


Gatunki i odmiany roślin sadowniczych do upraw ekologicznych

ROLNICTWO EKOLOGICZNE

Podstawowe zasady

2

- ❑ Wykluczenie syntetycznych preparatów chemicznych
- ❑ Utrzymanie wysokiej żyzności gleby przez płodozmian oraz nawożenie naturalne i organiczne
- ❑ Kształtowanie zróżnicowanego krajobrazu rolniczego
- ❑ Dążenie do utrzymania bioróżnorodności
- ❑ Możliwie zamknięty obieg materii w gospodarstwie


ROLNICTWO EKOLOGICZNE

W nowym wydaniu

3

Liczba gospodarstw ekologicznych w Polsce po 1989 roku


SADOWNICTWO EKOLOGICZNE W EUROPIE, w ha

Anbauflächen* 2007 in ausgewählten EU-Ländern in Hektar


**Sporo miejsca zajmowały
„słynne” nasadzenia orzecha
włoskiego.....**


**... i pseudo sady jabłoniowe!
(lipiec 2013)**


SADOWNICTWO EKOLOGICZNE

Czynniki sprzyjające rozwojowi w Polsce dziś

7

- ❑ Czyste środowisko naturalne, dostatek ziemi po uprawy
- ❑ Rosnący popyt na owoce ekologiczne w kraju
- ❑ Możliwości eksportu
- ❑ Postęp w hodowli nowych odmian (jabłonie)
- ❑ Dotacje do ekologicznej produkcji
- ❑ Opracowane ustawodawstwo


POLSKA – JEDEN Z WIĘKSZYCH PRODUCENTÓW

Owoców strefy klimatu umiarkowanego

8

▣ PRODUKCJA OWOCÓW EKOLOGICZNYCH – BARDZO MAŁA!


OWOCE EKOLOGICZNE

W ogólnej produkcji owoców w Polsce

9


1,5 -2,5%


EKOLOGICZNY SAD DOŚWIADCZALNY

Założony w 2004 roku w Nowym Dworze – Parceli

- ❑ Powierzchnia - 5 ha
- ❑ Badania są wielowątkowe: dobór odmian, podkładek, zapobieganie i ochrona przed chorobami i szkodnikami, agrotechnika


Doświadczenia z zakresu agrotechniki


EKOLOGICZNY SAD DOŚWIADCZALNY

Instytutu Ogrodnictwa

Zał. W 2004 roku

12


Tematyka badawcza w Ekologicznym Sadzie Doświadczalnym IO

- I. Ocena przydatności różnych gatunków i odmian roślin sadowniczych do ekologicznej uprawy
- II. Badania nad różnymi sposobami utrzymania gleby w ekologicznym sadzie
- III. Wpływ gęstości sadzenia jabłoni na mikroklimat sadu, owocowanie drzew oraz rozwój chorób i szkodników
- IV. Badanie ekologicznych metod ochrony drzew owocowych przed chorobami
- V. Badanie ekologicznych metod ochrony drzew owocowych przed szkodnikami
- VI. Badanie ekologicznych metod walki z chwastami


EKOLOGICZNY SAD DOŚWIADCZALNY

Nowy Dwór- Parcela


EKOLOGICZNY SĄD DOŚWIADCZALNY IO

Sposoby utrzymania gleby w rzędach drzew

15


EKOLOGICZNY SAD DOŚWIADCZALNY IO

Mechaniczne metody walki z chwastami

16


EKOLOGICZNY SAD DOŚWIADCZALNY IO

2008 r. – sad w okresie owocowania

17


ODMIANY JABŁONI DO SADÓW EKOLOGICZNYCH

Parchoodporne:

‘Gold Milenium’

‘Free Redstar’, ‘Melfree’, ‘Rajka’

‘Rubinola’, ‘Rewena’, ‘Topaz’, ‘Enterprise’

Mało podatne na parcha:

‘Szampion’, ‘Gala’ i jej mutanty

‘Pinova’ i jej mutanty, ‘Ligol’, ‘Ligolina’, ‘Delbard Jubile’


Odmiiany jabłoni - parchoodporne

Odmiana	Termin zbioru	Owoc	
		Masa [g]	Barwa rumieńca
Gold Milenium	2 poł. VIII	160-250	różowy
Free Redstar	2 poł. IX	140-220	ciemnokarminowy
Melfree	2 poł. IX	140-230	czzerwony
Rajka	koniec IX	180-220	ceglastoczerwony
Rubinola	2-3 dek. IX	160-190	czzerwony
Rewena	p. X	180-200	czzerwony
Topaz	1 poł. X	190-220	pomarańczowo-karminowy
Enterprise	½ X	180-220	ciemnoczerwony

Odmiany jabłoni - parchoodporne


Nowe, parchoodporne odmiany jabłoni


Odmiany jabłoni mało podatne na parcha

Odmiana	Termin zbioru	Owoc	
		Masa [g]	Barwa rumieńca
Szampion	2 poł. IX	180-210	karminowo-czerwony
Ligol i Ligolina	koniec IX	170-200	czerwono-pomarańczowy
Pinova	IX/X	145-175	pomarańczowoczerwony
Delbard Jubile	p. X	180-200	czerwony

ODMIANY JABŁONI O ZMNIJSZONEJ PODATNOŚCI NA PARCHA


Szampion


Ligolina


Pinova


Delbard Jubile


JABŁONIE W EKOLOGICZNYM SADZIE DOŚWIADCZALNYM W NOWYM DWORZE


**ESD IO w Nowym Dworze – Parceli,
wiosna 2013**


EKOLOGICZNY SAD DOŚWIADCZALNY IO

26

Wielkość drzew i plonów odmian jabłoni na dwóch podkładkach w 2012 roku Rok sadzenia: lato 2004

ODMIANA	M.9					M.26				
	PPPP	Plon [kg/drz.]		Spady[%]	Masa 100 owoców [kg]	PPPP [cm ²]	Plon [kg/drz.]		Spady[%]	Masa 100 owoców [kg]
		2012	2006-2012				2012	2006-2012		
'Rajka'	30,4	18,2	39,2	5,5	22,5	51,4	21,4	59,1	3,5	21,6
'Enterprise'	23,2	18,4	64,6	6,2	20,3	28,1	21,2	61,5	1,5	20,0
'Rewena'	32,5	17,3	76,1	4,5	17,9	47,4	18,1	61,1	2,8	18,5
'Delbard Jubile'	27,6	24,3	65,8	6,5	22,2	25,6	17,9	60,5	4,3	21,0
'Rubinola'	-	-	-	-	-	81,9	27,7	55,6	19,8	16,2
'Topaz'	-	-	-	-	-	50,4	19,4	51,2	36,0	20,0
'Ligolina'	36,0	12,8	49,1	4,5	16,1	-	-	-	-	-
'Free Redstar'	34,7	49,1	89,4	0,5	17,0	-	-	-	-	-
'Melfree'	17,2	20,4	56,3	3,5	20,6	-	-	-	-	-
'Gold Millenium'	37,5	23,1	59,4	0,5	19,5	-	-	-	-	-

Wzrost i plonowanie drzew dwóch odmian jabłoni w doświadczeniu z oceną wpływu zróżnicowanej architektury sadu ekologicznego. ESD IO, 2011 rok

Odmiana/ podkładka	Rozstawa [m]	PPPP [cm ²]	Plon [kg/drzewo]	Plon [t/ha]	Średnia masa owocu [g]
Pinova/M.26	4 x 3	47,8 b	21,6 b	18,0	128,0 a
Pinova/M.9	3 x 1	29,1 a	11,3 a	37,7	133,7 a
Topaz/M.26	4 x 3	59,8 c	26,2 b	21,8	176,7 b
Topaz/M.9	3 x 1	27,6 a	8,4 a	28,0	182,3 b

Wg. Z. Bulera, H. Morgaś, A. Miki


Wielkość drzew i plonów oraz jakość owoców jabłoni ‘Szampion’ rosnącej na różnych podkładkach w Ekologicznym Sadzie Doświadczalnym

Podkładka	pppp ² [cm ²]	Plon [kg/drzewo]		Wskaźnik plenności [kg/cm ²]	Masa 100 owoców [kg]	Udział owoców>7cm [%]	Udział owoców o rum.> 50 [%]
		2012	2006-12				
M.9	33,7	18,9	45,8	1,36	15,7	87,6	95,0
M.26	41,6	24,9	63,8	1,53	20,0	97,6	79,8
P 60	49,0	29,3	69,1	1,41	14,8	71,6	90,7
M.7	53,6	18,1	59,0	1,10	15,8	75,6	99,2

Wg P. Bielickiego

¹ – rozstawa drzew 4,0 x 2,0 m (1250

² - pole poprzecznego przekroju pnia


Wielkość drzew i plonów oraz jakość owoców jabłoni odmiany 'Piros' rosnącej¹ na dwóch podkładkach w 2012r. Rok sadzenia: wiosna 2005

Podkładka	PPPP ² [cm ²]	Plon [kg/drzewo]		Wskaźnik plenności [kg/cm ²]	Masa 100 owoców [kg]	Udział owoców>7cm [%]	Udział owoców o rum.> 50 [%]
		2012	2006-12				
M.9	32,4	13,1	25,5	0,79	14,7	80,7	66,7
M.26	72,9	16,9	36,0	0,49	14,1	71,7	49,6

¹ – rozstawa drzew 4,0 x 2,0 m (1250 drzew/ha)

² - pole poprzecznego przekroju pnia


Wg P. Bielickiego

Owoce ekologiczne po zbiorze


Problemy w uprawie eko

- przełamywanie odporności
- nawożenie
- regularność plonowania
- choroby przechowalnicze
- brudna i kropkowana plamistość

Problemy w uprawie eko - raki


ODMIANY GRUSZY DO EKOLOGICZNYCH SADÓW

'Faworytka'

'Radana'

'Alfa'

'Konferencja'

'Concorde'

'Erika'

'Amfora'

NOWE ODMIANY GRUSZY DO SADÓW EKOLOGICZNYCH

Odmiana	Termin zbioru	Owoc	
		Masa [g]	Barwa rumieńca
Radana	1 dek. VIII	120-170	ciemnokarminowy
Alfa	1. dek. VIII	120-180	brak/łososiowy
Concorde	2 połowa IX	130-190	brak
Amfora	IX/X	200	brak/pomarańczowy
Erika	1 dekada X	180-250	brak/czerwony

+ 'Faworytka', 'Konferencja', 'Bonkreta Williamsa'

ODMIANY GRUSZY – NOWE


Czym powinny się charakteryzować odmiany śliw do ekologicznych sadów?

- 👍 **Tolerancją lub odpornością na szarękę**
- 👍 **Wysoką jakością owoców (wielkość, atrakcyjny wygląd, jędrność, smak)**
- 👍 **pestką oddzielającą się od miąższu**
- 👍 **Małą podatnością drzew na mróz i na choroby**

Tegera

Pochodzenie: Niemcy

Rodowód: 'Ortenauer' x Ruth Gerstetter'


Drzewo: rośnie silnie, tworzy zwartą koronę z konarami wzniesionymi pionowo do góry. W/g hodowcy jest wytrzymałe na mróz i mało podatne na choroby, w tym także na szarkę. W okres owocowania wchodzi wcześnie, w 2,3 roku po posadzeniu, owocuje corocznie, umiarkowanie obficie. **Odmiana samopłodna.**

Owoce: atrakcyjne, jest to duża węgierka, o masie około 35 g. Skórka granatowa z odcieniem bordo/brąz, pokryta gęstym jasnoszarym nalotem, który bardzo uatrakcyjnia wygląd owoców. Mięsz zielonkawozłocisty, o delikatnej strukturze, aromatyczny i bardzo smaczny. Pestka łatwo oddziela się od miąższu.

Pora dojrzewania: I dek. VIII, prawie równocześnie ze śliwą 'Earliblue'

Katinka


Kalipso

Pochodzenie: Polska (ISK)

Rodowód: 'C. Lepotica' x 'Opal'

Drzewo: rośnie średnio silnie, jest wytrzymałe na mróz i bardzo plenne

Owoc: o masie 30-40g, swym wyglądem przypomina owoc 'Cacanskiej Lepoticy'. Miąższ żółtopomarańczowy, bardzo dobrze oddziela się od pestki

Pora dojrzewania: pocz. VIII, 2-3 dni po 'Katince', przed 'C. Lepotica'

Ocena ogólna odmiany: Interesująca, wczesna odmiana śliw o dużej plenności i dobrej jakości owoców. Tolerancyjna wobec szarki. Wymaga żyznej i wilgotnej gleby.


'Cacanska Lepotica'


Silvia

Pochodz: Rumunia

Rodowód: 'R. Althana' x 'Early Rivers'

Drzewo: rośnie pocz. rośnie silnie. Tworzy kształtną koronę. Wcześnie wchodzi w owocowanie i dobrze plonuje. Jest wytrzymałe na mróz i tolerancyjne na szarą

Owoc: duży i atrakcyjny, o masie 50-60g, kulistowydłużony. Skórka ciemnofioletowa, pokryta pięknym niebieskim nalotem. Miąższ żółtozielony, soczysty, smaczny. Łatwo oddziela się od pestki

Pora dojrzewania: I dek.VIII


Renklod Haritonowij

Pochodzenie: prawd. Rosja
Rodowód: nieznanym
Drzewo: średniej siły wzrostu, wytrzymałe na mróz i mało podatne na choroby grzybowe. Pąki kwiatowe wrażliwe na przymrozki
Owoc: dobrej jakości i o bardzo dobrym smaku, 35-40 (a często ponad 50g). Skórka bordogranatowa, z jasnoszarym nalotem
Pora dojrzewania: trzecia dek. sierpnia
Ocena ogólna odmiany: śliwa deserowa, o smacznych owocach, tolerancyjnych wobec szarki i przydatnych na susz


Jojo

Pochodzenie: Niemcy

Rodowód: 'Ortenauer' x 'Stanley'
odmiana prawnie chroniona

Drzewo: rośnie średnio silnie,
wczesnie wchodzi w
owocowanie, plonuje
umiarkowanie obficie, Jest
odporne na szarkę


Owoc: typu węgierki, o masie 35-50g, skórką fioletowoniebieską, grubą, pokrytą gęstym, jasnoniebieskim nalotem. Miąższ zwarty, jędrny, żółtozielony. Smak owoców zależy od warunków klimatycznych. W lata chłodne owoce są cierpkie i mało smaczne. W lata ciepłe są smaczne, z dużą zawartością suchej masy i cukrów. Pestka częściowo przylega do miąższu

Pora dojrzewania: poł. IX. Owoce mogą być dość długo pozostawione na drzewie

Ocena ogólna odmiany: Przydatna do sadów towarowych w rejonach zagrożonych szarką- jako, że jest pierwszą odmianą śliw odporną na tę chorobę

ODMIANY CZEREŚNI DO SADÓW EKOLOGICZNYCH

- 👉 Burlat, 'Karesova', 'Vanda', 'Vera', 'Summit'


Ekologiczny Sad Doświadczalny Instytutu Ogrodnictwa – uprawa czereśni pod osłonami


INNE GATUNKI ROŚLIN SADOWNICZYCH PRZYDATNE DO UPRAWY EKOLOGICZNEJ

47

- aronia czarnoowocowa
- borówka brusznica
- żurawina wielkoowocowa
- winorośl
- rokitnik pospolity
- bez czarny
- dereń jadalny
- róża wielkoowocowa
- suchodrzew jadalny (jagoda kamczacka)

05.09.2017 - Warsztaty z zakresu technologii ekologicznej produkcji ogrodniczej (rolnicy, doradcy rolno-środowiskowi, pracownicy ODR, jednostek certyfikujących, PIORiN, ARiMR)


05.09.2017 - Warsztaty z zakresu technologii ekologicznej produkcji ogrodniczej (rolnicy, doradcy rolno-środowiskowi, pracownicy ODR, jednostek certyfikujących, PIORiN, ARiMR)


05.09.2017 - Warsztaty z zakresu technologii ekologicznej produkcji ogrodniczej (rolnicy, doradcy rolno-środowiskowi, pracownicy ODR, jednostek certyfikujących, PIORiN, ARiMR)


05.09.2017 - Warsztaty z zakresu technologii ekologicznej produkcji ogrodniczej (rolnicy, doradcy rolno-środowiskowi, pracownicy ODR, jednostek certyfikujących, PIORiN, ARiMR)


**11.09.2017 – Wizyta uczestników
Ekologicznego
Uniwersytetu w Juchowie
(Stowarzyszenie „Ziarno”)**


12.09.2017 - Seminarium terenowe dla uczestników studiów magisterskich „Organic Agriculture” (studenci z Niemiec, Austrii i Danii)


Zwiedzanie ekologicznej szkółki doświadczalnej w czasie Ekologicznych Warsztatów w Nowym Dworze -Parceli


**12.09.2017 - Zwiedzanie ekologicznej szkółki
doświadczalnej Seminarium terenowe dla uczestników
studiów magisterskich „Organic Agriculture” (studenci z
Niemiec, Austrii i Danii)**


NAGRODA' 2017 dla pracowników realizujących badania z zakresu ekologicznej produkcji owoców

56


Szkolenia w ESD Instytutu Ogrodnictwa


Warsztaty ekologiczne w Nowym Dworze-Parceli w 2014 r.

JAKIE JEST SADOWNICTWO EKOLOGICZNE W KRAJACH EUROPY ZACHODNIEJ I USA

59

W wielu krajach Europy Zachodniej
ponad 15% owoców produkuje się
metodą ekologiczną


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

60

- ❑ Sadownictwo ekologiczne szczególnie dobrze prosperuje w:
 - Niemcy
 - Szwajcaria
 - Włochy (zwłaszcza Południowy Tyrol)
 - Austria
 - Francja
 - Hiszpania
- ❑ Silne grupy i organizacje zajmujące się ekologiczną produkcją owoców i ich obrotem handlowym.
- ❑ Silny lobbing na rzecz sektora ekologicznej produkcji dobra współpraca między producentami


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

61

- ▣ Prace w sadowniczych gospodarstwach ekologicznych są zmechanizowane


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

62

□ Efekt pracy urządzenia


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

63

- ▣ Urządzenie do zwalczania chwastów w sadach ekologicznych w Niemczech


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

64

- ❑ W użyciu liczne preparaty do biologicznej ochrony, m.in. :
 - Carpovirusine, Qussia, Madex – owocówka jabłkóweczka
 - Spinosad – owocówka śliwkóweczka
 - Azadyrachtyna – mszyce


W powszechnym użyciu ciecz kalifornijska


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

65

- ▣ Doskonała organizacja producentów ekologicznych
współpraca z producentami IPO


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

66

- ▣ Tam gdzie dobrze rozwinięte jest sadownictwo konwencjonalne (integrowane) tam bardzo dobrze rozwija się również sadownictwo ekologiczne


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

67

- ▣ Te same linie sortownicze i pakownie, wykorzystuje się do sortowania i pakowania owoców ekologicznych


SADOWNICTWO EKOLOGICZNE

Jak prosperuje w Unii Europejskiej?

68

- ▣ Przygotowanie do sprzedaży ekologicznych owoców odmiany Topaz w dużej organizacji zajmującej się sprzedażą owoców w Austrii


CZYM JEST ROLNICTWO EKOLOGICZNE *w Europie XXI wieku?*

69


Nie jest skansenem ani zacofaniem, lecz :
Jest systemem produkcji rolnej opartym na naturalnych procesach zachodzących w przyrodzie oraz w gospodarstwie rolnym, a jednocześnie korzystającym z osiągnięć cywilizacyjnych w taki sposób, aby nie degradować gleby, wody, nie psuć krajobrazu i nie marnotrawić naturalnych zasobów


OWOCE EKOLOGICZNE

w ogólnej produkcji owoców w Polsce

70


1,5 -2,5%


CZYNNIKI SPRZYJAJĄCE ROZWOJOWI EKOLOGICZNEJ PRODUKCJI OWOCÓW W POLSCE

71


- ❑ Rosnący popyt na owoce ekologiczne w kraju
- ❑ Czyste środowisko naturalne, dostatek ziemi pod uprawy
- ❑ **Możliwości eksportu**
- ❑ **Postęp w hodowli nowych odmian (jabłonie)**
- ❑ Dotacje do ekologicznej produkcji
- ❑ **Opracowane ustawodawstwo**
- ❑ **Badania naukowe nad technologią uprawy**


DLA WZROSTU PRODUKCJI EKOLOGICZNEJ W POLSCE NIEZBĘDNY JEST:

72

- ✓ Dalszy rozwój badań na rzecz doskonalenia technologii produkcji
- ✓ Transfer wiedzy z nauki do praktyki
- ✓ Profesjonalizm producentów !!!!
- ✓ Utworzenie silnych grup i organizacji producentów ekologicznych
- ✓ Lobbing na rzecz rozwoju sektora ekologicznego
- ✓ Uproszczenie procedur rejestracji środków biologicznych przeznaczonych do produkcji ekologicznej
- ✓ Poprawa dystrybucji i obrotu produktami ekologicznymi (w tym owocami i warzywami ekologicznymi)

Podziękowanie

Osoby biorące udział w badaniach:

Dr hab. Elżbieta Rozpara- koordynator badań

dr Dorota Kruczyńska, dr Paweł Bielicki, mgr Bohdan Koziński, mgr Agnieszka Głowacka, mgr Witold Danelski, dr Hanna Bryk, mgr Marcin Pąsko, mgr Tomasz Golis, dr Teresa Badowska-Czubik, dr Jacek Rabcewicz, dr Agata Broniarek-Niemiec, mgr Sylwester Masny, dr Halina Morgaś, dr Zbigniew Buler, dr hab. Dorota Konopacka oraz liczna grupa pracowników inżynieryjno-technicznych IO


DZIĘKUJĘ ZA UWAGĘ

74


