

KOLEKCJA DENDROLOGICZNA WOJEWÓDZKIEGO PARKU KULTURY I WYPOCZYNKU W CHORZOWIE

Dendrological collection of the Voivodeship Park of Culture and Recreation in Chorzów

Izabela GEROLD, Adam ROSTAŃSKI

Uniwersytet Śląski, Wydział Biologii i Ochrony Środowiska, 40-032 Katowice, ul. Jagiellońska 28

STRESZCZENIE

WSTĘP

Wojewódzki Park Kultury i Wypoczynku im. Gen. Jerzego Ziętka w Chorzowie jest jedynym w „swoim rodzaju” założeniem parkowym, które zrealizowane zostało na ogromnej powierzchni terenów zdewastowanych. Pierwsze koncepcje stworzenia takiego miejsca rekreacji i wypoczynku pojawiły się na początku lat 50-tych (Śląski Park Kultury, 1963). Wojewódzki Park Kultury i Wypoczynku (WPKiW) został wybudowany od podstaw, bez opierania się na istniejącym drzewostanie według założeń projektowych Władysława Niemirskiego. Przed powstaniem Parku znaczną część terenu (75%) stanowiły pola uprawne, tereny poprzemysłowe, nieużytki. Naturalne zadrzewienia – będące pozostałościami tzw. Doliny Szwajcarskiej – stanowiły niewielki procent powierzchni. W pierwszym etapie budowy Parku teren zadrzewiany był gatunkami pionierskimi (np. topole, wierzby, brzozy, czeremchy, robinie, bez czarny), po wytworzeniu się odpowiedniego mikroklimatu, zaczęto dosadzać gatunki szlachetne mające stanowić drzewostan przyszłościowy.

Obecnie zieleń Parku charakteryzuje się nagromadzeniem wielu taksonów ozdobnych, egzotycznych i rzadko spotykanych na ulicach miast, jest to również miejsce udostępniania urządzonych kolekcji roślinnych dla celów popularyzacyjno-dydaktycznych.

Nieliczne, jak dotąd, badania dendroflory przeprowadzone na terenie WPKiW w latach 1974–1977, skłoniły autorów do podjęcia badań uaktualniających stan jej zasobów. Przez wzgląd na szczególną wartość jaką odznacza się najbardziej znany w województwie śląskim

Park – jako główny cel pracy przyjęto dokonanie szczegółowej analizy dendroflory – tego, bezcennego dla Górnośląskiego Okręgu Przemysłowego, obiektu.

CHARAKTERYSTYKA TERENU WPKiW

Wojewódzki Park Kultury i Wypoczynku położony jest w sąsiedztwie trzech dużych miast przemysłowych województwa śląskiego: Chorzowa, Katowic i Siemianowic.

Teren Parku zajmuje powierzchnię ok. 600 hektarów, usytuowaną w obrębie Wzgórz Zabrzeńsko-Chorzowskich, będących częścią Płaskowyżu Bytomsko-Katowickiego, który wchodzi w skład Mezoregionu Wyżyny Katowickiej, części Makroregionu Wyżyny Śląskiej (Dylikowa 1973; Kondracki 1998).

Teren WPKiW obejmuje jedno ze Wzgórz Chorzowskich (o wysokości 319,4 m n.p.m.), na którym usytuowane jest Planetarium i Obserwatorium Astronomiczne, a różnica poziomów z największym obniżeniem terenu, leżącym na terenie Parku – stawem w Wesołym Miasteczku (265,7 m n.p.m.) – wynosi ponad 53 metry.

Badania przeprowadzone na terenie WPKiW (Brymora 1974; Fałkiewicz-Kosiba 1974; Folwarczny 1976; Szczepańska 1977) dowiodły, następstwo korzystnych zmian stonków glebowych, wynikające z przemieszczenia i przekopania ok. 3,5 mln m³ ziemi, oraz użyznienia powierzchniowych warstw terenu ziemią orną w objętości 500 000 m³ i torfem (50 000 m³).

Gleby Parku wykazują zróżnicowanie pod względem pochodzenia i stopnia zaawansowania procesów glebotwórczych. Pod względem składu mechanicznego gleby zbudowane są z piasków gliniastych, glin lekkich, średnich

i mocnych, oraz z utworów pyłowych. Gleby są raczej średnioszkieletowe, o dość zróżnicowanych stosunkach wodnych, z przewagą gleb świeżych i umiarkowanie wilgotnych. Obszar Parku obejmuje zatem gleby zwarte, podatne do nawożenia i uprawy (Szczepańska 1977).

Wojewódzki Park Kultury i Wypoczynku odwadniany przez rzekę Rawę – dopływ Brynicy – leży w wododziale Wisły. Jako teren biologicznie czynny, o dominującym udziale szaty roślinnej, stanowi miejsce gdzie obieg wody ma cechy obiegu naturalnego, sprzyjającego retencji powierzchniowej i przypowierzchniowej (Rostański i in. 2001).

Na terenie Parku znajduje się kilka zbiorników wodnych o łącznej kubaturze 280 000 m³, z czego największy jest kanał, w głównej kotlinie Parku, powstały po połączeniu drobnych zbiorników (Brymora 1974; Szczepańska 1977).

Według regionalizacji klimatycznej (Woś 1995) badany obszar należy do Regionu Śląsko-Krakowskiego. Położenie geograficzne i ukształtowanie terenu są przyczyną różnorodności pogody jaka występuje na tym terenie.

Warunki klimatyczne charakteryzują następujące parametry (dane Obserwatorium Meteorologicznego przy Planetarium Śląskim w Chorzowie za lata 1990–1999):

- średnia roczna temperatura zawiera się powyżej 8°C, najcieplejszym miesiącem jest lipiec ze średnią powyżej 18°C, a najchłodniejszym styczeń z wartością – 3,3°C;
- średnia roczna suma opadów wynosi 728 mm, jest to wartość wyższa aniżeli notowana dla Polski;
- okres zalegania pokrywy śnieżnej to około 60 dni, przy średniej grubości 11,25 cm;
- przeważającymi wiatrami występującymi na terenie Parku są wiatry południowo-zachodnie, kierunek ten jest spowodowany położeniem badanego terenu prawie na osi Bramy Morawskiej znajdującej się około 60 km na południowy-zachód. Charakterystyczny dla terenu WPKiW jest stosunkowo niewielki udział cisz (około 5%), w większości przypadający na okres jesieni. Średnia roczna prędkość wiatru wynosi 3 m/s, największą wartość osiągając wiosną.

Ryc. 1. Wojewódzki Park Kultury i Wypoczynku w Chorzowie – widok na Duży Staw

Fig. 1. The Voivodeship Park Of Culture and Recreation in Chorzów – view on Large Pond

Charakterystycznymi cechami klimatu miejsko-przemysłowego, obserwowanymi na terenie Parku, są m.in.: zwiększenie sum opadów, podwyższenie temperatury, pogorszenie jakości powietrza, częstsze mgły, mniejsza prędkość wiatru, osłabienie dopływu promieni słonecznych.

METODY

W latach 1998–2001 na terenie WPKiW prowadzono badania mające na celu ustalenie składu gatunkowego dendroflory Parku (Gerold 2001). Dla łatwiejszej lokalizacji gatunków i opracowania wyników badań teren WPKiW podzielono na 8 sektorów, wśród których wyróżniono, w zależności od powierzchni, od 3 do 10 podsektorów.

Z badań wyłączone zostały ozdobne formy ogrodowe gatunku *Syringa vulgaris* oraz rodzaju *Rhododendron*, a także odmiany ogrodowe rodzaju *Rosa* znajdujące się na terenie Rosarium (Gerold 2001). Nomenklaturę taksonów podano za Dendrologią W. Senety i J. Dolatowskiego (2000).

Celem badań było sporządzenie aktualnego wykazu taksonów dendroflory WPKiW a także oszacowanie częstości występowania poszczególnych taksonów na terenie Parku. Szczególną uwagę zwracano na różnorodność gatunkową, pochodzenie, bogactwo cech dekoracyjnych oraz występowanie osobliwości dendrologicz-

nych – jako jedne z najważniejszych walorów zieleni parkowej.

Częstość występowania określano dla każdego podsektora według przyjętej skali:

- gatunek bardzo rzadki, jest to zazwyczaj pojedyncze wystąpienie (1–4 osobniki);
- gatunek rzadki (4–6),
- gatunek o rozproszonym stanowisku (6–10),
- gatunek częsty (10–15),
- gatunek pospolicie występujący, przewaga w drzewostanie (15–∞).

Walory dekoracyjne analizowano pod względem wyróżnionych szczególnych cech np.: dekoracyjne kwiaty, interesujący okres kwitnienia; dekoracyjny kształt lub barwa liści (igieł); dekoracyjne oraz barwne owoce; dekoracyjny pokrój.

Materiały dokumentacyjne trudnych oraz krytycznych taksonów poddano rewizji w Instytucie Dendrologii Polskiej Akademii Nauk w Kórniku. Dokumentacyjny materiał zielnikowy przekazano do zielnika naukowego Uniwersytetu Śląskiego – KTU.

WYNIKI

Na terenie Parku w latach 1999–2001, odnotowano występowanie 342 taksonów roślin drzewiastych, zaliczanych do 208 gatunków,

Ryc. 2. Analiza taksonomiczna dendroflory WPKiW

Fig. 2. Taxonomical analysis of the dendroflora of WPKiW

2 podgatunków, 6 form, 6 odmian botanicznych, 21 mieszańców międzygatunkowych, 99 kultywarów (odmian uprawnych).

Gromadę roślin nagozalążkowych reprezentują 83 taksony, co stanowi 24% całkowitej liczby poznanych roślin Parku. Większość taksonów – 259 – należy do gromady okrytozalążkowych, a liczba ta stanowi 76% wszystkich stwierdzonych drzew i krzewów.

Gromada *Pinophyta* reprezentowana jest przez przedstawicieli dwóch klas – *Ginkgopsida*, *Pinopsida* – obejmujących 5 rodzin. Do rodziny *Cupressaceae* należy największa liczba – 49 – taksonów (59,01%), stanowiąca ponad połowę wszystkich analizowanych roślin szpilkowych. Drugą pod względem liczebności jest rodzina *Pinaceae* (22 taksony – 26,50%). Taksony pozostałych trzech rodzin – *Ginkgoaceae* (2 taksony), *Taxodiaceae* (3 taksony), *Taxaceae* (7 taksonów) – stanowią niewielką (14,45%) część gromady nagozalążkowych.

Taksony gromady *Pinophyta* występujące na terenie WPKiW zaliczane są do 15 rodzajów, największą liczebnością odznacza się rodzaj *Pinus* – reprezentowany przez 8 gatunków,

Ryc. 3. Rośliny nagosienne stanowią ważny składnik dendroflory Parku

Fig. 3. Gymnosperms determine important component of the dendroflora of Park

natomiast najliczniejszym w odmiany taksonem jest *Thuja occidentalis* – zawierająca 13 odmian hodowlanych. Rodzaje: *Pseudotsuga*, *Tsuga*, *Taxodium*, *Metasequoia*, *Thujopsis*, *Cryptomeria* reprezentowane są przez pojedyncze gatunki.

Gromada okrytozalążkowych roślin drzewiastych reprezentowana jest przez 7 podklas – *Magnoliidae*, *Ranunculidae*, *Hamamelidae*, *Dilleniidae*, *Rosidae*, *Cornidae*, *Lamiidae* – obejmujących 43 rodziny. Najliczniej reprezentowanymi rodzinami są: *Rosaceae* – z 74 przedstawicielami, *Salicaceae* – 23 taksony, *Aceraceae* – 16 oraz *Caprifoliaceae* licząca 14 gatunków.

Wyłączając z analizy geograficznej odmiany uprawne i mieszańce, na terenie WPKiW stwierdzono występowanie 111 gatunków europejskich oraz 110 – obcego pochodzenia. Wśród grupy gatunków europejskich – 23 pochodzą z południowej Europy, niektóre docierając swym zasięgiem do północnych krańców Afryki, a Europę wschodnią reprezentuje 41 gatunków. Ze 110 gatunków „obcych” – 49 wywodzi się z Ameryki Północnej, a 61 – z Dalekiego Wschodu. Wśród gatunków pochodzących ze Wschodu – 15 wywodzi swój rodowód z Japonii, natomiast ojczyzną 24 gatunków są Chiny.

Analiza częstości występowania taksonów wskazuje na znaczną przewagę liczebną taksonów rzadkich i nielicznych. Są to zazwyczaj drzewa i krzewy o niewielu stanowiskach, czy też pojedynczym miejscu występowania w Parku. Najmniej liczną grupą roślin są taksony występujące na terenie WPKiW w przewadze podsektorów, oraz stanowiące znaczną przewagę w drzewostanie.

Teren WPKiW jest obszarem o niejednorodnym oraz niejednakowym składzie gatunkowym i stopniu zadrzewienia. Najmniej zadrzewionymi terenami są południowo-zachodnie fragmenty oraz centralna część Parku, są to regiony najczęściej i najintensywniej zwiedzane przez spacerowiczów. W ich obrębie mieszczą się główne wejścia do Parku i Ogrodu Zoologicznego, Wesołe Miasteczko, Rosarium, Ogród Japoński, kąpielisko „Fala”. Tereny te, stanowiące „reprezentacyjną” część Parku, odznaczają się również największym nagromadzeniem interesujących gatunków obcych, osobliwości dendrologicznych oraz taksonów ozdobnych. Do najciekawszych miejsc Parku,

Ryc. 4. Udział grup taksonów ze względu na pochodzenie

[R – taksony rodzime; EU – taksony pochodzące z Europy; AS – taksony pochodzące, z Azji; J – pochodzące z Japonii, CH – pochodzenie Chin; AM – taksony pochodzące z Ameryki Północnej]

Fig. 4. Participation of the taxa groups from regard on origin

[R – native taxa; EU – taxa originating from Europe; AS – taxa originating from Asia; J – originating from Japan, CH – origin China; AM – taxa originating from North America]

Ryc. 5. Udział grup dendroflory ze względu na częstość występowania

[1 – takson bardzo rzadki (maksymalnie do 4 wystąpień); 2 – takson rzadki; 3 – takson o rozproszonych stanowiskach; 4 – takson częsty; 5 – takson pospolicie występujący]

Fig. 5. Participation of taxa from regard on frequency of occurrence

[1 – taxon very rare(to a maximum to 4 pronouncements); 2 – taxon rare; 3 – taxon about diffuse localities; 4 – taxon frequent; 5 – taxon common]

bogatych pod względem różnorodności gatunkowej oraz walorów ozdobnych – należy przede wszystkim Ogród Japoński, ale także Rosarium, tereny otaczające główne wejście do Parku, Planetarium, hotel PTTK, oraz ciekawe kompozycje zieleni w Ogrodzie Zoologicznym.

Największe, zwarte zadrzewienie obserwujemy w północno-wschodnich rejonach stanowiących „leśną część” Parku. Są to najrzadziej uczęszczane tereny, stanowiące „półnaturalny” element przyrodniczy.

Zielen parkowa spełnia również funkcję dekoracyjną, dlatego nieodzownym składnikiem dendroflory są taksony o różnorodnych cechach ozdobnych. Dzięki nim zmiany pór roku są dla nas bardziej odczuwalne, przyciągając nasz wzrok obfitym kwitnieniem, ciekawymi owocami czy wspaniałymi kolorami jesieni.

Zabarwienie liści, oryginalne kształty blaszek liściowych oraz rzadko spotykane wielkości liści to, odgrywające ogromną rolę, cechy ozdobne zieleni parkowej. Taksonami występującymi na terenie WPKiW charakteryzującymi się dekoracyjnym wyglądem blaszek liściowych (lub igieł) są np.:

- taksony o liściach czerwonych lub purpurowych: *Acer pseudoplatanus* 'Atropurpureum', 'Purpureum', *A. platanoides* 'Schwedlerii', *Berberis thunbergii* 'Rose Glow', *B. vulgaris* 'Atropurpurea', *Corylus avellana* 'Fuscorubra', *Fagus sylvatica* f. *purpurea*, *Prunus cerasifera* 'Woodii', *Malus x purpurea*, *Malus sieviersii* 'Niedzwietzkiana',
- liście przebarwiające się na kolor żółty: *Chamaecyparis pisifera* 'Filifea Aurea', 'Gold Spangle', 'Plumosa Aurea', *Juniperus communis* 'Depressa Aurea', *Taxus baccata* 'Aurea Decora', 'Elegantissima', *Thuja occidentalis* 'Aurescens', 'Elwangeriana Aurea', 'Rheingold', *Acer negundo* 'Odessanum', *Fagus sylvatica* 'Zlatia', *Physocarpus opulifolius* 'Lutescens',
- taksony o liściach szarych, niebieskawych, srebrzystych, białych: *Abies concolor*, *Chamaecyparis lawsoniana* 'Alumi', 'Fletcherii', 'Glauc', *Ch. pisifera* 'Squarosa', *Larix kaempferii*, *Picea pungens* 'Argentea', *Juniperus horizontalis* 'Wiltoni', 'Glauc', *J. virginiana* 'Skyrocket', *Eleagnus angustifolia*,

Ryc. 6. Ogród Japoński to jeden z najciekawszych pod względem dendrologicznym obiektów Wojewódzkiego Parku Kultury i Wypoczynku

Fig. 6. Japanese Garden – one most interested of the objects in the Park

Ryc. 7. Rosarium – najbogatsza i najpiękniejsza kolekcja róż na Górnym Śląsku
 Fig. 7. Rosarium – the richest and the most beautiful collection of roses on Upper Silesia

Hippophaë rhamnoides, *Populus alba*, *Sorbus aria*, *Tilia tomentosa*, *T. tomentosa* 'Var-saviensis',

- taksony o liściach pstrych, obrzeżonych: *Thuja plicata* 'Aureomarginata', *Taxus baccata* 'Fastigata Aureomarginata', *Acer pseudoplatanus* 'Leopoldii', *Berberis thunbergii* 'Golden Ring', *Lonicera japonica* 'Aureomarginata'.

Oryginalnymi kształtami blaszek liściowych charakteryzują się odmiany o liściach wcinanych: *Corylus avellana* 'Heterophylla', *Sambucus nigra* 'Laciniata', *Acer saccharinum* 'Laciniatum Wieri', ale też gatunki typowe: *Ginkgo biloba*, *Liriodendron tulipifera*, *Cercidiphyllum japonicum*, *Tamarix sp.*, *Acer palmatum*, *A. tataricum* subsp. *ginnala*, *Liquidambar styraciflua*, *Ptelea trifoliata*, *Gleditsia triacanthos*. Liście wielkich rozmiarów znajdziemy u: orzecha czarnego (*Juglans nigra*), magnolii parasolowatej (*Magnolia tripetala*), surmii (*Catalpa sp.*) oraz ajlanta gruczołkowego (*Ailanthus altissima*).

Jesienią, pod koniec okresu wegetacyjnego, wspaniale barwy liści są pięknymi dekoracyjnymi plamami w krajobrazie Parku. Do naj-

piękniejszych i najciekawiej „przestrojonych” jesienią drzew i krzewów WPKiW należą: *Liquidambar styraciflua*, *Berberis thunbergii*, *Cercidiphyllum japonicum*, *Cottinus coggygria*, *Liriodendron tulipifera*, *Rhus typhina*, *Ailanthus altissima*, *Fagus sylvatica* a także gatunki z rodzajów: *Cotoneaster*, *Acer*, *Hamamelis*.

Oprócz oryginalnych i ozdobnych liści, zieleni WPKiW charakteryzuje się bogactwem taksonów o efektywnych i dekoracyjnych kwiatkach i owocach.

Bardzo atrakcyjną grupę stanowią gatunki drzew i krzewów najwcześniej kwitnących. Zwracają uwagę nietypowym okresem kwitnienia – często przed rozwojem liści – ale też oryginalnością i egzotyką kwiatów. Takimi gatunkami występującymi na terenie WPKiW są m.in.: *Hamamelis mollis*, *H. japonica*, *Viburnum farreri*, *Magnolia kobus*, *Magnolia x soulangiana*, *Liriodendron tulipifera*.

Latem i jesienią oprócz pięknej kolorowej szaty liści, uwagę zwracają gatunki o barwnych i efektywnych owocach, będące bardzo ważnym składnikiem nasadzeń parkowych. Do grupy dekoracyjnych drzew i krzewów obficie

owocujących należy cała podrodzina różowatych (*Maloideae*), a także taksony rodzajów m.in.: *Hippophaë*, *Lonicera*, *Lycium*, *Viburnum*, *Ilex*, *Euonymus*, *Taxus*, *Pseudotsuga*, *Picea*, *Acer*, *Ailanthus*, *Cottinus*, *Rhus*, *Liquidambar*, *Platanus*, *Ptelea*, *Phellodendron*.

Charakterystycznym składnikiem dendroflory parków są taksony o interesującym i efektywnym pokroju, będące często elementami kompozycji lub wykorzystywane jako samotnie wyeksponowane okazy. Do taksonów o efektywnym pokroju występujących na terenie WPKiW należą:

- pokrój kolumnowy i stożkowy: *Ginkgo biloba* 'Fastigiata', *Juniperus communis* 'Hibernica' i 'Cracovia', *Picea glauca* 'Conica', *Taxus baccata* 'Fastigiata', *Thuja occidentalis* 'Columna', 'Aurea' oraz 'Holmstrup', *Aesculus hippocastanum* 'Pyramidalis', *Populus nigra* 'Italica', *Quercus robur* 'Fastigiata', *Sorbus aucuparia* 'Fastigiata',
- pokrój kulisty lub parasolowaty posiadają: *Thuja occidentalis* 'Globosa' i 'Hoseri', *Acer platanoides* 'Globosum', *Robinia pseudoacacia* 'Umbraculifera', *Prunus eminens* 'Umbraculifera', *Rhus typhina*,
- nastrojowym „płaczącym” pokrojem charakteryzują się: *Chamaecyparis pisifera* 'Filifera' i 'Filifera Aurea', *Betula pendula* 'Youngii', *Caragana arborescens* 'Pendula', *Fraxinus excelsior* 'Pendula', *Sorbus aucuparia* 'Pendula', *Fagus sylvatica* 'Pendula', *Prunus serrulata* 'Kiku Shidare', *Salix alba* 'Vitelina Pendula',
- dekoracyjne są również niskie „dywanowe” krzewy: *Juniperus communis* 'Repanda', 'Depressa Aurea', *J. horizontalis* 'Glauc', *J. horizontalis* 'Wiltonii', *J. sabina* 'Tamari-scifolia', *Cotoneaster dammeri*, *C. dammeri* 'Ursynów', *Euonymus fortunei*, *Cotoneaster horizontalis*, *Lonicera pileata*.

Interesującym elementem dendroflory WPKiW są także pnącza: *Actinidia arguta*, *Wisteria floribunda*, *Lonicera periclymenum*, *Celastrus orbiculatus*, *Parthenocissus inserta*, *Vitis riparia*, *Parthenocissus tricuspidata*, *P. quinquefolia*, *Euonymus fortunei*, *Hedera helix*, *Clematis vitalba*.

Zieleń parkowa to również idealne miejsce dla zaprezentowania osobliwości dendrologicznych, taksonów egzotycznych, rzadko spotykanych nawet na ulicach miast, a będących unikatowymi w naszej szerokości geograficznej. Do

Ryc. 8. Klon palmowy *Acer palmatum* należy do dendrologicznych osobliwości parkowych, **A** – kwiatostan, **B** – liście

Fig. 8. Maple palm *Acer palmatum* one of the dendrological curiosities, **A** – inflorescence, **B** – Leaves

takich osobliwości dendrologicznych można zaliczyć występujące na terenie WPKiW: *Ginkgo biloba*, *Metasequoia glyptostroboides*, *Taxodium distichum*, *Cryptomeria japonica*, *Pinus ponderosa*, *Larix kaempferii*, *Magnolia tripetala*, *Cercidiphyllum japonicum*, *Liriodendron tulipifera*, *Hamamelis japonica*, *H. mollis*, *Phellodendron amurense*, *Liqui-*

Ryc. 9. Ambrowiec amerykański *Liquidambar styraciflua* przystrojony kolorami jesieni
Fig. 9. *Liquidambar styraciflua* adorned with colours of autumn

dambar styraciflua, *Acer palmatum*, *Actinidia arguta*, *Viburnum farreri*, *Viburnum rhytidophyllum*, *Kolkwitzia amabilis*, *Gleditsia triacanthos*, *Celastrus orbiculatus*.

WNIOSKI

Na podstawie szczegółowej analizy można stwierdzić, że Wojewódzki Park Kultury i Wypoczynku posiada jedną z największych i najciekawszych kolekcji drzew i krzewów na terenie Górnego Śląska – zielen bogatą i zróżnicowaną pod względem taksonomicznym, obfitującą w okazy o interesujących walorach dekoracyjnych. Znaczny udział taksonów obcego pochodzenia występujących rzadko lub na pojedynczych stanowiskach, wskazuje na duże zróżnicowanie składu gatunkowego dendroflory. Urozmaicone kompozycje oraz zestawienia taksonów odzwierciedlają świadome kształtowanie składu dendroflory WPKiW. Zdecydowana większość okazów odznacza się dobrym stanem zdrowotnym, co wskazuje na dobre przystosowanie do warunków środowiskowych

terenów miejsko-przemysłowych. Tak bogata i cenna, znajdująca się w optymalnej fazie wzrostu, kolekcja dendrologiczna powinna zostać otoczona należyłą opieką, ochroną oraz odpowiednią ekspozycją i wykorzystaniem kolekcji np. w celach dydaktycznych. W chwili obecnej rośliny nie są odpowiednio oznakowane i wyeksponowane dla zwiedzających, jednak prowadzone są przez pracowników Parku dendrologiczne zajęcia edukacyjne.

WPKiW jest niewątpliwie bardzo cennym obiektem przyrodniczo-kulturowym na terenie województwa śląskiego, pełniącym ważne funkcje ekologiczne, rekreacyjne, społeczne, ale również i dydaktyczne, wymagającym szerszego rozpowszechnienia jego wartości oraz odpowiedniego zaprezentowania i promocji.

PODZIĘKOWANIA

Panu prof. dr. hab. Władysławowi Bugale za weryfikację materiałów zielnikowych, Dyrekcji oraz Pracownikom WPKiW za udostępnione materiały i informacje – autorzy serdecznie dziękują.

SUMMARY

The Voivodeship Park of Culture and Recreation (Wojewódzki Park Kultury i Wypoczynku im. Gen. Jerzego Ziętka – WPKiW) in Chorzów is unique in its kind, since the park territory was laid out on a huge area (ca. 600 ha) of post-industrial wasteland. Actually the Park realises recreational and cultural functions and posses an interesting and diverse dendroflora.

The studies were conducted during the years 1998-2001 in the WPKiW area. Present species composition of the dendroflora and frequency of occurrence of the taxa was analysed.

The present dendroflora consist of 342 taxa of arboreal species, belonging to 208 species, 2 subspecies, 6 forms, 6 botanical varieties, 21 interspecific hybrids, 99 cultivars (cultivated varieties).

Geographical analysis shows that 111 European species and 110 species of alien origin were found to occur within the territory of the WPKiW. Among the European species, 23 originate from southern Europe and 41 species represent eastern Europe. Among the 110 „alien” species – 49 are derived from North America and 61 from the Far East (south-eastern Asia).

This results show that the Park in Chorzów possesses one of the largest and most interesting collections of trees and shrubs within the province of Silesia. This collection is rich and taxonomically diverse, abounding in specimens with interesting ornamental qualities. The WPKiW is undoubtedly a very valuable object from the natural and cultural point of view in the province of Silesia and it fulfils important ecological, leisure, social and also educational functions.

LITERATURA

- Brymora J.** 1974, Warunki ekologiczne frontalnej części WPKiW w Chorzowie. WBiOŚ, Uniwersytet Śląski, Katowice (praca mgr. – maszynopis).
- Dylikowa A.** 1973, Geografia Polski – Krainy Geograficzne. PZWS, Warszawa.
- Falkiewicz-Kosiba J.** 1974, Charakterystyka gleb centralnej części WPKiW w Chorzowie. WBiOŚ, Uniwersytet Śląski, Katowice (praca mgr. – maszynopis).
- Folwarczny A.** 1976, Dzisiejsza roślinność potencjalna WPKiW w Chorzowie. WBiOŚ, Uniwersytet Śląski, Katowice (praca mgr. – maszynopis).
- Gerold I.** 2001, Dendroflora Wojewódzkiego Parku Kultury i Wypoczynku w Chorzowie. WBiOŚ, Uniwersytet Śląski, Katowice (praca mgr. – maszynopis).
- Kondracki J.** 1998, Geografia Polski. Mezoregiony fizyczno-geograficzne. PWN, Warszawa.
- Rostański A., Szczepańska J., Gorczyca J.** 2001, Znaczenie i funkcje WPKiW w aspekcie ekologiczno-przyrodniczym. Uniwersytet Śląski, Katowice (maszynopis).
- Seneta W., Dolatowski J.** 2000, Dendrologia. PWN, Warszawa.
- Szczepańska J.** 1977, Warunki ekologiczne zieloni WPKiW w Chorzowie. WBiOŚ, Uniwersytet Śląski, Katowice (praca doktorska – maszynopis).
- Śląski Park Kultury**, 1963, Wyd. Śląsk, Katowice.
- Woś A.** 1995, Zarys klimatu Polski. Bogucki Wydawnictwo Naukowe, Poznań.