
Jerzy Hetman, Krystyna Pudelska,
Mieczysław Kseniak

Tradycyjne gatunki roślin ozdobnych
we współczesnych ogrodach
Roztocza (Teodorówka i Korytków
Duży)
Acta Scientiarum Polonorum. Administratio Locorum 10/1, 17-27

2011

iACTA Acta Sci. Pol., Administratio Locorum 10(1) 2011,17-27

TRADYCYJNE GATUNKI ROŚLIN OZDOBNYCH
WE WSPÓŁCZESNYCH OGRODACH ROZTOCZA
(TEODORÓWKA I KORYTKÓW DUŻY)

Jerzy Hetman1, Krystyna Pudelska1, Mieczysław Kseniak2
^Uniwersytet Przyrodniczy w Lublinie
2Muzeum Wsi Lubelskiej

Streszczenie. W pracy porównywano skład gatunkowy współczesnych ogrodów Roz­
tocza w miejscowościach Teodorówka i Korytków Duży, z ogrodami przyzagrodo­
wymi odtworzonymi przy zabudowaniach przeniesionych z tych miejscowości na
teren Muzeum Wsi Lubelskiej. Badania prowadzono w latach 2003 i 2004. Aranża­
cja i dobór roślin ogrodowych w skansenie, przekazanych przez ostatnich właścicieli,
pochodzi sprzed blisko stu lat. Gatunki, które nadal sadzone są w ogrodach wiejskich
Roztocza to, m.in.: Rosa rugosa Thunb., Philadelphus coronarius L., Syringa vulga­
ris L., A rtem isia abrotanum L., A rtem isia absinthium L., Vinca minor L. Do roślin
niewystępujących w dzisiejszych ogrodach należą niektóre gatunki drzew i krzewów
owocowych, a także Sambucus nigra L., Ruta graveolens L., Reseda odorata L., He-
spris m atronalis L., Althaea rosea var. nigra, Valeriana officinalis L. czy Carum
carvi L. Największą grupą roślin zapomnianą przez współczesne gospodynie są zioła
mające niegdyś zastosowanie w medycynie i obrzędach ludowych.

Słowa kluczowe: roślinność, ogród wiejski, Roztocze, Lubelszczyzna

WSTĘP

Ogród wiejski, przyzagrodowy był zwykle „skromny (...), zakładany przed ścia­
ną frontową chałupy wiejskiej, pełnił funkcję ozdobną i użytkową” [Siewniak i Mit-
kowska 1998]. Jego skład gatunkowy i plan nasadzeń był typowy dla określonego
regionu geograficznego, ściśle wiązał się z lokalną tradycją i niejednokrotnie od­
zwierciedlał status gospodarzy. Czy współczesne ogrody wiejskie Lubelszczyzny
- rejonu rolniczego, o dużym zróżnicowaniu kulturowym, geograficznym - prezen­
tują dawny krajobraz wiejski, krajobraz blisko sprzed stu lat? Przedmiotem prowa­
dzonych badań była analiza gatunkowa roślin we współczesnych ogrodach wiejskich

Adres do korespondencji - Corresponding author: Krystyna Pudelska, Instytut Roślin
Ozdobnych i Architektury Krajobrazu, Uniwersytet Przyrodniczy, ul. Leszczyńskiego 58,
20-837 Lublin, email: kpudelsk@autograf.pl

Administratio Locorum 10(1) 2011

mailto:kpudelsk@autograf.pl

18 Jerzy Hetman i in.

Roztocza, a następnie ich porównanie z ekspozycją ogrodów odtworzonych przy za­
grodach przeniesionych na teren Muzeum Wsi Lubelskiej (MWL). Wyboru dwóch
miejscowości - Teodorówki oraz Korytkowa Dużego - dokonano celowo, gdyż do
rekonstrukcji zabudowań, zagospodarowania ogrodów w MWL pochodzących z tych
właśnie miejsc, wykorzystano przede wszystkim dokładne informacje zebrane od
ostatnich właścicieli, ich rodzin i sąsiadów. Poza tym obie badane zagrody charak­
teryzują się bogatą historią i reprezentują jeden z ciekawszych typów tradycyjnej
zabudowy Roztocza w formie okólnika mieszkalno-gospodarczego.

Miejscowości Teodorówka i Korytków Duży, położone na terenie Roztocza Za­
chodniego, są oddalone od siebie o około 25 km. Obie są usytuowane w sąsiedztwie
dużych kompleksów leśnych: na południowym zachodzie Lasów Janowskich prze­
chodzących w Puszczę Solską, a od strony wschodniej - Roztoczańskiego Parku.
Teodorówka należy do gminy Frampol - rejonu rolniczego, o glebach III i IV klasy.
Z kolei gmina Biłgoraj, na terenie której znajduje się Korytków Duży, jest obsza­
rem, na którym dominują lasy (58%), powierzchnia gruntów ornych jest niewielka
i przeważają gleby słabe (V i VI klasa). Warunki te określiły charakter gospodar­
ki i poziom życia ludności poszczególnych wsi. Dla mieszkańców śródleśnych osad
leśnictwo było główną dziedziną gospodarki i do dzisiaj pozyskiwanie owoców
leśnych, grzybów odgrywa znaczącą rolę w ich życiu. Przez wieki region Biłgora­
ja uważany był za jeden z najuboższych w kraju, a przysłowiowa „nędza biłgoraj­
ska” oznaczała jednoznacznie poziom życia mieszkańców leśnych wiosek. W czasie
okupacji ludność w tym rejonie dodatkowo ponosiła wysiłek aprowizacji licznych
oddziałów partyzanckich działających w Puszczy Solskiej, Lasach Janowskich i Lip­
skich. Obecnie tereny te są atrakcją dla turystów, ponieważ w wielu miejscach za­
chowane są w stanie niemal pierwotnym. Krajobraz i klimat gmin kształtują oprócz
kompleksów leśnych przebiegające tędy rzeki: Tanew, Bukowa, Biała Łada, które
wspaniale meandrują, tworząc malownicze zakątki.

MATERIAŁ I METODY BADAŃ

W latach 2003 i 2004 przeprowadzono badania florystyczne ogrodów Rozto­
cza. Badaniami objętych zostało 12 ogrodów wiejskich w Teodorówce i 8 ogrodów
w Korytkowie Dużym. Powierzchnia badanych obiektów wynosi od 60 do około
20 m2. Ewidencję drzew i krzewów oraz flory zielnej prowadzono w trzech okre­
sach: wiosennym, letnim i jesiennym. Analiza ogrodów dotyczyła również organizo­
wania przestrzeni. Lustrację ogrodów przy zagrodach w MWL wykonywano w od­
stępach miesięcznych, od marca do października.

Acta Sci. Pol.

Tradycyjne gatunki roślin ozdobnych we współczesnych ogrodach Roztocza.

WYNIKI BADAŃ

19

Opis zagród i zagospodarowanie ogrodów na terenie MWL

Zagrodę z Teodorówki zbudowano na przełomie XIX i XX w. w zamożnym go­
spodarstwie Szczepana Książka. Zanim trafiła do muzeum użytkowana była przez
trzy pokolenia tej rodziny. Ekspozycja nawiązuje do jej historii z lat 1924-1928.
Wówczas zamieszkiwali i wspólnie gospodarowali Wincenty i Józefa Książkowie
oraz ich syn Szczepan z żoną Marianną. Uprawiali około 18 mórg gruntu, a dodat­
kowe dochody przynosiło krawiectwo wykonywane przez Mariannę. Rodzice zna­
ni byli z pobożności, należeli do świeckiego zakonu św. Franciszka. Znajdowało to
wyraz w ich działalności, roli i wyposażeniu jednego z pomieszczeń (alkierza). Dom
Książków przed pierwszą wojną światową był ciekawym przykładem powiązania
tradycji katolickich i patriotycznych. Z racji dużej odległości od kościoła odbywały
się tam nabożeństwa, czemu służył znajdujący się w alkierzu ołtarzyk. Dom pełnił
ponadto we wsi rolę miejsca, w którym zbierano się potajemnie na naukę pisania
i czytania w języku polskim. Należy dodać, że rodzina Książków, dzięki swej pra­
cowitości, należała do najbogatszych. Właśnie u nich, jako jednych z pierwszych,
pojawiły się: sieczkarnia fabryczna, maszyna omłotowa, kultywator. Oprócz ziemi
ornej w ich posiadaniu znajdował się las i sad. Od frontu chałupa ma ganek i pod-
dach przy ścianie od podwórza. Ozdobą gospodarstwa jest ogród kwiatowy, ogro­
dzony płotem sztachetowym o wysokości 1 metra, zajmujący teren z boku chałupy.
Ogród ozdobny ma wymiary 3,5x7 m i podzielony jest na cztery części: tzw. wy­
siadkę znajdującą się pod okapem, którą stanowi nasyp ziemi o szerokości około
40 cm, oraz trzy regularne grzędy [Kurzątkowski 1986].

Pod okapem sadzono kwiaty stanowiące ozdobę szczególnie wiosną m.in. narcy­
zy (N a rc is su s sp .) , barwinek (V in ca m in o r), irysy (Ir is g e rm a n ic a) i liliowce rdzawe
(H e m e ro c a llis fu lv a) (tab. 1). „Wysiadka” znajduje się tuż pod oknami, wysiewano
więc w tym miejscu również rośliny pachnące. U rodziny Książków rosły: fiołek
wonny (V io la o d o ra ta) , wieczornik damski (H e sp r is m a tro n a lis) , a pomiędzy nimi
szparag lekarski (A sp a ra g u s o ff ic in a lis). Pod okapem było także miejsce dla ziół,
np. mięty pospolitej (M en th a o ff ic in a lis) stosowanej na schorzenia żołądka i w kuch­
ni, często jako dodatek do pierogów z serem, czy ruty zwyczajnej (R u ta g ra v e o le n s) ,
bylicy boże drzewko (A r te m is ia a b ro ta n u m), bylicy piołunu (A r te m is ia a b s in th iu m).

Na trzech grzędach, dzielących na równe części pozostałą powierzchnię ogro­
du, w ich miejscach centralnych dominowały kolejno: kępy dalii ogrodowej (D a h lia
x cu lto ru m), czyli tzw. orginie o rozmaitych kształtach i kolorach, serduszka oka­
zała (D ic e n tra s p e c ta b il is) w połączeniu z liliami: białą zwaną lilią św. Antoniego
(L iliu m c a n d id u m) i „dzbankami” lub „smoluchami”, czyli lilią szafranową (L iliu m
c ro ceu m) oraz na kolejnej - piwonia lekarska (P a e o n ia o ffic in a lis) . W rogach każdej
z grzęd pojawiały się kępy „książęcego ziela”, czyli płomyka wiechowatego (P h lo x
p a n ic u la ta) , a pod płotem sadzono „niedbałę”, czyli aster zimowy (A s te r n o v a e -a n -
g lia e) . Oprócz wymienionych bylin w ogródku na każdej grządce dosadzano rośli­
ny jednoroczne: aster letni (C a llis te p h u s chinensis), kosmos (C o sm o s b ip in n a tu s),
nagietek lekarski (C a le n d u la o fflc in a lis) . Były one dopełnieniem kolorystycznym

Administratio Locorum 10(1) 2011

20 Jerzy Hetman i in.

Tabela 1. Byliny i rośliny jednoroczne pojawiające się w ogrodach dawnych i współczesnych
Table 1. Perennial and annual plants occuring in ancien garden as well as in conemporary ones

l Gatunek
Species

Częstość występowania*
Incitence*

Teodorówka Korytków Duży
2003-

MWL 2004 MWL 2003­
2004

1 2 3 4 5 6
1 Achillea ptarmica L. - krwawnik kichawiec IV
2 Ageratum houstonianum Mill. - żeniszek meksykański I III
3 Ajuga reptans L. - dąbrówka rozłogowa III
4 Alyssum saxatile L. - smagliczka skalna III
5 Anemone pulsatilla L. - sasanka zwyczajna I
6 Anemone sylvestris L. - zawilec wielkokwiatowy III
7 Aquilegia x cultorum Bergm. - orlik mieszańcowy I
8 Artemisia abrotanum L. - bylica boże drzewko + + I
9 Artemisia absinthium L. - bylica piołun + +

10 Asparagus officinalis L. - szparag lekarski + + IV
11 Aster amellus L. - aster gawędka II
12 Aster novae-angliae L. - aster zimowy nowoangielski + II + III
13 Aster novi-belgii L. - aster nowobelgijski I II
14 Astilbe x arendsii - Arends tawułka Arendsa III
15 Aubrieta x cultorum Bergm. - żagwin ogrodowy III
16 Begonia semperflorens - begonia stale kwitnąca I
17 Bergenia cordifolia Haw. - bergenia sercolistna I II
18 Calendula officinalis L. - nagietek lekarski + + II
19 Callistephus chinensis — aster chiński + I III
20 Campanula sp. — dzwonek + II
21 Canna indica L. - paciorecznik I III
22 Carum carvi L. - kminek zwyczajny +
23 Cerastium tomentosum L. - rogownica kutnerowata II
24 Chamomilla recutita (L.) - Rauschert rumianek pospolity +
25 Clematis sp. — powojnik I II
26 Colchicum autumnale L. - ziemowit jesienny III
27 Convalaria majalis L. - konwalia majowa V
28 Cosmos bipinnatus Cav. +
29 Dahlia x cultorum - dalia ogrodowa + I II
30 Dianthus barbatus L. - goździk brodaty I III
31 Dicentra spectabilis (L.) - Lem. - serduszka + I IV
32 Doronicum orientale Hoffm. - omieg wschodni II
33 Echinacea purpurea L. - jeżówka purpurowa I
34 Fuchsia x hybrida - fuksja mieszańcowa II
35 Gladiolus x hybrida — mieczyk ogrodowy I III
36 Hemerocallis x hybrida hort. - liliowiec ogrodowy II
37 Hemerocallis fulva L. + I IV
38 Hesperis matronalis L. - wieczornik damski + I +
39 Hosta sp. Tratt. funkia I II
40 Hyacinthus orientalis L. - hiacynt wschodni II
41 Iberis sempervirens L. - ubiorek wiecznie zielony I
42 Iris hybrida L. - kosaciec bródkowy + III IV
43 Leucanthemum vulgare Lam. - jastrun właściwy +
44 Lilium candidum L. - lilia biała + III
45 Lilium croceum L. - lilia szafranowa + I
46 Lilium hybridum L. - lilia ogrodowa I IV
47 Lychnis chalcedoniana L. - firletka chalcedońska III

Acta Sci. Pol.

Tradycyjne gatunki roślin ozdobnych we współczesnych ogrodach Roztocza. 21

cd. tabeli 1
cont. Table 1

1 2 3 4 5 6
48 Lysimachia nummularia L. - tojeść rozesłana I
49 Lysimachia punctata L. - tojeść kropkowana II
50 Matthiola bicornis — maciejka III
51 Matteuccia struthiopteris L. - pióropusznik strusi IV
51 Melissa officinalis L. - melisa lekarska +
52 Mentha sp. — mięta +
53 Monarda hybrida hort. - pysznogłówka ogrodowa II
54 Muscari botryoides L. - szafirek drobnokwiatowy IV
55 Myosotis sylvatica Ehrh. ex Hoffm. III
56 Narcisus poeticus L. - narcyz wonny V
57 Narcisus sp. L. - narcyz + II IV
58 Papaver orientale L. - mak wschodni II
59 Pelargonium hortorum — pelargonia II V
60 Peonia lactiflora L. - piwonia chińska III
61 Peonia officinalis - piwonia lekarska + II + II
62 Petunia x hybrida - petunia II III
63 Phlox paniculata L. - floks wiechowaty + II + III
64 Phlox subulata L. - floks szydlasty, płomyk I III
65 Primula elatior L. - pierwiosnek wyniosły IV
66 Rudbeckia laciniata L. - rudbekia naga III
67 Ruta graveolescens L. - ruta zwyczajna +
68 Salvia splendens Buc’hoz ex Etl. - szałwia błyszcząca II IV
69 Saxifraga x arendsii Arends. - skalnica Arendsa + III
70 Sedum acre L. - rozchodnik ostry III
71 Sedum spectabile Bor. - rozchodnik okazały IV
72 Sempervivum tectorum L. - rojnik murowy III
73 Solidago virga aurea L. - nawłoć pospolita I + III
74 Stachys lanata Jacq. non Crantz. - czyściec wełniasty I
75 Tagetes erecta L. - aksamitka wyniosła II + V
76 Tagetes patula L. - aksamitka rozpierzchła II III
77 Tanaceum vulgare L. - wrotycz pospolity +
78 Thymus serpyllum L. - macierzanka piaskowa I
79 Tulipa sp. - tulipan III V
80 Valeriana officinalis L. - kozłek lekarski +
81 Verbena hybrida — werbena ogrodowa I
82 Vinca minor L. - barwinek pospolity + I + II
83 Viola odorata L. - fiołek wonny + I
84 Viola x wittrockiana — bratek III
85 Yucca filamentosa L. - juka karolińska II
86 Zinia elegans Jacq. - cynia wytworna II II

* I - gatunek rzadki, stwierdzony w 5,1-20,0% obiektów; II - gatunek dość częsty, stwier­
dzony w 20,1-40,0% obiektów; III - gatunek częsty, stwierdzony w 40,1-60,0% obiektów;
IV - gatunek bardzo częsty, stwierdzony w 60,1-80,0% obiektów; V - gatunek pospolity,
stwierdzony w 80,1-100,0% obiektów.
+ gatunek występujący w Muzeum Wsi Lubelskiej (MWL).

* I - the rare species found at 5,1-20,0% of cottage gardens; II - the quite frequently occuring
species found at 20,1-40,0% of cottage gardens; III - the frequent species found at 40,1­
-60,0% of cottage gardens; IV - the very frequent species found at 60,1-80,0% of cottage
gardens; V - the commonly occurring species found at 80,1-100,0% of cottage gardens.
+ the species occurs nearby the cottage in the Lublin Village Open Air Museum.

Administratio Locorum 10(1) 2011

22 Jerzy Hetman i in.

bylin. Nasiona kwiatów jednorocznych najczęściej wysiewano „na ogrodzie” i prze­
noszono sadzonki do ogrodu kwiatowego, pikując je tam gdzie było wolne miejsce.
U rodziny Książków ze względu na nieduże rozmiary ogrodu nie rosły ani krzewy,
ani drzewa. Krzewy posadzono naprzeciw ganku przy ławeczce, w miejscu wypo­
czynku rodziny. Były to: lilak pospolity biały i niebieski (S y r in g a v u lg a r is) , róża
pomarszczona (R o sa ru g o sa) , jaśminowiec wonny (P h ila d e lp h u s c o ro n a r iu s) , kalina
koralowa (V ib u rn u m o p u lu s) - tabela 2. Inne elementy roślinne, które pojawiają się
w gospodarstwie to m.in. kwiaty doniczkowe (najczęściej prymule) oraz wiele ak­
centów związanych z pobożnością mieszkańców. Są to palmy plecione z gałązek
trzciny przystrojone kwiatami z ogrodu lub gałązkami asparagusa, wianki z roślin
polnych, do których wplatano miętę, gałązki bylicy i łopianu zatknięte w strzechę na
wigilię św. Jana (23 czerwca) czy bukiet z gorczycy, kopru i kwiatów z ogrodu do
święcenia na święto Przemienienia Pańskiego (6 sierpień).

Zagroda z Korytkowa Dużego nawiązuje do wyglądu z roku 1910, gdy jej właś­
cicielem był Józef Bednarz, który oprócz pracy na roli zajmował się także tkactwem
i pszczelarstwem. Składa się z chałupy, stodoły, piwnicy ziemnej i studni z żura­
wiem. Cała zagroda ogrodzona jest „parkanem” z łupanych na pół okrąglaków oraz
płotem plecionym z darnic. Brama i furtka od drogi pokryte są daszkami dwuspa­
dowymi z desek. Chałupa zbudowana została w 1798 r. i reprezentuje typ szero-
kofrontowy, trójwewnętrzny z dachem czterospadowym krytym schodkowo słomą
z okapem z darnic tzw. szarem. Zagospodarowanie siedliska i wyposażenie wnętrz
odwzorowuje warunki życia dwupokoleniowej, zamożnej rodziny Bednarzów.

Przy bramie wjazdowej znajdują się: studnia z żurawiem, drewniana cembrowi­
na i koryto do pojenia zwierząt. Tuż obok, przed chatą, powierzchnię około 22 m2
zajmuje frontowy ogród kwiatowy, który sąsiaduje z rozsadnikiem dla roślin wa­
rzywnych zajmującym 15 m2 i okolonym chruścianym płotem. Ogród frontowy
u rodziny Bednarzów charakteryzuje się dość ubogą liczbą gatunków. Dominują
krzewy, a byliny i rośliny zielne tworzą nieregularny układ nasadzeń. Od chałupy
ogród był oddzielony przejściem szerokości blisko 1,5 m. Przy furtce prowadzącej
do chaty rósł jaśminowiec wonny (P h ila d e lp h u s co ro n a r in s) oraz lilak pospolity
(S y ry n g ia v u lg a r is) , a przestrzeń pomiędzy studnią i przedogrodem zajmowały róże
pomarszczone (R o sa ru g o s a), które odgraniczały ogród od drogi prowadzącej na po­
dwórze (tab. 2). Na nieregularnej rabacie kwiatowej, pod oknami izby, w pierwszej
grzędzie wzdłuż płotu rosły astry (A s te r n o va e -a n g lia e) . Za nimi rozpościerał się
szeroki pas barwinka (V in ca m in o r), dalej pojawiały się sadzone w kępach piwonie
(P e o n ia o ff ic in a lis), nazywane przez mieszkańców „kulipanami” lub „piwonami”,
lilie szafranowe (L iliu m c ro c e u m), określane jako „gęsie dzioby” lub „cygany”, a po­
śród nich całą powierzchnię pokrywały rośliny jednoroczne: nagietki lekarskie (Ca­
le n d u la o ff ic in a lis), zwane „nokciami” lub „nagietami” i aksamitki (T a g e te s e re c ta),
określane jako „indyki” (tab. 1). Sąsiedzi, Ludwika Kurz i Bronisław Kaczor, wspo­
minali, że ogród rodziny Bednarzów nie był bogaty, bo ich właściciel „kochał się
w malinach”, które porastały cały ogród i „wchodziły” na teren ogrodu kwiatowego
[Kurzątkowski 1986].

Całe podwórko w zagrodzie porastała trawa, a gdzieniegdzie spotkać można było
kępy rumianku pospolitego (C h a m o m illa re c u tita) , wrotyczu (T a n a ce tu m v u lg a re)

Acta Sci. Pol.

Tradycyjne gatunki roślin ozdobnych we współczesnych ogrodach Roztocza. 23

Tabela 2. Drzewa i krzewy pojawiające się w ogrodach dawnych i współczesnych
Table 2. Trees and shrubs occuring in ancien garden as well as in conemporary ones

Częstość występowania*
Incitence*

Lp. Gatunek
Species Teodorówka Korytków Duży

MWL 2003-2004 MWL 2003-2004
Liściaste:

1 Acer platanoides L. - klon zwyczajny I I
2 Berberis vulgaris L. - berberys zwyczajny I
3 Betula verrucosa Ehrh. - brzoza brodawkowata I
4 Buxus sempervirens — bukszpan wiecznie zielony I
5 Chaenomeles japonica Thunb. - pigwowiec japoński I II
6 Corylus avellana L. - leszczyna pospolita I + III
7 Crataegus sp. — głóg I I
8 Forsythia intermedia Zabel. - forsycja pośrednia III
9 Hydrangea arborescens L. - hortensja drzewkowata I II

10 Juglans regia L. - orzech włoski I I
11 Mahonia aquifolium Nutt. - mahonia pospolita III
12 Malus domestica Borkh. - jabłoń domowa I IV
13 Philadelphus coronaria L. - jaśminowiec wonny + II + IV
14 Populus alba - topola biała I
15 Prunus cerasus L. - wiśnia pospolita I III
16 Prunus domestica L. - śliwa domowa I II
17 Prunus triloba Lindl. - migdałek trójklapowy IV
18 Rhododendron sp. — różanecznik I
19 Rhus typhina L. - sumak octowiec II
20 Ribes glosularia L. - agrest pospolity II
21 Ribes sp. L. - porzeczka sp. III
22 Rosa rugosa Thunb. - róża pomarszczona + I + III
23 Rosa sp. L. - róża sp. I
24 Salix x sepulcralis ‘Chrysocema’ Simonk. II III
25 Sambucus nigra L. - bez czarny +
26 Syringia vulgaris L. - bez lilak + II + III
27 Viburnum opulus L. - kalina koralowa + III
28 Weigela florida A.D.C. (Bunge.) - krzewuszka cudowna

Iglaste:
I I

29 Chamaecyparis lawsoniana — cyprysik Lawsona II
30 Chamaecyparis pisifera — cyprysik groszkowy I
31 Juniperus communis — jałowiec pospolity III II
32 Juniperus horizontalis — jałowiec płożący I
33 Juniperus sabina — jałowiec sabiński III I
34 Pica abies — świerk pospolity III I
35 Pica pungens — świerk kłujący III
36 Picea glauca ‘Conica’ — świerk biały II
37 Picea omorica — świerk serbski I
38 Pinus mugo — sosna górska I
39 Pinus nigra — sosna czarna II II
40 Pinus silvestris — sosna zwykła I
41 Taxus baccata — cis pospolity I
42 Thuja occidentalis — żywotnik zachodni III IV

*objaśnienia pod tabelą 1
*explanations regarding the table 1

Administratio Locorum 10(1) 2011

24 Jerzy Hetman i in.

oraz innych „chwastów”, jak np. „urocznik” - glistnik jaskółcze ziele (C h e lid o n iu m
m a ju s) . Rosły tam również drzewa owocowe, wśród których rozstawione były ule.
Wzdłuż płotu pojawiały się krzewy bzu czarnego (S a m b u c u s n ig ra) i leszczyny po­
spolitej (C o ry lu s a v e la n a) , która miała chronić przed piorunami „bo mówiło się, że
piorun nie strzeli w leszczynę” . Jedna z mieszkanek podała, że w okolicy Korytko­
wa nie spotykało się malw (A lth ea ro sea), kosmosu (C o sm o s b ip in a tu s) oraz lilii
białych (L iliu m ca n d id u m). W ogrodach frontowych gospodynie sadziły natomiast
także „proso”, inaczej „roztrzepane kwiatki”, czyli nawłoć (S o lid a g o v irg a a u rea) ,
„szelepiuchy”, czyli suchołuski, „miesiączki” lub „szkalijane” - astry letnie (C a lis-
th e p u s ch in en s is) , „lilijki” - liliowce (H e m e ro c a ll is sp.), „ptaszki” - dzwonki (C a m ­
p a n u la sp.), „żółte krążki” lub „trzepane liście”, czyli wrotycz pospolity (T a n a ceu m
v u lg a re) , „książęce ziele” - floks wiechowaty (P h lo x p a n ic u la ta) oraz szparag le­
karski (A s p a r a g u s o ff ic in a lis).

W ogrodach okolic Korytkowa Dużego bardzo powszechne były zioła. Jak poda­
wała jedna z informatorek MWL: „w ogrodach tutejszych - w każdym obowiązkowo
rośnie piołun” - bylica piołun (A r te m is ia a b sy n th iu m), a także bylica boże drzew­
ko (A r te m is ia a b ro ta n u m). Stosowane były jako lek na bóle brzucha, jak również
dodawane do święconego ziela. Sadzono rumianek (C h a m o m illa re c u tita) , którego
napar stosowano od gorączki, również jako kompresy na „bolące oczy”, melisę (M e­
lissa o ff ic in a lis) , która w postaci naparu była środkiem przeciwko nerwicy. Sadzono
też kozłka lekarskiego (V a le r ia n a o ff ic in a lis) i kminek zwyczajny (C a ru m ca rv i).

Skład gatunkowy współczesnych ogrodów Teodorówki i Korytkowa Dużego

Teodorówka jest drugą co do liczby mieszkańców w gminie Frampol rolniczą
osadą średniej wielkości. Analizując skład gatunkowy ogrodów przydomowych w tej
miejscowości, należy zauważyć, że z 24 gatunków, które pojawiają się w skansenie,
15 występuje we wsi obecnie (tab. 1 i tab. 2). Można je odnaleźć w ogrodach przy
„starszych” drewnianych domach, w ogrodach, które lokowane są przed chatą lub
z boku i ogrodzone sztachetowym płotem, a ich powierzchnia wynosi 20-30 m2.
Właśnie tam pojawiają się takie gatunki, jak w gospodarstwie rodziny Książków:
lilak pospolity (S y r in g a v u lg a r is), jaśminowiec wonny (P h ila d e lp h u s co ro n a r iu s) ,
lilia biała (L iliu m c a n d id u m), piwonia lekarska (P a eo n ia o ffic in a lis) , kosaciec
(Ir is sp.), liliowce (H e m e ro c a ll is fu lv a) czy wieczornik damski (H e sp r is m a tro n a lis) .
Dość częstymi gatunkami są aksamitki, szałwie, goździki brodate, tulipany, narcy­
zy. Często ogród ozdobny łączy się z ogrodem warzywnym czy niewielkim sadem,
a w oknach domostw można zobaczyć w doniczkach pelargonie i mirt. Te wiejskie
ogrody najbardziej przypominają wyglądem ogrody z Teodorówki sprzed stu lat.
Dzisiaj stanowią one w osadzie 1/3 wszystkich gospodarstw i są pielęgnowane wy­
łącznie przez starsze osoby. Pozostałe ogrody to założenia nowoczesne ogrodzone
siatką, sztachetami lub żywopłotem, w których można spotkać pięć gatunków pre­
zentowanych przy zagrodzie w MWL. Są to lilaki, jaśminowce, liliowce, kosaćce
i dalie. Obok tych roślin często pojawiają się nowe, głównie drzewa i krzewy iglaste:
świerki, żywotniki czy jałowce sadzone pojedynczo lub w grupach na tle trawnika.

Acta Sci. Pol.

Tradycyjne gatunki roślin ozdobnych we współczesnych ogrodach Roztocza. 25

Do rzadziej stosowanych nasadzeń należą m.in. berberysy, pigwowce, cyprysiki.
W tych ogrodach obserwuje się skromne występowanie bylin i roślin jednorocznych.
Dominują głównie tulipany, narcyzy i kosaćce. Dość często pojawiają się pelargo­
nie, petunie, aksamitki, cynie, szałwie, żeniszek i jesienne astry.

Z kolei Korytków Duży jest niewielką śródleśną osadą. Wszystkie współczesne
ogrody ozdobne zajmują przestrzeń pomiędzy domem a ulicą, ich ogrodzenie stano­
wi najczęściej płot ze sztachet, siatka, a w jednym przypadku - metalowe, kute ogro­
dzenie z murowanym cokołem i słupami. Skład gatunkowy w badanych ogrodach
w niewielkim stopniu nawiązuje do zagrody z roku 1910 znajdującej się w MWL.
Spośród 21 charakterystycznych gatunków rosnących w ogrodzie rodziny Bedna-
rzów w dzisiejszych ogrodach pojawiło się 10. Jeden z nich - aksamitka (T a g e te s
e re c ta) - jest stosowany powszechnie. Niektóre występują bardzo często i często,
np.: jaśminowiec wonny (P h ila d e lp h u s co ro n a r in s) , róża pomarszczona (R o sa ru -
g o sa) , leszczyna pospolita (C o ry lu s a ve la n a) , lilak pospolity (S y r in g a v u lg a r is) ,
a także astry, piwonie, floksy, nawłoć pospolita, szparag lekarski. Dość często sa­
dzony jest barwinek, piwonie, nagietki czy dzwonki. We współczesnych ogrodach
Korytkowa Dużego brakuje bzu czarnego i grupy ziół, jak melisa, mięta, wrotycz,
kozłek lekarski, wieczornik damski, kminek czy bylica piołun. Pojawia się nato­
miast, choć jest rzadkim gatunkiem, bylica boże drzewko. Właściciele dzisiejszych
ogrodów chętnie wprowadzają nowe gatunki drzew, krzewów czy nowe odmiany
bylin i roślin jednorocznych. Powszechnie sadzi się: tulipany, pierwiosnki, konwa­
lie, pelargonie; bardzo często i często m.in.: forsycje, mahonie, pigwowce, kalinę
koralową, hortensję ogrodową, szafirki, narcyzy, lilie, liliowce, zimowity, krwaw­
niki, petunie, szałwie, floksy. Skład gatunkowy współczesnych ogrodów Korytkowa
Dużego jest bardzo urozmaicony, ale w niewielkim stopniu nawiązuje do dawnych
wiejskich ogrodów.

PODSUMOWANIE

Krajobraz wsi polskiej podlega ciągłym zmianom. Zmienia się zieleń, jej układ,
funkcja i skład gatunkowy. Ogród ozdobny towarzyszący chacie wiejskiej również
przybiera inny kształt. Z funkcji użytkowej przekształca się na ozdobną [Szczeblew-
ska 2000, Bach i Kapis 2001]. Na Roztoczu, obecnie regionie turystycznym, poja­
wiają się dwa typy wiejskich ogrodów. Do pierwszej grupy, bardzo nielicznej, na­
leżą ogrody przy drewnianych, wielopokoleniowych chałupach nawiązujące formą
i składem gatunkowym do tych sprzed stu lat. Niezmiennie uprawiane są tam gatun­
ki takie jak: jaśminowiec wonny, róża pomarszczona, leszczyna, bez lilak, nagietki,
astry, szparag lekarski, irysy, liliowce, lilie, narcyzy, dalie, piwonie, floksy, serdusz­
ka, aksamitki czy barwinek, które sadzone są w kępach, rzędach czy na klombach
lub grządkach. Niestety nie spotyka się już ziół i roślin przyprawowych. Jedynym
rzadkim gatunkiem jest bylica boże drzewko. Te „tradycyjne” ogrody są uprawiane
i pielęgnowane przez starsze osoby i często łączą się z ogrodem warzywnym lub
graniczą z niewielkim sadem. Drugą grupą, stanowiącą większość, są pojawia­
jące się najczęściej przy murowanych domach ogrody, w których obok dawnych

Administratio Locorum 10(1) 2011

26 Jerzy Hetman i in.

gatunków wprowadza się nowe, niespotykane wcześniej tym rejonie. Dominują tam
zwłaszcza gatunki form iglastych. Dawniej rośliny iglaste uważano za pospolite,
a ich miejsce znajdowało się w lesie [Ciołek 1978]. Dzisiaj sadzi się je w ogrodzie
wiejskim najczęściej z powodu małego nakładu prac pielęgnacyjnych oraz z chę­
ci dostosowania się do panującej mody, wprowadzenia „miejskości” [Czechowicz
i Kozłowska 2004]. Sadzone są również drzewa i krzewy liściaste: brzozy, berbery­
sy, bukszpan, sumak, krzewuszki, hortensje czy rododendrony. W większości są to
gatunki oferowane przez sklepy i szkółki ogrodnicze, gatunki nie zawsze przystoso­
wane do warunków danego regionu. Mimo dużej różnorodności, zwłaszcza niektó­
rych bylin czy roślin jednorocznych, ogrody w małych miejscowościach w niczym
nie przypominają dawnych ogrodów wiejskich opisywanych przez Jankowskiego
[1938] czy tych sprzed kilkudziesięciu lat. Bezpowrotnie z nich zniknęły: ruta zwy­
czajna, rezeda wonna, wieczornik damski, malwa czarna, melisa, mięta, tymianek
pospolity, kozłek lekarski. Przedogród utracił nie tylko funkcję użytkową, ale i zna­
czenie symboliczne, przestał również pełnić rolę informacyjną.

Naśladownictwo i ucieczka od tradycji są głównymi czynnikami utraty gatun­
ków charakterystycznych dla ogrodów wiejskich danego regionu. Dlatego tak istotną
rolę w zachowaniu wizerunku wsi odgrywa Muzeum Wsi Lubelskiej. Za pomocą ży­
wej ekspozycji przekazuje młodym pokoleniom wiedzę na temat życia codziennego
chłopów, gatunków uprawianych roślin i charakteru ogrodów danego regionu.

PIŚMIENNICTWO

Bach A., Kapis K., 2001. Przeobrażenia współczesnych ogrodów wiejskich na przykładzie
powiatu pszczyńskiego. Zeszyty Naukowe im. H. Kołłątaja AR Kraków, 379, 47-51.

Ciołek G., 1978. Ogrody polskie. Arkady, Warszawa.
Czechowicz M., Kozłowska E., 2004. Zmiany zagospodarowania przestrzeni przydomowych

na terenach wiejskich na przykładzie wsi dolnośląskich. Krajobraz i ogród wiejski, t. 2,
63-72, Wyd. KUL, Lublin.

Jankowski E., 1938. Ogród - żywiciel młodego rolnika i ozdoba jego siedziby. Wyd. „Księgar­
nia Polska”, Warszawa.

Kurzątkowski M., 1986. Informator Muzeum Wsi Lubelskiej, Lublin.
Siewniak M., Mitkowska A., 1998. Tezaurus sztuki ogrodowej. Wyd. Rytm, Warszawa.
Szczeblewska A., 2000. Ogród wiejski - zapomniane piękno. Krajobrazy Dziedzictwa Naro­

dowego 2, 30-33.

TRADITIONAL SPECIES OF DECORATIVE PLANTS IN THE MODERN
GARDENS OF ROZTOCZE (TEODORÓWKA AND KORYTKÓW DUŻY)

Abstract. The paper compared the sets of species in modern gardens of Roztocze
in the villages of Teodorówka and Korytków Duży with the infield gardens
reconstructed in a way around the farm houses brought from those villages to Lublin
Village Open Air Museum. The examinations were carried out during the years 2003
and 2004. The setting and choice of plants in the infield gardens at the area of the

Acta Sci. Pol.

Tradycyjne gatunki roślin ozdobnych we współczesnych ogrodach Roztocza. 27

Museum were reconstructed on the basis of accounts of the latest owners of the
houses - they refer to the period of about one hundred years ago. The species are
still being planted in the village gardens of Roztocze are, among others: Rosa rugosa
Thunb., P hiladelphus coronarius L., Syringa vulgaris L., A rtem isia arboretum L,
A rtem isia absinthium L., Vinca m inor L. The plants which can’t be found in modern
gardens are some species of fruit trees and bushes and also Sam bucus nigra L., Ruta
graveolens L., Reseda odorata L., H espris m atronalis L., A lthaea rosea var. nigra,
Valeriana officinalis L. or Carum carvi L.
The largest group of plants forgotten by modern housewives are herbs - they were
once widely used in medicine and folk rites.

Key words: flora, village garden, Roztocze, Lublin region
Zaakceptowano do druku - Accepted for print: 12.08.2009

Administratio Locorum 10(1) 2011

