
175

Chrońmy Przyr. Ojcz. 67 (2): 175–182, 2011

NOTATKI

Wstęp

Różanecznik żółty, uznany przez W. Szafera
(1964a) za najpiękniejszą roślinę naszej flory, jest
okazałym krzewem należącym do rodziny wrzoso-
watych Ericaceae. Roślina ta od bardzo dawna cie-
szy się dużym zainteresowaniem przyrodników ze
względu na swoje rozmieszczenie, historię poszcze-
gólnych stanowisk, ciekawą biologię i walory este-
tyczne (ryc. 1).

Jeszcze 200 lat temu sądzono, że różanecznik
żółty ma swoją ojczyznę na Kaukazie i w Azji Mniej-

Różanecznik żółty Rhododendron luteum na Polesiu Wołyńskim

The yellow rhododendron Rhododendron luteum in Volhynian Polesie

EUGENIUSZ DUBIEL1, JERZY PIÓRECKI2

1 Instytut Botaniki, Uniwersytet Jagielloński
 31–501 Kraków, ul. Kopernika 27
e-mail: eugeniusz.dubiel@ uj.edu.pl

2 Arboretum i Zakład Fizjografii, Bolestraszyce
Przemyśl, skr. poczt. 471

Słowa kluczowe: różanecznik żółty, Rhododendron luteum, Polesie Wołyńskie, historia odkrycia,
zbiorowiska leśne, ochrona.

Różanecznik żółty Rhododendron luteum Sweet, zwany też azalią pontyjską Azalea pontica L., należy do
roślin cieszących się wyjątkowym zainteresowaniem ze strony przyrodników ze względu na rozmieszczenie,
ciekawą biologię i walory estetyczne. Do głównych ośrodków występowania tej rośliny należą: Kaukaz, Azja
Mniejsza i Polesie Wołyńskie. Liczne badania wskazują, że na Polesiu Wołyńskim różanecznik żółty jest
reliktem trzeciorzędowym. W okresie postglacjalnym nastąpiło nieznaczne rozszerzenie zasięgu z ostoi wo-
łyńskiej na tereny sąsiednie, w tym na najbardziej oddalone stanowisko w Woli Zarczyckiej koło Leżajska.

Różanecznik żółty na Polesiu Wołyńskim został odkryty w 1795 roku przez Dionizego Miklera, wybit-
nego ogrodnika, który założył lub przekomponował ponad 60 ogrodów na Wołyniu i Podolu. Główną za-
sługę w rozpowszechnieniu różanecznika w ogrodach botanicznych i parkach Europy przypisuje się Liceum
Krzemienieckiemu (1806–1832), gdzie pracowali wybitni botanicy – Wilibald Besser i Antoni Andrzejowski.
Występowanie różanecznika żółtego na Polesiu Wołyńskim pokrywa się dość dokładnie z rozmieszczeniem
skał krystalicznych, zazwyczaj płytko zalegających w podłożu. Różanecznik rośnie tu obficie w wilgotnym
borze mieszanym Querco roboris-Pinetum i w sosnowym borze bagiennym Vaccinio uliginosi-Pinetum. Ze
względu na masowe występowanie w obrębie dużej „wyspy” poleskiej i wyjątkową żywotność roślina ta nie
znalazła się na liście gatunków chronionych Ukrainy.

szej. Poglądu tego nie zmieniło zasadniczo nawet
odkrycie dużej „wyspy” tej rośliny na Wołyniu i Po-
lesiu Wołyńskim. Dopiero znalezienie kopalnych
nasion różanecznika żółtego w plioceńskich osadach
koło Czorsztyna (Szafer 1954) oraz odszukanie sta-
nowisk na południowo-wschodnich obrzeżach Alp
(Mayer 1958) pozwoliło na weryfikację poglądów
(Sychowa 1962). Odkrycia te wskazują, że w trzecio-
rzędzie różanecznik żółty występował nie tylko na
Kaukazie i w Azji Mniejszej, lecz także we wschod-
nich Alpach, w Karpatach i na Wołyniu. W czasie
zlodowaceń plejstoceńskich gatunek ten wyginął na

176

Chrońmy Przyr. Ojcz. rocznik 67, zeszyt 2, 2011

znacznym obszarze, utrzymując się jedynie na tere-
nach wolnych od lodowców. W holocenie nastąpiło
nieznaczne rozszerzenie zasięgu z trzeciorzędowych
stanowisk reliktowych na tereny sąsiednie (Macko
1930, 1951; Stecki, Jakubczyk 1932; Smyk 1973; Mel-
nik 2000), dlatego też można mówić, że różanecznik
żółty jest reliktem wędrującym (Kornaś, Medwec-
ka-Kornaś 2002). Najbardziej oddalone (około 330
km) od ostoi wołyńskiej jest stanowisko w Woli Za-
rczyckiej koło Leżajska (Raciborski 1900). Aktualne
rozmieszczenie naturalnych stanowisk różanecznika
żółtego ilustruje rycina 2.

Występowanie różanecznika żółtego na Wołyniu
i Polesiu Wołyńskim pokrywa się z rozmieszczeniem
skał krystalicznych zalegających niekiedy bardzo
płytko w podłożu, a czasami nawet pojawiających się
na powierzchni. Zależność ta została przedstawiona

Ryc. 1. Kwiatostan różanecznika żółtego (Ostki, 25.05.2009 r. ; fot. E. Dubiel)
Fig. 1. The inflorescence of the yellow rhododendron Rhododendron luteum (Ostki village, 25 May 2009; photo
by E. Dubiel)

na mapie (Stecki, Jakubczyk 1932) zamieszczanej wie-
lokrotnie w podręcznikach z zakresu geografii roślin
(Szafer 1964b, Kornaś, Medwecka-Kornaś 2002).

W maju 2009 roku przeprowadzono ocenę sta-
nowisk różanecznika na Polesiu Wołyńskim, opisy-
wanych przez Stefana Mackę (1928, 1930). W celu
dokładnego poznania warunków, w jakich rośnie
różanecznik, wykonano kilka zdjęć fitosocjologicz-
nych, pobrano do analiz próbki gleby i zebrano do
oznaczenia mchy. Zapoznano się również z bardzo
bogatą literaturą dotyczącą badań nad tą rośliną.

Odkrycie różanecznika żółtego na Polesiu
Wołyńskim i przegląd prowadzonych badań

Różanecznik żółty na Polesiu Wołyńskim zo-
stał odkryty w 1795 roku przez Dionizego Miklera

177

E. Dubiel i J. Piórecki Różanecznik żółty na Polesiu Wołyńskim

Ryc. 2. Rozmieszczenie naturalnych stanowisk różanecznika żółtego: 1 – główne ośrodki występowania,
2 – małe „wyspy”, 3 – stanowisko kopalne (wg Sychowej 1962, zmienione)
Fig. 2. Distribu�on of natural locali�es of Rhododendron luteum: 1 – main centres of its occurrence, 2 – small
“islands”, 3 – fossil locality (acc. to Sychowa 1962, modified)

(M’Clair), z pochodzenia Irlandczyka, który całe do-
rosłe życie spędził na Wołyniu. Zebrany na Polesiu
różanecznik rozmnożył on w oranżerii w Puławach,
a następnie sprzedawał na giełdzie w Londynie (Mel-
nik 2008). Zasługą Miklera, jako wybitnego ogrodni-
ka, było założenie lub przekomponowanie ponad 60
ogrodów na Wołyniu i Podolu, w tym przebudowa
ogrodów pojezuickich w Krzemieńcu na ogród bota-

niczny (Rodiczkin, Rodiczkina 1995). Główną zasługę
w rozpowszechnieniu różanecznika żółtego w ogro-
dach Europy przypisuje się Liceum Krzemienieckiemu
(1806–1832), założonemu przez Tadeusza Czackiego
(ryc. 3). W szkole tej pracowali znani i cenieni bota-
nicy – Wilibald Besser (ryc. 4) i Antoni Andrzejowski
– odkrywcy wielu nowych gatunków dla flory Polski
(brzoza ojcowska Betula ojcoviensis, fiołek bagienny
Viola uliginosa, smaglica podolska Schiwereckia podoli-
ca, Aconitum besserianum, szałwia zaroślowa Savia du-
metorum itd.). Przesadzony z lasu około 1810 roku ró-
żanecznik rozwijał się w ogrodzie krzemienieckim tak
dobrze, że już w 1812 roku oferowano nasiona ogro-
dom zagranicznym. Zamówienia na nasiona napły-
wały z Niemiec, Francji, Anglii, Belgii i innych krajów
(Macko 1951, Szafer 1964a). Dzisiaj z całą pewnością
możemy twierdzić, że różanecznik żółty powszechnie
spotykany w parkach i ogrodach większości krajów
Europy pochodzi z Polesia Wołyńskiego.

 W XIX i XX wieku ukazało się bardzo dużo
prac podających stanowiska różanecznika żółtego
na Polesiu Wołyńskim i rozważających problemy
związane z jego pochodzeniem (m.in. Rheman 1886;
Paczoski 1900; Raciborski 1909; Hryniewiecki 1911;
Szafer 1923, 1964a; Macko 1930; Stecki, Jakubczyk

Ryc. 3. Centrum Krzemieńca z budynkami Liceum
(Krzemieniec, 24.05.2009 r.; fot. E. Dubiel)
Fig. 3. The centre of Krzemieniec town with the second-
ary school buildings (Krzemieniec, 24 May 2009; photo
by E. Dubiel)

178

Chrońmy Przyr. Ojcz. rocznik 67, zeszyt 2, 2011

1932). Dużo nowych danych dotyczących stanowisk
i ekologii różanecznika opublikowali botanicy ukra-
ińscy (m.in. Kotov 1933; Barbarič 1953; Smyk 1973;
Smyk, Bortnâk 1984).

Zbiorowiska leśne z udziałem różanecznika
żółtego na Polesiu Wołyńskim

Dotychczas nie prowadzono wnikliwszych ba-
dań nad zbiorowiskami leśnymi z udziałem róża-
necznika żółtego. Generalnie stwierdzano jedynie,
że krzew ten nierozłącznie związany jest z sosną.
Próby bliższego powiązania różanecznika z określo-
nymi zbiorowiskami leśnymi podejmowali botanicy
ukraińscy (Kozâkov, Ivčenko 1983; Smyk, Bortnâk
1984; Melnik 2000), którzy opisali ponad 15 asocja-
cji, takich jak: Pinetum rhododendroso-myrtillosum,
Pineto-Betuletum rhododendroso-myrtilloso-polytri-
chosum, Pineto-Quercetum rhododendroso-herbo-
sum czy Pineto rhododendroso-sphagnosum. Opisy
asocjacji i nazewnictwo nie odpowiada standardom
przyjętym przez szkołę Braun-Blanqueta. Wyróżnia-
ne przez botaników ukraińskich asocjacje odpowia-

dają facjom lub najwyżej wariantom zespołów przy-
jętych według klasycznej fitosocjologii.

Wykonane przez nas zdjęcia fitosocjologiczne
i przeprowadzone obserwacje (Dubiel, Piórecki
2010) pozwalają na stwierdzenie, że różanecznik
żółty najlepiej rozwija się w wilgotnym borze mie-
szanym Querco roboris-Pinetum, nieco słabiej w ba-
giennym borze sosnowym Vaccinio uliginos-Pinetum
i znacznie słabiej w rzadko spotykanym na Polesiu
grądzie Tilio-Carpinetum.

Bór mieszany Querco roboris-Pinetum jest zbio-
rowiskiem powszechnie spotykanym na Polesiu
Wołyńskim, ale występowanie różanecznika żółtego
w jego składzie ograniczone jest tylko do niewiel-
kiej „wyspy”, związanej z obecnością w podłożu skał
krystalicznych (Stecki, Jakubczyk 1932). Gatunkiem
dominującym w drzewostanie tego zbiorowiska jest
sosna zwyczajna Pinus sylvestris, której towarzyszą
z niewielką ilościowością dąb szypułkowy Quercus
robur, brzoza omszona Betula pubescens, brzoza
brodawkowata B. pendula, osika Populus tremula
i niekiedy olsza czarna Alnus glutinosa. Zwarcie ko-
ron drzew jest zazwyczaj niewielkie (średnio 60%).
Ponieważ w lasach tych prowadzi się intensywną go-
spodarkę, skład drzewostanu w wielu miejscach jest
zaburzony.

W podszyciu niepodzielnie panuje różanecznik
żółty (ryc. 5), czasem tak zwarty, że uniemożliwia
swobodne poruszanie się po lesie. Wytwarza bar-
dzo dużo pędów odroślowych, wyrastających z ko-
rzeni, których główna masa znajduje się tuż pod
powierzchnią gleby. Przeciętna wysokość krzewów

Ryc. 5. Różanecznik żółty w wilgotnym borze mie-
szanym Querco roboris-Pinetum (Tomaszgród,
25.05.2009 r.; fot. J. Piórecki)
Fig. 5. Rhododendron luteum in Querco roboris-Pine-
tum (Tomaszgród, 25 May 2009; photo by J. Piórecki)

Ryc. 4. Pomnik Wilibalda Bessera w ogrodzie bota-
nicznym w Krzemieńcu (Krzemieniec, 24.05.2009 r.;
fot. E. Dubiel)
Fig. 4. The monument of Wilibald Besser in the botani-
cal garden in Krzemieniec town buildings (Krzemieniec,
24 May 2009; photo by E. Dubiel)

179

E. Dubiel i J. Piórecki Różanecznik żółty na Polesiu Wołyńskim

wynosi około 2 m, chociaż można spotkać niekie-
dy osobniki znacznie wyższe. Oprócz różanecznika
w podszyciu występują jeszcze z niewielką ilościo-
wością: kruszyna pospolita Frangula alnus, jarzębina
Sorbus aucuparia, wierzba szara Salix cinerea i pod-
rosty wymienionych powyżej drzew.

Warstwa runa, nawet przy dużym zwarciu krze-
wów, jest dość dobrze rozwinięta (pokrycie od 40 do
100%), chociaż uboga pod względem liczby gatun-
ków. Dominuje borówka czernica Vaccinium myr-
tillus, której towarzyszą z nieznaczną liściowością:
borówka brusznica Vaccinium vitis-idaea, siódma-
czek leśny Trientalis europaea, orlica pospolita Pte-
ridium aquilinum, wrzos pospolity Calluna vulgaris,
kosmatka owłosiona Luzula pilosa, konwalijka dwu-
listna Maianthemum bifolium i trzęślica modra Mo-
linia caerulea. Z mchów najczęściej można spotkać
rokietnika pospolitego Pleurozium schreberi, płonni-
ka pospolitego Polytrichum commune i bielistkę siwą
Leucobryum glaucum.

Gleby boru mieszanego z udziałem różanecz-
nika żółtego są dość wilgotne (powyżej 50% suchej
masy). Charakterystyczne dla tego zbiorowiska
jest także silne zakwaszenie górnych warstw gleby.
W przebadanych 9 próbkach gleby pH mierzone
w H2O wynosiło od 3,56 do 3,93, natomiast mierzo-
ne w KCl – od 2,77 do 3,73.

Sosnowy bór bagienny Vaccinio uliginosi-Pinetum
z udziałem różanecznika żółtego należy do stosun-
kowo często spotykanych w lokalnych obniżeniach
terenu i w sąsiedztwie torfowisk wysokich. W słabo
zwartym drzewostanie z reguły dominuje sosna, cho-
ciaż można spotkać również płaty ze zwiększonym
udziałem brzozy omszonej. Czasem pojawia się dąb
szypułkowy, lecz wykazuje obniżoną żywotność.

Występujący w podszyciu różanecznik rzadko
tworzy tak zwarte skupienia jak w borze mieszanym
(ryc. 6). Najczęściej można spotkać pojedyncze kępy,
znacznie oddalone od siebie. Istotnym składnikiem
tego zbiorowiska jest bagno zwyczajne Ledum palu-
stre, obecne we wszystkich płatach ze znaczną ilościo-
wością. Równie często rośnie tu kruszyna pospolita.

W warstwie runa obecne są zawsze trzy gatun-
ki borówek – borówka czernica, borówka brusznica
i borówka bagienna V. uliginosum – którym zazwy-
czaj towarzyszą rośliny charakterystyczne dla torfo-
wisk wysokich: wełnianka pochwowata Eriophorum
latifolium, modrzewnica pospolita Andromeda poli-
folia i żurawina Oxycoccus palustris.

Charakterystyczne dla sosnowego boru ba-
giennego jest wysokie pokrycie (nawet do 100%)

mszaków, szczególnie torfowców, które obficie ro-
sną w lokalnych dolinkach. W zebranych próbkach
oznaczono następujące gatunki: torfowiec wąsko-
listny Sphagnum angustifolium, torfowiec błotny
S. palustre, torfowiec kończysty S. fallax, torfowiec
ostrolistny S. capillifolium i torfowiec magellański
S. magellanicum. Oprócz torfowców zawsze rośnie
tu płonnik pospolity.

Występująca w podłożu, różnej grubości war-
stwa torfu, przesycona jest zawsze wodą. Czasem
woda utrzymuje się stale na powierzchni w małych
zagłębieniach terenu. Podobnie jak w wilgotnym bo-
rze mieszanym, pH jest tu zawsze niskie.

Typowe lasy liściaste w obrębie zasięgu różanecz-
nika należą do bardzo rzadko spotykanych (Paczoski
1900; Stecki, Jakubczyk 1932; Melnik 2000). W jedy-
nym odnalezionym płacie o charakterze zbliżonym
do grądu Tilio-Carpinetum różanecznik żółty, chociaż
występował w dużym zagęszczeniu, wykazywał ob-
jawy zmniejszonej żywotności przejawiające się nie-
wielką wysokością (do 80 cm) i małą liczbą kwiatów.

W granicach zwartego zasięgu różanecznik żółty
należy do roślin pospolitych. Oprócz omówionych
powyżej zbiorowisk można go spotkać na zrębach

Ryc. 6. Kępy różanecznika żółtego w bagiennym
borze sosnowym Vaccinio uliginosi-Pinetum (Ostki,
25.05.2009 r.; fot. J. Piórecki)
Fig. 6. Rhododendron luteum shrubs in Vaccinio uligino-
si-Pinetum (Ostki, 25 May 2009; photo by J. Piórecki)

180

Chrońmy Przyr. Ojcz. rocznik 67, zeszyt 2, 2011

zupełnych, w miejscach nowo zalesionych i różnego
typu ekotonach – na granicy lasów i łąk, lasów i nie-
użytków oraz przy drogach i ścieżkach leśnych.

Na Polesiu Wołyńskim nie stwierdzono obecności
różanecznika żółtego w typowych borach sosnowych,
na torfowiskach wysokich i na wydmach piaszczy-
stych, takich jak w Woli Zarczyckiej koło Leżajska.

Aktualny stan populacji różanecznika żółtego
na Polesiu Wołyńskim

Stefan Macko (1928), pisząc o potrzebie ochrony
różanecznika żółtego („azaleji pontyjskiej”) na Wo-
łyniu, uważał, że jest to roślina ginąca, wymagająca
opieki człowieka. Duże zagrożenie widział w wypa-
sie bydła w lasach, „które błąka się całemi stadami
od wczesnej wiosny do późnej jesieni i w okropny
sposób niszczy tę prześliczną, jedyną w swoim ro-
dzaju roślinę przez łamanie, wydeptywanie i spa-
sanie”. Odmiennego zdania byli Stecki i Jakubczyk
(1932), zwracając uwagę na „nadzwyczajną żywot-
ność” tej rośliny w obrębie jej gromadnego zasięgu
na Wołyniu. O wyjątkowej żywotności różanecznika
żółtego może świadczyć stanowisko w Woli Zarczyc-
kiej, gdzie był wielokrotnie wypalany i masowo zry-
wany (Majka 1928), a mimo to utrzymuje się nadal,
chociaż ostatnio kondycja tej malutkiej, izolowanej
populacji przedstawia się niezbyt korzystnie (Za-
rzycki 2001).

W ciągu ostatnich 100 lat nastąpiło znaczne
zagęszczenie stanowisk różanecznika w obrębie

zwartego zasięgu, ponieważ nowe krzewy pojawi-
ły się w wielu miejscach na zarastających łąkach
i terenach niedawno zalesionych. Powierzchnia
zajmowana przez zbiorowiska leśne z udziałem
różanecznika żółtego oceniana jest na 1,5 mln ha
(Melnik 2000). Ze względu na tak liczne występo-
wanie prowadzono nawet badania nad przemysło-
wym wykorzystaniem kwiatów i liści. Obliczono
m.in., że z jednego hektara można pozyskać 0,5
tony kwiatów (Barbarič 1953).

Intrygującym zagadnieniem jest powszechnie
stwierdzany przez wielu badaczy brak siewek róża-
necznika na Polesiu Wołyńskim. Z kolei wiadomo,
że roślina ta bardzo dobrze kiełkuje w warunkach
laboratoryjnych (Macko 1951). Prawdopodobnie
do rozwoju siewek dochodzi jednak, przynajmniej
raz na kilka lat, bo jak inaczej można wytłumaczyć
obecność młodych krzewów na łąkach i odłogach,
często znacznie oddalonych od osobników starszych.
Nasiona różanecznika żółtego dojrzewają późną je-
sienią (listopad) i być może zamarznięty grunt lub
warstwa śniegu utrudniają kiełkowanie.

Ze względu na masowe występowanie w obrębie
dużej „wyspy” poleskiej i wyjątkową żywotność ró-
żanecznik żółty nie znalazł się na liście roślin chro-
nionych Ukrainy. Nie istnieją też rezerwaty (Snowi-
dowicze i Karpiłówka) utworzone w czasach, gdy
ziemie te należały do Polski. Być może różanecznik
częściowo jest chroniony w tzw. zakaznikach (niższa
od rezerwatu forma ochrony) utworzonych dla za-
chowania interesujących drzewostanów.

PIŚMIENNICTWO

Barbarič A.I. 1953. Poširennâ rododendrona žovtogo na
Ukraïnskomu Polìssì ta možlivostì gospodarskogo
jogo vikoristannâ. Bot. Žurn. AN YRSR 10 (2): 5–60.

Dubiel E., Piórecki J. 2010. Zbiorowiska leśne z udziałem
Rhododendron luteum Sweet na Polesiu Wołyńskim.
Fragm. Flor. Geobot. Polonica 17 (1): 95–108.

Hryniewiecki B. 1911. Różaneczniki w Polsce. Ziemia, 6.
Kornaś J., Medwecka-Kornaś A. 2002. Geografia roślin.

Wyd. Nauk. PWN, Warszawa.
Kotov M. 1933. Botaničeskaâ èkskursiâ v rajon massovogo

proizrastaniâ Azalea pontica L. v Ukrainskoe Zandro-
voe Poles’e. Bot. Žurn. AN SSSR 18.

Kozâkov A.S., Ivčenko I.S. 1983. K poznaniû genezisa
Rhododendron luteum (Ericaceae). Bot. Žurn. 68 (2):
1067–1073.

Macko S. 1928. W sprawie ochrony azaleji pontyjskiej na
Wołyniu. Rocz. Pol. Tow. Dendrolog. (Lwów) II: 1–5.

Macko S. 1930. Badania nad geograficznym rozmiesz-
czeniem i biologią azalji pontyjskiej w Polsce. Rozpr.
Wydz. Mat.-Przyr. PAU 69, Dz. B: 167–225.

Macko S. 1951. Zielina, czyli azalia pontyjska. Chrońmy
Przyr. Ojcz. 5 (6): 3–12.

Majka W. 1928. Kilka słów o stanie zieliny (Azalea ponti-
ca) w Woli Zarzyckiej pod Leżajskiem. Ochr. Przyr. 8:
121–122.

Mayer E. 1958. Rhododendron luteum Sweet na Jugovzhod-
nem Obroju Alp. Rozprawe. Dissertationes IV Slov.
Acad. Znan. In Umet. Ljubljana.

Melnik V.I. 2000. Redkie vidy flory ravninnyh lesov Ukra-
iny. Akad. Nauk Ukrainy, Kiev.

Melnik V.I. 2008. Sad Volins’kih Afin. K.: Fitosocìocentr.
Paczoski J. 1900. O formacyach roślinnych i o pochodzeniu

flory poleskiej. Pam. Fizjograf. 16, Dział III–1: 3–156.

181

E. Dubiel i J. Piórecki Różanecznik żółty na Polesiu Wołyńskim

SUMMARY

Dubiel E., Piórecki J. The yellow rhododendron Rhododendron luteum in Volhynian Polesie

Chrońmy Przyr. Ojcz. 67 (2): 175–182, 2011

Natural localities of the yellow rhododendron Rhododendron luteum Sweet (pontic azalea Azalea pontica L.) occur in
the Caucasus, Asia Minor, Volhynia (Ukraine) and on the south-eastern edges of the Alps (Slovenia). The plant was
also reported from a natural locality in Poland in Wola Zarczycka near Leżajsk (Fig. 2).

Rhododendron luteum was discovered in Volhynian Polesie in 1795 by Dionizy Mikler (McClair), an outstanding
Irish-born gardener who spent his adult life in Volhynia. Mikler either established and redesigned over 60 gardens in
Volhynia and Podolia, and transformed post-Jesuit gardens in Krzemieniec into a botanical garden. The secondary
school in Krzemieniec (1806–1832), which was founded by Tadeusz Czacki and employed such respected and
recognised botanists as Wilibald Besser and Antoni Andrzejowski, is credited with the distribution of R. luteum to
European gardens. Replanted from the forest to the garden in Krzemieniec, the plant developed so well that its seeds
were offered to other gardens in 1812. Seeds were ordered by Germany, France, England, Belgium and other countries
(Macko 1951, Szafer 1964a). It seems certain now that R. luteum, which commonly occurs in parks and gardens across
many European countries, originates from Volhynian Polesie.

A number of 19th- and 20th-century publications reported localities of Rhododendron luteum from Volhynian Polesie
and discussed issues related to its origin. Those include studies by A. Rheman (1886), J. Paczoski (1900), M. Raciborski
(1909), B. Hryniewiecki (1911), W. Szafer (1923, 1964a), St. Macko (1930) as well as K. Stecki and Cz. Jakubczyk (1932).
A large body of data on localities and the ecology of R. luteum was also provided in studies by Ukrainian botanists, for
instance M. Kotov (1933), A.I. Barbarič (1953), G.K. Smyk (1973) as well as G.K. Smyk and N.N. Bortnâk (1984).

More in-depth investigations on forest communities with Rhododendron luteum have not been conducted so far.
The shrub was generally described as closely associated with pine. Phytosociological relevés and observations conducted
by us (Dubiel, Piórecki 2010) show that the best development of R. luteum is recorded in the moist mixed forest, Querco
roboris-Pinetum (Fig. 5), a slightly worse development is observed in the pine bog forest, Vaccinio uliginosi-Pinetum
(Fig. 6), and a considerably worse development is recorded in the oak-lime forest, rarely observed in Polesie. R. luteum
is a common plant within its continuous distribution. It can also be found in clear-cut areas, in newly forested sites
and ecotones of different types: on the border between forests and meadows, forests and fallow lands, and by roads and
forest paths. We did not record R. luteum in typical pine forests, in raised peat bogs and sand dunes, such as in Wola
Zarczycka near Leżajsk, during our stay in Volhynian Polesie.

A considerable increase in the density of localities of Rhododendron luteum within its continuous distribution has
been observed in the last 100 years as new shrubs have occurred at many sites on overgrowing meadows and recently

Raciborski M. 1910. Azalea pontica im Sandomierer Wald
und ihre Parasiten. Bull. Acad. Pol. Sc. Kraków: 3–391.

Rheman A. 1886. Kotlina Prypeci i błota pińskie. Ateneum.
Rodiczkin L., Rodiczkina O. 1995. Parki Dionizego Mikle-

ra na Podolu i Wołyniu. Teka Kom. Urbanistyki i Ar-
chitektury 27: 135–145.

Smyk G.K. 1973. Osoblivostì poširennâ rododendrona žo-
vtogo (Rhododendron luteum Swet) na Slovačans’ko-
-Obruc’komu krâžì. Ukr. Bot. Žurn. 31 (3): 364–366.

Smyk G.K., Bortnâk N.N. 1984. Dubovo-rododendrono-
vye lesa Quercetea (petraeae) rhododendrosa (lutei)
na Slovečansko-Ovručkom krâže. Bot. Žurn. 69 (4):
525–527.

Stecki K., Jakubczyk C. 1932. Występowanie azalji pontyj-
skiej (Azalea pontica L.) na Wołyniu i Polesiu w związku
z rozmieszczeniem skał krystalicznych masywu Wołyń-
sko-Ukraińskiego. Acta Soc. Bot. Pol. 9. Supp.: 13–34.

Sychowa M. 1962. Rozmieszczenie geograficzne różanecz-
nika żółtego w świetle najnowszych badań. Wiad. Bot.
6 (1): 73–75.

Szafer W. 1923. Trzeciorzędowe rośliny górskie na wale
scytyjskim w obrębie ostoi wołyńsko-podolskiej. Acta
Soc. Bot. Pol. 1 (2): 97–119.

Szafer W. 1954. Plioceńska flora okolic Czorsztyna
i jej stosunek do plejstocenu. Pr. Inst. Geol. 11:
1–238.

Szafer W. 1964a. Azalia pontyjska – najpiękniejsza roślina
Polski. Z teki przyrodnika. PW „Wiedza Powszechna”,
Warszawa: 168–171.

Szafer W. 1964b. Ogólna geografia roślin. PWN, Warsza-
wa: 433.

Zarzycki K. 2001. Rhododendron luteum Sweet Różanecz-
nik żółty. W: Kaźmierczakowa R., Zarzycki K. (red.).
Polska czerwona księga roślin, PAN Kraków.

182

Chrońmy Przyr. Ojcz. rocznik 67, zeszyt 2, 2011

forested sites. The surface area occupied by forest communities with R. luteum is estimated to be 1.5 mln ha (Melnik
2000). R. luteum is not listed as a protected plant in Ukraine due to its mass occurrence within a large “island” in Polesie
and the plant’s vitality. The reserves (Snowidowicze and Karpiłówka) founded when the area belonged to Poland no
longer exist.

Błonica oszczepowata Ulva flexuosa subsp. pilifera (Chlorophyta, Ulvophyceae)
na nowym słodkowodnym stanowisku w Poznaniu

Ulva flexuosa subsp. pilifera (Chlorophyta, Ulvophyceae) on the new freshwater
locality in Poznań

ANDRZEJ RYBAK, BEATA MESSYASZ

Zakład Hydrobiologii, Instytut Biologii Środowiska
Wydział Biologii, Uniwersytet im. Adama Mickiewicza
61–614 Poznań, ul. Umultowska 89
e-mail: messyasz@amu.edu.pl, rybak@amu.edu.pl

Słowa kluczowe: Ulva flexuosa subsp. pilifera, Chlorophyta, maty makroglonowe, wody śródlądowe,
biogeny, zbiornik wodny, Poznań.

W trakcie badań terenowych przeprowadzonych 20 czerwca 2009 roku na zbiornikach wodnych w Poznaniu
odnaleziono kolejne stanowisko zielenicy – błonicy oszczepowatej Ulva flexuosa subsp. pilifera (Kütz.) Bliding
1963. Nowe stanowisko tego gatunku znajduje się w prawobrzeżnym litoralu Zbiornika (Jeziora) Maltańskiego
w Poznaniu. W czerwcu populacja błonicy oszczepowatej rozwijała się bardzo bujnie, stając się jednym z domi-
nantów w powierzchniowej warstwie wody. Tworzone przez ten gatunek swobodnie unoszące się na powierzch-
ni wody charakterystyczne maty makroglonowe (green tides) pokrywały od 0,5 do 4 m2 lustra wody. W jednym
metrze kwadratowym maty występowało od 10 do 35 plech makroglona.

Obecność znacznej biomasy błonicy oszczepowatej wskazywała na dużą żyzność wód notowaną w Zbior-
niku Maltańskim oraz przynajmniej okresowy wzrost ich zasolenia. Gatunki z rodzaju Ulva są bowiem dobry-
mi bioindykatorami dla wód zasobnych w związki azotu (zwłaszcza azotu amonowego), fosforu i chlorków.
Stabilny stan eutrofii panujący na stanowisku tej zielenicy może wynikać z faktu wpływu do zbiornika dużych
ładunków biogenów wraz z wodami niesionymi rzeką Cybiną.

Chrońmy Przyr. Ojcz. 67 (2): 182–188, 2011

Wstęp

Gatunki należące do rodzaju Ulva są kosmopoli-
tyczne i występują w większości mórz i oceanów Zie-
mi, z wyjątkiem rejonów arktycznych (Fletcher 1996;
Bäck i in. 2000). Przedstawicieli tego rodzaju spotyka
się także w wodach śródlądowych Wielkiej Brytanii
(Whitton, Dalpra 1968), Stanów Zjednoczonych (Taft
1964, Reinke 1981), Czech (Mareš 2009), Japonii (Ichi-
hara i in. 2009), Pakistanu (Leghari i in. 2000), Nowej

Zelandii (Williams 1993) i Polski (Messyasz, Rybak
2009). W Polsce od XIX wieku zidentyfikowano po-
nad 70 słodkowodnych stanowisk czterech gatunków
z rodzaju Ulva – błonicy ściśniętej U. compressa, bło-
nicy pogiętej U. flexuosa, błonicy dziwnej U. paradoxa,
błonicy wyciętej U. prolifera) i jednego podgatunku
U. flexuosa subsp. pilifera (Messyasz, Rybak 2009).

Błonica oszczepowata (syn. Enteromorpha flexu-
osa subsp. pilifera) – (=watka oszczepowata – nazwy
proponowane) jest jednoroczną zielenicą należącą

