
Botrychium simplex
E. Hitchc.
Podejêrzon pojedynczy
Syn.: Botrychium reuteri Payot, B. kannenbergii Klinsm.

Pteridophyta, Polypodiopsida, Ophioglossaceae
– nasi´êrza∏owate

Opis gatunku

Drobna ˝ó∏tawozielona roÊlina z krótkim k∏àczem, osiàga-
jàca (2,0) 7,5–10,5 (12,0) cm wysokoÊci. Jedyny liÊç, z∏o-
˝ony z cz´Êci p∏onnej i zarodnionoÊnej na wspólnym ogon-
ku, oddzielonych poni˝ej po∏owy ca∏ej d∏ugoÊci liÊcia.
Ogonek otulony w nasadzie brunatnymi resztkami ob-
umar∏ych w poprzednich latach liÊci. Blaszka na ogonku
d∏ugoÊci 5–20 mm, okràg∏awojajowata, pierzasto wcina-
na lub ca∏obrzega, z odcinkami zaokràglonymi. Zarodnio-
noÊna cz´Êç liÊcia 2 razy d∏u˝sza od blaszki, pojedynczo
lub podwójnie pierzasta, wyrasta w dolnej po∏owie ogon-
ka, cz´sto u jego podstawy. Zarodnie kulistawe; zarodniki
˝ó∏te lub oliwkowozielone, z czasem czerwonobràzowe.

Mo˝liwoÊç pomy∏ki
przy identyfikacji gatunku

Gatunek mo˝e byç nieodró˝niany od podejêrzona ksi´˝ycowe-
go Botrychium lunaria, zw∏aszcza w stanie p∏onnym. W fazie
tworzenia zarodników ró˝nice sà wyraêniejsze: u B. simplex
p∏onna cz´Êç liÊcia oddziela si´ od p∏odnej (1) poni˝ej po∏owy
d∏ugoÊci liÊcia, u B. lunaria – w po∏owie lub wy˝ej.

Biologia gatunku

Forma ˝yciowa
Bylina, geofit. Na poczàtku lata roÊlina wi´dnie, a krótkie
k∏àcze podziemne jest trudne do znalezienia.

Biologia rozmna˝ania
PrzedroÊle (gametofit) bulwkowate, bez chlorofilu, ˝yje
pod ziemià, jego rozwój wià˝e si´ z mikoryzà. Gatunek
o pulsujàcym cyklu rozwoju, nie w ka˝dym roku jest widocz-
ny w terenie, co przypisuje si´ jego wra˝liwoÊci na okreÊlo-
ne warunki klimatyczne. Jest wra˝liwy na du˝à wilgotnoÊç
i zbytnià susz´ (przedwczeÊnie wi´dnie). Zarodniki dojrzewa-
jà w maju i czerwcu, czasem na poczàtku lipca; w górach
nawet we wrzeÊniu. Zarodniki sà rozprzestrzeniane przez
wiatr (anemochoria), rzadziej przez wod´ (hydrochoria).

Aspekty populacyjne

Na stanowiskach obserwowanych po 1980 r. wyst´powa∏o
jedynie od kilku do kilkunastu osobników, na ma∏ej prze-

strzeni dwóch metrów kwadratowych. RoÊlina bardzo trud-
na do zauwa˝enia wÊród kobierców innych gatunków roÊlin.

Charakterystyka ekologiczna

Autekologia
Gatunek Êwiat∏olubny. Wyst´puje na zboczach i sk∏onach,
zwykle nad jeziorami, na glebach o odczynie kwaÊnym.
Ekologiczne liczby wskaênikowe Êwiat∏a, temperatury, reak-
cji (odczynu pod∏o˝a) i trofizmu (azotu) wynoszà wg Ellen-
berga i in. (1992) odpowiednio: L = 6, T = 4, R = 1, N = 2.

Zbiorowiska roÊlinne, z którymi gatunek
jest zwiàzany
W Polsce podejêrzon pojedynczy roÊnie w ubogich mura-
wach bliêniczkowych oraz na wrzosowiskach, z rz´dów
Nardetalia i Calluno-Ulicetalia (klasa Nardo-Callunetea).
Na podobnych siedliskach by∏ ostatnio znaleziony w Nor-
wegii (Engan 2001). Natomiast na odkrytym w 1998 roku
stanowisku na Korsyce wyst´powa∏ w podmok∏ych miej-
scach z Pinguicula corsica i Potentilla anglica.

Siedliska
(wg Za∏àcznika I Dyrektywy Siedliskowej)
4030 – subatlantyckie lub subkontynentalne suche wrzo-

sowiska, najprawdopodobniej pochodzenia an-
tropogenicznego;

52

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki roÊlin

1419
Botrychium simplex

zarodnionoÊna
cz´Êç liÊcia

p∏onna
cz´Êç
liÊcia

Botrychium lunaria

1c
m

1c
m

10
cm

1

1

6230 – murawy bliêniczkowe stosunkowo bogate flory-
stycznie, niskie, zwarte, utworzone g∏ównie przez
bliêniczk´ psià trawk´ (Nardus stricta) i grup´ to-
warzyszàcych jej gatunków.

Rozmieszczenie geograficzne

Wyst´powanie na Êwiecie
Podejêrzon pojedynczy jest gatunkiem o zasi´gu amfiatlan-
tyckim. W Europie wyst´puje na rozproszonych stanowi-
skach, od pó∏nocnych wybrze˝y Zatoki Botnickiej w Finlan-
dii po Korsyk´, Pireneje i Góry Dynarskie. Cz´Êciej by∏ no-
towany w krajach przyleg∏ych do Morza Ba∏tyckiego, np.
w Polsce i w Niemczech. Poza tym roÊnie w Islandii, w po-
∏udniowej Grenlandii, Ameryce Pó∏nocnej i Japonii (Jalas,
Suominen 1972, Hulten, Fries 1986).

Wyst´powanie w Polsce
Botrychium simplex znany by∏ z 24 stanowisk (por. np.
Abromeit 1898–1940, Schube 1904, Decker 1911), z któ-
rych przetrwa∏y przypuszczalnie tylko dwa: jedno nad je-
ziorem Wierzchowo ko∏o Wierzchowa w powiecie szczeci-
nieckim, a drugie nad Jeziorem Kiedrowickim ko∏o Lipnicy
w powiecie chojnickim. Ko∏o Wierzchowa po raz pierwszy
by∏ notowany przez K. F. Kohlhoffa w 1905 r., póêniej wi-
dziany przez autora w 1960 (˚ukowski 1960) i w 1983 r.
Stanowisko ko∏o Lipnicy zosta∏o odkryte w 1965 r. przez
S. Lisowskiego i potwierdzone przez autora w 1982 r. Po-
zosta∏e miejsca wyst´powania podejêrzona pojedynczego
zlokalizowane by∏y w ró˝nych obszarach Pomorza Zachod-
niego i Pomorza Wschodniego oraz na Ziemi Lubuskiej.
Stanowisko z Ojcowa nie zosta∏o potwierdzone i jest kwe-
stionowane (˚ukowski 2001).

Status gatunku

Prawo mi´dzynarodowe:
Konwencja Berneƒska (1979) – Za∏àcznik I;
Dyrektywa Siedliskowa (1992) – Za∏àcznik II, IV.

Prawo krajowe:
Ochrona gatunkowa – Êcis∏a, od 2001 r.

Kategorie IUCN:
„Czerwona lista IUCN” (1996) – E;
„Polska czerwona ksi´ga roÊlin” (Kaêmierczakowa,
Zarzycki 2001) – CR.

Wyst´powanie gatunku na obszarach
chronionych prawem
˚adne z obecnie istniejàcych stanowisk nie wyst´puje
na obszarach prawnie chronionych.

Stan i dynamika populacji,
potencjalne zagro˝enia

Stan i dynamika populacji
Gatunek ten utraci∏ ponad 90% stanowisk, dlatego zosta∏ za-
liczony do grupy krytycznie zagro˝onych (kategoria CR). Za-
bezpieczenie naturalnych stanowisk podejêrzona pojedyn-
czego jest bardzo trudne, wymaga ochrony ca∏ego biotopu.
Stanowiska z okolic Wierzchowa i Lipnicy sà monitorowane
i w ostatnich latach nie uda∏o si´ stwierdziç tego gatunku.

Potencjalne zagro˝enia
Zagro˝enie wyst´puje w zwiàzku z sukcesjà roÊlinnoÊci na mu-
rawach bliêniczkowych i wrzosowiskach, a tak˝e z powodu
wykorzystywania tych siedlisk pod zabudow´ rekreacyjnà.

Ochrona gatunku i siedlisk

Propozycje dotyczàce siedlisk
Wspomnianà sukcesj´ mo˝e zahamowaç np. umiarkowa-
ny wypas lub koszenie. Na obszarach wyst´powania ga-
tunku nale˝y te˝ wprowadziç zakaz rozbudowy urzàdzeƒ
rekreacyjnych (np. nad Jeziorem Kiedrowickim).

Ewentualny wp∏yw dzia∏aƒ ochronnych
na inne gatunki
Ochrona siedlisk zajmowanych przez B. simplex sprzyjaç b´-
dzie tak˝e gatunkom zbiorowisk muraw piaszczyskowych
(Koelerio-Corynephoretea) i wrzosowisk (Nardo-Callunetea).

Przyk∏ady obszarów obj´tych dzia∏aniami
ochronnymi
Dzia∏aƒ tego typu nie prowadzi si´ – stanowiska zlokalizo-
wane sà poza krajowym systemem obszarów chronionych.

Kierunki i zakres badaƒ naukowych

Nale˝y podjàç poszukiwania B. simplex na historycznych
stanowiskach, zw∏aszcza na Pomorzu Zachodnim. Wska-
zana jest równie˝ ochrona ex situ w warunkach ogrodów
botanicznych, by w przysz∏oÊci podjàç reintrodukcj´ i me-
taplantacje tego gatunku.
Wa˝ne sà badania nad trwa∏oÊcià zarodników, a tak˝e

53

Paprotniki
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

1419

mo˝liwoÊcià przechowywania ich w „bankach nasion”, co
ju˝ podj´to w niektórych krajach, np. we Francji.

Monitoring

Raz w roku nale˝y sprawdzaç stanowiska z okolic Wierz-
chowa (powiat Szczecinek) i Lipnicy (pow. Chojnice).

Bibliografia

ABROMEIT J., JENTZSCH A., VOGEL G. 1898–1940. Flora von
Ost- und Westpreussen. Preuss. Bot. Verein. Königsberg, R.
Friedländer und Sohn, Berlin.

DECKER P. 1911 (1912). Beiträge zur Flora der südlichen Neu-
mark und der östlichen Niederlausitz. Verh. Bot. Vereins Prov.
Brandenburg 53: 87–269.

ELLENBERG H., WEBER H. E., DÜLL R., WIRTH V., WERNER W.,
PAULIßEN D. 1992. Zeigerwerte von Pflanzen in Mitteleuro-
pa. Scripta Geobotanica 18.2: 5–258.

ENGAN G. 2001. Dvergmariřkkel Botrychium simplex funnet to
steder i Hvaler i Řstfold. Blyttia 59: 177–181.

HULTEN E., FRIES M. 1986. Atlas of North European vascular

plants. North of the Tropic of Cancer. Vol. 1. Koeltz Scientific
Books, Köningstein.

JALAS J., SUOMINEN J. (red.) 1972. Atlas Florae Europaeae. Di-
stribution of vascular plants in Europe. Vol. 1. The Comm. for
Mapping the Flora of Europe and Soc. Biol. Fennica Vana-
mo, Helsinki.

KAèMIERCZAKOWA R., ZARZYCKI K. (red.) 2001. Polska czerwo-
na ksi´ga roÊlin. Paprotniki i roÊliny kwiatowe. Polish red data
book of plants. Pteridophytes and flowering plants. Instytut Bota-
niki im. W. Szafera PAN i Instytut Ochrony Przyrody PAN, Kraków.

SCHUBE Th. 1904. Flora von Schlesien. W. G. Korn in Breslau,
Breslau.

˚UKOWSKI W. 1960. RoÊlinnoÊç naczyniowa okolic Szczecinka.
Vascular plants in the region of Szczecinek. Prace Komisji
Biol. PTPN 22.1: 1–70.

˚UKOWSKI W. 2001. Botrychium simplex E. Hitsch. W:
Podejêrzon pojedynczy. Zarzycki K., Kaêmierczakowa R. (red.)
Polska czerwona ksi´ga roÊlin. Paprotniki i roÊliny kwiatowe.
Polish red data book of plants. Pteridophytes and flowering
plants. Instytut Botaniki im. W. Szafera PAN i Instytut Ochro-
ny Przyrody PAN, Kraków, s. 40–41.

Waldemar ˚ukowski

54

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki roÊlin

1419

