

DZIAŁALNOŚĆ EDUKACYJNA POLSKICH OGRODÓW BOTANICZNYCH

Educational activity of Polish botanical gardens

Piotr BANASZCZAK

*Arboretum w Rogowie, Katedra Botaniki Leśnej, Szkoła Główna Gospodarstwa Wiejskiego
w Warszawie, 95-063 Rogów, arbor@delta.sggw.waw.pl*

STRESZCZENIE

W latach 2004–2005 przeprowadzono ankietę wśród polskich ogrodów botanicznych dotyczącą ich działalności edukacyjnej. Badania objęły 29 ogrodów należących do Rady Ogrodów Botanicznych. Wykazano dużą różnorodność w zakresie używanych metod, form, poruszanych zagadnień i podejścia do realizowania działalności edukacyjnej. Czynnikiem najsilniej wpływającym na zakres i podejście do edukacji okazała się przynależność do określonego typu ogrodu, a także typ instytucji, której podlega ogród. Najbardziej aktywne w edukacji przyrodniczej okazały się uniwersalne ogrody miejskie o dużym personelu, bogatym wyposażeniu, licznych działach tematycznych w kolekcjach i dużej frekwencji zwiedzających. Duża część arboretów jest również aktywna, często za sprawą posiadania lub współpracy z ośrodkami edukacji przyrodniczej. Tam działalność jest często zorientowana w dużym stopniu na aktywne metody edukacji. Uwzględniane są też zagadnienia racjonalnej gospodarki leśnej. Mniej więcej połowa ogrodów prezentuje nieco mniejszą aktywność edukacyjną. Z jednej strony są to ogrody typowo naukowe, bez większego zaplecza edukacyjnego, zorientowane na dydaktykę wewnątrz uczelni, do których należą lub podobnych działalności. Drugą opcję reprezentują ogrody nie mające ściśle naukowego charakteru, posiadające skromne wyposażenie i personel, często rozwijające się dopiero i mające niewielką frekwencję zwiedzających.

WSTĘP

Edukacja przyrodnicza i ekologiczna jest jednym z najważniejszych obecnie zadań realizowanych przez ogrody botaniczne zarówno

w Polsce, jak i na świecie. Szczególnego znaczenia nabrała ona w XX wieku z racji postępującej degradacji środowiska przyrodniczego i potrzeby informowania i uświadamiania społeczeństwu zagrożeń jakie niesie rozwój cywilizacji. Powstały międzynarodowe organizacje koordynujące i wspierające działalność edukacyjną ogrodów botanicznych, z których największą i najprężniej działającą jest Botanic Gardens Conservation International (BGCI). Wydała ona sama, a także wspólnie z innymi organizacjami światowymi szereg dokumentów i innych publikacji definiujących zasady i kierunki edukacji w ogrodach botanicznych (Cheney et al. 2000; Willison, Greene 1994; Willison 2004; WWF, IUCN, BGCS 1989; Wyse Jackson, Sutherland 2000). Ustalenia te są u nas najczęściej dopiero wprowadzane i to nie we wszystkich ogrodach. Dotychczasowa działalność edukacyjna ogrodów botanicznych w Polsce bazuje głównie na wytycznych instytucji macierzystych, własnej hierarchii celów i zapotrzebowania w społeczeństwie. Stąd realizowanie edukacji w poszczególnych ogrodach jest bardzo zróżnicowane i obejmuje różny zakres merytoryczny, grupy docelowe itd. Jak dotąd ukazało się wiele publikacji ilustrujących realizowanie tych zadań w poszczególnych ogrodach (Franszczak-Być, Dąbrowska 1998; Gawryś, Puchalski, Dmuchowski 1998; Kochanowska 1998; Kojs, Włoch, Szymanowska-Pułka 1998; Krzemińska-Freda 1997; Muranyi, Puchalski 1998; Nawrocka-Grzeškowiak, Kozłowski 1996 i inne). Brakuje jednakże całościowych zestawień dających bardziej pełny obraz tej działalności wśród ogrodów botanicznych w Polsce. Tym samym trudno jest ustalić poziom edukacji w naszych ogrodach, co stanowiłoby punkt wyjściowy do dalszych rozważań i prac zmierzających do ewentualnej poprawy,

czy rozwijania tej gałęzi aktywności ogrodów botanicznych. Dlatego przeprowadzono ankietę dotyczącą stanu realizowania funkcji edukacyjnych przez polskie ogrody botaniczne. Miała ona odpowiedzieć na pytania: Co wpływa na stan i charakterystykę edukacji w tych placówkach? Na czym polega specyfika działalności edukacyjnej w poszczególnych ogrodach? Jakie są szczególne cechy i tendencje rozwojowe programów edukacyjnych w ogrodach botanicznych? Jakie są mocne, a jakie słabe strony tej edukacji?

Niniejsze badania wykonano w ramach przygotowywanej dysertacji doktorskiej pod kierunkiem dr. hab. prof. SGGW Marka Kosmali.

MATERIAŁ I METODY

Badania ankietowe zostały przeprowadzone w 2004 i 2005 roku i objęły ogrody należące do Rady Ogrodów Botanicznych – łącznie 29 instytucji, w tym 11 ogrodów botanicznych, 14 arboretów, 3 ogrody roślin leczniczych i jedną palmiarnię. Ankieta została rozesłana po ogrodach i wypełniona przez kierownictwa ogrodów lub osoby upoważnione. W ankiecie przedstawiono 25 pytań, a także zestawienia tabelaryczne do uzupełnienia. Pytania dotyczyły zarówno podstawowych danych statystycznych ilustrujących ogólną działalność ogrodu, a także priorytetów zawartych w statutach, grup celowych, poruszanych zagadnień, stosowanych form i metod, wyposażenia, zaplecza, budżetu. Pytano także o ograniczenia, możliwości i priorytety w edukacji. Podstawowe informacje dotyczące charakteru kolekcji, wielkości i położenia tych ogrodów są dostępne w wielu publikacjach (Łukasiewicz 1987; Łukasiewicz, Puchalski 2002 i inne), stąd pominięto ich omówienie. Spośród ankietowanych ogrodów odpowiedzi udzieliły wszystkie. Z racji niewielkiej liczby ankiet nie opracowywano danych metodami statystycznymi.

WYNIKI BADAŃ

Podstawowe informacje i frekwencja

Badane ogrody należą do czterech typów instytucji: uczelnie wyższe (po 5 typowych ogrodów bot. i arboretów, 3 ogrody roślin leczniczych; w sumie 13), instytucje samorządowe (2 ogrody bot., 3 arboreta i palmiarnia; w sumie 6),

instytuty naukowe (3 ogrody bot. i jedno arboretum; w sumie 4), Lasy Państwowe (5 arboretów), prywatne (1 ogród botaniczny).

Podstawową informacją dotyczącą działalności rekreacyjnej i edukacyjnej jest frekwencja zwiedzających. Wartość ta była bardzo zróżnicowana w poszczególnych placówkach. Zbiorcze zestawienie frekwencji przedstawia Tabela 1. Największą liczbą zwiedzających, bo aż 250 000, może się pochwalić Ogród Botaniczny we Wrocławiu, a także Ogród Botaniczny PAN w Powsinie – 180 000. 137 000 osób odwiedza rocznie Łódzki Ogród Botaniczny, a 130 000 Palmiarnię Poznańską. Ogród Botaniczny w Poznaniu nie podał frekwencji, ponieważ obowiązuje tam wstęp wolny i jak dotychczas nie prowadzono tam badań dotyczących liczby zwiedzających. Spośród arboretów więcej osób zwiedza Gołuchów – 150 000 i Kórnik – 100 000. Jak widać popularność ogrodu nie zależy od wielkości kolekcji, czy zajmowanej powierzchni, ale raczej od atrakcyjności wizualnej (zabytki, wyposażenie – Gołuchów, Kórnik, Wrocław) i w drugiej kolejności od dużej liczby potencjalnych zwiedzających zamieszkałych w pobliżu ogrodu (duże miasta – Warszawa, Łódź, Wrocław). Na drugim końcu tej skali znajdują się małe ogrody o profilu typowo naukowym (Bydgoszcz IHAR, Zakopane), młode arboreta i ogrody roślin leczniczych.

Personel edukacyjny

Można zaobserwować zależność między liczbą zwiedzających i liczbą pracowników ogrodów. Największe ogrody o charakterze uniwersalnym posiadają nawet ponad 90 pracowników (Powsin i Łódź) i nie licząc niewielkich ogrodów w Gołubiu, Zakopanem i obydwu bydgoskich, średnia liczba pracowników w tych placówkach wynosi 71 osób. Ogólne zestawienie liczby pracowników ogrodów, w tym personelu edukacyjnego podaje Tabela 1. Personel wyłącznie edukacyjny jest najczęściej spotykany w typowych ogrodach botanicznych (7 przypadków). Jedynie dwa arboreta o szerokiej ofercie edukacyjnej, posiadające ośrodki lub izby edukacyjne (Bolestraszyce i Syców), dysponują również personelem edukacyjnym. Z kolei w prawie wszystkich przypadkach zadania edukacyjne wykonują osoby zajmujące się jednocześnie innymi obowiązkami. Bardzo

Tabela 1. Zestawienie rocznej frekwencji i liczby pracowników w polskich ogrodach botanicznych. W liczniku podano sumę osób dla danej grupy ogrodów, a w mianowniku średnią w przeliczeniu na jeden ogród.

Table 1. Visitors attendance and number of staff in Polish botanical gardens. In numerator there is sum of people for a group of gardens and in denominator there is the average for one garden.

	Roczna frekwencja* Number of visitors per year*	Liczba pracowników Number of staff					
		Ogólnie Total	Etaty naukowe Permanent research staff	Etaty całkowicie edukacyjne Entirely educational staff		Etaty częściowo edukacyjne Partially educational staff	
				Stale Regular	Sezonowe Seasonal	Stale Regular	Sezonowe Seasonal
Ogrody botaniczne Botanical gardens	<u>772 500</u> 77 250	<u>541</u> 49,2	<u>49</u> 4,5	<u>17</u> 1,5	<u>1</u> 0,1	<u>64</u> 5,8	<u>1</u> 0,1
Arboreta Arboreta	<u>558 000</u> 39 857	<u>136</u> 9,7	<u>5</u> 0,4	<u>4</u> 0,3	<u>3</u> 0,2	<u>48</u> 3,4	<u>7</u> 0,5
Ogrody roślin leczniczych Medicinal plants gardens	<u>1 950</u> 650	<u>19</u> 6,3	<u>5</u> 1,7	<u>1</u> 0,3	0	<u>11</u> 3,7	0
Palmiarnie Palmhouses	<u>130 000</u> 130 000	<u>38</u> 38	0	0	0	<u>1</u> 1	0
WSZYSTKIE TOTAL	<u>1 462 450</u> 52 230	<u>734</u> 25,3	<u>59</u> 2,0	<u>22</u> 0,8	<u>4</u> 0,1	<u>124</u> 4,3	<u>8</u> 0,3

* nie uwzględniono Ogrodu Botanicznego UAM w Poznaniu

* UAM Botanical Garden in Poznań not included

rzadko są zatrudniane osoby do pomocy w edukacji na sezon (4 przypadki). Personel edukacyjny to głównie osoby o wykształceniu biologicznym (botanicznym) – głównie w typowych ogrodach botanicznych i w palmiarni, także ogrodnicy bądź leśnicy, którzy pracują niemal wyłącznie w arboretach. Zdarzają się także osoby po ochronie środowiska i innych naukach przyrodniczych. Osoby o wykształceniu pedagogicznym to wyjątkowa rzadkość obecna jedynie w Bolestraszcach i Gołubiu. Należy zatem rozumieć, że w znakomitej większości przypadków podstaw edukacji ekologicznej personel musiał nauczyć się głównie w praktyce. Spośród nich łącznie 21 osób rocznie przechodzi kursy szkoleniowe w zakresie edukacji, czyli średnio jedna osoba na około 7 lat (typowe ogrody botaniczne raz na ponad 10 lat, arboreta – raz na 4 lata, ogrody roślin leczniczych – wcale). Najczęściej doksztalcają się na kursach pracownicy ogrodów w Warszawie, Bolestraszcach i Sycowie.

Edukacja jako cel statutowy

Wszyscy ankietowani deklarują działalność edukacyjną jako jeden ze swoich celów statuto-

wych. Osiem ogrodów uznało edukację jako najbardziej priorytetowy cel w hierarchii ważności i również w ośmiu przypadkach edukacja jest na drugim miejscu. W tych dwóch grupach znalazło się większość arboretów, nieco ponad połowa ogrodów botanicznych i palmiarnia. Mniejsze znaczenie edukacja ma w ogrodach roślin leczniczych. Generalnie działalność edukacyjna, naukowa i ochrona bioróżnorodności to cele najczęściej wymieniane jako główne dla większości placówek. Z kolei zatwierdzony program edukacyjny posiada połowa ogrodów botanicznych i połowa arboretów. Palmiarnia jest obecnie na etapie formułowania takiego programu. Ogrody roślin leczniczych nie posiadają takich programów, ale ich działalność jest ściśle skorelowana z programem edukacyjnym ich uczelni macierzystych. Podobnie rzecz się ma z arboretami należącymi do Lasów Państwowych, gdzie działalność edukacyjna poszczególnych nadleśnictw i jednostek im podległych regulowana jest zarządzeniem nr 57 Dyrektora Generalnego LP i traktowana jako część polityki edukacyjnej tej firmy. Pozostałe ogrody i arboreta koordynują swoją politykę edukacyjną z jednostkami nadrzędnymi w różnym

stopniu według indywidualnych ustaleń. W rozwoju programów edukacyjnych i w innych działaniach dotyczących edukacji poszczególne placówki współpracują przede wszystkim ze szkołami, a także z prasą, radiem i telewizją. Połowa ogrodów współpracuje też z ośrodkami edukacji ekologicznej i organizacjami samorządowymi. Programy edukacyjne czasami tylko podlegają ewaluacji i to najczęściej w przypadku typowych ogrodów botanicznych (prawie połowa).

Grupy celowe

Ogrody adresują swoje programy edukacyjne głównie do młodzieży szkolnej i akademickiej – od szkół podstawowych (23 ogrody), poprzez gimnazja (24) i szkoły średnie (28) do wyższych (25). Ponadto znacząca większość typowych ogrodów botanicznych (9 ogrodów) traktuje priorytetowo także indywidualnych zwiedzających. W większości przypadków (15 placówek) o wyborze podstawowych grup celowych zadecydowało zapotrzebowanie tych konkretnych grup na usługi edukacyjne ogrodów. Ważnym czynnikiem definiującym priorytety w doborze grup celowych okazał się również profil i charakter ogrodu. Na ten aspekt wskazały między innymi arboreta o charakterze historycznym (Kórnik, Gołuchów i Przelewice), a także znajdujący się na kampusie uniwersyteckim ogród sandomierski. Ciekawy czynnik decydujący podał Gołuchów. Zdecydowano się tam na grupy wiekowe, które „rokuja właściwe postawy proekologiczne”.

Tematyka programów edukacyjnych

W ankiecie podano przykładowe zagadnienia mogące być przedmiotem programu edukacyjnego, zaczerpnięte z podręcznika J. Willison (1994) z niewielkimi modyfikacjami, a także z pracy Drapikowskiej (1997). Dodano także podstawowe tematy dotyczące botaniki i ekologii roślin, a także celów polityki edukacyjnej w Lasach Państwowych. Ogólnie podano 15 zagadnień.

Najbogatszy zakres tematyki edukacyjnej, obejmujący niemal wszystkie tematy z wymienionych, wykazały arboreta posiadające lub współpracujące z ośrodkami edukacji ekologicznej – Bolestraszyce, Rogów, Syców, Przelewice, dwa arboreta związane z uczelniami – Poznań, Zielonka, a także miejskie akademickie

ogrody botaniczne – Poznań, Lublin, Warszawa. Szeroki zakres tematów oferują także ogrody roślin leczniczych – w Gdańsku i Wrocławiu. Z kolei najskromniejszy wybór zagadnień oferują ogrody, gdzie edukacja nie jest priorytetowym celem działalności i nie posiadające większego zaplecza edukacyjnego (Bydgoszcz IHAR, Plewiska, Sandomierz, Wirty, Kórnik, Wojstawice i Palmiarnia Poznańska). Niespodziewanie skromny zakres tematyki obejmujący połowę podanych zagadnień oferują także duże ogrody botaniczne w Powsinie czy Wrocławiu.

O ile podstawowa problematyka botaniczna i ekologiczna poruszana była w niemal wszystkich ogrodach, o tyle niektóre sprawy dotyczące świadomości ekologicznej i ochrony środowiska zgłaszane były nieco rzadziej. Najczęstszym tematem było rozpoznawanie i różnicowanie poszczególnych gatunków roślin i uświadamianie niezwyklej różnorodności królestwa roślin. Bardzo często wymieniane było również poznawanie podstaw anatomii i fizjologii roślin, przystosowań roślin do różnych środowisk i znaczenie roślin w życiu człowieka. Ogrody roślin leczniczych rozszerzały tematykę o znaczenie roślin w lecznictwie, a arboreta należące do Lasów Państwowych, lub związane z leśnictwem niemal obowiązkowo podejmowały temat kreowania pozytywnego wizerunku leśnika w społeczeństwie. O dużej interdyscyplinarności zagadnień świadczy oferta Arboretum w Przelewicach i Bolestraszycach nie ograniczająca się jedynie do tematyki przyrodniczej, ale traktująca także o dziedzictwie kulturowym, sztuce w krajobrazie, kształtowaniu krajobrazu, elementach historii itp.

Metody i formy edukacji

W ankiecie wymieniono 10 rodzajów aktywnych form edukacji zaczerpniętych z pracy pod redakcją B. Poskrobko (1997). Są one wymienione kolejno w Tabeli 2, podobnie jak podsumowanie form i metod edukacji w badanych ogrodach. Nie wszystkie placówki udzieliły pełnej odpowiedzi na pytania dotyczące realizowanych form i metod. W przypadku form edukacji jeden ogród nie udzielił odpowiedzi, a w przypadku metod – dwa. Stąd też wyniki w tabeli przedstawione są procentowo. Pod uwagę brano tylko te ogrody, które udzieliły pełnych odpowiedzi.

Tabela 2. Zestawienie form i metod edukacji realizowanych w ankietowanych ogrodach botanicznych w Polsce. Udział ogrodów podano w procentach.
Table 2. List of educational forms and methods implemented in surveyed botanical gardens in Poland. An percentage fraction of gardens has been given.

	ŁĄCZNIE TOTAL	Przedszkola Nursery schools	Szkoły Elementary schools	Gimnazja Grammar schools	Szkoły średnie Secondary schools	Uczelnie wyższe Universities	Dorośli Adults	Grupy rodzinne Family groups	Nauczyciele Teachers	Ogólnie zwiedzający Ordinary visitors	Inne Others	
1	2	3	4	5	6	7	8	9	10	11	12	
Formy edukacji / Educational forms												
Wycieczki z przewodnikiem Guided tours	86	68	79	75	75	71	54	25	50	43	21	
Zajęcia terenowe Field classes	62	14	36	39	43	54	18	-	21	4	4	
Zielone lekcje Green school	52	21	50	43	32	7	4	-	4	-	4	
Zajęcia laboratoryjne Laboratory classes	28	4	7	11	7	21	-	-	4	-	4	
Kursy specjalistyczne, seminaria itp. Specialist courses, workshops etc.	52	-	-	-	-	29	25	-	29	4	14	
Wykłady, prelekcje, pogadanki Lectures, talks, chats	79	18	29	32	43	61	32	11	29	21	18	
Konkursy i olimpiady Competitions and olympiads	38	7	36	29	7	-	-	-	-	7	11	
Deбаты publiczne Public debates	3	-	-	-	-	4	4	-	4	4	4	
Gry i zabawy dydaktyczne Didactic games and plays	45	39	39	21	18	4	-	4	7	4	4	

1	2	3	4	5	6	7	8	9	10	11	12
Lokalne inicjatywy ekologiczne Local ecological initiatives	34	-	14	14	7	-	14	7	4	14	7
Inne Other	21	11	11	7	14	11	7	7	11	14	7
Metody edukacji / Educational methods											
Ekspertymy laboratoryjne Laboratory experiments	19	-	4	4	12	16	-	-	4	-	-
Ekspertymy w terenie Field experiments	35	-	16	16	16	28	-	-	16	-	4
Pomiary Measurements	31	-	12	16	20	16	-	-	8	-	-
Obliczenia statystyczne Statistical metering	15	-	4	4	4	12	-	-	-	-	-
Obserwacje okazów naturalnych Natural specimen observations	100	76	88	88	96	92	56	32	64	52	16
Obserwacje okazów sztucznych Artificial specimen observations	35	20	24	24	24	24	12	4	12	8	-
Dyskusje Discussions	73	4	28	32	32	44	40	12	44	28	12
Gry dydaktyczne Didactic games	46	40	36	24	24	8	4	8	8	4	-
Inne Other	12	-	8	8	8	4	4	-	-	-	4

Ryc. 1. Zestawienie wyposażenia i zaplecza edukacyjnego w ogrodach botanicznych w Polsce.
Fig. 1. List of educational resources and facilities in Polish botanical gardens.

Podstawową formą edukacji w badanych placówkach jest wycieczka z przewodnikiem. Takiej działalności nie deklarują jedynie – z braku personelu – arboreta w Kudypach, Wojsławicach, Raciborzu i ogród roślin leczniczych we Wrocławiu. Kolejna bardzo popularna forma – wykłady, prelekcje i pogadanki – stanowią element obowiązkowy w przypadku ogrodów uczelnianych. Kierowane są one głównie do studentów (17 ogrodów), ale arboreta szczególnie w dużym stopniu posługują się tą formą przekazu również dla młodszych grup młodzieży, a także osób dorosłych. Zauważalny jest większy udział arboretów w najbardziej aktywnych metodach edukacji, takich jak gry i zabawy, zajęcia terenowe, konkursy, inicjatywy ekologiczne itp., niż w przypadku ogrodów botanicznych. Wpływa to w rezultacie na lepsze efekty działań edukacyjnych w tych placówkach. Może mieć to związek z lepszym doskonaleniem zawodowym personelu edukacyjnego w arboretach, szczególnie tych należących do Lasów Państwowych, gdzie warsztaty są organizowane systematycznie i często bezpłatnie.

Generalnie daje się zauważyć zależność między ogólnym wyposażeniem ogrodu, a różnorodnością form i metod edukacji. Poza tym znacznie bogatsze oferty posiadają również ogrody mające ośrodki edukacji ekologicznej, (bądź izby edukacyjne) lub współpracujące z nimi. Te ogrody – głównie arboreta (patrz dalej), posiadają zakres form i metod na podobnym lub wyższym poziomie, jak największe miejskie ogrody botaniczne, tj. Wrocław, Łódź, Warszawa, Poznań. Deklarują one realizowanie co najmniej połowy z wymienionych metod i form edukacji. Ciekawe, że w tej grupie znalazło się również arboretum w Zielonce, nie posiadające większego zaplecza lokalowo-sprzętowego. Znacznie skromniej wypadają tu placówki specjalistyczne, jak np. ogrody roślin leczniczych, palmiarnia, a także te młodsze i o mniejszych kolekcjach botanicznych.

Wyposażenie edukacyjne i działy tematyczne kolekcji

Zbiorcze zestawienie pomocy, wyposażenia i zaplecza edukacyjnego w ogrodach przedstawia Ryc. 1. Podstawowym narzędziem infor-

mującym zwiedzających o kolekcjach są oczywiście obecne we wszystkich ogrodach etykiety z nazwami roślin. Jedyny wyjątek – Racibórz – nie posiada etykiet z racji licznych kradzieży roślin w tym nie ogrodzonym, powstającym dopiero ogrodzie. Bardzo popularne tablice edukacyjne są elementem obowiązkowym w arbo-retach Lasów Państwowych, podobnie zresztą jak ścieżki edukacyjne.

Obiektami, które zapewniają wyraźnie bogatsze wyposażenie i aktywności edukacyjne są ośrodki edukacji ekologicznej. Dysponuje nimi na razie niewiele, bo 9 ogrodów, głównie arboreta i to te należące do Lasów Państwowych (Gołuchów, Glinna, Kudypy, Syców – tylko izba edukacyjna) i samorządowe (Przelewice, Bolestraszyce), a także Rogów (akademicki). Poza arboretami, takimi ośrodkami dysponują jedynie ogród w Powsinie i Bydgoszczy – LPKiW. W przypadku Rogowa, Glinnej, Kudyp i Bydgoszczy są to placówki nie należące do ogrodów, ale sąsiadujące z nimi i ściśle z nimi współpracujące. Ośrodkom towarzyszą zwykle izby edukacyjne, w których odbywa się duża część aktywności edukacyjnych, a także biblioteki. Głównie w tych ogrodach używane są arkusze robocze i scenariusze do samodzielnych zajęć dla grup szkolnych. Zwykle te ogrody dysponują również bibliotekami, organizują różnego rodzaju stałe i okresowe ekspozycje.

Na tym tle stosunkowo skromny zakres form edukacji biernej i małe zaplecze prezentują ogród botaniczny w Krakowie, Zakopanem, Bydgoszczy – IHAR, arboreta w Kórniku, Poznaniu, Raciborzu, Sandomierzu, Zieloncu i ogrody roślin leczniczych.

Informacje o ogrodzie dostępne w Internecie są również bardzo ważnym elementem ich oddziaływania na społeczeństwo. Ten stan zmienia się bardzo szybko i wciąż powstają i rozwijają się kolejne strony. Jak na razie najpełniejszym zakresem informacji i najbogatszymi stronami dysponują uniwersalne ogrody botaniczne, z wyjątkiem niewielkich ogrodów w Bydgoszczy i Zakopanem, a także – co zaskakuje – ogrodu wrocławskiego. Wśród arboretów bogactwo i zakres informacji na stronach jest odbiciem ogólnej kondycji finansowej i kadrowej ogrodu. Dodatkowo obecne przy niektórych z nich ośrodki edukacji wspierają rozwój tych stron. Spośród ogrodów roślin leczniczych jedynie gdański posiada własną stronę

z szeregiem informacji o ogrodzie. Palmiarnia poznańska również dysponuje nową stroną internetową.

Działy tematyczne w kolekcjach ogrodów, będące podstawowymi elementami oddziałującymi na zwiedzających zostały zilustrowane na Ryc. 2. Najbogatszy repertuar działów kolekcyjnych (od 8 do 12) posiadają duże miejskie ogrody uniwersalne, a także ogrody roślin leczniczych (od 3 – Plewiska do 7 – Gdańsk i Wrocław). Spośród ogrodów o dużych kolekcjach najmniej działów tematycznych posiada ogród w Powsinie – 7. Z kolei spośród arboretów wyjątkowo dużo działów kolekcyjnych jak na ten typ ogrodu posiada arboretum w Bolestraszycach, bo aż 7, przez co tamtejsze kolekcje powoli nabierają charakteru typowego ogrodu botanicznego. Żaden z ogrodów nie posiada działu dla osób niepełnosprawnych ruchowo.

Ograniczenia i perspektywy rozwoju

Ankietowane ogrody pytane o podstawowe ograniczenia w rozwoju programów edukacyjnych w większości przypadków (17 i 14 ogrodów) wskazały na niedobór kadry i funduszy. Brak dostatecznego personelu najczęściej wymieniały arboreta (poza tymi należącymi do Lasów Państwowych). Ciekawe, że spośród typowych ogrodów botanicznych na brak kadry narzekały głównie ogrody posiadające po 70 i więcej pracowników. W sześciu przypadkach wskazano na braki lokalowe. Dla niektórych arboretów Lasów Państwowych niekorzystny wpływ miała także polityka tej instytucji, nakładająca pewne ograniczenia na te placówki. Pojawiały się też głosy o niedostatecznej współpracy między ogrodami.

Przy pytaniu o ewentualne rozwiązania umożliwiające rozwój edukacji odpowiedzi były naturalną konsekwencją poprzedniego punktu. Jednakże wskazywano głównie na potrzebę zwiększenia funduszy na edukację. Większość ogrodów, oprócz ogólnych problemów finansowych nie posiada bowiem osobnego budżetu na działalność edukacyjną. Wyjątek stanowią cztery arboreta Lasów Państwowych i trzy typowe ogrody botaniczne. Poza tym aż w jedenastu ogrodach zajęcia edukacyjne są bezpłatne, w pozostałych najczęściej tylko częściowo płatne. Z innych ewentualności wskazywano na większe możliwości lokalowe (głównie postulowane przez arboreta) i kadrowe. Wymieniana

Ryc 2. Zestawienie działów tematycznych w kolekcjach ogrodów botanicznych w Polsce.
Fig. 2. List of thematic collections in Polish botanical gardens.

była również potrzeba ściślejszej współpracy, lepsze dostosowanie kolekcji ogrodów do potrzeb edukacji, dosprzętowanie itp.

Odpowiedzi ogrodów zapytanych o priorytety w rozwoju programów edukacyjnych były bardzo niejednoznaczne i rzadko się pokrywały. Wskazywano między innymi na potrzebę wymiany doświadczeń w formie warsztatów i seminariów, współpracę z instytucjami pokrewnymi i edukacyjnymi, wprowadzanie nowych efektywnych technik edukacji, możliwości dokształcenia kadry, dotarcie do jak największej liczby grup wiekowych, powstanie izb edukacyjnych. W kategorii poruszanej tematyki edukacyjnej pojawiły się zagadnienia kształtowania postawy ekologicznej, pogłębiania świadomości, uporządkowania pojęć, dostosowanie treści programowych do możliwości percepcyjnych odbiorców, redukcja zbędnych wiadomości, położenie nacisku na zagadnienia podstawowe, ochrona dziedzictwa kulturowo-przyrodniczego.

Podsumowanie

Generalnie, można wyróżnić cztery grupy ogrodów o pewnych wspólnych cechach dzia-

łałości edukacyjnej. Pierwsza to duże, uniwersalne ogrody botaniczne o licznych personelu, znajdujące się na terenie większych miast i mające dużą frekwencję zwiedzających. Takich ogrodów jest u nas 7 i można do nich zaliczyć ogrody botaniczne w Łodzi, Lublinie, Poznaniu, Warszawie, Powsinie, Wrocławiu i Bydgoszczy (LPKiW). Edukacja jest tam prowadzona zwykle na wysokim poziomie, obejmująca bogatą tematykę przy użyciu różnorodnych form i metod. Aktywne metody wspomagane są przez liczne działy kolekcyjne, a także informacje umieszczane na tablicach edukacyjnych i w różnorodnych wydawnictwach.

Drugą, podobną grupą są arboreta o równie lub nawet bardziej aktywnej działalności edukacyjnej, ale – ze zrozumiałych względów – bez wsparcia tak wielu działów tematycznych w kolekcjach. Tu działalność jest zorientowana głównie na aktywne metody edukacji, a problematyka często obejmuje zagadnienia racjonalnej gospodarki leśnej, jako, że część tych arboretów to placówki LP. Ich struktura jest inna niż w typowych ogrodach botanicznych, ponieważ personel jest tu skromniejszy, a funkcje edu-

cyjne są przejmowane często w sposób zasadniczy przez ośrodki edukacji przyrodniczej, mające w swojej ofercie również tematykę związaną z działalnością arboretum. Można tu zaliczyć mniej więcej 7–8 arboretów: Bolestraszyce, Glinną, Gołuchów, Kudypy, Przelewice, Rogów, Syców i częściowo Zielonkę.

W dwu kolejnych grupach działalność edukacyjna nie jest już tak rozległa i obejmuje jedynie wybrane zagadnienia. Jedną z tych grup to placówki o ściśle naukowym charakterze, posiadające niekiedy liczne kolekcje, choć nie zawsze. Ich działalność edukacyjna zredukowana jest często do spraw dydaktyki realizowanej wewnątrz uczelni, do której należą, lub innych podstawowych aktywności. W tej grupie znajdują się zarówno niektóre ogrody botaniczne, jak i w zasadzie wszystkie ogrody roślin leczniczych a także część arboretów, ogółem około 9 placówek: Bydgoszcz (IHAR), Kraków, Zakopane, arboreta w Kórniku, Poznaniu, Sandomierzu i ogrody roślin leczniczych w Gdańsku, Plewiskach i Wrocławiu.

Ostatnia grupa to placówki nie mające ściśle naukowego charakteru, będące często jeszcze dość młode. Ich działalność edukacyjna jest w fazie rozwoju lub po prostu nie jest priorytetem i jest mocno ograniczona skromnym personelem i wyposażeniem. Często niewielka frekwencja zwiedzających w tej grupie ogrodów również nie skłania do rozwijania szerszej działalności edukacyjnej. Do tej grupy można zaliczyć niektóre placówki samorządowe lub Lasów Państwowych (arboreta) i prywatny ogród botaniczny, razem 5–6 ogrodów: Gołubie, Palmiarnia Poznańska, arboreta w Raciborzu, Wirtach i Wojsławicach i częściowo w Zielonce.

DYSKUSJA

Ogrody botaniczne w Polsce są bardzo zróżnicowane pod względem realizowania edukacji przyrodniczej. Na tę heterogeniczność ma wpływ wiele czynników. Najważniejszym z nich jest typ ogrodu (arboretum, ogród roślin leczniczych, typowy ogród botaniczny itp.), a także przynależność do określonego typu instytucji. Wewnątrz każdej z tych grup istnieje jednakże dość duża rozbieżność pod względem zakresu realizowanej edukacji, wyposażenia, metod itd. Tutaj zwykle zakres działalności edukacyjnej regulują indywidualne priorytety,

jakie zawarte są w statutach każdego z nich. Ciekawe, że takie czynniki, jak wielkość kolekcji, odległość od większych miejscowości, czy wiek ogrodu (poza tymi dopiero założonymi) nie ma w zasadzie żadnego większego wpływu na zakres działalności edukacyjnej.

Bogactwo poruszanych zagadnień, jak i używanych metod z pewnością wpływa na atrakcyjność programów edukacyjnych, które nie powielają się nawzajem, ale stanowią własny wypracowany model każdego ogrodu z osobna. Tworzą one w sumie bardzo różnorodną ofertę i sposoby podejścia do tematów, niepowtarzalne w każdym z ogrodów. Jednakże najczęściej cech wspólnych posiadają arboreta należące do Lasów Państwowych. Programy edukacyjne w większości przypadków obejmują tematy obecne w programach nauczania szkół różnych poziomów. Są zatem bardzo dobrym uzupełnieniem edukacji szkolnej, tym bardziej, że zajęcia w ogrodach prowadzone są na żywych przykładach i często przy aktywnym udziale uczniów. Z drugiej jednak strony małą uwagę przywiązuje się do edukacji indywidualnych zwiedzających, grup rodzinnych, osób dorosłych, a także osób niepełnosprawnych, czy niewidomych. Jest to zapewne związane z niewielkim jeszcze zapotrzebowaniem społecznym, ale należy mieć nadzieję, że te grupy coraz częściej zaczną być włączane do priorytetowych.

Jeśli porównamy niektóre z powyższych danych z analogicznymi informacjami dotyczącymi ogrodów botanicznych Unii Europejskiej według Cheney et al. (2000) uzyskanymi w latach 90. XX wieku, wypadamy tu nieco tylko gorzej. Sama średnia liczba ogrodów na kraj jest u nas nieco powyżej średniej unijnej wynoszącej 28 ogrodów. Na jeden ogród w Unii przypada nieco ponad 3,5 pracownika naukowego i 15,3 pracowników ogólnie. U nas odpowiednio – tylko 2,03 naukowych i aż 25,3 ogółem. Należy jednak zaznaczyć, że w Europie Zachodniej bardzo powszechna jest instytucja wolontariuszy, których jest w wielu ogrodach niemal tyle co regularnych pracowników. Najprawdopodobniej wolontariusze nie byli brani pod uwagę w zestawieniu unijnym. Z kolei średnia liczba zwiedzających na ogród wynosi w Unii około 118 000, u nas mniej niż połowa – 52 230. Większe zainteresowanie społeczeństwa zachodnioeuropejskiego ogrodami może tłumaczyć lepszą sytuację finansową tamtej-

szych placówek. Spośród bliższych informacji dotyczących edukacji dostępne są tylko trzy dane: liczba ogrodów mająca co najmniej jednego pracownika zajmującego się tylko edukacją – w Unii tyle samo co u nas – około jedna trzecia. Ponad połowa ogrodów unijnych ma zatwierdzone programy edukacyjne, u nas niecała połowa (13 placówek). W Unii jedna piąta ogrodów ma osobny budżet przeznaczony na edukację – u nas jedna czwarta (7). Pod tym względem nie wypadamy źle. Jednocześnie powyższa publikacja definiuje cele stawiane ogrodom botanicznym w Unii Europejskiej. Spośród nich te dotyczące edukacji D1 – D8, są spełniane przez większość polskich ogrodów, choć z pewnością wymagałoby to osobnego omówienia, które nie jest przedmiotem niniejszego opracowania.

PODZIĘKOWANIA

Chciałbym serdecznie podziękować wszystkim pracownikom ogrodów botanicznych, którzy wypełnili ankietę i podzielili się ze mną danymi na temat prowadzonej przez siebie edukacji. Dziękuję również profesorowi Markowi Kosmali za cenne uwagi i sugestie przy formułowaniu ankiety.

SUMMARY

A questionnaire survey among Polish botanical garden concerning their educational activity was made in 2004–2005. The survey covered 29 gardens belonging to Botanical Garden Council. A large diversity of methods and forms used and problems raised as well as approaches to education among gardens was shown. A particular type of a garden and a type of superior institution have proved to be the most important factor influencing the extent and approach to education. The most active in this subject were the universal urban botanical gardens with large staff, rich equipment, numerous thematic collections, and high visitors attendance. A big part of arboreta are equally active. They often possess or cooperate with environmental education centers. Their activity is often oriented on active education methods in high degree. The problems of sustainable forestry are very often taken into account. Less than a half of the gardens are less

active in education. On the one side there are typical scientific institution without an extensive educational facility and oriented on didactic within the university which they belong to. The second option represent gardens that have no strictly scientific nature, own a modest facility and staff, have low attendance and often just develop.

LITERATURA

- CBD. 2002.** Global Strategy for Plant Conservation, The Secretariat of the Convention on Biological Diversity, Montreal, Canada.
- Cheney, J., Navarrete Navarro, J. & Wyse Jackson, P. (eds) 2000.** Action Plan for Botanic Gardens in the European Union. Scripta Botanica Belgica; Vol. 19. Ministry for SMEs and Agriculture, Directorate of Research and Development, National Botanic Garden of Belgium, Meise, Belgium.
- Drapikowska E. 1997.** Ogród botaniczny miejscem edukacji środowiskowej. Materiały z konferencji „Współczesna rola ogrodów botanicznych w ochronie środowiska przyrodniczego” Szczecin 16–17 maja 1997 r.: 46-48.
- Franszczak-Być M., Dąbrowska K. 1998.** Dydaktyczna i społeczna działalność Ogrodu Botanicznego Uniwersytetu im. M. Skłodowskiej Curie w Lublinie. Biuletyn Ogrodów Botanicznych, 7: 47-51.
- Gawryś W., Puchalski J., Dmuchowski W. 1998.** Znaczenie Ogrodu Botanicznego PAN dla regionu warszawskiego. Biuletyn Ogrodów Botanicznych, 7: 43-46.
- Kochanowska J. 1998.** Edukacja przyrodnicza w Ogrodzie Botanicznym Uniwersytetu Wrocławskiego. Biuletyn Ogrodów Botanicznych, 7: 101-102.
- Kojs P., Włoch W., Szymanowska-Pułka J. 1998.** Wychowawcze i dydaktyczne zadania Śląskiego Ogrodu Botanicznego na tle ogólnej sytuacji edukacji przyrodniczej. Biuletyn Ogrodów Botanicznych, 7: 75-79.
- Krzemińska-Freda J. 1997.** Działalność miejskiego Ogrodu Botanicznego w Łodzi. Materiały z konferencji „Współczesna rola ogrodów botanicznych w ochronie środowiska przyrodniczego” Szczecin 16-17 maja 1997 r.: 34-38.
- Łukasiewicz A. (red.) 1987.** Ogrody botaniczne i arboreta w Polsce. PWRiL. Warszawa.

- Łukasiewicz A., Puchalski J. 2002.** Ogrody botaniczne w Polsce. ARW Arkadiusz Grzegorzczak i Fundacja „Homo et Planta”. Warszawa.
- Muranyi R., Puchalski J. 1998.** Działalność Centrum Edukacji Przyrodniczo-Ekologicznej przy Ogrodzie Botanicznym – PAN w Warszawie. Biuletyn Ogrodów Botanicznych, 7: 81-85.
- Nawrocka-Grześkowiak U., Kozłowski T. 1996.** Muzeum Dendrologiczne przy Instytucie Dendrologii Polskiej Akademii Nauk w Kórniku. Biuletyn Ogrodów Botanicznych, 5: 85-89.
- Poskrobko B. (red.) 1997.** Naturalne środki dydaktyczne. Dział Wydawnictw i Poligrafii Politechniki Białostockiej. Białystok.
- Willison J. 2004.** Education for Sustainable Development: Guidelines for Action in Botanic Gardens, Botanic Gardens Conservation International, U.K.
- Willison J., Greene J. 1994.** Environmental Education in Botanic Gardens: guidelines for developing individual strategies, Botanic Gardens Conservation International, U.K.
- WWF, IUCN, BGCS. 1989.** The Botanic Gardens Conservation Strategy, Switzerland
- Wyse Jackson P.S., Sutherland L.A. 2000.** International Agenda for Botanic Gardens in Conservation, Botanic Gardens Conservation International, U.K.