

DZIAŁALNOŚĆ OGRODU BOTANICZNEGO W ŁODZI

Activities of the Botanical Garden in Łódź

Janina KRZEMIŃSKA-FREDA

Ogród Botaniczny, ul. Krzemieniecka 36/38, 94-303 Łódź

HISTORIA OGRODU BOTANICZNEGO

Ogród Botaniczny w Łodzi położony jest w zachodniej części miasta, na powierzchni 64 ha. Od północnego wschodu graniczy z ponad 200-hektarowym kompleksem zieleni, który tworzą: Park im. J. Piłsudskiego (dawniej Park Ludowy), Ogród Zoologiczny i rezerwat leśny „Polesie Konstantynowskie”. Natomiast od południa Ogród sąsiaduje z dużym, około stutysięcznym, osiedlem mieszkaniowym Retkinia.

Koncepcja utworzenia w tym rejonie miasta ogrodu botanicznego wraz z palmiarnią ujęta była już w projekcie Parku Ludowego, opracowanym w latach trzydziestych przez Stefana Rogowicza, ówczesnego Naczelnika Plantacji Miejskich. W 1945 r. prof. Jan Muszyński uzyskał zgodę Zarządu Miejskiego w Łodzi na wydzielenie z II Zakładu Szkółek Miejskich terenu pod ogród roślin leczniczych. Otwarto go 19 września 1946 r. i chociaż jego powierzchnia wynosiła tylko 1,3 ha, stanowił jednocześnie początek miejskiego ogrodu botanicznego. Wkrótce Zarząd Miejski, w porozumieniu z Uniwersytetem Łódzkim i Sekcją Terenów Zieleni Polskiego Związku Ogrodniczego, ogłosił powszechny konkurs na opracowanie projektu ogrodu botanicznego. Pierwszą nagrodę przyznano inżynierom Władysławowi Niemirskiemu i Alfonsowi Zielonko. Projekt nie doczekał się realizacji, ale od 1 lipca 1953 r., w strukturze organizacyjnej Zarządu Zieleni Miejskiej utworzono odrębną jednostkę pod nazwą Miejski Ogród Botaniczny, powiększając jednocześnie jego teren do 6 ha.

Od momentu założenia Ogród administrowany był przez Wydział Plantacji i Ogrodów przy Zarządzie Miejskim (późniejszy Zarząd Zieleni Miejskiej i Łódzkie Przedsiębiorstwo Ogrodnicze). Nadzór naukowy pełnił natomiast Zakład Farmakognozji i Upraw Roślin Leczniczych

Uniwersytetu Łódzkiego, a od momentu powstania Akademii Medycznej – Zakład Farmakognozji tejże uczelni. Współpraca między tymi instytucjami trwała do 1972 r. Z Ogrodu korzystali uczniowie, studenci i naukowcy. Zakład Farmakognozji pozyskiwał materiał do ćwiczeń i badań oraz wydawał w latach 1948–1972 katalog nasion zbieranych w Ogrodzie.

W międzyczasie kilkakrotnie opracowywano plany zagospodarowania Ogrodu Botanicznego. Ostatecznie w 1967 r. przystąpiono do urządzania terenu według projektu inż. Henryka Tomaszewskiego i po sześciu latach budowy, 19 lipca 1973 r., udostępniono zwiedzającym pierwszą część o powierzchni około 20 ha (ryc. 1, 2).

Na przełomie lat 1972–1973 rozpoczęto budowę Parku Kultury i Wypoczynku, do którego włączono od 1977 r. Ogród Botaniczny. Stopniowo zagospodarowywano dalsze tereny Ogrodu i obecnie cały obiekt, poza zapleczem gospodarczym, jest udostępniony zwiedzającym.

Reorganizacja zieleni miejskiej w końcu 1991 r. doprowadziła do wydzielenia się od 1 lutego 1992 r. Ogrodu Botanicznego wraz z Palmiarnią jako odrębnej jednostki budżetowej, podlegającej Wydziałowi Ochrony Środowiska Urzędu Miasta Łodzi (Krzemińska-Freda 1996). Ważną datą w historii Ogrodu był rok 1996, w którym zakończono budowę nowego budynku zaplecza. Poprawiły się wówczas w znacznym stopniu warunki socjalne pracowników oraz stało się możliwe rozszerzenie działalności dydaktycznej i popularyzatorskiej. Nowa, odpowiednio wyposażona (dzięki dotacjom z WFOŚiGW i budżetu Gminy Łódź) sala dydaktyczna pozwoliła na wprowadzenie nowych form pracy, które dotychczas nie mogły być realizowane. Wydzielono także dużą salę, w której co roku organizowanych jest kilkanaście wystaw przyrodniczych (ryc. 3).

Ryc. 1. Budowa alpinarium (1972 r.)
Fig. 1. Building of the alpinarium (1972).
Fot. Archiwum Ogrodu Botanicznego

Ryc. 2. Wzgórze w alpinarium (2001 r.)
Fig. 2. A hill in the alpinarium (2001).
Fot. D. Kimaczyńska

Ryc. 3. Fragment wystawy „Kwiaty jesieni”
Fig. 3. Fragment of „Autumnal flowers” exhibition.
Fot. D. Kimaczyńska

Nastąpiły duże zmiany w strukturze organizacyjnej i pojawiły się możliwości zwiększenia zatrudnienia. Obecnie w Ogrodzie, łącznie z Palmiarnią, zatrudnionych jest 84 pracowników, w tym 11 osób z wyższym wykształceniem kierunkowym.

KOLEKCJE ROŚLINNE

Duża powierzchnia Ogrodu dała możliwość założenia różnorodnych działów tematycznych, co zapewnia atrakcyjność obiektu o każdej porze roku. Kolekcje roślin gruntowych ekspozowane są w obrębie dziewięciu działów: alpinarium, arboretum, biologii roślin, flory polskiej, kolekcji roślin ozdobnych, roślin leczniczych, systematyki roślin zielnych, zieleni parkowej i ogrodu japońskiego (ryc. 4, 5). Najchętniej odwiedzanymi działami są alpinarium i ogród japoński.

Gromadzone od wielu lat kolekcje roślinne w Ogrodzie liczą obecnie około 4 tys. taksonów, w tym ponad 1100 szklarniowych.

Na powierzchni 64 ha rosną gatunki flory rodzimej, reprezentujące różne wymagania siedli-

Ryc. 4. Fragment działu flory polskiej
Fig. 4. A part of the Polish flora section.
Fot. W. Maliński

Ryc. 5. Rozarium w dziale kolekcji roślin ozdobnych
Fig. 5. The rosary of the decorative plants section.
Fot. D. Kimaczyńska

skowe oraz liczne rośliny obcego pochodzenia, służące dydaktyce, szerzeniu kultury ogrodniczej i kształtowaniu poczucia estetyki. W naszych kolekcjach rośnie m.in. około 90 gatunków roślin objętych w Polsce ochroną prawną, istnieją bogate kolekcje róż, roślin iglastych, wrzosowatych, leczniczych i in. – ryc. 6, 7 (Kazimierska 1996, Krzemińska-Freda 1996).

Zróżnicowanie panujących w Ogrodzie warunków siedliskowych oraz związane z nim bogactwo roślin wpływa również na różnorodność świata zwierząt. W Ogrodzie stwierdzono np. gnieźdzenie się 60 gatunków ptaków oraz interesującą faunę bezkręgowców wodnych i lądowych. Wśród owadów wykazano m.in. 16 gatunków chronionych i 40 umieszczonych na „Czerwonej liście zwierząt ginących i zagrożonych w Polsce” (Abraszewska-Kowalczyk 1996, Kowalczyk 1996).

Uzupełnienie kolekcji gruntowych stanowią rośliny pochodzące ze stref cieplejszych, które zgromadzone są w dwóch szklarniach w Ogrodzie Botanicznym oraz w Palmiarni, która mieści się w Parku Źródlika i udostępniona jest zwiedzającym od 1956 r. Historia obecnej ko-

Ryc. 6. Arnika górską *Arnica montana* (dział roślin leczniczych)
Fig. 6. Mountain tobacco *Arnica montana* (herbs section).
Fot. D. Kimaczyńska

Ryc. 7. Grupa mieszańców azalii (ogród japoński)
Fig. 7. A group of azalea hybrids.
Fot. W. Maliński

lekcji roślin egzotycznych rozpoczęła się w okresie I wojny światowej. Obecnie liczy ona około 4500 okazów roślin, które należą do ponad 1100 taksonów z 65 rodzin botanicznych, pochodzących z ciepłych i gorących stref klimatycznych pięciu kontynentów kuli ziemskiej. Jest wśród nich około 20 okazów palm i innych roślin piennych, których wiek szacuje się na 130–140 lat. Jej rola naukowa, dydaktyczna i kulturowo-historyczna wykracza poza region łódzki (Kozubek-Eujejda 1996).

Dotychczas kolekcja ta mieściła się w adaptowanym dla potrzeb Palmiarni budynku XIX-wiecznej stołówki, kilkakrotnie przebudowywanym, który nigdy nie spełniał wymogów stawianych tego typu obiektom. Ze względu na katastrofalny stan budynków, 14 czerwca 1995 r., na wniosek Wydziału Ochrony Środowiska, łódzkich przyrodników i dyrekcji Ogrodu Botanicznego, Rada Miejska Łodzi podjęła decyzję rozpoczęcia prac projektowych modernizacji Palmiarni. Polegała ona na obudowie budynku starej Palmiarni nową, przeszkloną, aluminiową fasadą na stalowej konstrukcji, a po wykonaniu tych prac wyburzeniu starych murów.

Ryc. 8. Zajęcia z briologii w sali dydaktycznej
Fig. 8. Laboratory exercise of bryology.
Fot. D. Kimaczyńska

Nowe budynki poszerzono o konieczną lukę technologiczną wynoszącą 2–3 m. Tak skomplikowany system realizacji wynikał z konieczności pozostawienia w modernizowanym obiekcie w okresie budowy najstarszych roślin z kolekcji, zakorzenionych w podłożu. Pozostałe rośliny na czas budowy zostały przeniesione do szklarni, które zostały wybudowane na terenie Ogrodu Botanicznego. Dodatkowym utrudnieniem była lokalizacja Palmiarni w parku zabytkowym, w pobliżu starych dębów – pomników przyrody. Nowy obiekt daje możliwość ukazania ogromnej różnorodności kolekcji i zapewnia optymalne warunki wzrostu roślin. Zmienił się również całkowicie komfort pobytu zwiedzających oraz warunki pracy personelu Palmiarni.

DZIAŁALNOŚĆ NAUKOWA

W ramach działalności statutowej, Ogród Botaniczny we współpracy z Uniwersytetem Łódzkim prowadzi prace nad:

- introdukcją i aklimatyzacją roślin,
- zachowaniem gatunków rzadkich i ginących, głównie w warunkach *ex situ* oraz mnożenie ich w kulturach *in vitro*,
- monitoringiem stanowisk wybranych gatunków roślin zagrożonych i ginących w regionie łódzkim,
- monitoringiem dendroflory zabytkowych parków Łodzi, połączonym z rozmnażaniem najcenniejszych drzew,
- inwentaryzacją roślinności łódzkich lasów komunalnych.

DZIAŁALNOŚĆ DYDAKTYCZNA

Jednym z głównych zadań ogrodów botanicznych jest działalność dydaktyczno-popularyzatorska w społeczeństwie. Ogród Botaniczny w Łodzi ze względu na duży i urozmaicony siedliskowo obszar oraz bogatą florę i faunę, znakomicie nadaje się do prowadzenia różnorodnych zajęć przeznaczonych dla dorosłych i młodzieży wszystkich typów szkół Łodzi i województwa łódzkiego. Są to np:

1. Zajęcia terenowe i wycieczki dla młodzieży szkolnej i studentów oraz prelekcje w szkołach, domach kultury i klubach osiedlowych, które są ilustrowane barwnymi przezroczkami, filmami lub żywym materiałem roślinnym.
2. Zajęcia laboratoryjno-ćwiczeniowe z briologii oraz morfologii i systematyki roślin prowadzone w pracowni dydaktycznej Ogrodu dla młodzieży szkolnej, a także studentów i doktorantów Wydziału Biologii UŁ (tab. 1, ryc. 8).
3. Wspólnie ze Stowarzyszeniem Film – Przyroda – Kultura, na terenie Ogrodu są prowadzone zajęcia z dziećmi i młodzieżą pod hasłem „Poznać, polubić, ochronić”, które mają na celu zapoznanie uczestników z filmowaniem i fotografowaniem przyrody.
4. Od kilku lat corocznie odbywa się 11 trzydniowych wystaw przyrodniczych odznaczających się dużymi walorami poznawczymi i estetycznymi. Wystawy te odwiedza zarówno młodzież szkolna (zwykle w formie zorganizowanych wycieczek), jak i dorośli. Te-

Tabela 1. Liczba zajęć dydaktycznych prowadzonych przez pracowników Ogrodu Botanicznego w latach 1999–2002.
Table 1. Number of activities the staff of the Garden conducted in the years 1999–2002

Rodzaj zajęć dydaktycznych Kind of activities	1999 r.	2000 r.	2001 r.	2002 r.
Wycieczki Guided tours	183	201	163	250
Prelekcje wygłaszane poza Ogradem Lectures conducted out of the Garden	19	20	18	6
Zajęcia laboratoryjno-ćwiczeniowe Laboratory exercises	26	34	29	34
Prelekcje, pokazy i projekcje filmów w Ogradzie Lectures, exhibitions and films' projections conducted in the Garden	15	18	23	30

Ryc. 9. Fragment działu zieleni parkowej

Fig. 9. A part of park greenery section.

Fot. T. Kurzac

matyka wystaw jest różnorodna i związana na ogół z porą roku:

- styczeń Tajemniczy świat storczyków
- marzec Kaktusy i inne sukulenty
- kwiecień Rośliny cebulowe, mszaki i paprotniki
- maj Święto roślin wrzosowatych
- czerwiec Rośliny lecznicze
- lipiec Wystawa lili
- wrzesień Kwiaty jesieni
- Grzyby znane i mniej znane
- październik Owoce, warzywa, kwiaty
- listopad Wystawa i pokaz komponowania suchych bukietów
- grudzień Wystawa i pokaz komponowania stroików świątecznych

Ekspozycjom towarzyszy zawsze kiermasz książek przyrodniczych, a wystawom storczyków, kaktusów i roślin leczniczych cykl prelekcji wygłaszanych przez pracowników naukowych UŁ, Zakładu Farmakognozji UM w Łodzi, Akademii Rolniczej w Poznaniu, Polskiego Towarzystwa Miłośników Orchidei,

Łódzkiego Oddziału Polskiego Towarzystwa Miłośników Kaktusów „Kaktus-Klub” oraz pracowników Ogródu Botanicznego w Łodzi.

Poza Ogrodem urządzone są ekspozycje w hali EXPO w ramach corocznych Targów Architektury Krajobrazu, Ogrodnictwa i Kwaciastwa INTERFLOWER.

5. W Ogródku są prowadzone praktyki zawodowe dla studentów wyższych uczelni i uczniów szkół średnich.

6. Ogród Botaniczny jest organizatorem lub współorganizatorem konkursów o tematyce biologiczno-ekologicznej:

- konkurs botaniczny dla liceów ogólnokształcących regionu łódzkiego,
- konkurs ekologiczny dla gimnazjów łódzkich,
- konkurs „Z ekologią za pan brat” dla łódzkich szkół podstawowych,
- konkursy osiedlowe na najpiękniejszy ogród,
- konkurs dendrologiczny dla młodzieży gimnazjów i liceów ogólnokształcących woj. łódzkiego,
- konkurs plastyczny „Odpoczywam w zgodzie z naturą w okolicach naszego miasta”.

Przy organizacji tych imprez współpracujemy z Ligą Ochrony Przyrody, Uniwersytetem Łódzkim, Sekcją Dendrologiczną Polskiego Towarzystwa Botanicznego, radami osiedlowymi, szkołami podstawowymi, gimnazjami i liceami ogólnokształcącymi oraz z Wojewódzkim Ośrodkiem Kształcenia Nauczycieli. Dla uczestników konkursów i olimpiad przyrodniczo-ekologicznych przyznawane są nagrody książkowe o tematyce biologicznej oraz rośliny gruntowe i doniczkowe.

7. Dla ułatwienia zwiedzającym samodzielnego poznawania przyrody na terenie Ogrodu są wytyczane ścieżki dydaktyczne o różnej tematyce.
8. Co roku wydawane są materiały edukacyjno-popularyzatorskie w postaci folderów dotyczących poszczególnych grup bądź działów roślin w Ogrodzie oraz ścieżek dydaktycznych.
9. Ogród prowadzi akcję „Zieleń świadectwem kultury”, która polega na przekazywaniu szkołom i placówkom oświatowo-wychowawczym roślin do obsadzenia terenów wokół nich.

SUMMARY

Established initially by prof. dr Jan Muszyński in 1946 as the Garden of Medicinal Plants (1.3 ha), the garden gradually extended to the contemporary area of 64.1 ha. The first part of the garden was opened to the public in 1973 (20 ha). From 1977 to 1992 the Botanical Garden of Łódź was a part of Culture and Recreation Park. Since 1992 the Botanical Garden in Łódź has been managed by the Nature Conservancy Department of the City.

In the Garden are presented many species of domestic and foreign flora. Rich collection (ca 3500 taxa) comprises 9 thematic sections: arboretum, flora of Poland, Japanese garden,

taxonomical division, herbs and utilized plants division, alpinarium, collection of ornamental plants, plant biology and morphology department, park green places. The Garden is also in possession of an interesting collection of greenhouse plants (ca 4500 individuals), placed in the Palm House. In three pavilions of it there are exposed: hardleaf vegetation, cacti and another succulents and tropical flora, including the oldest palms in Poland.

The Botanical Garden plays also important educational, popularizational and social role. The staff of the Garden conduct lectures, workshops, laboratory exercises and guided tours for kids, youth and adult people. Personnel gives also free consultations on plant cultivation and gardening. Each year there are 11 thematic seasonal displays accompanied by the prelections, demonstrations and fairs of plants and specialized books.

LITERATURA

- Abraszewska-Kowalczyk A.** 1996. Bezkręgowce wodne Ogrodu Botanicznego w Łodzi. W: Kurzac T. (red.), *Przyroda Ogrodu Botanicznego w Łodzi*. 117-139.
- Kowalczyk J.K.** 1996. Bezkręgowce lądowe Ogrodu Botanicznego w Łodzi. W: Kurzac T. (red.), *Przyroda Ogrodu Botanicznego w Łodzi*. 141-157.
- Kazimierska K.** 1996. Najciekawsze drzewa i krzewy w łódzkim Ogrodzie Botanicznym. W: Kurzac T. (red.), *Przyroda Ogrodu Botanicznego w Łodzi*. 25-65.
- Kozubek-Euejda C.** 1996. Rośliny egzotyczne w łódzkiej Palmiarni. W: Kurzac T. (red.), *Przyroda Ogrodu Botanicznego w Łodzi*. 175-195.
- Krzemińska-Freda J.** 1996. Ogród Botaniczny w Łodzi. W: Kurzac T. (red.), *Przyroda Ogrodu Botanicznego w Łodzi*. 7-23.