
© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

SC
IE

NT
IA

RUM POLONO
R

U
MACTA

O R I G I N A L P A P E R

www.forestry.actapol.net	 pISSN 1644-0722	 eISSN 2450-7997

Acta Sci. Pol.
Silv. Colendar. Ratio Ind. Lignar. 16(1) 2017, 17–28
FORESTRY AND WOOD TECHNOLOGY

tomekm@up.poznan.pl

Received: 11.10.2016
Accepted: 3.02.2017

W Polsce jest około 40 ogrodów botanicznych i arbo-
retów, z których najbardziej znane znajdują się w Kór-
niku, Rogowie czy Gołuchowie (Wykaz…, b.d.).
Natomiast za jedne z najstarszych jest uważane ar-
boretum w Lipnie koło Niemodlina założone w 1782
roku przez hrabiego Jana Nepomucena Karola Prasch-
mę (Emmerling, 2003; Janicka i in., 2012).

Dzieje założenia parkowo-ogrodowego w Lipnie
sięgają 1779 roku, gdy dziedziczka dóbr niemodliń-
skich Maria Anna Zierotin poślubiła hrabiego Jana
Nepomucena Karola Praschmę. Odtąd Praschmowie
byli właścicielami ziem niemodlińskich aż do końca
II wojny światowej. Hrabia rozbudował rodową rezy-
dencję – zamek w Niemodlinie i wokół niego założył
niewielki park. Ponieważ przy zamku nie było miej-
sca, do założenia rozległego parku wybrał pobliskie
obszary leśne położone obok Lipna, gdzie był już

zwierzyniec i bażanciarnia. Jan Praschma sprowadził
ogrodnika z Wirtembergii i przy jego pomocy stwo-
rzył założenia parkowe zgodne z kanonami ówczesnej
mody napływającymi z Anglii i Francji (Janicka i in.,
2012; Ogród..., b.d.; Okrzesa i in., 2003). Park i zwie-
rzyniec podupadły, gdy właścicielem ziem niemodliń-
skich był Fryderyk I Praschma. Kiedy majątek objął
Fryderyk II Wilhelm Praschma, po 1860 roku odnowił
zwierzyniec i założenie parkowe. Niestety z końcem
XIX wieku park utracił dawną świetność. Integralną
część parku stanowiły ogród botaniczny i plantacja,
utworzone w stylach angielskim i chińskim. Za datę za-
łożenia ogrodu botanicznego można przyjąć 1782 rok.

W XVIII wieku popularne stało się sprowadza-
nie do Europy drzew i krzewów z innych obszarów
geograficznych. Niektóre z roślin bardzo dobrze akli-
matyzowały się w naszych warunkach. Świetnym

ZMIANY W DENDROFLORZE OGRODU DENDROLOGICZNEGO
W LIPNIE (WOJEWÓDZTWO OPOLSKIE)

Bartosz Czernik, Tomasz Maliński, Dorota Wrońska-Pilarek, Sebastian Rymszewicz

Katedra Botaniki Leśnej, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71D, 60-625 Poznań

ABSTRAKT

W pracy porównano wyniki inwentaryzacji dendroflory Ogrodu Dendrologicznego w Lipnie, z lat 2012
i 2015 z danymi inwentaryzacji z 1952 i 1977 roku. Obecnie odnotowano 112 taksonów roślin drzewiastych
należących do 65 rodzajów i 33 rodzin. Większość z nich to drzewa (59,8%). Obce gatunki i odmiany drzew
i krzewów dominują (67,9%) nad krajowymi (32,1%). W ogrodzie występują cztery drzewa pomnikowe. Do
najcenniejszych drzew badanego obiektu należą Ginkgo biloba, Juniperus virginiana, Thuja plicata, Lirio-
dendron tulipifera, Liquidambar styraciflua oraz Cercidiphyllum japonicum. W ciągu 60 lat wyginęły 53 tak-
sony odnotowane w poprzednich inwentaryzacjach. Kolekcja tego cennego arboretum, założonego w 1782
roku, wymaga uzupełnienia i wzbogacenia o gatunki roślin drzewiastych dobrane starannie pod względem
wartości kolekcyjnej.

Słowa kluczowe: dendroflora, Ogród Dendrologiczny w Lipnie, inwentaryzacja dendrologiczna

WSTĘP

http://dx.doi.org/10.17306/J.AFW.2017.1.2

mailto:tomekm%40up.poznan.pl?subject=
http://dx.doi.org/10.17306/J.AFW.2017.1.2

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

18 www.forestry.actapol.net/

przykładem są posadzone w Lipnie północnoamery-
kańskie sosny wejmutki, które rozprzestrzeniły się
w parku, gdzie rosną do dziś. W ogrodzie istniała też
szkółka drzew oraz krzewów ozdobnych i owoco-
wych. Posadzono wtedy pierwsze dwa jałowce wir-
ginijskie, trzy magnolie i błotnię leśną (Janicka i in.,
2012). Następnie posadzono pierwsze różaneczniki,
kalmie i tulipanowce. Po wojnie większość okazów
została pozyskana i wywieziona do ogrodów botanicz-
nych w całym kraju.

W czasach świetności w parku rosło ponad 200
gatunków oraz odmian drzew i krzewów (Browicz,
1959; Mazur, 1977). Browicz i Bugała (1952) umie-
ścili Ogród Dendrologiczny w Lipnie na liście waż-
niejszych parków Polski zachodniej. Pierwszą inwen-
taryzację dendroflory ogrodu w Lipnie przeprowadził
Eder (1952), podając z ogrodu i jego otoczenia 135
gatunków i odmian roślin drzewiastych. W 1977 roku
Mazur ustalił, że w porównaniu z wykazem Ede-
ra (1952) pozostało w ogrodzie 95 taksonów roślin
drzewiastych. W 1995 roku Barłoga i Plewa przepro-
wadzili kolejny spis dendroflory badanego obiektu.
Oznaczyli 49 gatunków i przedstawili je w przewod-
niku (Okrzesa i in., 2003). Opisali oni główne gatunki
rosnące w parku i zapewne dlatego pominęli liczne ga-
tunki wcześniej wymieniane przez Edera (1952) i Ma-
zura (1977), np. Dervilla lonicera, Deutzia magnifica,
Gleditsia triacanthos, Parthenocissus quinquefolia,
Spiraea japonica, S. salicifolia i Vinca minor. W tym
samym 2003 roku, Emmerling stwierdził w arboretum
w Lipnie około 60 gatunków.

Obecnie na terenie ogrodu rośnie wiele gatunków
drzew ze strefy umiarkowanej Ameryki Północnej,
Azji, Europy Południowej (Emmerling, 2003). Część
drzew i krzewów – posadzonych jeszcze przez hra-
biego Praschmę, a obecnie liczących już ponad 200
lat – rośnie w arboretum do dziś, np. Juniperus vir-
giniana, Thuja plicata, Ginkgo biloba, Liriodendron
tulipifera oraz gatunki z rodzajów Rhododendron
i Kalmia (Emmerling, 2003). W 2006 roku Nadle-
śnictwo Tułowice wydało broszurę o Zespole Przy-
rodniczo-Krajobrazowym w Lipnie przygotowaną
przez Bernacką (2006).

Praca ma na celu przedstawienie aktualnego stanu
dendroflory ogrodu w Lipnie oraz jego porównanie
z wynikami dwóch poprzednich inwentaryzacji (Eder,

1952; Mazur, 1977) w celu prześledzenia zmian stanu
dendroflory badanego obiektu w czasie ostatnich 60
lat. Do porównań wybrano dwa wymienione zestawie-
nia, ponieważ były one kompleksowe i obejmowały
teren całego arboretum.

TEREN BADAŃ

Lipno to wieś położona w województwie opolskim,
w powiecie opolskim i gminie Niemodlin. Ogród den-
drologiczny w Lipnie (GPS 50°36′60″N, 17°36′17″ E)
zajmuje obszar 4,18 ha i jest położony w oddziale
154 h leśnictwa Goszczyce, należącego do Nadle-
śnictwa Tułowice w odległości około 30 km od Opola
i 5 km od Niemodlina (rys. 1). Arboretum sąsiaduje
ze znacznie większym założeniem parkowo-leśnym
w stylu angielskim z kilkoma dużymi stawami ho-
dowlanymi. Całość nosi nazwę Zespołu Przyrodniczo-
-Krajobrazowego w Lipnie, który utworzono w 1998
roku na powierzchni 189,53 ha (Emmerling, 2003).

Według regionalizacji przyrodniczo-leśnej Tram-
plera i in. (1990), obszar Nadleśnictwa Tułowice
należy do krainy Śląskiej (V), Dzielnicy Równiny
Niemodlińsko-Grodkowskiej (V.4), mezoregionów
Równiny Grodkowskiej (V.4.a) i Równiny Niemo-
dlińskiej (V.4.b) Kraina Śląska znajduje się w zasięgu
występowania wszystkich krajowych gatunków drzew
lasotwórczych.

Klimat regionu jest umiarkowany z wyraźnym
wpływem klimatu atlantyckiego. Wartości wielolet-
nie parametrów klimatycznych, według danych stacji
meteorologicznych w Opolu i Niemodlinie, przed-
stawiają się następująco: średnia temperatura w roku
wynosi 8,4°C, średnia temperatura okresu wege-
tacyjnego to 14,1°C, roczna amplituda temperatur
osiąga 19,7°C. Najcieplejszym miesiącem roku jest
lipiec ze średnią temperaturą 17,8°C, a najzimniej-
szym styczeń ze średnią –1,9°C. Sumaryczny opad
roczny wynosi 587 mm, a dla okresu wegetacyjnego
to 398 mm. Okres wegetacyjny trwa 225 dni. Prze-
ważają wiatry z kierunku zachodniego i południowo-
-zachodniego (Biuro…, 2003; Climate-Data.org…,
b.d.). Lipno jest najcieplejszym miejscem na Opolsz-
czyźnie a śródleśne położenie ogrodu sprawia, że ro-
snące tu rośliny są osłonięte od mrozu i wiatru (Em-
merling, 2003).

http://dx.doi.org/10.17306/J.AFW.2017.1.2

19

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

www.forestry.actapol.net/

METODYKA

Inwentaryzację przeprowadzono w 2012 roku i uaktu-
alniono w 2015 roku. Ustalono przynależność takso-
nomiczną wszystkich roślin drzewiastych według no-
menklatury przyjętej za Danielewiczem i Malińskim
(2011) oraz Senetą i Dolatowskim (2011).

Podczas inwentaryzacji pomierzono obwody i wy-
sokości drzew pomnikowych. Pomiary obwodów wy-
konano na wysokości 1,3 m, za pomocą taśmy mier-
niczej, z dokładnością do 1 cm. Wysokość zmierzono
wysokościomierzem SUUNTO PM-5/1520 z dokład-
nością do 1 m.

Stan zdrowotny drzew pomnikowych określono,
posługując się klasyfikacją Kamińskiego i Czerniaka
(2000) oraz Łakomego i in. (2008). Przyjęto następu-
jącą skalę stanu zdrowotnego:
•	 klasa 4 – stan bardzo dobry: drzewa całkowicie

zdrowe, posusz nieznaczny wynikający z cech ga-
tunkowych i wieku, do około 5% korony, pokrój

drzewa poprawny, brak konieczności wykonywa-
nia zabiegów pielęgnacyjnych; uszkodzenia pnia
jedynie punktowe, zabliźniające się, niewpływają-
ce istotnie na stan drzewa

•	 klasa 3 – stan dobry: drzewa o posuszu do 25%
korony, konieczność wykonania niewielkich cięć
pielęgnacyjnych, korona typowa dla gatunku, nie-
wielkie nekrozy aparatu asymilacyjnego; uszko-
dzenia pnia i martwice mało rozległe i zabliźnia-
jące się, zabliźnione listwy mrozowe, niewielkie
dziuple, niezagrzybione

•	 klasa 2 – stan średni: drzewa o posuszu do 35%
korony, połamane gałęzie, poważna nekroza liści,
czasem przedwczesne zrzucanie liści, rozległe
uszkodzenia pnia (do ½ obwodu), głębokie i roz-
ległe dziuple, martwice korowiny i drewna, listwy
mrozowe i piorunowe, oznaki zagrzybienia, wy-
raźne zagrzybienie; poważne żery owadzie; ko-
nieczność wykonania natychmiastowych i poważ-
nych zabiegów pielęgnacyjnych

Rys. 1. Zespół Przyrodniczo-Krajobrazowy Lipno z ogrodem dendrologicznym (według Emmerling,
2003)
Fig. 1. Lipno nature and landscape complex with dendrological garden (according to Emmerling, 2003)

http://dx.doi.org/10.17306/J.AFW.2017.1.2

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

20 www.forestry.actapol.net/

•	 klasa 1 – stan zły: drzewa o posuszu powyżej
35% korony, poważna nekroza liści; uszkodzenia
pnia powyżej ½ obwodu, bardzo rozległe i głębo-
kie dziuple, martwice, silne zagrzybienie; drzewa
obumierające

•	 klasa 0: drzewa martwe.
Elementami, które brano pod uwagę były: stan

aparatu asymilacyjnego, obecność dziupli, guzy, za-
bitki, ogólny stan korony a także pokrój drzewa.

Oprócz pełnego spisu gatunków, wynikiem pre-
zentowanych badań było sporządzenie szczegółowych
map rozmieszczenia 24 gatunków roślin drzewiastych
rosnących na terenie ogrodu. Ze względu ogranicze-
nia edytorskie nie było możliwości zamieszczenia ich
w prezentowanym artykule. Znajdują się one w manu-
skrypcie pracy inżynierskiej, dostępnym w Katedrze
Botaniki Leśnej Uniwersytetu Przyrodniczego w Po-
znaniu (Czernik, 2015).

WYNIKI

Ogółem w trzech analizowanych inwentaryzacjach
dendroflory badanego obiektu – przeprowadzonych
w latach 1952, 1977 oraz 2012, a uzupełnionej w 2015
roku – stwierdzono 164 taksony (gatunki i odmiany),
w tym 103 w 1952 roku, 82 w 1977 roku oraz 112
w latach 2012 i 2015 (tab. 1).

Stwierdzono, w porównaniu z danymi Edera (1952)
i Mazura (1977), że obecnie w ogrodzie nie występują
już 53 gatunki i odmiany roślin drzewiastych, wymie-
niane wcześniej przez cytowanych autorów (tab. 1).
Z pewnością ma na to wpływ wiek niektórych nasa-
dzeń i zmieniające się warunki siedliskowe. Podczas
przeprowadzonej inwentaryzacji oznaczono 36 no-
wych taksonów, których nie stwierdzono wcześniej.
W większości są to pospolite gatunki krajowe, wni-
kające do ogrodu z jego otoczenia, lasów grądowych
i łęgowych oraz zarośli. W 2003 roku Nadleśnictwo
Tułowice wprowadziło tu liczne gatunki pochodzenia
obcego, między innymi liczne odmiany klonów japoń-
skich, różaneczników i magnolii. Większość jednak
nie przyjęła się lub została skradziona (tab. 1).

Obecnie przeprowadzony spis wykazał, że w ogro-
dzie występuje 112 taksonów, w tym 88 gatunków
(78,6%) i 24 odmiany uprawne, czyli kultywary
(21,4%), roślin drzewiastych należących do 65 rodza-
jów i 33 rodzin (tab. 1). Formę drzewa ma 67 taksonów

(59,8%), krzewu – 38 (33,9%), natomiast obie wymie-
nione formy wzrostu mają dwa taksony (1,8%). Odno-
towano też (tab. 1) trzy gatunki pnączy (2,7%) oraz dwa
gatunki krzewinek (1,8%).

Nagozalążkowe reprezentuje 27 taksonów (24,1%),
pochodzących z czterech rodzin (Cupressaceae, Gink-
goaceae, Pinaceae, Taxaceae). Przeważają rośliny
okrytozalążkowe, które liczą 85 gatunków i odmian
należących do 29 rodzin (75,9%). Najwięcej gatun-
ków pochodzi z rodzin: Rosaceae (15), Pinaceae (14),
Cupressaceae i Aceraceae (po 10) oraz Ericaceae (8).
Pozostałe 14 rodzin reprezentuje od 2 do 5 gatunków.
Jednego tylko przedstawiciela ma 14 rodzin (tab. 1).

Dominują obce gatunki i odmiany roślin drzewia-
stych (76–67,9%). Krajowe taksony, których jest 36,
stanowią 32,1% ogółu dendroflory badanego obiektu.

Spośród roślin obcego pochodzenia najliczniej-
sze są najczęściej sadzone w naszym kraju gatunki
północnoamerykańskie (29), następnie występujące
w Eurazji (25), gatunki europejskie (12) i azjatyckie
(10), pochodzące z Eurazji i Afryki (8) oraz jeden ga-
tunek mający zasięg w Eurazji i Ameryce Północnej,
pozostałe 24 taksony to kultywary (tab. 1).

Drzewa i krzewy wielu obcych gatunków i odmian
rosnące na terenie ogrodu i całego Zespołu Przyrodni-
czo-Krajobrazowego Lipno znajdują tu dobre warunki
do wzrostu i rozwoju. Świadczy o tym duża liczba gatun-
ków odnawiających się naturalnie: Abies cephalonica, A.
nordmanniana, Acer platanoides ‘Lorbergii’, A. pseudo-
platanus ‘Purpureum’, A. rubrum, Aralia elata, Chama-
ecyparis pisifera ‘Plumosa’, Ch. pisifera ‘Squarrosa’,
Kalmia latifolia, Liriodendron tulipifera, Parthenocissus
quinquefolia, Pseudotsuga menziesii, Quercus rubra,
Rhododendron catawbiense, R. luteum, Rhus radicans,
Robinia pseudoacacia, Spiraea japonica, S. salicifolia,
Thuja occidentalis, T. plicata czy Tsuga canadensis.

Ogród jest położony na obszarze żyznych lasów
liściastych, grądów i łęgów. Dlatego rosną tu krajo-
we gatunki związane z wymienionymi siedliskami,
np. Acer platanoides, Tilia cordata, Quercus robur,
Crataegus monogyna. Na siedliskach najżyźniejszych
występują Alnus glutinosa, Acer pseudoplatanus, Fra-
xinus excelsior, Ulmus glabra czy U. laevis (tab. 1).

Na terenie ogrodu znajdują się obecnie cztery drze-
wa mające status pomnika przyrody. Są to: Thuja pli-
cata (obwód 455 cm, wysokość 31 m, wiek około 230
lat, stan bardzo dobry), Juniperus virginiana (obwód

http://dx.doi.org/10.17306/J.AFW.2017.1.2

21

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

www.forestry.actapol.net/

Tabela 1. Lista gatunków i odmian stwierdzonych w Ogrodzie Dendrologicznym w Lipnie w latach
1952, 1977, 2012 i 2015
Table 1. List of the species and varieties found in the Dendrological Garden in Lipno in years 1952,
1977, 2012 and 2015

Gatunek i odmiana
Species and variety

Występowanie w latach
Occurrence in years

1952 1977 2012/15
1 2 3 4

Gymnospermae:

1 Abies alba + – –

2 Abies balsamea + – –

3 Abies cephalonica + + +

4 Abies concolor + + +

5 Abies concolor ‘Violacea’ + + +

6 Abies nordmanniana + + +

7 Chamaecyparis lawsoniana ‘Glauca’ + + +

8 Chamaecyparis pisifera ‘Filifera Aurea’ + + +

9 Chamaecyparis pisifera ‘Filifera Crispa’ + + –

10 Chamaecyparis pisifera ‘Filifera’ + – –

11 Chamaecyparis pisifera ‘Plumosa Aurea’ + + +

12 Chamaecyparis pisifera ‘Plumosa’ + + +

13 Chamaecyparis pisifera ‘Squarrosa’ + + +

14 Ginkgo biloba + + +

15 Juniperus ×pfitzeriana + – +

16 Juniperus communis + – –

17 Juniperus communis ‘Hibernica’ + – –

18 Juniperus sabina + + –

19 Juniperus virginiana + + +

20 Larix decidua + + +

21 Picea abies + + +

22 Picea abies ‘Virgata’ + + +

23 Picea engelmannii + + –

24 Picea glauca + + –

25 Picea omorika + + –

26 Picea orientalis + – –

http://dx.doi.org/10.17306/J.AFW.2017.1.2

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

22 www.forestry.actapol.net/

Tabela 1 – cd. / Table 1 – cont.

1 2 3 4
27 Picea pungens ‘Glauca’ + + +

28 Pinus cembra + – –

29 Pinus mugo + – –

30 Pinus nigra + – –

31 Pinus strobus + + +

32 Pinus sylvestris – – +

33 Pinus walihiana + – –

34 Pseudotsuga menziesii + + +

35 Pseudotsuga menziesii ‘Glauca’ + – +

36 Taxodium distichum + + –

37 Taxus baccata + + +

38 Taxus baccata ‘Aurea’ – + +

39 Thuja occidentalis – + +

40 Thuja occidentalis ‘Columna’ + + –

41 Thuja occidentalis ‘Ellwangeriana’ + – –

42 Thuja occidentalis ‘Globosa’ + – –

43 Thuja occidentalis ‘Lutea’ + – +

44 Thuja occidentalis ‘Wareana’ + – –

45 Thuja plicata + + +

46 Thujopsis dolabrata + + –

47 Tsuga canadensis + + +

48 Tsuga caroliniana + + +

Angiospermae:

49 Acer campestre + – –

50 Acer circinatum – – +

51 Acer japonicum – – +

52 Acer negundo + – –

53 Acer palmatum – – +

54 Acer pennsylvanicum – – +

55 Acer platanoides + + +

56 Acer platanoides ‘Lorbergii’ + + +

57 Acer pseudoplatanus – – +

http://dx.doi.org/10.17306/J.AFW.2017.1.2

23

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

www.forestry.actapol.net/

Tabela 1 – cd. / Table 1 – cont.

1 2 3 4
58 Acer pseudoplatanus ‘Purpureum’ + + +

59 Acer rubrum + + +

60 Acer saccharinum + – –

61 Acer saccharum + – –

62 Acer tataricum + – +

63 Aesculus parviflora + + +

64 Alnus glutinosa – – +

65 Amelanchier alnifolia – – +

66 Aralia elata + + +

67 Berberis koreana – + –

68 Betula pendula – – +

69 Betula pendula ‘Youngii’ + – –

70 Buxus sempervirens ‘Angustifolia’ + + –

71 Buxus sempervirens ‘Argenteovariegata’ + – –

72 Calycanthus floridus + – –

73 Caragana arborescens + – –

74 Carpinus betulus – – +

75 Catalpa bignonioides + + –

76 Cercidiphyllum japonicum + + +

77 Chaenomeles japonica – + –

78 Cladrastis lutea + + +

79 Cornus mas – + +

80 Corylus avellana – + +

81 Corylus avellana ‘Heterophylla’ – + –

82 Cotinus coggyria + + +

83 Crataegus monogyna – – +

84 Crataegus pedicllata – – +

85 Chamaecytisus ratisbonensis – + –

86 Dervilla lonicera – + +

87 Deutzia ×magnifica – + +

88 Elaeagnus angustifolia + – –

89 Elaeagnus commutata + – –

http://dx.doi.org/10.17306/J.AFW.2017.1.2

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

24 www.forestry.actapol.net/

Tabela 1 – cd. / Table 1 – cont.

1 2 3 4
90 Euonymus europaeus – – +

91 Fagus sylvatica – – +

92 Fagus sylvatica ‘Atropurpurea’ + – –

93 Fagus syvatica ‘Pendula’ + + +

94 Forsythia ×intermedia – – +

95 Frangula alnus – – +

96 Fraxinus americana + – –

97 Fraxinus excelsior + – +

98 Gleditsia triacanthos + – +

99 Hamamelis mollis – – +

100 Hamamelis virginiana + – –

101 Hedera helix + + +

102 Hydrangea paniculata ‘Grandiflora’ + + +

103 Juglans regia – – +

104 Kalmia latifolia + + +

105 Kerria japonica ‘Pleniflora’ + – –

106 Laburnum anagyroides + – –

107 Ligustrum vulgare + – –

108 Liriodendron tulipifera + + +

109 Liquidambar styraciflua + + +

110 Lonicera periclymenum – + +

111 Magnolia tripetala + – –

112 Mahonia aquifolium – + +

113 Malus domestica – – +

114 Nyssa silvatica + + –

115 Parthenocissus quinquefolia – + +

116 Philadelphus coronarius – + +

117 Populus alba + + +

118 Populus tremula – – +

119 Prunus avium – – +

120 Prunus cerasifera + + +

121 Prunus domestica – – +

http://dx.doi.org/10.17306/J.AFW.2017.1.2

25

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

www.forestry.actapol.net/

Tabela 1 – cd. / Table 1 – cont.

1 2 3 4
122 Prunus laurocerasus ‘Schipkaensis’ + – –

123 Prunus serotina – + +

124 Pyrus ×amphigenea – – +

125 Quercus bicolor ‘Angustifolia’ + – –

126 Quercus petraea ‘Mespilifolia’ + – –

127 Quercus robur + + +

128 Quercus robur ‘Fastigiata’ + + +

129 Quercus rubra + + +

130 Rhododendron catawbiense ‘Grandiflorum’ + + +

131 Rhododendron ‘Cunningham’s White’ + + +

132 Rhododendron catawbiense + + +

133 Rhododendron catawbiense ‘Cynthia’ – – +

134 Rhododendron gandavense + + +

135 Rhododendron luteum + + +

136 Rhodotypos scandens + – –

137 Rhus radicans + – +

138 Rhus typhina – – +

139 Ribes alpinum – – +

140 Ribes aureum – + –

141 Robinia neomexicana + + +

142 Robinia pseudoacacia + + +

143 Rosa canina – – +

144 Rosa rugosa – – +

145 Rubus schleicheri – - +

146 Salix alba ‘Tristis’ + + +

147 Salix aurita – – +

148 Salix caprea – – +

149 Sambucus nigra – – +

150 Sambucus racemosa – – +

151 Sorbus aucuparia – + +

152 Spiraea japonica – + +

153 Spiraea salicifolia – + +

http://dx.doi.org/10.17306/J.AFW.2017.1.2

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

26 www.forestry.actapol.net/

223 cm, wysokość 21 m, wiek około 230 lat, stan do-
bry), Ginkgo biloba (obwód 270 cm, wysokość 23 m,
wiek około 230 lat, stan dobry) oraz Liriodendron tu-
lipifera (obwód 500 cm, wysokość 30 m, wiek około
210 lat, stan średni).

Na szczególną uwagę zasługuje także jeden z naj-
większych w Polsce okazów Liquidambar styraciflua,
złożony z sześciu pni, z których najgrubszy ma obwód
ponad 260 cm.

Jedynym gatunkiem objętym ochroną prawną jest
Taxus baccata, który podlega częściowej ochronie ga-
tunkowej (Rozporządzenie…, 2014). Można założyć,
że na terenie ogrodu ma on stanowiska naturalne, nie
został tu posadzony.

PODSUMOWANIE

Dendroflora Ogrodu Dendrologicznego w Lipnie jest
zróżnicowana pod względem taksonomicznym i geo-
graficznym. Na niewielkim obszarze 4 ha występuje
obecnie 112 gatunków, kultywarów i mieszańców ro-
ślin drzewiastych, pochodzących z Ameryki Północ-
nej, Eurazji, Azji i Afryki, a także reprezentujących
dendroflorę krajową. Warto jednak zauważyć, że rośnie

tu niewiele taksonów cennych pod względem kolek-
cyjnym, czyli na przykład rzadko uprawianych w in-
nych polskich ogrodach botanicznych i arboretach czy
wyjątkowych pod względem wymiarów. Stan zdro-
wotny tych roślin zwykle jest dobry lub bardzo dobry.

Ostatnia inwentaryzacja nie potwierdziła wystę-
powania na badanym terenie 53 gatunków i odmian
odnotowanych w latach 1952 i 1977. Na taki stan
z pewnością miały wpływ zmieniające się warunki
siedliskowe i brak cyklicznych zabiegów pielęgnacyj-
nych, powodujące coraz większe zacienienie dolnej
warstwy drzewostanu, a w konsekwencji wypieranie
cennych okazów przez pospolite gatunki leśne w trak-
cie postępującej renaturalizacji ogrodu. Duże znacze-
nie miała także zmniejszająca się z wiekiem odpor-
ność wielu starych drzew i krzewów.

W arboretum zanotowano 36 gatunków występu-
jących obecnie, których nie wykazano w inwentary-
zacjach wcześniejszych. W większości są to gatunki
rodzime, wnikające do ogrodu z terenów sąsiednich
oraz rośliny wprowadzone w 2003 roku przez Nadleś
nictwo Tułowice.

Jak wspomniano wcześniej, Ogród Dendrologicz-
ny w Lipnie jest położony na siedliskach żyznych

Tabela 1 – cd. / Table 1 – cont.

1 2 3 4
154 Syringa vulgaris – – +

155 Tilia cordata – + +

156 Tilia henryana + – –

157 Tilia tomentosa + + +

158 Ulmus glabra – – +

159 Ulmus laevis – – +

160 Vaccinium myrtillus – – +

161 Viburnum lantana – – +

162 Viburnum opulus – + –

163 Vinca minor ‘Azurea Flore Pleno’ – + +

164 Viscum album – – +

103 82 112

Pogrubienie – taksony stwierdzone obecnie w badanym obiekcie.
Bold – taxa identified currently in the examined object.

http://dx.doi.org/10.17306/J.AFW.2017.1.2

27

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

www.forestry.actapol.net/

lasów liściastych (grądów i łęgów), o czym świadczy
obecność licznego podrostu i wielu gatunków runa le-
śnego związanych z tymi lasami. Dlatego obiekt pod-
lega renaturalizacji i aby zachować jego charakter, jest
konieczne przeprowadzenie niezbędnych zabiegów,
z których do najważniejszych należą:
•	 usunięcie większości podrostu pospolitych krajo-

wych gatunków roślin drzewiastych i pozostawie-
nie tylko wybranych drzew, cennych pod wzglę-
dem kolekcyjnym, co zapewni im lepszy rozwój
poprzez zwiększenie dostępu światła do dna
ogrodu

•	 przycięcie gałęzi i konarów lub usunięcie całych
drzew gatunków rodzimych, utrudniających roz-
wój cennych okazów rosnących w niższych war-
stwach ogrodu

•	 pielęgnacja koron cenniejszych okazów, polegają-
ca na właściwym przycinaniu drzew i odmłodze-
niu krzewów

•	 wzbogacenie kolekcji o gatunki nowe, szczególnie
z uwzględnieniem niegdyś rosnących w ogrodzie

•	 wprowadzanie w otoczeniu najstarszych roślin,
które wkrótce zaczną zamierać, przedstawicieli ich
młodszego pokolenia

•	 otoczenie opieką młodego pokolenia, cennych ze
względów kolekcyjnych, gatunków odnawiających
się naturalnie i zapewnienie im w ogrodzie miejsc
do prawidłowego rozwoju

•	 ograniczenie rozprzestrzeniania się krzewu Rhus ra-
dicans ze względu na jego silne właściwości parzące
oraz stały monitoring osobników tego niebezpiecz-
nego gatunku; ogrodzenie miejsc jego występo-
wania i umieszczenie tablic informujących o za-
grożeniu poparzeniem i zakazie dotykania roślin.
Niepodjęcie wymienionych działań spowoduje, że

w najbliższych latach będą zanikać kolejne cenne oka-
zy dendroflory i będzie postępować dalszy proces rena-
turalizacji tego ciekawego obiektu dendrologicznego.

PIŚMIENNICTWO

Bernacka, M. (2006). Zespół przyrodniczo-krajobrazowy
w Lipnie. Opole: K&R Agencja Wydawniczo-Reklamowa.

Biuro Urządzenia Lasu i Geodezji Leśnej w Brzegu (2003).
Plan urządzenia lasu dla Nadleśnictwa Tułowice na lata
2003–2013. Tom I. Część ogólna.

Browicz, K. (1959). Parki szczególnie godne ochrony. Ochr.
Przyr., 26, 320–346.

Browicz, K., Bugała, W. (1952). Ważniejsze drzewa i krze-
wy w niektórych parkach Polski zachodniej. Rocz. Den-
drol. 8, 321–352.

Climate-Data.org (b.d.). Pobrane z: http://pl.climate-data.
org/location/29499

Czernik, B. (2015). Dendroflora Ogrodu Dendrologicznego
w Zespole Przyrodniczo-Krajobrazowym w Lipnie. Po-
znań: Katedra Botaniki Leśnej Uniwersytetu Przyrodni-
czego w Poznaniu. Mscr.

Danielewicz, W., Maliński, T. (2011). Drzewa i krzewy
Ogrodu Dendrologicznego Uniwersytetu Przyrodnicze-
go w Poznaniu. Poznań: Wydawnictwo Uniwersytetu
Przyrodniczego w Poznaniu.

Eder, H. (1952). Park w Lipnie koło Niemodlina. Rocz.
Dendrol., 8, 369–377.

Emmerling, D. (2003). Lipno – najpiękniejszy park Opolsz-
czyzny. Opole: Śląskie Wydawnictwo ADAN.

Gołąbek, E., Aleksandrowicz, M. (2004). Ocena wieku
i stanu zdrowotnego drzew pomnikowych na Obszarze
Chronionego Krajobrazu Bory Niemodlińskie. Opole:
Wydawnictwo Uniwersytetu Opolskiego.

Janicka, C., Janicki, L., Paszkowska, A., Bernacka, M.
(2012). Ogród Jana Nepomuka – powrót do Źródła. Nie-
modlin: Wydawnictwo Instytutu Śląskiego.

Kamiński, B., Czerniak, A. (2000). Badanie drzewostanów
oraz sporządzenie opinii naukowej kwalifikującej do
stworzenia wykazu inwentaryzacyjnego starych, cen-
nych drzew na terenie miasta Poznania. Maszynopis.
Katedra Inżynierii Leśnej Uniwersytetu Przyrodniczego
w Poznaniu.

Łakomy, P., Nowik, K., Góral, J. (2008). Stan zdrowotny
drzew pomnikowych na terenie Wrocławia. Maszyno-
pis. Katedra Fitopatologii Leśnej Uniwersytetu Przyrod-
niczego w Poznaniu.

Mazur, S. (1977). Park w Lipnie przed 24 laty i dziś. Rocz.
Dendrol., 30, 105–114.

Ogród dendrologiczny w Zespole Przyrodniczo-Krajobra-
zowym, Park „Zwierzyniec” (dawny) (b.d.). Pobrane z:
http://dolnyslask.org.pl/537870,Lipno,Ogrod_dendro-
logiczny_w_Zespole_Przyrodniczo_Krajobrazowym_
Park_Zwierzyniec_dawny.html

Okrzesa, J., Paszkowska, A., Barłoga, P., Plewa, W. (2003).
Zespół przyrodniczo-krajobrazowy w Lipnie na Śląsku
Opolskim. Niemodlin: Niemodlińskie Towarzystwo
Regionalne.

Puchniarski, T. H. (2004). Rośliny siedlisk leśnych. Warsza-
wa: PWRiL.

http://dx.doi.org/10.17306/J.AFW.2017.1.2
http://pl.climate-data.org/location/29499
http://pl.climate-data.org/location/29499
http://dolnyslask.org.pl/537870,Lipno,Ogrod_dendrologiczny_w_Zespole_Przyrodniczo_Krajobrazowym_Park
http://dolnyslask.org.pl/537870,Lipno,Ogrod_dendrologiczny_w_Zespole_Przyrodniczo_Krajobrazowym_Park
http://dolnyslask.org.pl/537870,Lipno,Ogrod_dendrologiczny_w_Zespole_Przyrodniczo_Krajobrazowym_Park

Czernik, B., Maliński, T., Wrońska-Pilarek, D., Rymszewicz, S. (2017). Zmiany w dendroflorze Ogrodu Dendrologicznego w Lipnie
(województwo opolskie). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 16(1), 17–28. http://dx.doi.org/10.17306/J.AFW.2017.1.2

28 www.forestry.actapol.net/

Rozporządzenie Ministra Środowiska z dnia 9 październi-
ka 2014 r. w sprawie ochrony gatunkowej roślin (2014).
Dz.U. 2014 r., poz. 1409.

Seneta, W., Dolatowski, J. (2011). Dendrologia. Warszawa:
Wydawnictwa Naukowe PWN.

Trampler, T., Kliczkowska, A., Dmyterko, E., Sierpińska,
A., Matuszkiewicz, W. (1990). Regionalizacja przyrod-

niczo-leśna na podstawach ekologiczno-fizjograficz-
nych. Warszawa: PWRiL.

Wykaz ogrodów botanicznych w Polsce (b.d.). Pobrane z:
http://www.gdos.gov.pl/wykaz-ogrodow-botanicznych-
-w-polsce

CHANGES IN DENDROFLORA OF THE DENDROLOGICAL GARDEN IN LIPNO
(OPOLSKIE VOIVODESHIP)

ABSTRACT

In this paper we compared the results of the inventory of the dendroflora of the Dendrological Garden in Lip-
no, from 2012 and 2015 with the data from the two earlier inventories from 1952 and 1977. Currently, 112
taxa of woody plants belonging to 65 genera and 33 families grow in the garden. Most of them are trees
(59.8%). Alien species and varieties of woody plants dominate (67.9%) over the native taxa (32.1%). In this
object four monumental trees are found. The most valuable woody plants are Ginkgo biloba, Juniperus
virginiana, Thuja plicata, Liriodendron tulipifera, Liquidambar styraciflua and Cercidiphyllum japonicum.
In 60 year time 53 taxa recorded during the earlier inventories became extinct. The collection of this valuable
arboretum, founded in 1782, needs to be supplemented and enriched with woody plants species selected on
the basis of their collectible value.

Keywords: dendroflora, Dendrological Garden in Lipno, dendrological inventory

http://dx.doi.org/10.17306/J.AFW.2017.1.2
http://www.gdos.gov.pl/wykaz-ogrodow-botanicznych-w-polsce
http://www.gdos.gov.pl/wykaz-ogrodow-botanicznych-w-polsce

	tw-target-text

