

UDZIAŁ ROŚLINNOŚCI DRZEWIASTEJ

W KOMPONOWANIU PRZESTRZENI MIASTA

- FUNKCJA I FORMA

dr inż. Beata Fortuna-Antoszkiewicz

Katedra Architektury Krajobrazu
SGGW w Warszawie

Drzewa – wyraźnie wykształcony pień i bogato rozgałęziona korona

oraz zdolność do przyrastania pnia na grubość.

Ze względu na różnice w budowie morfologicznej drzewa dzielą się

na liściaste i iglaste; ze względów użytkowych na drzewa ozdobne i

owocowe

W miastach – podstawowe tworzywo struktury przyrodniczej

(terenów zieleni), na którą składają się układy komponowane i

spontaniczne

Krzewy – brak głównego pnia, wysokość nie przekracza kilku metrów;

pokrój kształtuje kilka równorzędnych pędów głównych (pni), które

rozwijają się z pąków odziomkowych lub bocznych.

Krzewy dzieli się na liściaste i iglaste, a pod względem użytkowym na

ozdobne i owocowe.

Ważny element drzewostanów miejskich

Krzewinki – niewielkie rośliny o częściowo drewniejących pędach.

Forma przejściowa pomiędzy roślinami drzewiastymi a zielnymi.

Istotna rola w zieleni miejskiej – jako roślinność okrywowa w

zastępstwie trawników

Pnącza – tylko część gatunków można zaliczyć do roślin

drzewiastych (pozostałe to rośliny zielne). Charakteryzuje się szybkim

przyrostem na długość, a przez to wydłużonymi międzywęźlami.

W miastach – nieograniczone możliwości zastosowania

FUNKCJE ROŚLINNOŚCI DRZEWIASTEJ

 Funkcje biologiczne:

Funkcja sanitarno-higieniczna
• ograniczanie zanieczyszczeń powietrza

• ograniczanie stężenia zapylenia i opadu pyłów

• przewietrzanie terenów zabudowanych
• tłumienie hałasu

Funkcja klimatyczna
• wpływ na temperaturę powietrza

• wzrost wilgotność powietrza i gleby

• ograniczenie prędkości wiatrów i bardziej równomierne rozłożenie

pokrywy śnieżnej

Funkcja biocenotyczna

• miejsce bytowania i źródło pokarmu dla fauny miejskiej

 Funkcje techniczne:

• ochrona przeciwerozyjna i

przeciwwietrzna

• zwiększenie bezpieczeństwa ruchu na

trasach komunikacyjnych

(urozmaicenie oprawy roślinnej

przeciwdziała monotonii jazdy)

• rekultywacja terenów

zdegradowanych

• funkcje izolacyjno-ochronne

 Funkcje estetyczne i kompozycyjne:

• instrument kształtowania

krajobrazu

poł. XIX w.

1787 r.

• podstawowe tworzywo kompozycji ogrodowych i parkowych

• uczestniczenie w kształtowaniu

wnętrz urbanistycznych

- subdominanta przestrzenna –

element wolnostojący we wnętrzu

l.90-te XIX w.

2001 r. 2012 r. (fot. GoogleMaps)

• uczestniczenie w kształtowaniu wnętrz urbanistycznych

- pierzeja roślinna w zastępstwie architektury

ok. 1901-1908 r.

• wyznaczanie lub podkreślanie perspektyw widokowych

• wyznaczanie lub podkreślanie perspektyw widokowych

w znaczeniu pozytywnym

w znaczeniu negatywnym

• podkreślanie przestrzeni reprezentacyjnej

1932 r.

• nadrzeczne bulwary – układy porządkujące i dekorujące przestrzeń

reprezentacyjno-rekreacyjną

• element dekoracji przestrzeni publicznej

• oswajanie architektury

• hh

• element maskujący i osłonowy

 Funkcje społeczne:

• znaczenie rekreacyjne

• dydaktyczne

Park SGGW w Warszawie

Ogród Botaniczny UW

w Warszawie

(fot. Google Earth, Panoramio)

• memorialne i symboliczne

• psychologiczne – roślinność jako niezbędny składnik przestrzeni

przyjaznej i harmonijnej

• czynnik kształtowania wrażliwości estetycznej – roślinność jako

inspiracja sztuki

• znaczenie krajobrazowe i kulturowe - zapis historii i przemian

przestrzennych miasta (dawne przedmieścia)

1939 r. 2011 r.

Park w Ursynowie, Warszawa – dawniej „Rozkosz”, obecnie SGGW

• znaczenie krajobrazowe i kulturowe

 - zapis historii i przemian przestrzennych miasta (centrum)

1939 r.

2011 r.

Ogród Krasińskich w Warszawie

• znaczenie krajobrazowe i kulturowe

 - zapis historii miasta

CECHY ZEWNĘTRZNE ROŚLINNOŚCI DRZEWIASTEJ

Cechy plastyczne

• Rozmiary (wysokość i szerokość)

• Pokrój (wysokość i charakterystyczna forma)

pokroje naturalne - charakterystyczne

dla odmiany, gatunku

• Pokrój (wysokość i charakterystyczna forma)

pokroje formowane

• Pokrój (wysokość i charakterystyczna forma)

deformacje pokroju

• Barwa (kwiatów, liści, pędów, kory)

• Barwa (kwiatów, liści, pędów, kory)

• Faktura (struktura powierzchni - kory, ulistnienia, kwiatów,

owoców, itp.)

• Trwałość ulistnienia (rośliny iglaste, zimozielone)

Zmienność biologiczna i kompozycyjna
(zmienność roślin w czasie → przekształcenia formy układów

komponowanych)

• Zmienność przyrodnicza - zmiany formy czyli cech

zewnętrznych roślin jako wynik procesów naturalnych

 zmienność plastyczna roślin (zmiany sezonowe i

 wieloletnie)

Zmienność biologiczna i kompozycyjna
(zmienność roślin w czasie → przekształcenia formy układów

komponowanych)

 • Zmienność przyrodnicza - zmiany formy czyli cech

zewnętrznych roślin jako wynik procesów naturalnych

 zmienność kompozycji przestrzennej

 (stadium młodociane → stadium dojrzałe)

1962 r. l. 90-te XX w.

Zmienność biologiczna i kompozycyjna
(zmienność roślin w czasie → przekształcenia formy układów

komponowanych)

 • Zmienność antropomorficzna - zmiany na skutek działalności

człowieka

 zmienność kompozycji ogrodowej (zmiana uwarunkowań

przestrzennych, wzorców estetycznych)

1866 r. 1899 r.

Zmienność biologiczna i kompozycyjna
(zmienność roślin w czasie → przekształcenia formy układów

komponowanych)

 • Zmienność antropomorficzna - zmiany na skutek działalności

człowieka

 zmienność formy materiału roślinnego (np. wpływ niekorzystnych

warunków siedliskowych)

FORMY PRZESTRZENNE TWORZONE Z UDZIAŁEM

ROŚLIN DRZEWIASTYCH

 Samotnik

 (soliter, syngielton)
• element we wnętrzu ogrodowym

(dominanta kompozycyjna)

• element wnętrzu urbanistycznym

(subdominanta kompozycyjna;

przyrodniczy akcent przestrzenny;

element identyfikacji przestrzeni)

 Samotnik (soliter, syngielton)

Grupa
• element we wnętrzu

krajobrazowym (ogrodowym lub

urbanistycznym)

• formy przestrzenne: regularne,

nieregularne

• struktura wewnętrzna: zwarta,

luźna

 Aleja
• tradycyjna forma przestrzenna, najczęściej regularna

• jeden z podstawowych składników rozwiniętych kompozycji

ogrodowych i urbanistycznych lub element samodzielny (np. aleja

miejska)

• funkcja:

- element powiązań wewnętrznych (w obiekcie) lub zewnętrznych

(pomiędzy obiektami) w sensie funkcjonalnym (komunikacja) oraz

kompozycyjnym (wyznaczanie lub podkreślanie osi kompozycyjnych

i widokowych)

- funkcja reprezentacyjna

- funkcje techniczne (nasadzenia ochronne)

 Szpaler
• rzędowe nasadzenie

drzew

• forma: regularna,

przeważnie

jednogatunkowa;

formowana lub

swobodna

• funkcja:

- estetyczna - ramowanie

przestrzeni otwartych

(plac miejski, rynek)

- techniczna (osłony

przeciwhałasowe,

przeciwwietrzne, do

zasłaniania

nieatrakcyjnych

widoków)

Żywopłot
• regularne jedno- lub kilkurzędowe nasadzenie drzew lub

krzewów o dużym zwarciu i ograniczonej wysokości, zwykle

jednogatunkowe

• forma: strzyżona lub swobodna (nieformowana)

• funkcja: ozdobna lub użytkowa jako ogrodzenia i przesłony

(żywopłoty o wys. 120-220 cm), obramowanie dróg i kwater

ogrodowych (wys. 30-120 cm), obramowanie rabat i kwietników

oraz element parterów kwiatowych (wys. do 30 cm)

 Rośliny w pojemnikach

• niewielkie drzewa oraz krzewy uprawiane w ozdobnych

pojemnikach

• motyw dekoracji sezonowej w ogrodzie lub przestrzeni publicznej

zwłaszcza o ograniczonej powierzchni (np. ulica miejska)

• funkcja:

- element dekoracyjny towarzyszący architekturze (tarasy, balkony)

lub usługom (ogródki gastronomiczne)

- element podkreślający miejsca o szczególnym znaczeniu (pomniki,

miejsca pamięci)

- element uzupełniający rozbudowane kompozycje ogrodowe

(ogrody barokowe)

 Roślinność tworząca płaszczyzny wertykalne

• pnącza na ścianach (tzw. zieleń wertykalna), ogrodzeniach,

konstrukcjach ogrodowych (pergole, trejaże, bindaże, altany, itp.)

• forma szczególnie predysponowana do stosowania w

 warunkach miejskich na terenach o zwartej zabudowie

 (niewielka powierzchnia przeznaczona do uprawy,

 intensywny wzrost, minimalne wymagania siedliskowe)

• funkcje:

- biocenotyczna

- plastyczna, dekoracyjna

OGÓLNE KRYTERIA DOBORU DRZEW I KRZEWÓW

Wybór roślin do nasadzeń wymaga uwzględnienia:

• cech roślin - ozdobnych, użytkowych

• wymagań siedliskowych:

- uwarunkowania przestrzenne terenu

- uwarunkowania glebowe i hydrologiczne

- uwarunkowania klimatyczne

- stopień ewentualnego zanieczyszczenia powietrza lub gleby

Biorąc pod uwagę rodzaj projektowanego obiektu oraz

jego funkcję należy uwzględnić takie czynniki, jak:

• rodzaj systemu korzeniowego

roślin

• szybkość wzrostu i

 długość życia roślin

• odporność na szkodniki i

 infekcje chorobowe
• odporność na niekorzystne warunki

siedliskowe

• mrozoodporność

• intensywność pielęgnacji

• komfort i bezpieczeństwo

Główna zasada:

Im większa zgodność roślin z siedliskiem,

tym uzyskuje się trwalszy układ i lepszy

efekt kompozycyjny

DZIĘKUJĘ ZA UWAGĘ

