

Wybrane antropofity brzegów Bystrzycy na odcinku Krasków-Jarnołtów

Selected anthropophytes of the Bystrzyca riverside along Krasków-Jarnołtów section

MICHAŁ ŚLIWIŃSKI

M. Śliwiński, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin Uniwersytetu Wrocławskiego, ul. Kanonia 6/8, 50-328 Wrocław; e-mail: michal.sliwinski@o2.pl

ABSTRACT: Valleys of large rivers, like Bystrzyca which is one of the largest Odra river tributaries, are prone to invasions of alien plant species. The Bystrzyca river valley in Krasków-Jarnołtów section is a part of a protected landscape area but it is relatively modified by human activity. Reinforcement of the river bed may have caused the appearance of invasive species, while the process of their penetration to protected areas is a serious threat to natural plant cover. The article contains basic data concerning synanthropisation and distribution of five invasive species (*Impatiens parviflora*, *Reynoutria japonica*, *Reynoutria sachalinensis*, *Solidago canadensis*, *Solidago gigantea*) found within the investigated area.

KEY WORDS: Bystrzyca, anthropophytes, invasive species, *Impatiens parviflora*, *Reynoutria japonica*, *Reynoutria sachalinensis*, *Solidago canadensis*, *Solidago gigantea*

Wstęp

Jednym z aspektów działalności człowieka jest wymiana towarowa pomiędzy, często odległymi, obszarami geograficznymi. Transportowi różnego rodzaju dóbr często towarzyszy przypadkowe zawlekanie diaspor roślin. Gatunki przenoszone poza granice ich naturalnego zasięgu zachowują się w różny sposób – jedne przeżywają zaledwie jeden sezon, nie mogąc przetrwać okresów suszy lub zimy. Są gatunki, które utrzymują przez jakiś czas pojedyncze stanowiska, a później giną, nie mogąc skutecznie się rozprzestrzenić. Inne, natomiast, wręcz podbijają

ŚLIWIŃSKI M. 2008. Selected anthropophytes of Bystrzyca riversides of the section Krasków-Jarnołtów. *Acta Botanica Silesiaca* 3: 121–136.

nowy obszar skutecznie konkurując i ostatecznie wygrywając z miejscowymi roślinami, zresztą zjawisko to dotyczy również zwierząt. Po odkryciu Ameryki proces ten nabrał dużego znaczenia – w odniesieniu do niektórych gatunków mówi się wręcz o inwazji na nowych obszarach. Jej skutki są obecnie na tyle poważne, że w wielu krajach na walkę z niepożądanymi roślinami przeznaczają się ogromne sumy. Podejmowane działania, mają na celu jeśli nie zniszczenie najeźdźcy, to chociaż próbę powstrzymania jego ekspansji. Inwazje obcych gatunków są uważane za jeden z trzech głównych czynników, zagrażających bioróżnorodności na skalę globalną, zaraz obok fragmentacji i degradacji naturalnych siedlisk. W Międzynarodowej Konwencji o Różnorodności Biologicznej w Rio De Janeiro w 1992 roku został zawarty przepis, nawołujący do zwalczania obcych gatunków inwazyjnych, zagrażających naturalnym siedliskom, zbiorowiskom lub gatunkom (Tokarska-Guzik 2005).

Obecnie liczba gatunków obcych oceniana jest na 1017, co stanowi 26,8% flory całego kraju (Tokarska-Guzik 2005). Spośród nich około 300 stanowią gatunki przybyte już po XV wieku, z których ponad 20% to gatunki inwazyjne (Tokarska-Guzik 2003). Rejony Polski są w różnym stopniu „opanowane” przez obce gatunki. Najnowsze badania wskazują na to, że proces synantropizacji najsłabiej zaznacza się w północno-wschodniej części Polski, na Mazurach i Suwalszczyźnie, a najmocniej w południowej i południowo-zachodniej części kraju, głównie wzdłuż dolin Odry i Wisły (Tokarska-Guzik 2003). Dolny Śląsk zajmuje tutaj szczególne miejsce. Na tym obszarze notowano po raz pierwszy niektóre gatunki, jakie ujawniły w późniejszym czasie silne zdolności do rozprzestrzeniania – między innymi rudbekię nagą *Rudbeckia laciniata*, czy niecierpka gruczołowatego *Impatiens glandulifera*. Oba gatunki, podobnie jak rdestowiec ostrokończysty *Reynoutria japonica* i rdestowiec sachaliński *Reynoutria sachalinensis*, określane są mianem inwazyjnych i stanowią poważne zagrożenie dla terenów nadrzecznych, a zwłaszcza zalewowych (Müller, Okuda 1998). Gatunki te wykorzystują wody płynące w swoim rozprzestrzenianiu się i zdomowianiu się, co spowodowało, że stały się dominującym elementem roślinności wzdłuż rzek w wielu częściach świata (Tickner i in. 2001), w tym również Polski.

Doliny rzeczne, z racji charakterystycznych układów roślinności i cennych zbiorowisk, od dawna są przedmiotem badań botaników. Dotyczą one dolin dużych rzek, zarówno na wyznaczonych odcinkach, np. Wisły (Kucharczyk 2003) i Warty (Borysiak 1994), jak i na całej długości dolin, np. Bugu (Faliński i in. 2000). Regionalnie, badania dotyczą zlewni średnich rzek. W województwie dolnośląskim badania dotyczą zarówno Odry (Dajdok, Proćków 2003), jak i mniejszych rzek i ich dopływów (Pender, Weretelnik 1993; Kącki i in. 1998). Zbiorowiska roślinne doliny Bystrzycy w granicach obecnego parku krajobrazowego zostały opisane przez Berdowskiego i Panka (1998).

Badania nad roślinnością inwazyjną dolin rzecznych, w granicach województwa dolnośląskiego, są prowadzone m.in. przez naukowców z Zakładu Bioróżnorodności i Ochrony Szaty Roślinnej, Uniwersytetu Wrocławskiego. Dotyczą one przede wszystkim rozmieszczenia kenofitów nad brzegami Odry (Dajdok i in. 1998, 2003; Dajdok, Kaćki 2003) i w dolinach rzecznych południowo-zachodniej Polski (Dajdok 2001). Ponadto, badania nad mniejszymi rzekami i strumieniami, są przedmiotem licznych prac magisterskich (Skrzyńska 2003; Dworak 2007; Śliwiński 2007).

1. Synantropizacja flory – istota procesu i zagrożenia

Jeśli ekspansja gatunku ma charakter gwałtowny, masowy, niekiedy nawet powtarzalny, mówi się o inwazji biologicznej (Faliński 2000 za Eltonem 1967). Nie wszystkie gatunki obce rozprzestrzeniają się w powyższy sposób – termin „inwazyjny” powinien być używany ostrożnie. Gatunki obce, czyli synantropijne, przybyłe w czasach nowożytnych (od XV wieku), według klasyfikacji Kornasia z 1977 roku określa się mianem neofitów bądź kenofitów.

Proces synantropizacji jest częścią kierunkowych zmian, jakie zachodzą na kuli ziemskiej pod wpływem działalności człowieka. Objawia się poprzez zastępowanie rodzimych składników flory i niekorzystnie wpływa na naturalną szatę roślinną (Faliński 1972). Obce gatunki początkowo wnikają do uprzednio przekształconego zbiorowiska, aby osiągnąć ostatni etap wędrówki, jakim jest trwałe zdomowienie w naturalnym zbiorowisku roślinnym (Kornaś 1977). Gatunek, który dokonał skutecznej inwazji, zaczyna zwiększać swój areal i powoli wypiera rodzime gatunki. Działalność człowieka, która ułatwia roślinom synantropijnym wnikanie na nowe tereny, można podzielić na bezpośrednią i pośrednią. Jej znaczenie dokładnie opisuje Faliński (1972).

Zagrożenia powodowane wciąż nasilającym się procesem synantropizacji są olbrzymie. Obserwuje się utratę pierwotnych cech regionalnych, pojawianie się zbiorowisk zastępczych, wtórnych kompleksów roślinności i zmiany formacji leśnych na nieleśne. Roślinność powoli traci pierwotne kombinacje gatunkowe, zasięgi zbiorowisk antropogenicznych ciągle się poszerzają i wciąż obserwuje się wkraczanie obcych gatunków do zbiorowisk naturalnych oraz „ucieczkę” gatunków rodzimych z siedlisk naturalnych na wtórne, synantropijne (Faliński 1972). Zauważalny jest różny stosunek neofitów do rodzimych elementów flory. Zwracają uwagę zwłaszcza: stosunek zastępczy – polegający na wyeliminowaniu gatunku rodzimego przez gatunek neofityczny (np. wyparcie rodzimego *Impatiens noli-tangere* przez obcy *Impatiens parviflora*), redukcyjny – polegający na stopniowym wypieraniu ze środowiska gatunków rodzimych i przez to zmniejszania bioróżnorodności na skutek rozprzestrzeniania się gatunku neofita

i edyfikacyjny – traktowany jako zakończenie procesu redukcyjnego – kiedy rola gatunków obcych w zbiorowisku jest tak duża, że obserwuje się powstanie zbiorowiska ksenospontanicznego – nowej, wtórnej kombinacji gatunków, w dużej mierze zależnej od neofitów (przykładem jest zbiorowisko ziołorośli *Impatiens-Solidaginetum*, w którym dominują gatunki północnoamerykańskie i wschodnioazjatyckie – Faliński 1969). Pojawienie się nowych gatunków tylko pozornie zwiększa bioróżnorodność siedliska. Flora danego obszaru tylko na początku procesu wzbogacana jest w nowe gatunki – później gatunki rodzime mogą wycofywać się ze zbiorowiska w wyniku konkurencji z lepiej przystosowanymi gatunkami obcymi, ale nie jest to regułą.

Proces synantropizacji jest w Polsce wciąż aktualny i stanowi duże zagrożenie nie tylko dla szaty roślinnej Dolnego Śląska, ale również całego kraju.

2. Rozprzestrzenianie się roślin w dolinach rzecznych

Istnieje wiele sposobów rozsiewania nasion przez rośliny i wszystkie są powszechnie wykorzystywane przez rośliny synantropijne. Do najważniejszych należą m.in. wiatrosiewność (anemochoria), rozsiewanie przez zwierzęta (zoochoria, w tym myrmekochoria – przez mrówki) i rozprzestrzenianie się przy pomocy wody, tzw. hydrochoria (Daubenmire 1973).

Hydrochoria, jako czynnik pozwalający na łatwe i stosunkowo szybkie zdobycie nowych terenów, jest postrzegany jako jeden z najważniejszych sposobów rozprzestrzeniania się gatunków inwazyjnych. Wiele gatunków neofitów wykorzystuje doliny rzeczne do powiększania swojego zasięgu, a same rzeki w transporcie diaspor. Można zauważyć tendencję do wykorzystywania przez rośliny wszystkich czterech kierunków wyznaczonych przez bieg rzeki: w dół rzeki, w górę, oraz w poprzek doliny rzecznej – od koryta do zewnętrznej granicy doliny, jak i w przeciwną stronę (Faliński 2000). Siedliska nadrzeczne, na których zaobserwowano pojawienie się i zadomowienie gatunków obcych, są wyjątkowo podatne na inwazję (Tickner i in. 2001) i mogą odgrywać rolę przyczółków, wykorzystywanych do późniejszego rozprzestrzeniania się na sąsiadujące obszary. Migrację i zadomawianie się gatunków inwazyjnych wzdłuż rzek zdecydowanie ułatwiają antropogeniczne przemiany środowiska ich dolin, związane z usuwaniem lasów, urbanizacją, powstawaniem wałów przeciwpowodziowych, grobli, śluz i innych budowli hydrotechnicznych (Dajdok, Kącki 2003).

Statystycznie rzecz biorąc, tylko nieduży procent ogółu kenofitów w Polsce wykorzystuje rzeki, jako główną drogę rozprzestrzeniania się. Wiele gatunków rozprzestrzenia się na różne sposoby, jednak to wzdłuż dolin rzecznych i linii komunikacyjnych, jak drogi czy tory kolejowe, obserwuje się masowe występowanie gatunków inwazyjnych. Sprzyja temu kierunkowy ruch, jaki

obserwuje się w obu przypadkach, co powoduje bardzo szybkie kolonizowanie nowych obszarów (maksymalne tempo inwazji niecierpka gruczołowatego *Impatiens glandulifera* w dolinach cieków określono na 33 km na rok (Dajdok i in. 1998; Drescher, Prots 2003). Należy też podkreślić rolę terenów zabudowanych, będących węzłami komunikacyjnymi i punktami wymiany dóbr, co sprawia, że są bardzo podatne na wnikanie gatunków obcych (Tokarska-Guzik 2005).

3. Teren badań i metodyka

Park Krajobrazowy Doliny Bystrzycy utworzono w 1998 roku w celu zachowania i podkreślenia walorów przyrodniczych, historycznych i krajobrazowych doliny tejże rzeki. Powierzchnia parku wynosi 86,5 km² i obejmuje około 30-kilometrowy fragment doliny rzeki Bystrzycy, który rozciąga się od Kraskowa, leżącego przy południowo-zachodniej granicy parku, do Jarnołtowa – przy północno-wschodniej jego granicy, stanowiącej jednocześnie zachodnie rubieże Wrocławia. Bliskość aglomeracji sprawia, że ów teren jest atrakcyjny zarówno pod względem gospodarczym, jak i turystycznym. Dużą powierzchnię parku zajmują lasy grądowe *Tilio-Carpinetum* z dużym udziałem dębu szypułkowego *Quercus robur*, grabu zwyczajnego *Carpinus betulus*, klonu zwyczajnego *Acer platanoides* i lipy drobnolistnej *Tilia cordata*. Często występującymi zbiorowiskami, stwierdzonymi w obszarze badań, są łągi wiązowo-jesionowe *Ficario-Ulmetum campestris* i jesionowo-olszowe *Circaeo-Alnetum*, charakteryzujące się dużą liczbą geofitów wiosennych, jak np. śnieżyczka przebiśnieg *Galanthus nivalis*, złoć żółta *Gagea lutea*, kokorycz pusta *Corydalis cava* czy ziarnopłon wiosenny *Ficaria verna*. Zbiorowiska łąkowe to przede wszystkim łąki rajgrasowe *Arrhenatheretum elatioris* i rzadziej występujące łąki trzęślicowe *Molinietum medioeuropaeum*. Dzięki obecności licznych starorzeczy i niewielkich zbiorników wodnych, obszar parku obfituje w rośliny szuwarowe, jak pałki *Typha* sp. i turzyce *Carex* sp. i rośliny wodne, np. spirodela *Spirodela polyrrhiza* i grązel żółty *Nuphar luteum* (Rąkowski i in. 2002).

Celem przeprowadzonych badań było poznanie rozmieszczenia wzdłuż koryta rzeki Bystrzycy pięciu gatunków kenofitów. Skoncentrowano się na inwazyjnych i ekspansywnych gatunkach roślin, należących do 14 najmniej pożądaných w Polsce (Mikołuszko 2005). Są to: niecierpek drobnokwiatowy *Impatiens parviflora*, rdestowiec ostrokończysty *Reynoutria japonica*, rdestowiec sachaliński *Reynoutria sachalinensis* (nie wyróżniano mieszańca obu gatunków, jakim jest rdestowiec pośredni *Reynoutria* × *bohemica*), nawłóć późna *Solidago gigantea* i nawłóć kanadyjska *Solidago canadensis*. Podjęto próbę

ukazania zagrożenia, jakie wiąże się z występowaniem tych roślin nad rzeką Bystrzycą.

Badania zostały wykonane na przełomie lipca i sierpnia 2004 roku. Obiektem obserwacji był obszar w najbliższym sąsiedztwie koryta rzeki Bystrzycy, pas około 100-metrowej szerokości, o środku umieszczonym w korycie rzeki, biegnącym do niego równolegle. Za stanowisko danego gatunku przyjęto płat roślinności rozwijającej się na jednym brzegu rzeki z udziałem okazów tego gatunku, ograniczony powierzchnią bez jego udziału. Wyróżniono trzy kategorie stanowisk:

- 1 – płat o powierzchni do 4 m²;
- 2 – płat o powierzchni od 4 m² do 25 m²;
- 3 – szpaler – pasma o układzie liniowym, ciągnące się wzdłuż brzegów rzeki (na długości co najmniej 10 m). Cztery segmenty szpaleru, ukazane w legendzie, nie są układem obligatoryjnym.

4. Wyniki

W obecnych granicach Parku Krajobrazowego Doliny Bystrzycy już od początku XX wieku rozpoczęły się prace umocnieniowe brzegów, które zaburzyły ich naturalny charakter. Nie bez znaczenia była również budowa Zbiornika Mietków w latach 1973–1986, co skutecznie zaburzyło funkcjonowanie tak złożonego ekosystemu, jakim jest dolina rzeki. Najbardziej zmienione warunki siedliskowe brzegów rzeki występują na odcinkach Domanice-Milin (umocnienia betonowe), Krasków-Domanice i Milin-Sadowice (umocnienia faszynowo-kamienne i narzutowe), a najmniej przekształcone są brzegi rzeki na odcinku Sadowice-Jarnołów (sporadyczne umocnienia narzutowe). Wyraźna zmiana warunków siedliskowych umożliwia wkroczenie gatunków inwazyjnych (Starfinger 1998).

Na podstawie obserwacji poszczególnych gatunków w terenie stwierdzono następujące prawidłowości w ich występowaniu:

Niecierpek drobnokwiatowy *Impatiens parviflora* w dolinie rzeki Bystrzycy występuje na terenach zalesionych oraz na zrębach lasów – na dużych powierzchniach, preferuje miejsca zacienione. Pojedyncze okazy odnotowano na skarpie koryta rzeki, ale większe jego płaty występują w znacznym oddaleniu od rzeki. Gatunek jest silnie rozprzestrzeniony na badanym terenie, ale największe jego zagęszczenie odnotowano na odcinkach Krasków-Domanice (ryc. 1), Mietków-Milin (ryc. 2), Milin-Czerneńczyce (ryc. 3) i Kamionna-Kąty Wrocławskie (ryc. 4).

Rdestwiec ostrokończysty *Reynoutria japonica* tworzy wzdłuż rzeki liczne, przeważnie nieduże powierzchniowo, choć zwarte, kępy. W niektórych miejscach pojawiają się szpalery, osiągające długość nawet do kilkudziesięciu metrów. Gatunek ten występuje zarówno na terenach leśnych, jak i otwartych, ale preferuje siedliska w niewielkiej odległości od rzeki – rzadko pojawia się dalej, niż 5–6 metrów od jej koryta. Rdestowiec często ma stanowiska na tej samej długości rzeki, po obu jej stronach. Największe zagęszczenie stanowisk *Reynoutria japonica* stwierdzono na odcinkach Krasków-Domanice (ryc. 1) i Milin-Czerneńczyce (ryc. 3). Liczne płaty występują również między Kamionną a Kątami Wrocławskimi (ryc. 4).

Stwierdzono cztery płaty rdestowca sachalińskiego *Reynoutria sachalinensis* nieopodal Sadowic (ryc. 5). Jego nieliczne stanowiska prawdopodobnie są związane z niedawnym zadomowieniem się i położeniem płatów w większej odległości od rzeki (ok. 20 metrów).

Nawłoc późna *Solidago gigantea* występuje często na terenach odkrytych – na łąkach, polach i zrębach lasów. Rzadko pojawia się przy samej rzece – najczęściej przy ścieżkach tuż przy skarpie koryta. W takich przypadkach występuje wspólnie z rdestowcem ostrokończystym, wypełniając powierzchnie między jego płatami. Największe zagęszczenie *S. gigantea* obserwowano na odcinkach Kamionna-Kąty Wrocławskie (ryc. 4), Jureczyce-Małkowice (ryc. 5) i Skałka-Jarnołów (ryc. 6).

Nawłoc kanadyjską *Solidago canadensis* stwierdzono w parku krajobrazowym w liczbie 9 płatów, w miejscach silnie przekształconych przez człowieka (obrzeża stawu, tereny zabudowane). Gatunek ten nie zasiedla miejsc w bliższej odległości koryta rzeki. Nieliczne płaty znajdują się na odcinku Kamionna-Kąty Wrocławskie (ryc. 4) i nieopodal Jurezyc (ryc. 5)

Najliczniejsze występowanie w bezpośredniej bliskości rzeki daje się stwierdzić w przypadku nawłoci późnej – gatunek ten występuje w 87 płatach różnej wielkości. Niecierpek drobnokwiatowy występuje w 67 płatach, 62 posiada rdestowiec ostrokończysty (miejscami tworzący zwarte szpalery). Nawłoc kanadyjska występuje w 9 płatach, a najmniej, bo tylko w 4 płatach, występuje rdestowiec sachaliński.

5. Podsumowanie

Największe zagrożenie dla flory Parku stanowią trzy spośród badanych gatunków roślin inwazyjnych. W południowej części Parku Krajobrazowego dominuje rdestowiec ostrokończysty *Reynoutria japonica* i niecierpek

Ryc. 1. Rozmieszczenie stanowisk badanych gatunków na odcinku Krasków-Domanice: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – płat o powierzchni do 4 m², b – płat o powierzchni od 4 m² do 25 m², c – ciągłe występowanie osobników na długości co najmniej 10 m, M – zbiornik retencyjny Mietków

Fig. 1. Distribution of studied species, Krasków-Domanice section: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – patch area up to 4 m², b – patch area between 4 m² and 25 m², c – continuous occurring of the specimens on at least 10 m length, M – Mietków storage reservoir

Ryc. 2. Rozmieszczenie stanowisk badanych gatunków na odcinku Mietków-Milin: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – płat o powierzchni do 4 m², b – płat o powierzchni od 4 m² do 25 m², c – ciągłe występowanie osobników na długości co najmniej 10 m, M – zbiornik retencyjny Mietków

Fig. 2. Distribution of studied species, Mietków-Milin section: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – patch area up to 4 m², b – patch area between 4 m² and 25 m², c – continuous occurring of the specimens on at least 10 m length, M – Mietków storage reservoir

Ryc. 3. Rozmieszczenie stanowisk badanych gatunków na odcinku Milin-Czerneńczyce: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – płat o powierzchni do 4 m², b – płat o powierzchni od 4 m² do 25 m², c – ciągłe występowanie osobników na długości co najmniej 10 m

Fig. 3. Distribution of studied species, Milin-Czerneńczyce section: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – patch area up to 4 m², b – patch area between 4 m² and 25 m², c – continuous occurring of the specimens on at least 10 m length

Ryc. 4. Rozmieszczenie stanowisk badanych gatunków na odcinku Kamionna-Kąty Wrocławskie: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – płat o powierzchni do 4 m², b – płat o powierzchni od 4 m² do 25 m², c – ciągłe występowanie osobników na długości co najmniej 10 m

Fig. 4. Distribution of studied species, Kamionna-Kąty Wrocławskie section: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – patch area up to 4 m², b – patch area between 4 m² and 25 m², c – continuous occurring of the specimens on at least 10 m length

Ryc. 5. Rozmieszczenie stanowisk badanych gatunków na odcinku Jurczyce-Małkowie: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – płat o powierzchni do 4 m², b – płat o powierzchni od 4 m² do 25 m², c – ciągłe występowanie osobników na długości co najmniej 10 m

Fig. 5. Distribution of studied species, Jurczyce-Małkowie section: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – patch area up to 4 m², b – patch area between 4 m² and 25 m², c – continuous occurring of the specimens on at least 10 m length

Ryc. 6. Rozmieszczenie stanowisk badanych gatunków na odcinku Skalka-Jarnołów:
 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*,
 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – płat o powierzchni do 4 m²,
 b – płat o powierzchni od 4 m² do 25 m², c – ciągłe występowanie osobników
 na długości co najmniej 10 m

Fig. 6. Distribution of studied species, Skalka-Jarnołów section: 1 – *Impatiens parviflora*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, 4 – *Solidago canadensis*, 5 – *Solidago gigantea*, a – patch area up to 4 m², b – patch area between 4 m² and 25 m², c – continuous occurring of the specimens on at least 10 m length

drobnokwiatowy *Impatiens parviflora*, a w części środkowej i północnej – nawłóć późna *Solidago gigantea*. Jednak ze względu na to, że właśnie rdestowiec stanowi największe zagrożenie dla terenów nadrzecznych, będąc jednocześnie gatunkiem najtrudniejszym do zwalczania, z całą pewnością można stwierdzić, że na obecną chwilę jest on najgroźniejszym kenofitem na badanym terenie i w ciągu kilku lat może zupełnie zdominować brzegi Bystrzycy, podobnie jak ma to miejsce np. na niektórych odcinkach Nysy Łużyckiej koło Bogatyni.

Wszelkie podjęte działania w kierunku zwalczania gatunków inwazyjnych, na odcinku Krasków-Jarnołtów, powinny być w pierwszej kolejności skierowane na usunięcie populacji tej rośliny.

Literatura

- BERDOWSKI W., PANEK E. 1998. Szata roślinna projektowanego Parku Krajobrazowego Dolina Bystrzycy w województwie wrocławskim. – *Chrońmy Przyrodę Ojczyzn* **54**(1): 44–52.
- BORYSIAK J. 1994. Struktura aluwialnej roślinności lądowej środkowego i dolnego biegu Warty. – *Wyd. Nauk. UAM. Poznań*, ss. 254.
- DAJDOK Z. 2001. Inwazyjne kenofity dolin rzecznych południowo-zachodniej Polski. – *Mat. konf. Kom. Ochr. Przyr., PAN, Kraków*.
- DAJDOK Z., ANIOŁ-KWIATKOWSKA J., KĄCKI Z. 1998. *Impatiens glandulifera* Royle in the Floodplain Vegetation of the Odra River Valley (West Poland). – W: STARFINGER U., EDWARDS K., KOWARIK I., WILLIAMSON M. (red.), *Plant Invasions: Ecological Mechanisms and Human Responses* – Backhuys Publishers, Leiden, The Netherlands, s. 161–168.
- DAJDOK Z., ANIOŁ-KWIATKOWSKA J., KĄCKI Z. 2003. Distributon of *Impatiens glandulifera* along the Odra River. – *Phytogeographical problems of synanthropic plants*, Institute of Botany, Jagiellonian University, Kraków, s. 125–130.
- DAJDOK Z., KĄCKI Z. 2003. Kenophytes of the Odra riversides. – *Phytogeographical problems of synanthropic plants*, Institute of Botany, Jagiellonian University, Kraków, s. 131–136.
- DAUBENMIRE R.F. 1973. *Rośliny i środowisko*. – PWN, Warszawa, 522 ss.
- DRESCHER A., PROTS B. 2003. Distribution patterns of Himalayan balsam (*Impatiens glandulifera* Royle) in Austria. – W: ZAJĄC A., ZAJĄC M., ZEMANEK B. (red.), *Phytogeographical problems of synanthropic plants (Intern. conference at the Institute of Botany at the Jagiellonian University in Kraków, August 13–15, 2000)*, s. 137–146.
- DWORAK K. 2007. Problemy inwazji gatunków z rodzaju rdestowiec (*Reynoutria* sp.) w dolinach rzecznych na przykładzie Białej Głuchołaskiej. – *Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin, U.Wr. Mscr. pracy magisterskiej*.
- ELTON Ch. 1967. *Ekologia inwazji zwierząt i roślin*. – PWRiL, Warszawa, 189 ss.

- FALIŃSKI J.B. 1969. Neofity i neofityzm. Dyskusje fitosocjologiczne (5). – *Ekologia Polska seria B* **15**(4): 337–355.
- FALIŃSKI J.B. 1972. Synantropizacja szaty roślinnej - próba określenia istoty procesu i głównych kierunków badań. – *Phytocoenosis* **1**(3): 157–170, Warszawa-Białowieża.
- FALIŃSKI J.B. 2000. Rzeczne wędrówki roślin. – *Rzeki* **9**: 143–176, Wyd. Nauk. „Śląsk”, Katowice.
- FALIŃSKI J.B., ĆWIKLIŃSKI E., GŁOWACKI Z. 2000. Atlas geobotaniczny Doliny Bugu. – *Phytocoenosis* **12**(1): 1–320, Warszawa-Białowieża.
- KORNAŚ J. 1977. Analiza flor synantropijnych. – *Wiad. Bot.* **21**(2): 85–90.
- KUCHARCZYK M. 2003. Phytogeographical Roles of Lowland Rivers on the Example of the Middle Vistula. Maria Skłodowska University Press, Lublin, 128 ss.
- MIKOŁUSZKO W. 2005. Triumfalny pochód obcych. – *National Geographic* **3**(66): 82–105.
- MÜLLER N., OKUDA S. 1998. Invasion of alien plants in floodplains – a comparison of Europe and Japan. – W: STARFINGER U., EDWARDS K., KOWARIK I., WILLIAMSON M. (red.), *Plant Invasions: Ecological Mechanisms and Human Responses*. – Backhuys Publishers, Leiden, The Netherlands, s. 321–332.
- RAKOWSKI G., SMOGORZEWSKA M., JANCZEWSKA A., WÓJCIK J., WALCZAK M., PISARSKI Z. 2002. Parki Krajobrazowe w Polsce. – Inst. Ochr. Środ., Warszawa.
- SKRZYŃSKA A. 2003. Rozprzestrzenianie inwazyjnych kenofitów rzecznych na przykładzie gatunków w dolinie Osobłogi na Śląsku Opolskim. – Zakład Systematyki i Fitosocjologii, Instytut Biologii Roślin U.Wr. Mscr. pracy magisterskiej.
- STARFINGER U. 1998. On success in plant invasions. – W: STARFINGER U., EDWARDS K., KOWARIK I., WILLIAMSON M. (red.), *Plant Invasions: Ecological Mechanisms and Human Responses*. – Backhuys Publishers, Leiden, The Netherlands, s. 33–42.
- ŚLIWIŃSKI M. 2007. Występowanie inwazyjnych gatunków roślin na brzegach cieków okolic Bielawy w zależności od użytkowania terenu. – Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin U.Wr. Mscr. pracy magisterskiej, 97 ss.
- TICKNER D. P., ANGOLD P. G., GURNELL A. M., MOUNTFORD J. O., SPARKS T. 2001. Hydrology as an influence an invasion: Experimental investigations into competition between the alien *Impatiens glandulifera* and the native *Urtica dioica* in the UK. – W: BRUNDU G., BROCK J., CAMARDA I., CHILD L., WADE M. (red.), *Plant Invasions: Species Ecology and Ecosystem Management* – Backhuys Publishers, Leiden, The Netherlands, s. 159–168.
- TOKARSKA-GUZIŁ B. 2003. The expansion of some alien plant species (neophytes in Poland). – W: CHILD L.E., BROCK J.H., BRUNDEN G., PRACH K., PYSEK P., WILLIAMSON P.M. (red.), *Plant Invasions: Ecological Threats and Management Solutions*. – Backhuys Publishers, Leiden, The Netherlands, s. 147–167.
- TOKARSKA-GUZIŁ B. 2005. The Establishment and Spread of Alien Plant Species (Kenophytes) in the Flora of Poland. – Wydawnictwo Uniwersytetu Śląskiego, Katowice.

Summary

The main purpose of this article is to bring closer the broadly understood process of changes of natural plant cover, concentrating on the problem of alien plant invasions in river valleys. The paper contains basic information about synanthropisation and underlines the role of river valleys as an important way of spreading of invasive plants. The main aim of the field work was to find the actual distribution of selected kenophytes of the Bystrzyca river within the borders of Bystrzyca Valley Landscape Park. The research carried out in July and August 2004 consisted in fixing localities of invasive plant species in the nearest vicinity of the Bystrzyca river bed, within a 100 meter wide zone with the centre placed in the river bed and running parallel to it. On the banks within Bystrzyca Valley Landscape Park localities of the following invasive plant species were found: *Impatiens parviflora* (62 sites), *Reynoutria japonica* (62), *Reynoutria sachalinensis* (4), *Solidago gigantea* (87) and *Solidago canadensis* (9). The article is attached with maps showing the distribution of the species mentioned above. The invasion of kenophytes was possible due to changes of habitat conditions caused by regulations of a long part of the Bystrzyca river. The most dangerous kenophyte on the studied area is *Reynoutria japonica*, which occurs abundantly in the southern part of the protected landscape park. Some activities, aiming the fight with invasive plants on this area, should be concentrated on the species mentioned above.