

Nasturtium officinale (Brassicaceae) i zbiorowiska z jej udziałem w południowo-zachodniej Polsce

ZYGMUNT DAJDOK i ARKADIUSZ NOWAK

DAJDOK, Z. AND NOWAK, A. 2006. *Nasturtium officinale* (Brassicaceae) and communities with its occurrence in south-west Poland. *Fragmenta Floristica et Geobotanica Polonica* 13(2): 267–280. Kraków. PL ISSN 1640-629X.

ABSTRACT: Since 2004 *Nasturtium officinale* R. Br. (Watercress) belongs to the group of plants protected by law in Poland. In some regions of the country it is considered as a threatened species and figures on red lists.

The work shows the outcomes of the botanical researches in south-west Poland. Field data with 18 relevés were gathered from nine localities, in this eight newly found. In phytosociological table the floristic composition of the *Nasturtium* dominated patches (*Nasturtietum officinalis*) and also this, where *Nasturtium* occurs as a sporadic species, are shown. Phytocoenoses with *N. officinale* were found alongside watercourses, periodically dried up, and also on the banks of larger rivers. No data were available about occurrence of *Nasturtium officinale* in quarries till now. One of the newly found population grows in out of use marl quarry in Strzelce Opolskie.

KEY WORDS: *Nasturtium officinale*, rush communities, anthropogenic habitats, rare plants, stream vegetation

Z. Dajdok, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin, Uniwersytet Wrocławski, ul. Kanonia 6/8, PL-50-328 Wrocław, Polska; e-mail: dajdokz@biol.uni.wroc.pl;

A. Nowak, Zakład Botaniki Systematycznej i Fitosocjologii Uniwersytetu Opolskiego, ul. Oleska 22, PL-45-052 Opole, Polska; e-mail: anowak@uni.opole.pl

WSTĘP

W 2004 r. lista roślin objętych w Polsce ochroną została znacząco poszerzona. Wśród wielu nowo wpisanych na nią roślin, które objęto ochroną ścisłą, znalazły się gatunki z rodzaju rukiew *Nasturtium* (ROZPORZĄDZENIE 2004). W Polsce występują 3 taksony z tego rodzaju (MIREK i in. 2002):

- *Nasturtium microphyllum* (Boenn.) Rechb. – zagrożony, w Polsce znany do tej pory z zaledwie kilku stanowisk, zaliczony do kategorii VU (SMOCZYK 2001);
- *Nasturtium officinale* R. Br. – o znacznie liczniejszych stanowiskach w kraju;
- *Nasturtium* × *sterile* (Airy Shaw) Oefelein – mieszańiec pomiędzy wymienionymi gatunkami, znany do tej pory z jednego stanowiska, wymagający u nas dalszych badań (MIREK i in. 2002 za TACIK 1985).

Ryc. 1. Pokrój szczytowej części pędu *Nasturtium officinale* R. Br.

Fig. 1. Habit of the upper section of *Nasturtium officinale* R. Br. shoot

Nasturtium officinale R. Br. [= *Rorippa nasturtium-aquaticum* (L.) Hayek] (rukiew wodna – Ryc. 1) to gatunek cyrkumpolarny (ROTHMALER 1994), którego zwarty obszar występowania obejmuje zachodnią, środkową i południową część Europy. Obszar ten na zachodzie obejmuje Portugalię, na północy Irlandię, Wielką Brytanię, Danię i Szwecję, na wschodzie – południowo-wschodnią część Rosji, Mołdawię i Turcję, a na południu – wschodnie obrzeża Morza Śródziemnego (z Egiptem i Izraelem), po Grecję i Włochy. Ponadto gatunek ten był introdukowany w Ameryce, południowej Afryce, we wschodniej Azji, w Australii i Nowej Zelandii (HEGI 1927; HOWARD & LYON 1952; HULTÉN 1986).

W Polsce *Nasturtium officinale* osiąga kres europejskiego zasięgu. Jej stanowiska są rozproszone na całym obszarze kraju, z wyjątkiem północno-wschodnich rejonów. W atlasie rozmieszczenia roślin (ZAJĄC & ZAJĄC 2001) odnotowano ją w 130 kwadratach o bokach 10 × 10 km, jednak w południowo-zachodniej części Polski, w większości są to notowania sprzed 1945 r. Część stanowisk krajowych może mieć pochodzenie antropogeniczne, gdyż *N. officinale* była (w niektórych krajach jest nadal) uprawiana w celach spożywczych, m.in. na sałatki i jako dodatek do zup. Jest również polecana jako środek odkażający i bakterio-bójczy. Roślina jest również używana w weterynarii (ANIOŁ-KWIATKOWSKA 1993).

W Polsce *Nasturtium officinale* należy do roślin dość rzadko spotykanych, choć niektóre jej populacje mogą być bardzo obfite. W ostatnich latach w krajowej literaturze geobotanicznej gatunek ten podano zaledwie w kilku opracowaniach, m.in. z Pojezierza Gnieźnień-

skiego (CHMIEL 1993), z Gdańska (BULIŃSKI 2000), z terenu zlewni rzeki Główniej, na N od Poznania (RATYŃSKA 2003). W niektórych regionach *Nasturtium officinale* wpisano na lokalne czerwone listy roślin naczyniowych, a mianowicie: Pomorza Zachodniego i Wielkopolski – w kategorii V (VU) (ŻUKOWSKI & JACKOWIAK 1995), Polski Środkowej – w kategorii EN (JAKUBOWSKA-GABARA & KUCHARSKI 1999), Dolnego Śląska – w kategorii EN (KĄCKI i in. 2003).

Ze względu na rzadkie występowanie *Nasturtium officinale* również jej zespół został wpisany na czerwoną listę zbiorowisk roślinnych Wielkopolski (BRZEG & WOJTERSKA 2001). Na liście tej *Nasturtietum officinalis* zostało uznane za bardzo rzadkie, rozpowszechnione jedynie na kilku stanowiskach. W Polsce zespół ten należy do rzadkich i zagrożonych zbiorowisk roślinnych. Zaliczany jest do związku szuwarów trawiastych *Sparganio-Glycerion fluitantis*, w klasie szuwarów *Phragmitetea*, choć stanowi przykład zbiorowiska odosobnionego systematycznie (MATUSZKIEWICZ 2001).

W Europie sytuacja opisywanego gatunku różni się w zależności od kraju. Na przykład z terenu Włoch rukiew wodna podawana jest z siedlisk antropogenicznych (PROSSER & SARZO 2003). Występuje tam m.in. w kanałach melioracyjnych w dolinie Adygi. W Wielkiej Brytanii uznawana jest za gatunek rozpowszechniony (HOWARD & LYON 1952), natomiast za roślinę rzadko spotykaną – w Danii i Szwecji (HOWARD & LYON 1952). W niektórych krajach figuruje również na krajowych czerwonych listach – np. w Republice Czeskiej ma status gatunku narażonego – VU (PROCHÁZKA 2001). Za zagrożony takson ten jest uważany w graniczącej z Dolnym Śląskiem Saksonii (KORNECKI i in. 1996). Na całym obszarze Niemiec za zagrożony został uznany zespół rukwi *Nasturtietum officinalis* (RENNWALD 2000).

Fitocenozy zespołu rukwi wodnej, których cechą jest zwykle ubogi skład florystyczny i wyraźna dominacja gatunku charakterystycznego (POTT 1995; MATUSZKIEWICZ 2001), wykształcają się przeważnie na płaskich brzegach czystych rzek, strumieni i rowów melioracyjnych, a także w odpływach źródeł, rzadziej spotykane są w szybko płynących potokach. Wody te z reguły mają odczyn zasadowy. Z siedlisk o dużej zawartości wapnia podano *Nasturtium officinale* z Wielkiej Brytanii (HOWARD & LYON 1952), zaznaczając, że takson ten wymaga znacznie wyższego pH niż *N. microphyllum*. W wolno płynących, czystych wodach, o odczynie zasadowym, fitocenozy zespołu *Nasturtietum officinalis* odnotowano również w północnej Hiszpanii. *N. officinale* występowała tam w średnio i szybko płynących wodach, zaliczonych do mezoeutroficznych i dobrze natlenionych (ONAINDIA i in. 1996). W opracowaniu ZARZYCKIEGO i in. (2002) rukiew wodna została zaliczona w Polsce do roślin będących indykatorami wód (gleb) zasadowych – w pięciostopniowej skali wskaźnika kwasowości (R) przypisano jej najwyższą wartość 5, oznaczającą pH > 7.

Ze Śląska Dolnego i Opolskiego zespół rukwi wodnej nie był dotychczas opisywany. Jego gatunek charakterystyczny jest rzadkim elementem flory obu regionów, notowanym do tej pory zaledwie na 15 stanowiskach (np. SCHUBE 1903, 1925; ZAJĄC & ZAJĄC 2001, Ryc. 2). Zarówno w regionalnej, jak i krajowej literaturze przedmiotu brakuje informacji na temat składu fitocenoz z udziałem *Nasturtium officinale*. Dlatego też zamieszczony niżej materiał może stanowić przyczynek do poznania warunków występowania samej rukwii wodnej, jak i fitocenoz z jej udziałem.

METODY

W niniejszym opracowaniu uwzględniono dane pochodzące z 9 współcześnie istniejących stanowisk *Nasturtium officinale*. Wszystkie stanowiska udokumentowano zebraniem okazów zielnikowych, złożonych w Katedrze Biosystematyki Uniwersytetu Opolskiego oraz w Instytucie Biologii Roślin Uniwersytetu Wrocławskiego. Dane terenowe zebrano podczas badań geobotanicznych w latach 2004 i 2005. W miejscach występowania poszczególnych populacji wykonano zdjęcia fitosocjologiczne o powierzchni od 5 do 100 m², standardową metodą Brauna-Blanqueta (PAWŁOWSKI 1972). Łącznie wykonano 18 zdjęć fitosocjologicznych, zarówno w płatach z dominacją *N. officinale*, jak też w fitocenozach innych zbiorowisk, głównie szuwarowych, gdzie rukiew wodna odgrywała jedynie rolę gatunku towarzyszącego, co do pewnego stopnia ilustruje zróżnicowanie fitocenozy, w jakich gatunek ten został odnotowany na badanym terenie. W zamieszczonym niżej opisie poszczególnych stanowisk, uwzględniono najbliższą miejscowość, krótki opis siedliska, jak też numer kwadratu ATPOL o boku 10 km, zgodnie z metodyką przyjętą w opracowaniu ZAJĄCA (1978).

WYNIKI

Nasturtium officinale w 2001 r. znana była w Polsce z ok. 130 stanowisk (ZAJĄC & ZAJĄC 2001). Jedynie 15 spośród nich znajduje się na terenie województw dolnośląskiego i opolskiego. W wyniku przeprowadzonych badań udokumentowano 9 stanowisk, nieznanych przed 2000 r. Ich opis zamieszczono poniżej, a wszystkie znane do tej pory lokalizacje *Nasturtium officinale* z obszaru obu województw zestawiono w tabeli 1; ich rozmieszczenie prezentuje rycina 2.

Ryc. 2. Rozmieszczenie stanowisk *Nasturtium officinale* R. Br. na Śląsku Dolnym i Opolskim: A – stanowiska historyczne lub niepewne, B – stanowiska odnalezione po 1999 r. Numery stanowisk odpowiadają numerom przyjętym w tabeli 1

Fig. 2. Distribution of *Nasturtium officinale* R. Br. localities in the Lower and Opole Silesia: A – historical or uncertain locations, B – locations found after 1999. Numbers of localities correspond with numbers used in Table 1

Tabela 1. Zestawienie stanowisk *Nasturtium officinale* R. Br. znanych do tej pory z obszaru Śląska Dolnego i Opolskiego (szarym wypełnieniem odznaczono stanowiska odnalezione po 1999 roku)**Table 1.** Register of the *Nasturtium officinale* R. Br. localities known from the Lower and Opole Silesia (with grey, location found after 1999 are highlighted)

Nr na mapie (No on the map)	Lokalizacja (Location)	Kwadrat ATPOL (ATPOL square)	Autor, rok (Author, year)
Śląsk Opolski (Opole Silesia)			
1.	Kamień Śląski	CF16	Kobierski 1976
2.	Radostynia	CF23	Schube 1930*
3.	Wielmierzowa	CF26	Sendek 1986*
4.	Głogówek	CF34	Szotkowski 1987
5.	Jaborowicie	CF46	Schube 1930*
6.	Schaukelberg k. Rzeczyca	CF46	Schube 1925
7.	Strzelce Opolskie	CF18	Nowak 2004
8.	Kędzierzyn-Koźle	CF37	Dajdok 2000
9.	Jemielnica	CF18	Nowak 2005
10.	Gąsiorowice	CF18	Nowak 2005
Dolny Śląsk (Lower Silesia)			
11.	Bolesławiec	AE29	Schube 1904
12.	Warta Bolesławiecka	AE39	Schube 1903
13.	Siedlęcin k. Jeleniej Góry	AE69	Schube 1903
14.	Zimna Woda k. Lubina	BE22	Schube 1903
15.	Mielczary k. Bolesławca	BE30	Schube 1904
16.	Jeżów Sudecki	BE60	Schube 1903
17.	Magnice k. Wrocławia	BE68	Schube 1930*
18.	Świdnica	BE75	Schube 1903
19.	Świętoszyn k. Milicza	CE00	Schube 1916
20.	Bytnik k. Głogowa	BD83	Biegas 2003
21.	Głogów	BD83	Dajdok & Kącki 2004
22.	Tokary k. Zawoni	BE39	Dajdok 2000
23.	Bukowinka k. Wrocławia	CE30	Dajdok 2004
24.	Oława	CE61	Kącki 2004

* – stanowisko niepewne (uncertain location) – figuruje w bazie ATPOL, brak w cytowanej literaturze (exists in ATPOL base, not found in cited literature)

Opis istniejących stanowisk

Strzelce Opolskie (CF18) – stanowisko położone jest w nieczynnym od 2001 r. kamieniołomie margla, w północnej części miasta. Jest to duże, wielopoziomowe wyrobisko obecnie na etapie zabezpieczenia i rekultywacji. Środek wyrobiska zajmuje duży zbiornik wodny. Cechą charakterystyczną kamieniołomu, wyróżniającą go spośród wszystkich wyrobisk tego typu na Opolszczyźnie jest obecność bocznych wypływów wody na pionowych ścianach. Wyсіki te obecne są na środkowym i górnym poziomie wydobywczym w starszej, tj. południowej i zachodniej części wyrobiska.

Zespół rukwi wodnej został stwierdzony w 2004 r. w czterech miejscach różniących się zarówno uwarunkowaniami abiotycznymi jak i, w konsekwencji, fitosocjologicznymi:

– pionowa ściana wapienia o wystawie wschodniej z wyсіkiem wody na wysokości ok. 6 m spływającej do położonego u podnóża ściany, płytkiego jeziora (Tab. 2 – zdj. 11),

Ryc. 3. Fitocenozy z dominacją *Nasturtium officinale* R. Br. w sztucznych kanałach kamieniołomu margla w Strzelcach Opolskich (czerwiec 2004)

Fig. 3. Phytocoenoses with the dominance of *Nasturtium officinale* R. Br. in artificial canals in marl quarry in Strzelce Opolskie (June 2004)

- brzeg płytkiego zbiornika z wodą stojącą (Tab. 2 – zdj. 13),
- źródłisko w zagłębieniu jednej z półek kamieniołomu (Tab. 2 – zdj. 12),
- brzeg bardzo szybko płynącego potoku w sztucznym kanale łączącym duży zbiornik z przepompownią wody (Tab. 2 – zdj. 3, Ryc. 3).

Tokary k. Zawoni (**BE39**) – fitocenozy z obfitym udziałem *Nasturtium officinale* rozwijają się w niewielkim, płytkim, wolno płynącym strumieniu, przede wszystkim na odcinku sąsiadującym z pastwiskiem, w obrębie wioski. Płaty z dominacją *N. officinale* (Tab. 2 – zdj. 1 i 2) rozwijają się na odcinku ok. 150 m. Stanowisko znane od 2000 r.

Bukowinka k. Wrocławia (**CE30**) – płaty z udziałem *Nasturtium officinale* rozwijają się w niewielkim cieku o szerokości ok. 0,5 m, okresowo wysychającym (w 2004 r. okazy tej rośliny osiągały tu zdecydowanie niższe rozmiary niż w Tokarach i wytwarzały mniej kwiatów). W płatach tych większe znaczenie niż w pozostałych przypadkach odgrywały rośliny szuwarowe – *Phragmites australis* i *Sparganium erectum* (Tab. 2 – zdj. 4 i 5). Stanowisko stwierdzone po raz pierwszy w 2004 r.

Kędzierzyn Koźle (**CF37**) – *Nasturtium officinale* rozwija się tu w niewielkim dopływie Odry o nazwie Golka, na wschodnich obrzeżach miasta, przy wyjeździe z Kędzierzyna w kierunku Kobylc. Końcowy odcinek Golki przebiega równoległe do wału przeciwpowodziowego (na międzywału), a jego dno i brzegi miejscami są wybetonowane. *Nasturtium officinale* tworzy tu jedynie niewielkie powierzchniowo płaty, w których bezwzględnie dominuje. Pojedyncze osobniki pojawiają się też w fitocenozach *Sparganium erectum* (Tab. 3 – zdj. 1 i 2) oraz *Sagittario-Sparganium emersi* (Tab. 3 – zdj. 3). Stanowisko po raz pierwszy odnotowano w 2000 r.

Ryc. 4. Usytuowanie płatów zespołu *Nasturtietum officinalis* w rzece Czarna poniżej Bytnika k. Głogowa (wrzesień 2004). 1 – nie zarośnięty fragment koryta, 2 – fitocenozy zespołu *Nasturtietum officinalis*, 3 – strefa roślinności szuwarowej z niewielkim udziałem *Nasturtietum officinale*

Fig. 4. Localisation of the patches of *Nasturtietum officinalis* in Czarna river below Bytnik by Głogów (September 2004). 1 – river bed without vegetation cover, 2 – *Nasturtietum officinalis* phytocenoses, 3 – rush zone with scarce cover of *Nasturtietum officinale*

Bytnik k. Głogowa (**BD83**) – fitocenozy rukwii zarastają tu koryto czystej i wolno płynącej rzeki Czarnej – lewobrzeżnego dopływu Odry. Zwarte płaty z dominacją *Nasturtietum officinale* rozwijają się w okolicy Bytnika, na odcinku o długości co najmniej 2 km (Tab. 2, zdj. 8 i 10). Znacznie mniejszy udział opisywanego gatunku odnotowano w fitocenzach *Phragmitetum australis* (Tab. 3 – zdj. 4) oraz *Glycerietum maximae* (Tab. 3 – zdj. 5), które bezpośrednio kontaktowały się z płatami *Nasturtietum officinalis* (Ryc. 4). Stanowisko to znaleziono w 2003 r. (BIEGAS 2003), natomiast zdjęcia fitosocjologiczne wykonano po raz pierwszy w 2004 r.

Głogów (**BD83**) – ujściowy odcinek rzeki Czarnej, w granicach Głogowa; fitocenozy z dominacją *Nasturtietum officinale* miejscami wykształcały się w postaci szerokich, zwartych płatów na obrzeżach koryta rzeki (Tab. 2 – zdj. 7 i 9). Pojedyncze okazy wchodziły również w skład zbiorowisk szuwarowych na brzegu koryta od strony łądu. Stanowisko odnaleziono w 2004 r.

Oława (**CE61**) – stanowisko w granicach miasta Oława, pojedyncze osobniki *Nasturtietum officinale* odnaleziono na brzegu Odry, w okolicy mostu drogowego. Na kilkusetmetrowym odcinku Odra ma tu płaskie, piaszczyste brzegi, na których rozwijają się inicjalne płaty zbiorowisk z klas *Isoëto-Nanojuncetea* i *Bidentetea* (Kącki 2004 – mat. npbl.).

Jemielnica (**CF18**) – płaty z dominacją rukwii rozwijają się na południowym i północno-zachodnim brzegu stawu na rzece Jemielnica, położonego w centrum wsi. Populacja *Nasturtietum officinale* jest tu liczna, choć jej udział w poszczególnych płatach nie przekracza 50%. Stanowisko odnaleziono w 2005 r.

Tabela 3 (Table 3). Udział *Nasturtium officinale* R. Br. w zbiorowiskach szuwarowych (Participation of *Nasturtium officinale* R. Br. in rush communities): *Sparganietum erecti* Roll 1938 (nr 1–2), *Sagittario-Sparganietum emersi* R. Tx. 1953 (nr 3), *Phragmitetum australis* (Gams 1927) Schmale 1939 (nr 4), *Glycerietum maximae* Hueck 1931 (nr 5)

Numer kolejny (Successive nr)	1	2	3	4	5
Numer zdjęcia (Relevé nr)	5	6	8	12	9
rok (year)	2004	2004	2004	2004	2004
Data (Date): miesiąc (month)	VII	VII	VII	IX	IX
dzień (day)	26	26	26	10	10
Pokrycie warstwy drzew (Cover tree layer) (%)	0	0	0	0	0
Pokrycie warstwy krzewów (Cover shrub layer) (%)	0	0	0	0	0
Pokrycie warstwy zielnej (Cover herb layer) (%)	80	100	90	90	100
Pow. zdjęcia (Relevé area) (m ²)	5	6	7	10	5
Lokalizacja (Locality)	KKo	KKo	KKo	Byt	Byt
Liczba gatunków w zdjęciu (No of species in one relevé)	11	8	10	8	10
	rzeki (rivers)				
Ch. Ass. <i>Sparganietum erecti</i>					
<i>Sparganium erectum</i>	4	3	r	.	.
Ch. Ass. <i>Sagittario-Sparganietum emersi</i>					
<i>Sparganium emersum</i>	+	+	3	.	.
<i>Sagittaria sagittifolia</i>	.	.	1	.	.
Ch. Ass. <i>Phragmitetum australis</i>					
<i>Phragmites australis</i>	.	.	.	3	.
Ch. Ass. <i>Glycerietum maximae</i>					
<i>Glyceria maxima</i>	4
Ch. All. <i>Sparganio-Glycerion fluitantis</i>					
<i>Veronica anagallis-aquatica</i>	+	.	+	.	r
<i>Glyceria plicata</i>	1
<i>G. fluitans</i>	1
Sporadyczne (Sporadic): <i>Veronica beccabunga</i> 5 (1)
Ch. D.* O. <i>Phragmitetalia</i> et Cl. <i>Phragmitetea</i>					
<i>Nasturtium officinale</i>	1	2	2	2	2
<i>Phalaris arundinacea</i>	+	.	.	1	+
<i>Rorippa amphibia</i>	.	.	.	+	1
<i>Alisma plantago-aquatica</i>	.	+	.	.	+
<i>Sium latifolium</i>	.	.	.	+	.
Sporadyczne (Sporadic): <i>Oenanthe aquatica</i> 3 (+)
Gatunki towarzyszące (Accompanying species)					
Ch. Cl. <i>Lemnetea</i>					
<i>Lemna minor</i>	+	1	.	2	.
<i>Spirodela polyrhiza</i>	.	.	.	+	.
<i>Lemna trisulca</i>	+
Ch. Cl. <i>Potametea</i>					
<i>Potamogeton natans</i>	1	3	2	.	.
<i>Callitriche cophocarpa</i>	.	1	1	.	.
<i>Potamogeton crispus</i>	4
Sporadyczne (Sporadic): <i>Elodea canadensis</i> 3 (1), <i>Ranunculus circinatus</i> 3 (+)					
Ch. Cl. <i>Molinio-Arrhenatheretea</i>					
<i>Myosotis scorpioides</i>	+	+	.	.	.
Ch. Cl. <i>Bidentetea tripartiti</i>					
<i>Polygonum hydropiper</i>	+
<i>Bidens frondosa</i>	+

Objaśnienia skrótów miejscowości (Explanations of localities abbreviations): Byt – Bytnik; KKo – Kędzierzyn-Koźle

Gąsiorowice (CF18) – nieliczna populacja rukwi została odnaleziona w 2005 r. na brzegu rzeki Jemielnica na wysokości stawów rybnych. *Nasturtium officinale* występuje tu w inicjalnych płatach roślinności namulkowej oraz, nielicznie, w szuwarze mannowym.

Charakterystyka fitocenozy

Na opisanych wyżej stanowiskach *Nasturtium officinale* największe zagęszczenie osiąga w strefie o głębokości wody 0–1 m, zarastając, w przypadku mniejszych cieków (np. w Tokarach), całą szerokość ich koryta. W rzekach prowadzących większą ilość wody, np. w Bytniku i Strzelcach Opolskich, główny nurt pozostawał nie zarośnięty. Najlepiej rozwinięte fitocenozy z dominacją rukwii odnotowano w miejscach odsłoniętych i nasłonecznionych. Odnotowane fitocenozy charakteryzują się ubóstwem gatunkowym, zwłaszcza w płatach, gdzie rukiew silnie się rozrasta. Ich cechą charakterystyczną jest obecność z jednej strony gatunków szuwarowych z klasy *Phragmitetea*, a z drugiej roślin wodnych z klas *Potametea* i *Lemnetea*. W fitocenozach z dużym udziałem gatunków szuwarowych udział *Nasturtium officinale* wyraźnie się zmniejsza.

Wśród opisanych wyżej fitocenozy z udziałem *Nasturtium officinale*, płaty wykształcające się w kamieniołomie w Strzelcach Opolskich, wyraźnie odbiegają od pozostałych pod względem warunków siedliskowych i składu gatunków towarzyszących. W płatach tych, duży udział miały gatunki z klasy *Artemisietea*, jak *Solidago gigantea*, *Geranium robertianum* czy *Epilobium hirsutum*, co ma oczywisty związek z obecnością antropogenicznej roślinności w wyrobisku. Dlatego też trzy pierwsze zdjęcia w tabeli 2 zaliczono jedynie do zbiorowisk kałużowych. Natomiast własne zbiorowisko rukiew wodna buduje tu w dość nietypowych warunkach – na pionowej ścianie kamieniołomu oraz w kanale odwadniającym, z bardzo bystrym nurtem. Opiswany gatunek występuje także w sztucznym źródłisku, w zbiorowisku ze związku *Epilobio-Salicion*, przy dużym zacienieniu. Charakterystyczne dla tego stanowiska jest także skrócenie okresu rozwoju zbiorowiska, które zanika na skutek przesuszenia siedliska w lecie. Na wysięku w ścianie kamieniołomu oraz na brzegach płytkich zbiorników rukiew zakwita już w kwietniu i kiedy wczesnym latem stosunki wodne ulegają zmianie, jej zbiorowisko obumiera. Stanowisko w Strzelcach Opolskich wskazuje na duże możliwości adaptacyjne *N. officinale* do nietypowych warunków ekologicznych, tak świetlnych, nachylenia powierzchni gruntu, jak i szybkości nurtu wody.

Okresowe przesuszenie siedliska niewątpliwie należy do czynników ograniczających wielkość roślin oraz liczbę wytwarzanych przez nie kwiatów i owoców. Na stanowisku w Strzelcach rukiew wcześniej zakwita, natomiast w Bukowince, w 2004 r. w niewielkim strumieniu, o korycie pogłębionym i umocnionym faszyną, które w lipcu i sierpniu było zupełnie pozbawione wody, odnotowano populację, w której przeważały okazy płonne.

Na ograniczenie dominacji rukwi wodnej wpływają również gatunki szuwarów właściwych, np.: *Phragmites australis*, *Glyceria maxima*, czy *Sparganium erectum*. Pod względem składu gatunkowego płaty z ich dużym udziałem nie odbiegają zasadniczo od typowych fitocenozy zespołu *Nasturtietum officinalis*. Jednak przyjmując za cechę wyróżniającą zespołów ze związku *Phragmition* dominację gatunku charakterystycznego, fitocenozy te należy zaliczyć odpowiednio do zespołów: *Phragmitetum australis*, *Glycerietum maximae* i *Sparganietum erecti*.

PODSUMOWANIE

Nasturtium officinalis – to zbiorowisko roślinne dobrze wyodrębniające się w terenie dzięki specyficznej fizjonomii, kształtowanej przez zwykle dominujący gatunek charakterystyczny – rukiew wodną. W przypadku większych wód płynących jego płaty najobficiej rozwijają się pomiędzy strefą szuwarów właściwych a otwartą tonią wody. W mniejszych ciekach opisywany gatunek może zarastać równomiernie całe ich koryta. W wyjątkowych przypadkach fitocenozy zespołu rukwi wodnej występują na siedliskach antropogenicznych, rozwijając się nawet na pionowych ścianach kamieniołomów, wzdłuż sztucznych kanałów o bystrym nurcie, a także w rowach melioracyjnych (KOBIEŃSKI 1974). Rukiew wodna występuje przede wszystkim w pełnym nasłonecznieniu, nie toleruje silnego zacienienia (HOWARD & LYON 1952). W znacznym ocienieniu zakwita i wytwarza owoce mniej obficie.

Nasturtium officinalis, podobnie jak większość zbiorowisk roślin wodnych i błotnych, podlega zagrożeniom ze względu na działalność człowieka, w szczególności wrażliwe jest na zmiany stosunków wodnych. Wiele znanych stanowisk historycznych zanikło zarówno w obszarach leśnych, jak i odlesionych, najprawdopodobniej na skutek regulacji rzek i potoków.

Z uwagi na nieliczne, współczesne stanowiska *Nasturtium officinale* w południowo-zachodniej Polsce, jak również w innych częściach kraju, a także na fakt, iż jest to roślina chroniona, prace związane z konserwacją brzegów i koryt cieków, gdzie gatunek ten występuje należałoby prowadzić z zachowaniem pewnych warunków. Przede wszystkim prace prowadzone po obu stronach cieku należałoby prowadzić jesienią. Alternatywą mogłoby być pozostawianie niewielkich, niezniszczonych płatów zbiorowiska, z których następowalaby stopniowa regeneracja populacji. Jednak aby tak się stało musiałyby się zmienić działalność służb odpowiedzialnych za przeprowadzanie tego typu zabiegów. Z dotychczasowych obserwacji wynika, że niestety, do rzadkości należą przypadki odstępowania od standardowego przebiegu tego typu prac w sąsiedztwie stanowisk chronionych roślin wodnych, np. *Nuphar lutea*. Istnieje więc niewielka szansa, aby robiono odstępstwa w przypadku *Nasturtium officinale*, zwłaszcza, że roślina ta nie jest powszechnie znana.

Dlatego za wskazane uważamy prowadzenie inwentaryzacji zasobów roślin wodnych i błotnych związanych z rzekami i strumieniami, np. w ramach ocen zasobów przyrodniczych gmin. Dokumentacja zawierająca dokładne lokalizacje najcenniejszych gatunków mogłaby stanowić podstawę ubiegania się o zabezpieczenie poszczególnych stanowisk.

Podziękowania. Autorzy składają serdeczne podziękowania prof. M. Zajac i prof. A. Zajacowi za udostępnienie danych dotyczących stanowisk *Nasturtium officinale* w południowo-zachodniej Polsce z bazy ATPOL oraz drowi Zygmuntovi Kąckiemu za udostępnienie niepublikowanych danych na temat stanowiska *Nasturtium officinale* z Oławy.

LITERATURA

- ANIOL-KWIATKOWSKA J. 1993. Plants in life of animals. – Acta Univ. Wratisl. **1481** Pr. Bot. **54**: 1–184.
- BIEGAS A. 2003. Flora miejscowości Bytnik koło Głogowa na Dolnym Śląsku ze szczególnym uwzględnieniem flory segetalnej. s. 76. Mskr. pracy magisterskiej, Zakład Systematyki i Fitosocjologii, Instytutu Biologii Roślin Uniwersytetu Wrocławskiego.

- BRZEG A. & WOJTERSKA M. 1996. Przegląd systematyczny zbiorowisk roślinnych Wielkopolski wraz z oceną ich stopnia zagrożenia. – *Bad. Fizjogr. Pol. Zach.* **45**: 7–40.
- BRZEG A. & WOJTERSKA M. 2001. Zespoły roślinne Wielkopolski, ich stan poznania i zagrożenie – W: M. WOJTERSKA (red.), Szata roślinna Wielkopolski i Pojezierza Południowopomorskiego – przewodnik sesji terenowych 52. Zjazdu PTB, 24–28 IX 2001.
- BULIŃSKI M. 2000. Występowanie *Nasturtium officinale* R. Br. w Gdańsku. – *Acta Botanica Cassubica* **1**: 99–103.
- CHMIEL L. 1993. Flora roślin naczyniowych wschodniej części Pojezierza Gnieźnieńskiego i jej antropogeniczne przeobrażenia w wieku XIX i XX. Cz. I i II. – *Pr. Zakł. Takson. Roślin Uniw. A. Mickiewicza*. **1**: 1–202; **2**: 1–212.
- HEGI G. 1927. *Illustrierte Flora von Mitteleuropa*. **4**. J. F. Lehmanns Verlag, München.
- HOWARD H. W. & LYON A. G. 1952. Biological flora of the British Isles. *Nasturtium* R. Br. – *Jour. Ecol.* **40**(1): 228–245.
- HULTÉN E. & FRIES M. 1986. Atlas of North European vascular plants. North of the Tropic of Cancer. **1–3**. Koeltz Scientific Books, Königstein.
- JAKUBOWSKA-GABARA J. & KUCHARSKI L. 1999. Ginące i zagrożone gatunki flory naczyniowej zbiorowisk naturalnych i półnaturalnych Polski Środkowej. – *Fragm. Flor. Geobot. Polonica* **6**: 55–74.
- KĄCKI Z., DAJDOK Z. & SZCZEŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – W: Z. KĄCKI (red.), *Zagrożone gatunki flory naczyniowej Dolnego Śląska*. Instytut Biologii Roślin Uniw. Wrocławskiego, PTPP proNatura, Wrocław.
- KOBIERSKI L. 1974. Rośliny naczyniowe Garbu Tarnogórskiego na Wyżynie Śląskiej. – *Roczn. Muz. Górnośl. w Bytomiu. Ser. Przyr.* **8**: 1–189.
- KORNECK D., SCHNITTLER M. & VOLLMER I. 1996. Rote Liste der Farn- und Blütenpflanzen (*Pteridophyta* et *Spermatophyta*) Deutschlands. – W: G. LUDWIG & M. SCHNITTLER (red.), *Rote Liste gefährdeter Pflanzen Deutschlands. Schr.-R. f. Vegetationskunde*. **28**, s. 744 (s. 21–187), Bundesamt für Naturschutz, Bonn-Bad Godesberg.
- MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. *Vademecum Geobotanicum* **3**. s. 537. Wydawnictwo Naukowe PWN, Warszawa.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A. & ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland – a checklist. – W: Z. MIREK (red.), *Biodiversity of Poland* **1**, s. 442. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.
- ONAINDIA M., DE BIKUNA B. & BENITO I. 1996. Aquatic plants in relation to environmental factors in Northern Spain. – *Journal of Environmental Management* **47**: 123–137.
- PAWŁOWSKI B. 1972. Skład i budowa zbiorowisk roślinnych oraz metody ich badania. – W: W. SZAFER & K. ZARZYCKI (red.), *Szata roślinna Polski*, s. 237–269. Państwowe Wydawnictwo Naukowe, Warszawa.
- POTT R. 1995. *Die Pflanzengesellschaften Deutschlands*. s. 621. Verlag E. Ulmer, Stuttgart.
- PROCHÁZKA F. (red.). 2001. Černý a červený seznam cévnatých rostlin České republiky (stav v roce 2000). – *Příroda* **18**: 1–166.
- PROSSER F. & SARZO A. 2003. Flora e vegetazione dei fossi nel settore Trentino del fondoralle dell'Adige (Trentino – Italia Settentrionale). – *Ann. Mus. Civ. Rovereto* **18**: 89–144.
- RATYŃSKA H. 2003. Szata roślinna jako wyraz antropogenicznych przekształceń krajobrazu na przykładzie rzeki Główniej (środkowa Wielkopolska). *Wyd. Akademii Bydgoskiej im. Kazimierza Wielkiego, Bydgoszcz*.
- RENNWALD E. (red.). 2000. Verzeichnis und Rote Liste der Pflanzengesellschaften Deutschlands. Bundesamt für Naturschutz, Schriftenreihe für Vegetationskunde, H. **35**: 1–800.

- ROTHMALER W. 1994. Exkursionsflora von Deutschland. Gefäßpflanzen: Kritischer Band. **4**. s. 215. G. Fischer, Jena.
- ROZPORZĄDZENIE Ministra Środowiska z dn. 9 VII 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 168, poz. 1764, z dn. 28 VII 2004 r.).
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preussischen und österreichischen Antheils. s. 361. Druck von. R. Nischkovsky, Breslau.
- SCHUBE T. 1925. Ergebnisse der Durchforschung der schlesischen Gefäßpflanzenwelt im Jahre 1919–1924. – Jahrb. Schles. Gesell. vaterl. Cultur **97**: 75–81.
- SMOCZYK M. 2001. *Nasturtium microphyllum* (Boenn.) Rchb. – Rukiew drobnolistna. – W: R. KAŻMIERZAKOWA & K. ZARZYCKI (red.), Polska czerwona księga roślin. Paprotniki i rośliny kwiatowe, s. 158–160. Instytut Botaniki im. W. Szafera, Instytut Ochrony Przyrody, Polska Akademia Nauk, Kraków.
- TACIK T. 1985. *Nasturtium* R. Br. – W: A. JASIEWICZ (red.), Flora Polski **4**, s. 187–192. Państwowe Wydawnictwo Naukowe, Warszawa – Kraków.
- ZAJĄC A. 1978. Założenia metodyczne “Atlasu rozmieszczenia roślin naczyniowych w Polsce”. – Wiad. Bot. **22**(3): 145–155.
- ZAJĄC A. & ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. s. xii + 714. Nakładem Pracowni Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków.
- ZARZYCKI K., TRZCIŃSKA-TACIK H., RÓŻAŃSKI W., SZELAĞ Z., WOLEK J. & KORZANIAK U. 2002. Ecological indicator values of vascular plants of Poland. – W: Z. MIREK (red.), Biodiversity of Poland. **2**, s. 183. W. Szafer Institute of Botany, Polish Academy of Science, Kraków.
- ŻUKOWSKI W. & JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych na Pomorzu Zachodnim i w Wielkopolsce. – W: W. ŻUKOWSKI & B. JACKOWIAK (red.), Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. – Pr. Zakł. Takson. Roślin Uniw. A. Mickiewicza w Poznaniu **3**: 9–96.

SUMMARY

In 2004 *Nasturtium officinale* was taken under legal preservation in Poland. In some regions of the country it is considered as a threatened species and listed in registers of threatened plants. In Silesia, watercress has been reported only from several locations, and many of them were not confirmed in last few years. Despite very low number of the *N. officinale* localities, it could occur in large population size. The species composition and structure of the phytocoenoses built by *N. officinale* seems to be not investigated enough.

In 2004 and 2005 in south-west Poland, field data with 18 relevés were gathered from nine localities, in this eight newly found. In phytosociological table the floristic composition of the *Nasturtium officinale* dominated patches (*Nasturtietum officinalis*) and also this, where *N. officinale* occurs as a sporadic species, were shown. Phytocoenoses with *N. officinale* were found alongside watercourses, periodically dried up, and also on the banks of larger rivers. No data were available about occurrence of *N. officinale* in quarries till now. One of the newly found population is located in out of use marl quarry in Strzelce Opolskie. *Nasturtium officinale* occurs there in artificial channels, on rock walls and on the banks of small, shallow water reservoirs. This proves the new possibilities for the species to adapt to anthropogenic conditions and strongly transformed habitats.

Przyjęto do druku: 29.03.2006 r.