

ANALIZA I OCENA PRZYRODNICZEGO FUNKCJONOWANIA
SZATY ROŚLINNEJ OBSZARÓW ZURBANIZOWANYCH
(W WYBRANYCH DZIELNICACH WARSZAWY).
USTALENIE PORZĄDKU TYPOLOGICZNEGO NA POTRZEBY
PLANOWANIA PRZESTRZENNEGO

Mirosława Sieroszewska

Wydział Ogrodnictwa i Architektury Krajobrazu, Uniwersytet Przyrodniczy w Lublinie
Faculty of Horticulture and Landscape Architecture, University of Life Sciences in Lublin
13 Akademicka Str., 20-950 Lublin, Poland, tel. (+48) 81 524 71 01, e-mail: msieroszewska@wp.pl

Streszczenie. W związku z rozwijającą się w sposób niezwykle dynamiczny gospodarką rynkową, nastawioną na doraźne korzyści przy braku znajomości i zrozumienia zasad zrównoważonego rozwoju, coraz ważniejszy staje się problem ochrony terenów otwartych pokrytych szatą roślinną przed zamianą w tzw. tereny inwestycyjne. W systemie miejskim ważne jest funkcjonowanie przyrodnicze szaty roślinnej i sposób jego oceny mającej na celu wyodrębnienie takich struktur i wzajemnych relacji między nimi, która umożliwi tworzenie układów terenów o szczególnym, pozytywnym wpływie na jakość życia w mieście. Ustalenie metody oceny szaty roślinnej – łatwej do wykorzystania w procesie planowania przestrzennego jest ważne, ponieważ obecnie stosowane metody są zbyt szczegółowe, bądź trudne do zastosowania w przekształconym środowisku miejskim. Istotne jest także, aby w dążeniu do uproszczeń nie zgubić idei tworzenia Systemu Przyrodniczego Miasta i jednej z zasad zrównoważonego rozwoju dotyczącego miast w myśl, której należy szanować zasoby przyrody, ponieważ są one nieograniczone. Artykuł poniższy jest prezentacją projektu metody opracowanej przez autorkę w 2005 r. w ramach pracy doktorskiej.

Słowa kluczowe: System Przyrodniczy Miasta, szata roślinna, planowanie przestrzenne

Poligonem badań i analiz był teren Warszawy w związku z faktem, że problem ochrony terenów otwartych aktywnych biologicznie jest tu wyjątkowo ważny. Celem było:

- opracowanie porządku typologicznego szaty roślinnej obszarów zurbanizowanych na podstawie analizy jej funkcjonowania przyrodniczego, przydatnego w procesie planowania przestrzennego;
- przeprowadzenie oceny funkcjonowania przyrodniczego wyodrębnionych typów strukturalnych szaty roślinnej, ze szczególnym zwróceniem uwagi na ich udział w terenach otwartych w tym pozycji (ważności) w Systemie Przyrodniczym Miasta;
- wskazanie możliwości kształtowania typów szaty roślinnej w kierunku poprawy ich funkcjonowania przyrodniczego.

Na wstępie postawiono następujące tezy:

- na obszarach zurbanizowanych można wyodrębnić typowe struktury roślinne;
- każda z nich w różnym stopniu pełni konkretne funkcje przyrodnicze, bierze udział w funkcjonowaniu przyrodniczym terenów i jest istotnym elementem Systemu Przyrodniczego Miasta;
- sformułowanie zasad charakteryzowania tych struktur ma kluczowe znaczenie dla tworzenia Systemu Przyrodniczego Miasta.

Są dwa rodzaje uwarunkowań wpływających na zasady i sposób opracowania typologii szaty roślinnej na potrzeby planowania przestrzennego obszarów zurbanizowanych. Pierwszy to uwarunkowania związane z mechanizmami planowania przestrzennego i zagadnieniami standardów urbanistycznych oraz innych regulacji prawnych. Uwarunkowania drugiego rodzaju mają związek bezpośrednio z cechami szaty roślinnej jako komponentu krajobrazu.

Przeprowadzono, w związku z powyższym 4 grupy badań i analiz.

W trakcie analizy metod charakteryzowania szaty roślinnej, kwerendy aktów prawnych i rozważań na temat problemu standaryzacji środowiska przyrodniczego oraz zagadnień związanych z miejscem szaty roślinnej we współczesnej urbanistyce zastosowano metodę analizy i krytyki źródeł i piśmiennictwa.

W części poświęconej ocenie funkcjonowania przyrodniczego szaty roślinnej wybranego obszaru zastosowano pośrednie metody badawcze – jedną z grup podstawowych technik oceniania – bonitację jakościową

Etap oceny funkcjonowania przyrodniczego szaty roślinnej poprzedzono wyodrębnieniem jej typów strukturalnych. Wyróżniono następujące kategorie: powierzchniowe, liniowe punktowe.

Wyznacznikiem podziału była zajmowana powierzchnia, kształt lub forma roślinna.

Już wstępna analiza materiału kartograficznego, zdjęć lotniczych i badania terenowe pozwalają na wyróżnienie w krajobrazie charakterystycznych form roślinnych.

Do wyodrębniania struktur szaty roślinnej wykorzystano w części zasady wyróżniania form zadrzewień zgodnie z instrukcją Szczegółowej Inwentaryzacji Zadrzewień opracowanej przez Wołka 1987 z pewnymi autorskimi modyfikacjami.

Dla potrzeb badań formy roślinne zostały podzielone na następujące kategorie: powierzchniowe, liniowe, punktowe. Powyższe kategorie (typy) na podtypy: powierzchnie na kępy i grupy o określonych wielkościach; formy liniowe (linijne) na pasy i rzędy; punktowe to pojedyncze drzewa i grupy o powierzchni nie większej niż 20 m².

Każda z form została zdefiniowana i tak:

Powierzchnie – szata roślinna występująca na powierzchni powyżej 1000 m², nie będąca formą pasową ani rzędową. Podtypami o obrębie tego typu są: kępy – zajmujące powierzchnie 200–1000 m²; oraz grupy – zajmujące powierzchnie od 200–20 m²

Formy liniowe (linijne) stanowią rzędy oraz pasy. Rzędy – drzewa, krzewy lub drzewa i krzewy łącznie, rozmieszczone liniowo, w którym przerwy między sąsiadującymi drzewami nie przekraczają w skrajnym przypadku 50 m, a międzykrzewami 15 m. Pasy – co najmniej dwurzędowe pasy zadrzewień, krzewów, roślinności synantropijnej i brzegowej oraz trawników (lub kompozycji tych form) o szerokości do 40 m i długości co najmniej 5 razy większej od szerokości.

Fot. 1. Struktury liniowe (rzędy): drzewa i żywopłot po dwóch stronach chodnika dla pieszych (fot. M. Sieroszevska, marzec 2003 – Żoliborz)

Phot. 1. Linear structures (rows): trees and hedge on the two sides of pavement (phot. M. Sieroszevska, March 2003 – Żoliborz district)

Fot. 2. Struktura punktowa: pojedyncze drzewo wewnątrz ścisłego Centrum miasta (fot. M. Sieroszevska, wrzesień 2002 – ul. Freta przy Rynku)

Phot. 2. Point structure: solitaire tree inside centre of the city (phot. M. Sieroszevska, September 2002 – Freta Street at Old Town Market)

Formy punktowe stanowią pojedyncze niezależnie od siebie rozmieszczone w krajobrazie pojedyncze drzewa lub krzewy wielopienne lub kilka drzew lub krzewów, które uformowały korony we wspólny kontur a powierzchnia pod okapem drzew nie jest większa niż 20 m² oraz małe powierzchnie pokryte krzewami, trawnikami lub o bardziej zróżnicowanej strukturze ale nie większe niż 20 m².

Fot. 3. Struktura liniowa (pas): dwa rzędy drzew na trawniku – tereny otwarte (fot. M. Sieroszevska, wrzesień 2002)

Phot. 3. Linear structure (belt): two rows of trees on lawn – open space (phot. M. Sieroszevska, September 2002)

Fot. 4. Struktura liniowa (pas) – brzegi cieków wodnych pochodzenia antropogenicznego – Mokotów, tereny otwarte w sąsiedztwie zabudowy (fot. M. Sieroszevska, stan z wiosny 2003)

Phot. 4. Linear structure (belt): borders of anthropogenic stream – open space near built up area – Mokotów district (phot. M. Sieroszevska, spring 2003)

Fot. 5. Struktura liniowa (pas) – roślinność wzdłuż torów kolejowych (fot. M. Sieroszevska – Wola, stan z wiosny 2003)

Phot. 5. Linear structure (belt): vegetation at the railways – Wola district, (phot. M. Sieroszevska, spring 2003)

Fot. 6. Struktury liniowe (pasy) – wzdłuż drogi tranzytowej – Trasa Łazienkowska, elementami charakterystyki są krzewy z towarzyszącą roślinnością spontaniczną i trawnikami w warstwie runa – dzielnica Śródmieście (fot. M. Sieroszevska, jesień 2002)

Phot. 6. Linear structures (belts) – along the highways – Trasa Łazienkowska, bushes supported by wild vegetation and lawns – Śródmieście district (phot. M. Sieroszevska, autumn 2002)

W obrębie jednostek strukturalnych poddawanych ocenie występują różne warianty wzajemnych powiązań form szaty roślinnej. Wyszczególniono je w zestawieniach tabelarycznych oraz scharakteryzowano budujące je elementy. Dla przykładu formami dominującymi na terenie mieszkalnictwa wysokiego,

o krótkim okresie trwania tej formy użytkowania terenu, są powierzchnie trawnika a formami towarzyszącymi najczęściej formy punktowe bądź grupy drzew. Przez formy dominujące należy rozumieć takie, które zajmują więcej niż 60%

Fot. 7. Struktura powierzchniowa: powierzchnia trawnika w obszarze zabudowy staromiejskiej – dzielnica Śródmieście (fot. M. Sieroszevska, wrzesień 2002)

Phot. 7. Surface structure: lawn in built up area – Śródmieście district (phot. M. Sieroszevska, September 2002)

Fot. 8. Struktury: powierzchniowa i liniowa – fragment Parku Łazienkowskiego; elementami charakterystyki są drzewa z podszytem i runem pod okapem koron, strzyżony żywopłot grabowy dzielnica Śródmieście (fot. M. Sieroszevska, lato 2002)

Phot. 8. Two of structures: surface and linear – part of the Łazienkowski Park; trees supported by bushes and lawns and cut hornbeam hedge – Śródmieście district (phot. M. Sieroszevska, summer 2002)

Fot. 9. Struktura powierzchniowa (grupa) – drzewa bez pokrywy roślinnej pod okapem koron, w obszarze zabudowy wielorodzinnej – dzielnica Śródmieście (fot. M. Sieroszevska, jesień 2002)

Phot. 9. Surface structure (group): Any vegetation under the group of trees in the built up area (phot. M. Sieroszevska, autumn 2002)

powierzchni danej jednostki. Formy towarzyszące uzupełniają powierzchnię jednostki w układzie poziomym lub stanowią kolejne warstwy w układzie pionowym oraz zachowują wspomniany wcześniej charakter.

Elementami charakterystyki form szaty roślinnej będą jej składowe oraz podłoże, które w zależności od tego czy jest pochodzenia biotycznego czy abiotycznego wpływa na ogólny bilans funkcjonowania przyrodniczego. Dla przykładu elementami charakterystyki grup dominujących na terenie mieszkalnictwa wysokiego, o długim okresie trwania formy użytkowania, są drzewa z nawierzchnią ziemną pod okapem koron.

Struktury szaty roślinnej terenów otwartych formie modelowej zostały przedstawione na rysunkach 1–6. W opisach uwzględniono wariantowe zróżnicowanie pokrycia.

Zróżnicowanie to charakteryzuje wszystkie struktury i wszystkie podtypy. Przykłady zostały podane w opisach do modeli (ryc. 1–6).

Modele struktur szaty roślinnej obszarów zurbanizowanych: tereny otwarte

Struktury powierzchniowe

Powierzchnie (masywy). W układzie pionowym występujące w kilku wariantach: A – trzy warstwy: drzewa, podszyt, runo; B – dwie warstwy: drzewa, zwarty podszyt; C – dwie warstwy: drzewa, runo; D – dwie warstwy: podszyt, runo; E – jedna warstwa: drzewa; F – jedna warstwa: krzewy; G – jedna warstwa: roślinny zielny (ryc. 1).

Ryc. 1. Modelowe ujęcie struktur powierzchniowych – podtyp powierzchni

Fig. 1. Surface structures model – a type surfaces

Ryc. 2. Podtyp kępy
Fig. 2. A type clumps

Ryc. 3. Podtyp grupy
Fig. 3. A type groups (small clumps)

Kępy. W układzie pionowym występujące w porównaniu z poprzednim modelem, w podobnych wariantach za wyjątkiem przykładu oznaczonego literą G. W tym ujęciu modelowym kępy są formami towarzyszącymi, dominująca jest powierzchnia pokryta roślinami zielnymi (ryc. 2).

Grupy. W układzie pionowym posiadają następujące warianty: A – trzy warstwy: drzewa, podszyt, runo; B – dwie warstwy: drzewa, podszyt; C – dwie warstwy: podszyt, runo; drzewa, runo; D – jedna warstwa: drzewa; E – jedna warstwa: krzewy. W tym ujęciu modelowym grupy są formami towarzyszącymi (ryc. 3).

Struktury liniowe

Rzędy. W układzie pionowym występują w następujących wariantach: A – drzewa; B – krzewy; C – rzędy mieszane, składające się z drzew i krzewów ale odpowiadające charakterystyce rzędów (ryc. 4).

Ryc. 4. Modelowe ujęcie struktur liniowych – podtyp rzędy
Fig. 4. Linear structures model – a type rows

Ryc. 5. Podtyp pasy
Fig. 5. A type belts

Pasy. W układzie pionowym występują w następujących wariantach: A – trzy warstwy: drzewa, podszyt, runo; B – dwie warstwy: drzewa, podszyt; C – dwie warstwy: drzewa, runo; D – dwie warstwy: podszyt, runo; E – jedna warstwa: drzewa; F – jedna warstwa: podszyt; G – jedna warstwa: rośliny zielne (ryc. 5).

Struktury punktowe

A – pojedyncze drzewa (jedno i wielopniowe); B – pojedyncze krzewy (formy dojrzałe); C – powierzchnie do 20 m² pokryte roślinnością o zróżnicowanym składzie: 1) drzewo, krzewy, roślinność segetalna; 2) drzewo, krzewy, runo (roślinność ruderalna); 3) krzewy, roślinność ruderalna lub segetalna; 4) roślinność ruderalna (ryc. 6).

Ryc. 6. Modelowe ujęcie struktur punktowych

Fig. 6. Point structures model

Struktury szaty roślinnej terenów zabudowanych w ujęciu modelowym

Struktury powierzchniowe

Powierzchnie. W układzie pionowym występują w postaci: A – trawniki (zdegradowane trawniki); B – roślinność synantropijna (ryc. 7–10).

Powierzchnie (masywy). W układzie pionowym występują w następujących wariantach: A – trzy warstwy: drzewa, krzewy, trawniki (byliny, rośliny jednoroczne, rośliny runa leśnego); B – dwie warstwy: drzewa, krzewy na podłożu przepuszczalnym bez okrywy roślinnej; C – dwie warstwy: drzewa, trawniki (byliny, rośliny jednoroczne, rośliny runa leśnego (ryc. 7–8).

Grupy. W układzie pionowym posiadają następujące warianty: A – trzy warstwy: drzewa, krzewy, trawniki (roślinny okrywowe ruderalne lub uprawiane byliny); B – dwie warstwy: drzewa, krzewy na podłożu bez okrywy roślinnej; C – dwie warstwy: drzewa, trawniki (okrywowe, uprawiane byliny lub ruderalne); D – dwie warstwy: krzewy (skład kolejnej warstwy jak wyżej); E – jedna warstwa: drzewa na podłożu bez okrywy roślinnej lub na nawierzchni nieprzepuszczalnej; F – jedna warstwa: krzewy (ryc. 9).

Ryc. 7. Podtyp powierzchni
(zabudowa wielorodzinnna)

Fig. 7. A type surfaces in the built up area

Ryc. 8. Podtyp powierzchni
(zabudowa jednorodzinna)

Fig. 8. A type surfaces in the built up area
(residential district)

Ryc. 9. Podtyp grupy (zabudowa wielorodzinnna)

Fig. 9. A type groups in the built up area

Ryc. 10. Podtyp kępy (zabudowa wielorodzinnna)

Fig. 10. A type clumps in the built up area

Kępy. W układzie pionowym występują w następujących wariantach: A – trzy warstwy: drzewa, krzewy, trawniki (rośliny okrywowe, byliny, ruderalne); B – dwie warstwy: drzewa, krzewy, podłoże przepuszczalne bez okrywy roślinnej; C – dwie warstwy: drzewa, krzewy, podłoże nieprzepuszczalne; D – dwie warstwy: drzewa, trawniki lub jak wyżej; E – dwie warstwy: krzewy, trawniki lub jak wyżej; F – jedna warstwa: drzewa podłoże nieprzepuszczalne (rzadki) – ryc. 10.

Struktury liniowe

Pasy. W układzie pionowym występują w następujących wariantach: A – trzy warstwy: drzewa, krzewy, trawniki (rośliny okrywowe, ruderalne); B – dwie warstwy: drzewa, krzewy na podłożu przepuszczalnym; C – dwie warstwy: krzewy, trawniki (roślinność jak wyżej); D – dwie warstwy: drzewa, trawniki (roślinność jak wyżej); E – jedna warstwa: drzewa na podłożu przepuszczalnym; F – jedna warstwa: krzewy na podłożu przepuszczalnym; G – jedna warstwa: trawniki (ryc. 11).

Ryc. 11. Podtyp pasy (zabudowa wielorodzinna)

Fig. 11. A type belts in the built up area

Ryc. 12. Podtyp rzędy (zabudowa wierodzinna)

Fig. 12. A type rows in the built up area

Rzędy. W układzie pionowym występują w następujących wariantach: A – trzy warstwy: drzewa, krzewy pod okapem koron, trawniki (rośliny okrywowe); B – dwie warstwy: drzewa, trawniki; C – dwie warstwy: krzewy, trawniki; D – jedna warstwa: drzewa na podłożu przepuszczalnym bez okrywy roślinnej; E – jedna warstwa: drzewa na podłożu nieprzepuszczalnym; F – jedna warstwa: krzewy form nat. na podłożu przepuszczalnym; G – jedna warstwa: krzewy formy strzyżone na podłożu przepuszczalnym (ryc. 12).

Struktury punktowe

A – pojedyncze drzewa (jedno i wielopniowe) na podłożu przepuszczalnym bez okrywy roślinnej; B – pojedyncze drzewa na podłożu nieprzepuszczalnym; C – pojedyncze krzewy (dojrzałe formy naturalne); D – powierzchnie do 20 m² pokryte roślinnością o zróżnicowanym składzie: 1) drzewo, krzewy pod okapem korony, okrywowe, rośliny sezonowe, byliny; 2) krzewy naturalne, krzewy formy strzyż., 3) trawniki lub rośliny ruderalne; 4) krzewy, byliny; 5) krzewy, rośliny sezonowe; 6) byliny lub /i/ rośliny sezonowe.

Ryc. 13. Struktury punktowe jako formy towarzyszące

Fig. 13. Point structures as an association forms

Ryc. 14. Struktury punktowe jako formy dominujące

Fig. 14. Point structures as a dominant forms

Na przedstawionym modelu (ryc. 13) struktury punktowe są formami towarzyszącymi. W przypadku modelu (ryc. 14) struktury punktowe są formami dominującymi.

Objaśnienia do oznaczeń na rysunkach modeli: w części dotyczącej terenów otwartych kolorem niebieskim oznaczone zostały wody; w części dotyczącej terenów zabudowanych – kolorem brązowym zabudowa; szarym drogi i chodniki. Kolorem zielonym (w różnych odcieniach) i żółtym zostały oznaczone struktury roślinne.

Analiza i ocena funkcjonowania przyrodniczego szaty roślinnej

Analizę i ocenę przyrodniczego funkcjonowania wyodrębnionych struktur roślinnych przeprowadzono na poligonach – wybranych dzielnicach Warszawy, charakteryzujących się:

- największym zróżnicowaniem form użytkowania terenu (podstawowych pól badawczych) oraz te, w których występowało najmniejsze ich zróżnicowanie tj. dzielnice centralne zgodnie z założeniem, że różnorodność form użytkowania umożliwi scharakteryzowanie i ocenę jak największej liczby typów szaty roślinnej,
- przestrzenną relacją dzielnicy z elementami SPM.

Tabela 1. Udział procentowy i ocena funkcjonowania przyrodniczego dominujących typów szaty roślinnej w poszczególnych poligonach badawczych (tereny zabudowane) – dzielnica Bemowo)

Table 1. Participation (in %) of dominant types of vegetation cover and assesment of natural functioning of them in the various reaserch fields (built up areas) – Bemowo district

Poligon/nazwa dzielnicy Research field/name of district	Dominujące struktury roślinne Dominant types of vegetation structure	Elementy charakterystyki Characterization of vegetation structures	Jakość funkcjonowania przyrodniczego Value of natural functioning	Procentowy udział w badanym obszarze Participation in a reaserch field
Bemowo	powierzchnie grupy	trawniki + towarzyszące grupy i pojedyncze drzewa; grupy na powierzchniach trawników; roślin ruderalnych segetalnych, runa borów	poprawa	46%
	punkty	małe powierzchnie pojedyncze młode drzewa i krzewy na podłożu nieprzepuszczalnym	niewłaściwa	4%
	mieszane (grupy, powierzchnie, punkty)	najczęściej drzewa i krzewy z roślinami zielonymi pod okapem koron	optymalna	50%

Ocenę przeprowadzono wg konkretnych kryteriów dla każdego rodzaju funkcjonowania przyrodniczego (klimatycznego, hydrologicznego, biologicznego).

Struktury roślinne w obrębie poszczególnych jednostek (form użytkowania terenu) w wyniku oceny zostały podzielone na funkcjonujące: niewłaściwie, poprawnie, optymalnie.

Typologia

Najważniejszym wynikiem badań jest ustalenie następującego modelu (porządku typologicznego).

1	2	3	4
---	---	---	---

gdzie:

1 – Typ struktury powierzchniowe **P**
 struktury liniowe **L**
 struktury punktowe **Pt**

2 – **podtyp** dla **P** – p – powierzchnie
 g – grupy
 k – kępy
 dla **L** – p – pasy
 r – rędy
 dla **Pt** – x – pojedyncze drzewa lub krzewy
 y – pow. do 20 m² (najmniejsza jednostka do zaznaczenia w skali mpzp)

3 – **rodzaj**
 dla wszystkich typów: **A** – funkcjonujący optymalnie
 B – poprawnie opracowane
 C – niewłaściwie

4 – **znaczenie dla SPM** **I** – elementy SPM, prawnie chronione do zachowania i ochrony
 II – ważne dla systemu
 III – wspomagające system potencjalnie
 IV – o znikomym znaczeniu dla systemu

Dla przykładu przedstawić można następujący zapis o charakterze teoretycznym: **PgBIV** – grupy funkcjonujące pod względem przyrodniczym poprawnie, potencjalnie wspomagające system. Zatem w pierwszej kolejności określona jest kategoria strukturalna następnie funkcjonalna danej struktury roślinnej będąca odzwierciedleniem stopnia funkcjonowania przyrodniczego. Na końcu wskazana jest rola jaką badana struktura powinna lub pełni w systemie przyrodniczym miasta.

PODSUMOWANIE

Przy ocenie roli szaty roślinnej w systemie przyrodniczym miasta należy uwzględnić te cechy, które wpływają na prawidłowe jej funkcjonowania przyrodnicze. Są nimi: zajmowana powierzchnia, wiek, stan zdrowotny, zróżnicowa-

nie gatunkowe lub zróżnicowanie zbiorowisk, stopień przekształcenia, a przede wszystkim struktura, zarówno pionowa jak pozioma.

Ciągłość systemu przyrodniczego miasta zależy od ciągłości struktur roślinnych. W celu zachowania ciągłości struktur jak i poprawy ich funkcjonowania przyrodniczego niezbędne jest ustalenie w odniesieniu do szaty roślinnej standardów jakościowych określających nie tylko wskaźniki powierzchniowe, ale także precyzujących oczekiwane efekty. Standardy te opracowywane powinny być dla poszczególnych części miasta po uwzględnieniu ich uwarunkowań przyrodniczych.

We wszystkich formach użytkowania terenu występują te same typy szaty roślinnej. Różnią się elementami charakterystyki i poziomem funkcjonowania przyrodniczego.

Formy roślinne w obszarach zabudowanych wymagają zbiegów w celu zwiększenia wartości przyrodniczej oraz komponowania w układy ciągle kontrastujące z zabudową i stanowiące składowe systemu przyrodniczego miasta. Ważne, aby pod względem strukturalnym i funkcjonalnym miały silniejsze powiązania ze strukturami roślinnymi terenów otwartych.

Dominujące struktury punktowe charakterystyczne dla starej, zwartej zabudowy i nowoczesnych centrów biurowych, handlowych oraz zamkniętych, ogrodzonych osiedli mieszkaniowych nie mają znaczenia dla systemu przyrodniczego miasta. We wszystkich badanych przypadkach funkcjonują pod względem przyrodniczym niewłaściwie.

Wykorzystana metoda określania wartości przyrodniczej struktur roślinnych ma szczególne znaczenie przy podejmowaniu decyzji co do sposobu zagospodarowania nowych fragmentów miasta jak też tych jego części, które mają ulec rewitalizacji. Celem świadomego kreowania przestrzeni miejskiej powinno być bowiem bardziej tworzenie rezerw (niż ich uszczuplanie w wyniku bezplanowych inwestycji) terenów i tworzenie bogatych struktur roślinnych w ciągłych układach w ramach systemu przyrodniczego miasta o maksymalnych wartościach przyrodniczych, przejawiających się w prawidłowym ich funkcjonowaniu.

Proponowana typologia szaty roślinnej obszarów zurbanizowanych powinna znaleźć zastosowanie zarówno przy ocenie funkcjonowania przyrodniczego struktur roślinnych i ich roli w istniejącym SPM, do tworzenia nowych powiązań systemowych, weryfikacji już istniejących jak też zmian w sposobie zagospodarowania terenów i reorganizacji sposobu ich użytkowania, a nawet rezygnacji z aktualnej formy użytkowania.

PIŚMIENNICTWO

- Andrzejewski R., 1986. *Planowanie przestrzenne a środowisko biotyczne*. Studia Kom. Przestrzennego Zagospodarowania Kraju PAN, 91.
- Armand D.L., 1980. *Nauka o krajobrazie*, PWN, Warszawa.

- Baschak L.A., Brown R.D., 1995. *An Ecological Framework for the Planning, Design, and Management of Urban River Greenways*, Landscape and Urban Planning, 33, s. 211–225.
- Baranowski A., 1998. *Projektowanie zrównoważone w architekturze*, Politechnika, Gdańsk s. 47–68.
- Biernacki Z., 1990, *Koncepcja kształtowania trzonu przyrodniczego oraz osłony ekologicznej miasta w modyfikowanych planach zagospodarowania przestrzennego* [w:] *Problemy ochrony i kształtowania środowiska przyrodniczego na obszarach zurbanizowanych*, cz. II, Wyd. SGGW-AR, 22, s. 97–139.
- Chmielewski T. J., 1988. *O strefowo, pasmowo-węzłowej strukturze układów ponadekosystemowych*. Wiad. Ekol. 34, z. 2, s. 165–185.
- Gacka-Grzesikiewicz E., 2000, *Ekologiczna waloryzacja doliny Wisły dla potrzeb planowania przestrzennego*, Dokumentacja Geograficzna nr 19, IGiPZ, Warszawa.
- Przewoźniak M., 2002, *Kształtowanie środowiska przyrodniczego miast, przykłady z regionu gdańskiego*, Wyd. Architektury Polit.Gdańskiej, Gdańsk, s. 185.
- Szulczewska B., Kaftan J. (red.), 1996, *Kształtowanie systemu przyrodniczego miasta*, IGPiK, Warszawa, s. 72.
- Szulczewska B., 2002, *Teoria ekosystemu w koncepcjach rozwoju miast*, Wyd. SGGW, Warszawa, s. 193.

ANALYSIS AND ASSESSMENT OF NATURAL FUNCTIONING OF VEGETATION
IN URBAN AREAS (AN EXAMPLE OF SELECTED DISTRICTS IN WARSAW).
TYPOLOGY OF VEGETATION COVER NECESSARY IN THE PROCESS
OF SPATIAL PLANNING

Abstract. In recent years the issue of green open space protection in Warsaw before changing them into building grounds has become a major concern. Green areas are marginal in the new developers projects due to rapidly growing open market economy and disrespecting of sustainable development conditions by governments and investors. As vegetation has an great impact on living conditions in cities a standard method of assessment of natural functioning of vegetation is essential in the process of spatial planning (town planning) This article presents a project of such a method which is easier to implement than the existing, often too detailed or too complicated ones.

Key words: urban natural system, vegetation cover, spatial planning