Łąkarstwo
Tematyka wykładów:
1. Znaczenie użytków zielonych.
2. Ekosystemy trawiaste.
3.Charakterystyka czynników siedlisk łąkowych.
4. Podział typologiczny łąk i pastwisk.
5. Fitosocjologia zbiorowisk łąkowych.
6. Ważniejsze zbiorowiska występujące na użytkach zielonych.
7. Podział i rodzaje melioracji użytków zielonych.
8. Zakładanie użytków zielonych.
9. Renowacja użytków zielonych.
10. Murawy sportowe.
11. Gospodarka pastwiskowa.
12.Metody konserwacji zielonek.
13. Nawożenie użytków zielonych.
Temat:1.
Znaczenie użytków zielonych
Koncepcja i zakres:
· Wprowadzenie,
· Użytki zielone w krajobrazie,
· Różnorodność botaniczna runi łąkowej,
· Obszary cenne przyrodniczo,
· Produkcja łąkowo-pastwiskowa,
· Użytki zielone jako bufor środowiskowy,
· Przyszłość zrównoważonej produkcji łąkowej,
· Podsumowanie.

W Europie Peters’a (2008) zbiorowiska użytków zielonych klasyfikowane są w 7 głównych siedliskach:
-Użytki zielone suche,
-Użytki zielone umiarkowanie wilgotne,
-Okresowo zalewane i mokre,
-Alpejskie i subalpejskie,
-Polany śródleśne,
- Stepy i
-Użytki zielone zadrzewione i zakrzaczone,

Krajobraz wielu miejsc na kuli ziemskiej i naszego kraju jest trwałymi murawami.
Różnorodność biologiczna
W ochronie różnorodności biologicznej łąk konieczne jest utrzymanie mozaikowatości siedlisk i niepogarszanie ich jakości a przede wszystkim powstrzymanie fragmentacji środowiska.

W naturalnym krajobrazie kraju warunki glebowe i klimatyczne różnicują biologicznie ekosystemy trawiaste na 265 łąkowych zespołów roślinnych. Większość z nich znalazła miejsce na trwałych użytkach zielonych.

Rośliny chronione:
Grążel żółty
Grzybienie białe
Oman wierzbolistny
Mięta polna
Rzepień włoski

Rośliny o wysokim wskaźniku waloryzacji:
Łączeń baldaszkowaty
Krwawnik kichawiec
Rutewka orlikolistana

Trawa idzie za wodą

Ruń łąkowa
 (
Lp
)

 (
Proces darniowy
)

 (
Fp
) (
Lm
)

Gospodarka łąkowo-pastwiskowa powinna łączyć efektywną produkcję z troską p przyrodę i środowisko.
Ze względów ochrony środowiska metodę pełnej uprawy należy ograniczyć do minimum.
Siew bezpośredni w odnawianiu użytków zielonych.
Wykorzystanie mieszanek wielogatunkowych i ograniczenie znaczenia monokultur np. Lolium perenne L.

Temat: 2.
Ekosystemy trawiaste.
Plan:
1. Wprowadzenie.
2. Stan aktualny.
Rozmieszczenie użytków zielonych.
Struktura użytków zielonych.
Znaczenie łąk i pastwisk.
3. Przyszłość użytków zielonych.
4. Podsumowanie.
Ekosystemy trawiaste – wartości i znaczenie.
 (
Znaczenie
) (
Wartość użytkowa
)
 (
rekreacja i przeciwerozyjne
turystyka
 ostoje
g r

t
różnorodności
obiekty kultu biologicznej
 religijnego
 regulacja obieg wody i klimatyczna
pierwiastków
 procesy glebowe
) (
 nawóz żywność
 lekarstwa
 pasza energia
 błonnik materiał
 włókna budowlany
)

 (
Potrzeby człowieka
)
 (
zdrowie
) (
ochrona
) (
żywność
)
 (
Doznania estetyczne i duchowe
)

Ekosystemy trawiaste – definicje i dane statystyczne
Ekosystemy trawiaste:
- są trwałym i naturalnym składnikiem szaty roślinnej (prerie, stepy, campo, sawanna),
- mogą być sztuczne lub półnaturalne,
- rozwijają się w umiarkowanych szerokościach geograficznych jak i w tropikach,
- koszone lub wypasne,
- są wszędzie tam gdzie rośnie trawa.

Na świecie naturalne ekosystemy trawiaste zajmują ok. 48,0 milionów km2, stanowiąc ok. 40% powierzchni Ziemi (WRI, 2000).
W Europie ekosystemy trawiaste zajmują ok. 80 milionów hektarów i stanowią 22% powierzchni Unii Europejskiej (EEA, 2005).
Łąki i pastwiska zajmują na Ziemi ponad 3200 mln ha, co stanowi 2/3 powierzchni użytkowanych rolniczo (Rogalski, 2004).

Formacje trawiste występujące na kuli ziemskiej:
· Stepy,
· Stepy parkowe,
· Sawanny,
· Tundra trawiasta.

Poszczególne formacje roślinne występują na kuli ziemskiej strefowo i dzieli się je na:
A. Stepy – bezdrzewne suchoroślowe formacje trawiaste (z domieszką wielu gatunków 2 – liściennych bylin) występująca na obszarach strefy umiarkowanej o klimacie suchym kontynentalnym.
Należą tu stepy euroazjatyckie, północnoafrykańskie i południowoamerykańskie.
B. Stepy parkowe (lasostepy) – formacja przejściowa między lasem a stepem, jest to mozaika lasów liściastych oraz płatów stepu łąkowego. Las występuje na glebach przepuszczalnych, step na trudno przepuszczalnych. Spotyka się na Podolu, Kaukazie i zachodniej Syberii.
C. Sawanny - zbiorowisko trawiaste z udziałem drzew, występujące w ciepłych strefach klimatycznych, między zwrotnikami. Wśród zbiorowisk trawiastych występują pojedyncze drzewa lub skupienia drzew. Istnieje szereg typów sawann, w zależności od opadów, które występują w ilości 600 – 1500 mm.
D. Tundrę trawiastą – bezleśne zbiorowisko roślinne w polarnej strefie klimatycznej. Temperatury dochodzą tu do -50 C, sezon wegetacyjny trwa 2 – 3 miesięcy, a opady na kontynencie euroazjatyckim wynoszą 200-300 (400) mm, w Ameryce Północnej 750 mm. Gleby są słabo wykształcone, płytkie, glejowe i torfowo-glejowe oraz płytkie torfy.
Występuje tu roślinność składająca się z porostów, mchów, nielicznych roślin zielonych głównie traw.

Rozwojowi lasów przeciwdziałają:
· Niskie temperatury,
· Silne wiatry,
· Lawiny śnieżne i kamienne,
· Krótki okres wegetacji przy chłodnym lecie,
· Niskie opady,
· Wysoki poziom wód gruntowych.

Ze względu na genezę zbiorowiska trawiaste możemy podzielić na :
· Naturalne – zawdzięczają one swoje pochodzenie spontanicznym procesom rozwojowym, zależnym od warunków ekologicznych. Zawsze występują tam gdzie nie może utrzymać się las (hale wysokogórskie, obszary zalewowe).
· Półnaturalne – zbiorowiska powstałe w wyniku niewielkich ingerencji człowieka np. nawożenia, melioracji, użytkowania. Wśród takich formacji wyróżniamy łąki dealpejskie (duży udział roślin górskich), łąki higrofilne (na torfach niskich), tzw. „marsze”.
· Łąki antropogeniczne lub antropozoogeniczne – czyli zbiorowiska, gdzie wpływy człowieka są znaczne. Powstają one w wyniku ingerencji ludzi i utrzymują się dzięki działalności ludzi.
W Polsce dominują dwie formy użytkowania ziemi, mianowicie:
· Użytki rolne,
· Lasy.
Łącznie zajmują one ok. 88% powierzchni kraju.
Struktura podziału użytków rolniczych
 Grunty orne (GO)
Użytki rolne (UR)
 Użytki zielone (UZ)

 Łąki Pastwiska Użytki przemienne

Z ogólnej powierzchni państwa polskiego przypada na:
Użytki rolne – 60,2 %
Lasy - 27,7 %
Wody – 2,6%
Zabudowania i komunikację > 7,0%
Nieużytki > 1,6%

Struktura użytków rolnych w Polsce
Grunty orne 76,1 %
Łąki 13 %
Pastwiska 8,4 %
Pozostałe 2,5 %

Użytki zielone:
· To tereny pokryte stale lub przez kilka lat roślinnością zieloną (głównie trawiastą).
· W większości nie stanowią zbiorowisk naturalnych, mają charakter półnaturalny lub sztuczny.
· Jako zbiorowiska naturalne występują jedynie na obszarze gór, powyżej granicy lasów lub jako zespoły roślinności stepowej, a w klimacie podbiegunowym stanowi je tundra.
· Ich udział jest jedną z cech strukturalnych w typologii rolnictwa.
· Użytkowane są jako

Pastwiska lub łąki Przemiennie

Gdy dominuje kierunek zwierzęcy z dużym udziałem trawożernych, pod użytki zielone przeznaczono nawet najlepsze grunty.

Podział zbiorowisk łąkowych ze względu na sposób ich użytkowania:
A. Ekstensywne – są to użytki ubogie, które w utrzymaniu opierającą się na niskim zużyciu środków produkcji, np. poprzez redukcje ilości stosowanych nawozów.
B. Półintensywnie – nawożone średnio użytkowane.
C. Intensywnie – silnie nawożone NPK (głównie wysokimi dawkami N) dające duże plony.
D. Optymalne – o właściwym dla danego zbiorowiska lub typu łąki nawożeniu, pozwalające uzyskać najwyższe plony paszy wysokiej jakości.

Rozmieszczenie trwałych użytków zielonych:
-jest nierównomierne,
-wykazuje duże zróżnicowanie przestrzenne,
-zależy od:

· Ukształtowania terenu ,
· Długości okresu wegetacji,
· Wysokości opadów,
· Rodzaju gleby.

Najwięcej użytków zielonych występuje na obszarach górskich.

Aktualna powierzchnia użytków zielonych
-przekształcenia naturalnych obszarów zbiorowiska trawiastych

 (
Melioracje – osuszanie dużych kompleksów torfowych
) (
Zamiana na grunty orne częściej terenów dolin rzecznych
)

Zmniejszenie powierzchni u.z.
 Wzrost powierzchni upraw polowych (często roślin paszowych)

Gospodarowanie na użytkach zielonych w latach 60 – 80 XX w.
-wzrost produktywności użytków zielonych.
· Stosowanie wysokich dawek azotu
Holandia, Niemcy, Dania, Belgi, W.Brytania.
· Wykorzystanie niewielkiej liczby gatunków o wysokiej produktywności i wartości pokarmowej.
· Stosowanie intensywnych technologii (m.in. wykorzystanie herbicydów).
· Renowacja łąk i pastwisk.
· Zwiększenie liczby zwierząt, obsady, liczby turnusów wypasowych i pokosów.
· Mechanizacja prac i nowoczesne technologie.
· A także umiarkowane nawożenie, przy jednoczesnym wykorzystaniu roślin motylkowatych, zwłaszcza Trifolium repens oraz runi bogatej w gatunki roślin. (model szwajcarski)
↓
· Proponowany skład florystyczny runi:
50-60% traw,
20-30% motylkowatych,
10-30% innych gatunków roślin. (Nosberger, Staszewski 2002)

Nowe trendy – od początku lat 90. XX w.
· Opracowanie empirycznych i fizjologicznych modeli wzrostu i produktywności zbiorowisk trawiastych w różnych warunkach siedliskowych. (Porqueddu i in 2003)
↓
2-13 t suchej masy/ha/rok

Formy użytkowania łąk i pastwisk:
· Ekstensywne – zbiór 1-2 pokosów,
· O średniej intensywności użytkowania – zbiór 3 pokosów,
· Intensywne (w najbardziej korzystnych warunkach siedliskowych).

· Wskazanie nowych zasad użytkowania łak i pastwisk (t.Mannetje 1996) uwzględniających:
· Ochronę środowiska:
-funkcję nawożenia u.z. i rolę pasz treściwych w systemach żywieniowych → wzrost roli mieszanek traw i motylkowatych,
-zmiany form użytkowania gruntów dla podtrzymania różnorodności biologicznej.
· Zagadnienia socjoekonomiczne – powiązane z nadprodukcją w rolnictwie.

· Opracowanie zaleceń w zakresie:
· Wysokości stosowanych dawek azotu zależnych od potrzeb roślin i zasobności gleb → Dyrektywa Azotanowa,
· Limitów dawek fosforu → na u.z. nie mogą przekraczać 87 kg P/ha,
· Stosowania nawozów organicznych (głównie gnojowicy).

· Zalecenia co do:
· Obsady zwierząt na pastwisku,
· W systemie zrównoważonym nie powinno przekraczać 1,5 SD/ha u.z.
· Wypasu mieszanego różnych gatunków zwierząt,
· Systemu użytkowania pastwisk
-system ciągły (dla bydła mięsnego),
-kwaterowego (dla bydła mlecznego).
Przyszłość użytków zielonych na starym kontynencie:
· Operacje żywienia zwierząt (zwłaszcza bydła), po przejściach związanych z BSF, o pasze pochodzące z użytków zielonych (trwałych i przemiennych).
· Dalsze obniżenie kosztów produkcji ze względu na ochronę środowiska → wzrost roli mieszanek trawiasto-motylkowatych.
Przyszłość użytków zielonych w Polsce i na starym kontynencie
Wzrost funkcji poza paszowej użytków zielonych:
· Tereny do uprawiania rekreacji i turystyki.
· Naturalne poldery zalewowe.
· Zapobieganie erozji gleb na terenach odłogowanych i nieprzydatnych do uprawy polowej.
· Pozyskiwanie naturalnych surowców zielarskich.
· Zachowanie różnorodności krajobrazu.
· Ostoje przyrody w ochronie bioróżnorodności naturalnych ekosystemów → Dyrektywa Habitatowa.
Podsumowanie:

	Miejsce użytków zielonych wyznaczać będą:

	Wspólna polityka rolna krajów UE w zakresie:
· Wielkości produkcji (kwoty mleczne),
· Ochrona środowiska:
· Dobra praktyka rolnicza zalecenia co do wysokości dawek nawożenia:
- azotem (Dyrektywa Azotanowa),
-fosforem,
-organicznego.
· Zachowania bioróżnorodności.
· Produkcji zdrowej żywności.

	Wykorzystanie osiągnięć postępu biologicznego w zakresie
· Nowoczesnych odmian traw i motylkowatych dla różnych kierunków i poziomów użytkowania.
· Użytkowania (renowacji u.z.).
· Technologii zbioru i konserwacji przyjaznych środowisku.
· Żywienia zwierząt.

Przestrzenne rozmieszczenie trwałych użytków zielonych w Polsce jest bardzo nierównomierne, regionem o najwyższej koncentracji użytków zielonych jest region północno-wschodni, charakteryzujący się najkrótszym okresem wegetacyjnym, najniższymi temperaturami w ciągu roku i średnimi wartościami opadów.

Przewiduje się w najbliższej przyszłości wzrost zainteresowania użytkami zielonymi ze względu na:
· Nowe trendy w rolnictwie szczególnie propagowane przez proekologiczne systemy rolnicze.
· Na rolę ekologiczną użytków zielonych poprzez zachowania różnorodności biologicznej.
· Coraz większą rolę pozaprodukcyjną.
Temat:3.
Charakterystyka czynników siedlisk łąkowych.
· Siedlisko
Każda roślina, skupienia roślin, a więc zbiorowiska zajmują w przyrodzie pewną przestrzeń.
Przestrzeń zajęta przez dane zbiorowisko wraz z całym układem warunków abiotycznych, fizycznych i chemicznych (klimatycznych i glebowych), jakie w obrębie jej występują nazywamy siedliskiem.

Czynniki siedliskowe użytków zielonych
Rozwój i rozmieszczenie geograficzne zbiorowisk zależy od układu warunków siedliskowych.
Ekologia wyróżnia 4 grupy czynników
wpływających na świat roślinny, a tym samym na zbiorowiska trawiaste:
-czynniki klimatyczne,
-czynniki edaficzne (odżywcze), czyli glebowe,
-czynniki orograficzne,
-czynniki biotyczne.
Podział czynników środowiskowych wpływających na siedlisko.

Czynniki środowiskowe

Abiotyczne (nieożywione) Biotyczne (ożywione)

Czynniki klimatyczne:
-Ciepło,
-Światło,
-Wilgotność,
-Wiatr,
-Wyładowania atmosferyczne.

Czynniki abiotyczne:
· Ciepło
Źródła ciepła to:
-światło słoneczne,
-oddychanie organizmów żywych,
-egzotermiczne reakcje chemiczne,
- procesy wulkaniczne.

Każdy gatunek ma określoną do swojego rozwoju optymalną, minimalną i maksymalną temperaturę. Temperatury skrajne ograniczają występowanie danego gatunku roślin. Wiele gatunków wymaga określonego rytmu wahań temperatury (cykliczna zmiana pór roku).
Optimum termiczne dla roślin łąkowych wynosi +16 C (+21 C w dzień i +12 C w nocy). Jest to średnia dobowa przy której następuje najszybszy przyrost zielonej masy. W strefie umiarkowanej trawy dobrze rosną w średniej temperaturze dobowej +10 C.

· Światło
Należy do istotnie działających czynników. Duże znaczenie odgrywa intensywność światła i długość naświetlania. Wyróżnia się rośliny dnia długiego i krótkiego:
· Rośliny światłolubne nazywane są heliofilnymi,
· Rośliny cieniolubne nazywane są skiofilnymi.
Trawy i rośliny łąkowe należą do roślin światłolubnych.

Wpływa na:
	- odżywianie się roślin zielonych przez fotosyntezę,
	- transpirację,
	- wytwarzanie ciepła w organach roślinnych,
	- zjawiska wzrostowe,
	- kiełkowanie nasion wielu gatunków,
	- zjawisko fotoperiodyzmu.

· Wilgotność
· Woda – jej nadmiar lub niedobory decydują o rozmieszczeniu i przetrwaniu danego gatunku. Każdy gatunek cechuje się specyficzną gospodarką wodną, dlatego rozróżniamy następujące grupy roślin:
-Hydrofity – rośliny wodne,
-Higrofity – rośliny lądowe o średnich wymaganiach w stosunku do wody, znoszące jednak okresowe, przejściowe susze,
-Kserofity – rośliny znoszące okresową lub długotrwałą suszę.

· Wiatr – powoduje zmiany temperatury, wilgotności powietrza, potęguje transpirację usuwając gromadzącą się u ujścia aparatów szparkowych parę wodną.

· Wyładowania atmosferyczne – oddziałują na zbiorowiska trawiaste jedynie przez wywoływanie pożarów. Pożary naturalne lub wywoływane przez człowieka mogą powodować przesuwanie się granic zbiorowisk roślinnych, działając na korzyść zbiorowisk trawiastych.
Substancje odżywcze jako element siedliska
Ze względu na wymagania pokarmowe roślinność można zakwalifikować do poszczególnych grup:
-oligotroficzne: rośliny o małych wymaganiach troficznych,
-mezotroficzne: rośliny o średnich wymaganiach troficznych,
-eutroficznych: rośliny o dużych wymaganiach troficznych.
Istnieje wiele przejść między oligo- i eutrofizmem, np. Rośliny rosnące na podłożu zasolonym, wapiennym, zasadowym, kwaśnym, obojętnym.
Trawy uprawne na ogół są roślinami mezo- i eutroficznymi, a dziko rosnące nieuprawne meco- i oligotroficznymi.
Czynniki abiotyczne – edaficzne (odżywcze), czyli glebowe
Czynniki edaficzne, czyli glebowe:
-czynniki chemiczne,
-czynniki fizyczne,
-czynniki biotyczne.
Gleba powstaje ze skały macierzystej pod wpływem kompleksowo działających czynników glebotwórczych tj. : woda, rzeźba ternu, klimat, roślinność i działalność człowieka.

Gleby łąkowe
 Wg podziału systematycznego gleb polskich pod TUZ wyróżniamy następujące działy gleb:
Gleby semihydrogeniczne tworzą się w warunkach okresowego silnego uwilgotnienia. Zachodzą w tych glebach procesy glejowe, pod wpływem panujących w nich warunków beztlenowych. Oglejenie obejmuje dolną i środkową część profilu glebowego – co sprzyja gromadzeniu się substancji organicznej.
Gleby hydrogeniczne tworzą się w wyniku takich procesów jak:
Sedentacja polega na osadzaniu się materiału powstałego na miejscu jego występowania jako masy organicznej lub mineralnej.
Sedymentacja polegająca na osadzaniu się materiału glebowego niesionego przez wodę lub wiatr.
Gleby napływowe powstają na wskutek działalności erozyjno – sedymentacyjnej wód ze spływów powierzchniowych i rzecznych, podczas których następuje segregacja materiału wg wielkości i masy niesionych cząstek.

Decesja zachodzi w glebach hydrogenicznych w momencie zmniejszonego uwodnienia lub jego przerwania – skutkiem jest zapoczątkowanie procesu murszenia, którego rezultatem jest przeobrażenie się utworów organicznych w utwory murszaste, murszowate lub murszowe.

Podsumowanie:
· W zależności od warunków siedliska użytki zielone mają różny charakter, który stanowi o odrębności cenoz trawiastych w szacie roślinnej i pozwala traktować je jako odrębne ekosystemy.
· Ścisły związek między czynnikami siedliskowymi i charakterem zbiorowisk roślinnych wyznacza produkcyjną i pozaprodukcyjną funkcję użytków zielonych.
Czynniki abiotyczne – edaficzne (odżywcze), czyli glebowe:
Czynniki fizyczne:
-rozdrobnienie cząstek i struktura gleby,
-wilgotność gleby, czyli jej stosunki wodne,
- aeracja, czyli przewiewność gleby,
-temperatura gleby.

Wilgotność gleby duża: mietlica biaława, mozga trzcinowata, wiechlina błotna, wyczyniec łąkowy.
Średnia (ok.85 % pojemności wodnej): życica wielokwiatowa i trwała, kostrzewa łąkowa, tymotka łąkowa, konietlica łąkowa.
Mała (70% pojemności wodnej): kostrzewa czerwona, wiechlina łąkowa, kupkówka pospolita.
Bardzo małe (ok 55 do 70% pojemności wodnej): rajgras wyniosły, stokłosa bezostna, kostrzewa czerwona.

Do czynników biotycznych zaliczamy:
- czynniki zoobiotyczne,
- czynniki fitobiotyczne,
- czynniki antropobiotyczne (czynniki antropozoobiotyczne).

Do czynników antropogenicznych należą:
· Zabiegi techniczno-melioracyjne,
· Nawożenie,
· System użytkowania podsiew,
· Stosowanie pestycydów,
· Zanieczyszczenia.

Podsumowanie:
· W zależności od warunków siedliska użytki zielone mają różny charakter, który stanowi o odrębności cenoz trawiastych w szacie roślinnej i pozwala traktować je jako odrębne ekosystemy.
· Ścisły związek między czynnikami siedliskowymi i charakterem zbiorowisk roślinnych wyznacza produkcyjną i pozaprodukcyjną funkcję użytków zielonych.

Temat:4.
Podział typologiczny łąk i pastwisk
Wg Grzyba i Prończuka (1996)
Za podstawę klasyfikacji typologicznej przyjęto:
-warunki siedliska, temperatura, woda, rodzaj gleby i jej zasobność w składniki pokarmowe,
- fizjografie terenu.
Podział łąk
Typologiczny podział użytków zielonych

 Łąki niżowe Łąki terenów górskich
Łąki niżowe

- Zalewane (łęgowe) – w dolinach rzek, gdzie występują procesy zalewu, spływu i wycieku wody, głównie na glebach zwięzłych.
- Grądowe – na wzniesieniach terenu i zależne od opadów.
-Bagienne – w obniżeniach, podtopione, zalane wodą, zabagnione.
Użytki zielone
- niżowe dolinowe 0 – 300 m n.p.m.
-niżowe poza dolinowe 150 – 300 m n.p.m.
- łąki terenów górzystych,
 - podgórze 300 – 500 m n.p.m.
 - łąki górskie 500-100 m n.p.m.
 - łąki wysokogórskie powyżej 1000 m n.p.m.
70% - UZ na terenach nizinnych
 (
Lasy iglaste głównie sosna
)25% - UZ nad rzekami
5% -UZ na terenach górskich

 (
Lasy liściaste (olsza, brzoza, wierzba) pola orne
)
 (
Pola orne, lokalne lasy liściaste
(dąb, jesion, olsza, topola)
)

 (
Torfowiska
przejściowe
i wysokie
)
 (
Użytki zielone
)

 (
Wody otwarte
)

Wykres charakteryzujący pozycję użytkowo – siedliskową łąk i pastwisk (w stosunku do pół ornych, wód i lasów).

 (
Strefa całkowicie lub częściowo niedoborowa pod względem troficzności
)
 (
Strefa stale lub okresowo niedoborowa pod względem
wilgoci
)

 (
Strefa stale lub okresowo użyźniana
)
 (
Strefa stale lub okresowo nadmiernie uwilgotniona
)

 (
Gleby nienamulone
)

 (
Strefa
 stale lub przeważnie dostatecznie napowietrzona
)
 (
St
refa stale niedostatecznie
 napowietrzona
) (
Gleba namulona
)

 (
Gleby mineralne
)

 (
Gleby organiczne
) (
Gleby niedoborowe
) (
Gleby zasobne
)

Schemat rozmieszczenia grup rodzajowych i rodzajów łąk w układach ekologicznych:
I – gupa łegów z rodzajami : A – łęg właściwy, B – łęg rozlewiskowy, C – łęg zastoiskowy,
II – grupa gradów z rodzajami: A- grąd połęgowy, B – grąd popławny, C – grąd włąąciwy, D – grąd zubożały, E – grąd podmokły, II – grupa bielaw i łąk pobagiennych z rodzajami: A – bielawa zalewana, B – bielawa podtopiona, C – bielawa właściwa, D – łąka pobagienna (według Prończuka).

 (

C
 D
 B
II
 E
 A D
 A
I

III

 C

 B

B

 C
 A
) (
Kierunek sukcesji
) (
Kierunek sukcesji
)
 (
Uwilgotnienie (malejące)
)

 (
Kierunek sukcesji
)
 (
Ruch wody (malejący)
)
Podział typologiczny łąk i pastwisk.
Za podstawę klasyfikacji typologicznej przyjęto fizjografię terenu oraz warunki siedliska.
1.Na łąkach niżowych wyróżniamy następujące typy florystyczne
A.Łąki zalewane, czyli łęgi (ok 23%),
B. Łaki grądowe (ok 41%)
C. Łąki bagienne i pobagienne (ok 36%)
2.Łąki górskie.

A. Łąki zalewane, czyli łęgi (ok. 23%)
Zajmują doliny rzek, gdzie występują procesy zalewu, spływu i wycieku wody, zwłaszcza na glebach zwięzłych.
Łęgi dzielimy na :
-właściwe,
-rozlewiskowe,
-zastosikowe.

Łąki zalewane, łęgi :
1. Właściwe:
Woda – wiosenna,
Gleba – mady rzeczna właściwe
Roślinność – zbiorowiska łąkowe mozaikowate (wyczyniec łąkowy, wiechlina błotna, wiechlina zwyczajna, mietlica biaława, mozga trzcinowata, koniczyna białoróżowa, groszek błotny, koniczyna łąkowa, wyczyniec kolankowaty, turzyca zaostrzona)
Plon 4-5 t s.m./ha NPK 7 – 10 t s.m./ha

2. Rozlewiskowe:
Woda – dłuższy okres, powolny odpływ.
Gleba – żyzne i średnio żyzne mułowo-glejowe, torfowo-murszowe, lekko kwaśne.
Roślinność – trwały i turzyce wysokie, manna mielec, turzyca zaostrzona, mozga trzcinowata, manna jadalna, wiechlina zwyczajna, mietlica biaława, rozłogowa, wyczyniec kolankowaty, komonica błotna, groszek błotny, jaskier rozłogowy, knieć błotna, tojeść rozesłana, skrzyp błotny, niezapominajka błotna, rdest ostrogorzki.
Plon 7 – 10 t s.m./ha (NPK 15 t s.m./ha).
3. Zastosikowe:
Woda – stagnuje, dłuższy czas (niecki i rynny pojeziorne)
Gleba – stagno-glejowa, średnio żyzne pH= 5-6
Roślinność – turzyce wysokie (sztywna, brzegowa, dzióbkowata), mietlica rozłogowa, komonica błotna, kosaciec żółty.
Plon – nieużytkowane rolniczo, niekoszone.

B. Łąki grądowe (1 773 tyś. Ha – 41%)
Zajmują zniesienia terenu, zależne od opadów. Grądy dzielimy na:
- połęgowe,
- popławne,
- właściwe,
- zubożałe,
- podmokłe.

1. Połęgowe:
Na miejsce dawnych łęgów właściwych.
Woda – nie zalewane, krótkotrwałe zalewy.
Gleba – mady rzeczne właściwe.
Roślinność – kostrzewa łąkowa, wyczyniec łąkowy, życica trwała, wiechlina łąkowa, koniczyna biała, łąkowa, komonica zwyczajna, groszek żółty, kostrzewa czerwona, owsica omszona, tomka wonna, rdest wężownik, krwawnik pospolity, bodziszek łąkowy, marchew zwyczajna, złocień właściwy.
Plon 3-8 s m/ha.

2. Popławne:
Zajmują obrzeża dolin – na granicy pół uprawnych i łąk.
Woda – popławiane, umiarkowanie, wilgotne do suchych.
Gleba – deluwialne lub aluwialne mady próchniczne, przewiewne albo mułowo – glejowe.
Roślinność – wiechlina łąkowa, życica trwała, kostrzewa łąkowa tymotka łąkowa, rajgras wyniosły, kupkówka pospolita, kostrzewa czerwona, grzebienica pospolita, koniczyna łąkowa, biała, groszek żółty i wyka ptasia.
Plon 5 – 6 t s.m./ha.

3. właściwe:
Zajmują szerokie doliny rzeczne, zagłębienia terenowe, niski poziom wód gruntowych, bez spływu.
Woda – nie popławne, poziom wody gruntowej (1,5m), stanowiska suche i podsychajce latem.
Gleba – wszystkie typy i rodzaje gleby mineralnych (ph 5,3 – 7,0) przeważają gleby lżejsze.
Roślinność – urozmaicona, zbiorowiska wielogatunkowe – kupkówka pospolita, stokłosa bezostna, wiechlina łąkowa, grzebienica pospolita , kostrzewa czerwona, owsica omszona, mietlica pospolita, drżączka średnia, wyka ptasia, komonica zwyczajna, brodawnik jesienny, babka lancetowata, chaber łąkowy, mniszek pospolity, rogownica polna, szczaw zwyczajny.
Plon do 10 t s.m/ha.

4. Zubożałe:
Są to najgorsze stanowiska zajmowane przez trwałe UZ, na pograniczu ubogich pastwisk, lasów iglastych, wrzosowisk.
Woda – od nadmiernie wilgotnych do zbyt suchych.
Gleba – mineralna, mineralno – murszowa, lekka, jałowa, ph 4 -4,5.
Roślinność – uboga, mało urozmaicona, bliźniczka psia trawka, kostrzewa owcza, izgrzyca przyziemna, mietlica pospolita, jastrzębiec kosmaczek, macierzanka piaskowa, czosneczek pospolity, pięciornik kurze ziele, jałowiec.
Plon – bardzo niski ok 1 t s.m./ha.

5.Podmokłe:
Zajmują granice bagien i grądów zubożałych, niezatorfione obniżenia śródpolne i śródleśne.
Woda – okresowo nadmierne, podsiąk wody gruntowej, woda stagnuje no powierzchni, latem opada na 50/60 cm.
Gleby – zabagnione, gruntowo- glejowe, mułowo-glejowe, deluwialne, nieprzewiewne, ubogie, pH 5,3 – 6.
Roślinność – małowartościowa, dość urozmaicona (śmiałek darniowy, turzyca prosowata, sit rozpierzchły, trzęślica modra, wiechlina zwyczajna, łąkowa, kostrzewa czerwona, sitowie leśne, krwawnica pospolita, niezapominajka błotna, mięta błotna, jaskier rozłogowy, gnidosz błotny, przytulia błotna.
Plon 1 – 1,5 s.m/ha.

C. Łąki bagienne – bielawy:
Znajdują się w obniżeniach, są podtopione, zalane wodą zabagnione. Zachodzi tu proces bagienny lub też murszowy.
Zaliczamy do nich łąki:
-zalewane,
-właściwe (wododziałowe),
-podtopione,
-pobagienne (murszowe)

1. Zalewane:
Zajmują płaskie obszary szerokich dolin rzecznych.
Woda – zasilane obficie wodami średnio żyznymi z zalewów powierzchniowych lub wysiąków, zachodzą tu procesy torfotwórcze.
Gleba – torfy torfowisk niskich i przejściowych różnego rodzaju.
Roślinność – różne gatunki turzyc, dzióbkowata, pęcherzykowata, wełnianka wąskolistna.
Plon niski, 2 -3 t s.m./ha.
2. właściwe (wododziałowe):
Występują na szerokich wododziałach niżowych zajmują zatorfiałe i bezodpływowe zagłębienia, siedliska ubogie.
Woda – wgłębna wysiąkowa.
Gleby – bagienne, typu gleb torfowych.
Roślinność – hydrofilna, typowa dla torfowiska przejściowych i wysokich, dużo mchów brunatnych i torfowców. Turzyce niskie (pospolita, siwa), wełnianka wąskolistna, a na torfach wysokich wełnianka pochwowata.
Plony 1 – 3 t s.m/ha, nie użytkowane rolniczo.

3. Potopione:
Zajmują zatorfiałe rynny i niecki jeziorne, starorzecza, zagłębienia terenowe.
Woda – wody wgłębne, mała ilość tlenu i składników pokarmowych.
Roślinność – turzyce nieksie: prosowata, siwa, sina, śitowie leśne, wełnianka szerokolistna i ostrożeń błotny.
Plon 3-4 t s.m./ha – nie użytkowane rolniczo.

4. Pobagienne:
Tereny zmeliorowane, po odwodnieniu zaczyna się proces murszenia.
Woda – nadmiernie wilgotne wiosną, jesienią izimą. W okresie lata poziom wody gruntowej obniża się ponad 1 m.
Gleba – torfowo – murszowa, mineralna, o różnym stopniu mineralizacji.
Roślinność – kostrzewa czerwona, trzęślica modra, śmiałek darniowy, trzcinnik prosty, lancetowaty, turzyce niskie. Przy odpowiednim nawożeniu występuje rajgras wyniosły, wiechlina łąkowa, stokłosa bezostna.
Plon 7 – 8 t s.m./ha średniej do dobrej jakości.
2. Łąki górskie
Są to hale i polany w Karpatach i Sudetach – 300 tyś ha
A.
B. Hale od 1000 m n.p.m. są tzw. polany spasane.
Powstały po trzebieży lasu Zajmują ok 100 tyś. Ha
Roślinność typu – bliźniczki psiej trawki (75%), tzw. psiary. Ubogie pastwiska, małowartościowe, nisko plonująe.
C. Od 500 do 1000 m n.p.m.
Przeważnie kośne użytki zielone Zajmują ok 150 tyś. Ha
Roślinność typowa – mietlica pospolita, konietlica łąkowa, życica trwała. W runi spotyka się liczne zioła.
Plon 7-10 t s.m./ha.
Bonitacja
Bonitacja to podział gleb na podstawie ich cech jakościowych decydujących o wartości użytkowo-rolniczej.
Celem bonitacji jest:
-ewidencja gruntów,
-określenie podatku gruntowego,
-scalenie gruntów,
-wykorzystanie na cele nierolnicze.

W przypadku trwałych użytków zielonych występuje 6 klas bonitacyjnych.
Klasa V i VI – ok. 43% powierzchni UZ.
Kryteria bonitacji gleb użytków zielonych.
1.	1.Budowa profilu glebowego – jak przy G.O.
2.	Potencjalne możliwości produkcyjne gleb, uzależnione od ich właściwości chemicznych, fizycznych, biologicznych, stosunków klimatycznych, reliefu.
3.	Stosunki wilgotnościowe.
4.	Wpływ urządzeń melioracyjnych.
5.	Skład gatunkowy roślinności określający jakość i wydajność użytków zielonych.
Kompleksy użytków zielonych:
1z-użytki zielone dobre i bardzo dobre (klasa I i II)
2z- użytki zielone średnie (klasa III i IV)
3z-użytki zielone słabe i bardzo słabe (klasa V i VI).

Podsumowanie:
Podział typologiczny uwzględnia różnorodność siedlisk i znacznie podstawowych czynników kształtujących siedlisko, ze szczególnym uwzględnieniem roli wody i sposobu użytkowania jako podstawowych elementów wpływających na charakter zbiorowisk trawiastych.
Temat: 5.
Fitosocjologia zbiorowisk łąkowych
Cel:
· Przybliżenie podstawowych definicji fitosocjologicznych.
· Zapoznanie ze znaczeniem badań fitosocjologicznych dla praktyki łąkarskiej.
Zbiorowiska roślinne i podstawy ich klasyfikacji.
Koncepcja zbiorowisk przyjmuje odrębność zbiorowisk roślinnych i ich powtarzalność w określonych warunkach ekologicznych.
Podstawowa jednostka – zbiorowisko → kombinacja osobników wielu gatunków roślin, które współzawodniczą ze sobą i zmieniają własne środowisko (Ellenberg 1956).
Na podstawie zbiorowiska roślinnego(fitocenozy) i stanu roślinności możemy pośrednio określić warunki siedliskowe danego miejsca:
-wilgotność,
-typ gleby,
-zasolenie,
-cechy klimatu,
-wpływ antroporesji (zanieczyszczenie środowiska, zaburzenia).

Nauka zajmująca się badaniem zbiorowisk roślinnych – fitosocjologia=fitocenologia (szkoła rosyjska) = socjologia roślin (szkoła angielska).
Klasyfikacja zbiorowisk – szkoła środkowo europejska – Braun-Blanquet (1931) → kryteria florystyczne → gatunki charakterystyczne.
· Gatunek charakterystyczny (Ch) – gatunek, który ma punkt ciężkości występowania w danym zbiorowisku:
-występuje wyłącznie lub prawie wyłącznie w fitocenozach danego zbiorowiska,
-posiada istotnie wyższy stopień stałości w danym zbiorowisku,
-osiąga wyższy stopień żywotności.
Gatunek może być charakterystyczny generalnie, terytorialnie lub lokalnie, zależnie od wielkości obszaru, w którym gatunek spalenia rolę charakterystycznego.
Jeżeli gatunek charakterystyczny jednego zbiorowiska wystąpi w innym zbiorowisku określa się go jako gatunek przechodzący.
· Gatunki towarzyszące (Comp.) – gatunki nie zaliczone do grupy charakterystycznych: o szerokiej amplitudzie socjologiczno- ekologicznej (jeżeli amplituda jest bardzo szeroka → gatunki obojętne).
· Gatunki wyróżniające (D) – gatunki o szerszej amplitudzie, które, występując w danym zbiorowisku, lub grupie zbiorowisk, nie występuje w innych porównywalnych zbiorowiskach.
· Charakterystyczna kombinacja gatunków (ChSC) – zestaw wszystkich gatunków charakterystycznych i wyróżniających danego zbiorowiska. ChSC stanowi formalną diagnozę zbiorowiska.
· Stałość – względna częstość występowania danego gatunku w obrębie zbiorowiska, jest miarą prawdopodobieństwa pojawienia się gatunku w fitocenozie danego typu.
Hierarchiczny system zbiorowisk
•	Zespół (Ass.) – abstrakcyjnie ujęty, terytorialnie ograniczony, najniższy hierarchicznie typ fitocenozy, który na danym terytorium stanowi swoistą charakterystyczną kombinację gatunków, tzn. różniącą się występowaniem przynajmniej jednego własnego gatunku charakterystycznego.
Związek zespołów (All.)
Rząd zespołów (O.)
Klasa zespołów (Cl.)
Każda z tych kategorii posiada własne gatunki charakterystyczne.
Podstawową metodą badań w fitosocjologii jest zdjęcie fitosocjologiczne, które stanowi materiał w analizowaniu zróżnicowania roślinności identyfikacji i klasyfikacji zbiorowisk.
Zdjęcie fitosocjologiczne jest przejrzystym i zwięzłym opisem płatu roślinnego dla danego typu fitocenozy – według ustalonego schematu.
W opisie uwzględniane są cechy płatu możliwie do opisu w terenie.

Schemat zdjęcia obejmuje (wg Wysockiego i Sikorskiego 2002)
•	Nagłówek, czyli krótki opis stanowiska:
 – lokalizacja zdjęcia na tyle dokładna aby umożliwić ewentualne powtórne wykonanie zdjęcia,
- data wykonania,
-charakterystyka siedliska,
-pokrycie każdej z osobna warstw roślinności (A, B, C, D),
-powierzchnia zdjęcia.
•	Dokładny opis gatunków z podaniem ilościowości (% pokrycia (zwarcia) powierzchni próbnej), towarzyskości (wskaźnik stopnia skupienia gatunku) oraz żywotności i fenologii .
Towarzyskość obrazuje stosunki przestrzenne, określając, czy rośliny danego gatunku występują pojedynczo, czy tworzą skupienia.
	1
	Gatunki rosnące pojedynczo, osobniki są oddzielone od siebie.

	2
	Gatunki rosnące w grupach lub w kępach.

	3
	Gatunki rosnące w kępach tworzących małe płaty lub poduchy.

	4
	Gatunki rosnące w większych płatach lub kobiercach, małe kolonie.

	5
	Gatunki rosnące łanowo.

Podstawowym warunkiem prawidłowego wykonania zdjęcia i uzyskania obiektywnych wyników jest reprezentatywność badanego płatu, czyli wykluczenie wszelkich „nietypowości”.
Ważną sprawą jest także ustalenie odpowiedniej wielkości próby. Taka powierzchnia minimalna (wg Braun-Blanqueta 1964 zwana minimum areału) obejmuje najmniejszy obszar na którym mogą się realizować socjalne stosunki właściwe dla fitocenozy.
Ogólna zasada mówi, że im mniejsze rośliny tworzące płat roślinności, tym mniejsza może być powierzchnia zdjęcia (Wysocki i Sikorski, 2002).
Istnieje zależność między liczbą gatunków a powierzchnią zdjęcia, zwiększenie powierzchni do pewnej wielkości powoduje wzrost liczby gatunków po czym liczba ta stabilizuje się.

Z doświadczenia fitosocjologów wynika że powierzchnie dla poszczególnych fitocenoz powinny być następujące:
· 500 – 2500 m2 – lasy (drzewostan i runo).
· 100 – 400 m2 – lasy (tylko runo).
· 50 – 100 m2 – murawy kserotermiczne.
· 25 – 100 m2 – zbiorowiska roślin ruderalnych i segetalnych.
· 10 – 25 m2 – łąki, szuwary.
· 5 – 10 m2 – pastwisak.
· 1 – 4 m2 – zbiorowiska mchów i porostów.

Kształt zdjęcia może być dowolny, jednak zaleca się stosowanie regularnych kształtów.

Pora wykonania zdjęcia zależna jest od rodzaju fitocenozy, z jaką mamy do czynienia, istnieje zasada że wykonanie zdjęcia należy przeprowadzać w momencie pojawienia się największej liczby gatunków.
· W zbiorowiskach łąkowych – przed pierwszym pokosem (od połowy maja do pierwszych dni czerwca).
· Na pastwiskach przez cały okres wegetacji (od maja do października).
· Na murawach kserotermicznych w pierwszej połowie lata (od czerwca do lipca).
· W lasach iglastych przez cały okres wegetacji (od maja do października).
· W lasach liściastych dwukrotnie przed rozwojem liści (od kwietnia do maja) i po rozwinięciu liści (od maja do października).
III. Roślinność przywodna – klasy:
1.Phragmitetea – zbiorowiska szuwarów w strefie brzegowej wód stających i płynących.
2. Oxyccoco – Sphagnetea – zbiorowiska krzewinkowo-torfowcowe torfowisk wysokich i mokrych wrzosowisk.
3. Scheuchzerio – Caricetea nigrae – niskoturzycowe torfowiska niskie i przejściowe.
Na siedliskach ubogich w wodę, silnie zasolonych lub w surowych warunkach klimatycznych wykształcają się zbiorowiska zwane murawami. Są to zwykle nie użytkowane rolniczo niskie fitocenozy trawiaste o stosunkowo prostej strukturze.
IV. Zbiorowiska trawiaste i ziołoroślowe – klasy:
1. Amnophiletea – murawy wydm nadmorskich
2. Thero – Salicornietea i Asteretea tripolium – murawy soloniskowe.
3. Violetea calaminariae – murawy galmowe.
4. Koeleno glaucae – Corynephoretea canescentis – murawy piaskowe.
5. Molinio – Arrhenatheretea – łąki i pastwiska wilgotne i świeże oraz murawy dywanowe.
6. Seslerietea variae, Juncetea trifdi – murawy wysokogórskie.
7. Festuco – Brometea – murawy kserotermiczne.
8. Nardo – Callunetea – murawy bliźniczkowe i wrzosowiska.
	Siedliska
	oligotroficzne
	mezotroficzne
	erotroficzne

	Suche
	Ubogie murawy na piaskach (klasa Koelerio glaucae – Corynephoretea canascentis)
	Murawy kserotermiczne (klasa Festuco – Brometea)

	Świeże
	Silnie zakwaszone „psiary” i wrzosowiska (klasa Nardo – Callunetea)
	Żyzne i świerze łąki i pastwiska (rząd Arrhenathe – retalia)
	Murawy z rzędu Planta ginetalia majoris

	wilgotne
	Okresowo podmokłe łąki i pastwiska (rząd Molinietalia)
	

Na siedliskach ubogich w wodę, silnie zasolonych, lub w surowych warunkach klimatycznych wykształcają się zbiorowiska zwane murawami . Są to zwykle nie użytkowane rolniczo niskie fitocenozy trawiaste o stosunkowo prostej strukturze.
Wyróżniamy:
· Murawy piaskowe – klasa Koelerio glaucae – Corynephoretea canescentis
· Murawy kserotermiczne – klasa Festuco – Brometea
· Murawy soliskowe – klasa Asteretea tnpolium
Zbiorowiska o bogatszej strukturze, tworzące charakterystyczną ruń łąkową z dobrze rozwiniętą darnią, określa się łąkami.
W ujęciu rolniczym.
Łąka – zbiorowiska koszone kilka razy w roku i dostarczające siano.
Pastwisko – zbiorowiska, na których wypasane są zwierzęta. Charakteryzują się niższym, sztucznie ograniczonym wzrostem – większym zagęszczeniem pędów oraz bardziej zwartym ale płytszym systemem korzeniowym.

Podział zbiorowisk trawiastych
· Naturalne – w strefie klimatu umiarkowanego naturalnymi zbiorowiskami trawiastymi są łąki, które ze względów klimatyczno-siedliskowych nie przekształcają się w formacje zaroślowo – leśne.
-Murawy wysokogórskiej (klasy Seslerietea variae i Juncetea trifidi)
-Zbiorowiska kserotermiczne na obszarach o bardzo niskich opadach (klasa Festuco – Brometea).
-Murawy solniskowe (klasa Asteretea tripolium).
· Półnaturalne – większość zbiorowisk łąkowych wykształconych pod wpływem rolniczego użytkowania wykarczowanych powierzchni leśnych. Czynnikami powodującymi utrzymywanie się tych zbiorowisk są koszenie i wypas. Są to przede wszystkim fitocenozy łąk i pastwisk – klasa Molinio – Arrhenetheretea.
· Synantropijny charakter mają zbiorowiska roślinności trawiastej, towarzyszące człowiekowi – fitocenozy z rzędu Plantaginetalia majoris (zbiorowiska miejsc wydeptywanych, intensywnie użytkowanych) klasy Molinio – Arrhenatheretea.
Klasa Molinio – Arrhenatheretea
· Rząd Molinietalia – zbiorowiska trwałe lub okresowo wilgotnych użytków zielonych, przeważnie mezo – i eutroficznych łąk kośnych.
- Związek Filipendulion ulmariae zbiorowiska ziołoroślowe występujące wzdłuż cieków wodnych.
-Związek Molinion caeruleae – zbiorowiska jednokośnych i nie nawożonych łąk trzęślicowych – nalęży tu najbogatsze florystycznie zbiorowisko – łąka trzęślicowa - Molinietum caeruleae
· Rząd Arrhenatheretalia – niżowe i górskie antropogeniczne zbiorowiska użytków zielonych na żyznych świeżych glebach mineralnych.
Związek Arrhenatherion elatioris – łąki grądowe dwu i wielokośne – łąki świeże.
Należy tu łąka rajgrasowa – zespół Arrhenatheretum elatioris – najpowszechniejsze w Polsce zbiorowsiko łąkowe na glebach średnio zasobnych świeżych. Przydatność łąk rajgrasowych dla rolnictwa jest duża, dostarczają one wiele dobrej jakości siana. Charakteryzują się także dużą odpornością na użytkowanie rekreacyjne.
Związek Cynosurion – żyzne pastwiska na niżu i w górach.
· Rząd Plantaginetalia majoris – zbiorowiska muraw dywanowych.
· Rząd Trifolio fragiferae – Agrostietalia stoloniferae – półnaturalne, niskie murawy na miejscach okresowo zalewanych lub podtapianych, w dolinach większych rzek lub jezior.
V. Ciepłolubne zbiorowiska okrajkowe:
1.klasa Trifolio – Geranietea sanguinei
Zbiorowiska te występują w krajobarazie w postaci wąskichpasów w strefie kontaktowej niektórych zbiorowisk leśnych lub zróżnicowanych z fitocenozami trawiastymi tworząc charakterystyczny okrajek.
VI. Zbiorowiska synatropijne
· Zbiorowiska jedno- i dwuletnich roślin segetalnych i ruderalnych – klasy:
1. Stellarietea mediae – zbiorowiska jedno – i dwuletnich roślin towarzyszących uprawom okopowym i ogrodniczym oraz występujące na terenach ruderalnych, a także zbiorowiska upraw zbożowych i lnu.
2. Bidentetea tripartiti – częściowo ruderalne zbiorowiska roślin jednorocznych na wysychających latem brzegach rzek.
· Zbiorowiska wieloletnich roślin ruderalnych:
1. Epilobietea angustifolii – zbiorowiska porębowe.
2. Artemisietea vulgaris – zbiorowiska roślin wieloletnich na siedliskach ruderalnych.
3. Agropyretea intermedio – repentis – półruderalne, kserotermiczne zbiorowiska pionierskie tworzone głównie przez rosliny kłączowe i rozłogowe.
Znaczenie badań fitosocjologicznych dla praktyki łąkarskiej:
· Pozwalają rozpoznać skład florystyczny runi łąk i pastwisk oraz stosunki ilościowe i towarzyskie poszczególnych gatunków roślin, co stanowi podstawę do określenia aktualnej wartości gospodarczej trwałego użytku zielonego.
· Stosunki ilościowe gatunków roślin i ich współczynnik pokrycia świadczą o masie roślin i pozwalają w przybliżeniu określić plon łąk i pastwisk.
· Poznanie aktualnych kierunków sukcesji pozwala nadać odpowiedni kierunek sukcesji, celem podniesienia produkcji masy roślinnej.
· Badania geobotaniczne pozwalają na poznanie siedliska i zmian zachodzących w nim oraz przeciwdziałanie procesom niekorzystnym.
· Wyniki tych badań pozwalają na racjonalne zagospodarowanie obszarów łąkowych i zaplanowanie odpowiedniej mieszanki traw i roślin motylkowych.
· Synteza badań fitosocjologicznych dostarcza danych dotyczących bogactwa lub ubożenia flory jej systematycznego zróżnicowania wpływu poszczególnych czynników ekologicznych pozwala na opracowanie map florystycznych z naniesieniem zbiorowisk roślinnych.
Temat:6.
Ważniejsze zbiorowiska występujące na użytkach zielonych.
Cel wykładu:
· Zapoznanie ze zbiorowiskami trawiastymi i turzycowatymi,
· Przedstawienie niektórych zbiorowisk ze względu na ich znaczenie gospodarcze.
	Klasy
	Rzędy
	Związki
	Zespoły

	

Rajgrasu wyniosłego
Arrhenatheretea
	

Rajgrasu wyniosłego
Arrhenatheretalia
	Rajgrasu wyniosłego
Arrhenattherion
	Rajgrasu wyniosłego
Arrhenatheretum elatioris,
Wyczyńca łąkowego
Alopecuretum pratensis,
Mieczyka dachów. I Mietlicy posp.
Gladiolo – Agrostidetum,
Kostrzewy czerwonej
Festucetum rubrae,

	
	
	Rdestu wężownika i Konietlicy łąkowej
Polygono - Trisetion
	Konietlicy łąkowej Trisetum flavescentis,
Konietlicy łąkowej i okrzynu szerokolistnego
Triseto – Laserpitetum latifolii

	
	
	Grzebienicy pospolitej
Cynosurion cristati
	Życicy trw. i Grzebienicy posp. Lolio – Cynosuretum,
Kostrzewy cz. i Grzebienicy posp.
Festuco – Cynosuretum,
Grzebienicy posp. Cynosurum cristti,

Klasa Rajgrasu wyniosłego Arrhenatheretea to najważniejsza klasa wśród wszystkich zbiorowisk, o najlepszych zespołach pod względem przydatności rolniczej i gospodarczej. Zespoły tej klasy występują na glebach żyznych, umiarkowanie wilgotnych, przewiewnych o odczynie 4,5 – 8.Występują głównie na łęgach i grądach oraz zagospodarowanych torfach. Powstanie, rozwój, skład botaniczny oraz produktywność zespołów związane jest z działalnością człowieka. Zaprzestanie gospodarowania na tych zespołach prowadzi do sukcesji w kierunku gorszych zbiorowisk.

Związek Rajgrasu wyniosłego Arrhenatherion obejmuje najcenniejsze łąki kośne.
Zespół Rajgrasu wyniosłego Arrhenatheretum elatioris jest najlepszym wśród wszystkich zbiorowisk łąkowych.
W runi znajdują się najlepsze trawy pastewne i rośliny motylkowe, umiarkowany udział ziół, nie spotyka się chwastów łąkowych.

	Klasy
	Rzędy
	Związki
	Zespoły

	

Trzciny pospolitej (oczeretów)
Phragmitetea
	

Trzciny pospolitej
Phragmitetalia
	Trzciny posp.
Phragmition
	Szuwaru mannowego (Manna mielec)
Glycerium maximae

	
	
	Manny jadalnej i Jeżogłówki pojedynczej
Glycerio - Sparganion
	Manny jadalnej i Jeżogłówki pojedynczej
Sparganio – Glycerietum fluitantis,
Manny jadalnej Glycerietum fluitanti;

	
	
	Turzyc wysokich
Magnocearicion
	Szuwaru mózgowego
Phalaridetum arundinacea,
Turzycy zaostrzonej
Caricetum gracilis,
Turzycy prosowej
Caricetum panicualtae
Turzycy lisiej
Caricetum vulpinae

Klasa Trzciny pospolitej (oczeretów) Phragmitetea skupia bagienne zbiorowiska oczeretów i wysokich turzyc, występujących na obrzeżach wód stojących i wolno płynących, na glebach nadmiernie uwilgotnionych.
Odgrywa zasadniczą rolę w zarastaniu i lądowieniu zbiorowisk wodnych, znajduje się zawsze pod działaniem wód zalewowych stojących lub płynących ale żyznych (eutroficznych).
Większość gatunków to helofity (błotne i bagienne).
Skład botaniczny jest niezbyt korzystny pod względem paszowym. W runi brakuje traw wartościowych i motylkowych, często spotyka się trujące.

	Klasy
	Rzędy
	Związki
	Zespoły

	

Trzęślicy modrej
Molinio - Juncetae
	

Trzęślicy modrej
Molinietalia
	Trzęślicy modrej
Molinium
	Trzęśclicy modrej
Molinietum coeruleae,
Situ rozpierzchłego i trzęślicy Junco - Molinietum

	
	
	Knieci błotnej
Calthion
	Rdestu wężownika i Sitowia leśnego
Polygono – Scripetum silvaticia,
Ostrożenia i Rdestu wężow.
Cirsio-Pogometum bistortae,
Jaskra rozł. i Wyczyńca kolank.
Ranunculo – Alopecuretum,

	
	
	Śmiałka darniowego
Deshampsion
	Śmiałka darniowego
Deshampsietum caespitosae

Klasa Trzęślicy modrej Molinio-Juncetae Skupia zbiorowiska porastające łąki okresowo zbytnio wilgotne, z dużymi wahaniami pionowymi wody gruntowej. W miesiącach zimowych i wczesnowiosennych woda wychodzi na powierzchnię darni powodując rozwój procesów anaerobowych. Występuje na źle przewietrzonych glebach torfowych, ubogich w składniki pokarmowe, szczególnie fosfor i potas. Skład botaniczny runi jest mało korzystny, z dużą ilością ziół i chwastów oraz licznymi mchami.

	Klasy
	Rzędy
	Związki
	Zespoły

	

Wrzosowiska
Calluno - Ulicetea
	

Bliźniczki psiej trawki
Nardetalia
	Bliźniczki psiej trawki
Eu - Nardion
	Bliźniczki psiej trawki
Nardetum strictea

	
	
	Wrzosu i Janowca
Calluno - Genistio
	Wrzosu i Janowca
Calluno - Genistetum

Klasa Wrzosowisk Calluno-Ulicetea, jej zespoły porastają płytkie i wyjałowione terny górski i podgórskie tworząc łąki typu bliźniczyska.Zbiorowiska tej klasy są przeważnie zespołami zastępczymi uwarunkowanymi działalnością człowieka.

	Klasy
	Rzędy
	Związki
	Zespoły

	Bagnicy torf.
i Turzycy posp.
Scheuchzerio – Caricetea fuscae
	Turzycy
Pospolitej
Caricetalia - fuscae
	Turzycy siwej i pospolitej
Caricion canescenti
fuscae
	Turzycy- Mietlicy psiej
Caricio – Agrostidetum caninae,
Turzycy popspolitej
Caricetum fuscae,
Trzcinnika prostego
Calamagrosidetum
neglectae

W skład tej klasy wchodzą zespoły darniowych zbiorowisk niskich oraz przejściowych. Porastają bielawy, a więc łąki bagienne. Większość roślin należy do grupy gatunków tworzących pływające murawy i kożuchy na powierzchniach płytkich wód stojących i bagiennych, bez żadnej wartości gospodarczej. Rola ich polega głównie na spłycaniu i zarastaniu zbiorowisk wodnych.
	Klasy
	Rzędy
	Związki
	Zespoły

	Muraw niskich
Zdeptanych
Babki zwycz.
Plantaginetea
Majoris
	
	
	Szczawiu kędzierzowatego i Wyczyńca kolankowatego
Rumici – Alopecuretum geniculatia
Życicy trwałej i Pięciornika gęsiego
Lolio - Potentilletum

W obrębie tej klasy występuje szereg zespołów o bardzo dużej ilości jednostek niższego rzędu, wynikających z różnic ekologicznych i gospodarczych. Zbiorowiska tej klasy nie mają większego znaczenia gospodarczego.
	Klasy
	Rzędy
	Związki
	Zespoły

	Ubogie murawy wydm
piaszczystych
Corynephoretea
	
	
	

Klasa ta skupia zbiorowiska zapoczątkowujące rozwój roślinności na mniej lub bardziej ustalonych piaskach. Dość pospolicie występują na luźnych głębokich piaskach w byłym województwie poznańskim.Pod względem gospodarczym nie mają znaczenia .Niekiedy są następstwem ustępowania zespołów trawiastych w wyniku nadmiernego osuszenia terenu.

Przegląd ważniejszych zbiorowisk z dużym lub znaczącym udziałem traw.
Z przewodnika Matuszkiewicza oraz licznych badań przeprowadzonych w Polsce wynika, że zbiorowisk o wyraźnie trawiastym charakterze jest 113, natomiast, takich, w których trawy odgrywają znaczącą rolę aż 168, co stanowi ponad 1/3 wszystkich zespołów i zbiorowisk krajowych o randze podstawowej. Na uwagę zasługuje fakt, że poza roślinnością typowo wodną na listach florystycznych prawie wszystkich zespołów znajdują się trawy. Warto dodać, że 23 zespoły spośród 47 endemicznych występujących w Polsce mają wyraźnie trawiastą fizjonomię.
Największe znaczenie gospodarcze mają zbiorowiska łąk i pastwisk z klasy Molinio – Arrhenatheretea.
Kucharski i Michalska-Hejduk (1994) w pracy przeglądowej wykazali obecność na polskich łąkach 76 zespołów i 119 podzespołów. Na łąkach dolinowych Wielkopolski Kryszak (2001) stwierdziła 11 zespołów z kalsy Molinio – Arrhenatheretea, 36 podzespołów i 2 zbiorowiska. Niektóre płaty roślinne spośród nich pomimo znaczącego udziału traw są niezmiernie barwne i bogate w roślinie motylkowe i inne zioła.
W związku z intensyfikacją gospodarki łąkarskiej bądź z zaniechaniem użytkowania, co obserwujemy od początku lat 90. Typowe postaci niektórych zespołów z omawianej klasy występują coraz rzadziej i objęte są bądź obejmowane ochroną prawną.
Zbiorowiska tej klasy zostały zaliczone do czterech rzędów: Molinietalia, z Trifolio fragiferae-Agrostietalia stoloniferae, Plantaginetalia majoris i Arrhenatheretalia.
Do rzęu Molinietalia należą zbiorowiska okresowo wilgotnych łąk, mezo – i eutroficzne położone na glebach mineralnych i organicznych, często zwane ściółkowymi. Zbiorowiska z rzędu Trifolio fragiferae-Agrostietalia soloniferae tworzą zwarte, wilgotne murawy, występujące w miejscach często zalewanych (gliniaste lub ilaste mady ubogie w tlen) oraz w zagłębieniach terenu o wysokim poziomie wody, latem często wysychającej.
Rząd Plantaginetalia majoris obejmuje nitrofilne zbiorowiska synantropijne, które występują na silnie wydeptywanych miejscach (ścieżki, przydroża, podwórza, boiska sportowe).
Rząd Arrhenatheretalia obejmuje zbiorowiska łąk i pastwiska występujących w siedliskach świeżych, żyznych, optymalnie uwilgotnionych. Są to półnaturalne i sztuczne intensywnie zagospodarowane użytki zielone.
Kilka innych zespołów ze związku Molinion z dużym udziałem trzęślicy znanych jest różnych gleb węglanowych Lubelszczyzny.
Zbiorowiska związku Filipendulion należą do częściowo naturalnych ziołorośli, w których dominują byliny dwuliścienne, natomiast trawy nie wpływają wyraźnie na ich fizjonomię. Występują wzdłuż cieków wodnych, a w ostatnich latach rozprzestrzeniają się na nieużytkowanych łąkach położonych na siedliskach trwale lub okresowo nadmiernie wilgotnych. Najbardziej znanym z literatury jest zespół Filipendulo – Geranietum, występujący na niżu, pogórzu i w górach, ale niezbyt wysoko. Znane są różne postaci zespołu. W jednych licznie występują obydwa gatunki charakterystyczne, w innych tylko jeden: Filipendula ulmaria.
Jednym przedstawicielem związku Cnidion dubii jest opisany przez Załuskiego zespół Violo-Cnidietum dubii, który wykształca się w dolinach dużych rzek, głównie w pasie wielkich dolin i kotlin podgórskich. Preferuje mady o zmiennym uwilgotnieniu, o odczynie słabo kwaśnym i obojętnym, zasobne w N, P i K.
Do związku Alopecurion należuy zespół Alopecuretum pratensis, który pod względem siedliskowym zajmuje pozycję pośrednią pomiędzy łąkami wilgotnymi z rzędu Molinietalia, a świeżymi z Arrhenatheretalia. Jest to zbiorowisko wybitnie antropogeniczne, które wyróżnia się dominacją wyczyńca łąkowego. Występuje głównie na glebach murszowo-torfowych i murszowo-mułowych oraz żyznych madach.
W reglowych pietrach Karpat Zachodnich najpospolitszym i najważniejszym gospodarczo zbiorowiskiem eutroficznych łąk kośnych jest zespół Gladiolo-Agrostietum capilliaris z dużym udziałem przywrotników.
Sczególnym zespołem z omawianego związku Arrhenatherion jest zespół Anthyllidi-Trifolietum montani – sucha łąka pienińska o bardzo bogatym składzie florystycznym z dużym udziałem ciepłolubnych gatunków z klasy Festuco – Brometea. Typowa postać tego zespołu występuje w Pienińskim Parku Narodowym, gdzie stosuje się tradycyjne użytkownie.
Zespół Trisetetum flavescentis przez niektórych Autorów aliczany jest do związku Polygono-Trisetion, a dotyczy to głównie postaci górskich łąk konietlicowych. Niżowe postaci proponuje się zaliczyć do związku Arrhenatherion.
Do związku Cynosurion należą dość ubogie florystycznie zbiorowiska żyznych pastwisk na niżu i w niższych położeniach górskich. Na niżu i pogórzu bardzo pospolity jest zespół Lolio-Cynosuretum z panującą życicą trwałą i grzebienicą pospolitą, jednocześnie z dużym udziałem koniczyny białej.
W piętrze regla dolnego Karpat i Sudetów występuje zespół Festuco-Cynosuretum, w którym zamiast życicy trwałej występuje kępkowa odmiana kostrzewy czerwonej.
Do rzędu Trifolio fragiferae – Agrostietalia stoloniferae należą murawy zalewowe związku Agropyro-Rumicion crispi. Jest to jednak zbiorowisko i pięć zespołów, m.in. Ranunculo-Alopecuretum geniculati (niskie, zwarte, wilgotne, wypasane murawy), Rorippo-Agrostietum na bardzo żyznych, mulistych osadach rzek karpackich, Potentillo-Festucetum arundinaceae (odporny na wysychanie, na wałach przeciwpowodziowych, groblach stawów itp., słabo halofilny).
Do rzędu Plantaginetalia majoris związku Polygonion avicularis należą antropogeniczne zbiorowiska dywanowe silnie wydeptywanych miejsc (podwórka, tereny zabaw, boiska sportowe, tereny silnie wypasane itp.) Najważniejszym zespołem dywanowym o prawie kosmopolitycznym zasięgu jest Lolio-Polygonetum arenastri.
Halofilne zbiorowiska szuwarowo-łąkowe kształtujące się pod wpływem wód słonych i słonawych należą do klasy Asteretea tripolium. Według Matuszkiewicza (2005) są one słabo zbadane pod względem fitosocjologicznym. W trzech zespołach ze związku Puccinellion martime z traw występuje Puccinellia maritima. Zbiorowsika te ubarwiają rzadkie gatunki dwuliścienne, np. Aster tripolium.
Wydmy nadmorskie zasiedlają płaty pionierskiego, trawiastego zespołu Elymo-Ammophiletum. W górskich, pionierskich zbiorowiskach piargowych (klasa Thlaspietea rotundifolii oraz Asplenietea rupestria występują Poa granitica, P.laxa, P.alpina, P.glauca).
Ubogie, acidofilne pastwiska, taw. psiary należą do rzędu Nardetalia, klasy Nardo-Callunetea. Z tego rzędu w kilku zespołach m.in. Polygalo-Nardetum Nardus stricta jest absolutnym dominantę, zarówno na siedliskach suchych, jak i wilgotnych. Gatunek ten wystęouje w towarzystwie Danthonia decumbens, Festuca rubra, F.ovina, a w wyższych położeniach Phleum comutatum. Psiary szczególnie rozpowszechnione są w górach na zaniedbanych pod względem nawożenia i użytkowania pastwiskach.
Trawiaste murawy wysokogórske to niskie zbiorowiska w piętrze halnym (alpejskim) Tatr, Babiej Góry i Karkonoszy. Ich charakter uwarunkowany jest klimatycznie. Na podłożu krzemianowym w tatrach wykształca się głównie zespół Oreochloo distichae – Juncetum trifidii z boimką dwurzędową, kostrzewą niską, mietlicą skalną i owsicą pstrą z klasy juncetea trifidi. W piętrze alpejskim i subalpejskim Tatr na skałach węglanowych powstają bardzo bogate florystycznie zbiorowiska trawiaste z klasy Seslerietum tatrae, Cacrici – Festucetum tatrae.
Do traw występujących w zbiorowiskach segetalnych należą z jednej strony zboża (pszenica, żyto, jęczmień, owies, kukurydza, proso) oraz trawy rozwijające się w nich spontanicznie. We florach segetalnych stwierdzono ponad 70 gatunków traw. Zaledwie 24 gatunki są stałym lub charakterystycznym elementem zbiorowisk segetalnych klasy Stellarietea mediae. W zbiorowiskach towarzyszących uprawom zbóż ozimych dominuje Apera spicia-venti, rzadziej występuje Bromus secalinus. W zbożach jarych na glebach żyznych często i z dużym pokryciem rosnie Avena fatua, a na glebach lekkich w niektórych regionach Polski Avena strigosa. Na najlżejszych piaskach w uprawie żyta występuje Anthoxanthum aristatum jako gatunek charakterystyczny zespołu Arnoserido-Scleranthetum.
Również zbiorowiska leśne odznaczają się dużą iloscią traw. W sonowych borach subatlantyckich pospolitym gatunkiem jest Avenella flexuosa, w lasach mezofilnych Milium effusum, buczynie pomorskiej Melica uniflora. Na dużą role traw w zbiorowiskach leśnych wskazują nazwy zespołów, m.in. Molinio-Pinetum, Calamagrostio villosae-Pinetum, Calamagrostio arundinaceae-Quercetum, Dechampsio flexuosae-Fagetum.
Podsumowanie:
Znając wymagania ekologiczne zbiorowisk i pojedynczych roślin, można trafnie wnioskować o siedlisku, umiejętnie określić ewentualnie kierunki sukcesji oraz nakreślić plany zagospodarowania kompleksów łąkowych.
Wśród zbiorowisk ze znaczącym udziałem lub dominacją traw są krótkotrwałe (np. segetalne), w większości jednak wieloletnie i wielogatunkowe o bardzo złożonej strukturze. Przejawia się ona w liczbie i udziale ilościowym gatunków, w różnym wieku populacji, zróżnicowaniu rytmiki wzrostu i rozwoju, sposobie rozmieszczenia gatunków na określonej powierzchni i zagęszczeniu roślin. Tworzą one układy dynamiczne podlegające ciągłym zmianom, nawet we względnie ustabilizowanych warunkach siedliskowych.

25

