
Leśne siedliska przyrodnicze Natura 2000
mogące występować w Lasach Państwowych

Opracowanie: Paweł Pawlaczyk
Współpraca: Piotr Derlacz, Wojciech Mróz, Krzysztof Świerkosz, Roman Zielony

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

NA NIZINACH
W klasycznej postaci – las bukowy
(ew. z dębem), z dość ubogim
runem.

Runo zwykle albo nagie, albo
zdominowane przez mchy i

gatunki borowe, niekiedy
trawiaste.

Liczne występowanie mchów
zawsze świadczy, że buczyna jest

„kwaśna”

Wyciąg z bazy danych SILP źle odróżnia buczyny „kwaśne” od „żyznych”. To odróżnienie musi
być zawsze skorygowane w terenie na podstawie runa!

9110 – KWAŚNE BUCZYNY

Buczyna w Puszczy Drawskiej, fot. Marek Czasnojć

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9110 – KWAŚNE BUCZYNY

Kwaśna buczyna. O jej „kwaśności” świadczą np. poduszki mchów u nasady szyi
korzeniowych drzew.

Dolina Radwi w Ndl. Bobolice. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9110 – KWAŚNE BUCZYNY

Dominacja borówki czernicy i trzęślicy
modrej w runie buczyny to zjawisko

rzadko spotykane, ale przesądzające że
buczyna jest „kwaśna” (9110)

Wilgotna kwaśna buczyna (9110) o nagim
runie. O jej „kwaśności” świadczy tylko
brak gatunków typowych dla żyźniejszych
siedlisk

Nadleśnictwo Karnieszewice. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Pomimo że gatunkiem panującym w drzewostanie jest tu sosna, to także
jest kwaśna buczyna! Puszcza Drawska, fot. P. Pawlaczyk

Mimo że sosna na
LMśw jest w

gospodarczym
składzie

drzewostanu, z
punktu widzenia

siedliska
przyrodniczego jej

obecność to
zniekształcenie

(gatunek
ekologicznie obcy)

9110 – KWAŚNE BUCZYNY

Algorytmy wyszukujące z baz SILP mogą mieć trudności z wyszukaniem takich drzewostanów
– dodaj ręcznie!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

... ale podsadzenia bukowe, nawet na potencjalnym
siedlisku LMśw, nie wystarczają jednak, by dziś
identyfikować ten las jako siedlisko 9110. Być
może za 100 lat będzie tu kwaśna buczyna, dziś
jednak to nie jest siedlisko Natura 2000
Puszcza Notecka. Fot. P. Pawlaczyk.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Jeżeli „wyżynno-górskie” lasy bukowo-jodłowe lub bukowo-jodłowo-świerkowe występowałyby w
Twoim nadleśnictwie na „nizinnych” typach siedliskowych (Lśw, LMśw), zasygnalizuj problem

DGLP. Algorytmy wyszukujące nie przewidziały takiej sytuacji, dadzą więc błędne wyniki.

Kwaśna buczyna górska.
Ostoja Jaśliska, fot. W. Mróz

9110 – KWAŚNE BUCZYNY

Kwaśne buczyny górskie w Sudetach są znacznie pospolitsze od żyznych, zaś w
Karpatach – znacznie mniej częste od żyznych

Buczyny górskie mają
zykle bardziej

zróżnicowany gatunkow
drzewostan, niż buczyny

niżowe

Wyciąg z bazy danych
SILP źle odróżnia

buczyny „kwaśne” od
„żyznych”. To

odróżnienie musi być
zawsze skorygowane w

terenie na podstawie
runa!

Fot. W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9110 JODŁOWY LAS MIESZANY TO TAKŻE 9110

Drzewostany jodłowe w granicach naturalnego zasięgu jodły zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych typów sieldisk przyrodniczych: 9130, 9110,

91P0 albo 9410, a na wyżynach nawet 9170! O ich zaklasyfikowaniu decyduje nie jodłowy
drzewostan, ale runo i ogólny charakter ekologiczny. Należy to zawsze weryfikować w terenie,

ponieważ algorytmy wyszukujące w bazie SILP są tu bezradne!

Jedlina
reprezentująca

siedlisko
przyrodnicze „9110-

3”. Fitosocjologicznie
jest to zb. Abies alba-

Oxalis acetosella, o
charakterze

jodłowego górskiego
lasu mieszanego.
Góry Słonne, fot. W. Mróz

Fot. W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

NA NIZINACH:
W klasycznej postaci: las
bukowy, ew. z dębem, lipą,
jaworem

W runie dużo gatunków
„lasowych”, wymagających
siedlisk żyźniejszych; brak
gatunków borowych.

9130 – ŻYZNE BUCZYNY

Wyciąg z bazy danych SILP źle odróżnia buczyny „kwaśne” od „żyznych”. To odróżnienie musi
być zawsze skorygowane w terenie na podstawie runa!

Runo może być albo bujne,
ziołoroślowe, albo nagie.
Ważny jest jego skład
gatunkowy, a nie charakter
pokrywy

Puszcza Bukowa w ndl. Gryfino. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Obecność
martwych

drzew to
ważna cecha

przyrodnicza w
każdym
leśnym

siedlisku
przyrodniczym

– odnotuj w
formularzu!

9130 – ŻYZNE BUCZYNY

Żyzna buczyna ze starym drzewostanem
Uroczysko Radęcin (Drawieński Park Narodowy), fot M. Czasnojć

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Na nizinach występowanie jednego z
tych gatunków jest wskaźnikiem
„żyznej”, a nie kwaśnej buczyny

(9130 a nie 9110)

Kostrzewa leśna (Festuca
altissima) – występuje
zwykle jako skupienie
kilku – kilkudziesięciu

kęp

Perłówka jednokwiatowa (Melica uniflora) – gdy
występuje, to często łanowo

Żywiec bulwkowaty (Dentaria glandulosa) –
niepozorna roślina, występuje pojedynczo, w

rozproszeniu wśród runa

Występowanie kokoryczy (pełnej, pustej lub
pośredniej – Corydalis solida, C. cava, C. intermedia)

– świadczy, że buczyna jest żyzna, albo że ... to nie
buczyna, lecz grąd (9160, 9170)

9130 – ŻYZNE BUCZYNY

Odróżnianie buczyn żyznych
od kwaśnych – tylko w terenie

po runie!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Żyzne buczyny rozpoznaje się na
podstawie gatunków
charakterystycznych runa, ale nie muszą
one wcale występowac obficie. Nawet
żyzna buczyna może mieć pokrywę
nagiej ścioły

9130 – ŻYZNE BUCZYNY

Żyzne buczyny niżowe w Puszczy
Bukowej k. Szczecina.

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Jeżeli „wyżynno-górskie” lasy bukowo-jodłowe lub bukowo-jodłowo-świerkowe występowałyby w
Twoim nadleśnictwie na „nizinnych” typach siedliskowych (Lśw, LMśw), zasygnalizuj problem

DGLP. Algorytmy wyszukujące nie przewidziały takiej sytuacji, dadzą więc błędne wyniki.

9130 – ŻYZNE BUCZYNY

Żyzna buczyna górska
(9130) – może być

lasem bukowym, ale
także jodłowo-

bukowym lub nawet
jodłowym, albo

bukowo-jodłowo-
świerkowym

W Karpatach żyzna
buczyna górska

(9130) to
najpospolitszy typ

buczyny. W Sudetach
jest natomiast rzadka

(tam pospolitsze są
kwaśne buczyny

9110) Żyzna buczyna górska nie jest tylko górska – występuje także w pasie
wyżyn, m. in w Jurze Krakowsko-Częstochowskiej, Górach Świetokrzyskich
i ich pogórzu, na Roztoczu ...

Fot. W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Miesiacznica trwała (Lunaria rediviva) jest
typowa także dla jaworzyn na stromych stokach
(9180). Tu jednak występuje w żyznej buczynie
górskiej (9130).

Ostoja Jaśliska, fot. W. Mróz

O żyzności buczyny świadczy
występowanie gatunków „lasowych” – tu
miesiącznica trwała (Lunaria rediciva)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Sztuczna świerczyna z pojedynczą jodłą na
siedlisku buczyny. Buczynowe runo nie
zachowane. To nie jest siedlisko
przyrodnicze Natura 2000
Fot. W. Mróz

Żyzna buczyna górska (9130) z dużą iloscią
świerka. Pomimo ilościowej dominacji świerka
w drzewostanie, obecny jest także buk i jodła, a
runo ma buczynowy charakter. To jest siedlisko
9130.
Ostoja Jaśliska, fot. W. Mróz

Zawsze sprawdź w terenie, jaki charakter
ma runo. Tego się nie da wyszukać z

bazy SILP!

9130 – ŻYZNE BUCZYNY

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Żyzna buczyna górska (9130) z runem
opanowanym przez jeżyny (Rubus hirtus)
Ostoja Jaśliska, fot. W. Mróz

Żyzna buczyna górska (9130), wariant z
Festuca drymeja, pospolity we wschodniej
części Karpat. Trawiaste runo może
wprowadzac w błąd i błędnie sugerować że
jest to kwaśna buczyna.
Fot. W. Mróz

9130 – ŻYZNE BUCZYNY

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Drzewostany jodłowe w granicach naturalnego zasięgu jodły zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych typów siedlisk przyrodniczych: 9130, 9110,

91P0 albo 9410, a na wyżynach nawet 9170! O ich zaklasyfikowaniu decyduje nie jodłowy
drzewostan, ale runo i ogólny charakter ekologiczny. Należy to zawsze weryfikowac w terenie,

ponieważ algorytmy wyszukujące w bazie SILP są tu bezradne!

Ten las z jodłowym
drzewostanem to także
żyzna buczyna górska

(9130). Typowe dla niej i
zupełnie naturalne są

lokalne fluktuacje udziału i
proporcji buka, jodły i

świerka
Beskid Niski, fot. W. Mróz

9130 – ŻYZNE BUCZYNY

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9130 – ŻYZNE BUCZYNY

Do odróżniania buczyn
potrzebny jest
ŻYWIEC

Żywiec bulwkowaty (Dentaria bulbifera) – gatunek
charakterystyczny żyznych buczyn nizinnych. Żywiec w
buczynie mówi, że jest ona „żyzna” (9130 nie 9110).
Jednak występuje pospolicie także w innych lasach, np. w
grądach (9170).

Żywiec dziewięciolistny (Dentaria
enneaphyllos) – gatunek charakterystyczny
żyznych buczyn sudeckich (sięgających
jednak także na wyzyny, az po Wyż.
Krakowsko-Częstochowską). Występuje
prawie wyłącznie w nich.

Żywiec gruczołowaty (Dentaria glandulosa) –
gatunek charakterystyczny żyznych buczyn

karpackich (sięgających jednak także na wyżyny, aż
po Lasy Suchedniowskie i Roztocze. Występuje

prawie wyłącznie w nich.

Żywce kwitną tylko wczesną wiosną!
Później znikają nawet ich liście
Buczyny musisz odwiedzić „w wiosennym aspekcie runa”,
a potem ponownie latem

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

ODRÓŻNIANIE BUCZYN KWAŚNYCH OD ŻYZNYCH:
- Algorytm wyszukujący opiera się na typach siedliskowych lasu (LMśw – Lśw), co nie do
końca jest właściwe (ale innych pomocnych informacji nie ma w bazie SILP)
- Rzeczywistym kryterium jest występowanie gatunków wskaźnikowych oraz ogólny charakter
roślinności runa (w żyznych buczynach brak gatunków borowych i poduszek mchów, w
kwaśnych buczynach brak gatunków typowo „lasowych”);
- Musisz uwzględnić zarówno wiosenny, jak i letni aspekt runa;
- Poproś o pomoc specjalisty, który pokaże odróżnianie w terenie.

9110, 9130 – BUCZYNY

ODRÓŻNIANIE BUCZYN OD GRĄDÓW Z BUKIEM:
-Mogą występować grądy z bukowym drzewostanem. Algorytm wyszukujący z bazy SILP
zakwalifikuje je błędnie jako buczyny;
-O tym, że jest to w rzeczywistości grąd, świadczy: dynamizm graba, a także charakter runa (np.
masowe występowanie gwiazdnicy wielkokwiatowej);
-Poproś o pomoc specjalisty, który pokaże odróżnianie w terenie

Uwaga, buczyna „naga” – prawie bez runa, może być zarówno kwaśną, jak i żyzną
buczyną!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9110, 9130 – BUCZYNY

Siedliska 9110 i 9130 należy uznawać wyłącznie w zasięgu naturalnym buka (wliczając
znane z literatury, uważane za naturalne, stanowiska wyspowe!

Drzewostany bukowe nasadzone poza tym zasięgiem nie są siedliskami Natura 2000.

Las bukowy poza naturalnym zasięgiem buka to prawdopodobnie grąd (9170) lub
kwaśna dąbrowa (9190) z nasadzonym drzewostanem bukowym. W takiej sytuacji

identyfikuj buka jako „gatunek obcy”, a jego obecność – jako zniekształcenie

W zasięgu naturalnym buka każdy
drzewostan z panującym bukiem jest
siedliskiem Natura 2000 – zwykle
buczyną 9110 lub 9130, ale niekiedy
grądem z bukowym drzewostanem
(9160, 9170) lub kwaśną dąbrową z
bukiem (9190)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

PROBLEM Z JEDLINAMI

W GÓRACH: NA WYŻYNACH

- wyżynny bór jodłowy (91P0)
wskazówki: charakter boru mieszanego, słaba dynamika buka, graba

- buczyna z jodłą (9130, rzadziej 9110)
wskazówki: charakter lasowy runa, dynamika buka

- grąd z jodłą (9170)
wskazówki: charakter lasowy runa, obecność i dynakima graba, lipy

-dolnoreglowy bór świerkowo-jodłowy (9410)
wskazówki: borowy charakter runa

-jedlina należąca do siedliska przyr. 9110 (kwaśnych
buczyn)
wskazówki: charakter lasu mieszanego, brak w runie gatunków charakterystycznych

żyznej buczyny

-żyzna buczyna (9130) z drzewostanem jodłowym
wskazówki: charakter lasowy, obecność w runie gatunków charakterystycznych dla

żyznej buczyny

Jakie siedlisko przyrodnicze mogą reprezentować drzewostany jodłowe?

Drzewostany jodłowe w granicach naturalnego
zasięgu jodły zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych
typów siedlisk przyrodniczych: 9130, 9110, 91P0 albo
9410, a na wyżynach nawet 9170!

O ich zaklasyfikowaniu decyduje nie jodłowy
drzewostan, ale runo i ogólny charakter ekologiczny.
Należy to zawsze weryfikowac w terenie, ponieważ
algorytmy wyszukujące w bazie SILP są tu bezradne!

?

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Bardzo duża rzadkość i osobliwość przyrodnicza!

Jeżeli jest spełniona choćby jedna z przesłanek:
- występują buczyny na skałach wapiennych, rędzinach lub
innych glebach bogatych w wapń;
- występują buczyny na stromych, skalistych zboczach i
grzbietach;
- występują buczyny które mogą rosnąć na kredzie jeziornej lub
trawertynach (sąsiedztwo źródlisk!)
- występują żyzne buczyny na krawędzi klifu nadmorskiego;
- z buczyn podawane były w literaturze lub w Programie
Ochrony Przyrody stanowiska obuwika lub buławników;

skontaktuj się ze specjalistą-botanikiem w sprawie
poszukiwania ewentualnych buczyn storczykowych!

Jeżeli masz buczyny storczykowe, ewentualne działania
gospodarcze w nich skonsultuj ze specjalistą-botanikiem, pod
kątem ich wpływu na chronione siedlisko przyrodnicze! To wielki
unikat przyrodniczy!

Obuwik pospolity
(Cypripedium

calceolus) – sam
także jest

przedmiotem
inwentaryzacji

Te storczyki rosną niekiedy w buczynach
storczykowych, ale także na innych

siedliskach!

Buławnik
czerwony

(Cephalanthera
rubra)

Biało kwitnące gatunki
buławników

(Cephalanthera
damasonium,

Cephalanthera
longifolia)

9150 – BUCZYNY STORCZYKOWE

OBSZARY WYSTĘPOWANIA
- góry wapienne, wyżyny wapienne, Sudety i ich Pogórze,
Wyżyna Krakowsko-Częstochowska, Góry Świętokrzyskie
- obszary młodoglacjalne
- sąsiedztwo brzegu morskiego

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Buczyna storczykowa może mieć charakter
oryginalnej „buczyny krzywulcowej” na
skałach lub kamieniach ...

... Ale może wyglądać też jak
„normalny” las bukowy

Oba zdjęcia - góra Miłek (Góry Kaczawskie, fot. K. Świerkosz)

Do inwentaryzacji buczyn
storczykowych potrzebujesz

specjalisty – botanika!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

W klasycznej postaci – las
dębowo-grabowy
Normalne jest występowanie lipy,
klonu wiązu, innych gatunków
liściastych, na pn-wsch Polski
także świerka

Niekiedy jednogatunkowe lasy dębowe,
grabowe, klonowe lub lipowe

Runo grądu budują gatunki lasowe
(żyznych siedlisk lasowych), jednak

nie ma wiernych gatunków
charakterystycznych, które

występowałyby tylko w grądzie

9160, 9170 - GRĄDY

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Runo grądu gromadzi wiele
gatunków – jednak żaden z nich
nie jest wierny grądom (występują
także w innych lasach).
O „grądowości” runa decyduje
cała kompozycja florystyczna, nie
pojedyncze gatunki
charakterystyczne

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Grąd subatlantycki (9160) na Pomorzu
Kołobrzeski Las (nadleśnictwo Gościno). Fot P. Pawlaczyk

Obecność drzew
grubszych niż 70

cm to ważna cecha
przyrodnicza w
każdym leśnym

siedlisku
przyrodniczym -

odnotuj w
formularzu!

Występowanie buka w drzewostanie jest normalne w
grądach subatlantyckich (9160)! Mimo tego, to nie są

buczyny!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Grąd niski (9170) w dolinie
Warty, powstały w wyniku

grądowienia łęgu.
Ten
jesienny las
na zboczu
doliny
Noteci, w
którym
dominuje
osika, to
jednak także
zniekształco
ny grąd
(9170)

Grąd (9160) w dolinie Odry

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Wczesnowiosenny aspekt runa niskiego grądu (9170)
Nadleśnictwo Krucz, fot. P. Pawlaczyk

Wczesnowiosenny aspekt runa niskiego grądu.
Widoczny udział buka nie zmienia faktu, że jest to
grąd (9160)
Nadleśnictwo Karnieszewice, fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Grąd (9170) na zboczu w
Górach Słonnych. Dominuje
grab; występuje też buk, jodła,
sosna.
Fot. W. Mróz.

Grądy mogą mieć bardzo różny skład drzewostanu.
Naturalnych fluktuacji składu gatunkowego (w tym np. czystych drzewostanów grabowych,

lipowych, obecności gatunków lekkonasiennych - brzozy, osiki, iwy) nie traktuj jako zniekształcenie.
Sztuczne zubożenie składu gatunkowego (np. ukształtowane w wyniku gospodarki leśnej

jednogatunkowe drzewostany dębowe) opisuj jako zniekształcenie – uproszczenie struktury
gatunkowej.

Drzewostany z
dominacją graba, lipy,

klonu, to niemal zawsze
siedlisko przyrodnicze

Natura 2000 i prawie
zawsze grądy

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Odróżnianie „grądu subatlantyckiego” (9160)
od „grądu środkowo- i wschodnioeuropejskiego” (9170):

Odróżnianie 9160 od 9170 jest oparte na kompozycji runa, ale w terenie typów grądu po
kompozycji florystycznej to zajęcie dla fitosocjologa-specjalisty!

na Pomorzu i w strefie przymorskiej grąd to zawsze siedlisko
przyr. 9160

w strefie przejściowej:
-chłodne, wilgotne grądy w dnach dolin
rzecznych, z ubogim runem, to zwykle
9160,
- ciepłe grądy na zboczach i wzgórzach to
zwykle 9170

w reszcie Polski grąd to zawsze 9170

Algorytmy wyszukujące z baz SILP nie
uwzględniają zróżnicowania

geograficznego – popraw ręcznie!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Mimo dominacji świerka w
drzewostanie, to wciąż jest grąd !

9160, 9170 – GRĄDY

Jeżeli runo jest grądowe, to nawet
drzewostany z panującą w Ip. sosną,
świerkiem, brzozą lub osiką należy

kwalifikować jako grądy, choć
zniekształcone.

Obecnośc świerka (tylko w zasięgu
geograficznym), brzozy i osiki
należy uznawać za naturalną, choć
nadmierne „zaświerczenie” jest
zniekształceniem.

Pojedynczą obecność sosny w
drzewostanie należy traktowac jako
naturalną, natomiast dominację
sosny w Ip (nawet na LMśw) – jako
zniekształcenie

Zniekształcony grąd ze świerkiem
Puszcza Białowieska, fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Zniekształcone grądy mogą mieć drzewostan sosnowy albo świerkowy, pod którym
jednak rozwija się podrost graba, lipy, klonu lub dębu, a runo ma „lasowy” (grądowy)
charakter.

Drzewostany brzozowe lub osikowe, pod którymi rozwija się podrost „grądowych”
gatunków drzew i występuje grądowe runo, to także zniekształcone grądy.

Ale „leśne zbiorowiska zastępcze”, z drzewostanem sosnowym lub świerkowym i bez
grądowego runa, nie są siedliskiem Natura 2000, nawet jeżeli wiadomo że rosną na
potencjalnym siedlisku grądu

Przy identyfikacji siedlisk przyrodniczych decyduje kryterium
fitosocjologiczne:
- jeżeli jest to wciąż zbiorowisko roślinne grądu, choćby zdegenerowane,
to kwalifikuj jako siedlisko przyrodnicze 9160/9170 (choćby w stanie
niezadowalającym – wówczas opisz zniekształcenia!)
- jeżeli fitosocjologicznie nie jest to już grąd, a leśne zbiorowisko
zastępcze, nie kwalifikuj jako siedliska Natura 2000
W razie wątpliwości, zasięgnij rady specjalisty - fitosocjologa

Postaci zdegenerowane i zniekształcone:

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Jakie siedlisko przyrodnicze mogą reprezentować drzewostany dębowe?

Drzewostany dębowe zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych typów
siedlisk przyrodniczych: 9190, 91I0, 91F0, 9170, 9160 lub
zniekształcone 9110 i 9130.
O ich zaklasyfikowaniu decyduje nie dębowy drzewostan, ale
runo i ogólny charakter ekologiczny. Należy to zawsze
weryfikować w terenie, ponieważ algorytmy wyszukujące w
bazie SILP są tu bezradne!

- grąd (9170, 9160)
Wskazówki: obecność i dynamika graba, lasowy charakter runa (udział gatunków żyźniejszych siedlisk). Zwykle LMśw, LMw, Lśw lub
Lw, nigdy Lł

- łęg dębowy (91F0)
Wskazówki: warunki wolgotnościowe, zwłaszcza okresowe zalewy, domieszka wiązu, jeziornu – raczej niewiele graba, bujny podszyt gat.
wilgociolubnych, np. derenia. Przejście do grądów może być płynne (liczne płaty w toku sukcesji od łęgu do grądu). Zwykle Lł lub Lw.

- kwaśna dąbrowa (9190)
Wskazówki: dominacja borówki czernicy, orlicy, trzęślicy modrej, trzcinnika piaskowego lub wąskolistnych traw; brak bardziej
wymagających gatunków lasówych. Na zróżnicowanych siedliskach, od BMw po Lśw.

- ciepłolubna dąbrowa (91I0)
Wskażówki: udział gatunków ciepłolubnych (konieczny botanik – florysta!).

- zniekształcona buczyna (9110, 9130) z drzewostanem dębowym
Wskazówki: buczynowe runo, dynamika buka, położenie w jednym kompleksie z naturalnymi buczynami i w tych samych warunkach
topograficznych co one.

?
PROBLEM Z DĘBINAMI

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9180 – ZBOCZOWE LASY KLONOWO-LIPOWE

Zawsze na stromych zboczach,
często na kamienistym rumoszu

Tylko w Sudetach i na ich Pogórzu!

Lasy z lipą szerokolistną, klonem,
często jaworem, bukiem, dębem,

grabem ...

Fot. Krzysztof Świerkosz

Lasy z lipą drobnolistną i
klonem w strefie pojezierzy,
rosnące na stromych stokach,
to zboczowe formy grądów
(9170) a nie zboczowe lasy
klonowo-lipowe (9180)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Zmienność lasów
klonowo-lipowych

(9180)
Fot. K. Świerkosz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9180 – JAWORZYNY GÓSKIE

Runo zwykle „ziołoroślowe”, często
obecna miesiącznica trwała, parzydło

leśne, miłosna górska

Drzewostan jaworowy, jarzębinowo-
jaworowy, niekiedy jesionowo-
jaworowy lub nawet jesionowy,

czasem także jaworowo-bukowy lub
wręcz bukowy z niewielkim udziałem

jawora

Siedlisko = strome zbocze !

Jaworzyny miesiącznicowe łatwo pomylić z żyznymi buczynami z miesiącznicą trwałą
– poradź się specjalisty!

Fot. J.
Bodzia
rczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Lasy „urwiskowe”, ze skałkami, z ziołoroslowym runem, to prawie zawsze siedlisko 9180
Fot. J. Bodziarczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Paproć języcznik zwyczajny wyróżnia
„jaworzynę języcznikową”, znaną z
Karpat, Pogórza Karpat, Wyzyny
Krakowsk-Częstochowskiej i jednego
stanowiska w Górach Kaczawskich

Jaworzyny występują w górach, na
pogórzach i w strefie wyżyn. Lasy

jaworowe (i inne lasy zboczowe) na
nizinach to buczyny (9130) lub grądy

(9170)!

Fot. J. Bodziarczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9190 – KWAŚNE DĄBROWY

Runo z gatunkami
borowymi (borówka) i

mało wymagającymi
gatunkami lasowymi

(orlica, konwalia)

W klasycznej postaci -
las dębowy,
ewentualnie z
domieszką buka, sosny,
brzozy.

Występują w różnych
warunkach
siedliskowych i
wilgotnościowych
(BMw-Lśw)

Występują w
zachodniej Polsce, brak
w Polsce wsch.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9190 = Pomorski kwaśny las brzozowo-dębowy 9190 = Kwaśne dąbrowy !

Siedlisko przyrodnicze 9190, w dotychczasowych publikacjach (w tym
Pawlaczyk 2004, Kapuściński 2005), identyfikowane jako "pomorski las
brzozowo-dębowy" (Betulo-Quercetum), występujący tylko w strefie
nadbałtyckiej, zgodnie z decycją Seminarium Biogeograficznego należy
interpretować szerzej, zaliczając tu wszystkie kwaśne dąbrowy (Calamagrostio-
Quercetum, Molinio-Quercetum, Fago-Quercetum, Luzulo-Quercetum).
Siedlisko to może więc występować w całej zachodniej Polsce.
Należą tu wszystkie ubogie lasy dębowe (kwaśne dąbrowy), na siedliskach
świeżych i wilgotnych

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Pomimo dominacji sosny w
drzewostanie (według opisu
taksacyjnego jest to drzewostan
sosnowy), to jest kwaśna dąbrowa
(siedlisko przyrodnicze 9190)
Puszcza Drawska – Sarbinowo. Fot. P. Pawlaczyk

Kwaśna dąbrowa (9190) w Borach
Dolnośląskich
Na drugim planie drągowina sosnowa,
rosnąca na siedlisku kwaśnej dąbrowy –
ona nie jest już siedliskiem
przyrodniczym Natura 2000
Ndl. Szprotawa. Fot. J. Kujawa-Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

trzęślica, borówka, orlica
wiciokrzew pomorski

zwarty podszyt
kruszyny i
jarzębiny

drzewostan dębowy
(tu także z brzozą i
sosną)

Wilgotna kwaśna dąbrowa (9190) w strefie
nadmorskiej (pomorski las brzozowo-

dębowy)
Ndl. Karnieszewice, fot. P. Pawlaczyk

Kwaśne dąbrowy wykazują dużą
zmienność – mogą zajmować
siedliska od Bw po LMśw !

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Jakie siedlisko przyrodnicze mogą reprezentować drzewostany dębowe?

Drzewostany dębowe zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych typów
siedlisk przyrodniczych: 9190, 91I0, 91F0, 9170, 9160 lub
zniekształcone 9110 i 9130.
O ich zaklasyfikowaniu decyduje nie dębowy drzewostan, ale
runo i ogólny charakter ekologiczny. Należy to zawsze
weryfikować w terenie, ponieważ algorytmy wyszukujące w
bazie SILP są tu bezradne!

- grąd (9170, 9160)
Wskazówki: obecność i dynamika graba, lasowy charakter runa (udział gatunków żyźniejszych siedlisk). Zwykle LMśw, LMw, Lśw lub
Lw, nigdy Lł

- łęg dębowy (91F0)
Wskazówki: warunki wolgotnościowe, zwłaszcza okresowe zalewy lub samo położenie w dolinie dużej rzeki (nie zawsze!), domieszka
wiązu, jeziornu – raczej niewiele graba, bujny podszyt gat. wilgociolubnych, np. derenia. Przejście do grądów może być płynne (liczne
płaty w toku sukcesji od łęgu do grądu). Zwykle Lł lub Lw.

- kwaśna dąbrowa (9190)
Wskazówki: dominacja borówki czernicy, orlicy, trzęślicy modrej, trzcinnika piaskowego lub wąskolistnych traw; brak bardziej
wymagających gatunków lasowych. Na zróżnicowanych siedliskach, od BMw po Lśw.

- ciepłolubna dąbrowa (91I0)
Wskażówki: udział gatunków ciepłolubnych (konieczny botanik – florysta!).

- zniekształcona buczyna (9110, 9130) z drzewostanem dębowym
Wskazówki: buczynowe runo, dynamika buka, położenie w jednym kompleksie z naturalnymi buczynami i w tych samych warunkach
topograficznych co one.

?
PROBLEM Z DĘBINAMI

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

91D0 – BORY I LASY BAGIENNE

Praktycznie wszystkie lasy na siedliskach Bb, BMb,
LMb i iglaste lasy na siedlisku Ol.

Często także w wydzielniach nieleśnych,
klasyfikowanych jako „bagno” – jako składnik
kompleksów siedlisk przyrodniczych

W górach: lasy na BGb, BMGb, LMGb, a także
zatorfienia w świerczynach wśród BWg, Bg lub BMG

Sosnowy bór bagienny Świerczyna na torfie Borealny bagienny las sosnowo-brzozowy

Fot. P. Pawlikowski, P. Klepacki

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Sosnowe bory bagienne
występują w całej
Polsce.
Charakterystyczne
gatunki to torfowce,
bagno pospolite i
borówka bagienna
(niekiedy występuje
tylko jeden z nich)

Bagno pospolite (Ledum palustre)

Borówka bagienna (Vaccinium uliginosum)

Bory bagienne są zwykle związane z typami siedliskowymi Bb
i BMb, ale niekiedy mogą występować także w obrębie typu
siedliskowego Bw (np. na płytkich torfach). Decydują gatunki
charakterystyczne, a nie typ siedliskowy lasu.

Torfowiec (Sphagnum fallax)

Janiewickie Bagno. Fot. P. Pawlaczyk

SOSNOWE BORY BAGIENNE (91D0-2)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

BRZEZINY BAGIENNE (91D0-1)

W typowej postaci – bagienny las brzozowy

... lecz tu należą także „bagienne sosnowe bory mieszane” z
obfitym podszytem brzozy,

... a także bagienne lasy sosnowo-brzozowo-olszowe.

Zwykle na BMb lub LMb, nie na typowych Bb

Widłak jałowcowaty w brzezinach
bagiennych osiąga optimum

swojego występowania

Fot. P.
Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Tylko w
naturalnym

zasięgu
świerka

(Polska NE)

ŚWIERCZYNA NA TORFIE (91D0-5)

Drzewostan świerkowy,
sosnowo-świerkowy

lub olszowo-świerkowy

W typowej postaci runo
mszyste, choć jest także

zyźniejsza postać
paprociowa, są także
świerczyny o runie

nawiązującym do olsu

Zwykle na typie siedliskowym BMb, LMb, niekiedy także Ol

Fot. P. Pawlikowski

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

ŚWIERCZYNA NA TORFIE (91D0-5)

Przykłady świerczyn na torfie

Fot P. Pawlikowski

Świerczyn na torfie nie wyróżniamy poza
naturalnym zasięgiem świerka!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

BOREALNE BAGIENNE LASY
SOSNOWO-BRZOZOWE (91D0-5)

Drzewostan: zwykle So, Brz z ew. domieszką
Św, Ol

Runo z udziałem różnych gatunków
bagiennych i wilgociolubnych (różne

postaci)

Fot. P. Pawlikowski

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Górski bór bagienny
Torfowiska Orawsko-Nowotarskie.
Fot. J. Perzanowska

GÓRSKIE ZALESIONE TORFOWISKA, GÓRSKIE BORY BAGIENNE

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Także zatorfione świerczyny w górach (nawet
mniejsze zatorfienia w borach świerkowych)

kwalifikuj jako górskie formy 91D0!

Góry Kamienne. Fot. Z. Kącki

GÓRSKIE ŚWIERCZYNY NA TORFIE (91D0-3, 91D0-4)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

NIETYPOWE PRZYKŁADY 91D0

Młoda brzezina bagienna zarastająca torfowisko.
Bory i lasy bagienne mogą występować również w
granicach wydzieleń nieleśnych (bagien) – i muszą także
tam być inwentaryzowane.
Puszcza Drawska. Fot. P. Pawlaczyk

Las sosnowo-brzozowy z domieszką osiki, w zach. Polsce,
na torfie przejściowym, z trzciną. Mimo trudnosci
identyfikacji z jakimkolwiek zbiorowiskiem roślinnym, ze
względu na ogólny charakter ekologiczny należy uznac za
siedlisko przyrodnicze 91D0
Lasy Bierzwnickie. Fot. P. Pawlaczyk

Zarośnięte bagnem zwyczajnym i sosną potorfia. Gdy sosna
doszła do zwarcia, taki ekosystem trzeba już identyfikowac
jako młody bór bagienny (siedlisko przyrodnicze 91D0),
nawet jeżeli powierzchnia jest zaewidencjonowana jako
„bagno”
Rezerwat Bagna Izbickie. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Trudny do fitosocjologicznego zaklasyfikowania,
pocięty potorfiami las na torfie, z olszą, brzozą i sosną
– reprezentuje jednak siedlisko 91D0...

... podobnie jak ta brzezina bagienna
podszyta torfowcami i zaroślami
woskownicy

... i ten las sosnowy z trzęślicą,
rosnący na kilkumetrowej
grubości torfie

NIETYPOWE PRZYKŁADY 91D0

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Większość lasów na Bb, BMb i LMb (oraz na
analogicznych siedliskach wyżynnych i górskich) to
siedlisko przyrodnicze 91D0!

Wyjątek: siedliskami Natura 2000 nie są:
-sztuczne, sadzone, jednogatunkowe świerczyny na siedliskach
bagiennych poza naturalnym zasięgiem świerka (jednak już
drzewostan 8Św 2Brz może reprezentowac zniekształconą brzezinę
bagienną!);
- jednogatunkowe olszyny (bez domieszki brzozy, sosny, bez
torfowców w runie) posadzone na siedliskach bagiennych na niżu
(uwaga jednak – w górach bagienna olszyna to 91E0)

W Polsce północno-wschodniej na siedlisku Ol mogą
występować świerczyny bagienne (należące do
91D0).
W pozostałej części Polski Ol zwykle nie jest
siedliskiem 91D0, ale często jest siedliskiem 91E0!

Bb
BMb ?
LMb

Ol ?

Dobrym kryterium jest podłoże. Lasy na torfach wysokich i
przejściowych to zawsze 91D0. Niektóre, lecz nie wszystkie

lasy na torfach niskich to 91D0. Nie ufaj jednak danym o
glebie zapisanym w bazie SILP, zawsze sięgaj do oryginałów
opracowań glebowo-siedliskowych lub badaj na gruncie (ew.

z pomocą specjalisty)!
PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Problematyczne może być odróżnienie
zarastającego sosną torfowiska od młodego boru
bagiennego. Formalny status powierzchni (leśna /

nieleśna) nie jest właściwym kryterium!

Gdy jest zwarty drzewostan, kwalifikuj jako
91D0, nawet jeżeli formalnie jest to

powierzchnia nieleśna (bagno)

Gdy jest otwarte torfowisko z luźnymi
drzewami bez zwarcia, kwalifikuj jako 7110

(nieleśne siedlisko przyrodnicze)

Fot. P. Pawlikowski

91D0 CZY 7110?

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

W zdegradowanym borze bagiennym na Pomorzu
rozprzestrzenia się świerk i jeżyny

Bujny rozwój jeżyn oraz obecność buka
i dębu w podroście i podszycie –
degeneracja brzeziny bagiennej

W przesuszającym się borze bagiennym na Pomorzu
wkracza świerk, w runie brak torfowców, dominuje
borówka czernica

91D0 – ZNIEKSZTAŁCENIA W WYNIKU PRZESUSZENIA

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Najczęstsza przyczyna degeneracji borów i lasów
bagiennych to ich odwodnienie

Obecność czynnych rowów odwadniających w sieldisko
91D0 identyfikuj zawsze jako ZNIEKSZTAŁCENIE ...

... i zapisz, że dla zachowania siedliska
przyrodniczego we właściwym stanie konieczna jest
OCHRONA – zablokowanie odpływu wody

Taka gospodarka na Bb lub BMb nie zachowa siedliska
przyrodniczego 91D0 we właściwym stanie ochrony!

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

91E0 –ŁĘGI WIERZBOWE, TOPOLOWE, OLSZOWE i JESIONOWE

ŁĘGI jesionowo-olszowe występują często na typie siedliskowym
OLSU.

Typ siedliskowy OlJ to bez wyjątków siedlisko przyrodnicze
91E0. Spośród płatów typu siedliskowego Ol, łęgami są te, które
są związane z poziomym ruchem wody (np. nad ciekami)

Zwykle związek z płynącą
wodą (cieki, źródliska)

- lecz są wyjątki

Drzewostan: olsza lub jesion
(nad duzymi rzekami także

wierzby, rodzime gatunki
topól)

Zwykle bujne runo,
podłoże często (nie

zawsze!) „błotniste”

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Typowy łęg olszowy nad niewielką rzeką
Dolina Polnicy. Fot. J. Kujawa-Pawlaczyk

Łęg olszowy bardziej oddalony od cieku
Dolina Kamienicy, fot. B. Utracka-Minko

Łęgi olszowe (siedlisko przyrodnicze 91E0) bardzo często występują na siedliskowym typie lasu
„ols” (Ol), co może powodować nieporozumienia!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Przykłady zmienności niżowych łęgów olszowych i olszowo-jesionowych (91E0)
Fot. P. Pawlaczyk

Młoda połąkowa
olszynaŁęg nad rzeką – na skutek pogłędbienia koryta, nie ma

już zalewów, choć dawniej były (zniekształcenie!)

Naturalnie niezalewowy łęg
w dolice wśród buczyn Łęg zbliżający się do olsu w

zabagnionej dolinie rzecznej

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Większość łęgów powinna być przynajmniej
od czasu do czasu zalewana wodami cieku.
Jeżeli takie zalewy naturalnie występowały,
ale obecnie ich nie ma (np. zbudowano wały,
pogłębiono rzekę) – opisz to jako
ZNIEKSZTAŁCENIE

Jednak niektóre łęgi nie są nigdy zalewane, a o ich
łęgowym charakterze decyduje ruch wód
gruntowych – braku zalewów nie należy wówczas
identyfikować jako zniekształcenia.

Drawa. Fot. J. Płotkowiak

Łęg w Puszczy Drawskiej. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Unikat przyrodniczy – tzw. podgórski łęg
jesionowy (91E0) występujący na nizinach -
w Puszczy Bukowej pod Szczecinem.
Oprócz jesionowego drzewostanu, wyróżnia
go kompozycja florystyczna runa. Tworzy
wąskie pasy wzdłuż cieków, między
buczynami (9130)

Łęg olszowy (91E0), z porzeczką
czarną porastający źródliska na

Pomorzu.

Nadleśnictwo Gryfino, fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Lasy olszowe na źródliskach także zaliczamy do siedliska przyrodniczego 91E0.
Ndl. Cewice, fot. J. Kujawa-Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Przykłady łęgów olszowych na wysiękach i
źródliskach

Śledziennica skrętolistna,
roślina typowa dla łęgów

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Lasy wierzbowe i topolowe w
dolinach dużych rzek także
zaliczamy do siedliska
przyrodniczego 91E0

Dolina Słupi k. Słupska, fot. B. Utracka

Drzewostan: wierzba biała,
wierzba krucha, topola biała,

topola czarna, olsza

Nie należy kwalifikować tu
sztucznych plantacji topól

euroamerykańskich, a tylko lasy z
rodzimych gatunków

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Olszynki i lasy jesionowe w
górach to również siedlisko

przyrodnicze 91E0

Fot. W. Mróz, K. Świerkosz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Siedliskiem 91E0
jest także górska
olszynka bagienna
(ols górski)

Fot. W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Łęg olszowy z brzozowo-osikowym
drzewostanem. Najpoważniejszty objaw
zniekształcenia to dominacja niecierpka
drobnokwiatowego (Impatiens parviflora)
w runie (neofityzacja runa)

Zniekształcony łęg olszowy (91E0) – w
drzewostanie topole euroamerykańskie

Nadleśnictwo Gryfino, fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Górski łęg z olszą szarą i wierzbą kruchą (91E0)
Przełom Jasiołki. Fot. M. Węgrzyn

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

91F0 – ŁĘGI DĘBOWO-JESIONOWO-WIĄZOWE

Drzewostan zwykle
dębowy, wiązowy,

jesionowy...

Okazjonalnie zalewane fragmenty dolin dużych rzek, rzadziej inne wilgotne siedliska.
W dolinach rzek często mozaika ze starorzeczami lub ich pozostałościami (łąki,

turzycowiska w dawnych starorzeczach)

Rola graba w
typowych łęgach
nie powinna być

duża

W runie gatunki
siedlisk

wilgotnych a
żyznych.

Fot. K. Świerkosz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Łęg dębowy (forma 91F0) z runem
zdominowanym przez turzycę drżączkowatą

Dolina Nysy Łużyckiej

„Łęg dębowy” (często spotykana forma 91F0)
Dolina Odry

Fot. A. Jermaczek, A. Świerkosz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Częste są formy pośrednie między łęgami 91F0 a wilgotnymi grądami 9160/9170 – bądź
naturalne (siedliska o naturalnie pośrednim charakterze) bądź będące wynikiem uchylenia

zalewów wodami rzecznymi (np. łęgi odcięte od rzeki wałami przeciwpowodziowymi). Takie
płaty pośrednie należy identyfikować jako łęgi 91F0

Udział buka, większy
udział graba, brak zalewów
powierzchniowych to
nawiązania do grądu ...

... ale stała błotnistość
podłoża i obecność
gatunków łęgowych w
runie świadczy, że to
jednak łęg 91F0

Łęgi jesionowe w tzw. Iwęcińskim Lesie w Ndl. Karnieszewice, fot. P. Pawlaczyk

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Bujnie rozwinięta warstwa krzewów (dereń,
trzmielina, czeremcha, głogi) jest często
spotykana w łęgach 91F0 i stanowi dobrą cechę
odróżniającą je od grądów (9170)

Słaba dynamika graba w drzewostanie przemawia za
łęgiem (91F0), a nie grądem (9170)

Na typie siedliskowym Lł raczej zawsze będą
występować łęgi (albo 91E0 albo 91F0). Na
typie siedliskowym Lw mogą być albo łęgi
(91F0, rzadziej 91E0), albo wilgotne grądy

(9170)

W razie wątpliwości w odróżnieniu łęgu od
grądu, zapytaj specjalisty!

Fot. K. Świerkosz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

91I0 – CIEPŁOLUBNE DĄBROWY
W klasycznej postaci: las dębowy z
charakterystycznym runem: z
udziałem roślin ciepłolubnych, a w
pn.-wsch. Polsce także z udziałem
roślin łąkowych (pełnik, mieczyki)

Odróżnienie trudne, wymaga biegłości
florystycznej!

Poradź się specjalisty –fitosocjologa!

Fot. K. Świerkosz

Koniczyna
długokłosowa

(Trifolium
rubens). Fot. P.

Pawlaczyk

Pięciornik biały
(Potentilla alba).
Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Niekiedy ciepłolubne dąbrowy (91I0) mają
charakterystyczny wygląd ...

Ciepła dąbrowa z dębem omszonym w Bielinku. Fot. P. Pawlaczyk

Ciepła dąbrowa brekiniowa (Sorbo torminali-Quercetum) w Górach
Kaczawskich. Fot. K. Świerkosz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

... często jednak wyglądają
jak „zwykły” las dębowy
lub nawet sosnowo-dębowy

Fot. M. Nobis

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Decydujące znaczenie dla rozpoznania ciepłolubnych („świetlistych”) dąbrów ma
biegłość w rozpoznawaniu wszystkich (!) gatunków roślin runa, których w jednym płacie

jest często ponad 50! Poproś o pomoc specjalisty

Fot. M. Nobis

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

W wielu płatach
zachodzi ekspansja
graba, w wyniku której
unikatowe ciepłolubne
dąbrowy przekształcają
się w znacznie
pospolitsze grądy.

Podsadzenia buka, graba, lipy to sposób na zniszczenie ciepłej
dąbrowy ! Nie planuj ich w drzewostanach zidentyfikowanych

jako ciepłolubne dąbrowy

Świetlista dąbrowa (91I0) to jedyne z leśnych siedlisk Natura 2000, które do przetrwania
wymaga z zasady pomocy człowieka – wykonywania określonych działań ochronnych

Takie przypadki (ale
wyłącznie gdy gatunki
charakterystyczne ciepłej
dąbrowy wciąż jeszcze
występują) identyfikuj
jako”świetlistą dąbrowę”
(91I0), a nie grąd (9170) i
opisuj jako
ZNIEKSZTAŁCENIE, a
ewentualne usunięcie
podszytu i podrostu
identyfikuj jako POTRZEBY
OCHRONY

Fot. M. Nobis

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Jakie siedlisko przyrodnicze mogą reprezentować drzewostany dębowe?

Drzewostany dębowe zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych typów
siedlisk przyrodniczych: 9190, 91I0, 91F0, 9170, 9160 lub
zniekształcone 9110 i 9130.
O ich zaklasyfikowaniu decyduje nie dębowy drzewostan, ale
runo i ogólny charakter ekologiczny. Należy to zawsze
weryfikować w terenie, ponieważ algorytmy wyszukujące w
bazie SILP są tu bezradne!

- grąd (9170, 9160)
Wskazówki: obecność i dynamika graba, lasowy charakter runa (udział gatunków żyźniejszych siedlisk). Zwykle LMśw, LMw, Lśw lub
Lw, nigdy Lł

- łęg dębowy (91F0)
Wskazówki: warunki wolgotnościowe, zwłaszcza okresowe zalewy, domieszka wiązu, jeziornu – raczej niewiele graba, bujny podszyt gat.
wilgociolubnych, np. derenia. Przejście do grądów może być płynne (liczne płaty w toku sukcesji od łęgu do grądu). Zwykle Lł lub Lw.

- kwaśna dąbrowa (9190)
Wskazówki: dominacja borówki czernicy, orlicy, trzęślicy modrej, trzcinnika piaskowego lub wąskolistnych traw; brak bardziej
wymagających gatunków lasówych. Na zróżnicowanych siedliskach, od BMw po Lśw.

- ciepłolubna dąbrowa (91I0)
Wskażówki: udział gatunków ciepłolubnych (konieczny botanik – florysta!).

- zniekształcona buczyna (9110, 9130) z drzewostanem dębowym
Wskazówki: buczynowe runo, dynamika buka, położenie w jednym kompleksie z naturalnymi buczynami i w tych samych warunkach
topograficznych co one.

?
PROBLEM Z DĘBINAMI

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

91P0 – WYŻYNNE BORY JODŁOWE

Oficjalna nazwa
„świętokrzyski bór
jodłowy” jest myląca!
Występują w całym
pasie wyżyn, od
południowej
Wielkopolski po
Roztocze!

Jodłowy „bór mieszany”
w strefie wyżyn (kraina V

i VI)

Fot. M. Nobis

Teoretycznie bór jodłowy powinien występować na siedliskach
„wyżynnych”. W praktyce jednak, np. W pd. Wielkopolsce, jest

spotykany także na siedliskach „niżowych”

Siedliska 91P0
nie

wyróżniamy
poza

naturalnym
zasięgiem

jodły!

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Przykłady zmienności wyżynnego boru
jodłowego

Fot. M. Nobis

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Podwyższony udział
buka powinien skłaniać
do zastanowienia, czy
nie jest to buczyna
(9110, 9130) z jodłą, a
udział graba – czy nie
jest to grąd jodłowy

Fot. M. Nobis

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

PROBLEM Z JEDLINAMI

W GÓRACH: NA WYŻYNACH

- wyżynny bór jodłowy (91P0)
wskazówki: charakter boru mieszanego, słaba dynamika buka, graba

- buczyna z jodłą (9130, rzadziej 9110)
wskazówki: charakter lasowy runa, dynamika buka

- grąd z jodłą (9170)
wskazówki: charakter lasowy runa, obecność i dynakima graba, lipy

-dolnoreglowy bór świerkowo-jodłowy (9410)
wskazówki: borowy charakter runa

-jedlina należąca do siedliska przyr. 9110 (kwaśnych
buczyn)
wskazówki: charakter lasu mieszanego, brak w runie gatunków charakterystycznych

żyznej buczyny

-żyzna buczyna (9130) z drzewostanem jodłowym
wskazówki: charakter lasowy, obecność w runie gatunków charakterystycznych dla

żyznej buczyny

Jakie siedlisko przyrodnicze mogą reprezentować drzewostany jodłowe?

Drzewostany jodłowe w granicach naturalnego
zasięgu jodły zawsze są siedliskiem przyrodniczym
Natura 2000, ale mogą należeć do bardzo różnych
typów siedlisk przyrodniczych: 9130, 9110, 91P0 albo
9410, a na wyżynach nawet 9170!

O ich zaklasyfikowaniu decyduje nie jodłowy
drzewostan, ale runo i ogólny charakter ekologiczny.
Należy to zawsze weryfikować w terenie, ponieważ
algorytmy wyszukujące w bazie SILP są tu bezradne!

?

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

91T0 – BORY CHROBOTKOWE

Bory sosnowe z
dominacją

chrobotków w
runie –

Mogą być
zarówno na

siedliskach Bs jak
i na Bśw Pokrywa roślinna powinna

być „siwa” od chrobotków

Ze względu na kiepskie dane o runie w SILP, borów
chrobotkowych nie da się wyszukać automatycznie

– konieczne wyszukanie w terenie!

Bory chrobotkowe w
szybkim tempie
zanikają – nikt do
końca nie wie,
dlaczego

Fot. P.
Pawla
czyk

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

9410 – GÓRSKIE BORY ŚWIERKOWE i ŚWIERKOWO-JODŁOWE

Górnoreglowy bór
świerkowy

jest
charakteryzowany
przez samo swoje

położenie i jego
identyfikacja nie

nastręcza
problemów

Fot. W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Różne postaci górnoreglowego boru
Babia Góra, fot. W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Laski jarzębinowe i jarzębinowo-brzozowe w
górnym reglu to naturalna faza dynamiczna boru
górnoreglowego – traktuj je jako „prawidłową”

formę siedliska 9410, mimo chwilowego niskiego
udziału świerka!

Gorce, fot. J. Loch

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Naturalne bory świerkowe
i świerkowo-jodłowe w

dolnym reglu to także
siedlisko 9410

Ale nie kwalifikuj tu
sztucznych monokultur
świerka nasadzonych na

siedlisku dolnoreglowych
buczyn i jedlin

Gorce, fot. J. Loch

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Czy to sztuczna świerczyna na obcym siedlisku (nie-Natura 2000)?
Czy też górski bór świerkowy (9410) ?

Nie da się rozpoznać bez runa. Zima to nie jest dobra pora do inwentaryzacji siedlisk przyrodniczych!

Karkonosze,
fot. P.
Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

2180 – LASY MIESZANE I BORY NA WYDMACH NADMORSKICH

Nadmorskie bory bażynowe (występują tylko w strefie przymorskiej!) reprezentują siedlisko
przyrodnicze 2180. Są one najczęstszą jego postacią.
Słowiński Park Narodowy. Fot. P. Pawlaczyk

Do 2180 należą także wszystkie inne lasy (w tym mieszane i
liściaste – z sosną, dębem, osiką, olszą czy jesionem) na

wydmach nadmorskich. Wyjątkiem są tylko drzewostany
gatunków obcych (sosna czarna, kosodrzewina)

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

W dolinach takich rzeczek często występują siedliska Natura
2000. Tu (dolina Bukówki w nadleśnictwie Krzyż) jest mozaika
kwaśnych buczyn (9110) na zboczach doliny, grądu (9160) na
terasie nadzalewowej i łęgu (91E0) tuż przy rzece.
Taka mozaika zwykle nie jest prawidłowo odwzorowana w
podziale na pododdziały – w jednym wydzieleniu może być
więcej niż jedno siedlisko Natura 2000

Obecność
martwych

drzew to
ważna cecha

przyrodnicza w
każdym
leśnym

siedlisku
przyrodniczym

– odnotuj w
formularzu! Olsze wskazują

płaty łęgu (91E0)
tuż przy rzece

Na nadzalewowej terasie graby wskazują wąskie
pasmo grądu (9160)

Na stromym
zboczu rozwija
się kwaśna
buczyna (9110)

MOZAIKA SIEDLISK

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

7120 91D0 9110 711091D0

Fragment dużego torfowiska wysokiego
typu bałtyckiego

Mozaika siedlisk przyrodniczych jest tu
zupełnie niezgodna z podziałem
przestrzennym na oddziały i
pododdziały!

MOZAIKA SIEDLISK

Torfowisko przekształcone
przez eksploatację torfu
- regenerujące się potorfia Naturalne torfowisko

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

0,591E0292...-172 -b

4,07917011...-172 -b

PowierzchniaSiedlisko
przyr.

WeryfikacjaLokalizacjaPozycjaAdres

0,591D0282...-1183 -d

4,0731...-1183 -d

PowierzchniaSiedlisko
przyr.

WeryfikacjaLokalizacjaPozycjaAdres
Kody dla

lokalizacji w wydzieleniu:

MOZA-
IKA
SIEDLISK
W
JEDNYM
WYDZIE-
LENIU:

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

TRZY STRONY SŁUPKA ODDZIAŁOWGEO ... (różne drzewostany - ten sam typ siedliskowy LMśw)

Typowa kwaśna
buczyna (9110)

Pomimo obecności sosny,
ten las (6So90 4Bk60) to
wciąż kwaśna buczyna
(9110)

Borowe runo
mówi, że ten las
to już nie jest
siedlisko Natura
2000

Puszcza Drawska. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

TO NIE JEST SIEDLISKO PRZYRODNICZE NATURA 2000
Świeże bory sosnowe nie są siedliskiem Natura
2000.Puszcza Drawska. Fot. Jerzy Płotkowiak

Za 100 lat może będzie tu dąbrowa. Na razie
jednak nie jest to siedlisko Natura 2000

Puszcza Notecka. Fot. P. Pawlaczyk

Chociaż ten drzewostan modrzewiowy rośnie na
potencjalnym siedlisku kwaśnej buczyny, to nie jest
siedlisko Natura 2000! Modrzew na Pomorzu jest
ponadto gatunkiem obcym (występuje poza swoim
naturalnym zasięgiem)

Kusowo, Ndl. Szczecinek. Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

STAN SIEDLISKA PRZYRODNICZEGO

A = las wybitnie naturalny, bez objawów zniekształcenia, z
martwym drewnem, starymi drzewami itp. ...

B = „normalny” las
gospodarczy, ale bez wyraźnych
zniekształceń składu
gatunkowego i bez
zniekształceń siedliska,

C = drzewostan młody, lub/i
wyraźne zniekształcenia

Ocena stanu siedliska
przyrodniczego to ocena z
punktu widzenia jego
zdolności do
podtrzymywania
bioróżnorodności, a nie
ocena pracy leśnika.
Normalne jest, że w toku
gospodarki leśnej siedliska
przyrodnicze będą
przechodzić ze stanu A w
stan C i B i odwrotnie – w
Naturze 2000 ważne jest, by
zachować proporcje
drzewostanów w
poszczególnych stanach

Fot.: A. Wierzbicka (RCEE w Lubaniu), M. Czasnojć, W. Mróz

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

MARTWE DREWNO

Gałęzie i części
drzew się nie

liczą, tylko
martwe całe

drzewa, leżace
lub stojące

Uproszczone oszacowanie ilości martwego
drewna:
-„dużo” = > 10% drzew w drzewostanie

(1 martwe na <10 drzew)
-„średnio” = 3-10%

(1 martwe na 10-30 drzew)
-„mało” < 3%

(1 martwe na > 30 drzew) Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

GRUBE DRZEWA

Drzewa o pierśnicy > 70 cm

„dużo” = > 10/ha
„średnio” = 1-9 /ha
„brak” = 0

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

ZNIEKSZTAŁCENIA

Juwenalizacja – wielkopowierzchniowe
„odmłodzenie” drzewostanu. Choć niekiedy
niezbędna z punktu widzenia gospodarki
leśnej, czasowo zaburza strukturę i funkcję
ekosystemu i ogranicza znaczenie lasu dla
podtrzymywania różnorodności biologicznej.

Obecność w drzewostanie gatunków
„obcych ekologicznie” (tu: sosna w

kwaśnej buczynie na LMśw) jest
zniekształceniem siedliska przyrodniczego,
nawet gdy jest pożądana z punktu widzenia

gospodarki leśnej.
W tym drzewostanie sosna jest

składnikiem GTD, ale z punktu widzenia
siedliska przyrodniczego jest gatunkiem

„obcym ekologicznie”

Fot. K. Gostkowska ze strony www Ndl. Kartuzy

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

• Przesuszenie borów bagiennych (zanik torfowców, ekspansja jeżyn, świerka, trzęślicy);
• Odwodnienie boru bagiennego sztucznymi rowami;
• Brak zalewów w łęgach, które były naturalnie zalewane;
• Podsadzenia lub podszyty wprowadzone w borach chrobotkowych lub w ciepłolubnych
dąbrowach;
• Obecność gatunków obcego pochodzenia geograficznego

Zniekształcenia to na przykład:

Gdy identyfikujesz takie lub inne
zniekształcenia, nie możesz ocenić stanu
jako „A”. Zastanów się też, czy nie warto
zidentyfikować POTRZEB OCHRONY

Bór bagienny zniekształcony przez przesuszenie (w
wyniku istnienia rowów odwadniających) i inwazję
trzęślicy
Janiewickie Bagno w Ndl. Sławno, fot. P. Pawlaczyk

Bór bagienny skrajnie zniekształcony w wyniku
funkcjonowania rowów odwadniających.

Nadleśnictwo Kliniska, fot P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Masowe chorobowe zamieranie drzew
identyfikuj jako ZNIEKSZTAŁCENIE ...

Fot. P. Pawlaczyk. Zamieranie jesionu w łęgach
jesionowo-wiązowych w Iwęcińskim Lesie w Ndl.
Karnieszewice

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

... Ale przejawów działania naturalnych
procesów nie identyfikuj jako „zniekształceń”

ekosystemu (siedliska przyrodniczego)
Świerczyna bagienna w fazie rozpadu

drzewostanu.
Puszcza Romincka, fot. Paweł Pawlikowski

Rozlewiska bobrowe w łęgu (91E0).
Puszcza Białowieska. Fot. P. Pawlaczyk

Również zmienność składu gatunkowego
drzewostanu to rzecz naturalna, a nie zniekształcenie!

Nie istnieje jedna formuła opisująca np.
„prawidłowy” skład gatunkowy drzewostanu grądu

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

ZNIEKSZTAŁCENIA - DRZEWIASTE GATUNKI OBCE

Robinia akacjowata
(Robinia pseudacacia)

Dąb czerwony
(Quercus

rubra)

Czeremcha
amerykańska (Padus
serotina)

Daglezja
(Pseudotsuga

menziesii)

Obecność tych
lub innych
gatunków
obcych to

zawsze
ZNIEKSZTAŁ-

CENIE

Fot. J. Płotkowiak, P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

ZNIEKSZTAŁCENIA - DRZEWIASTE GATUNKI OBCE

Zgodnie z definicją wynikającą z
Konwencji o Różnorodności Biologicznej,
„gatunki obce” to wszystkie gatunki
występujące poza swoim naturalnym
zasięgiem.

Poza swoimi naturalnymi zasięgami, w
części Polski modrzew, świerk, a także np.
buk, muszą więc być kwalifikowane jako
„gatunki obce”, a ich domieszka powinna
być identyfikowana jako
ZNIEKSZTAŁCENIE

Fot. P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Niecierpek gruczołowaty (Impatiens glandulifera), groźny
neofit w łęgach

Rdest japoński (Reynoutria japonica)
– groźny neofit w łęgach

Tawuła kutnerowata (Spiraea
tomentosa) – groźny neofit w

borach i w brzezinach
bagiennych

Niecierpek drobnokwiatowy
(Impatiens parviflora) – groźny
neofit we wszystkich lasach
liściastych. Fot. J. Płotkowiak

ZNIEKSZTAŁCENIA – NEOFITYZACJA RUNA

Neofityzacja to nie tylko
występowanie gatunków
obcych w drzewostanie, ale
przede wszystkim obecność
neofitów w runie

Fot. W. Mróz, J. Płotkowiak, P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

A w runie boru chrobotkowego można znaleźć
gatunki i inne elementy obcego pochodzenia
geograficznego - tak biotyczne, jak i
abiotyczne ...

Olszynki górskie (91E0) to popularne wśród
polskich górali miejsce utylizacji eternitu ...

ZNIEKSZTAŁCENIA - INNE

Fot. W. Mróz, P. Pawlaczyk

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Inwentaryzuj porządnie – On patrzy !

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

