

PROJEKT WBO – LEŚNE RUNO W PG.

Idea:

Utworzenie warstwy runa (i częściowo podszytu) we fragmencie grabowo- klonowego drzewostanu wzdłuż obwodnicy Parku Modernistycznego za Górką Skarbowców (Górką Miłości, Małą Sobótką) oraz w kępie drzew iglastych (jedlic zielonych) w tej okolicy.

Założenia projektu:

Obsadzenie powierzchni pod drzewami i krzewami cienio- i suchoznośnymi bylinami okrywowymi jest oczywistym, pięknym i ekologicznym sposobem zagospodarowania. Bylinowe runo wygląda w parku naturalnie, ponieważ w niewielu siedliskach występuje odkryta gleba. Na pewno nie dzieje się tak w zbiorowiskach leśnych, do których w zamyśle projektowym nawiązuje ta część Parku.

Dopasowane do siedliska byliny tworzą gęstą okrywę, która:

- jest atrakcyjna o każdej porze roku, szczególnie wiosną, kiedy kwitną geofity,
- wielokrotnie zmniejsza parowanie z powierzchni gleby, poprawiając warunki bytowe drzew,
- zmniejsza powierzchniowy spływ wody,
- zapobiega erozji gleby i wypłukiwaniu składników odżywczych,
- gromadzi między swoimi pędami i liśćmi martwą materię organiczną, która rozkładając się tworzy próchnicę,
- zatrzymuje opadłe liście drzew, dzięki czemu wiatr nie rozwiewa ich na aleje i nie ma potrzeby ich sprzątania,
- stanowi schronienie i źródło pożywienia dla zwierząt,
- porastając gęsto powierzchnię zapobiega rozprzestrzenianiu niepożądanych, mniej ozdobnych roślin, zwanych chwastami.

Dobór gatunków:

Byliny rodzime:

Podagrycznik pospolity *Aegopodium podagraria* (bardziej ozdobna jest odmiana 'Variegata', jest ekspansywny)

Dąbrówka rozłogowa *Ajuga reptans*

Zawilec gajowy *Anemone nemorosa* (geofit)

Trybula leśna *Anthriscus sylvestris*

Parzydło leśne *Aruncus sylvestris* (wysoka bylina)

Kopytnik pospolity *Asarum europaeum* (zimozielony)

Przytulia (marzanka) wonna *Gallium odoratum*

Jarzmianka większa *Astrantia major*

Konwalia majowa *Convallaria majalis*

Kokorycz pusta *Corydalis cava* (geofit)

Poziomka pospolita *Fragaria vesca*

Bodziszek żałobny *Geranium phaeum*

Gajowiec żółty *Lamium galeobdolon* (częściowo zimozielony)

Jasnota plamista *Lamium maculatum*

Tojeść rozestana *Lysimachia nummularia*
Kokoryczka *Polygonatum sp.*
Miodunka *Pulmonaria sp.*
Barwinek pospolity *Vinca minor* (zimozielony)
Fiołek *Viola sp.*
Miodownik melisowaty *Mellitis melissopyllum*
Groszek wiosenny *Lathyrus vernus*
Turzyca cienista *Carex umbrosa*
Turzyca rzadkokłosa *Carex remota*
Turzyca leśna *Carex sylvatica*
Kosmatka olbrzymia *Luzula sylvatica* (zimozielona)
Kłosownica leśna *Brachypodium sylvaticum*
Perłówka orzęsiona *Melica ciliata*
Prosownica rozpierzchła *Millium effusum*
Sesleria błotna *Sesleria caerulea* (zimozielona, w miejsca bardziej prześwietlone)
Sesleria Sadlera *Sesleria sadlerana* (zimozielona, w miejsca bardziej prześwietlone)
Narecznica samcza *Dryopteris filix- mas*

Byliny obcego pochodzenia:

Bergenia sercolistna *Bergenia cordifolia* (zimozielona)
Brunera wielkolistna *Brunnera macrophylla*
Poziomkówka indyjska *Duchesnea indica* (zimozielona)
Epimedium *Epimedium sp.*- różne gatunki i odmiany, zimozielone
Bodziszek korzeniasty *Geranium macrorrhizum* (zimozielony)
Ciemiernik cuchnący *Helleborus foetidus* (zimozielony)
Tojeść orszelinowata *Lysimachia clethroides* (wysoka bylina)
Ułudka wiosenna *Omphalodes verna*
Smotrawa okazała *Telekia speciosa* (wysoka bylina)
Telima wielkokwiatowa *Tellima grandiflora*
Barwinek większy *Vinca major* (zimozielony)
Pragnia kuklikowata *Waldsteinia geoides*
Pragnia syberyjska *Waldsteinia ternata*
Serduszka wspaniała *Dicentra eximia*
Onoklea wrażliwa *Onoclea sensibilis*

Geofity cebulkowe:

Śnieżyczka przebiśnieg *Galanthus nivalis*
Czosnek niedźwiedzi *Allium ursinum*
Czosnek dziwny *Allium paradoxum*
Rannik zimowy *Eranthis hyemalis*
Cebulica syberyjska *Scilla sibirica*
Złoc żółta *Gagea lutea*
Śniedek baldaszkowaty *Ornithogalum umbellatum*
Lilia złotogłów *Lilium martagon*

Sposób sadzenia:

1. Rozłożenie na powierzchni gleby warstwy kompostu (3 cm), piasku rzecznoego (2 cm), zagrabienie w celu wyrównania warstwy.
2. Wyznaczenie miejsc dla roślin: byliny należy sadzić w liczbie ok. 8 szt./m², płatami o powierzchni min. 2 m². Wysokie byliny i paprocie można sadzić punktowo w grupach po 5 szt. Płaty poszczególnych gatunków bylin powinny być od siebie oddalone o min. 30- 50 cm (w zależności od siły wzrostu danego gatunku), aby uzyskać po pewnym czasie efekt zwartych grup przenikających się na granicach.
Podczas wyznaczania miejsc należy brać pod uwagę obecność drzew- ze względu na korzenie nie można sadzić bylin blisko pni. Oznacza to, że rozkład grup bylin będzie nieregularny i nieciągły, z założenia będą one rozprzestrzeniać się w kierunku drzew. Należy również uwzględnić miejscowe zacienienie- w bardzo cienistych lub słonecznych i narażonych na wysychanie miejscach nie sadzimy bylin.
3. Sadzenie:
 - wyznaczenie miejsc sadzenia,
 - wykopanie dołków dwa razy większych niż doniczka,
 - zaprawienie kompostem, wymieszanie go z glebą,
 - rozluźnienie bryły korzeniowej, posadzenie roślin na odpowiedniej głębokości, dociśnięcie ręką.
4. Ściółkowanie zrębkami.
5. Staranne podlanie.
6. Geofity cebulkowe sadzimy jesienią (wrzesień- grudzień) pojedynczo lub w grupach rozmieszczonych losowo między kępami bylin. Za względu na konieczność zapewnienia odpowiedniego nawodnienia po posadzeniu możliwe terminy sadzenia bylin to kwiecień- maj i wrzesień- listopad.

Pielęgnacja w pierwszych dwóch- trzech sezonach po posadzeniu:

1. **Odchwaszczanie**- regularne, żeby nie dopuścić do dominacji niepożądanych roślin. Gleba będzie poruszona (wydobyte przelegujące nasiona) i użyźniona, a między posadzonymi roślinami będzie sporo miejsca. Projekt powinien przewidzieć nakłady na plewienie raz w miesiącu w sezonie (kwiecień- październik) przez pierwsze dwa lata po posadzeniu. Należy usuwać tylko większe chwasty, bez haczkowania powierzchni gleby.
2. **Podlewanie**- w pierwszym sezonie regularnie raz w tygodniu- raz na dwa tygodnie (w zależności od przebiegu pogody), w kolejnych sezonach- interwencyjnie w okresach suszy.
3. **Cięcie**- raz w roku wczesną wiosną (marzec) można ścinać na wys. ok. 10 cm wszystkie suche części bylin i wygrabić je razem z nadmiarem jesiennych liści (liści nie zbieramy jesienią) i kompostować je. Można ograniczyć się do niedbałego wygrabienia suchych

części bylin i nadmiaru liści, bez cięcia. Można też nie przeprowadzać tych prac, wówczas runo będzie prawdziwie leśne.

4. **Nawożenie**- rośliny będą wdzięczne za podszywanie kompostem raz w roku (wiosna lub jesień).