

Interesujące rośliny naczyniowe muraw kserotermicznych w Boczkowicach na Wyżynie Miechowskiej

Interesting vascular plant species of the xerothermic grasslands near the village of Boczkowice in the Miechowska Upland (south-central Poland)

BOGUSŁAW BINKIEWICZ¹, KAMILA BINKIEWICZ²

¹ Zakład Taksonomii Roślin i Fitogeografii, Instytut Botaniki
Uniwersytet Jagielloński
31–501 Kraków, ul. Kopernika 27
e-mail: bbinkiewicz@poczta.fm

² 32–241 Kozłów, Kępie 87
e-mail: blaszczykiewicz@poczta.fm

Słowa kluczowe: rośliny naczyniowe, florystyka, Boczkowice, Wyżyna Miechowska.

W artykule przedstawiono wyniki badań florystycznych prowadzonych w latach 2009–2010 na murawach kserotermicznych koło wsi Boczkowice (gm. Książ Wielki) na Wyżynie Miechowskiej. W trakcie prac odnaleziono nowe stanowiska 26 rzadkich lub chronionych gatunków. Do najciekawszych należą: dwulistnik muszy *Ophrys insectifera*, len włochaty *Linum hirsutum*, obuwik polipolity *Cypripedium calceolus* i wiśnia karłowata *Cerasus fruticosa*.

Teren i metody badań

W latach 2009–2010 w okolicach miejscowości Boczkowice na Wyżynie Miechowskiej (gm. Książ Wielki) przeprowadzono badania florystyczne na obszarze muraw kserotermicznych położonych na stokach wzgórz w sąsiedztwie wsi. Teren ten był już wcześniej znany botanikom (W. Bąba, S. Gawroński – inf. ustna), jednak nie był dotychczas poddany dokładniejszym penetracjom florystycznym. W trakcie prac szczególną uwagę zwracano na stanowiska gatunków rzadkich oraz objętych ochroną gatunkową. Korzystano przy tym z rozporządzenia o ochronie gatunkowej roślin (Rozporządzenie 2004) oraz *Czerwonej listy ro-*

ślin naczyniowych w Polsce (Zarzycki, Szelaąg 2006). Dla większości gatunków starano się określić wielkość populacji oraz zajmowane siedlisko, zwracano także uwagę na ewentualne zagrożenia. Nomenklaturę gatunków przyjęto za Mirkiem i innymi (2002).

Charakterystyka terenu badań

Badaniami objęto murawy kserotermiczne oraz ciepłolubne zarośla i lasy o łącznej powierzchni około 140 ha położone na wzgórzach na wschód od wsi Boczkowice (ryc. 1). Pod względem administracyjnym teren leży w województwie małopolskim, gmi-


nie Książ Wielki. Według podziału fizyczno-geograficznego Kondrackiego (2002) znajduje się na Wyżynie Małopolskiej w mezoregionie Wyżyny Miechowskiej, przy jej granicy z Garbem Wodzisławskim. Szafer (1977) w podziale geobotanicznym umiejscawia ten obszar w Okręgu Miechowsko-Pińczowskim należącym do Krainy Miechowsko-Sandomierskiej. W podziale Polski na siatkę pól badawczych ATPOL (Zając 1978) teren znajduje się w kwadracie EF21.

Powierzchnia omawianego terenu jest lekko falista, a wysokość wzniesień to 250–325 m n.p.m. Wzgórza pokrywa warstwa lessu, spod którego w miejscach bardziej stromych i ekspozowanych wyłania się margiel kredowy. U podnóża wzgórz przepływa rzeka Nička, będąca lewostronnym dopływem Nidzicy.

Na stromych stokach o ekspozycji południowej i zachodniej w miejscach otwartych wykształcił się zespół omanu wąskolistnego *Inuletum ensifoliae*. Płaty muraw tego zespołu zajmują lokalnie znaczne powierzchnie i są bardzo dobrze zachowane (ryc. 2). Z murawami graniczą liczne laski i nasadzenia z dominacją sosny zwyczajnej *Pinus sylvestris* i brzozy brodawkowatej *Betula pendula*, a także małe fragmenty lasków grądowych z dużym udziałem grabu pospolitego *Carpinus betulus*. Na pograniczu muraw i lasów często spotyka się pasy ciepłolubnych zarośli z dużym udziałem śliwy tarniny *Prunus spinosa* i derenia świdwy


Ryc. 1. Lokalizacja terenu badań z zaznaczeniem muraw kserotermicznych. Wykorzystano materiały z państwowego zasobu geodezyjnego i kartograficznego na podstawie Zezwolenia Marszałka Województwa Małopolskiego nr 34/2010

Fig. 1. Location of the study area with indicated xerothermic grasslands. Materials from the state geodetic and cartographic resources were used in compliance with the Permission of the Małopolska Province Marshal no. 34/2010


Ryc. 2. Murawy kserotermiczne koło Boczkowic (7.08.2009 r., fot. B. i K. Binkiewicz)

Fig. 2. Xerothermic grasslands near Boczkowice (7 August 2009, photo by B. & K. Binkiewicz)


Ryc. 3. Kwitnące zawilce wielkokwiatowe *Anemone sylvestris* (25.05.2010 r., fot. B. i K. Binkiewicz)

Fig. 3. Flowering *Anemone sylvestris* (25 May 2010, photo by B. & K. Binkiewicz)

Cornus sanguinea. Przy podnóżach wzgórz i na wierzchołkach znajdują się pola uprawne, z których część jest ugorowana.

Wyniki

W trakcie prac odnotowano 26 gatunków roślin objętych ochroną gatunkową bądź rzadkich i zagrożonych. Spośród nich 19 gatunków podlega ochronie ścisłej, 5 gatunków ochronie częściowej, natomiast 2 nie są chronione, lecz zostały umieszczone na „czerwonej liście” (Zarzycki, Szela 2006). Poniżej przedstawiono dane dotyczące występowania, liczebności i zajmowanych fitocenozy dla wybranych, interesujących gatunków. Przy gatunkach zagrożonych zamieszczono w nawiasie kategorię zagrożenia gatunku w Polsce (Zarzycki, Szela 2006).

Miłek letni *Adonis aestivalis* (V) – rzadko, pojedyncze okazy spotykano na miedzach, odłogach i obrzeżach upraw przy granicy z murawami.

Zawilec wielkokwiatowy *Anemone sylvestris* – bardzo częsty w murawach i w zaroślach, populacja składała się z co najmniej kilku tysięcy osobników, lokalnie gatunek ten zajmował całe zbocza niektórych wzgórz (ryc. 3).

Wiśnia karłowata *Cerasus fruticosa* (V) – około 30 osobników odnaleziono w stromym wąwozie lessowym w centralnej części muraw.

Len włochaty *Linum hirsutum* (R) – występował zarówno w murawach, na odłogach, jak i w nasadzeniach pomiędzy rzadko rosnącymi sosnami; łączna liczebność populacji to kilkaset osobników (ryc. 4).

Len złocisty *Linum flavum* (R) – spotykany często w płatach muraw reprezentujących ze-


spół omanu wąskolistnego, łącznie co najmniej kilkaset osobników.

Dzwonek syberyjski *Campanula sibirica* – odnotowano kilkadziesiąt osobników rosnących pojedynczo w różnych częściach muraw.

Aster gawędka *Aster amellus* – pospolicie w murawach, łącznie co najmniej kilkaset osobników.

Ostrożeń pannoński *Cirsium pannonicum* – kilka osobników odnotowano w prześwietlonym lasu sosnowym.


Ryc. 4. Kwiat lnu włochatego *Linum hirsutum* (3.08.2009 r., fot. B. i K. Binkiewicz)

Fig. 4. Flower of Linum hirsutum (3 August 2009, photo by B. & K. Binkiewicz)


Ryc. 5. Kwitnący starzec polny *Senecio integrifolius* (25.05.2010 r., fot. B. i K. Binkiewicz)

Fig. 5. Flowering Senecio integrifolius (25 May 2010, photo by B. & K. Binkiewicz)


Ożota zwyczajna *Linosyris vulgaris* (R) – kilka osobników stwierdzono w prześwietlonym lasku sosnowym.

Starzec polny *Senecio integrifolius* (V) – dość częsty na odłogach, w 2010 roku naliczono 360 osobników kwitnących (ryc. 5).

Wężymord stepowy *Scorzonera purpurea* (V) – tylko 2 kwitnące osobniki odnaleziono na obrzeżach prześwietlonego lasku sosnowego (ryc. 6).

Kosatka kielichowa *Tofieldia calyculata* ([V]) – grupę kilkudziesięciu kwitnących osobników stwierdzono na pograniczu sosnowego lasku i muraw na zboczu o północnej ekspozycji.

Śniedek baldaszkowaty *Ornithogalum umbellatum* – niezbyt częsty na odłogach i obrzeżach muraw; stwierdzono występowanie kilkudziesięciu osobników.

Buławnik wielkokwiatowy *Cephalanthera damasonium* (V) – większą populację, liczącą około 50 kwitnących pędów, odnotowano w lasku grądowym pomiędzy murawami, ponadto pojedyncze okazy spotykano w rozproszeniu na murawach i w zaroślach.

Dwulistnik muszy *Ophrys insectifera* (R) – większość osobników skupiała się w obrębie płatów muraw reprezentujących zespół omanu wąskolistnego *Inuletum ensifoliae* oraz na obrzeżach sosnowego lasku poniżej muraw; grupę 6 kwitnących osobników odnaleziono również na odłogach, na zboczu o północnej ekspozycji. Łącznie w 2010 roku odnaleziono 172 kwitnące okazy (ryc. 7).

Kruszczyk rdzawoczerwony *Epipactis atrorubens* – kilkanaście osobników odno-


▲
▲
Ryc. 6. Kwiat wężymordu stepowego *Scorzonera purpurea* (25.05.2010 r., fot. B. i K. Binkiewicz)

Fig. 6. Flower of *Scorzonera purpurea* (25 May 2010, photo by B. & K. Binkiewicz)

▶▶
Ryc. 7. Kwitnący dwulistnik muszy *Ophrys insectifera* (25.05.2010 r., fot. B. i K. Binkiewicz)

Fig. 7. Flowering *Ophrys insectifera* (25 May 2010, photo by B. & K. Binkiewicz)

towano w murawach na zboczu o północnej ekspozycji

Listera jajowata *Listera ovata* – około 100 osobników odnotowano w zaroślach i cieni-
stych wąwozach pomiędzy murawami.

Obuwik pospolity *Cypripedium calce-
olus* (V) – występuje zarówno w ciepłolubnych
zaroślach, jak i w odsłoniętych murawach;
w 2010 roku odnaleziono około 110 kwitną-
cych pędów.

Storczyk kukawka *Orchis militaris* (V) –
często spotykany w murawach, w zaroślach
oraz na odłogach w skupieniach po kilkadzie-
siąt–kilkaset osobników, łącznie naliczono oko-
ło 1800 osobników kwitnących (ryc. 8).

Pozostałe gatunki objęte ochroną ścisłą to
dziewięciśli bezłodygowy *Carlina acaulis* oraz
podkolan biały *Platanthera bifolia*. Do gatun-
ków objętych ochroną częściową należą: kali-
na koralowa *Viburnum opulus*, kopytnik po-
spolity *Asarum europaeum*, kruszyna pospolita

Frangula alnus, pierwiosnek lekarski *Primula
veris* oraz wilżyna ciernista *Ononis spinosa*.

Podsumowanie

Murawy, ciepłolubne zarośla i laski położo-
ne na wzgórzach koło wsi Boczkowice cechuje
obfitość występowania ciepłolubnych gatunków
rzadkich i chronionych. Do najciekawszych na-
leżą z pewnością umieszczone w „czerwonej
księdze”: dwulistnik muszy, len włochaty, obu-
wik pospolity oraz wiśnia karłowata. Dwulistnik
muszy jest w Polsce gatunkiem bardzo rzad-
kim, podany był z około 30 stanowisk zgrupo-
wanych w rejonie Niecki Nidziańskiej, Polesia
Wołyńskiego, Pienin i Tatr (Kaźmierczakowa,
Zarzycki 2001; Mirek, Stawowczyk 2008). Na te-
renie Wyżyny Miechowskiej odnotowano go do-
tychczas na 4 stanowiskach: Lisiniec koło Kaliny
Wielkiej, rezerwat „Wały” koło Raclawic oraz
rezerwat „Dąbie” i „Opalunki” koło Klonowa
(Szwagrzyk 1987; Kaźmierczakowa, Zarzycki
2001). Do najliczniejszych należy populacja
z Lisińca, licząca w różnych latach od 115 do po-
nad 200 kwitnących okazów (Kaźmierczakowa,
Zarzycki 2001). W rezerwacie „Wały” w latach
1976–1980 obserwowano od 10 do 65 kwitną-
cych osobników (Kaźmierczakowa, Poznańska
1982), a w ostatnich latach co najmniej kilka-
naście osobników (B. Binkiewicz 2008 – npbl.).
W rezerwacie „Opalunki” w latach 2008–2011
obserwowano 15–25 kwitnących osobników
(B. Binkiewicz 2011 – npbl.), a w pobliskim re-
zerwacie „Dąbie” utrzymuje się niewielka po-
pulacja licząca kilka–kilkanaście osobników
(J. Kucharzyk, M. Fiedor – inf. ustna). Populacja
dwulistnika muszego z okolic Boczkowic liczy-
ła wiosną 2010 roku 172 kwitnących osobni-
ków i należy ją uznać za jedną z największych
w Polsce. Interesujący jest również fakt, iż część
osobników rośnie na terenie odłogowanych pól,
co może świadczyć, iż w sprzyjających warun-
kach gatunek ten może wykazywać ekspansję
na dogodnie siedliska.

Kolejny rzadki gatunek rosnący dość licz-
nie na omawianym terenie to len włochaty.


Ryc. 8. Kwitnące storczyki kukawki *Orchis militaris*
(25.05.2010 r., fot. B. i K. Binkiewicz)

Fig. 8. Flowering *Orchis militaris* (25 May 2010, photo
by B. & K. Binkiewicz)

W Polsce większość jego stanowisk skupia się w Niecce Nidziańskiej, zanikły natomiast stanowiska z Wyżyny Lubelskiej i doliny Wisły koło Kazimierza oraz Sandomierza (Kaźmierczakowa 2001). Na Wyżynie Miechowskiej odnotowano go na 8 stanowiskach, najliczniejsza populacja składająca się z tysięcy osobników występuje w rezerwacie „Wały” koło Raławic (Kaźmierczakowa 2001), bardzo licznie len rośnie również na Cybowej Górze koło Ilkovic. W pobliżu Boczkwic w płatach muraw oraz na ugorach odnotowano kilkaset kwitnących roślin, a niektóre okazy rosną nawet w obrębie nasadzeń sosnowych.

Obuwik pospolicie odnotowany był w Polsce na około 250 stanowiskach (Mirek, Bernacki 2008). Na Wyżynie Miechowskiej występuje lokalnie dość licznie w rejonie Tunelu, Klonowa i Kaliny Wielkiej, a do największych należy populacja w rezerwacie „Sterczów-Ścianka” licząca wiosną 2010 roku ponad 550 osobników, w większości kwitnących (B. Binkiewicz 2010 – npbl.). Koło Boczkwic obuwik rośnie zarówno w obrębie odsłoniętych muraw, jak i w ciepłolubnych zaroślach i na obrzeżach łasków.

Wiśnia karłowata występuje w niżowej części Polski w rejonie wyżyn: Lubelskiej, Zachodniowołyńskiej, Radomskiej i Małopolskiej, a także na Polesiu Wołyńskim oraz w Kotlinie Toruńskiej i Równinie Inowrocławskiej (Wójcicki 2001). Na Wyżynie Miechowskiej podana była z kilku stanowisk w rejonie Kaliny–Lisińca (R. Kaźmierczakowa – npbl.), Klonowa, Raławic, Pogwizdowa i Iwanowic (Szwagrzyk 1987). Na niektórych, jak np. w rezerwacie „Biała Góra” koło Tunelu, nie została ostatnio potwierdzona (Binkiewicz 2009). Stanowisko w Boczkwicach, liczące około 30 krzewów, należy – obok Lisińca – do największych na Wyżynie Miechowskiej.

Na uwagę zasługują również gatunki nowe dla Wyżyny Miechowskiej: starzec polny i wężymord stepowy. Szczególnie cenna jest bardzo bogata populacja starca polnego, licząca ponad 350 osobników.

W trakcie prac zwracano uwagę na zagrożenia zarówno poszczególnych gatunków, jak

i całych zbiorowisk muraw kserotermicznych. Aktualnie najpoważniejszym zagrożeniem jest zarastanie muraw przez drzewa i krzewy prowadzące w konsekwencji do zacinienia siedliska i wycofywania się wielu światłolubnych gatunków. Zagrożenie jest tym poważniejsze, że niektóre płaty muraw zostały już celowo zalesione sosną zwyczajną lub modrzewiem europejskim *Larix decidua*. Gatunkom rosnącym na terenie odłogów lub na obrzeżach pól uprawnych zagrażać może przywrócenie lub intensyfikacja użytkowania rolniczego. W trakcie prac nie odnotowano natomiast zrywania i wykopywania roślin, co obserwuje się w przypadku niektórych muraw na Wyżynie Miechowskiej.

Ze względu na występowanie na murawach kserotermicznych w Boczkwicach wielu interesujących gatunków roślin oraz obecność dobrze zachowanych płatów zbiorowisk kserotermicznych celowe byłoby objęcie choćby fragmentu tego terenu ochroną obszarową, np. w postaci użytku ekologicznego. Obszar ten kwalifikuje się również do ochrony w ramach sieci Natura 2000 na terenie Małopolski (Perzanowska, Grzegorzczak 2009). Przemawia za tym występowanie dobrze zachowanych muraw kserotermicznych ze stanowiskami storczykowatych – siedliska o kodzie 6210 (Perzanowska, Kujawa-Pawlaczyk 2004) oraz bogatej populacji obuwika pospolitego – gatunku wymienianego w Załączniku II Dyrektywy Siedliskowej.

Podziękowania

Serdecznie dziękujemy Pani doc. dr hab. Róży Kaźmierczkowej ze cenne wskazówki przy pisaniu niniejszego artykułu oraz za informacje o występowaniu wiśni karłowatej koło Kaliny–Lisińca. Panu dr. Wojciechowi Bąbie oraz Panu mgr. Stefanowi Gawrońskiemu dziękujemy za informacje dotyczące występowania niektórych gatunków roślin naczyniowych w Boczkwicach oraz Panom mgr. Markowi Fiedorowi i mgr. Janowi Kucharzykowi za informację o występowaniu dwulistnika muszego w rezerwacie „Dąbie”. Wojewódzkiemu Ośrodkowi Dokumentacji Geodezyjnej i Kartograficznej w Krakowie dziękujemy za pozwolenie na wykorzystanie ortofotomapy okolic Boczkwic.

PIŚMIENNICTWO

- Binkiewicz B. 2009. Interesujące gatunki roślin naczyniowych rezerwatu „Biała Góra” na Wyżynie Miechowskiej. *Chrońmy Przyr. Ojcz.* 65 (2): 133–140.
- Kaźmierczakowa R. 2001. *Linum hirsutum* L. Len włośchaty. W: Kaźmierczakowa R., Zarzycki K. (red.). Polska Czerwona Księga Roślin. Paprotniki i rośliny kwiatowe. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 235–237.
- Kaźmierczakowa R., Poznańska Z. 1982. Storzycowate rezerwatu Wały na Wyżynie Miechowskiej. *Wszechświat* 83: 96–100.
- Kaźmierczakowa R., Zarzycki K. 2001. *Ophrys insectifera* L. Dwulistnik muszy. W: Kaźmierczakowa R., Zarzycki K. (red.). Polska Czerwona Księga Roślin. Paprotniki i rośliny kwiatowe. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 572–574.
- Kondracki J. 2002. Geografia regionalna Polski. PWN, Warszawa.
- Mirek Z., Bernacki L. 2008. *Cypripedium calceolus* L. Obuwik pospolity. W: Mirek Z., Piękoś-Mirkowa H. (red.). Czerwona Księga Karpat Polskich. Rośliny Naczyniowe. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 447–449.
- Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M. 2002. Flowering plants and pteridophytes of Poland. A checklist. Krytyczna lista roślin naczyniowych Polski. W: Mirek Z. (red.). Biodiversity of Poland. Różnorodność biologiczna Polski. Tom 1. Inst. Bot. im. W. Szafera PAN, Kraków.
- Mirek Z., Stawowczyk K. 2008. *Ophrys insectifera* L. Dwulistnik muszy. W: Mirek Z., Piękoś-Mirkowa H. (red.). Czerwona Księga Karpat Polskich. Rośliny Naczyniowe. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 474–476.
- Perzanowska J., Grzegorzczak M. 2009. Obszary Natura 2000 w Małopolsce. Inst. Ochr. Przyr. PAN, Kraków.
- Perzanowska J., Kujawa-Pawlaczyk J. 2004. Murawy kserotermiczne *Festuco-Brometea*. W: Herbich J. (red.). Murawy, łąki, ziołorośla, wrzosowiska, zarośla. Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 3. Ministerstwo Środowiska, Warszawa: 117–139.
- Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 roku w sprawie gatunków dziko występujących roślin objętych ochroną. *Dz. U.* Nr 168, poz. 1764 z dn. 28 lipca 2004 roku.
- Szafer W., Zarzycki K. (red.) 1977. Szata roślinna Polski. PWN, Warszawa.
- Szwagrzyk J. 1987. Flora naczyniowa Niecki Nidziańskiej. *Studia Ośr. Dok. Fizjograf.* 15: 17–91.
- Wójcicki J. 2001. *Prunus fruticosa* Pallas. Wiśnia karłowata (wisienka stepowa). W: Kaźmierczakowa R., Zarzycki K. (red.). Polska czerwona księga roślin. Paprotniki i rośliny kwiatowe. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 209–211.
- Zając A. 1978. Atlas of distribution of vascular plants in Poland (ATPOL). *Taxon* 27 (5/6): 481–484.
- Zarzycki K., Szeląg Z. 2006. Czerwona lista roślin naczyniowych w Polsce. W: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (red.). Czerwona lista roślin i grzybów Polski. Inst. Bot. W. Szafera PAN, Kraków.

SUMMARY

Chrońmy Przyrodę Ojczystą 67 (5): 433–440, 2011

Binkiewicz B., Binkiewicz K. Interesting vascular plant species of the xerothermic grasslands near the village of Boczkowice in the Miechowska Upland (south-central Poland)

The paper discusses rare vascular plants of xerothermic grasslands near Boczkowice in the Miechowska Upland (square EF21 of the ATPOL grid). Floristic studies were carried out in 2009–2010. The study area included xerothermic grasslands and forests of the total area of about 140 ha. The total of 24 plant species are protected by law. Amongst them *Ophrys insectifera*, *Linum hirsutum*, *Cypripedium calceolus* and *Cerasus fruticosa* are listed in the *Red Book of Vascular Plants in Poland*. The main threat to the vegetation is a process of succession.