

Acta Agrophysica, 2009, 13(2), 321-328

DYNAMIKA ZMIAN W SZACIE ROŚLINNEJ TRAWNIKÓW
W ZALEśNOŚCI OD CHARAKTERU PODŁOśA I TYPU MIESZANKI

Henryk CzyŜ, Teodor Kitczak

Katedra Łąkarstwa, Zachodniopomorski Uniwersytet Technologiczny
ul. Słowackiego 17, 71-434 Szczecin

e-mail: Henryk.Czyz@agro.ar.szczecin.pl

S t reszczen ie . W badaniach przeprowadzonych w latach 2004–2007 oceniano przydatność
dwóch mieszanek traw typu: Festuca rubra i Lolium perenne oraz torf niski i surowców odpado-
wych (kora drzew iglastych, kompost, osad ściekowy, słoma, odpady zieleni miejskiej), do rekulty-
wacji biologicznej gruntu bezglebowego (piasek luźny). Na podłoŜach z mniejszym udziałem masy
organicznej dobre zadarnienie i wygląd trawników zapewniła mieszanka typu kostrzewy czerwonej
– obiekt I, a w warunkach bogatszych w składniki pokarmowe – mieszanka typu Lolium perenne –
obiekt II i III. Pod względem aspektu ogólnego wyróŜniły się trawniki na podłoŜu zbudowanym
z torfu niskiego i popiołu, w proporcji 1:3.

S ło wa k l u czo we: masa organiczna, podłoŜa, mieszanki traw, skład botaniczny, zadarnie-
nie, aspekt ogólny

WSTĘP

Odpady organiczne i mineralne pochodzące z produkcji przemysłowej, rolni-
czej i komunalnej, mogą stanowić komponent do podłoŜy przy rekultywacji bio-
logicznej np. gruntów bezglebowych, składowisk popiołów i innych (Siuta 1998,
Niedźwiecki i in. 1998). Jak twierdzą Krzywy i Wołoszyk (1996), Siuta i in.
(1997), Krzywy i in. (1998) osady ściekowe oraz komposty z udziałem róŜnych
odpadów organicznych mogą być wykorzystywane do rekultywacji biologicznej
gruntów bezglebowych i uŜyźniania gleb lekkich.

Celem podjętych badań była ocena przydatności dwóch mieszanek traw do
zadarnienia gruntu bezglebowego – piasek luźny, wzbogaconym w masę orga-
niczną róŜnego pochodzenia.

H. CZYś, T. KITCZAK

322

MATERIAŁ I METODY

W badaniach przeprowadzonych w latach 2004-2007, na obiekcie doświad-
czalnym Zespołu Elektrowni „Dolna Odra” w Nowym Czarnowie, Na ukształtowa-
nych w 2003 roku, na gruncie bezglebowym (piasku luźnym), podłoŜach o miąŜ-
szości 40 cm, W pierwszych dniach września 2003 roku, wysiano dwie mieszanki
polskich odmian traw gazonowych, Doświadczenie załoŜono metodą losowanych
split-plot. Powierzchnia poletek doświadczalnych wynosiła 6 m2.

W doświadczeniu uwzględniono następujące czynniki:
Czynnik I – rodzaje podłoŜy:
0 – piasek luźny (obiekt kontrolny),
I – mieszanina torfu niskiego i popiołu z węgla kamiennego, w proporcji 1:3,
II – mieszanina piasku luźnego, kompostu produkowanego metodą GWDA

(z odpadów organicznych, takich jak: trociny, słoma, zrębki drewniane z zieleni
miejskiej), przefermentowanego komunalnego osadu ściekowego (o skła-
dzie w przeliczeniu na suchą masę: 70% osadu, 15% słomy i 15% odpa-
dów zieleni miejskiej), w proporcji 1:1:2,

III – mieszanina kory drzew iglastych, piasku luźnego, kompostu produkowa-
nego metodą GWDA, przefermentowanego komunalnego osadu ścieko-
wego (o składzie w przeliczeniu na suchą masę: 70% osadu, 30% słomy)
w proporcji 1:1:2:4,

Czynnik II – mieszanki traw, typu:
• Festuca rubra (Festuca rubra odm. Areta – 60%, Poa pratensis odm.

Alicja – 20%, Lolium perenne odm. Stadion – 20%) − M 1,
• Lolium perenne (Lolium perenne odm. Stadion – 60%, Festuca rubra

odm. Areta – 20%, Poa pratensis odm. Alicja – 20%) – M 2.
W latach pełnego uŜytkowania (2004-2007) stosowano na wszystkich obiektach

nawoŜenie mineralne, w dawkach: 60 kg N (30 kg wczesną wiosną + 30 kg latem),
40 kg P2O5 i 60 kg K2O – wczesną wiosną. W kaŜdym sezonie wegetacji rośliny 8-
krotnie koszono. Badania obejmowały: skład botaniczny szaty roślinnej, zadarnienie i
aspekt ogólny trawników. Skład botaniczny szaty roślinnej określono metodą bota-
niczno-wagową. Oceny trawników dokonywano według metody opracowanej przez
Prończuka (1993), gdzie „1” oznacza najmniejszą wartość, a „9” – największą.

PoniewaŜ układ wyników obrazujący skład botaniczny, zadarnienie i aspekt
ogólny był podobny w latach 2004 i 2005 oraz 2006 i 2007 w pracy zamieszczo-
no wyniki z pierwszego (2004) i ostatniego (2007) roku badań.

Przebieg warunków pogodowych (sumy opadów i średnie temperatury powie-
trza) w latach badań był zróŜnicowany (dane stacji meteorologicznej w Nowym
Czarnowie), w porównaniu z wartościami średnimi dla okresu z wielolecia.
W latach 2004, 2005 i 2007 ilość opadów była zbliŜona do tych jakie stwierdzono
za okres wielolecia. Przy czym ich rozkład najkorzystniejszy dla rozwoju roślin był

DYNAMIKA ZMIAN W SZACIE ROŚLINNEJ TRAWNIKÓW

323

w roku 2004. Lata 2005 i 2007 charakteryzowały się w okresie wegetacji wyŜszymi
niŜ w wieloleciu średnimi temperaturami powietrza przy zbliŜonych ilościach opa-
dów. Z lat badań, najmniej korzystnym rokiem pod względem przebiegu warunków
pogodowych dla wzrostu roślin, był rok 2006, w którym to długotrwała susza (od
drugiej dekady czerwca do końca lipca), przy znacznie wyŜszych od średniej z wielo-
lecia temperaturach, wpłynęły na skład gatunkowy i wygląd badanych mieszanek.
Obfite opady w sierpniu, przy wyŜszej od wielolecia średniej temperaturze powietrz,
nie spowodowały znacznej poprawy w rozwoju badanych mieszanek traw.

WYNIKI I DYSKUSJA

Analizując skład florystyczny trawników (M1 i M2) w pierwszym (2004) ro-
ku pełnego uŜytkowania stwierdzono, Ŝe udział dominanta wynosił od 48 do 60%
(tab. 1 i 2). Na obiekcie kontrolnym, zasilanym tylko nawozami mineralnymi
(60 N + 40 P2O5 i 60 K2O kg ha-1), utrzymywał się skład florystyczny zbliŜony do
obiektów wzbogaconych w masę organiczną. W roku trzecim badań (2006) charakte-
ryzującym się znacznym niedoborem opadów (od II dekady czerwca do końca lipca)
stwierdzono, Ŝe znacznie zmienił się skład florystyczny mieszanek. W tych warun-
kach nastąpiła redukcja udziału traw - szczególnie Ŝycicy trwałej, na obiekcie gdzie
w podłoŜu występował duŜy udział kompostu (obiekt II i III). Stwierdzone zmiany
w składzie florystycznym utrzymały się w roku 2007 (tab. 1 i 2). Miejsca po wpad-
niętych gatunkach traw zajęły Elymus repens, Stellaria media, Lamiom purpureum,
Cenopodium album, Cirsium arvense i Amarantu retroflexus.

W ostatnim roku badań (2007) na obiektach obsianych mieszanką typu Fe-
stuca rubra (M1), udział gatunku dominującego, wynosił 15,2 i 22,4% – na
obiektach II i III, 48,2% – na kontroli oraz 57,3% – na obiekcie I. JeŜeli chodzi
o obiekty obsiane mieszanką typu Lolium perenne, to udział gatunku dominują-
cego kształtował się odpowiednio: 12,9 i 10,8% – na obiektach II i III, 14,3% – na
kontroli oraz 27,4% – na obiekcie I.

W ocenie trawników zdaniem Prończuk i Prończuk (2003), Smitha i in. (1993)
oraz Domańskiego (2002) podstawowym elementem jest ogólny aspekt, pokrój
i barwa liści. Zdaniem Grabowskiego i in. (1999) dla dobrego wyglądu i trwałości
trawników, duŜe znaczenie ma odpowiednie zaopatrzenie roślin w składniki pokar-
mowe. Składniki pokarmowe pochodzące z nawozów mineralnych i z podłoŜy, za-
pewniały zadawalający wzrost i rozwój traw w pierwszych dwóch latach badań. Pod
względem analizowanych cech trawnika (zadarnienie, aspekt ogólny) wyróŜniał się
obiekt I – mieszanina torfu niskiego i popiołu, w proporcji 1:3 (tab. 3). Niedźwiecki
i in. (1998) w badaniach nad wykorzystaniem osadów ściekowych, przy zakładaniu
trawników na glebie piaszczystej stwierdzili, Ŝe zastosowanie 120 t⋅ha-1 suchej masy
osadu ściekowego i wymieszanie z 5 cm warstwą piasku, stworzyło korzystne wa-
runki dla kiełkowania nasion oraz rozwoju roślin w kolejnych latach badań.

H. CZYś, T. KITCZAK

324

Tabela 1. Skład botaniczny runi (%) mieszanki typu Festuca rubra
Table 1. Botanical composition of sward (%) of mixtures of Festuca rubra

PodłoŜa – Substrates Obiekt
kontrolny (0)
Control (0) I II III

Lata – Years

Gatunek
Species

2004 2007 2004 2007 2004 2007 2004 2007
Poa pratensis 20,0 29,4 21,0 24,8 20,0 15,3 21,0 30,6

Festuca rubra 50,0 48,2 53,0 57,3 50,0 15,2 48,0 22,4
Lolium perenne 30,0 9,2 26,0 11,2 30,0 8,5 31,0 11,6
Elymus repens 2,2 1,1 6,7 2,8
Razem trawy
Total grasses

100,0 89,0 100,0 94,4 100,0 45,7 100,0 67,4

Amaranthus retroflexus 1,4 2,4
Artemisia vulgaris 0,7 0,4 0,9
Berteroa incana 1,2 0,3 0,8
Capsella bursa-pastoris 0,5 0,3 1,3 1,2
Chenopodium album 8,6 1,1

Cirsium arvense 0,5 1,4 0,5
Conyza canadensis 0,8 0,4
Echinochloa crus-galli 3,7 3,3
Erodium cicutarium 0,6 0,2 0,2 0,4
Galinsoga parviflora 1,3
Geranium pratense 0,5 0,3 0,3 0,3

Hypericumperforatum 0,3
Lamium purpureum 0,5 3,9
Linaria vulgaris 0,3
Medicago lupulina 1,3 0,4
Melandrum album 0,7
Polygonum aviculare 0,3 0,7

Potentilla erecta 0,4 0,3 0,5
Senecio vulgaris 0,4 0,4 1,5
Stellaria media 24,8 16,8
Symphytumofficinale 2,6
Taraxacum officinale 1,0 0,3 0,9
Trifolium pratense 0,3 0,9

Trifolium repens 1,2 1,8 1,2 0,9
Urtica dioica 0,9
Veronica chamaedrys 1,8
Vicia cracca 0,4
Razem inne gatunki
Total of other species

0,0 11,0 0,0 5,6 0,0 54,3 0,0 32,6

DYNAMIKA ZMIAN W SZACIE ROŚLINNEJ TRAWNIKÓW

325

Tabela 2. Skład botaniczny runi (%) mieszanki typu Lolium perenne
Table 2. Botanical composition of sward (%) of mixtures of Lolium perenne

PodłoŜa – Substrates Obiekt
kontrolny (0)
Control (0) I II III

Lata – Years

Gatunek
Species

2004 2007 2004 2007 2004 2007 2004 2007

Poa pratensis 21,0 25,7 21,0 27,3 21,2 14,5 22,6 31,2
Festuca rubra 22,0 43,2 19,0 31,0 20,3 12,8 20,4 24,7
Lolium perenne 57,0 14,3 60,0 27,4 58,5 12,9 57,0 10,8
Elymus repens 5,1 3,4 6,8 2,3
Razem trawy
Total grasses

100,0 88,3 100,0 89,1 100,0 47,0 100,0 69,0

Amaranthus retroflexus 2,0 2,0
Artemisia vulgaris 1,8 0,4 1,1

Berteroa incana 1,2
Capsella bursa-pastoris 0,8 0,6 1,2 0,7
Chenopodium album 7,9 1,0
Cirsium arvense 0,5 1,4 0,6
Echinochloa crus-galli 4,0 3,2
Erigeron canadensis 0,8 0,4 0,7

Erodium cicutarium 0,6 0,2 0,2 0,3
Galinsoga parviflora 1,5
Geranium pratense 0,6 0,3 0,4 0,2
Hypericumperforatum 0,5
Lamium purpureum 0,5 5,1
Linaria vulgaris 0,3

Medicago lupulina 1,3 2,6
Polygonum aviculare 0,3
Potentilla erecta 0,3 0,3 0,5
Senecio vulgaris 0,4 0,7 2,2
Solaniu nigrum 0,8
Stellaria media 23,1 15,1

Symphytumofficinale 2,3
Taraxacum officinale 1,0 1,2 1,3
Trifolium pratense 0,2 0,5
Trifolium repens 1,4 3,4 0,9 0,6
Urtica dioica 0,9
Veronica chamaedrys 2,0

Vicia cracca 0,4
Razem inne gatunki
Total of other species

0,0 14,0 0,0 10,9 0,0 53,0 0,0 31,0

H. CZYś, T. KITCZAK

326

Tabela 3. Zadarnienie powierzchni i aspekt ogólny trawników (w skali 1-9)
Table 3. Sod cover of surface and general aspect of the lawns (scale 1-9)

PodłoŜa – Substrates
Lata

Years
Mieszanka
Mixture

Obiekt
kontrolny

(0)
Control (0)

I II III
Średnia
Mean

Zadarnienie – Sod cover

4,7 6,3 7,2 7,0 6,3 M 1
M 2 4,3 6,7 7,2 7,0 6,3 2004

Średnia – Mean 4,5 6,5 7,2 7,0 6,3

7,8 7,0 6,7 7,0 7,1 M 1
M 2 7,3 7,0 6,3 6,7 6,8 2005

Średnia – Mean 7,6 7,0 6,5 6,8 7,0

5,3 7,3 3,7 5,7 5,5 M 1
M 2 5,3 6,3 3,7 5,0 5,1 2006

Średnia – Mean 5,3 6,8 3,7 5,3 5,3

6,7 6,3 3,0 5,7 5,4 M 1
M 2 6,0 6,0 3,3 5,7 5,2 2007

Średnia – Mean 6,3 6,2 3,2 5,7 5,3

Średnia z lat
Mean of years

5,9 6,6 5,1 6,2

Aspekt ogólny – General aspect

4,0 6,7 8,0 8,0 6,7 M 1
M 2 4,0 7,2 8,3 7,8 6,8 2004

Średnia – Mean 4,0 7,0 8,2 7,9 6,8

5,7 6,3 6,3 7,0 6,3 M 1
M 2 5,8 6,0 6,3 7,0 6,3 2005

Średnia – Mean 5,8 6,2 6,3 7,0 6,3

4,5 7,0 3,0 5,7 5,0 M 1
M 2 4,0 5,7 3,0 5,0 4,4 2006

Średnia – Mean 4,2 6,3 3,0 5,3 4,7

6,0 6,7 3,7 6,3 5,7 M 1
M 2 5,3 6,0 3,3 5,7 5,1 2007

Średnia – Mean 5,7 6,3 3,5 6,0 5,4

Średnia z lat
Mean for years

4,9 6,4 5,2 6,6

DYNAMIKA ZMIAN W SZACIE ROŚLINNEJ TRAWNIKÓW

327

 W trzecim roku pełnego uŜytkowania, głęboka susza, która trwała od drugiej
dekady czerwca do końca lipca, przyczyniła się do pogorszenia wyglądu trawni-
ków w okresie letnim, szczególnie na podłoŜu stanowiącym mieszaninę piasku
luźnego, kompostu produkowanego metodą GWDA, przefermentowanego komu-
nalnego osadu ściekowego (o składzie w przeliczeniu na suchą masę: 70% osadu,
15% słomy i 15% odpadów zieleni miejskiej (obiekt – III), gdzie zadarnienie spadło
z 79,9% – wiosną do 41,1% – w okresie letnim (w skali punktowej od 7,2 do 3,7),
a było to konsekwencją obumarcia znacznej ilości traw. Na pozostałych podłoŜach
zadarnienie zmniejszyło się w znacznie mniejszym stopniu – od 83,2 do 66,6%
(w skali punktowej od 7,5 do 6,0). W czwartym roku potwierdzał się zróŜnicowany
stan zadarnienia między obiektami (tab. 3). JeŜeli chodzi o mieszanki to na obiek-
tach uboŜszych („0” i „I”) dominowała kostrzewa czerwona, a na obiektach zasob-
niejszych („II” i „III”) – Ŝycica trwała Ubytki roślin spowodowane suszą dotknęły
głównie roślin Ŝycicy trwałej. Miejsce wpadniętych traw zajęły gatunki roślin dwu-
liściennych, w grupie których dominowały: Stellaria media, Lamiom purpureum,
Chenopodium album, Cirsium arvense i Amaranthus retroflexus.

WNIOSKI

1. W pierwszych dwóch latach pełnego uŜytkowania udział poszczególnych
komponentów w szacie roślinnej był zbliŜony do przyjętego w metodyce, nato-
miast w trzecim i czwartym roku stwierdzono znaczne zróŜnicowanie, a miano-
wicie – na podłoŜach kontrolnym oraz zbudowanym z popiołu i torfu dominowała
Festuca rubra, a na podłoŜach z udziałem popiołu i masy organicznej (obiekt II
i III) Lolium perenne.

2. W obydwu typach mieszanek w czwartym roku uŜytkowania nastąpił wy-
raźny spadek udziału Lolium perenne, a zwiększenie udziału Festuca rubra, Poa
pratensis i innych gatunków roślin nie wysiewanych w mieszankach, zwłaszcza
na podłoŜach bogatszych w masę organiczną („II” i „III”).

3. Spośród zastosowanych podłoŜy naleŜy wyróŜnić podłoŜa „I”, stanowiące
mieszaninę torfu niskiego i popiołu, w proporcji 1:3, gdyŜ trawniki na nich zain-
stalowane charakteryzowały się duŜą stabilnością składu florystycznego oraz
korzystniejszym zadarnieniem powierzchni i aspektem ogólnym.

PIŚMIENICTWO

Domański P., 2002. Gatunki i odmiany traw w mieszankach na trawniki i boiska sportowe. Przegl.
Nauk., XI, 1 (24), 83-105.

Grabowski K., Grzegorczyk S., Benedycki S., Kwietniewski H., 1999. Ocena wartości uŜytkowej
wybranych gatunków i odmian traw gazonowych do obsiewu nawierzchni trawiastych. Folia
Univ. Agric. Steninesis, 197, Agricultura, (75), 81-88.

H. CZYś, T. KITCZAK

328

Krzywy E., Wołoszyk Cz., 1996. Charakterystyka chemiczna i moŜliwości wykorzystania do pro-
dukcji kompostów osadów ściekowych z miejskich oczyszczalni. Zesz. Nauk. AR w Szczeci-
nie, Roln., 62, 265-271.

Krzywy E., Wołoszyk Cz., Głowacka A., 1998. Studia nad nawozowym wykorzystaniem niektórych
odpadów przemysłowych i komunalnych. Prace Naukowe Politechniki Szczecińskiej, 547, 39-42.

Niedźwiecki E., Protasowicki M., CzyŜ H., Ciereszko W., Śliwi ński P., Nowak Z., 1998. Wykorzy-
stanie osadów ściekowych przy zakładaniu trawników na glebie piaszczystej. Prace Naukowe
Politechniki Szczecińskiej, ITN, 547, 256-259.

Prończuk S., 1993. System oceny traw gazonowych. Biul. IHAR, 186, 127-132.
Prończuk S., Prończuk M., 2003. Zmienność cech u odmian Poa pratensis w umiarkowanie inten-

sywnym uŜytkowaniu trawnikowym. Biul. IHAR, 225, 265-276.
Siuta J., Wasiak G., Parafiniuk D., 1997. Studium moŜliwości przyrodniczego uŜytkowania osadu

z oczyszczalni ścieków „Czajka”. W: Przyrodnicze uŜytkowanie osadów ściekowych. II Konf.
Nauk.-Techn. Puławy – Lublin – Jeziórko, 57-71.

Siuta J., 1998: Rekultywacja gruntów. IOŚ Warszawa.
Smith D.A., Bara R., Dickson W.K, Clarke B.C., Funk C.R., 1993. Leaf spot on Kentucky bluegrass

cultivars evaluation trial at Rutgers University. Rutgers Tufgrass. Proc. of the New Jersey
Turfgrass Expo, December 7-9 Atlantic City, 116-137.

DYNAMICS OF CHANGES IN LAWN SPECIES COMPOSITION
IN RELATION TO TYPE OF SUBSTRATE AND TYPE OF MIXTURE

Henryk CzyŜ, Teodor Kitczak

Department of Grassland, West Pomeranian University of Technology
ul. Słowackiego 17, 71-434 Szczecin

e-mail: Henryk.Czyz@agro.ar.szczecin.pl

Ab s t rac t . In 2004-2007 the suitability of grass mixtures of Festuca rubra and Lolium per-
enne and some waste materials (low peat, bark of coniferous trees, compost, municipal waste water
sediment, straw, municipal grassland cuttings) for biological reclamation of ground without soil was
studied. Grass mixtures were tested for their application as material for building lawns on sand. On
poor substrates, Festuca rubra produced good turf and good looking lawn, on media rich in nutri-
ents the Lolium perenne type of grass mixture proved to be the best.

Ke ywo rd s : organic matter, substrates, grass mixtures, botanical composition, sod covering,
general aspect

