

***Scutellaria altissima* L. (Lamiaceae) – holoagriofitem w fitocenozach leśnych na Pomorzu Zachodnim**

***Scutellaria altissima* L. (Lamiaceae): a holoagriophyte from forest phytocoenoses in Western Pomerania**

WANDA BACIECZKO

*W. Bacieczko, Katedra Dendrologii i Kształtowania Terenów Zieleni,
Zachodniopomorski Uniwersytet Technologiczny, ul. Papieża Pawła VI, 3A,
71-459 Szczecin; e-mail: Wanda.Bacieczko@zut.edu.pl*

ABSTRACT: *Scutellaria altissima* L. is a very rare alien anthropytic species in Poland. It is found in the western laceland forest where it goes through its full life cycle, including developing fruits and seeds. Every year, it extends its territory due to favorable natural conditions. For the first time, the species has been included in the geographic-historical group of holoagriophytes.

KEY WORDS: holoagriophyte, nature reserve, *Scutellaria altissima* L.

Wstęp

Podczas badań geobotanicznych prowadzonych, od wielu lat, na terenie Pomorza Zachodniego, odnotowano dwa stanowiska bardzo rzadkiego gatunku w Polsce – tarczycy wyniosłej (*Scutellaria altissima* L.) z rodziny Lamiaceae (ryc. 1).

Dotychczas w literaturze, w szerszym zakresie, znane było z tego terenu tylko jedno stanowisko. Znajduje się ono w rezerwacie przyrody „Skalisty Jar Libberta” położonym w obrębie Barlinecko-Gorzowskiego Parku Krajobrazowego koło Równa (Bacieczko, Agapow 1992; Bacieczko 1993, 2000). Drugie stanowisko odnalezione dopiero w roku 2005 (mimo prowadzonych tam wcześniej badań florystycznych), znajduje się w rezerwacie „Grądowe Zbocza” w sąsiedztwie Recza (L. Wołejko i in. mat. npbl. 2005; B. Nowak 2006 mat.

BACIECZKO W. 2011. *Scutellaria altissima* L. (Lamiaceae) – holoagriofitem w fitocenozach leśnych na Pomorzu Zachodnim. W: KĄCKI Z., STEFAŃSKA-KRZACZEK E. (red.), Synantropizacja w dobie zmian różnorodności biologicznej. – *Acta Botanica Silesiaca* 6: 229–238.

Ryc. 1. Lokalizacja *Scutellaria altissima* na Pomorzu Zachodnim.

Objaśnienia: 1, 2 – stanowiska potwierdzone

Fig. 1. Localities of *Scutellaria altissima* in Pomerania.

Explanations: 1, 2 – confirmed localities

npbl). Na wymienionych stanowiskach tarczycza wyniosła pokrywa łąnowo dolną część lasu – jest składnikiem runa leśnego (ryc. 2).

Ryc. 2. *Scutellaria altissima* L. na zboczach rezerwatu „Grądowe Zbocza” (Fot. W. Bacieczko)
Fig. 2. *Scutellaria altissima* L. on the slopes of „Oak-hombeam forrest Slope” reserve (Phot. W. Bacieczko)

1. Charakterystyka terenu badań

Rezerwaty przyrody, w których stwierdzono występowanie *Scutellaria altissima* położone są na terenie makroregionu Pojezierze Pomorskie, oraz w dwóch mezoregionach – w mezoregionie Pojezierze Myśliborskie oraz Pojezierze Choszczeńskie (Kondracki 2001). Ich bogata i urozmaicona rzeźba terenu jest wynikiem ostatniego zlodowacenia jakie miało miejsce około 10–15 ml lat temu. Rezerwat „Skalisty Jar Libberta” jest jednym z 90 odnotowanych na odcinku źródłiskowym rzeki Płoni wąwozów (Libbert 1938). Jego długość dochodzi do 700 m, a wysokie zbocza opadają w kierunku koryta rzeki Płoni. Obszar rezerwatu ze starym, interesującym drzewostanem należy do Regionalnej Dyrekcji Lasów Państwowych w Szczecinie, Nadleśnictwa i obrębu Choszczno, Leśnictwa Płońsko. Obejmuje oddział leśny 53A (z wyłączeniem pododdziału h) i pokrywa powierzchnię 33,21 ha. W systemie kartograficznym ATPOL obiekt położony jest w kwadracie CA 37.

Rezerwat „Grądowe Zbocza” położony jest około 2 km na północny wschód od miejscowości Recz, przy osadzie Wielgoszcz, leżącej przy drodze krajowej nr 10 prowadzącej w kierunku Bydgoszczy. Główny fragment rezerwatu stanowi wysokie zbocze na obszarze moreny czołowej pocięte głębokimi dwoma jarami. Teren ten wchodzi w skład lasów należących do Nadleśnictwa Drawno, obręb Kiełpino. W systemie kartograficznym ATPOL obiekt ten znajduje się w kwadracie BA89.

Warunki klimatyczne stanowią jeden z ważniejszych czynników wpływających na szatę roślinną badanego terenu. Obszar rezerwatów należy do krainy klimatycznej IX – Myśluborskiej (Koźmiński i in. 2007), która charakteryzuje się ze względu na zajmowaną dużą powierzchnię też i dużym zróżnicowaniem warunków klimatycznych. Część wschodnia ma klimat bardziej ostry w porównaniu z regionem zachodniopomorskim. Mniej jest dni ciepłych, a więcej przymrozkowych i mroźnych. Częstsze są też dni z opadami atmosferycznymi (Borówka 2002). Średnia temperatura w okresie wegetacyjnym od maja do lipca wynosi od 12,4 do 14, 9°C (Koźmiński i in. 2007).

Podłoże rezerwatu w okolicach Barlinka pokrywają gleby brunatne, powstałe ze skał pochodzenia zwałowego, które cechuje duża zmienność składu mechanicznego (Borowiec, Chudecki 1961). Natomiast w rezerwacie „Grądowe Zbocza” największą powierzchnię zajmują gleby wytworzone z glin zwałowych, które sprzyjają rozwojowi bujnej i bogatej leśnej roślinności (Ćwikliński 1975).

2. Materiał i metody

W pracy wykorzystano zdjęcia fitosocjologiczne, które wykonano w rezerwacie „Skalisty Jar Libberta” w sezonie wegetacyjnym w 1992 roku (Bacieczko 1993) oraz w rezerwacie „Grądowe Zbocza” wykonane w 2005 roku. Zdjęcia wykonano w jednorodnych płatach znaną metodą Braun-Blanqueta na powierzchniach od 200 do 400 m². W niniejszej pracy wykorzystano 3 zdjęcia, które zestawiono w tabelach. Rośliny zielne i o pędach zdrewniałych oznaczono za pomocą kluczy Rutkowskiego (2007) oraz Senety i Dolatowskiego (2002). Nazewnictwo przyjęto za Mirkiem i in. (2002). Przynależność fitocenoz do zespołów leśnych ustalono według Matuszkiewicza (2008).

3. Morfologia i biologia *Scutellaria altissima* L.

Scutellaria altissima jest byliną, hemikryptofitem, na zimę traci pędy nadziemne, a pączki odnawiające zimują na poziomie gleby i są chronione przez

ściółkę i glebę (Pawłowska 1967; Richardson 1972). Jej czterokanciasta łodyga od 0,6 do 1,2 m wysokości w górze jest gałęzista, na krawędziach omszona. Liście posiada duże, szerokojajowate, dookoła ząbkowane na długich ogonkach (ryc. 3). Kwiaty w nibyokółkach zwrócone jednostronnie, oddalone od siebie, na krótkich szypułkach tworzą kwiatostan w postaci „pozornego grona”. Przysadki (listki przykwiatkowe) ma drobne, odmienne od pozostałych liści, krótsze od kwiatów. Oś kwiatostanu i szypułki kwiatowe są gruczołowato owłosione. Korona o długości około 2 cm o niebieskofioletowej barwie z białawą wargą dolną. Charakterystyczny kielich o długości 8–10 mm, o dwóch niepodzielnych, całobrzegich wargach, grzbietobrzusznie spłaszczony, górna warga z tarczką na grzbiecie. Owocem jest czterodzielna rozłupnia.

Dla tarczycy wyniosłej w części zachodniej Polski lasy grądowe są siedliskami, w których roślina tworzy większe skupiska, a kwitnie od V do IX.

Ryc. 3. Kwitnący okaz *Scutellaria altissima* L. w rezerwacie „Skalisty Jar Libberta” (Fot. W. Bacieczko)

Fig. 3. Blossoming specimen of *Scutellaria altissima* L. in „Libbert’s Rocky Ravine” reserve (Phot. W. Bacieczko)

4. Pochodzenie i geograficzny zasięg występowania *Scutellaria altissima* L. na świecie i w Polsce

Tarczycza wyniosła jest gatunkiem pontyjsko-pannońskim. Jego zasięg geograficzny obejmują południową i wschodnią Europę i Małą Azję (Hegi i in. 1964). W krajach zachodniej Europy występuje jako forma zdziczała lub jako roślina hodowana w ogrodach. Na obserwowanych stanowiskach Pomorza Zachodniego rozwija się w naturalnych fitocenozach leśnych. *Scutellaria altissima* w Polsce jest gatunkiem bardzo rzadkim. Dotychczas odnotowane i opublikowane są cztery stanowiska. Dwa z południa kraju podaje Szotkowski (1969, 1993), dwa z Pomorza Zachodniego (województwo zachodniopomorskie) podaje Bacieczko (1993, 2000) oraz Bacieczko i Wołejko (2011).

5. Udział *Scutellaria altissima* L. w fitocenozach leśnych

W rezerwacie „Skalisty Jar Libberta” położonym w gminie Barlinek (woj. zachodniopomorskie), tarczycza wyniosła rozwija się od wielu lat w dwóch typach fitocenozy leśnych – w grądzie cfr. *Aceri-Tilietum* Faber 1936 i łągu *Fraxino-Alnetum* W.Mat.1953 (Bacieczko 1993). W grądzie rozprzestrzenia się w dolnych partiach wysokich zboczy wąwozu, natomiast w łągu zajmuje płaskie tereny rezerwatu. Podobnie tarczycza wyniosła rozwija się w rezerwacie „Grądowe Zbocza” koło Recza (tab.1, 2). Jest składnikiem runa łągu *Stellario holosteae-Carpinetum betuli* Oberd. 1957 oraz łągu *Fraxino-Alnetum* W.Mat.1953.

Zbiorowisko o charakterze łągu w rezerwacie „Grądowe Zbocza” rozwija się na szczycie stoku. W drzewostanie o zwarciu 70% dominuje *Quercus robur* (tab. 1). W warstwie nieco niższej A₂ drzewostan stanowią *Acer platanoides*, *A. negundo* i *Ulmus glabra*. Warstwę krzewów o zwarciu średnio 40% tworzą głównie: *Sambucus nigra*, *Euonymus europaeus* i *Corylus avellana* oraz podrost drzew. Runo bogate gatunkowo pokrywa dno lasu w 70%. Najwyższą ilościowością wyróżnia się *Scutellaria altissima* oraz inny gatunek obcego pochodzenia *Impatiens parviflora*, ponadto *Allium ursinum* i *Poa nemoralis*. Zwraca też uwagę swoją fizjonomią i barwą *Melandrium rubrum*, który w rezerwacie występuje rzadko. Pozostałe gatunki reprezentują klasy: *Molinio-Arrhenatheretea* (2 gatunki) i *Artemisietea vulgaris* (7 gatunków), które wpływają negatywnie na naturalność zbiorowisk leśnych. Warstwa mszyska jest tu bardzo słabo wykształcona. Pokrywa dno lasu zaledwie w 2–3%, a tworzą ją *Eurhynchium speciosum* i *Hypnum cupressiforme*.

Tabela 1./ Table 1. *Stellario holosteeae-Carpinetum betuli* Oberd.1957

Numer zdjęcia/ Relevé number		1	2
Data/ Date		07.07.2005	07.07.2005
Miejscowość/ Locality		RECZ	RECZ
Pokrycie koron drzew/ Cover of tree layer [%]	A ₁	70	
Pokrycie koron drzew/ Cover of tree layer [%]	A ₂	40	
Pokrycie warstwy krzewów/ Cover of shrub layer [%]	B	30	50
Pokrycie warstwy zielnej/ Cover of herb layer [%]	C	70	30
Pokrycie warstwy mszystej/ Cover of moss layer [%]	D	2	3
Powierzchnia zdjęcia/ Relevé area [m ²]	m ²	400	200
Liczba gatunków w zdjęciu/ Species number in a relevé		23	17
Ch. Cl. Quercu-Fagetea			
<i>Ulmus glabra</i>	A ₂	2.3	.
<i>Ulmus glabra</i>	B	1.1	.
<i>Acer platanoides</i>	A ₂	1.1	.
<i>Acer platanoides</i>	B	1.1	.
<i>Corylus avellana</i>	B	.	2.1
<i>Acer pseudoplatanus</i>	B	.	2.1
<i>Euonymus europaeus</i>	B	.	1.1
<i>Allium ursinum</i>	C	2.3	2.3
<i>Poa nemoralis</i>	C	2.3	.
<i>Brachypodium sylvaticum</i>	C	1.2	.
<i>Chaerophyllum temulum</i>	C	+	.
<i>Fraxinus excelsior</i>	C	+	.
Ch. Cl. Molinio-Arrhenatheretea			
<i>Cirsium oleraceum</i>	C	.	1.1
<i>Poa trivialis</i>	C	.	1.2
Ch. Cl. Artemisietea vulgaris			
<i>Impatiens parviflora</i>	C	2.3	2.2
<i>Alliaria petiolata</i>	C	1.1	1.1
<i>Melandrium rubrum</i>	C	1.1	.
<i>Moehringia trinervia</i>	C	+	.
<i>Anthriscus sylvestris</i>	C	+	.
<i>Urtica dioica</i>	C	+	1.1
<i>Geum urbanum</i>	C	.	1.1
Gatunki towarzyszące/ Accompanying species			
<i>Quercus robur</i>	A ₁	4.4	.
<i>Acer negundo</i>	A ₂	2.1	.
<i>Acer negundo</i>	B	1.1	1.1
<i>Sambucus nigra</i>	B	2.1	3.3
<i>Scutellaria altissima</i>	C	4.4	1.1
<i>Allium vineale</i>	C	+	.
<i>Campanula rapunculoides</i>	C	+	.
<i>Dryopteris carthusiana</i>	C	.	+
<i>Rubus idaeus</i>	C	.	1.1
<i>Hypnum cupressiforme</i>	D	1.4	1.3
<i>Eurhynchium speciosum</i>	D	.	1.3

W sąsiedztwie, w obniżonej części zbocza rezerwatu, rozwija się łąg olszowo-jesionowy z dominacją w drzewostanie *Fraxinus excelsior* (tab. 2). Domieszkę stanowi *Betula pendula*. W podszyciu o zwarcu 30% największy udział ma *Acer negundo* oraz *Corylus avellana*. Poza tym występuje *Malus sylvestris* i podrost *Fraxinus excelsior*. Warstwa zielna lasu jest bujna i zróżnicowana gatunkowo. Dominuje w niej *Scutellaria altissima* pokrywając dno lasu w 80%. Towarzyszą jej gatunki leśne z klasy *Quercio-Fagetea* – *Allium ursinum*, *Stachys sylvatica*, *Brachypodium sylvaticum* oraz inne z klasy *Molinio-Arrhenatheretea* i *Artemisietea vulgaris* (tab. 2). Przyziemna warstwa, która budują mchy jest skąpa, jej pokrycie wynosi 10%.

Tabela 2./ Table 2. *Fraxino-Alnetum* W.Mat. 1952

Numer zdjęcia/ Relevé number		1
Data/ Date		07.07.2005
Miejscowość/ Locality		RECZ
Pokrycie koron drzew/ Cover of tree layer [%]	A	80
Zwarcie warstwy krzewów/ Cover of shrub layer [%]	B	40
Pokrycie warstwy zielnej/ Cover of herb layer [%]	C	90
Pokrycie warstwy mszystej/ Cover of moss layer [%]	D	10
Powierzchnia zdjęcia/ Releve area [m ²]	m ²	400
Liczba gatunków w zdjęciu/ Species number in a relevé		24
Ch. O. Fagetalia sylvaticae		
<i>Stachys sylvatica</i>	C	1.1
<i>Acer pseudoplatanus</i>	B	1.1
<i>Plagiomnium undulatum</i>	D	+
Ch. Cl. Quercio-Fagetea		
<i>Fraxinus excelsior</i>	A	4.4
<i>Fraxinus excelsior</i>	B	1.1
<i>Corylus avellana</i>	B	2.1
<i>Euonymus europaeus</i>	B	2.1
<i>Malus sylvestris</i>	B	1.1
<i>Allium ursinum</i>	C	2.3
<i>Brachypodium sylvaticum</i>	C	1.2
Ch. Cl. Molinio-Arrhenatheretea		
<i>Crepis paludosa</i>	C	1.1
<i>Alopecurus pratensis</i>	C	+
Ch. Cl. Artemisietea vulgaris		
<i>Geum urbanum</i>	C	+
<i>Urtica dioica</i>	C	+
<i>Melandrium rubrum</i>	C	+
<i>Impatiens parviflora</i>	C	+
<i>Geum rivale</i>	C	+
Gatunki towarzyszące/ Accompanying species		
<i>Acer negundo</i>	B	2.1
<i>Betula pendula</i>	A	2.1
<i>Rubus idaeus</i>	C	2.1
<i>Scutellaria altissima</i>	C	5.4
<i>Allium oleraceum</i>	C	+
<i>Hypnum cupressiforme</i>	D	2.3
<i>Brachythecium oedipodium</i>	D	2.3

6. Nowe ujęcie *Scutellaria altissima* L. w klasyfikacji geograficzno-historycznej

Według klasyfikacji geograficzno-historycznej zaproponowanej przez Żukowskiego i Jackowiaka (1995), a wcześniej przez Kornasia (1968) i Roskańskiego, Sowę (1987), *Scutellaria altissima* L. była ujęta w grupie efemerofitów. Na podstawie kilkuletnich obserwacji i badań fitocenotycznych, w niniejszej pracy zaproponowano nowe ujęcie i zaliczono ten gatunek do grupy holoagrofifitów. *Scutellaria altissima* w badanych rezerwatach przechodzi pełny cykl rozwojowy, włącznie z wydaniem owoców i nasion. Ponadto co roku zajmuje nowe przestrzenie rezerwatów.

7. Podsumowanie

- *Scutellaria altissima* L. – tarczycza wyniosła z rodziny Lamiaceae jest gatunkiem obcego pochodzenia – antropofitem.
- Zdomował się on w warunkach naturalnych – w fitocenozach leśnych, gdzie przechodzi pełny cykl rozwojowy włącznie z wydaniem nasion, dlatego wg klasyfikacji geograficzno-historycznej zaproponowano nowe ujęcie – zaliczono ten gatunek do kategorii (grupy) holoagrofifitów.

Literatura

- BACIECZKO W., AGAPOW L. 1992. „Skalisty Jar Libberta” projektowany rezerwat geologiczno-krajobrazowo-florystyczny na Pojezierzu Myśliborskim. – Chrońmy Przyr. Ojcz. **68**(5): 73–78.
- BACIECZKO W. 1993. *Scutellaria altissima* (Lamiaceae) na Pomorzu Zachodnim. – Fragm. Flor. Geobot. **38**(1): 263–270.
- BACIECZKO W. 2000. Szata roślinna rezerwatu: „Skalisty Jar Libberta” na Pojezierzu Myśliborskim. Cz.1. Flora mszaków i roślin naczyniowych. – Rocz. Nauk. Pol. Tow. Ochr. Przyr. „Salamandra” **4**: 9–24.
- BACIECZKO W., WOŁEJKO L. 2011. Aktualny stan flory i znaczenie osobliwości florystycznych dla różnorodności szaty roślinnej rezerwatu „Grądowe Zbocza” koło Recza. – Folia Pomer. Univ. Techno. Stetin., Agric., Aliment., Pisc., Zootech. **289**(19): 7–26.
- BOROWIEC S., CHUDECKI Z. 1961. Niektóre cechy i właściwości gleb brunatnych Pomorza Zachodniego. – Rocz. Nauk. Rol., s. 3–84.
- BORÓWKA R. 2002. Środowisko geograficzne. – W: KACZANOWSKA M. (red.), Przyroda Pomorza Zachodniego. – Wyd. Oficyna In Plus, Szczecin, s. 6–106.
- ĆWIKLIŃSKI E. 1975. Interesująca flora lasu *Quercus-Carpinetum* koło Recza w województwie szczecińskim. – Fragm. Flor. Geobot. **21**(1): 3–11.

- HEGI G., GAMS H., MARZEK H. 1964. Illustrierte flora von Mitteleuropa. 5 (4). Dicotyledones 3. Teil: Labiatae-Solanaceae. – Carl Verlag, München, s. 2655–2646.
- KONDRACKI J. 2001. Geografia regionalna Polski. – Wyd. Nauk. PWN, Warszawa, 464 ss.
- KORNAŚ J. Geograficzno-historyczna klasyfikacja roślin synantropijnych. – Mat. Zakł. Fitosoc. Stos., Uniw. Warszawski **25**: 33–41.
- LIBBERT L. 1938. Flora und Vegetation des neumärkischen Plönetales. – Verh. Bot. Prov. Brandenburg **78**: 72–137.
- MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wyd. Nauk. PWN, Warszawa, 298 ss.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. – W. Szafer Institute of Botany, Polish Academy of Science, Kraków, 442 ss.
- NOWAK B. 2006. Walory przyrodnicze i zróżnicowanie siedliskowe rezerwatu „Grądowe Zbocza” w gminie Recz, województwo zachodniopomorskie, Msc., 108 ss.
- PAWŁOWSKA S. 1967. *Scutellaria* L., Tarczyca. – W: PAWŁOWSKI B. (red.), Flora polska. Rośliny naczyniowe Polski i ziem ościennych. 11. – PWN, Warszawa, Kraków, s. 90–96.
- RICHARDSON J. B. K. 1972. *Scutellaria* L. – W: TUTIN T. G., V. HEYWOOD V. H., BURGESS N. A., MOORE D. M., VALENTINE D. H., WALTERS S. M. WEBB D. A. (red.), Flora Europaea, 3. Cambridge University Press, s. 135–137.
- ROSTAŃSKI K., SOWA R. 1987. Alfabetyczny wykaz efemerofitów Polski. – Fragm. Flor. Geobot. **31–32**(1–2): 151–205.
- RUTKOWSKI L. 2007. Klucz do oznaczania roślin naczyniowych Polski niżowej. – Wyd. Nauk. PWN, Warszawa, 812 ss.
- SENETA W., DOLATOWSKI J. 2002. Dendrologia. – Wyd. Nauk. PWN, Warszawa, 559 ss.
- SZOTKOWSKI P. 1969. Stanowiska rzadkich gatunków roślin z Opolszczyzny, zebranych w latach 1965–1967. – Zesz. Przyr. OTPN **9**: 21–25.
- SZOTKOWSKI P. 1993. Flora Góry Św. Anny na Śląsku Opolskim i jej przemiany na przestrzeni XIX i XX wieku. – Opol. Roczn. Muz.
- WOŁEJKO L., BACIECZKO W., ZYSKA W., GAWROŃSKI A., GRUCA M., ŁYCZEK M. 2005. Plan ochrony rezerwatu „Grądowe Zbocza” w gminie Recz, województwo zachodnio-pomorskie, Szczecin, Msc., 224 ss.
- ZAJĄC A. 1978. Założenia metodyczne „Atlasu rozmieszczenie roślin naczyniowych w Polsce”. – Wiad. Bot. **22**(3): 145–155.
- ŻUKOWSKI W., JACKOWIAK B. 1995. Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. – Bogucki Wyd. Nauk., Poznań, 141 ss.

Summary

Scutellaria altissima L. of the *Lamiaceae* family is a very rare alien anthropytic species in Poland. The species was found on two sites in conservation areas in Western Pomerania: “Skalisty Jar Libberta” and „Grądowe Zbocza”.

S. altissima develops in natural forest phytocoenoses of *Stellario holostea-Carpinetum betuli* Oberd. 1957 and *Fraxino-Alnetum* W. Mat. 1952, where it is an element of the undergrowth.

Until now, *S. altissima* L. has been categorized as an efemerophyte. The authors of the present study propose that *S. altissima* L. be categorized as a holoagriophyte in accordance with the geographical-historical classification.