

3

TÈCNiques I TRACTAMENTS ECOLÒGICS ASPECTES BÀSICS SOBRE COMPOSTATGE

GUIA PER A HORTS URBANS

Servei de Medi Ambient · Diputació de València

3

TÈCNIQUES I TRACTAMENTS ECOLÒGICS ASPECTES BÀSICS SOBRE COMPOSTATGE

Primera edició, 2015

Edita: Servei de Medi Ambient

© d'aquesta edició: Diputació Provincial de València

Direcció tècnica:

José Vicente Úbeda Arévalo

Col·laborador:

Miguel Ángel Oltra Almiñana

Impressió: Impremta Diputació Provincial de València

ISBN: 978-84-7795-742-3

Depòsit legal: V 2483-2015

Imprés a Espanya

GUIA PER A HORTS URBANS

Servei de Medi Ambient · Diputació de València

1. INTRODUCCIÓ	9
1.1. ¿QUÈ ÉS UN AGROSISTEMA?	11
2. PLAGUES I MALALTIES	13
2.1. ÀCARS	15
2.2. ARNA DE LA CREÏLLA	17
2.3. BARRINADOR DE LA DACSA	19
2.4. COTXINILLA	21
2.5. ESCARABAT DE LA CREÏLLA	23
2.6. MINADOR DE LA FULLA DE TOMACA	25
2.7. MOSCA BLANCA	27
2.8. MOSCA DE LA FRUITA	29
2.9. PUGONS	31
2.10. TRIPS	33
2.11. TUTA ABSOLUTA	35
2.12. FONGS	37
2.12.1. Grup Protozoa	37
2.12.2. Grup Chromista	37
2.12.3. Grup Fungi	38
2.13. NEMATODES, BACTERIS I VIRUS	41
2.13.1. Nematodes	41
2.13.2. Bacteris	42
2.13.3. Virus	43
3. TRACTAMENTS ECOLÒGICS	47
3.1. NORMATIVA SOBRE AGRICULTURA ECOLÒGICA	49
3.2. NORMATIVA EUROPEA	50
3.3. NORMATIVA COMUNITAT VALENCIANA	53
3.4. TIPUS DE TRACTAMENT	54
3.4.1. Tècniques emprades en el cultiu ecològic	54
3.4.2. El conreu i la birbada	55
3.4.3. Utilització de nutrients	56
3.4.4. Eliminació de restes de cultiu anterior	57
3.4.5. Desinfecció de les eines i estris	58
3.4.6. Instal·lacions de reg apropiades	59
3.4.7. Cobrir basses de reg	59
3.4.8. Diversificació d'hàbitats	59
3.4.9. Tractaments amb fitosanitaris	61
3.4.10. Tractaments amb productes d'origen vegetal	66
3.4.11. Tractaments amb productes d'origen mineral	68
4. TÈCNiques D'ASSOCIACIÓ I ROTACIÓ DE CULTIUS	73
4.1. ASSOCIACIÓ DE CULTIUS	75
4.2. ROTACIÓ DE CULTIUS	79
5. TÈCNiques DE COMPOSTATGE	83
5.1. ¿QUÈ ÉS EL COMPOSTATGE?	85
5.2. ¿EN QUÈ CONSISTEIX?	86
5.3. MATERIALS QUE SE PODEN COMPOSTAR	87
5.4. APLICACIÓ DEL COMPOST	88
5.5. CONSTRUCCIÓ D'UN COMPOSTADOR	89
5.6. TIPUS DE COMPOST	91
5.7. IMPORTÀNCIA DE FER EL COMPOSTATGE	92
5.8. BENEFICIS DEL COMPOSTATGE	93
6. LLAVOR ECOLÒGICA	95
6.1. NORMATIVA SOBRE AGRICULTURA ECOLÒGICA	97
7. BIBLIOGRAFIA	101

1

INTRODUCCIÓ

L'objectiu d'aquesta publicació és establir una guia per a les persones interessades en la protecció de cultius per mitjà d'agricultura ecològica que, per les seues característiques, poden desenvolupar-se en horts urbans i periurbans, també denominats horts d'autoconsum, horts d'oci, horts socials, etc.

Amb caràcter general, els principals cultius que es produeixen als horts urbans són hortalisses, plantes aromàtiques i flors.

Els horts urbans proporcionen als usuaris la possibilitat de cultivar el seu propi aliment, fomentant la participació ciutadana i el desenvolupament sostenible. A més, promouen l'educació ambiental i els hàbits de vida saludables, impulsen un major coneixement i respecte pel medi ambient, generen espais de biodiversitat i milloren el paisatge urbà.

La província de València disposa d'unes condicions climàtiques òptimes per al cultiu de nombroses plantes hortícoles, i n'és relativament fàcil el cultiu en un hort o en un jardí.

El present text s'ha redactat utilitzant un llenguatge senzill, evitant emprar termes excessivament tècnics dins dels àmbits de la botànica o l'agricultura, ja que aquesta publicació es dirigeix principalment als usuaris habituals dels horts urbans. Es descriuen les plagues i malalties principals, les principals tècniques de protecció de cultius i els productes fitosanitaris permesos en agricultura ecològica, es detallen diversos impactes sobre el cultiu, com ara les seues característiques principals, com afecta la planta, el moment d'aplicació, la duració del temps de seguretat, les tasques recomanades que han de dur-se a terme, l'associació de cultius, la rotació de cultius i una altra informació d'interès, com el compostatge de les restes vegetals, els residus compostables i les llavors ecològiques en horts urbans.

S'ha pretés incloure un nombre d'imatges suficient perquè puguin ser reconoscibles fàcilment les tècniques de cultiu, les plagues i les malalties més comunes dels cultius.

Aquest treball ha sigut realitzat pels tècnics del Servei de Medi Ambient i l'estudiant en pràctiques de la UPV Miguel Ángel Oltra Almiñana.

Un agrosistema és una zona delimitada que es dedica a una activitat agrícola. Es tracta de dur a terme tasques sobre el sòl que permeten el creixement d'un organisme vegetal i que permeten la producció d'aliments naturals per a l'home o els animals.

És molt important conèixer el funcionament dels agrosistemes, ja que això facilitarà obtenir el màxim rendiment de la collita. L'elecció de la varietat de llavor o plançó determinarà les necessitats hídriques i nutricionals del camp del cultiu. Conèixer les característiques químiques de l'aigua, el sòl que emprarem o les temperatures de la zona, són les variables que condicionaran les tasques del cultiu.

Les pèrdues en les collites a causa de les plagues i malalties s'estimen en un 30%. Per això cal plantejar estratègies que permeten reduir les incidències i protegir els cultius enfront de les adversitats del medi i del clima.

En un camp de cultiu hi ha poca diversitat d'espècies vegetals. En augmentar el nombre d'espècies d'un hàbitat, es redueixen els impactes nocius i els problemes que es poden tindre, perquè l'afecten totes per igual.

El concepte d'hort urbà (en el qual conflueixen diversos cultius al mateix temps) genera un hàbitat hortícola que farà que els impactes de les inclemències climàtiques i les incidències de les plagues se suavitzen.

La competitivitat que ofereix l'augment del nombre d'espècies fa que hi haja variables genètiques, enemics naturals i estratègies de protecció que es reproduïxen molt millor en aquests espais amb un hàbitat que ha aconseguit el clímax, que en espais on hi ha un únic cultiu. Açò permet protegir més eficientment els cultius sense haver de recórrer a les tècniques convencionals amb agents químics que resulten contaminants per al medi ambient.

L'hort ecològic urbà té en si mateix totes les eines necessàries per a desenvolupar les defenses del cultiu. La missió de l'agricultor serà facilitar-ne el desenvolupament mitjançant tècniques preventives. En el cas que no siga suficient, haurà de tindre a la seua disposició altres mètodes de lluita directa, però només com a últim recurs.

2

PLAGUES I MALALTIES

2.0 INTRODUCCIÓ

És habitual que els cultius hortícoles es vegan afectats per la presència dels éssers vius que els necessiten per a sobreviure. Es calcula que al món es perd al voltant del 10% de la producció dels aliments a causa de les plagues i de les malalties de les plantes.

A continuació es descriuen algunes de les plagues i les malalties més habituals que es troben als horts urbans com són els àcars, la cotxinilla, l'escarabat, el minador, la mosca blanca, la mosca de la fruita, l'arna, els pugons, el barrinador, els trips, la tuta, els fongs, els bacteris i els virus.

.....> ***Tetranychus urticae* (aranya roja)**. Es caracteritza per dues taques fosques als laterals. S'alimenten de plantes com la tomaca, el pimentó, la creïlla, la dacsca i la maduixa.

.....> ***Tetranychus evansi* (aranya roja)**. És una de les principals plagues de la tomaca i la creïlla. Es diferencia de l'anterior perquè les taques fosques no es veuen definides.

.....> ***Aculops lycopersici* (vasates)**. Són uns àcars menuts, d'un 0.1 mm, el cos dels quals està solcat per uns anells estrets. Són de color groc ataronjat i ataquen la planta de la tomaca, la creïlla, el pimentó i l'albergínia.

ÀCARS 2.1

PLAGA HABITUAL

Aranya roja

NOM CIENTÍFIC

Tetranychus urticae, *Tetranychus evansi*, *Aculops lycopersici* (vasates)

FAMÍLIA

Tetrànquids

CARACTERÍSTIQUES

Els àcars són una subclasse d'aràcnids, dels quals hi ha vora 50.000 espècies descrites, i n'hi ha encara moltes per descriure. La majoria dels àcars tenen unes dimensions molt reduïdes, a penes uns mil·límetres de longitud. Es poden localitzar per tota la planta: tant en les fulles, com en les tiges i els fruits. De tota la gran varietat existent, les més importants són:

ÀCARS

DANYS PRODUIÏTS

És una plaga habitual en l'albergínia, el maduixot, els fesols, el meló de tot l'any, el pimentó, el meló d'Alger o la tomaca. Normalment s'alimenta de la clorofil·la de les tiges, les fulles i els fruits, produint decoloració d'aquests òrgans.

ESTACIONALITAT

Apareix durant els mesos de primavera i estiu, i es reproduceix vivaçment en climes secs i calorosos.

MANEIG DE LA PLAGA I TRACTAMENT

Els purins d'ortigues, olis minerals i sofre (no mesclats) o azadiractina.

ARNA DE LA CREÏLLA

2.2

PLAGA HABITUAL

Arna de la creïlla

NOM CIENTÍFIC

Phthorimaea operculella

FAMÍLIA

Gelechiidae

CARACTERÍSTIQUES

L'adult té una grandària de fins a 1,5 cm, de color grisenc amb taques fosques en tota la seua longitud. Les ales posteriors són més curtes que les anteriors, estretes i lanceolades. La larva arriba a 1 cm de longitud, és de color crema amb reflexos verds i rosacis i una línia dorsal més fosca. Els ous es depositen en zones rugoses, com ara les axil·les de les branques, solitaris o en grups.

DANYS PRODUIÏTS

Es poden observar els danys provocats per les larves en les fulles, les tiges, els fruits i els tubèrculs. En la fulla, la larva s'hi interna, deixa àrees translúcides necrosades i la crema. En els altres òrgans de la planta fan galeries. Afecta tota la família de les solanàcies típiques com la tomaca, el pimentó, l'albergínia i la creïlla.

ARNA DE LA CREÏLLA

ESTACIONALITAT

L'activitat de l'arna de la creïlla no cessa durant l'hivern, però els adults tenen una mobilitat menor. Aquesta augmenta durant la primera quinzena de maig i va incrementant-se fins a l'estiu. A la tardor descendeix per a tornar als seus valors mínims de l'hivern.

MANEIG DE LA PLAGA I TRACTAMENT

Eliminació de les restes del cultiu anterior. Utilitzar en la sembra creïlla certificada. Fer un cultiu del sòl amb almenys amb 15 dies d'antelació a la sembra.

BARRINADOR DE LA DACSA

2.3

PLAGA HABITUAL

Barrinador de la dacsa

NOM CIENTÍFIC

Ostrina nubinalise

FAMÍLIA

Crambidae

CARACTERÍSTIQUES

L'adult té uns 2,5 cm de longitud, de color marró groguenc amb bandes fosques irregulars en les femelles i un poc més fosc en els mascles, que també són més xicotets. L'abdomen sobreix per l'extrem de les ales tancades. Les larves arriben als 2 cm de longitud i són de color gris, arribant al rosa intens. Hivernen dins de la canya de dacsa i eixen a la primavera com a adults. Cada posta és d'uns 500 ous en la part inferior de la fulla.

DANYS PRODUÏTS

Les larves es desenvolupen dins de la panotxa de dacsa, excavant galeries tant a l'interior de la panotxa com en la canya, la qual cosa provoca la ruptura de la canya amb facilitat. Ataquen plantes amb tija suficient (les faves, els espinacs, el cacauet, la tomaca, el gira-sol, l'endívia, l'escarola, el pimentó, la creïlla i la dacsa) per a contindre la larva.

BARRINADOR DE LA DACSA

ESTACIONALITAT

Necessita una temperatura mitjana mensual de 15,5 °C per a un desenvolupament òptim, però a partir dels 7,5 °C comença l'activitat d'aquesta espècie. També és afectat per la duració de les hores de sol. En tot cas, s'estima que el seu cicle anual va des del mes de març fins al mes d'octubre.

MANEIG DE LA PLAGA I TRACTAMENT

Es recomana com una tasca cultural que abans de començar el cultiu se sotserren les restes del cultiu anterior, cosa que pot fer-se en la tardor mateixa. Les trapes amb feromona són un altre mètode efectiu de lluita.

COTXINILLA 2.4

PLAGA HABITUAL

Cotxinilla

NOM CIENTÍFIC

Pseudococcidi (*Planococcus citri*), lecanins (*Ceroplastes sinensis*), diaspíidids (*Aonidiella aurantii*)

FAMÍLIA

Pseudococcidae, *coccidae*, *diaspididae*

CARACTERÍSTIQUES

Els coccidis o insectes escata són una família d'insectes menuts coneguts vulgarment com cotxinilles. De manera estimativa, al món se'n coneixen cap a un total de 8.000 espècies.

La manera d'actuar de les cotxinilles és la següent: primer desenvolupen una fase mòbil i després queden fixades de la planta alimentant-se'n i romanent immòbils. Depenent de l'espècie, tenen estratègies diferents per a sobreviure: algunes espècies generen cobertes blanques pulverulentes que les protegeixen, unes altres generen un escut que forma part del cos de l'insecte mateix, i, en alguns casos, generen una capa de cera que les protegeix.

Hi ha tres grups que són importants en l'àmbit dels horts urbans:

→ **Pseudococcidi:** són insectes immòbils que tenen un cos cobert per una llana blanca polsegosa que els protegeix.

→ **Lecanins:** també són immòbils, protegits per unes cobertes ceroses endureixes que no poden separar-se del cos de l'insecte. No superen els 6 mm.

→ **Diaspíidids:** tenen una closca que creen a través d'unes secrecions ceroses i no filamentosos.

COTXINILLA

DANYS PRODUÏTS

Els danys habituals són diferents d'unes espècies a unes altres, però totes tenen en comú la debilitació a la planta, ja que s'alimenten de la seua saba. De vegades, algunes espècies segreguen una melassa que és focus d'infecció per fongs. És una plaga habitual de plantes com la dacsca, les faves, l'encisam i algunes plantes aromàtiques.

ESTACIONALITAT

El seu cicle de vida està sempre condicionat per la climatologia. El desenvolupament òptim es dona en climes temperats i càlids. Quan arriben les estacions fredes, molts d'aquests insectes entren en fase d'hivernació.

MANEIG DE LA PLAGA I TRACTAMENTS

Extracte de *Chenopodium ambrosioides* (te bord), olis minerals, polisulfur de calci, pitòspors plantats en llocs pròxims.

ESCARABAT DE LA CREÏLLA

2.5

PLAGA HABITUAL

Escarabat de la creïlla

NOM CIENTÍFIC

Leptinotarsa decemlineata

FAMÍLIA

Chrisomelidae

CARACTERÍSTIQUES

Amida 10 x 6 mm, té un cos robust, ovalat, fortament convex i endurit. De color terrós groguenc, destaquen cinc bandes longitudinals negres en cada ala (èlitre). A més, posseeix una dotzena de taques negres en la part superior del cap. Les larves, que comencen a alimentar-se ràpidament, tenen l'abdomen gran i el cos arquejat i són d'un color roig ataronjat que va empal·lidint a mesura que va mudant. Són molt resistents a les inclemències del temps. Fan pupari al terra i emergeixen una vegada passa l'hivern. Les postes poden arribar a ser-ne molt nombroses, fins a uns dos mil ous per posta.

DANYS PRODUÏTS

Es tracta d'una de les plagues més destructives del cultiu de la creïlla i d'altres espècies de la família de les solanàcies. Tant els adults com les larves s'alimenten de la planta, causant-li una defoliació completa amb considerables pèrdues del rendiment. A més, aquesta plaga és portadora de malalties per a les solanàcies com la *Pseudomonas solanacearum* o la podridura de la creïlla.

ESCARABAT DE LA CREÏLLA

ESTACIONALITAT

El cicle anual comença a la primavera o al començament de l'estiu, i de forma massiva emergeixen totes les pupes en un dia o dos. La temperatura òptima per al seu desenvolupament és d'uns 25 °C, encara que els ous poden descloure's a una temperatura d'uns 12 °C.

MANEIG DE LA PLAGA I TRACTAMENTS

Aquesta plaga ha generat resistència a la majoria dels insecticides que s'han utilitzat. Hi ha un producte comercial a base del fong *Beauveria decemlineata* que, tot i no poder fer desaparèixer la plaga, sí que en controla la proliferació.

MINADOR DE LA FULLA DE TOMACA

2.6

PLAGA HABITUAL

Escarabat de la creïlla

NOM CIENTÍFIC

Liriomyza spp.

FAMÍLIA

Agromyzidae

CARACTERÍSTIQUES

L'adult és una mosca d'uns 2 mm de grandària, de color negre i groc i amb les ales de color clar. N'hi ha quatre espècies (*bryoniae*, *trifolii*, *strigata* i *huidobrensis*) que es diferencien entre si pel tipus de galeria que fan en la fulla. Les larves viuen tot l'estadi a l'interior de les fulles, fent les galeries per a alimentar-se. Els seus primers estadis són de color quasi transparent i amb el pas del temps van adquirint una tonalitat verda.

DANYS PRODUÏTS

Per a alimentar-se o per a dur a terme les postes, els adults piquen les fulles. Les larves, en alimentar-se del parènquima foliar, fan galeries que posteriorment es necrosen. Aquests danys redueixen la capacitat fotosintètica de la planta, a més de ser el focus d'entrada per a fongs, bacteris, etc. Entre els cultius amb majors pèrdues econòmiques produïdes per aquest insecte estan l'encisam, la remolatxa, l'espínac, el pé-sol, la fava, l'all, el pimentó, la tomaca, l'albergínia i la creïlla.

MINADOR DE LA FULLA DE TOMACA

ESTACIONALITAT

La duració del cicle està influenciada per la temperatura i l'aliment. Com a valor mitjà, el cicle té una duració de 16 dies a 25 °C, encara que l'espècie es troba activa amb temperatures compreses entre els 9 i els 35 °C. A més, la humitat i la llum són altres factors abiòtics que influeixen en la duració del cicle.

MANEIG DE LA PLAGA I TRACTAMENTS

L'ús excessiu d'insecticides origina el desenvolupament de la resistència de les plagues als insecticides. L'ús de trampes cromàtiques com a pràctica cultural permet controlar bé la població. Podem utilitzar extracte de nim i piretrines.

MOSCA BLANCA 2.7

PLAGA HABITUAL

Mosca blanca

NOM CIENTÍFIC

Trialeurodes vaporariorum i *Bemisia tabaci*

FAMÍLIA

Pseudococcidae, coccidae, diaspididae

CARACTERÍSTIQUES

Aquest insecte és originari de la zona tropical del continent americà, però es troba estès per totes les regions del món i és responsable de danys en molts cultius.

Les espècies principals de mosca blanca són:

.....> ***Trialeurodes vaporariorum***: és capaç de reproduir-se a les 24 hores de nàixer, la qual cosa la converteix en un insecte amb una velocitat de propagació molt ràpida.

.....> ***Bemisia tabaci***: un ou d'aquesta espècie tardarà entre 30 o 40 dies a convertir-se en un adult.

Té quatre estats generals de desenvolupament. L'adult, d'uns 2 mm, posseeix ales de color blanc. Genera una pols que esampa amb les seues potes. El més habitual és que es localitzen en el revés (cara inferior) de les fulles, i que els ous i les nimfes es troben en les fulles més baixes.

MOSCA BLANCA

DANYS PRODUÏTS

Provoquen el debilitament de la planta, en anar succionant la saba i injectant una saliva tòxica que posseeixen. A més, produeixen una melassa que taca les fulles, les flors i els fruits, coneguda com a negreta.

Aquestes espècies d'insectes són portadores de malalties per a les plantes (inofensives per a la resta dels éssers vius), com són, per exemple, un gran nombre de virus que afecten la tomaca.

ESTACIONALITAT

Es desenvolupen en plenitud entre 22 i 25 °C, encara que poden desenvolupar-se des dels 10 °C fins als 38 °C. Poden reproduir-se sense necessitat de tindre contacte sexual a partir dels 14 °C.

MANEIG DE LA PLAGA I TRACTAMENTS

Purins d'ortigues, oli de nim, sabó potàssic i piretrines naturals.

ALTRES OBSERVACIONS INTERESSANTS

Aquests insectes poden transmetre malalties, com ara el virus del mosaic de la creïlla, la grogor de la remolatxa i els virus que afecten la tomaca, com són TYLCV (Tomato Yellow Leaf Curl Virus), TYMV, TLCV, ToCV i TICV.

MOSCA DE LA FRUITA

2.8

PLAGA HABITUAL

Mosca de la fruita

NOM CIENTÍFIC

Ceratitis capitata

FAMÍLIA

Tephritidae

CARACTERÍSTIQUES

És una espècie d'insecte que es troba escampat arreu del planeta. La *Ceratitis capitata* o mosca de la fruita és una plaga originària d'Àfrica, però és al mediterrani on la seua incidència és major.

L'insecte adult és una mosca el cos de la qual té uns 4 o 5 mm de longitud. El seu cos central és gris amb taques negres i pèls llargs. En la part posterior presenta franges grogues i grises. Les ales són irisades amb zones d'aspecte fumat.

La femella es diferencia del mascle per tindre la part posterior molt més gran. Les femelles fan les seues postes d'ous en els fruits, atretes pels colors roig i groc. Mentre els fruits estan verds es veuen menys afectats per aquest insecte. Els ous s'obren un parell de dies més tard, sempre que les temperatures siguen favorables.

DANYS PRODUÏTS

Són produïts majorment per les femelles, que piquen la pell del fruit madur i li fan un orifici xicotet quan efectuen la posta. Més tard, després d'obrir-se l'ou, la larva s'alimenta de la polpa, que farà que s'oxide el fruit i madure prematurament, a més serà la porta d'entrada de microorganismes.

MOSCA DE LA FRUITA

Així mateix, les larves caven galeries dins de la fruita, accelerant-ne així la descomposició. Quan les larves estan madures, amidem 1 cm, ixen del fruit i se sotrenen en el sòl a uns 5 o 10 cm de profunditat.

ESTACIONALITAT

Aquests insectes romanen inactius a l'hivern i reprenen l'activitat a partir dels 14 °C.

MANEIG DE LA PLAGA I TRACTAMENTS

Mosquiteres i trames de feromones, piretrines naturals, rotenona, oli de nim i Spinosad.

Una mosquitera consisteix en una safata a la qual s'afegeix aigua o oli fins a cobrir la base. Les mosques són atretes per una substància anomenada feromona (hormona sexual), que es troba situada en el difusor. En posar-se en la safata, les mosques queden atrapades.

PUGONS 2.9

PLAGA HABITUAL

Pugó

NOM CIENTÍFIC

Aphis gossypii i *Brevicoryne brassicae*

FAMÍLIA

Aphididae

CARACTERÍSTIQUES

Són insectes que habiten tot el planeta, no tenen cap parentiu amb les puces, ja que els pugons s'alimenten exclusivament d'espècies vegetals. Els pugons són paràsits de multitud de cultius, en particular d'espècies hortícoles.

Alguns dels pugons més freqüents són els següents:

→ ***Aphis gossypii***: la femella, amb un cos d'uns 2 mm, pot tindre coloracions diverses.

→ ***Brevicoryne brassicae***: forma globosa i de color verd. El seu cos està recobert de cera blanquinosa.

Aquestes espècies viuen en colònies, la qual cosa incrementa la seua acció paràsita sobre la planta.

DANYS PRODUÏTS

Són a causa de la succió de la saba, la saliva produïda i l'excreció de melassa. Sobre aquesta melassa es desenvoluparà la «negreta», una substància ensucrada sobre la qual creixeran bacteris i fongs, la qual redueix el rendiment de la fotosíntesi i l'efecte dels fitosanitaris.

PUGONS

S'estima més alimentar-se de les parts joves de la planta i la debilita a curt termini. La seua saliva, que injecta quan s'alimenta, conté substàncies tòxiques per a les plantes.

A més, és un insecte portador de virus que poden transmetre's a les plantes com el fesol, el cogombre, el meló d'Alger, la creïlla o la carabasseta.

ESTACIONALITAT

La temperatura òptima de desenvolupament és de 24 °C, no obstant això, també suporten temperatures relativament baixes. Altres factors que també afecten la reproducció són les hores de sol i la intensitat lumínica.

MANEIG DE LA PLAGA I TRACTAMENT

Purins d'ortigues, extracte d'all, rotenona, sabó potàssic, olis i oli de nim.

TRIPS 2.10

PLAGA HABITUAL

Trip

NOM CIENTÍFIC

Frankliniella occidentalis, *Thrips tabaci* i *Caliothrips phaseoli*.

FAMÍLIA

Thripidae

CARACTERÍSTIQUES

Aquests insectes diminuts es troben establits en multitud d'ambients per tot arreu del món. La seua poca grandària, de a penes 1 o 2 mm de longitud, no els impedeix ser una de les majors plagues dels cultius.

Hi ha algunes espècies que afecten diversos cultius. En el nostre cas, les més importants són les següents:

→ ***Frankliniella occidentalis***: pot reproduir-se sense necessitat de contacte sexual. Afecta cultius hortícoles, l'alfals i espècies ornamentals.

→ ***Thrips tabaci***: és una espècie que s'alimenta de diversos òrgans de la planta (fulles, tiges, etc.) i una de les principals plagues de la ceba i de l'all.

→ ***Caliothrips phaseoli***: també anomenat trip negre, rep el seu nom a causa del color marró fosc quasi negre que tenen els adults. Es troba habitualment sobre espècies de la família Fabaceae (faves, fesols, etc.).

Es tracta d'uns insectes que solen tindre un color groc i que es desplacen veloçment pegant bots o volant amb gran agilitat. Es poden trobar en les flors, ja que les femelles incrusten els ous en les primeres capes dels teixits vegetals, però també podem trobar-los en les fulles o en les tiges tendres.

Les larves que naixen es desenvolupen sobre els teixits i s'alimenten d'aquests. S'internen en la flor o s'oculten en el revés de la fulla, evitant així que els incidesca la llum directa.

TRIPS

DANYS PRODUÏTS

Aquests insectes s'alimenten picant els teixits sobre els quals viuen, succionant d'aquesta manera el contingut de l'aliment que necessiten. La zona de la qual s'alimenten es decolora o es torna d'un to pla-tejat i a poc a poc va morint. També, en depositar els seus ous, les femelles perforen els teixits i aquests van assecant-se.

A més, aquests insectes són portadors de virus vegetals, com el virus del bronzejat de la tomaca. Els símptomes seran totalment visibles als 15 o 20 dies després de la infecció. Els seus atacs poden reduir la producció o destruir el cultiu totalment.

ESTACIONALITAT

El seu desenvolupament òptim és a partir dels 26 °C i el seu cicle de vida dura uns 14 dies. Si les temperatures varien, els cicles s'allarguen o s'acurten (28 °C en 12 dies, 24 °C en 15 dies).

MANEIG DE LA PLAGA Y TRACTAMENTS

Rotenona, oli de Neem i Spinosad. Plantes com el romer, l'olivarda, la buglossa i l'ús de trampes cromàtiques de color blau ajuden a controlar la plaga.

TUTA ABSOLUTA 2.11

PLAGA HABITUAL

Arna de la tomaca

NOM CIENTÍFIC

Tuta absoluta

FAMÍLIA

Gelechiidae

CARACTERÍSTIQUES

L'arna de la tomaca o Tuta absoluta és una palometa xicoteta, d'uns 7 mm de longitud. L'activitat dels adults és des del cap-vespre fins a l'alba, romanent amagats durant el dia. Tenen una taxa de reproducció molt elevada, ja que poden tindre fins a dotze generacions per any i dos-cents ous per posta. La larva és la que produirà el dany, podent-se trobar en les fulles, les tiges i els fruits, i pot assolir una grandària major que la de l'adult.

DANYS PRODUÏTS

Els danys es produeixen en les fulles, les flors i els fruits. En les fulles les larves fan galeries semblants a les del minador o submarí (*Lyriomiza* sp.), però no s'ha de confondre amb aquesta plaga. En els fruits, les larves solen penetrar prop del peduncle.

El cultiu més sensible és la tomaca, però també afecta l'albergínia, la creïlla, el cogombre dolç i el pimentó.

ESTACIONALITAT

Aquesta arna té un cicle biològic que depèn de la temperatura. El seu desenvolupament comença a partir dels 14 °C, però el seu òptim de creixement es troba a uns 27 °C.

MANEIG DE LA PLAGA I TRACTAMENT

Per al control d'aquesta plaga es recomana la utilització de trampes d'aigua de forma massiva (entre 20 i 40 trampes per hectàrea). A aquestes també se'ls poden afegir feromones. L'extracte d'all, l'extracte de taronja, el sofre, l'oli de nim i l'Spinosad han resultat efectius contra aquesta plaga. Els tractaments s'han de repetir cada dues setmanes, si s'observa la reaparició d'aquesta espècie.

Els principals grups de fongs són les següents:

■ **2.12.1. GRUP PROTOZOA**

Són paràsits de les arrels de les plantes i necessiten d'un mitjà líquid per a desplaçar-se, per tant, el control del reg serà molt important per al maneig d'aquestes malalties.

En aquest grup apareixen les següents espècies de fongs:

➔ **Plasmodiophora brassicae:** es tracta d'un fong que afecta l'arrel de l'encisam, provocant allò que es coneix com «hèrnia» o «poltra de les crucíferes».

➔ **Polymyxa betae:** fong paràsit de la remolatxa sucrera, que a més és portador del virus BNYVV, causant de la malaltia de la rizomania.

➔ **Spongospora subterranea:** causant de la sarna pulverulenta de la creïlla i que també pot afectar les arrels de la tomaca.

■ **2.12.2. GRUP CHROMISTA**

Igual que el grup Protozoa, aquests necessiten l'aigua com al mitjà on desenvolupar-se. A diferència dels anteriors, afecten la part aèria de la planta, per la qual cosa s'ha de tindre en compte tant la humitat del sòl com l'ambiental. En aquest grup, les espècies principals són les següents:

Phytophthora sp: es tracta d'un fong de sòl que s'adapta molt bé quan aquests són humits i argilosos. Pot viure en un rang de temperatura entre 6 i 33 °C, però el seu òptim es troba en el rang de 18 a 24 °C. El nervi central de les fulles mostra una tonalitat groguenca. Destruïx les arrels, provoca exsudacions conegudes com gomosi, també genera uns clavills denominats xancre i finalment provoca l'aigallit del fruit.

Míldius: actua per contacte aeri, sempre que hi haja una humitat ambiental alta que permeta que les seues espores s'escampen. Afecten tots els òrgans aeris de les plantes (fulles, branques, tiges, fruits, circells, etc.). L'atac a les fulles provoca la seua caiguda i, sense elles, la fotosíntesi és impossible, cosa que provoca la mort de la planta. Els danys en el fruit en provoquen la pèrdua.

2.12.3. GRUP FUNGI

Aquest grup de fongs conté un gran nombre d'espècies que produeixen malalties, cada una causada en unes condicions climàtiques molt variades. En aquest grup apareixen malalties com:

Perdigonat del meló. Aquesta malaltia en realitat la provoca un virus però és transmesa per un fong anomenat *Olpidium bornovanus*. Aquesta malaltia causa el col·lapse o la mort sobtada de les plantes del meló de tot l'any i del meló d'Alger. La solució ha sigut la utilització d'un empelt d'aquestes espècies sobre un peu de carabassa. Aquesta metodologia és incompatible amb les varietats Cantalup i Honey Dew, que són varietats de meló francès.

Oïdis (*Pyrenomyces*). Aquests fongs formen uns òrgans visibles sobre les fulles, els fruits i les tiges. Són paràsits, com els míldius, excepte que aquests es desenvolupen en condicions atmosfèriques totalment oposades, és a dir, en ambients àrids amb temperatures elevades i humitats relatives baixes, al voltant del 60 %. Des de fa més d'un segle, per tal de combatre aquesta malaltia s'empra el sofre, encara que si s'aplica en temperatures superiors a 35 °C resulta tòxic per a les plantes. Són freqüents les cendrades de la tomaca (*Leveillula*) i les cucurbitàcies (*Sphaerotheca*).

Discomicets. Fongs com la *Sclerotinia* i el *Slerotium*, causants de la malaltia de la podridura de la tija, de l'arrel o el bulb de l'all i d'altres espècies hortícoles. Les seues condicions òptimes de desenvolupament es donen en les estacions de la tardor i l'hivern, amb sòls humits i freds.

Deuteromicets. Es tracta del grup més gran de fongs que provoquen malalties en plantes. Malalties com ara la ràbia del cigró (*Phoma* i *Ascochyta*), micosi en api (*Septoria*), la podridura grisa (*Botrytis cinerea*), micosis vasculars paràsits (*Fusarium oxysporum* i *Verticillium dahliae*), esclerotínia de l'encisam o de l'all (*Sclerotium rolfsii*).

Basidiomicets o rovell. Carbons, neules (Ustilaginals) o rovells (Uredinals) són alguns dels exemples d'aquests fongs paràsits tant interns com externs, que provoquen la podridura de l'arrel. Tenen accions diferents, ja que els rovells són paràsits externs i els carbons i neules són paràsits interns.

MANEIG DE LA PLAGA I TRACTAMENTS: vegeu la pàgina 63.

Els nematodes poden amidar des de menys d'un mm fins a cinquanta cm i poden viure en tots els mitjans: tant aeris, com aquàtics i terrestres.

Els següents, quant a dimensions, són els bacteris que es transmeten als cultius per diferents vies, inclòs el transport per altres plagues.

Finalment, tenim els virus, que són transportats per altres éssers vius de grandària superior.

2.13.1. NEMATODES

Són animals d'organització senzilla, paràsits de cultius, encara que també n'hi ha que són descomponedors de matèria orgànica. En aquest grup les principals espècies són les següents:

Meloidogyne. Paràsits interns de les arrels de centenars de cultius. Algunes de les espècies més comunes són *M. arenaria*, *M. hapla*, *M. hispanica*, *M. incògnita* i *M. javanica*.

NEMATODES, BACTERIS I VIRUS

Heteroderidae. Tenim dos gèneres importants inclosos en aquesta família que són Globodera (a) i Heterodera (b).

2.13.2. BACTERIS

Encara que no són els principals causants de malalties vegetals, els bacteris poden provocar grans pèrdues en els cultius.

Pseudomonas i **Xantomones**. El seu nom comú és taca o necrosi bacteriana, greix o piga. Produeix taques allargades o angulars, també taques necròtiques amb clapa i esgrogueïment de les fulles joves, de totes les hortícoles en general.

Clavibacter michiganensis i **Ralstonia solanacearum**. El seu nom comú és xancre bacterià i pansiment bacterià. Produeix marciment, nanisme, podridura en anell i taques d'ull de pardal. Es troba en tomaques, pimentons i altres solanàcies.

NEMATODES, BACTERIS I VIRUS

Pectobacterium spp. i **Dickeya spp.** El seu nom comú és podridura blana. Produeix putrefacció blana de tubèrculs, bulbs o rizomes i peu negre. Afecta creïlles i altres hortícoles.

Rhodococcus fascians. El seu nom comú és fasciacions. Produeix tumors en coll, arrel i branques. Afecta una gran varietat de plantes hortícoles.

Actinomicetes i **Streptomyces**. El seu nom comú és sarna. Produeix necrosi eruptives rugoses, amb crostes. Afecta creïlles i hortícoles.

2.13.3. VIRUS

En l'actualitat i a causa de la gran mobilitat que hi ha de materials vegetals, les malalties víriques s'han escampat per tot el món. La problemàtica radica en la detecció de la malaltia, ja que un mateix virus pot tindre efectes diversos en espècies diferents. A continuació es mostren alguns exemples:

CMV (Cucumber Mosaic Virus). En el cas de les cucurbitàcies (meló de tot l'any, meló d'Alger, carabassa, etc.) s'observa deformació de les fulles. La planta deixa de créixer i s'incrementa la rugositat dels fruits. En els pimentons, les fulles pateixen un esgrogueïment i quan creixen es deformen. Les de l'encisam pateixen un clapat, un augment de la rugositat i necrosi. També afecta l'api, la tomaca, el fesol i l'espinaç.

NEMATODES, BACTERIS I VIRUS

PepMV (Pepino Mosaic Virus). Els símptomes d'aquest virus són més patents en les èpoques fredes i amb poca lluminositat, encara que també s'han trobat a la primavera i l'estiu, després de dies ennuvolats. Hi ha intensos mosaics grocs en les fulles madures que després es necrosen. En les tiges i els pecíols apareixen estries longitudinals decolorades. Les alteracions en els fruits són mosaics jaspiats de diferents tonalitats, des del taronja fins al roig, i deformació amb rugositats.

ToMV (Tomato Mosaic Virus). Afecta principalment varietats tradicionals o autòctones de tomaca i pimentó. Pot afectar altres espècies cultivades i vegetació natural, principalment de la família solanàcies, i també, l'espinaç i la remolatxa. Produeix necrosi de tiges, pecíols, fulles i fruits. Els fruits tenen taques externes que van de terroses a fosques i necrosi internes.

TYLCV-Sar (Tomato Yellow Leaf Curl Virus): En general, la tomaca presenta una parada del creixement que li dona un aspecte més menut de l'habitual. Les fulles s'enrotllen al llarg del nervi principal i mostren una forma típica, que li dona nom, de cullera. Es produeix un engrogueïment més o menys intens en les vores de les fulles, a més d'una caiguda de les flors i els fruits xicotets són de color més pàl·lid.

LMV (Lettuce Mosaic Virus). Les fulles dels encisams joves infectades poden quedar atrofiades, deformades o clapades amb lesions cloròtiques i rars vegades aconseguen la grandària completa. Si la infecció arriba més tard, l'encisam assolirà la grandària completa, les fulles exteriors seran groguenques, i serà freqüent que les fulles s'enrotllen i es necrosen.

NEMATODES, BACTERIS I VIRUS

PLRV (Potato Leafroll Virus). Els símptomes primaris consisteixen en l'enrotllament de les fulles superiors. Aquestes fulles tendeixen a créixer en forma erecta i generalment tenen un color groc pàl·lid, i altres vegades fins i tot púrpura, rosat o roig. El creixement de la planta es veu limitat o es deté completament.

MNSV (Melon Necrotic Spot Virus). És un patògen comú en el meló, el cogombre i el meló d'Alger. Els símptomes apareixen com a xicotetes taques cloròtiques en les fulles més joves. Aquestes taques es tornen marrons i s'engrandeixen amb el pas del temps. Ataca l'arrel i li provoca el marcim. Inclús el fruit pot veure's afectat per les decoloracions i les necrosi.

TSWV (Tomato Spotted Wilt Virus). En les fulles del brot poden presentar-se anells que solen ser necròtics i fortes línies sinuoses de color més clar o groc sobre el fons verd del full. Els fruits presenten taques redones de color verd, groc o d'una tonalitat més clara sobre el fons roig del fruit madur.

3

TRACTAMENTS

ECOLÒGICS

3.0 INTRODUCCIÓ

En aquest país, l'agricultura ecològica s'ha situat en un lloc capdavanter quant a l'entorn de la comunitat europea. La tendència del mercat ha incitat que la producció dels fitosanitaris i les tècniques de control de plagues i malalties es facen amb bases agroecològiques o mediambientals. Tot açò ha provocat que s'hi haja incrementat la investigació i el desenvolupament de les tècniques perquè el control de plagues en agricultura ecològica siga molt més fàcil i econòmic.

NORMATIVA SOBRE AGRICULTURA ECOLÒGICA

3.1

L'agricultura ecològica es troba regulada legalment a Espanya des del 1989, any en què es va aprovar el Reglament de la Denominació Genèrica «Agricultura Ecològica», que va ser d'aplicació fins a l'entrada en vigor del Reglament (CEE) 2092/91, sobre la producció agrícola ecològica i la seua indicació en els productes agraris i alimentaris.

Actualment, des de l'1 de gener del 2009, la producció ecològica es troba regulada pel Reglament (CE) 834/2007 del Consell sobre producció i etiquetatge dels productes ecològics.

Als EUA l'agricultura ecològica es troba regulada pel NOP (PART 205—NATIONAL ORGANIC PROGRAM).

Al Japó l'agricultura ecològica es troba regulada pel Reglament JAS (Japanese Agricultural Standard: Organic JAS Standards and Technical Criteria). També hi ha una reglamentació específica per a Corea.

Demeter és una associació ecològica que ha constituït una Xarxa Internacional d'Organismes Independents de Certificació. Demeter Internacional es va fundar el 1997 per a facilitar la cooperació en les esferes legal, econòmica i social. Actualment Demeter Internacional està formada per 18 membres provinents d'Europa, Amèrica, Àfrica i Nova Zelanda.

A Suïssa l'agricultura ecològica es troba regulada per les directives Bio Suisse i difereix en alguns punts amb la normativa que s'aplica a la UE.

A Suècia l'agricultura ecològica es troba regulada pels estàndards establits pel KRAV (organitzat com una associació constituïda en l'actualitat amb 26 membres). Representen els agricultors, els processadors, el comerç i també els consumidors, respecte als interessos mediambientals i de benestar dels animals.

3.2 NORMATIVA EUROPEA

La producció ecològica es troba regulada pel Reglament (CE) 834/2007, que s'aplica des de l'1 de gener del 2009. Tot seguit, s'esmenten els detalls més importants de la normativa europea sobre agricultura ecològica, que és la base de les altres normatives d'aplicació que afecten la província de València.

Article 1.2. El present Reglament s'aplicarà als productes següents, procedents de l'agricultura, inclosa l'aqüicultura, que es comercialitzen o hagen de comercialitzar-se com a ecològics:

- Productes agraris vius o no transformats.
- Productes agraris transformats, destinats a ser utilitzats per a l'alimentació humana.
- Pinso.
- Material de producció vegetativa i llavor per a cultiu.

Article 2. Definicions

- «Producció ecològica»: l'ús de mètodes de producció conformes a les normes establides en el present Reglament en totes les etapes de la producció, preparació i distribució.
- «Producció vegetal»: producció de productes agrícoles vegetals, inclosa la recol·lecció de productes vegetals silvestres amb fins comercials.

Article 3. La producció ecològica perseguirà els objectius següents

- Assegurar un sistema viable de gestió agrària que respecte els cicles naturals, abaste un major grau de biodiversitat, siga energèticament eficient i proporcione benestar animal.
- Obtindre productes de qualitat.
- Obtindre aliments que no danyen la salut humana ni el medi ambient.

Article 4. La producció ecològica estarà basada en els principis següents

- La limitació estricta de l'ús de mitjans de síntesi a casos excepcionals quan no hi haja pràctiques adequades de gestió, no hi haja mitjans externs procedents de producció ecològica en el mercat o produeixen efectes mediambientals inacceptables.

Article 5. Principis específics aplicables en matèria agrària

- El manteniment i l'augment de la vida i la fertilitat natural del sòl, l'estabilitat i la biodiversitat del sòl, la prevenció i el combat de la compactació i l'erosió de sòl i la nutrició dels vegetals amb nutrients que procedisquen principalment de l'ecosistema edàfic.
- Reducció al mínim de l'ús de recursos no renovables i de mitjans de producció aliens a l'explotació.

NORMATIVA EUROPEA

c) El reciclatge de les deixalles i els subproductes d'origen vegetal i animal com a recursos per a la producció agrícola i ramadera.

d) Tindre en compte l'equilibri ecològic local i regional en adoptar les decisions sobre producció.

Article 9. Prohibició d'utilitzar organismes modificats genèticament

Article 12. Normes de producció vegetal

a) La producció ecològica recorre a les pràctiques de treball i cultiu que mantinguen o incrementen la matèria orgànica del sòl, reforcen l'estabilitat i la biodiversitat edàfiques i previnguen la compactació i l'erosió del sòl.

b) La fertilitat i l'activitat biològica del sòl hauran de ser mantingudes o incrementades mitjançant la rotació plurianual de cultius que compreguen les lleguminoses i altres cultius d'adob verds i l'aplicació de fem animal o matèria orgànica, ambdós preferiblement compostats, de producció ecològica.

c) Està permès l'ús de preparats biodinàmics.

d) Així mateix, només podran utilitzar-se fertilitzants i condicionadors del sòl que hagen sigut autoritzats per a la seua utilització en la producció ecològica de conformitat amb l'article 16.

e) No s'utilitzaran fertilitzants minerals nitrogenats.

f) Totes les tècniques de producció utilitzades previndran o minimitzaran qualsevol contribució a la contaminació del medi ambient.

g) La prevenció de danys causats per plagues, malalties i males herbes es basarà fonamentalment en la protecció d'enemics naturals, l'elecció d'espècies i varietats, la rotació de cultius, les tècniques de cultiu i els processos tèrmics.

h) En cas que s'hi haja constatat l'existència d'una amenaça per a una collita, només podran utilitzar-se productes fitosanitaris que hagen sigut autoritzats per a la seua utilització en la producció ecològica de conformitat amb l'article 16.

i) Només s'utilitzaran productes de neteja i desinfecció en la producció vegetal en cas que hagen sigut autoritzats per a la seua utilització en la producció ecològica de conformitat amb l'article 16.

Article 12. Normes de producció vegetal

1. A més de les normes generals de producció en explotacions establides en l'article 11, la producció vegetal ecològica estarà sotmesa a les normes següents:

a) La fertilitat i l'activitat biològica del sòl hauran de ser mantingudes o incrementades mitjançant la rotació plurianual de cultius que comprega les lleguminoses i altres cultius

d'adob verds i l'aplicació de fem animal o matèria orgànica, ambdós de preferència compostats, de producció ecològica.

b) Està permès l'ús de preparats biodinàmics.

c) Així mateix, només podran utilitzar-se fertilitzants i condicionadors del sòl que hagen sigut autoritzats per a la seua utilització en la producció ecològica de conformitat amb l'article 16.

d) No s'utilitzaran fertilitzants minerals nitrogenats.

Totes les tècniques de producció utilitzades previndran o minimitzaran qualsevol contribució a la contaminació del medi ambient.

e) La prevenció de danys causats per plagues, malalties i males herbes es basarà fonamentalment en la protecció d'enemics naturals, l'elecció d'espècies i varietats, la rotació de cultius, les tècniques de cultiu i els processos tèrmics.

f) En el cas que s'haja constatat l'existència d'una amenaça per a una collita, només podran utilitzar-se productes fitosanitaris que hagen sigut autoritzats per a la seua utilització en la producció ecològica de conformitat amb l'article 16.

A la Comunitat Valenciana s'estableix «l'Ordre 30/2010, de 3 d'agost del 2010, de la Conselleria d'Agricultura, Pesca i Alimentació, per la qual s'aprova el text del Reglament sobre producció i etiquetatge dels productes ecològics i del Comitè d'Agricultura Ecològica de la Comunitat Valenciana (CAECV)»; la qual deroga l'Ordre de 13 de juny del 1994.

«El Reglament del Comitè d'Agricultura Ecològica nou suposa un pas endavant, ja que, a més d'arreglar els canvis en les funcions i l'estructura del CAECV, incorporats per la Llei 10/2006, de 26 de desembre, el Decret 222/2007, de 9 de novembre, del Consell, i el Decret 46/2010, de 12 de març, del Consell, també serveix per a revisar tots aquells altres aspectes que, d'acord amb l'experiència aconseguida en l'etapa anterior, permetran l'aplicació del sistema de control i l'agilitat de funcionament del CAECV...»

«El Reglament del CAECV arreplega les novetats normatives en matèria de producció ecològica, la seua estructura corporativa i la definició de les funcions jurídicopúbliques que li han sigut assignades legalment amb la idea d'oferir a l'operador ecològic un marc legal clar i diàfan a què subjectar la seua activitat productiva. Sobre el CAECV, a la vista de l'experiència demostrada i dels bons resultats obtinguts, es confia el control i la certificació de la producció ecològica, atenent la necessitat de la normativa comunitària d'indicar qui es constitueix en Autoritat de Control reconeguda per la Comunitat Europea.»

A més, també s'estableix el Decret 46/2010, de 12 de març, pel qual s'adapta el marc regulador perquè els organismes de certificació de productes puguen complir l'obligació comunitària d'actuar i d'acreditar-se, de conformitat amb la norma europea UNE EN 45011 i el Decret 222/2007, de novembre, pel qual s'estableixen les normes relatives als consells reguladors o òrgans de gestió de les denominacions de qualitat de la Comunitat València.

3.4 TIPUS DE TRACTAMENT

Per a evitar el desenvolupament de plagues, malalties i males herbes en agricultura ecològica no s'hi permet l'ús de pesticides o herbicides de síntesi. Per aquesta raó s'hi afavoreix l'elecció d'espècies i varietats resistents. Les tècniques de cultiu adequades exerceixen un paper important en la protecció contra les plagues, les malalties i les males herbes. En l'agricultura ecològica s'empren processos de solarització, l'ús d'enemics naturals de les plagues (com ara les marietes o les trichogramma) i productes fitosanitaris autoritzats per al seu ús en la producció ecològica.

3.4.1. Tècniques emprades en el cultiu ecològic

Les tècniques agronòmiques contribueixen a controlar l'impacte de les malalties que afecten els cultius. Són mitjans preventius que tenen una bona eficàcia.

Algunes d'aquestes tècniques es duen a terme prèviament a la implantació del cultiu o mentre aquest s'està desenvolupant.

Tècniques preventives prèvies al cultiu:

- Tasques de preparació del sòl (el treball, la birbada, l'anivellació del terreny...).
- Utilització de substrats, de fem i d'adobs adequats, amb coneixement del seu origen.
- Eliminació de restes del cultiu anterior.
- Desinfecció de les eines i els estris (motocultor, subsolador, etc.).
- Instal·lacions de reg apropiades al cultiu.
- Cobrir les basses de reg per a impedir la transmissió de patògens a través de l'aigua de reg.

Tècniques durant el cultiu:

- Efectuar els regs de manera correcta per a evitar l'embassada del sòl.
- Evitar les aportacions excessives d'adob.
- Eliminar les restes vegetals que puguen suposar una font d'infecció.

TIPUS DE TRACTAMENT

- Desinfecció de les eines i els estris utilitzats (tisores, aixades, etc.).
- Eliminar els òrgans de la planta afectats, per a evitar que s'estengui la malaltia.

3.4.2. El conreu i la birbada

Avantatges del conreu:

- Millorar l'estructura del sòl, retindre durant més temps la humitat en les capes superficials i afavorir el drenatge en les terres embassades.
- Preparar el sòl per a la sembra o el trasplantament, el desterronatge i l'anivellació.
- També facilita la incorporació de matèria orgànica, de restes compostades de material vegetal, esmenes o adobs verds.
- Les tasques de birbada i rompuda permeten el control de les males herbes.
- L'aireig del sòl impedeix la proliferació d'alguns patògens, com ara nematodes i bacteris.
- Les restes dels cultius anteriors poden ser incorporades al sòl, fet que permet la nutrició del terreny.

Principis bàsics del conreu:

- El conreu no ha d'alterar els perfils de la terra ni alterar-ne bruscament la condició. S'intentarà aprofundir en els treballs del sòl, però sense voltejar-lo ni barrejar els perfils.
- Procedir a la llaurada només quan siga necessari i no fer-ho de manera rutinària.
- Incorporar la matèria orgànica (restes de collita, adobs verds, composts, etc.) sempre en superfície.
- Treballar el sòl amb les condicions d'humitat òptimes. La terra no ha d'estar massa seca ni massa humida. Es recomana no excedir els 25 cm de profunditat.

TIPUS DE TRACTAMENT

Birbades als horts urbans ecològics:

És recomanable mantindre el sòl amb una coberta vegetal durant tot l'any per a evitar l'acció del sol (que desnobreix i seca la terra), també cal evitar la presència d'herbes no desitjables al camp.

La birbada consisteix a arrancar, amb una eina lleugera amb pales esmolades (llegona, aixadell, etc.), les arrels de les herbes; remoure la capa superficial i airejar el sòl. Les eines han de ser d'un acer de qualitat, estar esmolades i mantindre-les en bon estat.

3.4.3. Utilització de nutrients

Les plantes necessiten bàsicament aire, llum i aigua per a obtenir els elements més importants per al seu cicle vital (energia, carboni, nitrogen, oxigen i hidrogen). La resta d'elements minoritaris, que no pot obtenir per aquestes fonts, s'han d'incorporar al sòl.

Un fet important és que la majoria dels nutrients que necessiten les plantes ja estan presents en el sòl i la feina de l'agricultor consistirà únicament a reposar-ne alguns. Els nutrients es troben en la matèria viva i en la matèria orgànica en descomposició, són naturals, d'assimilació molt fàcil i no gens contaminants.

Hi ha diferents metodologies per a aportar adobs i substrats naturals a la terra, que a més, són favorables per a la propagació de la flora microbiana del subsòl i ajuden al control de les plagues:

- Fem animal: vaca, cavall, oví, caprí, porc i gallinàcia.
- Purins: dejeccions líquides.
- Compost: adob natural produït a partir de restes de matèria orgànica vegetal.
- Humus de cuc.

TIPUS DE TRACTAMENT

- Adobs verds: són cultius fets amb la funció principal de soterrar-los verds en el sòl com a adob. S'obtenen de cereals, lleguminoses i crucíferes.
- Restes orgàniques d'animals: farines de sang, de banyes, de peix i de carn.
- Algues dessalinitzades.
- Excrements d'aus: guano.
- Residus orgànics vegetals: pinyolades de raïm i d'olives.
- Biofertilitzants: bacteris, aminoàcids nitrogenats d'origen vegetal.

Períodes per a la fertilització:

Adobament de fons. Consisteix en l'aplicació dels fertilitzants abans de la sembra o del trasplantament dels nostres cultius. Els fertilitzants han de ser aplicats immediatament abans del conreu bàsic del sòl, durant el qual les restes del cultiu anterior són soterrades en profunditat en la terra amb l'aladre.

Ús de fertilitzants abans de la sembra. Aporta les substàncies nutritives necessàries per a l'inici del creixement. Els fertilitzants s'han d'aplicar abans o en el moment de l'últim tractament de presembra del sòl.

Abonat de tapadora. Subministra a les plantes les substàncies nutritives durant les etapes del desenvolupament que més les necessiten. El millor efecte s'aconsegueix aplicant-les durant la irrigació.

3.4.4. Eliminació de restes del cultiu anterior

Està clar que per a dur a terme aquesta pràctica el camp de cultiu ha d'estar en ús des de la temporada anterior. Les raons de la importància d'aquesta pràctica radiquen en tres principis bàsics:

- Serveix d'adob i aporta nutrients al sòl, en cas que soterrarem les restes.
- En cas que en la temporada anterior s'hi haja tingut alguna malaltia bacteriana o vírica, l'única forma que no es reproduisca en el cultiu d'enguany serà procedint a eliminar les restes.
- Amb el soterrament també millorem l'estructura del sòl, per a l'assentament del cultiu nou.

3.4.5. Desinfecció de les eines i els estris

La desinfecció de les eines utilitzades en els treballs de cultiu és una activitat recomanable per a tot agricultor, ja que és una de les principals vies d'entrada de virus, bacteris i fongs que afecten els cultius.

Hi ha diversos mètodes per a desinfectar les eines d'ús quotidià utilitzant algun mètode físic o químic:

- **Calor humida.** Pot fer-se mitjançant aigua bullint o baf. Dels dos, el més factible és el de l'aigua bullint, encara que a la temperatura que bull l'aigua poden sobreviure alguns virus; però podem solucionar-ho si mantenim l'eina durant tres minuts en aigua bullint i a continuació la posem en aigua freda. Així, el xoc tèrmic desnaturalitzarà les proteïnes dels éssers vius.
- **Calor seca.** Podem aplicar-la mitjançant cremadors de gas, llums d'alcohol, encenedors o qualsevol altre aparell que produísca una flama estable i controlada. Col·locarem l'eina sobre la flama, un o dos minuts, i farem que la flama es distribuisca homogèniament per tota la superfície.
- **Bany en alcohol etílic al 70 %.** S'ha d'introduir l'eina contaminada en un bany amb alcohol etílic al 70 % i després s'ha d'acostar l'eina a la flama. Caldrà tindre molta cura per a no patir cap cremada amb les flames.
- **Hipoclorit de sodi (NaClO).** Més conegut com a clor. És un producte que es comercialitza en diferents concentracions (2 %, 5 %). S'utilitza diluït en aigua fins a l'1%, introduint l'eina en la dissolució durant tres minuts. S'ha de tindre una especial atenció amb les possibles esguitades. És recomanable utilitzar guants, ja que es poden causar irritacions cutànies.
- **Alcohol etílic de 95°.** S'hauran de submergir les eines en una solució durant almenys cinc minuts. Si es desitja millorar l'efecte, en extraure l'eina, es flamejarà.
- **Esterilitzants en fred.** Són funcionals contra alguns patògens, però, a més a més, no irriteren la pell, són poc oxidants i tenen un preu assequible. Per a usar-los cal submergir les eines en el líquid durant cinc minuts.

3.4.6. Instal·lacions de reg apropiades

L'aigua és l'element que transporta les substàncies nutritives del sòl fins a la planta, que els absorbirà a través de les arrels. Però a més, aquest element afavoreix la proliferació de microorganismes i de fongs, que poden provocar malalties als cultius.

Cada planta, en cada fase del seu desenvolupament, té unes necessitats hídriques diferents. Per això resulta molt important la dosificació, la periodicitat i la freqüència del reg.

Un excés de reg no sols és perjudicial pel fet que els nutrients del sòl es lixivien, sinó que, a més, pot provocar l'aparició de malalties criptogàmiques (fongs), ja que la planta es debilita i s'hi produeix asfíxia radicular.

3.4.7. Cobrir basses de reg

De vegades es poden cobrir les basses amb una malla d'ombreig, cosa que millora la qualitat de l'aigua, ja que en disminuir la llum, disminueix la capacitat fotosintètica i evita la proliferació de les algues. Encara que aquest fet no afecta la presència de sòlids suspesos, ni tampoc els nutrients.

Les aigües marrons denoten la presència de fang i de partícules en suspensió, i les aigües verdes denoten un excés de nutrients, la presència d'algues i l'esgotament de l'oxigen.

3.4.8. Diversificació d'hàbitats

Als horts urbans la diversificació d'hàbitats és una estratègia que consisteix a cultivar diferents espècies vegetals al mateix temps. Algunes d'aquestes espècies tindran un objectiu productiu normal, és a dir, que la seua finalitat és produir tomaques, carabassetes, creïlles, etc. Però, d'altra banda, en la nostra parcel·la també incorporarem espècies la finalitat de les quals és reduir l'impacte del nostre cultiu en l'hàbitat.

L'efecte que tindrà l'estratègia de diversificació triada dependrà de les plagues i dels enemics naturals d'aquestes, com també de les plantes a cultivar. Però en tot cas, l'objectiu és aconseguir un increment de la diversitat d'espècies. Els cultius que no tinguen una finalitat productiva hauran de perdurar més que el nostre cultiu.

TIPUS DE TRACTAMENT

Tot açò s'aconsegueix seguint els passos següents:

- **Cultius de marge o trencavents.** Poden dividir-se en dues categories bàsiques: pals vius de tanca i barreres vives o bardisses. Els pals vius són fileres úniques de plantes llenyoses que s'usen en compte dels pals de metall o de fusta per a sostindre el filferro de pues. Les bardisses són tanques més espesses, espaiades densament, que generalment inclouen un cert nombre de diferents espècies de plantes i que no utilitzen filferro de pues.
- La seua funció principal és servir de barrera i poden proveir de llenya, de farratge i d'aliments, actuar com a cortines trencavents i enriquir el sòl, depenent de les espècies que s'hi utilitzen. Han de plantar-se on hi haja poc de risc d'incendis forestals i hauran de ser desbrossades regularment.
- **Policultiu.** Molt sovint, les plagues d'insectes són menys abundants en policultius que no en monocultius. L'ús dels sistemes de producció on coexisteixen diversos cultius pot augmentar les poblacions dels paràsits, dels depredadors naturals i de les plagues d'insectes que afecten els cultius.
- **Rotacions.** Es tractaran de forma extensa i en profunditat en un capítol específic (vegeu el capítol 4).
- **Cultius de cobertura.** Es tracta d'una cobertura vegetal viva que cobreix el sòl i que pot ser temporal o permanent, que està cultivada en associació amb altres plantes i que encara que poden ser de qualsevol família, la majoria són de lleguminoses. Les funcions dels cultius de cobertura són la supressió de les males herbes, la conservació del sòl i l'aigua, i el control de plagues i malalties.

Generalment, requereixen un maneig acurat i unes necessitats hídriques majors. No obstant això, poden atraure altres tipus de plagues i, si s'assequen, generen risc d'incendi.

TIPUS DE TRACTAMENT

Cultiu principal	Cultiu de cobertura
Dacsa	<i>Phaseolus Vulgaris</i> (Fesol) <i>Trifolium subterraneum</i> (Trévol de pastura) <i>Trifolium cherleri</i> (Cua de gat) <i>Trifolium arvense</i> (Cigronet)
Carabasseta i dacsa	<i>Ornithopus compressus</i> (Ungla de canari) <i>Phaseolus Vulgaris</i> (Fesol)
Dacsa i tomaca	<i>Medicago sativa</i> (Alfals) <i>Medicago polymorpha</i> (Melgó de llapassa)
Pimentons	<i>Astragalus australis</i> <i>Biserrula pelecinus</i>
Creïlles	<i>Medicago sativa</i> (Alfals)
Verdures	<i>Medicago sativa</i> (Alfals) <i>Phaseolus Vulgaris</i> (Fesol)

3.4.9. Tractaments amb fitosanitaris

Segons el Reglament (CE) núm. 889/2008 de la Comissió del 5 de setembre del 2008, pel qual s'estableixen disposicions d'aplicació del Reglament (CE) núm. 834/2007 del Consell sobre la producció i l'etiquetatge dels productes ecològics, respecte a la producció ecològica, el seu etiquetatge i el seu control.

ANNEX II

Plaguicides i productes fitosanitaris esmentats en l'article 5, apartat 1.

Notes:

A: Autorització conforme al Reglament (CEE) núm. 2092/91, prorrogada per l'article 16, apartat 3, lletra c), del Reglament (CE) núm. 834/2007.

B: Autorització conforme al Reglament (CE) núm. 834/2007.

TIPUS DE TRACTAMENT

1. Substàncies d'origen vegetal o animal

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Azadiractina extreta de l' <i>Azadirachta indica</i> (arbre del nim)	Insecticida
A	Cera d'abelles	Agent per a la poda
A	Gelatina	Insecticida
A	Proteïnes hidrolitzades	Atraient, només en aplicacions autoritzades en combinació amb altres productes apropiats d'aquesta llista
A	Lecitina	Fungicida
A	Olis vegetals (per exemple, oli de menta, oli de pi, oli d'alcaravia)	Insecticida, acaricida, fungicida i inhibidor de la germinació
A	Piretrines extretes de <i>Chrysanthemum cinerariaefolium</i>	Insecticida
A	Quàssia extreta de la <i>Quassia amara</i>	Insecticida i repel·lent
A	Rotenona extreta de <i>Derris</i> spp., <i>Lonchocarpus</i> spp. i <i>Tephrosia</i> spp.	Insecticida

2. Microorganismes utilitzats per al control biològic de plagues i malalties

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Microorganismes (bacteris, virus i fongs)	

3. Substàncies produïdes per microorganismes

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Espinoses	Insecticida Només si es prenen mesures per a minimitzar el risc dels parasitoides importants i del desenvolupament de la resistència

4. Substàncies que s'utilitzaran només en trapes i/o dispersius

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Fosfat diamònic	Atraient, només en trapes
A	Feromones	Atraient, pertorbador de la conducta sexual, només en trapes i dispersius
A	Piretroides (només deltametrín o lamdacialotrina)	Insecticida, només en trapes amb atraients específics, únicament contra la <i>Bactrocera oleae</i> i la <i>Ceratitis capitata</i>

TIPUS DE TRACTAMENT

5. Preparats per a la dispersió en la superfície entre les plantes cultivades

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Fosfat fèrric [ortofosfat de ferro (III)]	Mol·lusquicida

6. Altres substàncies utilitzades tradicionalment en l'agricultura ecològica

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Coure, en forma d'hidròxid de coure, oxiclorur de coure, sulfat de coure tri-bàsic, òxid cuprós o octanoat de coure	Fungicida
A	Etilé	Inhibició de brotada de creïlles i cebes
A	Sal de potassi rica en àcids grassos (sabó suau)	Insecticida
A	<i>Polisulfur de calci</i>	Fungicida, insecticida, acaricida
A	Oli de parafina	Insecticida, acaricida
A	Olis minerals	Insecticida, fungicida
A	Arena de quars	Repel·lent
A	Sofre	Fungicida, acaricida, repel·lent

7. Altres substàncies

Autorització	Denominació	Descripció, requisits de composició i condicions d'utilització
A	Bicarbonat de potassi	Fungicida

Tot seguit s'explica quan s'han d'utilitzar els productes fitosanitaris en els cultius.

Llindar de tractament. És l'afecció de plaga a partir de la qual és rendible fer un tractament. És a dir, quan el dany causat per la plaga és superior al cost del tractament.

Per tant, el moment òptim per a l'aplicació d'un producte fitosanitari, segons els conceptes de l'agricultura ecològica, serà aquell en què se sobrepassa el llindar de tractament. S'in-

TIPUS DE TRACTAMENT

tenirà evitar fer un calendari d'aplicacions, ja que té molts desavantatges mediambientals, com ara l'aparició de plagues noves per falta de competència, l'aparició de resistències als productes i la contaminació per productes químics en el subsòl i d'aqüífers per lixiviació.

TIPUS DE TRACTAMENT

Tipus d'aplicació de tractaments

Els objectius d'un tractament fitosanitari són protegir els cultius enfront dels patògens causants de dany minimitzant els riscos sobre el medi ambient i fer-ho d'una forma rendible.

Per a això, caldrà esperar que hi haja un dany en la planta i identificar el patògen causant del dany. Després de la identificació es passarà a l'elecció de la tècnica idònia, segons l'eficàcia d'aquesta, i se'n tindrà en compte el preu, la toxicitat ambiental, etc.

Les tècniques més habituals són les següents:

- **Polvorització.** És la tècnica més estesa i consisteix en l'emissió del tractament en forma líquida, depositant-ne unes gotes diminutes sobre la planta. En aquest cas cal prestar una atenció especial a les condicions del vent i la humitat. Se n'ha d'evitar l'aplicació en dies amb risc de pluja.

- **Quimigació.** Consisteix en l'aplicació dels tractaments fitosanitaris a través del reg localitzat. És una tècnica en la qual els productes s'apliquen en estat líquid. Té els avantatges que ofereix uniformitat en l'aplicació, no és necessària l'entrada de maquinària a la parcel·la de cultiu, disminueix la quantitat de producte aplicada i, per tant, és molt eficient mediambientalment i redueix els costos d'aplicació. Els inconvenients són que només és aplicable en reg localitzat, no s'hi poden aplicar productes de contacte i es poden provocar obturacions en els sistemes de reg.

TIPUS DE TRACTAMENT

- **Empolvorament.** És el mètode d'aplicació dels productes que es troben en pols, i consisteix en l'aplicació d'un corrent d'aire que arrossega el producte i el deposita sobre la planta. És ràpid d'executar, no cal tindre aigua per a l'aplicació i assegura una bona penetració. Però té molt poca adherència en la planta, hi ha risc de deriva a altres parcel·les, pot causar danys a la planta en dies de temperatures elevades, presenta falta d'homogeneïtat i el producte pot empedreir-se. Se n'ha d'evitar l'aplicació en dies amb risc de pluja.
- **Aplicació de grànuls.** És l'aplicació dels productes sòlids que tenen una grandària de grànul, i consisteix en el repartiment homogeni del producte sobre el sòl. Aquesta tasca es pot fer manualment o mecànicament. El producte pot anar sobre el sòl o soterrat, però, si va soterrat, necessitarem adobadores de profunditat.
- **Fumigació.** Consisteix en l'aplicació de productes gasosos. La finalitat més habitual d'aquesta tècnica és la desinfecció del sòl. La fumigació és una operació de risc i s'ha de dur a terme sempre per empreses i personal qualificat.

3.4.10. Tractaments amb productes d'origen vegetal

En aquest apartat només s'inclouen aquells fitosanitaris moderns que han patit molt poca transformació de les plantes de les quals procedeixen. La major part són alterats per la llum o oxidats per l'aire, i aquesta és la raó per a la seua transformació.

Entre aquests insecticides s'inclouen:

- Azadiractina (derivats de l'arbre del nim)
- Piretre (derivats del *Chrysanthemum cinerariifolium*)
- Rotenona (derivats de *Derris elliptica*)
- Quàssia (derivats de *Quassia amara*)
- Preparats a base de plantes i olis essencials

TIPUS DE TRACTAMENT

- **Azadiractina.** És l'extracció del principi actiu de l'arbre de nim, utilitzada des de fa temps a l'Índia. Es recol·lecta la llavor de nim en bon estat, es protegeix de la humitat i se sotmet a un assecat. El principi actiu s'aconsegueix per una extracció de la llavor a una concentració del 10 %, i s'aplica directament diluït en aigua per polvorització o per quimigació. Actua per contacte directe i per ingestió i provoca que l'insecte deixi d'alimentar-se, és repel·lent d'adults i de larves, redueix la reproducció i la posta i alenteix la metamorfosi. És efectiu contra: l'eruga del roser, els minadors, les barrenetes, els cucs grisos, els grills i el llagostí, la mosca de la fruita, la mosca blanca, les cotxinilles i els pugons, els cucs capgrossos o l'escarabat de la creïlla.
- **Piretre.** S'extrau de les flors del *Tanacetum cinerariifolium*, amb concentracions de fins a un 25 %. No es dissol en aigua, però sí en dissolvents orgànics. S'oxida ràpidament a l'aire i un poc més lentament a la llum. Actua per contacte, primer paralitzant i després matant l'insecte. És molt tòxic per a les abelles. No és gens selectiu i fins i tot pot afectar la fauna beneficiosa. S'aplica empolvorant-lo sobre la planta.
- **Rotenona.** S'obté de les arrels de la planta *Derris elliptica*, amb una concentració del 10 %. És molt poc soluble en aigua, però sí ho és molt en dissolvents polars, i a més és biodegradable. És molt sensible a la llum, i perd la seua efectivitat amb l'aire i la calor. Provoca conjuntivitis i, si s'inhala, irrita les mucoses (s'ha de tindre cura si s'empolvora). És eficaç contra els escarabats, les erugues, els trips, les psil·les, els àcars, les mosques i els pugons. S'aplicarà polvoritzant-lo diluït en aigua o mitjançant empolvorament.

TIPUS DE TRACTAMENT

- **Quàssia.** Els extractes de la fusta o la corfa de la *Quassia amara* fan d'insecticida que actua per contacte. Per a l'agricultura ecològica és d'un interès particular, ja que és una bona protecció contra les diferents plagues d'insectes (per exemple de pugons o de l'escarabat de la creïlla). S'ha d'aplicar diluït en aigua i polvoritzat o per quimigació.
- **Extracte de Xile coent** (*Capsicum frutescens* i *anum*). És un repel·lent potent amb una lleugera acció insecticida. Quan s'aplica crea un ambient desfavorable i d'inapetència. No es recomana la seua combinació amb sofres, cobres o diferents olis. Si hi haguera presència d'insectes pol·linitzadors, caldrà esperar tres dies per a aplicar-lo.
- **Oli de Karanja.** Actua com a repel·lent i inhibeix l'inici de la posta d'ous i les picadures dels insectes. Cal mesclar-lo amb aigua i aplicar-lo per polvorització o quimigació.

3.4.11. Tractaments amb productes d'origen mineral

Són productes que s'apliquen com es troben en la naturalesa i que han estat sotmesos a operacions de tipus físic. Els insecticides més habituals són els següents:

- Sofre
- Polisulfur de calci
- Coure
- Permanganat potàssic
- Olis minerals
- Argiles
- Sabó de potassa
- Pols de roca
- Cendra de fusta

TIPUS DE TRACTAMENT

- **Sofre.** Fungicida polivalent comunament aplicat per a l'oïdi, el clapat i el cribatge, entre altres malalties ocasionades pels fongs. A més té acció sobre els àcars i els microàcars que provoquen el bronzejat de la tomaca i és repel·lent d'insectes. És inofensiu per a les abelles, per la qual cosa pot utilitzar-se durant la floració. S'aplicarà quan les temperatures es troben entre 10 i 25 °C, però vigi-lant que no se superen els 30 °C, ja que pot ocasionar altres malalties.

Pot aplicar-se en empolvorament o en polvorització, i són més persistents els sofres en polvorització.

- **Polisulfur de calci.** És molt corrosiu, fins i tot diluït en aigua, ataca el ferro, el coure i també el cautxú, per la qual cosa, si s'utilitza, s'han de llavar molt bé els estris després d'efectuar el tractament. S'utilitza com a insecticida hivernant de pugons, cotxinilles, àcars, etc., però també per a l'oïdi, el cribatge, el momificat i el clapat. No és compatible amb els olis minerals i les seues aplicacions han d'espaiar-se entre 45 i 60 dies, i anar-se'n a l'última quan es tracta primer amb polisulfur. El termini de seguretat després del tractament amb polisulfur és de 30 dies.

- **Coure.** És un dels insecticides més antics i un dels fungicides polivalents més coneguts, ja que és molt efectiu contra els fongs que es desenvolupen dins de la planta o el fruit, a més de contra els bacteris. Entre altres malalties, utilitzem el coure per a combatre l'abonyegament, el cribatge, el clapat, el mildiu, l'aigualit, la ràbia del cigró, l'antracrosis, la cercosporiosi, el repiló, els rovells... És prou persistent en planta, sempre que no hi haja pluges o rosades. No és recomanable la seua

TIPUS DE TRACTAMENT

aplicació amb adobs foliars a base d'algues. La dosificació no serà mai superior a 250 g/hl o 2.5 g/l. No se'n recomana l'aplicació continuada, ja que es tracta d'un metall pesant que s'acumula en el sòl i pot tindre efectes adversos sobre la fauna del subsòl. En agricultura ecològica està prohibida la seua aplicació en dosis superiors a 6 kg/ha a l'any. Al mercat es pot adquirir coure com a caldo bordelés, oxiclòrur de coure i òxid cuprós.

- **Olis minerals.**

I. Olis d'estiu: tarden més a degradar-se i resisteixen les climatologies estiuenques. S'apliquen en pugons, cotxinilles, àcars, etc.

II. Olis d'hivern: només es poden utilitzar quan no hi ha presència de fulles en la planta ni haja mogut la saba. Han de transcórrer 15 dies des de la seua aplicació fins a la d'altres fitosanitaris.

III. Olis de cultius herbacis: s'han d'emprar sempre que la planta no tinga cap estrés i s'evitarà aplicar-los a l'estiu quan la insolació és màxima.

- **Argiles.** Són eficaces contra el pugó, els trips i els fongs. Alguns exemples són la caolinita (cicatritzant), la il·lita (emblanquinament de troncs), la montmoril·lonita (argila terapèutica polivalent) i la bentonita (fungicida).

TIPUS DE TRACTAMENT

- **Sabó de potassa.** Eficax contra les plagues que segreguen melasses com ara les dels pugons i la mosca blanca. Se sol utilitzar en dosi de l'1-2 % i té un període de seguretat de 10 dies.
- **Pols de roca.** Són productes basats en el quars, amb els quals es rodeja una zona i s'hi impedeix l'accés als insectes i els caragols. Per a lluitar contra els fongs o l'aranya podem utilitzar basalt i silicats de sodi i de potassi.
- **Cendra de fusta.** Pot mesclar-se amb calç apagada i utilitzar-se, després de reposar durant un o dos dies, en empolvorament per al control de la xinxa de la carabassa i, de vegades, d'àcars beneficiosos.

4

TÈCNIQUES D'ASSOCIACIÓ I ROTACIÓ DE CULTIUS

4.0 INTRODUCCIÓ

Tant les associacions de cultius com les rotacions dels cultius en la producció ecològica es poden considerar necessàries, fins i tot més que l'aplicació dels productes fitosanitaris. Aquestes tècniques afavoreixen tots els organismes que comparteixen el mateix hàbitat però sobretot les plantes. S'hi produiran sinergies entre uns éssers vius i uns altres que donaran lloc a una harmonia ambiental estable.

Es poden distingir dues tècniques molt importants i senzilles d'aplicar que s'utilitzen en els horts urbans:

- Associació de cultius
- Rotació de cultius

ASSOCIACIÓ DE CULTIUS

4.1

Algunes de les associacions que produeixen relacions convenientes entre diferents plantes tenen en comú l'optimització de l'espai disponible per al cultiu. Com en el cas de la dacs, els fesols i les carabasses. Primer sembrarem la dacs i en el moment que les plantes arriben a uns 20 cm d'alçada, sembrarem els fesols. Els fesols i altres lleguminoses aporten nutrients al sòl i són capaços d'enramar-se en la canya de la dacs. Propicien una ombra idònia per al cultiu de la carabassa.

Altres exemples d'associacions de cultius favorables i desfavorables es troben replegats en la taula següent:

Cultiu	Associacions favorables	Associacions desfavorables
Albergínies	Bledes, alls, api, calèndules, fesols, encisams, joliver i porros	Pésols, fenoll, creïlles i cogombres
All	Ceba, dent de lleó, maduixes, encisams, naps, creïlles, cogombres, porros, remolatxes, rosers, tomaques i carlotes	Cols llombarda i de fulles, pésols, fesols i altres lleguminoses
Apis	Bledes, carxofes, albergínies, cols llombardes i de fulla, coliflors, napicols, pésols, fenoll, fesols, encisams, cogombres, porros, remolatxes i tomaques	Dacs, creïlles i carlotes
Bajoquetes	Bledes, albergínies, carabasses, coliflors, espinacs, encisams, dacs, melons, naps, creïlles, cogombres, joliver, raves, tomaques, carlotes i valeriana	Alls, cebes, fenoll i porros

Cultiu	Associacions favorables	Associacions desfavorables
Bledes	Api, ceba, cols llombarda i de fulla, coliflors, xirivies, escarola, fesols, encisams, fesols de mata baixa, naps, pimentons, raves i carlotes	Espàrrecs, porros i tomaques
Canonges	Cols llombarda i de fulla, porros i carlotes	
Carabasses	Alfàbegues, caputxines, cebes, cols llombarda i de fulla, dacsa i encisams	Creïlles
Carabassetes	Alfàbegues, cebes, cols llombarda i de fulla, dacsa, fesols, encisams i dacsa	Coliflors, fenoll, cogombres i raves
Carlotes	Bledes, alls, cebes, cols llombarda i de fulles, xirivies, escaroles, pésols, faves, fesols, encisams, porros, raves i tomaques	Menta
Carxofes	Api, pésols, faves i encisams	Creïlles
Cebes	Alls, carabassetes, xirivies, anet, espinacs, maduixes, encisams, cogombres, jolivert, porros, remolatxes, tomaques i carlotes	Bròquils, cols llombarda i de fulles, coliflors, pésols, faves, fesols, creïlles i porros
Cogombres	Bledes, alls, alfàbegues, apis, borratges, bròquils, cebes, cebollins, cols llombarda i de fulles, espàrrecs, espinacs, pésols, fenoll, fesols, encisams, dacsa i remolatxes	Albergínies, carabasses, creïlles, pimentons, raves i tomaques
Coliflors i bròquils	Bledes, api, canonges, cols llombardes i de fulla, xirivies, espinacs, pésols, fesols de mata baixa, encisams, cogombres, porros, raves i remolatxes roges	Alls, cols llombarda i de fulles, maduixes, fenoll, creïlles i tomaques
Creïlles	Alls, api, caputxines, cols llombarda i de fulles, espinacs, faves, fesols i encisams	Carxofa, albergínies, bròquils, coliflors, espàrrecs, dacsa i cogombres
Dacsa	Carabassetes, carabasses, pésols, fesols, melons de tot l'any, cogombres, raves i melons d'Alger	Api, gira-sols, creïlles i remolatxes
Encisams	Bledes, alls, carxofes, albergínies, borratges, cebes, cols llombarda i de fulles, napicols, espinacs, maduixes, pésols, faves, fesols, melons, naps, cogombres, pimentons, porros, raves, remolatxes, tomaques i carlotes	Apis, gira-sols i jolivert
Escarola	És compatible amb quasi tot, especialment amb les cols llombarda i de fulles, coliflors, espinacs i porros	

Cultiu	Associacions favorables	Associacions desfavorables
Espinacs	Api, bròquils, cebes, cols llombarda i de fulles, coliflors, escaroles, maduixes, pésols, faves, fesols, encisams, naps, creïlles i raves	Remolatxes
Faves	Carxofes, apis, cols de col llombarda i full, xirivies, espinacs, encisams, dacsa, creïlles i carlotes	Alls, cebes, , porros
Fenolls	Api, canonges, cebes, escarola, pésols, encisams, cogombres i porros	Albergínies, carabassetes, napicols, fesols, pimentons, remolatxes i tomaques
Jolivert	Albergínies, cebes, espàrrecs, pimentons, raves, tomaques i carlotes	Pésols i encisams
Maduixes	Alls, canonges, cebes, cebollins, espinacs, fulles de pi, fesols, encisams, naps, porro i timó	Cols llombarda i de fulles
Melons d'Alger	Dacsa i fesols	
Napicol	Api, cebes, xirivies, espinacs, pésols, fesols, encisams, cogombres, porros, raves, remolatxes roges	Alls, cols llombarda i de fulles, maduixes, fenoll, creïlles, tomaques
Naps	Api, espinacs, pésols, fesols, encisams, cogombres i carlotes	Raves
Pésols	Alls, apis, canonges, cols llombarda i de fulles, coliflors, napicols, xirivies, escaroles, espàrrecs, espinacs, encisams, dacsa, naps, creïlles, cogombres, raves, remolatxes i carlotes	Alls, albergínies, cebes, bajoquetes, jolivert, pimentons, porros i tomaques
Pimentons	Alfàbega, api, albergínies, cols llombarda i de fulles, fesols, encisams, jolivert, porros, tomaques i carlotes	Pésols, fenoll, cogombres i remolatxa roja
Porros	Api, alls, canonges, cebes, cols llombarda i de fulles, coliflors, napicols, xirivies, escaroles, espàrrecs, maduixes, fenoll, encisams, pimentons, tomaques i carlotes	Pésols, faves, fesols, raves i remolatxa
Raves	Carabassetes, canonges, cols llombarda i de fulles, xirivies, espinacs, maduixes, pésols, faves, fesols, encisams, menta, cogombres, jolivert, pimentons, tomaques i carlotes	Cogombres i coliflors
Remolatxes	Sajolida, alls, api, bròquil, cebes, cols llombarda i de fulles, coliflors, napicols, bajoquetes, encisams i cogombres	Espàrrecs, espinacs, fenoll, porros, tomaques i carlotes
Tomaques	Bledes, alls, alfàbega, apis, caputxines, cebes, cols llombarda i de fulles, napicols, espinacs, fesols, encisams, jolivert, porros, raves i carlotes	Cols llombardes, coliflors, pésols, fenoll, creïlles, cogombres i remolatxes roges

4.1.1. Alguns dels avantatges de l'associació

Aprofitar millor els nutrients. Des d'un punt de vista productiu, les associacions permeten aprofitar millor el sòl i els nutrients. També s'aconsegueix un aprofitament major de l'aigua i de la llum, amb la consegüent millora de la productivitat de l'hort. Per aquest motiu es planten espècies que creixen verticalment al costat d'unes altres que creixen horitzontalment, per exemple, els porros al costat dels encisams. Els porros ocupen poc d'espai horitzontal, mentre que els encisams ocupen l'espai inferior que deixen els porros i no competeixen per l'espai superior.

Pot dir-se simplement que «entre elles no es molesten» i no es furten l'espai o la llum.

- **Disminuir el naixement de males herbes.** Combinar plantes diferents permet una ocupació més completa del terreny, la qual cosa incideix en una menor disponibilitat de llum i de nutrients. Tot això disminueix la producció d'herbes adventícies.

- **Millorar les condicions del terreny.** Algunes espècies són capaces de canviar les condicions del sòl i permetre que altres espècies puguin aprofitar-se'n. Així, per exemple, els llegums, com la soja o els fesols, plantats al costat de certes verdures o hortalisses proporcionen nitrogen al sòl, del qual es poden beneficiar algunes hortalisses, com ara les tomaques.
- **Beneficiar espècies pròximes.** No s'ha d'oblidar tampoc el paper que algunes verdures o hortalisses exerceixen en el control de plagues i malalties de les plantes. S'ha de conèixer de quina manera pot influir una planta sobre aquelles que l'envolten per a saber si aquestes influències poden afavorir-les o perjudicar-les.
- **Combatre plagues i malalties.** Els efectes sobre la dinàmica de les poblacions d'insectes plaga, la pressió dels quals sobre els cultius serà considerablement menor.

La rotació de cultius en els sistemes en producció ecològica es pot considerar una tècnica necessària que proporcionarà els beneficis següents:

- Evita l'esgotament del sòl, ja que cada espècie explora un determinat volum i una profunditat de sòl, la qual cosa fa que s'aprofiten òptimament les capacitats del sòl.
- Com a conseqüència de l'anterior, els recursos hídrics també són millor aprofitats.
- Permet també una gestió millor de la temperatura i la humitat del sòl, que fa que la matèria orgànica es descomponga més ràpidament i s'incorpore al sòl.
- Açò fa que augmente la fertilitat del sòl i que siga millor. També s'incrementa la mineralització.
- S'afavoreix l'augment del nombre d'animals i d'organismes beneficiosos per al sòl. Cosa que, al seu torn, redueix el risc de la presència d'organismes perjudicials.
- Millora el control de la flora no desitjada, que fins i tot es pot arribar a controlar sense la utilització d'herbicides.
- Finalment, s'aconsegueix augmentar el rendiment de la producció.

En la taula següent s'exposa el temps recomanable perquè un cultiu es torne a introduir en la nostra parcel·la. Seguint aquesta recomanació s'evita un empobriment del sòl, la carència de certs nutrients essencials i la presència continuada de les plagues o malalties, que s'instal·larien definitivament en les parcel·les.

Hortalissa	Exploració radicular	Rotació (anys)
Solanàcies		
Tomaca	Profunda	3-4
Pimentó	Mitjana	3-4
Albergínia	Profunda	3-4
Creïlla	Superficial	3-5
Cucurbitàcies		
Cogombre	Mitjana	2
Meló	Mitjana	5-6
Carabassa	Profunda	2
Carabasseta	Mitjana	2
Crucíferes		
Cols	Superficial	5
Cols de Brussel·les	Superficial	5
Coliflor	Superficial	5
Nap	Mitjana	5
Rave	Superficial	5
Quenopodiàcies		
Espinac	Superficial	3
Bleda	Mitjana	3
Remolatxa	Mitjana	3
Compostes		
Carxofa	Profunda	4
Card	Profunda	3
Encisam	Superficial	2
Escarola	Superficial	2
Lleguminoses		
Pésol	Mitjana	4-5
Bajoqueta	Mitjana	2-3
Fesol	Mitjana	2-3
Fava	Mitjana	4-5
Liliàcies		
Espàrrec	Profunda	4-6
Porro	Superficial	4-6
Ceba	Superficial	4-6
All	Superficial	4-6

Hortalissa	Exploració radicular	Rotació (anys)
Umbel·líferes		
Api	Superficial	3
Fenoll	Superficial	3
Jolivert	Mitjana	3
Carlota	Mitjana	3
Gramínies		
Dacsa	Superficial	3
Rosàcies		
Maduixa	Superficial	4

Exemple 1

Sembra	Primavera	Tardor-hivern
Any 1	Tomaca	All
Any 2	Faves	Encisam
Any 3	Carlota	Encisam
Any 4	Carabasseta	Porro
Any 5	Tomaca	

Exemple 2

Sembra	Primavera	Tardor-hivern
Any 1	Bajoqueta	Encisam
Any 2	Col i bleda	--
Any 3	Tomaca i pimentó	Ceba, all i porro
Any 4	Bajoqueta	

5

TÈCNIQUES DE COMPOSTATGE

En tot procés de transformació hi ha una introducció de béns i una extracció de béns aprofitables i unes restes que no tenen profit en si mateixes. En el cas dels camps de cultius ocorre el mateix. D'una banda introduïm una llavor o un plançó, que es desenvolupa i es transforma utilitzant altres béns. Però també es produeixen unes restes que, en principi, no són d'utilitat, però que sotmeses a un procés de compostatge, se'ls dona un ús molt beneficiós per als camps de cultiu.

¿QUÈ ÉS EL COMPOSTATGE?

5.1

Els residus que hi ha en la naturalesa es veuen sotmesos a processos naturals que descomponen la matèria orgànica, els rebutjos es converteixen en recursos. Compostar és transformar els residus orgànics de l'hort, o fins i tot de la nostra pròpia llar, en adob. Hi ha un desequilibri enorme entre el fem que generem i els recursos naturals que es perden cada any. En concret, la matèria orgànica suposa entre el 30 i el 50 % del pes dels residus sòlids urbans; la gran majoria acaben en abocadors o incineradores.

5.2 ¿EN QUÈ CONSISTEIX?

El compostatge consisteix a fer la descomposició de la matèria orgànica controlant-ne la temperatura i la humitat al llarg del procés, en la mesura que siga possible. El compostatge és un procés aerobi, la qual cosa significa que hem d'airejar el nostre compostador de tant en tant. Per a això s'ha d'ubicar en la parcel·la un lloc preparat perquè el control de la temperatura i la humitat resulte el més senzill possible.

Hi ha unes regles bàsiques per a fer un bon compostatge. S'ha de col·locar el compostador directament sobre el terra, ja que els sucus que es desprenen de la descomposició de la matèria orgànica es drenen i són aprofitats per la vegetació dels voltants, els cucs i la resta dels insectes. Mesclar a parts iguals la matèria humida i matèria seca facilitarà el control de la humitat en el procés. S'haurà de remoure la pila del compost per a aconseguir que l'aire arribe a les zones interiors de la pila.

En primer lloc s'haurà de col·locar un llit de branques o de palla que permetrà l'aireig i que no es compacte, d'una grossària d'uns 20 cm. A continuació, s'hi introduirà la resta dels materials correctament tallats i trossets fins a omplir la meitat del compostador. Caldrà introduir el doble de material humit que de material sec, i sempre quedarà amb un aspecte humit sense que arribe a gotejar. Cada vegada que s'hi vullga introduir material nou, s'haurà de mesclar amb el material més antic i tindre atenció de cobrir bé les restes de menjar amb fulles, per tal d'evitar que apareguen mosques.

MATERIALS QUE ES PODEN COMPOSTAR

5.3

Les restes de verdura i d'hortalisses, les restes de menjar i de pa, de peix i de carn, les corfes d'ou, el marisc i els fruits secs, el paper usat, els solatges de café i d'infusions, les restes de la poda, les restes de fruita, fullaraca, serradura, borumballes i l'herba seca. Els materials que es descomponen ràpidament són les fulles tendres, les restes de sega de gespa, el fem dels animals de corral i les males herbes joves.

Altres materials de descomposició més lenta són: els trossos de fruita, les bosses d'infusions i els solatges del café, la palla i el fenc vell, les restes de plantes, el fem de cavalls o de vaques, les flors velles, les restes de podes de les tanques i les males herbes perennes.

Els materials que més tardaran a descompondre's són: les fulles seques, les branques seques de les tanques, les branques podades, la serradura, les corfes d'ou i els fruits secs, la llana i els teixits, els pèls i les plomes i els ossos dels fruits.

També hi ha altres materials que es poden incorporar al compostatge: quantitats xicotetes de cendra de fusta, el cartó, els tovallons i els envasos de paper o els periòdics.

A més, hi ha alguns materials que no hauríem d'utilitzar per a compostar: la carn i el peix, els lactis, els productes panificats, la cendra del carbó, els excrements de gos o de gat, els bolquers, les revistes, les restes d'aspiradores, els filtres de cigarretes i els teixits sintètics.

5.4 APLICACIÓ DEL COMPOST

Hi ha diferents formes d'aplicar el producte compost i variarà segons la forma en què es durà a terme el procés. I és que el compostatge es pot fer de diferents formes.

ESTAT DE LA MATÈRIA ORGÀNICA	MATÈRIA ORGÀNICA FRESCA	INICI DE DESCOMPOSICIÓ	COMPOST FRESC (2-3 MESOS)	COMPOST MADUR (6-9 MESOS)	COMPOST VELL (MÉS D'UN ANY)
Pes aproximat	10 kg matèria fresca	8 kg matèria descomposta	6 kg compost inmadur	1 kg compost	2 kg compost
Proporció d'agua	70-85%	40-50%	30-40%	20-30%	<20%
Usos recomanables	Com encoixinat en capes d'uns 10 cm. No s'ha de soterrar. Encara no alimenta els cultius	Sobre el terra, protegit amb palla o herba. No s'ha de soterrar.	Sobre el terra o lleugerament mesclat. Encara no alimenta els cultius.	Es pot mesclar amb la terra o soterrar. Ja alimenta directament els cultius.	
Usos en funció del tipus de sòl	Terres pedregoses o molt arenoses	Terres calcàries, calentes i ben airejades	Terres franques	Terres argiloses	Terres pesades

Per a fer el compostatge s'ha de depositar directament sobre el sòl una capa de matèria orgànica sense soterrar i el temps que tardarà el material a convertir-se en compost dependrà de la grandària dels materials, i, a més de servir d'adob del sòl també servirà d'encoixinat.

Un altre mètode de fer el compostatge és arplegant tots els residus en un munt, que pot arribar fins a uns tres metres, en un lloc ampli i sense utilitzar cap tipus de caixó o de sitja.

Finalment, quan les quantitats de residus no són molt grans, com per exemple dels rebuïjos domèstics, del jardí i d'horts menuts, es poden emprar compostadors, que es comercialitzen en diferents grandàries. Amb tot i això, aquests no són molt complicats de construir de forma manual.

El temps necessari per a aconseguir compost fresc és de 2 a 3 mesos, per al qual es necessita un període de maduresa curt i així s'aconsegueix que no estiga totalment descompost. És bo per a millorar l'estructura de sòls arenosos i/o amb molta grava i prevé l'aparició de males herbes.

Per a aconseguir un compost madur i d'alta qualitat nutritiva cal un període de 5 o 6 mesos com a mínim. En aquest ja no queden materials per descompondre, té un color fosc i una textura terrosa. És un bon fertilitzant natural i reté molt bé la humitat en el sòl.

CONSTRUCCIÓ D'UN COMPOSTADOR

5.5

Ha de tindre un sistema de ventilació, un sistema de tancament lateral i superior per a mantindre-hi la temperatura i facilitat d'obertura i de maneig; finalment, no ha de tindre cap tapa en la base, per a facilitar l'entrada de microorganismes.

S'ha de triar un lloc cobert perquè el compost no es veja afectat per la pluja, els rajos del sol o el vent, ja que alterarien la qualitat de l'adob i es podria interrompre la fermentació. Aquestes condicions es poden evitar sempre que el compost es cobrisca adequadament.

Els materials necessaris són els següents:

- **Compostador de malla:** malla gallinera, quatre varetes de subjecció, lona o cartó, fil d'aram. Es claven les varetes, s'envolten amb la malla i es lliga aquesta a les varetes amb el fil d'aram. Es recobreixen els laterals i la part superior amb plàstic o lona.
- **Compostador de palets:** quatre palets de fusta de la mateixa grandària. Taulons de fusta per a cobrir els buits dels palets, si aquests són massa grans. Tauló de fusta que actuarà com la teulada del compostador. Es col·locarà un palet com a base i es recolzarà una de les cares contra una superfície plana per a facilitar-ne el muntatge. Els palets es claven entre si pels laterals. Es tapa amb una lona o plàstics impermeables. Un dels problemes de la utilització de palets és els buits excessivament grans que deixen. Per tal d'aconseguir un compost de qualitat, les entrades d'aire no han de ser excessivament grans, per això hi ha prou amb una obertura de 2 cm. Per a compensar-ho es poden utilitzar fustes o cepell, per exemple.

Per a protegir-lo de les incidències climàtiques es col·locarà una tapa de fusta en la part superior i s'ancorarà al sòl mitjançant uns passadors, deixant que el compost estiga en contacte amb el sòl.

Els factors que s'han de controlar en un compostador són la temperatura, la humitat i l'aireig.

- La **temperatura** inicial sol començar en uns 15 °C i arriba als 45 °C. En la segona etapa s'aconsegueix una temperatura d'uns 70 °C i la descomposició transcorre ràpidament. Al final, la temperatura cau fins als 40 °C i la maduració és completa. Serà llavors quan s'introduiran materials nous al compostador o es podrà aplicar al cultiu.
- La **humitat** és indispensable, però no ha de ser excessiva, ja que pot perjudicar l'aireig. Si no hi ha prou humitat, el procés es retarda o pot arribar, fins i tot, a detindre's, però amb una humitat excessiva es pot produir putrefacció del material i es reduirà la qualitat del compost.

Finalment, la pila de compost necessita un aireig bo per a accelerar el procés i evitar l'aparició de les olors relacionades amb un procés de putrefacció. Les restes de males herbes o les procedents de la sega de gespa són propenses a atapeir-se i provocar-les.

El compost es classifica segons l'origen de les seues matèries primeres, d'aquesta manera se'n distingeixen els tipus següents:

- **De mala herba.** El material utilitzat és vegetació de sotabosc, arbustos, etc., excepte coníferes, albarzers, cards i ortigues. El material obtingut s'utilitza generalment com a cobertura sobre la superfície del sòl (encoixinat o *mulching*).
- **De mala herba i brossa.** És semblant a l'anterior, però se li afegeix brossa (restes mortes de vegetació, però evitant les restes de les espècies resinoses). És un compost de cobertura.
- **De material vegetal amb fem.** Procedeix de les restes de vegetals, males herbes, plantes aromàtiques i fem de cavalls o d'ovelles i cabres. Aquest tipus de compost s'incorpora al sòl en guaret, es deixa madurar sobre el sòl durant uns quants dies abans d'incorporar-lo mitjançant una llaurada.
- **Compost tipus Quick-Return.** Està format per restes vegetals, a les quals se'ls han afegit roques en pols, banyes en pols, algues calcàries, activador Quick Return, palla i terra.
- **Compost activat amb rent de cervesa.** És una mescla de restes vegetals, rent fresc de cervesa, terra, aigua tèbia i sucre.

5.7 IMPORTÀNCIA DE FER EL COMPOSTATGE

1. Transforma un residu en un recurs.
2. Tanca el cicle de la matèria orgànica.
3. S'obté un adob d'elevada qualitat per a les nostres plantes, sense utilitzar cap tipus de producte químic.
4. Enriqueix el sòl aportant-li matèria orgànica.

BENEFICIS DEL COMPOSTATGE 5.8

1. Efectes favorables en l'estructura del sòl: la formació de conglomerats, un aireig correcte i una humitat adequada.
2. Efectes sobre la salut del sòl: en molts casos actua com a bactericida i fungicida.
3. Efectes sobre els nutrients del sòl: és un adob excel·lent per a les plantes.
4. Beneficis econòmics: es pot elaborar a casa o en horts xicotets, per la seua senzillesa.

6

LLAVOR ECOLÒGICA

La producció de llavor ecològica es troba regulada legalment a Espanya des del 2007 pel Reglament (CE) 834/2007 del Consell, sobre producció i etiquetatge dels productes ecològics.

NORMES DE PRODUCCIÓ

CAPÍTOL 1. Normes generals de producció

Article 9. Prohibició d'utilitzar organismes modificats genèticament (OMG)

1. En la producció ecològica no podran utilitzar-se els OMG ni tampoc productes obtinguts a partir o mitjançant OMG com a aliments, pinsos, coadjuvants tecnològics, productes fitosanitaris, adobs, condicionadors del sòl, llavors, material de reproducció vegetativa, microorganismes ni animals.

Article 10. Prohibició d'utilitzar radiacions ionitzants

Queda prohibida la utilització de radiacions ionitzants per a tractar aliments o pinsos ecològics, o matèries primeres emprades en aliments o pinsos ecològics.

CAPÍTOL 2. Producció agrària

Article 11. Normes generals de producció en explotacions

Tota l'explotació agrícola es gestionarà d'acord amb els requisits aplicables a la producció ecològica.

NORMATIVA SOBRE AGRICULTURA ECOLÒGICA

No obstant això, de conformitat amb les disposicions específiques que han de fixar-se d'acord amb el procediment esmentat en l'article 37, apartat 2, una explotació pot dividir-se en unitats o instal·lacions de producció clarament diferenciades, de les quals no totes estaran gestionades d'acord amb la producció ecològica. Pel que fa a les plantes, haurà d'haver-hi distintes varietats que s'hi puguin diferenciar fàcilment.

En els casos en què, d'acord amb el paràgraf segon, no totes les unitats de l'explotació agrícola es destinen a la producció ecològica, l'agricultor mantindrà la terra, els animals i els productes que s'utilitzen per a la producció ecològica o que es produïsquen en les unitats ecològiques separats d'aquells que s'utilitzen o es produeixen en les unitats no ecològiques i haurà de mantindre un registre documental adequat que demostre aquesta separació.

Article 12. Normes de producció vegetal

1. A més de les normes generals de producció en explotacions establides en l'article 11, la producció vegetal ecològica estarà sotmesa a les normes següents:

i) Per a la producció de productes diferents de la llavor i els materials de reproducció vegetativa, només es podran utilitzar llavors i materials de reproducció produïts ecològicament; amb aquest fi, el parental femení, en el cas de la llavor, i el parental en el cas del material de reproducció vegetativa s'hauran d'haver produït d'acord amb les normes establides en el present reglament durant almenys una generació o, en el cas dels cultius perennes, durant dues temporades de vegetació.

2. La recol·lecció de plantes silvestres o parts d'aquestes que creixen naturalment en àrees naturals, boscos i àrees agrícoles es considerarà un mètode de producció ecològic sempre que:

a) Aquestes àrees no hagen rebut, durant un període previ a la recol·lecció de com a mínim tres anys, tractaments amb productes diferents als autoritzats per al seu ús en la producció ecològica d'acord amb l'article 16.

b) La recol·lecció no afecte l'estabilitat de l'hàbitat natural o el manteniment de les espècies de la zona.

NORMATIVA SOBRE AGRICULTURA ECOLÒGICA

En conclusió, del Reglament (CE) 834/2007 es pot resumir que les llavors, una vegada germinades, hauran de ser fàcilment recognoscibles per les característiques que en defineixen la varietat, també hauran d'haver-se produït durant almenys una generació que haja estat sota les normes de la producció ecològica i que la zona de producció haja estat sotmesa a la normativa de producció ecològica durant tres temporades completes com a mínim.

En l'enllaç següent del Ministeri d'Agricultura es poden trobar alguns proveïdors de llavor ecològica a Espanya:

<http://www.magrama.gob.es/app/EcoSem/listadoProveedores.aspx>

7

BIBLIOGRAFIA

Labrador Moreno, J., Porcuna J. L., et al. *Conocimientos, técnicas y productos para el control de plagas y enfermedades en agricultura ecológica*. SEAE, 2010.

Alonso, A. M., Guzmán, G. I. *Buenas prácticas en producción ecológica. Cultivo de hortícolas*. Ministerio de Medio Ambiente y Medio Rural y Marino, 2008.

Bueno Bosch, M. *Manual práctico del huerto ecológico. Huertos familiares / huertos urbanos / huertos escolares*. La Fertilidad de la Tierra Ediciones. 2ª Edición, 2010.

Noguera García, V., versión española. *Plantas hortícolas*. Valencia: Floraprint, 1996.

Pérez López, G., Velázquez Angulo, C. *Huerto urbano sostenible*. Ediciones Mundi-Prensa. Madrid, 2013.

Roselló Oltra, J. *Manejo agroecológico de cultivos hortícolas al aire libre*. IVIA. Estación experimental agraria de Carcaixent. Generalitat Valenciana, 2003.

Rodríguez de Sancho, M. J., “Manual de compostaje”, “Memoria Resumen de las experiencias en compostaje año 2004-2008”, “Informe de seguimiento de compostaje doméstico de las tres primeras experiencias”. Ministerio de Medio Ambiente y Medio Rural y Marino, 2009.

Agricultura y Ganadería Ecológica. Huertos urbanos agroecológicos. Revista SEAE, nº 16.

