

Naskalne stanowiska mącznicy lekarskiej *Arctostaphylos uva-ursi* (L.) Spreng. na Wyżynie Częstochowskiej – stan zachowania i zagrożenia

Arctostaphylos uva-ursi (L.) Spreng. on calcareous rocks in the Częstochowa Upland – current status and threats

PRZEMYSŁAW KUREK, BLANKA WIATROWSKA

P. Kurek, Zakład Ekologii, Instytut Botaniki PAN, ul. Lubicz 46, 31–512 Kraków, e-mail: p.kurek@botany.pl

B. Wiatrowska, Katedra Botaniki Leśnej, Uniwersytet Przyrodniczy w Poznaniu, ul. Wojska Polskiego 71D, 60–625 Poznań; e-mail: bwiatrowska@interia.pl

ABSTRACT: This paper is an attempt to systematize the knowledge on the occurrence of bearberry positions on calcareous rocks in the Częstochowa Upland including changes in the vegetation over the past decades. This article presents a literature review and new data on the occurrence of *A. uva-ursi* on calcareous rocks in the Jura Krakowsko-Częstochowska. The authors briefly discuss the causes of the extinction of this species on calcareous rocks. The disappearance of species is probably due to increased shading by vegetation, which growth was formerly limited by grazing. Currently, the most important threats are excessive tourist traffic and rock climbing.

KEY WORDS: *Arctostaphylos uva-ursi*, new localities, calcareous rocks, threats

Wstęp

Mącznica lekarska jest zimozieloną krzewinką należącą do rodziny wrzosowatych (*Ericaceae*). Roślina ta osiągająca wysokość ok. 10 cm tworzy płozące pędy długości do 1 m, na których skrzętolegle osadzone są skórzaste, ciemnozielone z wierzchu i wyraźnie jaśniejsze od spodu liście. Kwiaty zebrane po kilka na końcach wzniesionych gałązek są niewielkie, jasnoróżowe i beczułkowate w kształcie, a po ich zapyleniu zawiązują się czerwone, mączyste jagody (Piękoś-Mirkowa, Mirek 2008).

Kurek P., Wiatrowska B. 2014. Naskalne stanowiska mącznicy lekarskiej *Arctostaphylos uva-ursi* (L.) Spreng. na Wyżynie Częstochowskiej – stan zachowania i zagrożenia. *Acta Botanica Silesiaca* **10**: 179–187.

Występowanie *Arctostaphylos uva-ursi* (L.) Spreng. w Polsce zmienia się stopniowo od północy, gdzie gatunek jest najbardziej pospolity, w kierunku południowym, gdzie występuje on coraz rzadziej na izolowanych stanowiskach. Krzewinka ta związana jest przede wszystkim z siedliskami ubogimi, wykształconymi na kwaśnych i piaszczystych glebach (Matuszkiewicz 2008; Matuszkiewicz 2005). Mącznica charakteryzuje się jednak szeroką amplitudą ekologiczną, na co wskazuje fakt, że spotykana jest także na podłożu żyznym o zasadowym odczynie, np. na dolomitach w Tatrach (Browicz 1963; Piękoś-Mirkowa, Mirek 2008). Pod względem wymagań świetlnych jest to gatunek umiarkowanie tolerujący lekkie zacienienie lub półcień (Frank, Klotz 1990; Zarzycki i in. 2002).

Mącznica jest objęta ścisłą ochroną gatunkową, lecz w skali kraju nie należy do gatunków zagrożonych. Jednak na południu Polski (w tym na obszarze Wyżyny Częstochowskiej) stanowi rzadkość. Jej występowanie na podłożu skalnym jest natomiast ograniczone do niewielkiej liczby stanowisk na obszarze Tatr i Jury Krakowsko-Częstochowskiej (Piękoś-Mirkowa, Mirek 2008; Kurek 2011). Poza typowymi dla gatunku siedliskami borowymi (Szelağ 2000; Hereźniak i in. 2001; Urbisz 2008), na Jurze mącznica zasiedla także wierzchołkowe partie ostańców skalnych. Podłoże stanowi tu żyzna, lecz cienka (zaledwie kilkucentymetrowa) warstwa inicjalnej gleby o odczynie zasadowym, bogata w materię organiczną i podatna na przesuszanie. W takich warunkach wykształca się zwykle roślinność o charakterze kserotermicznym. Mącznica, objęta ścisłą ochroną gatunkową, jako element flory arktyczno-borealnej jest zatem niewątpliwie swego rodzaju osobliwością tych zbiorowisk.

Celem niniejszej pracy jest przedstawienie naskalnych stanowisk mącznicy lekarskiej i stanu zachowania populacji gatunku na siedliskach o charakterze kserotermicznym na Wyżynie Częstochowskiej.

1. Materiał i metody

Materiały zbierano w ramach prac kameralnych oraz terenowych. Dane o występowaniu mącznicy zgromadzono na podstawie literatury (Browicz, Gostyńska 1960, Szelağ 1992, Michalska 1994, Urbisz 2008), informacji ustnych (prof. S. Michalik – inf. ustna), zbiorów zielnikowych (zielnik prof. A. i J. Kornasiów, zielnik Instytutu Botaniki UJ, zielnik Instytutu Botaniki PAN w Krakowie) oraz bazy danych Centrum Dziedzictwa Przyrody Górnego Śląska.

W sezonach 2011 i 2012 skontrolowano stanowiska podawane w przeglądanej literaturze. Informacje o stanowiskach pochodzących ze zbiorów zielnikowych potwierdzały znane z literatury płaty naskalne. Jednak znaczna część okazów zielnikowych nie pochodziła ze stanowisk naskalnych. Prace terenowe poszerzono o eksplorację potencjalnych siedlisk naskalnych mącznicy lekarskiej. Sprawdzone

pod tym względem kompleksy Skał: Rzędkowickich, Łutowieckich, Mirowskich, Olsztyńskich, Kroczyckich oraz liczne pojedyncze ostańce, np. w rejonie Przybynowa, Rabsztyna oraz w Dolinkach Krakowskich. Nie prowadzono szczegółowej eksploracji skał w rejonie Jerzmanowic na Wyżynie Olkuskiej.

Dla odnalezionych stanowisk mącznicy określano współrzędne GPS. Ocena stopnia zachowania odnalezionych płatów mącznicy opierała się na pomiarze taśmą mierniczą zajmowanej przez nie powierzchni. Jedynie w przypadku stanowiska nr 7 powierzchnię płatu oszacowano. Kontrole terenowe przeprowadzono w różnych porach sezonu wegetacyjnego, nie uzyskano zatem szczegółowych danych dotyczących obfitości kwitnienia i owocowania odnalezionych płatów. W przypadku niewielkich stanowisk podawano liczbę okazów, co było możliwe ze względu na ich typ wzrostu (gruba, pojedyncza łodyga). W większości analizowanych przypadków istniała możliwość odniesienia tak uzyskanych danych do informacji sprzed lat. Następnie na tej podstawie oceniano tendencje w poszczególnych populacjach.

2. Wyniki

W wyniku prac kameralnych stwierdzono 7 stanowisk *A. uva-ursi* na siedliskach naskalnych (tab. 1, ryc. 1). Trzy spośród nich to obecnie stanowiska historyczne, na których nie potwierdzono występowania mącznicy (tab. 1, stanowiska: 1, 4, 5). Trzy kolejne (tab. 1, stanowiska: 2, 3, 6) to lokalizacje, na których zanotowano wyraźne zmniejszenie się powierzchni płatów. Ponadto, stwierdzono jedno nowe stanowisko (tab. 1, stanowisko: 7).

Pierwsze szczegółowe dane o naskalnych stanowiskach mącznicy na Jurze opublikowali Browicz i Gostyńska (1960). W rejonie Skał Kroczyckich (Góra Berkowa) okazy zielnikowe zostały zebrane jednak już w roku 1953 (K. Kostrakiewicz 1953, zielnik IB PAN, okaz nr 229920). W publikacji z 1960 roku Browicz i Gostyńska opisali cztery stanowiska mącznicy (tab. 1, poz. 1–4). Największe jej płaty stwierdzono wówczas na Kruczych Skałach w rejonie Góry Zborów (Góra Berkowa), na pozostałych stanowiskach występowały pojedyncze osobniki (tab. 1). Do dzisiejszych czasów przetrwały dwa spośród opisywanych wówczas stanowisk – Krucze Skały i skała Apteka, lecz w porównaniu ze stanem z 1960 roku obie populacje są obecnie szczątkowe (tab. 1, poz. 2, 3). Najprawdopodobniej zanikło także stanowisko, o którym informował prof. S. Michalik (tab. 1, poz. 5).

Szeląg (1992) donosi o płacie mącznicy zajmującym 8 m², porastającym wierzchołek niewielkiego ostańca skalnego w rejonie Skał Olsztyńskich (tab. 1, poz. 6). Autor podaje, że mącznica charakteryzowała się tam dobrą kondycją i obfitym kwitnieniem, jednak niewiele owoców dojrzywało. Do czasów obecnych płat ten uległ zmniejszeniu (tab. 1, poz. 6). W roku 2011 odnotowano kolejne,

Ryc. 1. Przybliżone rozmieszczenie naskalnych stanowisk mącznicy lekarskiej *Arctostaphylos uva-ursi* na Wyżynie Częstochowskiej

Objaśnienia: Kółka pełne – stanowiska istniejące obecnie, kółka puste – stanowiska, które zanikły (za: Browicz, Gostyńska 1960, Szelaż 1992, S. Michalik – dane niepublikowane, P. Kurek – dane niepublikowane, zmienione i uzupełnione). a – stanowiska mącznicy, b – zabudowania, c – główne drogi, d – kolej, e – większe rzeki.

Fig. 1. Approximate location of rock sites of the common bearberry *Arctostaphylos uva-ursi* in the Częstochowa Upland

Explanations: Filled circles – current sites, blank circles – extinct sites (from: Browicz, Gostyńska 1960, Szelaż 1992, S. Michalik – unpublished data, P. Kurek – unpublished, amended and supplemented data). a – rock sites of the common bearberry, b – towns, c – main roads, d – railway, e – main rivers.

nowe stanowisko naskalne (tab. 1, poz. 7) – w rejonie Skał Kroczyckich (Turnia Motocyklistów) (ryc. 2). Populacja znajdująca się na wierzcholinie ostańca, zajmowała powierzchnię ok. 6 m² i wraz ze stanowiskami 2 i 3 na sąsiadujących skałkach oddalonych o około 320–440 m stanowi największą, znaną koncentrację populacji naskalnych *A. uva-ursi* w regionie.

Ryc. 2. Mącznica lekarska *Arctostaphylos uva-ursi* na Turni Motocyklistów. W tle widoczne sąsiadnie stanowisko tego gatunku na skale Apteka (Skały Kroczyckie). Pomiedzy ostańcami obecnie występują monokultury sosnowe (15.06.2011r., fot. P. Kurek).

Fig. 2. A common bearberry *Arctostaphylos uva-ursi* at Peak of Motorcyclists. In the background a neighbouring site of this species is visible on Apteka Rock (Kroczyckie Rocks). Currently there are pine monocultures between outliers (15th June 2011, photo by P. Kurek).

W opracowaniu dotyczącym flory roślin naczyniowej Wyżyny Krakowsko-Częstochowskiej podanych jest 15 stanowisk mącznicy (Urbisz 2008), jednak trudno ustalić ich dokładną lokalizację co do zajmowanego typu siedliska ze względu na brak szczegółowego opisu.

Tabela 1. Wykaz i aktualny stan zachowania stanowisk naskalnych mącznicy lekarskiej *Arctostaphylos uva-ursi* na Wyżynie Częstochowskiej
 Table 1. Currently existing sites of the common bearberry *Arctostaphylos uva-ursi* in the Częstochowa Upland

Nr	Lokalizacja/ Site	Współrzędne/ Coordinates	Stan według źródła danych/ Status according to data source	Źródło danych/ Data source	Stan na rok 2011–2012/ As in 2011–2012
1	Wieś Kąty/ Kąty village	N 50°24'20,5" E 19°33'52,8"	Trzy małe zwarte kęпки/ Three small compact clusters	Browicz, Gostyńska (1960)	Nie potwierdzono, prawdopodobny zanik/ Not confirmed, probably extinct
2	Skała Apteka/ Apteka rock	N 50°34'31,3" E 19°30'50,7"	Kilka małych kępek/ Several small clusters	Browicz, Gostyńska (1960)	Jeden krzaczkowy okaz/ One bushy individual
3	Krucze Skały/ Krucze Rocks	N 50°34'30,1" E 19°31'28,5"	Dwa płaty o powierzchni 3 m ² i 12 m ² / Two clusters (area: 3 m ² and 12 m ²)	Browicz, Gostyńska (1960)	Skupienie pięciu małych kępek na powierzchni ok. 0,7 m ² / Five small clusters spaced in the area ca. 0.7 m ²
4	Diabelskie Mosty/ Diabelskie Mosty rock	N 50°40'59,9" E 19°24'36,5"	Jeden słabo rozrośnięty okaz/ One small individual	Browicz, Gostyńska (1960)	Nie potwierdzono, prawdopodobny zanik/ Not confirmed, probably extinct
5	Góra Zborów/ Zborów Mountain	N 50°34'23,5" E 19°31'50,1"	Niewielkie skupienie na półce skalnej, obserwowane około roku 1979/ Small cluster on a rock shelf, observed around 1979	S. Michalik (inf. ustna, 2012)/ S. Michalik (personal comm, 2012)	Nie potwierdzono, prawdopodobny zanik/ Not confirmed, probably extinct
6	Okolice Góry Lipówki/ Vicinity of Lipówki Mountain	N 50°44'30,1" E 19°16'07,2"	Płat 8 m ² / Cluster of 8 m ²	Szeląg (1992)	Płat ok. 4 m ² / Cluster of ca. 4 m ²
7	Turnia Motocyklistów/ Peak of Motorcyclists	N 50°34'28,4" E 19°31'12,0"	Nowe stanowisko/ New locality	P. Kurek (dane niepublikowane 2011)/ P. Kurek (unpubl. data, 2011)	Płat ok. 6 m ² / Cluster ca. 6 m ²

3. Dyskusja

Zanik stanowisk mącznicy na Wyżynie Krakowsko-Częstochowskiej może wiązać się z przemianami w szacie roślinnej. Przyczyną tych przemian może być zanik kultury pasterskiej w tym regionie (Czyłok i in. 2010). W kontekście zmniejszania się zasobów znanych populacji naskalnych mącznicy lekarskiej, wierzchowiny ostańców, z których pochodzą opisane w ostatnim czasie stanowiska (Szelaąg 1992) przypominają swego rodzaju refugia, w których gatunek przetrwał do czasów obecnych. Pojedyncze okazy krzewinki lub ich niewielkie skupienia na skałach stanowią obecnie relikty dawnych liczniejszych populacji, które przed laty utrzymywały się między innymi dzięki sprzyjającym warunkom siedliskowym stwarzanym wskutek presji wywieranej przez wypas trzód na naturalne i półnaturalne zbiorowiska. Świadczy o tym między innymi stwierdzenie Karo (1881), który tak pisze o mącznicy: „po lasach i suchych leśnych wzgórkach miejscami występuje bardzo licznie”. O obfitości typowych dla mącznicy siedlisk świadczy opis tego regionu odnoszący się do roku 1918: „nędzna ziemia, a jeszcze nędzniejsza jej uprawa. Zamiast krów – kozy, z trudem wynajdujące sobie nędzne pożywienie (...)” (Gazeta Urzędowa 1930). O powszechnym niegdyś występowaniu tego gatunku na piaszczystych siedliskach borowych mogą świadczyć także opisy na etykietach okazów zielnikowych typu: „piaski u stóp skał wapiennych” (A. Jasiewicz 1965, zielnik IB PAN, okaz nr 084746) oraz „skałki Berkowa, w lesie sosnowym” (K. Kostrakiewicz 1953, zielnik IB PAN, okaz nr 229920).

Istotnym zagrożeniem dla mącznicy lekarskiej (np. stanowisk 2 i 6, tab. 1) jest nadmierny i nieskanalizowany ruch turystyczny (Szelaąg 1992). W pewnych przypadkach zagrożeniem może być także wspinaczka skałkowa. Alpinści często oczyszczają bowiem krawędzie skał z roślinności w celu polepszenia uchwytu i uzyskania możliwości przewiązania liny (Jodłowski 2011), co niesie zagrożenie przede wszystkim dla populacji szczątkowych, złożonych z pojedynczych osobników. Problem niekorzystnego wpływu wspinaczki na roślinność naskalną omawia także praca Kryścińskiej i in. (2011), w której wykazano ustępowanie roślinności naskalnej ze szlaków/dróg wspinaczkowych.

Zaobserwowane kurczenie się i zanik niektórych płatów *A. uva-ursi* prawdopodobnie spowodowane jest także wzrostem zacienienia ze strony konkurencyjnej roślinności zajmującej tereny, z których dawniej została wyrugowana (np. w wyniku wypasu). Od wielu lat obserwuje się na Jurze sukcesję w kierunku potencjalnych zbiorowisk naturalnych w różnych stadiach (pojawiające się różnorodne zarośla kserotermiczne, lasy bukowe). Wydaje się zatem, że ochrona czynna półnaturalnych zbiorowisk z mącznicą może być skuteczna tylko w przypadku stosowania długotrwałego, ekstensywnego wypasu zwierząt gospodarskich (Czyłok i in. 2010), który zapewni zmiany ilościowe

i jakościowe w składzie gatunkowym runa, umożliwiając egzystencję gatunkom zbiorowisk półnaturalnych. Należy jednak pamiętać, że ochrona czynna wiąże się z poważną ingerencją w naturalne procesy sukcesji, a jej zaplanowanie przy uwzględnianiu potrzeb tylko jednego gatunku powoduje eliminowanie wielu innych taksonów. Ewentualna ochrona czynna skierowana na zachowanie stanowisk mącznicy powinna być zatem podparta rozważą i charakteryzować się niemal indywidualnym podejściem w każdym przypadku. Aby ochrona aktywna była skuteczna, powinna opierać się na gruntownym rozeznaniu ekologicznym chronionych układów czy obiektów (Kaźmierczakowa, Poznańska 1992).

Podziękowania. Pragniemy podziękować Panu Profesorowi Stefanowi Michalikowi za udostępnienie własnych niepublikowanych danych dotyczących naskalnych stanowisk mącznicy lekarskiej. Praca została wykonana w ramach działalności statutowej Instytutu Botaniki PAN oraz Katedry Botaniki Leśnej UP w Poznaniu.

Literatura

- BROWICZ K. 1963. Nowe stanowisko mącznicy lekarskiej w Tatrach Polskich. – *Chrońmy Przyr. Ojcz.* **19**(2): 41–43.
- BROWICZ K., GOSTYŃSKA M. 1960. Mącznica lekarska *Arctostaphylos uva-ursi* na skałach wapiennych w Jurze Krakowsko-Wieluńskiej. – *Fragm. Flor. Geobot.* **6**(3): 307–313.
- CZYŁOK A., ŚLUSARCZYK M., TYC A., WAGA J. M. 2010. Wypas zwierząt gospodarskich jako sposób czynnej ochrony krajobrazu i różnorodności biologicznej rezerwatu przyrody Góra Zborów. – *Prądnik. Prace Muz. Szafera* **20**: 175–184.
- FRANK D., KLOTZ S. 1990. Biologisch-ökologische Daten zur Flora der DDR. Martin-Luther-Universität, Halle-Wittenberg **21**, s. 49.
- GAZETA URZĘDOWA 1930. Gazeta Urzędowa Wydziału Powiatowego w Częstochowie z dn. 24 maja 1930, nr 13–14.
- HEREŹNIAK J., GRZYL A., KOŁODZIEJEK J., ŁAWRYNOWICZ M. 2001. Materiały do flory północnej części Wyżyny Śląsko-Krakowskiej - rzadkie i interesujące gatunki roślin naczyniowych. Cz. 2. – *Fragm. Flor. Geobot. Polonica* **8**: 35–41.
- JODŁOWSKI M. 2011. Zasady dobrej praktyki w zarządzaniu ruchem wspinaczkowym na obszarach chronionych. – Instytut Geografii i Gospodarki Przestrzennej Uniw. Jagiellońskiego, Kraków, s. 63–66.
- KARO F. 1881. Flora okolic Częstochowy. – *Pam. Fizyogr.* **1**: 208–257.
- KAŹMIERCZAKOWA R., POZNAŃSKA Z. 1992. Jak utrzymać krokusy na polanach tatrzańskich? – *Chrońmy Przyr. Ojcz.* **48**(2): 59–69.
- KRYŚCIŃSKA A., STEFANIAK A., BOMANOWSKA A. 2011. Wpływ wspinaczki skałkowej na florę naskalną Mirowskich Skał. – *Acta Bot. Siles.* **7**: 165–176.

- KUREK P. 2011. *Arctostaphylos uva-ursi* (Ericaceae) na skałach wapiennych w Jurze Krakowsko-Wieluńskiej – stan po 50 latach. – *Fragm. Flor. Geobot. Polonica* **18**(1): 189–192.
- MATUSZKIEWICZ J.M. 2005. *Zespoły leśne Polski*. – Wyd. Nauk. PWN, Warszawa, 358 ss.
- MATUSZKIEWICZ W. 2008. *Przewodnik do oznaczania zbiorowisk roślinnych Polski*. – Wyd. Nauk. PWN, Warszawa, 536 ss.
- MICHALSKA D. 1994. Zmiany we florze i szacie roślinnej w rezerwacie Góra Zborów w ostatnich dwudziestu latach. – *Fragm. Flor. Geobot. Polonica* **1**: 181–207.
- PIĘKOŚ-MIRKOWA H., MIREK Z. 2008. Mącznica lekarska. W: MIREK Z., PIĘKOŚ-MIRKOWA H. (red.). *Czerwona Księga Karpat Polskich. Rośliny Naczyniowe*. Instytut Botaniki im. W. Szafera PAN, Kraków: s. 164–165.
- SZELAĞ Z. 1992. Nowe naskalne stanowisko mącznicy lekarskiej *Arctostaphylos uva-ursi* koło Częstochowy. – *Chrońmy Przyr. Ojcz.* **48**(2): 95–97.
- SZELAĞ Z. 2000. Materiały do flory Wyżyny Krakowsko-Częstochowskiej. – *Fragm. Flor. Geobot. Polonica* **7**: 93–103.
- URBISZ A. 2008. Różnorodność i rozmieszczenie roślin naczyniowych jako podstawa regionalizacji geobotanicznej Wyżyny Krakowsko-Częstochowskiej. – Wyd. Uniw. Śląskiego, Katowice, s. 1–136.
- ZARZYCKI K., TRZCIŃSKA-TACIK H., RÓŻAŃSKI W., SZELAĞ Z., WOLEK J., KORZENIAK U. 2002. Ecological indicator values of vascular plants of Poland. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 183 ss.

Summary

On the basis of data from quoted literature and own results from the field research carried out at seven rocky sites of *Arctostaphylos uva-ursi*, distributed throughout the Częstochowa Upland, presence of species was confirmed in four cases. It appears that after 50 – 60 years from the first reports on the species occurrence at rocky sites, some of them disappeared due to vegetation transformations. We know that some of the remaining sites were partly extinct in the past. Recently discovered localities can be considered relic of the old economy in the Jura – particularly herding, resulting in vast transformations of vegetation. Intensive herding of animals resulted in the impoverishment of vegetation, but on the other hand it created habitats suitable for development of, among the others, *Arctostaphylos uva-ursi*. This is confirmed by old physiographical descriptions of the region. The anthropogenic hazards to this species include intensive rock climbing – above all, for residual sites, which are particularly sensitive to disturbances related to human activities.