Opisane poniżej rośliny to polskie krzewy. To, że rosną one w naszym kraju stanowi gwarancję, że są one odporne na niedogodności naszego klimatu. Wybrano gatunki które z jednej strony odznaczają się walorami estetycznymi, a z drugiej odpornością na suszę, mróz oraz warunki miejskie.
[image: image1.png]


Bez koralowy (Sambucus racemosa)
Kwiaty żółtawo-białe w gęstych jajowatych wiechach długości 4-6 cm. Kwitnie wcześnie w kwietniu-maju, jednocześnie z rozwojem liści. Owoce szkarłatno-czerwone o średnicy ok. 5mm dojrzewają w czerwcu-lipcu.
Krzew szybko rosnący, bardzo dekoracyjny w okresie dojrzewania owoców. Wytrzymały na suszę i mało wymagający co do gleby. Rośnie nawet na glebach suchych i piaszczystych. Wytrzymały na zanieczyszczenia powietrza.
[image: image6.jpg]


Kalina koralowa (Viburnum opulus)
Jeden z najpiękniejszych polskich krzewów. Liście 3-5 klapowe przebarwiają się na jesieni na szkarłatnopurpurowo. Kwiaty białe w płaskich baldach o średnicy do 10cm. Na brzegach charakterystyczne duże płonne kwiaty otaczające przepięknie, silnie pachnące kwiatki. Kwitnie w maju-czerwcu.
[image: image7.jpg]


Krwistoczerwone, półprzezroczyste owoce utrzymujące się na gałązkach także w zimie są kolejnym atutem tej uroczej rośliny. Owoce dojrzewają pod koniec lata.
Kalina dobrze rośnie w warunkach miejskich. Choć preferuje żyzne, wilgotne gleby rośnie także na glebach słabych, piaszczystych.

Uwaga! Należy uważać aby przypadkiem nie kupić odmiany „Roseum” lub „buldeneż” która jest płonna, bez zapachu i owoców. 
[image: image19.jpg]


[image: image2.png]


[image: image3.png]


Kalina hordowina (Viburnum lantana)
[image: image8.jpg]


Gęsto ugałęziony krzew o regularnym, szerokokopulastym pokroju. Liście przebarwiają się w jesieni na kolor brązowo-czerwony. Kwiaty białe zebrane w baldachy o średnicy ok. 7cm pojawiają się w maju.
Najważniejszymi zaletami zdobniczymi tego krzewu są regularny pokrój, obfite i zdrowe ulistnienie oraz efektowne czarne i czerwone (razem w jednym owocostanie) owoce. Dojrzewają one w lipcu-sierpniu.
Roślina ta ma małe wymagania glebowe i jest wytrzymała na susze. Lubi miejsca nasłonecznione. Dobrze rośnie w warunkach miejskich – odporna na zanieczyszczenie powietrza.
[image: image9.jpg]


Dereń właściwy (Cornus mas)

Bardzo efektowny i dekoracyjny w okresie kwitnienia oraz dojrzewania owoców i przebarwiania liści. Dawniej ceniony jako drzewo owocowe.
Liście w jesieni brązowo-czerwone lub czerwone. Kwiaty(marzec-kwiecień) złocisto-żółte o miłym zapachu, miododajne. Owoce ciemnoczerwone, elipsoidalne, długości 1,5-2cm. Dojrzewają we wrześniu-październiku.
Wymagania glebowe dereń ma przeciętne. Jest całkowicie wytrzymały na mróz. Znosi ocienienie choć w cieniu gorzej kwitnie i owocuje. Jest bardzo odporny na suszę i dobrze rośnie w warunkach miejskich.
[image: image4.jpg]


[image: image10.jpg]


Janowiec barwierski (Genista tinctoria)
Krzew do wysokości 1m o prosto wzniesionych pędach. Kwiaty żółte w wyprostowanych gronach długości do 6cm. Kwitnie od czerwca do sierpnia.
Wymaga gleb suchych, piaszczystych. Rośnie na naprawdę ubogich glebach, nawet kamienistych, zawsze na stanowisku słonecznym. Ginie na glebach zbyt żyznych i wilgotnych.

Istnieje także gatunek janowiec ciernisty o ciernistych pędach.

[image: image11.jpg]


[image: image12.jpg]


Szczodrzeniec (Cytisus)
Szczodrzeńce wymagają słonecznych, ciepłych stanowisk i suchej, przepuszczalnej gleby. Dobrze rosną także na glebach kamienistych. Odznaczają się efektownymi żółtymi kwiatami(maj-lipiec). Wysokość 1,5-2m.

W Polsce występują gatunki: szczodrzeniec główkowaty, czerniejący, rozesłany(wys. 60 cm), żarnowiec miotlasty. Inne odmiany nie są zbyt odporne na mrozy.
Szakłak pospolity (Rhamnus catharticus)

[image: image13.jpg]


Kwiaty zielonkawożółte, niepozorne. Kwitnie w maju lub czerwcu. Owoce czarne, błyszczące dojrzewają w końcu września. Cierniste gałązki bronią krzewy przed zniszczeniem.
Szakłak ten odznacza się małymi wymaganiami glebowymi, rośnie w miejscach zacienionych oraz na stanowiskach suchych i słonecznych. Polecany na żywopłoty i szpalery niecięte.
[image: image5.jpg]


[image: image14.jpg]


Rokitnik zwyczajny (Hippophae rhamnoides)
Prawdziwy przebój wśród roślin, zarówno jeśli chodzi o wartości estetyczne jak i praktyczne.
Dekoracyjne jest szarozielone ulistnienie rokitnika. Liście wąskie a długie do 8cm, od spodu srebrzystobiałe. Krzew gęsto ugałęziony.

Szczególnie piękne są okazy żeńskie obficie owocujące. Pędy oblepione są drobnymi(6-8mm), soczystymi, pomarańczowymi kulkami które dojrzewają we wrześniu, lecz utrzymują się przez całą jesień i zimę. Owoce te są niezwykle cenione ze względu na olbrzymie dawki witaminy C.
Rokitnik wyróżnia się niezwykłą odpornością na wszelkiego rodzaju niedogodności. Jest więc odporny na suszę i zanieczyszczenia powietrza. Ma też małe wymagania glebowe, można go sadzić nawet na glebach piaszczystych. Znosi nawet małe zasolenie gleby, co jest wielką zaletą w warunkach miejskich. Wymaga natomiast stanowiska nieocienionego. Nie znosi przycinania.
Uwaga! Kwiaty męskie i żeńskie znajdują się na osobnych roślinach, dlatego należy na kilka okazów żeńskich posadzić jeden męski.
[image: image15.jpg]


Śliwa tarnina (Prunus spinosa)
[image: image16.jpg]


Tarnina jest bardzo gęstym krzewem, szeroko rozrastającym się. Mocne ciernie chronią roślinę przed zniszczeniem przez wandali i psy, a jednocześnie dają ochronę gniazdom drobnego ptactwa.
[image: image17.jpg]


Znana jest przede wszystkim z tego, że na wiosnę zamienia się w biały, cudownie pachnący obłok złożony z nieprzeliczonej ilości drobnych, gęsto rosnących kwiatków.

Jesienią przybiera natomiast kolor niebieski. To granatowe owoce pokryte niebieskim nalotem zwane tarkami. Osiągają średnicę do 1,5cm. Wielkie ilości kwiatów przekładają się na wielkie ilości tarek. Utrzymują się one długo na gałązkach aż do wiosny o ile nie zostaną wcześniej zjedzone przez ptaki.
Ten niedoceniany krzew jest nie tylko bardzo wytrzymały na mrozy i susze, lecz także nie ma wielkich wymagań co do gleby.
[image: image18.jpg]


Trzmielina pospolita (Euonymus europaeus)
Jeden z najpiękniejszych krzewów krajowych podczas owocowania. Kwiaty ma niepozorne, lecz owoców o intensywnych kolorach nie sposób nie zauważyć. Mają one niezwykły kształt: czterokomorowe i karminoworóżowe, we wrześniu i październiku wysuwają się z nich nasiona pokryte pomarańczową osnówką, a każde nasionko wisi na ok. 1 centymetrowej niteczce i kołysze się na wietrze.
Trzmielina to krzew o luźnej koronie i niskim, zwykle krzywym pniu. Preferuje stanowiska słoneczne i raczej żyzne i wilgotne. Odznacza się wytrzymałością na mrozy.
W Polsce występuje także gatunek trzmielina brodawkowata mniej wymagający – może być sadzony na suchszych glebach i w zacienieniu. 
