

Darja Kocjan Ačko

NAŠA ŽITA

*Kulturno - naravoslovno društvo »Naša zemlja«
Projekt »Moja domovina - Od zrna do kruha«*

Semena so bogastvo naroda! Negujmo in spoštujmo ga.

Za uspešno rast rastline potrebujejo dobro zemljo, dovolj vode in sončne svetlobe. Samo najboljše seme pa uspeva tudi v manj ugodnih razmerah. Seme je vir življenja; iz njega zraste plod, s katerim se prehranjujemo in ima velik pomen pri razvoju različnih civilizacij.

Začetki delovanja Semenarne Ljubljana segajo v leto 1906, ko se je Maks Sever odločil, da se osamosvoji in specializira v semenarstvu. Začel je skromno, s stojnico pred Kresijo ob Ljubljanici, a odločno, z jasno vizijo o nadaljnjem razvoju. S kakovostnim, doma pridelanim semenom je širil svojo dejavnost in krepil prepoznavnost podjetja tudi na tujem, najprej v Evropi, kasneje še v Ameriki.

Danes, po 110 letih obstoja, Semenarna Ljubljana ponosno nadaljuje s tradicijo ohranjanja in vzdrževanja starih sort vrtnin in poljščin. Avtohtona flora je zaklad, ki ga mora vsaka država varovati in ga ohranjati. Ko enkrat sorte ni več, je ne moremo več dobiti nazaj. Stare tradicionalne in avtohtone sorte vrtnin so se skozi obdobje svojega razvoja prilagajale našim podnebnim in življenjskim razmeram in so tako pridobile značilen okus ter okrepile odpornost proti boleznim in škodljivcem. V Semenarni Ljubljana se zavedamo prednosti avtohtonih sort pred tujimi zaradi njihove prilagojenosti ravnim razmeram pri nas in predvsem zaradi zelo okusnih pridelkov. Že vrsto let skrbimo in vzdržujemo večino teh sort. V ponudbi imamo najširši izbor avtohtonih in tradicionalnih sort vrtnin in poljščin, med katerimi so čebula, česen, fižol, korenje, motovilec, paprika, paradižnik, repa, solata, zelje, oljna buča, ajda, lucerna in krmna ogrščica.

Ponosni smo, da lahko aktivno sodelujemo pri ohranjanju slovenske kulturne in naravne dediščine.

Rezultat nenehnega dela na raziskavah in razvoju je ohranitev in vzdrževanje 56 sort vrtnin in 6 sort poljščin. Več kot polovica je avtohtonih slovenskih sort. Hkrati razvijamo tudi nove, izboljšane sorte, ki so cenjene na domačih tleh. Za domačo in zdravo zelenjavo ter pestrost okusov!

Projekt Od zrna do kruha nas je navdušil. Z mislijo, da bomo prispevali k zavedanju mladih o pomenu žit za pridelavo domače prehrane in s tem krepili pripadnost svoji deželi, smo prispevali semena 9 vrst žit. Žita so predstavljena v nadaljevanju knjižice. Izvedeli boste veliko o setvi, negi in pridelavi žit, kot tudi o zdravem načinu prehranjevanja.

Ani Vehar se zahvaljujemo za pobudo in uresničitev tega projekta, doc. dr. Darji Kocjan Ačko pa se zahvaljujemo za strokovno vsebino in fotografije.

*Bodimo hvaležni naravi.
Zaupajmo v njeno moč!*

Aleš Šabeder,
Direktor
Semenarna Ljubljana, d.o.o.

Naše seme ~ vaš uspeh! Že polnih 110 let.

1906 - 2016

Delo kulturno naravoslovnega društva »Naša zemlja«

Kulturno - naravoslovno društvo »Naša zemlja« je prostovoljno, samostojno društvo skupine strokovnih delavcev s področja vzgoje in izobraževanja (ravnateljev in učiteljev osnovnih šol) v Republiki Sloveniji, s sedežem v Ljubljani, Linhartova c. 13.

Ustanovljeno je bilo julija 2013. Osrednji program dela društva je negovanje, ohranjanje in razvijanje ustvarjalnega odnosa do našega ožjega in širšega okolja, do maternega jezika v domovini in v zamejstvu, do pomembnih dogodkov v naši preteklosti, poudarjanje naravnih lepot in bogastva slovenske pokrajine, spoštovanje literarne, umetniške in etnološke kulturne dediščine v slovenski preteklosti, kar je omogočilo ohranjanje slovenstva in je temelj našega dela in življenja v prihodnosti.

Člani društva smo v šol. letu 2013/14 povabili vse slovenske osnovne in srednje šole ter šole iz zamejstva k sodelovanju v literarnem, likovnem in fotografskem natečaju na splošno temo Moja rodna domovina. V šolskem letu 2014/15 smo razpisali natečaj na temo Moja domovina - Srečanja pri

vodnjakih in studencih, saj menimo, da med naše vrednote zagotovo sodi tudi voda kot nepogrešljivi vir življenja. V šolskem letu 2015/16 pa je tema natečaja »Moja domovina - Od zrna do kruha«. V letošnjem letu pa bi želeli glede na temo natečaja vsebino povezati z zdravim zajtrkom, ki ga imajo učenci slovenskih šol v mesecu novembru. Sam natečaj bomo zaključili kot že vsa leta doslej v Trubarjevem tednu, prvem tednu v juniju 2016.

V društvu želimo s konkretnimi deli in zgledi razvijati zavedanje učencev različnih starosti o pomenu pridelovanja domače prehrane in s tem krepimo pripadnost svoji deželi in ljudem, ki pridelujejo slovensko hrano. S tako zasnovanim našim delom se zagotovo približamo našemu vodilu, ki se glasi:

*Stabilna družba prihodnosti
je lahko le družba znanja,
etike in vrednot.*

Za društvo Naša zemlja
Ana Vehar, Irena Poljanšek - Sivka,
Karolina Jarc in Peter Pirc

ŽITA ZA PREHRANO LJUDI

Zdrav način prehranjevanja oživlja in spodbuja prehrano z žitnimi jedmi, zato je prav, da spoznamo semena in rastline, pri katerih je pridelek zrnje za vsakdanje in praznične jedi; le-te so lahko iz kaše in moke. Na planetu Zemlja, ki nam nudi življenjski prostor in nas hrani, je vsaki dan nekje nekdo zaposlen s setvijo ali žetvijo žit. Za namen pridelave zrnja je z žiti posejanih okoli 700 milijonov hektarov njiv, od tega največ s pšenico in koruzo. Glede na potrebe po toploti razlikujemo manj zahtevna prava žita: pšenico, piro, rž, tritikalo, ječmen in oves ter toplotno zahtevna prosasta žita: proso, koruzo, sirek in riž. In katera od teh so naša žita? Skoraj vsa. V jeseni sejemo ozimna žita, to je pšenico, piro, rž, tritikalo in ječmen. Takoj ko sneg skopni in se tla nekoliko osušijo, je čas za setev jarih žit (pšenice, ječmena in ovs), vendar le v majhnem obsegu njiv, saj se kmetje zaradi obilnejšega pridelka raje odločajo za setev ozimnih žit. Od sredine aprila do sredine maja je čas za setev koruze, še več toplote pa potrebujeta proso in ajda, ki ju lahko sejemo maja ali pa po žetvi ozimnih žit. Izjema je riž, ki ga v naših krajih nikoli nismo pridelovali. Na Primorskem, kamor bi najbolj sodil, zanj ni dovolj velih njiv, pa tudi ne vodnatih rek, ki bi omogočile namakanje posevkov.

In že sem pri namenu knjižice Naša žita, ki je nastala v okviru projekta »Moja domovina - Od zrna do kruha«. Nekdanja ravnateljica Osnovne šole Vič v Ljubljani, Ana Vehar, zdaj predsednica društva Naša zemlja, me je s prijaznim vabilom k sodelovanju postavila pred nalogo, da s sliko in besedo pospremim stojalo s semeni žit, ki so namenjena otrokom in mladini osnovnih in srednjih šol zato, da bodo lažje razumeli pot od zrna do kruha. Ker se s sirkom pri nas ne prehranjujemo, pa tudi naši predniki so ga sejali v glavnem zato, da so iz njegovega latja delali metle, sva za zadnjo, deveto predstavitev izbrali ajdo, ki ni žito (žita namreč spadajo botanično med trave, ajda pa je dresnovka), kljub temu pa je njeno mesto med žiti zaradi uporabe zrnja za kašo, kruh in druge pekovske izdelke pomembno še posebej v današnjem času. Pri vsaki vrsti žita se boste seznanili z malo zgodovine ter podobo rastline od korenine do zrnatih plodov. Zapis vsebuje uporabo zrnja in tudi drugih delov rastline. Na ta način boste bolje razumeli celoto izbranega žita. Za vse, ki vas zanima, kaj mora vedeti kmet o semenu in pridelavi, so zbrani osnovni podatki od setve do žetve. Vse se začne pri semenu, iz katerega v ugodnih rastnih razmerah vznikne nova rastlina, ki potrebuje določen čas, da na njej dozori novo zrnje. Včasih so rekli: »Kakršno seme, taka žetev« in še zdaj je tako. V primerjavi z domačim semenom je certificirano seme, ki ga prodajajo semenarska podjetja, pridelano pod strokovno kontrolo na polju in v laboratoriju.

Sodelavci slovenskega semenarskega podjetja Semenarna Ljubljana, d.o.o., ki bo kmalu praznovalo častitljivih 110 let, so z veseljem pristopili k projektu »Moja domovina - Od zrna do kruha« tako, da so priskrbeli šolarjem učni pripomoček - semena, s katerimi so napolnjene stekleničke v stojalu in podprli izdajo knjižice Naša žita.

Z visokokakovostnim semenom se prenašajo odpornost proti povzročiteljem bolezni, prilagodljivost na rastišče (tla, vreme), izkoristek hranil in vode iz tal, večje so možnosti za kakovosten, dovolj velik in zanesljiv pridelek.

Večji pridelovalci pšenice kupijo vsako leto novo seme, manjši pa sejejo doma pridelanega in kupijo kontroliranega vsakih nekaj let. Po velikosti neizenačeno, neočiščeno, okuženo in slabo kaljivo seme pa so vzroki za manjši vznik, zapleveljenost in okuženost posevkov, zato je vredno razmisliti in kupiti po kakovosti boljšega.

Pri koruzi so kmetje skoraj v celoti sprejeli hibridne sorte, ki jih ne morejo vzgojiti sami - pridelek koruznih hibridov je precej večji od pridelka navadnih sort. Več podrobnosti o semenu in tehnologijah pridelave bo treba poiskati drugje, lahko pa razmislite, da je biti kmet lep poklic, izobraževanje v tej smeri pa je priložnost za pridobivanje znanja, še posebej, če je možnost za zaposlitev na domači kmetiji.

S pomočjo žit lahko razvijamo nove povezave med človekom, hrano in okoljem. Hrana je namreč vse, kar jemo, hranila pa so tiste snovi v živilih (tudi v žitih), ki jih potrebujemo. Več kot boste imeli znanja s področja prehrane, boljše odločitve boste sprejemali, kaj dati na krožnik sebi in soljudem.

Zdaj je pravi čas, da svojo mladostno energijo, veselje in navdušenje uporabite v projektu »Moja domovina - Od zrna do kruha«. Pobrskejte po zgodbah iz starih časov, vendar se ne zaustavite pri njih, kajti nikoli se ne bodo vrnil; gradite sedanost in ji dodajte svoja razmišljanja za pogled naprej. Želim, da vam vaši literarni, likovni in fotografski izdelki prinesejo ustvarjalni nemir pa tudi izpolnjenost in zadovoljstvo po dobro opravljenem delu.

Darja Kocjan Ačko
Univerza v Ljubljani,
Biotehniška fakulteta
Oddelek za agronomijo

NAŠ VSAKDANJI KRUH: PŠENICA

NEKAJ ZGODOVINE ZA NAVADNO PŠENICO

V rodu *Triticum* so samonikle in gojene vrste pšenice, ki so jih iz prvotnih rastišč na antičnem Bližnjem vzhodu, jugovzhodnem Balkanu in v severovzhodni Afriki prenesli naprej v Evropo ter pozneje na vse celine sveta. Med njimi je najbolj razširjena navadna pšenica (*Triticum aestivum* L. subsp. *aestivum*) z golim zrnjem, ki ob mlačvi samo izpade iz plev. Zaradi njene prevladujoče vloge med pšenicami izraza navadna običajno ne uporabimo, ker z imenom pšenica mislimo prav njo.

Pšenica je najpomembnejše krušno žito in osnovno živilo za večji del svetovnega prebivalstva. Načini pridelave, predelave in uporabe so se skozi tisočletja spreminjali, 20. in 21. stoletje pa je z razvojem znanosti prineslo premike prej neslutnih možnosti. Današnji pridelki pšenice so se ne le podvojili, ampak podeseterili. Čeprav je globalizacija poenotila tehnologije pridelave, so pšenična polja enako kot v preteklosti pod milim nebom in nič ne moremo, ko neugodni vremenski vplivi že pričakovan visok pridelek prepolvijo ali pa ga povsem uničijo. Čeprav se slovenski pridelovalci pšenice skupaj s strokovnjaki vsako leto trudijo povečati pridelek in krušno kakovost pri pridelavi v glavnem tujih sort, se moramo sprijazniti tudi z dejstvom, da so rastne razmere za pšenico pri nas manj ugodne kot ponekod na tujem. Na njivah, ki jih vsako leto namenimo pšenici, pridelamo le dobro polovico potrebne količine, ki jo potrebujemo za prehrano.

Poskusno polje ozimnih pšenic

OD KORENIN DO ZRNJA V KLASIH

Pšenica ima šopast korenski sistem z dobro sposobnostjo črpanja hranil in vode. Pri razraščanju oblikuje poleg glavnega stebelnega poganjka tudi dva do tri stranske, odvisno od dednih lastnosti sorte, rastnih razmer in načina setve. Steblo je votla kolenčasta bil, ki z dozorevanjem postane slamnata. Današnje sorte pšenice so visoke od 60 do 120 cm. Mlade rastline pšenice razlikujemo od drugih pravih žit po dveh srednje velikih odlakanih ušescih in jezičku. Na koncu bili je klas, sestavljen iz večcvetnih klaskov. Dvospolni cvetovi se oplodijo pri zaprtem cvetu, zato je pšenica samoprašnica. Sortam, ki imajo na zunanji strani zrna pleve z dolgimi resami, pravimo résnice; klasi pšenic golic so brez res, čopke pa imajo rese le na zgornjem delu klasa. Zrno navadne pšenice je enosemenski plod (golec), ki ima na vrhu nasproti kalčka bradico, na trebušni strani pa brazdico. Kljub prevladujoči setvi ozimnih sort pšenice, ki jih je treba posejati jeseni, so v semenski ponudbi pri nas tudi jare sorte. Pridelki jarih sort so praviloma manjši, zato jih kmetje skoraj ne sejejo, čeprav pekovska kakovost moke iz jare pšenice pogosto preseže kakovost zrnja ozimnih sort.

Pšenica
golica

Pšenica
resnica

OD SETVE DO ŽETVE

Količina semena za setev:

od 180 do 300 kg/ha, to je od 300 do 700 kaljivih semen/m² odvisno od sorte, časa setve in rastnih razmer na njivi v času setve.

Čas setve ozimne pšenice:

od 1. do 25. oktobra.

Čas setve jare pšenice:

marec oziroma takoj,
ko sneg skopni.

Medvrstni razmik:

pri setvi z žitno sejalnico
od 10 do 15 cm.

Razmik med semeni v vrsti:

od 2 do 4 cm.

Globina setve:

od 2 do 4 cm - na lahkih tleh globlje,
na težjih plitveje. V ustreznih rastnih
razmerah je čas kalitve 7 do 8 dni.

Čas žetve ozimne pšenice:

od 5. do 25. julija.

Čas žetve jare pšenice:

20. do 31. julij.

Pridelek zrnja:

v Sloveniji je povprečen pridelek
pri 14-odstotni skladišni vlažnosti
5 t/ha, v zahodnoevropskih
pridelovalkah od 7 do 10 t/ha,
največji pridelki so več kot 10 t/ha.

V ekološki pridelavi

lahko pričakujemo 2 do 4 t/ha, z bolj
odpornimi sortami in uporabo orodij
(česal), ki prečešajo mlad posevek
in tako zmanjšajo zapleveljenost
pa tudi več.

NAŠ VSAKDANJI KRUH: PŠENICA

UPORABA RASTLINE

Navadni pšenici pravimo tudi krušna ali mehka pšenica, saj je njeno zrnje s škrobnato notranjostjo in z 8- do 14-odstotnim deležem beljakovin najprimernejše za peko kvašenega kruha in različnih vrst peciva. Pod semensko lupino je tanka plast prehransko najboljših beljakovin, notranjost zrna pa izpolnjuje meljak (70 do 80 % mase zrna), ki je bogat s škrobom, med katerim so beljakovine glutena ali lepka, ki pri peki kruha in peciva povezuje škrobna zrnca med seboj. V kalčku je do en odstotek maščob, minerali (Ca, K, P, Fe) in vitamini (A, B1, B2, E). Iz fino do grobo mletih pšeničnih zrn pripravljamo različne vrste kvašenega in nekvašenega kruha, testenine in pecivo - odvisno od tradicije, navad in življenjskih razmer. Meljava zrnja je odvisna od načina mletja in namena uporabe moke. Kruh iz bele moke ima večjo prostornino, je bolj luknjičav in prožen ter lažje prebavljiv. Za kruh so primerne sorte navadne pšenice z več beljakovinami, za piškote so boljša škrobnata, torej moknata zrna. Prečiščena (rafinirana) bela moka ne vsebuje polnovrednih beljakovin, ki so pod semensko lupino, pa tudi ne maščob, mineralov in vitaminov, ki jih vsebuje kalček. Bela moka in bel kruh, ki sta nekoč veljala za statusni simbol bogastva, se v vsakdanji prehrani umikata polnovrednemu in včasih tudi polnozrnatemu kruhu. Polnovreden je kruh, kjer je v moko zmleto celo zrnje, polnozrnat pa je kruh, kjer so v testo zamešana cela ali zdrobljena semena sezama, lanu, konoplje, bučna in sončnična jedrca ali pa je bilo testo za kruh in pecivo posuto po površini.

Iz moke navadne pšenice pridobivajo škrob in alkohol, beljakovine lepka, iz kalčkov maščobe in vitamine B-kompleksa, ki jih najdemo v različnih prehranskih, kozmetičnih in farmacevtskih izdelkih. Spremenjeni, brezmesni in dietni načini prehranjevanja so prinesli k nam uporabo pšeničnega mesa (sejtana), kalčkov in sokov. Pšenično meso vsebuje gluten, ki ga pridobimo iz pšenične moke, če izperemo škrob.

Za krmljenje domačih živali so uporabni ostanki čiščenja in meljave zrna (otrobi), slama na živinorejskih kmetijah pa je vse pomembnejši nastilj. Včasih so naši predniki sejali pšenico v krmnih mešanica s stročnicami, ki jim je pšenica dajala oporo, stročnice pa dušik.

Slamo ponekod v svetu predelajo v celulozo za papir in iz nje proizvajajo goriva. Če kmetje slame ne odpeljejo z njive, jo zakopljejo ali podorjejo v tla, čemur pravimo podor. Z njegovo razgradnjo nastajajo hranila za naslednje poljščine. Cela slama, ki jo pridobimo pri spravilu s srpom ali pa s snopovezalko, je ponovno iskana v domačem pletarstvu.

*Pšenica - mlada trava
za pšenični klorofilni sok*

Kruh pšeničnik se predstavlja

*Mesenje testa
iz polnovredne pšenične moke*

*Božično žito
kot okras doma*

*Kajzerice
iz pšenične bele moke*

*Belokranjska pogača
iz bele pšenične moke*

*Pehtranova potica
iz pšenične moke*

KRALJICA KRUHA: PIRA

NEKAJ ZGODOVINE PIRE

Tudi pira je pšenica. Pod imenom pira razlikujemo enozrno, dvozrno in večzrno piro, ki so jih iz domovine na antičnem Bližnjem vzhodu in jugovzhodnem Balkanu po trgovskih poteh prenesli naprej v Evropo. V pridelavi po Evropi se je najbolj razširila večzrna pira (*Triticum aestivum* L. subsp. *spelta* (L.) Thell.). Do sredine 20. stoletja so jo za pripravo kruha gojili tudi naši predniki, potem pa podobno kot druge opustili zaradi večjih pridelkov navadne pšenice. Onesnaženo okolje ter bolj zdravi načini prehranjevanja so konec 20. stoletja prispevali, da se je pira vrnila v pridelavo, še posebej na njive na novo nastalih ekoloških kmetijah. Kakovostna sestava pirinega zrnja je kljub manjšemu pridelku plevnatih zrn, ki jih je treba pred uporabo oluščiti, glavni vzrok, da oluščeno celo pirino zrnje (pirin riž) in pirin kruh kupuje vse več potrošnikov.

*Klasje pira
v poljskem poskusu*

PRIMERJAVA MED NAVADNO PŠENICO IN VEČZRNO PIRO

Za dober in enakomeren vznik pira je najbolje posejati neoluščeno torej plevnato seme, ker ga pleve varujejo pred okužbami s povzročitelji bolezni in napadom škodljivcev. V primerjavi s pšenico so pirini listi ožji, daljši, bolj gladki in bleščeči, pira pa ima tudi več stranskih poganjkov. Votla bil pira je bolj prožna in predvsem daljša od bili navadne pšenice - zraste 120 do 150 cm. Zrela pirina slama je temnejša od zdrave zlato rumene slame navadne pšenice in nekoliko rdečkasta. Klas pira je dolg, tanek in redek. Ker se prezrel klas rad prelomi na posamezne klaske in se ti lahko zasejejo sami, so jo naši predniki imenovali tudi sevka. V večcvetnem klasku se običajno samooplodita dva cvetova, ki oblikujeta dve zrnji. Zrno pira je na hrbtani strani trebušasto in s strani stisnjeno, na vrhu, nasproti kalčka pa ima goste dlačice. Zreli klasi se pod težo plevnatega zrnja povesejo, po žetvi s kombajnom pa ostane zrnje plevnato.

V primerjavi s povprečnim pridelkom navadne pšenice je pridelok večzrne pira manjši. Pri enozrni in dvozrni piri, ki sta v pridelavi zelo redki, moramo pričakovanja o pridelku še prepoloviti. Za dovolj velik in kakovosten pridelok pira je pomembno, da pridelovalci upoštevajo posebnosti pira in uvrstijo piro na njivah v kolobar več poljščin, v katerem pa ne bo navadne pšenice, ki je lahko vzrok za več okužb zaradi bolezni.

*Kruh iz pira
posut z ovsenimi kosmiči*

UPORABA RASTLINE

Na pirini poti od žetve do krožnika je treba poskrbeti za luščenje, mletje zrnja v moko, peko ter ponudbo kruha in drugih mlinsko-pekovskih izdelkov. Pod semensko lupino v škrobnatem meljaku ima pira v primerjavi z navadno pšenico precej več beljakovin, to je 14 do 19 %, med katerimi je lepek ali gluten. Tudi v kalčku je več maščob (2 do 3 %), mineralov (P, Mg, Fe) in vitaminov (A, skupina B, D, E). Znanost potrjuje nekatere izkustvene ugotovitve zdravilke in zeliščarke svete Hildegarde iz 12. stoletja, ki je priporočala kuhano pirino zrnje pri kroničnih obolenjih, krepitvi oslabelega organizma, spodbujanju ješčnosti, umirjanju prebavnih težav in blaženju bolečin v sklepih.

Dolga in prožna slama pire je pletivo za uporabne in okrasne izdelke umetnostne obrti, pleve pa so polnilo za vzglavnike. Celo slamo uporabljajo tudi za prekrivanje streh, predvsem pri obnovi kulturnozgodovinskih objektov; narezano slamo uporabijo za izolacijo sten in ležišča iz naravnih materialov. Pirina slama je izvrsten nastilj pri hlevski reji domačih živali. Z narezano in zadelano (podorano) slamo bo sčasoma večja rodovitnost tal za naslednje poljščine v kolobarju. Klasje različnih vrst pire pa je lahko tudi za okras.

*Polnovreden in polnozrnat
pirin kruh*

OD SETVE DO ŽETVE

Količina plevnatega semena (klaskov) za setev:

od 160 do 250 kg/ha odvisno od sorte, časa setve in rastnih razmer (tla, vreme) v času vznika.

Čas setve ozimne pire:

oktober in november vse do prvega snega, lahko še januar in februar odvisno od sorte, lege njive, zlasti od nadmorske višine.

Medvrstni razmik:

pri setvi z žitno sejalnico
od 10 do 15 cm.

Razmik med semeni v vrsti:

od 2 do 4 cm.

Globina setve:

od 2 do 4 cm - na lahkih tleh
globlje, na težjih plitveje.

Kali pri nižjih temperaturah kot navadna pšenica in prezimi v zgodnji mladostni fazi enega ali več listov.

Oskrba:

mehansko česanje posevka proti plevelu. Ekološka pridelava brez uporabe sintetičnih mineralnih gnojil in pesticidov.

Čas žetve:

od 10. julija do konca julija, na višjih hladnejših legah tudi pozneje (spravilo zrnja poteka s kombajnom, slame pa s snopovezalko ali pa z ročnimi orodji).

Pridelek:

od 2 do 4 tone plevnatega zrnja (pleve znesejo 30 do 40 % pridelka - za prehrano ljudi jih je treba odstraniti s posebnimi luščilniki) in 4 do 6 ton slame na hektar.

KRUH NAŠIH PREDNIKOV: RŽ

NEKAJ ZGODOVINE RŽI

Rž (*Secale cereale* L.) so iz domovine na območju antičnega Bližnjega vzhoda prenesli v Evropo kot plevel s takrat pomembnejšima žitoma pšenico in ječmenom. Vse do druge svetovne vojne je bila rž precej razširjena, po njej pa so se tako v svetu kot pri nas njive, posejane z ržjo zelo zmanjšale. Iz ržene moke so mesili testo za kruh, ki je bil temen, nizek in dolgo svež, včasih pa tudi za zdravje škodljiv, zaradi v moko zmletih rženih rožičkov. Alkaloidi iz rženega rožička so bili vzrok najprej slabemu počutju, s kopičenjem v organizmu pa krčenju mišic, bolečinam zaradi odmiranja telesnih delov vse do napadov blaznosti. Pri nas je bila pridelava rži razširjena v Prekmurju, na višje ležečih njivah Koroške, Gorenjske, gričevnatem Dolenjskem in v Beli Krajini, kjer so območja, ki ustrezajo njeni ponovni pridelavi.

OD KORENIN DO ZRNJA V KLASIH

Rž je žito, ki dobro uspeva tudi na lažjih peščenih tleh, saj njene šopaste korenine dobro črpajo hrana in vodo. Mladi listi in stebila (bili) so nekoliko vijoličasto obarvani, v času spomladanske rasti pa dobijo rastline sivo modrikast videz. Pred klasenjem jo razlikujemo od drugih žit, da nima jezička in ušesc. Od 1 do 1,5 m visoke bili se končujejo z resastimi klasi, dolgimi od 10 do 15 cm. Sprva so pokončni, s polnjenjem zrnja s hranili pa se povesejo. V dvocvetnih do tricvetnih klaskih se običajno oplodita dva cvetova. V primerjavi z drugimi praviimi žiti, ki so samoprašna, rž oprashi veter. Zrno rži je podolgovato, nagubano, zeleno sive do rjavo sive barve in pri mlačvi samo izpade iz plev. Rž je bolj kot pšenica odporna na bolezni. Pri nas sejemo v glavnem ozimne sorte. Sortimet rži se je v zadnjih letih precej zamenjal; klasične sorte v ponudbi semenarskih podjetij so nadomestili hibridi s precej večjimi pridelki. Zaradi majhne razširjenosti rži se okužba z gljivo rženega rožička na njivah skoraj ne pojavlja, novejšje sorte pa so na to v preteklosti hudo bolezen tudi bolj odporne.

Rž sorta *Dankowskie diament*

Ozimna rž

UPORABA RASTLINE

Kljub majhni količini lepka vsebuje rženo zrno pentozane, ki pri vezavi z vodo oblikujejo sluz, ki veže škrobna zrnca med seboj, zato je tudi rž krušno žito. Po videzu je ržen hlebec bolj zbit, v primerjavi s pšeničnim pa ostane ržen kruh dlje časa svež. Polnovreden ržen kruh je hranljivejši od pšeničnega, ker vsebuje več mineralov, še posebej kalcija in železa, vendar je težje prebavljiv. Bolj pogosto je v ponudbi ržen kruh iz mešanice ržene in pšenične moke. Celega rženega zrnja v prehrani ne uporabljamo, redko je v prodaji praženo in zmleto zrnje za kavni nadomestek ali pa predelano v alkohol, kot sta vodka in viski.

Za prehrano goveda so lahko čisti posevki rži ali pa mešanice rži in ovsa ali rži in stročnic, sveži ali silirani. Naši predniki so sejali rž skupaj z grašico in jo imenovali ržiga. Domačim živalim pokrmijo tudi odpadke pri meljavi zrnja. Dolga in prožna ržena slama je primerna za tradicionalne strešne kritine ter okrasne in uporabne izdelke umetnostne obrti. V vrtnarstvu jo uporabljajo kot prekrivko in podlago pri gojenju gob. Iz slame pridobivajo celulozo in papir ali pa energijo za pogon in ogrevanje prostorov (alkohol, bioplin). Zrezana rženica je izvrstna za nastilj domačim živalim, zaorana na njivi pa izboljša rodovitnost tal.

Hlebci iz polnovredne ržene in pšenične moke pri peki v krušni peči

OD SETVE DO ŽETVE

Vrsta tal:

lahka peščena do peščeno ilovnata. Količina semena za setev: od 90 do 200 kg/ha, to je 300 do 450 kaljivih semen/m², pri hibridni rži (200 kaljivih semen/m²).

Čas setve ozimne rži:

od sredine septembra do sredine oktobra.

Medvrstni razmik:

pri setvi z žitno sejalnico na medvrstni razmik od 10 do 15 cm.

Razmik med semeni v vrsti:

od 2 do 4 cm.

Globina setve:

od 1,5 do 3 cm - na lahkih tleh globlje, na težjih plitveje.

Čas spravila z žitnim kombajnom:

od 10. do 25. julija na višjih hladnejših legah tudi pozneje.

Pridelek:

od 3 do 6 tone zrnja in 4 do 8 ton slame na hektar, odvisno od sorte, hibrida in načina pridelave; pridelek hibridne rži je najmanj za 20 % večji.

DVE ŽITI V ENEM: TRITIKALA

ŽITO 20. STOLETJA

Tritikala (x *Triticale* = *Triticosecale* Wittmack ex A. Camus) je žito, ki je nastalo z umetnim križanjem pšenice in rži. Rojstna letnica tritikale je leto 1875, ko je škotski ljubiteljski botanik Wilson prvi križal pšenico in rž, vendar njegov takratni križanec ni dal plodnih zrn. Med prvimi, ki so umetno opraševali pšenico s cvetnim prahom rži, je bil tudi Škofjeločan prof. dr. Fran Jesenko (1875-1932), znanstvenik, mednarodno priznan rastlinski genetik, vzgojitelj in učitelj. Ime tritikala (tritikale) so prvič uporabili leta 1935 v Nemčiji. Sestavljeno je iz prvih petih črk latinskega imena za rod pri pšenici (*Triticum*) in zadnjih štirih črk rodu pri rži (*Secale*). Kljub neverjetnemu znanstvenemu uspehu pri združevanju dveh rastlinskih vrst pa je bila tritikala do sredine druge polovice 20. stoletja le botanična zanimivost. Šele v zadnjih desetletjih so nastale visokorodne sorte tritikale, s katerimi se je v svetu in pri nas uveljavila še posebej kot žito za krmo domačih živali, manj znana pa je njena uporaba za kruh.

Ozimna tritikala sorta Grenado

Tritikala - zeleno rumeno klasje

PO NEKATERIH LASTNOSTIH JE BOLJ PODOBNA PŠENICI, PO DRUGIH RŽI

Tritikala ima dobro razvit šopast koreninski sistem z veliko sposobnostjo črpanja hranil in vode. Rastlina oblikuje več stranskih poganjkov s kolenčastimi in votlimi bilmi, vzporedno žilnatimi listi in klasastimi socvetji, ki so navadno daljša kot pri pšenici. V klaskih sta po dva do največ pet cvetov. Pleva, ki je na zunanji strani zrna, ima večinoma reso, tako kot pri rži, plod, ki pri mlačvi izpade iz plev, pa je golec (golo neplevnato zrno). Križanci pšenice in rži dedujejo po pšenici oprašitev z lastnim cvetnim prahom, zaradi rži pa so delno tujeprašni. Raziskave so potrdile veliko vsebnost beljakovin v zrnju, med aminokislinami, ki gradijo beljakovine, pa tudi lizin.

V današnji pridelavi so številne visoko rodne sorte tritikale, bodisi ozimne sorte, ki jih pridelovalci sejejo jeseni, bodisi jare za spomladansko setev. Žlahtnitelji so vzgojili sorte tritikale, ki so enako rodne kot pšenica, boljše prezimijo kot ozimna pšenica in so manj občutljive na boleznih pšenice, hitro otoplitev, pojav ledene skorje in na sušo, kar imajo po rži.

TRITIKALA JE KRIŽANEC DVEH ŽIT. KAJ PA JE SORŽICA?

Naši predniki so sejali soržico, to je mešani posevek pšenice in rži. V posevku soržice je rž varovala pšenico pred glivičnimi boleznimi, pšenica pa je zmanjšala okuženost cvetov z glivo rženega rožička. Z večjo intenzivnostjo pridelovanja žit so soržico nadomestile sorte navadne pšenice z večjimi pridelki. Soržico pri nas komaj kdo pozna, ponovno pa je v pridelavi za soržični kruh, ki se pojavlja v praznični ponudbi na ekoloških tržnicah.

PREVLADUJE KRMNA UPORABA ZRNJA IN RASTLIN

Tritikalin kruh je običajno bolj zbit od pšeničnega in rahlejši od rženega, zato peki izboljšujejo slabo elastičen in raztegljiv lepek v moki tritikale z dodatkom pšenične. Pri tem se nekoliko izgubi tudi sladkast okus tritikalinoga kruha, ki je posledica hitre razgradnje škroba v sladkor. Čeprav sta pšenica in rž v prvi vrsti krušni žiti, namenjeni za peko kruha in drugih pekovskih izdelkov, pa se je tritikala zlasti v razvitem svetu uveljavila kot krmno žito, bodisi s krmljenjem zrnja, svežega zelinja pa tudi silaže. Zelinje, ki je sladkobnega okusa, živina rada je. Uporaba slame tritikale je podobna rženi, zato je uporabna za pletivo, če je dovolj dolga pa tudi za strešne kritine. Tudi drugi načini uporabe slame so enaki kot pri rži. Novejše sorte tritikale so na njivah v tujini vse bolj v vlogi energetskih posevkov za predelavo zrnja v alkohol oziroma silaže v bioplin, ki se uporabljajo za pogon motorjev v vozilih oziroma za ogrevanje prostorov; po tem zadnjem se ni treba zgedovati, saj nimamo dovolj njiv, na katerih bi pridelali dovolj hrane za ljudi in krme za domače živali.

*Ozimna tritikala v fazi
tehnološke zrelosti*

OD SETVE DO ŽETVE

Količina semena za setev:
od 150 do 220 kg/ha na gostoto
350 do 450 kaljivih semen/m².

Čas setve ozimnih sort:
prva polovica septembra
do 20. oktobra.

Čas setve jarih sort:
marec oziroma takoj,
ko sneg skopni.

Medvrstni razmik:
pri setvi z žitno sejalnico
od 10 do 15 cm.

Razmik v vrsti:
od 2 do 4 cm.

Globina setve:
od 2 do 4 cm - na lahkih tleh
globlje, na težjih plitveje.

Čas žetve s kombajnom:
druga polovica julija,
ozimne sorte prej kot jare.

Pridelek zrnja:
povprečen okoli 4 t/ha
pri 14-odstotni vlažnosti zrnja,
v ugodnih rastnih razmerah in pri
intenzivni pridelavi pa je pridelek
do 10 ton zrnja na hektar.

ŽITO ZA JEŠPRENJ IN SLAD: JEČMEN

NEKAJ ZGODOVINE NAVADNEGA JEČMENA

Ječmen je bil med prvimi gojenimi žiti na Bližnjem vzhodu. Stari Grki so ga dobili od Egipčanov, se z njim prehranjevali in ga darovali bogovom. Ječmenjak je bil kruh revnega rimskega ljudstva in vojščakov. Z rastlinami in zrnjem so krmili konje in druge domače živali. Od številnih gojenih vrst je na svetu najbolj razširjen navadni ječmen (*Hordeum vulgare* L.), pri katerem razlikujemo dvovrstnik (*Hordeum vulgare* L. convar. *distichon* L.) s ploščatim klasom in dvema vrstama zrn od večvrstnika (*Hordeum vulgare* L. convar. *polystichum* Hall Schinz et Kell) z okroglim klasom in šestimi vrstami zrn v klasu. Pri nas so se površine pod ječmenom v zadnjih desetletjih precej povečale, ker smo zaradi novega škodljivca koruze (koruznega hrošča) morali vrniti korožo iz monokulturne pridelave v kolobar. Na njivah prevladujejo ozimne sorte krmnega ječmena, ki jih treba posejati jeseni. Setev jarega ječmena, ki ga nekateri imenujejo tudi pivovarski, je zgodaj spomladi, v glavnem na njivah, ki jih zaradi slabega vremena ni bilo mogoče posejati jeseni. Pri nas kmetje tudi jari ječmen večinoma pokrmijo domačim živalim ali pa predelajo v kašo za ješprenj, kajti naše pivovarne že nekaj desetletij kupujejo delno nakaljen pivovarski ječmen (slad) v tujini.

Klasje ječmena od blizu, večvrstnik

OD KORENIN DO ZRNJA V KLASIH

Šopaste korenine ječmena imajo šibko črpalno moč za hranila in vodo, zato ječmen potrebuje globoka, srednje težka in rodovitna tla. Ugodne prejšnje poljščine v kolobarju so okopavine. Sejemo ga lahko tudi po pšenici, ne pa obratno, ker bo za ječmenom posejana pšenica občutljivejša za okužbe z glivičnimi boleznimi. Pred klasenjem ga razlikujemo od drugih žit po ušescih, ki obdajata bil v obliki ovratnika. Klaski pri ječmenu so enocvetni. Resaste, povešene ali pokončne klase sestavljajo po trije klaski v vsaki izjedi klasnega vretena. Pri večvrstnem ječmenu so plodni vsi trije klaski, pri dvovrstnem pa samo sredinski klasek. Plevi, ki prekrivata zrno, sta zrasli z njim, zato ostaneta po mlačvi na njem; za prehrano ljudi je treba zrnje oluščiti. Ječmen bolje prenaša visoke temperature kot pšenica; v času polnjenja zrna s hranili (škrobom in beljakovinami) zdrži brez večje škode pri temperaturah do 38 °C. Prezrelo klasje ječmena se lomi in zrnje se osiplje, zato je pomembno pravočasno kombajniranje.

Sortni poskus z ječmenom

*Ječmenov kruh iz pšenične
in ječmenove moke*

UPORABA RASTLINE

Zdravi načini prehranjevanja oživljajo in spodbujajo prehrano z ječmenom. Za pripravo ričeta potrebujemo oluščen ječmen, ki ga poznamo pod imenom ješprenj. Ječmenovo zrno je trše od vseh žit in se najdlje kuha, zato ga je pred kuhanjem priporočljivo namakati. Pražena in zmleta zrna so odlični kavnimi nadomestek. Iz ječmenove moke lahko skuhamo žgance, ječmenovo juho ali močnik. Ječmenov kruh (ječmenjak) je trd, zbit in drobljiv ter sladkobnega okusa. Ker ječmenova moka nima dobrih krušnih lastnosti, jo v pekarstvu uporabljajo le kot dodatek k pšenični moki. Slad je osnovna surovina za pivo, za katero pivovarji potrebujejo še hmeljeve grenčice, vodo in pivske kvasovke. Vzporedno poteka proizvodnja pekovskega kvasa, ki ga uporabljamo za vzhajanje kruha, potice in pecivo. Ječmenove tropine so hranilni in okusen dodatek h krmi goveda in prašičev. Sladni sirup uporabljajo v pekovski, slašničarski, farmacevtski in kemični industriji. Ječmen je surovina za proizvodnjo škroba in alkohola (viski). Ječmenovo zrnje, samostojno ali v močnih krmilih ugodno vpliva na kakovost mesa pri krmljenju prašičev in perutnine. Za krmo so primerni tudi otrobi, polomljena in drobna zrna. Za krmo živine so tudi mešanice ječmena s stročnicami, na primer mešanica ječmena in grašice (ječmiga). Ječmenova slama ali ječmenovica je mehka, zato je izvrsten nastilj pri hlevski reji domačih živali.

Ječmenov slad in druge surovine za pivo

OD SETVE DO ŽETVE

Količina semena za setev:
od 100 do 250 kg semena/ha, to je
250 do 400 kaljivih semen/m².

Čas setve ozimnih sort:
druga polovica septembra
do začetka oktobra

Čas setve jarih sort:
takoj ko sneg skopni
(malo pozneje kot pšenico)
v mesecu marcu.

Medvrstna razdalja:
setev z žitno sejnalnico
od 10 do 15 cm.

Razdalja med semeni v vrsti:
od 1 do 4 cm.

Globina setve:
od 2 do 4 cm.

Čas spravila s kombajnom:
ozimni ječmen dozori že konec
junija in od strnih žit prvi sprosti
njivo za setev strniščnega dosevka
(prosa ali ajde), jarega pa žanjejo v
času poznih sort ozimne pšenice,
to je v drugi polovici julija.

Pridelek plevnatega zrnja:
povprečen je na ravni pšeničnega,
to je okoli 5 t/ha pri 14-odstotni
vlažnosti zrnja; največji pridelki
krepko presegajo pridelke pri
pšenici. Med jarimi žiti je ječmen
najrodnejši; jare sorte ječmena
pa po pridelku dohitevajo ozimne.

POSTRŽEK MED ŽITI:

OVES

NEKAJ ZGODOVINE NAVADNEGA OVSA

Navadni oves (*Avena sativa* L.) se je razvil iz neznanih samoniklih prednikov. Stari Grki in Rimljani so ga poznali, vendar zrnja niso uporabljali za prehrano ljudi, ampak so z rastlinami krmili domače živali. Z ovsom so se prehranjevala ljudstva severno od Alp; Kelti in Germani so jedli kruh ovsenjak, ki je še zdaj priljubljen pri narodih na severozahodu Evrope. Pridelava in uporaba ovsa sta se od sredine 20. stoletja zmanjševali. Avtomobili, traktorji in drugi stroji so nadomestili hitrost in delovno moč konj, pšenica, ječmen in koruza z večjimi hektarskimi pridelki pa so oves izrinili z jedilnikov ljudi in domačih živali. Kljub širjenju ljubiteljske in športne konjereje rejci kupujejo za konje uvožen oves in druga krmila, ki bi jih s ponovnim uvajanjem ovsa na njive lahko pridelali v Sloveniji.

Oves

OD KORENIN DO ZRNJA V LATIH

Dobro razvite korenine ovsa imajo veliko sposobnost črpanja hranil in vode. Zelo dobro prenaša odvečno vodo v tleh in odlično izsuši mokra zemljišča. Členkovita bil je votla in visoka 60 do 100 cm. Dokler se ne pokaže socvetje, ki ga pri ovsu imenujemo lat, ločimo oves od drugih pravih žit po dolgem in priostrenem jezičku in listnem dnu, ki je brez ušesc. V primerjavi z zbitim klasom pri pšenici, rži in ječmenu so klaski pri ovsu na dolgih vejicah. V posameznem klasku sta dva do trije samoprašni cvetovi. Lat postopoma cveti in je po obliki bodisi razprostrt v vse smeri ali obrnjen v eno stran. Zrna ima ovita s plevami, zato ga je za prehrano ljudi treba oluščiti. Pleve so bele, rumene ali črne. Na plevi, ki iz zunanje strani obdaja zrno, je kolenasto prepognjena resa. Zrno je podolgovato in ima na trebušni strani globoko zarezo (brazdico), na vrhu, nasproti kalčka pa mehke in dolge dlačice (bradico). Lat prične rumeneti na vrhu, najpozneje dozori zrnje v spodnjih klaskih. Ker oves zori neenakomerno, se osipa, zato je treba izbrati najustreznejši čas kombajniranja. Čeprav slovi po skromnosti (včasih so ovsu rekli tudi postržek med žiti), bo na vsaki rodovitnejši njivi njegov pridelek večji in kakovostnejši. V pridelavi pri nas so v glavnem jare sorte ovsa.

Zeleno latje jarega ovsa

UPORABA RASTLINE

V sodobni prehrani je mesto ovsa med najbolj zdravimi živili. Zakaj ne bi ovsenih izdelkov tujih ponudnikov zamenjali z domačimi? Pridelava mora biti povezana s predelavo od enostavnega luščenja do valjanja zrn v kosmiče. Z ovsenimi kosmiči lahko začnemo dan ali pa jih imamo za malico, ko jih prelijemo z vodo, čajem ali mlekom. Ker ovsena moka ne vsebuje lepka, ki je potreben za kvašen kruh, jo peki dodajajo k pšenični moki, vendar ne več kot 30 odstotkov. Izločene sestavine iz zrn in cele rastline ovsa uporabljajo kot zdravilne učinkovine v farmacevtski industriji. Počasi razgradljiv škrob je ugoden pri dietni prehrani sladkornih bolnikov. Namočen ali kuhan ovseni riž in kosmiči spodbujajo vsakdanjo prebavo; ovsena sluz lajša težave pri želodčnih in črevesnih boleznih. Maščobe v kalčku (okoli 5 %) so pogosto sestavina naravnih kozmetičnih izdelkov za nego obraza in telesa.

Za krmo živine je poleg zrnja primerno bodisi sveže zelinje ali pa silaža. Naši predniki so ga sejali v mešanici z grašico, ki so jo imenovali ovsiga. Konji, hranjeni z ovsom so močni, živahni, imajo bleščečo dlako in zalite obline. Mehka ovsena slama ali ovsenica je lahko izvrstna stelja in organsko gnojilo, ki vrača naravno rodovitnost tal.

Ovseni kruh iz pšenične in ovsene moke, po skorji posut z ovsenimi kosmiči

OD SETVE DO ŽETVE

Vrsta tal:

globoka težka do srednje težka
glinasto peščena do ilovnato
glinasta tla.

Količina semena za setev:

od 120 do 240 kg/ha,
to je 250 do 450 kaljivih semen/m².

Čas setvejarih sort:

5. marec do 5. april; kot krmni
dosevek v mešanici z grašico (ovsiga)
ali grahom pa ga lahko sejemo tudi
na žitno strnišče. Pri nas so redke
ozimne sorte ovsa, ki pa jih treba
posejati septembra.

Medvrstna razdalja:

pri setvi z žitno sejalnico
od 10 do 15 cm.

Razdalja med semeni v vrsti:

od 2 do 4 cm.

Globina setve:

od 2 do 3 cm na težjih tleh
in od 3 do 5 cm na lažjih.

Čas žetve:

v primerjavi z julijsko žetvijo
drugih pravih žit žanjemo jari
oves v avgustu.

Pridelek plevnatega zrnja:

z novimi sortami in s sodobno
agrotehniko lahko pridelamo več kot
4 tone zrnja na hektar, ki ga hranimo
pri 14-odstotni vlažnosti zrnja.

ŽITO INDIJANCEV: KORUZA

NEKAJ ZGODOVINE KORUZE

Koruzo (*Zea mays* L.) so pred Evropejci udomačili ameriški staroselci, jo pridelovali in se z njo hranili. Po Kolumbovem odkritju Amerike je bila med prvimi kmetijskimi rastlinami (krompir, tobak, sončnica, fižol, paprika, zemeljski orešek) prepeljana na jugozahod Evrope. Na poti po Sredozemlju je prišla v Turčijo, zatem pa v naše kraje, zato so jo naši predniki imenovali turščica. Koruza, ime resnično turškega izvora (kokoroz), se je uveljavilo šele v drugi polovici 20. stoletja. Z napredkom žlahtnjenja so sorte zamenjali hibridi, križanci dveh ali več čistih linij, ki imajo velike pridelke bodisi zrnja ali pa silaže. Koruza je postala ena najpomembnejših gojenih rastlin, ki je po svetovnem pridelku zrnja v zadnjih letih prehitela riž in pšenico. Čeprav spada med toplotno zahtevna prosasta žita, se z novimi hibridi meja, kjer še uspeva, pomika proti severu. Pridelovalci koruze pri nas izbirajo v glavnem med tujimi hibridi, ki jih tržijo zastopniki svetovnih žlahtniteljskih in semenarskih podjetij.

V naših krajih so v preteklosti nastale lokalne populacije bohinjka, koroška in dolenjska hitrica, štajerski dvanajsterec, ječmenka ter beltinska in metliška trdinka; vse so shranjene v genski banki koruze na Biotehniški fakulteti, iz njih pa so vzgojeni tudi domači hibridi z nekoliko manjšimi pridelki, vendar z odlično kakovostjo zrnja za pripravo žgancev.

Koruza zobanka, oličkan storž

OD KORENIN DO ZRNJA NA STORŽIH

Koruza ima šopast koreninski sistem z glavno korenino in več vrstami stranskih. Kolenčasto steblo ali betev koruze je izpolnjeno s strženom. Njegova višina in debelina je odvisna od zvrsti in dolžine rastne dobe hibrida; zraste od 0,5 m pa tja do 5 m. Suličasti listi so široki in veliko daljši od listov pravih žit. V primerjavi z dvospolnimi cvetovi drugih žit so ti pri koruzi enospolni. Koruza ima na vrhu stebela moško latasto socvetje, ki ga imenujemo metlica, na sredini rastline pa enega do tri storže, ki so ženska socvetja. V notranjosti storža je gobasto tkivo, tako imenovani klasinec, na katerem so po opraitvi s tujim cvetnim prahom, ki ga prenaša veter, oblikujejo zrna razporejena v vrste. Glede na obliko storža, zrna in njegovo kemično sestavo razlikujemo zvrsti zobanka, trdinka, poltrdinka, pokovka, sladkorka, škrobnata, voščenska in plevnata koruza. Dozoreli koruzni storži so tesno oviti z ovršnimi listi, ki jih za okras ali domačo uporabo ročno oličkamo in zrnje orobkamo, pri strojnem spravilu pa to opravi kar kombajn za koruzo med vožnjo na njivi. Suho steblo z listi imenujemo koruznica.

Zorenje koruze, viden medvrstni razmik

TISOČ IN EN NAČIN ZA KORUZO

Zaradi velikega pridelka zrnja in svežih rastlin, ki jih kmetje zrezane silirajo, je med zvrstmi koruze prevladujoča in po celem svetu najbolj razširjena zobanka (*Zea mays* L. convar. *denti-formis*), pri nas znana tudi kot konjski zob z vdolbino na vrhu zrna. V zrnih zobanke je večinoma škrob - kakovostnejše za mlinско-pekovske izdelke so trdinke (*Zea mays* L. convar. *vulgaris*) z zgoraj zaobljenim zrnjem in večjo vsebnostjo beljakovin. Zrnje trdink je najboljše za mletje v koruzni zd-rob in moko. Moka je uporabna za peko kruha le v zmesi s pšenično. Ker je koruza brez lepka (glu-tena), se kruh iz same koruzne moke (koruznjak) drobi. S pomočjo tujih in domačih receptov lahko pripravimo različno koruzno pecivo, palačinke, testenine in jušne žličnike. Iz koruznega zdroba so žganci, hitrejša za pripravo je polenta. Zdrob obdelan v koruzne kosmiče se je iz ZDA razširil po vsem svetu. Nekatere sorte zobanke imajo v kalčkih večjo količino maščob, iz katerih stiskajo olje bogato z nenasičenimi maščobnimi kislinami. Z industrijsko predelavo pridobivajo beljakovine, škrob, sladkor in alkohol, ki so sestavina številnih prehranskih in neprehranskih izdelkov široke up-orabe. Iz stebel in orobkanih storžev (klasinca) je lahko celuloza za papir. Dobro zrezana koruznica je odlična za podor. Kulturno-etnološka društva ohranjajo uporabo ličja za predpražnike, torbice, copate in okrasne predmete ali pa je narezano ličje polnilo za ležišča in vzglavnike.

V razvitem svetu in tudi pri nas je koruza pred-vsem živinska krmna. Večinoma cele rastline ko-ruze ali dele rastlin v voščeni zrelosti zrn zrežejo in silirajo. Kmetje jo sejejo za odkos mladega po-sevka, redko mešanice koruze s sončnicami ali vi-sokim fižolom. Celo in zdrobljeno zrnje je krma za prašiče in perutnino. Drobljenec, otrobi in drugi ostanki od mletja v moko in zdrob so sestavina močnih krmil.

OD SETVE DO ŽETVE

Količina semena za setev:

od 15 do 30 kg/ha, ki ga kmetje ne kupujejo po kilogramih, ampak po številu semen.

Odvisno od zvrsti, hibrida in namena pridelave ustreza setvi koruze 70.000 do 100.000 semen/ha iz katerih zraste skoraj toliko rastlin; setev koruze za silažo je bolj gosta za približno 10 % .

Čas setve:

od sredine aprila do sredine maja, odvisno od hibrida, lege njive in namena uporabe pridelka (za zrnje prej kot za silažo).

Medvrstna razdalja:

pri setvi s sejalnico za koruzo je od 65 do 75 cm.

Razdalja med semeni v vrsti:

od 12 do 22 cm, odvisno od rastne dobe in namena uporabe pridelka.

Globina setve:

3 do 6 cm - na lahkih tleh globlje, na težjih plitveje.

Čas spravila:

za silažo konec avgusta in septembra (voščena zrelost zrnja), za zrnje od konca septembra do konca oktobra odvisno od zrelosti hibrida in vre-menskih razmer.

Pridelek:

pri nas od 7 do 12 t zrnja/ha pri 14-odstotni vlažnosti zrnja, največji pa so od 15 do 20 t zrnja/ha; količina silaže znaša od 35 do 60 t/ha.

KAŠA, MATI NAŠA: PROSO

NEKAJ ZGODOVINE NAVADNEGA PROSA

Navadno proso (*Panicum miliaceum* L.) izvira iz Kitajske in spada med prva udomačena žita. V Evropi so ga sejali najprej Kelti, pozneje Rimljani in Slovani, ki so ga imeli za simbol rodnosti. Od srednjega veka naprej je bila prosena kaša pogosta jed prebivalcev naših krajev. Gorenjsko so takrat nekoliko zbadljivo imenovali Kašarija, prebivalce pa Kašarji. Slovenski pisatelj in pesnik Fran Levstik (1831-1887) je zapisal: »Mlečna kaša, mati naša in otročja sladka paša!«. Po drugi svetovni vojni so intenzivnejše in specializirano poljedelstvo, pa tudi višji standard ljudi glavni vzroki, da so proso izpodrinila druga žita: pšenica, ječmen in koruza. Kot prilogo k zelenjavi in mesu sta ga zamenjala krompir in riž. Ker živimo v obdobju prehranskih sprememb, imamo priložnost, da s pomočjo prosa povežemo tradicijo in zdrav življenjski slog, pri čemer bi morala tujo proseno kašo na policah trgovin nadomestiti slovenska. Proso je del naše naravne in kulturne dediščine, zato ga je treba ohraniti.

OD KORENIN DO ZRNJA V LATIH

Proso ima šopaste korenine, ki črpajo hranila in vodo tudi iz globljih plasti tal. Rastlina prosa je podobna pravim žitom, le da so njeni listi širši in daljši. Profesor poljedelstva Vinko Sadar (1897-1970) je zapisal, da je proso kot kamela med žiti, ker dobro gospodari z vodo. Vlogo ohranja s pomočjo dlačic na listih in z zvijanjem listov, ki imajo skoraj dvakrat manj listnih rež kot druga žita, poleg tega pa so te manjše. Kolenčasta bil, izpolnjena s strženom, doseže višino 60 do 100 cm. Ker so klaski razporejeni na dolgih vejicah, imenujemo socvetje pri prosu lat. V vsakem klasku razprostrtega in nekoliko povešenega latastega socvetja sta po dva dvospolna samoprašna cveta, ploden in jalov. Nastalo zrno je prekrito s tremi čvrstimi, gladkimi, belimi, rumenimi, rdečimi, sivimi in črnimi bleščečimi plevami, ki jih je treba za prehrano ljudi oluščiti. Zaradi neenakomernega zorenja in osipanja že zrelih zrn je težko določiti čas kombajniranja. Pri ponovnem uvajanju prosa na njive bi morali kmete seznaniti ne le z uporabo prosa v prehrani ljudi in živali, ampak s pomenom kratke rastne dobe (okoli 100 dni) pri vmeščanju prosa med druge poljščine v njivski kolobar in njegovo odpornostjo proti visokim temperaturam, ki vse bolj zaznamujejo poletne mesece.

*Oluščeno proseno zrnje -
prosena kaša*

*Zeleno-rumeno
latje prosa*

UPORABA RASTLINE

Oluščeno proseno zrno imenujemo kaša ali pšeno. Za kašnate jedi iz prosa so v kuharskih knjigah številni recepti, ki jih lahko preizkusimo ali pa dopolnimo s svojimi zamislimi. Kruh iz samo prosene moke je suh in drobljiv, kar pove tudi ljudski rek: »Prosenjak je siromak«. Prosena moka je lahko dodatek k pšenični ali pirini, vendar je prosen kruh v ponudbi posebnih vrst kruha zelo redek. S prosene moke in sadnega mošta lahko izdelamo kvasec oziroma droži, s katerim zamesimo vse vrste kruha po starih receptih. Vsaj en tedenski obrok s prosom pospešuje potenje in odvajanje vode, preprečuje razvoj gnilobnih bakterij, čisti črevesje in razstruplja telo. Znanstveno dokazan je ugoden vpliv silicija iz kremenčeve kisline v kaši, zlasti pa v neoluščenem zrnu na rast las, obnavljanje nohtov, hrustanca in kože. Podobno kot vse žitno zrnje je tudi proseno surovina za škrob in alkohol. Z neoluščenim prosom krmimo papige, kanarčke in zunanje ptice. Zaradi silicija so cele rastline odlična krma za konje, govedo in drobnico. Prosena slama ali prosenica je mehkejša od drugih žit, zato je prijetna za nastilj, z zadelano v tla pa se vrnejo v zemljo organske snovi, ki bodo hranila naslednjim poljščinam.

*Narastek iz prosene kaše
s slivami*

OD SETVE DO ŽETVE

Količina semena za setev:
od 20 do 30 kg/ha, odvisno
od dednih lastnosti sorte
in rastnih razmer.

Čas glavne setve:
maj in junij.

Čas strniščne setve:
po spravilu ozimnega ječmena ali
zgodnjega krompirja do 10. julija;
pri setvi po 15. juliju, pa lahko
posevek ne dozori v celoti.

Medvrstna razdalja:
pri setvi z žitno sejalnico
od 10 do 15 cm.

Razdalja med semeni v vrsti:
od 1 do 4 cm.

Globina setve:
od 1 do 2 cm - na lahkih tleh
globlje, na težjih plitveje.

Čas žetve:
konec avgusta do začetka oktobra,
odvisno od časa setve in namena
uporabe pridelka (zrnje ali rastline).

Dolžina rastne dobe:
okoli 100 dni.

Pridelek zrnja:
povprečen pridelek pri nas je okoli
1 t/ha pri 14-odstotni skladiščni
vlažnosti zrnja. S sodobnim,
strojnim načinom setve in spravila
je pridelek glavnih posevkov
2 do 3 t/ha, strniščnih
pa 1,5 do 2,5 t/ha.

ŽITO, KI NI ŽITO: AJDA

NEKAJ ZGODOVINE NAVADNE AJDE

Navadna ajda (*Fagopyrum esculentum* Moench) izvira iz jugozahodne Kitajske pokrajine Junan. V 14. stoletju so jo začeli pridelovati v Evropi, v 17. in 18. stoletju pa na vseh celinah sveta, vendar nikoli v velikem obsegu. Na ozemlju Slovenije je bila prvič omenjena leta 1426. Kašnate ajdove jedi, žganci in kruh so nudili preživetje revnim kmečkim prebivalcem. Ajdovnjak (ajdovnik) je bil črn kruh iz samo ajdove moke. Vse do druge svetovne vojne pa tudi še v desetletjih po njej je bila ajda še precej prisotna na njivah in krožnikih, potem pa so jo podobno kot proso zamenjale druge poljščine. Ekološka pridelava, večji poudarek na notranji kakovosti živil in obujanje narodnih jedi so ozaveščene pridelovalce in potrošnike znova pritegnili k ajdi. Njeno setev v zadnjih letih spodbujajo tudi slovenski čebelarji, ki opozarjajo na pomen čebel pri oprasaevanju kmetijskih rastlin ter na medovite rastline. Velike zasluge pri vzgoji in ohranjanju domačih sort ter raziskovanju prehranske in tehnološke kakovosti ajde ima akademik prof. dr. Ivan Kreft, ki kot ambasador znanosti z ajdo prispeva k prepoznavnosti Slovenije doma in v tujini.

Cvetenje ajde

OD KORENIN DO GROZDASTIH SOCVETIJ

Ajda najbolje uspeva na lahkih, peščeno ilovnatih tleh, na kakršnih sadimo tudi krompir. Z vretenastimi koreninami črpa hranila in vodo iz globljih plasti tal. Njen zelni del so kolenčasta stebila, ki so precej drugača od votlih bili pravih žit. Listi na steblih so srčasti, spodaj pecljati, proti vrhu sedeči. Višina rastline je običajno od 60 do 100 cm. Cvetovi z belo do rožnato obarvanim cvetnim odevalom so združeni v grozdasta socvetja. Oprašujejo jih žuželke, zlasti čebele. Trirobi plod pokriva luščina, ki z dozorevanjem potemni. Zorenje posevka je neenakomerno, zato je težko določiti čas kombajniranja. Konec septembra so na rastlinah poleg nezrelih plodov še cvetni popki in odprti cvetovi. Pridelek pri ajdi ni veliko večji kot v preteklosti in enako nezanesljiv. Suša, dež, mraz in veter vplivajo nanj bolj kot pri večini drugih poljščin, kjer lahko težave z vremenom omilijo agrotehnični ukrepi.

Polje ajde pri Kamniku

PREVLADUJE UPORABA V PREHRANI LJUDI

Čeprav ajda botanično ni v sorodu z žiti, jo zaradi podobne kemične sestave zrna uvrščamo med žita za prehrano ljudi. Oluščeno zrno uporabimo za kašo, zmlato za zdrob, drobljenec in moko; vse to so sestavine številnih narodnih jedi. Peki mešajo ajdovo moko, ki nima lepka, z moko navadne pšenice ali pire za posebne vrste kruha in peciva, njihova trgovska ponudba pa je vse večja. Številne klinične raziskave dokazujejo koristne vplive prehrane z ajdovimi jedmi. Ugotovili so, da je škrob v obliki amiloze pri ajdi nekoliko počasneje razgradljiv, kar vpliva ugodno na presnovo bolnikov s sladkorno boleznijo. V zrnu in mladih listih je rutin, ki varuje zdravje srca in ožilja. Nekateri ljudje so prepričani, da jim vzglavnik napolnjen z ajdovimi luščinami, izboljša spanec, bolnikom pa zmanjša bolečine zaradi dolgotrajnega ležanja.

V sveži zeli ajde se na sončni svetlobi tvori pigment fagopirin, ki lahko pri govedu, ki je zašlo pri paši na cvetočo njivo ajde, povzroči rdečo in srbečo kožo ter odpadanje dlake. Po žetvi ajde se strupene snovi v steblih razgradijo, zato jih lahko kmetje brez skrbi pokrmijo živini. Žetveni ostanki ugodno vplivajo na rodovitnost tal, če jih kmetje namenijo podor.

*Kruh iz ajde
z orehi v sredici*

OD SETVE DO ŽETVE

Količina semena za setev:

od 50 do 80 kg/ha odvisno od sorte in rastnih ramer (vreme, tla).

Čas glavne setve:

od začetka maja do konca junija.

Čas strniščne setve:

julij, kot dosevek po spravi pšenice, ječmena, rži in tritikale ter zgodnjega krompirja.

Da zrnje strniščnih posevkov dozori so v preteklosti setev omejili z godovoma sv. Jakoba (25. julija) in sv. Ane (26. julij).

Medvrstna razdalja:

pri setvi z žitno sejalnico od 10 do 15 cm.

Razdalja med semeni v vrsti:

od 3 do 5 cm.

Globina setve:

od 1 do 4 cm - na lahkih tleh globlje, na težjih plitveje.

Dolžina rastne dobe:

od 90 do 100 dni.

Čas žetve s kombajnom:

od septembra do oktobra odvisno od časa setve, vsekakor pa pred prvo slano, ki se lahko pojavi prej na ravninskih njivah kot na višjih gričevnatih, kjer je nevarnost slane manjša.

Pridelek zrnja:

povprečen pridelek pri nas je okoli 1 t/ha, pridelek glavnega posevka je večji od strniščnega. Kmetje požanjejo od skromnih 500 kilogramov do 3 tone na hektar. Pred skladiščenjem je treba zrnje dosušiti na 14-odstotno vlažnost, če ne, lahko splesni.

Kazalo vsebine

Spremna beseda Semenarne Ljubljana
str. 2

Spremna beseda društva Naša zemlja
str. 3

ŽITA ZA PREHRANO LJUDI
str. 4

NAŠ VSAKDANJI KRUH: **PŠENICA**
str. 6

KRALJICA KRUHA: **PIRA**
str. 10

KRUH NAŠIH PREDNIKOV: **RŽ**
str. 12

DVE ŽITI V ENEM: **TRITIKALA**
str. 14

ŽITO ZA JEŠPRENJ IN SLAD: **JEČMEN**
str. 16

POSTRŽEK MED ŽITI: **OVES**
str. 18

ŽITO INDIJANCEV: **KORUZA**
str. 20

KAŠA, MATI NAŠA: **PROSO**
str. 22

ŽITO, KI NI ŽITO: **AJDA**
str. 24

Kazalo
str. 26

Literatura
str. 27

Literatura

Bavec, F. 2000.

Nekatere zapostavljene in /ali nove poljščine.

Univerza v Mariboru, Fakulteta za kmetijstvo, Maribor: 215 str.

Čergan, Z., Jejčič V., Knapič, M., Modic, Š., Moljk, B., Poje, T., Simončič, A., Sušin, J., Urek, G., Verbič, J., Vrščaj, B., Žerjav, M. 2008.

ČZD Koruza. Kmečki glas, Ljubljana: 314 str.

Elzebroek, T. in Wind, K. 2008.

Guide to cultivated plants. Wallingford, CABI, Cambridge: 540 str.

Kocjan Ačko, D., Pavlič, E., Nikolič, Z. 1998.

Pira - novo odkritje pozabljenega žita. Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Ljubljana: 33 str.

Kocjan Ačko, D. 1999.

Pozabljene poljščine. Kmečki glas, Ljubljana: 187 str.

Kocjan Ačko, D. 2000.

Alternativne oblike kmetovanja. V: Zbornik simpozija Novi izzivi v poljedelstvu 2000, Moravske Toplice, 14. in 15. december 2000.

Slovensko agronomsko društvo, Ljubljana: 244-251.

Kocjan Ačko, D. 2000.

Žito. Gea, letn. 10, št. 10, Mladinska knjiga, Ljubljana: 6-19.

Kocjan Ačko, D. in Šantavec, I. 2009.

Fitosanitarni pomen kolobarja na poljedelško-živinorejskih kmetijah. V: Zbornik predavanj in referatov 9. slovenskega posvetovanja i varstvu rastlin, Nova Gorica, 4.-5. marec 2009. Društvo za varstvo rastlin Slovenije, 2009, Ljubljana: 181-186.

Kocjan Ačko, D., Šifrer, M., Šantavec, I. 2013.

Vpliv gostote setve na pridelek navadne ajde (Fagopyrum esculentum Moench) sorte Čebelica. V: Zbornik simpozija Novi izzivi v agronomiji 2013, Zreče, 24. in 25. januar 2013. Slovensko agronomsko društvo, Ljubljana: 155-162.

Kocjan Ačko, D. 2015.

Poljščine: pridelava in uporaba.

ČZD Kmečki glas, Ljubljana: 200 str.

Kreft, I. 1995.

Ajda. ČZD Kmečki glas, Ljubljana: 112 str.

Lieberei, R. in Reisdorff, C. 2012.

Nutzpflanzen. Georg Thieme Verlag, Stuttgart, New York: 478 str.

Sadar, V. 1949.

Naše žito. Založba Kmečki glas, Ljubljana: 243 str.

Schiller, R. 1995.

Sveta Hildegarda zdravi. Vale Novak, Ljubljana: 195 str.

Tajnšek, A. 1980.

Strmine in koruza v Sloveniji. ČZP Kmečki glas, Ljubljana: 167 str.

Tajnšek, A. 1988.

Pšenica. ČZP Kmečki glas, Ljubljana: 160 str.

Tajnšek, T. 1991.

Koruza. ČZP Kmečki glas, Ljubljana: 180 str.

Vombergar, B., Kreft, I., Horvat, M., Vorih S. 2014.

Ajda: Buckwheat. ČZD Kmečki glas, Ljubljana: 131 str.

Spletni viri:

Zakaj je pomembno, da sejemo slovenska avtohtona kmetijskih rastlin? Republika Slovenija. Ministrstvo za kmetijstvo in okolje, direktorat za kmetijstvo.

http://tradicionalni-zajtrk.si/media/uploads/public/.../gradiva_za_semena.docx

Lokalno uveljavljene sorte kmetijskih rastlin morajo ostati

<http://www.bf.uni-lj.si/agronomija/organiziranost/katedre-in-druge-org-enote/za-fitomedicino-kmetijsko-tehniko-poljedelstvo-pasnistvo-in-travnistvo/poljedelstvo/predavanja/>

Izdala in založila:
Semenarna Ljubljana, d.o.o.
Direktor: Aleš Šabeder
Vodja projekta: Ana Vehar
Avtorica besedila: dr. Darja Kocjan Ačko
Avtorica fotografij: dr. Darja Kocjan Ačko

Jezikovni pregled: mag. Karolina Jarc
Oblikovanje in prelom: Darko Plohl
Tisk: DTP tiskarna

Število izvodov: 1.000
Letnica natisa: 2015

Knjižico o žitih, ki jih pridelujemo
in uporabljamo v Sloveniji
z naslovom Naša žita je finančno
podprla Semenarna Ljubljana, d.o.o.

Knjižica je nastala v okviru projekta
»Moja domovina - Od zrna do kruha«.

NAŠA ŽITA / dr. Darja Kocjan Ačko;
(fotografije dr. Darja Kocjan Ačko,
arhiv Semenarna Ljubljana,
naslovnica Dreamstime)

Semenarna Ljubljana d.o.o., 2015

1. Naša žita 2. Kocjan Ačko, Darja