

Nowe stanowisko trzmieliny brodawkowej *Euonymus verrucosa* Scop. (Celastraceae) na Dolnym Śląsku

A new locality of *Euonymus verrucosus* Scop. (Celastraceae) in Lower Silesia

PIOTR GORZELAK

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

ABSTRACT: A new locality of *Euonymus verrucosus* Scop. has been found in the eastern part of the Wzgórza Trzebnickie Hills, near Malerzów village. The species is critically endangered in Lower Silesia and the only locality could be threatened by forest management.

KEY WORDS: *Euonymus verrucosus*, endangered species, Lower Silesia

Wstęp

Trzmielina brodawkowata (*Euonymus verrucosa* Scop.) jest gatunkiem występującym we wschodniej oraz środkowej Europie. Jej zasięg geograficzny obejmuje teren od Alp do Uralu, znana jest również z Kaukazu i Małej Azji. W Polsce osiąga zachodnią granicę zasięgu i jest spotykana częściej tylko na wschód od Wisły. Na zachód od tej rzeki staje się coraz rzadsza, chociaż w niektórych rejonach (Jura Krakowsko-Wieluńska, Bory Tucholskie) posiada większe skupienia stanowisk (Browicz, Gostyńska 1965; Seneta, Dolatowski 1997; Zajac i in. 2001). Na terenie Dolnego Śląska gatunek ten występuje na kilku stanowiskach tylko w północno-wschodniej części regionu (Browicz, Gostyńska 1965; Zajac i in. 2001). Trzmielina brodawkowata nie jest objęta ochroną gatunkową, lecz, ze względu na małą liczbę stanowisk, na Dolnym Śląsku umieszczona została na liście zagrożonych gatunków flory naczyniowej z kategorią zagrożenia CR (krytycznie zagrożony – Kącki i in. 2003).

GORZELAK P. 2009. A new locality of *Euonymus verrucosus* Scop. (Celastraceae) in Lower Silesia. *Acta Botanica Silesiaca* 4: 135–141.

1. Morfologia i biologia

Trzmielina brodawkowata jest krzewem osiągającym wysokość do 2 m, o cienkich, obłych pędach. W typowym przypadku są one gęsto pokryte twardymi, ciemnymi, skorupkowatymi brodawkami (ryc. 1). Liście mają kształt wąskoeliptyczny lub jajowaty, o długości do 6 cm, mogą być niewyraźnie ząbkowane lub prawie całobrzegie. Kwiaty są czterokrotne, drobne (6–10 mm), koloru brązowego, na bardzo cienkiej szypule. Kwitnie od maja do czerwca. Owoce są czterokomorowe, różowe lub żółtawoczerwone (ryc. 2), małe (6–10 mm). Nasiona, barwy czarnej, są tylko częściowo okryte pomarańczowoczerwonymi osnówkami (Seneta, Dolatowski 1997).

Trzmielina brodawkowata jest nanofanerofitem występującym zazwyczaj na glebach wapiennych, najliczniej w świetlistych lasach o zwarciu 0,4–0,6, zupełnie dobrze znosząc nawet silne ocienienie (Rutkowski 2004). Jednocześnie stanowi ważny składnik zarośli kserotermicznych na odkrytych, nasłonecznionych miejscach, zwłaszcza na skałkach wapiennych i płytkich lessach (Browicz, Gostyńska 1965; Seneta, Dolatowski 1997). Jest krzewem uważanym za gatunek regionalnie wyróżniający dla zespołu grądu subkontynentalnego *Tilio-Carpinetum* Tracz., należącego do związku *Carpinion betuli* (Matuszkiewicz 2002, 2006).

2. Charakterystyka stanowiska

Nowe stanowisko trzmieliny brodawkowej odnaleziono zostało na zachód od wsi Malerzów (ryc. 3). Stanowisko to znajduje się na terenie nadleśnictwa Oleśnica, w leśnictwie Malerzów, w oddziale 70 Am (kwadrat ATPOL CE 21). Według typologii leśnej jest to siedlisko lasu świeżego Lśw (Sikorska 1999), natomiast w ujęciu fitosocjologicznym – zespół *Galio sylvatici-Carpinetum*, podzespół *typicum* (ryc. 4), wariant ze *Stachys sylvatica* (Matuszkiewicz 2002, 2006).

Strukturę i skład florystyczny płatu z trzmieliną brodawkową ilustruje zdjęcie fitosocjologiczne wykonane w dniu 02.07.2008 r. Zostało ono uzupełnione danymi z planu urządzania lasu dla leśnictwa Malerzów na lata 2003–2012:

- | |
|--|
| <p>– warstwa a: pokrycie 85%; drzewostan złożony z <i>Carpinus betulus</i> w wieku 85 lat;
– warstwa b: pokrycie 80%; <i>Acer pseudoplatanus</i> 3, <i>Coryllus avellana</i> 3, <i>Euonymus verrucosa</i> 1, <i>Padus avium</i> 1, <i>Sorbus aucuparia</i> 1, <i>Acer campestre</i> +, <i>Frangula alnus</i> +, <i>Padus serotina</i> +, <i>Ulmus glabra</i> +;
– warstwa c: pokrycie 60%; <i>Acer pseudoplatanus</i> 2, <i>Carpinus betulus</i> 2, <i>Maianthemum bifolium</i> 1, <i>Melica nutans</i> 1, <i>Oxalis acetosella</i> 1, <i>Polygonatum multiflorum</i> 1, <i>Rubus saxatilis</i> 1, <i>Acer campestre</i> +, <i>Asarum europaeum</i> +, <i>Stellaria holostea</i> +, <i>Viola reichenbachiana</i> +.</p> |
|--|

Ryc. 1. Gałązka trzmieliny brodawkowej (*Euonymus verrucosa* Scop.) w okresie kwitnienia na opisywanym stanowisku (fot. P. Gorzelak)

Fig. 1. A twig of *Euonymus verrucosa* Scop. in a season of flowering in the new site (phot. P. Gorzelak)

Ryc. 2. Owocująca trzmielina brodawkowata (*Euonymus verrucosa* Scop.) na opisywanym stanowisku (fot. P. Gorzelak)

Fig. 2. Bearing fruit of *Euonymus verrucosa* Scop. in the new site (phot. P. Gorzelak)

Gleba: brunatna na glinie lekkiej, piaszczystej. Stanowisko położone jest w głębi wydzielenia, z dala od dróg leśnych.

3. Potencjalne zagrożenia i możliwości ochrony stanowiska

Na opisywanym stanowisku zarówno warunki siedliskowe, jak i zbiorowisko, w którym występuje trzmielina brodawkowata wydają się być optymalne dla tego gatunku, uwzględniając fakt występowania trzmieliny poza swoim zasięgiem geograficznym. Występują tutaj dwa krzewy gatunku, bez widocznych oznak uszkodzeń, kwitnące i owocujące, o wysokości 2 m oraz 1 m, wyłączając więc zdarzenia losowe, największe zagrożenie może być związane z gospodarką leśną.

Działaniem, które może mieć wpływ na stan tego cennego stanowiska, jest proces odnowienia drzewostanu, zapoczątkowany w roku 2001 przez pracowników Służby Leśnej nadleśnictwa Oleśnica. Polegał on na wycięciu i odnowieniu gniazda o pow. 0,22 ha, zlokalizowanego w pobliżu stanowiska trzmieliny brodawkowatej. Obecnie w drzewostanie tym planuje się uzyskanie odnowienia poprzez cięcia w ramach rębni IIb, czyli rębni częściowej pasowej. Zasady Hodowli Lasu przewidują dla rębni IIb zarówno odnowienie naturalne jak również, wobec trudności uzyskania odnowienia naturalnego – odnowienie sztuczne. Odnowienie naturalne w ramach rębni częściowej pasowej uzyskuje się poprzez przerzedzenie drzewostanu głównego w cięciu obsiewnym. Cięcia powinny być wykonane w roku nasiennym dla gatunku głównego (tworzącego drzewostan) – skutkuje to uzyskaniem obsiewu górnego, charakterystycznego dla gatunków ciężkonasiennych tj. dąb czy buk dla których to gatunków przeznaczona jest rębnia IIb. Przerzedzając drzewostan uzyskuje się również odpowiednie dla tych gatunków warunki wzrostu (Jaworski 1995). Podczas inicjacji procesów odnowienia w rębni IIb wykorzystuje się z reguły jeden rok nasienny. W miarę wzrastania uzyskanego po cięciu obsiewnym nalotu, kontynuowane są cięcia odsłaniające. Polepszają one warunki wzrostu młodego drzewostanu, a cięcia prowadzone są aż do całkowitego usunięcia drzewostanu głównego, z pozostawieniem min. 5% powierzchni użytkowanego drzewostanu wraz z podszytem, do czasu jego naturalnego rozpadu. Odnowienie sztuczne wprowadza się w przypadku trudności z uzyskaniem odnowienia naturalnego. Wykonywane w tym przypadku czynności są analogiczne, jak przy postępie prac z odnowieniem naturalnym (pomijając sam proces powstania odnowienia).

Szansą na przetrwanie trzmieliny brodawkowatej w tym drzewostanie byłoby zlokalizowanie – w toku prac związanych z odnowieniem drzewostanu – w miejscu występowania gatunku kępy starodrzewu, o wielkości ok. 0,19 ha (kolistą powierzchnia o promieniu 25 m). Również minimalizacja zagrożenia

Ryc. 3. Lokalizacja nowego stanowiska *Euonymus verrucosa* Scop. (według folderu informacyjnego „Nadleśnictwo Oleśnica”)

Fig. 3. Location of the *Euonymus verrucosa* Scop. new site (according to the booklet “Forest district of Oleśnica”)

Ryc. 4. Płat fitocenozy *Galio sylvatici-Carpinetum* z trzmielnią brodawkową w podszyciu (fot. P. Gorzelak)

Fig. 4. Plant community *Galio sylvatici-Carpinetum* with *Euonymus verrucosa* Scop. in undergrowth (phot. P. Gorzelak)

ze strony procesu użytkowania lasu, wyznaczenie odpowiedniego kierunku obalania, a zwłaszcza poprowadzenie szlaków zrywkowych z dala od pozostającej kępy drzewostanu, zwiększyłyby szanse na zachowanie tego stanowiska. W późniejszym okresie (po wykonaniu wszystkich cięć w ramach rębni IIb) wskazany byłby również monitoring stanu zachowania trzmieliny w związku ze zmianą warunków środowiskowych. Proponowane działania są zgodne z obowiązującymi Zasadami Hodowli Lasu, Zarządzeniem nr 11A Dyrektora Generalnego LP oraz uwzględniają głosy środowisk ekologicznych (Kujawa-Pawlaczyk, Pawlaczyk 2003), 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

- BROWICZ K., GOSTYŃSKA M. 1965. *Euonymus verrucosa* Scop. - Trzmielina brodawkowata – W: BIAŁOBOK S., CZUBIŃSKI Z. (red.), Atlas rozmieszczenia drzew i krzewów w Polsce. Zeszyt 4. – Zakład Dendrologii i Arboretum Kórnickie PAN, Poznań.
- JAWORSKI A. 1995. Charakterystyka hodowlana drzew leśnych. – Wyd. Gutenberg, Kraków.
- 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 Uniwersytetu Wrocławskiego, Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Wrocław.
- 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. – Wyd. Inst. Botaniki im. W. Szafera, PAN, Kraków, 442 ss.
- Plan urządzania lasu leśnictwa Malerzów (2003–2012). – Biuro Urządzania Lasu i Geodezji Leśnej w Brzegu.
- Rozporządzenie Ministra Środowiska z dn. 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.
- SENETA W., DOLATOWSKI J. 1997. Dendrologia. – Wydawnictwo Naukowe 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.

Summary

Euonymus verrucosa occurs in the northern and central parts of Europe, its geographical range spreads from the Alps to the Ural Mountains, it appears in the Caucasus Mountains and also Asia Minor. *Euonymus verrucosa* can reach the western boundary of its range in Poland and it often appears only to the east from Vistula River. A new locality of *Euonymus verrucosa* has been found near Malerzów village (Fig. 1).

Euonymus verrucosa could be threatened in this locality by forest management. A protection of the species *in situ* is advisable using the way of a forest management control connected with tree restoration efforts.