

 UDRUGA OSOBA

 S INTELEKTUALNIM TEŠKOĆAMA

 ŠIBENSKO-KNINSKE ŽUPANIJE

Sadržaj ovog materijala isključiva je odgovornost udruge Kamenčići

Nositelj projekta:
Udruga osoba s intelektualnim teškoćama Šibensko- kninske županije „Kamenčići“
Partneri u projektu:
Partner 1: Udruga osoba s intelektualnim teškoćama „Regoč“ Slavonski Brod
Partner 2: Udruga osoba s intelektualnim teškoćama „Jaglac“ Orahovica
Poziv: Podrška socijalnom uključivanju i zapošljavanju marginaliziranih skupina –
sufinancirano bespovratnim sredstvima ESF
Naziv projekta:
Unaprjeđenje kompetencija koje doprinose trajnoj socijalnoj uključenosti
Br. ugovora: UP.02.1.1.06.0078
Trajanje projekta: 11.01.2019- 11.01.2021.

PRIRUČNIK ZA POVRTLARSTVO

Autor: Sonja Ninić-Ševo

CRVENI RADIČ

Preporučuje se ne uzgajati radič na istoj površini najmanje 3 do 4
godine. Uzgaja se nakon kultura gnojenih organskim gnojivima

(rajčica, krumpir, krastavci). Dobra je pretkultura jer nakon berbe i
čišćenja ostavlja dosta organske mase korijenja i lišća.

 SJETVENI KALENDAR POVRĆA

Svježe, zdravo i ukusno povrće iz domaćeg vrta

Vrsta

POVRĆA

Vrijem

e

sjetve

Vrijeme

presađiv
anja

Vrijeme

branja

uroda

Prosječno
vrijeme

klijana

(broj dana)

Razmak

među
nasadima

(cm)

 Blitva VIII.-X. X. - III. 4-14 30 x 40

 Bob III.-IV. VII.-VIII. 4−14 12 x 40

 Brokula III.-VII. IV.-

VII.

VI.-IX. 5−10 40−60 x
60−75

 Kelj

pupčar
III.-V. IV.-VI. IX.-III. 5−10 50 x 70

 Tikvice V. V. VII.-X. 4−8 90−12
0 x

90−12
0

 Tikve V. V. VIII.-X. 4−8 120 x

250

 Cvjetača I.-VII. III.-

VIII.

V.-X. 5−10 50 x 60

 Luk III.-V. IV.-V. VIII.-IX. 6−12 10 x 35

 Endivija VII. VII. VIII.-XII. 5−14 30 x 50

 Niski

grah

IV.-VII. VI.-VIII. 5−9 10 x 50

 Visoki

grah

V.-VI. VIII.-X. 5−9 50 x 90

 Grašak III.-VII. V.-X. 5−8 5 x

30−40

 Patlidžan III.-IV. V. VII.-X. 7−14 50 x 80

 Kineski

kupus

VII. VII.-

VIII.

VIII.-X. 5−10 40 x 50

 Koraba VII. IX.-X. 5−14 30 x 40

 Korabica II.-VII. IV.-

VIII.

IV.-X. 5−10 25 x 30

 Mrkva III.-VII. VI.-IX. 7−15 25 x 50

 Krastavci IV.-V. V. VII.-X. 4−8 30−45 x

120−160

 Lubenica IV.-V. V. VIII.-IX. 5−14 60 x

100
 Dinja IV.-V. V. VIII.-IX. 4−8 90 x

150−200

 Matovilac VIII.-IX. X.-III. 7−28 10 x 15
 Kelj II.-VI. III.-VI. VI.-XII. 5−10 45 x 50
 Paprika II.-IV. V. VII.-X. 10−21 40 x 75
 Rajčica II.-IV. V. VII.-X. 5−14 50−70 x

120

 Peršin III.-IX. IV.-IX. V.-XI. 10−28 5 x 15
 Poriluk III.-VI. IV.-VI. VIII.-XII. 6−14 15 x 40
 Radič IV.-VII. VII. VI.-IV. 5−14 20 x 40
 Cikla III.-VII. VII.-X. 4−14 15 x 40
 Rotkvica II.-VII. IV.-X. 4−10 10 x 20
 Repa VII. IX.-XI. 5−7 22 x 40
 Kukuruz

šećerac

IV.-V. VIII.-IX. 4−7 30 x 80

 Salata II.-VI.,

VIII.-IX.

IV.-VII.,

IX.

V.-VII. 4−7 25 x 30

 Špinat VIII.-IX. X.-IV. 7−21 10 x 20
 Celer

korjenaš
III.-V. IV.-VI. IX.-XI. 10−21 40 x 40

 Kupus III.-VII. IV.-VIII. V.-XI. 5−10 60 x 70

ENDIVIJA

Plodored za endiviju iznosi 2 godine. Dolazi kao kasna kultura u proizvodnji poslije ranog krumpira, ranog kupusa, proljetne

salate, graška, graha mahunara, špinata.

S obzirom na zahtjeve prema hranjivim tvarima, povrće se okvirno može svrstati
u tri skupine:

a) zahtjevno povrće koje iziskuje puno hranjivih tvari: skoro sve kupusnjače,
krastavci, tikve, rajčice, krumpir, poriluk, celer – gredice na koje ih planirate

posaditi dobro pognojite stajskim gnojem ili kompostom;

KELJ

PLODORED Dobro uspijeva ako se sadi i proizvodi nakon berbe leguminoza poput graška, graha mahunara, graha zrnaša,
boba mahunara, leće i slanutka, zatim krastavaca, krumpira, strnih žitarica te preoranih prirodnih i umjetnih livada

(travnjaka). Ne podnosi uzgoj u monokulturi, što znači da se na isto polje (površinu) može saditi tek nakon 3 ili 4 godine. Na

taj se način u znatnoj mjeri izbjegava i pojava i napad agresivnih bolesti i štetnika, a i urod se uz kakvoću znatno povećava.

Kelj je vrlo dobra pretkultura većini povrćarskih kultura jer nakon berbe ostavlja značajnu organsku masu i tlo s malo korova,

odnosno korovskih sjemenki. U vrlo intenzivnoj proizvodnji zaštićena prostora, kelj ima uži plodored s kulturama koje se
smjenjuju.

b) manje zahtjevno povrće kao što je luk, češnjak, mrkva, cikla, salata, špinat,
crni korijen, rotkvica, koraba, paprika, dinja, rotkva, slatki kukuruz –

prvenstveno im je potreban kompost;

KORABA

Plodored Korabica se obično sadi nakon kulture gnojene organskim gnojivima. Do ponovne sadnje na isto mjesto trebalo bi
proći najmanje 3 godine.

c) skromno povrće kao što je grah, grašak, matovilac i većina začinskih biljaka –

gnojite ih vrlo malo.

 MATOVILAC

Plodored Budući da zauzima tlo od jeseni do ranog proljeća, dobro se uklapa u plodosmjenu s ostalim povrtnim kulturama. U

ekstenzivnoj proizvodnji može se posijati nakon vađenja kasnoga krumpira, nakon berbe graha ili soje, i brati se prije proljetne

sjetve ratarskih kultura.

Povrtne kulture koje pripadaju istoj biljnoj porodici ne smiju se uzgajati godinu

za godinom jedna za drugom. Na isto mjesto smijete ih posaditi tek nakon 3 do

5 godina. Tijekom svake vrtlarske sezone bilo bi dobro da zapisujete kako

uspijeva pojedina kultura – kad ste što posijali, kad je spremno za berbu i slične
podatke kako bi pronašli najpovoljniji raspored kultura na gredicama.

PRIPREMA TLA TE SJETVA I SADNJA

Kod organskog povrtlarstva tlo se priprema rahljenjem na dubinu 10-20 cm,

čime se zaštićuje većina mikroorganizama (posebno gliste) i slojevi tla. Ukoliko
se radi o težem tlu ili koje prije nije služilo za povrtlarsku proizvodnju, možete
iznimno prekopati. Gredice mogu biti raznih oblika, a položaj od sjevera prema
jugu općenito osigurava najravnomjerniju raspodjelu sunčevog svjetla. Između
gredica planirajte stazice za prolaz. Tijekom rasta biljaka, tla: rahlimo, kako

bismo prozračili i spriječili ishlapljivanje vode i uništili korov; prekrivamo ili
zastiremo pri čemu možemo koristiti ostatke zdravih biljaka, a s ciljem
zadržavanja vlage, onemogućavanja rasta korova, zaštite od jakog sunca, vjetra
i razarajućeg djelovanja kapljica kiše; prema potrebi povremeno dodajemo
organska gnojiva.

SJETVA NA OTVORENOM

Sijati možete direktno na otvorenom, ili u zatvorenom za uzgoj presadnica

koje presađujete na otvorenom. Biljke za klijanje i rast trebaju vlagu, toplinu i
kvalitetnu zemlju, sitne i rahle strukture, jednakomjerno vlažnu i pognojenu.
Nakon što se tlo u ožujku dobro osuši, može početi sjetva na gredicama.
Zapamtite staru vrtlarsku mudrost: „Dok nam se vrtna zemlja lijepi za čizme, ne
diramo je.“ Izaberite biljke prema osobnim potrebama, uzimajući u obzir
kulture koje se međusobno podnose te one kojima odgovara tip tla na kojem

ćete ih uzgajati. U počecima organskog vrtlarenja, dok tlo još oskudijeva

humusom i organizmima, gredice treba sijati prema unaprijed

utvrđenom plodoredu, a kada tlo postane biološki aktivno, neke se
vrste mogu sijati na istom mjestu i nakon kraćeg vremena. Nakon što
ste odlučili koje ćete biljke uzgajati u svom vrtu i na kojoj površini,
rasporedite ih na gredicu i označena polja. Važno je pravodobno i

pravilno sijati ovisno o zahtjevu sjemena pojede kulture. Gustoća sjetve ovisi o
sijanoj vrsti, a obično se sije gušće u redove, a kasnije se biljčice na odgovarajući
način prorjeđuju. Gustoće su uglavnom navedene na vrećicama sa sjemenjem.

Sjetva se obavlja čim su gredice pripremljene jer ne smiju ostati nezasijane i
nezaštićene od sunca. Sjetva u redove (brazde) koje ste označili vrpcom, olakšat
će vam razlikovanje posijanih biljaka od izniklih korova i omogućiti lakše
uništavanje korova. Nakon sjetve sjeme trebate pokriti tankim slojem suhog tla
kako bi imalo sve što mu treba za dobro klijanje – mokro tlo ispod, a suho i toplo

iznad, čime se pospješuje brzo i ujednačeno klijanje. Redove za sjetvu dobro je
posipati malim količinama treseta jer se i na taj način dobro nadzire nicanje
sjemena i korova radi pravodobnog čupanja. Preporučujemo da označite što ste
posijali/posadili, naročito vrtlarima početnicima.

Redoslijed radova: izgrabljati grubi dio organskog materijala na gredicama, koji

tijekom zime nije do kraja istrunuo, sakupiti ga na manje hrpe i odnijeti na

posebno mjesto za pripremanje komposta; prorahliti tlo; pričvrstiti vrpcu za
mjerenje tako da širina gredice bude posvuda jednaka – najbolje oko 1,20 m;

kompost raširiti po gredici u visini 1-2 cm te po njemu posuti prirodno gnojivo;

gredicu poravnati grabljama; sa svake strane gredice odstraniti suvišnu zemlju.

Nakon sjetve, odnosno sadnje povrća tlo između redova treba pokriti tankim
slojem organskih otpadaka. Organski materijal kojim su gredice bile pokrivene

za vrijeme zime treba prosijati jer je to buduće humusno tlo. Neprestano treba
hraniti organizme u tlu budući da dobrim dijelom o njima ovisi uspješan rast
biljaka. Organski materijal kojim je pokriveno tlo postupno se rastvara i treba

ga nadopunjavati novim svježim materijalom. Kada zasijane biljke izniknu na
raspolaganju imamo zeleni materijal koji se nakon košenja upotrebljava kao
dodatak na ranije započeto malčiranje gredica.

Najčešće pogreške pri sjetvi: sjetva u loše pripremljeno tlo; preduboka ili
preplitka sjetva; pregusta sjetva; tlo je presuho ili prevlažno; tlo je prehladno;
staro sjeme koje je izgubilo klijavost; ne smijemo zaboraviti da neke biljke kliju

vrlo dugo (npr. mrkva niče tek nakon mjesec dana).

SJETVA U ZATVORENOM – UZGOJ PRESADNICA

Sadnice možete sami uzgojiti u raznim posudama, malim klijalištima ili
staklenicima, ovisno o količini sjemena. Kao supstrat za sijanje ne koristite

običnu vrtnu zemlju, jer ona često sadrži razne štetnike, uzročnike biljnih bolesti
i sjeme korova. Najbolje je uzeti prosijani kupovni univerzalni supstrat, a da ne

bi bio „prehranjiv“, pomiješajte ga sa trećinom pijeska ili perlita. Sjeme pokrijte

slojem debljine približno veličini sjemena, a jako sitno sjeme ne pokrivajte, nego
samo lagano pritisnite daščicom. Važno je da se ne sije pregusto kako bi biljčice
imale dovoljno mjesta za razvoj. Površinu lagano poprskajte vodom. Ovisno o
vrsti koju sijete, potrebno je osigurati više ili manje topline i svjetlosti za
uspješno klijanje. Biljčice ubrzo zahtijevaju više prostora pa ih presadite u veće
posude. Presađivanje na otvorenom Prije presađivanja poželjno je sadnice
držati u pokrivenoj hladnoj gredici ili na nekom zaštićenom mjestu na
otvorenom kako bi se priviknule na vanjske uvjete i uspješnije rasle. Očekujete
li hladni proljetni zrak, mlade biljke možete zaštititi tkaninom.

POŽELJNA OKOLINA ZA SADNJU POVRĆA

Ako u svom vrtu želite uzgojiti mnogo zdravog povrća, pokušajte s miješanim
usjevima različitih vrsta povrća, začina i cvijeća koje se međusobno potiču u
rastu i osiguravaju obilan urod uz dobru iskoristivost gredica. Kombinacija

različitih vrsta sprečava napad bolesti i štetnika te korova budući da su tla cijelu
godinu prekrivena. Dva su pravila za dobrosusjedske odnose na vrtu: zajedno

sijete/sadite samo one vrste koje se međusobno podnose; svako prazno mjesto
na gredici odmah zasijete/zasadite nekom drugom kompatibilnom biljkom.

Koprivu zasijte uz rubove drugih kultura kako bi stimulirajuće djelovala na
njihov rast. Slično djeluje i grah oko celera i krastavca, kamilica oko luka te hren
oko krumpira. Biljke koje štite susjede od napada štetnika imaju neugodan
miris, okus ili boju zbog kojih ih štetnici ne vole ili ih vole pa ih privlače više nego
glavna kultura. Tako se mrkva i luk zajednički štite od mrkvine i lukove mušice,
a salata štiti rotkvicu od buhača. Kadulja, timijan i miloduh odbijaju razne vrste
gusjenica, grah u patlidžanu i kamilica u krumpiru čuvaju od napada krumpirove
zlatice, dragoljub štiti jabuke od napada lisnih i krvavih uši, a pelin i metvica štite
od mnogih drugih insekata. Neke biljke odbijaju životinje, kao ricinus koji odbija
komarce, a razne vrste mlječika i svježe bazgove grančice odbijaju glodavce.

KRUMPIROVA ZLATICA najčešći je štetnik koji napada krumpire. Toliko je opasna da može ugroziti cjelogodišnji uzgoj
krumpira. Osim krumpira, zlatica često napada i rajčice te patlidžane. Zbog toga je dobro da ove vrste povrća ne budu
uzgajane jedna pored druge.

Puževi u pojedinim godinama mogu nanijeti velike štete,posebno povrću. Hrane se svim vrstama povrća,osim lukom i
češnjakom. Najveće štete su za vlažna vremena,posebice noću. Istraživanja su dokazala da najveće štete tijekom noći
pričinjavaju između 21 i 1 sat. Štete su lako uočljive jer puževi iz sebe ostavljaju sluzave tragove,odnosno srebrenkaste pruge.

 POVRĆE DOBRI

SUSJEDI

LOŠI
SUSJEDI

BLITVA grah,

kupusnjače,
mrkva,

rotkvica, crna

rotkva

CELER grah, krastavci,

kamilica, ku-

pusnjače
(cvjetača),
korabica, poriluk,

rajčica

krumpir,

kukuruz, salata

glavatica

CIKLA grah, kopar,

krastavci, češnjak,
kupusnjače,
korabica, korijan-

dar, kim, lisnata

salata, tikvice, luk

krumpir,

kukuruz,

poriluk, špinat

CRNI KORIJEN korabica, salata

glavatica,

poriluk, lisnata

salata

ČEŠNJAK jagode, maline,

voćke, ljiljani, ruže,
tulipani, krastavci,

mrkva, cikla, rajčice

grah, grašak,
kupusnjače

ENDIVIJA grah,

kupusnjače,
Poriluk,

komorač

GRAH čubar, jagode,
krastavci,

krumpir,

kupusnjače,
korabica, salata

grašak, komorač,
češnjak, poriluk,

luk

glavatica, lisnata

salata, cikla, celer,

rajčica

GRAŠAK kopar, komorač,
krastavci,

kupusnjače,
korabica, salata

glavatica, kukuruz,

mrkva, rotkvica,

tikvice

grašak,
krumpir,

češnjak,
poriluk

HREN krumpir, voćke

KOMORAČ endivija, grašak,
matovilac,

krastavci, salata

glavatica, salata

lisnata, kadulja,

radič

kopar, grah, kim,

rajčica

KORABICA endivija, grašak,
matovilac,

krastavci, salata

glavatica, salata

lisnata, kadulja,

radič

KRASTAVAC grah, kopar,

grašak, komorač,
kupusnjače,
salata glavatica,

korijandar, kim,

poriluk, kuku-

ruz, cikla, celer,

luk

rotkvica, rajčica

KRUMPIR bob, kamilica,

dragoljub, kupu-

snjače, korabica,

kim, kukuruz, hren,

paprena metvica,

špinat, kadifice

grašak, bundeve,

cikla, celer,

suncokret,

rajčica

KUKURUZ grah, krastavci,

krumpir, salata

glavatica,

bundeva, lubenica,

rajčica, tikvice

cikla, celer

KUPUSNJAČE grah, krastavci,

krumpir, salata

glavatica,

bundeva, lubenica,

rajčica, tikvice

cikla, celer

SALATA

LISNATA I

SALATA

KOVRČAVA

kopar, komorač,
kupusnjače,
rotkvica, crna

rotkva, cikla

crni korijen,

šparoge, rajčice

SALATA

GLAVATICA

grah, kopar,

grašak, jagode,

komorač, krastavci,

krasuljica,

kupusnjače,
korabica, grbica,

poriluk, kukuruz,

mrkva, rotkvi- ca,

cikla, crni korijen,

šparoge, rajčice,
radič, luk

peršin, celer

LUK jagode, čubar,
kopar, kamilica,

grah, grašak,
kupusnjače

krastavci, salata

glavatica, mr- kva,

cikla, radić, crni

korijen

MRKVA kopar, grašak,
češnjak, poriluk,
blitva, rotkvica,

crna rotkva,

ružmarin,
kadulja, vlasac,

kovrčava salata,
crni korijen,

rajčice, radič, luk

PORILUK jagode, kamilica,

endivija,

kupusnjače,
korabica, salata

glavatica, mrkva,

crni korijen, celer,

rajčice

grah, grašak, cikla

RADIČ komorač, salata
glavatica, mrkva,

grah, rajčice

RAJČICA grah, dragoljub,

češnjak, kupusnjače,
korabica, salata

glavatica, poriluk,

kukuruz, mrkva,

peršin, salata lisnata,
rotkvice, crna

rotkva, cikla, celer,

špinat, radič

grašak komorač,
krumpir

ROTKVICA I CRNA

ROTKVA
grah, grašak,
dragoljub,

kupusnjače,

krastavci

korabica, salata

glavatica, grbica,

blitva, mrkva,

špinat, rajčice

SUNCOKRET krastavci krumpir

ŠPAROGE krastavci, salata

glavatica, peršin,
salata lisnata,

rajčice

češnjak, luk

ŠPINAT jagode, krumpir,

kupusnjače,
korabica,

rotkvica, crna

rotkva, celer,

grah, rajčice

TIKVICE dragoljub,

kukuruz, cikla,

grah, luk

GNOJIDBA KAO BITAN ČIMBENIK

Cilj gnojenja je poboljšanje plodnosti tla i ostvarivanje visokih prinosa.
Pred kraj zime ili u rano proljeće vrijeme je za osnovnu organsku
gnojidbu, ako to već niste učinili u jesen. Kako bi se izbjegnuli
nepotrebni gubici i zagađenje, što je jedno od načela organske
poljoprivrede, potrebno je dodavati optimalne količine gnojiva.
Dodavanjem organske materije u tlo održava se aktivnost
mikroorganizama, odnosno njegova biološka plodnost što je i osnovni
cilj organske proizvodnje. Na plodnom tlu bogatom hranjivim tvarima

biljke dobivaju dovoljno hrane i zato su jake i zdrave i otpornije na

stresove, kao što su nepovoljni vremenski uvjeti i napadi bolesti i
štetnika.

Temeljna načela organske gnojidbe: može se dodati previše, ali i
premalo; što je različitije organsko gnojivo, ugaranje tla je bolje; teško
i lako tlo imaju različite uvjete gnojidbe, poželjno je dodavati manje
količine u više navrata; svaki vrtlar mora dobro poznavati tlo i potrebu
hranjenja mikroorganizama u njemu.

U organskoj poljoprivredi postoji više mjera koje se provode s ciljem
zaštite od erozije, očuvanja strukture tla i sl., a koje istovremeno
indirektno i gnoje tlo. U te mjere prvenstveno spadaju zelena gnojidba

i malčiranje. Osim navedenih mjera, kao organsko gnojivo može
poslužiti stajsko, govedsko, gnojivo peradi, gnojnica uz poseban način
pripreme, kompost, organsko tvorničko gnojivo. Zajedničko im je da se
svi ti organski sastojci rastvaraju pod utjecajem organizama tla i

transformiraju u različite organske supstance smeđe do crne boje, koja

se naziva humus, a jedna je od najvažnijih komponenti za zdravo i
plodno tlo.

Biljke za zelenu gnojidbu: leguminoze (lepirnjače), koje obogaćuju tlo
dušikom: djetelina, bob, grašak, grah, leća; krstašice, koje bujno rastu
(puno organske mase) i rahle tlo (jak sustav korijenja): gorušica, rotkva,
kupusna repica; kadifica, koja uklanja nematode.

Kad biljke izrastu, pokosite ih i umiješajte natrag u tlo. To možete
napraviti bilo kad, ovisno o tome što ćete sijati na određenoj gredici.
Tako unosimo organsku tvar koju za svoje djelovanje trebaju

mikroorganizmi, sprečavamo ispiranje hraniva i obogaćujemo tlo
dušikom (simbiotske bakterije leguminoza). Posebna biljka za zelenu
gnojidbu je špinat čije korijenje povoljno djeluje na rast biljaka, a
možete ga posijati rasutog po cijelom vrtu i na svaku praznu gredicu.

Špinat za hranu režete kad je mlad, a za zdrav vrt režete ga bilo kad i
njime prekrijete tlo između biljaka (malčiranje ili nastiranje), a
korijenje ostavite u zemlji. Spomenuto malčiranje je prekrivanje tla

tankim slojem (0.5-1 cm) od raznih otpadaka biljnog, životinjskog ili

mineralnog porijekla. Takav sloj štiti tlo od vanjskih nepogoda, a svojim
rastvorenim materijalom služi kao hrana organizmima u tlu. Osim
špinata za malčiranje koristimo i puno drugih zdravih biljaka, kao što
su pokošena trava, uveli vrtni korov, lišće, ljekovite biljke i trave,
koprive, zdravo lišće rajčice, gavez te slama koja djeluje i kao fizička
barijera za pojedine štetočine (puževi i sl.), i mnoge druge.
Kompostiranje je metoda transformacije otpada organskog porijekla u

humus i osim što je kvalitetan dodatak tlima, predstavlja
najprihvatljiviji način uklanjanja biorazgradivog otpada. Prednost
kompostiranja je što se može obavljati tijekom cijele godine, odnosno
uvijek kada imate dovoljno materijala. Kompostiranje ćete
najjednostavnije obaviti slaganjem organskog otpada na kompostnu

gomilu u kompostere, čija se visina kreće oko 1 -1,5m. 11 VRTLARSKI

PRIRUČNIK Kompostnu hrpu tijekom zime morate štititi (pokrivati) od
hladnoće i pretjerane vlage, a ljeti štititi od isušivanja i redovno vlažiti.
Godinama se kao organsko gnojivo najviše koristio stajski gnoj koji je
poput ostalih sličnih organskih gnojiva vrlo složenog kemijskog sastava
i čiji je blagotvoran i koristan učinak na poboljšanje strukture i
plodnosti tla odavno poznat. Danas na tržištu možete pronaći
suvremena organska gnojiva u obliku pelete ili u rasutom stanju,

praktično pakirana. Prednost proizvedenih gnojiva prirodnog porijekla
je što su iz njih uklonjeni svi nedostaci stajskog i sličnih gnojiva,
odnosno imaju stabilni sastav, bogata su organskom i suhom tvari i

hranjivima, termički obrađena pa ne sadrže sjeme korova, gljiva ni
patogenih organizama. Organska tvar im se brže razgrađuje pa je
učinak njihove primjene vidljiv u kraćem vremenskom periodu. Imaju
dugotrajan učinak sa visokim sastavom mikroelemenata (magnezij,
kalcij, sumpor, bor, bakar, željezo, mangan, molibden i cink). I što je
vrlo važno za gradsku poljoprivredu, jednostavno ga je primijeniti i
nema neugodan miris, a dobar je izbor za sve vrste tla!

ZAŠTITA BILJAKA – BOLESTI I ŠTETNICI

U organskom vrtlarenju važno je procese uskladiti s prirodom, pratiti
zbivanja u tlu i okolini i prilagođavati im se. Osim toga, za suzbijanje
štetnika potrebno je: obavezno primjenjivati sve preventivne
agrotehničke mjere; pratiti pojavu štetnika; primjenjivati mehaničke
mjere suzbijanja i kao krajnju metodu primjenjivati dozvoljene

biopesticide.

Unatoč pridržavanju svih uputa, može doći do pojave bolesti i napada
štetnika. Proizvodnja povrća ovisi i o pravilnom odabiru sorte u odnosu
na klimatske uvjete, svojstvima tla, ispravnoj gnojidbi, obradi i njezi

biljaka te uspješnoj zaštiti od štetnika. Praćenje pojave štetnika se
najlakše obavlja pomoću obojenih ljepljivih ploča različitih boja,
posuda koje se plitko ukopavaju u tlo i pune vodom sa deterdžentom
u kome se insekti utope, klopki za glodavce i slično. Upotreba
certificiranog sjemena osigurava zdrav sjemenski i sadni materijal,

odnosno sprečava unošenje novih patogena na proizvodne parcele.
Sjeme za organsku proizvodnju mora biti i certificirano kao organsko.

Kada ustanovite da preventivne mjere nisu bile dovoljno učinkovite i
da mehaničkim i fizičkim mjerama suzbijanja ne možete održavati
brojnost štetnika ispod ekonomskog praga štetnosti, možete
primijeniti biopesticid. U organskoj je poljoprivredi zabranjena

primjena klasičnih kemijskih sredstava za zaštitu bilja. Primjenjuju se
sve druge raspoložive metode: mehaničke, fizikalne, biološke. Takav
oblik zaštite zahtijeva više truda i znanja, mehaničkog i ljudskog rada,
praćenje pojave štetnika, poznavanje biologije i ekologije štetnika te
praćenje njihova kretanja i razmnožavanja. Potrebno je pravodobno i
pravilno izabrati i primijeniti najučinkovitije metode protiv pojedinih
štetnih vrsta.

Zaštitne mjere dijelimo na: preventivne (sprečavanje) i kurativne

(suzbijanje).

Preventivne mjere započinju izborom zdravog sjemena ili sadnica,
otpornih sorti, plodoredom, a na oranici nakon skidanja pretkulture i

zaoravanjem, čime se suzbija i znatna količina korova. Pravilnom
obradom, pripremom, njegom i gnojidbom zemljišta stvaraju se
optimalni uvjeti za nicanje i rast biljaka, čime im se povećava otpornost
i tolerancija na nepovoljne klimatske i biološke utjecaje koje je tada
lakše kontrolirati dopuštenim mjerama zaštite. Dobro organiziranim
plodoredom moguće je izbjeći oko 70% problema sa bolestima i
štetnicima. U organskom su uzgoju za prskanje dopušteni biopesticidi
dobiveni ekstrakcijom neotrovnog, uglavnom ljekovitog i začinskog
bilja, kao što su kopriva (priprema ekstrakta-insekticida opisana u

odlomku o gnojivima), ružmarin, preslica, kamilica, pelin, luk, paprika i
druge. Ekstrakte ovih biljaka jednostavno možete pripremiti i na
samom gospodarstvu. Nisu toksični i njima možete tretirati biljke u bilo
kojoj fazi rasta i razvitka. Razlikujemo i biopesticide dobivene

ekstrakcijom otrovnih biljaka, od kojih su najpoznatije duhan i buhač.
Na tržištu postoje i komercijalni preparati na bazi ove skupine
botaničkih pesticida.

Suzbijanje korova bez herbicida uspješno se obavlja mehanički, i to
oranjem, drljanjem, kultiviranjem i košnjom. Korisne biljke na vrtu:
češnjak djeluje bakteristatično i fungicidno te tjera miševe: neka raste
na cijelom vrtu, čak uz cvijeće, osim u blizini graha, graška i kupusa;
bosiljak ugodno utječe na zdravlje povrtnica – na cijelom vrtu; timijan

tjera puževe i uši – na cijelom vrtu; lavanda tjera mrave i uši – na

cijelom vrtu; luk vlasac sprečava pojavu pepelnice – na cijelom vrtu;

špinat: korijen odgovara tlu, miris tjera štetočine i buhe. – potiče rast
svih povrtnica – na cijelom vrtu; kopar utječe na bolji rast sjemenki –

na cijelom vrtu; boražina štiti kupusnjače i tjera puževe – na cijelom

vrtu; protiv voluhara: češnjak, carski tulipan, bob, mlječika; neka na
cijelom vrtu obvezno rastu: kadifica, neven i dragoljub koji tjeraju uši;
salata najbolje “popunjava» prazna mjesta na vrtu; Krumpir: –

priprema čaja: nezasoljenu vodu u kojoj se kuhao krumpir možete
upotrijebiti kao sredstvo protiv lisnih ušiju, posebice na ružama;

Rajčica: – priprema uvarka: postrane izbojke (zaperke) nakon otkidanja

istucite, npr. batićem za meso i ostavite da se 2 tjedna namaču u 2 litre
vode, a zatim procijedite te koristite protiv leptira i gusjenica, a

svakodnevnim prskanjem kao zaštitu za kupusnjače od brojnih
štetnika; Češnjak: – priprema čaja: 70 grama isjeckanog češnjaka
prelijte 1 litrom kipuće vode i nakon što se ohladi procijedite,
razrijeđeni čaj u omjeru 1:7 koristite protiv nametnika na jagodičastom
voću, a nerazrijeđenim zaštitite biljke od gljivičnih bolesti.

Priručnik izradila: Sonja Ninić-Ševo

IZVORI:

Priručnik rađen korištenjem stručnih materijala: Biserka Petošić, dipl.ing.agr., Bernarda Božičković Kričković, dipl.ing.agr., Branka Mrakužić,
dipl.ing.agr.

www.sjemenarna.hr

http://www.fao.org/docrep/015/an443sr/an443sr00.pdf

http://staravrtlarica.blogspot.com/

http://www.naturala.hr/

slike; izvor web

http://www.sjemenarna.hr/
http://www.fao.org/docrep/015/an443sr/an443sr00.pdf
http://staravrtlarica.blogspot.com/
http://www.naturala.hr/

