[image: image1.jpg]

Sosna górska (kosówka,kosodrzewina) (Pinus mugo var. Pumilio)
 Niski, rozpostarty krzew o powolnym wzroście,

[image: image2.jpg]

osiągający w wieku 30 lat około 1 metra wysokości przy ponad 2 metrach średnicy. Pędy nisko rozpostarte nad ziemia, ścielące się. Igły krótkie, ciemnozielone, kłujące. Wymagania uprawowe ma bardzo małe. Może rosnąć na wydmach. Polecana do ogrodów skalnych i alpinariów, do umacnia skarp i uprawy pojemnikowej.

Krzaczasta forma sosny o powolnym wzroście, osiągająca w wieku 30 lat około 2 metrów wysokości

przy podobnej średnicy, odznacza się jednak dużą

zmiennością. Pędy krótkie, wzniesione. Igły

 ciemnozielone, sztywne, często lekko skręcone,

zebrane po dwie. Wymagania glebowe i wilgotnościowe

 wyjątkowo małe. Może rosnąć na wydmach. Polecana na

 do ogrodów skalnych i alpinariów, do umacniania skarp

i uprawy pojemnikowej.

Sosna himalajska
(Pinus wallichiana)
[image: image3.jpg]

Rośnie w Himalajach, na wysokości 2-4 tys. m n.p.m.

Tam też osiąga nawet 50 m wysokości, luźną,

szerokostożkowatą koronę i poziomo odstające konary.

Gatunek niewybredny co do gleby, choć lepiej rośnie na

 głębokich i świeżych. Dobrze znosi niezbyt mroźne zimy,

 u nas nadaje się w cieplejsze rejony kraju, w miejsca zaciszne

i osłonięte. Jest światłolubny i odporny na rdzę wejmutkowo-porzeczkową.
Igły długie, na 12-20 cm, miękkie, cienkie, zwisające, matowozielone lub niebieskawozielone. Po stronie wewnętrznej widoczne białe, podłużne paski. Zebrane w pęczku po 5. Szyszki bardzo długie, od 15 do 25 cm, silnie ożywicowane, jasnobrązowe.

Sosna giętka

(Pinus flexilis)
Drzewo jednopienne do 25 m wysokości i do 2 m średnicy pnia.

Kora: długo gładka, popielato-szara.
Igły: osadzone po 5, do 8 cm długości, sztywne, skupione

 w pęczki.
Szyszki: do 15 cm długości i 6 cm średnicy, brązowe,

 wiszące na grubych szypułkach, łuski zdrewniałe, sztywne.
Występowanie: zachodnia część Ameryki Pn.

W Polsce - rzadko spotykana, jedynie w kolekcjach.

Sosna chińska

(Pinus tabuliformis)
[image: image4.jpg]f;

Drzewo jednopienne do 25 m wysokości i 100 cm średnicy pnia. Korona szeroka, parasolowata.
Kora: szara z odcieniem czerwonym, złuszczająca się papierzasto.
Igły: do 15 cm długości, osadzone po 2 lub 3, cienkie i delikatne, zielone lub z nalotem woskowym, odstają od gałązek prawie prostopadle.
Szyszki: do 9 cm długości i takiej samej średnicy, brązowe, łuski stosunkowo szerokie, zakończone wypukłą tarczką, piramidka z niewielkim kolcem.

Sosna żółta
(Pinus ponderosa)

[image: image5.jpg]

Drzewo o stożkowatym pokroju dorastające do ok. 15 m wys. (często wyżej). Sosna trójigielna. Igły szaro-zielone, bardzo długie (do 25 cm), kora brązowo-żółta. Lubi stanowiska słoneczne, dobrze znosi warunki miejskie i słabe gleby oraz zanieczyszczenie powietrza. Polecana do większych ogrodów.
Drzewo jednopienne do 55 m wysokości i 120 cm średnicy pnia.
Kora: szarobrązowa do żółtobrązowej, spękana.
Igły: bardzo długie do 25 cm, osadzone po 3, ciemnozielone, dość sztywne.
Szyszki: podobne do szyszek sosny Jeffreya nieco mniejsze, 8-15 cm długości, tarczki zakończone ostrym kolcem, skierowanym na zewnątrz. Podobnie jak u sosny Jeffreya część szyszki pozostaje na gałęzi.
Występowanie: zachodnia część Ameryki Pn. W Polsce często spotykana w parkach.
Uwagi: łatwa do pomylenia z sosną Jeffreya.

Najmłodsze pędy oraz wewnętrzna warstwa kory tej sosny są żółte. Rośnie dość wolno. Konary tworzą luźne, stożkowate lub jajowate korony. Ma bardzo długie igły do 25 cm. Na około 20-letnich drzewach pojawiają się czerwonobrązowe szyszki. Lubi suche, słoneczne stanowiska. Bardzo odporna na suszę, średnio wytrzymała na mrozy. Dość dobrze znosi zanieczyszczenie powietrza. Najlepiej rośnie na piaszczystych, gliniastych i wilgotnych glebach. Najpiękniej wygląda jako samotnie stojące drzewo na otwartej przestrzeni trawnika.

Sosna wydmowa (Pinus contorta)
[image: image6.jpg]

 Występuje wzdłuż zachodniego wybrzeża Ameryki Północnej. Jest bardzo zmienna w swej formie. Jedne okazy osiągają kilka metrów wysokości, mając nieregularne korony i pokrzywiony charakterystycznie pień, drugie nawet 25 m wysokości, przyjmując strzelisty, wąskostożkowaty pokrój. Wytwarzają bardzo dobrze rozwinięty system korzeniowy, pozwalający im rosnąć na glebach bardzo jałowych. Lubią miejsca nasłonecznione, o dużej wilgotności powietrza.
Igły zebrane w pęczku po 2, stosunkowo krótkie, o długości 3-6 cm, grube, nieznacznie spłaszczone, zabarwione na kolor od żółtozielonego po ciemnozielony. Szyszki długości 3-5 cm, owalne i wydłużone, długo zamknięte.

Sosna oścista

 (Pinus aristata)

[image: image7.png]

 Zimozielone, wysokogórskie drzewo pochodzące z Ameryki Północnej, bardzo długowieczne (w naturze występują okazy liczące nawet 2000 lat !), rośnie bardzo wolno, nie więcej jak 10 cm rocznie, dorasta do około 10 m wysokości, korony młodych drzewek są zwykle regularne, później stają się nieregularne z typowo, wężowato wykrzywionymi gałęziami, może mieć również pokrój krzaczasty, gałęzie gęsto pokryte igłami barwy ciemnozielonej z wierzchu i żywozielonej od dołu, igły sztywne, wąsko zaostrzone, osiągają do 4 cm długości,
wymagania : roślina mało wymagająca (w naturze występuje nawet na skalnych urwiskach, narażona na nagłe zmiany temperatury, silne wiatry i opady deszczu), dzięki małym wymaganiom, mrozoodporności i powolnemu wzrostowi doskonale nadaje się do małych przydomowych ogródków, ogródków skalnych i do skrzynek na tarasach i balkonach.

Jodła koreańska

 (Abies koreana)

[image: image8.jpg]

 Niska, do 15 m wysokości, powoli rosnąca roślina, znaleziona na początku XX wieku w górach Korei Południowej na wysokości powyżej 1000 m n.p.m. Ogromnie popularna nie tylko u nas, ale w całej Europie, z mnóstwem najróżniejszych odmian ogrodowych. "Uwielbia" gleby żyzne, wilgotne, kwaśne do lekko zasadowych. Preferuje stanowiska słoneczne lub delikatnie zacienione. Jest odporna na mrozy i zanieczyszczenia powietrza.
Igły gęsto, promieniście osadzone wokół pędów, stosunkowo krótkie (1-2 cm), najczęściej rozszerzające się w kierunku zaokrąglonego albo wciętego wierzchołka, od góry ciemnozielone, błyszczące, od spodu kredowobiałe. Szyszki, szybko się pojawiające, długości 4-7 cm bardzo dekoracyjne, przed dojrzeniem niebieskofioletowe, po dojrzeniu brązowe, pokryte żywicą.

Jodła kalifornijska

(Abies concolor)

[image: image9.jpg]

 Występuje w centralnej części Ameryki Północnej, na obszarach górskich w Kalifornii, Utah i Kolorado. W Górach Skalistych rośnie na wysokościach do 3500 m n.p.m. Dorasta do 40 m wysokości, tworząc regularny, wyniosły, wąskostożkowy pokrój. Jest tolerancyjna w stosunku do siedliska, rośnie dobrze również na glebach suchych. Wykazuje dużą odporność na mrozy, zanieczyszczenie powietrza, "nie boi się" otwartych i wietrznych stanowisk. Jest szalenie światłożądna, na stanowisku ocienionym rośnie słabiej i szybko gubi dolne rozgałęzienia. Igły bardzo długie (4-7 cm), miękkie, szablasto wzniesione, z zaokrąglonymi wierzchołkami, z obu stron szarozielone lub niebieskawe. Szyszki stojące, długości 7-13 cm, walcowate, w odcieniach zieleni i fioletu.

Jodła nikko

(Abies homolepis)

 Rośnie w wysokich górach Japonii, w Polsce uprawiana od 1874 r. Drzewo średniej wielkości,
w uprawie wyrasta do wysokości 20 m, o dość luźnej, szerokostożkowatej koronie i podnoszących się konarach. Igły długości 1, 5-3 cm, sztywne, ułożone na gałązkach gęsto i nastroszone. Szyszki gładkie, niebieskie lub fioletowe, długości 8-12 cm, pojawiają się na młodych jeszcze drzewach. Odporna na mróz, suszę i zanieczyszczenia powietrza (występuje na stokach wulkanów), rośnie wolno, w młodości najlepiej w półcieniu. Bardzo cenna jodła dla wszelkich terenów zieleni w całym kraju, zwłaszcza w miastach.

Jodła szlachetna

(Abies procera)

[image: image10.jpg]Występuje w północno-zachodniej części Ameryki Północnej, na obszarach górskich, bogatych w opady, często na podłożu skalistym. Tam też dorasta do 70 m wysokości, tworząc koronę początkowo stożkowatą, z wiekiem bardziej kolumnową ze spłaszczonym wierzchołkiem. W Polsce jest znacznie mniej regularna ze względu na uszkodzenia, jakich doznaje przez częste, późnowiosenne przymrozki. Ogólnie jest niezbyt odporna na niskie temperatury i powinna być sadzona raczej w miejscach osłoniętych, w rejonach o łagodniejszym klimacie. Uwielbia gleby wilgotne, kwaśne, świeże i niezasolone

Igły płaskie, ustawione gęsto, promieniście na górnej stronie gałązki, na dolnej grzebieniasto rozczesane, 2-3 cm długości, po obu stronach szarozielone lub niebieskawozielone. Szyszki stojące, bardzo duże, walcowate, od 15 do 25 cm długości, zielone przed dojrzeniem, po dojrzeniu purpurowobrązowe z charakterystycznie odgiętymi łuskami wspierającymi.
Świerk czarny
(Picea mariana)

[image: image11.jpg]

Występuje na rozległych obszarach Ameryki Północnej, głównie w Kanadzie, tam też jego drewno jest podstawowym materiałem w przemyśle papierniczym. Porasta tereny nizinne, dorastając do 12-15 m wysokości, choć zdarzają się okazjonalnie egzemplarze wyższe. Tworzy gęste, piramidalne korony z rozgałęzieniami poziomo ułożonymi w regularnych okółkach. Należy do drzew wolno rosnących oraz bardzo wytrzymałych na mróz.
Igły promieniście ułożone, krótkie, 1-1,5 cm długości, sztywne, pokryte woskowym nalotem, szaro- lub niebieskawozielone. Szyszki owalne, niewielkie, rzędu 1,5-3 cm, niedojrzałe - czerwonofioletowe, po dojrzeniu szarobrązowe. Wiszą na drzewie kilka lat.

Świerk srebrny

(Picea glauca)
[image: image12.jpg]

Jeden z najbardziej wytrzymałych świerków, pochodzi z Ameryki Północnej; znosi wszelkie gleby, i mrozy do -40 C., dobrze sobie radzi z chwastami. Korowina szaro - brązowa, piękny pokrój, naturalnie symetryczny i gesty. Po 10 latach osiąga 2-3 m. Szpilki kłujące, jasne, srebrne, kwadratowe w przekroju o specyficznym zapachu. Kwitnie w maju, szyszka opada w zimie lub wiosną.
Świerk biały (Picea glauca)
[image: image13.jpg]

Pochodzi z Kanady, przez co w niejednym źródle klasyfikowany jest jako świerk kanadyjski. Tworzy szerokie, piramidalne korony z gałęziami osadzonymi w gęstych, regularnych okółkach. Dorasta do 20 m wysokości, rosnąc bardzo wolno. Jest gatunkiem światłolubnym, dobrze znoszącym zanieczyszczenie powietrza, niewybrednym w stosunku do gleby, posiadającym silnie rozwinięty, głęboki system korzeniowy. Jest wytrzymały na niskie temperatury.
Igły promieniście ułożone, długości 1-2 cm, sztywne, delikatnie kłujące. Pokryte są woskowym nalotem, stalowozielone lub z niebieskawym odcieniem. Szyszki zwisające, jasnobrązowe, walcowate, długości 3-6 cm.

Jałowiec chiński MINT JULEP (Juniperus chinensis Mint Julep)

[image: image14.jpg]

Jałowiec Mint Julep jest dużym krzewem o zwartym krzaczastym pokroju i szybkim wzroście. Osiąga w wieku 10 lat 1,5 m wys. przy średnicy 2,5 m. Zabarwienie igieł pozostaje intensywnie zielone przez cały rok. Doskonale wygląda sadzony pojedynczo, w grupach lub szpalerach na tle zadbanego trawnika. Nadaje się na żywopłoty, także strzyżone. Jest odporny na suszę, mrozy, zanieczyszczenia środowiska.
Jałowiec skalny BLUE ARROW
(Juniperus scopulorum Blue Arrow)
[image: image15.png]PRZEWODNIK
PO

SCIEZCE BOTANICZNEJ

zaloionej prry
Zespole Oswiatowym w Zelkowie-Kolonii

Krzew charakteryzuje się zwartą budową, a jego wałeczkowate pędy są krótkie i grube oraz intensywnie ubarwione na niebiesko. Nadaje się na nieformowane szpalery i żywopłoty. Ładnie wygląda sadzony pojedynczo lub w niewielkich grupach w ogrodach skalnych, na wrzosowiskach lub w różnorodnych kompozycjach rabatowych. Doskonale rośnie na suchym skalistym podłożu.

 Jałowiec sztywny (Juniperus rigida)

[image: image16.jpg]

Dwupienny krzew lub drzewo wys. do 10 m z koroną owalną. 10-cio letnia roślina może osiągnąć wysokość 2 m i szer. 1-2m. Kora cienka, łuszcząca się. Gałęzie wygięte, gałązki zwisające. Przekrój gałązek trójkątny. Liście zawsze, z wyjątkiem kwiatostanów, igłowe, gładkie, rozpostarte w okółkach po 3, łączące się w węźle, nie przylegające do gałązki, ostro zakończone. Igły długie 12-28 mm, szerokie ok. 1mm, ciemno-zielone, z wypukłą zewnętrzną (dolną) stroną; na wewnętrznej (górnej) stronie 1 jasne pasmo oddechowych szparek, brzegi zielone, gładkie. Zimowe pączki obecne.
Kwiaty różnopłciowe, pojedyncze w pachwinach liści. Podstawa męskiego kwiatu otoczona kilkoma łuskami, łuski z pręcikami po 3 w okółku. Kwiaty zapylane są w czerwcu, nasiona dojrzewają we wrześniu 3-go roku. Owoce pojedyncze, kuliste, miękkie, średnicy 6-10 mm, charakteryzują się silnym zapachem żywicznym; powierzchnia ciemno-brązowa, pokryta niebieskawym nalotem. Zawierają 2-3 nasiona. Kształtowanie formy krzewu przez skracanie jednorocznych pędów. Ograniczona odporność na zimowe warunki w Polsce.

Jałowiec łuskowaty BLUE CARPET (Juniperus squamata Blue Carpet)

Jest to płożący, płaski i szeroko rozłożysty krzew, z przewisającymi końcówkami o srebrzystoniebieskim zabarwieniu igieł. Rośnie dość szybko. Dorosłe egzemplarze osiągają wysokość 50 cm i mają średnicę 1,5-2,0 m. Sadzony w większych grupach tworzy efektowny, niebieski dywan. Wykorzystywany do umacniania skarpy i brzegów zbiornika wodnego. Jest też ciekawym akcentem kolorystycznym w ogrodzie skalnym, na wrzosowisku, a także we frontowej części rabat. Niewybredny w stosunku do podłoża, łatwo przystosowuje się do różnorakich typów gleb. Dobrze rośnie zarówno na glebach kwaśnych, jak też zasadowych. Lubi ciepłe, słoneczne miejsca ogrodu.

Jałowiec pośredni Old Gold
(Juniperus media Old Gold)
[image: image17.jpg]

Krzew podobny do J. m. 'Mordigan Gold' lecz o mniej intensywnym zielonkawo-żółtym, zimą brązowo-żółtym zabarwieniu igieł. Dorasta do 1,5 m wys. i 3 m szer. Dobrze rośnie na stanowiskach słonecznych i półcienistych w ogrodach skalnych, na skarpach, rabatach i w kompozycjach pojemnikowych.
Jałowiec chiński Stricta
(Junipeus chinnsis Stricta)

[image: image18.jpg]

Gęsty, wyprostowany krzew o regularnej, stożkowatej koronie i spiczastym wierzchołku. Wzniesione ku górze gałęzie mają krótkie ułożone rozgałęzienia. Miękkie w dotyku, dość sztywne igły są niebieskozielone, zimą stają się stalowoniebieskie. Dorasta do 3 m wysokości przy średnicy 1 m. Doskonały na żywopłoty i rabaty. Lubi stanowiska słoneczne, jest odporny na suszę i wytrzymały na mrozy. Dobrze radzi sobie na suchym, piaszczystym podłożu.
Jałowiec skalny Blue Arrow
(Juniperus scopulorum Blue Arrow)

[image: image19.jpg]

Nowa odmiana uważana za cenniejszą od odm. 'Skyrocket', słabiej rosnąca. Krzew o wąskim, kolumnowym pokroju , dorastający po 10 latach do 3 m wys. i 0,5 m szer. Gałązki wzniesione ku górze z wyraźnie widocznymi szaro-niebieskimi igłami. Lubi stanowiska słoneczne. Wykorzystywany do nasadzeń w ogrodach skalnych, na wrzosowiskach, w kompozycjach pojemnikowych, żywopłotach itp.

Jałowiec pospolity Suecica
(Juniperus communis Suecica)

[image: image20.jpg]

Popularny krzew o pokroju kolumnowym dorastający do 4 m wys. Igły zielone, w dotyku kłujące. Dobrze rośnie na stanowiskach słonecznych i suchych. Polecany do ogrodów skalnych i wrzosowisk, ogrodów naturalistycznych, do nasadzeń pojedynczych i na żywopłoty.

Jałowiec poziomy Golden Carpet
(Juniperus horizontalis Golden Carpet)

[image: image21.jpg]

Krzew o zielono-żółtych, pełzających pędach. Wyrasta do ok. 15 cm wys. i 1,5 m szer., przyrasta rocznie ok. 10 cm. Lubi stanowiska słoneczne. Polecany do ogrodów skalnych i na skarpy jako roślina okrywowa oraz do pojemników.

Jałowiec sabiński Tamariscifolia
(Juniperus sabina Tamariscifolia)

[image: image22.jpg]

Krzew dorastający do 0,8 m wys. i 2 m szer. U młodych roślin gałęzie rosną poziomo, z wiekiem natomiast środek rośliny wypiętrza się tworząc poduchowatą formę krzewu. Igły krótkie, ciemnozielone z niebieskawym odcieniem. Lubi stanowiska słoneczne lub lekko zacienione. Jeden z piękniejszych jałowców do różnego rodzaju obsadzeń.

Jałowiec rozesłany Nana
(Juniperus procumbens Nana)

[image: image23.jpg]

Krzew gęsty, wolno rosnący, płożący, dorastający do 20 cm wys. i 150 cm szer. tworzący piękny dywan. Igły krótkie, zielone, ostro zakończone. Lubi stanowiska słoneczne i półcieniste. Dobrze prezentuje się w ogrodach skalnych i na cmentarzach. Doskonały do obsadzania murków, donic i kompozycji z innymi karłowymi roslinami w małych ogrodach.

Mahonia pospolita Smaragd
(Mahonia aquifolium Smaragd)

[image: image24.jpg]

Krzew zimozielony do 0,7 m wys. i 1 m szer. Kwiaty złoto-żółte zebrane w duże kiście. Kwitnie w kwietniu-maju. Owoce liczne czarno-niebieskie. Liście skórzaste, błyszczące, używane do wyrobów bukieciarskich. Stanowiska od słonecznych do cienistych.

[image: image25.jpg]

Perukowiec podolski Royal Purple
(Cotinus coggygria Royal Purple)

Nazwa krzewu pochodzi od niezwykłych - puszystych i kulistych owocostanów przypominających perukę. Dorasta do 3 m wysokości. Przez cały okres wegetacji ma ciemnopurpurowe liście. Kwiaty rozwijają się w maju i czerwcu. Przekwitłe kwiatostany przemieniają się w puszyste, czerwone owoce o średnicy do 20 cm. Perukowiec dobrze znosi gorsze warunki glebowe, może rosnąć nawet na glebie piaszczystej. Dobrze znosi suszę i mróz. Lubi stanowisko słoneczne i ciepłe. Najlepszym miejscem dla perukowca w ogrodzie jest południowa ściana przy domu lub wyeksponowane miejsce na trawniku. Zapraszamy

Oczar wirginijski

(Hamamelis virginiana)

[image: image26.jpg]

Są to krzewy lub małe drzewa o liściach opadających na zimę, ustawionych skrętolegle, pojedynczych, krótkoogonkowych, u podstawy niesymetrycznych, na brzegu zatokowo ząbkowanych. Obupłciowe kwiaty osadzone są na gałązkach pojedynczo lub zebrane po 2 – 5 w pęczki, żółte lub pomarańczowe, z 4 wąskimi, wstęgowatymi płatkami.
Oczary kwitną od jesieni po opadnięciu liści lub bardzo wcześnie wiosną, a u nas niekiedy zimą w okresie dłuższych ociepleń. Owocem jest grubościenna torebka, gwałtownie pękająca po dojrzeniu i wyrzucająca 2 czarne, błyszczące nasiona na odległość nawet do kilku metrów. Ten sposób rozrzucania nasion nosi nazwę autochorii. Oczar wirginijski to najmniej dekoracyjny gatunek, ponieważ kwitnie w okresie jesiennego przebarwiania się liści, długowieczny stosunkowo najczęściej u nas spotykany. Posiada właściwości lecznicze, stosowany głównie w przemyśle kosmetycznym do wyrobu kremów.

Berberys zwyczajny
(Berberis vulgaris)

[image: image27.jpg]

 Krzew z rodziny berberysowatych, występujący w stanie dzikim w Europie Środkowej, Południowej i Azji Mniejszej. W Polsce w stanie naturalnym występuje dosyć rzadko, częściej jako krzew ozdobny w parkach. Osiąga wysokość do 3 metrów, na długopędach posiada kolce, długości do 3 centymetrów, z ich pachwin wyrastają krótkopędy z pęczkami eliptycznych lub odwrotniejajowatych liści, skórzastych, brzegiem drobno ząbkowanych. Kwiaty promieniste, żółte zebrane w luźne zwisłe grona. Owocem jest podłużna, czerwona, skąponasienna jagoda o długości około jednego centymetra.

Berberys Thunberga ROSE GLOW
(Berberis thunbergii Rose Glow)

[image: image28.jpg]

Oryginalna odmiana berberysu o różowoczerwonych liściach z białymi i szarymi, nieregularnymi plamkami. Rośnie szybko. Krzew wysokości do 1,5 m o szerokim, regularnym kulistym pokroju. Krótkie pędy są łukowato wygięte. Kwitnie w końcu maja lub czerwca. Szczególnie dekoracyjny na jesieni. Jasnoczerwone owoce długo utrzymują się wzdłuż łukowato wygiętych gałązek. Polecany do skalniaków, grup, na żywopłoty, na skarpy, na szpalery, jako krzew okrywowy w miejscach reprezentacyjnych. Posadzony w rzędach tworzy zwarte, regularne szpalery nie wymagające przycinania. Najkorzystniej rośnie w miejscach słonecznych. Jest odporny na niskie temperatury i zanieczyszczenie powietrza.

Berberys Julianny (Berberis julianae)

Jest to wieczniezielony krzew pochodzący z Chin. W naszych warunkach osiąga ok. 1,5 m wysokości. Podłużne liście z kolczastym brzegiem ładnie czerwienieją na zimę. Niepozorne, żółte kwiaty pojawiają się w maju-czerwcu. Jest to gatunek dość odporny na mróz, ale młode okazy warto okrywać na zimę. Polecany do ogrodów przydomowych.
[image: image29.jpg]

Cyprysik groszkowy BOULEVARD (Chamaecyparis pisifera Boulevard)

Odmiana o intensywnym zabarwieniu i miękkich, długich, gęsto osadzonych igłach. Pokrój ma stożkowaty, dość regularny, najładniejszy w młodym wieku. Dorasta do 3-5 m wysokości. Wymaga stanowiska o dużej wilgotności powietrza. Odmiana ta nadaje się do sadzenia w grupach kolorystycznych. Starsze egzemplarze stanowią doskonałe niebieskie tło dla innych roślin.

Miłorząb dwuklapowy japoński
(Ginkgo biloba)

[image: image30.png]

O oryginalności miłorzębu decydują wachlarzowate liście na długich ogonkach, przebarwiające się jesienią na kolor cytrynowożółty. Po 10 latach ma zazwyczaj 3 metry wysokości. Ze względu na powolny wzrost i oryginalne liście roślina nadaje się do ogrodów przydomowych. Jasny kolor liści sprawia, że drzewo najlepiej prezentuje się na tle ciemniejszych roślin. Może być sadzone w miastach. Wymaga słonecznego stanowiska.Wysokość 20 - 35 m

pęd prosty, korowina u starszych spękana, liście szeroko wachlarzowate (często podzielone na dwie klapy), unerwienie równoległe, przebarwiają się jesienią na żółty kolor ,roślina dwupienna, wiatropylna kwiaty męskie - kotki wyrastające z kątów liści, kwiaty żeńskie - zalążki na długich, cienkich szypułkach wyrastające z kątów liści krótkopędów.

Żywotnik zachodni Aureospicata
(Thuja occidentalis Aureospicata)
[image: image31.jpg]

Szeroko stożkowa, silnie rosnąca odmiana żywotnika, osiągająca po 10 latach ponad 3 m wysokości. Pędy sztywne, pokryte ciemnozielonymi łuskami. Młode przyrosty złocistożółte. Wymaga gleb dość żyznych i wilgotnych oraz słonecznych stanowisk. Polecana do nasadzeń pojedynczych a także na szpalery oraz cięte żywopłoty. W rzędzie wysadzać co 0,7-1 m.
Magnolia (Magnolia)

[image: image32.jpg]

 ok. 80 gatunków drzew i krzewów z rodziny magnoliowatych, występujących dziko w Ameryce Północnej i Południowej oraz w Azji Wschodniej Ze względu na piękne kwiaty często uprawiane jako rośliny ozdobne, w Polsce uprawa ograniczona z powodu zbyt surowego klimatu. Najpiękniejsza i najczęściej uprawiana jest magnolia pośrednia (Magnolia soulangeana), mieszaniec Magnolia denudata i Magnolia liliiflora uzyskany w 1820, posiada wiele odmian o kwiatach od białych do ciemnofioletowych. W parkach często uprawiane są też: magnolia japońska (Magnolia kobus), drzewo do 10 m wysokie o kwiatach białych, pochodzące Japonii, magnolia drzewiasta (Magnolia acuminata), drzewo do 30 m wysokości, pochodzące z Ameryki, kwiaty zielonożółte, niepozorne, ale piękne, duże liście, i magnolia gwiaździsta (Magnolia stellata) z Japonii, krzew lub małe drzewko, kwiaty białe, duże.

Cis (Taxus)
[image: image33.jpg]

 Rodzaj obejmujący 8 gatunków zimozielonych drzew lub krzewów szpilkowychz rodziny cisowatych, występujących w Europie, Afryce, Azji i Ameryce Północnej. Nasiona otoczone charakterystyczną barwną osnówką, spożywaną przez ptaki, które przyczyniają się do ich rozsiewania. CIS POŚREDNI HICKSII (Taxus x media Hicksii) Mieszaniec cisa pospolitego i cisa japońskiego, klon żeński, jesienią zdobią go bardzo liczne intensywnie czerwone owoce . Odznacza się zwartym, kolumnowym lub szeroko piramidalnym pokrojem. Gęsto ustawione wokół oliwkowo-brązowych pędów, zaostrzone na wierzchołku igły mają często żółtawe ogonki i intensywny, ciemnozielony kolor. Odporny na niskie temperatury. Bardzo dobrze znosi przycinanie, jest więc przydatne na zimozielone żywopłoty. Dobrze rośnie zarówno w miejscach cienistych , jak i silnie nasłonecznionych. Preferuje miejscach o dużej wilgotności powietrza. Rośnie na glebach żyznych oraz na piaszczystym podłożu. Jest doskonałą rośliną na ozdobne żywopłoty, szpalery, rabaty, do zestawień kolorystycznych, w ogrodach skalnych.

Żywotnik zachodni DANICA
(Thuja occidentalis Danica)
[image: image34.jpg]

Karłowy, kulisty krzew, osiągający w wieku 10 lat 0,4m średnicy. Ma pędy krótkie, gęsto ułożone, koloru jasnozielonego. wymaga dosyć żyznych i raczej wilgotnych gleb. Polecany do małych ogrodów przydomowych, ogrodów skalnych i na cmentarze.

Żywotnik zachodni Sunkist

(Thuja occidentalis Sunkist)
[image: image35.jpg]

Zwarty krzew o wąsko stożkowatym pokroju dorastający do ok. 2-3 m wys. Ulistnienie złoto-żółte, również zimą. Wymaga stanowisk słonecznych oraz dość wilgotnych i żyznych gleb. Polecany do nasadzeń w ogrodach przydomowych, skalnych, do kompozycji w pojemnikach oraz na niewysokie żywopłoty.

[image: image36.jpg]

Żywotnik zachodni Smaragd
(Thuja occidentalis Smaragd)

Krzew o soczystej zielonej barwie i proporcjonalnym pokroju. Nie brązowieje nawet w czasie srogiej zimy. Dorasta do 4 m, cały czas zachowując kształt regularnego, wąskiego stożka. Ładnie się prezentuje w stylowych ogrodach, nadaje się na szpalery nieformowane, jak i na żywopłoty strzyżone.

Tawuła japońska Crispa

(Spiraea japonica Crispa)

[image: image37.jpg]

Krzew do 0,9 m wys. Liście ząbkowane, kędzierzawe, ciemnozielone, młode rozwijające się liście lekko zaczerwienione. Kwiaty zebrane w baldachogrona, amarantowo-czerwone, przekwitając jaśnieją. Kwitnie na przełomie lipca i sierpnia. Lubi stanowiska słoneczne lub półcieniste. Nadaje się na rabaty i niewysokie żywopłoty.

Tawuła japońska Goldflame
(Spiraea japonica Goldflame)

[image: image38.jpg]

Krzew, wyrasta do 80 cm wys. i 80 cm szer. Młode pędy i liście brązowo-czerwone, przebarwiają się na jaskrawo-żółto, a następnie na zielono, piękne szczególnie wiosną. Kwiaty ciemno-różowe pojawiają się w końcu czerwca, początku lipca. Lubi stanowiska słoneczne lub półcieniste. Bardzo dobra na rabaty i skarpy oraz jako roślina okrywowa.

Krzewuszka cudowna Nana Purpurea
(Weigela florida Nana Purpurea)

[image: image39.jpg]

 Krzew, dorasta do 1,5 m wys., o liściach brązowo-czerwonych. Kwiaty ciemno-różowe, lejkowate. Kwitnie bardzo obficie na przełomie czerwca i lipca. Wymaga stanowisk słonecznych, żyznych i dostatecznie wilgotnych gleb. Do nasadzeń pojedyńczych i grupowych w mniejszych ogrodach

Ostrokrzew amerykański Blue Princess
(Ilex messervae Blue Princess)

 Zimozielony krzew, dorasta do 3 m wys. Typ żeński, bardzo obficie owocujący. Owoce jaskrawo-szkarłatne. Liście błyszczące, ciemno zielonkawo-niebieskie, ok. 5 cm długości. Rośnie dobrze na każdym siedlisku, byleby gleba nie była podmokła. Stanowiska osłonięte, półcieniste. Nadający się na żywopłoty oraz do sadzenia pojedynczo i w grupach. Uważany za mrozoodporny.

Śliwa czerwonolistna
(Prunus cerasifera Pisardii)

[image: image40.jpg]

Małe drzewo o owalnej, gęstej koronie, dorastające do 5 m wys. i 3 m szer. Liście błyszczące, ciemnopurpurowe, pędy ciemno bordowe. Kwiaty różowe pojawiają się przed rozwojem liści, nie zawiązuje owoców. Jest odporna na klimat miejski i susze, ma małe wymagania glebowe. Preferuje stanowiska słoneczne. Polecana na szpalery, na wysokie formowane żywopłoty, do zestawień kolorystycznych w zieleni miejskiej i osiedlowej.

Azalie japońskie
 (Rhododendron obtusa)

[image: image41.jpg]IERREREE RE |

 Niskie krzewy o zimozielonych lub częściowo gubiących na zimę liściach. Kwitną bardzo obficie w maju. Kwiaty (w zależności od odmiany)koloru od białego do intesywnie czerwonego. Wymagają miejsc słonecznych lub półcienistych oraz gleb kwaśnych, dostatecznie wilgotnych, próchnicznych. Zaleca się okryć rośliny na zimę.Dobrze komponują się w wielobarwnych grupach, w sąsiedztwie miniaturowych krzewów iglastych i innych wrzosowatych.

[image: image42.jpg]

Azalie wielkokwiatowe
(Rhododendron)

 Krzewy do 2 m wysokości, bardzo obficie kwitnące (w maju do czerwca). Kolory kwiatów pastelowe (zależnie od odmiany), od białego poprzez żółty , różowy do głębokiej czerwieni. Odporna na mrozy. Bardziej tolerancyjna na warunki siedliskowe i mniej kłopotliwa w uprawie od różaneczników. Lubi stanowiska słoneczne do półcienistych, gleby kwaśne, wilgotne, próchniczne (torfowe). Azalie to prawdziwa ozdoba każdego ogrodu.

Irga Francheta
(Cotoneaster franchetii)
[image: image43.jpg]

Krzew o pokroju luźnym, półzimozielony, dorastający do 2 m wys. Liście od spodu z gęstym, żółtawym kutnerem. Kwiaty w lipcu, miododajne. Owoce w pęczkach, pomarańczowo-czerwone, liczne, b. dekoracyjne. W łagodne zimy owoce utrzymują się na krzewach do wiosny. Wymaga ciepłych, osłoniętych i słonecznych stanowisk. W bardzo surowe zimy przemarza do wysokości śniegu.

Trzmielina

(Euonymus)

[image: image44.jpg]Fot. M. Rom‘ki

Rodzaj z rodziny dławiszowatych (Celastraceae),

ok. 120 gatunków krzewów, drzew lub pnączy, często zimozielonych, występujących głównie w obszarach umiarkowanych półkuli północnej, nieliczne gatunki rosną na obszarach tropikalnych i na półkuli południowej. Nasiona otoczone barwną, mięsistą osnówką, rozsiewane przez ptaki. Kora korzeni niektórych gatunków zawiera do 20% gutaperki .W Polsce rosną 2 gatunki rodzime: trzmielina zwyczajna (Euonymus europaea), krzew pospolity w lasach i zaroślach na niżu i w niższych położeniach górskich oraz trzmielina brodawkowata (Euonymus verrucosa), występująca tylko we wschodniej części kraju. Jako roślinę ozdobną spotyka się często trzmielinę pnącą (Euonymus fortunei) z Chin, zimozielony krzew uprawiany w wielu odmianach, o barwnych liściach, sadzony zwykle na wolnym powietrzu, ale stosowany również do dekoracji wnętrz.

Wrzos pospolity w odmianach
(Calluna vulgaris)

[image: image45.jpg]

Zimozielone krzewinki w wielkiej ilości odmian. Symbol późnego lata. Odmiany wczesne kwitną już od końca lipca, odmiany późne kwitną aż do końca listopada. Kolory liści (b. dekoracyjne) to wszystkie odcienie zieleni, pomarańczowo-żółty, cytrynowo-żółty, srebrzysto-szary. Kolory kwiatów: biały, różowy, fioletowy, czerwony, aż do głębokiej purpury. Wymagają przycięcia na wiosnę poniżej przekwitniętych kwiatów. Dobrze rosną tylko na glebach kwaśnych !! z natury lub doprawionych torfem, wymagają miejsc słonecznych. Na zimę należy osłonić luźnym materiałem (gałązki iglastych, gęsta tkanina plastikowa). Wrzosy mogą stanowić dobry materiał dekoracyjny, doniczkowy, a gałązki odmian pełnych nadają się do suchych bukietów.
Ognik szkarłatny Soleil d'Or
(Pyracantha coccinea Soleil d`Or)

[image: image46.jpg]

Zimozielony, ciernisty krzew o wiotkich pędach, do 2 m wys. i tyleż szer. Kwiaty białe, bardzo liczne pojawiające się na przełomie maja i czerwca. Bardzo dekoracyjne złoto-żółte owoce wybarwiające się na początku września i utrzymujące się do mrozów. Odporny na parcha. Dobry krzew do nasadzeń pojedynczych lub w grupach, również dobrze prezentuje się sadzony w pojemnikach. Lubi stanowiska słoneczne i osłonięte. W ostre zimy może przemarzać.

Modrzew europejski

(Larix decidua „Kórnik”)

[image: image47.jpg]

Karłowy krzew przybierający kształt kuli. Najczęściej szczepiony na pniu. Tworzy wówczas efektowną, zwartą kulistą koronkę. Przyrasta stosunkowo wolno. Osiąga do 1m średnicy. Delikatne igły mają barwę jasnozieloną. Ozdobny również po opadnięciu igieł, dzięki gęstej regularnej budowie. Doskonały formalny, elegancki akcent do każdego ogrodu, nie wymagający strzyżenia formującego. Wymaganiami nie różni się od gatunku.

Modrzew europejski
(Larix decidua)
[image: image48.jpg]

Drzewo wysokie do 30 metrów, o prostym pniu i regularnej, u młodych drzew waskostożkowatej koronie. korowina bardzo starych drzew gruba, głęboko spękana, wewnątrz brązowoczerwona. Pędy szarożółte, nagie. Igły długości 2-4 cm, jasnozielone. Szyszki bardzo zmienne, różnej wielkości i kształtu, najczęściej jajowate, długości 2-4 cm, osadzone na wyraźnych trzoneczkach, złożone z 30 - 40 łusek.
 Łuski nasienne o cienkim, nieco na zewnątrz odgiętym brzegu, nagie lub skąpo owłosione u nasady. Łuski okrywowe krótkie i zwykle niewidoczne. Preferuje słoneczne stanowiska. Odznacza się stosunkowo małymi wymaganiami glebowymi, jednak lepiej rośnie na glebach dość żyznych, glinkowatych i dostatecznie wilgotnych. Przeważnie wytrzymały na niskie temperatury. Znosi zanieczyszczenie powietrza pyłem i dymami. Modrzew znajduje szerokie zastosowanie w zadrzewieniach miast, wsi i osiedli oraz w parkach różnego typu. Ceniony ze względu na szybki wzrost.
 Szczególnie pięknie wygląda w okresie rozwijania młodych igieł oraz jesienią, gdy igły przebarwiają się przed opadnięciem na kolor złocistożółty lub brązowy. W parkach i zieleńcach można sadzić drzewo pojedynczo lub w niezbyt gęstych grupach, również razem z innymi drzewami iglastymi. Bardzo malownicze są samotnie rosnące drzewa modrzewi np. przed budynkami, na skraju rozległych polan. W takich warunkach pełnego oświetlenia, wykształcają wykształcają szerokie, nisko ugałęzione korony. Modrzew jest cenionym drzewem alejowym. Modrzew ma zdolność wytwarzania pędów z oczek śpiących i nadaje się na wysokie, przycinane żywopłoty, lecz tylko w miejscach nasłonecznionych.

PAGE

