
NR 220 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2001

263

KAROL BUJAK
MARIA JĘDRUSZCZAK 1
MARIUSZ FRANT
Katedra Ogólnej Uprawy Roli i Roślin, Akademia Rolnicza, Lublin
1Katedra Rozwoju Rolnictwa i Agrobiznesu, Politechnika Białostocka, Białystok

Wpływ uproszczeń w uprawie roli
na plonowanie soi

The influence of reduced tillage methods on soybean seed yield

Dwuczynnikowy eksperyment polowy przeprowadzono w latach 1997–1999 na płowej glebie
lessowej w GD. Czesławice metodą split-plot w czterech powtórzeniach. Czynnikami doświadczenia
były dwie odmiany soi: Aldana i Polan oraz pięć sposobów uprawy roli: I tradycyjny, II uproszczony
bez uprawek pożniwnych, III uproszczony — drapaczowanie, bronowanie, głęboszowanie, IV
uproszczony — po zbiorze przedplonu siew bezpośredni gorczycy białej, jej zbiór przed zimą i
wykonanie orki przedzimowej, V uproszczony — po zbiorze przedplonu siew bezpośredni gorczycy
białej, która pozostaje na zimę, wiosną oprysk Reglone (diquat) i siew bezpośredni soi. Statystycznie
opracowane rezultaty dowiodły jednakowo wysokiego plonowania soi (1,84–1,72 t nasion ha -1) po
wprowadzeniu do uprawy roli orki przedzimowej (system I, II, IV). Istotna obniżka plonu nasion (15%)
w stosunku do plonu z I i IV — systemu uprawy nastąpiła po siewie bezpośrednim (V). Odmiana
Aldana wydała wyższy o 28% plon (1,93 t · ha -1) niż Polan (1,51 t · ha-1). Polowa zdolność wschodów
soi była niska (średnio około 46% zakładanej).

Słowa kluczowe: plon, sposoby uprawy roli, soja

A two-factorial field experiment was conducted on loess soil in the Czesławice Experimental
Station in 1997–1999, with the split-plot method with four replications. Two soybean cultivars: Aldana
and Polan, and five methods of soil tillage were the experimental factors. The tillage treatments were
following: I conventional, II reduced — without stubble operations, III reduced to cultivator, harrow
and then subsoiler application, IV reduced with direct sowing of white mustard and harvest of the
mustard in late autumn followed by deep moldboard plough, V reduced to direct sowing of white
mustard, which was sprayed with Reglone (diquat) in spring and finally soybean was sown with the
direct sowing method. The statistically elaborated results proved the same level of soybean yielding
(1.72–1.84 t of seed ha-1) under all the tillage systems where plough was applied before winter (the
systems I, II and IV). In comparison to the best treatments I and IV, the direct soybean sowing (V)
caused a remarkable seed yield reduction (15% and 16%, accordingly). The Aldana cultivar’s yield
(1.93 t ha-1) was almost 28% higher than that of the Polan cultivar (1.51 t ha-1). Generally, field
emergence of soybean was low (mean about 46% of the assumed).

Key words: soybean, tillage systems, yield

DOI: 10.37317/biul-2001-0027

Karol Bujak ...

264

WSTĘP

Zabiegi uprawy roli wyraźnie wpływają na warunki życia roślin, a zatem za ich pomocą
można je modyfikować stosownie do wymagań rośliny uprawnej (Kuś, 1999; Tebrugge i
During, 1999; Arvidsson, 1998; Pabin i in., 1998). Jednym z najtrudniejszych problemów
badawczych powiązanych z uprawą roli jest opracowanie wszechstronnych zależności
pomiędzy uprawą roli, właściwościami gleby, przebiegiem pogody, cechami nasion,
działaniem sprzętu używanego do siewu i wschodami każdej rośliny uprawnej, nie
wykluczając soi, która jest obiektem niniejszych badań.

W warunkach Polski soję wysiewa się zwykle po zbożach (Jasińska i Kotecki, 1993) w
drugim lub trzecim roku po oborniku. Zaleca się stosować pod nią tradycyjną (płużną)
uprawę roli, podobną jak pod inne rośliny strączkowe. W świecie zaś taki sposób
przygotowania roli rekomenduje się na glebach słabo przepuszczalnych lub takich, gdzie
powstają zbite warstwy utrudniające rozrastanie się korzeni (Van Doren i Reicoski, 1987).
Duża pracochłonność i energochłonność takiej uprawy powoduje, że coraz częściej
wprowadzane są jej różne uproszczenia. Polegają one najczęściej na spłycaniu głębokości
orek lub zastępowaniu pługa innymi narzędziami (uprawa bezorkowa),
a w skrajnych przypadkach stosowany jest siew bezpośredni (uprawa zerowa).

Wyniki przeprowadzonych dotychczas badań, głównie z roślinami zbożowymi i
okopowymi, wskazują, że wprowadzenie uproszczeń w uprawie roli często nie powoduje
istotnej obniżki plonu, zwłaszcza gdy skutecznie ogranicza się zachwaszczenie dobrze
dobranymi herbicydami (Roszak i in., 1995; Dzienia i in., 1995). W Polsce nie oceniano
jeszcze plonowania soi w warunkach ograniczenia zabiegów uprawowych, a nieliczne
tylko publikacje (Roszak i in., 1995; Dzienia i in., 1995) informują o reakcji innych
strączkowych (bobik, groch siewny) na wprowadzane uproszczenia w uprawie roli.
Potwierdza to potrzebę prowadzenia badań w tym zakresie. Soja staje się, ważną rośliną
uprawną w Polsce. Wśród kilku polskich jej odmian najlepiej udającymi się w warunkach
środkowo- i południowo-wschodniej Polski jest Polan i Aldana (Szyrmer i Boros, 1996),
uwzględnione w niniejszych badaniach. W ostatnich latach dobre wyniki produkcyjne daje
odmiana Mazowia (obserw. własne).

Celem niniejszej pracy było określenie wpływu różnych uproszczeń w uprawie roli
zastosowanych na glebie lessowej na plonowanie dwóch odmian soi w warunkach Wyżyny
Lubelskiej.

MATERIAŁ I METODY

Ścisłe doświadczenia polowe prowadzono w latach 1997–1999 w Gospodarstwie
Doświadczalnym Czesławice należącym do Akademii Rolniczej w Lublinie, położonym
na Płaskowyżu Nałęczowskim. Zlokalizowano je na glebie płowej wytworzonej z lessu o
składzie granulometrycznym na pograniczu pyłu zwykłego i pyłu ilastego, zaliczanej do
kompleksu pszennego dobrego. Gleba charakteryzowała się lekko kwaśnym odczynem
(pH w 1 n KCl 5,6–5,8) oraz wysoką zawartością przyswajalnego fosforu, potasu i

Karol Bujak ...

265

magnezu, odpowiednio 22,3–26,5 mg P2O5; 20,0–23,5 mg K2O i 7,3–9,4 mg Mg na 100 g
gleby (Anonim, 1990). Zawartość próchnicy wahała się od 1,27 do 1,42% (średnio 1,34%).

Eksperyment prowadzono metodą split-plot w czterech powtórzeniach, na poletkach o
powierzchni 35 m2 do siewu i 20 m2 do zbioru. Porównywano plonowanie dwu odmian soi
Aldana i Polan pod wpływem pięciu sposobów uprawy roli.

Sposoby uprawy roli:
— I uprawa tradycyjna (obiekt kontrolny) — podorywka (8–10 cm) + bronowanie (dwa

razy), orka przedzimowa (25 cm);
— II uprawa uproszczona: orka przedzimowa (25 cm) (bez uprawek pożniwnych);
— III uprawa uproszczona: drapaczowanie i bronowanie (zamiast podorywki), głęboszo-

wanie na głębokość 30–40 cm (zamiast orki przedzimowej);
— IV uprawa uproszczona: po zbiorze przedplonu siew bezpośredni gorczycy białej,

jesienią zbiór zielonki gorczycy i orka przedzimowa (25cm);
— V uprawa zerowa: po zbiorze przedplonu siew bezpośredni gorczycy białej, która

pozostaje na polu na zimę, wiosną opryskiwanie pola (Reglone 3,0 L · ha-1) i siew
bezpośredni soi.
Wiosenna uprawa roli na obiektach I–IV była identyczna i obejmowała bronowanie,

drapaczowanie i bronowanie pola.
W każdym roku przedplonem soi była pszenica ozima. Nawożenie mineralne pod soję

na 1 ha w czystym składniku wynosiło: 50 kg N, 80 kg P2O5, 100 kg K2O. Nasiona soi tuż
przed siewem szczepiono na mokro bakteriami Bradyrhizobium japonicum, a wcześniej —
zaprawiano Funabenem 03 PA (sbcz. 3% karbendazymu) i wysiewano 7 maja w 1997 roku
i 27 kwietnia w obu pozostałych latach. Rozstawa rzędów wynosiła
20 cm, głębokość siewu 3 cm, planowana obsada 100 sztuk roślin na m2. Na wszystkich
obiektach chwasty niszczono jednakowo, herbicydami doglebowymi Afalon 450 SC +
Sencor 70 WG w ilości 1 L + 0,3 kg · ha-1 (tj. 450 ml linuronu + 210 g metrybuzyny ha-1),
stosując je bezpośrednio po siewie nasion. Soję zbierano kombajnem poletkowym w fazie
pełnej dojrzałości nasion w końcu pierwszej dekady września. Po dosuszeniu w warunkach
szklarni wielkość plonu podano przy wilgotności 9–10%. Badano następujące cechy:
obsadę roślin po wschodach i przed zbiorem, plon nasion i słomy, masę tysiąca nasion
(MTN), wysokość roślin, wysokość osadzenia pierwszego dolnego strąka, liczbę strąków
na roślinie i masę nasion z rośliny. Plony i analizowane elementy struktury plonu poddano
analizie statystycznej, a istotność różnic oszacowano za pomocą testu Tukeya na poziomie
α = 0,05.

Przebieg warunków meteorologicznych w sezonach wegetacyjnych soi w poszczegól-
nych latach odbiegał od przeciętnych w miejscu badań (tab. 1). W pierwszym roku badań
(1997) zdecydowanie chłodniejszy był kwiecień, natomiast pozostałe miesiące były
cieplejsze. Opady, z wyjątkiem czerwca i sierpnia przekraczały normę wieloletnią,
najbardziej w lipcu, bo o 88%. Kolejny sezon wegetacyjny soi (1998 rok) był znacznie
cieplejszy, głównie w okresie od kwietnia do czerwca opady były zbliżone do średnich
wieloletnich. Ostatni rok badań (1999) był bardzo ciepły i mokry. Temperatura powietrza
w okresie wegetacji soi znacznie przekraczała normę wieloletnią, z wyjątkiem maja. Opady

Karol Bujak ...

266

w kwietniu, czerwcu i lipcu były dwukrotnie wyższe niż w wieloleciu, a dopiero sierpień i
wrzesień były zdecydowanie suche.

Tabela 1
Przebieg warunków pogodowych w sezonie wegetacji soi w latach 1997–1999, wg stacji

meteorologicznej w Czesławicach
Course of weather conditions during soybean vegetation seasons in 1997–1999 acc. meteorological

station in Czesławice
Miesiąc
Month

Średnia temperatura powietrza
(°C)

Mean air temperature (°C)

Średnia
Mean

1966–1996

Suma opadów (mm)
Sum of precipitation (mm)

Średnia
Mean

1966–1996
1997 1998 1999 1997 1998 1999

IV 5,1 10,3 10,0 7,6 50,8 43,8 97,0 44,5
V 14,1 14,5 12,7 13,4 73,7 60,9 45,2 59,5
VI 16,7 17,8 18,8 16,3 65,9 78,9 157,0 80,2
VII 17,8 17,9 20,2 17,9 149,4 79,0 144,8 79,4
VIII 18,6 16,6 17,4 17,3 59,8 69,0 21,6 68,6
IX 12,6 13,2 15,4 13,0 83,6 58,3 31,3 57,6
Średnio
Mean
IV–IX

14,2 15,1 15,8 14,3 483,2* 349,9* 496,9* 389,8*

* — Suma w okresie IV–IX
* — Sum in the IV–IX period

WYNIKI I DYSKUSJA

Obsadę roślin soi po wschodach i przed zbiorem istotnie różnicowały lata badań i
uprawiane odmiany (tab. 2). Zawsze była ona znacząco mniejsza od planowanej
(wysiewano 100 nasion o pełnej wartości siewnej na 1 m2). Najwięcej roślin na 1 m2 w
obydwu terminach odnotowano w pierwszym roku badań (1997), istotnie mniej w ostatnim
(1999 rok), a najmniej w 1998 roku. W poszczególnych latach wyższą obsadą roślin
odznaczała się odmiana Polan, średnio o ponad 18%, a jedynie w 1999 roku więcej roślin
na 1m2 notowano w przypadku odmiany Aldana. Cechą charakterystyczną nasion roślin
strączkowych jest duża rozbieżność pomiędzy planowaną a rzeczywistą (uzyskaną w
warunkach polowych) zdolnością kiełkowania rzutującą na obsadę roślin po wschodach
(Sypniewski, 1986; Prusiński, 1987). Mogą o tym decydować różne czynniki. Ostatnio
zjawisko to przypisuje się głównie stresowi chłodnowodnemu (uszkodzenia nasion
pęczniejących w temperaturze od 0°C do 15°C), którego naturę wyjaśnia przeglądowa
praca Prusińskiego (1997). Uszkodzenia te wynikają z bardzo szybkiego pobierania wody
przez suche nasiona wysiane do wilgotnej gleby. Powstają wówczas poprzeczne pęknięcia
liścieni, zamiera wierzchołek korzonka i łodyżki podliścieniowej. Podobny skutek
obserwuje się po mechanicznych uszkodzeniach nasion podczas kombajnowego zbioru. Z
cytowanych przez tego autora materiałów wynika, że przesuszone nasiona soi (5%
wilgotności) pęczniejące w wodzie o temperaturze 5°C traciły żywotność w 75–80%, ale
pęczniejące w wodzie o temperaturze 10° i 20°C — tylko w 30% i 19%. W tych samych
warunkach termicznych zdolność kiełkowania nasion soi, zawierających w chwili wysiewu
15% wilgoci, wynosiła odpowiednio 92% 90% i 93%.

Karol Bujak ...

267

Tabela 2
Obsada roślin soi na 1 m2 oraz ich wysokość przed zbiorem (cm)

Stand density of soybean plants per 1m2 and their height before harvest (cm)

Rok
Year

Obsada roślin na 1m2
Plant stand per 1m2 Wysokośc roślin (cm)

Plant height (cm) po wschodach
post emergence

przed zbiorem
prior to harvest

odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

Aldana Polan średnio
mean

Aldana Polan średnio
mean

Aldana Polan średnio
mean

1997 43,2 72,1 57,6 40,1 65,4 52,8 81,8 70,8 76,3
1998 35,4 39,1 37,3 32,2 37,2 34,7 73,2 56,1 64,6
1999 49,0 39,6 44,3 43,0 33,8 38,4 92,3 83,4 87,9
Średnio
Mean 42,6 50,3 — 38,4 45,5 — 82,4 70,1 —

NIR (p = 0,05) pomiędzy latami
LSD amongst years 5,1 4,6 4,8

NIR (p = 0,05) pomiędzy odmianami
LSD amongst cultivars 3,5 3,2 3,2

NIR (p = 0,05) w interakcji lata x odmiany
LSD in interaction:year x cultivar. 8,9 8,0 nsd

Trzeba zgodzić się z wnioskiem Prusińskiego (1987), iż koniecznie należy zwiększyć
wilgotność nasion soi przed siewem. W prezentowanych badaniach polowa zdolność
wschodów była niższa od zakładanej, przeciętnie o 57,4% u odmiany Aldana i o 49,7% u
odmiany Polan. O zróżnicowaniu tej cechy w latach decydowały najprawdopodobniej
warunki termiczne i wilgotnościowe w okresie przed i po siewie (tab. 3).

Tabela 3
Temperatura powietrza i ilość opadów w okresie poprzedzającym siew, w czasie siewu i po siewie oraz

zapas wody w 0–45 cm warstwie gleby w fazie pełni wschodów soi
Air temperature and amount of rainfall before sowing, in sowing time and after sowing, and water

store in 0–45 cm soil layer during full emergence stage of soybean growth

Rok
Year

Temperatura
Temperature

(°C)

Opad
Rainfall

(mm)
Glebowy zapas wody

Soil water store
(mm) a* b c średnio

mean a b c suma
sum

1997 8,3 13,8 18,5 13,5 5,1 6,2 18,4 29,7 117,4
1998 8,4 13,3 14,4 12,0 66,7 3,6 32,0 102,3 129,7
1999 10,9 10,2 10,9 10,7 10,5 6,1 37,8 54,4 102,3
*a — Dekada przed siewem
*a — Decade before sowing
b — Dekada siewu
b — Decade when sowing was done
c — Dekada po siewie
c — Decade after sowing

W kolejnych trzech dekadach poprzedzających siew: dekadzie siewu i następującej po
siewie najcieplej było w 1997 roku przy bardzo umiarkowanych opadach, zaś chłodniej i
wilgotniej w 1998 i 1999 roku. Przebieg opadów rzutował na zapas wody w glebie jeszcze

Karol Bujak ...

268

w czasie pełni wschodów soi (Bujak i in., 2001 a). Pewne szkody czyni też ptactwo,
wyciągając kiełkujące siewki soi z gleby. Do czasu zbioru ubyło po około 10% roślin
każdej z odmian, co w przybliżeniu potwierdza wyniki uzyskiwane z innych badań nad
soją w Czesławicach w okresie ostatnich ośmiu lat (badania własne).

Plon nasion soi istotnie różnicowały wszystkie badane czynniki doświadczenia (tab. 4).
Najwyższy — 2,12 t · ha-1 uzyskano w 1997 roku, a w następnych latach 1998 i 1999 był
on o około 28% mniejszy. Zróżnicowanie to należy przypisać istotnie większej obsadzie
roślin przed zbiorem w 1997 roku (52,8 m-2) w porównaniu z obsadą w dwu pozostałych
latach, w których była ona niższa (34,7–38,4 m-2) i statystycznie jednakowa (tab. 2). We
wszystkich latach lepiej plonowała soja odmiany Aldana; średnio jej plon nasion był o 0,42
t · ha-1 (27,8 %) większy niż odmiany Polan. Odmiana Aldana uważana jest za najbardziej
plenną wśród polskich odmian (Anonim, 1992; Szyrmer i Boros, 1996).

Tabela 4
Plon nasion soi (t ha-1)

Seed yield of soybean (t ha-1)

Sposoby uprawy
Tillage systems

1997 1998 1999 Średnio
Mean

odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

I 2,41 2,10 2,26 1,78 1,32 1,55 2,00 1,28 1,64 2,06 1,56 1,81
II 2,14 1,95 2,04 1,56 1,16 1,36 2,18 1,29 1,74 1,96 1,47 1,72
III 2,09 2,00 2,04 1,78 1,26 1,52 1,80 1,12 1,46 1,89 1,46 1,68
IV 2,38 2,25 2,34 1,81 1,26 1,54 2,07 1,32 1,70 2,08 1,61 1,84
V 2,02 1,88 1,95 1,68 1,34 1,51 1,21 1,08 1,14 1,64 1,43 1,54
średnio
mean 2,21 2,04 2,12 1,72 1,37 1,50 1,85 1,22 1,54 1,93 1,51

NIR (p = 0,05) pomiędzy latami
LSD amongst years 0,13

NIR (p = 0,05) pomiędzy sposobami uprawy
LSD amongst tillage systems 0,20

NIR (p = 0,05) pomiędzy odmianami
LSD amongst cultivars 0,09

NIR (p = 0,05) w interakcji: lata x sposoby uprawy
LSD in interaction: years x tillage systems 0,43

NIR (p = 0,05) w interakcji: lata x odmiany
LSD in interaction: years x cultivars 0,22

Uproszczenia w uprawie roli różnie wpływały na plonowanie soi. Ograniczenie

jesiennej uprawy tylko do orki przedzimowej (II) lub zastosowanie drapaczowania i
głęboszowania roli (III) wywoływało niewielką tendencję zniżki plonu nasion,
odpowiednio o około 5% i 7%. Natomiast po zastosowaniu siewu bezpośredniego gorczycy
białej i wykonaniu orki przedzimowej po zbiorze jej zielonki (IV) uzyskany plon był
nieznacznie (1,5%) większy niż na uprawie tradycyjnej (I). Najniżej plonowała soja na
poletkach z uprawą zerową. Uzyskany plon nasion był aż o 15% i 16% istotnie mniejszy
niż na obiektach I i IV. Podobny wpływ sposobu uprawy roli na kształtowanie się plonu
nasion zaznaczył się we wszystkich latach badań, ale tylko w roku 1999 notowane różnice

Karol Bujak ...

269

były statystycznie istotne. Według niektórych badaczy płużną uprawę roli na pełną
głębokość pod soję należy stosować w warunkach gleb słabo przepuszczalnych (cięższych)
lub z „wkładkami” ograniczającymi rozrost korzeni (Van Doren i Reicoski, 1997). W
warunkach ograniczonej uprawy przedzimowej (pasowo tylko pod przyszłe rzędy soi) i
siewu bezpośredniego wiosną w latach bardziej posusznych może następować istotne
(17%) obniżenie plonu (Pikul i in., 2001). Inni autorzy (Lund i in., 1993) nie stwierdzili
obniżek plonu nasion soi z siewów bezpośrednich uprawianej w zmianowaniu; obniżki
takie następowały, gdy soję uprawiano w monokulturze. Jak wynika z zaprezentowanych
danych, żaden z systemów uprawy roli, w który wkomponowana została orka
przedzimowa, nie różnicował istotnie wielkości plonu nasion omawianej rośliny w
warunkach gleb lessowych; każdy z nich sprawiał, że plon był istotnie wyższy niż z
obiektów bez orki przedzimowej.

Soja odmiany Aldana wytwarzała we wszystkich latach więcej słomy. Średnio jej plon
był o 23% istotnie większy niż plon słomy odmiany Polan (tab. 5).

Tabela 5
Plon słomy sojowej (t · ha-1)

Straw yield of soybean (t · ha-1)

Sposoby uprawy
Tillage systems

1997 1998 1999 Średnio
Mean

odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

I 2,35 1,28 1,82 2,24 1,68 1,96 1,30 1,42 1,36 1,96 1,46 1,71
II 2,50 1,96 2,23 1,40 1,25 1,32 1,46 1,54 1,50 1,78 1,58 1,68
III 3,06 1,64 2,35 1,54 1,48 1,51 1,60 1,40 1,50 2,06 1,50 1,78
IV 3,12 2,11 2,62 1,71 1,24 1,48 2,07 1,87 1,97 2,30 1,74 2,02
V 4,10 2,48 2,39 1,62 1,62 1,62 1,18 1,11 1,14 2,30 1,74 2,02
Średnio
Mean 3,03 1,89 2,46 1,70 1,45 1,58 1,52 1,47 1,49 2,08 1,60 —

NIR (p = 0,05) pomiędzy latami
LSD amongst years 0,22

NIR (p = 0,05) pomiędzy sposobami uprawy
LSD amongst tillage systems 0,34

NIR (p = 0,05) pomiędzy odmianami
LSD amongst cultivars 0,15

NIR(p = 0,05) w interakcji lata x sposoby uprawy
LSD in interaction: years x tillage systems 0,74

NIR (p = 0,05) w interakcji lata x odmiany
LSD in interaction years x cultivars 0,39

Różnice te w głównej mierze wynikają z cech biologicznych tych odmian (Szyrmer i Boros,
1996): Aldana wyrastała wyżej niż Polan (tab. 2) i tworzyła grubsze łodygi, co
odzwierciedliło się w plonie słomy. Porównywane warianty uprawy roli nie miały
wyraźnego wpływu na kształtowanie się plonu słomy. Jedynie po ograniczeniu jesiennej
uprawy do samej orki przedzimowej (II) plon słomy był o około 17% istotnie mniejszy niż
na obiektach (IV i V). Istotny wpływ sposobu uprawy na plon słomy zaznaczył się
w pierwszym i ostatnim roku badań. W pierwszym z nich (1997) najwyższy plon słomy

Karol Bujak ...

270

zebrano po zastosowaniu siewu bezpośredniego (V), a ponadto na obiekcie (IV) był on
istotnie większy niż na uprawie typowej (I). Natomiast w 1999 roku siew bezpośredni (V)
istotnie obniżał plon słomy względem obiektu (IV), na którym to po zbiorze gorczycy
wykonano orkę przedzimową. Jednakże udział słomy w nadziemnej biomasie (nasiona +
słoma) wzrastał pod wpływem uszeregowanych sposobów uprawy w następującej
kolejności: I, II, III, IV, V i wynosił odpowiednio: 48,6%; 49,4%; 51,4%; 52,3%; 56,7%.
Przeciętnie pomiędzy odmianami wskaźnik ten się nie różnił (Aldana — 51,8%, Polan —
51,4%).

Pozostałe oznaczane cechy, takie jak: wysokość, liczba strąków na roślinie, liczba i
masa nasion z rośliny oraz masa 1000 nasion istotnie różnicowały odmiany i lata badań
(tab. 6). Wyższymi wartościami tych cech charakteryzowała się odmiana Aldana
w porównaniu z odmianą Polan, czego konsekwencją był wyższy plon nasion.

Tabela 6
Niektóre elementy struktury plonu

Some components of seed yield

Lata
Years

Liczba strąków na roślinie
Pod number per plant

Liczba nasion z rośliny
Seed number per plant

Masa nasion z rośliny (g)
Seed weight per plant (g)

Masa 1000 nasion (g)
1000 seed weight (g)

Odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

odmiana
cultivar

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

Aldana

Polan

średnio
mean

1997 22,4 13,2 17,8 43,4 26,7 35,1 8,2 4,8 6,5 182,7 177,2 180,0

1998 31,4 25,9 28,7 49,4 37,9 43,6 9,6 7,5 8,6 192,8 192,7 192,8

1999 18,0 19,8 18,9 35,5 36,8 36,1 6,2 5,4 5,8 171,6 142,0 156,8
Średnio
Mean 23,9 19,6 — 42,7 33,8 — 8,0 5,9 — 182,3 170,6 —

NIR (p = 0,05) pomiędzy latami
LSD amongst: years 2,3 4,1 0,8 5,6

NIR (p = 0,05) pomiędzy
odmianami
LSD amongst cultivars

1,5 2,8 0,5 3,8

NIR (p = 0,05) w interakcji
lata x odmiany
LSD in interaction:
years x cultivars

3,9 7,1 1,3 9,7

Uproszczenia w uprawie roli istotnie modyfikowały wysokość osadzenia pierwszego

dolnego strąka (tab. 7). Średnio jednak niezależnie od odmiany tylko po orce przedzimowej
poprzedzonej zbiorem zielonki gorczycy białej (IV) oraz po wprowadzeniu siewu
bezpośredniego (V) soja o 1,3 cm istotnie wyżej osadzała pierwszy strąk niż po uprawie
typowej (I). Zróżnicowanie tej cechy było odzwierciedleniem tak samo zmieniającej się
wysokości roślin (różnice nieistotne). Wyraźnie też zależność ta ujawniła się i w przypadku
udowodnionej zmienności obu tych cech w latach (tab. 2 i 7). Wydłużanie łodyg soi i
związane z tym podnoszenie osadzenia dolnego węzła ze strąkami, mogło być wynikiem
konkurencyjnego działania chwastów na obiektach z uproszczoną uprawą, szczególnie po

Karol Bujak ...

271

uprawie zerowej, gdzie ich liczebność i sucha masa były największe (odpowiednio 58 szt.
i około 170 g na 1 m2) (Bujak i in., 2001 b, w druku).

Tabela 7
Wysokość osadzania dolnego strąka (cm)

Height of the first pod setting (cm)

Lata
Years

Sposoby uprawy roli
Tillage systems

I II III IV V średnio
mean

1997 9,0 9,8 9,3 9,8 12,0 10,0
1998 6,4 6,5 7,8 6,8 6,2 6,7
1999 10,9 12,4 11,7 13,8 12,0 12,2
Średnio
Mean 8,8 9,6 9,6 10,2 10,1 —

NIR(p=0,05) pomiędzy latami
LSD amongst years 0,9

NIR(p=0,05) pomiędzy sposobami uprawy
LSD amongst tillage systems 1,3

NIR(p=0,05) w interakcji lata x sposoby uprawy
LSD in interaction: years x tillage systems 2,9

WNIOSKI

1. W warunkach badań (GD Czesławice, gleba lessowa, centralno-zachodnia część
Wyżyny Lubelskiej, lata 1997–1999) polowa zdolność wschodów soi była znacząco
niższa od zakładanej i wynosiła przeciętnie u: odmiany Aldana 42,6%, odmiany Polan
50,3%.

2. Soja odmiany Aldana plonowała o 27,8% wyżej (wydając 1,93 t nasion z ha) niż
odmiana Polan (1,51 t · ha-1).

3. Podobnie jak plon nasion kształtowały się inne cechy soi: wysokość roślin, liczba
strąków, masa nasion z rośliny i masa 1000 nasion. Istotnie wyższe wartości tych cech
osiągała odmiana Aldana.

4. W warunkach gleb lessowych każdy system uprawy roli z wkomponowaną orką
przedzimową (I, II, IV) sprzyjał osiąganiu istotnie wyższego plonu nasion soi niż na
obiektach bez orki (III, V).

5. Uprawa zerowa istotnie obniżyła wydajność nasion soi w porównaniu z uprawą
tradycyjną — I i uproszczoną — IV, odpowiednio o 15% i 16%.

6. Upraszczanie uprawy roli wywoływało tendencję wydłużania łodyg soi i zwiększało
wysokość osadzenia pierwszego dolnego strąka.

7. Udział słomy w nadziemnej biomasie (słoma + nasiona) na kolejnych obiektach od I
do V systematycznie wzrastał, wynosząc odpowiednio od 48,6% do 56,7%. Odmiana
Aldana tworzyła o 23% istotnie wyższy plon słomy niż Polan.

Karol Bujak ...

272

LITERATURA

Anonim 1990. Zalecenia Nawozowe. Cz. I. Liczby graniczne do wyceny zawartości w glebach makro- i
mikroelementów. IUNG Puławy, Ser. P (44).

Anonim 1992. Soja Aldana. (ulotka) IHAR, Radzików.
Arvidsson J. 1998. Effects of cultivation depth in reduced tillage on soil physical properties, crop yield and

plant pathogens. Eur. J. Agron. 9: 79 — 85.
Bujak K., Jędruszczak M., Frant M. 2001 a.Wpływ zróżnicowanej uprawy roli pod soję zapas wody i niektóre

fizyczne właściwości gleby. Acta Agrophysica, w druku.
Bujak K., Jędruszczak M., Frant M. 2001 b. Sposób uprawy roli a zachwaszczenie łanu soi. Ann. Univ. Mariae

Curie-Skłod., Sect. E., w druku.
Dzienia S., Piskier T., Wereszczaka J. 1995. Wpływ roślin mulczujących na wybrane właściwości fizyczne

gleby po zastosowaniu siewu bezpośredniego bobiku. Mat. konf. nauk. „ Siew bezpośredni w teorii i
praktyce”, Szczecin-Barzkowice 1995: 57 — 61.

Jasińska Z., Kotecki A. 1993. Rośliny strączkowe. PWN, Warszawa: 146 — 167.
Kuś J. 19999. Wpływ różnej intensywności uprawy roli na jej właściwości i plonowanie roślin. Fol. Univ.

Agric. Stetin. 195, Agricultura 74: 33 — 38.
Lund M. G., Carter P. R., Oplinger E. S. 1993. Tillage and crop rotation affect corn and soybean and winter

wheat yields. Journal of Production Agriculture 6, 2: 207 — 213.
Pabin J., Kukuła S., Włodek S., Biskupski A. 1998. Optymalna gestość — kryterium oceny własności

fizycznych gleby w dobrej praktyce rolniczej. Mat konf. nauk.” Dobre praktyki w produkcji rolniczej.
Puławy: 413 — 422.

Pikul J. L. Jr., Carpenter-Boggs L., Vigil M., Schumacher T., Lindstrom M. J., Riedell W. E. 2001. Crop yield
and soil condition under ridge and chisel-plow tillage in the northern Corn Belt, USA. Soil Till. Res. 60:
21 — 33.

Prusiński J. 1987. wpływ zaprawiania i wilgotności nasion na polową zdolność wschodów soi odmiany Progres.
Biul. IHAR 164: 125 — 131.

Prusiński J. 1997. Żywotność i wigor nasion roślin strączkowych w warunkach stresu chłodnowodnego. Fragm.
Agron. 4: 77 — 93.

Radomska M., Radomska A. M.1995.Siew bezpośredni a plonowanie roślin w świetle doświadczeń państw
zachodnioeuropejskich. Mat. konf. nauk. „ Siew bezpośredni w teorii i praktyce”, Szczecin-Barzkowice
1995: 27 — 39.

Roszak W., Radecki A., Opic J. 1995. Możliwości zastosowania siewu bezpośredniego w warunkach Polski
centralnej. Mat. konf. nauk. „ Siew bezpośredni w teorii i praktyce”, Szczecin-Barzkowice: 21 — 26.

Sypniewski J. 1986. Problemy uprawy roślin strączkowych w Polsce. Fragm. Agron. 1: 29 — 36.
Szyrmer J. Boros L. 1996. Postęp w hodowli i wprowadzenie do uprawy nowych odmian soi. Biul. IHAR 198:

5 — 12.
Tebrugge F., During R.A. 1999. Reducing tillage intensity – a review of results from a long term study in

Germany. Soil Tillage Res. 53: 15 — 28.
Van Doren D. M. Reicoski D. C. 1987. Tillage and irrigation. In: Soybeans: improvement, production and uses.

Monograph. J. R. Wilcox (ed.). Agronomy 16: 391 — 428.
Włodek S., Pabin J., Biskupski A., Kaus A. 1999. Skutki uproszczeń uprawy roli w zmianowaniu. Fol. Univ.

Agric. Stetin. 195, Agricultura 74: 39 — 45.

