

Grøn Viden

Økologisk jordbærproduktion

Holger Daugaard


A A R H U S U N I V E R S I T E T

Det Jordbrugsvidenskabelige Fakultet

Produktionsmuligheder

Der er et godt klima for jordbærproduktion i Danmark, og kulturen er ikke krævende med hensyn til jordtype. I samarbejde med en gartnerikonulent vil de fleste veludannede jordbrugere derfor kunne håndtere en produktion. De vigtigste specifikke krav til produktionen er 1) vandingsmulighed og 2) tilstedeværelsen af almindelige jordbehandlingsredskaber. Desuden er især økologisk jordbærproduktion meget arbejdskrævende, og man skal regne med at investere en del timer både til løbende markinspektion og til administration af plukningen, der sker med håndkraft. Der regnes normalt med mindst 30 plukkere pr. ha. Afsætningen af økologisk produktion kan ske enten direkte fra bedriften eller til butikker og kæder. Kun et par procent af den danske erhvervsproduktion af jordbær er økologisk produceret, og med den stigende efterspørgsel på økologiske produkter er dette langt fra nok til at dække behovet. Afsætningsmulighederne ser derfor meget positive ud for de kommende år.

Sorter

Erfaringer fra forsøg og praksis har vist, at man ved økologisk produktion bør vælge sorter, der ikke har for kraftig vækst og samtidig er robuste over for skadedyr og sygdomme. Af hensyn til bestøvning og plukning bør man endvidere vælge at dyrke flere sorter med forskellig modningstid. Følgende sorter - nævnt i rækkefølge efter modningstid - kan anbefales:

'*Honeoye*' er en tidlig sort med moderat vækst og pæne, store og mørkerøde bær. Smagen er syrlig, og det er derfor vigtigt, at sorten plukkes moden. I danske økologiske forsøg har den givet et middel udbytte med en meget lille frasortering. Bærrene har vist sig meget modstandsdygtige mod gråskimmel, men kan angribes af meldug. Desuden tåler sorten ikke så godt kolde vintre med barfrost.

'*Polka*' er en middeltidlig sort med moderat vækst og middelstore, mørkerøde bær af en god smag, men ikke så faste. Sorten egner sig især til frysning og forarbejdning. I økologiske forsøg har den givet meget høje udbytter, men bærrene er ret modtagelige for gråskimmel, og deres holdbarhed er forholdsvis kort. Vækstmæssigt er planten sund og angribes kun minimalt af bladsygdomme.

'*Sonata*' er en nyere middeltidlig sort, der kan give et højt udbytte af søde, velmagende bær af en klar rød farve. Sorten er dog noget modtagelig for gråskimmel og er bedst egnet til friskkonsum.

'*Alice*' er en nyere middelsort med middelkraftig vækst og mulighed for højt udbytte af store, lyse og velmagende bær. Sorten er dog temmelig modtagelig for gråskimmel og kan i år med angreb have stor frasortering. Den egner sig bedst til friskkonsum.

'*Florence*' er en sen sort med middelkraftig vækst og mellemrøde bær af god smag. Den er moderat mod-

tagelig for gråskimmel og lidt følsom over for vinterfrost, men er ellers en god kandidat til sen produktion.

'*AC-Yamaska*' er en meget sen sort med kraftig vækst og store, mørkerøde bær. På trods af den kraftige vækst er sorten ikke særlig modtagelig over for hverken meldug, gråskimmel eller rødmarv, hvilket gør den til en velegnet kandidat til sen økologisk produktion. I danske konventionelle sortsforsøg har den givet gode udbytter. Der er dog endnu kun begrænsede erfaringer med sorten i praksis.


Alice


Florence


Honeoye

Plantemateriale, etablering og plantesystemer

Til økologisk produktion kræves anvendelse af økologisk godkendt plantemateriale. Hvis dette ikke kan skaffes, er det dog muligt at få dispensation og bruge konventionelt producerede småplanter. Da jordbær er en flerårig kultur, er det ekstremt vigtigt før plantning at sikre sig, at jorden er fri for ukrudt, og at der ikke har været dyrket jordbær på arealet de foregående seks - otte år. Et godt sædskifte er generelt forebyggende for en række dyrkningsmæssige problemer.

Jordbær produceres i rækkekultur med rækkeafstand 80-110 cm og planteafstand 30-40 cm, afhængigt af sortens vækstkraft. Ved konventionel produktion er forårsplantning mest udbredt, og den kan også praktiseres ved økologisk produktion. Den første vækstsæson anvendes da til planternes tilvækst, og fra anden sæson opnås fuldt bærudbytte. Der er dog også gode forsøgs-mæssige erfaringer med plantning af friske småplanter i august. Planterne vil da etableres om efteråret, give et mindre udbytte den følgende sæson og fuldt udbytte året efter. Ved økologisk produktion bør der maksimalt høstes bær i to år, hvorefter kulturen ryddes. En sådan praksis hindrer for stor en opformering af så vel ukrudt som skadedyr og sygdomme på dyrkningsarealet.

Der er i praksis to måder at etablere en jordbærkultur på. Den mest udbredte er produktion på flad mark, hvor jordbærplanterne etableres som rækkekultur jfr. beskrivel-

sen ovenfor. I de senere år har en ny praksis vundet stigende udbredelse, hvor jordbærplanterne etableres på hævede bede, der er dækket af sort plast. Planterne etableres i huller i plasten. Nogle af fordelene ved dette system er, at planterne får en hurtigere start, og at ukrudtet holdes væk fra rækkerne, hvorved man sparer arbejdstimer til lugning. Ulemperne er, at det er dyrere at etablere, og at det er besværligt at rydde kulturen senere. Når det gælder økologisk produktion, strider brugen af traditionel plast desuden mod de generelle miljøprincipper ved produktionen. I de seneste år er der ved Aarhus Universitet blevet gennemført forsøg med økologisk jordbærproduktion og anvendelse af alternative, miljøvenlige dækkematerialer. Man har afprøvet så vel nedbrydeligt papir og nedbrydelig plast, fremstillet af majsstivelse. Materialerne har vist sig dyrkningsmæssigt anvendelige, men de nedbrydes allerede efter én vækstsæson. Set fra et økonomisk synspunkt er de for dyre som alternativer.

Gødskning og bladanalyser

Jordbærkulturen stiller ikke store krav til ernæring. Før plantning bør jordens næringsindhold kontrolleres med jord- og Nmin-analyser, og der kan efter behov tilføres 5-10 tons staldgødning pr. ha. På jorder af middel til god bonitet vil yderligere N-tilførsel i resten af kulturens levetid faktisk være unødvendig. Næringstilstanden bør dog kontrolleres ved udtagning af bladprøver hvert år før blomstring og/eller efter høst. Vejledende værdier ses i nedenstående tabel, der er fremstillet på basis af mangeårige forsøg ved Aarhus Universitet. Der findes brugbare organiske gødningstyper, som kan anvendes efter behov.

Næringsstof	Bladprøver udtaget før blomstring	Bladprøver udtaget efter høst
N	2.80-3.20	2.30-2.50
P	0.25-0.40	0.20-0.30
K	1.50-2.20	1.20-1.50
Mg	0.25-0.50	0.20-0.30
Ca	0.90-1.30	1.00-1.50

Vejledende værdier for næringsstoffer i blade (baseret på % af blad tørstof)


Plastdækkede dobbeltrækker i to spalter

Jordbehandling og vanding

Ved produktion på flad mark kan man i planteåret renholde for ukrudt med langfingerharve, så snart planterne er groet fast i jorden. Der bør harves hyppigt, og mens ukrudtet er på kimbladsstadiet. Forsøg har vist, at især kraftigtvoksende sorter skades af langfingerharvning, hvis behandlingen ikke udføres forsigtigt. Senere – når jordbærplanterne er vokset mere til, og ukrudtet er blevet større – kan radrensning og øverlig fræsning anvendes. Den mekaniske jordbearbejdning suppleres med håndhakning i rækkerne. Ved produktion på plastdækkede bede vil ukrudtet i begyndelsen kunne etableres i plantehullerne og mellem bedene. Her anvendes henholdsvis håndlugning og øverlig fræsning.

Jordbærkulturen bør aldrig mangle vand i vækstsæsonen. Specielt efter plantning og mellem blomstring og høst er optimal vandtilførsel vigtig. Behovet kan kontrolleres med nedbørsregnskab og/eller tensiometer. Det anbefales, at tilførsel sker med drypvanding, der er det mest res-

sourceøkonomiske. Brug af sprinkler eller vandingskanon kræver langt større vandmængder og øger risikoen for sygdomme som gråskimmel, der fremmes af høj luftfugtighed.

Omkring blomstring udlægges halm mellem rækker og/eller bede. Der anvendes snittet hvedehalm, som udlægges i et jævnt lag. Halmen forhindrer tilsmudsning af bærrene og virker forebyggende på visse sygdomsangreb. Efter høst nedmuldes halm og udløbere ved fræsning.

Høst og udbytter

Bærrene håndplukkes med has direkte i salgsemballagen. Syge og misdannede bær plukkes også og fjernes fra arealet for at forhindre smitte. Udbyttet ved økologisk produktion er gennemsnitlig 30-40 % lavere end ved konventionel produktion. I forhold til konventionel produktion er udsvingene mellem årene samtidig noget større, idet klima og nedbør de enkelte år spiller en stor rolle for svampeangrebene betydning. Udbyttet ved Aarhus Universitets seneste udstationerede

økologiske forsøg har ligget på mellem 4 og 24 tons/ha. afhængigt af sort, år, klima og dyrkningssystem.

Vinterdækning

Da nogle sorter er følsomme over for barfrost om vinteren, anbefales det at dække markerne med fiberdug. Mangeårige erfaringer ved Aarhus Universitets Institut for Havebrugsproduktion har vist, at det i alle tilfælde er en god forsikring, og der dækkes fra december til tidligt forår. Inden dækning bør man sikre sig en effektiv ukrudtsbekæmpelse af arealet.

Ønsker man en tidlig bærproduktion af f.eks. Honeoye, kan man vælge at lade fiberdugen forblive på arealet frem til begyndende blomstring. herefter bør den fjernes af hensyn til blomsternes bestøvning.

Sygdomme og Skadedyr

Generelt er kort kulturtid og et godt sædskifte væsentlige forebyggende foranstaltninger ved økologisk jordbærproduktion. Der findes også i nogle tilfælde nytteorganismer, som kan anvendes. De bliver omtalt under den enkelte skadevolder, hvoraf de vigtigste er følgende:

Gråskimmel er den mest udbredte svampesygdom i jordbær. Bærrene bliver skimlede og rådner. Infektion sker primært i blomstringen, og da angrebet etableres ved høj luftfugtighed, er det vigtigt at holde planterne tørre. Af forebyggende foranstaltninger kan nævnes: anvendelse af mindre modtagelige sorter, god planteafstand i rækkerne og langfingerharvning, der generelt holder


Jordbærkultur på flad mark

plantestørrelsen moderat samt fjerner gamle blade med eventuelt smitstof. Aftopning af planterne efter høst er en metode, der ses anvendt. Danske forsøg har dog ikke kunnet dokumentere, at denne praksis har indflydelse på angrebets størrelse det følgende år. Tværtimod kan aftopning medføre reduceret udbytte det følgende år på visse sorter. Biologisk bekæmpelse af gråskimmel er mulig med *Trichoderma*-præparater, der dog i forsøg har vist varierende effekt. Anvendelse af plastdækkede bede ses også anbefalet som en produktionsmetode, der nedsætter risikoen for angreb. De tidligere omtalte forsøg ved Aarhus Universitet har dog ikke kunnet bekræfte dette.

Meldug er en vigtig svampesygdom i visse jordbærsorter. Angreb ses på bladene, der får en hvid belægning, og i værste fald breder sygdommen sig til bærrerne, der derved bliver usælgelige. Sygdommen forebygges primært ved valg af sorter, der ikke er modtagelige og evt. ved hyppig overbrusning med vand.

Jordbær-rødmarv er en svampesygdom med stigende udbredelse, der kan være meget alvorlig, da angrebne planter hæmmes i væksten og visner. Svampens hvilesporier kan overleve mange år i jorden. Veldrænet jord, ikke for overdreven vanding og produktion på plastdækkede, hævede bede er de bedste forebyggende foranstaltninger.

Jordbær-sorttråd er en ret ny svampesygdom i Danmark. Også den kan være alvorlig, idet den i plukketiden i varmt og fugtigt vejr kan brede sig

ekstremt hurtigt. Bærrene får mørke, indsinkne pletter, der gør dem usælgelige. Sygdommen forebygges primært ved at anvende sundt plantemateriale og sorter, der ikke er modtagelige. Af de ovennævnte sorter er Florence ret modtagelig, mens Honeoye og Polka er mindre modtagelige.

Tæger stikker bærrerne, mens de er meget små, hvorved de misformes (knortebær). Forsøg har vist, at der er stor sortsforskel i modtagelighed.

den, idet sentblomstrende sorter som Florence og Yamaska ofte undgår kraftige angreb.

Spindemider kan især i tørre, varme somre være alvorlige skadedyr. Planter og bær hæmmes i væksten, og bærrerne bliver små og hårde. Biologisk bekæmpelse med rovmidler er mulig, men vanskelig i praksis. Hyppig vanding hæmmer endvidere angreb.


Nyplantet Polka i nedbrydeligt papir


Økologisk produktion med halmdække.

Resume

Den danske erhvervsproduktion af jordbær har i mange år ligget stabilt på 8-10.000 tons produceret på 1000 ha. Denne nicheproduktion afsættes udelukkende til frisk konsum. Forsøg ved Aarhus Universitet og praktiske erfaringer har vist, at der er gode muligheder for at dyrke kulturen økologisk, hvis der ved valg af sort og dyrkningsteknik tages højde for de særlige problemer, som kan opstå.

Grøn Viden indeholder informationer fra Det Jordbrugsvidenskabelige Fakultet.

Grøn Viden udkommer i en mark-, en husdyr- og en havebrugsserie, der alle henvender sig til konsulenter og interesserede jordbrugere.

Abonnement tegnes hos
Aarhus Universitet
Det Jordbrugsvidenskabelige
Fakultet
Postboks 50, 8830 Tjele
Tlf. 89 99 10 28 / www.agrsci.dk

Prisen for 2009:
Markbrugsserien kr. 272,50
Husdyrbrugsserien kr. 225,00
Havebrugsserien kr. 187,50.

Adresseændringer meddeles særskilt til postvæsenet.

Claus Bo Andreasen (ansv. red.)
Jette Illkjær (red.)

Layout og tryk:
DigiSource Danmark A/S

ISSN 1397- 9876 - Havebrug

Forfatter:
Holger Daugaard
Aarhus Universitet
Det Jordbrugsvidenskabelige
Fakultet
Institut for Havebrugsproduktion
Kirstinebjergvej 10
5792 Årslev

Forsidefoto:
Honeoye i nedbrydeligt papir.


Meldug på Honeoye


Kraftigt angreb af jordbær-sortråd