

ANALIZA DENDROFLORY ZABYTKOWYCH CMENTARZY EWANGELICKICH PÓŁNOCNEJ CZĘŚCI WOJEWÓDZTWA WIELKOPOLSKIEGO

Agnieszka Rydzewska

Katedra Terenów Zieleni, Wydział Ogrodniczy, Uniwersytet Przyrodniczy w Poznaniu
Department of Landscape Architecture, Faculty of Horticulture, University of Life Sciences in Poznań
ul. Dąbrowskiego 159, 60-594 Poznań, e-mail: agarydzewska6@wp.pl

Streszczenie. Badania prowadzono w latach 2002–2006 na 39 ewangelickich cmentarzach zabytkowych położonych w północnej Wielkopolsce. Obiekty te znajdują się na terenie 14 gmin, w 4 powiatach: złotowskim, pilskim, czarnkowsko-trzcieńskim, chodzieskim. Praca stanowi dokumentację stanu zachowania zabytkowych cmentarzy ewangelickich na terenie północnej części woj. wielkopolskiego. Cele pracy: analiza składu gatunkowego drzew, analiza stanu zdrowotności drzew, określenie samorzutnej propagacji dendroflory, określenie drzew, które osiągnęły wymiary pomnikowe, analiza układu przestrzennego cmentarz. Prace inwentaryzacyjne przeprowadzono wyłącznie w odniesieniu do drzew, gdyż one stanowią główny składnik nasadzeń w kompozycjach przestrzennych cmentarzy. Pomimo że obiekty te zostały uznane za zabytkowe, pozbawiane są całkowicie opieki, w wyniku czego niszczone oraz stają się celem dewastacyjnych działań okolicznej ludności.

Słowa kluczowe: drzewo, krzew, cmentarz, inwentaryzacja, pielęgnacja

WSTĘP

Cmentarze ewangelickie stanowią charakterystyczny element krajobrazu otwartego ziem Wielkopolski. Obecność cmentarzy niemieckich na terenie Wielkopolski związana jest z działalnością niemieckiej Komisji Kolonizacyjnej, która wykupywała z rąk polskich ziemię i osadzała tu przybyszów z Niemiec. Stąd większość obiektów cmentarnych poddanych badaniom powstała w 2 poł. XIX w.

Niestety, pomimo że stanowią one pomnik historii wspólnej dla mieszkańców ziem Wielkopolski, stan ich zachowania jest obecnie bardzo zły. Jak mówi Lipiec [2001], oderwanie się od kulturowych korzeni stanowi zagrożenie dla tożsamości współczesnego człowieka i nieuchronnie prowadzi do skarlenia tradycji wspólnoty, w której żyje.

W niniejszym opracowaniu przedstawiono wyniki analizy drzewostanu oraz stan zachowania zabytkowych cmentarzy ewangelickich na terenie północnej części woj. wielkopolskiego.

Cele, przedmiot i metodyka badań. Celem przeprowadzonych prac badawczych była analiza struktury gatunkowej drzew dotycząca: składu gatunkowego, analizy stanu zdrowotności drzew oraz określenie samorzutnej propagacji dendroflory, a także określenie drzew, które osiągnęły wymiary pomnikowe. Dokonano także rozpoznania układów przestrzennych obiektów oraz przedstawiono stan zachowania ewangelickich cmentarzy zabytkowych z początku XXI w.

Tabela 1. Wykaz i lokalizacja zabytkowych cmentarzy ewangelickich objętych badaniami

Table 1. Register and localization of historical evangetic cemeteries included research

Położenie cmentarzy Localization cemeteries				Nr cmentarza w rejestrze konserwato- ra zabytków Number cemetery in register of Heritage Conservator
powiat shire	gmina community	miejsowość locality	współrzędne geogaficzne geographical coordinates	
złotowski	Jastrowie	Jastrowie	53°25'08"N, 16°48'05"E	616
		Samborsko	53°25'19"N, 16°43'51"E	698
	Tarnówka	Płytnica	53°18'18"N, 16°47'28"E	660
		Sokolna Tarnówka	53°18'21"N, 16°52'43"E 53°20'17"N, 16°50'22"E	659 657
pilski	Kaczory	Brodna	53°09'54"N, 16°55'38"E	755
	Szydłowo	Krepsko	53°15'50"N, 16°46'37"E	613
		Tarnowo	53°15'47"N, 16°42'13"E	611
		Zabrodzie	53°16'09"N, 16°42'49"E	613
	Ujście	Chrustowo	53°02'21"N, 16°47'10"E	607
		Jabłonowo	53°00'31"N, 16°41'22"E	603
		Kruszewo	52°58'09"N, 16°39'02"E	609
Nowa Wieś Ujska Węglewo		53°01'48"N, 16°43'12"E 52°59'50"N, 16°43'22"E	602 606	
czarnkowsko- trzcianecki	Drawsko	Kawczyn	52°48'40"N, 15°54'54"E	631
	Krzyż	Blekoty	52°59'17"N, 15°59'24"E	639
		Brzegi	52°54'14"N, 16°01'54"E	645
		Huta Szklana	52°55'47"N, 16°04'32"E	649
		Lubcz Mały	52°54'27"N, 16°05'12"E	646
		Lubcz Wielki	52°52'57"N, 16°03'27"E	648
		Pestkownica	53°01'04"N, 16°02'11"E	641
		Wizany	52°56'19"N, 16°05'44"E	650
	Żelichowo	52°59'58"N, 16°05'37"E	647	
	Lubasz	Klempicz	52°45'48"N, 16°29'38"E	706
	Trzcianka	Łomnica	53°06'14"N, 16°33'44"E	736
		Przyłęg	53°02'45"N, 16°19'38"E	734
	Wieleń	Kocień Wielki	52°58'09"N, 16°14'30"E	668
Kuźniczka		52°57'07"N, 16°14'09"E	669	
Wieleń		52°53'14"N, 16°10'17"E	595	
Wieleń		52°53'22"N, 16°10'32"E	663	
Wieleń		52°54'31"N, 16°11'29"E	664	
Wieleń	52°54'20"N, 16°10'24"E	665		
chodzieski	Budzyń	Budzyń	52°53'26"N, 16°59'52"E	565
		Wyszynki	52°52'30"N, 16°49'50"E	566
	Chodzież	Chodzież	52°58'58"N, 16°54'18"E	495
	Szamocin	Borowo	53°02'13"N, 17°11'23"E	575
		Laskowo	53°01'11"N, 17°05'45"E	577
Lipia Góra Szamocin		53°03'45"N, 17°12'56"E 53°01'51"N, 17°07'58"E	578 579	

Lokalizacja badanych obiektów. Badania przeprowadzono na 39 zabytkowych cmentarzach ewangelickich położonych w północnej części woj. wielkopolskiego. Obiekty te znajdują się na terenie 14 gmin należących do 4 powiatów: złotowskiego, pilskiego, czarnkowsko-trzcianeckiego i chodzieskiego (tab. 1).

METODY

Badania przeprowadzono w latach 2002–2006. Opracowanie poszczególnych obiektów wykonano na podstawie literatury przedmiotu, informacji uzyskanych w Urzędzie Konserwatora Zabytków oraz badań własnych. Wyniki uzyskano na podstawie wykonanych prac inwentaryzacyjnych poszczególnych cmentarzy. Do pomiarów inwentaryzacyjnych wykorzystano następujące metody: triangulacji, pomiarów rzędnych, wcięć liniowych i proporcji.

Dla każdego z cmentarzy opracowano tabelę inwentaryzacyjną, w której zawarto informacje dotyczące nazwy gatunku (nazewnictwo wszystkich gatunków podano za Senetą i Dolatowskim [1997]), średnicy pnia, średnicy korony, wysokości oraz stanu zdrowotnego drzewa. Zdrowotność drzew określano według pięciostopniowej skali zdrowotności, ustalonej na podstawie szacunkowych ubytków ulistnienia i gałęzi, a także uszkodzeń mechanicznych (tab. 2).

Tabela 2. Procentowe uszkodzenie drzew oraz klasy zdrowotności drzew
Table 2. The percentages of damage to the trees and classes of salubrity

Uszkodzenie drzew Damage to the trees %	Klasa zdrowotności Classes of salubrity
0	I
1–25	II
26–50	III
51–75	IV
< 76	V

Wykonano także mapy inwentaryzacyjne na podstawie, których można było określić układ przestrzenne obiektów.

Średnice gatunków drzew rodzimych, stanowiące orientacyjne dolne granice drzew pomnikowych, ustalono na podstawie instrukcji o urządzaniu lasów w parkach narodowych i rezerwach przyrody wydanej przez Ministerstwo Leśnictwa i Przemysłu Drzewnego [Internet 1]. Średnice pozostałych gatunków określono na podstawie wymiarów wymaganych dla drzew pomnikowych, uzyskanych od Konserwatora Przyrody w Poznaniu. Pod uwagę brano tylko drzewa mieszczące się w granicach I i II klasy zdrowotności. W opracowaniu dokładnej analizie poddano głównie zieleń wysoką, ze względu na to, że stanowi główny składnik nasadzeń w kompozycjach przestrzennych.

W latach 2003–2006 wykonano także dokumentację fotograficzną obiektów przedstawiającą stan zachowania cmentarzy.

Współrzędne geograficzne przedstawione w tabeli 1, opracowano na podstawie: „Mapy topograficznej Polski” opracowanej w skali 1 : 100 000 przez Państwowe Przedsiębiorstwo Geodezyjno-Kartograficzne, Wojskowe Zakłady Kartograficzne, arkusze:

- N-33-93/94 „Złocieniec”, Warszawa 2004, 12;
- N-33-95/96 „Złotów”, Warszawa 1994;
- N-33-105/106 „Piła”, Warszawa 1999;
- N-33-107/108 „Nakło nad Notecią”, Warszawa 1998;
- N-33-115/116 „Gorzów Wlkp.”, Warszawa 1999;
- N-33-117/118 „Chodzież”, Warszawa 1999;

WYNIKI

Analiza systematyczna drzew. Na cmentarzach ewangelickich stwierdzono obecność 2456 drzew (tab. 3), w tym 628 drzew z klasy PINOPSIDA należących do 6 rodzajów. Dominuje świerk pospolity, którego udział procentowy wynosi 54% wśród drzew iglastych i 14% w ogólnej liczbie drzew. Jest także gatunkiem występującym na największej liczbie obiektów – 22 cmentarzach.

Na cmentarzach ewangelickich w przewadze występują gatunki z klasy MAGNOLIOPSIDA, których udział procentowy w ogólnej puli gatunków wynosi 74% (tab. 3). Samych drzew liściastych stwierdzono 1827, należących do 28 taksonów z 16 rodzajów (tab. 3). Gatunkiem występującym najczęściej jest lipa drobnolistna, której udział w taksonach liściastych wynosi 36%, a ogółem 27%. Gatunkiem liściastym występującym na największej liczbie cmentarzy jest dąb szypułkowy, który rośnie na 29 obiektach. Jego udział procentowy w ogólnej liczbie drzew wynosi 13% stanowi drugi pod względem liczebności gatunek z klasy okrytozalążkowych (tab. 3).

Analiza zdrowotności drzew. Ogólnie, największy procentowy udział ma II i I klasa zdrowotności. Jednakże zdrowotność drzew nie jest zadowalająca, biorąc uwagę, że są to obiekty zabytkowe, których drzewostan powinien mieć zapewnioną pielęgnację. Drzewostan na cmentarzach ewangelickich pozbawiony jest jakiegokolwiek opieki. Podobne przykłady uszkodzeń drzew, jakie przedstawiają fotografie 1 i 2, można spotkać na prawie wszystkich cmentarzach.

Tylko na jednym z badanych obiektów znajduje się drzewo uznane za pomnik przyrody. Jest nim dąb szypułkowy, rosnący na cmentarzu w miejscowości Lubcz Wielki. Na cmentarzach ewangelickich rośnie 11 drzew, które osiągnęły lub w niedługim czasie osiągną wymiary drzew pomnikowych. Wykaz tych gatunków przedstawiono w tabeli 4. Podane są również średnice pni, wysokości drzew oraz cmentarze, na których występują. Wymiary pomnikowe osiągnęły trzy jesiony wyniosłe, trzy klony pospolite, dwie lipy drobnolistne, jeden buk

pospolicity, jedna lipa szerokolistna oraz jedna olsza czarna (tab. 4). Wśród drzew szpilkowych nie stwierdzono takich, które osiągnęły wymiary pomnikowe.

Tabela 3. Wykaz gatunków (i ich form ozdobnych) na cmentarzach ewangelickich ich procentowy udział w gatunkach iglastych i taksonach liściastych oraz ogółem (w nawiasach kwadratowych)

Table 3. Register of species of trees (and their decorative forms) on the evangetic cemeteries and the proportionate share of coniferous species and generally (in square brackets)

Lp. No	Gatunek Species	Liczba drzew Number of trees	Udział w % Share precentage	Liczba cmentarzy na których występują Number of cemeteries which occurrence
Klasa PINOPSIDA	<i>Picea abies</i> (L.)H. Karst.	339	54 [14]	22
	<i>Pinus sylvestris</i> L.	220	35 [9]	17
	<i>Thuja occidentalis</i> L.	55	9	12
	<i>Taxus baccata</i> L.	7	1	2
	<i>Thuja plicata</i> Donn ex D.Don	3	<0,5	2
	<i>Abies concolor</i> (Gordon et Glend.) Lindl. Ex Hildebr.	2	<0,5	2
	<i>Larix decidua</i> L.	2	<0,5	1
	Razem	628	100	
Klasa MAGNOLIOPSIDA	<i>Tilia cordata</i> Mill.	666	36 [27]	24
	<i>Quercus robur</i> L.	333	18 [13]	29
	<i>Acer platanoides</i> L.	209	11 [8]	19
	<i>Betula pendula</i> Roth.	139	8	19
	<i>Robinia pseudoacacia</i> L.	125	7	13
	<i>Fraxinus excelsior</i> L.	106	6	18
	<i>Acer pseudoplatanus</i> L.	38	2	5
	<i>Aesculus hippocastanum</i> L.	36	2	12
	<i>Tilia platyphyllos</i> Scop.	36	2	6
	<i>Carpinus betulus</i> L.	24	1	1
	<i>Ulmus glabra</i> Huds.	21	1	3
	<i>Populus tremula</i> L.	19	1	6
	<i>Quercus rubra</i> L.	15	<1	1
	<i>Fagus sylvatica</i> L.	13	<1	4
	<i>Pyrus sp.</i>	13	<1	4
	<i>Alnus glutinosa</i> (L.) Gaertn.	6	<0,5	2
	<i>Ulmus laevis</i> Pall.	6	<0,5	2
	<i>Crataegus monogyna</i> Jacq.	5	<0,5	1
	<i>Populus sp.</i>	4	<0,5	1
	<i>Populus nigra</i> L. 'Italica'	4	<0,5	1
	<i>Populus nigra</i> L.	2	<0,5	1
	<i>Acer negundo</i> L.	1	<0,5	1
	<i>Acer platanoides</i> L. 'Schwedlerii'	1	<0,5	1
	<i>Betula pubescens</i> Ehrh.	1	<0,5	1
	<i>Liriodendron tulipifera</i> L.	1	<0,5	1
	<i>Populus alba</i> L.	1	<0,5	1
	<i>Salix x sepulcralis</i> Simonk.	1	<0,5	1
<i>Tilia euchlora</i> K. Koch	1	<0,5	1	
Razem	1827	100		
Ogółem	2456			


Fot. 1. *Tilia cordata* Mill. rosnąca na cmentarzu 15, w miejscowości Brodna (autor A. Rydzewska)

Photo 1. *Tilia cordata* Mill. on the evangelical cemetery in Brodna (photo by A. Rydzewska)

Fot. 2. Wypalone i zaśmieczone wnętrze *Quercus robur* L. na cmentarzu w Budzynie (autor A. Rydzewska)

Photo 2. Burned and litterate interior of *Quercus robur* L. on the cemetery in Budzyń (photo by A. Rydzewska)

Tabela 4. Wykaz gatunków, które osiągnęły wymiary drzew pomnikowych, rosnące na cmentarzach ewangelickich

Table 4. Register of trees which have reached the monument size, growing on the evangelic cemetery

Gatunek Species	Średnica pnia Trunk diameter m	Wysokość Tree height m	Występują na cmentarzu Occurrence on the cemetery
<i>Fraxinus excelsior</i> L.	0,83	35	Jastrowie
<i>Acer platanoides</i> L.	0,81	17	Sokolna
<i>Tilia cordata</i> Mill.	1,02	19	Tarnówka
<i>Fraxinus excelsior</i> L.	0,78	20	Krepsko
<i>Acer platanoides</i> L.	0,86	22	Huta Szklana
<i>Alnus glutinosa</i> (L.) Gaertn.	0,81	25	Kuźniczka
<i>Fraxinus excelsior</i> L.	0,81	18	Wieleń (595)
<i>Acer platanoides</i> L.	0,76	16	
<i>Fagus sylvatica</i> L.	0,98	18	Wieleń (656)
<i>Tilia platyphyllos</i> Scop.	1,11	18	
<i>Tilia cordata</i> Mill.	1,15	17	Szamocin

Tabela 5. Wykaz gatunków drzew rosnących na cmentarzach ewangelickich do pozostawienia ze względów biocenotycznych

Table 5. Register of species of trees growing on the evangelic cemeteries classified as trees that should be left for biocenotic reasons

Gatunek Species	Średnica pnia Trunk diameter m	Wysokość Tree height m	Występują na cmentarzu Occurrence on the cemetery
<i>Tilia cordata</i> Mill.	1,08	20	Brodna
<i>Populus</i> sp.	1,18	23	Krępsko
<i>Acer platanoides</i> L.	0,66	20	Wieleń (595)*
<i>Acer platanoides</i> L.	0,70	18	Wieleń (665)*
<i>Tilia platyphyllos</i> Scop.	0,95	18	
<i>Liriodendron tulipifera</i> L.	0,46	20	Budzyń
<i>Ulmus laevis</i> Pall.	0,92	16	

* Numer cmentarza w ewidencji konserwatora zabytków

Skład gatunkowy krzewów oraz pozostałej roślinności. Na cmentarzach ewangelickich stwierdzono występowanie *Syringa vulgaris* L., *Spiraea* sp., *Symphoricarpos albus* (L.)S. F. Blade, *Mahonia aquifolium* L. Zaobserwowano także pnącze *Hedera helix* L., którego największe i niezwykle bujne skupisko znaleziono na cmentarzu w Nowej Wsi Ujskiej. Bluszcz pospolity jest rośliną rzadko i późno kwitnącą, a więc o właściwościach ekologicznych nieharmonizujących z dzisiejszym klimatem. We współczesnej florze europejskiej, bluszcz można zaliczyć do grupy relikwów trzeciorzędowych [Stachak i in. 1999a]. Z powyższych względów oraz fakt, że bluszcz pospolity jest objęty ochroną, warto zwrócić szczególną uwagę na ten cmentarz i podjąć kroki zmierzające do zachowania nie tylko architektury, ale także tego cennego pnącza. Na wszystkich obiektach ewangelickich rośnie także zimozielona krzewinka *Vinca minor* L.

Analiza układu przestrzennego i stanu zadrzewienia. Wszystkie 39 cmentarzy ewangelickich, za wyjątkiem cmentarza rodowego w Wieleniu, są opuszczone i zaniedbane. Cmentarz ten znajduje się na terenie prywatnym. Nie wykonano na nim inwentaryzacji, ponieważ właściciel tego obiektu nie wyraził zgody. Teren cmentarza jest zadbane.

Ze względu na brak opieki, cmentarze ewangelickie są w dużym stopniu zkrzewione, porośnięte samosiewem, co znacznie utrudniało odczytanie rozplanowania obiektu. Na niewielu cmentarzach zachowały się ślady układów przestrzennych. Na ich podstawie można stwierdzić, że cmentarze poniemieckie były rozplanowane regularnie: z aleją główną zaczynającą się przy bramie wejściowej oraz odchodzącymi od niej alejami bocznymi. Kwatery obsadzone były krzewami. Układy alejowe można odszukać na cmentarzach w Jastrowiu, Płytnicy, Tarnówce, Hucie Szklanej, Kocieniu Wielkim i Nowych Dworach. Cmentarz położony w Jastrowiu, jest największym cmentarzem ewangelickim spośród badanych obiektów. Zajmuje teren ponad 4 ha. Na cmentarzu tym zachował się

czytelny układ alejowy oraz podział na kwatery. Jednak drzewostan, tak jak cały obiekt – niszczeje. Drzewem najczęściej wykorzystywanym do obsadzeń alejowych jest *Tilia cordata* Mill.

DYSKUSJA

Cmentarze ewangelickie w północnej Wielkopolsce, położone są podobnie jak na przykład w powiecie bełchatowskim [Bijak 2005]. Są to obiekty niewielkie, z zachowanymi kilkoma nagrobkami, bardzo mocno zaniedbane i zapomniane. Zlokalizowane są prawie zawsze poza wsią, w przydrożnym lesie, czasem głęboko w lesie (np. cmentarz w Łomnicy czy Przyłęgu), kiedy indziej w śródpolnej wyspie drzew. Większość tych cmentarzy trudno jest znaleźć bez dokładnych wskazówek mieszkańców. Niejednokrotnie o tym, że w danym miejscu znajduje się cmentarz świadczą pojedyncze zachowane przykłady XIX-wiecznej romantycznej sztuki cmentarnej, metalowe kute krzyże – reprezentowane przez niemiecki gotyk [Lipiec 2001]. Stan zachowania cmentarzy w powiecie bełchatowskim prezentuje się podobnie jak na cmentarzach w powiatach objętych badaniami. Podobny stan zachowania cmentarzy ewangelickich prezentuje się na cmentarzach ewangelickich zlokalizowanych na terenie Lednickiego Parku Krajobrazowego. Na tych cmentarzach, podobnie jak na cmentarzach poddanych badaniom, od końca II wojny światowej, proces ich degradacji trwa nieprzerwanie.

W zasadzie samotne cmentarze ewangelickie, można spotkać na terenie całego kraju. Na przykład w obrębie samej Puszczy Piskiej, położonej w sercu Mazur, rozsianych jest około 200 takich obiektów z XIX i początku XX w. [Internet 2]. Powierzchnia tych cmentarzy jest również niewielka i podobnie jak na cmentarzach w Wielkopolsce występują na nich żeliwne krzyże, oparte na formie krzyża łańskiejskiego wysokości dwóch metrów, o prostej formie [Internet 2]. Wszystkie cmentarze mazurskie porasta bujna roślinność.

Część cmentarzy ewangelickich położona wśród pól, stanowi niezwykle ważny element krajobrazu, pełniąc ważne funkcje biocenotyczne. Kształtowane wśród pól stanowią akcent urozmaicający otoczenie, są wyspami ekologicznymi. Cmentarze położone w lesie lub na jego skraju, obecnie są całkowicie porośnięte lasem. Ewangelicy zakładali cmentarz w każdej wsi – każda posiadała własne miejsce pochówku, stąd i powierzchnia nie musiała być duża. Co do wyboru miejsca pod cmentarz, to prawo kanoniczne nie nakazywało ewangelikom chowania zmarłych w poświęconej ziemi, dlatego zakładali swoje cmentarze w miejscach przez siebie wybranych, odznaczających się ładnym położeniem w krajobrazie.

Na tych powoli ginących cmentarzach napotkać można piękne, stare drzewa, które mogłyby zostać uznane za pomniki przyrody. Rosną także drzewa, które – pozbawione opieki na skutek rozległych wylamań czy dewastacyjnych działań

bezdolnych ludzi – powoli zamierają, stając się siedliskiem życia różnorodnych organizmów. Stają się ważnym ogniwem biocenotycznym. Na cmentarzu ewangelickim w Budzynie odkryto obecność tulipanowca amerykańskiego – jedynego egzemplarza na wszystkich 39 obiektach. Drzewo osiągnęło wymiary pomnikowe, jednak ze względu na III stopień żywotności, na taki się nie kwalifikuje. Wiele konarów i gałęzi jest uschnięta. Jest to gatunek wymagający gleb żyznych, świeżych i głębokich, a także stanowiska słonecznego [Seneta i Dolatowski 1997]. Niestety, stanowisko, na którym rośnie nie spełnia tych warunków. Jest to miejsce zacienione i zarośnięte samosiewem. Ze względu na unikatowość tego gatunku, a także na wymiary pomnikowe, warto byłoby podjąć zabiegi pielęgnacyjne zmierzające do uratowania tego zamierającego drzewa.

Na prawie wszystkich cmentarzach ewangelickich spotkano bluszcz pospolity *Hedera helix* L. oraz barwinek pospolity *Vincetoxicum minor* L. Na cmentarzu w Nowej Wsi Ujskiej stwierdzono niezwykle bujne siedlisko kwitnących okazów bluszczu pospolitego. Stwierdzono również, że wszystkie objęte badaniami obiekty ewangelickie, charakteryzują się występowaniem tych samych gatunków zielnych w podszycie. Zaniechanie prac pielęgnacyjnych powoduje, że gatunki wcześniej celowo posadzone i uprawiane na grobach giną, rzadziej rozprzestrzeniają się na grobie lub w jego otoczeniu. W związku z tym na cmentarzach pozbawionych opieki łatwo zaobserwować, które rośliny można uznać za „gatunki trwałe” uprawne [Stachak i in., 1999b]. Porównania florystycznego na opuszczonych cmentarzach ewangelickich w Koźmińcu i Koźminie, dokonała Czarna [2001]. Na cmentarzu w Koźminie, stwierdziła obecność bluszczu pospolitego i barwinka pospolitego, a także m.in. cebulicy syberyjskiej *Scilla sibirica* Haw. oraz śnieżyczki przebiśnieg *Galanthus nivalis* L. W Koźminie i Koźmicu także fiołka wonnego *Viola odorata* L. Obecność tych roślin stwierdzono także na cmentarzach ewangelickich północnej Wielkopolski. Można, zatem stwierdzić, że gatunki te były roślinami chętnie stosowanymi przez Niemców do dekorowania grobów, a także, że mogą one być nadal wykorzystywane do nasadzeń na współczesnych cmentarzach. Są to gatunki odznaczające się dużą żywotnością.

Przez co najmniej 20 lat powojennych niszczenie cmentarzy niemieckich uznawano za działanie niemal patriotyczne [Darkiewicz 1987]. Jednak jak pokazuje stan obecny cmentarzy niemieckich stosunek Polaków do tych miejsc nie uległ istotnej zmianie. Co prawda na terenie Polski można spotkać coraz liczniejsze przykłady porządkowania cmentarzy niemieckich, jednak na cmentarzach innowierczych objętych badaniami takich działań brakuje. A przecież jako obiektom zabytkowym, chociażby z tego względu opieka konserwatorska się należy.

Jeżeli ocalałe jeszcze fragmenty tej architektury zostaną jak dotychczas pozostawione bez opieki, niedługo ulegną całkowitemu zniszczeniu lub rozkradzeniu. Jedynym ratunkiem wydaje się przeniesienie tych elementów w bezpieczne miejsce, jakimi są lapidaria.

PODSUMOWANIE

Cmentarze ewangelickie przedstawiają niewątpliwie wartość historyczną i kulturową, ponieważ stanowią one efekt świadomego kształtowania krajobrazu przez człowieka, odznaczając się walorami przyrodniczymi i krajobrazowymi. Jednakże z braku opieki konserwatorskiej na przestrzeni ostatnich 20 lat nastąpiła znaczna degradacja układów zieleni oraz architektury. Niszczenie jest także wynikiem dewastacyjnych działań okolicznych mieszkańców. W tym stanie rzeczy wątpliwy jest zabytkowy charakter większości badanych cmentarzy ewangelickich.

W niektórych miejscowościach na przykład w Jastrowiu czy Budzynie, cmentarze ewangelickie stanowią duży potencjał dla rozwoju miejskich terenów zieleni (obiekty te mogłyby zostać przekształcone na przykład na parki). W przypadku pozostałych cmentarzy ewangelickich należy opracować kompleksowe plany ochrony i pielęgnacji tych miejsc, gdyż w przeciwnym wypadku wkrótce obiekty te ulegną całkowitemu zniszczeniu. Należy niezwłocznie teren cmentarzy ogrodzić, w widocznym miejscu umieścić tablicę informacyjną, oczyścić ze śmieci, usunąć samosiew, a drzewostan i zachowane nagrobki poddać odpowiedniej opiece. Proponuje się także utworzenie lapidariów.

Zebrane w ramach prowadzonych badań materiały mogą stanowić podstawę do uzupełnienia kart cmentarzy, które w ciągu 20 lat nie były uaktualniane. W większości przypadków dane dotyczące starodrzewu zawarte w tych dokumentach są nieścisłe. W kartach cmentarzy objętych badaniami, uzyskanych w biurze Konserwatora Zabytków, których informacje stanowią podstawę do uznania obiektu za zabytkowy, rubryka poświęcona drzewostanowi o nazwie „starodrzew” potraktowana jest marginalnie.

Karty obiektów, które zostały objęte badaniami, pochodzą w większości z drugiej połowy lat 80. XX w. Od tego czasu na cmentarzach tych zaszły zmiany, które nie zostały uwzględnione w dokumentacji, jaką stanowią karty cmentarzy. W licznych przypadkach informacje zawarte w kartach nie są zgodne ze stanem rzeczywistym.

Zabytkowe cmentarze ewangelickie na terenie północnej Wielkopolski są obiektami zapomnianymi, a przecież to te miejsca stanowią jeden z ostatnich śladów przeszłości wspólnej dla strony polskiej i niemieckiej, stanowią nierozrwalny element krajobrazu kulturowego.

PISMIENICTWO

- Bijak B., 2005. *Wiejskie cmentarze ewangelickie*. Spotkania z zabytkami. Wyd. Politechniki Warszawskiej.
- Czarna A., 2001. *Flora naczyniowa cmentarzy ewangelickich w Koźminie i Koźmińcu (Nizina Wielkopolska)*. Roczniki AR w Poznaniu, Botanika 4, 27–37.
- Darkiewicz W., 1987. *Winny żyć nie umierać*. Spotkania z zabytkami. KAW, Lublin, 5 (33), 7–10.

- Internet 1. www.assirat.com/silence/history.html (strona dostępna w dniu 17 stycznia 2005)
- Internet 2. www.jezioro.com.pl/artykuly.. (strona dostępna w dniu 23 marca 2006)
- Konon (Rydzewska) A., 2006. Analiza dendroflory na cmentarzach zabytkowych północnej Wielkopolski. Rozpr. dokt. Bibl. Główna UP w Poznaniu.
- Lipiec M., 2001. *Refleksje o ewangelickich nekropoliach*. Spotkania z zabytkami 4. Oficyna Wyd. Tow. Opieki nad Zabytkami, Warszawa. (170), 16–18.
- Seneta W., Dolatowski J., 1997. *Dendrologia*, Wyd. PWN, Warszawa.
- Stachak A., Kubus M., Nowak G., 1999a. *Drzewa i krzewy wiejskich terenów i cmentarzy w części Niziny Szczecińskiej po zachodniej stronie Odry i Zalewy Szczecińskiego*. Zesz. Nauk. AR w Szczecinie. 128 (76), 3–25.
- Stachak A., Kubus M., Nowak G., 1999b. *Bluszcz pospolity (Hedera helix L.) na wiejskich terenach przykościelnych i cmentarzach południowej części Niziny szczecińskiej*. Roczn. Dendrologiczne AR w Szczecinie. 47, 183–196

ANALYSIS OF DENDROFLORA OF HISTORICAL EVANGELIC CEMETERIES OF NORTHERN WIELKOPOLSKA PROVINCE

Abstract. The researches were conducted on 39 historical evangelic cemeteries located in Northern Wielkopolska. These objects are situated in 14 districts, 4 counties: złotowski, pilski, czarnkowsko-trzcianecki and chodzieski. This work is a documentation of the state of the park green in Northern Wielkopolska in the beginning of XXI century. Aims of the research: analysis of species composition of trees, analysis of state of trees health, determination of self-sawn dendroflora, determination of monument-sized trees and analysis of spatial arrangement of cemeteries. The stocktaking works were done only with reference to trees because they are the main element of spatial composition of cemeteries. Despite being treated as historical monuments, those cemeteries lack protection – results: they are degradation and devastation.

Key words: tree, shrub, conservation, inventory-making, cemetery