
„Zielono nam – uczymy się, jak dbać o środowisko przyrodnicze powiatu kutnowskiego”

 W ramach realizacji przez Towarzystwo Przyjaciół Ziemi Kutnowskiej zadania publicznego
ze środków budżetu Powiatu Kutnowskiego młodzież z Zespołu Szkół nr 3 im. Wł. Grabskiego
w Kutnie w dniu 11 października br. zwiedziła Grupową Oczyszczalnię Ścieków Sp. z o.o. w Kutnie
oraz poznała przyrodę oglądając drzewa w okolicznych, zabytkowych parkach naszego regionu.

 Po obiekcie DǊǳǇƻǿŜƧ hŎȊȅǎȊŎȊŀƭƴƛ |ŎƛŜƪƽǿ młodzież oprowadziła pani Anna Dymowska-
zastępca głównego Technologa, Pełnomocnik d/s Jakości. Młodzież miała okazję przyjrzeć się
funkcjonowaniu laboratorium zakładowemu, w którym monitorowany jest proces oczyszczania
ścieków, gdzie oznacza się główny wskaźnik zanieczyszczeń ścieków, w którym wdrożony jest system
jakości ISO 9001:2008. Tutaj dostarczane są ścieki surowe z terenu całego miasta Kutna, ścieki
przemysłowe jak i socjalne- bytowe. W oczyszczalni funkcjonuje proces mechaniczno - biologicznego
oczyszczania ścieków i odwadniania osadów ściekowych. Wizytację obiektu młodzież zakończyła
w sterowni- centrum dowodzenia.

Sterownia

Fot. Renata Kraśkiewicz. Dokumentacja Starostwa Powiatowego w Kutnie

Następnym elementem wycieczki było zapoznanie młodzieży z przyrodą na podstawie

odwiedzin zespołów parkowych i przedstawienia ich drzewostanów. Oprowadzającym i ekspertem
w tej dziedzinie był Pan Andrzej Latos- członek Towarzystwa Przyjaciół Ziemi Kutnowskiej. W ramach
współpracy Towarzystwa z Wydziałem Rolnictwa, Leśnictwa i Ochrony Środowiska swoją wiedzą
eksperta, wspomogła również p. Renata Kraśkiewicz, pracownik Wydziału.

Pierwszym przystankiem był ȊŜǎǇƽƱ ŀǊŎƘƛǘŜƪǘƻƴƛŎȊƴƻ-ǇŀǊƪƻǿȅ ǿ DƱƻƎƻǿŎǳ, gm. Kutno. Park
dworski w stylu krajobrazowo-naturalistycznym, który został założony w końcu XIX w. Jego
powierzchnia ogólna wynosi 3,15 ha. Znaleźć tu można bardzo ciekawy drzewostan z dużą ilością
okazałych topoli białych tworzących niespotykaną w innych parkach aleję, iglicznię trójcierniową,
jesiona wyniosłego, modrzewia europejskiego, orzecha włoskiego, świerka kłującego
odm. srebrzystej, topolę późną, wierzbę białą odm. Zwisłej oraz wiązy polny i górski. Najcenniejsze
rosnące tu drzewo to platan klonolistny, który jest jednocześnie lokalnym pomnikiem przyrody.

Głogowiec. Platan klonolistny (Platanus acerifolia)
CƻǘΦ wŜƴŀǘŀ YǊŀǏƪƛŜǿƛŎȊ. Dokumentacja Starostwa Powiatowego w Kutnie.

W 1979 r. podczas ewidencji parku odnotowano 30 gatunków drzew i 17 gatunków krzewów.

Autorzy ewidencji proponowali uznać wówczas za pomniki przyrody wiele drzew, nie wszystkie do
dziś przeżyły.

Kolejnym odwiedzonym parkiem dworskim był zŜǎǇƽƱ architektoniczno-parkowy
ǿ {ǳŎƘƻŘťōƛǳ, który był miejscem spotkań i wypoczynku Władysława Reymonta i Romana
Dmowskiego. Całkowita jego powierzchnia wynosi 3,3 ha. W 1979 r park i dwór, z wyznaczoną strefą
100 m, zostały wpisany do rejestru zabytków. Autorzy inwentaryzacji drzew w parku odnotowali
jeszcze istnienie niektórych elementów starego założenia parkowego, tj. aleję wjazdową wysadzoną
lipami drobnolistnymi, zarys gazonu przy dworze, szpaler grabowy zakończony altaną grabową,
szpalery starych kasztanowców, kępy świerków zwyczajnych i sosen czarnych, pomnikowych
rozmiarów klon srebrzysty i jesiony wyniosłe f. zwisła. Najliczniejsze gatunki to grab pospolity, jesion
wyniosły, dąb szypułkowy, brzoza brodawkowata, kasztanowiec biały, klon zwyczajny, lipa
drobnolistna i szerokolistna oraz robinia akacjowa. Spośród gatunków wyróżniają się gatunki
o większej wartości botanicznej tj. jesion wyniosły odm. zwisła, klon jawor odm. purpurowa, klon
srebrzysty, sosna wejmutka, świerk kłujący i św. kłujący odm. srebrzysta, żywotnik zachodni.

Trzecim odwiedzonym miejscem był ȊŜǎǇƽƱ ŀǊŎƘƛǘŜƪǘƻniczno-ǇŀǊƪƻǿȅ ǿ _ŀƴƛťǘŀŎƘ w stylu
krajobrazowym, który został założony w drugiej połowie XIX w. Istniejący starodrzew wzbogacony
został przez rzadkie okazy parkowe miłorząb chiński (Ginkgo biloba), lipa amerykańska
(Tilia americana) i iglicznia trójcierniowa (Gleditshia triacanthos), które odnotowano jeszcze w 1982
roku w czasie wykonywanej inwentaryzacji. Całkowita powierzchnia założenia zabytkowego 9,5 ha,
wpisano do rejestru zabytków 5 ha, wraz z ustanowioną strefą 50 m w 1980 roku. Dawna kompozycja
parku została w znacznym stopniu zatarta na skutek zaniku przebiegu alejek, pobudowania nowych
budowli, nowych, dzikich przejść przez park i wprowadzenia nowych nasadzeń, nie nawiązujących do
pierwotnych założeń parku. Na miejscu możemy spotkać lokalne pomniki przyrody. Inwentaryzacja
drzew wykonana w 1983 r. wykazała istnienie tu zaledwie 15 gatunków drzew. Pośród nich były
jednak jeszcze takie gatunki jak iglicznia trójcierniowa, miłorząb chiński, lipa amerykańska, klon jawor
odm. czerwonolistna, świerk kłujący.

Łanięta. Dąb szypułkowy – pomnik przyrody.

Fot. Renata Kraśkiewicz. Dokumentacja Starostwa Powiatowego w Kutnie.

½ŜǎǇƽƱ ŀǊŎƘƛǘŜƪǘƻƴƛŎȊƴƻ-parkowy YŊǘŀŎƘ to kolejny park pałacowy, w stylu krajobrazowym

urządzony w II poł. XIX w. Powierzchnia ogólna założenia historycznego wynosiła 7 ha, do rejestru
zabytków wpisano 4,5 ha. W 1982 r wyróżniono w parku 19 gatunków drzew a wśród nich klon
srebrzysty, sosny czarne i modrzew europejski. Najliczniejsze gatunki tu występujące to: olsza czarna,
lipa drobnolistna, klon zwyczajny, grab pospolity, klon polny, jesion wyniosły. Na szczególną uwagę
zasługują pomnikowych rozmiarów, dwa egzemplarze jesionów wyniosłych, wielopniowych
o pierśnicy powyżej 100 cm. Są to najstarsze drzewa w tym założeniu parkowym.

Inwentaryzacja drzew przeprowadzona w 1972 r wykazywała jak dużo było w tym drzewostanie
drzew bardzo starych, imponujących swoją wielkością. W minionym czasie park w Kątach był jednym
z najcenniejszych parków na terenie powiatu zarówno co do składu gatunkowego jak i struktury tego
drzewostanu.

 Kąty. Klon polny
CƻǘΦ wŜƴŀǘŀ YǊŀǏƪƛŜǿƛŎȊΦ 5ƻƪǳƳŜƴǘŀŎƧŀ {ǘŀǊƻǎǘǿŀ tƻǿƛŀǘƻǿŜƎƻ ǿ YǳǘƴƛŜ

Historia dóbr parku zabytkowego ǿ {ƽƧƪŀŎƘ sięga już natomiast XV w. Po wojnie,
w 1945 r. cały majątek został rozparcelowany. Część południową zabudowań gospodarczych
rozebrano, a grunt rozprzedano prywatnym właścicielom na działki budowlane. Obszar parku
wraz z zachowanymi zabudowaniami gospodarczymi i dworem został podzielony między kilku
użytkowników. W 1969 r. jednym z nich stał się Instytut Badawczy Leśnictwa, który założył tu
Stację Badawczą. Wzbogacony został skład gatunkowy, nadający parkowi walor przyrodniczy
o dużej wartości naukowej. W owym czasie w parku było ponad 250 gatunków i odmian drzew
i krzewów. Po rozwiązaniu Stacji Badawczej IBL w Sójkach, bez pielęgnacji przez kilkanaście lat,
znaczna część egzotycznych roślin przestała istnieć ale ślady dawnej świetności dendrologicznej
parku można odnaleźć i dziś.

Sójki. Surmia zwyczajna, katalpa (Catalpa bignonioides)
CƻǘΦ wŜƴŀǘŀ YǊŀǏƪƛŜǿƛŎȊΦ 5ƻƪǳƳŜƴǘŀŎƧŀ {ǘŀǊƻǎǘǿŀ tƻǿƛŀǘƻǿŜƎƻ ǿ YǳǘƴƛŜ

Następnym punktem wycieczki był 5ǿƽǊ ǿ .ƻǊƻǿƛŜ, gdzie można obejrzeć pięknie

odrestaurowany, parterowy dwór wzniesiony w XIX wieku dla Grabskich. Tutaj w 1847 roku urodził
się Władysław Grabski, premier i minister skarbu II RP, dziś patron Powiatowej placówki szkolnej przy
ul. Kościuszki w Kutnie.

 Borów. Dwór i Aleja lipowa
CƻǘΦ wŜƴŀǘŀ YǊŀǏƪƛŜǿƛŎȊΦ 5ƻƪǳƳŜƴǘŀŎƧŀ {ǘŀǊƻǎǘǿŀ tƻǿƛŀǘƻǿŜƎƻ ǿ YǳǘƴƛŜ

Wycieczka zakończyła wizytę w Zespole architektoniczno-parkowym ǿ ²ŀƱŀŎƘ, który w stylu

krajobrazowym założony został na początku XX w. Wokół zabudowań można podziwiać roślinność
ozdobną, która łączyła się z założeniami parkowymi. Całkowita powierzchnia założenia historycznego
wynosi 7 ha. Z dawnego zabytkowego założenia do dziś przetrwały nieliczne ok. 90-letnie dęby,
graby, lipy, jesiony, klony i wierzby. W latach 70-tych wprowadzono tu wiele nowych nasadzeń.

Szkoła Rolnicza w Mieczysławowie.
CƻǘΦ wŜƴŀǘŀ YǊŀǏƪƛŜǿƛŎȊΦ 5ƻƪǳƳŜƴǘŀŎƧŀ {ǘŀǊƻǎǘǿŀ tƻǿƛŀǘƻǿŜƎƻ ǿ YǳǘƴƛŜ

Pozostałe zdjęcia- wykonane przez Zespół Szkół nr 3 im. Wł. Grabskiego w Kutnie

