

TERESA SKRAJNA, JANINA SKRZYCZYŃSKA, ZOFIA RZYMOWSKA

Katedra Ekologii Rolniczej
Akademia Podlaska – Siedlce

RZADKIE GATUNKI FLORY SEGETALNEJ MIŃSKIEGO OBSZARU CHRONIONEGO KRAJOBRAZU

Rare species of the segetal flora of the Miński Area of the Protected Landscape

ABSTRAKT: Analizy rozmieszczenia i występowania 25 rzadkich gatunków w agrocenozach Mińskiego Obszaru Chronionego Krajobrazu dokonano na podstawie spisów florystycznych i 370 zdjęć fitosocjologicznych wykonanych w latach 2002–2004 w uprawach rolniczych i na ścierniskach. Rozpatrywane gatunki zaliczane są do różnych kategorii zagrożenia w regionie i kraju. Do gatunków rzadko występujących w kraju, a częstszych na badanym terenie należały *Hypericum humifusum*, *Centunculus minimus* i *Juncus capitatus*. Taksonami rzadkimi zaś były *Ranunculus sardous*, *Fumaria officinalis*, *Bromus secalinus*, *Melandrium noctiflorum* i *Isolepis setacea*. Gatunkami zagrożonymi wyginięciem na badanym terenie są: *Illecebrum verticillatum*, *Centaurium pulchellum* i *Camelina microcarpa*. W porównaniu z wynikami badań z lat 80. obecnie wyraźnie kurczy się areal występowania *Polycnemum arvense*, obserwuje się natomiast ekspansję *Anthoxanthum aristatum*.

słowa kluczowe – key words:

obszary chronione – *protected areas*, flora segetalna – *segetal flora*, gatunki rzadkie – *rare species*

WSTĘP

Miński Obszar Chronionego Krajobrazu chroniony jest prawnie od 1981 roku dzięki staraniom prof. E. Ćwiklińskiego, który uznał ten teren za interesujący pod względem florystycznym i krajobrazowym. Do najcenniejszych dobrze zachowanych zbiorowisk należą fragmenty prawie naturalnych fitocenoz *Tilio-Carpinetum* z jodłą pospolitą, *Potentillo albae-Quercetum*, *Pino-Quercetum*, *Carici elongatae-Alnetum* i *Vaccinio uliginosi-Pinetum* (2).

Na badanym terenie przeważają gospodarstwa rolne o powierzchni poniżej 5 ha i ekstensywnym systemie produkcji. Grunty orne zajmują niewielkie powierzchnie, poprzedzielane enklawami kompleksów leśnych oraz śródpolnych zadrzewień i zakrzewień. Licznie występują tu naturalne, często podmokłe łąki. Sprzyja to zachowaniu w agrocenozach wielu gatunków uznanych za rzadkie w regionie i kraju (6, 16).

Fragmentaryczne dane dotyczące rzadkich gatunków flory segetalnej badanego terenu znajdują się w pracach: Wójcik (20), Ćwiklińskiego (3), Ćwiklińskiego i Oziemińskiego (4) Głowackiego (5), Skrzyczyńskiej i Skrajnej (13).

Doniesienia te skłoniły autorki do podjęcia badań na tym przyrodniczo interesującym terenie. Po dokładnej penetracji terenu celem opracowania była analiza liczebności i zasobności stanowisk rzadkich gatunków segetalnych oraz dokumentacja ich rozmieszczenia na terenie badań.

TEREN BADAŃ

Miński Obszar Chronionego Krajobrazu położony jest w środkowej części województwa mazowieckiego, w powiecie mińskim i siedleckim. Obejmuje powierzchnię 29131 ha. Centralna część terenu położona jest na Wysoczyźnie Kałuszyńskiej, niewielki zachodni fragment znajduje się w granicach Równiny Garwolińskiej, a wschodnia część – w Obniżeniu Węgrowskim (7). W podziale geobotanicznym (11) Miński Obszar Chronionego Krajobrazu należy do Krainy Podlaskiej i położony jest w zachodniej części Okręgu Łukowsko-Siedleckiego. Posiada on rzeźbę niskofalistą i falistą, z płaskowyżem morenowym wznoszącym się na północ od Kałuszyna. Mniejsze wzniesienia morenowe znajdują się w okolicach Grodziska, Mieni, Mrozów i Wrzosowa. Południowa część terenu urozmaicona jest pasmem pagórkowatych wydm. Na zróżnicowanie terenu wpływają również doliny rzek Mieni, Kostrzynia, Srebrnej i Witówki oraz ich dopływów. Na obszarze badań dominują gleby pseudobielicowe i płowe wytworzone z piasków słabogliniastych i gliniastych. W obniżeniach terenu często występują wilgotne gleby murszowo-mineralne i gleby bagienne oraz płytkie aluwia.

W krajobrazie rolniczym Mińskiego Obszaru Chronionego Krajobrazu duży udział mają lasy – około 39%, wartość ich podnoszą dwa wyspowe skupiska starych drzewostanów jodły pospolitej. 54% stanowią użytki rolne, a wśród nich dominują rozległe łąki i pastwiska. Przewaga gleb lekkich sprawia, że w strukturze zasiewów dominuje żyto, owies i ziemniak.

Obszar ten pod względem klimatycznym znajduje się w zachodniej części regionu Podlasko-Poleskiego, który charakteryzuje się niewielką średnią roczną sumą opadów atmosferycznych – 585 mm. Okres wegetacyjny trwa około 210 dni (18).

METODYKA

Badania florystyczno-fitosocjologiczne przeprowadzono w latach 2002–2004 na terenie 67 miejscowości. Przy określaniu warunków siedliskowych posługiwano się mapami glebowo-rolniczymu w skali 1:5000. Wykonano liczne spisy florystyczne i 370 zdjęć fitosocjologicznych we wszystkich grupach upraw i na ścierniskach. Zgromadzony materiał poddano analizie zwracając szczególną uwagę na wystę-

powanie gatunków rzadkich i zagrożonych wyginięciem w agrofitecenozach. Przy określaniu kategorii zagrożenia gatunków korzystano z prac Głowackiego i in. (6) i Warcholińskiej (16).

Kategorie zagrożenia:

I – według Głowackiego i in. (6)

II – według Warcholińskiej (16).

EX – wymarły w naturze

Ex – wymarły

CR – krytycznie zagrożony

E – wymierający

EN i E – zagrożony

V – zagrożone wyginięciem

VU i V – narażony

R – rzadki

LR – licznego ryzyka

I – nieokreślone

R – rzadki

DD – stopień zagrożenia jest trudny do określenia z powodu braku informacji.

Rozmieszczenie gatunków rzadkich przedstawiono w kwadratach ATPOL (rys. 1).

a – granica Mińskiego Obszaru Chronionego Krajobrazu, borders of the Miński Area of the Protected Landscape; b – tereny zabudowane, building grounds; c – kompleksy leśne, forest complexes; d – miejscowości, w których prowadzono badania, investigated areas

Numery przy szrafach oznaczają nazwy gatunków rzadkich: Numbers next to symbols signify names of rare plant species: 1 – *Polycnemum arvense* L., 2 – *Herniaria hirsuta* L., 3 – *Herniaria glabra* L., 4 – *Illecebrum verticillatum* L., 5 – *Centaurium pulchellum* /Sw./Druce, 6 – *Veronica polita* Fr., 7 – *Veronica opaca* Fr., 8 – *Gnaphalium luteo-album* L., 9 – *Papaver dubium* L., 10 – *Papaver rhoeas* L., 11 – *Neslia paniculata* (L.)Desv., 12 – *Camelina microcarpa* Andr.

Rys. 1. Występowanie rzadkich gatunków flory segetalnej na terenie Mińskiego Obszaru Chronionego Krajobrazu
Occurrence of the rare species of the segetal flora within the borders of the Miński Area of the Protected Landscape

Częstość występowania taksonów podano według umownej skali, przyjmując, że liczba stanowisk = liczba miejscowości. Uznano za gatunek bardzo rzadki taki, który wystąpił na 1–4 stanowiskach, rzadki – 5–10, dość częsty – 11–17, częsty – 18–32, pospolity – 33–50, bardzo pospolity – 51–67. Nazewnictwo gatunków podano według Mirka i in. (10).

Wykaz stanowisk – miejscowości:

1 – Anielew, 2 – Albinów, 3 – Bojmie, 4 – Budy Barcząckie, 5 – Budy Łękawickie, 6 – Bykowitzna, 7 – Ceglów, 8 – Chmielew, 9 – Choszcze, 10 – Cielechowizna, 11 – Cisie, 12 – Dębowce, 13 – Gamratka, 14 – Gliniak, 15 – Gołębiówka, 16 – Gójszcz, 17 – Groszki Nowe, 18 – Groszki Stare, 19 – Grabina, 20 – Grodzisk, 21 – Grodziszcz Mazowieckie, 22 – Grzebowilk, 23 – Ignaców, 24 – Hówek; 25 – Jeruzal, 26 – Jędrzejów Nowy, 27 – Józefów, 28 – Kałuszyn, 29 – Kołacz, 30 – Kruki, 31 – Krzywica, 32 – Maliszew, 33 – Marianka, 34 – Marysin, 35 – Mienia, 36 – Mikanów, 37 – Natolin, 38 – Mrozy, 39 – Oleksin, 40 – Olszewice, 41 – Patok, 42 – Pełczanka, 43 – Podskrudzie, 44 – Podskwarne, 45 – Porzewnica, 46 – Rososz, 47 – Rudka, 48 – Rudnik, 49 – Ryczołek, 50 – Ryczycza, 51 – Skrzeki, 52 – Skruda, 53 – Skwarne, 54 – Szymony, 55 – Targówka, 56 – Topór, 57 – Tyborów, 58 – Wiciejów, 59 – Wola Paprotnia, 60 – Woźbin, 61 – Wólka Wiciejewska, 62 – Wrzosów, 63 – Zakole Stare, 64 – Zakole Wiktorowo, 65 – Zamienie, 66 – Zbrożki, 67 – Zdżar.

WYNIKI

W agrocenozach Mińskiego Obszaru Chronionego Krajobrazu wystąpiło 25 gatunków uznanych za rzadkie w regionie i kraju (6, 16). Częstymi gatunkami na badanym terenie są *Hypericum humifusum*, *Centunculus minimus* i *Juncus capitatus*. Notowano je na 18–21 stanowiskach. Dość częstymi taksonami są również: *Chenopodium polyspermum*, *Radiola linoides*, *Agrostemma githago* i *Veronica agrestis*, które obejmowały od 12 do 15 stanowisk. Liczną grupę stanowią gatunki rzadkie, które na badanym terenie spotykano na 5–10 stanowiskach. Były to: *Melandrium noctiflorum*, *Consolida regalis*, *Ranunculus sardous*, *Fumaria officinalis*, *Bromus secalinus*, *Herniaria hirsuta* i *Isolepis setacea*. Gatunki notowane bardzo rzadko (do 4 stanowisk) stanowiły najliczniejszą grupę. Należały do nich: *Polycnemum arvense*, *Herniaria glabra*, *Illecebrum verticillatum*, *Centaurium pulchellum*, *Veronica polita*, *Veronica opaca*, *Papaver dubium*, *Papaver rhoeas*, *Neslia paniculata*, *Camelina microcarpa* i *Gnaphalium luteo-album*.

Najbardziej zagrożonymi gatunkami na terenie Mińskiego Obszaru Chronionego Krajobrazu są: *Illecebrum verticillatum*, *Centaurium pulchellum*, *Camelina microcarpa* i *Veronica opaca*, spotykane tylko na 1–2 stanowiskach w pojedynczych egzemplarzach.

Wykaz i charakterystyka stanowisk analizowanych gatunków

Gatunki według rodzin botanicznych	Liczba stanowisk	Informacje o występowaniu gatunku	Kategoria zagrożenia*
Chenopodiaceae	2	3	DD
<i>Chenopodium polyspermum</i> L.	13 2 – Albinów, 7 – Ceglów, 19 – Grabina, 23 – Ignaców, 24 – Ilówiec, 35 – Mienia, 36 – Mikanów, 42 – Petczanka, 46 – Rososz, 48 – Rudnik, 50 – Ryczycza, 53 – Skwarne, 55 – Targówka	Dość częsty. W uprawach zbóż, okopowych i na ścierniskach, na glebach płowych, brunatnych, czarnych ziemiach właściwych i madach, wytworzonych z piasków gliniastych moenych i glin.	I
<i>Polygonum arvense</i> L.	3 20 – Grodzisk, 43 – Podskrudzie, 56 – Topór	Bardzo rzadki. Nielicznie w życie i na ścierniskach, na glebach płowych i brunatnych wyługowanych, wytworzonych z piasków słabo gliniastych.	VU
Caryophyllaceae	5	CR	V
<i>Herniaria hirsuta</i> L.	8 – Chmielew, 20 – Grodzisk, 28 – Kaluszyn, 30 – Kruki, 56 – Topór	Rzadki. W życie i na ścierniskach, na glebach płowych wytworzonych z piasków słabo gliniastych.	-
<i>Herniaria glabra</i> L.	4 8 – Chmielew, 20 – Grodzisk, 28 – Kaluszyn, 52 – Skruda	Bardzo rzadki. Na ścierniskach, na glebach płowych i brunatnych wyługowanych, wytworzonych z piasków słabo gliniastych.	I
<i>Mlecebrum verticillatum</i> L.	1 62 – Wrzosów	Bardzo rzadki. Pojedyncze egzemplarze na ścierniku, na glebach murszastych wytworzonych z piasków.	VU
<i>Agrostemma githago</i> L.	14 1 – Anielew, 3 – Bojmie, 9 – Choszcze, 16 – Gójszcz, 23 – Ignaców, 28 – Kaluszyn, 33 – Marianka, 41 – Patok, 46 – Rososz, 49 – Ryczolek 60 – Woźbin, 61 – Wólka Wiciejska, 66 – Zbrożki.	Dość częsty. W uprawach żyta, rzadko na ścierniskach, na glebach brunatnych wyługowanych i płowych, wytworzonych z piasków gliniastych i glin.	EN
<i>Melandrium noctiflorum</i> L. (Fr.)	10 8 – Chmielew, 19 – Grabina, 23 – Ignaców, 24 – Ilówiec, 32 – Maliszew, 33 – Marianka, 36 – Mikanów, 58 – Wiciejów, 65 – Zamienie, 67 – Zdzar	Rzadki. W okopowych i na ścierniskach, na glebach płowych i brunatnych wyługowanych i madach wytworzonych z piasków gliniastych, glin i ilów.	I

cd. zestawienia 1

1	2	3	4	5
<i>Ranunculaceae</i> <i>Consolida regalis</i> S.F.Grey	8 1 – Anielew, 8 – Chmielew, 9 – Choszcze, 15 – Gołębiówka, 17 – Groszki Nowe, 22 – Grzebowilk, 33 – Marianka, 67 – Zdżar	Rzadki. W zbożach ozimych i na ścierniskach, na glebach płowych, brunatnych i czarnych ziemiach właściwych, wytworzonych z piasków żwirowych, piasków gliniastych i glin.	-	I
<i>Ranunculus sardous</i> Crantz	8 2 – Albinów, 10 – Cielechowizna, 19 – Grabina, 38 – Mrozy, 49 – Ryczotek, 60 – Woźbin, 65 – Zamienie, 67 – Zdżar	Rzadki. W uprawach zbóż i na ścierniskach, na glebach brunatnych wyługowanych, murszach, czarnych ziemiach właściwych i madach wytworzonych z piasków gliniastych, glin i ilów.	-	I
Papaveraceae <i>Papaver dubium</i> L.	4 1 – Anielew, 15 – Gołębiówka, 33 – Marianka, 34 – Marysin	Bardzo rzadki. W życie, na glebach płowych i brunatnych wyługowanych, wytworzonych z piasków słabo gliniastych.	-	I
<i>Papaver rhoeas</i> L.	3 35 – Mienia, 53 – Skwarne, 63 – Zakole Stare	Bardzo rzadki. W zbożach ozimych na glebach brunatnych wyługowanych, wytworzonych z piasków gliniastych i glin.	VU	I
Fumariaceae <i>Fumaria officinalis</i> L.	6 11 – Cisie, 22 – Grzebowilk, 23 – Ignaców, 24 – Ilówiec, 44 – Podskwarne, 63 – Zakole Stare	Rzadki. W zbożach jarych i okopowych, na glebach płowych, madach, czarnych ziemiach właściwych, wytworzonych z piasków gliniastych mocnych i utworów pyłowych.	-	I
Brassicaceae <i>Nastia paniculata</i> (L.) Desv.	4 19 – Grabina, 23 – Ignaców, 25 – Jeruzal, 40 – Olszewice	Bardzo rzadki. W okopowych i na ścierniskach, na glebach płowych i czarnych ziemiach właściwych, wytworzonych z piasków gliniastych mocnych.	VU	I
<i>Camelina microcarpa</i> Andrż.	2 14 – Gliniak, 57 – Tyborów	Bardzo rzadki. W życie na glebach płowych, wytworzonych z piasków żwirowych	-	V
Clusiaceae <i>Hypericum humifusum</i> L.	21 1 – Anielew, 7 – Ceglów, 8 – Chmielew, 11 – Cisie, 12 – Dębowne, 14 – Gliniak, 18 – Groszki Stare, 19 – Grabina, 24 – Ilówiec, 30 – Kruki, 36 – Mikanów, 39 – Olszewice, 41 – Patok, 42 – Pelczanka, 49 – Ryczotek, 54 – Szymony, 58 – Wiciejów, 59 – Wola Paprotnia, 62 – Wirzósów, 65 – Zamienie, 67 – Zdżar	Częsty. W życie i na ścierniskach, na murszach i glebach brunatnych wyługowanych, wytworzonych z piasków słabo gliniastych.	-	I

<i>Linaceae</i> <i>Radiola linoides</i> Roth	13 1 – Anielew, 5 – Budy Łękawickie, 6 – Bykowitzna, 9 – Choszcze, 13 – Gamratka, 21 – Grodziszcz Mazowieckie, 27 – Józefów, 31 – Krzywica, 49 – Ryczołek, 51 – Skrzeki, 52 – Skrudna, 62 – Wrzósów, 67 – Zdżar	Dość częsty. Na ścierniskach, na murszach, glebach brunatnych wylugowanych, wytworzonych z piasków słabo gliniastych.	-	V
Primulaceae <i>Centunculus minimus</i> L.	18 1 – Anielew, 2 – Albinów, 4 – Budy Barczątkie, 7 – Cegłów, 9 – Choszcze, 13 – Gamratka, 14 – Gliniak, 15 – Gołębiówka, 23 – Ignaców, 29 – Kołacz, 41 – Patok, 42 – Pełczanka, 46 – Rososz, 48 – Rudnik, 52 – Skrudna, 56 – Topór, 64 – Zakole Wiktorowo, 67 – Zdżar	Częsty. W zbożach ozimych i na ścierniskach, na glebach, pławych, brunatnych wylugowanych, czarnych ziemiach właściwych, murszach i madałach, wytworzonych z piasków gliniastych podścielonych gliną, glin i utworów pylastych.	VU	V
Gentianaceae <i>Centaurium pulchellum</i> (Sw.) Druce	1 67 – Zdżar	Bardzo rzadki. W uprawie mieszanek zbożowej jarej, na czarnej ziemi właściwej, wytworzonej z gliny ciężkiej.	-	R
Scrophulariaceae <i>Veronica polita</i> Fr.	4 7 – Cegłów, 35 – Mienia, 48 – Rudnik, 55 – Targówka	Bardzo rzadki. W uprawach okopowych i na ścierniskach, na glebach brunatnych, i czarnych ziemiach właściwych, wytworzonych z piasków gliniastych mocnych i glin.	VU	I
<i>Veronica opaca</i> Fr.	2 39 – Oleksin, 50 – Ryczyca	Bardzo rzadki. W uprawie ziemniaka, na czarnych ziemiach właściwych wytworzonych z piasków gliniastych mocnych.	VU	V
<i>Veronica agrestis</i> L.	13 10 – Cielechowizna, 18 – Groszki Stare, 19 – Grabina, 24 – Hówiec, 32 – Maliszew, 35 – Mienia, 36 – Mikanów, 41 – Patok, 45 – Porzewnica, 46 – Rososz, 48 – Rudnik, 50 – Ryczyca, 60 – Woźbin,	Dość częsty. W uprawach jarych i ozimych oraz na ściernisku, na glebach pławych, brunatnych wylugowanych i czarnych ziemiach właściwych, wytworzonych z piasków gliniastych mocnych, glin i ilów.	LR	-
Asteraceae <i>Gnaphalium luteo-album</i> L.	4 10 – Cielechowizna, 14 – Gliniak, 32 – Maliszew, 56 – Topór,	Bardzo rzadki. Na ścierniskach na glebach pławych i murszach, wytworzonych z piasków słabo gliniastych.	-	V

cd. zestawienia 1

1	2	3	4	5
<i>Poaceae</i> <i>Bromus secalinus</i> L.	7 1 – Anielew, 17 – Groszki Nowe, 20 – Grodzisk, 30 – Kruki, 49 – Ryczołek, 55 – Targówka, 56 – Topór	Rzadki. W życie, na glebach płowych i brunatnych wylugowanych, wytworzonych z piasków gliniastych.	VU	V
<i>Juncaceae</i> <i>Juncus capitatus</i> Weigel	18 2 – Albinów, 6 – Bykowitzna, 13 – Gamratka, 15 – Gołębiówka, 20 – Grodzisk, 23 – Ignaców, 26 – Jędrzejów Nowy, 30 – Kruki, 38 – Mrozy, 39 – Oleksin, 40 – Olszewice, 41 – Patok, 47 – Rudka, 49 – Ryczołek, 52 – Skruda, 55 – Targówka, 62 – Wrzosów, 67 – Zdżar	Dość częsty. W życie i na ścierniskach na glebach brunatnych wylugowanych i murszach, wytworzonych z piasków gliniastych lekkich.	VU	R
<i>Cyperaceae</i> <i>Isolepis setacea</i> (L.)R.BR.)	9 5 – Budy Lękawickie, 8 – Chmielew, 20 – Grodzisk, 21 – Grodziszczę Maz., 31 – Krzywica, 51 – Skrzeki, 52 – Skruda, 46 – Rososz, 66 – Zbrożki	Rzadki. Na ścierniskach na murszach wytworzonych z piasków gliniastych lekkich.	CR	I

* kolumna 4 – wg Głowackiego i in. (6), kolumna 5 – wg Warcholińskiej (16)

DYSKUSJA

Analizowana grupa 25 gatunków uznanych za rzadkie w regionie i w kraju posiada na badanym terenie 195 stanowisk. Lokalizacja większości gatunków jest równomiernie rozłożona na całym obszarze. Natomiast część rzadko występujących gatunków swoje stanowiska koncentruje w środkowowschodniej części badanego obszaru. Do miejsc wrażliwych ekologicznie, na terenie których koncentruje się duża liczba stanowisk, należą okolice Zdżaru i Grodziszcz Mazowieckiego.

Część omawianej flory jest licznie reprezentowana na terenie Mińskiego Obszaru Chronionego Krajobrazu, inne gatunki występują na pojedynczych stanowiskach, a ich areał występowania maleje. Udokumentowane dane dotyczą *Polycnenum arvense*, który w latach 80. (3) notowany był na pięciu stanowiskach o dużej zasobności, aktualnie występuje nielicznie na trzech stanowiskach. Zjawisko zmniejszania liczebności i ubożenia zasobności stanowisk *Polycnenum arvense* obserwowane jest w wielu regionach kraju (1, 12, 14, 15).

Obecnie, pomimo dokładnej penetracji terenu, nie potwierdzono występowania *Nigella arvensis*, *Stachys annua* i *Rumex maritima* podawanych wcześniej z tego obszaru (4). Natomiast wyraźnie rozprzestrzeniającym się gatunkiem okazał się *Anthoxanthum aristatum* występujący masowo na całym terenie, w latach 80. notowany był jedynie na trzech stanowiskach. O ekspansji tego gatunku donoszą między innymi Wójcik i Domańska (19), Warcholińska i Siciński (17), Kutyna i Leśnik (8), Kuźniewski (9).

LITERATURA

1. Ciosek M.T., Skrzyżczyńska J.: Rzadkie gatunki chwastów polnych na Nizinie Południowopodlaskiej i terenach przyległych. Acta Univ. Lodz., Folia Bot., 1998, **13**: 113-130.
2. Ćwikliński E., Ozimiński K.: Miński Obszar Chronionego Krajobrazu – Dokumentacja podstawowa. Urząd Wojewódzki w Siedlcach, 1981.
3. Ćwikliński E.: Zespoły ścierniskowe Mińskiego Obszaru Chronionego Krajobrazu. Zesz. Nauk. WSRP w Siedlcach, Ser. Rolnictwo, 1982, **1**: 275-288.
4. Ćwikliński E., Ozimiński K.: Rzadziej spotykane gatunki roślin stwierdzone na terenie Mińskiego Obszaru Chronionego Krajobrazu. Zesz. Nauk. WSRP w Siedlcach, Ser. Przyroda, 1984, **4**: 111-119.
5. Głowacki Z.: Notatki florystyczne z Mazowsza i Podlasia. Zesz. Nauk. WSRP w Siedlcach, Ser. Nauk. Przynr., 1984, **4**: 52-75.
6. Głowacki Z., Falkowski M., Krechowski J., Marciniuk J., Marciniuk P., Nowicka-Falkowska K., Wierzbą M.: Czerwona lista roślin naczyniowych Niziny Południowopodlaskiej. Chrońmy Przyrodę Ojczystą, 2003, **59(2)**: 5-41.
7. Kondracki J.: Regiony klimatyczne Polski. Wyd. PWN Warszawa, 2002, 201-204.
8. Kutyna I., Leśnik T.: Zmiany w zbiorowiskach segetalnych zbóż ozimych na polach rolników indywidualnych w zachodniej części Niziny Szczecińskiej. Zesz. Nauk. ART Bydgoszcz, 1996, **196(38)**: 103-112.
9. Kuźniewski E.: Niektóre ekspansywne chwasty segetalne gleb lekkich Opolszczyzny. Zesz. Nauk. ART Bydgoszcz, 1996, **196(38)**: 53-56.

10. Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M.: Vascular plants of Poland – a checklist. Polish Bot. Stud. Guideb., 1995, **15**: 1-303.
11. Szafer W., Pawłowski B.: Geobotaniczny podział Polski. W: Szata roślinna Polski II. PWN, Warszawa, 1972, 78-80.
12. Skrzyczyńska J.: Studia nad florą i zbiorowiskami segetalnymi Wysoczyzny Siedleckiej. WSRP, Siedlce, 1994, **R(39)**: 1-145.
13. Skrzyczyńska J., Skrajna T.: Flora segetalna Wysoczyzny Kałuszyńskiej. Acta Agrobot. 1999, **52(1-2)**: 183-202.
14. Warcholińska A.U.: Nowe stanowiska niektórych interesujących gatunków segetalnych w środkowej Polsce. Fragm. Flor. Geobot., 1976, **22(3)**: 263-273.
15. Warcholińska A.U.: Stan i stopień zagrożenia *Polycnemum arvense* L. w środkowej Polsce w świetle analizy obecnego rozmieszczenia. Fragm. Flor. Geobot., 1982, **28(4)**: 591-597.
16. Warcholińska A.U.: List of threatened segetal plant species in Poland. W: Antropization and environment of rural settlements. Flora and vegetation; red.: S. Mochnacký, A. Terpó, Proceedings of International Conference, Sátoraljaújhely, 1994, 206-219.
17. Warcholińska A.U. Siciński J.T.: Ekspansja *Anthoxanthum aristatum* Boiss. w środkowej Polsce. [Expansion of *Anthoxanthum aristatum* Boiss. in central Poland]. Zesz. Nauk. AR Bydgoszcz, Rolnictwo, 1996, **196(38)**: 183-191.
18. Woś A.: Klimat Polski. Wyd. Nauk. PWN Warszawa, 1999, 183-224.
19. Wójcik Z., Domańska H.: Nowe spostrzeżenia o inwazji tomki ościstej (*Anthoxanthum aristatum* Boiss.) na Mazowszu. [Neue Beobachtungen über die Invasion von *Anthoxanthum aristatum* Boiss. auf Mazowsze]. W: Lectures from the 8th scientific symposium on: Ecological aspects of multi-annual application of herbicides in farming, Wrocław, June 1976, IUNG, Puławy, 285-297.
20. Wójcik Z.: Les associations des champs cultivés en Masovie. I-ere partie: Les associations messicoles. Ekol. Pol., Ser. A, 1965, **13(30)**: 1-42 (641-682).

RARE SPECIES OF THE SEGETAL FLORA OF THE MIŃSKI AREA OF THE PROTECTED LANDSCAPE

Summary

Distribution and occurrence of 25 rare plant species in agroecosystems of the Miński Area of the Protected Landscape was analysed on the basis of the floristic lists and 370 phytosociological records made between 2002 and 2004 in cultivations and stubble fields.

The described species belong to various categories of threat in the region and in the country. *Hypericum humifusum*, *Centunculus minimus* and *Juncus bufonius* are considered to be rare in the country, but they are still frequently noted in the investigated region. *Ranunculus sardous*, *Fumaria officinalis*, *Bromus secalinus*, *Melandrium noctiflorum* and *Isolepis setacea* belong to the group of species seldom noted in the studied area. *Illecebrum verticillatum*, *Centaurium pulchellum* and *Camelina microcarpa* are endangered extinction in the investigated region. In comparison with the results of studies from 80's a decrease in the acreage of occurrence of *Polycnemum arvense*, and expansion of *Anthoxanthum aristatum* was observed.

Praca wpłynęła do Redakcji 8 V 2006 r.