

Orzech włoski *Juglans regia* – nowy, potencjalnie inwazyjny gatunek w rodzimej florz

Walnut *Juglans regia* – a new, potentially invasive species in native flora

MAGDALENA LENDA¹, PIOTR SKÓRKA²

¹ Instytut Nauk o Środowisku, Uniwersytet Jagielloński
30-387 Kraków, Gronostajowa 7
e-mail: lenda.m@vp.pl

² Instytut Ochrony Przyrody PAN
31-120 Kraków, al. A. Mickiewicza 33
e-mail: skorka@iop.krakow.pl

Słowa kluczowe: inwazja, orzech włoski, krukowate, bioróżnorodność, zmiany użytkowania gruntów.

Abstrakt: Gatunki inwazyjne stanowią jeden z najważniejszych problemów w ekologii, zarówno przez swój szkodliwy wpływ na ekosystemy, jak i na zdrowie człowieka oraz ekonomię. Wykrycie inwazji na wczesnym etapie umożliwia poznanie jej mechanizmów, co z kolei zwiększa szanse skutecznego powstrzymania ekspansji obcego gatunku. W niniejszej pracy pokazano, iż orzech włoski *Juglans regia* stał się nowym gatunkiem inwazyjnym w wielu regionach kraju, głównie w południowej Polsce. Uzyskane wyniki wskazują, że przyczyną tego zjawiska są specyficzne zwyczaje żerowania i przechowywania pokarmu przez rodzime ptaki krukowate oraz zmiany w rolnictwie. Ptaki krukowate zakopują nasiona orzechów wraz z endokarpem w gruncie, preferencyjnie na polach uprawnych. Ponieważ niedawna przemiana ustroju politycznego spowodowała powszechne zaprzestanie użytkowania gruntów ornych, ukryte wcześniej nasiona orzecha włoskiego uzyskały dogodne warunki do kiełkowania na opuszczonych polach. Dodatkowo, w ciągu ostatnich dziesięcioleci liczebność ptaków krukowatych przebywających w pobliżu miast i wsi – gdzie przeważnie orzech włoski jest sadzony – istotnie się zwiększyła. Ważnym czynnikiem jest też prawdopodobnie ocieplenie klimatu, które może zwiększać przeżywalność i poprawiać zdolność owocowania orzechów. Niniejsza praca wskazuje, iż ptaki krukowate transportują nasiona orzecha włoskiego nawet na odległość powyżej 500 m od owocujących drzew. Prawdopodobieństwo występowania oraz liczebność orzecha na opuszczonych polach była tym większa, im mniejsza odległość do zabudowy. Zagęszczenie badanych roślin wahało się od 5 do 1099 na hektar (średnio 95 osobników na hektar). Przeciętna liczebność na badanych powierzchniach w skali krajobrazu to ponad 1900 orzechów na 1 km², gdyż opuszczone pola stanowiły średnio 20% powierzchni badanego krajobrazu rolniczego. Niniejsze dane sugerują, iż najbardziej podatne na inwazję są tereny rolnicze położone blisko siedzib ludzkich, gdzie uprawia się orzecha włoskiego oraz gdzie licznie występują ptaki krukowate.