WSKAZÓWKI DO UPRAWY RÓŻANECZNIKÓW I AZALII
Przygotowanie podłoża

Zakupując krzewy różaneczników należy jednocześnie zaopatrzyć się w kwaśne, próchniczne podłoże o pH 4-5. Takie parametry najlepiej spełnia kwaśny torf o włóknistej strukturze.
Sadzenie
Należy wykopać dołek możliwie szeroki na głębokość 20-30 cm. Dołek powinien mieć brzegi poszarpane. System korzeniowy rododendronów potrzebuje dostępu powietrza, dlatego też nie należy ubijać podłoża po posadzeniu. Na glebach ciężkich, gliniastych zagłębienie powinno być płytsze i szersze (patrz rysunek). Wypełniamy je wcześniej przygotowanym podłożem i umieszczamy w nim roślinę tak głęboko, jak rosła w pojemniku. Wokół formujemy niewielką nieckę i podlewamy, aż woda wypełni ją całkowicie. Pod jeden krzew należy dać nie mniej niż 100 l podłoża. Można przyjąć średnio, że jeżeli krzewy sadzimy na stanowiskach, gdzie rodzima gleba jest nieprzyjazna, to 10 l podłoża starcza na 1 rok. Odległość między krzewami powinna wynosić minimum 1m. Dla rododendronów, które nie zrzucają liści na zimę, wybieramy
STANOWISKO półcieniste, osłonięte od wysuszających i mroźnych wiatrów. Jeżeli jednak mamy możliwość zapewnienia krzewom odpowiedniego podłoża i dostatecznej ilość wody w glebie możemy je sadzić także na stanowisku słonecznym należy jednak pamiętać o odpowiednim zabezpieczeniu na zimę, o czym mowa w dalszej części tekstu. Azalie nie mają specjalnych wymagań, co do stanowiska. Nie wymagają cieniowania, ponieważ zrzucają liście na zimę i najlepiej czują się w pełnym słońcu.

[image: image1.png]Zabezpieczanie roslin na zime

PIELĘGNACJA rododendronów i azalii sprowadza się do kilku podstawowych zabiegów.
Ze względu na płytki system korzeniowy, w pobliżu krzewów nie należy wzruszać gleby. Usuwanie chwastów przeprowadzamy ręcznie. Zaleca się ściółkowanie gleby trocinami, igliwiem, liśćmi dębowymi, bukowymi bądź korą. Dwa razy w roku pod koniec kwietnia i w pierwszych dniach lipca zasilamy krzewy dostępnymi w handlu mieszankami nawozowymi z 30% dodatkiem siarczanu amonu. Należy zwrócić uwagę, ażeby nawozy nie zawierały wapnia. Można stosować także nawozy o spowolnionym działaniu, przy czym okres ich uwalniania nie powinien być dłuższy niż 4 miesiące.
Korzystnym zabiegiem jest usuwanie przekwitłych kwiatostanów, co spowoduje bujniejszy wzrost i obfitsze zawiązywanie pąków kwiatowych.

Krzewy właściwie pielęgnowane są wystarczająco odporne na mróz. Młode rośliny, szczególnie rosnące na stanowisku słonecznym i narażone na działanie wiatrów, dobrze jest okryć na zimę cieniówką, matą słomianą lub innym materiałem, pamiętając jednocześnie, aby zapewnić im dostęp świeżego powietrza. Okrycie roślin podwójną siatką cieniującą zapewni im lepsze warunki zimowania. Jeżeli mamy możliwość zaopatrzenia się w świeże trociny, możemy nimi zasypywać nawet całe krzewy. Aby nie doszło do przegrzania roślin okrycie należy usunąć wiosną jak najwcześniej, lecz po minięciu niebezpieczeństwa wystąpienia silniejszych mrozów.

[image: image2.png]SADZENIE NA GLEBACH
LEKKICH (piaszczystych)

ZKWASWW >

RE
LUB TORFZ ZIEMIA £
e e

SADZENIE NA GLEBACH
CIEZKICH (gliniastych)

Częstym kłopotem w uprawie rododendronów jest żółknięcie liści i słaby wzrost. Objawy takie są powodowane najczęściej niewłaściwie wybranym miejscem. Ratunkiem jest niezwłoczna zmiana stanowiska na nowe o kwaśnym podłożu. Krzewy dobrze znoszą przesadzanie pod warunkiem, że wykopiemy je z jak największą bryłą korzeniową.
Jeżeli uda nam się zapewnić powyższe warunki oraz nie zapomnimy o konieczności podlewania w czasie suszy, rododendrony, azalie i inne rośliny wrzosowate dostarczą wielu przyjemnych wrażeń oglądającym ich niezwykle bogate kwitnienie.

Grupy krzewów
a. Rhododendron repens – różanecznik rozesłany. Odmiany tej grupy rosną bardzo wolno, zwarcie, tworząc poduchowate formy. W wieku ok. 10 lat z reguły nie wyrastają powyżej 60 cm. Wszystkie kwitną w mniej lub bardziej intensywnym kolorze czerwonym. Odmiany tej grupy zakwitają najwcześniej.
b. Rhododendron williamsianum – różanecznik Williams`a. Krzewy tej grupy kwitną nieco później. Tworzą krzewy raczej zwarte, zawiązują bardzo obficie pąki kwiatowe. Kwitną obficie corocznie. Charakterystyczną cechą odmian tej grupy są nieduże, owalne liście. Kolor kwiatów od jasnoczerwonego do białego.
c. Rhododendron yakushimanum – różanecznik jakuszimański. Grupa krzewów o wolnym wzroście i bardzo regularnym pokroju. Większość odmian zmienia kolor kwiatów z różowego na biały, co sprawia wrażenie wielobarwności. Zakwitają w następnej kolejności po Rhododendron repens i Rhododendron williamsianum.
d. Rhododendron hybrydum - mieszańce wielkokwiatowe – Ogromna grupa roślin o silnie zróżnicowanych cechach, tak siły wzrostu, kolorystyki, jak i terminu kwitnienia. Charakterystyczną cechą tej grupy jest to, że odmiany w kolorze fioletowym zakwitają zwykle najpóźniej.
Cechy charakterystyczne krzewów

Na niektórych odmianach, szczególnie młodych liściach z gr. Rhododendron yakushimanum, występuje naturalny, łatwo ścieralny kutner (meszek)- dodatkowy element dekoracyjny liści, przez osoby niekompetentne czasem mylnie rozpoznawany jako nalot spowodowany chorobą grzybową. Taki kutner posiadają również niektóre odmiany fińskiej hodowli i stanowi on dodatkowy element dekoracyjny krzewów. Zdarza się również, że na niektórych odmianach występują liście ukształtowane nieforemnie, jest to też cecha odmianowa. Taki objaw nie jest wynikiem żadnej choroby i występuje często na odmianach fińskich. Liście bardzo odpornych na mróz odmian, w okresie zimy nieznacznie zmieniają kolor. Soczysta zieleń staje się nieco poszarzała i przybiera odcień lekko brązowy. Efekt ten jest wyrazistszy jeżeli krzewy rosną na stanowisku słonecznym.

Cechą niektórych odmian są pojawiające się na spodniej stronie liści nieregularne, brązowe, czasem skorkowaciałe plamki, które bywają widoczne również na wierzchniej stronie liści. Jest to nieszkodliwa dla rośliny cecha fizjologiczna a walka z nią jest nieuzasadniona.
Więcej na stronie: www.cieplucha.com.pl
