

2013-2014

UNIwersYTET WIECZNIE ZIELONY – OGRODY


KALENDARZ AKADEMICKI
UNIwersYTETU WARSZAWSKIEGO

W siedzibie wydziałów Lingwistyki Stosowanej i Neofilologii, która stoi naprzeciwko Biblioteki Uniwersyteckiej, rośliny są w budynku, na wewnętrznym dziedzińcu, przypominającym średniowieczny park oraz na dachu. Niebiesko-fioletowe powojniki posadzone na wysokości 16 metrów. Na dachu jest też sporo tawułów i to w pięciu odmianach. W sumie na 830 m² jest ponad 1300 roślin.

W środku na razie odpocząć można na dziedzińcu germańskim, gdzie żywoptoty oddzielają irgi, tawuły kwitnące na biało i różowo oraz cisy. Niektóre z nich od momentu sadzenia urosły pół metra. Po wybudowaniu drugiej części gmachu zaprojektowane zostaną też ogrody: słowiański, francuski, śródziemnomorski oraz angielski.


2013

PAŹDZIERNIK

PON	WT	ŚR	CZW	PT	SOB	NIE
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

● Początek roku akademickiego

○ Posiedzenie Senatu

Budynek przy Dobrej 55 obchodzi właśnie pierwsze urodziny. Przez ten czas w jego ogrodach zdążyło się zazielenić.


Ten okaz rośnie wewnątrz zielonego skweru przed Wydziałem Polonistyki, po prawej stronie Wydziału Orientalistycznego. Jest jednym z wyższych drzew na zabytkowym terenie uczelni. Mierzy 22 metry, a w obwodzie ma 85 cm. Kłon rodzi owoce, przypominające rozwarte skrzydełka z drobnymi orzeszkami, które dzieci często przyczepiają sobie na nosy. Jego trwałe i elastyczne drewno często wykorzystuje się przy produkcji instrumentów muzycznych.

Na UW najwięcej roślin zasadzono w latach 50. Po II wojnie światowej wybierano gatunki szybko rosnące, by uzupełnić braki zieleni. Na uczelni jest więc sporo topól, klonów i lip. Najwyższy ze wszystkich jest kasztanowiec biały. Rośnie między Wydziałem Orientalistycznym a Instytutem Archeologii i ma 24 metry.

2013

LISTOPAD

PON	WT	ŚR	CZW	PT	SOB	NIE
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

○ Posiedzenie Senatu

Klon jawor to jedno z największych uniwersyteckich drzew. Podobno z drewna klonu jawora wykonano konia trojańskiego.


Biolodzy bardzo często wykorzystują w swoich badaniach rzodkiewnik pospolity. To niewielki chwast, bliski krewniak rzodkiewki. Nie warto go jednak tępić, bo dla naukowców to roślina modelowa. Jest mały, dlatego można go hodować na niewielkiej powierzchni, ma krótki cykl rozwojowy, produkuje wiele nasion i nie jest wymagający.

To pierwsza roślina, której genom został całkowicie zsekwencjonowany. Rzodkiewnik wykorzystywany jest w badaniach fizjologii roślin, przekazywania sygnałów hormonalnych i stresowych, odporności na organizmy patogenne czy metabolizmu RNA.

2013

GRUDZIEŃ

PON WT ŚR CZW PT SOB NIE

						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

- Rozpoczęcie I tury zapisów na zajęcia w semestrze letnim
- Początek wakacji zimowych
- Posiedzenie Senatu
- Zakończenie I tury zapisów na zajęcia w semestrze letnim


Roślinami zajmują się nie tylko ogrodnicy, ale również naukowcy. Badania z ich wykorzystaniem prowadzone są m.in. w Instytucie Genetyki i Biotechnologii Roślin.

Zimą czasem zakwitnie abeliofylum koreańskie popularnie zwane białą forsycją. Jego kwiaty pojawiają się jeszcze przed liśćmi. Gałązki są oblepione białymi dzwoneczkami. Ich zapach niektórym przypomina migdały, innym kwiaty jaśminu. Kilka krzewów rośnie niedaleko Gmachu Audytoryjnego.

Ten zabytkowy budynek przejdzie niedługo generalny remont. Gdy już zostanie odnowiony będzie służyć jednemu z największych uniwersyteckich wydziałów – Dziennikarstwa i Nauk Politycznych.


2014

STYCZEŃ

PON	WT	ŚR	CZW	PT	SOB	NIE
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

- Ostatni dzień wakacji zimowych
- Ostatni dzień zajęć w semestrze zimowym
- Początek zimowej sesji egzaminacyjnej
- Posiedzenie Senatu

Większość zdjęć do tego kalendarza wykonano wiosną. Widoczne na fotografii lilaki pięknieją w maju.

Bogatą kolekcję magnolii, bo prawie 40 gatunków i odmian, można zobaczyć w Ogrodzie Botanicznym. Najmłodszy okaz przyjechał z Nowej Zelandii, a najstarszy posadzono jeszcze przed II wojną światową. Wiekowa magnolia japońska jest bardzo okazała, bo jeszcze większa od tej z Krakowskiego Przedmieścia – ma 10 metrów.

Sam ogród założono blisko 200 lat temu. Przez pierwsze lata znajdował się na skarpie wiślanej za Pałacem Kazimierzowskim, a później został przeniesiony w Aleje Ujazdowskie, gdzie swoją siedzibę ma do dzisiaj. Jego symbolem jest liść miłorzębu dwuklapowego. Prawdopodobnie jest to najstarsze uniwersyteckie drzewo. Ma 190 lat i pochodzi z Azji, gdzie ze względu na ciekawą budowę liścia nazywa się go „łapą kaczkę”.


2014

LUTY

PON WT ŚR CZW PT SOB NIE

					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

- Ostatni dzień zimowej sesji egzaminacyjnej
- Początek przerwy międzysemestralnej
- Koniec przerwy międzysemestralnej
- Początek semestru letniego
- Posiedzenie Senatu


Przy Pałacu Tyszkiewiczów-Potockich można spotkać jedną z większych uniwersyteckich magnolii, wysoką na prawie 6 metrów.


A young tree with green leaves and small pink flowers stands in a paved courtyard. In the background, a large, ornate building with multiple arched windows and classical architectural details is visible under a blue sky with light clouds. The scene is bright and sunny.

Od 2004 roku, przez trzy lata, odnawiano zabytkowe uczelniane gmachy. Odrestaurowano elewacje 11 budynków, m.in. Pałacu Kazimierzowskiego czy Auditorium Maximum. Zmieniło się też ich otoczenie, bo wokół gmachów posadzono nowe rośliny. Najmłodsze uniwersyteckie drzewa, dęby kolumnowe, rosną właśnie przed wejściem do Auditorium.

Niedaleko znajduje się też szklarnia, w której od marca ogrodnicy rozpoczynają hodowlę roślin ozdobnych i okrywowych, które rosnąc będą na uniwersyteckich rabatkach, m.in. tej przed budynkiem Dawnej Biblioteki. Sadzone są tam bratki, mrozy, pokrzywki, szalwie, heliotropy i bluszcze. Ogniodnicy wymieniają je dwa lub trzy razy w roku.

2014

MARZEC

PON	WT	ŚR	CZW	PT	SOB	NIE
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

- Pierwszy dzień sesji poprawkowej semestru zimowego
- Ostatni dzień sesji poprawkowej semestru zimowego
- Posiedzenie Senatu

Przed budynkiem Dawnej Biblioteki rośnie nie tylko wiśnia. Na rabatkach podziwiać można rośliny ozdobne, wyhodowane w większości przez uniwersyteckich ogrodników.


Wiśni na Uniwersytecie jest kilkanaście. Większość z nich sadzona była pod koniec lat 90. Był to prezent od honorowego konsula generalnego Polski w Osace. Najwięcej okazów rośnie w okolicach Wydziału Polonistyki, gdzie co roku studenci japonistyki obchodzą święto Hanami.

Kilka egzemplarzy można też zobaczyć przy ścianach Pałacu Tyszkiewiczów-Potockich oraz za Auditorium Maximumum. Drzewko dorasta do 10 metrów, a parasol biało-różowych kwiatów może być szeroki nawet na 8 metrów. Kwiaty kwitną jeszcze przed pojawieniem się na drzewie liści. Można je oglądać od kwietnia do maja. Wiśnia nie przepada za mrozami, nie toleruje też zasolonej gleby ani cięcia.

2014

KWIECIEŃ

PON	WT	ŚR	CZW	PT	SOB	NIE
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

○ Posiedzenie Senatu

● Pierwszy dzień wakacji wiosennych

● Ostatni dzień wakacji wiosennych

Wiśnia piłkowana zwana jest japońską, ale pochodzi z Chin. Choć w ostatnim roku słońca nie było zbyt wiele, to przed budynkiem Dawnej Biblioteki pięknie zakwitła.


A large bush of pink and purple azaleas in bloom, with a classical building in the background. The flowers are in various stages of bloom, with some fully open and others as buds. The leaves are green and glossy. The background shows a light-colored building with arched windows and doorways, suggesting a university or historical site. The lighting is bright, indicating a sunny day.

Na zabytkowym terenie Uniwersytetu rośnie około 120 gatunków krzewów. Jedne z bardziej okazałych to różnokolorowe rododendrony. Rosną przy Dawnej Bibliotece oraz wokół Pałacu Kazimierzowskiego. W maju kwitną też datury o żółtych dzwoneczkach, które wieczorami pięknie pachną.

Są też popularne niebieskie cebulice, żółte forsycje, białe jaśminowce oraz rzadziej spotykane fioletowe pięknotki i barbule. Pięknie prezentują się też złotokapy, trzy przy Pałacu Kazimierzowskim i jeden na dziedzińcu przy Pałacu Tyszkiewiczów-Potockich.

2014

MAJ

PON	WT	ŚR	CZW	PT	SOB	NIE
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

● Juwenalia

○ Posiedzenie Senatu

Wiosną przy Krakowskim Przedmieściu robi się naprawę kolorowo. Na zdjęciu, na pierwszym planie widać białe stokrotki, a za nimi, w tle, kwitnące na różowo rododentrody.


W 1999 roku Biblioteka Uniwersytecka z budynku na kampusie głównym przeniosła się na Powiśle, na ul. Dobrą. To największy gmach uczelni, jego powierzchnia wynosi 57 tys. m². Codziennie odwiedza ją ponad 3 tys. osób. Biblioteka gromadzi największy w Polsce księgozbiór akademicki. W środku znajduje się ponad 3 mln woluminów.

To miejsce nie tylko dla osób spragnionych wiedzy, ale również tych, którzy chcą odpocząć na świeżym powietrzu, bo wokół budynku jest 15 tys. m² zieleni. Widoczne na zdjęciu są fioletowe bodziszki i tawuły japońskie, a te wielkie, metalowe stelaże to wcale nie panele słoneczne, tylko drabinki, po których do ścian budynku pnie się bluszcz.

2014

CZERWIEC

PON WT ŚR CZW PT SOB NIE

						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

- Początek I tury zapisów na zajęcia całoroczne i zajęcia w semestrze zimowym 2014/2015
- Ostatni dzień zajęć w semestrze letnim
- Początek letniej sesji egzaminacyjnej
- Posiedzenie Senatu
- Ostatni dzień I tury zapisów na zajęcia całoroczne i zajęcia w semestrze zimowym 2014/2015
- Ostatni dzień letniej sesji egzaminacyjnej

W ogrodach Biblioteki Uniwersyteckiej można obserwować nie tylko ptaki, ale również inne zwierzęta. W stawie pływają ryby i kąpią się kaczki, a na dachu widziano lisa.


Ogród na dachu Biblioteki Uniwersyteckiej otwarty w 2002 roku. Od wiosny do późnej jesieni jest ogólnodostępny. To jeden z piękniejszych ogrodów dachowych w Europie. Uwagę przykuwa ogromna, stalowa kopuła, która porośnięta jest winobluszczem pięciolistnym (dzikim winem). Tuż obok niej najprawdopodobniej jedna z kaczek ze stawu, znajdującego się w parku, przyniosła kaczęńce, które ukorzeniły się przy kopule.

Ogród ma 2 tys. m². Podzielony jest na cztery części: złotą, srebrną, karminową i zieloną. W każdej z nich rosną dobrane kolorystycznie gatunki roślin. Różnią się od tych, które zasadzono na sąsiednim dachu przy Dobrej 55. Z obu budynków widać jednak panoramę Warszawy.


2014

LIPIEC

PON	WT	ŚR	CZW	PT	SOB	NIE
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

● Początek wakacji letnich

Winobluszcz oplata kopułę na dachu Biblioteki Uniwersyteckiej, jednego z dwóch uczelnianych budynków, który może pochwalić się ogrodem na wysokości 16 m.


W zielonym zakątku za Wydziałem Historycznym, gdzie od dwóch lat stoi nowy budynek, oprócz funkii, rosną też grochodrzewy (popularnie zwane akacjami) porośnięte bluszczem pospolitym. Wokół są też kolumnady, kamienne ławki oraz amfiteatralne schody. Nowy gmach z Instytutem Historycznym połączony jest przeszklonym przejściem.

W środku znajduje się magazyn biblioteczny i czytelnia oraz pokoje administracji. Książki przeniesiono tam z Sali Kolumnowej, która przez lata służyła jako magazyn. Po przeprowadzce, salę można było odnowić i teraz, jak dawniej, odbywają się w niej wystawy i wykłady.

2014

SIERPIEŃ

PON	WT	ŚR	CZW	PT	SOB	NIE
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

To funkcie, czyli hosty. Ponad 35 ciekawych odmian roślin w Ogrodzie Botanicznym, ale niektóre są też przy Krakowskim Przedmieściu.

Pułapki, które zastawiają na swoje ofiary rośliny mięsożerne są różnorodne. Mogą je do siebie przykleić lub, tak jak widoczna na zdjęciu mucholówka, czekać aż owad sam wpadnie w ich liście. Oprócz wystawy roślin mięsożernych w ogrodzie odbywa się również co roku festiwal róż, wystawa storczyków, kaktusów, a od niedawna zawody florystyczne.

We wrześniu jest też rodzinna impreza edukacyjna „Rośliny, owady, miód”. Jest o czym rozmawiać, bo pszczoł miodnych, tych hodowlanych jest w Polsce ponad 450 gatunków. Pszczoły, trzmiiele i bzygi można wtedy nie tylko obejrzeć, ale dowiedzieć się o tym, co i jak jedzą lub jak tówi się je w siatkę entomologiczną.


2014

WRZESIEŃ

PON WT ŚR CZW PT SOB NIE

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

- Pierwszy dzień sesji poprawkowej semestru letniego
- Ostatni dzień sesji poprawkowej semestru letniego
- Zakończenie wakacji

Rosiczka to jedna z kilkudziesięciu roślin mięsożernych, które można zobaczyć podczas wystawy organizowanej w Ogrodzie Botanicznym.


