
11

Przegląd Przyrodniczy
XXVIII, 3 (2017): 11-17

Krzysztof Spałek

WIDŁACZEK TORFOWY LYCOPODIELLA INUNDATA (L.)
HOLUB W STAWACH HODOWLANYCH NA ŚLĄSKU

The Marsh Clubmoss Lycopodiella inundata (L.) Holub
in fishponds of Silesia

ABSTRAKT: W pracy przedstawiono przegląd informacji na temat występowania widłaczka torfowego
Lycopodiella inundata (L.) Holub oraz opisano nowe stanowiska zlokalizowane w stawach hodowlanych
na Śląsku. W Polsce gatunek ten należy do bardzo rzadkich składników flory. W trakcie przeprowadzo-
nych badań stwierdzony został na tym obszarze na 8 stanowiskach. Zagrożeniem dla taksonu na Śląsku,
jak i w Europie jest postępująca sukcesja roślinności na stanowiskach.
SŁOWA KLUCZOWE: rośliny naczyniowe, gatunki zagrożone, czerwona lista, południowo-zachodnia
Polska.

ABSTRACT: A review of data on the occurrence of the Marsh Clubmoss Lycopodiella inundata (L.)
Holub and its new sites discovered in fishponds of Silesia (south-western Poland) are presented. The
species is very rarely found in Poland. During the studies conducted in Silesia, it was observed in 8 lo-
calities. The existence of Lycopodiella inundata in Silesia, as well as in Europe, is threatened with natural
succession of plants in its places of occurrence.
KEY WORDS: vascular plants, endangered species, red list, SW Poland.

py gatunków zagrożonych – kategoria EN
(Kaźmierczakowa et al. 2016).

Gatunek ten występuje zazwyczaj na tor-
fowiskach oraz w ostatnim czasie coraz częś-
ciej na wilgotnych piaskach w piaskowniach
i na brzegach stawów hodowlanych (Dostal
1989, Oberdorfer 1994, Spałek 1995, 2003,
Cieszko i Kucharczyk 1997, 1999a, b, Čeřo-
vský i Vágenknecht 1999, Czarnecka 2000,
Nowak i Nowak 2006, Podgórska 2007).
Jest gatunkiem charakterystycznym zespołu
Rhynchosporetum albae (Oberdorfer 1994,
Čeřovský i Vágenknecht 1999, Matuszkie-
wicz 2005). Na Śląsku gatunek ten dotych-
czas był podawany z 3 stawów hodowlanych

Wstęp

Widłaczek torfowy Lycopodiella inunda-
ta (L.) Holub to gatunek cyrkumpolarny o
oceanicznym typie rozmieszczenia, rosnący
w północnej części Ameryki, Japonii i na
Azorach. W Europie występuje on przede
wszystkim w północnej części kontynen-
tu po Islandię i Wyspy Brytyjskie (Meusel
i Jäger 1992). W Polsce spotykany jest na
rozproszonych stanowiskach przede wszyst-
kim w południowo-zachodniej, północnej i
wschodniej części kraju (Zając i Zając 2001,
Jarzombkowski et al. 2015). Należy do gru-

Przegląd Przyrodniczy XXVIII, 3 (2017)

12

w Lipnie: Olszowego (Fiek 1881, Schube
1903) i Loża (Kozak et al. 2005) oraz Poli-
wodzie (Spałek 2003).

Metodyka

Badaniami geobotanicznymi w latach
2000-2016 objęto około 150 stawów hodow-
lanych oraz ich kompleksów na Dolnym
Śląsku, Śląsku Opolskim oraz w zachodniej
części województwa śląskiego. Inwentary-
zację przeprowadzono również na histo-
rycznych stanowiskach gatunku. Zbiorowi-
ska scharakteryzowano na podstawie zdjęć
fitosocjologicznych wykonanych metodą
Braun-Blanqueta (Braun-Blanquet 1964,
Dzwonko 2007). Pozwoliło to na określenie
stanu zachowania zbiorowisk z udziałem
Lycopodiella inundata. Do zdjęć fitosocjo-
logicznych dobierano płaty jednorodne i
reprezentatywne dla fitocenoz o większych
powierzchniach. Systematykę zbiorowisk
roślinnych i nazewnictwo zespołów oparto
na pracach Potta (1995) i Matuszkiewicza
(2005). Nomenklaturę gatunków roślin na-
czyniowych przyjęto według Mirka et al.
(2002), a mchów za Ochyrą et al. (2003).

Wyniki

W trakcie obecnych badań w latach
2000-2016 Lycopodiella inundata zosta-
ła stwierdzona na 8 stanowiskach (ryc. 1):
Gwoździanach (fot. 1) – współrzędne geo-
graficzne 50o42’12,69” N, 18o30’42,52” E,
Marszałkach – 50o45’58,87” N, 18o7’0,16”
E, Lipnie – Staw Loża – 50o36’34,29” N,
17o35’37,25” E, Staw Olszowy – 50o36’16,64”
N, 17o37’44,09” E, Lublińcu – 50o39’12,75”
N, 18o37’57,08” E, Oldrzyszowicach – Staw
Wołowski – 50o41’35,11” N, 17o38’27,74” E,
Poliwodzie – 50o44’34,85” N, 18o14’4,62”
E oraz Rokitkach – 51o21’50,05” N, 15o
50’54,85” E. Potwierdzono wszystkie stano-
wiska tego gatunku podawane we wcześniej-
szych publikacjach. Lycopodiella inundata

występuje zazwyczaj masowo tworząc fi-
tocenozy, które ze względu na skład flory-
styczny zostały zakwalifikowane do inicjal-
nego zespołu Rhynchosporetum albae z klasy
Scheuchzerio-Caricetea nigrae. Zbiorowiska
z dominacją Lycopodiella inundata rozwi-
jają się na dnach mezotroficznych stawów
pozbawionych wody na wilgotnym podło-
żu piaszczystym lub piaszczysto-mulistym,
miejscami ze stagnującą wodą o głębokości
do 5 cm. Pojawiają się w pierwszym lub dru-
gim roku po ususzeniu zbiorników i zajmują
powierzchnie sięgające maksymalnie 10-50
m2. W płatach dominuje Lycopodiella inun-
data, której pokrycie kształtuje się na po-
ziomie 10-30% (tab. 1). Z nieco mniejszym
udziałem występują Eleocharis acicularis i
Hydrocotyle vulgaris. Fitocenozy tego zbio-
rowiska sąsiadują zazwyczaj z fitocenozami
ze związku Elatini-Eleocharition ovatae z
klasy Isoëto-Nanojuncetea, z którym tworzą
drobnopowierzchniowy kompleks mozaiko-
wy. W płatach notowano od 2 do 11, średnio
7 gatunków roślin. Łącznie w zbiorowisku
zanotowano 21 taksonów.

Uwagi końcowe

Widłaczek torfowy występuje zazwyczaj
masowo w inicjalnej postaci zespołu Rhyn-
chosporetum albae z klasy Scheuchzerio-Ca-
ricetea nigrae. Gatunek ten pojawia się w
pierwszym lub drugim roku po ususzeniu
stawów lub odsłonięciu piaszczystych brze-
gów. W przypadku, gdy staw nie jest napeł-
niany wodą przez kilka lat i pojawiają się
na drodze naturalnej sukcesji zbiorowiska
z klas Bidentetea tripartitae i Phragmitetea
australis, obserwowany jest jego szybki za-
nik. Zagrożeniem dla istnienia tego gatunku
na Śląsku, jak i w Europie jest postępująca
sukcesja roślinności na zajmowanych siedli-
skach (Spiess 1987, Čeřovský i Vágenknecht
1999). Dotychczas z obszaru Polski podobne
pod względem florystycznym zbiorowisko
notowane było z piaskowni (Spałek 1995,
Cieszko i Kucharczyk 1997, 1999).

13

�
Ta

b.
 1

. 	
W

id
ła

cz
ek

 to
rf

ow
y

Ly
co

po
di

ell
a

in
un

da
ta

 w
 st

aw
ac

h
ho

do
w

la
ny

ch
 n

a
Śl

ąs
ku

.
Ta

b.
 1

. 	
Ly

co
po

di
ell

a
in

un
da

ta
 in

 fi
sh

po
nd

s o
f S

ile
sia

.

N
r k

ol
ej

ny
 zd

ję
ci

a

 			

1	

2	
3	

4	
5	

6	
7	

8	
9	

10
	

S
D

at
a:

 ro
k

 		

20

00
	

20
00

	
20

01
	

20
01

	
20

05
	

20
05

	
20

06
	

20
06

	
20

14
	

20
16

m
ie

sią
c

		

08
	

07
	

08

 0

8

 0

9
 	

09
	

07
	

07
	

08
	

05
dz

ie
ń

					

06

	
14

	
23

	
23

	
15

	
15

	
24

	
24

	
13

	
19

St
an

ow
isk

o				

P	
L	

O
	

O
	

Lu
	

G
	

L	
L	

M
	

Ro
Po

kr
yc

ie
 w

ar
st

w
y

c (
%

)	

 	
20

	
20

	
30

	
25

	
30

	
25

	
15

	
20

	
45

	
30

Po
kr

yc
ie

 w
ar

st
w

y
d

(%
)		

10

	
15

	
-	

-	
-	

-	
-	

-	
-	

-
Po

w
ie

rz
ch

ni
a

zd
ję

ci
a

(m
2)		

20

	
10

	
20

	
10

	
20

	
10

	
10

	
10

	
20

	
20

Li
cz

ba
 g

at
un

kó
w

 	

	

8	
9	

6	
3	

9	
5	

4	
2	

11
	

9

C
h.

 R
hy

nc
ho

sp
or

et
um

 a
lb

ae
Ly

co
po

di
ell

a
in

un
da

ta
		

2	

2	
2	

2	
2	

2	
2	

2	
2	

2	
V

C
h.

 S
ch

eu
ch

ze
ri

o-
C

ar
ic

et
ea

 n
ig

ra
e

H
yd

ro
co

ty
le

vu
lg

ar
is			

+	
1	

.	
.	

+	
+	

.	
.	

1	
1	

II
I

Ra
nu

nc
ul

us
 fl

am
m

ul
a			

.	
.	

+	
.	

.	
.	

+	
.	

+	
+	

II
Ca

re
x

vi
rid

ul
a				

.	

.	
.	

.	
.	

.	
.	

.	
2	

1	
I

Ju
nc

us
 a

rt
icu

la
tu

s			

1	

+	
.	

.	
.	

.	
.	

.	
.	

.	
I

Ve
ro

ni
ca

 sc
ut

ell
at

a			

.	

.	
.	

.	
.	

.	
.	

.	
1	

+	
I

C
h.

 Is
oë

to
-N

an
oj

un
ce

te
a

El
eo

ch
ar

is
ac

icu
la

ri
s			

1	

1	
2	

2	
1	

1	
1	

+	
1	

1	
V

El
at

in
e h

ex
an

dr
a

			

.	

.	
1	

+	
+	

+	
.	

.	
.	

.	
II

G
at

un
ki

 to
w

ar
zy

sz
ąc

e
Bi

de
ns

 tr
ip

ar
tit

a			

+	

+	
+	

.	
+	

+	
.	

.	
.	

.	
II

I
Po

ly
go

nu
m

 p
er

sic
ar

ia
		

.	

.	
+	

.	
+	

.	
+	

.	
.	

.	
II

M
ni

ob
ry

um
 a

lb
ica

ns
		

d	

1	
2	

.	
.	

.	
.	

.	
.	

.	
.	

I
D

icr
an

um
 p

ol
ys

et
um

		

d	
1	

1	
.	

.	
.	

.	
.	

.	
.	

.	
I

Pl
an

ta
go

 in
te

rm
ed

ia
			

.	

.	
.	

.	
.	

.	
.	

.	
1	

1	
I

Po
ly

tr
ich

um
 fo

rm
os

um
	

d	
1	

1	
.	

.	
.	

.	
.	

.	
.	

.	
I

Bi
de

ns
 ce

rn
ua

				

.	
.	

.	
.	

+	
.	

.	
.	

+	
.	

I
Ep

ilo
bi

um
 p

al
us

tre
			

.	

.	
.	

.	
.	

.	
.	

.	
+	

+	
I

M
yo

so
tis

 ca
es

pi
to

sa
			

.	

.	
.	

.	
.	

.	
.	

.	
+	

+	
I

Sp
or

ad
yc

zn
e:

G
at

un
ki

 to
wa

rz
ys

zą
ce

: A
lis

m
a

pl
an

ta
go

-a
qu

at
ica

 5
(+

);
Ca

lli
tri

ch
e v

er
na

 5
(+

);
Ly

co
pu

s e
ur

op
ae

us
 2

(+
);

Po
lyg

on
um

 h
yd

ro
pi

pe
r 9

(+
).

O
bj

aś
ni

en
ia

: G
 –

 G
wo

źd
zia

ny
, L

 –
 L

ip
no

 (S
ta

w
Lo

ża
),

Lu
 –

 L
ub

lin
iec

, M
 –

 M
ar

sz
ał

ki
, O

 –
 O

ld
rz

ys
zo

wi
ce

, P
 –

 P
ol

iw
od

a,
R

–
Ro

ki
tk

i;
Ch

. –
 ga

tu
nk

i c
ha

ra
kt

er
ys

ty
cz

ne
, d

 –
 ga

tu
nk

i m
sz

ak
ów

, S
 –

 st
ał

oś
ć.

Spałek K. – Widłaczek torfowy Lycopodiella inundata (l.) Holub w stawach hodowlanych na Śląsku

Przegląd Przyrodniczy XXVIII, 3 (2017)

14

Fot. 1. 	 Widłaczek torfowy Lycopodiella inundata w stawie hodowlanym koło Gwoździan (fot. K.
Spałek).

Photo 1. 	Lycopodiella inundata in fishpond near Gwoździany (photo by K. Spałek).

15

�

Ryc. 1. 	 Lokalizacja stanowisk widłaczka torfowego Lycopodiella inundata w stawach hodowlanych na
Śląsku: ● – nowe stanowisko, ● – potwierdzone stanowisko z literatury.

Fig. 1. 	 Localities of Lycopodiella inundata in fishponds of Silesia: ● – new locality, ●– confirmed
locality known from literature.

Podziękowania

Dziękuję dr. hab. Adamowi Steblowi (Śląski Uniwersytet Medyczny w Katowicach) za
oznaczenie mchów.

LITERATURA

BRAUN-BLANQUET J. 1964. Pflanzensoziologie, Grundzüge der Vegetationskunde. Dritte Auflage.
Springer Verlag, Wien-New York.

ČEŘOVSKÝ J., VÁGENKNECHT V. 1999. Lycopodiella inundata (L.) Holub. In: ČEŘOVSKÝ J.,
FERÁKOVÁ V., HOLUB J., MAGLOCKÝ Š., PROCHÁZKA F. (Eds.). Červená kniha ohrožených
a vzácných druhů rostlin a živočichů ČR a SR. Vol. 5. Vyšší rostliny. Príroda a. s., Bratislava: 235.

Spałek K. – Widłaczek torfowy Lycopodiella inundata (l.) Holub w stawach hodowlanych na Śląsku

Przegląd Przyrodniczy XXVIII, 3 (2017)

16

CIESZKO J., KUCHARCZYK M. 1997. Nieczynne piaskownie jako wtórne siedliska występowania
widłaczka torfowego Lycopodiella inundata (L.) Holub. In: WIKA S. (Ed.). Roślinność obszarów
piaszczystych. WBiOŚ UŚ, ZJPK, Katowice-Dąbrowa Górnicza: 50-60.

CIESZKO J., KUCHARCZYK M. 1999a. Dynamika populacji widłaczka torfowego nad jeziorem Pia-
seczno (Polesie Lubelskie) w warunkach silnej antropopresji. Przegl. Przyr. 10, 3-4: 141-149.

CIESZKO J., KUCHARCZYK M. 1999b. Populacje widłaczka torfowego Lycopodiella inundata (L.) Ho-
lub na siedliskach antropogenicznych. Chrońmy Przyr. Ojcz. 55, 2: 79-90.

CZARNECKA J. 2000. Obszary silnie przekształcone – szansą dla widłaczka torfowego Lycopodiella
inundata. Przegl. Przyr. 11, 2-3: 65-72.

DOSTÁL J. 1989. Nová kvétena ČSSR. 2. Academia, Praha.
DZWONKO Z. 2007. Przewodnik do badań fitosocjologicznych. Sorus, Inst. Bot. UJ, Poznań-Kraków.
FIEK E. 1881. Flora von Schlesien. J. U. Kern’s Verl., Breslau.
JARZOMBKOWSKI F., GUTOWSKA E., KOTOWSKA K., WOŁKOWICKI D. 2015. Nowe stanowisko

Lycopodiella inundata (Lycopodiace) na tle jego rozmieszczenia w woj. podlaskim. Fragm. Florist.
Geobot. Pol. 22, 1: 79-88.

KAŹMIERCZAKOWA R., BLOCH-ORŁOWSKA J., CELKA Z., CWENER A., DAJDOK Z., MICHAL-
SKA-HEJDUK D., PAWLIKOWSKI P., SZCZĘŚNIAK E., ZIARNEK K. 2016. Polska czerwona lista
paprotników i roślin kwiatowych. Instytut Ochrony Przyrody Polskiej Akademii Nauk, Kraków.

KOZAK M., NOWAK A., OLSZANOWSKA-KUŃKA K. 2005. Materials to the distribution of threate-
ned vascular plants in the Opole Silesia. Nature Journal 38: 25-55.

MATUSZKIEWICZ W. 2005. Przewodnik do oznaczania zbiorowiska roślinnych Polski. Wydawnictwo
Naukowe PWN, Warszawa.

MEUSEL H., JÄGER E. 1992. Vergleichende Chorologie der Zentraleuropäischen Flora. Band 3
 Gustaw Fischer Verlag, Jena, Stuttgart, New York.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes
of Poland – a checklist. In: MIREK Z. (Ed.). Biodiversity of Poland. 1. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków.

NOWAK A., NOWAK S. 2006. Piaskownia w Kotlarni na Śląsku Opolskim ostoją zagrożonych gatun-
ków roślin naczyniowych. Chrońmy Przyr. Ojcz. 62, 2: 72-75.

OBERDORFER E. 1994. Pflanzensoziologische Exkursionsflora. 7 Aufl. Verl. Eugen Ulmer, Stuttgart.
OCHYRA R., ŻARNOWIEC J., BEDNAREK-OCHYRA H. 2003. Census Catalogue of Polish Mosses.

Institute of Botany, Polish Academy of Sciences, Kraków.
PODGÓRSKA M. 2007. Nowe stanowiska widłaczka torfowego Lycopodiella inundata (L.) Holub na

Garbie Gielniowskim (Wyżyna Małopolska). Chrońmy Przyr. Ojcz. 63, 3: 97-105.
POTT R. 1995. Die Pflanzengesellschaften Deutschlands. 2 Aufl. E. Ulmer, Stuttgart.
SCHUBE T. 1903. Die Verbreitung der Gefässpflanzen in Schlesien, preussischen und österreichischen

Anteils. Druck von R. Nischowsky, Breslau.
SPAŁEK K. 1995. Stanowisko widłaka torfowego Lycopodiella inundata w województwie opolskim.

Chrońmy Przyr. Ojcz. 51, 3: 106-107.
SPAŁEK K. 2003. Materiały do rozmieszczenia rzadkich i interesujących gatunków paprotników (Pte-

ridophyta) na Równinie Opolskiej. Fragm. Flor. Geobot. Pol. 10: 209-220.
SPIESS R. 1987. Erhaltung, Wiederausbringung und Wiederausbreitung von seltenen und gefährdeten

Pflanzenarten durch gärtnerische Vermehrung. Arch. Naturschutz Landsch. Forsch. 27, 1: 51-56.
ZAJĄC A., ZAJĄC M. (Eds.). 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Nakł. Prac.

Chorol. Komp. Inst. Bot. UJ, Kraków.

17

�

Summary

Lycopodiella inundata is found in Poland in scattered localities, mainly in the south-western, north-
ern and eastern parts of the country. It belongs to the endangered species category – EN. The species
usually occurs on peat bogs and, recently more often, on moist sand in sand quarries and on the banks
of fishponds. During the present research (2000-2016) conducted on the ponds in Lower Silesia, Opole
Silesia and in the western part of Silesia Province, Lycopodiella inundata was found in 8 localities:
Gwoździany (50o42’12,69” N, 18o30’42,52” E), Marszałki (50o45’58,87” N, 18o7’0,16” E), Lipno–Loża
Pond (50o36’34,29” N, 17o35’37,25”E), Olszowy Pond (50o36’16,64” N, 17o37’44,09” E), Lubliniec
(50o39’12,75” N, 18o37’57,08” E), Oldrzyszowice–Wołowski Pond (50o41’35,11” N, 17o38’27,74” E),
Poliwoda (50o44’34,85” N, 18o14’4,62” E) and Rokitki (51o21’50,05” N, 15o 50’54,85” E). The Marsh
Clubmoss is usually found in the initial form of Rhynchosporetum albae plant community from
Scheuchzerio-Caricetea nigrae class. The species appears in the first or second year after the ponds are
emptied or sand banks are exposed. If a pond is not filled with water for several years, natural suc-
cession of the Bidentetea tripartitae and Phragmitetea classes is observed and rapid disappearance of
Lycopodiella inundata ensues. The existence of the Marsh Clubmoss in Silesia, as well as in Europe, is
threatened with natural succession of plants in its places of occurrence.

Adres autora:

Krzysztof Spałek
Pracownia Geobotaniki i Ochrony Szaty Roślinnej
Katedra Biosystematyki, Uniwersytet Opolski
ul. Oleska 22, 45-052 Opole
e-mail: kspalek@uni.opole.pl

Spałek K. – Widłaczek torfowy Lycopodiella inundata (l.) Holub w stawach hodowlanych na Śląsku

