
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

 Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego 61

Rośliny siedlisk synantropijnych
Wrześnickiego
Kompleksu Osadniczego

AGNIESZKA PAWLIK* (Poznań), MACIEJ PISZCZEK* (Poznań),
KATARZYNA NOWAK-SZWARC* (Poznań)

Wstęp

W trakcie badań nad florą Wrześnickiego Kompleksu Osad-
niczego rozpoznaniem objęto również siedliska synantropijne (z grec.
syn – razem + anthropos – człowiek). Rośliny synantropijne towarzy-
szą człowiekowi. Występują na terenach, gdzie człowiek przypadkowo
lub świadomie zniszczył naturalną pokrywę roślinną, przekształcając
przyrodę na swój użytek. W miarę, jak poszerzał swoją działalność,
tworzył kolejne siedliska dla roślin synantropijnych. Uprawom pol-
nym i ogrodowym towarzyszą rośliny segetalne (z łac. seges – zasiew,
pole uprawne). Na miejscach osadniczych, przemysłowych oraz szla-
kach komunikacyjnych rosną gatunki ruderalne (z łac. rudus, -eris
– gruz). Warunki środowiskowe panujące na siedliskach synantro-
pijnych wymagają od roślin specyficznych przystosowań. Przykłado-
wo, rośliny segetalne skróciły swój cykl rozwojowy tak, aby w jednym
sezonie wegetacyjnym wydać kilka pokoleń, zwiększyły też liczbę
produkowanych nasion, charakteryzują się dużą zdolnością do rozm-
nażania wegetatywnego i konkurencyjnością oraz szerokimi zdolno-
ściami adaptacyjnymi, polegającymi między innymi na przystosowa-
niu się do środków ochrony roślin. Siedliska ruderalne spotyka się
dość często. Charakteryzują się one między innymi dużą zmiennością
warunków, mogą być bardzo silnie zaburzone i zanieczyszczone (Mow-

* Koło Naukowe Przyrodników UAM.

62 Agnieszka Pawlik, Maciej Piszczek, Katarzyna Nowak-Szwarc

szowicz 1986; Pawlak 2004). W niniejszym artykule zaprezentowane
zostaną wyniki badań nad florą synantropijną Wrześnickiego Kom-
pleksu Osadniczego1.

1. Materiał i metody

Badania terenowe na obszarze Wrześnickiego Kompleksu
Osadniczego prowadzono w lipcu w latach 2002–2004. Badaniami roś-
lin segetalnych i ruderalnych zajmowano się głównie w dwóch pierw-
szych latach badań. Siedliska segetalne rozmieszczone są w najbliż-
szym sąsiedztwie osad ludzkich. Miejsca ruderalne wykształcają się
w miejscowościach oraz w pobliżu odosobnionych domostw, między
innymi na: przychaciach, przydrożach, placach, boiskach, śmietniskach,
nasypach i nieużytkach.

Nazwy gatunków roślin prezentowanych w artykule przedstawiono
za publikacją Mirka i in. (2002), właściwości lecznicze i trujące roślin
podano za pracami: Mowszowicza (1982; 1983; 1986), Podbielkowskie-
go i Sudnik-Wójcikowskiej (2003) oraz Szweykowskiej i Szweykow-
skiego (2003).

2. Wyniki

Na polach uprawnych w okolicach Sławna w trakcie badań
zanotowano prawie 50 gatunków chwastów2 (Tabela). Uprawom zbo-
żowym towarzyszy 20 gatunków, okopowym 28. Najczęściej, bo ponad
trzydziestokrotnie, notowano marunę bezwonną (Matricaria maritima
subsp. inodora). Roślina ta jest podobna do rumianku, wyróżnia ją
jednak między innymi brak charakterystycznego zapachu, co odzwier-
ciedlone jest w nazwie. Innymi pospolitymi chwastami w uprawach,
notowanymi ponad piętnastokrotnie, są: niezapominajka polna (Myo-
sotis arvensis), wyka czteronasienna (Vicia hirsuta), wyka wąskolistna
(Vicia angustifolia) i fiołek (bratek) polny (Viola arvensis). Ziele fiołka

1 Teren objęty badaniami przedstawiono na Ryc. 1 w artykule Michałowskiej i Ry-
mon-Lipińskiej (w tym tomie).

2 Chwasty to gatunki roślin rodzimych lub obcych, mniej lub bardziej niepożąda-
nych, towarzyszących człowiekowi. Występują na polach (chwasty segetalne), w mia-
stach, na wsiach i wzdłuż szlaków komunikacyjnych (chwasty ruderalne), w lasach
(chwasty leśne), w wodach (chwasty wód) (Sudnik-Wójcikowska, Koźniewska 1988).

 Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego 63

Tabela. Wybrane rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego

Nazwa gatunku Rodzina Liczba
notowań Gr g–h Gr R

1 2 3 4 5
Bez czarny (Sambucus nigra) Caprifoliaceae 19 Ap N
Biedrzeniec mniejszy (Pimpinella saxifraga) Apiaceae 9 Ap H
Bniec biały (Melandrium album) Caryophyllaceae 16 Ap T, H
Bodziszek drobny (Geranium pusillum) Geraniaceae 10 Ar T
Bylica pospolita (Artemisia vulgaris) Asteraceae 43 Ap H
Chaber bławatek (Centaurea cyanus) Asteraceae 14 Ar T
Fiołek polny (Viola arvensis) Violaceae 18 Ar T
Gwiazdnica pospolita (Stellaria media) Caryophyllaceae 20 Ap T, H
Jasnota purpurowa (Lamium purpureum) Lamiaceae 7 Ar T, H
Komosa biała (Chenopodium album) Chenopodiaceae 18 Ap T
Koniczyna biała (Trifolium repens) Fabaceae 33 Ap C, H
Konyza kanadyjska (Conyza canadensis) Asteraceae 19 Kn T, H
Lnica pospolita (Linaria vulgaris) Scrophulariaceae 10 Ap G
Lucerna nerkowata (Medicago lupulina) Fabaceae 12 Ap H, T
Łopian pajęczynowaty (Arctium tomentosum) Asteraceae 10 Ap H
Mak wątpliwy (Papaver dubium) Papaveraceae 11 Ar T
Maruna nadmorska bezwonna (Matricaria

maritima subsp. inodora) Asteraceae 26 Ar H, T
Miotła zbożowa (Apera spica-venti) Poaceae 10 Ar T, H
Mlecz polny (Sonchus arvensis) Asteraceae 9 Ap G, H
Niezapominajka polna (Myosotis arvensis) Boraginaceae 23 Ar T, H
Nostrzyk biały (Melilotus alba) Fabaceae 7 Ap T, H
Ostrożeń lancetowaty (Cirsium vulgare) Asteraceae 11 Ap H
Ostrożeń polny (Cirsium arvense) Asteraceae 36 Ap G
Perz właściwy (Elymus repens) Poaceae 31 Ap G
Podbiał pospolity (Tusillago farfara) Asteraceae 12 Ap G
Pokrzywa zwyczajna (Urtica dioica) Urticaceae 21 Ap H
Powój polny (Convolvulus arvensis) Convolvulaceae 18 Ap G, H, li
Przetacznik perski (Veronica persica) Scrophulariaceae 7 Kn T
Przetacznik polny (Veronica arvensis) Scrophulariaceae 12 Ap T
Przymiotno białe (Erigeron annuus) Asteraceae 7 Kn H, T
Pszonak drobnokwiatowy (Erysimum

cheiranthoides) Brassicaceae 6 Ap T
Rdest plamisty (Polygonum persicaria) Polygonaceae 6 Ap T
Rdest ptasi (Polygonum aviculare) Polygonaceae 18 Ap T
Rdestówka powojowata (Fallopia convolvulus) Polygonaceae 16 Ar T, H
Rumian polny (Anthemis arvensis) Asteraceae 8 Ar T
Rumianek bezpromieniowy (Chamomilla

suaveolens) Asteraceae 22 Kn T
Skrzyp polny (Equisetum arvense) Equisetaceae 33 Ap G

64 Agnieszka Pawlik, Maciej Piszczek, Katarzyna Nowak-Szwarc

cd. tab.

1 2 3 4 5
Stokłosa miękka (Bromus hordeaceus) Poaceae 8 Ap T
Stokłosa żytnia (Bromus secalinus) Poaceae 8 Ar T, H
Stulisz lekarski (Sisymbrium officinale) Brassicaceae 12 Ar T
Szczaw kędzierzawy (Rumex crispus) Polygonaceae 16 Ap H
Szczaw tępolistny (Rumex obtusifolius) Polygonaceae 18 Ap H
Tasznik pospolity (Capsella bursa-pastoris) Brassicaceae 22 Ar H, T
Turzyca owłosiona (Carex hirta) Cyperaceae 14 Ap G
Wrotycz pospolity (Tanacetum vulgare) Asteraceae 26 Ap H
Wyka drobnokwiatowa (Vicia hirsuta) Fabaceae 19 Ar T
Wyka kosmata (Vicia villosa) Fabaceae 7 Ar T, H
Wyka wąskolistna (Vicia angustifolia) Fabaceae 19 Ar T
Żółtlica drobnokwiatowa (Galinsoga parviflora) Asteraceae 9 Kn T
Stokłosa miękka (Bromus hordeaceus) Poaceae 8 Ap T
Stokłosa żytnia (Bromus secalinus) Poaceae 8 Ar T, H

Objaśnienia: Gr g–h – grupy geograficzno-historyczne, Gr R – grupy form życiowych według
Raunkiaera, Ap – apofit, Ar – archeofit, Kn – kenofit, C – chamefit zielny, G – geofit, H – hemi-
kryptofit, N – nanofanerofit, T – terofit, li – liana

jest wykorzystywane w lecznictwie, zawiera substancje działające wy-
krztuśnie i moczopędnie. Do godnych uwagi gatunków napotykanych
rzadko (poniżej 5 notowań) podczas badań flory chwastów upraw zbo-
żowych zaliczono między innymi: owies głuchy (Avena fatua), chłodek
drobny (Arnoseris minima) (Tabl. I: A), rumianek pospolity (Chamo-
milla recutita), kąkol polny (Agrostemma githago) i złocień polny
(Chrysanthemum segetum). Owies głuchy jest charakterystycznym dla
upraw zbożowych chwastem i, jak wskazuje sama nazwa, mylony cza-
sem z owsem siewnym. Chłodek drobny preferuje gleby wapienne
i występuje w zachodniej części niżu i na pogórzu. Brak go zupełnie
w górach oraz w północno-wschodniej części Polski. Rumianek pospoli-
ty, który od pradziejów używany był do odkażania ran jako środek
przeciwzapalny i przeciwskurczowy, w końcu XX wieku i na początku
XXI notowany jest coraz rzadziej. Kąkol polny, dawniej pospolity chwast,
współcześnie jest coraz większą osobliwością upraw zbożowych. W prze-
szłości nieświadomie mielono go razem z ziarnem, co było przyczyną
licznych zatruć. Substancje toksyczne powodowały owrzodzenia ślu-
zówki, we krwi zachodziła hemoliza, człowiek miał mdłości, a nawet
zapadał w śpiączkę. Złocień polny jest piękną rośliną z rodziny astro-
watych (Asteraceae). Posiada żółto-złote koszyczki (Tabl. I: B, II: A).

 Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego 65

Jest rośliną wrażliwą na herbicydy. W Polsce występuje stosunkowo
rzadko, najwięcej stanowisk notowano do tej pory na Pomorzu (Zając,
Zając 2001).

Chwasty okopowe spotykano w trakcie badań florystycznych w oko-
licach Sławna głównie w uprawie ziemniaków oraz w mało powierzch-
niowych uprawach przyzagrodowych, zwanych potocznie warzywnia-
kami. Chwasty upraw okopowych posiadają jeszcze krótszy czas na
wydanie nasion niż chwasty zbożowe. Uprawy okopowe wymagają pa-
rokrotnego w czasie sezonu odchwaszczania, dlatego rośliny segetalne
towarzyszące ziemniakom czy burakom w większości przypadków są
bylinami odpornymi na przycinanie i przemieszczanie w glebie. Naj-
częściej w trakcie badań notowanymi, ponad dwudziestokrotnie, były:
skrzyp polny (Equisetum arvense), gwiazdnica pospolita (Stellaria me-
dia), komosa biała (Chenopodium album), znana bardziej pod nazwą
lebiody, oraz rdestówka powojowata (Fallopia convolvulus). Skrzyp
polny ma głęboko ukryte w ziemi kłącze odporne na ostrze pługa, wyda-
jące na wiosnę bezzieleniowe pędy z kłosami zarodnionośnymi, a latem
zielone pędy asymilacyjne wyglądające jak małe choinki. Gwiazdnica
pospolita jest rośliną rodzimą znaną już z wykopalisk archeologicz-
nych. Służyła w przeszłości jako pasza dla drobiu i niektórych ptaków
hodowlanych. Używana była także jako lek wykrztuśny i przeciwza-
palny. Komosę białą odnaleziono już w wykopaliskach z epoki kamie-
nia. W okresie głodu wypiekano z niej „chleb głodowy”, w którego
skład oprócz nasion zbóż wchodziły nasiona komosy. Liście i pędy roś-
liny są bogate w białko i witaminę A. Kolejną rośliną segetalną, która
znalazła swoje zastosowanie w gospodarstwie średniowiecznym była
rdestówka powojowata, z której razem z innymi zaprawami otrzymy-
wano barwniki do tkanin. Rzadziej notowanymi chwastami okopowy-
mi są m.in.: żółtlica drobnokwiatowa (Galinsoga parviflora) bardzo
uprzykrzona jako chwast nie tylko na Ziemi Sławieńskiej, potrafiąca
wydać dwa lub trzy pokolenia w jednym sezonie wegetacyjnym, a któ-
rej nasiona są odporne na mróz i nawet po kilku latach spoczynku
w glebie zdolne są skiełkować, kurzyślad polny (Angallis arvensis),
dymnica pospolita (Fumaria officinalis), której ziele działa moczopęd-
nie i rozweselająco, psianka czarna (Solanum nigrum), w medycynie
ludowej stosowana jako środek uspokajający, oraz blekot pospolity
(Aethusa cynapium). Ostatnia wymieniona roślina jest bardzo podob-
na do pietruszki, charakteryzuje się nieprzyjemnym zapachem, a jej
ziele i korzeń zawierają trujące alkaloidy.

66 Agnieszka Pawlik, Maciej Piszczek, Katarzyna Nowak-Szwarc

Drugim typem roślin synantropijnych są rośliny ruderalne, które
rosną na najbardziej zmienionych pod wpływem działalności człowieka
siedliskach (Tab.). Są to: podwórza, przypłocia, przychacia, przydroża,
chodniki, mury, wysypiska śmieci, pojawiają się wzdłuż trakcji kole-
jowych, na gruzowiskach i nieużytkach (Tabl. II: B). Rosną tam mimo
woli człowieka. Siedliska te cechuje wysoka zasobność w sole mineral-
ne, dlatego roślinność ruderalna to głównie chwasty nitrofilne (azoto-
lubne). Zbiorowiska, jakie tworzą, są bardzo dynamiczne, ich skład
w miarę rozwoju zwiększa się, niekiedy początkują sukcesję wtórną
(np. lasu). Pospolitymi (ponad 30 notowań) roślinami ruderalnymi w
okolicach Sławna są: bylica pospolita (Artemisia vulgaris) oraz, wystę-
pujące także bardzo często w uprawach polowych, perz właściwy
(Elymus repens) i ostrożeń polny (Cirsium arvense).

Bylica pospolita preferuje gleby bardzo bogate w związki azotowe.
Spotkać ją można praktycznie na każdym przypłociu i przychaciu
miejscowości leżących w okolicach Sławna. Perz właściwy jest rośliną
doskonale wszystkim znaną, posiada długie podziemne rozłogi i jest
uciążliwym chwastem zarówno na polach, jak i miejscach ruderalnych.
Perz jest rośliną rodzimą dla Europy, jednak do Ameryki Północ-
nej zawleczony został przez pierwszych osadników. Podziemne rozłogi
perzu do dziś są cennym surowcem leczniczym ze względu na dzia-
łanie moczopędne i oczyszczające organizm. Ostrożeń polny, w języ-
ku potocznym zwany ostem, również często spotykany jest na po-
lach uprawnych. Godnym uwagi, choć notowanym tylko kilkukrotnie,
chwastem ruderalnym jest mydlnica lekarska (Saponaria officinalis).
Od pradziejów stosowana jest do prania tkanin, wytwarzania szampo-
nów i mydeł. Posiada związki chemiczne z grupy saponin, które mają
właściwości zmydlające i pieniące, ale działające także moczopędnie
i wykrztuśnie.

Gatunkiem uprawianym od pradziejów, a szczególnie w średnio-
wieczu, jest ślaz zygmarek (Malva alcea). Służył on przed wiekami
jako środek leczniczy, spożywczy i magiczny. Ślaz zaliczany jest do
reliktów upraw pradziejowych i średniowiecznych związanych swym
występowaniem z pozostałościami dawnych osad i grodów (Celka
1999). W okolicach Sławna notowano go na grodzisku we Wrześnicy,
w okolicach grodziska i za boiskiem w Sławsku oraz na przydrożu koło
Nosalina. Na przychaciach w Sławsku notowano także bylicę piołun
(Artemisia abisinthium), znaną z właściwości pobudzających apetyt
oraz ze składu napoju alkoholowego, którego długotrwałe używanie
prowadzi do psychicznych zaburzeń. Rzadką rośliną ruderalną na ba-

 Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego 67

danym terenie jest słonecznik bulwiasty, zwany także topinamburem
(Helianthus tuberosus), który zawędrował do Polski z Ameryki Pół-
nocnej. Roślina ta wytwarza podziemne bulwy, które są jadalne, często
przetwarzane na alkohol lub paszę dla zwierząt. Ma bardzo cenny węg-
lowodan inulinę – nieszkodliwy dla cukrzyków, stąd często stosowany
w diecie niskowęglowodanowej. Na miejscach wydeptywanych, na ścież-
kach, poboczach dróg, podwórkach, placach czy boiskach pospolicie spot-
kać można rośliny dobrze znoszące presję mechaniczną (Tabl. III: A).
Są to między innymi: babka zwyczajna (Plantago major), koniczyna
biała (Trifolium repens), mniszek pospolity (Taraxacum officinale),
rdest ptasi (Polygonum aviculare), rumianek bezpromieniowy (Cha-
momilla suaveolens), tasznik pospolity (Capsella bursa-pastoris),
wiechlina roczna (Poa annua) i życica trwała (Lolium perenne).

W trakcie badań w okolicach Sławna dość często spotykano rośliny
uprawne zdziczałe z kultury na różnego rodzaju miejscach przekształ-
cone przez człowieka. Większość z nich niezadomawia się na stałe na
siedliskach ruderalnych, pojawia się przypadkowo tylko w pobliżu
okazów nasadzonych i pielęgnowanych przez człowieka (Tabl. III: B).
Rośliny te często nie rozmnażają się. Dobrym przykładem jest ziem-
niak (Solanum tuberosum), gatunek widziany kilkakrotnie poza pola-
mi na śmietniskach i przychaciach. Z miejsc uprawy często rozprze-
strzenia się barwinek pospolity (Vinca minor), który na stanowiskach
naturalnych jest rośliną chronioną. W okolicach Sławna notowano go
tylko jako uciekiniera z ogródków lub cmentarza. Podobnie zachowuje
się pięknie pachnący wieczornik damski (Hesperis matronalis) oraz
występujący w naturze tylko wzdłuż górskich potoków tojad mocny
(Aconitum firmum). Także niektóre nasadzane w parkach i na traw-
nikach drzewa i krzewy wykazują tendencję do spontanicznego roz-
przestrzeniania się. Są to między innymi bożodrzew gruczołkowaty
(Ailanthus altissima) oraz robinia akacjowa, zwana także grochodrze-
wem (Robinia pseudoacacia).

Wyniki badań prowadzonych w okolicach Sławna pozwalają na za-
liczenie do flory synantropijnej 132 gatunków roślin. Są wśród nich 84
gatunki chwastów ruderalnych (w tym uciekinierzy z miejsc uprawy)
oraz 48 segetalnych (20 chwastów zbożowych i 28 okopowych). Biorąc
pod uwagę pochodzenie roślin synantropijnych (obce dla danej krainy
czy rodzime) oraz historię gatunku (w jakim okresie historycznym po-
jawił się na danym terenie) można rośliny okolic Sławna sklasyfiko-
wać na antropofity (gatunki obce, zawleczone przez człowieka) oraz
apofity (gatunki rodzime). Wśród chwastów na badanym terenie do-

68 Agnieszka Pawlik, Maciej Piszczek, Katarzyna Nowak-Szwarc

Ryc. 1. Udział gatunków rodzimych i obcych wśród różnych grup chwastów w okoli-
 cach Sławna

Ryc. 2. Udział grup form życiowych wśród różnych grup chwastów w okolicach Sławna

Objaśnienia grup form życiowych w artykule Michałowskiej i Rymon-Lipińskiej w tym tomie

minują gatunki obce, stanowiące od prawie 60% wśród chwastów ru-
deralnych do prawie 90% wśród chwastów zbożowych. Wśród antropo-
fitów na polach uprawnych przeważają archeofity (85%), czyli gatunki
obce przybyłe na nasz teren przed końcem XV wieku (Ryc. 1). Są to
między innymi: kąkol polny (Agrostemma githago), chaber bławatek

0

10

20
30

40

50

60

70
80

90

100

Chwasty zbożowe Chwasty okopowe Chwasty ruderalne

%

Gatunki rodzime Gatunki obce

0 20 40 60 80 100

Chwasty zbożowe

Chwasty okopowe

Chwasty ruderalne

%Fanerofity Chamefity Hemikryptofity Geofity Terofity

 Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego 69

(Centaurea cyanus) (Tabl. IV: A), owies głuchy (Avena fatua), stokłosa
żytnia (Bromus secalinus) (Tabl. IV: B) i mak polny (Papaver rhoeas).

Chwasty segetalne w większości są gatunkami jednorocznymi (terofi-
tami) lub bylinami (wieloletnimi roślinami zielnymi), które są mało wraż-
liwe na przecinanie i przemieszczanie w glebie. We Wrześnickim Kom-
pleksie Osadniczym udział terofitów w uprawach zbożowych sięga 96%,
a w uprawach okopowych 82% (Ryc. 2). Chwasty ruderalne są bardziej
zróżnicowane, dominują hemikryptofity (38%) z dużym udziałem terofi-
tów i geofitów. Zdarzają się też pojedyncze gatunki drzew (fanerofity).

Podsumowanie

Działalność człowieka umożliwiła rozprzestrzenianie się wielu
gatunków roślin. Wśród gatunków segetalnych w ostatnim czasie bar-
dzo intensywnie zwiększają swój udział niektóre trawy. We Wrześnic-
kim Kompleksie Osadniczym obserwowano z tej grupy miotłę zbożo-
wą (Apera spica-venti) i perz właściwy (Elymus repens). Ich ekspansja
związana jest między innymi ze stosowaniem herbicydów niszczących
rośliny dwuliścienne, a niedziałających na jednoliścienne. Intensywna
gospodarka człowieka powoduje również zanik roślin i to nie tylko
z naturalnych zbiorowisk roślinnych, ale także zmniejszanie się zasięgu
wrażliwszych roślin synantropijnych. Oczyszczanie materiału siewne-
go praktycznie wykluczyło z naszych pól kąkol polny (Agrostemma gi-
thago). Kolorowe chwastami pola uprawne są coraz rzadsze. Używanie
herbicydów, precyzyjne oczyszczanie materiału siewnego, stosowanie
nawozów sztucznych zamiast obornika, bardziej staranne i terminowe
wykonywanie zabiegów agrotechnicznych powoduje ubóstwo chwastów
na naszych polach. Wzrost czystości i porządku wokół domostw przy-
czynia się do szybkiego ustępowania chwastów ruderalnych.

Bibliografia

CELKA Z. 1999. Rośliny naczyniowe grodzisk Wielkopolski, Poznań: Bogucki Wydawnic-
two Naukowe.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Krytyczna lista roślin na-
czyniowych Polski, Różnorodność Biologiczna Polski 1: 9–442.

MOWSZOWICZ J. 1982. Przewodnik do oznaczania krajowych roślin trujących i szkodli-
wych, Warszawa: Państwowe Wydawnictwo Rolnicze i Leśne.

MOWSZOWICZ J. 1983. Przewodnik do oznaczania krajowych roślin zielarskich, War-
szawa: Państwowe Wydawnictwo Rolnicze i Leśne.

70 Agnieszka Pawlik, Maciej Piszczek, Katarzyna Nowak-Szwarc

MOWSZOWICZ J. 1986. Krajowe chwasty polne i ogrodowe. Przewodnik do oznaczania,

Warszawa: Państwowe Wydawnictwo Rolnicze i Leśne.
PAWLAK G. 2004. Roślinność synantropijna, [w:] Flora i roślinność Środkowej Wielko-

polski. Przewodnik do ćwiczeń terenowych, (red.) J. Chmiel, M. Kasprowicz. Po-
znań: Bogucki Wydawnictwo Naukowe, 121–127 [wydanie III].

PODBIELKOWSKI Z., SUDNIK-WÓJCIKOWSKA B. 2003. Słownik roślin użytkowych, War-
szawa: Państwowe Wydawnictwo Rolnicze i Leśne [wydanie VII poprawione i uzu-
pełnione].

SUDNIK-WÓJCIKOWSKA B., KOŹNIEWSKA B. 1988. Słownik z zakresu synantropizacji
szaty roślinnej, Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

SZWEYKOWSKA A., SZWEYKOWSKI J. (red.) 2003. Słownik botaniczny, Warszawa: Wie-
dza Powszechna [wydanie II zmienione i uzupełnione].

ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce,
Kraków: Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu
Jagiellońskiego.

Standorte Synantropischer Pflanzen
im Freetzer Siedlungskomplex

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

Untersuchungen von Standorten synantropischer Pflanzen haben
ergeben, daß sie immer den Menschen begleiten, daß sie dort auftreten, wo
die natürliche Pflanzendecke zufällig oder gezielt vernichtet wurde. Im Gar-
ten- und Feldanbau findet man Wucherpflanzen, auf Industriegelände und
Straßenrändern Schuttpflanzen. Segetale Pflanzen nennt man gewöhnlich
Unkraut. In der Umgebung von Schlawe treten 132 Arten synantropischer
Pflanzen auf, 84 von Schuttpflanzen, 48 Wucherpflanzen, unter ihnen 20 Ge-
treide- und Hackfruchtunkraut. Es gibt 2 Arten synantropischer Pflanzen,
heimische und fremde (eingeschleppte), so wie auch historische Arten. Frem-
de sind die von Menschen eingeführte. In unserer Region dominieren fremde
Arten, ca. 60% Schutt pflanzen, 90% Getreideunkraut, historische Arten aus
den Zeiten vor dem 15. Jh. ca. 85%. Unter den Unkräutern unterscheidet
man einjährige Pflanzen und Staudenpflanzen (mehrjährige), die sehr wider-
standsfähig sind, im Getreide 96%, bei Hackfrüchten 82%. Die intensive Be-
wirtschaftung des Bodens trägt dazu bei, daß die Unkrautstandorte allmäh-
lich verschwinden. Sie schadet aber auch den synantropischen Pflanzen. Die
Reinigung des Saatgutes hat die Kornrade fast gänzlich ausgerottet, daher
sieht man fast keine bunten Kornfelder mehr. Auch die Anwendung von
Kunstdung an Stelle von Stallmist hat dazu beigetragen. Die Schutt- und
Wucherpflanzen wurden durch immer größere Sauberkeit und Ordnung auf
Höfen und Feldern fast schon ausgerottet.

	00_spis treści.pdf
	05_Pawlik_Piszczek_Nowak

