
Bull. Slov. Bot. Spoločn., Bratislava, 26: 53 – 60, 2004

53

Príspevok k synantropnej flóre mesta Košice
Contribution to the synanthropic flora of the city of Košice

JANA KOPERDÁKOVÁ
Ústav biologických a ekologických vied, PriF UPJŠ, Mánesova 23, 041 54 Košice, fialka@kosice.upjs.sk

During two vegetation periods of the years 1997 and 1998 the research of the synanthropic vegetation in
the city of Košice was carried out. Altogether 366 species of higher plants were detected; 7 of them
were clasified as proanthropophyts, 215 as apophyts, 137 as anthropophyts and 101 as xenophyts.
Keywords: Košice, synathropic flora.

Tento príspevok vznikol v rámci diplomovej práce pod vedením RNDr. Terézie
Schwarzovej, CSc. Počas rokov 1997 a 1998 sme sa venovali prieskumu synan-
tropnej vegetácie v juhozápadnej časti intravilánu mesta Košice. Toto územie patrí
do oblasti pannónskej flóry (Pannonicum), obvodu eupanónskej xerotermnej flóry
(Eupannonicum), fytogeografického okresu Košická kotlina (Futák 1984). Synan-
tropnou flórou mesta Košice ako celku sa doteraz nikto nezaoberal. Existuje len
rozsiahlejšia práca Rozšírenie synantropných rastlín v Košickej kotline (Krippe-
lová 1974), okrajovo sa týmto územím zaoberal aj Šmídt (1976, 1982). Rozšírenie
niektorých invazívnych rastlín zmapovali Mikoláš (1997) a Sitášová (2002).

Na študovanom území mesta boli pôvodné nížinné lužné lesy (najmä nížinné
jaseňovo-brestovo-dubové lužné lesy a vŕbovo-topoľové lužné lesy), ktoré sledo-
vali tok rieky Hornád a Myslavského potoka. Vo vyššie položených častiach boli
pôvodné karpatské dubovo-hrabové lesy, v ktorých sa vo východných častiach in-
travilánu mesta nachádzali ostrovčeky dubovo subxerotermných a borovicových
xerofilných lesov a v západných častiach ostrovčeky dubových kyslomilných a du-
bovo-cerových lesov (Michalko et al. 1986).

Základným zamestnaním obyvateľstva bolo po osídlení poľnohospodárstvo,
s čím súvisí aj zmena pôvodnej vegetácie. Koncom 19. storočia bolo územie Koši-
kej kotliny takmer celkom odlesnené a pravidelne obrábané, len v pahorkatino-
vých častiach prevládali lúky a pasienky. Po druhej svetovej vojne sa plocha tráv-
natých porastov zmenšovala. Neskoršie meliorácie prispeli k tomu, že sa celé úze-
mie Košickej kotliny zmenilo na dnešnú typickú poľnohospodársku krajinu s ex-
tenzívnym využívaním pôdneho fondu (Martinka 1964).

Metodika
Rastliny sme určovali podľa základných botanických kompendií a špecializovaných článkov (Bertová
1984; Bertová 1985; Bertová 1988; Bertová 1992; Bertová & Goliášová 1993; Dostál & Červenka 1991,
1992; Futák 1982; Hejný & Slavík 1990; Jávorka & Csapody 1975; Letz 1996). Nomenklatúra taxónov je
upravená podľa práce Dostál & Červenka (1991, 1992), taxón Chenopodium pedunculare udávame podľa
Hejného (Hejný & Slavík 1990). Herbárové doklady sú uložené u autorky.

Koperdáková J.: Príspevok k synantropnej flóre mesta Košice

54

Taxóny sme zaraďovali podľa stupňa synantropizácie do kategórií podľa Smejkala (Smejkal 1987) na
základe dostupnej literatúry (Feráková & Schwarzová 1994, Grüll 1979, Hajnalová 1994, Halada 1997,
Schwarzová 1998, Sudnik-Wójcikowska 1987). Neofytné druhy sú označené podľa stupňa naturalizácie
(epekofyty, neoindigenofyty).

Sledovali sme 21 lokalít. Lokality 1 – 19 sú lokalizované mimo centra mesta (ďalej len MCM).
Lokality č. 1 – 4 sa nachádzajú v priestoroch bývalého zemníka, z ktorého sa odvážala zemina na
výstavbu cesty Košice – Šaca. Neskôr bol zasypaný komunálnym odpadom a navrch bola navozená
ornica. Lokality č. 5 – 9 boli zasiahnuté výstavbou viacprúdovej komunikácie a mimoúrovňovej
križovatky. Lokality č. 15 – 17 sa nachádzajú v priestore bývalého roľníckeho družstva za Kremnickou
ulicou. Lokalitami prechádza sieť spevnených vozoviek, okolo ktorých sa nachádzali hromady rôzneho
odpadu. Sledovali sme aj 2 lokality (20, 21) v centre mesta.

Ak sa taxón vyskytoval aspoň na šiestich lokalitách, uvádzame len počet lokalít. V prípade výskytu
na menšom počte lokalít, uvádzame čísla všetkých lokalít.

Charakteristika jednotlivých lokalít
1. Svetlá osada – božie muky (235 m n. m., 400 m2)
Nachádza sa na rovine tiahnúcej sa od Myslavského potoka k letisku. Je obklopená poľnohospodársky
obrábanou pôdou. Cez lokalitu prechádza poľná cesta vyúsťujúca na Svetlú ulicu v mestskej časti
Barca. Severnú časť lokality tvorí poľnohospodársky nevyužívaná pôda, ktorá bola občas používaná
ako pasienok.
2. Spálený hostinec – poľný úhor (234 m n. m., 240 m2)
Lokalita sa nachádza v blízkosti starej cesty na letisko, približne 500 m juhozápadne od Spáleného
hostinca. Je ohraničená na západnej strane malou záhradkárskou osadou, zo severovýchodnej strany
poľnou cestou a z južnej strany poľom. V jej blízkosti tečie bezmenný prítok Myslavského potoka.
3. Spálený hostinec – poľná cesta a jej okolie (232 m n. m., 120 m2)
Nachádza sa v blízkosti starej cesty na letisko, asi 50 m juhozápadne od Spáleného hostinca. Zo západ-
nej strany je ohraničená prítokom Myslavského potoka, z južnej a východnej strany poľom.
4. Myslavský potok – staré smetisko (224 m n. m., 400 m2)
Lokalita sa tiahne od vyústenia poľnej cesty do dvora usadlosti v páse širokom približne 4 – 6 m medzi
poľom a strmým zrázom bývalej divokej skládky komunálneho odpadu asi 30 m juhozápadne od
Myslavského potoka.
5. Červený Rak (miestna časť) – opustenisko pri moste (228 m n. m., 400 m2)
Lokalita sa rozprestiera juhozápadne od Myslavského potoka, medzi starou cestou na letisko a štátnou
cestou E50 s rýchlodráhou pre električky. Z juhozápadu je ohraničená poľom. Nachádzala sa tu spev-
nená plocha bývalého zariadenia staveniska, ktorá už bola osídlená rastlinami.
6. Ulica Pri prachárni – smetisko pri teplovode (223 m n. m., 1 500 m2)
Lokalita sa nachádza pozdĺž teplovodu v dĺžke asi 400 m. Popri teplovode viedla panelová cesta, pozdĺž
ktorej sa po oboch jej stranách nachádzala do mája 1997 živá, neriadená skládka odpadu. Po začatí
výstavby viacprúdovej cesty bolo smetisko odvezené, panelová cesta bola zrušená a teplovod bol pre-
miestnený.
7. Ulica Pri prachárni – okolie cesty pri dvore Inžinierskych stavieb, a. s. (226 m n. m., 250 m2)
Lokalita sa tiež nachádza v blízkosti teplovodu. Tvorí ju neudržiavaná trávnatá plocha pred dvorom IS,
ktorú ohraničuje asfaltová cesta.
8. opustené a nevyužívané plochy medzi Myslavským potokom a Myslavskou cestou (229 m n. m.,

600 m2)
Lokalita sa nachádza medzi Myslavským potokom a Myslavskou cestou asi v polceste medzi miestnymi
časťami Luník IX a Červený Rak. Rozprestiera sa na okraji plochy, kde sa v súčasnosti stavia
mimoúrovňová križovatka. Časť lokality pozdĺž cesty bola do začiatku výstavby pravidelne kosená.

Bull. Slov. Bot. Spoločn., Bratislava, 26: 53 – 60, 2004

55

9. Myslavská cesta – opustené a nevyužívané plochy na pravej strane (229 m n. m., 400 m2)
Pravá strana Myslavskej cesty od Červeného Raka po križovatku s Petzvalovou ulicou. Zasahuje sem
svah orientovaný na juhozápad zarastený krovinami. Lokalita sa nachádza v blízkosti sídliska Luník
VIII. Pozdĺž cesty bol pravidelne kosený asi 2 m široký pás.
10. Račí potok – nevyužívané plochy na ľavom brehu (264 m n. m., 1 500 m2)
Nad lokalitou prechádza most s viacprúdovou komunikáciou (Moskovská trieda). Nachádza v blízkosti
štvrte s rodinnými domami. Časť lokality, podobne ako nasledujúcu lokalitu, miestni obyvatelia využí-
vajú na výbeh psov a prechádzky. Druhú časť tvorí neudržiavaná plocha s vyšľapanou cestičkou. Na jar
bola vypaľovaná.
11. Račí potok – nevyužívané plochy na pravom brehu (264 m n. m., 1 700 m2)
Lokalita sa nachádza oproti lokalite číslo 10. Obďaleč sa nachádza sídlisko KVP. Lokalita bola občas
kosená a vypaľovaná.
12. Popradská ulica – lesopark (290 m n. m., 1 600 m2)
Rozprestiera sa medzi objektmi bývalých Pozemných stavieb na Popradskej ulici a rodinnými domami
pod vodojemom. V parku je vystavaná sieť asfaltových cestičiek s verejným osvetlením. Lesopark je
tvorený ihličnatými a listnatými drevinami.
13. Smaragdová ulica – lúka (296 m n. m., 800 m2)
Susedí s lokalitou č. 12 zo západnej strany, jej východný okraj je tvorený plotmi rodinných domov. Vy-
úsťuje do Smaragdovej ulice. Nachádzajú sa tu kopy rastlinného odpadu zo záhrad. Lúka bola občas
kosená. Lokalitou prechádzala trať cyklistických pretekov West side cup 1998.
14. Kremnická ulica – opustenisko medzi rodinnými domami (260 m n. m., 200 m2)
Lokalita je ohraničená rodinnými domami, k nim priľahlými záhradkami a poľnou cestou za rodinnými
domami. Nachádzal sa na nej opustený vežový vodojem, ktorý sa v minulosti využíval ako zásobáreň
vody pre bývalé roľnícke družstvo, a odpadová jama, v ktorej sa zadržiavala voda. Nachádzal sa tu
rôzny stavebný odpad a rastlinný odpad zo záhrad.
15. zborenisko kravína (260 m n. m., 200 m2)
Tvorí ju okolie zboreniska kravína za rodinnými domami na Kremnickej ulici.
16. zborenisko v areáli roľníckeho družstva (258 m n. m., 400 m2)
Lokalita sa nachádza južne od zboreného kravína. Tvorí ju okolie zborenej budovy a nádrže so stojatou
dažďovou vodou. Okolo nádrže boli kopy stavebnej sutiny.
17. zborenisko nad skupinovými garážami (255 m n. m., 500 m2)
Lokalitu tvorí okolie opustenej panelovej stavby a zborenej budovy. Prechádza cez ňu asfaltová cesta
lemovaná drevinami.
18. Popradská ulica – nevyužívané plochy pri Centre voľného času Domino (260 m n. m., 1 000 m2)
Nevyužívaná trávnatá plocha ohraničená zo severu Centrom voľného času, z východu Popradskou ces-
tou, z juhu prudkým zrázom a zo západu poľnou cestou, ktorá spája Kremnickú ulicu s Luníkom VIII.
Na zráz bol vysypávaný rastlinný odpad zo záhradiek. Lokalita bola nepravidelne kosená.
19. Popradská ulica – nevyužívané plochy v okolí mokradí (252 m n. m., 5000 m2)
Lokalita leží v časti Luník VIII, medzi Popradskou a Mikovíniho ulicou, za autoservisom. Rozprestie-
rajú sa tu dve mokrade. Neďaleko sa nachádzajú panelové domy s malými záhradkami. Pomedzi mo-
krade prechádza poľná cesta. Miestni obyvatelia lokalitu využívajú na prechádzky a výbeh psov. Na
jeseň 1997 bola časť lokality zavezená zeminou so zvyškami stavebného odpadu a začalo tu vznikať
oddychové miesto. Boli tu osadené lavičky a zasadené parkové dreviny.
20. mestský park – okraj (206 m n. m., 500 m2)
Lokalita sa nachádza v mestskej časti Staré Mesto. Tvorí ju časť parku, ktorá hraničí s dôležitou do-
pravnou tepnou na Štefánikovej ulici. Trávniky boli pravidelne kosené.
21. Námestie Maratónu Mieru – trávnik pri konečnej zastávke električiek (209 m n. m., 100 m2)
Lokalita sa nachádza v mestskej časti Staré Mesto. Lemuje obidve strany Hviezdoslavovej ulice pri

Koperdáková J.: Príspevok k synantropnej flóre mesta Košice

56

zastávke električiek. Okrem električiek po tejto ulici premáva v jednom smere veľký počet osobných
motorových vozidiel a hromadná autobusová doprava. Trávniky boli pravidelne kosené.

Na sledovanom území sme v priebehu rokov 1997 – 98 zaznamenali 366 taxónov
vyšších rastlín (42 taxónov drevín a 324 taxónov bylín).

Zoznam nájdených taxónov vyšších rastlín
1 proantropofyty – 7 taxónov:
Carex leporina (19), C. pallescens (13), C. spicata (19), Corydalis solida subsp. solida (2), Cucubalus
baccifer (12), Polygala comosa (13), Potamogeton natans (19)
2 apofyty – 215 taxónov:
2.1 hemeroapofyty – 5 taxónov:
Betula pendula subsp. pendula (6, 12), Ligustrum vulgare (9, 12), Picea abies subsp. abies (17), Salix
fragilis (13), Sorbus aucuparia subsp. aucuparia (12)
2.2 ostatné apofyty – 210 taxónov:
Acer campestre (8, 9), Acetosa pratensis (11, 13), Acetosella vulgaris (12), Achillea millefolium subsp.
millefolium (20 lok.), Acosta rhenana subsp. rhenana (2), Agrimonia eupatoria subsp. eupatoria (14
lok.), Agrostis stolonifera subsp. prorepens (4), A. stolonifera subsp. stolonifera (11 lok.), A. tenuis
subsp. tenuis (9 lok.), Ajuga reptans (17), Alisma plantago-aquatica (19), Alliaria petiolata (2, 17),
Alopecurus aequalis (6, 15, 19), A. pratensis subsp. pratensis (8 lok.), Anthriscus sylvestris (13 lok.
MCM), Arrhenatherum elatius subsp. elatius (19 lok.), Artemisia vulgaris (19 lok.), Asperula
cynanchica (12), Astragalus glycyphyllus (6, 12, 19), Atriplex patula (14 lok.), A. prostrata subsp.
latifolia (19), Avenula pubescens subsp. pubescens (12, 13), Barbarea vulgaris subsp. vulgaris (6 lok.),
Bellis perennis (20, 21), Bidens tripartita (10, 16, 19), Bromus inermis subsp. inermis (10 lok. MCM),
B. mollis subsp. mollis (18 lok.), B. racemosus (7, 8, 17, 18), Calamagrostis epigeios (10 lok. MCM),
Calystegia sepium (13 lok. MCM), Campanula patula (6, 10), C. rapunculoides (19), C. rotundifolia (2,
12, 17), Carex hirta (13, 18, 19), C. muricata subsp. pairaei (7), Carlina vulgaris subsp. stricta (13),
Centaurium erythraea (12, 13, 19), Cerastium holosteoides (15 lok.), Cerasus avium subsp. avium (6,
10), Chaerophyllum bulbosum subsp. bulbosum (15), C. temulum (4), Chenopodium album agg. (16
lok.), Chrysaspis campestris (7 lok.), C. patens (9 lok. MCM), Cirsium arvense (19 lok. MCM),
C. canum (3, 9 - 11, 19), Clinopodium vulgare subsp. vulgare (9, 12, 19), Colymbada scabiosa (9),
Coronilla varia (11 lok. MCM), Corylus avellana (9, 13), Crataegus laevigata subsp. laevigata (12,
13), C. monogyna subsp. monogyna (9, 12, 13, 17), Crepis biennis (10 lok. MCM), C. capillaris (1),
C. tectorum subsp. tectorum (6 lok. MCM), Cynosurus cristatus (13), Dactylis glomerata (19 lok.),
Daucus carota subsp. carota (19 lok.), Dipsacus sylvestris (7 lok. väčšinou v blízkosti bývalého
roľníckeho družstva), Echium vulgare (10 lok. MCM), Eleocharis palustris (15, 19), Elymus caninus
(14, 18), Elytrigia repens subsp. repens (18 lok.), Epilobium hirsutum (7 lok.), Equisetum arvense (9
lok.), Eryngium campestre (1, 13), Euonymus europaeus (1), Falcaria vulgaris (6, 18), Fallopia
convolvulus (10 lok.), Festuca pratensis subsp. pratensis (13), Ficaria verna subsp. bulbifera (5, 8),
Fragaria vesca (2, 10, 12, 13), Fraxinus excelsior (9), Galeopsis pubescens subsp. pubescens (6, 17),
G. tetrahit (9, 17), Galium album subsp. album (všetky lokality MCM), G. aparine (12 lok.),
G. mollugo (11 lok.), G. verum subsp. verum (14 lok.), Geranium pratense (9 lok.), Geum urbanum (6
lok., na južných lokalitách chýba), Glechoma hederacea (12 lok. MCM), Glyceria fluitans subsp.
fluitans (11, 19), G. maxima subsp. maxima (19), Heracleum sphondylium subsp. sphondylium (8 lok.
MCM), Humulus lupulus (3-6, 17), Hypericum perforatum (18 lok. MCM), Inula britanica subsp.
britanica (12 lok.), Jacea pannonica subsp. pannonica (19), J. pratensis (8 lok. MCM), Juncus
articulatus subsp. articulatus (19), J. bufonius (19), J. compressus (19), J. effusus (19), J. gerardii

Bull. Slov. Bot. Spoločn., Bratislava, 26: 53 – 60, 2004

57

subsp. gerardii (16, 19), J. inflexus (7, 19), Knautia arvensis subsp. arvensis (10 lok. MCM), Lamium
maculatum subsp. maculatum (15, 17, 18), L. purpureum (17 lok. MCM), Lemna minor (16), Leontodon
autumnalis subsp. autumnalis (12 lok.), L. hispidus subsp. hastilis (13, 15), Leucanthemum vulgare
subsp. vulgare (2), Libanotis pyrenaica subsp. bipinnata (15, 17, 19), Lolium perenne (všetky lokality),
Lotus corniculatus subsp. corniculatus (18 lok.), Luzula divulgata (12), Lychnis flos-cuculi subsp. flos-
-cuculi (12, 13), Lycopus europaeus subsp. europaeus (3, 19), Lysimachia nummularia (13), L. vulgaris
(7, 10), Lythrum salicaria subsp. salicaria (6 lok. MCM), Malus sylvestris (11), Medicago falcata (9
lok. MCM), M. lupulina subsp. lupulina (19 lok.), Melandrium album subsp. album (19 lok.), Mentha
arvensis subsp. austriaca (6, 7, 13, 14, 18), M. longifolia (4, 10, 16, 18), Myosotis laxiflora (3), M.
sparsiflora (4, 5, 16), Myosoton aquaticum (19), Odontites serotinus subsp. serotinus (14 lok. MCM),
Ononis arvensis (6, 7, 12, 19), Origanum vulgare subsp. vulgare (9), Pastinaca sativa subsp. sativa (18
lok.), Persicaria lapathifolia subsp. lapathifolia (16 lok. MCM), P. mitis (15), Phalaroides arundinacea
(19), Phleum pratense (8 lok. MCM), Picris hieracioides subsp. hieracioides (20 lok.), Pilosella
bauhinii agg. (10, 13), Pimpinella nigra subsp. nigra (8, 10, 13, 19), P. saxifraga subsp. saxifraga (10
lok. MCM), Plantago lanceolata subsp. lanceolata (20 lok.), P. major subsp. major (20 lok.), P. media
subsp. media (9 lok. MCM), Poa annua subsp. annua (20 lok.), P. compressa subsp. compressa (8 lok.
MCM), P. palustris subsp. palustris (12 lok. MCM), P. pratensis (19 lok. MCM), P. trivialis subsp.
trivialis (13 lok. MCM), Populus nigra (10, 16), P. tremula (6, 10, 12, 13, 15), Potentilla anserina
subsp. anserina (8 lok.), P. argentea (8 lok.), P. inclinata subsp. adscendens (7, 12), P. reptans (7 lok.
MCM), Primula veris subsp. veris (8), Prunella vulgaris (2, 12, 13, 19), Prunus spinosa subsp. spinosa
(10 lok. MCM), Psammophiliella muralis (1, 6, 9, 13), Pseudolysimachion spicatum (9, 13),
Pulmonaria mollis subsp. mollis (2, 9), Quercus petraea (12), Q. robur (12, 13), Ranunculus acris (15
lok. MCM), R. polyanthemos (19), R. repens (15 lok. MCM), Rorippa sylvestris (12 lok. MCM), R.
×hungarica (19), Rosa canina (10 lok. MCM), Rubus caesius (10 lok. MCM), R. fruticosus agg. (2, 6,
10, 19), R. idaeus (10, 13), Rumex crispus (18 lok. MCM), R. obtusifolius subsp. transiens (15), R.
sanguineus (15), Salix caprea (6, 7, 9), Sambucus ebulus (19), S. nigra (13 lok.), Sanicula europaea (7
lok. MCM), Saponaria officinalis (2, 19), Scabiosa ochroleuca (9), Senecio erraticus subsp. barba-
reifolius (7), S. erucifolius subsp. erucifolius (10 lok. MCM), Seseli annuum subsp. annuum (13), Silene
vulgaris subsp. vulgaris (9 lok. MCM), Stachys palustris (13 lok. MCM), Stellaria graminea (8 lok.
MCM), S. nemorum subsp. nemorum (7 lok. MCM), Swida sanguinea (7 lok. MCM), Symphytum
officinale (14 lok. MCM), Tanacetum vulgare (17 lok. MCM), Taraxacum officinale (všetky lokality),
Thymus pulegioides (2, 12, 13), Tilia cordata (12), T. platyphyllos subsp. platyphyllos (12), Tithymalus
cyparissias (13 lok. MCM), T. esula subsp. esula (9, 20, 21), Torilis japonica (12, 15), Tragopogon
orientalis subsp. orientalis (11 lok. MCM), Trifolium arvense subsp. arvense (6, 12), T. flexuosum (12),
T. pratense subsp. pratense (19 lok.), T. repens subsp. repens (20 lok.), Tussilago farfara (16 lok.), Typha
angustifolia (7, 19), T. latifolia (14, 18, 19), Urtica dioica subsp. dioica (20 lok.), Verbascum austriacum
(9), V. blattaria (8 - 10), V. densiflorum (2, 3, 7), V. lychnitis subsp. lychnitis (17), Veronica chamaedrys
subsp. chamaedrys (11 lok. MCM), V. hederifolia (1, 2, 5), Vicia cracca (12 lok. MCM), V. sepium subsp.
sepium (10 – 12, 19), Vinca minor (13), Viola hirta (1, 19), V. riviniana subsp. riviniana (2, 12)
3 antropofyty – 137 taxónov:
3.1 hemerofyty – 36 taxónov:
3.1.1 ergasiofyty – 10 taxónov:
Acer platanoides (6, 10), A. pseudoplatanus (10, 12), Forsythia suspensa (10, 11, 13), Larix decidua
subsp. decidua (12, 13), Pinus nigra subsp. nigra (12), P. sylvestris subsp. sylvestris (12), Pisum
sativum subsp. arvense (1), Quercus rubra (12), Spiraea x vanhouttei (10), Thuja occidentalis (5)
3.1.2 ergasiofygofyty – 24 taxónov:
Aesculus hippocastanum (13), Alcea rosea (13), Allium cepa (1), Anethum graveolens (6), Aquilegia
vulgaris (16), Avena sativa subsp. sativa (1, 2, 4, 5, 17), Brassica napus convar. napus (1), Calendula

Koperdáková J.: Príspevok k synantropnej flóre mesta Košice

58

officinalis (13, 17), Cucurbita pepo (6), Fallopia aubertii (13), Helianthus annuus (3, 17), Iris
germanica (7), Juglans regia (2, 4, 13, 15, 18), Lonicera tatarica (19), Medicago sativa (16 lok.),
Narcissus pseudonarcissus (9, 10), Paeonia peregrina (10), Papaver somniferum subsp. somniferum
(17), Parthenocissus quinquefolia (17), Raphanus sativus subsp. niger (14, 19), Solanum tuberosum
(14), Syringa vulgaris (12, 13), Triticum aestivum (1, 2, 5), Viola x wittrockiana (4)
3.1.3 ergasiolipofyty – 2 taxóny:
Allium scorodoprasum (2), Panicum miliaceum (5)
3.2 xenofyty – 101 taxónov:
3.2.1 archeofyty – 74 taxónov:
Aethusa cynapium subsp. cynapium (5), Ajuga chamaepitys subsp. trifida (3), Anagallis arvensis (10
lok.), Anchusa officinalis (6 lok.), Anthemis ruthenica (5), Apera spica-venti (1, 6, 9), Arctium lappa (17
lok.), A. tomentosum (13 lok. MCM), Armoracia rusticana (12 lok.), Artemisia absinthium (11 lok.
MCM), Atriplex oblongifolia (6, 10), A. sagittata (15 lok.), Berteroa incana (1, 3), Bromus sterilis (5, 6,
17), B. tectorum (3, 17, 19), Capsella bursa-pastoris (18 lok.), Cardaria draba (6 lok. MCM), Carduus
acanthoides (17 lok. MCM), Chamomilla recutita (16, 17), Chelidonium majus (12 lok.), Chenopodium
glaucum subsp. glaucum (7 lok.), C. hybridum (1, 5, 6, 8), C. pedunculare (12 lok.), C. polyspermum (7
lok.), C. strictum (3, 5, 6), Cichorium intybus subsp. intybus (20 lok.), Conium maculatum (7 lok.),
Consolida regalis subsp. regalis (8 lok.), Convolvulus arvensis (16 lok.), Cyanus segetum (5),
Descurainia sophia (7 lok. v južnej časti územia), Digitaria sanguinalis subsp. pectiniformis (5),
Echinochloa crus-galli (14 lok.), Erysimum cheiranthoides subsp. cheiranthoides (3, 5, 6, 8, 15),
Fumaria officinalis (9 lok. MCM), Geranium pusillum (1), Hordeum murinum (10 lok.), Lactuca serriola
(17 lok.), Lamium album (19 lok.), L. amplexicaule (1, 6, 7, 18, 19), Lathyrus tuberosus (15 lok. MCM),
Lepidium campestre (8 lok. MCM), L. ruderale (7 lok.), Linaria vulgaris (15 lok. MCM), Malva pusilla (1,
4, 20), Melilotus alba (15 lok.), M. officinalis (13 lok.), Myosotis arvensis subsp. arvensis (1, 6, 13, 17),
Nepeta cataria (5, 9), Neslia paniculata subsp. paniculata (2, 19), Papaver rhoeas subsp. rhoeas (11 lok.
MCM), Polygonum aviculare subsp. aviculare (20 lok.), Potentilla supina (19), Reseda lutea (6, 13),
Senecio vulgaris (7 lok.), Setaria pumila (13 lok.), S. viridis (3, 13, 17), Sinapis arvensis subsp. arvensis
(18 lok.), Solanum nigrum subsp. nigrum (9 lok.), Sonchus asper subsp. asper (12 lok. MCM), S. oleraceus
(15 lok.), Stachys annua (10 lok. MCM), Stellaria media subsp. media (15 lok.), Thlaspi arvense (11 lok.),
Tithymalus helioscopia (7 lok. v južnej časti územia), T. peplus (13), Tripleurospermum perforatum (20
lok.), Urtica urens (5, 12), Verbena officinalis (13), Vicia hirsuta (8 lok. MCM), V. sativa subsp. sativa (7
lok. MCM), V. villosa subsp. villosa (7 lok. MCM), Viola arvensis (7 lok. MCM), Xanthium strumarium
subsp. italicum (15 – 17, 19).
3.2.2 neofyty – 27 taxónov:
3.2.2.1 epekofyty – 18 taxónov:
Amaranthus chlorostachys (7 lok. najmä v južnej časti územia), A. retroflexus (14 lok.), Ambrosia
artemisiifolia (5 – 7), Bunias orientalis (10, 11, 18), Chamomilla suaveolens (7 lok.), Chenopodium
album agg. (16 lok.), Conyza canadensis (12 lok.), Datura stramonium (6, 17), Epilobium cilliatum (5,
12, 17, 19), Galinsoga parviflora (9 lok.), G. urticifolia (3 – 5, 13, 21), Geranium sibiricum subsp.
sibiricum (17), Iva xanthiifolia (10 lok. väčšinou na území, ktoré je zasiahnuté výstavbou mimo-
úrovňovej križovatky), Oenothera biennis (5), Oe. suaveolens (7), Typha laxmannii (19), Veronica
persica subsp. persica (13 lok. MCM), Xanthoxalis fontana (6 lok.)
3.2.2.2 epekofyty až neoindigenofyty – 1 taxón:
Robinia pseudoacacia (1, 2, 4 – 6)
3.2.2.3 neoindigenofyty – 8 taxónov:
Aster lanceolatus (13, 16, 17), Helianthus tuberosus (10 lok. MCM), Impatiens glandulifera (3, 5, 10,
11), I. parviflora (5, 18), Juncus tenuis (19), Reynoutria japonica (6, 9, 15, 17, 19), Solidago
canadensis (všetky lokality MCM), Stenactis annua subsp. septentrionalis (18 lok. MCM)

Bull. Slov. Bot. Spoločn., Bratislava, 26: 53 – 60, 2004

59

4 problematické taxóny – 8 taxónov:
4.1 medzi apofyty alebo archeofyty patrí 7 taxónov:
Carduus crispus subsp. crispus (4, 8, 17), Chaenorrhinum minus subsp. minus (6, 16), Cirsium vulgare
subsp. vulgare (19 lok. MCM), Erodium cicutarium subsp. cicutarium (1, 9), Lapsana communis subsp.
communis (6, 9, 12, 13, 17), Sonchus arvensis subsp. arvensis (6, 9, 12, 13, 18), Vicia tetrasperma (7
lok. MCM).
4.2 Medzi apofyty alebo archeofyty alebo neofyty patrí 1 taxón:
Lavatera thuringiaca subsp. thuringiaca (19).

Poznámky
Druh Chenopodium album bol na našom území súčasťou postglaciálnej vegetácie (Krippel 1986), na
základe čoho bol zaradený medzi apofyty. Ch. album agg. obsahuje však mnohé ďalšie ťažko určiteľné
taxóny, ktoré sa k nám šíria z iných krajín. Tieto zaraďujeme medzi neofyty (epekofyty).

Z cudzích expanzívnych rastlín (Jehlík 1998) sme na sledovanom území zistili vý-
skyt 5 taxónov: Amaranthus chlorostachys, Ambrosia artemissiifolia, Bunias
orientalis, Iva xanthiifolia a Panicum miliaceum.

Druhy Aster lanceolatus, Fallopia aubertii a Reynoutria japonica sa vysky-
tovali len v malom počte. Na iných územiach však vytvárajú súvislé porasty, ktoré
vytláčajú pôvodné druhy. Na sledovanom území vytváral súvislé porasty v okolí
vodných tokov Helianthus tuberosus, ktorý sa môže ďalej šíriť. Na sledovanom
území sme zaznamenali druh Geranium sibiricum, ktorý je na Slovensku zriedkavý
a z Košíc ešte nebol udávaný.

Najmenej taxónov sme zaznamenali na lokalitách v centre mesta, ktoré sú naj-
viac vystavené zásahom človeka. Najviac taxónov sa vyskytovalo na lokalitách
č. 1, 6, 13 a 19. Tieto sú zvyškami pôvodných biotopov a sú menej ovplyvnené
činnosťou človeka. Druhovú pestrosť lokality č. 6 spôsobovalo veľké množstvo
odpadu so semenami rôznych rastlín, ako aj začatie stavebných prác, kedy sa sem
spolu s navozenou zeminou dostali ďalšie taxóny.

Na sledovanom území prevažuje počet apofytov nad počtom antropofytov.
Vhodným ukazovateľom synantropizácie flóry je pomer medzi počtom antropo-
fytov a pôvodných druhov (Pyšek 1989). Pre sledované územie má hodnotu 0,63.
Nakoľko mapovanie flóry trvalo len dve vegetačné obdobia a neboli k dispozícii
staršie údaje priamo zo študovaného územia, nie je možné vyčísliť percento zániku
ani úbytok flóry.

Poďakovanie
Za cenné rady a pomoc ďakujem RNDr. Terézii Schwarzovej, CSc.

Literatúra
Bertová L. [ed.], 1984: Flóra Slovenska IV/1. – Veda, Bratislava, 452 p.
Bertová L. [ed.], 1985: Flóra Slovenska IV/2. – Veda, Bratislava, 324 p.

Koperdáková J.: Príspevok k synantropnej flóre mesta Košice

60

Bertová L. [ed.], 1988: Flóra Slovenska IV/4. – Veda, Bratislava, 594 p.
Bertová L. [ed.], 1992: Flóra Slovenska IV/3. – Veda, Bratislava, 566 p.
Bertová L. & Goliášová K. [eds], 1993: Flóra Slovenska V/1. – Veda, Bratislava, 508 p.
Dostál J. & Červenka M., 1991 – 1992: Veľký kľúč na určovanie vyšších rastlín – Slovenské

pedagogické nakladateľstvo, Bratislava, 2 vol., 1 568 p.
Feráková V. & Schwarzová T., 1994: Anthropophytes of the village Devín. – In: Mochnacký S. & Terpó

A. [eds], Anthropization and environment of rural setlements. Flora and vegetation, Botanická
záhrada UPJŠ Košice, p. 29 – 37.

Futák J. [ed.], 1982: Flóra Slovenska III. – Veda, Bratislava, 608 p.
Futák J., 1984: Fytogeografické členenie Slovenska. – In: Bertová L. [ed.], Flóra Slovenska IV/1. Veda,

Bratislava, p. 418 – 419.
Grüll F., 1979: Synantropní flóra a její rozšíření na území města Brna. – Stud. Českoslov. Akad. Věd, 3,

228 p.
Hajnalová M., 1994: Príspevok k poznaniu flóry Bratislavy od doby slovanskej po súčasnosť. – Dipl.

práca (msc.), depon. in knižnica Katedry botaniky, PrírF UK, Bratislava.
Halada Ľ., 1997: Archeofyty flóry Slovenska – predbežný zoznam. – Bull. Slov. Bot. Spoločn.,

Bratislava, 19: 129 – 136.
Hejný S. & Slavík B. [eds], 1990: Květena České republiky 2. – Academia, Praha, 544 p.
Jávorka S. & Csapody V. [eds], 1975: Iconografia florae partis Austro-orientalis Europae centralis. –

Akadémiai Kiadó, Budapest, 76, XL, 584 p., M 20.
Jehlík V., 1998: Cizí expanzivní plevele České republiky a Slovenské republiky. – Academia, Praha, 508 p.
Krippel E., 1986: Postglaciálny vývoj vegetácie Slovenska. – Veda, Bratislava, 312 p.
Krippelová T., 1974: Rozšírenie synantropných rastlín v Košickej kotline. – Acta Inst. Bot. Acad. Sci.

Slov., 2: 1 – 340.
Letz R., 1996: Kľúč na určovanie rodu Geranium na Slovensku v sterilnom, kvitnúcom a plodnom

stave. – Bull. Slov. Bot. Spoločn., Bratislava, 18: 126 – 33.
Martinka J., 1964: Historicko-geografický pohľad na rajón VSŽ. – In: Ivanička, K. [ed.], Geografia

rajónu Východoslovenských železiarní. – SPN, Bratislava.
Michalko J., Berta J. & Magic D., 1986: Geobotanická mapa ČSSR: Slovenská Socialistická Republika.

– Veda, Bratislava, 168 p., príloha 40 p., 12 máp.
Mikoláš V., 1997: Ambrosia artemisiifolia L. na východním Slovensku. – Natura Carpat., 37: 85 – 108.
Pyšek P., 1989: Archeofyty a neofyty v ruderální flóře některých sídlišť v Čechách. – Preslia, 61: 209 –

226.
Schwarzová T., 1998: Druhy rodu Chenopodium na Slovensku. – In: Eliáš, P. [ed.], 1998: Invázie a invázne

organizmy II. Abstrakty a program. – Slovenský národný komitét SCOPE, Nitra, p. 198 – 207.
Sitášová E., 2002: Poznámky k výskytu Fallopia japonica (Houtt) Ronse Decr. na území mesta Košice.

– Natura Carpat., 43: 279 – 282.
Smejkal M., 1987: Fytogeografická problematika synantropních rostlin. – Přírodní vědy ve škole, 38: 46

– 48.
Sudnik-Wójcikowska B., 1987: Flora miasta Warszawy i jej przemiany w ciagu XIX i XX wieku. –

Wydawnictwa Uniwersytetu Warszawskiego, Warszawa, część I, II.
Šmídt I., 1976: Vegetačné pomery východnej časti Slovenského rudohoria I. – Zborn. Východoslov.

Múz. Košiciach, AB, 16 (1975): 87 – 123.
Šmídt I., 1982: Vegetačné pomery východnej časti Slovenského rudohoria (Voloveckých vrchov) II. –

Zborn. Východoslov. Múz. Košiciach, Prír. Vedy, 22 (1981): 71 – 196.

