

Udział gatunków obcych w zbiorowiskach z klasy *Asplenetea trichomanis* (Br.-Bl. in Meier & Br.-Bl. 1934) Oberd. 1977 w południowej Polsce

Share of alien plant species in communities of the class *Asplenetea trichomanis* (Br.-Bl. in Meier & Br.-Bl. 1934) Oberd. 1977 in southern Poland

KRZYSZTOF ŚWIERKOSZ, KAMILA RECZYŃSKA, KAMIL KULPIŃSKI, ANNA TYC

K. Świerkosz, Muzeum Przyrodnicze Uniwersytetu Wrocławskiego, ul. Sienkiewicza 21, 50-335 Wrocław; e-mail: krzysztof.swierkosz@life.pl
K. Reczyńska, Instytut Biologii Roślin, Uniwersytet Wrocławski, ul. Kanonia 6/8, 50-328 Wrocław; e-mail: kamila.reczynska@gmail.com
K. Kulpiński, A. Tyc, Instytut Botaniki, Uniwersytet Jagielloński, ul. Kopernika 27, 31-501 Kraków; e-mail: kamil.kulpinski@uj.edu.pl, anna.tyc@uj.edu.pl

ABSTRACT: The conservation status of the communities of the class *Asplenetea trichomanis* was studied in 2010 in southern Poland. In all, 81 sites with rocky plant communities were selected, and 270 phytosociological relevés were collected. Alien species were found at 27% of the sites. This indicates that the rocky communities there are exposed to strong pressure of plant invasion. The most common alien species was the neophyte *Impatiens parviflora*, which occurred at 25% of the sites and 12% of the relevés examined. *Robinia pseudoacacia* was also locally invasive, especially on partially shaded serpentine rock. The other alien plant species were found only locally and in small numbers, and are not invasive at this time.

KEY WORDS: *Asplenetea trichomanis*, *Impatiens parviflora*, *Robinia pseudoacacia*, neophyte, plant invasion

ŚWIERKOSZ K., RECZYŃSKA K., KULPIŃSKI K., TYC A. 2011. Udział gatunków obcych w zbiorowiskach z klasy *Asplenetea trichomanis* (Br.-Bl. in Meier & Br.-Bl. 1934) Oberd. 1977 w południowej Polsce. W: KAĆKI Z., STEFAŃSKA-KRZACZEK E. (red.), Synantropizacja w dobie zmian różnorodności biologicznej. *Acta Botanica Silesiaca* 6: 97–114.

Wstęp

Do zbiorowisk z klasy *Asplenietea trichomanis* zaliczamy ubogie gatunkowo zespoły roślinne, najczęściej z dominacją wyspecjalizowanych paproci z rodzajów *Asplenium* sp., *Cystopteris* sp., *Polypodium* sp. oraz *Woodsia* sp. rozwijające się na pionowych lub słabo nachylonych powierzchniach różnych typów skał. Zróżnicowany skład chemiczny podłoża oraz warunki mikroklimatyczne powodują, że w obrębie klasy wyróżniamy kilka związków, pomiędzy którymi występują wyraźne różnice florystyczne.

Udział gatunków obcych geograficznie w zbiorowiskach z klasy *Asplenietea trichomanis* nie był do tej pory przedmiotem szczegółowych badań w Polsce, tymczasem podczas prac prowadzonych nad ich zróżnicowaniem syntaksonomicznym i rozmieszczeniem w ciągu ostatnich 20 lat, coraz częściej w płatach zbiorowisk naskalnych notowano ich obecność (Anioł-Kwiatkowska, Świerkosz 1992; Świerkosz 2004; Świerkosz i in. 2004; Wilczek 2006; Nowak i in. 2008). Szeroko zakrojone badania monitoringowe prowadzone w roku 2010 na terenie całej Polski Południowej prowadzone przez ww. zespół autorski pozwalają na wstępną analizę tego problemu, z podaniem listy gatunkowej neofitów i archeofitów wkraczających do rodzimych zbiorowisk naskalnych wraz z określeniem stopnia ich inwazyjności.

1. Materiał i metody

Badania nad stanem zachowania zbiorowisk naskalnych z klasy *Asplenietea trichomanis* prowadzono w roku 2010, na stanowiskach z terenu całej Polski Południowej. Badania objęły łącznie 81 stanowisk na terenie województw: dolnośląskiego (54 stanowiska), opolskiego (3 stanowiska), śląskiego (13 stanowisk) i małopolskiego (11 stanowisk). Nierównomierny rozkład stanowisk wynika ze stopnia reprezentacji zbiorowisk naskalnych w poszczególnych regionach – zarówno pod względem liczby stanowisk jak i zróżnicowania gatunkowego zbiorowiska z klasy *Asplenietea trichomanis* najliczniej reprezentowane są na terenie Sudetów, ich Przedgórze i Pogórza. Powodem jest fakt, że w Sudetach występuje największe zróżnicowanie podłoża geologicznych w Polsce i tylko w tym regionie kraju spotykamy np. zbiorowiska wykształcające się na skałach serpentynitowych i związane z nimi gatunki z rodzaju *Asplenium* sp. (Świerkosz i in. 2004). W Sudetach występuje także, na jedynym zachowanym stanowisku w Polsce, *Trichomanes speciosum* (Świerkosz i in. 2008), oraz ponad 90% krajowej populacji *Asplenium septentrionale* (Świerkosz, Szcześniak, w druku).

Badaniami objęto 44 stanowiska zbiorowisk naskalnych z rzędu *Androsacetalia vandellii* Br.-Bl. in Meier & Br.-Bl. 1934 *corr.* Br.-Bl. 1948 w regionie kontynentalnym (obejmującym całą Polskę poza Karpatami), 3 stanowiska w regionie alpejskim (Karpaty), oraz 34 stanowiska zbiorowisk z rzędu *Potentilletalia caulescentis* Br.-Bl. in Br.-Bl. & Jenny 1926 na terenie Sudetów Środkowych, Sudetów Wschodnich oraz Jury Krakowsko-Częstochowskiej. Za stanowisko uznawano grupę skał leżących na przebiegu standardowego transektu przyjętego w zaleceniach do monitoringu siedlisk przyrodniczych w Polsce (Świerkosz, 2011a, b).

Na każdym ze stanowisk wykonywano od 2 do 3 zdjęć fitosocjologicznych, dodatkowo odnotowując na powierzchniach nie objętych zdjęciami inne wskaźniki stanu zachowania zbiorowisk, w tym występowanie i liczebność gatunków obcych geograficznie (Świerkosz 2011a, b). Zdjęcia fitosocjologiczne na stanowiskach wykonywano zgodnie z metodą środkowoeuropejskiej szkoły fitosocjologicznej (Muller-Dembois, Ellenberg 2003). Do oceny stopnia zwarcia i pokrycia gatunków wykorzystano standardową skalę Braun-Blanqueta (Westhoff, van der Maarel 1978), zaś powierzchnię płatów dostosowano do rozmiarów właściwych dla zbiorowisk naskalnych (Chytrý, Otypkova 2003).

Każde ze zdjęć fitosocjologicznych lokalizowano w terenie przy użyciu urządzenia GPS (PDA z chipsetem SiRF III), a następnie nanoszono w graficznym systemie informacyjno-przestrzennym w programie Quantum GIS ver. 1.0.5.

Nazewnictwo gatunków roślin wyższych zgodne jest z opracowaniem Mirek i in. (2002), klasyfikację fitosocjologiczną zbiorowisk przyjęto za Świerkoszem (2004). Lista gatunków obcych zgodna z bazą danych projektu „Gatunki obce w Polsce” koordynowanym przez Instytut Ochrony Przyrody PAN w Krakowie <http://www.iop.krakow.pl/ias/Baza.aspx>, przygotowaną na podstawie opracowań Zajac E. U., Zajac A. (1975), Zajac M., Zajac A (1992) oraz Zajac i in. (1998).

Do oceny stanu synantropizacji zbiorowisk przyjęto następujące wartości wskaźnika (Świerkosz, 2011a, b):

- FV (stan dobry) – brak gatunków obcych.
- U1 (stan niezadowolający) – występowanie *Impatiens parviflora* w postaci 1–2 okazów w zdjęciach fitosocjologicznych na badanej powierzchni.
- U2 (stan zły) – inne gatunki inwazyjne w płatach siedliska oraz w otoczeniu (do 5 metrów) lub występowanie *Impatiens parviflora* >3 okazy w zdjęciach fitosocjologicznych na badanej powierzchni.

Uzyskane dane znajdują się w bazie danych Instytutu Ochrony Przyrody PAN (<http://www.iop.krakow.pl/cn2000/monitoring/Default.aspx>).

2. Wyniki

2.1. Stan zachowania zbiorowisk naskalnych na badanych stanowiskach

Na 32 stanowiskach zbiorowisk z rzędu *Androsacetalia vandellii* (68%) nie stwierdzono występowania gatunków obcych geograficznie (ocena FV), na 12 stanowiskach (25%) odnotowano występowanie pojedynczych ich okazów (ocena U1), zaś na 3 stanowiskach (7%) występowanie co najmniej dwóch gatunków obcych (ocena U2) (ryc. 1).

Na 27 stanowiskach zbiorowisk z rzędu *Potentilletalia caulescentis* (79%) nie stwierdzono występowania gatunków obcych (ocena FV); na 5 stanowiskach (15%) występowanie pojedynczych ich okazów (ocena U1), zaś na 2 stanowiskach (6%) – występowanie więcej niż jednego takiego gatunku (ocena U2) (ryc. 2).

Łącznie proces wkraczania gatunków obcych odnotowano na 22 spośród 81 zbadanych stanowisk (27%, ocena U1), w tym na 5 stanowiskach (6%) jest on mocno zaawansowany (ocena U2).

Ryc.1 . Stan zachowania zbiorowisk z rzędu *Androsacetalia vandellii* Br.-Bl. in Meier & Br.-Bl. 1934 corr. Br.-Bl. 1948 na poszczególnych stanowiskach (n=47)
Objaśnienia: FV– stan dobry; U1 – stan niezadowolający; U2 – stan zły.

Fig. 1. Conservation status of *Androsacetalia vandellii* Br.-Bl. in Meier & Br.-Bl. 1934 corr. Br.-Bl. 1948 communities on separate localities (n=47)
Explanations: FV – good status; U1 – inadequate status; U2 – bad status.

Ryc. 2. Stan zachowania zbiorowisk z rzędu *Potentilletalia caulescentis* Br.-Bl. in. Br.-Bl. & Jenny 1926 na poszczególnych stanowiskach (n=34)

Objaśnienia: FV – stan dobry; U1 – stan niezadawalający; U2 – stan zły.

Fig. 1. Conservation status of *Potentilletalia caulescentis* Br.-Bl. in. Br.-Bl. & Jenny 1926 communities on separate localities (n=34)

Explanations: FV – good status; U1 – inadequate status; U2 – bad status.

2.2. Analiza florystyczno-syntaksonomiczna

W zbiorowiskach z rzędu *Androsacetalia vandellii* stwierdzono występowanie *Impatiens parviflora* (na 14 stanowiskach), *Robinia pseudoacacia* (na 3 stanowiskach) oraz po jednym wystąpieniu *Fallopia convolvus*, *Solidago canadensis*, *Sonchus oleraceus* oraz *Setaria viridis*. Łącznie gatunki obce geograficznie stwierdzono na 15 stanowiskach spośród 47 badanych.

W zbiorowiskach z rzędu *Potentilletalia caulescentis* stwierdzono występowanie *Impatiens parviflora* (na 5 stanowiskach) oraz po jednym wystąpieniu *Solidago canadensis*, *Sonchus asper* oraz *Conyza canadensis*.

2. 3. Występowanie antropofitów w zbiorowiskach naskalnych

Impatiens parviflora DC.

Gatunek wystąpił w 21 zdjęciach fitosocjologicznych ze 168 wykonanych w fitocenozach z rzędu *Androsacetalia vandellii* (12,5%), w tym: w 17 z 66 zdjęć fitocenozy ze związku *Hypno-Polypodium* (26%) (Ryc.3); w 2 z 66 zdjęć

fitocenozy ze związku *Asplenion septentrionalis* oraz w 2 z 37 zdjęć fitocenozy ze związku *Asplenion cuneifolii* (tab.1). Wystąpił także w 12 zdjęciach fitosocjologicznych na 102 wykonanych w zbiorowiskach z rzędu *Potentilletalia caulescentis* (12%). Tu notowany był głównie na wapieniach krystalicznych w zespołach *Asplenietum rutae-murariae-trichomanis* Kuhn 1937 i sporadycznie w *Cystopteridetum fragilis* Oberd. 1938 (tab. 2).

Gatunek nie wykazuje preferencji co do typu podłoża, ponieważ występował na wszystkich rodzajach skał występujących na badanych stanowiskach (granity, gnejsy, bazalty, zieleńce, szarogłazy, piaskowce, wapień, wapień krystaliczny). Notowany na ścianach pionowych i stromych (średnie nachylenie 84°) oraz na stanowiskach cienistych i półcienistych (średnie zacielenie – 52% na skałach kwaśnych i 61% na skałach wapiennych), z dobrze rozwiniętą warstwą mszystą (średnie zwarcie mszaków 35% we wszystkich typach zbiorowisk).

Najczęstsze gatunki współtowarzyszące, z którymi *Impatiens parviflora* wystąpił w ponad 50% zdjęć to:

- w fitocenozach z rzędu *Androsacetalia vandellii*: *Polypodium vulgare*, *Asplenium trichomanes* ssp. *quadrivalens*, *Cystopteris fragilis*, *Dryopteris filix-mas*, *Geranium robertianum*, *Poa nemoralis*, *Hypnum cupressiforme* (por. tab. 1);
- w fitocenozach z rzędu *Potentilletalia caulescentis*: *Asplenium rutae-murariae*, *Asplenium trichomanes* ssp. *quadrivalens*, *Mycelis muralis*, *Geranium robertianum*, *Hieracium murorum*, *Tortula muralis* (por. tab. 2).

Robinia pseudoacacia L.

Gatunek notowany na 3 stanowiskach na umiarkowanie zacienionych skałach serpentynitowych (Wzgórza Kielczyńskie), na których charakteryzuje się dużą inwazyjnością. Siewki gatunku wkraczają bezpośrednio do zbiorowisk paproci serpentynitowych *Asplenietum serpentini* Gauckler 1954, jak i tworzą ksenospontaniczne zarośla na skałach, całkowicie wypierając gatunki rodzime.

Solidago canadensis L.

Notowana 1 raz w Dolinie Bobru (Pogórze Sudeckie) w płacie zespołu *Woodsio-Asplenietum septentrionalis* R. Tx. 1937 oraz w 1 raz *Asplenietum rutae-murariae-trichomanis* Kuhn 1937 na Skałach Twardowskiego koło Krakowa.

Conyza canadensis (L.) Cronq.

Notowany 1 raz w płacie zespołu *Asplenietum rutae-murariae-trichomanis* Kuhn 1937 na Skałach Rzędkowickich (Jura Krakowsko-Częstochowska).

Ryc. 3. Masowe występowanie *Impatiens parviflora* DC. w płacie *Hypno-Polypodietum* Jurko & Peciar 1963 na Ostrzycy Proboszczowickiej (Pogórze Kaczawskie, Sudety Zachodnie) (Fot. K. Świerkosz)

Fig. 3. Mass occurrence of *Impatiens parviflora* DC. in the *Hypno-Polypodietum* Jurko & Peciar 1963 patch on Ostrzyca Proposzczowicka Hill (Pogórze Kaczawskie Foothills, Western Sudetes) (Phot. K. Świerkosz).

Tabela 1. Występowanie *Impatiens parviflora* DC w zbiorowiskach z rzędu *Androsacetalia vandellii* Br.-Bl. in Meier & Br.-Bl. 1934 corr. Br.-Bl. 1948.Table 1. Occurrence of *Impatiens parviflora* DC in the communities of *Androsacetalia vandellii* Br.-Bl. in Meier & Br.-Bl. 1934 corr. Br.-Bl. 1948 order.

Numer zdjęcia w tabeli/ No of relevé		1	2	3	4	5	6
Rok/ Year		2010	2010	2010	2010	2010	2010
Miesiąc/ Month		6	6	6	8	8	8
Dzień/ Day		20	24	24	4	4	19
Powierzchnia zdjęcia/ Relevé area [m ²]		12	4	6	4	4	4
Wysokość/ Altitude [m]		300	300	290	490	490	390
Wystawa/ Aspect		N	N	N	NNW	N	SW
Nachylenie/ Slope [degrees]		80	90	90	70	80	90
Zwarcie warstwy b/ Cover of shrub layer [%]		5	.	30	.	.	.
Pokrycie warstwy c/ Cover herb layer [%]		50	30	40	60	80	20
Pokrycie warstwy d/ Cover moss layer [%]		.	40	30	40	40	80
Ocienienie płatu/ Shadow in the patch [%]		70	60	80	30	40	50
Liczba gatunków/ Number of species		17	12	15	19	17	18
<i>Impatiens parviflora</i>	c	r	+	r	1	1	r
Ch. & D* ass. z (from) Cl. <i>Asplenietea trichomanis</i>							
<i>Phyllitis scolopendrium</i>	c	3	2	1	.	.	.
<i>Polypodium vulgare</i>	c	r	.	+	3	4	2
<i>Hypnum cupressiforme</i>	d	.	.	.	1	+	2
<i>Dicranum scoparium*</i>	d	.	.	.	1	2	1
<i>Polytrichastrum formosum*</i>	d	.	.	.	2	2	+
<i>Pohlia nutans*</i>	d
<i>Asplenium trichomanes</i> ssp. <i>quadrivalens</i>	c	+	+	+	.	.	.
<i>Cystopteris fragilis</i>	c	+	2	1	.	+	.
<i>Asplenium septentrionale</i>	c
<i>Dryopteris dilatata*</i>	c
<i>Asplenium cuneifolium</i>	c
<i>Asplenium adulterinum</i>	c
<i>Sedum maximum*</i>	c	.	.	.	+	1	.
<i>Campanula rotundifolia*</i>	c	r
<i>Epilobium collinum</i>	c
Ch. Cl. <i>Quercus-Fagetea</i>							
<i>Poa nemoralis</i>	c	.	.	.	2	+	r
<i>Dryopteris filix-mas</i>	c	+	.	+	.	.	.
<i>Galeobdolon luteum</i> ssp. <i>luteum</i>	c	1	+	1	.	.	.
<i>Mycelis muralis</i>	c	r	+	+	r	r	.
<i>Acer pseudoplatanus</i>	b
<i>Acer pseudoplatanus</i>	c	+
<i>Adoxa moschatellina</i>	c	r	+	+	.	.	.
Sporadycznie/ Sporadic: <i>Acer platanoides</i> b 9 (+), c 14(+); <i>Brachypodium sylvaticum</i> 19 (+); <i>Lonicera xylosteum</i> b 1 (1), b 11 (+); <i>Luzula luzuloides</i> 8 (1), c 17 (+); <i>Melica nutans</i> 20 (1);							

7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010	2010
9	9	8	8	6	8	8	8	8	9	8	9	8	5	5
5	1	23	26	24	26	26	26	26	3	4	7	4	29	29
2	8	10	4	6	8	9	6	4	4	5	8	8	10	4
520	350	500	350	290	350	350	350	350	310	230	380	225	390	340
N	NE	SE	EES	N	EES	EES	EES	EES	SE	N	SSE	SW	W	W
80	70	80	90	80	90	90	90	90	90	90	90	80	80	90
.	.	5	.	5	.	5	5	20	.
20	30	20	30	10	20	40	10	20	5	50	20	10	20	30
50	20	40	40	30	30	30	20	30	10	70	5	70	40	.
60	70	40	40	70	40	30	30	50	60	70	10	70	80	30
9	15	15	11	15	14	13	12	9	11	4	12	8	16	4
1	+	r	r	r	1	1	+	r	r	+	r	+	+	r
.
2	2	1	2	+	1	2	1	+	+	.	1	.	.	.
3	2	3	3	2	2	3	2	3	1	.	1	2	3	.
.	+	1	+
1	.	+	r
r	2	.	.	.	1
.	.	r	.	1	.	1	.	2	+
.	1	.	+
.	1	+	.	1	.	1	1	.	.
.	3
.	+	+
.	2
.	.	.	1	.	1	1	1	.	r	.	+	.	+	.
.	+	1
.	1	.	+
+	+	+	2	.	2	2	1	+	+	.	+	+	.	.
1	2	1	.	+	+	+	.	2	.	.	.	1	1	.
.	.	.	.	+	.	.	.	+	+	.
.
.	1	.
.	r	r	.	r
.

Fagus sylvatica c 13 (+); *Fraxinus excelsior* c 6 r, c 8(+); *Galium schultesi* 6 r, 11 (+);
Mercurialis perennis 11 (+); *Moehringia trinervia* 1 r; *Ulmus glabra* b 3 (3).

Towarzyszące/ Accompanying species							
<i>Geranium robertianum</i>	c	+	2	+	1	1	+
<i>Rubus idaeus</i>	c	+
<i>Dryopteris carthusiana</i>	c	r
<i>Hieracium murorum</i>	c	.	.	.	r	.	.
<i>Oxalis acetosella</i>	c	+	r	.	.	.	+
<i>Deschampsia flexuosa</i>	c	+
<i>Chrysosplenium alternifolium</i>	c	+	+	+	.	.	.
<i>Hieracium sabaudum</i>	c
<i>Silene nutans</i>	c	.	.	.	1	.	.
<i>Sorbus aucuparia</i> ssp. <i>aucuparia</i>	b
<i>Sorbus aucuparia</i> ssp. <i>aucuparia</i>	c	.	.	.	+	.	.
<i>Stellaria media</i>	c	r	.	.	r	+	.
<i>Taraxacum</i> sect. <i>Vulgaria</i>	c	.	.	.	+	.	.

Sporadycznie/ Sporadic:

Bartramia sp. d 5 (1), 6 (2); *Betula pendula* b 20 (1); *Fallopia dumetorum* 5 r; *Calamagrostis ar*
Cardamine impatiens 3 (+); *Ceratodon purpureus* 10 (1), 12 (1); *Conocephalum conicum* 2 (1),
Galeopsis pubescens 4 r, 5 r; *Galeopsis tetrahit* 14 r; *Galium album* 18 (+); *Hypericum perforat*
Sambucus racemosa b 11 (+); *Sedum spurium* 18 (+); *Senecio fuchsii* 9 (1); *Solidago virgaurea*

Objaśnienia/ Explanations

Zdjęcia/ Reléves 1–17 – all. *Hypno-Polypodium vulgaris* Mucina 1993

Zdjęcia/ Reléves 18–19 – all. *Asplenion septentrionalis* Oberd. 1938

Zdjęcia/ Reléves 20–21 – all. *Asplenion serpentini* Br.-Bl. & R. Tx. 1943 ex Egger 1955

.	r	+	.	+	.	.	+	+	.	.	.	+	.	.
+	1	1	+	+	.
.	.	+	.	+	1	1	.
.	.	+	r	.	+
.	.	.	.	1
.	+	1	.
.
.	.	.	+	.	+	1
.	r	.	1	.	.	.
.	1	.
.	+	+	.
.
.
.	.	.	+	.	+

Androsace 6 (2), 13 (+); *Campanula persicifolia* 4 (+); *C. rapunculoides* 8 r;
 3 (+); *Epilobium montanum* 12 (+); *Festuca pallens* 5 (+); *Fragaria vesca* 9 (+);
Galium 18 (+); *Mnium hornum* d 3 (3); *Potentilla argentea* 18 (1); *Quercus robur* b 20 (1);
 8 (+), 10 (+); *Vincetoxicum hirundinaria* 18 (1); *Viola arvensis* 4 r; *Viola riviniana* 16 (+), 20 (+)

Tabela 2. Występowanie *Impatiens parviflora* DC w zbiorowiskach z rzędu *Potentilletalia caulescentis* Br.–Bl. in. Br.–Bl. & Jenny 1926

Table 2. Occurrence of *Impatiens parviflora* DC in the communities of *Potentilletalia caulescentis* Br.–Bl. in. Br.–Bl. & Jenny 1926 order.

Numer zdjęcia w tabeli/ No of relevé	1	2	3	4	5	6	7	8	9	
Rok/ Year	2010	2010	2010	2010	2010	2010	2010	2010	2010	
Miesiąc/ Month	6	6	6	6	6	6	8	8	8	
Dzień/ Day	24	24	10	10	10	10	20	20	24	
Powierzchnia zdjęcia/ Relevé area [m2]	3	10	2	4	2	4	6	4	6	
Wysokość/ Altitude [m]	230	240	375	375	375	375	490	490	715	
Wystawa/ Aspect	180	180	360	360	360	180	45	45	248	
Nachylenie/ Slope [degrees]	90	85	80	80	70	80	90	90	90	
Zwarcie warstwy b/ Cover of shrub layer [%]	10	0	0	10	30	0	0	0	0	
Pokrycie warstwy c/ Cover herb layer [%]	30	40	20	30	50	50	10	10	20	
Pokrycie warstwy d/ Cover moss layer [%]	20	10	80	70	10	40	30	30	30	
Ocienienie płatu/ Shadow in the patch [%]	70	80	50	50	70	50	60	70	50	
Liczba gatunków/ Number of species	12	22	7	14	13	11	11	8	13	
<i>Impatiens parviflora</i>	c	+	r	r	+	+	1	r	+	+
Ch. D* ass. Cl. <i>Aspleneta trichomanis</i>										
<i>Asplenium trichomanes</i> ssp. <i>quadrivalens</i>	c	1	2	2	2	2	.	.	.	
<i>Tortula muralis</i>	d	.	.	4	4	1	3	1	+	
<i>Asplenium ruta-muraria</i>	c	+	+	.	.	.	+	+	+	
<i>Encalypta streptocarpa</i>	d	1	1	
<i>Tortella toruosa</i>	d	2	2	
<i>Cystopteris fragilis</i>	c	2
<i>Ctenidium molluscum</i>	d	+
Sporadycznie/ Sporadic: <i>Asplenium septentrionale</i> 2 (+); <i>Epilobium collinum</i> 2 (+); <i>Sedum maximum</i> 2 (+).										

Ch. Cl. <i>Quercus-Fageteta</i>									
<i>Mycelis muralis</i>	c	.	.	+	+	+	+	+	+
<i>Acer platanoides</i>	b	.	.	r	+	+	+	.	.
<i>Epilobium montanum</i>	c	.	.	.	+	r	+	.	+
<i>Melica nutans</i>	c	.	+	.	+	1	.	.	r
<i>Hepatica nobilis</i>	c	2	r	.	+
<i>Lonicera xylosteum</i>	b	2	.	.	2	3	.	.	.
<i>Lonicera xylosteum</i>	c	.	.	.	r	+	.	.	.
<i>Poa nemoralis</i>	c	+	1	+
<i>Acer pseudoplatanus</i>	c	+	r	.	.
<i>Campanula trachelium</i>	c	.	.	.	+	.	1	.	.
<i>Carex digitata</i>	c	.	+	.	.	+	.	.	.
<i>Galeobdolon luteum ssp. luteum</i>	c	+	+
<i>Stellaria holostea</i>	c	+	+
Sporadycznie/ Sporadic: <i>Carpinus betulus</i> c 2 (+); <i>Circaea lutetiana</i> 9 r; <i>Dryopteris filix mas</i> 7 (1); <i>Euonymus europaea</i> 1 (+); <i>Festuca altissima</i> 9 (+); <i>Mercurialis perennis</i> 5 (+); <i>Tilia cordata</i> c 5 (+); <i>Viola reichenbachiana</i> 5 r.									
Towarzyszące/ Accompanying:									
<i>Geranium robertianum</i>	c	+	.	+	1	.	1	+	+
<i>Hieracium murorum</i>	c	.	r	.	+	r	.	+	+
<i>Taraxacum sect. Vulgaria</i>	c	.	+	.	r	.	.	+	+
<i>Campanula persicifolia</i>	c	.	1	r	.	.	+	.	.
<i>Campanula rapunculoides</i>	c	1	1
<i>Fragaria vesca</i>	c	.	1	+
Sporadycznie/ Sporadic: <i>Calamagrostis arundinacea</i> 2 (+); <i>Euphorbia cyparissias</i> 2 r; <i>Quercus petraea</i> c 7 r; <i>Rubus idaeus</i> 9 r; <i>Silene nutans</i> 2 (1); <i>Urtica dioica</i> 4 (1); <i>Viola riviniana</i> 2 (+).									

Fallopia convolvus (L.) Á. Löve

Notowana 1 raz na Wzgórzach Oleszeńskich (Przedgórze Sudeckie) w płacie zespołu *Asplenietum serpentini* Gauckler 1954, na podłożu serpentynitowym.

Sonchus asper (L.) Hill

Notowany 1 raz w płacie zespołu *Asplenietum rutae-murariae-trichomanis* Kuhn 1937 na Skałach Rzędkowickich (Jura Krakowsko-Częstochowska).

Sonchus oleraceus L.

Notowany 1 raz w dolinie Popradu koło Wierchomli (Beskid Sądecki) w płacie zespołu *Woodsio-Asplenietum septentrionalis* R. Tx. 1937.

Setaria viridis (L.) P.B.

Notowana 1 raz w dolinie Popradu koło Wierchomli (Beskid Sądecki) w płacie zespołu *Woodsio-Asplenietum septentrionalis* R. Tx. 1937.

3. Dyskusja

W materiałach tabelarycznych zbiorowisk z klasy *Asplenietea trichomanis* publikowanych z terenu Europy neofity pojawiają się tylko sporadycznie. Dotyczy to gatunków takich jak *Tanacetum parthenium* (Backes i in. 1987; Świerkosz 1994) oraz *Erigeron karvinskianus* (Seytre 2007). W syntezie danych o cienio-lubnych zbiorowiskach naskalnych Europy Środkowej obejmującej analizę 159 zdjęć fitosocjologicznych z lat 1924–1990 (Valachovic 1996) w ogóle brak gatunków obcych, zaś z obszaru Czech w latach 90-tych notowany był tylko sporadycznie *Impatiens parviflora* (Chytrý, Vicherek 1996). Aktualna rewizja syntaksonomiczna zbiorowisk klasy *Asplenietea trichomanis* w Czechach (Chytrý 2009) także wykazuje brak udziału neofitów w tabeli syntetycznej.

Tymczasem występowanie *Impatiens parviflora* w zbiorowiskach naskalnych na terenie Polski jest dobrze udokumentowane od początku lat 90-tych (Anioł-Kwiatkowska, Świerkosz 1992) i od tej pory gatunek notowany także przez innych autorów (np. Nowak i in. 2008). Prezentowane w niniejszej pracy wyniki aktualnych badań zespołu świadczą, że gatunek ten występuje dziś wręcz pospolicie.

Istnieją dwie możliwości wytłumaczenia tej rozbieżności.

1. W materiale zdjęciowym zbieranym podczas badań fitosocjologicznych w całej Europie Środkowej i we wszystkich typach zbiorowisk pomijano płyty z udziałem gatunków obcych, traktując je jako niewłaściwie wykształcone lub zdegenerowane.

2. Inwazja neofitów (szczególnie *Impatiens parviflora*) do zbiorowisk naskalnych jest zjawiskiem stosunkowo nowym i zaczęła się pod koniec lat 80-tych ubiegłego wieku, przez co nie została odpowiednio udokumentowana w materiale źródłowym pochodzącym sprzed tej daty.

Obecność innych gatunków obcych nie została odnotowana w literaturze przedmiotu, poza przypadkami przytoczonymi już na początku rozdziału.

4. Wnioski

- Proces wkraczania gatunków obcych geograficznie do zbiorowisk z klasy *Asplenieta trichomanis* odnotowano na 22 spośród 81 zbadanych stanowisk (27% stanowisk), w tym na 5 stanowiskach (6%) jest on mocno zaawansowany, gdyż stan wskaźnika oceniono na U2.
- W naturalnych fitocenozach z klasy *Asplenieta trichomanis* odnotowano występowanie 8 gatunków obcych, w tym 4 neofity i 4 archeofity.
- Najczęściej występuje w nich *Impatiens parviflora*, preferując stanowiska zacienione i o znacznym pokryciu warstwy mszystej, niezależnie od typu podłoża skalnego. Gatunek ten zanotowano na 25% badanych stanowisk oraz w 12% wykonanych zdjęć fitosocjologicznych.
- Lokalnie inwazyjnym gatunkiem na skałach serpentynitowych jest też *Robinia pseudoacacia*.
- Pozostałe 6 gatunków notowane było tylko sporadycznie. Prawdopodobnie nie wykazują one charakteru inwazyjnego, gdyż stwierdzano je w postaci pojedynczych okazów.
- Inwazja neofitów (szczególnie *Impatiens parviflora*) do zbiorowisk naskalnych może być zjawiskiem stosunkowo nowym, które zaczęło się dopiero pod koniec lat 80-tych ubiegłego wieku, ponieważ wcześniej nie było one odnotowane w dostępnych danych literaturowych.

Literatura

- ANIOL-KWIATKOWSKA J., ŚWIERKOSZ K. 1992. Flora i roślinność rezerwatu Ostrzyca Proboszczowicka oraz jego otoczenia. – *Acta Univ. Wratislaviensis, Prace Bot.* **48**: 45–115.
- BACKES P., SCHMITZ J., STRANK K. J. 1987. Die Vegetation der Felsen des oberen Rurtals. – *Decheniana* **140**: 15–30.
- CHYTRÝ M. (red.) 2009. Vegetace České republiky 2. Ruderální, plevelová, skalní a suťová vegetace. – *Academia Praha*, 488 ss.
- CHYTRÝ M., OTYPKOVA Z. 2003. Plot sizes used for phytosociological sampling of European vegetation. – *J. Veg. Sci.* **14**: 563–570.
- CHYTRÝ M., VICHEREK J. 1996. Přirozená a polopřirozená vegetace údolí řek Oslavy, Jihlavy a Rokytne. – *Přírodovědný Sborník Západočeského Muzea v Třebíči* **22**: 1–125.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. – *W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków*, 442 ss.
- MUELLER-DOMBOIS D., ELLENBERG H. 2003. *Aims and Methods of Vegetation Ecology*. – *The Blackburn Press*, 547 ss.
- NOWAK A., NOWAK S., STEBEL A. 2008. The association of *Hypno-Polypodium* Jurko et Peciar 1963 in the Opawskie Mts. (the Eastern Sudetes Mts.). – *W: SZCZĘŚNIAK E., GOLA E. (red.), Club mosses, horsetails and ferns in Poland - resources and protection. – Polish Botanical Society & Institute of Plant Biology, University of Wrocław*, s. 195–204.
- SEYTRE L. 2007. Caractérisation des végétations chasmophytiques des falaises collinéennes é montagnardes relevant de la Directive Habitats en Auvergne (8210, 8220). – *Auvergne*, 109 ss.
- ŚWIERKOSZ K. 1994. Zbiorowiska roślinne Góry Chojnik – eksklawy Karkonoskiego Parku Narodowego. Część 2. Zbiorowiska nieleśne. – *Parki Nar. Rez. Przyr.* **13**(2): 37–53.
- ŚWIERKOSZ K. 2004. Notes on the syntaxonomy of the *Asplenietea trichomanis* class in Poland. – *Pol. Bot. J.* **49**(2): 203–213.
- ŚWIERKOSZ K. (w druku, 2011a). 8210 Wapienne ściany skalne ze zbiorowiskami *Potentilletalia caulescentis*. – *W: MRÓZ W. (red.), Monitoring siedlisk przyrodniczych. Przewodnik metodyczny. Cz. II. – GIOŚ, Warszawa*.
- ŚWIERKOSZ K. (w druku, 2011b). 8220 Ściany skalne i urwiska krzemianowe ze zbiorowiskami z *Androsacetalia vandellii*. – *W: MRÓZ W. (red.), Monitoring siedlisk przyrodniczych. Przewodnik metodyczny. Cz. II. – GIOŚ, Warszawa*.
- ŚWIERKOSZ K., PERZANOWSKA J., MRÓZ W. 2004. Ściany skalne i urwiska krzemianowe ze zbiorowiskami z *Androsacetalia vandellii* – *W: HERBICH J. (red.), Poradniki ochrony siedlisk i gatunków Natura 2000, podręcznik metodyczny. T.4. Ściany, piargi i rumowiska skalne, jaskinie. – Ministerstwo Środowiska, Warszawa*, s. 55–70.

- ŚWIERKOSZ K., RECZYŃSKA K., KRUKOWSKI M. 2008. Killarey fern *Trichomanes speciosum* Willd. in Poland (2002–2008) - the state of population and protection perspective. W: SZCZĘŚNIAK E., GOLA E. (red.), Club mosses, horsetails and ferns in Poland - resources and protection – Polish Botanical Society & Institute of Plant Biology, University of Wrocław, s. 47–56.
- ŚWIERKOSZ K., SZCZĘŚNIAK E. (w druku). *Asplenium septentrionale* (L.) Hoffm. Zanokcica północna. – W: KAŻMIERCZAKOWA R. (red.), Polska Czerwona Księga Roślin.
- VALACHOVIC M. 1996. The role of cryptogams in differentiation of plant communities on the shady rocks in Western Carpathians. – *Thaiszia* **5**: 131–152.
- WESTHOFF V., VAN DER MAAREL E. 1978. The Braun-Blanquet approach. – W: WHITTAKER R. H. (red.), Classification of plant communities. – W. Junk, The Hague, s. 289–299.
- WILCZEK Z. 2006. Fitosocjologiczne uwarunkowania ochrony przyrody Beskidu Śląskiego (Karpaty Zachodnie). – *Wyd. Uniw. Śląskiego* **2418**, Katowice, s. 1–223.
- ZAJĄC A., ZAJĄC M., TOKARSKA-GUZIŁ B. 1998. Kenophytes in the flora of Poland: list, status and origin. – *Phytocoenosis* **10** (N. S.), Suppl. Cartogr. Geobot. **9**: 107–116.
- ZAJĄC E. U., ZAJĄC A. 1975. Lista archeofitów występujących w Polsce. – *Zesz. Nauk. Uniw. Jagiellońskiego, Prace Bot.* **3**: 3–17.
- ZAJĄC M., ZAJĄC A. 1992. A tentative list of segetal and ruderal apophyte in Poland. – *Zesz. Nauk. Uniw. Jagiellońskiego, Prace Bot.* **24**: 7–23.

Summary

The conservation status of the communities of the class *Asplenieta trichomanis* was studied in 2010 in southern Poland. In all, 81 sites with rocky plant communities were selected, and 270 phytosociological relevés were collected. The studies focused on verifying the current status of protection and preservation of these communities, including the occurrence of alien plant species. The communities investigated included 47 localities of *Androsacion vandellii* and 34 localities of *Potentilletalia caulescentis*. Alien species were found at 27% of the sites. This indicates that the rocky communities there are exposed to strong pressure of plant invasion. The most common alien species was the neophyte *Impatiens parviflora*, which occurred at 25% of the sites and 12% of the relevés examined. It grows on various bedrock substrates, including serpentines, gneiss, granites, marbles, sandstones and limestones. It grows only on shaded rock with significant moss cover. *Robinia pseudoacacia* was also locally invasive, especially on partially shaded serpentine rock. It is found both in patches of the association *Asplenietum serpentini* Gauckl 1954 and independently in patches covering rock surfaces. The other alien plant species found were *Conyza canadensis*, *Solidago canadensis*, *Sonchus asper*, *Sonchus oleraceus*, *Setaria viridis* and *Fallopia convolvulus*. These species were found only locally and in small numbers, and are not invasive at this time.

Invasion by neophyte species in rocky plant communities in Central Europe seems to be a recent phenomena as it was not observed until the 1990s.