

WALORY PRZYRODNICZE TERENU PROJEKTOWANEGO NADMORSKIEGO OGRODU BOTANICZNEGO (GDYNIA) (*komunikat*)

Natural values of the planned Coastal Botanic Garden (Gdynia, Poland) (*short communication*)

Joanna BLOCH, Katarzyna ŻÓŁKOŚ, Dariusz L. SZLACHETKO

*Pracownia Nadmorski Ogród Botaniczny, Katedra Taksonomii Roślin i Ochrony Przyrody,
Uniwersytet Gdański, Al. Legionów 9, 81-441 Gdańsk*

STRESZCZENIE

Uniwersytet Gdański, w porozumieniu z Miastem Gdynia, planuje utworzenie Nadmorskiego Ogrodu Botanicznego (NOBot.). Ogród obejmie obszar 20,5 ha, położony w pasie przymorskim w Gdyni-Kolibkach. Placówka specjalizować się będzie w kolekcjonowaniu roślin strefy umiarkowanej i borealnej, szczególnie z terenów Pomorza i obszarów przybaltyckich. Stworzona zostanie tu również kolekcja gatunków ginących, rzadkich i chronionych w Polsce. Istotnymi walorami przyrodniczymi terenu projektowanego NOBot. są: zachowane fragmenty naturalnych zbiorowisk roślinnych, niezwykle urozmaicona rzeźba terenu oraz lokalizacja nad Zatoką Gdańską.

1. Historia powstania ogrodu

Idea ogrodu botanicznego przy Uniwersytecie Gdańskim zrodziła się już w 1971. Początkowe plany zakładały stworzenie ogrodu w Gdańsku, w Dolinie Radości. W 1981 roku na lokalizację przyszłego Nadmorskiego Ogrodu Botanicznego zaproponowano tereny gdyńskich Kolibek. Pierwotnie ogród miał obejmować obszar wielkości 60 ha, złożony z dwóch części: nadmorskiego pasa, położonego pomiędzy dolnymi odcinkami Potoku Kolibkowskiego i Kamiennego Potoku (Swelinii) oraz Zatoką Gdańską i ciągiem komunikacyjnym Gdańsk–Gdynia, a także części znajdującej się po drugiej stronie wspomnianego ciągu i ograniczonego krawędzią moreny dennej. 27 lutego 2002 r. Rada Miasta Gdyni podjęła uchwałę o przekazaniu w dzierżawę Uniwersytetowi Gdańskiemu 20,5 ha gruntów należących do gminy Gdynia. Obecnie trwają prace

przygotowujące umowę, jaka zostanie podpisana w tej sprawie.

Jednostką uniwersytecką odpowiedzialną za zorganizowanie Ogrodu jest Pracownia Nadmorski Ogród Botaniczny, powstała w dniu 23 marca 2001 r., w ramach Katedry Taksonomii Roślin i Ochrony Przyrody, w składzie: prof. dr hab. Dariusz L. Szlachetko, dr inż. Katarzyna Żółkoś oraz mgr Joanna Bloch.

2. Opis terenu

Granice przyszłego Ogrodu stanowią: brzeg Zatoki Gdańskiej (z wyłączeniem pasa technicznego), Dolina potoku Swelinia, będąca granicą pomiędzy Gdynią a Sopotem, ciąg komunikacyjny Gdańsk–Gdynia oraz umowna granica biegnąca od pomnika żołnierzy Morskiego Pułku Strzelców po Zamkową Górę. W regionalnym podziale okolic Trójmiasta (Szukalski 1971) teren ten należy do strefy krawędziowej Wysoczyzny Gdańskiej, Obniżenia Redłowskiego i Platformy Akumulacyjnej w pobliżu Sopotu. Cechą charakterystyczną jest znaczne urozmaicenie rzeźby terenu, którą tworzą dolina potoku Swelinia oraz fragmenty falistej moreny dennej. Znaczne zróżnicowanie wysokościowe, zmienna ekspozycja zboczy oraz sprzyjające stosunki wodne stworzyły dogodne warunki do powstania wielu odmiennych siedlisk. Dzięki temu możliwe będzie stworzenie kolekcji roślin o bardzo różnorodnych wymaganiach życiowych.

3. Walory przyrodnicze Nadmorskiego Ogrodu Botanicznego

Część obszaru (jak np. dolina potoku Swelinia) zajmują dobrze zachowane, naturalne zbiorowiska roślinne. W trakcie waloryzacji przyrodniczej


Ryc. 1. Granice Nadmorskiego Ogrodu Botanicznego; 1 – pierwotnie planowany teren ogrodu, 2 – obszar zatwierdzony do przekazania w 2002 r.

Fig. 1. Boundaries of the Coastal Botanic Garden; 1 – the primary planned area of the garden, 2 – the area approved in 2002


Ryc. 2. Pierwotny obszar Nadmorskiego Ogrodu Botanicznego, wraz z rozmieszczeniem ważniejszych zbiorowisk roślinnych (wg Fałtynowicz i in. 1985); 1 – *Stellario-Carpinetum*, 2 – *Galio odorati-Fagetum* (*Melico-Fagetum*), 3 – łęg, 4 – murawy i zarośla na klifie, 5 – park, 6 – szkółki drzew i krzewów ozdobnych, uprawy, murawy i nieużytki, 7 – zbiorowiska z *Honckenya peploides*, 8 – granice projektowanego ogrodu

Fig. 2. The primary area of the Coastal Botanic Garden with the distribution of the more important plant communities (Fałtynowicz et al. 1985); 1 – *Stellario-Carpinetum*, 2 – *Galio odorati-Fagetum* (*Melico-Fagetum*), 3 – riverside carr, 4 – cliff swards and thickets, 5 – park, 6 – nurseries of trees and decorative shrubs, cultivated land, swards and wasteland, 7 – community with *Honckenya peploides*, 8 – boundaries of the planned garden

przeprowadzonej na tym terenie w 1982 r. (por. Fałtynowicz i in. 1983) stwierdzono obecność płatów 3 zespołów i zbiorowisk typowych dla obszarów morenowych Pomorza. Były to: żyzna buczyna pomorska *Galio odorati-Fagetum* (dawne *Melico-Fagetum*), las grądowy *Stellario-Carpinetum* w podzespółach niskim i typowym oraz umiarkowanie zniekształcone zbiorowisko łągu.

Niezwykle interesujący okazał się również stok klifu, w przeważającej mierze martwy, ale miejscami erodowany wskutek abrazji bądź soliflukcji. Na badanym odcinku klifu odnaleziono kolejne stadia sukcesyjne zbiorowisk naklifowych, począwszy od inicjalnych z *Sedum acre* i *Tussilago farfara*, poprzez murawy z *Galium mollugo* subsp. *erectum* i *Sarothamnus scoparius*, zarośla z *Populus tremula* i *Hippophaë rhamnoides*, aż po wysokopiennie lasy bukowe i grądowe. Naturalne zbiorowiska roślinne wybitnie podnoszą walory tego terenu, a jednocześnie stanowią zaczątek ekspozycji w przyszłym ogrodzie, prezentującej regionalną szatę roślinną. Tego typu układy są istotnym elementem współcześnie tworzonych ogrodów botanicznych (por. Łukasiewicz 1978).

Znacząca część powierzchni Nadmorskiego Ogrodu Botanicznego to tereny dawnych szkółek Zakładu Produkcji Roślin Przedsiębiorstwa Dróg i Zieleni w Gdyni. Są to fragmenty silnie zmienione w wyniku wieloletniej działalności człowieka, zaniechanej w ciągu ostatnich 20 lat. Część starych plantacji krzewów, głównie z *Symphoricarpos albus* i *Lonicera* spp., jest zaniedbana i silnie zadarniona przez *Arrhenatherum elatius*. Obok nich znajdują się tu również liczne płaty zróżnicowanych florystycznie muraw pochodzenia antropogenicznego, zwłaszcza układy trawiaste z dominacją *Arrhenatherum elatius* oraz *Dactylis glomerata*. Pozostałością po zakładzie zieleni są także dawne szkółki drzew, zwłaszcza gatunków z rodzajów *Salix*, *Populus*, *Acer* oraz *Pinus*, mające obecnie postać młodych, przegęszczonych drzewostanów. Wspomniane nasadzenia drzew i krzewów, pomimo swego antropogenicznego charakteru, mogą jednak zostać wykorzystane, przynajmniej częściowo, na potrzeby powstającego Ogrodu.

4. Wstępne założenia Ogrodu

Nadmorski Ogród Botaniczny specjalizować się będzie w kolekcjonowaniu roślin strefy umiarkowanej i borealnej, szczególnie z terenów Pomorza i obszarów przybałtyckich.

Stworzony zostanie również zbiór gatunków ginących, rzadkich i chronionych w Polsce, charakterystycznych dla różnych siedlisk. Poza florą rodzimą eksponowane będą także taksony pochodzące z innych stref klimatycznych, m.in. rośliny tropikalne.

Obszar ogrodu podzielony zostanie na część ogólnodostępną – rekreacyjną, z różnorodnymi ekspozycjami roślinnymi oraz część zamkniętą – przeznaczoną na działalność badawczą. Niezwykle istotną będzie także funkcja edukacyjna. Na terenie ogrodu powstaną m.in. ścieżki dydaktyczne, wystawy tematyczne, sale ćwiczeń. Organizowane będą również zajęcia edukacyjne w terenie. Planuje się także udostępnianie terenu ogrodu na potrzeby imprez artystycznych, takich jak plenery malarskie, rzeźbiarskie, sztuki ludowej, bądź koncerty muzyki klasycznej.

SUMMARY

The paper presents natural values of the planned Coastal Botanic Garden in Gdynia, Poland. It will be established by Gdańsk University in association with City of Gdynia and will cover 20,5 ha, located in the seaside in Gdynia-Kolibki.

The garden will specialize in plants from temperate and boreal zones, especially from Pomerania and the other coastal areas. The important part of expositions will also be a collection of rare, endangered and protected species of Poland.

The natural values of this area are mostly connected with a great variety of relief, localization on the shore of Gdańska Bay and fragments of natural plant communities existing in parts of slopes of ground moraine and a gully of the Swelinia stream.

LITERATURA

- Fałtynowicz W., Picińska-Fałtynowicz J., Szmeja J. 1985, Roślinność projektowanego Nadmorskiego Ogrodu Botanicznego w Trójmieście. Zesz. Nauk. Wydz. BGiO UG, Biol. 6: 117-131, Gdańsk.
- Łukasiewicz A. 1978, Ramowy program budowy nowoczesnych ogrodów botanicznych w Polsce. UAM, Biol. 9: 3-115, Poznań.
- Szukalski J. 1971, Środowisko geograficzne Trójmiasta. Skrypty Uczelniane UG, Gdańsk, ss.192.