

Jan Bodziarczyk¹, Marcin Widlak¹, Rafał Kozubek²

¹ Zakład Bioróżnorodności Leśnej, Instytut Ekologii i Hodowli Lasu

Wydział Leśny, Uniwersytet Rolniczy im. H. Kołłątaja

Al. 29 Listopada 46, 31–425 Kraków

rlbodzia@cyf-kr.edu.pl; marcinwidlak87@gmail.com

² Nadleśnictwo Bielsko, ul. Kopytko 13, 43–382 Bielsko-Biała

rafik.k@interia.pl

Received: 21.03.2016

Reviewed: 14.06.2016

STRUKTURA I ZDROWOTNOŚĆ CISA POSPOLITEGO *TAXUS BACCATA* L. NA REINTRODUKOWANYM STANOWISKU W BESKIDZIE NISKIM

Size structure and health of common yew *Taxus baccata* L.
at reintroduction site in Beskid Niski

Abstract: The paper presents the population size and health assessment of common yew at site of anthropogenic origin in forests of Beskid Niski. As an experiment 500 yews of unknown provenance were planted on an area of 0.75 hectares in 1974. After forty years the population consisted of 526 individuals, of which 213 (40%) were females, 112 (21%) were males and 201 (38%) were of indeterminate sex. Despite being the same age, the yews' diameters ranged from 0.5 cm to 14 cm, and their heights from 0.5 m to 10 m. The vast majority of individuals (65%) had multiple stems, grew in the form of shrubs and were recumbent. Only 10% of the individuals developed a tree form. The biggest issue at the studied site was pressure from large herbivores (deer), which resulted in 75% of the individuals being damaged. More than half of the yews (57%) suffered from browsing, less common were bark stripping or snow damage.

Key words: size structure, state forest, demography, biodiversity, Western Carpathians.

Wstęp

Kilkanaście lat temu opracowany został *Krajowy program ochrony i restrykcji cisa pospolitego* (Sokołowski i in. 2000), a od 10 lat realizowany jest w praktyce (m.in. Pakalski 2013; Pawelec 2010, 2014; Słowik 2015; Ślęzak 2016). Wiedza na temat rozmnażania i hodowli tego gatunku z całą pewnością w ciągu tych ostatnich lat została znacznie poszerzona o czym świadczą zorganizowane konferencje i gorące dyskusje poświęcone szczególnie zagadnieniom problemowym. Realizacja wspomnianego programu przyczyniła się w szczególności do wzrostu aktywności naukowej związanej z różnymi aspektami m.in. rozmnażania wegetatywnego cisa (Banach i in. 2014; Kowalik, Banach 2014), oceną zasobów gatunku w skali kraju, ale przede wszystkim zagadnieniom poświęconym ochronie zmienności genetycznej cisa (Lewandowski i Litkowiec 2013; Zarek 2009). Ważnym aspektem programu, chociaż nie do końca wyeksponowanym

w trakcie jego realizacji, była również aktywność edukacyjna, w którą zaangażowano przede wszystkim młodzież, ale również osoby dorosłe w społecznościach lokalnych, gdzie program był wdrażany.

Jedną z najbardziej oczekiwanych informacji w ramach realizacji projektu będzie niewątpliwie ocena skuteczności podjętych działań w zakresie ochrony i restytucji cisa, zwłaszcza że są one niezwykle koszt- i pracochłonne. Z całą pewnością jest to zbyt krótki czas na przedstawienie takiej oceny, ale będzie ona niezwykle ważna, nie tylko z punktu widzenia „ekonomicznego”, ale przed wszystkim przyrodniczego.

W okresie poprzedzającym oficjalne rozpoczęcie *Krajowego programu ochrony i restytucji cisa pospolitego*, kilkanaście lat wcześniej w kilku karpaccich nadleśnictwach podjęto próby reintrodukcji cisa pospolitego. Przeprowadzone eksperymenty nie wszędzie przyniosły oczekiwane rezultaty, a przyczyny niepowodzeń często były trudne do zidentyfikowania (Bodziarczyk 2014).

Celem niniejszego opracowania jest przedstawienie wyników eksperymentu, który założono ponad 40 lat temu w Beskidzie Niskim na terenie Leśnictwa Bogusza w Nadleśnictwie Nawojowa (Ryc. 1).

Ogólna charakterystyka powierzchni

Uprawa cisa pospolitego w Boguszy założona została w 1974 roku na północno-wschodnich stokach pasma Czerszli, w granicach administracyjnych ówczesnego Nadleśnictwa Grybów, a obecnie N-ctwa Nawojowa. Na powierzchni 0,75 ha w miejscu dawnej szkółki podokapowej posadzono wówczas 500 cisów (Widlak 2011; Ślęzak 2016). Powierzchnia ta nigdy nie była ogrodzona. Stanowisko to znajduje się kilkanaście kilometrów na południowy-wschód od znanego rezerwatu przyrody „Cisy w Mogilnie” oraz około 20 kilometrów na południowy-zachód od najliczniejszych skupisk cisa w polskiej części Karpat – w paśmie Jeleniej i Maślanej Góry. Aktualnie, dominującym zbiorowiskiem roślinnym na opisywanej powierzchni z cisem jest żyzna buczyna karpacka *Dentario glandulosae-Fagetum*, która wraz z dolnoregłowym lasem jodłowym *Galio-Abietetum* tworzą mozaikowy układ obu zbiorowisk roślinnych. W drzewostanie o luźnym zwarciu wyraźnie dominuje jodła pospolita, natomiast rzadziej współwystępuje z nią buk zwyczajny, sosna pospolita i sporadycznie osika. Cisy rosną na stoku o ekspozycji północno-wschodniej o niewielkim nachyleniu (15–20°) i wysokości 600–625 m nad poziomem morza.

Ryc. 1. Lokalizacja obiektu badań.

A – Teren badań, B – Leśnictwo Bogusza, C – Nadleśnictwo Nawojowa.

Fig. 1. Location of the study site.

A – investigation area, B – Bogusza Forestry, C – Nawojowa Forest District.

Przed kilkoma laty po raz pierwszy na powierzchni z cisami przeprowadzono zabiegi pielęgnacyjne o charakterze trzebieży wczesnych, w ramach których odsłonięto większe skupiska cisów, usuwając pojedyncze osobniki m.in. leszczyny, osiki i buka, które silnie konkurowały z cisem.

Material i metody

Prace w terenie polegały na odszukaniu wszystkich cisów i określeniu ich szczegółowej lokalizacji. Zmierzono wysokość i pierśnicę każdego osobnika. W przypadku osobników mniejszych niż 1,3 m, średnicę pędu pomierzono u nasady, tuż przy ziemi. Określono także płeć każdego dojrzałego cisa oraz jego stan zdrowotny. Ocenę stanu zdrowotnego przeprowadzono analizując niezależnie stan korony i pędu głównego, identycznie jak podczas badań cisa na stanowiskach naturalnych (m.in. Bodziarczyk, Zator 2004; Bodziarczyk i in. 2015). W przypadku pędów uwzględniano wszelkiego rodzaju nekrozy pnia, zgnilizny, obłamania, otarcia, spalowania, a także uszkodzenia spowodowane przypadkową działalnością człowieka. Analizując uszkodzenia od zwierzyny określono także ich intensywność w 3-stopniowej skali.

Prace terenowe nad strukturą wielkości cisa oraz oceną stanu zdrowotnego przeprowadzono w roku 2010, a w przypadku struktury płciowej badania dodatkowo powtórzono w roku 2015.

Wyniki

Liczebność, rozmieszczenie i forma pokrojowa

Badana populacja cisa pospolitego liczy 526 osobników, które ograniczone są do powierzchni 0,75 ha. Aktualnie cisy wykazują tendencję do skupiania się. Początkowo rozmieszczone były równomiernie jako efekt sztucznego wprowadzenia ich na powierzchnię. Na skutek naturalnej selekcji oraz pojawienia się nowych osobników, równomierny wzorec rozmieszczenia osobników częściowo uległ rozmyciu.

Cis w warunkach naturalnych i przy niezakłóconym wzroście najczęściej wykształca formę drzewiastą. W badanej populacji występuje natomiast zdecydowana przewaga (65%) form krzewiastych (Ryc. 2), wytwarzających liczne pędy, na co miały wpływ: pochodzenie materiału sadzeniowego z rozmnażania wegetatywnego oraz presja dużych ssaków kopytnych (jeleni i saren). Tylko 10% osobników wykształciło typowy pokrój drzewa, a 25% formę pośrednią, pomiędzy pokrojem drzewa a krzewu.

Ryc. 2. Rozmieszczenie cisa pospolitego *Taxus baccata* na reintrodukowanym stanowisku w Beskidzie Niskim (Nadleśnictwo Nawojowa).

Objaśnienia: A – forma krzewiasta, B – forma drzewiasta, C – forma pośrednia (o zniekształconym pokroju).

Fig. 2. Spatial distribution of common yew *Taxus baccata* at reintroduction site in Beskid Niski (Nawojowa Forest District).

Abbreviations: A – shrub form, B – tree form, C – intermediate form (distorted habit).

Struktura populacji

Struktura wielkości

Wiek 95% (500) osobników w badanej populacji jest identyczny i wynosi około 40 lat; pozostałych 26 osobników – nieznaną, gdyż nie wiadomo w którym okresie rozwoju populacji te osobniki się pojawiły i jakiego są pochodzenia. Mało prawdopodobne, aby były dodatkowo dosadzone. Z przeprowadzonych pomiarów wysokości wszystkich osobników cisa oraz porównania tej cechy z teoretycznym rozkładem normalnym wynika, że rozkład wysokości cisów w populacji różni się istotnie od rozkładu normalnego. Liczba osobników w poszczególnych klasach wysokości jest znacznie zróżnicowana, przy czym najwięcej jest osobników w przedziałach najniższych – do 4,5 m, których udział sięga aż 85% (Ryc. 3). Najwyższy osobnik – płci męskiej – osiągnął 10 m wysokości. Wartość średnia wysokości osobników tej populacji osiągnęła $2,8 \text{ m} \pm 1,31$, a mediana 2,75.

Ryc. 3. Rozkład wysokości cisów w badanej populacji.

Fig. 3. Histogram of the heights of yews in population studied.

Ryc. 4. Rozkład grubości cisów w badanej populacji. A – cisy > 1,3 m wysokości (pomiar pierśnicy); B – cisy < 1,3 m wysokości (pomiar średnicy przy ziemi).

Fig. 4. Histogram of the thicknesses of yews in population studied. A – yews > 1.3 m tall (measurement of diameter at breast height); B – yews < 1.3 m tall (measurement of diameter at ground level).

Również rozkład grubości cisów, różnił się od teoretycznego rozkładu normalnego, a zakres zmienności badanej cechy wynosił od 0,5 cm do 14 cm (Ryc. 4). Średnia wartość pierśnicy osobników, które osiągnęły powyżej 1,3 m wysokości wyniosła $3,71 \text{ cm} \pm 2,54$, natomiast osobników niższych ($<1,3 \text{ m}$) wartość średnicy pędu mierzona u nasady wyniosła $3,2 \text{ cm} \pm 1,9$. W obu frakcjach dominowały cisy o grubości pędu głównego 0,5–3 cm; są to w dużej mierze cisy u których nie określono płci.

Struktura płciowa

W trakcie inwentaryzacji cisów w 2010 roku podjęto próbę rozpoznania płci u wszystkich osobników. Stwierdzono 21% (112) osobników męskich i 40% (213) osobników żeńskich, a pozostałe to osobniki pienne i martwe (Ryc. 5).

Ryc. 5. Rozmieszczenie cisa pospolitego *Taxus baccata* z uwzględnieniem płci. A – osobniki męskie, B – osobniki żeńskie, C – osobniki o nieokreślonej płci.

Fig. 5. Spatial distribution of common yew *Taxus baccata* by sex.

A – males, B – females, C – individuals of indeterminate sex.

W trakcie badań zaobserwowano pojedyncze osobniki w populacji, które wyróżniały się cechami obu płci, co jest zjawiskiem dość rzadkim. Przypadki takie w innych populacjach górskich spotykano sporadycznie i raczej pojedynczo. Powtórzone po 5 latach badania – w 2015 roku – wykazały 46,6% cisów, które wyróżniały osobniki dojrzałe; spośród nich 23,1% to były osobniki męskie a 23,5% to osobniki żeńskie. W porównywalnym okresie blisko o połowę, zmniejszyła się liczba osobników obra-

dających. Wśród cisów dojrzałych stwierdzono 1,4% (7) osobników z organami generatywnymi zarówno męskimi jak i żeńskimi.

W zasięgu badanej populacji stwierdzono zaledwie trzy osobniki pochodzenia generatywnego – jedną 3-latkę i dwie 2-latki. U 8,2% (43) osobników w populacji zaobserwowano tendencje do rozmnażania wegetatywnego – pędy poszczególnych osobników przybierały charakterystyczną płożącą formę. W całej populacji zanotowano 5 osobników martwych.

Stan zdrowotny osobników

W populacji 27% osobników cisa cechuje się najbardziej zdrowymi i żywotnymi koronami, o ciemnozielonym zabarwieniu aparatu asymilacyjnego, bez jakichkolwiek uszkodzeń, z obecnością 6–8 roczników igieł. Sporą frakcję (32%) tworzą osobniki o koronach również żywotnych, ale nieco przeredzonych, z nieznacznym ubytkiem aparatu asymilacyjnego. W badanej populacji wykazano 5% osobników z koroną całkowicie obumarłą i aż 23% cisów obumierających, u których aparat asymilacyjny był przebarwiony, z wyraźną atrofią. Ważną rolę w szkodliwym oddziaływaniu na cisy odgrywają jelenie (Ryc. 6). Ślady w postaci zgryzania pędów stwierdzono aż u 74% osobników, w tym 57% nosiło ślady silnych i wielokrotnych uszkodzeń, które znacząco wpłynęły na architekturę korony (Ryc. 7). Do ciekawych obserwacji należy stwierdzenie spalowania cisów; które jak dotąd w populacjach górskich było rzadko notowane. W badanej populacji tego typu uszkodzenie stwierdzono u 5% (26) osobników. Ponadto zaobserwowano bardzo podobne uszkodzenia powodowane przez jelenie, powstające na skutek tzw. czemchania czyli wycierania poroża (Ryc. 8). Wśród zidentyfikowanych uszkodzeń wykazano także zniekształcenia od okiści (5%) oraz osobniki zdeformowane (3%) przez bliżej nieokreślone czynniki. W badanej populacji 25% osobników wykazywało symptomy chorób grzybowych, przypominające uszkodzenia od osutki. Tylko u 13% (68) cisów nie stwierdzono żadnych oznak uszkodzeń.

Dyskusja

Badana populacja pod względem wielu cech wyraźnie odstaje od innych populacji górskich cisa o naturalnym pochodzeniu (m.in. Bodziarczyk, Zator 2004; Bodziarczyk, Ramut 2011; Bodziarczyk i in. 2015). Przede wszystkim wyróżnia się wysokim udziałem osobników o pokroju krzewiastym. Jest to głównie efekt założenia uprawy z materiału uzyskanego na drodze rozmnażania wegetatywnego. Rozmnażanie tego typu jest łatwe i szybko przynosi spodziewane efekty, jednak niesie ze sobą pewne problemy związane z powstaniem osobników wielopędowych. Krzewiasty pokrój cisów zwłaszcza w górach przy dużych opadach śniegu często prowadzi do uszkodzeń

Ryc. 6. Wpływ presji jeleni na cisa pospolitego *Taxus baccata* na reintrodukowanym stanowisku w Beskidzie Niskim (Nadleśnictwo Nawojowa).

Objaśnienia: A – cisy bez objawów jakichkolwiek uszkodzeń, B – cisy wykazujące ślady zgrzyzania, C – cisy silnie zgrzyzane, w tym niektóre spałowane.

Fig. 6. The effect of feeding pressure from deer on common yew *Taxus baccata* at reintroduction site in Beskid Niski (Nawojowa Forest District).

Abbreviations: A – yews with no mark of damage, B – yews with browsing damage, C – yews with severe browsing damage, including some with bark stripping damage.

i zniekształcenia koron. W efekcie tworzą się formy płózące; co z kolei prowadzi do wytwarzania polikormonów o zróżnicowanej strukturze i wielkości zajmowanej powierzchni. W badanej populacji zaobserwowano kilkadziesiąt ramet, które zostały ukształtowane w sposób opisany powyżej. Przy tak dużym zagęszczeniu cisów (7/ar) i wykazywanych tendencjach do wegetatywnego rozmnażania się, rozróżnienie poszczególnych osobników może okazać się już wkrótce niemożliwe. Dodatkowym czynnikiem stymulującym krzewiasty pokrój cisów, mający wpływ na powstanie wielopędowości jest silna presja jeleniowatych.

Pomimo sporej ilości osobników dojrzałych i obradzających (65%), w zasięgu badanej populacji sporadycznie spotykano pojedyncze młode osobniki; w porównaniu do innych populacji cisa naturalnego pochodzenia jest to ewenement. Siedlisko na opisywanym stanowisku generalnie jest odpowiednie dla cisa. Przyczynę takiego stanu można upatrywać w znacznym przegęszczeniu

Ryc. 7. Jeden z wielu cisów na reintrodukowanym stanowisku wielokrotnie zgryzany przez jelenie. Pęd główny zamiera, a pędy boczne kształtują formę krzewiastą cisa (Fot. J. Bodziarczyk).

Fig. 7. One of the many yews at reintroduction site repeatedly browsed by deer. The main stem dies and the side stems form a shrubby habit of the yew (Phot. J. Bodziarczyk).

osobników i być może intensywnym oddziaływaniu związków allelopacyjnych, na co w literaturze zwracano uwagę (m.in. Zang i in. 2010; Teixeira da Silva i in. 2015). Bardzo prawdopodobna jest również inna hipoteza, według której wysokie zagęszczenie cisów na niewielkiej powierzchni i wysokie obradanie prowadzi do koncentracji wielu gatunków zwierząt zjadających nasiona cisa. W badanej populacji wielokrotnie stwierdzano skutki żerowania tych gatunków na nasionach cisa i ich znaczący – negatywny – wpływ na stan nasion. W trakcie prowadzonych badań obserwowano zwierzęta, które wyróżniały się szczególną aktywnością, zwłaszcza ptaki należące do łuszcakowatych (grubodziób, zięba) i drobne gryzonie (głównie popielicowate i myszowate), a nawet obserwowano

Ryc. 8. Główny pęd cisa pospolitego uszkodzony przez jelenie na skutek wycierania poroża (Fot. M. Widlak).

Fig. 8. The main stem of the common yew with a deer rub (Phot. M. Widlak).

wiewiórkę zjadającą nasiona cisa (Widlak 2011). Choć nie było to głównym tematem badań, wykazano, ponad 90% nasion uszkodzonych przez te zwierzęta. Można zatem z pełnym przekonaniem postawić hipotezę, że gryzonie w sposób istotny wpływają na ograniczenie potencjalnych możliwości odnawiania się badanej populacji cisa.

Cisy w Boguszy jako spore skupisko o specyficznej fizjonomii pozbawione jest typowych cech populacji naturalnych. Posadzenie cisa w tak dużym zagęszczeniu na niewielkiej powierzchni było jednym z poważniejszych błędów. Na uznanie zasługuje jednak sama idea podjęcia przed 40 laty próby zabezpieczenia gatunku, który wówczas uznawany był za wyjątkowo rzadki takson, ściśle chroniony o nieprzewidywalnych perspektywach rozwoju. Cis pospolity przez ostatnie kilkanaście lat figurował nawet w Polskiej Czerwonej Księdze Roślin jako gatunek narażony na wyginięcie (VU) (Kruszelnicki 2001); w ostatnim wydaniu Czerwonej Księdze Roślin nie został już zamieszczony (Każmiercza-

kowa i in. 2014). W tamtym czasie wiedza na temat biologii i ekologii cisa była z całą pewnością mniejsza niż obecnie, a doświadczenia z zakresu reintrodukcji cisa polegały bardziej na intuicji leśników zdobytej przy okazji praktyki hodowlanej na głównych gatunkach lasotwórczych.

Opisywane stanowisko cisa wyraźnie odstaje od stanowisk naturalnych również pod względem bogactwa gatunkowego innych organizmów. Przeprowadzone w ostatnich latach badania nad biotą grzybów współwystępujących z cisem pospolitym w kilku populacjach karpackich, w tym również w populacji opisywanej, pokazują wyraźne dysproporcje pomiędzy stanowiskami naturalnego pochodzenia, a stanowiskami będącymi efektem założenia sztucznej uprawy (Chachuła i in. 2016). Biota grzybów współwystępujących z cisem pospolitym na stanowiskach naturalnych, a zwłaszcza w rezerwatach przyrody jest zdecydowanie bogatsza niż na stanowiskach sztucznego pochodzenia.

Obiekt ten, pomimo iż jest efektem eksperymentu, zasługuje na więcej uwagi ze strony leśników, a stoi za tym wiele przesłanek. Stanowisko można wykorzystać do utworzenia plantacji zachowawczej, która będzie stanowić główne źródło nasion tego gatunku dla różnych potrzeb. Należałoby jednak podjąć działania w kierunku zabezpieczenia stanowiska przed presją dużych ssaków roślinożernych poprzez ogrodzenie. Można również wykorzystać cisy na tym stanowisku do reprodukcji i handlu dla celów komercyjnych, zwłaszcza do ogrodów i parków miejskich. Możliwość wykorzystania tej populacji jest znacznie więcej, również prowadzenie nad nią badań oraz wykorzystanie wyników tego eksperymentu do edukacji leśników z zakresu ochrony przyrody.

Aktualnie, na stanowisku w Leśnictwie Bogusza wykonano szereg działań hodowlanych mających na celu poprawienie warunków wzrostu cisa. Usunięto pojedyncze kępy leszczyny, która w wielu miejscach zbyt zacięniała cisa, mocno też z nim konkurowała. Ograniczono również zasięg koron pojedynczych osobników buka, które przybierały formę rozpieraczy. Wszystkie zabiegi miały charakter umiarkowany i z pewnością przyczynią się do poprawienia warunków wzrostu cisa, szczególnie osobników o pokroju drzewiastym. Ponieważ cel założenia uprawy nie został jednoznacznie sformułowany, stąd też ocena eksperymentu jest trudna. Prawdopodobnie nie wyznaczono wskaźników, które powinny być oceniane. Można zatem przypuszczać, że było to działanie raczej spontaniczne i bardziej intuicyjne. Porównywanie z kolei opisywanej uprawy cisa z jakąkolwiek populacją naturalną nie bardzo ma sens z wielu powodów, między innymi różnej historii rozwoju, zaburzonej struktury przestrzennej i pokrojowej.

Przytoczony eksperyment reintrodukcji cisa nie powinien być przez leśników zignorowany. Chociaż nie zakończył się oczekiwanym sukcesem, jego wyniki mogą wnieść na przyszłość szereg ważnych doświadczeń pomocnych w skutecznej realizacji programu, w którym wiele nadleśnictw aktualnie uczestniczy.

Badania zostały częściowo sfinansowane przez Regionalną Dyрекcję Lasów Państwowych w Krakowie, w ramach realizacji projektu „Ochrona cisa pospolitego i jego restytucja na terenie RDLP Kraków” oraz częściowo przez Ministerstwo Nauki i Szkolnictwa Wyższego w ramach dotacji DS 3421/ZBL/2015.

Literatura

- Banach J., Skrzyszewska K., Kulej M., Pawelec M. 2014. Optymalizacja metod rozmnażania wegetatywnego cisa. W: Ochrona cisa pospolitego i jego restytucja na terenie RDLP w Krakowie. PGL Lasy Państwowe RDLP w Krakowie. s.103–113.
- Bodziarczyk J., Zator A. 2004. Rozmieszczenie, struktura i warunki występowania populacji cisa pospolitego *Taxus baccata* L. w paśmie Łysej Góry w Beskidzie Niskim. Acta Agraria et Silvestria. seria Silvestris 42: 3–22.
- Bodziarczyk J., Ramut M. 2011. Struktura oraz stan zdrowoty populacji cisa pospolitego *Taxus baccata* L. w lasach gospodarczych Bieszczadów. Roczniki Bieszczadzkie 19: 77–95.
- Bodziarczyk J., Siwy M., Widlak M. 2015. Struktura, dynamika i stan zdrowoty cisa pospolitego *Taxus baccata* w rezerwacie przyrody „Cisy w Mogilnie” (Karpaty Zachodnie). Chrońmy Przyr. Ojcz. 71 (6): 403–421.
- Bodziarczyk J. 2014. Cis pospolity *Taxus baccata* L. na terenie RDLP w Krakowie – aktualne rozmieszczenie i wielkość zasobów. W: Ochrona cisa pospolitego i jego restytucja na terenie RDLP w Krakowie. PGL Lasy Państwowe RDLP w Krakowie. s. 29–43.
- Chachuła P., Bodziarczyk J., Kozubek R., Widlak R., Siwy M. 2016. Grzyby wielkoowocnikowe współwystępujące z cisem pospolitym *Taxus baccata* L. w wybranych populacjach polskiej części Karpat. Roczniki Bieszczadzkie 24: 53–85.
- Każmierczakowa R., Zarzycki K., Mirek Z. (red.) 2014. Polska Czerwona Księga Roślin. Instytut Ochrony Przyrody PAN, ss. 895. Wyd. III.
- Kowalik P., Banach J. 2014. Przydatność różnych stymulatorów do ukorzeniania zrzesów cisa pospolitego pochodzących ze starych osobników. W: Ochrona cisa pospolitego i jego restytucja na terenie RDLP w Krakowie. PGL Lasy Państwowe RDLP w Krakowie. s. 89–95.
- Kruszelnicki J. 2001. Cis pospolity *Taxus baccata* L. W: R. Każmierczakowa, K. Zarzycki. Polska Czerwona Księga Roślin, 68–70. Polska Akademia Nauk, Instytut Botaniki im. W.Szafera, Instytut Ochrony Przyrody. Kraków.
- Lewandowski A., Litkowiec M. 2013. Genetyczne aspekty restytucji cisa pospolitego w Polsce. W: Realizacja programu ochrony i restytucji cisa pospolitego *Taxus baccata* L. na obszarze RDLP w Toruniu. RDLP w Toruniu. s. 13–16.
- Pakalski J. 2013. Założenia do regionalnego programu ochrony i restytucji cisa pospolitego na terenie RDLP w Toruniu. W: Realizacja programu ochrony i restytucji cisa pospolitego (*Taxus baccata* L.) na obszarze RDLP w Toruniu. NFOŚiGW, s. 41–56.
- Pawelec M. 2010. Ochrona i restytucja cisa pospolitego na terenie RDLP Kraków. Studia i Materiały CEPL w Rogowie. 12, 2 (25): 303–312.
- Pawelec M. 2014. Projekt „Ochrona cisa pospolitego i jego restytucja na terenie RDLP w Krakowie” – charakterystyka programu i zakres merytoryczny. W: Ochrona cisa pospolitego i jego restytucja na terenie RDLP w Krakowie. PGL Lasy Państwowe RDLP w Krakowie. s. 53–67.

- Słowik J. 2015. Realizacja „Programu ochrony i restytucji cisa pospolitego *Taxus baccata* L. w Polsce” na przykładzie Regionalnej Dyrekcji Lasów Państwowych w Katowicach. Manuskrypt, Uniwersytet Rolniczy im. H.Kołłątaja w Krakowie, ss. 20.
- Sokołowski A., Grzywacz A., Gutowski J., Farfał D., Dobrowolska D., Zachara T., Łukasiewicz J., Górecki W. 2000. Ekspertyza ochrony cisa oraz opracowanie założeń krajowej strategii ochrony tego gatunku. IBL, Warszawa–Białowieża. Manuskrypt, ss. 143.
- Ślęzak. M. 2016. Restytucja cisa pospolitego *Taxus baccata* L. na terenie Nadleśnictwa Nawojowa – ocena skuteczności oraz prognoza na przyszłość. Manuskrypt, Uniwersytet Rolniczy im. Kołłątaja w Krakowie, ss. 30.
- Teixeira da Silva J., Karimi K., Mohsenzadeh S., Dobránszki J., 2015. Allelopathic Potential of Select Gymnospermous Trees. Jour. Forest Environ. Scien. 31, 2: 109–118.
- Widlak M. 2011. Struktura i zdrowotność cisa pospolitego *Taxus baccata* L. na reintrodukowanym stanowisku w Nadleśnictwie Nawojowa. Manuskrypt, Uniwersytet Rolniczy im H. Kołłątaja w Krakowie.
- Zarek M. 2009. RAPD analysis of genetic structure in four natural populations of *Taxus baccata* from southern Poland. Acta Biologica Cracoviensia, Series Botanica 51/2: 67–75.
- Zhang Y., Lu S., Gao H. 2010. Allelopathic effect of different solvent extraction from seed of *Taxus chinensis* var. *mairei* on cabbage seed germination and seedling growth. Chinese Agricultural Science Bulletin 26: 190–194.

Summary

The research was carried out in 2010. Additionally, the individuals' sex was determined once more in 2015. During field studies, the location of all yews as well as height and diameter at breast height (or at base of stem in case of smaller individuals) was measured, and the sex was identified. Every yew had its health status assessed by analyzing tree crown and stem separately.

The study shows that the yew population currently consists of 526 individuals that cover an area of 0.75 ha. The yews are distributed evenly – as a result of being planted 40 years ago – nevertheless in some places they tend to cluster. As many as 65% of the yews grew in a form of shrubs, often recumbent, and only 10% in a form of trees; the rest developed an intermediate form. The distribution of yews' height and diameter significantly differs from a normal distribution. Number of individuals in each height class varies greatly; most of the yews were up to 4.5 m high, where their share reached 85%. The largest individual was a 10 m tall male yew. The average height was 2.8 ± 1.31 m. The yews' diameters ranged from 0.5 to 14 cm; individuals with stem diameters from 0.5 to 3 cm dominated the histogram. 61% of the yews had their sex determined in 2010, of which 21% (112) were males and 40% (213) were females. After 5 years the number of individuals capable of generative reproduction decreased to 46.6%; 23.1% were males and 23.5% were females. Furthermore, 7 bisexual individuals (1.4%) were identified.

As many as 23% of the yews at the site had symptoms of a dieback. Their crowns were distinctly reduced, with discolored leaves and obvious atrophy. 5% of the individuals were found dead. 74% of the yews showed signs of injuries, as a result of shoot browsing by deer, and 5% (26) had bark stripping damage. One fourth of the individuals in the population showed symptoms of fungal diseases, and only in 13% (68) of the yews no mark of damage was found. Compared to Carpathian yew populations of natural origin, the population studied considerably falls behind in terms of many characteristics.