

Nowe stanowisko widlicza spłaszczonego *Diphasiastrum complanatum* L. (Lycopodiaceae) na Dolnym Śląsku i możliwości jego ochrony z punktu widzenia leśnika

A new locality of *Diphasiastrum complanatum* L. (Lycopodiaceae) in Lower Silesia and possibilities of its protection from the viewpoint of a forester

PIOTR GORZELAK

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

ABSTRACT: A new locality of *Diphasiastrum complanatum* has been found in the eastern part of Twardogóra Hills, near Domaślawice village. The species is vulnerable in Lower Silesia, but this locality is not endangered as yet. Possibilities of a protection of *Diphasiastrum complanatum* site from the viewpoint of a forest industry have been considered in this paper.

KEY WORDS: *Diphasiastrum complanatum*, active protection, endangered species, Lower Silesia

Wstęp

Widlicz spłaszczony (*Diphasiastrum complanatum* L.) jest gatunkiem o zasięgu okołobiegunowym, obejmującym Europę, Azję oraz Amerykę Północną. W Europie występuje głównie w północnej i środkowej części (Kujawa-Pawlaczyk, Pawlaczyk 2001), na południu Europy dochodzi do północnych Włoch oraz gór Półwyspu Bałkańskiego (Piękoś-Mirkowa, Mirek 2003). W Polsce występuje na rozproszonych stanowiskach w całym kraju, zarówno na niżu jak i w niższych położeniach górskich. Najwyżej położone stanowisko znajduje się na Turbaczu w Gorcach – 1240 m n.p.m. (Piękoś-Mirkowa, Mirek 2003). Na terenie Dolnego Śląska gatunek ten występuje na nielicznych stanowiskach

GORZELAK P. 2009. A new locality of *Diphasiastrum complanatum* L. (Lycopodiaceae) in Lower Silesia and possibilities of its protection from the viewpoint of a forester. *Acta Botanica Silesiaca* 4: 125–133.

na całym obszarze, z wyjątkiem części centralnej, gdzie zaznacza się jego brak (Zajac i in. 2001). Widlicz spłaszczony objęty jest całkowitą ochroną gatunkową, jak również, ze względu na małą liczbę stanowisk oraz ich zanikanie, na Dolnym Śląsku umieszczony został na liście zagrożonych gatunków flory naczyniowej z kategorią zagrożenia VU (narażony; Kącki i in. 2003).

1. Morfologia i biologia

Widlicz spłaszczony jest rośliną o długim kłączu, płożącym się pod ziemią. Posiada liczne, wzniesione do góry pędy nadziemne, zebrane w szerokie i luźne wachlarzyki wysokości do 27 cm. Gałązki są widlasto rozgałęzione oraz silnie spłaszczone, o szerokości 1,5–2,1 mm, z wierzchu nieco wypukłe, ciemnozielone i błyszczące, spodem płaskie lub lekko wklęsłe, matowe, jasnozielone lecz nie sine, gęsto ulistnione (ryc. 1). Międzywęzła są silnie wydłużone, o długości 1,9–

Ryc. 1. Widlicz spłaszczony (*Diphasiastrum complanatum* L.) na nowym stanowisku (fot. P. Gorzelak)

Fig. 1. *Diphasiastrum complanatum* L. in a new locality (phot. P. Gorzelak)

2,7 mm. Liście boczne są proste lub zgięte, niekiedy nawet z końcami zgiętymi w stronę brzuszną, przylegające lub częściej odstające. Ich wolne części są krótkie, a nasada zbiegająca. Liście grzbietowe są wydłużone, lancetowate, w środku najszersze, nasada liścia długa, zbiegająca. Liście brzuszne wyróżniają się słabo, ich zbiegająca nasada jest niewidoczna. Wolne części liści brzusznych są bardzo krótkie, płaskie, przylegające do gałązki, trójkątne, nagle rozszerzające się w nasadzie. Kłosa ustawione są na osiach bocznych, na długich (2–9 cm) szypułkach, rozwidlonych jedno, dwu lub trzykrotnie na mniejsze (0,5–4,5 cm długości) szypułki. Na jednym skupisku gałązek szypuła 1, 2 lub 3, rzadko więcej, a kłosów 2–8. Sporofile krótkie (1,4–1,8 mm) a szerokie (1,5–1,9 mm), często niewiele przewyższają zarodnię. Są okrągławe lub sercowate, żółtozielone, z szerokim, jasnym, sfałdowanym obłonieniem. Kończyk jest wyraźnie oddzielony i krótki (Pacyna 1972).

Widlicz spłaszczony jest chamefitem niezdrewniałym (Rutkowski 2004), uważanym za gatunek charakterystyczny dla grupy borów sosnowych i mieszanych terenów niżowych i wyżynnych Polski, ze związku *Dicrano-Pinion* (Matuszkiewicz 2002, 2006). Zazwyczaj rośnie w borach sosnowych o słabo rozwiniętym podszyciu wraz z borówkami: czernicą (*Vaccinium myrtillus* L.) i brusznicą (*Vaccinium vitis-idaea* L.) oraz mchami: rokietem pospolitym (*Pleurozium schreberi* (Brid.) Mitt.) i gajnikiem lśniącym (*Hylocomium splendens* (Hedw.) B., S. & G.).

2. Charakterystyka stanowiska

Nowe stanowisko widlicza spłaszczonego odnalezione zostało na północny wschód od Twardogóry, w kompleksie leśnym pomiędzy Twardogorą, wsią Goszcz a Domasławicami (ryc. 2). Stanowisko znajduje się na terenie nadleśnictwa Oleśnica, w leśnictwie Twardogóra, w oddziale 95f (kwadrat ATPOL CE12). Według typologii leśnej jest to siedlisko boru mieszanego świeżego BMśw (Sikorska 1999), natomiast w ujęciu fitosocjologicznym jest to fragment zbiorowiska, które należałoby zaliczyć do zespołu *Leucobryo-Pinetum* (ryc. 3; Matuszkiewicz 2006). W tym samym kwadracie ATPOL znajdują się dwa inne, znane wcześniej stanowiska widlicza spłaszczonego (Pacyna 1972; Koła 1993; Zając i in. 2001) – pierwsze jest położone ok. 2,3 km na południowy zachód od stanowiska nowo odkrytego, w oddz. 91f leśnictwa Twardogóra, drugie zaś ok. 1,3 km na północny zachód od nowo odkrytego stanowiska, w oddz. 80h leśnictwa Twardogóra.

W dniu 02.09.2007 r. wykonano zdjęcie fitosocjologiczne dokumentujące stanowisko, uzupełnione danymi z planu urządzania lasu dla leśnictwa Twardogóra na lata 2003–2012:

- powierzchnia stanowiska – ok. 0,02 ha;
- warstwa a: zwarcie 80% (umiarkowane), drzewostan złożony z *Pinus silvestris* w wieku 32 lat, wskaźnik zadrzewienia 0,8;
- warstwa c: pokrycie 40%; *Diphasiastrum complanatum* 2, *Deschampsia flexuosa* 1, *Vaccinium myrtillus* 1, *Calluna vulgaris* +, *Pteridium aquilinum* +, *Vaccinium vitis-idaea* +;
- warstwa d: pokrycie 70%; *Hylocomium splendens* 3, *Dicranum polysetum* 2.

Gleba: rdzawa bielkowa na piasku luźnym. Stanowisko położone jest w głębi wydzielenia, z dala od dróg leśnych.

3. Potencjalne zagrożenia i możliwości ochrony stanowiska

Widlicz spłaszczony na odnalezionym stanowisku ma dogodne warunki siedliskowe – nie zagraża mu zacinienie przez krzewy czy nadmiernie przegęszczony drzewostan, który przy wskaźniku zadrzewienia 0,8 posiada umiarkowane zwarcie koron. Jesienią 2007 roku w drzewostanie tym wykonano zabieg trzebieży, jednakże stanowisko tego cennego gatunku zostało przez pracowników służby leśnej leśnictwa Twardogóra wydzielone w celu jego ochrony. Również szlaki zrywkowe poprowadzone zostały tak, aby stanowisko to zachować w nienaruszonym stanie. Wobec takiej postawy służby leśnej widlicz spłaszczony wydaje się być obecnie nie zagrożony ze strony gospodarki leśnej – wyłączając zdarzenia losowe, niezależne od człowieka. W związku z tym, że większość borów w otoczeniu nowo odkrytego stanowiska odpowiada wymaganiom ekologicznym widlicza spłaszczonego i może stanowić potencjalnie jego siedlisko, wydaje się być celowym prowadzenie dalszych poszukiwań kolejnych stanowisk tego gatunku.

Wiele zabiegów gospodarczych, zwłaszcza z zakresu hodowli oraz użytkowania lasu, w znaczący sposób wpływa na stan flory naczyniowej runa leśnego. Od najwcześniejszych stadiów rozwojowych drzewostanu po jego usunięcie, wykonywane w nim czynności tj. czyszczenia, trzebieże czy też związane ze sposobem odnowienia rębnie, modyfikują warunki bytowania flory runa leśnego zarówno przez zmianę wilgotności i temperatury powietrza jak również zmianę warunków oświetlenia. Zmiany te mają z kolei wpływ na szybkość rozkładu i rozmiar akumulacji ściółki leśnej. Skutkiem przyrodniczym tych zabiegów jest zmiana mikroklimatu zbiorowiska leśnego, która może być przyczyną zanikania gatunków roślin bardziej wrażliwych na zmiany wilgotności, temperatury czy insolacji. W przypadku wczesnych stadiów rozwojowych drzewostanu, od

Ryc. 2. Lokalizacja nowego stanowiska *Diphysastrum complanatum* L. (wg folderu informacyjnego „Nadleśnictwo Oleśnica”)

Fig. 2. Location of the *Diphysastrum complanatum* L. new site (according to the booklet “Forest district of Oleśnica”)

Ryc. 3. Zbiorowisko *Leucobryo-Pinetum* (fot. P. Gorzelak)

Fig. 3. Plant community *Leucobryo-Pinetum* (phot. P. Gorzelak)

młodnika począwszy a na drzewostanie dojrzewającym skończywszy, zabiegi w nim wykonywane, czyli czyszczenia i trzebieże, nie nastęrczają wielkich trudności pod względem ochrony widłaków *in situ*. Wystarczającym działaniem jest oznaczenie stanowiska na czas wykonywania zabiegu i poprowadzenie szlaków zrywkowych tak, aby stanowisko to omijały. Szkody wyrządzone w obrębie stanowiska przy pozyskaniu drewna można zminimalizować przez wyłączenie terenu występowania widłaków z zabiegu, przy większej powierzchni stanowiska zaś poprzez ścinę drzew w kierunku granicy oznaczonego terenu i ich zrywkę wzdłuż kierunku obalania. W przypadku użytkowania drzewostanu dojrzalego na sposób ochrony widłaków wpływa rodzaj zastosowanej rębni. Wymagania ekologiczne widłaków sytuują je wg typologii leśnej na siedliskach boru świeżego (Bśw) lub boru mieszanego świeżego (BMśw; Sikorska 1999, Matuszkiewicz 2002, 2006), co wiąże się z zastosowaniem rębni zupełnej (Rb I) na siedliskach uboższych lub rębni gniazdowej (Rb III) na siedliskach żyźniejszych. Rębnia zupełna poprzez usunięcie jednym cięciem całego drzewostanu zmienia warunki mikroklimatyczne w bardzo dużym zakresie. Podobna sytuacja ma miejsce przy stosowaniu rębni gniazdowej, chociaż w tym wypadku zmiany mikroklimatu są bardziej rozciągnięte w czasie ze względu na wykonywanie cięć w kilku etapach. Rębnia gniazdowa charakteryzuje się wykonywaniem cięć zupełnych lub częściowych na wydzielonej powierzchni tzw. gniazd, zajmujących 20–40% powierzchni manipulacyjnej, na których możliwe jest stosowanie odnowienia sztucznego lub odnowienia naturalnego gatunków liściastych takich jak dąb czy buk, jeżeli pozwalają na to warunki drzewostanowe. W następnym etapie, po upływie 5–15 lat (gdy wysokość odnowienia w gniazdach osiągnie 1–3 m), cięciem zupełnym usuwa się pozostałą część drzewostanu i odnawia gatunkami światłoządnymi. Przy stanowiskach roślin chronionych lub rzadkich, znanych służbie leśnej ich ochrona nie sprawia większych trudności, zarówno ze strony prawnej jak i praktycznej – przy zastosowaniu rębni zupełnej dopuszczalne jest pozostawienie fragmentu drzewostanu (co najmniej 5% powierzchni manipulacyjnej zrębu) do czasu jego naturalnego rozpadu – stanowi on tzw. kępę ekologiczną – i można ją wyznaczyć w miejscu występowania widłaków. Przy rębni gniazdowej tryb postępowania jest podobny, czynności te regulują obowiązujące Zasady Hodowli Lasu oraz Zarządzenie Nr 11 A Dyrektora Generalnego Lasów Państwowych z dnia 11 maja 1999 r. (Kujawa-Pawlaczyk, Pawlaczyk 2003). Krokiem w dobrym kierunku jest zaproponowane przez ww. autorów stosowanie stref ochronnych w miejscach występowania rzadkich gatunków roślin w postaci nienaruszonego drzewostanu o kolistym kształcie i promieniu od 20 do 40 m. Działania te są zbieżne z cytowanymi wyżej Zasadami Hodowli lasu oraz Zarządzeniem nr 11A Dyrektora Generalnego LP, są to również działania bardzo pożądane wobec zmniejszania się zajmowanego areału wielu gatunków roślin na swoich dotychczasowych stanowiskach, jak również wobec zaniku tychże stanowisk (Kački i in. 2003).

Przy braku wiedzy o rozmieszczeniu stanowisk widłaków w terenie szanse na ich przetrwanie wobec stosowania rębni zupełnej nie są zbyt duże – przy zastosowaniu orki w pasy pługiem leśnym lub przygotowaniu gleby frezem leśnym ocaleć mogą części stanowisk znajdujące się pomiędzy wyoranymi pasami (szerokość ok. 70 cm). Jeżeli przed orką zostanie zastosowana maszyna rozdrabniająca pozostałości zrębowe, szanse widłaków na przeżycie gwałtownie maleją. Dochodzą do tego jeszcze późniejsze niekorzystne warunki związane z usunięciem drzewostanu (pełna insolacja, zarastanie przez ekspansywne trawy), również mające wpływ na przeżycie lokalnej populacji widłaków (Kujawa-Pawlaczyk, Pawlaczyk 2003). W celu zminimalizowania tych zagrożeń możliwe jest zastosowanie rębni wykorzystującej odnowienie naturalne sosny pospolitej (*Pinus sylvestris* L.), będącej głównym składnikiem drzewostanów na siedliskach Bśw i BMśw, lub istniejących już podrostów tego gatunku. Jednak również to działanie nie rozwiązuje do końca problemu ochrony widłaków, ze względu na krótki okres odnowienia (1–2 lata), wymuszony światłożądnością tego gatunku (Jaworski 1995), lub dłuższy w wariantcie wykorzystującym występujące na powierzchni podrosty sosny pospolitej (Barzdajn, Zientarski 2007), po którym należałoby usunąć cięciem zupełnym drzewostan macierzysty. Wyeliminowałoby to zagrożenia związane z przygotowaniem powierzchni do odnowienia (rozdrabnianie) oraz z przygotowaniem gleby (orka), jednak nie wyeliminowałoby zagrożenia związanego z pełnym nasłonecznieniem i cespityzacją powierzchni, chociaż również te negatywne czynniki zostałyby w pewnym stopniu ograniczone przez występowanie nalotu i podrostu sosny pospolitej. Wobec stosowania rębni zupełnej i związanych z nią zagrożeń, ten alternatywny sposób prowadzenia drzewostanu – zarówno z punktu widzenia ochrony widłaków, jak i ochrony siedlisk leśnych – jest działaniem ograniczającym szkody w środowisku leśnym i redukującym zagrożenie wyginięcia cennych gatunków flory runa (Barzdajn, Zientarski 2007).

Inną propozycją sposobu prowadzenia drzewostanu sosnowego, korzystną dla istniejących stanowisk widłaków, jest bezzrębowy sposób użytkowania lasu i odnowienie naturalne sosny pod okapem drzewostanu macierzystego w postaci różnowiekowych kęp, reprezentujących wszystkie fazy rozwojowe drzewostanu. Taką strukturę zbiorowisk leśnych obserwuje się na niektórych stanowiskach w lasach prywatnych oraz w lasach pochodzenia naturalnego (Żurkowski 2005; Andrzejczyk 2006). Jednak takie działanie wymusza przetrzymywanie sosny jako gatunku głównego na pniu do wieku ok. 160–180 lat i dłużej, co może prowadzić do deprecjacji surowca drzewnego ze względu na występowanie grzybów zgniliznowych i innych szkodliwych (z punktu widzenia gospodarki leśnej) czynników biotycznych. Dodatkowym problemem, który ogranicza ten sposób prowadzenia drzewostanu, jest brak rozeznania ekotypów sosny pospolitej występujących w poszczególnych drzewostanach, a co za tym idzie – brak wiedzy na temat ich przystosowania do warunków klimatycznych i edaficznych

tam panujących, zwiększający ryzyko hodowlane. Również jakość powstających odnowień ma duże znaczenie przy prowadzeniu drzewostanu tym sposobem. Bezzrębowy sposób odnawiania drzewostanów sosnowych z oporami wchodzi do kanonu zagadnień leśnych, pomimo doświadczeń naukowych badających ten kierunek (Andrzejczyk 2006).

Wiedza o rozmieszczeniu widłaków, jak również i innych cennych i rzadkich gatunków roślin, wykorzystywanie obowiązujących uregulowań prawnych i szerokich zasobów doświadczeń z różnych dyscyplin naukowych, połączone z działaniami na rzecz ich ochrony ze strony służby leśnej jest największym sojusznikiem w staraniach o zachowanie lokalnych populacji cennych gatunków flory.

Podziękowania. Serdecznie dziękuję Panu dr. Zygmuntovi Dajdokowi za potwierdzenie oznaczenia gatunku oraz uwagi i wskazówki dotyczące tekstu artykułu.

Literatura

- ANDRZEJCZYK T. 2006. Rębnia przerębowa w drzewostanach sosnowych. – *Sylwan* **8**: 52–60.
- BARZDAJN W., ZIENTARSKI J. 2007. Wielogeneracyjne drzewostany sosnowe jako forma ochrony siedlisk leśnych – W: ANDERWALD D. (red.), *Siedliska i gatunki wskaźnikowe w lasach*. – Stud. i Mat. CEPL, Rogów **16**(2–3): 325–336.
- JAWORSKI A. 1995. Charakterystyka hodowlana drzew leśnych. – Wydawnictwo Gutenberg, Kraków.
- KĄCKI Z., DAJDOK Z., SZCZEŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – W: KĄCKI Z. (red.), *Zagrożone gatunki flory naczyniowej Dolnego Śląska*. – Instytut Biologii Roślin Uniwersytetu Wrocławskiego, Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław.
- KOŁA W. 1993. Inwentaryzacja stanowisk chronionych gatunków roślin na terenie gminy Twardogóra. – *Acta Universitatis Wratislaviensis 1513, Prace Botaniczne* **55**: 105–114.
- KUJAWA-PAWLACZYK J., PAWLACZYK P. 2001. Rzadkie i zagrożone rośliny naczyniowe lasów Ziemi Lubuskiej i Łużyc. – Wydawnictwo Lubuskiego Klubu Przyrodników, Świebodzin.
- KUJAWA-PAWLACZYK J., PAWLACZYK P. 2003. Ochrona rzadkich i zagrożonych roślin w lasach. – Wydawnictwo Klubu Przyrodników, Świebodzin.
- MATUSZKIEWICZ J. M. 2002. *Zespoły leśne Polski*. – Wydawnictwo Naukowe PWN, Warszawa.
- MATUSZKIEWICZ W. 2006. *Przewodnik do oznaczania zbiorowisk roślinnych Polski*. – Wydawnictwo Naukowe PWN, Warszawa.

- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland. A checklist. – *Biodiversity of Poland* **1**: 1–442.
- PACYNA A. 1972. Polskie gatunki rodzaju *Diphasium* Presl i ich rozmieszczenie w kraju. – Distribution of the Genus *Diphasium* Presl in Poland. – *Fragm. Flor. Geobot.* **18**(3–4): 309–341.
- PIĘKOŚ-MIRKOWA H., MIREK Z. 2003. Rośliny chronione. – Multico Oficyna Wydawnicza, Warszawa.
- Plan urządzania lasu leśnictwa Twardogóra (2003–2012). – Biuro Urządzania Lasu i Geodezji Leśnej w Brzegu.
- Rozporządzenia Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 168, poz. 1764).
- RUTKOWSKI L. 2004. Klucz do oznaczania roślin naczyniowych Polski niżowej. – PWN, Warszawa.
- SIKORSKA E. 1999. Siedliska leśne. Cz. I. Siedliska obszarów niżowych. – Wydawnictwo Akademii Rolniczej, Kraków.
- ZAJĄC A., ZAJĄC M. (red.) 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. – *Prac. Chorologii Komputerowej Inst. Botaniki UJ*, Kraków.
- Zarządzenie Nr 11 A Dyrektora Generalnego Lasów Państwowych z dnia 11 maja 1999 r.
- ŻURKOWSKI M. 2005. Czy sosna pospolita może być gatunkiem cienioznośnym? – *Las Polski* **10**: 21.

Summary

Diphasiastrum complanatum L. is a species of the circumpolar range, embracing Europe, Asia and North America. It appears mainly in the northern and central parts of Europe, reaches northern Italy and mountains of the Balkan Peninsula in Europe. It is found in Poland in dispersed localities throughout the country.

A new site of *Diphasiastrum complanatum* L., measuring about 0.02 hectare, was found to the north-east of Twardogóra, in a forest complex between Twardogóra, the villages of Goszcz and Domasławice (Fig. 1).

Diphasiastrum complanatum L. seems not to be endangered in this site. A continuation of further searches of new localities of *Diphasiastrum complanatum* L. is advisable on account of a large number of habitats potentially corresponding with the ecology of the species.