
NR 225 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

393

PIOTR URBAŃSKI
AGNIESZKA WILKANIEC
Katedra Terenów Zieleni
Akademia Rolnicza im. A. Cieszkowskiego w Poznaniu

Rozmnażanie wegetatywne ozdobnych gatunków
traw z rodzaju Sesleria

Vegetative propagation of ornamental grass species of the Sesleria genus

Badania przeprowadzone w latach 1999–2001 miały na celu porównanie trzech sposobów
rozmnażania wegetatywnego i dwóch sposobów podziału roślin, 4 gatunków traw z rodzaju Sesleria,
przez zastosowanie: podziału tradycyjnego (kontrola) — najczęściej stosowany dotychczas podział
roślin matecznych na 3–5 kępek, z sadzeniem podzielonych części roślin bezpośrednio do gruntu
(podział tradycyjny); podziału intensywnego — nie stosowane dotąd dzielenie roślin matecznych na
możliwie najmniejsze, zdolne do podjęcia dalszego wzrostu części 1–3 pędowe, sadzone bezpośrednio
po podziale do gruntu (podział intensywny I); podziału intensywnego, jak w punkcie b, lecz sadzonki
uprawiano przez 14 dni po podziale w szklarni, a następnie sadzone do gruntu (podział intensywny II).
Z przeprowadzonych badań wynika, że z jednej rośliny matecznej, przy zastosowaniu podziału
intensywnego, można uzyskać znacznie większą liczbę roślin potomnych niż z podziału tradycyjnego,
co może przyczynić się do większej popularyzacji i dostępności gatunków “traw rabatowych” z rodzaju
Sesleria oraz szerszego ich zastosowania.

Słowa kluczowe: tereny zieleni, urządzanie terenów zieleni, pielęgnacja terenów zieleni, trawy
ozdobne, Sesleria

Research conducted in the years 1999–2001 had an objective to compare the following three
methods of vegetative reproduction of ornamental species of Sesleria: 1) traditional division — division
of a maternal plant into 3 to 5 parts, without depriving the plant of its ornamental value, planted directly
into the soil; 2) intensive division I — division of a maternal plant into parts of 1 to 3-shoots, planted
directly into the soil; 3) intensive division II — division of a maternal plant into parts of 1 to 3-shoots,
grown for the first two weeks in the peat substrate in a glasshouse and then transferred into the soil.
The conducted research has proven that grasses used in the experiments with the employment of
intensive division do not match the plants from traditional division in terms of size. However, a large
number of offspring plants obtained from a single maternal plant may contribute to the popularization
and more ready availability of decorative grasses, as well as to the extension of their implementation.

Key words: landscape architecture, planning and conservation green areas, ornamental grasses,
Sesleria

DOI: 10.37317/biul-2003-0228

Piotr Urbański ...

394

WSTĘP

Rośliny gatunków tego rodzaju można sadzić na rabatach pojedynczo, a przy gęstym
sadzeniu mogą również spełniać funkcje roślin okrywowych. Polecane są szczególnie na
stanowiska suche i słoneczne, do uprawy w alpinariach lub do sadzenia w grupach z innymi
gatunkami, np. z nisko rosnącymi bylinami, o liściach ciemnoczerwonych. Rośliny te
odznaczają się dobrą zimotrwałością i znaczną żywotnością (Haber, 1989).

Z rodzaju Sesleria (sesleria) znanych jest kilkanaście ozdobnych gatunków, różniących
się przede wszystkim zabarwieniem liści oraz terminem oraz intensywnością kwitnienia
(Foerster, 1978; Weymar, 1956). Kwiatostanem jest wiecha. Rośliny te wykazują także
zróżnicowanie pod względem wysokości średnicy kęp (Greenlee, 1992; Urbański, 1994).

MATERIAŁ I METODY

Materiał do badań stanowiły rośliny, pochodzące z kolekcji “traw rabatowych” Katedry
Terenów Zieleni, zlokalizowanej na terenie Stacji Doświadczalnej “Ogrody” i na terenie
Stacji Doświadczalnych Katedr Wydziału Ogrodniczego w Marcelinie Akademii Rolniczej
w Poznaniu. Do doświadczeń, które powtarzano w trzech kolejnych latach (1999, 2000 i
2001), wybierano dobrze rozrośnięte, wyrównane pod względem wysokości i średnicy,
kilkuletnie gatunki traw z rodzaju Sesleria, a mianowicie:
— Sesleria autumnalis Scop. — sesleria jesienna,
— Sesleria coerulea (L.) Ard. — sesleria skalna,
— Sesleria sadlerana Janka Term. Fuz. — sesleria sadlera,
— Sesleria tatrae (Degen) Deyl. — sesleria tarzańska.

W badaniach porównano następujące sposoby rozmnażania wegetatywnego, wegeta-
tywnego z zastosowaniem dwóch sposobów podziału roślin wymienionych gatunków:
— podział tradycyjny (kontrola) — najczęściej stosowany dotychczas podział roślin

matecznych na 3–5 części (zależnie od wielkości rośliny, zgodnie z zaleceniami
dostępnymi w literaturze), z sadzeniem podzielonych części kępek bezpośrednio do
gruntu, w rozstawie 20 x 20 cm,

— podział intensywny — nie stosowane dotąd dzielenie roślin matecznych na możliwie
najmniejsze, zdolne do podjęcia dalszego wzrostu 1–3 pędowe części, sadzone
bezpośrednio po podziale do gruntu, w rozstawie 15 x 15 cm (podział intensywny I),

— podział intensywny, jak w punkcie b, ale podzielone części uprawiano przez 14 dni w
szklarni, w doniczkach torfowych wypełnionych podłożem torfowym (torf wysoki z
dodatkiem nawozu wieloskładnikowego "Azofoska" — 2,0 g/dm3 i węglanu wapnia —
5,0 g/dm3), w skrzynkach, a następnie sadzone do gruntu w rozstawie 15 x 15 cm
(podział intensywny II).
Podział roślin wszystkich gatunków wykonywano każdego roku badań 1 maja.

Przygotowywano po 12 roślin rozmnożonych przez podział tradycyjny i po 40 roślin
uzyskiwanych z podziału intensywnego. Do badań corocznie wybierano nowe rośliny
mateczne z kolekcji, o zbliżonej wysokości i średnicy kęp. Uprawiano je na poletkach

Piotr Urbański ...

395

doświadczalnych o wymiarach 150 x 200 cm. Podłoże stanowiła gleba płowa, wytworzona
z piasku gliniastego.

Przed sadzeniem, dla zrównoważenia uszkodzonej części podziemnej roślin (korzenia)
część nadziemną przycinano o 1/3 długości pędów. Począwszy od daty sadzenia do gruntu,
w odstępach dwutygodniowych wykonywano pomiary biometryczne, określając wysokość
roślin (cm), średnicę (cm) i liczbę pędów na każdej roślinie. Dla zmniejszenia objętości
pracy, zamieszczono wyłącznie analizy wariancji wyników pomiarów biometrycznych z
ostatniego terminu oceny roślin (października), a ich średnie liczbowe porównywano przy
użyciu testu Duncana, na poziomie istotności α = 0,05 (tab. 2).

Prowadzono także obserwacje określające:
— liczbę roślin potomnych uzyskiwanych z 1 rośliny matecznej, w zależności od sposobu

rozmnażania,
— procentowy wskaźnik przeżywalności roślin badanych gatunków w zależności od

zastosowanego sposobu rozmnażania wegetatywnego,
— termin rozpoczęcia i zakończenia wzrostu wegetatywnego i kwitnienia,
— termin uzyskiwania i utraty pełnej wartości dekoracyjnej.

WYNIKI

Sesleria autumnalis Scop. — sesleria jesienna
Zastosowanie podziału tradycyjnego pozwalało na uzyskanie średnio po 4 rośliny

seslerii jesiennej. Po wysadzeniu na poletka, niezależnie od roku uprawy przyjmowały się
one w 100%. Rośliny wznawiały wzrost wegetatywny w okresie około 2 tygodni od
terminu sadzenia, a po upływie dalszych 2 miesięcy osiągały pełne walory dekoracyjne i
zachowywały je do końca wegetacji.

Rośliny z podziału intensywnego sadzone bezpośrednio do gruntu rozwijały się szybko,
wznawiając po podziale wzrost wegetatywny najpóźniej po 3–4 tygodniach. Rośliny
Sesleria autumnalis poddane uprawie przejściowej w szklarni uzyskiwały wprawdzie
niższe wartości cechy wysokości, jednak wykazywały udowodnione większe wartości
średnicy i liczby pędów (tab. 2). Rośliny te nie wytwarzały kwiatostanów w pierwszy roku
uprawy. Ponadto współczynnik przeżywalności roślin w uprawie przejściowej w szklarni
był średnio o 25% wyższy niż dla roślin sadzonych wprost do gruntu i wynosił 97% (tab.
1).

Sesleria coerulea (L.) Ard. — sesleria skalna
Z jednej rośliny seslerii skalnej przy zastosowaniu podziału tradycyjnego uzyskiwano

w latach badań średnio po 6 roślin potomnych. Po podziale tradycyjnym wzrost wegeta-
tywny rośliny rozpoczynały zwykle po upływie 2–3 tygodni i zwykle po następnych trzech
tygodniach rośliny rozpoczynały intensywne kwitnienie.

Przy stosowaniu podziału intensywnego jedna roślina mateczna Sesleria coerulea
pozwalała na uzyskiwanie średnio ponad 25-krotnie więcej roślin potomnych. Niezależnie
od dalszego postępowania (sadzenie roślin do gruntu lub uprawa w szklarni), rośliny
rozwijały się prawidłowo. Nie uzyskiwały pełnych walorów dekoracyjnych (brak
kwitnienia), ale w ocenie wizualnej posiadały cechy ozdobne. Wyższe wartości liczbowe

Piotr Urbański ...

396

dla cechy wysokości, uzyskiwały rośliny sadzone bezpośrednio do gruntu. W tym
przypadku współczynnik przeżywalności był również wyższy i wynosił 100% (tab. 1).

Tabela 1
Przeżywalność roślin badanych gatunków w zależności od sposobu rozmnażania

(średnia z lat 1999–2001)
Percentage of surviving plants of Sesleria propagated by various methods (average 1999–2001)

Gatunek
Species

Wskaźnik przeżywalności (%)
Percentage of surviving plants (%)

podział tradycyjny
traditional division

podział intensywny i
intensive division i

podział intensywny ii
intensive division ii

Sesleria autumnalis Scop. 100 72 97
Sesleria coerulea (L.) Ard. 100 100 75
Sesleria sadlerana Janka Term. Fuz. 100 100 100
Sesleria tatrae (Degen) Deyl. 95 20 20

Tabela 2
Średnie wartości cech charakteryzujących wzrost roślin 4 badanych gatunków z rodzaju Sesleria,

w zależności od sposobu rozmnażania, na podstawie końcowego pomiaru — 2 października
Comparison of mean values for growth characteristics of 4 Sesleria species depending on the way

of reproduction, 2nd October

Gatunek
Species

Lata
badań
Years

Wysokość roślin
Height of plant

(cm)

Średnica roślin
Diameter of plant

(cm)

Liczba pędów w kępie
Number of culms

podział
dividing

Trad. Int. I Int. II Trad. Int. I Int. II Trad. Int. I Int. II

Sesleria
autumnalis Scop.

1999 40,0e 20,0bc 19,0ab 41,0d 27,0a 30,0ab 76,0e 58,0b 66,0c
2000 46,0f 29,0bc 26,0a 45,0e 29,0ab 32,0b 87,0f 44,0a 56,0b
2001 29,0d 26,0c 20,0ab 40,0cd 32,0b 37,0c 90,0f 66,0c 78,0d

Sesleria coerulea
(L.) Ard.

1999 44,0f 34,0d 21,0b 40,0g 28,0de 26,0d 210,0e 70,0b 70,0b
2000 49,0e 27,0c 22,0b 34,0f 23,0c 22,0bc 90,0d 45,0a 43,0a
2001 22,0d 19,0b 14,0a 29,0f 30,0ab 18,0a 64,0c 44,0a 42,0a

Sesleria
sadlerana Janka
Term. Fuz.

1999 33,0d 20,0b 10,0a 32,0f 27,0d 21,0b 94,0f 44,0c 16,0a
2000 34,0d 24,0c 17,0b 27,0e 22,0bc 18,0a 67,0e 17,0a 18,0a
2001 35,0d 24,0c 17,0b 26,0de 24,0c 18,0a 55,0d 27,0b 17,0a

Sesleria tatrae
(Degen) Deyl

1999 22,0bc 8,0a 10,0ab 20,0d 13,0bc 10,0ab 46,0e 30,0c 32,0bc
2000 24,0c 8,0a 11,0abc 22,0de 8,0a 12,0bc 27,0d 17,0ab 23,0a
2001 27,0d 12,0bc 14,0c 24,0e 15,0c 13,0bc 20,0d 25,0bc 30,0ab

a, b, c — Liczby w kolumnach oznaczone jednakowymi literami nie różnią się statystycznie przy α = 0,05 (test Duncana)
a, b, c — Numbers in rows marked with the same letters do not differ significantly at α = 0.05 (Duncan test)

Sesleria sadlerana Janka Term. Fuz. — sesleria sadlera
Przy zastosowaniu tradycyjnej metody podziału uzyskiwano średnio po 4 rośliny poto-

mne. Po wysadzeniu do gruntu przyjmowały się one w 100% (tab. 1) i szybko rozpoczynały
wzrost, tj. w ciągu 2–3 tygodni, od terminu sadzenia do gruntu.

Podział intensywny roślin tego gatunku pozwalał na uzyskiwanie 20-krotnie więcej
roślin potomnych, niż przy podziale tradycyjnym, przy czym rośliny sadzone wprost do
gruntu i poddane uprawie przejściowej w szklarni przyjmowały się w 100% (tab. 1).
Zwykle po upływie trzech tygodni obserwowano wzrost roślin po podziale. Jednakże
uprawa dwutygodniowa w szklarni w sposób zauważalny i statystycznie udowodniony

Piotr Urbański ...

397

niekorzystnie wpływała na średnie wartości liczbowe w ocenie wysokości, średnicy i
liczby źdźbeł, co oznacza, że przy rozmnażaniu tego gatunku uprawa przejściowa w
szklarni okazała się niepotrzebna (tab. 2).

Sesleria tatrae (Degen) Deyl. — sesleria tarzańska
Przy zastosowaniu tradycyjnej metody podziału z jednej rośliny matecznej seslerii

tatrzańskiej uzyskiwano średnio po 5 roślin potomnych, których współczynnik przeży-
walności wynosił w tej kombinacji średnio 95% (tab. 1). Niezależnie od roku uprawy w tej
kombinacji obserwowano dynamiczny przyrost wartości średnicy i liczby wytwarzanych
źdźbeł. Rośliny wznawiały wzrost wegetatywny po upływie około dwóch tygodni. Walory
dekoracyjne uzyskiwały już po 2–3 miesiącach od terminu podziału.

Zauważalnie gorsze rezultaty uzyskiwano przy stosowaniu intensywnego sposobu
dzielenia roślin. Pomimo, że z jednej rośliny matecznej otrzymywano średnio po 45
osobników potomnych, jednak, niezależnie od sposobu uprawy, przyjmowały się one
średnio tylko w 20% (tab. 1). Do końca okresu wegetacji (niezależnie od roku uprawy) nie
uzyskiwały pełnych walorów dekoracyjnych. Uprawa przejściowa w szklarni również nie
przyniosła poprawy tego rezultatu (tab. 2).

WNIOSKI

1. Badane gatunki z rodzaju Sesleria można łatwo rozmnażać przy zastosowaniu
tradycyjnej metody podziału. W pierwszym roku uprawy uzyskują one pełne walory
dekoracyjne.

2. Przy rozmnażaniu metodą podziału intensywnego, z bezpośrednim sadzeniem roślin
do gruntu, pozytywne wyniki (wskaźnik przeżywalności zawsze większy niż 70%)
uzyskano dla: Sesleria autumnalis Scop., Sesleria coerulea (L.) Ard. i Sesleria
sadlerana Janka Term. Fuz.

3. W wyniku rozmnażania przez podział intensywny z uprawą przejściową w szklarni
wyższy wskaźnik przeżywalności uzyskano wyłącznie dla gatunku Sesleria autumnalis
Scop.

4. Badane gatunki traw z rodzaju Sesleria stanowią cenny materiał dekoracyjny do de-
koracji terenów zieleni.

5. Stosowanie intensywnych metod podziału przyczynić się może do szybkiej populary-
zacji tych roślin w terenach zieleni.

LITERATURA

Foerster K. 1978. Einzug der Gräser und Farne in die Garten. Neumann Verlag. Leipzig. Radebeul.
Greenlee J. 1992. The Encyclopedia of Ornamental Grasses. Rodale Press., Emmaus, Pensylvania.
Haber Z. 1989. Trawy rabatowe dla naszych parków i ogrodów. Oficyna Wydawnicza “Atena”,
Urbański P. 2001. Trawy ozdobne, turzyce i sity. PWRiL, Poznań.
Urbański P. 1994. Trawy, turzyce i sity — mało znane elementy roślinności dla terenów zieleni. Genet. Pol. 35A/94:

353— 358.
Urbański P. 1996. Walory dekoracyjne traw ozdobnych z rodzaju Deschampsia i Sesleria. Roczniki Akademii

Rolniczej w Poznaniu. 288/24: 61 — 71.
Weymar H. 1956. Buch der Gräser und Binsengewächse. Neumann Verlag. Radebeul und Berlin.

