

Materiały do flory Kamiennego Grzbietu (Masyw Ślęży, Przedgórze Sudeckie)

Materials to the flora of Kamienny Grzbiet Ridge (Ślęża Massif, Sudety Foreland)

EWA SZCZĘŚNIAK, ZYGMUNT KĄCKI

E. Szczęśniak, Z. Kącki, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej,
Instytut Biologii Roslin Uniwersytetu Wrocławskiego, ul. Kanonia 6/8, 50-328 Wrocław,
e-mail: ewaszcz@biol.uni.wroc.pl, kackiz@biol.uni.wroc.pl

ABSTRACT: Kamienny Grzbiet Ridge is a small hill situated in the Ślęża Massif, built of serpentine rocks. The subjects of the research were vascular flora of grassland community *Viscario-Avenuletum pratensis* Oberd. 1949 developed in small areas near serpentine quarries and vascular flora of fields covering almost the whole hill. 82 grassland and 76 weed species have been found there. Particularly interesting are: *Avenula pratensis*, *Orobanche caryophyllea*, *Carduus nutans* and *Vicia pannonica* ssp. *pannonica*.

KEY WORDS: xerotherm grassland species, weeds, serpentine rocks, south-western Poland

Wstęp

Specyficzna flora dolnośląskich wychodni i odsłonięć serpentynitu jest obiektem badań botaników już od ponad 200 lat, lecz nadal nie została kompleksowo opracowana. Zbudowane z serpentynitu wzniesienie Kamiennego Grzbietu, w odróżnieniu od pozostałych serpentynitowych wzgórz w Masywie Ślęży, nie wzbudzało dotychczas szczególnego zainteresowania florystów. Powodem jest ukształtowanie terenu i sposób jego użytkowania: jest to obszar bezleśny, serpentynit nie posiada tutaj naturalnych wychodni, a prawie całe wzgórze zajmują duże, intensywnie uprawiane pola oraz niewielkie łąki. Nieobjęte uprawami są jedynie tereny wgłębnych kamieniołomów i ich bezpośrednie sąsiedztwo. Przedwojenne opracowania nie zawierają danych z tego terenu, a jedyne opublikowane powojenne dane to informacja o stanowisku paproci serpentynitowej *Asplenium adiantum-nigrum* (Żołnierz 1993) oraz odnotowanie występowania muraw z udziałem *Phleum phleoides*, *Potentilla heptaphylla* i *Koeleria glauca* (Wojtuń i in. 1993). Znane przynajmniej od lat 80., chociaż nieopublikowane, jest stanowisko *Orobanche caryophylleacea*

SZCZĘŚNIAK E., KĄCKI Z. 2004. Materials to the flora of Kamienny Grzbiet Ridge (Ślęża Massif, Sudety Foreland). *Acta Botanica Silesiaca* 1: 85–90.

koło Nasławic (Tyszkowski, inf. usta). Badania podjęte przez autorów miały na celu uzupełnienie fragmentarycznej wiedzy na temat flory tego terenu.

1. Ogólna charakterystyka terenu

Kamienny Grzbiet znajduje się w północno-wschodniej części Masywu Ślęży (Przedgórze Sudeckie; Kondracki 1998), w powiecie wrocławskim, między miejscowościami Nasławice i Jordanów Śląski (ryc. 1). Jest to obłe, długie i wąskie wzgórze – około 4 km długości i do 1,5 km szerokości – osiągające wysokość 190 m n.p.m. W jego części północno-zachodniej koło Nasławic i w części południowo-wschodniej niedaleko Jordanowa znajdują się duże kamieniołomy, gdzie nadal prowadzi się wydobywanie lub obróbkę materiału skalnego. Ponadto na grzbiecie wzniesienia zachowały się pozostałości okopów i małe łomiki. Niewielkie enklawy roślinności naskalnej i murawowej znajdują się w wyrobiskach kamieniołomów serpentynitu lub w ich bezpośrednim sąsiedztwie.

2. Metodyka i przedmiot badań

W latach 1998–2001 badaniami objęto florę dwóch typów zbiorowisk roślinnych: zbiorowisk chwastów polnych zachodniej części Kamiennego Grzbietu oraz muraw kserotermicznych z dominującą *Avenula pratensis*, reprezentujących fitocoenozę zespołu *Viscario-Avenuletum pratensis* Oberd. 1949. Prezentowane listy florystyczne obejmują jedynie gatunki stwierdzone w tych zbiorowiskach – nie jest to


Ryc. 1. Lokalizacja Kamiennego Grzbietu

1 – drogi, 2 – koleje, 3 – lasy, 4 – granica badanego terenu

Fig. 1. Location of Kamienny Grzbiet Ridge

1 – roads, 2 – railways, 3 – forests, 4 – border of an investigated area

pełna lista florystyczna Kamiennego Grzbietu. Badaniami nie zostały objęte m.in. zbiorowiska ruderalne, naskalne oraz łąkowe. Nomenklaturę roślin naczyniowych przyjęto za pracę Z. Mirka i in. (1995).

3. Flora muraw kserotermicznych

Dotychczas jako murawę rozwijającą się na serpentynitach podawano jedynie naskalne zbiorowisko z dominującą *Festuca pallens* (Berdowski 1974, Wojtuń i in. 1993). Odnotowano także fakt występowania *Avenula pratensis* w zbiorowiskach murawowych, lecz nie opublikowano żadnych szczegółowych danych (Fabiszewski 1993). Zespół *Viscario-Avenuletum pratensis* Oberd. 1949, zajmujący gleby o większej miąższości, nie był dotychczas podawany z Dolnego Śląska (Szczęśniak, mat. nubl.). Na badanym terenie wykształcił się w sąsiedztwie kamieniołomów w Nasławicach oraz w centralnej części grzbietu na obrzeżach małych, porzuconych łomów. W płatach *Viscario-Avenuletum pratensis* stwierdzono łącznie 82 gatunki roślin naczyniowych, w tym gatunki następujących klas: *Festuco-Brometea* – 28, *Molinio-Arrhenatheretea* – 18, *Koelerio-Corynephoretea* – 11, *Trifolio-Geranietea* – 11.

Obecnie, w wyniku eutrofizacji siedlisk oraz zbyt częstego i późnego wypalania muraw, obserwuje się zastępowanie roślinności murawowej przez bardziej ekspan-

- | | |
|---|--|
| <i>Achillea millefolium</i> L. | <i>Daucus carota</i> L. |
| <i>Acinos arvensis</i> (Lam.) Dandy | <i>Dianthus carthusianorum</i> L. |
| <i>Ajuga genevensis</i> L. | <i>Echium vulgare</i> L. |
| <i>Allium oleraceum</i> L. | <i>Erophila verna</i> (L.) Chevall. |
| <i>Anchusa officinalis</i> | <i>Euphorbia cyparissias</i> L. |
| <i>Anthyllis vulneraria</i> L. | <i>Euphrasia rostkoviana</i> Hayne |
| <i>Anthoxantum odoratum</i> L. | <i>Festuca ovina</i> L. |
| <i>Arabis hirsuta</i> (L.) Scop. | <i>Festuca rubra</i> L. |
| <i>Arenaria serpyllifolia</i> L. | <i>Filipendula vulgaris</i> Moench |
| <i>Arrhenatherum elatius</i> (L.) P. Beauv.
ex J. Presl & C. Presl | <i>Galium mollugo</i> L. |
| <i>Artemisia campestris</i> L. | <i>Galium verum</i> L. |
| <i>Asparagus officinalis</i> L. | <i>Hieracium caespitosum</i> Dumort |
| <i>Astragalus glycyphyllos</i> L. | <i>Hieracium pilosella</i> L. |
| <i>Avenula pratensis</i> (L.) Dumort | <i>Hieracium umbellatum</i> L. |
| <i>Betonica officinalis</i> L. | <i>Hypericum perforatum</i> L. |
| <i>Briza media</i> L. | <i>Knautia arvensis</i> (L.) J. M. Coult |
| <i>Calamagrostis epigejos</i> (L.) Roth. | <i>Koeleria macrantha</i> (Ledeb.) Schult. |
| <i>Campanula rotundifolia</i> L. | <i>Leucanthemum vulgare</i> Lam. |
| <i>Carex caryophyllacea</i> Latourr. | <i>Linaria vulgaris</i> Mill. |
| <i>Carlina acaulis</i> L. | <i>Lotus corniculatus</i> L. |
| <i>Carlina vulgaris</i> L. | <i>Luzula campestris</i> (L.) DC. |
| <i>Carum carvi</i> L. | <i>Orobanche caryophyllaceae</i> Sm. |
| <i>Centaurea scabiosa</i> L. | <i>Phleum phleoides</i> (L.) H. Karst |
| <i>Centaurea stoebe</i> L. | <i>Pimpinella saxifraga</i> L. |
| <i>Cerastium pumilum</i> Curtis | <i>Plantago lanceolata</i> L. |
| <i>Clinopodium vulgare</i> L. | <i>Plantago media</i> L. |
| <i>Coronilla varia</i> L. | <i>Poa compressa</i> L. |
| <i>Dactylis glomerata</i> L. | <i>Poa pratensis</i> L. |
| | <i>Polygala vulgaris</i> L. |

Potentilla arenaria Borkh.
Potentilla argentea L.
Potentilla heptaphylla L.
Ranunculus polyanthemus L.
Rhinanthus minor L.
Rumex acetosella L.
Salvia pratensis L.
Saxifraga granulata L.
Scabiosa ochroleuca L.
Sedum maximum (L.) Hoffm.
Senecio jacobaea L.
Solidago canadensis L.
Solidago gigantea Aiton

Stellaria graminea L.
Tanacetum vulgare L.
Thymus pulegioides L.
Trifolium alpestre L.
Trifolium arvense L.
Trifolium campestre Schreb.
Trifolium montanum L.
Veronica spicata L.
Vicia hirsuta (L.) S. F. Gray
Vicia tenuifolia Roth
Vicia tetrasperma (L.) Schreb.
Viscaria vulgaris Röhl

sywne gatunki: bardzo wyraźnie zwiększyła się powierzchnia zajmowana przez *Calamagrostis epigeios*, a w nieco mniejszym stopniu *Vicia tenuifolia*, *Solidago gigantea* i *S. canadensis*.

4. Flora terenów uprawianych

Najczęściej uprawianymi roślinami na Kamiennym Grzbiecie są kukurydza, rzepak i pszenica. Flora chwastów polnych wschodniej części wzgórza, pokrytej dużymi i intensywnie uprawianymi polami, jest uboga i nie zawiera interesujących gatunków. Notowania gatunków chwastów polnych pochodzą głównie z zachodniej części Kamiennego Grzbietu. Łącznie stwierdzono tutaj występowanie 76 gatunków roślin naczyniowych, w tym 42 gatunki z klasy *Stellarietea mediae* oraz 13 gatunków z klasy *Artemisietea vulgaris*.

Aethusa cynapium L. subsp. *agrestis* (Wallr.)
 Dostál

Agropyron repens (L.) P. Beauv.
Amaranthus chlorostachys Willd.
Anagalis arvensis L.
Apera spica-venti (L.) P. Beauv.
Aphanes arvensis L.
Artemisia vulgaris L.
Ballota nigra L. subsp. *nigra*
Barbarea vulgaris R. Br.
Bromus inermis Leyss.
Capsella bursa-pastoris (L.) Medik.
Carduus nutans L.
Centaurea cyanus L.
Chamomilla suaveolens (Pursh.) Rydb.
Chelidonium majus L.
Chenopodium album L.
Cirsium arvense (L.) Scop.
Consolida regalis Gray
Convolvulus arvensis L.
Conyza canadensis (L.) Cronquist

Descurainia sophia (L.) Webb ex Prantl
Digitaria sanguinalis (L.) Scop.
Echinochloa crus-galii (L.) P. Beauv.
Epilobium adnatum Griseb
Epilobium lanyi F. W. Schultz
Euphorbia helioscopia L.
Falcaria vulgaris Bernh.
Fallopia convolvulus (L.) Á. Löve
Galeopsis ladanum L.
Galinsoga parviflora Cav.
Galium aparine L.
Geranium pusillum Burm. F. ex L.
Gnaphalium uliginosum L.
Lamium amplexicaule L.
Lamium album L.
Lamium purpureum L.
Lapsana communis L.
Linaria vulgaris Mill.
Lithospermum arvense L.
Malva neglecta Wallr.

Matricaria maritima L. subsp. *inodora* (L.)

Dostál

Melandrium noctiflorum (L.) Fr.

Melandrium album (Mill.) Garcke

Myosotis arvensis (L.) Hill

Oxalis stricta L.

Papaver argemone L.

Papaver rhoeas L.

Plantago major L.

Polygonum aviculare L.

Polygonum lapatifolium L.

Polygonum persicaria L.

Ranunculus repens L.

Raphanus raphanistrum L.

Scleranthus annuus L.

Senecio vulgaris L.

Setaria pumila (Poir.) Roem. & Schult.

Sherardia arvensis L.

Sinapis arvensis L.

Sisymbrium officinale (L.) Scop.

Solanum nigrum L.

Sonchus oleraceus L.

Stachys palustris L.

Stellaria media (L.) Vill.

Tanacetum vulgare L.

Thlaspi arvense L.

Urtica dioica L.

Veronica arvensis L.

Veronica hederifolia L.

Veronica persica Poir.

Veronica polita Fr.

Vicia angustifolia L.

Vicia hirsuta (L.) S. F. Gray

Vicia pannonica Crantz subsp. *pannonica*

Vicia sativa L.

Vicia tetrasperma (L.) Schreb.

Viola arvensis Murray

Najbardziej interesującymi gatunkami stwierdzonymi na badanych siedliskach są:

- *Avena pratensis* – gatunek na Dolnym Śląsku stosunkowo rzadki, notowany przede wszystkim na przedgórzu Sudetów na serpentynitach (Kwiatkowski 1997), ponadto stwierdzony na wapieniach, m.in. w Krowiarkach w Masywie Śnieżnika (Szeląg 2000). Na Kamiennym Grzbiecie znajduje się druga co do wielkości sudecka populacja tego gatunku, licząca około 2000 okazów (Szczęśniak, mat. npbl.);
- *Orobanche caryophyllacea* – podobnie jak pozostałe gatunki z rodzaju *Orobanche* jest obecnie na Dolnym Śląsku bardzo rzadka. Populacja w Nasławicach liczyła w 2001 r. ponad 300 okazów;


Ryc. 2 Rozmieszczenie *Carduus nutans* (A) i *Vicia pannonica* (B) w Polsce (Zając A., Zając M. 2001)

Fig. 2. Distribution of *Carduus nutans* (A) and *Vicia pannonica* (B) in Poland (Zając A., Zając M. 2001)

- *Carduus nutans*: archeofit notowany na Dolnym Śląsku rzadko (ryc. 2A); tutaj na skraju pola i nieużytku w 2001 r. rosły 4 okazy, w tym 3 kwitnące;
- *Vicia pannonica* subsp. *pannonica* – gatunek pojawił się w Polsce w XIX wieku, gdy był uprawiany jako roślina pastewna lub nawozowa i uciekający z upraw (Zajac i in. 1998). Notowany był głównie na Śląsku (ryc. 2B); zdecydowana większość danych pochodzi z przełomu XIX i XX w. Stanowiska te nie były potwierdzone po 1945 r. Populacja w Nasławicach w 2001 r. liczyła kilkaset okazów. Gatunek występował na miedzy i skraju pola na północnym stoku wzgórza.

Literatura

- BERDOWSKI W. 1973. Flora mchów i zbiorowiska mszaków Masywu Ślęży. – Monogr. Bot. 65, 125 ss.
- FABISZEWSKI J. 1993. Problemy ochrony szaty roślinnej w obszarze Wzgórz Ślęży. – Ann. Silesiae 23: 65–76.
- KONDRACKI 1998. Geografia regionalna Polski. – PWN, Warszawa, 441 ss.
- KWIATKOWSKI P. 1997. The Distribution of selected threatened grass species (*Poaceae*) in the Sudety Mts. (Poland). – Fragm. Flor. Geobot. 42.2: 275–293.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 1995. Vascular plants of Poland a checklist. Polish Botanic Studies, Guidebook Series 15: 1–303. PAN, Kraków.
- SZELĄG Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Bialskich. – Fragm. Flor. Geobot. sect. Polonica, suppl. 3: 1–255.
- WOJTUŃ B., FABISZEWSKI J., ŻOŁNIERZ L. 1993. Ekologiczna specyfika muraw na serpentynitach Masywu Ślęży. – Ann. Silesiae 23: 93–107.
- ZAJĄC A., ZAJĄC M., TOKARSKA-GUZIĆ B. 1998. Kenophytes in the flora of Poland: list, status and origin. – Phytocoenosis. Vol. 10 (N.S.) Suppl. Cart. Geobot. 9: 107–116.
- ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce – Distribution Atlas of Vascular Plants in Poland. – Pracownia Chorologii Komputerowej Instytutu Botaniki UJ, Kraków, 715 ss.
- ŻOŁNIERZ L. 1993. Paprocie serpentynitowe w Masywie Ślęży. – Ann. Silesiae 23: 77–91.

Summary

Kamienny Grzbiet (altitude 190 m) is one of the Ślęża Massif hills built of serpentine rocks. Nearly the whole hill is covered by fields, while small areas of xerotherm grasslands and rupicolous swards have developed in serpentine quarries and their closest surroundings. The paper presents a list of vascular plant species noted in a xerotherm grassland community *Viscario-Avenuletum pratensis* Oberd. 1949 and a list of weeds observed in fields. The grassland flora consists of 82 species. Among them, there are 28 species of *Festuco-Brometea* class, 18 species of the *Molinio-Arrhenatheretea* class and 11 species of *Trifolio-Geranietea* and *Koelerio-Corynephoretea* classes. The weeds flora consists of 76 species with 42 species of *Stellarietea mediae* class and 13 species of *Artemisietea* class. Particularly interesting plants noted here are: *Avenula pratensis*, *Orobanche caryophyllea*, *Carduus nutans* and *Vicia pannonica* ssp. *pannonica*.

Wpłynęło: 29.11.2001; przyjęto do druku: 5.04.2002