

Zagrożone oraz chronione gatunki flory naczyniowej Równiny Oleśnickiej oraz zachodniej części Wzgórz Trzebnickich

Endangered and protected species of the vascular flora of the Równina Oleśnicka Plain and the western part of the Wzgórz Trzebnickie Hills

PIOTR GORZELAK

P. Gorzelak, Sokołowice 49, 56-400 Oleśnica; e-mail: apgorzelak@plusnet.pl

ABSTRACT: The paper presents the research on the distribution of endangered and protected species of the vascular flora of the Równina Oleśnicka Plain and the western part of the Trzebnickie Hills. It is the supplement of the nature stocktaking carried out within the administrative districts of the region during the years 1991–1993 and is pointing out the need for further research in order to expand the knowledge of this topic. As a result of the field research 34 endangered and protected plant species found on 173 localities were noted. Among them 26 species on 161 sites are protected by law and 24 species on 113 localities have different threat categories in Lower Silesia. Two species – *Osmunda regalis* L. and *Leucojum vernum* L. are listed in the „Red list of plants and fungi in Poland” (Mirek i in. 2006).

KEY WORDS: endangered species, protected species, the Równina Oleśnicka Plain, the Wzgórz Trzebnickie Hills, Lower Silesia

Wstęp

Wobec nieustannie wzrastającej presji człowieka na tereny przyrodniczo cenne, a także zmian zachodzących zarówno w rolnictwie jak i w leśnictwie, ważnym czynnikiem, mającym wpływ na rozmiar ochrony przyrody, jest rozpoznanie stanowisk zagrożonych oraz chronionych gatunków flory naczyniowej. Penetracja terenu jest podstawą do waloryzacji przyrodniczej

GORZELAK P. 2008. Endangered and protected species of the vascular flora of the Oleśnicka Plain and the western part of Trzebnickie Hills. *Acta Botanica Silesiaca* 3: 107–119.

i późniejszych działań ochronnych, do tworzenia nowych rezerwatów, użytków ekologicznych czy też działań z zakresu gospodarki leśnej czy rolnej mających na celu czynną ochronę cennych przyrodniczo obszarów.

1. Materiał i metody

W latach 2001–2007 na terenie gmin: Oleśnica, Zawonia, Bierutów, Dobroszyce, Twardogóra, Długoleśka, Trzebnica, Krośnice przeprowadzono badania terenowe pod kątem występowania zagrożonych oraz chronionych gatunków flory naczyniowej, potwierdzając stanowiska wcześniej udokumentowane lub odnajdując nowe. Badania terenowe zostały przeprowadzone jako uzupełnienie do inwentaryzacji przyrodniczej ww. gmin (Macicka 1991; Dajdok 1992, 1993; Koła 1992, 1993; Kossowska, Turzańska 1993; Kwiatkowski 1993; Macicka, Wilczyńska 1993) – stanowiska gatunków roślin zawarte w ww. opracowaniach nie zostały dołączone do wykazu stanowisk flory naczyniowej prezentowanej pracy.

W alfabetycznym wykazie gatunków zostały wyszczególnione następujące informacje, które podano w poniższej kolejności: nazwa łacińska – kategoria zagrożenia na Dolnym Śląsku; status ochrony gatunku (C – całkowita, Cz – częściowa); gmina; leśnictwo (oddział, pododdział); wielkość stanowiska; kwadrat ATPOL.

Za odrębne stanowisko uznano populacje lub ich części znajdujące się w różnych wydzieleniach leśnych, których oznaczenia są zgodne z „Planem Urządzenia Lasu” dla nadleśnictwa Oleśnica na lata 1993–2002. Nazewnictwo przyjęto za opracowaniem Mirka i in. (2002). Stanowiska podano dla poszczególnych wydziałów oraz dla kwadratów sieci ATPOL 10 km x 10 km (Zajac i in. 2001). Status ochrony gatunków podano wg rozporządzenia Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 168, poz. 1764).

Ze względu na dużą liczbę stanowisk w wykazie nie umieszczono następujących gatunków: *Convallaria majalis* L., *Frangula alnus* L., *Hedera helix* L. oraz *Ribes nigrum* L.

2. Charakterystyka badanego terenu

Obszar objęty badaniami terenowymi na północy dochodzi do południowych krańców Wzgórz Trzebnickich, a od północnego wschodu przechodzi w Kotlinę Milicką. Pozostała część badanego terenu leży na Równinie Oleśnickiej (Kondracki 1988). Granice badanego terenu pokrywają się z granicą nadleśnictwa

Oleśnica należące do Regionalnej Dyrekcji Lasów Państwowych we Wrocławiu (ryc. 1).

Rzeźbę terenu w przeważającej części tworzą równiny, jedynie w okolicach Twardogóry, wsi Goszcz, Gola Wielka oraz Grochowo występują niewielkie fragmenty wzniesień, wchodzących w skład Wzgórz Trzebnickich. Wysokość nad poziom morza waha się na terenie objętym penetracją od 120 m n.p.m. w okolicach Oleśnicy do 250 m n.p.m. we wsi Gola Wielka.

Obszar, który poddano badaniom, w sensie hydrograficznym jest usytuowany w zlewisku Bałtyku, w dorzeczu rzeki Odry, która przepływa w niedalekiej

Ryc.1. Lokalizacja terenu badań (wg folderu informacyjnego „Nadleśnictwo Oleśnica”)
Fig.1. Location of the investigated area (according to the Oleśnica Forest district information folder)

odległości, oraz w zlewniach jej prawobrzeżnych dopływów takich jak Widawa, do której wpadają rzeki: Oleśnica, Topór i Dobra. Średnia wieloletnia opadów dla tego regionu wynosi 576 mm.

Klimat badanego terenu ma cechy podgórskich nizin i kotlin, co jest cechą obszaru przejściowego pomiędzy klimatem atlantyckim i kontynentalnym (Schmuck 1959). Przewaga wpływu klimatu oceanicznego powoduje łagodzenie amplitudy rocznej i w konsekwencji występowanie łagodnych i krótkich zim, wczesnych, wilgotnych wiosen, jak również ciepłego lata (Kondracki 1988). Długość okresu wegetacyjnego wynosi 220 dni i jest zbliżona do wartości maksymalnych w kraju. Panujące wiatry mające wpływ na gospodarkę leśną występują z kierunków zachodnich. Przymrozki wiosenne oraz wczesno-jesienne występują jeszcze w pierwszej połowie maja oraz w drugiej połowie października.

Naturalna roślinność potencjalna badanego terenu należy do różnych grup syntaksonomicznych reprezentowanych przez wiele zbiorowisk roślinnych. Mogą tutaj występować zbiorowiska z wielu klas – m.in. *Quercus-Fagetea*, *Vaccinio-Piceetea*, *Alnetea glutinosae*, *Nardo-Callunetea*, *Trifolio-Geranietea* czy *Potametea*. Niestety, wiele zbiorowisk jest zniekształconych, w mniejszym lub większym stopniu, przez działalność człowieka, związaną zarówno z postępowaniem cywilizacyjnym (ciągła rozbudowa miast, zanieczyszczenia przemysłowe) jak i gospodarką rolną czy leśną.

3. Wyniki

Na podstawie obserwacji przeprowadzonych w terenie na obszarze objętym poszukiwaniami stwierdzono występowanie 34 gatunków roślin zagrożonych i chronionych na 173 stanowiskach. Spośród nich ochroną objętych jest 26 gatunków na 161 stanowiskach, 24 gatunki na 113 stanowiskach posiadają różne kategorie zagrożenia na Dolnym Śląsku. Dwa gatunki – długosz królewski (*Osmunda regalis* L.) i śnieżycza wiosenna (*Leucojum vernum* L.) wymienione są na „Czerwonej liście roślin i grzybów Polski” (Mirek i in. 2006). Pod względem liczby odnalezionych gatunków dominują zbiorowiska leśne (klasy *Quercus-Fagetea*, *Alnetea glutinosae* oraz *Vaccinio-Piceetea*), których gatunki stanowią 52,9% ogółu stwierdzonych gatunków. Jeszcze większy udział gatunków zbiorowisk leśnych uwidacznia się jeśli wziąć pod uwagę liczbę stanowisk – stanowiska gatunków ww. trzech klas stanowią 58,9% wszystkich stwierdzonych stanowisk. Spowodowane jest to prawdopodobnie szybkością zmian jak również wrażliwością na zmiany poszczególnych zbiorowisk roślinnych – lasy pomimo ich zagospodarowania i ciągłej ingerencji człowieka okazują się najmniej podatne na zachodzące w przyrodzie zmiany. W ujęciu fitosocjologicznym (Matuszkiewicz 2006) stwierdzone gatunki roślin należą do kilku grup syntaksonomicznych:

1. Zbiorowiska wodne i bagienne:kl. *Scheuchzerio-Caricetea* – 1 gatunekkl. *Potametea* – 3 gatunki**2. Zbiorowiska szeroko pojętych użytków zielonych (łąki, murawy, pastwiska):**kl. *Molinio-Arrhenatheretea* – 4 gatunkikl. *Nardo-Callunetea* – 2 gatunkikl. *Koelerio-Corynephoretea* – 1 gatunek**3. Ciepłolubne okrajki:**kl. *Trifolio-Geranietea* – 1 gatunek**4. Zbiorowiska leśne:**kl. *Quercu-Fagetea* – 12 gatunkówkl. *Alnetea glutinosae* – 1 gatunekkl. *Vaccinio-Piceetea* – 5 gatunków

Ponadto 1 gatunek należy do klasy *Stellarietea mediae*, a 3 pozostałe reprezentują inne zbiorowiska.

Wykaz zagrożonych oraz chronionych gatunków flory naczyniowej

* – stanowiska prawdopodobnie synantropijne/probably synanthropic localities;

** – stanowiska synantropijne/synanthropic localities; pow. – powierzchnia/area

- Agrostemma githago* L. – VU; gm. Oleśnica: prywatne pole uprawne na zach. od wsi Ligota Polska, w uprawie wielkości ok. 1 ha (CE32), prywatne pole uprawne na wsch. od wsi Poniatowice, w uprawie wielkości ok. 2 ha (CE32); po kilkadziesiąt okazów (obydwa CE33), leśn. Ligota Polska (231f), kilkadziesiąt okazów (CE32), leśn. Kątna (115b), kilkadziesiąt okazów (CE41);
- Chimaphila umbellata* (L.) W.P.C. Barton – EN; C; gm. Oleśnica: leśn. Ostrowina (166a), kilka kwitnących okazów (CE22);
- Aquilegia vulgaris* L. – VU; C; gm. Zawonia: leśn. Grochowo (162j), kilka kwitnących okazów (CE20);
- Corydalis intermedia* (L.) Merat – LC; gm. Oleśnica: leśn. Sokołowice (262a), kilkanaście kwitnących okazów, ok. 0,01 ha (CE22);
- Aruncus silvestris* Kostel. – NT; C; gm. Twardogóra: leśn. Ostrowina (158d), jeden kwitnący krzew (CE22);
- Dactylorhiza majalis* (Rchb.) P.F. Hunt & Summerh. – NT; C; gm. Zawonia: leśn. Grochowo (163c, 162k, 162j), po kilkadziesiąt okazów (wszystkie CE20); gm.
- Batrachium aquatile* (L.) Dum. – C; gm. Oleśnica: leśn. Ostrowina (291j, 294a),

Twardogóra: leśn. Dąbrowa (5c), kilkadziesiąt okazów (CE22), leśn. Dąbrowa (37c), kilkanaście kwitnących okazów (CE22), leśn. Drożęcina (31h), kilkanaście kwitnących okazów (CE12); gm. Oleśnica: leśn. Ostrowina (158c), kilkanaście kwitnących okazów (CE22); gm. Długołęka: leśn. Borowa (71c), kilkadziesiąt okazów (CE40);

Daphne mezereum L. – C; gm. Dobroszyce: leśn. Zamek Myśliwski (113b), kilka krzewów (CE20), leśn. Bartków (202f, 202g, 203a, 179c, 179g, 223c), po kilka krzewów (wszystkie CE21); gm. Oleśnica: leśn. Ligota Polska (248g, 248f, 248h, 246j), po kilka krzewów (wszystkie CE22), leśn. Ostrowina (164d, 174c), po kilka krzewów (obydwa CE22), leśn. Zbytowa (198k), kilka krzewów (CE41); gm. Krośnice: leśn. Drożęcina (5h), kilka krzewów (CE02); gm. Twardogóra: leśn. Olszówka (75c, 61a, 61b), po kilka krzewów (wszystkie CE12), leśn. Twardogóra (111h, 111i, 90k), po kilka krzewów (wszystkie CE12), leśn. Gola Wielka (140d), kilka krzewów (CE22); gm. Długołęka: leśn. Kątna (130g), kilka krzewów (CE41);

Digitalis grandiflora Mill. – C; gm. Krośnice: leśn. Drożęcina (17i), kilka kwitnących okazów (CE02); gm. Oleśnica: leśn. Zbytowa (1711), kilka kwitnących okazów (CE41), ponadto – nieużytek, własność prywatna na wsch. od wsi Brzezinka, kilkanaście kwitnących okazów (CE32); gm. Długołęka: leśn. Borowa (45g), kilka kwitnących okazów (CE30);

Diphysastrum complanatum (L.) Holub (ryc. 2B) – VU; C; gm. Zawonia: leśn. Zalesie (17g), płat runa o pow. ok. 0,04 ha (CE10);

Eriophorum latifolium L. – VU; gm. Zawonia: leśn. Grochowo (162k), kilkadziesiąt okazów (CE20);

Galanthus nivalis L. – NT; C; gm. Zawonia: leśn. Budczyce (46a), kilka okazów (CE10), leśn. Grochowo (120c, 121c), na obydwu stanowiskach bardzo obficie, po kilkaset okazów (obydwa CE20), leśn. Grochowo (159c, 85m), po kilkanaście kwitnących okazów (obydwa CE20), leśn. Zalesie (37k, 59b, 13i), po kilkanaście kwitnących okazów (wszystkie CE20); gm. Dobroszyce: leśn. Zamek Myśliwski (113d, 113g), na obydwu stanowiskach bardzo obficie, po kilkaset okazów (obydwa CE20), leśn. Miodary (95c), kilka okazów (CE21); gm. Oleśnica: leśn. Ligota Polska (297c*, 256a*), po kilka okazów (obydwa CE32), leśn. Zbytowa (166b), kilkanaście kwitnących okazów (CE41); gm. Długołęka: leśn. Kątna (126a), kilkanaście kwitnących okazów (CE41), leśn. Borowa (80h), kilkanaście kwitnących okazów (CE40);

Helichrysum arenarium (L.) Moench – Cz; gm. Zawonia: leśn. Zalesie (14k), kilka kwitnących okazów (CE20);

Hepatica nobilis Schreb. (ryc. 2A) – C; gm. Zawonia: leśn. Budczyce (46a), kilka kwitnących okazów (CE10), leśn. Grochowo (122b), kilkanaście kwitnących okazów (CE20), leśn. Zamek Myśliwski (83c), kilkanaście kwitnących okazów (CE20); gm. Oleśnica: leśn. Ostrowina (158c), kilkanaście kwitnących okazów (CE22); gm. Twardogóra: leśn. Olszówka (75c, 64c), po kilkanaście kwitnących okazów (obydwa CE12); gm. Dobroszyce: leśn. Zamek Myśliwski (113d, 113g), po kilkadziesiąt okazów (obydwa CE20);

Isopyrum thalictroides L. – NT; gm. Oleśnica: leśn. Sokołowice (262a), kilkanaście okazów (CE22);

- Ledum palustre* L. – VU; C; gm. Zawonia: leśn. Bartków (179h), pojedynczo (CE21), leśn. Malerzów (48a), pojedynczo (CE21); gm. Twardogóra: leśn. Drożęcín (20d), pojedynczo (CE02), leśn. Drożęcín (32l), grupa, ok. 0,02 ha (CE12), leśn. Chełstów (156d), pojedynczo (CE22); gm. Długołęka: leśn. Kątna (116a), pojedynczo (CE41); (CE21); gm. Oleśnica: leśn. Sokołowice (266j), płat runa o pow. ok. 1m² (CE32), leśn. Ligota Polska (239k, 249c), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE32), leśn. Ligota Polska (247g), płat runa o pow. ok. 4m² (CE22), leśn. Ostrowina (164b, 159b, 165a, 171d), na każdym ze stanowisk płaty runa o pow. ok. 4m² (wszystkie CE22), leśn. Ostrowina (169b, 170c), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE22); gm. Twardogóra: leśn. Ostrowina (148f, 147a), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE22), leśn. Twardogóra (105b, 93d), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE12), leśn. Twardogóra (94j, 90k, 91g), na wszystkich stanowiskach płaty runa o pow. ok. 4m² (wszystkie CE12), leśn. Twardogóra (86c), płat runa o pow. ok. 10m² (CE12), leśn. Goła Wielka (136c, 147c), na obydwu stanowiskach płaty runa o pow. ok. 5m² (obydwa CE12), leśn. Chełstów (203c, 166c, 165a), na wszystkich stanowiskach płaty runa o pow. ok. 1m² (wszystkie CE22), leśn. Chełstów (166b, 191a, 193a), na wszystkich stanowiskach płaty runa o pow. ok. 4m² (wszystkie CE22); gm. Długołęka: leśn. Szczodre (4a), płat runa o pow. ok. 1m² (CE30);
- Leucojum vernum* L. – NT; C; gm. Zawonia: leśn. Grochowo (90c), kilka okazów (CE20); gm. Dobroszyce: leśn. Miodary (95c), kilka okazów (CE21); gm. Oleśnica: leśn. Sokołowice (260Aa), bardzo obficie, kilkaset okazów (CE22);
- Lilium martagon* L. – LC; C; gm. Zawonia: leśn. Budczyce (168k), kilka kwitnących okazów (CE20), leśn. Grochowo (123b), kilka kwitnących okazów (CE20); gm. Oleśnica: leśn. Ligota Polska (240g), kilka kwitnących okazów (CE32);
- Lonicera periclymenum* L. – C; gm. Zawonia: leśn. Grochowo (194a, 91t), po kilka krzewów (obydwa CE20), leśn. Zalesie (38a), kilka krzewów (CE20); gm. Dobroszyce: leśn. Strzelce (60a), kilka krzewów (CE21); gm. Oleśnica: leśn. Ligota Polska (236d), kilka krzewów (CE32), leśn. Ostrowina (223d), kilkanaście krzewów (CE32); gm. Krośnice: Drożęcín (28d), kilka krzewów (CE12); gm. Twardogóra: leśn. Drożęcín (29a), kilka krzewów (CE12);
- Lycopodium annotinum* L. – VU; C; gm. Zawonia: leśn. Budczyce (68c, 45j), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE20), leśn. Grochowo (119f), płat runa o pow. ok. 1m² (CE20); gm. Dobroszyce: leśn. Bartków (222b), płat runa o pow. ok. 4m² (CE21), leśn. Miodary (123a), płat runa o pow. ok. 4m² (CE21); gm. Oleśnica: leśn. Sokołowice (266j), płat runa o pow. ok. 1m² (CE32), leśn. Ligota Polska (239k, 249c), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE32), leśn. Ligota Polska (247g), płat runa o pow. ok. 4m² (CE22), leśn. Ostrowina (164b, 159b, 165a, 171d), na każdym ze stanowisk płaty runa o pow. ok. 4m² (wszystkie CE22), leśn. Ostrowina (169b, 170c), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE22); gm. Twardogóra: leśn. Ostrowina (148f, 147a), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE22), leśn. Twardogóra (105b, 93d), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE12), leśn. Twardogóra (94j, 90k, 91g), na wszystkich stanowiskach płaty runa o pow. ok. 4m² (wszystkie CE12), leśn. Twardogóra (86c), płat runa o pow. ok. 10m² (CE12), leśn. Goła Wielka (136c, 147c), na obydwu stanowiskach płaty runa o pow. ok. 5m² (obydwa CE12), leśn. Chełstów (203c, 166c, 165a), na wszystkich stanowiskach płaty runa o pow. ok. 1m² (wszystkie CE22), leśn. Chełstów (166b, 191a, 193a), na wszystkich stanowiskach płaty runa o pow. ok. 4m² (wszystkie CE22); gm. Długołęka: leśn. Szczodre (4a), płat runa o pow. ok. 1m² (CE30);
- Lycopodium clavatum* L. – VU; C; gm. Zawonia: leśn. Budczyce (68c, 45j), na obydwu stanowiskach płaty runa o pow. ok. 5m² (obydwa CE20), leśn. Grochowo (85a), płat runa o pow. ok. 12m² (CE20), leśn. Zalesie (17g), płat runa o pow. ok. 5m² (CE10), leśn. Zalesie (42c), płat runa o pow. ok. 6m² (CE20); gm. Dobroszyce: leśn. Bartków (200b), płat runa o pow. ok. 5m² (CE21), leśn. Bartków (202h), płat runa o pow. ok. 6m² (CE21), Miodary (123a), płat runa o pow. ok. 10m² (CE21);

Ryc. 2. Wybrane gatunki flory naczyniowej badanego terenu: A – przyłuszczka pospolita (*Hepatica nobilis* Schreb.), B – widlicz spłaszczony (*Diphasiastrum complanatum* (L.) Holub), C – długosz królewski (*Osmunda regalis* L.), D – paprotka zwyczajna (*Polypodium vulgare* L.), E – pierwiosnka lekarska (*Primula veris* L.), fot. P. Gorzelak

Fig. 2. Selected vascular plants of the investigated area: A – *Hepatica nobilis* Schreb., B – *Diphasiastrum complanatum* (L.) Holub, C – *Osmunda regalis* L., D – *Polypodium vulgare* L., E – *Primula veris* L. (phot. by the author)

- gm. Oleśnica: leśn. Ligota Polska (240b), płat runa o pow. ok. 5m² (CE32), leśn. Ligota Polska (254f), płat runa o pow. ok. 0,02 ha (CE32), leśn. Ligota Polska (247g, 249c), na obydwu stanowiskach płaty runa o pow. ok. 1m² (obydwa CE22); gm. Twardogóra: leśn. Twardogóra (79d, 85b), na obydwu stanowiskach płaty runa o pow. ok. 5m² (obydwa CE12), leśn. Twardogóra (105b), płat runa o pow. ok. 6m² (CE12), leśn. Twardogóra (93d), płat runa o pow. ok. 1m² (CE12), leśn. Twardogóra (86c), płat runa o pow. ok. 0,05 ha (CE12), leśn. Gola Wielka (164c, 164d), na obydwu stanowiskach płaty runa o pow. ok. 5m² (obydwa CE22), leśn. Chełstów (202h), płat runa o pow. ok. 1m² (CE22), leśn. Chełstów (165a, 166b), na obydwu stanowiskach płaty runa o pow. ok. 4m² (obydwa CE22);
- Melittis melissophyllum* L. – NT; C; gm. Dobroszyce: leśn. Miodary (139f), kilka kwitnących okazów (CE21);
- Nuphar luteum* (L.) Sibith. & Sm. – Cz; gm. Oleśnica: leśn. Boguszyce (201b), kilkanaście kwitnących okazów (CE31), leśn. Ostrowina (174f), kilkanaście kwitnących okazów (CE22);
- Nymphaea alba* L. – LC; Cz; gm. Oleśnica: leśn. Ostrowina (174f), kilkadziesiąt kwitnących okazów (CE22); gm. Twardogóra: leśn. Chełstów (175g), kilkanaście kwitnących okazów (CE22);
- Ornithogalum umbellatum* L. – LC; C; gm. Oleśnica: leśn. Ligota Polska (256a*), kilka okazów (CE32), leśn. Ligota Polska (269a), kilkadziesiąt okazów (CE32);
- Orthilia secunda* (L.) House – LC; gm. Twardogóra: leśn. Ostrowina (143c), kilkanaście kwitnących okazów (CE22);
- Osmunda regalis* L. (ryc. 2C) – EN; C; gm. Oleśnica: leśn. Ligota Polska (225c), trzy kępy, ok. 1m² (CE32);
- Platanthera bifolia* (L.) Rich. – LC; C; gm. Zawonia: leśn. Grochowo (91x), kilka kwitnących okazów (CE20);
- Polypodium vulgare* L. (ryc. 2D) – C; gm. Trzebnica: leśn. Budczyce (100a), kilka kęp, pow. 1m² (CE20); gm. Zawonia: leśn. Grochowo (127a, 161g, 194b), na wszystkich trzech stanowiskach kilka kęp, pow. 1m² (wszystkie CE20); gm. Dobroszyce: leśn. Bartków (221a), kilka kęp, pow. 1m² (CE21); gm. Oleśnica: leśn. Ligota Polska (240c), kilka kęp, pow. 1m² (CE32), leśn. Zbytowa (187a), kilka kęp, pow. 1m² (CE41);
- Primula veris* L. (ryc. 2E) – Cz; gm. Bierutów: leśn. Zbytowa (162r), kilkanaście kwitnących okazów (CE42); gm. Oleśnica: leśn. Sokołowice (262c), kilkadziesiąt okazów (CE32);
- Scilla bifolia* L. – C; gm. Oleśnica: leśn. Ligota Polska (297c**), kilka kwitnących okazów (CE32);
- Senecio rivularis* (Waldst. & Kit.) DC. – NT; gm. Oleśnica: leśn. Sokołowice (268a, 268d), po kilkadziesiąt okazów (obydwa CE32), leśn. Ligota Polska (256b), kilkadziesiąt okazów (CE32), leśn. Boguszyce (215m), kilkadziesiąt okazów (CE32);
- Thalictrum flavum* L. – NT; gm. Zawonia: leśn. Grochowo (160a), jeden kwitnący okaz (CE20);
- Thalictrum lucidum* L. – LC; gm. Oleśnica: ciek przy prywatnej łące na wsch. od wsi Jonas, jeden kwitnący okaz (CE32).

4. Podsumowanie

Ochrona stanowisk cennych roślin jest obciążeniem zarówno dla gmin jak i dla gospodarki leśnej, które dodatkowo generuje pewne koszty. Jednak wobec postępującej ekologizacji rolnictwa i leśnictwa oraz wzrastającej presji społecznej należałoby zwrócić większą uwagę na problem ochrony stanowisk gatunków roślin rzadkich i chronionych, zwłaszcza, że zasoby niektórych gatunków zmniejszają się w szybkim tempie (Kalinowski 2001). Gatunki zagrożone stanowią 33,86% flory Dolnego Śląska (Kącki i in. 2003) dlatego bardzo ważne jest ciągłe gromadzenie informacji oraz dokumentowanie ich stanowisk aby ustalić co, gdzie i w jaki sposób należy chronić.

Wiele stanowisk roślin rzadkich i chronionych w obrębie badanego terenu wymaga działań zmierzających do polepszenia lub zachowania warunków ich bytowania – muszą być to działania długoplanowe, które w przypadku gatunków szczególnie zagrożonych powinny być konsultowane z fachowcami (Kujawa-Pawlaczyk, Pawlaczyk 2003). Ponadto należałoby zwracać większą uwagę na zasoby roślinne łąk i nieużytków przeznaczonych do zalesiania – w wielu przypadkach mogą tam mieć swoje stanowiska rośliny zagrożone wyginięciem.

Trzy stanowiska gatunków: śniedek baldaszkowaty, oraz śnieżyczka przebiśnieg zostały uznane za prawdopodobnie synantropijne ze względu na bardzo bliskie sąsiedztwo osad obecnie istniejących lub istniejących na danym terenie w przeszłości. Stanowisko cebulicy dwulistnej, mimo, iż zlokalizowane jest na terenie leśnym, zostało uznane za synantropijne ze względu na występowanie tego gatunku całkowicie poza naturalnym zasięgiem.

Roślinom rzadkim i chronionym zagrażają różne czynniki, których wpływ powinien być analizowany w programie zapobiegawczym – może to być zarówno przebieg szlaków komunikacyjnych, rozmieszczenie i bliskość terenów zurbanizowanych jak i penetracja terenów leśnych przez ludność w czasie zbioru jagód czy grzybów (Borysławski, Dajdok 1996). Zagrożeniem dla rzadkich okazów flory są także postępujące zmiany siedliskowe związane z opadaniem poziomu wód gruntowych, co bardzo dobrze widoczne jest w rezerwacie „Torfowisko koło Grabowna”. Również gospodarka leśna niesie za sobą pewne zagrożenia (np. przy ścinie czy zrywce drewna, pracach pielęgnacyjnych lub związanych z odnawianiem drzewostanu), jednak leśnicy mogą zagrożenia te minimalizować poprzez różne możliwości działania, jakie dają im np. obowiązujące „Zasady hodowli lasu”, „Instrukcja ochrony lasu” czy też wytyczne zawarte w zarządzeniach Dyrekcji Generalnej Lasów Państwowych – podstawą jest dobre rozeznanie w terenie stanowisk cennych roślin.

5. Wnioski

W oparciu o wyniki przeprowadzonych badań można wyciągnąć następujące wnioski:

- aby obserwować wpływ gospodarki leśnej na zmiany w dynamice występowania gatunków roślin zagrożonych i chronionych stanowiska ich winny być zinwentaryzowane i opisane dla uzyskania materiału porównawczego, ponadto stanowiska gatunków posiadające wyższe kategorie zagrożenia (VU, EN, CR) powinny być stale monitorowane;
- oprócz ochrony biernej w ramach użytków ekologicznych czy rezerwatów przyrody powinna mieć miejsce ochrona czynna stanowisk roślin zagrożonych i chronionych, polegająca na wspomaganie sił przyrody dla zachowania dotychczasowych stanowisk tychże roślin (koszenie łąk, któremu sprzyjają obecnie dopłaty z funduszków UE, prześwietlanie nadmiernie przegęszczonych drzewostanów na stanowiskach niektórych gatunków roślin, ochrona stanowisk roślin przy zrywce i pozyskaniu drewna, ochrona stanowisk niektórych roślin przed zarośnięciem krzewami);
- w ramach profilaktyki ochronnej powinno się zwiększyć nacisk na edukację przyrodniczą (z naciskiem na rozpoznawanie gatunków zagrożonych) przede wszystkim leśników oraz pracowników odpowiedzialnych za ochronę przyrody w gminach jako osób posiadających najszerzą wiedzę o terenie;
- w trakcie działań gospodarczych, przy wątpliwościach, co do sposobu ochrony danego stanowiska florystycznego, podejmowane decyzje powinny być konsultowane ze specjalistami z najbliższych placówek naukowych np. pracownikami Uniwersytetu Wrocławskiego.

Podziękowania. Serdecznie dziękuję Panu dr. Zygmuntowi Dajdokowi za mobilizację i pomoc przy pracy nad artykułem.

Literatura

- ANIOŁ-KWIATKOWSKA J. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Wrocław. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- BERDOWSKI W., KOŁA W., PANEK E. 1996. Wstępne wyniki badań nad rozmieszczeniem chronionych gatunków roślin i grzybów w województwie wrocławskim. – Acta Universitatis Wratislaviensis 1884, Prace Botaniczne **69**: 31–44.
- BORYSLAWSKI Z.R., DAJDOK Z. 1996. Przestrzenna analiza stopnia zagrożenia roślin chronionych. – Acta Universitatis Wratislaviensis 1884, Prace Botaniczne **69**: 45–60.

- DAJDOK Z. 1992. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Zawonia. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- DAJDOK Z. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Dobroszyce. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- GORZELAK P. 2003. Chronione i zasługujące na ochronę rośliny naczyniowe nadleśnictwa Oleśnica. – Katedra Botaniki i Ochrony Przyrody, Wydział Leśny Akademii Rolniczej w Krakowie. Mscr. pracy magisterskiej.
- KALINOWSKI M. 2001. Zasoby wybranych gatunków roślin częściowo chronionych w Lasach Państwowych. – *Sylvan* **11**: 21–30.
- KAŹMIERCZAKOWA R., ZARZYCKI K. (red.) 2001. Polska Czerwona Księga Roślin. – Wydawnictwa Instytutu Botaniki PAN, Kraków.
- KACKI Z. (red.) 2003. Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin Uniwersytetu Wrocławskiego, Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław.
- KLIMASZEWSKI M. 1995. Geomorfologia. – Wydawnictwo Naukowe PWN, Warszawa.
- KŁOSOWSKI G., KŁOSOWSKI S. 2001. Rośliny wodne i bagienne. – Multico Oficyna Wydawnicza, Warszawa.
- KOŁA W. 1992. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Długołęka. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- KOŁA W. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Twardogóra. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- KONDRACKI J. 1988. Geografia fizyczna Polski. – PWN, Warszawa.
- KOSSOWSKA M., TURZAŃSKA M. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Oleśnica. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- KUJAWA-PAWLACZYK J., PAWLACZYK P. 2001. Rzadkie i zagrożone rośliny naczyniowe lasów Ziemi Lubuskiej i Łużyc. – Wydawnictwo Lubuskiego Klubu Przyrodników, Świebodzin.
- KUJAWA-PAWLACZYK J., PAWLACZYK P. 2003. Ochrona rzadkich i zagrożonych roślin w lasach. – Wydawnictwo Lubuskiego Klubu Przyrodników, Świebodzin.
- KWIATKOWSKI P. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Bierutów. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- MACICKA T. 1991. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Trzebnica. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- MACICKA T., WILCZYŃSKA W. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Krośnice. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław. Mscr.
- MATUSZKIEWICZ J. M. 2002. Zespoły leśne Polski. – Wydawnictwo Naukowe PWN, Warszawa.

- MATUSZKIEWICZ W. 2006. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wydawnictwo Naukowe PWN, Warszawa.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist – Biodiversity of Poland, Vol.1 – Wyd. Inst. Botaniki im. W. Szafera, PAN, Kraków, 442 ss.
- MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG Z. (red.) 2006. Czerwona lista roślin i grzybów Polski. – Instytut Botaniki PAN im. W. Szafera, Kraków.
- PIĘKOŚ-MIRKOWA H., MIREK Z. 2003. Rośliny chronione. – Multico Oficyna Wydawnicza, Warszawa.
- Plan ochrony przyrody rezerwatu „Torfowisko koło Grabowna” dla nadleśnictwa Oleśnica.
- Plan zarządzania lasu nadleśnictwa Oleśnica (1993–2002).
- RUTKOWSKI L. 2004. Klucz do oznaczania roślin naczyniowych Polski niżowej. – PWN, Warszawa.
- SCHMUCK A. 1959. Zarys klimatologii Polski. – PWN, Warszawa.
- SIKORSKA E. 1999. Siedliska leśne. Cz. I. Siedliska obszarów niżowych. – Wydawnictwo Akademii Rolniczej, Kraków.
- SZAFER W., KULCZYŃSKI S., PAWŁOWSKI B. 1986. Rośliny Polskie. – PWN, Warszawa.
- TYMRAKIEWICZ W. 1976. Atlas chwastów. – PWRiL, Warszawa.
- WITKOWSKI Z. 2001. Ochrona przyrody a program zwiększania lesistości Polski. – Sylwan 3: 15–26.
- ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Prac. Chorologii Komputerowej Inst. Botaniki UJ, Kraków.
- ZIELONY R. 1998. Ochrona przyrody w nadleśnictwie – program i jego realizacja. – Sylwan 7: 13–25.

Summary

During the years 2001–2007 an inspection of the following administrative districts was carried out: Oleśnica, Zawonia, Bierutów, Dobroszyce, Twardogóra, Długołęka, Trzebnica and Krośnice. The main goal was to examine the appearance of protected or threatened species of vascular plants as the supplement for nature stocktaking of the administrative districts mentioned above that was carried out in the years 1991–1993 (Dajdok 1992; Dajdok 1993; Koła 1992; Koła 1993; Kossowska, Turzańska 1993; Kwiatkowski 1993; Macicka 1991; Macicka, Wilczyńska 1993). As a result of the field research there were noted 34 endangered and protected plant species stated on 173 localities. There were recognized 22 fully protected species on 154 sites, 4 species partially protected on 7 sites, 8 species (12 sites) which are not under any form of protection, 24 species on 113 sites having different threat categories in Lower Silesia and 2 species listed as threatened in Poland. In many cases the localities of endangered and protected plant species require an active protection.