

Ryszard Sowa, A. Urszula Warcholińska

FLORA SYNANTROPIJNA SULEJOWA I PODKLASZTORZA

Artykuł zawiera wyniki badań, przeprowadzonych w latach 1974-1978, nad florą synantropijną Sulejowa i Podklasztorza, miejscowości położonych w sąsiedztwie sulejowskiego zbiornika retencyjnego. Florę synantropijną tych miejscowości cechuje duża różnorodność i bogactwo, co wiąże się z zróżnicowaniem siedlisk. Reprezentowana jest ona przez 535 gatunków, w tym 392 (73%) to gatunki wspólne dla Sulejowa i Podklasztorza. Gatunki rodzime - apofity liczą 333 (62,2%), a obce - antropofity 202 (37,8%).

WSTĘP

Flora synantropijna Sulejowa i Podklasztorza nie ma dotychczas całościowego opracowania, jakkolwiek informacje o występowaniu 365 gatunków na obszarze obu miejscowości zostały podane przez następujących autorów: E j s m o n d (1885); K u l e s z a (1918-1919, 1925, 1934); F a g a s i e w i c z (1959); M o w s z o w i c z (1960, 1978); S o w a (1967, 1968, 1969, 1971); W a r c h o l i ń s k a (1974 a, b, 1976 a, b, 1978 a, b, 1979 a, b). Wszystkie te prace dawały bowiem tylko fragmentaryczny obraz ich flory synantropijnej. Niniejsze opracowanie ma wypełnić tę lukę. Głównym jego celem była próba przedstawienia aktualnego, pełnego stanu i charakterystyki zarówno ilościowej, jak i jakościowej flory synantropijnej tych miejscowości, na tle ich naturalnych warunków przyrodniczych i rozwoju.

Niezwykła dynamika rozwoju przestrzennego, związanego z potrzebami zagospodarowania turystyczno-rekreacyjnego, głównie miasta Sulejowa, wskazywała na potrzebę takiego opracowania, które w przyszłości pozwoli na dokonanie oceny zmian, jakie niewątpli-

wie będą zachodziły w składzie flory pod wpływem różnorodnych i kompleksowo działających czynników, w tym głównie antropogenicznych.

Ogólna charakterystyka środowiska przyrodniczego

Miasto Sulejów i wieś Podklasztorze położone są w przejściowej części środkowego odcinka Pilicy (F a g a s i e w i c z 1963), wciętej do 30 m w przyległe obszary wysoczyznowe. Leżą one w sąsiedztwie sulejowskiego zbiornika retencyjnego, 14 km na południowy-wschód od Piotrkowa Tryb. (*Miasta polskie w tysiącleciu*, t. II, 1967). Badane obiekty znajdują się w granicach woj. piotrkowskiego. Sulejów jest siedzibą Urzędu Gminnego, a Podklasztorze należy do gminy Mniszków (*Mapa - województwo piotrkowskie 1:300 000*). Omawiane miejscowości pod względem geobotanicznym należą do Okręgu Łódzko-Piotrkowskiego, wchodzącego w skład Krainy Północnych Wysoczyzn Brzeżnych i Poddziału Pasa Wyżyn Środkowych (S z a f e r 1972; S z a f e r, P a w ł o w s k i 1972). Charakteryzowany teren obu miejscowości obejmuje część obszaru Równiny Piotrkowskiej, wchodzącej w skład makroregionu Wzniesień Południowomazowieckich i podprowincji Nizin Środkowych (K o n d r a c k i 1977), o łącznej powierzchni około 39 km², z czego obszar Sulejowa obejmuje 21,2 km² a Podklasztorza około 17,8 km² (*Miasta polskie...*). Teren ten leży w zasięgu zlodowacenia środkowopolskiego (K l a t k o w a 1972). Pokryty on jest płaszczem utworów czwartorzędowych nie przekraczających 40 m (l. c.). Ograniczone przestrzenie w sąsiedztwie rzeki Pilicy i Radońki pozbawione są tego płaszczu całkowicie i ukazują na powierzchni wychodnie utworów ery mezozoicznej - wapienie jurajskie. Czwartorzędowe utwory stanowią podstawową skałę macierzystą wytworzonych tu gleb. Wśród gleb biellicowych najbardziej rozpowszechnione są bielice wytworzone z piasków i glin zwałowych. Z pozostałych gleb, które zajmują bardzo małe powierzchnie, należy wymienić rędziny, skupione na wysoczyznach w sąsiedztwie rzeki Pilicy i Radońki (M u s i e r o w i c z i in. 1960; M o w s z o w i c z 1962; S t r a s z e w i c z 1965; M a s t e r n a k 1970; O c z o ś, S t r z e l e c 1978). Na powierzchniach nachylonych obserwuje się zjawisko erozji gleb. Według D u b a n i e w i c z a (1974) badane obiekty leżą w obrębie południowo-wschodniego regionu agroklimatycznego, a więc regionu odznaczającego się, według

tego autora, najlepszymi warunkami agroklimatycznymi. Średnia roczna suma opadów wynosi 550-600 mm, a izotermy roczne 7,7-8,0°C. Okres wegetacyjny trwa tu około 210 dni (l. c.).

Rys historyczny Sulejowa i Podklasztorza

Sulejów należy do najstarszych osad nadpiliczych. Według podań nazwę swą zawdzięcza Sulejowi, który w XI w. miał tu swą ojcowiznę (J a n u s z k i e w i c z 1971). Początkowo Sulejów stanowił własność książęca, a od 1176 r., gdy książę sandomierski Kazimierz Sprawiedliwy osadził w nim francuskich cystersów, dobra sulejowskie należały do opactwa cystersów. Opactwo przyjęło początkowo nazwę osady, jednak po kasacie klasztoru w 1819 r. dawne opactwo otrzymało nową, sztuczną nazwę Podklasztorze, Sulejów zaś stał się własnością rządową. Odtąd nazwa Sulejów odnosi się wyłącznie do miasta. Tutaj, na punkcie granicznym między Wielkopolską a Małopolską, od bardzo dawnych czasów pobierano cło przewozowe. Za Piastów prowadziły przez Sulejów ważne drogi handlowe z Torunia do Krakowa (tzw. droga węgiersko-bałtycka) oraz z Kazimierza nad Wisłą, przez Radom, do Piotrkowa i Kalisza. Cło pobierał panujący, a gródek strzegł jego dochodów oraz bezpieczeństwa przeprawy. Pierwotna osada handlowa wraz z gródkiem i wsią znajdowała się po prawej stronie Pilicy, tuż obok późniejszego opactwa. Przy osadzie była przeprawa przez rzekę. W XIII w. staraniem cystersów przeniesiono przeprawę w górę Pilicy, naprzeciwko dzisiejszego kościoła parafialnego. Koło nowej przeprawy, po obu brzegach Pilicy, powstał dzisiejszy Sulejów oddzielony wyraźnie od klasztoru. Prawa miejskie uzyskał Sulejów między 1279 i 1292 rokiem (J a n u s z k i e w i c z 1971). Władysław Łokietek w 1313 r. zwolnił mieszczan sulejowskich od niektórych ciężarów i zezwolił na handel solą, mięsem i sukniem w Piotrkowie. W 1388 r. Władysław Jagiełło ustanowił w Sulejowie targi we środy każdego tygodnia (N o w a k o w s k i 1972). Sulejów nigdy nie wyrósł na większy ośrodek miejski, spełniał jedynie funkcję lokalnego rynku w obrębie dóbr opactwa. Obok handlu mieszczanie sulejowscy trudnili się rzemiosłem oraz gospodarką rybną i łowiecką (*Miasta polskie...*). W 1563 r. pracowało tutaj 36 rzemieślników, a w 1613 r. istniał cech krawców i kuśnierzy (l. c.). Konflikty z opactwem, wojny szwedzkie w połowie XVII w. oraz wielki pożar w 1731 r. doprowadziły miasto do

zubożenia. W dobie Sejmu Czteroletniego Sulejów, choć należał do nielicznych miast duchownych, zaliczanych do kategorii miast wolnych, a jego przedstawiciele uczestniczyli w ówczesnym ogólnopolskim ruchu mieszczańskim, to jednak do rozbiorów Polski nie dźwignął się z upadku gospodarczego. Złą sytuację ekonomiczną pogłębiły jeszcze rozbiory przez odcięcie go od opactwa granicą zaborczą austriacko-pruską. W 1870 r. Sulejów utracił prawa miejskie; odzyskał je ponownie dopiero w 1927 r. (Januszkiewicz 1971). Mimo poważnego wyniszczenia w czasie pierwszej wojny światowej, w okresie międzywojennym Sulejów wykazywał stałe tendencje rozwojowe. Druga wojna światowa zniszczyła miasto prawie w 80% (l. c.). Zasadnicze zmiany w życiu gospodarczym i kulturalnym Sulejowa zaszły dopiero w Polsce Ludowej.

Mieszkańcy Sulejowa, obok rzemiosła, trudnią się od XIX w. wydobyciem wapienia. W drugiej połowie XIX w. transportowali oni stąd wapno drogą wodną Pilicy oraz drogami lądowymi, m. in. do Łodzi. W 1901 r. rozpoczęło działalność przedsiębiorstwo "Kopalnie i piece wapienne Sulejów". Połączenie kolejką wąskotorową z Piotrkowem, uzyskane w 1903 r., ułatwiło transport wapienia. Po ostatniej wojnie powstał nowy, duży kombinat wapienny pod Kurnędzem.

Jak przed wiekami, podstawą rozwoju Sulejowa jest rzeka Pilica i surowce wapienne. W mieście zaszły korzystne zmiany. Powstały nowe bloki mieszkalne, biblioteka miejska, kino. Miasto otrzymało nową szkołę podstawową i średnią ogólnokształcącą, stadion sportowy, camping, dwie restauracje, pawilony handlowe oraz uszlachetnione nawierzchnie ulic.

Obecnie miasto liczy około 6 tys. mieszkańców (Krzemiński 1972).

Wybudowanie zalewu nad Pilicą wpływa aktualnie na jego dynamiczny rozwój. Sulejów rozwija się jako ośrodek wypoczynkowy, campingowy i turystyczny dla mieszkańców Łodzi i Piotrkowa.

Podklasztorze leży w odległości 1 km na północny zachód od miasta Sulejowa, na prawym brzegu Pilicy (Liszewski 1975). Na jego terenie znajduje się zespół zabytkowy dawnego opactwa cystersów. Jest to w rejonie Piotrkowa zabytek najwyższej klasy, należący do najlepiej zachowanych cysterskich założeń obronnych w Europie (Nowakowski 1972). Dzisiejsza wieś Podklasztorze była ośrodkiem jego rozległych dóbr (*Miasta polskie...*), zakon cystersów był bowiem propagatorem rozwoju rolnictwa.

Opactwo wybudowano w zakolu Pilicy na łagodnie opadającej terasie na wysokości 172-183 m n.p.m., wykorzystując naturalne warunki topograficzne, przez co zarys całego zespołu przyjmuje kształt nieregularnego czworoboku (L i s z e w s k i 1975). Obecnie niszczący w ciągu wieków obiekt jest odbudowywany z przeznaczeniem na cele turystyczne. W związku z tym Podklasztorze rozszerzy swoją funkcję i, obok zaplecza dla rolnictwa, spełniać będzie rolę ośrodka turystycznego.

Dotychczasowe dane o florze synantropijnej badanych miejscowości

Flora synantropijna Sulejowa i Podklasztorza nie była dotąd przedmiotem całościowych badań. Bogactwo flory obu miejscowości, położonych w dolinie przełomowego odcinka rzeki Pilicy, budziło jednak zainteresowania wielu badaczy. Pierwsze notatki dotyczące 15 gatunków z interesujących nas siedlisk, występujących na obszarze tych miejscowości, podaje E j s m o n d (1885). Autor ten wymienia m. in.: *Hypericum montanum*, *Sanguisorba minor*, *Anthyllis vulneraria*, *Astragalus glycyphyllos*, *Linaria minor*, *Campanula bononiensis*, *Carlina vulgaris*, *Onopordon acanthoides*, *Picris hieracioides*.

Znacznie więcej danych przynoszą prace K u l e s z y (1918-1919, 1925, 1934). Powiększają one listę flory synantropijnej o dalsze 47 gatunków. Na uwagę zasługują m. in. następujące gatunki: *Asplenium ruta-muraria*, *Chenopodium bonus-henricus*, *Silene otites*, *Aquilegia vulgaris*, *Adonis aestivalis*, *Diplotaxis tenuifolia*, *Helianthemum ovatum*, *Medicago falcata*, *Trifolium fragiferum*, *Onobrychis viciaefolia*, *Lavatera thuringiaca*, *Radiola linoides*, *Falcaria vulgaris*, *Asperugo procumbens*, *Hyoscyamus niger*, *Nicandra physaloides*, *Stachys recta*, *S. annua*, *Vincetoxicum officinale*, *Valerianella dentata*, *Filago germanica*, *Ornithogalum umbellatum*, *Phleum boehmeri*.

Z omawianego terenu badań F a g a s i e w i c z (1959) podaje 6 gatunków z siedlisk antropogenicznych, w tym 4 gatunki nowe (*Camelina microcarpa*, *Cuscuta epithimum*, *Salvia pratensis*, *Scabiosa ochroleuca*).

Najobszerniejsze informacje o florze synantropijnej Sulejowa i Podklasztorza podają prace M o w s z o w i c z a (1960, 1978), S o w y (1967, 1968, 1969, 1971) oraz W a r c h o l i ń s k i e j (1974 a, b; 1976 a, b; 1978 a, b; 1979 a, b). Ogól-

na liczba nowych gatunków wymienionych w pracach przez wyżej podanych autorów wynosi 297.

Podczas szczegółowych badań flor synantropijnych Sulejowa i Podklasztorza, przeprowadzonych w latach 1974-1978, autorzy niniejszego opracowania zanotowali dalszych 170 gatunków, w tym na obszarze Sulejowa 50 oraz Podklasztorza 26 gatunków (tab. 1, 8). W grupie tych gatunków na uwagę zasługują m. in.: *Rumex maritimus*, *Corispermum hyssopifolium*, *Chenopodium urbicum*, *Ch. rubrum*, *Atriplex hastatum*, *Spergula vernalis*, *Fumaria schleicheri*, *Sisymbrium loeselii*, *Teesdalea nudicaulis*, *Bunias orientalis*, *Sedum maximum*, *Aphanes microcarpa*, *Ononis spinosa*, *Trifolium montanum*, *Astragalus arenarius*, *Peplis portula*, *Geranium dissectum*, *Cuscuta europaea*, *Lycopsis arvensis*, *Veronica verna*, *V. dillenii*, *Odontites rubra*, *Galeopsis ladanum*, *Origanum vulgare*, *Bryonia alba*, *Campanula trachelium*.

T a b e l a 1

Gatunki nowe we florze synantropijnej Sulejowa i Podklasztorza
New species in synanthropic flora of Sulejów and Podklasztorze

Liczba gatunków		% w stosunku do ogólnej liczby roślin synantropijnych		Apophyta		Anthropophyta									
						razem		Archeophyta		Agriophyta		Epoecophyta		Ergasiophygophyta	
S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P
144	120	29,2	27,7	87	84	57	36	13	12	6	4	5	1	33	19

S - Sulejów, P - Podklasztorze.

Aktualna liczba gatunków synantropijnych Sulejowa i Podklasztorza wynosi 535. Jest to liczba bardzo znaczna, gdyż stanowi około 50% ogólnej liczby gatunków roślin dotąd stwierdzonych na obszarze woj. piotrkowskiego (K u r o w s k i 1978).

Analiza flory synantropijnej Sulejowa i Podklasztorza

W obydwu badanych miejscowościach stwierdzono, jak to podano już wyżej, ogółem występowanie 535 gatunków roślin synantropij-

Tabela 2

Trwałość i typy biologiczne gatunków flory synantropijnej Sulejowa i Podklasztorza
 Permanency and biological types of species of synanthropic flora of Sulejów and Podklasztorze

Grupa gatunków	Ogólna liczba gatunków			Trwałość gatunków						Typy biologiczne wg Raunkiaera														
				krótkotrwałe			trwałe			Phanaerophyta			Chamaephyta			Hemicryptophyta			Geophyta			Terophyta		
	S	P	SP	S	P	SP	S	P	SP	S	P	SP	S	P	SP	S	P	SP	S	P	SP	S	P	SP
Liczba gatunków	493	434	392	242	209	192	251	225	200	40	33	28	7	5	4	186	171	150	59	50	48	201	175	162
%				49,0	48,0		51,0	52,0		8,1	7,6		1,5	1,2		37,7	39,4		11,9	11,5		40,8	40,3	

S - Sulejów, P - Podklasztorze, SP - gatunki wspólne dla Sulejowa i Podklasztorza.

nych, w tym 392 (73%) - to gatunki wspólne dla Sulejowa i Podklasztorza. Flora Sulejowa liczy 493, a Podklasztorza 434 gatunki. Wśród tych gatunków tylko na jednym typie siedliska zanotowano w Sulejowie 166, zaś w Podklasztorzu 143 gatunki (tab. 5).

Analiza trwałości gatunków wchodzących w skład flor synantropijnych badanych obszarów wykazuje prawie równomierny udział roślin trwałych w stosunku do roślin krótkotrwałych. Tylko znikoma większość w Sulejowie (51%) i Podklasztorzu (52%) to rośliny trwałe (tab. 2). Szczegółowa analiza gatunków trwałych i krótkotrwałych wykazuje, że wśród tych ostatnich zdecydowaną przewagę mają terofity, a wśród trwałych dominują hemikryptofity (tab. 2). Rośliny wieloletnie występują przede wszystkim na bardziej ustabilizowanych siedliskach, np. na trawnikach, przydrożach, przychaciach, terenach nadwodnych itp. Gatunki krótkotrwałe są częściej spotykane na siedliskach intensywnie przekształconych przez człowieka, np. wysypiskach śmieci, terenach budowlanych, polach, w ogrodach itp.

Spośród 493 gatunków synantropijnych Sulejowa na apofity przypada 302 (61,3%) - tab. 3. Na 434 gatunki w Podklasztorzu apofity stanowią 280 (64,5%) - tab. 3. Jest to odbiciem wyższego poziomu technicznego Sulejowa. Duży udział gatunków rodzimych jest wynikiem bliskiego sąsiedztwa zbiorowisk naturalnych oraz występowania zróżnicowanych i znacznych powierzchni siedlisk sprzyjających do ich rozwoju. W obrębie apofitów (tab. 3) najliczniej są reprezentowane gatunki leśne i zaroślowe (S - 17,7%, P - 18,2%). Miejscem ich występowania są przede wszystkim przydroża i rowy przydrożne, cmentarze oraz tereny przyklasztorne i przykościelne, przyłocia i przychacia, tereny kolejowe, rumowiska i wysypiska śmieci oraz ogrody i sady (tab. 5). Do najczęstszych apofitów tej grupy należą m. in.: *Equisetum silvaticum*, *Urtica dioica*, *Rumex obtusifolius*, *Melandrium album*, *Ranunculus repens*, *Chelidonium maius*, *Geum urbanum*, *Aegopodium podagraria*, *Anthriscus silvestris*, *Galeopsis tetrahit*, *G. bifida*, *Galium aparine*, *Achillea millefolium*, *Tanacetum vulgare*, *Artemisia vulgaris*, *Arctium tomentosum*, *A. lappa*, *Cirsium lanceolatum*, *C. arvense*; do rzadkich: *Rumex sanguinalis*, *Humulus lupulus*, *Polygonum dumetorum*, *Aquilegia vulgaris*, *Ranunculus auricomus*, *Ficaria verna*, *Astragalus glycyphyllos*, *Vicia tenuifolia*, *V. sepium*, *Malva alcea*, *Lavatera thuringiaca*, *Angelica silvestris*, *Chaerophyllum bulbosum*, *Calystegia sepium*, *Cuscuta europaea*, *C. epithymum*, *Solanum dul-*

camara, *Vincetoxicum officinale*, *Lonicera xylosteum*, *Campanula trachelium*.

Tabela 3

Udział apofitów i antropofitów we florze synantropijnej
Sulejowa i Podklasztorza

Participation of *apophytes* and *anthropophytes* in synanthropic flora of
Sulejów and Podklasztorze

Grupa gatunków	Liczba gatunków		%		% flory synantropijnej		Gatunki wspólne
	S	P	S	P	S	P	
<i>Apophyta</i>	302	280	100,0	100,0	61,3	64,5	249
Naskalne	2	2	0,6	0,7	0,4	0,5	2
Muraw piaskowych	39	36	12,9	12,9	7,9	8,3	34
Muraw kserotermicznych	51	35	16,9	12,5	10,4	8,0	35
Wrzosowisk i muraw bliźniczkowych	2	2	0,6	0,7	0,4	0,5	2
Łąkowe	78	79	25,8	28,2	15,8	18,2	69
Leśne i zaroślowe	82	79	27,2	28,2	16,7	18,2	66
Nadwodne	40	42	13,3	15,0	8,1	9,7	36
Z nieokreślonych zbiorowisk	8	5	2,7	1,8	1,6	1,1	5
<i>Anthropophyta</i>	191	154	100,0	100,0	38,7	35,5	143
<i>Archeophyta</i>	105	98	55,0	63,6	21,3	22,6	94
<i>Agriophyta</i>	10	7	5,2	4,5	2,0	1,6	7
<i>Epoecophyta</i>	28	20	14,6	13,0	5,7	4,6	20
<i>Ephemerophyta</i>	1	1	0,5	0,7	0,2	0,2	1
<i>Ergasiophygophyta</i>	47	28	24,6	18,2	9,5	6,5	21
Razem	493	434			100,0	100,0	392

S - Sulejów, P - Podklasztorze, SP - gatunki wspólne dla Sulejowa i Podklasztorza.

Duży udział apofitów łąkowych (S - 15,8%, P - 18,2%) notowano na siedliskach synantropijnych (tab. 5), głównie w sąsiedztwie rzeki Pilicy i Radońki. Do najpospolitszych należą: *Equise-*

Pochodzenie antropofitów występujących na terenie Sulejowa i Podklasztorza
Origin of *anthropophytes* occurring in the investigated towns: Sulejów and Podklasztorze

Sym- bol	Geograficzno- genetyczna grupa gatun- ków*	Archaeophyta			Agriophyta			Epoecophyta			Ephemero- phyta			Ergasiophygo- phyta			Razem				
		S	P	SP	S	P	SP	S	P	SP	S	P	SP	S	P	SP	S	%	P	%	SP
I	Północno-za- chodnie i śró- dkowo-europej- skie	4	3	3													4	2,1	3	1,9	3
II	Południowo- -europejskie	30	27	26				11	7	7				17	7	5	58	30,4	41	26,6	38
III	Południowo- -europejsko- -zachodnio- -azjatyckie	52	49	47				7	4	4				6	5	4	65	34,0	58	37,7	55
IV	Amerykańskie				8	5	5	7	7	7				9	6	5	24	12,6	18	11,7	17
V	Azjatyckie	7	7	6	2	2	2	3	2	2	1	1	1	14	10	8	27	14,1	22	14,3	19
VI	Pochodzenie nieznane	11	12	11										2			13	6,8	12	7,8	11
	Razem	104	98	93	10	7	7	28	20	20	1	1	1	48	28	22	191	100,0	154	100,0	143

* W ujęciu Krawiecovej (1951), Michalaka (1970), Szmajdy (1974), Misiewicz (1976).

S - Sulejów, P - Podklasztorze, SP - gatunki wspólne dla Sulejowa i Podklasztorza.

tum arvense, *Rumex crispus*, *Stellaria media*, *Cerastium vulgatum*, *Ranunculus acer*, *Potentilla anserina*, *Trifolium repens*, *Daucus carota*, *Veronica chamaedrys*, *Plantago lanceolata*, *Galium mollugo*, *Leontodon autumnalis*, *Taraxacum officinale*, *Poa annua*, *Bromus mollis*, *Lolium perenne*. Do rzadkich apofitów łąkowych należą m. in.: *Lychnis flos-cuculi*, *Filipendula ulmaria*, *Alchemilla micans*, *Ononis spinosa*, *Trifolium fragiferum*, *T. montanum*, *Odontites rubra*, *Salvia pratensis*, *Centaurium umbellatum*, *Valeriana officinalis*.

Znaczny udział mają także apofity muraw kserotermicznych (S - 10,4%, P - 8,3%). Są one spotykane najczęściej na przydrożach i rowach przydrożnych oraz polach uprawnych (tab. 5). Do częstych apofitów muraw kserotermicznych należą m. in.: *Silene inflata*, *Arenaria serpyllifolia*, *Euphorbia cyparissias*, *Sedum acre*, *Medicago lupulina*, *Coronilla varia*, *Pimpinella saxifraga*; a do rzadkich: *Holosteum umbellatum*, *Euphorbia virgata*, *Thalictrum minus*, *Camelina microcarpa*, *Helianthemum ovatum*, *Sedum maximum*, *Filipendula hexapetala*, *Potentilla verna*, *Sanguisorba minor*, *Anthyllis vulneraria*, *Linum catharticum*, *Falcaria vulgaris*, *Veronica spicata*, *Stachys recta*, *Calamintha acinos*, *Origanum vulgare*, *Scabiosa ochroleuca*, *Ajuga genevensis*, *Campanula bononiensis*, *Carlina vulgaris*, *Ornithogallum umbellatum*, *Carex caryophyllea*, *Phleum boehmeri*, *Poa compressa*.

Apofity nadwodne, reprezentowane przez 40 gatunków w Sulejowie i 42 gatunki w Podklasztorzu, występują najczęściej w rowach i na wilgotnych przydrożach, na terenach nadrzecznych, w ogrodach a także na wilgotnych polach. Do częstych należą: *Polygonum persicaria*, *P. hydropiper*, *P. heterophyllum*, *Chenopodium album*, *Rorippa silvestris*, *Lycopus europaeus*, *Mentha arvensis*, *Sonchus arvensis*, *Agropyron repens*. Rzadkimi apofitami nadwodnymi na badanych siedliskach synantropijnych są m. in.: *Rumex hydrolapathum*, *Polygonum nodosum*, *P. britingeri*, *P. mite*, *P. minus*, *P. aequale*, *P. neglectum*, *Chenopodium glaucum*, *Sagina nodosa*, *Rorippa armoracioides*, *Peplis portula*, *Radiola linoides*, *Mentha longifolia*, *M. verticillata*, *Gnaphalium luteoalbum*.

Dosyć liczną grupę stanowią również apofity muraw piaszkowych (S - 7,9%, P - 8,3%). Miejscem ich występowania są przede wszystkim piaszczyste przydroża, nieużytki, pola oraz tereny kolejowe (tab. 5). Do częściej notowanych z tej grupy apofitów należą: *Rumex acetosella*, *Hierniaria glabra*, *Arabidopsis thaliana*, *Berteroa incana*, *Erophila verna*, *Potentilla argentea*, *Trifolium arvense*, *Echium vulgare*, *Myosotis micrantha*, *Thymus serpyllum*, *Jasione montana*, *Artemisia cam-*

Analiza siedliskowa flory synantropijnej
Analysis of habitats of the synanthropic

Grupa gatunków	Liczba											
	POS		CPK		SZ		UP		NW		K	
	S	P	S	P	S	P	S	P	S	P	S	P
<i>Apophyta</i>	117	124	79	92	72	2	22	1	45	32	117	
Naskalne												
Muraw piaskowych	15	14	5	5	5						18	
Muraw kserotermicznych	26	21	10	10	4		1				18	
Wrzosowisk i muraw bliźniczkowych									1		1	
Łąkowe	33	38	20	21	37		11		11	6	35	
Leśne i zaroślowe	22	24	36	49	19	1	6	1	13	9	36	
Nadwodne	19	24	3	3	4	1	4		20	17	6	
Z nieokreślonych zbiorowisk	2	3	5	4	3						3	
<i>Anthropophyta</i>	106	113	38	43	37	1	10		6	3	29	1
<i>Archaeophyta</i>	82	83	23	25	28	1	8		2	1	26	1
<i>Agriophyta</i>	1	1	2	4	2				1	1	1	
<i>Epoecophyta</i>	15	13	8	9	6		2		3	1	8	
<i>Ephemerophyta</i>	1											
<i>Ergasiophytophyta</i>	7	16	5	5	1						4	
Ogółem	223	237	117	135	109	3	32	1	51	35	146	1

S - Sulejów, P - Podklasztorza; POS - pola, ogrody, sady; CPK - cmentarze, place; NW - siedliska nadwodne; K - tereny kolejowe; PP - przypłocia i przybudowlane, zakładów przemysłowych i ośrodków wczasowych; RW - rumowiska dółki.

Tabela 5

synantropijnej Sulejowa i Podklasztorza
flora of Sulejów and Podklasztorza

gatunków															
PP		PR		M		N		BZW		RW		A		B	
S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P
60	43	205	154	5	10	83	47	44	2	74	34	87	80	215	200
1	1	1	1	1	1	1	1			1	1	1	1	1	1
2	2	28	24	1	2	22	20	9		8	5	8	6	31	30
1		40	21	1	1	13	4	4		6	2	16	6	35	29
			1	1		1	1	1				1	1	1	1
16	11	62	58	1	3	20	7	10	1	17	8	19	21	59	58
33	23	45	30		2	19	9	14		30	12	25	25	57	54
5	5	25	18	1	1	6	4	4	1	8	5	16	19	24	23
2	1	3	1			1	1	2		4	1	1	1	7	4
54	33	68	44	1	3	37	18	13	1	107	34	79	63	112	91
32	24	48	34		1	29	15	11	1	50	23	37	35	67	63
4	2	3	2	1						6		3	2	7	5
15	5	12	8		2	7	2	2		10	3	7	5	21	15
										1	1	1	1		
3	2	5				1	1			40	7	31	20	17	8
114	76	273	198	6	13	120	65	57	3	181	68	166	143	327	291

tereny przyklasztorne i przykościelne; SZ - skwery i zieleńce; UP - ulice i chacie; PR - przydroża i rowy przydrożne; M - mury; N - nieużytki; BZW - tereny i wysypiska śmieci; A - tylko na 1 typie siedliska; B - na wielu typach siedlisk.

pestris, a do rzadkich: *Polycnemum arvense*, *Gypsophila fastigiata*, *Silene otites*, *Spergula vernalis*, *Teesdalea nudicaulis*, *Sedum sexangulare*, *Astragalus arenarius*, *Armeria elongata*, *Linaria minor*, *Filago germanica*, *F. minima*, *F. arvensis*, *Helichrysum arenarium*, *Arnoseris minima*, *Picris hieracioides*, *Chondrilla juncea*.

Najuboższe w gatunki są grupy apofitów: naskalne oraz wrzosowisk i muraw bliźniczkowych (S - 0,4%, P - 0,5%) - tab. 3, 5.

Wśród antropofitów (tab. 3) zdecydowanie dominują archeofity (S - 21,1%, P - 22,6%). Najczęściej zajmowanymi przez tę grupę roślin siedliskami są pola uprawne, śmietniska, przydroża i rowy przydrożne, przypłocia i przychacia (tab. 5). Wśród nich wiele jest gatunków pospolitych, np. *Polygonum tomentosum*, *P. convolvulus*, *Atriplex patulum*, *Scleranthus annuus*, *Spergula arvensis*, *Papaver argemone*, *Sisymbrium officinale*, *Descurainia sophia*, *Lepidium ruderales*, *Capsella bursa-pastoris*, *Raphanus raphanistrum*, *Viola arvensis*, *Vicia hirsuta*, *Malva neglecta*, *Erodium cicutarium*, *Convolvulus arvensis*, *Lithospermum arvense*, *Veronica arvensis*, *V. triphyllos*, *V. hederifolia*, *Verbena officinalis*, *Leonurus cardiaca*, *Anthemis arvensis*, *Tripleurospermum inodorum*, *Senecio vulgaris*, *Centaurea cyanus*, *Echinochloa crus-galli*, *Setaria glauca*, *S. viridis*, *Apera spica-venti*. Do rzadkich archeofitów należą m. in.: *Cannabis sativa*, *Chenopodium urbicum*, *Ch. rubrum*, *Ch. bonus-henricus*, *Atriplex hastatum*, *Melandrium noctiflorum*, *Hierniaria hirsuta*, *Euphorbia exigua*, *Adonis aestivalis*, *Fumaria vaillantii*, *F. schleicheri*, *Neslia paniculata*, *Aphanes arvensis*, *A. microcarpa*, *Vicia dasycarpa*, *V. grandiflora*, *Geranium columbinum*, *G. dissectum*, *Caucalis daucoides*, *Anagallis foemina*, *A. arvensis* for. *azurea*, *Cynoglossum officinale*, *Lappula myosotis*, *Asperugo procumbens*, *Veronica polita*, *V. agrestis*, *Galeopsis ladanum*, *Stachys annua*, *Sherardia arvensis*, *Galium spurium*, *Valerianella rimosa*, *V. dentata*, *Anthemis cotula*, *Carduus acanthoides*, *Crepis capillaris*, *Digitaria ischaemum*, *Avena fatua*, *Bromus secalinus*. Licznie reprezentowane są także ergasjofigofity, głównie na wysypiskach śmieci w Sulejowie (48 gatunków) - tab. 3, 5.

Grupa epekofitów liczy w Sulejowie 28 gatunków, a w Podklasztorzu 20 gatunków. Gatunki z tej grupy występują głównie na siedliskach segetalnych (tab. 5). Do najbardziej rozpowszechnionych epekofitów należą: *Amaranthus retroflexus*, *Melilotus officinalis*, *Veronica persica*, *Erigeron canadensis*, *Galinsoga parviflora*, *Matricaria discoides*, *Senecio vernalis*, *Lolium multiflorum*. Rzadkimi epekofitami są: *Polygonum cuspidatum*, *Amaranthus ascendens*, *Corispermum hyssopifolium*, *Ko-*

chia scoparia, *Bunias orientalis*, *Sisymbrium loeseli*, *Diploaxis tenuifolia*, *D. muralis*, *Nicandra physaloides*, *Elsholtzia patrinii*, *Bryonia alba*, *Echinops sphaerocephalus*, *Gagea pratensis*.

W grupie agriofitów liczniej są reprezentowane hemiagriofity niż holoagriofity (tab. 8). Do częstszych należą: *Robinia pseudacacia*, *Acer negundo*, *Impatiens parviflora*, *Solidago canadensis*, *S. serotina*; a do rzadkich: *Onobrychis viciaefolia*, *Xanthium riparium*.

Na terenie obydwu miejscowości stwierdzono tylko 1 gatunek z grupy efemerofitów. Jest nim *Artemisia annua*.

Porównując liczbę gatunków wspólnych (392) z ogólną liczbą gatunków w poszczególnych miejscowościach (S - 493, P - 434) widzimy, że obok 249 gatunków wspólnych apofitów aż 53 gatunki były notowane tylko w Sulejowie, a 31 wyłącznie w Podklasztorzu. Większe różnice są w grupie antropofitów: 143 - to gatunki wspólne, przy czym 48 gatunków stwierdzono wyłącznie w Sulejowie, a tylko 11 w Podklasztorzu. Największe różnice między obu miejscowościami zaznaczają się w grupie ergasjofitofitów. Na 55 ergasjofitofitów, zanotowanych w obydwu miejscowościach łącznie, gatunki wspólne stanowią 21. Z pozostałych: 27 gatunków wystąpiło wyłącznie w Sulejowie, 7 gatunków tylko w Podklasztorzu.

W grupie gatunków rodzimych zwiększony udział gatunków obserwujemy w Sulejowie (tab. 3). Szczególnie wyraźnie zaznacza się to wśród gatunków muraw kserotermicznych, gdzie, obok 35 gatunków wspólnych, w Sulejowie zanotowano wyłącznie 16 gatunków.

Flora synantropijna obu badanych miejscowości ma podobny charakter geograficzno-genetyczny (tab. 4). Najwięcej gatunków należy do gatunków południowo-europejskich i południowo-europejsko-zachodnio-azjatyckich. Dominują wśród nich archeofity.

Wśród gatunków amerykańskich przeważają ergasjofitofity i agriofity, a azjatyckich - ergasjofitofity i archeofity. Tabela 4 wskazuje rejony pochodzenia poszczególnych grup antropofitów.

Archeofity pochodzą głównie z rejonu południowej Europy i zachodniej Azji.

Agriofity wywodzą się z kontynentu amerykańskiego i wschodniej Azji. Pozostałe grupy wykazują dość duże zróżnicowanie geograficzno-genetyczne (tab. 4). Wyniki te potwierdzają tezę o podobnym pochodzeniu tych grup roślin w Polsce (K o r n a ś 1970).

Tabela 6

Właściwości flory synantropijnej Sulejowa i Podklasztorza
na podstawie 5 lat obserwacji (Kornaś 1977)

Attribute of synanthropic flora of Sulejów and Podklasztorza
on the basis of observations for 5 years (Kornaś 1977)

Gatunek	Wskaźnik	Region fizjograficzny (Kondracki 1977)	
		Sulejów	Podklasztorza
Anthropophyta		191	154
Archaeophyta + Agriophyta + Epoecophyta	WS	143	125
Archaeophyta		105	98
Agriophyta + Epoecophyta		38	27
Agriophyta + Epoecophyta			
Archaeophyta	WM	0,36	0,28
Ephemerophyta		1	1
Ergasiophygophyta		47	28
Ephemerophyta + + Ergasiophygophyta	WI	48	29

WI - wskaźnik stopnia labilności, WM - wskaźnik stopnia modernizacji, WS - wskaźnik stopnia synantropizacji

Flora synantropijna Sulejowa i Podklasztorza pod względem ogólnej liczby gatunków nie ustępuje florom synantropijnym większych miejscowości (tab. 7). Udział w nich antropofitów jest jednak stosunkowo mniejszy, szczególnie w Podklasztorzu (S - 38,7%, P - 35,5%), co sugeruje niższy stopień rozwoju technicznego obydwu badanych miejscowości w stosunku do wymienionych w tab. 7 miejscowości. Fakt ten potwierdzają wskaźniki synantropizacji, modernizacji i labilności flor synantropijnych obydwu miejscowości (tab. 6). Są one zawsze niższe w Podklasztorzu (wieś) w stosunku do Sulejowa (miasto) - por. także Kornaś 1977.

Tabela 7

Stan liczbowy flory synantropijnej Sulejowa i Podklasztorza
na tle flor wybranych miast Polski.

Number of species of the synantropic flora at Sulejów and Podklasztorze
against background of some towns in Poland

Miasto	Ogółem gatunków	Liczba antropofitów	% antropofitów
Sulejów	493	191	38,7
Podklasztorze	434	154	35,5
Koszalin (Ćwikliński 1971)	550	230	42,0
Zielona Góra (Ćwikliński 1971)	507	215	42,4
Elbląg (Schwarz 1971)	492	225	45,7
Stargard Szczeciński (Szmajda 1974)	459	210	45,8
Pyrzyce (Szmajda 1974)	446	195	43,0
Ozimek (Michalak 1971)	441	183	41,4
Zgierz (Sowa, Nasiłowski 1978)	435	181	41,6
Września (Hantz 1974)	395	182	46,1

Systematyczny przegląd gatunków

W przeglądzie systematycznym uwzględniono wszystkie gatunki roślin zanotowane w okresie 1974-1978 w terenie lub podane wcześniej w literaturze, na wszystkich siedliskach synantropijnych w obrębie badanych miejscowości (tab. 8).

Wykaz gatunków ułożono według porządku systematycznego przyjętego w *Roślinach polskich* (S z a f e r, K u l c z y Ń s k i, P a w ł o w s k i 1976), uzupełniając brakujące gatunki z innych opracowań (M a r e k 1954; S c h o l z 1960; K o r n a ś 1961, 1962; M o w s z o w i c z 1975). Nazwy gatunków podano także według powyższych publikacji. Gatunki nowe dla flory synantropijnej Sulejowa i Podklasztorza oznaczono znakiem *. Po nazwie gatunkowej w pierwszej kolejności podano trwałość i typ biologiczny wg Rannkiera, a następnie grupę według geograficzno-historycznej klasyfikacji roślin synantropijnych K o r n a s i a (1968 a, 1977). Dla gatunków miejscowego pochodzenia

Wykaz gatunków flory synantropijnej Sulejowa i Podklasztorza
List of species of synanthropic flora of Sulejów and Podklasztorze

Gatunki	Charakterystyka gatunków				Występowanie gatunków																								
	trwałość	typ biologiczny	grupa geograficzno-histeryczna	grupa geograficzno-genetyczna	pola, ogrody, sady		cmentarze, tereny przykościelne i przyklasztorne		skwery i zieleńce		ulice i place		siedliska nadwodne		tereny kolejowe		przydroża i przychacie		przydroża i rowy przydrożne		mury		nieużytki		tereny budowlane zakładów przemysłowych i ośrodków wypoczynkowych		rumowiska i wysypiska śmieci		
					S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P	S	P	S
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17													
<i>Polypodiaceae</i>																													
* <i>Athyrium filix-femina</i> (L.) Roth.	B	G	Al		+	r	r	r																					
* <i>Dryopteris filix-mas</i> (L.) Schott.	B	G	Al		r	r	r	r		+																			
<i>Asplenium ruta-muraria</i> L.	B	H	Ans																		r	r							

<i>Pteridium aquilinum</i> (L.) Kuhn.	B	G	Al		+	+																								
<i>Equisetaceae</i>																														
<i>Equisetum arvense</i> L.	B	G	Al		4	4	r	r	+	r		1	+	r	1	1		2	1	1					1	+				
<i>E. silvaticum</i> L.	B	G	Al		+	+						r						r	r											
<i>E. palustre</i> L.	B	G	Al																						r					
<i>Pinaceae</i>																														
* <i>Pinus silvestris</i> L.	Dr	F	Al				+	+				r			+	r										+				
<i>Cupressaceae</i>																														
<i>Juniperus communis</i> L.	K	F	Al															r												
<i>Betulaceae</i>																														
<i>Betula verrucosa</i> Ehrh.	Dr	F	Al				+	+	+	r		+					r	r	r	+	r	r	r	+	r	r				
* <i>Alnus glutinosa</i> (L.) Gaertn.	Dr	F	Al									+	+																	
* <i>Carpinus betulus</i> L.	Dr	F	Al				+	r																						
* <i>Corylus avellana</i> L.	K	F	Al		r													r	r											
<i>Fagaceae</i>																														
* <i>Quercus robur</i> L.	Dr	F	Al				+	+	r			+														+	r			
* <i>Q. sessilis</i> Ehrh.	Dr	F	Al				+	+	r																	+				
* <i>Q. rubra</i> L.	Dr	F	He	IV					+																					
<i>Salicaceae</i>																														
* <i>Populus alba</i> L.	Dr	F	Al				+	+	+			+	+																	
* <i>P. tremula</i> L.	Dr	F	Al				+	+	+	r		+					r	r	+	+						+	r			
* <i>Salix fragilis</i> L.	K	F	Al									+	+	r													+	+		
* <i>S. alba</i> L.	K	F	Al											r																
* <i>S. cinerea</i> L.	K	F	Al									r	r																	
* <i>S. caprea</i> L.	K	F	Alz											r																

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		
* <i>S. purpurea</i> L. Cannabaceae	K	F	Al						r	r		r	r					
* <i>Humulus lupulus</i> L.	B	F	Al			+												
* <i>Cannabis sativa</i> L. Urticaceae	J	T	Ar	V												+		
<i>Urtica urens</i> L.	J	T	Ar	VI	1	1	+	+	+		+	+	+		+	+	+	
<i>U. dioica</i> L. Polygonaceae	B	G	Al		+	+	+	+	1	1	+	1	+	+	r	+	+	r
* <i>Rumex maritimus</i> L.	JD	TH	Anw						r	r		r	r					
<i>R. conglomeratus</i> L.	B	G	Az						+	r		r	+					
<i>R. sanguineus</i> L.	B	G	Al									r						
<i>R. obtusifolius</i> L.	B	G	Az		+	+			r		r	+	+	+				
* <i>R. hydrolapathum</i> Huds.	B	G	Anw						r	r								
<i>R. crispus</i> L.	B	G	Al		1	+	+	+	r		+	+		r		+	r	
<i>R. acetosa</i> L.	B	H	Al			r		+			+	+						
<i>R. acetosella</i> L. Polygonum amphibium L. var. terrestre Leysser.	B	G	Amp		1	1	r	+		+				+	+	+		
<i>P. persicaria</i> L.	J	T	Anw		1	2		+	r	r	+	+	+	+	+	+	+	
<i>P. tomentosum</i> Schrk.	J	T	Ar	VI	3	4	r	r	+	r		+	+	+	r	+	r	

<i>P. nodosum</i> Pers.	J	T	Anw		+	+													
<i>P. brittingeri</i> Op.	J	T	Anw						+			r							
<i>P. hydropiper</i> L.	J	T	Anw		+	+			+	+		r	r			r			
* <i>P. mite</i> Schr.	J	T	Anw						+	r									
* <i>P. minus</i> Huds.	J	T	Anw						r	r									
* <i>P. aequale</i> Lindm. <i>P. heterophyllum</i> Lindm. em. H. Scholz.	J	T	Anw		4	4	1	1	1	1	r	1	1	+	1	+	+	+	r
<i>P. neglectum</i> Bess.	J	T	Anw		+	r													
<i>P. cuspidatum</i> Sieb. et Zucc.	B	H	Ep	V							+	+							
<i>P. convolvulus</i> L.	J	T	Ar	V	4	4	2	1	1	r		+	1	+	1	+	1	+	
<i>P. dumetorum</i> L.	J	T	Az				+					+							
* <i>Fagopyrum sagittatum</i> Gilib.	J	T	Er	V													r		
* <i>F. tataricum</i> Gaertn.	J	T	Er	V		r													
* <i>Rheum hybridum</i> L. Chenopodiaceae	B	G	Er	V													r		
<i>Polycnemum arvense</i> L.	J	T	Amp		+														
* <i>Corispermum hyssopifolium</i> L.	J	T	Ep	II										+					
* <i>Kochia scoparia</i> Schrad. <i>Beta vulgaris</i> L. var. <i>crassa</i> Helm. Chenopodium hybridum L.	J	T	Ep	III													+		
	J	T	Ar	III	1	1						+	+				+	r	

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
* <i>Ch. urbicum</i> L.	J	T	Ar	II							+					+
<i>Ch. album</i> L.	J	T	Anw		4 4	1 1	1 1	r		1	1 +	1 +		1 1	+	1 +
<i>Ch. glaucum</i> L.	J	T	Anw									r				
* <i>Ch. rubrum</i> L.	J	T	Ar	III								1				
<i>Ch. bonus-henricus</i> L.	B	H	Ar	VI								+				
* <i>Spinacia oleracea</i> L.	J	T	Er	V												r
<i>Atriplex patulum</i> L.	J	T	Ar	III	1 +											+
* <i>A. hastatum</i> L.	J	T	Ar	III								r				r
Amaranthaceae																
<i>Amaranthus retroflexus</i> L.	J	T	Ep	IV	1 1							+				r
<i>A. ascendes</i> Lois.	J	T	Ep	II	+	r						+				
Caryophyllaceae																
<i>Dianthus barbatus</i> L.	B	H	Er	VI												r
<i>D. deltoides</i> L.	B	H	Ał									+	+		r	
<i>Gypsophila muralis</i> L.	J	T	Anw		+	+										
<i>G. fastigiata</i> L.	B	H	Amp									r				
<i>Saponaria officinalis</i> L.	B	G	Az		+	1 1				+	+	+	+	+	+	+
<i>Lychnis flos-cuculi</i> L.	B	H	Ał		r				r							
<i>Melandrium noctiflorum</i> (L.) Fr.	JD	T	Ar	I	+	+										

<i>M. album</i> (Mill.) Garcke	JD	T	Az		1 +	+	+	r			+	+	+	+	+	+
<i>Silene inflata</i> (Salisb.) Sm.	B	H	Amk		1 +					r						
<i>S. otites</i> (L.) Wib.	B	H	Amp									+	r		+	
<i>Agrostemma githago</i> L.	J	T	Ar	III	+	+										
<i>Arenaria serpyllifolia</i> L.	JD	T	Amk		2 1			r				+	+			r
<i>Holosteum umbellatum</i> L.	JD	T	Amk		1 1							r				
<i>Stellaria media</i> Vill.	JD	T	Ał		2 2	1 1	1		+	1	1	1	1 1	r	1	1 1
<i>S. graminea</i> L.	B	G	Ał		+	+	+	+	r		+	+	+	+		
<i>Cerastium arvense</i> L.	B	H	Amp		+	+						1	1			
<i>C. vulgatum</i> L.	JD	T	Ał		1 1			+		+		+	+		+	+
<i>C. semidecandrum</i> L.	JD	T	Amk		r							+	+			
<i>Malachium aquaticum</i> (L.) Fr.	B	H	Al					r								
<i>Sagina nodosa</i> (L.) Fenzl	B	H	Anw							+	+		+			
<i>S. procumbens</i> L.	B	H	Ał		+	+			+			+	+			
<i>Scleranthus perennis</i> L.	B	H	Amp										+		+	+
<i>S. annuus</i> L.	JD	T	Ar	VI	1 1					r		+	+			r
<i>Spergula arvensis</i> L.	J	T	Ar	I	1 1			r		r						
* <i>S. vernalis</i> Willd.	D	H	Amp		+	+							+		+	
<i>Spergularia rubra</i> (L.) Presl.	JD	H	Anw		+	+				+	+		+		+	+
<i>Herniaria glabra</i> L.	JD	T	Amp		+					+		+			+	+
<i>H. hirsuta</i> L.	JD	T	Ar	II	+							+				

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Euphorbiaceae</i>																
<i>Euphorbia exigua</i> L.	J	T	Ar	II	+	+										
<i>E. peplus</i> L.	J	T	Ar	III	+	+					+					r
<i>E. helioscopia</i> L.	J	T	Ar	III	+	+		r								r
<i>E. cyparissias</i> L.	B	G	Amk		r	r	r	r		+		+	+	+	+	
<i>E. esula</i> L.	B	G	Amk		+	+				r		r				
<i>E. virgata</i> W. K.	B	G	Amk		r							r				
<i>Ranunculaceae</i>																
* <i>Nigella damascena</i> L.	J	T	Er	II												+
<i>Aquilegia vulgaris</i> L.	B	H	Al				r									
<i>Consolida regalis</i>																
S. F. Gray	J	T	Ar	III	+	+						+		+		+
* <i>C. ajacis</i> (L.) Schur.	J	T	Er	II			r									r
<i>Myosurus minimus</i> L.	J	T	Anw		+	+										
<i>Ranunculus bulbosus</i> L.																
var. <i>valdepubens</i>																
Jord.	B	H	Al		+	+						+				
<i>R. repens</i> L.	B	H	Al		1	1	+	+	+	+	+	+	+			
* <i>R. auricomus</i> L.	B	H	Al						+							
<i>R. acer</i> L.	B	H	Al				+	+	+	+		+	+			
* <i>Ficaria verna</i> Huds.	B	G	Al				+					+				
<i>Thalictrum minus</i> L.	B	G	Amk				+	+								

<i>Adonis aestivalis</i> L.	J	T	Ar	III	+	+										
<i>Papaveraceae</i>																
<i>Papaver argemone</i> L.	J	T	Ar	III	1	1				+		+	+	+	+	+
<i>P. dubium</i> L.	J	T	Ar	III	+	+										
<i>P. rhoeas</i> L.	JD	T	Ar	III	1	1										
* <i>P. somniferum</i> L.	J	T	Er	III	+	+										+
<i>Chelidonium maius</i> L.	B	H	Al				1	+		+	1	+	+			+
<i>Fumaria schleicheri</i>																
Soy.-Will.	J	T	Ar	II	+	+										
<i>F. officinalis</i> L.	J	T	Ar	III	+	+										
<i>F. vaillantii</i> Lois.	J	T	Ar	III	+	+										
<i>Cruciferae</i>																
* <i>Rorippa palustris</i>																
(Leys.) Bess.	JD	T	Anw		+	+			+	+		+	+			
<i>R. silvestris</i> (L.)																
Bess.	B	G	Anw		1	1			+	+		+	+			
<i>R. armoracioides</i>																
(Tausch.) Fuss	B	G	Anw							+						
<i>Arabis hirsuta</i> (L.) Scop.	DB	H	Al							+		+	+			+
<i>A. arenosa</i> (L.) Scop.	JD	T	Amp							+		+				
* <i>Cheiranthus cheiri</i> L.	B	H	Er	IV												+
* <i>Matthiola bicornis</i>																
D. C.	DB	H	Er	II												+
* <i>Hesperis matronalis</i>																
L.	DB	H	Er	V												+
<i>Sisymbrium officinale</i>																
(L.) Scop.	JD	T	Ar	III	+	+	+	+	+	+	+	+	+	+	+	+

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	
* <i>S. loeselii</i> L.	D	H	Ep	III						+						+	
<i>Descurainia sophia</i> (L.) Webb.	JD	T	Ar	III	+	+	1	+	+		+	+	+	+	+	1	1
<i>Arabidopsis thaliana</i> (L.) Heynh.	JD	T	Amp		1	1	r	+		+		+	r	r		+	
* <i>Allaria officinalis</i> Andrz.	D	H	Al				+	+			+						
<i>Erysimum cheiranthoides</i> L.	D	H	Ar	VI	1	+							r			r	
<i>Brassica napus</i> L. var. <i>oleifera</i> D.C.	J	T	Er	II	r	r										r	
<i>Sinapis arvensis</i> L.	J	T	Ar	III	1	1		+		+	+	+	+			+	
* <i>S. alba</i> L.	J	T	Er	III		r											
<i>Diplotaxis tenuifolia</i> (Juslen) D.C.	B	Ch	Ep	II					+		r						
<i>D. muralis</i> (L.) D.C.	JD	T	Ep	II	+					+		+					
<i>Alyssum calycinum</i> L.	D	H	Amk		1	+				+		+	+			+	
<i>Berteroa incana</i> (L.) D.C.	JD	T	Amp				+	+		+	+	+	+	+	+	+	+
<i>Erophila verna</i> (L.) C. A. M.	J	T	Amp		1	1		+	r	+		+	+	+	+	r	r
<i>Armoracia lapathifolia</i> Gilib.	B	G	Ar	III	+	r						+	+				+

<i>Camelina microcarpa</i> Andrz.	JD	T	Amk		+	+												
<i>Thlaspi arvense</i> L.	JD	T	Ar	V	1	1		+		r		+					+	
<i>Teesdalea nudicaulis</i> (L.) R. Br.	J	T	Amp		+	+								+	+			
* <i>Iberis umbellata</i> L.	J	T	Er	II													r	
<i>Lepidium ruderales</i> L.	J	T	Ar	III		r				+	1	+	+	+	+	+	+	
<i>Capsella bursa-pastoris</i> L.	JD	T	Ar	II	1	1	1	1	1	+	+	+	1	1	2	1	2	1
<i>Neslia paniculata</i> (L.) Desv.	J	T	Ar	III	+	+								+	1	1	1	1
* <i>Bunias orientalis</i> L.	D	H	Ep	II						+	+							
<i>Raphanus raphanistrum</i> L.	J	T	Ar	II	1	1	+	+	+	+	+	+	+	+	+	+	+	
* <i>R. sativus</i> L.	JD	T	Er	V		+												
Cistaceae <i>Helianthemum ovatum</i> (Viv.) Dun.	K	Ch	Amk							r		r						
Violaceae <i>Viola odorata</i> L.	B	G	A				r				r							
* <i>V. tricolor</i> L.	JD	T	Ar	II	+							+	+	+	+			
<i>V. arvensis</i> Murr.	JD	T	Ar	II	4	3	1	+	+	+	+	+	+	+	+	+	1	+
Guttiferae <i>Hypericum perforatum</i> L.	B	H	Amk				+	+		+		+	+	+				
<i>H. maculatum</i> Cr.	B	H	A							+		+	+	+				

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		
<i>H. montanum</i> L.	B	H	A												r			
Crassulaceae																		
* <i>Sedum maximum</i> Sut.	B	G	Amk		r	+	+	+				+						
<i>S. acre</i> L.	B	H	Amk		r	r	+	+	r	1		1	+	r	r	1	+	+
<i>S. sexangulare</i> L.	B	H	Amp									+	r	r				
Saxifragaceae																		
* <i>Saxifraga granulata</i> L.	B	H	Al							r		r	r					
<i>Ribes nigrum</i> L.	K	F	Er	III						r						r		
* <i>Philadelphus coronarius</i> L.	K	F	Er	II								r				r		
Rosaceae																		
<i>Filipendula ulmaria</i> (L.) Maxim.																		
	B	H	Al						r	r								
* <i>F. hexapetala</i> Gilib.	B	G	Amk									r						
* <i>Rosa rugosa</i> Thumb.	K	F	Er	V						+		+		+				
<i>R. canina</i> L.	K	F	Alz							+	r	+	+			+		
* <i>Rubus saxatilis</i> L.	B	Ch	Al									+						
* <i>R. idaeus</i> L.	K	Ch	Al				r				r	r			r	+		
<i>R. caesius</i> L.	K	Ch	Al		+	+	r	r		+	+	+	+	+	+	r	r	r
* <i>Fragaria vesca</i> L.	B	H	Al				r	r				+						
<i>F. viridis</i> Duch.	B	H	A				r					r						
<i>Potentilla argentea</i> L.	B	H	Amp				r			+		1	+	+	+	+		

<i>P. verna</i> L.	B	H	Amk									r				
<i>P. arenaria</i> Borkh.	B	H	Amk							1		1	r			
<i>P. reptans</i> L.	B	H	Al		+	r						+				
<i>P. erecta</i> (L.) Hampe	B	H	Awm						r					r		
<i>P. anserina</i> L.	B	H	Al		+	+	+	+	+	+	+	+	+	+		r
* <i>Alchemilla pastoralis</i> Bus.	B	H	Al									r	r			
<i>A. micans</i> Bus.	B	H	Al									r				
<i>Aphanes arvensis</i> L.	J	T	Ar	II	+	+										
* <i>A. microcarpa</i> (Boiss. et Reut.)	J	T	Ar	II		r										
<i>Geum urbanum</i> L.	B	H	Al				+	+			+	r	+		+	
<i>Agrimonia eupatoria</i> L.	B	H	Amk									+	+		+	
<i>Sanguisorba minor</i> Scop.	B	H	Amk		+							+				
* <i>Pirus communis</i> L.	Dr	F	Al										r			r
<i>Malus silvestris</i> (L.) Mill.	Dr	F	Al				r									+
* <i>Sorbus aucuparia</i> L.	K	F	Al				r					r				r
* <i>Prunus spinosa</i> L.	K	F	Al				r					r				
Papilionaceae																
<i>Sarothamnus scoparius</i> (L.) Wimm.																
	K	F	Al											r	r	
<i>Cytisus ratisbonensis</i> Schaeff.	K	F	Al													r
<i>Lupinus luteus</i> L.	J	T	Er	II	+	+								r		

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		
* <i>Onosis arvensis</i> L.	B	H	Ał									+	+					
* <i>O. spinosa</i> L.	B	H	Ał				r					+						
<i>Medicago falcata</i> L.	B	H	Amk		+	r			r									
<i>M. sativa</i> L.	B	H	Er	V	+	r												
<i>M. lupulina</i> L.	JD	T	Amk		1	1	+		1			+	+	+	+	+		
<i>Melilotus albus</i> Med.	D	H	Ep	III	+		r	+	+		+	+	+					
<i>M. officinalis</i> (L.) Lam. em. Thuill.	D	H	Ep	III	+	+	r	+		r	+	+	+					
<i>Trifolium arvense</i> L.	JD	T	Amp		+	+		+		+		+	+	+	+	+		
<i>T. dubium</i> Sibth.	JD	T	Ał					1				1	+					
<i>T. campestre</i> Schreb.	JD	T	Ał		1	+		r		+		+						
<i>T. fragiferum</i> L.	B	H	Ał									r						
* <i>T. hybridum</i> L.	B	H	Ał				r											
<i>T. repens</i> L.	B	H	Ał		1	1	+	+	3	+	+	3	2	2	1	+	+	+
* <i>T. montanum</i> L.	B	H	Ał									r						
* <i>T. incarnatum</i> L.	JD	T	Er	II						r						r		
<i>T. pratense</i> L.	B	H	Ał		r	r		r				+	+					
* <i>T. medium</i> L.	B	H	Az									r						
<i>Anthyllis vulneraria</i> L.	J	T	Amk									r						
* <i>Lotus uliginosus</i> Schk.	B	H	Ał						r									
<i>L. corniculatus</i> L.	B	H	Ał				1			1				r		r		
* <i>Robinia pseudacacia</i> L.	Dr	F	He	IV								r				r		

* <i>Caragana arborescens</i> Lam.	K	F	Er	V			r				r					
<i>Astragalus glycyphyl- los</i> L.	B	H	Al										r			
* <i>A. arenarius</i> L.	B	H	Amp										r			
<i>Onobrychis viciaefo- lia</i> Scop.	B	H	He	V		+							+			
<i>Coronilla varia</i> L.	B	H	Amk		1	r	+	+		1	+	+	+	+		
<i>Ornithopus sativus</i> L.	J	T	Er	II		+										
<i>Vicia hirsuta</i> (L.) S. F. Gray	J	T	Ar	II	1	1	+	+	+	+		+	+	+		+
<i>V. tetrasperma</i> (L.) Schreb.	J	T	Ar	III	+	+										
<i>V. cracca</i> L.	B	H	Ał		1	+						+				
<i>V. tenuifolia</i> Roth.	B	H	Al		+											
<i>V. villosa</i> Roth.	JD	T	Ar	III	1	1										
<i>V. dasycarpa</i> Ten.	J	T	Ep	II	r	+										
* <i>V. sepium</i> L.	B	H	Az				+					r				
<i>V. sativa</i> L.	J	T	Ar	III		r										r
<i>V. angustifolia</i> L.	J	T	Ar	III	1	1		+		+		+				+
<i>V. grandiflora</i> Scop.	J	T	Ep	II	1	+						+				
* <i>V. faba</i> L.	J	T	Er	V												r
* <i>Lathyrus pratensis</i> L.	B	H	Ał										r			r
* <i>Pisum sativum</i> L.	J	T	Er	V												r
* <i>P. arvense</i> L.	J	T	Er	V		r										r
* <i>Phaseolus vulgaris</i> L.	J	T	Er	IV												r

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Lythraceae</i>																
* <i>Lythrum salicaria</i> L.	B	H	Ał		r							r				
* <i>Pepelis portula</i> L.	J	T	Anw		r											
<i>Oenotheraceae</i>																
* <i>Epilobium hirsutum</i> L.	B	H	Anw						r			r r				
* <i>E. parviflorum</i> Schreb.	B	H	Anw									r r				
<i>E. montanum</i> L.	B	H	Al							r						
<i>E. palustre</i> L.	B	H	Anw						r							
<i>Oenothera biennis</i> L.	D	H	A		r	+	+			1	+	+	1	+	+	+
<i>Malvaceae</i>																
* <i>Malva alcea</i> L.	B	H	Az			r										
<i>M. silvestris</i> L.	JD	H	Ar	III	r		r				+	r				
<i>M. neglecta</i> Wallt.	JD	H	Ar	III	1	1	+	+	+	r	+	+	+	1	+	+
<i>Lavatera thuringiaca</i> L.	B	H	Az		r											
<i>Tiliaceae</i>																
* <i>Tilia cordata</i> Mill.	Dr	F	Al		+	r				r		r r				
<i>Linaceae</i>																
<i>Radiola linoides</i> Gmel.	J	T	Anw		+											
<i>Linum catharticum</i> L.	J	T	Amk		+							+				
* <i>L. usitatisimum</i> L.	J	T	Er	II												r
<i>Oxalidaceae</i>																
<i>Oxalis stricta</i> L.	B	H	Ep	IV	r	+	+	+	+			+	+			+

<i>Geraniaceae</i>																
* <i>Geranium pratense</i> L.	B	H	Ał			r						r				
<i>G. pusillum</i> L.	JD	T	Ar	III	1	1	+	+		+		+	+			+
* <i>G. dissectum</i> L.	J	T	Ar	III		+										
<i>G. columbinum</i> L.	J	T	Ar	III	+	r						+				
<i>Erodium cicutarium</i> (L.) L'Hérit.	JD	T	Ar	III	2	2	+	+		+	+	+	+	+	+	+
<i>Anacardiaceae</i>																
* <i>Rhus typhina</i> L.	K	F	Er	IV							r					
<i>Aceraceae</i>																
* <i>Acer pseudoplatanus</i> L.	Dr	F	Al		+	+						+				r
* <i>A. platanoides</i> L.	Dr	F	Al			+	r			r		r				
* <i>A. campestre</i> L.	Dr	F	Al							r		r				
* <i>A. negundo</i> L.	Dr	F	He	IV			r			r		r r				r
<i>Hippocastanaceae</i>																
* <i>Aesculus hippocastanum</i> L.	Dr	F	Er	III		r	r					r				r
<i>Balsaminaceae</i>																
* <i>Impatiens parviflora</i> D.C.	J	T	Ho	V		r	r		r r		r r					r
<i>Vitaceae</i>																
* <i>Vitis vinifera</i> L.	Pn	F	Er	V							+	r				
<i>Parthenocissus quinquefolia</i> (L.) Planch.	Pn	F	Er	IV		+	+									
<i>Umbelliferae</i>																
<i>Sium latifolium</i> L.	B	H	Anw						r			r				

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Falcaria vulgaris</i>																
Bernh.	B	H	Amk		+ r							r				
* <i>Carum carvi</i> L.	D	H	Al			r						+ +				r
<i>Aegopodium podagraria</i>																
L.	B	H	Al			+ +					+ +					
<i>Pimpinella saxifraga</i>																
L.	B	H	Amk		r							+ +				
* <i>Petroselinum sativum</i>																
Hoffm.	D	H	Er	II												r
<i>Aethusa cynapium</i> L.																
var. <i>agrestis</i> Wallr.	J	T	Ar	VI	+ +											
<i>A. cynapium</i> L. var.																
<i>domestica</i>	J	T	Ar	VI	+ +		r									+
<i>Heracleum sibiricum</i> L.	B	H	Al			1 1				+		+ +				
<i>H. spondylium</i> L.	B	H	Al							+		+ +				
<i>Peucedanum cervaria</i>																
(L.) Lap.	B	H	Al									r				
* <i>P. oreoselinum</i> (L.)																
Moench.	B	H	Al			r								r		
* <i>Pastinaca sativa</i> L.	D	H	Al							r	r					
* <i>Anethum graveolens</i> L.	J	T	Er	III	r											r
<i>Angelica silvestris</i> L.	B	H	Al						r							

<i>Daucus carota</i> L. ssp.																
<i>carota</i> Roth.	D	H	Al		+ +		r			+		+ +				
* <i>D. carota</i> L. ssp. <i>sativus</i> (Hoffm.)																
Arcang.	D	H	Er	III												r r
* <i>Anthriscus silvestris</i>																
(L.) Hoffm.	B	H	Al			+ +					+ +	+ +				
* <i>Cherophyllum temulum</i>																
L.	D	H	Al			+ +										
* <i>Ch. bulbosum</i> L.	B	H	Az				+									
<i>Caucalis daucoides</i> L.	J	T	Ar	II	+ +											
<i>Torilis japonica</i>																
(Houtt.) D.C.	JD	T	Az			+ +					+					
Plumbaginaceae																
<i>Armeria elongata</i>																
(Hoffm.) Koch.	B	H	Amp							r		r r				
Primulaceae																
<i>Anagallis arvensis</i> L.																
for. <i>arvensis</i>	J	T	Ar	II	1 1											
<i>A. arvensis</i> L. for.																
<i>azurea</i> Hyl.	J	T	Ar	II	+ +											
<i>A. foemina</i> Mill. (A.																
<i>coerulea</i> Schreb.)	J	T	Ar	II	+											
<i>Lysimachia nummularia</i>																
L.	B	G	Al									r				
<i>L. vulgaris</i> L.	B	G	Anw			r						r r				

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Convolvulaceae</i>																
<i>Convolvulus arvensis</i>																
L.	B	G	Ar	III	4	4	+	+	+	r	+	+	+	+	+	+
<i>Calystegia sepium</i>																
(L.) R. Br.	B	H	Al								+	r				
<i>Cuscutaceae</i>																
* <i>Cuscuta europea</i> L.	J	T	Al				+									
<i>C. epithymum</i> (L.)																
Murr.	J	T	Ał						r							
<i>Hydrophyllaceae</i>																
* <i>Phacelia tanacetifolia</i> Benth.	J	T	Er	IV												r
<i>Boraginaceae</i>																
<i>Borago officinalis</i> L.																
	D	H	Er	II		r										r
<i>Anchusa officinalis</i>																
L.	D	H	Ar	II		r	r	r		r				r		r
* <i>Lycopsis arvensis</i> L.	JD	T	Ar	III	+	+								r	r	
<i>Symphytum officinale</i>																
L.	B	H	Ał		+	+			r	r	+	+				r
<i>Echium vulgare</i> L.																
	D	H	Amp		r					r			r	r		r
<i>Lithospermum arvense</i> L.																
	JD	T	Ar	III	1	1		r		r		r	r			r
* <i>Myosotis palustris</i>																
(L.) Nath.	B	H	Anw						r	r		r				

<i>M. micrantha</i> Pall.	J	T	Amp		1	1	+	+		+		+	+	+	+	+
<i>M. arvensis</i> (L.) Hill.	JD	T	A		+	+	r	r								r
<i>Cynoglossum officinale</i>																
L.	B	H	Ar	II								r	r			
<i>Lappula myosotis</i> Mnch.																
	JD	J	Ar	III								r				
<i>Asperugo procumbens</i> L.																
	J	T	Ar	III			r					r	r			
<i>Solanaceae</i>																
<i>Hyoscamus niger</i> L.																
	JD	T	Ar	II							+	+	+	+	+	+
* <i>Solanum dulcamara</i> L.	B	F	Al						r							
<i>S. nigrum</i> L.																
	J	T	Ar	II	+	+					+	+		+		+
<i>S. tuberosum</i> L.																
	B	G	Er	IV	+	+										
* <i>S. lycopersicum</i> L.	J	T	Er	IV												
<i>Datura stramonium</i> L.																
	J	T	Ep	IV							+	+		+	+	+
<i>Nicandra physaloides</i>																
(L.) Gaertn.	J	T	Ep	IV			r	r								r
<i>Scrophulariaceae</i>																
* <i>Verbascum thapsus</i> L.	D	H	Amk				+	r		+				1	+	+
* <i>V. thapsiforme</i> Schrad.	D	H	Amk				+							1	+	+
* <i>V. phlomoides</i> L.	D	H	Amk									+		1	+	+
<i>V. lychnitis</i> L.																
	D	H	Amk								r					
<i>V. nigrum</i> L.																
	D	H	Amk							+		1	+	+	1	+
<i>Linaria vulgaris</i> (L.)																
Mill.	B	G	Amp				+			+				1	+	
<i>L. minor</i> (L.) Desf.																
	J	T	Amp		1	+						+				
<i>Scrophularia nodosa</i> L.																
	B	G	Al				+	1			+					+
<i>Veronica chamaedrys</i> L.																
	B	H	Ał		1	1	1			1						

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>V. spicata</i> L.	B	H	Amk											1		
* <i>V. serpyllifolia</i> L.	B	H	Ał		+				r				r			
<i>V. arvensis</i> L.	J	T	Ar	III	2	2	+	+	1	r		1	+			r
<i>V. triphyllus</i> L.	J	T	Ar	III	1	1	1	1		+		1	+			r
* <i>V. verna</i> L.	J	T	Amp							1		+	+	1	1	+
* <i>V. dillenii</i> Cr.	JD	T	Amp		1	1				1		1	+	1		
<i>V. persica</i> Poir.	J	T	Ep	III	1	+										
<i>V. polita</i> Fr.	JD	T	Ar	II	+	r										
<i>V. agrestis</i> L.	J	T	Ar	VI	1	+										
<i>V. hederifolia</i> L.	J	T	Ar	VI	2	+	1	1	+	+		1	+	+		
<i>Euphrasia rostkoviana</i> Hayne	J	T	Ał									+	+			
<i>E. stricta</i> Host.	J	T	Ał									+				
* <i>Odontites rubra</i> Gilib.	J	T	Ał											+		
<i>O. verna</i> (Bell.) Rchb.	J	T	Ar	I	1	+										
* <i>Alectorolophus glaber</i> (Lam.) Beck.	J	T	Ar	VI	+	+								+		
Verbenaceae																
<i>Verbena officinalis</i> L.	B	H	Ar	II						r	+	+	+	+	+	+
Labiatae																
<i>Ajuga genevensis</i> L.	B	H	Amk									+				
* <i>Scutellaria galericula-</i> <i>ta</i> L.	B	H	Anw									r				

<i>Marrubium vulgare</i> L.	B	H	Ar	II								1	+	+			r
<i>Nepeta cataria</i> L.	B	H	Ar	III				+				1	r				
<i>Glechoma hederacea</i> L.	B	H	Al							+		1	+				
<i>Prunella vulgaris</i> L.	B	H	Ał								+	+	+				
* <i>Galeopsis ladanum</i> L.	J	T	Ar	II	r	+						+	+				r
<i>G. tetrahit</i> L.	J	T	Az		2	2	+	+	+	+	+	+	+	+			r
<i>G. bifida</i> Boenn.	J	T	Az		4	4	+		1			+	+	+			r
<i>G. pubescens</i> Bess.	J	T	Az							+		+	+	+			r
* <i>Lamium maculatum</i> L.	B	G	Al									+	+				r
<i>L. purpureum</i> L.	JD	T	Ar	III	1	+			+			+	+	+			
<i>L. hybridum</i> Vill.	J	T	Ar	III	+												
<i>L. amplexicaule</i> L.	J	T	Ar	III	1	+											
<i>Stachys palustris</i> L.	B	G	Ar		1	1				+							
<i>S. recta</i> L.	B	H	Amk														
<i>S. annua</i> L.	J	T	Ar	II	+	+											
<i>Leonurus cardiaca</i> L.	B	H	Ar	III			+					1	1	1	+		+
<i>Ballota nigra</i> L.	B	H	Ar	III	1	+						1	1	+	+		+
<i>Salvia pratensis</i> L.	B	H	Ał														+
<i>S. verticillata</i> L.	B	H	Amk		+	+											+
<i>Calamintha acinos</i> (L.) Clairv.	JD	T	Amk		+	+											+
* <i>Origanum vulgare</i> L.	B	G	Amk								r			+			
* <i>Thymus pulegioides</i> L.	Pk	Ch	Amp														+
<i>Th. serpyllum</i> L.	Pk	Ch	Amp														+
* <i>Lycopus europaeus</i> L.	B	H	Anw								+			+	+		+
<i>Mentha longifolia</i> (L.) Huds.	B	G	Anw														+

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	
<i>Campanulaceae</i>																	
* <i>Jasione montana</i> L.	D	H	Amp							r		r r					
<i>Campanula bononiensis</i> L.	B	H	Amk									r r					
<i>C. rapunculoides</i> L.	B	G	Amk		+	+						+ r					
* <i>C. trachelium</i> L.	B	Ch	Al				r										
<i>C. patula</i> L.	B	H	Ał			r							r				
* <i>C. persicifolia</i> L.	B	H	Al				r r										
<i>Compositae</i>																	
* <i>Solidago canadensis</i> L.	B	H	He	IV			r					+					
<i>S. serotina</i> Ait.	B	H	He	IV			+	+				1				r	
<i>Bellis perennis</i> L.	B	H	Ał				+	+	+			+	1	+		r	
<i>Erigeron canadensis</i> L.	JD	T	Ep	IV	4	3	1	1	1	+	+	+	1	1	2	1	+ 3 2 3 1
<i>E. acer</i> L.	D	H	Amp								r			r r			
<i>Filago germanica</i> L.	J	T	Amp											r			
<i>F. minima</i> (Sm.) Fr.	J	T	Amp			+								+	+		
<i>F. arvensis</i> L.	J	T	Amp			+											
<i>Gnaphalium uliginosum</i> L.	J	T	Anw			+	1			1			r				
<i>G. luteoalbum</i> L.	J	T	Anw			r	r										
<i>Helichrysum arenarium</i> (L.) Moench.	B	H	Amp													r r	

<i>Inula britannica</i> L.	B	H	Ał			+	+																
<i>Xanthium strumarium</i> L.	J	T	Anw										1	+			1	+					
<i>X. riparium</i> Jtz. et Hertsch	J	T	He	IV		r				+													
* <i>Helianthus annuus</i> L.	J	T	Er	IV													r	r					
<i>H. tuberosus</i> L.	B	H	He	IV									+	+			+						
* <i>Rudbeckia laciniata</i> L.	B	H	He	IV													r	r					
<i>Bidens tripartita</i> L.	J	T	Anw			+	1			1		+											
<i>Galinsoga parviflora</i> Cav.	J	T	Ep	IV	3	3	2	2	1			+	2	1	1	r	3	2	+ 3 2				
<i>G. quadriradiata</i> Ruiz et Pav.	J	T	Ep	IV		+	+						+										
<i>Anthemis arvensis</i> L.	J	T	Ar	II	4	4	+	+	+			+	r	r	+	+	1	+	1	+			
<i>A. cotula</i> L.	J	T	Ar	II									+	+									
<i>Achillea millefolium</i> L.	B	H	Ał		4	4	3	3	3	+	+	2	1	1	3	3	r	1	1	1	1	1	1
<i>Matricaria chamomilla</i> L.	J	T	Ar	III	1	+							+										
<i>M. discoidea</i> D.C.	J	T	Ep	V	3	2	1	1	1	1	+	+	2	1	1	1	r		1				
<i>Tripleurospermum inodo- rum</i> (L.) Schultz. Bip.	JD	T	Ar	V	2	2			+				+	+	+	+			+	r			
<i>Chrysanthemum leucanthemum</i> L.	B	H	Ał														+	+					
<i>Ch. parthenium</i> (L.) Bernh.	B	H	Er	II									+						+				
<i>Tanacetum vulgare</i> L.	B	H	AZ		r	+	+	+	r				1	2	1	1	1	1	1	+	+		

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Artemisia absinthium</i> L.	B	H	Ans								1 1 1	+		1 +		r r
<i>A. vulgaris</i> L.	B	H	Az		3 3	2 2	1	+		1	2 2 1 1			1 1 +		+ +
<i>A. annua</i> L.	J	T	Ef	V	+											+ +
<i>A. campestris</i> L.	B	H	Amp			1 1				1	+ + 1 1			1 + +		r r
<i>Tussilago farfara</i> L.	B	G	Al				+			1		1				
<i>Senecio vulgaris</i> L.	JD	T	Ar	V	1 1	+ +	1	+		1	1 + + +			+		1 r
* <i>S. viscosus</i> L.	J	T	A							+						+
<i>S. vernalis</i> W. K.	JD	"	Kj	III	1		+					1 +				
<i>S. jacobaea</i> L.	H	H	Amk									+ +				
* <i>Calendula officinalis</i> L.	J	T	Er	II												+
<i>Echinops sphaerocephalus</i> L.	B	H	Ep	III							r	r				
<i>Carlina vulgaris</i> L.	D	H	Amk									r				
<i>Arctium tomentosum</i> Mill.	D	H	Az			1 1	r			r	1 1 + +			+ +		+ +
<i>A. lappa</i> L.	D	H	Az			+ +					+ + + +					+
<i>A. minus</i> (Hill.) Bernh.	D	H	Az								+					
<i>Carduus acanthoides</i> L.	D	H	Ar	III								+				r
<i>Cirsium lanceolatum</i> (L.) Scop.	D	H	Az		+ r		r			+	+ + + +			+		+

<i>C. arvense</i> (L.) Scop.	B	G	Az		4 4	+ + +			+	+	1 1	+ +		+ + +		+ +
<i>Onopordon acanthium</i> L.	D	H	Ar	III			r				+	+				r
<i>Centaurea scabiosa</i> L.	B	H	Amk		1 1	+ + r				+		1 +				
<i>C. rhenana</i> Bor.	D	H	Amk			+						r				
<i>C. cyanus</i> L.	J	T	Ar	III	4 4	1 + +				+	r	r r		r		+ +
<i>Cichorium intybus</i> L.	B	G	Ar	III	1 +	r				r		+ +				
<i>Lapsana communis</i> L.	J	T	Al		1 +	1 +					+					
<i>Arnoseris minima</i> (L.) Schw. et Koerte	J	T	Amp		r +										r	
<i>Hypochoeris radicata</i> L.	B	H	Aż									+		+		
* <i>H. glabra</i> L.	J	T	Amp									r r				
* <i>Tragopogon pratensis</i> L.	D	H	Aż									r				
<i>Leontodon autumnalis</i> L.	B	H	Aż		+ +	+ + 2	r			+		+ +				
<i>L. hispidus</i> L.	B	H	Aż									r r				
<i>Picris hieracioides</i> L.	BD	H	Amp			r						r				
<i>Chondrilla juncea</i> L.	DB	H	Amp									r				
<i>Taraxacum officinale</i> Web.	B	H	Aż		4 4	1 1 3	+	+	2		1 1 2 2		r 1 + +			+ +
<i>Sonchus oleraceus</i> L.	J	T	Ar	II	+ +						+					r
<i>S. asper</i> (L.) Hill.	J	T	Ar	II	1 r											
<i>S. arvensis</i> L.	B	G	Anw		3 3		r									+
* <i>Lactuca serriola</i> Tor- ner	D	H	Ar	III			r									

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Crepis biennis</i> L.	D	H	Ał				+					+	+			
<i>C. tectorum</i> L.	JD	T	A		1	+	r	r	+			+				r
<i>C. capillaris</i> (L.) Wallr.	JD	T	Ar	I					+							
<i>Hieracium pilosella</i> L.	B	H	Awmb							2		1	1	+	+	
Liliaceae																
<i>Allium vineale</i> L.	B	G	Amk		+	1	+	+		r				r		
* <i>A. porrum</i> L.	BD	G	Er	II												r
* <i>A. oleraceum</i> L.	B	G	Az									r	r			
<i>Gagea pratensis</i> (Pers.) Dum.	B	G	Ep	II	+	1	1	+								
<i>Ornithogalum umbella-</i> <i>tum</i> L.	B	G	Amk		+	+	1	+								
* <i>Asparagus officinalis</i> L.	B	G	Amk													+
Juncaceae																
<i>Juncus bufonius</i> L.	J	T	Anw		+	1						+	+			
* <i>J. conglomeratus</i> L.	B	H	Anw						+	+		+	+			
<i>Luzula campestris</i> (L.) D. C.	B	H	Ał								+				+	
Cyperaceae																

* <i>Carex caryophyllea</i> Lat.	B	G	Amk							r		+				
<i>C. hirta</i> L.	B	G	Ał		+	+	1	1	+	1	+	+	1	1	1	+
Gramineae																
<i>Digitaria ischaemum</i> (Schreb.) Muehlenb.	J	T	Ar	VI	1	1								+	+	
<i>Echinochloa crus-galli</i> (L.) P. B.	J	T	Ar	V	1	1										+
<i>Setaria glauca</i> (L.) P. B.	J	T	Ar	V	1	1								+	+	+
<i>S. viridis</i> (L.) P. B.	J	T	Ar	V	+	+								+		+
* <i>Anthoxanthum odoratum</i> L.	B	H	Ał									+	+			
<i>A. aristatum</i> Boiss.	J	T	Ep	II		+						r				
<i>Phleum boehmeri</i> Wib.	B	H	Amk							r		r		r		
<i>P. pratense</i> L.	B	H	Ał		r	+	+					+	+			r
<i>Alopecurus pratensis</i> L.	B	G	Ał									+	+			
<i>A. geniculatus</i> L.	JD	T	Anw			r			+	+						
<i>Apera spica-venti</i> (L.) P. B.	J	T	Ar	VI	4	4						r		+		r
<i>Agrostis alba</i> L.	B	H	Ał		1	1	+	+	+	r		1	1	+	+	+
* <i>A. stolonifera</i> L.	B	H	Ał		+	+			r			r		r		
<i>A. vulgaris</i> With.	B	H	Ał							+		+	+	+	+	
* <i>Calamagrostis epigeios</i> (L.) Roth.	B	G	Al							r				r	r	

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17			
* <i>Holcus mollis</i> L.	B	H	Ał		+	+				+		+	+						
* <i>H. lanatus</i> L.	B	H	Ał							+		+	+						
<i>Aira caryophylla</i> L.	J	T	Amp									r	r		r	r			
* <i>Deschampsia caespitosa</i> (L.) P. B.	B	H	Ał									r	r						
* <i>Corynephorus canescens</i> (L.) P. B.	B	H	Amp									r	r		r	r			
* <i>Avena sativa</i> L.	J	T	Er	II	r	r										+	+		
<i>A. fatua</i> L.	J	T	Ar	II	+	+													
* <i>Arrhenatherum elatius</i> (L.) P. B.	B	H	Ał							r		r	r						
* <i>Phragmites communis</i> Trin.	B	G	Anw						+	+									
<i>Dactylis glomerata</i> L.	B	H	Ał		r	r		+		+		1	1						
<i>Poa annua</i> L.	JD	T	Ał		3	3		4	1	1	1	1	1	1	1	+	+	+	+
<i>P. compressa</i> L.	B	G	Amk		+	+						+							
* <i>P. trivialis</i>	B	H	Ał					+				+	+						
<i>P. pratensis</i> L.	B	H	Ał					+		1	+	+	1	1					
* <i>Bromus inermis</i> Leyss.	B	H	Amk					+				+	+						
* <i>B. sterilis</i> L.	D	T	Ar	III						+		+	+						
* <i>B. tectorum</i> L.	J	T	Ar	III						1		1	+						
<i>B. secalinus</i> L.	J	T	Ar	II	r	+													

<i>B. mollis</i> L.	B	H	Ał		+	+	1	1	1	+		1		2	2		+	+	+	+								
<i>Festuca ovina</i> L.	B	H	Amp											r			+	+										
* <i>F. rubra</i> L.	B	H	Ał							+		+		+	+		+											
* <i>F. pratensis</i> Huds.	B	H	Ał							1		+		+	+													
<i>Lolium perenne</i> L.	B	H	Ał		+	+	+	+	2	1		2		3	3		+			+								
<i>L. multiflorum</i> Lam.	B	H	Ep	II						+		+		+	+													
<i>Agropyron repens</i> (L.) P. B.	B	G	Anw		4	4	1	1	2	+	+	1	1	1	2	2	1	1	+	+	+							
* <i>Triticum vulgare</i> Vill.	J	T	Er	V				+												+								
<i>Secale cereale</i> L.	J	T	Er	V	+	+														+								
<i>Hordeum vulgare</i> L.	J	T	Er	V		+														+								
<i>Zea mays</i> L.	J	T	Er	IV																+								
Liczba gatunków					223	237	117	135	109	3	32	1	51	35	146	1	114	76	273	198	6	13	120	65	57	3	181	68

Trwałość (rubryka 2): J - jednoroczna, JD - jednoroczna i dwuletnia, D - dwuletnia, DB - dwuletnia i bylina, BD - bylina i dwuletnia, B - bylina, PK - półkrzew, K - krzew, Dr - drzewo, Pn - pnącza.

Typ biologiczny (rubryka 3): F - Fanerofity, Ch - Chamefity, H - Hemikryptofity, G - Geofity, T - Terofity.

Grupa geograficzno-historyczna (rubryka 4): Apofity: A - Apofity o nieznanym pochodzeniu, Al - leśne, Az - zaroślowe, Alz - leśne i zaroślowe, Ał - łąkowe, Amk - muraw kserotermicznych, Amp - muraw piaskowych, Awmb - wrzosowisk i muraw bliźniczkowych, Ans - naskalne, Anw - nadwodne. Antropofity: Ar - Archeofit, He - Hemiagrofit, Ep - Epekofit, Ef - Efemerofit, Er - Ergasjofit.

Grupa geograficzno-genetyczna (rubryka 5): I, II, III, IV, V, VI (jak w tab. 4).

Stopień rozpowszechnienia (rubryka 6-17): r - rzadki, + - sporadyczny, 1 - dość częsty, 2 - częsty, 3 - dość pospolity, 4 - pospolity. Inne: S - Sulejów, P - Podklasztorze.

* Nowy gatunek we florze synantropijnej Sulejowa i Podklasztorza.

(apofitów) podano ich pochodzenie ze zbiorowisk naturalnych, a dla gatunków obcych (antropofitów) ich ojczyznę, głównie na podstawie następujących prac: Krawiecowa 1951; Michalak 1971; Cwikliński 1970, 1974; Sowa 1971; Anioł-Kwiatkowska 1974; Szmajd 1974; Siciński 1976; Warcholińska 1976; Misiewicz 1976, 1978; Krawiecowa, Rostański 1976. Listę kenofitów ustalono przede wszystkim na podstawie pracy Kornasia (1968 b), a archeofitów według publikacji E. U. Zajac i A. Zajac (1975). W dalszej kolejności wymieniono najczęściej zajmowane siedliska synantropijne oraz stopień rozpowszechnienia gatunków, oddzielnie dla Sulejowa i Podklasztorza.

Zestawienie wyników badań

1. W wyniku przeprowadzonych badań terenowych w latach 1974-1978 oraz zestawienia danych z literatury stwierdzono występowanie na terenie Sulejowa i Podklasztorza 535 gatunków synantropijnych, z których 393 (73%) - to gatunki wspólne dla Sulejowa i Podklasztorza.

2. Flora Sulejowa liczy 493, a Podklasztorza 434 gatunki (tab. 2).

3. Flora synantropijna Sulejowa i Podklasztorza wyróżnia się niewielką przewagą gatunków trwałych (276 - 52%); w obrębie typów biologicznych dominują terofity (214 - 40%) i hemikryptofity (207 - 37,7%). Podobnie kształtują się te stosunki w obydwu miejscowościach (tab. 2).

4. W składzie florystycznym przeważają apofity (333 - 62,2%). Wśród nich największy udział wykazują: gatunki leśne i zaroślowe (95 - 28,5%), łąkowe (88 - 26,4%), muraw kserotermicznych (51 - 15,2%), nadwodne (46 - 13,8%) i muraw piaskowych (41 - 12,3%). Analogicznie wielkości te kształtują się w Sulejowie i Podklasztorzu (tab. 3). Stan ten jest odzwierciedleniem bliskiego sąsiedztwa odpowiednich zbiorowisk naturalnych i półnaturalnych, z których następuje przenikanie gatunków na siedliska synantropijne.

5. Antropofity obejmują 202 (37,8%) gatunki. Spośród antropofitów największy udział mają archeofity (108 - 53,5%). Archeofity

dominują wśród antropofitów flor synantropijnych zarówno Sulejowa, jak i Podklasztorza (tab. 3).

6. Pod względem pochodzenia (tab. 4) obserwuje się przewagę gatunków wywodzących się z obszarów południowo-europejskich i zachodnio-azjatyckich, a także gatunków pochodzenia amerykańskiego i wschodnio-azjatyckiego.

7. Pod względem siedliskowym w obu miejscowościach przeważają gatunki rozwijające się na wielu typach siedlisk (tab. 5).

8. Wartości liczbowe wskaźników: synantropizacji (143), modernizacji (0,36) i labilności (49) dla miasta Sulejowa są wyższe w stosunku do wsi Podklasztorza (S - 125, M - 0,28, I - 29) i wskazują na jego wyższy poziom rozwoju technicznego.

PIŚMIENNICTWO

- Anioł-Kwiatkowska J., 1974, *Flora i zbiorowiska synantropijne Legnicy, Lubina i Polkowic*, Acta Univ. Wratislav., Pr. Bot., 19, 3-150.
- Ćwikliński E., 1970, *Flora synantropijna Szczecina*, Monogr. Bot., 33, 1-103.
- Ćwikliński E., 1971, *Flora synantropijna Zielonej Góry i Koszalina na tle warunków przyrodniczych i rozwoju miast*, Mater. Zakł. Fitosoc. Stos. UW, 27, 81-113.
- Ćwikliński E., 1974, *Flora i zbiorowiska roślinne terenów kolejowych województwa szczecińskiego*, "Rozprawy AR w Szczecinie", 40, 1-149.
- Dubaniewicz H., 1974, *Klimat województwa łódzkiego*, Acta Geogr. Lodz., 34, 10-117.
- Ejmond A., 1885, *Spis roślin skrytokwiatowych naczyniowych i jawnokwiatowych zebranych lub zanotowanych w lecie 1884 roku w opoczyńskim i koneckim powiecie*, Pam. Fizjogr., 5, 1-99.
- Fagasiewicz L., 1959, *Notatki florystyczne*, Zesz. Nauk. UŁ, ser. II, 6, 53-56.
- Fagasiewicz L., 1963, *Łąki doliny Pilicy na odcinku od Przedboża do ujścia*, Łódź, 89, 7-75.
- Hantz J., 1974, *Flora synantropijna miasta Wrześni*, Bad. Fizjogr. nad Pol. Zach., ser. B, 26, 209-221.
- Januszkiewicz J., 1971, *Sulejów i okolice*, Łódź, 25.
- Klatkowska H., 1972, *Region łódzki [w:] Galon R., Geomorfologia Polski 2*, Warszawa, 240-270.

- K o n d r a c k i J., 1977, *Regiony fizycznogeograficzne Polski*, Warszawa, 178.
- K o r n a ś J., 1962, *Rodzaj Anagallis L. w Polsce*, *Fragm. Flor. Geobot.*, 8 (2), 131-138.
- K o r n a ś J., 1963, *Anagallis L.*, *Flora polska*, t. X, Kraków, 47-51.
- K o r n a ś J., 1968 a, *Geograficzno-historyczna klasyfikacja roślin synantropijnych*, *Mat. Zakł. Fitosoc. Stos. UW*, 25, 33-42.
- K o r n a ś J., 1968 b, *Prowizoryczna lista nowszych przybyszów synantropijnych (kenofitów) zadomowionych w Polsce*, *Mat. Zakł. Fitosoc. Stos. UW*, 25, 43-53.
- K o r n a ś J., 1970, *Współczesne zmiany flory polskiej*, "Wszechświat", 9, 229-234.
- K o r n a ś J., 1977, *Analiza flor synantropijnych*, *Wiad. Bot.*, 21 (2), 85-91.
- K r a w i e c o w a A., 1951, *Analiza geograficzna flory synantropijnej miasta Poznania*, *Pr. Kom. Biol. Pozn. TPN*, 13 (1), 1-131.
- K r a w i e c o w a A., R o s t a ń s k i K., 1976, *Zależność flory synantropijnej wybranych miast polskich od ich warunków przyrodniczych i rozwoju*, *Acta Univ. Wratislav., Pr. Bot.*, 21 (103), 5-61.
- K u l e s z a W., 1918-1919, *Skupienia roślinne w okolicy Piotrkowa Trybunalskiego*, "Kosmos", 43-44, 123-154.
- K u l e s z a W., 1925, *Przyczynek do znajomości flory okolic Piotrkowa Trybunalskiego i Radomska*, "Kosmos", 50.
- K u l e s z a W., 1934, *Spis roślin z okolicy Piotrkowa Trybunalskiego i Radomska*, *Czas. Przyr.*, 8 (7-8), 258-269.
- K u r o w s k i J. K., 1979, *Flora województwa piotrkowskiego*, [w:] *Województwo piotrkowskie*, Łódź, 45-51.
- L i s z e w s k i S., 1975, *Sulejów - opactwo cystersów w Podklasztorzu*, [w:] *Przewodnik wycieczek XIII Ogólnopolskiego Zjazdu Polskiego Towarzystwa Geograficznego*, Łódź, 166-168.
- M a r e k S., 1954, *Cechy morfologiczne i anatomiczne owoców rodzajów Polygonum L. i Rumex L. oraz klucz do ich oznaczania*, *Monogr. Bot.*, 2, 74-161.
- M a s t e r n a k S., 1970, *Mapa gleb*, [w:] *Atlas województwa kieleckiego*, Warszawa.
- Miasta polskie w tysiącleciu*, 1967, t. II, Wrocław-Warszawa-Kraków.
- M i c h a ł a k S., 1970, *Flora synantropijna miasta Opola*, *Opol. Roczn. Muz.*, 4, 5-179.

- M i c h a ł a k S., 1971, *Flora synantropijna Opola i Ozimka, jej związek z warunkami przyrodniczymi, dziejowymi oraz funkcją tych miast*, Mat. Zak. Fitosoc. Stos. UW, 27, 231-244.
- M i s i e w i c z J., 1976, *Flora synantropijna i zbiorowiska ruderalne polskich portów morskich*, Słupsk, 321.
- M i s i e w i c z J., 1978, *Flora synantropijna Słupska na tle warunków przyrodniczych i rozwoju miasta*, Słupsk, 142.
- M o w s z o w i c z J., 1960, *Conspectus Florae Lodziensis. Przegląd flory łódzkiej*, Łódź, 69, 1-375.
- M o w s z o w i c z J., 1962, *Zarys zagadnień fizjograficznych województwa łódzkiego*, Łódź, 80, 1-44.
- M o w s z o w i c z J., 1975, *Krajowe chwasty polne i ogrodowe*, Warszawa, 632.
- M o w s z o w i c z J., 1978, *Conspectus florae Poloniae Medianae (plantae vasculares). Przegląd flory Polski Środkowej (rośliny naczyniowe)*, Łódź, 395.
- M u s i e r o w i c z A. i i n., 1960, *Gleby województwa łódzkiego*, Roczn. Nauk. Roln., 86 (D), 3-389 + mapy.
- N o w a k o w s k i T., 1972, *Piotrków Trybunalski i okolice (przewodnik)*, Warszawa, 207.
- O c z o ś Z., S t r z e l e c J., 1978, *Charakterystyka gleb dorzecza Pilicy*, Studia Ośrodka Dokum. Fizjogr., 6, 249-258.
- S c h o l z H., 1960, *Bestimmungsschüssel für die Sammelart Polygonum aviculare L.*, Verh. Bot. Ver. Brandenburg, 98 (100), 180-182.
- S c h w a r z Z., 1971, *Flora synantropijna miasta Elbląga*, Mat. Zakl. Fitosoc. Stos. UW, 27, 145-166.
- S i c i Ń s k i J. T., 1976, *Flora segetalna Kotliny Szczercowskiej (Widawskiej)*, Zesz. Nauk. UŁ, ser. II, 8, 31-61.
- S o w a R., 1967, *Niektóre nowe i bardziej interesujące gatunki we florze synantropijnej regionu łódzkiego*, Zesz. Nauk. UŁ, ser. II, 23, 47-60.
- S o w a R., 1968, *Rzadsze gatunki chwastów w uprawach zbóż na rędzinach województwa łódzkiego*, Zesz. Nauk. UŁ, ser. II, 28, 49-54.
- S o w a R., 1969, *Niektóre nowe i bardziej interesujące gatunki we florze synantropijnej regionu łódzkiego, cz. 3*, Zesz. Nauk. UŁ, ser. II, 31, 39-55.
- S o w a R., 1971, *Flora i roślinne zbiorowiska ruderalne na obszarze województwa łódzkiego ze szczególnym uwzględnieniem miast i miasteczek*, Łódź, 282.

- Sowa R., Nasiłowski S., 1978, Flora synantropijna Zgierza, Spraw. Łódz. TN, R. XXXII, (3), 1-7.
- Straszewicz L., 1965, Atlas województwa łódzkiego, Warszawa.
- Szafer W., 1972, Szata roślinna Polski niżowej, [w:] Szata roślinna Polski, t. II, Warszawa, 17-188.
- Szafer W., Pawłowski B., 1972, Podstawy geobotanicznego podziału Polski (mapa), [w:] Szata roślinna Polski, t. II, Warszawa.
- Szmajda P., 1974, Flora synantropijna Stargardu Szczecińskiego i Pyrzyca, Bad. Fizjogr. nad Pol. Zach., ser. B, 27, 227-261.
- Warcholińska A. U., 1974 a, Niektóre nowe lub rzadkie gatunki we florze segetalnej Równiny Piotrkowskiej, Zesz. Nauk. UE, ser. II, 54, 109-121.
- Warcholińska A. U., 1974 b, Zbiorowiska chwastów segetalnych Równiny Piotrkowskiej i ich współczesne przemiany w związku z intensyfikacją rolnictwa (Mezoregion Nizin Środkowopolskich), Acta Agrobot., 27 (2), 95-194.
- Warcholińska A. U., 1976 a, Flora segetalna Równiny Piotrkowskiej (Mezoregion Nizin Środkowopolskich), Zesz. Nauk. UE, ser. II, 8, 63-95.
- Warcholińska A. U., 1976 b, Nowe stanowiska niektórych interesujących gatunków segetalnych w środkowej Polsce, Fragm. Flor. Geobot., 22 (3), 263-273.
- Warcholińska A. U., 1978 a, Zbiorowiska chwastów upraw zbóż ozimych wokół zbiorowiska retencyjnego pod Sulejowem, Zesz. Nauk. UE, ser. II, 20, 139-170.
- Warcholińska A. U., 1978 b, Anagallis arvensis L. for. azurea Hyl. rzadki archeofit w środkowej Polsce, mpis.
- Warcholińska A. U., 1979 a, Współczesne przeobrażenia zbiorowisk segetalnych w środkowej Polsce, Acta Agrobot., 32 (2), 239-269.
- Warcholińska A. U., 1979 b, Zbiorowiska chwastów upraw okopowych wokół zbiornika retencyjnego pod Sulejowem, Zesz. Nauk. UE, ser. II, 27, 121-143.
- Województwo łódzkie (przewodnik), 1972, red. Krzemiński T., Warszawa, 5-452.
- Zajac E. U., Zajac A., 1975, Lista archeofitów występujących w Polsce, Zesz. Nauk. UJ, Pr. Bot., 3, 7-16.

Ryszard Sowa, A. Urszula Warcholińska

SYNANTHROPIC FLORA OF SULEJÓW AND PODKLASZTORZE

Studies of the synanthropic flora of Sulejów and Podklasztorze were carried out in the years 1974-1978. Moreover, plant species cited previously in the literature from all synanthropic species of the above localities were taken into account. In general, 535 plant species were found on anthropogenous seats of Sulejów and Podklasztorze (Sulejów - 493, Podklasztorze - 434), including 170 species not reported hitherto. Quantitative differences between the synanthropic floras of the two localities are conditioned by their size, pattern and developmental dynamics.

Biological spectrum points to a slight ascendancy of perennial over short-lived species (Sulejów - 51%, Podklasztorze - 52% of the former).

A geographico-historical analysis revealed a considerable preponderance of apophytes (Sulejów - 61.3%, Podklasztorze - 64.5%). Among them, most frequent are forest and scrub species (Sulejów - 27.2%, Podklasztorze - 28.2%), meadow species (Sulejów - 25.8%, Podklasztorze - 28.2%), plants of xerothermic turfs (Sulejów - 16.9%, Podklasztorze - 12.5%), waterside species (Sulejów - 13.3%, Podklasztorze - 15.0%), and plants of sandy turfs (Sulejów and Podklasztorze - 12.9% in both cases). This state reflects the environment of both localities. From among anthropophytes (Sulejów - 38.7%, Podklasztorze - 35.5%), archaeophytes are dominating (Sulejów - 54.5%, Podklasztorze - 63.6%).

Majority of anthropophytes present in the localities studied origin from South-European-West-Asiatic areas (Sulejów - 34.0%, Podklasztorze - 37.7%) and from South-European areas (Sulejów - 30.4%, Podklasztorze - 26.6%). Species derived from Eastern Asia (Sulejów - 14.1%, Podklasztorze - 14.3%) and America (Sulejów - 12.6%, Podklasztorze - 11.7%) are of minor importance.

As far as seats are concerned, species occurring in many types of seats are dominating (Sulejów - 327, Podklasztorze - 291).

Numerical values of the synanthropization (143), modernization (0.36) and lability (49) indexes for the town of Sulejów are higher than the corresponding values for the village of Podklasztorze ($S = 125$, $M = 0.28$ and $I = 29$) indicating a higher level of technical development of the former.