

***Bidentetum cernuae* (Kobendza 1948) Slavnić 1951 w zbiornikach zaporowych na Śląsku Opolskim**

***Bidentetum cernuae* (Kobendza 1948) Slavnić 1951 association in dammed reservoirs in Opole Silesia (SW Poland)**

KRZYSZTOF SPAŁEK

*K. Spalek, Zakład Geobotaniki i Ochrony Szaty Roślinnej, Katedra
Biosystematyki, Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole;
e-mail: kspalek@uni.opole.pl*

ABSTRACT: This paper presents the environmental conditions, floristic structure and distribution of the *Bidentetum cernuae* association from the *Bidentetea tripartitae* class within 3 dammed reservoirs in Opole Silesia (SW Poland).

KEY WORDS: phytosociology, plant associations, vascular plants, *Bidentetum cernuae*, *Bidentetea tripartitae*, dammed reservoirs, Opole Silesia, Poland

Wstęp

Bidentetum cernuae został po raz pierwszy opisany z okolic Białegostoku (Kobendza 1948), a następnie z Wojwodiny w byłej Jugosławii (Slavnić 1951). Płaty tego inicjalnego zespołu rozwijają się na mulistych dnach stawów hodowlanych, starorzeczy, rowów, brzegach jezior, trzęsawiskach w wielu krajach Europy (np. Kobendza 1948; Slavnić 1951; Passarge 1959, 1996; Sukopp 1959; Hejny 1960; Géhu 1961; Mititelu, Barabas 1972; Hejny, Husák 1978; Tüxen 1979; Oberdorfer, Philippi 1983; Philippi 1984; Hroudová i in. 1988; Brandes, Griese 1991; Geißelbrecht-Taferner, Mucina 1993; Winterhoff 1993; Pott 1995; Zaliberová, Jarolímek 1995; Jarolímek i in. 1997; Květ i in. 2001). Gatunkiem charakterystycznym zespołu jest *Bidens cernua*. W przeciwieństwie do pozostałych zespołów z klasy *Bidentetea tripartitae*, *Bidentetum cernuae* rozwija się zazwyczaj w miejscach ze stagnującą wodą

SPAŁEK K. 2008. *Bidentetum cernuae* (Kobendza 1948) Slavnić 1951 in dammed reservoirs on the Opole Silesia (SW Poland). *Acta Botanica Silesiaca* 3: 137–144.

(Hejny 1960; Philippi 1984; Geielbrecht-Taferner, Mucina 1993; Jarolmek i in. 1997). Dotychczas wyrzniono dwa jego podzespoy: *Bidentetum cernuae typicum* i *Bidentetum cernuae polygonetosum* (Passarge 1996). W Niemczech *Bidentetum cernuae* naley do zespoów o niedostatecznych danych (Rennwald 2000).

W Polsce *Bidentetum cernuae* naley do dosyc rzadko notowanych zbiorowisk rolinnych. Wystpuje zazwyczaj na silnie zamulonych terasach zalewowych rzek, na dnie okresowo wysychajcych zbiornikw retencyjnych oraz rowach melioracyjnych (Kobendza 1948; Faliski 1966; Podbielkowski 1967; Kpczyski, Ceynowa-Giedo 1972; Borysiak 2004).

Na obszarze ska Opolskiego znajduj si 3 due zbiorniki zaporowe: Zbiornik Turawski na rzece Maa Panew oraz Zbiornik Nyski i Otmuchowski na Nysie Kodzkiej (ryc. 1, tab. 1). Zbiorniki te s jedynymi duymi zbiornikami na rwninnym sku Opolskim stanowic istotne urozmaicenie krajobrazu (Badora 2005). Wane jest take przyrodnicze znaczenie tych zbiornikw jako ostoi gatunkw charakterystycznych dla wielkoobszarowych wd, szuwarw, namulw, a nawet estuariw sdkowodnych, jak jest strefa cofki w zbiornikach zaporowych i strefa ujciowa rzek do nich wpadajcych. Wystpowanie rozlegych pyczn na obszarze zbiornikw zaporowych z rolinnoci terofitw letnich, przy jednoczesnym coraz czstszym zaniku tego typu siedlisk w dolinach na skutek melioracji rzek, pozwala na samodzieln restytucj tych zbiorowisk na nowo stworzonych siedliskach zastpczych.

Celem pracy jest przedstawienie aktualnego rozmieszczenia i charakterystyki fitosocjologicznej zespou *Bidentetum cernuae*, ktrego fitocenozy stwierdzono

Tab. 1. Charakterystyka zbiornikw zaporowych ska Opolskiego (za Teisseyrerem 1984 i Bador 2001)

Tab. 1. Characteristic of the dammed reservoirs of Opole Silesia (according to Teisseyre 1984 and Badora 2001)

Nazwa zbiornika	Rok powstania	Przeznaczenie	Powierzchnia (ha)	Pojemnoc (mln m ³)	Rzeka River
Reservoir name	Year of construction	Usage	Area (ha)	Capacity (million m ³)	
Zbiornik Otmuchowski	1932	Alimentacja Odry, ochrona przeciwpowodziowa, potrzeby komunalne	1976	124,5	Nysa Kodzka
Zbiornik Turawski	1934	Alimentacja Odry, ochrona przeciwpowodziowa	2090	106,2	Maa Panew
Zbiornik Nyski	1972	Alimentacja Odry, ochrona przeciwpowodziowa, potrzeby komunalne	2042	113,6	Nysa Kodzka

Ryc. 1. Rozmieszczenie *Bidentetum cernuae* w zbiornikach zaporowych na Śląsku Opolskim. 1 – Zbiornik Turawski, 2 – Zbiornik Otmuchowski, 3 – Zbiornik Nyski, A – granica zbiorników, B – maksymalny zasięg występowania zbiorowiska

Fig. 1. Distribution of the *Bidentetum cernuae* association in dammed reservoirs in Opole Silesia. 1 – Zbiornik Turawski reservoir, 2 – Zbiornik Otmuchowski reservoir, 3 – Zbiornik Nyski reservoir, A – reservoir borders, B – maximal range of the community

w zbiornikach zaporowych Śląska Opolskiego. Dotychczas na obszarze tych zbiorników były prowadzone badania nad zbiorowiskami namułkowymi z klasy *Isoëto-Nanojuncetea* (Spałek, Nowak 2006).

1. Materiał i metody badań

Zbiorowiska scharakteryzowano na podstawie zdjęć fitosocjologicznych wykonanych w sezonach wegetacyjnych 2000–2006, metodą Braun-Blanqueta

Tab. 2. *Bidentetum cernuae* (Kobendza 1948) Slavnić 1951

Nr kolejny zdjęcia Relevé number	1	2	3	4	5	6
Data: rok (Date: year)	2002	2002	2002	2006	2006	2004
Miesiąc (month)	07	07	07	08	08	10
dzień (day)	23	23	23	18	18	02
Stanowisko (locality)	ZT	ZT	ZT	ZT	ZT	ZN
Pokrycie warstwy c (%) Cover of c layer (%)	40	35	35	35	40	45
Powierzchnia zdjęcia (m ²) Relevé area (m ²)	10	20	50	30	10	20
Liczba gatunków Number of species	6	11	6	6	9	7
Ch. <i>Bidentetum cernuae</i>						
<i>Bidens cernua</i>	3	3	3	3	3	3
Ch. <i>Bidention tripartitae</i>						
<i>Polygonum minus</i>	1	1	1	1	.	+
<i>Ranunculus sceleratus</i>	.	+	+	.	+	+
<i>Polygonum hydropiper</i>	.	+	.	1	1	.
Ch., D.* <i>Bidentetalia tripartitae</i>, <i>Bidentetea tripartitae</i>						
<i>Bidens tripartita</i>	1	+	2	2	+	2
<i>Echinochloa crus-galli</i> *	.	+	1	+	+	.
<i>Bidens radiata</i>
Ch. <i>Isoëto-Nanojuncetea</i>						
<i>Carex bohemica</i>	+	+
<i>Eleocharis ovata</i>	1
<i>Limosella aquatica</i>	.	+	.	.	+	+
<i>Cyperus fuscus</i>	1	.
<i>Plantago intermedia</i>	+	.
<i>Potentilla supina</i>
Ch. <i>Phragmitetea</i>						
<i>Alisma plantago-aquatica</i>	+	.	.	+	+	.
<i>Typha latifolia</i>	.	+
<i>Oenanthe aquatica</i>	+	+
Gatunki towarzyszące (Accompanying species)						
<i>Polygonum aviculare</i>	.	+	+	.	.	.
<i>Juncus effusus</i>	1

Objaśnienia/Explanations: ZN – Zbiornik Nyski reservoir, ZO – Zbiornik Otmuchowski

(Braun-Blanquet 1964; Pawłowski 1977). Do zdjęć fitosocjologicznych dobierano płyty jednorodne, stąd ich powierzchnia jest ograniczona do kilku m². Dokładne stanowiska zdjęć fitosocjologicznych mają określone współrzędne geograficzne i są dostępne w Zakładzie Geobotaniki i Ochrony Szaty Roślinnej Uniwersytetu Opolskiego.

Nazewnictwo zespołów i ich przynależność syntaksonomiczną oparto na pracy Jarolímka i in. (1997) i Rennwalda (2000). Nomenklaturę gatunków roślin naczyniowych przyjęto według Mirka i in. (2002).

7	8	9	10	11	12	13	14	15	S-C
2004 10 02 ZN 45	2004 10 02 ZN 30	2004 10 02 ZN 40	2004 10 02 ZN 35	2004 09 14 ZO 40	2004 09 14 ZO 35	2004 09 14 ZO 50	2004 09 14 ZO 50	2004 09 14 ZO 40	
10	20	20	10	10	10	20	10	10	
9	10	9	10	8	8	9	9	8	
3	3	3	3	3	3	3	3	3	V
1	1	.	+	+	.	.	.	1	IV
.	+	.	+	II
.	+	+	.	.	II
1	+	.	+	+	+	1	1	+	V
.	.	1	+	.	.	+	1	+	III
+	+	+	I
1	1	.	+	1	+	1	1	+	IV
1	1	1	.	1	2	.	1	+	III
.	.	+	.	+	+	+	+	.	III
.	.	1	1	.	+	+	1	+	III
.	.	+	+	I
.	.	1	1	I
+	+	.	.	+	+	.	.	.	III
+	+	+	.	II
.	+	.	.	I
.	.	+	+	.	+	+	+	.	III
1	.	.	.	+	.	.	.	+	II

reservoir, ZT – Zbiornik Turawski reservoir; S-C – stałość/constancy

2. Wyniki

Fitocenozy *Bidentetum cernuae* rozwijają się na mulistych lub piaszczystych, okresowo zalewanych południowych brzegach Zbiornika Turawskiego i Nyskiego oraz w strefach cofek wszystkich zbiorników. Zazwyczaj zajmują niewielkie powierzchniowo płaty od 1 do 20 m², rzadziej do 50 m².

Remont zapór lub deficyt wody są często przyczyną długotrwałego obniżenia poziomu wody w zbiorniku, co umożliwia rozwijanie się fitocenozy *Bidentetum cernuae*, które zazwyczaj pojawiają się już w pierwszym roku po obniżeniu poziomu wody. Dominuje w nich *Bidens cernua* (tab. 2). Z mniejszym udziałem notowane są: *Bidens tripartita*, *Polygonum minus* i *Echinochloa crus-galli*. W fitocenozach tego zespołu zaznacza się również udział gatunków z klasy *Isoëto-Nanojuncetea*, gdyż płaty *Bidentetum cernuae* rozwijają się zazwyczaj w sąsiedztwie fitocenozy należących do tej klasy (Spałek, Nowak 2006). W odróżnieniu od zbiorowisk namułkowych, fitocenozy *Bidentetum cernuae* wykształcają się zazwyczaj w miejscach z grubszą warstwą mułu lub na siedliskach mulisto-piaszczystych z płytką warstwą stagnującej wody. Jeżeli niski poziom wody utrzymuje się dłużej niż rok, wraz z osuszaniem się podłoża, zmienia się postać zespołu. Znacznie wzrasta wtedy stopień pokrycia *Bidens tripartita* (zdjęcia 3, 4, 6). Zespół wówczas często wykształca się mozaikowo, szczególnie w miejscach bardziej wilgotnych.

Zazwyczaj fitocenozy *Bidentetum cernuae* są dosyć ubogie pod względem florystycznym. Notowano w nich od 6 do 10, średnio 7 gatunków. Łącznie w jego fitocenozach zanotowano 18 gatunków roślin. W badanych płatach nie stwierdzono wyraźnej zmienności lokalno-siedliskowej fitocenozy. Należy je zaliczyć do podzespołu typowego *Bidentetum cernuae typicum* (Passarge 1996). Skład florystyczny płatów tego zespołu w zbiornikach zaporowych Śląska Opolskiego jest zazwyczaj bardzo podobny do fitocenozy tego zespołu z innych obszarów Polski oraz krajów ościennych.

Literatura

- BADORA K. 2001. Charakterystyka warunków fizyczno-geograficznych. – W: KOZIARSKI S., MAKOWIECKI J. (red.), Walory przyrodniczo-krajobrazowe Otmuchowsko-Nyskiego Obszaru Chronionego Krajobrazu. – Studia i Monografie **287**: 11–43, Uniwersytet Opolski, Opole.
- BADORA K. 2005. Struktura krajobrazów delt rzecznych na Opolszczyźnie i ich znaczenie w regionalnym systemie ochrony przyrody. – W: SZPONAR A., HORSKA-SCHWARZ S. (red.), Struktura przestrzenno-funkcjonalna krajobrazu. – Problemy ekologii krajobrazu **17**: 174–182, Polska Asocjacja Ekologii Krajobrazu, Uniwersytet Wrocławski, Wrocław.

- BORYSIAK J. 2004. Plant cover of the Lower Oder Valley Landscape Park. – Wyd. UAM, Poznań, 143 ss.
- BRANDES D., GRIESE D. 1991. Siedlungs- und Ruderalvegetation von Niedersachsen. Braunsch. – Geobot. Arb. **1**: 1–173.
- BRAUN-BLANQUET J. 1964. Pflanzensoziologie, Grundzüge der Vegetationskunde. 3 Aufl. – Springer Verl., Wien-New York, 865 ss.
- FALIŃSKI J. B. 1966. Antropogeniczna roślinność Puszczy Białowieskiej jako wynik synantropizacji naturalnego kompleksu leśnego. – Rozpr. Uniw. Warsz., Warszawa, 255 ss.
- GÉHU J. M. 1961. Les groupements végétaux du Bassin de la Sambre Français. – Vegetatio **10**: 69–160.
- GEIßELBRECHT-TAFERNER L., MUCINA L. 1993. *Bidentetea tripartiti*. – W: GRABHERR G., MUCINA L. (red.), Die Pflanzengesellschaften Österreichs. Teil I. Anthropogene Vegetation. – G. Fischer Verlag, Jena-Stuttgart-New York, s. 90–109.
- HEJNÝ S. 1960. Ökologische Charakteristik der Wasser- und Sumpfpflanzengesellschaften in den slowakischen Tiefebene (Donau- und Theissgebiet). – Vydavateľstvo SAV, Bratislava, 124 ss.
- HEJNÝ S., HUŠÁK Š. 1978. Higher plant communities. – W: DYKÝJOVÁ D., KVĚT J. (red.), Pond littoral ecosystems. – Springer-Verlag, Berlin-Heidelberg-New York, s. 23–64, 93–95.
- HROUDOVÁ Z., HEJNÝ S., ZÁKRAVSKÝ P. 1988. Littoral vegetation of the Rožmberk fishpond. – W: HROUDOVÁ Z. (red.), Littoral vegetation of the Rožmberk fishpond and its mineral nutrient economy. – Academia, Praha, Studie ČSAV **9**: 23–60.
- JAROLÍMEK I., ZALIBEROVÁ M., MUCINA L., MOCHNACKÝ S. 1997. Rastlinné spoločenstva Slovenska. 2. Synantropná vegetácia. – Veda, Vyd. Slov. Akad. Vied, Bratislava, 416 ss.
- KĘPCZYŃSKI K., CEYNOWA-GIELDOŃ M. 1972. Obserwacje nad roślinnością Zalewu Koronowskiego. – Stud. Soc. Sci. Torun., Sect D **9**(4): 1–68.
- KOBENDZA R. 1948. Kilka zespołów bagiennych w Dojlidach Dolnych pod Białymstokiem. – Acta Soc. Bot. Pol. **19**(1): 1–24.
- KVĚT J., JENÍK J., SOUKUPOVÁ L. (red.) 2001. Freshwater wetlands and their sustainable future. A case study of Třeboň Basin Biosphere Reserve, Czech Republic. Man and the Biosphere, Series 28. – UNESCO & The Parthenon, Paris, 400 ss.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland - a checklist. – W: MIREK Z. (red.), Biodiversity of Poland 1. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 442 ss.
- MITITELU D., BARABAS N. 1972. Végétation rudérale et messicole des environs de Bacau. – Stud. Com. Muz. Stint. Nat. Bacau **5**: 127–148.
- PASSARGE H. 1959. Pflanzengesellschaften zwischen Trebel, Grenzbach und Peene (O-Mecklenburg). – Feddes Repert. Beih. **138**: 1–56.
- PASSARGE H. 1996. Pflanzengesellschaften Nordostdeutschlands. I. Hydro- und Therophytosa. – J. Cramer, Berlin-Stuttgart, 298 ss.

- 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.
- PHILIPPI G. 1984. *Bidentetea*-Gesellschaften aus dem südlichen und mittleren Oberrheingebiet. – *Tuexenia* **4**: 49–79.
- PODBIELKOWSKI Z. 1967. Zarastanie rowów melioracyjnych na torfowiskach okolic Warszawy. – *Monogr. Bot.* **23**: 1–171.
- POTT R. 1995. Die Pflanzengesellschaften Deutschlands. 2 Aufl. – E. Ulmer, Stuttgart, 622 ss.
- RENNWALD E. (red.) 2000. Rote Liste der Pflanzengesellschaften Deutschlands mit Anmerkungen zur Gefährdung. – W: RENNWALD E. (red.), Verzeichnis und Rote Liste der Pflanzengesellschaften Deutschlands. *Schr.-R.f. Vegetationskunde* **35**: 393–592.
- SLAVNÍČ Z. 1951. Prodrome des groupements végétaux nitrophiles de la Voïvodine (Yougoslavie). – *Nauc. Zbor. Matice Srpske* **1**: 84–169.
- SPAŁEK K., NOWAK A. 2006. Zbiorowiska namułkowe z klasy *Isoëto-Nanojuncetea* w zbiornikach zaporowych na Śląsku Opolskim. – *Fragm. Flor. Geobot. Polonica* **13**(2): 361–368.
- SUKOPP H. 1959. Vergleichende Untersuchungen der Vegetation Berliner Moore. – *Bot. Jb.* **79**: 36–191.
- TEISSEYRE A. K. 1984. Ewolucja czaszy zbiornika Turawa w świetle badań geologiczno-środowiskowych. – *Materiały i Studia Opolskie* **52/53**: 117–124.
- TÜXEN R. 1979. Die Pflanzengesellschaften Nordwestdeutschlands. 2 Lieferung, 2 Aufl. – Vaduz, 212 ss.
- WINTERHOFF W. 1993. Die Pflanzenwelt des NSG Eiskircher Ried am Bodensee. – *Beih. Veröffentl. Natursch. Landschaftsplege Bad.-Württemb.* **69**: 1–280.
- ZALIBEROVÁ M., JAROLÍMEK I. 1995. Ruderal plant communities of north-eastern Slovakia. I. *Artemisietea*, *Galio-Urticetea*, *Bidentetea*. – *Thaiszia* **5**: 31–59.

Summary

This paper presents the phytosociological characteristics of the *Bidentetum cernuae* association from the *Bidentetea tripartitae* class in 3 dammed reservoirs in Opole Silesia in the south-western Poland. Based on 15 phytosociological relevés the structure of the association, its floristic composition, ecology and distribution have been characterised.