
51

Przegląd Przyrodniczy
XXVIII, 1 (2017): 51-58

ABSTRAKT: Szuwar sitowia korzenioczepnego Scirpetum radicantis Hejný in Hejný et Husák 1978
został po raz pierwszy opisany ze strefy litoralu stawów hodowlanych w południowych Czechach.
Następnie został stwierdzony w Niemczech, Czechach, Słowacji, Austrii i w Polsce. W Polsce zespół
ten należy do bardzo rzadko spotykanych zbiorowisk roślinnych. Dotychczas jego fitocenozy zostały
opisane z 5 stanowisk zlokalizowanych na Śląsku. W trakcie badań geobotanicznych prowadzonych na
obszarze Słowińskiego Parku Narodowego w latach 2013-2014 stwierdzono 2 nowe jego stanowiska,
które zostały zlokalizowane w jeziorze Gardno oraz rzece Łupawa.
SŁOWA KLUCZOWE: ginące zbiorowisko szuwarowe, rozmieszczenie, warunki występowania, park
narodowy

ABSTRACT: Rush vegetation Scirpetum radicantis Hejný in Hejný et Husák 1978 was first recognised
in southern Czech Republic in the littoral zone of fishponds. Subsequently, it was found in Germany,
Slovakia, Austria and Poland. Scirpetum radicantis is an extremely rare plant association in Poland – it
is known from four localities in Silesia. In 2013-2014, during geobotanical research in the Słowiński
National Park, two new localities of Scirpetum radicantis were found: Lake Gardno and the Łupawa
River.
KEY WORDS: endangered rush vegetation, distribution, occurrence conditions, national park

Krzysztof Spałek

SZUWAR SITOWIA KORZENIOCZEPNEGO
SCIRPETUM RADICANTIS HEJNÝ IN HEJNÝ
ET HUSÁK 1978 W SŁOWIŃSKIM PARKU NARODOWYM

Scirpetum radicantis Hejný in Hejný et Husák 1978
 in the Słowiński National Park (N Poland)

Wstęp

Szuwar sitowia korzenioczepnego Scir-
petum radicantis Hejný in Hejný et Husák
1978, należący do związku szuwarów właś-
ciwych Phragmition, został po raz pierwszy
opisany ze strefy litoralu stawów hodowla-
nych w południowych Czechach (Hejný i
Husák 1978). Następnie został stwierdzony

w Niemczech (Zahlheimer 1979, 1981, Bra-
ckel i Suck 1987), Czechach (Hroudová et al.
1988), Słowacji (Ot’ahel’ová 1995), Austrii
(Balátová-Tuláčková et al. 1993) i w Polsce
(Spałek i Nowak 2003, Spałek 2005). Zbio-
rowisko to rozwija się w strefie przybrzeż-
nej różnego typu mezotroficznych i eutro-
ficznych zbiorników wodnych, najczęściej
stawów hodowlanych lub starorzeczy, na

Przegląd Przyrodniczy XXVIII, 1 (2017)

52

podłożu gliniastym lub piaszczystym (Hej-
ný i Husák 1978, Zahlheimer 1979, 1981,
Passarge 1983, 1999, Brackel i Suck 1987,
Hroudová et al. 1988, Balátová-Tuláčko-
vá et al. 1993, Ot’ahel’ová 1995, Schubert
et al. 1995, Ot’ahel’ová et al. 2001, Spałek i
Nowak 2003, Spałek 2005, Hroudová et al.
2011). Gatunkiem charakterystycznym ze-
społu jest sitowie korzenioczepne Scirpus
radicans (Hejný i Husák 1978, Oberdorfer
1994). Roślina ta jest gatunkiem euroazja-
tycko-kontynentalnym, spotykana w Eu-
ropie po południową Norwegię i Finlandię
na północy oraz północne Włochy i cen-

tralną Rumunię na południu (Meusel et
al. 1965). W Polsce gatunek ten notowany
jest dosyć rzadko, w dolinie Odry i Wisły
(Żukowski 1969, Zając i Zając 2001). W
Polsce szuwar sitowia korzenioczepnego
należy do bardzo rzadko spotykanych zbio-
rowisk roślinnych. Dotychczas jego fitoce-
nozy zostały opisane tylko na Śląsku (ryc.
1) ze stawów hodowlanych koło Starego
Olesna (Spałek i Nowak 2003) oraz Bąków,
Ciasnej i Tułowic (Spałek 2005). W trakcie
badań geobotanicznych prowadzonych na
obszarze Słowińskiego Parku Narodowego
stwierdzono 2 nowe stanowiska szuwaru si-

Ryc. 1. 	 Lokalizacja stanowisk szuwaru sitowia korzenioczepnego Scirpetum radicantis w Polsce:
▲- nowe stanowisko, ● – stanowisko znane z literatury.

Fig. 1. 	 Localities of Scirpetum radicantis in Poland: ▲- new site, ● - locality from literature.

53

towia korzenioczepnego, które zostały zlo-
kalizowane w jeziorze Gardno oraz rzece
Łupawa. Jezioro Gardno jest drugim, pod
względem powierzchni, jeziorem Parku.
Jego powierzchnia wynosi 2488 ha, śred-
nia głębokość 1,3 m, a maksymalna – 2,6
m (Choiński 1991, Jańczak 1997, Bogdano-
wicz i Izydorek 2012). Jezioro Gardno na-
leży do grupy jezior przybrzeżnych, a jego
wody charakteryzują się bardzo wysokimi
stężeniami chlorków przez większą część
roku. Maksymalna wartość stężenia chlor-
ków w latach 2002-2007 wyniosła 1512 mg
Cl- dm-3. Jednakże pojawiają się okresy, kie-
dy następuje jego silne wysłodzenie, wtedy
wartości stężenia chlorków mogą obniżyć
się nawet do 13,9 mg Cl- dm-3 (Cieśliński
2012). Jednakże dominującym czynnikiem
wpływającym na kształtowanie się zaso-
lenia jeziora Gardno jest morze (wartości
znacznie wyższe niż 200 mg Cl- dm-3), a o
wiele rzadziej występują wody słodkie (po-
niżej 200 mg Cl- dm-3), stąd też jezioro to,
pod względem hydrogenetycznym, zaliczo-
no do typu jezior o wodach słonawych, z
możliwością okresowego wysłodzenia (Cie-
śliński 2012). Łupawa jest drugą co do wiel-
kości rzeką Słowińskiego Parku Narodowe-
go, wypływającą na Pojezierzu Kaszubskim
z Jeziora Jasień. Na obszarze Parku jej silnie
przekształcony ujściowy odcinek łączy je-
zioro Gardno z Morzem Bałtyckim. Łupa-
wa charakteryzuje się niewielką, sezonową
zmiennością przepływów (Bogdanowicz i
Izydorek 2012).

Metodyka

Zbiorowiska scharakteryzowano na
podstawie zdjęć fitosocjologicznych wyko-
nanych metodą Braun-Blaqueta (Braun-
Blanquet 1964, Dzwonko 2007). Pozwoliło
to na określenie stanu zachowania fitoce-
noz szuwaru sitowia korzenioczepnego. Do
zdjęć fitosocjologicznych dobierano płaty
jednorodne i reprezentatywne dla fitocenoz

o większych powierzchniach. W przypad-
ku fitocenoz o niewielkich powierzchniach
zdjęcia obejmowały cały płat. W celu scha-
rakteryzowania warunków siedliskowych
szuwaru sitowia korzenioczepnego, prócz
składu gatunkowego, notowano również ro-
dzaj podłoża, głębokość i pH wody. Głębo-
kość mierzono za pomocą wycechowanego
sznura obciążonego kotwiczką, która służy-
ła jednocześnie do zbioru roślin podwod-
nych. Odczyn wody mierzono za pomocą
pH-metrów: Elmetron CP-315 oraz Con-
best CP-102. Systematykę i nazewnictwo
zespołu przyjęto za Oberdorferem (1994)
i Pottem (1995). Nomenklaturę gatunków
roślin naczyniowych przyjęto według Mir-
ka et al. (2002).

Wyniki

W trakcie badań geobotanicznych
prowadzonych na obszarze Słowińskiego
Parku Narodowego w latach 2013-2014
stwierdzono 2 nowe stanowiska szuwaru
sitowia korzenioczepnego, które zostały
zlokalizowane przy wschodnim brzegu je-
ziora Gardno (54o38’58,39’’ N, 17o09’20,71’’
E) (fot. 1) oraz w nurcie rzeki Łupawa (fot.
2) na północny wschód od Gardny Wielkiej
(54o39’46,48’’ N, 17o10’05,20’’ E). W Łupa-
wie płaty tego zespołu rozwijają się w wo-
dzie o głębokości 0,1-0,2 m i pH 7,7-8,1 na
podłożu piaszczystym. W jeziorze Gardno
występują natomiast na podłożu piaszczy-
sto-mulistym oraz mulistym na głębokości
wody 0,1-0,5 m i pH 7,3-7,6. Zajmują one
najczęściej powierzchnie od 20 do 200 m2.
W płatach dominuje sitowie korzenioczep-
ne, którego pokrycie kształtuje się na po-
ziomie 60-100% (tab. 1). W jeziorze Gard-
no zbiorowisko to rozwija się w sąsiedztwie
innych zespołów ze związku Phragmition,
zwykle szuwaru trzciny pospolitej Phragmi-
tetum australis oraz szuwaru manny mielec
Glycerietum maximae, z którymi tworzy
także fitocenozy skompleksowane z innymi

Spałek K. – Szuwar sitowia korzenioczepnego Scirpetum radicantis Hejný in Hejný et Husák ...

Przegląd Przyrodniczy XXVIII, 1 (2017)

54

Fot. 2. 	 Szuwar sitowia korzenioczepnego Scirpetum radicantis w Łupawie (fot. K. Spałek).
Photo. 2. 	Rush vegetation Scirpetum radicantis in the Łupawa River (photo by K. Spałek).

Fot. 1. 	 Szuwar sitowia korzenioczepnego Scirpetum radicantis w jeziorze Gardno (fot. K. Spałek).
Photo 1. 	Rush vegetation Scirpetum radicantis in Lake Gardno (photo by K. Spałek).

55

�Spałek K. – Szuwar sitowia korzenioczepnego Scirpetum radicantis Hejný in Hejný et Husák ...

Tab. 1. 	 Szuwar sitowia korzenioczepnego Scirpetum radicantis w Słowińskim Parku Narodowym.
Tab. 1. 	 Rush vegetation Scirpetum radicantis in the Słowiński National Park.

Nr kolejny zdjęcia
Data: rok
miesiąc
dzień
Stanowisko
Pokrycie warstwy c (%)
Powierzchnia zdjęcia (m2)
Liczba gatunków

1
2013

07
16
Ł
70
20
13

2
2013

07
16
Ł
60
30
10

3
2014

08
21
JG
100
80
3

4
2014

08
21
JG
95
70
5

5
2014

08
22
JG
95
80
5

Ch. Scirpetum radicantis
Scirpus radicans

Ch. Phragmition
Glyceria maxima
Phragmites australis
Oenanthe aquatica
Sparganium erectum
Typha latifolia

Ch. Phragmitetalia, Phragmitetea
Alisma plantago-aquatica
Carex acutiformis

Ch. Potametea
Calitriche hamulata
Calitriche verna
Elodea canadensis	
Polygonum amphibium f. natans

Gatunki towarzyszące
Epilobium palustre

4

+
1
.
+
+

.
+

2
1
+
1

+

4

1
1
.
.
+

.
+

+
+
+
+

+

5

2
+
.
.
.

.

.

.

.

.

.

.

5

+
.
+
+
.

+
.

.

.

.

.

.

5

.
+
+
.
.

+
.

.

.

.

.

+

Sporadyczne: Ch. Phragmitetea: Iris pseudacorus 1(+); Ch. Potametea:
Batrachium fluitans 1(1).

Objaśnienia: Ł – Łupawa, JG – jezioro Gardno; Ch. – gatunki charakterystyczne.

Przegląd Przyrodniczy XXVIII, 1 (2017)

56

szuwarami. W nurcie Łupawy jego fitoce-
nozy wykształciły się w sąsiedztwie zespo-
łu z dominacją rzęśli hakowatej Ranuncu-
lo-Callitrichetum hamulatae ze związku
Ranunculion fluitantis i klasy Potametea
(tab. 1). Szuwar sitowia korzenioczepnego
należy do zbiorowisk dosyć ubogich pod
względem florystycznym. W jego płatach
notowano od 3 do 13 (średnio 7) takso-
nów, podobnie jak w pozostałych płatach
tego zbiorowiska, stwierdzonych w Polsce
(Spałek i Nowak 2003, Spałek 2005). Łącz-
nie w fitocenozach szuwaru sitowia korze-
nioczepnego na terenie Słowińskiego Parku
Narodowego stwierdzono 15 gatunków ro-
ślin (tab. 1).

Podsumowanie

W skali Europy zespół sitowia korzenio-
czepnego Scirpetum radicantis był zazwy-
czaj zaliczany do grupy zbiorowisk zagro-
żonych wymarciem (Balátová-Tuláčková

et al. 1993, Schubert et al. 1995, Passarge
1999, Rennwald 2000, Ot’ahel’ová et al.
2001, Spałek i Nowak 2003, Spałek 2005,
Hroudová et al. 2011). Wcześniejsze bada-
nia wskazują jednak, że zbiorowisko to w
Polsce rozpowszechnia się i w przyszłości
może stać się pospolitsze. Świadczą o tym
wyniki badań nad rozmieszczeniem i eko-
logią tego zbiorowiska na Śląsku (Spałek i
Nowak 2003, Spałek 2005), gdzie zespół ten
pomimo wcześniejszych badań prowadzo-
nych w latach 90. XX w. nad zbiorowiskami
szuwarowymi z klasy Phragmitetea, nie był
notowany. W Słowińskim Parku Narodo-
wym prowadzone były liczne badania geo-
botaniczne, jednakże zespół sitowia korze-
nioczepnego nie był wcześniej stwierdzony,
stąd też należy sądzić, że pojawił się na tym
obszarze w ostatnich latach. Stanowiska
tego zespołu w słonawych wodach jeziora
Gardno oraz w korycie rzeki Łupawy są
pierwszymi jego notowaniami w tego typu
siedliskach w Polsce.

LITERATURA

BRAUN-BLANQUET J. 1964. Pflanzensoziologie, Grundzüge der Vegetationskunde. Dritte Auflage.
Springer Verlag, Wien-New York.

BALÁTOVÁ-TULÁČKOVÁ E., MUCINA L., ELLMMAUER T., WALLNÖFER S. 1993. Phragmiti-
Magnocaricetea. In: GRABHERR G., MUCINA L. (Eds.). Die Pflanzengesellschaften Österreichs.
Teil II. Natürliche waldfreie Vegetation. G. Fischer Verlag, Jena-Stuttgart-New York: 79-130.

BOGDANOWICZ R., IZYDOREK I. 2012. Słowiński Park Narodowy. In: BOGDANOWICZ R., JO-
KIEL P., POCIASK-KARTECZKA J. (Eds.). Wody w parkach narodowych Polski. IGiGP UJ, KH
PTG, Kraków: 281-295.

BRACKEL W., SUCK R. 1987. Pflanzengesellschaften Deutschlands. Veröff. Des Bund der Ökologen
Bayerns 1: 3-43.

CHOIŃSKI A. 1991. Katalog jezior Polski. 1. Pojezierze Pomorskie. Wydawnictwo Naukowe UAM,
Poznań.

CIEŚLIŃSKI R. 2012. Zróżnicowanie hydro- i morfogenetyczne jezior przybrzeżnych polskiego wy-
brzeża. Geologia i Geomorfologia 9: 175-187.

DZWONKO Z. 2007. Przewodnik do badań fitosocjologicznych. Sorus, Inst. Bot. UJ, Poznań-Kraków.
HEJNÝ S., HUSÁK Š. 1978. Higher plant communities. In: DYKYJOVÁ D., KVĔT J. (Eds.). Pond litto-

ral ecosystems. Springer Verlag, Berlin-HeidelbergNew York: 23-64.

57

�

HROUDOVÁ Z, HEYNÝ S., ZÁKRAVSKÝ P. 1988. Littoral vegetation of the Rožmberk fishpond. In:
HROUDOVÁ Z. (Ed.). Littoral vegetation of the Rožmberk fishpond and its mineral nutrient eco-
nomy. Academia, Praha, Studie ČSAV 9: 23-60.

HROUDOVÁ Z., EKRT L., EKRTOVÁ E., ŠUMBEROVÁ K. 2011. Scirpetum radicantis. In: CHYTRÝ
M. (Ed.). Vegetation of the Cech Republic. 3. Aquatic and Wetland Vegetation. Academia, Praha:
462-465.

JAŃCZAK J. 1997. Atlas jezior Polski. Jeziora zlewni rzek Przymorza i dorzecza dolnej Wisły. T. 2.
Bogucki Wydawnictwo Naukowe, Poznań.

MEUSEL H., JÄGER E., WEINERT E. 1965. Vergleichende Chorologie der Zentraleuropäischen Flora.
Veb Gustaw Fischer Verlag, Jena.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes
of Poland - a checklist. In: Mirek Z. (Ed.). Biodiversity of Poland 1. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków.

OBERDORFER E. 1994. Pflanzensoziologische Exkursionsflora. 7 Aufl. Verlag Eugen Ulmer, Stutt-
gart.

OT’AHEL’OVÁ H. 1995. K výskutu asociácie Scirpetum radicantis Hejný in Hejný et Husák 1978 na
Slovensku. Bull. Slov. Bot. Spol. 17: 123-125.

OT’AHEL’OVÁ H., HRIVNAK R., VALACHOVIČ M. 2001. Phragmito-Magnocaricetea. In: VALAC-
HOVIČ M. (Ed.). Rastlinné spoločenstvá Slovenska. 3. Vegetácia mokradí. Veda, Bratislava: 51-
183.

PASSARGE H.1983. Feuchtvegetation im Seelower Oderbruch. Gleditschia 10: 199-227.
PASSARGE H. 1999. Pflanzengesellschaften Nordostdeutschlands. II. Helocyperosa und Caespitosa. J.

Cramer, Berlin-Stuttgart.
POTT R. 1995. Die Pflanzengesellschaften Deutschlands. 2 Aufl. E. Ulmer, Stuttgart.
RENNWALD E. (Ed.). 2000. Rote Liste der Pflanzengesellschaften Deutschlands mit Anmerkungen

zur Gefährdung. Schr.-R.f. Vegetationskunde 35: 393-592.
SCHUBERT R., HILBIG W., KLOTZ S. 1995. Bestimmungsbuch der Pflanzengesellschaften Mittel-

und Nordostdetschlands. G. Fischer Verlag, Jena-Stuttgart.
SPAŁEK K. 2005. Scirpetum radicantis Hejný in Hejný et Husák 1978 in Poland. Thaiszia 15: 43-51.
SPAŁEK K., NOWAK A. 2003. Scirpetum radicantis Hejný in Hejný et Husák 1978 em. Zahlh. 1979, a

plant association new to Poland. Acta Soc. Bot. Pol. 72, 4: 347-350.
ZAHLHEIMER W. 1979. Vegetationsstudien in den Donauauen zwischen Regensburg und Straubing

als Grundlage für den Naturschutz. Hoppea, Denkschr. Regensb. Bot. Ges. 38: 3-398.
ZAHLHEIMER W. 1981. Vegetationskundlicheuntersuchung und Kartierung für den Altlaufbogen

und die davon eingeschlossenen Flächen im potentiellen Naturschutzgebiet „Gmünder Au“. Ro-
senheim. Maszynopis.

ZAJĄC A., ZAJĄC M. (Eds.). 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Nakł. Prac.
Chorol. Komp. Inst. Bot. UJ, Kraków.

ŻUKOWSKI W. 1969. Studia systematyczne i geograficzne nad podrodziną Cyperoidae w Polsce. Prace
Kom. Biol. PTPN 33, 3: 3-132.

Spałek K. – Szuwar sitowia korzenioczepnego Scirpetum radicantis Hejný in Hejný et Husák ...

Przegląd Przyrodniczy XXVIII, 1 (2017)

58

Summary

Rush community Scirpetum radicantis Hejný in Hejný et Husák 1978 was first recognised in sout-
hern Czech Republic in the littoral zone of fishponds. Subsequently, it was found in Germany, Slovakia
and in Austria. This association occupies clayey and sandy soils in the littoral of mesotrophic fishponds,
usually rich in peat sediments. Scirpetum radicantis is a pioneer helophyte plant association. In Poland
the phytocoenosis is known from four sites in Silesia. In 2013-2014, during geobotanical research in the
Słowiński National Park, two new localities of Scirpetum radicantis were found: Lake Gardno and the
Łupawa River. Patches of this plant community developed at a depth of 0.1–0.5 meters, pH of 7.3–7.6
(Lake Gardno) and 7.7–8.1 (the Łupawa River), on sandy, sandy-ooze or ooze substrates. The phytoco-
enosis occupied small areas, usually from 20 m2 to 200 m2. The new sites of Scirpetum radicantis in the
salty waters of Lake Gardno and the Łupawa are the first records in this type of habitat in Poland.

Adres autora:

Krzysztof Spałek
Pracownia Geobotaniki i Ochrony Szaty Roślinnej
Katedra Biosystematyki, Uniwersytet Opolski
45-052 Opole, ul. Oleska 22
e-mail: kspalek@uni.opole.pl

