

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. IX

KRAJOBRAZY OKOLIC SŁAWNA

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM IX

KRAJOBRAZY OKOLIC SŁAWNA

Redakcja

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2009

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławińskiej*, 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 different 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), <i>O krajobrazach różnie postrzeganych</i>	7
WACŁAW FLOREK (Słupsk), <i>Rzeźba i zasoby środowiska abiotycznego gminy Sławno</i>	17
ZBIGNIEW CELKA (Poznań), RADOSŁAW SAJKIEWICZ (Poznań), <i>Walory florystyczne okolic Sławna</i>	35
AGNIESZKA MICHAŁOWSKA (Poznań), JUSTYNA RYMON-LIPIŃSKA (Charzykowy), <i>Flora zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu Osadniczego</i>	51
AGNIESZKA PAWLIK (Poznań), MACIEJ PISZCZEK (Poznań), KATARZYNA NOWAK-SZWARC (Poznań), <i>Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego</i>	61
RAFAŁ ZAPŁATA (Warszawa), „Między miejscami”. <i>Studia nad wczesnośredniowiecznym osadnictwem grodowym w rejonie Wrześnicy, gmina Sławno</i>	71
JOANNA PLIT (Warszawa), <i>Przestrzenne zmiany użytkowania gruntów na Ziemi Sławieńskiej w ciągu ostatnich 400 lat</i>	93
EWA GWIAZDOWSKA (Szczecin), <i>Pośród pól i lasów nad środkowym biegiem Wieprzy. Gmina wiejska Sławno na dawnych mapach i widokach</i>	113
MARIA WITEK (Szczecin), WALDEMAR WITEK (Szczecin), <i>Typologia wiejskich układów przestrzennych w gminie Sławno</i>	173
ELŻBIETA RASZEJA (Poznań), <i>Krajobraz kulturowy – relikw przeszłości czy żywe dziedzictwo? Wnioski z badań na terenie wsi Sławsko i Wrześnica</i>	205
ELŻBIETA FLOREK (Słupsk), <i>Walory przyrodniczo-krajobrazowe i kulturowe gminy Sławno</i>	225
Indeks osób	245
Indeks nazw geograficznych	249
Lista adresowa Autorów	253

Flora zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu Osadniczego

AGNIESZKA MICHAŁOWSKA* (Poznań),
JUSTYNA RYMON-LIPIŃSKA** (Charzykowy)

Wstęp

Wrześnicki Kompleks Osadniczy (WKO) położony jest na północny wschód od Sławna (woj. zachodniopomorskie). Na jego terenie znajduje się kilka niewielkich miejscowości: Sławsko, Staniewice, Wrześnica, Nosalin i Nosalinek (Ryc. 1). Osady te oraz tereny do nich przyległe objęte są projektem ochrony w formie parku archeologiczno-przyrodniczego „Wrześnickie Kurhany” (Kijowski 2002; też Florek 2008).

Okolice Sławna to obszar od wielu wieków zamieszkały przez człowieka. Roślinność będąca pod wpływem antropopresji uległa, znacznym przemianom, jednak nadal obecne są tu liczne cenne zbiorowiska, w których spotykamy interesujące i rzadkie gatunki roślin. Zbiorowiska zaliczane do naturalnych oraz wykształcone obok nich zależne od ingerencji człowieka zbiorowiska półnaturalne zajmują znaczną powierzchnię. Zbiorowiska naturalne zbudowane są z gatunków miejscowych o dobrze zachowanej strukturze i kompozycji gatunkowej, lokalnie ze śladami degeneracji wywołanej działalnością człowieka, podobnej w skutkach do degeneracji spowodowanej czynnikami naturalnymi (Falińska 1997). W okolicach Sławna do zbiorowisk takich możemy zaliczyć między innymi: torfowiska, większość zbiorowisk związanych z ciekami i zbiornikami wodnymi, a także niektóre zbiorowiska borowe i zaroślowe. Zbiorowiska półnaturalne zbudowane są

* Koło Naukowe Przyrodników UAM.

** Park Narodowy Bory Tucholskie.

Ryc. 1. Wrześnicki Kompleks Osadniczy

1 – teren objęty badaniami

z gatunków miejscowych wywodzących się z pierwotnych zbiorowisk, z niewielkim udziałem gatunków obcych, niewykazujących redukcyjnego stosunku do innych komponentów zbiorowiska, zorganizowane jako nowe, charakterystyczne kombinacje, ale utrzymujące się wskutek powtarzalnych działań człowieka (Falińska 1997). Zbiorowiska półnaturalne na badanym terenie są reprezentowane głównie przez łąki. Do opisu włączono również leśne zbiorowiska zastępcze – w większości nasadzenia sosnowe, które często przyjmują charakter naturalnych borów sosnowych. Celem niniejszego opracowania jest scharakteryzowanie flory naczyniowej zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu Osadniczego.

1. Materiał i metody

Badania nad florą roślin naczyniowych Wrześnickiego Kompleksu Osadniczego były prowadzone latach 2002–2004, każdorazowo w lipcu. Podczas pierwszego etapu prac, w 2002 i 2003 roku, wykonano liczne spisy florystyczne na całym badanym terenie. Pozwoliły one na rozpoznanie większości siedlisk, a także dostarczyły danych do charakterystyki flory tego obszaru. Wszystkie zbadane stanowiska zostały odnotowane na mapie. Dokumentację uzupełniły bogate zbiory zielnikowe. Ostatni sezon poświęcono na zbadanie stanowisk, które mogły okazać się szczególnie wartościowe ze względu na wyjątkowo dobrze wykształcone i zachowane zbiorowiska roślinne oraz potencjalne siedliska rzadkich gatunków roślin. Do wyznaczenia cennych przyrodniczo miejsc wykorzystano mapę drzewostanową leśnictwa Wrześnica (stan na 1.01.1999 r.). Nazewnictwo gatunków przyjęto za pracą Mirka i in. (2002), a zbiorowisk roślinnych według Matuszkiewicza (2001).

2. Wyniki

Zbiorowiska zaliczane do naturalnych i półnaturalnych na obszarze projektowanego parku archeologiczno-krajobrazowego zajmują znaczną powierzchnię. Ich udział jest zdecydowanie większy niż zbiorowisk antropogenicznych, ograniczających się przede wszystkim do siedzib ludzkich oraz terenów przyległych do osad, użytkowanych głównie jako pola uprawne. Spośród opisywanych zbiorowisk najwięk-

szą powierzchnię zajmują zbiorowiska leśne, znaczny udział mają zbiorowiska łąkowe, mniejszy roślinność wód stojących i płynących, torfowiska, zarośla i inne.

Główną rzeką przepływającą przez teren WKO jest Wieprza (Tabl. I: A). Z większych dopływów uchodzą do niej lewobrzeżna Tokara i prawobrzeżna Wrześniczka. W dolinie Wieprzy znajdują się liczne starorzecza, czyli zbiorniki powstałe w wyniku odcięcia dawnych koryt rzecznych. Starorzecza są jeziorami eutroficznymi cechującymi się szybkimi procesami wypłykania i zarastania roślinnością wodną i szuwarową (Tabl. I: B). W dolinie Wieprzy występują zarówno silnie wypłycone zbiorniki, jak i głębsze o zróżnicowanej strukturze dna. Roślinność starorzeczy zaliczamy do grupy zbiorowisk naturalnych. W zbiornikach starszych i płytkich masowo występuje osoka aloesowata (*Stratiotes aloides*), której czasem towarzyszy żabiściek pływający (*Hydrocharis morsus-ranae*). Tworzą one zespół *Hydrochariteteum morsus-ranae*. Obfite występowanie przedstawicieli tego zespołu świadczy o bardzo zaawansowanym stadium starzenia się jeziora. Zbiorniki głębsze cechują się korzystnymi warunkami świetlnymi, stąd na ich dnie występują rośliny zanurzone, zakorzenione bądź zakotwiczone w dnie. Tworzą one facjalnie wykształcone zespoły moczarki kanadyjskiej (*Elodea canadensis*), wywłócznika kłosowego (*Myriophyllum spicatum*) i rogatka sztywnego (*Ceratophyllum demersum*). W starorzeczach głębszych powszechnie występuje chroniony grążel żółty (*Nuphar lutea*) (Tabl. II: A). Roślinność pleustonowa¹ reprezentowana jest przez zespół *Lemno-Spirodeletum polyrhize* z charakterystycznymi gatunkami: rzęsą drobną (*Lemna minor*), rzęsą trójrowkową (*Lemna trisulca*) i spirodelą wielokorzeniową (*Spirodela polyrhiza*). Strefę szuwaru stanowi stosunkowo wąski pas roślinności. Występuje tu między innymi: zespół trzciny pospolitej *Phragmitetum australis*, skrzypu bagiennego *Equisetetum fluviatilis*, manny mielec *Glycerietum maximae* i mozgi trzcinowej *Phalaridetum arundinaceae*. Namuliska na brzegach Wieprzy i Tokary zasiedlają takie terofity, jak: uczepek trójlistkowy (*Bidens tripartita*), uczepek zwisły (*Bidens cernua*), rzepicha błotna (*Rorippa palustris*), jaskier jadowity (*Ranunculus sceleratus*), szarota błotna (*Gnaphalium uliginosum*) i loboda oszczepowata (*Atriplex prostrata*). W małych zatoczkach, gdzie prąd wody jest znacznie wolniejszy, spotkać można gatunki z rodzaju rzęśl (*Callitriche* sp.).

¹ Roślinność pleustonowa – zbiorowisko roślin pływających po powierzchni wody lub swobodnie unoszących się w toni wodnej.

Wzdłuż brzegów rzek rozwijają się również zbiorowiska szuwarowe, w których dominują między innymi: trzcina pospolita (*Phragmites australis*), pałka szerokolistna (*Typha latifolia*), kosaciec żółty (*Iris pseudacorus*) i łączeń baldaszkowy (*Butomus umbellatus*) (Tabl. II: B). Nad Tokarą zaobserwowano znaczną populację wąkroty zwyczajnej (*Hydrocotyle vulgaris*), która w Polsce osiąga wschodnią granicę swego zasięgu. Z ciekami wodnymi związany jest również kroplik żółty (*Mimulus guttatus*), należący do rodziny trędownikowatych (*Scrophulariaceae*), który jest rośliną uprawianą, dziczejącą, ale już na stałe zadomowioną nad polskimi rzekami (posiada status kenofita²). W okolicach Sławna został on odnotowany wyłącznie w układach naturalnych. Nad rzekami rosną także pojedyncze okazy dzięgła litwora (*Angelica archangelica*) (Tabl. III: A). Dzięki wysokiej sumie opadów w roku 2004 na terenie Wrześnickiego Kompleksu Osadniczego udało się zaobserwować płytkie oczka wodne, w których występuje jeżogłówka najmniejsza (*Sparganium minimum*). Gatunek ten na Pomorzu Zachodnim ma kategorię zagrożenia V. Oznacza to, że roślina ta może w najbliższej przyszłości znaleźć się w kategorii roślin wymierających, o ile nadal będą działały czynniki powodujące zagrożenie (Żukowski, Jackowiak 1995).

Wieprza i Tokara przepływają przez tereny od wielu wieków użytkowane przez człowieka. Dlatego w ich podmokłych dolinach zamiast naturalnych lasów łągowych wykształciły się zbiorowiska łąkowe z rzędu *Molinietalia*, tylko miejscami porośnięte skupieniami różnych gatunków wierzb. W większości są to ekstensywnie użytkowane bujne łąki ziołoroślne o bogatym składzie florystycznym. Dominują tam wysokie byliny dwuliścienne: łąnowo występująca wiaźówka błotna (*Filipendula ulmaria*), rdest wężownik (*Polygonum bistorta*), tojeść pospolita (*Lysimachia vulgaris*), ostrożeń warzywny (*Cirsium olera-*

² W klasyfikacji geograficzno-historycznej podziału flory dokonuje się na podstawie pochodzenia geograficznego gatunku, trwałości występowania oraz czasu jego zadomowienia poza naturalnym zasięgiem. Rozróżniamy spontaneofity (gatunki rodzimego pochodzenia) i antropofity (gatunki obcego pochodzenia). Wśród spontaneofitów rośliny występujące wyłącznie w zbiorowiskach niezależnych od ingerencji człowieka zaliczane są do spontaneofitów niesynantropijnych, a gatunki zadomowione w zbiorowiskach funkcjonujących dzięki stałej lub okresowej działalności człowieka do apofitów. Antropofity dzielimy na: archeofity, czyli gatunki zadomowione poza granicą naturalnego zasięgu przed odkryciem Ameryki przez K. Kolumba, kenofity, zadomowione po odkryciu Ameryki, oraz ergazjofity i efemerofity, czyli rośliny pojawiające się przejściowo (Jackowiak 2004).

ceum), a z traw: śmiałek darniowy (*Deschampsia caespitosa*) i wyczy-niec łąkowy (*Alopecurus pratensis*). Drugim typem łąk są intensywnie użytkowane łąki zajmujące siedliska bardziej suche. Ich skład flory-styczny jest odmienny od łąk ziołoroślowych i wzbogacony o gatunki pastwiskowe takie, jak życica trwała (*Lolium perenne*) czy grzebienica pospolita (*Cynosurus cristatus*). Warto zaznaczyć, że zbiorowiska łąko-we tworzą tylko gatunki roślin rodzimych.

We florze okolic Sławna znaczny udział mają gatunki żyznych lasów liściastych. Na opisywanym terenie lasy liściaste zajmują jednak niewielką powierzchnię. Gatunki te często wchodzi w skład runa i podszytu nasadzeń sosnowych, które są tu najpowszechniejszym zbiorowiskiem leśnym. Drzewostan ich liczy od kilkunastu do ponad stu lat. W siedliskach innych niż borowe runo jest zróżnicowane i występują tu zarówno gatunki borowe, jak również rośliny żyznych lasów liściastych. W starszych monokulturach na siedliskach ubogich wykształca się często zbiorowisko posiadające charakter boru świeżego z typowymi gatunkami borowymi, tj.: śmiałek pogięty (*Deschampsia flexuosa*), borówka czarna (*Vaccinium myrtillus*), borówka brusznica (*Vaccinium vitis-idaea*) czy wrzos zwyczajny (*Calluna vulgaris*) (Tabl. III: B). Na niewielkiej powierzchni, na siedlisku ubogim i wilgotniejszym występuje także bór sosnowy, w którego runie dominuje trzęślica modra (*Molinia caerulea*). W borach sosnowych odnotowano rzadziej pojawiające się gatunki roślin – gruszyczkę mniejszą (*Pyrola minor*) i widłaka jałowcowatego (*Lycopodium annotinum*). Najbardziej interesującym zbiorowiskiem leśnym jest bór bagienny *Vaccinio uliginosi-Pinetum* zlokalizowany na południowy zachód od Nosalina (Tabl. IV: A). W drzewostanie dominuje sosna zwyczajna (*Pinus sylvestris*), której towarzyszą między innymi brzoza brodawkowata (*Betula pendula*) i świerk pospolity (*Picea abies*). W podszytu rosną na przykład: jałowiec pospolity (*Juniperus communis*), brzoza omszona (*Betula pubescens*) i wierzba szara (*Salix cinerea*). Runo boru bagiennego jest wielogatunkowe. Warstwa mszysta osiąga tu prawie całkowite zwarcie. Tworzą ją przede wszystkim torfowce (*Sphagnum* sp.), wśród których rosną między innymi krzewinki z rodziny wrzosowatych (*Ericaceae*): borówka bagienna (*Vaccinium uliginosum*), która w borze obficie kwitnie i owocuje, borówka czarna (*Vaccinium myrtillus*), borówka brusznica (*Vaccinium vitis-idaea*), wrzos zwyczajny (*Calluna vulgaris*), bagno zwyczajne (*Ledum palustre*) oraz modrzewnica pospolita (*Andromeda polifolia*). W borze bagiennym występuje również chroniony wrzosiec bagienny (*Erica tetralix*), który w Polsce jest obec-

TABLICA I

A. Porośnięte wierzbami brzegi Wieprzy w okolicach Sławska

B. Zarastające starorzecze koło Staniewic

TABLICA II

A. Gąźel żółty (*Nuphar lutea*) w starorzeczu Wieprzy

B. Łączęń baldaszkowaty (*Butomus umbellatus*) nad brzegiem starorzecza koło Staniewic

TABLICA III

A. Dziegiel litwor (*Angelica archangelica*) na łąkach nad brzegiem Wieprzy koło Sławska

B. Poziomka pospolita (*Fragaria vesca*) na obrzeżu boru na północ od Zielonki

TABLICA IV

A. Bór bagienny z borówką bagienną (*Vaccinium uliginosum*)
na północny wschód od Sławska

B. Łęg olszowy z ciekim koło leśniczówki Zielonka

ny głównie na Pomorzu. Odnotowano również wełniankę pochwowatą (*Eriophorum vaginatum*), przygielkę białą (*Rhynchospora alba*) i rosziczkę okrągłolistną (*Drosera rotundifolia*).

Na torfowisku wysokim zlokalizowanym w pobliżu Nosalina występują: owadożerna rosziczka okrągłolistna (*Drosera rotundifolia*) objęta ochroną całkowitą, żurawina błotna (*Oxycoccus palustris*) oraz szereg gatunków charakterystycznych dla torfowisk przejściowych. We wschodniej części WKO wykształciło się torfowisko mające charakter torfowiska przejściowego. Dominują tu gatunki torfowisk niskich, na przykład kukulka plamista (*Dactylorhiza maculata*). Obecne są również rośliny torfowisk przejściowych – wełnianka wąskolistna (*Eriophorum angustifolium*) i siedmiopalecznik błotny (*Comarum palustre*), oraz torfowisk wysokich – wrzosiec bagienny (*Erica tetralix*) czy borówka bagienna (*Vaccinium uliginosum*). W środku torfowiska znajduje się zbiornik wodny, którego brzegi są porośnięte płem torfowcowym.

Na terenach podmokłych wzdłuż drobnych cieków wodnych i w obniżeniach terenu z podsiąkającą wodą wykształciły się zarośla olszowe o charakterze łągów (Tabl. IV: B). W drzewostanie dominuje olsza czarna (*Alnus glutinosa*). Warstwa podszytu jest często silnie rozwinięta. Spotykamy tutaj: kalinę koralową (*Viburnum opulus*), leszczynę pospolitą (*Corylus avellana*), porzeczkę czerwoną (*Ribes spicatum*) i wierzbę szarą (*Salix cinerea*). W bujnym wielogatunkowym runie występują rośliny bagiennie, na przykład rzeżucha gorzka (*Cardamine amara*), kniec błotna (*Caltha palustris*), łąkowe, między innymi, ostrożeń warzywny (*Cirsium oleraceum*), sitowie leśne (*Scirpus silvaticus*), gatunki żyznych lasów liściastych, w tym zawilec gajowy (*Anemone nemorosa*). Z interesujących gatunków zostały odnotowane: wiciokrzew pomorski (*Lonicera periclymenum*), kruszczyk błotny (*Epipactis palustris*) i kukulka plamista (*Dactylorhiza maculata*).

Ze zbiorowiskami naturalnymi i półnaturalnymi w WKO związanych jest około 390 gatunków roślin należących do 74 rodzin. Najliczniej reprezentowane są rodziny wiechlinowatych (*Poaceae*) i astrowatych (*Asteraceae*), skupiające po 45 gatunków. Znaczny udział mają również gatunki z rodzin ciborowatych (*Cyperaceae*) (26 gatunków), różowatych (*Rosaceae*) (24 gatunki) i bobowatych (*Fabaceae*) (23 gatunki). Wśród gatunków występujących w opisanych zbiorowiskach największy udział mają hemikryptofity³, liczną grupę stanowią również kryptofity (Ryc. 2).

³ W klasyfikacji form życiowych według Raunkiaera dzielimy rośliny według sposobu, w jaki przeżywają niekorzystną porę roku. Wyróżniamy: fanerofity – rośliny

Ryc. 2. Udział grup form życiowych we florze zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu Osadniczego

W skład zbiorowisk naturalnych i półnaturalnych przede wszystkim wchodzi gatunki roślin rodzimych. Stanowią one prawie 97% flory tych zbiorowisk (Ryc. 3). Wśród nich przeważają spontaneofity niesynantropijne nad apofitami. Udział gatunków obcego pochodzenia jest niewielki i wynosi kilka procent. W grupie tej dominują kenofity. Spośród gatunków obcych najczęściej notowane były: niecierpek drobнокwiatowy (*Impatiens parviflora*), moczarka kanadyjska (*Elodea canadensis*) oraz dąb czerwony (*Quercus rubra*).

Wśród roślin wchodzących w skład zbiorowisk naturalnych i półnaturalnych najliczniejszą grupę stanowią gatunki leśne. Najczęściej spotykanymi gatunkami były: śmiałek pogięty (*Deschampsia flexuosa*) notowany 43 razy, sosna zwyczajna (*Pinus sylvestris*) – 42 razy i olsza czarna (*Alnus glutinosa*) – 40 razy. Kolejną liczną grupę stanowią

o zdrewniałych pędach, z pączkami odnawiającymi się, umieszczonymi wyżej niż 50 cm na ziemi; chamefity – krzewinki o pędach zdrewniałych i pączkach umieszczonych nie wyżej niż 50 cm; hemikryptofity – byliny posiadające pąki przetrwalnikowe na powierzchni ziemi; kryptofity – rośliny mające pąki odnawiające osadzone na ukrytych w glebie (tzw. geofity), błocie (helofity) lub wodzie (hydrofity) organach spichrzowych, np. cebulach, kłączach czy bulwach, oraz terofity – rośliny jednoroczne przeżywające niesprzyjającą porę roku w postaci nasion (Chmiel 2004).

Ryc. 3. Udział grup geograficzno-historycznych we florze zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu Osadniczego

gatunki łąkowe, wśród których dominują sit rozpięzchły (*Juncus effusus*) (65 notowań) oraz kłósówka welnista (*Holcus lanatus*) (51). Odnotowano również dużą liczbę gatunków związanych z rzekami i starorzeczami, najczęściej występowały: mozga trzcinowa (*Phalaris arundinacea*) (29 notowań) i manna mielec (*Glyceria maxima*) (28).

Podsumowanie

Flora zbiorowisk naturalnych i półnaturalnych reprezentowana jest przez około 390 gatunków. Zbiorowiska naturalne i półnaturalne, do których włączono również leśne zbiorowiska zastępcze, na badanym terenie zajmują większą powierzchnię niż zbiorowiska ruderalne i segetalne. W skład opisanych zbiorowisk wchodzi przede wszystkim rośliny rodzime, gatunki obce stanowią tylko około 3%. Najliczniejszą grupę tworzą gatunki leśne, licznie reprezentowane są również gatunki łąkowe oraz rośliny związane z ciekami i zbiornikami wodnymi. W obrębie Wrześnickiego Kompleksu Osadniczego za najbardziej wartościowe zbiorowiska uznano: bór bagienny, torfowisko przejściowe z bogatą populacją *Dactylorhiza maculata* i torfowisko wysokie z *Drosera rotundifolia*.

Bibliografia

- CHMIEL J. 2004. Ekologiczne grupy roślin, [w:] *Flora i roślinność Środkowej Wielkopolski. Przewodnik do ćwiczeń terenowych*, (red.) J. Chmiel, M. Kasprówicz. Poznań: Bogucki Wydawnictwo Naukowe, 71–74 [wydanie III].
- FALIŃSKA K. 2004. *Ekologia roślin*, Warszawa: Wydawnictwo Naukowe PWN.
- FLOREK E. 2008. Wzrost potencjału turystycznego gminy Sławno w aspekcie wykorzystania cennych obszarów przyrodniczo-krajobrazowych i kulturowych, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. VII: *Gmina Sławno*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 341–356.
- JACKOWIAK B. 2004. Flora jako obiekt obserwacji i studiów botanicznych, [w:] *Flora i roślinność Środkowej Wielkopolski. Przewodnik do ćwiczeń terenowych*, (red.) J. Chmiel, M. Kasprówicz. Poznań: Bogucki Wydawnictwo Naukowe, 75–96 [wydanie III].
- KIJOŃSKI A. 2002. Zapis graficzny krajobrazu ruralistycznego a tworzenie koncepcji zagospodarowania turystycznego okolic Sławna: założenia projektu Parku przyrodniczo-archeologicznego „Wrześnickie Kurhany”, [w:] *De rebus futuris memento: przyszłość przeszłego krajobrazu kulturowego Ziemi Sławieńskiej*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, Sławieński Dom Kultury, 125–150.
- MATUSZKIEWICZ W. 2001. *Przewodnik do oznaczania zbiorowisk roślinnych Polski*, Warszawa: Wydawnictwo Naukowe PWN.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Vascular Plants and Pteridophytes of Poland. A Checklist, *Biodiversity of Poland* 1: 9–442.
- ŻUKOWSKI W., JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych na Pomorzu Zachodnim i w Wielkopolsce, [w:] *Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski*, (red.) W. Żukowski, B. Jackowiak. Poznań: Bogucki Wydawnictwo Naukowe, 9–96.

Die Pflanzenwelt in natürlichen und halbnatürlichen Pflanzengemeinschaften des Siedlungskomplexes bei Freetz

Zusammenfassung

In den Jahren 2002 bis 2004 wurden im Siedlungskomplex der Pflanzengemeinschaften bei Freetz Untersuchungen durchgeführt, die später dem Naturschutz in Form eines archäologisch-natur-wissenschaftlichen Parks dienen sollen. In unserem Artikel erklären wir die Ergebnisse dieser Arbeiten in natürlichen und halbnatürlichen Pflanzengemeinschaften dieser Region. Wir haben 390 Pflanzenarten festgestellt, die mit Wiesen, Wäldern, Torfmooren, Wasser- und Bachläufen verbunden sind. Die Ergebnisse zeigen, daß die Pflanzenwelt relativ gut erhalten und daß der Anteil fremder Elemente niedrig ist. Wir konnten auch einige seltene Pflanzen notieren.