
Przegląd Przyrodniczy
XXII, 3 (2011): 83-90

Marta Jermaczek-Sitak

CHARAKTER I STAN ZACHOWANIA ŁĄK SELERNICOWYCH
CNIDION W ZACHODNIEJ POLSCE A WARUNKI WODNE

Character and preservation status of Cnidion meadows
in Western Poland versus water conditions

ABSTRAKT: Badania prowadzono na łąkach selernicowych w Zachodniej Polsce, na 30 stanowiskach
w dolinie Odry i Warty, w zależności od warunków hydrologicznych, kształtowanych m.in. przez wały
przeciwpowodziowe. Badane stanowiska podzielono na trzy kategorie – międzywala, stanowiska za
wałem oraz stanowiska w nieobwałowanych fragmentach dolin. Praca przedstawia najważniejsze róż-
nice między tymi płatami – są to przede wszystkim powierzchnia zajmowana przez zbiorowisko oraz
bogactwo gatunkowe.
SŁOWA KLUCZOWE: łąki selernicowe, Natura 2000, warunki wodne, różnorodność gatunkowa.

ABSTRACT: Cnidion meadows in Western Poland were studied at 30 research sites in the valleys of the
rivers Odra and Warta, depending on hydrological conditions which are influenced, among others, by
flood embankments. The research sites were grouped into three categories: inter-embankment sites,
sites behind embankment and those located in unembanked parts of the river valleys. The present
article presents major differences among those patches – these are mainly the area covered by a plant
community and the species abundance.
KEY WORDS: Cnidion meadows, Natura 2000, hydrological conditions, species abundance.

Wstęp

Związek Cnidion dubii (Cnidion venosi)
opisała po raz pierwszy w roku 1965 Ba-
látová-Tuláčková z terenu ówczesnej Cze-
chosłowacji, dokumentując go dokładniej
w późniejszych opracowaniach (1968, 1969,
1988). W Polsce łąki selernicowe zostały po
raz pierwszy opisane i opracowane przez Za-
łuskiego (1995). Związek Cnidion dubii gru-
puje łąki zmiennowilgotne związane z tere-
nami zalewowymi, szczególnie w dolinach
dużych rzek. Wykształcają się na żyznych

madach, niekiedy na mineralnych wynie-
sieniach w obrębie dolin rzecznych, zwykle
w miejscach, gdzie wody zalewowe docie-
rają raz na kilka lub nawet kilkanaście lat,
choć czasem także na terenach zalewanych
regularnie, każdego roku. Użytkowanie jest
zwykle kośne, ekstensywne lub sporadyczne.
Oprócz gatunków łąk wilgotnych, dużą rolę
odgrywają tu gatunki typowe dla muraw za-
lewowych z rzędu Trifolio-Plantaginetalia,
wyróżniające ten związek wśród pozostałych
jednostek rzędu Molinietalia.

83

Łąki selernicowe są chronione dyrekty-
wą siedliskową (kod siedliska przyrodnicze-
go 6440) (Załuski i Kącki 2004). Należą do
siedlisk mało znanych i wciąż niewystarcza-
jąco rozpoznanych, szczególnie ich dynami-
ka (m.in. wpływ warunków pogodowych)
oraz kierunki przekształceń (Załuski i Kącki
2004). Celem pracy jest określenie wpływu
warunków wodnych w dolinie dużej rzeki,
kształtowanych w tym przypadku przez wały
przeciwpowodziowe lub ich brak, na cha-
rakter i stan zachowania łąk selernicowych
w Polsce Zachodniej, przede wszystkim na
obszarach Natura 2000. 	

Teren badań i metodyka

Większość wyników przedstawionych w
niniejszej pracy zebrano w ramach monito-
ringu gatunków i siedlisk przyrodniczych
prowadzonego przez IOP PAN na zlecenie
GIOŚ w siedlisku 6440 (łąki selernicowe
Cnidion) w latach 2009 i 2010. Badania pro-
wadzono w transektach o standardowych
wymiarach 200 x 10 m. Wymiary transektu
mogły być zmodyfikowane i dostosowane
do lokalnego rozmieszczenia siedliska, jed-
nak ogólna powierzchnia transektu musiała
łącznie wynosić 2000 m2. W transekcie wy-
konywano trzy uproszczone zdjęcia fitoso-
cjologiczne, określano też parametry takie
jak powierzchnia siedliska na stanowisku,
struktura i funkcje, perspektywy ochrony
oraz ocena ogólna. Strukturę i funkcje oce-
niano wg wskaźników, wśród których naj-
ważniejsze to gatunki charakterystyczne,
gatunki dominujące, gatunki ekspansywne
oraz nalot drzew i krzewów. Poszczególne
parametry i wskaźniki określano w następu-
jącej skali: FV – właściwy, U1 – niezadowa-
lający, U2 – zły.

W niniejszej pracy zebrano wyniki ba-
dań łąk selernicowych monitorowanych
przez autorkę na 30 stanowiskach w Polsce
Zachodniej, w dolinie Odry (17 stanowisk) i
Warty (13 stanowisk). Badania prowadzono
w obszarach Natura 2000 lub w ich bezpo-

średnim sąsiedztwie, rzadziej poza obszara-
mi Natura 2000. Materiał zbierano w nastę-
pujących obszarach:
−	 Łęgi Słubickie (2 stanowiska),
−	 Krośnieńska Dolina Odry (obszar z sha-

dow list, 5 stanowisk),
−	 Kargowskie Zakola Odry (3 stanowiska)
−	 Nowosolska Dolina Odry (4 stanowi-

ska),
−	 Łęgi Odrzańskie (3 stanowiska),
−	 Rogalińska Dolina Warty (4 stanowiska)
−	 Lasy Żerkowsko-Czeszewskie (3 stano-

wiska),
−	 Ostoja Nadwarciańska (3 stanowiska),
−	 Ujście Noteci (2 stanowiska),
−	 stanowisko koło Skwierzyny – poza sie-

cią Naturą 2000.
Szczególną uwagę zwrócono na charak-

ter i stan zachowania tych zbiorowisk pod
wpływem określonych warunków wodnych.
Stanowiska podzielono na trzy grupy we-
dług kryterium hydrologicznego:
−	 stanowiska na szerokich międzywalach o

charakterze polderów przeciwpowodzio-
wych, bezpośrednio zalewane żyznymi,
długo utrzymującymi się wodami po-
wodziowymi, o dużej zmienności pozio-
mu wody (całkowicie zalane lub suche),
użytkowane sporadycznie, np. Polder
Krzesiński, polder koło Słubic, polder
Połupin, polder Ścinawa,

−	 stanowiska za wałami, nie zalewane bez-
pośrednio wodami rzecznymi, zwykle
pod wpływem wód ze starorzeczy, ka-
nałów czy podsiąków, o bardziej stałych
warunkach wodnych, często regularnie
użytkowane przez koszenie lub/i wypas,
np. stanowisko koło Brodów nad Odrą,
niektóre stanowiska w Ostoi Nadwar-
ciańskiej,

−	 stanowiska w dolinie o charakterze na-
turalnym – bez wałów, zalewane z różną
częstotliwością wodami rzecznymi, ze
starorzeczy lub kanałów, o zmiennym
poziomie wody (choć stany skrajne wy-
stępują rzadko, a wody nie utrzymują się
długo), użytkowane z różną intensywno-
ścią lub nieużytkowane, np. dolina Odry

Przegląd Przyrodniczy XXII, 3 (2011)

84

koło Przyborowa i koło Chomiąży, część
stanowisk w Rogalińskiej Dolinie Warty
czy dolina Warty koło Czeszewa.
W porównaniach zwrócono uwagę

przede wszystkim na takie elementy jak
powierzchnia, bogactwo gatunkowe, licz-
ba i udział gatunków charakterystycznych,
gatunki dominujące oraz udział rodzimych
gatunków ekspansywnych.

Wyniki

−	 charakterystyka ogólna

Łąki selernicowe na monitorowanych
stanowiskach zajmowały powierzchnię od
0,2 do 30 ha, średnio 5,4 ha. Płaty przyjmo-
wały często łukowaty kształt, typowy dla
dolin dużych rzek, gdzie roślinność kształ-
tuje się wzdłuż istniejących lub zarośniętych
starorzeczy. W zdjęciach fitosocjologicznych
występowało od 9 do 32 gatunków roślin
naczyniowych, średnio 20. W większości
zdjęć nie stwierdzono mszaków. Najczęściej
występujące gatunki charakterystyczne to
selernica żyłkowana Cnidium dubium (96%
stanowisk) i czosnek kątowy Allium angu-
losum (50% stanowisk). Dużo rzadsze były:
konitrut błotny (10% stanowisk) oraz fiołek
mokradłowy Viola stagnina (12% stanowisk,
większość w dolinie Warty) oraz tarczyca
oszczepowata Scutellaria hastifolia (6%).
Najczęściej notowane gatunki ekspansywne
to wyczyniec łąkowy Alopecurus pratensis,
śmiałek darniowy Deschampsia caespito-
sa, perz właściwy Elymus repens, wiązówka
błotna Filipendula ulmaria oraz trzcinnik
piaskowy Calamagrostis epigejos. Gatunki te
zajmowały od 0 do 80% powierzchni, śred-
nio 38%. Gatunki obce występowały rzadko,
jedynie w Łęgach Nadodrzańskich stwier-
dzono chwastnicę jednostronną Echinochloa
crus-gali oraz włośnicę zieloną Setaria viri-
dis. Na nieużytkowanych łąkach występował
niekiedy nalot drzew i krzewów, głównie
dębu szypułkowego Quercus robur, sosny
zwyczajnej Pinus sylvestris oraz wierzby sza-

rej Salix cinerea i białej Salix alba. Do najczę-
ściej występujących zagrożeń zaliczono zbyt
intensywne użytkowanie (w tym wypas),
sukcesję wtórną, a także osuszanie i mody-
fikowanie stosunków wodnych, w tym obec-
ność wałów przeciwpowodziowych. Inne
zagrożenia to zalesianie i przeorywanie.

−	 specyfika łąk selernicowych w zależno-
ści od położenia w dolinie i warunków
wodnych

Jedną z naistotniejszych różnic między
obserwowanymi stanowiskami w zależ-
ności od warunków hydrologicznych była
powierzchnia płatu. Największe płaty łąk
selernicowych obserwowano na szerokich
międzywalach – od 1 do 30 ha, średnio 15
ha. Powierzchnie takie zajmują np. łąki se-
lernicowe koło Krosna Odrzańskiego, koło
Krzesina czy Słubic. Stanowiska za wałem
były zwykle nieco mniejsze (od 0,5 do 15
ha, średnio 5 ha), zaś najniższe powierzch-
nie łąk selernicowych notowano w nieobwa-
łowanych odcinkach dolin (od 0,5 do 3 ha,
średnio 1,6 ha) (ryc. 1). Możliwą przyczyną
jest tu zróżnicowany, drobnoziarnisty krajo-
braz, jednak problem ten wymaga bardziej
szczegółowych badań. Druga ważna różnica
dotyczy bogactwa gatunkowego. O ile nie
ma istotnej różnicy między liczbą gatunków
na łąkach położonych za wałem (średnio 24
gatunki) i w dolinie o charakterze natural-
nym (średnio 21 gatunków), o tyle łąki poło-
żone na silnie zalewanych międzywalach są
wyraźnie uboższe gatunkowo (średnio zale-
dwie 15 gatunków w płacie) (ryc. 2).

Różnice dotyczą też gatunków charaktery-
stycznych. Selernica żyłkowana występowała
prawie we wszystkich płatach niezależnie od
położenia w dolinie i warunków wodnych,
choć największe pokrycie osiągała na stano-
wiskach położonych w nieobwałowanej doli-
nie. Czosnek kątowy miał wyraźne centrum
występowania na międzywalach, w miejscach
długiego stagnowania wody (ryc. 3), tam też
osiągał największe pokrycie, nawet do 40%
powierzchni płatu. Z kolei fiołek mokradło-

85

Jermaczek-Sitak M. – Charakter i stan zachowania łąk selernicowych Cnidion w Zachodniej Polsce...

Ryc. 1.	 Średnia powierzchnia płatów łąk selernicowych na międzywalach (M), za wałem (W) oraz w
nieobwałowanej dolinie (N).

Fig. 1. 	 Average area of Cnidion meadow patches at inter-embankments (M), behind embankments
(W) and in unembanked valley (N).

Ryc. 2. 	Średnia liczba gatunków w płatach łąk selernicowych na międzywalach (M), za wałem (W)
oraz w nieobwałowanej dolinie (N).

Fig. 2. 	 Average number of species at Cnidion meadow patches at inter-embankments (M), behind
embankments (W) and in unembanked valley (N).

Przegląd Przyrodniczy XXII, 3 (2011)

86

wy nie był stwierdzony w takich lokalizacjach
ani razu. Gatunki charakterystyczne związku
Cnidion występowały z największym pokry-
ciem na międzywalach (średnio 27% po-
wierzchni transektu), z najniższym zaś – na
stanowiskach położonych za wałem (średnio
12% powierzchni transektu).

Wśród gatunków towarzyszących lub
charakterystycznych dla wyższych jedno-
stek syntaksonomicznych, na międzywalu
największe pokrycie osiągał perz właściwy
– występował we wszystkich płatach w tej
kategorii, w innych lokalizacjach notowano
go sporadycznie. Z kolei na stanowiskach
położonych za wałem duży udział miały ga-
tunki ogólnołąkowe, jak kłosówka wełnista
czy wyczyniec łąkowy. Łąki selernicowe po-
łożone w dolinie o naturalnym charakterze
rzadko cechowały się wyraźną dominacją

jakiegoś gatunku, niewielki był też udział
gatunków ekspansywnych.

Wśród zidentyfikowanych zagrożeń, we
wszystkich trzech typach krajobrazu doliny
rzecznej największe znaczenie miała sukce-
sja wtórna na nieużytkowanych łąkach oraz
zbyt intensywne użytkowanie, w tym wypas
krów. Intensywne użytkowanie było naj-
większym problemem na łąkach położonych
za wałem, zaś sukcesja wtórna – w nieobwa-
łowanych fragmentach dolin.

Dla potrzeb prowadzonego monitoringu
na każdym ze stanowisk oceniano stan za-
chowania na podstawie przyjętych parame-
trów i wskaźników. Mimo ubóstwa gatun-
kowego, najlepsze oceny uzyskiwały płaty
położone na międzywalach (75% stanowisk
ocenionych ogólnie jako zachowanych we
właściwym stanie), głównie ze względu na

Ryc. 3. Procent stanowisk z udziałem poszczególnych gatunków charakterystycznych na międzywalach
(M), za wałem (W) oraz w nieobwałowanej dolinie (N).

Fig. 3. Percentage of sites with participation of characteristic species at inter-embankments (M), be-
hind embankments (W) and in unembanked valley (N).

87

Jermaczek-Sitak M. – Charakter i stan zachowania łąk selernicowych Cnidion w Zachodniej Polsce...

dużą powierzchnię i duży udział gatun-
ków charakterystycznych. Najniższe oceny,
przede wszystkim ze względu na zaburzoną
strukturę i funkcje (duży udział gatunków
ekspansywnych, niewielki udział gatunków
charakterystycznych), osiągały stanowiska
położone za wałem. W nieobwałowanych
fragmentach dolin najniżej oceniono po-
wierzchnię płatów (zaledwie na 13% stano-
wisk jako właściwą).

Dyskusja

Dotychczasowe opracowania łąk seler-
nicowych w Polsce, a także wyniki monito-
ringu prowadzonego w latach 2009 i 2010
pozwalają na porównanie wybranych cech
zbiorowisk ze związku Cnidion w Polsce Za-
chodniej oraz w całym kraju. Zbiorowiska
te zajmują zwykle małe powierzchnie – naj-
częściej mniej niż 1 ha (Załuski i Kącki 2004,
Załuski 2009, 2010), duże powierzchnie po
kilka lub kilkanaście ha, takie jak te stwier-
dzone nad Odrą czy Wartą, najczęściej na
międzywalu, są raczej wyjątkiem. Tak duże
płaty notowano jednak również nad Nidą i
Bugiem (Załuski 2010). Najczęściej spotyka-
nym gatunkiem charakterystycznym w całej
Polsce jest selernica żyłkowana. Masowe
występowanie czosnku kątowego, typowe
dla niektórych stanowisk na międzywalu
Odry, odnotowane było nad Nidą, w innych
dolinach był to gatunek rzadki, podobnie jak
pozostałe gatunki charakterystyczne (Zału-
ski 2009, 2010). Skład florystyczny typowej
łąki selernicowej jest dość bogaty, według
Załuskiego i Kąckiego (2004) średnie liczby
gatunków mieszczą się w zakresie 24,2-39,4.
Na tym tle niektóre łąki selernicowe na tere-
nach zalewowych Odry wypadają wyjątko-
wo ubogo – w płatach notowano kilkanaście
gatunków, a w skrajnych przypadkach zale-
dwie 9. Przyczyną takiego ubóstwa gatunko-
wego jest prawdopodobnie selekcyjna presja
częstych i długo trwających zalewów. Zwraca
uwagę niemal zupełny brak obcych gatun-
ków inwazyjnych, jedynie na niektórych łą-

kach w obszarze Łęgi Odrzańskie notowano
niewielki udział chwastnicy jednostronnej i
włośnicy zielonej.

Według Załuskiego (1995), zespół Vio-
lo-Cnidietum dubii dzieli się na 3 podespo-
ły: najwilgotniejszy Violo-Cnidietum dubii
stellarietosum palustris, typowy Violo-Cni-
dietum dubii typicum oraz najsuchszy Vio-
lo-Cnidietum dubii galietosum veris. Podjed-
nostki te wyróżniono również podczas ba-
dań szaty roślinnej łąk na Ziemi Lubuskiej
(Jermaczek-Sitak 2010): zbiorowiska zakla-
syfikowane do podzespołu V-C galietosum
veris stwierdzono w trzech miejscach poza
strefą zalewu, za wałem, pozostałe podze-
społy stwierdzono zarówno na międzywalu,
jak i za wałem oraz na odcinkach o charak-
terze naturalnym. Ubogie fitocenozy z du-
żym udziałem perzu oraz czosnku kątowego
zaliczono w cytowanej pracy do podzespołu
typowego, jako jeden z wariantów. W bada-
niach dla celów niniejszej pracy nie prowa-
dzono dokładnej analizy fitosocjologicznej
omawianych zbiorowisk.

Do związku Cnidion i do siedliska przy-
rodniczego 6440 proponuje się włączyć też
zbiorowiska Sanguisorbo-Silaetum oraz
zbiorowiska z dominacją Carex praecox (Jer-
maczek-Sitak 2010). Łąki krwiściągowo-ko-
niopłochowe stwierdzano w Polsce Zachod-
niej niemal wyłącznie na stanowiskach za
wałem, zaś ubogie gatunkowo fitocenozy z
Carex praecox – na międzywalach.

Łąki selernicowe występują niekiedy w
mozaice z łąkami trzęślicowymi, w zbioro-
wiskach tych mogą też pojawiać się niekiedy
gatunki charakterystyczne łąk trzęślicowych,
jak Iris sibirica, Gentiana pneumonanthe,
Betonica officinalis, Galium boreale, Selinum
carvifolia czy Succisa pratensis (Jermaczek-
Sitak 2008, Załuski 1995, Załuski i Kącki
2004). Takie płaty o charakterze przejścio-
wym, często o dużych walorach przyrodni-
czych, obserwowano w nieobwałowanych
fragmentach dolin, daleko od koryta rzeki
lub za wałami przeciwpowodziowymi, m.in.
nad Odrą w okolicy Nowej Soli oraz w Ostoi
Nadwarciańskiej. W żadnym przypadku nie

Przegląd Przyrodniczy XXII, 3 (2011)

88

stwierdzono gatunków łąk trzęślicowych na
międzywalach intensywnie zalewanych ży-
znymi wodami rzecznymi.

Wnioski

1.	 Wyniki badań na 30 stanowiskach nad
Wartą i Odrą wskazują, że łąki selerni-
cowe Cnidion (siedlisko przyrodnicze
6440) w Polsce Zachodniej są zróżnico-
wane w zależności od warunków hydro-
logicznych, kształtowanych m.in. przez
wały przeciwpowodziowe.

2.	 Ocena według metodyki monitoringu
siedlisk przyrodniczych prowadzonych
przez IOP PAN/GIOŚ wskazuje, że naj-
lepiej zachowane są łąki selernicowe na
szerokich międzywalach. Łąki te są jed-
nak często skrajnie ubogie gatunkowo.
Gatunkiem typowym dla łąk na między-
walach jest czosnek kątowy Allium angu-
losum. Często utrzymują się bez regular-
nego koszenia.

3.	 Łąki selernicowe położone na odcinkach
dolin nieobwałowanych, o naturalnym
charakterze, są zachowane ogólnie we
właściwym stanie. Najczęściej mają one

bardzo małą powierzchnię, jest to jednak
typowe dla tych zbiorowisk w całym kra-
ju.

4.	 Ogólnie najgorzej zachowane są łąki se-
lernicowe położone za wałami, odcięte
od czynnika zalewów. Tutaj wykształca-
ją się jednak płaty najsuchszego podze-
społu Violo-Cnidietum dubii galietosum
veris, łąki krwiściągowo-koniopłochowe
Sanguisorbo-Silaetum oraz płaty przej-
ściowe w kierunku łąk trzęślicowych.

5.	 Najczęściej notowanym zagrożeniem dla
stanowisk na międzywalach jest sukcesja
wtórna, dla stanowisk za wałem – odcię-
cie od zalewu oraz intensywne użytko-
wanie. Dla stanowisk w dolinach nieob-
wałowanych zagrożeniem jest zarówno
zbyt intensywne użytkowanie, jak i jego
brak (sukcesja).

6.	 Wnioski z niniejszej pracy powinny być
punktem wyjścia dla dalszych badań
zróżnicowania łąk selernicowych oraz
wpływu warunków wodnych na ich stan
i charakter (również bardziej szczegóło-
wych analiz fitosocjologicznych), a także
przesłanką do uwzględniania czynni-
ka hydrologicznego w planowaniu ich
ochrony.

LITERATURA

Balátová-Tuláčková E. 1965. Cnidion venosi, ein neuer Molinietalia-Verband (vorläufige Mit-
teilung). Biológia 20 (4): 294-296.

Balátová-Tuláčková E. 1988. Apercu des groupements vegetaux du Cnidion venosi decrits de la
Tchecoslovaquie et de l’Autriche. Docum. Phytosoc. 12:93-98.

Balátová-Tulácková, E. 1968. Grundwasserganglinien und Wiesengesellschaften. Acta scienta-
rium naturalium Brno. 2(2): 1-37. Prag.

Balátová-Tulácková, E. 1969. Beitrag zur Kenntnis der Tschechoslowakischen Cnidion venosi
- Wiesen. Vegetatio Acta Geobotanica. Separatum. 18(28 - III): 200-207. The Hague.

Jermaczek-Sitak M. 2008. Cenne elementy kompleksu łąk zmiennowilgotnych w dolinie Odry
pod Nową Solą. Przegląd Przyrodniczy, 19 (3-4): 77-85.

Jermaczek-Sitak M. 2010. Roślinność łąk i pastwisk Ziemi Lubuskiej – zróżnicowanie wobec
zmian w kraborazie w II połowie XX wieku. Zakład Ekologii Roślin i Ochrony Środowiska, mscr.

Załuski T. 2010. Monitoring gatunków i siedlisk przyrodniczych ze szczególnym uwzględnieniem
specjalnych obszarów ochrony siedlisk Natura 2000. Wyniki monitoringu - Łąki selernicowe (Cni-
dion dubii). Generalna Inspekcja Ochrony Środowiska, Warszawa.

89

Jermaczek-Sitak M. – Charakter i stan zachowania łąk selernicowych Cnidion w Zachodniej Polsce...

Załuski T. 1995. Łąki selernicowe (związek Cnidion dubii Bal. -Tul. 1966) w Polsce. Monogr. Bot.
77: 1-142.

Załuski T. 2009. Monitoring gatunków i siedlisk przyrodniczych ze szczególnym uwzględnieniem
specjalnych obszarów ochrony siedlisk Natura 2000. Wyniki monitoringu - Łąki selernicowe (Cni-
dion dubii). Generalna Inspekcja Ochrony Środowiska, Warszawa.

Załuski T., Kącki Z. 2004. Łąki selernicowe Cnidion. [In:] Herbich J. (red.) (2004): Murawy, łąki,
ziołorośla, wrzosowiska, zarośla. Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik
metodyczny. T3. Min. Środowiska, Warszawa, ss. 101.

Summary

The objective of this study is defining the impact of water conditions in a valley of a major river,
influenced in this case by flood embankments or lack thereof, upon the character and preservation
status of Cnidion meadows in Western Poland, chiefly in Natura 2000 sites. The study was carried out
at 30 locations in Western Poland, in the valleys of the river Odra (17 sites) and Warta (13 sites). Most
results were collected in the years 2009 and 2010 within the framework of species and habitat monitor-
ing programme performed by the Nature Conservation Institute of the Polish Academy of Sciences to
the order of Chief Inspectorate of Environmental Protection at habitat 6440 (Cnidion meadows). Three
simplified phytosociological surveys were made and parameters such as habitat area at a given site,
its structure and functions, protection potential and overall assessment were defined. The structure
and functions were assessed against such factors as characteristic species, dominant species, expansive
species as well as self-sewn trees and bushes. The research sites were grouped into three categories:
inter-embankment sites, sites behind embankment and those located in unembanked parts of the river
valleys. One of the major differences between the research sites, depending on hydrological conditions,
was the size of a patch; other differences concerned abundance of species and characteristic species. The
Cnidion meadows located on broad inter-embankments were found to be best preserved though often
of extremely poor species abundance. The natural Cnidion meadows at unembanked sections of river
valleys are generally of proper preservation condition. Usually they cover very small areas although that
is typical of such communities all over the country. The worst preserved were the Cnidion meadows
located behind embankments and thus cut off the flooding impact.

Adres autora:

Marta Jermaczek-Sitak
ul. Główna 23
66-210 Kosieczyn
e-mail: cieszynka9@wp.pl

Przegląd Przyrodniczy XXII, 3 (2011)

90

