

KRALJEVSKO DRUŠTVO ZA HORTIKULTURU

KAKO DA UZGAJATE SVE I SVAŠTA

ZIA OLAVEJ I LIA LINDERC

PREVELA
DIJANA RADINOVIC

■ Laguna ■

LONDON, NEW YORK, MUNICH,
MELBOURNE, DELHI

Discover more at
www.dk.com

Naslov originala

Zia Allaway, Lia Leendertz
How to grow practically everything

Copyright © 2010 Dorsley Kindersley Limited
Translation copyright © 2011 za srpsko izdanje, Laguna

First published in Great Britain in 2010 by
Dorling Kindersley Limited,
80 Strand, London WC2R ORL

Zia Olavej i Lia Linderc
KAKO DA UZGAJATE SVE I SVAŠTA

Za izdavača
Dejan Papić

Slog i prelom
Jelena Radojičić

Lektura i korektura
Živana Rašković

Štampa i povez
Slovačka

Tiraž
3000

Izdavač
Laguna, Beograd
Resavska 33
Klub čitalaca: 011/3341-711
www.laguna.rs
e-mail: info@laguna.rs

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

ОЛАВЕЈ, Зија

Kako da uzgajate sve i svašta / Zia Olavej i Lia Linderc ; prevela
Dijana Radinović. - Beograd : Laguna, 2011 (Slovačka). - 448 str. :
fotogr. ; 24 cm

Prevod dela: How to Grow Practically Everything / Zia Allaway, Lia
Leendertz. - Na vrhu nasl. str.: Kraljevsko društvo za hortikulturu. -
Tekst štampan višestubačno. - Tiraž 3.000. - Registar.

ISBN 978-86-521-0788-9

635.9
712.27

1. Линдерц, Лија [автор]
а) Баштованство б) Вртovi - Уређење
COBISS.SR-ID 185174284

Predgovor

Lako je uzgajati biljke ako znate kako. Većina biljaka lepo napreduje uz samo malu pomoć, i ne morate da budete stručnjak da posejete seme i napravite leje prepune cveća i povrća, ili da posadite cveće u saksije da uneste boje u svoje dvorište. Pratite ova korak po korak uputstva da uzgajate sve što vam srce poželi, od malenog voćnjaka do leja prepunih ukusnog krto-lastog povrća. Da bismo vam sasvim olakšali, u knjigu smo uneli mnoštvo praktičnih saveta kako da vam biljke uspevaju. A ako vam je potrebna inspiracija da izaberete biljku za neko naročito mesto ili u posebnu svrhu, pogledajte u odeljke *Predlozi*, gde vam se nude brojni predlozi.

Knjiga je podeljena u osam poglavlja. Prvo je uvod, osnovne informacije o biljkama i zemljištu, što je dobro polazište za početnike, pre nego što počnu da planiraju baštu ili da sade. U poglavljima koja slede nudimo vam bezbroj ideja za razne delove vaše bašte, voćnjaka, povrtnjaka, kao i za vašu kuću. Tu je i poglavje o vodenim i prirodnim vrtovima. Prelistajte da vidite šta vam se dopada, pa pogledajte kratak prikaz da vidite koliko neki projekat iziskuje vremena, i koje će vam biljke i alat biti potrebni. Na kraju vam nudimo savete o negovanju i održavanju bašte, kao i o suzbijanju štetočina i bolesti, čime stičete sva značaja neophodna da napravite prelepou, bujnu baštu.

Zia Olavej

Lia Linderc

Sadržaj

OSNOVE BAŠTOVANSTVA	8	Predlozi: Mirisne biljke	48	Predlozi: Dramatične georgine	88	Posadite mirisne ljiljane	124
Odredite vrste biljaka	10	Mirisna leja	50	Moderna mešovita sadnja	90	Saksije u seoskom stilu	126
Kako se biljke razmnožavaju i rastu	12	Leja s ukrasnom travom	52	Moderni ružičnjak	92	Egzotične kombinacije	128
Upoznajte zemljište	14	Napravite porodičnu baštu	54	Jesenja leja	94	Napravite letnju viseću košaricu	130
Odaberite stil bašte	16	Napravite senoviti kamenjar	56	Predlozi: Bobice kao dragulji	96	Predlozi: Biljke za letnje košarice	132
Isplanirajte gde šta sadite	18	Predlozi: Biljke za suva, senovita mesta	58	Jednostavni topijar	98	Nepotrebni predmeti kao saksije	134
Spremite se za sadnju	20	Tropsko utočište	60	Živopisna zimska leja	100	Gajite sukulente i alpsko bilje	136
Neophodni pribor	22	Posadite bambus golog korena	62	MAŠTOVITE SAKSije	102	Posadite mini-ruže	138
Sezonski kalendar radova	24	Posejte suncokret i jednogodišnje biljke	64	Biljke u modernim saksijama	140		
PREKRASNE LEJE	26	Tradicionalni seoski vrt	66	Predlozi: Moderne posude	104	Predlozi: Moderne posude	142
Napravite novu leju	28	Predlozi: Biljke za seoski vrt	68	Živopisne saksije s prolećnim lukovicama	106	Bambus u žardinjeri	144
Napravite ukrasni ivičnjak	32	Vrt u prerijskom stilu	70	Posejte letnje cveće	108	Maštoviti topijari u saksijama	146
Zasadite prolećnu leju	34	Cveće za rezanje i sušenje	72	Kako se sadi u saksijama	110	Saksije jesenjih boja	148
Napravite senovitu leju sa žbunjem	36	Izažene leje	74	Predlozi: Sigurna setva	112	Zimzeleno žbunje	150
Predlozi: Prolećne lukovice	38	Pošljunčane bašte	76	Prolećni šeboji	114	Predlozi: Žbunaste biljke u saksijama	152
Posadite prolećne lukovice	40	Predlozi: Mediteranske biljke	78	Trava iz semena	115	Dvorište sa izdignutim lejama	154
Boje ranog leta	42	Sadnja uz živicu	80	Kopljaste biljke	116	Zimska viseća košarica	156
Gajite ljubitelje kiselog tla	44	Leja laka za održavanje	82	Puzavice u posudama	118	Višegodišnje božićno drvce	158
Posadite plamenu leju	46	Dizajn s gabionima	84	Uzgajite kontejnerske sadnice	120	Saksije sa živopisnim hostama	160
		Gajite georgine i kanu	86	Predlozi: Biljke za senovita mesta	122	Zimsko prozorsko sanduče	162

Predlozi: Biljke za zimsko dvorište

Unesite element visine

Ukrasite baštenški sto

Ozelenite krovnu terasu

Upletite lovor

STRUKTURNI ELEMENTI

Odaberite drvo

Kako se sadи drveće

Gajite drvenastu paprat

Drvo s više stabala

Predlozi: Drveće za mali prostor

Napravite tunel od zlatne kiše

Uzgajite drvo iz semena

Gajite ukrasnu trešnju

Posadite neformalnu živicu

Predlozi: Biljke za živicu

Posadite formalnu živicu

Živica od mirisne lavande

Mediteranske zidne saksije

Šahovska tabla od zelenila

Predlozi: Biljke za šupljine

Postavite travni tepih

164 Podignite travnjak iz semena

166 Posadite prolećne lukovice na travnjaku

168 Kako se sade puzavice

170 Predlozi: Pavit

172 Napravite obelisk za puzavice

Posadite pavit

Gajite ukrasne lozice

176 Napravite luk od ruža

178 Predlozi: Puzavice za lukove

180 Posadite glicinije

182 Uzgajite mirisnu grahoricu

184 Orežite granje da obojite zimski vrt

186 Napravite tunel od zlatne kiše

188 Uzgajite drvo iz semena

190 Predlozi: Ukrasne rese

192 Unesite puzavicama boju u zimski vrt

194 Napravite patuljasti grm

196 Odaberite patuljaste četinare

198 Šarenim vrt tokom cele godine

200 Mediteranske zidne saksije

202 **VOĆE I POVRĆE**

204 Posejte pasulj i boraniju

206 Napravite bašticu u dvorištu

208 Posadite krompir

210 Napravite izdignutu leju

212 Krtolasto povrće za izdignite leje

214 Predlozi: Raznovrsne izdignite leje

216 Posadite povrće u saksije

219 Lisnato povrće

220 Povrće u zimu

222 Jestive klice

224 Predlozi: Jestivo cveće

226 Posadite crni i beli luk

228 Paradajz u vrećama za uzgoj

230 Gajite grašak

232 Slatka bundeva

234 Predlozi: Tikve i bundeve

236 Posejte čili papričice

238 Gajite pečurke kod kuće

240 Kukuruz šećerac i bob

242 Povrtnjak u prozorskom sandučetu

244 Sami gajite salatu

246 Predlozi: Razne salate

248 Jagode u saksiji

249 Maline i kupine

250 Gajite supervoće

252 Posadite krompir

254 Napravite izdignutu leju

256 Krtolasto povrće za izdignite leje

258 Predlozi: Raznovrsne izdignite leje

260 Posadite povrće u saksije

262 Lisnato povrće

264 Povrće u zimu

266 Jestive klice

268 Predlozi: Jestivo cveće

270 Posadite crni i beli luk

272 Paradajz u vrećama za uzgoj

274 Gajite grašak

276 Slatka bundeva

278 Predlozi: Tikve i bundeve

280 Posejte čili papričice

281 Gajite pečurke kod kuće

282 Kukuruz šećerac i bob

284 Povrtnjak u prozorskom sandučetu

286 Sami gajite salatu

288 Predlozi: Razne salate

290 Jagode u saksiji

292 Maline i kupine

294 Gajite supervoće

296 Voćnjak na malom prostoru

Predlozi: Voće u saksijama

Rabarbara i borovnice

Orientalno začinsko bilje

Gajite agrume

Jezgrasti plodovi iz baštne

Napravite parter sa začinskim biljem

Predlozi: Začinsko i aromatično bilje

Začinsko bilje i paradajz u košarici

Napravite ostrvce sa začinskim biljem

Gajite smokve i breskve

Usmeravanje drveća

Posadite maleni voćnjak

PRIRODNI VRT

Napravite jezerce za životinje

Ozelenite jezerce

Napravite ribnjak

Napravite močvarni vrt

Predlozi: Močvarne biljke

Močvarne biljke u saksiji

Bujna obala potocića

Napravite jezerce u buretu

296 Napravite bazenčić s lokvanjima

Predlozi: Lokvanji

300 Napravite fontanu od čupa

302 Posadite drveće za ptice

304 Zasejte cvetnu poljanu

306 Posadite leju za pčele

Predlozi: Biljke koje privlače insekte

310 Napravite dom za životinje

312 Napravite zeleni krov

314 Pravite baštenški kompost

316 Kako se pravi lisnjača

318 Kućice za pčele i ptice

320 Posadite maleni voćnjak

SOBNE BILJKE

322 Dramatični amarilis

366 Saveti za orezivanje

324 Grupište sobne biljke

368 Kako se orezuje žbunje

327 Napravite sobnu viseću košaricu

370 Orezivanje paviti i ruža

328 Predlozi: Orhideje

372 Vegetativno razmnožavanje

330 Kako se uzgajaju egzotične orhideje

374 Negovanje travnjaka

332 Ukrasite prostor orhidejama

376 Suzbijanje štetocina

334 Cvetovi u zimu

378 Prevencija i lečenje bolesti

336 Sobne biljke kao fokusne tačke

380 **Indeks**

382 **Zasluge**

340 Sobne cvetnice

342 Gajite sobnu paprat

344 Napravite zbirku kaktusa

346 Predlozi: Stanari pustinje

348 Celogodišnja nega božićnih zvezda

350 Podstaknite biljke da cvetaju

352 Gajite srebrne begonije

354 Predlozi: Zimska cveće

NEGA BILJAKA

360 Suzbijanje korova

362 Prihranjivanje biljaka

366 Načini zalivanja

368 Zaštita od mraza

370 Saveti za orezivanje

372 Kako se orezuje žbunje

374 Orezivanje paviti i ruža

376 Vegetativno razmnožavanje

378 Suzbijanje štetocina

380 Prevencija i lečenje bolesti

382 Indeks

384 Zasluge

Osnove baštovanstva

Istražite svet biljaka i cveća da saznate kako rastu i kako se najbolje neguju. Potom naučite nešto više o tipovima i položaju zemljišta da biste posadili biljke kojima odgovaraju uslovi u vašoj bašti. Kad ste sakupili sva ta saznanja, zabava može da počne: nabavite alat, odaberite stil, osmislite plan sadnje pa počnite da birate biljke i seme. Na kraju, proučite sezonski kalendar na stranama 24 i 25 da vidite kad se šta radi u bašti.

Određivanje vrsta biljaka

Vaša bašta nema dovoljno boje ili strukture ili bi lepše izgledala da je upadljivija i trajnija? Različite vrste biljaka imaju različite uloge, i bašta će vam biti preko cele godine lepa ako naučite šta vam koja biljka donosi.

1 JEDNOGODIŠNJE BILJKE

Ove biljke prokljuju, odrastu, procvetaju, daju seme i svenu sve u toku jedne godine. Upadljive su, živilih su boja i kratkog veka, ali one otpornije mogu same da se zaseju i niknu i sledeće godine.

5 ŽBUNJE I ŽIVICA

Listopadne ili zimzelene, ove biljke predstavljaju kostur bašte. Žbunje je drvenasto te je stalni element bašte. Brojno žbunje daje prelepe cvetove i jesenje bobice.

2 DVOGODIŠNJE BILJKE

Kao i jednogodišnje, i ove su biljke kratkog veka, s tim što žive dve godine: u prvoj rastu, a u drugoj cvetaju. I one se takođe koriste za rasad.

6 DRVEĆE

Da biste imali privatnost, zaklon i osećaj trajnosti, posadite drvo. Zimzeleno drveće daje vašoj bašti kolorit tokom cele godine, dok vam listopadno donosi preleći behar, boje jesenjeg lišća i zimski obris.

3 VIŠEGODIŠNJE BILJKE

Višegodišnje biljke, ili perne, okosnica su cvetne baštete jer cvetaju i listaju iz godine u godinu. Većina ih zimi svene, ali s poleća ponovo olistava.

7 PUZAVICE

Pružajući se preko zidova i rešetaka, puzavice ublažavaju oštore linije u prostoru. Može ih uzgajati i kraj drveća i žbunja. Mnoge puzavice daju divne cvetove, a poneke su i mirisne.

4 TRAVE

Neke ukrasne trave su zimzelenе pa zadržavaju lišće tokom cele godine, dok druge zimi svene, mada i tad mogu lepo da izgledaju. Trave u bašti stvaraju utisak kretanja i svetlosti.

8 VODENE BILJKE

Ako imate jezerce u vrtu, na raspolažanju vam je širok izbor biljaka, od obodnih sa ukrasnim lišćem i cvećem što bujuju u plitkoj vodi, do spektakularnih podvodnih biljaka poput lokvanja.

Kako biljke rastu

Jedno od zadovoljstava koje vam pruža baštovanstvo jeste i prilika da posmatrate prirodu na delu. Čim posadite biljkę u zemlju, ciklus rasta i razmnožavanja započinje. Naučite šta je biljkama potrebno da porastu snažne i zdrave, i pomožite im da se pokažu u najboljem ruhu.

Osnovne potrebe

Da bi napredovale, biljkama su potrebni voda, vazduh, hranljive materije i svjetlost, a kada ih posadite, biljke zavise od vas da im ih pružite. Zapostavite ih u ovoj fazi, i mala je verovatnoća da će opstati.

POTREBA ZA SVETLOŠĆU

Kroz proces fotosinteze biljke iz sunčeve svetlosti stvaraju energiju, a napreduju samo ako dobiju onoliko svetlosti koliko im je potrebno. Biljke su se kroz evoluciju prilagodile različitim uslovima, pa neke vole senovita mesta, a druge osunčana. One će vam takođe naznačiti kakve uslove vole – biljke sa sitnim, dlakavim ili sivim lišćem poput lavande vole sunce, a one sa velikim, tamnозelenim lišćem uspevaju u hladu. Kad birate biljke, raspitajte se kakve uslove vole i zasadite ih na odgovarajućem mestu. Mladice su naročito osjetljive na manjak svetlosti i teško će se primiti ako im korov zaklanja sunce. Stoga vodite računa da, dok rastu, oko njih nema biljaka sa kojima će se nadmetati za svetlost.

REDOVNO ZALIVANJE

Dok su mlađe, sve biljke je neophodno redovno zalisti jer im korenov sistem nije dovoljno razvijen da bi tražio vodu ukoliko ne dospe pravo do njega. Možete da podstaknete biljke da puste dubok koren tako što ćete ih zalisti povremeno ali obilno, celom kantom vode. Voda tako prodire duboko u zemlju, a korenje se pruža da je upije.

KVALITET ZEMLJIŠTA

Biljke vole da puste korenje u vazdušastu, vlažnu zemlju, a opet vodopropusnu. Da biste postigli te idealne uslove, pre sadnje dobro nađubrite zemlju organskim đubriva kao što je pregoreli stajnjak ili istrošeni kompost za gljive (vidi str. 14–15), a na proleće je zaspite debelim slojem đubriva. Gliste će ga povući ispod površine, pa će se kvalitet zemlje, njena vodopropusnost i vodni kapacitet, tako postepeno popraviti. Zemljište će imati dovoljno vlage i hranljivih materija neophodnih da seme proklijira, a korenje se razgrana.

1 Suncokret baš voli da se sunča, pa cvet celog dana okreće ka suncu. 2 Gliste luče sluz koja vezuje čestice zemljišta i tako mu popravljaju strukturu. 3 Redovno zalistavajte mladice kako bi razvile jak koren.

^Gladno korenje
Deo korenja uz sam vršak prekriven je sičušnim dlačicama koje iz zemlje upijaju hranljive materije rastvorene u vodi. Pazite da ih ne oštetite.

HRANA ZA DUŠU

Biljke se hrane preko korenja, tako što iz zemlje upijaju minerale rastvorene u vodi. Korenje se stalno pruža u potrazi za novim predelima i tako tvori razgranatu podzemnu mrežu. Ako jedan deo korenja oduzme ili se osuši, drugi može da snabdeva biljku kako bi opstala. U prirodnom okruženju biljke će se prilagoditi zemljištu i količini hranljivih sastojaka u njemu. U bujnoj bašti gde biljke rastu gusto zbijene morate redovno da đubrite zemlju mineralnim i prirodnim đubrivotom poput pregorelog stajnjaka, da bi biljke imale dovoljno hranljivih materija.

Organjsko đubrivo je pravi izbor za leje pošto sporo otpušta hranljive materije i tako hrani biljke cele sezone, a ne šteti korisnim organizmima u zemlji. Biljke možete da prihranjujete i direktno, preko lišća. Ako biljka nema dovoljno elemenata u tragovima, kao što su to mangan i gvođe, brzo ćete je oporaviti ako je naprskate mineralnim đubrivotom. Naprskajte ga na pozadinu lista, gde ga biljka lakše upija.

Kako se biljke razmnožavaju

Sve biljke su sazdane tako da obezbede sopstveni opstanak ili opstanak sledećeg naraštaja, samo što to ne radi sve na isti način. Jedne stvaraju velike količine semena, a druge se vegetativno množe, šireći korenje kroz tlo.

STVARANJE SEMENA

Biljke sa šarenim cvećem punim nektara privlače insekte, koji tako prenose polen sa cveta na cvet. Biljka se na taj način opršuje, dolazi do oplodnje i iz cveta nastaje seme. Prednost generativnog razmnožavanja jeste u tome što svaka mladica ima malo drugačiji genotip, pa kad zavlada teški uslovi, samo najjača opstaju i razmnožavaju se, čime se ojačava vrsta.

PUŠTANJE KORENA

Mnoge pužavice i povijuše izbacuju iznad površine duge vreže koje puštaju koren čim se nađu u dodiru s tлом. Jedne biljke formiraju rizome i postepeno se šire, a druge iz dugog korenja puštaju izbojke. Mana vegetativnog razmnožavanja jeste to što stvorena populacija nije toliko raznovrsna, pa je osetljivija na promenu uslova. Iz tog razloga biljke koje se vegetativno razmnožavaju ipak cvetaju i daju seme, za svaki slučaj.

1 Insekti poput pčela prenose polen s biljke na biljku i tako ih opršuju. 2 Kad polen padne na vrh tučka, dolazi do oplodnje i tako nastaje seme. 3 Vreže drača, divlje kupine, puštaju koren čim padnu na tlo, i tako nastaje nova biljka. 4 Bambus pušta dugo podzemno korenje, stolone, na kojima se stvaraju izdanci nove biljke.