
 - 1 - 

Klub Przyrodników 
 
 

Projekt Inkubator Liderów Europejskiej Ochrony Przyrody1 
 
 
LASY ŁĘGOWE W DOLINIE GÓRNEJ WARTY NA ODCINKU OD DZIAŁOSZYNA DO 

SIERADZA 
 
 
 

Arkadiusz Grzelak 
 
 

 
 

Lipiec 2006 

 
 

                                                 
1 Projekt wspierany ze środków Unii Europejskiej programu PHARE 2003 („Organizacje pozarządowe na rzecz 
zrównoważonego rozwoju”). Za treść publikacji odpowiada Klub Przyrodników, poglądy w niej wyrażone nie 
odzwierciedlają w żadnym razie oficjalnego stanowiska Unii Europejskiej. 


 - 2 - 

 
Warta należy do największych rzek w Polsce. Jej długość wynosi 808 km, 

natomiast powierzchnia dorzecza zajmuje ok. 54 tys. km2. Bierze ona swój 

początek w jednej z dzielnic Zawiercia – Kromołowie, na wyżynie Krakowsko – 

Częstochowskiej. Do jej głównych dopływów należy: Kiełbaska, Kłodawka, 

Liswarta, Ner, Noteć, Obra, Prosna, Rgielewka, Wełna i Widawka. Warta 

uchodzi do Odry na wysokości miasta Kostrzyń. 

 

 

 

 

Lasy łęgowe są charakterystycznymi zbiorowiskami leśnymi położonymi 

w dolinach cieków wodnych. Występują one na wilgotnych siedliskach, w 

których głównym czynnikiem warunkującym rozwój jest poziomy ruch wody. 

Łęgi są jednymi z najbogatszych pod względem bioróżnorodności zbiorowisk 

Polski. Stanowią one ostoje dla wielu gatunków zwierząt, w szczególności 


 - 3 - 

ptaków. Poza tym, że stanowią one bardzo cenne obiekty przyrodnicze spełniają 

także szereg funkcji pomocnych człowiekowi, tj.: 

• Funkcje przeciwpowodziowe. W razie powodzi zatrzymują one 

część wody, a także zmniejszają jej siłę i prędkość; 

• Wzmacniają brzegi rzeki; 

• Mają bardzo duży udział w procesie samooczyszczania rzek. 

Zatrzymują znaczne ilości azotu i potasu a także blokują w swojej 

biomasie duże ilości zanieczyszczeń; 

• Ograniczają spływ powierzchniowy zanieczyszczeń do rzeki. 

Niestety w Polsce zbiorowisk tych jest coraz mniej. Z tego powodu 

powinniśmy zwrócić na nie większą uwagę.  

 

 

 

 


 - 4 - 

Badany obszar obejmuje 102 km długości rzeki. Znajduje się on na 

terenie 3 powiatów: Pajęczańskiego, Wieluńskiego i Sieradzkiego, oraz 7 gmin: 

Działoszyn, Pątnów, Wierzchlas, Osjaków, Konopnica, Burzenin, Sieradz. Do 

większych miejscowości znajdujących się na badanym terenie należy: 

Działoszyn, Osjaków, Konopnica, Rychłocice, Burzenin i Sieradz. Teren ten 

zajmowany jest przez 2 nadleśnictwa: Wieluń i Złoczew. Do istniejących form 

ochrony przyrody na badanym obszarze należy: 

• Rezerwat Hołda 

• Załęczański Park Krajobrazowy 

• Park Krajobrazowy Międzyrzecza Warty i Widawki 

• Nadwarciański Obszar Chronionego Krajobrazu 

• 2 Zespoły Przyrodniczo – Krajobrazowe 

• 1 Użytek ekologiczny 

Planowane jest utworzenie kolejnych Zespołów Przyrodniczo – 

Krajobrazowych i użytków ekologicznych w dolinie Warty. 

Na badanym terenie dolina Warty jest stosunkowo zmienna. Niekiedy jest 

szeroka na kilka kilometrów, innym razem zwęża się niemal tylko do koryta 

rzecznego. W kilku miejscach w dolinie występują także znaczne 

przewyższenia. W północnej części, na odcinku od Burzenina do Sieradza 

pojawiają się wały przeciwpowodziowe, które właściwie sztucznie wyznaczają 

nowy kształt doliny. Badany region charakteryzuje się dużą mozaikowatością 

siedlisk. Występują tu zarówno lasy łęgowe, grądowe, olsowe, bory sosnowe, 

wikliny, zbiorowiska szuwarowe i łąkowe, a także liczne starorzecza. Ponadto 

na samej Warcie występuje bardzo dużo wysp i wysepek okresowych. Taka 

różnorodność siedlisk sprawia, że jest to obszar wyjątkowo cenny pod 

względem przyrodniczym. Można tu spotkać wiele gatunków chronionych i 

rzadkich. 

 


 - 5 - 

 

 

Lasy łęgowe na terenie badań reprezentowane są przez 4 typy zbiorowisk: 

• Nadrzeczny łęg wierzbowy (Salicetum albo – fragilis) 

• Nadrzeczny łęg topolowy (Populetum albae) 

• Łęg jesionowo – olsowy (Fraxino – Alnetum) 

• Łęg wiązowo – jesionowy (Ficario – Ulmetum)  

 

Drzewostan nadrzecznego łęgu wierzbowego składa się przeważnie z 

wierzby białej (Salix alba) i kruchej (Salix fragilis). Niekiedy występuje także 

domieszka topoli białej (Populus alba). W warstwie podszytu dominują wierzby 

(Salix sp.). Są to zarówno osobniki będące podrostem gatunków tworzących 

drzewostan, jak i również będące pozostałościami formacji krzewiastej, będącej 

wcześniejszym stadium sukcesji. W runie charakterystyczny jest udział 

gatunków z klas Bidentetea, Phragmitetea i Molinio – Arrhenatheretea, 

stanowiących relikty poprzednich stadiów sukcesji, lub wyznaczających 

mozaikę mikrosiedlisk. Typowym siedliskiem takiego łęgu są niskie terasy 

zalewowe dużych i średnich rzek typu roztokowego. Częstym składnikiem 

kompleksu siedliskowego są starorzecza i okresowo wysychające rozlewiska. W 


 - 6 - 

Polsce występuje właściwie tylko w postaci fragmentów, a dobrze wykształcone 

fitocenozy należą do rzadkości. Najczęściej pozostałe resztki łęgu wierzbowego 

mają silnie rozluźniony drzewostan i runo zmienione przez wypas. Na badanym 

obszarze często występowały problemy z wyodrębnieniem fragmentów tego 

zespołu, gdyż w wielu miejscach brzegi Warty porastają wikliny i zbiorowiska 

przejściowe pomiędzy nimi a łęgami wierzbowymi. Wyodrębnione fragmenty 

lasów łęgowych występują w postaci niewielkich, wąskich obszarów, 

położonych tuż nad samą wodą. Często występują one także na wyspach. 

Tereny na których występuje zespół Salicetum albae – fragilis można spotkać 

prawie na całej długości badanego obszaru. Najcenniejsze fragmenty możemy 

spotkać w pobliżu wsi Lisowice, za wsią Bobrowniki, w pobliżu Osjakowa, 

Strobina, wsi Jeziorko za Burzeninem, oraz Sieradza.  

 

 

 

W drzewostanie nadrzecznego łęgu topolowego panują topola biała 

(Populus alba) i czarna (Populus nigra). Często występuje tam także topola 

szara (Populus x canescens). Jako domieszka mogą występować: wierzba biała 

(Salix alba), wierzba krucha (Salix fragilis), wiąz szypułkowy (Ulmus laevis), 

wiąz pospolity (Ulmus minor), dąb szypułkowy (Quercus robur) i olsza czarna 


 - 7 - 

(Alnus glutinosa). Warstwa krzewów jest zwykle słabo wykształcona, natomiast 

runo zazwyczaj jest bujne i wielowarstwowe. Łęg topolowy, podobnie jak 

wierzbowy, związany jest z dolinami wielkich i średnich rzek, jednak zajmuje 

on miejsca stosunkowo wyższe i lepiej utrwalone, zwykle bardziej oddalone od 

nurtu. Pod względem siedliskowym, jak i struktury florystycznej, zbiorowisko to 

zajmuje stanowisko pośrednie pomiędzy zespołami Salicetum albae – fragilis a 

Ficario – Ulmetum i często stanowi ogniwo łączące je w procesie sukcesji. 

Zespół Populetum albae w Polsce reprezentowane jest prawie wyłącznie przez 

fragmenty. Zwykle występowanie tego typu łęgu zaznacza się obecnością 

luźnych skupin topoli lub nawet pojedynczych drzew rozrzuconych wśród 

nadrzecznych łąk i pastwisk. Na badanym terenie występuje głównie w postaci 

takich silnie zdegenerowanych fragmentów. Występuje dużo rzadziej niż zespół 

Salicetum albae – fragilis. Do najcenniejszych obszarów należą fragmenty: w 

pobliżu Raciszyna, Toporowa, wsi Borkowe, wsi Strumiany, za Burzeninem na 

wysokości Antonina, oraz na wysokości wsi Ligota. 

Zespół Fraxino – Alnetum jest najczęściej spotykanym zbiorowiskiem 

lasu łęgowego w Polsce. W drzewostanie tego zbiorowiska panuje olsza czarna 

(Alnus glutinosa), z domieszką jesionu wyniosłego (Fraxinus excelsior). Cechą 

rozpoznawczą tego zespołu jest stała, choć różna co do składu i liczebności, 

domieszka gatunków olsowych i szuwarowych. Występuje on na obszarach 

lekko zabagnionych, pośrednich miedzy typowo łęgowymi a olsowymi. Są to 

zazwyczaj tereny płaskie w dolinach wolno płynących cieków wodnych, oraz 

obszarów źródliskowych. 


 - 8 - 

 

 

 

Na badanym terenie jest to najczęściej występujący typ lasu łęgowego. 

Często ma on postać silnie zdegenerowaną, z drzewostanem wyłącznie 

olszowym. Zwykle zajmuje on niewielkie fragmenty porozrzucane po całej 

dolinie Warty.  Do cenniejszych należą obszary: w pobliżu Góry Św. Genowefy, 

wsi Pustkowie, wsi Przywóz, wsi Zmyślona, za miastem Konopnica, za wsią 

Majaczewice. 

Łęgi wiązowo – jesionowe są wielogatunkowymi lasami o urozmaiconej 

strukturze. Drzewostan w nich składa się z jesionu wyniosłego (Fraxinus 

excelsior) wiązu pospolitego (Ulmus minor), dębu szypułkowego (Quercus 

robur), z domieszką olszy czarnej (Alnus glutinosa), wiązu szypułkowego 

(Ulmus laevis), wiązu górskiego (Ulmus glabra), oraz niekiedy także klonu 

polnego (Acer campestre), jabłoni dzikiej (Malus sylvestris), a także 

pojedynczych okazów topoli białej (Populus alba). W dobrze rozwiniętej 

warstwie krzewów znaczny udział ma jeżyna popielica (Rubus carsius) i derenia 

świdwy (Cornus sanguinea). W runie najczęściej występują eutroficzne byliny 


 - 9 - 

dwuliścienne. Charakterystyczny jest także udział geofitów wiosennych. Ze 

wszystkich lasów łęgowych zbiorowisko to najsilniej zawiązuje do grądów. 

Omawiany zespół występuje w dwóch podzespołach zajmujących siedliska 

różniące się pod względem topografii i gospodarki wodnej. Podzespół typowy 

występuje na skrzydłach dolin dużych rzek w strefie epizodycznych zalewów. 

Druga postać, czyli podzespół ze śledzienicą skrętolistną (Chrysoplemnium 

alternifolium) nie jest związane bezpośrednio z powtarzającymi się zalewami 

powierzchniowymi i nie ogranicza się tylko do systemu dolin rzecznych. Może 

on występować między innymi w rozległych zagłębieniach, na terasach 

jeziornych, w dolinach niewielkich rzek i innych. Na badanym obszarze 

występuje tylko pierwszy z omawianych podzespołów. Jest to najrzadziej 

występujące i najbardziej zdegenerowane zbiorowisko z wszystkich typów 

lasów łęgowych występujących na tym terenie. Zaobserwowano je właściwie 

tylko na 2 stanowiskach: godny uwagi fragment w okolicy Raciszyna, oraz 

silnie zmieniony niewielki obszar w pobliżu Osjakowa.  

 

 

 


 - 10 - 

 

Powyższa mapa jest przykładowym odzwierciedleniem wykonanych prac. 

Na badanym terenie najliczniej reprezentowane są fragmenty łęgów jesionowo – 

olszowych (Fraxino – Alnetum). Naliczono 218 płatów tego zbiorowiska, z 

czego 12 miało powierzchnię powyżej 1 ha. Drugim co do liczebności jest 

nadrzeczny łęg wierzbowy (Salicetum albae – fragilis), który zaobserwowano 

132 stanowiska, w tym 3 o powierzchni powyżej 1 ha. Znacznie mniej 

występuje fragmentów nadrzecznego łęgu topolowego (Populetum albae), 

zaobserwowano tylko 33 stanowiska tego zespołu, przy czym tylko 1 ma 

powierzchnię większą niż 1 ha. Zdecydowanie najrzadziej występuje łęg 

jesionowo – olszowy (Ficario – Ulmetum), zaobserwowany tylko w 2 

miejscach. 


 - 11 - 

Udział różnych typów łęgów na badanym obszarze

34%

9%

56%

1%

nadrzeczne łęgi wierzbowe

nadrzeczne łęgi topolowe

łęgi jesionowo - olszowe

łęgi wiązowo - jesionowe

 

 

 

 

Liczba stanowisk różnych zespołów lasów łęgowych 

129

32

206

23 1

12

0
0

50

100

150

200

250

nadrzeczne łęgi wierzbowe nadrzeczne łęgi topolowe łęgi jesionowo - olszowe łęgi wiązowo - jesionowe

Typ łęgu

L
ic
z
b
a
 s
ta
n
o
w
is
k

Powierzchnia <1 ha

Powierzchnia >1 ha

 


 - 12 - 

Ogólnie stan badanych lasów jest zły. Są one w większości przypadków 

silnie zdegenerowane i występują w postaci niewielkich, nadbrzeżnych 

fragmentów. Do ich największych zagrożeń należą:  

• Regulacja rzeki, oraz budowa wałów przeciwpowodziowych 

• Zajmowanie potencjalnych siedlisk przez zbiorowiska zastępcze, 

np. formacje krzewiaste i szuwarowe, oraz łąki i pastwiska 

• Wkraczanie inwazyjnych gatunków obcych, tj. klon jesionolistny, 

robinia akacjowa, niecierpek drobnokwiatowy, czaremcha 

amerykańska i inne 

• Nielegalne wycinanie i wywóz drzew 

• Nieprawidłowa gospodarka leśna 

• Zaśmiecanie i zanieczyszczanie lasów 

Uregulowanie rzeki, oraz budowa wałów powoduje zmianę stosunków 

wodnych, a co za tym idzie zmiany w warunkach siedliskowych. Obszary, które 

wcześniej były regularnie zalewane zostają przesuszone, przez co łęgi wcześniej 

tam występujące grądowieją. Zmiany stosunków wodnych, oraz różnorakie 

wykorzystanie gospodarcze obszarów potencjalnie łęgowych powoduje, że są 

one zajmowane przez różne zbiorowiska zastępcze. Szczególnie często łęgi 

zastępowane są przez pastwiska i łąki. Od niedawna dodatkowym problemem są 

obce gatunki inwazyjne. Na badanym obszarze szczególnie często zauważono 

obecność klonu jesionolistnego (Acer negundo), robinii akacjowej (Robinia 

pseudacacia) i w runie niecierpka drobnokwiatowego (Impatiens parviflora). 

Ponadto w mniejszym zakresie spotkać można także czeremchę amerykańską 

(Padus serotina) i dąb czerwony (Quercus rubra). Kolejnym problemem są 

śmieci. Atrakcyjność turystyczna regionu sprawia, że jest on bardziej narażony 

na zaśmiecanie. Szczególnie częste są biwaki tuż nad rzeką, po których 

pozostają duże ilości odpadków.  

Podsumowując lasy łęgowe na badanym terenie występują w postaci 

fragmentarycznej i istnieje zaledwie kilka większych kompleksów leśnych tego 


 - 13 - 

typu. Dominują lasy łęgowe położone nad samą rzeką. Rzadko szerokość lasów 

przekracza kilkadziesiąt metrów; najczęściej są to zaledwie kilkumetrowe pasy. 

Najczęściej występującym zbiorowiskiem jest zespół Fraxino – Alnetum. Warto 

zauważyć, że wikliny i zbiorowiska pośrednie pomiędzy nimi a lasami 

łęgowymi, które licznie porastają brzeg Warty, stanowią potencjalną szansę 

zwiększenia powierzchni lasów łęgowych na tym obszarze. 

 

 

Ogólne zalecenia ochronne: 

 

• Utworzenie użytków ekologicznych na obszarach szczególnie 

cennych, tj. w pobliżu Raciszyna, góry św. Genowefy, wsi Pustkowie, 

Toporów, Zmyślona, Strobin, Konopnica, Majaczewice, Witów (na 

wysokości Antonina), Zarzecze (na wysokości Ligoty), Jeziorko  

• Wprowadzenie zakazu wycinania lasów i zadrzewień łęgowych  

• Uznanie wszystkich lasów łęgowych w dolinie Warty za lasy ochronne 

(wodochronne) 

• Pozostawienie samemu sobie sukcesji nadrzecznych formacji 

krzewiastych, w których dominują wierzby 


 - 14 - 

• Opracowanie i wdrożenie programu łączenia istniejących obszarów 

łęgowych. Próba utworzenia w dolinie Warty leśnego korytarza 

ekologicznego 

 

 

 

 


