

Zbiorowiska segetalne miasta Wrocławia

Segetal communities of Wrocław city

JADWIGA ANIOŁ-KWIATKOWSKA

*J. Anioł-Kwiatkowska, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej,
Instytut Biologii Roślin Uniwersytetu Wrocławskiego, ul. Kanonia 6/8,
50-328 Wrocław; e-mail: aniolj@biol.uni.wroc.pl*

ABSTRACT: The paper presents the results of the research on plant communities in arable fields in Wrocław city (a capital of Lower Silesia, in the south-west of Poland). The investigations were carried on applying the commonly accepted Braun-Blanquet method. Two plant associations have been identified in cereal fields of the investigated area: *Vicietum tetraspermae* and *Aphano-Matricarietum*. The first of the mentioned associations developed worse than the second one which is its geographical substitute. Two other associations have been identified in fields containing root crops: *Galinsogo-Setarietum* and *Echinochloo-Setarietum*. All of these associations occur in surrounding areas of the city in specific habitats which indicate particular soil reaction, moisture content and nitrogen reserves.

KEY WORDS: segetal communities, phytosociological characteristic, habitat conditions, plant associations, root crop communities, cereal communities, Wrocław city, Poland

Wstęp

Celem opracowania było opisanie zbiorowisk segetalnych rozwiniętych w uprawach roślin okopowych i zbożowych znajdujących się na obszarze miasta Wrocławia w jego administracyjnych granicach. Opracowanie to stanowi kontynuację prac badawczych realizowanych w Zakładzie Bioróżnorodności i Ochrony Szaty Roślinnej Instytutu Biologii Roślin Uniwersytetu Wrocławskiego w ramach tematu statutowego „Synteza badań roślinności segetalnej Dolnego Śląska”. Badania terenowe w uprawach rolniczych południowo-zachodniej Polski w celu zgromadzenia materiałów dokumentacyjnych prowadzę od kilkunastu lat, jednak dopiero w trzech ostatnich latach (2005–2007) zebrano je na terenie Wrocławia, zarówno w uprawach rolniczych, jak i na polach odłogowanych.

ANIOŁ-KWIATKOWSKA J. 2008. Segetal communities of Wrocław city. *Acta Botanica Silesiaca* 3: 5–26.

W poniższej pracy uwzględnione są jedynie te pierwsze, natomiast roślinność odłogów oraz część dotycząca flory segetalnej Wrocławia będą przedmiotem innego opracowania. Wszystkie zdjęcia fitosocjologiczne wykonane dotychczas na siedliskach segetalnych Dolnego Śląska znajdują się w Bazie Danych Fitosocjologicznych *SynBiotSilesiae*.

I. Obszar badań

Wrocław położony jest w centrum Dolnego Śląska, Niziny Śląskiej i Równiny Wrocławskiej, rozciętej doliną Odry. Od północy miasto otoczone jest Wzgórzami Trzebnickimi, od południa i południowego zachodu krawędzią Przedgórze Sudeckiego. Powierzchnia miasta liczy 292,8 km², w tym: użytki rolne 132 km², lasy i zadrzewienia 16,5 km², wody 9,6 km², tereny komunikacyjne 28,5 km², tereny osiedlowe 85,1 km², nieużytki 3,9 km² (Rocznik Statystyczny Wrocławia 2002). Na sposób wykorzystania przestrzeni miejskiej ogromny wpływ ma rzeka Odra oraz jej dopływy: Widawa, Oława, Śleza i Bystrzyca.

Klimat Wrocławia posiada cechy typowe dla klimatu przejściowego strefy umiarkowanej, co przejawia się dużą zmiennością stanów pogodowych spowodowanych napływem suchych mas powietrza znad Azji i jednocześnie wilgotnych znad Oceanu Atlantyckiego. Przeważają tu wiatry z zachodu i południa, co związane jest z napływem mas powietrza polarno-morskiego. Średnia roczna temperatura dla Wrocławia wynosi 9,0°C. Wśród obszarów nizinnej części Polski odznacza się najniższymi wielkościami wskaźnika kontynentalizmu (19,2°C). Wrocław posiada sześć termicznych pór roku; wśród nich najdłuższą jest lato (92 dni). Z tego względu miasto odznacza się najdłuższym okresem wegetacyjnym w Polsce – przeciętnie trwa on 226 dni. Wrocław należy do miast o niskich opadach atmosferycznych. Średnia roczna suma opadu w latach 1901–2000 wyniosła 583 mm. Od końca XX wieku obserwuje się malejący trend opadów atmosferycznych – z każdym rokiem stają się one coraz niższe, natomiast coraz częściej występują burze i ulewne deszcze, którym towarzyszą silne wiatry oraz wyładowania atmosferyczne (Dubicki i in. 2002).

Utwory trzeciorzędowe na terenie Wrocławia odsłaniają się w jego zachodniej części (rejon Pilczyc, Stabłowic i Żernik w wyrobiskach po byłych cegielniach). W nich spotyka się mułki, piaski i ropy zastoiskowe, a także utwory eoliczne o charakterze wydmy. Utwory czwartorzędowe w rejonie Wrocławia to głównie osady wysoczyzn morenowych w postaci glin zwałowych rozdzielonych nieciągłymi przewarstwieniami piasków i żwirów wodnolodowcowych. Pradolina Odry, będąca szerokim obniżeniem wypełnionym osadami fluwioglacjalnymi powstała pod koniec epoki lodowcowej. Wówczas też ostatecznie uformowała się współczesna dolina Odry wraz z tarasami nadzalewowymi wykształconymi w postaci żwirów, piasków oraz namulów. Liczne starorzecza Odry powstały

na skutek procesów naturalnych, jakim podlegała rzeka, a także pod wpływem prac regulacyjnych człowieka (Mądrala 2002).

Gleby wrocławskie odznaczają się wysokim stopniem żyzności. Są wśród nich: mady rzeczne, gleby gruntowo-glejowe, czarne ziemie, gleby brunatne i płowe oraz specyficzne gleby antropogeniczne (ryc. 1). Mady rzeczne i gleby gruntowo-glejowe zajmują centralną część miasta. Są pod stałym wpływem wysokiego zwierciadła wód gruntowych. Gleby te, wytworzone z różnowiekowych utworów aluwialnych posiadają dość zwarte uziarnienie o charakterze glin średnich i ciężkich, najczęściej pylastych, a także pyłów. Choć zaliczane do gleb żyznych, ich nadmierne stałe lub okresowe uwilgotnienie powoduje, że są wykorzystywane głównie jako trwałe użytki zielone, rzadziej jako grunty orne (wyższe terasy). Obecnie mady podlegają procesowi „starzenia”, który objawia się w ich profilu rozwojem procesu brunatnienia, akumulacją próchnicy oraz zacieraniem naturalnego warstwowania. Czarne ziemie zlokalizowane głównie na południowych obrzeżach miasta, są glebami żyznymi, odznaczają się głębokim poziomem próchnicznym oraz nadmiernym uwilgotnieniem dolnej części profilu. Gleby brunatne i płowe, w przeciwieństwie do czarnych ziem powstały w wyższych położeniach utworów polodowcowych i tym samym w mniej wilgotnych warunkach. Gleby płowe występują szczególnie w północno-wschodniej części miasta (rejon Psiego Pola i Zakrzowa). W zachodniej części miasta gleby brunatne i płowe tworzą skomplikowaną mozaikę przestrzenną i często odznaczają się oglejeniem, czyli przebarwieniem dolnej lub środkowej części profilu, spowodowanym nadmiarem wody (gruntowej lub stagnującej wody opadowej). Specyficznymi glebami Wrocławia są tzw. gleby antropogeniczne, tj. nasypowe, hortisole i rigosole. Gleby nasypowe charakteryzują się sztucznie ukształtowanym profilem, który powstał w trakcie likwidacji powojennych gruzowisk. Hortisole i rigosole są ukształtowane pod wpływem wieloletniej intensywnej uprawy ogrodniczej lub rolniczej. Ich poziom próchniczny odznacza się znaczną głębokością, zasobnością w próchnicę i składniki nawozowe (szczególnie fosfor). Są typowe dla starszych ogródków działkowych, przydomowych, niektórych gospodarstw rolniczych oraz ogrodniczych. Wrocław jest miastem, w którym gleby użytkuje się rolniczo. Grunty rolne zajmują około 43% powierzchni miasta i przewyższają tym samym ogólną powierzchnię terenów zabudowanych. Blisko 70% gleb wykorzystywanych rolniczo to średnio zwarte i zwarte gleby gliniaste i pyłowe, co wpływa na ich wysoką wartość rolniczą. Tylko 31% gleb użytków rolnych (północna i zachodnia część miasta) posiada uziarnienie piasków, w tym tylko 6% – najuboższych piasków słabo gliniastych. Piaski luźne nie występują na obszarze miasta. Wśród gleb Wrocławia użytkowanych rolniczo 39% posiada kwaśny i silnie kwaśny odczyn, a 33% ma odczyn lekko kwaśny. Jedynie 28% gleb odznacza się odczynem obojętnym lub alkalicznym. Około 58% gleb należy do najżyźniejszych kompleksów


Ryc. 1. Mapa gleb Wrocławia (źródło: Informator 2002)
 Fig. 1. Soil map of Wrocław (source: Informator 2002)

pszennych, 41% do kompleksów żytnich, a około 1% zajmują kompleksy zbożowo-pastewne, nadmiernie uwilgotnione (Kabała, Chodak 2002).

Szata roślinna Wrocławia kształtowana jest pod wpływem dynamicznie rozwijającej się aglomeracji miejskiej oraz sieci rzecznej (Odra wraz z dopływami); ta ostatnia stwarza nie tylko nowe siedliska dla życia roślin, ale pełni rolę korytarzy ekologicznych. Na obszarze Wrocławia istnieje rozbudowany system terenów zielonych, jak parki (m.in. Park Zachodni, Szczytnicki, Południowy), lasy (m.in. Las Mokrzański, Leśnicki, Osobowicki), łąki, pola, skwery, aleje, a także mnogość starorzeczy i oczek wodnych. Wrocław nie ma charakteru zwartej i jednorodnej aglomeracji, dlatego poszczególne dzielnice różnią się pod względem istniejących zasobów przyrodniczych. Szata roślinna Wrocławia jest dobrze rozwinięta jedynie na jego obrzeżach i na obszarach o mało zwartej zabudowie, natomiast jego centrum jest ubogie przyrodniczo. Elementy szaty roślinnej szczególnie cenne na terenie miasta to: resztki lasów łęgowych i łąkowych, łąki zmiennowilgotne, selernicowe i rajgrasowe, a także sztucznie utworzone pola irygacyjne. W granicach administracyjnych miasta odnotowano szereg stanowisk gatunków roślin rzadkich w skali Dolnego Śląska i kraju. Wrocław to także miejsce występowania wielu obcych gatunków synantropijnych, niejednokrotnie inwazyjnych, stanowiących zagrożenie dla naturalnej roślinności.

II. Metody badań

Zdjęcia fitosocjologiczne wykonywano metodą Braun-Blanqueta (Pawłowski 1972), na powierzchniach najczęściej 20 lub 50 m², w optymalnych okresach sezonu wegetacyjnego każdego roku badań. Badania terenowe przeprowadzono we wszystkich typach upraw rolniczych realizowanych w granicach administracyjnych badanego miasta, uwzględniając w oparciu o mapy glebowo-rolnicze zróżnicowanie siedliskowe obszaru badań. Wykonano łącznie około 150 zdjęć fitosocjologicznych, z czego 75 ujętych zostało w prezentowanej pracy. Badania odczynu (pH) powierzchniowych warstw gleby dokonywano kwasomierzem Helliga. Zgromadzony materiał zdjęciowy zarchiwizowano w bazie danych programu TURBOVEG (Hennekens, Schaminée 2001). Tabele fitosocjologiczne sporządzono w oparciu o wyniki analiz zgodnie z procedurą klasyfikacyjną wykonaną w programie Juice (Tichý 2002). Grupy syntaksonomiczne oraz ich gatunki charakterystyczne przyjęto za Matuszkiewiczem (2001). Nomenklaturę gatunków przyjęto za Krytyczną listą roślin naczyniowych Polski (Mirek i in. 2002). Przy ustalaniu statusu rośliny posłużono się wykazami archeofitów (Zajac 1979) i kenofitów (Zajac i in. 1998) stwierdzonymi w Polsce.

W pracy zamieszczono mapę rozmieszczenia zidentyfikowanych zespołów segetalnych wraz z ich lokalizacją w terenie badań.

III. Wyniki badań

III. 1. Zbiorowiska chwastów upraw okopowych

1. Zespół *Galinsogo-Setarietum* (R.Tx. et Beck. 1942) R.Tx. 1950 – tab. 1

Na badanym obszarze zespół jest reprezentowany przez 25 zdjęć fitosocjologicznych, wykonanych w uprawach ziemniaków w obrębie dzielnic: Zakrzów i Jerzmanowa (ryc. 2), na glebach brunatnych właściwych, rzadziej madach, zróżnicowanych pod względem składu mechanicznego (piaski gliniaste mocne lub lekkie, żwiry gliniaste, gliny średnie lub lekkie). Odczyn gleb wahał się między słabo kwaśnym a obojętnym (pH=6,2–7,0). Pod względem przydatności rolniczej gleby te należą do kompleksu pszennego dobrego, żytniego dobrego i słabego (gleby brunatne właściwe) oraz żytniego bardzo dobrego i żytniego słabego (mady).

W zdjęciach fitosocjologicznych zanotowano od 4 do 23 gatunków chwastów, wśród których znalazły się tylko dwa gatunki charakterystyczne zespołu: *Galinsoga parviflora* (V klasa stałości) i *G. ciliata* (II). Nie pojawiła się natomiast *Euphorbia peplus*. Wśród innych gatunków chwastów wysoki stopień stałości miały tu: *Setaria pumila* (V), *Chenopodium album* (V), *Viola arvensis* (IV), *Echinochloa crus-galli* (III) i *Lamium amplexicaule* (III). Bardzo liczną grupę stanowiły gatunki osiągające II (18 gat.) lub I klasę stałości (25 gat.). Analiza składu gatunkowego pod kątem udziału typów synantropijnych wykazała zdecydowaną przewagę archeofitów (53%) nad apofitami (37%) i kenofitami (10%) – tab. 5. Wśród archeofitów interesującymi taksonami są: *Geranium dissectum*, *Lamium amplexicaule* i *Misopates orontium* (Anioł-Kwiatkowska 1988), z których ostatni należy w południowo-zachodniej Polsce do taksonów narażonych na wyginięcie (VU – Anioł-Kwiatkowska 2003). W grupie kenofitów zaznaczył się wyraźny udział gatunków pochodzenia amerykańskiego (4 gat. – Zajac i in. 1998). W składzie florystycznym zespołu brak wielu gatunków ruderalnych, np. *Malva neglecta*, *Urtica urens* czy *Sisymbrium officinale* podawanych dla tego zespołu przez Warcholińską ze Wzniesień Łódzkich (Warcholińska 1990); świadczy to o stosunkowo niskim stopniu ruderalizacji badanych siedlisk polnych. W płatach zespołu pojawiają się natomiast, choć sporadycznie chwasty upraw zbożowych np. *Centaurea cyanus* czy *Matricaria maritima* subsp. *inodora*.

Ryc. 2. Lokalizacja zidentyfikowanych zespołów na polach uprawnych Wrocławia (źródło: www.geoportal.gov.pl)

Fig. 2. Location of identified plant associations in cereal fields in Wrocław (source: www.geoportal.gov.pl)

Legenda/Legend: prowiz./prov.; granica miasta/city border


Tab. 1. Zespół/Association of *Galinsoga-Setarium* (R.Tx. et Beck. 1942) R.Tx. 1950

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	Stalność / Constancy		
Numer zdjęcia w terenie Field number of relevé	72	75	76	73	74	64	63	65	66	67	53	54	56	60	55	61	62	59	57	58	69	68	71	70	2			
Dzień – Day	15	15	15	15	15	9	9	9	9	9	8	8	8	8	8	8	8	8	8	8	9	9	9	9	3			
Miesiąc – Month	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	8			
Rok –Year	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2005			
Łączne pokrycie r. uprawnej + chwastów [%] Total cover weeds + cult. species [%]	60	60	50	80	60	70	70	60	60	60	90	80	50	70	60	70	80	80	80	80	70	70	50	50	100			
Powierzchnia zdjęcia w m ² Area of relevé [m ²]	20	20	50	20	20	20	20	20	20	50	20	20	20	20	20	20	20	20	20	20	20	20	20	20	50			
Liczba gatunków w zdjęciu Number of species in relevé	16	15	16	15	14	13	15	12	16	23	11	7	8	5	8	6	8	7	6	9	9	8	4	10	20			
Roślina uprawna – Cultivated plant																												
<i>Solanum tuberosum</i>	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	1	1	1	1		1	
ChAss. Galinsoga-Setarium																												
<i>Galinsoga parviflora</i>	.	3	.	2	2	2	1	1	+	+	.	+	2	+	2	1	2	1	.	1	+	1	.	+	+	V		
<i>Galinsoga ciliata</i>	1	+	+	1	1	.	1	+	+	.	+	II		
ChAll. et DAll.* Polygono-Chenopodion																												
<i>Lamium amplexicaule</i>	.	+	.	+	+	.	+	.	.	+	+	+	+	+	+	.	.	+	III		
<i>Matricaria maritima</i> subsp. <i>inodora</i> *	.	+	+	.	.	+	+	.	+	+	.	+	+	II		
<i>Veronica persica</i>	+	+	+	+	+	+	II		
<i>Fumaria officinalis</i>	+	.	.	+	+	+	II		
<i>Euphorbia helioscopia</i>	+	+	+	+	+	.	+	.	+	+	+	+	II		
Sporadyczne – Sporadic species: <i>Lamium purpureum</i> 5(+), <i>Oxalis europaea</i> 24(+)																												
ChAll. Panico-Setarion																												
<i>Setaria pumila</i>	2	2	2	3	2	1	1	+	+	1	1	+	1	.	1	+	1	.	.	1	2	1	1	1	3	V		

Galinsogo-Setarietum na terenie kraju występuje przeważnie w ogródkach wiejskich, działkowych oraz w uprawach przyzagrodowych (Matuszkiewicz 2001). Fitocenozy zespołu są wyraźnie przywiązane do żyznych, bogatych w azot i próchnicę gleb typu hortisole. Najprawdopodobniej zespół ten związany jest z bogatymi siedliskami pogrodowymi (*Tilio-Carpinetum* – Warcholińska 1990).

Zespół *Galinsogo-Setarietum* jest szeroko rozpowszechniony, nie tylko w Polsce, ale i w Europie (Fijałkowski 1978). W Polsce podawany z okolic Lublina (Fijałkowski 1978), Pomorza Zachodniego (Pawlak 1981), Wzniesień Łódzkich (Warcholińska 1990), Dolnego Śląska (Anioł-Kwiatkowska 1974, 1990) i Opolszczyzny (Kozak 2002, Nowak 2007). Niektórzy badacze traktują fitocenozy tego zespołu jako wariant ruderalny w ramach zespołu *Echinochloo-Setarietum* (Wójcik 1973; Siciński 2003).

2. Zespół *Echinochloo-Setarietum* Krusem. et Vlieg. (1939)1940 (= *Spergulo-Echinochloëtum* R. Tx. 1950) – tab. 2

Obecność zespołu na terenie Wrocławia dokumentuje 21 zdjęć fitosocjologicznych, wykonanych w uprawach buraków, kukurydzy oraz soi, w obrębie dzielnic: Marszowice, Zakrzów i Pawłowice (ryc. 2). Pod względem bogactwa gatunkowego zespół należy do uboższych florystycznie zbiorowisk, gdyż w poszczególnych zdjęciach notowano zaledwie 4 do 16 roślin. Fitocenozy zespołu rozwijały się na glebach bielcowych i zbielicowanych, a także na madach, czarnych ziemiach zdegradowanych i glebach szarych. Pod względem granulometrycznym są to gliny ciężkie, średnie i lekkie oraz piaski gliniaste mocne i piaski słabo gliniaste. Odczyn gleb jest kwaśny i słabo kwaśny (pH=5,8–6,6). Pod względem przydatności rolniczej należą one do kompleksu pszenego wadliwego i pszenego dobrego (gleby bielicowe i pochodne), kompleksu zbożowo-pastewnego mocnego (mady) oraz kompleksu żytniego bardzo dobrego (gleby bielicowe).

W płatach zespołu pojawiły się obydwie gatunki charakterystyczne: *Echinochloa crus-galli* i *Raphanus raphanistrum* (Matuszkiewicz 2001). Pierwszy z nich osiągnął stałość V, drugi zaś wykazywał zaledwie I kl.stałości. Natomiast wysoką stałość miały: *Geranium pusillum* (IV), *Chenopodium album* (IV), *Matricaria maritima* subsp. *inodora* (III) i *Setaria pumila* (III). Ostatni z gatunków jest traktowany przez niektórych badaczy jako charakterystyczny dla tego zespołu (Anioł-Kwiatkowska 1990). Dość wysoką stałość (III) wykazywał także *Amaranthus retroflexus* – gatunek ruderalny, często towarzyszący uprawom okopowym. Pozostałe gatunki roślin były rzadziej notowane w uprawach (stałość II–I).

Na badanym terenie fitocenozy zespołu reprezentują jego postać typową (brak niektórych gatunków wyróżniających np. *Digitaria ischaemum*).

Tab. 2. Zespół/Association of *Echinochloo-Setarietum* Krusem. et Vlieg. (1939) 1940

Numer kolejny zdjęcia	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Stalność / Constancy	
Succesive number of relevé																							
Numer zdjęcia w terenie	52	50	51	48	49	40	39	38	37	34	36	35	33	3	42	43	45	41	44	46	47		
Field number of relevé																							
Dzień – Day	27	27	27	27	27	26	26	26	26	26	26	26	19	3	27	27	27	27	27	27	27		
Miesiąc – Month	8	8	8	8	8	8	8	8	8	8	8	8	8	7	8	8	8	8	8	8	8		
Rok – Year	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2005	2006	2006	2006	2006	2006	2006	2006		
Łączne pokrycie łąnu i chwastów [%]	50	60	50	50	60	60	50	60	70	90	70	90	80	95	80	80	70	60	90	70	70		
Total cover weeds + cult. species [%]																							
Powierzchnia zdjęcia w m ²	20	20	20	20	20	20	20	20	20	20	20	20	20	50	20	20	20	20	20	20	20		
Area of relevé m ²																							
Liczba gatunków w zdjęciu	12	12	9	11	12	4	5	4	7	6	6	5	7	16	6	6	5	12	9	6	6		
Number species in relevé																							
Rośliny uprawne – Cultivated species																							
<i>Zea mays</i>	3	3	3	3	4	3	4	3	3		
<i>Glycine max</i>	2	1	1	1	1	2	2	3	2	2	3		3
<i>Beta vulgaris</i>	2	2	3	2	2	3	3		
ChAss. Echinochloo-Setarietum																							
<i>Echinochloa crus-galli</i>	.	+	+	.	1	1	+	+	+	1	1	2	1	1	+	+	+	1	+	+	.		V
<i>Raphanus raphanistrum</i>	+		I
ChAll. Panico-Setarion																							
<i>Setaria pumila</i>	+	+	.	1	2	2	3	2	2	.	.	.	+	+	.	.	III	
ChO. et DO.* Polygono-Chenopodietalia																							
<i>Chenopodium album</i>	1	2	2	1	2	+	.	+	.	+	+	+	.	.	+	+	.	+	1	+	+	IV	
<i>Geranium pusillum</i>	+	+	+	+	+	+	.	.	.	+	+	+	+	+	1	+	IV	
<i>Euphorbia helioscopia</i>	+	+	.	+	+	.	.	.	+	+	.	+	II	

Numer kolejny zdjęcia	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
Successive number of relevé																						
<i>Polygonum aviculare</i> s.l.	+	.	3	3	1	2	3	.	.	II
<i>Veronica persica</i>	+	+	.	+	+	I
<i>Solanum nigrum</i>	.	.	+	.	+	I
Sporadyczne – Sporadic species: <i>Capsella bursa-pastoris</i> * 21(+), <i>Lamium purpureum</i> 1(+), <i>Oxalis europaea</i> 14(+)																						
ChCl. Stellarietea mediae																						
<i>Matricaria perforata</i>	+	.	+	+	+	.	.	+	+	+	+	1	III
<i>Viola arvensis</i>	+	+	+	+	+	+	.	.	+	II
<i>Fallopia convolvulus</i>	+	1	+	+	+	II
<i>Thlaspi arvense</i>	+	+	.	+	+	I
<i>Stellaria media</i>	.	.	+	+	+	I
<i>Anagallis arvensis</i>	.	.	.	+	+	I
Sporadyczne – Sporadic species: <i>Avena fatua</i> 14(1), <i>Centaurea cyanus</i> 14(+), <i>Galeopsis tetrahit</i> 14(+)																						
Towarzyszące – Accompanying species																						
<i>Amaranthus retroflexus</i>	1	1	1	1	1	.	+	+	.	+	+	.	.	+	+	+	.	III
<i>Cirsium arvense</i>	+	+	.	+	.	.	2	.	.	+	+	.	.	II
<i>Galium aparine</i>	+	+	.	.	+	+	+	II
<i>Geranium dissectum</i>	.	+	+	+	+	+	II
<i>Polygonum lapathifolium</i>	+	+	.	+	+	I
<i>Artemisia vulgaris</i>	+	+	I
<i>Daucus carota</i>	+	+	.	.	+	I
<i>Equisetum arvense</i>	+	+	+	I
<i>Malva neglecta</i>	1	.	.	1	.	.	.	I
<i>Calystegia sepium</i>	+	1	I
<i>Hyoscyamus niger</i>	+	+	.	.	I
<i>Taraxacum</i> sp.	+	.	+	.	.	.	I
Sporadyczne – Sporadic species: <i>Convolvulus arvensis</i> 14(+), <i>Erysimum cheiranthoides</i> 14(+), <i>Polygonum amphibium</i> f. <i>terrestre</i> 14(+), <i>Solidago gigantea</i> 12(+).																						

Analiza geograficzno-historyczna składu gatunkowego zespołu wykazała wartości liczbowe typów synantropijnych podobne, jak w zespole *Galinsogo-Setarietum*, tj. 51% archeofitów, 38% apofitów i 11% kenofitów (tab. 5). Pośród archeofitów na uwagę zasługuje obecność *Geranium dissectum*, który na Dolnym Śląsku jest rzadszym taksonem (ma status gatunku niższego ryzyka (LC – Anioł-Kwiatkowska 2003). W płatach zespołu zanotowano wystąpienia gatunków charakterystycznych dla siedlisk ruderalnych np. *Hyoscyamus niger* czy *Malva neglecta*.

Na terenie naszego kraju zespół *Echinochloo-Setarietum* jest rozpowszechniony na wielkopowierzchniowych polach uprawnych, na glebach gliniasto-piaszczystych, zwłaszcza w Polsce środkowej i południowej. *Echinochloo-Setarietum* należy do zespołów acidofilnych spotykanych na glebach piaszczystych, słabo urodzajnych i zakwaszonych (Siciński 2003); odczyn gleb wykazuje najczęściej wartość 5,5 do 6,5. W zależności od warunków troficznych siedlisk zespół może występować w dwóch postaciach: *E.-S. digitarietosum* spotykaną na najuboższych siedliskach oraz *E.-S. typicum* na siedliskach żyznych o odczynie obojętnym (Anioł-Kwiatkowska 1990; Wójcik 1998, 2000). Fitocenozy zespołu rozwijają się z reguły na siedliskach pogródowych (*Tilio-Carpinetum* – Warcholińska 1989) lub na siedliskach borów mieszanych wilgotnych (*Pino-Quercetum populetosum* – Matuszkiewicz 1979).

W Polsce był notowany w Kotlinie Szczercowskiej (Siciński 1974), na Lubelszczyźnie (Fijałkowski 1978), Pomorzu Zachodnim (Pawlak 1981), Dolnym Śląsku (Anioł-Kwiatkowska 1990) oraz Wzniesieniach Łódzkich (Warcholińska 1990).

III. 2. Zbiorowiska chwastów upraw zbożowych

3. Zespół *Vicietum tetraspermae* (Krusem. et Vlieg. 1939) Kornaś 1950 – tab. 3

Zespół wyki czteronasiennej na terenie Wrocławia nie jest częstym zbiorowiskiem segetalnym w łąkach ozimin; jego fitocenozy notowano głównie w północnej i zachodniej części miasta (ryc. 2), i tu reprezentuje go jedynie 6, średnio bogatych (8–22 gat.) florystycznie zdjęć fitosocjologicznych, wykonanych w uprawach pszenicy, żyta i jęczmienia, na glebach typu mady wytworzonej z piasków luźnych, słabo gliniastych, gliniastych lekkich oraz glin lekkich, także na glebach bielcowych i pseudobielcowych o charakterze piasków gliniastych mocnych i luźnych. Odczyn gleb jest słabo kwaśny, miejscami obojętny (pH=6,6–6,8 oraz 7,0). Pod względem przydatności rolniczej są to gleby kompleksu żytniego bardzo dobrego i żytniego słabego. W płatach zespołu obecne są jedynie dwa jego gatunki charakterystyczne: *Vicia tetrasperma* (st. III) i *Vicia villosa* (II), brak natomiast *Bromus secalinus*, *Polygonum tomentosum* var. *pallidum* oraz

Tab. 3. Zespół/Association of *Vicietum tetraspermae* (Krusem. et Vlieg. 1939) Kornaś 1950

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6		
Numer zdjęcia w terenie Field number of relevé	4	5	9	6	7	17		
Dzień – Day	3	3	3	3	3	12	Stalność / Constancy	
Miesiąc – Month	8	8	8	8	8	7		
Rok – Year	2005	2005	2005	2005	2005	2006		
Łączne pokrycie łąnu i chwastów [%] Total cover weeds+cult. plant [%]	85	80	100	100	100	90		
Powierzchnia zdjęcia w m ² Area of relevé [m ²]	50	50	50	50	50	20		
Liczba gatunków w zdjęciu Number species in relevé	11	6	22	15	15	8		
Roślina uprawna – Cultivated plant								
<i>Triticum aestivum</i>	.	.	.	3	3	4		
<i>Hordeum vulgare</i>	4	4		
<i>Secale cereale</i>	.	.	4	.	.	.		
ChAss. <i>Vicietum tetraspermae</i>								
<i>Vicia tetrasperma</i>	.	.	3	3	3	.	III	
<i>Vicia villosa</i>	.	.	+	2	.	.	II	
ChAll. <i>Aperion spicae-venti</i>								
<i>Apera spica-venti</i>	+	+	+	2	3	+	V	
<i>Vicia hirsuta</i>	+	.	+	.	2	.	III	
ChO. <i>Centauretia cyani</i>								
<i>Centaurea cyanus</i>	.	.	2	.	1	.	II	
<i>Consolida regalis</i>	.	.	3	+	.	.	II	
<i>Papaver rhoeas</i>	+	.	+	.	.	.	II	
<i>Avena fatua</i>	.	+	.	.	+	.	II	
Sporadyczne – Sporadic species: <i>Euphorbia exigua</i> 3(1), <i>Lathyrus tuberosus</i> 3(+)								
ChO. <i>Polygono-Chenopodietalia</i>								
<i>Setaria pumila</i>	.	+	+	1	3	+	V	
<i>Oxalis europaea</i>	+	+	+	+	.	+	V	
Sporadyczne – Sporadic species: <i>Chenopodium album</i> 4(+), <i>Euphorbia helioscopia</i> 4(+), <i>Veronica persica</i> 3(+)								
ChCl. <i>Stellarietea mediae</i>								
<i>Matricaria maritima</i> subsp. <i>inodora</i>	.	+	1	1	1	.	IV	
<i>Anagallis arvensis</i>	.	.	+	.	+	+	III	
<i>Viola arvensis</i>	+	.	+	.	.	1	III	
<i>Myosotis arvensis</i>	+	.	+	.	+	.	III	
<i>Lapsana communis</i>	.	+	.	+	.	.	II	
Sporadyczne – Sporadic species: <i>Fallopia convolvulus</i> 5(+), <i>Polygonum aviculare</i> s.l. 6(+), <i>Spergula arvensis</i> 5(+)								
Towarzyszące – Accompanying species								
<i>Elymus repens</i>	+	.	.	+	+	.	II	
<i>Galium aparine</i>	+	.	+	.	+	.	II	
<i>Polygonum persicaria</i>	.	.	.	1	.	+	II	
<i>Veronica arvensis</i>	.	.	+	.	+	.	II	
<i>Stachys palustris</i>	.	.	.	+	+	.	II	
<i>Cirsium arvense</i>	+	.	+	.	.	.	II	
Sporadyczne – Sporadic species: <i>Artemisia vulgaris</i> 3(+), <i>Campanula rapunculoides</i> 4(+), <i>Convolvulus arvensis</i> 3(+), <i>Erodium cicutarium</i> 1(+), <i>Galeopsis angustifolia</i> 3(+), <i>Geranium pusillum</i> 1(+), <i>Juglans regia</i> – siewka 6(+), <i>Medicago lupulina</i> 4(+), <i>Polygonum amphibium</i> f. <i>terrestre</i> 4(+), <i>Trifolium arvense</i> 1(+).								

gatunku wyróżniającego zespół *Veronica hederifolia*. Wysoką stałość wykazały: *Apera spica-venti* (V) i *Matricaria maritima* subsp. *inodora* (IV); częste występowanie tego ostatniego gatunku wskazuje na tendencję do przechodzenia fitocenozy *Vicietum tetraspermae* w *Aphano-Matricarietum*. W składzie florystycznym zespołu, poza *Apera spica-venti*, miały udział także inne gatunki ze związku *Aperion spicae-venti* jak: *Spergula arvensis*, *Vicia hirsuta* i *Vicia angustifolia*. Znotowano także obecność taksonów charakterystycznych dla rzędu *Centauretalia cyani* jak: *Papaver rhoeas* (II), *Agrostemma githago* (I) czy *Consolida regalis* (II). W płatach pojawiały się także chwasty okopowe, np. *Setaria pumila*, *Chenopodium album*, *Euphorbia helioscopia*, *Oxalis stricta*, *Geranium pusillum*, *Veronica persica*. Obecność chwastów okopowych w zespole zbożowym wynika z faktu wzajemnego następstwa tych zespołów w cyklu płodozmianowym (Anioł-Kwiatkowska 1990), a także pochodzi z glebowego banku nasion (Ratyńska 2003). W niektórych płatach opisywanego zespołu na glebach o odczynie zbliżonym do obojętnego (pH 6,8–7,0) wystąpiły gatunki ze związku *Caucalidion*, np.: *Lathyrus tuberosus*, *Avena fatua*, *Euphorbia exigua*, co mogłoby być wskazaniem do wydzielenia na obszarze badań podzespołu *Vt. lathyretosum* – ryc. 2.

W płatach badanego zespołu większość stanowiły archeofity (54%) – tab. 5. Wśród nich znalazły się gatunki chwastów, jak *Agrostemma githago*, *Euphorbia exigua*, *Lathyrus tuberosus* obecnie rzadziej spotykane na Dolnym Śląsku. Apofity w płatach zespołu stanowiły 38% wszystkich chwastów, natomiast kenofity zaledwie 8% składu gatunkowego zespołu; widać wyraźną dominację archeofitów nad kenofitami, co uwarunkowane jest okresem kształtowania się tego zespołu przypadającego na wczesne Średniowiecze (Lityńska-Zajac 2005).

Vicietum tetraspermae jest szeroko rozpowszechnionym zespołem zbożowym w Polsce (Anioł-Kwiatkowska 1990; Siciński 2003). Uznaje się ten zespół za najbardziej pospolite zbiorowisko ze związku *Aperion spicae-venti* w Polsce. Typowa postać zespołu występuje w środkowej i wschodniej Polsce, w północno-wschodniej Wielkopolsce oraz na przedgórzu Sudetów i Karpat. Na pozostałym terenie kraju zespół jest zastępowany na analogicznych siedliskach przez *Aphano-Matricarietum* (Matuszkiewicz 2001). Na Dolnym Śląsku zespół ten występuje pospolicie na Wale Trzebnickim (Anioł-Kwiatkowska 1990).

4. Zespół *Aphano-Matricarietum* R.Tx. 1937 – tab. 4

Jest zespołem zachodnio-środkoeuropejskim z wyraźną predylekcją suboceaniczną i wschodnią u nas granicą zasięgu, stąd częstsze lub jedyne wystąpienia zespołu na większości obszaru Polski zachodniej (Pomorze, Ziemia Lubuska, większa część Śląska i Kotliny Oświęcimskiej), gdzie jest wikariantem geograficznym *Vicietum tetraspermae* na takich samych siedliskach (Matusz-

Tab. 4. Zespól/Association of *Aphano-Matricarietum* R. Tx. 1937

Numer kolejny zdjęcia Successive number of relevé	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	Stalność / Constancy	
Numer zdjęcia w terenie Field number of relevé	25	20	19	27	13	8	23	18	22	21	31	1	14	15	16	24	12	11	29	32	30	28	26		
Dzień – Day	14	14	14	14	15	3	14	14	14	14	17	3	12	12	12	14	15	15	17	17	17	17	14		
Miesiąc – Month	7	7	7	7	5	8	7	7	7	7	7	8	7	7	7	7	5	5	7	7	7	7	7		
Rok – Year	2006	2006	2006	2006	2006	2005	2006	2006	2006	2006	2006	2005	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006		
Łączne pokrycie łąn i chwastów [%] Total cover weeds+cult.plant [%]	80	60	50	80	90	85	70	60	70	70	90	95	90	90	50	70	70	90	90	75	90	90	70		
Powierzchnia zdjęcia w m ² Area of relevé [m ²]	20	20	20	20	20	50	20	20	20	20	20	50	20	20	20	20	20	20	20	20	20	20	20		
Liczba gatunków w zdjęciu Number species in relevé	6	6	11	11	5	10	7	7	5	4	8	19	9	8	5	9	12	10	7	5	5	9	12		
Roślina uprawna – Cultivated plant																									
<i>Triticum aestivum</i>	3	3	3	4	4	4	.	4	4	4	3	4	4	5	4	3	3	3	3		
<i>Avena sativa</i>	4	.	4	4	.		
<i>Brassica napus</i>	4	4	.	.	.		
<i>Triticosecale</i>	1		
ChAss. <i>Aphano-Matricarietum</i>																									
<i>Matricaria maritima</i> subsp. <i>inodora</i>	.	.	2	1	4	4	2	.	+	1	+	+	1	1	+	1	+	2	1	.	+	+	.	IV	
<i>Veronica hederifolia</i>	1	+	I	
ChAll. <i>Aperion spicae-venti</i>																									
<i>Apera spica-venti</i>	+	+	+	+	.	+	.	+	1	1	+	+	+	2	3	+	IV	
<i>Vicia hirsuta</i>	+	+	.	.	I	
Sporadyczne – Sporadic species: <i>Arabidopsis thaliana</i> 17(+), <i>Vicia sativa</i> subsp. <i>nigra</i> 12(+), <i>Vicia tetrasperma</i> 12(+)																									

Numer kolejny zdjęcia	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23		
Successive number of relevé																									
ChO. Centaurealia cyani																									
<i>Papaver rhoeas</i>	2	+	+	+	+	+	+	+	.	+	II	
<i>Centaurea cyanus</i>	+	+	+	+	+	+	+	1	.	II	
<i>Consolida regalis</i>	.	1	+	I	
<i>Geranium dissectum</i>	.	.	.	+	+	I
Sporadyczne – Sporadic species: <i>Avena fatua</i> 13(+), <i>Agrostemma githago</i> 6(+)																									
ChCl. Stellarietea mediae																									
<i>Viola arvensis</i>	.	.	+	+	1	.	2	+	+	.	1	+	1	1	2	+	+	2	+	1	1	+	+	V	
<i>Fallopia convolvulus</i>	.	1	+	+	.	.	.	+	.	.	.	+	+	+	.	+	+	+	+	1	.	+	+	III	
<i>Chenopodium album</i>	.	+	+	+	.	.	+	1	.	+	+	II	
<i>Polygonum aviculare s.l.</i>	.	.	+	+	+	+	.	+	.	.	.	+	+	.	+	.	.	+	.	II	
<i>Stellaria media</i>	+	+	+	+	+	II	
<i>Euphorbia helioscopia</i>	.	+	+	+	+	I
<i>Myosotis arvensis</i>	+	+	.	.	+	I
<i>Anchusa arvensis</i>	+	+	.	.	+	I
<i>Echinochloa crus-galli</i>	+	+	I
<i>Fumaria officinalis</i>	.	.	.	+	+	I
Sporadyczne – Sporadic species: <i>Anagallis arvensis</i> 6(+), <i>Lamium amplexicaule</i> 18(1), <i>Lamium purpureum</i> 18(+), <i>Oxalis europaea</i> 7(+), <i>Setaria pumila</i> 12(+), <i>Veronica persica</i> 18(+)																									
Towarzyszające – Accompanying species																									
<i>Galium aparine</i>	+	.	.	+	1	+	+	1	+	+	+	1	+	.	1	+	+	IV	
<i>Artemisia vulgaris</i>	.	+	+	.	+	.	+	+	+	+	.	+	.	.	.	+	+	III	
<i>Cirsium arvense</i>	+	.	+	+	+	.	.	.	+	+	+	+	II
<i>Equisetum arvense</i>	2	.	.	1	1	I
<i>Amaranthus retroflexus</i>	.	.	.	+	+	I
<i>Polygonum lapathifolium</i>	+	+	I
<i>Convolvulus arvensis</i>	+	I
Sporadyczne – Sporadic species: <i>Conyza canadensis</i> 12(+), <i>Elymus repens</i> 12(+), <i>Erysimum cheiranthoides</i> 22(+), <i>Galeopsis angustifolia</i> 22(+), <i>Juglans regia-siewka</i> 14(+), <i>Lactuca serriola</i> 12(+), <i>Plantago maior</i> 3(+), <i>Senecio vulgaris</i> 18(+), <i>Tanacetum vulgare</i> 12(+), <i>Trifolium repens</i> 13(+), <i>Vicia villosa</i> 6(+).																									

kiewicz 2001). Charakterystycznymi wyznacznikami zespołu są: *Matricaria recutita* i *Aphanes arvensis* (Anioł-Kwiatkowska 1990) oraz *Matricaria maritima* subsp. *inodora* i wyróżniająca zespół *Veronica hederifolia* (Matuszkiewicz 2001).

Na obszarze badań zespół wyraźnie charakteryzują 23 zdjęcia fitosocjologiczne, zidentyfikowane w uprawach rzepaku, pszenicy, jęczmienia i owsa, w zachodniej i północnej części miasta, na różnych typach gleb (mady, czarne ziemię zdegradowane, szare, brunatne właściwe, biellicowe i pseudobiellicowe), zróżnicowanych pod względem składu mechanicznego (piaski słabo gliniaste, piaski gliniaste mocne, piaski luźne, gliny lekkie i średnie oraz żwiry gliniaste). Pod względem przydatności rolniczej gleby te zalicza się do kompleksu żyniego bardzo dobrego i dobrego, pszennego dobrego i wadliwego. Gatunki zespołu preferują słabo kwaśny lub obojętny odczyn gleby (pH=6,6–7,0). W płatach zespołu notowano tylko jeden gatunek charakterystyczny: *Matricaria maritima* subsp. *inodora* w V klasie stałości. Podawany przez Matuszkiewicza (2001) gatunek wyróżniający – *Veronica hederifolia* notowano tu rzadko. Wysoki stopień przywiązania do zespołu wykazały: *Apera spica-venti* (IV), *Galium aparine* (IV) i *Viola arvensis* (V). Pozostałe gatunki pojawiały się w płatach zespołu z niską stałością: z II klasą stałości 5 gat. i aż 30 z I st. stałości. W składzie florystycznym zespołu mają udział również chwasty okopowe (5 gat.) oraz sporadycznie pojawiające się składniki zespołu *Vicetum tetraspermae* (2 gat.), także gatunki neutro- i bazyfilne (*Consolida regalis* i *Avena fatua*).

W opisywanym zespole większość taksonów stanowią archeofity (56%), apofitów jest 33%, natomiast kenofitów 13% (tab. 5). We Wrocławiu zespół ten wystąpił na polach w Żłotnikach, Jerzmanowie, Praczach Odrzańskich i Ratyniu. Na Dolnym Śląsku zespół ten był notowany z Wału Trzebnickiego (Anioł-Kwiatkowska 1990).

Tab. 5. Udział grup syngenetycznych w zespołach segetalnych Wrocławia

Tab. 5. Participation of syngenetic groups within the segetal associations of Wrocław

Zespół Association	Liczba zdjęć Number of relevés	Archeofity Archeophytes	Kenofity Kenophytes	Apofity Apophytes
<i>Galinsogo-Setarietum</i>	25	53	10	37
<i>Echinochloo-Setarietum</i>	21	51	11	38
<i>Vicetum tetraspermae</i>	6	54	8	38
<i>Aphano-Matricarietum</i>	23	56	13	33

Zespół *Aphano-Matricarietum* był podawany z Pomorza Zachodniego (Pawlak 1981; Kutyna 1988), okolic Łodzi (Warcholińska 1990), Lubelszczyzny (Fijałkowski 1978), Opolszczyzny (Nowak 2007).

IV. Podsumowanie i wnioski

Na terenie Wrocławia stwierdziłam na polach uprawnych występowanie 4 typów zbiorowisk segetalnych, po dwa na polach zbożowych i polach okopowych. Stwierdzone na badanym obszarze zbiorowiska zbożowe należą do związku *Aperion spicae venti* (zespoły: *Aphano-Matricarietum* i *Vicietum tetraspermae*), z kolei z dwu zespołów chwastów okopowych jeden należy do związku *Panico-Setarion* (zespół *Echinochloo-Setarietum*), a drugi do *Polygono-Chenopodion* (zespół *Galinsogo-Setarietum*).

Vicietum tetraspermae na terenie Wrocławia reprezentowany jest skromnie, bo zaledwie 6 zdjęć dokumentuje jego obecność, poza tym płyty tego zespołu są ubogie florystycznie – niewielka liczba chwastów i brak większości gatunków charakterystycznych zespołu, zaś wyróżniająca *Veronica hederifolia* będąc terofitem wiosennym nie została odnotowana w optymalnym okresie wykonywania zdjęć w fitocenozach zespołu. Pojawianie się w płytach kilku gatunków bazy- i neutrofilnych jest pewnym wskazaniem, przy dalszych analizach na większym materiale zdjęciowym, do uwzględnienia zróżnicowania wewnętrznego tej jednostki i wydzielenia niższych syntaksonów w obrębie zespołu.

Aphano-Matricarietum we Wrocławiu jest dominującym i pełniej wykształconym zespołem chwastów upraw zbożowych, co uwarunkowane jest zarówno edaficznie, jak i klimatycznie. Dominacja tego zespołu jest w pewnym stopniu zbieżna z poglądami Hilbiga (1965) i Kuźniewskiego (1976) uznającymi ten zespół za najpospolitszy syntakson zbożowy w południowo-zachodniej Polsce.

Obydwa opisane z terenu Wrocławia zespoły okopowe (*Galinsogo-Setarietum* i *Echinochloo-Setarietum*) są dobrze reprezentowane w materiale zdjęciowym i właściwie oddają charakter zajmowanych siedlisk oraz strukturę upraw na tym terenie. Do zbiorowisk upraw okopowych częściej niż do upraw zbożowych wnikały gatunki ruderalne. Jeśli chodzi o pochodzenie gatunków chwastów we wszystkich opisanych zbiorowiskach segetalnych na terenie Wrocławia zauważa się zdecydowaną przewagę archeofitów nad kenofitami i apofitami. Pojawianie się niektórych rzadszych chwastów w różnych fitocenozach segetalnych tego obszaru badań wskazuje na potrzebę ochrony roślinności segetalnej, ukształtowanej przez człowieka i towarzyszącej mu od zarania rolnictwa na naszych ziemiach. Jednak przemiany gospodarcze naszego kraju powodują drastyczne zmniejszanie powierzchni upraw w wyniku odłogowania pól przeznaczanych pod uprawy roślin energetycznych (Anioł-Kwiatkowska i in. 2008). Fakt ten stanowi istotne zagrożenie dla różnorodności zbiorowisk segetalnych, zwłaszcza zachowania agroekosystemów o wysokich walorach przyrodniczych, starych odmian uprawnych gatunków roślin i rzadkich elementów flory segetalnej.

Literatura

- ANIOŁ-KWIATKOWSKA J. 1974. Flora i zbiorowiska synantropijne Legnicy, Lubina i Polkowic. – Acta Univ. Wrat. Prace Botaniczne **19**: 1–152 + zał., Wrocław.
- ANIOŁ-KWIATKOWSKA J. 1988. Rozmieszczenie niektórych interesujących chwastów segetalnych na Śląsku. – Acta Univ. Wrat. Prace Botaniczne **40**: 7–35
- ANIOŁ-KWIATKOWSKA J. 1990. Zbiorowiska segetalne Wału Trzebnickiego. Florystyczno-ekologiczne studium porównawcze. – Acta Univ. Wrat. Prace Botaniczne **46**: 1–230.
- ANIOŁ-KWIATKOWSKA J. 2003. Zagrożenia flory synantropijnej Dolnego Śląska - problem wymierania archeofitów. – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin Uniwersytetu Wrocławskiego, PTPP „ProNatura”, Wrocław, s. 151–164.
- ANIOŁ-KWIATKOWSKA J., KĄCKI Z., ŚLIWIŃSKI M. 2008. Porównanie kompozycji gatunkowej trzech upraw wierzby energetycznej. – Pamiętnik Puławski (w druku).
- DUBICKI A., DUBICKA M., SZYMANOWSKI M. 2002. Klimat Wrocławia. Środowisko. – W: Informator 2002. Wrocław.
- FIJAŁKOWSKI D. 1978. Synantropy roślinne Lubelszczyzny. – Wyd. Naukowe PWN, Warszawa.
- HENNEKENS S.M., SCHAMINÉE J.H.J. 2001. TURBOVEG, a comprehensive data base management system for vegetation data. – J. Veg. Sci. **12**: 589–591.
- HILBIG W. 1965. Zur Gliederung und Verbreitung des *Aphano-Matricarietum* Tx. 1937 in Niederschlesien. – Wiss. Z. Univ. Halle **14**(6): 563–571.
- INFORMATOR 2002. Środowisko Wrocławia. – Wyd. Dolnośląska Fundacja Ekorozwoju, Wrocław, 221 ss.
- KABAŁA C., CHODAK T. 2002. Gleby. Środowisko Wrocławia. – W: Informator 2002, Wrocław.
- KOZAK M. 2002 Zbiorowiska segetalne gminy Rudniki (województwo opolskie). – Fragm. Flor. Geobot. Polonica **9**: 219–272, Kraków.
- KUTYNA I. 1988. Zachwaszczenie roślin uprawnych oraz zbiorowiska segetalne zachodniej części Kotliny Gorzowskiej i terenów przyległych. – Rozprawy **116**: 1–107, Akademia Rolnicza w Szczecinie, Szczecin.
- KUŹNIEWSKI E. 1976. Badania nad zbiorowiskami chwastów segetalnych w południowo-zachodniej części Polski oraz próba ich wykorzystania w rolnictwie. – IUNG Puławy **109**: 1–92.
- LITYŃSKA-ZAJĄC M. 2005. Chwasty w uprawach roślinnych w pradziejach i wczesnym Średniowieczu. – Wyd. Instytut Archeologii i Etnologii PAN, Kraków.
- MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wydawnictwo Naukowe PWN, Warszawa, 537 ss.
- MADRALA M. 2002. Geologia. Środowisko Wrocławia (artykuł na CD). – W: Informator 2002, Wrocław.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist – Biodiversity of Poland, Vol.1 – Wyd. Inst. Botaniki im. W Szafera, PAN, Kraków, 442 ss.

- NOWAK S. 2007. Zróżnicowanie agrofitocenozy obszaru występowania wychodni skał węglanowych na Śląsku Opolskim. – *Studia i Monografie* **394**: 1–217 + zał., Wyd. Uniwersytet Opolski, Opolskie Tow. Przyj. Nauk, Opole.
- PAWŁAK G. 1981. Roślinność obszaru wybitnie rolniczego na przykładzie okolic wsi Kłodzino w województwie szczecińskim. – *PTPN, Prace Kom. Biol.* **56**: 1–80, Poznań.
- PAWŁOWSKI B. 1977. Skład i budowa zbiorowisk roślinnych oraz metody ich badania. – W: SZAFER W., ZARZYCKI K. (red.), *Szata roślinna Polski* **1**: 237–269, Wyd. 3. – Państwowe Wydawnictwo Naukowe, Warszawa.
- RATYŃSKA H. 2003. Zanim zginą maki i kąkole... – Wyd. Klubu Przyrodników, Świebodzin.
- SICIŃSKI J.T. 1974. Zbiorowiska segetalne Kotliny Szczercowskiej (Widawskiej). – *Acta Agrobot.* **27**(1): 91–112.
- SICIŃSKI J. T. 2003. Agrofitocenozy dorzecza środkowej Warty i Bzury - stan, dynamika i zagrożenia. – Wyd. Uniwersytetu Łódzkiego, 71 ss., Łódź.
- TICHÝ L. 2002. JUICE, software for vegetation classification. – *J. Veg Sci.* **13**: 451–453.
- WARCHOLIŃSKA A.U. 1990. Klasyfikacja numeryczna zbiorowisk segetalnych Wzniesień Łódzkich. – *Acta Univ. Lodz.*, Wyd. UŁ, Łódź.
- WÓJCIK Z. 1973. The plant communities of root-crop fields in lowlands and highlands of Poland: floristic, ecologic and regional differentiation. – *Feddes Rept. Beih.* **84**: 573–588.
- WÓJCIK Z. 1998. Zbiorowiska segetalne Pogórza Przemyskiego i jego najbliższego otoczenia. – *Fragm. Flor. Geobot. Ser. Polonica* **5**: 117–164.
- WÓJCIK Z. 2000. Zbiorowiska segetalne Pojezierza Suwalskiego. – *Fragm. Flor. Geobot. Polonica* **7**: 167–208.
- ZAJĄC A., ZAJĄC M., TOKARSKA-GUZIŁ B. 1998. Kenophytes in the flora of Poland: List, status and origin. – *Phytocoenosis Vol. 10, Supplementum cartographiae geobotanicae* **9**: 107–116.
- ZAJĄC A. 1979. Pochodzenie antropofitów występujących w Polsce. – *Rozprawy habilitacyjne, Uniwersytet Jagielloński* **29**: 3–219, Kraków.
- http://www.stat.gov.pl/wroc/index_PLKHTML.html – Urząd Statystyczny we Wrocławiu, Rocznik Statystyczny Wrocławia, 2006.
- <http://www.geoportal.gov.pl> – portal kartograficzny.

Summary

During my research, I confirmed the presence of 4 types of segetal communities within Wrocław administrative borders – two in cereal crops and two in vegetable crops. Two communities which were found in cereal crops, belong to *Aperion spicae-venti* alliance (*Aphano-Matricarietum* and *Vicietum tetraspermae* associations). Of two associations found in vegetable crops, the first belongs to *Panico-Setarion* alliance (*Echinochloo-Setarietum*), the second to *Polygono-Chenopodion* alliance (*Galinsogo-Setarietum*).

Within Wrocław administrative borders *Vicietum tetraspermae* is poorly represented with only 6 phytosociological relevés. Its patches are floristically scarce with a low number of weeds and absence of characteristic species, and distinguishing *Veronica hederifolia* (spring terophyte) has not been found in the optimal time of vegetation. Occurrence of baso- and neutrophilic plants in the same phytocoenoses suggests that the position of *Vicietum tetraspermae* should be revised. *Aphano-Matricarietum* is a dominant and better recognized association of cereal crop weeds within the area of Wrocław, which is determined by edaphic and climate factors. The numerous occurrence of this community is compatible with the opinion of Hilbig (1965) and Kuźniewski (1976), who have described it as the most common syntaxon of cereal crops in south-western Poland.

Both associations of vegetable crops, known from the Wrocław area within its administrative borders (*Galinsogo-Setarietum* and *Echinochloo-Setarietum*), are well documented with relevés, which exactly represent the habitat and the structure of these crops. The vegetable crops are likely penetrated by species coming from ruderal communities.

The group of all segetal weeds, described from the Wrocław area, could be divided considering the time of their settlement of Poland. In such division archeophytes dominate over kenophytes and apophytes. The appearance of rare weeds in different segetal phytocoenoses is a good reason to start thinking about its protection. The segetal flora has been created by human activities and accompanies the man since the beginning of farming history. Nowadays, economical transformations of Poland cause disappearance of agricultural fields, which become transformed into plantations of energy plants (Anioł-Kwiatkowska et al. 2008). This activity is a serious threat to species diversity of segetal communities, especially the destruction of agrocoenoses with significant natural values, old varieties of cultivated plants and rare elements of segetal flora.