

KWIATY ROŚLIN IGLASTYCH Z RODZINY SOSNOWATYCH

Gymnosperm flowers from the Pinaceae family

Joanna BLAMA

*Katedra Kształtowania Krajobrazu Wydział Matematyczno-Przyrodniczy
Katolicki Uniwersytet Lubelski, Al. Raclawickie 14, 20-950 Lublin*

STRESZCZENIE

Kwiaty roślin iglastych są organami rozmnażania generatywnego. Są one rozdzielno płciowe: męskie i żeńskie. Mają prostą budowę, niewielkie rozmiary, kwitną krótko. Z tych powodów przeważnie nie są dostrzegane przez ludzi. Jednak niektóre z nich, zebrane w kwiatostany o interesujących kształtach i intensywnych barwach, mogą być dużą ozdobą.

WSTĘP

Organami rozmnażania generatywnego zarówno u roślin nago- jak i okrytonasiennych są kwiaty. Budowa kwiatów roślin iglastych jest bardzo prosta. Są one rozdzielno płciowe: męskie i żeńskie.

Kwiaty żeńskie roślin iglastych z rodziny sosnowatych (*Pinaceae*) składają się z łusek nasiennych (owocolistków), na których znajdują się zalążki, oraz z łusek wspierających, umiejscowionych po zewnętrznej (dolnej) stronie łusek nasiennych, które morfologicznie odpowiadają przysadkom kwiatowym (Polakowski 1995). Zalążki nie są tu niczym okryte. Pojedyncze kwiaty żeńskie osadzone są spiralnie na wydłużonej osi i tworzą kwiatostany szyszczkowate. (Bugala 2000; Szweykowska, Szweykowski 1999; Rodkiewicz 1984; Strasburger 1972). Ich wielkość i barwa może być bardzo różna. U niektórych gatunków w kwiatostanach dominują duże i barwne łuski wspierające, natomiast łuski nasienne początkowo krótsze i niewidoczne, dopiero w czasie przekształcania się kwiatostanu w typową szyszkę zaczynają wyrastać i częściowo lub całkowicie przesłaniać łuski wspierające.

Kwiaty męskie mają liczne pręciki osadzone spiralnie na wydłużonej osi, które wytwarzają

ziarna pyłku. Kwiaty te kształtem przypominają małe szyszczki. Poza pręcikami na osi nie ma już żadnych innych elementów. (Bugala 2000; Szweykowska, Szweykowski 1999; Rodkiewicz 1984; Strasburger 1972).

Kwiaty i kwiatostany sosnowatych mają przeważnie niewielkie rozmiary i krótki okres kwitnienia. Ponadto u wielu gatunków pojawiają się tylko w górnych partiach koron drzew – poza zasięgiem wzroku człowieka. Zdarza się jednak, że zabarwione na kolor czerwony, fioletowy, różowy, czy żółty, wyrastają na niskich drzewach lub na nisko osadzonych gałęziach drzew i – dostrzeżone – zadziwiają delikatną budową i nasyconymi barwami. Są wtedy niewątpliwym elementem dekoracyjnym drzew iglastych.

Poniżej przedstawiona została krótka charakterystyka kwiatów i kwiatostanów drzew z rodziny sosnowatych zilustrowana fotografiami.

PRZEGLĄD GATUNKÓW

Jodła jednobarwna (*Abies concolor*)

Kwiaty męskie (fot. 1) mają jajowaty kształt, 8–12 mm długości i 6–7 mm szerokości. Przed otwarciem ich barwa jest czerwona. Wyrastają one na spodnich stronach gałązek i najliczniej zlokalizowane są w środkowej części korony, ale można je znaleźć także na niższych położonych gałęziach.

Kwiatostany żeńskie na gałęziach ustawione są pionowo i wyrastają w wierzchołkowej części korony.

Jodła koreańska (*Abies koreana*)

Kwiaty męskie (fot. 2) mają kształt niewielkich kotek. Przed dojrzewaniem są fioletowo nakrapiane, po otwarciu się – żółte i obficie pyłace. Na gałęziach skierowane są w dół.

Kwiatostany żeńskie (fot. 3, 4) są wydłużone i owalne. Mają 25–35 mm długości i 10–12 mm szerokości. Wchodzące w ich skład łuski wspierające są wyciągnięte w cienki języczek. Barwa kwiatostanów może być ciemnofioletowa, fioletowo-czerwona, czerwona, rudobrzowa. Na gałązkach są one ustawione pionowo. Najczęściej wyrastają w górnej części korony drzewa, ale u jodły koreańskiej pojawiają się nawet na dolnych gałęziach. Poza tym wyrastają już na drzewach o wysokości 1,5–2 m, dzięki czemu ich dostrzeżenie jest dość łatwe.

Modrzew europejski (*Larix decidua*)

Kwiatami męskimi (fot. 5) są tu niewielkie kotki o owalnym kształcie. Mają one 5–10 mm długości i żółtą barwę.

Kwiatostany żeńskie (fot. 5) są większe, bardziej okazałe i różnie zabarwione. Najłatwiej zauważyć na drzewach kwiatostany czerwone i różowe, trochę trudniej – żółte, zielone, czy białe (Seneta 1981). Wiąże się to z tym, że ich rozwój jest równoczesny z rozwojem liści. Kwiatostany żeńskie są szyszeczkami jajowatego kształtu. Ich długość dochodzi do 20 mm, a szerokość waha się od 10 do 15 mm. Na gałązkach modrzewia są one ustawione pionowo. W ich zewnętrznej budowie uwagę zwracają łuski wspierające, których wierzchołki zakończone są trzema ząbkami. Dwa ząbki boczne są zaokrąglone, natomiast ząbek środkowy jest cienki, zaostroszony i wydłużony. Wchodzące również w skład kwiatostanów łuski nasienne są jeszcze małe i trudne do zauważenia.

Świerk biały (*Picea glauca*)

Kwiaty męskie (fot. 6) to żółtobrzowe, owalne kotki. Mają około 20 mm długości i 6–7 mm szerokości. Na gałązkach skierowane są do góry.

Kwiatostany żeńskie (fot. 7) są szyszeczkowate i ustawione pionowo. Mają około 25 mm długości i 10 mm szerokości. Ich barwa jest czerwona.

Sosna japońska (*Pinus densiflora*)

Kwiaty męskie mają owalny kształt i zebrane są w kłosa usytuowane u podstawy młodych, przyrastających pędów. Przed otwarciem się są dobrze widoczne wśród zielonych igieł dzięki często spotykanej tu, intensywnej, różowofioletowej barwie (fot. 8). Otwarte mają kolor żółty

lub różowżółty, są wydłużone i łukowato wygięte. Ich długość wynosi 10–25 mm, szerokość 5–6 mm. Długość pojedynczego kłosa wynosi 3–8 cm, a szerokość 2,5–3 cm.

Kwiatostany żeńskie są niewielkie, różowoczerwone, szyszeczkowate. Mają długość 5–7 mm i szerokość 4–5 mm. Wyrastają one w wierzchołkowych częściach młodych pędów.

Kosodrzewina (*Pinus mugo*)

Kwiaty męskie (fot. 9) to kotki o długości 5–8 mm i szerokości 3–4 mm. Po otwarciu mają jasnożółtą barwę. Są one zebrane w kłosa, których długość wynosi 1,5–4 cm, a szerokość 2,5–3 cm.

Kwiatostany żeńskie (fot. 10) są bardzo małe, szyszeczkowate, czerwofioletowe. Mają około 7 mm długości i 5 mm szerokości. Występują one przy wierzchołkach młodych przyrostów.

Sosna żółta (*Pinus ponderosa*)

Kwiaty męskie mają kształt owalnych kotek. Początkowo ich barwa jest zielonkawożółta (fot. 11), później żółtobrzowa (fot. 12). Po otwarciu się mają 15–30 mm długości i 5–8 mm szerokości. Wyrastają one u podstawy młodych pędów i zebrane są w bardzo okazałe kłosa, których szerokość wynosi 6–7 cm, a długość dochodzi do 9 cm.

Kwiatostany żeńskie (fot. 13) są niewielkie, czerwone lub zielonkawe, szyszeczkowate. Mają około 10 mm długości i 8 mm szerokości. Wyrastają przy wierzchołkach młodych pędów.

Daglezja zielona (*Pseudotsuga menziesii*)

Kwiaty męskie (fot. 14) występują bardzo licznie. Zebrane są w owalne kotki o barwie żółtej lub żółtoróżowej. Na gałązkach skierowane są w dół.

Kwiatostany żeńskie (fot. 15) są tu różowe, szyszeczkowate. Ich długość dochodzi do 25 mm. Jednym z elementów kwiatostanów są trójzębne, okazałe łuski wspierające, w których najwięszy i najdłuższy jest ząb środkowy. Na gałązkach kwiatostany początkowo skierowane są do góry, a po jakimś czasie odwracają się w dół.

Kwiatostany żeńskie daglezi zielonej w dużych ilościach mogą pojawiać się także na nisko usytuowanych gałęziach.

Fot. 1. Jodła jednobarwna *Abies concolor* – kwiaty męskie (fot. B. Bogiel)
Fig. 1. White fir *Abies concolor* – male flowers (photo by B. Bogiel)

Fot. 4. Jodła koreańska *Abies koreana* – szyszczkowate kwiatostany żeńskie (fot. B. Bogiel)
Fig. 4. Korean fir *Abies koreana* – female flowers (photo by B. Bogiel)

Fot. 2. Jodła koreańska *Abies koreana* – kwiaty męskie (fot. B. Bogiel)
Fig. 2. Korean fir *Abies koreana* – male flowers (photo by B. Bogiel)

Fot. 5. Modrzew europejski *Larix decidua* – kwiatostan żeński i kwiaty męskie
Fig. 5. European larch *Larix decidua* – female and male flowers

Fot. 3. Jodła koreańska *Abies koreana* – pojedynczy kwiatostan żeński (fot. B. Bogiel)
Fig. 3. Korean fir *Abies koreana* – female flowers (photo by B. Bogiel)

Fot. 6. Świerk biały *Picea glauca* – kwiaty męskie (fot. B. Bogiel)
Fig. 6. White spruce *Picea glauca* – male flowers (photo by B. Bogiel)

Fot. 7. Świerk biały *Picea glauca* – kwiatostan żeński (fot. B. Bogiel)

Fig. 7. White spruce *Picea glauca* – female flowers (photo by B. Bogiel)

Fot. 9. Kosodrzewina *Pinus mugo* – kwiaty męskie

Fig. 9. Mugo pine *Pinus mugo* – male flowers

Fot. 8. Sosna japońska *Pinus densiflora* – kwiaty męskie

Fig. 8. Japanese red pine *Pinus densiflora* – male flowers

Fot. 10. Kosodrzewina *Pinus mugo* – kwiatostan żeński

Fig. 10. Mugo pine *Pinus mugo* – female flowers

Fot. 11. Sosna żółta *Pinus ponderosa* – młode kwiaty męskie (fot. B. Bogiel)

Fig. 11. Ponderosa pine *Pinus ponderosa* – young male flowers (photo by B. Bogiel)

Fot. 13. Sosna żółta *Pinus ponderosa* – kwiatostan żeński

Fig. 13. Ponderosa pine *Pinus ponderosa* – female flowers

Fot. 12. Sosna żółta *Pinus ponderosa* – dojrzałe kwiaty męskie

Fig. 12. Ponderosa pine *Pinus ponderosa* – mature male flowers

Fot. 14. Daglezja zielona *Pseudotsuga menziesii* – kwiaty męskie

Fig. 14. Douglas fir *Pseudotsuga menziesii* – male flowers

Fot. 15. Daglezja zielona *Pseudotsuga menziesii* – kwiatostan żeński

Fig. 15. Douglas fir *Pseudotsuga menziesii* – female flowers

Fot. 16. Choina kanadyjska *Tsuga canadensis* – kwiatostan żeński

Fig. 16. Hemlock *Tsuga canadensis* – female flowers

Choina kanadyjska (*Tsuga canadensis*)

Kwiaty męskie zebrane są w drobne, zaokrąglone kotki. Zarówno ich długość jak i szerokość wynosi około 2 mm. Wyrastają na dolnych stronach gałązek i są skierowane w dół.

Kwiatostany żeńskie (fot. 16) mają kształt jajowatych szyszeczek o długości 13 mm i szerokości 5 mm. Skierowane są w dół. Widziane gołym okiem mają jasnozieloną barwę i pokryte są delikatną warstwą nalotu woskowego.

SUMMARY

The conifers from the Pinaceae family Gymnosperm produce separate male flowers and female inflorescences. The construction of them is not complicated. They are rather small and have a short period of flourishing. On account of this feature people don't

always notice them. However some of them are very coloured and have an interesting shapes. They can have a decoration value too.

LITERATURA

- Bugała W.** 2000, Drzewa i krzewy iglaste, PWRiL, Warszawa.
- Szweykowska A., Szweykowski J.** 1999, Botanika t. II. Systematyka, Wydawnictwo Naukowe PWN, Warszawa.
- Polakowski B.** 1995, Botanika, Wydawnictwo Naukowe PWN, Warszawa.
- Rodkiewicz B.** 1984, Embriologia roślin nagoziarnych, PWN, Warszawa.
- Seneta W.** 1981, Drzewa i krzewy iglaste, PWN, Warszawa.
- Strasburger E., Noll F., Schenck H., Schimper A.** 1972, Botanika, PWRiL, Warszawa.