[image: image1.jpg]

JAEI ENVIRONMENTAL CORNER
What is a grass?

Grass is different things to different people. The crop farmer will say grass is a weed; the livestock farmer will say grass is essential food for his cattle. Most people will say grass is just grass! Grass is so many things it’s actually difficult to say what it is! Grass is referred to throughout the Bible.
[image: image2.png]

The grass family is undoubtedly the most important plant family on earth. Grasses were the first plants to be cultivated as food, (about 10 000 years ago), and are still popular today. If you ate any form of cereal today – you ate grass! Grass forms the very basis of many ecosystems and all animals are therefore either directly or indirectly dependent on them for survival. Grasses are used as a food source; they provide shelter and nesting materials for a huge range of organisms. Grass also plays a pivotal role in stabilising soil and protects it from the onslaught of wind and rain which leads to erosion. Most grasses bear their inflorescences (flowering parts) in summer and rely on wind pollination, although most grasses are visited by a host of insects for the pollen that they produce.

[image: image3.jpg]

[image: image4.jpg]

When most people look at grasslands or veld all they see is a yellowish grass that often occupies open spaces and doesn’t appear to support much life, perhaps you see it as a perfect place to develop a shopping centre or a house. What we don’t see is a complex ecosystem which supports a huge variety of organisms such as insects, frogs, reptiles, birds and mammals which includes our large herbivores, as well as a host of other smaller plants (forbes). Many species use the grassland to build nests, forage or food, and use as shelter. There are many different types of grasslands all over South Africa and in Gauteng we have Egoli Granite Grassland which occurs nowhere else.

Grasses are tuft forming or creeping plants without brightly coloured flowering parts and with leaves that consist of three parts – a long narrow leaf blade, a leaf sheath and a ligule. Grasses vary considerably, however, and are often confused with other plants such as sedges and cape reeds.
[image: image5.png]

The grass family is the fifth largest plant family on earth. There are some 9700 species of grass worldwide, of which about 10% occur in South Africa – 967 species and 194 genuses). Of our 967 grasses, 329 are endemic and 115 exotic. Southern Africa is exceptionally rich in palatable grasses which can serve as grazing and more than 40 of the grasses that occur in our region are cultivated on a large or small scale for grazing.

Themeda trianda (Red grass / rooigras) is one of the most well known and is almost an iconic species. This is a lovely green to blue-green, tufted grass that is often flushed with pink and turns red with age. Some forms have bright yellow culms (stems). The spikelets (grass flowers) form wedge-shaped, usually hanging clusters that may or may not be hairy with long, black or white hairs. It is a well-known grazing grass, forming, where dominant, the red grass or rooigrasveld (grasslands) in parts of South Africa.

Red grass is extremely palatable and is a good indicator of veld being in a good condition. It is also known to be resistant to fire, the resistance increasing when burnt regularly, but only if rested after fire and if overgrazing does not occur. The long awns of the spikelet twirl when wet, and drive the seed into the ground.
There is no doubt about it however you look at it Grasses are special!! – take a closer look!
�

Egoli Granite Grassland

�

Sedge – often confused as a grass

�

Themeda trianda / Red grass

