
BADANIA FIZJOGRAFICZNE
R. II  –  SERIA B  –  BOTANIKA (B60)	 str. 151–163

Rozprzestrzenianie się Heracleum sosnowskyi
Manden. i Heracleum mantegazzianum Sommier &
Levier (Apiaceae) w aglomeracji wrocławskiej

Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin,
Uniwersytet Wrocławski, ul. Kanonia 6/8, 50-328 Wrocław

Abstract: Heracleum sosnowskyi and H. mantegazzianum are considered to be the most problematic invasive
plant species in Europe, which present a treat not only to biodiversity, but also to human health. In the Lower
Silesia, both species are regarded to be rare, what is affected by lack of data. During 2008–2010, a study was
carried out concerning the occurrence of these Hogweeds in the agglomeration of Wrocław. As a result, 134
stands of both species were found, as well as places of its former cultivation. The species composition of
investigated patches was analysed and potential ways of further spread were indicated, which are roadsides,
fallows and riverbanks.

Key words: Heracleum sosnowskyi, Heracleum mantegazzianum, Wrocław town, plant invasions

Wstęp

W Europie występują trzy gatunki dużych barszczy o podobnej biologii,
różniące się pod względem morfologicznym wybranymi cechami (Tutin i in.
1968). Są to: barszcz Sosnowskiego Heracleum sosnowskyi Manden., barszcz
Mantegazziego Heracleum mantegazzianum Sommier & Levier i barszcz per-
ski Heracleum persicum Desf. ex Fischer (Jahodová i in. 2007). Jako gatunki
stanowiące zagrożenie dla różnorodności gatunkowej roślin i zdrowia ludzi zo-
stały one wpisane na listę gatunków inwazyjnych wielu krajów (Weber 2003),
w których zwiększają swój areał występowania nie tylko w skali lokalnej, lecz
także ponadregionalnej (Pyšek i in. 2008). Barszcze zawierają wysokie stężenia
szkodliwych substancji chemicznych, m.in.: pochodnych kumaryn, estrów, al-
koholi i długołańcuchowych węglowodorów (Hattendorf i in. 2007). Szkodliwy
jest zarówno bezpośredni kontakt z sokiem i olejkami eterycznymi rośliny, jak
również długotrwałe przebywanie w otoczeniu tych roślin, zwłaszcza w upalne
dni, kiedy substancje te łatwo przechodzą w stan lotny. Szkodliwe substancje
zawarte są w całej roślinie, głównie w liściach, łodydze i owocach, w różnych
stężeniach zależnie od etapu rozwoju rośliny (Pira i in. 2006).

W Polsce występują dwa z wymienionych gatunków, tj. Heracleum sosnow-
skyi i H. mantegazzianum. Oba zostały celowo wprowadzone do eksperymen-

152	 Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

talnych upraw na paszę dla zwierząt (Bochniarz, Bochniarz 1986) oraz w celach
dekoracyjnych, a po pewnym czasie zaczęły się pojawiać poza uprawą (Kor-
niak, Środa 1996). Stan populacji obu gatunków w Polsce jest słabo rozpoznany
(Tokarska-Guzik 2005), a liczba ich stanowisk znacznie zaniżona (A. Zając,
M. Zając 2001). Tylko z Pomorza Środkowego znanych jest aż 68 stanowisk
Heracleum sosnowskyi i 8 stanowisk H. mantegazzianum (Sobisz 2007; Sobisz,
Truchan 2008). Z terenu województwa wrocławskiego doniesień o występowa-
niu barszczy jest mało, a opublikowane dane dotyczą pojedynczych stanowisk
(Anioł-Kwiatkowska 1974; Smoczyk 2004, 2005, 2010). Oba gatunki są znacz-
nie szerzej rozprzestrzenione i wydostają się z miejsc dawnej uprawy (Śliwiński
2009).

W latach 80. XX w. zakładano eksperymentalne uprawy barszczy także
w rejonie Wrocławia, np. w Siechnicach. Po nieudanych próbach wykorzysta-
nia potencjału roślin uprawy zarzucono, nie likwidując całkowicie osobników
uprawianych gatunków. Z czasem zaczęły one zasiedlać obrzeża dawnych pól,
a następnie rozprzestrzeniać się na tereny przyległe. Początkowe usuwanie
barszczy sposobem koszenia lub orki nie przyniosło efektów, a zwalczanie przez
wykopywanie okazało się niebezpieczne, czasochłonne i kosztowne. Nieregu-
larne i nieumiejętnie prowadzone zabiegi nie tylko nie wyeliminowały roślin
ze środowiska, lecz spowodowały ich dalszą ekspansję (Śliwiński 2009). Duże
skupienia Heracleum sosnowskyi i H. mantegazzianum w miejscach użyteczno-
ści publicznej w dalszym ciągu stanowią zagrożenie dla zdrowia mieszkańców
Wrocławia i okolic.

Autorzy składają podziękowania dr. Zygmuntowi D a j d o k o w i za cenne uwagi.

POŁOŻENIE TERENU BADAŃ

Teren badań zlokalizowany jest w południowo-zachodniej części Polski,
w granicach powiatu wrocławskiego, w gminach wiejskich: Czernica, Długo-
łęka Kobierzyce, Żórawina oraz miejskich: Siechnice i Wrocław (ryc. 1). Pod
względem fizycznogeograficznym położony jest w mezoregionie Pradolina
Wrocławska, należącej do makroregionu Nizina Śląska, podprowincji Niziny
Środkowopolskie, prowincji Niż Środkowoeuropejski (Kondracki 1994). Pod
względem geobotanicznym obszar badań zaliczany jest do podokręgów: Dolina
Odry, Równina Chojnowsko-Legnicko-Wrocławska i Równina Oleśnicka, okrę-
gu Nizina Śląska, poddziału Pas Kotlin Podgórskich, działu Bałtyckiego. Teren
położony jest na glebach antropogenicznych Wrocławia, częściowo również na
czarnych ziemiach i madach rzecznych w dolinie Odry. Potencjalną roślinność
naturalną stanowią tam łęgi jesionowo-wiązowe Ficario-Ulmetum i grądy środ-
kowo-europejskie Galio sylvatici-Carpinetum (Pawlak 1997).

	 Rozprzestrzenianie się Heracleum sosnowskyi Manden 	 153

CEL I METODY BADAŃ

Przedmiotem badań są taksony krytyczne o niewyjaśnionej pozycji takso-
nomicznej (Mirek i in. 2002). Ostatnie dane wskazują na genetyczną odręb-
ność obu taksonów, zdefiniowanych jako osobne gatunki (Jahodová i in. 2007).
Do ich identyfikacji w terenie wykorzystano jedną z różniących je cech, jaką
jest odmienna morfologia liści. Liście Heracleum sosnowskyi są płytko wcię-
te i mają krótkie, zaokrąglone końcowe odcinki blaszki liściowej, podczas gdy
liście H. mantegazzianum są głęboko wcięte, a końcowe odcinki blaszki są wy-
dłużone i ostro zakończone (Rutkowski 2006; Jahodová i in. 2007).

Szczegółowe badania nad występowaniem obu gatunków prowadzono w la-
tach 2008–2010. Podstawowym obiektem badawczym był fragment zbiorowi-
ska roślinnego z występującym Heracleum sosnowskyi lub H. mantegazzianum,
dalej zwanym płatem roślinności, otoczony obszarem w promieniu do 25 m, na
którym nie stwierdzono jego występowania. Tak określoną jednostkę nazwa-
no stanowiskiem gatunku. W przypadku pojedynczych kęp wielkość płatu była
równa powierzchni pokrycia terenu przez rośliny. W sytuacji gdy rośliny rosły
w rozproszeniu, powierzchnia płatu została wyznaczona przez osobniki granicz-
ne. Populacją nazwano zgrupowanie stanowisk roślin wokół danej miejscowości.
Lokalizację stanowisk rejestrowano za pomocą odbiornika GPS, mapę ich roz-
mieszczenia zaś wykonano przy użyciu programu Quantum GIS v.1.0.2. Przyj-
mując rozmieszczenie w układzie kartogramicznym sieci ATPOL (Zając 1978),
stwierdzono występowanie Heracleum sosnowskyi w kwadratach: BE49, BE58,
BE59, BE69, CE40, CE50, a H. mantegazzianum w kwadratach: BE39 i BE49.

W trakcie badań wykonano 80 zdjęć fitosocjologicznych metodą 7-stopnio-
wej skali Braun–Blanqueta o powierzchniach 25 m2. Zdjęcia zostały zestawione
w formie tabeli syntetycznej. Nazewnictwo gatunków przyjęto za Mirkiem i in.
(2002).

Na stanowiskach notowano formę użytkowania terenu, ich powierzchnię
oraz liczbę osobników w 2–4 fazie rozwoju rośliny (Hüls 2005), wyłączając
siewki i małe liście. W przypadku stanowisk o powierzchni powyżej 100 m2 li-
czebność okazów była określana w sposób szacunkowy przy użyciu powierzch-
ni próbnych. Zmiany w liczebności osobników barszczy na stanowiskach ob-
serwowano w latach 2008–2010, natomiast analizowane dane dotyczą ostatniej
obserwacji terenowej danego stanowiska. Wyróżniono 4 kategorie wielkości sta-
nowisk barszczy: A. małe (1–10 osobników), B. średniej wielkości (11–100 oso
bników), C. duże (101–1000 osobników), D. bardzo duże (1000+ osobników).

Celem przeprowadzonych badań była ocena populacji Heracleum sosnow-
skyi i H. mantegazzianum w rejonie Wrocławia pod kątem potencjalnych możli-
wości ich dalszego zwiększania się.

154	 Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

Wyniki

W wyniku przeprowadzonych badań znaleziono 128 stanowisk Heracleum
sosnowskyi i 6 stanowisk H. mantegazzianum zlokalizowanych w aglomeracji
wrocławskiej (ryc. 1, tab. 1).

Występowanie barszczy stwierdzono w miejscach o następujących formach
użytkowania terenu: przydroża i pobocza dróg (48 stanowisk), ugory (28), rowy
melioracyjne (13) oraz brzegi rzek (11). Rzadziej spotykano je na skarpach wa-
łów przeciwpowodziowych (7), polach (6), miedzach (5) i w zadrzewieniach
(5). Sporadycznie występowały one na: trawnikach (4), przypłociach (3), brze-
gach stawów (2), nasypach kolejowych (1) i w przydomowych ogrodach (1).

Ryc. 1. Rozmieszczenie stanowisk Heracleum sosnowskyi
i H. mantegazzianum w aglomeracji wrocławskiej

1 – Heracleum sosnowskyi; 2 – Heracleum mantegazzianum; 3 – stanowisko
Heracleum sosnowskyi niepotwierdzone w 2010 r.; 4 – granica administracyjna

Wrocławia; 5 – rzeka Odra; 6 – rzeki inne; 7 – drogi główne; 8 – drogi drugorzędne

Fig. 1. Distribution of Heracleum sosnowskyi and
H. mantegazzianum in the agglomeration of Wrocław

1 – Heracleum sosnowskyi; 2 – Heracleum mantegazzianum; 3 – Heracleum
sosnowskyi stand not confirmed in 2010; 4 – Wrocław administrative

border; 5 – Odra river; 6 – other rivers; 7 – main roads; 8 – secondary roads

	 Rozprzestrzenianie się Heracleum sosnowskyi Manden 	 155

Przeważały stanowiska średniej i małej wielkości (87% wszystkich), często
tworzone przez pojedyncze osobniki lub kępy na niewielkiej powierzchni. Licz-
niejsze skupienia roślin były rzadko spotykane, w liczbie 1–5 w danej lokali-
zacji. Prawdopodobne miejsca dawnej uprawy Heracleum sosnowskyi znajdują
się: w Bielanach Wrocławskich (na Osiedlu Storczykowym), Łanach (przy prze-
jeździe kolejowym) i w Siechnicach (przy dawnej Stacji Rolnictwa Doświad-
czalnego). Stanowiska te charakteryzują się najwyższą liczbą i największym
zagęszczeniem osobników.

W płatach roślinności z występującym Heracleum sosnowskyi i H. man-
tegazzianum niektóre gatunki pełniły funkcję wyróżniającą dla różnych form
użytkowania terenu. Dla przykładu, na przydrożach odnotowano występowanie
z większą częstością Elymus repens i Lolium perenne, na przydrożach i ugorach
zaznaczał się większy udział Artemisia vulgaris, a gatunkami wspólnymi dla
przydroży, ugorów i rowów melioracyjnych były Cirsium arvense oraz Tana-
cetum vulgare. Ugory wyróżniał duży udział Calamagrostis epigejos i Solidago
gigantea, którą notowano także na brzegach rzek. Rowy melioracyjne i brzegi
rzek wyróżniał większy udział Phragmites australis i Calystegia sepium, a za-
drzewienia gatunki miejsc zacienionych: Humulus lupulus, Geum urbanum, Gle-
choma hederacea i Impatiens parviflora. Liczba gatunków w płatach z udziałem
Heracleum sosnowskyi i H. mantegazzianum zawiera się w przedziale od 4 do

Tabela 1 – Table 1
Liczebność Heracleum sosnowskyi i H. mantegazzianum w rejonie Wrocławia

The amount of Heracleum sosnowskyi and H. mantegazzianum in the area of Wrocław

Lokalizacja
Locality

Liczba
stanowisk

Liczba stanowisk
o określonej kategorii

Całkowita liczba
osobników

Powierzchnia
stanowisk [m2]

Number of
stands

Number of categorized
stands

Total number of
individuals

Area covered
[m2]

Bielany Wrocławskie 28 10A, 13B, 5C 2153 20 527
Biestrzyków 1 1A 5 6
Łany 41 13A, 24B, 2C, 2D 12 997 10 610
Siechnice 43 19A, 18B, 4C, 2D 16 914 17 661
Siedlec 2* 1A*, 1B* 23* 46*
Święta Katarzyna 2 1A, 1C 215 404
Wrocław 16(4*) 11A(2*), 4B(1*), 1C* 412(257*) 980(531*)
Żórawina 1 1B 27 30
Łącznie
In total

134(6*)
56A(3*), 61B(2*), 13C(1*),
4D

32 746(280*) 50 264(577*)

Objaśnienie kategorii stanowisk: A – małe, B – średniej wielkości, C – duże, D – bardzo duże;
*w tym Heracleum mantegazzianum

Explanations of stand type: A – small, B – medium, C – large, D – very large; *including
Heracleum mantegazzianum

156	 Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

32, zależnie od stopnia dominacji poszczególnych gatunków barszczu. Średnia
liczba gatunków w zdjęciu wynosi odpowiednio 13 lub 16.

W płatach z udziałem barszczu odnotowano 8 gatunków występujących nie-
zależnie od wszystkich rozpatrywanych form użytkowania terenu. Były to: Urti-
ca dioica, Rubus caesius, Elymus repens, Artemisia vulgaris, Calystegia sepium,
Bromus inermis, Melandrium album i Aegopodium podagraria. Dla 4 form użyt-
kowania terenu wspólne były aż 23 gatunki (tab. 2).

Tabela 2 – Table 2
Skład gatunkowy płatów roślinności z Heracleum sosnowskyi i H. mantegazzianum

w zależności od formy użytkowania terenu
Species composition of patches with Heracleum sosnowskyi and H. mantegazzianum

in dependence of land use type

Forma użytkowania terenu
Type of land use

A B C D E

Liczba zdjęć fitosocjologicznych
Number of relevés

30 27 12 6 5

Liczba gatunków w zdjęciach
Number of species in relevés

8–32 4–25 7–23 10–26 10–18

Średnia liczba gatunków w zdjęciu
Average number of species in relevé

16,3 13,5 16,2 16,3 15

Całkowita liczba gatunków
Total number of species

148 128 64 58 58

Heracleum sosnowskyi V+-5 V1-5 V+-5 V+-3 III+-1

Heracleum mantegazzianum I+-2 · · · II+-2

Elymus repens III+-4 I+-2 II+-1 III+-3 I1

Lolium perenne II+-3 · I1 I+ I+

Cirsium arvense IV+-1 IV+-2 IV+-2 II+ ·

Tanacetum vulgare III+-3 IV+-2 III+-2 · I+

Artemisia vulgaris IV+-2 IV+-3 II+-1 III+-3 II+-1

Calamagrostis epigeios II+-1 III+-4 I+ II+ ·

Solidago gigantea I+ III+-4 II+-1 V+-1 ·

Calystegia sepium II+-1 I+ III+-2 III+-3 I+

Phragmites australis I+-3 I+ III+-4 III3-4 .

Humulus lupulus I+-1 I+ · I+ II3

Geum urbanum I+ I+-2 · · III+-2

Glechoma hederacea I+ I+ · · II1-3

Impatiens parviflora · · · · III+-1

Urtica dioica IV+-5 III+-3 V+-2 V+-3 IV+-4

Rubus caesius III+-3 II+-3 IV+-3 IV2 II2

Bromus inermis II+-5 I+-4 I2 I+ II+-2

Melandrium album II+ I+ I+ II+ I+

Aegopodium podagraria I+-3 I+ I1 I+ II+-2

	 Rozprzestrzenianie się Heracleum sosnowskyi Manden 	 157

Equisetum arvense II+ III+-2 III+-1 II+ ·

Arrhenatherum elatius II+-3 III+-4 II+-4 I1 ·

Convolvulus arvensis III+-2 II+ I+ I+ ·

Dactylis glomerata II+-3 II+-1 II+-1 III+ ·

Galium mollugo I+ II+ II+-1 III+ ·

Potentilla reptans II+-3 II+-2 I+ III+ ·

Poa trivialis I+ II+-1 II+ III+ ·

Lathyrus pratensis I+ II+-1 I+-1 III+ ·

Galium aparine II+ I+ I+-2 III+ ·

Lamium purpureum II+-2 I+ I+ I+ ·

Vicia cracca I+ I+ II+-1 I+ ·

Phalaris arundinacea I+-1 I+-2 I+ II+-3 ·

Festuca rubra I+-2 I2 I+ II+-1 ·

Fragaria vesca I1 I+-3 I+ II+ ·

Taraxacum sp. II+-1 I+ I+ · I+

Erigeron annuus I+-1 II+-1 · II+ I+

Matricaria maritima subsp. inodora I+ II+-3 IIr-+ · ·

Alopecurus pratensis I+ II+ II+ · ·

Hypericum perforatum I+ II+ I+ · ·

Rumex acetosa I+ I+ II+ · ·

Pastinaca sativa I+ I+ II+ · ·

Arctium lappa II+-2 I+ · · II+

Chenopodium album II+-1 I+-1 · · I+

Lactuca serriola I+ I+ · · II+

Fraxinus excelsior a I3 · · I+ II2-3

Achillea millefolium II+-1 I+ · · ·

Agrostis alba I+ · · II+ ·

Chelidonium majus I+ · · . II+-2

Elymus caninus · I+ · II+ ·

Poa palustris · · II+ I+ ·

Populus sp. a · · · · II3-4

Cornus sanguinea b · · · · II+-1

Objaśnienia: Forma użytkowania terenu: A – przydroża, B – łąki, pola i ugory, C – rowy melioracyjne,
D – brzegi rzek i stawów, E – zadrzewienia

Explanations: Type of land use: A – roadsides, B – meadows, fields and fallows, C – drainage ditches,
D – riverbanks and pond edges, E – woodlands

Gatunki występujące tylko w pierwszej klasie stałości (Species occurring only in the 1st stability class): Acer
platanoides b (A, B) c (A, B), Agrimonia eupatoria (B), Agrostis alba (A, D), Agrostis gigantea (A, B, C), Alliaria
petiolata (E), Allium vineale (B), Alopecurus geniculatus (A), Amaranthus retroflexus (A, B), Anagallis arvensis
(A), Anthriscus sylvestris (A, B, E), Apera spica-venti (A, B), Arctium tomentosum (A, C), Armoracia rusticana
(B), Astragalus glycyphyllos (D), Atriplex prostrata (A), Avena fatua (A, C), Avenula pubescens (A), Ballota nigra
(A, E), Bellis perennis (A), Betonica officinalis (A), Berberis vulgaris b (E), Berteroa incana (A), Brassica napus
(B), Bromus hordaceus (A), Bromus sterilis (A, C), Campanula patula (B), Capsella bursa-pastoris (B), Cardaria
draba (B), Carex hirta (B), Carex rostrata (A), Carex vulpina (B), Carum carvi (B), Centaurea jacea (B), Centaurea
scabiosa (A), Cerastium holosteoides (A), Chaerophyllum bulbosum (A, B, C), Cichorium intybus (A, C), Cirsium
vulgare (D, E), Conyza canadensis (A, B, E), Cornus sanguinea c (E), Coronilla varia (A, B, C), Corylus avellana
b (A), Crataegus monogyna b (A, E) c (A), Crepis tectorum (E), Cucubalus baccifer (B, D), Cuscuta europaea
(C, D), Daucus carota (A, B, C), Dianthus carthusianorum (A), Dryopteris filix-mas (B), Echinochloa crus-galli
(A, B), Echium vulgare (A), Epilobium hirsutum (C, E), Epilobium parviflorum (A, B), Euonymus europaeus b (E),

158	 Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

Wykaz stanowisk Heracleum sosnowskyi i H. mantegazzianum w aglomera-
cji wrocławskiej:

BE39: 1, 2 – Siedlec, w parku*,
BE49: Wrocław: 3 – przy ul. Żmigrodzkiej; 4–5 – między blokami przy ul.

Obornickiej; 6 – przed blokiem na ul. Grunwaldzkiej; 7 – Pergola przy Hali Stu-
lecia*; 8 – na wyspie na fosie miejskiej przy pl. Orląt Lwowskich*; 9 – na brzegu
Kanału Żeglugowego przy śluzie Bartoszewickiej; 10–11 – na prywatnej posesji
i przy budynku AWF przy ul. Biegasa*; 12 – nad Odrą koło Wyspy Opatowickiej,
13–14 – nad Odrą powyżej Śluzy Bartoszewickiej; 15–16 – nad Ślęzą;

BE58: 17–44: Bielany Wrocławskie, wzdłuż drogi krajowej nr 8 i na obrze-
żach wsi;

BE59: 45: Wrocław, skrzyżowanie ulic Opolskiej i Tyskiej; 46 – Wrocław,
przy ul. Parafialnej; 47 – Siechnice, skrzyżowanie ulic Stawowej i Gen. Ko-
ściuszki; 48–49 – Siechnice, po obu stronach drogi krajowej nr 94; 50 – Święta
Katarzyna, przy ul. Świętej Katarzyny; 51 – Święta Katarzyna, wzdłuż torów
kolejowych; 52 – Biestrzyków;

BE69: 53 – Żórawina, przy Alei Niepodległości;
CE40: 54–95: Łany, we wschodniej części wsi;
CE50: 96–134: Siechnice, przy ulicach Polnej i Henryka III, na wschodnich

obrzeżach miasta i nad Oławą.

Objaśnienia: Numery stanowisk odpowiadają numeracji na ryc. 1; *Heracleum mantega
zzianum

Explanations: Number of stand refer to numeration at Fig. 1; *Heracleum mantegazzianum

Euphorbia cyparissias (A, B), Fagopyrum esculentum (B), Fallopia convolvulus (A), Festuca arundinacea (A, B,
C), Festuca gigantea (A, C), Festuca pratensis (A, D), Filipendula hexapetala (A, B), Filipendula ulmaria (C),
Fraxinus excelsior b (A), Galeopsis tetrahit (A), Galinsoga parviflora (B), Galium boreale (A), Geranium palustre (A),
Geranium pratense (A, C), Geranium pyrenaicum (A), Geranium robertianum (B, E), Helianthus tuberosus (A, B),
Heracleum sphondylium (B), Holcus lanatus (B, D), Hordeum murinum (A, E), Hypericum maculatum (B), Hypnum
cupressiforme d (E), Juncus effusus (A), Lamium maculatum (A), Lapsana communis (A), Lathyrus tuberosus (B),
Leucanthemum vulgare (A, B), Lolium multiflorum (C), Lotus corniculatus (B), Luzula campestris (B), Lysimachia
vulgaris (B), Malachium aquaticum (B), Malva neglecta (A), Malva sylvestris (A), Medicago lupulina (A, B), Melilotus
albus (C), Molinia caerulea (C), Myosotis arvensis (A, B), Oenothera biennis (A), Padus serotina b (B), Papaver
rhoeas (A, B, C), Phleum pratense (A, B, C), Picris hieracioides (B), Pimpinella major (B), Plantago lanceolata (A,
C), Plantago major (A, B), Plantago media (A), Poa annua (A, B, E), Poa compressa (A), Poa nemoralis (E), Poa
pratensis (A, B), Polygonum amphibium f. terrestre (A, B), Polygonum aviculare (A, E), Polygonum lapathifolium (A,
D), Polygonum persicaria (A), Populus sp. b (A) c (A), Populus tremula a (E) b (E), Potentilla argentea (B), Prunus
padus b (B), Prunus spinosa c (B), Quercus robur a1 (E) b (B, D, E) c (A, B, E), Ranunculus repens (A), Reseda
lutea (B), Robinia pseudoacacia a (B, E) b (E) c (A, E), Rosa canina b (E), Rubus ideaus b (C), Rumex crispus (A,
B, C, D), Rumex obtusifolius (A), Salix fragilis a (D) b (D), Sambucus nigra b (A) c (A), Sanguisorba officinalis (A, B),
Scrophularia nodosa (D), Sedum maximum (A, B), Selinum carvifolia (B), Senecio jacobaea (B), Setaria viridis (A, B,
E), Sinapis arvensis (B), Sisymbrium loeselii (A, B, E), Solidago canadensis (A, B), Sonchus oleraceus (A), Sorbus
aucuparia c (E), Spergula arvensis (A), Stachys sylvatica (E), Stellaria graminea (A, B), Stellaria nemorum (E),
Symphytum officinale (A, B, C, D), Tilia cordata b (B) c (C), Torilis japonica (B, C), Trifolium arvense (A, C), Trifolium
campestre (A, B, C, D), Trifolium dubium (B, C), Trifolium medium (A), Trifolium pratense (A, B, C), Trifolium repens
(A), Trisetum flavescens (C), Triticum aestivum (C), Tussilago farfara (B), Valeriana officinalis (B), Vicia angustifolia
(A, B, C), Vicia hirsuta (A, B, C), Vicia sepium (A, B), Vicia villosa (A, D), Viola arvensis (A, B), Viola odorata (A),
Verbascum thapsus (B), Veronica chamaedrys (B), Veronica hederifolia (B)

	 Rozprzestrzenianie się Heracleum sosnowskyi Manden 	 159

Dyskusja

Barszcz Sosnowskiego jest gatunkiem częstym w niektórych rejonach aglo-
meracji wrocławskiej. Z uzyskanych informacji wynika, że największe popu-
lacje barszczy w Bielanach Wrocławskich, Łanach i Siechnicach istniały od
połowy lat 80. XX w., gdzie rośliny te były uprawiane w celach paszowych lub
eksperymentalnych [Ewa Szczęśniak, Zygmunt Dajdok, Franciszek Czyżyk,
inf. ustne]. Obecnie są to miejsca, w których liczba stanowisk i powierzch-
nia zajęta przez barszcz Sosnowskiego gwałtownie wzrosła (tab. 1). Duży
udział małych i średnich stanowisk (kategorie A i B), znalezionych w latach
2008–2010 wskazuje na zwiększanie się zasięgu tego gatunku w rejonie Wro-
cławia, a zwłaszcza w jego południowo-wschodniej części. Pojedyncze, duże
i bardzo duże stanowiska (kategorie C i D) to prawdopodobne miejsca wpro-
wadzenia tego gatunku do uprawy, w dalszym ciągu stanowiące źródło jego
diaspor. Ze względu na znaczną powierzchnię, zajmowaną przez Heracleum
sosnowskyi w rejonie Wrocławia (tab. 1), gatunek powinien być bezwzględnie
zwalczany, zwłaszcza w miejscach użyteczności publicznej. W pierwszej ko-
lejności w Bielanach Wrocławskich, gdzie jedno z osiedli powstało na dawnej
plantacji rośliny bez jej uprzedniego skutecznego zwalczenia (2 ha). Podobna
sytuacja ma miejsce w Siechnicach, gdzie barszcz rośnie we wschodniej czę-
ści miasta (1,7 ha) i Łanach (1 ha). Usuwać powinno się również pojedyncze
osobniki barszczu Sosnowskiego, obserwowane m.in. we Wrocławiu, aby nie
dopuścić do powstania większych skupień gatunku. Na pojedynczych stanowi-
skach próby jego zwalczania ograniczały się wyłącznie do koszenia – metody
uznanej za mało skuteczną. Najlepsze efekty daje podcięcie bryły korzeniowej
na głębokości min. 10 cm (Nielsen i in. 2005).

Barszcz Mantegazziego sadzony był w celach dekoracyjnych od II połowy
XIX w. (Pyšek 1991). Zjawisko to obserwuje się do dnia dzisiejszego np. na
Pomorzu, gdzie Heracleum mantegazzianum rośnie w podworskich parkach i na
skarpach zamków (Sobisz, Truchan 2008). Stanowiska, których charakter wska-
zuje na celowe wprowadzenie gatunku do środowiska, odnotowano na prywat-
nych posesjach oraz w parkach we Wrocławiu i wsi Siedlec. Możliwe jest, że
jedno z wrocławskich stanowisk Heracleum mantegazzianum zostało nawet za-
projektowane przez architekta zieleni podczas budowy kładki przy placu Orląt
Lwowskich – barszczem została obsadzona pobliska wyspa na fosie miejskiej.
Gatunek pojawił się również jako ozdoba wrocławskiej Pergoli (Krzeszowski
2009) i, mimo zabiegów przeprowadzonych na zlecenie Urzędu Miasta, w dal-
szym ciągu jest tam obecny. Niemniej jednak w rejonie Wrocławia Heracleum
mantegazzianum wciąż jest gatunkiem rzadkim.

Większość aktualnie znanych stanowisk barszczy w rejonie Wrocławia
znajduje się wzdłuż ważnych szlaków komunikacyjnych. Są to drogi krajowe
nr 5, 8 i 94, droga wojewódzka nr 455, czynne linie kolejowe: Wrocław–Jelcz

160	 Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

Laskowice i Wrocław–Oława oraz doliny rzek: Odry, Oławy i Ślęzy. W 2010 r.
w ich sąsiedztwie znaleziono nowe stanowiska z pojedynczymi osobnikami
barszczu, co jest potwierdzeniem preferencji tych dróg rozprzestrzeniania w pro-
cesie zajmowania nowych terenów przez oba gatunki (Pyšek 1991). W aglome-
racji wrocławskiej barszcze rozprzestrzeniają się głównie na przydrożach (38%
stanowisk) oraz na porzuconych łąkach i polach (22%), również wzdłuż rowów
melioracyjnych i na brzegach rzek (ryc. 2). Na tych terenach przewiduje się dal-
szą ekspansję Heracleum sosnowskyi.

Płaty roślinności z Heracleum sosnowskyi i H. mantegazzianum są ubogie
pod względem gatunkowym, ze znacznym udziałem roślin o szerokim spektrum
ekologicznym. Potwierdza to opinię Matuszkiewicza (2005), że analizowane
gatunki inwazyjne nie tworzą własnych zbiorowisk, a jedynie zaburzają istnie-
jące układy, tworząc agregacje, w których towarzyszą im gatunki pospolite.

W 2010 r. nie odnaleziono 24 stanowisk Heracleum sosnowskyi, obserwowa-
nych w poprzednich sezonach wegetacyjnych. Na ich zanik mogły mieć wpływ
różne formy antropopresji (celowe wykopanie, zniszczenie w wyniku prac bu-
dowlanych lub przywrócenia użytkowania ugoru), jak też zjawiska naturalne

Ryc. 2. Występowanie Heracleum sosnowskyi i H. mantegazzianum
w zależności od formy użytkowania terenu

1 – przydroża; 2 – ugory; 3 – rowy melioracyjne; 4 – brzegi rzek;
5 – wały przeciwpowodziowe; 6 – inne

Fig. 2. The occurrence of Heracleum sosnowskyi and H. mantegazzianum
in dependence of land use type

1 – roadsides; 2 – fallows; 3 – drainage ditches; 4 – riverbanks;
5 – embankments; 6 – others

	 Rozprzestrzenianie się Heracleum sosnowskyi Manden 	 161

(zamknięcie cyklu życiowego rośliny, powódź). Ze względu na specyficzną bio-
logię gatunku, brak potwierdzenia 24 stanowisk nie musi być jednoznaczny z cał-
kowitym zanikiem gatunku dopiero kilkuletni monitoring zweryfikuje uzyskane
dane. Na podkreślenie zasługuje fakt, iż powódź we Wrocławiu w maju 2010 r.
nie zniszczyła wszystkich stanowisk barszczy na międzywalu Odry. Na jednym ze
stanowisk wzrost nowych liści zaobserwowano po dwóch tygodniach od momen-
tu opadnięcia wody. Powódź pełni znaczącą funkcję przy transporcie długodystan-
sowym diaspor barszczu (Pyšek 1994; Nehrbass i in. 2007) i z tego powodu ko-
nieczny jest dalszy monitoring stanowisk barszczy zarówno na międzywalu Odry
w granicach Wrocławia, jak również w dolinie rzeki powyżej i poniżej miasta.

Podsumowanie

Inwazyjne gatunki z rodzaju Heracleum stanowią problem w ochronie
przyrody i zagrożenie dla zdrowia ludzi. W latach 80. XX w. Heracleum sos
nowskyi był sadzony jako roślina pastewna i eksperymentalna również wokół
Wrocławia. Uprawy wkrótce porzucono, a miejsca ich występowania starano
się zagospodarować w inny sposób. W latach 2008–2010 prowadzono badania
nad występowaniem Heracleum sosnowskyi i H. mantegazzianum w aglomera-
cji wrocławskiej. Odnaleziono 134 stanowiska obu gatunków, zlokalizowane
we Wrocławiu, Siechnicach i 6 podwrocławskich wsiach. Duży udział małych
i średnich stanowisk (87%) Heracleum sosnowskyi świadczy o zwiększaniu jego
zasobów w rejonie Wrocławia. Gatunek występuje m.in. na przydrożach, ugo-
rach i w rowach melioracyjnych, wzdłuż głównych szlaków komunikacyjnych
i w dolinach rzecznych. W płatach z Heracleum sosnowskyi i H. mantegazzia-
num obecna była duża liczba gatunków o szerokiej amplitudzie ekologicznej, co
wskazuje na tworzenie agregacji, a nie własnych zbiorowisk roślinnych. Nie-
zależnie od występowania Heracleum sosnowskyi, we Wrocławiu i wsi Sied
lec w celach dekoracyjnych uprawiany był H. mantegazzianum; odnaleziono
6 stanowisk tego gatunku. Zajmowany przez inwazyjne gatunki z rodzaju He-
racleum obszar ponad 5 ha w aglomeracji wrocławskiej wskazuje na szybkie
tempo zwiększania zajmowanego przez nie areału i kwalifikuje je do zwalcza-
nia. W pierwszej kolejności niszczone powinny być stanowiska znajdujące się
na terenach użyteczności publicznej.

Literatura

Anioł-Kwiatkowska J. (1974): Flora i zbiorowiska synantropijne Legnicy, Lubina i Polkowic. Act.
Uniw. Wrat., 229, Pr. Bot., 19: 1–150.

Bochniarz M., Bochniarz J. (1986): Barszcz Sosnowskiego – nowa wysokoplenna roślina pastew-
na. Post. Nauk Rol., 33(38), 6: 23–31.

162	 Michał Śliwiński, Jadwiga Anioł-Kwiatkowska

Hattendorf J., Hansen S. O., Nentwig W. (2007): Defence systems of Heracleum mantegazzianum.
[In:] Pyšek P., Cock M. J. W., Nentwig W., Ravn H. P. (ed). Ecology and management of Giant
Hogweed (Heracleum mantegazzianum): 209–225. CAB Internat. Wallingford.

Hüls J. (2005): Populationsbiologische Untersuchung von Heracleum mantegazzianum Somm. &
Lev. in Subpopulationen unterschiedlicher Individuendichte. PhD thesis. Justus–Liebig Univ.
Giessen, Germany.

Jahodová Š., Frömberg L., Pyšek P., Geltman D., Trybush S., Karp A. (2007): Taxonomy, identi-
fication, genetic relationship and distribution of large Heracleum species in Europe (Chapter
1). [In:] Pyšek P., Cock M. J. W., Nentwig W., Ravn H. P. (eds). Ecology and management of
Giant Hogweed (Heracleum mantegazzianum): 1–19. CAB Internat. Wallingford.

Kondracki J. (1994): Geografia fizyczna Polski. Mezoregiony fizycznogeograficzne. Ss. 340.
Wyd. Nauk. PWN. Warszawa.

Korniak T., Środa M. (1996): Występowanie Heracleum sosnowskyi Manden. w północno-
wschodniej Polsce. Zesz. Nauk. 196 (Rolnictwo), 38: 157–163.

Krzeszowski J. (2009): Wrocław: Parzy koło Pergoli. Gazeta Wrocławska, 2 lipiec, www.polska-
times.pl

Matuszkiewicz W. (2005): Przewodnik do oznaczania zbiorowisk roślinnych Polski. Ss. 537.
Wyd. Nauk. PWN. Warszawa.

Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M. (2002): Krytyczna lista roślin naczyniowych
Polski. Ss 442. Inst. Bot. im. W. Szafera PAN. Kraków.

Nehrbass N., Winkler E., Müllerová J., Pergl J., Pyšek P., Perglová I. (2007): A simulation model
of plant invasion: long-distance dispersal determines the pattern of spread. Biol. Invasions,
9: 385–395.

Nielsen C., Ravn H. P., Nentwig W., Wade M. (eds). (2005): The Giant Hogweed Best Practice
Manual, Guidelines for the management and control of an invasive weed in Europe. Ss. 44.
Forest and Landscape Denmark. Hørsholm.

Pawlak W. (red.) (1997): Atlas Śląska Dolnego i Opolskiego. Uniw. Wrocławski: 28/29, 37/38,
52/53, 60. Pracownia Atlasu Dolnego Śląska. Wrocław.

Pira E., Romano C., Sulotto F., Pavan I., Monaco E. (2006): Heracleum mantegazzianum growth
phases and furanocoumarin content. Contact Dermatitis, 21(5): 300–303.

Pyšek P. (1991): Heracleum mantegazzianum in the Czech Republic: dynamics of spreading from
the historical perspective. Folia Geobot. Phytotax., 26: 439–454.

Pyšek P. (1994): Ecological aspect of invasion by Heracleum mantegazzianum in the Czech Re-
public. [In:] Waal de L. C., Child L. E., Wade P. M., Brock J. H. (eds). Ecology and Manage-
ment of Invasive Riverside Plants: 45–54. John Wiley & Sons Ltd. Chichester.

Pyšek P., Jarošík V., Müllerová J., Pergl J., Wild J. (2008): Comparing the rate of invasion by
Heracleum mantegazzianum at continental, regional and local scales. Diversity Distrib., 14:
355–363.

Rutkowski L. (2006): Klucz do oznaczania roślin naczyniowych Polski niżowej. Ss. 814. Wyd.
Nauk. PWN. Warszawa.

Smoczyk M. (2004): Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i Orlickich. Przyr.
Sud., 7: 24–45.

Smoczyk M. (2005): Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Orlic-
kich (Sudety Środkowe) – cz. 2. Przyr. Sud., 8: 17–34.

Smoczyk M. (2010): Rzadkie i zagrożone rośliny naczyniowe Pogórza Orlickiego (Sudety Środ-
kowe) – cz. 1. Przyr. Sud., 10: 53–70.

Sobisz Z. (2007): Phytocoenoses with Heracleum sosnowskyi Manden. in Central Pomerania.
Bot.-Stec., 11: 53–56.

Sobisz Z., Truchan M. (2008): Materials concerning the distribution of invasive species in Central
Pomerania. Bot.-Stec., 12: 79–85.

	 Rozprzestrzenianie się Heracleum sosnowskyi Manden 	 163

Śliwiński M. (2009): Konsekwencje wprowadzenia do uprawy Heracleum sosnowskyi Manden.
na Dolnym Śląsku. Pam. Puł., 150: 287–292.

Tokarska-Guzik B. (2005): The Establishment and Spread of Alien Plant Species (Kenophytes) in
the Flora of Poland. Ss. 192. Wyd. Uniw. Śląskiego. Katowice.

Tutin T. G., Heywood V. H., Burges N. A., Moore D. M., Valentine D. H., Walters S. M., Webb
D. A. (eds) (1968): Flora Europaea, vol. 2: 366. Univ. Press. Cambridge.

Weber E. (2003): Invasive plant species of the World. A reference guide to environmental weeds.
Ss. 548. Cabi Publishing. Cambridge.

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. Ss. 715.
Pracownia Chorologii Komputerowej Inst. Bot. UJ. Kraków.

The spread of Heracleum sosnowskyi Manden. and
Heracleum mantegazzianum Sommier & Levier (Apiaceae)

in the agglomeration of Wrocław

S u m m a r y

Invasive plant species of the genus Heracleum are a major problem in nature
conservation and present a threat to human health. In 80. of the XX century,
Heracleum sosnowskyi was cultivated as a fodder and experimental plant also in
the vicinity of Wrocław. Soon, plantations become abandoned and former fields
were used in other purposes. Between 2008–2010, a study was carried out on
the occurrence of Heracleum sosnowskyi and H. mantegazzianum in the agglo-
meration of Wrocław, which resulted in discovering 134 stands of both species,
located in Wrocław, Siechnice and 6 villages in the area. Large number of small
and middle-sized stands (87%) of Heracleum sosnowskyi shows its expansion in
the Wrocław area. The species occurs mainly on roadsides, fallows and drainage
ditches, along the main communication routes and river valleys. In vegetation
patches with Heracleum sosnowskyi and H. mantegazzianum a wide number of
common and eurytopic species were found, what points on form of aggrega-
tions, rather then its own plant communities. Apart from presence of Heracleum
sosnowskyi¸ the second species was cultivated in decorative purposes in Wro-
cław and Siedlec village – 6 stands of H. mantegazzianum were discovered. In
the agglomeration of Wrocław, both species occupy an area of over 5 ha, what
suggests its quick spread and qualifies to eradication. Stands located in the ame-
nity areas should be destroyed in the first order.

