

Nowe stanowisko mieczyka dachówkowatego *Gladiolus imbricatus* L. (Iridaceae) na Dolnym Śląsku

New locality of *Gladiolus imbricatus* L. (Iridaceae) in Lower Silesia

PIOTR GORZELAK

P. Gorzelak, Sokołowice 49, 56–400 Oleśnica; e-mail: apgorzelak@plusnet.pl

ABSTRAKT: A new locality of *Gladiolus imbricatus* L. has been found in the eastern part of Wzgórza Trzebnickie Hills, between Grochowo and Czeszów villages. The species is vulnerable to extinction in Lower Silesia region and the locality in question could be threatened from different factors.

KEY WORDS: *Gladiolus imbricatus*, endangered species, Lower Silesia

Wstęp

Mieczyk dachówkowaty *Gladiolus imbricatus* L. reprezentujący podelement środkowo-europejski (wschodni), jest gatunkiem występującym w środkowej i wschodniej Europie, który na wschodzie dochodzi do zachodniej Syberii. Zwarty zasięg występowania tego gatunku obejmuje Polskę, Słowację, Bałkany, Nizinę Rosyjską oraz zachodnią część Syberii. W Polsce przebiega zachodnia granica występowania mieczyka dachówkowatego. Na niżu występuje dość często we wschodniej części kraju, jest również rozpowszechniony w niższych położeniach górskich oraz w pasie wyżyn południowych. Na pozostałym obszarze pojawia się bardzo rzadko (Kujawa-Pawlaczyk, Pawlaczyk 2001; Piękoś-Mirkowa, Mirek 2003; Zajac, Zajac 2001). Na Dolnym Śląsku główny obszar występowania gatunku mieści się w środkowej i wschodniej części regionu (Zajac, Zajac 2001).

Mieczyk dachówkowaty jest objęty całkowitą ochroną gatunkową. Ze względu na zanikanie jego stanowisk, na Dolnym Śląsku umieszczony został na liście

zagrożonych gatunków flory naczyniowej z kategorią zagrożenia VU tj. narażony (Kącki i in. 2003).

Celem pracy jest przedstawienie nieznanego stanowiska gatunku na terenie Dolnego Śląska.

1. Charakterystyka gatunku

Mieczyk dachówkowaty jest wieloletnią rośliną zielną z dużą, podziemną, podwójną bulwą, okrytą resztkami starych liści. Dorasta do 80 cm wysokości. Łodygę ma sztywną, pojedynczą, wzniesioną i lekko pochyloną, z 2–4 pochwiastymi liśćmi. Liście są szablaste, o długości do 25 cm i szerokości do 2 cm, długo zastrzone, sztywne, całobrzegie, koloru szarozielonego. Liście nasadą obejmują łodygę. Kwiatostan jest gęsty, w postaci jednostronnego grona, liczącego 4–10 kwiatów. Kwiaty okazałe, purpurowo czerwone, o długości do 2,5 cm. Działki okwiatu są zrośnięte w nasadzie w krótką rurkę. Posiada trzy pręciki oraz słupek dolny z trzema znamionami i nitkowatą szyjką. Kwitnie w lipcu i sierpniu. Owocem jest torebka z trzema tępych krawędziami, na szczycie wklęsła. Nasiona są oskrzydłone. Znacznie rzadszy mieczyk błotny (*Gladiolus paluster* Gaudin) różni się od mieczyka dachówkowatego następującymi cechami: liście węższe, szerokości do 1 cm, kwiatostan luźny, zwykle 2–5-kwiatowy, z kwiatami ustawionymi w różne strony, torebka na szczycie zaokrąglona, słabo 6-graniasta (Kujawa-Pawlaczyk, Pawlaczyk 2001; Piękoś-Mirkowa, Mirek 2003).

Mieczyk dachówkowaty jest geofitem (Rutkowski 2004), gatunkiem charakterystycznym dla wilgotnych łąk trzęślicowych ze związku *Molinion caeruleae* oraz dla zespołu łąk kośnych *Gladiolo-Agrostietum capillaris*, jest także spotykany w świetlistych dąbrowach z rzędu *Quercetalia pubescentis* (Kujawa-Pawlaczyk, Pawlaczyk 2001; Matuszkiewicz 2002, 2006; Piękoś-Mirkowa, Mirek 2003). Preferuje siedliska widne, świeże i wilgotne, na glebach zasobnych, mineralnych i organiczno-mineralnych.

2. Materiał i metody

Stanowisko *Gladiolus imbricatus* zlokalizowano względem najbliższych miejscowości, oddziału leśnego, kwadratu ATPOL (Zajac, Zajac 2001) oraz najbliższych publikowanych stanowisk (Dajdok 1992; Pawłowska 2001). Typ siedliskowy lasu podano według typologii leśnej (Sikorska 1999). W terenie wykonano zdjęcie fitosocjologiczne, które, uzupełniono danymi z planu urządzenia lasu dla leśnictwa Zalesie na lata 2003–2012.

3. Charakterystyka stanowiska

Nowe stanowisko mieczyka dachówkowatego zostało odnalezione w kompleksie leśnym pomiędzy Grochowem a Czeszowem (ryc. 1). Stanowisko znajduje się na terenie nadleśnictwa Oleśnica, w leśnictwie Zalesie, w oddziale 44f (ATPOL: CE20). Jest to siedlisko lasu mieszanego wilgotnego LMw. W tym samym kwadracie ATPOL (CE20), ok. 2 km na południowy wschód od oddz. 44f, występują jeszcze dwa miejsca, w których odnotowano występowanie tego gatunku. Są to oddziały 123d oraz 85n w leśnictwie Grochowo (Dajdok 1992; Pawłowska 2001).

Ryc. 1. Lokalizacja nowego stanowiska mieczyka dachówkowatego (*Gladiolus imbricatus* L.) (wg folderu informacyjnego „Nadleśnictwo Oleśnica”)
Fig. 1. Location of *Gladiolus imbricatus* L. new site (according to the booklet „Forest district of Oleśnica”)

Stanowisko położone jest tuż obok drogi leśnej. Mieczyk dachówkowy (ryc. 2) występuje w starym rowie melioracyjnym o głębokości ok. 80 cm, położonym w drzewostanie z sosną, dębem i świerkiem, przebiegającym z północnego-zachodu na południowy-wschód. Obecnie rów nie odprowadza wody, ze względu na obniżenie poziomu wód gruntowych. Odnaleziono tam trzy kwitnące osobniki.

Zdjęcie fitosocjologiczne dokumentujące stanowisko: data: 03.07.2008; powierzchnia stanowiska: ok. 0,01 ha; gleba: pseudoglejowa; warstwa a: pokrycie 40%; *Quercus robur* 3, *Picea abies* 1; warstwa c: pokrycie 95%; *Brachypodium sylvaticum* 3, *Agrostis capillaris* 2, *Vaccinium myrtillus* 2, *Dryopteris filix-mas* 1, *Lysimachia vulgaris* 1, *Melica nutans* 1, *Oxalis europaea* 1, *Pteridium aquilinum* 1, *Scrophularia nodosa* +, *Ajuga reptans* +, *Carex nigra* +, *Dactylis glomerata* +, *Dryopteris carthusiana* +, *Euphorbia cyparissias* +, *Filipendula ulmaria* +, *Fragaria vesca* +, ***Gladiolus imbricatus*** +, *Linaria vulgaris* +, *Lysimachia nummularia* +, *Melampyrum pratense* +, *Mycelis muralis* +, *Rubus idaeus* + (ryc. 3).

Ryc. 2. Mieczyk dachówkowy (*Gladiolus imbricatus* L.) na nowym stanowisku (fot. P. Gorzelak)

Fig. 2. *Gladiolus imbricatus* L. in a new locality (photo by P. Gorzelak)

Ryc. 3. Zbiorowisko z mieczykiem dachówkowatym *Gladiolus imbricatus* L. (fot. P. Gorzelak)

Fig. 3. Plant community with *Gladiolus imbricatus* L. (photo by P. Gorzelak)

4. Potencjalne zagrożenia i możliwości ochrony stanowiska

Egzystencja mieczyka dachówkowatego na odnalezionym stanowisku może być zagrożona z kilku powodów. Niewielka liczba osobników skupionych na powierzchni 0,01 ha wskazuje na niską stabilność stanowiska i potencjalnie dużą podatność na zmiany warunków środowiska. Jego położenie, tuż przy drodze leśnej, determinuje narażenie kwitnących roślin na wykopywanie lub zrywanie przez turystów. Tendencja do obniżania się poziomu wód gruntowych może powodować zmiany w zbiorowiskach roślinnych, a więc i eliminację gatunków najbardziej wrażliwych np. mieczyka dachówkowatego (Pender 2003; Załuski 2007).

Odrębny problem stanowi zagrożenie ze strony gospodarki leśnej, związane z użytkowaniem lasu. Wszelkie działania w pobliżu stanowiska, które nie uwzględniają wymagań ekologicznych tego gatunku, mogą doprowadzić do zaniku mieczyka dachówkowatego w tym miejscu. W wydzieleniu tym planowana jest przebudowa oraz odnowienie drzewostanu rębnią IIIa czyli gniazdową zupełną. Wytyczne tej rębni, wg Zasad Hodowli Lasu, zakładają wycięcie gniazd o wielkości 5–20 arów na powierzchni 20–40% użytkowanego drzewostanu oraz ich sztuczne odnowienie gatunkami liściastymi w pierwszym etapie. Drugi etap to usunięcie drzew na powierzchni między gniazdami i jej odnowienie gatunkami światłoządnymi. Etap drugi rozpoczynany jest, gdy odnowienie na powierzchni gniazd osiąga 1–3 m wysokości. Prowadzenie cięć, które, tylko w określonym przedziale czasu, przejściowo zmieniają warunki mikroklimatyczne dna lasu, może mieć ujemny wpływ na możliwość zachowania tego stanowiska. Zmiana intensywności oświetlenia, temperatury wierzchnich warstw gleby, ilości opadów dochodzących do gleby czy wilgotności przyziemnych warstw powietrza może negatywnie wpłynąć na warunki życia mieczyka dachówkowatego. Nadmierne zacienienie przez wzrastające, młode pokolenie lasu, także prowadzi do eliminacji tego gatunku poprzez zmianę warunków ekologicznych jego otoczenia. Również brak działań związanych z czynną ochroną mieczyka może negatywnie odbić się na jego dalszej egzystencji w tym miejscu.

Rozwiązaniem, które zwiększyłyby jego szanse na przeżycie, mogą być następujące działania:

- rozmieszczenie gniazd rębni IIIa w taki sposób na powierzchni manipulacyjnej, aby zachować w stanie nienaruszonym teren stanowiska,
- lokalizacja kępy ekologicznej w miejscu występowania mieczyka, podczas prac związanych z użytkowaniem rębnym oraz odnowieniem drzewostanu w drugim etapie cięć. Kępa ekologiczna, zgodnie z Zasadami Hodowli Lasu, powinna być wyłączona z wszelkich cięć, wykonywanych w ramach użytkowania lasu. Jej wielkość to min. 5% powierzchni drzewostanu. W tym wypadku powierzchnia kępy powinna mieć ok. 0,28 ha (kolista powierzchnia o promieniu 30 m) (Kujawa-Pawlaczyk, Pawlaczyk 2003).
- organizacja prac zrębowych, która powinna uwzględniać ochronny status kępy ekologicznej. Kierunek obalania drzew, sieć szlaków zrywkowych oraz składnic przyrębowych, jak również kierunek wywozu drewna powinny w jak najmniejszym stopniu ingerować we wnętrze kępy ekologicznej, w celu zapewnienia jak najlepszej ochrony stanowisku mieczyka dachówkowatego,
- czynna ochrona stanowiska, polegająca na wykaszaniu rowu, w którym mieczyk występuje. Działanie to powinno obejmować zarówno coroczny, późny pokos, jak i zbiór wykoszonego siana na całej długości rowu, przechodzącego przez oddz. 44f (ok. 200 m) (Berdowski 2003; Załuski 2007).

Proponowane działania są zgodne z obowiązującymi Zasadami Hodowli Lasu, Zarządzeniem nr 11A Dyrektora Generalnego LP oraz uwzględniają głosy środowisk ekologicznych i naukowych (Berdowski 2003; Kujawa-Pawlaczyk, Pawlaczyk 2003; Załuski 2007). Są to również działania bardzo pożądane ze względu na zmniejszanie się obszaru zajmowanego przez wiele gatunków roślin na swoich dotychczasowych stanowiskach, jak i wobec ich zaniku (Kącki i in. 2003).

Literatura

- BERDOWSKI W. 2003. Zanikanie gatunków leśnych na Dolnym Śląsku – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin UWr. & PTPP „Pro Natura”, Wrocław, s. 165–174.
- DAJDOK Z. 1992. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Zawonia. – Wojewódzki Konserwator Przyrody we Wrocławiu, Wrocław.
- KĄCKI Z., DAJDOK Z., SZCZĘŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin UWr. & PTPP „Pro Natura”, Wrocław, s. 9–65.
- KUJAWA-PAWLACZYK J., PAWLACZYK P. 2001. Rzadkie i zagrożone rośliny naczyniowe lasów Ziemi Lubuskiej i Łużyc. – Wyd. Lubuskiego Klubu Przyrodników, Świebodzin, 222 ss.
- KUJAWA-PAWLACZYK J., PAWLACZYK P. 2003. Ochrona rzadkich i zagrożonych roślin w lasach. – Wyd. Klubu Przyrodników, Świebodzin, 118 ss.
- MATUSZKIEWICZ J. M. 2002. Zespoły leśne Polski. – Wyd. Nauk. PWN, Warszawa, 358 ss.
- MATUSZKIEWICZ W. 2006. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wyd. Nauk. PWN, Warszawa, 537ss.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridiophytes of Poland. A checklist. – W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 442 ss.
- PAWŁOWSKA A. M. 2001. Flora i roślinność projektowanego rezerwatu „Polana Grochowska” na Wzgórzach Trzebnickich. – Zakład Systematyki i Fitosocjologii, Instytut Botaniki, Uniwersytet Wrocławski, Wrocław. Mscr. pracy magisterskiej, 105 ss.
- PENDER K. 2003. Zagrożone gatunki zbiorowisk trawiastych na Dolnym Śląsku – W: KĄCKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin UWr. & PTPP „Pro Natura”, Wrocław, s. 109–130.
- PIĘKOŚ-MIRKOWA H., MIREK Z. 2003. Rośliny chronione. – Multico Oficyna Wydawnicza, Warszawa, 417 ss.
- PLAN URZĄDZENIA LASU LEŚNICTWA ZALESIE (2003–2012) – Biuro Urządzania Lasu i Geodezji Leśnej w Brzegu.
- ROZPORZĄDZENIE MINISTRA ŚRODOWISKA z dnia 9 lipca 2004 w sprawie określenia gatunków dziko występujących roślin objętych ochroną. Dz. U. 2004 Nr 168, poz. 1764.

- RUTKOWSKI L. 2004. Klucz do oznaczania roślin naczyniowych Polski niżowej. – PWN, Warszawa, 812 ss.
- SIKORSKA E. 1999. Siedliska leśne. Cz. I. Siedliska obszarów niżowych. – Wyd. Akademii Rolniczej, Kraków, 136 ss.
- ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – Pracownia Chorologii Komputerowej Instytutu Botaniki UJ, Kraków, s. 262.
- ZAŁUSKI T. 2007. Zagrożenie i ochrona zespołów trawiastych – W: FREY L. (red.), Księga Polskich Traw. – Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków, s. 283–316.
- ZARZĄDZENIE Nr 11 A Dyrektora Generalnego Lasów Państwowych z dn. 11 maja 1999 r.

Summary

Gladiolus imbricatus occurs in the middle and the eastern part of Europe, reaching western Siberia. *Gladiolus imbricatus* reaches the west boundary of its geographical range in Poland. The species quite often occurs in the lowlands, especially in the west part of the country. It is also relatively frequent in the lower parts of the mountains and in some regions of southern uplands. The species is generally considered to be rare on the remaining areas of its distribution (Kujawa-Pawlaczyk, Pawlaczyk 2001; Piękoś-Mirkowa, Mirek 2003; Zając, Zając 2001).

A new locality of *Gladiolus imbricatus* has been found in the forest between Grochowo and Czeszów villages (Fig. 1) in the Zalesie forestry, 44f unit (ATPOL square: CE 20) belonging to the Oleśnica Forest District.

Further existence of *Gladiolus imbricatus* on the newly discovered locality can be threatened by many factors, such as tourism, changes of the ecological conditions and forest industry. *Gladiolus imbricatus* is a valuable plant species. Thus, steps must be taken that aim at its protection and preservation at this particular locality.