[bookmark: _GoBack][image:]
	
Arkusz nauczyciela nr 1
Rośliny wodne

	Rzęsa drobna
Lemna minor
[image: rz drob]

	Jedna najmniejszych na świecie roślin naczyniowych. Występuje w wodach stojących oraz bardzo wolno płynących. Posiada małe spłaszczone pędy, które kształtem przypominają liście o średnicy do 3 mm oraz pojedynczy korzeń. Skórzaste człony pędowe pływają po powierzchni wody. Są z wierzchu i od spodu zielone. Bardzo zredukowane kwiaty (bez okwiatu) powstają w zagłębieniu górnej powierzchni członu. Tworzą się jednak bardzo rzadko, kwitną w kwietniu. Owoc jest suchy, niepękający, rozsiewają go ptaki wodne. Hydrofit. Zimuje na dnie zbiornika wodnego lub wmarznięta w lód.

	Spirodela wielokorzeniowa Spirodela polyrhiza
[image: rzesa spirodela i kumak male KK]
[image: spir]

	Jest również hydrofitem i podobnie jak rzęsa drobna, należy do roślin wodnych pływających swobodnie po powierzchni wody. Posiada spłaszczone pędy przypominające liście. Ich średnica wynosi ok. 10 mm. Są rozetowo osadzone, a w ich centralnej części od spodu wyrasta kilka korzeni. Kwitnie niezwykle rzadko w kwietniu.

	Żabiściek pływający Hydrocharis morsus-ranae
[image: zabisciek plywajacy maly KKrakowska]
	Roślina swobodnie unosząca się na powierzchni wody, z pęczkiem korzeni zwisającym w toni wodnej. Liście są okrągławe o wciętej nasadzie. Kwiat biały, trójpłatkowy. Kwitnie od maja do sierpnia.

	Grzybienie białe
Nymphaea alba
[image: grzybienie biale male KK]

	Zwane potocznie lilią wodną lub nenufarem. Jest to gatunek chroniony. Roślina wodna o grubym, walcowatym kłączu. Głęboko wcięte i rozchylone u nasady liście wraz z pięknymi sięgającymi 12 cm średnicy kwiatami, unoszą się na powierzchni wody. W blaszce liściowej oraz w ogonku znajduje się duża liczba komór powietrznych. Dodatkowo fioletowy spód liścia pokryty jest śluzem, wydzielanym przez porastające go włoski. Dzięki śluzowi liść nie wysycha, a komory powietrzne utrzymują go na powierzchni wody. Owoce dojrzewają pod wodą, po czym odrywają się od szypułki i pękając nieregularnie, uwalniają nasiona pokryte lepką osnówką. Dzięki niej właśnie część nasion przylepia się do nóg ptaków wodno-błotnych i jest transportowana do innych zbiorników. Reszta nasion po zgniciu osnówki, opada na dno zbiornika.

	Grążel żółty
 Nuphar lutea
[image: grazel zolty male KK]

[image: klacze grążela żółtego male]
	Gatunek byliny wodnej z rodziny grzybieniowatych. Posiada długie i silnie rozgałęzione kłącze rosnące w mule dennym. Ma ono średnicę do 8 cm i pokryte jest bliznami po starych, obumarłych liściach. Z jego wierzchołka wyrastają liście i kwiaty, z części dolnej korzenie. Roślina jest również hydrofitem. U grążela występuje zjawisko różnolistności (heterofilia). Część liści pływa po powierzchni wody. Mają one długi ogonek i duże, owalne blaszki liściowe o średnicy ok. 30 cm., z głęboko wciętą nasadą. Liście stale zanurzone w wodzie mają inny, sałatowaty kształt. Są wydłużone i lekko faliste na brzegach. Kwiat jest żółty o średnicy 4-6 cm o zapachu podobnym do zapachu jabłek. Grążel jest rośliną trującą. Zawiera alkaloidy oraz pochodne tioalkaloidów, działające porażająco na korę mózgową.
Kwitnie od kwietnia do września.

	Strzałka wodna
Sagittaria sagittifolia.
[image: strzalka wodna male]

	Posiada ona nie dwa jak grążel, lecz trzy rodzaje liści: podwodne – wstęgowate, nawodne – jajowate oraz wystające ponad wodę liście w kształcie grotów strzał.
Kwiaty duże, białe, z purpurową plamą u nasady liści. Kwitnie od czerwca do sierpnia.

	Trzcina pospolita
Phragmites australis
[image: trzcina kwiat male KK]

	Jest największą rośliną zielną we florze Polski. Osiąga wysokość do 4 m. Posiada twardą, pustą w środku łodygę, na której znajduje się wiele kolanek i międzywęźli. Wydłużone liście, o ostrych brzegach wyrastają ze źdźbła w dwóch rzędach. Kwiaty zebrane są w kwiatostan – dużą, rozpierzchłą, niesymetryczną wiechę w kolorze brązowym. Pyłki trzciny pospolitej mają właściwości alergiczne. Trzcina tworzy zwarte i gęste łany, a jej kłącza sięgają od 0,5 do 3 m w głąb ziemi. Z tego powodu bardzo dobrze utwardza brzegi i odgrywa istotną rolę w zarastaniu zbiorników wodnych, a w oczyszczalniach biologicznych używana jest do oczyszczania ścieków. Dawniej robiono z niej maty budowlane, wykorzystywane przy tynkowaniu i ocieplaniu domów. Kwitnie VII-IX.

	Pałka szerokolistna
Typha latifolia
[image: pałka szerokolistna mala]
	To roślina o prostej, rurkowatej budowie, dorastająca do 2,5 m wysokości. W kłączu magazynowana jest skrobia. Liście są długie, sięgające 3 m długości. Pałka posiada kwiatostan typu kolba (w górnej części zgrupowane są kwiaty męskie, w dolnej żeńskie). Opatrzone puchem nasiona przenoszone są przez wiatr. Wszystkie części rośliny są jadalne. Kwitnie od kwietnia do sierpnia.

	Sadziec konopiasty Eupatorium cannabinum
[image: sadziec maly KK]

	To powszechnie występująca na wilgotnych siedliskach roślina wieloletnia. Dorasta do 1,7 m wysokości. Łodyga pusta, czerwonawa, w górnej części rozgałęziona, ulistniona. Posiada liście podobne do liści konopi (trójdzielne, o odcinkach lancetowatych, brzegiem grubo piłkowane). Kwiaty różowe, jasnoróżowe, czerwono-fioletowe, rzadziej białe zebrane w prawie kuliste kwiatostany. Kwitnie od czerwca do września. Dawniej roślina lecznicza, dziś stosowana w homeopatii.

	Krwawnica pospolita Lythrum Sali
[image: krwawnica male]
	Jest dorastającą do 1 m byliną rosnącą na wilgotnych siedliskach. Posiada wyniesione, owłosione i ulistnione łodygi. Liście lancetowate, zaostrzone na szczycie, zaokrąglone u nasady. Kwiaty od jaskraworóżowych po ciemnopurpurowe, zebrane w wydłużone kwiatostany na szczytach łodyg. Kwitnie w lipcu-sierpniu. Krwawnica jest rośliną lecznicą. Tamuje krwawienie i działa ściągająco. Jadalne są gotowane pędy, kłącza i liście rośliny. Kwiatami krwawnicy, można barwić słodycze.

	Kosaciec żółty
Iris pseudacorus.
[image: iry]

	Okazała bylina, osiąga wysokość do 1,2 m. Posiada wyniesioną łodygę i mieczowate liście. Roślina kwitnie od maja do lipca. Kwiaty duże, złocistożółte. Roślina trująca. Jest to jedyny gatunek kosaćca nie będący pod ochroną.

	Mięta nadwodna
Mentha aquatica
[image: mieta]

	Występuje często w szuwarach, mokradłach, wilgotnych zaroślach. Osiąga wysokość do 1,5 m, jest wieloletnią rośliną zielną, łodyga kanciasta, wzniesiona, liście okrągło jajowate, brzegiem piłkowane. Kwiaty fioletoworóżowe, zebrane w szczytowe, kuliste główki. Kwitnie od lipca do września. Roślina zawiera olejek lotny, jest silnie aromatyczna. Spotkać ją można też w łęgach i olsach.

	.

[image:]
image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image15.jpeg
Bl

Fundacja EkoRozwoju

image16.jpeg
. www.edukacja.barycz.pl

UCZYMY dia Doliny Baryczy

