
Przegląd Przyrodniczy
XXII, 3 (2011): 38-45

Paulina Grzelak

FLORA ROŚLIN NACZYNIOWYCH ŚRÓDLEŚNYCH
NISZ ŹRÓDLISKOWYCH W REGIONIE ŁÓDZKIM

The vascular plants of the forest spring niches in the region of Łódź

ABSTRAKT: Śródleśne nisze źródliskowe pomimo dość częstego występowania w regionie łódzkim
są nadal słabo poznane pod względem florystycznym. Artykuł przedstawia zróżnicowanie flory roślin
naczyniowych wybranych nisz źródliskowych. Celem pracy jest także ocena oraz porównanie różno-
rodności florystycznej śródleśnych nisz źródliskowych objętych ochroną rezerwatową oraz nie podle-
gających ochronie.
SŁOWA KLUCZOWE: rośliny naczyniowe, śródleśne nisze źródliskowe, region łódzki.

ABSTRACT: Despite quite common occurrence of the forest spring niches in the region of Łódź, their
vascular flora has not been thoroughly studied. The article presents the variety of vascular plants occur-
ring in the chosen spring niches. A further aim of the research is to evaluate and compare the diversity
of flora in the reserve-protected forest spring niches with the unprotected ones.
KEY WORDS: vascular plants, forest spring niches, the region of Łódź.

Wstęp

Wypływy wód podziemnych na po-
wierzchnię terenu są jednymi z najbardziej
cennych obiektów hydrograficznych i przy-
rodniczych. Wypływy różnego typu wystę-
pujące we wspólnej niszy źródliskowej okre-
śla się mianem źródlisk (Moniewski 2007).
Nisza źródliskowa jest specyficzną formą
geomorfologiczną terenu o charakterze ba-
senu kształtującą się wskutek erozyjnej i su-
fozyjnej działalności wód źródlanych. Nisze
są zróżnicowane pod względem kształtu i
powierzchni, liczby i rodzaju występujących
w nich wypływów oraz umiejscowienia w
terenie. Źródliska w lasach nie zajmują jed-
nak większych powierzchni i wciąż są słabo
poznanymi siedliskami.

Zróżnicowanie warunków siedliskowych
w obrębie nisz jest duże i znajduje odzwier-
ciedlenie w ich zróżnicowaniu florystycz-
nym. Źródliska zasiedlane są przez rośliny
wysoce wyspecjalizowane, które dobrze
znoszą niską temperaturę wód źródlanych
(tzw. krenofity). Rośliny występujące w nich
mogą być ściśle z nimi związane lub wystę-
pować także poza nimi (Kucharski 2007). W
źródliskach kształtuje się ponadto specyficz-
na roślinność właściwa dla tego typu siedlisk
(Wołejko 2000, Faliński 2002, Matuszkie-
wicz 2008). Są to głównie zbiorowiska z kla-
sy Montio-Cardaminetea oraz zróżnicowana
grupa zbiorowisk leśnych określana łącznie
jako olszyny źródliskowe (Pawlaczyk 2004).

W regionie łódzkim bardzo częstą for-
mą wypływów są wycieki występujące w

38

niszach źródliskowych (Maksymiuk 1977,
Jokiel 2004). W niszach występują też inne
rodzaje wypływów: źródła oraz wysięki. Flo-
ra źródlisk regionu łódzkiego, z wyjątkiem
wybranych obszarów, jest nadal słabo po-
znana. Badania nad zróżnicowaniem flory
źródlisk tego regionu prowadzili Kucharski i
Filipiak (1999), Janiak (2004) oraz Kucharski

(2007). Waloryzacją i ochroną śródleśnych
źródlisk zajmował się natomiast Kurowski
et al. (2008). Celem niniejszej pracy jest
przedstawienie zróżnicowania flory roślin
naczyniowych wybranych śródleśnych nisz
źródliskowych oraz ocena jej różnorodności
w obiektach chronionych oraz nie objętych
ochroną prawną w regionie łódzkim.

Ryc. 1. 	Obiekty badawcze na tle mapy hydrograficznej województwa łódzkiego (Maksymiuk 2001,
zmienione). Rezerwaty przyrody: 1 - Grądy nad Lindą, 2 - Struga Dobieszkowska, 3 - Uroczys-
ko Bażantarnia, 4 – Źródła Borówki, 5 – Wolbórka; Obiekty nie objęte ochroną: 6 - Źródliska
Borowiny, 7 – Dolina Olszówki, 8 - Dolina Ceteńki, 9 - Dolina Anielinki.

Fig. 1.	 Research objects on hydrographic map of Łódzkie Province (Maksymiuk 2001, amended). Na-
ture reserves: 1 - Grądy nad Lindą, 2 - Struga Dobieszkowska, 3 - Uroczysko Bażantarnia, 4
– Źródła Borówki, 5 – Wolbórka; Unprotected objects: 6 - Źródliska Borowiny, 7 – Dolina
Olszówki, 8 - Dolina Ceteńki, 9 - Dolina Anielinki.

39

Grzelak P. – Flora roślin naczyniowych śródleśnych nisz źródliskowych w regionie łódzkim

Materiał i metody

Badaniami objęto 20 nisz źródlisko-
wych występujących w 9 obiektach leśnych
w regionie łódzkim (ryc. 1). Liczba nisz w
wybranych obiektach wynosiła 1-4. Wybra-
ne nisze źródliskowe są zróżnicowane pod
względem wielkości powierzchni 3-600 m2.
Część z nich (9 nisz) znajduje się w rezerwa-
tach przyrody, pozostałe nie są objęte ochro-
ną prawną.

Dla każdej śródleśnej niszy źródliskowej
sporządzono spis flory roślin naczyniowych
oraz oceniono pokrycie poszczególnych ga-
tunków wg skali Domina (Dzwonko 2007).
Gatunki roślin spisywano z dna niszy oraz z
leśnych kęp w obrębie niszy. Wskaźnik róż-
norodności Shannon’a oraz równocenności
obliczono przy użyciu programu MVSP. Po-
szczególnym gatunkom roślin naczyniowych
przyporządkowano odpowiednie klasy stało-
ści w zależności od liczby wystąpień w bada-
nych niszach oraz obliczono współczynnik
pokrycia wg wzoru Barkmana przy użyciu
programu Juice 7.0 (Zelený i Tichý 2006).
Przynależność syntaksonomiczną gatunków
przyjęto za Matuszkiewiczem (2008).

Wyniki

W śródleśnych niszach źródliskowych
stwierdzono blisko 100 gatunków roślin na-
czyniowych. Flora badanych nisz jest zróżni-
cowana pod względem ekologicznym. Naj-

większy udział mają tutaj gatunki siedlisk łę-
gowych i grądowych (klasa Querco-Fagetea)
oraz łąkowych (kl. Molinio-Arrhenatheretea)
(ryc. 2). Dość licznie występują w niszach
także rośliny szuwarowe (kl. Phragmitetea)
oraz siedlisk ruderalnych (kl. Artemisietea
vulgaris). Gatunki typowo źródliskowe (kl.
Montio-Cardaminetea) stanowią zaledwie
1 % całej flory.

W śródleśnych niszach źródliskowych
tylko 32 gatunki roślin naczyniowych re-
prezentują II-V klasy stałości (tab. 1). Po-
została większość stwierdzonych gatunków
występuje w niszach rzadziej, w I klasie sta-
łości. Gatunkiem o najwyższej stałości jest
śledziennica skrętolistna Chrysosplenium
alternifolium. W śródleśnych niszach źródli-
skowych często występują również takie ga-
tunki jak: rzeżucha gorzka Cardamine ama-
ra, gwiazdnica gajowa Stellaria nemorum,

Ryc. 2. 	Udział ekologicznych grup roślin w badanych niszach źródliskowych na podstawie liczby ga-
tunków charakterystycznych z poszczególnych klas fitosocjologicznych: Q-F – Querco-Fagetea,
M-A – Molinio-Arrhenatheretea, Ph – Phragmitetea, Av – Artemisietea vulgaris, Ag – Alnetea
glutinosae, Ea – Epilobietea angustifolii, V-P – Vaccinio-Piceetea, Bt – Bidentetea tripartiti, Lm
– Lemnetea minoris, M-C – Montio-Cardaminetea, R-P – Rhamno-Prunetea, S-Cn – Scheuchze-
rio-Caricetea nigrae, Sm – Stellarietea mediae.

Fig. 2. 	 Participation of plant groups in the studied spring niches based on the number of characteris-
tic species in individual phytosociological classes: Q-F – Querco-Fagetea, M-A – Molinio-Ar-
rhenatheretea, Ph – Phragmitetea, Av – Artemisietea vulgaris, Ag – Alnetea glutinosae, Ea – Epi-
lobietea angustifolii, V-P – Vaccinio-Piceetea, Bt – Bidentetea tripartiti, Lm – Lemnetea minoris,
M-C – Montio-Cardaminetea, R-P – Rhamno-Prunetea, S-Cn – Scheuchzerio-Caricetea nigrae,
Sm – Stellarietea mediae.

Przegląd Przyrodniczy XXII, 3 (2011)

40

niecierpek pospolity Impatiens noli-tangere
czy przetacznik bobowniczek Veronica bec-
cabunga. Biorąc pod uwagę jednak pokry-
cie, to dominującymi gatunkami zielnymi
w niszach są: mięta wodna Mentha aquati-
ca, rzeżucha gorzka i niecierpek pospolity.

W warstwie drzew sporadycznie występuje
olsza czarna Alnus glutinosa, która zajmuje
niewielkie kępy w obrębie niszy. Warstwa
krzewów w niszach rozwinięta jest bardzo
słabo i podobnie jak w przypadku warstwy
drzew krzewy występują na leśnych kępach.

Tab. 1. 	Dominujące gatunki roślin naczyniowych w śródleśnych niszach źródliskowych regionu łódz-
kiego oraz ich przynależność syntaksonomiczna.

Tab. 1. 	Dominant vascular plant species in forest spring niches in the region of Łódź and their synta-
xonomic status.

Lp. Nazwa gatunkowa
Species name

Liczba wystąpień
No. of occurrences

Klasy stałości
Stability class

Współczynnik
pokrycia

Coverage factor
Ch.Cl. Montio-Cardaminetea
1 Cardamine amara 16 IV 11.4
Ch.Cl. Phragmitetea
2 Veronica beccabunga 13 IV 5.3
3 Berula erecta 5 II 2.2
4 Glyceria plicata 5 II 3.5
Ch.Cl. Lemnetea
5 Lemna minor 5 II 4.5
Ch.Cl. Molinio-Arrhenatheretea
6 Myosotis palustris 12 III 5.6
7 Epilobium palustre 10 III 4.5
8 Ranunculus repens 9 III 4.5
9 Caltha palustris 5 II 0.6
10 Crepis paludosa 5 II 1.2
11 Deschampsia caespitosa 5 II 0.5
12 Lysimachia vulgaris 5 II 0.7
Ch.Cl. Artemisietea vulgaris
13 Urtica dioica 14 IV 8.4
14 Geranium robertianum 7 II 2.6
Ch.Cl. Bidentetea tripartiti
15 Polygonum hydropiper 8 II 3.9
Ch.Cl. Alnetea glutinosae
16 Alnus glutinosa 11 III 12.9
17 Solanum dulcamara 6 II 2.5

41

Grzelak P. – Flora roślin naczyniowych śródleśnych nisz źródliskowych w regionie łódzkim

Ch.Cl. Querco-Fagetea
18 Chrysosplenium alternifolium 17 V 7.7
19 Stellaria nemorum 15 IV 5.6

20 Impatiens noli-tangere 14 IV 9.1
21 Acer pseudoplatanus 13 IV 2.1
22 Padus avium 13 IV 0.8
23 Galeobdolon luteum 12 III 4.8
24 Carex remota 8 II 2.2
25 Rumex sanguineus 5 II 1.1
Inne:
26 Oxalis acetosella 16 IV 6.8
27 Athyrium filix-femina 14 IV 3.4
28 Dryopteris carthusiana 14 IV 6.1
29 Mentha aquatica 9 III 11.6
30 Sorbus aucuparia 9 III 0.8
31 Stellaria uliginosa 7 II 6.0
32 Frangula alnus 6 II 0.6

Liczba gatunków roślin naczyniowych
stwierdzonych w pojedynczych niszach wy-
nosi 3-47 w zależności od powierzchni ni-
szy. Średnio są to 22 gatunki dla jednej niszy
(tab. 2). Najbogatsze pod względem flory-
stycznym są nisze duże o powierzchni 300-
600 m2. Najuboższe są natomiast nisze małe

o powierzchni mniejszej niż 100 m2. Wskaź-
nik różnorodności Shannon’a dla niszy o
najmniejszym bogactwie gatunkowym wy-
nosi 1.58, dla najbogatszej niszy natomiast
5.42. Wskaźnik równocenności o wartości
powyżej 0.90 świadczy o braku wyraźnych
dominantów w badanych niszach.

Tab. 2. 	Charakterystyka śródleśnych nisz źródliskowych objętych ochroną rezerwatową oraz nie
podlegających ochronie prawnej - w tabeli przedstawiono wartości średnie oraz zakres wartości
w nawiasie.

Tab. 2. 	Characteristics of reserve-protected and unprotected forest spring niches and – average values
with value range in brackets.

Charakterystyka nisz
Characteristics of niches

Rezerwaty przyrody
Nature reserves

Brak ochrony
Unprotected

Powierzchnia (m2)
Area (m2)

290
(3-600)

194
(15-600)

Liczba gatunków
Number of species

21.44
(3-39)

22
(7-47)

Wskaźnik różnorodności Shannon’a
Shannon diversity index

3.78
(1.58-4.99)

4.02
(2.72-5.42)

Wskaźnik równocenności
Index of equivalence

0.96
(0.94-1)

0.94
(0.90-1)

Przegląd Przyrodniczy XXII, 3 (2011)

42

Dyskusja i wnioski

Śródleśne nisze źródliskowe regionu
łódzkiego, w których dominującym typem
wypływu są wycieki, są ubogie pod wzglę-
dem florystycznym, o czym świadczy stosun-
kowo niewielka liczba 100 gatunków roślin
naczyniowych stwierdzonych w badanych
obiektach. Dla porównania Kucharski i Fili-
piak (1999) stwierdzili aż 400 gatunków tych
roślin w źródliskach Polski środkowej, w tym
zarówno leśnych jak i nieleśnych. Także Ja-
niak (2004), która badała florę różnych typów
wypływów (źródeł, wycieków, wysięków oraz
młak) stwierdziła 257 gatunków na obszarze
strefy krawędziowej Wzniesień Łódzkich.
Ubogość florystyczną nisz źródliskowych po-
twierdzają badania Czarneckiej i Jańca (2007)
z obszaru strefy krawędziowej Roztocza To-
maszowskiego, gdzie na przykładzie 12 wy-
pływów stwierdzono występowanie 50 gatun-
ków roślin naczyniowych z nimi związanych.
Dużo bogatsze florystycznie są natomiast
kompleksy źródliskowe Pomorza Zachodnie-
go. W dwóch wybranych obiektach o różnym
stopniu naturalności stwierdzono aż 367 ga-
tunków roślin naczyniowych (Wołejko 1991).
Kompleksy źródliskowe polskiego Pomorza
są także miejscem występowania ponad 100
gatunków zagrożonych, chronionych oraz
rzadkich roślin naczyniowych (Osadowski
2006).

Udział poszczególnych grup ekolo-
gicznych gatunków w śródleśnych niszach
źródliskowych regionu łódzkiego różni się
od struktury ekologicznej roślin opracowa-
nej dla ogółu źródlisk Polski, w tym zarów-
no leśnych, jak i nieleśnych. W źródliskach
tych dominujący udział miały rośliny wodne
(Lemnetea, Potametea), źródliskowe (Montio-
Cardaminetea) oraz rośliny siedlisk antropo-
genicznych (Bidentetea tripartiti, Stellarietea
mediae, Artemisietea vulgaris) (Kucharski
2007). W śródleśnych niszach źródliskowych
największy udział mają natomiast rośliny łę-
gowe i grądowe (Querco-Fagetea), łąkowe
(Molinio-Arrhenatheretea) oraz szuwarowe
(Phragmitetea) (ryc. 2). Wysoki udział gatun-

ków leśnych jest spowodowany ich licznym
występowaniem na niewielkich mineralnych
kępach zlokalizowanych w obrębie niszy. Na-
tomiast dużo mniejszy udział roślin wodnych
i źródliskowych wynika z niewielkiego zróż-
nicowania gatunkowego roślin z tych grup w
badanych niszach, które występują tutaj w po-
staci jedno- lub kilkugatunkowych synuzjów.
Udział tych roślin jest wyraźnie większy, gdy
uwzględni się pokrycie gatunków w niszach
(tab. 1). Przedstawiona struktura ekologiczna
roślin śródleśnych nisz źródliskowych wyma-
ga uzupełnienia o gatunki mszaków, których
udział w źródliskach Polski środkowej, jak
i innych regionów jest znaczący (Wołejko
1991, Kucharski i Filipiak 1999, Janiak 2004,
Kucharski 2007, Czarnecka i Janiec 2007).

Śródleśne nisze źródliskowe charaktery-
zują się mozaikową strukturą przestrzenną
szaty roślinnej. Gatunki źródliskowe, wod-
ne i szuwarowe występują tutaj na dnie nisz.
Natomiast na wyniesionych ponad dno niszy
kępach obecne są gatunki łąkowe i leśne: łę-
gowe oraz grądowe (Faliński 2002, Janiak
2004). Znaczna część gatunków leśnych obec-
nych w niszach to gatunki występujące także
w ich otoczeniu. Ze względu na ograniczoną
powierzchnię kęp oraz stopniowy proces ich
fragmentaryzacji gatunki te mają tutaj mniej-
sze pokrycie niż w otoczeniu nisz. Flora dna
nisz jest natomiast bardziej specyficzna. Wy-
stępujące tu rośliny to przede wszystkim ga-
tunki właściwe dla źródlisk, czyli krenofity.
Część z nich występuje również poza niszami
źródliskowymi, jednak w niszach osiągają one
największe pokrycie i tworzą charakterystycz-
ne zbiorowiska roślinne.

W zależności od stopnia przywiązania
roślin do źródlisk wyróżnia się cztery gru-
py krenofitów: obligatoryjne, fakultatywne,
indyferentne oraz akcydentalne (Kucharski
2007). Krenofitami obligatoryjnymi nazywa-
my rośliny występujące tylko w źródłach. Wy-
łącznie w śródleśnych niszach źródliskowych
stwierdzono takie gatunki jak: potocznik wą-
skolistny Berula erecta, manna gajowa Glyce-
ria nemoralis czy przetacznik bobowniczek
Veronica beccabunga. Krenofity fakultatywne

43

Grzelak P. – Flora roślin naczyniowych śródleśnych nisz źródliskowych w regionie łódzkim

to natomiast rośliny, które najlepiej rozwijają
się w źródliskach, ale występują również poza
nimi. W śródleśnych niszach źródliskowych
do takich gatunków zaliczyć można: rzeżuchę
gorzką Cardamine amara, śledziennicę skrę-
tolistną Chrysosplenium alternifolium, turzycę
prosową Carex paniculata, mannę fałdowaną
Glyceria plicata i sitowie leśne Scirpus sylvati-
cus. Rośliny, które znoszą warunki panujące w
źródliskach nazywane są krenofitami indyfe-
rentnymi. W badanych niszach są to m.in.: nie-
cierpek pospolity Impatiens noli-tangere, knieć
błotna Caltha palustris, trędownik skrzydlaty
Scrophularia umbrosa, gwiazdnica bagienna
Stellaria uliginosa i pokrzywa zwyczajna Ur-
tica dioica. Roślinami przypadkowo występu-
jącymi w źródliskach są natomiast krenofity
akcydentalne. W śródleśnych niszach źród-
liskowych do tej grupy roślin zaliczyć można
m.in. zawilca gajowego Anemone nemorosa,
niecierpka drobnokwiatowego Impatiens par-
viflora, możylinka trójnerwowego Moehringia
trinervia, dęba szypułkowego Quercus robur
czy gwiazdnicę wielkokwiatową Stellaria holo-
stea. Zbliżony skład gatunkowy krenofitów w
niszach źródliskowych przedstawiony został

również przez Czarnecką (2009) z obszaru
strefy krawędziowej Roztocza.

Nisze źródliskowe w lasach są miejscami o
dużej różnorodności florystycznej ze względu
na występowanie gatunków z różnych siedlisk:
przede wszystkim specyficznej grupy roślin
źródliskowych, a ponadto roślin wodnych i
torfowiskowych, szuwarowych i łąkowych oraz
łęgowych i grądowych. Śródleśne źródliska
często są też ostoją chronionych i zagrożonych
gatunków roślin (Kurowski et al. 2008, Gielniak
2010). Różnorodność florystyczna nisz zależy
m.in. od ich powierzchni (tab. 2). Duże nisze
charakteryzują się większą różnorodnością flo-
rystyczną, co związane jest prawdopodobnie z
większym zróżnicowaniem mikrosiedlisk w
obrębie niszy. Brak jest natomiast wyraźnych
różnic pomiędzy różnorodnością florystyczną
śródleśnych nisz objętych ochroną rezerwato-
wą a różnorodnością florystyczną nisz nie ob-
jętych ochroną prawną. Brak wyraźnych róż-
nic może być efektem krótkiego czasu ochrony
źródlisk w formie rezerwatów przyrody oraz
antropogenicznych przekształceń źródlisk w
przeszłości. Wskazuje na to udział gatunków
siedlisk antropogenicznych w niszach (ryc. 2).

LITERATURA

CZARNECKA B. 2009. Źródła strefy krawędziowej Roztocza: Zróżnicowanie szaty roślinnej a stan
środowiska. Infrastruktura i Ekologia Terenów Wiejskich. Nr 6/2009, Polska Akademia Nauk, Od-
dział w Krakowie: 27-43.

CZARNECKA B., JANIEC B. 2007. Wpływ wód źródlanych na zróżnicowanie roślinności przełomów
rzecznych strefy krawędziowej Roztocza Tomaszowskiego. In: JOKIEL P., MONIEWSKI P., ZIUŁ-
KIEWICZ M. (Eds.). Źródła Polski. Wybrane problemy krenologiczne. Wydział Nauk Geograficz-
nych Uniwersytetu Łódzkiego, Łódź: 253-263.

DZWONKO Z. 2007. Przewodnik do badań fitosocjologicznych. Sorus, Instytut Botaniki Uniwersytetu
Jagiellońskiego, Poznań - Kraków.

FALIŃSKI J. B. 2002. Dynamika roślinności w cyrku źródliskowym. In: FALIŃSKI J. B. (Eds.). Biało-
wieska Stacja Geobotaniczna Uniwersytetu Warszawskiego. Badania długoterminowe. Bibliogra-
fia. Baza danych o roślinności i środowisku 1952-2002. Phytocoenosis 14 (N.S.) 2002, Suplemen-
tum Bibliographiae Geobotanicae 5, Warszawa-Białowieża: 125-128.

GIELNIAK P. 2010. Ochrona bierna źródlisk w rezerwatach przyrody regionu łódzkiego. Przegl. Przyr.
XXI, 2: 79-86.

JANIAK A. 2004. Geobotaniczne zróżnicowanie źródlisk w strefie krawędziowej Wzniesień Łódzkich.
Praca doktorska. Katedra Geobotaniki i Ekologii Roślin UŁ, Łódź. Maszynopis.

JOKIEL P. 2004. Zasoby wodne środkowej Polski na progu XXI wieku. Wydawnictwo Uniwersytetu
Łódzkiego, Łódź.

Przegląd Przyrodniczy XXII, 3 (2011)

44

KUCHARSKI L. 2007. Flora źródlisk – skład i gatunki wskaźnikowe. In: JOKIEL P., MONIEWSKI P.,
ZIUŁKIEWICZ M. (Eds.). Źródła Polski. Wybrane problemy krenologiczne. Wydział Nauk Geo-
graficznych Uniwersytetu Łódzkiego, Łódź: 62-68.

KUCHARSKI L., FILIPIAK E. 1999. Szata roślinna obszarów źródliskowych środkowej Polski i jej
ochrona. In: BIESIADKO E., CZACHOROWSKI S. (Eds.) Źródła Polski. Stan badań, monitoring
i ochrona. WSP, Olsztyn: 87-93.

KUROWSKI J. K., KIEDRZYŃSKI M., ŁUCZAK M., GIELNIAK P. 2008. Śródleśne źródliska – prob-
lemy waloryzacji i ochrony na przykładzie regionu łódzkiego. In: ANDERWALD D. (Ed.). Woda
dla lasu, las dla wody. Stud. i Mat. CEPL, Rogów, 2 (18): 218-235.

MAKSYMIUK Z. 1977. Wody gruntowe i strefy ich wypływu na powierzchnię w regionie łódzkim.
Acta Universitatis Lodziensis. Zeszyty Naukowe Uniwersytetu Łódzkiego. Nauki Matematyczno-
Przyrodnicze. Seria II, zeszyt 5, 39-52.

MATUSZKIEWICZ W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Vademecum
Geobotanicum 3. Wydawnictwo Naukowe PWN, Warszawa.

MONIEWSKI P. 2007. Zagadnienia terminologiczne i współczesne kierunki badań krenologicznych.
In: JOKIEL P., MONIEWSKI P., ZIUŁKIEWICZ M. (Eds.). Źródła Polski. Wybrane problemy kre-
nologiczne. Regina Poloniae, Częstochowa, Łódź: 15 – 29.

OSADOWSKI Z. 2006. Threatened, protected, and rare species of vascular plants in spring complexes
in the central part of Polish Pomerania. Biodiv. Res. Conserv. 1-2: 174-180.

RUTKOWSKI L. 2006. Klucz do oznaczania roślin naczyniowych Polski niżowej. Wydawnictwo Na-
ukowe PWN, Warszawa.

WOŁEJKO L. 1991. Porównanie kompleksów źródliskowych rozwijających się w warunkach natural-
nych i zmienionych w wyniku antropopresji. II. Flora i szata roślinna. Zeszyty Naukowe Akademii
Rolniczej w Szczecinie. 149: 69-89.

WOŁEJKO L. 2000. Roślinność leśna i zaroślowa (klasy Alnetea glutinosae i Querco-Fagetea) kompleksów
źródliskowych Polski północno-zachodniej. Folia Univ. Agric. Stetin. 213. Agricultura 85: 297-320.

ZELENÝ D., TICHÝ L. 2006. Unconstrained ordinations in Juice. Institute of Botany and Zoology.
Masaryk University. Brno. http://sci.muni.cz/botany/zeleny/ordination.

Summary

The forest spring niches are interesting hydrological and nature sites. However, their area in the fo-
rests is relatively small and the vascular flora of the spring niches in the region of Łódź has not yet been
thoroughly studied. The amount of 20 forest spring niches were chosen in the study area. Some of them
(9) were located in nature reserves and the rest in unprotected forest areas. Almost 100 species were
found in the studied forest spring niches. The most common ones are: Chrysosplenium alternifolium,
Cardamine amara, Impatiens noli-tangere, Mentha aquatica and Veronica beccabunga. The most com-
mon tree species in the forest spring niches is Alnus glutinosa. However, the layer of shrubs is not very
well developed. The flora of the forest spring niches can be divided into different groups of species that
1) occur only in the spring niches, 2) develop well in the spring niches but occur also in other places, 3)
thrive in the spring niches and 4) occur accidentally in the spring niches. The number of species found
in the single forest spring niche is 3-47 and it depends on the area of the niche. However, the diversity
of flora in the protected forest spring areas does not differ significantly from the unprotected ones.

Adres autorki:

Paulina Grzelak
Uniwersytet Łódzki, Katedra Geobotaniki i Ekologii Roślin
ul. Banacha 12/16, 90-237 Łódź
e-mail: p.grzelak11@wp.pl

45

Grzelak P. – Flora roślin naczyniowych śródleśnych nisz źródliskowych w regionie łódzkim

