
NR 225 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

295

KAZIMIERZ GRABOWSKI
STEFAN GRZEGORCZYK
HENRYK KWIETNIEWSKI
Katedra Łąkarstwa
Uniwersytet Warmińsko-Mazurski w Olsztynie

Ocena przydatności gatunków i odmian traw
gazonowych na trawniki rekreacyjne

w warunkach Pojezierza Olsztyńskiego
The evaluation of usefulness of grass species and varieties for recreational lawns

in the Masurian Lakeland conditions

W pracy przedstawiono wyniki 3-letnich badań dotyczące przydatności niektórych gatunków
i odmian oraz mieszanek traw gazonowych na trawniki rekreacyjne w warunkach Pojezierza
Olsztyńskiego. W doświadczeniach ścisłych oceniano w skali 9° przezimowanie, zadarnienie, kolor,
delikatność liścia i ogólny aspekt murawy. Wykazano, że spośród różnych wariantów badawczych
najbardziej przydatnymi do obsiewu rekreacyjnych nawierzchni trawiastych okazały się mieszanki
zaprojektowane w Katedrze Łąkarstwa oraz niektóre handlowe mieszanki importowane z zagranicy.

Słowa kluczowe: gatunki, odmiany, trawy gazonowe, trawniki rekreacyjne

In this paper we have shown the results of 3-years experiments on usefulness of some species,
varieties and mixtures of grasses for recreational lawns in Masurian Lakeland conditions. The following
characters were estimated in 9° scale: winter hardiness, turf compactness, colour, leaf softness and
general aspect of lawns. Among different variants the most useful mixtures for sowing on recreational
lawns were those designed in the Department of Grassland and some imported commercial mixtures.

Key words: lawns the grasses, species, varieties, recreation lawns

WSTĘP

Trawniki rekreacyjne oprócz walorów dekoracyjnych, wyrównanej i zwartej darni,
powinny odznaczać się dużą wytrzymałością na umiarkowane deptanie oraz równo-
miernym odrastaniem po skoszeniu (Domański, 1998; Harkot i Czarnecki, 1999;
Rutkowska i Brzywczy-Kumińska, 1969). Takie trawniki zakłada się najczęściej w róż-
nych warunkach glebowych i wilgotnościowych, zarówno na glebach rodzimych, jak i na
warstwie urodzajnej utworzonej sztucznie (Domański, 1998). O jakości murawy decyduje
przede wszystkim dobór gatunków i odmian traw, odpowiednie przygotowanie gleby oraz

DOI: 10.37317/biul-2003-0216

Kazimierz Grabowski ...

296

stosowane zabiegi pielęgnacyjne (Domański, 1998; Grabowski i in. 1999; Harkot
i Czarnecki, 1999; Patrzałek, 1996; Rutkowska i Brzywczy-Kunińska, 1969).

Celem przeprowadzonych badań była ocena przydatności wybranych krajowych
i zagranicznych gatunków i odmian traw gazonowych, stosowanych w siewie czystym
i mieszankach do obsiewu trawników rekreacyjnych w warunkach Pojezierza Olsztyń-
skiego.

MATERIAŁ I METODY

Doświadczenie ścisłe założono wiosną w 1998 roku według metody losowanych
bloków, w trzech powtórzeniach, w układzie kasetonowym na poletkach o powierzchni
1 m2, na glebie antropogenicznej wytworzonej z piasku gliniastego na terenie Kortowa.
Badaniami objęto wybrane gatunki (odmiany) i mieszanki zaprojektowane przez autorów
pracy oraz handlowe mieszanki traw gazonowych (tab. 1).

Tabela 1
Gatunki i odmiany oraz mieszanki wysiewane na trawniki rekreacyjne

Species, varieties and mixtures sown on recreation lawns

Lp.
No

Wyszczególnienie
Specification

Odmiany
Varieties %

1 2 3 4
1. Lolium perenne L. Więcławicki 100
2. Lolium perenne L. Sakini 100
3. Lolium perenne L. Entral 100
4. Lolium perenne L. Nadmorski 100
5. Festuca rubra L. Leo 100
6. Festuca rubra L. Pernille 100
7. Festuca rubra L. Boreal 100
8. Festuca rubra L. Ridu 100
9. Agrostis tenuis Sibth. Highland 100

10.*

Lolium perenne L. Więcławicki 30
Poa pratensis L. Alicja 25
Festuca rubra L. Leo 20
Festuca rubra L. Nimba 20
Festuca ovina Sibth. Niko 5

11.*

Poa pratensis L. Alicja 45
Festuca rubra L. Nimba 30
Festuca rubra L. Adio 20
Agrostis tenuis Sibth. Igeka 5

12.*

Lolium perenne L. Nira 20
Lolium perenne L. Inka 20
Poa pratensis L. Alicja 20
Festuca rubra L. Jagna 20
Festuca heterophylla Lam. Sawa 20

13.*

Lolium perenne L. Inka 55
Festuca rubra L. Adio 20
Festuca rubra L. Nimba 10
Poa pratensis L. Alicja 15

Kazimierz Grabowski ...

297

c.d.Tabela 1
1 2 3 4

14.*

Festuca rubra L. Adio 50
Festuca rubra L. Nimba 10
Festuca ovina Sibth. Nimi 15
Poa pratensis L. NIB193 15
Lolium perenne L. Inka 10

15.** DSV „Camping“
 Życica trwała (Lolium perenne L.) Limanda 45
 Kostrzewa czerwona (rozł.) Festuca rubra L.) NFG 30
 Kostrzewa czerwona (kęp.) Festuca rubra L.) Lifalla 10
 Wiechlina łąkowa (Poa pratensis L.) Balin 15

16.** DSV “Sport und Spiel”
 Życica trwała (Lolium perenne L.) Limage 10
 Życica trwała (Lolium perenne L.) Juwell 10
 Życica trwała (Lolium perenne L.) Lisabelle 20
 Kostrzewa czerwona (rozł.) Festuca rubra L.) Liprosa 15
 Kostrzewa czerwona (kęp.) Festuca rubra L.) Lirouge 20
 Wiechlina łąkowa (Poa pratensis L.) Leuroba 15
 Wiechlina łąkowa (Poa pratensis L.) Limousine 10

17.** Barenbrug „Universal“
 Życica trwała (Lolium perenne L.) Stadion 25
 Życica trwała (Lolium perenne L.) Barrage 10
 Wiechlina łąkowa (Poa pratensis L.) Baron 20
 Kostrzewa czerwona (rozł.) Festuca rubra L.) Bargena 30
 Kostrzewa czerwona (kęp.) Festuca rubra L.) Barnica 10

18.** Johnsons „Wimbledon“
 Życica trwała (Lolium perenne L.) Danilo 50
 Wiechlina łąkowa (Poa pratensis L.) Coctail 30
 Kostrzewa czerwona (rozł.) Festuca rubra L.) Deigo 20

19.** Nieznanice “UNI”
 Życica trwała (Lolium perenne L.) Nira 20
 Życica trwała (Lolium perenne L.) Niga 20
 Życica trwała (Lolium perenne L.) Inka 10
 Kostrzewa czerwona (Festuca rubra L.) Nimba 10
 Kostrzewa czerwona (Festuca rubra L.) Leo 10
 Wiechlina łąkowa (Poa pratensis L.) Alicja 10
 Wiechlina łąkowa (Poa pratensis L.) Gol 10

 Kostrzewa różnolistna (Festuca heterophylla
Lam.) Sawa 10

20** Rolimpex “Ogrodowa”
 Życica trwała (Lolium perenne L.) Nadmorski 50
 Kostrzewa czerwona (Festuca rubra L.) Nakielska 35
 Kostrzewa owcza (Festuca ovina L.) Ridu 5
 Mietlica pospolita (Agrostis capillaris L.) Highland 5
 Wiechlina łąkowa (Poa pratensis L.) Skrzeszowicka 5

* Propozycje własne
* Own proposals
** Propozycje handlowe
**Commerce proposals

Gleba pod doświadczeniem charakteryzowała się odczynem pHKCl 7,0, a zawartość

przyswajalnych makroskładników wynosiła: P — 0,56, K — 0, 24, Ca — 0,33, Na — 0,48
i Mg — 0,10 g⋅kg-1, natomiast mikropierwiastków: Cu — 3,3, Mn — 266 i Zn — 56 mg⋅kg-

1 s.m. gleby.

Kazimierz Grabowski ...

298

W latach pełnego użytkowania (1999–2001) nawożenie fosforem i potasem w ilości 45
kg P2O5 i 70 kg K2O⋅ha-1 stosowano wiosną oraz 35 kg P2O5 i 80 kg K2O⋅ha-1 jesienią.
Dodatkowo, co trzecie koszenie stosowano 20 kg N⋅ha-1, zraszano w okresie suszy
i koszono do 15 razy w sezonie wegetacyjnym do wysokości roślin 4 cm. Zgodnie
z zaleceniami COBORU (Domański, 1998) oceniano: przezimowanie, zadarnienie, kolor,
doskonałość liścia i ogólny aspekt w skali 1–9 (1 — cecha zła, 9 — cecha wysoce
pożądana).

Warunki agroklimatyczne w latach 1999–2001 były na ogół sprzyjające dla wzrostu
i rozwoju traw gazonowych. Wysokim temperaturom powietrza towarzyszyły stosunkowo
wyższe od średniej wieloletniej opady atmosferyczne, z wyjątkiem lipca i września w roku
1999, kwietnia i czerwca w roku 2000 oraz maja i czerwca w roku 2001, gdzie notowano
niedobór opadów.

WYNIKI I DYSKUSJA

Wyniki badań wskazują, że najlepiej w latach 1999–2001 przezimowały: mieszanka
niemieckiej firmy DSV Sport und Spiel oraz zaprojektowana w Katedrze Łąkarstwa
mieszanka nr 11 i 14 (tab. 2). W siewie czystym wyjątkowo dobrze przezimowała odmiana
Lolium perenne Więcławicki. Według Domańskiego (1998) Lolium perenne jest
wszędobylskim gatunkiem, dobrze przystosowanym do siedlisk ludzkich, aczkolwiek
wrażliwym na przymrozki wiosenne. Stosunkowo najsłabiej zimowały Festuca rubra Leo
i Lolium perenne Nadmorski (tab. 2). Zaskakujące okazało się stosunkowo bardzo słabe
przezimowanie odmian Festuca rubra w warunkach Pojezierza Olsztyńskiego.

Stwierdzono także wyraźne różnice w zadarnieniu badanych gatunków i odmian oraz
mieszanek traw gazonowych (tab. 3). Najlepiej zadarniała podłoże wiosną i latem
mieszanka nr 11, natomiast jesienią mieszanka Johnsons Wimbledon oraz mieszanka nr
10. Z badań przeprowadzonych przez Harkot i Czarneckiego (1999) także wynika, że
w trudnych warunkach glebowych najlepszym zadarnieniem wyróżniały się: odmiany
Lolium perenne Nira, Niga, Inka i Stadion, Festuca rubra Nimba, Festuca ovina Espro
i Witra oraz Poa pratensis Alicja. Również w badaniach Domańskiego (1998) odmiana
Nimba w użytkowaniu ekstensywnym wyróżniała się wśród kostrzew dobrym zadar-
nieniem. Względnie słabszym zadarnieniem cechowały się odmiany Festuca rubra Leo
oraz Lolium perenne Nadmorski i Sakini, co potwierdzają w swoich badaniach Harkot
i Czarnecki (1999).

Kolorem liści zielonym i soczystozielonym wiosną wyróżniały się mieszanka nr 14 oraz
Festuca rubra Leo, natomiast latem i jesienią Festuca rubra Ridu. Zielonoszare
zabarwienie charakteryzowało wiosną Festuca rubra Ridu, natomiast jaskrawozielone
latem mieszankę Universal, a jesienią Lolium perenne Sakini (tab. 4). Charakterystyczną
cechą odmianową traw gazonowych jest delikatność blaszek liściowych. Najbardziej
wysmukłym (subtelnym) liściem charakteryzowała się wiosną i latem Festuca rubra
Pernille, a jesienią Festuca rubra Ridu. Zbliżoną delikatnością blaszki liściowej cechowała
się Festuca rubra Boreal. Liściem szablonowym, niezależnie od pory roku, cechowały się
odmiany Lolium perenne Więcławicki i Sakini (tab. 5).

Kazimierz Grabowski ...

299

Tabela 2
Przezimowanie (w skali 9o) badanych gatunków (odmian) i mieszanek traw gazonowych

(średnie z lat 1999–2001)
Winter hardiness (9o scale) of the tested species (varieties) and mixtures of lawn grasses

(average of 1999–2001)
Obiekt
Object x

Grupy jednorodne
Homogeneous groups

5 5,77 a
4 5,89 a b
8 6,11 a b c
7 6,44 a b c d
6 6,55 a b c d
9 6,67 a b c d

10 6,78 a b c d
15 6,78 a b c d
18 6,78 a b c d

2 6,89 b c d
3 6,89 b c d

12 6,89 b c d
13 6,89 b c d
19 6,89 b c d
20 6,89 b c d
17 7,00 d

1 7,11 d
11 7,22 d
14 7,33 d
16 7,44 d

Tabela 3
Zadarnienie podłoża (w skali 9°) przez gatunki i odmiany oraz mieszanki traw gazonowych

 (średnia z lat badań 1999–2001)
Turf compactness (9° scale) for the species, varieties and mixtures of lawn grasses

(average of 1999–2001)
Wiosna —Spring Lato — Summer Jesień — Autumn

obiekt
object x

grupy jednorodne
homogeneous groups

obiekt
object x

grupy jednorodne
homogeneous groups

obiekt
object x

grupy jednorodne
homogeneous groups

5 6,11 a 4 6,56 a 2 6,67 a
4 6,22 a 5 6,56 a b 4 6,89 a b
8 6,44 a b 1 6,67 a b 5 6,89 a b
9 6,55 a b c 2 7,00 a b 1 7,22 a b c
6 6,78 a b c 3 7,00 a b 20 7,33 a b c
7 6,78 a b c 8 7,00 a b 3 7,56 a b c d

15 6,78 a b c 9 7,11 a b 17 7,56 a b c d
2 7,00 a b c 20 7,33 a b 7 7,67 a b c d

18 7,00 a b c 7 7,55 a b 12 7,67 a b c d
20 7,00 a b c 12 7,55 a b 6 7,78 b c d e

1 7,11 a b c 15 7,55 a b 15 7,89 b c d e f
12 7,11 a b c 17 7,55 a b 19 7,89 b c d e f
13 7,33 b c 19 7,67 a b 8 8,11 c d e f
14 7,33 b c 6 7,67 a b 9 8,22 c d e f
17 7,33 b c 13 7,67 a b 13 8,22 c d e f

3 7,44 b c 18 7,67 a b 14 8,33 c d e f
10 7,44 b c 14 7,78 a b 16 8,44 d e f
16 7,44 b c 16 7,78 a b 10 8,55 d e f
19 7,44 b c 10 7,88 a b 11 8,77 e f
11 7,55 c 11 8,00 b 18 8,89 f

Kazimierz Grabowski ...

300

Tabela 4
Kolor liści (w skali 9°) badanych gatunków i odmian oraz mieszanek traw gazonowych

(średnie z lat badań 1999–2001)
Leaf colour (9° scale) of the tested species, varieties and mixtures of lawn grasses

(average of 1999–2001)
Wiosna — Spring Lato — Summer Jesień — Autumn

obiekt
object x

grupy jednorodne
homogeneous groups

obiekt
object x

grupy jednorodne
homogeneous groups

obiekt
object x

grupy jednorodne
homogeneous groups

8 3,89 a 17 3,11 a 2 3,00 a
9 4,44 a b 9 3,89 a b 13 3,78 a b

13 4,55 a b 20 4,00 a b 11 3,89 a b
10 4,78 a b c 1 4,22 a b 4 4,00 a b c
12 4,89 a b c d 18 4,22 a b 15 4,00 a b c

4 5,11 a b c d e 2 4,55 a b 16 4,11 a b c
7 5,11 a b c d e f 13 4,55 a b 14 5,00 b c

19 5,33 a b c d e f 3 4,67 a b 6 5,11 b c d
20 5,56 b c d e f 7 4,67 a b 9 5,33 b c d e

6 5,78 b c d e f 19 4,89 a b 17 5,44 b c d e
11 5,88 b c d e f 15 5,00 a b c 19 5,44 b c d e

3 6,00 b c d e f 5 5,11 a b c 7 5,56 b c d e
15 6,00 b c d e f 10 5,22 b c 12 5,56 b c d e
17 6,11 c d e f 14 5,22 b c 3 5,67 b c D e
18 6,11 c d e f 16 5,22 b c 18 5,89 c d e
16 6,33 d e f 11 5,33 b c 10 6,22 d e

1 6,44 e f 4 5,44 b c 20 6,22 d e
2 6,44 e f 12 5,55 b c 1 6,55 d e
5 6,55 f 6 5,78 b c 5 6,77 d e

14 6,66 f 8 7,00 c 8 7,00 e

Tabela 5
Doskonałość liścia (w skali 9°) badanych gatunków i odmian oraz mieszanek traw gazonowych (1999–2001)

Leaf perfection (9° scale) of the tested species and varieties and mixtures of lawn grasses
(average of 1999–2001)

Wiosna — Spring Lato — Summer Jesień — Autumn
obiekt
object x grupy jednorodne

homogeneous groups
obiekt
object x grupy jednorodne

homogeneous groups
obiekt
object x grupy jednorodne

homogeneous groups
9 5,00 a 1 5,55 a 2 5,00 a
1 5,11 a b 2 5,66 a b 1 5,55 a b

17 5,44 a b c 4 5,66 a b 4 5,67 a b c
2 5,55 a b c 9 5,77 a b 9 5,78 a b c

14 5,67 a b c 17 5,89 a b 17 5,78 a b c
19 5,67 a b c 10 6,00 a b 5 5,89 a b c
10 5,78 b c 12 6,11 a b 10 6,00 a b c
15 5,78 b c 14 6,11 a b 12 6,00 a b c
16 5,78 b c 15 6,22 a b 19 6,11 a b c
5 5,89 c d 19 6,22 a b c 20 6,11 a b c

20 5,89 c d 3 6,33 a b c d 13 6,22 a b c
12 6,00 c d 16 6,33 a b c d 15 6,22 a b c
18 6,00 c d 20 6,33 a b c d 3 6,33 a b c
4 6,11 c d e 13 6,44 a b c d e 14 6,33 a b c

13 6,11 c d e 5 6,78 b c d e 16 6,33 a b c
3 6,22 d e 18 6,78 b c d e 18 6,44 a b c

11 6,22 d e 11 6,89 c d e 11 6,67 c
7 6,55 d e 8 7,33 d e 7 7,00 c
8 6,77 e f 7 7,44 d e 6 7,11 c
6 7,33 f 6 7,55 e 8 7,11 c

Kazimierz Grabowski ...

301

W latach pełnego użytkowania dobrą ocenę aspektu ogólnego wiosną otrzymały:
mieszanka Sport und Spiel, mieszanka nr 10, jak też w siewie czystym Lolium perenne
Entral. Latem najbardziej atrakcyjnym wyglądem murawy charakteryzowały się:
mieszanka Wimbledon oraz mieszanka nr 11 i 12 (tab. 6). Estetyczny aspekt murawy
mieszanek był uzależniony przede wszystkim od ich składu gatunkowego, a także reakcji
odmian na warunki pogodowe w okresie badań. Najmniej atrakcyjną murawą wiosną
i latem charakteryzowały się gatunki i odmiany w siewie czystym: Festuca rubra Leo
i Boreal, Lolium perenne Nadmorski i Agrostis tenuis Highland. Specyficzną właściwością
Agrostis tenuis jest powolny wzrost i rozwój roślin w okresie wiosennym, stąd oceny
ogólnego aspektu w tym okresie były stosunkowo niskie. Natomiast jesienią nie wykazano
istotnych różnic w wyglądzie murawy wysiewanych gatunków i odmian oraz mieszanek
traw gazonowych (tab. 6).

Tabela 6
Ogólny aspekt murawy (w skali 9°) badanych gatunków i odmian oraz mieszanek traw gazonowych

(średnie z lat badań 1999–2001)
Lawn general aspect (9° scale) of the tested species, varieties and mixtures of grasses

(average of 1999–2001)
Wiosna — Spring Lato — Summer Jesień — Autumn

obiekt
object x grupy jednorodne

homogeneous groups
obiekt
object x

grupy jednorodne
homogeneous

groups

obiekt
object x grupy jednorodne

homogeneous groups

5 5,78 a 9 6,22 a 7 6,44 a
8 6,22 a b 5 6,44 a b 8 6,44 a
4 6,33 a b 1 6,78 a b 5 6,55 a
9 6,33 a b 2 6,89 a b c 4 6,78 a

20 6,78 a b 4 6,89 a b c 9 6,89 a
15 6,88 a b 3 7,00 a b c d 20 6,89 a

7 7,00 a b 7 7,00 a b c d 1 7,11 a
19 7,00 a b 8 7,33 b c d e 14 7,11 a

6 7,11 a b 6 7,44 b c d e 19 7,11 a
11 7,11 a b 20 7,44 b c d e 2 7,22 a
14 7,11 a b 13 7,55 b c d e 3 7,22 a
17 7,11 a b 17 7,55 b c d e 12 7,22 a
18 7,11 a b 15 7,67 c d e 15 7,22 a

1 7,22 a b 19 7,67 c d e 17 7,22 a
2 7,22 a b 10 7,78 d e 6 7,33 a

12 7,22 a b 14 7,78 d e 16 7,44 a
13 7,22 a b 16 7,78 d e 10 7,55 a
10 7,33 b 12 7,88 e 11 7,55 a

3 7,44 b 11 8,00 e 13 7,67 a
16 7,44 b 18 8,11 e 18 7,67 a

WNIOSKI

Na podstawie 3-letnich badań przeprowadzonych w warunkach klimatyczno-
glebowych Pojezierza Olsztyńskiego można sformułować następujące wnioski:

Kazimierz Grabowski ...

302

1. Gatunki i odmiany oraz mieszanki traw gazonowych zarówno zaprojektowane, jak też
handlowe krajowe i zagraniczne różnią się w ocenach przezimowania, zadarnienia,
koloru, doskonałości liścia i ogólnego aspektu.

2. Najbardziej przydatnymi do obsiewu rekreacyjnych nawierzchni trawiastych okazały
się mieszanka nr 10 w składzie: Lolium perenne Więcławicki, Poa pratensis Alicja,
Festuca rubra Leo i Nimba oraz Festuca ovina Niko, mieszanka nr 11 (Poa pratensis
Alicja, Festuca rubra Nimba i Adio oraz Agrostis tenuis Igeka) i mieszanka nr 14
(Festuca rubra Adio i Nimba, Festuca ovina Mimi, Poa pratensis NIB193 i Lolium
perenne Inka) zaprojektowane w Katedrze Łąkarstwa, jak też handlowe mieszanki
DSV Sport und Spiel w składzie: Lolium perenne Limage, Juwell i Lisabell, Festuca
rubra Liprosa i Lirouge oraz Poa pratensis Leuroba i Limousine oraz Johnsons
Wimbledon (Lolium perenne Danilo, Poa pratensis Coctail i Festuca rubra Deigo).

3. Mniej korzystnymi cechami użytkowymi odznaczały się gatunki i odmiany wysiewane
w siewie czystym.

LITERATURA

Domański P. 1998. Trawy darniowe: kostrzewa czerwona, wiechlina łąkowa, życica trwała. Synteza wyników
doświadczeń odmianowych. COBORU, Słupia Wielka, 1136: 1 — 21.

Domański P. 1998. Metodyka badania wartości gospodarczej odmian (WGO) roślin uprawnych. COBORU,
Słupia Wielka. Wyd. I: 1 — 33.

Grabowski K. Grzegorczyk S., Benedycki S., Kwietniewski H. 1999. Przydatność gatunków i odmian traw
gazonowych do obsiewu trawników rekreacyjnych. Fol. Univ. Agric. Stetin 197, Agricultura (75):
 89 — 92.

Harkot W. Czarnecki Z. 1999. Przydatność polskich odmian traw gazonowych do zadarniania powierzchni
w trudnych warunkach glebowych. Fol. Univ. Agric. Stetin 197, Agricultura (75): 117 — 120.

Patrzałek A. 1996. Promocja polskich odmian traw na zwałowiskach odpadów po kopalnictwie węgla
kamiennego. Biul. IHAR 199: 185 — 192.

Rutkowska B., Brzywczy-Kunińska Z. 1969. Badania odmian i ekotypów gatunków traw przydatnych dla
potrzeb miejskich. Zesz. Probl. Post. Nauk Rol. 90: 67 — 71.

