

ANNA BOMANOWSKA

Katedra Geobotaniki i Ekologii Roślin
Uniwersytet Łódzki

WYBRANE CECHY FLORY SEGETALNEJ KAMPINOSKIEGO PARKU NARODOWEGO

Some features of the segetal flora of the Kampinos National Park

ABSTRAKT: Celem pracy jest ogólna charakterystyka flory segetalnej Kampinoskiego Parku Narodowego. Zanalizowano florę pod względem składu taksonomicznego, trwałości gatunków, udziału grup biologicznych Raunkiaera i grup geograficzno-historycznych.

W pracy oparto się na wynikach własnych badań nad florą segetalną Kampinoskiego Parku Narodowego, prowadzonych w latach 1994–1999 i w 2004 roku. Flora naczyniowa pól uprawnych badanego terenu liczy 326 gatunków należących do 195 rodzajów i 42 rodzin. Analizowana flora charakteryzuje się przewagą gatunków rodzimych (219 gat. – 67,2%) nad obcymi przybyszami (107 gat. – 32,8%). Wśród antropofitów przeważają archeofity (64 gat. – 19,6%). Gatunki krótkotrwałe (169) stanowią 51,8% całej flory. W badanej florze segetalnej przeważają terofity (153 gat. – 46,9%) nad innymi typami biologicznymi. Charakterystyczną cechą jest także duży udział hemikryptofitów (130 gat. – 39,9%).

Na bogactwo gatunkowe flory segetalnej Kampinoskiego Parku Narodowego ma wpływ rozdrobnienie powierzchni upraw i bezpośrednie sąsiedztwo półnaturalnych i naturalnych fitocenoz sąsiadujących z polami. Oprócz typowych chwastów notowano wiele gatunków przypadkowych, wkraczających na siedliska segetalne ze zbiorowisk kontaktowych.

słowa kluczowe – key words:

chwasty polne – *segetal weeds*, rolnictwo ekstensywne – *extensive agriculture*, Kampinoski Park Narodowy – *Kampinos National Park*

WSTĘP

Rolnictwo w Puszczy Kampinoskiej powstało w następstwie rozwoju na tym obszarze osadnictwa w XVIII–XX wieku. Pola uprawne założone na polanach wewnątrz zwartego kompleksu leśnego były integralnym składnikiem puszcząńskiego krajobrazu aż do momentu utworzenia w 1959 roku Kampinoskiego Parku Narodowego (KPN). Wprowadzenie zasad ochrony przyrody ograniczyło presję osadniczą i spowodowało regresję rolnictwa na tym terenie. Początkowo planowano całkowite zaniechanie gospodarki rolnej w Parku, w związku z tym większość gruntów rolnych wykupiono z rąk prywatnych właścicieli i zalesiono je lub pozostawiono do naturalnej sukcesji. Jednak na początku lat 90. ubiegłego wieku, przy opracowywaniu Planu

Ochrony KPN, podjęto decyzję o pozostawieniu w czynnej uprawie niewielkich pól w obrębie stref chronionego krajobrazu, jako reliktu dawnej kultury agrarnej Puszczy Kampinoskiej (2).

Obecnie w ogólnej powierzchni Kampinoskiego Parku Narodowego wynoszącej 385,44 km² pola uprawne stanowią niespełna 5% (11). Są one niewielkie i rozproszone przestrzennie. Często też sąsiadują z zalesionymi działkami stanowiącymi własność parku narodowego. Ponad 90% gleb ornych na badanym terenie stanowią gleby kompleksów żytnich: słabego i bardzo słabego. Uprawy żyta ozimego stanowią ponad 80% wszystkich upraw zbożowych, a ziemniaków aż 93% upraw okopowych (11). W pracach polowych wykorzystuje się proste maszyny rolnicze, a w wielu gospodarstwach uprawa roli i zbiór roślin odbywa się ręcznie. Niewielkie jest zużycie chemicznych środków ochrony roślin, a nawożenie mineralne jest traktowane jako uzupełnienie nawożenia organicznego.

Pomimo istotnej roli siedlisk polnych w krajobrazie Kampinoskiego Parku Narodowego niewiele było wiadomo o florze i zbiorowiskach segetalnych z nimi związanymi. W bogatej literaturze botanicznej z Kampinoskiego Parku Narodowego jedynie nieliczne prace zawierały informacje o występujących na tym terenie chwastach. Przez wiele lat najważniejszym źródłem wiedzy było monograficzne opracowanie Kobendzy (4) z lat 20. XX wieku. Nowszych i dokładniejszych danych florystycznych, jednak tylko z południowo-wschodniej części Parku, dostarczyła praca Nowaka (9). Decyzja o utrzymaniu ekstensywnej gospodarki rolniczej na obszarze Parku zrodziła potrzebę udokumentowania współczesnego obrazu flory segetalnej kampinoskich pól, oceny jej zasobów i wskazania sposobów jej ochrony.

Szczegółowe badania flory segetalnej Kampinoskiego Parku Narodowego przeprowadzono w latach 90. ubiegłego wieku. Ich efektem było zestawienie pełnej listy gatunków naczyniowych występujących na polach uprawnych i wszechstronna analiza właściwości flory segetalnej Parku oraz przyczyn i kierunków jej przemian (1). W niniejszej pracy, której celem jest ogólna charakterystyka flory segetalnej Kampinoskiego Parku Narodowego, uwzględniono jedynie wybrane aspekty tej analizy. Ma ona wskazać najważniejsze cechy lokalnej flory segetalnej towarzyszącej ekstensywnym uprawom rolniczym na obszarze Parku.

MATERIAŁ I METODY

W pracy wykorzystano wyniki własnych badań nad różnorodnością flory segetalnej Kampinoskiego Parku Narodowego, przeprowadzonych w latach 1994–1999 oraz uzupełnionych w roku 2004. Obszar badań, przedstawiony szczegółowo we wcześniejszej pracy autorki (1), obejmował 2056 ha gruntów ornych znajdujących się w granicach KPN (bez strefy ochronnej). Obserwacje prowadzono wyłącznie na siedliskach segetalnych, tj. na polach będących w czynnej uprawie zbóż ozimych i jarych, roślin okopowych oraz w fazie ściernisk. W badaniach uwzględniono także ugory czarne, czyli grunty orne uprawiane, ale przejściowo w danym roku nie ob-

siewane.

Dane florystyczne zebrano metodą kartogramu polowego o regularnej sieci pól. Zastosowano siatkę kwadratów o boku 1 km będącą rozwinięciem sieci ATPOL (17). Liczba spisów w poszczególnych polach kartogramu była różna i zależała od powierzchni zajętej przez uprawy oraz od zróżnicowania siedlisk polnych. Ogółem wykonano 658 zdjęć florystycznych w 178 podstawowych polach badawczych. W oparciu o liczbę notowań we wszystkich kwadratach określono częstość występowania gatunków segetalnych na badanym terenie, przyjmując za pojedyncze stanowisko kwadrat podstawowy. Stopień rozpowszechnienia gatunków oparto na 6-stopniowej skali: bardzo rzadki (1–2 stanowiska), rzadki (3–9 stanowisk), dość rzadki (10–44 stanowiska), dość częsty (45–89 stanowisk), częsty (90–133 stanowiska), pospolity (134–178 stanowisk).

Na podstawie zebranych danych wykonano atlas rozmieszczenia gatunków i dokonano szczegółowej analizy przyczynowo-porównawczej flory chwastów polnych Kampinoskiego Parku Narodowego (1). W niniejszym opracowaniu przedstawiono jedynie wybrane elementy analizy, tzn. zróżnicowanie taksonomiczne, trwałość gatunków, spektrum biologiczne oraz strukturę geograficzno-historyczną flory.

Nomenklaturę gatunków przyjęto za Mirkiem i in. (8). Trwałość gatunku podano za Rutkowskim (12), a formę życiową za Zarzyckim i in. (21). Klasyfikację geograficzno-historyczną oparto na koncepcjach przedstawionych przez Kornasia (5, 6) i Jackowiaka (3). Status gatunków obcego pochodzenia ustalono korzystając z prac m. in.: Zająca (18), Zajac i Zająca (20), Zająca i in. (19). Kategorie zagrożenia gatunków podano za Warcholińską (14).

WYNIKI

Flora naczyniowa pól uprawnych Kampinoskiego Parku Narodowego liczy 326 gatunków reprezentujących 195 rodzajów i 42 rodziny. Większość flory (70% gatunków i 75% rodzajów) zgrupowana jest w dziesięciu najbogatszych rodzinach. Najliczniejsze rodziny to: *Asteraceae* (55 gatunków i 35 rodzajów) i *Poaceae* (40 gatunków i 25 rodzajów).

Prawie połowa wszystkich gatunków (148 – 45%) występowała bardzo rzadko i rzadko. Były to głównie rośliny przenikające do agrofitycenozy ze zbiorowisk naturalnych, półnaturalnych oraz ruderalnych sąsiadujących z polami uprawnymi, np.: *Amaranthus chlorostachys*, *Carum carvi*, *Lychnis flos-cuculi*, *Pteridium aquilinum*. Rzadkie były także chwasty znajdujące się na krajowej czerwonej liście gatunków segetalnych (14), takie jak: *Centunculus minimus* (V), *Holosteum umbellatum* (I), *Juncus capitatus* (R), *Radiola linoides* (V).

Wśród gatunków notowanych dość często na uwagę zasługuje grupa apofitów wywodzących się z siedlisk ubogich i piaszczystych: *Arnoseris minima*, *Erigeron acris*, *Rumex acetosella*, *Veronica dillenii*.

Do najpospolitszych na badanym terenie gatunków należały uciążliwe chwasty polne, zarówno rodzime, np.: *Chenopodium album*, *Stellaria media*, jak i obcego pochodzenia, np.: *Apera spica-venti*, *Echinochloa crus-galli*.

Naczyniowa flora segetalna Kampinoskiego Parku Narodowego charakteryzuje się przewagą gatunków rodzimych (219 gat.) nad obcymi przybyszami (107 gat.); (rys. 1). Skład gatunkowy i zróżnicowanie grupy apofitów jest odzwierciedleniem warunków siedliskowych badanego terenu (rys. 2). Dominują gatunki łąkowe (71), np.: *Achillea millefolium*, *Rumex crispus*. Licznie reprezentowane są apofity leśno-zaroślowe (42), np. *Geum rivale*, *Vicia sepium*. Znaczący jest także udział apofitów siedlisk nadwodnych i wilgotnych nieleśnych (39), szczególnie na polach uprawnych leżących w sąsiedztwie kanałów i rowów odwadniających, np.: *Gnaphalium uliginosum*, *Polygonum hydropiper*. Pozostałe gatunki rodzime wywodzą się ze zbiorowisk muraw napiaskowych i piaszczysk (34) oraz muraw kserotermicznych (31). Obserwowano je głównie w zachodniej części terenu badań, na polach leżących w sąsiedztwie wydm. Do interesujących gatunków z tych grup należą m. in.: *Allium oleraceum*, *Plantago arenaria* i *Teesdalea nudicaulis*.

Wśród antropofitów najliczniejszą grupę (64 gat.) stanowią archeofity. Są wśród nich zarówno uciążliwe chwasty, np.: *Fallopia convolvulus*, *Raphanus raphanistrum*, *Setaria viridis*, jak też gatunki rzadkie i zagrożone w Polsce (14), takie jak: *Agrostemma githago* (V), *Avena strigosa* (E), *Consolida regalis* (I). Kenofity reprezentowane

Rys. 1. Udział grup geograficzno-historycznych we florze segetalnej Kampinoskiego Parku Narodowego

The participation of geographical-historical groups in the segetal flora of the Kampinos National Park

Objaśnienia skrótów – Abbreviations used: Ał – apofity łąkowe, meadow apophytes; Al – apofity leśne i zaroślowe, forest and scrub apophytes; Anw – apofity siedlisk nadwodnych, wet and riverside habitats apophytes; Amp – apofity muraw napiaskowych i piaszczyk, sandy apophytes; Amk – apofity muraw kserotermicznych, xerothermic grasslands apophytes; Anz – apofity o pochodzeniu nieustalonym, unknown origin

Rys. 2. Pochodzenie apofitów we florze segetalnej Kampinoskiego Parku Narodowego
Origin of apophytes in the segetal flora of of the Kampinos National Park

przez 24 gatunki to najczęściej pospolite rośliny segetalne, np.: *Amaranthus retroflexus*, *Anthoxanthum aristatum*. Na polach położonych w sąsiedztwie zarastających odłogów spotykano także *Epilobium adenocaulon*, *Erigeron annuus*, *Solidago gigantea*. Dość liczną grupę w badanej florze stanowią ergazjofigofity (19 gat.), np.: *Lupinus luteus*, *Fagopyrum esculentum*, *Phacelia tanacetifolia*, *Ornithopus sativus*, które często notowano na polach o mało intensywnych zabiegach agrotechnicznych.

We florze segetalnej Kampinoskiego Parku Narodowego przeważają terofity (153 gat.) nad innymi typami biologicznymi (rys. 3). Grupa ta jest szczególnie liczna wśród antropofitów (88 gat.). Do rzadkich terofitów na badanym terenie należą m.in.: *Holosteum umbellatum*, *Myosurus minimus*, *Radiola linoides*. Charakterystyczną cechą analizowanej flory jest znaczący udział hemikryptofitów (130 gat.). Są to przede wszystkim gatunki rodzime, np.: *Rumex crispus*, *Veronica serpyllifolia*. Geofity (30 gat.) i chamefity (12 gat.), mają mniejsze znaczenie w badanej florze, stanowiąc razem niecałe 13% wszystkich stwierdzonych roślin. Do ciekawszych gatunków z tych grup należą np.: *Allium vineale* i *Gagea pratensis* (geofity) oraz *Dianthus carthusianorum* i *Solanum dulcamara* (chamefity). W uprawach żyta występowały także siewki i osobniki juwenilne *Robinia pseudoacacia*, jedynego w badanej florze przedstawiciela fanerofitów.

Rys. 3. Udział form życiowych we florze segetalnej Kampinoskiego Parku Narodowego
The participation of life forms in the segetal flora of the Kampinos National Park

Analiza trwałości gatunków wykazała nieznaczną przewagę gatunków krótkotrwałych (169 gat. – 51,5% flory) nad trwałymi (157 gat. – 48,5%). Większość gatunków jednorocznych i dwuletnich to antropofity (91 gat.), np.: *Echinochloa crus-galli*, *Galinsoga parviflora*. Byliny to w większości gatunki rodzime (141 gat.). Niektóre z nich zadomowiły się na polach, np.: *Agropyron repens*, *Convolvulus arvensis*, ale większość gatunków wieloletnich utrzymuje się jedynie w strefie brzegowej pól, np.: *Daucus carota*, *Poa pratensis*, *Tanacetum vulgare*.

DYSKUSJA

Biorąc pod uwagę niewielką powierzchnię, jaką w Kampinoskim Parku Narodowym zajmują siedliska segetalne, należy stwierdzić, że flora chwastów badanego terenu jest bogata. Liczba stwierdzonych gatunków znacznie przewyższa podawaną przez Wójcik (16) z pól uprawnych Mazowsza (255 gatunków roślin naczyniowych) i jest porównywalna z liczbą gatunków występujących na polach dużych, typowo rolniczych obszarów, jak np. Wzniesienia Łódzkie – 320 gatunków (13). Jest także większa niż w Bolimowskim Parku Krajobrazowym (282 gatunków), który ma charakter rolniczo-leśny (15).

Wynika to z faktu, że na bogactwo gatunkowe lokalnych flor segetalnych ma wpływ nie tylko wielkość areалу zajętego przez agrocenozy, ale także różnorodność

siedlisk polnych i ich układ przestrzenny, bezpośrednie sąsiedztwo naturalnych, pół-naturalnych i ruderalnych zbiorowisk sąsiadujących z polami, a także intensywność i rodzaj zabiegów agrotechnicznych (7, 13, 15).

W przypadku Kampinoskiego Parku Narodowego na bogactwo analizowanej flory wpływa silne rozczłonkowanie pól i bezpośrednie sąsiedztwo wielu siedlisk zarówno o charakterze naturalnym, jak i antropogenicznym. Mozaikowy układ pól, łąk, muraw i lasów sprzyja spontanicznemu przenikaniu z sąsiadujących zbiorowisk takich gatunków jak np.: *Carex ericetorum*, *Fragaria vesca*, *Valeriana officinalis*.

Specyficzny charakter siedlisk polnych w Kampinoskim Parku Narodowym przejawia się także dużym udziałem pól wyłączonych z uprawy. Zbiorowiska roślinne wykształcające się na odłogach stają się źródłem obsiewu diaspor gatunków roślin zielnych na pola, szczególnie wtedy, gdy pozostają z nimi w bezpośrednim kontakcie, a uprawy dodatkowo cechuje niski poziom agrotechniki, co wykazały badania Łęgowskiak i Wysmułek (10) przeprowadzone na Mazowszu. W Kampinoskim Parku Narodowym z odłogów na sąsiadujące z nimi pola, zwłaszcza zaniedbane, najczęściej migrowały *Conyza canadensis*, *Rorippa sylvestris* i *Solidago gigantea*. Gatunki te co prawda nie są stałym komponentem agrocenoz, ale utrzymując się w strefie brzegowej pól zwiększają ogólną liczbę gatunków w badanej florz.

Udział grup geograficzno-historycznych w badanej florz jest zbliżony do danych z Mazowsza (16) i charakteryzuje się dominacją gatunków rodzimych nad pozostałymi grupami. Jednak jak wykazały badania w innych rejonach Polski (7, 13), w przypadku dużych obszarów przewaga apofitów nad antropofitami wynika z tego, że w miarę zwiększania powierzchni badań i wyczerpywania się grupy wyspecjalizowanych antropofitów, pulę chwastów powiększają gatunki rodzime. Z kolei w przypadku terenów, na których dominują pola o niewielkiej powierzchni, większy wpływ na zwiększony udział apofitów we florz ma rozdrobnienie upraw i bezpośredni kontakt zbiorowisk naturalnych i półnaturalnych z agrofitocenozy (7, 15). W Kampinoskim Parku Narodowym właśnie mozaikowy charakter pól uprawnych i rodzaj otaczających je zbiorowisk (głównie leśne, zaroślowe i łąkowe) wpływa na tak wysoki udział gatunków rodzimych w całej florz.

Duża liczba apofitów w badanej florz segetalnej wynika także z niskiego poziomu kultury rolnej na terenie Parku (m. in. stosowania uproszczonego płodozmianu, niedostatecznego odchwaszczania pól w trakcie wzrostu rośliny uprawnej) oraz dominacji siedlisk polnych, które sprzyjają rozwojowi apofitów na polach. Według Wójcik (16), rodzime gatunki są lepiej przystosowane do siedlisk skrajnie ubogich i kwaśnych (zajmowanych przez fitocenozy *Arnoserido-Scleranthetum* i ubogie postaci *Papaveretum argemones*), na których skutecznie konkurują z wyspecjalizowanymi, typowymi chwastami pól uprawnych, głównie archeofitami. Autorka ta zjawisko dominacji apofitów obserwowała na Mazowszu, w uprawach zbóż na słabych glebach. Również na polach uprawnych Kampinoskiego Parku Narodowego apofity są licznie reprezentowane w uprawach żyta ozimego, pod uprawę którego zajęto gleby o bardzo niskiej przydatności rolniczej.

Specyficzny charakter siedlisk polnych i prymitywny charakter kampinoskiego rolnictwa wpływa także na charakter ekologiczny badanej flory wyrażony spektrum trwałości oraz udziałem form życiowych. Podobnie jak w porównywanych lokalnych florach segetalnych dominują gatunki krótkotrwałe i terofity (7, 13, 15), ale w omawianej florze ich przewaga nie jest tak wyraźna. Gatunki krótkotrwałe stanowią niewiele ponad 50%, a terofity niespełna 47% wszystkich gatunków stwierdzonych na polach Kampinoskiego Parku Narodowego. Jest to nieco mniej niż w innych florach lokalnych. Dotyczy to zarówno obszarów typowo rolniczych, jak np. Wzniesienia Łódzkie, gdzie udział wymienionych grup wynosi prawie 60% (13), jak też rolniczo-leśnego Bolimowskiego Parku Krajobrazowego (15), w którego florze segetalnej udział gatunków krótkotrwałych i terofitów przekracza 60%.

Na procentowo mniejszy udział gatunków jednorocznych we florze segetalnej KPN w stosunku do pozostałych grup wpływa duża liczba gatunków wieloletnich i hemikryptofitów w ogólnej liczbie gatunków, o czym decydują te same czynniki, które faworyzowały gatunki rodzime – silne rozdrobnienie pól, duży udział gruntów odłogowanych, trudne warunki uprawy i związane z tym upraszczanie zabiegów agrotechnicznych.

WNIOSKI

1. Flora chwastów polnych Kampinoskiego Parku Narodowego wykazuje te same prawidłowości ogólne co flory segetalne obszarów rolniczych.

2. Analizowanej florze brak wyraźnych cech indywidualności. Wyróżniające cechy flory segetalnej badanego terenu to: wysoki udział gatunków rodzimych i duże zróżnicowanie grupy apofitów, zwiększony udział gatunków trwałych i hemikryptofitów.

LITERATURA

1. Bomanowska A.: Różnorodność gatunkowa flory segetalnej Kampinoskiego Parku Narodowego. Maszynopis rozprawy doktorskiej. Uniwersytet Łódzki, 2001.
2. Chmielewski T.J.: Plan ochrony Kampinoskiego Parku Narodowego – teoria i praktyka. W: Kampinoski Park Narodowy, tom II – Społeczeństwo, przestrzeń, ekonomia; red.: R. Andrzejewski, KPN, Izabelin, 2003, 303-330.
3. Jackowiak B.: Antropogeniczne przemiany flory roślin naczyniowych Poznania. Wyd. Nauk. UAM, Seria Biologia, 1990, **42**: 1-232.
4. Kobendza R.: Stosunki fitosocjologiczne Puszczy Kampinoskiej. *Planta Pol.*, 1930, **2**: 1-211.
5. Kornaś J.: Geograficzno-historyczna klasyfikacja roślin synantropijnych. *Mat. Zakł. Fitosoc. Stos. UW*, 1968, **25**: 33-41.
6. Kornaś J.: Analiza flor synantropijnych. *Wiad. Bot.*, 1977, **21(2)**: 85-91.
7. Korniak T.: Flora segetalna północno-wschodniej Polski, jej przestrzenne zróżnicowanie i współczesne przemiany. *Acta Acad. Agricult. Techn. Olst., Agricultura*, **53**: 1-76.
8. Mirek Z., Piękoś-Mirkowa H., Zajac A., Zajac M.: Flowering plants and pteridophytes of Poland. A checklist. Instytut Botaniki PAN, Kraków, 2002.

9. Nowak K. A.: Flora strefy podmiejskiej Warszawy. Monogr. Bot., 1983, **64**: 1-312.
10. Łęgowiak Z., Wysmulek A.: Występowanie *Rorippa sylvestris* i *Solidago canadensis* w niektórych rejonach województwa mazowieckiego. W: Przenikanie gatunków ruderalnych z siedlisk sadowniczych i parkowych do zbiorowisk segetalnych upraw warzywniczych i rolniczych. Materiały XXIII Krajowej Konferencji Naukowej, Skierniewice, 1999, 23.
11. Rozbicki J., Czępińska-Kamińska D., Pawluśkiewicz M.: Gospodarka rolna na terenie Kampinoskiego Parku Narodowego i jego otuliny. W: Kampinoski Park Narodowy, tom II – Społeczeństwo, przestrzeń, ekonomia. Red.: R. Andrzejewski, KPN, Izabelin, 2004, 51-73.
12. Rutkowski L.: Klucz do oznaczania roślin naczyniowych Polski niżowej. PWN, Warszawa, 1998.
13. Warcholińska A.U.: Właściwości i współczesne przemiany flory segetalnej Wzniesień Łódzkich na tle wybranych flor segetalnych środkowej Polski. *Fragm. Flor. Geobot.*, 1991, **36(2)**: 459-497.
14. Warcholińska A.U.: List of threatened segetal plant species in Poland. W: Anthropization and environment of rural settlements; red.: S. Mochnacký, A. Terpó. *Flora and vegetation, Proc. of International Conference, Sátoraljaújhely*, 1994, 206-219.
15. Warcholińska A.U.: Flora i roślinność segetalna Bolimowskiego Parku Krajobrazowego. Cz. I. Flora segetalna. *Acta Agrobot.*, 1997, **50(1/2)**: 125-139.
16. Wójcik Z.: Udział apofitów i antropofitów w zbiorowiskach segetalnych Mazowsza. *Mat. Zakł. Fitosoc. Stos. UW*, 1968, **25**: 109-122.
17. Zając A.: Atlas of distribution of vascular plants in Poland (ATPOL). *Taxon*, 1978, **27(5-6)**: 481-484.
18. Zając A.: Pochodzenie archeofitów występujących w Polsce. *Rozpr. hab. UJ*, 1979, **29**: 1-214.
19. Zając A., Zając M., Tokarska-Guzik B.: Kenophytes in the flora of Poland: list, status and origin. *Phytocoenosis*, 1998, **10**: 107-116.
20. Zając E.U., Zając A.: Lista archeofitów występujących w Polsce. *Zesz. Nauk. UJ, Prac. Bot.*, 1975, **395(3)**: 7-16.
21. Zarzycki K., Trzczińska-Tacik H., Różański W., Szelaż Z., Wołek J., Korzeniak U.: *Ekologiczne liczyby wskaźnikowe roślin naczyniowych Polski*. Instytut Botaniki PAN, Kraków, 2002.

SOME FEATURES OF THE SEGETAL FLORA OF THE KAMPINOS NATIONAL PARK

Summary

The aim of this study is general characteristic of the segetal flora in the Kampinos National Park. The flora was analysed with regard to life span of species, share of Raunkiaer life forms and geographical-historical groups.

The study was based on the results of own field research on the segetal flora in the Kampinos National Park conducted in 1994–1999 and in 2004.

The vascular flora of arable fields of the KNP consists of 326 species, 195 genera and 42 families. In the studied flora native species outnumber alien species. There are 219 apophytes (67.2%) whereas anthropophytes group comprises 107 species (32.8%). In the alien species group the archaeophytes were frequently recorded (64 species – 19.6%). The share of short-living plants is 51.8% (169 species), whereas the share of perennial plants is 48.5% (157 species). The studied flora is characterised by a preponderance of therophytes (153 species – 46.9%) in comparison to other biological groups, and a significant share of hemicryptophytes (130 species – 39.9%).

The segetal flora of the Kampinos National Park is shaped under the dominant influence of semi-natural and natural phytocoenoses which border on arable fields. Apart from typical weeds, many incidental species were recorded which enter segetal habitats from adjacent plant communities.