

¹RADOSŁAW SAJKIEWICZ, ²EWA WITKOWSKA

¹Zakład Taksonomii Roślin – Uniwersytet im. A. Mickiewicza, Poznań

²Zakład Ekologii i Ochrony Środowiska – Akademia im. J. Długosza, Częstochowa

ARCHEOFITY SEGETALNE WE FLORZE OBIEKTÓW WAROWNYCH ZESPOŁU JURAJSKICH PARKÓW KRAJOBRAZOWYCH

Segetal archeophytes in the flora of fortified objects of Jurassic Landscape Parks Complex

ABSTRAKT: Badania nad florą naczyniową obiektów warownych Zespołu Jurajskich Parków Krajobrazowych podjęte zostały z uwagi na znikomy procent ich poznania pod względem florystyczno-geobotanicznym. Górujące nad okolicznymi siołami zamki od czasów wczesnego średniowiecza koncentrowały w swym sąsiedztwie znaczną część społecznych i gospodarczych przejawów aktywności okolicznej ludności. Dziś budowle te, jakkolwiek opuszczone i stopniowo popadające w ruinę, stanowią siedliska i ostoje dla wielu gatunków roślin. Bogactwo niszy ekologicznych na terenie wzmiankowanych obiektów oferuje dogodne warunki do rozwoju i trwania elementów flory o szerokim stopniu zróżnicowania pod względem wymagań ekologicznych. Dostrzec możemy także szereg form antropopresji w znaczący sposób wpływających na kształtowanie się współczesnego oblicza roślinności związanej ze średniowiecznymi założeniami obronnymi.

Zinventaryzowano florę 14 wybranych obiektów warownych zlokalizowanych na terenie Wyżyny Krakowsko-Częstochowskiej. Z uzyskanego materiału florystycznego uzupełnionego o dane literaturowe wyodrębniono grupę 47 archeofitów. Stwierdzono występowanie 24 archeofitów segetalnych, stanowiących około 4,4% całości zinventaryzowanej flory. Różnice w udziale polnych chwastów na poszczególnych stanowiskach wynikają m.in. z braku siedlisk właściwych dla tych gatunków w badanych obiektach, oddalenia od fitocenozy, z których mogłyby przenikać, a także różnorodności zbiorowisk roślinnych otaczających omawiane założenia obronne.

słowa kluczowe – key words:

archoefity segetalne – *segetal archeophytes*, zamki – *castles*, Wyżyna Krakowsko-Częstochowska – *Krakowsko-Częstochowska Upland*, parki krajobrazowe – *landscape parks*, rośliny naczyniowe – *vascular plants*

WSTĘP

Miejscami, które w pradziejach i średniowieczu w znaczący sposób oddziaływały na szatę roślinną, były m.in. osady, grody, zamki i klasztory. Problem wpływu tych obiektów na współczesną florę i roślinność jest w ostatnich latach coraz mocniej podkreślany. Wymienić należy m.in. publikacje dotyczące: średniowiecznych zamków (6), grodzisk (1, 3, 4) czy kurhanów (5). Wciąż jednak są to dane stosunkowo nieliczne

i niezwykle trudno jest odnaleźć odpowiedni materiał porównawczy, z którym można zestawić uzyskane wyniki. Nie ulega jednakże wątpliwości, iż miejsca związane z dawnym osadnictwem charakteryzują się bogactwem gatunkowym (2), jak również wykazują pewne różnice w stosunku do roślinności terenów przyległych.

Celem podjętych badań było poznanie flory roślin naczyniowych wybranych obiektów warownych wraz z ukazaniem jej charakteru. Niniejsza praca zwraca szczególną uwagę na gatunki synantropijne zaliczane do grupy archeofitów segetalnych oraz ich związek z osadnictwem i współczesnymi formami antropopresji.

MATERIAŁ I METODY

Badania terenowe prowadzono w latach 2000–2004, w 14 wybranych obiektach warownych położonych w granicach Zespołu Jurajskich Parków Krajobrazowych. Zinventaryzowano florę zamków w Olsztynie, Ostrężniku, Mirowie, Bobolicach, Morsku, Podzamczu, Smoleniu, Bydlinie, Rabsztynie, Tenczynie oraz strażnic w Suliszowicach, Przewodiszowicach, Łutowcu i Ryczowie. Wymienione wzgórza z ruinami warowni charakteryzują się szerokim spektrum warunków siedliskowych, co ma odzwierciedlenie w znacznym zróżnicowaniu zbiorowisk roślinnych. Spośród nich przeważają murawy naskalne, kserotermiczne oraz zbiorowiska leśne (zwłaszcza buczyny). Niewielkie fragmenty zajmują także ciepłolubne zarośla, łąki, jak również zbiorowiska synantropijne.

Na podstawie spisów florystycznych oraz zgromadzonego materiału zielnikowego sporządzono listę gatunków roślin naczyniowych, którą uzupełniono danymi literaturowymi obejmującymi daty florystyczne pochodzące głównie z notatek botanicznych lub materiałów do flory. Spośród 550 taksonów wyodrębniono grupę archeofitów na podstawie opracowań Zająca (9) i Celki (3); nomenklaturę botaniczną przyjęto wg Mirka i in. (8).

WYNIKI I DYSKUSJA

W obrębie badanych obiektów stwierdzono występowanie ponad 550 gatunków roślin naczyniowych. Istotną i zarazem szczególnie interesującą część flory założeń obronnych Zespołu Jurajskich Parków Krajobrazowych stanowią archeofity (tab. 1), stwierdzone tu w liczbie 47 taksonów; 24 z nich wykazują związek z fitocenozaami segetalnymi, pozostałe natomiast są typowe dla siedlisk o charakterze ruderalnym (rys. 1). Archeofity segetalne stanowią więc około 4,4% zinventaryzowanej flory naczyniowej. Na 4 z 14 ogółem badanych obiektów nie odnotowano występowania gatunków zaliczanych do omawianej grupy.

U podstaw stosunkowo niewielkiego udziału archeofitów segetalnych we florze założeń obronnych znaczną rolę odgrywają warunki siedliskowe. Rumowiska, szczątki murów, tak typowe dla omawianych obiektów, są wręcz podręcznikowym przykła-

1 – Olsztyn, 2 – Suliszowice, 3 – Ostreżnik, 4 – Lutowiec, 5 – Przewodziszowice, 6 – Mirów, 7 – Bobolice, 8 – Morsko, 9 – Podzamcze, 10 – Ryczów, 11 – Smoleń, 12 – Bydlin, 13 – Rabsztyn, 14 – Tenczyn

Rys. 1. Liczba archeofitów na badanych stanowiskach
The number of species at research sites

dem miejsc o charakterze ruderalnym. Tymczasem siedliska segetalne nie występują tu praktycznie wcale. Naszą uwagę zwraca również fakt, iż na terenie 4 obiektów warownych nie zanotowano występowania ani jednego przedstawiciela archeofitów segetalnych. Dochodzi tutaj kolejny czynnik ograniczający rozpowszechnienie gatunków zaliczanych do tej grupy, a mianowicie znaczne oddalenie od fitocenozy, z których taksony te mogłyby przenikać na obszary przyległe. Dodatkowym utrudnieniem dla „wędrowek” archeofitów segetalnych mogą być zbiorowiska roślinne, okalające badane obiekty, jak chociażby w przypadku zamku w Ostreżniku położonego pośród ponad 80-letniej buczyny z dominującymi płatami zespołu *Dentario enneaphylli-Fagetum* (7). Tak wytworzone bariery o charakterze naturalnym mogą zostać jednak przekroczone wskutek działalności człowieka. Doskonałym przykładem jest tutaj zamek w Morsku, intensywnie użytkowany pod względem turystycznym i komercyjnym, w otoczeniu którego obserwujemy liczne formy antropopresji (m.in. intensywną turystykę pieszą, rowerową, wspinaczkę skałkową, bliskość wyciągu narciarskiego). Mimo tego iż wzgórze, na którym się znajduje, jest okolone przez buczynę podobnie

jak w przypadku Ostrężnika, to odnotowano tutaj obecność 7 gatunków zaliczanych do archeofitów segetalnych.

Taksony z omawianej grupy najliczniej reprezentowane są na terenie ruin zamków królewskich w Olsztynie i Podzamczu. Obiekty te sąsiadują z nieużytkami rolnymi, a także z niewielkimi fragmentami pól uprawnych. Są to także jedne z najbardziej atrakcyjnych pod względem turystycznym warowni Zespołu Jurajskich Parków Krajobrazowych.

Spośród 24 archeofitów segetalnych 14 gatunków to gatunki bardzo rzadkie, które zanotowano tylko jeden raz. Wśród nich są m.in. *Anthemis arvensis*, *Centaurea cyanus*, *Chamomilla recutita*, *Euphorbia helioscopia*, *Scleranthus annuus*, *Spergula arvensis*, *Thlaspi arvense*.

Do grupy taksonów dość częstych, które występowały na 6 stanowiskach, zaliczyć można tylko 2 gatunki, tj. *Fallopia convolvulus* oraz *Viola arvensis*.

Interesujące, a wręcz nieodzowne, byłoby porównanie otrzymanych wyników z danymi literaturowymi. Niestety skąpość materiałów dotyczących poruszanej tematyki, przynajmniej w chwili obecnej, uniemożliwia przeprowadzenie zakrojonych na szerszą skalę i do końca miarodajnych zestawień. Istniejące obszerne i dokładne opracowania poruszające problematykę flory naczyniowej grodzisk Wielkopolski (2-4) dotyczą obiektów pod wieloma względami niezwykle odmiennych od warowni jurajskich. Musimy mieć tu na względzie czas ich użytkowania, rodzaj budulca, a także pewne aspekty dawnej ich roli w życiu społecznym i politycznym. Nie bez znaczenia pozostaje współczesne wykorzystanie omawianych obiektów, jak również rodzaj podłoża czy też warunki klimatyczne. Podobne przeszkody napotykamy także w przypadku opracowań innych autorów (1, 5).

WNIOSKI

1. Archeofity segetalne stanowią stosunkowo nieliczną grupę we florze obiektów warownych Zespołu Jurajskich Parków Krajobrazowych.

2. Przyczyną niskiej frekwencji archeofitów segetalnych we florze założeń obronnych jest brak typowych dla nich siedlisk, jak również izolacja i oddalenie od fitocenoz, z których mogłyby one przenikać na teren badanych obiektów.

3. Działalność człowieka prowadząca do zmiany warunków siedliska i powstania nowych niszy może sprzyjać rozprzestrzenianiu się gatunków roślin zaliczanych do archeofitów segetalnych.

4. Konieczne wydaje się poszerzenie badań nad florą omawianych obiektów. Brak odpowiednich materiałów porównawczych ogranicza w znaczącym stopniu zakres przeprowadzanych analiz.

LITERATURA

1. Buliński M.: Flora roślin naczyniowych doliny Wierzycy w warunkach antropogenicznych przemian środowiska przyrodniczego. W: Gdańsk; red.: K. Kozłowska, Acta Biol., 1993, **8**: 7-52.
2. Celka Z.: Wybrane rośliny naczyniowe grodzisk i ich występowanie w Wielkopolsce. Poznań, Bad. Fizjogr. nad Polską Zach., seria B – Botanika, 1997, **46**: 131-162.
3. Celka Z.: Rośliny naczyniowe grodzisk Wielkopolski. Poznań, Prace Zakładu Taksonomii Roślin UAM, Bogucki Wydawnictwo Naukowe, 1999, **9**: 1-159.
4. Celka Z.: Atlas rozmieszczenia roślin naczyniowych grodzisk Wielkopolski. Poznań, Prace Zakładu Taksonomii Roślin UAM, Bogucki Wydawnictwo Naukowe, 2004, **13**: 1-448.
5. Cwener A.: Rośliny naczyniowe kurhanów w dorzeczu dolnej Szreniawy i Nidzicy (Wyżyna Małopolska, południowa Polska). *Fragm. Flor. Geobot. Pol.*, 2004, **11**: 27-40.
6. Dehnen-Schmutz K.: Not-native Species at Medieval Castle as Curtula Heritage. *Wildland Weeds*, 2000, **4(1)**: 4-7.
7. Hereźniak J.: Rezerваты przyrody ziemi częstochowskiej. Częstochowa, Liga Ochrony Przyrody, Zarząd Okręgu w Częstochowie, 2002.
8. Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M.: Flowering plants and pteridophytes of Poland. A checklist. *Biodiversity of Poland*, Kraków. W. Szafer Institute of Botany, Polish Academy of Sciences, 2002, **1**: 1-442.
9. Zając A.: Pochodzenie archeofitów występujących w Polsce. *Rozpr. Hab. UJ*, 1979, **29**: 1-213.

SEGETAL ARCHEOPHYTES IN THE FLORA OF FORTIFIED OBJECTS OF JURASSIC LANDSCAPE PARKS COMPLEX

Summary

Study on vascular flora of fortified objects of Jurassic Landscape Parks Complex was undertaken due to insufficient knowledge about floristical and geobotanical status of these places. Castles towering over neighboring hamlets from early Middle Ages concentrated in their vicinity considerable element of socioeconomic life. These buildings although they are now abandoned and get into the ruin, are also the habitat and refuge for many species of plants. Diversity of ecological niches offers also good conditions for growth and duration for many elements of flora with high differentiation in relation to ecological requirements. Many forms of anthropoppression, that influence the status of present vegetation connected with medieval fortified objects, were also noted. In total flora of 14 selected fortified objects was inventoried. Obtained results were supplemented by literature and worked out statistically. Occurrence over 550 species of vascular plants was confirmed. Segetal archeophytes covered 4,4% of listed flora. Differences in the share of field weeds on examined standings are the consequence, among other things, of the variety of plant communities neighboring with the investigated objects.

Praca wpłynęła do Redakcji 8 V 2006 r.