

Autor: Predrag Vujević, dipl. ing. agr.

Izbor sorte i uzgojni oblici lijeske

Lijeska se najčešće uzgaja na vlastitom korijenu tj. sadnicama uzgojenim iz korijenovih izdanaka željene sorte. Postoji mogućnost i proizvodnje sadnica cijepljenjem sorti na medvjedu lijesku (*Corylus colurna L.*) koja daje manji broj korijenovih izdanaka. Međutim toj podlozi ne odgovara teško tlo koje prevladava u našem kontinentalnom području. Iako uzgoj lijeske na vlastitom korijenu u većim plantažnim nasadima povećava posao zbog uklanjanja korijenovih izdanaka, i dalje se sadi takvim sadnicama. U većini naših plantaža, a također i u zemljama koje su vodeće u proizvodnji lješnjaka, lijeska se uglavnom uzgaja na vlastitom korijenu.

Sadnice se proizvode prstenovanjem i nagrtanjem korijenovih izdanaka. Za sadnju se mogu koristiti dobro razvijeni i ožiljeni jednogodišnji korijenovi izdanci. Bolji rezultati u sadnji se postižu sadnjom dvogodišnjih sadnica. Ožiljeni se korjenjaci nakon vađenja ispod grmova sade u rasad-

Izdanci se prstenuju i ngrnu

U jesen se vade dobro ožiljeni izdanci

Nakon vađenja vrši se klasiranje

Dobro razvijen korijen

nik i njeguju još jednu godinu. Tako proizvedene sadnice imaju razvijeniji korijen i nadzemni dio što osigurava bolji primitak i brži ulazak u rod.

Treba kupovati deklarirane sadnice u registriranim rasadnicima koji su pod stručnim nadzorom i proizvode kvalitetan sadni materijal.

Dvogodišnje sadnice u rasadniku

i nakon vađenja

IZBOR SORTI

Sorte ljeske međusobno se razlikuju po čitavom nizu gospodarskih i bioloških svojstava. To je razumljivo kada se zna da kulturne sorte ljeske, odnosno skupine sorti, vode porijeklo od različitih vrsta ljeske. Tako npr. odabrane sorte europske ljeske vode porijeklo od vrste *Corylus avellana* L. Skupina Lambertovih sorti vodi porijeklo od ljeske krupnog ploda *Corylus maxima* Mill., od koje vodi porijeklo i naša autohtona sorta Istarski duguljasti. Stoga pojedine sorte specifično reagiraju prema određenim ekološkim uvjetima.

Pri izboru sorti treba voditi brigu o više značajnih čimbenika. Pored klimatskih i edafskih prilika, treba uzeti u obzir i zahtjeve tržišta i potrebe potrošača. Važno je znati traže li se stolne sorte ili je proizvodnja namijenjena prehrambenoj industriji.

Prema tome sorte lješnjaka možemo grupirati u 3 skupine:

- za stolnu potrošnju u svježem stanju
- kombinirane namjene
- sorte za prehrambenu industriju

Budući da je prehrambeni sortiment koji može zadovoljiti

kod izbora sorti treba odabrati

Prehrambena industrija takođe je važno da se s jezgre

tanke ljske, dobrog randmana

Naravno, važno je odabrati sorte kojima su poseđene su u našim ravnica i planatažama ljeske u Čabarima i okolicu Bjelovara. Iz tih većim sadnicama lješnjaka

ti. U našim nasadima najzastupljeno je i opisati. Navedene sorte

**Ostatak teksta
pročitajte u
regularnom
broju.**

ISTARSKI DUGULJA

To je autohtona istarska sorta lješnjaka koja je prilagođena u kontinentale i mediteranske prilike.

Istarski duguljasti je sorta lješnjaka koja je redovito i obilno rodi, a

Plodovi su krupni, dobre kvalitete i vrlo ukusni. Ljska je dosta debela. Randman je dobar, do 43 %. Jezgra je vrlo aromatična i ukusna. Dolazi u 3 - 5 plodova u infrutescenci, ali može ih biti i

Sorta istarski duguljasti