
ACTA UNIVERSITATIS LODZIENSIS
FOLIA BOTANICA 13 113-130 1998

(Acta Univ. Lodz., Folia bot.)

M arek Tadeusz Ciosek, Janina Skrzyczyńska

RZADKIE GATUNKI CHWASTÓW POLNYCH NA NIZINIE
POŁUDNIOW OPODLASKIEJ I TERENACH PRZYLEGŁYCH

RARE SPECIES OF FIELD WEEDS OF TH E SOUTH PODLASIE
LOWLAND AND THE NEIGHBOURING REGIONS

ABSTRACT: The paper presents results o f a study on the occurrence and
localization o f 30 field weed species in middle-eastern Poland. The species are
considered to be regionally and overregionally rare and most o f them grow on
fertile soil (rendsine, alluvial soil). They include naturally rare species or species
occurring on the border o f geographical ranges (Anagallis arvensis var. azurea,
Aphanes arvensis, Nigella arvensis) as well as species which are close to extinction
(Bromus secatinus, Digitaria sanguinalis, Lolium remotum, Sherardia arvensis, Silene
noctíflora). A group o f important role are also expansive species talcing possession
o f habitats they have never grown in before (Asperugo procumhens, Falcaría vulgaris,
Lathyrus tuberosus, Vicia grandiflora). Besides the list o f localities (by provinces)
general characteristics o f distribution of each species and abundance and dynamic
tolerance of localities are given.

T r e ś ć

1. Wstęp
2. Charakterystyka i wykaz stanowisk
3- Podsumowanie
4. Piśmiennictwo
5. Summary

1. W STĘP

W niniejszym opracowaniu podano wyniki badań nad występowaniem
i rozmieszczeniem 30 gatunków chwastów polnych, zaliczanych do rzadkich
regionalnie i ponadregionalnie.

Są wśród nich zarówno gatunki z natury rzadkie lub występujące na
krańcach swych zasięgów (Anagallis arvensis var. azurea, Aphanes arvensis,
Nigella arvensis), jak i gatunki ginące (Bromus secalinus, Digitaria sanguinalis,
Lolium remotum, Sherardia arvensis, Silene noctißora). Ważną grupę stanowią
także gatunki ekspansywne, opanowujące wtórnie nowe tereny (.Asperugo
procumbens, Falcaria vulgaris, Lathyrus tuberosus, Vicia grandiflora). Większość
z omawianych taksonów to gatunki gleb żyznych, nie zajmujących na
badanym terenie większych powierzchni, związane z rędzinami i madami.
Dane o rozmieszczeniu dziewięciu gatunków gleb lekkich podano wcześniej
(C i o s e k , S k r z y c z y ń s k a 1989).

Rys. 1. Położenie terenu badań na tle podziału administracyjnego Polski
Województwa: 1 - ciechanowskie, 2 - ostrołęckie, 3 - łomżyńskie, 4 - białostockie, 5 - siedleckie,

6 - bialskopodlaskie

Fig. 1. Location o f the area under study against the background o f the administrative division
of Poland

Provinces: 1 - Ciechanów, 2 - Ostrołęka, 3 - Łomża, 4 - Białystok, 5 - Siedlce, 6 - Biała Podlaska

Penetrowany obszar obejmuje Nizinę Południowopodlaską (Wysoczyzna
Siedlecka) oraz sąsiadujące z nią następujące jednostki fizjograficzne (K o n ­
d r a c k i 1977): Nizina Północnomazowiecka, Nizina Środkowomazowiccka,
Nizina Północnopodlaska, Polesie Podlaskie. Administracyjnie są to tereny
województw: białostockiego, bialskopodlaskiego, ciechanowskiego, łomżyńs­
kiego, ostrołęckiego i siedleckiego (rys. 1).

Obok materiałów autorskich wykaz uwzględnia stanowiska podane w litera­
turze (zob. piśmiennictwo) oraz dane z prac magisterskich (m.), wykonywanych
w Zakładzie Botaniki WSRP w Siedlcach. W przypadku gdy stanowisko
znajduje się tylko w miejscowości gminnej, nie podawano skrótu gminy (gm).

2. CHARAKTERYSTYKA I WYKAZ STANOW ISK

Silene noctíflora L. (Melandrium noctiflorum (L.) Fr.)

Stwierdzony na 42 stanowiskach, w tym 21 w woj. siedleckim, 11 w
łomżyńskim, osiem w białostockim i dwa w ostrołęckim. Wszędzie nielicznie
lub sporadycznie, głównie w zbożach, rzadko w okopowych. Licznie na
Lubelszczyźnie (F i j a ł k o w s k i 1978), 63 stanowiska w środkowej Polsce
(S o wa , S i c i ń s k i , W a r c h o l i ń s k a 1981).

Województwo białostockie — gm. Chroszcz: Chroszcz, Łyski, Nowosiółki;
gm. Chyże: Chyże, Zbucz; gm. Hajnówka: Górne; gm. Siemiatycze: Olendy,
Słochy Annopolskie.

Województwo łomżyńskie - gm. Boguty-Pianki: Białe Kwaczoły, Drew-
nowo Ziemaki, Tymianki Malerki, Tymianki, Okunie, Złotki Przeczki; gm.
Klukowo: Janki Wiktoryn, Klukowo, Wyszonki Błonie, Wyszonki Kościelne,
Wyszonki Wojciechy.

Województwo siedleckie - gm. Bielany: Wyszomierz; gm. Liw: Popielów,
Ruchna, Ruchenka, Zając; gm. Maciejowice: Antoniówka, Podłęż, Podstolice,
Przewóz Nowy, Ostrów; gm. M okobody: Bale; gm. M ordy: Głuchów,
Krzymosze; Przesmyki; gm. Siedlce: Siedlce, Strzała; gm. Sokołów Podlaski:
Malinowiec, Sokołów Podlaski; gm. Stoczek Łukowski: Kobiałki Stare;
Wiśniew; Zbuczyn.

Województwo ostrołęckie - gm. Wyszków: Skuszew, Wyszków.

Euphorbia peplus L.

Notowany na 32 stanowiskach, głównie w osadach miejskich: 10 w woj.
ciechanowskim, dziewięć w siedleckim, pięć w ostrołęckim, cztery w łomżyń­
skim, trzy w bialskopodlaskim i jedno w białostockim. Najczęściej w ogród­

kach przydomowych i na działkach, rzadko w uprawach okopowych.
Nielicznie na Lubelszczyźnie, na około 50 stanowiskach (F i j a ł k o w s k i
1978).

Województwo bialskopodlaskie - Biała Podlaska; Międzyrzec; Wisznice.
Województwo białostockie - gm. Siemiatycze: Anusin.
Województwo ciechanowskie - Ciechanów; gm. Nasielsk (m.): Krzyczki

Pieniążki, Krzyczki Żabiczki; Przasnysz (m.); gm. Pułtusk: Kacice, Karniewek,
Łubienice, Pogorzelce, Pułtusk, Strzyże.

Województwo łomżyńskie - Łomża; gm. Szczuczyn: Chojnowo, Sokoły,
Szczuczyn.

Województwo siedleckie - Garwolin; gm. Mordy: Głuchów; Maciejowice;
Mińsk; Osieck (m.); Paprotnia; Siedlce; Sokołów Podlaski; Wilga.

Województwo ostrołęckie - Ostrołęka; Ostrów Mazowiecki; gm. Wyszków:
Kamieńczyk, Wyszków.

Euphorbia exigua L.

Tylko trzy stanowiska: jedno w uprawach (Drohiczyn), dwa w ogródkach
przydomowych. Liczne i bogate stanowiska na Lubelszczyźnie (F i j a ł ­
k o w s k i 1978), często w środkowej Polsce (S o wa , S i c i ń s k i , W a r ­
c h o l i ń s k a 1981). Gatunek zagrożony.

Województwo białostockie - Drohiczyn (G ł o w a c k i 1984-1985).
Województwo ostrołęckie - Ostrów Mazowiecki.
Województwo siedleckie - Przesmyki, Zezula.

Nigella arvensis L.

Bardzo rzadko: dwa stanowiska po kilkanaście okazów na polach
(Górany, Wyszków), jedno w murawie ciepłolubnej (Mielnik). Z Lubelszczyzny
znany z około 10 stanowisk z pól i sąsiadujących z nimi muraw (F i j a ł ­
k o w s k i 1978), w środkowej Polsce ma 29 stanowisk (S o wa , S i c i ń s k i ,
W a r c h o l i ń s k a 1981). Gatunek zagrożony.

Województwo białostockie - gm. Krynki: Górany (m.); Mielnik (G ł o w a ­
c k i 1984-1985).

Województwo ostrołęckie - gm. Wyszków: Wyszków Latoszek.

Neslia paniculata L. (Desv.)

Dość często na terenach nadbużańskich, w mezoregionach Podlaski
Przełom Bugu i Dolina Dolnego Bugu. Na pozostałym obszarze 49 stanowisk.
Najwięcej w woj. siedleckim - 23, znacznie mniej w łomżyńskim - dziewięć
i po osiem w białostockim i ostrołęckim. Głównie w zbożach, dość często

także w okopowych. Gatunek ekspansywny, spotykany w ośrodkach miejskich
na przydrożach, przypłociach i trawnikach. Już pod koniec XIX w. podawany
jako częsty w okolicach Węgrowa (D r y m m e r 1895) i Garwolina (T r z e ­
b i ń s k i 1896-1897).

Województwo bialskopodlaskie - Międzyrzec.
Województwo białostockie - Białystok; gm. Chroszcz: Izbiszcze, Nowosioł-

ki; gm. Czarna Białostocka: Karczmisko; gm. Hajnówka: Wygoda; gm.
Kuźnica Białostocka (m.): Saczkowce; gm. Siemiatycze: Słochy Annopolskie;
gm. Wasilków: Dąbrówki.

Województwo łomżyńskie - gm. Klukowo: Trojanowo; gm. Nowogród:
Margowniki; gm. Rajgród: Gefda, Danowo Stare, Miecz, W ólka Mała,
Woźnawieś; gm. Zaręby Kościelne: Gąsiorowo, Zaręby Kościelne.

Województwo ostrołęckie - gm. Krzynowłoga M ała (m.): Krzynowłoga
Mała, Ulatowo Adamy; Maków Mazowiecki (m.); Ostrołęka; gm. Rozogi
(m.): Kwiatuszki; gm. Rzewnie (m.): Chrzczony, Rzewnie; Wyszków.

Województwo siedleckie - gm. Bielany: Kamień, Rozbity; gm. Garwolin:
Garwolin, Wola Rębkowska (G ł o w a c k i , Z a w a d a 1995); gm. Kołbiel:
Kołbiel, Podróżno; gm. Maciejowice: Antonówka, Maciejowice, Podłęż;
Mińsk Mazowiecki (Ć w i k l i ń s k i , B a r t n i k 1990); gm. Mrozy: Grodziec,
Mrozy; gm. Paprotnia m.: Skwierczyn Lacki; Repki, Zółkwy; gm. Sadowne:
Sadowne; gm. Siedlce: Białki, Siedlce; Stoczek Łukowski; gm. Suchożebry:
Borki (J a s z c z u k 1990), Krynica (J a s z c z u k 1990), Suchożebry; gm.
Zbuczyn (m.): Bołacze, Zbuczyn.

Aphanes arvensis L.

Bardzo rzadko w zbożach: trzy niewielkie stanowiska w woj. siedleckim,
dwa nieco większe w bialskopodlaskim. Na Lubelszczyźnie często w zbożach
(F i j a ł k o w s k i 1978).

Województwo bialskopodlaskie - gm. Wisznice: Polubicze Wiejskie,
Wisznice.

Województwo siedleckie - gm. Garwolin: Wola Rembkowska (G ł o w a ­
cki , Z a w a d a 1995); gm. Maciejowice: Oronne (G ł o w a c k i 1990); gm.
Żelechów: Wygoda (G ł o w a c k i 1984-1985).

Lathyrus tuherosus L.

Posiada 18 stanowisk, większość w woj. siedleckim - 10. Tylko trzy
z nich (Barcice, Kraski Nowe, Podłęż) znajdują się w uprawach zboża.
Pozostałe stwierdzono na siedliskach ruderalnych (tereny kolejowe, pobocza
dróg). Z Lubelszczyzny notowany z 150 stanowisk (F i j a ł k o w s k i 1978).
Gatunek ekspansywny.

Województwo bialskopodlaskie - Międzyrzec.
Województwo ostrołęckie - Wyszków, gm. Somianka: Barcice.
Województwo siedleckie - gm. Maciejowice: Podłęż, Kraski Nowe,

Pilawa, Mińsk Mazowiecki (Ć w i k l i ń s k i , B a r t n i k 1990); gm. Siedlce
- łganie Nowe (G ł o w a c k i 1975), Siedlce (m.); Kosów Lacki; Kotuń; gm.
Stoczek Łukowski: Kobiałki Stare, Stoczek Łukowski.

Województwo ciechanowskie; Pułtusk; Ciechanów.
Województwo łomżyńskie - Łomża, Piętnica.
Województwo białostockie - Białystok (m.).

Vicia grandi flor a Scop.

Znana dotychczas tylko z woj. siedleckiego - dziewięć stanowisk i ost­
rołęckiego - 1 stanowisko. Gatunek ekspansywny, wędrujący wzdłuż dróg
i torów, skąd niekiedy masowo „wchodzi” do upraw. Na Lubelszczyźnie
często w zbożach (F i j a ł k o w s k i 1978).

Województwo ostrołęckie — gm. Wyszków: Wyszków Rybienko.
Województwo siedleckie - gm. Liw: Jarnice, Liw, Ludwinów, Popielów,

Stara Wieś, Zając; Łochów; gm. Wodynie: Łomnica, Wodynie (G ł o w a c k i
1984-1985).

Geranium dissectum L.

Rzadko na 13 stanowiskach w różnych uprawach: sześć w woj. siedleckim,
pięć w białostockim i po jednym w ostrołęckim i łomżyńskim. Wszędzie
nielicznie. Na Lubelszczyźnie często na siedliskach segetalnych i ruderalnych
(F i j a ł k o w s k i 1978). Gatunek zagrożony.

Województwo białostockie - gm. Czarna Białostocka: Chmielnik; gm.
Chroszcz: Krupniki; gm. Supraśl: Ogrodniczki, Sokołda, Supraśl.

Województwo łomżyńskie - gm. Nowogród: Margowniki.
Województwo ostrołęckie - Ostrów Mazowiecki.
Województwo siedleckie - gm. Bielany: Ruciany; gm. Mordy: Głuchów;

Osieck (G ł o w a c k i 1990); Przesmyki; gm. Wiśniew: Borki Poduchy; gm.
Żelechów (m.).

Geranium molle L.

Bardzo rzadko, tylko pięć niewielkich stanowisk, w tym dwa na siedliskach
ruderalnych (Mińsk Mazowiecki, Wyszków). Na Lubelszczyźnie stanowisk
kilkadziesiąt (F i j a ł k o w s k i 1978). Gatunek zagrożony.

Województwo białostockie - Czyże; Supraśl.
Województwo ostrołęckie - Wyszków.
Województwo siedleckie - gm. Bielany: Ruciany; Mińsk Mazowiecki

(Ć w i k l i ń s k i , B a r t n i k 1990).

Falc aria vulgaris Bcrnh.

Bardzo rzadko: pięć stanowisk, wszystkie na siedliskach ruderalnych
- pobocza torów kolejowych. Gatunek ekspansywny. Na Lubelszczyźnie
często w uprawach, na nasypie i przydrożach (F i j a ł k o w s k i 1978).

Województwo ostrołęckie - Wyszków.
Województwo siedleckie - Mińsk Mazowiecki (Ć w i k l i ń s k i , B a r t n i k

1990); gm. Stoczek Łukowski: Kobiałki Stare, Stoczek Łukowski; gm.
Borowie: Iwowe.

Anagallis arvensis L. var. azurea Hyl.

Bardzo rzadko: pięć niewielkich stanowisk na terenach nadbużańskich
w Województwo bialskopodlaskim (trzy w uprawach warzyw i dwa w zbożu).
Jedno w zbożu w Województwo ostrołęckim. Rozmieszczenie tego krytycznego
gatunku w środkowej Polsce podaje W a r c h o l i ń s k a (1981). Gatunek
zagrożony.

Województwo ostrołęckie - Kadzidło.
Województwo bialskopodlaskie - gm. Platerów: Lipno, Mężenin, Platerów;

gm. Rokitno: Derło, Pratulin.

Borago officinalis L.

Posiada tylko trzy stanowiska: w uprawie warzyw w Wyszkowie i Cho-
dowie pod Siedlcami oraz na siedlisku ruderalnym w Łukowie. Z Lubelsz­
czyzny podawano z kilku stanowisk na przypłociach (F i j a ł k o w s k i
1978). Gatunek zagrożony. W XIX w. D r y m m e r (1895) podawał go jako
chwast ogrodów w Korytnicy (okolice Węgrowa).

Województwo ostrołęckie - Wyszków.
Województwo siedleckie - Łuków (F i j a ł k o w s k i 1963); gm. Siedlce:

Chodów.

Asperugo procumhens L.

Stwierdzony na 22 stanowiskach, w tym aż 13 znajduje się w woj.
siedleckim. Większość ma charakter ruderalny (przydroże, przypłocia),

to
o

T a b e l a I

Num ber o f localities o f analysed field weed species in each province

1

Gatunek

Species

— --- ----------

BP B C Ł S O
Razem

Total

Liczba
stanowisk

Number
o f localities

Uwagi

Comment

Silene noctíflora L.
Euphorbia peplus L. 3

8
1 10

11
4

21
9

2 42
32

26-50
26-50

Euphorbia exigua L. — 1 - _ 1 3 1-9 Z
Nigella arvensis L. - 2 — _ _ 4 1-9 Z
Neslia paniculata L. (Desv.) 1 8 — 9 23 8 49 26-50 E
Aphanes arvensis L. 2 - _ _ 3 5 1-9 Z
Lathyrus tuberosus L. 1 1 2 2 10 2 18 10-25 E
Vicia grandiflora Scop. - - - 9 1 10 10-25 E
Geranium dissectum L. - 5 - 1 6 1 13 10-25 Z
Geranium molle L. - 2 _ 2 1 5 1-9 z
Falcaría vulgaris Bernh.
Anagallis arvensis L. var.

- - - - 4 1 5 1-9 E

azurea Hyl. 5 - - _ 1 6 1-9 Z
Borago officinalis L. - - — 2 1 3 1-9 Z
Asperugo procumbens L. 1 3 I 13 4 22 10-25 Z
Chaenorhinum minus Lange i Willk. 5 9 2 5 38 10 69 50-100
Veronica agreslis L. - 53 — 39 33 5 130 > 100
Veronica po lita Fr. - - — 1 9 2 12 10-25 Z
Veronica opaca Fr. - - - - 2 _ 2 1-9 Z
Melampyrum arvense L. - - - - 2 1 3 1-9 z

1 Odontites verna (Bell.) Rchb. I 3 3 13 34 2 56 50-100
Stachys annua L. 2 4 - 4 17 1 28 26-50
Sherardia arvensis L. - - - - 2 - 2 1-9 Z
Valerianella dentata (L.) Poll. - - - — 5 — 5 1-9 z
Allium vineale L. 5 2 1 5 28 6 47 26-50
Allium oleraceum L. 10 1 - 1 11 6 29 26-50
Gagea pratensis (Pers.) Dum . 3 - - - 4 4 11 10-25 z
Digitaria sanguinalis (L.) Scop. 2 1 1 - 17 - 21 10-25
Lolium temulentum L. 1 6 - - 8 4 19 10-25 z
Lolium remotum Schrk. 1 - - - - - 1 1-9 G
Bromus secalinus L. - 4 - 19 29 - 52 50-100

Razem 43 114 19 115 342 71 704

W ojewództwo (provinces): BP - bialskopodlaskie (Biała Podlaska Province), B - białostockie (Białystok Province), C - ciechanowskie
(Ciechanów Province), Ł - łomżyńskie (Łom ża Province), S - siedleckie (Siedlce Province), O - ostrołęckie (Ostrołęka Province).

Gatunek (species): Z - zagrożony (threatened), E - ekspansywny (expansive), G - zaginiony (missing).

M
arek

Tadeusz
C

iosek,
Janina

Skrzyczyńska
_

R
zadkie

gatunki
chw

astów

polnych
na

N
izinie

Poludniow
opodlaskiej

a tylko siedem znaleziono w uprawach polnych. Na Lubelszczyźnie często
- 150 stanowisk (F i j a ł k o w s k i 1978). Gatunek zagrożony.

Województwo bialskopodlaskie - Międzyrzec.
Województwo białostockie - Białystok; Choroszcz (m.); Kryszyn (m.).
Województwo łomżyńskie - Łomża.
Województwo siedleckie - gm. Ceranów: Rytele Wszołki; gm. Kotuń:

Cisie Zagrudzie, Kotuń; gm. Maciejowice: Maciejowice, Podzamcze; Mińsk
(Ć w i k l i ń s k i , B a r t n i k 1990); gm. Siedlce: Chodów, Siedlce (G ł o w a c k i
1975), Opole Nowe; Sokołów Podlaski (m.); Wierzbno (m); gm. Zbuczyn
(m.): Krzesk, Zbuczyn.

Województwo ostrołęckie - Krzynowłoga Mała (m.); Maków Mazowiecki
(m.); Przasnysz (m.); Wyszków.

Chaenorhinum minus Lange in Willk. et Lange (Linaria minor)

Dość często: posiada 69 stanowisk. Najliczniej występuje w woj. siedleckim,
w mniejszych ilościach w pozostałych województwach (tab. I). Zachwaszcza
różne uprawy, zdarza się także na siedliskach ruderalnych: terenach kole­
jowych. Na Lubelszczyźnie notowany na terenach kolejowych i gruzowiskach
(F ij a ł k o w s k i 1978).

Województwo bialskopodlaskie - gm. Platerów: Lipno, Platerów; gm.
Sarnaki: Mierzwice, Sarnaki, Serpelice.

Województwo białostockie - Białystok; gm. Czarna Białostocka: Brzozów­
ka Strzelecka, Kosmaty Borek, Złota Wieś; gm. Czyże: Zbucz; gm. Hajnówka:
Dubicze Osoczne, Nowokornica; Knyszyn; gm. Wasilków: Sólka Przedmieście.

Województwo ciechanowskie - Ciechanów; Pułtusk.
Województwo łomżyńskie - gm. Rajgród: Łazarze, W ólka Mała, Wólka

Piotrowska; gm. Szczuczyn (m.): Szczuczyn, Rakowo.
Województwo ostrołęckie - Brok; Krzynowłoga Mała; gm. Małkinia:

Borowie, Małkinia, Prostyń; Tłuszcz; Wyszków; gm. Zatory: Gładczyn,
Pniewo, Zatory.

Województwo siedleckie - gm. Bialany: Kudelczyn; gm. Ceranów: Ceranów
Niwa, Rytere Wszołki; gm. Garwolin: Wola Rembkowska; gm. Grębków:
Grębków, Stawiska; gm. Kałuszyn: Sinołęka; gm. Korczew: Zaburzę; gm. Liw:
Ludwinów, Popichów, Ruchna, Szaruty, Śnice, Zając; Łaskarzew; gm. Łochów:
Wywłoka, Łochów; gm. Łosice: Łosice; Maciejowice, Oblin, Podłęż; Mińsk
Mazowiecki (Ć w i k l i ń s k i , B a r t n i k 1990); gm. M okobody: Kisielany,
Niwiski, Wyłazy; gm. Paprotnia: Hołubią; Pilawa (m.); gm. Sadowne: Morzy-
czyn, Płatkownica, Sadowne, Włościański; gm. Siedlce: Chodów, Opole Nowe,
Rakowiec, Strzała; gm. Sobienie Jeziory (m.): Sobienie Szlacheckie; gm.
Suchożebry: Krynica (J a s z c z u k 1990); Zbuczyn.

Veronica agrestis L.

Najczęściej spotykany gatunek, notowany na 130 stanowiskach. Występuje
zarówno w zbożach, jak i okopowych. Najwięcej stanowisk znajduje się
w woj. białostockim - 53, nieco mniej w łomżyńskim - 39 i siedleckim - 33.

Województwo białostockie - gm. Chroszcz: Barszczewo, Chroszcz, Czapli-
na, Izbiszcze, Kruszewo, Łyski, Nowosiółki, Porosły; gm. Czarna Białostocka:
Brzozówka Koronna, Brzozówka Ziemiańska, Czarna Wieś Kościelna, Jezie-
rzysk, Karczmisko, Klimki, Kolonia Ogóły, Niemczyn, W ólka Ratowiecka,
Dworzysk; gm. Czyże: Czyże, Kamień, Kojły, Kruszewo, Leniewo, Morze,
Osówka, Sapowo, Zbucz; gm. Hajnówka: Borki, Czyżyki, Dubicze, Górne,
Hajnówka, Kotówka, Nowokormino, Orzeszkowo, Osoczne, Progale, Puciska,
Stare Berezewo, Trywieża, Wygoda; gm. Siemiatycze: Lachówka, Słochy
Annopolskie; gm. Supraśl: Ciasne, Karakule, Ogrodniczki, Supraśl, Zaścianki;
gm. Wasilków: Dąbrówki, Katrynka, Nowodworce, Osowicze, Sochonie.

Województwo łomżyńskie - gm. Zbójna: Gawrychy, Kuzie, Pianki,
Ruda Osowiecka; gm. Boguty - Pianki: Drewnowo Gołyń, Drewnowo
Lipskie, Drewnowo Ziomaki, Białe Kwaczoły, Kutyłowo Perysie, Tymianki
Skóry; gm. Klukowo: Gródek, Kuczyn, Lubicz Wielki, Łuniewo Wielkie,
Sobolewo, Trojanowo, Trójanówek, Wyszonki Kościelne; gm. Łomża:
Łomża; gm. Nowogród: Jankowo, Młodzianowo, Kupnina, Mątwica, Nowo­
gród; gm- Rajgród: Danowo Stare, Kosówka, Miecze, Łazarze, Rydzewo,
Turczyn, Woźnaieś, Wólka Mała; gm. Wizna: Bożejewo Stare, Branowo,
Janczewo, Kromkowo, Niewkowo, Sierburczyn, Srebrowo.

Województwo ostrołęckie - Kadzidło (m.); gm. Lelis (m.): Olszewka,
Obierznia; Przasnysz; Wyszków.

Województwo siedleckie - gm. Bielany: Ruda; gm. Jabłonna Lacka:
Bujały Gniewosze; gm. Korczew: Laskowiec; Kotuń; gm. Kosów Lacki:,
Guty, Rytele Święckie, Telaki; gm. Liw: Jarnice, Ludwinów, Pierzchały,
Popielów, Ruchna, Stara Wieś, Szaruty, Zając; gm. Maciejowice: Maciejowice,
Oronne, Podłęż; Mińsk Mazowiecki (Ć w i k l i ń s k i , B a r t n i k 1990); gm.
Mokobody: Kisielany Kuce; gm. Mordy: Głuchów; gm. Paprotnia (m.):
Hołubią, Kaliski; gm. Repki: Frankopol, Ostrówek, Skwierczyn; gm. Sadowne:
Płatkownica, Sadowne; Siedlce; gm. Sokołów Podl.: Pogorzel, Sokołów
Podl.; gm. Sterdyń: Paderew, Seroczyn.

Veronica polita Fr.

Gatunek notowany głównie w okopowych, posiada 12 stanowisk, w więk­
szości w woj. siedleckim — dziewięć. W lubelskim dość często (F i j a ł k o w s k i
1978). Gatunek zagrożony.

Województwo łomżyńskie - Łomża.
Województwo ostrołęckie - Przasnysz; Wyszków.
Województwo siedleckie - Korczew; gm. Liw: Ruchna; Łosice; gm.

Maciejowice: Budy Podłęskie, Podłęż; gm. Mordy: Głuchów; Przesmyki;
gm. Paprotnia (m.): Skwierczyn Lacki; gm. Repki: Frankopol.

Veronica opaca Fr.

Tylko dwa stanowiska w zbożach w woj. siedleckim (G ł o w a c k i
1984-1985). Nielicznie w zbożach w woj. lubelskim (F i j a ł k o w s k i 1978).
Gatunek zagrożony.

Województwo siedleckie - gm. Korczew (G ł o w a c k i 1984-1985):
Starczewice (Przekop); gm. Sokołów Podlaski: Malinowice, Sokołów Podl.
(G ł o w a c k i 1984-1985).

Melampyrum arvense L.

Na badanym terenie tylko na siedliskach ruderalnych (trzy stanowiska).
Na Lubelszczyźnie ponad 100 stanowisk w zbożach (F i j a ł k o w s k i 1978),
w środkowej Polsce, także w zbożach, stanowisk 34 (S o wa , S i c i ń s k i ,
W a r c h o l i ń s k a 1981). Gatunek zagrożony.

Województwo ostrołęckie - Przasnysz (m.).
W ojewództwo siedleckie - gm. Korczew: Bużyska (G ł o w a c k i

1984-1985); gm. Repki: Frankopol (Ć w i k l i ń s k i , G ł o w a c k i 1990).

Odontites verna (Bell) Rchb.

Jeden z częściej występujących gatunków. Stwierdzono go na 56 stanowis­
kach, głównie w uprawach zbożowych. Najczęściej notowany w woj. sied­
leckim. Na Lubelszczyźnie bardzo często w zbożach na rędzinach kredowych
(F i j a ł k o w s k i 1978).

Województwo bialskopodlaskie - Międzyrzec.
Województwo białostockie - gm. Czyże Morze; gm. Hajnówka Orzesz­

kowo, Stare Berezewo.
Województwo ciechanowskie - gm. Nasielsk: Żabiczki, Pniewo, Krzyczki.
Województwo łomżyńskie - gm. Buty Pianki: Białe Misztale, Drewno

Gotyń, Drewno Lipskie, Drewno Ziemaki, Złotki Przeczki; gm. Rajgród:
Bełda, Danowo Stare, Kasówki, Woźnawieś, W ólka Mała; gm. Szczuczyn:
Świdry; Wizna; gm. Zambrów: Zambrów.

Województwo ostrołęckie - gm. Lelis (m.): Olszewka; Wyszków.

Województwo siedleckie - gm. Bielany: Pctrykozy, Ruciany, Wojewódki,
Wyszomierz; gm. Kosów Lacki: Kosów Lacki, Rytele Wszołki; gm. Korczew:
Starczewice (G ł o w a c k i 1984-1985); gm. Kotuń: Chlewiska, Broszków,
Gręzów; gm. Liw: Ludwinów, Szaruty; Łuków; gm. M okobody: Kisielany,
Krzymosze, M okobody, Żuków; gm. Mordy: Wyczółki; gm. Paprotnia:
Hołubią; Przesmyki; gm. Repki: Rogów, Skwierczyn, Zawady; gm. Siedlce:
Chodów; gm. Sokołów Podlaski: Przywózki, Sokołów Podl.; gm. Sterdyń:
Seroczyn; gm. Wilga: Wilga, Zakrzew; gm. Wiśniew: kol. Wiśniew, Okniny;
Wodynie (G ł o w a c k i 1984-1985); gm. Zbuczyn Poduchowy: Grodzisk,
Zbuczyn.

Stachys annua L.

Rzadko, na ciepłych siedliskach, głównie w uprawach zbożowych. Rośnie
także na miedzach i ugorach. Z 28 notowanych stanowisk 17 znajduje się
w woj. siedleckim. Częsty w lubelskim (F i j a ł k o w s k i 1978) i w Polsce
środkowej (S o wa , S i c i ń s k i , W a r c h o l i ń s k a 1981).

Województwo bialskopodlaskie - gm. Sarnaki: Mierzwice Stare; gm.
Huszlew: Kownaty.

Województwo białostockie - gm. Chroszcz: Kruszewo; gm: Siemiatycze:
Drohiczyn, Siemiatycze; gm. Wasilków: Rybniki.

Województwo łomżyńskie - gm. Boguty: Pianki, Boguty Żuraniec; gm:
Ciechanowiec: Nur; gm. Klukowo: Rybniki.

Województwo ostrołęckie - Wyszków.
Województwo siedleckie — gm. Korczew: Laskowice, Mogielnica, Star­

czewice, Zaburzę; Cegłów (Ć w i k l i ń s k i , O z i m i ń s k i 1984-1985); gm.
Kotuń: Bojmie; gm. Łaskarzew: Dąbrowo, Łaskarzew; gm. Mrozy (Ć w i k ­
l i ń s k i , O z i m i ń s k i 1984-1985): Grodzisk; Mińsk Maz. (Ć w i k l i ń s k i ,
B a r t n i k 1990); gm. Maciejowice: Kawęczyn, Przewóz Nowy; gm. Paprotnia
Qi.: Hołubią; gm. Repki: Frankopol; gm. Suchożebry: Kownaciska, Suchożeb­
ry; gm. Sadowne: Płatkownica.

Sherardia arvensis L.

Wszystkie trzy stanowiska w zbożach na żyznych madach wiślanych
w Dolinie Środkowej Wisły (koło Maciejowic i Wilgi). Gatunek zagrożony.
W lubelskim ponad 200 stanowisk w zbożach, rzadziej w okopowych i na
nasypach kolejowych (F i j a ł k o w s k i 1978). W Polsce środkowej zinwen­
taryzowano 39 stanowisk w uprawach zbóż (S o wa , S i c i ń s k i , W a r -
c h o 1 i ń s k a 1981).

Województwo siedleckie - gm. Maciejowice (1): Ostrów, Podłęż.

Valerianella dcntata (L.) Poił.

Miejscami licznie na pięciu stanowiskach w granicach Maciejowic i Wilgi.
W końcu XIX w. podawany z okolic Węgrowa przez D r y m m e r a (1895).
Gatunek zagrożony. W lubelskim często w zbożach, rzadziej w okopowych
(F i j a ł k o w s k i 1978).

Województwo siedleckie - Wilga; gm. Maciejowice: Maciejowice, Ostrów,
Oronne, Podłęż.

Allium vineale L.

Posiada 47 stanowisk, głównie w woj. siedleckim. Spotykany w zbożach,
rzadziej na przydrożach, miedzach i ugorach. Na Lubelszczyźnie miejscami
licznie (F i j a ł k o w s k i 1978).

Województwo bialskopodlaskie - gm. Łosice: Łosice, Woźniki; gm.
Międzyrzec: Jelinica, Międzyrzec; Ulan (m.).

Województwo białostockie - gm. Supraśl: Grabówka; gm. Krzyszyn.
Województwo ciechanowskie - gm. Nasielsk: Chrcynno.
Województwo łomżyńskie - gm. Nowogród; gm. Szczuczyn m.: Chojnowo,

Szczuczyn; gm. Zbójna: Kuzie, Zbójna.
Województwo ostrołęckie - gm. Jednorożec (m.): Połoń; gm. Kadzidło

(m.): Kadzidło, gm. Lelis (m.): Olszewka, Obierwia; Ostrów Mazowiecki;
gm. Rozogi (m.): Kwiatuszki.

Województwo siedleckie - gm. Bielany: Wojewódki Dolne; gm. Ceranów:
Przewóz Nurski; gm. Korczew: Bużyska, Laskowiec; gm. Kotuń: Czarnowąż,
Dąbrówka, Kotuń; gm. Liw: Ludwinów, Pierzchały, Wyszków, Zając; gm.
Łaskarzew: Dąbrowa; gm. Maciejowice: Jedlanka, Podwierzbie, Podłęż; Mińsk
Maz. (Ć w i k l i ń s k i , B a r t n i k 1990); Siedlce; Skórzec; gm. Stanin: Osiny,
Stanin; gm. Stoczek Łukowski: Kobiałki Stare; gm. Stoczek Węgrowski (m.):
Wieliczka; gm. Wiśniew: Stok Wiśniewski; gm. Wodynie: Kaczory, Kołodziąż;
gm. Wojcieszków: Zofibór; gm. Zbuczyn Poduchowny: Olędy, Zbuczyn.

Allium olaraceum L.

Znany z 29 stanowisk, zarówno z pól uprawnych, jak i siedlisk ruderal-
nych. Najczęściej notowany w woj. siedleckim - 11 stanowisk, bialskopod­
laskim - 10 stanowisk. W lubelskim sporadycznie na przydrożach i nasypach
(F i j a ł k o w s k i 1978).

Województwo bialskopodlaskie - gm. Platerów: Czuchów, Lipno, Mężenin,
Platerów; gm. Rokitno: Cieleśnica, Rokitno; gm. Sarnaki: Mierzwice,
Trojany; gm. Terespol: Bohukały, Terespol.

Województwo białostockie - Mielnik.
Województwo łomżyńskie - Nur.
Województwo ostrołęckie - gm. Małkinia: Małkinia Górna, Podgórze

Gozdy, Treblinka; gm. Wyszków: Rybienko, Skuszew, Wyszków.
Województwo siedleckie - gm. Bielany: Trebień; gm. Ceranów: Garnek;

Korczew; gm. Korytnica: Sekłak (G ł o w a c k i 1995); gm. Kotuń: Rososz;
gm. Maciejowice: Antoniówka; gm. Mordy: Skolimów Ptaszki; gm. Sterdyń:
Kiełpieniec; gm. Stoczek Łukowski: Kobiałki Stare, Zabiele, Zgórznica.

Gagea pratensis (Pers.) Dum.

Rzadko i nielicznie wśród zbóż. Gatunek zagrożony, znany tylko z 11 sta­
nowisk.

Województwo bialskopodlaskie - gm. Łosice: Dzięcioły, Patków; gm.
Platerów: Rusków.

Województwo ostrołęckie - gm. Lelis: Obierznia, Olszewka; gm. Szelków:
Szelków Stary; Wyszków.

Województwo siedleckie - gm. Garwolin: Wola Renbkowska (G ł o w a ­
cki , Z a w a d a 1995); gm. Sadowne: Mrozowa Wola, Zieleniec; gm. Sokołów
Podlaski: Grochów.

Digitaria sanguinalis (L.) Scop.

Stwierdzony na 21 niewielkich stanowiskach, głównie w uprawach
zbożowych. Dotychczas notowany prawie wyłącznie na terenie woj. siedlec­
kiego (17 stanowisk). Na Lubelszczyźnie licznie w zbożach na glebach
bielicowych (F i j a ł k o w s k i 1978).

Województwo bialskopodlaskie - gm. Łosice: Niemojki; Międzyrzec.
Województwo białostockie - gm. Czyże: Leniewo.
Województwo ciechanowskie - Ciechanów.
Województwo siedleckie — gm. Cegłów: Wożbin; gm. Korczew: Laskowice;

gm. Kosów Lacki: Telaki; gm. Kotuń: Gręzów; gm. Liw: Ludwinów,
Węgrów; Mińsk Mazowiecki (Ć w i k l i ń s k i , B a r t n i k 1990); gm. Mordy:
Krzymosze; gm. Repki: Zawady; Siedlce; gm. Siennica: Kośminy; gm.
Suchożebry: Borki (J a s z c z u k 1990); gm. Wilga: Zakrzew; gm. Wiśniew:
Ciosny, kol. Wiśniew; gm. Zbuczyn: Tarcze, Zbuczyn.

Lolium temulentum L.

Nielicznie na 19 stanowiskach w zbożach i na miedzach. Gatunek
zagrożony.

Województwo bialskopodlaskie - Międzyrzec.
Województwo białostockie - gm. Chroszcz: Czaplino; gm. Siemiatycze:

Ostrożany, Siemiatycze; gm. Supraśl: Ogrodniczki, Sokołda, Surożkowo.
Województwo ostrołęckie - gm. Jednorożec (m.): Połoń; Ostrów Mazowiec­

ka; gm. Wyszków: Lcszczydół, Wyszków.
Województwo siedleckie - gm. Kotuń: Broszków; gm. Maciejowice,

Antoniówka, Podłęż, Oblin; gm. Siedlce: Białki, Opole Nowe, Siedlce;
Zbuczyn.

Lolium remotum Schrk.

Jedyne stanowisko tego ginącego w skali Polski „chwastu lnowego”
podaje G ł o w a c k i (1984-1985) z uprawy lnu z miejscowości Prochenki,
gm. Olszanka, w woj. bialskopodlaskim.

Województwo bialskopodlaskie - między Prochenkami a Szydłówką
(G ł o w a c k i 1984-1985).

Bromus secalinus L.

Posiada jeszcze 52 stanowiska w zbożach, lecz wszędzie występuje
w niewielkich ilościach. Notowany prawie wyłącznie w woj. siedleckim
- 29 stanowisk i łomżyńskim - 19 stanowisk. D r y m m e r (1895) podaje
go z kilku stanowisk z okolic Węgrowa, a T r z e b i ń s k i (1896-1897)
z okolic Garwolina - obficie na brzegach pól i miedzach.

Województwo białostockie - gm. Czyże: Kuraszewo; gm. Hajnówka:
Dubicze Osoczne, Puciska, Wygoda.

Województwo łomżyńskie - gm. Boguty-Pianki: Białe Kwaczoły, Białe
Misztale, Białe Szczepanowice, Boguty Rubiesze, Drewnowo Gołyń, Kutyłowo
Perysie, Złotki Przeczki; gm. Klukowo: Gródek, Klukowo, Łuniewo Wielkie,
Sobolewo, Irojanów ek; Nowogród, Sławiec, Rajgród, Turczyn; gm. Wizna:
Branowo, Matachowo, Wizna.

Województwo siedleckie - gm. Bielany: Korabie; gm. Jabłonna Lacka:
Bujały Gniewosze, Mołożew; Korczew; gm. Kotuń: Bojmie, Tymianki; gm.
Liw: Jarnice, Krypy, Ludwinów, Popilów, Szaruty, Wyszków, Zając; Mińsk
Mazowiecki (Ć w i k l i ń s k i , B a r t n i k 1990); gm. M okobdy: Kisielany,
Ziomaki; gm. Mordy: Głuchów, Wyczołki; Przesmyki; gm. Sokołów Podl.:
Pogorzel, Sokołów Podl.; gm. Stanin: Józefów, Stanin; gm. Suchożebry:
Podnieśno (J a s z c z u k 1990), Suchożebry.

3. PO D SUM O W ANIE

Analizowana grupa 30 rzadkich gatunków chwastów polnych posiada
na terenie objętym badaniami 704 stanowiska. Najwięcej z nich stwierdzono
na obszarze woj. siedleckiego, najmniej bialskopodlaskiego - 43 stanowiska.
Najczęściej spotykanym gatunkiem (130 stanowisk) była Veronica agrestis.
Tylko jedno stanowisko (z literatury) ma ginący chwast „lnowy” - Lolium
remotum. Zestawienie liczby stanowisk gatunków według województw przed­
stawia tab. I.

Liczba, liczebność i tendencje dynamiczne stanowisk tylko sześciu ga­
tunków, stwarzają dostateczne zabezpieczenie trwałości ich populacji na
badanym terenie. Są to: Allium vineale, Bromus secalinus, Chaenorhinum
minus, Neslia paniculata, Odontites verna. Wszystkie pozostałe gatunki
można zaliczyć do grupy zagrożonych, choć niektóre z nich wykazują
tendencje ekspansywne, np. Falcaria vulgaris, Lathyrus tuberosus, Vicia
grandiflora.

Największą wartość florystyczną ma obecność takich gatunków, jak:
Anagallis arvensis var. azurea, Aphanus arvensis, Borago officinalis, Lolium
remotum, Nigella arvensis.

4. PIŚM IENNICTW O

C i o s e k , M. 1984. M ateriały do flory Podlasia i M azowsza. Zesz. Nauk. W SRP w Siedlcach
4: 137-156.

C i o s e k , M. S k r z y c z y ń s k a , J. 1989. Rzadsze gatunki chwastów polnych gleb lekkich na
Nizinie Południowopodlaskiej i terenach przyległych. Zesz. Nauk. W SRP w Siedlcach 20:
123-146.

Ć w i k l i ń s k i , E , O z i m i ń s k i , K. 1984 (1985). R zadziej spotykane gatunki roślin stwierdzone
na terenie Mińskiego Obszaru Chronionego Krajobrazu w woj. siedleckim. Zesz. Nauk.
W SRP w Siedlcach 4: 111-120.

Ć w i k l i ń s k i , E , B a r t n i k M . 1990. Flora synantropijna Mińska M azowieckiego. Zesz.
Nauk. W SRP w Siedlcach 24: 41-57.

Ć w i k l i ń s k i , E., G ł o w a c k i Z. 1990. Nowe stanowiska rzadszych gatunków roślin w Dolinie
Dolnego Bugu. Zesz. Nauk. WSRP 24: 121-126.

D r y m me r , K. 1895. Sprawozdanie z wycieczki botanicznej odbytej do powiatu węgrowskiego
w roku 1893 i 1894. Pam. Fizjogr, 14(3): 3-26.

F i j a ł k o w s k i , D . 1963. W ykaz rzadszych roślin Lubelszczyzny. Cz. 6. Fragm. Flor. G eobot.,
9(2): 219-237.

F i j a ł k o w s k i , D . 1978. Synantropy roślinne Lubelszczyzny. PW N, Warszawa: 1-260.
G ł o w a c k i , Z. 1975. Rzadkie gatunki roślin synantropijnych i zawleczonych W ysoczyzny

Siedleckiej. Fragm. Flor. G eob ot, 21(3): 273-275.
G ł o w a c k i , Z. 1984-1985). N otatki florystyczne z M azowsza i Podlasia. Zesz. Nauk. W SRP

w Siedlcach 4: 51-77.
G ł o w a c k i , Z. 1990. N otatki florystyczne z M azowsza i Podlasia. Cz. 1. Zesz. Nauk. WSRP

w Siedlcach 24: 85-90.

G ł o w a c k i , Z. 1995. N otatki florystyczne z M azowsza i Podlasia. Cz. 3. Zesz. Nauk. W SRP
w Siedlcach. 44: 21-28.

G ł o w a c k i , Z , Z a w a d a , D . 1995. Rzadsze gatunki roślin naczyniowych Woli Rębkowskiej
kolo Garwolina. Zesz. Nauk. W SRP w Siedlcach 44: 71-74.

J a s z c z u k , J. 1990. Chwasty upraw potowych w gminie Suchożebry w woj. siedleckim. Zesz.
Nauk. WSRP w Siedlcach 24: 137-142.

K o n d r a c k i , J. 1977. Regiony fizycznogeograficzne Polski. Wyd. UW , Warszawa: 1-178.
S o w a , R., S i c i ń s k i , J. T., W ar c h o 1 i ń sk a, A. U. 1981. Rozmieszczenie niektórych

gatunków segetalnych w środkowej Polsce. Fragm. Flor. G eobot., 27(1-2): 31-50.
T r z e b i ń s k i , J. 1896-1897. Flora lasów garwolińskich i okolic. Warszawa.
W ar c h o 1 i ń s k a, A. U . 1981. Nowe stanowiska Anagallis arvensis L. fo r . azurea Hyl.

h> środkowej Polsce. Fragm. Flor. G eobot., 27(1-2): 159-161.

5. SUM M ARY

Thirty rare field weed species occurring at 704 localities in South Podlasie Lowland were
investigated. M ost o f them were found at the area of Siedlce Province (187 stations), the least
in Biala Podlaska Province (43 stations).

Veronica agrestis was the most common species (130 stands). Lolium remotum has only
the single locality (historical). The number of species localities according to provinces is
presented in Tab. 1.

The number and abundance o f stands and the dynamic tendencies o f only six species
create sufficient security o f constancy of their populations in the study area. They are:
Veronica agrestis, Chaenorinum minus, Neslia paniculata, Odonites cerna, Bromus secalinus and
Allium vineale. The other species can be included among endangered ones, however some of
them show expansive tendencies: Lathyrus tuberosus, Vicia grandiflora and Falcaria vulgaris
(marked ,,E” in Tab. 1).

I he presence o f the following species has the greatest floristic value: Nigella arvensis,
Aphanes arvensis, Anagallis arvensis var. azurea and Borago officinalis.

