
POLSKA AKADEMIA NAUK 
INSTYTUT GEOGRAFII I PRZESTRZENNEGO ZAGOSPODAROWANIA 

PRACE GEOGRAFICZNE NR 158 

JAN MAREK MATUSZKIEWICZ 

KRAJOBRAZY ROŚLINNE 
I REGIONY GEOBOTANICZNE 

POLSKI 

WROCŁAW • WARSZAWA • KRAKÓW 
ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH 
WYDAWNICTWO POLSKIEJ AKADEMII NAUK 

1993 


http://rcin.org.pl


POLSKA AKADEMIA NAUK 
INSTYTUT GEOGRAFII I PRZESTRZENNEGO ZAGOSPODAROWANIA 

* 

PRACE GEOGRAFICZNE NR 158 

http://rcin.org.pl


GEOGRAPHICAL STUDIES 

No 158 

JAN MAREK M A T U S Z K I E W I C Z 

VEGETATION LANDSCAPE 
AND GEOBOTANICAL REGIONS OF POLAND 

http://rcin.org.pl


POLSKA AKADEMIA NAUK 
INSTYTUT GEOGRAFII I PRZESTRZENNEGO ZAGOSPODAROWANIA 

PRACE GEOGRAFICZNE NR 158 

JAN MAREK MATUSZKIEWICZ 

KRAJOBRAZY ROŚLINNE 
I REGIONY GEOBOTANICZNE 

POLSKI 

WROCŁAW • WARSZAWA KRAKÓW 
ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH 
WYDAWNICTWO POLSKIEJ AKADEMII NAUK 

1993 

http://rcin.org.pl


Komitet redakcyjny 

REDAKTOR NACZELNY: ROMAN SZCZĘSNY 
ZASTĘPCA REDAKTORA NACZELNEGO: ZBIGNIEW TAYLOR 

CZŁONKOWIE: ANDRZEJ S. KOSTROWICKI. LESZEK STARKEL. 
ANDRZEJ STASIAK. JAN SZUPRYCZYŃSKI 

SEKRETARZ: IRENA STAŃCZAK 

RECENZENT: 

PROF. DR TADEUSZ TRAMPLER 

Redaktor Wydawnictwa Hanna Jurek 

Redaktor techniczny Anna Sławińska-Olek 

© Copyright by Zakład Narodowy im. Ossolińskich — Wydawnictwo. Wroclaw 1993 

Printed in Poland 

ISBN 83-04-04080-8 
PL ISSN 0373-6547 

Zakład Narodowy im. Ossolińskich — Wydawnictwo. Wrocław I W 
Objętość: ark. wyd. 10,10, ark. druk. 6,75 + 2 wkL, ark. A, 9 

Wrocławska Drukarnia Naukowa. Zam. 2226/92 

http://rcin.org.pl


I N S T Y T U T G E O G R A F 

2 

SPIS TREŚCI 

1. Wstęp 7 
2. Cel i zakres opracowania 9 
3. Materiał i metoda opracowania 10 
4. Podział terytorium Polski na jednorodne jednostki geobotaniczno-regionalne . . . . 14 
4.1. Zagadnienia wstępne geobotanicznej regionalizacji Polski 14 
4.2. Wydzielenie i charakterystyka podstawowych jednostek regionalnych (podokręgów) 

oraz klasyfikacja krajobrazów roślinnych Polski 15 
4.2.1. Wydzielenie i opis podokręgów 15 
4.2.2. Klasyfikacja krajobrazów roślinnych Polski 19 
4.2.3. Przegląd wyróżnionych krajobrazów roślinnych 26 
4.2.3.1. Krajobraz nadmorskich borów sosnowych 26 
4.2.3.2. Krajobraz śródlądowych borów sosnowych 27 
4.2.3.3. Krajobraz borów i borów mieszanych 27 
4.2.3.4. Krajobraz borów i borów mieszanych ze świerczynami 29 
4.2.3.5. Krajobraz borów, borów mieszanych i grądów 29 
4.2.3.6. Krajobraz borów mieszanych i grądów 29 
4.2.3.7. Krajobraz grądowy 30 
4.2.3.8. Krajobraz borów mieszanych, grądów i świetlistych dąbrów 31 
4.2.3.9. Krajobraz dąbrów świetlistych i grądów 32 
4.2.3.10. Krajobraz grądów i niżowych buczyn 32 
4.2.3.11. Krajobraz pomorskich buczyn 32 
4.2.3.12. Krajobraz niżowych buczyn i acidofilnych dąbrów 33 
4.2.3.13. Krajobraz acidofilnych dąbrów pomorskich 33 
4.2.3.14. Krajobraz grądów i wyżynnych buczyn 33 
4.2.3.15. Krajobraz borów, borów mieszanych, grądów i buczyn 34 
4.2.3.16. Krajobraz grądów i podgórskich dąbrów acidofilnych 34 
4.2.3.17. Krajobraz grądów i buczyn górskich 35 
4.2.3.18. Krajobraz reglowych buczyn 36 
4.2.3.19. Krajobraz borów mieszanych i jedlin 37 
4.2.3.20. Krajobrazy wysokogórskie 37 
4.2.3.21. Krajobraz Borów Nowotarskich 38 
4.2.3.22. Krajobraz dolinowych łęgów wiązowych 38 
4.2.3.23. Krajobraz łęgów wierzbowo-topolowych 38 
4.2.3.24. Krajobraz łęgów jesionowo-olszowych 38 
4.2.3.25. Krajobraz olsowy 39 
4.2.3.26. Krajobraz jeziorny 39 
4.2.4. Proporcje przestrzenne między krajobrazami roślinnymi 39 
4.3. Wydzielenie wyższych jednostek regionalnych 41 
4.3.1. Wydzielenie okręgów geobotanicznych 41 
4.3.2. Wydzielenie krain geobotanicznych 43 
4.3.3. Biogeograficzna charakterystyka krain 51 
4.3.4. Wydzielenie działów geobotanicznych na tle ogólnoeuropejskiego zróżnicowania 

geobotaniczno-regionalnego 62 
4.3.5. Ogólny podział geobotaniczno-regionalny Europy 67 
4.3.6. Terytorium Polski, a wielkie regiony geobotaniczne 70 

http://rcin.org.pl


6 

4.4. Podział hierarchiczny Polski na regiony geobotaniczne 71 
5. Zarys specyfiki krajobrazów roślinnych głównych regionów Polski 84 
5.1. Dział Pomorski 84 
5.2. Dział Brandenbursko-Wielkopolski 87 
5.3. Dział Wyżyn Południowopolskich 90 
5.4. Dział Wołyński 93 
5.5. Dział Mazowiecko-Poleski 94 
5.6. Dział Północny Mazursko-Białoruski 97 
5.7. Dział Sudecki 98 
5.8. Działy Zachodniokarpacki i Wschodniokarpacki 100 
Literatura 
Vegetation landscape and geobotanical regions of Poland (summary) 106 

http://rcin.org.pl


1. W S T Ę P 

Rozwój geobotaniki, niezależnie od tego czy w danym okresie przebiega 
szybciej czy wolniej, prowadzi do stałego wzbogacania wiedzy o pokrywie 
roślinnej Ziemi. Z biegiem lat przybywa opisanych faktów, często o niejedno-
znacznej wymowie, co zmusza co jakiś czas do podjęcia próby uporząd-
kowania naszej wiedzy i dokonania syntezy. Synteza taka może być prze-
prowadzana dla różnego zakresu zjawisk przyrodniczych i uwzględniać może 
określone aspekty zróżnicowania pokrywy roślinnej. Jednym z podstawowych 
rodzajów syntetycznego ujęcia wiedzy o pokrywie roślinnej jest tak zwana 
regionalizacja geobotaniczna, czyli zhierarchizowany podział przestrzeni geo-
graficznej ze względu na zróżnicowanie szaty roślinnej danego terytorium. 
Regionalizacja geobotanicza, będąc podsumowaniem szczegółowych obser-
wacji i badań, jest jednocześnie analizą geograficznego zróżnicowania szaty 
roślinnej. Regionalizacje geobotaniczne mogą być przeprowadzane niemal 
niezależnie od zasobu wiedzy o szacie roślinnej danego terytorium, jednak 
oczywiście szczegółowość i wartość regionalizacji jest zależna od zasobu 
informacji podstawowych. 

Dla obszaru Polski pierwsze próby podziału regionalnego, opartego na 
podstawach geobotanicznych, dokonywane były już w zeszłym wieku, a cało-
ściową koncepcję w tym zakresie stworzył M. Raciborski w początku bieżącego 
stulecia. Od tej koncepcji wywodzi się do dziś powszechnie uznawany 
geobotaniczny podział Polski, opracowany w połowie lat pięćdziesiątych przez 
W. Szafera (1959) i zmodyfikowany nieco w końcu lat sześćdziesiątych (Szafer 
1972). 

Geobotaniczny podział Polski zaproponowany przez Szafera jest niewąt-
pliwie jednym z „milowych kamieni" wyznaczających drogę rozwoju geo-
botaniki polskiej, jednak po upływie ćwierci wieku można się zastanawiać jak 
dalece jest on jeszcze aktualny w tym sensie, że wykorzystuje dostępną wiedzę 
o szacie roślinnej Polski. Trzeba sobie zdać sprawę, że już po opracowaniu 
powyższego podziału regionalnego przybyło nam wiele nowych szczegółowych 
danych o roślinności kraju. Opracowane też zostały ponownie pod względem 
syntaksonomicznym różne grupy zbiorowisk roślinnych, w tym szczególnie 
natura lne zbiorowiska leśne. Co najważniejsze jednak, dopiero niedawno 
opracowana została pierwsza mapa roślinności całego kraju, oparta na 
terenowym zdjęciu, to jest Przeglądowa mapa potencjalnej roślinności natu-
ralnej Polski. Dysponujemy dziś zatem istotnie szerszą bazą materiału fak-
tograficznego niż ta, jaka była do dyspozycji Szafera; uzasadnia to, jak 

http://rcin.org.pl


8 

sądzę, potrzebę nowego spojrzenia na zagadnienie geobotanicznego podziału 
Polski. 

Do podjęcia się tego trudnego, gdy chce się go odpowiedzialnie wykonać, 
zadania skłoniło autora kilka powodów. Jednym z ważniejszych jest niewąt-
pliwie odczuwana potrzeba szczegółowego podziału przestrzeni kraju ze wzglę-
du na warunki życia gatunków i ekosystemów, jako podstawy do tworzenia 
systemów gromadzenia danych o środowisku. We wszystkich systemach typu 
„monitoring ekologiczny" ważnym zagadnieniem jest zawsze problem jedno-
stek przestrzennych systemu zbierania danych. Jak się wydaje najbliższym 
z merytorycznego punktu widzenia podziałem na jednostki regionalne, a jedno-
cześnie możliwym do szczegółowego wykonania dla całego kraju, jest podział 
geobotaniczny. 

Równocześnie do zagadnienia tego doprowadziła też autora własna „droga 
rozwoju naukowego". Autor zajmował się bowiem opracowywaniem pod 
względem syntaksonomicznym kilku grup zbiorowisk leśnych w Polsce, przy 
których to zagadnieniach problem zróżnicowania regionalnego kraju staje 
bardzo wyraźnie. Autor brał też udział w zespołowych pracach nad wykona-
niem przeglądowej mapy potencjalnej roślinności naturalnej Polski, wykonując 
przy tym kilka opracowań regionalnych, obejmujących oprócz analizy zróż-
nicowania zbiorowisk roślinnych także analizę krajobrazowych jednostek 
roślinności oraz analizę regionalnego zróżnicowania geobotanicznego bada-
nych terenów. Problemy wynikające z tych opracowań zogniskowują się 
w problemie geobotanicznego podziału całego kraju. 

http://rcin.org.pl


2. C E L I ZAKRES O P R A C O W A N I A 

Celem opracowania jest dokonanie regionalnego podziału Polski ze wzglę-
du na zróżnicowanie szaty roślinnej. Skupiono się głównie na analizie 
zróżnicowania roślinności naturalnej, uważając że wyraża ona stosunkowo 
najpełniej zarówno aktualne zróżnicowanie warunków środowiska przyrod-
niczego wpływających na szatę roślinną, jak i historyczne przekształcenia flory 
i roślinności. 

Podział regionalny, jaki ma być opracowany, obejmować będzie zarówno 
niewielkie przestrzennie jednostki podstawowe, wszystkie, jakie można na 
terenie Polski wyróżnić, jak i jednostki wysokiej rangi, daleko wykraczające 
zasięgiem poza granice Polski. Ustalona ma być hierarchia w obrębie jedno-
stek regionalnych w nawiązaniu do regionalnego podziału geobotanicznego 
całej Europy. 

Celem pracy jest też dokonanie wyróżnienia, przeglądu i typologii natural-
nych krajobrazów roślinnych. 

Badaniami objęto wyłącznie lądy, to jest nie brano pod uwagę nie tylko 
polskiej strefy morskiej Bałtyku, ale i zalewów; brano natomiast pod uwagę 
wody śródlądowe. 

http://rcin.org.pl


3. MATERIAŁ I M E T O D A O P R A C O W A N I A 

Materiałem do niniejszego opracowania są różnorodne informacje, po-
zwalające uchwycić regionalne zróżnicowanie szaty roślinnej w Polsce oraz 
częściowo na terenach przyległych. Materiały podzielić można na kilka grup. 
Pierwszą podstawową grupę stanowią zdjęcia fitosocjologiczne, przedstawiają-
ce specyfikę zbiorowisk roślinnych w poszczególnych terenach. Opierano się 
głównie na zbiorczych opracowaniach syntaksonomicznych, w których ze-
brano szczegółowe zdjęcia fitosocjologiczne w możliwie pełnym zakresie 
z terenu całej Polski i poddano je odpowiedniej analizie. W opracowaniach 
zbiorczych znaleźć można zasięgi poszczególnych zespołów i jednostek syntak-
sonomicznych wyższego rzędu, a także regionalne zróżnicowanie poszczegól-
nych zespołów na odmiany geograficzne. Opracowania te, dzięki zgromadzonej 
bogatej dokumentacji fitosocjologicznej, pozwalają na analizę różnic pomiędzy 
regionami w zakresie poszczególnych grup zbiorowisk roślinnych. Do tego 
rodzaju opracowań należą opublikowane już syntezy fitosocjologiczno-takso-
nomiczne poszczególnych grup zbiorowisk leśnych Polski (Matuszkiewicz J. 
1976, 1977, 1988; Matuszkiewicz J., Kozłowska 1991; Matuszkiewicz W., 
Matuszkiewicz A. 1973, 1981, 1985; Matuszkiewicz W., Matuszkiewicz J. 1973; 
Solińska-Górnicka 1987a, 1987b) oraz niektóre nie opublikowane, ale znane 
już autorowi. Ważne miejsce ma tu także synteza zróżnicowania ogółu 
zbiorowisk leśnych Polski opracowana ostatnio (Matuszkiewicz W. Matusz-
kiewicz J. w druku). Opracowania tej serii opierają się na kilkunastu tysiącach 
zdjęć fitosocjologicznych z całej Polski, zebranych przez różnych autorów. Jest 
to zatem bogaty materiał faktograficzny, z którego korzysta się do celów 
regionalizacji pośrednio, a w pewnych przypadkach także i bezpośrednio. 
Podobnie zaawansowane jest poznanie fitosocjologicznej specyfiki i regionalnej 
zmienności zbiorowisk agrocenoz w Polsce (Wójcik 1978). 

Inne grupy zbiorowisk roślinnych na ogół nie zostały do tej pory tak 
wyczerpująco opracowane jak lasy i agrocenozy, niemniej jednak w literaturze 
spotkać można dużą liczbę zdjęć lub zbiorczych tabel opisujących te zbiorowi-
ska z większych lub mniejszych regionów. Wykorzystanie tych opracowań na 
potrzeby regionalizacji geobotanicznej jest zdecydowanie ułatwione dzięki 
istnieniu bibliografii fitosocjologicznej, porządkującej materiał zarówno w pła-
szczyźnie taksonomicznej, jak i regionalnej (Matuszkiewicz A. 1967, 1972, 1981, 
1989a, 1989b; Matuszkiewicz A., Faliński 1964; Matuszkiewicz W., Traczyk 
1960; Traczyk 1960). 

Trzeba podkreślić, że zdjęciowe materiały fitosocjologiczne mają pod-

http://rcin.org.pl


11 

stawowe znaczenie podczas określania specyfiki pokrywy roślinnej w po-
szczególnych regionach. Stanowią one główny materiał dowodowy dla każdej 
interpretacji. 

Drugą niezwykle ważną grupą materiałów wykorzystywanych do regionali-
zacji geobotanicznej są opracowania kartograficzne przedstawiające zróż-
nicowanie roślinności. Materiały te są bardzo zróżnicowane zarówno pod 
względem tematycznym, jak i formalnym; z tego też powodu są one pomocne 
w różnym stopniu i na różnych etapach opracowywania regionalizacji geo-
botanicznej. 

Na obecnym etapie zbadania przestrzennego zróżnicowania roślinności 
Polski największe znaczenie, j ako materiał do regionalizacji, mają niewątpliwie 
przeglądowe mapy potencjalnej roślinności naturalnej. Mapy te dostępne są 
w skalach od 1:100000 do 1:300000 i odznaczają się wieloma cechami, które 
powodują, że są one niezastąpione do tego celu. 

Wykonywane w Polsce przeglądowe mapy potencjalnej roślinności natural-
nej oparte są na jednolitej koncepcji (Tuexen 1956) i opracowane zostały 
w ramach zintegrowanej akcji wielu badaczy, stosujących jednolitą metodykę 
(Faliński 1971; Matuszkiewicz J., Kozłowska 1981), a zasięgiem swoim objęły 
już cały kraj. Dla wielu terenów są już one wydane (Faliński 1966, 1972a, 
1972b; Matuszkiewicz J. 1981b; Matuszkiewicz J., Kozłowska, Chojnacki 
1980; Matuszkiewicz J., Matuszkiewicz W., 1984; Matuszkiewicz W. 1966a, 
1967a; Matuszkiewicz W., Matuszkiewicz A., Matuszkiewicz J. 1978; Wojter-
ski, Leszczyńska, Piaszyk 1974; Wojterski., Wojterska H., Wojterska M. 1978, 
1980, 1981). Pozwala to na ujednolicone spojrzenie na roślinność całego kraju, 
co dotychczas nie było możliwe. 

Przeglądowe mapy potencjalnej roślinności naturalnej nadają się dobrze do 
wyodrębniania geobotanicznych jednostek regionalnych, szczególnie niskich 
hierarchicznie szczebli, bądź bezpośrednio (Faliński 1972b; Wojterski, Lesz-
czyńska, Piaszyk 1974; Plit 1979), bądź poprzez wydzielenie krajobrazowych 
jednostek roślinnych, tak zwanych fitokompleksów krajobrazowych (Matusz-
kiewicz J. 1979a, 1981a, 1981 b, 1987a). Pozwalają one również określić udział 
powierzchniowy siedlisk poszczególnych zbiorowisk roślinnych w mniejszych 
i większych regionach, a także dla całego kraju (Matuszkiewicz W. 1984). Duże 
znaczenie ma fakt istnienia dla części terytoriów państw otaczających Polskę 
map porównywalnych w mniejszym lub większym stopniu z Mapą potencjalnej 
roślinności naturalnej Polski. Dzięki temu analizę przestrzennego zróżnicowa-
nia roślinności prowadzić można częściowo dla obszarów ościennych, co 
znacznie wzbogaca możliwości interpretacji regionalnej przynależności tere-
nów przygranicznych w Polsce. 

Najwyższe podobieństwo do polskich map potencjalnej roślinności natural-
nej, tak pod względem merytorycznym, jak i kartograficznym, wykazuje mapa 
naturalnej roślinności Czech i Moraw (Mikyśka 1968) wydana w skali 
1:200 000. Ponadto dysponujemy też mapami roślinności: Słowacji w skali 
1:500 000 (Michalko i in. 1979), byłej Niemieckiej Republiki Demokratycznej 
w skali 1:750 000 (Scamoni), oraz byłej Białoruskiej SRR w skali 1:600 000 
i 1:1 000 000 (Jurkiewicz 1969, 1977). Mapy te, choć znacznie mniej szczegóło-
we (skala!) i o odbiegającej częściowo koncepcji, dają jednak informacje 
o zróżnicowaniu roślinności poza granicami Polski. 

http://rcin.org.pl


12 

Do rozpatrywania specyfiki i zasięgu wielkich regionów pomocne są też 
mapy roślinności w małych skalach, to jest od 1:1 min do 1:10 min. Mapy 
takie charakteryzują się dużym zgeneralizowaniem przestrzennego obrazu 
zróżnicowania i uproszczoną klasyfikacją roślinności, co powodować może 
trudności przy ich interpretacji. Jednak dzięki tym mapom można analizować 
zróżnicowanie roślinności dużych regionów, nawet kontynentów. 

W opracowaniu wykorzystano kilka tego rodzaju map, jak: mapę roślinno-
ści krajów Rady Europejskiej w skali 1 :3 min (Ozenda 1979), mapę roślinności 
krajów dunajskich w skali 1 :2 min (Niklfeld 1974), mapy stref roślinnych 
Europy południowo-wschodniej w skali 1:3 min (Horvat, Glavać, Ellenberg 
1972, 1974), mapę roślinności całej Europy w skali 1:10 min (Soczawa 1964), 
mapy roślinności europejskiej części byłego ZSRR w skali 1 :2 min (Gribowa 
i in. 1987) i w skali 1:4 min (Ławrenko, Soczawa 1954), oraz w celu 
uzupełnienia przeglądowe mapy Rumunii (Atlasul 1976) i Bułgarii (Bondew) 
w skali 1 :1 min. 

Obok przeglądowych map roślinności do regionalizacji geobotanicznej 
wykorzystywane są też odpowiednie mapy w dużych skalach (szczegółowe 
mapy lokalne). Mogą to być bądź mapy roślinności potencjalnej, bądź 
rzeczywistej lub też inaczej ujmowanej roślinności. Mapy tego rodzaju wyko-
rzystywane są j ako źródło informacji o lokalnym zróżnicowaniu zbiorowisk 
roślinnych i ich wzajemnym układzie przestrzennym. Korzystanie z nich 
ułatwione jest dzięki istnieniu bibliografii polskich map fitosocjologicznych 
(Matuszkiewicz A. 1961, 1964, 1974/75, 1984). 

Materiałami pomocniczymi przy opracowywaniu regionalizacji geobotani-
cznej były też informacje o zasięgach występowania poszczególnych gatunków 
roślin. Wykorzystywano je do ustalania zmienności regionalnej zbiorowisk 
roślinnych oraz geograficznego charakteru poszczególnych zespołów lub in-
nych jednostek syntaksonomicznych, w szczególności do rozpatrywania regio-
nalizacji na szczeblu wielkich jednostek. Wykorzystywano do tego przede 
wszystkim chorologiczne opracowania wykonane pod kierunkiem Meusela 
(Meusel i in. 1965, 1978). 

Do określania specyfiki i ustalania granic regionów, w szczególności niskich 
hierarchicznie szczebli, pomocne były informacje o zróżnicowaniu środowiska 
przyrodniczego. Do tej grupy materiałów należą w szczególności: przeglądowe 
mapy geologiczne (Riihle 1952), geomorfologiczne (Przeglądowa mapa geomor-
fologiczna Polski 1:500 000) oraz opracowania kompleksowe fizycznogeo-
graficzne (Kondracki 1978). 

Specyficzną grupę materiałów stanowiły dotychczasowe propozycje po-
działów geobotanicznych na większych lub mniejszych terenach. Największe 
znaczenie miał tu podział geobotaniczny całej Polski zaproponowany w kolej-
nych wersjach przez W. Szafera (1954, 1959, 1972). Brano także pod uwagę 
podziały geobotaniczne mniejszych obszarów (Faliński 1972b; Matusz-
kiewicz J. 1979a, 1981 b; Plit 1979; Wojterski, Leszczyńska, Piaszyk 1974) 
oraz terenów państw ościennych (Jurkiewicz 1969, 1977; Szelag-Sosonko, 
Osyczniuk, Andrienko 1982). 

Niniejszą regionalizację geobotaniczną Polski opracowano metodą induk-
cyjną (czyli tzw. „oddolną"), polegającą na wydzielaniu kolejno coraz więk-
szych regionów poprzez analizę zróżnicowania regionów mniejszych i od-

http://rcin.org.pl


13 

powiedniego łączenia ich. Metoda ta składa się z następujących elementów: 
— wyróżnienie klas jednostek w hierarchicznym systemie podziału regio-

nalnego; 
— określenie kryteriów wydzielania jednostek w poszczególnych klasach 

(poziomach hierarchicznych); 
— wydzielanie na mapie zwartych terytorialnie regionów, dostatecznie 

jednorodnych w zakresie cech uznanych za charakteryzujące dany poziom 
hierarchiczny; 

— badanie zróżnicowania zbioru wydzielonych jednostek określonego 
szczebla w zakresie cech różnicujących dla jednostek wyższego szczebla, 
dokonywanie typologii tych jednostek i ewentualnie sporządzenie odpowied-
nich map typologicznych oraz — na tej podstawie — wyróżnianie grup 
sąsiadujących jednostek, podobnych w założonym zakresie, i tworzenie jedno-
rodnych jednostek terytorialnych wyższego szczebla. Czynności te powtarzane 
być muszą każdorazowo dla poszczególnych szczebli jednostek terytorialnych. 

Najogólniej można powiedzieć, że „Regionalizacja jest to specjalny rodzaj 
systematyki naukowej takich przedmiotów i zjawisk, które tworzą prawidłowe 
całości terytorialne i których właściwości zależą od ich położenia geograficz-
nego" (Isaczenko 1965, wg Kondracki 1976). 

http://rcin.org.pl


4. P O D Z I A Ł T E R Y T O R I U M POLSKI 
NA J E D N O R O D N E J E D N O S T K I G E O B O T A N I C Z N O - R E G I O N A L N E 

4.1. ZAGADNIENIA WSTĘPNE GEOBOTANICZNEJ 
REGIONALIZACJI POLSKI 

Stosowany dotychczas powszechnie geobotaniczny podział Polski opraco-
wany przez W. Szafera (1959, 1972) miał charakter dedukcyjny, czyli prze-
prowadzony był przez konsekwentne dzielenie większych regionów na regiony 
coraz mniejsze; natomiast proponowany podział jest indukcyjny, czyli po-
wstaje (szczególnie w swojej najważniejszej części na terytorium Polski) 
poprzez łączenie regionów mniejszych w większe. Regionalizacje te prze-
prowadzane są zatem na innych zasadach. Pomimo tego, uznano za właściwe 
zachowanie zaproponowanej przez Szafera hierarchii jednostek, nie przesądza-
jąc na wstępie czy zasięg i wielkość jednostek zaliczanych do określonej 
kategorii będą jednakowe, czy też nie w obu podziałach. Przyjęto zatem za 
Szaferem podział jednostek na trzy rzędy wielkości. 

Do jednostek pierwszego rzędu (największych) zalicza się: państwa roślinne, 
obszary, prowincje, podprowincje, działy i poddziały; do jednostek drugiego 
rzędu — krainy i ewentualnie podkrainy; do jednostek trzeciego rzędu — 
okręgi geobotaniczne i podokręgi. 

W prezentowanym podziale geobotanicznym przyjęto następujące kryteria 
wyróżniania jednostek przy wydzielaniu ich „od dołu do góry": 

— podokręgi, czyli podstawowe jednostki podziału regionalnego w skali 
przeglądowej charakteryzują się jednorodnym (w granicach możliwości roz-
dzielczych przyjętej skali) krajobrazem roślinnym (sensu Matuszkiewicz J. 
1978, 1979a, 1979b, 1981a, 1981b, 1987a); 

— okręgi charakteryzują się specyficznym, różnym od otoczenia, układem 
krajobrazów roślinnych, zwykle z jednym typem krajobrazu dominującego; 

— krainy geobotaniczne charakteryzują się jednorodnością inwentarza 
zbiorowisk roślinnych w zakresie zespołów i odmian regionalnych zespołów, 
w szczególności zbiorowisk pospolitych; 

— jednostki największe charakteryzują się zestawem zbiorowisk zonalnych 
i częściowo ekstrazonalnych, ujmowanych w randze wyższych syntaksonów 
(związki, rzędy, klasy). Dla jednostek tych wskazać można charakterystyczne 
i wyróżniające zbiorowiska roślinne (zespoły, związki i inne). 

Ten ogólny zarys kryteriów wydzielania jednostek poszczególnych pozio-
mów hierarchicznych rozszerzony będzie w dalszych częściach pracy. 

Piętra roślinne w górach nie są w niniejszym podziale ujmowane jako 

http://rcin.org.pl


15 

samodzielna kategoria jednostek regionalnych. Wyróżniają się o tyle, o ile 
wynika to z kryteriów wydzielania jednostek podstawowych i wyższych, 
a także o ile pozwalała na to skala opracowania. 

Rozpatrując zagadnienia wstępne dokonanej regionalizacji należy zwrócić 
uwagę na wpływ skali, w jakiej analizuje się zmienność przestrzenną szaty 
roślinnej, na szczegółowość i inne cechy podziału regionalnego. Przyjęto, że na 
potrzeby rozpatrywania zróżnicowania regionalnego szaty roślinnej Polski 
najwłaściwsza jest skala 1:1 min jako podstawowa, z możliwością zmniejszania 
do reprodukcji do skali 1 :2 min lub nieznacznie mniejszej. Skala określa 
minimalną wielkość jednostek podstawowych. Przyjęto, że jednostka pod-
stawowa powinna mieć rozciągłość w terenie nie mniejszą niż 10 — 20 km, co 
daje 5—10 m m - n a mapie w wersji ostatecznej. Oznacza to, że jednostki 
podstawowe przyjęte do regionalizacji w skali przeglądowej nie muszą być 
najmniejszymi jednostkami regionalnymi, jakie można by wydzielić rozpat-
rując lokalne zróżnicowanie roślinności. 

Wychodząc z poprzednio omówionych założeń metody, tryb pracy przy 
regionalizacji przedstawiał się według poniższych punktów: 

— określenie kryteriów wydzielania jednostek terytorialnych stopnia pod-
stawowego; 

— wydzielenie jednostek podstawowych na mapie; 
— ustalenie specyfiki poszczególnych jednostek; 
— ustalenie (obliczenie) podobieństwa poszczególnych jednostek; 
— stworzenie typologii; 
— wykonanie mapy typologicznej; 
— analizowanie rozkładu w przestrzeni jednostek typologicznych 

z uwzględnieniem fizycznogeograficznych i biogeograficznych uwarunkowań 
rozkładu. 

Określenie kryteriów wydzielania jednostek terytorialnych drugiego szczeb-
la, rozpoczyna od nowa cykl wyżej przedstawiony dla jednostek wyższej klasy. 

4.2. WYDZIELENIE I CHARAKTERYSTYKA 
PODSTAWOWYCH JEDNOSTEK REGIONALNYCH (PODOKRĘGÓW) 

ORAZ KLASYFIKACJA KRAJOBRAZÓW ROŚLINNYCH POLSKI 

4.2.1. WYDZIELENIE I OPIS PODOKRĘGÓW 

Podstawowe jednostki regionalne podziału geobotanicznego, utożsamione 
z podokręgami w sensie W. Szafera (1972), wydzielono na podstawie zróż-
nicowania potencjalnej roślinności naturalnej, odzwierciedlonego na mapach 
przeglądowych. Dysponowano mapami wykonanymi przez wielu autorów, 
zgromadzonymi w archiwum Zakładu Biogeografii Instytutu Geografii i Prze-
strzennego Zagospodarowania PAN. Używano map przeglądowych w skali 
1 :300 000 oraz m a p w pierworysach na podkładzie topograficznym w skali 
1 : 1 0 0 0 0 0 . 

Treść map analizowana była przede wszystkim ze względu na wyróżnienie 
obszarów o jednorodnym potencjalnym krajobrazie roślinnym (Matuszkie-
wicz J. 1978, 1979a, 1979b, 198la, 198lb, 1987a). Starano się zatem wydzielić 
potencjalne fitokompleksy krajobrazowe (sensu Matuszkiewicz J. 1978), okre-

http://rcin.org.pl


Rye. 1. Wydzielenie podstawowych jednostek regionalnych na podstawie przeglądowej mapy 
potencjalnej roślinności naturalnej. Przykład z okolic Warszawy (mapa wg Matuszkiewicz J. M., 

Matuszkiewicz W. 1984) 
I - bór sosnowy (Peucedano-Pinetum\ 2 — bór mieszany (Pino-Quercetum), 3 - dąbrowa świetlista (Potentillo albae-Quercetum), 
4 - grąd (Tilio-Carpinelum) seria uboga, 5 — grąd (Tilio-Carpinelum) seria żyzna, 6 - łęg jesionowo-wiązowy, postać z dolin 
małych deków wodnych (Ficario-Ulmetum chrysosplenietosum), 7 — łęg jesionowo-wiązowy, postać z dolin dużych rzek 
(Ficario-Ulmetum typicum), 8 - łęg jesiono wo-olszo wy (Circaeo-Alnetum), 9 - łęg wicr/bowo-topołowy (Salici-Pupuletum), 10 - ols 

(Carici elongatae-Alnelum). I — VI - jednostki regionalne 

Fundamental-regional units delimitated on the basis of the map of natural-potential vegetation (on 
example of Warsaw region — Matuszkiewicz J. M., Matuszkiewicz W. 1984) 

1 — pine forest (Peucedano-Pinetum), 2 — pine-oak forest (Pino-Quercetum), 3 - light oak forest (Poieniillo albae-Quercetum), 
4 — poor variant of oak-hornbeam forest (Tilio-Carpinetum), S — rich variant of oak-hornbeam forest (Tilio-Carpinelum), 
6 — ash-elm forest in the narrow valley (Ficario-Ulmetum chrysosplenietosum), 7 — ash-elm forest in the great valley 
(Ficario-Ulmetum lypicum), 8 — ash-alder forest (Circaeo-Alnetum), 9 — willow-poplar forest (Salici-Populetum), 10 - alder forest 

{Carici elongatae-Alnetum). I —VI — regional units. 

http://rcin.org.pl


17 

ślając tereny jednorodne pod względem lokalnych serii zonacyjnych potencjal-
nych zbiorowisk roślinnych. Nie zawsze było to możliwe w pełnym zakresie, 
w niektórych bowiem przypadkach dysponowano mapami w skali 1:300 000 
bez dobrego podkładu topograficznego lub mapami 1:100 000 na tyle silnie 
zgeneralizowanymi, że nie pozwalały one na ścisłe określenie struktury 
przestrzennej fitokompleksów. W sytuacjach takich starano się wydzielać 
regiony o określonej strukturze potencjalnych zbiorowisk roślinnych, biorąc 
pod uwagę ich zestaw typologiczny, stosunki ilościowe oraz takie cechy 
widoczne na mapie jak wielkość poszczególnych wydzieleń, ich kształt, układ 
itp. Założono jednak, że rozciągłość takiego regionu musi być większa niż 20 
km w przypadku małych różnic od otoczenia i 10 km, gdy różnice są wyraźne. 
Wyjątkowo przy wybitnej odrębności zestawu zbiorowisk wydzielano regiony 
mniejsze. Sposób wydzielania jednostek podstawowych przedstawiono na 
rycinie 1. 

Podczas wydzielania regionów podstawowych, oprócz roślinności potenc-
jalnej analizowano także kartograficzne dane o zróżnicowaniu niektórych 
czynników siedliskowych, o których wiadomo, że wpływać mogą na roślinność 
(geologia, geomorfologia, specyfika gleb). Starano się w ten sposób uściślić 
ewentualnie granice regionów lub znaleźć uzasadnienie odmienności potencjal-
nej roślinności w danym regionie w stosunku do terenów otaczających. 

Dla terenów, które opracowane zostały już pod względem wyróżniania 
jednostek regionalnych na podstawie przeglądowych map roślinności natural-
nej (Faliński 1972b; Matuszkiewicz J. 1979a, 198 lb; Plit 1979; Wojterski, 
Leszczyńska, Piaszyk 1974) wykorzystano częściowo, po krytycznym prze-
glądzie, wydzielone jednostki regionalne, jednak bez uwzględniania propono-
wanej przez autorów hierarchii. 

Postępując konsekwentnie dla całego terytorium Polski wydzielono ostate-
cznie 909 podstawowych jednostek regionalnych, o których twierdzi się, że 
przy założonej dokładności przedstawiają regiony o jednorodnym krajobrazie 
roślinnym. Średnia wielkość regionu, obliczona poprzez podzielenie powierz-
chni kraju przez liczbę wyróżnionych regionów, pomniejszoną o połowę 
regionów przechodzących poza granice kraju, wynosi 364 km, co w przypadku 
kwadratów dawałoby rozciągłość mniej więcej 19 km. Rzeczywista wielkość 
regionów jest bardzo zróżnicowana; najmniejsze obejmują obszar około 
50 — 80 km, podczas gdy największe sięgają 2000 km. Najbardziej typowe 
podstawowe jednostki regionalne mają powierzchnię wielkości 400 — 500 km. 

Dla porównania przytoczyć można analogiczne dane z kompleksowego 
podziału fizycznogeograficznego, opracowanego przez J. Kondrackiego (1978). 
Przedstawiona tam wielkość jednostek najniższego szczebla dla całej Polski, to 
jest mezoregionów, waha się od 80 do 4378 km, a wielkość średnia, obliczona 
jak wyżej, wynosi 1133 km, jest zatem około trzykrotnie większa niż średnia 
podokręgu geobotanicznego. W obszarach wyżynnych i górskich, szczególnie 
wtedy, gdy jest duża zmienność podłoża geologicznego, wielkości mezoregio-
nów i podokręgów geobotanicznych są zbliżone, natomiast na innych ob-
szarach, w szczególności młodoglacialnych, jednostki geobotaniczne są wyraź-
nie mniejsze niż fizycznogeograficzne. 

Obrys konturów wydzielonych podstawowych jednostek regionalnych 
(podokręgów) przedstawiono na rycinie 2. Uwzględniono też zróżnicowanie 

2 — Krajobrazy roślinne... 

http://rcin.org.pl


18 

vi 

Rye. 2. Podstawowe jednostki geobotanicznego podziału Polski 
Basic units of the geobotanical division of Poland 

regionalne roślinności potencjalnej na części obszarów sąsiadujących z Polską, 
to jest na przylegających terytoriach byłej NRD, Czecho-Słowacji i Białorusi. 
Wydzieleń dokonywano samodzielnie, opierając się na opublikowanych ma-
pach roślinności tych krajów (patrz poprzednio), jednak ze względu na 
mniejszą dokładność większości z tych map, precyzja wydzieleń może być 
mniejsza. 

Każda podstawowa jednostka została scharakteryzowana pod względem 
zestawu i udziału powierzchniowego potencjalnych zbiorowisk roślinnych na 
tyle dokładnie, na ile pozwalała na to legenda mapy potencjalnej roślinności 

http://rcin.org.pl


19 

naturalnej, uwzględniająca przede wszystkim podział na zespoły, a w przypad-
ku niektórych zespołów, wyraźnie zmiennych w skali kraju, także podział na 
odmiany regionalne lub formy wysokościowe (piętrowe). 

Do określenia udziału poszczególnych zbiorowisk roślinnych w jednostce 
regionalnej zastosowano pięciostopniową skalę: 

5 — zbiorowisko wybitnie dominujące. Zbiorowisko potencjalnie zajmuje 
znaczną część regionu (ponad 75% powierzchni); 

4 — zbiorowisko dominujące. Zbiorowisko zajmuje 50 — 75% powierzchni 
lub też jest tylko względnie najpospolitszym w regionie; 

3 — zbiorowisko subdominujące. Zbiorowisko pospolite i zajmujące 
znaczne powierzchnie (ponad 20%) w regionie; 

2 — zbiorowisko towarzyszące. Zbiorowisko pospolite (stały składnik 
krajobrazu), ale nie zajmuje większych powierzchni, lub też zajmuje jeden 
większy zwarty obszar, jednak ogólnie udział zbiorowiska w regionie nie 
przekracza 20%; 

1 — zbiorowisko rzadkie. Zbiorowisko w regionie występuje najwyżej na 
kilku niewielkich stanowiskach. 

Tam, gdzie było to możliwe ze względu na dokładność mapy potencjalnej 
roślinności naturalnej s tarano się także ustalić strukturę potencjalnych fito-
kompleksów krajobrazowych w regionie, określając typowe serie zonacyjne 
zróżnicowania zbiorowisk roślinnych, to jest sekwencje zbiorowisk potencjal-
nych w ciągach na tle zmienności najważniejszych czynników wywołujących 
zmienność, najczęściej rzeźby terenu i stosunków wodnych. Stosowano formę 
zapisu jak w poprzednich pracach autora, dotyczących tych zagadnień 
(Matuszkiewicz J. 1979a, 1981b). 

Zebrana w powyższy sposób dokumentacja zróżnicowania potencjalnej 
roślinności w podstawowych jednostkach regionalnych ma służyć: 

— klasyfikacji krajobrazów roślinnych Polski, 
— wydzieleniu jednostek regionalnych wyższego szczebla, to jest okręgów 

geobotanicznych, 
— określeniu geobotanicznej indywidualności podokręgów. 
Pełna dokumentacja nie jest w pracy załączona ze względu na brak miejsca 

(ponad 900 opisów). 

4.2.2. KLASYFIKACJA KRAJOBRAZÓW ROŚLINNYCH POLSKI 

Schematyczne opisy zróżnicowania potencjalnej roślinności naturalnej 
w podokręgach geobotanicznych stały się podstawą klasyfikacji naturalnych 
krajobrazów roślinnych kraju. Klasyfikacja ta opiera się na zestawie potencjal-
nych zbiorowisk roślinnych, jaki uwzględniony został na mapach. Klasyfikacja 
zatem jest w dużym stopniu związana z legendą mapy, w przybliżeniu 
przedstawioną dla całego kraju w pracy W. Matuszkiewicza (1984), a ściśle, 
lecz w zakresie ograniczonym do określonych terytoriów w wielu pracach 
regionalnych, gdzie prezentowane były mapy potencjalnej roślinności natural-
nej, wykonane w tej serii opracowań (patrz szczególnie: Faliński 1972a, 1972b; 
Matuszkiewicz J. 1981b; Matuszkiewicz J., Kozłowska 1981; Matusz-
kiewicz W. 1966a, 1967a). Ważne jest, że legendę tej mapy można rozmaicie 
interpretować, do pewnych celów łącząc niektóre jednostki, a do innych 

http://rcin.org.pl


t o o 

Tabela 1. Częstość występowania jednostek roślinności w wyróżnionych krajobrazach roślinnych określona na podstawie przeglądowych map potencjalnej 
roślinności naturalnej 

Numer krajobrazu 0 0 0 0 0 0 0 0 0 2 2 2 2 1 1 1 1 1 1 1 1 1 1 2 
1 2 3 5 4 6 8 9 7 2 3 4 5 3 2 1 0 4 9 5 6 7 8 0 

Liczba regionów 0 0 1 0 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 
0 1 1 5 0 5 2 6 6 4 0 1 1 1 3 1 2 1 0 0 2 3 2 0 
9 5 6 3 3 6 6 7 4 0 9 4 0 4 4 5 1 5 5 7 1 1 5 7 

Bory sosnowe świeże 5 5 5 5 5 "4 3 1 2 1 4 4 4 " + 3 + 1 4 3 5 + + — — 

http://rcin.org.pl


Lasy bukowe (Fagion silvatici) 2 1 + 1 - 1 1 1 1 2 5 5 5 5 4 5 4 5 5 1 
w tym: 

Luzulo pilosae-Fagetum — 1 + 1 — 1 + 1 1 — — — — 2 5 4 4 2 2 3 — — — — 
Melico-Fagetum 2 + + + - + - - + - - — - 2 5 5 5 — — — — — — — 
Dentario enneaphyllidis-Fagetum — — — — — + + + + — — — — — — — — 3 3 4 1 2 2 — 
Dentario glandulosae-Fagetum odmiana zachodniokarpacka — — — — — — + — + — — — — — — — — 2 2 — 1 2 3 1 
Dentario glandulosae-Fagetum odmiana wschodniokarpacka — — — — — + — + + — — — — — — — — — — 2 — 2 1 — 
Luzulo nemorosae-Fagetum — — — — — — — — -f — — — — — — — — — — — 3 4 4 — 
„Galio-Abietetum" - - + - - + + + + - - - - - - - - 3 1 - + 2 3 1 
Cephalanthero-Fagenion _ _ _ _ _ _ i + — — — — — — — — — — — — + + + — 
Acerenion _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ l 2 — 

Dąbrowy świetliste (Quercetalia pubescentis) — — 1 1 2 2 5 5 2 — — 1 + + + 2 1 1 — 2 1 + — — 
Murawy kserotermiczne (Festuco-Brometea) — + + + — — 3 2 1 + — — — — + 1 1 + — 2 2 + + — 
Świerczyny górnoreglowe (Plagiothecio-Piceetum) _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 3 5 
Świerczyny dolnoreglowe (Abieti-Piceetum) _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ + 4 2 
Świerczyny borealne (Sphagno-Piceetum, Querco-Piceetum) — + + + 5 + — — + — — — + — — — + — — — — — — — 
Wyżynne jedliny (Abietetum polonicum) — — + — — + 1 + + — — — _ _ — — — 3 5 2 + 1 + — 
Bory bagienne (Vaccinio uliginosi-Pinetum) 4 3 3 2 4 2 2 + + — — + 3 4 3 3 2 + 2 — — — — — 
Brzeziny bagienne (Betuletum pubescentis) 3 — + — — — — — — — — — 2 1 + + + — — — _ — — — 
Bory trzcinnikowe (Calamagrostio-Pinetum) _ 2 + — — + — — — + — — — — — — — 1 — — + — — — 
Olsy (Carici elongatae- Alnetum) 3 3 4 3 5 4 4 3 3 4 4 3 5 5 3 4 3 1 5 2 + + - -
Niżowe lęgi olszowe (Circaeo-Alnetum) 2 5 5 5 5 5 5 5 5 5 5 5 4 5 5 5 5 5 5 5 3 + - -
Łęgi wierz bowo-topolowe (Salici-Populetum) — — 1 + 2 + — + 1 5 5 2 2 — — + + + — — 2 1 — — 
Łęgi wiązowe (Ficario-Ulmetum typicum) 1 — + + — — + + 1 5 2 2 — — — 2 — — — — 2 + + — 
Łęgi wiązowe (Ficario-Ulmetum chrysosplenietosum) — — + + — — 1 2 3 — — 1 — — + 1 — — — 2 3 + — — 
Podgórskie łęgi jesionowe (Carici remotae-Fraxinetum) — — — — — — — — + — — — — — — + — — — — 3 4 2 — 
Podgórskie łęgi olszowe (Alnetum incanae) ~ — — — — — — — — + — — — — — — — — — — — 2 4 5 1 
Zarośla kosodrzewiny (Pinetum mughi) _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 3 
Zielna roślinność piętra subalpejskiego _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ — — + 4 
Zielna roślinność piętra alpejskiego C ' ¡ " _ _ _ _ _ _ _ _ _ _ — — _ _ _ _ _ — — — — — — 3 
Torfowiska wysokie (Oxycocco-Sphagnetea) 't . c ' <" — 2 2 1 1 — — — + + — — — 1 2 1 1 — + — — — — 1 3 
Zbiorowiska solniskowe l' 2 — — — — — — + + + _ 1 — + — _ _ _ _ — — — — — 
„Industrioklimaks" > - + + + + + 2 - 2 + + 

„ u ^ irf 0 Q 
Klasv frekwencii: 5 - 1 0 0 - 8 0 % . 4 - 80 - 60*/.. 6 0 - 4 f t % , 2 - 40 - 2 0 % , 1 - 2 0 - 1 0 % , + - 1 0 - 1 % . 

http://rcin.org.pl


Tabela 2. Zróżnicowanie wskaźnika udziału („U") poszczególnych jednostek roślinności w wyróżnionych krajobrazach roślinnych 

t o 
N> 

Numer krajobrazu 2 2 2 2 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 2 
2 3 4 5 1 2 3 4 5 6 8 9 7 0 1 2 3 9 5 4 6 7 8 0 

Liczba regionów 0 0 0 0 0 0 1 0 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 
4 0 1 1 0 1 1 0 5 5 2 6 6 2 1 3 1 0 0 1 2 3 2 0 
0 9 4 0 9 5 6 3 3 6 6 7 4 1 5 4 4 5 7 5 1 1 5 7 

Bory sosnowe świeże + 1 1 1 4 5 4 3 3 1 1 — + — — + — 1 3 1 — — — — 

w tym: 
Empetro-Pinelum 
Leucobryo-Pinetum 
Peucedano-Pinetum odmiana sarmacka 
Peucedano-Pinetum odmiana subborealna 

- + 1 3 1 - 1 + 1 + - 1 3 + 

- - - + - + + 3 -t- - - - - - - - - - - - - - - - -

Bory mieszane i acidofilne dąbrowy 
w tym: 

Pino-Quercetum 
Betulo-Quercetum 
Fago-Quercetum 
Calamagroslio-Quercetum 
Luzulo-Quercetum 

Grądy (Carpinion betuli) 
w tym: 

Stellario-Carpinetum 
Galio-Carpinetum 
Tilio-Carpinetum odmiana małopolska 
Tilio-Carpinelum odmiana mazowiecka 
Tilio-Carpinetum odmiana subborealna 

+ 2 2 2 2 2 4 3 4 3 3 1 1 1 1 3 4 4 3 2 3 1 + -

+ 2 2 2 - 1 4 3 3 3 3 1 1 1 + 1 2 4 3 2 

+ + + + 1 3 3 
- - - - - - + - + + - - - - - - - + 1 + - - - -

+ - 3 1 + -

2 1 2 1 - 1 2 2 3 4 3 4 5 4 2 2 1 2 3 4 4 4 1 -

+ + + + 1 2 1 1 
+ + + - - + + - + + + + + 1 - - - - - - 3 1 - -
+ - - - - - + - + + 1 1 + + — — — 2 3 4 + 1 + — 
+ + + + - - + - + 1 1 1 + - - - - - - - - - - -

http://rcin.org.pl


Lasy bukowe (Fagion silvaticae) — — — — + + — — — — — — + 3 4 4 + 2 3 3 1 3 4 — 
w tym: 

LMZUIO Pilosea-Fagetum — — — — — + — — — — — — — 1 1 2 + + + + — — — — 
Mélico-Fagelum — — — — + — — — — — — — — 2 4 2 + — — — — — — — 
Dentario enneaphyllidis-Fagetum _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 1 2 1+ + + — 
Dentario glandulosae-Fagetum odmiana zachodniokarpacka — — — — — — — — — — — — — — — — — + — + + + 1 — 
Dentario glandulosae-Fagetum odmiana wschodniokarpacka — — — — — — — — — — — — — — — — — — + — — + + — 
Luzulo nemorosae-Fagetum _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ + 1 1 — 
„Galio-Abietetum" _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ + _ i _ + 1 — 
Acerenion _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ — + _ 
Dąbrowy świetliste (Quercetalia pubescentis) — — — — — — — + + + 3 3 + — + — — — + — — — — — 
Murawy kserotermiczne (Festuco-Brometea) _ _ _ _ _ _ _ _ i + — — — — — — — — + — + — — — 
Świerczyny górnoreglowe (Plagiothecio-Piceetum) _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ + 4 
Świerczyny dolnoreglowe (Abieti-Piceetum montanum) — — — — — — — — — — — — — — — — — — — — — — 2 + 
Świerczyny borealne (Sphagno-Piceetum, Querco-Piceetum) _ _ _ _ _ _ _ 3 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 
Wyżynne jedliny (Abietetum polonicum) — — — — — — — — — — — — — — — — — 3 + 1 — + — — 
Bory bagienne (Vaccinio uliginosi-Pinetum) — — — 1 1 + + 1 + + + — — + + + 1 + — — — — — — 
Brzeziny bagienne (Betuletum pubescentis) _ _ _ + + _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ — 
Bory trzcinnikowe (Calamagrostio-Pinetum) _ _ _ _ _ + _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ — 
Olsy (Carici elongatae-Alnetum) 1 1 + 4 1 + 1 3 1 1 1 1 + + 1 1 2 2 + - - - - -
Niżowe lęgi olszowe (Circaeo-Alnetum) 2 2 4 2 + 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 + - - -
Łęgi wierzbowo-topolowe (Salici-Populetum) 2 4 + + — — + + — — — — — — — — — — — — + — — — 
Łęgi wiązowe (Ficario-U Imetum typicum) 4 + + — — — — — — — — — — — + — — — — — + — — — 
Łęgi wiązowe {Ficario-UImetum chrysosplenietosum) — — — — — — — — — — — + 1 + + — — — + — 1 — — — 
Podgórskie lęgi jesionowe (Carici remotae-Fraxinetum) _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 1 1 + — 
Podgórskie łęgi olszowe (Alnetum incanae) _ _ _ _ _ _ _ _ + _ _ _ _ _ _ _ _ _ _ _ + 1 2 — 
Zarośla kosodrzewiny (Pinetum mughi) _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 1 
Zielna roślinność piętra subalpejskiego — — — — — — — — — — - — — — — — — — 1 
Zielna roślinność piętra alpejskiego _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 1 
Torfowiska wysokie (Oxycocco-Sphagnetea) — — — — — + — — — — — — — — + — + — — — — — — 1 
Zbiorowiska solniskowe _ _ _ _ + _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ — _ _ 
„Industrioklimaks" — — — — — — — — — — — — — — — — — — + t- — — — — 

Wskaźnik „U" = f p (frekwencja razy średnie pokrycie) jest zmienny w zakresie 0 — 500. 
Klasy wielkości wskaźnika „U": 5 - ponad 450, 4 - 350-450, 3 - 250-350, 2 - 150-250, 1 - 50-150 , + - 5 - 5 0 . 

to 

http://rcin.org.pl


2 4 

t raktując je oddzielnie, na przykład bądź uwzględniając regionalne zróż-
nicowanie zbiorowisk, bądź nie. 

W pierwszym etapie rozdzielono regionalne jednostki podstawowe według 
kombinacji dominujących zbiorowisk potencjalnych, to jest zbiorowisk osiąga-
jących trzeci lub wyższy stopień udziału według poprzednio omawianej skali. 
W tym etapie typologii nie uwzględniano zróżnicowania zbiorowisk na zespoły 
i odmiany regionalne, czyli tego co nazywamy wikaryzmem geograficznym, tak 
na przykład grądy traktowane były j ako jedna jednostka (Stellario-Carpinetum, 
Galio-Carpinetum i Tilio-Carpinetum razem), podobnie bory sosnowe, żyzne 
buczyny i niektóre inne. 

P o przeprowadzeniu analizy, wyróżniono 24 realizujące się powtarzalne 
kombinacje dominujących i subdominujących potencjalnych zbiorowisk roślin-
nych w regionach; ponadto stwierdzono jeden region o kombinacji unikatowej 
w Polsce (obszar Borów Nowotarskich) oraz dwa regiony, w których większość 
powierzchni zajmują jeziora (zespoły jezior Śniardwy oraz Mamry i Niegocin). 
Specyfika geobotaniczna tych regionów nie została w pełni określona, bo mapy 
potencjalnej roślinności naturalnej ograniczone są wyłącznie do roślinności 
lądowej. Te kombinacje określono mianem krajobrazów roślinnych i potrak-
towano jako podstawowe jednostki typologii. Są nimi krajobrazy: 

— nadmorskich borów sosnowych, 
— śródlądowych borów sosnowych, 
— borów i borów mieszanych 
— borów i borów mieszanych ze świerczynami, 
— borów, borów mieszanych i grądów, 
— borów mieszanych i grądów, 
— grądowy, 
— dąbrów świetlistych i grądów, 
— borów mieszanych, grądów i świetlistych dąbrów, 
— grądów i niżowych buczyn, 
— pomorskich buczyn, 
— pomorskich buczyn i acidofilnych dąbrów, 
— acidofilnych dąbrów pomorskich, 
— grądów i wyżynnych buczyn, 
— borów, borów mieszanych, grądów i buczyn, 
— grądów i podgórskich dąbrów acidofilnych, 
— grądów i buczyn górskich, 
— reglowych buczyn, 
— borów mieszanych i jedlin, 
— dolinowych łęgów wiązowych, 
— łęgów wierzbowo-topolowych, 
— łęgów jesionowo-olszowych, 
— bagiennych lasów olsowych, 
— Borów Nowotarskich, 
— wysokogórskie. 
Każdy z 24 krajobrazów roślinnych scharakteryzowany został poprzez: 
— frekwencję poszczególnych zbiorowisk (0—100%), 
— średnią wartość ich udziału powierzchniowego (0—5), 
— wskaźnik „U" roli zbiorowisk w krajobrazie, będący iloczynem dwu 

poprzednich. 

http://rcin.org.pl


2 5 

Rye. 3. Ordynacja dendrytowa krajobrazów roślinnych Polski na podstawie frekwencji potencjal-
nych zbiorowisk roślinnych. (Współczynnik podobieństwa Czekanowskiego obliczony z tabeli 1) 

Dendrite ordination of vegetation landscape in Poland, based on the attendance of potential 
vegetation associations. (Czekanowski similarity coefficient based on the table No 1.) 

w tabeli 2 wskaźnika „U" potencjalnych zbiorowisk roślinnych 
Dendrite ordination of vegetation landscape in Poland based on the "U" index presented in table 

No 2 

http://rcin.org.pl


2 6 

Frekwencję poszczególnych zbiorowisk w krajobrazach zamieszczono w ta-
beli 1, a wskaźnika „U" w tabeli 2. Dla obu tych tabel obliczono współczynniki 
podobieństwa i wykonano na tej podstawie dendryty przedstawione na 
rycinach 3 i 4. 

W następnym etapie przeprowadzono szczegółową analizę typologicznego 
zróżnicowania podstawowych jednostek regionalnych, uwzględniając z ze-
stawu potencjalnych zbiorowisk roślinnych nie tylko zbiorowiska szeroko 
rozprzestrzenione, lecz także zbiorowiska rzadsze. Wynikła potrzeba dwu-
torowego rozpatrywania zmienności w obrębie wyróżnionych wcześniej krajo-
brazów roślinnych, a mianowicie w płaszczyźnie zmienności geograficznej, 
widzianej poprzez różnice syntaksonomiczne głównych zbiorowisk okre-
ślających dany krajobraz (zespoły regionalne, odmiany zespołów) oraz w płasz-
czyźnie różnic w zestawie typów siedlisk, wyrażającym się w występowaniu 
innych zbiorowisk rzadszych. Dla pierwszej z tych płaszczyzn zmienności 
przewidziano kategorię odmian (pododmian) geograficznych, a dla drugiej — 
wariantów (i ewentualnie podwariantów) krajobrazów. Jest to w dużym 
stopniu analogiczne do tego, co dla klasyfikacji krajobrazów naturalnych 
w ujęciu kompleksowym fizycznogeograficznym zaproponował J. Kondracki 
(1976). 

Regiony o jednakowym lub podobnym zestawie potencjalnych zbiorowisk 
roślinnych zostały zebrane razem i zestawione w tabelach, w których zamiesz-
czono frekwencję pojawiania się poszczególnych jednostek syntaksonomicz-
nych oraz wskaźnik „U". Wydzielono 90 kombinacji zestawu potencjalnych 
zbiorowisk roślinnych, w tym 4 reprezentowane tylko przez pojedyncze 
podokręgi, inne reprezentowane przez 2 do 34 jednostek. Tabele przeanalizo-
wane zostały z użyciem taksonomii numerycznej, poprzez obliczenie współ-
czynników podobieństwa i zbudowanie na tej podstawie dendrytów. Zarówno 
tabele, jak i dendryty nie są w pracy zamieszczone ze względu na objętość. 
Analiza podobieństwa kolumn w tabelach jest trudna, podobieństwo to 
bowiem zależy od ujęcia jednostek zbiorowisk roślinnych, w szczególności czy 
zbiorowiska geograficznie zmienne rozpatruje się na szczeblu grup zespołów, 
zespołów czy odmian regionalnych. Za każdym razem uzyskuje się inny 
podział. Próbowano różnych rozwiązań i uznano, że wyniki, choć pomocne dla 
autora, byłyby trudne do odbioru dla czytelnika. Uzyskane wyniki zawarto 
w przedstawionym poniżej opisie poszczególnych jednostek typologicznych. 
Na tej podstawie też stworzono legendę do mapy typologicznej krajobrazów 
roślinnych Polski, zamieszczoną j ako rycina 5. Na podstawie tej mapy 
dokonano pomiaru udziału powierzchniowego poszczególnych krajobrazów 
roślinnych w Polsce. Odnośne dane zestawiono na rycinie 6. 

4.2.3. PRZEGLĄD WYRÓŻNIONYCH KRAJOBRAZÓW ROŚLINNYCH 

4.2.3.1. Krajobraz nadmorskich borów sosnowych jest bardzo specyficznym 
typem, o ściśle ograniczonym zasięgu występowania. Wykształca się na 
wydmowym wybrzeżu Bałtyku. W krajobrazie tym dominują siedliska z pod-
łożem zwydmionych piasków akumulacji morskiej, na których potencjalnym 
zbiorowiskiem roślinnym jest sosnowy bór bażynowy zespołu Empetro ni-

http://rcin.org.pl


2 7 

gri-Pinetum. Obok nich spotykane są nieco zasobniejsze siedliska piaszczyste, 
którym odpowiadają acidofilne lasy dębowe zespołu Betulo-Quercetum lub 
rzadziej Fago-Quercetum. Występujące w zagłębieniach terenu pokłady torfów 
są siedliskami różnych zbiorowisk, zależnie od specyfiki stosunków wodnych 
i właściwości torfu. Występować tam mogą: specyficzne pomorskie postacie 
borów bagiennych (Vaccinio uliginosi-Pinetum) na torfach wysokich, atlantyc-
kie brzeziny bagienne (Betuletum pubescentis) na płytkich torfach przejś-
ciowych, olsy (Carici elongatae-Alnetum) na torfach niskich oraz wyjątkowo 
łęgi jesionowo-olszowe (Circaeo-Alnetum) na zatorfionych madach rzecznych 
lub zmeliorowanych torfach niskich. 

N a terenie kraju wydzielono dziewięć podokręgów zaliczonych do tego 
krajobrazu; z nich sześć ma niewielki udział siedlisk torfowych (typowy 
wariant krajobrazu), a trzy — duży (wariant z dużym udziałem siedlisk 
bagiennych). 

W krajobrazie nadmorskich borów bażynowych żywe są procesy naturalnej 
sukcesji zbiorowisk roślinnych. Można zaobserwować kilka typów serii suk-
cesyjnych, zależnych głównie od stosunków wodnych. Dobrze poznane (Woj-
terski 1964) są serie zasiedlania wydm przez roślinność, od nagiej wydmy 
poprzez murawowe zbiorowiska „wydmy białej" i „wydmy szarej" do boru 
sosnowego. Widoczna jest też wyraźna strefowość od brzegu morza do szczytu 
wydm, a następnie do zagłębień między wydmami lub za wydmami (bywają 
tam jeziora, takie jak np. Łebsko). 

4.2.3.2. Krajobraz śródlądowych borów sosnowych — zdecydowaną większość 
terenu i niemal wszystkie typy siedlisk, z wyjątkiem tylko niektórych silnie 
wilgotnych, zajmują tu bory sosnowe należące bądź do zespołu Leucob-
ryo-Pinetum, bądź Peucedano-Pinetum. Oprócz borów niewielki udział mogą 
mieć zbiorowiska związane z siedliskami mezotroficznymi, takie j ak : bory 
mieszane, acidofilne dąbrowy i (raczej wyjątkowo) grądy. Doliny cieków 
wodnych zajmują zwykle olsy, natomiast w bezodpływowych zagłębieniach 
lokują się bory bagienne. 

Krajobraz borowy wykształca się w niewielu miejscach w Polsce: na 
rozległych równinach sandrowych w rejonach pojeziernych oraz na dyluwial-
nych piaskach akumulacji rzecznej z systemami wydm w Polsce południowej 
i zachodniej. Największy obszar krajobraz ten zajmuje w Puszczy Noteckiej. 

Krajobraz śródlądowych borów sosnowych dość wyraźnie rozpada się na 
trzy postacie regionalne: 

— postać pomorsko-wielkopolska z zespołem Leucobryo-Pinetum j ako 
reprezentantem borów sosnowych oraz z udziałem acidofilnych dąbrów 
(Fago-Quercetum)\ 

— postać górnośląską również z zespołem Leucobryo-Pinetum oraz ze 
specyficzną postacią borów wilgotnych (Calamagrostio villosae-Pinetum); 

— postać mazurską z zespołem Peucedano-Pinetum i niewielkim udziałem 
świerczyn subborealnych. 

4.2.3.3. Krajobraz borów i borów mieszanych jest jednostką podobną do 
poprzednio omawianej. Zestaw potencjalnych zbiorowisk roślinnych jest tu 
taki sam jak tam, jednak udział zbiorowisk siedlisk mezotroficznych, to jest 

http://rcin.org.pl


2 8 

borów mieszanych lub acidofilnych dąbrów, jest zdecydowanie większy. 
Najczęstsza sekwencja zbiorowisk potencjalnych w serii od cieku wodnego do 
szczytu wyniesienia jest następująca: łęg jesionowo-olszowy, wąski pas grądu, 
szeroki lub bardzo szeroki pas boru mieszanego (na zachodzie częściowo 
zastępowanego przez acidofilne dąbrowy) oraz bór sosnowy zespołu Leuco-
bryo-Pinetum lub Peucedano-Pinetum. W zagłębieniach bezodpływowych lub 
o ograniczonym odpływie znajdują się siedliska olsów i rzadziej borów 
bagiennych. W niektórych dość szczególnych przypadkach sekwencja zbioro-
wisk może być bardziej skomplikowana; najwyższe wyniesienia (zwykle są to 
rozmyte częściowo wzgórza morenowe) zajmują siedliska borów mieszanych. 

Krajobraz borów i borów mieszanych jest bardzo pospolity w Polsce; 
zajmuje ponad 14% powierzchni kraju. Związany on jest przede wszystkim 
z dwoma typami układu geologiczno-geomorfologicznego: z sandrowymi 
równinami oraz z równinnymi tarasami akumulacji rzecznej pleistoceńskiej, 
szczególnie gdy są tam również formy wydmowe. Wyjątkowo spotyka się ten 
krajobraz na zdenudowanych wysoczyznach morenowych, na wałach moren 
akumulacyjnych lub stożkach napływowych. Wszędzie mamy tam do czynienia 
z rozległymi obszarami o piaszczystym podłożu. 

Krajobraz borów i borów mieszanych spotykany jest w całym kraju poza 
górami. W jego obrębie wyróżnić można kilka postaci regionalnych, których 
specyfika wynika z: 

— przynależności syntaksonomicznej boru sosnowego, 
— przynależności syntaksonomicznej boru mieszanego lub zbiorowiska 

analogicznego, 
— występowania określonych zbiorowisk sporadycznych o wyraźnej wy-

mowie biogeograficznej. 
Wyróżniono następujące postaci tego krajobrazu w Polsce: 
— pomorską z zespołem Leucobryo-Pinetum reprezentującym bory i ze-

społami Fago-Quercetum i Querco-Pinetum (= Pino-Quercetum) na siedliskach 
borów mieszanych; 

— wielkopolsko-ś'ąską z Leucobryo-Pinetum oraz Calamagrostio-Querce-
tum i Querco-Pinetum-, 

— małopolską z Leucobryo-Pinetum i Querco-Pinetum, 
— południowomazowiecką z Leucobryo-Pinetum i dwoma zespołami bo-

rów mieszanych Querco-Pinetum i Serratulo-Pinetum (dawniej łącznie Pi-
no-Quercetum)\ 

— północnomazowiecką z borem sosnowym Peucedano-Pinetum w od-
mianie sarmackiej oraz borami mieszanymi Querco-Pinetum i Serratulo-Pine-
tum; 

— subborealną z Peucedano-Pinetum w odmianie subborealnej, z przewagą 
Serratulo-Pinetum nad Querco-Pinetum w zakresie siedlisk borów mieszanych, 
oraz z pojawiającymi się niezbyt licznie subborealnymi świerczynami. 

Z siedliskowego punktu widzenia krajobraz borów i borów mieszanych 
zróżnicować można na dwa warianty: wariant typowy i wariant z dużym 
udziałem siedlisk wilgotnych: olsów i łęgów jesionowo-olszowych. 

Przykład szczegółowego skartowania roślinności potencjalnej w tym krajo-
brazie znaleźć można w pracy W. i A. Matuszkiewiczów (1968) z Borów 
Tucholskich. 

http://rcin.org.pl


2 9 

4.2.3.4. Krajobraz borów i borów mieszanych ze świerczynami pod wieloma 
względami podobny jest do poprzednio omawianego, a szczególnie do jego 
postaci subborealnej w wariancie z większym udziałem siedlisk wilgotnych. 
Cechą specyficzną tego krajobrazu, nielicznego w Polsce, jest duży udział 
świerczyn subborealnych należących do związku Vaccinio-Piceion (zespoły 
Sphagno girgensohnii-Piceetum i Querco-Piceetum) obok borów i borów miesza-
nych ze związku Dicrano-Pinion oraz olsów i łęgów. Krajobraz ten wyróżniono 
na podstawie map potencjalnej roślinności naturalnej na południowym skraju 
Puszczy Augustowskiej oraz w tak zwanej Krainie Węgorapy. Zajmuje on tam 
tereny, gdzie podłożem są deluwialne piaski akumulacji rzecznej lub jeziornej 
w mozaice z torfami. 

4.2.3.5. Krajobraz borów, borów mieszanych i grądów otwiera grupę krajob-
razów będących w ogólnym zarysie układami zbiorowisk związków Dic-
rano-Pinion i Carpinion betuli. Głównymi elementami tego krajobrazu są: bory 
sosnowe, bory mieszane lub niekiedy w to miejsce acidofilne dąbrowy oraz 
grądy, a także higrofilne zbiorowiska olsów i łęgów jesionowo-olszowych. 
Wyróżnić można dwa warianty tego krajobrazu różniące się nie zestawem, 
tylko sekwencją zbiorowisk. 

Pierwszy wariant, który można by nazwać wariantem typowym, odznacza 
się sekwencją zbiorowisk „od dołu do góry", od siedlisk żyźniejszych do 
ubogich. W takich przypadkach, częstych na przykład na deluwialnych 
tarasach akumulacyjnych, wyniesienia (często są to wydmy) zajmują bory 
sosnowe, nieco niższe, zwykle płaskie tereny zajmują bory mieszane, jeszcze 
niższe położenia zajmują siedliska grądów, a w końcu najniższe — siedliska 
olsów i łęgów jesionowo-olszowych, zwykle w tych sytuacjach znacznie 
rozpowszechnione. Krajobraz taki reprezentowany jest na przykład w Kotlinie 
Warszawskiej, tam gdzie położona jest Puszcza Kampinoska. 

Drugi wariant omawianego krajobrazu ma nieco inną sekwencję potencjal-
nych zbiorowisk roślinnych. Wariant ten, stosunkowo częsty w obszarach 
młodoglacialnych, ma na ogół bardziej złożoną strukturę. Najwyższe formy 
terenu, zwykle będące fragmentami wysoczyzn morenowych, zajmują siedliska 
grądów; na niżej położonych terenach, na piaskach sandrowych spotyka się 
siedliska borów mieszanych i borów, przy czym bory zajmują w typowych 
sytuacjach środkową część piaszczystego tarasu; w pobliżu dolin cieków 
wodnych, których dna zajmują siedliska łęgów jesionowo-olszowych, pojawiają 
się znowu siedliska grądów, zwykle jednak wąskim pasem. 

4.2.3.6. Krajobraz borów mieszanych i grądów wykazuje znaczne podobieństwo 
do powyżej omawianego, jednak udział borów jest w nim niewielki. Głównymi 
typami zbiorowisk potencjalnych są grądy oraz zbiorowiska w typie boru 
mieszanego. Krajobraz ten jest bardzo rozpowszechniony w Polsce (prawie 
17% powierzchni kraju) i znacznie zróżnicowany. 

N a zachodzie, w szczególności na Dolnym Śląsku, bory mieszane sensu 
stricto zastępowane są przez bliskie im dąbrowy acidofilne zespołu Calama-
grostio-Quercetum. W części materiałów kartograficznych, na jakich oparte 

http://rcin.org.pl


3 0 

było opracowanie, rozdzielenie borów mieszanych klasy Yaccinio-Piceetea 
(zespół Pino-Quercetum w dawniejszym ujęciu) i acidofilnych dąbrów klasy 
Quercetea robori-petraeae, w szczególności w przypadku zespołu Calamagros-
tio-Quercetum było niepewne, co wynika ze znacznego podobieństwa tych 
syntaksonów, zwłaszcza w skali lokalnej. 

W zależności od przyjętego ujęcia syntaksonomicznego borów mieszanych 
można wykazać większą lub mniejsza zmienność w obrębie krajobrazu borów 
mieszanych i grądów. Ujęcie dawniejsze borów mieszanych jako jednego 
zespołu Pino-Quercetum, przyjęte w legendzie Przeglądowej mapy potencjalnej 
roślinności naturalnej, stwarza mniejsze w tym względzie możliwości niż ujęcie 
nowsze (Matuszkiewicz J. 1988; Matuszkiewicz W. 1981), w którym wyróż-
niono dwa zespoły, o zasięgach częściowo na siebie zachodzących, przez co 
wyróżniać można regiony z jednym z zespołów, z dwoma w różnym stosunku, 
i regiony wyłącznie z drugim. W opracowaniu niniejszym ograniczono róż-
nicowanie krajobrazu borów mieszanych i grądów w tym zakresie ze względu 
na oparcie się na mapie o określonej legendzie. 

Krajobraz borów mieszanych i grądów może być także różnicowany 
w zależności od przynależności zbiorowisk grądowych do jednego z trzech 
zespołów regionalnych (Stellario-Carpinetum, Galio-C., Tilio-C.) lub nawet do 
odmian regionalnych poszczególnych zespołów. Różnice między tymi jedno-
stkami są z ekologiczno-siedliskowego punktu widzenia niejednakowo istotne. 

Omawiany krajobraz różnicować można na kilka wariantów w zależności 
od udziału różnych zbiorowisk o drugorzędnym znaczeniu przestrzennym. 
Obok wariantu typowego, mającego na siedliskach świeżych tylko zbiorowiska 
związków Dicrano-Pinion i Carpinion, często spotykany jest, szczególnie 
w Polsce północno-wschodniej, wariant z udziałem dąbrów świetlistych (zespół 
Potentillo-Quercetum). N a zachodzie kraju wyróżnić można wariant z udziałem 
buczyn (związek Fagiori), natomiast na skraju pojezierzy pomorskich spotyka 
się krajobrazy borów mieszanych i grądów z udziałem pomorskich dąbrów 
acidofilnych zespołu Fago-Quercetum. 

Sekwencja zbiorowisk potencjalnych w seriach zonacyjnych fitokomplek-
sów krajobrazowych, zaliczonych do krajobrazu borów mieszanych i grądów, 
może być dwojaka (Matuszkiewicz J. 198 lb), w znacznym stopniu analogiczna 
do poprzedniego krajobrazu. W jednych przypadkach, uznanych za „typowe", 
siedliska grądów zajmują niżej położone tereny niż bory mieszane, natomiast 
w innych (wariant „odwrócony") — pewna część siedlisk grądów zajmuje 
najwyższe wyniesienia. 

W omawianym krajobrazie częste są przypadki znacznego udziału siedlisk 
higrofilnych z podłożem mad i torfów, odpowiadających olsom i łęgom 
jesionowo-olszowym. 

Krajobraz borów mieszanych i grądów najczęściej występuje na zdenudo-
wanych wysoczyznach morenowych, gdzie przemieszane są gliny i piaski, lub 
na stożkach napływowych; można go jednak też wyróżnić i w innych 
sytuacjach, na przykład na obszarze, gdzie wąskie pola sandrowe współwy-
stępują obok siebie z niewielkimi fragmentami wysoczyzn z wcześniejszego 
stadiału. 

4.2.3.7. Krajobraz grądowy jest najpowszechniejszym typem w Polsce, zaj-
mującym prawie 22% powierzchni. Odznacza się on tym, że wszystkie niemal 

http://rcin.org.pl


31 

siedliska, z wyjątkiem pozostających pod silnym wpływem wysokich wód 
gruntowych i powierzchniowych, mieszczą się w zakresie amplitudy zbiorowisk 
grądowych, mających wyjątkowo szeroki zakres siedliskowej zmienności 
i w związku z tym duże zróżnicowanie na podzespoły i niższe jednostki. 

W zależności od tego, jakie zbiorowisko występuje jako małopowierzch-
niowa domieszka wyróżniać można warianty z małym udziałem dąbrów 
świetlistych, borów mieszanych lub buczyn. Niezależnie od tego wyróżnić 
można wariant ze znacznym udziałem łęgów jesionowo-wiązowych (Fica-
rio-Ulmetum chrysosplenietosum), rozpowszechniony w regionie kujawsko-wiel-
kopolskim i na Dolnym Śląsku. 

Specyficzny wariant krajobrazu grądowego realizuje się w pewnych sytuac-
jach w regionach górskich Sudetów i Karpat . Wariant ten wyróżnia się 
pojawianiem się na stosunkowo niewielkich powierzchniach różnych zbioro-
wisk podgórsko-górskich, takich jak: buczyny (związek Fagion), podgórskie 
dąbrowy acidofilne (zespół Luzulo-Quercetum), podgórskie lasy klonowo-lipo-
we (zespół Aceri-Tilietum), a także występowaniem w zakresie siedlisk łęgo-
wych zbiorowisk typowych dla obszarów górskich (zespoły: Alnetum incanae, 
Carici remotae-Fraxinetum i Caltho-Alnetum). 

Z punktu widzenia regionalnego zróżnicowania zbiorowisk grądowych 
omawiany krajobraz może być podzielony na kilka odmian i postaci regional-
nych, czym zajmiemy się w dalszej części pracy. 

Krajobraz grądowy występuje w rozmaitych sytuacjach siedliskowych 
i w zależności od tego wykazuje różnice, niewątpliwie mogące mieć znaczenie 
przy rozpatrywaniu wielu zagadnień. Ogólnie krajobraz ten wykształcać się 
może tam, gdzie na dużych powierzchniach rozprzestrzenione są utwory 
geologiczne, umożliwiające powstawanie bogatszych gleb; mogą to zatem być: 

— płaskie lub lekko pofalowane wysoczyzny morenowe z glinami zwało-
wymi na powierzchni (sytuacje takie, pojawiające się w różnych regionach, 
szczególnie częste są na Kujawach, w Wielkopolsce i na Warmii); 

— wysoczyzny morenowe pagórkowate w strefach czołowo morenowych 
z glinami i piaskami gliniastymi, w tych regionach, gdzie nie występują lasy 
bukowe (sytuacje częste na Pojezierzu Mazurskim); 

— rozległe i płaskie zdenudowane wysoczyzny pokryte utworami les-
sowymi (Dolny Śląsk); 

— pofalowane wyżyny z pokrywą lessową (Miechowskie, Opatowskie, 
Wyżyna Lubelska, Zamojszczyzna); 

— obszary zastoiskowe wypełnione utworami iłowymi (okolice Warszawy, 
Ciechanowa, Pyrzyc, także na Warmii). 

4.2.3.8. Krajobraz borów mieszanych, grądów i świetlistych dąbrów można 
traktować jako pośredni pomiędzy krajobrazami: dąbrów świetlistych i grą-
dów oraz borów mieszanych i grądów. Spotyka się go w tych warunkach, gdzie 
siedliska typowe dla krajobrazu dąbrów świetlistych i grądów przeplatają się 
z siedliskami piaszczystymi właściwymi dla borów mieszanych. Sekwencja 
zbiorowisk potencjalnych w serii zonacyjnej od szczytu lokalnego wyniesienia 
(często kemy) do doliny cieku wodnego jest następująca: dąbrowa świetlista, 
grąd, bór mieszany, grąd (wąski pas), łęg jesionowo-olszowy. 

http://rcin.org.pl


3 2 

4.2.3.9. Krajobraz dąbrów świetlistych i grądów należy do bardziej rozpowszech-
nionych w Polsce. W krajobrazie tym główną rolę odgrywają, jako zbiorowi-
sko potencjalne, świetliste dąbrowy z rzędu Quercetalia pubescentis zajmujące 
wyższe części rzeźby terenu oraz grądy zajmujące niżej położone siedliska. 

Krajobraz ten różnicuje się na dwa wyraźnie odrębne warianty. Pierwszy 
z nich związany jest z wysoczyznami morenowymi, przede wszystkim zlodowa-
cenia środkowopolskiego. Typowy zestaw zbiorowisk potencjalnych w serii 
zonacyjnej jest w tych przypadkach następujący: Potentillo albae-Quercetum, 
Tilio-Carpinetum (na zachodzie Galio-Carpinetum) w 2 — 3 podzespołach i Cir-
caeo-Alnetum w dolinie cieku wodnego. 

Wariant drugi związany jest z obszarem wyżyn południowej Polski, gdzie 
występuje na falistych wyżynach z utworami wapiennymi (głównie marglami 
kredowymi) na powierzchni. Dąbrowy występujące w tym krajobrazie różnią 
się typologicznie od typowych postaci Potentillo albae-Quercetum (podzespół 
P.a.-Q. rosetosum gallicae); grądy należą zwykle do żyźniejszych serii, zamiast 
Circaeo-Alnetum częściej w dolinach cieków spotyka się Ficario-Ulmetum. 

Ta różnica między wariantami wydaje się na tyle duża, że można by 
traktować te dwie jednostki jako odrębne krajobrazy. Wstrzymano się z tym 
w związku z niejasną pozycją syntaksonomiczną dąbrów z wyżyn Polski 
południowej. 

4.2.3.10. Krajobraz grądów i niżowych buczyn należy do grupy krajobrazów, 
w których znaczną rolę odgrywają lasy bukowe. W krajobrazie tym wyniesie-
nia oraz strome stoki wzgórz i dolin są siedliskami niżowych lasów bukowych, 
przede wszystkim żyznych buczyn zespołu Melico-Fagetum, rzadziej ubogich 
Luzulo pilosae-Fagetum. Niższe, a także bardziej płaskie tereny zajmowane są 
przez siedliska grądów należących na Pomorzu do zespołu Stellario-Car-
pinetum, a w Wielkopolsce i na Śląsku do Galio-Carpinetum. W dolinach 
cieków zwykle występują siedliska łęgów jesionowo-olszowych zespołu Cir-
caeo-Alnetum. 

Krajobraz ten występuje na około 3% terytorium kraju i skupia się 
w trzech regionach: Pomorzu Wschodnim, Wielkopolsce i na Śląsku. Najczęś-
ciej związany on jest ze strefami moren czołowych z podłożem glin zwałowych. 
W dokładniej zbadanym pod tym względem regionie Pomorza Wschodniego 
wykazano (Matuszkiewicz J. 1987a) duży wpływ warunków klimatycznych na 
zasięg tego krajobrazu. Wpływ ten uwidacznia się wyraźną korelacją rozprze-
strzenienia tego krajobrazu (najważniejsze jest tu występowanie buczyn) z wy-
niesieniem nad poziom morza i oddaleniem od niego, które to parametry 
w znacznym stopniu warunkują wielkość opadów atmosferycznych. 

4.2.3.11. Krajobraz pomorskich buczyn jest ściśle związany z wysoczyznami 
morenowymi późniejszych faz zlodowacenia bałtyckiego z glinami zwałowymi 
na powierzchni w obszarach Pomorza na zachód od Wisły. 

W krajobrazie tym dominują niżowe lasy bukowe, w pierwszej kolejności 
żyzne zbiorowiska Melico-Fagetum, a w mniejszym stopniu ubogie Luzulo 
pilosae-Fagetum. Obok nich występują tu także, podobnie jak w dwu krajob-
razach, które omówione zostaną następnie, inne zbiorowiska o wyraźnie 
atlantyckim charakterze, a mianowicie: brzeziny bagienne zespołu Betuletum 
pubescentis, atlantyckie wrzosowiska, łęgi zespołu Carici remotae-Fraxinetum 

http://rcin.org.pl


3 3 

i acidofilne lasy dębowo-bukowe zespołu Fago-Quercetum. Grądy w omawia-
nym krajobrazie reprezentowane są przez zespół Stellario-Carpinetum i ograni-
czają się w swoim rozprzestrzenieniu do wąskich pasów na styku stoków 
i dolin cieków. 

4.2.3.12. Krajobraz niżowych buczyn i acidofilnych dąbrów jest pod wieloma 
względami podobny do poprzednio omawianego. Różni się tym, że obok lasów 
bukowych na znacznych obszarach rozprzestrzenione są siedliska acidofilnych 
lasów zespołu Fago-Quercetum. 

Układ przestrzenny zbiorowisk roślinnych w fitokompleksach kraj-
obrazowych, należących do omawianej jednostki, jest zwykle bardzo złożony. 
Widać to wyraźnie na szczegółowych mapach potencjalnej roślinności natural-
nej z obszarów reprezentujących ten krajobraz w okolicach Kar tuz (Matusz-
kiewicz W. 1966b) i Wierzycy (Matuszkiewicz W., Matuszkiewicz A., Soliń-
ska-Górnicka 1968). Specyfika rzeźby terenu powoduje, że w krajobrazie tym 
stosunkowo częste są siedliska borów bagiennych zespołu Vaccinio uligino-
si-Pinetum. 

Krajobraz pomorskich buczyn i dąbrów związany jest z obszarami wałów 
morenowych strefy marginalnej przede wszystkim z fazy pomorskiej zlodowa-
cenia bałtyckiego, od Pomorza Gdańskiego na zachód. Podłożem geologicz-
nym są tam gliny zwałowe, piaski moren czołowych i moren wyciśnięcia oraz 
żwiry. 

Omawiany krajobraz jest bardzo rozpowszechniony na Pomorzu. Poza 
tym obszarem spotyka się go w typowej jeszcze postaci w okolicach Łagowa 
Lubuskiego oraz w znacznie odrębnym wariancie na Wzgórzach Trzebnickich 
i na przedpolu Sudetów zachodnich, w tych przypadkach z dąbrowami 
acidofilnymi, reprezentującymi raczej zespół Calamagrostio-Quercetum niż 
Fago-Quercetum. 

4.2.3.13. Krajobraz acidofilnych dąbrów pomorskich obejmuje obszary, na 
których zdecydowanie dominujące są siedliska acidofilnych lasów z klasy 
Quercetea robori-petraeae, głównie reprezentowanych przez zespół Fago-Quer-
cetum, rzadziej (nad Zalewem Szczecińskim) przez Betulo-Quercetum. 

Krajobraz ten spotyka się wyłącznie w regionie pomorskim na piaszczys-
to-żwirowych obszarach związanych bądź z wysoczyznami morenowymi, bądź 
z sandrami lub dyluwialnymi tarasami akumulacji rzecznej. Niedostatek 
szczegółowych materiałów nie pozwala na pewne opisywanie struktury fito-
kompleksów należących do tego krajobrazu i czyni jego charakterystykę 
niezbyt pewną. 

4.2.3.14. Krajobraz grądów i wyżynnych buczyn, wyróżniony na Górnym Śląsku 
i w części Gór Świętokrzyskich, tworzony jest przede wszystkim przez układy 
siedlisk subkontynentalnych grądów w formie wyżynnej odmiany małopolskiej 
oraz żyznych buczyn typu wyżynnego, przy współudziale siedlisk borów 
mieszanych, ubogich buczyn i łęgów jesionowo-olszowych. 

Krajobraz ten wyraźnie dzieli się na dwie niższe jednostki typologiczne: 
postać górnośląską, w której żyzne buczyny reprezentuje sudecki zespół 
Dentario enneaphyllidis-Fagetum, oraz postać świętokrzyską, gdzie spotyka się 
zespół buczyny karpackiej Dentario glandulosae-Fagetum. W postaci górnoślą-
3 — Krajobrazy roślinne... 

http://rcin.org.pl


3 4 

skiej często zamiast borów mieszanych spotykane są dąbrowy acidofilne 
zespołu Calamagrostio-Quercetum. W postaci świętokrzyskiej, obok borów 
mieszanych ze związku Dicrano-Pinion (Querco-Pinetum), pojawiają się zbioro-
wiska jedlin zespołu Abietetum polonicum. W związku z odrębnością tych 
postaci można by rozważać możliwość rozdzielenia ich na niezależne kraj-
obrazy. 

W regionie świętokrzyskim krajobraz grądów i wyżynnych buczyn związa-
ny jest z obszarami, gdzie wyniesienia, będące siedliskami buczyn, zbudowane 
są z kambryjskich skał, takich jak: kwarcyty, łupki kwarcytowe i ilaste facji 
łysogórskich albo szarogłazy, łupki i piaskowce facji kieleckiej (Riihle 1952), 
natomiast na niżej położonych terenach siedlisk grądowych zalegają utwory 
czwartorzędowe: lessy, gliny zwałowe lub rzadziej deluwialne piaski. 

W regionie górnośląskim szczyty wyniesień, na których lokują się siedliska 
buczyn zbudowane są bądź z różnych triasowych skał wapiennych, bądź 
z karbońskich piaskowców i łupków. Niżej położone tereny, będące siedliskami 
grądów i częściowo borów mieszanych, pokryte są glinami zwałowymi lub 
deluwialnymi piaskami. 

4.2.3.15. Krajobraz borów, borów mieszanych, grądów i buczyn jest złożonym 
układem, spotykanym w dwu regionach południowej Polski. N a najwyższych 
wyniesieniach zbudowanych ze skał wapiennych zlokalizowane są siedliska 
lasów bukowych, niżej położone tereny zajmują siedliska grądów, jeszcze niżej 
na siedliskach piaszczystych występują bory mieszane i typowe bory 
(Leucobryo-Pinetum ). 

Omawiany krajobraz występuje w dwu miejscach: na Jurze Krakowsko-
-Częstochowskiej w jej częściach środkowej i północnej, oraz na Roztoczu 
środkowym i południowym. Są wyraźne różnice w zestawie zbiorowisk między 
tymi dwoma regionami, zostały one jednak uznane za mniej ważne w porów-
naniu z podobieństwem zasadniczego rysu struktury. 

Na Jurze środkowej i północnej buczyny należą do sudeckiego zespołu 
Dentario enneaphyllidis-Fagetum, natomiast na Roztoczu do karpackiego 
Dentario glandulosae-Fagetum. Na Roztoczu stałymi, choć zajmującymi nie-
wielkie powierzchnie, elementami krajobrazu są lasy jodłowe (Abietetum 
polonicum) oraz świetliste dąbrowy (Potentillo albae-Quercetum) nie spotykane 
na Jurze, gdzie z kolei występują acidofilne dąbrowy z klasy Quercetea 
robori-petraeae, zarówno niżowe (Calamagrostio-Quercetum), jak i podgórskie 
(Luzulo-Quercetum). W obu przypadkach mamy do czynienia z wyżyną 
zbudowaną ze skał wapiennych (jurajskich na Jurze a kredowych na Roztoczu), 
silnie porozcinaną, a w niższych częściach pokrytą dyluwialnymi utworami 
piaszczystymi. 

4.2.3.16. Krajobraz grądów i podgórskich dąbrów acidofilnych należy do 
krajobrazów o podgórskim charakterze. Głównymi typami siedlisk w tym 
krajobrazie są siedliska grądów i acidofilnych dąbrów podgórskich zespołu 
Luzulo-Quercetum. Krajobraz ten występuje w dwu regionach, a mianowicie 
w niższych partiach Sudetów i na Przedgórzu Sudeckim oraz w południowej 
części Jury Krakowsko-Częstochowskiej i na Pogórzu Karpat Zachodnich. 

http://rcin.org.pl


3 5 

Mamy tu do czynienia z wyraźną odrębnością regionalną, wyrażająca się: 
— odmiennością syntaksonomicznej przynależności grądów (Galio-Car-

pinetum w regionie sudeckim, a Tilio-Carpinetum w Małopolsce); 
— odmiennością syntaksonomicznej przynależności występujących w pew-

nych sytuacjach lasów bukowych (sudeckie i karpackie); 
— występowaniem w obszarze małopolskim zbiorowisk ciepłolubnych jak: 

storczykowych lasów bukowych (Carici-Fagetum), zarośli leszczynowych zwa-
nych Peucedano cervarie-Coryletum, muraw „stepowych" z klasy Festu-
co-Brometea-, 

— występowaniem w regionie sudeckim zbiorowisk o atlantyckim chara-
kterze, takich jak Aceri-Tilietum i Molinio arundinaceae-Quercetum. 

W obrębie krajobrazu grądów i podgórskich dąbrów acidofilnych wyrażo-
na też jest zmienność piętrowa, szczególnie widoczna w regionie sudeckim. 
Wyróżnić można postać z przedgórza i z pogórza. W postaci z przedgórza łęgi 
są takie jak w innych krajobrazach niżowych, to jest w zestaw wchodzą zespoły 
Circaeo-Alnetum, Ficario-Ulmetum i Salici-Populetum. Natomiast w obszarze 
pogórzy sudeckich są łęgi typu górskiego Carici remotae-Fraxinetum i Alnetum 
incanae. 

Struktura omawianego krajobrazu poznana została najdokładniej na 
obszarze Jury (Medwecka-Komaś 1952). Wierzchowiny wyżyny pokrytej 
utworami lessowymi są siedliskiem dąbrowy acidofilnej; niższe położenia 
zajmują siedliska grądów, natomiast na krawędziach rozcięć, na podłożu 
jurajskich wapieni, występują wąskimi pasami, zależnie od ekspozycji bądź 
żyzne lasy bukowe (Dentario glandulosae-Fagetum) przy ekspozycji północnej, 
bądź buczyny storczykowe (Carici-Fagetum), bądź zarośla leszczynowe przy 
ekspozycji południowej. 

N a pogórzu Karpat Zachodnich omawiany krajobraz występuje zwykle 
w sytuacjach, gdy wyniesienia zbudowane są z kredowych łupków, zlepieńców 
lub piaskowców, natomiast niżej położone tereny okryte są lessami lub glinami 
zwietrzelinowymi, napływowymi lub lessowatymi. 

Na Przedgórzu Sudeckim krajobraz grądów i acidofilnych dąbrów jest 
częsty. Związany jest on z sytuacjami, gdzie ostańcowe wzgórza zbudowane są 
z kwaśnego podłoża, zwykle skalistego, a niżej położone tereny mają podłoże 
lessowe lub gliniaste. Najczęstszymi skałami wzgórz ostańcowych są granity; 
rzadziej występują gabro, serpentyny, paragnejsy, łupki lub inne. W pewnych 
sytuacjach wyniesienia mogą być morenowego pochodzenia z deluwialnymi 
piaskami i żwirami. 

Na pogórzach Sudetów krajobraz ten jest również pospolity w zakresie 
wysokości 200 — 500 m npm., na różnych typach podłoża. Zawsze jednak 
podłoże jest kwaśne, lub przynajmniej kwaśne podłoże występuje na wzniesie-
niach. Podłożem takim mogą być: gnejsy granitowe i biotytowe, sjenity 
i dioryty, kambryjskie łupki i fility, sylurskie łupki, dewońskie łupki i piaskow-
ce, karbońskie szarogłazy, permskie piaskowce i zlepieńce, kredowe piaskowce, 
trzeciorzędowe piaski kwarcowe. W niższych częściach terenu na powierzchni 
często znajdują się utwory czwartorzędowe, takie jak deluwialne gliny lub 
lessy. 

4.2.3.17. Krajobraz grądów i buczyn górskich występuje na obszarze niskich gór 

http://rcin.org.pl


36 

i na pogórzach. Zasadą b u d o w y tego krajobrazu jest występowanie lasów 
bukowych na wyniesieniach, a grądów w niższych częściach rzeźby. W zależno-
ści od wysokości nad poziom morza buczyny mogą być bliższe typowi 
reglowemu lub podgórskiemu, a w zależności od zasobności podłoża będą to 
bądź buczyny żyzne podzwiązku Eu-Fagenion, bądź ubogie podzwiązku 
Luzulo-Fagenion. W krajobrazie tym zbiorowiska łęgowe reprezentowane są 
przez grupę łęgów górskich: nad małymi ciekami — łęgi jesionowe (Carici 
remotae- Fraxinetum), a nad większymi — olszyny górskie (Alnetum incanae), 
ponadto w Karpatach na siedliskach zabagnionych — olszyny bagienne 
(Caltho-Alnetum). Częsty jest w Sudetach i Zachodnich Karpatach udział 
acidofilnych dąbrów Luzulo-Quercetum. 

Z regionalnego punktu widzenia krajobraz grądów i górskich buczyn dzieli 
się na dwie odmiany: sudecką i karpacką. W pierwszej mamy do czynienia 
z parą zespołów: Dentario enneaphyllidis-Fagetum i Galio-Carpinetum, a w dru-
giej — Dentario glandulosae-Fagetum i Tilio-Carpinetum. Odmiana karpacka 
może być podzielona jeszcze według analogicznego kryterium na postać 
zachodniokarpacką i wschodniokarpacką. 

Krajobraz grądów i górskich buczyn jest zależny przede wszystkim od 
warunków klimatycznych, wynikających z wyniesienia nad poziom morza; 
inne czynniki odgrywać mogą tylko drugorzędną rolę. W Sudetach krajobraz 
ten obejmuje niskie góry (Góry Wałbrzyskie, Kaczawskie, Kamienne, Bardzkie, 
Złote) osiągające wysokość 600 — 900 m npm., a mające podstawę na wysokości 
300 - 400 m npm. 

W Karpatach omawiany krajobraz spotykany jest w niskich górach (Beskid 
Wyspowy, Góry Słonne) w podobnych jak poprzednio zakresach wysokości, 
przede wszystkim w obszarze pogórza, szczególnie pogórzy wschodniokarpac-
kich. W tych obszarach (np. Pogórza: Śląskie, Ciężkowickie, Dynowskie, 
Przemyskie) najwyższe wyniesienia osiągają 400 — 600 m npm., a najniższe 
części rzeźby wypadają na wysokościach 200 — 300 m npm. 

Do krajobrazu grądów i górskich buczyn zaliczono też fitokompleks 
o bardzo specyficznym układzie potencjalnych zbiorowisk roślinnych, opisany 
w pracy autora poświęconej Sudetom (Matuszkiewicz J. 1979a). W fitokom-
pleksie tym, obejmującym Góry Krowiarki w Kotlinie Kłodzkiej, współwy-
stępują obok siebie, tak jak i w innych przypadkach należących do omawiane-
go krajobrazu, buczyny (na górze) i grądy (niżej); tu jednak obok żyznych 
buczyn podzwiązku Eu-Fagenion, występujących na zboczach północnych, 
rozpowszechnione są też buczyny storczykowe z podzwiązku Cephalenthe-
ro-Fagenion na zboczach południowych. 

4.2.3.18. Krajobraz reglowych buczyn obejmuje obszary, na których dolnore-
glowe lasy bukowe są dominującym typem potencjalnego zbiorowiska roślin-
nego. Warunki takie występują w średnich górach, to jest tam, gdzie ze względu 
na wyniesienie brak jest już zbiorowisk grądowych. W krajobrazie tym obok 
buczyn podzwiązków Eu-Fagenion i Luzulo-Fagenion występują też zbiorowi-
ska zboczowych lasów jaworowych podzwiązku Acerenion, a także zbiorowi-
ska z grupy lasów świerkowych (związek Vaccinio-Piceion, podzwiązek 
Yaccinio-Abietenion), zespołu Abieti-Piceetum montanum (w Sudetach i w Kar-
patach) i Galio-Piceetum (tylko w Karpatach). 

http://rcin.org.pl


3 7 

Krajobraz reglowych buczyn zróżnicować można na dwie wyraźne od-
miany regionalne: sudecką i karpacką, a tą drugą na dwie postaci: zachodnio-
karpacką i wschodniokarpacką. W Sudetach we wszystkich podstawowych 
jednostkach regionalnych stwierdza się przewagę ubogich buczyn nad żyznymi, 
niekiedy, jak na przykład w Karkonoszach i Górach Izerskich, jest to bardzo 
wyraźne. W Karpatach natomiast zwykle dominują buczyny żyzne. 

Zupełnie wyjątkową postać tego krajobrazu spotyka się w Pieninach, gdzie 
obok buczyn z Eu-Fagenion występują też buczyny z Cephalanthero-Fagenion, 
a także inne specyficzne zbiorowiska związane z wapiennym podłożem, jak 
jaworzyny zespołu Phyllitido- Aceretum, nawapienne sośniny zbliżone do klasy 
Erico-Pinetea i inne. 

4.2.3.19. Krajobraz borów mieszanych i jedlin jest specyficznym typem krajob-
razu roślinnego dla niektórych obszarów w regionie świętokrzyskim. Głów-
nymi typami zbiorowisk potencjalnych są bory mieszane zespołu Quer-
co-Pinetum i wyżynne jedliny zespołu Abietetum polonicum. Obok nich, ale na 
mniejszych powierzchniach, występują też: lasy bukowe, grądy, łęgi jesiono-
wo-olszowe, olsy i rzadziej bory sosnowe. 

Kra jobraz borów mieszanych i jedlin w szczególnie typowej postaci 
występuje na Wzgórzach Koneckich i Płaskowyżu Suchedniowskim. W regio-
nach tych wzgórza zbudowane są z piaskowców triasowych, natomiast 
w niższych częściach rozścielone są piaski. Struktura przestrzenna roślinności 
potencjalnej jest złożona. N a najwyższych wyniesieniach znajdują się siedliska 
buczyn, głównie ubogich; zbocza wzgórz zajmują siedliska jedlin; podnóża są 
siedliskiem borów mieszanych. Siedliska grądów ciągną się dość wąskim pasem 
przy dolinach cieków wodnych, w których to w zależności od stopnia 
zabagnienia znajdują się siedliska łęgów jesionowo-olszowych lub olsów. 

4.2.3.20. Krajobrazy wysokogórskie, ujęte jako jedna jednostka na mapie, 
t raktować należy jako mniej lub bardziej złożony zespół krajobrazów roz-
dzielonych piętrowo. Krajobraz piętra regla górnego, występujący we wszyst-
kich zaliczonych tu jednostkach podstawowych, odznacza się absolutną 
dominacją górnoreglowych świerczyn, to jest Plagiothecio-Piceetum hercynicum 
w Sudetach, a Plagiothecio-Piceetum tatricum lub Polysticho-Piceetum w Kar-
patach. Krajobraz ten różnicuje się w zależności od podłoża geologicznego na 
dwa warianty: na skałach krzemianowych (wszystkie sudeckie i większość 
karpackich) z parą wikaryzujących zespołów regionalnych Plagiothe-
cio-Piceetum hercynicum i tatricum oraz na skałach węglanowych (wyłącznie 
w części Tatr) z zespołem Polysticho-Piceetum. 

Drugim typem wchodzącym w zestaw krajobrazów wysokogórskich jest 
krajobraz subalpejski powyżej górnej granicy lasu. Jest on bardzo złożony. 
Głównymi zbiorowiskami są tu zarośla kosodrzewiny (Pinetum mughi) oraz 
różne traworośla (Calamagrostietalia, Nardetalia), ze współudziałem wielu 
różnych zbiorowisk ziołorośli, muraw naskalnych, zbiorowisk wyleżysk, tor-
fowisk i innych, razem tworzących złożone układy mozaikowe o wielostron-
nych uwarunkowaniach siedliskowych. 

Trzecim typem w omawianym zespole jest krajobraz piętra alpejskiego 
z roślinnością typu muraw wysokogórskich („hale"). 

http://rcin.org.pl


3 8 

Krajobrazy wysokogórskie uzależnione są przede wszystkim od klimatu. 
Z punktu widzenia botanicznego czy ekologicznego są one bardzo interesujące, 
jednak ich rola w przestrzeni jest mała. 

4.2.3.21. Krajobraz Borów Nowotarskich reprezentowany jest przez jedną tylko 
jednostkę regionalną w Polsce. Zajmuje on dno Kotliny Nowotarskiej, 
wypełnionej czwartorzędowymi utworami piaszczystymi i piaszczysto-glinia-
stymi, osadzonymi przez rzeki na różnych tarasach. Znaczny jest tu udział 
torfów. Opierając się na przeglądowych mapach potencjalnej roślinności 
naturalnej, opracowanych w tym regionie przez A. Medwecką-Kornaś z ze-
społem, stwierdza się, że w regionie tym dominują siedliska sosnowych borów 
trzcinnikowych (Calamagrostio villosae-Pinetum). N a siedliskach torfowych 
rozprzestrzenione są bory bagienne i torfowiska wysokie, natomiast w dolinach 
rzek w zasięgu stałych wylewów rozciągają się siedliska olszyny górskiej 
Alnetum incanae. 

Krajobraz ten jest w Polsce unikatowy, ale na podstawie mapy roślinności 
potencjalnej Słowacji (Michalko i in. 1979) sądzić można, że zbliżony typ 
krajobrazu występuje też w kotlinach podtatrzańskich po południowej stronie 
Tatr . 

4.2.3.22. Krajobraz dolinowych łęgów wiązowych jest pierwszym z grupy 
czterech krajobrazów związanych z dolinami rzek. Krajobraz ten rozwija się 
w dolinach dużych rzek, to jest u nas głównie nad Odrą i Wisłą. Zróżnicowanie 
siedlisk w tym krajobrazie wynika przede wszystkim z różnic stosunków 
wodnych oraz różnic w grubości materiału osadzonego w różnych częściach 
doliny przez rzekę. 

Największe powierzchnie w krajobrazie tym zajmują siedliska łęgów 
wiązowych (Ficańo-Ulmetum), związane z drobnoziarnistymi madami, a zale-
wane epizodycznie. Przy nurcie rzeki, na piaszczystych madach w zasięgu 
corocznych wylewów lokują się siedliska łęgów topolowo-wierzbowych (Sali-
ci-Populetum). Na skrzydłach doliny, w miejscach zabagnionych spotyka się 
siedliska olsów lub łęgów jesionowo-olszowych (Circaeo-Alnetum). Wyniesie-
nia, zwykle niewielkie i płaskie, są siedliskami grądów. Niekiedy, szczególnie 
w górnych odcinkach dolin rzek, udział grądów może być większy. 

Krajobraz łęgów wiązowych zajmuje stosunkowo znaczne powierzchnie 
w kraju (4,4%); największy obszar zajmuje na Żuławach. 

4.2.3.23. Krajobraz łęgów wierzbowo-topolowych związany jest z dolinami rzek 
średniej wielkości (Bug, Narew, Warta), gdzie dominują piaszczyste mady. 
Głównym typem siedliska są zalewne, gruboziarniste siedliska łęgów wierz-
bowo-topolowych (Salici-Populetum). Obok nich występują siedliska olsów lub 
łęgów jesionowo-olszowych w miejscach o zahamowanym odpływie wód 
(zwykle na skrzydłach dolin) oraz bory mieszane i bory na piaszczystych 
wyniesieniach. 

4.2.3.24. Krajobraz łęgów jesionowo-olszowych występuje w szerokich dolinach 
mniejszych rzek (np. Noteć, Liwiec, Obra), w których następuje zabagnienie 
i dominują siedliska zespołu Circaeo-Alnetum. N a nielicznych zwykle wyniesie-
niach lokują się siedliska grądów. 

http://rcin.org.pl


3 9 

4.2.3.25. Krajobraz olsowy zajmuje obszary w dolinach rzek różnej wielkości, 
w których nastąpiło silne zatorfienie, głównie w minionych epokach geologicz-
nych. Krajobraz ten największy obszar zajmuje w dolinie Biebrzy i częściowo 
Narwi. 

W krajobrazie olsowym największe powierzchnie zajmują, jak wynika 
z nazwy, siedliska olsów, to jest olszowych lasów bagiennych z klasy Alnetea 
glutinosae, ujmowanych dawniej jako zespół Carici elongatae-Alnetum, a obec-
nie j a k o parę zespołów Ribo-Alnetum i Sphagno sąuarrosi-Alnetum (Soliń-
ska-Górnicka 1987a, 1987b) o zróżnicowanych warunkach troficznych. Obok 
nich, na piaszczystych wyniesieniach występują siedliska borów i borów 
mieszanych, a w miejscach odizolowanych od wpływu rzeki także bory 
bagienne i torfowiska wysokie. 

W obrębie krajobrazu olsowego wyróżnić można odmiany regionalne: 
— pomorską, z udziałem atlantyckich zbiorowisk brzezin bagiennych 

(Betuletum pubescentis) i lasów brzozowo-dębowych (Betulo-Quercetum)\ 
— subborealną na Bagnach Biebrzańskich ze świerczynami (Sphagno 

girgensohnii-Piceetum)-, 
— środkowopolską bez zbiorowisk wyróżniających. 

4.2.3.26. Krajobraz jeziorny wydzielony został na mapie, ale nie analizowano 
specyfiki roślinności ze względu na charakter źródeł, na jakich się opierano. Do 
krajobrazu tego zaliczono tylko dwa regiony podstawowe, oba w tak zwanej 
Krainie Wielkich Jezior Mazurskich. Inne jeziora są zbyt małe, by mogły być 
wydzielone jako samodzielne podstawowe jednostki terytorialne. 

4.2.4. PROPORCJE PRZESTRZENNE MIĘDZY KRAJOBRAZAMI ROŚLINNYMI 

Biorąc pod uwagę dane zestawione na rycinie 6, można podać ogólny zarys 
krajobrazowego zróżnicowania roślinności Polski. Przede wszystkim rzuca się 
w oczy ogromna rola zbiorowisk grądowych związku Carpinion betuli w two-
rzeniu krajobrazów roślinnych tej części Europy, w której położona jest 
Polska. Krajobraz wybitnie grądowy zajmuje ponad jedną piątą terytorium 
kraju i jest zdecydowanie najpospolitszym z wyróżnionych typów. Dodać do 
tego należy, że grądy stanowią ważny składnik w kilku innych typach. Łącznie 
krajobrazy, w których grądy odgrywają dużą i bardzo dużą rolę zajmują ponad 
63% powierzchni kraju. 

Na drugim miejscu pod względem roli w krajobrazach umieścić należy 
zbiorowiska borów i borów mieszanych sosnowych, to jest zbiorowiska 
związku Dicrano-Pinion. Są one najważniejszym elementem w krajobrazach 
zajmujących 17% kraju, a ponadto jeszcze są ważnym składnikiem w krajob-
razach zajmujących 25%; razem daje to około 42% powierzchni Polski. 

Inne grupy zbiorowisk naturalnych mają już wyraźnie mniejsze znaczenie. 
Zbiorowiska związku Fagion sihaticae są znaczącym elementem w krajob-
razach obejmujących prawie 18% terytorium. Zbiorowiska świetlistych dąb-
rów (rząd Quercetalia pubescentis) wchodzą w struktury krajobrazów obej-
mujących niewiele ponad 10% Polski, a zbiorowiska dąbrów acidofilnych 
(klasa Quercetea robori-petraeae) odgrywają znaczącą rolę na około 7% 
powierzchni. 

http://rcin.org.pl


4 0 

Rye. 6. Udział wyróżnionych krajobrazów roślinnych w Polsce oraz struktura syntaksonomiczna 
potencjalnych zbiorowisk roślinnych będących najważniejszymi składnikami tych krajobrazów. 

Oznaczenia krajobrazów jak na ryc. 5 

Occurence of the obtained vegetation landscapes in Poland as well as syntaxsonomical structure of 
the most important potential vegetation association. (Landscape signature as on Fig. 5) 

Minimalny jest udział zbiorowisk związku Vaccinio-Piceion w strukturze 
krajobrazów roślinnych Polski. Krajobrazy ze znaczną rolą zbiorowisk tej 
grupy obejmują zaledwie około 1% powierzchni kraju. 

Osobno należy wspomnieć o roli tak zwanych zbiorowisk azonalnych, to 
jest zbiorowisk olsów i różnych łęgów, w strukturze krajobrazowej roślinności 
Polski. Cztery typy krajobrazów, obejmujących łącznie 78 podstawowych 
jednostek regionalnych, charakteryzuje się dominacją siedlisk zbiorowisk tego 
rodzaju. Zajmują one prawie 8% powierzchni. Oprócz tego olsy i łęgi są 
obecne we wszystkich prawie krajobrazach, jako stały element o niemałym 
niekiedy udziale powierzchniowym. 

Patrząc najbardziej ogólnie, głównymi zbiorowiskami tworzącymi potenc-
jalnie krajobrazową strukturę roślinności Polski są (na niżu) grądy (związek 
Carpinion) i bory sosnowe (związek Dicrano-Pinion). Wynika to z położenia 
naszego kraju w tak zwanej strefie lasów mieszanych. 

http://rcin.org.pl


4 1 

4.3. WYDZIELENIE WYŻSZYCH JEDNOSTEK REGIONALNYCH 

4.3.1. WYDZIELENIE OKRĘGÓW GEOBOTANICZNYCH 

Określając wcześniej kryteria wydzielania poszczególnych poziomów jed-
nostek regionalnych przyjęto, że okręgi geobotaniczne charakteryzować się 
mają specyficznym, różnym od otoczenia, układem krajobrazów roślinnych. Są 
to jednostki, które wydziela się grupując odpowiednio podokręgi sąsiednie na 
podstawie podobieństwa struktury przestrzennej i zależności od wspólnych 
czynników warunkujących specyfikę podokręgów. Mają to być jednostki 
zwarte przestrzennie i na tyle jeszcze niewielkie, aby tak zwane geograficzne 
zróżnicowanie roślinności, jakiemu odpowiadają syntaksonomiczne jednostki 
regionalne, nie uwidaczniało się w sposób uchwytny. 

Wydzielanie okręgów opierało się na możliwie pełnej charakterystyce 
roślinności w podokręgach, to znaczy nie zawężało się tylko do typologii 
krajobrazów roślinnych, zawartej na załączonej mapie. Jest przy tym ważne, 
aby rozpatrywać nie tylko zróżnicowanie krajobrazów roślinnych, lecz brać też 
pod uwagę fizycznogeograficzne uwarunkowania zróżnicowania roślinności 
potencjalnej. 

Należy zaznaczyć, że wydzielanie regionów drugiego rzędu poprzez łączenie 
jednostek podstawowych jest procesem różnym i w znacznym stopniu niezale-
żnym od procesu typizacji tych samych jednostek podstawowych w ramach 
opracowywania typologii krajobrazu. Wydzielając okręgi należy tak po-
grupować jednostki podstawowe, aby uzyskać nowe jednostki przestrzenne, 
wykazujące wewnętrzną spójność w zakresie stosunków geobotanicznych i ich 
środowiskowych uwarunkowań. Przez spójność stosunków geobotanicznych 
rozumie się nie tyle identyczność krajobrazów, lecz raczej prawidłowy ich 
układ. 

W skład okręgu wejść mogą zarówno podokręgi o krajobrazach do siebie 
podobnych, jak na przykład obszar wysoczyzn o krajobrazach tworzonych 
przez grądy, dąbrowy świetliste i bory mieszane w zróżnicowanych pro-
porcjach, jak również podokręgi znacznie różniące się krajobrazem roślinnym, 
ale związane ze sobą wyraźnym wspólnym uwarunkowaniem środowiskowym 
(np. odcinek pradoliny zróżnicowany pod względem krajobrazowym na strefy 
aktualnych tarasów zalewowych z krajobrazem łęgowym i tarasów dyluwial-
nych z krajobrazami borowymi). 

Zakłada się także, że w obrębie okręgu nie ma zróżnicowania geobotanicz-
nego typu geograficznego, którego odzwierciedleniem są jednostki syntak-
sonomiczne, takie jak wikaryzujące zespoły lub odmiany regionalne. Oznacza 
to, że do jednego okręgu nie zalicza się takich dwu podstawowych jednostek 
regionalnych, w których na przykład bory sosnowe w jednej reprezentuje 
zespół Leucobryo-Pinetum, a w drugiej Peucedano-Pinetum. 

Pracę przy wydzielaniu okręgów geobotanicznych podzielić można na kilka 
etapów. W pierwszym analizowano podobieństwa krajobrazów oraz inwen-
tarza zbiorowisk w każdej podstawowej jednostce regionalnej w stosunku do 
wszystkich jednostek sąsiednich. Na podstawie tej analizy ustalano, do jakiej 
z sąsiednich jednostek rozpatrywana jednostka wykazuje najwyższe podobień-
stwo i przedstawiono to graficznie za pomocą strzałek na mapie konturów 

http://rcin.org.pl


Rye. 7. Okręgi geobotaniczne na obszarze Polski (numery jednostek robocze) 
Landscape regions in Poland (unit number are principle) 

http://rcin.org.pl


4 3 

podstawowych jednostek regionalnych. W ten sposób zarysowały się grupy 
jednostek podstawowych, przy czym jednak podział w wielu przypadkach nie 
był ani rozłączny (bo niektóre jednostki wykazują zbliżony stopień podobień-
stwa do różnych grup), ani wyczerpujący (bo pewne jednostki nie wykazują 
większego podobieństwa do żadnego z bezpośrednich sąsiadów). 

Drugi etap pracy polegał na analizie map elementów środowiska geo-
graficznego, przede wszystkim map geologicznych i geomorfologicznych, w celu 
wyjaśnienia, jakie czynniki leżą u podstaw zauważonego zróżnicowania roślin-
ności. Analizowano z jednej strony co łączy jednostki, które wykazują duże 
podobieństwo, a także z czego wynika odrębność innych jednostek. 

W trzecim etapie pracy starano się możliwie porozdzielać jednostki 
wątpliwe do poszczególnych wcześniej zarysowanych grup lub rozpatrywano 
możliwość odrębnego ich traktowania. Analizowano więc różne przypadki. 
A oto przykłady najczęstszych problemów: 

— jednostka regionalna różna od wszystkich ją otaczających może być 
t raktowana albo j ako trochę bardziej odrębny podokręg, albo j ako samodziel-
ny okręg, gdy różnice są wybitne; 

— ranga i przynależność jednostek z natury odrębnych od sąsiadów pod 
względem krajobrazu, jak na przykład doliny rzeczne, a dzielących często 
podobne do siebie regiony może być rozmaicie t raktowana; 

— z jaką grupą łączyć jednostki wykazujące przejściowy charakter między 
dwoma wyraźnie zarysowanymi grupami. 

W rozwiązywaniu tych problemów nie dało się uniknąć pewnego subiek-
tywizmu, co s tarano się zminimalizować poprzez konfrontację własnych 
propozycji z dotychczasowymi podziałami geobotanicznymi czy fizycznogeo-
graficznymi. 

Ostatnim etapem prac przy wydzielaniu okręgów było wykreślenie ich 
zasięgów na mapie poprzez połączenie podstawowych jednostek regionalnych, 
traktowanych dalej j ako podokręgi. Zarys konturów okręgów geobotanicz-
nych przedstawia rycina 7. 

Na terenie Polski wyróżniono 187 jednostek rangi okręgu. Poszczególne 
okręgi składać się mogą z różnej liczby podokręgów: od 1 do 13, a w jednym 
przypadku nawet 17. Spośród okręgów w całości położonych na terenie Polski 
ponad 90% składa się z 2 — 9 podokręgów, przy czym najczęstsze (37%) są 
okręgi złożone z 3 — 4 jednostek podstawowych. 

Dla wydzielonych okręgów zestawiono w miarę możliwości szczegółowy 
inwentarz występujących w nich zbiorowisk roślinnych, nie tylko tych, które 
włączone były w zakres potencjalnej roślinności naturalnej, lecz także i innych 
grup właściwie opracowanych w skali ogólnopolskiej. Zestawienia dokonano 
w tabelach, nie zamieszczonych w pracy. 

4.3.2. WYDZIELENIE KRAIN GEOBOTANICZNYCH 

Dotychczas omówione jednostki pierwszego rzędu w regionalizacji geo-
botanicznej, to jest podokręgi i okręgi, wydzielane były, ogólnie rzecz biorąc, 
na podstawie kryteriów krajobrazowych. Według przedstawionych poprzednio 
założeń jednostki drugiego szczebla, to jest krainy geobotaniczne, wydzielane 
będą na podstawie odmiennych kryteriów, a mianowicie poprzez analizę 

http://rcin.org.pl


4 4 

inwentarza zbiorowisk roślinnych. Krainami geobotanicznymi będą zatem 
takie grupy okręgów sąsiadujących, których inwentarz zbiorowisk jest w do-
statecznym stopniu podobny. Przyjęto, że w przypadkach niewielkich różnic 
stosowana będzie w razie potrzeby kategoria podkrain, niekoniecznie wy-
dzielana we wszystkich krainach. 

Ryc. 8. Syntaksonomiczno-regionalne zróżnicowanie borów sosnowych świeżych na tle okręgów 
geobotanicznych (dokumentacja wg Matuszkiewicz W., Matuszkiewicz J. M. 1973, z uzupeł-

nieniami) 
1 — bór nadmorski (Empetro-Pinetum), 2 — bór środkowoeuropejski (Leucobryo-Pinetum) odmiana pomorsko-śląska, 3 — bór 
środkowoeuropejski (L-P.) odmiana środkowopolska, 4 — bór kontynentalny (Peucedano-Pinetum) odmiana sarmacka, 5 — bór 

kontynentalny (P.-P.) odmiana subborealna 

Syntaxonomical-regional differentiation of pine forest against a bacground of landscape regions 
(records by Matuszkiewicz W., Matuszkiewicz J. M. 1973) 

1 — maritime pine forest (Empetro-Pinetum), 2 - pomeranian-silesian variant of middle European pine forest (Leucobryo-Pinetum), 
3 — central Poland variant of middle European pine forest (Leucobryo-Pinetum), 4 - sarmatian variant of continental pine forest 

(Peucedano-Pinetum\ 5 — subborcal variant of continental pine forest (Peucedano-Pinetum) 

http://rcin.org.pl


4 5 

D o wydzielenia krain przeprowadzono różnicowanie okręgów geobotanicz-
nych pod względem zestawów występujących w nich zbiorowisk roślinnych. 
Zróżnicowanie opar to na grupach zbiorowisk, o których wiadomo, że wykazu-
ją regionalne zróżnicowanie fitosocjologiczne, a równocześnie są na tyle dobrze 
poznane w skali całego kraju, że informacje o ich występowaniu stanowić mogą 
odpowiedni materiał do regionalnych analiz. 

Ustalanie inwentarza zbiorowisk w regionie opierało się na kilku rodzajach 
źródeł. Podstawowymi informacjami pozwalającymi na stwierdzenie ściśle 
określonego z regionalnego punktu widzenia zbiorowiska w danym regionie 
były zdjęcia fitosocjologiczne, zestawione w syntetycznych pracach syntak-
sonomicznych poszczególnych grup zbiorowisk, przeanalizowane już pod tym 
kątem przez autorów tych opracowań (Matuszkiewicz J. 1976, 1977, 1988; 
Matuszkiewicz J., Kozłowska 1991; Matuszkiewicz W., Matuszkiewicz A. 1973, 
1981, 1985; Matuszkiewicz W., Matuszkiewicz J. 1973; Solińska-Górnicka 
1987a; Wójcik 1984). Opierano się na wynikach tych prac, w których 
analizowany był w miarę pełny zestaw zdjęć danej grupy zbiorowisk z terenu 
całej Polski. Niekiedy sięgano do zdjęć nie włączonych do syntez. Ten typ 
informacji o specyfice zbiorowisk ma znaczenie podstawowe dla ustalania 
inwentarza syntaksonów w regionie, w szczególności gdy materiały zdjęciowe 
są liczne, z wielu punktów reprezentatywnych dla regionu, oraz wzbudzające 
zaufanie. 

W wielu jednak przypadkach brakowało informacji opartych na zdjęciach 
fitosocjologicznych; wykorzystywano wtedy inne informacje o specyfice zbioro-
wisk danego typu w regionie. Do tych informacji należą przede wszystkim dane 
z map geobotanicznych, w tym z Mapy przeglądowej potencjalnej roślinności 
naturalnej Polski. Informacje te jednak traktowane są ze znacznie większym 
krytycyzmem. 

Do porównawczego inwentarza zbiorowisk w okręgach włączono charak-
terystyki geobotaniczne kilku grup zbiorowisk leśnych oraz zbiorowisk pól. 
Innych grup nie udało się włączyć do charakterystyki regionów, dane bowiem 
okazały się trudne do zestawienia lub fragmentaryczne. Opar to się na tych 
grupach zbiorowisk, które z jednej strony są na tyle rozpowszechnione, że 
mogą być podstawą różnicowania regionów, a z drugiej — są dobrze zbadane. 

Analizę zróżnicowania zbiorowisk borów sosnowych opar to na opracowa-
niu W. i J. M. Matuszkiewiczów (1973). Przede wszystkim analizowano 
zróżnicowanie regionalne w zakresie siedlisk świeżych jako zdecydowanie 
najszerzej rozpowszechnionych. Uwzględniono zróżnicowanie borów świeżych 
na trzy zespoły regionalne (Empetro-Pinetum, Leucobryo-Pinetum i Peuceda-
no-Pinetum), a w obrębie obu zespołów borów śródlądowych także na dwie 
odmiany regionalne; razem pięć jednostek regionalnych. Zróżnicowanie to 
przedstawiono na rycinie 8. 

W odniesieniu do borów suchych (Cladonio-Pinetum) analizowano zróż-
nicowanie na dwie odmiany (subatlantycką i subkontynentalną), natomiast 
w odniesieniu do borów wilgotnych na cztery mało odrębne odmiany (śląska, 
środkowopolska, subborealna i borealna). 

Zróżnicowanie borów mieszanych i acidofilnych dąbrów w okręgach 
analizowano na podstawie opracowania J. Matuszkiewicza (1988). Brano pod 
uwagę występowanie czterech zespołów dąbrów acidofilnych (Betulo-Quer-

http://rcin.org.pl


4 6 

cetum, Fago-Quercetum, Calamagrostio-Quercetum i Luzulo-Quercetum) oraz 
dwu zespołów borów mieszanych ze związku Dicrano-Pinion: Querco-Pinetum 
nie różnicowanego dalej i Serratulo-Pinetum zróżnicowanego na dwie odmiany 
regionalne. Wynik przedstawia rycina 9. 

Ryc. 9. Zróżnicowanie borów mieszanych i acidofllnych dąbrów na tle okręgów geobotanicznych 
(dokumentacja wg Matuszkiewicz J. M. 1988) 

1 — acidofilny las dębowo-brzozowy (Betulo-Quercetum), 2 — acidofllny las bukowo-dębowy (Fago-Quercetum), 3 — acidofilny las 
dębowy (Calamagrostio-Quercetum), 4 - podgórski acidofilny las dębowy (Luzulo-Quercetum). 5 - bór mieszany (Querco-Pinetum), 
6 — kontynentalny bór mieszany (Serratulo-Pinetum) odmiana sarmacka, 7 — kontynentalny bór mieszany (S.-P.) odmiana 
subborealna, 8 - stwierdzenie występowania zbiorowisk oparte na danych innych niż zdjęcia fitosocjologiczne (dane mniej pewne) 

Differentiation of the pine-oak forest and acid oak forest against a background of landscape 
regions (records by Matuszkiewicz J. M. 1988) 

1 — acid oak-birch forest (Betulo-Quercetum). 2 — acid oak-beech forest (Fago-Quercetum), 3 — acid oak forest (Calamagros-
tio-QuercetumX 4 - submountain acid oak forest (Luzulo-Quercetum), 5 — pine-oak forest (Querco-Pinetum), 6 - sarmatic variant 
of continental pine-oak forest (Serratulo-Pinetum), 7 - subboreal variant of continental pine-oak forest (Serratulo-Pinetum), 

8 — ascertainment of appear of plant association based on the other data than releve protocols 

http://rcin.org.pl


4 7 

Analizę regionalnego zróżnicowania lasów bukowych związku Fagion 
oparto na wynikach opracowania W. i A. Matuszkiewiczów (1973), rozpatrując 
zjawisko wikaryzmu geograficznego oddzielnie dla buczyn ubogich (Luzulo-
-Fagenion) i dla żyznych (Eu-Fagenion). Podzwiązek Luzulo-Fagenion wykazuje 
zróżnicowanie na dwa zastępcze zespoły regionalne: Luzulo pilosae-Fagetum 

Ryc. 10. Zróżnicowanie żyznych lasów bukowych w Polsce na tle okręgów geobotanicznych 
(dokumentacja wg Matuszkiewicz W., Matuszkiewicz A. 1973) 

1 — buczyny niżowe (Melico-Fagetum), 2 - buczyny sudeckie (Dentario enncaphyllidis* Fagetum), 3 - buczyny karpackie (Dentario 
glandulosae-Fagetum) odmiana zachodniokarpacka, 4 — buczyny karpackie {D.g.-F.) odmiana wschodniokarpacka, 5 - stwier-

dzenie występowania zbiorowiska na podstawie danych innych niż zdjęcia fitosocjologiczne 

Differentiation of the rich beech forest in Poland, against a background of landscape regions 
(documentation by Matuszkiewicz W., Matuszkiewicz A. 1973) 

1 — lowland type of beech forest (Melico-Fagetum}, 2 — Sudeten type of beech forest (Dentario enneaphyllUOs-Fagetum), 
3 — carpatian type of beech forest (Dentario glandulosae-Fagetum) — west carpatiant variant, 4 — carpatian type of beech forest (£>. 
g.-F.) — east carpatiant variant, 5 — ascertainment of appear of plant association based on the other data than releve protocols 

http://rcin.org.pl


4 8 

(na niżu) i Luzulo nemorosae-F agetum (w górach). Natomiast podzwiązek 
Eu-Fagenion jest zróżnicowany na trzy wikaryzujące zespoły (Melico-F agetum, 
Dentario enneaphyllidis-Fagetum i Dentario glandulosae-Fagetum), a jeden 
z tych zespołów (ostatni z wymienionych) na dwie odmiany regionalne 
(rycina 10). 

Regionalne zróżnicowanie zbiorowisk grądowych rozpatrzono na pod-
stawie wyników opracowania W. i A. Matuszkiewiczów (1981, 1985). Zbiorowi-
ska te wykazują zróżnicowanie na trzy zespoły regionalne (Stellario-Car-
pinetum, Galio-Carpinetum i Tilio-Carpinetum), w obrębie których możliwy jest 
podział na odmiany regionalne i formy wysokościowe, dający w efekcie podział 
na 11 jednostek regionalnych (rycina 11). Zbiorowiska tej grupy jako pospolite, 
powszechnie występujące w kraju i opisane z wyjątkowo wielu stanowisk, 
szczególnie dobrze nadają się do różnicowania regionalnych jednostek geo-
botanicznych. Rozpatrzono także rozprzestrzenienie i zróżnicowanie regional-
ne (trzy odmiany) dąbrów świetlistych zespołu Potentillo albae-Quercetum na 
podstawie opracowania J. Matuszkiewicza i A. Kozłowskiej (1991). 

Zmienność regionalną zbiorowisk świerkowych ze związku Yaccinio-
-Piceion analizowano na podstawie danych z opracowania J. Matuszkiewicza 
(1977), z uwzględnieniem występowania w Polsce: dwu zespołów subbo-
realnych lasów świerkowych (Sphagno girgensohnii-Piceetum i Querco-
-Piceetum), wyżynnej jedliny (Abietetum polonicum), dwu dolnoreglowych 
borów świerkowo-jodłowych (Abieti-Piceetum i Galio-Piceetum), oraz trzech 
górnoreglowych świerczyn (Plagiothecio-Piceetum hercynicum, P.-P. tatricum 
i Polysticho-Piceetum). 

Analizowano także zmienność regionalną zbiorowisk łęgowych na pod-
stawie opracowania J. Matuszkiewicza (1976) i olsowych opierając się na 
opracowaniu Solińskiej-Górnickiej (1987a). Wskazane okazało się uwzglę-
dnienie zróżnicowania zespołu Circaeo-Alnetum na dwie odmiany (środkowo-
europejską i podlasko-mazurską), jak również branie pod uwagę, w których 
regionach występują łęgi podgórskie i górskie (Carici remotae-Fraxinetum, 
Alnetum incanae). 

Oprócz wymienionych do tej pory różnych grup zbiorowisk leśnych 
zanalizowano także zbiorowiska chwastów upraw polnych pod kątem zróż-
nicowania regionalnego. W chwili opracowania materiałów możliwe było 
zanalizowanie zbiorowisk związku Aphanion, to jest chwastów upraw zbożo-
wych na zasobniejszych, a nie na wapiennych siedliskach, odpowiadających 
zwykle siedliskom grądów. Uwzględniono na podstawie opracowania 
Z. Wójcik (1984) występowanie trzech wikaryzujących zespołów: Apha-
no-Matricarietum, Vicietum tetraspermae i Consolido-Brometum. Wynik przed-
stawiono na rycinie 12. 

Na podstawie powyżej omówionych grup zbiorowisk roślinnych ustalany 
był inwentarz zbiorowisk w okręgach geobotanicznych. Nie był to zatem pełny 
inwentarz, lecz tylko porównawczy. Z tego względu konieczne było ustalenie 
inwentarza w tym zakresie dla wszystkich okręgów, także i dla tych, dla 
których dane były niepełne. 

W tabeli, której prezentację w pracy pominięto, zestawiono 187 okręgów 
i wymienione wyżej zbiorowiska roślinne; w pierwszej kolejności uwzględniono 
dane o występowaniu zbiorowiska w regionie, oparte na zdjęciach fitoso-
cjologicznych, w drugiej kolejności — dane o występowaniu, oparte na innych 

http://rcin.org.pl


4 9 

źródłach geobotanicznych, w trzeciej zaś — dane o prawdopodobnym występo-
waniu zbiorowiska, oparte na analizie jego zasięgu i warunków występowania. 
Celem tego działania było uzyskanie pełnej tabeli do porównań. 

Ryc. 11. Zróżnicowanie grądów w Polsce na tle okręgów geobotanicznych (dokumentacja wg 
Matuszkiewicz W., Matuszkiewicz A. 1985) 

1 — grąd pomorski (Stellario-Carpineium), 2 — 4 — grąd środkowoeuropejski (Galio-Carpinetum): 2 — odmiana kujawska, 
3 - odmiana wielkopolsko-śląska w formie niżowej. 4 - odmiana wielkopolsko-śląska w formie podgórskiej, 5—11 — grąd 
subkontyncntalny (Tilio-Carpinelum): 5 - odmiana małopolska w formie wyżynnej, 6 — odmiana małopolska w formie 
podgórskiej, 7 - odmiana nidnańska, 8 - odmiana wołyńska, 9 — odmiana środkowopolska w formie wyżynnej, 10 - odmiana 

środkowopolska w formie niżowej, II - odmiana subborcalna 

Differentiation of the oak-hornbeam forest in Poland, against a background of landscape regions 
(documentation by Matuszkiewicz W., Matuszkiewicz A. 1985) 

1 — Pomeranian type of oak-hornbeam forest (Stellario-Carpinetum\ 2 — 4 - central European type of oak-hornbeam forest 
(Galio-Carpinetum): 2 — kujavian variant, 3 — wielkopolska-silesian variant, 4 — submountain form of wielkopolska-silesian 
variant, 5 - 1 1 — subcontinental type of oak-hornbeam forest (Tilio-Carpinelum): 5 - upland form of małopolska variant, 
6 — submountain form of małopolska variant, 7 - Nida variant, 8 - Volhynia variant, 9 - upland form of middle Poland variant, 

10 — lowland form of middle Poland variant, II — subboreal variant 

4 — Krajobrazy roślinne. 

http://rcin.org.pl


5 0 

W wyniku przeprowadzonego w obrębie tabeli porównania okręgów 
geobotanicznych i wyróżniania grup o jednolitym zestawie zbiorowisk roślin-
nych, wydzielono 50 jednostek rangi krainy geobotanicznej. Ze względu na 
zróżnicowaną wagę różnic pomiędzy poszczególnymi jednostkami przyjęto, że 
w przypadku znacznych odrębności wydzielać się będzie krainy, natomiast 
przy różnicach niewielkich — podkrainy. Jako różnicę małą można potrak-
tować odrębność inwentarza, wynikającą z niewielkich syntaksonomicznie 
różnic zbiorowisk roślinnych jednej czy dwu grup (np. różnica na szczeblu 
słabo odrębnych odmian regionalnych zespołów) albo z udziału zbiorowisk 
rzadkich w regionie. Natomiast różnicą dużą będzie występowanie w jednym 

Ryc. 12. Zróżnicowanie zbiorowisk chwastów upraw zbożowych ze związku Aphanion w Polsce na 
tle okręgów geobotanicznych (dane wg Wójcik 1978) 

1 — Aphano-Matricarietum 2 — Vicietum letraspermae, 3 — Consolido-Brometum 

Differentiation of the segetal weed associations of the cereal cultivation according to Aphanion in 
Poland, against a background of landscape regions (documentation by Wójcik 1978) 

1 — Aphano-Matricarietum, 2 — Vicietum tetraspermae. 3 — Consolido-Brometum 

http://rcin.org.pl


51 

z regionów zbiorowiska o wysokiej odrębności syntaksonomicznej i jednocze-
śnie odgrywającego dużą rolę w krajobrazie, lub zaznaczenie się różnic 
regionalnych w kilku grupach analizowanych zbiorowisk. 

W dalszym toku pracy wszystkie te jednostki będą traktowane jednakowo, 
a o tym które z nich uzna się za krainy, a które za podkrainy krain większych 
zadecydować będzie można po przeprowadzeniu dalszych porównań między 
nimi. 

4.3.3. BIOGEOGRAFICZNA CHARAKTERYSTYKA KRAIN 

Charakterystykę biogeograficzną i zróżnicowanie krain geobotanicznych 
przeprowadzono na podstawie specyfiki potencjalnej roślinności naturalnej. 
Praca przebiegała w pięciu etapach. Pierwszym było określenie takiego 
zestawu zbiorowisk potencjalnych występujących w Polsce, dla których moż-
liwe jest z jednej strony w miarę precyzyjne podanie roli w poszczególnych 
regionach kraju, a z drugiej — opisanie ich fitogeograficznego charakteru. 

Tabela 3. Biogeograficzne wskaźniki jednostek potencjalnej roślinności naturalnej w Polsce 

Jednostki roślinności Wskaźniki 
O S K B P M G 

(Dicrano-Pinion) 
Cladonio-Pinetum — 2 2 — — — — 
Empetro-Pinetum 1 — 1 2 — — — 
Leucobryo-Pinetum —2 2 — — — — 
Peucedano-Pinetum odmiana sarmacka — 1 3 — — — — 
Peucedano-Pinetum odmiana subborealna — — 3 1 — — — 
Peucedano-Pinetum pulsatilletosum — — 3 — — — — 
Molinio-Pinetum — 1 2 — — — — 
Vaccinio uliginosi-Pinetum — — 2 1 — — — 
Querco- Pinetum — 1 2 — — — — 
Serratulo-Pinetum odmiana sarmacka — — 3 — 1 — — 
Serratulo-Pinetum odmiana subborealna — — 3 1 — — — 
Calamagroslio villosae-Pinetum — — 2 — — — 1 

(Vaccinio-Piceion) 
Sphagno girgensohnii-Piceetum — — 3 3 — — — 
Querco-Piceetum — — 3 3 — — — 
Abietetum polonicum — 3 1 — — — 1 
Abieti-Piceetum montanum _ _ _ _ _ _ 3 
Plagiothecio-Piceetum _ _ _ _ _ _ 3 
Polysticho-Piceetum _ _ _ _ _ _ 3 
Pinetum mughi _ _ _ _ _ _ 3 

(Quercetea robori-petraeae) 
Betuletum pubescentis 3 — — — — — — 
Betulo-Quercetum 3 — — — — — — 
Fago-Quercetum 3 1 — — — — — 
Calamagrostio-Quercetum 1 3 — — — — — 
Luzulo-Quercetum 1 3 — — — — 2 

(Fagion silvaticae) 
Melico-Fagetum 2 2 — — — — — 
Luzulo pilosae-Fagetum 2 2 — — — — — 
Luzulo nemorosae-Fagetum _ _ _ _ _ _ 2 
Dentario enneaphyllidis-Fagetum _ _ _ _ _ _ 2 
Dentario glandulosae-Fagetum _ _ _ _ _ _ 2 
Acerenion pseudoplatani _ _ _ _ _ _ 3 
Cephalanthero-Fagenion — 2 — — — 1 2 

http://rcin.org.pl


52 

Jednostki roślinności Wskaźniki 
O S K B P M G 

(Carpinion betuli) 
Stellario-Carpinetum 2 2 — — — — — 
Galio-Carpinetum — 3 — — — — — 
Tilio-Carpinetum odmiana subborealna — 2 2 1 — — — 
Tilio-Carpinetum odmiana mazowiecka — 2 2 — — — — 
Tilio-Carpinetum odmiana małopolska — 2 2 — — — 1 
Tilio-Carpinetum odmiana wołyńska — 2 2 — 1 — — 
Aceri-Tilietum — 2 — — — — 2 

(Quercetalia pubescentis) 
Potentillo albae-Quercetum — 1 1 — 2 — — 
Lithospermo-Quercetum — — — — — 3 — 

(Alno-Padion) 
Circaeo-Alnetum — 2 2 — — — — 
Ficario-Ulmetum — 2 — — — — — 
Carici-Fraxinetum odmiana niżowa 2 2 — — — — — 
Carici-Fraxinetum odmiana podgórska — 2 — — — — 2 
Alnetum incanae _ _ _ _ _ _ 3 

(Inne) 
Salici-Populetum — 1 — — — — — 
Carici elongatae-Alnetum — 1 — — — — — 
Erico-Pinetea — — — — — 3 2 
Festuco-Brometea — — — — 3 — — 
Oxycocco-Sphagnetea 2 — — 2 — — — 
Erico-Sphagnetalia 3 — — — — — — 
Zbiorowiska pięter sub- i alpejskiego _ _ _ _ _ _ 3 

Oznaczenia wskaźników: O - atlantycki (oceaniczny), S - środkowoeuropejski, K - kontynen-
talny, B — borealny, P — pontyjski, M — przyśródziemnomorski, G — górski. 

Zestaw tych zbiorowisk jest z oczywistych powodów zbliżony do legendy 
Mapy potencjalnej roślinności naturalnej Polski, jednak w niektórych przy-
padkach w stosunku do niej rozbudowany, dzięki wykorzystaniu przez autora 
wyników ogólnej geobotanicznej syntezy zróżnicowania zbiorowisk leśnych 
Polski (Matuszkiewicz W., Matuszkiewicz J. w druku), a w innych zubo-
żony — gdy nie było wiadomo, jaki jest fitogeograficzny charakter wyróż-
nionych w legendzie odmian regionalnych niektórych zespołów roślinnych. 

W drugim etapie prac nadano poszczególnym jednostkom potencjalnej 
roślinności naturalnej wskaźnikowe wartości charakterystyki fitogeograficznej. 
Wychodząc z analizy areałów poszczególnych zbiorowisk (zespołów) roślin-
nych występujących w Polsce, podobnie w pewnym stopniu jak to uczynił 
W. Matuszkiewicz (1980), lecz z uproszczeniami, wyróżniono siedem typów 
zasięgów. Oto one: 

— oceaniczny, to jest związany z obszarami o atlantyckim klimacie, takimi 
jak północne Niemcy, Dania, czy u nas Pomorze; 

— środkowoeuropejski, czyli mający centrum rozprzestrzenienia w tej 
części kontynentu (południowe i środkowe Niemcy, Czechy); 

— kontynentalny, to jest związany z terenami o kontynentalnym klimacie 
(strefa lasów mieszanych i liściastych we wschodniej części kontynentu 
Europy); 

http://rcin.org.pl


5 3 

Rye. 13. Proporcje elementów wskaźnika biogeograficznego roślinności potencjalnej w krainach 
i podkrainach geobotanicznych w Polsce 

a - element borealny, b - element kontynentalny, c - element pontyjski, d - element górski, e — element przyśródziemnomor-
ski, f — element środkowoeuropejski, g — element atlantycki 

Proportion of the biogeographical index of potential vegetation elements in syntaxonomical 
regions and subregions of Poland 

a — boreal element, b — continental element, c — pontic element, d — mountain element, e — Mediterrannean element, f — central 
Europe element, g - atlantic element 

http://rcin.org.pl


54 

Numer jednostki regionalnej 

(Dicrano-Pinion) 
Empetro nigri-Pinetum 
Leucobryo-Pinetum 
Peucedano-Pinetum odmiana sarmacka 
Peucedano-Pinetum odmiana subborealna 
Peucedano-Pinetum pulsatilletosum 
Cladonio-Pinetum 
Molinio-Pinetum 
Vaccinio uliginosi-Pinetum 
Querco-Pinetum 
Serratulo-Pinetum odmiana sarmacka 
Serratulo-Pinetum odmiana subborealna 
Calamagrostio villosae-Pinetum 

(Vaccinio-Piceion) 
Sphagno girgensohnii-Piceetum 
Querco-Piceetum 
Abietetum polonicum 
Abieti-Piceetum montanum 
Plagiothecio-Piceetum hercynicum 
Plagiothecio-Piceetum tatricum 
Polysticho-Piceetum 
Pinetum mughi 

(Quercetea robori-petraeae) 
Betulo-Quercetum 
Betuletum pubescentis 
Fago-Quercetum 
Calamagrostio-Quercetum 
Luzulo-Quercetum 

(Fagion sihaticae) 
Melico-Fagetum 
Luzulo pilosae-Fagetum 
Luzulo nemorosae-Fagetum 
Dentario enneaphyllidis-Fagetum 
Dentario glandulosae-Fagetum 
Acerenion pseudoplatani 
Cephalanthero-Fagenion 

(Carpinion betuli) 
Stellario-Carpinetum 
Galio-Carpinetum 
Tilio-Carpinetum odmiana małopolska 
Tilio-Carpinetum odmiana mazowiecka 
Tilio-Carpinetum odmiana subborealna 
Tilio-Carpinetum odmiana wołyńska 
Aceri-Tilietum 

(Alno-Padion) 
Circaeo-Alnetum 
Ficario-Ulmetum 
Carici-Fraxinetum odmiana niżowa 
Carici-Fraxinetum odmiana podgórska 
Alnetum incanae 

(Quercetalia pubescentis) 
Potentillo albae-Quercetum 
Lithospermo-Quercetum 

(Inne) 
Carici elongatae-Alnetum 
Oxycocco-Sphagnetea 
Erico-Sphagnetalia 
Festuco-Brometea 
Zbiorowiska piętra sub- i alpejskiego 
Erico-Pinetea http://rcin.org.pl


5 5 

http://rcin.org.pl


56 

Tabela 5. Udział elementów biogeograficznych w strukturze potencjalnej roślinności naturalnej 
krain (K.) i podkrain geobotanicznych (P.K.) 

Nr jednostki regionalnej Elementy biogeograficzne 
(nazwa ostateczna) O S K B P M G 

1 (K. Brzegu Bałtyku) 45 16 18 20 0 0 0 
2 (K. Pobrzeża Bałtyckiego) 47 36 13 4 0 0 0 
3 (K. Pojezierzy Środkowopomorskich) 38 40 17 4 0 0 0 
4 (K. Szczecińska) 33 41 13 3 7 3 0 
5 (P.K. Gorzowska) 23 44 23 1 10 0 0 
6 (P.K. Wałecka) 25 51 23 1 0 0 0 
7 (P.K. Tucholska) 31 43 22 4 0 0 0 
8 (P.K. Wschodniopomorska Właściwa) 28 45 21 6 0 0 0 
9 (P.K. Warmińska) 26 42 21 11 0 0 0 

10 (P.K. Brzeźna) 19 32 37 12 0 0 0 
11 (P.K. Staropruska) 13 37 35 15 0 0 0 
12 (K. Notecko-Lubuska) 16 51 25 3 5 0 0 
13 (K. Środkowowielkopolska) 2 58 36 2 3 0 0 
14 (P.K. Zachodnia) 13 57 24 1 5 0 0 
15 (P.K. Wschodnia) 14 57 23 1 5 0 0 
16 (K. Dolnośląska) 12 63 21 1 0 0 0 
17 (K. Przedgórza Sudeckiego) 6 53 3 0 0 0 37 
18 (P.K. Sudetów Zachodnich) 4 31 7 2 0 1 55 
19 (P.K. Sudetów Wschodnich) 4 29 0 3 0 0 65 
20 (K. Górnośląska) 12 51 27 1 0 0 9 
21 (K. Kotliny Oświęcimskiej) 7 49 36 1 0 0 7 
22 (K. Jury Krakowsko-Częstochowskiej) 9 42 15 0 6 2 26 
23 (K. Wyżyn Środkowomałopolskich) 7 43 35 3 7 0 4 
24 (K. Wysoczyzn Łódzko-Wieluńskich) 9 48 38 1 5 0 0 
25 (K. Kujawska) 0 60 32 0 8 0 0 
26 (K. Chełmińsko-Dobrzyńska) 6 38 42 4 11 0 0 
27 (P.K. Wkry) 0 34 52 1 13 0 0 
28 (P.K. Kurpiowska) 0 33 53 4 10 0 0 
29 (P.K. Południowomazowiecka) 2 37 48 4 9 0 0 
30 (P.K. Południowopodlaska) 2 38 50 3 7 0 0 
31 (P.K. Radomska) 0 37 51 1 11 0 0 
32 (K. Gór Świętokrzyskich) 7 43 29 1 7 0 14 
33 (K. Wyżyn Miechowsko-Sandomierskich) 3 40 33 1 14 0 10 
34 (K. Kotliny Sandomierskiej) 2 42 40 5 0 0 U 
35 (P.K. Zacfiodniobeskidzka) 4 18 10 3 0 0 65 
36 (P.K. Tatrzańska) 0 9 3 0 0 0 88 
37 (P.K. Pienińska) 0 16 3 0 0 8 73 
38 (K. Karpat Wschodnich) 1 24 10 0 0 0 64 
39 (K. Roztoczańska) 2 39 37 0 10 0 12 
40 (K. Zachodniowołyńska) 0 35 44 1 20 0 0 
41 (K. Wyżyny Lubelskiej) 0 36 47 2 11 0 5 
42 (K. Polesia Południowego) 2 33 54 5 6 0 0 
43 (P.K. Białowieska) 2 22 52 19 5 0 0 
44 (P.K. Białostocko-Wołkowyska) 3 21 53 23 0 0 0 
45 (P.K. Biebrzańska) 2 21 55 21 0 0 0 
46 (P.K. Kolneńska) 0 32 54 10 3 0 0 
47 (P.K. Zachodniomazurska) 2 24 55 19 0 0 0 
48 (P.K. Wschodniomazurska) 3 22 54 22 0 0 0 
49 (K. Augustowsko-Suwalska) 2 18 55 25 0 0 0 

Średnio 10.0 31.6 4.0 11.1 
37.4 5.6 0.3 

Udział danego elementu jest procentowym stosunkiem sumy iloczynów: „wskaźnik roli zbiorowi-
ska (tab. 4) razy biogeograficzna liczba wskaźnikowa (tab. 3)" — do sumy takich wartości dla 
wszystkich elementów biogeograficznych w danym regionie. 
Oznaczenia elementów biogeograficznych: 
O — oceaniczny, S — środkowoeuropejski, K — kontynentalny, B — borealny, P — pontyjski, 
M — śródziemnomorski, G — górski. 

http://rcin.org.pl


57 

— borealny, związany z obszarami północnoeuropejskimi lasów szpil-
kowych; 

— pontyjsko-pannoński, przychodzący do nas ze strefy lasostepów połu-
dniowc-wschodniej Europy (Nizina Węgierska, środkowa Ukraina); 

— mediterrański, czyli przyśródziemnomorski, to jest związany z ob-
szarami Europy południowej o śródziemnomorskim klimacie; 

— górski, czyli związany z terenami położonymi wysoko nad poziom 
morza (piętrami klimatyczno-roślinnymi). 

Każde ze zbiorowisk zostało odniesione do tak przeprowadzonej klasyfi-

Ryc. 14. Udział elementu atlantyckiego wskaźnika biogeograficznego potencjalnej roślinności 
w krainach i podkrainach 

Occurence of the potential vegetation biogeographical index of atlantic element in syntaxonomical 
region and subregion 

http://rcin.org.pl


5 8 

kacji zasięgowej i scharakteryzowane za pomocą skali trójstopniowej: 
3 — zbiorowisko wybitnie związane z tym typem zasięgu, 
2 — zbiorowisko umiarkowanie związane, 
1 — zbiorowisko słabo związane. 
Rozpatrując to zagadnienie, co trzeba zaznaczyć, z perspektywy Polski oraz 

przyjmując, że poszczególne zbiorowiska mogą reprezentować jeden typ lub 
w różnym stopniu mogą być związane z kilkoma typami, zestawiono charak-
terystykę fitogeograficzną potencjalnych zbiorowisk roślinnych Polski (tab. 3). 

Ryc. 15. Udział elementu środkowoeuropejskiego wskaźnika biogeograficznego potencjalnej 
roślinności w krainach i podkrainach 

Occurence of the potential vegetation biogeographical index of middle European element in 
syntaxonomical region and subregion 

http://rcin.org.pl


59 

W trzecim etapie prac, mających na celu fitogeograficzną charakterystykę 
krain geobotanicznych, dokonano oceny roli, jaką odgrywają w poszczegól-
nych 49 krainach wymienione w tabeli 3 potencjalne zbiorowiska roślinne. 
Zastosowano trzystopniową skalę udziału poszczególnego zbiorowiska w re-
gionie, biorąc pod uwagę zasięg rozprzestrzenienia jego siedlisk we wszystkich 
okręgach wchodzących w skład krainy. Dane te przedstawia tabela 4. 

Czwartym etapem prac było obliczenie wskaźników dla poszczególnych 
krain odnośnie do każdego z typów fitogeograficznych. Wskaźnik dla danego 

Ryc. 16. Udział elementu kontynentalnego wskaźnika biogeograficznego potencjalnej roślinności 
w krainach i podkrainach 

Occurence of the potential vegetation biogeographical index of continental element in syn-
taxonomical region and subregion 

http://rcin.org.pl


6 0 

typu fitogeograficznego obliczany był jako procent sumy iloczynów wskaź-
ników udziału zbiorowisk w krainie (tab. 4) i wskaźników charakteru fitogeo-
graficznego poszczególnych zbiorowisk (tab. 3) w stosunku do sumy iloczynów 
wszystkich siedmiu wskaźników charakteru fitogeograficznego. Łączne dane 
zawarto w tabeli 5 i na rycinie 13, a w rozbiciu na poszczególne typy 
biogeograficzne na rycinach 14—19. 

Ryc. 17. Udział elementu borealnego wskaźnika biogeograficznego potencjalnej roślinności 
w krainach i podkrainach 

Occurence of the potential vegetation biogeographical index of boreal element in syntaxonomical 
region and subregion 

http://rcin.org.pl


6 1 

Piątym etapem pracy było porównanie poszczególnych krain między sobą 
pod względem przedstawionej charakterystyki fitogeograficznej. Dokonano 
tego obliczając współczynniki podobieństwa między 49 krainami (obiekty) pod 
względem siedmiu cech, czy charakterystyk fitogeograficznych poszczególnych 
typów. Uzyskana macierz współczynników podobieństwa posłużyła do analizy 
podobieństw między krainami sąsiednimi, co przedstawiono na rycinie 20, oraz 
do wykonania dendrytów (ryc. 21). 

Ryc. 18. Udaal elementu pontyjskiego wskaźnika biogeograficznego potencjalnej roślinności 
w krainach i podkrainach 

Occurence of he potential vegetation biogeographical index of pontic element in syntaxonomical 
region and subregion 

http://rcin.org.pl


6 2 

Rye. 19. Udział elementu górskiego wskaźnika biogeograficznego potencjalnej roślinności w krai-
nach i podkrainach 

Occurence of the potential vegetation biogeographical index of mountain element in syn-
taxonomical region and subregion 

4.3.4. WYDZIELENIE DZIAŁÓW GEOBOTANICZNYCH NA TLE OGÓLNOEUROPEJSKIEGO 
ZRÓŻNICOWANIA GEOBOTANICZNO-REGIONALNEGO 

N a podstawie analizy wyników przedstawionych na rycinach 13 — 21, 
a także nie prezentowanych materiałów (diagram Czekanowskiego podobień-
stwa wzajemnego wszystkich krain) można dokonać grupowania wyróż-
nionych jednostek, to jest krain i podkrain geobotanicznych. 

http://rcin.org.pl


6 3 

Rye. 20. Podobieństwo sąsiadujących krain i podkrain pod względem wskaźnika biogeograficz-
nego roślinności potencjalnej (współczynnik podobieństwa Czekanowskiego) 

Similarity between potential vegetation biogeographical index in neighbouring syntaxonomical 
regions and subregions 

Wyraźne dwie grupy stanowią jednostki oznaczone numerami: 43, 44, 45, 
47, 48 i 49, obejmujące regiony w północno-wschodniej Polsce oraz regiony: 
26, 27, 28, 29, 30, 31, 40, 41, 42 i 46 zlokalizowane w środkowej i wschodniej 
Polsce. Obie te grupy jednoznacznie wyróżniają się niezależnie od tego czy 
rozpatrujemy podobieństwa tylko sąsiadujących ze sobą regionów (ryc. 20 
i 21 A), czy pomiędzy wszystkimi regionami (ryc. 2IB). 

http://rcin.org.pl


6 4 

Ryc. 21. Ordynacja dendrytowa krain i podkrain według podobieństwa wskaźnika biogeograficz-
nego 

A - wersja pray ograniczenia analizy tylko do relacji między regionami sąsiadującymi ze sobą, B - wersja pray uwzględnieniu 
relacji pomiędzy wszystkimi regionami 

Dendrite ordination of syntaxonomical regions and subregions according to the similarity of 
biogeographical indices 

A - analysis between neighbouring regions, B - multi-analysis between regions 

http://rcin.org.pl


6 5 

Wyraźnie wyróżnia się też grupa regionów górskich, dzieląca się na grupę 
sudecką (regiony 18 i 19), do której zbliża się region 17, oraz karpacką (regiony 
35, 36, 37 i 38). 

Inne grupy regionów nie są już tak jednoznacznie wyróżnione, tym 
niemniej wskazać także można: 

— grupę regionów pomorskich (2 — 9), 
— grupę regionów wielkopolsko-śląskich (12, 14, 15, 16), 
— grupę regionów południowej Polski (23, 24, 32, 33 i słabiej powiązane 

39 i 34). 
Region 1 (wybrzeże Bałtyku) jest wyraźnie odrębny od innych, ale stosun-

kowo najbardziej podobny do sąsiadujących z nim regionów grupy pomor-
skiej. Do grupy tej wykazują nawiązania, pomimo wyraźnych odrębności, 
regiony 10 i 11. 

Regiony 13 i 25, a także 20 i 21, wykazują przejściowy charakter między 
grupami wielkopolsko-śląską a południowopolską, przy czym regiony 13 i 25 
odpowiedniej byłoby łączyć z tą pierwszą grupą, a regiony 20 i 21 z drugą. 

Region 22 (Jura Krakowsko-Częstochowska) wykazuje przejściowy chara-
kter między grupą górską a grupą południowopolską, bliższy jest jednak tej 
ostatniej. 

N a podstawie przeprowadzonego, a opartego na porównywaniu biogeo-
graficznej charakterystyki potencjalnej roślinności naturalnej regionów, grupo-
wania geobotanicznych jednostek regionalnych drugiego rzędu, czyli krain, 
możliwe jest wydzielenie wyższych jednostek regionalnych, zaliczanych już 
według W. Szafera do jednostek trzeciego rzędu, to jest działów geobotanicz-
nych. Niewątpliwie wyróżnić można pięć działów na niżu i dwa w górach, 
odpowiadających głównym grupom krain omawianym poprzednio. Nie można 
jednak rozpatrywać tych zagadnień w oderwaniu od znajomości specyfiki 
terenów sąsiednich, poza granicami kraju, dla których nie jest wprawdzie 
możliwe przeprowadzenie analiz w pełni analogicznych do tych, jakie za-
stosowano dla Polski, jednak rozpatrzenie podobieństw i różnic jest oczywiście 
możliwe. Biorąc pod uwagę dotychczasowe próby regionalizacji geobotanicz-
nej, w szczególności propozycje W. Szafera (1959, 1972), rozpatrzyć należy 
zasadność wydzielenia Wołynia Zachodniego jako działu lub wyższej jedno-
stki, oraz rozdzielenia Karpat na jednostki w randze działów (Karpaty 
Zachodnie i Wschodnie). 

Region Wołynia Zachodniego, oznaczony w powyżej omawianym ze-
stawieniu krain numerem 40, wykazuje bliskie związki z regionami Wyżyny 
Lubelskiej oraz w ogóle z grupą krain środkowej i wschodniej Polski. Przy 
rozpatrywaniu charakterystyki roślinności w podanym zakresie wyłącznie 
w ramach Polski region ten jest nieznacznie bardziej odrębny niż inne w tej 
grupie. Biorąc jednak pod uwagę, że odrębność roślinności Wołynia w jego 
środkowej części w stosunku do Mazowsza czy Lubelszczyzny jest niewątpliwa 
i wynika z wyraźnych nawiązań tego regionu do strefy leśno-stepowej, możemy 
uznać, opierając się między innymi na specyfice odrębności zbiorowisk grądów 
(wołyńska odmiana zespołu Tilio-Carpinetum) występujących już na Wołyniu 
Zachodnim, że omawiany region traktować należy jako coś odrębnego 
i wydzielać w randze działu, nie przesądzając jeszcze, do jakiej prowincji dział 
ten miałby być włączany.. 

5 — Krajobrazy roślinne... 

http://rcin.org.pl


6 6 

Podobnie odrębność potencjalnej roślinności naturalnej Karpat Wschod-
nich od Zachodnich w granicach Polski, sprowadzająca się głównie do różnic 
regionalnych odmian żyznych lasów bukowych, w istocie jest znacznie większa, 
według bowiem wszelkiego prawdopodobieństwa (choć brak jest nowych 
zestawień fitosocjologicznych) wyższe piętra roślinne w obu częściach Karpat 
zajmowane są przez różniące się od siebie florystycznie zespoły wikaryzujące. 
Przyjąć można, że jest to wystarczający argument za oddzieleniem tych 
regionów jako odrębnych działów, tak jak to proponował W. Szafer. 

Łącznie zatem na terytorium Polski wyróżniono osiem działów geo-
botanicznych: 

— Dział Pomorski (krainy 1 — 11), 
— Dział Brandenbursko-Wielkopolski (krainy 12—16 i 25), 
— Dział Wyżyn Południowopolskich (krainy 20 — 24, 32 — 34, 39); 
— Dział Mazowiecko-Poleski rozdzielony na dwa poddziały — mazowie-

cki (26 — 31, 41, 46) i poleski (42) — nie tyle ze względu na inwentarz 

Ryc. 22. Podział Polski na główne jednostki geobotaniczno-regionalne 
Granice: a — prowincji, b - podprowincji, c — działów, d — poddziałów 

Division of Poland to the main geobotanical-regional units 
Borders: a — province, b — subprovince, c — divide, d — subdivide 

http://rcin.org.pl


6 7 

zbiorowisk roślinnych, co na proporcje udziału przestrzennego poszczególnych 
typjw siedlisk; 

- Dział Wołyński (40); 
- Dział Północny Mazursko-Białoruski (43 — 45, 47 — 49); 
- Dział Karpat Zachodnich (35 — 37); 
- Dział Karpat Wschodnich (38); 
- Dział Sudecki (17-19) . 
Podział kraju według działów przedstawia rycina 22, a bliższy ich opis wraz 

z dyskusją i uzasadnieniem zasięgów podany będzie w dalszej części pracy. 

4.3.5. OGÓLNY PODZIAŁ GEOBOTANICZNO-REGIONALNY EUROPY 

Podział regionalny kraju, dokonany w zasadzie poprzez łączenie na 
kolejnych szczeblach mniejszych jednostek regionalnych w coraz większe, 
odniesiony być musi do ogólnoeuropejskiego podziału regionalnego. Na 
potrzeby określenia specyfiki regionalnej roślinności Polski przeanalizowano 
dane o zróżnicowaniu roślinności naturalnej Europy (Soczawa 1964) i jej części 
(Horvat, Glavac, Ellenberg 1972, 1974; Niklfeld 1974; Ozenda 1979), a także 
częściowo poszczególnych krajów (Atlasul Republici Socialiste Romania 1976; 
Bondev; Fukarek, Jovanovic 1983; Gribowa, Isaczenko 1987; Jurkiewicz 1969, 
1977; Michalko i in. 1979; Mikyska 1968; Scamoni; Schmithusen 1968). 
Uwzględniono też propozycje geobotanicznego podziału regionalnego kon-
tynentu (Medwecka-Kornaś 1959; Meusel, Jâger, Weinert 1965) i na tej 
podstawie opracowano nową wersję podziału geobotanicznego Europy, przed-
stawioną na rycinie 23. 

Na obszarze Europy, który w całości należy do Holarktydy, wyróżniono 
sześć głównych jednostek, to jest obszarów florystyczno-roślinnych. Skrajnie 
północną część kontynentu obejmuje Obszar Arktyczny, dla którego typowa 
jest roślinność tundrowa. Zasięg tego obszaru jest przez różnych autorów dość 
podobnie przedstawiany i dyskutować można by tylko kwestie szczegółowe. 

Od południa do Obszaru Arktycznego przylega „Eurosyberyjski obszar 
borealny", dla którego głównym typem roślinności są szpilkowe lasy z klasy 
Vaccinio-Piceetea. W obrębie Europy wydzielono w nim cztery prowincje: 

— Zachodnioskandynawską, obejmującą górzyste obszary Półwyspu Skan-
dynawskiego i Islandię, charakteryzującą się występowaniem specyficznych 
lasów brzozowych z Betula pubescens varietas tortuosa obok zbiorowisk tundry 
górskiej; 

— Karelsko-Peczorską, charakteryzującą się roślinnością borealnych lasów 
szpilkowych w wariancie typu północnego oraz występowaniem na wielkich 
obszarach roślinności torfowisk; 

— Fińską, obejmującą północną Szwecję, dużą część Finlandii i znaczne 
tereny byłego ZSRR, z typowymi borealnymi lasami sosnowymi i świerkowymi 
(Picea abies)4, 

— Borealną Zachodniosyberyjską, wyróżniającą się w stosunku do poprze-
dniej znacznymi różnicami w zestawie gatunków drzew (zastępowanie Picea 
abies przez Picea obovata, występowanie Pinus sibirica, Abies sibirica i Larix 
sukaczewii — typowych gatunków dla tajgi syberyjskiej). 

http://rcin.org.pl


68 

Rye. 23. Zarys geobotaniczno-regionalnego podziału Europy 
I - Obszar Arktyczny, II — Obszar Eurosyberyjski Borealny, II. 1 - Prowincja Zachodnioskandynawska, II.2 — Prowincja 
Karelsko-Peczorska, II.3 - Prowincja Fińska, II.4 - Prowincja Borealna Zachodniosyberyjska, III - Obszar Europejskich 
Lasów Liściastych i Mieszanych, III. I - Prowincja Atlantycka, IH.la — Podprowincja Galicyjsko-Akwitańska, 
III.Ib - Podprowincja Armorykańska, III.lc — Podprowincja Pirenejska, III.Id - Podprowincja Basenu Morza Północnego, 
III.le — Podprowincja Północnoszkocka, III.2 — Prowincja Subatlantycka Górska, III.2a - Podprowincja Burgundzko-Reńska, 
III.2b — Podprowincja Hercyńsko-Czeska, III.3 — Prowincja Środkowoeuropejska, III.3a - Podprowincja Południowobałtycka, 
III.3a. I - Dział Sundyjski, III.3a.2 - Dział Pomorski, III.3b - Podprowincja Środkowoeuropejska Właściwa, III.3b.l - Dział 
Brandenbursko-Wielkopolski, III.3b.2 — Dział Wyżyn Południowopolskich, III.3b.3 — Dział Mazowiecko-Poleski, III.3b.4 — 
Dział Północny Mazursko-Białoruski, III.3b.5 — Dział Wołyński, III.4 — Prowincja Kontynentalna Lasów Mieszanych, III.4a — 
Podprowincja Środkowobałtycko-Rosyjska, III.4b — Podprowincja Środkoworosyjska, III.4c — Podprowincja Przeduralska, 
III.5 — Prowincja Alpejska, III.6 - Prowincja Karpacka, III.6.1 — Dział Karpat Zachodnich, III.6.2 - Dział Karpat Wschodnich 
(i inne działy), IV - Obszar Śródziemnomorski, IVa — Podobszar Przyśródziemnomorski, IVa.l - Prowincja Północnoiberyjska, 
IVa.2 - Prowincja Padańska, IVa.3 - Prowincja Apenińska, IVa.4 — Prowincja Balatońska, IVa.5 — Prowincja Połu-
dniowoiliryjska, IVa.6 - Prowincja Północnoiliryjska, IVa.7 — Prowincja Bałkańska, IVa.8 — Prowincja Tracka, IVa.9 — 
Prowincja Ochrydzka, IVa.10 — Prowincja Macedońska, IVa.Il — Prowinqa Mysyjska, IVa.12 — Prowincja Euksyńska, 
IVa. 13 — Prowincja Kaukaska, IVb - Podobszar Śródziemnomorski Właściwy, IVb.l - Prowincja Południowoiberyjska, 
IVb.2 - Prowinqa Betycka, IVb.3 - Prowincja Prowansalska, IVb.4 — Prowincja Korsykańska, IVb.5 - Prowincja 
Liguryjsko-Lacka, IVb.6 — Prowincja Południowowłoska, IVb.7 — Prowincja Adriatycka, IVb.8 — Prowincja Egeiska (oraz inne 
prowincje na wybrzeżach azjatyckich i afrykańskich), V - Obszar Europejsko-Syberyjski Stepowy, V.1 — Prowincja Pannońska, 
V.2 — Prowincja Wołoska, V.3 — Prowincja Podolsko-Mołdawska, V.4 — Prowincja Południoworosyjska Leśno-Stepowa, %  

V.5 — Prowincja Północnoczarnomorska, V.6 — Prowincja Syrtyjska (i inne prowincje w Azji), VI - Obszar Irano-Turański, 
Via — Podobszar Aralo-Kaspijski, VIb - Podobszar Anatolsko-Irański, VII - Obszar Sacharo-Sindyjski 

Geobotanical-regional division of Europe 

http://rcin.org.pl


6 9 

Granicę między dwoma ostatnimi prowincjami traktować należy j a k o 
umowną, ze względu na różnice w zasięgach poszczególnych gatunków drzew; 
przeprowadzono ją po linii: „Dźwina Północna - Wiatka" na podstawie mapy 
opracowanej przez Soczawę (1964). 

Największy, i z naszego punktu widzenia najważniejszy, Obszar Europej-
skich Lasów Liściastych i Mieszanych obejmuje dużą część Europy. Obszar ten 
w części zachodniej ma znaczną rozciągłość po osi północ-południe, natomiast 
ku wschodowi staje się coraz węższy, kończąc się przed Uralem. Głównym 
typem naturalnej roślinności tego obszaru są lasy liściaste klasy Quer-
co-Fagetea. Współwystępującym typem roślinności na siedliskach ubogich są 
bory i bory mieszane z klasy Vaccinio-Piceetea w części wschodniej oraz 
acidofilne lasy klasy Quercetea robori-petraeae w części zachodniej. 

W Obszarze Europejskich Lasów Liściastych i Mieszanych wydzielono 
sześć prowincji: Atlantycką, Subatlantycką Górską, Środkowoeuropejską, 
Kontynentalnych Lasów Mieszanych, Alpejską i Karpacką. 

Prowincja Atlantycka obejmuje Wyspy Brytyjskie oraz obszary kontynentu 
przylegające do Morza Północnego i Zatoki Biskajskiej. Najważniejszymi 
typami roślinności naturalnej są lasy z klasy Querco-Fagetea (głównie ze 
związku Fagiori) oraz z klasy Quercetea robori-petraeae. 

Prowincja Subatlantycka Górska obejmuje obszary niższych gór położo-
nych na północ od Alp, od Masywu Centralnego na zachodzie po Sudety na 
wschodzie z naturalną roślinnością głównie z klas Querco-Fagetea (przede 
wszystkim związki Fagion i Carpinion, w mniejszym stopniu Quercion pubesce-
nti-petraeae) i Quercetea robori-petraeae, z udziałem zbiorowisk klasy 
Vaccinio-Piceetea (związek Vaccinio-Piceion w wyższych piętrach górskich 
i Dicrano-Pinion rzadko na niżu na wschodzie). 

Prowincja Środkowoeuropejska obejmuje obszary od środkowych Niemiec 
na zachodzie po północno-wschodnią Ukrainę na wschodzie i od południowej 
Szwecji po przedpola Sudetów i Karpat . Granica wschodnia odpowiada mniej 
więcej zasięgowi graba, natomiast granica zachodnia niżowemu zasięgowi 
lasów sosnowych. Dla Prowincji Środkowoeuropejskiej typowy jest zestaw 
roślinności ze związków: Carpinion (Querco-Fagetea) i Dicrano-Pinion 
(Vaccinio-Piceetea) ze zróżnicowanym w poszczególnych częściach współudzia-
le innych grup zbiorowisk. Prowincja Kontynentalnych Lasów Mieszanych 
obejmuje obszary od środkowej Szwecji poprzez państwa bałtyckie i środkową 
Rosję po Ural. Natura lną roślinność tej prowincji stanowią lasy z Quer-
co-Fagetea (zw. Carpinion w swojej wschodniej postaci bez udziału „tytułowe-
go" gatunku Carpinus betulus) i Vaccinio-Piceetea (Dicrano-Pinion i Vac-
cinio-Piceion w zbliżonych proporcjach). 

Dwie prowincje typowo górskie, to jest Prowincja Alpejska i Prowincja 
Karpacka wyróżniają się typowym dla wysokich gór układem roślinności 
naturalnej. 

D o Obszaru Europejskich Lasów Liściastych i Mieszanych przylegają od 
południa dwa obszary: na zachodzie Obszar Śródziemnomorski (z podob-
szarami Przyśródziemnomorskim i Śródziemnomorskim Właściwym), a na 
wschodzie Obszar Europejsko-Syberyjski Stepowy, każdy z nich, w szczególno-
ści pierwszy, zróżnicowany na wiele prowincji, czym nie będziemy się tu 
zajmować. Dla Obszaru Śródziemnomorskiego charakterystyczna jest roślin-

http://rcin.org.pl


7 0 

ność zwana roślinnością typu „śródziemnomorskiego", to jest przede wszyst-
kim zbiorowiska typu makia i laurolistnych lasów związku Quercion ilicis. 
Natomiast dla Obszaru Europejsko-Syberyjskiego Stepowego charakterystycz-
na jest roślinność formacji stepowej lub lasostepowej w północnych strefach 
obszaru. Wspomnieć jeszcze wypada, że skrajnie południowo-wschodnie części 
kontynentu Europy, na północ od Morza Kaspijskiego zaliczane są do 
Obszaru Irano-Turańskiego, dla którego charakterystyczna jest roślinność 
formacji pustynnych i półpustynnych. 

4.3.6. TERYTORIUM POLSKI, A WIELKIE REGIONY GEOBOTANICZNE 

Polska położona jest w całości w Obszarze Europejskich Lasów Liściastych 
i Mieszanych (III), natomiast już na szczeblu prowincji geobotanicznych, 
według zaproponowanego podziału, wykazuje zróżnicowanie i poszczególne jej 
części należą do trzech prowincji. Całość niżu zalicza się do Prowincji 
Środkowoeuropejskiej, natomiast obszary górskie należą do innych prowincji: 
Dział Sudecki do Prowincji Subatlantyckiej Górskiej, a oba działy z Karpat do 
Prowincji Karpackiej. Obszar niżowo-wyżynny Polski rozpada się pomiędzy 
dwie podprowincje: Południowobałtycką (tu Dział Pomorski) oraz Środ-
kowoeuropejską Właściwą, do której zaliczono pozostałe pięć działów. Odręb-
ność Podprowincji Południowobałtyckiej wynika ze znacznej roli zbiorowisk 
związku Fagion, a także klasy Quercetea robori-petraeae ze stosunkowo małym 
udziałem zbiorowisk z Carpinion, co zbliża charakterystykę* tego regionu do 
charakterystyki Prowincji Atlantyckiej. 

Spośród pięciu działów zaliczonych do Podprowincji Środkowoeuropej-
skiej Właściwej w stosunku do dwu można mieć wątpliwość co do słuszności 
ich zaliczenia do omawianej prowincji. Dotyczy to działów: Północnego 
Mazursko-Białoruskiego i Wołyńskiego. 

Dział Północny Mazursko-Białoruski wykazuje podobieństwo do sąsiadu-
jącej od północnego-wschodu Prowincji Kontynentalnych Lasów Mieszanych, 
w szczególności do Podprowincji Środkowobałtycko-Rosyjskiej. Wyraża się to 
z jednej strony w braku zbiorowisk ciepłolubnych lasów dębowych (rząd 
Quercetalia pubescentis) i lasów bukowych (związek Fagion), a z drugiej 
w występowaniu (wprawdzie nielicznie) zbiorowisk borów świerkowych (zwią-
zek Vaccinio-Piceion) i znacznej roli świerka w lasach tego regionu. Przeciwko 
zaliczeniu Działu Mazursko-Białoruskiego do Prowincji Kontynentalnych 
Lasów Mieszanych przemawia jednak występowanie tu, mającego dużą rolę 
w lasach, graba oraz brak lasów z Alnus incana, a także rzadkość i ekstrazonal-
ny charakter lasów typowo świerkowych z Vaccinio-Piceion, ograniczonych do 
specjalnych siedlisk. Upraszczając nieco, można powiedzieć, że w proponowa-
nym podziale geobotanicznym granicę zasięgu graba uznano za istotniejszą niż 
granicę zasięgu świerka. Przyjęto, że głównym zonalnym typem potencjalnego 
zbiorowiska leśnego jest w omawianym regionie ten sam zespół lasu grądowe-
go (Tilio-Carpinetum), który występuje także na obszarach położonych na 
południowy-zachód od granic areału świerka. Uznano to za jeden z pod-
stawowych argumentów rozstrzygających. 

Obszar Działu Wołyńskiego zaliczony w niniejszym opracowaniu do 
Prowincji Środkowoeuropejskiej był w podziałach zaproponowanych przez 

http://rcin.org.pl


71 

W. Szafera (1959, 1972) włączony do Prowincji Pontyjsko-Pannońskiej. Mamy 
tu zatem do czynienia z różnicą w zaliczeniu do wysokich rangą jednostek 
regionalnych. Niewątpliwie Wołyń Zachodni łączy się pod względem chara-
kteru roślinności naturalnej z pozostałą częścią Wołynia, ciągnącą się od Bugu 
na zachodzie po Dniepr na wschodzie. Wyrazem tego jest na przykład 
specyfika geobotaniczna lasów grądowych, wykształcających się tu w postaci 
wołyńskiej odmiany regionalnej zespołu Tilio-Carpinetum. Region ten stanowi 
pewną całość, tak pod względem stosunków geobotanicznych, jak i pod 
względem innych charakterystyk przyrodniczych. Co do tego niniejsze opraco-
wanie da je wyniki pozostające w zgodzie z propozycjami W. Szafera. Wąt-
pliwości dotyczą zatem zakwalifikowania tego regionu jako całości do jednej 
z sąsiadujących wielkich jednostek regionalnych, to jest prowincji, a w konse-
kwencji tego także i obszarów. Mając do wyboru zaliczenie Wołynia bądź do 
Prowincji Środkowoeuropejskiej z Obszaru Europejskich Lasów Liściastych 
i Mieszanych, bądź do Prowincji Podolsko-Mołdawskiej z Obszaru Europej-
sko-Syberyjskiego Stepowego; przychylam się jednoznacznie do pierwszego 
z tych rozwiązań. Roślinność naturalna Wołynia jest przede wszystkim 
roślinnością leśną i ma tylko na stosunkowo niewielkich fragmentach charak-
ter leśno-stepowy, inaczej niż na przyległym od południa Podolu, gdzie 
formacja lasostepu ma przewagę nad formacją leśną. Ocena ta opiera się na 
analizie przeglądowych map roślinności naturalnej zachodnich części ZSRR 
oraz na danych z opracowania geobotaników ukraińskich (Szelag-Sosonko 
i in. 1982). Jak wskazują dostępne dane geobotaniczne głównym zbiorowiskiem 
potencjalnym omawianego obszaru jest las dębowo-grabowy, który najpraw-
dopodobnie j zaliczony być może do tego samego zespołu, który występuje 
także w środkowej i wschodniej Polsce (Tilio-Carpinetum). Według wszelkiego 
prawdopodobieństwa podobna sytuacja jest i w innych grupach zbiorowisk 
leśnych. Natomiast obecność na pewnych obszarach roślinności stepowej 
stanowi o odrębności tego działu w ramach prowincji i obszaru. 

4.4. PODZIAŁ HIERARCHICZNY POLSKI NA REGIONY GEOBOTANICZNE 

(Oznaczenia jak na załączonej mapie schematycznej — ryc. 24) 

Prowincja środkowoeuropejska (A —F) 
Podprowincja południowobałtycka 
A. DZIAŁ POMORSKI 
A.l. Kraina Brzegu Bałtyku 

A. l . l . Okręg Zachodni, podokręgi (w granicach RP): a — Świnoujski, 
b — Dziwnowski, c — Mierzyński. 

A. 1.2. Okręg Środkowy, podokręgi: a — Jezior Jamno i Bukowno, 
b — Ustczański, c — Mierzei Łebskiej, d — Smołdzińsko-Gacki, 
e — Jastrzębiogórski. 

A.1.3. Okręg Wschodni, podokręgi (w granicach RP): a — Mierzei Helskiej, 
b — Mierzei Wiślanej. 

A.2. Kra ina Pobrzeża Południowobałtyckiego 
A.2.1. Okręg Niziny Szczecińskiej, podokręgi (w granicach RP): a - Kar-

siborski, b — Nowowarpnowski, c — Puszczy Wkrzańskiej, d — Dąb-
ski, e — Stepnicki, f — Goleniowski, g — Czarnogłowski. 

http://rcin.org.pl


7 2 

A.2.2. Okręg Koszalińsko-Woliński, podokręgi: a — Woliński, b — Ka-
mieńskopomorski, c — Gryficki, d — Trzebiatowsko-Koszaliński. 

A.2.3. Okręg Słupski, podokręgi: a — Maszkowski, b — Sławnowski, 
c — Darłowski, d — Sycewicki, e — Damnicki, f — Głobiński, 
g — Łupawski. 

A.2.4. Okręg Pobrzeża Kaszubskiego, podokręgi: a — Doliny Dolnej Łęby, 
b — Choczewski, c — Saliński, d — Doliny Środkowej Łeby, 
e — Piaśnicki, f — Pucki, g — Władysławowski, h — Rumiński, 
i — Kępy Oksywskiej. 

A.3. Kraina Szczecińska 
A.3.1. Okręg Szczecińsko-Prenzlauski, podokręgi (w granicach RP): 

a — Kołbaskowski, b — Doliny Odry „Stara Rudnica-Widuchowa" 
A.3.2. Okręg Myśliborski, podokręgi: a — Puszczy Bukowej, b — Gryfiń-

ski, c — Lisiopolski, d — Cedyński, e — Siekierczański, f — Myślibor-
ski, g — Głazowski, h — Milęciński, i — Pyrzycki. 

A.4. Kraina Pojezierzy Środkowopomorskich 
A.4.1. Okręg Nowogardzko-Choszczyński, podokręgi: a — Choszczyński, 

b — Pełczycki, c — Iński, d — Węgorzyński, e — Nowogardzki. 
A.4.2. Okręg Świdwiński, podokręgi: a — Płotowski, b — Resznikowski, 

c — Świdwiński, d — Podwilczyński, e — Tychowski, f — Rosnowiecki, 
g — Zegrzyńskopomorski. 

A.4.3. Okręg Pojezierza Drawskiego, podokręgi: a — Lubieszewski, 
b — Złocieniecki, c — Czaplinecko-Połczyński, d — Barwicki, 
e — Szczecinecki, f — Wierzchowski, g — Polanowski. 

A.4.4. Okręg Bytowski, podokręgi: a — Kępicki, b — Barciński, c — Dęb-
nickokaszubski, d — Unichowski, e — Jasieński, f — Bytowski, 
g — Trzebieliński, h — Miastkowski. 

A.4.5. Okręg Pojezierza Kaszubskiego, podokręgi: a — Rozlaziński, 
b — Liziński, c — Puzdrowski, d — Kartuski, e — Pomieczyński, 
f — Gdyński, g — Gdański, h — Łostowidzki, i — Wzniesienia 
Wieżycy, j — Kościerzyński, k — Garczyński, 1 — Skarszewski. 

A.5. Kraina Sandrowych Przedpoli Pojezierzy Środkowopomorskich 
A.5a. Podkraina Gorzowska 

A.5a.l. Okręg Gorzowski, podokręgi: a — Dębnowski, b — Różański, 
c — Rzeki Myśli, d — Sarbinowski, e — Mosiński, f — Gorzowski, 
g — Łośnowski, h — Przyłęski, i — Strzelecki, j — Starokurowski, 
k — Dobiegniewski. 

A.5b. Podkraina Wałecka 
A.5b.2. Okręg Doliny Drawy, podokręgi: a — Studnicki, b — Drawnowski, 

c — Borów Drawskich, d — Doliny Dolnej Drawy. 
A.5b.3. Okręg Pojezierza Wałeckiego, podokręgi: a — Bytyński, 

b — Człopski, c — Trzcianecki, d — Wałecki. 
A.5b.4. Okręg Doliny Gwdy, podokręgi: a — Pilski, b — Sypniewski. 
A.5b.5. Okręg Człuchowski, podokręgi: a — Debrzanowski, b — Pierz-

chlewski. 
A.5c. Podkraina Tucholska 

A.5c.6. Okręg Borów Tucholskich, podokręgi: a — Białoborski, b — Swor-
nigacki, c — Lipuski, d — Bruski, e — Wdzydzki, f — Czer-

http://rcin.org.pl


7 3 

sko-Wielewski, g — Rytelski, h — Śliwicki, i — Ocypelski, j — Borze-
chowski. 

A.6. Kraina Wschodniopomorska 
A.6a. Podkraina Wschodniopomorska Właściwa 

A.óa.l. Okręg Starogardzki, podokręgi: a — Pruszczański, b — Zblew-
sko-Tczewski, c — Starogardzki, d — Gniewski. 

A.6a.2. Okręg Żuław Wiślanych, podokręgi: a — Żuław Właściwych, 
b — Jeziora Drożno. 

A.6a.3. Okręg Kwidzyńsko-Morąski, podokręgi: a — Kwidzyński, 
b — Dzierzgoński, c — Morąski. 

A.6a.4. Okręg Iławski, podokręgi: a — Jeziora Jeziorak, b — Rudzienicki, 
c - Radomnowski, d — Samborowski. 

A.6a.5. Okręg Góry Dylewskiej, podokręgi: a — Lubawski, b — Pietrz-
wałdzki, c — Szydlacki. 

A.6b. Podkraina Warmińska 
A.6b.6. Okręg Elbląski, podokręgi: a — Wzniesienia Elbląskiego, b — Pas-

łęcki, c — Fromborski, d — Braniewski. 
A.6b.7. Okręg Wzniesień Górowskich, podokręgi (w granicach RP): 

a — Żelaznogórski, b — Górowski. 
A.6b.8. Okręg Równiny Orneckiej, podokręgi: a — Plutowski, b — Le-

chowski, c — Ornecki. 
A.6c. Podkraina Staropruska 

A.6b.9. Okręg Niziny Staropruskiej, podokręgi (w granicach RP): a — Wo-
ryński, b — Bezledzki, c — Bartoszycki, d — Galiński, e — Sępopol-
ski, f — Kętrzyński, g — Oświński. 

A.6d. Podkraina Brzeźna 
A.ód.lO. Okręg Biskupecki, podokręgi: a — Tuławiecki, b — Jeziorański, 

c - Biskupecko-Bisztyniecki. 
A.ód.l 1. Okręg Ostródzko-Lidzbarski, podokręgi: a — Piławecki, b — Gie-

trzwałdzki, c - Mycyński, d — Olsztynecki, e — Wrzesiński, 
f — Wichrowski. 

Podprowincja środkowoeuropejska właściwa 

B. DZIAŁ BRANDENBURSKO-WIELKOPOLSKI 

B.l. Kraina Notecko-Lubuska 
B. l . l . Okręg Kotliny Frainwaldzkiej, podokręgi (w granicach RP): a - Do-

liny Odry „Słubice-Stara Rudnica", b — Namyśliński. 
B.1.2. Okręg Borów Noteckich, podokręgi: a — Doliny Warty „Ujście 

Noteci-Odra", b - Rudnicki, c - Doliny Warty „Międzychód-Ujście 
Noteci", d — Puszczy Noteckiej, e — Obrzycki, f — Doliny Noteci 
„Ujście-Santok", g — Kuźnicki. 

B.1.3. Okręg Chodzieski, podokręgi: a — Czarnkowski, b — Połajewski, 
c - Ujściański, d — Ryczywolsko-Chodzieski, e — Margoniński, 
f — Doliny Noteci „Bydgoszcz-Ujście", g — Szubiński, h — Nowo-
wiejski. 

B.1.4. Okręg Złotowsko-Chojnicki, podokręgi: a — Śmiłowski, b — Zło-
towski, c — Gronowski, d — Więcborski, e — Chojnicki. 

http://rcin.org.pl


7 4 

B.1.5. Okręg Nakielski, podokręgi: a — Wyrzysko-Nakielski, b — Wą-
welski. 

B.1.6. Okręg Poznański, podokręgi: a — Kwilicki, b — Nojewski, c — Sza-
motulski, d — Kaźmierski, e — Kierski, f — Stęszewski, g — Pniewski, 
h - Lwówecki, i — Chludnowski, j - Gośliński, k — Zielonecki. 

B.1.7. Okręg Międzyrzecko-Zbąszyński, podokręgi: a — Skwierzyński, 
b — Międzyrzecko-Trzcielski, c — Nowotomyski, d — Chłobienicki. 

B.1.8. Okręg Pojezierza Lubuskiego, podokręgi: a — Siennowski, b — Oś-
nowski, c — Łagowski, d — Świebodziński. 

B.2. Kraina Środkowowielkopolska 
B.2.1. Okręg Pojezierza Gnieźnieńskiego, podokręgi: a — Wągrowiecki, 

b — Źniński, c — Barciński, d — Pakoski, e — Gościeszyński, 
f — Trzemeski, g — Powidzki, h — Miradzki, i — Klęczewski, 
j — Słupecki, k — Kostrzyńsko-Środzki, 1 — Czerniejewski, 
m — Kiecki. 

B.2.2. Okręg Śremski, podokręgi: a — Mosiński, b — Doliny Warty „Ujście 
Prosny-Poznań", c — Zaniemyski, d — Czeszewski. 

B.2.3. Okręg Kościański, podokręgi: a — Opalenicki, b — Wolsztyński, 
c — Obrzański, d — Kościański. 

B.2.4. Okręg Wzgórz Żerkowskich, podokręgi: a — Krywiński, b — Żer-
kowski. 

B.2.5. Okręg Jarociński, podokręgi: a — Doliny Warty „Konin-Ujście 
Prosny", b — Dolin Górnej Lutyni i Obry, c — Jarociński, d — Doliny 
Dolnej Prosny, e — Białobłocki, f — Rychwalski, g — Cekowski. 

B.3. Kraina Kujawska 
B.3.1. Okręg Czarnych Kujaw, podokręgi: a — Inowrocławski, b — Rado-

jewicki, c — Nieszawski, d — Lubraniecki. 
B.3.2. Okręg Kutnowski, podokręgi: a — Izbickokujawski, b — Lubień-

skokujawski, c — Sierakówecki, d — Źychliński, e — Kłodawski. 
B.3.3. Okręg Łęczycki, podokręgi: a — Pątnowski, b — Doliny Warty 

„Ujście Neru-Konin", c — Wiesiołowski, d — Dolin Neru i Górnej 
Bzury, e — Łęczycki, f — Świnicki, g — Uniejowski. 

B.3.4. Okręg Sieradzki, podokręgi: a — Przykoński, b — Doliny Warty 
„Burzenin-Ujście Neru", c — Niemysłowski, d — Rossoszycki. 

B.3.5. Okręg Turecko-Burzeniński, podokręgi: a — Turecki, b — Warciań-
ski, c — Burzeniński. 

B.4. Kraina Południowowielkopolsko-Łużycka 
B.4a. Podkraina Zachodnia 

B.4a.l. Okręg Puszczy Rzepińskiej, podokręgi: a — Puszczy Rzepińskiej, 
b — Cybiński, c — Węgrzyniecki. 

B.4a.2. Okręg Kotlin Środkowej Odry, podokręgi: a — Doliny Odry 
„Ujście Nysy Łużyckiej-Słubice", b — Doliny Odry „Nowa Sól-Ujście 
Nysy Łużyckiej", c — Doliny Dolnej Nysy Łużyckiej, d — Krośnień-
skoodrzański, e — Kopanicki, f — Sławski. 

B.4a.3. Okręg Zielonogórski, podokręgi: a — Lubski, b — Gubiński, 
c — Nowosolski, d — Zielonogórski. 

B.4a.4. Okręg Wzgórz Żarsko-Trzebielskich, podokręgi: a — Trzebielski, 
b — Żarski. 

http://rcin.org.pl


7 5 

B.4a.5. Okręg Borów Dolnośląskich, podokręgi: a — Przewóski, b — Iłow-
ski, c — Świętoszowski. 

B.4a.6. Okręg Bolesławiecko-Zgorzelecki, podokręgi: a — Węgliniecki, 
b — Zgorzelecki, c — Bolesławiecki. 

B.4b. Podkraina Wschodnia 
B.4b.7. Okręg Leszczyński, podokręgi: a — Krzepielowsko-Woszczako-

wicki, b — Wschowski, c — Leszczyński, d — Zaborowski, e — Gos-
tyński, f — Niechłowsko-Poniecki, g — Górecki, h — Bojanowski, 
i — Dzięczyński. 

B.4b.8. Okręg Wysoczyzny Kaliskiej, podokręgi: a - Rawicko-Koźniński, 
b — Roszkowski, c — Pleszewsko-Kaliski, d — Stawiszyński, 
e — Ostrowski, f — Zduński, g — Brzeziński, h — Jutrosiński. 

B.4b.9. Okręg Szprotawski, podokręgi: a — Szprotawsko-Chocianowski, 
b — Przemkowski, c — Gromadzki , d — Zimnowodzki. 

B.4b.l0. Okręg Wzgórz Dałkowskich, podokręgi: a — Głogowski, b - Lu-
biński. 

B.4b.l l . Okręg Lubiążski, podokręgi: a — Doliny Odry „Lubiąż-Siedlisko 
k. Nowej Soli", b — Luboszycki, c — Małowidzki. 

B.4b.l2. Okręg Doliny Baryczy, podokręgi: a — Żmigrodzki, b — Załę-
czyński, c — Olszański, d — Czeszowski, e — Odolanowsko-Milicki. 

B.4b.l3. Okręg Wzgórz Trzebnickich, podokręgi: a — Wiński, b — Wołow-
ski, c — Trzebnicki, d — Twardogórski, e — Międzyborski. 

B.4b.l4. Okręg Wzgórz Ostrzeszowskich, podokręgi: a — Ostrzeszowski, 
b — Mikstacki. 

B.4b.l5. Okręg Byczyńsko-Rychtalski, podokręgi: a — Ligocki, 
b — Rychtąlski, c — Maciejowski. 

B.4b.l6. Okręg Doliny Górnej Prosny, podokręgi: a — Węglewicki, 
b — Kępnowsko-Grabowski, c — Bolesławiecki. 

B.4b.l7. Okręg Blaszkowski, podokręgi: a — Liskowski, b — Stawski, 
c — Brąszewicki. 

B.5. Kraina Dolnośląska 
B.5.1. Okręg Legnicko-Brzeski, podokręgi: a — Legnicki, b — Środzki, 

c — Doliny Odry „Wrocław-Lubiąż", d — Doliny Odry 
„Brzeg-Wrocław", e — Doliny Odry „Opole-Brzeg", f — Doliny Dolnej 
Nysy Kłodzkiej, g — Grodkowsko-Brzeski, h — Wrocławski. 

B.5.2. Okręg Oleśnicki, podokręgi: a — Zakrzowski, b — Bierutow-
sko-Oleśnicki. 

B.5.3. Okręg Borów Stobrawskich, Turawskich i Niemodlińskich, podo-
kręgi: a — Namysłowski, b — Mąkoszycki, c — Brynicki, d — Oleski, 
e — Dobrodzieński, f — Kalecki, g — Brusiecko-Tworoski, h — Krup-
skomłyński, i — Ozimski, j — Raszkowski, k — Opolski, 1 — Niemod-
liński. 

B.5.4. Okręg Głubczycko-Ostrawski, podokręgi: a — Brożecki, b — Prud-
nicko-Głogówecki, c — Dobrosławicki, d — Głubczycko-Raciborski, 
e — Doliny Odry „Ujście Olzy-Opole", f - Dolin Górnej Odry i Olzy. 

C. DZIAŁ WYŻYN POŁUDNIOWOPOLSKICH 

C.l . Kraina Wysoczyzn Łódzko-Wieluńskich 

http://rcin.org.pl


7 6 

C. l . l . Okręg Wieluński, podokręgi: a — Złoczewski, b — Lututowski, 
c — Osjakowski, d — Walichnowski, e — Wieluński. 

C.1.2. Okręg Szczercowsko-Łaski, podokręgi: a — Łaski, b — Zelowski, 
c — Szczercowski. 

C.1.3. Okręg Łódzki, podokręgi: a — Ozorkowsko-Poddębicki, b — Stry-
kowski, c — Bełdowski, d — Brzezińsko-Zgierski, e — Łódzki, 
f — Zduńskowolski. 

C.1.4. Okręg Wysoczyzny Piotrkowskiej, podokręgi: a — Tuszyński, 
b — Koluski, c — Piotrkowski, d — Bełchatowski. 

C.1.5. Okręg Radomszczańsko-Tomaszowski, podokręgi: a — Pajęczań-
sko-Sulmierzycki, b — Doliny Górnej Widawki, c — Gorzkowicki, 
d — Lubieński, e — Nagórzycki. 

C.2. Kraina Wyżyn Środkowomałopolskich 
C.2.1. Okręg Działoszyński, podokręgi: a — Dalachowski, b — Działoszyń-

ski, c — Praszecki. 
C.2.2. Kłobucko-Myszkowski, podokręgi: a — Krzepicki, b — Cykarzew-

ski, c — Kłomnicki, d — Kłobucki, e — Porajsko-Herbowski. 
C.2.3. Okręg Włoszczowski, podokręgi: a — Szczepocicki, b — Kotfiński, 

c — Garnecki, d — Mokrzeski, e — Małuszyński, f — Chrząstowski, 
g — Motycznowski, h — Włoszczowski, i — Secymiński, j — Doliny 
Górnej Nidy, k — Mstyczowsko-Nagłowicki. 

C.2.4. Okręg Wzgórz Radomszczańskich, podokręgi: a — Bąkowogórski, 
b — Góry Chełmo. 

C.2.5. Okręg Pasma Małogosko-Przedborskiego, podokręgi: a — Przed-
borski, b — Mojżeszowski, c — Dobromierski, d — Małogoski. 

C.2.6. Okręg Wzgórz Opoczyńsko-Łopuszańskich, podokręgi: a — Wójciń-
ski, b — Opoczyński, c — Skotnicki, d — Radoszycki, e — Łopuszań-
ski, f — Łosieński. 

C.3. Kraina Górnośląska 
C.3.1. Okręg Górnośląski Właściwy, podokręgi: a — Zabrzańsko-Radzion-

kowski, b — Żygliński, c — Lubliniecko-Zawierciański, d — Siewierski, 
e — Będziński, f — Ząbkowicki, g — Strzemieszycki, h — Błędowski, 
i — Maczkowski, j — Jaworzniański, k — Chrzanowski, 1 — Libiąski, 
m — Imieliński, n — Chorzowski, o — Halembski, p — Mikołowski, 
r — Sośnicki. 

C.3.2. Okręg Rybnicko-Strzelecki, podokręgi: a — Strzelecki, b — Kędzie-
rzyński, c — Leszczy no wsk i, d — Wodzisławsko-Rybnicki. 

C.4. Kraina Jury Krakowsko-Częstochowskiej 
C.4.1. Okręg Jury Północnej Olkusko-Częstochowskiej, podokręgi: 

a — Ogrodzieniecko-Częstochowski, b — Pilicki, c — Olku-
sko-Łazowski. 

C.4.2. Okręg Jury Południowej Wolbromsko-Krakowskiej , podokręgi: 
a — Ojcowski, b — Balicki. 

C.5. Kraina Wyżyn Miechowsko-Sandomierskich 
C.5.1. Okręg Miechowsko-Pinczowski, podokręgi: a — Jędrzejowski, 

b — Działoszycko-Wodzisławski, c — Miechowski, d — Kocmyrzow-
ski, e - Kazimierzowski, f — Doliny Dolnej Nidy, g — Pinczow-
sko-Stopnicki, h — Nowokorczyński. 

http://rcin.org.pl


7 7 

C.5.2. Okręg Pogórza Szydłowskiego, podokręgi: a — Suliszowski, 
b — Chmielnicki, c — Szaniecki, d — Doliny Wschodniej, e — Szy-
dłowski, f — Staszowski. 

C.5.3. Okręg Wyżyny Sandomierskiej, podokręgi: a — Opatowski, 
b — Sandomiersko-Klimontowski. 

C.6. Kra ina Gór Świętokrzyskich 
C.6.1. Okręg Puszczy Świętokrzyskiej, podokręgi: a — Wzgórz Koneckich, 

b — Stąporkowski, c — Mniowski, d — Praszowski, e — Chybicki. 
C.6.2. Okręg Gór Świętokrzyskich Właściwych, podokręgi: a — Miedzia-

nogórski, b — Pasm Klonowskiego i Masłowskiego, c — Pasma 
Łysogórskiego, d — Pasma Jeleniowskiego, e — Łagowski, f — Szczec-
nowski, g — Daleszycki, h — Pasma Dymińskiego. 

C.6.3. Okręg Chęciński, podokręgi: a - Kielecki, b - Chęciński, c — Bil-
czyński, d — Morawiecki, e — Miąsowski, f — Chomentowski. 

C.7. Kraina Kotliny Oświęcimskiej 
C.7.1. Okręg Oświęcimski, podokręgi: a — Tyski, b — Pszczyński, 

c — Oświęcimski, d — Skawiński, e — Tyniecki. 
C.8. Kraina Kotliny Sandomierskiej 

C.8.1. Okręg Niziny Nadwiślańskiej, podokręgi: a — Doliny Wisły „Kra-
ków-Ujście Solne", b — Doliny Wisły „Ujście Solne-Opatowiec", 
c — Doliny Wisły „Opatowiec-Połaniec". 

C.8.2. Okręg Niepołomicko-Tarnowski, podokręgi: a — Puszczy Niepoło-
mickiej, b — Szczurowsko-Brzeski, c — Doliny Dolnego Dunajca, 
d — Tarnowski, e — Doliny Dolnej Wisłoki. 

C.8.3. Okręg Wideł Wisły i Sanu, podokręgi: a — Doliny Wisły „Poła-
niec-Annopol", b — Mielecko-Tarnobrzeski, c — Sarnowski, d — Gra-
bowski, e — Stalowowolski, f — Rudnicki, g — Doliny Dolnego 
Sanu. 

C.8.4. Okręg Płaskowyżu Kolbuszowskiego, podokręgi: a — Bojanowski, 
b — Nowonarcki, c — Żołyński, d — Głogowski, e — Kolbuszowski, 
f — Cmolaski, g — Ociecki. 

C.8.5. Okręg Równiny Biłgorajskiej, podokręgi: a — Domostowski, 
b — Ulanowsko-Biłgorajski, c — Puszczy Solskiej. 

C.8.6. Okręg Płaskowyżu Tarnogrodzkiego, podokręgi (w granicach RP): 
a — Koryłowski, b — Tarnogrodzki, c — Horyniecki, d — Łukawi-
cko-Sieniawski. 

C.8.7. Okręg Przemysko-Rzeszowski, podokręgi (w granicach RP): 
a — Sędziszowski, b — Dolin Środkowego Sanu i Dolnego Wisłoka, 
c — Bobrówiecki, d — Medycki, e — Przeworski. 

C.9. Kraina Roztoczańska 
C.9.1. Okręg Roztocza Zachodniego, podokręgi: a — Modliborzy-

cko-Oblęciński, b — Batorsko-Frampolski, c — Chłopkowski. 
C.9.2. Okręg Roztocza Środkowego i Południowego, podokręgi (w grani-

cach RP): a — Zwierzyniecki, b — Narolski. 
C.9.3. Okręg Zamojski, podokręgi: a — Starozamojski, b — Nieliski, 

c — Wożuczyński. 
C.10. Kraina Opola Zachodniego 

w granicach Polski tylko podokręg Hermanowicki 

http://rcin.org.pl


7 8 

D. DZIAŁ WOŁYŃSKI 
D.l . Kraina Zachodniowołyńska 

D. l . l . Okręg Polesia Wołyńskiego, podokręgi: a - Uhruski, b - Dorohu-
sko-Sawiński, c - Chełmski, d - Doliny Bugu „Horodło-Uhrusk". 

D.1.2. Okręg Hrubieszowski, podokręgi (w granicach RP): a - Hrubie-
szowski, b — Werbkowicki. 

D.1.3. Okręg Grzędy Sokalskiej, podokręgi (w granicach RP): a — Mir-
czański, b — Ulhówski. 

D.1.4. Okręg Kotliny Pobuża, podokręgi ( granicach RP): a — Mach-
nowski. 

E. DZIAŁ MAZOWIECKO-POLESKI 
PODDZIAŁ MAZOWIECKI 

E.l . Kraina Chełmińsko-Dobrzyńska 
b — Świecki, c — Osiecki, d — Warlubski, e — Pruszczański, 
f — Fordoński. 

E.1.2. Okręg Doliny Dolnej Wisły, podokręgi: a — Doliny Wisły 
„Nowe-Piekło", b - Ryjewski, c - Mokrzyński, d — Grudziądzki, 
e — Doliny Wisły „Fordon-Nowe", f — Dąbrowski. 

E.1.3. Okręg Pojezierza Chełmińskiego, podokręgi: a — Radzyński, 
b — Chełmżyński, c — Golubski. 

E.1.4. Okręg Pojezierza Brodnickiego, podokręgi: a — Partęczyński, 
b — Skarliński, c — Kałucki. 

E.l.5. Okręg Nidzicko-Welski, podokręgi: a — Mrocznowski, b — Ryb-
nowski, c — Koszelewski, d — Nidzicki. 

E.1.6. Okręg Nadwiślański Włocławsko-Bydgoski, podokręgi: a — Bydgo-
ski, b - Toruński, c — Doliny Wisły „Włocławek-Fordon", d — Pusz-
czy Bydgoskiej, e — Bobrownicki, f — Włocławski, g — Łącki, 
h — Szczawiński. 

E.1.7. Okręg Rypiński, podokręgi: a — Osiecko-Świedziebniański, 
b — Zbójnowski. 

E.l.8. Okręg Dobrzyńsko-Skępski, podokręgi: a — Syberyjski, b — Luto-
ciński, c — Skępski, d — Tłuchowski, e — Dobrzyński. 

E.2. Kraina Północnomazowieeko-Kurpiowska 
E.2a. Podkraina Wkry 

E.2a.l. Okręg Wzniesień Mławskich, podokręgi: a — Działdowski, 
b — Kuczborski, c - Wieczfniański, d — Doliny Mławki. 

E.2a.2. Okręg Równiny Raciąskiej, podokręgi: a — Jaworowski, 
b — Gradzanowski, c — Glinojecko-Radzanowski, d — Młocki. 

E.2a.3. Okręg Wysoczyzny Płońskiej, podokręgi: a — Zawidzki, 
b — Płocki, c — Płoński, d — Staroźrebski, e — Wyszogro-
dzko-Bodzanowski, f — Zakroczymski. 

E.2a.4. Okręg Kotliny Warszawskiej, podokręgi: a — Doliny Wisły 
„Wyszogród-Płock", b — Doliny Wisły „Warszawa-Wyszogród", 
c — Kamioński, d — Ujściowego Odcinka Doliny Narwi, e — Puszczy 
Kampinoskiej, f — Legionowski, g — Kuligowski, h — Ujściowego 
Odcinka Doliny Bugu. 

E.2a.5. Okręg Wysoczyzny Ciechanowskiej, podokręgi: a — Stupski, 

http://rcin.org.pl


7 9 

b — Szreńsko-Ciechanowski, c — Konopski, d — Szulmierski, 
e — Przasnyski, f — Opinogórski, g — Makowski, h — Soński, 
i — Ojrzeński, j — Pułtuski, k — Serocki. 

E.2b. Podkraina Kurpiowska 
E.2b.6. Okręg Różańsko-Janowski, podokręgi: a — Źródeł Orzyca, 

b — Dębowych Gór, c — Duczymiński, d — Jednoroski, e — Pło-
niawski, f — Różański. 

E.2b.7. Okręg Zielonej Puszczy Kurpiowskiej, podokręgi: a — Chorzel-
sko-Wielbarski, b — Garbu Myszynieckiego, c — Równiny Kur-
piowskiej. 

E.2b.8. Okręg Doliny Dolnej Narwi, podokręgi: a — Lubielski, b — Bagna 
Pulwy, c — Popowski. 

E.2b.9. Okręg Puszczy Białej, podokręgi: a — Rząśnicki, b — Pniewski, 
c — Zatorski, d — Brocki, e — Małkiński. 

E.2b.l0. Okręg Międzyrzecza Łomżyńskiego, podokręgi: a — Doliny 
Narwi „Łomża-Młynarze", b — Ostrowsko-Łomżyński, c — Wzgórz 
Czerwonego Boru, d — Zambrowski, e — Mężeniński, f — Łapski, 
g — Wysokomazowiecki, h — Czyżewski, i — Nurski. 

E.2c. Podkraina Kolneńska 
E.2c.ll . Okręg Wysoczyzny Kolneńskiej, podokręgi: a — Białopiski, 

b — Kolneński, c — Drozdowski, d — Wąsoski. 
E.3. Kraina Południowomazowiecko-Podlaska 
E.3a. Podkraina Południowomazowiecka 

E.3a.l. Okręg Łowicko-Warszawski, podokręgi: a — Słubicko-Sannicki, 
b — Kiernoski, c — Błoński, d — Warszawski, e — Piaseczyń-
sko-Milanowski, f — Skierniewicki, g — Łowicko-Głownowski. 

E.3a.2. Okręg Wysoczyzny Rawskiej, podokręgi: a — Rogowsko-Inowło-
dzki, b — Mszczonowski, c — Grójecko-Kaleński. 

E.3a.3. Okręg Nadwiślański Puławsko-Warszawski, podokręgi: a — Brud-
nowski, b — Doliny Wisły „Puławy-Warszawa", c — Mniszewski, 
d — Warszawicki, e — Wilżański, f — Dębliński, g — Gołębski. 

E.3a.4. Okręg Równiny Wołomińskiej, podokręgi: a — Wrotnow-
sko-Łochowski, b — Doliny Dolnego Liwca, c — Tłuszczań-
sko-Jadowski, d — Trawski, e — Wołomińsko-Radzymiński, 
f — Okuniewski, g — Otwocki, h — Miński, i — Siennicki. 

E.3a.5. Okręg Doliny Dolnego Bugu, podokręgi: a — Doliny Bugu 
„Granne-Rybienko", b — Kamieńczycki, c — Adolfowski, d — Per-
łajewski. 

E.3b. Podkraina Radomska 
E.3b.6. Okręg Puszczy Pilickiej, podokręgi: a — Doliny Pilicy „Toma-

szów-Wyśmierzyce", b — Studziański, c — Odrzywolski. 
E.3b.7. Okręg Równiny Radomskiej, podokręgi: a — Doliny Pilicy 

„Wyśmierzyce-Warka", b — Dobieszyński, c — Potworowski, 
d — Jedlniański, e — Brzeźnicki, f — Suski, g — Czarnoleski, 
h — Radomsko-Zwoleński, i — Ciepielowski. 

E.3b.8. Okręg Przedgórza Iłżeckiego, podokręgi: a — Drzewicko-Mnisz-
kowski, b — Szydłowski, c — Wierzbicki, d — Iłżecki, e — Staracho-
wicki, f — Ciecierowski, g — Lipski, h — Tarłowski. 

E.3c. Podkraina Południowopodlaska 

http://rcin.org.pl


8 0 

E.3c.9. Okręg Kałuszyńsko-Wodyński, podokręgi: a — Kałuszyński, 
b — Wodyński. 

E.3c.l0. Okręg Siedlecki, podokręgi: a — Sokołowski, b — Siedlecki, 
c — Łysowski, d — Doliny Bugu „Ujście Krzny-Granne", e — Kon-
stantynowski, f — Zbuczyńsko-Łosicki, g - Dolin Środkowego Liwca 
i Kostrzynia. 

E.3c. l l . Okręg Mielnicko-Kobryński, podokręgi (w granicach RP): 
a — Mielnicki. 

E.3c.l2. Okręg Żelechowsko-Łukowski, podokręgi: a — Łaskarzewski, 
b — Garwoliński, c — Ciechomiński, d — Wandowski, e — Żdżarski, 
f — Łukowsko-Radzyński, g — Rycki. 

E.3c.l3. Okręg Równiny Lubartowskiej, podokręgi: a — Doliny Dolnego 
Wieprza, b — Doliny Dolnej Tyśmiennicy, c — Żyrzyński, d - Samo-
klęsko-Firlejski, e — Lubartowski, f — Niedzwiadzki. 

E.3c.l4. Okręg Polesia Podlaskiego, podokręgi: a - Dubowski, b - Husz-
czański, c - Dobromyski, d — Doliny Bugu „Włodawa-Ujście 
Krzny", e — Podedworski, f — Kodeniecki, g — Garbu Włocław-
skiego, h — Sosnowicki, i — Parczewski, j — Wodzyński, k — Dre-
lowski. 

E.4. Kraina Wyżyny Lubelskiej 
E.4.1. Okręg Wyżyny Lubelskiej, podokręgi: a — doliny Wisły 

„Annopol-Puławy", b — Nałęczowski, c — Bełżycki, d - Poniatowski, 
e — Urzędowski, f — Annopolski, g — Kiełczewski, h — Krzczonow-
ski, i — Łapiennicki, j — Chłaniowski, k — Świdnicki, 1 — Łęczyński, 
m — Krasiczyński. 

E'. PODZIAŁ POLESKI 

E\5. Kraina Polesia Południowego 
E'.5.1. Okręg Pojezierza Łęczyńsko-Włodawskiego, podokręgi: a — Zału-

czyński, b — Sobiborski, c — Doliny Bugu „Uhrusk-Włodawa". 

F. DZIAŁ PÓŁNOCNY MAZURSKO-BIAŁORUSKI 

F. l . Kraina Mazurska 
F . la . Podkraina Zachodniomazurska 

F . l a . l . Okręg Olsztyńsko-Szczytnowski, podokręgi: a — Olsztyński, 
b — Stawigudzko-Butryński, c — Wipsowski, d — Pasym-
sko-Szczytnowski. 

F.la.2. Okręg Puszczy Napiwodzkiej, podokręgi: a — Marózko-Kośniań-
ski, b — Omólewsko-Muszacki, c — Piduński, d — Kobyloski. 

F.la.3. Okręg Mrągowsko-Giżycki, podokręgi: a — Mrągowski, b — Świę-
tolipski, c — Sterławski, d — Jezior Mamry i Niegocin, e — Giżycki, 
f — Paprotecki. 

F.la.4. Okręg Mikołajski, podokręgi: a — Krutyński, b — Jeziora 
Śniardwy, c — Mikołajski. 

F.la.5. Okręg Puszczy Piskiej, podokręgi: a — Babiędzki, b — Nidzki, 
c — Piski, d — Szwejkowskich Wzgórz. 

F . lb . Podkraina Wschodniomazurska 

http://rcin.org.pl


81 

F.lb.6. Okręg Krainy Węgorapy, podokręgi (w granicach RP): a — Per-
lecki, b — Skaliski, c — Audyńskich Gór, d — Budryński. 

F.lb.7. Okręg Pojezierza Północnoełckiego, podokręgi: a — Kruklanecki, 
b — Pilackich Gór, c — Wschodnioborecki, d — Wydmiński, 
e — Pietraski, f — Łaźnej Strugi, g — Dunajecki, h — Krupiński. 

F.lb.8. Okręg Wzgórz Szeskich, podokręgi: a — Wzgórz Szeskich Właś-
ciwych, b — Mieruński. 

F. lb.9. Okręg Pojezierza Południowoełckiego, podokręgi: a — Ełcki, 
b — Suczyński, c — Straduński, d — Prostkowski, e — Kałęczyński, 
f — Wysocki, g — Rajgrodzki, h — Milewski. 

F.2. Kra ina Augustowsko-Suwalska 
F.2.1. Okręg Pojezierza Suwalskiego, podokręgi (w granicach RP): 

a — Puszczy Rominckiej, b — Wiżajski, c — Doliny Rospudy, 
d — Jeglówecki, e — Sobolewski, f — Sejeński. 

F.2.2. Okręg Puszczy Augustowskiej, podokręgi: a — Północnej Części 
Puszczy Augustowskiej, b — Kolnicki, c — Południowej Części 
Puszczy Augustowskiej. 

F.3. Kraina Północnopodlaska 
F.3a. Podkraina Biebrzańska 

F.3a.l . Okręg Bagien Biebrzańsko-Narewskich, podokręgi: a — Bagna 
Wizna, b — Doliny Narwi „Strabla-Tykocin", c — Laskowiecki, 
d — Bagien „Ławki", „Podlaskiego" i „Biebrzańskiego", e — Gugneń-
ski, f — Ciemnoszyjski, g — Czerwonego Bagna, h — Sztubiński, 
i — Doliny Górnej Biebrzy. 

F.3b. Podkraina Białostocko-Wołkowyska 
F.3b.2. Okręg Moniecko-Dąbrowiecki, podokręgi: a — Moniecki, 

b — Dąbrowiecki. 
F.3b.3. Okręg Sokólsko-Grodzieński, podokręgi (w granicach RP): 

a — Lipski, b — Sidrański, c — Kuźnicki, d — Sokolski. 
F.3b.4. Okręg Kotliny Środkowego Niemna, podokręgi (w granicach RP): 

a — Doliny Świsłoczy. 
F.3b.5. Okręg Puszczy Knyszyńskiej, podokręgi: a — Supraski, b — Wasil-

kowski, c — Królowomostowy, d — Choroski, e — Suraski, f — Bia-
łostocko-Zabłudowski, g — Bobrownicko-Świsłocki. 

F.3.C. Podkraina Białowieska 
F.3c.6. Okręg Dolin Górnej Narwi i Jasiołdy, podokręgi (w granicach RP): 

a — Doliny Górnej Narwi. 
F.3c.7. Okręg Białowiesko-Bielski, podokręgi: a — Bielsko-Hajnowski, 

b — Puszczy Białowieskiej. 
F.3c.8. Okręg Kleszczelsko-Dymitrowidzki, podokręgi (w granicach RP): 

a — Kleszczelski. 
F.3c.9. Okręg Siemiatycko-Brański, podokręgi: a — Hołdyszewski, 

b — Brański, c — Doliny Nurca, d — Siemiatycki, e — Milejczycki. 

Prowincja subatlantycka górska 
Podprowincja hercyńsko-czeska 
G. DZIAŁ SUDECKI 
G.l . Kraina Sudetów 

6 — Krajobrazy roślinne. 

http://rcin.org.pl


8 2 

G.l.a. Podkraina Sudetów Zachodnich 
G. la . l . Okręg Pogórza Izerskiego, podokręgi: a — Pisarzowicko-Działo-

szyński, b — Lubański, c — Turoszowski, d — Mirski, e — Lwówec-
ki, f — Kotliny Jeleniogórskiej. 

G.la.2. Okręg Pogórzy Bolkowsko-Kaczawskich, podokręgi: a — Grodzie-
cko-Lubiechowski, b — Wilkowski, c — Starobogaczewicki. 

G.la.3. Okręg Liberecki, podokręgi (w granicach RP): a — Opolneński. 
G.la.4. Okręg Izersko-Karkonoski, podokręgi (w granicach RP): a — Dol-

noreglowego Piętra Karkonoszy i Gór Izerskich, b — Wysokogór-
skiego Piętra Gór Izerskich, c — Wysokogórskich Pięter Karkonoszy, 
d — Rudaw Janowickich. 

G.la.5. Okręg Zewnętrznych Pasm Sudetów Środkowych, podokręgi: 
a — Zachodniej Części Gór Kaczawskich, b — Kaczorowski, 
c — Wałbrzyski, d — Gór Suchych, e — Obniżeń Noworu-
dzko-Głuszyckich, f — Gór Sowich, g — Gór Bardzkich, h — Kotliny 
Kamieniogórskiej. 

G.la.6. Okręg Trutnowski, podokręgi (w granicach RP): a — Gór 
Kruczych. 

G.la.7. Okręg Kotliny Kłodzkiej, podokręgi: a — Kłodzko-Mieroszowski 
(w RP dwie części), b — Polanicki, c — Bystrzycko-Międzyleski. 

G.la.8. Okręg Wewnętrznych Pasm Sudetów Środkowych, podokręgi: 
a — Gór Stołowych (w R P dwie części), b — Gór Bystrzyckich 
i Orlickich. 

G.la.9. Okręg Nachodzko-Kudowski, podokręgi (w granicach RP): 
a — Okrzeszyński, b — Kudowski. 

G . lb . Podkraina Sudetów Wschodnich 
G.lb.10. Okręg Sudetów Wschodnich, podokręgi (w granicach RP): 

a — Gór Złotych, b — Kotliny Lądeckiej, c — Gór Krowiarek, 
d — Dolnoreglowego Piętra Masywu Śnieżnika Kłodzkiego i G ó r 
Bialskich, e — Wysokogórskich Pięter Masywu Śnieżnika Kłodz-
kiego, f — Górnoreglowego Piętra Gór Bialskich, g — G ó r 
Opawskich. 

G.2. Kraina Przedgórza Sudeckiego 
G.2.1. Okręg Strzegomsko-Strzeliński, podokręgi: a — Wzgórz Strzegom-

skich, b — Świdnicki, c — Masywu Ślęży, d — Niemczański, 
e — Wzgórz Strzelińskich, f — Ziębicki, g — Maciejowiecki, h — Ząb-
kowicko-Otmuchowski. 

G.2.2. Okręg Przedgórzy Sudetów Wschodnich, podokręgi (w granicach 
RP): a — Jawornicki, b — Burgrabicki, c — Podnóża Gór Opawskich, 
d — Pietrowicki. 

Prowincja karpacka 
H. DZIAŁ ZACHODNIOKARPACKI 

H.l . Kraina Karpat Zachodnich 
H. la . Podkraina Zachodniobeskidzka 

H. la . l . Okręg Pogórza Śląskiego, podokręgi: a — Cieszyński, b — Bielski, 
c — Andrychowski. 

http://rcin.org.pl


8 3 

H.la.2. Okręg Pogórzy Wielicko-Tuchowskich, podokręgi: a — Wielicki, 
b — Okocimski, c — Lichwiński, d — Zalasowski. 

H.la.3. Okręg Pogórzy Rożnowsko-Ciężkowickich, podokręgi: a — Za-
kliczyński, b — Przydonicki, c — Ciężkowicki, d — Kwocki. 

H.la.4. Okręg Beskidzki Limanowsko-Lanckoroński, podokręgi: a — 
Lanckoroński, b — Wiśniowski, c — Mogielnicki, d — Rajbrodzki, 
e — Limanowski, f — Pyszowski, g — Kotliny Nowosądeckiej. 

H.la.5. Okręg Beskidzki Żywiecki, podokręgi: a — Beskidu Śląskiego 
b — Zachodniej Części Beskidu Żywieckiego, c — Kotliny Żywieckiej, 
d — Beskidu Małego, e — Babiogórski Dolnoreglowy, f — Babiogór-
ski Wysokogórski, g — Klikuszowski, h — Makowski. 

H.la.6. Okręg Beskidzki Gorczańsko-Sądecki, podokręgi: a — Gorców, 
b — Pasma Radziejowej, c — Pasma Jaworzyny, d — Zachodniej 
Części Beskidu Niskiego. 

H.la.7. Okręg Podhalański, podokręgi: a — Borów Nowotarskich, 
b — Pogórza Gubałowskiego. 

H. lb. Podkraina Tatrzańska 
H.lb.8. Okręg Tatr, podokręgi (w granicach RP): a — Regli Tatrzańskich, 

b — Tatr Zachodnich, c — Tatr Wysokich. 
H.lc. Podkraina Pienińska 

H.lc.9. Okręg Pienin, podokręgi: a — Pasa Skalic Spiskich, b — Pienin 
Zachodnich, c — Pienin Właściwych, d — Małych Pienin. 

I. DZIAŁ WSCHODNIOKARPACKI 

1.1. Kraina Karpat Wschodnich 
I.1.1. Okręg Pogórza Strzyżowsko-Dynowsko-Przemyskiego, podokręgi: 

a — Strzyżowski, b — Szebniowski, c — Węglówiecki, d — Błażowski, 
e — Nienadowski, f — Birczański, g — Gór Słonnych. 

1.1.2. Okręg Dołów Jasielsko-Sanockich, podokręgi: a — Gorlicki, 
b — Jasielsko-Krośnieński, c — Iwonicki, d — Sanocki. 

1.1.3. Okręg Beskidu Niskiego, podokręgi: a — Beskidu Niskiego Środ-
kowego „Przełęcz Dukielska-Gładyszów", b — Beskidu Niskiego 
Wschodniego „Solinka-Przełęcz Dukielska" 

1.1.4. Okręg Bieszczadów, podokręgi (w granicach RP): a — Baligrodzki 
„Dolina Wetliny-Dolina Osławy", b — Górnoustrzycki „Dolina 
Sanu-Dolina Wetliny", c — Lutowiski „Dolina Sanu-Dolina Strwiąża". 

http://rcin.org.pl


5. ZARYS SPECYFIKI K R A J O B R A Z Ó W R O Ś L I N N Y C H 
G Ł Ó W N Y C H R E G I O N Ó W P O L S K I 

5.1. DZIAŁ POMORSKI 

Dział Pomorski należy do Prowincji Środkowoeuropejskiej, a w jej obrębie 
do Podprowincji Południowobałtyckiej. Znaczna większość tego działu poło-
żona jest na terenie Polski; poza jej granice wykracza on na niewielki obszar 
w granicach byłego ZSRR w okolicach Królewca, oraz na teren Niemiec 
w Meklemburgii. 

Na podstawie przeprowadzonych porównań i grupowania regionów geo-
botanicznych kolejnych szczebli przyjęto, że Dział Pomorski obejmuje obszar 
od brzegu Bałtyku na północy po linię wyznaczoną przez zasięg pomorskich 
lasów grądowych (zespół Stellario-Carpinetum) na południu i wschodzie. Linia 
ta ma na obszarze Polski następujący przebieg: przekracza zachodnią granicę 
kraju w okolicach Cedyni, po czym biegnie nieco na południe krawędzią doliny 
Odry, następnie skręca na wschód krawędzią dolin Warty i Noteci do ujścia 
Gwdy, dalej skręca na północ, a następnie na północny wschód po linii 
Złotów — Człuchów. Dalszy przebieg granicy prowadzi południowym i wscho-
dnim skrajem Równiny Tucholskiej, następnie po linii miejscowości 
Tleń — Skurcz — Nowe do krawędzi doliny Wisły, zachodnią krawędzią doliny 
Wisły do oddzielenia się Nogatu. Następnie granica przechodzi na wschodnią 
krawędź doliny Wisły i biegnie na południe do ujścia Osy, po czym skręca na 
wschód doliną Osy w kierunku Lubawy, obejmując wzniesienie Góry Dylew-
skiej, w okolicach Olsztynka skręca na północ i przebiegając na zachód 
i północ od Olsztyna kieruje się dalej mniej więcej po linii miejscowości 
Biskupiec —Reszel —Korsze —Kętrzyn, by w okolicy jeziora Oświn wyjść poza 
terytorium Polski. 

Zestaw głównych typów roślinności strefowej jest dla Działu Pomorskiego 
następujący: lasy liściaste z klasy Querco-Fagetea, w tym przede wszystkim ze 
związku Fagion, a w mniejszym z Carpinion, współwystępują z acidofilnymi 
lasami dębowymi typu atlantyckiego z klasy Quercetea robori-petraeae oraz 
z kontynentalnymi lasami sosnowymi z klasy Vaccinio-Piceetea związku 
Dicrano-Pinion. 

Dział Pomorski na tle innych regionów w Polsce charakteryzuje się 
znaczącym udziałem zbiorowisk o subatlantyckim typie zasięgu. W regionie 
tym wykształcają się grądy należące do zespołu Stellario-Carpinetum, nie 
występujące w innych regionach Polski, natomiast występujące na zachodzie, 

http://rcin.org.pl


8 5 

na przykład w północnych Niemczech. Specyfika zbiorowisk grądowych 
zaważyła w znacznym stopniu na takim, a nie innym, zasięgu działu. 
0 specyfice regionu decyduje też występowanie, i to zwykle pospolite, 
z wyjątkiem tylko skrajnie wschodnich obszarów działu, zbiorowisk acidofil-
nych lasów bukowo-dębowych zespołu Fago-Quercetum, które poza omawia-
nym działem spotykane są tylko na nielicznych i oderwanych stanowiskach, 
oraz niżowych lasów bukowych zespołów Melico-Fagetum i Luzulo pilo-
sae-Fagetum, odgrywających tu znacznie większa rolę niż w regionach położo-
nych na południe (Wielkopolska, Śląsk), a nie występujących w regionach 
położonych na wschód (Mazowsze, wschodnie części Pojezierza Mazurskiego). 

Specyficznymi zbiorowiskami naturalnymi Działu Pomorskiego, choć spo-
tykanymi nie we wszystkich krainach, są także: acidofilne lasy brzozo-
wo-dębowe zespołu Betulo-Quercetum, atlantyckie brzeziny bagienne (Betule-
tum pubescentis) oraz atlantyckie wrzosowiska z klasy Oxycocco-Sphagnetea. 

Krajobrazy roślinne na najbardziej typowych terytoriach działu (na zachód 
od Wisły i na północ od linii zasięgu pomorskiej fazy zlodowacenia bałtyc-
kiego) reprezentują przede wszystkim: krajobraz pomorskich buczyn, krajob-
raz pomorskich buczyn i acidofilnych dąbrów oraz krajobraz acidofilnych 
dąbrów pomorskich. W różnych regionach, ale głównie na południowych 
skrajach działu, duże obszary zajmuje krajobraz borów i borów mieszanych na 
równinach sandrowych. N a wschodnich kresach działu szczególnie częste są 
krajobrazy: grądowy oraz grądów i niżowych buczyn. 

Jednostka regionalna, określona w podziale niniejszym jako Dział Pomor-
ski, znajduje mniej lub bardziej ścisłe odzwierciedlenie w innych podziałach 
regionalych, opartych na podstawach przyrodniczych. Przy porównywaniu 
prezentowanego podziału z podziałem geobotanicznym opracowanym przez 
W. Szafera (1972) można stwierdzić, że Dział Pomorski odpowiada w ogólnym 
zarysie poddziałowi „Pas Równin Przymorskich i Wysoczyzn Pomorskich" 
1 jest z nim identyczny w części zachodniej, natomiast w części środkowej 
i wschodniej obejmuje mniejsze terytorium, bez części Pojezierza Krajeńskiego, 
Wysoczyzny Świeckiej, Pojezierza Chełmińskiego, Pojezierza Dobrzyńskiego 
i części Pojezierza Olsztyńskiego. 

W zestawieniu z fizycznogeograficznym podziałem opracowanym przez 
J. Kondrackiego (1978) Dział Pomorski obejmuje całość podprowincji Po-
brzeża Południowobałtyckie (kod 313), część podprowincji Pojezierza Połu-
dniowobałtyckie, to jest Pojezierze Zachodniopomorskie (314.4), Pojezierze 
Wschodniopomorskie (314.5), część Pojezierza Południowopomorskiego 
(314.6/7 z wyjątkiem mezoregionów 314.69, 314.72, 314.73), część Pojezierza 
Chełmińsko-Dobrzyńskiego (315.2 z wyjątkiem mezoregionów 315.24 i 315.26), 
a ponadto objętą zasięgiem państwa część podprowincji Pobrzeża Wschod-
niobałtyckie (841) oraz fragmenty mezoregionów: Pojezierze Olsztyńskie 
(842.81) i Pojezierze Mrągowskie (842.82) z podprowincji Pojezierza Wschod-
niobałtyckie. 

War to porównać także przedstawiany podział z przyrodniczo-leśną regio-
nalizacją Polski, opracowaną ostatnio przez T. Tramplera i współpracowników 
(1990). Dział Pomorski w prezentowanym ujęciu, w ogólnym zarysie, od-
powiada Krainie Bałtyckiej regionalizacji leśnej, ale ma zasięg szerszy dzięki 
włączeniu Borów Tucholskich, doliny Gwdy i przyległych terenów oraz 

http://rcin.org.pl


8 6 

niektórych obszarów na Warmii i Mazurach do omawianego działu, podczas 
gdy Trampler zalicza je do innych krain przyrodniczo-leśnych. 

Dział Pomorski dzieli się na sześć krain geobotanicznych o odrębnych 
zestawach potencjalnych zbiorowisk roślinnych. Bardzo wyraźnie odrębna jest 
Kraina Brzegu Bałtyku odznaczająca się występowaniem zbiorowisk związa-
nych z bezpośrednim oddziaływaniem morza. Specyficzny jest dla tej krainy 
krajobraz sosnowych borów nadmorskich zespołu Empetro nigri-Pinetum, 
ciągnący się szerszym lub węższym pasem wzdłuż wybrzeża, tam gdzie 
występują wydmy utworzone z piasków morskich. 

Kraina Pobrzeża Słowińskiego odznacza się dominacją krajobrazu pomor-
skich buczyn, a o specyfice geobotanicznej tej krainy stanowi występowanie (z 
rzadka) wyraźnie atlantyckiego zbiorowiska acidofilnego lasu brzozowo-dębo-
wego zespołu Betulo-Quercetum. 

Kraina Pojezierzy Srodkowopomorskich, obejmująca typowe obszary poje-
zierne od Gdańska po Stargard Szczeciński, w największym stopniu reprezen-
tuje charakterystykę działu jako całości. Wykształciły się tu różne krajobrazy 
roślinne, w zależności od ukształtowania terenu, ale najbardziej typowy jest 
krajobraz pomorskich buczyn i acidofilnych dąbrów. 

Kraina Szczecińska, stanowiąca przedłużenie poprzedniej w kierunku 
zachodnim, obejmuje obszary pojezierne, na których dominuje krajobraz 
pomorskich buczyn. W porównaniu do wcześniej omawianej krainy wyróżnia 
się występowaniem na niektórych stanowiskach dąbrów ciepłolubnych i zbio-
rowisk muraw stepowych (np. Bielinek nad Odrą), specyfiką lasów buko-
wo-dębowych (Fago-Quercetum w odmianie z Lonicera periclymenum) oraz 
występowaniem atlantyckich łęgów zespołu Carici remotae-Fraxinetum. 

Kraina Sandrowych Przedpoli Pojezierzy Środkowopomorskich ma przej-
ściowy charakter między Działem Pomorskim a przylegającym od południa 
Działem Brandenbursko-Wielkopolskim. Duże obszary zajmują tu, jak wska-
zuje nazwa, równiny sandrowe, na których wykształca się krajobraz borów 
i borów mieszanych. W obrębie krainy wyróżniono trzy podkrainy: Gorzow-
ską, Wałecką i Tucholską, z których każda ma nieco inny inwentarz zbioro-
wisk roślinnych. 

Stosunkowo dużą odrębność w ramach Działu Pomorskiego wykazuje 
Kraina Wschodniopomorska rozdzielona na cztery podkrainy: Wschodniopo-
morską Właściwą, Warmińską, Staropruską i Brzeżną. O specyfice tej krainy 
decyduje mieszanie się elementów atlantyckich i subborealnych. Podkraina 
Wschodniopomorska Właściwa, obejmująca pojezierne obszary po obu stro-
nach doliny dolnej Wisły, charakteryzuje się dominacją krajobrazu grądów 
i niżowych buczyn. Obok grądów typu atlantyckiego (Stellario-Carpinetum), 
występujących w całej krainie, inne zbiorowiska atlantyckie odgrywają tu 
jeszcze dużą rolę w krajobrazach; w szczególności dotyczy to lasów bukowych 
(Melico-Fagetum, Luzulo pilosae-Fagetum), acidofilne dąbrowy zespołu 
Fago-Quercetum są już bowiem dość rzadkie, a niektórych innych zbiorowisk 
atlantyckich nie ma już tu wcale; równocześnie zbiorowiska subborealne 
jeszcze prawie tu nie występują. W Podkrainie Warmińskiej, przy podobnych 
krajobrazach jak w poprzedniej, udział zbiorowisk atlantyckich jest dominują-
cy, ale stosunkowo częste są stanowiska subborealnych zbiorowisk borów 
świerkowych ze związku Vaccinio-Piceion (zespoły: Sphagno girgen-

http://rcin.org.pl


8 7 

sohnii-Piceetum i Querco-Piceetum). W Podkrainie Brzeżnej, o bardzo zmien-
nych krajobrazach roślinnych, buczyny i inne zbiorowiska atlantyckie stają się 
coraz rzadsze, natomiast pojawiają się zamiast powszechnie występujących 
w całym dziale zbiorowisk borów sosnowych zespołu Leucobryo-Pinetum, nie 
występujące w innych częściach działu, wyraźnie kontynentalne bory zespołu 
Peucedano-Pinetum, a także kontynentalne bory mieszane zespołu Serra-
tulo-Pinetum. Najsłabsze związki z resztą Działu Pomorskiego wykazuje 
Podkraina Staropruska. Nie ma tu już buczyn ani acidofilnych dąbrów, jednak 
grądy zalicza się jeszcze do pomorskiego typu, a są one dominującym 
elementem krajobrazu; spotyka się stanowiska subborealnych świerczyn, ale 
równocześnie bory sosnowe należą raczej do subatlantyckiego zespołu 
Leucobryo-Pinetum niż do kontynentalnego Peucedano-Pinetum. 

5.2. DZIAŁ BRANDENBURSKO-WIELKOPOLSKI 

Dział Brandenbursko-Wielkopolski należy do Podprowincji Środkowoeu-
ropejskiej Właściwej. Jego ogólny zasięg odpowiada w przybliżeniu w Polsce 
zasięgowi środkowoeuropejskich grądów zespołu Galio-Carpinetum na niżu. 
N a północy zasięg działu przebiega od granicy państwa na zachodzie po 
omówionej wcześniej linii oddzielającej z Działem Pomorskim, do doliny Brdy 
na wschodzie. Wschodnia granica biegnie zachodnim brzegiem doliny Brdy, na 
zachód od Bydgoszczy, zachodnim brzegiem pradoliny Wisły mniej więcej po 
Gostynin, a dalej pod Łowicz, gdzie przybiera kierunek południowo-zachodni, 
mniej więcej po linii: Ozorków — Zduńska Wola — na wschód od Kępna. 
Dalszy jej przebieg opiera się na krawędzi wyżyn małopolskich i śląskich po 
linii: Kluczbork —Olesno —Lubliniec —Miasteczko Śląskie — Strzelce Opols-
kie—Krapkowice nad Odrą i dalej brzegiem doliny Odry ku południowe-
mu-wschodowi do granicy państwa. 

Południowo-Zachodnią rubież Działu Brandenbursko-Wielkopolskiego sta-
nowią Sudety, przy czym poza działem znajdują się nie tylko właściwe Sudety, 
lecz także i ich przedgórza. Rozdziału dokonano mniej więcej po linii: 
Opawa — Prudnik — Nysa — Strzelin — Jawor — Złotoryja — Zgorzelec. Poza gra-
nicami Polski omawiany dział obejmuje tereny Brandenburgii, Dolnych Łużyc, 
części Saksonii i Turyngii na wschód od gór Harcu i Lasu Turyngskiego. 

Ujmując ogólnie roślinność strefową Działu Brandenbursko-Wielkopols-
kiego stwierdza się, że dominujące są lasy liściaste klasy Querco-Fagetea, 
reprezentowane głównie przez związek Carpinion, w mniejszym stopniu przez 
związek Fagion, jeszcze rzadziej przez związek Quercion petraeo-pubescentis. 
O b o k nich na uboższych siedliskach występują acidofilne dąbrowy typu 
„atlantyckiego" z klasy Quercetea robori petraeae oraz ogólnie kontynentalne 
bory sosnowe (choć reprezentowane tu przez „suboceaniczne" postaci, na 
przykład zespół Leucobryo-Pinetum z klasy Vaccinio-Piceetea związku Dic-
rano-Pinion. 

W porównaniu z innymi działami Prowincji Środkowoeuropejskiej Dział 
Brandenbursko-Wielkopolski wyróżnia się specyfiką zbiorowisk grądowych, 
które należą do zespołu Galio-Carpinetum, podczas gdy w innych działach bądź 
d o Stellario-Carpinetum, bądź do Tilio-Carpinetum. Zbiorowiskiem charaktery-

http://rcin.org.pl


88 

stycznym dla tego działu jest zespół acidofilnego lasu dębowego Calama-
grostio-Quercetum. 

Na obszarze Działu Brandenbursko-Wielkopolskiego dominują dwa typy 
krajobrazów roślinnych: krajobraz grądowy związany głównie z obszarami 
wysoczyzn morenowych lub równin zastoiskowych z gliniastym lub ilastym 
podłożem, oraz krajobraz borów i borów mieszanych zajmujący równiny 
sandrowe oraz tarasy akumulacji rzecznej, szczególnie w pradolinach, z pod-
łożem piaszczystym. Na stosunkowo niewielkich obszarach, w szczególności 
w porównaniu z Działem Pomorskim, występują krajobrazy z większym 
udziałem lasów bukowych. Nieznaczny jest też, zwłaszcza w zestawieniu 
z Działem Mazowiecko-Poleskim przylegającym od wschodu, udział krajob-
razów z dąbrowami świetlistymi. Stosunkowo znaczną rolę w omawianym 
dziale odgrywają azonalne krajobrazy łęgowe, to jest krajobraz dolinowych 
łęgów jesionowo-wiązowych i krajobraz łęgów jesionowo-olszowych, co ma 
związek z rozległymi pradolinami przebiegającymi równoleżnikowo przez ten 
obszar. 

W porównaniu z „szaferowskim" podziałem geobotanicznym Polski 
z 1972 r. Dział Brandenbursko-Wielkopolski odpowiada w zarysie trzem 
krainom zaliczonym do różnych poddziałów Działu Bałtyckiego: Krainie 
Wielkopolsko-Kujawskiej z Poddziału Pasa Wielkich Dolin, Krainie Kotliny 
Śląskiej z Poddziału Pasa Kotlin Podgórskich oraz Krainie Wzgórz Trzeb-
nicko-Ostrzeszowskich z Poddziału Pasa Wyżyn Środkowych. Nie wyczerpuje 
to wszystkich różnic i w związku z tym należy stwierdzić, że ujęcie regionalne 
różni się w tym przypadku bardzo istotnie. Jest to spowodowane tym, że 
w podziale szaferowskim dominowała koncepcja pasowego, z północy na 
południe, układu zmienności roślinności Polski, podczas gdy w niniejszej pracy 
podział regionalny w znacznie większym stopniu uwzględnia zróżnicowanie 
w gradiencie wschód-zachód, to jest odzwierciedla przejście od obszarów 
0 oceanicznym klimacie ku obszarom kontynentalnym. 

Również w zestawieniu z fizycznogeograficznym podziałem Polski 
J. Kondrackiego (1978), widoczne są zasadnicze różnice na szczeblu wysokich 
rangą jednostek na omawianym obszarze kraju. Dział Brandenbursko-Wiel-
kopolski obejmuje tereny zaliczane przez Kondrackiego do trzech podprowin-
cji. Do Podprowincji Pojezierzy Południowobałtyckich zaliczone są: fragmet 
makroregionu Pojezierze Południowopomorskie (314.6/7), zachodnia część 
makroregionu Pradolina Toruńsko-Eberswaldzka (315.3) i makroregiony: 
Pojezierze Lubuskie (315.4), Pojezierze Wielkopolskie (315.5), Pradolina 
Wariańsko-Odrzańska (315.6), Wzniesienia Zielonogórskie (315.7), Pojezierze 
Leszczyńskie (315.8). Do omawianego działu wchodzi ponadto całość Pod-
prowincji Niziny Sasko-Łużyckie (317) oraz część Podprowincji Niziny Środ-
kowopolskie (318), z makroregionami: Nizina Południowowielkopolska 
(318.1/2), Obniżenia Milicko-Głogowskie (318.3), Wał Trzebnicki (318.4) i Nizi-
na Śląska (318.5). 

N a tle tego co powiedziano powyżej, s tosunkowo wyższa jest zbieżność 
ujęcia Działu Brandenbursko-Wielkopolskiego z najwyższymi rangą jedno-
stkami regionalizacji przyrodniczo-leśnej (Trampler i in. 1990). Omawiany 
dział odpowiada w ogólnym zarysie dwu krainom: Wielkopolsko-Pomorskiej 
1 Śląskiej. W szczegółach widoczne są znaczne różnice na północy. Kraina 

http://rcin.org.pl


89 

Wielkopolsko-Pomorska (TT) obejmuje doliny Gwdy i Brdy, Bory Tucholskie, 
Pojezierza Chełmińskie i Dobrzyńskie oraz ciąg pradoliny Wisły od Bydgosz-
czy do Płocka, które to tereny w prezentowanym podziale zaliczone zostały 
bądź do Działu Pomorskiego, bądź do Działu Mazowiecko-Poleskiego. 
Stwierdza się teź pewne różnice w przebiegu granicy wschodniej porów-
nywanych jednostek; na Górnym Śląsku jednostka podziału leśnego wychodzi 
dalej na wschód niż zaproponowana jednostka geobotaniczna, natomiast 
w rejonie Kalisza, Łęczycy i Konina odwrotnie — dalej na wschód rozciąga się 
jednostka geobotaniczna. 

Na będącej w granicach Polski części Działu Brandenbursko-Wielkopol-
skiego wyróżniono pięć krain geobotanicznych, z których jedna jest roz-
dzielona na dwie podkrainy. Poszczególne krainy różnią się od siebie inwen-
tarzem naturalnych zbiorowisk roślinnych, przede wszystkim skutkiem zróż-
nicowania zasięgu i częstości występowania trzech grup zbiorowisk leśnych, 
a mianowicie: niżowych buczyn (w części krain buczyny występują, a w części 
nie), świetlistych dąbrów zespołu Potentillo albae-Quercetum oraz zbiorowisk 
typu boru mieszanego, które w niektórych regionach należą głównie do 
zespołu Querco-Pinetum reprezentującego kontynentalne bory mieszane z klasy 
Vaccinio-Piceetea, a w innych głównie do zespołu Calamagrostio-Quercetum 
należącego do atlantyckich dąbrów klasy Quercetea robori-petraeae. 

Kraina Notecko-Lubuska obejmuje północną część działu i wykazuje 
pewne podobieństwo do Działu Pomorskiego. Charakteryzuje się ona tym, że: 

— na izolowanych stanowiskach występują lasy bukowe; 
— dąbrowy świetliste są potencjalnym zbiorowiskiem na niewielkich 

obszarach; 
— na siedliskach borów mieszanych znacznie częściej rozwija się zespół 

Querco-Pinetum niż Calamagrostio-Quercetum; 
— na nielicznych stanowiskach spotyka się pomorski las bukowo-dębowy 

{Fago-Quercetum). 
Kraina Środkowowielkopolska wyróżnia się: 
— brakiem lasów bukowych; 
— rzadkim występowaniem dąbrów świetlistych; 
— przewagą Querco-Pinetum nad Calamagrostio-Quercetum w zakresie 

siedlisk borów mieszanych. 
Kraina Kujawska charakteryzuje się: 
— brakiem lasów bukowych; 
— stosunkowo częstym występowaniem dąbrów świetlistych; 
— niemal wyłącznym występowaniem Querco-Pinetum na siedliskach bo-

rów mieszanych; 
— specyficzną odmianą zbiorowisk grądowych (Galio-C ar pinetum odmia-

ny kujawskiej). 
Kraina Południowowielkopolsko-Łużycka odznacza się: 
— występowaniem lasów bukowych na wielu stanowiskach (w szczególno-

ści na ciągach Wzgórz Dałkowskich i Trzebnickich); 
— występowaniem w niektórych regionach dąbrów świetlistych; 
— przewagą zespołu Calamagrostio-Quercetum nad Querco-Pinetum na 

siedliskach borów mieszanych. 
Zróżnicowanie w obrębie tej krainy na Podkrainę Zachodnią i Wschodnią 

http://rcin.org.pl


9 0 

opiera się na nieco innej specyfice zbiorowisk borów świeżych należących, jak 
w całym dziale, do zespołu Leucobryo-Pinetum, lecz zróżnicowanych na słabo 
odrębne odmiany: pomorsko-śląską (zachód) i środkowopolską (wschód). 

Kraina Dolnośląska odróżnia się od innych: 
— brakiem dąbrów świetlistych zespołu Potentillo albae-Quercetum; 
— występowaniem buczyn na nielicznych stanowiskach; 
— zdecydowaną przewagą Calamagrostio-Quercetum nad Querco-Pinetum 

na siedliskach borów mieszanych; 
— pojawianiem się na siedliskach borów wilgotnych zespołu Calamagros-

tio villosae-Pinetum, nie występującego w innych krainach omawianego działu. 

5.3. DZIAŁ WYŻYN POŁUDNIOWOPOLSKICH 

Dział Wyżyn Południowopolskich należy do Prowincji Środkowoeuropej-
skiej. Jego ogólny zasięg wyznaczają areały kilku grup naturalnych zbiorowisk: 
lasów bukowych, lasów jodłowych oraz specyficznej postaci subkontynental-
nych lasów grądowych (Tilio-C ar pinetum odmiana małopolska). O odrębności 
działu decyduje w znacznym stopniu ukształtowanie terenu i podłoże geo-
logiczne. 

Dział Wyżyn Południowopolskich od południa przylega do Prowincji 
Karpackiej, a granica przebiega po krawędzi Pogórzy Karpackich. Do działu 
włączono obszary Wyżyny Śląskiej, Wyżyny Małopolskiej, Wzniesień Łódz-
kich, Kotliny Sandomierskiej i Roztocza. Zachodnia granica działu przebiega 
skrajem Wyżyn: Śląskiej i Krakowsko-Częstochowskiej (co w szczegółach 
omawiano przy poprzednim dziale), dalej biegnie w kierunku północ-
no-wschodnim, mniej więcej po linii: Złoczew — Zduńska Wola —Ozor-
ków—Głowno, a następnie w kierunku południowo-wschodnim po linii: 
Tomaszów Mazowiecki —Przysucha —Skarżysko Kamienna — Ostrowiec Świę-
tokrzyski—Annopol—Kraśnik—Zamość—Tomaszów Lubelski do granicy 
państwa. Poza granicami Polski do omawianego działu należą między innymi: 
Podkarpacie Wschodnie, Opole oraz inne tereny po właściwe Podole. 

Ogólna charakterystyka roślinności strefowej działu Wyżyn Południowo-
polskich obejmuje: lasy liściaste klasy Querco-Fagetea, głównie związku 
Carpinion, z wyraźnym udziałem związków Fagion i Quercion petraeo-pubes-
centis, oraz kontynentalne lasy szpilkowe klasy Vaccinio-Piceetea, przede 
wszystkim bory i bory mieszane sosnowe ze związku Dicrano-Pinion, z pewnym 
udziałem jodłowych lasów związku Vaccinio-Piceion (podzwiązek Vacci-
nio-Abietenioń). 

W ramach Działu Wyżyn Południowopolskich znalazły się te obszary, na 
których równocześnie występują, choćby wyspowo, niżowe lub podgórskie lasy 
bukowe związku Fagion oraz subkontynentalne grądy (Tilio-Carpinetum) 
w formie wyżynnej odmiany małopolskiej. Specyficzną cechą działu jest 
znaczny udział jodły w zbiorowiskach leśnych, a charakterystycznym zespołem 
jest wyżynna jedlina zespołu Abietetum polonicum, występująca w kilku 
regionach należących do działu, a prawie nie spotykana nigdzie poza tym 
działem. Zastosowane kryteria zadecydowały o nie włączeniu Wyżyny Lubels-

http://rcin.org.pl


91 

kiej w zakres Działu Wyżyn Południowopolskich, choć bowiem są tam grądy 
typu wyżynnego, brak jest buczyn i jedlin. 

Krajobrazy roślinne na terenie Działu Wyżyn Południowopolskich są 
wyjątkowo różnorodne i wskazanie typu dominującego nie jest możliwe. 
W porównaniu z działami poprzednio omówionymi znacznie wyższy jest udział 
krajobrazu dąbrów świetlistych i grądów; mamy tu też do czynienia z typami 
nie występującymi w innych działach, jak: krajobraz grądów i wyżynnych 
buczyn, krajobraz borów, borów mieszanych, grądów i buczyn oraz krajobraz 
borów mieszanych i jedlin. Dla charakterystyki biogeograficznej działu ważne 
jest też występowanie w wielu regionach niewielkich powierzchniowo stano-
wisk roślinności stepowej, uwarunkowanej współdziałaniem czynników klima-
tycznych i specyfiki podłoża. 

W porównaniu z geobotanicznym podziałem Polski zaproponowanym 
przez W. Szafera (1972) Dział Wyżyn Południowopolskich odpowiada w ogól-
nym zarysie Poddziałowi Pasa Wyżyn Środkowych oraz wschodniej części 
Poddziału Pasa Kotlin Podgórskich, obejmując jednak Wyraźnie bardziej 
ograniczone terytorium. Nie obejmuje mianowicie obszaru wysoczyzn i wzgórz 
na zachód od środkowej Warty, określanych w podziale szaferowskim jako 
Kraina Wzgórz Trzebnicko-Ostrzeszowskich oraz Okręg Kaliski z Krainy 
Północne Wysoczyzny Brzeżne, terenów położonych na północny wschód od 
Gór Świętokrzyskich (Okręg Kozienicki z Krainy Północne Wysoczyzny 
Brzeżne), a także Wyżyny Lubelskiej. Włączono natomiast do omawianego 
działu obszar Opola Zachodniego, zaliczony przez Szafera do Prowincji 
Pontyjsko-Pannońskiej . 

W zestawieniu z jednostkami podziału fizycznogeograficznego (Kondracki 
1978) Dział Wyżyn Południowopolskich obejmuje Prowincję Wyżyn Małopol-
skich z podprowincjami: Wyżyn Śląsko-Krakowskich (341), Wyżyn Środ-
kowomałopolskich (342), Wyżyn Wschodniomałopolskich (343) bez większości 
makroregionu Wyżyna Lubelska (343.1), a także dwie podprowincje z obszaru 
karpackiego: Północne Podkarpacie (512) i Wschodnie Podkarpacie (521). 
Poza wymienione jednostki fizycznogeograficzne omawiany dział wychodzi na 
północy, obejmując część makroregionu Wzniesienia Południowomazowieckie 
(318.8) z Podprowincji Niziny Środkowopolskie. 

Stosunkowo wysokie jest podobieństwo zasięgu Działu Wyżyn Połu-
dniowopolskich z Krainą Małopolską z przyrodniczo-leśnej regionalizacji 
(Trampler i in. 1990). Różnice sprowadzają się do nie włączenia do omawiane-
go działu, zaliczonych do Krainy Małopolskiej, terenów Dzielnicy Radom-
sko-Iłżeckiej i Dzielnicy Wyżyny Zachodniolubelskiej, natomiast objęcia Dziel-
nicy Kędzierzyńsko-Rybnickiej, która zaliczana jest w podziale leśnym do 
Krainy Śląskiej. 

Dział Wyżyn Południowopolskich rozdzielony został na dziesięć krain 
geobotanicznych, przy czym jedna kraina (Opola Zachodniego) nie została 
w dostatecznym stopniu scharakteryzowana z powodu fragmentarycznego 
tylko wejścia w granice kraju i braku porównywalnych materiałów. Różnice 
w inwentarzu naturalnych zbiorowisk roślinnych pomiędzy krainami polegają 
głównie na: 

— zróżnicowaniu zbiorowisk na siedliskach boru mieszanego (Calamagro-

http://rcin.org.pl


9 2 

stio-Quercetum na południowym zachodzie i Querco-Pinetum na pozostałym 
obszarze), 

— zróżnicowaniu żyznych buczyn na trzy zespoły (Melico-Fagetum, Den-
tario enneaphyllidis-Fagetum, Dentario glandulosae-Fagetum), 

— występowaniu kilku zespołów roślinnych tylko w części krain (Calamag-
rostio-Pinetum, Abietetum polonicum, Potentillo-Quercetum, Luzulo-Ouercetum, 
Carici-F agetum). 

Kraina Wysoczyzn Łódzko-Wieluńskich, zajmująca najbardziej na północ 
wysunięte terytoria należące do Działu Wyżyn Południowopolskich, odznacza 
się występowaniem zespołu Querco-Pinetum na siedliskach boru mieszanego, 
całkowitym niemal brakiem dąbrów z klasy Quercetea robori-petraeae, wy-
stępowaniem żyznych buczyn typu niżowego (Melico-Fagetum) oraz znacznym 
udziałem świetlistych dąbrów zespołu Potentillo albae-Quercetum. Sąsiadująca 
od południa Kraina Wyżyn Środkowomałopolskich ma podobną charaktery-
stykę, ale pojawiają się tu jedliny zespołu Abietetum polonicum. 

Kraina Górnośląska wykazuje wyraźne nawiązania do Działu Brandenbur-
sko* Wielkopolskiego i odznacza się: dominacją dąbrów acidofilnych zespołu 
Calamagrostio-Quercetum na siedliskach borów mieszanych, znacznym udzia-
łem niżowych buczyn zespołu Melico-Fagetum, równoczesnym pojawianiem się 
w specjalnych sytuacjach sudeckich buczyn Dentario enneaphyllidis-F agetum, 
brakiem jedlin i dąbrów świetlistych oraz występowaniem specyficznej postaci 
boru sosnowego wilgotnego zespołu Calamagrostio villosae-Pinetum. Podobną 
charakterystykę ma Kraina Kotliny Oświęcimskiej, z tą różnicą, że brak tu 
niemal zupełnie żyznych buczyn. 

Wyraźnie odrębna od wszystkich innych jest charakterystyka Krainy Jury 
Krakowsko-Częstochowskiej. Siedliska borów mieszanych zajmują w niej 
acidofilne dąbrowy z klasy Quercetea robori-petraeae, zarówno niżowe (Cala-
magrostio-Quercetum), jak i podgórskie (Luzulo-Quercetum). Częste są tu 
buczyny podgórskie, w części północnej sudeckie (Dentario enneaphylli-
dis-F agetum), a w południowej karpackie (Dentario glandulosae-F agetum). 
Spotyka się też w tej krainie zbiorowiska z grupy lasów bukowych nie 
występujące w innych krainach działu, a mianowicie ciepłolubne buczyny 
nawapienne z podzwiązku Cephalanthero-Fagenion (zespół Carici-F agetum) 
oraz zboczowe lasy jaworowe z podzwiązku Acerenion (zespół Phyliti-
do-Aceretum). Znaczącym składnikiem krajobrazów są w tej krainie murawy 
kserotermiczne, brak natomiast jedlin oraz świetlistych dąbrów zespołu Poten-
tillo albae-Quercetum. 

Kraina Wyżyn Miechowsko-Sandomierskich odznacza się występowaniem 
subkontynentalnych borów mieszanych zespołu Querco-Pinetum, a sporadycz-
nie tylko pojawiają się dąbrowy acidofilne z klasy Quercetea robori-petraeae. 
D o specyfiki krainy należy także występowanie karpackich, a ściślej zachod-
niokarpackich lasów bukowych, dąbrów świetlistych w dość szczególnej 
postaci, stosunkowo częste występowanie muraw stepowych, ze sporadycznym 
tylko pojawianiem się jedlin. Do cech specyficznych omawianej krainy należy 
też wykształćanie się w kilku punktach szczególnej postaci grądów 
(Tilio-Carpinetum odmiany nidziańskiej). 

Kraina Gór Świętokrzyskich cechuje się dużą rolą jedlin i zachodniokar-
packiej odmiany żyznych buczyn w krajobrazach. Występują tu często bory 

http://rcin.org.pl


9 3 

mieszane zespołu Querco-Pinetum, a także znacznie rzadziej dąbrowy świetliste. 
D o szczególnych cech roślinności regionu należy też pojawianie się stanowisk 
łęgów typu podgórskiego, zaliczanych do zespołu Carici remotae-Fraxinetum. 

Specyfika geobotaniczna Krainy Roztoczańskiej jest pod wieloma względa-
mi podobna do omówionej powyżej charakterystyki Krainy Gór Świętokrzy-
skich, jednak mamy tu do czynienia z wschodniokarpacką odmianą żyznych 
lasów bukowych. Charakterystyczne jest też pojawianie się, na nielicznych 
wprawdzie stanowiskach, wyraźnie kontynentalnych borów i borów miesza-
nych, to jest obok powszechnie występującego w całym dziale zespołu boru 
świeżego Leucobryo-Pinetum spotyka się zespół Peucedano-Pinetum, a obok 
boru mieszanego Querco-Pinetum — znacznie bardziej związanego z obszarem 
kontynentalnym zespołu Serratulo-Pinetum. 

Stosunkowo ubogi inwentarz naturalnych zbiorowisk roślinnych ma Krai-
na Kotliny Sandomierskiej; brak tu w porównaniu z poprzednio omawianą 
krainą dąbrów świetlistych, kontynentalnych borów i borów mieszanych oraz 
roślinności stepowej. 

5.4. DZIAŁ WOŁYŃSKI 

Dział Wołyński, zaliczony w niniejszym opracowaniu do Prowincji Środ-
kowoeuropejskiej, zajmuje niewielki obszar w granicach Polski w okolicach 
Chełma i Hrubieszowa. Obejmuje on generalnie Wyżynę Wołyńską i Polesie 
Wołyńskie. Ciągnie się od wschodnich skrajów Wyżyny Lubelskiej po Dniepr 
równoleżnikowym pasem ograniczonym od północy przez Polesie właściwe, 
a od południa przez Podole. Zestaw roślinności strefowej w tym dziale 
obejmuje: liściaste lasy klasy Querco-Fagetea związków Carpinion i Quercion 
petraeo-pubescentis, sosnowe bory i bory mieszane klasy Vaccinio-Piceetea 
związku Dicrano-Pinion oraz zbiorowiska stepowe z klasy Festuco-Brometea. 

Na obszarze Polski wyodrębnienie Działu Wołyńskiego przeprowadzone 
zostało głównie na podstawie zasięgu specyficznej postaci regionalnej grądów, 
określonej jako Tilio-Carpinetum w odmianie wołyńskiej. Dominują tu dwa 
typy krajobrazu: krajobraz grądowy oraz krajobraz grądów i świetlistych 
dąbrów. Ten ostatni najczęściej realizuje się w wariancie z dużym udziałem 
olsów i łęgów. Charakterystyczne dla roślinności naturalnej działu występowa-
nie obok lasów liściastych i mieszanych także roślinności stepowej, na obszarze 
Polski prawie się jeszcze nie zaznacza, poza paroma niewielkimi stanowiskami. 

W granicach Polski Dział Wołyński obejmuje większość terenu zaliczonego 
przez W. Szafera (1972) do Krainy Wołyń Zachodni Działu Stepowo-Leśnego 
Prowincji Pontyjsko-Pannońskiej oraz wschodnie części (między Wieprzem 
a Bugiem) Krainy Wyżyna Lubelska z Działu Bałtyckiego Prowincji Niżo-
wo-Wyżynnej Środkowoeuropejskiej. 

W zestawieniu z fizycznogeograficznymi jednostkami podziału regional-
nego J. Kondrackiego (1978) Dział Wołyński obejmuje w przybliżeniu całość 
pozostającej na terytorium Polski Podprowincji Wyżyny Wołyńsko-Podolskiej 
(851), należącej do Prowincji Wyżyn Ukraińskich, z makroregionami: Wyżyna 
Zachodniowołyńska (851.1) i Kotlina Pobuża (851.2), a także większość 
makroregionu Polesie Wołyńskie (845.3), zaliczanego do Podprowincji Polesia 

http://rcin.org.pl


9 4 

w Prowincji Niżu Zachodniorosyjskiego. Obie wymienione prowincje zaliczane 
są do Obszaru Europy Wschodniej. 

Obszar Działu Wołyńskiego, według prezentowanego ujęcia, w przybliżeniu 
odpowiada Dzielnicy Wyżyny Wschodniolubelskiej zaliczanej do Krainy 
Mazowiecko-Podlaskiej w ramach przyrodniczo-leśnej regionalizacji Polski, 
opracowanej przez T. Tramplera i współpracowników (1990). 

5.5. DZIAŁ MAZOWIECKO-POLESKI 

Dział Mazowiecko-Poleski zaliczony został do Prowincji Środkowoeuro-
pejskiej i obejmuje znaczny obszar ciągnący się pasem o ogólnym przebiegu 
wschód-zachód, od linii dolnej Wisły na zachodzie po środkowy Dniepr i dolną 
Desnę na wschodzie, to jest mniej więcej od południka 18 (Bydgoszcz) po 
południk 32 (na wschód od Homla). 

Zaproponowano następujący przebieg granicy Działu Mazowiecko-Pole-
skiego na obszarze Polski: zasięg działu przecina granicę państwa w okolicach 
Czeremchy, następnie dochodzi do doliny Bugu w okolicach Sarnak, biegnie 
brzegiem doliny Bugu do ujścia Nurca, dalej doliną Nurca do krawędzi doliny 
Narwi w okolicach Łap, krawędzią doliny Narwi powyżej Łomży, następnie 
prawym brzegiem dolin Narwi i Biebrzy po Grajewo, dalej mniej więcej po 
linii: Biała Piska —Rozogi —Szczytno —Wielbark —Nidzica —Nowe Miasto 
Lubawskie — Grudziądz do doliny dolnej Wisły, obejmuje całą dolinę Wisły po 
początek delty, następnie biegnie po linii miejscowości: Nowe — 
— Tleń —Tuchola —Bydgoszcz, obejmuje pradolinę Wisły po Gostynin, dalej 
przebiega po linii: Gostynin —Łowicz —Głowno —Tomaszów Mazowiecki — 
— Przysucha — Skarżysko Kamienna —Ostrowiec Świętokrzyski —Annopol— 
— Kraśnik —Turobin —Krasnystaw, następnie brzegiem Pagórów Chełmskich 
dochodzi do doliny Bugu, przekraczając granicę państwa poniżej ujścia Uherki 
do Bugu. 

Dział obejmuje obszary poza zasięgiem buka, jodły, świerka i olszy szarej, 
natomiast w zasięgu dębu szypułkowego, graba, lipy, jesiona, olszy czarnej 
i sosny. Ogólnie traktowany zestaw roślinności strefowej dla tego działu jest 
następujący: lasy liściaste klasy Querco-Fagetea, głównie związku Carpinion, 
w mniejszym stopniu związku Quercion petraeo-pubescentis obok kontynental-
nych lasów sosnowych z klasy Vaccinio-Piceetea związku Dicrano-Pinion. 

Krajobrazy roślinne w omawianym dziale, choć w przybliżeniu jednakowe 
co do zestawu zbiorowisk potencjalnych na całym obszarze, wykazują znaczne 
zróżnicowanie pod względem rozprzestrzenienia; stanowiło to podstawę wy-
dzielenia dwu poddziałów: Mazowieckiego i Poleskiego. Na obszarze Po-
ddziału Mazowieckiego, położonego niemal w całości na terytorium Polski, 
głównymi typami krajobrazu są: krajobraz grądowy, krajobraz grądów i bo-
rów mieszanych, krajobraz borów i borów mieszanych oraz krajobraz dąbrów 
świetlistych i grądów. Natomiast w Poddziale Poleskim, którego tylko 
niewielki fragment znalazł się na terenie Polski, dominują krajobrazy: olsowy 
oraz borów i borów mieszanych. 

Zasięg Działu Mazowiecko-Poleskiego w Polsce jest mniej więcej taki, jak 
zasięg mazowieckiej odmiany grądu subkontynentalnego (Tilio-Carpinetum). 

http://rcin.org.pl


9 5 

Wyjątek stanowi Kraina Wyżyny Lubelskiej, włączona do omawianego działu 
na skutek wyższego podobieństwa charakterystyki biogeograficznej inwentarza 
roślinności naturalnej do innych krain Działu Mazowiecko-Poleskiego niż do 
krain zaliczonych do Działu Wyżyn Południowopolskich (patrz rozdz. 4.3.3), 
pomimo występowania tu grądów subkontynentalnych w odmianie mało-
polskiej. 

Dział Mazowiecko-Poleski wyróżnia się w stosunku do wcześniej omawia-
nych działów występowaniem — podobnie jak w Dziale Północnym Mazur-
sko-Białoruskim — kontynentalnych borów mieszanych zespołu Serratu-
lo-Pinetum\ wykształcają się one tu w odmianie sarmackiej. (W Dziale 
Północnym zespół ten wykształca odmianę subborealną). 

W zestawieniu z geobotanicznym podziałem Polski przeprowadzonym 
przez W. Szafera (1972) wyróżniony Dział Mazowiecko-Poleski odpowiada 
w ogólnym tylko zarysie trzem wschodnim krainom z Poddziału Pasa 
Wielkich Dolin (w ujęciu Szafera krainy: Mazowiecka, Podlaska i Polesie 
Lubelskie). Ponad to do omawianej jednostki włączono wschodnie części 
Krainy Pomorski Południowy Pas Przejściowy, część Krainy Wielkopols-
ko-Kujawskiej, Okręg Radomsko-Kozienicki z Krainy Północne Wysoczyzny 
Brzeżne, fragment Okręgu Koneckiego z Krainy Gór Świętokrzyskich, więk-
szość Krainy Wyżyny Lubelskiej, a także część Okręgu Kurpiowsko-Piskiego 
z Krainy Mazursko-Kurpiowskiej. 

W porównaniu z regionalnym podziałem fizycznogeograficznym (Kondra-
cki 1978) Dział Mazowiecko-Poleski nie odpowiada żadnej z dużych jednostek 
regionalnych. Obejmuje on trzy pełne makroregiony z Podprowincji Nizin 
Środkowopolskich: Nizina Północnomazowiecka (318.6). Nizina Środkowo-
mazowiecka (318.7), Nizina Południowopodlaska (318.9) oraz większość Wznie-
sień Południowomazowieckich (318.8), a ponadto fragment Pojezierzy Połu-
dniowopomorskich (314.6/7), Doliny Dolnej Wisły (314.8), znaczną większość 
Pojezierza Chełmińsko-Dobrzyńskiego (315.2), wschodnie części Pradoliny 
Toruńsko-Eberswaldzkiej (315.3). Przedgórze Iłżeckie z Wyżyn Kielecko-San-
domierskich (342.3), znaczną większość Wyżyny Lubelskiej (343.1), całość 
Polesia Podlaskiego (845.1) — przy czym mezoregion Równina Łęczyńs-
ko-Włodawska (845.16) tego makroregionu odpowiada fragmentowi Poddziału 
Poleskiego — mezoregion Obniżenie Dorohuckie (845.31) z Polesia Wołyńs-
kiego (445.3), oraz mezoregiony: Wysoczyzną Kolneńska (843.31) i Wysoczyzną 
Wysokomazowiecka (843.35) z Niziny Północnopodlaskiej (843.3). 

W porównaniu z jednostkami przyrodniczo-leśnej regionalizacji (Trampler 
i in. 1990) Polski Dział Mazowiecko-Poleski w ogólnym zarysie odpowiada 
Krainie Mazowiecko-Podlaskiej z wyłączeniem z niej Dzielnicy Wyżyny 
Wschodniolubelskiej oraz Mezoregionu Wysoczyzny Kłodawsko-Tureckiej 
i części Mezoregionu Wysoczyzny Bielskiej, natomiast włączeniem: Dzielnicy 
Wysoczyzny Kolneńskiej, Dzielnicy Pojezierza Chełmińsko-Dobrzyńskiego, 
Dzielnicy Kotliny Toruńsko-Płockiej, Dzielnicy Radomsko-Iłżeckiej i większo-
ści Dzielnicy Wyżyny Zachodniolubelskiej. 

Dział Mazowiecko-Poleski rozdzielony został na dwa poddziały i na pięć 
krain geobotanicznych, z których dwie dzielą się na trzy podkrainy każda. 
Różnice w inwentarzu naturalnych zbiorowisk roślinnych krain i podkrain 
wynikają w omawianym dziale ze zmienności zbiorowisk borów świeżych na 

http://rcin.org.pl


9 6 

dwa zespoły regionalne: „suboceaniczny" Leucobryo-Pinetum i kontynentalny 
Peucedano-Pinetum, pewnych różnic w grądach i borach mieszanych, zróż-
nicowania łęgów jesionowo-olszowych (Circaeo-Alnetum) na dwie regionalne 
odmiany, oraz występowania wyspowych stanowisk buczyn w jednej z krain. 

Kraina Chełmińsko-Dobrzyńska wykazuje cechy przejściowe do Działu 
Pomorskiego i odznacza się: 

— kontynentalnymi borami sosnowymi (Peucedano-Pinetum) w odmianie 
sarmackiej; 

— grądami (Tilio-Carpinetum) w odmianie mazowieckiej na większości 
terenu, z wyspowym pojawianiem się pomorskich grądów (Stellario-Car-
pinetum); 

— wyspowym występowaniem lasów bukowych; 
— brakiem kontynentalnych borów mieszanych zespołu Serratulo-

-Pinetum. 
Kraina Północnomazowiecko-Kurpiowska charakteryzuje się borami ze-

społu Peucedano-Pinetum, grądami mazowieckimi oraz występowaniem kon-
tynentalnego boru mieszanego Serratulo-Pinetum. Różnicuje się na podkrainy 
skutkiem wykształcania się na terenie Podkrainy Kolneńskiej borów i borów 
mieszanych bliższych odmianom subborealnym niż sarmackim, oraz wykształ-
cania się łęgów jesionowo-olszowych (Circaeo-Alnetum) bądź w odmianie 
podlasko-mazurskiej w Podkrainach Kolneńskiej i Kurpiowskiej, bądź w od-
mianie środkowopolskiej w Podkrainie Wkry. 

Kraina Południowomazowiecko-Podlaska w porównaniu z poprzednio 
omówionymi krainami działu charakteryzuje się borami świeżymi należącymi 
do zespołu Leucobryo-Pinetum. Dzieli się na trzy podkrainy: Południowomazo-
wiecką, Radomską i Południowopodlaską. Różnią się one między sobą pod 
względem inwentarza naturalnych zbiorowisk nieznacznie, a mianowicie zróż-
nicowaniem łęgów jesionowo-olszowych (Circaeo-Alnetum) na dwie odmiany: 
środkowopolską w podkrainie pierwszej i drugiej, oraz podlasko-mazurską 
w trzeciej z wymienionych podkrain, a także pewną odrębnością grądów 
w Podkrainie Radomskiej (wyżynna forma mazowieckiej odmiany zespołu 
Tilio-Carpinetum) w porównaniu z resztą Krainy Południowomazowiecko-
-Podlaskiej (niżowa forma mazowieckiej odmiany Tilio-Carpinetum). 

Kraina Wyżyny Lubelskiej wyróżnia się w stosunku do reszty Działu 
Mazowiecko-Poleskiego specyfiką zbiorowisk grądowych, które na tym terenie 
zaliczane są do małopolskiej odmiany zespołu Tilio-Carpinetum, a także 
pojawianiem się stanowisk roślinności stepowej. Zbliża to charakterystykę 
geobotaniczną tej krainy do Działu Wyżyn Południowopolskich. Równocześ-
nie jednak bory mieszane (Querco-Pinetum i Serratulo-Pinetum) oraz dąbrowy 
świetliste (Potentillo albae-Quercetum) są tu wykształcone podobnie jak w in-
nych krainach Działu Mazowiecko-Poleskiego, a przy tym brak jest zbioro-
wisk jedlin i buczyn, należących do typowej kombinacji zbiorowisk Działu 
Wyżyn Południowopolskich. Zadecydowało to o połączeniu Krainy Wyżyny 
Lubelskiej z Działem Mazowiecko-Poleskim, a nie z Działem Wyżyn Połu-
dniowopolskich, wbrew tradycyjnym ujęciom geobotaniczno-regionalnym, 
a także wbrew głównym cechom budowy geologicznej. 

Kraina Polesia Południowego zaliczona do Poddziału Poleskiego, objęta 
jest tylko częściowo zasięgiem państwa polskiego. Od sąsiadującej z nią od 

http://rcin.org.pl


9 7 

zachodu Krainy Południowomazowiecko-Podlaskiej (Podkrainy Podlaskiej) 
odróżnia się specyfiką borów sosnowych, należących tu do zespołu Peuceda-
no-Pinetum, podczas gdy w krainie na zachód od niej położonej bory 
reprezentowały zespół Leucobryo-Pinetum. 

5.6. DZIAŁ PÓŁNOCNY MAZURSKO-BIAŁORUSKI 

Północno-wschodnie części Prowincji Środkowoeuropejskiej obejmuje 
Dział Północny Mazursko-Białoruski. Dział ten łączy w sobie, o czym już 
wspominano, cechy dwu sąsiadujących prowincji z Obszaru Europejskich 
Lasów Liściastych i Mieszanych: Środkowoeuropejskiej i Kontynentalnej 
Lasów Mieszanych, przy czym jego podobieństwo do centralnych części 
Europy zostało uznane za większe niż podobieństwo do obszarów wschodnich 
kontynentu. 

Przebieg zachodniej i południowo-zachodniej granicy Działu Północnego 
Mazursko-Białoruskiego na terenie Polski jest, według prezentowanej propo-
zycji, następujący: od północnej granicy państwa na wschód od jeziora Oświn, 
dalej na zachód od Węgorzewa, na wschód i południe od Kętrzyna, pod 
Korsze i Reszel, przez Biskupiec, nieznacznie na północ i zachód od Olsztyna, 
na północny-wschód od Olsztynka i Nidzicy, przez Wielbark pod Szczytno, 
południowym skrajem Puszczy Piskiej, przez Białą Piską do Grajewa, na 
południe zachodnim brzegiem doliny Biebrzy i Narwi, powyżej Łomży na 
krawędź południową doliny Narwi i dalej w górę doliny po Łapy, na południe 
do doliny Nurca i Bugu, po krawędzi doliny Bugu powyżej okolic Siemiatycz, 
przez Żerczyce do granicy państwa na południe od Czeremchy. 

Ogólnie zasięg Działu Północnego Mazursko-Białoruskiego można okre-
ślić j ako obszar, na którym nakładają się zasięgi środkowoeuropejskiego 
graba, jak i borealnego świerka, a równocześnie brak jest suboceanicznego 
buka. Zestaw roślinności strefowej jest dla tego działu następujący: lasy 
liściaste z klasy Querco-Fagetea reprezentowane są niemal wyłącznie przez 
związek Carpinion, obok nich rozpowszechnione są lasy szpilkowe klasy 
Vaccinio-Piceetea, wśród których dominuje związek Dicrano-Pitiion, z niewiel-
kim, lecz stałym, udziałem związku Vaccinio-Piceion. 

W ramach prowincji Dział Północny Mazursko-Białoruski wyróżnia się 
występowaniem niżowych zbiorowisk borów świerkowych ze związku 
Vaccinio-Piceion podzwiązku Eu-Vaccinio-Piceetenion, zespołów Sphagno gir-
gensohnii-Piceetum (świerczyna na torfie) i Querco-Piceetum (wilgotny bór 
mieszany świerkowo-dębowy). Ponadto niemal wszystkie naturalne zbiorowi-
ska roślinne na obszarze Działu Północnego Mazursko-Białoruskiego wy-
kształcają się w specyficznych odmianach, którym zwykle nadawana jest nazwa 
„odmiana subborealna". Odnosi się to do: grądów (Tilio-Carpinetum), borów 
sosnowych (Peucedano-Pinetum), borów mieszanych (Querco-Pinetum i Ser-
ratulo-Pinetum w szczególności), olsów (Sphagno sąuarosi-Alnetum i Ribo 
nigri-Alnetum), a także i innych. Ogólnie zatem, odrębność działu jest bardzo 
wyraźna, pewne problemy pojawiają się przy wyznaczaniu granicy, w regio-
nach brzeżnych bowiem nie wszystkie grupy zbiorowisk realizują zmianę 
wzdłuż tej samej linii i mogą być regiony, w których na przykład bory sosnowe 
są już „subborealne", podczas gdy grądy jeszcze „środkowopolskie" lub 
„pomorskie". 

7 — Krajobrazy roślinne... 

http://rcin.org.pl


9 8 

Do cech specyficznych naturalnej roślinności Działu Północnego Mazurs-
ko-Białoruskiego należy brak dąbrów świetlistych zespołu Potentillo albae-
-Quercetum. Pojawiają się tu one tylko na nielicznych stanowiskach na 
południowych peryferiach, a przy tym reprezentują specyficzną postać zespołu 
(odmiana północnopodlaska), wyraźnie uwarunkowaną wpływem oddziaływań 
antropogenicznych. 

Krajobrazy roślinne w Dziale Północnym Mazursko-Białoruskim są mało 
zróżnicowane pod względem zestawu zbiorowisk, wykazują natomiast, 
w szczególności na obszarach młodoglacjalnych, znaczną zmienność w prze-
strzeni. Do najczęstszych typów należą: krajobraz borów mieszanych i grądów, 
krajobraz borów i borów mieszanych oraz krajobraz grądowy. W porównaniu 
z przylegającym od południa Działem Mazowiecko-Poleskim zwraca uwagę 
w omawianym dziale brak krajobrazu dąbrów świetlistych i grądów. 

Zestawiając zaproponowane ujęcie i zasięg Działu Północnego Mazur-
sko-Białoruskiego z odpowiednią jednostką (Dział Północny) w podziale 
geobotanicznym opracowanym przez W. Szafera (1972) stwierdza się ogólną 
zgodność tych jednostek. Widoczne są różnice w czterech punktach. W za-
proponowanym ujęciu omawiany dział obejmuje znacznie większy teren na 
Wysoczyźnie Bielskiej (prawie całą) niż to zaproponował Szafer w opracowaniu 
z 1972 r. (ale mniej niż w opracowaniu z 1959 r.), także południowe części 
Pojezierza Olsztyńskiego i niektóre tereny koło Białegostoku, nie obejmuje 
natomiast Równiny Kurpiowskiej. 

Dział Północny Mazursko-Białoruski na terytorium Polski odpowiada 
w zarysie dwu podprowincjom w podziale fizycznogeograficznym J. Kondrac-
kiego (1978), a mianowicie: Pojezierzom Wschodniobałtyckim (842) i Wysoczy-
znom Podlasko-Białoruskim (843), obejmuje jednak nieco mniejsze terytorium. 
Nie włączono do niego obszarów mezoregionów: Wysoczyzny Wysokomazo-
wieckiej (843.35), Wysoczyzny Kolneńskiej (843.31), południowo-wschodniej 
części Wysoczyny Drohickiej (843.38), północnej części Pojezierza Olsztyńs-
kiego (842.81) oraz fragmentów Pojezierza Mrągowskiego (842.82) i Równiny 
Mazurskiej (842.87). 

Zasięg Działu Północnego Mazursko-Białoruskiego odpowiada w zarysie 
zasięgowi Krainy Mazursko-Podlaskiej w przyrodniczo-leśnej regionalizacji 
Polski (Trampler i in. 1990). Różnice polegają na nie włączeniu do omawianego 
działu terenów zaliczonych w regionalizacji leśnej do następujących jednostek: 
Mezoregionu Niziny Staropruskiej, fragmentów Mezoregionu Pojezierza Mrą-
gowskiego i Dzielnicy Równiny Mazurskiej, oraz Dzielnicy Wysoczyzny 
Kolneńskiej, natomiast objęcia części Mezoregionu Wysoczyzny Bielskiej 
z Krainy Mazowiecko-Podlaskiej. 

5.7. DZIAŁ SUDECKI 

Obszar Sudetów zaliczony został do innej niż obszary niżowe prowincji 
geobotanicznej, to jest Prowincji Subatlantyckiej Górskiej, a w jej obrębie do 
Podprowincji Hercyńsko-Czeskiej. Odrębność obszaru górskiego w stosunku 
do niżu jest oczywiście bardzo wyraźna, nie zawsze jasne jest jednak od-
graniczenie dwu w zasadzie odrębnych obszarów. W konkretnym przypadku 
z jednej strony mamy obszar górski z piętrami: pogórzy, regla dolnego, regla 

http://rcin.org.pl


9 9 

górnego, subalpejskim i fragmentami alpejskiego, a z drugiej obszar niżowy 
Niziny Śląskiej. Każdy podział regionalny — fizycznogeograficzny, geobotani-
czny czy przyrodniczo-leśny uwzględnia różnicę między tymi obszarami, 
odzwierciedlając to zaliczeniem ich do odrębnych jednostek wysokiego szcze-
bla. Jednakże pomiędzy jednoznacznie odrębnymi obszarami rozciąga się 
obszar Przedgórza Sudeckiego o mieszanej charakterystyce niżowo-górskiej; 
różne podziały regionalne łączą go bądź z niżem, bądź z górami. Spośród 
propozycji podziałów regionalnych, z którymi porównywany był podział 
prezentowany w niniejszej pracy, geobotaniczny podział opracowany przez 
W. Szafera i B. Pawłowskiego (Szafer 1972) oraz przyrodniczo-leśny (Trampler 
i in. 1990) łączą przedgórza z niżem, natomiast fizycznogeograficzny (Kon-
dracki 1978) — z górami. Dział Sudecki, w zaproponowanym ujęciu, na 
obszarze Polski obejmuje Sudety właściwe oraz Przedgórza Sudeckie i ma 
zasięg w przybliżeniu zgodny z zasięgiem prowincji „Sudety" z podziału 
fizycznogeograficznego. Północna granica działu na Śląsku przeprowadzona 
została zgodnie z zasięgiem podgórskich i górskich zbiorowisk schodzących 
częściowo na niż w obszarze Przedgórzy Sudeckich: lasów bukowych, jawo-
rzyn z podzwiązku Acerenion, acidofilnych dąbrów zespołu Luzulo-Quercetum, 
podgórskich łęgów zespołu Carici remotae-Fraxinetum i niektórych innych. 

Krajobrazy roślinne Działu Sudeckiego wykazują charakterystyczne dla 
obszarów górskich zróżnicowanie piętrowe. Na przedgórzu dominują kraj-
obrazy grądowe oraz grądów i acidofilnych dąbrów podgórskich, w piętrze 
pogórza — krajobrazy podgórskich grądów oraz grądów i acidofilnych 
dąbrów podgórskich, w obszarach niższych i średnich gór typowe są kraj-
obrazy grądów i buczyn oraz buczyn dolnoreglowych. W kilku pasmach 
wyższych gór są krajobrazy wysokogórskie, do których zaliczono krajobraz 
górnoreglowych świerczyn i krajobraz subalpejski (ten ostatni tylko w Kar-
konoszach i w Masywie Śnieżnika Kłodzkiego). 

Do specyficznych zbiorowisk naturalnych Działu Sudeckiego zaliczyć 
można: żyzną buczynę sudecką (Dentario enneaphyllidis-Fagetum), pojawiającą 
się poza tym działem tylko w niektórych regionach Działu Wyżyn Połu-
dniowopolskich, górnoreglową świerczynę (Plagiothecio-Piceetum hercynicum) 
występującą i w innych górach Podprowincji Hercyńsko-Czeskiej, ale nie 
w Karpatach, sudeckie zarośla kosodrzewiny (Pinetum mughi sudeticum) oraz 
niektóre inne zbiorowiska piętra subalpejskiego. W skali Polski odrębność 
Działu Sudeckiego podkreślają grądy środkowoeuropejskie (Galio-Carpinetum) 
w formie podgórskiej. 

Dział Sudecki w prezentowanym ujęciu odpowiada w ogólności, z za-
strzeżeniami poprzednio omawianymi, Działowi Sudetów w geobotanicznym 
podziale opracowanym przez W. Szafera i B. Pawłowskiego (Szafer 1972) oraz 
Krainie Sudeckiej w przyrodniczo-leśnej regionalizacji opracowanej przez 
Tramplera i innych (1990). 

W obrębie Działu Sudeckiego wyróżniono na terenie Polski dwie krainy: 
Krainę Sudetów i Krainę Przedgórza Sudeckiego, z których pierwsza roz-
dzielona została na dwie podkrainy: Sudetów Zachodnich i Sudetów Wschod-
nich. Różnica w inwentarzu naturalnych zbiorowisk między krainami polega 
na występowaniu w Krainie Przedgórza Sudeckiego obok niektórych typo-
wych zbiorowisk górskich (buczyny, łęgi Carici remotae-Fraxinetum i Alnetum 

http://rcin.org.pl


100 

incanae) także zbiorowisk niżowych (niżowa forma grądów, niżowe łęgi 
Circaeo-Alnetum i Ficario-UImetum). Różnice w inwentarzu zbiorowisk pomię-
dzy podkrainami w obrębie Krainy Sudetów polegają na występowaniu 
w Sudetach Zachodnich zarośli kosodrzewiny w piętrze subalpejskim, których 
brak jest w Sudetach Wschodnich, a także odrębności buczyn i świerczyn 
wyrażającej się odmiennością postaci regionalnych. 

5.8. DZIAŁY ZACHODNIOKARPACKI I WSCHODNIOKARPACKI 

Do Prowincji Karpackiej należą w Polsce dwa działy, które omówi się tu 
łącznie. Działy te obejmują cały obszar Karpat w Polsce, poczynając od piętra 
pogórza po najwyższe szczyty. Typowe dla gór zróżnicowanie piętrowe 
krajobrazów roślinnych jest w Karpatach wyraźnie zaznaczone. W piętrze 
pogórza dominuje krajobraz grądów i górskich buczyn, w piętrze dolno-
reglowym krajobraz reglowych buczyn, natomiast w wyższych piętrach krajob-
razy wysokogórskie: świerczyn górnoreglowych, subalpejski i alpejski. 

Specyficznymi dla Karpat naturalnymi zbiorowiskami roślinnymi są: żyzne 
buczyny karpackie (Dentario glandulosae-Fagetum) w formie reglowej (forma 
podgórska tego zespołu występuje nie tylko na pogórzach karpackich, lecz 
także w wielu regionach Działu Wyżyn Południowopolskich), bory mieszane 
świerkowo-jodłowe piętra regla dolnego (Galio-Piceetum carpaticum), górno-
reglowe świerczyny na podłożu krzemianowym (Plagiothecio-Piceetum 
tatricum), górnoreglowe świerczyny nawapienne (Polysticho-Piceetum), kar-
packie zarośla kosodrzewiny (Pinetum mughi karpaticum), podgórskie łęgi 
zespołu Caltho-Alnetum oraz zespołów roślinności piętra subalpejskiego i alpej-
skiego, a także podgórska forma subkontynentalnych grądów zespołu 
Tilio-Carpinetum. 

Podział na dwa działy: Zachodniokarpacki i Wschodniokarpacki opiera się 
na stwierdzonym w badaniach syntaksonomicznych zróżnicowaniu zbiorowisk 
na odmiany regionalne. Dotyczy to zwłaszcza: żyznych buczyn zespołu 
Dentario glandulosae-F agetum, podgórskich łęgów jesionowych (Carici remo-
tae-Fraxinetum) i podgórskich łęgów olszowych (Alnetum incanae). Nie w pełni 
udokumentowane, z powodu słabszej znajomości zbiorowisk Karpat Wschod-
nich, ale wyraźne różnice istnieją także w zakresie zbiorowisk wysokogórskich. 

Odrębność działów karpackich od reszty terytorium kraju jest wyraźna 
i jednoznaczna, przez co zgodność różnych podziałów regionalnych, zarówno 
co do ogólnego ujęcia, jak i co do przebiegu granic jest bardzo wysoka. 
Omawiane dwa działy łącznie podobnie były wyznaczane w dwu kolejnych 
wersjach podziału geobotanicznego W. Szafera i B. Pawłowskiego (Szafer 1959, 
1972), jak i w niniejszym opracowaniu. Odpowiadają one Krainie Karpackiej 
w regionalizacji przyrodniczo-leśnej oraz łącznie trzem podprowincjom w re-
gionalizacji fizycznogeograficznej J. Kondrackiego (1978) (Zewnętrzne Karpaty 
Zachodnie, Centralne Karpaty Zachodnie, Beskidy Wschodnie). Pewne różnice 
zaznaczają się pomiędzy różnymi podziałami regionalnymi w zakresie wy-
znaczenia granicy między Zachodnimi a Wschodnimi Karpatami. W porów-
naniu z zestawianymi podziałami geobotanicznymi, w niniejszym podziale 
granicę tę poprowadzono znacznie dalej na zachodzie, włączając do Działu 
Wschodniokarpackiego nie tylko Bieszczady i Pogórze Przemyskie, lecz także 

http://rcin.org.pl


101 

wszystkie tereny w obrębie Karpat , mniej więcej na wschód od doliny 
środkowej Wisłoki oraz Ropy. Opar to się na danych o regionalnym zróż-
nicowaniu zbiorowisk naturalnych, zawartych w przeglądzie syntaksonomicz-
nym zbiorowisk lasów bukowych (Matuszkiewicz W., Matuszkiewicz A. 1973), 
oraz wynikach kartowania potencjalnej roślinności naturalnej. 

Obszar Działu Zachodniokarpackiego w granicach Polski zaliczono do 
jednej krainy, rozdzielonej na trzy podkrainy: Zachodniobeskidzką, Tatrzań-
ską i Pienińską. W porównaniu z zajmującą znaczną większość działu 
Podkrainą Zachodniobeskidzką podkrainy Tatrzańska i Pienińska wyróżniają 
się na skutek odmienności siedliskowej, wynikającej ze specyfiki tych pasm 
górskich. W zakresie zróżnicowania roślinności naturalnej wyrażonego na 
przeglądowych mapach stwierdza się między innymi: 

— występowanie w Pieninach zbiorowisk ciepłolubnych lasów bukowych 
z podzwiązku Cephalanthero-Fagenion, nie spotykanych w innych częściach 
Karpat polskich; 

— występowanie w Pieninach fragmentów nawapiennych lasków sos-
nowych z klasy Erico-Pinetea, poza tym w Polsce nie występujących; 

— występowanie w Tatrach i fragmentarycznie w Pieninach nawapiennych 
świerczyn górnoreglowych zespołu Polysticho-Piceetum. 

http://rcin.org.pl


LITERATURA 

Atlasul Republici Socialiste Romania, 1976, Vegetatia (mapa 1:1000000), Institutul de Geografie, 
Bukarest. 

B o n d e v I., Karta na rastitielnostata (mapa 1:1000000), Karta na gorite (1:1500000), Botaniko-
geografsko raioniranie (1:3 000 000), Atlas Bułgarii, Sofia. 

F a l i ń s k i J. B., 1966, Dzisiejsza potencjalna roślinność naturalna Wzniesień Górowskich i Niziny 
Orneckiej, Mater. Zakł. Fitosocjol. Stos. Uniw. Warsz. 11: 1 — 15. 

— 1971, Methodical basis for Map of Potential Natural Vegetation of Poland, Acta Soc. Bot. Pol. 
40 (1): 209-222 . 

— I972a, Potencjalna roślinność naturalna Wysoczyzny Bielskiej, Mater. Zakł. Fitosocjol. Stos. 
Uniw. Warsz. 24: 1 - 2 3 . 

— 1972b, Potencjalna roślinność naturalna Pojezierza Mazurskiego (część środkowa), Phytocoe-
nosis 1 (I): 7 9 - 9 4 . 

F u k a r e k P., J o v a n o v i c B., 1983, Karta prirodne potencijalne vegetacije SFR Jugoslavije 
(1:1000000), Sumarski Fakultet Univerziteta Kiril i Metodije, Skopje. 

G r i b o w a S. A., I s a c z e n k o T. I., 1987, Rastitielnost jewropiejskoj czasti SSSR i Kawkaza 
(1:2000000) — Gławnoje uprawienie gicodiezji i kartografii pri Sowietie Ministrów SSSR, 
Moskwa. 

H o r v a t I., G l a v a c V., E l l e n b e r g H., 1972, Vegetationskarte von Südosteuropa, G. Fischer, 
Stuttgart. 

— 1974, Vegetation Südosteuropas, G. Fischer, Stuttgart. 
I s a c z e n k o A., 1965, Osnowy landszaftowiedienia i fizikogieograßczeskije rajonirowanie, Moskwa. 
J u r k i e w i c z I. D. (red.), 1969, Karta rastitielnosti Bielorusskoj SSR 1:1000000, Nauka i Technika, 

Mińsk. 
— 1977, Karta rastitielnosti Bieloruskoj SSR 1:600000, Gławnoje uprawienie geodezji i karto-

grafii pri Sowietie Ministrów SSSR, Moskwa. 
K o n d r a c k i J., 1976, Podstawy regionalizacji fizycznogeograficznej, PWN, Warszawa. 

— 1978, Geografia fizyczna Polski, PWN, Warszawa. 
Ł a w r e n k o E. M., S o c z a w a W. B. (red.) 1954, Geobotaniczeskaja karta SSSR (1:4000000), 

Akademia Nauk Sojuza SSR. 
M a t u s z k i e w i c z A., 1961, Bibliographie der Vegetationskarten Polens, Excerpta Bot. Sec. B. 

Sociologica 3 (1): 6 8 - 7 7 . 
— 1964, Bibliografia polskich map fitosocjologicznych Cz. 1 do roku 1963, Mater. Zakł. Fitosocjol. 

Stos. Uniw. Warsz. 3: 1 - 1 5 . 
— 1967, Bibliografia fitosocjologiczna Polski Cz. 3. 1964 — 1966, Mater. Zakł. Fitosocjol. Stos. 

Uniw. Warsz. 19: 1 - 4 8 . 
— 1972, Bibliografia fitosocjologiczna Polski Cz. 4. 1967-1970 i Suplement do cz. 1-3, Mater. 

Zakł. Fitosocjol. Stos. Uniw. Warsz. 28: 1 - 7 8 + 1 - 2 1 . 
— 1974/1975, Bibliographie der Vegetationskarten von Polen. 2 Teil. Excerpta Bot. Sec. B. 

Sociologica 14 ( 1 - 2 ) : 5 7 - 9 8 . 
— 1981, Bibliografia fitosocjologiczna Polski Cz. 5. 1971-1975, Phytocoenosis Suppl. Biblio-

graph. 1. 
— 1984, Bibliografia polskich map fitosocjologicznych Cz. 2. 1964-1975, Wyd. Uniw. Warsz. 

(Phytocoenosis): 1 — 33. 
— 1989a, Bibliographia phytosociologica Polonia, Pars 3, Excerpta Bot. Sec. B. Sociologica 26/3: 

191-240. 

http://rcin.org.pl


103 

— 1989b, Bibliographia phytosociologica Polonia, Pars 3, Excerpta Bot. Sec. B. Sociologica 26/4: 
241-309. 

M a t u s z k i e w i c z A., F a l i ń s k i J . B. 1964, Bibliografiafitosocjologiczna Polski Cz. 2. 1959-1963 
Mater. Zakl. Fitosocjol. Stos. Uniw. Warsz. 5: 1—57. 

M a t u s z k i e w i c z J. M., 1976, Przegląd fitosocjologiczny zbiorowisk leśnych Polski Cz. 3. Lasy 
1 zarośla lęgowe, Phytocoenosis 5 (1): 3 — 66. 

— 1977, Przegląd fitosocjologiczny zbiorowisk leśnych Polski Cz. 4. Bory świeikowe i jodłowe, 
Phytocoenosis 6 (3): 151-226. 

— 1978, Fitokompleks krajobrazowy — specyficzny poziom organizacji roślinności, Wiad. Ekol. 21 
(1): 3 - 1 3 . 

— 1979a, Potential landscape Phytocomplexes of Sudety Mountains. Acta Soc. Bot. Pol. 41 (1): 
3 - 2 5 . 

— 1979b, Landscape phytocomplexe and Vegetation Landscapes, real and typological Units of 
Vegetation, Docum. Phytosociol. NS 4: 663 — 672. 

— 1981a, Auswertung mittelmaßstäblicher Karten der potentiell natürlichen Vegetation zur 
Abgrenzung ökologisch-landschaftlicher Raumeinheiten, Arch. NatSchutz LandschForsch. 21 
(1): 2 1 - 3 3 . 

— 1981b, Potencjalne zbiorowiska roślinne i potencjalne fitokompleksy krajobrazowe Północnego 
Mazowsza, Monogr. Bot. 62: 3 — 78. 

— 1987a, Fizycznogeograficzne uwarunkowania krajobrazowego zróżnicowania roślinności na 
rubieży oceaniczno-kontynentalnej w północnej Polsce. Przegl. Geogr. 59 (3): 321 — 349. 

— 1987b, Geobotaniczne zróżnicowanie lasów iglastych Polski, [w:] A. B r e y m e y e r (red.), Lasy 
iglaste na obszarze Polski, Dok. Geogr. 3: 47 — 72. 

— 1988, Przegląd fitosocjologiczny zbiorowisk leśnych Polski. Bory mieszane i acidofilne dąbrowy, 
Fragm. Flor. Geobot. 33: 107-190. 

M a t u s z k i e w i c z J. M., K o z ł o w s k a A. B., 1981, Założenia teoretyczne, metody i technika 
wykonywania przeglądowej mapy potencjalnej roślinności naturalnej (na przykładzie badań 
fotosocjologiczno-kartograficznych na Wysoczyżnie Siedleckiej). Fragm. Flor. Geobot. 27 
( 1 - 2 ) : 171-211. 

— 1991, Przegląd fitosocjologiczny zbiorowisk leśnych Polski. Ciepłolubne dąbrowy, Fragm. Flor. 
Geobot. 36 (1): 203-256 . 

M a t u s z k i e w i c z J. M., K o z ł o w s k a A., C h o j n a c k i J., 1980, Potencjalna roślinność naturalna 
Wysoczyzny Siedleckiej mapa. [w:] J. M. M a t u s z k i e w i c z , A. B. K o z ł o w s k a , 1981, 
Założenia teoretyczne, metody i technika wykonywania przeglądowej mapy potencjalnej 
roślinności naturalnej (na przykładzie badań fotosocjologiczno-kartograficznych na Wysoczyżnie 
Siedleckiej). Fragm. Flor. Geobot. 27 ( 1 - 2 ) : 171-211. 

M a t u s z k i e w i c z J. M., M a t u s z k i e w i c z W., 1984, Potencjalna roślinność naturalna okolic 
Warszawy, PPWK, Wrocław. 

M a t u s z k i e w i c z W., 1966a, Potencjalna roślinność naturalna Kotliny Warszawskiej, Mater. Zakł. 
Fitosocjol. Stos. Uniw. Warsz. 15: 1 — 12. 

— 1966b, Potencjalna roślinność naturalna wybranych obiektów leśnych w nadleśnictwie Kartuzy, 
Mater. Zakł. Fitosocjol. Stos. Uniw. Warsz. 10: 3—10. 

— 1967, Potencjalna roślinność naturalna Niziny Śląskiej (część środkowa), Mater. Zakł. 
Fitosocjol. Stos. Uniw. Warsz. 17: 1 — 14. 

— 1980, Synopsis und geographische Analyse der Pfianzengesellschaften von Polen, Mitt. Flor.-Soz. 
ArbGemein. N.F. 22: 19-50 . 

— 1981, Przewodnik do oznaczania zbiorowisk roślinnych Polski, PWN, Warszawa. 
— 1984, Die Karte der potentiellen natürlichen Vegetation von Polen, Braun-Blanquetia 1: 5 — 99, 

Camerino. 
M a t u s z k i e w i c z W., M a t u s z k i e w i c z A., 1968, Potencjalna roślinność naturalna okolic Jeziora 

Wdzydze (Bory Tucholskie). Mater. Zakł. Fitosocjol. Stos. Uniw. Warsz. 23: 1—6. 
— 1973, Przegląd fitosocjologiczny zbiorowisk leśnych Polski Cz. 1. Lasy bukowe, Phytocoenosis 

2 (2): 143-202. 
— 1981, Das prinzip der mehrdimensionalen Gliederung der Vegetationseinheiten, erläutert am 

Beispiel der Eichen-Hainbuchenwälder in Polen, [w:] H. D i e r s c h k e (red.) Syntaxonomie, Ber. 
Inter. Sympos. IVV Rinteln 1980: J. Cramer, Vaduz, 123-148. 

— 1985, Zur Syntaxonomie der Eichen-Hainbuchenwälder in Polen, Tuexenia 5: 473 — 489. 
M a t u s z k i e w i c z W., M a t u s z k i e w i c z A., M a t u s z k i e w i c z J. M., 1978, Potential natural 

http://rcin.org.pl


104 

vegetation of Sudety Mountains and of Sudety Foothills ( Potencjalna roślinność naturalna 
Sudetów i Przedgórza Sudeckiego 1:300000), [w:] Guide to the Polish International Excursion 
1 — 20 June 1978, Wyd. Nauk. Uniw. im. A. Mickiewicza, Poznań. 

M a t u s z k i e w i c z W., M a t u s z k i e w i c z A., S o l i ń s k a - G ó r n i c k a B., 1968, Potencjalna roślin-
ność naturalna okolic Jeziora Ostrzyckiego (Pojezierze Kaszubskie), Mater. Zakł. Fitosocjol. 
Stos. Uniw. Warsz. 26: 3 - 6 . 

M a t u s z k i e w i c z W., M a t u s z k i e w i c z J. M., 1973, Przeglądfitosocjologiczny zbiorowisk leśnych 
Polski Cz. 2. Bory sosnowe, Phytocoenosis 2 (4): 273 — 356. 

— (w druku), Fitosocjologiczna systematyka lasów Polski. Synteza badań, Phytocoenosis. 
M a t u s z k i e w i c z W., T r a c z y k H., 1960, Bibliographia phytosociologica Polonia, Excerpta Bot., 

Sec. B. Sociologica 2 (1): 1 - 9 2 . 
M e d w e c k a - K o r n a ś A., 1952, Zespoły leśne Jury Krakowskiej, Ochr. Przyr. 20: 133 — 236. 

— 1959, Czynniki wpływające na rozmieszczenie geograficzne roślin w Polsce, [w:] W. S z a f e r 
(red.) Szata roślinna Polski 1: 2 1 - 8 6 , PWN, Warszawa. 

M c u s e l H., J ä g e r E., We i n e r t E., 1965, Vergleichende Chorologie der Zentraleuropäischen Flora. 
B.I, G.Fischer, Jena. 

M e u s e l H., J ä g e r E., R a u s c h e r t S., W e i n e r t E., 1978, Vergleichende Chorologie der 
Zentraleuropäischen Flora. B.II, G.Fischer, Jena. 

M i c h a l k o J., B e r t a J., M a g i c D., M a g l o c k y S., 1979, Potencialna prirodzena Vegetada, Atlas 
SSR, Bratysława. 

M i k y ś k a R. (red.). 1968, Geobotanicka mapa ĆSSR. 1 Ćeske zeme, Academia, Praha. 
N i k i f e l d H. (red.), 1974, Natürliche Vegetation. Natural Vegetation. Végétation Naturelle. 

Estestvennaja Rastiteinost'. 1:2000000, [w:] Atlas der Donauländer. Atlas of the Danubian 
Countries. Atlas des Pays Danubiennes. Atlas dunajskich stran, österreichisches Ost- und 
Südosteuropa-Institut, Wien. 

O z e n d a P. (red.), 1979, Carte de la Végétation des Étates membres du Conseil de l'Europe 
1:3000000, Conseil de l'Europe, Strasbourg. 

PI it J., 1979, Próba opracowania metody regionalizacji roślinności na podstawie Mapy potencjalnej 
roślinności Polski, Przegl. Geogr. 51 (4): 671—685. 

Przeglądowa mapa geomorfologiczna Polski, opr. zbiór, pod red. L. Starkla, Instytut Geografii 
i Przestrzennego Zagospodarowania PAN, Warszawa. 

R ü h l e E. (red.), 1952, Przeglądowa mapa geologiczna Polski, Instytut Geologiczny, Warszawa. 
S c a m o n i A. (red.), Natürliche Vegetation, [w:] Atlas DDR, Berlin. 
S c h m i t h ü s e n J., 1968, Allgemeine Vegetationsgeographie, Walter de Gruyter, Berlin. 
S o c z a w a W. B. (red.), 1964, Rastitielnost 1:10000000, [w:] Atlas Mira, Akadiemia Nauk SSSR 

i Gławnoje uprawienie geodezji i kartografii GGK SSSR, Moskwa. 
S o l i ń s k a - G ó r n i c k a B., 1987a, Aider (Alnus glutinosa) carr in Poland, Tuexenia 7: 329 — 346. 

— 1987b, Bagienne lasy olszowe (olsy) w Polsce. Regionalna synteza syntaksonomiczna, Roz-
prawy Uniw. Warsz. 275: 1 — 137. 

S z a f e r W., 1954, Krainy geobotaniczne, [w:] Atlas Polski, CUGiK, PPWK, Warszawa. 
— 1959, Podstawy geobotanicznego podziału Polski. Szata roślinna Polski niżowej, [w:] 

W. S z a f e r (red.), Szata roślinna Polski 11, PWN, Warszawa. 3 - 1 8 9 . 
— 1972, Podstawy geobotanicznego podziału Polski. Szata roślinna Polski niżowej, [w:] 

W. S z a f e r , K. Z a r z y c k i (red.), Szata roślinna Polski 11, PWN, Warszawa. 9 - 1 8 9 . 
S z e l ą g - S o s o n k o J. R., O s y c z n i u k W., A n d r i e n k o T. L., 1982, Gieografia rastitielnogo 

pokrowa Ukrainy, Naukowa Dumka, Kijów. 
T r a c z y k H., 1960, Bibliografia fitosocjologiczna Polski, Cz. I: do 1958 r, Mater. Zakł. Fitosocjol. 

Stos. IB PAN. 1: 1 - 3 5 . 
T r a m p l e r T., K l i c z k o w s k a A., D m y t e r k o E., S i e r p i ń s k a A., 1990, Regionalizacja przyrod-

niczo-leśna na podstawach ekologicznofizjograficznych, PWRiL, Warszawa. 
T ü x e n R., 1956, Die heutige potentielle natürliche Vegetation als Gegenstand der Vegeytationskar-

tierung, Angew. PflSoziol. 13: 5—42. 
W o j t e r s k i T., 1964, Bory sosnowe na wydmach nadmorskich na polskim wybrzeżu, Pozn. TPN. 

Wydz. Mat.-Przyr. Prace Kom. Biol. 28 (2): 1 - 2 1 7 . 
W o j t e r s k i T., L e s z c z y ń s k a M., P i a s z y k M., 1974, Potencjalna roślinność naturalna Pojezierza 

Lubuskiego, Badan. Fizjogr. Pol. Zach. Ser. B. 26 (1973): 107-142. 
W o j t e r s k i T., W o j t e r s k a H., W o j t e r s k a M., 1978, Potencjalna roślinność naturalna środkowej 

Wielkopolski (mapa 1:300000), PPWK, Wrocław. 

http://rcin.org.pl


105 

— 1980, Potencjalna roślinność naturalna Pomorza Gdańskiego (mapa 1:200000), PPWK, 
Wroclaw. 

— 1981, Potencjalna roślinność naturalna dorzecza Baryczy (mapa 1:200000). PPWK, Wrocław. 
W ó j c i k Z., 1978, Plant communities of Poland's cereal fields. Preliminary results of comparative 

studies. Acta Bot. Slov. Acad. Sci. Slov. Ser. A. 3: 229-237. 
— 1984, Consolido-Brometum in northeastern Poland. Acta Bot. Slov. Acad. Sci. Slov. Ser. A, 

suppl. 1: 327—339. 

http://rcin.org.pl


VEGETATION LANDSCAPE AND GEOBOTANICAL REGIONS 
O F POLAND 

S u m m a r y 

The subject of the study is a landscape and regional analysis of differentiation of the 
potential-natural vegetation in Poland. The aim of the disertation is a distinguish of types of the 
natural vegetation landscape and determination of the differences and similarités between regions 
from natural vegetation point of view, from local regions to very important regional units in 
continental scale. On the one hand, the objective of the paper is landscape typology of vegetation 
units, on the other one, it is geobotanical regionalization. 

Attempt of the geobotanical regionalization of Poland was carried out in the past. The most 
important study were elaborations of W. Szafer (1959, 1972). Essential increase of information data 
connected with differentiation of Polish vegetation during 70th and 80th decade was a incitement 
for attempt of reanalyse of the regional differentiation in vegetation structure, particulary, in 
natural-potential vegetation (Tiixen 1956) in Poland. 

The basis for the study were the maps of natural-potential vegetation. They were mapping in 
scale 1:100000 and published in scale 1:200000 or 1:300000. The maps are a result of the team 
work in the same legend and mapping methodology (Faliński 1971, Matuszkiewicz J. M. 
& Kozłowska 1981), which are made in the whole country, it wasn't made for this time. Therefore, 
the maps are a new-qualitatively documentation for analysis of the regional differences in structure 
of vegetation cover. 

Also, in the paper author used results of other determinations, particularly; syntaxonomical 
analysis of differentiation of the natural-plant association in Poland, geobotanical-landscape data 
as well as geobotanical analysis of the regional differentiation of vegetation. The analysis was 
included also geobotanical maps in different scale from one natural object to the whole continent, 
maps of environmental elements as: geology, relief, soils, as well as phisicogeographical maps. 

On the basis of general maps of the potential-natural vegetation, regional units characterized 
by thee homogenous landscape was distinguished (Matuszkiewicz J. M. 1981a). Results were 
presented in 1:1000000 scale (Fig. 1). Totaly, 909 basic regional units were distinguished in the 
country (Fig. 2). Units were characterized by the combination of potential plant association and 
landscape systems. On the basis of the combination, typology of Polish vegetation landscape and 
geobotanical regionalization were made. 

As a result of landscape typology, some units characterized by the different taxonomic value 
were determined. The principal differentiation is presented in the tables 1 and 2. They were basis 
for similarity analysis between landscape types of vegetation, which were made by the taxono-
mic-numerical methods (Fig. 3 and 4). Also, the typological map of vegetation landscape (Fig. 5) 
and detail characteristic of the obtained units were made. At first, on the basis of the similarity 
between units, geobotanical regionalization as a unite of the principal units was carried on, from 
landscape subregions to the landscape regions (Fig. 7). Afterwords, the analysis of differences in 
plant association compossition between landscape regions was done (Fig. 8 — 12). Regions with the 
same syntaxonomical composition was jained in the syntaxonomical regions and syntaxonomical 
subregions. Then they were characterized by the contribution of main biogeographical elements 
(Fig. 13—19) and they were comparised between one to other (Fig. 20 and 21). On the base of the 
similarity between syntaxonomical regions, the regional units with higher taxonomic value was 
determined (Fig. 22). Geobotanical division (from point of view of the potential vegetation 

http://rcin.org.pl


107 

distribution) was taken on consideration. The final effect of the geobotanical regionalization of 
Poland is a map of geobotanical regions (Fig. 24) and unit record. 

Geobotanical units about high taxonomic value are characterized by the: geobotani-
cal-landscape differences, habitat conditions, border distribution, as well as similarity to the other 
regions and their division to the main regions about less taxonomic value. Comparison between 
presented geobotanical division and other as: geobotanical by W. Szafer (1959, 1972), physicogeo-
graphical by J. Kondracki (1978) and habitat-forest division by T. Trampler & all. (1990) was made 
too. 

Whole area of Poland is located in the region of European woodlands (leafy and mixed forest). 
At the Polish territory, nine geobotanical Divides are determined, in that, three mountain and six 
lowland Divides. All among lowland Divides are included to the Central European Province, one 
(Pomeranian Geobotanical Divide) to the South Baltic Subprovince, others to the Suitable Central 
European Subprovince. 

North-west part of the country is taken in a Pomeranian Geobotanical Divide, which is 
characterized by the considerable contribution of plant associations with atlantic elements. The 
most important plant associations are atlantic type of beech forest (Fagion) and oak-beech forest 
(Quercetea robori-petraeae) as well as continental-temperate type of pine forest (Dicrano-Pinion). 

The south-west part of Polish lowland is contained by the Brandenburg-Wielkopolski 
Geobotanical Divide. In the Divide, the most important plant association are middle-European 
oak-hornbeam forest (Carpinion betuli) and continental-temperate type of pine forest (Dic-
rano-Pinion). Less important are beech forest (Fagion) and acido-oak forest (Ouercetea robo-
ri-petraeae). 

From the south-east to discrabed Geobotanical Divide is adjoined Geobotanical Divide of the 
South Polish Uplands, characterized by involved vegetation landscape. The main elements among 
plant associations are subcontinental oak-hornbeam forest (Carpinion betuli) as well as temperate 
continental pine forest and pine-oak forest (Dicrano-Pinion). Less contribution has a fir forest 
(Vaccinio-Piceion), light-oak forest (Quercetalia pubescentis) and submountain beech forest (Fa-
gion). 

On the brink of a south-east Poland is located a small part of Volhynia Geobotanical Divide. 
Vegetation of the Divide is characterized by the similarity to the grasslands, but in Poland now so 
much. The principle of plant associations are specific regional variant of subcontinental 
oak-hornbeam forest (CarpinionJ as well as continental pine-oak forest (Dicrano-Pinion) and forest 
(Quercetalia pubescentis). 

Area of central-east part of Poland is taken in Mazovio-Polesian Geobotanical Divide. 
Natural-zonal vegetation of the Divide are subcontinental oak-hornbeam forest (Carpinion) as well 
as continental pine forest and pine-oak forest (Dicrano-Pinion). Light-oak forest (Quercetalia 
pubescentis) are come out too. 

The north-east part of the country is belonging to the Masuria-Bclorussian North Geo-
botanical Divide. Vegetation of that area is characterized by high similarity to the vegetation of the 
neighbouring Continental Woodland Province. Most important plant association arc regional 
variant of oak-hornbeam forest (Carpinion) as well as continental-subboreal pine forest and 
pine-oak forest with spruce addition (Dicrano-Pinion). Considerable contribution of spruce and 
spruce-oak forest (Vaccinio-Piceion) is appeared too. 

In the paper Geobotanical Divide of Sudety Mountain is included to the Hercy-
nian-Bohcmian Subprovince in the Subatlantic Mountain Province. Vegetation specificity of that 
Geobotanical Divide is determined by the zonation of vegetation in the mountain. Generally the 
similar zonation is characterized for vegetation in two Carpathian Geobotanical Divide, rated to 
the Carpathian area. Considerable differences existed in the individual group of plant association 
was a reason of the different geobotanical and regional attachment. 

Translated by Marek Degôrski 

http://rcin.org.pl


http://rcin.org.pl


Ryc. 24. Podział Polski na hierarchiczne geobotaniczne jednostki regionalne (nazwy jednostek w tekście) 
Division of Poland to the hierarchical, geobotanical-regional units (names in the text) 

Skala 1:3 min 

Zakład Narodowy im. Ossolińskich - Wydawnictwo PAN. Wroclaw 1992 Wrocławska Drukarnia Naukowa 

http://rcin.org.pl


http://rcin.org.pl


PRACE GEOGRAFICZNE IGiPZ PAN 

140. D z i e w o ń s k i K., K o r c c l l i P. (red.), Studia nad migracjami i przemianami systemu osad-
niczego w Polsce, 1981, s. 267, 63 il., zł 8 2 , -

141. R o ś e i s z c w s k i M„ M ash b i t s Y. S., S icmek Z. (red.), Third World, geographical problems of 
development. Proceedings of the III Polish-Soviet Seminar, Warsaw, September 1979, 1981, 
s. 121. 

142. S l u p i k J., Rola stoku w kształtowaniu odpływu w Karpatach fliszowych, 1981, s. 98, 34 il., 10 
fot., zł 3 2 , -

143. F r o e h l i c h W., Mechanizm transportu fluwialnego i dostawy zwietrzelin do koryta w górskiej 
zlewni fliszowej, 1982, s. 144, 68 il., 17 fot., zł 120,-

144. R o ś c i s z e w s k i M. (red.), Różnicowanie się i nowe podziały światowej przestrzeni społecz-
no-gospodarczej, 1983, s. 96, 13 il., zl 5 0 , -

145. Ba u m g a r t - K o ta r ba M., Kształtowanie koryt i teras rzecznych w warunkach zróżnicowa-
nych ruchów tektonicznych (na przykładzie wschodniego Podhala), 1983, s. 145 , 39 il., 13 fot., 
zł 110,-

146. D r o z d o w s k i E., Stratygrafia i geneza osadów zlodowacenia wistulian w północnej części 
dolnego Powiśla, 1986, s." 90, 22 il., 25 fot., zł 150,-

147. K o s t ro wick i A. S. (red.). Studium geoekologiczne rejonu jezior wigierskich, 1988, s. 134, 23 il., 
zł 210 , -

148. E b c r h a r d t P., Regiony wyludniające się w Polsce, 1989, s. 141, 10 map, zł 750,— 
149. Szu lc H., Morfogenetyczne typy osiedli wiejskich na Pomorzu Zachodnim, 1988, s. 138, 36 il., 

3 mapy. zł 300 , -
150. L e s z c z y c k i S., Badania geograficzne nad osadnictwem w południowej Anatolii, 1987, s. 113, 

7 il., 45 fot., zł 230, -
151. Rykic l Z. (red.), Struktury i procesy społeczno-demograficzne w regionie katowickim, 1988, 

s. 148, 31 il., zł 650 , -
K a w e c k a - E n d r u k a j t i s B., T u s z y ń s k a - R ę k a w c k H., Spis zawartości Prac Geografi-
cznych 1-150 (1954-1987), s. 43. 

152. K o r c e l l i P., G a w r y s z e w s k i A., (red.), Współczesne przemiany regionalnych systemów 
osadniczych w Polsce, 1989, s. 176, 35 il. 

153. B o g a c k i M. (red.), Współczesne przemiany rzeźby Polski południowo-wschodniej, 1990, s. 145, 
9 il., 1 wkł. 

154. D z i e w o ń s k i K., Koncepcje i metody badawcze z dziedziny osadnictwa, 1990, s. 288. 
155. K o t a r b a A. (red.), System denudacyjny Polski, 1992, s. 223, 83 il. 
156. K o s t r o wick i A. S., System „człowiek-środowisko" w świetle teorii ocen, 1992, s. 115, 6 il. 
157. B a b i ń s k i Z., Współczesne procesy korytowe dolnej Wsły, 1992 (w druku). 

http://rcin.org.pl


http://rcin.org.pl


http://rcin.org.pl


	Spis treści


