

Beata Barabasz-Krasny¹, Anna Soltys-Lelek²

¹Zakład Botaniki Instytutu Biologii UP w Krakowie

ul. Podchorążych 2, 30–084 Kraków

bbk@up.krakow.pl

²Ojcowski Park Narodowy

32–047 Ojców 9

ana_soltys@wp.pl

Received: 11.12.2013

Reviewed: 15.04.2014

CHRONIONE I ZAGROŻONE GATUNKI MCHÓW ORAZ ROŚLIN NACZYNIOWYCH NA ODŁOGACH WIELKOPOWIERZCHNIOWYCH POGÓRZA PRZEMYSKIEGO

Protected and endangered mosses and vascular plants
on large-area fallows in the Przemyśl Foothills

Abstract: The aim of the study was the analysis of distribution, species composition of protected and endangered mosses and vascular plants occurring in the Przemyśl Foothills fallow areas. 11 species under strict protection and 15 partially protected were ascertained in the study region. Moreover, two rare species from “Polish Red List” with R category were noticed.

Key words: fallow areas, protected species, endangered species, Przemyśl Foothills, Poland.

Wstęp

Odłogi porolne są często postrzegane przez botaników i rolników jako tereny pozbawione walorów florystycznych, znajdujące się w różnych stadiach degradacji, będące nierzadko źródłem patogenów dla roślin użytkowych. Jednak okazuje się, że nie jest to w pełni uzasadnione. Nawet w różnego rodzaju stadiach sukcesyjnych występują gatunki lub nawet całe zbiorowiska, które reprezentują rzadkie i interesujące składniki flory oraz roślinności. Warto zatem poznać tego typu obszary właśnie pod kątem występowania gatunków chronionych i zagrożonych zwłaszcza, że w literaturze botanicznej nie ma zbyt wiele informacji na ten temat.

Celem niniejszej pracy było sporządzenie listy chronionych, a także zagrożonych mchów i roślin naczyniowych, występujących na odłogach Pogórza Przemyskiego oraz analiza ich rozmieszczenia.

Charakterystyka terenu badań

Badania przeprowadzono w południowej i południowo-wschodniej części Pogórza Przemyskiego. Tereny te były własnością Państwowych Gospodarstw

Rolnych, stąd występujące wielkopowierzchniowe obszary nieleśne, to odłogi porolne. Według podziału geobotanicznego obszar ten należy do Okręgu Karpaty Lesiste i Podokręgu Pogórze Przemyskie (Szafer 1972).

W krajobrazie przeważają tu doliny o charakterystycznym dla Pogórza Przemyskiego przebiegu z zachodu na wschód (Wład 1996a). Jest to rezultat nasuwania się płaszczowin z południa na północ, w wyniku fałdowania Karpat fliszowych. Jednostką tektoniczną jest tutaj płaszczowina Skolska. Ma ona budowę skibową i składa się z fałdów północnych, pokrytych osadami czwartorzędowymi (Alexandrowicz 1999; Gilewska 1999). Występującą tu pokrywą glebową tworzą gleby kwaśne i wylugowane brunatne oraz płowe, na podłożu: gliniastym, pyłowym, ilastym, rzadziej żwirowym i piaszczystym (Wład 1996b; Prusinkiewicz, Bednarek 1999).

Według klasyfikacji regionów klimatycznych dawnego województwa przemyskiego badany obszar mieści się w regionie klimatu Pogórza Karpackiego (Niedźwiedz, Obrębska-Starkel 1991). Kształtowany jest wpływami klimatu górskiego, modyfikowanymi przez oddziaływania kontynentalne.

Metody

Do badań wybrano odłogi 12 miejscowości, położonych w południowej i południowo-wschodniej części Pogórza Przemyskiego: Cisowa, Jawornik Ruski, Łodzinka Górna, Piątkowa, Posada Rybotycka, Rybotycze, Kopyšno, Leszczyny, Sopotnik, Paportno, Huwniki oraz Olszany. Penetracje terenu i zbiór materiałów zielnikowych prowadzono w latach 1998–2000 oraz 2003–2005, w okresie od lipca do sierpnia. Materiał zielnikowy zdeponowano w zielniku UJ w Krakowie.

Obszar Pogórza Przemyskiego podzielono na kwadraty siatki ATPOL – duże o boku 100x100 km oraz średnie o boku 10x10 km (Zajac 1978; Zajac, Zajac 2001). Dodatkowo kwadraty średnie podzielono jeszcze na małe o boku 2x2 km – Ryc. 1. Badane miejscowości przypisano do kwadratów tej siatki. Każdą miejscowość traktowano jako stanowisko, natomiast w obrębie tego stanowiska notowano występowanie poszczególnych osobników danego gatunku. W zestawieniu gatunków uwzględniono następujące informacje: nazwę łacińską, zasięg w Europie i w Polsce, liczbę wszystkich notowań na badanym terenie, kwadrat duży, średni i mały siatki ATPOL dla danej miejscowości, z uwzględnieniem notowań w różnych fitocenozach (w nawiasie zwykłym po numerze kwadratów), które zostały opisane wcześniej w opracowaniu Barabasz-Krasny (2011). Nazewnictwo roślin naczyniowych i ich układ systematyczny przyjęto wg Mirka i in. (2002), a mchów wg Ochyry i in. (2003). Informacje o zasięgu występowania roślin naczyniowych w Europie i Polsce zaczerpnięto z opracowań *Flora Europaea* – praca zbiorowa (1964–1980) oraz Szafera i in. (1986), natomiast mchów z pracy Szafrana (1961).


Ryc. 1. Pogórze Przemyskie i obszary przyległe w kwadratach siatki ATPOL; literami F, G oznaczono kwadraty duże 100x100 km, cyframi kwadraty średnie 10x10 km, a na skali kwadraty małe 2x2 km.

Fig. 1. Przemyskie Foothills and adjacent areas in the ATPOL grid squares; large squares 100x100 km were marked with letters F, G, average squares 10x10 km were marked with numbers, and small ones 2x2 km were marked on the scale.

Skróty: [ŚCh] – ochrona całkowita, [CzCh] – ochrona częściowa, [R] – gatunek potencjalnie zagrożony wg „Polskiej czerwonej listy”; zb. – zbiorowisko, war. – wariant.

Wykaz miejscowości wraz z kwadratami siatki ATPOL: Cisowa FF9824, FF9920, FG0804, FG0900; Hawniki FG0918; Jawornik Ruski FF9624, FF9720, FG0604, FG0700; Kopyśno FG0901, FG0902, FG0907; Leszczyny FG0923; Łodzinka Górna FG0807; Olszany FF9911; Piątkowa FF9705, FF9706, FF9711, FF9712; Paportno FG1904; Posada Rybotycka FG0905; Rybotyckie FG0912; Sopotnik FG0924.

Wyniki

Na badanych odłogach stwierdzono 11 gatunków objętych ochroną ścisłą i 15 chronionych częściowo (*Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r.*). Ponadto odszukano tu również dwa gatunki rzadkie z „*Polskiej czerwonej listy*” z kategorią R – potencjalnie zagrożone (Zarzycki, Szela 2006). Poniżej zamieszczono systematyczny wykaz wszystkich odszukanych gatunków chronionych i zagrożonych.

Division: *Bryophyta*

Class: *Polytrichopsida*

Family: *Polytrichaceae* Schwägr.

1. *Polytrichum commune* Hedw. [CzCh] 1 notowanie;

Rozmieszczenie: Eurazja. W całej Polsce, zarówno na niżu, jak i w górach.

Występowanie na obszarze badań: Cisowa: FF9824(1) – *Epilobio-Juncetum*.

Class: *Bryopsida* (Limpr.) Rothm.

Family: *Climaciaceae* Kindb.

2. *Climacium dendroides* (Hedw.) F. Weber & D. Mohr [CzCh] 2 notowania;

Rozmieszczenie: Eurazja, do Kaukazu. Występuje pospolicie na terenie Polski.

Występowanie na obszarze badań: Cisowa: FF9824(1) – *Epilobio-Juncetum*;

Cisowa: FF9920(1) – *Arrhenatheretum elatioris brizetosum mediae*.

Family: *Thuidiaceae* Schimp.

3. *Thuidium delicatulum* (Hedw.) Schimp. [CzCh] 5 notowań;

Rozmieszczenie: Europa Środkowa, Fennoskandia, Anglia, Austria, Kalabria. W Polsce prawie na całym obszarze.

Występowanie na obszarze badań: Cisowa: FG0804(1), FF9920(1), Posada Rybotycka: FG0905(1), Rybotycze: FG0912(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FF9824(1) – płyty o nieustalanej przynależności.

4. *T. philibertii* Limpr. [CzCh] 7 notowań;

Rozmieszczenie: Eurazja (obszar umiarkowany). W Polsce na całym obszarze.

Występowanie na obszarze badań: Cisowa: FF9920(1), FG0900(1), Rybotycze: FG0912(1) – *Trifolio-Agrimonietum*; Posada Rybotycka: FG0905(1) – *Arrhenatheretum elatioris brizetosum mediae*; Paportno: FG1904(1) – zb. z *Deschampsia caespitosa*; Łodzinka Gr: FG0807(1), Huwniki: FG0918(1) – płyty o nieustalanej przynależności.

5. *T. tamariscinum* (Hedw.) Schimp. [CzCh] 5 notowań;

Rozmieszczenie: Europa, oprócz płn. obszarów, do 1200 m n.p.m. W Polsce w reglach karpackich, na niżu Pomorze, Puszcza Augustowska, Kampinoska, ponadto Lubelszczyzna, Wyżyna Małopolska, Dolny Śląsk.

Występowanie na obszarze badań: Cisowa: FF9824(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa FF9920(2) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*; Huwniki: FG0918(1) – *Trifolio-Agrimonetum*; Leszczyny: FG0923(1) – płaty o nieustalonej przynależności.

Family: *Hylocomniaceae* (Broth.) M.Fieisch.

6. *Pleurozium schreberi* (Wild. ex Brid.) [CzCh] 5 notowań;

Rozmieszczenie: cała Europa. W Polsce gatunek pospolity w całym kraju; w Tatrach do 2290 m n.p.m.

Występowanie na obszarze badań: Cisowa: FG0804(1) – *Epilobio-Juncetum*; Cisowa: FG0804(1) – zb. *Agrostis capillaris-Juncus tenuis*; Cisowa: FF9920(2) – zb. *Hypericum perforatum-Torilis japonica* i jego stadium zaroślowe; Kopyšno: FG0901(1) – *Arrhenatheretum elatioris* war. z *Angelica sylvestris*.

7. *Rhytidiadelphus squarrosus* (Hedw.) Warnst. [CzCh] 19 notowań;

Rozmieszczenie: cała Europa. W Polsce również w całym kraju.

Występowanie na obszarze badań: Cisowa: FG0804(1), FF9824(1), FF9920(2) – *Arrhenatheretum elatioris brizetosum mediae*; Leszczyny: FG0923(1) – *A. e.* war. z *Angelica sylvestris*; Cisowa: FF9920(1) – zb. *Agrostis capillaris-Juncus tenuis*; Cisowa: FF9920(1) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*; Jawornik Ruski: FF9720(1), Sopotnik: FG0924(1) – zb. z *Mentha longifolia*; Piątkowa: FF9706(1) – *Epilobio-Juncetum* war. zaroślowy; Huwniki: FG0918(2) – *Trifolio-Agrimonetum*; Olszany: FF9911(2) – zarośla brzożowograbowe; Cisowa: FF9920(1), Jawornik Ruski: FG0700(1), Łodzinka Gr: FG0807(1), Leszczyny: FG0923(1), Olszany: FF9911(1) – płaty o nieustalonej przynależności.

8. *R. triquetrus* (Hedw.) Warnst. [CzCh] 6 notowań;

Rozmieszczenie: w całej Eurazji po płn. granicę lasu. W Polsce pospolity w całym kraju; w Tatrach do 2100 m n.p.m.

Występowanie na obszarze badań: Cisowa: FG0804(2), FF99(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FF9920(1) – zb. z *Vicia tetrasperma*, Leszczyny: FG0923(1) – *Trifolio-Agrimonetum*; Leszczyny: FG0923(1) – zarośla sosnowe.

Family: *Brachytheciaceae* Schimp.

9. *Pseudoscleropodium purum* (Hedw.) M. Fleisch. ex Broth. [CzCh] 9 notowań;

Rozmieszczenie: Europa poza najbardziej północną częścią. W Polsce na niżu pospolity (na wschodzie rzadziej); w górach rzadko, Tatry, Beskid Śląski i Żywiecki, Sądeckizna, Pogórze Wielickie.

Występowanie na obszarze badań: Cisowa: FG0804(1), FF9920(1), Łodzinka Gr: FG0807(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FF9824(1)

– *Epilobio-Juncetum*; Cisowa: FF9920(1) – zb. *Hypericum perforatum-Torilis japonica*; Piątkowa: FF9711(1) – zb. *Agrostis capillaris-Juncus tenuis*; Cisowa: FF9920(1), Łodzinka Gr: FG0807(1), Huwniki: FG0918(1) – płyty o nieustalanej przynależności.

Family: *Hypnaceae* Schimp.

10. *Buckiella undulata* (Hedw.) [CzCh] 2 notowania;

Rozmieszczenie: Europa zach. W Polsce w górach: m.in. w Sudetach, na Pilsku, Babiej Górze, w Tatrach, Gorcach.

Występowanie na obszarze badań: Cisowa: FF9920(1) – zb. *Hypericum perforatum-Torilis japonica*; Jawornik Ruski: FG0700(1) – zarośla sosnowe.

11. *Calliergonella cuspidata* (Hedw.) Loeske [CzCh] 55 notowań:

Rozmieszczenie: Eurazja – gatunek kosmopolityczny. W Polsce w całym kraju.

Występowanie na obszarze badań: Cisowa: FG0804(4), FF9824(1), FF9920(1), Huwniki: FG0918(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FG0900(7) – *A. e.* war. *Phleum pratense*; Posada Rybotycka: FG0905(3) – *A. e.* war. *Prunus spinosa-Crataegus monogyna*; Olszany: FF9911(1) – *A. e.* war. ubogi; Cisowa: FG0804(6), FG0900(2), FF9824(5), FF9920(1) – *Epilobio-Juncetum*; Piątkowa: FF9706(1) – *E.-J.* war. zaroślowy; Cisowa: FF9824(1), FF9920(4) – zb. *Hypericum perforatum-Torilis japonica* i jego stadium zaroślowe; Cisowa: FF9920(1), Leszczyny: FG0923(1) – zarośla sosnowe; Cisowa: FG0900(2), Huwniki: FG0918(1) – *Trifolio-Agrimonetum*; Piątkowa: FF9705(2) – zb. *Agrostis capillaris-Juncus tenuis*; Posada Rybotycka: FG0905(1), Sopotnik: FG0924(1) – zb. z *Calamagrostis epigejos*; Piątkowa: FF9706(1), Cisowa: FG0804(1), FG0900(1), FF9920(2), Łodzinka Gr: FG0807(1), Sopotnik: FG0924(1), Huwniki: FG0918(1) – płyty o nieustalanej przynależności.

Division: *Pteridophyta*

Class: *Lycopodiopsida* (*Lycopsida*)

Family: *Lycopodiaceae* P. Beauv. ex Mirb. in Lam. & Mirb.

12. *Lycopodium clavatum* L. [ŚCh] 2 notowania;

Rozmieszczenie: północna i centralna Europa, lokalnie na południe, do środkowej Portugalii, centralnych Włoch i Bułgarii. W Polsce pospolicie na niżu i w górach po kosodrzewinę.

Występowanie na obszarze badań: Olszany: FF9911(1) – zarośla brzożowograbowe, Cisowa: FF9920(1) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*.

Class: *Equisetopsida* (*Sphenopsida*)

Family: *Equisetaceae* Michx. ex DC.

13. *Equisetum telmateia* Ehrh. [ŚCh] 6 notowań;

Rozmieszczenie: zachodnia, centralna i południowa Europa, do północnej Szkocji. W Polsce dość pospolity w Sudetach i Karpatach, w niższych położeniach; na niżu rzadko.

Występowanie na obszarze badań: Cisowa: FF9920(1), Posada Rybotycka: FG0905(1) – zb. z *Urtica dioica*; Cisowa: FF9920(1) – *Arrhenatheretum elatioris brizetosum mediae*; Piątkowa: FF9711(1) – zb. z *Lysimachia vulgaris*; Huwniki: FG0918(1) – *Trifolio-Agrimonetum*; Huwniki: FG0918(1) – zb. z *Mentha longifolia*.

Division: *Spermatophyta*

Subdivision: *Magnoliophytina*

Class: *Magnoliopsida (Dicotyledoneae)*

Family: *Caryophyllaceae* Juss.

14. *Dianthus armeria* L. [ŚCh] 27 notowań;

Rozmieszczenie: zachodnia, centralna i południowa Europa, poza południową Szwecją i wschodnią Ukrainą. W Polsce dość częsty na całym niżu i pogórzu, w górach rzadki.

Występowanie na obszarze badań: Cisowa: FF9824(2), FF9920(2), Cisowa: FG0900(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FG0900(2) – *A. e.* war. *Phleum pratense*; Cisowa: FF9824(1), FF9920(2) – zb. *Hypericum perforatum-Torilis japonica*; Cisowa: FF9920(1) – zarośla sosnowe; Cisowa: FG0900(1), Huwniki: FG0918(1) – *Trifolio-Agrimonetum*; Piątkowa: FF9711(1) – zb. *Agrostis capillaris-Juncus tenuis*; Piątkowa: FF9706(2), Olszany: FF9911(1) – *Epilobio-Juncetum* war. zaroślowy; Kopyšno: FG0902(2) – zb. z *Vicia tetrasperma*; Sopotnik: FG0924(1) – zb. z *Calamagrostis epigejos*; Sopotnik: FG0924(1) – zb. *Cirsium arvense-Elymus repens*; Olszany: FF9911(1) – zarośla brzozowo-grabowe; Jawornik Ruski: FF9624(1), Cisowa: FF9824(1), FF9920(1), Olszany: FF9911(1), Kopyšno: FG0902(1) – płaty o nieustalonej przynależności.

Family: *Primulaceae* Vent.

15. *Primula elatior* (L.) Hill [CzCh] 26 notowań;

Rozmieszczenie: południowa, zachodnia i centralna Europa, z wyjątkiem północnych Niemiec, wschodniej i centralnej Ukrainy. W Polsce pospolity w przeważającej części niżu oraz w górach.

Występowanie na obszarze badań: Cisowa: FF9824(1), FG0900(1), Posada Rybotycka: FG0905(1), Rybotycke: FG0912(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FG0900(1) – *A. e.* war. *Phleum pratense*; Kopyšno: FG0901(2) – *A. e.* war. z *Angelica sylvestris*; Cisowa: FG0900(1) – zb. z *Deschampsia caespitosa*; Cisowa: FF9824(1) – zb. *Agrostis capillaris-Juncus tenuis*; Cisowa: FF9824(1), FF9920(1), FG0900(2), Kopyšno: FG0901(1), Rybotycke: FG0912(2), Leszczyny: FG0923(1), Huwniki: FG0918(1) – *Trifolio-*

Agrimonieta; Cisowa: FF9920(1) – zb. *Cirsium arvense-Elymus repens*; Cisowa: FF9920(1) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*; Kopyśno: FG0901(1), Rybotycze: FG0912(1) – zb. z *Calamagrostis epigejos*; Kopyśno: FG0907(1) – zb. z *Vicia tetrasperma*; Rybotycze: FG0912(1) – zb. z *Mentha longifolia*; Cisowa: FF9920(1), Rybotycze: FG0912(1) – płyty o nieustalonej przynależności.

16. *P. veris* L. [CzCh] 1 notowanie;

Rozmieszczenie: Europa z wyjątkiem skrajnej północy i znacznej części regionu Morza Śródziemnego. W Polsce gatunek częściej występujący na niżu, a rzadszy w niższych położeniach górskich.

Występowanie na obszarze badań: Jawornik Ruski: FF9624(1) – zb. z *Solidago gigantea*.

Family: *Fabaceae* Lindl. (*Papilionaceae* Giseke)

17. *Ononis arvensis* L. [CzCh] 21 notowań;

Rozmieszczenie: w Europie do 65° szerokości N, poza północną Rosją. W Polsce na niżu i w niższych położeniach górskich pospolity.

Występowanie na obszarze badań: Cisowa: FF9920(1), FG09(1), Jawornik Ruski: FF9624(1), Kopyśno: FG0901(1), Rybotycze: FG0912(2), Sopotnik: FG0924(1), Leszczyzny: FG0923(1) – *Trifolio-Agrimonieta*; Cisowa: FF9920(2) – *Arrhenatheretum elatioris brizetosum mediae*; Kopyśno: FG0901(1), FG0902(1), Rybotycze: FG0912(1) – *A. e.* war. z *Angelica sylvestris*; Huwniki: FG0918(1) – *A. e.* war. *Prunus spinosa-Crataegus monogyna*; Cisowa: FG0900(1), Posada Rybotycka: FG0905(1) – zb. z *Deschampsia caespitosa*; Piątkowa: FF9705(1), Paportno: FG1904(1) – zb. z *Mentha longifolia*; Kopyśno: FG0901(1) – zb. *Agrostis capillaris-Juncus tenuis*; Rybotycze: FG0912(1) – zb. z *Calamagrostis epigejos*; Rybotycze: FG0912(1) – płyty o nieustalonej przynależności.

Family: *Rhamnaceae* L.

18. *Frangula alnus* Mill [CzCh] 5 notowań;

Rozmieszczenie: większość Europy, z wyjątkiem skrajnej północy i znacznej części regionu śródziemnomorskiego. W Polsce pospolity na niżu i w niższych położeniach górskich.

Występowanie na obszarze badań: Cisowa: FF9920(1) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*; Piątkowa: FF9705(1) – zb. *Agrostis capillaris-Juncus tenuis*; Piątkowa: FF9705(1), FF9711(1) – zarośla sosnowe; Sopotnik: FG0924(1) – płyty o nieustalonej przynależności.

Family: *Gentianaceae* Juss.

19. *Centaurium erythraea* Rafn [ŚCh] 198 notowań;

Rozmieszczenie: Europa, na północ do 61°, w północno-zachodniej Rosji. W Polsce gatunek występujący na całym obszarze kraju.

Występowanie na obszarze badań: Cisowa: FF9824(4), FF9920(1), FG0804(9),

FG0900(1), Piątkowa: FF9711(1), Posada Rybotycka: FG0905(3), Kopyśno: FG0901(1) – zb. *Agrostis capillaris*-*Juncus tenuis*; Cisowa: FF9824(2), FF9920(2), FG0900(1), Łodzinka Gr: FG0807(2), Posada Rybotycka: FG0905(1), Huwniki: FG0918(2) – *Arrhenatheretum elatioris brizetosum mediae*; Posada Rybotycka: FG0905(7), Huwniki: FG0918(3) – *A. e.* war. *Prunus spinosa*-*Crataegus monogyna*; Leszczyny FG0923(4) – *A. e.* war. z *Angelica sylvestris*; Cisowa: FF9920(4), Jawornik Ruski: FF9624(1), Piątkowa: FF9705(1), Leszczyny FG0923(2) – zarośla sosnowe; Cisowa: FG0900(9) – *A. e.* war. *Phleum pratense*; Cisowa: FF9824(3), FF9920(1), FG0804(2), FG0900(2) Łodzinka Gr: FG0807(1) – *Epilobio-Juncetum*; Jawornik Ruski: FF9720(2), Cisowa: FF9824(1), FF9920(2), Łodzinka Gr: FG0807(3), Piątkowa: FF9706(7), Huwniki: FG0918(1), Olszany: FF9911(4) – *E.-J.* war. zaroślowy; Cisowa: FF9824(6), FF9920(2), Kopyśno: FG0902(8), FG0907(8), Sopotnik: FG0924(1), Leszczyny FG0923(3) – zb. z *Vicia tetrasperma*; Cisowa: FF9824(2), FF9920(29) – zb. *Hypericum perforatum*-*Torilis japonica* i jego stadium zaroślowe; Cisowa: FF9920(1), FG0900(2), Huwniki: FG0918(2) – *Trifolio-Agrimonetum*; Cisowa: FF9920(3), Leszczyny FG0923(1) – zb. *Cirsium arvense*-*Elymus repens*; Jawornik Ruski: FF9624(1), Piątkowa: FF9706(3), FF9712(1), Olszany: FF9911(6) – zarośla brzożowo-grabowe; Piątkowa: FF9705(1) – zb. z *Lysimachia vulgaris*; Sopotnik: FG0924(1) – zb. z *Calamagrostis epigejos*; Cisowa: FF9824(3), FG0804(1), FF9920(4), FG0900(2), Łodzinka Gr: FG0807(1), Piątkowa: FF9706(4), Kopyśno: FG0901(2), FG0907(2), Sopotnik: FG0924(2), Leszczyny FG0923(2), Huwniki: FG0918(2), Olszany: FF9911(2) – płyty o nieustalonej przynależności.

20. *Gentiana cruciata* L. [ŚCh] 3 notowania;

Rozmieszczenie: północna, centralna i wschodnia Europa, lokalnie sięga na północny-zachód, do Holandii. Występuje na rozproszonych stanowiskach w całej Polsce.

Występowanie na obszarze badań: Posada Rybotycka FG0905(1), Sopotnik: FG0924(1) – zb. z *Calamagrostis epigejos*; Kopyśno FG0901(1) – *Arrhenatheretum elatioris brizetosum mediae*.

Family: *Orobanchaceae* Vent.

21. *Orobanche alba* Stephan ex Willd. ssp. *alba* [ŚCh] 2 notowania;

Rozmieszczenie: południowo-zachodnia, południowa, środkowa i wschodnia Europa, także w Szwecji i na Wyspach Brytyjskich. W Polsce na niewielu stanowiskach na Wyżynie Małopolskiej, Lubelskiej, na Podkarpaciu i w Karpatach (Pieninach, Beskidzie Sądeckim i w Bieszczadach).

Występowanie na obszarze badań: Cisowa: FF9824(1) – *Arrhenatheretum elatioris brizetosum mediae*; FF9920(1) – *Trifolio-Agrimonetum*.

Family: *Lamiaceae* Lindl. (*Labiatae* Juss.)

22. *Nepeta pannonica* L. [R] 2 notowania;

Rozmieszczenie: południowa, wschodnia i centralna Europa, po centralną Rosję. W Polsce w południowej części niżu, na północ po Górny Śląsk, Wyżynę Małopolską i Lubelską oraz na pogórzcu Karpat.

Występowanie na obszarze badań: Rybotycze: FG0912(2) – *Trifolio-Agrimonetum*.

Family: *Asteraceae* Dum. (*Compositae* Gis.)

23. *Cirsium decussatum* Janka [R] 51 notowań;

Rozmieszczenie: wschodnia i centralna Europa. W Polsce podawany z Wyżyny Małopolskiej, Lubelskiej oraz Pogórza Przemyskiego.

Występowanie na obszarze badań: Cisowa: FF9824(1), Kopyšno: FG0902(1) – zb. z *Vicia tetrasperma*; Cisowa: FF9920(8) – zb. *Hypericum perforatum-Torilis japonica* i jego stadium zaroślowe; Cisowa: FF9920(1), Posada Rybotycka: FG0905(3), Kopyšno: FG0901(2) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FG0900(1), Kopyšno: FG0901(3) – *A. e.* war. z *Angelica sylvestris*; Cisowa: FG0900(4) – *A. e.* war. *Phleum pratense*; Posada Rybotycka: FG0905(11) – *A. e.* war. *Prunus spinosa-Crataegus monogyna*; Cisowa: FF9920(1) – zb. z *Mentha longifolia*; Cisowa: FF9920(2) – zarośla sosnowe; Cisowa: FG0900(1), Kopyšno: FG0901(1), Rybotycze: FG0912(1) – *Trifolio-Agrimonetum*; Posada Rybotycka: FG0905(2), Kopyšno: FG0901(1) – zb. z *Calamagrostis epigejos*; Posada Rybotycka: FG0905(2) – zb. z *Deschampsia caespitosa*; Posada Rybotycka: FG0905(1) – zb. *Agrostis capillaris-Juncus tenuis*; Cisowa: FF9920(3), FG0900(1) – płyty o nieustalonej przynależności.

Class: *Liliopsida* Brongn. (*Monocotyledoneae*)

Family: *Colchicaceae* DC. in Lam. & DC.

24. *Colchicum autumnale* L. [ŚCh] 46 notowań;

Rozmieszczenie: południowa, zachodnia i centralna Europa, z wyjątkiem wschodniej Rosji. W Polsce w niższych położeniach górskich i na niżu, na północ po Górny Śląsk i Mazowsze.

Występowanie na obszarze badań: Cisowa: FG0804(2), FF9920(3), Posada Rybotycka: FG0905(3), Rybotycze: FG0912(1) – *Arrhenatheretum elatioris brizetosum mediae*; Cisowa: FG0900(2) – *A. e.* war. *Phleum pratense*; Kopyšno: FG0901(3), Paportno: FG1904(1) – *A. e.* war. z *Angelica sylvestris*; Cisowa: FF9920(1), FG0900(3) – zb. z *Deschampsia caespitosa*; Cisowa: FG0804(1), FF9824(1) – zb. *Agrostis capillaris-Juncus tenuis*; Cisowa: FF9920(2), FG0900(2), Kopyšno: FG0901(1), Rybotycze: FG0912(3), Sopotnik: FG0924(2) – *Trifolio-Agrimonetum*; Cisowa: FF9824(1), Rybotycze: FG0912(1) – zb. z *Mentha longifolia*; Cisowa: FG0900(2) – *Epilobio-Juncetum*; Kopyšno: FG0901(2) – zb. z *Calamagrostis epigejos*; Kopyšno: FG0902(1) – zb. z *Vicia*

tetrasperma; Cisowa: FF9824(2), FF9920(1), Rybotycze: FG0912(1), Paportno: FG1904(2), Sopotnik: FG0924(1), Huwniki: FG0918(1) – płyty o nieustalanej przynależności.

Family: *Orchidaceae* Juss.

25. *Dactylorhiza majalis* (Rchb.) P. F. Hunt & Summerh [ŚCh] 5 notowań;

Rozmieszczenie: zachodnia i centralna Europa; region Bałtycki i północnej Rosji. W Polsce rośnie na całym obszarze.

Występowanie na obszarze badań: Cisowa: FF9824(1), FF0804(1) – *Epilobio-Juncetum*; FF0804(1) – *Arrhenatheretum elatioris brizetosum mediae*; FF0804(2) – zb. *Agrostis capillaris-Juncus tenuis*.

26. *Epipactis helleborine* (L.) Crantz [ŚCh] 2 notownia;

Rozmieszczenie: prawie w całej Europie. Na całym obszarze Polski, najczęściej w niższych położeniach górskich.

Występowanie na obszarze badań: Leszczyny: FG0900(1) – zarośla sosnowe; Cisowa: FF9920(1) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*.

27. *Listera ovata* (L.) R. Br. [ŚCh] 3 notowania;

Rozmieszczenie: prawie w całej Europie, lecz mniej w części południowej. W Polsce częsty na całym obszarze, aż po kosodrzewinę.

Występowanie na obszarze badań: Leszczyny: FG0923(1), Cisowa: FF9920(1) – zarośla sosnowe; Huwniki: FG0918(1) – *Epilobio-Juncetum* war. zaroślowy.

28. *Platanthera bifolia* (L.) Rich [ŚCh] 9 notowań;

Rozmieszczenie: w prawie całej Europie, ale rzadziej w regionie śródziemnomorskim. W Polsce częsty na nizinie i w niższych położeniach górskich.

Występowanie na obszarze badań: Cisowa: FF9824(1) – *Epilobio-Juncetum*; Cisowa: FF9920(1) – stadium zaroślowe zb. *Hypericum perforatum-Torilis japonica*; Cisowa: FG0804(1) – *Arrhenatheretum elatioris* war. ubogi; Cisowa: FF9824(1), FG0804(1), Paportno: FG1904(1), Huwniki: FG0918(3) – płyty o nieustalonej przynależności.

Dyskusja i podsumowanie

Wśród gatunków objętych ścisłą ochroną odszukano: 11 roślin naczyniowych (*Lycopodium clavatum*, *Equisetum telmateia*, *Centaurium erythraea*, *Gentiana cruciata*, *Dianthus armeria*, *Colchicum autumnale*, *Dactylorhiza majalis*, *Epipactis helleborine*, *Listera ovata*, *Platanthera bifolia*, *Orobanche alba* ssp. *alba*). Natomiast wśród gatunków objętych ochroną częściową stwierdzono: 11 mchów (*Climacium dendroides*, *Rhytidiadelphus squarrosus*, *R. triquetrus*, *Pleurozium schreberi*, *Pseudoscleropodium purum*, *Polytrichum commune*, *Calliargonella*

cuspidata, *Buckiella undulata*, *Thuidium delicatulum*, *T. pilibertii*, *T. tamariscinum*) oraz 4 rośliny naczyniowe (*Ononis arvensis*, *Primula elatior*, *P. veris*, *Frangula alnus*). W grupie gatunków zagrożonych odnotowano 2 rośliny naczyniowe (*Cirsium decussatum* i *Nepeta pannonica*).

Największa koncentracja notowań analizowanej grupy gatunków występuje na badanym terenie w kwadratach: FG09(237) oraz FF99(138) – Ryc. 1, Tab. 1.

Tabela 1. Porównanie liczby notowań w kwadratach siatki ATPOL gatunków chronionych i zagrożonych występujących na odłogach Pogórza Przemyskiego.

Table 1. Comparison of the number of records of protected and endangered species occurring in fallow lands of the Przemyśl Foothills in the ATPOL grid squares.

Kwadraty duże <i>Large square</i>	FF				FG				Suma notowań <i>Sum of records</i>
Kwadraty małe <i>Small square</i>	96	97	98	99	07	08	09	19	
Nazwa gatunku <i>Name of species</i>									
<i>Buckiella undulata</i>				1	1				2
<i>Calliergonella cuspidata</i>		4	7	10		12	22		55
<i>Centaureum erythraea</i>	2	20	21	61		19	75		198
<i>Cirsium decussatum</i>			1	14			36		51
<i>Climacium dendroides</i>			1	1					2
<i>Colchicum autumnale</i>			4	7		3	29	3	46
<i>Dactylorhiza majalis</i>			1			4			5
<i>Dianthus armeria</i>	1	3	4	9			10		27
<i>Epipactis helleborine</i>				1			1		2
<i>Equisetum telmateia</i>		1		2			3		6
<i>Frangula alnus</i>		3		1			1		5
<i>Gentiana cruciata</i>							3		3
<i>Listera ovata</i>				1			2		3
<i>Lycopodium clavatum</i>				2					2
<i>Nepeta pannonica</i>							2		2
<i>Ononis arvensis</i>	1	1		3			15	1	21
<i>Orobanche alba</i> ssp. <i>alba</i>			1	1					2
<i>Platanthera bifolia</i>			2	1		2	3	1	9

<i>Pleurozium schreberi</i>				2		2	1		5
<i>Polytrichum commune</i>			1						1
<i>Primula elatior</i>			3	4			19		26
<i>P. veris</i>	1								1
<i>Pseudoscleropodium purum</i>		1	1	3		3	1		9
<i>Rhytidadelphus squarrosus</i>		2	1	8	1	2	5		19
<i>R. triquetrus</i>				2		2	2		6
<i>Thuidium delicatulum</i>			1	1		1	2		5
<i>T. pilibertii</i>				1		1	4	1	7
<i>T. tamariscinum</i>			1	2			2		5
Suma notowań w kwadratach 10x10 km Sum of records in square 10x10 km	5	35	50	138	2	51	237	6	525

Natomiast fitocenozami w których odnotowano najwięcej roślin chronionych i zagrożonych są płaty ciepłolubnej postaci łąki świeżej *Arrhenatheretum elatioris brizetosum mediae* (64 notowania), zbiorowiska porolnego *Hypericum perforatum-Torilis japonica* (59 notowania) oraz okrajkowego *Trifolio-Agrimonetum* (51 notowań) – Ryc. 2. Fitocenozy te należą jednocześnie do najbogatszych gatunkowo zbiorowisk stwierdzonych na odłogach Pogórza Przemyskiego (Barabasz-Krasny 2011). Lokalizacja ich płatów związana jest właśnie z w/w kwadratami ATPOL.

Niektóre z odszukanych tu gatunków, choć nie należą do roślin rzadkich w Polsce, objęte są ochroną ścisłą lub częściową ze względu na masowe ich pozyskiwanie ze stanu dzikiego jako surowca zielarskiego, np. *Centaureum erythraea*, *Primula veris*, *Frangula alnus*, itd. Na analizowanych odłogach pozyskiwanie roślin leczniczych jest jednym z dodatkowych źródeł dochodów dla miejscowej ludności (Stokłosa i in. 2007). Z kolei gatunki o atrakcyjnych kwiatach, np. *Colchicum autumnale*, *Primula elatior* lub przedstawiciele rodziny *Orchidaceae*, chroni się przed masowym zrywaniem i przesadzaniem do ogrodów. Niektóre gatunki objęte są ochroną ze względu na stosunkowo rzadkie ich występowanie w Polsce, np. *Orobancha alba* ssp. *alba*, lub też zagrożenie istnienia ich siedlisk. Dotyczy to zarówno gatunków ciepłolubnych, związanych z suchymi murawami lub ciepłolubnymi okrajkami, jak i roślin preferujących miejsca wilgotne, ale jednocześnie widne. W obydwu przypadkach dużym zagrożeniem dla tego rodzaju siedlisk jest postępująca w efekcie wieloletniego odłogowania sukcesja leśna (Barabasz-Krasny 2011).


Ryc. 2. Porównanie liczby notowań gatunków chronionych i zagrożonych w wyróżnionych zbiorowiskach roślinnych na odłogach Pogórza Przemyskiego.

Fig. 2. Comparison of the records number of protected and endangered species of distinguished plant communities in fallow lands of the Przemysł Foothills.

1 - zb. z (community with) *Calamagrostis epigejos*, 2 - zb. z (community with) *Solidago gigantea*, 3 - zb. z (community with) *Urtica dioica*, 4 - zb. (community) *Cirsium arvense-Elymus repens*, 5 - zarośla sosnowe (pine thickets), 6 - zarośla brzoźowo-grabowe (birch-hornbeam thickets), 7 - *Arrhenatheretum elatioris* - war. z (variant with) *Angelica sylvestris*, 8 - *A. e.* - war. (variant) *Prunus spinosa-Crataegus monogyna*, 9 - *A. e.* - wariant z (variant with) *Phleum pretense*, 10 - *A. e.* - war. ubogi (poor variant), 11 - *A. e. brizetosum mediae*, 12 - zb. z (community with) *Vicia tetrasperma*, 13 - zb. (community) *Hypericum perforatum-Torilis japonica* i jego stadium zaroślowe (and its thicket stadium), 14 - zb. (community) *Agrostis capillaris-Juncus tenuis*, 15 - zb. z (community with) *Mentha longifolia*, 16 - zb. z (community with) *Deschampsia caespitosa*, 17 - zb. z (community with) *Lysimachia vulgaris*, 18 - *Epilobio-Juncetum effusi*, 19 - *E.-J.* - wariant zaroślowy (thicket variant), 20 - *Trifolio-Agrimonetum*, 21 - płaty o nieustalanej przynależności syntaksonomicznej (plots without syntaxonomic classification).

Najlepszym sposobem ochrony gatunków występujących w ekosystemach nieleśnych jest odpowiednio dobrana forma ochrony czynnej (Ratyńska, Boratyński 2000; Ratyńska 2003). Nie można oczywiście chronić wszystkiego, lecz wybrane płaty fitocenoz bogatych w gatunki chronione i zagrożone, stanowiące jednocześnie malowniczy element krajobrazu (np. *Arrhenatheretum elatioris brizetosum mediae*

oraz *Trifolio-Agrimonetum typicum*). Dlatego wiele zbiorowisk występujących na analizowanym terenie skazanych jest na stopniowy zanik, co pociągnie również eliminację chronionych i zagrożonych gatunków światłolubnych. Jednak wybrane płaty można byłoby objąć czynną ochroną biotopową. Pewną alternatywą zachęcającą do tego rodzaju ochrony mogą być programy rolno-środowiskowe. Wraz z wejściem Polski do Unii Europejskiej wprowadzone zostały dopłaty, służące m.in. utrzymaniu tradycyjnego użytkowania rolnego oraz ograniczeniu negatywnego wpływu rolnictwa na środowisko (Zarzycki 2008).

Na badanym obszarze system dopłat w ramach programów rolno-środowiskowych nie do końca dobrze spełnia swoje funkcje. Prywatni właściciele często nie przestrzegają odpowiednich zaleceń, a najważniejsze dla nich jest uzyskanie dopłaty. Nierzadko koszone i karczowane są tereny, gdzie sukcesja jest na tyle zaawansowana, że nie warto jej przerywać. Brak jest natomiast zabiegów w siedliskach otwartych, które nadają się do dalszego utrzymania, gdyż skupiają duże bogactwo gatunkowe, w tym rośliny chronione i zagrożone (Tab. 1, Ryc. 2). Dlatego wskazane byłoby, aby decyzje dotyczące dofinansowania w ramach tych programów były podejmowane z uwzględnieniem lokalnych celów ochrony przyrody, gdyż nawet na dawnych terenach porolnych występują gatunki, które powinny być chronione zgodnie z obecnie obowiązującą ustawą (*Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r.*).

Podziękowania

Autorki pragną podziękować mgr. S. Gawrońskiemu (Instytut Botaniki UJ w Krakowie) za weryfikację oznaczeń mchów oraz dr hab. R. Piwowarczyk (Zakład Botaniki UH-P im. J. Kochanowskiego w Kielcach) za rewizję oznaczenia gatunku z rodzaju *Orobanche*.

Literatura

- Alexandrowicz S. W. 1999. Budowa geologiczna. W: Starkel L. (red.), Geografia Polski – Środowisko Przyrodnicze PWN, Warszawa, s. 221–243.
- Barabasz-Krasny B. 2011. Zróżnicowanie roślinności i sukcesja wtórna na odłogach wielkopowierzchniowych Pogórza Przemyskiego. Wyd. IB im. W. Szafera PAN, Kraków, ss. 180.
- Flora Europaea 1964–1980. 1 (1964) *Lycopodiaceae* to *Platanaceae*. T.G. Tutin, V.H. Heywood, N.A. Burges, D.H. Valentine, S.M. Walters & D.A. Webb (eds.), Cambridge University Press, Cambridge; 2 (1968) *Rosaceae* to *Umbelliferae*. T.G. Tutin, V.H. Heywood, N.A. Burges, D.M. Moore, D.H. Valentine, S.M. Walters & D.A. Webb (eds.), Cambridge University Press, Cambridge; 3 (1972) *Diapensiaceae* to *Myoporaceae*. T.G. Tutin, V.H. Heywood, N.A. Burges, D.M. Moore, D.H. Valentine, S.M. Walters & D.A. Webb (eds.), Cambridge University Press, Cambridge; 4 (1976)

- Plantaginaceae* to *Compositae*. T.G. Tutin, V.H. Heywood, N.A. Burges, D.M. Moore, D.H. Valentine, S.M. Walters & D.A. Webb (eds.), Cambridge University Press, Cambridge–London–New York–Melbourne; 5 (1980) *Alismataceae* to *Orchidaceae*. T.G. Tutin, V.H. Heywood, N.A. Burges, D.M. Moore, D.H. Valentine, S.M. Walters & D.A. Webb (eds.), Cambridge University Press, Cambridge–London–New York–New Rochelle–Melbourne–Sydney.
- Gilewska S. 1999. Rzeźba. W: Starkel L. (red.). Geografia Polski – Środowisko Przyrodnicze PWN, Warszawa, s. 243–288.
- Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M. 2002. Flowering plants and Pteridophytes of Poland – a checklist. Biodiversity of Poland. W: Szafer Institute of Botany, Polish Academy of Science. Kraków, ss. 1–442.
- Niedźwiedz T., Obrębska-Starkel B. 1991. Klimat. W: Dynowska I, Maciejewski M. (red.), Dorzecze górnej Wisły. 1. PWN, Warszawa–Kraków, ss. 341.
- Ochyra R., Żarnowiec J., B, Bednarek-Ochyra H. 2003. Census Catalogue of Polish Mosses. W: Mirek Z. (red.), Biodiversity of Poland. 3: 1–372. Institute of Botany Polish, Academy of Sciences, Kraków.
- Prusinkiewicz Z., Bednarek R. 1999. Gleby. W: Starkel L. (red.), Geografia Polski – Środowisko Przyrodnicze PWN, Warszawa, s. 373–396.
- Ratyńska H., Boratyński A. 2000. Czynna ochrona roślin i zbiorowisk segetalnych i ruderalnych. Przegląd Przyrodniczy 11(2–3): 43–56.
- Ratyńska H. 2003. Zanim zginą maki i kąkole. Wyd. Klubu Przyr. Świebodzin: 4–50.
- Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (Dz. U. 20 stycznia 2012 r., poz. 81).
- Stokłosa A., Stępnik K., Barabasz-Krasny B. 2007. Rośliny lecznicze terenów odłogowanych Pogórza Przemyskiego, Annales Univer. M. Curie-Skłodowska 62(1): 163–173.
- Szafer W. 1972. Podstawy geobotanicznego podziału Polski. W: Szafer W., Zarzycki K. (red.) Szata roślinna Polski. 2). PWN, Warszawa, s. 93–103.
- Szafer W., Kulczyński S., Pawłowski B. 1986. Rośliny polskie. Cz. I i II. Państwowe Wydawnictwo Naukowe, Warszawa, ss. 1019.
- Szafran B. 1961. Mchy (*Musci*). W: Flora Polska. Rośliny zarodnikowe Polski i ziem ościennych. T. 2. Polska Akademia Nauk, Instytut Botaniki, PWN, Warszawa, 406 ss.
- Wład P. 1996a. Regiony fizycznogeograficzne okolic Przemysła. Roczn. Przem. 32(2): 3–41.
- Wład P. 1996b. Województwo przemyskie – zarys geograficzny. 31. Wyd. Tow. Przyj. Nauk w Przemysłu, Przemysł, ss. 246.
- Zając A. 1978. Założenia metodyczne „Atlasu rozmieszczenia roślin naczyniowych w Polsce”. Wiad. Bot. 22(3): 145–155.
- Zając A., Zając M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Pracownia Chorologii Komputerowej IB UJ, Kraków, ss. 714.
- Zarzycki J. 2008. Roślinność łąkowa pasma Radziejowej (Beskid Sądecki) i czynniki wpływające na jej zróżnicowanie. Zeszyty Nauk. Uniw. Roln. w Krakowie, ser. Rozprawy 352, 113 ss.
- Zarzycki K., Szelaż Z. 2006. Red list of the vascular plants in Poland. W: Z. Mirek, K. Zarzycki, W. Wojewoda, Z. Szelaż Z. (red.), Red list of the plants and fungi in Poland. Instytut Botaniki im. W. Szafera PAN, Kraków, s. 9–20.

Summary

Fallow agricultural areas are often perceived by botanists and agriculturists as areas devoid of floristic values and in various stages of degradation. It appears, however, that even such places may constitute a habitat for protected and endangered mosses and vascular plants. Therefore, the scientific research was undertaken in fallow areas of former State Farms in Przemyśl Foothills. There were noticed: 11 species of vascular plants under strict protection, 15 species partially protected (11 mosses and 4 vascular plants) and 2 endangered vascular plants with R category (rare – potentially endangered). The biggest concentration of records of the analysed group of species in the area of studies occurs in the ATPOL grid squares FG09(237) and FF99(138) – Fig. 1, Table 1. The greatest number of the protected and endangered plants can be found in the following phytocenoses: thermophilous form of fresh meadow *Arrhenatheretum elatioris brizetosum mediae*, post-agricultural community *Hypericum perforatum-Torilis japonica*, and thermophilous forest edge *Trifolio-Agrimonietaum* – Fig. 2.