
NR 234 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

5

JAN MALEC
Instytut Przemysłu Cukrowniczego, Warszawa

Burak cukrowy — historia, aktualne problemy,
przyszłość

Sugar beet — history, current problems and perspectives

Historię buraka w Polsce można przedstawić następująco: rasa liściasta (Beta cicla) przywędrowała
do Polski wcześniej niż do Europy zachodniej, prawdopodobnie jeszcze w epoce przed piastowskiej
i dotarła do nas z Bizancjum. Rasa korzeniowa buraka ogrodowego (Beta vulgaris) dotarła do Polski
prawdopodobnie w XVI wieku. Burak cukrowy śląski rozpowszechnił się u nas w latach dwudziestych
XIX wieku. Burak cukrowy spowodował olbrzymi przewrót w rolnictwie. Dzięki uprawie buraków
rolnictwo zaczęło osiągać duże zyski. Pierwszą cukrownię w Królestwie Polskim uruchomiono w 1826
roku w Częstocicach. Bujny rozwój hodowli buraków i postępy w agrotechnice doprowadziły, że pod
koniec XIX wieku cukrowość buraków wynosiła ponad 17%. Najintensywniejszy postęp w produkcji
buraków odnotowuje się w ostatnim 15-leciu. Produkcja buraków na potrzeby przemysłu
cukrowniczego w najbliższych latach będzie malała z powodu nadprodukcji cukru i olbrzymiej
konkurencji cukru trzcinowego.

Słowa kluczowe: burak cukrowy, cukier trzcinowy, historia, hodowla, produkcja, przemysł,
rolnictwo

The history of the sugar beet in Poland can be shortly presented as follows: — the leaf strain (Beta
cicla) reached Poland, earlier than Western Europe, probably as early as the pre-Piast era (before the
10th century), and originated from Bizantium, — the root strain of the garden breed (Beta vulgaris)
reached Poland probably in the 16th century, — the Silesian sugar beet become common in Poland in
the twenties of the 19th century. The sugar beet has caused a revolution in agriculture. Thanks to
cultivating sugar beet, agriculture has begun to bring substantial profits. The first sugar mile in the
Kingdom of Poland was established in 1826, in Częstocice. The vast development of sugar beet
breeding and the progress in agricultural techniques resulted at the end of the 19th century in an over
17% sugar content in the sugar beet. The most intensive development in the production of sugar beet
could be observed in the last 15 years. Production of sugar beet for sugar industry will be decreasing in
the nearest future due to the overproduction of sugar and the strong competition from cane sugar.

Key words: agriculture, breeding, history, cane sugar, industry, production, sugar beet

Historię buraka w Polsce można przedstawić następująco: rasa liściasta (Beta cicla)
przywędrowała do Polski wcześniej niż do Europy zachodniej, prawdopodobnie jeszcze w

DOI: 10.37317/biul-2004-0001

Jan Malec

6

epoce przedpiastowskiej i dostała się do nas z Bizancjum. Jako potrawa sałatowa
(boćwina) przetrwała w Polsce do końca XVII wieku. Rasa korzeniowa buraka
ogrodowego (Beta vulgaris) dotarła do Polski o wiele później, bo prawdopodobnie w XVI
wieku. Burak cukrowy śląski rozpowszechnił się u nas w latach 20. XIX wieku. Warto na
wstępie zapoznać się z historią buraka.

Tabela 1
Historia buraka (dane z 250 Jahre Reubenzucker…, 1997)

The history of the beet (data are from ref. 250 Jahre Reubenzucker…, 1997)
Rok
Year

Czasy przed narodzeniem Chrystusa
Before Christ (B.C.)

Ok. 750
About 750 B.C.

Buraki (boćwina) uprawiano w ogrodach królewskich w Babilonie
Beet is grown in the royal gardens in Babylon

Ok. 425
About 425 B.C.

Buraki uprawiano w Grecji jako warzywo ogrodowe
Beet is grown in Greece as a garden vegetable

Ok. 200
About 200 B.C.

Buraki były już znane w kręgu kultury rzymskiej
Beet is known in the area of Roman culture

Czasy po narodzeniu Chrystusa
After Christ (A.D.)

812 W czasach Karola Wielkiego buraki były znane i zalecane jako warzywo liściaste
In the times of Charles the Great beet is known and recommended as the greens

1550
Mikołaj Rej w „Żywocie człowieka poczciwego” — mówiąc o „gospodarstwie jesiennem domowem”
wymienia także buraki (ćwikłę)
Beet mentioned by Nicolaus Rej in his assay

1753 Linneusz opisał rodzaje, podrodzaje buraków oraz nadał im nazwy łacińskie
Genera and sub-genera of beet are described and given Latin names by Linneus

1700–1800 Uprawa buraków jako roślin pastewnych
Growing of beet as a fodder plant

1747 Odkrycie przez Margraffa cukru w białym buraku pastewnym /zawartość cukru wynosiła ok. 1,5%
Margraff discovers sugar (approx. 1.5%) in roots of white fodder beet

1790 Achard wydał dzieło o uprawie buraków i otrzymywaniu z nich cukru
A manual by Achard on beet cultivation and sugar recovery

1799 Achard w Konarach na Dolnym Śląsku zbudował pierwszą cukrownię buraczaną
First beet sugar factory built by Achard at Konary, Lower Silesia

1802
Pierwsza kampania w cukrowni Konary (początek kampanii 20 marca), przerobiono buraki zebrane
w roku poprzednim
First sugar campaign at Konary (beginning on 20 March)

1806 Wprowadzenie przez Napoleona blokady na cukier trzcinowy
Embargo on cane sugar, ordered by Napoleon

1826 Uruchomienie pierwszej w Królestwie Polskim cukrowni w Częstocicach
First sugar factory in the Kingdom of Poland

1850 Początek selekcji buraków wg ciężaru właściwego jako wskaźnika zawartości cukru (Vilmorin, Francja)
Initiation of beet selection based on specific gravity as an indicator of sugar content (Vilmorin, France

1924 Pierwsze doświadczenia z otoczkowaniem nasion buraków cukrowych
First experiments with pelleting of sugar beet se

1927 Powstanie pierwszej europejskiej organizacji zrzeszającej plantatorów (CIBE)
First European beet growers association (CIBE) is set up

1932 Powstanie Międzynarodowego Instytutu Buraka Cukrowego (IIRB)
International sugar beet institute (IIRB) is set up

1948
Savitsky (USA) znajduje rośliny buraków z jednokiełkowymi nasionami i rozpoczyna hodowlę odmian
genetycznie jednokiełkowych
Savitsky founds beet plants with monogerm seeds and initiates breeding of monogerm varieties

1995–2000 Wyhodowanie pierwszych genetycznie modyfikowanych odmian buraków cukrowych
First genetically modified beet varieties are bred

Jan Malec

7

Odkrycia Marggrafa i Acharda, jak również dekrety Napoleona zabraniające przywozu
towarów kolonialnych (w tym cukru trzcinowego), przyczyniły się do rozwoju
cukrownictwa buraczanego. Polska związana z gwiazdą Napoleona wzięła udział
w rozwoju przemysłu cukrowniczego, to też pierwsze ślady fabryk cukru w Polsce
znajdujemy równocześnie z pierwszymi takimi fabrykami w innych krajach. Wskutek tego
buraki zdobywały sobie coraz szersze prawa obywatelstwa wśród innych roślin uprawnych,
by stać się najważniejsze w nowoczesnym rolnictwie. Uprawa buraków i cukrownictwo
odgrywały zawsze wyjątkową ważną rolę w gospodarce.

Już w latach dwudziestych XIX wieku pisano: „Cukrownia, a za nią plantacyja
buraków, w racjonalnych prowadzona granicach, korzystnie wpływają na ogólną
zamożność krajową, dając źródła zarobku pracującym warstwom społeczeństwa,
a zarazem wartość ziemi podnosząc”. Dalszy cytat:” Dopóki plantacya stoi w harmonii
z ogólna przestrzenią i płodozmianem, to przedstawia nie tylko sama przez się wielkie
korzyści bez wycieńczania roli, ale podnosi produkcyę idących następnie płodów,
z powodu dokładniejszej i głębszej uprawy, przez wzmocnienie inwentarza pociągowego,
użycie lepszych narzędzi i częste zasilanie własnym i kupnym nawozem”.

Burak cukrowy spowodował olbrzymi przewrót w rolnictwie. Korzyści z uprawy
buraków przekonały rolnika, że tylko: ”przy uprawie buraków na szeroką skalę, plony
i zyski z ogółu gospodarstwa dosięgną rozmiarów przedtem za niepodobne uważanych”.
Jakże to stwierdzenie z przed ponad 150 laty i dziś jest aktualne.

Uprawiane w latach dwudziestych XIX wieku buraki dawały plony w wysokości 10–
11 t/ha przy zawartości cukru 8%–10%, z czego otrzymano 2%–4% cukru białego.

W pracy „Hodowanie buraków w otwartem polu” A. Schuch (1837) tak pisze o
przygotowaniu roli pod buraki:

„Rolę pod buraki przeznaczoną już w jesieni głęboko przyorać należy. Krótko przed
zimą, kiedy się zielska na zaoranej ziemi puszczą, drugi raz pługiem lub radłem przerobić
się wypada, przez co wzeszłe zielska się niszczy, a tem samem koszt przyszłego pielenia
znacznie się zmniejszy. Gdy mrozy przeoraną i głęboko poruszoną ziemię dostatecznie
przejmą i skruszą i gdy potem takowa z zimowej wilgoci na wiosnę obeschnie, przeorywa
się powtórnie i starannie z korzeni wszelkiego zielska, jakim jest perz, oset, powój itp.
dostatecznem bronowaniem oczyszcza się i zarazem spulchnia”. Już wtedy zwracano
uwagę na właściwy dobór stanowiska pod buraki.

Za najlepszy pod buraki uważano grunt gliniasty pomieszany ze znaczną ilością piasku,
„grunta wapienne kredniaste nie są tak dobre, bo pospolicie będąc niegłębokie, rozrastać
się korzeniom wzbraniają”.

Termin siewu uzależniony był od pogody i stanu roli. Uważano, że „jeśli rola jest zbyt
mokra, to tem samem nie może być do przyjęcia zasiewu odpowiednio przysposobioną,
jednakże najlepiej, jeżeli siew, od połowy kwietnia do połowy maja da się uskutecznić.
Zbyt późne sadzenie ziaren burakowych, rzadko kiedy pomyślny zbiór wyda”.

Siew buraków do połowy XIX wieku przeprowadzano w następujący sposób:
— w rowki za pomocą znacznika zrobione,
— w szachownicę,
— zasiewanie z ręki,

Jan Malec

8

— zasiewanie w rozsadnikach i przesadzanie rozsady rzędami na pole,
— za pomocą machiny siewnej.

O pielęgnacji buraków tak pisano: „buraki wymagają w czasie wzrastania, a osobliwie
z początku kilkakrotnego pełcia (pielenia), które wytępia bezużyteczne zielska, oraz
wzrusza ziemię. Później, gdy już roślina dobrze się rozkrzewi, pełcie staje się
niepotrzebnem, szerokie bowiem i gęste jej liście, ocieniając ziemię nie dopuszczają do
obcych zielsk promieni słonecznych, bujaniu ich sprzyjających”.

Prace pielęgnacyjne koncentrowały się na kilkukrotnym ręcznym pieleniu lub przy
pomocy konnych opielaczy zwanych w owym czasie konną motyką.

Zbiór polegał na wyrywaniu buraków z ziemi przy pomocy rydli, łopat i innych
narzędzi.

W miarę upływu lat odnotowano znaczny postęp w uprawie buraków. W połowie XIX
wieku ukazało się wiele prac na temat uprawy buraków cukrowych, przede wszystkim
autorstwa Oczapowskiego, najwybitniejszego polskiego uczonego w dziedzinie rolnictwa.

W swych pracach szczególną uwagę zwracał na dobór gleby, głęboką uprawę,
nawożenie itp. W pracy „Gospodarstwo wiejskie” Oczapowski (1846) pisał: „buraki mogą
obfitować w cukier byleby dopełnione były następujące warunki:
— użycie nawozu dobrze przegniłego,
— wcześniejsze jego wywiezienie,
— głębsze zaoranie,
— staranniejsze cząstkami gruntu umieszanie i połączenie,
— głębszy siew lub sadzenie buraków.”

W tym czasie zaczyna dominować siew buraków w rzędy (Oczapowski, 1848).
Odległość między rzędami wynosiła 45 cm, a nasiona w rzędach umieszczano co 20 cm.
Zalecano, aby wysiane nasiona posypać mieszaniną złożoną z sadzy, wapna i popiołu,
a następnie przykryć ziemią. Zwracano w tym czasie uwagę na rolę wapnia w produkcji
buraków. Stwierdzono bowiem, że wapń:
— w połączeniu z gliną ją pulchni,
— działa sposobem gryzącym na zawartą w gruncie starą i zwęgloną próchnicę i na cząstki

organiczne jeszcze nierozłożone, słowem pokarmy nieczynne do czynności pobudza,
— zobojętnia kwasy, które próchnicę czynią nierozpuszczalną, a zatem i przez to do

czynności ją pobudza.
Podstawowymi narzędziami stosowanymi do uprawy buraków w połowie XIX wieku

były: pługi, radła do spulchniania gleby, brony, opielacze i walce.
Lata sześćdziesiąte i siedemdziesiąte XIX wieku to wprowadzenie na szeroką skalę

siewu maszynowego.
W latach osiemdziesiątych zaczynają powstawać pierwsze polskie hodowle buraków

cukrowych. Wkrótce nasiona polskich firm nie tylko dorównują nasionom firm
zagranicznych, lecz nawet znacznie nad nimi górują.

W 1892 roku z inicjatywy Sekcji Cukrowniczej Warszawskiego Oddziału Towarzystwa
Popierania Przemysłu i Handlu zorganizowano zbiorowe doświadczenia z nasionami
buraczanymi różnych firm. Najbardziej cukrowe okazały się odmiany firm polskich
Janasza i Mayzla.

Jan Malec

9

Zadziwia olbrzymia wiedza autorów ówczesnych prac na temat uprawy buraków
cukrowych (Encyklopedia Rolnicza, 1890).

O doborze stanowiska pod buraki pisano tak: „Dobra pod buraki rola powinna łatwo się
obrabiać, czy to w stanie wilgotnym, czy suchym a po spulchnieniu utrzymywać pewien
stopień wilgoci. Do takiej bowiem roli powietrze przystęp, mieć może, co ze względu na
kiełkowanie nasienia jest rzeczą pierwszorzędnej wagi”.

Zwracano uwagę na takie zagadnienia jak zaskorupienie gleby, stopień wilgotności,
gęstość gleby, zasobność w składniki pokarmowe.

Do lat 80. XIX wieku podstawą nawożenia buraków był obornik stosowany w dawce
30 ton na 1 ha oraz nawozy zielone.

Nawozy mineralne znalazły sobie prawo obywatelstwa dopiero pod koniec XIX wieku
(Strzelecki, 1896). Zaczęto prowadzić doświadczenia nawozowe. Były pomysły, aby
dostosować nawożenie do potrzeb rośliny. Niestety analiza chemiczna gleby, którą
dysponowano w tym czasie, nie była w stanie podać ilości przystępnych dla roślin
składników pokarmowych.

W dużych gospodarstwach dość powszechnie stosowane były pługi parowe. Do siewu
nasion stosowano siewniki konne produkowane przez różne krajowe fabryki.

Buraki cukrowe więcej niż jakiekolwiek inne rośliny atakowane były przez choroby i
szkodniki (Karpiński, 1912). Do najważniejszych chorób buraków zaliczano w owym
czasie: rdzę buraczaną, mączniak rzekomy, fuzariozę, zgorzel liści sercowych, zgniliznę
fioletową buraka, zgorzel siewek buraka. Ze szkodników najwięcej kłopotów sprawiały:
pędraki, drobnica burakowa, omarlice, pchełki i nematody.

Dostrzegano olbrzymią rolę odpowiednich płodozmianów, odchwaszczania i innych
czynników, we właściwym utrzymaniu stanu fitosanitarnego plantacji buraczanych.

Przed chorobami zgorzelowymi zabezpieczano się, mocząc nasiona w 5% roztworze
siarczanu magnezu lub w 1% roztworze kwasu karbolowego. Do zwalczania nematod
stosowano dwusiarczek węgla, naftalinę, wywar tytoniowy, wapno i szereg innych
środków. Odnotowano postęp w zbiorze buraków. W dużych gospodarstwach
stosowane były 2-rzędowe pługi do zbioru buraków.

Pierwsza dekada XX wieku to czas upadku polskiej hodowli nasion buraka cukrowego.
Rynek polski zdominowały nasiona firm niemieckich.

Od 1908 roku datuje się ponowny rozkwit polskich firm nasiennych, który z przerwą
spowodowaną pierwszą wojną światową trwał aż do 1939 roku. Największe znaczenie
w historii polskiej hodowli odegrały przede wszystkim firmy: A. Janasz — jedna
z najstarszych na ziemiach polskich, K. K. Buszczyński i Synowie — założona w 1885
roku w Niemierczu na Podolu, a następnie kontynuująca swoją działalność w Górce
Narodowej, firma „Motycz”, Sandomierska Hodowla Roślin, Spółka Akcyjna Hodowli
Nasion Udycz oraz inne pomniejsze.

Lata dwudzieste to przede wszystkim odbudowa zniszczonej gospodarki i rolnictwa.
Widać coraz większą rolę nauki w szerzeniu postępu w uprawie buraków. Dokonano
olbrzymiego postępu w dziedzinie poznania potrzeb nawozowych buraków. Dokładnie
poznano rolę azotu w tworzeniu plonu buraków i ich wartości technologicznej. W latach

Jan Malec

10

międzywojennych w miarę rozwoju nauki o glebie, o życiu i znaczeniu znajdujących się
w niej drobnoustrojów oraz w miarę rozwoju techniki budowy maszyn do siewu buraków
i uprawy roli, zasadniczo zmieniły się poglądy na sposób siewu i przygotowanie roli pod
zasiew buraków.

Lata II wojny światowej przyniosły olbrzymie straty i zniszczenia w polskim cukrow-
nictwie i w uprawie buraków cukrowych. Na ich odbudowę potrzeba było wielu lat.
Dlatego też w latach powojennych nie odnotowano żadnego istotnego postępu w uprawie
buraków cukrowych. W zasadzie stosowano te same metody uprawy, co w okresie
międzywojennym, a często z powodu braków w umaszynowieniu sięgano do tych sprzed I
wojny światowej. Jeszcze w latach 50. XX wieku np. praktykowany był ręczny siew
buraków.

Na przełomie lat 50. i 60. XX wieku wprowadzono do praktyki odmiany poliploidalne
jak: Poly IHAR, AJ-Poly 1, AJ-Poly-2 i inne. Odmiana Poly Mono-IHAR była próbą
pierwszej polskiej odmiany genetycznie jednokiełkowej. Hodowla odmian poliploidalnych
stanowiła istotny krok naprzód w produkcji surowca. Przełom lat pięćdziesiątych
i sześćdziesiątych to również okres istotnych zmian i postępu w ochronie buraków
cukrowych. Wprowadzono w tym czasie do praktyki rolniczej szereg związków
chemicznych o różnorodnym działaniu.

Organiczne związki fosforu okazały się bardzo dobre do zwalczania szkodliwych
owadów. Dzięki wdrożeniu kompleksowych metod ochrony buraków możliwe było
uratowanie 10%–30% plonów.

Uprawa buraków była zawsze bardzo pracochłonna, a zwłaszcza zwalczanie chwastów.
Praca ta wykonywana była prawie wyłącznie ręcznie i zajmowała bardzo dużo czasu.
Rewolucją w zwalczaniu chwastów była synteza środków chemicznych do tego celu, czyli
herbicydów. Pierwszym herbicydem do zwalczania chwastów w burakach był Alipur
(1962). W programach zwalczania chwastów istotny okazał się dobór mieszanek
herbicydowych wzajemnie uzupełniających się, które zwiększają liczbę zwalczanych
gatunków chwastów i zabezpieczają plantacje buraka przez cały okres wegetacji.

W ostatnich dwudziestu latach olbrzymi postęp odnotowano w ochronie plantacji przed
chorobami i szkodnikami. Chemiczna ochrona buraka cukrowego została znacznie
udoskonalona dzięki wprowadzeniu do praktyki nasion zaprawionych fungicydami i
insektycydami, chroniącymi przed patogenami zgorzeli siewek oraz szkodnikami.

Aktualnie stosowane preparaty do zwalczania chorób i szkodników charakteryzują się
wysoką skutecznością, małą toksycznością dla ludzi i zwierząt pożytecznych, ograniczoną
trwałością i brakiem właściwości kumulatywnych.

Przełomem w uprawie buraków cukrowych w Polsce było wprowadzenie do praktyki
w latach siedemdziesiątych odmian genetycznie jednokiełkowych. Pozwoliło to na
ograniczenie nakładów pracy na produkcję buraków o 30%–40%.

Szczególną rolę w tym zakresie mała współpraca z firmą Klein Wanzleben — NRD.
Owocem tej współpracy było wyhodowanie odmian PN Mono 1 i PN Mono 4, które
w owym czasie uprawiane były na ok. 90% areału.

Współpraca polskiej hodowli z firmami zagranicznymi jest kontynuowana. Polega ona
na zakupie nasion komponentu męskosterylnego i krzyżowania z własnymi zapylaczami.

Jan Malec

11

W technologii produkcji buraka cukrowego w ostatnich latach dążono do zwiększenia
potencjału plonowania i wzrostu efektywności stosowanych zabiegów uprawowych.

Stosowane jeszcze 10 czy 20 lat temu technologie wymagały dużej liczby energo-
chłonnych zabiegów. Dlatego zmiany szły w kierunku ograniczenia ilości zabiegów
uprawowych.

Intensywna mechanizacja uprawy buraków cukrowych rozpoczęła się w latach 70.
Związane to było z uruchomieniem w kraju produkcji jednorzędowych kombajnów
buraczanych oraz importem wysokowydajnych kombajnów sześciorzędowych.

Dziś około 85% surowca zbierana jest kombajnem. Jeśli chodzi o maszyny do zbioru
buraków to w ostatnich latach obserwuje się wzrost udziału 6-rzędowych samobieżnych
kombajnów z dużym zasobnikiem i hydraulicznym samosterowaniem.

W nowoczesnych siewnikach zastosowano już komputerowe sterowanie urządzeń do
wysiewu nasion na określoną głębokość. Z kabiny kierowcy można elektronicznie
sterować każdą sekcją wysiewającą siewnika, a jego pracę przystosować do różnorodnych
warunków glebowych.

Dokonujący się postęp techniczny spowodował, że zmiany w uprawie buraka
cukrowego są większe i szybsze niż w przypadku innych roślin uprawnych.

Świadczą o tym choćby plony korzeni i cukru uzyskiwane w Polsce w ostatnich latach,
które wzrosły o ok. 25%–30%.

Burak cukrowy jest tzw. „rośliną dużego obszaru”. Tylko na dużych plantacjach istnieje
możliwość zmechanizowania uprawy i zbioru, ograniczenia nakładów pracy, zmniejszenia
kosztów.

W ciągu ostatnich lat powierzchnia jednej przeciętnej plantacji wzrosła prawie
trzykrotnie z 1,2 ha w 1991 roku do 3,55 ha w 2003 roku.

Liczba plantatorów zmalała z 285800 w 1991 roku do 83645 w 2003 roku.
Najbliższe lata na pewno przyniosą dalszy istotny postęp w hodowli buraków. Dotyczył

on będzie poprawy cech jakościowych i ilościowych, podniesienie odporności roślin na
choroby i szkodniki, uzyskanie roślin tolerancyjnych na herbicydy nowej generacji,
wyhodowanie roślin o pokroju, który powodował będzie, że korzenie w mniejszym stopniu
zanieczyszczone będą ziemią a na ich wykopanie potrzeba będzie zużyć mniej energii.

Poprawa jakości surowca na drodze hodowlanej sprzyjać będzie obniżeniu kosztów
jednostkowych produkcji cukru.

Szerokie możliwości hodowlane stworzy inżynieria genetyczna. W 1990 roku
rozpoczęto badania z roślinami transgenicznymi odpornymi na totalne herbicydy, zakoń-
czone sukcesem.

Innym przykładem wykorzystania inżynierii genetycznej w hodowli są rośliny odporne
na choroby. Prowadzone są badania nad uzyskaniem roślin posiadających odporność
wielokrotną (na 4 patogeny).

Dalszej racjonalizacji ulegnie nawożenie buraków. Postęp polegać będzie w głównej
mierze na dostosowaniu nawożenia mineralnego do potrzeb rośliny w zależności od jej faz
rozwojowych.

Postęp w mechanizacji polegać będzie na powiększeniu szerokości roboczej maszyn i
komputerowego sterowania jakością ich pracy.

Jan Malec

12

Duże możliwości w zwiększeniu plonów buraków będzie miało lepsze wykorzystanie
czynników produktywności fotosyntezy, poznaniu mechanizmów, dzięki którym pobie-
rane są substraty (CO2) i energia do produkcji masy rośliny.

Przyszłość uprawy buraków w Polsce nie należy łączyć wyłącznie z postępem
hodowalnym, agrotechnicznym, mechanizacją itp.

W 1934 roku prof. K. Smoleński w przedmowie do wydawnictwa „Prace CL.C”, pisał:
„Na dalszą zaś metę ratunkiem dla buraczanego przemysłu cukrowniczego wobec
konkurencji cukru z trzciny, może być wyhodowanie nowych odmian buraka cukrowego,
które bez obniżania dzisiejszej cukrowości i jakości soku buraczanego dałyby znaczne
zwiększenie plonu” (Smoleński, 1934). Mimo spełnienia tych warunków cukier buraczany
nie jest w stanie i dzisiaj konkurować z cukrem trzcinowym. Produkcja cukru buraczanego
wynosi obecnie ok. 33,5 mln ton, a cukru trzcinowego ponad 99 mln ton i rośnie. Światowe
zapasy cukru sięgają 70 mln ton.

Kraje rozwijające się, w ramach WTO żądają zwiększenia dostępu swego cukru
trzcinowego na rynki krajów wysokorozwiniętych. Narasta konflikt interesów
producentów cukru trzcinowego i buraczanego. Maleje popyt na cukier na skutek rozwoju
produkcji innych środków słodzących, głównie izoglukozy. Obserwuje się wyraźne
tendencje ograniczania produkcji cukru buraczanego, przy równoczesnej ekspansji cukru
trzcinowego. Produkcja cukru trzcinowego jest tańsza, głównie na skutek niskich kosztów
surowca i niskich kosztów przetwórstwa w krajach rozwijających się.

Unia Europejska zawarła już umowę z 49 najmniej rozwiniętymi krajami świata,
którym to państwom umożliwia się bezcłowy nieograniczony eksport towarów do krajów
Unii Europejskiej. Na cukier został wprowadzony okres przejściowy, który kończy się
w latach 2006–2009. Oznacza to, że od 2009 roku kraje rozwijające się będą mogły w pełni
bezcłowo dostarczać cukier do Unii Europejskiej. Podobną regulację przewiduje Komisja
Europejska dla tzw. państw AKP (państwa afrykańskie, karaibskie i państwa Pacyfiku),
które mają od 2008 roku uzyskać wolny dostęp do rynku Unijnego. Jeśli politycy
europejscy nie dojdą do porozumienia, to ceny na buraki i cukier ulegną dramatycznemu
obniżeniu. Niestety w maju 2004 roku w Paryżu podczas zjazdu przedstawicieli ODCE
spotkali się ministrowie handlu 30 krajów WTO i podjęli negocjacje o dalszym znoszeniu
barier w wyminie międzynarodowej. Trwają prace nad ustaleniem formuły obniżania ceł
na produkty rolne. Komisja Europejska chce zniesienia subsydiów eksportowych do
towarów rolnych (co roku o ok. 3 mld €; Smoleński, 2004). Oczywiście taki czarny
scenariusz nie musi się zrealizować. Nie mniej przyszłość uprawy buraków i buraczanego
przemysłu cukrowniczego są poważnie zagrożone. Możliwość utrzymania produkcji
burków na dotychczasowym poziomie lub nawet jej wzrostu otwiera perspektywa ich
wykorzystania do produkcji biopaliw.

LITERATURA

250 Jahre Ruebenzucker 1747–1997. 1997. Verlag Bartens, Berlin.
Ecyklopedia rolnicza. 1890. Wydana staraniem i nakładem Muzeum Przemysłu i Rolnictwa w Warszawie.
Karpiński W. J. 1912. Uprawa buraków cukrowych. Warszawa, Wyd. Gebethner i Wolf.
Oczapowski M. 1846. Gospodarstwo wiejskie. Wyd. S. H. Merzbach, Warszawa.

Jan Malec

13

Oczapowski M. 1848. Uprawa roślin fabrycznych. Wyd. S. H. Merzbach, Warszawa.
Schuch A. 1837. Hodowanie buraków w otwartem polu. Druk. J. Węcki, Warszawa.
Smoleński K. 1934. Prace Centralnego Laboratorium Cukrowniczego w latach 1932–1933 r. Wyd. Instytutu

Przemysłu Cukrowniczego w Polsce, Warszawa.
Smoleński Z. 2004. Światowy rynek cukru na przełomie XX i XXI wieku. XII — Wiosenne Spotkanie

Cukrowników 10–12 marca 2004, Pułtusk.
Strzelecki A. 1896. Gospodarstwo pastewne. Druk. K. Kowalewski, Warszawa.

