
HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ
T. IX

KRAJOBRAZY OKOLIC SŁAWNA

2 Spis treści

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA
ZIEMI SŁAWIEŃSKIEJ

TOM IX

KRAJOBRAZY OKOLIC SŁAWNA

Redakcja
WŁODZIMIERZ RĄCZKOWSKI

JAN SROKA

SŁAWNO 2009

4 Spis treści

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), Historia i kultura Ziemi Sła-
wieńskiej, t. IX: Krajobrazy okolic Sławna [History and Culture of the Sławno region,
vol. IX: Landscapes of Sławno region]. Fundacja „Dziedzictwo”, Sławno 2009, pp. 255,
figs 101, colour plates ??, maps 4. ISBN 978-83-7591-101-5. Polish text with German
summaries.

Landscape is one of the most valuable aspect of the Sławno region. Papers collected in
the volume present variety of approaches to landscape. In fact they present that there
is no one landscape there. Authors discuss landscape from different perspectives –
scientific, Cartesian one from one hand and humanistic perspective on the other. Most
of papers describing “natural” elements of landscape treat it as neutral and objective.
The humanistic perspective change the approach and perception of landscapes become
very subjective. It means that anyone can see and understand the landscape in differ-
ent way. Consequently, the book offers variety of landscape approaches and readers
can built their own view.

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2009
© Copyright by Authors

Na okładce: Otto Kuske, An der Wipper, akwarela, 1944, 50 × 60 cm
(zbiory prywatne)

Tłumaczenia na język niemiecki: Brygida Jerzewska

Publikację sfinansowano ze środków
Urzędu Gminy Sławno

Redaktor: Katarzyna Ceglarz
Łamanie komputerowe: Eugeniusz Strykowski

Wydawca/Herausgeber:
Fundacja „Dziedzictwo”, 76-100 Sławno, ul. A. Cieszkowskiego 2

Wydawnictwo „Region”, 81-574 Gdynia, ul. Goska 8
www.region.jerk.pl

ISBN: 978-83-7591-101-5

Druk/Druck: Totem – Inowrocław

Spis treści

WŁODZIMIERZ RĄCZKOWSKI (Poznań), JAN SROKA (Sławno), O krajobrazach
różnie postrzeganych . 7

WACŁAW FLOREK (Słupsk), Rzeźba i zasoby środowiska abiotycznego gminy
Sławno . 17

ZBIGNIEW CELKA (Poznań), RADOSŁAW SAJKIEWICZ (Poznań), Walory florystycz-
ne okolic Sławna . 35

AGNIESZKA MICHAŁOWSKA (Poznań), JUSTYNA RYMON-LIPIŃSKA (Charzykowy),
Flora zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu
Osadniczego . 51

AGNIESZKA PAWLIK (Poznań), MACIEJ PISZCZEK (Poznań), KATARZYNA NOWAK-
-SZWARC (Poznań), Rośliny siedlisk synantropijnych Wrześnickiego Kom-
pleksu Osadniczego . 61

RAFAŁ ZAPŁATA (Warszawa), „Między miejscami”. Studia nad wczesnośrednio-
wiecznym osadnictwem grodowym w rejonie Wrześnicy, gmina Sławno 71

JOANNA PLIT (Warszawa), Przestrzenne zmiany użytkowania gruntów na Ziemi
Sławieńskiej w ciągu ostatnich 400 lat . 93

EWA GWIAZDOWSKA (Szczecin), Pośród pól i lasów nad środkowym biegiem
Wieprzy. Gmina wiejska Sławno na dawnych mapach i widokach 113

MARIA WITEK (Szczecin), WALDEMAR WITEK (Szczecin), Typologia wiejskich
układów przestrzennych w gminie Sławno . 173

ELŻBIETA RASZEJA (Poznań), Krajobraz kulturowy – relikt przeszłości czy żywe
dziedzictwo? Wnioski z badań na terenie wsi Sławsko i Wrześnica 205

ELŻBIETA FLOREK (Słupsk), Walory przyrodniczo-krajobrazowe i kulturowe
gminy Sławno . 225

Indeks osób . 245

Indeks nazw geograficznych . 249

Lista adresowa Autorów . 253

6 Spis treści

 Walory florystyczne okolic Sławna 35

Walory florystyczne
okolic Sławna

ZBIGNIEW CELKA* (Poznań), RADOSŁAW SAJKIEWICZ (Poznań)

Wstęp

Okolice Sławna to obszar od wielu wieków zamieszkały przez
człowieka (np. Skrzypek 2008). W średniowieczu Sławno było stolicą
samodzielnego księstwa (Spors 1973). Szata roślinna tego obszaru, od
stuleci podlegająca antropopersji, uległa największym przekształce-
niom w pobliżu osad ludzkich. Nad Wieprzą i w głębi kompleksów leś-
nych nadal obecne są liczne stanowiska ginących i rzadkich gatunków
oraz cenne zbiorowiska roślinne.

W okolicach Sławna badania florystyczne wykonywali już niemiec-
cy botanicy w XIX i XX wieku. W latach 30. XX wieku prowadzono
także dokumentację zielnikową roślin występujących w Sławnie. Do
naszych czasów dotrwało tylko 11 arkuszy zielnikowych (Celka, So-
bisz, Morka 2003). Niezwykle cennym obiektem przyrodniczym był
Ogród Botaniczny w Sławnie, w którym rosło wiele interesujących
gatunków. Z lat 1937–1943 i 1959–1961 z tego terenu podano 147
gatunków (Figlarowicz 1959; 1961). Szczególnie interesujące były:
długosz królewski (Osmunda regalis), pełnik europejski (Trollius eu-
ropaeus), sasanka wiosenna (Pulsatilla vernalis), wielosił błękitny
(Polemonium coeruleum), szachownica kostkowata (Fritillaria meleagris)
i obuwik pospolity (Cypripedium calceolus) (Figlarowicz 1961; Stecki,
Biernacki 1963). Współcześnie na terenie dawnego Ogrodu Botanicz-
nego występuje 145 gatunków, niestety wiele rzadkich roślin nie zo-
stało odnalezionych (Sobisz, Morka, Celka 2003). Ogólne informacje
na temat przyrody Ziemi Sławieńskiej znaleźć można w pracach Figla-

 * Zakład Taksonomii Roślin UAM.

36 Zbigniew Celka, Radosław Sajkiewicz

rowicz (1960; 1965). Badania nad florą grodziska we Wrześnicy pro-
wadził Celka (2002), a florą cmentarzy gminy Malechowo zajmowała
się Socha (2008). Roślinność parków dworskich badał Z. Sobisz (np.
2005; 2007; 2008; Sobisz, Celka 2004). Pomimo to flora okolic Sławna
nie jest dostatecznie rozpoznana. Często odkrywane są nowe stanowi-
ska interesujących gatunków, na przykład cymbalarii bluszczykowatej
(Cymbalaria muralis) w Sławnie (Truchan, Sobisz 2006).

W 2002 roku, we współpracy z Fundacją „Dziedzictwo” oraz wła-
dzami Gminy Sławno, w ramach studenckich obozów naukowych Koła
Naukowego Przyrodników przy Wydziale Biologii Uniwersytetu im.
A. Mickiewicza w Poznaniu rozpoczęto badania florystyczne na terenie
Wrześnickiego Kompleksu Osadniczego (WKO). Trwały one do 2004
roku (por.: Michałowska, Rymon-Lipińska w tym tomie oraz Pawlik,
Piszczek i Nowak-Szwarc w tym tomie), a w późniejszych latach doty-
czyły także fauny tego terenu (Żmuda 2008).

Niniejszy artykuł jest podsumowaniem badań florystycznych pro-
wadzonych we Wrześnickim Kompleksie Osadniczym i ma na celu
zaprezentowanie bogactwa florystycznego i najbardziej cennych przy-
rodniczo obszarów.

1. Obszar badań

W regionalizacji fizycznogeograficznej Sławno i okolice poło-
żone są na Równinie Sławieńskiej (313.43) będącej przedłużeniem na
wschód Równiny Białogardzkiej (położenie terenu badań przedstawio-
no na Ryc. 1 w artykule Michałowskiej i Rymon-Lipińskiej w tym to-
mie). Jest to teren słabo urozmaicony, płaski, wznoszący się na wyso-
kość od 40 do 60 m n.p.m. Zbudowany jest z gliny morenowej, piasków
glacjofluwialnych oraz iłów i mułków glacjolimnicznych (por. W. Flo-
rek w tym tomie). Równinę Sławieńską przecinają rzeki Wieprza
i Grabowa (Kondracki 1998). W ujęciu geobotanicznym Szafera (1972)
okolice Sławna stanowią część Działu Bałtyckiego, poddziału Pasa
Równin Przymorskich i Wysoczyzn Pomorskich, a w jego obrębie kra-
iny Pobrzeże Bałtyku. Wyróżniającym składnikiem szaty roślinnej tej
krainy są torfowiska wrzoścowe z wrzoścem bagiennym (Erica tetralix),
zajmujące płytkie zagłębienia terenowe. W torfowiskach wrzoścowych
dominującym składnikiem warstwy mszystej są torfowce: Sphagnum
magellanicum oraz S. rubellum. W warstwie krzewinek występują
m.in.: modrzewnica zwyczajna (Andromeda polifolia), wrzos pospolity

 Walory florystyczne okolic Sławna 37

(Calluna vulgaris), bażyna czarna (Empetrum nigrum), wrzosiec ba-
gienny (Erica tetralix), żurawina błotna (Oxycoccus palustris) i borów-
ka bagienna (Vaccinium uliginosum). Jako najbardziej typowe na tym
obszarze są Słowińskie Błota i Janiewickie Bagna, gdzie rośnie malina
moroszka (Rubus chamaemorus), niezmiernie rzadki gatunek arktycz-
no-alpejskiej krzewinki osiągającej w Polsce południową granicę zasię-
gu (Szafer 1972). Podział geobotaniczny Polski oparty na zbiorowiskach
roślinnych włącza badany obszar w skład Obszaru Europejskich La-
sów Liściastych i Mieszanych, Prowincji Środkowoeuropejskiej, Pod-
prowincji Południowobałtyckiej, Działu Pomorskiego oraz dwóch krain
– Pobrzeża Południowobałtyckiego i Pojezierzy Środkowopomorskich
(Matuszkiewicz 1993). Roślinność Działu Pomorskiego charakteryzuje
się znaczącym udziałem zbiorowisk o subatlantyckim typie zasięgu.
Głównym typem roślinności strefowej dla Działu Pomorskiego są lasy
liściaste z klasy Querco-Fagetea, współwystępujące z acidofilnymi la-
sami dębowymi typu atlantyckiego z klasy Quercetea robori-petraeae
i kontynentalnymi lasami sosnowymi z klasy Vaccinio-Piceetea.

2. Metody i materiał

Badania w okolicach Sławna prowadzono w lipcu 1994 roku
oraz w latach 2002–2004. Gatunki rzadkie i zagrożone podano za
„Czerwoną Listą” Pomorza Zachodniego (Żukowski, Jackowiak 1995),
„Czerwoną Listą” Pomorza Gdańskiego (Markowski, Buliński 2004)
oraz „Czerwoną listą roślin naczyniowych w Polsce” (Zarzycki, Szeląg
2006). Gatunki chronione zaprezentowano zgodnie z rozporządzeniem
Ministra Środowiska z dnia 9 lipca 2004 roku1. Nazwy roślin przyjęto
za listą Mirka i in. (2002), a nazwy rodzin za pracą Rutkowskiego (2004).

3. Wyniki

Na badanym terenie stwierdzono 570 gatunków roślin naczy-
niowych z 89 rodzin i 322 rodzajów. Stanowi to 36% flory Pomorza
Zachodniego szacowanej na 1575 gatunków (Czubiński 1950). W ukła-

1 Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 roku w sprawie gatun-
ków dziko występujących roślin objętych ochroną (Dz.U. Nr 168, poz. 1764).

38 Zbigniew Celka, Radosław Sajkiewicz

dach związanych z różnego typu: lasami, łąkami, torfowiskami, zbior-
nikami i ciekami wodnymi notowano ponad 430 gatunków, a w zbio-
rowiskach synantropijnych (segetalnych i ruderalnych) około 140. Licz-
ba gatunków w poszczególnych rodzinach waha się od 1 do 72. Wśród
rodzin najbogatszych w gatunki dominują, podobnie jak we florze Pol-
ski, astrowate (Asteraceae) i trawy (Poaceae) (Tab. 1). Kolejność rodzin
najbogatszych w gatunki jest zbliżona do sekwencji przedstawionej dla
flory Polski (Pawłowska 1972). Piętnaście najbogatszych w gatunki
rodzin zawiera 387 gatunków, tj. prawie 68% całej flory. Odnotowano
32 rodziny jednogatunkowe. Wśród rodzajów zaznacza się przewaga
taksonów jedno- i dwugatunkowych. Obserwowano ich odpowiednio
220 i 49. W ich skład wchodzi 56% wszystkich gatunków. Najbogatsze
w gatunki rodzaje (powyżej 5 gatunków) gromadzą tylko 116 gatun-
ków, tj. około 20% flory (Tab. 2).

Gatunki rodzimego pochodzenia stanowią prawie 80% flory Wrześ-
nickiego Kompleksu Osadniczego, mniej więcej po równo notowano
spontaneofitów niesynantropijnych i apofitów (Ryc. 1). Wśród antropo-
fitów dominują dawni przybysze (archeofity – objaśnienie grup geogra-
ficzno-historycznych znajduje się w artykule Michałowskiej i Rymon-

Tabela 1. Rodziny najbogatsze w gatunki

Rodzina Liczba
gatunków % Miejsce we

florze Polski
Astrowate (Asteraceae) 72 12,6 1
Trawy (Poaceae) 58 10,2 2
Motylkowate (Fabaceae) 32 5,6 7
Różowate (Rosaceae) 31 5,4 3
Turzycowate (Cyperaceae) 25 4,4 4
Goździkowate (Caryophyllaceae) 24 4,2 5
Wargowe (Lamiaceae) 23 4,0 9
Trędownikowate (Scrophulariaceae) 22 3,9 6
Baldaszkowate (Apiaceae) 19 3,3 11
Rdestowate (Polygonaceae) 18 3,2 –
Krzyżowe (Brassicaceae) 16 2,8 8
Wierzbowate (Salicaceae) 15 2,6 –
Jaskrowate (Ranunculaceae) 13 2,3 10
Wiesiołkowate (Onagraceae) 10 1,8 –
Sitowate (Juncaceae) 9 1,6 –

 Walory florystyczne okolic Sławna 39

Tabela 2. Rodzaje najbogatsze w gatunki

Rodzaj Liczba gatunków
Turzyca (Carex) 20
Przetacznik (Veronica) 11
Wierzba (Salix) 11
Rdest (Polygonum) 9
Koniczyna (Trifolium) 7
Kostrzewa (Festuca) 7
Sit (Juncus) 7
Wierzbownica (Epilobium) 7
Wyka (Vicia) 7
Groszek (Lathyrus) 6
Jaskier (Ranunculus) 6
Jastrzębiec (Hieracium) 6
Szczaw (Rumex) 6
Wiechlina (Poa) 6

Ryc. 1. Udział grup geograficzno-historycznych we florze WKO

-Lipińskiej w tym tomie). Obserwowano ich prawie 11%. Są to między
innymi coraz rzadsze w skali kraju: kąkol polny (Agrostemma githa-
go), komosa strzałkowata (Chenopodium bonus-henricus), stokłosa
żytnia (Bromus secalinus) i złocień polny (Chrysanthemum segetum).

0 5 10 15 20 25 30 35 40 45

Ergazjofity

Kenofity

Archeofity

Apofity

Spontaneofity
niesynantropijne

%

40 Zbigniew Celka, Radosław Sajkiewicz

Wśród archeofitów liczną grupę stanowią też gatunki dawniej
uprawiane lub zbierane w celach leczniczych, m.in.: bylica piołun (Ar-
temisia absinthium), rumianek pospolity (Chamomilla recutita), ser-
decznik pospolity (Leonurus cardiaca) i ślaz zygmarek (Malva alcea),
przyprawowych, na przykład chrzan pospolity (Armoracia rusticana).
W Sławsku odszukano także szczwół plamisty (Conium maculatum),
z którego w średniowieczu sporządzano trujące preparaty.

Udział kenofitów w WKO jest mniejszy niż archeofitów i wynosi
około 6%. Wśród młodszych przybyszów liczną grupę stanowią drzewa
i krzewy dziczejące z uprawy i zadomawiające się przy domostwach,
w zaroślach i lasach. Są to m.in.: bożodrzew gruczołowaty (Ailanthus
altissima), czeremcha amerykańska (Padus serotina), dąb czerwony
(Quercus rubra), kasztanowiec pospolity (Aesculus hippocastanum),
lilak pospolity (Syringa vulgaris), porzeczka agrest (Ribes uva-crispa
subsp. uva-crispa), robinia akacjowa (Robinia pseudacacia) i śniegu-
liczka biała (Symphoricarpos albus). Wśród zielnych kenofitów znaleźć
można gatunki, które zostały nieświadomie zawleczone przez człowie-
ka. Na terenach ruderalnych spotkać można konyzę kanadyjską (Co-
nyza canadensis) i rumianek bezpromieniowy (Chamomilla suaveolens),
na polach uprawnych żółtlicę drobnokwiatową (Galinsoga parviflora)
i żółtlicę owłosioną (Galinsoga ciliata), w układach naturalnych mię-
dzy innymi niecierpek drobnokwiatowy (Impatiens parviflora). Zielne
kenofity uprawiane jako rośliny ozdobne spotkać można nie tylko na
siedliskach ruderalnych, jak na przykład rdestowiec ostrokończysty
(Reynoutria japonica) i słonecznik bulwiasty (Helianthus tuberosus),
ale także w układach pół- i naturalnych, np.: kolczurka klapowana
(Echinocystis lobata) i kroplik żółty (Mimulus guttatus) nad Wieprzą,
nawłoć kanadyjska (Solidago canadensis), niecierpek gruczołowaty
(Impatiens glandulifera) i rudbekia naga (Rudbeckia laciniata) w za-
roślach oraz lasach łęgowych i na łąkach.

Ergazjofity (gatunki uciekające z uprawy) stanowią niewielką
część flory (poniżej 5%). Są wśród nich zboża, między innymi żyto (Se-
cale cereale) i jęczmień (Hordeum vulgare), gatunki olesiste, na przy-
kład rzepak (Brassica napus subsp. napus), czy ozdobne – bratek (Vio-
la ×wittrockiana) i malwa różowa (Alcea rosea).

Udział podstawowych grup form życiowych jest typowy dla Polski
(Jackowiak 2004). Choć we florze WKO dominują hemikryptofity
(45%) i terofity (prawie 20%), jednak udział geofitów i fanerofitów jest
także znaczący i wynosi po 12% (objaśnienie grup form życiowych

 Walory florystyczne okolic Sławna 41

Ryc. 2. Spektrum form życiowych

znajduje się w artykule Michałowskiej i Rymon-Lipińskiej w tym to-
mie). Udział geofitów jest prawie trzy razy większy niż hydrofitów
(Ryc. 2), które wraz z chamefitami są najmniej licznymi grupami.

Florę WKO analizowano również pod względem występowania
w niej elementów kierunkowych, tj. gatunków, które na obszarze Pol-
ski mają granice zasięgowe. Stwierdzono 23 takie gatunki. Dominują
przedstawiciele grup charakterystycznych dla Pomorza. Są to gatunki
północne (borealne) i zachodnie (atlantyckie). Najwięcej jest gatunków
z elementu północnego, tj. osiągające w Polsce południową granicę za-
sięgu. Są to m.in.: bagno zwyczajne (Ledum palustre), borówka bagien-
na (Vaccinium uliginosum, Tabl. I: A), jeżogłówka najmniejsza (Spar-
ganium minimum), modrzewnica zwyczajna (Andromeda polifolia),
nerecznica grzebieniasta (Dryopteris cristata), trzcinnik prosty (Cala-
magrostis stricta) i żurawina błotna (Oxycoccus palustris). Drugą co do
liczebności grupę stanowią gatunki zachodnie, tj. osiągające w Polsce
wschodnią granicę zasięgu. Są to m.in.: chłodek drobny (Arnoseris
minima), chroszcz nagołodygowy (Teesdalea nudicaulis), szczotlicha
siwa (Corynephorus canescens), wrzosiec bagienny (Erica tetralix,
Tabl. I: B), wąkrota zwyczajna (Hydrocotyle vulgaris) i wiciokrzew
pomorski (Lonicera periclymenum). Z gatunków górskich schodzących
daleko na niż warto wymienić bez koralowy (Sambucus racemosa).

0 10 20 30 40 50

Terofity

Hydrofity

Geofity

Hemikryptofity

Chamefity

Fanerofity

%

42 Zbigniew Celka, Radosław Sajkiewicz

Tabela 3. Ginące i rzadkie gatunki roślin naczyniowych występujące w WKO

Nazwa gatunku Zarzycki,
Szeląg 2006

Markowski,
Buliński 2004

Żukowski,
Jackowiak 1995

1 2 3 4
Groszek błotny

(Lathyrus palustris) V VU V

Jeżogłówka najmniejsza
(Sparganium minimum) – VU V

Kanianka pospolita
(Cuscuta europaea) – NT –

Komosa strzałkowata
(Chenopodium bonus-henricus) – NT R

Kroplik żółty
(Mimulus guttatus) – NT –

Kruszczyk błotny
(Epipactis palustris) – VU V

Kukułka plamista
(Dactylorhiza maculata) V VU V

Modrzewnica pospolita
(Andromeda polifolia) – NT V

Nerecznica grzebieniasta
(Dryopteris cristata) V NT V

Orlik pospolity
(Aquilegia vulgaris) – VU V

Pióropusznik strusi
(Matteucia struthiopteris) – NT V

Podkolan biały
(Platanthera bifolia) – VU V

Popłoch pospolity
(Onopordum acanthium) – NT –

Przetacznik wodny
(Veronica catenata) – VU V

Przygiełka biała
(Rhynchospora alba) – NT V

Rosiczka okrągłolistna
(Drosera rotundifolia) V NT I

Stokłosa żytnia
(Bromus secalinus) – NT V

Szczwół plamisty
(Conium maculatum) – LC R

Turzyca dwustronna
(Carex disticha) – NT V

 Walory florystyczne okolic Sławna 43

cd. tab. 3

1 2 3 4
Wiąz szypułkowy

(Ulmus laevis) – NT –

Wiciokrzew pomorski
(Lonicera periclymenum) – VU –

Wierzbownica czworoboczna
(Epilobium adnatum) – DD –

Wrzosiec bagienny
(Erica tetralix) [V] VU V

Wyka leśna
(Vicia sylvatica) – – R

Objaśnienia: V – gatunki zagrożone (narażone), [V] – narażone (gatunki zagrożone na izolo-
wanych stanowiskach, poza głównym obszarem występowania), DD – niedostateczne dane, LC –
gatunki najmniejszej troski (słabo zagrożone), NT – bliski zagrożeniu, VU – narażone (umiarko-
wanie zagrożone), R – rzadkie, I – gatunki o nieokreślonym zagrożeniu (Ex, E, V lub R)

We florze WKO stwierdzono obecność 24 gatunków ginących
i rzadkich (4,2% flory) z trzech „Czerwonych List”: krajowej, Pomorza
Gdańskiego i całego Pomorza (Tab. 3). Do grupy najbardziej zagrożo-
nych należą: kukułka plamista (Dactylorhiza maculata), wrzosiec ba-
gienny (Erica tetralix) i groszek błotny (Lathyrus palustris). Znajdują
się one na wszystkich czerwonych listach w wysokich kategoriach za-
grożenia.

Na badanym terenie odnotowano 20 gatunków podlegających
w Polsce ochronie prawnej (3,9% flory). Są wśród nich gatunki chro-
nione całkowicie: bagno zwyczajne (Ledum palustre), dzięgiel litwor
(Angelica archangelica), kruszczyk szerokolistny (Epipactis helleborine),
kruszczyk błotny (Epipactis palustris), kukułka plamista (Dactylorhiza
maculata), orlik pospolity (Aquilegia vulgaris), paprotka zwyczajna (Poly-
podium vulgare), podkolan biały (Platanthera bifolia), rosiczka okrą-
głolistna (Drosera rotundifolia), wiciokrzew pomorski (Lonicera peric-
lymenum, Tabl. II: A), widłak jałowcowaty (Lycopodium annotinum,
Tabl. II: B) i wrzosiec bagienny (Erica tetralix) oraz podlegające
ochronie częściowej: bobrek trójlistkowy (Menyanthes trifoliata),
bluszcz pospolity (Hedera helix), grążel żółty (Nuphar lutea), kalina
koralowa (Viburnum opulus), kocanki piaskowe (Helichrysum arena-
rium), konwalia majowa (Convallaria majalis), kruszyna pospolita
(Frangula alnus) i porzeczka czarna (Ribes nigrum).

44 Zbigniew Celka, Radosław Sajkiewicz

Na terenie WKO za najbardziej wartościowe, o szczególnie intere-
sującej florze, należy uznać układy związane z Wieprzą i jej starorze-
czami, płaty boru bagiennego z wrzoścem bagiennym (Erica tetralix),
torfowisko przejściowe z bogatą populacją kukułki plamistej (Dacty-
lorhiza maculata) oraz torfowiska wysokie z rosiczką okrągłolistną
(Drosera rotundifolia) (Ryc. 3). Główną osią Wrześnickiego Kompleksu
Osadniczego jest rzeka Wieprza. W jej dolinie znajdują się liczne
i cenne przyrodniczo starorzecza w różnej fazie zarastania. Duże ich
nagromadzenie występuje w północnej części WKO, na północ i połu-
dnie od Staniewic. Są wśród nich zbiorniki głębokie z roślinami zanu-
rzonymi, na przykład wywłócznikiem kłosowym (Myriophyllum spica-
tum), i z roślinami o liściach pływających na powierzchni, na przykład
grążel żółty (Nuphar lutea), a także zbiorniki płytkie silnie zarastają-
ce, na przykład przez osokę aloesowatą (Stratiotes aloides). Starorze-
cza pełnią ważną rolę schronień i żerowisk dla różnych grup organi-
zmów. Zwiększają one różnorodność biologiczną rzeki, stanowią zapis
kolejnych wylewów i położenia koryta rzecznego.

Wśród zbiorowisk leśnych na szczególną uwagę zasługują płaty bo-
ru bagiennego (Vaccinio uliginosi-Pinetum) w odmianie nadmorskiej
z udziałem wrzośca bagiennego (Erica tetralix), położone na południo-
wy zachód od Zielonki, głównie w oddziale 365 (Ryc. 3). W drzewosta-
nie dominuje sosna zwyczajna (Pinus sylvestris), w podszycie rosną
między innymi jałowiec pospolity (Juniperus communis) i brzoza
omszona (Betula pubescens). W borze bagiennym obserwowano również
dużo gatunków z rodziny wrzosowatych (Ericaceae), między innymi
wrzosiec bagienny (Erica tetralix), modrzewnica pospolita (Andromeda
polifolia), oraz charakterystyczną dla tego zbiorowiska borówkę ba-
gienną (Vaccinium uliginosum) i bagno zwyczajne (Ledum palustre).
Odnotowano również: przygiełkę białą (Rhynchospora alba), rosiczkę
okrągłolistną (Drosera rotundifolia), wełniankę pochwowatą (Eriopho-
rum vaginatum), wełniankę wąskolistną (Eriophorum angustifolium)
oraz liczne gatunki torfowców (Sphagnum sp).

Kolejnym ważnym przyrodniczo obszarem jest torfowisko wysokie
zlokalizowane na północ od Wrześnicy, z licznymi cennymi i rzadkimi
gatunkami roślin (Tabl. III: A). Wypełnia ono bezodpływowe miejsce
otoczone polami uprawnymi, współcześnie odwadniane przez rów ucho-
dzący do Wieprzy. Na kożuchu torfowców (Sphagnum sp.) występuje
owadożerna rosiczka okrągłolistna (Drosera rotundifolia, Tabl. III: B)
i żurawina błotna (Oxycoccus palustris). Obrzeża torfowiska porośnięte

 Walory florystyczne okolic Sławna 45

Ryc. 3. Obszary o największych walorach florystycznych we Wrześnickim Kompleksie
 Osadniczym
1 – Wieprza ze starorzeczami, 2 – bory bagienne, 3 – torfowisko wysokie, 4 – torfowisko przejścio-
 we, 5 – granica terenu badań

46 Zbigniew Celka, Radosław Sajkiewicz

są między innymi przez: bobrek trójlistkowy (Menyanthes trifoliata),
turzycę dzióbkowatą (Carex rostrata), turzycę siwą (Carex canescens),
turzycę pospolitą (Carex nigra) oraz wełniankę wąskolistną (Eriopho-
rum angustifolium). Torfowisko zarasta głównie sosną zwyczajną (Pi-
nus sylvestris) i brzozą omszoną (Betula pubescens). W WKO znaleźć
można także inne niewielkie płaty torfowisk wysokich, często wysy-
chające i zarastające. Przykładem może być obniżenie z torfowcami
przy leśnej drodze ze Sławska do Nosalina. Rosną tu na kobiercu tor-
fowców m.in.: żurawina błotna (Oxycoccus palustris), wrzosiec bagien-
ny (Erica tetralix), wełnianka pochwolistna (Eriophorum vaginatum)
i wąskolistna (Eriophorum angustifolium). W trakcie suchych lat tego
typu niewielkie podtorfione obniżenia silnie podsychają.

We wschodniej części badanego obszaru znajduje się rozległe tor-
fowisko przejściowe (oddział 386A). Spotkać tu można wełniankę wąsko-
listną (Eriophorum angustifolium) i siedmiopalecznika błotnego (Co-
marum palustre). Z gatunków przechodzących z innych zbiorowisk
roślinnych notowano: borówkę bagienną (Vaccinium uliginosum),
trzcinnika lancetowatego (Calamagrostis canescens), wierzbę rokitę
(Salix repens subsp. rosmarinifolia) i wrzośca bagiennego (Erica tetra-
lix). Dominującym rodzajem są turzyce, a zanotowano ich kilka –
m.in.: turzycę dzióbkowatą (Carex rostrata), turzycę pęcherzykowatą
(Carex vesicaria), turzycę prosowatą (Carex panicea) i turzycę siną
(Carex flacca). W centralnej części torfowiska znajduje się niewielki
zbiornik wodny. Jego brzegi porośnięte są torfowcami, a w wodzie ros-
ną okrężnica bagienna (Hottonia palustris) i rdestnica pływająca (Po-
tamogeton natans). Na torfowisku i w jego otoczeniu występuje bardzo
bogata populacja storczyka – kukułki plamistej (Dactylorhiza macula-
ta, Tabl. IV: A) – w lipcu 2003 roku doliczono się ponad 650(!) kwitną-
cych okazów. W lesie graniczącym odszukano także innego rzadkiego
storczyka – podkolana białego (Platanthera bifolia).

Na terenie badań obserwowano kilka drzew mających pomnikowe
wymiary. Należą do nich m.in.: sosny zwyczajne (Pinus sylvestris)
o obwodach ponad 250 cm, dęby szypułkowe (Quercus robur) przekra-
czające w obwodzie 370 cm i kasztanowiec zwyczajny (Aesculus hippo-
castanum) o obwodzie 400 cm. Obok kościoła w Staniewicach rosną
dwie lipy drobnolistne (Tilia cordata) o obwodach 485 i 570 cm (Tabl.
IV: B). Na uwagę zasługuje także aleja klonowa między Sławskiem
a Staniewicami. Niektóre rosnące tam jawory (Acer pseudoplatanus)
osiągają nawet do 350 cm w obwodzie.

 Walory florystyczne okolic Sławna 47

Podsumowanie

Przez centralną część Wrześnickiego Kompleksu Osadniczego
mniej więcej południkowo przepływa Wieprza, stanowiąca główną oś
obszaru (Ryc. 3). Wieprza jako rzeka meandrująca tworzy starorzecza,
które są niezwykle cennymi biologicznie układami. Duże ich skupienie
znajduje się w północnej części WKO. Centralna część obszaru poroś-
nięta jest lasami. Są to głównie lasy gospodarcze nadleśnictwa Sław-
no. W kompleksach leśnych w obniżeniach wykształcają się interesu-
jące zbiorowiska roślinne, takie jak bory bagienne, torfowiska wysokie
i przejściowe.

Ogółem w WKO do tej pory notowano 570 gatunków roślin naczy-
niowych z 89 rodzin. Wśród 23 elementów kierunkowych dominują ga-
tunki zachodnie i północne. We florze WKO odnotowano 20 gatunków
chronionych w Polsce oraz 24 ginące i rzadkie na Pomorzu oraz w Pol-
sce. Na szczególną uwagę zasługują: kukułka plamista (Dactylorhiza
maculata) rosnąca na kilku stanowiskach, w tym bardzo licznym na
północ od Wrześnicy, wrzosiec bagienny (Erica tetralix), rosiczka okrą-
głolistna (Drosera rotundifolia) i groszek błotny (Lathyrus palustris).

Bibliografia

CELKA Z. 2002. Rośliny naczyniowe grodziska we Wrześnicy (pow. sławieński), [w:] De
rebus futuris memento: przyszłość przeszłego krajobrazu kulturowego Ziemi Sła-
wieńskiej, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, Sła-
wieński Dom Kultury, 167–180.

CELKA Z., SOBISZ Z., MORKA D. 2003. Herbarium sławieńskie – wstępne informacje
o unikatowym odkryciu, [w:] Historia i kultura Ziemi Sławieńskiej, t. II, (red.)
W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 107–116.

CZUBIŃSKI Z. 1950. Zagadnienia geobotaniczne Pomorza, Badania Fizjograficzne nad
Polską Zachodnią 2: 439–658.

FIGLAROWICZ S. 1959. Ogród Botaniczny w Sławnie. Wykaz występujących gatunków,
Sławno [maszynopis].

FIGLAROWICZ S. 1960. Ze świata roślinnego ziemi sławieńskiej, Zapiski Koszalińskie 5:
5–22.

FIGLAROWICZ S. 1961 Rośliny objęte ochroną gatunkową, które są w Ogrodzie Botanicz-
nym w Sławnie, Sławno [maszynopis].

FIGLAROWICZ S. 1965. Szata roślinna i świat zwierzęcy Pomorza Koszalińskiego, [w:]
Poznajemy Pomorze Koszalińskie, (red.) K. Trzebiatowski. Warszawa: Nasza Księ-
garnia, 187–220.

48 Zbigniew Celka, Radosław Sajkiewicz

JACKOWIAK B. 2004. Flora jako obiekt obserwacji i studiów botanicznych, [w:] Flora
i roślinność środkowej Wielkopolski. Przewodnik do ćwiczeń terenowych, (red.)
J. Chmiel, M. Kasprowicz. Poznań: Bogucki Wydawnictwo Naukowe, 75–96.

KONDRACKI J. 1998. Geografia regionalna Polski, Warszawa: Wydawnictwo Naukowe
PWN.

MARKOWSKI R., BULIŃSKI M. 2004. Ginące i zagrożone rośliny naczyniowe Pomorza
Gdańskiego, Acta Bot. Cassub. Monogr. 1: 1–75.

MATUSZKIEWICZ J.M. 1993. Krajobrazy roślinne i regiony geobotaniczne Polski, Prace
Geograficzne 158: 1–107.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Krytyczna lista roślin naczy-
niowych Polski, [w:] Różnorodność biologiczna Polski, t. 1, (red.) Z. Mirek. Kraków:
PAN, Instytut Botaniki im. W. Szafera w Krakowie, 1–442.

PAWŁOWSKA S. 1972. Charakterystyka statystyczna i elementy flory polskiej, [w:]
Szata roślinna Polski, t. 1, (red.) W. Szafer, K. Zarzycki. Warszawa: PWN,
129–206.

RUTKOWSKI L. 2004. Klucz do oznaczania roślin naczyniowych Polski niżowej, War-
szawa: Wydawnictwo Naukowe PWN [wydanie 2. popr. i unowocześnione].

SKRZYPEK I. 2008. Najdawniejsze dzieje gminy Sławno, [w:] Historia i kultura Ziemi
Sławieńskiej, t. VII: Gmina Sławno, (red.) W. Rączkowski, J. Sroka. Sławno: Fun-
dacja „Dziedzictwo”, 109–183.

SOBISZ Z. 2005. Parki dworskie gminy Malechowo, [w:] Historia i kultura Ziemi Sła-
wieńskiej, t. IV: Gmina Malechowo, (red.) W. Rączkowski, J. Sroka. Sławno: Fun-
dacja „Dziedzictwo”, 267–282.

SOBISZ Z. 2007. Flora naczyniowa parków dworskich i cmentarzy gminy Darłowo, [w:]
Historia i kultura Ziemi Sławieńskiej, t. VI: Gmina Darłowo, (red.) W. Rączkowski,
J. Sroka. Sławno: Fundacja „Dziedzictwo”, 301–316.

SOBISZ Z. 2008. Parki gminy Sławno, [w:] Historia i kultura Ziemi Sławieńskiej, t. VII:
Gmina Sławno, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”,
87–107.

SOBISZ Z., CELKA Z. 2004. Parki dworskie gminy Postomino, [w:] Historia i kultura
Ziemi Sławieńskiej, t. III: Gmina Postomino, (red.) W. Rączkowski, J. Sroka.
Sławno: Fundacja „Dziedzictwo”, 165–175.

SOBISZ Z., MORKA D., CELKA Z. 2003. Materiały do flory Ogrodu Botanicznego w Sław-
nie, [w:] Historia i kultura Ziemi Sławieńskiej, t. II, (red.) W. Rączkowski, J. Sro-
ka. Sławno: Fundacja „Dziedzictwo”, 117–128.

SOCHA A. 2008. Rośliny naczyniowe cmentarzy poewangelickich okolic Malechowa
(Pomorze), Poznań [praca magisterska wykonana w Zakładzie Taksonomii Roślin
UAM w Poznaniu].

SPORS J. 1973. Dzieje polityczne ziemi sławieńskiej, słupskiej i białogardzkiej XII–XIV w.,
Poznań–Słupsk: Wydawnictwo Poznańskie.

STECKI K., BIERNACKI A. 1963. Szachownica kostkowana o białych kwiatach w Sławnie
na Pomorzu, Chrońmy Przyrodę Ojczystą 17(6): 13–24.

SZAFER W. 1972. Szata roślinna Polski Niżowej, [w:] Szata roślinna Polski, t. 2, (red.)
W. Szafer, K. Zarzycki. Warszawa: PWN, 17–188.

TRUCHAN M., SOBISZ Z. 2006. Distribution of Cymbalaria muralis P. Gaertn., B. Mey.
& Scherz. in the central part of Polish Pomerania, Biodiv. Res. Conserv. 1–2:
98–101.

 Walory florystyczne okolic Sławna 49

ZARZYCKI K., SZELĄG Z. 2006. Czerwona lista roślin naczyniowych w Polsce, [w:] Czer-

wona lista roślin i grzybów Polski, (red.) Z. Mirek, K. Zarzycki, W. Wojewoda,
Z. Szeląg. Kraków: PAN, Instytut Botaniki im. W. Szafera w Krakowie, 9–20.

ŻMUDA M. 2008. Wstępna inwentaryzacja fauny okolic Sławna, [w:] Historia i kultura
Ziemi Sławieńskiej, t. VII: Gmina Sławno, (red.) W. Rączkowski, J. Sroka. Sławno:
Fundacja „Dziedzictwo”, 71–85.

ŻUKOWSKI W., JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych
na Pomorzu Zachodnim i w Wielkopolsce, [w:] Ginące i zagrożone rośliny naczy-
niowe Pomorza Zachodniego i Wielkopolski, (red.) W. Żukowski, B. Jackowiak. Po-
znań: Bogucki Wydawnictwo Naukowe, 9–96.

Pflanzliche Seltenheiten in der Umgebung Schlawe

Z u s a m m e n f a s s u n g

Die Umgebung von Sławno ist ein seit vielen Jahrhunderten vom
Menschen bewohntes Gebiet. Die Pfanzenwelt stand seit je unter dem Ein-
fluss der Anthropopersion, doch jetzt unterlag sie in der Nähe von menschli-
chen Ansiedlungen großen Veränderungen. An der Wipper und in den Tiefen
weiter Waldgebiete treten zahlreiche Standpunkte seltener Pflanzen auf.

Im Besiedlungskomplex bei Freetz bildet die Wipper die südliche Achse
des Gebietes. Der Fluss bildet mit seinen Meandern zahlreiche Tümpel, die
voller wertvoller biologischer Einheiten sind, vor allem im Norden der Freet-
zer Gegend, im Wirtschaftsgebiet der Schlawer Oberförsterei. In diesen Wäl-
dern bilden sich interessante Pflanzengesellschaften, z. B. Moorzwergsträu-
cher (Vaccinio uliginosi-Pinetum), an der Küste die Glockenheide (Erica
tetralix). Gut erhaltene Plätze dieser Gebieten sind südwestlich von Fichtka-
ten in Abschnitt 365. Weitere wertvolle Ansiedlungen mit seltenen Pflanzen
sind in den hochgelegenen Torffeldern bei Nosalin, auch in den östlichen Tei-
len der untersuchten Felder 386 A.

Bis heute notierten wir im Freetzer Gebiet 570 Arten von Gefäßpflanzen
aus 89 Familien. Unter 23 Zielelementen dominieren westliche Arten, z.B.
Geißblatt, Reitgras. In der Pflanzenwelt des Freetzer Gebietes existieren 20
unter Naturschutz stehende Arten, so wie 24 seltene in Pommern vom Aus-
sterben bedrohte. Besondere Aufmerksamkeit verdient Fleckkuckuck die vor
allem in der Nähe von Nosalin auftritt, auch Moorheide, Platterbse, Sonnen-
tau.

50 Zbigniew Celka, Radosław Sajkiewicz

	00_spis treści.pdf
	03_Celka_Sajkiewicz

