
SC
IE

N
TIA

RUM POLONO
R

U
MACTA

Acta Sci. Pol.
Silv. Colendar. Rat. Ind. Lignar. 12(3) 2013, 37-50

Corresponding author – Adres do korespondencji: Dr inż. Dorota Wrońska-Pilarek, Katedra
Botaniki Leśnej, Uniwersytet Przyrodniczy w Poznaniu, ul. Wojska Polskiego 71 E, 60-625
Poznań, Poland, e-mail: pilarekd@.up.poznan.pl

DENDROFLORA PROJEKTOWANEGO REZERWATU
„BEŁCZAŃSKIE STARORZECZA” NAD ODRĄ
(WOJEWÓDZTWO DOLNOŚLĄSKIE)

Bartłomiej Wojtkowiak, Dorota Wrońska-Pilarek, Zenon Pilarek
Uniwersytet Przyrodniczy w Poznaniu

Streszczenie. Projektowany rezerwat „Bełczańskie Starorzecza” jest położony w dolinie
Odry na odcinku o długości 19 km i powierzchni ok. 1700 ha. Obszar ten jest chroniony
w ramach sieci obszarów Natura 2000, jako część OSO „Łęgi Odrzańskie”. Rośnie tu 45
gatunków roślin drzewiastych z 19 rodzin. W dendroflorze dominują gatunki rodzime
(85%), najczęściej związane ze zbiorowiskami roślinnymi typowymi dla dolin rzecznych.
Zinwentaryzowano 752 okazałe drzewa o obwodach pomnikowych, zbliżonych do po-
mnikowych i okazałych. Spośród nich 95 najcenniejszych drzew wytypowano do ochrony
w formie pomników przyrody. Odnotowano 178 stanowisk trzech gatunków objętych
ochroną prawną (Frangula alnus, Hedera helix, Viburnum opulus). Badany teren jest bar-
dzo cenny pod względem dendrologicznym i w pełni zasługuje na ochronę w formie re-
zerwatu przyrody.

Słowa kluczowe: dendroflora, drzewa pomnikowe, dolina Odry

WSTĘP

Ekosystemy dolin dużych rzek niżowych na skutek wielowiekowej działalności
człowieka uległy znacznemu zniszczeniu w wyniku regulacji rzek, zaburzenia stosun-
ków wodnych oraz gospodarki rolnej i leśnej. Działalność człowieka niewątpliwie odci-
snęła piętno na ich szacie roślinnej, a zwłaszcza dendroflorze. Jej przykładem jest czę-
sto znaczny udział obcych gatunków wprowadzonych lub zawleczonych przez człowie-
ka, czy też zanikanie stanowisk budujących łęgi nadrzeczne topól czarnej Populus nigra
i białej P. alba [Borysiak i Pawlaczyk 2004, Danielewicz i Pawlaczyk 2004, Wysocki
i Sikorski 2009]. Dlatego fragmenty dolin rzecznych o naturalnym charakterze od wielu
lat są przedmiotem szczególnej troski przyrodników. Należy podkreślić, że zbiorowiska
leśne towarzyszące rzekom takie, jak Salicetum albo-fragilis, Populetum albae czy
Ficario-Ulmetum minoris są chronione na mocy Dyrektywy nr 92/43/EWG w ramach
Europejskiej Sieci Obszarów Chronionych Natura 2000 [Dyrektywa... 1992].

B. Wojtkowiak ...

Acta Sci. Pol.

38

Do specyficznych warunków ekologicznych dolin rzecznych, a w szczególności
okresowych zalewów, przystosowały się liczne drzewa i krzewy, m.in. Salix triandra,
S. viminalis, S. alba, S. fragilis, Populus nigra, P. alba, P. ×canescens, Fraxinus excel-
sior, Ulmus minor czy Quercus robur. Tworzą one, charakterystyczne dla dolin wiel-
kich rzek, zbiorowiska leśne i zaroślowe: Salicetum triandro-viminalis, Salicetum albo-
fragilis, Populetum albae, Ficario-Ulmetum minoris czy Carpinion betuli [Matuszkie-
wicz i in. 2012].

Szata roślinna dolin wielkich rzek była obiektem wielu prac naukowych. Badania
objęły także odcinek rzeki Odry od miejscowości Lubów do miejscowości Karów
w powiecie górowskim, w województwie dolnośląskim. Wspomniane prace dotyczyły
głównie: występujących na tym odcinku gatunków roślin chronionych [Anioł-Kwiat-
kowska i in. 1993, Bobrowicz i Konieczny 2000, Bobrowicz 2009, Macicka-Pawlik
i Wilczyńska 1996 a), składu gatunkowego szaty roślinnej [Macicka i Wilczyńska 1993,
Tyszkowski 1995], kotewki orzecha wodnego Trapa natans i salwinii pływającej Salvi-
nia natans [Macicka-Pawlik i Wilczyńska 1996 a], zbiorowisk roślinnych ze szczegól-
nym uwzględnieniem zbiorowisk roślinnych starorzeczy [Bobrowicz i Konieczny 2000,
Bobrowicz 2009, Macicka-Pawlik i Wilczyńska 1996 b] oraz ekologicznych uwarun-
kowań zasięgów drzew i krzewów [Danielewicz 2008]. Nie powstała jednak praca trak-
tująca kompleksowo o dendroflorze tego odcinka doliny Odry.

Badany odcinek doliny Odry wchodzi w skład sieci Natura 2000 jako fragment ob-
szaru PLB020008 Łęgi Odrzańskie i PLH 020018 Łęgi Odrzańskie [Bobrowicz 2009,
http://www.obszary.natura2000.pl]. Ze względu na doceniane duże walory przyrodnicze
ma się on znaleźć w granicach projektowanego parku krajobrazowego „Doliny Odry
i Przyujściowej Baryczy” [Bobrowicz 1996]. Powstały też projekty ochrony opisywa-
nego terenu przez założenie rezerwatów przyrody lub użytków ekologicznych [Bobro-
wicz i Konieczny 2000, Plan... 2005 a, b, Bobrowicz 2009].

Ponieważ nie inwentaryzowano dotąd dendroflory wspomnianego obszaru, głów-
nym celem niniejszej pracy była jej inwentaryzacja. Określono przynależność gatunko-
wą roślin drzewiastych, ich formę życiową, częstości występowania oraz przynależność
do grup historyczno-geograficznych i ekologiczno-socjologicznych. Szczególną uwagę
zwrócono na najokazalsze drzewa o obwodach pomnikowych i zbliżonych do pomni-
kowych oraz gatunki prawnie chronione.

TEREN BADAŃ

Obszar leży w północnej części województwa dolnośląskiego, w powiecie górow-
skim, w gminach Jemielno i Niechlów w odległości 74 km na północny-zachód
od Wrocławia (rys. 1). Projektowany rezerwat znajduje się na prawym brzegu Odry,
na odcinku doliny rzeki o długość 19 km i powierzchni ok. 1700 ha [Bobrowicz 2009].
Ma początek pod miejscowością Lubów (gmina Jemielno), w punkcie N51°33.878’
E016°27.912’), a kończy się pod miejscowością Karów (gmina Niechlów), w punkcie
N51°39.900’ E016°17.239’. Gospodarkę leśną prowadzi tu Nadleśnictwo Góra Śląska
z leśnictwami: Lubów (obręb Jemielno), Kietlów (obręb Jemielno) i Łękanów (obręb
Góra).

Na podstawie geograficznego podziału Polski badany odcinek doliny Odry leży
na Nizinach Wielkopolsko-Śląskich, w Obniżeniu Milicko-Głogowskim, w Pradolinie

Dendroflora projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą ...

Silvarum Colendarum Ratio et Industria Lignaria 12(3) 2013

39

Rys. 1. Granice inwentaryzowanego obszaru
Fig. 1. Boarders of the inventoried area

Głogowskiej [Kondracki 2002]. Według geobotanicznego podziału naszego kraju nale-
ży do Krainy Wielkopolsko-Kujawskiej i Okręgu Baryckiego [Szafer i Zarzycki 1977].
Natomiast w regionalizacji przyrodniczo-leśnej Polski został zaliczony do: V Krainy
Śląskiej, 2 Dzielnicy Wrocławskiej, Mezoregionu Obniżenia Ścinawskiego oraz III
Krainy Wielkopolsko-Pomorskiej, 6 Dzielnicy Pojezierza Lubuskiego i Mezoregionu
Pradoliny Głogowskiej [Trampler i in. 1990].

Średnia roczna temperatura powietrza badanego obszaru to 8,0-8,2°C, średnia rocz-
na suma opadów osiąga 570 mm, średnia wilgotność względna powietrza to 80%,
a średnia długość okresu wegetacyjnego – 220 dni. Czas zalegania pokrywy śnieżnej
wynosi 50 dni. Wiatry wieją głównie z kierunków północno-zachodniego i południowo-
-zachodniego [Woś 1994].

Na terenie badań przeważają gleby aluwialne, najczęściej mady rzeczne próchniczne
oraz w mniejszym stopniu mady morskie – marsze [Plan... 2005 a, b].

METODY

Inwentaryzację przeprowadzono w ciągu sezonu wegetacyjnego w 2012 roku. Ga-
tunki roślin drzewiastych były określane według Senety i Dolatowskiego [2011]. In-
wentaryzacja dendroflory polegała na spisywaniu gatunków rosnących na badanym
odcinku doliny rzeki Odry oraz kartowaniu stanowisk gatunków chronionych [Rozpo-

B. Wojtkowiak ...

Acta Sci. Pol.

40

rządzenie... 2012 b] i najcenniejszych drzew o obwodach: pomnikowych, zbliżonych
do pomnikowych (o 10% mniejszych niż obwód pomnikowy) oraz okazałych (o 20%
mniejszych niż obwód pomnikowy; Instrukcja... [2012]). Pomiary drzew wykonywano
za pomocą taśmy pomiarowej na wysokości 130 cm z dokładnością do 1 cm. Drzewa
zrośnięte u podstawy i rozdzielające się na wysokości poniżej 130 cm traktowano jako
osobniki odrębne.

Częstość występowania danego gatunku była określana na podstawie liczby jego
stanowisk. Jako stanowisko przyjęto jednokilometrowy odcinek doliny rzeki Odry.

Stan zdrowotny najcenniejszych drzew określono, posługując się zmodyfikowaną
skalą Kamińskiego i Czerniaka [2000].

Mapy zamieszczone w niniejszej pracy zostały wykonane na podstawie ortofotoma-
py pochodzącej z portalu Google Maps (za pomocą programu Google Earth) i interak-
tywnej mapy RDLP w Poznaniu. Współrzędne geograficzne (GPS) mierzono z odległo-
ści ok. 3 m od pnia drzewa. Określano je, używając odbiornika GPS Garmin eTrex.
W pomiarze współrzędnych GPS stanowisk gatunków chronionych przyjmowano
za stanowisko jeden okaz lub kilka okazów danego gatunku, znajdujących się w pro-
mieniu 3 m od odbiornika GPS.

Pełne dane inwentaryzacyjne oraz dokumentację kartograficzną i fotograficzną den-
droflory badanego obiektu można znaleźć w Katedrze Botaniki Leśnej Uniwersytetu
Przyrodniczego w Poznaniu [Wojtkowiak 2012].

WYNIKI

Ogólna charakterystyka dendroflory

Na obszarze badanego odcinka doliny rzeki Odry zinwentaryzowano 45 gatunków
roślin drzewiastych z 28 rodzajów i 19 rodzin (tab. 1). Najliczniej reprezentowanymi
rodzinami są: Salicaceae (24,4%), Rosaceae (17,8%) i Aceraeae (11,1%; tab. 1).

W dendroflorze dominują gatunki żyznych lasów liściastych; łęgowe i grądowe.
Spośród drzew najczęściej występują: Acer campestre, Fraxinus excelsior, Populus
nigra, Prunus padus, Quercus robur, Salix alba, S. fragilis, Tilia cordata oraz Ulmus
laevis i U. minor. Najliczniejsze krzewy to między innymi Euonymus europaeus,
S. triandra, S. viminalis, S. purpurea czy Viburnum opulus. Zwykle są to drzewa (26 –
57,8%), nieco rzadziej krzewy (16 – 35,6%) oraz nieliczne pnącza (3 – 6,7%). Przewa-
żają gatunki krajowe (84,5%), czyli apofity (25 – 55,6%) i spontanofity (13 – 28,9%).
Gatunki obce są nieliczne (7 – 15,5%). W tej grupie występują kenofity (5 – 11,1%)
oraz efemerofity (2 – 4,4%).

Z zestawienia klas częstości występowania poszczególnych gatunków wynika, że
przeważają gatunki pospolite – 25 (55,6%) i bardzo częste – 5 (11,1%). Uznano:
za częste 2 gatunki (4,4%), za rzadkie – 7 (15,6%) i za bardzo rzadkie – 6 (13,3%).

Najliczniej reprezentowane są gatunki tworzące zbiorowiska żyznych lasów liścia-
stych oraz zaroślowe z rzędów Prunetalia spinosae i Fagetalia sylvaticae (24 – 53,3%).
Dość liczne stwierdzono gatunki lasów i zarośli nadbrzeżnych, zbiorowisk szuwaro-
wych i wodnych (Salicion, Phragmition, Glycerio-Sparganion, Potametea, Lemnetea,
Utricularietea; 6 – 13,3%) oraz kwaśnych lasów dębowych, mieszanych, borów mie-
szanych, a także zastępczych dla nich zbiorowisk porębowych, łąk i muraw (Quercion,
Epilobion, Nardetalia; 5 – 11,1%; rys. 2).

Dendroflora projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą ...

Silvarum Colendarum Ratio et Industria Lignaria 12(3) 2013

41

Tabela 1. Wykaz gatunków zinwentaryzowanych
Table 1. List of inventoried species

Lp.
No

Nazwa łacińska
Latin species name

Nazwa polska
Polish species name

Rodzina
Family

1 2 3 4

1 Acer campestre L. klon polny Aceraceae

2 Acer negundo L. klon jesionolistny Aceraceae

3 Acer platanoides L. klon pospolity Aceraceae

4 Acer pseudoplatanus L. klon jawor Aceraceae

5 Acer pseudoplatanus L. ‘Atropurpureum’ klon jawor odm. ciemnopurpurowa Aceraceae

6 Aesculus hippocastanum L. kasztanowiec pospolity Hippocastanaceae

7 Betula pendula Roth. brzoza brodawkowata Betulaceae

8 Carpinus betulus L. grab pospolity Corylaceae

9 Cornus sanguinea L. dereń świdwa Cornaceae

10 Crataegus laevigata (Poir.) DC głóg dwuszyjkowy Rosaceae

11 Crataegus monogyna Jacq. głóg jednoszyjkowy Rosaceae

12 Euonymus europaeus L. trzmielina pospolita Celastraceae

13 Frangula alnus Mill. kruszyna pospolita Rhamnaceae

14 Fraxinus excelsior L. jesion wyniosły Oleaceae

15 Hedera helix L. bluszcz pospolity Araliaceae

16 Malus sylvestris Mill. jabłoń dzika Rosaceae

17 Pinus sylvestris L. sosna pospolita Pinaceae

18 Populus alba L. topola biała Salicaceae

19 Populus nigra L. topola czarna Salicaceae

20 Populus tremula L. topola osika Salicaceae

21 Populus xcanadensis Moench topola kanadyjska Salicaceae

22 Populus xcanescens (Aiton) Sm. topola szara Salicaceae

23 Prunus padus L. czeremcha pospolita Rosaceae

24 Prunus spinosa L. śliwa tarnina Rosaceae

25 Pyrus pyraster (L.) Burgsd. grusza pospolita Rosaceae

26 Quercus robur L. dąb szypułkowy Fagaceae

27 Quercus rubra L. dąb czerwony Fagaceae

28 Rhamnus cathartica L. szakłak pospolity Rhamnaceae

29 Ribes spicatum E. Robson porzeczka pospolita Grossulariaceae

30 Robinia pseudoacacia L. robinia biała Leguminosae

31 Rosa canina L. róża dzika Rosaceae

32 Rubus caesius L. jeżyna popielica Rosaceae

33 Salix alba L. wierzba biała Salicaceae

34 Salix aurita L. wierzba uszata Salicaceae

B. Wojtkowiak ...

Acta Sci. Pol.

42

Tabela 1 – cd. / Table 1 – cont.

1 2 3 4

35 Salix fragilis L. wierzba krucha Salicaceae

36 Salix purpurea L. wierzba purpurowa Salicaceae

37 Salix triandra L. wierzba migdałowata Salicaceae

38 Salix viminalis L. wierzba wiciowa Salicaceae

39 Sambucus nigra L. bez czarny Caprifoliaceae

40 Sarothamnus scoparius (L.) W.D.J. Koch żarnowiec miotlasty Leguminosae

41 Solanum dulcamara L. psianka słodkogórz Solanaceae

42 Tilia cordata Mill. lipa drobnolistna Tiliaceae

43 Ulmus laevis Pall. wiąz szypułkowy Ulmaceae

44 Ulmus minor Mill. emend. Richens wiąz polny Ulmaceae

45 Viburnum opulus L. kalina koralowa Caprifoliaceae

Rys. 2. Udział gatunków w grupach socjologiczno-ekologicznych [Jackowiak 1993]:
1 – Fagetalia, Prunetalia; 2 – Salicion, Phragmition, Glycerio-Sparganion,
Potametea, Lemnetea, Utricularietea; 3 – Quercion, Epilobion, Nardetalia;
4 – gatunki rodzime lub trwale zadomowione o bliżej nieokreślonej przyna-
leżności fitosocjologicznej, przede wszystkim efemerofity; 5 – Sambuco-
-Salicion, Alliarion; 6 – Arction, Convolvulion; 7 – Alnion, Magnocaricion,
Caricetalia fuscae, Sphagnion fusci; 8 – Bidentetea, Nanociyperion

Fig. 2. Participation of species in sociological-ecological groups [Jackowiak 1993]:
1 – Fagetalia, Prunetalia; 2 – Salicion, Phragmition, Glycerio-Sparganion,
Potametea, Lemnetea, Utricularietea; 3 – Quercion, Epilobion, Nardetalia;
4 – native species or naturalized with unknown phytosociological affiliation,
primarily ephemerophytes; 5 – Sambuco-Salicion, Alliarion; 6 – Arction,
Convolvulion; 7 – Alnin, Magnocaricion, Caricetalia fuscae, Sphagnion
fusci; 8 – Bidentetea, Nanocyperion

0,0 10,0 20,0 30,0 40,0 50,0 60,0

Udział, %
Participation, %

G
ru

pa
 s

oc
jo

lo
gi

cz
no

-e
ko

lo
gi

cz
na

S

oc
io

lo
gi

ca
l-e

co
lo

gi
ca

l g
ro

up

1

2

3

4

5

6

7

8

Dendroflora projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą ...

Silvarum Colendarum Ratio et Industria Lignaria 12(3) 2013

43

Najcenniejsze okazy dendroflory

Na obszarze badanego odcinka doliny Odry zinwentaryzowano 752 okazałe drzewa.
Większość z nich (411 – 54,7%) osiągnęła obwody pomnikowe, pozostałe mają obwody
zbliżone do pomnikowych (142 – 18,9%) oraz obwody okazałe (199 – 26,5%).

Wśród 411 drzew o obwodach pomnikowych należących do 11 gatunków, najwięk-
szy udział mają Populus nigra i Ulmus laevis (po 105 drzew – po 25,5%) oraz Salix
alba (76 – 18,5%). Udział pozostałych gatunków wynosi kolejno: Acer campestre
(40 drzew – 9,7%), Quercus robur (33 – 8,3%), S. fragilis (21 – 5,1%), Populus
×canadensis (9 – 2,2%) oraz Malus sylvestris (8 – 1,9%), Carpinus betulus (6 – 1,5%),
Pyrus pyraster i Ulmus minor (po 3 drzewa – po 0,7%), Crataegus monogyna (2 –
0,5%). Najwięcej drzew o obwodach pomnikowych rosło w okolicach Ciechanowa,
na odcinku od Ciechanowa do Luboszyc, oraz między miejscowościami Głobice i Wą-
groda. Koncentracja drzew o obwodach pomnikowych w kilku odcinkach rzeki wskazu-
je na występowanie tam w przeszłości łęgów wierzbowych, topolowych i jesionowo-
-wiązowych, które zachowały się tylko częściowo z powodu regulacji koryta rzeki (bu-
dowy wałów przeciwpowodziowych i umocnień brzegów). Obecnie nie występują tam
zwarte kompleksy lasów łęgowych, ale kępy drzew i zadrzewienia (do 1 ha) oraz pasy
łęgów rozmieszczone w miejscach trudno dostępnych, wzdłuż zatok, starorzeczy czy
rowów melioracyjnych.

Stan zdrowotny najokazalszych drzew jest zróżnicowany. Niemal połowa wyróżnia
się bardzo dobrym (klasa 5; 197 – 26,3%) lub dobrym stanem (klasa 4; 142 drzewa –
18,9%). Sporo jednak drzew charakteryzuje się średnim (klasa 3; 211 drzew – 28,1%)
lub złym stanem (klasa 2; 169 drzew – 22,5%). Najmniej jest drzew zamierających
i zamarłych (klasa 1; 35 – 4,2%).

Obwody najokazalszych drzew poszczególnych gatunków wynoszą: Populus nigra
(887 cm), Salix alba (819 cm), S. fragilis (626 cm), Populus ×canadensis (598 cm),
Quercus robur (529 cm), Ulmus laevis (451 cm), Populus alba (353 cm), Ulmus minor
(333 cm), Pyrus pyraster (313 cm), Tilia cordata (287 cm), Acer campestre (277 cm),
Malus sylvestris (263 cm), Carpinus betulus (262 cm) i Crataegus monogyna (146 cm).

Spośród 752 drzew o obwodach pomnikowych, zbliżonych do pomnikowych i oka-
załych wytypowano 95 najcenniejszych drzew z dziewięciu taksonów do ochrony
w formie pomników przyrody (tab. 2). W tej grupie najliczniejsze są Populus nigra
(34 drzewa – obwód 381-887 cm), Ulmus laevis (20 – obwód 225-352 cm) oraz Acer
campestre (16 – obwód 180-231 cm). Wytypowane drzewa znajdują się w bardzo do-
brym lub dobrym stanie zdrowotnym.

Gatunki objęte ochroną prawną

Na obszarze badanego odcinka doliny rzeki Odry stwierdzono występowanie trzech
gatunków (Hedera helix, Frangula alnus i Viburnum opulus) objętych ochroną czę-
ściową [Rozporządzenie... 2012]. Zinwentaryzowano 178 stanowisk gatunków chronio-
nych, w tym 111 stanowisk Frangula alnus, 66 stanowisk Viburnum opulus i 1 stanowi-
sko Hedera helix. Najwięcej Frangula alnus znajdowało się między Lubowem a Cie-
chanowem oraz w okolicy Bełcza Wielkiego. Viburnum opulus stwierdzono w odcinku
rzeki od Bełcza Wielkiego do Wągrody. Natomiast jedyne stanowisko Hedera helix
wytypowano pod Lubowem.

B. Wojtkowiak ...

Acta Sci. Pol.

44

Tabela 2. Drzewa proponowane do ochrony w formie pomników przyrody
Table 2. Trees proposed for protection as monuments of nature

Lp.
No

Gatunek
Species

Obwód, cm
Circumference, cm

Współrzędne geograficzne
Geografical coordinates

Numer inwen-
taryzacyjny

Inventory number

1 2 3 4 5

1 Acer campestre 180 N51°34.105'; E016°27.276' 1

2 Acer campestre 231 N51°35.941'; E016°23.381' 4

3 Acer campestre 225 N51°36.690’; E016°22.132' 5

4 Acer campestre 206 N51°36.677'; E016°22.127' 6

5 Acer campestre 221 N51°36.622'; E016°21.538' 8

6 Acer campestre 209 N51°36.736'; E016°21.226' 10

7 Acer campestre 180 N51°36.588'; E016°21.923' 11

8 Acer campestre 189 N51°36.653'; E016°21.465' 12

9 Acer campestre 205 N51°36.958'; E016°21.709' 17

10 Acer campestre 206 N51°36.709'; E016°21.042' 18

11 Acer campestre 210 N51°36.716'; E016°20.941' 19

12 Acer campestre 180 N51°36.694'; E016°20.912' 21

13 Acer campestre 213 N51°37.673'; E016°20.364' 26

14 Acer campestre 208 N51°38.776'; E016°19.294' 33

15 Acer campestre 201 N51°38.836';E016°19.365' 34

16 Acer campestre 187 N51°38.837'; E016°19.202' 38

17 Carpinus betulus 246 N51°34.088'; E016°27.311' 41

18 Carpinus betulus 213 N51°34.081'; E016°27.289' 42

19 Carpinus betulus 201 N51°37.487'; E016°20.476' 65

20 Malus sylvestris 175 N51°36.573'; E016°21.557' 73

21 Populus nigra 526 N51°34.477'; E016°26.229' 89

22 Populus nigra 493 N51°34.488'; E016°26.197' 90

23 Populus nigra 407 N51°34.510'; E016°26.163' 91

24 Populus nigra 438 N51°34.687'; E016°24.983' 94

25 Populus nigra 520 N51°34.692'; E016°25.017' 95

26 Populus nigra 455 N51°34.734'; E016°25.150' 96

27 Populus nigra 528 N51°34.844'; E016°25.207' 97

28 Populus nigra 402 N51°34.832'; E016°25.277' 100

29 Populus nigra 402 N51°35.124'; E016°24.214' 105

30 Populus nigra 471 N51°34.970'; E016°24.251' 106

31 Populus nigra 476 N51°34.929'; E016°24.266' 107

Dendroflora projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą ...

Silvarum Colendarum Ratio et Industria Lignaria 12(3) 2013

45

Tabela 2 – cd. / Table 2 – cont.

1 2 3 4 5

32 Populus nigra 527 N51°34.885'; E016°24.305' 111

33 Populus nigra 523 N51°34.723'; E016°24.614' 115

34 Populus nigra 480 N51°34.649'; E016°24.601 118

35 Populus nigra 508 N51°34.699'; E016°24.415' 120

36 Populus nigra 418 N51°35.222'; E016°23.973' 133

37 Populus nigra 583 N51°35.879'; E016°23.464' 142

38 Populus nigra 448 N51°36.276'; E016°23.648' 143

39 Populus nigra 887 N51°36.686'; E016°22.147' 144

40 Populus nigra 522 N51°36.708'; E016°22.186' 145

41 Populus nigra 690 N51°36.620'; E016°21.356' 147

42 Populus nigra 464 N51°36.614'; E016°21.383' 148

43 Populus nigra 403 N51°36.555'; E016°21.572' 150

44 Populus nigra 462 N51°36.613'; E016°21.840' 152

45 Populus nigra 470 N51°37.009'; E016°20.598' 155

46 Populus nigra 556 N51°37.073'; E016°20.176' 157

47 Populus nigra 382 N51°34.777'; E016°24.343' 184

48 Populus nigra 390 N51°34.801'; E016°24.537' 189

49 Populus nigra 396 N51°35.482'; E016°23.513' 199

50 Populus nigra 381 N51°35.264'; E016°23.604' 202

51 Populus nigra 389 N51°35.186'; E016°23.599' 203

52 Populus nigra 394 N51°35.224'; E016°23.973' 204

53 Populus nigra 394 N51°39.027'; E016°18.629' 213

54 Populus nigra 391 N51°38.775'; E016°19.163' 215

55 Populus ×canadensis 438 N51°35.691'; E016°23.425' 275

56 Populus ×canadensis 398 N51°35.651'; E016°23.442' 277

57 Populus ×canadensis 385 N51°35.622'; E016°23.451' 279

58 Populus ×canadensis 390 N51°35.611'; E016°23.460' 280

59 Populus ×canadensis 390 N51°35.602' E016°23.463' 281

60 Populus ×canadensis 393 N51°35.565'; E016°23.474' 282

61 Pyrus pyraster 179 N51°35.968'; E016°23.229' 296

62 Quercus robur 389 N51°34.201'; E016°27.241' 317

63 Quercus robur 390 N51°36.922'; E016°20.866' 369

64 Quercus robur 390 N51°36.910'; E016°20.874' 370

65 Quercus robur 475 N51°37.772'; E016°20.377' 386

B. Wojtkowiak ...

Acta Sci. Pol.

46

Tabela 2 – cd. / Table 2 – cont.

1 2 3 4 5

66 Quercus robur 422 N51°37.999'; E016°20.256' 402

67 Salix alba 513 N51°34.476'; E016°26.496' 459

68 Salix alba 350 N51°34.449'; E016°26.562' 463

69 Salix alba 480 N51°34.468'; E016°26.647' 464

70 Salix alba 318 N51°34.434'; E016°26.598' 465

71 Salix alba 310 N51°34.369'; E016°26.784' 468

72 Salix alba 498 N51°34.496'; E016°26.401' 476

73 Salix alba 318 N51°34.533'; E016°26.415' 477

74 Salix alba 344 N51°34.888'; E016°24.668' 489

75 Ulmus laevis 238 N51°34.103'; E016°27.272' 617

76 Ulmus laevis 279 N51°34.123'; E016°27.279' 618

77 Ulmus laevis 260 N51°34.852'; E016°24.804' 625

78 Ulmus laevis 227 N51°35.441'; E016°23.443' 627

79 Ulmus laevis 264 N51°35.399'; E016°23.677' 628

80 Ulmus laevis 352 N51°36.026'; E016°23.440' 634

81 Ulmus laevis 300 N51°36.584'; E016°21.470' 645

82 Ulmus laevis 278 N51°36.568'; E016°21.828' 647

83 Ulmus laevis 256 N51°37.122'; E016°20.174' 649

84 Ulmus laevis 252 N51°37.680'; E016°20.361' 650

85 Ulmus laevis 255 N51°37.685' E016°20.359' 651

86 Ulmus laevis 278 N51°38.082'; E016°19.970' 666

87 Ulmus laevis 333 N51°38.233'; E016°20.186' 669

88 Ulmus laevis 235 N51°38.227'; E016°20.189' 671

89 Ulmus laevis 305 N51°38.796'; E016°19.369' 674

90 Ulmus laevis 302 N51°38.762'; E016°18.921' 685

91 Ulmus laevis 227 N51°38.747'; E016°19.322' 694

92 Ulmus laevis 317 N51°38.776'; E016°19.347' 695

93 Ulmus laevis 345 N51°38.763'; E016°19.365' 696

94 Ulmus laevis 225 N51°39.177'; E016°18.710' 711

95 Ulmus minor 229 N51°36.862'; E016°20.255' 752

Dendroflora projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą ...

Silvarum Colendarum Ratio et Industria Lignaria 12(3) 2013

47

PODSUMOWANIE WYNIKÓW

Dendroflora badanego terenu nie podlega silnej antroporesji. Taki stan wynika z od-
dalenia terenu projektowanego rezerwatu od większych osiedli ludzkich. Wskazują na
to duże zróżnicowanie gatunkowe stwierdzonych tam roślin drzewiastych (45 gatunków
z 19 rodzin), przy dominacji (około 85%) gatunków rodzimych, związanych z typowy-
mi dla dolin rzecznych: łęgami wierzbowymi i topolowymi (Salix alba, S. fragilis, Po-
pulus nigra, P. alba), łęgami jesionowo-wiązowymi (Ulmus laevis, U. minor, Fraxinus
excelsior) oraz nadrzecznymi zaroślami wierzb krzewiastych (Salix triandra, S. vimina-
lis, S. purpurea). Wśród nielicznych gatunków obcego pochodzenia niepokoi jedynie
dość liczne występowanie Acer negundo – ekspansywnego neofita pochodzącego
z Ameryki Północnej.

Na obszarze badanego odcinka doliny Odry zinwentaryzowano 752 okazałe drzewa.
Większość z nich (54,7%) osiągnęła obwody pomnikowe, pozostałe mają obwody zbli-
żone do pomnikowych (18,9%) oraz okazałych (26,5%).

Panujące na badanym terenie warunki siedliskowe, optymalne dla topól i wiązów,
sprawiają, że topola czarna i wiąz szypułkowy, rzadko spotykane w wielu regionach
kraju, są tu bardzo częste i osiągają okazałe wymiary. Rośnie tu ponad 200 okazów
wymienionych dwóch gatunków o obwodach pomnikowych.

Stwierdzono 180 stanowisk gatunków chronionych (Frangula alnus, Viburnum opu-
lus, Hedera helix).

Reasumując, badany odcinek doliny Odry jest bardzo cenny pod względem dendro-
flory i bezwzględnie powinien być objęty ochroną, najlepiej w formie rezerwatu przy-
rody.

DYSKUSJA

Leśne zbiorowiska roślinne występujące w dolinach rzecznych należą do ginących
i zagrożonych nie tylko w naszym kraju, ale w całej Europie [Żyjące... 2000, Borysiak
i Pawlaczyk 2004, Danielewicz 2008]. Dlatego łęgi wierzbowe i topolowe (Salicetum
albo-fragilis, Populetum albae – kod 91E0) oraz łęgi dębowo-wiązowo-jesionowe
(Ficario-Ulmetum minoris – kod 91F0) znalazły się na liście siedlisk przyrodniczych
o znaczeniu wspólnotowym [Rozporządzenie... 2012 a] oraz na liście chronionych
na terenie Polski [Rozporządzenie... 2001].

W tym kontekście ochrona obszarów takich, jak opisywany odcinek doliny Odry nie
budzi kontrowersji. Bobrowicz [2009] podkreśla, że występuje tu mozaika starorzeczy,
łąk zalewowych i kęp lasów łęgowych z cennymi zbiorowiskami, m.in. roślin wodnych
z klasy Potametea i Lemnetea minoris, wilgotnymi łąkami selernicowymi Violo-
Cnidietum dubii, nadrzecznym łęgiem topolowym Populetum albae czy nadrzecznym
łęgiem wierzbowym Salicetum albo-fragilis.

Obecnie największe kompleksy leśne na inwentaryzowanym odcinku doliny Odry
znajdują się na wysokości Lubowa i Bełcza Wielkiego. Natomiast najwięcej drzew
o obwodach pomnikowych rośnie na odcinkach od Ciechanowa do Lubowa oraz po-
między Głobicami a Wągrodą. Świadczy to o znacznie większym, w przeszłości, areale
zajmowanym przez lasy łęgowe na badanym odcinku doliny Odry i potwierdza potrzebę
ochrony tego cennego obszaru.

B. Wojtkowiak ...

Acta Sci. Pol.

48

Na badanym terenie Bobrowicz [2009] stwierdził liczne okazałe drzewa różnych ga-
tunków, podkreślając jedno z największych w tym rejonie skupisk okazałych drzew
Populus nigra. Jego obserwacje potwierdzono w pełni. Stwierdzono też równie liczną,
jak topoli czarnej, populację okazałych wiązów szypułkowych (Ulmus laevis). Dotych-
czas, na badanym obszarze, zaproponowano objęcie ochroną pomnikową zaledwie
trzech najcenniejszych drzew: Quercus robur rosnącego na wysokości Głobic oraz
dwóch wiązów szypułkowych (U. laevis) znajdujących się na wysokości Bełcza Wiel-
kiego. Trzeba jednak pamiętać, że na badanym odcinku doliny Odry rośnie 411 drzew
o obwodach pomnikowych. Żadne nie figuruje w rejestrze drzew pomnikowych Regio-
nalnej Dyrekcji Ochrony Środowiska we Wrocławiu [http://www.wroclaw.rdos.gov.pl].
W wyniku niniejszej inwentaryzacji wytypowano najokazalsze 95 drzew do ochrony
w formie pomników przyrody (tab. 2). Powołanie pomników przyrody nie tylko zapew-
niłoby indywidualną ochronę drzewom cennym, ale także skierowałoby na nie uwagę
społeczności lokalnej. Jako pomniki przyrody, wytypowane drzewa mogłyby stać się
ważną atrakcją dla uprawiających turystykę przyrodniczą.

Walory przyrodnicze, w tym dendrologiczne, badanego odcinka doliny Odry w pełni
uzasadniają objęcie go ochroną rezerwatową. Istnieją trzy koncepcje ochrony badanego
terenu. Pierwsza zakłada utworzenie dwóch niewielkich rezerwatów przyrody („Łęg
w Lubowie” i „Łęg w Bełczu Wielkim”), które zapewniłyby ochronę największym
zwartym kompleksom leśnym położonym na tym odcinku doliny Odry. Są to okazałe
starodrzewia dębu szypułkowego, występujące na siedlisku lasu łęgowego [Plan... 2005
a, b]. Niestety, oba projekty nie obejmą ochroną cennych zbiorowisk starorzeczy, łąk
zalewowych oraz kęp lasów łęgowych rozrzuconych po całym inwentaryzowanym
obszarze. Dlatego w drugiej koncepcji założono utworzenie dodatkowo trzech użytków
ekologicznych: „Starorzecze Uszczanów”, „Rozlewiska pod Irządzami” oraz „Ciecha-
nowskie Łęgi” [Bobrowicz i Konieczny 2000]. Optymalnym jednak rozwiązaniem,
zdaniem Bobrowicza [2009] i autorów niniejszego opracowania, jest utworzenie dużego
rezerwatu przyrody „Bełczańskie Starorzecza” chroniącego cały badany teren.

PIŚMIENNICTWO

Anioł-Kwiatkowska J., Macicka T., Kwiatkowski P., Weretelnik E., 1993. Chronione gatunki
roślin terasy zalewowej Odry na tle zbiorowisk roślinnych. Acta Univ. Wrat. 1513, Prace Bot.
55, 157-183.

Bobrowicz G., 1996. Projektowane parki krajobrazowe w dolinie Odry na Dolnym Śląsku. Przegl.
Przyr. 7, 1, 3-24.

Bobrowicz G., 2009. Inwentaryzacja przyrodnicza gminy Niechlów – podsumowanie. Wołów.
Bobrowicz G., Konieczny K., 2000. Waloryzacja przyrodnicza gminy Jemielno na potrzeby

miejscowego planu zagospodarowania przestrzennego. PTPP „pro Natura” Wrocław.
Borysiak J., Pawlaczyk P., 2004. Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum

albae, Populetum albae, Alnenion glutinoso-incanae, olsy źródliskowe). W: Lasy i bory. Po-
radnik ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Red. J. Herbich.
Minist. Środ. Warszawa, 203-241.

Danielewicz W., 2008. Ekologiczne uwarunkowania zasięgów drzew i krzewów na aluwialnych
obszarach doliny Odry. Wyd. UP, Poznań.

Danielewicz W., Pawlaczyk P., 2004. Grąd subatlantycki (Stellario-Carpinetum), grąd środkowo-
europejski i subkontymentalny (Galio-Carpinetum, Tilio-Carpinetum), łęgowe lasy dębowo-

Dendroflora projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą ...

Silvarum Colendarum Ratio et Industria Lignaria 12(3) 2013

49

-wiązowo-jesionowe (Ficario-Ulmetum). W: Lasy i bory. Poradnik ochrony siedlisk i gatun-
ków Natura 2000 – podręcznik metodyczny. T. 5. Red. J. Herbich. Minist. Środ. Warszawa.

Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych
oraz dzikiej fauny i flory. 1992. Dz. U. WE L 206, 7.

http://www.wroclaw.rdos.gov.pl
http://www.obszary.natura2000.pl
Instrukcja urządzania lasu. Państwowe Gospodarstwo Leśne Lasy Państwowe. 2012. Warszawa.
Kamiński B., Czerniak A., 2000. Badanie drzewostanów oraz sporządzenie opinii naukowej

kwalifikującej do stworzenia wykazu inwentaryzacyjnego starych, cennych drzew na terenie
miasta Poznania. Masz. Kat. Inż. Leśn. UP Poznań.

Kondracki J., 2002. Geografia regionalna Polski. Wyd. Nauk. PWN Warszawa.
Macicka T., Wilczyńska W., 1993. Aktualna roślinność doliny środkowej Odry i jej zagrożenia.

W: Ochrona przyrody i środowiska w dolinach nizinnych rzek Polski. Red. L. Tomiałojć.
Wyd. IOP PAN Kraków, 49-60.

Macicka-Pawlik T., Wilczyńska W., 1996 a. Kotewka orzech wodny Trapa natans i salwinia
pływająca Salvinia natans w starorzeczach środkowego biegu Odry. Chrońmy Przyr. Ojcz.
52, 3, 110-114.

Macicka T., Wilczyńska W., 1996 b. Zbiorowiska roślinne starorzeczy w dolinie środkowego
biegu Odry. Acta Univ. Wrat. 1735, Prac. Bot. 64, 73-120.

Matuszkiewicz W., Sikorski P., Szwed W., Wierzba M., 2012. Zbiorowiska roślinne Polski –
Lasy i zarośla. Wyd. Nauk. PWN Warszawa.

Plan urządzania lasu Nadleśnictwa Góra Śląska na okres od 1 stycznia 2005 r. do 31 grudnia 2014 r.
Elaborat. 2005 a. Maszyn. BULiGL Poznań.

Plan urządzania lasu Nadleśnictwa Góra Śląska na okres od 1 stycznia 2005 r. do 31 grudnia 2014 r.
Program Ochrony Przyrody. 2005 b. Maszyn. BULiGL Poznań.

Rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2001 r. w sprawie określenia rodzajów
siedlisk przyrodniczych podlegających ochronie. 2001. Dz. U. nr 92, poz. 1029.

Rozporządzenie Ministra Środowiska z dnia 9 sierpnia 2012 r. zmieniające rozporządzenie w
sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania
Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyzna-
czenia, jako obszary Natura 2000. 2012 a. Dz. U. poz. 1041.

Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej
roślin. 2012 b. Dz. U. poz. 81.

Seneta W., Dolatowski J., 2011. Dendrologia. Wyd. Nauk. PWN Warszawa.
Szafer W., Zarzycki K., 1977. Szata roślinna Polski. T. 2. Wyd. Nauk. PWN Warszawa.
Trampler T., Kliczkowska A., Dmyterko E., Sierpińska A., 1990. Regionalizacja przyrodniczo-

-leśna na podstawach ekologiczno-fizjograficznych. PWRiL Warszawa.
Tyszkowski M., 1995. Szata roślinna Odry i jej doliny. W: Korytarz ekologiczny doliny Odry.

Stan – funkcjonowanie – zagrożenia. Red. W. Jankowski, K. Świerkosz. Fund. IUCN War-
szawa, 77-99.

Wojtkowiak B., 2012. Inwentaryzacja dendroflory doliny Odry na odcinku od miejscowości
Lubów do miejscowości Karów (powiat Góra, woj. dolnośląskie). Maszyn. Pr. inż. Kat. Bot.
Leśn. UP Poznań.

Woś A., 1994. Klimat Niziny Wielkopolskiej. Wyd. Nauk. UAM Poznań.
Wysocki C., Sikorski P., 2009. Fitosocjologia stosowana w ochronie i kształtowaniu krajobrazu.

Wyd. SGGW Warszawa.
Żyjące rzeki Europy. Program działania. 2000. WWF International.

B. Wojtkowiak ...

Acta Sci. Pol.

50

DENDROFLORA OF THE PROJECTED RESERVE
“BEŁCZAŃSKIE STARORZECZA” OF THE ODRA VALLEY
(DOLNOŚLĄSKIE VOIVODESHIP)

Abstract. Inventoried projected reserve “Bełczańskie Starorzecza” is contained in the Od-
ra valley, its length is 19 km and the area of approximately 1700 ha. This area is protected
under the Natura 2000 network, as a part of OSO “Łęgi Odrzańskie”. The dendroflora
of the studied area includes 45 taxons from 19 families. Native species (85%) dominate
there. They are most often plants, associated with plant communities typical for the river
valleys. The total of 752 trees with monumental, close to monumental and splendid cir-
cumferences are found. The most valuable 95 trees have been selected for protection
as monuments of nature. There have been found 178 localities of the three plants (Fran-
gula alnus, Hedera helix, Viburnum opulus) covered by legal protection. The studied area
belongs to the most valuable dendrological objects and deserves to be protected as a na-
ture reserve.

Key words: dendroflora, monumental trees, Odra valley

Accepted for print – Zaakceptowano do druku:

For citation – Do cytowania: Wojtkowiak B., Wrońska-Pilarek D., Pilarek Z., 2013. Dendroflora
projektowanego rezerwatu „Bełczańskie Starorzecza” nad Odrą (województwo dolnośląskie).
Acta Sci. Pol., Silv. Colendar. Rat. Ind. Lignar. 12(3), 37-50.

