
�

Przegląd Przyrodniczy
XXV, 2 (2014): 3-75

Rafał Ruta, Wojciech Gruszka, Szymon Rogala, Katarzyna Żuk

Walory przyrodnicze Borów Kujańskich

Natural values of the Bory Kujańskie forest

Wstęp

Bory Kujańskie to kompleks lasów i je-
zior wyraźnie wyodrębniający się w rolni-
czym krajobrazie Krajny Złotowskiej. Od
niemal 140 lat przyciąga uwagę przyrodni-

ABSTRAKT: Artykuł podsumowuje wiedzę o przyrodzie Borów Kujańskich. Mimo rozpoznania wyso-
kich walorów przyrodniczych już w XIX w., próby objęcia ochroną wybranych obiektów były dotąd w
większości wypadków nieskuteczne lub krótkoterminowe. Brak ochrony przyczynił się do wyginięcia
niektórych gatunków flory, jednak obszar wciąż jest bardzo cenny przyrodniczo. Podano przegląd hi-
storii badań i ochrony przyrody tego obszaru, zestawiono listy wykazywanych organizmów, wymienio-
no najcenniejsze obiekty przyrodnicze i zarysowano perspektywy badań i ochrony. Studia dokumen-
tów archiwalnych pozwoliły na dokładne przeanalizowanie wpływu gospodarki leśnej na najcenniejsze
obszary Borów Kujańskich i wykazanie jej negatywnego oddziaływania w latach 1950-1980. Należy
jednocześnie podkreślić, że bieżące działania Nadleśnictwa Złotów powinny przyczynić się do zacho-
wania walorów przyrodniczych najcenniejszych obszarów w Borach Kujańskich. Artykuł ilustruje bo-
gata ikonografia, w tym szereg niepublikowanych dotąd fotografii archiwalnych i map.
SŁOWA KLUCZOWE: glony, grzyby, porosty, flora, fauna, ochrona, historia

ABSTRACT: The paper summarizes the knowledge of nature of Bory Kujańskie forest. Although high
natural values of the area were identified as early as in 19th century, conservation attempts to protect
selected areas were mostly ineffective or short-term. Partly due to lack of protection, some plants be-
came extinct, but the area in general is still very valuable. An overview of research history and nature
protection is presented in the paper, recorded organisms are listed, the most valuable areas are briefly
described, and perspectives of study and nature conservation in the area are discussed. Studies of ar-
chival documents allowed to analyze in detail the influence of forest management on the most valuable
areas of Bory Kujańskie forest, and to demonstrate its negative impact in 1950-1980. Nevertheless, it
should be stressed that current efforts of the Złotów forest inspectorate should help to protect the most
valuable areas of the discussed area. The paper is illustrated with many unpublished archival photo-
graphs and maps.
KEY WORDS: algae, fungi, lichens, flora, fauna, nature protection, history

ków jako obszar o wybitnych – także w skali
ponadregionalnej – walorach przyrodni-
czych. Jednocześnie brak krytycznego pod-
sumowania wiedzy o tym obszarze utrudnia
właściwe ukierunkowanie i planowanie bie-
żących badań przyrodniczych. W artykule

Przegląd Przyrodniczy XXV, 2 (2014)

�

podsumowano wiedzę o przyrodzie Borów
Kujańskich, a także przedstawiono postulaty
dotyczące badań naukowych i ochrony oma-
wianego obszaru.

Metody

W celu podsumowania wiedzy o przy-
rodzie Borów Kujańskich przeprowadzono
kwerendy literaturowe posiłkując się biblio-
grafiami botanicznymi Pomorza (Ziarnek
et al. 2003, Ziarnek 2012a), przeszukano
również literaturę zoologiczną. Wykorzy-
stano także dostępne niepublikowane opra-
cowania eksperckie oraz Program ochrony
przyrody w Nadleśnictwie Złotów na lata
2013-2022 (Ordyk 2012). Zgromadzono
materiał ikonograficzny obejmujący archi-
walne zdjęcia lotnicze z lat 1964, 1985 i 1995
z zasobu Centralnego Ośrodka Dokumen-
tacji Geograficznej i Kartograficznej�, foto-
grafie archiwalne (w tym niepublikowane),
pocztówki i fotografie ze zbiorów autorów.
Zbadano dostępne materiały kartograficzne,
przede wszystkim w dziale kartograficznym
Biblioteki Państwowej w Berlinie, w zbio-
rach pierwszego autora i w internetowym

�	 Zdjęcia lotnicze reprodukowane w niniej-
szym opracowaniu (ryc. 14) są materiałem
państwowego zasobu geodezyjnego i karto-
graficznego, prowadzonego przez Główne-
go Geodetę Kraju na podstawie przepisów
ustawy z dnia 17 maja 1989 r. Prawo geo-
dezyjne i kartograficzne (Dz. U. z 2010 r. Nr
193, poz. 1287). Osoby korzystające z tych
materiałów nie mają prawa do ich zwielo-
krotnienia, sprzedawania, udostępniania lub
w inny sposób wprowadzania do obrotu lub
rozpowszechniania ich treści w całości bądź
we fragmentach, w szczególności do ich prze-
syłania lub udostępniania w systemach i sie-
ciach komputerowych lub jakichkolwiek in-
nych systemach teleinformatycznych. Zdjęcia
reprodukowano w artykule na podstawie ze-
zwolenia Głównego Geodety Kraju udzielo-
nego autorowi (RR) w piśmie IZ-8040-23/11
z dnia 8.09.2011.

archiwum map zachodniej Polski (http://
mapy.amzp.pl): mapę Schmettaua (1789, ar-
kusze 7 i 8), mapę Schroettera (1796-1802,
arkusz s8+14 Flatow), mapę Herrschaft
Flatow (podkład 1802, wykonana w 1820,
sygnatura w Bibliotece Państwowej w Berli-
nie N10987), mapę topograficzną 1:100000
(Kreis Flatow, podkład 1874-1876), mapy
Messtischblatt 1:25000 (arkusz 1165 Linde,
edycja 1874; arkusz 1256 Poln. Ruden, edycja
1874; arkusz 2669 Kujan, edycja 1922 i 1936;
arkusz 2569 Linde, edycja 1936) oraz mapy
leśne z lat 1953-2014 (Mapa przeglądowa
drzewostanów Nadleśnictwa Państwowego
Złotów, stan na 1.01.1953; Mapa przeglądo-
wa Nadleśnictwa Złotów, stan na 1.10.1958;
Mapa przeglądowa drzewostanów Nad-
leśnictwa Złotów, stan na 1.10.1969; Mapa
przeglądowa Nadleśnictwa Złotów Obrębu
Złotów, stan na 1.01.1980; Mapa gospodar-
czo-przeglądowa Leśnictwa Kujan Nad-
leśnictwa Złotów, stan na 1.01.1980; mapa
numeryczna Nadleśnictwa Złotów według
stanu na dzień 1.01.2013) udostępnione
przez Nadleśnictwo Złotów. Wykorzystano
serwisy internetowe: Bank Danych o Lasach
www.bdl.info.pl, Geoportal geoportal.gov.
pl, Geoportal KZGW http://www.kzgw.gov.
pl/ oraz program GoogleEarth.

Badania terenowe w Borach Kujańskich
pierwszy z autorów rozpoczął w latach 90.
zeszłego wieku, Wojciech Gruszka prowadzi
badania od 2009 r. Dodatkowo w dniach 28-
29 czerwca 2014 r. Pilskie Koło Klubu Przy-
rodników odbyło sesję terenową w Borach
Kujańskich, której niektóre wyniki wykorzy-
stano w bieżącym opracowaniu.

Nazewnictwo dostosowano do obecnie
obowiązującego w poszczególnych grupach.
Korzystano przy tym z następujących baz
danych i katalogów: algaebase http://www.
algaebase.org/ (ramienice), Chmiel 2006
(workowce), Wojewoda 2003 (podstaw-
czaki), Index fungorum http://www.index-
fungorum.org/names/names.asp (porosty),
Ochyra et al. 2003 (mchy), Mirek et al. 2002
(rośliny naczyniowe), Coleoptera Poloniae
http://coleoptera.ksib.pl/ (chrząszcze). Do

�

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

oceny walorów przyrodniczych poszczegól-
nych grup organizmów zbadanych w Borach
Kujańskich wykorzystano krajowe czerwone
listy (Wojewoda i Ławrynowicz 2006 – grzy-
by, Cieśliński et al. 2006 – porosty, Siemiń-
ska et al. 2006 – glony, Klama 2006 – wą-
trobowce, Zarzycki i Szeląg 2006 – rośliny
naczyniowe, Głowaciński 2002 – zwierzęta).

Obecna numeracja oddziałów leśnych
została zatwierdzona w 2013 r. i radykalnie
różni się od numeracji stosowanej w latach
1958-2012. Najstarsza znana numeracja od-
działów leśnych Borów Kujańskich pocho-
dzi z 1874 r. i w dużej mierze odbiega od tej
stosowanej przez botaników prowadzących
badania w latach 1880-1940, co sugeruje
zmianę numeracji ok. 1880 r. i jej funkcjo-
nowanie do 1953 r. Gdy w tekście numeracja
oddziałów odnosi się do starego podziału
(z lat ok. 1880-1953 lub wcześniejszych)
skrót oddz. (= oddział) poprzedzono literą
„d.” (= dawny). W pozostałych przypadkach
stosowane są numery zgodne z aktualnym
podziałem. W tabeli 1 i na mapie (ryc. 14)
zaznaczono pojawiające się w wykazach ga-
tunków wydzielenia tak, aby w razie potrze-
by móc zlokalizować zarówno dawne, jak i
nowe stanowiska.

W całym tekście i tabelach skróty ozna-
czają:

 „Ch” – gatunek objęty ochroną w Polsce,
aktualnie występujący (= notowany po 1990
r.) w Borach Kujańskich;

„Cz” – gatunek objęty ochroną częściową
w Polsce, aktualnie występujący (= notowa-
ny po 1990 r.) w Borach Kujańskich;

„[Ch]” – gatunek objęty ochroną w Pol-
sce, znany w Borach Kujańskich z historycz-
nych stanowisk;

„[Cz]” – gatunek objęty ochroną częścio-
wą w Polsce, znany w Borach Kujańskich z
historycznych stanowisk.

Listy gatunków chronionych według:
- 	 Rozporządzenia Ministra Środowiska

z dnia 9 października 2014 r. w sprawie
ochrony gatunkowej roślin. Dziennik
Ustaw Rzeczypospolitej Polskiej z dn.
16.10.2014, Poz. 1409;

- 	 Rozporządzenia Ministra Środowiska
z dnia 9 października 2014 r. w sprawie
ochrony gatunkowej grzybów. Dziennik
Ustaw Rzeczypospolitej Polskiej z dn.
16.10.2014, Poz. 1408;

- 	 Rozporządzenia Ministra Środowiska
z dnia 6 października 2014 r. w sprawie
ochrony gatunkowej zwierząt. Dziennik
Ustaw Rzeczypospolitej Polskiej z dn.
7.10.2014, Poz. 1348.

Teren badań

Bory Kujańskie (ryc. 1, 2) znajdują się
na Pojezierzu Krajeńskim (Kondracki 2000)
i otaczają jez. Borówno położone w rynnie
Skickiej Strugi (Pasierbski 1994). Na wscho-
dzie sięgają do doliny Łobżonki. Administra-
cyjnie leżą w województwie wielkopolskim,
powiecie złotowskim i gminie Zakrzewo, na
terenie Nadleśnictwa Złotów. Niemal cały
kompleks leśny znajduje się w kwadracie
XV41 siatki UTM oraz kwadratach CB90 i
CB91 siatki ATPOL i zajmuje ok. 50 km2.

Badany obszar rozciąga się między
Śmiardowem Złotowskim (na zachodzie),
doliną Łobżonki (na wschodzie), Werskiem
(na północy) i Rudną (na południu), przy
czym najbardziej interesująca jest jego pół-
nocna część, otaczająca jez. Borówno.

Nazwa „Bory Kujańskie” pojawia się już
w XVIII w. (Przywilej dla karczmy w Śmiar-
dowie Złotowskim z 1731 r., por. Zdrenka
i Chołodowska 2005; mapa Schmettaua z
1789 r., jako Cajaner Ficht-Heide) i dotyczy
kompleksu leśnego należącego przed 1945
r. do Hohenzollernów jako część władztwa
Złotów-Krajenka. Sąsiadowały one z lasami
w rejonie Buczka Wielkiego, Iłowa, Sypnie-
wa i Witrogoszczy (Conwentz 1895).

Na obszarze objętym opracowaniem
znajduje się 6 jezior (o ile nie zaznaczono
inaczej, dane za Mazurek 1983). Największe
to Borówno (= Borowno, Borówie, przed
1945 r. Borowno See, Zollern See, ryc. 2),
które jest jeziorem rynnowym o pow. 207,7
ha i maksymalnej głębokości 18,5 m (śred-

Przegląd Przyrodniczy XXV, 2 (2014)

�

Tab. 1. 	 Numeracja wybranych wydzieleń leśnych Borów Kujańskich w latach 1874-2013.
Tab. 1. 	 Numbers of selected forest compartments of Bory Kujańskie forest in 1874-2013.

Od 2013
/ Since 2013 1958-2012 Ok. 1880-1953

/ Ca. 1880-1953 1874 Wybrane obiekty
/ Selected objects

24 21 80 97 jez. Mały Smólsk
25 22 80 97
26 23 81 98
27 24 81A 107 jez. Wierzchołek
28 25 81A 100 jez. Wierzchołek
30 25A 82 100
44 31 75 92 jez. Wielki Smólsk
45 32 76 93 jez. Wielki Smólsk
46 33 76 93 jez. Wielki Smólsk
47 34 77 94
48 35 77 94
49 36 78 95
50 38 82, 83 100, 123 Jez. Czarcie
51 39 83 123 zatoka jez. Borówno
52 40 105 123 zatoka jez. Borówno
53 41 106 124
65 53 73 89
66 54 74 90
67 55 102 120
93 67 68 84
94 68 69 85 Zamek
95 69 98 116

107 98 63 79 Łąka Potocka
108 99 64 80
109 99A 64 80
118 100 94 112
119 100A 95 113
110 110 55 71
116 116 58, 53 74
117 117 59, 54 75
117 118 59 75
139 119 59 75
141 120 93 111 bór bagienny k. Kujanek
121 120A 93 111
142 121 93 111 bór bagienny k. Kujanek
129 123 50 66
130 124 50 66
139 133 54, 59 75
158 133A 54 70
140 134A 92 110
148 137 44 60 Wielka Wyspa Kwiatów
149 138 45 60, 61
166 140 34 50
167 141 35 50
178 151 - - park w Kujanie
211 164 24 40

�

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 1. 	 Bory Kujańskie na mapie władztwa Złotów (Herrschaft Flatow) z 1820 r. (ze zbiorów Biblio-
teki Państwowej w Berlinie, reprodukowano za zgodą, sygnatura Kart. N 10987).

Fig. 1. 	 Bory Kujańskie forest on a map of “Herrschaft Flatow”, 1820 (collection of Staatsbibliothek zu
Berlin, reproduced with permission, pressmark Kart. N 10987).

nia 8 m) (Jańczak 1996). Na północ od jez.
Borówno znajdują się jeziora (ryc. 3):
- 	 Czarcie (przed 1945 r. Teufels See, pow.

1,96 ha),
- 	 Wierzchołek (= Zielone, przed 1945 r.

Ober See, pow. 8,21 ha),

- 	 Wielki Smólsk (przed 1945 r. Gr. Smolsk
See, Gr. Porst See., pow. 13,8 ha, głęb.
maks. 5,3 m, Jańczak 1996),

- 	 Mały Smólsk (przed 1945 r. Kl. Smolsk
See, Kl. Porst See, pow. 2,6 ha),

- 	 Bielsko (= Bielsk, przed 1945 r. Bielsk

Przegląd Przyrodniczy XXV, 2 (2014)

�

See, pow. 13,2 ha, głęb. maks. 7,5 m, Jań-
czak 1996),

- 	 Stary Wersk (przed 1945 r. Stary Wersk
See, pow. 14,26 ha).
Jezioro Borówno łączy się Kocunią (zwa-

ną w górnym biegu Skicką Strugą) z poło-
żonym nieopodal miejscowości Kujan jez.
Kujan Mały (= Kujanek, przed 1945 r. Ku-
janek See, Unterteich, Oberförster See, pow.
6,8 ha). Kocunia (przed 1945 r. Kietzer Fl.)
posiada źródła w okolicach Głomska, dłu-
gość rzeki to 42,34 km, jest lewobrzeżnym
dopływem Głomi, do której wpada w oko-
licach Skórki. Inne dopływy jez. Borówno
to dwa bezimienne cieki biorące początek
w okolicach Zakrzewa i Drożysk Wielkich.
Wschodnią granicę Borów Kujańskich sta-
nowi dolina Łobżonki (przed 1945 r. Nitza
Fl., Lobsonka Fl.), której prawobrzeżnym
dopływem jest strumień Potok, mający
źródła w rejonie oddz. 108 i 116, na wschod-
nim brzegu jez. Borówno.

Nad jez. Borówno występują kwaśne dą-
browy i kontynentalne bory sosnowe, przy
czym na szczególną uwagę zasługują partie

na wschodnim brzegu jeziora, których wiek
sięga 250 lat (ryc. 2). W lasach tych znajduje
się kilka niewielkich zagłębień ze słabo wy-
kształconymi torfowiskami. Potężne, 250-
letnie sosny są wizytówką Borów Kujańskich
(ryc. 4). Największą powierzchnię Borów
Kujańskich zajmują dziś monokultury sos-
nowe, mniejsza jest powierzchnia buczyn po-
morskich, łęgów (m. in. w górnym i dolnym
biegu strumienia Potok) i olsów porzeczko-
wych (np. nad północno-wschodnią zatoką
jez. Borówno). Na zachód od Kujanek poło-
żone było rozległe torfowisko (ryc. 1), które
po przeprowadzonych melioracjach porósł
bór bagienny. Torfowisko jest pozostałością
mokradeł, które sięgały w okolice Drożysk
Małych i Średnich, Śmiardowa i kończyły
się w okolicach Międzybłocia (dawne Flato-
wer Stadtbruch – Trzęsawiska Złotowskie)
(Goerke 1918). Inny charakter mają lasy
nad Łobżonką, gdzie dominują grądy i łęgi.
Uroczysko Wielka Wyspa Kwiatów (niem.
Grosse Blumeninsel) to położone w pobliżu
linii kolejowej Złotów-Więcbork stanowisko
wielu gatunków roślin charakterystycznych

Ryc. 2. 	 Jezioro Borówno ze starodrzewem sosnowo-dębowym na jego wschodnim brzegu – central-
na część Borów Kujańskich. Fot. A. Chałubek 2005.

Fig. 2. 	 Borówno lake with old pine-oak forests on its eastern bank – the central part of Bory Kujańskie
forest. Phot. A. Chałubek 2005.

�

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 3. 	 Mokradła w północnej części Borów Kujańskich, A – Jez. Czarcie (1.09.2006), B – regeneru-
jące się torfowisko w pobliżu Jez. Czarciego (28.06.2014), C – jez. Mały Smólsk (08.1999). A,
C – fot. R. Ruta, B – fot. Sz. Rogala.

Fig. 3. 	 Wetlands in the northern part of Bory Kujańskie forest, A – Czarcie lake (1.09.2006), B – re-
generating peat bog close to the Czarcie lake (28.06.2014), C – Mały Smólsk lake (08.1999).
A, C – Photo by R. Ruta, B – Photo by S. Rogala.

Przegląd Przyrodniczy XXV, 2 (2014)

10

Ryc. 4. 	 Potężne, 250-letnie sosny – wizytówka Borów Kujańskich (29.06.2014). Fot. J. Ramucki.
Fig. 4. 	 Monumental, 250-years old pines – distinctive feature of Bory Kujańskie forest (29.06.2014).

Photo by J. Ramucki.

11

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

dla świetlistych dąbrów. W górnym i dol-
nym biegu strumienia Potok wykształciły
się lasy łęgowe, zaś w jego środkowym bie-
gu znajduje się kompleks zdegradowanych
dawnych łąk ostrożeniowych (Stańko et al.
2004), zwanych Łąką Potocką, na których
ostatnio prowadzona jest mała retencja.

Walory kulturowe Borów Kujańskich

Najważniejszą miejscowością Borów
Kujańskich jest Kujan, dawna niewielka (w
1766 r. liczyła 41 mieszkańców) osada leśna,
znana od początku XVIII w. Od 1767 r. po-
niżej jez. Borówno działał młyn napędzany
wodami Skickiej Strugi. Na północ od Ku-
jana lokowano miejscowość Kujanki, wo-
kół której w II połowie XX w. rozwinęły się
ośrodki wypoczynkowe. Na półwyspie jez.
Borówno znajdowało się grodzisko, które
zniszczono ok. 1915 r. przy budowie pałacy-
ku myśliwskiego (ryc. 5) księcia Fryderyka
Leopolda von Hohenzollerna (1865-1931).
Pałacyk został rozebrany po spaleniu w 1945
r., ale miejsce nadal nazywane jest zwycza-
jowo „Zamkiem”. W pobliżu znajduje się

wiata wypoczynkowa Nadleśnictwa Złotów.
Z pałacykiem związana jest historia tragicz-
nej śmierci wieloletniego leśniczego Nad-
leśnictwa Kujan, Richarda Rüdigera (1878-
1938), który utopił się w Borównie podczas
próby przejechania po lodzie przez jezioro
30.12.1938 r. Po skremowaniu został pocho-
wany w lesie, być może nieopodal drewnia-
nego krzyża, który znajdował się w pobliżu
półwyspu Zamek jeszcze w latach 90. zeszłe-
go wieku (ryc. 5) (Hoffmann 2007). W pa-
łacyku zmarł również niespodziewanie sam
książę Fryderyk Leopold (Hoffmann 2009,
2011). Niedaleko pałacu znajdowały się bu-
dynki Nadleśnictwa Kujan, przeniesionego
tu po tym, jak w nocy z 8 na 9 września 1917
r. spłonęła stara siedziba w kujańskim par-
ku (Goerke 1918). Pozostałością po czasach
pałacyku myśliwskiego są nieliczne sadzone
drzewa oraz zachowana, miejscami bruko-
wana, Droga Książęca (Prinzenweg). Kul-
turowe nasadzenia są pielęgnowane przez
Nadleśnictwo Złotów, ostatnio posadzono
m. in. kasztanowce. W sąsiedztwie „Zamku”
od niedawna znajduje się „Łąka Świętego
Huberta” z ołtarzem polowym, na której co
roku w dniu patrona myśliwych odprawiane

Ryc. 5. 	 Półwysep „Zamek” nad jez. Borówno, z lewej – pałacyk myśliwski Hohenzollernów, ok. 1930
(fragment pocztówki, ze zbiorów autora (RR)), z prawej – krzyż w miejscu prawdopodobnego
pochówku leśniczego Richarda Rüdigera (27.07.1998). Fot. R. Ruta.

Fig. 5. 	 Peninsula “Zamek” on the Borówno lake, on the left – hunting palace of Hohenzollerns. ca.
1930 (postcard, from the author’s (RR) collection), on the right – cross in the probable burial
site of the forester Richard Rüdiger (27.07.1998). Photo by R. Ruta.

Przegląd Przyrodniczy XXV, 2 (2014)

12

jest uroczyste nabożeństwo. Po pierwotnej
siedzibie nadleśnictwa zachował się do dzi-
siaj ładny park w Kujanie (por. Ruta 2014a)
ze starymi rodzimymi drzewami, jak: lipy, je-
siony, klony i dęby (Kownas i Sienicka 1965).
Zachowały się również budynki leśniczówek
Karolewo (d. leśn. Karlshorst, wcześniej
– rewir Zakrzewo I), przy drodze Kujan-Za-
krzewo i Wierzchołek (d. leśn. Wersk). W
tabeli 2 wymieniono znane z terenu Borów
Kujańskich mikrotoponimy, których część
oznaczono na rycinie 7.

Co ciekawe, Borom Kujańskim poświę-
cono dwie legendy: „Farmazyn w Kujańskim
Boru” i „Skąd się wziął Czarciak w Borach
Werskich” autorstwa odpowiednio A. Sen-
ski i P. Jaśka (por. Chołodowska i Kęcińska
2001).

Historia użytkowania

Bory Kujańskie przed 1945 r. były zarzą-
dzane przez Nadleśnictwo Kujan. Specjalny
status części z nich, będących terenami ło-
wieckimi Hohenzollernów, sprzyjał zacho-
waniu najcenniejszych partii lasów dębowo-
sosnowych. Pozyskanie drewna ma na tere-
nie Borów długą historię – już w 1782 r. Łob-
żonkę przystosowano do spławiania drewna,
skąd trafiało do Noteci, a dalej do portów
Szczecina i Hamburga (Schmitt 1855, 1867).
Na mapie Dystryktu Noteckiego Samuela
v. Schmettaua (1789) w rejonie Borów Ku-
jańskich zaznaczone są dwie bindugi nad
Łobżonką na lewym brzegu rzeki. Ich ślady
nie zachowały się do dzisiaj w terenie. Przy-
najmniej od końca XIX w. w Kujanie działał
tartak. Sosny powszechnie żywicowano, cze-
go świadectwem są spały żywiczarskie czę-
sto widoczne na starych sosnach w Borach
Kujańskich.

Historyczne informacje o rybackim
użytkowaniu jez. Borówno są bardzo skąpe.
Na mapie z 1874 r. zaznaczona jest rybaków-
ka na zachodnim brzegu jeziora, na granicy
oddz. 52 i 67. Seligo (1902) pisze o zary-

bianiu jez. Borówno karpiami i węgorzami,
użytkowaniu tego jeziora przez parafię w
Zakrzewie oraz o funkcjonowaniu ryba-
kówki nad jez. Kujan Mały. Ten sam autor
wspomina również o fakcie dzierżawy jezior
Bielsko, Wielki i Mały Smólsk oraz Czarcie-
go. Obecnie jeziora Borówno, Kujan Mały i
Wierzchołek są użytkowane rybacko przez
osobę prywatną.

W XVIII w. na wypływającej z Borów-
na Kocuni zbudowano młyn. Przywilej dla
młyna pochodzi z 12.4.1767 (por. Zdrenka
i Chołodowska 2005). Młyn rozbudowy-
wano w latach 1838 (budowa śluzy) i 1864
(Goerke 1918). Nieznany jest wpływ budo-
wy urządzeń piętrzących na poziom wody w
jeziorze, a co za tym idzie, na przyległe do
jeziora siedliska. Krótkie wzmianki Lubeno-
wa (1956a) wskazują, że wahania poziomu
wody miały miejsce w latach 1794-1800, kie-
dy doszło do spadku poziomu wody i wzro-
stu powierzchni łąk, a następnie ich zalania.
Ten sam autor (1956b) wspomina o ko-
nieczności budowy grobli w 1863 r., co było
związane z prowadzeniem szosy w kierunku
Więcborka. Być może prace miały związek
ze wspomnianą przez Goerkego rozbudową
młyna (patrz wyżej). Warto zaznaczyć, że
kształt jez. Borówno na mapie Junacka z po-
czątku XIX w. (ryc. 1) jest niemal identycz-
ny z dzisiejszym. Obecnie na Kocuni poni-
żej jez. Borówno działa stopień piętrzący o
wysokości 2 m, nieposiadający przepławki
(geoportal.kzgw.gov.pl).

Pod koniec lat 90. XIX w. rozpoczęto na
szeroką skalę melioracje. W Borach Kujań-
skich dotyczyły one rejonu Skickiej Strugi
(oryg. „Kujańskiego potoku młyńskiego”,
Hoffmann 2009). Przewodniczącym spół-
dzielni powołanej w celu prowadzenia me-
lioracji był nadleśniczy Rubach, a prace ob-
jęły 155 ha na odcinku 11,2 km (Hoffmann
2009). Prawdopodobnie w tym samym cza-
sie rozpoczęto osuszanie torfowiska koło
Kujanek, które eksploatowano w XIX w., a
być może nawet już w końcu XVIII w. (por.
Kontrakt z gospodarzami czynszowymi wsi

13

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Tab. 2. 	 Mikrotoponimy Borów Kujańskich.
Tab. 2. 	 Microtoponyms of the Bory Kujańskie Forest.

Mikrotoponim
/ Microtoponym

Lata stosowania
/ Years of usage

Charakter obiektu
/ Character of the object

Biale Bloto / Biala Blota 1802, 1874 mokradło

Bórki przed 1928 torfowiska między Zakrzewem i
Werskiem (Krajna-Wielatowski 1928)

Grosse Blumeninsel 1878-1938 wzniesienie porośnięte lasem
Hasengarten 1922-1936
Kaczmarka Parowka 1802
Kempito Bruch / Kempiten Bruch 1802-1874 mokradło
Kleine Blumeninsel 1879-1880 lokalizacja nieznana
Piazisko Blotow 1802 mokradło

Poręby przed 1928 łąki w lasach kujańskich
(Krajna-Wielatowski 1928)

Potak 1802 łąka nad Kocunią
Potak Bruch / Pottack / Potak / Pottak 1802-1936 łąka
Prinzenweg 1922-1936 droga gruntowa
Schlangen Brücher 1802 mokradło
Terowka Camp 1802
Torfblotte 1922-1936 torfowisko
Weisse Blotte / Weissbrücher 1802-1936 mokradło
Wolfskaulen 1874
Woska Bilawe 1802 mokradło?
Zelona Dronko 1802

Zielonek przed 1928 las nad jeziorem Borówno
(Krajna-Wielatowski 1928)

Rudna a właścicielami domeny złotowskiej,
31.12.1791, gdzie mowa o torfie z „Kujans-
chen Bruche”, które jest interpretowane
przez Zdrenkę i Chołodowską (2005) jako
torfowisko w rejonie Kujanek). Eksploato-
wane było również torfowisko zlokalizowa-
ne na północ od jez. Wierzchołek (ryc. 6).

Obok wspomnianych wyżej (rozdz. Wa-
lory kulturowe) drzew ozdobnych, w lasach
na wschodnim brzegu jez. Borówno wpro-
wadzano do uprawy inne gatunki obce geo-
graficznie. Już w 1901 r. nadleśniczy Rubach
pisał o sadzeniu wejmutek Pinus strobus
(wówczas już drzew 40 letnich), dębów czer-
wonych Quercus rubra i sosny czarnej Pinus
nigra w lasach Nadleśnictwa Kujan. Obecnie

w lasach na wschodnim brzegu jez. Borów-
no spotkać można dęby czerwone (stare
egzemplarze), świerki, jodły i modrzewie.
Ostatnio w lesie posadzono także kilkadzie-
siąt sadzonek cisa, w ramach prowadzonego
w Lasach Państwowych programu ochrony
tego gatunku. Wydzielenia ze starodrzewem
sosnowo-dębowym mają obecnie status po-
wierzchni zachowawczej in situ (pow. 47,79
ha), a wiele drzew to doborowe drzewa na-
sienne.

Szczegółowe informacje o użytkowaniu
wybranych, cennych przyrodniczo obiektów,
zawiera rozdział „Aktualne walory przyrod-
nicze i możliwości ich ochrony”.

Przegląd Przyrodniczy XXV, 2 (2014)

14

Ryc. 6 	 Melioracje i eksploatacja torfowisk w Borach Kujańskich: z lewej – torfowiska leżącego na
północ od jez. Wierzchołek, z prawej – torfowiska położonego na zachód od Kujanek (mapy
z 1935 r.).

Fig. 6. 	 Meliorations and peat excavation in Bory Kujańskie forest: left – alkaline fen northwards from
Wierzchołek lake, right – bog pine forest eastwards of Kujanki (maps from 1935).

Historia badań przyrodniczych

Bory Kujańskie (ryc. 7) stanowiły obiekt
badań pionierów szczegółowej inwentaryza-
cji botanicznej w Prusach Zachodnich (por.
Frase 1925, Neuhoff 1940, Czubiński 1950).
W latach 70. i 80. XIX w. botanizowali tu tak
zasłużeni badacze, jak Johann Caspary, Jo-
hannes Abromeit, a także Gustav Ruhmer i
Eugen Rosenbohm, w czasie wielomiesięcz-
nych ekspedycji do poszczególnych powia-
tów. Nieco później teren ten odwiedzał sam
Hugo Conwentz.

Pierwszym botanikiem, o którym wiemy,
że odwiedził okolice Kujana był Ruhmer,
który przybył do Złotowa 3.09.1877. W
badaniach towarzyszył mu dr Lohmann, z
którym 10 i 12 września badał Bory Kujań-
skie. Bardzo obfitych informacji dostarczyły
badania Rosenbohma, który kilkukrotnie
powracał w 1878 r. w okolice Kujana: 2-
15.05, 4-23.08 i 5-14.09. Odwiedzał Kujan,
Kujanki, jez. Borówno, rewiry Zakrzewo I,
Wersk, Rudna, Bory Skickie (Skietzheide),
dolinę Łobżonki, Wielką Wyspę Kwiatów,

okolice Drożysk Małych i Drożysk Średnich.
Abromeit prowadził obserwacje wiosną i
latem 1880 r. Okolice Kujana odwiedzał w
terminach 2.06.1880-15.06.1880 i 7.08-
16.08.1880, uznając że flora Borów Kujań-
skich jest bardzo zróżnicowana. Caspary do-
tarł nad jez. Borówno w czasie prac nad florą
jezior powiatu złotowskiego – 5.07.1881 ba-
dał jez. Borówno, a 26.07.1881 m. in. jezio-
ra Wielki Smólsk i Mały Smólsk. Pionierzy
badań florystycznych dostarczyli też pierw-
szych informacji o grzybach Borów Kujań-
skich. Dane na temat ichtiofauny i pierwsze
pomiary jezior w Borach Kujańskich opub-
likował Seligo (1902, 1905), przy czym po-
miary te były jedynymi aż do lat 1980. (por.
Majdanowski 1954, Choiński 1991). Wcześ-
niej wstępne pomiary jez. Borówno podał
jedynie Schmitt (1855, 1867).

Od 1914 r. obserwacje botaniczne pro-
wadzili na omawianym obszarze briolog
Fritz Koppe i Richard Frase, przy czym drugi
z wymienionych najwięcej uwagi poświęcał
Wielkiej Wyspie Kwiatów. W latach 30. ze-
szłego wieku w Bory Kujańskie dotarli Ernst

15

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Behr i Emil Enderlein. Behr (1934) opisał
z doliny Łobżonki nowe odmiany jastrzęb-
ców, w tym Hieracium laschii ssp. cymosella
var. lobsonkae.

W okresie powojennym większość au-
torów powoływała się na opracowania nie-

mieckich badaczy (Górska 1968, Pawłow
1968). Nieco nowych danych z doliny Ło-
bżonki przyniosły badania Klemensa Kęp-
czyńskiego i Wincentego Fertscha (1974,
1982) z ośrodka toruńskiego. Fertsch (1983)
podał stanowiska roślin chronionych w do-

Ryc. 7. 	 Bory Kujańskie na mapie powiatu złotowskiego z lat 1874-1876 pokazującej teren w okresie
intensywnych studiów botanicznych (ze zbioru autora (RR)).

Fig. 7. 	 Bory Kujańskie forest on a map of Kreis Flatow in 1874-1876 showing the area in the period
of intensive botanical studies (from the author’s (RR) collection).

Przegląd Przyrodniczy XXV, 2 (2014)

16

linie Łobżonki na podstawie obserwacji z lat
1971-1982, jednak większość stanowisk była
zlokalizowana poza obszarem objętym ni-
niejszym opracowaniem. Stanowiska kilku
roślin z doliny Łobżonki k. Dorotowa podaje
Waldemar Żukowski (1962). Przyległe tere-
ny, położone na wschód od Łobżonki badał
Karol Latowski (por. Latowski et al. 1977).

Planowe badania lichenologiczne rozpo-
czął w drugiej połowie XX w. Zygmunt To-
bolewski, a kontynuowali je Wanda Nafalska
(1981) i Wojciech Gruszka (2009-2013)

W ostatnich latach przybyło danych
dotyczących zwłaszcza fykoflory oraz flory
jezior i torfowisk, dzięki badaniom specja-
listów z ośrodka poznańskiego – Macieja
Gąbki, Pawła M. Owsiannego i Anny Ru-
sińskiej oraz programom ochrony mokradeł
prowadzonym przez Klub Przyrodników.

Znajomość fauny Borów Kujańskich jest
bardzo fragmentaryczna. Wyrywkowe są
informacje o kręgowcach, a spośród bez-
kręgowców nieco więcej wiadomo jedynie o
chrząszczach, dzięki badaniom Rafała Ruty.
We wszystkich grupach stan badań fauni-
stycznych należy jednak uznać za inicjalny.

Szczegółowe informacje o wykazanych
gatunkach zawiera kolejny rozdział.

Glony, grzyby, porosty, szata roślinna
i fauna Borów Kujańskich

W poniższym rozdziale podsumowano
dane literaturowe dotyczące poszczegól-
nych grup organizmów, które wzbogacono
o oryginalne, niepublikowane informacje
o gatunkach szczególnie cennych, oparte o
obserwacje autorów lub udostępnione przez
specjalistów.

Glony
Pierwsze dane dotyczące ramienic jez.

Borówno zawiera praca Casparyego (1882),
w której wykazano Chara tomentosa (współ-
czesna kategoria zagrożenia, za Siemińska et

al. 2006: R, Cz), Nitellopsis obtusa (R, Cz) i
Lychnothamnus barbatus (E, Ch). Wszystkie
wymienione gatunki występują w jeziorze
również obecnie (Owsianny et al. 2009a, Pe-
łechaty et al. 2009, Sugier et al. 2009, Gąbka
et al. 2010). Gąbka i Owsianny (2006) wyka-
zali z Jez. Czarciego Chara virgata.

Pewne informacje o glonach innych niż
ramienice zawiera opracowanie Mikołajczyk
i Szeremietiew (1999, za: Gąbka i Owsian-
ny 2004), gdzie z jez. Borówno wykazano
Asterionella formosa, Fragillaria crotonensis,
Aphanizomenon flos-aquae i Oscillatoria re-
deckei. Gąbka i Owsianny (2004) wykazali
z jez. Mały Smólsk dinofita Peridinium raci-
borskii var. palustre.

Grzyby
Jedyne publikowane dane o grzybach

Borów Kujańskich zawierają opracowania
pierwszych badaczy flory tego obszaru – Ro-
senbohma i Abromeita (tab. 3). Dotyczą one
jedynie kilkunastu gatunków, w tym kilku
zagrożonych dziś wyginięciem.

Porosty
Pierwsze dane o porostach Borów Ku-

jańskich zawiera praca Koppego (1940). Re-
gularne badania tych organizmów zaczęły
się jednak dopiero po 1945 r. Prowadził je
Tobolewski (1966, 1977, 1981), ale najwięcej
danych dostarczyła zbierając dane do pra-
cy magisterskiej Nafalska (1981). W latach
2009-2013 lichenobiotę Pojezierza Krajeń-
skiego badał Gruszka (tab. 4).

Na uwagę zasługują porosty znane z Po-
jezierza Krajeńskiego z nielicznych udoku-
mentowanych stanowisk (ryc. 8). Do tej gru-
py zaliczyć można: Bryoria implexa, Chae-
notheca furfuracea, Calicium adspersum,
Pyrenula nitida. Pięć gatunków stwierdzono
na Pojezierzu Krajeńskim wyłącznie na ob-
szarze Borów Kujańskich – Bacidia subin-
compta, Bryoria sophiae, Fellhanera bouteil-
lei, Gyalecta flotowii, Hypogymnia farinacea.

17

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Tab. 3. 	 Grzyby Borów Kujańskich. Współczesne kategorie zagrożenia w tabeli „Uwagi” podano za:
Wojewoda i Ławrynowicz 2006. Skróty: BK – Bory Kujańskie, Ch – objęty ochroną gatunko-
wą, Cz – objęty ochroną częściową, ! – obserwacje niepublikowane.

Tab. 3. 	 Fungi of the Bory Kujańskie forest. Current categories of threat in the column “Remarks” af-
ter: Wojewoda & Ławrynowicz 2006. Abbreviations: BK – Bory Kujańskie forest, Ch – strictly
protected, Cz – partly protected, ! – unpublished observations.

Gatunek / Species Stanowiska i źródło / Localities and source of data Uwagi
/ Remarks

Ascomycota
Gyromitra esculenta rewir Zakrzewo I (ob. Karolewo) (Rosenbohm 1879)
Helvella acetabulum N brzeg jez. Borówno (Abromeit 1880)

Helvella lacunosa SW brzeg jez. Borówno (Rosenbohm 1879); BK, nad
Łobżonką (Rosenbohm 1879) R

Humaria hemisphaerica E brzeg jez. Borówno (Rosenbohm 1879)
Morchella esculenta między Kujankami a leśn. Karolewo (Rosenbohm 1879) R, [Cz]

Otidea leporina BK, nad Łobżonką (Rosenbohm 1879); W brzeg jez.
Borówno k. Kujana (Rosenbohm 1879)

Basidiomycota
Agaricus campestris SW brzeg jez. Borówno (Rosenbohm 1879)
Auriscalpium vulgare między Kujanem a Dorotowem (Rosenbohm 1879)
Fistulina hepatica leśn. Kujan, leśn. Rudna (Galimski!) Cz
Ganoderma lucidum nad strumieniem Potok (Ruta!, 2004) R, Cz
Geastrum fornicatum nad Łobżonką (Rosenbohm 1879) E, [Ch]

Geastrum rufescens BK; między Kujanem a Dorotowem; Kujan, przy kanale
młyńskim (Rosenbohm 1879) E

Geastrum striatum las na E brzegu jez. Borówno (Ruta!, 17.07.2011) E
Lactarius torminosus W brzeg jez. Borówno k. Kujana (Rosenbohm 1879)
Polyporus brumalis BK (Rosenbohm 1879)
Sparassis crispa E brzeg jez Borówno (Rosenbohm 1879) R
Xerocomus parasiticus bór bagienny na W od Kujanek (Ruta!, 1998) R, Cz

Mszaki
Fritz Koppe, późniejszy wybitny nie-

miecki bryolog pochodzący z Olszewki k.
Sępólna Krajeńskiego (niem. Zempelkowo,
przed I wojną światową w pow. złotowskim)
pierwsze kroki w bryologii stawiał właśnie w
lasach kujańskich, podczas wycieczek z bra-
tem Karlem (Koppe 1926). W latach 2008
i 2010 mszaki mechowiska nad jez. Wierz-
chołek badała Rusińska (tab. 5).

Szata roślinna
Zdecydowana większość informacji o

roślinach naczyniowych Borów Kujańskich
pochodzi z lat 1877-1881. Sprawozdania z
badań z tego okresu (Abromeit, Rosenbohm,
Ruhmer) dotyczą wybranych, interesujących
gatunków, stąd bardzo duży udział roślin fi-
gurujących dziś na czerwonych listach (tab.
6). Późniejsze dane dotyczą głównie uroczy-
ska (a później, do 1945 r. rezerwatu) Wielka

Przegląd Przyrodniczy XXV, 2 (2014)

18

Ryc. 8. 	 Porosty Borów Kujańskich, A – Usnea fulvoreagens, B – Bryoria implexa, C – Calicium adsper-
sum, D – Pertusaria hemisphaerica, E – Chrisothrix candelaris. A, B, E – fot. W. Gruszka, C, D
– fot. R. Puciata.

Fig. 8. 	 Lichens of Bory Kujańskie forest, A – Usnea fulvoreagens, B – Bryoria implexa, C – Calicium
adspersum, D – Pertusaria hemisphaerica, E – Chrisothrix candelaris. A, B, E – Photo by W.
Gruszka, C, D – Photo by R. Puciata.

Wyspa Kwiatów oraz monitoringu dawno
odkrytych stanowisk spektakularnych roślin
(np. długosza królewskiego Osmunda regalis
nad jez. Wielki Smólsk). W ostatnich latach
przybyło niepublikowanych obserwacji ro-
ślin torfowisk (Stańko et al. 2004, 2007).

W opracowaniach przyrodników z
ośrodka poznańskiego scharakteryzowano
obszar Borów Kujańskich. W podziale geo-
botanicznym Pomorza (Czubiński 1950)
Bory znalazły się w zachodniopolskiej kra-

inie lasów mieszanych i sosnowych z udzia-
łem buka, a dokładniej – w okręgu połu-
dniowo-wschodnim, który charakteryzuje
się występowaniem gatunków sarmackich
na stanowiskach najdalej wysuniętych ku
zachodowi. Według Bednorza i Żukowskie-
go (1965) charakterystyczne dla Wysoczy-
zny Złotowskiej są lasy dębowo-grabowe z
udziałem brekini oraz wyraźne wpływy kon-
tynentalne, które skutkują obecnością sku-
pisk gatunków kserotermicznych ze skrajnie

19

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Tab. 4. 	 Porosty Borów Kujańskich; dane współczesne odnoszą się wyłącznie do najcenniejszych ga-
tunków. Współczesne kategorie zagrożenia w tabeli „Uwagi” podano za: Cieśliński i Czyżew-
ska 2006. Skróty: BK – Bory Kujańskie, Ch – objęty ochroną gatunkową, Cz – objęty ochroną
częściową, Gruszka! – niepubl. obserwacje W. Gruszki z lat 2009-2013, PUSZCZ! – gatunek
wskaźnikowy niżowych lasów puszczańskich.

Tab. 4. 	 Lichens of Bory Kujańskie forest; current data concern only the most valuable species. Cur-
rent categories of threat in the column “Remarks” after: Cieśliński & Czyżewska 2006. Abbre-
viations: BK – Bory Kujańskie forest, Ch – strictly protected, Cz – partly protected, Gruszka!
– unpublished observations of W. Gruszka (2009-2013), PUSZCZ! – indicator of lowland
natural forests.

Gatunek / Species Stanowiska i źródło / Localities and source of data Uwagi / Remarks
Bacidia subincompta las na E brzegu jez. Borówno (Gruszka!) EN
Bryoria fuscescens leśn. Potok (Nafalska 1981), BK (Gruszka!) VU, Cz
Bryoria implexa las na E brzegu jez. Borówno (Gruszka!) CR, Ch
Bryoria sophiae las na E brzegu jez. Borówno (Gruszka!) CR, Ch

Calicium adspersum
jez. Borówno (Tobolewski 1966, 1977), leśn.
Wierzchołek, leśn. Potok, leśn. Kujan (Nafalska 1981),
las na E brzegu jez. Borówno (Gruszka!)

EN, PUSZCZ!

Calicium glaucellum leśn. Potok (Nafalska 1981) VU
Calicium salicinum leśn. Potok (Nafalska 1981) VU, PUSZCZ!

Calicium viride leśn. Wierzchołek, leśn. Potok, leśn. Kujan (Nafalska
1981), las na E brzegu jez. Borówno (Gruszka!) VU, PUSZCZ!

Canderaliella
xanthostigma leśn. Wierzchołek (Nafalska 1981)

Canderaliella aurella leśn. Kujan linia oddziałowa 140 (Nafalska 1981)
Cetraria sepincola leśn. Potok, leśn. Kujan (Nafalska 1981), BK (Gruszka!) EN, Ch
Chaenotheca brachypoda las na E brzegu jez. Borówno (Gruszka!) EN, PUSZCZ!

Chaenotheca ferruginea leśn. Wierzchołek, leśn. Potok (Nafalska 1981),
BK (Gruszka!)

Chaenotheca furfuracea leśn. Wierzchołek (Nafalska 1981), las na E brzegu jez.
Borówno (Gruszka!) NT

Chrysothrix candelaris
leśn. Wierzchołek, leśn. Potok, leśn. Kujan leśn.
Wierzchołek (Nafalska 1981), las na E brzegu jez.
Borówno (Gruszka!)

CR, PUSZCZ!, Ch

Cladonia arbuscula leśn. Potok (Nafalska 1981) [Cz]
Cladonia cenotea leśn. Kujan (Nafalska 1981)
Cladonia deformis leśn. Potok (Nafalska 1981)
Cladonia digitata leśn. Potok (Nafalska 1981), BK (Gruszka!)
Cladonia furcata leśn. Kujan (Nafalska 1981)
Cladonia gracilis leśn. Potok (Nafalska 1981)
Cladonia mitis leśn. Kujan (Nafalska 1981)
Cladonia rangiferina leśn. Kujan (Nafalska 1981) [Cz]

Evernia prunastrii leśn. Wierzchołek, leśn. Kujan (Nafalska 1981),
BK (Gruszka!) NT

Fellhanera bouteillei las na E brzegu jez. Borówno (Gruszka!) EN
Gyalecta flotowii las na E brzegu jez. Borówno (Gruszka!) CR

Przegląd Przyrodniczy XXV, 2 (2014)

20

Hypocenomyce scalaris leśn. Potok, leśn. Kujan (Nafalska 1981), BK (Gruszka!)

Hypogymnia farinacea leśn. Kujan (Nafalska 1981), las na E brzegu jez.
Borówno (Gruszka!) VU, Ch

Hypogymnia physodes leśn. Kujan (Nafalska 1981), BK (Gruszka!)
Hypogymnia tubulosa leśn. Wierzchołek (Nafalska 1981), BK (Gruszka!) NT, Cz

Imhsaugia aleurites leśn. Wierzchołek (Nafalska 1981), Tobolewski 1981,
BK (Gruszka!) Cz

Lecanora albescens leśn. Kujan (Nafalska 1981)
Lecanora conizeaoides leśn. Potok, leśn. Kujan (Nafalska 1981), BK (Gruszka!)
Lecidea eaelochroma leśn. Wierzchołek (Nafalska 1981), BK (Gruszka!)
Lecidella stigmatea leśn. Kujan (Nafalska 1981)

Lepraria ssp. leśn. Potok, leśn. Wierzchołek, leśn. Kujan
(Nafalska 1981, Gruszka!)

Lobaria pulmonaria na starych dębach w d. oddz. 64 (Koppe 1940) EN, PUSZCZ!, [Ch]
Melanelixia fuliginosa leśn. Zakrzewo (Nafalska 1981), BK (Gruszka!)
Ochrolechia androgyna leśn. Potok, leśn. Kujan (Nafalska 1981) VU
Ochrolechia subviridis leśn. Wierzchołek (Nafalska 1981) VU
Ochrolechia turneri leśn. Potok (Nafalska 1981)

Parmelia sulcata leśn. Wierzchołek, leśn. Kujan (Nafalska 1981),
BK (Gruszka!)

Parmeliopsis ambigua
leśn. Wierzchołek, leśn. Potok, leśn. Kujan (Nafalska
1981), leśn. Wierzchołek, leśn. Potok (Tobolewski
1981), BK (Gruszka!)

Pertusaria amara leśn. Wierzchołek, leśn. Potok, leśn. Kujan
(Nafalska 1981), BK (Gruszka!)

Pertusaria coccodes leśn. Wierzchołek (Nafalska 1981) NT

Pertusaria hemisphaerica
leśn. Wierzchołek, leśn. Potok (Nafalska 1981),
jez. Borówno (Tobolewski 1988), las na E brzegu jez.
Borówno (Gruszka!)

VU, PUSZCZ!

Pertusaria leioplaca las na E brzegu jez. Borówno (Gruszka!) NT
Pertusaria pertusa las na E brzegu jez. Borówno (Gruszka!) VU
Pertusaria pupillaris leśn. Potok (Nafalska 1981) NT

Phlyctis argena leśn. Kujan, leśn. Wierzchołek (Nafalska 1981),
BK (Gruszka!)

Physcia adscendens leśn. Wierzchołek (Nafalska 1981), BK (Gruszka!)
Physcia tenella leśn. Wierzchołek (Nafalska 1981), BK (Gruszka!)
Physconia enteroxantha leśn. Wierzchołek (Nafalska 1981)
Physconia grisea leśn. Wierzchołek (Nafalska 1981)
Placynthiella uliginosa leśn. Potok, leśn. Wierzchołek (Nafalska 1981)

Platismatia glauca leśn. Wierzchołek, leśn. Potok, leśn. Kujan
(Nafalska 1981), BK (Gruszka!)

Pseudevernia furfuracea leśn. Wierzchołek, leśn. Potok, leśn. Kujan
(Nafalska 1981), BK (Gruszka!)

Pyrenula nitida las na E brzegu jez. Borówno (Gruszka!) VU
Ramalina pollinaria leśn. Wierzchołek, leśn. Kujan (Nafalska 1981) VU, [Cz]
Trapeliopsis flexuosa leśn. Kujan (Nafalska 1981)

21

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Tuckermanopsis
chlorophylla

leśn. Wierzchołek, leśn. Kujan, leśn. Potok
(Nafalska 1981), BK (Gruszka!) VU, Cz

Usnea dasypoga
(= filipendula) leśn. Potok (Nafalska 1981), BK (Gruszka!) VU, Cz

Usnea fulvoreagens las na E brzegu jez. Borówno (Gruszka!) CR, PUSZCZ!, Ch
Verrucaria muralis leśn. Kujan (Nafalska 1981)

Vulpicida pinastri leśn. Wierzchołek oddział 94 (Nafalska 1981),
BK (Gruszka!) NT, Cz

Xanthoria parietina leśn. Wierzchołek oddział 94 (Nafalska 1981),
BK (Gruszka!)

Tab. 5. 	 Mszaki Borów Kujańskich. Współczesne kategorie zagrożenia za: Klama 2006, Żarnowiec et
al. 2004. Skróty: BK – Bory Kujańskie, Ch – objęty ochroną gatunkową, Cz – objęty ochroną
częściową, d. oddz. – dawny oddział, obs. – obserwacja, ob. – obecny, Rusińska! – niepubl.
obserwacje A. Rusińskiej.

Tab. 5. 	 Bryophytes of Bory Kujańskie forest. Current categories of threat after: Klama 2006, Żar-
nowiec et al. 2004. Abbreviations: BK – Bory Kujańskie forest, Ch – strictly protected, Cz
– partly protected, BK – Bory Kujańskie forest, d. oddz. – old number of f. comp.; obs. – ob-
servation, ob. – current, Rusińska! – unpublished observations of A. Rusińska.

Takson / Taxon Stanowisko, źródło / Locality, data source Uwagi
/ Remarks

Wątrobowce / Liverworts

Cephalozia bicuspidata łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Cephalozia connivens
jez. Mały Smólsk (obs. 1919, Koppe 1926); brzezina
bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); bór bagienny koło Kujanek (Koppe 1940)

Cephalozia lunulifolia Kujanki (obs. 1920, Koppe 1926); Kujanki, bór bagienny
(Koppe 1940)

Cephalozia macrostachya bór bagienny koło Kujanek (Koppe 1940)

Cephaloziella divaricata E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Cephaloziella elachista Kujanki, bór bagienny (Koppe 1940)
Chiloscyphus pallescens na N od jez. Borówno (obs. 1925, Koppe 1926)

Frullania dilatata
E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); łęg nad strumieniem na S od d. leśn.
Friedrichstal (Koppe 1940)

Lepidozia reptans

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 64, las So-
Db (Koppe 1940); E brzeg jez. Borówno, d. oddz. 58, łęg
(Koppe 1940)

Lophocolea heterophylla

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe
1940); łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940)

Przegląd Przyrodniczy XXV, 2 (2014)

22

Lophozia bicrenata E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Lophozia excisa E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Marchantia aquatica torfowisko Wierzchołek (Rusińska!, 2008)

Marchantia polymorpha łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940); torfowisko Wierzchołek (Stańko et al. 2007)

Metzgeria furcata
E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe
1940); łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Odontoschisma denudatum Jez. Czarcie (obs. 1925, Koppe 1926) [Ch]

Plagiochila asplenioides
E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); E brzeg jez. Borówno, d. oddz. 58, łęg
(Koppe 1940)

[Cz]

Ptilidium pulcherrimum
Jez. Czarcie (Koppe 1926); d. leśn. Karlshorst
(ob. Karolewo) (obs. 1925, Koppe 1926); bór bagienny
koło Kujanek (Koppe 1940)

Radula complanata E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Riccardia incurvata jez. Wielki Smólsk (Koppe 1926) V

Riccardia latifrons
E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940);
jez. Mały Smólsk (Koppe 1940); bór bagienny koło
Kujanek (Koppe 1940)

Trichocolea tomentella BK (Rosenbohm za Klinggraef, Koppe 1926) [Cz]
Mchy / Mosses
Amblystegium juratzkanum torfowisko Wierzchołek (Rusińska!, 2008)

Amblystegium serpens
E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe
1940); łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Antitrichia curtipendula
E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); łęg nad strumieniem na S od d. leśn.
Friedrichstal (Koppe 1940)

E, [Ch]

Atrichum undulatum E brzeg jez. Borówno, d. oddz. 64 (Koppe 1940);
torfowisko Wierzchołek (Stańko et al. 2007)

Aulacomnium androgynum łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Aulacomnium palustre
bór bagienny koło Kujanek (Koppe 1940); jez. Mały
Smólsk (Koppe 1940); torfowisko Wierzchołek (Stańko
et al. 2007, Rusińska!, 2008)

Cz

Brachytheciastrum
velutinum

E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Brachythecium mildeanum jez. Borówno (obs. 1920, Koppe 1926)
Brachythecium reflexum jez. Borówno (obs. 1920, Koppe 1926)

Brachythecium rutabulum

torfowisko na N od jez. Borówna (obs. 1925, Koppe 1926);
E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940);
E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940); łęg
nad strumieniem na S od d. leśn. Friedrichstal (Koppe
1940); bór bagienny koło Kujanek (Koppe 1940)

23

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Brachythecium salebrosum łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940)

Bryum pseudotriquetrum torfowisko Wierzchołek (Stańko et al. 2007, Rusińska!,
2008)

Buxbaumia aphylla E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940)

Calliergon cordifolium E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940);
torfowisko Wierzchołek (Stańko et al. 2007)

Calliergon giganteum torfowisko Wierzchołek (Rusińska!, 2008)

Calliergonella cuspidata
E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940);
bór bagienny koło Kujanek (Koppe 1940); torfowisko
Wierzchołek (Stańko et al. 2007, Rusińska!, 2008)

Cz

Campylopus pyriformis Kujanki (obs. 1920, Koppe 1926); bór bagienny koło
Kujanek (Koppe 1940) E, [Cz]

Ceratodon purpureus E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Climacium dendroides

E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940); łęg
nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940); torfowisko Wierzchołek (Stańko et al. 2007,
Rusińska!, 2008)

Cz

Dicranella cerviculata bór bagienny koło Kujanek (Koppe 1940)
Dicranella heteromalla E brzeg jez. Borówno, d. oddz. 64 (Koppe 1940)

Dicranoweisia cirrata dąb nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Dicranum acutifolium brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926)

Dicranum flagellare łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940)

Dicranum flexicaule
d. leśn. Karlshorst (ob. Karolewo) (obs. 1925, Koppe
1926); brzezina bagienna na N od jez. Borówno (obs.
21.7.1925, Koppe 1926)

Dicranum polysetum bór bagienny koło Kujanek (Koppe 1940) [Cz]

Dicranum scoparium

torfowisko nad jez. Borówno (obs. 1925, Koppe 1926);
brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940)

[Cz]

Eurhynchium striatum E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940) [Cz]

Fissidens bryoides E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Hamatocaulis vernicosus torfowisko Wierzchołek (Rusińska!, 2008;
Stebel et al. 2012)

Helodium blandowii torfowisko Wierzchołek (Stańko et al. 2004, 2007,
Rusińska!, 2008) E

Homalothecium lutescens Kujan (obs. 1920, Koppe 1926)

Homalothecium sericeum E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Przegląd Przyrodniczy XXV, 2 (2014)

24

Hylocomium splendens E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940) [Cz]

Hypnum cupressiforme

E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940);
E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940); łęg nad
strumieniem na S od d. leśn. Friedrichstal (Koppe 1940);
bór bagienny koło Kujanek (Koppe 1940); torfowisko
Wierzchołek (Stańko et al. 2007)

Isothecium alopecuroides E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Kindbergia praelonga E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Leucobryum glaucum brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926) [Cz]

Leucodon sciuroides E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Limprichtia cossonii torfowisko Wierzchołek (Stańko et al. 2007, Wołejko et al.
2012) Cz

Meesea triquetra torfowisko przy NW częśći jez. Borówno (obs. 1925,
Koppe 1926)

Mnium hornum

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); łęg nad strumieniem na S od d. leśn. Frie-
drichstal (Koppe 1940); torfowisko Wierzchołek (Stańko et
al. 2007)

Neckera complanata E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940) [Cz]

Orthodicranum montanum
łęg nad strumieniem na S od d. leśn. Friedrichstal (Koppe
1940); E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940)

Orthotrichum
gymnostomum

jez. Wielki Smólsk, na Populus tremula (obs. 1925, Koppe
1926) [Cz]

Orthotrichum lyellii E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940) [Cz]

Orthotrichum obtusifolium E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Philonotis arnellii jez. Wielki Smólsk (Koppe 1940) V, [Cz]

Philonotis caespitosa S brzeg jez. Wielki Smólsk (fo. laxiretis, obs. 1925,
Koppe 1926) R, [Cz]

Plagiomnium affine
E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); łęg nad strumieniem na S od d. leśn.
Friedrichstal (Koppe 1940)

Plagiomnium cuspidatum
E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe
1940); łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940); torfowisko Wierzchołek (Stańko et al. 2007)

Plagiomnium elatum brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); torfowisko Wierzchołek (Stańko et al. 2007)

25

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Plagiomnium ellipticum

torfowisko nad NW zatoką jez. Borówno (obs. 1925, Koppe
1926); E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940);
łęg nad strumieniem na S od d. leśn. Friedrichstal (Koppe
1940); torfowisko Wierzchołek (Rusińska!, 2008)

Plagiomnium undulatum
E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940); łęg
nad strumieniem na S od d. leśn. Friedrichstal (Koppe
1940); torfowisko Wierzchołek (Stańko et al. 2007)

Plagiothecium cavifolium E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Plagiothecium curvifolium bór bagienny koło Kujanek (Koppe 1940)
Plagiothecium laetum bór bagienny koło Kujanek (Koppe 1940)

Plagiothecium nemorale
E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); E brzeg jez. Borówno, d. oddz. 58, łęg
(Koppe 1940)

Plagiothecium ruthei bór bagienny koło Kujanek (Koppe 1940)

Platygyrium repens łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Pleurozium schreberi
E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe
1940); bór bagienny koło Kujanek (Koppe 1940);
torfowisko Wierzchołek (Stańko et al. 2007)

[Cz]

Pogonatum aloides Kujan (Koppe 1926)

Pohlia nutans

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940);
jez. Mały Smólsk (Koppe 1940)

Polytrichum commune E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940)

Polytrichastrum formosum E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe
1940); torfowisko Wierzchołek (Stańko et al. 2007)

Polytrichum piliferum E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Polytrichum strictum
brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); jez. Mały Smólsk (Koppe 1940); torfowisko
Wierzchołek (Stańko et al. 2007)

Cz

Pseudoscleropodium purum
E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); bór bagienny koło Kujanek (Koppe 1940);
torfowisko Wierzchołek (Stańko et al. 2007)

Cz

Ptilium crista castrensis
leśn. Kujan, rewir Wersk (obs. 1919, Koppe 1926); Kujanki
(obs. 1920, Koppe 1926); bór bagienny koło Kujanek
(Koppe 1940)

Pylaisia polyantha

E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940); E brzeg jez. Borówno, d. oddz. 58, łęg
(Koppe 1940); łęg nad strumieniem na S od d. leśn.
Friedrichstal (Koppe 1940)

Rhizomnium punctatum bór bagienny koło Kujanek (Koppe 1940)

Rhodobryum roseum E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Rhytidiadelphus squarrosus torfowisko Wierzchołek (Stańko et al. 2007) Cz

Przegląd Przyrodniczy XXV, 2 (2014)

26

Rhytidiadelphus triquetrus E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940) [Cz]

Rosulabryum capillare łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940)

Sphagnum capillifolium brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); bór bagienny koło Kujanek (Koppe 1940) [Cz]

Sphagnum cuspidatum bór bagienny koło Kujanek (Koppe 1940); jez. Mały
Smólsk (Stańko et al. 2004) [Cz]

Sphagnum fallax jez. Mały Smólsk (Stańko et al. 2004); torfowisko
Wierzchołek (Stańko et al. 2007) Cz

Sphagnum fimbriatum brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); bór bagienny koło Kujanek (Koppe 1940) [Cz]

Sphagnum fuscum jez. Mały Smólsk (Koppe 1940) V, [Cz]

Sphagnum magellanicum jez. Mały Smólsk (Koppe 1940); jez. Mały Smólsk
(Stańko et al. 2004) [Cz]

Sphagnum palustre brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); bór bagienny koło Kujanek (Koppe 1940) [Cz]

Sphagnum papillosum jez. Mały Smólsk (Stańko et al. 2004)
Sphagnum rubellum jez. Mały Smólsk (Koppe 1940) [Cz]

Sphagnum russowi jez. Mały Smólsk (Stańko et al. 2004); zatorfienie na N
brzegu jez. Wielki Smólsk (Rusińska!, 2013) Cz

Sphagnum squarrosum brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); bór bagienny koło Kujanek (Koppe 1940) [Cz]

Sphagnum subnitens bór bagienny koło Kujanek (Koppe 1940) [Cz]

Sphagnum teres bór bagienny koło Kujanek (Koppe 1940); torfowisko
Wierzchołek (Stańko et al. 2007) Cz

Straminergon stramineum jez. Mały Smólsk (Koppe 1940)

Syntrichia ruralis E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Tetraphis pellucida

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe
1940); E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940);
łęg nad strumieniem na S od d. leśn. Friedrichstal (Koppe
1940); bór bagienny koło Kujanek (Koppe 1940); zatorfienie
na N brzegu jez. Wielki Smólsk (Rusińska!, 2013)

Thuidium tamariscium łęg nad strumieniem na S od d. leśn. Friedrichstal
(Koppe 1940) [Cz]

Tomentypnum nitens torfowisko Wierzchołek (Stańko et al. 2004, 2007,
Rusińska!, 2008) V, Cz

Tortula subulata E brzeg jez. Borówno, d. oddz. 64, las So-Db
(Koppe 1940)

Ulota crispa

E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940);
E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940); łęg nad
strumieniem na S od d. leśn. Friedrichstal (Koppe 1940); E
brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940)

V, [Cz]

Warnstorfia exannulata Kujanki (obs. 1920, Koppe 1926)
Warnstorfia fluitans bór bagienny koło Kujanek (Koppe 1940)

27

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

zachodnimi stanowiskami w zasięgu, jak
pluskwica europejska Cimicifuga europaea,
trzmielina brodawkowata Euonymus verru-
cosa i przytulia Galium schultesii. Najlepiej
wykształcają się tu świetliste dąbrowy z pię-
ciornikiem białym Potentilla alba, wyką ka-
szubską Vicia cassubica, okrzynem łąkowym
Laserpitium prutenicum, goryszem sinym
Peucedanum cervaria, bukwicą zwyczajną
Betonica officinalis, dzwonkiem brzoskwi-
niolistnym Campanula persicifolia i sierpi-
kiem barwierskim Serratula tinctoria.

Informacje o zbiorowiskach roślinnych
Borów Kujańskich znaleźć można głównie w
niepublikowanych opracowaniach dotyczą-
cych ekosystemów mokradłowych (Stańko
et al. 2004, 2007). Szata roślinna torfowiska
nad jez. Mały Smólsk była przedmiotem pra-
cy doktorskiej (Gąbka 2005) i magisterskiej
(Gendek 2006). Mszar nad jez. Mały Smólsk
był jednym z obiektów, na których badano
ekologię torfowisk z dominacją Sphagnum
fallax (Gąbka i Lamentowicz 2008), nato-
miast torfowisko alkaliczne nad jez. Wierz-
chołek było jednym z obiektów, w których
badano zależności między typami roślinno-
ści, mszakami i zgrupowaniami ameb sko-
rupkowych (Jessey et al. 2014).

Obserwacje dendrologiczne

Jedną z osobliwości lasów nad jez. Bo-
równo był dwunożny dąb (ryc. 9). Pierwsze
wzmianki o tym drzewie pojawiają się w
artykułach z końca XIX w., a część z donie-
sień (np. Conwentz 1900, Goerke 1918) jest
zaopatrzona w ilustrację dębu wykonaną ok.
1897 r. przez nauczyciela gimnazjum Reh-
berga w formacie 57x72 cm na podstawie
szkiców, rysunków i fotografii (Conwentz
1898). Dąb znajdował się w północno-za-
chodniej części oddz. 93, w pobliżu dawnej
siedziby Nadleśnictwa Kujan. Oba pnie łą-
czyły się na wysokości 2,1 m, a obwód po-
łączonych pni wynosił 1,53 m (Conwentz
1900). Nie wiadomo kiedy dąb został wycię-
ty lub zniszczony przez wichurę.

Bardzo wiele uwagi poświęcano stano-
wiskom jarząbu brekini nad rz. Łobżonką.
Conwentz (1895, 1900) wymienia stanowi-
ska w d. oddz. 34, 44 i 50, wspomina o owo-
cujących drzewach i licznym samosiewie
zaznaczając jednocześnie, że drzewa są chęt-
nie zgryzane przez zwierzynę. Goetz (1928)
wymienia stanowisko na lewym brzegu Łob-
żonki na południe od toru kolejowego, gdzie
liczba brekini spada, a stare drzewa łatwo
murszeją. Stanowiska z Borów Kujańskich
Goetz zalicza do obszaru nadnoteckiego wy-
stępowania brekini rozciągającego się od Na-
kła do Wielenia i po okolice Wałcza, Człopy,
Trzcianki oraz Kujana. W części północnej
tego obszaru stanowiska zdaniem cytowa-
nego autora z nieznanych przyczyn zanika-
ją. W wykazie stanowisk brekini w Polsce
(Bednorz 2010) wymienione jest pojedyncze
drzewo owocujące na wschód od wsi Kujan,
które w 2008 r. zostało złamane przez wiatr.
Obecnie na tym stanowisku (na lewym brze-
gu Łobżonki, w leśn. Witrogoszcz) brekinia
odnawia się odroślowo i jest to jedyne na-
turalne stanowisko tego gatunku w Borach
Kujańskich.

W d. oddz. 58, prawdopodobnie nad
strumieniem Potok, znajdowały się drzewia-
ste egzemplarze leszczyn (Conwentz 1900).
Drzewa te nie zachowały się do dziś.

Osobliwości dendrologiczne stanowiły
jedną z przyrodniczych wizytówek Borów
Kujańskich. W czasie 22 wyjazdowego ze-
brania Zachodniopruskiego Związku Bota-
niczno-Zoologicznego, 24.05.1899 r., odwie-
dzono wschodni brzeg jez. Borówno, gdzie
obejrzano dwunożny dąb i drzewiaste okazy
leszczyny. Następnie oglądano brekinie na
północ od szosy Złotów-Więcbork, nad Ło-
bżonką. W sprawozdaniu znalazła się rów-
nież informacja o uroczysku Wielka Wyspa
Kwiatów w d. oddz. 44 (Anonim 1900).

Ciekawostką jest, że fotografia okazałego
dębu (obecnie złamany) w parku w Kujanie
(por. Ruta 2014a) zdobi okładkę książki pod
red. Króla (1997).

Przegląd Przyrodniczy XXV, 2 (2014)

28

Tab. 6. 	 Rośliny naczyniowe Borów Kujańskich. Współczesne kategorie zagrożenia w kolumnie
„Uwagi” za: Żukowski i Jackowiak 1995 oraz Zarzycki i Szeląg 2006. Skróty: BK – Bory Ku-
jańskie, Ch – objęty ochroną gatunkową, CL – czerwona lista roślin i grzybów Polski, Cz
– objęty ochroną częściową, d. oddz. – dawny oddział, Gąbka! – niepublikowane obserwacje
M. Gąbki, PKKP! – niepublikowane obserwacje autorów z 28-29.06.2014 (ozn. S. Rogala),
PZ – czerwona lista roślin Pomorza Zachodniego, Rusińska i Rosadziński! – niepublikowane
dane A. Rusińskiej i S. Rosadzińskiego, WWK – Wielka Wyspa Kwiatów.

Tab. 6. 	 Vascular plants of Bory Kujańskie forest. Current categories of threat in the column “Re-
marks” after: Żukowski & Jackowiak 1995, Zarzycki & Szeląg 2006. Abbreviations: BK – Bory
Kujańskie forest, Ch – strictly protected, Cz – partly protected, d. oddz. – old number of f.
comp., Gąbka! – unpublished observations of M. Gąbka, PKKP! – unpublished observations
of the authors, 28-29.06.2014 (identified by S. Rogala), PZ – red list of plants of Western Po-
merania, Rusińska i Rosadziński! – unpublished data of A. Rusińska & S. Rosadziński; WWK
– Wielka Wyspa Kwiatów (Great Flower Island).

Gatunek / Species Stanowiska, źródło / Localities, data source Uwagi /
Remarks

Acer platanoides torfowisko Wierzchołek (Stańko et al. 2007)
Achillea ptarmica SW brzeg jez. Borówno (Rosenbohm 1879)
Acorus calamus jez. Borówno (Piotrowski 1992)

Actaea spicata
rz. Łobżonka (Ruhmer 1878); W brzeg jez. Borówno
(Rosenbohm 1879); WWK (Frase 1938, obs. 1929, Frase
1939); torfowisko Wierzchołek (Stańko et al. 2004, 2007)

PZ: V

Aegopodium podagraria torfowisko Wierzchołek (Stańko et al. 2007)

Agrimonia procera

leśn. Kujan (Ruhmer 1878); SW brzeg jez. Borówno (Ro-
senbohm 1879); między Rudną a Dorotowem, zbocza dol.
Łobżonki (Rosenbohm 1879); między Kujanem a Zakrze-
wem (Rosenbohm 1879); między Kujanem a Kujankami
(Abromeit 1880)

Agrostis canina BK, WWK (Ruhmer 1878, za: Abromeit et al. 1898-1940);
torfowisko Wierzchołek (Stańko et al. 2007)

Ajuga reptans torfowisko Wierzchołek (Stańko et al. 2007)

Alnus glutinosa
brzezina bagienna na N od jez. Borówno 21.7.1925 (Koppe
1926); E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe 1940);
torfowisko Wierzchołek (Stańko et al. 2007)

Alnus incana BK, rewir Skicki Bór; jez. Borówno k. Kujana
(Abromeit et al. 1898-1940)

Andromeda polifolia
między Kujankami a d. leśn. Karlshorst (ob. Karolewo)
(Rosenbohm 1879); jez. Mały Smólsk (Koppe 1940, Stańko
et al. 2004, Gąbka i Owsianny 2005)

PZ: V

Anemone nemorosa WWK (Frase 1938)
Anemone ranunculoides WWK (Frase 1938)

Anthericum ramosum BK, d. oddz.60 (Abromeit et al. 1898-1940); WWK (Frase
1938, PKKP!)

Aphanes arvensis SW brzeg jez. Borówno (Rosenbohm 1879)

29

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Aquilegia vulgaris

rz. Łobżonka (Ruhmer 1878); mała wyspa kwiatów na S od
Kujana (Rosenbohm 1879); między Kujanem a Dorotowem
(Rosenbohm 1879); Kujan i Kujanki (Rosenbohm 1879);
nad Łobżonką, d. oddz. 60 (Rosenbohm 1879); wielka i
mała wyspa kwiatów k. Kujana, d. oddz. 16 (Abromeit et al.
1898-1940); WWK (Frase 1938)

PZ: V,
[Cz]

Arabis glabra WWK (obs. 1933, Frase 1935)
Arctostaphylos uva-ursi nad Łobżonką (Rosenbohm 1879); Kujan (Żukowski 1995) Ch

Asperula tinctoria WWK (obs. Frase i Koppe 1914), prawy brzeg Łobżonki
powyżej Rudnej (obs. 1929, Frase 1930)

CL: V
PZ: R

Astragalus glycyphyllos WWK (PKKP!)
Athyrium filix-femina torfowisko Wierzchołek (Stańko et al. 2007)
Berula erecta torfowisko Wierzchołek (Stańko et al. 2007)
Betonica officinalis WWK (Frase 1938)
Betula pendula torfowisko Wierzchołek (Stańko et al. 2007)

Betula pubsecens

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); E brzeg jez. Borówno, d. oddz. 58, łęg (Koppe
1940); bór bagienny koło Kujanek (Koppe 1940); torfowi-
sko Wierzchołek (Stańko et al. 2007)

Bidens tripartita torfowisko Wierzchołek (Stańko et al. 2007)
Botrychium
matricariifolium

rewir Wersk, d. oddz. 77 (Abromeit 1880), d. oddz. 89
(Abromeit et al. 1898-1940)

CL: E
PZ: E

Brachypodium pinnatum Kujan i Kujanki (Rosenbohm 1879); nad Łobżonką, d.
oddz. 60 (Rosenbohm 1879); WWK (Frase 1938)

Brachypodium sylvaticum torfowisko Wierzchołek (Stańko et al. 2007)
Bromus ramosus BK, nad Łobżonką (Abromeit et al. 1898-1940)

Bryonia alba między Kujanem a Kujankami (Caspary1881, za: Abromeit
et al. 1898-1940)

Bupleurum longifolium Kujaner Heide (Rosenbohm 1879); Łobżonka między
Rudną a Dorotowem (Rosenbohm 1879)

CL: V
PZ: E

Calamagrostis arundinacea E brzeg jez. Borówno (PKKP!)
Calamagrostis canescens E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940)

Calamagrostis epigejos BK, rewir Rudna (Ruhmer 1878, Abromeit et al. 1898-
1940)

Calla palustris nad jez. Mały Smólsk i Jez. Czarcim (Gąbka i Owsianny
2005); zatoczka na E brzegu jez. Borówno (PKKP!)

Caltha palustris torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Campanula persicifolia WWK (Frase 1938)
Campanula rapunculoides WWK (obs. VII 1938, Enderlein 1939)
Campanula rotundifolia torfowisko Wierzchołek (Stańko et al. 2007)
Cardamine amara torfowisko Wierzchołek (Stańko et al. 2007)
Cardamine pratensis torfowisko Wierzchołek (Rusińska i Rosadziński! 2010)
Cardaminopsis arenosa torfowisko Wierzchołek (Stańko et al. 2007)

Carex acutiformis
BK, d. oddz. 60 i WWK (Rosenbohm 1879); olsy porzecz-
kowe w oddz. 52a (Stańko et al. 2004); torfowisko Wierz-
chołek (Stańko et al. 2007)

Przegląd Przyrodniczy XXV, 2 (2014)

30

Carex appropinquata wilgotne łąki na prawym brzegu Łobżonki powyżej Rudnej
(obs. 1929, Frase 1930).

Carex bohemica brzeziny bagienne k. Kujana (Rosenbohm 1879) CL: V,
PZ: V

Carex canescens nad jez. Czarcim (Stańko et al. 2004); jez. Mały Smólsk
(Stańko et al. 2004)

Carex cespitosa torfowisko Wierzchołek (Stańko et al. 2007)

Carex chordorrhiza Kujan i Kujanki (Rosenbohm 1879) CL: V, PZ:
E, [Ch]

Carex diandra
BK (Ruhmer 1878, za: Abromeit et al. 1898-1940); torfowi-
sko Wierzchołek (Stańko et al. 2004, 2007, Rusińska i Rosa-
dziński! 2010)

Carex digitata
BK (Rosenbohm 1879); BK, d. oddz. 60 i WWK (Rosen-
bohm 1879); WWK (Frase 1938); torfowisko Wierzchołek
(Stańko et al. 2007)

Carex dioica nad dopływem Łobżonki w BK (Rosenbohm 1879)
CL: V
PZ: E

Carex distans nad Łobżonką (Abromeit 1880)

Carex divulsa WWK (Frase 1938) R, PZ: V,
[Ch]

Carex elata
nad Jez. Czarcim (Stańko et al. 2004); nad jez. Wielki Smólsk
(Stańko et al. 2004); olsy porzeczkowe w oddz. 52a (Stańko
et al. 2004)

Carex elongata torfowisko Wierzchołek (Stańko et al. 2007)

Carex flacca między Rudną a Borami Kujańskimi, na prawym brzegu
Łobżonki (Abromeit 1880)

Carex hirta WWK (Frase 1938)
Carex lasiocarpa nad jez. Czarcim (Stańko et al. 2004)

Carex limosa

W brzeg jez. Borówno k. Kujana (Rosenbohm 1879); jez.
Mały Smólsk (Abromeit 1880); jez. Wielki Smólsk (obs.
Koppe 1915, Frase 1930), jez. Mały Smólsk (obs. Frase i
Koppe 1914, Frase 1930, Koppe 1940, Stańko et al. 2004,
Gąbka i Owsianny 2005)

CL: V,
PZ: V

Carex montana

BK (Rosenbohm 1879); nad dopływem Łobżonki w BK
(Rosenbohm 1879); brzeg jez. Borówno (Rosenbohm 1879);
rewir Zakrzewo I (Abromeit 1880); prawy brzeg Łobżonki i
WWK (obs. 1929, Frase 1930); WWK (Frase 1938)

Carex nigra nad jez. Czarcim (Stańko et al. 2004); torfowisko
Wierzchołek (Stańko et al. 2007)

Carex pallescens WWK (Frase 1938)

Carex paniculata Łąki Potockie (Stańko et al. 2004); torfowisko Wierzchołek
(Stańko et al. 2007)

Carex pseudocyperus torfowisko Wierzchołek (Stańko et al. 2007); łęg olszowy
po wschodniej stronie jez. Borówno (PKKP!)

Carex remota NE część jez. Borówno, łęg olszowy (PKKP!)

Carex rostrata
nad jez. Wielki Smólsk (Stańko et al. 2004); Łąki Potockie
(Stańko et al. 2004); torfowisko Wierzchołek (Stańko et al.
2007, Rusińska i Rosadziński! 2010)

31

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Carex tomentosa brzeg jez. Borówno (Rosenbohm 1879); jez. Mały Smólsk
(Abromeit 1880, Koppe 1940)

Carpinus betulus torfowisko Wierzchołek (Stańko et al. 2007)
Catabrosa aquatica między Kujanem i Skicem (Abromeit et al. 1898-1940)

Catabrosa aquatica łąka na prawym brzegu wypływu jez. [Borówno]
(Abromeit 1880)

Centaurea phrygia BK, brzeg Łobżonki (Rosenbohm 1879); WWK; droga
leśna między dworcem a WWK (obs. 1931, Frase 1939) PZ: K

Centunculus minimus między Kujankami a Zakrzewem I (Abromeit 1880)

Cephalanthera rubra BK, d. oddz. 51 (Rosenbohm 1879); leśn. Kujan
(Koppe 1927); WWK (Frase 1938)

CL: V
PZ: E,
[Ch]

Cerastium glomeratum W brzeg jez. Borówno k. Kujana (Rosenbohm 1879);
rewir Kujan, nad dopływem Łobżonki (Abromeit 1880)

Cerastium holosteoides torfowisko Wierzchołek (Stańko et al. 2007)
Ceratophyllum demersum torfowisko Wierzchołek (Stańko et al. 2007)
Chaerophyllum bulbosum WWK (Behr 1933); WWK (Frase 1938)

Chamomilla recutita przy budynku celnym w Kujanie
(obs. VI 1938, Enderlein 1939)

Chimaphila umbellata BK (Rosenbohm 1879) [Cz]
Chondrilla juncea na SW od Kujana (Abromeit et al. 1898-1940)

Cicuta virosa torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Cimicifuga europaea

BK, d. oddz. 60 i WWK (Rosenbohm 1879); nad Łobżon-
ką, d. oddz. 60 (Rosenbohm 1879); nad Łobżonką, między
Rudną a Dorotowem (Rosenbohm 1879); między Rudną a
Dorotowem, nad Łobżonką (Rosenbohm 1879); nad Łob-
żonką (Abromeit 1880); SW zatoka jez. Borówno (Abro-
meit 1880); nad Łobżonką między Rudną a Dorotowem,
wyspa kwiatów w d. oddz. 60 na S od Kujana (Abromeit et
al. 1898-1940); WWK (Anonim 1901); SW brzeg jez. Bo-
równo, wyspa kwiatów k. Kujana (d. oddz. 60) (Frase 1925);
na stanowisku Abromeita obficie (obs. 1933, Frase 1935);
WWK (Frase 1938); Kujan, Łobżonka, jez. Borówno (Żu-
kowski 1995); WWK, dwie kępy oddalone od siebie o 65 m
(23.09.2014, Galimski!)

PZ: E, Cz

Circaea alpina
między Kujanem a Werskiem, E brzeg jez. Borówno (Ro-
senbohm 1879); E brzeg jez. Borówno, d. oddz. 64, las So-
Db (Koppe 1940)

Circaea lutetiana torfowisko Wierzchołek (Stańko et al. 2007)
Cirsium palustre torfowisko Wierzchołek (Stańko et al. 2007)
Clinopodium vulgare WWK (Frase 1938)
Comarum palustre torfowisko Wierzchołek (Stańko et al. 2007)

Convallaria majalis
mała wyspa kwiatów na S od Kujana (Rosenbohm 1879);
WWK (Anonim 1901); WWK (Frase 1938); torfowisko
Wierzchołek (Stańko et al. 2007)

[Cz]

Corallorhiza trifida
Kujan i Kujanki (Rosenbohm 1879); zagajniki brzozowe na
S od Kujana (Ruhmer 1878, za: Abromeit et al. 1898-1940);
obecnie nie odnaleziony (Żukowski 1995)

CL: V
PZ: E

Przegląd Przyrodniczy XXV, 2 (2014)

32

Corylus avellana torfowisko Wierzchołek (Stańko et al. 2007)

Crepis praemorsa
SW brzeg jez. Borówno (Abromeit et al. 1898-1940); WWK
(Behr 1933); WWK (Frase 1938); nad jez. Borówno k. Kuja-
na (Abromeit, za: Frase 1925)

PZ: E

Cypripedium calceolus

nad Łobżonką, d. oddz. 60 (Rosenbohm 1879; Abromeit et
al. 1898-1940); BK, brzeg Łobżonki (Rosenbohm 1879; Ab-
romeit et al. 1898-1940); stanowiska w BK mają historyczny
charakter (Świeboda 1976); stanowiska znajdowały się na
ziemi złotowskiej, między Złotowem a Łobżonką, po 1945
nie był obserwowany (Żukowski 1995)

CL: V, PZ:
E, [Ch]

Cystopteris fragilis E brzeg jez. Borówno (Abromeit et al. 1898-1940)
Dactylis glomerata WWK (Frase 1938)

Dactylorhiza incarnata Kujan i Kujanki (Rosenbohm 1879); torfowisko
Wierzchołek (Stańko et al. 2007) Cz

Dactylorhiza maculata
Kujan i Kujanki (Rosenbohm 1879); zagajniki brzozowe na
S od Kujana (Ruhmer 1878, za: Abromeit et al. 1898-1940);
torfowisko Wierzchołek (Stańko et al. 2004)

CL: V, PZ:
V, Cz

Dactylorhiza majalis Kujan i Kujanki (Rosenbohm 1879); torfowisko
Wierzchołek (Stańko et al. 2004, 2007) Cz

Daphne mezereum

nad Łobżonką (Ruhmer 1878); WWK (obs. 1929, Frase
1930); WWK (Frase 1938); na prawym brzegu Łobżonki
k. Dorotowa (Kępczyński i Fertsch 1982); lasy liściaste
nad Łobżonką k. Dorotowa (Żukowski 1962); koło Kujana
(Żukowski 1995); WWK (PKKP!)

PZ: R, Cz

Deschampsia flexuosa torfowisko Wierzchołek (Stańko et al. 2007)

Dianthus carthusianorum Kujan i Kujanki, wyspa kwiatów (Rosenbohm 1879,
Abromeit et al. 1898-1940)

Dianthus superbus rewir Kujan, na prawym brzegu Łobżonki (Abromeit 1880,
Abromeit et al. 1898-1940)

PZ: E,
[Ch]

Digitalis grandiflora

nad Łobżonką, d. oddz. 60 (Rosenbohm 1879); N zatoka
Jez. Borówno (Abromeit 1880); WWK, Borownosee, jez.
Borówno (Frase 1925); jez. Borówno (Frase 1925); prawy
brzeg Łobżonki powyżej Rudnej (obs. 1929, Frase 1930);
Kujan (Żukowski 1995)

Diphasiastrum
complanatum

rewir Kujan (Rosenbohm 1879); między Kujanem a d. leśn.
Ruden (Rosenbohm 1879); rewir Rudna, d. oddz. 15 (Abro-
meit 1880, Abromeit et al. 1898-1940); rewir Wersk (Abro-
meit 1880); rewir Kujan, nad dopływem Łobżonki (Abro-
meit 1880); BK, d. oddz. 63 (Ruhmer 1878, za: Abromeit et
al. 1898-1940)

[Cz]

Diphasiastrum tristachyum BK, d. oddz. 51 (Rosenbohm 1879) CL: V,
PZ: V

Drosera rotundifolia jez. Czarcie (Gąbka i Owsianny 2005), jez. Mały Smólsk
(Stańko et al. 2004, Gąbka i Owsianny 2005, Ruta!)

CL: V PZ:
I, Ch

Dryopteris carthusiana
rewir Wersk (Abromeit 1880); bór bagienny koło Kujanek
(Koppe 1940, Galimski 2011); torfowisko Wierzchołek
(Stańko et al. 2007)

Dryopteris cristata rz. Łobżonka k. Kujana (Behr 1933) CL: V
Dryopteris dilatata rewir Wersk (Abromeit 1880)
Dryopteris filix-mas między Kujanem a leśn. Wierzchołek (Rosenbohm 1879)

33

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Eleocharis mamillata
jez. Borówno k. Werska (Koppe 1927); jez. Borówno (Fra-
se 1930); jez. Borówno k. Werska (Koppe 1927, Frase 1935,
Abromeit et al. 1940, Żukowski 1965)

PZ: V

Eleocharis palustris torfowisko Wierzchołek (Stańko et al. 2007)

Eleocharis quinqueflora

SE zatoka jez. Borówno (Abromeit 1880); torfiaste łąki nad
Łobżonką powyżej Rudnej (obs. 1929, Frase 1930); SE brzeg
Borówna koło Kujana; bagienna łąka nad Łobżonką powy-
żej Rudnej (Abromeit et al. 1898, Żukowski 1965)

PZ: V

Eleocharis uniglumis torfowisko Wierzchołek (Stańko et al. 2007)
Elodea canadensis jez. Borówno (Piotrowski 1992)
Elymus repens Kujan i Kujanki (Rosenbohm 1879)
Epilobium hirsutum torfowisko Wierzchołek (Stańko et al. 2007)
Epilobium palustre torfowisko Wierzchołek (Stańko et al. 2007)

Epipactis atrorubens nad Łobżonką (Ruhmer 1878) PZ: V,
[Cz]

Epipactis helleborine
W brzeg jez. Borówno (Rosenbohm 1879); nad Łobżonką
między Rudną a Dorotowem (Rosenbohm 1879); zagajniki
brzozowe k. Kujana (Abromeit et al. 1898-1940)

[Cz]

Epipactis palustris Kujan i Kujanki (Rosenbohm 1879); torfowisko Wierzcho-
łek (Stańko et al. 2004, 2007, Rusińska i Rosadziński! 2010)

CL: V, PZ:
V, [Ch]

Equisetum fluviatile
oddz. 52h (Stańko et al. 2004); olsy porzeczkowe w oddz.
52a (Stańko et al. 2004); torfowisko Wierzchołek (Stańko et
al. 2007, Rusińska i Rosadziński! 2010)

Equisetum hyemale nad Łobżonką na S od Dorotowa (Żukowski 1962)
Equisetum palustre torfowisko Wierzchołek (Stańko et al. 2007)
Equisetum pratense brzeg jez. Borówno (Rosenbohm 1879)

Eriophorum angustifolium torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010); jez. Mały Smólsk (Stańko et al. 2004)

Eriophorum latifolium między Kujanem a Kujankami (Abromeit 1880) PZ: V

Eriophorum vaginatum

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); bór bagienny koło Kujanek (Koppe 1940);
nad jez. Mały Smólsk (Stańko et al. 2004, Gąbka i Owsianny
2005)

Euonymus europaea torfowisko Wierzchołek (Stańko et al. 2007)

Euonymus verrucosa Abromeit w 1880 r. znalazł niedaleko obecnej granicy
polsko-niemieckiej w powiecie Złotów (Frase 1925)

Fagus sylvatica torfowisko Wierzchołek (Stańko et al. 2007)
Fallopia convolvulus torfowisko Wierzchołek (Stańko et al. 2007)

Festuca gigantea

między Kujanem a Werskiem, E brzeg jez. Borówno (Ro-
senbohm 1879); W brzeg jez. Borówno (Rosenbohm 1879);
WWK (Frase 1938); torfowisko Wierzchołek (Stańko et al.
2007)

Festuca ovina BK, prawy brzeg Łobżonki (Abromeit et al. 1898-1940)
Festuca pratensis SW brzeg jez. Borówno (Rosenbohm 1879)

Festuca rubra torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Fragaria vesca torfowisko Wierzchołek (Stańko et al. 2007)

Przegląd Przyrodniczy XXV, 2 (2014)

34

Frangula alnus bór bagienny koło Kujanek (Koppe 1940); Kujan (Żukowski
1995); torfowisko Wierzchołek (Stańko et al. 2007)

Galeobdolon luteum E brzeg jez. Borówno, d. oddz. 64, las So-Db (Koppe 1940);
torfowisko Wierzchołek (Stańko et al. 2007)

Galium aparine torfowisko Wierzchołek (Stańko et al. 2007)
Galium boreale WWK (Frase 1938, PKKP!)
Galium mollugo WWK (PKKP!)

Galium odoratum
między Kujanem a Dorotowem (Rosenbohm 1879); k. Ku-
jana nad jez. Borówno, nad Łobżonką k. Rudnej (Abromeit
et al. 1898-1940)

Galium palustre torfowisko Wierzchołek (Stańko et al. 2007)
Galium uliginosum torfowisko Wierzchołek (Stańko et al. 2007)
Genista tinctoria Kujan i Kujanki (Rosenbohm 1879)

Geranium palustre Kujan i Kujanki (Rosenbohm 1879); nad Łobżonką, d.
oddz. 60 (Rosenbohm 1879)

Geranium robertianum torfowisko Wierzchołek (Stańko et al. 2007)

Geranium sanguineum
WWK (Frase 1938); mała wyspa kwiatów na S od Kujana
(Rosenbohm 1879); rewir Kujan (Rosenbohm 1879); BK, d.
oddz. 51 (Rosenbohm 1879)

Geranium sylvaticum
Kujan i Kujanki (Rosenbohm 1879); nad Łobżonką, d.
oddz. 60 (Rosenbohm 1879); WWK (Behr 1933); WWK
(obs. 1937, Frase 1939); WWK (Frase 1938)

PZ: R

Geum rivale torfowisko Wierzchołek (Stańko et al. 2007)
Geum rivale x urbanum między Kujanem a Kujankami (Abromeit 1880)

Glyceria notata między Kujanem a Werskiem, E brzeg jez. Borówno
(Rosenbohm 1879)

Gnaphalium luteo-album między Kujanem a Zakrzewem (Rosenbohm 1879); W
brzeg jez. Borówno k. Kujana (Rosenbohm 1879) PZ: V

Gypsophila fastigata leśn. Kujan (Kępczyński, Fertsch 1982)

Hepatica nobilis WWK (Anonim 1901); WWK (Frase 1938, PKKP!);
torfowisko Wierzchołek (Stańko et al. 2007)

Hieracium caespitosum
[oryg. Hieracium pratense
leptocaulon]

WWK (Frase 1938)

Hieracium cymosum Kujan i Kujanki (Rosenbohm 1879) CL: V
Hieracium kalksburgense
[oryg. Hieracium calvius] WWK (Frase 1938)

Hieracium kalksburgense
[oryg. Hieracium laschii
ssp. cymosella var.
lobsonkae]

łąki k. WWK (obs. 21.6.1933, Behr 1934); WWK
(Frase 1938)

Hieracium lachenalii [oryg.
Hieracium vulgatum ssp.
heilandii]

WWK i droga do WWK (obs. VI 1938, Enderlein 1938)

Hieracium longiscapum
[oryg. Hieracium
longiscapum
spathophyllum]

WWK (Frase 1938)

35

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Hieracium longiscapum
[oryg. Hieracium
longiscapum ssp.
spatophyllum f. calvius]

łąki k. WWK (obs. 21.6.1933, Behr 1934)

Hieracium murorum [oryg.
Hieracium murorum ssp.
micropsilon]

WWK (obs. 1929, Frase 1935)

Hieracium schultesii [oryg.
Hieracium schultesii ssp.
leptocaulon]

łąki k. WWK (Behr 1934)

Hierochloë australis

mała wyspa kwiatów na S od Kujana (Rosenbohm 1879);
brzeg jez. Borówno (Rosenbohm 1879); BK, d. oddz. 60 i
WWK (Rosenbohm 1879); nad dopływem Łobżonki w
BK (Rosenbohm 1879); prawy brzeg Łobżonki w BK (obs.
1929, Frase 1930); WWK (Frase 1938); Kujan, Łobżonka
(Żukowski 1995)

CL: V, PZ:
V, Cz

Holcus lanatus torfowisko Wierzchołek (Stańko et al. 2007)

Huperzia selago

nad dopływem Łobżonki w BK (Rosenbohm 1879); mię-
dzy Kujanem a leśn. Wierzchołek (Rosenbohm 1879); nad
dopływem Łobżonki (Rosenbohm 1879); rewir Wersk (Ab-
romeit 1880); jez. Borówno, jez. Wielki Smólsk, Kujan (Żu-
kowski 1995)

CL: V, PZ:
V, Cz

Hydrocharis morsus-ranae torfowisko Wierzchołek (Stańko et al. 2007)
Hypericum humifusum SW brzeg jez. Borówno (Rosenbohm 1879) PZ: R

Hypericum montanum BK (Rosenbohm 1879); Kujan i Kujanki (Rosenbohm
1879); WWK (Frase 1938)

Hypericum tetrapterum rewir Skicki Bór na SW od Kujana (Abromeit et al. 1898-
1940)

Impatiens noli-tengere torfowisko Wierzchołek (Stańko et al. 2007); WWK
(PKKP!)

Impatiens parviflora torfowisko Wierzchołek (Stańko et al. 2007)
Iris pseudacorus torfowisko Wierzchołek (Stańko et al. 2007)

Juncus bulbosus Bory Kujańskie, rewir Rudna (Ruhmer 1878, za: Abromeit
et al. 1898-1940)

Juncus capitatus między Kujankami a Zakrzewem I (ob. Karolewem)
(Abromeit 1880) PZ: R

Juniperus communis brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); torfowisko Wierzchołek (Stańko et al. 2007)

Laserpitium latifolium

nad Łobżonką (Ruhmer 1878); Kujan i Kujanki (Rosen-
bohm 1879); nad Łobżonką, d. oddz. 60 (Rosenbohm
1879); między jez. Borówno a Skickim Borem (Abrome-
it 1880); mała wyspa kwiatów na S od Kujana (Abromeit
1880); WWK (Abromeit 1880); rewir Skicki Bór na SW od
Kujana (Abromeit et al. 1898-1940); BK, wiele stanowisk
(Rosenbohm 1879, za: Frase 1925); WWK (obs. 1929, po-
dawana już przez Rosenbohma i Abromeita, Frase 1930);
WWK (Frase 1938)

PZ: V

Przegląd Przyrodniczy XXV, 2 (2014)

36

Laserpitium prutenicum

BK, d. oddz. 60 i WWK (Rosenbohm 1879); Kujan i Kujanki
(Rosenbohm 1879); BK, nad Łobżonką (Rosenbohm 1879);
mała wyspa kwiatów na S od Kujana (Abromeit 1880);
WWK (Abromeit 1880); rewir Skicki Bór na SW od Kujana
(Abromeit et al. 1898-1940); WWK (Anonim 1901); nad
Łobżonką (Frase 1925); prawy brzeg Łobżonki w BK (obs.
1929, Frase 1930); WWK (Frase 1938)

PZ: V

Lathraea squamaria
BK (Rosenbohm 1879); SE zatoka jez. Borówno
(Abromeit 1880)

Lathyrus montanus WWK (obs. 1929, Frase 1935, Frase 1938)

Lathyrus niger

uroczysko Hasengarten nad Skicką Strugą, poniżej jez. Ku-
jan Mały (w lesie) (Ruhmer 1878); nad Łobżonką, d. oddz.
60 (Rosenbohm 1879); nad Łobżonką i WWK (obs. Frase i
Koppe 1914, Frase 1930); WWK (Frase 1938); WWK (obs.
VI 1938, Enderlein 1939)

Lathyrus tuberosus WWK (PKKP!)

Lathyrus vernus WWK (Frase 1938); na skarpach nad Łobżonką na S od
Dorotowa (Żukowski 1962)

Ledum palustre
bór bagienny koło Kujanek (Koppe 1940, PKKP!);
nad jez. Mały Smólsk i Jez. Czarcim (Stańko et al. 2004,
Gąbka i Owsianny 2005)

Leersia oryzoides

uroczysko Hasengarten nad Skicką Strugą, poniżej jez. Ku-
jan Mały (nad strugą) (Ruhmer 1878); na SW od Kujana
(Rosenbohm 1879); między Kujanem a Skicem nad stru-
mieniem (Rosenbohm 1879); między Kujanem a Skicem,
d. oddz. 39 (Abromeit 1880); między Kujankami a Zakrze-
wem I (Abromeit 1880); rewir Kujan, na prawym brzegu
Łobżonki (Abromeit 1880); N zatoka jez. Borówno (Abro-
meit 1880)

Lemna minor torfowisko Wierzchołek (Stańko et al. 2007)
Lemna trisulca torfowisko Wierzchołek (Stańko et al. 2007)
Leontodon hispidus rz. Łobżonka (Ruhmer 1878)

Lilium martagon

BK, d. oddz. 60 i WWK (Rosenbohm 1879); między Kuja-
nem a Dorotowem (Rosenbohm 1879); między Kujanem a
d. leśn. Skietzheide (Rosenbohm 1879); W brzeg jez. Bo-
równo (Rosenbohm 1879); WWK (Anonim 1901, Frase
1930); leśn. Kujan na E od Zakrzewa (obs. Frase i Koppe
1914, Frase 1930); WWK (Frase 1938, PKKP!)

PZ: V, Ch

Linaria arvensis

między Kujanem a Zakrzewem (Rosenbohm 1879); W
brzeg jez. Borówno k. Kujana (Rosenbohm 1879); między
Kujankami a Zakrzewem I (Abromeit 1880); między Śmiar-
dowem i Kujanem (Abromeit et al. 1898-1940)

PZ: R

Linnaea borealis
BK, d. oddz. 62 (Rosenbohm 1879); rewir Wersk, d. oddz.
72 (Abromeit 1880); BK, d. oddz. 62, rewir Wersk, d. oddz.
72 (bardzo licznie, obs. Frase 1914-1915, Frase 1925, 1935)

PZ: V,
[Cz]

Listera ovata

Kujan i Kujanki (Rosenbohm 1879); nad Łobżonką, d.
oddz. 60 (Rosenbohm 1879); nad Łobżonką między Rudną
a Dorotowem (Rosenbohm 1879); torfowisko Wierzchołek
(Stańko et al. 2007)

Cz

Lotus uliginosus nad Jez. Czarcim (Stańko et al. 2004); torfowisko Wierzcho-
łek (Stańko et al. 2007, Rusińska i Rosadziński! 2010)

37

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Luzula multiflora WWK (Frase 1938)

Luzula pilosa WWK (Frase 1938); bór bagienny koło Kujanek
(Koppe 1940)

Luzula sudetica między Kujanem a Zakrzewem (Rosenbohm 1879). Uwaga:
gatunek górski, oznaczenie najprawdopodobniej błędne

Luzula sudetica a.
pallescens

BK (Rosenbohm 1879); nad Łobżonką (Rosenbohm 1879);
między Kujanem a Dorotowem (Rosenbohm 1879); między
Kujanem a d. leśn. Skietzheide (Rosenbohm 1879). Uwaga:
gatunek górski, oznaczenie najprawdopodobniej błędne lub
odnosi się do L. pallescens

Lychnis flos-cuculi torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Lycopodium annotinum nad jez. Mały Smólsk (Stańko et al. 2004, Gąbka i
Owsianny 2005); bór bagienny na W od Kujanek (PKKP!) Cz

Lycopus europaeus torfowisko Wierzchołek (Stańko et al. 2007)

Lysimachia thyrsiflora torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Lysimachia vulgaris torfowisko Wierzchołek (Stańko et al. 2007)

Maianthemum bifolium WWK (Anonim 1901, Frase 1938); torfowisko
Wierzchołek (Stańko et al. 2007)

Malaxis monophyllos

Kujan i Kujanki (Rosenbohm 1879); W brzeg jez. Borówno
k. Kujana (Rosenbohm 1879); między Kujanem a Borami
Skickimi na prawym brzegu strumienia (Abromeit 1880);
zagajniki brzozowe k. Kujana, nad strumieniem na S od
Kujana (Abromeit et al. 1898-1940); dawniej podawany k.
Kujana, Werska i Zakrzewa, obecnie nie odnaleziony (Żu-
kowski 1995)

[Ch]

Melampyrum cristatum między Kujanem i Skickim Borem
(Abromeit et al. 1898-1940) PZ: E

Melampyrum nemorosum WWK (Frase 1938)
Melampyrum polonicum WWK (Behr 1933)
Melampyrum pratense torfowisko Wierzchołek (Stańko et al. 2007)

Melica nutans BK, d. oddz. 60 i WWK (Rosenbohm 1879); WWK (Frase
1938); torfowisko Wierzchołek (Stańko et al. 2007)

Menyanthes trifoliata

brzezina bagienna na N od jez. Borówno (obs. 21.7.1925,
Koppe 1926); zatoka na E brzegu jez. Borówno (PKKP!);
torfowisko Wierzchołek (Stańko et al. 2004, 2007, Rusińska
i Rosadziński! 2010)

Cz

Mercurialis perennis
nad Łobżonką między Rudną a Dorotowem (Rosenbohm
1879); łęgi jesionowe nad Łobżonką, na S od Dorotowa
(Żukowski 1962)

Milium effusum WWK (Frase 1938)
Moehringia trinerva torfowisko Wierzchołek (Stańko et al. 2007)
Molinia caerulea bór bagienny na W od Kujanek (Galimski 2011)
Moneses uniflora między Kujanem a leśn. Wierzchołek (Rosenbohm 1879) PZ: V
Mycelis muralis torfowisko Wierzchołek (Stańko et al. 2007)

Myosotis discolor
między Kujanem a Skicem, d. oddz. 39, lewy brzeg Strumie-
nia Kujańskiego (Kujan’er Fliess) (Abromeit 1880, Abromeit
et al. 1898-1940)

Przegląd Przyrodniczy XXV, 2 (2014)

38

Myosotis palustris torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Najas marina jez. Borówno (Abromeit et al. 1898-1940)

Neottia nidus-avis między Kujanem a Dorotowem (Rosenbohm 1879); nad Ło-
bżonką między Rudną a Dorotowem (Rosenbohm 1879) PZ: V

Neslia paniculata koło Kujana (obs. 1929, Frase 1935)

Nuphar lutea jez. Mały Smólsk (Koppe 1940); jez. Borówno (Piotrowski
1992); torfowisko Wierzchołek (Stańko et al. 2007)

Nuphar pumila

jez. Mały Smólsk (Koppe 1940); jez. Mały Smólsk (obs.
Frase i Koppe 1939, Frase 1939); podany jedynie z jeziorka
koło Złotowa (Abromeit et al. 1940), stanowisko nie istnieje
(Żukowski 1995)

V, PZ: V

Nymphaea alba jez. Borówno (Piotrowski 1992); torfowisko Wierzchołek
(Stańko et al. 2007) Cz

Nymphaea candida jez. Borówno (Caspary 1882, Frase 1925); jez. Borówno
(Żukowski 1995); Jez. Czarcie (Gąbka i Owsianny 2005) PZ: K, Cz

Nymphaea candida
(mieszaniec) jez. Borówno (Caspary 1882, Frase 1925)

Nymphaea sp. jez. Mały Smólsk (Koppe 1940)
Ononis spinosa Kujan (Żukowski 1995) Cz

Ophioglossum vulgatum

między Kujanem a Werskiem, E brzeg jez. Borówno (Ro-
senbohm 1879); nad Łobżonką między Rudną a Doroto-
wem (Rosenbohm 1879); WWK (Behr 1933); WWK (Frase
1938)

CL: V, PZ:
V, [Ch]

Orchis morio Borówno (Abromeit et al. 1940) CL: V, PZ:
Ex, [Ch]

Osmunda regalis

BK, „ładne egzemplarze” (Caspary 1880); jez. Wielki Smólsk,
na SW brzegu, d. oddz. 76 (Abromeit 1880, Abromeit et al.
1898-1940, obs. 1925, Frase 1925); na znanym stanowisku
nad jez. Wielki Smólsk jeszcze w latach 1915, 1918 i 1920
paproć posiadała liczne liście płodne, lecz obecnie posia-
da wyłącznie liście płonne, co może wynikać z zacieniania
przez rosnące nad paprociami sosny, brzozy i topole (Koppe
1927); w ostatnich latach coraz bardziej się wycofuje, obec-
ne są tylko liście płonne; może należy wprowadzić działania
ochronne (Frase 1935); obecne dwa egzemplarze (obs. Fra-
se i Koppe 1939, Frase 1939); SW brzeg jez. Wielki Smólsk
(Żukowski 1995)

CL: V, PZ:
V, [Ch]

Oxalis acetosella WWK (Frase 1938); torfowisko Wierzchołek (Stańko et al.
2007)

Oxycoccus palustris

między Kujankami a leśn. Karolewo (Rosenbohm 1879); las
nad jez. Borówno (obs. VI 1938, Enderlein 1939); jez. Mały
Smólsk (Koppe 1940, Stańko et al. 2004, Gąbka i Owsianny
2005)

Padus avium torfowisko Wierzchołek (Stańko et al. 2007)
Paris quadrifolia WWK (Anonim 1901, Frase 1938)
Parnassia palustris torfowisko Wierzchołek (Stańko et al. 2007)
Pedicularis
sceptrum-carolinum

dawniej podawany z torfowiska w okolicach Złotowa
(Abromeit et al. 1940), wyginął (Żukowski 1995)

CL: E, PZ:
E, [Ch]

39

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Pedicularis sylvatica Bory Skickie (Abromeit 1880) PZ: E,
[Cz]

Petrorhagia prolifera Kujan i Kujanki (Rosenbohm 1879); między Kujanem a
lasem przy drodze do Werska (Abromeit 1880)

Petrorhagia saxifraga między Kujanem a lasem przy drodze do Werska
(Abromeit et al. 1898-1940)

Peucedanum cervaria

uroczysko Hasengarten nad Skicką Strugą, poniżej jez. Ku-
jan Mały (w lesie) (Ruhmer 1878); mała wyspa kwiatów na
S od Kujana (Rosenbohm 1879); Kujan i Kujanki (Rosen-
bohm 1879); staw młyński na S od Kujana (Rosenbohm
1879); mała wyspa kwiatów na S od Kujana (Abromeit
1880)

PZ: V

Peucedanum palustre torfowisko Wierzchołek (Stańko et al. 2007)
Phalaris arundinacea łęg na S od d. leśn. Friedrichstal (Koppe 1940)

Phragmites australis
łęg na S od d. leśn. Friedrichstal (Koppe 1940); jez.
Borówno (Piotrowski 1992); oddz. 52h (Stańko et al.
2004); torfowisko Wierzchołek (Stańko et al. 2007)

Picea abies torfowisko Wierzchołek (Stańko et al. 2007)

Pimpinella major

Skicki Bór na SW of Kujana (Ruhmer 1878, za: Abromeit
et al. 1898-1940); nad Łobżonką, d. oddz. 60 (Rosenbohm
1879); WWK (Frase 1938); WWK i prawy brzeg Łobżon-
ki (obs. 1929, Frase 1930); las na N od jez. Borówno (obs.
Koppe 1915, Frase 1930)

Pimpinella nigra WWK (Abromeit 1880)
Pimpinella saxifraga WWK (Abromeit et al. 1898-1940)
Pinus sylvestris torfowisko Wierzchołek (Stańko et al. 2007)
Plantago lanceolata SW brzego Borówna (Rosenbohm 1879)
Platanthera bifolia Jez. Borówno (Żukowski 1995) PZ: V, Cz
Poa chaixii nad Łobżonką (Abromeit 1880)

Poa nemoralis WWK (Frase 1938); torfowisko Wierzchołek
(Stańko et al. 2007)

Poa palustris torfowisko Wierzchołek (Stańko et al. 2007)
Poa pratensis torfowisko Wierzchołek (Stańko et al. 2007)

Poa trivialis torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Polycnemum arvense
między Kujanem a Kujankami (Abromeit 1880); miedzy
Werskiem i folwarkiem Eichquast (Abromeit et al. 1898-
1940)

PZ: I

Polygonatum odoratum WWK (Frase 1938)

Polygonatum verticillatum

nad rz. Łobżonką (Rosenbohm 1879); N brzeg jez. Borówno
(Abromeit 1880); rewir Zakrzewo I (Abromeit 1880); mię-
dzy Kujanem a Skicem (Abromeit et al. 1898-1940); prawy
brzeg Łobżonki (obs 1929-1938, Frase 1939)

Polygonum mite jez. Wielki Smólsk (obs. 1935, Frase 1939)

Polypodium vulgare nad Łobżonką (Ruhmer 1878, za: Abromeit
i in. 1898-1940)

Populus tremula torfowisko Wierzchołek (Stańko et al. 2007)
Potamogeton perfoliatus jez. Borówno (Piotrowski 1992)

Przegląd Przyrodniczy XXV, 2 (2014)

40

Potentilla anglica

nad Łobżonką (Ruhmer 1878); SW brzeg jez. Borówno
(Rosenbohm 1879); między Kujanem a Werskiem, E brzeg
Borówna (Rosenbohm 1879); BK, d. oddz. 51 (Rosenbohm
1879); między Kujanem a Skicem, nad strumieniem (Ro-
senbohm 1879)

Potentilla alba

BK (Rosenbohm 1879); mała wyspa kwiatów na S od Ku-
jana (Rosenbohm 1879); brzeg jez. Borówno (Rosenbohm
1879); WWK (Frase 1938, PKKP!); bór sosnowy na pobrze-
żach dol. Łobżonki na S od Dorotowa (Żukowski 1962); dol.
Łobżonki na S od WWK (PKKP!)

PZ: V

Potentilla arenaria
[Potentilla arenaria subvar.
glandulosa]

rowy przy drogach w lesie na E od jez. Borówno
(Behr 1933)

Potentilla arenaria
[Potentilla arenaria x opaca
comb. intermedia i comb.
subopaca]

rowy przy drogach w lesie na E od jez. Borówno
(Behr 1933)

Potentilla collina
między Borami Kujańskimi a Werskiem (Abromeit 1880);
między Kujanem a Skickim Borem (Abromeit et al. 1898-
1940)

Potentilla heptaphylla rewir Zakrzewo I (= Karolewo) (Rosenbohm 1879);
Potentilla heptaphylla
[Potentilla opaca f.
eglandulosa]

BK (Behr 1933)

Potentilla norvegica

między Kujanem a Skicem, d. oddz. 39 (Abromeit 1880);
między Kujanem a Borami Skickimi na prawym brzegu
strumienia (Abromeit 1880); SW brzeg jez. Borówno (Ro-
senbohm 1879)

Potentilla reptans między Kujanem a Dorotowem (Rosenbohm 1879)
Primula veris WWK (Frase 1938)
Pteridium aquilinum nad dopływem Łobżonki w BK (Rosenbohm 1879)

Pulmonaria angustifolia mała wyspa kwiatów na S od Kujana (Rosenbohm 1879);
BK (Frase 1925); WWK (Frase 1938) PZ: V

Pulmonaria angustifolia
x obscura (= P. notha) WWK (Frase 1938)

Pulmonaria angustifolia
x officinalis BK, d. oddz. 60 i WWK (Rosenbohm 1879)

Pulmonaria officinalis WWK (Frase 1938); torfowisko Wierzchołek
(Stańko et al. 2007)

Pulsatilla patens BK (Rosenbohm 1879); SW Kujan
(Abromeit et al. 1898-1940)

CL: E, PZ:
V, [Ch]

Pulsatilla pratensis między Werskiem a Zakrzewem (obs. Frase i Koppe 1914,
Frase 1930); Kujan (Żukowski 1995)

CL: V, PZ:
V, Ch

Pulsatilla vernalis
brzeg jez. Borówno (Rosenbohm 1879); rewir Skicki Bór,
nad Borównem między Kujanem a leśn. Wersk (Abromeit
et al. 1898-1940); Kujan, jez. Borówno (Żukowski 1995)

CL: V, PZ:
V, Ch

Pyrola chlorantha między Kujanem a leśn. Wierzchołek (Rosenbohm 1879)

Pyrola minor rewir Skicki Bór na SW od Kujana
(Abromeit et al. 1898-1940)

41

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Pyrola rotundifolia

BK, d. oddz. 60 i WWK (Rosenbohm 1879); Kujan i Kujan-
ki (Rosenbohm 1879); między Kujanem a leśn. Wierzchołek
(Rosenbohm 1879); brzeziny bagienne k. Kujana (Abromeit
et al. 1898-1940)

PZ: V

Quercus petraea rewir Wersk na SW od Kujana (Abromeit et al. 1898-1940)

Quercus robur bór bagienny koło Kujanek (Koppe 1940); torfowisko
Wierzchołek (Stańko et al. 2007)

Quercus rubra torfowisko Wierzchołek (Stańko et al. 2007)
Ranunculus bulbosus x
polyanthemos WWK (obs. VI 1938, Enderlein 1939)

Ranunculus flammula torfowisko nad Łobżonką k. Rudnej (obs. VI 1938,
Enderlein 1939)

Ranunculus polyanthemos między Kujanem a Dorotowem (Rosenbohm 1879); WWK
(Behr 1933, Frase 1938, obs. VI 1938, Enderlein 1939)

Rhinanthus serotinus nad Łobżonką (Behr 1933)

Rhynchospora alba nad jez. Mały Smólsk i Czarcim (Abromeit 1880); jez. Mały
Smólsk (obs. Koppe 1915, Frase 1930, Koppe 1940) PZ: V

Ribes nigrum torfowisko Wierzchołek (Stańko et al. 2007)

Rosa canina W brzeg jez. Borówno k. Kujana (Ruhmer 1878, Abromeit
et al. 1898-1940)

Rosa rubiginosa między Kujanem i Skicem (Abromeit et al. 1898-1940)

Rubus idaeus bór bagienny koło Kujanek (Koppe 1940, Galimski 2011);
torfowisko Wierzchołek (Stańko et al. 2007)

Rubus saxatilis między Kujanem a Dorotowem (Rosenbohm 1879)
Rumex acetosa torfowisko Wierzchołek (Stańko et al. 2007)
Rumex aquaticus x
hydrolapathum

uroczysko Hasengarten nad Skicką Strugą, poniżej jez.
Kujan Mały (nad strugą) (Ruhmer 1878)

Rumex hydrolapathum torfowisko Wierzchołek (Stańko et al. 2007)
Salix aurita torfowisko Wierzchołek (Stańko et al. 2007)
Salix aurita x caprea SW brzeg jez. Borówno (Rosenbohm 1879)

Salix aurita x cinerea
SE zatoka jez. Borówno (Abromeit 1880); nad Łobżonką
(Abromeit 1880); SW brzeg jez. Borówno (Rosenbohm
1879)

Salix aurita x starkeana
SW brzeg jez. Borówno (Rosenbohm 1879); łąki na lewym
brzegu odpływu [Seeabflusses] jeziora [Borówno] (Abro-
meit 1880)

Salix cinerea torfowisko Wierzchołek (Stańko et al. 2007, Rusińska i
Rosadziński! 2010)

Salix pentandra torfowisko Wierzchołek (Stańko et al. 2007)
Salix starkeana jez. Borówno (Ruhmer 1878) PZ: V
Sambucus racemosa na S od Kujana (Behr 1933)

Saxifraga hirculus

między Kujanem a Skicem, nad strumieniem (Rosenbohm
1879); rewir Kujan, na prawym brzegu Łobżonki (Abromeit
1880); koło Kujana (Frase 1925); torfowiska nad dopływem
Łobżonki (Rosenbohm 1879)

CL: E, PZ:
V, [Ch]

Scabiosa columbaria Łobżonka między Rudną a Dorotowem (Rosenbohm
1879); między Kujanem a Dorotowem (Rosenbohm 1879) PZ: V

Przegląd Przyrodniczy XXV, 2 (2014)

42

Scheuchzeria palustris
W brzeg jez. Borówno (Rosenbohm 1879); jez. Mały Smólsk
(Abromeit 1880, obs. Koppe 1915, Frase 1930, Koppe 1940,
Gąbka i Owsianny 2005)

Ch

Schoenoplectus lacustris jez. Borówno (Behr 1933)
Scorzonera humilis lasy dębowe nad Łobżonką k. Dorotowa (Żukowski 1962)
Scrophularia nodosa WWK (Frase 1938)
Scutellaria galericulata torfowisko Wierzchołek (Stańko et al. 2007)
Senecio congestus torfowisko Wierzchołek (Stańko et al. 2007)

Senecio vernalis x vulgaris między Śmiardowem a Kujanem
(Abromeit et al. 1898-1940)

Serratula tinctoria

uroczysko Hasengarten nad Skicką Strugą, poniżej jez. Ku-
jan Mały (Ruhmer 1878); mała wyspa kwiatów na S od Ku-
jana (Rosenbohm 1879); zagajniki k. Kujana (Abromeit et
al. 1898-1940)

Silene nutans WWK, Jez. Czarcie (Behr 1933); WWK (Frase 1938);
torfowisko Wierzchołek (Stańko et al. 2007)

Sium latifolium torfowisko Wierzchołek (Stańko et al. 2007)
Solanum dulcamara torfowisko Wierzchołek (Stańko et al. 2007)
Sorbus aucuparia torfowisko Wierzchołek (Stańko et al. 2007)

Sorbus torminalis

BK, d. oddz. 60 i WWK (Rosenbohm 1879); między Kuja-
nem a Dorotowem (Rosenbohm 1879); WWK (Abromeit
1880); WWK (Anonim 1901); WWK, również na N od szo-
sy Złotów-Więcbork (ok. 6 wysokich drzew, Abromeit et al.
1898-1940, Frase 1925); WWK, Kujan (Żukowski 1995)

PZ: R,
[Ch]

Sparganium erectum torfowisko Wierzchołek (Stańko et al. 2007)

Sparganium minimum
uroczysko Hasengarten nad Skicką Strugą, poniżej jez. Ku-
jan Mały (nad strugą) (Ruhmer 1878); między Kujanem a
Kujankami, staw na E od drogi (Abromeit et al. 1898-1940)

PZ: V

Stachys sylvatica Kujan i Kujanki (Rosenbohm 1879)

Stellaria crassifolia rewir Skicki Bór na SW od Kujana
(Abromeit et al. 1898-1940)

Stellaria holostea torfowisko Wierzchołek (Stańko et al. 2007)
Stellaria media torfowisko Wierzchołek (Stańko et al. 2007)

Stellaria palustris
SW brzeg jez. Borówno (Rosenbohm 1879); torfowisko
Wierzchołek (Stańko et al. 2007, Rusińska i Rosadziński!
2010)

Stellaria uliginosa

między Kujanem a d. leśn. Skietzheide (Rosenbohm 1879,
Abromeit et al. 1898-1940); brzeg jez. Wielki Smólsk (obs.
1935, Frase 1935); torfowisko Wierzchołek (Stańko et al.
2007)

Stratiotes aloides jez. Borówno (Piotrowski 1992); zatoczka na E brzegu jez.
Borówno (PKKP!); Jez. Czarcie (Ruta!)

Thalictrum aequilegiifolium
Kujan i Kujanki (Rosenbohm 1879); WWK (Ruhmer 1878,
Abromeit et al. 1898-1940; obs. 1933, Frase 1935); WWK
(Frase 1938)

Thalictrum minus
uroczysko Hasengarten nad Skicką Strugą, poniżej jez. Ku-
jan Mały (w lesie) (Ruhmer 1878); WWK (Frase 1938); Ku-
jan i Kujanki (Rosenbohm 1879)

43

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Thelypteris palustris
olsy porzeczkowe w oddz. 52a (Stańko et al. 2004); nad
Jez. Czarcim (Stańko et al. 2004); torfowisko Wierzchołek
(Stańko et al. 2007)

Thesium ebracteatum między Kujanem a Skicem, d. oddz. 39 (Abromeit 1880) PZ: E
Tilia cordata rz. Łobżonka (Ruhmer 1878)
Trientalis europaea leśn. Kujan (Ruhmer 1878); WWK (Frase 1938)
Trifolium alpestre WWK (Frase 1938)
Trifolium medium WWK (PKKP!)
Trifolium montanum WWK (Frase 1938)

Trisetum flavescens nad Łobżonką, d. oddz. 60 (Rosenbohm 1879), WWK
(Abromeit et al. 1898-1940) PZ: V

Trollius europaeus

łąki na E od Zakrzewa (obs. Frase i Koppe 1914, Frase
1930); WWK (Behr 1933); WWK (Frase 1938); torfowisko
na prawym brzegu Łobżonki, 3 km N od Rudnej (Kępczyń-
ski i Fertsch 1974)

[Ch]

Typha angustifolia
Kujan i Kujanki (Rosenbohm 1879); jez. Borówno (Pio-
trowski 1992); torfowisko Wierzchołek (Stańko et al. 2004,
2007, Rusińska i Rosadziński! 2010)

Typha latifolia nad Jez. Czarcim (Stańko et al. 2004); torfowisko
Wierzchołek (Stańko et al. 2007)

Urtica dioica Łąki Potockie (Stańko et al. 2004), torfowisko Wierzchołek
(Stańko et al. 2007)

Utricularia australis jez. Borówno (Gąbka!) C: V, Ch
Utricularia intermedia torfowisko Wierzchołek (Stańko et al. 2007) Ch

Utricularia minor jez. Mały Smólsk (obs. Koppe 1915, Frase 1930, Gąbka!),
Jez. Czarcie (Gąbka!)

CL: V, PZ:
V, Ch

Utricularia vulgaris torfowisko Wierzchołek (Stańko et al. 2007)

Vaccinium myrtillus bór bagienny koło Kujanek (Koppe 1940); torfowisko
Wierzchołek (Stańko et al. 2007)

Vaccinium uliginosum
między Kujankami a d. leśn. Karlshorst (ob. Karolewo) (Ro-
senbohm 1879); leśn. Kujan (Behr 1933); bór bagienny koło
Kujanek (Koppe 1940, PKKP!)

Valeriana dioica torfowisko Wierzchołek (Stańko et al. 2007)
Valeriana officinalis Łąki Potockie (Stańko et al. 2004)
Verbascum lychnitis SW brzeg jez. Borówno (Rosenbohm 1879)
Verbascum nigrum x
lychnitis

rewir Skicki Bór na SW od Kujana
(Abromeit et al. 1898-1940)

Verbascum phlomoides SW brzeg jez. Borówno (Rosenbohm 1879)

Verbascum densiflorum x
lychnitis

SW brzeg jez. Borówno (Rosenbohm 1879); na S od Kujana
na składowisku drewna (Rosenbohm 1879); W brzeg jez.
Borówno (Rosenbohm 1879)

Veronica chamaedrys WWK (Frase 1938); torfowisko Wierzchołek
(Stańko et al. 2007)

Veronica longifolia nad Łobżonką, d. oddz. 60 (Rosenbohm 1879)

Veronica officinalis WWK (Frase 1938); torfowisko Wierzchołek
(Stańko et al. 2007)

Veronica spicata Kujan, rewir Zakrzewo I (Abromeit et al. 1898-1940)
Viburnum opulus nad Łobżonką (Rosenbohm 1879)

Przegląd Przyrodniczy XXV, 2 (2014)

44

Vicia cassubica
Kujan i Kujanki (Rosenbohm 1879); k. Kujana (Abromeit
et al. 1898-1940); torfowisko Wierzchołek (Stańko et al.
2007)

Vicia tenuifolia WWK (PKKP!)

Vincetoxicum hirundinaria nad Łobżonką między Rudną a Dorotowem (Rosenbohm
1879); WWK (obs. 1937, Frase 1939)

Viola epipsila

BK, oddz. 60 i WWK (Rosenbohm 1879); między Kuja-
nem a Dorotowem (Rosenbohm 1879); nad Łobżonką, d.
oddz. 60 (Rosenbohm 1879); SE zatoka Borówna (Abrome-
it 1880); łąka na prawym brzegu odpływu jez. [Borówno]
(Abromeit 1880); rewir Zakrzewo I (Abromeit 1880); rewir
Kujan, nad dopływem Łobżonki (Abromeit 1880); d. leśn.
Karlshorst (ob. Karolewo) nad jez. Borówno k. Kujana (obs.
Koppe 1920, Frase 1930); łąki nad Łobżonką na N od Rud-
nej (obs. 1929, Frase 1930); WWK (Frase 1938)

CL: E, PZ:
E, [Ch]

Viola epipsila x palustris k. d. leśn. Friedrichstal, d. oddz. 60 (Behr 1933)
Viola hirta nad Łobżonką, na S od Dorotowa (Żukowski 1962)

Viola mirabilis
WWK (obs. 1929, Frase 1930); WWK (Frase 1938); BK, d.
oddz. 60 i WWK (Rosenbohm 1879, Abromeit et al. 1898-
1940); torfowisko Wierzchołek (Stańko et al. 2007)

PZ: R

Viola montana nad Łobżonką (obs. 1929, Frase 1935)
Viola odorata BK (Rosenbohm 1879)
Viola palustris torfowisko Wierzchołek (Stańko et al. 2007)
Viola reichenbachiana torfowisko Wierzchołek (Stańko et al. 2007)

Zannichellia palustris jez. Kujan Mały (Abromeit et al. 1898-1940)
CL: V,
PZ: E

W ostatnich latach pomnikowymi drze-
wami Borów Kujańskich zajmowali się Cia-
ciura et al. (2010). Wymieniają oni nastę-
pujące pomniki przyrody: buk zwyczajny
Fagus sylvatica w dolinie Łobżonki (leśn.
Kujan, oddz. 166h, obw. 372 cm), dwa je-
siony wyniosłe Fraxinus excelsior (według
danych Nadl. Złotów – jeden o obw. 425
cm), dąb szypułkowy Quercus robur (obw.
510 cm, wiatrołom) i lipę drobnolistną Tilia
cordata (obw. 495 cm) w parku w Kujanie,
sosnę (leśn. Wierzchołek, oddz. 66b), dąb
szypułkowy Quercus robur (leśn. Wierzcho-
łek, oddz. 47d, obw. 490 cm, Umiński (1991,
str. 30) wymienia ten dąb, rosnący poziomo
nad Kocunią pod nazwą „Wybryk Natury”),
lipę Tilia cordata (leśn. Wierzchołek, oddz.

47d, niedawno powalona wichurą – RR).
Pomnikowa sosna z oddziału 66b, zwana
Królową Pomorza, jest jednocześnie naj-
grubszą sosną na terenie Nadleśnictwa Zło-
tów – jej obwód na wysokości pierśnicy wy-
nosi 348 cm. Wspomniani autorzy postulują
jednocześnie objęcie ochroną pomnikową
następujących drzew: 5 buków zwyczajnych
(leśn. Wierzchołek, oddz. 94), 5 sosen (leśn.
Wierzchołek, oddz. 94, plaża nad jez. Borów-
no), sosny (oddz. 94), Quercus robur (leśn.
Wierzchołek, oddz. 94). Niestety autorzy nie
podają koordynatów geograficznych drzew,
co może utrudnić ich lokalizację w terenie,
a także błędnie przypisują leśn. Wierzchołek
do Nadleśnictwa Lipka (w rzeczywistości
znajduje się w Nadl. Złotów).

45

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 9. 	 Niezachowany do dziś dwunożny dąb nad jez. Borówno: z lewej rycina (za: Conwentz 1900),
z prawej fotografia z 1913 r. ze zbiorów autora (RR).

Fig. 9. 	 A currently not existing “two-legged” oak by Borówno lake: on the left graphic (after: Con-
wentz 1900), on the right photograph from 1913, author’s (RR) collection.

Na uwagę zasługuje piękna aleja lipowa
między Kujanem a Kujankami. Potężny dąb
rośnie na starym cmentarzu wsi Drożyska
Małe (ryc. 10).

Malakofauna

Nie odnaleziono publikowanych infor-
macji o malakofaunie Borów Kujańskich.
W ostatnich latach w Łobżonce stwierdzono
występowanie skójki gruboskorupowej Unio
crassus (Ruta 2007, kategoria zagrożenia wg
Dyduch-Falniowskiej i Zając 2002: EN, Ch),
natomiast w zatoce jez. Borówno k. „Zamku”
szczeżuję spłaszczoną Pseudanodonta com-
planata (EN, Cz) i skójkę zaostrzoną Unio

tumidus. W lasach sosnowo-dębowych na
wschodnim brzegu jez. Borówno występuje
poczwarówka szorstka Columella aspera, a
w parku w Kujanie obserwowano winnicz-
ki Helix pomatia (dane o mięczakach: Ruta i
Żuk, obs. niepubl.).

Entomofauna

Pierwsze informacje o owadach omawia-
nego obszaru dotyczą gatunków ważnych
gospodarczo. W maju 1899 r. miał miejsce
masowy pojaw chrabąszczy majowych (Ano-
nim 1900). W tydzień po Zielonych Świąt-
kach zebrano w lasach kujańskich 2 800 000
chrabąszczy majowych Melolontha melo-

Przegląd Przyrodniczy XXV, 2 (2014)

46

Ryc. 10. Sędziwe drzewa między Kujankami i Drożyskami Małymi, z lewej nieistniejąca już sosna
(27.08.1992), z prawej dąb na dawnym cmentarzu (28.06.2014). Fot. R. Ruta.

Fig. 10. 	 Veteran trees between Kujanki and Drożyska Małe, on the left a currently non existing pine
(27.08.1992), on the right an oak on an old cemetery (28.06.2014). Photo by R. Ruta.

lontha (Rubach 1901). Rubach wymienia z
Borów Kujańskich także szeliniaka sosno-
wego Hylobius abietis, cetyńca większego To-
micus piniperda, chrabąszcza kasztanowego
Melolontha hippocastani i brudnicę mniszkę
Lymantria monacha.

Przez ostatnie kilkanaście lat obserwacje
nad chrząszczami Borów Kujańskich pro-
wadził Ruta, czego efektem jest seria publi-
kacji, w których podano stanowiska gatun-
ków z różnych grup (tab. 7) oraz popularne
opracowanie zawierające pewne informacje
z Borów Kujańskich (Ruta 2004). Osobna
praca dotyczy chrząszczy parku w Kujanie
(Ruta 2014a). Stanowiska chrząszczy z parku
nie są wymienione w tabeli 7.

Do cennych przyrodniczo gatunków
owadów znanych z Borów Kujańskich na-
leżą: czerwończyk nieparek Lycaena dispar

(łąki nad Łobżonką, Ruta 2007; torfowisko
Wierzchołek, Stańko et al. 2007), zalotka
większa Leucorrhinia pectoralis (oddz. 50a,
torfowisko w rejonie Jez. Czarciego), zalotka
białoczelna Leucorrhinia albifrons, żagni-
ca arktyczna Aeshna subarctica elisabethae
(obie ważki – jez. Mały Smólsk, Stańko et al.
2004), a także muchówka Ctenophora ornata
(Bąkowski et al. 2011).

Cenne przyrodniczo chrząszcze – pach-
nica dębowa Osmoderma barnabita i towa-
rzyszący jej tęgosz rdzawy Elater ferrugineus
– występują w parku w Kujanie (por. Ruta
2014a, Kadej et al. 2014) oraz w starych la-
sach sosnowo-dębowych na wschodnim
brzegu jez. Borówno. Starodrzew nad jez.
Borówno jest naturalnym stanowiskiem
o bardzo licznej populacji obu gatunków.
Bardzo często oględziny wiatrołomów dę-

47

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

bowych na tym obszarze dowodzą obecno-
ści rozległych próchnowisk wewnętrznych
zasiedlonych przez pachnicę (ryc. 11). Nad
jez. Borówno znajduje się powierzchnia mo-
nitoringowa tego gatunku (w ramach moni-
toringu GIOŚ).

Na uwagę zasługuje kilka gatunków
chrząszczy znanych z doliny Łobżonki.
Opiętek Agrilus integerrimus rozwija się
na powszechnych w tym rejonie krzewach
wawrzynka wilczełyko. Anoplodera sexgut-
tata to rzadko spotykana kózka związana z
dobrze zachowanymi lasami liściastymi, a
Nothorhina muricata to kózka przywiązana
do starych sosen (por. Ruta 2014b).

Nieco informacji, zwłaszcza na temat
owadów mokradeł, odnotowano w niepub-
likowanych opracowaniach (Stańko et al.
2004, 2007).

Kręgowce

Dane o kręgowcach Borów Kujańskich
są fragmentaryczne i rozproszone. Seligo
(1902) wymienia z jez. Borówno następują-
ce gatunki ryb: szczupaki Esox lucius, płocie
Rutilus rutilus, jazgarze Gymnocephalus cer-
nuus, cierniki Gasterosteus aculeatus, mię-
tusy Lota lota, sumy Silurus glanis, karasie

Ryc. 11. 	 Stanowiska pachnicy dębowej na wschodnim brzegu jez. Borówno, A-B – dąb powalony
w 2014 r. z potężnym próchnowiskiem osiowym zasiedlonym przez pachnicę, oddz. 116
(29.06.2014), C-D – dąb z martwicą boczną w oddz. 66 (13.07.2013) i znalezione na nim
pachnice (17.07.2011), E – okazała dziupla widoczna w koronie dębu. A-B – fot. J. Ramucki,
C-E – fot. R. Ruta.

Fig. 11. 	 Localities of a hermit beetle on East bank of Borówno lake, A-B – an oak fallen in 2014 with
a large rotting area inhabited by Osmoderma barnabita, f. comp. 116 (29.06.2014), C-D – an
oak with lateral necrosis in f. comp. 66 (13.07.2013) and hermit beetles found on this oak
(17.07.2011), E – large hole visible in the upper part of an oak trunk (4.08.2013). A-B – Photo
by J. Ramucki, C-E – Photo by R. Ruta.

Przegląd Przyrodniczy XXV, 2 (2014)

48

Tab. 7. 	 Chrząszcze Borów Kujańskich. Dane niepublikowane dotyczą wyłącznie gatunków najbar-
dziej interesujących. Kategorie zagrożenia w kolumnie „Uwagi” za: Pawłowski et al. 2002,
Ruta! – niepubl. obserwacje R. Ruty.

Tab. 7. 	 Beetles of Bory Kujańskie forest. Unpublished data concern only selected, most interesting
species/ Categories of threat in the column “Remarks” after: Pawłowski et al. 2002, Ruta!
– unpublished observations by R. Ruta.

Takson / Taxon Stanowiska i źródło / Localities and data source Uwagi /
Remarks

Leiodidae
Agathidium nigripenne Karolewo ad Kujan (Ruta 2003b)
Staphylinidae
Acylophorus wagenschieberi nad jez. Mały Smólsk (Ruta 2003a) VU
Scarabaeidae
Osmoderma barnabita lasy na E brzegu jez. Borówno (Ruta 2007) VU
Clambidae
Clambus punctulum Jez. Czarcie (Ruta et al. 2003)
Scirtidae
Cyphon coarctatus Jez. Czarcie; Kujan, oddz. 116 (Ruta et al. 2003)
Cyphon hilaris jez. Mały Smólsk (Ruta et al. 2003)
Cyphon laevipennis Kujan, park (Ruta et al. 2003)
Cyphon ochraceus Kujan, oddz. 116 (Ruta et al. 2003)
Cyphon padi Kujan, oddz. 116; jez. Wielki Smólsk (Ruta et al. 2003)

Cyphon pubescens Jez. Czarcie; jez. Wielki Smólsk; jez. Mały Smólsk
(Ruta et al. 2003)

Cyphon variabilis Kujan, oddz. 116; jez. Wielki Smólsk; jez. Mały Smólsk
(Ruta et al. 2003)

Microcara testacea Kujan, oddz. 116 (Ruta et al. 2003)
Scirtes haemisphaericus Jez. Czarcie; jez. Wielki Smólsk (Ruta et al. 2003)
Scirtes orbicularis nad jez. Borówno (Ruta et al. 2003)
Buprestidae
Agrilus integerrimus dol. Łobżonki w pobliżu WWK (Ruta!) NT
Elmidae
Elmis aenea strumień Potok (Ruta 2005)
Elateridae
Elater ferrugineus lasy na E brzegu jez. Borówno (RR) VU
Dermestidae
Globicornis marginata E brzeg jez. Borówno (Ruta et al. 2006)
Trogossitidae
Nemosoma elongatum na S od Karolewa (Ruta!)
Melyridae
Anthocomus rufus Kujanki (Ruta et al. 2011)
Axinotarsus marginalis oddz. 109 (Ruta et al. 2011)
Charopus flavipes oddz. 109 (Ruta et al. 2011)

49

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Malachius aeneus Kujanki (Ruta et al. 2011)
Coccinellidae
Calvia decemguttata E brzeg jez. Borówno (Ruta et al. 2009)
Harmonia quadripunctata E brzeg jez. Borówno; Kujanki (Ruta et al. 2009)
Myrrha octodecimguttata E brzeg jez. Borówno (Ruta et al. 2009)
Rhyzobius chrysomeloides E brzeg jez. Borówno (Ruta et al. 2009)
Oenopia comglobata E brzeg jez. Borówno (Ruta et al. 2009)
Corylophidae
Orthoperus atomus Jez. Czarcie (Ruta et al. 2010); oddz. 132 (Ruta et al. 2010)
Mycetophagidae
Litargus balteatus k. Jez. Czarciego (Ruta et al. 2012)
Litargus connexus Kujan, składnica drewna (Ruta et al. 2012)
Mycetophagus
decempunctatus

grądy nad Łobżonką na wysokości Dorotowa
(Ruta et al. 2012)

Mycetophagus
multipunctatus Kujanki (Ruta et al. 2012)

Mycetophagus piceus E (w artykule błędnie podano W) brzeg jez. Borówno
(Ruta et al. 2012)

Mycetophagus
quadripustulatus oddz. 116 (Ruta et al. 2012)

Triphyllus bicolor grądy nad Łobżonką na wysokości Dorotowa
(Ruta et al. 2012); oddz. 116 (Ruta et al. 2012)

Ciidae
Sulcacis nitidus Kujan, park (Królik et al. 2005)
Tetratomidae
Eustrophus dermestoides oddz. 116 (Kubisz et al. 2010)
Hallomenus binotatus oddz. 119/120 (Kubisz et al. 2010)
Tetratoma fungorum przy drodze Zakrzewo-Wersk (Kubisz et al. 2010)
Melandryidae

Conopalpus testaceus Karolewo (Kubisz et al. 2010); las na E brzegu
jez. Borówno (Kubisz et al. 2010)

Orchesia fasciata nad Skicką Strugą (Kubisz et al. 2010)
Salpingidae
Salpingus planirostris Kujanki (Jałoszyński et al. 2012)
Anthicidae
Omonadus floralis Kujanki (Barłożek et al. 2011)
Sphaeriestes castaneus E brzeg jez. Borówno (Jałoszyński et al. 2012)
Cerambycidae
Anoplodera sexguttata dol. Łobżonki w pobliżu WWK (Ruta!)
Nothorhina muricata dol. Łobżonki (Ruta 2014b) EN
Anthribidae
Platystomos albinu Kujan, składnica drewna (Wanat et al. 2011)

Przegląd Przyrodniczy XXV, 2 (2014)

50

Carassius carassius, ukleje Alburnus albur-
nus, rzadziej występowały sztucznie wpro-
wadzane (Seligo 1902) karpie Cyprinus car-
pio i węgorze Anguilla anguilla. Zdaniem
tego samego autora identyczne gatunki
spotykano w jez. Kujan Mały, a dodatkowo
występowały tam liny Tinca tinca, leszcze
Abramis brama i kiełbie Gobio gobio. W jez.
Bielsko Seligo (1902) odnotował okonie Per-
ca fluviatilis, szczupaki, liny i karasie, w jez.
Stary Wersk – okonie, cierniki, liny, płocie,
szczupaki i węgorze, w jez. Wielki Smólsk i
Mały Smólsk – jazgarze, okonie, karpie, ka-
rasie, kiełbie, płocie, leszcze, krąpie Blicca
bjoerkna, ukleje i szczupaki. W jez. Wierz-
chołek występowały (Seligo 1902) szczupa-
ki, płocie, jazgarze, cierniki, miętusy, sumy,
karasie, liny, okonie, kiełbie, leszcze i ukleje,
zaś w Jez. Czarcim tylko liny i płocie. Pio-
trowski (1992) wymienia z Borówna leszcza,
szczupaka, lina, płoć, węgorza, sieję Corego-
nus lavaretus i sielawę Coregonus albula.

Nie znaleziono publikowanych informacji
o herpetofaunie Borów Kujańskich. Pierwszy
z autorów na torfowisku w pobliżu Kujanek
obserwował żmiję zygzakowatą Vipera berus
(1997), a na wschodnim brzegu jez. Borów-
no ropuchę szarą Bufo bufo i padalca Anguis
fragilis. Na terenie Borów Kujańskich wystę-
puje również kumak nizinny Bombina bom-
bina (Owsianny et al. 2009a, b).

Informacje o ptakach Borów Kujańskich
pochodzą głównie z ostatnich lat (tab. 8).
Conwentz (1906) pisze o ochronie krasek i
dzięciołów czarnych w lasach na wschod-
nim brzegu jez. Borówno. Nieliczne obser-
wacje ornitologiczne przytacza Frase (1931,
1936). Dalsze dane znaleźć można w mono-
grafii ptaków Wielkopolski (Bednorz et al.
2000), a obecnie obserwacje ptaków prowa-
dzi Łukasz Galimski z Nadleśnictwa Złotów
(Galimski 2014, tab. 8).

Według Rubacha (1901) w lasach kujań-
skich występowały następujące ssaki: zając
Lepus europaeus (w oryginale prawdopo-
dobnie błędnie użyto nazwy Lepus timidus
– częste występowanie bielaka w Borach
Kujańskich jest nieprawdopodobne), sarna

Capreolus capreolus, jeleń Cervus elaphus i
daniel Dama dama. Trzy ostatnie gatunki
wymienia też Frase (1931). Na terenie Bo-
rów Kujańskich występuje bóbr Castor fiber,
a także wydra Lutra lutra (Owsianny et al.
2009a, b). Interesujące są historyczne infor-
macje o występowaniu wilka Canis lupus na
opisywanym obszarze. Ostatnie zorganizo-
wane polowanie na wilki na ziemi złotow-
skiej, w którym uczestniczyli mieszkańcy
miast i wsi odbyło się 15 i 16 lutego 1819 r.
w Kujanie (Goerke 1901). Później regularnie
odstrzeliwano wilki, a w końcu XIX w. ssaki
te były już kompletnie wytępione. Obecnie
wilki pojawiają się regularnie we wschodniej
części Borów Kujańskich przy granicy z Ło-
bżonką oraz w sąsiednich nadleśnictwach
w tym głównie w Nadleśnictwie Lutówko
(dane Nadl. Złotów, Galimski 2014).

 Niepublikowane informacje o krę-
gowcach planowanego rezerwatu „Jezioro
Wierzchołek” zawiera dokumentacja przy-
rodnicza tego obiektu (Stańko et al. 2007).

Ochrona przyrody

Przed 1945 r. za obszary najcenniejsze
przyrodniczo w Borach Kujańskich uzna-
wano Wielką Wyspę Kwiatów i stanowiska
brekini nad Łobżonką, lasy sosnowo-dębo-
we nad jez. Borówno wraz z dwunożnym
dębem w d. oddz. 68 oraz stanowisko dłu-
gosza królewskiego Osmunda regalis nad jez.
Wielki Smólsk (Schmitz i Frase 1929).

Uroczysko Wielka Wyspa Kwiatów już
w pierwszych doniesieniach botanicznych
z terenu Borów Kujańskich (Rosenbohm
1879) przytaczane jest jako stanowisko inte-
resujących roślin. Trzeba podkreślić, że Ro-
senbohm (1879) wymienia też inne stano-
wisko, które określa mianem „małej wyspy
kwiatów”. Jego położenia nie udało się usta-
lić, choć z opisów wynika, że mogło znajdo-
wać się na południe od Kujana, nad Skicką
Strugą. Właściwa Wielka Wyspa Kwiatów
(ryc. 12) znajduje się na południe od mo-
stu kolejowego na Łobżonce, na niewielkim

51

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Tab. 8. 	 Ptaki Borów Kujańskich. Współczesne kategorie zagrożenia w kolumnie „Uwagi” za: Gło-
waciński 2002. Skróty: BK – Bory Kujańskie, Ch – objęty ochroną gatunkową, Cz – objęty
ochroną częściową, DP – I zał. Dyrektywy Ptasiej, Galimski! – obserwacje Ł. Galimskiego
(Nadl. Złotów).

Tab. 8. 	 Birds of the Bory Kujańskie forest. Current categories of threat in the column “Remarks” after
Głowaciński 2002. Abbreviations: BK – Bory Kujańskie forest, Ch – strictly protected, Cz
– partly protected, DP – appendix I of Birds Directive, Galimski! – observations of Ł. Galim-
ski (Złotów Forest Inspectorate).

Takson / Taxon Stanowiska i źródło
/ Localities and data source

Uwagi
/ Remarks

Tachybaptus ruficollis – perkozek Łąki Potockie (Galimski!) Ch
Podiceps cristatus – perkoz dwuczuby jez. Wielki Smólsk (Galimski!) Ch
Ardea cinerea – czapla siwa leśn. Kujan (Galimski!) Cz
Phalacrocorax carbo – kormoran jez. Wielki Smólsk, jez. Borówno (Galimski!) Cz
Botaurus stellaris – bąk jez. Borówno (Galimski!) DP, Ch

Ciconia nigra – bocian czarny BK (Bednorz et al. 2000); leśn. Wierzchołek,
leśn. Kujan, na S od Kujana (Galimski!) DP, Ch

Cygnus olor – łabędź niemy jez. Borówno (Frase 1936) [Ch]

Anser anser – gęgawa jez. Borówno, jez. Wierzchołek, Łąki Potockie
(Galimski!)

Anas platyrhynchos – krzyżówka jez. Borówno, jez. Wierzchołek, Łąki Potockie,
jez. Kujan Mały (Galimski!)

Bucephala clangula – gągoł
BK (Bednorz et al. 2000), sosny nad jez. Borów-
no (Ciaciura et al. 2010); jez. Mały Smólsk
(Stańko et al. 2004)

Ch

Mergus merganser – nurogęś BK (Bednorz et al. 2000); jez. Borówno, jez.
Wierzchołek (Galimski!) Ch

Mergus serrator – szlachar w latach 90. lęgowy nad jez. Borówno
(Bednorz et al. 2000) LC, Ch

Milvus migrans – kania czarna BK (Bednorz et al. 2000, Galimski!) DP, NT,
Ch

Milvus milvus – kania ruda BK (Bednorz et al. 2000, Galimski!) DP, NT,
Ch

Heliaetus albicilla – bielik BK nad jez. Borówno (Galimski!) DP, LC,
Ch

Circus aeruginosus – błotniak stawowy BK (Bednorz et al. 2000) DP, Ch
Accipiter gentilis – jastrząb BK (Bednorz et al. 2000) Ch

Aquila pomarina – orlik krzykliwy dol. Łobżonki k. Werska (Galimski!) DP, LC,
Ch

Falco subbuteo – kobuz BK (Bednorz et al. 2000) Ch

Falco peregrinus – sokół wędrowny nad jez. Borówno (Frase 1931) DP, CR,
[Ch]

Rallus aquaticus – wodnik BK (Bednorz et al. 2000) Ch
Gallinula chloropus – kokoszka wodna Łąki Potockie (Galimski!) Ch

Fulica atra – łyska jez. Borówno, jez. Wierzchołek, jez. Kujan Mały,
Łąki Potockie (Nadl. Kujan Mały)

Przegląd Przyrodniczy XXV, 2 (2014)

52

Grus grus – żuraw BK (Bednorz et al. 2000) DP, Ch
Vanellus vanellus – czajka Łąki Potockie (Galimski!) Ch
Gallinago gallinago – kszyk BK (Galimski!) Ch
Scolopax rusticola – słonka BK (Galimski!)
Tringa ochropus – samotnik BK (Bednorz et al. 2000, Galimski!) Ch
Chroicocephalus ridibundus
– śmieszka BK (Bednorz et al. 2000) Ch

Columba oeneas – siniak BK (Galimski!) Ch
Columba palumbus – grzywacz BK (Galimski!)

Bubo bubo – puchacz
BK (Bednorz et al. 2000); BK (Bednorz et al.
2000); dawniej BK, obecnie nie występuje
(Galimski!)

DP, NT,
Ch

Strix aluco – puszczyk BK (Galimski!) Ch
Caprimulgus europeus – lelek BK (Galimski!) DP, Ch
Apus apus – jerzyk BK, możliwe lęgi w dziuplach (Galimski!) Ch
Alcedo atthis – zimorodek obrzeża jez. Borówno, (Galimski!) DP, Ch
Upupa epops – dudek leśn. Wierzchołek, leśn. Kujan (Galimski!) DD, Ch
Jynx torquilla – krętogłów BK (Galimski!) Ch

Coracias garrulus – kraska E brzeg jez. Borówno
(Conwentz 1906, Frase 1931)

DP, CR,
[Ch]

Picus viridis – dzięcioł zielony BK (Galimski!) Ch

Dryocopus martius – dzięcioł czarny E brzeg jez. Borówno
(Conwentz 1906, Frase 1931) DP, [Ch]

Dendrocopos medius – dzięcioł średni BK (Bednorz et al. 2000) DP, Ch
Dendrocopos minor – dzięciołek BK (Galimski!) Ch
Lullula arborea – lerka BK (Galimski!) DP, Ch
Riparia riparia – brzegówka BK (Bednorz et al. 2000) Ch
Delichon urbica – oknówka BK (Galimski!) Ch
Anthus trivialis – świergotek drzewny BK (Galimski!) Ch
Motacilla cinerea – pliszka górska BK (Bednorz et al. 2000) Ch
Motacilla alba – pliszka siwa BK (Galimski!) Ch
Troglodytes troglodytes – strzyżyk BK (Galimski!) Ch
Prunella modularis – pokrzywnica BK (Galimski!) Ch
Erithacus rubecula – rudzik BK (Galimski!) Ch
Phoenicurus ochruros – kopciuszek BK (Galimski!) Ch
Phoenicurus phoenicurus – pleszka BK (Galimski!) Ch
Turdus merula – kos BK (Galimski!) Ch
Turdus pilaris – kwiczoł BK (Galimski!) Ch
Turdus philomelos - śpiewak BK (Galimski!) Ch
Turdus viscivorus – paszkot BK (Galimski!) Ch
Locustella fluviatilis – strumieniówka BK (Galimski!) Ch
Acrocephalus scirpaceus – trzcinniczek BK (Galimski!) Ch
Acrocephalus arundinaceus – trzciniak jez. Wielki Smólsk (Galimski!) Ch

53

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Sylvia curruca – piegża BK (Galimski!) Ch
Sylvia communis – cierniówka BK (Galimski!) Ch
Sylvia atricapilla – kapturka BK (Galimski!) Ch
Philloscopus sibilatrix – świstunka BK (Galimski!) Ch
Phylloscopus collybita – pierwiosnek BK (Galimski!) Ch
Phylloscopus trochilus – piecuszek BK (Galimski!) Ch
Regulus regulus – mysikrólik BK (Galimski!) Ch
Regulus ignicapillus – zniczek BK (Bednorz et al. 2000) Ch
Muscicapa striata – muchołówka szara BK (Galimski!) Ch
Ficedula parva – muchołówka mała BK (Bednorz et al. 2000) DP, Ch
Ficedula hypoleuca
– muchołówka żałobna BK (Galimski!) Ch

Aegithalos caudatus – raniuszek BK (Galimski!) Ch
Parus palustris – sikora uboga BK (Galimski!) Ch
Parus montanus – czarnogłówka BK (Galimski!) Ch
Parus cristatus – czubatka BK (Galimski!) Ch
Parus ater – sosnówka BK (Galimski!) Ch
Parus caeruleus – modraszka BK (Galimski!) Ch
Parus major – bogatka BK (Galimski!) Ch
Sitta europaea – kowalik BK (Galimski!) Ch
Certhia familiaris – pełzacz leśny BK (Galimski!) Ch
Certhia brachydactyla
– pełzacz ogrodowy BK (Galimski!) Ch

Oriolus oriolus – wilga BK (Galimski!) Ch
Lanius collurio – gąsiorek BK (Galimski!) Ch
Garrulus glandarius – sójka BK (Galimski!) Ch
Pica pica – sroka BK (Galimski!) Cz
Corvus corone – wrona lasy wokół jez. Borówno (Galimski!) Cz
Corvus corax – kruk BK (Galimski!) Cz
Sturnus vulgaris – szpak BK (Galimski!) Ch
Passer montanus – mazurek BK (Galimski!) Ch
Fringilla coelebs – zięba BK (Galimski!) Ch
Carduelis chloris – dzwoniec BK (Galimski!) Ch
Carduelis spinus – czyż BK (Galimski!) Ch
Pyrrhula pyrrhula – gil BK (Galimski!) Ch
Coccothraustes coccothraustes
– grubodziób BK (Galimski!) Ch

Emberiza citrinella – trznadel BK (Galimski!) Ch
Emberiza schoeniclus – potrzos BK (Galimski!) Ch

Przegląd Przyrodniczy XXV, 2 (2014)

54

Ryc. 12. 	 Archiwalne fotografie uroczyska Wielka Wyspa Kwiatów (WWK), z lewej – fot. z 1931 r . (ze
zbiorów autora – RR), WWK widoczna po prawej stronie od nasypu kolejowego, z prawej
– fot. reprodukowana z Frase 1938 (fot. R. Frase).

Fig. 12. 	 Archival photographs of the “Wielka Wyspa Kwiatów” (WWK), on the left – phot. 1931 (from
the author’s (RR) collection), WWK visible on the right from railway embankment, on the
right – phot. reproduced from Frase 1938 (Photo by R. Frase).

półwyspie wyniesionym ponad teren otacza-
jących go łąk. Przed 1945 r. wzniesienie po-
rastał stary las sosnowo-dębowy (Conwentz
1900) z udziałem lip, leszczyn, grabów, osik,
kruszyn, czeremchy, jałowców i brekini (Ve-
rordnung...).

O potrzebie ochrony tego obiektu jako
pierwszy pisał Frase (1924). Ostatecznie,
rezerwat Wielka Wyspa Kwiatów (Gros-
se Blumeninsel) powołano 19 maja 1938 r.
(Verordnung...). Obejmował powierzchnię
1,9522 ha. Frase wielokrotnie (np. 1938b)
podkreślał podobieństwo flory Wielkiej Wy-
spy Kwiatów do rez. Schanze am Niedersee
koło Debrzna i zaznaczył obecność wschod-
nioeuropejsko-syberyjskich elementów we
florze tego obiektu.

W krajowej literaturze jako pierwszy po
wojnie o obiekcie wspomniał Jarosz (1954),
opisując go jako wzniesienie porosłe lasem
mieszanym sosnowo-dębowym, w którym
występuje brzęk, w runie gatunki górskie, a
w widnych partiach gatunki stepowe. Co in-
teresujące, mimo że rezerwat formalnie nie
został reaktywowany po 1945 r., wielokrot-
nie był wymieniany w literaturze. Rezerwat
– jako projektowany – wymieniają Czubiń-
ski et al. (1977), Umiński (1991) i Śmigiel-

ski (1995). Obecny stan obiektu opisano w
kolejnym rozdziale.

Drugim z obiektów, którego obszarową
ochronę planowano przez wiele lat były lasy
na wschodnim brzegu jez. Borówno. Przed
1945 r. najwięcej o walorach tego obszaru
pisał Conwentz (1910) (ryc. 13), natomiast
po 1945 r. bardzo wielu autorów wymienia-
ło las w gronie projektowanych rezerwatów
pod różnymi nazwami – „Nad jeziorem
Borowna” (Jarosz 1954), „Las nad jeziorem
Borówno” (Kownas i Sienicka 1965 pisali o
pow. 20 ha, natomiast Cieplik 1970 o pow.
60 ha, pojawiła się nawet wzmianka jakoby
obiekt posiadał dokumentację projektową),
„Pobrzeża jez. Borówno” (Bednorz i Żu-
kowski 1965), „Bór nad jeziorem Borów-
no” (Czubiński et al. 1977). W popularnym
przewodniku (Pella 1961) wprost pisano o
istnieniu rezerwatu w oddziałach 64, 69 i 74
(obecnie 66, 94, 108 i 109). Rezerwatu nigdy
nie utworzono. Obecny stan i walory lasu
opisano w kolejnym rozdziale.

Na południowo-zachodnim brzegu jez.
Wielki Smólsk Abromeit i Caspary (Abro-
meit 1880, Caspary 1880) odnaleźli stano-
wisko Osmunda regalis, które w kolejnych
latach było regularnie monitorowane przez

55

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 13. 	 Las nad wschodnim brzegiem jez. Borówno w okolicach „Zamku”, z lewej fot. Kumm, ok.
1906 r. (repr. z Conwentz 1910), z prawej fot. R. Ruta (18.02.2007).

Fig. 13. 	 Forest on the east bank of Borówno lake, near „Zamek”, on the left photo by Kumm, ca. 1906
(reproduced from Conwentz 1910), on the right photo by R. Ruta (18.02.2007).

Frasego. W latach 30. Frase (Frase 1935) su-
gerował konieczność prześwietlenia drzew
zacieniających paprocie, a kilka lat później
odnotował obecność wyłącznie liści płon-
nych (Frase 1939).

W ostatnich latach, w efekcie przepro-
wadzonej w 2004 r. (Stańko et al. 2004)
inwentaryzacji mokradeł Nadleśnictwa
Złotów, dwa obiekty o wybitnych walorach
przyrodniczych wytypowano do objęcia
ochroną jako rezerwaty „Jezioro Wierzcho-
łek” i „Mały Smólsk”. Sugerowano też zasad-
ność utworzenia użytków ekologicznych dla
ochrony Jez. Czarciego wraz z otaczającym
lasem oraz olsów porzeczkowych i kom-
pleksu torfowisk fluwiogenicznych w rejonie
zatoki jez. Borówno w oddz. 52. O wybit-
nych walorach jez. Mały Smólsk i potrzebie
objęcia go ochroną rezerwatową pisali także
Gąbka i Owsianny (2004). Mimo przygoto-
wania dokumentacji przyrodniczej rezerwa-
tu Wierzchołek (Stańko et al. 2007), do dziś
go nie utworzono.

W latach 80. zeszłego wieku dolinę Łob-
żonki i Bory Kujańskie objęto ochroną jako
obszar chronionego krajobrazu (Uchwała
(...) 1989, Rozporządzenie (...) 1998). Na

wschodzie Bory Kujańskie graniczą z Kra-
jeńskim Parkiem Krajobrazowym działają-
cym w woj. kujawsko-pomorskim.

Kolejnym etapem starań o ochronę tego
obszaru było powołanie ostoi siedliskowych
sieci Natura 2000 (Jermaczek et al. 2007,
Pawlaczyk et al. 2007, Owsianny et al. 2009a,
2009b): Uroczyska Kujańskie PLH300052
oraz Dolina Łobżonki PLH300040. Uroczy-
ska Kujańskie o pow. 1018,2 ha obejmują
najcenniejsze fragmenty Borów Kujańskich
i chronią szereg siedlisk będących przed-
miotami zainteresowania Wspólnoty, w tym
jeziora ramienicowe, eutroficzne zbiorniki
wodne, łąki świeże, kwaśne dąbrowy, bory
bagienne, łęgi olszowe i jesionowe, a także
gatunki wymienione w załączniku II Dy-
rektywy Siedliskowej, takie jak: sierpowiec
błyszczący Hamatocaulis vernicosus, pach-
nica dębowa Osmoderma sp., zalotka więk-
sza Leucorrhinia pectoralis, kumak nizinny
Bombina bombina, wydra Lutra lutra i bóbr
Castor fiber. Obszar Dolina Łobżonki na te-
renie Borów Kujańskich chroni m. in. rzeki
włosienicznikowe, łąki świeże, grądy środko-
woeuropejskie, buczyny pomorskie, a także
liczną populację skójki gruboskorupowej
Unio crassus.

Przegląd Przyrodniczy XXV, 2 (2014)

56

Ryc. 14. 	 Wybrane obecne walory przyrodnicze Borów Kujańskich.
Fig. 14. 	 Selected current natural values of Bory Kujańskie forest.
	 Skróty / Abbreviations: BB – Bór bagienny k. Kujanek (bog pine forest near Kujanki); CZ

– Jez. Czarcie (Czarcie lake); d. – dawny (oddział) (former (f. comp.); DB – pomnikowy dąb
w Drożyskach Małych (monumental oak in Drożyska Małe); Dm – Daphne mezereum; Ea
– Elmis aenea; Ef – Elater ferrugineus; Gl – Ganoderma lucida; KM – jez. Kujan Mały (Kujan
Mały lake); Ld – Lycaena dispar; Lm – Lilium martagon; Lp – Leucorrhinia pectoralis; MS – jez.
Mały Smólsk (Mały Smólsk lake); Nm – Nothorhina muricata; Ob – Osmoderma barnabita;
P – Park w Kujanie (Park in Kujan); Pa – Potentilla alba; Sa – Stratiotes aloides; Uc – Unio
crassus; Vb – Vipera berus; W – jez. Wierzchołek (Wierzchołek lake); WS – jez. Wielki Smólsk
(Wielki Smólsk lake); Xp – Xerocomus parasiticus.

57

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Aktualne walory przyrodnicze
i możliwości ich ochrony

Na omawianym obszarze można wyróż-
nić szereg obiektów, które zachowały wysokie
bądź wybitne walory przyrodnicze (ryc. 14).

Park w Kujanie to cenna ostoja saprok-
sylicznych owadów, m. in. ze stanowiskiem
pachnicy dębowej i tęgosza rdzawego (por.
Ruta 2014a). Posiada walory dendrologiczne
i historyczne (por. wyżej), jest wpisany do re-
jestru zabytków (decyzja z dnia 29.03.1985,
nr A-519).

Kompleks borów bagiennych i brzezin
na zachód od Kujanek (ryc. 15, 16) zajmu-
je obszar ok. 55 ha ze stanowiskami żmii
zygzakowatej, podgrzybka pasożytniczego,
bardzo liczną populacją bagna zwyczajnego
i borówki bagiennej. Na początku XIX w.

torfowisko miało prawdopodobnie bezleśny
charakter (por. ryc. 1), natomiast w poło-
wie XIX w. rozpoczęto melioracje obszaru,
a w części wschodniej – również eksploata-
cję torfu (por. ryc. 6). W części zachodniej
(oddz. 142 c) bór bagienny osiągnął wiek
170 lat, natomiast w części wschodniej jest
wyraźnie młodszy (30-40 lat) w efekcie wy-
konania zrębów w latach 60. zeszłego wieku
(Galimski 2011, ryc. 16). Obecnie omawia-
ny obszar wyłączono z użytkowania, prowa-
dzone są natomiast działania poprawiające
warunki hydrologiczne obiektu (budowa
zastawek na rowach odwadniających). Do
negatywnych zmian obserwowanych w
obiekcie zaliczyć należy wkraczanie gatun-
ków o szerokim spektrum ekologicznym, jak
trzęślica modra Molinia caerulea, nerecznica
krótkoostna Dryopteris carthusiana i malina

Ryc. 15. 	 Bory bagienne na wschód od Kujanek, 28.06.2014, A – partie starszego boru, B – krzewinki
bagna zwyczajnego w podszycie, C – borówka bagienna, powszechna na torfowiskach Borów
Kujańskich. A – fot. S. Rogala, B, C – fot. R. Ruta.

Fig. 15. 	 Bog pine forest eastwards of Kujanki, 28.06.2014, A – an older forest, B – Ledum palustre
shrubs, C – Vaccinium uliginosum, common in Bory Kujańskie forest. A – Photo by S. Rogala,
B & C – Photo by R. Ruta.

Przegląd Przyrodniczy XXV, 2 (2014)

58

Ryc. 16. 	 Fotografia lotnicza boru bagiennego w
okolicach miejscowości Kujanki w 1985
r. Widoczny fragment starodrzewu w
zachodniej części obiektu (A) i młode
lasy w części wschodniej (B).

Fig. 16. 	 Aerial photograph showing bog pine
forest in the vicinity of Kujanki in 1985.
Old-grown forest in western part of the
object (A), and young forests in eastern
parts (B) are clearly visible.

Rubus idaeus (Galimski 2011), przy czym
zaznaczyć należy, że dwa ostatnie gatunki
obserwowano na tym stanowisku już w la-
tach 30. zeszłego wieku (Koppe 1940).

Jezioro Borówno jest stanowiskiem
rzadkiej ramienicy Lychnothamnus barbatus,
która utrzymuje się w jeziorze od ponad 130
lat (Gąbka et al. 2010). Jezioro posiada kil-
ka lądowiejących zatok, przy czym nad naj-
większą, zlokalizowaną w północnej części
jeziora, występują bardzo dobrze wykształ-
cone olsy porzeczkowe (Stańko et al. 2004).
Bardzo malownicze są wschodnie brzegi je-
ziora ze starodrzewem sosnowo-dębowym
(por. niżej). W jeziorze zbyt licznie wystę-
pują ryby karpiowate, co wymaga przepro-
wadzenia odpowiednich biomanipulacji
(Owsianny et al. 2009). Jezioro jest obecnie
użytkowane przez prywatnego dzierżawcę.

Jezioro Czarcie to jezioro ze stanowi-
skiem grzybieni Nymphaea x borealis i oso-

ki aloesowatej Stratiotes aloides otoczone
przez bór bagienny z bagnem zwyczajnym
Ledum palustre i borówką bagienną Vacci-
nium uliginosum. Na sąsiadującym torfowi-
sku znajduje się stanowisko zalotki większej
Leucorrhinia pectoralis. W celu stabilizacji
stosunków wodnych zalecanej przez Stańko
et al. (2004) wykonano urządzenia małej re-
tencji. Zdaniem Owsiannego et al. (2009a)
należy zwiększyć udział ryb drapieżnych w
jeziorze. Stańko et al. (2004) sugerowali jego
objęcie ochroną w postaci użytku ekologicz-
nego. Jezioro jest uwzględnione w krajowym
systemie monitoringu siedliska 3160 (natu-
ralne, dystroficzne zbiorniki wodne), koor-
dynowanego przez GIOŚ. Jezioro obecnie
nie posiada użytkownika.

Jezioro Wierzchołek (ryc. 17-18) to
eutroficzny zbiornik, na północ od którego
położone jest torfowisko alkaliczne z fitoce-
nozami Caricetum diandrae i Menyantho-
Sphagnetum teretis (Wołejko et al. 2012)
oraz populacjami rzadkich mszaków – Ha-
matocaulis vernicosus, Tomentypnum nitens
i Helodium blandowii (Stebel et al. 2012,
Wołejko et al. 2012). Co ciekawe, na torfo-
wisku aktywnie zachodzi proces wytrącania
trawertynu, co jest unikalne w skali Polski.
Badania złoża torfowego wskazują, że obiekt
charakteryzuje się wysokim stopniem natu-
ralności, natomiast jego roślinność i warun-
ki hydrologiczne nie zmieniły się zasadniczo
przez ostatnich kilka tysięcy lat (Stańko et al.
2004). Największe zagrożenia dla obiektu to
zaburzenia stosunków wodnych (odwadnia-
nie przez rów melioracyjny oraz potencjalny
wpływ bobrów) oraz sukcesja zarośli wierz-
bowych (Wołejko et al. 2012). Częśc jeziora
wraz z torfowiskiem proponowano do obję-
cia ochroną jako rezerwat przyrody „Jezioro
Wierzchołek” (Stańko et al. 2007). Jezioro
jest obecnie użytkowane przez prywatnego
dzierżawcę.

Jezioro Mały Smólsk to jedyne w Wiel-
kopolsce czystowodne, głębokie jezioro dys-
troficzne pozbawione roślinności w obrębie
lustra wody (Owsianny et al. 2009a), propo-
nowany rezerwat przyrody „Mały Smólsk”

59

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 17.	 Jez. Wierzchołek z widokiem na
północną zatokę i mechowisko na
północ od tej zatoki (21.07.2014). Fot.
R. Ruta.

Fig. 17. 	 Wierzchołek lake, with a view to the
northern bay and alkaline fen north
from the bay (21.07.2014). Photo by R.
Ruta.

(Stańko et al. 2004). Jezioro należy wyłączyć
z użytkowania wędkarsko-rybackiego (Ow-
sianny et al. 2009a). Jezioro jest uwzględnio-
ne w krajowym systemie monitoringu sied-
liska 3160 (naturalne, dystroficzne zbiorniki
wodne), koordynowanym przez GIOŚ.

Jezioro Wielki Smólsk jest beztorfowi-
skowym jeziorem alloiotroficznym (Ow-
sianny et al. 2009a), przed 1945 r. znanym
z jedynego w Marchii Granicznej Poznań-
Prusy Zachodnie stanowiska długosza kró-
lewskiego Osmunda regalis. Owsianny et
al. (2009a) zalecali zwiększenie udziału ryb
drapieżnych w jeziorze.

Lasy sosnowo-dębowe na wschodnim
brzegu jez. Borówno (ryc. 19-21) są jednym
z najcenniejszych obiektów przyrodniczych
w Borach Kujańskich. Na początku XIX w.
(por. ryc. 1) dąbrowy otaczały jez. Borówno, a
w większej odległości od jeziora dominowa-
ły bory sosnowe. Stan ten utrzymał się aż do
lat 50. zeszłego wieku, między innymi dzięki
specjalnemu statusowi tych lasów, które nie
podlegały intensywnemu użytkowaniu, a
były terenami łowieckimi Hohenzollernów.
Z opisów z 1946 r. wynika, że w dąbrowach
sosna stanowiła ok. 30% drzewostanu, w bo-
rach sosnowych z kolei ok. 30% był udział
dębu. Sytuacja uległa dramatycznej zmianie

Ryc. 18. 	 Cenne rośliny mechowiska nad jez. Wierzchołek: z lewej – reliktowy mech Tomentypnum
nitens, z prawej – Epipactis palustris. Fot. A. Rusińska.

Fig. 18. 	 Valuable plants of the alkaline fen by Wierzchołek lake: left – a relic moss Tomentypnum ni-
tens, right – Epipactis palustris. Photo by A. Rusińska.

Przegląd Przyrodniczy XXV, 2 (2014)

60

Ryc. 19. 	 Lasy na wschodnim brzegu jez. Borówno, A – z dominacją dębu, oddz. 65 (4.08.2013), B
– oddz. 116 (29.06.2014), C – łęgi w początkowym biegu strumienia Potok (29.06.2014), D i E
– z dominacją sosny, oddz. 109 (29.06.2014), F – widok od strony jeziora (17.08.2012). A, C,
E, F – fot. R. Ruta, B, D – fot. J. Ramucki.

Fig. 19. 	 Forests on the eastern bank of Borówno lake, A – with domination of oaks, f. comp.
65 (4.08.2013), B – f. comp 116 (29.06.2014), C – ash-alder forests by the Potok stream
(29.06.2014), D & E – with domination of pines, f. comp. 109 (29.06.2014), F – view from the
lake side (17.08.2012). A, C, E, F – Photo by R. Ruta, B, D – Photo by J. Ramucki.

po 1953 r., kiedy rozpoczęto intensywne
użytkowanie rębne starodrzewów, w efekcie
którego stare drzewostany sosnowo-dębowe
zastępowano monokulturami sosnowymi.
Cięcia prowadzono w kierunku ze wschodu
na zachód, docierając pod koniec lat 70. do

najcenniejszych lasów z dominacją dębu. Z
początkiem lat 80. zaprzestano użytkowania
rębnego omawianych lasów, dzięki czemu
można uznać, że wydzielenia, które do dziś
zachowały charakter starodrzewów o wie-
ku przekraczającym 200 lat, nie były nigdy

61

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 20. 	 Spadek powierzchni starodrzewów nad jez. Borówno w latach 1953-2014. Liczby oznaczają
orientacyjną datę początku wzrostu dzisiejszych drzewostanów (w oparciu o dane z map
leśnych).

Fig. 20. 	 Decrease of the area of old-grown forests in the vicinity of Borówno lake between 1953-2014.
Numbers denote the year in which tree stands started their growth (based on data from forest
maps).

Przegląd Przyrodniczy XXV, 2 (2014)

62

Ryc. 21. 	 Zdjęcia lotnicze lasów na wschodnim brzegu jez. Borówno. Gwiazdkami na fotografii z 1964
r. zaznaczono rejony, które uległy największym zmianom.

Fig. 21. 	 Aerial protographs of forest on the eastern bank of Borówno lake. Areas that changed most
are marked with asterisks.

użytkowane rębniami zupełnymi. W latach
1993-2012 często prowadzono w starodrze-
wach cięcia przygodne rębne. Wprowadza-
no jednocześnie młode pokolenie drzew. W
1995 r. znaczną część starodrzewów o po-
wierzchni 47,79 ha uznano za drzewostany
zachowawcze, służące zachowaniu zasobów
genowych populacji i zbiorowisk roślinnych.
W borach sosnowych powstałych w miej-
scach zrębów z lat 50. XX w. w latach 1993-
2012 dość często wprowadzane były buki i
świerki budujące obecnie drugie piętro lasu.
Zmiany zasięgu starodrzewów (za które
uznano w bieżącym opracowaniu lasy, które
wyrosły nie później, niż w latach 20. XIX w.)
ukazuje rycina 20. Zasięgi zostały wykreślo-
ne na podstawie archiwalnych map leśnych
i mają jedynie charakter poglądowy, odpo-
wiadający stopniowi uogólnienia informacji
zawartych na mapach źródłowych.

Wybitne walory obszaru wynikają z wie-
ku budujących las drzew – sosen i dębów

– przekraczającego 250 lat, a co za tym idzie
ich naturalnego pochodzenia. Dzięki bada-
niom z ostatnich lat, obejmującym porosty i
chrząszcze wiemy, że las ten jest ostoją sze-
regu gatunków zagrożonych wyginięciem,
uznawanych za relikty puszczańskie. Refu-
gium porostów nad jez. Borówno jest jed-
nym z cenniejszych tego typu obiektów na
Pojezierzu Krajeńskim, a populacja pach-
nicy i tęgosza rdzawego jest bardzo liczna.
Prześwietlony charakter drzewostanu sprzy-
ja gatunkom światło- i ciepłolubnym, w tym
porostom i chrząszczom. Las można uznać
za kontynentalny bór mieszany Querco-Pi-
netum, w którym dominują zniekształcone
płaty o runie tworzonym niemal wyłącznie
przez agregacje trzcinników Calamagrostis
arundinacea i C. epigejos, oraz w mniejszym
stopniu jeżynę Rubus caesius. Do takiego sta-
nu rzeczy przyczyniły się zabiegi gospodar-
cze – zaorywanie gruntu połączone z prze-
rzedzaniem drzewostanu. Lokalna zmiana

63

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

warunków świetlnych w kierunku terenu
otwartego oraz odsłonięty grunt stworzyły
warunki do kolonizacji runa przez trawy.

Od czasów kiedy na wybitne walory
przyrodnicze omawianego lasu zwracał
uwagę Conwentz (1910) minęło ponad 100
lat, a sam obszar – mimo znaczącego, około
czterokrotnego zmniejszenia powierzchni
starodrzewów – stał się obiektem unikato-
wym. Problemem ochrony wspomnianych
starodrzewów jest wyraźna luka pokolenio-
wa i brak naturalnych odnowień w miejscach
nieogrodzonych, co wynika z silnej presji
jeleniowatych. Ogrodzenie w prześwietlo-
nym lesie doprowadza z kolei do bardzo in-
tensywnego wzrostu młodych drzew, które
zacieniają pnie i potencjalnie prowadzą do
zmiany warunków siedliskowych porostów,
mogących skutkować zmniejszaniem ich
populacji. Drzewa starsze niż 150 lat nie po-
winny być wycinane, a w razie przewrócenia
powinny pozostawać w lesie do naturalnego
rozkładu, przy czym wiatrołomy nie powin-
ny być przemieszczane ani przerzynane na
mniejsze fragmenty. Należy dążyć do zwięk-
szenia zasobności lasu w martwe drewno i
odtworzenia zwartego charakteru staro-
drzewów na wschodnim brzegu jeziora. Na
wyznaczonych powierzchniach powinno się
w sposób naturalny prowadzić odnowienia
(przez grodzenie powierzchni), przy czym
wcześnie młody las powinien być dość silnie
prześwietlany. Nie należy wprowadzać, a w
miarę możliwości usunąć nasadzone w sta-
rodrzewach jodły, dęby czerwone i świerki,
które rosną tu poza swoim naturalnym za-
sięgiem. Negatywnym zjawiskiem jest rów-
nież propagowanie buka w omawianych la-
sach. Dane historyczne nie wskazują, by był
w nich elementem naturalnym. Z ostrożnoś-
cią należy podchodzić do zabiegów w na-
sadzeniach modrzewiowych w sąsiedztwie
starodrzewów. Istniejące nasadzenia należy
pozostawić z uwagi na liczne występowa-
nie na modrzewiach cennych przyrodniczo
porostów (Lipnicki et al. 2012). Ze względu
na obcy charakter tego gatunku należy zre-
zygnować z nowych nasadzeń modrzewia

w siedlisku acidofilnych dąbrów. Wskazane
jest takie planowanie gospodarki w otaczają-
cych drzewostanach, by wypełnić luki w sta-
rodrzewach. Prowadzone introdukcje (jak
np. cisa w ramach programu ochrony tego
gatunku) muszą być przemyślane i lokalizo-
wane w miejscach historycznych stanowisk
tego gatunku. Dane literaturowe nie uza-
sadniają jego wprowadzania w omawianych
lasach.

Obecnie wszystkie wydzielenia, w któ-
rych dominują ponad dwustuletnie drzewa
mają status drzewostanów zachowawczych i
lasów HCVF (High Conservation Value Fo-
rest), przy czym należą do kategorii 3 (rzad-
kie lub zagrożone ekosystemy) i dwu pod-
kategorii – HCVF 3.1. (cenne ekosystemy
wymagające wyłączenia z gospodarki leśnej)
i HCVF 3.2. (cenne ekosystemy, które mogą
być chronione w ramach prowadzonej w
nich gospodarki leśnej). Niektóre z wydzie-
leń mają status ostoi ksylobiontów, choć ze
względu na występowanie pachnicy i tęgosza
rdzawego taki status powinny mieć wszyst-
kie wydzielenia wymienione w tabeli 9.

Dolina Łobżonki (ryc. 22) w granicach
Borów Kujańskich jest miejscem występo-
wania skójki gruboskorupowej Unio crassus,
znalezionej na żwirowym dnie na wysoko-
ści mostu drogowego (droga Złotów-Więc-
bork). Lasy w dolinie i na jej zboczach mają
głównie charakter grądów z historycznymi
stanowiskami brekini. Aktualnie drzewo to
rośnie wyłącznie na jednym naturalnym sta-
nowisku, na lewym brzegu Łobżonki (por.
wyżej) w leśn. Witrogoszcz (oddz. 165a).
Bardzo liczna jest populacja wawrzynka wil-
czełyko Daphne mezereum, natomiast łąki
wykazują cechy degeneracji i przesuszenia.
Ze względu na występowanie w dolinie sta-
nowiska kózki Nothorhina muricata, zasadne
byłoby objęcie ochroną starych, samotnych
egzemplarzy sosen.

Wielka Wyspa Kwiatów (ryc. 22) to
uroczysko w obrębie doliny Łobżonki, któ-
re przed 1945 r. posiadało status rezerwatu
przyrody. Porastał je wówczas świetlisty las,
który według Planu Urządzenia Lasu Go-

Przegląd Przyrodniczy XXV, 2 (2014)

64

Tab. 9. 	 Status starodrzewów na wschodnim brzegu jez. Borówno.
Tab. 9. 	 Status of old-grown forests on the E bank of Borówno lake.

Wydzielenie
/ Forest comp. Status Gatunek dominujący, wiek

/ Main species, age
49d HCVF 3.2, drzewostan zachowawczy Db, 240
65f HCVF 3.2, drzewostan zachowawczy So, 240
65g HCVF 3.2, drzewostan zachowawczy So, 240
66b HCVF 3.2, drzewostan zachowawczy Db, 240
93c HCVF 3.2, drzewostan zachowawczy Db, 241
94f HCVF 3.2, drzewostan zachowawczy Db, 240

109a HCVF 3.1, drzewostan zachowawczy So, 250
116b HCVF 3.2 Db, 110
116d HCVF 3.2, ostoja ksylobiontów Db, 110
116j HCVF 3.2, ostoja ksylobiontów Db, 250

spodarstwa Leśnego Nadleśnictwa Złotów
na okres od 1 X 1958 do 30 IX 1968 skła-
dał się w 60% z dębu, 10% z sosny w wieku
150 lat i 30% z lipy w wieku 71 lat (stan na
1958 r.). Drzewostan wycięto rębnią zupeł-
ną w 1964 r., a w 1966 r. powierzchnię od-
nowiono. W kolejnych latach prowadzono
poprawki, a z map leśnych z 1969 r. wynika,
że głównym gatunkiem był świerk. Obecnie
wzniesienie porasta 48-letni drzewostan o
składzie: 50% brzozy, 20% modrzewia, 20%
świerka i 10% olchy. Dodatkowo miejscami
rosną sosna, dąb, lipa i olcha szara w wieku
48 lat oraz lipa i grab w wieku 96 lat. Na lata
2013-2022 w tym pododdziale nie zaplano-
wano żadnych działań gospodarczych, a ca-
łość jest tzw. ostoją ksylobiontów. W czasie
wizyt w 2014 r. odnaleziono kilka gatun-
ków wykazywanych dawniej z tego obiektu
– wawrzynka wilczełyko Daphne mezereum,
lilię złotogłów Lilium martagon, pajęcznicę
gałęzistą Anthericum ramosum i pieciornika
białego Potentilla alba, a także największą
osobliwość florystyczną obiektu – pluskwi-
cę europejską Cimicifuga europaea (ryc. 23).
Ostatnia z wymienionych roślin w Borach
Kujańskich występuje na wschodniej grani-
cy swojego zasięgu. Po 1945 r. w okolicznych
lasach notowana była w 1966 r. w okolicach
Lutówka (Żukowski, inf. ustna).

Wnioski

1. Bory Kujańskie stanowią wyróżniający
się obszar Pojezierza Krajeńskiego o wyso-
kich, a w przypadku kilku obiektów – wybit-
nych walorach przyrodniczych.

2. Historia badań botanicznych Borów
Kujańskich liczy niemal 140 lat, przy czym
z lat 1945-2000 pochodzą głównie obser-
wacje z doliny Łobżonki. Dość dokładny
obraz flory z lat 80. XIX w. umożliwia obec-
nie prowadzenie interesujących badań po-
równawczych nad dynamiką i kierunkami
przekształceń flory. Wstępne obserwacje
wskazują, że np. zestaw gatunków ramienic
znanych z jez. Borówno nie uległ zmianie
od czasów Casparyego (1882, współczesne
dane: Owsianny et al. 2009a) niezależnie
od negatywnych zmian stanu czystości wód
jeziora (Tybiszewska et al. 2003), podczas
gdy wyraźne zmiany zaznaczają się we flo-
rze lasów i łąk. Wynikają one z historii użyt-
kowania tych siedlisk – głównie wielkopo-
wierzchniowych zrębów prowadzonych w
lasach w latach 1953-1980 oraz zaniechania,
bądź niewłaściwego użytkowania łąk.

3. Wskazane są poszukiwania stanowisk
roślin posiadających w Borach Kujańskich
historyczne stanowiska, w tym długosza
królewskiego. Odnalezienie pluskwicy eu-

65

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Ryc. 22. 	 Dolina Łobżonki w Borach Kujańskich (28.06.2014), A – rzeka, B – kompleks źródlisk na
brzegu rzeki, C – lilia złotogłów w uroczysku Wielka Wyspa Kwiatów, D – pięciornik biały
Potentilla alba w uroczysku Wielka Wyspa Kwiatów. Fot. R. Ruta.

Fig. 22. 	 River Łobżonka valley in Bory Kujańskie forest (28.06.2014), A – river, B – complex of springs
on the river bank, C – Lilium martagon in the area of Wielka Wyspa Kwiatów (= “Large Island
of Flowers”), D – Potentilla alba in the area of Wielka Wyspa Kwiatów. Photo by R. Ruta.

ropejskiej Cimicifuga europaea na Wielkiej
Wyspie Kwiatów po niemal 80 latach wska-
zuje, że poszukiwania takie mają uzasadnie-
nie.

4. Największym odkryciem przyrodni-
czym ostatnich lat było odnalezienie torfo-
wiska alkalicznego o wybitnych walorach,
położonego nad jez. Wierzchołek (Stańko
et al. 2004), do którego nie dotarli badacze
niemieccy. Niestety szczegółowe informacje
o obiekcie nie zostały opublikowane, a po-
zostają w maszynopisie (Stańko et al. 2007).
Uwaga ta dotyczy wielu prowadzonych w
ostatnich kilkunastu latach obserwacji, któ-
rych wyniki nie są dostępne w postaci pub-
likacji.

5. Nowe informacje o porostach i
chrząszczach starodrzewów sosnowo-dębo-

wych na wschodnim brzegu jez. Borówno
pozwalają uznać ten obszar za las o cechach
puszczańskich i ostoję zagrożonych wyginię-
ciem organizmów – reliktów lasów natural-
nych. Wskazane jest prowadzenie dalszych,
bardziej szczegółowych badań nad owadami
tego lasu.

6. Należy rozpoznać stratygrafię złoża
torfowego położonego na zachód od miej-
scowości Kujanki. Prawdopodobne jest wy-
stępowanie na tym obszarze cennych gatun-
ków bezkręgowców.

7. Z uwagi na występowanie w Borach
Kujańskich taksonów rzadkich i zagrożo-
nych konieczne jest prowadzanie dalszych
długookresowych badań monitoringowych.
Obok istniejących powierzchni monitorin-
gowych Osmoderma barnabita, Hamato-

Przegląd Przyrodniczy XXV, 2 (2014)

66

caulis vernicosus i siedliska 3160 (w ramach
monitoringu GIOŚ) powinno się utworzyć
powierzchnie monitoringowe porostów.

8. Próby objęcia ochroną obszarową kil-
ku obiektów w Borach Kujańskich okazy-
wały się po 1945 r. nieskuteczne. W lasach
na wschodnim brzegu jez. Borówno należy
pozostawiać wszystkie wiatrołomy dębo-
we, zwiększać ilość martwego drewna i w
miarę możliwości eliminować gatunki obce
geograficznie i ekologicznie, z wyjątkiem
modrzewi zasiedlonych obecnie przez cen-
ne gatunki porostów. Ochrona tych lasów
jest obecnie zabezpieczona dzięki uznaniu
większości starodrzewów za drzewostany

zachowawcze. Wskazane byłoby włączenie
do tej grupy lasu w wydzieleniach 116b,
116d, 116j oraz uznanie wszystkich wy-
dzieleń wymienionych w tabeli 9 za ostoję
ksylobiontów. Kompleks borów bagiennych
położony w rejonie Kujanek jest obecnie
trwale wyłączony z użytkowania. Cenne
obiekty torfowiskowe – jeziora Czarcie i
Mały Smólsk są obecnie chronione w ob-
szarze Natura 2000 Uroczyska Kujańskie
i nie są prowadzone działania mające na
celu utworzenie proponowanego (Stańko et
al. 2004) rezerwatu jez. Mały Smólsk. Pro-
ponowany rez. Wierzchołek ma natomiast
przygotowaną dokumentację przyrodniczą

Ryc. 23. 	 Pluskwica europejska Cimicifuga europaea w uroczysku Wielka Wyspa Kwiatów, odnaleziona
na historycznym stanowisku po niemal 80 latach, 23.09.2014. Fot. Ł. Galimski.

Fig. 23. 	 Cimicifuga europaea in the area of Wielka Wyspa Kwiatów, found on its historical locality after
almost 80 years, 23.09.2014. Photo by Ł. Galimski.

67

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

(Stańko et al. 2007) i ze względu na wybitną
wartość przyrodniczą tego obiektu powi-
nien być objęty ochroną.

9. Ważnym elementem działań w Bo-
rach Kujańskich powinna być eliminacja
– zwłaszcza w najcenniejszych lasach – ga-
tunków obcych geograficznie i ekologicznie,
zwłaszcza jodły, świerka i dębu czerwonego,
ale miejscami także buka. Eliminacji nie
powinny podlegać modrzewie, na których
masowo występują chronione gatunki po-
rostów i drzewa o walorach kulturowych,
jak np. kasztanowce sadzone przy Drodze
Książęcej. Wprowadzane w ramach ogól-
nopolskich programów ochrony gatunki,
jak cis i brekinia, powinny być w pierwszej
kolejności sadzone w miejscach historycz-
nego występowania udokumentowanego w
literaturze. W przypadku omawianego tere-
nu powinny to być lasy w dolinie Łobżonki,
zwłaszcza oddziały 129 i 148, w których do-
tąd brekini nie reintrodukowano.

Podziękowania

Panu Łukaszowi Galimskiemu (Nadl.
Złotów) dziękujemy za przeprowadzenie
kwerend w archiwach Nadleśnictwa Złotów,
a także udostępnienie wyników własnych
obserwacji prowadzonych w Borach Ku-
jańskich. Bez Jego dużego zaangażowania

artykuł nie mógłby się ukazać w obecnym
kształcie. Pani dr Annie Rusińskiej (UAM
Poznań) dziękujemy za cenne konsultacje
bryologiczne i udostępnienie niepubliko-
wanych danych i fotografii. Dr. Maciejowi
Gąbce (UAM Poznań) dziękujemy za uwagi,
udostępnienie publikacji i własnych, nie-
publikowanych danych. Robertowi Stańce
dziękujemy za udostępnienie niepubliko-
wanych opracowań i zgodę na wykorzysta-
nie zawartych w nich danych. Panu prof. dr.
hab. Waldemarowi Żukowskiemu (UAM
Poznań) dziękujemy za cenne uwagi do-
tyczące stanowisk pluskwicy europejskiej.
Panu Andrzejowi Chałubkowi, Robertowi
Puciacie i Jarosławowi Ramuckiemu dzię-
kujemy za zgodę na wykorzystanie fotogra-
fii. Kamilowi Kryzie dziękujemy za pomoc
w dotarciu do kilku pozycji literaturowych.
Arturowi Stanilewiczowi dziękujemy za po-
moc w czasie badań terenowych i wyprawę
nad jez. Wierzchołek. Paniom Renacie Woź-
nicy i Dianie Szczęsnej (Biblioteka Wydziału
Nauk Biologicznych UWr) dziękujemy za
pomoc w poszukiwaniach bibliograficz-
nych. Za udzielenie zgody na reprodukcję
historycznej mapy oraz fotografii lotniczych
dziękujemy działowi kartograficznemu Bi-
blioteki Państwowej w Berlinie. Pawłowi
Pawlaczykowi (Klub Przyrodników) dzięku-
jemy za cenne i inspirujące uwagi dotyczące
pierwotnej wersji artykułu.

LITERATURA

ABROMEIT J. 1882. Bericht über die Untersuchung des Kreises Flatow. Schr. Phys.-ökon. Ges. Kö-
nigsberg 22 (1881): 20-31.

ABROMEIT J., NEUHOFF W., STEFFEN H. 1898-1940. Flora von Ost und Westpreussen. Berlin,
Königsberg. 1/1-25 (1898): 1-402, 2/26-43 (1903): 403-684, 3/44-49 (1926): 685-780, 4/50-52
(1931): 781-828, 5/53-55 (1934): 829-876 6/56-78 (1940): 877-1248.

ANONIM 1901. Bericht über die 22. Wanderversammlung des Westpr. Botanisch-Zoologischen Vere-
ins zu Flatow am 23. Mai 1899. Schr. Naturf. Ges. Danzig 10, 2: 1-35.

Barłożek T., Gawroński R., Komosiński K., Konwerski S., Matusiak R., Miłkow-
ski M., Ruta R. 2011. New localities of Anthicidae (Coleoptera: Tenebrionoidea) in Poland.
Wiad. Entomol. 30, 3: 159-169.

Przegląd Przyrodniczy XXV, 2 (2014)

68

BĄKOWSKI M., BRUDER D., PIĄTEK W. 2011. Distribution of a rare crane fly Ctenophora ornata
Meigen, 1818 (Diptera, Tipulidae) in Poland. Fragm. Faun. 54, 1: 29-32.

BEDNORZ J., KUPCZYK M., KUŹNIAK S., WINIECKI A. 2000. Ptaki Wielkopolski. Monografia fau-
nistyczna. Bogucki Wydawnictwo Naukowe, Poznań.

BEDNORZ J., ŻUKOWSKI W. 1965. Szata roślinna i świat zwierzęcy. In: ZAJACHOWSKA S. (Ed.)
Województwo Koszalińskie. Monografia Geograficzno-Gospodarcza. Instytut Zachodni, Poznań:
139-168.

BEDNORZ L. 2010. Jarząb brekinia Sorbus torminalis (L.) Crantz w Polsce. Bogucki Wydawnictwo
Naukowe, Poznań.

BEHR E. 1933. Botanische Beobachtungen aus der nördlichen Grenzmark. Abh. Ber. Naturwiss.
Grenzm. Ges. Erforsch. 8: 42-52.

BEHR E. 1934. Weitere Beiträge zur Kenntnis der Habichtskräuter der nördlichen Grenzmark. Abh.
Ber. Naturwiss. Grenzm. Ges. Erforsch. 9: 35-39.

CASPARY R. 1880. Neue und seltene, in Preussen (Ost- und Westpreussen) gefundene Pflanzen.
Schrift. Physik.-Ökonom. Ges. Königsberg 21: 42-43.

CASPARY R. 1882. Bericht über die Untersuchungen der Seen des Kreises Flatow. Schrift. Physik.-
Ökonom. Ges. Königsberg 23: 82-86.

CHMIEL M. A. 2006. Krytyczna lista wielkoowocnikowych grzybów workowych Polski. In: MIREK Z.
(Ed.). Różnorodność biologiczna Polski, 8. Instytut Botaniki PAN im. W. Szafera, Kraków.

CHOIŃSKI A. 1991. Katalog jezior Polski. Część pierwsza: Pojezierze Pomorskie. Wyd. Naukowe
UAM, Poznań.

Chołodowska M., Kęcińska J. 2001. Legenda o źródłach Głomi. Muzeum Ziemi Złotowskiej,
Złotów.

CIACIURA M., BIERNIKOWICZ L., BOSIACKA B. 2010. Drzewa o rozmiarach pomnikowych na
terenie powiatu złotowskiego. Zeszyty Naukowe Uniwersytetu Szczecińskiego 537, Acta Biologica
15: 5-24.

CIEPLIK J. 1970. Rezerwaty i pomniki przyrody. In: Cieplik J., Narkowicz J., Śpiewakowski
R. (Eds.). Przyroda i krajobraz Ziemi Koszalińskiej. Prezydium WRN, Koszalin: 81-109.

Cieśliński S., Czyżewska K., Fabiszewski J. 2006. Red list of the lichens in Poland. In: Mirek
Z., Zarzycki K., Wojewoda W., Szeląg Z. (Eds.). Red list of plants and fungi in Poland. W.
Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 35-52.

CONWENTZ H. 1895. Beobachtungen über seltene Waldbäume in Westpreussen mit Berücksichti-
gung ihres Vorkommens in Allgemeinen. Abh. Landeskunde Prov. Westpreussen, Heft IX. Th.
Bertling, Danzig.

Conwentz H. 1898. Über bildliche Darstellung von bemerkenswerten Baumindividuen. Amtl. Ber.
Westpr. Prov. Mus. 18, 1897: 20-21.

CONWENTZ H. 1900. Forstbotanisches Merkbuch. Nachweis der beachtenswerthen und zu schützen-
den urwüchsigen Sträucher, Bäume und Bestände im Königreich Preussen. I. Provinz Westpreus-
sen. Gebrüder Borntraeger, Berlin.

Conwentz H. 1910. Bericht über die Staatliche Naturdenkmalpflege in Preussen im Jahre 1906. 2.
Örtliche Massnahmen. Beitr. Naturdenkmalpfl. 1: 15-41.

CZUBIŃSKI Z. 1950. Zagadnienia geobotaniczne Pomorza. Bad. Fizjogr. Pol. Zach. 2, 4: 439-651.
CZUBIŃSKI Z., GAWŁOWSKA J., ZABIEROWSKI K., BIENIEK M., GAWŁOWSKA M. 1977. Rezer-

waty przyrody w Polsce. Państwowe Wydawnictwo Naukowe, Warszawa-Kraków.
Czyżewska K., Cieśliński S. 2003. Porosty – wskaźniki niżowych lasów puszczańskich w Polsce.

In: CZYŻEWSKA K. (Ed.). Zagrożenie porostów w Polsce. Monogr. Bot. 91: 223-239.
DYDUCH-FALNIOWSKA A., ZAJĄC K. 2002. Bivalvia. Małże. In: GŁOWACIŃSKI Z. (Ed.). Polska

czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN, Kra-
ków: 23-26.

ENDERLEIN E. 1939. Bemerkenswerte Pflanzenfunde in der Grenzmark Posen-Westpreussen, be-
sonders in der Umgegend von Schneidemühl. (Forsetzung). Abh. Ber. Naturwiss. Grenzm. Ges.
Erforsch. 15: 34-41.

69

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Fertsch W. 1983. Stanowiska roślin rzadkich i zasługujących na ochronę w dolinie Łobżonki. Rocz-
nik Nadnotecki 13-14: 99-106.

FRASE R. 1924. Botanische Naturdenkmäler in der Grenzmark. Mitt. Naturdenkmalpfl. Grenzmark
Posen-Westpreussen 1: 10-15.

FRASE R. 1925. Die floristische Erforschung der Grenzmark. Grenzm. Heimatbl. 1, 4: 40-62.
FRASE R. 1930. Neue und bemerkenswerte Pflanzenfunde in der Grenzmark Posen-Westpreussen.

Abh. Ber. Naturwiss. Grenzm. Ges. Erforsch. 5: 49-84.
FRASE R. 1931. Wanderbuch für die Grenzmark Posen-Westpreussen. Die Grenzwacht, Schneide-

mühl.
FRASE R. 1935. Dritter Beitrag zur floristischen Durchforschung der Grenzmark Posen-Westpreussen.

Abh. Ber. Naturwiss. Grenzm. Ges. Erforsch. 10: 5-55.
FRASE R. 1936. Die Höckerschwan (Cygnus olor Gm.) in der Grenzmark Posen-Westpreussen. Abh.

Ber. Naturwiss. Grenzm. Ges. Erforsch. 11: 67-70.
FRASE R. 1938. Vier neue Naturschutzgebiete in der Grenzmark Posen-Westpreussen. Der märkische

Naturschutz 37: 83-85.
FRASE R. 1938b. Grenzmärkische Naturschutzgebiete. Heimatkalender für den Kreis Flatow 22: 97-

105.
FRASE R. 1939. Vierter Beitrag zur floristischen Erforschung der Grenzmark Posen-Westpreussen.

Abh. Ber. Naturwiss. Grenzm. Ges. Erforsch. 15: 3-33.
Galimski Ł. 2011. Zmiany zachodzące w ekosystemach leśnych na przykładzie boru mieszanego

bagiennego w Nadleśnictwie Złotów. Uniwersytet Przyrodniczy w Poznaniu. Maszynopis.
GALIMSKI Ł. 2014. Ochrona gatunkowa [w Nadleśnictwie Złotów]. Dostęp 19.07.2014. [http://www.

zlotow.pila.lasy.gov.pl/ochrona-gatunkowa#].
Gąbka M. 2005. Zbiorowiska roślinne jezior humusowych Wielkopolski na tle ich uwarunkowań

siedliskowych. Rozprawa doktorska. UAM, Poznań. Maszynopis.
GĄBKA M., LAMENTOWICZ M. 2008. Vegetation-Environment Relationships in Peatlands Domi-

nated by Sphagnum fallax in Western Poland. Folia Geobot. 43: 413-429.
Gąbka M., Owsianny P. M. 2004. Roślinność ekosystemów wodnych Krajny Złotowskiej. In:

ZIÓŁKOWSKI G. (Ed.) Przyroda Krajny Złotowskiej. Urbański Wydawnictwo, Toruń: 38-50.
Gąbka M., Owsianny P. M. 2005. Ekosystemy jeziorno-torfowiskowe północnej części Wielko-

polski jako ostoje rzadkich i zagrożonych gatunków roślin naczyniowych. Chrońmy Przyr. Ojcz.
61, 2: 30-40.

Gąbka M., Owsianny P. M. 2006. Materiały do znajomości flory ramienic (Characeae) Krajny
Złotowskiej (Zachodnia Polska). Bad. Fizjogr. Pol. Zach. 55: 163-182.

GĄBKA M., OWSIANNY P. M., BURCHARDT L. 2010. The influence of co-occurring vegetation and
habitat variables on distribution of rare charophyte species Lychnothamnus barbatus (Meyen) in
lakes of Western Poland. Pol. J. Ecol. 58, 1: 13-25.

GENDEK S. 2006. Flora i zbiorowiska roślinne torfowiska i Jeziora Mały Smólsk w pow. złotowskim.
Praca magisterska. UMK Toruń. Maszynopis.

GŁOWACIŃSKI Z. (Ed.). 2002. Czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut
Ochrony Przyrody PAN, Kraków.

GOERKE O. 1901. Aus Flatow’s Natur und Geschichte. In: ANONIM 1901. Bericht über die 22. Wan-
derversammlung des Westpr. Botanisch-Zoologischen Vereins zu Flatow am 23. Mai 1899. Schr.
Naturf. Ges. Danzig 10, 2: 16-20.

GOERKE O. 1918. Der Kreis Flatow. In geographischer, naturkindlicher und geschichtlicher Beziehung
dargestellt. Flatow.

GOETZ J. 1928. Rozmieszczenie brekini (Sorbus torminalis Crantz.) w Polsce Zachodniej. Kosmos 53:
71-99.

GÓRSKA M. 1968. Materiały do rozmieszczenia ważniejszych składników świetlistej dąbrowy (Poten-
tillo albae-Quercetum) w Polsce Niżowej. Prace Kom. Biol. PTPB 34, 4: 1-122.

Przegląd Przyrodniczy XXV, 2 (2014)

70

GRUSZKA W. 2014. Refugia porostów epifitycznych na Pojezierzu Krajeńskim. UMK Toruń. Maszy-
nopis.

HOFFMANN E. 2007. Złotów oczami Ericha Hoffmanna. Ludzie Fakty Anegdoty. Biblioteka Muzeum
Ziemi Złotowskiej, Tom 2. Złotów.

HOFFMANN E. 2009. Z notesu Ericha Hoffmanna. Kronika Złotowa i okolic, część I lata 1800-1900.
Zapiski odczytał, przetłumaczył i przygotował do druku Joachim Zdrenka. Muzeum Ziemi Zło-
towskiej, Złotów.

HOFFMANN E. 2011. Z notesu Ericha Hoffmanna. Kronika Złotowa i okolic, część III lata 1921-1952.
Zapiski odczytał, przetłumaczył i przygotował do druku Joachim Zdrenka. Muzeum Ziemi Zło-
towskiej, Złotów.

Jałoszyński P., Wanat M., Ruta R., Miłkowski M. 2012. Nowe stanowiska Salpingidae (In-
secta: Coleoptera) w Polsce. Wiad. Entomol. 31, 3: 162-170.

JAŃCZAK J. (Ed.) 1996. Atlas jezior Polski. Tom I. Jeziora Pojezierza Wielkopolskiego i Pomorskiego
w granicach dorzecza Odry. IMGW. Bogucki Wydawnictwo Naukowe, Poznań.

JAROSZ S. 1954. Krajobrazy Polski i ich pierwotne fragmenty. Budownictwo i Architektura, Warsza-
wa.

JAssey v. e., lAMENTOWICZ Ł., ROBROEK B. J. M., GĄBKA M., RUSIŃSKA A., LAMENTO-
WICZ M. 2014. Plant functional diversity drives niche-size-structure of dominant microbial con-
sumers along a poor to extremely rich fen gradient. J. Ecol. 102: 1150-1162.

Jermaczek M., Ruta R., Stańko R., Pawlaczyk P. 2007. Dolina Łobżonki. Natura 2000 Stan-
dardowy Formularz Danych Propozycja Klubu Przyrodników, Świebodzin. Maszynopis.

Kadej M., Zając K., Ruta R., Gutowski J. M., Tarnawski D., Smolis A., Olbrycht T.,
Malkiewicz A., Myśków E., Larsson M., Andersson F., Hedenström E. 2014.
Sex pheromones as a tool to overcome the Wallacean shortfall in conservation biology – a case of
Elater ferrugineus Linnaeus, 1758 (Coleoptera: Elateridae). J. Insect Conserv.

Kępczyński K., Fertsch W. 1974. Nowe stanowiska pełnika europejskiego (Trollius europaeus L.)
w dorzeczu Łobżonki oraz jego udział w różnych zespołach roślinnych. Acta Univ. Nic. Copernici,
Biol. 16, 33: 63-76.

Kępczyński K., Fertsch W. 1982. Materiały do flory doliny Łobżonki i terenów do niej przyle-
głych. Część II. Acta Univ. Nic. Copernici, Biol. 24, 53: 117-123.

KLAMA H. 2006. Red list of the liverworts and hornworts in Poland. In: Mirek Z., Zarzycki K.,
Wojewoda W., Szeląg Z. (Eds.) Red list of plants and fungi in Poland. W. Szafer Institute of
Botany, Polish Academy of Sciences, Kraków: 21-33.

KONDRACKI J. 2000. Geografia regionalna Polski. PWN, Warszawa.
KOPPE F. 1926. Die Moosflora der Grenzmark Posen-Westpreussen. Abh. Ber. Naturwiss. Grenzm.

Ges. Erforsch. 1: 1-80.
KOPPE F. 1927. Kleine Mitteilungen über Pflanzenstandorte in der Grenzmark Posen-Westpreussen.

Abh. Ber. Naturwiss. Grenzm. Ges. Erforsch. 2: 69-70.
KOPPE F. 1940. Vierter Beitrag zur Moosflora der Grenzmark Posen-Westpreussen. Grenzm. Hei-

matbl. 16: 3-80.
KOWNAS S., SIENICKA A. 1965. Parki, zabytkowe drzewa i rezerwaty województwa koszalińskiego.

Szczecińskie Towarzystwo Naukowe, Wydział Nauk Przyrodniczo-Rolniczych, Tom 27, Szczecin.
KRAJNA-WIELATOWSKI A. 1928. Ziemia Złotowska. Bibljoteka Kresowa. Pogranicze Zachodnie

Odcięte od Macierzy. Tom I. Poznań.
KRÓL S. 1997. Przyroda województwa pilskiego. Bogucki Wydawnictwo Naukowe, Poznań.
Królik R., Ruta R., Matusiak R. 2005. Nowe stanowiska chrząszczy z rodzaju Sulcacis (Coleo-

ptera: Ciidae) w Polsce. Wiad. Entomol. 24, 4: 227-233.
Kubisz D., Ruta R., Jałoszyński P., Konwerski Sz., Królik R. 2010. A faunistic review of

beetle families Tetratomidae and Melandryidae (Coleoptera: Tenebrionoidea) of Poland. Pol. J.
Entomol. 79: 107-138.

71

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

LATOWSKI K., BOJAKOWSKA S., BURZYŃSKA K. 1971. Rzadziej spotykane rośliny naczyniowe
środkowej części Pojezierza Krajeńskiego. Bad. Fizjogr. Pol. Zach. 24, ser. B: 131-158.

Lipnicki L., Grochowski P., Gruszka W. 2012. The protected and threatened lichens on the
bark of Larix decidua in the selected localities in the middle part of Western Poland. In: LIPNICKI
L. (Ed.) Lichen protection – protected lichen species. SONAR Sp. z o. o., Gorzów Wlkp.: 187-196.

LUBENOW W. 1956a. Kujaner Geschichten (2). Neues Schlochauer und Flatower Kreisblatt, 11: 577.
LUBENOW W. 1956b. Kujaner Geschichten (3). Neues Schlochauer und Flatower Kreisblatt, 12: 589.
MAJDANOWSKI S. 1954. Jeziora pomorskie w dorzeczu Noteci. Dokumentacja Geograficzna: Katalog

jezior Polski. Instytut Geografii PAN: 443-521.
MAZUREK S. (Ed.) 1983. Atlas jezior województwa pilskiego. Wojewódzkie Biuro Geodezji i Terenów

Rolnych w Pile, Państwowe Gospodarstwo Rybackie w Oleśnicy, Piła.
MIKOŁAJCZAK M., SZEREMIETIEW M. 1999. Jakość wód powierzchniowych w zlewni Gwdy na

terenie woj. wielkopolskiego w latach 1992-1998. Wojewódzki Inspektorat Ochrony Środowiska w
Poznaniu – delegatura w Pile, Bibl. Monitoringu Środowiska.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. et al. 2002. Krytyczna lista roślin kwia-
towych i paprotników Polski. In: MIREK Z. (Ed.). Bioróżnorodność biologiczna Polski. Vol. 1.
Instytut Botaniki PAN im. W. Szafera, Kraków.

Nafalska W. 1981. Porosty okolic Złotowa. UAM Poznań. Maszynopis.
NEUHOFF W. 1940. Zur Geschichte der floristischen Erforschung Ost- und Westpreussens. In: AB-

ROMEIT J., NEUHOFF W., STEFFEN H. 1898-1940. Flora von Ost- und Westpreußen Bd. 1–3.
– Preußischer Botanischer Verein in Königsberg (Pr) (Hrsg.), Kommissionsverlag Gräfe und Un-
zer, Berlin.

Ochyra R., Żarnowiec J., Bednarek-Ochyra H. 2003. Census Catalogue of Polish Mosses.
In: MIREK Z. (Ed.). Biodiversity of Poland. Vol. 3. Institute of Botany, Polish Academy of Sciences,
Kraków.

ORDYK M. 2012. Program ochrony przyrody w Nadleśnictwie Złotów na lata 2013-2022. Maszyno-
pis.

Owsianny P. M., Gąbka M. 2004. Roślinność ekosystemów wodnych Krajny Złotowskiej. In:
ZIÓŁKOWSKI G. (Ed.), Przyroda Krajny Złotowskiej. Wielkopolskie Stowarzyszenie Pracy Orga-
nicznej „Ekorozwój”, Urbański Wyd., Toruń: 38-50.

Owsianny P. M., Gąbka M., Rusińska A., Konwerski Sz., Bernard R. 2009a. Uroczyska
Kujańskie. Natura 2000 Standardowy Formularz Danych. Maszynopis.

Owsianny P. M., Gąbka M., Rusińska A. 2009b. Dolina Łobżonki. Natura 2000 Standardowy
Formularz Danyh. Maszynopis.

PASIERBSKI M. 1994. Stopień zaniku jezior w zależności od kształtu i genezy niecki na przykładzie
środkowej części Pojezierza Krajeńskiego. Acta Univ. Nic. Coperenici, Geografia 27, 92: 111-119.

Pawlaczyk P., Stańko R., Ruta R. 2007. Uroczyska Złotowskie. Natura 2000 Standardowy For-
mularz Danych. Propozycja Klubu Przyrodników, Świebodzin. Maszynopis.

PAWŁOW M. 1968. Rozmieszczenie ważniejszych gatunków grądowych na Niżu Polskim. Prace Kom.
Biol. PTPN 32, 5: 1-66.

PAWŁOWSKI J., KUBISZ D., MAZUR M. 2002. Coleoptera Chrząszcze. In: GŁOWACIŃSKI Z. (Ed.).
Polska czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN,
Kraków: 88-110.

PELLA R. 1961. Złotów i okolice. Przewodnik.Wydawnictwo Poznańskie, Poznań.
Pełechaty M., Gąbka M., Sugier P., Pukacz A., Chmiel S., Ciecierska H., Kolada

A., Owsianny P. M. 2009. Lychnothamnus barbatus in Poland: habitats and associations. Cha-
rophytes 2: 13-18.

PIOTROWSKI P. 1992. Z wędką i plecakiem po Pilskiem. Oficyna Wydawnicza AS, Piła.
ROSENBOHM E. 1879. Untersuchung des Kreises Flatow. In: Anonim. Bericht über die siebenzehnte

Versammlung des preussischen botanischen Vereins zu Allenstein am 6. October 1878. Schrift.
Physik.-Ökonom. Ges. Königsberg 20: 113-125.

Przegląd Przyrodniczy XXV, 2 (2014)

72

Rozporządzenie nr 5/98 Wojewody Pilskiego z dnia 15 maja 1998 r. w sprawie ustanowienia obszarów
chronionego krajobrazu w województwie pilskim. Dz. Nr 13 z dnia 16 czerwca 1998 r., poz. 83.

Rubach O. 1901. Ueber die forstlichen Verhältnisse der Prinzlichen Forstreviere Flatow und Kujan.
In: ANONIM 1901. Bericht über die 22. Wanderversammlung des Westpr. Botanisch-Zoologis-
chen Vereins zu Flatow am 23. Mai 1899. Schr. Naturf. Ges. Dazig 10, 2: 11-14.

RUHMER G. 1878. Bericht des Herrn G. Ruhmer über seine Untersuchung des Kreises Deutsch-Krone
und den Anfang der Untersuchung des Kreises Flatow 1877. Schr. Phys. Ökon. Ges. Königsberg
19: 49-58.

Ruta R. 2003. Contribution to the knowledge of Agathidiini (Coleoptera: Leiodidae: Leiodinae) of
Poland. Ann. Upp. Sil. Mus. (Entomology) 12: 73-80.

Ruta R. 2003b. Nowe stanowiska kusaków z rodzaju Acylophorus Nordmann, 1837 (Coleoptera:
Staphylinidae) w północnej Polsce. Wiad. Entomol. 22, 4: 241-242.

Ruta R. 2005. Potwierdzenie występowania Elmis aenea (Ph. Müller) w Polsce niżowej. Wiad. En-
tomol. 24, 3: 189-190.

Ruta R. 2007. Wyniki inwentaryzacji bezkręgowców Natura 2000 w Nadleśnictwie Złotów (przepro-
wadzonej w ramach powszechnej inwentaryzacji siedlisk i gatunków Natura 2000). Klub Przyrod-
ników, Piła-Świebodzin. Maszynopis.

RUTA R. 2014a. Zabytkowy park w Kujanie koło Złotowa jako ostoja saproksylicznych chrząszczy.
Przeg. Przyr. XXV, 2: 90-99.

RUTA R. 2014b. Nothorhina muricata (Dalman, 1817) na Pomorzu (NW Polska). Przegl. Przyr. XXV,
2: 112-115.

Ruta R., Gawroński R., Jałoszyński P., Miłkowski M. 2010. Contribution to the knowledge
of Corylophidae (Coleoptera: Cucujoidea) of Poland. Pol. J. Entomol. 79: 223-234.

Ruta R., Jałoszyński J., Konwerski S. 2003. Nowe dane o rozmieszczeniu chrząszczy z nadro-
dziny Scirtoidea Fleming, 1821 (Coleoptera) w Polsce. Wiad. entomol 22, 1: 33-46.

Ruta R., Jałoszyński P., Konwerski S., Majewski T., Barłożek T. 2009. Biedronkowate
(Coleoptera: Coccinellidae) Polski. Część 1. Nowe dane faunistyczne. Wiad. Entomol. 28, 2: 91-
112.

Ruta R., Konwerski S., Królik R., Lasoń A., Miłkowski M. 2006. Nowe stanowiska skór-
nikowatych (Coleoptera: Dermestidae) w Polsce. Część II. Megatominae. Wiad. Entomol. 25, 1:
21-28.

Ruta R., Konwerski S., Miłkowski M., Gawroński R., Komosiński K., Melke A.,
Marczak D. 2012. Nowe stanowiska Mycetophagidae (Coleoptera: Tenebrionoidea) w Polsce.
Wiad. Entomol. 31, 4: 274-287.

Ruta R., Pacuk B., JaŁoszyński P. 2011. Nowe stanowiska rzadko spotykanych Dermestidae
(Insecta: Coleoptera) w Polsce. Wiad. Entomol. 30, 1: 47-53.

RUTA R., Wendzonka J. 2004. Owady. In: ZIÓŁKOWSKI G. (Ed.) Przyroda Krajny Złotowskiej.
Urbański Wydawnictwo, Toruń: 72-106.

SCHMITT F. W. F. 1855. Topographie des Flatower Kreises. Bromberg.
SCHMITT F. W. F. 1867. Der Kreis Flatow. In seinen gesammten Beziehungen. Thorn.
SCHMITZ H. J., FRASE R. 1929. Landeskunde der Grenzmark Posen-Westpreussen. Ferdinand Hirt,

Breslau.
SELIGO A. 1902. Die Fischgewasser der Provinz Westpreussen. Danzig.
SELIGO A. 1905. Die Seen Westpreussens. Beiträge zur Landeskunde Westpreussens. Festschrift des

XV Deutschen Geographentag. Danzig: 67-90.
SIemińska J., Bąk M., Dziedzic J., Gąbka M., Gregorowicz P., Mrozińska T., Pełe-

chaty M., Owsianny P. M., Pliński M., Witkowski A. 2006. Red list of algae in Poland.
In: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (Eds.) Red list of plants and fungi in
Poland. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 35-52.

73

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

Stańko R., Chłopek K., Gawroński A. 2004. Inwentaryzacja i waloryzacja przyrodnicza eko-
systemów mokradłowych Nadleśnictwa Złotów. Wykonano na zlecenie Nadleśnictwa Złotów.
Klub Przyrodników, Pracownia Ochrony Przyrody, Świebodzin. Maszynopis.

STAŃKO R., WOŁEJKO L., GAWROŃSKI A., CHŁOPEK K. 2007. Dokumentacja przyrodnicza pro-
jektowanego rezerwatu „Jezioro Wierzchołek”. Szczecin. Maszynopis.

STEBEL A., RUSIŃSKA A., SZCZEPAŃSKI M., ROSADZIŃSKI S. 2012. Haczykowiec (sierpowiec)
błyszczący Hamatocaulis (Drepanocladus) vernicosus (1393). Monitoring gatunków i siedlisk przy-
rodniczych ze szczególnym uwzględnieniem specjalnych obszarów ochrony siedlisk Natura 2000.
Wyniki monitoringu. Aktualizacja 2012-04-18. GIOŚ.

Sugier P., Pełechaty M., Gąbka M., Owsianny P. M., Pukacz A., Ciecierska H., Ko-
lada A. 2009. Lychnothamnus barbatus: global history and distribution in Poland. Charophytes
2: 19-24.

ŚMIGIELSKI A. 1995. Złotów. Wielkopolska Biblioteka Krajoznawcza 9. Wydawnictwo WBP, Poznań.
ŚWIEBODA M. 1976. Rozmieszczenie obuwika pospolitego Cypripedium calceolus L. w Polsce. Ochr.

Przyr. 41: 205-230.
SZWEYKOWSKI J. 2006. An annotated checklist of Polish liverworts and hornworts. In: MIREK Z.

(Ed.). Biodiversity of Poland 4: 11-82.
Tobolewski Z. 1966. Rodzina Caliciaceae (Lichenes) w Polsce. Prace Komis. Biol. PTPN, 24, 5: 1-

101.
Tobolewski Z. 1981. Porosty (Lichenes). 7. Atlas rozmieszczenia roślin zarodnikowych w Polsce,

ser. III. PWN, Warszawa-Poznań.
Tobolewski Z. 1988. Porosty (Lichenes). 9. Atlas rozmieszczenia roślin zarodnikowych w Polsce,

ser. III. PWN, Warszawa-Poznań.
Tobolewski Z., Kupczyk B. 1977. Porosty (Lichenes). 4. Atlas rozmieszczenia roślin zarodniko-

wych w Polsce, ser. III. PWN, Warszawa-Poznań.
TYBISZEWSKA E., KOŁODZIEJ L., MICHALAK J., PRZYBYLSKA M., STYCZEŃ L., SZEREMIE-

TIEW M. 2003. Raport o stanie środowiska w Wielkopolsce w roku 2002. Monitoring jezior.
WIOŚ, Poznań.

Uchwała Nr IX/56/89 Wojewódzkiej Rady Narodowej w Pile z dnia 31 maja 1989 r. w sprawie ustano-
wienia obszarów chronionego krajobrazu w województwie pilskim. Dz. Urz. Nr 11, poz. 95.

UMIŃSKI J. 1991. Pojezierze Krajeńskie. Szlaki turystyczne. Wyd. PTTK „Kraj”, 1-136.
VERORDNUNG über das Naturschutzgebiet Grosse Blumeninsel in der Gemarkung Kujan, Kreis Fla-

tow. Amtsblatt der Regierung zu Schneidemühl Nr. 22 vom 4. Juni 1938: 123. (przedruk w Na-
chrichtenblatt für Naturschutz 15, 8: 145).

Wanat M., Jałoszyński P., Miłkowski M., Ruta R., Sawoniewicz J. 2011. Nowe dane o
występowaniu kobielatek (Coleoptera: Anthribidae) w Polsce. Wiad. Entomol. 30, 2: 69-83.

WOJEWODA W. 2003. Krytyczna lista wielkoowocnikowych grzybów podstawkowych Polski. In: MI-
REK Z. (Ed.). Różnorodność biologiczna Polski, 7. Instytut Botaniki PAN im. W. Szafera, Kra-
ków.

WOJEWODA W., ŁAWRYNOWICZ M. 2006. Red list of the macrofungi in Poland. In: Mirek Z.,
Zarzycki K., Wojewoda W., Szeląg Z. (Eds.) Red list of plants and fungi in Poland. W.
Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 55-70.

WOŁEJKO L., STAŃKO R., PAWLIKOWSKI P., JARZOMBKOWSKI F., KIASZEWICZ K., CHAPIŃ-
SKI P., BREGIN M., KOZUB Ł., KRAJEWSKI Ł., SZCZEPAŃSKI M. 2012. Krajowy program
ochrony torfowisk alkalicznych. Wydawnictwo Klubu Przyrodników.

ZARZYCKI K., SZELĄG Z. 2006. Red list of vascular plants in Poland. In: Mirek Z., Zarzycki K.,
Wojewoda W., Szeląg Z. (Eds.) Red list of plants and fungi in Poland. W. Szafer Institute of
Botany, Polish Academy of Sciences, Kraków: 9-20.

ZDRENKA J., CHOŁODOWSKA M. 2005. Księga gruntowa domeny złotowskiej 1619-1816. Wydaw-
nictwo Adam Marszałek, Toruń.

Przegląd Przyrodniczy XXV, 2 (2014)

74

ZIARNEK K., ZIARNEK M., WOŁEJKO L. 2003. Bibliografia botaniczna Pomorza. Rośliny naczynio-
we i ochrona przyrody. Publikacje z lat 1945-2000. Fundacja „Akademia Rolnicza w Szczecinie
2010”, Szczecin.

ZIARNEK M. 2012a. Bibliografia botaniczna Pomorza. Rośliny naczyniowe i ochrona przyrody. Publi-
kacje wydane do roku 1945. Sorus, Poznań.

ZIARNEK M. 2012b. Badacze szaty roślinnej Pomorza sprzed roku 1945. Zachodniopomorski Uniwer-
sytet Technologiczny & Lonicera, Szczecin.

Żarnowiec J., Stebel A., Ochyra R. 2004. Threatened moss species in the Polish Carpathians
in the light of a new Red-list of mosses in Poland. In: Stebel A., Ochyra R. (Eds.) Bryological
Studies in the Western Carpathians. Sorus, Poznań: 9-28.

ŻUKOWSKI W. 1962. Materiały do flory Pojezierza Drawskiego i terenów sąsiednich. Bad. Fizjogr. Pol.
Zach. 10: 215-232.

ŻUKOWSKI W. 1965. Rodzaj Eleocharis R. Br. w Polsce. Pr. Kom. Biol. PTPN 30, 2: 1-114.
ŻUKOWSKI W. 1994. Stan zachowania roślin chronionych województwa pilskiego. Poznań. Maszy-

nopis.
ŻUKOWSKI W., JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych na Pomorzu

Zachodnim i w Wielkopolsce. In: ŻUKOWSKI W., JACKOWIAK B. (Eds.). Ginące i zagrożone
rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. Bogucki Wydawnictwo Naukowe, Po-
znań: 9-96.

Summary

The present paper summarizes the knowledge of the natural values of Bory Kujańskie forest, which
is a distinctive area in Krajeńskie Lake District. It forms a large island of forests surrounded by agri-
cultural land. The studied area is located in NW Poland (Wielkopolska voivodship, Złotów county),
and extends from Śmiardowo Złotowskie (in the west) to Łobżonka river (in the east), and from Wersk
(in the north) to Rudna (in the south), with its central part being the most interesting. The central
part of Bory Kujańskie is Lake Borówno near Kujan (207,7 ha), and many smaller lakes are present in
the neighbourhood, including Czarcie lake, Wierzchołek lake, Wielki Smólsk lake, Mały Smólsk lake,
Bielsk lake, Stary Wersk lake (all located northwards from Lake Borówno), and Kujan Mały lake (the
only one located southwards from lake Borówno). Łobżonka is the main river of the area forming an
eastern boundary of Bory Kujańskie forest. Another river is Kocunia, which runs southwards from
Wierzchołek lake. Among valuable natural habitats of the studied area, the following shall be listed:
lakes with vegetation of Charophyceae, natural eutrophic lakes, dystrophic lakes, transition mires, pet-
rifying springs, alkaline fens, meadows, beech forests, oak-hornbeam forests, acidophilous oak forests,
bog pine forest, and alluvial forests.

The history of study of the area is very interesting. Naturalists studying flora of the area visited
the forest in 1870s for the first time, and largest number of plant localities was recorded in late 19th
century (by such well known botanists like Abromeit, Caspary and Conwentz). In the first half of 20th
century mostly the so-called Wielka Wyspa Kwiatów (“Large Flowers’ Island”) was studied, and impor-
tant contributions to the knowledge of bryophytes were published by Koppe. Study after 1945 was less
intensive, and recently most efforts were concentrated on the study of wetlands. The most interesting
finding was the area north of Wierzchołek lake, where a very well preserved alkaline fen is present. A
long period of botanical studies makes it possible to conduct comparative studies on the flora dynamics
during approx. 140 years. The other interesting issue would be search of plants that Bory Kujańskie
were renowned for before 1945, like Osmunda regalis, and Sorbus torminalis.

Detailed studies of archival documents of the Złotów forest inspectorate have shown that many
valuable areas were damaged due to forest management between 1953-1980. In this period 75% of old-
grown forests on east bank of lake Borówno was cut down.

75

Ruta R., Gruszka W., Rogala S., Żuk K. – Walory przyrodnicze Borów Kujańskich

The following areas are the most valuable:
- park in Kujan – a refuge of saproxylic insects, described in a separate paper (Ruta 2014a);
- complex of bog woodlands west of Kujanki – a relatively poorly known area with old (ca. 170

years) bog forest in its western part;
- Borówno lake – with vegetation of rare Charopyta, Lychnothamnus barbatus;
- Czarcie lake – a small lake surrounded by a bog woodland;
- Wierzchołek lake – with a well preserved alkaline fen and petrifying springs in its northern bay;
- Mały Smólsk lake surrounded with transition mires;
- Wielki Smólsk lake – alloiotrophic lake, before 1945 famous for the only locality of Osmunda

regalis in the area;
- old (ca. 250 years) acidophilous pine-oak forest on the eastern bank of Borówno lake – very pic-

toresque forests with numerous species of lichens which are regarded as relics of natural forests, and
endangered species of beetles – Osmoderma barnabita, and Elater ferrugineus;

- Łobżonka valley – oak-hornbeam forests are present at the margins of the valley, several locali-
ties of rare invertebrates, like Unio crassus, Agrilus integerrimus, Nothorhina punctata, and Anoplodera
sexguttata are present in the area;

- Wielka Wyspa Kwiatów – formerly (before 1945) a nature reserve, today a small hill in the
Łobżonka valley with strong population of Daphne mezereum and Lilium martagon. In 2014 Cimicifuga
europaea was found to exist in its historical locality, which had been known since 1880-ies.

Despite several attempts undertaken to protect the most valuable areas in the form of four nature
reserves, none of them has been created till now. Especially two small objects in the northern part of the
studied area deserve the status of a nature reserve – lake Wierzchołek, and lake Mały Smólsk. Despite
these facts, recent efforts of the Złotów forest inspectorate should enable to protect the most valuable
areas of the forests.

Scientific studies should be continued in the area, especially a complex faunistic survey is badly
needed.

Adresy autorów:

Rafał Ruta
Katedra Bioróżnorodności i Taksonomii Ewolucyjnej
Wydział Nauk Biologicznych Uniwersytetu Wrocławskiego
ul. Przybyszewskiego 63/77
51-148 Wrocław
e-mail: scirtes@biol.uni.wroc.pl

Wojciech Gruszka
Zakład Nauk Morfologicznych, Biologii i Nauk o Zdrowiu
Zamiejscowy Wydział Kultury Fizycznej
ul. Estkowskiego 13
66-400 Gorzów Wielkopolski
e-mail: elm1@interia.pl

Szymon Rogala
Pilskie Koło Klubu Przyrodników
e-mail: rogal2@poczta.onet.pl

Katarzyna Żuk
ul. Bierzycka 6
51-179 Wrocław
e-mail: katarzyna.renata.zuk@gmail.com

