

Gatunki z grupy *Festuca ovina* (Poaceae) na serpentynitach Przedgórze Sudeckiego

Species of *Festuca ovina* group (Poaceae) on the serpentine rocks in the Sudety Foreland

EWA SZCZEŚNIAK

E. Szczęśniak, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin, Uniwersytet Wrocławski, ul. Kanonia 6/8, 50-328 Wrocław; e-mail: ewaszcz@biol.uni.wroc.pl

ABSTRACT: Five species of the *Festuca ovina* group have been identified on open serpentine rocks and in xerothermic grasslands occurring in the Sudety Foreland: *F. pallens* Host, *F. trachyphylla* (Hack.) Krajina, *F. ovina* L., *F. valesiaca* Schleich. ex Gaudin, and *F. guestphalica* Boenn. ex Rchb. The most popular and the widest distributed species is *F. trachyphylla*. Less common but also wide distributed is *F. ovina*. *F. pallens* is rare and occurs only on natural serpentine outcrops. *F. valesiaca* and *F. guestphalica* have been noted at 1 site only. These three species are rare or very rare in Lower Silesia and are included into regional Red List.

KEY WORDS: *Festuca ovina* group, Poaceae, serpentine rock, south-western Poland

Wstęp

Skały serpentynowe i gleby rozwinięte na wychodniach serpentynitów mają specyficzne własności chemiczne i fizyczne: wysoką koncentrację jonów Mg przy niskim udziale jonów Ca, niską zawartość azotu i fosforu oraz wysoką zawartość związków metali ciężkich. Dodatkowo gleby naserpentynitowe są płytkie i szybko wysychające. Rośliny występujące na tych siedliskach doświadczają niedoboru wapnia i nutrientów, suszy i ekspozycji na toksyczne metale ciężkie. Wpływa to na ich wzrost i morfologię, powodując występowanie form karłowych i silny kseromorfizm, w przypadku traw znacznie utrudniających ich prawidłowe oznaczenie.

Szczęśniak E. 2005. Species of *Festuca ovina* group (Poaceae) on the serpentine rocks in the Sudety Foreland. *Acta Botanica Silesiaca* 2: 121–129.

W Polsce wychodnie skał serpentynitowych występują jedynie w Sudetach, są izolowane i w większości przypadków mają stosunkowo małą powierzchnię. Stanowiska gatunków i zbiorowisk przywiązanych do serpentynitów są także izolowane, niewielkie i niemal wszystkie są obecnie zagrożone (Świerkosz & Szczęśniak 2003; Szczęśniak 2003). Najlepiej zbadane i najszerzej znane są gatunki i zbiorowiska paproci serpentynitowych (Świerkosz & Szczęśniak 2003; Świerkosz 2004). Podłoże rozwinięte na serpentynie jest także siedliskiem interesujących ciepłolubnych muraw oraz innych zbiorowisk roślinnych, nadal nierozpoznanych w stopniu wystarczającym. Nie ma dotychczas ich pełnego opracowania, a fragmentaryczne informacje są rozproszone w różnych pracach (Berdowski 1974; Wojtuń i in. 1993; Panek & Berdowski 1995; Kwiatkowski 1997; Kącki & Szczęśniak 2003).

Najbogatsze i najlepiej wykształcone murawy na serpentynitach występują na Przedgórzu Sudeckim. Obserwowane były w Masywie Ślęży (Wzgórza Kielczyńskie, Radunia, Wzgórza Oleszańskie, Kamienny Grzbiet), na Wzgórzach Niemczańsko-Strzelińskich (tutaj na zaledwie kilku stanowiskach na Wzgórzach Szklarskich koło Szklar) i w Obniżeniu Otmuchowskim (izolowany Masyw Grochowej; ryc.1). Trawy stanowią ich dominujący składnik, a głównymi gatunkami budującymi te zbiorowiska są *Avenula pratensis* oraz przedstawiciele szeroko ujętego taksonu *Festuca ovina*. Dla zbadania zróżnicowania gatunkowego w obrębie *Festuca ovina* i dokładnego określenia taksonów występujących w naserpentynitowych murawach podjęto szczegółowe badania.

1. Materiał i metody badań

F. pallens jest jedynym gatunkiem z grupy *Festuca ovina*, którego rozmieszczenie na Dolnym Śląsku zostało opracowane (Kwiatkowski 1997), pozostałe taksony z tej grupy występujące na podłożu serpentynitowym nie były dotychczas obiektem szczegółowych badań. Dane literaturowe, które mogłyby dotyczyć tych gatunków, są niemal bezużyteczne, ponieważ w zdecydowanej większości są to ogólne informacje o stanowiskach *Festuca ovina* s.l. lub, dużo rzadziej, *Festuca trachyphylla* (jako *F. duriuscula*). Materiał zielnikowy tej grupy gatunków, zebrany z wychodni serpentynitów i zgromadzony we Wrocławskim herbarium, jest bardzo skromny – główny zbiór niemiecki nie przetrwał wojny, a okazy powojenne są nieliczne i nie posiadają szczegółowej lokalizacji. To spowodowało, że głównym źródłem materiału badawczego musiały stać się rośliny zebrane podczas prac terenowych w sezonach wegetacyjnych lat 2003–2005.

Okazy taksonów z grupy *F. ovina* były zbierane ze wszystkich wychodni serpentynitów na Przedgórzu Sudeckim i oznaczane na podstawie prac Pawlus

Ryc. 1. Rozmieszczenie wychodni serpentynitowych na Przedgórzu Sudeckim: 1 - masyw Ślęży, a - Wzgórza Kielczyńskie, b - Radunia, c - Wzgórza Oleszańskie, d - Kamienny Grzbiet, 2 - Szklary, 3 - Masyw Grochowej

Fig. 1. Distribution of serpentinite outcrops in the Sudety Foreland: 1 - Ślęza Massif, a -Kielczyńskie Hills, b - Radunia hill, c - Oleszańskie Hills, d - Kamienny Grzbiet ridge, 2 - Szklary, 3 - Grochowa Massif

(1983–1985), Conerta (1998) oraz Grulich i in. (2002). Przekroje liści wykonywano dla każdego zebranego okazu. Rozmieszczenie gatunków przedstawiono w siatce ATPOL 1x1 km (Zajac 1978).

Nomenklatura poszczególnych gatunków jest zgodna z pracą Mirka et al. (2002), przynależność fitosocjologiczną przyjęto za pracami Oberdorfera (1994) i Matuszkiewicza (2001). Nazwy mezo- i mikroregionów podano za Kondrackim (1998).

2. Wyniki

Kostrzewy z grupy *Festuca ovina* są bardzo istotnym składnikiem muraw rozwijających się na wychodniach i glebach serpentynitowych. *F. pallens* jest gatunkiem dominującym w naturalnych murawach naskalnych zasiedlających odsłonięte skały serpentynitowe. *F. trachyphylla* dominuje lub współdominuje w półnaturalnych murawach pokrywających płytkie gleby w sąsiedztwie wychodni serpentynitu i w starych kamieniołomach. Łącznie na wychodniach skalnych i w murawach rozwiniętych w ich sąsiedztwie stwierdzono występowanie 5 gatunków z grupy *Festuca ovina*: *F. pallens* Host, *F. trachyphylla* (Hack.) Krajina, *F. ovina* L., *F. valesiaca* Schleich. ex Gaudin, i *F. guestphalica* Boenn. ex Rchb.

Festuca pallens jest rzadka na Dolnym Śląsku, jej stopień zagrożenia określono jako VU (gatunek narażony) i w takiej kategorii została włączona do regionalnej czerwonej listy (Kački, Dajdok & Szczęśniak 2003). Wszystkie znane dotychczas stanowiska na wychodniach serpentynitów (Kwiatkowski 1997) zostały potwierdzone, nie odnaleziono żadnego nowego. Występuje tutaj w podgatunku typowym subsp. *pallens*. Na badanym obszarze stanowiska gatunku koncentrują się w Masywie Ślęży: **BE 76** (Radunia), **BE 86** (Wzgórza Kiełczyńskie), **BE 87** (Gozdnik, Wzgórza Oleszańskie). Trawa ta tworzy pionierskie murawy naskalne należące do związku *Seslerio-Festucion duriusculae*. Zbiorowiska z jej udziałem, najczęściej dominującym, rozwijają się na naturalnych, nasłonecznionych wychodniach serpentynitów. Mimo znacznej ilości istniejących obecnie odsłoneń skał i siedlisk pozornie sprzyjających zasiedleniu, gatunek nie pojawia się w kamieniołomach lub innych siedliskach antropogenicznych. Wyjątkowym stanowiskiem jest wystąpienie w zachodniej części Wzgórz Kiełczyńskich, gdzie notowano go na hałdzie w sąsiedztwie kamieniołomu. Podobne przywiązanie do naturalnych stanowisk obserwowano na Jurze Krakowsko-Częstochowskiej. Już w pierwszych pracach dotyczących zbiorowisk naskalnych z udziałem *F. pallens* zwracano uwagę, że zasiedla ona skałki naturalnie bezleśne i nie pojawia się na skałach odsłoniętych przez człowieka w efekcie wyrębu lasu lub w inny sposób (KOZŁOWSKA 1928).

Festuca trachyphylla jest najszerzej rozprzestrzenionym gatunkiem z badanej grupy. Notowano ją we wszystkich murawach i zbiorowiskach ciepłolubnych rozwiniętych na odsłonięciach serpentynitów i w ich sąsiedztwie, zarówno na stanowiskach naturalnych jak i antropogenicznych. Wchodzi w skład muraw ze związku *Seslerio-Festucion duriusculae*, kserotermicznej murawy *Viscario-Avenuletum pratensis*, suchych owczych pastwisk o charakterze pośrednim między murawami a suchymi łąkami z klasy *Molinio-Arrhenatheretea* i wszędzie tam jest gatunkiem współdominującym lub dominującym. Ponadto notowano ją w inicjalnych postaciach termofilnych okrajków z klasy *Trifolio-Geranietea*

oraz zarośli z klasy *Rhamno-Prunetea*. Gatunek obserwowano na wszystkich serpentynowych wzgórzach Przedgórze Sudeckiego; licznie występuje w następujących kwadratach: **BE 76** (Radunia), **BE 77** (Kamienny Grzbiet, Wzgórze Oleszańskie), **BE 86, BE 87** (Wzgórze Kiełczyńskie), **BE 97** (Szklary, Siodłata; Wzgórze Niemczańsko-Strzelińskie), **BF 06 i 07** (Masyw Grochowej). Jest to takson bardzo zmienny morfologicznie. Okazy rosnące w pełnym słońcu, na pływającej, suchej glebie osiągały średnio niewiele powyżej 10 cm długości liści (zakres 3–21 cm) i 30 cm długości źdźbła (zakres 21–59 cm), liście były włosowato cienkie, niebiesko-zielone, silnie owoszczone i wyglądały podobnie do liści *F. valesiaca*. Rośliny zbierane ze stanowisk półcienistych i wilgotniejszych osiągały wysokość źdźbła ponad 60 cm (zakres 62–76 cm) przy długości liści rzędu 40 cm (zakres 24–56 cm), były zielone z lekkim odcieniem szarego i miały większe, luźniejsze kwiatostany. Ponadto widoczna na przekrojach liści warstwa komórek sklerenchymatycznych była jednorzędowa u okazów z siedlisk zacienionych i wilgotniejszych, a dwu- lub nawet trzyczędowa u okazów z siedlisk kserotermicznych. Zróznicowanie przekrojów przedstawia ryc. 2.

Ryc. 2. Przekroje poprzeczne liści *Festuca trachyphylla* z różnych siedlisk: 1–5 nasłonecznione i suche, 6–7 przejściowe, 8–10 zacienione

Fig. 2. Cross-sections of *Festuca trachyphylla* leaves from different habitats: 1–5 sunny and dry, 6–7 intermediate, 8–10 shaded

Festuca ovina nie występuje tak często i licznie jak *F. trachyphylla*, lecz także jest szeroko rozprzestrzeniona. Wchodzi w skład suchych, kserotermicznych muraw oraz suchych łąk, lecz jest raczej rzadka w pionierskich zbiorowiskach na odkrytych skałach. Rozmieszczenie w kwadratach ATPOL identyczne, jak *F. trachyphylla*.

Festuca valesiaca jest jednym z najrzadszych gatunków z rodzaju *Festuca* na Dolnym Śląsku. Podawana była z Tyńca (Nizina Śląska) i Jordanowa (Przedgórze Sudeckie; Pawlus 1983–84), niestety bez szczegółowego opisu stanowisk. W czasie tworzenia regionalnej czerwonej listy roślin naczyniowych dane odnośnie stanu zachowania tego gatunku nie były znane, więc został ujęty w kategorii DD (Kącki, Dajdok & Szczęśniak 2003). Istniejąca populacja zasiedla zachodnią część Kamiennego Grzbietu koło Nasławic i najprawdopodobniej jest to stanowisko podane przez Pawlus jako Jordanów. Kostrzewa walezyjska rośnie w inicjalnych partiach suchych muraw z udziałem *Thymus pulegioides* i *F. trachyphylla*, tworzącej tutaj formy pokrojowo i kolorystycznie zbliżone do *F. valesiaca*. Jest to prawdopodobnie jedyne istniejące stanowisko tego gatunku na Dolnym Śląsku, ponieważ wystąpienia z okolic Tyńca nie udało się potwierdzić, a nie pojawiły się żadne nowe dane. Zdecydowanie gatunek ten powinien być uznany za krytycznie zagrożony w regionie. Stanowisko: **BE 77** – Nasławice, Szczęśniak E., Kącki Z. 2004 (Pawlus M. 1983/85 jako Jordanów Śląski (8.05.1963, leg. J. Giedrońc)).

Festuca guestphalica była bardzo rzadko podawana z terenu Dolnego Śląska i tymczasowo została włączona do regionalnej czerwonej listy w kategorii DD (Kącki, Dajdok & Szczęśniak 2003), lecz wydaje się być częstsza, niż wskazują na to opublikowane dane (Szczęśniak, npbl). Generalnie jest to gatunek preferujący podłoże piaszczyste lub żwirowe, występujący w psammofilnych murawach z klasy *Koelerio-Corynephoretea* i występujący przede wszystkim na niżu. Gatunek został odnaleziony na Kamiennym Grzbiecie koło Nasławic, gdzie rośnie na serpentynitowym żwirze razem z *Trifolium arvense*, *Poa compressa* i *Festuca trachyphylla*. Określenie jego stopnia zagrożenia w regionie wymaga dalszych badań. Stanowisko: **BE 77** – Nasławice, Szczęśniak E., Kącki Z. 2004.

3. Podsumowanie

Na odkrytych skałach serpentynitowych, w ich sąsiedztwie oraz na glebach rozwiniętych na serpentynitach znajdujących się na Przedgórzu Sudeckim stwierdzono występowanie 5 gatunków kostrzew z grupy *Festuca ovina*: *F. pallens* Host, *F. trachyphylla* (Hack.) Krajina, *F. ovina* L., *F. valesiaca* Schleich. ex Gaudin i *F. guestphalica* Boenn. ex Rchb.

Festuca trachyphylla jest gatunkiem zmiennym morfologicznie, częstym, notowanym na wszelkich ciepłych i suchych siedliskach w zróżnicowanych zbiorowiskach: od pionierskich muraw naskalnych przez suche łąki po zarośla i świetliste lasy. Występuje na wszystkich serpentynitowych wzgórzach na przedgórzu sudeckim. Równie szeroko rozprzestrzeniona, chociaż nie tak licznie

występująca jest *Festuca ovina*, stwierdzana na podobnych siedliskach jak gatunek poprzedni, chociaż wyraźnie rzadziej na odsłonięciach skalnych.

Pozostałe trzy gatunki podawane były na Dolnym Śląsku rzadko lub bardzo rzadko i zostały ujęte w regionalnej czerwonej liście (Kącki, Dajdok & Szczeńiak 2003). *Festuca pallens*, występująca na badanym terenie jedynie na naturalnych odsłonięciach serpentynitu, jest w skali regionu gatunkiem narażonym. Znana obecnie tylko z 1 stanowiska na Dolnym Śląsku *Festuca valesiaca* została włączona do czerwonej listy w kategorii DD, lecz obecnie niewątpliwie należy do najbardziej zagrożonych gatunków flory regionu i powinna znaleźć się w kategorii CR (krytycznie zagrożone). Kategorię DD na regionalnej czerwonej liście ma także *Festuca guestphalica*, lecz określenie jego stopnia zagrożenia wymaga dalszych badań. Żaden z tych gatunków nie został uznany za zagrożony w skali kraju (Zarzycki & Szela 1992).

Literatura

- BERDOWSKI W. 1974. Flora mchów i zbiorowiska mszaków Masywu Ślęży. – Monogr. Bot. **65**: 1–126.
- CONERT H. J. 1998. *Festuca*. – W: H. CONERT, U. HAMANN, W. SCHULTZE-MOTEL & G. WAGENNITZ (red.), *Gustav Hegi Illustrierte Flora von Mittel-Europa*. **1**(3–4): 530–633. – P. Parey, Berlin-Hamburg.
- KĄCKI Z., DAJDOK Z. & SZCZEŃNIAK E. 2003. Czerwona Lista Roślin Naczyniowych Dolnego Śląska. – W: Kącki Z. (red.) *Zagrożone gatunki flory naczyniowej Dolnego Śląska*. – Instytut Biologii Roślin UWr, Polskie Tow. Przyjaciół Przyrody “Pro Natura”, Wrocław, s. 9–65.
- KĄCKI Z., SZCZEŃNIAK E. 2003. *Avenula pratensis* in the Lower Silesia – distribution, occurrence in plant communities and treats. – W: L. Frey (red.) *Problems of grass biology*. – W. Szafer Institute of Botany, Polish Academy of Science, Kraków, s. 337–348.
- KONDRACKI J. 1998. Sudety i Przedgórze Sudeckie. – W: *Geografia regionalna Polski*. – Wyd. Naukowe PWN, Warszawa, s. 325–373.
- KOZŁOWSKA A. 1928. Naskalne zbiorowiska roślin na Wyżynie Małopolski. – *Rozpr. Wydz. Mat.-Przyr. PAU*. T. ser. A/B **67**: 325–373.
- GRULICH V., ŠMARD A., KOČI K. 2002. *Festuca*. – W: K. KUBÁT (red.), *Klíč ke kvetene České republiky*. – Academia, Praha, s. 828–834.
- KWIATKOWSKI P. 1997. The distribution of selected threatened grass species (Poaceae) in the Sudety Mts. (Poland). – *Fragm. Flor. Geobot.* **42**(2): 275–293.
- MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – *Vademecum Gebotanicum* **3**. – Wyd. Naukowe PWN, Warszawa, 537 ss.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland a checklist. – W. Szafer Institute of Botany, Polish Academy of Science, Kraków, 442 ss.

- OBERDORFER E. 1994. Pflanzensociologische Exkursionsflora. Ed. 7. – Verl. E. Ulmer, Stuttgart, 1050 ss.
- PANEK E. & BERDOWSKI W. 1995. Flora rezerwatu „Góra Radunia”. – Acta Univ. Wratisl. No. 1667, Pr. Bot. **62**:11–21.
- PAWLUS M. 1983–1986. Systematyka i rozmieszczenie gatunków grupy *Festuca ovina* L. w Polsce. – Fragm. Flor. Geobot. **29**(2): 219–293.
- SZCZĘŚNIAK E. 2003. Rzadkie i zagrożone gatunki ciepłolubnych muraw na Dolnym Śląsku. – W: KAČKI Z. (ed.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin U.Wr. & Polskie Tow. Przyjaciół Przyrody “Pro Natura”, Wrocław, s. 85–107.
- ŚWIERKOSZ K., SZCZĘŚNIAK E. 2003. Stan populacji i zagrożenia wybranych gatunków naskalnych na Dolnym Śląsku. – W: KAČKI Z. (ed.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin U.Wr. & Polskie Tow. Przyjaciół Przyrody “Pro Natura”, Wrocław, s. 69–83.
- ŚWIERKOSZ K. 2004. Notes on the syntaxonomy of the *Asplenetia trichomanis* class in Poland. – Polish Bot. Journ. **49**(2): 203–213.
- ZAJĄC A. 1978. Atlas of distribution of vascular plants in Poland. – Taxon **27** (5–6): 481–484.
- ZAJĄC A., ZAJĄC M. (eds.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków, 714 ss.
- ZARZYCKI K. & SZELĄG Z. 1992. Lista roślin naczyniowych. – W: ZARZYCKI K., WOJEWODA W. & HEINRICH Z., Lista roślin zagrożonych w Polsce. – Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków, s. 87–98.
- WOJTUŃ B., FABISZEWSKI J., ŻOŁNIERZ L. 1993. Ekologiczna specyfika ciepłolubnych muraw na serpentynitach Masywu Ślęży. – Ann. Silesiae **23**: 93–107.

Summary

Grasses of the *Festuca ovina* group are important components of grasslands developing on serpentine rock and soil. On open rocks and in xerothermic grasslands developed in their neighbourhood, 5 species of the *Festuca ovina* group have been identified: *F. pallens* Host, *F. trachyphylla* (Hack.) Krajina, *F. ovina* L., *F. valesiaca* Schleich. ex Gaudin, and *F. guestphalica* Boenn. ex Rchb.

F. pallens is rare in Lower Silesia, determined as a vulnerable in the regional Red List (Kački, Dajdok & Szczęśniak 2003). It occurs in pioneer rupicolous grasslands of the *Festucion duriusculae* alliance developing only on natural outcrops and rather does not colonise anthropogenic habitats.

F. trachyphylla is the widest distributed species. It occurs on all serpentine hills and has been noticed in pioneer rupicolous swards of the *Seslerio-Festucion durdiusculae* alliance, a xerothermic association *Viscario-Avenuletum pratensis*, dry sheep pastures transitional between xerothermic grasslands and dry meadows of the *Molinio-Arrhenatheretea* class, and in initial forms of thermophilous plant

communities of the *Trifolio-Geranietea* class. The species is morphologically various. Individuals growing in full sun on dry soil are about 10 cm tall, greenish-blue due to distinct layer of wax and look similar to *F. valesiaca*. Plants collected from semi-shaded and moist habitat are about 60 cm and more tall, green with very light shade of grey and have bigger inflorescences. Variability of leaf-cross section can be seen on Fig. 2.

F. ovina is not so common and numerous as *F. trachyphylla*, but also widespread distributed. It appears in dry and xerothermic grasslands but is rather rare in pioneer communities of open rocks.

F. valesiaca is one of the rarest *Festuca* species in Lower Silesia. It has been included into Red List as a species of not determined category of threat (Kački, Dajdok & Szczyński 2003). The species occurs actually in a western part of Kamienny Grzbiet near Nasławice and it is probably the site incorrectly recorded from Jordanów (Pawlus 1983–84). It grows in loose initial parts of dry grasslands. Hitherto, this is the only existing locality of the species in Lower Silesia.

F. guestphalica has been recorded from the region very rarely, but it seems to be more frequent than the published data suggest (Szczyński, unpubl.). It is included into the Red List as a species of not determined category of threat (Kački, Dajdok & Szczyński 2003). The species occurs on sandy and gravel soils in psammophilous grasslands of the *Koelerio-Coryneporetea* class. The population found on Kamienny Grzbiet near Nasławice occurs on serpentine gravel.