
2121

Przegląd Przyrodniczy
 XXIII, 1 (2012): 21-25

Paweł Pluciński

PONOWNE ODKRYCIE STORCZYKA TRÓJZĘBNEGO
ORCHIS TRIDENTATA SCOP. W POLSCE

Rediscovery of the Tree-toothed Orchid Orchis tridentata in Poland

ABSTRAKT: Praca przedstawia nowe stanowisko storczyka trójzębnego Orchis tridentata Scop. syn.
Neotia tridentata (Scop.) R. M. Bateman, Pridgeon et M. W. Chase, rzadkiego gatunku storczyka uzna-
nego za wymarły w Polsce od ponad 60 lat. Nowe stanowisko liczące 56 osobników w obrębie dwóch
skupień zostało znalezione w maju 2012 niedaleko Chojny, w południowo-zachodniej części woje-
wództwa zachodniopomorskiego.
SŁOWA KLUCZOWE: Orchis tridentata, nowe stanowisko, województwo zachodniopomorskie

ABSTRACT: Th e paper describes a new locality of Orchis tridentata Scop. syn. Neotia tridentata (Scop.)
R. M. Bateman, Pridgeon et M. W. Chase, a rare species of orchid recognized as extinct in Poland for
about 60 years. A new site consisting of 56 individuals forming two aggregations was found in May
2012 near Chojna, in the south west part of Zachodniopomorskie Region.
KEY WORDS: Orchis tridentata, new site, Zachodniopomorskie Region

Storczyk trójzębny Orchis tridentata syn.
Neotia tridentata (Scop.) R. M. Bateman,
Pridgeon et M. W. Chase, to gatunek jedno-
znacznie uznany w „Polskiej czerwonej księ-
dze roślin” za wymarły (Biernacki i Szeląg
2001). W „Czerwonej liście roślin naczynio-
wych zagrożonych w Polsce” także uznano,
że gatunek wyginął (Zarzycki 1992). Stor-
czyk trójzębny znajduje się w Czerwonych
księgach roślin i Czerwonych listach roślin
krajów sąsiadujących z Polską: Niemiec,
Czech, Słowacji i Ukrainy, a we fl orze pozo-
stałych państw sąsiadujących nie występuje.
Gatunek umieszczony jest na europejskiej
„Czerwonej liście” roślin.

W Polsce Orchis tridentata stwierdzany
był jedynie na 6 stanowiskach, ostatnio ok.

60 lat temu. Jedne z ostatnich stanowisk Or-
chis tridentata w obecnych granicach Polski
to Krajnik Dolny, miejscowość oddalona za-
ledwie o 5 km od nowo odkrytego, opisywa-
nego w niniejszej notatce stanowiska.

Orchis tridentata należy do elementu sub-
śródziemnomorskiego. Występuje w Euro-
pie południowej, Azji Mniejszej oraz Kau-
kazie. Izolowane grupy stanowisk zachowały
się w Niemczech (Biernacki i Szeląg 2001).

Na nowo odkrytą populację Orchis tri-
dentata składają się dwa skupienia w oko-
licy miejscowości Chojna w województwie
zachodniopomorskim (kwadrat ATPOL
– AC 31). Na 56 stwierdzonych osobników
52 zasiedlały skupienie południowe, a zaled-
wie 4 odległe o 0,5 km skupienie północne.

2222

Przegląd Przyrodniczy XXIII, 1 (2012)

Stanowisko południowe to murawa na zbo-
czu pagórka o wystawie zachodniej, częścio-
wo zalesiona w ubiegłych dziesięcioleciach.
Skupienie północne to niewielka, wyspo-
wa murawa na zboczu o wystawie północ-
no zachodniej oraz północno-wschodniej,
na pagórku w otoczeniu pól uprawnych.
W obrębie stromych (kąt nachylenia ok.
40°) silnie suchych przez większą część roku
skarp, próby zalesienia nie powiodły się,
a na powstałych w ten sposób powierzch-
niach otwartych zachowały się płaty muraw
kserotermicznych.

Osobniki storczyka trójzębnego mierzy-
ły od 12 do 35 cm. Zauważalna jest korela-
cja wysokości osobników i wysokości runi.
W bardzo wysokiej (średnio 50 cm) runi
skupienia północnego osobniki osiągały
35 cm wysokości, a ich pędy były wątlejsze.
W obrębie skupienia południowego, z bar-
dzo niską (średnio 20 cm) murawą osobni-
ki nie przekraczały 20 cm wysokości, a ich
pędy były tęższe. Najniższe osobniki 12-15
cm stwierdzono na skraju płata murawy ost-
nicowej Potentillo-Stipetum capillatae. Były
one wyraźnie mniejsze i wątlejsze, co suge-

Fot. 1. Osobnik Orchis tridentata w obrębie ni-
skiej, dobrze zachowanej murawy kwietnej

Fot. 1. A specimen of Orchis tridentata in the
area of low, well preserved fl oral grassland

Fot. 2. Pojedynczy osobnik znaleziony w obrębie suchych muraw ostnicowych jest wyraźnie mniej-
szy i ma zredukowaną liczbę kwiatów w kwiatostanie

Fot. 2. A single specimen found in dry alfa-grass sward is distinctly smaller and features a lower
number of fl owers in its infl orescence

2323

Pluciński P. – Ponowne odkrycie storczyka trójzębnego Orchis tridentata scop. w Polsce

ruje przypadkowe zasiedlenie tego siedliska.
W obrębie obu stanowisk osobniki tworzyły
luźne skupienia. Kwiaty wykazywały spo-
rą różnorodność w budowie i ubarwieniu.
Stwierdzano zarówno osobniki ciemnoróżo-
we, jak i bardzo jasne, prawie białe, zawsze
z charakterystycznymi czerwono-fi oletowy-
mi plamkami na warżce. U części osobników
wzór na bocznych zewnętrznych i wewnętrz-
nych listkach okwiatu wynikający z ciem-
nego ubarwienia nerwów jest nieznacznie
widoczny, u innych bardzo wyrazisty i de-
cydujący o charakterystycznej urodzie tego
storczyka. Indywidualny rys kwiatostanu
uzupełniają ciemnoróżowo ubarwione pył-
kowiny. Także kwiatostany poszczególnych
osobników różniły się istotnie wielkością
i liczbą kwiatów. Na siedliskach subopty-
malnych było to często zaledwie kilkanaście
kwiatów w kwiatostanie.

Pod koniec maja i w czerwcu zapylone
kwiaty zawiązywały owoce oraz nasiona.

W przypadku osobników z południowego
skupienia, o zachodniej ekspozycji zbocza,
wielodniowa susza połączona z wysokimi
temperaturami w drugiej połowie maja spo-
wodowała zamarcie kwiatów w górnej części
kwiatostanu. Na usychających pędach stor-
czyków na tej murawie owocowały wyłącznie
kwiaty z nasadowej części kwiatostanu.

Siedlisko gatunku stanowią płaty muraw
kwietnych Adonido-Brachypodietum pin-
nati, które rozwinęły się na glebach piasz-
czystych o odczynie wyraźnie zasadowym.
Pojedyncze, wyjątkowo niskie egzemplarze
znaleziono także w obrębie blisko sąsiadu-
jących muraw ostnicowych Potentillo arena-
riae-Stipetum.

Podstawowym zagrożeniem dla zachowa-
nia we właściwym stanie ochrony populacji
storczyka trójzębnego jest niewielka liczba Fot. 3. Ciemniej wybarwiony osobnik Orchis

tridentata ze skupienia północnego
Fot. 3. Dark-tinted specimen of Orchis tridenta-

ta in the northern assemblage

Fot. 4. Jasno wybarwiony osobnik z szeroką
warżką

Fot. 4. Light-tinted specimen with a broad
labellum

2424

Przegląd Przyrodniczy XXIII, 1 (2012)

osobników na stanowisku (na jednej z muraw
są to zaledwie 4 osobniki) oraz izolacja geo-
grafi czna populacji. Tak mała populacja sto-
sunkowo izolowana od reszty populacji środ-
kowoeuropejskiej (stanowiska w Niemczech)
zagrożona jest ubożeniem puli genowej, a co
za tym idzie stopniową degeneracją i zanikiem.
Niebezpiecznym dla obu skupień zjawiskiem
jest zwalczanie chwastów za pomocą silnych
dawek herbicydów na sąsiadujących polach,
co może mieć wpływ na sąsiadujące z polami
murawy. Zagrożenie ze strony zalesień na-
leży uznać za historyczne, choć jego wpływ
widoczny jest do dziś w postaci ograniczenia
powierzchni muraw i ich degeneracji. Pod
okapem sosen murawa występuje w postaci
znacznie uproszczonej, składającej się z prawie
monolitycznej i bardzo zwartej agregacji kło-
sownicy pierzastej Brachypodium pinnatum.
Istotnym, choć w dalszej perspektywie czaso-
wej, jest zagrożenie sukcesją naturalną, głów-
nie ze strony siewek głogu jednoszyjkowego
Crataegus monogyna, gruszy polnej Pyrus py-
raster, tarniny Prunus serotina, szakłaku Rham-
nus catharticus oraz krzewów jeżyny popielicy
Rubus caesius.

Fot. 5. Jasno wybarwiony osobnik ze skupienia południowego
Fot. 5. Light-tinted specimen with a broad labellum

Fot. 6. Osobnik ciemny, kontrastowo wybar-
wiony

Fot. 6 Dark specimen with contrastive tinting

2525

Pluciński P. – Ponowne odkrycie storczyka trójzębnego Orchis tridentata scop. w Polsce

Aby zachować we właściwym stanie ochrony tą jedyną w Polsce populację storczyka trój-
zębnego należy oba skupienia objąć ochroną, np. jako użytki ekologiczne. W ramach ochrony
czynnej w obrębie obu muraw należy wprowadzić ekstensywny wypas, lub ewentualnie jesien-
ne koszenie runi z bezwzględnym wygrabieniem i zwiezieniem biomasy z powierzchni muraw.
Część zalesioną skupienia południowego należy doświetlić poprzez przerzedzenie drzewostanu
sosnowego oraz podkrzesanie pozostałych osobników. Na obu stanowiskach należy także sys-
tematycznie zapobiegać sukcesji ze strony krzewów głogu, tarniny i gruszy.

LITERATURA

BIERNACKI L., SZELĄG Z. 2001. ORCHIS TRIDENTATA. In: KAŹMIERCZAKOWA
R., ZARZYCKI K. (Eds.). Polska czerwona księga roślin. Paprotniki i rośliny kwiatowe.
Instytut Botaniki im. W. Szafera, Instytut Ochrony Przyrody PAN, Kraków.

CZUBIŃSKI Z. 1950. Zagadnienia geobotaniczne Pomorza. Bad. Fizj. nad Polską. Zach. 2.
SZLACHETKO D., SKAKUJ M. 1996. Storczyki Polski. Wydawnictwo Sorus, Poznań.
ZARZYCKI K., SZELĄG Z. 1992. Czerwona lista roślin naczyniowych zagrożonych w Pol-

sce. In: ZARZYCKI K., WOJEWODA W., HEINRICH Z. (Eds.). Lista roślin zagrożo-
nych w Polsce. PAN, Kraków.

ŻUKOWSKI W., JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych
na Pomorzu Zachodnim i w Wielkopolsce. In: ŻUKOWSKI W., JACKOWIAK B. (Eds.)
Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. Pr. Zakł.
Takson. Rośl. UAM 3.

Summary

Th e new population of Orchis tridentada was discovered on two termophilous grasslands
near Chojna (ATPOL square AC 3), Zachodniopomorskie Province. Th e population com-
posed of 56 individuals in two aggregations. Th e habitat is Adonido-Brachypodietum pinnati
association developed on sandy, alkaline soil.

So far, this species has been considered extinct in Poland. Th e new site discovered near
Chojna is the only population of Orchis tridentata in Poland. Th e main threats to new disco-
vered population are low number of individuals and isolation. Additional threat is fertilizers
from neighbouring fi elds. Both grasslands require appropriate protection, and grazing or
hay-making to improve vegetation structure.

Adres autora:

Paweł Pluciński
ul. Kazimierza Wielkiego 8
74-505 Mieszkowice
email: pplucinski@o2.pl

