

Janina Skrzyczyńska, Zofia Rzymowska

INTERESUJĄCE GATUNKI CHWASTÓW POLNYCH PODLASKIEGO PRZEŁOMU BUGU

THE INTERESTING SPECIES OF FIELD WEEDS OF THE BUG RIVER GEOMORPHOLOGICAL TERRITORIES IN THE PODLASIE REGION

ABSTRACT: A list of 24 species of weeds was compiled on the basis of phytosociological researches and floristic records of the biotypes of the Bug River geomorphological territories in the Podlasie region. Four hundred and twenty phytosociological relevés were carried out during the researches, in 1994-1995. The general characteristic of the arrangement of respective species localities are given. Alongside this, the state of preservation of these localities is presented.

The results of the detailed analysis of the resources concern such units of classification as: *Herniaria hirsuta*, *Herniaria glabra*, *Polycnemum arvense*, *Agrostemma githago*, *Bromus secalinus*, *Melandrium noctiflorum*.

Treść

1. Wstęp i charakterystyka terenu badań
2. Metody badań
3. Wyniki badań
4. Podsumowanie
5. Piśmiennictwo
6. Summary

1. WSTĘP I CHARAKTERYSTYKA TERENU BADAŃ

Roślinność segetalna podlega nieprzerwanej presji gospodarczej. Procesy unowocześniania, a szczególnie intensyfikacja agrotechniki roślin uprawnych wywołują duże i szybkie zmiany we florze segetalnej (Woźniak, Hoł-

dyński 1991). Wyrażają się one zanikaniem wielu gatunków chwastów i kompensacją innych (Kornaś 1987; Skrzyczyńska, Skrzyczyński 1987; Szymona 1993; Warcholińska 1986). Zjawisko to obserwuje się szczególnie na glebach lekkich, które dominują na terenie badań. Przyczyną zanikania wielu gatunków siedlisk ubogich jest wzrost kultury rolnej, opuszczanie przez rolników najuboższych siedlisk oraz zalesianie tych obszarów. Wiele gatunków uznawanych jest za rzadkie i zagrożone wyginięciem (Ciosek, Skrzyczyńska 1989).

Fragmentaryczne informacje na temat flory badanego terenu można spotkać w pracach fitosocjologicznych i publikacjach florystycznych (Celiński 1961; Drymmer 1895; Sokołowski 1969, 1974). Podlaski Przełom Bugu obejmuje obszar doliny Bugu położony pomiędzy Polesiem a Niziną Środkowomazowiecką. Administracyjnie badany teren należy do województw siedleckiego i białkopodlaskiego. Zajmuje powierzchnię około 673 km². Jest to długa, bo ciągnąca się ponad 160 km dolina zagłębiona – w porównaniu z sąsiednimi mezoregionami – o około 20 m. Osobliwością terenu są wyraźnie zaznaczone tarasy moren czołowych stadiału warty. Na badanym terenie przeważają gleby wytworzone z utworów pyłowych najczęściej wodnego pochodzenia oraz gleby płowe wytworzone ze spiaszczonej gliny zwałowej. Według Gumińskiego (1948) badany teren należy do IX wschodniej dzielnicy rolniczo-klimatycznej. Warunki termiczne są surowsze niż w dzielnicy środkowej. Okres wegetacji trwa od 200 do 210 dni. Średnia ilość opadów wynosi ponad 500 mm. W strukturze zasiewów badanego terenu dominują zboża, wśród nich żyto i mieszanki zbożowe jare oraz ziemniaki.

2. METODY BADAŃ

Badania terenowe w środkowej części Podlaskiego Przełomu Bugu prowadzono w latach 1994–1995, na terenie 22 miejscowości. Polegały one na dokładnej penetracji terenu, sporządzaniu notatek florystycznych i wykonaniu 420 zdjęć fitosocjologicznych we wszystkich napotkanych uprawach. Charakterystykę warunków glebowych powierzchni badawczych podano na podstawie map glebowo-rolniczych w skali 1:5000. Analizy zebranego materiału fitosocjologicznego dokonano zwracając uwagę na gatunki rzadkie i zagrożone wyginięciem. Na terenie badań część z nich występuje rzadko i bardzo rzadko, a inne lokalnie powiększają areal swego występowania, wzrasta także liczba ich stanowisk. Lokalizację stanowisk gatunków rzadkich podano na mapach w skali 1:200 000 (rys. 1–3).


Rys. 1. Rozmieszczenie stanowisk gatunków rzadkich

Fig. 1. Distribution of rare species


Rys. 2. Rozmieszczenie stanowisk gatunków rzadkich

Fig. 2. Distribution of rare species


Rys. 3. Rozmieszczenie stanowisk gatunków rzadkich

Fig. 3. Distribution of rare species

3. WYNIKI BADAŃ

Analizowane w pracy interesujące chwasty polne podano w tab. I.

Tabela I

Wykaz analizowanych gatunków chwastów środkowej części Podlaskiego Przełomu Bugu

List of analysed weed species of the middle part of the Bug River geomorphological territories in the Podlasie region

Gatunki według rodzin botanicznych Species according to botanical family	Liczba stanowisk (miejscowości) Number of stations (localities)	Informacja o występowaniu gatunku Information about occurrence of species
1	2	3
<i>Chenopodiaceae</i> <i>Polycnemum arvense</i> L.	2	pojedynczo w uprawach zbóż ozimych i na ścierniskach, na madach wytworzonych z piasków słabogliniastych
<i>Chenopodium polyspermum</i> L.	13	dość często we wszystkich uprawach na czarnych ziemiach i madach
<i>Caryophyllaceae</i> <i>Melandrium noctiflorum</i> L. (Fr.) (<i>Silene noctiflora</i> L.)	13	w zbożach ozimych, rzadziej w zbożach jarych, dość licznie w uprawach okopowych, najczęściej na madach
<i>Agrostemma githago</i> L.	8	dość licznie w zbożach ozimych i pojedynczo w zbożach jarych, najczęściej na madach
<i>Herniaria glabra</i> L.	5	sporadycznie w zbożach ozimych i w okopowych, najczęściej na madach, dość licznie w zbiorowiskach murawowych
<i>Herniaria hirsuta</i> L.	5	pojedyncze egzemplarze w różnych uprawach, na madach wytworzonych z piasków słabogliniastych
<i>Ranunculaceae</i> <i>Consolida regalis</i> S. F. Gray	4	częsty chwast zbóż i ściernisk na glebach piaszczysto-gliniastych zasobnych w węglan wapnia
<i>Myosurus minimus</i> L.	3	w zbożach na madach i czarnych ziemiach wytworzonych z piasków pylastych

Tabela I (cd.)

1	2	3
<i>Papaveraceae</i> <i>Papaver dubium</i> L.	4	w uprawach zbóż ozimych, rzadziej w zbożach jarych, najczęściej na madach
<i>Papaver rhoeas</i> L.	8	dość licznie w zbożach ozimych, sporadycznie w okopowych, na piaszczystych madach i glebach brunatnych
<i>Fumaria officinalis</i> L.	7	dość licznie w uprawach zbóż jarych i okopowych na glebach wytworzonych z piasków pylastych
<i>Cruciferae (Brassicaceae)</i> <i>Sinapis arvensis</i> L.	6	w zbożach jarych, rzadziej w zbożach ozimych i obficie w okopowych, najczęściej na madach
<i>Neslia paniculata</i> (L.) Des.	2	nieliczne okazy w uprawach okopowych, na glebach brunatnych właściwych i czarnych ziemiach właściwych
<i>Guttiferae (Hypericaceae)</i> <i>Hypericum humifusum</i> L.	2	pojedynczo w uprawach zbóż ozimych i okopowych, na madach
<i>Crassulaceae</i> <i>Sedum maximum</i> Suter.	1	pojedyncze egzemplarze w uprawach żyta na glebach brunatnych
<i>Malvaceae</i> <i>Malva pusilla</i> Sm. in Sowerby	14	w zbożach i licznie w okopowych, na madach
<i>Umbelliferae (Apiaceae)</i> <i>Aethusa cynapium</i> L. ssp. <i>agrestis</i> (Wallr.) Dosatl	3	nieliczne okazy w zbożach jarych i uprawach okopowych, na madach i czarnych ziemiach wytworzonych z piasków pylastych
<i>Primulaceae</i> <i>Anagallis arvensis</i> L.	13	we wszystkich uprawach, lokalnie obficie na madach i glebach brunatnych
<i>Scrophulariaceae</i> <i>Linaria minor</i> (L.) Desf.	9	w zbożach jarych i okopowych na madach i czarnych ziemiach wytworzonych z piasków pylastych
<i>Veronica opaca</i> Fries	3	pojedyncze okazy w uprawach zbóż ozimych i okopowych, na madach
<i>Rubiaceae</i> <i>Galium spurium</i> L.	3	nieliczne okazy w zbożach ozimych i okopowych, na różnych typach gleb wytworzonych najczęściej z utworów pyłowych

1	2	3
Gramineae (Poaceae) <i>Digitaria sanguinalis</i> (L.) Scop.	7	dość często w uprawach okopowych, na madach i glebach brunatnych
<i>Avena strigosa</i> Schreb.	16	lokalnie obficie w zbożach jarych i mniej licznie w okopowych, równomiernie na całym obszarze badań
<i>Bromus secalinus</i> L.	4	pojedynczo w życie i pszenicy ozimej na madach i glebach brunatnych

4. PODSUMOWANIE

Praca zawiera wyniki badań nad rozmieszczeniem i występowaniem 24 gatunków segetalnych Podlaskiego Przełomu Bugu. Są to gatunki, których liczba stanowisk i areal występowania ciągle maleją. Na szczególną uwagę zasługują: *Polycnemum arvense*, *Herniaria hirsuta*, *H. glabra*, które, jak wynika ze spisów florystycznych i notatek Drymmera (1895), były częste na badanym terenie. Obecnie spotyka się pojedyncze stanowiska z niewielką liczbą egzemplarzy. Gatunki te można uznać za szczególnie zagrożone wyginieciem. Również rzadko na badanym terenie występują: *Neslia paniculata*, *Veronica opaca*, *Galium spurium*, *Hypericum humifusum*, *Aethusa cynapium* i *Bromus secalinus*.

Liczną grupę stanowią gatunki, których liczba stanowisk maleje, ale liczebność ich jest dość duża. Są to: *Agrostemma githago*, *Anagallis arvensis*, *Consolida regalis*, *Digitaria sanguinalis*, *Fumaria officinalis*, *Linaria minor* i *Sinapis arvensis*.

Natomiast gatunki takie, jak: *Avena strigosa*, *Chenopodium polyspermum* i *Melandrium noctiflorum* występują dość często, a lokalnie obficie.

5. PIŚMIENNICTWO

- Celiński, F. 1961. *Materiały florystyczne z okolic Drohiczyzna i Mielnika nad Bugiem*. *Fragm. Flor. Geobot.* 7(1): 81-89.
- Ciosek, M. T., Skrzyczyńska, J. 1989. *Rzadsze gatunki chwastów polnych gleb lekkich na Nizinie Południopodlaskiej i terenach przyległych*. *Zesz. Nauk. WSR-P w Siedlcach*, 20: 123-146.
- Drymmer, K. 1895. *Sprawozdanie z wycieczki botanicznej odbytej do powiatu węgrowskiego w roku 1893 i 1894*. *Pam. Fizjogr.*, 14(3): 3-26.
- Gumiński, R. 1948. *Próba wydzielania dzielnic rolniczo-klimatycznych Polski*. *Przegl. Meteorol. Hydrol.*, 1.

- Kornaś, J. 1987. *Zmiany roślinności segetalnej w Gorcach w ostatnich 35 latach*. Zesz. Nauk. Uniw. Jagiellońskiego, Prace bot., 15: 7–26.
- Skrzyczyńska, J., Skrzyczyński, T. 1987. *Dynamika zbiorowisk segetalnych występujących w RZD Zawady*. Mater. Krajowego Sympozjum nt. „Dynamika zachwaszczenia pól uprawnych”. Puławy: 92–103.
- Sokołowski, A. W. 1969. *Notatki florystyczne z południowej części Wysoczyzny Bielskiej*. Fragm. Flor. Geobot., 15(1): 3–7.
- Sokołowski, A. W. 1974. *Rozmieszczenie roślin naczyniowych na Wysoczyźnie Drohickej*. Pr. Białost. TN, 19: 103–133.
- Szymona, J. 1993. *Zmiany zachwaszczenia lanu pszenicy ozimej pod wpływem intensyfikacji nawożenia azotowego*. Acta Agrobot., 46(1): 129–133.
- Warcholińska, A. U. 1986. *Antropogeniczne zagrożenie chwastów segetalnych Polycnemum arvense L., Herniaria hirsuta L. i Herniaria glabra L. oraz problemy ich ochrony*. Acta Univ. Lodz., Folia bot., 4: 53–84.
- Woźniak, M., Hołdyński, Cz. 1991. *Aktualny stan zachwaszczenia pól uprawnych przez chwastnicę jednostronną Echinochloa crus-galli (L.) P. B. na Żuławach Wiślanych*. Zesz. Nauk. AR-T w Olsztynie, Agricultura, 53: 31–41.

6. SUMMARY

A list of 24 segetal species of the Bug River geomorphological territories of Podlasie region was presented. The investigations were carried out on the basis of phytosociological studies (420 phytosociological relevés) and floristic notes in the years 1994–1995.

Special attention should be given to such species as: *Polycnemum arvense*, *Herniaria hirsuta*, *Herniaria glabra*, *Hypericum humifusum*, *Neslia paniculata* and *Bromus secalinus*. These species are the most threatened in the investigated area.

Dr hab. Janina Skrzyczyńska
Mgr inż. Zofia Rzymowska
Zakład Ekologii Rolniczej
Wyższa Szkoła Rolniczo-Pedagogiczna
ul. Prusa 14, 08–110 Siedlce

Wpłynęło do Redakcji
Folia botanica
29.07.1996