

Występowanie *Reynoutria japonica* Houtt., *Reynoutria sachalinensis* (F. Schmidt) Nakai i *Impatiens glandulifera* Royle wzdłuż strumieni Gór Sowich w okolicach Bielawy

The occurrence of *Reynoutria japonica* Houtt., *Reynoutria sachalinensis* (F. Schmidt) Nakai and *Impatiens glandulifera* Royle along streams in the Sowie Mts, near Bielawa

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: River valleys of the Sowie Mts and the Dzierżoniowska Basin, due to human long-term agricultural activity, were heavily transformed. Disadvantageous changes of river systems simplified penetration by invasive species. They make a serious problem to plant diversity, are burdensome to citizens, increase the threat of flooding and lower the beauty of landscape. In the middle 70-ties of 20th century, knotweed and Himalayan balsam were noticed in the Sowie Mts. In 2006 field research enabled to estimate the condition of their populations and regularity of their occurrence along the rivers near Bielawa.

KEY WORDS: alien invasive species, plants, *Reynoutria* sp., *Impatiens glandulifera*, form of land use, upland rivers, Sowie Mts

Wstęp

Rośliny, określane mianem inwazyjnych, w wielu krajach stanowią istotny problem dla różnorodności gatunkowej. Zwłaszcza obce gatunki, przybyłe po 1492 roku – kenofity, szybko rozprzestrzeniają się, pokonują bariery geograficzne i zdobywają nowe stanowiska kosztem rodzimych gatunków. Flora Polski liczy

ŚLIWIŃSKI M. 2009. The occurrence of *Reynoutria japonica* Houtt., *Reynoutria sachalinensis* (F. Schmidt) Nakai and *Impatiens glandulifera* Royle along streams in the Sowie Mts near Bielawa. *Acta Botanica Silesiaca* 4: 91–106.

obecnie 3554 gatunki, z których 300 (8,4%) to kenofity. Mimo iż najwięcej kenofitów przybyło na terytorium Polski w latach 1801–1900, to w XX wieku wciąż obserwowano pojawianie się wielu nowych gatunków we florze naszego kraju (Tokarska-Guzik 2005). W Polsce, za początek masowej ekspansji wielu gatunków inwazyjnych, ocenia się okres od 1940 do 1960 roku (Tokarska-Guzik 2003). Z danych systemu ATPOL wynika, że 10–11 gatunków obcych spotykanych jest na ponad 50% powierzchni kraju. Gatunki, które poddano badaniom, znajdują się w ścisłej czołówce ekspansywnych roślin. *Reynoutria japonica* odnotowano w 30% kwadratów 10x10 km ATPOL, liczba jego stanowisk oceniana jest na 3004. *Impatiens glandulifera* występuje w 19% kwadratów, a liczbę jego stanowisk szacuje się na ponad 1500 (Tokarska-Guzik 2005). *Reynoutria sachalinensis* jest gatunkiem rzadziej notowanym, występuje w 9% kwadratów (Tokarska-Guzik 2003).

Góry Sowie, najstarsze pasmo Sudetów i miejsce występowania wielu gatunków chronionych (w tym unikatowych paproci serpentynitowych), wciąż nie jest dostatecznie zbadane pod względem występowania inwazyjnych kenofitów. Najgroźniejsze z nich, m.in. niecierpek gruczołowaty i rdestowiec ostrokończysty, będące przedmiotem badań i zwalczania w wielu krajach europejskich (Prowse 1998; Drescher, Prots 2003; Prowse, Goodridge 2003; Hejda, Pyšek 2006), były już w latach 70-tych XX w. odnotowane nad ciekami Gór Sowich (Pender 1975). Wykonane badania miały potwierdzić ich obecność i zbadać prawidłowości w ich rozmieszczeniu.

1. Charakterystyka terenu badań

Położenie: Obszar, na którym przeprowadzono badania, jest położony na granicy mikroregionu Kotlina Dzierżoniowska i mezoregionu Góry Sowie. Całe pasmo górskie ma długość około 30 km i szerokość 8–10 km. Jego najwyższym szczytem jest Wielka Sowa (1015 m n.p.m.). Góry posiadają liczne przełęcze, jak Sokola, Jugowska, Bielawska, Ostrowicka i Woliborska (Kondracki 1994). Masyw górski ma kierunek zgodny z kierunkiem Sudeckim i przebiega na linii N-W–S-E. Pod względem geobotanicznym, badany obszar leży w Dziale Sudeckim na granicy Podokręgu Obniżenie Podsudeckie Okręgu Pogórze i Przedgórze Sudeckie oraz Podokręgu Góry Sowie, Okręgu Sudety Środkowe.

Geologia: Kotlina Dzierżoniowska zbudowana jest z paragnejsów – gnejsów oczkowych i warstewkowych, hornblendy, migmatytów, amfibolitów, wapieni krystalicznych, granulitów i kataklazytów – obszar ten zalicza się jeszcze w skład kry sowiogórskiej (Staffa i in. 2005). Osady trzeciorzędowe to oligomioceni i mioceni iły. Blok Gór Sowich do niedawna uważany był

za najstarszą część struktury sudeckiej, pochodzenia prekambryjskiego. Masyw Gór Sowich uznawany jest za tak zwaną „krę gnejsową”, ponieważ różni się od płycej zmetamorfizowanego otoczenia. Tworzą go gnejsy smużyste, warstewkowe, łuseczkowe i oczkowe, oraz skały osadowe – migmatyty, metabazyty, serpentynity i granulity (Żelaźniewicz 2005).

Gleby: W Kotlinie Dzierżoniowskiej występują głównie gleby brunatnoziemne. Przeważają gleby płowe i gleby brunatne właściwe, w mniejszym stopniu podgórskie gleby biellicowe. Gleby Gór Sowich są kwaśne. Przeważają gleby brunatne kwaśne, występują też gleby brunatne właściwe, wyługowane i oglejone, miejscami rankery, na granitognejsach występują gleby biellicowe. Nad strumieniami wykształciły się gleby mułowo-glejowe, a w dolinach Bystrzycy, Piławy i większych strumieni utworzyły się żyzne gleby typu mad (za Borkowskim i Wojniakiem 1997).

Stosunki wodne: W Górach Sowich licznie występują szczeliny wodonośne, dzięki którym teren obfituje w wiele niedużych cieków, zasilających pobliskie, większe rzeki – Piławę i Bystrycę. Od XIV wieku na obszarze Kotliny Dzierżoniowskiej dokonuje się regulacji biegu rzek i zabudowy hydrotechnicznej (głównie jazy i młynówki), a także na szeroką skalę przeprowadzane są zabiegi melioracyjne (Staffa i in. 2005). Wody płyną w płytkich, często omurowanych korytach dostarczając wody pobliskim miastom i ośrodkom przemysłowym. Strumienie, nad brzegami których wykonano badania, wypływają z Gór Sowich, płyną przez południowo-zachodnią część Kotliny Dzierżoniowskiej, ostatecznie zasilając Piławę.

Klimat: W Kotlinie Dzierżoniowskiej panuje klimat charakteru podgórskiego. Zimy są mroźne i bezopadowe, a lata suche i słoneczne. Średnia roczna temperatura wynosi 7,5–7,8°C, a roczna suma opadów rzadko przekracza 650 mm. Klimat Gór Sowich ma charakter górsko-oceaniczny, z wyraźnym wpływem atlantyckim. Temperatury maksymalne wynoszą 9°C w styczniu, 25°C w lipcu, a minimalne od -15 do 20°C w styczniu i od -7 do -9°C w lipcu. Temperatura w Górach Sowich spada o 0,55°C na każde 100 m wysokości. Niższe partie regla dolnego cechują się średnią roczną temperaturą około 6,5°C, wyższe partie – około 5,5°C, a na granicy regla dolnego i regla górnego temperatura wynosi 4,5°C. W Górach Sowich opady deszczu wynoszą średnio 750–800 mm/rok, lecz na wierzchołkach i szczycie mogą przekraczać 1000 mm/rok. Wiatry wieją głównie w kierunku południowo-zachodnim, lokalnie południowym. W Górach Sowich, podobnie jak w całych Sudetach i na Przedgórzu Sudeckim, występują wiatry, powstające pod wpływem urzeźbienia terenu, tzw. feny. Pojawiają się w chłodnej połowie roku i wieją z prędkością do 60 m/s, przynosząc odwilże i powodując zanikanie pokrywy śnieżnej (Sobik, 2005)

2. Cel i metodyka badań

Celem badań była ocena aktualnego stanu populacji niecierpka gruczołowatego i dwóch gatunków rdestowca nad czterema strumieniami Gór Sowich oraz stwierdzenie prawidłowości w ich występowaniu w zależności od formy użytkowania terenu.

Badania terenowe zostały przeprowadzone na przełomie czerwca i lipca 2006 roku. Ich istotną częścią był zbiór danych na temat rozmieszczenia stanowisk *Reynoutria japonica*, *Reynoutria sachalinensis* i *Impatiens glandulifera*, występujących na brzegach strumieni wschodniego przedgórze Gór Sowich, na zachód od Dzierżoniowa. Kierując się systemem kartograficznym ATPOL, obszar objęty badaniami znajdował się w kwadratach BE85, BE86, BE95 i BE96. Przedmiotem badań były cztery podgórskie strumienie: Brzęczek, Pieszycki Potok-Kamionka, Kłomnica i Miła.

- Brzęczek ma 12,8 km długości. Ma źródło na północ od szczytu Kopista, a uchodzi do Piławy w Dzierżoniowie. Nie przepływa przez tereny zabudowane.
- Kamionka-Pieszycki Potok ma 15,5 km długości. Rzeka ma źródło na wschodnim zboczu Wielkiej Sowy, przepływa przez miejscowości Kamionki i Pieszycy i uchodzi do Piławy na północy miasta Dzierżoniowa.
- Kłomnica ma 15 km długości. Rozpoczyna swój bieg na zboczu szczytu Wroniec (835 m n.p.m.), przepływa przez miejscowości Potoczek, Rościszów i Piskorzów, po czym uchodzi do Piławy w Mościsku Dzierżoniowskim.
- Miła ma 9,5 km długości. Jej źródło znajduje się na południowym zboczu szczytu Biesek (565 m n.p.m.). Rzeka przepływa przez Lutomię Dolną, następnie łączy się z Kłomnicą i uchodzi do Piławy na wysokości Mościska Dzierżoniowskiego.

Za stanowisko przyjęto płat roślinności, w którym stwierdzono obecność gatunku inwazyjnego, ograniczony powierzchnią na której nie stwierdzono jego obecności. Stanowiska kartowano w najbliższej odległości od koryta rzeki, do 5 metrów od jej brzegu. Zakwalifikowano je do następujących kategorii:

- płat o powierzchni 1–5 m²,
- płat o powierzchni 5–25 m²,
- ciągłe występowanie osobników na długości co najmniej 10 m (tylko dla *Impatiens glandulifera*).

W płatach roślinności, w których stwierdzono gatunki inwazyjne, wykonano 141 zdjęć fitosocjologicznych metodą Braun-Blanqueta. Nie wszystkie stanowiska udokumentowano w ten sposób. W tabelach (tab. 2–4) zamieszczono losowo wybrane zdjęcia, przynajmniej jedno dla każdego strumienia, nad którym odnotowano dane zbiorowisko ksenospontaniczne.

Na załączone mapy naniesiono stanowiska badanych roślin inwazyjnych. Ze względu na ich małą dokładność, liczba stanowisk, należących do trzeciej kategorii, nie została dokładnie odwzorowana w porównaniu do pracy dyplomowej autora (Śliwiński 2007). Liczba tych stanowisk jest faktycznie większa, niż sugerowałyby załączone mapy (patrz tab. 1).

3. Wyniki

3. 1. Rozmieszczenie badanych gatunków inwazyjnych nad poszczególnymi rzekami

Impatiens glandulifera – obficie występuje na długim odcinku rzeki Kamionki-Pieszycznego Potoku i prawie wzdłuż całej Kłomnicy, gdzie jego stanowiska mają charakter wystąpień liniowych, zwłaszcza w Rościszowie i poniżej Piskorzowa (ryc. 1). W Lutonii Dolnej płaty występują pojedynczo, a poniżej zabudowań osobniki niecierpka gruczołowatego tworzą liniowe skupienia, ciągnące się na długości ponad dwóch kilometrów (ryc. 1). Nad Brzęczkiem brak stanowisk niecierpka gruczołowatego (ryc. 2, tab. 1).

Tab. 1. Liczba stanowisk roślin inwazyjnych nad badanymi rzekami

Tab. 1. Number of localities of invasive plants along studied rivers

Rzeka (River)	Gatunek inwazyjny (Invasive species)		
	<i>Impatiens glandulifera</i>	<i>Reynoutria japonica</i>	<i>Reynoutria sachalinensis</i>
Brzęczek	brak stanowisk	brak stanowisk	4 płaty
Kamionka-Pieszyczny Potok	6 km* ciągłego występowania + 6 płątów	8 płątów	4 płaty
Kłomnica	6 km* ciągłego występowania + 1 płąt	24 płaty	brak stanowisk
Miła	2,5 km* ciągłego występowania + 6 płątów	brak stanowisk	brak stanowisk

* obliczono całkowitą długość występowania gatunku dla kategorii 3.

Reynoutria japonica – występuje nad Kamionką-Pieszycznym Potokiem (ryc. 2) i Kłomnicą (ryc. 1), gdzie odnotowano liczne płaty, nie zaobserwowano natomiast liniowych wystąpień (tab. 1). Na terenie Pieszyc zaobserwowano pojedyncze pędy rdestowca ostrokończystego wyrastające ze szczelin kamiennego muru, obudowującego koryto rzeki.

Reynoutria sachalinensis – stwierdzono obecność kęp tego gatunku nad Brzęczkiem w pobliżu zabudowań byłego PGR-u, oraz nad Kamionką-Pieszycznym Potokiem (ryc. 2). Odnotowano również pędy wyrastające ze szczelin kamiennego muru na terenie Pieszyc.

Ryc. 1. Mapa rozmieszczenia gatunków inwazyjnych nad Miłą i Kłomnicą; 1 – *Impatiens glandulifera*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, a – płat o powierzchni 1–5 m², b – płat o powierzchni 5–25 m², c – ciągłe występowanie *Impatiens glandulifera* na długości co najmniej 10 m

Fig. 1. Distribution map of invasive species at Miła and Kłomnica streams; 1 – *Impatiens glandulifera*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, a – patch surface of 1–5 m², b – patch surface of 5–25 m², c – continuous occurrence of *Impatiens glandulifera* in length at least 10 m

Ryc. 2. Mapa rozmieszczenia gatunków inwazyjnych nad Kamionką-Pieszyckim Potokiem i Brzeczkiem; 1 – *Impatiens glandulifera*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, a – płat o powierzchni 1–5 m², b – płat o powierzchni 5–25 m², c – ciągłe występowanie *Impatiens glandulifera* na długości co najmniej 10 m

Fig. 2. Distribution map of invasive species at Kamionka-Pieszycki Potok and Brzeczka streams; 1 – *Impatiens glandulifera*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, a – patch surface of 1–5 m², b – patch surface of 5–25 m², c – continuous occurrence of *Impatiens glandulifera* in length at least 10 m

3. 2. Zbiorowiska ksenospontaniczne z udziałem badanych gatunków

Zbiorowiska z dominacją gatunków obcych tworzą się w wyniku zakończenia procesu redukcyjnego. Udział obcych gatunków silnie wzrasta kosztem gatunków rodzimych, które zostają stopniowo wyparte ze zbiorowiska. Tworzy się nowa, wtórna kombinacja gatunkowa, posiadająca cechy powtarzalności (Faliński 1969).

Na badanym terenie stwierdzono obecność płatów roślinnych z dominacją rdestowców (tab. 2 i 3) i zbiorowiska *Impatienti-Calystegietum sepium* (tab. 4).

Cl. *Artemisietea vulgaris* Lohm., Prsg et R.Tx in R.Tx. 1950

O. *Convolvuletalia sepium* R.Tx. 1950

All. *Senecion fluviatilis* R.Tx. (1947)1950 em. R.Tx. 1967

Ass. *Impatienti-Calystegietum sepium* (Moor 1958) Soó 1971

All. *Convolvulion sepium* R.Tx. 1947 em. Müll. 1981

Zbiorowisko z *Reynoutria japonica* i zbiorowisko z *Reynoutria sachalinensis*

Tab. 2. Zbiorowisko z *Reynoutria japonica*

Tab. 2. Plant community with *Reynoutria japonica*

Numer kolejny Successive number	1	2	3	4	
Rzeka (River)	Kłó	Kam- PP	Kam- PP	Kam- PP	
Data: rok (Date: year)	2006	2006	2006	2006	
Miesiąc (Month)	07	07	07	07	
Dzień (Day)	28	12	12	11	
Powierzchnia zdjęcia (m ²) Surface of record (m ²)	10	10	15	20	Liczba wystąpień
Zwarcie warstwy drzew (%) Cover of tree layer (%)	0	30	0	0	Number of occurrence
Zwarcie warstwy krzewów (%) Cover of shrub layer (%)	0	0	5	0	
Zwarcie warstwy zielnej (%) Cover of herb layer (%)	100	100	100	100	
Liczba gatunków w zdjęciu Number of species in record	5	8	11	3	
Drzewa i krzewy (Trees and shrubs):					
<i>Acer platanoides</i>	a .	2	.	.	1
<i>Salix alba</i>	b .	.	1	.	1
Ch. Zbiorowiska z (of community with) <i>Reynoutria japonica</i> :					
<i>Reynoutria japonica</i>	5	4	4	5	4
ChAll. <i>Convolvulion sepium</i>					
<i>Calystegia sepium</i>	.	.	+	.	1
ChCl. <i>Artemisietea vulgaris</i> :					
<i>Urtica dioica</i>	+	+	1	.	3
<i>Impatiens glandulifera</i>	.	+	2	.	2
Gatunki towarzyszące (Accompanying species):					
<i>Impatiens parviflora</i>	r	.	+	+	3
<i>Aegopodium podagraria</i>	+	+	.	.	2
<i>Poa trivialis</i>	r	.	+	.	2
<i>Poa palustris</i>	.	.	r	+	2
Gat. sporadyczne (Sporadic species): <i>Dactylis glomerata</i> 2(+), <i>Festuca rubra</i> 3(+), <i>Poa pratensis</i> 2(+), <i>Rubus idaeus</i> 3(+), <i>Veronica chamaedrys</i> 3(r), <i>Vicia cracca</i> 2(r).					

Kłó – Kłomnica, Kam-PP – Kamionka-Pieszycycki Potok

Tab. 3. Zbiorowisko z *Reynoutria sachalinensis*Tab. 3. Plant community with *Reynoutria sachalinensis*

Numer kolejny Successive number	1	2	3	4	
Rzeka (River)	Brz	Brz	Kam-PP	Kam-PP	
Data: rok (Date: year)	2006	2006	2006	2006	
Miesiąc (Month)	7	7	7	7	
Dzień (Day)	6	6	12	11	Liczba wystąpień
Powierzchnia zdjęcia (m ²) Surface of rekord (m ²)	20	20	10	10	
Zwarcie warstwy drzew (%) Cover of tree layer (%)	0	0	0	0	Number of occurrence
Zwarcie warstwy krzewów (%) Cover of shrub layer (%)	20	0	0	5	
Zwarcie warstwy zielnej (%) Cover of herb layer (%)	100	100	100	100	
Liczba gatunków w zdjęciu Number of species in rekord	8	5	10	4	
Drzewa i krzewy (Trees and shrubs):					
<i>Salix alba</i>	b	2	.	.	1
<i>Sambucus nigra</i>	b	.	.	1	1
Ch. Zbiorowiska z <i>Reynoutria sachalinensis</i> :					
<i>Reynoutria sachalinensis</i>	4	5	2	5	4
ChAll. <i>Convolvulion sepium</i> :					
<i>Calystegia sepium</i>	.	.	+	+	2
<i>Epilobium hirsutum</i>	1	.	.	.	1
ChCl. <i>Artemisietea vulgaris</i> :					
<i>Urtica dioica</i>	2	.	4	.	2
<i>Galium aparine</i>	.	1	1	.	2
<i>Impatiens glandulifera</i>	.	.	1	.	1
<i>Chelidonium majus</i>	.	.	+	.	1
Gatunki towarzyszące (Accompanying species):					
<i>Phalaris arundinacea</i>	1	.	1	.	2
<i>Impatiens parviflora</i>	+	.	+	.	2
<i>Aegopodium podagraria</i>	.	+	+	.	2
<i>Poa trivialis</i>	+	+	.	.	2
Gatunki sporadyczne (Sporadic species): <i>Armoracia rusticana</i> 3(+), <i>Geranium pratense</i> 1(r), <i>Poa palustris</i> 4(+), <i>Rubus idaeus</i> 2(+).					

Brz – Brzeczec, Kam-PP – Kamionka-Pieszycki Potok

3. 3. Występowanie gatunków inwazyjnych w zależności od formy użytkowania terenu

- 1) Na odcinkach biegnących przez obszary rolne i zabudowane odnotowano obecność gatunków inwazyjnych. Nad brzegami cieków, przepływających przez obszary leśne, nie stwierdzono osobników tych roślin (ryc. 3),
- 2) Na podstawie obserwacji wywnioskowano, że tereny zabudowane (Pieszyce, Kamionki, Piskorzów i Lutomia Dolna) pełnią rolę „banków nasion”

Tab. 4. *Impatienti-Calystegietum sepium* (MOOR 1958) Soó 1971

Numer kolejny Successive number	1	2	3	4	5	6	7	8	9	10		
Rzeka (River)	Kam-PP	Kam-PP	Kam-PP	Kłó	Kłó	Kłó	Mi	Mi	Mi	Mi		
Data: rok (Date: year)	2006	2006	2006	2006	2006	2006	2006	2006	2006	2006		
Miesiąc (Month)	7	7	7	7	7	7	7	7	7	7		
Dzień (Day)	11	11	11	28	28	28	31	31	31	31		
Powierzchnia zdjęcia (m ²) Surface of rekord (m ²)	15	20	10	10	30	5	10	20	10	10		
Zwarcie warstwy drzew (%) Cover of tree layer (%)	0	0	0	0	0	0	0	0	5	0	Sta- łość	
Zwarcie warstwy krzewów (%) Cover of shrub layer (%)	0	0	0	0	20	0	15	0	0	0	Cons- tancy	
Zwarcie warstwy zielnej (%) Cover of herb layer (%)	100	100	100	100	100	100	100	100	60	80		
Liczba gatunków w zdjęciu Number of species in record	5	8	7	12	11	8	10	8	8	8		
Drzewa i krzewy (Trees and shrubs):												
<i>Salix alba</i>	a	1	.	I
<i>Salix alba</i>	b	2	I
<i>Sambucus nigra</i>	b	2	I
ChAss. <i>Impatienti-Calystegietum sepium</i> :												
<i>Impatiens glandulifera</i>		3	3	4	4	4	4	3	4	3	3	V
DO. <i>Senecion fluviatilis</i>												
<i>Phalaris arundinacea</i>		3	3	3	+	.	.	1	.	1	+	III
ChAll. <i>Convolvulion sepium</i> :												
<i>Calystegia sepium</i>	r	.	.	+	+	+	+	.	+	r	+	IV
<i>Epilobium hirsutum</i>	.	.	+	I
Ch.O. <i>Convolvuletalia</i> :												
<i>Solidago gigantea</i>	r	.	1	.	.	.	2	II
<i>Rudbeckia laciniata</i>	1	1	I

ChCl. *Artemisietea vulgaris*:

<i>Urtica dioica</i>	.	+	.	2	+	2	1	2	1	2	IV
<i>Galium aparine</i>	+	.	.	.	I
<i>Glechoma hederacea</i>	+	I
<i>Artemisia vulgaris</i>	.	.	+	I
<i>Cirsium arvense</i>	+	.	.	.	I
Gatunki towarzyszące (Accompanying species):											
<i>Impatiens parviflora</i>	+	+	+	1	1	r	r	+	1	.	V
<i>Veronica chamaedrys</i>	.	.	.	+	.	r	.	+	.	+	II
<i>Poa palustris</i>	.	1	.	+	.	+	II
<i>Poa trivialis</i>	.	.	+	.	.	.	+	.	.	+	II
<i>Echinocystis lobata</i>	1	1	.	.	.	I
<i>Impatiens noli-tangere</i>	+	+	.	I
<i>Aegopodium podagraria</i>	.	.	.	1	+	I
<i>Hypericum perforatum</i>	.	.	r	.	+	I
<i>Myosotis palustris</i>	.	.	.	+	r	.	I

Gat. sporadyczne (Sporadic species): *Alchemilla* sp. 2(+), *Crepis tectorum* 4(r), *Galeopsis tetrahit* 8(+), *Geranium robertianum* 2(+), *Humulus lupulus* 8(1), *Lactuca seriola* 5(+), *Phleum pratense* 7(+), *Reynoutria japonica* 5(1), *Stachys sylvatica* 4(+), *Vicia sepium* 5(+)

Kam-PP – Kamionka-Pieszycycki Potok, Kłó – Kłomnica, Mi – Miła

gatunków inwazyjnych. Były one i nadal są tam kulturowane jako rośliny ozdobne w przydomowych ogródkach, leżących bezpośrednio nad rzekami. Występowanie tych roślin poniżej terenu zabudowanego jest większe, niż powyżej, ma na to wpływ kierunkowy przepływ wody, która umożliwia transport nasion i fragmentów roślin,

- 3) Nad Brzeczkiem jako przyczółek dla gatunków inwazyjnych można traktować obszar byłego PGR-u. Występuje tam kilka stanowisk rdestowca sachalińskiego, który może rozprzestrzenić się wzdłuż rzeki. Fakt, że dolina rzeki nie przebiega przez tereny zabudowane i nie wykonano na niej istotnych zabiegów hydrotechnicznych, znacznie zmniejsza jej podatność na wnikanie gatunków inwazyjnych,

Ryc. 3. Liczba stanowisk gatunków inwazyjnych w zależności od formy użytkowania terenu; 1 – *Impatiens glandulifera*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, S1 – obszar leśny, S2 – obszar zabudowany, S3 – obszar rolny

Fig. 3. Number of localities of invasive species according to a form of land use; 1 – *Impatiens glandulifera*, 2 – *Reynoutria japonica*, 3 – *Reynoutria sachalinensis*, S1 – forest area, S2 – urban area, S3 – agricultural area

- 4) Badane gatunki inwazyjne nad ciekami biegnącymi przez obszar zabudowany występują w dużej ilości. Odcinki takie, obudowane kamiennym murem, bądź brukowane kamieniami, są pozbawione konkurencji ze strony rodzimych gatunków i nie stanowią bariery dla wzrostu i rozwoju roślin inwazyjnych. Nasiona niecierpka gruczołowatego kiełkują na brzegach koryta, wykorzystując szczeliny między kamieniami i fragmenty naniesionej gleby, a kłącza rdestowców z łatwością penetrują kamień i beton. Również ciekii na

- odcinkach obszarów rolnych są skutecznie opanowane przez gatunki inwazyjne. Prostowane koryta cieków, biegnących wzdłuż nawożonych pól i uczęszczanych ścieżek, w których często spotyka się różnego rodzaju odpady, są podatne na wnikanie i zdomawianie się obcych gatunków,
- 5) Niecierpek gruczołowaty tworzy długie i zwarte pasy zarośli na brzegach cieków na obszarze rolnym i krótkie pasy (choć również wielometrowej długości) znajdujące się nad ciekami w terenie zabudowanym. *Impatiens glandulifera* ma więcej stanowisk nad brzegami cieków na terenie zabudowanym, niż na obszarze rolnym (ryc. 3). Pojedyncze okazy kielkują ze szczelin betonowych brzegów, po czym zatrzymują tam materiał niesiony przez rzekę. Tworzy się wyspa, która szybko opanowywana jest przez inne okazy niecierpka. Takie wyspy mogą rozszerzyć się i zajmować nawet połowę szerokości cieku, znacznie utrudniając przepływ wody. Zwarte zarośla *Impatiens glandulifera* występują nad rzekami poniżej terenów zabudowanych,
 - 6) Gatunki z rodzaju *Reynoutria* w korytach cieków, biegnących przez tereny zabudowane, występują sporadycznie. Duże kępy są rzadkością, stwierdzono natomiast obecność pojedynczych pędów w korycie rzeki. Zaobserwowano też wykorzystywanie rdestowca ostrokończystego na murach jako substytut bluszczu lub stosowanie go w charakterze żywopłotu w ogródkach. Kępy *Reynoutria japonica* i *Reynoutria sachalinensis* częściej występują na brzegach uregulowanych cieków biegnących przez obszary rolne (ryc. 3).

4. Dyskusja wyników

Otrzymane wyniki potwierdzają występowanie obcych gatunków roślin w Górach Sowich, co wcześniej stwierdziła Pender (1975). Wnoszą informacje o rozmieszczeniu gatunków inwazyjnych w tym regionie i dane na temat zbiorowisk ksenospontanicznych, charakteryzujących się dużą powtarzalnością.

Zbiorowisko z *Reynoutria* sp. umieszczono w związku *Convolvulion sepium*, jak sugeruje Brzeg (1989). Potwierdzono dane Brzega (1989), że są to zbiorowiska ubogie florystycznie. Liczba gatunków w zdjęciu jest niska i wynosi od 3 do 11. Dominacja rdestowców powoduje, że pozostałe gatunki są w silnej regresji. Zespół *Impatiens-Calystegietum sepium* umieszczono także za Brzegiem (1989) w związku *Senecion fluviatilis*, ponieważ Matuszkiewicz (2005) nie wyróżnia opisywanego zespołu. Brzeg (1989) wskazuje na dominację *Impatiens glandulifera* i udział gatunków, jak *Solidago gigantea*, *Urtica dioica*, *Calystegia sepium*, *Galium aparine*, *Artemisia vulgaris* i *Phalaris arundinacea*, który wyróżnia związek *Senecion fluviatilis*. Wszystkie, wyżej wymienione rośliny występują w zbiorowisku, które rozpoznano na terenie Gór Sowich. Na

początku lat 70-tych, zespół uważany był za młody syntakson, dopiero kształtujący swój skład florystyczny (Brzeg 1989), lecz wyraźnie widać, że jego skład gatunkowy jest dobrze ukształtowany i nie zmienia się w czasie.

Zaburzenia w dolinach rzecznych, wymieniane przez Olaczka (2000), jak np. zmiana szaty roślinnej na terasie zalewowej, tworzenie nasypów, żłobienie kanałów, budowa stawów, regulacja koryta rzeki, obudowanie brzegów, wpuszczanie do rzeki szkodliwych substancji i zatapianie odpadów, są powszechnym zjawiskiem nad badanymi strumieniami. Obecnie uważa się, że wyżej wymienione zmiany, stwarzają możliwość inwazji gatunków obcych. (Olaczek 2000). Sugeruje się też, że doliny rzeczne, w których nie prowadzi się zabiegów hydrotechnicznych, są w dużej mierze odporne na wnikanie kenofitów. Otrzymane wyniki potwierdzają obie te zależności.

Obecność gatunków ekspansywnych nie zawsze jednak wiąże się z regulacją rzeki. Przykładem jest Czarna Hańcza, której dolina ma charakter naturalny, wzdłuż której odnotowano niecierpka gruczołowatego (Dajdok i in. 2007). Najnowsze badania dotyczą występowania kenofitów na różnych typach siedlisk – naturalnych, półnaturalnych i ruderalnych (Drescher, Prots 2003; Chytrý i in. 2008). Forma użytkowania terenu ma ścisły związek z typem występującego siedliska i projekt, podejmujący ten wątek, włącza się w cykl najnowszych badań, dotyczących przyczyn wnikania i schematów rozmieszczenia roślin inwazyjnych.

5. Wnioski

- 1) Istnieją zależności między formą użytkowania terenów nadrzecznych, a rozmieszczeniem *Impatiens glandulifera*, *Reynoutria japonica* i *Reynoutria sachalinensis* na brzegach rzek. Tereny zabudowane i rolne, leżące poniżej miejscowości, są bardziej podatne na inwazję, niż obszary leśne i rolne, leżące powyżej terenów zabudowanych,
- 2) Brzegi rzek poddane zabiegom hydrotechnicznym – zarówno na odcinku rolnym, jak i zabudowane – są mniej odporne na inwazję *Impatiens glandulifera* i *Reynoutria* sp., niż brzegi rzek, które nie zostały poddane regulacji,
- 3) Obecność zbiorowisk ksenospontanicznych z udziałem badanych roślin inwazyjnych świadczy o ostatnim etapie zdomawiania się gatunków obcych na tych siedliskach i wywieraniu redukcyjnego wpływu na rodzime składniki tych zbiorowisk,
- 4) Niewielka liczba stanowisk rdestowców wskazuje na to, że dopiero zaczynają rozprzestrzeniać się na badanym obszarze. Jednak ich duże zagęszczenie na krótkich odcinkach może doprowadzić do utworzenia lokalnych, trudnych do usunięcia szpalerów,

- 5) Pojedyncze pędy rdestowców nad rzekami w obrębie terenów zabudowanych, w ciągu następnych lat mogą utworzyć duże skupienia. Masa kłączy w podłożu zwiększy się, co grozi naruszeniem kamiennych murów, stanowiących obudowanie koryt rzecznych.

Literatura

- BORKOWSKI J., WOJNIAK R. 1997. Działy, rzędy, typy i podtypy gleb. – W: PAWLAK W. (red.), Atlas Śląska Dolnego i Opolskiego, Uniwersytet Wrocławski. – Pracownia Atlasu Dolnego Śląska, Wrocław.
- BRZEG A. 1989. Przegląd systematyczny zbiorowisk okrajkowych dotąd stwierdzonych i mogących występować w Polsce. – *Fragm. Flor. Geobot.* **34**: 385–424.
- CHYTRÝ M., MASKELL L.C., PINO J., PYSEK P., VILR M., FONT X., SMART S.M. 2008 (w druku). Habitat invasions by alien plants: a quantitative comparison among Mediterranean, subcontinental and oceanic regions of Europe. – *Journal of Applied Ecology* **45**(2): 448–458.
- DAJDOK Z., KWIATKOWSKA J. 1998. Wstępne wyniki badań nad ekspansją niecierpka gru-czołowatego w Dolinie Odry. – *Bad. Fizj. Pol. Zach., ser. B, Botanika* **47**: 195–204.
- DAJDOK Z., KRZYSZTOFIK A., KRZYSZTOFIK L., ROMAŃSKI M., ŚLIWIŃSKI M. 2007. Inwazyjne gatunki roślin w Wigierskim Parku Narodowym. – *Wigierski Park Narodowy, Krzywe*, 24 ss.
- DRESCHER A., PROTS B. 2003. Distribution patterns of Himalayan balsam (*Impatiens glandulifera* Royle) in Austria. – W: ZAJĄC A., ZAJĄC M., ZEMANEK B. (eds.), *Phytogeographical problems of synanthropic plants*, s. 137–146.
- FALIŃSKI J.B. 1969. Neofity i neofityzm, dyskusje fitosocjologiczne (5). – *Ekologia Polska, Ser. B*: 337–355.
- HEJDA M., PYSEK P. 2006. What is the impact of *Impatiens glandulifera* on species diversity of invaded riparian vegetation? – *Biol. Conserv.* **132**(2): 142–152.
- KONDRACKI J., 1994. *Geografia Polski. Mezoregiony fizyczno-geograficzne*. – PWN, Warszawa.
- MATUSZKIEWICZ W. 2005. *Przewodnik do oznaczania zbiorowisk roślinnych Polski*. – PWN, Warszawa.
- MUCINA L., GRABHERR G., ELLMAUER T. 1993. *Pflanzengesellschaften Österreichs, Teil I: Anthropogene Vegetation*. – Gustav Fisher Verlag, Stuttgart.
- OLACZEK R. 2000. Antropogeniczne czynniki przekształcania dolin rzecznych. – *Rzeki* **9**: 119–142.
- PENDER K. 1975. Zbiorowiska leśne Gór Sowich. – *Acta Univ. Wratisl. No. 269, Prace Bot.* **20**: 1–75.
- POTT R. 1995. *Die Pflanzengesellschaften Deutschlands*. 2. Aufl. – Ulmer-Verlag, Stuttgart.

- PROWSE A. 1998. Patterns of Elary growth and mortality in *Impatiens glandulifera*. – W: STARFINGER U., EDWARDS K., KOWARIK I., WILLIAMSON M. (eds.), Plant invasions: Ecological Mechanisms and Human Responses. – Backhuys Publishers, Leiden, The Netherlands, p. 245–252.
- PROWSE A.J., GOODRIDGE F. 2003. Experimental invasion of woodland by the alien *Impatiens glandulifera*: the role of slug herbivory. – W: CHILD L.E., BROCK J.H., BRUNDU G., PRACH K., PYŠEK P., WADE P.M., WILLIAMSON M. (eds.), Plant invasions: Ecological Threat and Management Solutions. – Backhuys Publishers, Leiden, The Netherlands, p. 301–311.
- SOBIK M. 2005. Klimat. – W: FABISZEWSKI J. (red.), Przyroda Dolnego Śląska. – PAN, Wrocław, s. 39–57.
- STAFFA M., MAZURSKI K., CZERWIŃSKI J., PISARSKI G. 2005. Słownik geografii turystycznej Sudetów: Masyw Ślęży, Równina Świdnica, Kotlina Dzierżoniowska. – Wyd. I-Bis, Wrocław 20: 13–33.
- ŚLIWIŃSKI M. 2007. Występowanie inwazyjnych gatunków roślin na brzegach cieków okolic Bielawy w zależności od użytkowania terenu. – Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Botaniki, U.Wr., Wrocław. Mscr. pracy magisterskiej, 99 ss.
- TOKARSKA-GUZIŁ B. 2003. The expansion of some alien plant species (neophytes) in Poland. – W: CHILD L.E., BROCK J.H., BRUNDU G., PRACH K., PYŠEK P., WADE P.M., WILLIAMSON M. (eds.), Plant invasions: Ecological Threat and Management Solutions. – Backhuys Publishers, Leiden, The Netherlands, p. 147–167.
- TOKARSKA-GUZIŁ B. 2005. The establishment and spread of alien plant species (kenophytes) in the Flora of Poland. – Wydawnictwo Uniwersytetu Śląskiego, Katowice
- ŻELAŻNIEWICZ A. 2005. Przeszłość geologiczna. – W: FABISZEWSKI J. (red.), Przyroda Dolnego Śląska. – PAN, Wrocław, s. 61–134.

Summary

This article magnifies the problem of penetrating river valleys, spreading and building its own communities by alien species with invasive abilities. The main purpose of the research, which was carried out between July and August 2006, was an evaluation of population condition of Himalayan balsam *Impatiens glandulifera* and knotweed species *Reynoutria* sp. along streams of eastern part of Sowie Mts (Brzęczek, Kamionka-Pieszycycki Potok, Kłomnica, Miła). The research showed dependencies on arrangement of invasive species localities upon a form of land use. On river banks, placed in built-up areas, most localities (98) of invasive species were noted. Rivers on the agricultural areas, were also prone to invasion by alien species (64 localities), but streams, flowing through the forest areas, were not invaded (0 localities). It was also discovered, that a lack of river regulations decreases a risk of invasion by alien species (Brzęczek). At three of four streams, the presence of alien communities was recorded. They occur at riverside grounds placed below urban terrain. It is an example of an effective colonisation of new areas by invasive species from its seed banks.