

 http://www.normatywy.cdr.gov.pl

Normatywy Produkcji Rolniczej Centrum Doradztwa Rolniczego w Brwinowie

Tabela 1. Identyfikacja biotypów “Trwałych Użytków Zielonych”.

I. Łąki gradowe (grądy)

Grądy połęgowe
Występują w dolinach aluwialnych. Na użytkach kośnych przeważa zbiorowisko rajgrasu wyniosłego i
miejscami konietlicy łąkowej, a na pastwiskach zbiorowiska życicy trwałej lub wiechliny łąkowej z
koniczyną białą Na stanowiskach wilgotnych dominuje wyczyniec łąkowy, a na suchszych kostrzewa
czerwona, tomka wonna i owsica omszona.

Grądy popławne
Występują w dolinach smużnych, zagłębieniach śródpolnych, na pobrzeżach większych dolin, u podnóży
wzniesień. Korzystają z żyznych wód spływających po roztopach i ulewach z wyżej położonych pól. Gleby
są glejowe lub inne, przeważnie żyzne i czynne, o głębokim poziomie próchnicznym, dochodzącym do 40-
60 cm. Przeważają trawy niskie: wiechlina łąkowa, mietlica biaława, kostrzewa czerwona. W miejscach
lepiej uwilgotnionych występuje również wyczyniec łąkowy, a na grądach suchszych spasanych: życica
trwała, lucerna nerkowata, komonica zwyczajna i koniczyna biała.

Grądy właściwe
Zajmują obrzeża wyniesienia śródtorfowe, zbocza wierzchowin na użytkach pozadolinowych na podgórzu
i lokalnie na pojezierzu, wyniesienia wśród dolin rzecznych zalewanych i niecek, wyżej położone i suchsze
partie przykorytowe (wargi rzeczne) Woda pochodzi głównie z opadów. Uwilgotnienie w ciągu roku
podlega dużym wahaniom. Poziom wód gruntowych układa się zwykle na głębokości 50 do 80 cm. Gleby
są mineralne, przeważnie lżejsze: mady lekkie i piaszczyste, gleby murszowate i inne. Z traw dość
powszechnie występują: kostrzewa czerwona, tomka wonna, drżączka średnia miejscami owsica
omszona. Na stanowiskach zasobnych w składniki pokarmowe spotyka się wiechlinę łąkową, kupkówkę
pospolitą, tymotkę łąkową, koniczynę białą, koniczyną rozdętą, koniczynę łąkową, lucernę nerkowatą. Z
roślin dwuliściennych licznie występują: szczaw zwyczajny, brodawnik jesienny, babka lancetowata,
jaskier ostry, głowienka pospolita i rogownica pospolita. W lata suche roślinność zatrzymuje się w
rozwoju, a niekiedy zasycha.

Grądy zubożałe
Występują na obrzeżach dolin rzecznych, bagien i lasów(stanowiska przyleśne i podleśne), w najgorszych
dla użytków zielonych warunkach siedliskowych. Wiosną i jesienią są silnie uwilgotnione, w lecie
natomiast podsychają. Przeważają tu gleby bielicowe oraz murszowate bardzo lekkie i lekkie ze znaczną
ilością torfowej próchnicy. Charakterystyczne są dla nich gatunku roślin o malej wartości pokarmowej:
bliźniczka psia trawka, mietlica pospolita, izgrzyca przyziemna, jastrzębiec kosmaczek. Motylkowatych
prawie nie ma. W suchszych stanowiskach rosną również: kostrzewa owcza, wrzos pospolity, żarnowiec,
jałowiec i inne. Miejscami występuje spora ilość mchów.

Grądy podmokłe

Występują w dolinach smużnych, w nie zatorfionych obniżeniach śródpolnych i śródleśnych, w niższych
położeniach pobrzeży dolin rzecznych, u podnóży stoków, na łagodnych wzniesieniach mineralnych
sródtorfowych. Okresowo są silne uwilgotnione. Wiosną i jesienią woda gruntowa podchodzi niekiedy aż
do powierzchni łąki, a latem opada do 50-70 cm. Występują tu gleby glejowe właściwe, mułowo- glejowe
i torfowo-glejowe. Roślinność jest mało zróżnicowana. Zależnie od warunków w runi dominują: śmiałek
darniowy, sity (rozpierzchły, skupiony, członowaty), trzęślica modra (na obrzeżach torfowisk
węglanowych), turzyce: prosowata, pospolita, żółta; kuklik zwisły, rdest wężownik, jaskier rozłogowy,
knieć błotna i inne gatunki. W podszyciu występują mchy. Śmiałkowi darniowemu i sitom często
towarzyszą: mietlica rozłogowa, trzcinnik prosty, kostrzewa czerwona, wiechliny: zwyczajna i łąkowa,
turzyce niskie. Na terenach źródliskowych spotyka się sitowe leśne. Darń jest zawarta i często skępiona.

http://www.normatywy.cdr.gov.pl/

 http://www.normatywy.cdr.gov.pl

Normatywy Produkcji Rolniczej Centrum Doradztwa Rolniczego w Brwinowie

II. Łąki zalewne (łęgi)

Łęgi właściwe

Występują wzdłuż głównych koryt, w węższych częściach dolin rzecznych, na wyższych partiach tarasu
zalewowego oraz dolinach smużnych i rynnach. Wiosną i latem po większych opadach są zalewane. W
czasie zalewów woda utrzymuje się od 10 do 50 cm, po czym opada poniżej powierzchni. W lata suche
poziom wód może obniżyć się nawet do 150-200 cm. Występują tu mady brunatne lub czarnoziemne,
średnio zwięzłe i zwięzłe, a niekiedy gleby mułowo-glejowe. W stanowiskach typowych dla tych łąk
dominują: wyczyniec łąkowy, wiechlina błotna, mietlica biaława. W miejscach bardziej wilgotnych
towarzyszą im: mozga trzcinowata, manna mielec, manna jadalna, i turzyce wysokie, a na nieco
suchszych: wiechlina łąkowa, koniczyna łąkowa, koniczyna biało-rózowa. Komonica błotna. Ziół i
chwastów dwuliściennych jest spora ilość, przy czym w masie runi jest stosunkowo niewielki. Występują:
jaskier rozłogowy, firletka poszarpana, niezapominajka błotna i inne.

Łęgi rozlewiskowe

Zajmują szersze, basenowe części dolin rzecznych i niższe części tarasu zalewowego. Niekiedy towarzyszą
rozgałęzionej sieci rzecznej w postaci zakoli. Utrudniony odpływ powoduje, że wody zalewowe długo
utrzymują się na łąkach. Zwykle od jesieni do późnej wiosny i podczas wezbrań letnich woda zalega nad
powierzchnią gleby. W pozostałym okresie poziom wody opada do 40-60 cm poniżej powierzchni.
Występują tu gleby mułowo-glejowe, a niekiedy mułowo-torfowe, dość zasobne w związku potasu i
fosforu o pH od 5,8 do 6,5. Zależnie od warunków utrzymują się tu zbiorowiska turzyc wysokich
rozłogowych i luźnokępkowych, najczęściej z przewagą turzycy zaostrzonej, lub zbiorowiska trawiaste z
dużym udziałem mozgi trzcinowatej, manny mielec i manny jadalnej. Z motylkowatych występuje
sporadycznie groszek błotny. Chwastów dwuliściennych jest stosunkowo mało. Są nimi przeważnie:
przytulia błotna, szczaw lancetowaty, kosaciec żółty, knieć błotna, jaskier płożący i skrzyp bagienny.

Łęgi zastoiskowe

Zajmują nieckowate zagłębienia w dolinach rzek lub śródpolne, o utrudnionym odpływie wód oraz
obniżenia wśród dolin odgrodzone wyniesieniami od właściwego tarasu zalewowego czy koryta rzeki.
Jesienią i wiosną woda utrzymuje się dość wysoko (do ok. 50 cm) ponad powierzchnią gruntu, a latem
opada na 20 d0 40 cm poniżej powierzchni. Występują tu gleby mułowo-glejowe. Dominują turzyce
wysokie kępowe, zwłaszcza turzyca sztywna i prosowa z domieszką turzyc niskich i niewielka ilością traw i
chwastów. W podszyciu między kępami turzyc często występują mchy. Stanowiska bardzo mokre i ubogie
zajmują turzyce rozłogowe: brzegowa i dźióbkowata. Czasem w większej ilości pojawia się komonica
błotna.

http://www.normatywy.cdr.gov.pl/

 http://www.normatywy.cdr.gov.pl

Normatywy Produkcji Rolniczej Centrum Doradztwa Rolniczego w Brwinowie

III. Łąki bagienne (bielawy i łąki pobagienne)

Bielawy zalewne

Zajmują płaskie doliny rzek i jezior oraz małe dolinki intensywne zasilanie średnio żyznymi wodami.
Zalewy są długotrwałe. Uwilgotnienie w ciągu całego roku duże. Glebę stanowią torfy niskie. Występują tu
turzyce: pospolita, dźióbkowata, pęcherzykowata, wełnianka wąskolistna. Pojedynczo i małymi płatami
występują także turzyce wysokie oraz jaskier wielki, szczaw lancetowaty i kosaciec żółciec. Mchów jest
mało.

Bielawy podtopione

Zajmują zatorfiałe rynny i niecki jeziorne, silnie uwodnione pobrzeża torfowisk (trzęsawisk), starorzecza i
zagłębienia pozbawione odpływu. Występują tu torfy niskie, w podłożu często spotyka się gytię.
Występują turzyce: pospolita, prosowata, dźióbkowata, pęcherzykowata oraz wełnianka wąskolistna,
sitowie leśne, a na torfach węglanowych turzyce: Davalla, Oedera i luszczkowata. Towarzyszą im: skrzyp
błotny, skrzyp bagienny, przytulia błotna, sity. Mchu jest sporo. Ruń jest niska i rzadka.

Bielawy właściwe

Zajmują doliny i niecki zatorfiałe w położeniu wododziałowym, często na wododziale wtórnym. Korzystają
głównie z wód opadowych, a niżej leżące z opadowych i wgłębnych. Występują tu gleby bagienne
wytworzone z torfu turzycowego, mszysto-turzycowego lub mszystego.Roślinność jest uboga, mało
zawarta, podszyta gęstym kobiercem mchów. Ruń stanowią turzyce niskie: nitkowata ,pospolita,
gwiazdkowata i inne oraz wełnianka wąskolistna. W stanowiskach lekko podsuszonych spotyka się
zakrzaczenia złożone z wierzby rokity i brzozy niskiej.

Łąki pobagienne(murszowe)

Powstają z łąk bagiennych (bielaw) i czasami z łąk zalewnych (łęgów zastoiskowych) po ich osuszeniu.
Zazwyczaj jesienią i wiosną woda gruntowa podchodzi pod powierzchnie gleby, a w lecie poziom jej
opada, niekiedy dość znacznie (do 150 cm) poniżej powierzchni. Gleby są murszowo-torfowe. Roślinność
jest zwykle zróżnicowana. Na osuszonych bielawach pozostawionych w stanie naturalnym tworzą się
zbiorowiska: kostrzewy czerwonej, trzcinnika prostego i lancetowatego, trzęślicy modrej, mietlicy
rozłogowej, śmiałka darniowego, turzyc niskich i mieszane. Roślin motylkowatych jest bardzo mało. Z
chwastów najczęściej występują; szczaw zwyczajny, babka lancetowata, jaskry: ostry i rozłogowy,
wierzbówki: błotna i drobnokwiatowa, pięciornik gęsi, kuklik zwisły, wiązówka błotna, gęsiówka
szorstkowłosista, przytulie: bagienna i pospolita, rogownica pospolita i inne. W wyniku obfitego
nawożenia i okresowego spasania wykształcają się dość wydajne zbiorowiska wiechliny łąkowej,
kostrzewy czerwonej i mieszane trawiasto-ziołowe.

http://www.normatywy.cdr.gov.pl/

 http://www.normatywy.cdr.gov.pl

Normatywy Produkcji Rolniczej Centrum Doradztwa Rolniczego w Brwinowie

IV. Hale wysokogórskie – 1400-2100 m n.p.m.
Leżą powyżej górnej granicy lasu, sięgając po strefę turni i nagich skał.

Na skałach wapiennych
Mają one gleby o odczynie zbliżonym do obojętnego, raczej suche, ze zbiorowiskami typu kostrzewy
pstrej i turzycy mocnej.

Na skałach niewapiennych
Są zwykle bardziej uwilgotnione, silnie kwaśne, ze zbiorowiskami typu: situ skuciny i seslerii dwurzędowej,
kostrzewy niskiej, kosmatki brunatnej, trzcinnika owłosionego, mietlicy skalnej, kostrzewy barwnej;
roślinność ich silnie reaguje na nawożenie fosforem i wapniem.

V. Hale lub pastwiska górskie i śródleśne – 800-1400 m n.p.m.
Występują w strefie lasu na wysokości 800-1400 m n.p.m.

Na lebach średniowilgotnych (świeżych)

Ukształtowały się zbiorowiska bliźniczki psiej trawki, mietlicy pospolitej, śmiałka darniowego,
przywrotników, szczawiu alpejskiego, wiechliny rocznej, borówki czernicy oraz zbiorowiska mieszane.
Zbiorowiska bliźniczki psiej trawki porastają gleby jałowe, często z dość grubą warstwą nie rozłożonych
resztek roślinnych. Pod wpływem koszarowania, nawożenia gnojówką, gnojownicą lub nawozami
mineralnymi bliźniczka zanika, a na jej miejsce wchodzą: mietlica pospolita, kostrzewa czerwona i inne
wartościowe trawy. Zbiorowiska mietlicy pospolitej występują na glebach mniej wyjałowionych i mniej
kwaśnych. Mietlicy towarzyszą: kostrzewa czerwona, grzebienica pospolita, izgrzyca przyziemna, tomka
wonna. Uzyskiwana pasza jest chętnie zjadana przez zwierzęta. Zbiorowiska śmiałka darniowego
występują na łąkach, szczególnie w pobliżu źródlisk. Zbiorowiska przywrotników występują na terenach
intensywnie spasanych i koszarzonych. Przywrotnikom towarzyszą: wiechlina roczna, mietlica pospolita,
gwiazdnice, stokrotka pospolita i inne gatunki, chętnie zjadane przez bydło i owce. Zbiorowiska szczawiu
alpejskiego rozprzestrzeniają się w miejscach długo koszarzonych i przenawożonych azotem, na glebach
raczej płytkich i kamienistych. Rosną tu także pokrzywy, lepiężnik, śmiałek darniowy i inne gatunki
azotolubne. Zbiorowiska wiechliny rocznej zajmują stanowiska silnie wynawożone. Obok wiechliny
częstymi tu są: przywrotniki, gwiazdnice i inne gatunki. Zbiorowiska borówki czernicy występują na
świeżych wyrębach leśnych i glebach silnie kwaśnych. Borówce towarzyszą: trzcinnik leśnych, śmiałek
darniowy, kosmatka brunatna, kosmatka kłosowa, kostrzewa owcza. Przy intensywnym spasaniu pojawia
się również mietlica pospolita i inne gatunki.
Na glebach silnie zwilżonych

wodą podsiąkową lub źródliskową (mkłakach) występują zbiorowiska z przewagą turzycy gwiazdkowatej i
turzycy pospolitej. Zbiorowiska z przewagą turzycy gwiazdkowej zajmują miejsca mniej zabagnione.
Oprócz turzycy gwiazdkowatej licznie występują: turzyca pospolita, turzyca żółta, sit rozpierzchły,
wełnianka wąskolistna, wełnianka pochwowata, skrzyp błotny, mchy torfowce i inne gatunki.

http://www.normatywy.cdr.gov.pl/

 http://www.normatywy.cdr.gov.pl

Normatywy Produkcji Rolniczej Centrum Doradztwa Rolniczego w Brwinowie

VI. Łąki górskie niższej strefy (polany) – 600-800 m n.p.m.
Położone na wysokości 600-800 m n.p.m., zajmują niższe grzbiety i stoki górskie, płaskie dolinki i inne
tereny. Zależnie od stopnia

Łąki wilgotne
Zasilane żyznymi spływami, porastają zbiorowiska ze znaczną ilością manny jadalnej, wyczyńca łąkowego,
wiechliny zwyczajnej i innych wartościowych traw oraz ziół i często roślin motylkowatych.

Łąki nadmiernie wilgotne

Tzw. Młaki mają ubogą roślinność, złożoną z wełnianek, niektórych turzyc, mchów i nielicznych gatunków
traw.

Źródło: T. Kocan, K. Janicki - Uprawa łąk i pastwisk W-wa 1972.

http://www.normatywy.cdr.gov.pl/

