo drzewostany czysto bukowe, albo bukowo-sosnowe
lub bukowo-d´bowe. Zgodnie z Zasadami Hodowli Lasu
za cel gospodarki leÊnej na siedliskach LMÊw w regionach
wyst´powania kwaÊnych buczyn stawiana jest najcz´Êciej
hodowla drzewostanów mieszanych, bukowo-sosnowych,
lub bukowo-d´bowo-sosnowych. Na siedlisku LÊw zasady
hodowli dopuszczajà tak˝e w Krainie Ba∏tyckiej lite drzewo-
stany bukowe, sugerujàc jednak kombinacje buka i d´bu
lub buka i lipy. Za najbardziej produktywne uchodzà dwu-
pi´trowe drzewostany z sosnà w I, a bukiem w II pi´trze.
W gospodarce leÊnej cz´ste sà tak˝e dà˝enia do wzboga-
cenia sk∏adu gatunkowego kwaÊnych buczyn przez wpro-
wadzanie lipy, Êwierka, modrzewia, daglezji na Pomorzu,
a na wy˝ynach czasem tak˝e jod∏y.
Te docelowe sk∏ady gatunkowe tylko cz´Êciowo odpowia-
dajà naturalnemu sk∏adowi gatunkowemu kwaÊnych bu-
czyn, w którym niepodzielnie panuje buk, a inne gatunki
sà co najwy˝ej domieszkami.
Drzewostany sà u˝ytkowane zwykle w wieku ok. 120 lat.
Do odnawiania litych buczyn powszechnie stosowane sà
r´bnie cz´Êciowe (r´bnia IIa), wyprowadzenie drzewosta-
nów wielogatunkowych wymaga stosowania ró˝nych in-
nych rodzajów r´bni. W praktyce do odnawiania drzewo-
stanów bukowo-sosnowych jest stosowana r´bnia zupe∏na
(I), co najwy˝ej z pozostawieniem p∏atów drugiego pi´tra
i podrostu bukowego. Okres odnowienia jest zwykle krót-
ki, kilku- lub najwy˝ej kilkunastoletni. W rezultacie kwaÊne

35

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
1


buczyny utrzymujà si´ w swoim typie, ale powszechnie sà
zjuwenalizowane, ich struktura jest uproszczona, a zwiàza-
na z nimi ró˝norodnoÊç biologiczna – ograniczona.
W du˝ych p∏atach buczyn tradycyjna gospodarka leÊna
z zastosowaniem r´bni cz´Êciowej IIa kszta∏tuje dynamicz-
nà mozaik´ drzewostanów ró˝nowiekowych, zawierajàcà
fragmenty m∏odników, dràgowin, starych drzewostanów,
drzewostanów w klasie odnowienia. Gatunki zwiàzane ze
starszymi drzewostanami mogà wykorzystywaç taki biotop,
o ile majà dobre zdolnoÊci migracji pomi´dzy poszczegól-
nymi p∏atami starodrzewi. Zagro˝ony mo˝e byç byt gatun-
ków o s∏abych zdolnoÊciach migracyjnych (np. pachnica
d´bowa) oraz gatunków zwiàzanych z bardzo starymi
(>120 lat) drzewostanami.
W ma∏ych p∏atach buczyn otoczonych innymi ekosystema-
mi skutkiem typowej gospodarki leÊnej mo˝e byç odnawia-
nie ca∏ego p∏atu we wzgl´dnie krótkim okresie kilkunastu
lat, co oznacza juwenalizacj´ ekosystemu i ogranicza mo˝-
liwoÊç ˝ycia gatunków zwiàzanych ze starszymi fazami roz-
wojowymi lasu.

Ochrona

Przypomnienie o wra˝liwych cechach
KwaÊne buczyny sà naturalnym typem ekosystemu leÊne-
go, który w niezak∏óconych warunkach siedliskowych mo-
˝e funkcjonowaç bez pomocy cz∏owieka. Maksymalna ró˝-
norodnoÊç biologiczna jest zwiàzana ze starymi, zbli˝ony-
mi do naturalnych drzewostanami.

Zalecane metody ochrony
W warunkach braku ingerencji ludzkiej buczyny sà praw-
dopodobnie trwa∏e, mimo ˝e przejawy spontanicznego od-
nawiania si´ buka nie zawsze sà natychmiastowe, a odno-
wienia nie sà równomierne przestrzennie i mogà nie wyda-
waç si´ zadowalajàce wed∏ug kryteriów hodowli lasu. Na-
turalna skala czasowa ˝ycia buka kilkakrotnie przekracza
jednak wiek, jaki drzewa i drzewostany osiàgajà zwykle
w lasach gospodarczych. W warunkach braku ingerencji
zachodzi zwykle szybkie unaturalnianie si´ struktury bu-
czyn, w tym spontaniczne ró˝nicowanie si´ ich struktury
przestrzennej, a tak˝e odtwarzanie si´ zasobów rozk∏ada-
jàcego si´ drewna i drzew martwych oraz zamierajàcych.
Mogà tak˝e dojÊç do g∏osu lokalne procesy istotne dla dy-
namiki ekosystemów, np. proces tworzenia wykrotów.
W konsekwencji ró˝norodnoÊç biologiczna zwiàzana
z nieu˝ytkowanymi i niepiel´gnowanymi p∏atami starych
buczyn kilkakrotnie przekracza ró˝norodnoÊç notowanà
w lasach gospodarczych. Znamienna jest zw∏aszcza obec-
noÊç wielu zwiàzanych ze starymi drzewostanami gatun-
ków owadów, mszaków, grzybów i porostów. Tak˝e niektó-
re cenne gatunki ptaków (mucho∏ówka ma∏a, dzi´cio∏y, si-
niak, puchacz) lub ssaków (pilchowate) optymalne warun-
ki znajdujà w takich p∏atach. Bierne metody ochrony
umo˝liwiajà zachowanie wszystkich walorów buczyn o ce-

chach naturalnoÊci i w wi´kszoÊci przypadków pozwalajà
na spontaniczne unaturalnianie si´ buczyn o uproszczonej
strukturze. Kierunek ten powinien byç przyj´ty za podstaw´
planowania ochrony naturalnych p∏atów buczyn w rezer-
watach i parkach narodowych.
W lasach gospodarczych tradycyjne sposoby zagospoda-
rowania buczyn r´bnià cz´Êciowà sà rozsàdnym kompro-
misem mi´dzy ochronà ekosystemu a potrzebami gospo-
darczymi. Dla zachowania pe∏ni zró˝nicowania ekosyste-
mu i zwiàzanych z nim gatunków wa˝ne jest utrzymanie
„∏adu przestrzenno-ekologicznego”, polegajàcego na kon-
sekwentnym pozostawianiu do naturalnej Êmierci cz´Êci
drzew, pozostawiania fragmentów ekosystemu nietkni´tych
podczas ci´ç r´bnych, a tak˝e zapewnieniu ciàg∏ej obec-
noÊci w ka˝dym kompleksie starych, r´bnych i przesz∏or´b-
nych drzewostanów. Przy pozostawianiu pojedynczych lub
niewielkich skupieƒ starych drzew trzeba braç pod uwag´
ich zwi´kszonà podatnoÊç na chorobowe zamieranie bu-
ka; wi´ksze, nieprzerzedzone p∏aty sà bardziej odporne.
ObecnoÊç nawet niewielkich p∏atów starych, biernie chro-
nionych buczyn wÊród du˝ych kompleksów buczyn gospo-
darczych mo˝e znacznie poprawiç jakoÊç ochrony ca∏ego
ekosystemu, bo fragmenty takie pe∏nià funkcj´ ostoi gatun-
ków puszczaƒskich i miejsc, z których zachodzi ich rozprze-
strzenianie si´.
Stosowanie r´bni stopniowych z d∏ugim okresem odnowie-
nia (r´bnia IVd, r´bnia V), dotychczas praktykowane g∏ów-
nie w buczynach górskich, jest mo˝liwe tak˝e w jednoga-
tunkowych drzewostanach bukowych na nizinach i, z punk-
tu widzenia ochrony ekosystemów, mo˝e byç korzystniejsze
od powszechnie stosowanej wielkopowierzchniowej r´bni
cz´Êciowej.
Z ekologicznego punktu widzenia docelowym sk∏adem ga-
tunkowym dla kwaÊnych buczyn powinien byç drzewostan
bukowy, co najwy˝ej z domieszkà d´bu bezszypu∏kowego,
ale raczej nie sosny. Wi´ksze wzbogacenie gatunkowe nie
jest naturalnà cechà tego ekosystemu. Hodowla drzewosta-
nów mieszanych, bukowo-sosnowych, mo˝e byç oczywiÊcie
po˝àdana z powodów gospodarczych (takie drzewostany
maksymalizujà wykorzystanie potencja∏u produkcyjnego sie-
dliska), z punktu widzenia ochrony buczyn oznacza jednak
tworzenie uk∏adów sztucznych lub zniekszta∏conych.
Z punktu widzenia ochrony kwaÊnych buczyn niekorzystne
jest wprowadzanie do nich gatunków obcego pochodzenia
geograficznego, tak pochodzàcych z innych kontynentów
(daglezja, dàb czerwony), jak i rosnàcych w Polsce (mo-
drzew, jod∏a, Êwierk poza granicami naturalnego zasi´gu).
Dzia∏ania takie mogà byç jednak rozwa˝ane i dopuszcza-
ne w ograniczonym zakresie w sytuacjach, gdy wynikajà
z potrzeb ochrony innych elementów dziedzictwa przyrody
lub kultury, czy te˝ sà prowadzone jako kontynuacja trady-
cyjnej, lokalnej kultury leÊnej (np. uprawa jod∏y w niektó-
rych nadleÊnictwach na Pomorzu).
W przypadku zboczowych, mszystych postaci kwaÊnych bu-
czyn, rozwijajàcych si´ np. na stokach dolin rzecznych lub

36

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
1


jarów êródliskowych albo na klifach, warto rozwa˝yç ich
wy∏àczenie z u˝ytkowania gospodarczego. Takie postaci
ekosystemu sà na tyle rzadkie, a pozyskiwanie drewna
i wykonywanie w nich zabiegów piel´gnacyjnych na tyle
trudne, ˝e prowadzenie w nich gospodarki leÊnej nie ma
znaczenia ekonomicznego, a i bez piel´gnacji ekosystemy
te zachowujà trwa∏oÊç. Dla zachowania pe∏ni ró˝norodno-
Êci kompleksów buczyn na zboczach zwykle potrzebna jest
ochrona ca∏ych geoekosystemów zboczowych wraz
z kszta∏tujàcymi je procesami, np. erozji klifów czy podci-
nania zboczy doliny przez rzek´.
Z punktu widzenia ochrony kwaÊnych buczyn, p∏aty znie-
kszta∏cone, np. z obecnoÊcià w drzewostanie sosny, dagle-
zji czy wyst´pujàcego poza naturalnym zasi´giem Êwierka,
mogà byç przedmiotem unaturalnienia przez proste usu-
ni´cie niew∏aÊciwych gatunków. Nale˝y jednak zachowaç
ostro˝noÊç przy planowaniu takich zabiegów w starszych
drzewostanach. W wielu wypadkach obecne w buczynie
stare drzewa iglaste mogà mieç znaczenie dla populacji
cennych gatunków ptaków (np. w∏ochatka, sóweczka, zni-
czek, gàgo∏, nurog´Ê, rybo∏ów).

Inne czynniki mogàce wp∏ywaç na sposób
ochrony
Generalne zasady ochrony buczyn mogà i powinny byç lo-
kalnie modyfikowane w przypadku wyst´powania szcze-
gólnych przedmiotów ochrony. W pewnych sytuacjach mo-
˝e np. byç po˝àdane zachowanie reliktowych populacji wy-
st´pujàcego w kwaÊnych buczynach d´bu bezszypu∏kowe-
go, reprezentowanych praktycznie wy∏àcznie przez stare
drzewa – do realizacji tego celu konieczna b´dzie ochrona
czynna, wspieranie, a nawet tworzenie odnowieƒ d´bo-
wych bàdê ochrona ex situ, np. produkcja sadzonek d´bu
z lokalnego materia∏u i ich wprowadzenie do lasu. Takie
dzia∏ania na rzecz pobocznych przedmiotów ochrony nie
powinny jednak byç realizowane kosztem p∏atów buczyn
o naturalnym lub zbli˝onym do naturalnego charakterze.

Przyk∏ady obszarów obj´tych dzia∏aniami
ochronnymi
KwaÊne buczyny w swojej typowej postaci sà chronione
w Woliƒskim i Drawieƒskim Parku Narodowym. W obu
tych parkach wyst´pujà na du˝ych powierzchniach zarów-
no postaci typowe, zwiàzane z terenami p∏askimi, jak
i mszyste postaci zboczowe. W S∏owiƒskim Parku Narodo-
wym wyst´pujà kwaÊne buczyny w specyficznych posta-
ciach – np. wilgotna mezotroficzna buczyna w Kluckim Le-
sie, fragmenty buczyn rozwijajàce si´ na ustabilizowanych
wydmach nadmorskich, zdegenerowane obecnoÊcià sosny
buczyny na wzgórzu Rowokó∏. W Roztoczaƒskim Parku Na-
rodowym wyst´powanie kwaÊnych buczyn zidentyfikowano
na siedlisku LMwy˝Êw, ale nie na LMÊw. Wyst´powanie
kwaÊnych buczyn podano tak˝e w projektowanym planie
ochrony Wielkopolskiego Parku Narodowego, tam jednak
sà one prawdopodobnie sztucznego pochodzenia. Ochro-

n´ p∏atów kwaÊnych buczyn zapewnia tak˝e kilkadziesiàt
rezerwatów przyrody.
Za najcenniejsze powszechnie uwa˝ane sà p∏aty ze starymi
drzewostanami, przez d∏u˝szy czas konsekwentnie biernie
chronione.
Dzia∏ania polegajàce na odtwarzaniu kwaÊnych buczyn,
czyli unaturalniajàcej przebudowie leÊnych zbiorowisk za-
st´pczych z drzewostanami sosnowymi (rzadziej Êwierko-
wymi, brzozowymi), sà cz´sto planowane i stosowane tak
na obszarach chronionych, jak i w lasach gospodarczych.
Cz´sto w planach ochrony sà te˝ przewidywane zabiegi
usuwania gatunków obcych z p∏atów buczyn.

Inwentaryzacje, doÊwiadczenia,
kierunki badaƒ

Szczególnie po˝àdane wydajà si´ badania w zakresie:
• spontanicznej dynamiki kwaÊnych buczyn wy∏àczonych

spod gospodarki leÊnej; poniewa˝ takich obiektów jest
bardzo ma∏o, wcià˝ zaznacza si´ deficyt wiedzy w tym
zakresie,

• ekologii i dynamiki buczyn zboczowych, w powiàzaniu
z procesami geodynamicznymi,

• ró˝norodnoÊci biologicznej mniej znanych grup takso-
nomicznych wyst´pujàcych w buczynach, w tym np. pe∏-
nego zbadania ró˝norodnoÊci roÊlin zarodnikowych,
a tak˝e wp∏ywu gospodarki leÊnej na t´ ró˝norodnoÊç,

• zmian, jakie pod wp∏ywem gospodarki leÊnej zachodzà
nie tylko na poziomie fitocenozy, ale tak˝e na poziomie
krajobrazu roÊlinnego,

• procesów spontanicznej i wspomaganej regeneracji bu-
czyn, a tak˝e mo˝liwoÊci i tempa odtwarzania si´ zwià-
zanej z nimi ró˝norodnoÊci biologicznej.

Monitoring naukowy

Jako przedmiot monitoringu stanu ekosystemów kwaÊnych
buczyn zaproponowaç mo˝na nast´pujàce elementy:
• area∏ buczyn, mierzony jako powierzchnia drzewosta-

nów z dominacjà buka (nie powinien si´ zmniejszyç),
• udzia∏ dojrza∏ych fitocenoz w ka˝dej z biochor buczyny,

mierzony procentowym udzia∏em drzewostanów ponad
100-letnich (nie powinien si´ zmniejszyç),

• stopieƒ degeneracji fitocenoz, mierzony powierzchnià fi-
tocenoz wykazujàcych objawy pinetyzacji, cespityzacji,
neofityzacji (nie powinien si´ zwi´kszyç). Zastosowanie
tego miernika wymaga ekspertyzy fitosocjologicznej
i si´gni´cia do fitosocjologicznych kryteriów poszczegól-
nych form degeneracji, urzàdzeniowoleÊne wskaêniki pi-
netyzacji i neofityzacji okreÊlone w Instrukcji Sporzàdza-
nia Programu Ochrony Przyrody nie nadajà si´ do tych
celów,

• obecnoÊç i udzia∏ drzew i krzewów obcego pochodzenia
geograficznego (nie powinna si´ zwi´kszyç). Do gatun-
ków obcych trzeba zaliczaç nie tylko daglezj´ i dàb czer-

37

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
1


wony, ale tak˝e modrzewie, jod∏´ i Êwierk poza granica-
mi ich naturalnych zasi´gów,

• zachowanie ró˝norodnoÊci biologicznej, mierzone zacho-
waniem si´ w ekosystemie wszystkich wyst´pujàcych
w nim roÊlin, grzybów i zwierzàt umieszczonych na Pol-
skiej lub regionalnej Czerwonej LiÊcie. Szczególnà uwag´
warto zwróciç na grupy: roÊlin naczyniowych, mszaków,
grzybów wielkoowocnikowych, ptaków, chrzàszczy i Êli-
maków,

• zachowanie wewn´trznych mikrobiotopów i struktur; ich
dobrym przyk∏adem jest np. stan zasobów rozk∏adajàce-
go si´ drewna. Zasoby niesi´gajàce co najmniej 10
martwych grubych drzew na hektar muszà byç ocenione
jako niezadowalajàce.

Bibliografia

BIA¸Y K. 1997. Problem zniekszta∏cenia i degradacji gleb na
przyk∏adzie ekosystemów leÊnych w Drawieƒskim Parku Na-
rodowym. W: Pawlaczyk P. (red.) Gleby i roÊlinnoÊç ekosyste-
mów leÊnych w Drawieƒskim Parku Narodowym. Idee Ekolo-
giczne 11, ser. Zeszyty 5: 25–42.

BERDOWSKI W., KWIATKOWSKI P. 1992. RoÊlinnoÊç rezerwatów
„Dalkowskie Jary” i „Uroczysko Obiszów” w zachodniej cz´-
Êci Wa∏u Trzebnickiego. Acta Univ. Wrat. 1358, Prace Bot.
48: 151–202.

BRZEG A., WOJTERSKA M. 2001. Zespo∏y roÊlinne Wielkopolski,
ich stan poznania i zagro˝enie. W: Wojterska M. (red.). Sza-
ta roÊlinna Wielkopolski i Pojezierza Po∏udniowopomor-
skiego. Przewodnik sesji terenowych 52. Zjazdu PTB, str.
39–110.

BULI¡SKI M., PRZEWOèNIAK M. 1996. Monografia rezerwatu
przyrody „K´pa Red∏owska”. W: Przewoêniak M. (red.) mate-
ria∏y do monografii przyrodniczej regionu gdaƒskiego 1:
5–76.

CELI¡SKI F. 1962. Zespo∏y leÊne Puszczy Bukowej pod Szczeci-
nem. Monogr. Bot. 13, suppl.

CZERWI¡SKI A. 1995. Geobotanika w ochronie Êrodowiska la-
sów Podlasia i Mazur. Wyd. Politechniki Bia∏ostockiej, Bia∏y-
stok.

HERBICH J. 1994. Przestrzenno-dynamiczne zró˝nicowanie ro-
ÊlinnoÊci dolin w krajobrazie m∏odoglacjalnym na przyk∏a-
dzie Pojezierza Kaszubskiego. Monogr. Bot. 76.

HERBICH J., HERBICHOWA M. 2001. Zbiorowiska roÊlinne –
specyfika, zagro˝enia, ochrona. W: Przewoêniak M. (red.)

Trójmiejski Park Krajobrazowy. Przyroda – Kultura – Krajo-
braz. Materia∏y do monografii przyrodniczej regionu gdaƒ-
skiego 6: 81–108.

HEREèNIAK J. 1993. Stosunki geobotaniczno-leÊne pó∏nocnej
cz´Êci Wy˝yny Âlàsko-Krakowskiej na tle zró˝nicowania
i przemian Êrodowiska. Monogr. Bot. 75.

LENARTOWICZ Z., MACHNIKOWSKI M., WOJTYNIAK J. 2001.
Szata roÊlinna Mierzei WiÊlanej i terenów przyleg∏ych. W:
Gerstmannowa E. (red.) Park Krajobrazowy „Mierzeja WiÊla-
na”. Materia∏y do monografii przyrodniczej regionu gdaƒ-
skiego 7: 53–104.

MACIANTOWICZ M. 2003. Zastosowanie sta∏ych powierzchni
próbnych losowych do oceny stanu aktualnego i przysz∏ego
buczyn w rezerwatach Polski zachodniej. Mscr. Praca doktor-
ska w Katedrze Urzàdzania Lasu AR w Poznaniu.

MACICKA T., WILCZY¡SKA W. 1992. Lasy i bory Wzniesieƒ ˚ar-
skich. Acta Univ. Wrat. 1358, Prace Bot. 48: 203–246.

OLACZEK R. 1990. Reakcja kwaÊnej buczyny na gospodark´ zr´-
bowà. Podprogram CPBP 04.10.07 Synteza nr II, wyd.
SGGW AR w Warszawie, s. 38–43.

PAWLACZYK P. 1995. Ochrona procesów generowanych przez
rzeki jako podstawa ochrony przyrody w ich dolinach. Przegl.
Przyrodn. 6: 3–4: 235–255.

PAWLACZYK P. 1997. RoÊlinnoÊç leÊna Drawieƒskiego Parku Na-
rodowego, jej antropogeniczne przekszta∏cenia i aktualne
tendencje dynamiczne. W: Pawlaczyk P. (red.) Gleby i roÊlin-
noÊç ekosystemów leÊnych Drawieƒskiego Parku Narodowe-
go. Idee Ekologiczne 11, ser. Zeszyty 5: 43–70.

PIOTROWSKA H. 1998. Lasy. W: Piotrowska H. (red.) Przyroda
S∏owiƒskiego Parku Narodowego. Bogucki Wydawnictwo
Naukowe, Poznaƒ–Gdaƒsk: 157–195.

PIOTROWSKA H. 1998. Wyspa Wolin ze szczególnym uwzgl´d-
nieniem Woliƒskiego Parku Narodowego. W: Szata roÊlinna
Pomorza – zró˝nicowanie, dynamika, zagro˝enia, ochrona.
Przewodnik sesji terenowych 51. Zjazdu PTB, str. 9–22.

POTT R. 1995. Die Pflanzengesellschaften Deutschlands. 2 Aufl.
Verl. Eugen Ulmer, Stuttgart.

WIKA S. 1989. Lasy liÊciaste Êrodkowej cz´Êci Wy˝yny Krakow-
sko-Wieluƒskiej. II. Fagion sylvaticae i Calamagrostio-Quer-
cetum petraeae. Bad. Fizjogr. Pol. Zach. Ser. B, 39: 37–86.

SZADKOWSKA-IZYDOREK M., IZYDOREK I., SOBISZ Z. 2001.
Szata roÊlinna. W: Gerstmannowa E. (red.) Park krajobrazo-
wy „Dolina S∏upi” (przyroda – kultura – krajobraz). Materia∏y
do monografii przyrodniczej regionu gdaƒskiego 5: 59–79.

W∏adys∏aw Danielewicz, Pawe∏ Pawlaczyk

38

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
1


KwaÊna buczyna górska
Kod Physis: 41.112

Cechy diagnostyczne

Cechy obszaru
KwaÊna buczyna górska wyst´puje w ni˝szych i Êrodkowych
po∏o˝eniach górskich. Zasi´g wysokoÊciowy tego zbiorowi-
ska mieÊci si´ pomi´dzy 500 a 1100 m n.p.m.; w niektó-
rych miejscach, np. w Tatrach lub w Bieszczadach, kwaÊna
buczyna górska mo˝e si´gaç po 1200 m n.p.m.
Klimat w obszarze wyst´powania kwaÊnej buczyny górskiej
jest umiarkowanie ch∏odny lub ch∏odny; Êrednia temperatu-
ra roczna wynosi od 4 do 6ºC, a roczna suma opadów wa-
ha si´ od 700 do 1300 mm. Sezon wegetacyjny jest stosun-
kowo krótki, od 160 do 200 dni w roku, a pokrywa Ênie˝na
zalega od 3 do 5 miesi´cy i mo˝e osiàgaç gruboÊç przekra-
czajàcà 1 metr. Wi´kszoÊç siedlisk kwaÊnej buczyny znajdu-
je si´ na pod∏o˝u dajàcym zwietrzelin´ zdecydowanie ubo-
gà – jak ska∏y krystaliczne lub metamorficzne o ma∏ej za-
wartoÊci zwiàzków zasadowych, lub te˝ na pod∏o˝u bardziej
zasobnym, ale w miejscach sprzyjajàcych przemywaniu gle-
by i wywiewaniu Êcio∏y przez wiatr – jak wàskie grzbiety,
wierzcho∏ki wzniesieƒ czy górne partie stromych stoków.
O wyst´powaniu kwaÊnej buczyny mo˝e te˝ decydowaç
uk∏ad warstw skalnych, co zdarza si´ doÊç cz´sto na pod∏o-
˝u fliszowym w Karpatach; kwaÊna buczyna rozwija si´
w miejscach, gdzie uk∏ad warstw skalnych jest równoleg∏y do
powierzchni stoku. KwaÊna buczyna wyst´puje g∏ównie na
stokach oraz na wypuk∏ych formach terenu. Rozwija si´
przede wszystkim na glebach brunatnych wy∏ugowanych
i glebach brunatnych kwaÊnych, czasem tak˝e na glebach
skrytobielicowych lub rankerach. Odczyn w górnej cz´Êci
profilu jest zwykle niski (pH 4,0–5,0), ale w dolnej cz´Êci mo-
˝e byç zbli˝ony do oboj´tnego, zw∏aszcza na pod∏o˝u ska∏
w´glanowych (wapienie i dolomity w Tatrach).
Ze wzgl´du na obfitujàcy w opady klimat, w którym wyst´-
puje kwaÊna buczyna górska, gleby sà na ogó∏ uwilgotnio-
ne w wystarczajàcym stopniu. Sà to zwykle gleby Êwie˝e,
jednak w pobli˝u wierzcho∏ków lub na wàskich, stromych
grzbietach gleby kwaÊnej buczyny mogà byç okresowo su-
che ze wzgl´du na szybki sp∏yw wody i ma∏à pojemnoÊç
wodnà gleb wytworzonych z gruboziarnistego materia∏u,
jak niektóre piaskowce lub zlepieƒce.

Fizjonomia i struktura zbiorowiska
Drzewostan w kwaÊnej buczynie górskiej jest zdominowa-
ny przez buka Fagus sylvatica; lokalnie w Karpatach i na
ich pogórzu mo˝e wyst´powaç w drzewostanie znaczna
domieszka jod∏y pospolitej Abies alba, a w Karpatach Za-
chodnich i w Sudetach tak˝e Êwierka pospolitego Picea
abies (Dzwonko 1984) W roli domieszki w kwaÊnej buczy-
nie mo˝e te˝ sporadycznie wystàpiç jawor Acer pseudopla-
tanus. Drzewostan jest na ogó∏ silnie zwarty. Warstwa krze-

wów jest s∏abo rozwini´ta lub brak jej zupe∏nie. RoÊlinnoÊç
runa leÊnego pokrywa zwykle od 20 do 80% powierzchni
dna lasu; wÊród roÊlin runa typowym dla tego zbiorowiska
gatunkiem jest kosmatka gajowa Luzula luzuloides. Oprócz
niej na dnie lasu licznie wyst´pujà gatunki acydofilne: bo-
rówka czernica Vaccinium myrtillus i Êmia∏ek pogi´ty De-
schampsia flexuosa, a z mszaków p∏onnik strojny Polytri-
chastrum formosum, wid∏ozàb miotlasty Dicranum scopa-
rium oraz Dicranella heteromala. Oprócz gatunków acydo-
filnych w runie kwaÊnej buczyny górskiej licznie wyst´pujà
takie gatunki, jak: przen´t purpurowy Prenanthes purpurea,
wiechlina gajowa Poa nemoralis, narecznica samcza Dry-
opteris filix-mas, trzcinnik leÊny Calamagrostis arundinacea,
zachy∏ka trójkàtna Gymnocarpium dryopteris.
Gatunki takie, jak kosmatka gajowa Luzula luzuloides lub
trzcinnik leÊny Calamagrostis arundinacea mogà wyst´po-
waç w kwaÊnej buczynie górskiej ∏anowo, dzi´ki czemu
dno lasu ma charakterystyczny, „trawiasty” wyglàd. Nie
zawsze jednak w runie kwaÊnej buczyny dominujà ko-
smatki lub trawy; czeÊç p∏atów tego zbiorowiska ma runo
zdominowane przez borówk´ czernic´ Vaccinium myrtil-
lus, a inne p∏aty majà runo rozwini´te doÊç skàpo, w któ-
rym najliczniej wyst´pujàcà grupà roÊlin mogà byç papro-
cie, na przyk∏ad zachy∏ka trójkàtna Gymnocarpium dryop-
teris. Niektóre p∏aty kwaÊnej buczyny górskiej, zw∏aszcza
w Sudetach, charakteryzujà si´ wyst´powaniem na dnie
lasu porostów z rodzaju Cladonia.

Reprezentatywne gatunki
RoÊliny kwiatowe
Kosmatka gajowa Luzula luzuloides, borówka czerni-
ca Vaccinium myrtillus, Êmia∏ek pogi´ty Deschampsia flexu-
osa, przen´t purpurowy Prenanthes purpurea, trzcinnik le-
Êny Calamagrostis arundinacea, wiechlina gajowa Poa ne-
moralis, narecznica samcza Dryopteris filix-mas, zachy∏ka
trójkàtna Gymnocarpium dryopteris, narecznica krótkoost-
na Dryopteris carthusiana, jastrz´biec leÊny Hieracium mu-
rorom, zawilec gajowy Anemone nemorosa, starzec Fuchsa
Senecio ovatus.

Mszaki i porosty
Polytrichastrum formosum, Atrichum undulatum, Dicranum
scoparium, Dicranella heteromala.

Odmiany
Zró˝nicowanie tego zbiorowiska na ni˝sze jednostki ma cha-
rakter g∏ównie siedliskowy i wià˝e si´ doÊç wyraênie z wznie-
sieniem nad poziom morza. Postaci z panujàcà kosmatkà
gajowà Luzula luzuloides wyst´pujà przede wszystkim w ni˝-
szych po∏o˝eniach górskich i w pi´trze pogórza. Wy˝sze po-
∏o˝enia górskie zajmujà postaci z dominujàcym trzcinnkiem
leÊnym Calamagrostis arundinacea i borówkà czernicà Vac-
cinium myrtillus. Do najwy˝szych po∏o˝eƒ – powy˝ej 1000 m
n.p.m. – przywiàzany jest podzespó∏ z kosmatkà olbrzymià
Luzula sylvatica opisany do tej pory tylko z Bieszczadów.

39

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
2


W przeciwieƒstwie do ˝yznych buczyn górskich, kwaÊna
buczyna górska nie wykazuje wyraênej zmiennoÊci regional-
nej. Ten sam zespó∏ kwaÊnej buczyny górskiej Luzulo luzulo-
idis-Fagetum wyst´puje zarówno w Karpatach, jak i w Sude-
tach. Ró˝nice florystyczne mi´dzy kwaÊnà buczynà wyst´pu-
jàcà w Sudetach i na ich pogórzu a kwaÊnà buczynà wyst´-
pujàcà w Karpatach i na ich pogórzu sà bardzo niewielkie;
sprowadzajà si´ one do ró˝nic w wyst´powaniu gatunków
domieszkowych w drzewostanie (w sudeckiej kwaÊnej buczy-
nie nie ma jod∏y, która w Karpatach mo˝e stanowiç znacznà
domieszk´ w tym zbiorowisku) oraz do obecnoÊci lub braku
mniej licznych gatunków runa. Tylko w Karpatach trafiajà si´
w runie kwaÊnej buczyny górskiej takie gatunki, jak kostrze-
wa leÊna Festuca altissima czy ˝ywiec gruczo∏owaty Dentaria
glandulosa.

Mo˝liwe pomy∏ki
Mo˝liwe sà pomy∏ki z ˝yznymi buczynami górskimi Denta-
rio glandulosae-Fagetum i Dentario enneaphyllidis-Fage-
tum. Ryzyko pomy∏ki jest szczególnie du˝e w przypadku
ubo˝szych florystycznie wariantów ˝yznej buczyny górskiej;
w Karpatach Zachodnich mo˝na pomyliç kwaÊnà buczyn´
górskà z ubo˝szym podzespo∏em ˝yznej buczyny karpac-
kiej Dentario glandulosae-Fagetum festucetosum sylvati-
cae, a w Karpatach Wschodnich – z podzespo∏em trawia-
sto-turzycowym Dentario glandulosae-Fagetum festuceto-
sum drymejae. PrzejÊcie mi´dzy tymi podzespo∏ami ˝yznych
buczyn a kwaÊnà buczynà górskà jest cz´sto stopniowe,
zaÊ granica mi´dzy tymi zbiorowiskami rozmyta.
KwaÊnà buczyn´ górskà mo˝na te˝ pomyliç z siedliskami
boru mieszanego dolnoreglowego. Pomy∏ka taka jest mo˝-
liwa w przypadku zbiorowisk ze zniekszta∏conym drzewo-
stanem; w prawid∏owo wykszta∏conych p∏atach kwaÊnej
buczyny w drzewostanie zawsze dominuje buk, a w borze
mieszanym dolnoreglowym – Êwierk lub jod∏a. W przypad-
ku wprowadzenia na siedlisko kwaÊnej buczyny górskiej
drzewostanu z przewagà Êwierka pomy∏ka z borem mie-
szanym dolnoreglowym jest mo˝liwa, zw∏aszcza je˝eli
zmiana w drzewostanie pociàgn´∏a za sobà zmiany
w sk∏adzie roÊlinnoÊci runa.
W ni˝szych po∏o˝eniach w pi´trze pogórza mo˝na te˝ po-
myliç kwaÊnà buczyn´ górskà z kwaÊnà buczynà ni˝owà
Luzulo pilosae-Fagetum.

Identyfikatory fitosocjologiczne

Zwiàzek Fagion sylvaticae
Podzwiàzek Luzulo-Fagenion

Zespó∏ Luzulo luzuloidis-Fagetum kwaÊna bu-
czyna górska

W Karpatach i Sudetach wyró˝niony zosta∏ tylko jeden ze-
spó∏: kwaÊna buczyna górska Luzulo luzuloidis-Fage-
tum (Markgr. 1932 em. Meusel 1937). Zespó∏ ten jest ty-
powym zbiorowiskiem lasów liÊciastych reprezentujàcym

klas´ Querco-Fagetea, a w jej obr´bie rzàd Fagetalia,
zwiàzek Fagion i podzwiàzek Luzulo-Fagenion. KwaÊna bu-
czyna górska dawniej by∏a znana pod nazwami Luzulo ne-
morosae-Fagetum, Luzulo albidae-Fagetum lub Luzulo-Fa-
getum (Matuszkiewicz 2001).

Dynamika roÊlinnoÊci

Spontaniczna
KwaÊne buczyny w Êrodkowej Europie nale˝à do grupy
zbiorowisk klimaksowych, to znaczy wzgl´dnie stabilnych.
Wykazujà one jednak pewna dynamik´, przede wszystkim
zwiàzanà z fazami rozwojowymi drzewostanu. Przejawem
tych zmian jest mi´dzy innymi pojawianie si´, rozrost i za-
nikanie na dnie lasu gatunków wymagajàcych lepszego
oÊwietlenia, przede wszystkim kosmatki gajowej Luzula luzu-
loides, borówki czernicy Vaccinium myrtillus i trzcinnika le-
Ênego Calamagrostis arundinacea. Wszystkie wymienione
powy˝ej gatunki sà typowymi roÊlinami dna lasu w kwaÊnej
buczynie górskiej; w m∏odszych, zwartych drzewostanach ich
udzia∏ iloÊciowy mo˝e jednak znacznie si´ obni˝aç – a˝ do
okresowego lokalnego zaniku tych gatunków. W takim przy-
padku dno lasu mo˝e byç prawie pozbawione roÊlinnoÊci
runa lub te˝ roÊlinnoÊç ta mo˝e byç bardzo skàpa i rozpro-
szona. Z czasem w okapie drzewostanu pojawiajà si´ jed-
nak luki dopuszczajàce do dna lasu wi´cej Êwiat∏a i umo˝li-
wiajàce rozwój kosmatek, borówki i trzcinnika leÊnego.
Spontaniczna dynamika zwiàzana z powrotem lasu na
dawne tereny bezleÊne dotyczy kwaÊnej buczyny górskiej
w stopniu znacznie mniejszym ni˝ buczyn ˝yznych, przede
wszystkim ze wzgl´du na fakt, ˝e kwaÊna buczyna górska
przywiàzana jest do miejsc o ubogich i kamienistych gle-
bach, nieprzydatnych dla rolnictwa. W wielu miejscach
jednak ÊródleÊne polany reglowe powsta∏y na siedliskach
kwaÊnej buczyny górskiej. Obserwowany obecnie w gó-
rach proces stopniowego zarastania tych polan prowadziç
b´dzie do powrotu kwaÊnej buczyny górskiej na te miejsca.
W procesie sukcesji na polanach reglowych dominujàcà
rol´ odgrywa Êwierk, dlatego te˝ m∏ode drzewostany po-
wstajàce w ten sposób majà przewag´ Êwierka; ich spon-
taniczne przekszta∏cenie w zespó∏ kwaÊnej buczyny górskiej
b´dzie zapewne procesem d∏ugotrwa∏ym.

Powiàzana z dzia∏alnoÊcià cz∏owieka
W ciàgu ostatnich dwustu lat wi´ksza cz´Êç siedlisk kwa-
Ênej buczyny górskiej zosta∏a zaj´ta przez lite drzewostany
Êwierkowe. Nastàpi∏o to na szczególnie du˝à skal´ w Sude-
tach i w zachodniej cz´Êci Karpat; sà to rejony, w których
udzia∏ kwaÊnej buczyny by∏ znacznie wi´kszy ni˝ we wschod-
niej cz´Êci Karpat. Od kilku dziesi´cioleci post´puje proces
przekszta∏cania wtórnych drzewostanów z przewagà Êwierka
w drzewostany o mieszanym sk∏adzie z du˝ym udzia∏em bu-
ka; zjawisko to zachodzi zarówno spontanicznie, jak i wsku-
tek planowych zabiegów przebudowy monokultur Êwierko-
wych na siedliskach kwaÊnej buczyny górskiej. Proces ten

40

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
2


najszybciej przebiega∏ w Beskidzie Ma∏ym, gdzie jeszcze
w latach 50. XX wieku udzia∏ litych drzewostanów Êwierko-
wych by∏ bardzo du˝y, a obecnie zmala∏ do niewielkiego
procentu. Tempo przekszta∏cania litych Êwierczyn w drzewo-
stany mieszane jest jednak na siedlisku kwaÊnej buczyny
górskiej wolniejsze ni˝ na siedlisku ˝yznych buczyn.

Siedliska przyrodnicze zale˝ne 
lub przylegajàce

Zbiorowiskami, które zazwyczaj sàsiadujà z kwaÊnà buczy-
nà górskà, sà: dolnoreglowy bór mieszany Abieti-Pice-
etum, ˝yzne buczyny górskie Dentario glandulosae-Fagetum
i Dentario enneaphyllidis-Fagetum, a w przypadku Karpat
tak˝e jedlina Galio-Abietetum. Na przejÊciu do górnego re-
gla zbiorowisko kwaÊnej buczyny górskiej sàsiaduje z gór-
noreglowà Êwierczynà Plagiothecio-Piceetum.

Rozmieszczenie geograficzne 
i mapa rozmieszczenia

KwaÊna buczyna górska wyst´puje w Karpatach, w Sude-
tach oraz na ich pogórzu. W obr´bie Sudetów wyst´po-
wanie kwaÊnej buczyny górskiej stwierdzono we wszyst-
kich pasmach: w Karkonoszach, w Górach Izerskich,
w Rudawach Janowickich, w Górach Bystrzyckich, w ma-
sywie Ânie˝nika, w Górach Opawskich, a tak˝e w masy-
wie Âl´˝y i na Wzgórzach Strzeliƒskich. W Sudetach
udzia∏ kwaÊnej buczyny by∏ z natury wy˝szy ni˝ buczyny
˝yznej, chocia˝ zarówno jeden, jak i drugi zespó∏ zosta∏
bardzo silnie ograniczony na rzecz wtórnych drzewosta-
nów Êwierkowych. Szacowana przez J. Matuszkiewicza
(2001) powierzchnia zaj´ta obecnie przez zespó∏ kwa-
Ênej buczyny górskiej w Sudetach i na ich pogórzu wyno-
si oko∏o 1400 ha.
W Karpatach wyst´powanie kwaÊnej buczyny górskiej
stwierdzono po raz pierwszy w Beskidzie Ma∏ym. Póêniej
opisywano jà kolejno z innych pasm: z Beskidu Sàdeckie-
go, z Bieszczadów, z pasma Policy, z Beskidu ˚ywieckiego
i Âlàskiego oraz z ró˝nych cz´Êci Pogórza Karpackiego.
Przez d∏ugi czas uwa˝ano, ˝e kwaÊna buczyna górska nie
wyst´puje w niektórych pasmach Karpat, na przyk∏ad
w masywie Babiej Góry, w Gorcach czy w Pieninach. Z cza-
sem odnaleziono jednak p∏aty kwaÊnej buczyny górskiej
we wszystkich tych miejscach, chocia˝ na przyk∏ad w Pieni-
nach zajmujà one znikomo ma∏à powierzchni´, a w masy-
wie Babiej Góry ich udzia∏ powierzchniowy w stosunku do
˝yznej buczyny górskiej wynosi 1:75. Tak˝e w Bieszczadach
udzia∏ powierzchniowy kwaÊnej buczyny górskiej jest sto-
sunkowo niski i wynosi zaledwie oko∏o 5% (wobec 70%
w przypadku ˝yznej buczyny karpackiej); jednak w skali ca-
∏ego pasma daje to powierzchni´ mierzonà tysiàcami hek-
tarów. Jedyne pasma karpackie w których kwaÊna buczy-
na górska jest zapewne bardziej rozpowszechniona ni˝ ˝y-
zna buczyna karpacka to Beskid Ma∏y i Beskid Âlàski. ¸àcz-

na powierzchnia kwaÊnej buczyny górskiej w Karpatach
i na ich pogórzu jest trudna do oszacowania, ale na pew-
no jest znacznie wi´ksza ni˝ podawana przez J. Matuszkie-
wicza (2001) powierzchnia 4200 ha.

Znaczenie ekologiczne 
i biologiczne

KwaÊna buczyna górska ma nieco mniejszà wartoÊç ni˝ ˝y-
zne buczyny górskie. Sk∏adajà si´ na to trzy czynniki. Po
pierwsze, jest zbiorowiskiem o znacznie mniejszej po-
wierzchni, a w Karpatach – b´dàcych g∏ównym oÊrodkiem
wyst´powania buczyn w Polsce – tworzy na ogó∏ tylko nie-
wielkie enklawy w krajobrazie zdominowanym, zw∏aszcza
we wschodniej cz´Êci, przez ˝yznà buczyn´. Po drugie, sto-
sunkowo niewiele p∏atów kwaÊnej buczyny zachowa∏o si´
w stanie zbli˝onym do naturalnego; wynika to z faktu, ˝e
g∏ówne oÊrodki wyst´powania kwaÊnej buczyny – Sudety
i zachodnia cz´Êç Beskidów – by∏y w przesz∏oÊci intensyw-
niej zagospodarowane ni˝ wschodnia cz´Êç Karpat. Po
trzecie, zró˝nicowanie florystyczne – a zapewne tak˝e fau-
nistyczne – zespo∏u kwaÊnej buczyny górskiej jest mniejsze
ni˝ zró˝nicowanie ˝yznych buczyn.
Pomimo tego zespó∏ kwaÊnej buczyny górskiej trzeba
uznaç za niezb´dny element mozaiki siedliskowej w gór-
skim krajobrazie, a w przypadku Sudetów czy zachodnich
Beskidów – za element dominujàcy. Gatunki zwierzàt,
grzybów czy porostów, które g∏ówny oÊrodek swego wyst´-
powania majà w ˝yznych buczynach, wyst´pujà te˝ na ob-
szarze kwaÊnej buczyny górskiej. Ze wzgl´du na domina-
cj´ kwaÊnej buczyny na pewnych formach terenowych (np.
kamieniste grzbiety górskie), siedliska te mogà mieç dla
niektórych gatunków (np. dla rysia) znaczenie niepropor-
cjonalnie du˝e w stosunku do zajmowanej powierzchni.

Gatunki z za∏àcznika II Dyrektywy 
Siedliskowej
Karpaty: ryÊ Lynx lynx, mo˝liwe wyst´powanie niedêwiedzia
brunatnego Ursus arctos, stwierdzono wyst´powanie na-
dobnicy alpelskiej Rosalia alpina.

41

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
2


Gatunki z za∏àcznika I Dyrektywy Ptasiej
Najwa˝niejsze: dzi´cio∏ czarny Dryocopus martius, dzi´-
cio∏ bia∏ogrzbiety Dendrocopos leucotos, dzi´cio∏ trójpal-
czasty Picoides tridactylus, mucho∏ówka bia∏oszyja Fice-
dula albicollis, mucho∏ówka ma∏a Ficedula parva, jarzà-
bek Bonasa bonasia.

Stany, w jakich znajduje si´ 
siedlisko

Stany uprzywilejowane
KwaÊna buczyna górska podlega ochronie na terenie
wszystkich parków narodowych po∏udniowej Polski; naj-
wi´kszà powierzchni´ zajmuje w Bieszczadzkim Parku Na-
rodowym (oko∏o 1,4 tys. ha) i w Magurskim Parku Naro-
dowym (kilkaset ha). Ponadto dobrze zachowane p∏aty
kwaÊnej buczyny górskiej podlegajà ochronie w wielu re-
zerwatach leÊnych, wÊród nich w takich, które sà chronio-
ne od prawie stu lat (jak rezerwaty „K∏odne” i „Baniska”
w Beskidzie Sàdeckim).
Uprzywilejowaç nale˝y drzewostany mieszane, w przypad-
ku Karpat i ich pogórza z domieszkà jod∏y pospolitej Abies
alba, ró˝nowiekowe, o z∏o˝onej strukturze i budowie, re-
prezentujàce pe∏ny zestaw gatunków runa leÊnego typo-
wych dla tego typu siedliska.

Inne obserwowane stany
Cz´Êç drzewostanów w kwaÊnej buczynie górskiej jest
zdominowana przez jeden gatunek oraz ma stosunkowo
prostà struktur´ wiekowà i przestrzennà. Niektóre z m∏od-
szych drzewostanów bukowych odznaczajà si´ bardzo sil-
nym zwarciem i majà s∏abo rozwini´tà warstw´ runa,
w której brakuje gatunków typowych dla tego siedliska,
jak kosmatka gajowa czy trzcinnik leÊny. Te ujednolicone
postaci buczyny sà cz´sto wynikiem stosowania schema-
tycznych zabiegów gospodarczych; jednoczesnego pro-
wadzenia ci´ç na zbyt du˝ych powierzchniach, zbyt krót-
kiego okresu odnowienia, zaniedbania czyszczeƒ i trze-
bie˝y. Gospodarka leÊna w kwaÊnej buczynie górskiej po-
winna zostaç ukierunkowana mi´dzy innymi na utrzyma-
nie pe∏nej ró˝norodnoÊci gatunkowej i strukturalnej typo-
wej dla tego zbiorowiska.

Tendencje do przemian w skali
kraju i potencjalne zagro˝enia

Area∏ zajmowany przez kwaÊnà buczyn´ górskà zmniejszy∏
si´ w ciàgu ostatnich paru stuleci bardzo wyraênie; przy-
czyni∏o si´ do tego wylesianie terenu oraz przekszta∏canie
mieszanych drzewostanów bukowo-jod∏owo-Êwierkowych
w lite Êwierczyny. Zjawiska te osiàgn´∏y najwi´ksze nat´˝e-
nie na prze∏omie XIX i XX wieku. Zagro˝enia ze strony rol-
nictwa, pasterstwa czy schematycznej gospodarki leÊnej
straci∏y na znaczeniu. Wspó∏czesne zagro˝enia majà bar-

dziej z∏o˝ony charakter; ∏àczne oddzia∏ywanie zanieczysz-
czeƒ powietrza, globalnych zmian klimatu, presji licznej
zwierzyny p∏owej oraz sposobu prowadzenia gospodarki
leÊnej mo˝e prowadziç do istotnych zmian w sk∏adzie ga-
tunkowym i strukturze kwaÊnej buczyny górskiej.

U˝ytkowanie gospodarcze 
i potencja∏ produkcyjny

KwaÊna buczyna górska nale˝y do wysoko produktywnych
siedlisk leÊnych, chocia˝ znacznie ust´puje pod wzgl´dem
produktywnoÊci ˝yznym buczynom górskim. Ze wzgl´du na
niezbyt du˝à powierzchni´ jej rola produkcyjna jest jednak
ograniczona: dodatkowym argumentem przeciwko realizo-
waniu na tym siedlisku intensywnej produkcji surowca drzew-
nego jest jego stosunkowo ma∏a dost´pnoÊç wynikajàca ze
specyfiki terenu (wàskie grzbiety, strome zbocza). Z punktu wi-
dzenia siedliskoznawstwa leÊnego kwaÊna buczyna górska re-
prezentuje typ siedliskowy lasu mieszanego górskiego (LMG),
a w nielicznych przypadkach tak˝e lasu górskiego (LG) lub la-
su wy˝ynnego (Lwy˝). Gospodarka leÊna w kwaÊnej buczynie
górskiej powinna wykorzystywaç przede wszystkim r´bni´
stopniowà gniazdowà zmodyfikowanà, a w przypadku wi´k-
szych p∏atów tego zbiorowiska tak˝e r´bni´ cz´Êciowà.

Ochrona

Przypomnienie o wra˝liwych cechach
Siedlisko kwaÊnej buczyny górskiej jest wra˝liwe na ró˝ne
formy antropopresji. Z jednej strony – ze wzgl´du na wy-
st´powanie w eksponowanych miejscach – jest w znacznej
mierze nara˝one na negatywne oddzia∏ywania zanie-
czyszczeƒ powietrza. Gospodarka leÊna na siedlisku kwa-
Ênej buczyny górskiej wià˝e si´ te˝ z ryzykiem uruchomie-
nia procesów erozyjnych. Warto zauwa˝yç, ˝e siedlisko
kwaÊnej buczyny górskiej pe∏ni wyjàtkowo du˝à rol´
w kszta∏towaniu odp∏ywu wody ze zlewni górskich. Zajmu-
je ono wprawdzie znacznie mniejsze obszary ni˝ ˝yzne bu-
czyny górskie, ale ze wzgl´du na rodzaj pod∏o˝a (grubo-
ziarniste piaskowce, zlepieƒce, ska∏y krystaliczne i meta-
morficzne) jego gleby odznaczajà si´ zazwyczaj bardzo
du˝à zdolnoÊcià infiltracji. Przemawia to na rzecz bardzo
starannego i przemyÊlanego prowadzenia gospodarki le-
Ênej, a zw∏aszcza eksploatacji lasu na siedlisku kwaÊnej
buczyny górskiej.

Zalecane metody ochrony
Ochrona siedliska kwaÊnej buczyny górskiej powinna po-
legaç na:
• zachowaniu w∏aÊciwego sk∏adu gatunkowego kwaÊnej

buczyny górskiej; chodzi zw∏aszcza o przeciwdzia∏anie
tendencji do eliminacji gatunków domieszkowych, takich
jak jod∏a pospolita czy jawor przez bardzo ekspansyw-
nego w tych zbiorowiskach buka,

42

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
2


• zachowaniu w∏aÊciwej struktury wiekowej i przestrzennej
˝yznych buczyn poprzez unikanie sytuacji, w których du-
˝e obszary zostajà opanowane przez lite, jednowiekowe
drzewostany bukowe. Wymaga to stosowania z∏o˝onych
r´bni oraz odpowiednio d∏ugiego okresu odnowienia,

• odtwarzaniu kwaÊnej buczyny w miejscach, gdzie zosta-
∏a ona zdegradowana przez wprowadzanie na jej siedli-
sko litych drzewostanów Êwierkowych.

Ochrona powierzchniowa w parkach narodowych i rezer-
watach jest najlepszà formà zachowania ma∏o zmienio-
nych fragmentów kwaÊnej buczyny górskiej. Ze wzgl´du na
fakt, ˝e wi´kszoÊç dobrze zachowanych p∏atów tego zespo-
∏u jest ju˝ obj´ta jakàÊ formà ochrony powierzchniowej,
perspektywy obj´cia ochronà nowych obszarów sà bardzo
ograniczone. W niektórych cz´Êciach Karpat sieç rezerwa-
tów chroniàcych kwaÊnà buczyn´ górskà powinna byç uzu-
pe∏niona o nowe obiekty.
W odró˝nieniu od Karpat, gdzie ochronà powierzchniowà
obj´to w sumie oko∏o dwóch tysi´cy hektarów siedliska
kwaÊnej buczyny górskiej, w Sudetach powierzchnia tego
zespo∏u podlegajàca ochronie jest nadal bardzo niewiel-
ka. Ze wzgl´du na ograniczonà powierzchni´ dobrze wy-
kszta∏conych p∏atów tego zbiorowiska konieczne b´dà wi´c
zabiegi restytucji kwaÊnej buczyny górskiej.
Znacznà rol´ w ochronie siedliska kwaÊnej buczyny gór-
skiej mo˝e odegraç prawid∏owo prowadzona gospodarka
leÊna. Na szczególne poparcie zas∏uguje tak zwany natu-
ralny kierunek hodowli lasu – czyli gospodarka leÊna pro-
wadzona w oparciu o sk∏ady gatunkowe drzewostanu od-
powiadajàce w pe∏ni warunkom siedliskowym, naturalne
odnowienie lasu oraz stosowanie z∏o˝onych r´bni, przede
wszystkim r´bni stopniowej gniazdowej udoskonalonej.

Przyk∏ady obszarów obj´tych dzia∏aniami
ochronnymi
KwaÊna buczyna górska jest stosunkowo dobrze reprezen-
towana w systemie obszarowej ochrony przyrody w Polsce,
w znacznej mierze dzi´ki temu, ˝e by∏a stosunkowo dobrze
zachowana ze wzgl´du na ograniczonà dost´pnoÊç wielu
obszarów górskich. Za szczególnie cenne wypada uznaç te
fragmenty kwaÊnej buczyny, które zachowa∏y naturalny
charakter oraz podlegajà ochronie rezerwatowej od wielu
dziesi´cioleci. Do tej grupy nale˝à starodrzewy w rezerwa-
tach „K∏odne”, „Baniska” i „Barnowiec” w Beskidzie Sàdec-
kim, „Stary Bór” w Beskidzie Âlàskim czy niektóre starodrze-
wy znajdujàce si´ obecnie w granicach Bieszczadzkiego Par-
ku Narodowego (Wielka i Ma∏a Rawka, Moczarne, Bukowe
Berdo, Halicz), które w ciàgu ostatnich kilkunastu lat by∏y
obiektem intensywnych badaƒ (Jaworski i in. 1991, Micha-
lik, Szary 1997, Przybylska, Kucharzyk 1999). KwaÊna bu-
czyna górskia w Bieszczadach, mimo ˝e zajmuje zaledwie
oko∏o 5% powierzchni tego pasma górskiego, jest najbar-
dziej rozleg∏ym, najbardziej zró˝nicowanym i najlepiej za-
chowanym kompleksem p∏atów tego zbiorowiska w Polsce.

Inwentaryzacje, doÊwiadczenia,
kierunki badaƒ

KwaÊna buczyna górska jest znacznie s∏abiej poznana pod
wzgl´dem naukowym ni˝ ˝yzne buczyny; dotyczy to szcze-
gólnie Karpat, gdzie na terenie wielu pasm górskich (Gor-
ce, Pieniny, Babia Góra) do niedawna w ogóle nie odno-
towano wyst´powania tego zbiorowiska. Jeszcze gorzej
przedstawia si´ stopieƒ poznania jego dynamiki oraz Êwia-
ta zwierzàt, grzybów czy porostów z nim zwiàzanych.

Monitoring naukowy

Monitoring jest prowadzony na terenie wi´kszoÊci parków
narodowych Polski Po∏udniowej (Babiogórski P. N., Biesz-
czadzki P. N., Gorczaƒski P. N., Pieniƒski P. N.) w oparciu
o sieç sta∏ych, regularnie rozmieszczonych powierzchni prób-
nych. Warunkiem jego skutecznoÊci b´dzie zapewnienie od-
powiedniej ciàg∏oÊci pomiarów. Wa˝ne jest te˝ podj´cie pró-
by syntezy i koordynacji bardzo rozproszonych badaƒ na-
ukowych dotyczàcych zbiorowiska kwaÊnej buczyny górskiej.

Bibliografia 

CHWISTEK K. 2001. Dynamics of tree stands in the Gorce Natio-
nal Park (southern Poland) during the period 1992–1997.
Nature Conservation 58: 17–32.

DZIEWOLSKI J. 1991. Kierunki przemian drzewostanów w par-
kach narodowych polskich Karpat w warunkach ochrony Êci-
s∏ej i cz´Êciowej. Pràdnik 4: 9–26.

DZWONKO Z. 1984. Klasyfikacja numeryczna zbiorowisk le-
Ênych polskich Karpat. Fragm. Flor. Geobot. 30: 93–167.

DZWONKO Z. 1990. Ekologia. W: Bia∏obok S. (red.) Buk zwy-
czajny Fagus sylvatica L. Monografia. Instytut Dendrologii
PAN, Poznaƒ-Warszawa: 237–328.

FABIJANOWSKI J., JAWORSKI A. 1996. Kierunki post´powania
hodowlanego w lasach karpackich wobec zmieniajàcych si´
warunków Êrodowiska. Sylwan 140, 8: 75–98.

G¸OWACI¡SKI Z. (red.) 2000. Kr´gowce Bieszczadzkiego Parku
Narodowego. Roczniki Bieszczadzkie, tom IX, s. 229.

JAMROZY G. 1987. Uszkadzanie drzew przez zwierzyn´ a ich za-
mieranie w drzewostanie górskim. Sylwan 131, 3: 43–48.

JAROSZ S. 1935. Badania geograficzno-leÊne w Gorcach. Wyd.
PAU, Kraków.

JAWORSKI A. 1997. Karpackie lasy o charakterze pierwotnym
i ich znaczenie w kszta∏towaniu proekologicznego modelu
gospodarki leÊnej w górach. Sylwan 141, 4: 33–49.

JAWORSKI A., ZARZYCKI K. 1983. Ekologia. W: Bia∏obok S.
(red.) Jod∏a pospolita Abies alba Mill. Monografia. Instytut
Dendrologii PAN, Poznaƒ–Warszawa: 317–430.

KORPELŠ. 1995. Die Urwälder der Westkarpaten. G. Fischer Ver-
lag, Stuttgart.

MATUSZKIEWICZ A., MATUSZKIEWICZ W. 1975. Mapa zbioro-
wisk roÊlinnych Karkonoskiego Parku Narodowego. Ochr.
Przyr. 40: 45–112.

43

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
2


MICHALIK S., MICHALIK R. 1997. Wst´pna charakterystyka zbio-
rowisk leÊnych Magurskiego Parku Narodowego. Roczniki
Bieszczadzkie 6: 113–123.

MICHALIK S., SZARY A. 1997. Zbiorowiska leÊne Bieszczadzkie-
go Parku Narodowego. Monografie Bieszczadzkie, tom I.

MYCZKOWSKI S. 1958. Ochrona i przebudowa lasów Beskidu
Ma∏ego. Ochr. Przyr., 25: 141–237.

PANCER-KOTEJA E., SZWAGRZYK J. 1997. Zachowanie ró˝norod-
noÊci biologicznej a gospodarka leÊna. Sylwan 141, 3: 5–11.

PRZYBYLSKA K., KUCHARZYK S. 1999. Sk∏ad gatunkowy i struk-
tura lasów Bieszczadzkiego Parku Narodowego. Roczniki
Bieszczadzkie, tom VI.

RÓ˚A¡SKI W., SZWAGRZYK J. 1987. Wzniesienie, wystawa i na-
chylenie jako czynniki kszta∏tujàce rozmieszczenie zbiorowisk
leÊnych na Pogórzu Wielickim i w przyleg∏ej cz´Êci Beskidów.
Sylwan, 131, 7: 59–69.

SKIBA S., DREWNIK M., PR¢DKI R., SZMUC R. 1998. Gleby Biesz-
czadzkiego Parku Narodowego. Monografie Bieszczadzkie II.

SZWAGRZYK J. 1985. Zbiorowisko mezotroficznej buczyny w ma-
sywie Runka w Beskidzie Sàdeckim. Zeszyty Naukowe AR
w Krakowie, 197, LeÊnictwo 16: 133–144.

SZWAGRZYK J. 1988. Zwiàzek mi´dzy pod∏o˝em skalnym
i udzia∏em jod∏y (Abies alba Mill.) i buka (Fagus silvatica L.)
w lasach LZD Krynica. Sylwan 132, 10: 37–48.

SZWAGRZYK J. 2003. Ârodowisko przyrodnicze i zbiorowiska ro-
Êlinne Babiej Góry. W: Wo∏oszyn B., Wo∏oszyn D., Celary W.
(red.) Monografia fauny Babiej Góry. Wyd. ISEZ PAN, Kra-
ków, 11–26.

SZWAGRZYK J., HOLEKSA J. 2000. Cele i metody ochrony
ekosystemów leÊnych na przyk∏adzie Planu Ochrony Ba-
biogórskiego Parku Narodowego. Ochrona Przyrody 57:
3–17.

WILCZEK Z. 1995. Zespo∏y leÊne Beskidu Âlàskiego i zachodniej
cz´Êci Beskidu ˚ywieckiego. Wyd. UÂ, Katowice.

ZARZYCKI K. 1963. Lasy Bieszczadów Zachodnich. Acta Agraria
et Silvestria, series Silvestris, 3: 1–131.

ZI¢BA S. 2003. Dynamika procesu przebudowy górskich drzewo-
stanów przedplonowych. Praca doktorska AR, Kraków.

Jerzy Szwagrzyk i Jan Holeksa

44

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
2


Dolnoreglowy las jod∏owy
Kod Physis: 42.112

Cechy diagnostyczne

Cechy obszaru
Dolnoreglowy las jod∏owy wyst´puje zazwyczaj w dolnej
cz´Êci regla dolnego, na stokach o niewielkim nachyleniu,
gdzie zajmuje siedliska ubo˝sze ni˝ ˝yzne buczyny, lecz
˝yêniejsze ni˝ kwaÊna buczyna. Wykszta∏ca si´ na glebach
brunatnych kwaÊnych, a w porównaniu z oboma typami
buczyn zajmuje gleby o wi´kszej wilgotnoÊci. W Beskidach
jedliny wyst´pujà przede wszystkim na utworach skalnych
dajàcych zwietrzelin´ ci´˝kà i zwi´z∏à (Szwagrzyk 1988),
dlatego gleby jedlin charakteryzujà si´ zwykle znacznà wil-
gotnoÊcià, niskim stopniem aeracji gleby, a cz´sto tak˝e
oddolnym oglejeniem. Powszechnie uwa˝a si´, ˝e to w∏a-
Ênie warunki glebowe w tych rejonach dajà jodle przewa-
g´ nad bukiem, który w Galio-Abietetum pe∏ni rol´ gatun-
ku domieszkowego. Oddzielenie wp∏ywu gleby od wp∏y-
wów klimatycznych jest jednak trudne, poniewa˝ warstwy
inoceramowe, beloweskie czy inne dajàce ci´˝kà zwietrze-
lin´ zwykle wyst´pujà w dolnych partiach stoków, charak-
teryzujàcych si´ równie˝ ∏agodniejszym klimatem.

Fizjonomia i struktura zbiorowiska
W zachodnich Beskidach w warstwie drzew panuje zazwy-
czaj jod∏a z domieszkà Êwierka i buka. Rzadziej wyst´pujà
w niej jawor i jesion. Natomiast we wschodniej cz´Êci Be-
skidów i na pogórzu drzewostan tworzy jod∏a z domieszkà
jaworu, jesionu i klonu zwyczajnego, rzadziej buka i Êwier-
ka. Jod∏a panuje równie˝ w podroÊcie, w którym obecne
jest te˝ odnowienie pozosta∏ych gatunków drzew. Do cz´-
stych sk∏adników warstwy krzewów nale˝à jeszcze wicio-
krzew czarny, leszczyna i bez koralowy. W warstwie runa
dominujà gatunki typowe dla ˝yznych lasów liÊciastych
przy niewielkim udziale gatunków typowych dla borów.

Reprezentatywne gatunki
Drzewa i krzewy
Jod∏a pospolita Abies alba, jawor Acer pseudoplata-
nus, buk zwyczajny Fagus sylvatica, klon zwyczajny Acer
platanoides, jesion wynios∏y Fraxinus excelsior, Êwierk po-
spolity Picea abies, leszczyna pospolita Corylus avellana,
wiciokrzew czarny Lonicera nigra, bez koralowy Sambucus
racemosa, jarzàb pospolity Sorbus aucuparia.

RoÊliny naczyniowe w warstwie runa
Wietlica samicza Athyrium filix-femina, czartawa
drobna Circaea alpina, narecznica szerokolistna Dryopte-
ris dilatata, przytulia okràg∏olistna Galium rotundifolium,
jastrz´biec leÊny Hieracium murorum, kosmatka ˝ó∏tawa
Luzula luzulina, szczawik zaj´czy Oxalis acetosella,
lepi´˝nik bia∏y Petasites albus, je˝yna gruczo∏owata

Rubus hirtus, gwiazdnica gajowa Stellaria nemorum, bo-
rówka czarna Vaccinium myrtillus, przetacznik leÊny Vero-
nica officinalis.

Mchy i wàtrobowce
Atrichum undulatum, Dicranum scoparium, Plagiomnium
affine, Polytrichastrum formosum.

Odmiany
W dotychczasowych opracowaniach fitosocjologicznych wy-
ró˝niono dwie postacie lasu jod∏owego – ˝yêniejszà z wi´k-
szym udzia∏em buka w drzewostanie oraz ubo˝szà, w któ-
rej buk nale˝y do rzadkoÊci, a w runie cz´Êciej pojawiajà si´
roÊliny borów iglastych z klasy Vaccinio-Piceetea (Celiƒski
i Wojterski 1978, Dzwonko 1984, Kasprowicz 1995).
Zró˝nicowanie geograficzne lasu jod∏owego nie jest zna-
ne. Zbiorowisko to wykazuje wprawdzie pewien gradient
geograficzny – z przewagà postaci ubo˝szej w zachodnich
Beskidach i w Tatrach, a z przewagà postaci ˝yêniejszej we
wschodniej cz´Êci Beskidów, ale zmiennoÊç ta jest s∏abo
poznana i praktycznie nieudokumentowana.

Siedliska przyrodnicze zale˝ne 
lub przylegajàce

Siedlisko lasu jod∏owego sàsiaduje najcz´Êciej z ˝yznà bu-
czynà Dentario glandulosae-Fagetum i dolnoreglowym bo-
rem jod∏owo-Êwierkowym Abieti-Piceetum. Wynika to
z rozpowszechnienia obu tych sàsiadujàcych siedlisk. Cz´-
sty jest tak˝e kontakt jedliny z p∏atami olszyny bagiennej
Caltho-Alnetum.

Rozmieszczenie geograficzne 
i mapa rozmieszczenia

Dolnoreglowy las jod∏owy wyst´puje we wszystkich karpackich
pasmach górskich, w których zajmuje na ogó∏ stosunkowo
niewielkie powierzchnie. By∏ on stwierdzony w Beskidzie ˚y-
wieckim (Celiƒski, Wojterski 1978, Wilczek 1995), w Gorcach
(Denisiuk, Dziewolski 1985), w Tatrach (Matuszkiewicz J.M.
2001), w Pieninach (Ró˝aƒski, Holeksa 2004), w Beskidzie
Sàdeckim (Fabijanowski 1962) i w Beskidzie Niskim (Âwi´s
1982). Byç mo˝e udzia∏ powierzchniowy tego zbiorowiska
jest zani˝any we wczeÊniejszych opracowaniach, które kon-
centrowa∏y si´ zwykle na wy˝szych i lepiej zachowanych pa-
smach górskich. Nowsze prace, obejmujàce swym zasi´-
giem tak˝e ni˝ej po∏o˝one i silniej przekszta∏cone lasy, suge-
rujà, ˝e udzia∏ powierzchniowy jedlin w ni˝szej cz´Êci regla
dolnego mo˝e byç znaczny tak˝e w niektórych pasmach Be-
skidów Zachodnich (Parusel 2003).

Mo˝liwe pomy∏ki
Antropogeniczne przekszta∏cenia lasów polegajàce na
protegowaniu Êwierka na wszystkich dolnoreglowych sie-

45

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
3


dliskach mogà byç przyczynà pomy∏kowego zaliczania
p∏atów lasu jod∏owego do dolnoreglowego boru miesza-
nego. Z drugiej strony, protegowanie jod∏y na siedliskach
buczyn mo˝e powodowaç ich zaliczanie do lasu jod∏owego.

Identyfikatory fitosocjologiczne

Dolnoreglowy las jod∏owy od wielu lat wywo∏uje spore kon-
trowersje wÊród fitosocjologów. Jako pierwsi zbiorowisko to
rozpoznali w masywie Babiej Góry Celiƒski i Wojterski
(1978), którzy nadali mu nazw´ Galio-Abietetum WRAB.
(1955) 1959. Podobne uj´cie zaprezentowa∏ Dzwonko
(1984) w syntetycznym opracowaniu zbiorowisk leÊnych pol-
skich Karpat. Lasy jod∏owe zosta∏y te˝ stwierdzone w Beski-
dzie Niskim przez Âwi´sa (1982), który wyró˝ni∏ a˝ dwa ze-
spo∏y: Galio-Abietetum i Dryopterido dilatatae-Abietetum.
Zupe∏nie inne podejÊcie reprezentujà Matuszkiewicz W.
(2001) i Matuszkiewicz J.M. (2001). Wyst´powanie zespo∏u
Galio-Abietetum w polskich Karpatach jest wed∏ug nich wàt-
pliwe, a p∏aty lasów z panujàcà jod∏à w drzewostanie zali-
czyli do bli˝ej nieokreÊlonego zbiorowiska o nazwie Abies al-
ba – Oxalis acetosella. S. i R. Michalikowie (1997) w Magur-
skim Parku Narodowym opisali mezotroficzne jedliny jako
zbiorowisko Rubus hirtus – Abies alba. W typologii leÊnej sie-
dlisko lasu jod∏owego jest zaliczane do lasu mieszanego
górskiego (LMG) lub do lasu górskiego (LG), przy czym re-
prezentuje on Êwie˝à lub cz´Êciej wilgotnà jego postaç.

Zwiàzek Fagion
Podzwiàzek Galio rotundifolii-Abietenion

Zespó∏ Galio-Abietetum dolnoreglowy las jod∏owy.

Dynamika roÊlinnoÊci

Dynamika dolnoreglowego lasu jod∏owego nie zosta∏a do
tej pory poznana nale˝ycie. Wi´kszoÊç jedlin zajmuje ni˝-
sze po∏o˝enia w obr´bie dolnego regla, w strefie silnego
oddzia∏ywania gospodarki leÊnej. Praktycznie nie ma natu-
ralnych starodrzewi jod∏owych chronionych w Êcis∏ych re-
zerwatach przyrody, a w zwiàzku z tym nie ma praktycznie
˝adnych badaƒ na sta∏ych powierzchniach. Z tego powo-
du wszelkie rozwa˝ania na temat dynamiki jedlin majà
charakter spekulacji. Znaczna czeÊç drzewostanów jod∏o-
wych wchodzàcych w sk∏ad p∏atów Galio-Abietetum by∏a
zagospodarowana r´bnià przer´bowà lub innymi z∏o˝ony-
mi r´bniami; poniewa˝ r´bnie te w sposób zdecydowany
protegujà jod∏´, trudno stwierdziç, na ile lite lub prawie li-
te drzewostany jod∏owe mogà funkcjonowaç przez d∏u˝szy
czas bez ingerencji cz∏owieka.

Znaczenie ekologiczne 
i biologiczne

Dolnoreglowy las jod∏owy jest jedynym górskim typem la-
su, w którym gatunkiem panujàcym jest jod∏a. Dominacja
tego wybitnie cienioznoÊnego gatunku zapewne przyczynia

si´ do powstania specyficznych warunków we wn´trzu la-
su, co powinno znaleêç odzwierciedlenie w sk∏adzie ca∏ej
biocenozy. Brak szczegó∏owych badaƒ na ten temat unie-
mo˝liwia jednak przedstawienie jakichkolwiek informacji.

Gatunki z za∏àcznika II Dyrektywy 
Siedliskowej
Dotychczas nie stwierdzono przywiàzania okreÊlonych ga-
tunków zwierzàt lub roÊlin do siedliska dolnoreglowego la-
su jod∏owego.

Gatunki z za∏àcznika I Dyrektywy Ptasiej
Dotychczas nie stwierdzono przywiàzania okreÊlonych gatun-
ków ptaków do siedliska dolnoreglowego lasu jod∏owego.

Stany, w jakich znajduje si´ 
siedlisko

Trudno stwierdziç – brak danych na ten temat.

Tendencje do przemian w skali
kraju i potencjalne zagro˝enia

Po okresie wyraênej regresji jod∏y w skali Europy, gatunek
ten w latach 90. XX wieku odzyska∏ wigor i obecnie obser-
wuje si´ zarówno regeneracj´ koron u starszych drzew, jak
i szybszy przyrost u osobników m∏odego pokolenia. Obawy
dotyczàce trwa∏oÊci lasów jod∏owych mogà si´ wi´c okazaç
p∏onne. Tym niemniej w dalszym ciàgu istniejà antropoge-
niczne zagro˝enia trwa∏oÊci jedlin. Jednym z mechanizmów
zagra˝ajàcych jest schematyczna gospodarka leÊna: utrzy-
mywanie drzewostanów w zbyt silnym zwarciu prowadzi do
skrócenia koron drzew i do obni˝enia ich ˝ywotnoÊci, a zbyt
krótki okres odnowienia proteguje gatunki szybciej rosnàce
za m∏odu, przede wszystkim Êwierka i buka. Jako zagro˝e-
nie dla trwa∏oÊci jedlin trzeba równie˝ traktowaç zgryzanie
przez zwierzyn´ p∏owà. Przy wysokim stanie liczebnoÊci jele-
ni i saren, które preferujà jod∏´ w swojej diecie, odnawiane
si´ jod∏y jest silnie ograniczone. Znaczne obszary zbiorowi-
ska (wi´ksze ni˝ w przypadku innych zespo∏ów leÊnych wy-
st´pujàcych w górach) znajdujà si´ na terenach prywatnych.
W przypadku, kiedy u˝ytkowanie drzewostanów odbywa si´
poprzez wycinanie pojedynczych drzew lub niewielkich grup,
nie prowadzi to do zaburzeƒ w strukturze i funkcjonowaniu
tego zbiorowiska, nawet przy du˝ej intensywnoÊci gospoda-
rowania. Jednak w przypadku zbyt rozleg∏ych ci´ç prowa-
dzàcych do powstawania du˝ych luk drzewostanowych jod∏a
mo˝e byç z czasem wypierana przez bardziej Êwiat∏o˝àdne
gatunki, takie jak Êwierk.

U˝ytkowanie gospodarcze 
i potencja∏ produkcyjny

Mezotroficzne jedliny nale˝à do grupy zbiorowisk o bardzo
wysokim potencjale produkcyjnym. Przyrost mià˝szoÊci

46

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Lasy i bory

9110
3


grubizny na tym siedlisku przekracza zwykle 10 m3/ha/rok.
Pod wzgl´dem zajmowanej powierzchni jedliny wprawdzie
ust´pujà w Karpatach ˝yznej buczynie, ale – zw∏aszcza
w Beskidzie Niskim, gdzie zajmujà wi´ksze powierzchnie –
majà du˝e znacznie produkcyjne.

Ochrona

Przypomnienie o wra˝liwych cechach
Najwa˝niejsze wra˝liwe cechy siedliska zosta∏y ju˝ omó-
wione w cz´Êci dotyczàcej potencjalnych zagro˝eƒ.

Zalecane metody ochrony
Mezotroficzna jedlina jest zbiorowiskiem, w którym na sze-
rokà skal´ mo˝e byç stosowana r´bnia przer´bowa. Jest to
wprawdzie sposób zagospodarowania trudny, wymagajà-
cy wysoko wykwalifikowanego personelu, ale najkorzyst-
niejszy z punktu widzenia trwa∏oÊci tego zbiorowiska. Jako
alternatyw´ zagospodarowania jedlin mo˝na traktowaç
r´bnià stopniowà udoskonalonà. Istnieje te˝ potrzeba
utworzenia rezerwatów, w których mo˝na by prowadziç
monitoring spontanicznej dynamiki tego zbiorowiska;
mo˝na w tym celu wykorzystaç te fragmenty jedlin, które
znalaz∏y si´ w granicach parków narodowych (prawie ca∏-
kowicie w granicach ochrony cz´Êciowej).

Inne czynniki mogàce wp∏ywaç na sposób
ochrony
Trudno stwierdziç – brak danych na ten temat.

Przyk∏ady obszarów obj´tych dzia∏aniami
ochronnymi
Las jod∏owy zosta∏ stwierdzony w kilku karpackich parkach
narodowych. Najwi´ksze powierzchnie zajmuje w Magur-
skim P.N. (Michalik i Michalik 1997). Poza tym wyst´puje
jeszcze w Babiogórskim, Gorczaƒskim, Pieniƒskim i Ta-
trzaƒskim P.N. (Szwagrzyk i in. 1999, Mirek i Pi´koÊ-Mirek
1996, Ró˝aƒski, Holeksa 2004).

Inwentaryzacje, doÊwiadczenia,
kierunki badaƒ

Dolnoreglowy las jod∏owy by∏ dotychczas przede wszystkim
przedmiotem badaƒ fitosocjologicznych. W dalszym ciàgu
jednak brakuje syntetycznego i krytycznego opracowania
tego zbiorowiska leÊnego w uj´ciu fitosocjologicznym. Tym
bardziej brakuje studiów nad jego strukturà i dynamikà za-

równo w warunkach gospodarki leÊnej, jak i ochrony re-
zerwatowej.

Monitoring naukowy

Nie istnieje ˝adna forma monitoringu dolnoreglowego lasu
jod∏owego. W przysz∏oÊci powinien on objàç zarówno fitoce-
nozy znajdujàce si´ pod ochronà, jak i fragmenty podlega-
jàce zagospodarowaniu w ramach lasów gospodarczych.

Bibliografia

CELI¡SKI F., WOJTERSKI T. 1978. Zespo∏y leÊne masywu Babiej
Góry. Pozn. Tow. Przyj. Nauk, Pr. Komisji Biol. 48: 1–62.

DENISIUK Z., DZIEWOLSKI J. 1985. Rozmieszczenie zbiorowisk
roÊlinnych w górnej cz´Êci zlewni Poniczanki. Studia Naturae,
Ser. A. 29: 177–193.

DZWONKO Z. 1984. Klasyfikacja numeryczna zbiorowisk le-
Ênych polskich Karpat. Fragm. Flor. Geobot. 30: 93–167.

FABIJANOWSKI J. 1962. Lasy zlewni Bia∏ej Wody i ogólne wytycz-
ne ich zagospodarowania. Rocz. Nauk Roln. Ser. D. 96:
113–148.

KASPROWICZ M. 1996. Zró˝nicowanie i przekszta∏cenia roÊlin-
noÊci pi´ter reglowych masywu Babiej Góry (Karpaty Za-
chodnie). Sorus, Poznaƒ, Idee Ekologiczne 9: 1–215.

MICHALIK S., MICHALIK R. 1997. Wst´pna charakterystyka zbio-
rowisk leÊnych Magurskiego Parku Narodowego. Roczniki
Bieszczadzkie 6: 113–123.

PI¢KOÂ-MIRKOWA H., MIREK Z. 1996. Zbiorowiska roÊlinne. W:
Mirek Z. (red.) Przyroda Tatrzaƒskiego Parku Narodowego.
Kraków–Zakopane, s. 237–274.

RÓ˚A¡SKI W., HOLEKSA J. 2004 Acydofilne lasy Pieniƒskiego
Parku Narodowego. Studia Naturae, 49: 131–152.

SZWAGRZYK J. 1988. Zwiàzek mi´dzy pod∏o˝em skalnym
i udzia∏em jod∏y (Abies alba Mill.) i buka (Fagus silvatica L.)
w lasach LZD Krynica. Sylwan 132, 10: 37–47.

SZWAGRZYK J., HOLEKSA J., MUSIA¸OWICZ W. 1999. Operat
ochrony ekosystemów leÊnych i nieleÊnych wraz z elementa-
mi ochrony gatunków roÊlin. W: Plan Ochrony Babiogórskie-
go Parku Narodowego.

ÂWI¢S F. 1982. Charakterystyka geobotaniczna lasów Beskidu
Niskiego. Analiza i synteza. UMCS Wydz. Biol. Nauk Ziem.
Lublin, s. 108.

WILCZEK Z. 1995. Zespo∏y leÊne Beskidu Âlàskiego i zachodniej
cz´Êci Beskidu ˚ywieckiego na tle zbiorowisk leÊnych Karpat
polskich. Wyd. Uniwersytetu Âlàskiego, Katowice, s. 130.

Jan Holeksa i Jerzy Szwagrzyk

47

KwaÊne buczyny
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

9110
3


