

**Универзитет у Београду
Шумарски Факултет**

**ЦВЕЋАРСТВО
I део
биљке за ентеријер**

Саржај:

1. УВОД

2. НАЈЧЕШЋЕ ГАЈЕНЕ ЛИСНОДЕКОРАТИВНЕ ВРСТЕ

2.1 Папрати

1. *Adiantum capillus veneris*
2. *Asplenium nidus avis*
3. *Nephrolepis exaltata*
4. *Platyserium* sp.

2.2 Bromeliaceae

5. *Tillandsia usneoides*
6. *Aechmea fasciata*
7. *Billbergia nutans*
8. *Vriesea splendens*
9. *Guzmania lingulata*
10. *Ananas comosus*

2.3 Palme

11. *Areca lutescens*
12. *Phoenix canariensis*
13. *Chamaedorea elegans*
14. *Chamaerops humilis*

2.4. Fikusi

15. *Ficus elastica*
16. *Ficus lyrata*
17. *Ficus pumila*
18. *Ficus alii*
19. *Ficus benjamina*

2.5. Aralije

20. *Fatsia japonica*
21. *Fatshedera lizei*
22. *Schefflera arboricola*
23. *Dizygotheca elegantissima*

2.6. Kozlaci

24. *Anthurium crystallinum*
25. *Alocasia macrorrhiza*
26. *Alocasia amazonica*
27. *Caladium bicolor*
28. *Crassula ovata*
29. *Dieffenbachia* sp.
30. *Monstera deliciosa*
31. *Philodendron bipinnatifidum*
32. *Philodendron erubescens*
33. *Philodendron panduriforme*
34. *Philodendron scandens*.
35. *Syngonium podophyllum*
36. *Scindapsus aureus*
37. *Zamioculcas zamiifolia*

2.7. Ostale lisno-dekorativne

38. *Aspidistra elatior*
39. *Aloe arborescens*
40. *Agave americana*
41. *Asparagus plumosus*
42. *Asparagus sprengeri*
43. *Beaucarnea recurvata*
44. *Begonia rex*
45. *Begonia masoniana*
46. *Begonia corallina*
47. *Begonia ricinifolia*
48. *Begonia erythrophylla*
49. *Chlorophytum comosum*
50. *Codiaeum variegatum*
51. *Coleus blumei*
52. *Cyperus alternifolius*
53. *Cordyline terminalis*
54. *Cissus antarctica*
55. *Cissus rhombifolia*
56. *Dracaena fragrans*
57. *Dracaena marginata*
58. *Maranta leuconeura* `Erythroneura'
59. *Euphorbia milli*
63. *Euphorbia pulcherrima*
64. *Euphorbia tirucalli*
65. *Fittonia* sp.
66. *Sansevieria trifasciata*
67. *S. trifasciata* `Hahnii'
68. *Tradescantia zebrina*
69. *Tradescantia purpurea*
70. *Tradescantia albiflora*
71. *Pilea cadierei*
72. *Pilea peperomioides*
73. *Yucca elephantipes*

3. НАЈЧЕШЋЕ ГАЈЕНЕ ЦВЕТНОДЕКОРАТИВНЕ ВРСТЕ

- 3.1. *Abutilon* sp.
- 3.2. *Acalypha hispida*
- 3.3. *Achimenes* sp.
- 3.4. *Aphelandra squarrosa*
- 3.5. *Begonia* sp.
- 3.6. *Calceolaria hybrida*
- 3.7. *Capsicum annuum*
- 3.8. *Camelia japonica*
- 3.9. *Cineraria hybrida*
- 3.10. *Citrus* sp.
- 3.11. *Cyclamen persicum*
- 3.12. *Chrysanthemum indicum*

- 3.13. Episcia sp.
- 3.14. Fuchsia hybrida
- 3.15. Gardenia sp.
- 3.16. Gloxinia hybrida
- 3.17. Gerbera jameson
- 3.18. Hibiscus rosa sinensis
- 3.19. Hoya carnosa
- 3.20. Impatiens sp.
- 3.21. Kalanchoe sp.
- 3.22. Nerium oleander
- 3.23. Oxalis sp.
- 3.24. Passiflora coreluea
- 3.25. Primula obconica
- 3.26. Pelargonium sp.
- 3.27. Rhododendron
- 3.28. Saintpaulia ionantha
- 3.29. Saxifraga stolonifera

CVETNO DEKORATIVNE I LISNO DEKORATIVNE VRSTE - DODATAK

4. GAJENJE I NEGA BILJAKA U ENTERIJERU

- 4.1. Supstrati za gajenje biljaka**
- 4.2. Posude za gajenje biljaka u enterijeru**
- 4.3. Presađivanje biljaka**
- 4.4. Svetlost**
- 4.5. Temperatura**
- 4.6. Provetravanje**
- 4.7. Vlažnost vazduha**
- 4.8. Održavanje**
 - 4.8.1. Zalivanje
 - 4.8.2. Đubrenje
 - 4.8.3. Nega biljaka
- 4.9. Orezivanje biljaka**
- 4.10. Čišćenje**
- 4.11. Povezivanje i postavljanje oslonaca**
- 4.12. Problemi pri uzgajanju biljaka**
- 4.13. Biljke zimi**
- 4.14. Štetočine biljaka u enterijeru**

4.15. Bolesti biljaka u enterijeru

5. KORIŠĆENJE I RASPORED BILJAKA U ENTERIJERU

1.УВОД

Било да се ради о простору у коме станујемо или у коме проводимо радно време, увек га треба улепшати, оживети га, оплеменити. Уношењем цвећа у простор подстичемо осећај тоpline и утичемо на смањење монотоније унутар хладних, инертних зидова.

Помоћу биљака може да се нагласи собни намештај или постигне контраст било да је реч о рустичној сеоској кухињи, било о урбаној, префињеној намештеној дневној соби или канцеларији, производном погону, установи и сл. Својим далеким мистериозним пореклом оне подстичу маштање о путовањима, асоцирају на декор у ентеријеру.

Док су пре десетак година орхидеје сматрале врстама којима се успешно баве само стручњаци, данас су на тржишту култивари који се могу успешно гајити у ентеријеру.

Од цветнодекоративних врста које улепшавају простор у зимско време водећа места воде азалеје, божићна звезда и циклама. Врло су тражене каланхоје, собне хризантеме и велики број других цветнодекоративних и лиснодекоративних биљака које су омиљене. Ове биљке се могу наћи свуда, у јавним зградама, у љупким посудама на прозорским даскама, кућним вртovima где показују сву своју лепоту.

Наредне године увек доносе промене у сортименту собних биљака, интерес оплемењивача стално расте па тако настају бројни варијетети који се прилагођавају условима живота у ентеријеру.

Описане су најчешће гајене лисно и цветнодекоративне врсте за ентеријер и то како њихове таксономске и морфолошке особине, декоративна својства тако и услови гајења, супстрат, светлост, температура, заливање, влажност ваздуха, прихрањивање, пресађивање, орезивање, начин размножавања и животни век.

Поред тога описане су и најчешће штеточине и болести као и друге познате гајене врсте и варијетети. Уколико постоји нека специфичност у гајењу и нези тј. неки посебни захтеви, дат је и савет као начин на који се биљка користи у ентеријеру, тј. да ли се узгаја засебно или у комбинацији са дрзгим биљкама.

Посебан део чини преглед мера неге и начина гајења биљка за ентеријер по месецима у години где су дати практичне методе и технике које треба применити у успешном гајењу и производњи у свим деловима вегетације и периода мировања бољака.

Извршена је анализа биљака за ентеријер према условима средине и то према интензитету светлости, температури и потребама за водом.

Једно поглавље је посвећено сажетом разматрању значаја и начина примене украсних биљака у ентеријеру.

2. НАЈЧЕШЋЕ ГАЈЕНЕ ЛИСНОДЕКОРАТИВНЕ ВРСТЕ

Papрати

Danas postoji oko 12 000 vrsta paprati koje rastu na svim kontinentima, izuzev na Antartiku, mada su rasle i tamo pre nekih 200 miliona godina, sudeći po fosilnim ostacima. Većina paprati je poreklom iz tropskih predela i za rast su im potrebni toplota i visoka relativna vlažnost vazduha. Veliki broj vrsta raste i u područjima sa umerenom ili kontinentalnom klimom, Severna Amerika, Evropa, Azija, kao i u zemljama južne hemisfere, Australija, Novi Zeland itd.

Gajenje paprati je bilo popularno u Engleskoj, u viktorskom periodu, da bi povratilo svoju popularnost negde polovinom prošlog veka, kad se hibridizacijom i selekcijom dobijaju i novi hibridi.

Papрати nemaju cvet i razmnožavaju se sporama. Shodno tome, papрати gajimo isključivo kao lisnodekorativne vrste. Njihovi listovi mogu biti različitog oblika, veličine i teksture. Neki listovi su jednostavnog oblika kao kod *Phyllitis scolopendrium*, dok su neki na primer jako režnjeviti, gotovo končasti, npr. kod *Polystichum setiferum*.

Prilikom gajenja paprati, neophodno je voditi računa o supstratu, svetlosti i vodi. Pri tom, najvažnije je obratiti pažnju na zahteve biljke za određenom temperaturom, što zavisi od vrste, pa i sorte koja se gaji.

Supstrat koji pogoduje većini paprati obično se sastoji iz treseta, sterilnog komposta i peska i/ili perlita. Ovakvom zemljištu se može dodati i malo krupnijeg šljunka. Posude u kojima se gaje papрати obavezno na dnu moraju imati drenažni sloj (šljunak).

Većina vrsta zahteva osrednju ili dobru osvetljenost, ali im nikako ne pogoduje direktna sunčeva svetlost. To znači da je papрати najbolje gajiti u prostorijama koje su orijentisane ka istoku ili čak severu. Ukoliko je prostorija okrenuta ka jugu ili zapadu, posudu sa biljkom ne treba postavljati uz sam prozor ili treba obezbediti odgovarajuću zasenu (zavesa, roletne).

Papratima ne odgovara suv vazduh, što može biti problem u prostorijama sa centralnim grejanjem. Takođe, ne odgovara im ni promaja ili nagle temperaturne promene. Na primer, ukoliko se nalaze pored prozora koji se otvara zimi radi provetravanja, hladan vazduh tada može oštetiti biljke.

Najčešći problemi prilikom gajenja paprati su posledica nepravilnog zalivanja. Pri tom se češće dešava da biljke propadaju zbog viška vode nego zbog njenog nedostatka. Papрати treba obilno zaliti, pustiti da se višak vode ocedi, i ponoviti zalivanje tek kada se površina zemljišta osuši. Ako se supstrat suviše brzo osuši, moguće je da je biljka prerasla saksiju (najveći deo zauzima korenov sistem, a supstrata gotovo da nema), pa je onda treba presaditi u veću.

Mnoge papрати (*Adiantum*, npr.) zahtevaju visoku relativnu vlažnost vazduha, što može biti problem kod gajenja. Zbog toga se preporučuje da se saksija postavi na tanjirić napunjen šljunkom i vodom. Moguće je postaviti i više biljaka blizu, jedna do druge, kako bi gusto sklopljeno lišće zadržavalo vlagu koja nastaje transpiracijom. Ne treba ih orošavati.

Pojedini autori preporučuju orošavanje paprati kao redovnu meru nege, međutim treba voditi računa da ukoliko se kapljice vode zadrže na listovima, može

doći do pojave rđa i truleži. To je čest slučaj kod *Adiantum*-a ili kod sorti *Nephrolepis*-a sa kovrdžavim listovima.

Prihranjivanje paprati treba vršiti obazrivo, a đubrivo treba dodavati u upola manjoj koncentraciji u odnosu na onu koja se inače dodaje lisnodekorativnim biljkama. Paprati imaju relativno slab korenov sistem i suviše visoka koncentracija hranljivih materija bi ga oštetila. Kao alternativa može se koristiti folijarno prihranjivanje.

Od ostalih mera nege, redovno treba uklanjati suve i stare listove, naročito ako je biljka gusto razranata, pa svi listovi nemaju dovoljno svetlosti.

Nije poznato da spore paprati izazivaju alergiju kod ljudi.

Najčešće gajene vrste paprati u enterijeru

Rod *Adiantum* (Pteridaceae)

Engleski naziv: Maidenhair ferns (devojačka kosa)

Ime roda potiče od grčke reči "adiantos", što znači "prosuti vodu" ili "ne može se pokvasiti" što se odnosi na karakteristike listova da ne zadržavaju kapljice vode na sebi. Naravno, ovo je osobina samo nekih vrsta ovog roda. Poreklo domaćeg naziva vrste ponekad je u vezi sa nekim legendama koje se zasnivaju na sličnosti korenova i stabljika sa pramenovima duge kose. Tako, na primer, u Nemačkoj postoji priča o mladiću koji se pretvorio u vuka, nakon čega se devojka koja ga je volela bacila sa litice. Dok je padala, njena crna kosa se zaplela u žbunje i pretvorila u koren iz koga se razvila ova paprat.

Pojedine vrste iz ovog roda su neki narodi koristili kao lekovite (za oboljenja kože, astmu itd.), ili u narodnoj kozmetici (alkalna svojstva, u kombinaciji sa mašću su pravili sapun).

Mnoge vrste ovog roda su poznate i često se gaje, kako u enterijeru, tako i u eksterijeru. Ovom rodu pripada oko 150 do 200 vrsta rasprostranjenih širom sveta, na različitim staništima. Zbog toga se brojne vrste i kultivari ovog roda mogu naći u sobnim uslovima (ukoliko su osetljive na mraz), ali i u baštama i vrtovima u predelima sa umerenom klimom.

Ovaj rod se karakteriše listovima koji imaju sjajne, lomljive stabljike, u nijansama crne, plave ili smeđe boje, a liske su nežne, tanke, zelene boje, režnjevite po obodu sa klinastim ili pravougaonim režnjevima. Lepezaste, horizontalno postavljene liske su karakteristika familije, i javljaju se kod većine vrsta.

U enterijeru im odgovara svetao položaj, ali nikako direktno sunce. Obzirom da se vremenom stabljike razvijaju u pravcu svetlosti, kao i kod drugih vrsta, posudu sa biljkom je potrebno povremeno okrenuti kako bi razvoj izdanaka i oblik bokora bio pravilan. Takođe, treba voditi računa da biljka bude zaštićena od promaje ili da ne bude direktno izložena strujanju vazduha iz klima uređaja i sl.

Vrstama ovog roda ne odgovara da budu u posudama koje su znatno veće od korenove bale. Treba ih presađivati u posudu malo veću od prethodne, tako da ne bude više od oko 2 cm svežeg supstrata oko starog busena.

Prihranjivanje treba sprovesti oprezno, dosta razblaženim rastvorom đubriva, u malim količinama, u periodu vegetacije. Ukoliko se ne razvijaju novi listovi, u periodu mirovanja biljke, prihranu treba obustaviti. Ne treba koristiti spororazlažuća đubriva.

Zalivanje takođe treba sprovoditi pažljivo i umereno. Vrste ovog roda najčešće propadaju zbog prekomernog zalivanja. Voda koja se zadržava u posudi povećava kiselost supstrata, zbog čega treba zalivati tek kada je površina zemljišta suva i pustiti da se višak vode ocedi (proveriti da li voda otiče iz posude, da se odvod nije zapeo). Naravno, ne treba dozvoliti ni da se listovi osuše, jer neće doći do njihove rehidracije, mada će se vremenom razviti novo lišće. Takođe, biljke ne treba zalivati hladnom vodom, temperatura vode treba da bude približna sobnoj temperaturi.

Stare listove treba uklanjati, najbolje je kompletno orezati celu biljku u proleće, sa kretanjem vegetacije kada novi listovi počnu da se razvijaju. Listovi se mogu uklanjati i postepeno, jedan po jedan, ali to zahteva više vremena i pažnje jer će se novi listovi razviti u međuvremenu.

Adiantum capillus veneris

Engleski naziv: Southern maidenhair, Venus-hair fern

Etimologija: "venerina kosa"

Opis

To je listopadna vrsta, visine oko 30 cm. Rizom je kratak, puzeći. Lisne drške su uspravne, crne, žlebaste i obično čine trećinu ukupne dužine lista. List je trouglastog oblika, sa tamnom drškom, perasto složen, a listići su povijeni, klinastog oblika. Razmnožavaju se sporama koje se rasejavaju vetrom, a biljka stvara i bočne izdanke. Većina listova su fertilni (sporofili).

Rasprostranjenje

To je jedna od najviše rasprostranjenih vrsta roda *Asplenium*, autohtona je u tropskim i umereno toplim područjima, čak i tamo gde su zime nešto hladnije (prosečna minimalna godišnja temperatura oko -7°C), a leta topla. Odgovara im krečnjačka podloga, a uglavnom se mogu naći pored vode.

Gajenje

Najbolje uspeva u polusenci. U supstrat je poželjno dodati malo usitnjenog krečnjaka.

Kultivari

'Fimbriatum' ("končast") - uspravna biljka visine do 45 cm. Sjajne, crne lisne drške čine više od polovine dužine lista. Široke liske su duboko usečene i kovrdžave. Jako je osetljiva na mraz, ali dobro uspeva na neutralnim zemljištima tako da je lakša za gajenje u odnosu na osnovnu vrstu.

'Imbricatum' ("preklapajući") - je kultivar sa svetlozelenim listovima koji se kaskadno preklapaju. Ovaj kultivar se može razmnožavati sporama. Prilikom zalivanja ne kvasiti listove.

'Scintilla' ("blistav") - se ređe gaji. To je zanimljiv i atraktivan nov kultivar, ali je nešto zahtevniji od 'Fimbriatum'. Duboko usečene liske izledaju kao da su iseckane. Ovoj biljci je neophodna konstantna vlaga, ali se listovi ne smeju prskati vodom.

Adiantum hispidulum

Engleski naziv: Rosy maidenhair, rough maidenhair

Etimologija: "bodljikav, nakostrešen"

Opis

To je listopadna biljka, visine 30-60 cm. Ima kratak rizom. Lisne drške su crne, duže su od polovine ukupne dužine lista i prekrivene su oštrim dlakama (to se može uočiti ako se protrlja stabljika). Listovi su prstasto složeni i sastavljeni iz gustih perastih segmenata. Liske su tamnozeleno boje, a kod mladih listova su crvene što doprinosi dekorativnosti čitave biljke.

Rasprostranjenje

Ova vrsta je rasprostranjena u Australiji, Novom Zelandu i na Pacifičkim ostrvima, a ima je i u Indiji, Kini i Africi. Uz to se naturalizovala i u SAD. U prirodnim uslovima, za svoj rast ne zahteva puno i može se sresti u šumama, pored puteva, i u žbunastim zajednicama u uslovima polusenke.

Gajenje

Ova vrsta se često sreće kao atraktivna sobna biljka i jedna je od najmanje zahtevnih vrsta roda *Adiantum*. Treba je gajiti na osvetljenom mestu, sa dovoljno relativne vlage u vazduhu i zaštititi od isušivanja. Ne treba je saditi u suviše veliku posudu i ne treba preterati sa zalivanjem, već zalivati umereno i samo kada je supstrat na površini suv pod prstima ili ako je posuda sa biljkom lagana. Razmnožava se lako, podelom bokora ili sporama.

Kultivari

'White' - listovi su prekriveni belim dlakama, stabljike su više uspravne u odnosu na osnovnu vrstu; potiče iz Australije.

Adiantum raddianum (syn. *A. cuneatum*)

Engleski naziv: Delta maidenhair

Etimologija: "zrakasto se prostirati"

Opis

To je zimzelena biljka (u sobnim uslovima), visine 30-60 cm. Ima kratak, horizontalan rizom. Lisne drške su sjajne, crne i čine oko jedne četvrtine ukupne dužine lista. Listovi su obično trouglastog oblika i dvostruko perasto složeni. Treba pomenuti da danas postoji veliki broj kultivara koji se razlikuju od osnovne vrste.

Razlika između *A. capillus-veneris* i *A. raddianum*:

Obod lista je duboko usečen kod *A. capillus-veneris*, nervi se završavaju u vrhovima režnjeva, a sorusi su izduženi, dok je kod *A. raddianum* obod lista plitak, nervi se završavaju između režnjeva, a sorusi su bubrežastog oblika.

Rasprostranjenje

Ova vrsta se uglavno može naći u tropskim područjima južne hemisfere.

Gajenje

Jedna je od najčešće gajenih vrsta roda *Adiantum* u zaštićenom prostoru. Uslovi koje zahteva slični su kao i kod ostalih vrsta ovog roda.

Kultivari

Danas postoji veliki broj različitih kultivara, tako da ćemo ovom prilikom pomenuti nekoliko najvažnijih koji se često sreću u komercijalnoj prodaji.

‘Cluster Glory’ - izuzetno dekorativna biljka sa listovima koji su višestruko složeni, a liske su sitne, zelene i stvaraju lep kontrast sa crnom strukturom stabljika. Ukupna dužina lista je manja od 30 cm.

‘Fragrans’ (divan, mirišljav) - popularna biljka, česta u trgovinama gde se može naći i pod imenom ‘Fragrantissimum’. Visine je do 60 cm, žbunastog habitusa. Liske su široko klinastog oblika. Ovaj kultivar odlično podnosi sobne uslove, ponekad se prodaje posađen sa *Euphorbia pulcherrima* zbog efektnog kontrasta.

‘Gracillimum’ (malen, dražestan) - listovi su višestruko složeni, sa sitnim, nežnim liskama, poput izmaglice, dugi i povijeni na dole, tako da su naročito pogodni za sadnju u visećim korpama. Zahteva povećanu vlažnost vazduha.

‘Ocean Spray’ - popularan kultivar sa tamnozelenim listovima lepezastog oblika.

‘Variegated Tessellate’ - kultivar sa gustim, panaširanim i nazubljenim listovima. Najbolje uspeva u uslovima sa dosta toplote i vlage.

‘Variegatum’ - listovi su kompaktni, dužine do 30 cm, sa sitnim mrljama žućkasto bele boje.

Adiantum venustum

Engleski naziv: Himalayan maidenhair

Etimologija: "lep, dražestan"

Opis

Zimzelena biljka visine 30-45 cm. Rizom je razgranat, horizontalan. Lisne drške su crne, sjane i čine polovinu ukupne dužine lista. Listovi su široko trouglasti, dvostruko složeni, u proleće crvenkasti. Listovi drugog reda, takođe su trouglastog oblika i naizmenično su raspoređeni duž stabljike koja je "cik-cak" oblika. Listići su na tankim, tamnim drškama, blago asimetrični i konični sa ravnim ivicama i okruglastim i nazubljenim središnjim delom.

Rasprostranjenje

Ova paprat potiče iz šumovitih planinskih područja Azije, zbog čega može da prezimljava u uslovima umereno kontinentalne klime.

Gajenje

U našim uslovima može se gajiti kao perena, dobar je pokrivač tla. U uslovima enterijera može se koristiti kao rezano zelenilo. Trajnost listova u različitim aranžmanima je preko 2 nedelje.

Rod *Asplenium*

Ovaj rod obuhvata oko 800 vrsta i kultivara. Ime roda je grčkog porekla, znači "bez melanholije" i vezano je za lekovita svojstva koja su stari Grci (Plinije), oko 60 god. p.n.e. pripisivali ovim papratima. Preporučivali su je za lečenje depresije.

Vrste ovog roda imaju uspravan rizom. Lisne drške su crne spolja, a zelene na unutrašnjoj strani ili su cele crne boje. Listovi su zimzeleni i variraju od prostih do dvostruko ili trostruko složenih. Sorusi su linearni i nalaze se na naličju list, duž nerava.

Neke vrste rastu u području umerene klime, na planinama, na kamenitoj podlozi i teško uspevaju u drugačijim uslovima. One se mogu primenjivati u alpinetumima, posađene u kontejnerima u kojima će biti odgovarajući supstrat (sa dodatkom krečnjaka).

Tropskim vrstama koje se gaje u enterijeru potrebna je povećana vlažnost vazduha, sade se u male posude, odgovara im polusenka i smanjeno zalivanje. Slično kao i kod prethodnog roda, mnogo češće propadaju zbog preteranog zalivanja nego zbog isušivanja.

Aspleniumi retko formiraju bočne izdanke, pa se mnogo češće razmnožavaju setvom spora.

U prošlosti su vrste ovog roda korišćene kao sastojak različitih biljnih, lekovitih mešavina. Osim za lečenje depresije, korišćeni su kao obloga za ozlede ili kao biljni tonik za ćelavost itd.

Asplenium nidus avis

Engleski naziv: Bird's nest fern

Etimologija: "gnezdo"

Opis

Zimzelena biljka visine 1 - 1.75 m (u sobnim uslovima obično oko 0.5 m). Listovi su celog oboda, gotovo sedeći, tanki, čvrsti, formiraju rozetu. Spoljašnji listovi postepeno odumiru i tada ih treba iseći.

Gajenje

Na prirodnom staništu raste kao epifita, ali se može bez problema gajiti kao saksijaska vrsta, u dobro aerisanom, oceditom supstratu, u uslovima polusenke. Uspeva i u prostorijama sa centralnim grejanjem, ali ima slabiji porast.

Ovoj vrsti je potrebno obezbediti dovoljno prostora za nesmetan razvoj jer se listovi lako mogu oštetiti.

Asplenium antiquum

Vrsta potiče sa Tajvana i iz Japana. Slična je prethodnoj, ali su listovi manji, talasasti po obodu, čvršći, pa samim tim i manje osetljivi.

Rod *Cyrtomium*

Engleski naziv: Holly ferns

Etimologija: "lučni, izbočen"

Latinski naziv roda potiče od grčke reči "kyrtoma", što znači lučno savijen i odnosi se na splet nerava na listu. Domaći, engleski naziv se odnosi na sličnost listića ove paprati i listova božikovine (*Ilex*, holly plant).

Cyrtomium falcatum

Engleski naziv: Japanese holly fern, Asian holly fern

Etimologija: "srpastog oblika"

Opis

Zimzelena biljka, visine 30 - 60 cm. Ima uspravan rizom. Lisne drške su boje slame, gusto pokrivene žućkasto mrkim ljuspama i približno čine jednu trećinu ukupne dužine lista. Listovi su perasti, sa 5-18 parova listića. Listići su zašiljeni, sjajni, blago talasasti na obodu.

Rasprostranjenje

Potiče iz Japana, Kine, Indije i Vijetnama, a danas je naturalizovana u SAD-u, Južnoj Americi, Australiji i Novom Zelandu.

Gajenje

Ovo je relativno otporna vrsta na uslove enterijera. Odlično podnosi nedostatak svetlosti, uspeva i u polusenci, ali je treba zaštititi od direktnog sunca jer će se pojaviti ožegotine na listovima. Podnosi topao i suv vazduh, ali relativna vlažnost ne bi trebala da se spusti ispod 50 %. Tokom zime najbolje je ostaviti je u prohladnoj prostoriji, gde će uspešno prezimiti čak i na temperaturama koje su par stepeni iznad nule, uz veoma smanjeno zalivanje.

Listovi ove paprati se mogu koristiti u aranžiranju.

Kultivari

Kultivari se mogu razmnožavati setvom spora, zadržavaju osobine sorte.

'Butterfieldii' - listići su nazubljeni po obodu

'Eco Korean Jade' - patuljasta forma, visine do 30 cm. Listovi su sa najviše 5 pari manje ili više izduženih listića.

Rod *Davallia*

Ovaj rod obuhvata oko 30-ak vrsta koje su rasprostranjene u tropskim oblastima Tahitija i Afrike, u Japanu, Koreji, Australiji, na Himalajima. Ime roda dato je u čast švajcarskog botaničara - Edmond Davall (1763–1798). Vrste se karakterišu dugim, vunasto dlakavim rizomima koji puze po površini zemljišta, dugim lisnim drškama i fino režnjevitim, ali čvrstim, trouglastim listovima.

Ove vrste su pogodne za primenu u visećim korpama. Naročito je efektno ako se posade u posudama u kojima ima dovoljno prostora za razvoj rizoma koji se prepliću na površini supstrata (slika...). Redukovanim zalivanjem smanjuje se porast lisne mase, pa dekorativnost rizoma dolazi do izražaja.

Vrste ovog roda se brzo i lako razmnožavaju deljenjem, dok je setvom spora potrebno više vremena do dobijanja novih biljaka.

Rod *Dryopteris*

Engleski naziv: Wood ferns, buckler ferns

Etimologija: "šumska paprat"

Opis

Rod *Dryopteris* obuhvata oko 225 vrsta sa velikim brojem kultivara. Ime roda potiče od grčke reči "drys" što znači hrast ili šuma i "pteris" što znači paprat. Zanimljivo je pomenuti da su šumske nimfe koje su živele u hrastovim stablima u grčkoj mitologiji nazivane "drijade".

Većini vrsta odgovaraju bogata, kisela zemljišta, ali nemaju velike zahteve za negom, mogu da podnesu sušu i uspevaju i na nešto suvljim zemljištima.

Dryopteris erythrosora

Engleski naziv: Autumn fern

Etimologija: "crveni sorusi"

Opis

Zimzelena biljka visine 60-90 cm. Ima kratak, puzeći rizom iz kog u proleće izbija veliki broj mladih, crvenkastih listova. Listovi su dvostruko perasti, široki, sjajni, trouglastog oblika, sa više od deset pari listića. Listovi tokom vegetacije menjaju boju od bakarno crvene u proleće do intenzivno zelene tokom leta kada se takođe mogu naći mladi listovi crvenkaste boje.

Rasprostranjenje

Autohtona je u Japanu, Kini, Koreji i na Filipinima.

Gajenje

To je veoma dekorativna biljka skromnih zahteva zbog čega je rado uzgajaju početnici. Podnosi nedostatak vlage i suv vazduh, mada je bolje da prezimi u prostoriji koja se ne greje.

Kultivari

'**Brilliance**' - mladi listovi su narandžasti i dugo zadržavaju ovu boju tokom vegetacije.

Rod *Nephrolepis*

Rod obuhvata oko 30 -40 vrsta. Ime roda potiče od grčkih reči "nephros" - bubreg i lepis - ljušpa, odnosi se na oblik sorsa. Listovi su perasti, sastavljeni iz velikog broja listića. Često se razvijaju stolone koje se lako ukorenjuju.

Stare listove treba uklanjati, ali je jednostavnije orezati celu biljku jednom godišnje jer će ubrzo izbiti novi listovi.

Nephrolepis exaltata

Engleski naziv: Boston fern; sword fern

Etimologija: "visok"

Opis

Zimzelena biljka sa puzećim rizomom koja obrazuje brojne ljušpate stolone. Drške listova su kratke, a listovi su perasto složeni sa i do 50 parova listića.

Rasprostranjenje

Vrsta je široko rasprostranjena, a ponegdje se može se sresti i kao epifita.

Gajenje

Ova vrsta se često gaji. Naročito je efektivna u visećim korpama. Zahteva dosta svetlosti, ali ne direktne i dobru drenažu. Uz redovno zalivanje uspeva i u uslovima smanjene vlažnosti vazduha. Neki autori ne preporučuju orošavanje jer se kapljice vode mogu zadržati na listovima i prouzrokovati pojavu truleži. Ova vrsta ne podnosi temperature ispod 12°C. Ukoliko lišće požuti i listići počnu da opadaju, to može biti prouzrokovano nedovoljnim zalivanjem, nedovoljnom količinom svetlosti ili je biljci potrebna prihrana.

Kultivari

‘**Bostoniensis**’ - to je stari kultivar iz koga su danas izvedeni mnogi drugi. Listovi su lučno savijeni, dužine 90 - 120 cm.

‘**Fluffy Ruffles**’ - kultivar sa "kovrdžavim", tamnozelenim listovima, visine je oko 30 cm.

‘**Tiger**’ - listovi su sa žutim i bledo zelenim šarama.

‘**Whitmanii**’ - listovi su višestruko perasti sa nazubljenim, sitnim listićima.

Rod *Pellaea*

Ove paprati rastu na kamenitoj podlozi, u pukotinama stena, na skeletnom i siromašnom zemljištu, na suvim i sunčanim staništima. Rod obuhvata oko 55 - 70 vrsta rasprostranjenih u aridnim predelima širom sveta, a veliki broj njih potiče iz Severne Amerike. Ime roda potiče od grčke reči "pellos" - tamne boje i odnosi se na boju listova koji su plavo sive boje zahvaljujući kojoj delimično odbijaju sunčeve zrake i tako smanjuju zagrevanje lisne površine. Intenzitet plave boje se menja zavisno od količine sunčeve svetlosti. Takođe, listići paprati mogu da se saviju i skupe tako da transpiracija bude što manja.

Rizom je puzeći, različite dužine. Lisne drške su tanke, lomljive, tamno ljubičaste do crne boje. Mladi izdanci su toksični za životinje. Listovi su zimzeleni, perasto ili višestruko perasto složeni.

Pellaea rotundifolia

Engleski naziv: Button fern

Etimologija: "zaobljeni listovi"

Opis

Zimzelena biljka, visine 15 - 45 cm. Rizom je puzeći. Drške listova su tamno braon boje, gusto prekrivene rdastim dlakama i ljuspama i obično čine jednu trećinu ukupne dužine lista. Listovi su linearni, lučno savijeni, perasto složeni, sa više od 30 parova sjajnih, širokih, okruglastih gotovo sedećih listića. Sorusi se nalaze duž oboda listića.

Rasprostranjenje

Ova vrsta je endemit Novog Zelanda, gde raste u svetlim, suvim šumama, mada se ponekad može sresti i na vlažnijim staništima.

Gajenje

Uspešno se može gajiti u uslovima enterijera. Zahteva dobro dreniran i kiseo supstrat sa dodatkom krupnog peska ili šljunka. Odgovara joj svetao položaj, ali ne direktna svetlost i oskudnije zalivanje jer previše vode može dovesti do propadanja biljke.

Rod *Phyllitis*

Engleski naziv: Hart's tongue ferns

Ime roda je grčkog porekla i znači "prost list". U prošlosti su ove biljke često korišćene u magijske i lekovite svrhe. Smatralo se da se list paprati može koristiti kao protivotrov za zmijski ujed, zbog sličnosti načina na koji list treperi i oblika lista (jezik) i jezika zmije. Zbog srcaste osnove lista (što asocira na ljubav i romansu) korišćen je za pravljenje različitih napitaka i amajlija.

Phyllitis scolopendrium

syn. *Asplenium scolopendrium*

Engleski naziv: Hart's tongue ferns

Etimologija: "sa puno nogu kao stonoga" - odnosi se na soruse

Opis

Zimzelena biljka visine 30 - 60 cm. Ima uspravan rizom. Lisne drške su kratke, tamno ljubičaste, gusto dlakave. Listovi su uspravni, celog oboda, srcaste osnove i zašiljeni na vrhu. Sorusi su na naličju listova, raspoređeni paralelno sa bočnim nervima.

Rasprostranjenje

Vrsta je poreklom iz Evrope, raste na krečnjačkoj podlozi, duž obala, na vlažnim staništima u polusenci.

Gajenje

Ova vrsta (jelenji jezik) se može u našim klimatskim uslovima uspešno gajiti kao perena. U uslovima enterijera potrebno joj je obezbediti dovoljno vlage i supstrat sa dosta krečnjaka.

Kultivari

Danas postoji veliki broj kultivara kod kojih se razlikuje obod lista koji različito može biti naboran, talasast, izrezan, uvijen itd. Mnogi od tih kultivara su sterilni i ne mogu se razmnožavati sporama, već se proizvode u laboratorijama za kulturu tkiva. Veliki broj kultivara pripada grupi 'Cristata', među kojima su '**Crispa Cristata**' (talasaste i "izrezane" ivice lista), '**Crispa Fimbriata**' (talasast obod lista sa resastom ivicom) i mnogi drugi.

Rod *Platycerium*

Engleski naziv: staghorn ferns

U prirodi ove biljke rastu kao epifite. Ime roda potiče od grčke reči "platy" - prostran, širok, i "keras" - rogat. Srpski naziv je "jelenji rogovi". Rod obuhvata 18 vrsta koje rastu u tropskim predelima Afrike i Azije, izuzev jedne vrste koja je autohtona u Južnoj Americi.

Ovo su dimorfne biljke koje formiraju dva tipa listova - "zaštitni" koji su porozni, neupadljivi i imaju funkciju da pričvrste biljku za podlogu - račve grana ili odgovarajuću veštačku podlogu. Mogu biti manji i okruglastog oblika, a mogu biti i uspravni, krupni i duboko režnjeviti. Na njima se ne formiraju spore. Ovi listovi su u početku zelene boje, kasnije potamne i u donjem delu su štitasto ispupčeni kako bi se u udubljenju sakupljala voda i hranljive materije. U područjima sa malom količinom padavina listovi su više ispupčeni, dok na staništima sa puno kiše oni su priljubljeni u podlogu kako bi sprečili ispiranje zadržanog humusa i oštećenja biljke.

Iz osnove sastavljene od zaštitnih listova, izbijaju dugi, zeleni listovi koji podsećaju na jelenje rogove, pa otuda i domaći naziv biljke (jelenji rogov). Oni izbijaju uspravno, na gore, ali je češći slučaj da svojim režnjevitim delom padaju na dole. Ovi listovi su prekriveni beličastim, mekim, zvezdastim dlakama. Na ovim listovima mogu da se obrazuju spore i tada na naličju obrazuju nepravilne "mrlje" smeđih sporangija.

Kod vrsta ovog roda najvažnije je ne preterati sa zalivanjem. Kao indikator mogu poslužiti zaštitni listovi koji se blago pritisnu i ako su gnjecavi i ispuštaju vodu onda treba sačekati sa zalivanjem. Potrebno im je obezbediti i dosta svetlosti i lak, siromašan supstrat. Ukoliko za to postoje mogućnosti, preko leta se mogu izneti napolje.

Danas se gaji veliki broj vrsta ovog roda sa brojnim kultivarima koje se malo razlikuju u uslovima koje zahtevaju, tako da ćemo ukratko navesti nekoliko najčešćih.

Platyserium coronarium

Etimologija: formirati venac

Kao i druge vrste iz ovog roda, raste kao epifita na šumskom drveću. Široko je rasprostranjena u tropskim preelima Azije. Obrazuje 2 tipa listova, uspravne i pri vrhu režnjevite i listove koji padaju, duboko su režnjeviti, kovrdžavi, dužine i preko 2 m.

Platyserium alcicorne

Etimologija: jelenji rogov, rogov losa

Obrazuje uspravnu masu linearnih, fertilnih listova, koji su po obodu izdeljeni u brojne režnjeve. Lako se gaji. Obrazuje bočne pupoljke kojima može da se razmnožava.

Platyserium bifurcatum

Etimologija: podeljen na jednake delove

Jedna je od najčešće gajenih vrsta ovog roda. Ima račvaste listove koji lučno padaju. Starije biljke obrazuju masu listova koja se zrakasto širi. Obrazuje bočne pupoljke kojima se razmnožava.

Rod *Pteris*

Engleski naziv: Brake ferns

Ime roda potiče od grčke reči "pteron" što znači paprat. Obuhvata oko 300 vrsta koje su kosmopoliti, ali su pretežno rasprostranjene u tropskim predelima.

Rizom je obično uspravan, kod manjeg broja vrsta je kratak i puzeći. Drške listova su brazdaste ili žlebaste, a listovi se sastoje iz dugih, uskih listića na čijem naličju duž oboda se nalaze spore.

Pogodne su za gajenje u enterijeru, treba im obezbediti lak, porozan, siromašan supstrat, dobru drenažu i ne treba previše zalivati.

Pteris cretica

Engleski naziv: Ribbon fern, Cretan brake

Etimologija: poreklom sa Krita

Opis

Biljka je visine 30-60 cm, ima kratak, puzeći rizom. Drške listova su visoke i čine jednu polovinu ukupne dužine lista, mogu biti zelene ili braon boje. Listovi su perasti, sa dva ili četiri para dugih, linearnih listića čije su ivice neznatno savijene. Donji par listića je sa kratkom drškom i grana se, dok su gornji parovi sedeći. Sterilni listovi se pružaju horizontalno, dok su fertilni uspravni i zašiljeni. Sorusi se nalaze duž oboda listova.

Rasprostranjenje

Ova vrsta raste širom sveta u tropskim i subtropskim područjima i lako i brzo se naturalizuje u novim krajevima, tako da se granice njenog aerala ne mogu tačno utvrditi. može se naći između stenja, na osunčanim livadama, ali i na ivicama šuma, u polusenci ili senci. Česta je na krečnjačkoj podlozi, ali uspeva i na drugim tipovima zemljišta.

Gajenje

To je popularna i prilagodljiva sobna biljka, kojoj je potrebno obezbediti dosta indirektno svetlosti ocedit supstrat i umereno, ali ne i preterano zalivanje.

Kultivari

‘**Albo-lineata**’ - listovi su sa belim šarama.

‘**Cristata Mayi**’ - ima bele i zelene šare duž listova, a vrhovi listića su nazubljeni.

‘**Parkeri**’ - krupna biljka sa listovima tamnozeleno boje

‘**Ping Wu**’ - patuljasta forma visine oko 30 cm, sa gusto zbijenim listovima.

‘**Rivertoniana**’ - ima čupav, nepravilno isečen, režnjevito obod listića.

Pteris ensiformis

Engleski naziv: slender brake

Etimologija: oblik sablje

To je listopadna biljka visine 30 - 40 cm. Postoji veliki broj kultivara među kojima su:

‘**Evergemeiensis**’ - popularna forma, listovi su dvostruko do trostruko perasto složeni, sa prugama krem boje duž središnjeg dela lista.

‘**Victoriae**’ - kultivar sa manje šara u odnosu na prethodni, uglavnom samo duž centralne ose.

Pteris tremula

Engleski naziv: trembling brake

Etimologija: koji treperi

Ovo je listopadna biljka, žbunastog habitusa. Rasprostranjena je u suptropskim i umereno kontinentalnim područjima Australije, Novog Zelanda, na Azorskim i Kanarskim ostrvima. Listovi su višestruko perasto složeni i višestruko perasto deljeni, trouglasti, dužine 60 - 120 cm. Odgovara joj zasena.

Familia Bromeliaceae

Familiju Bromeliaceae čini oko 56 rodova sa približno 3000 vrsta koje su rasprostranjene u Severnoj, Centralnoj i Južnoj Americi. Mogu se naći na različitim staništima, počev od predela sa niskom nadmorskom visinom, kao i na planinama iznad granice drveća na preko 3600 m nadmorske visine, u vlažnim, tropskim šumama, ali i u aridnim pustinjskim područjima. Do danas je selekcionisano preko 6000 hibrida i kultivara.

Ova familija je dobila ime u čast Olansa Bromela, švedskog botaničara koji je živio u 18. veku. Prva vrsta iz familije bromelija koja je uvezena u Evropu bila je ananas, a uvezena je krajem 17. veka radi dobijanja plodova. Kao ukras bromelije počinju da se gaje u 18. veku, a prva među njima bila je *Guzmania lingulata*. Početkom 20. veka, kada počinju da se grade staklenici sa ugrađenim grejanjem, bromelije stiču veću popularnost. Tada se organizuju putovanja u područja koja su prirodna staništa bromelija i donose se različite vrste koje brzo osvajaju evropsko tržište. Uzgoj započinje u Belgiji, a odatle se širi po botaničkim baštama drugih zemalja.

Više od polovine vrsta iz ove familije su epifite, ostale su terestrične ili rastu na površinama stena. Epifitne bromelije nisu paraziti, ne pričinjavaju štetu domaćinu, već ga samo koriste kao visoki oslonac kako bi doprle do svetlosti jer u šumama jako malo svetlosti dopire do tla. Korenov sistem je mali i prvenstveno ima funkciju da pričvrsti biljku za račve drveta ili za stenu, dok su listovi preuzeli apsorpciju vode i hranljivih materija.

Kod većine vrsta listovi su sedeći i obrazuju rozetu formirajući svojim osnovama "rezervoar" koji sakuplja i čuva vodu (tzv. "fišek"), a specijalizovane ćelije u osnovi tih listova omogućavaju biljci da usvaja vodu. Ovu sakupljenu vodu, na prirodnom staništu, koriste i mnoge sitne životinje (insekti, sićušni gušteri i sl.) ili njihove larve koje žive na stablima drveća u blizini bromelija. Ovaj "fišek" nemaju vrste koje rastu u pustinjskim područjima i koje su adaptirane na sušu. Neke bromelije (*Tillandsia usneoides*) sakupljaju vodu preko listova (pomoću trihoma).

Korenov sistem se takođe razlikuje zavisno od vrste bromelije i staništa. Terestrične bromelije imaju razvijen korenov sistem kojim usvajaju vodu i hranljive materije, dok epifitne bromelije imaju čvrste i tanke korenove kojima se pričvršćuju za podlogu.

Cvetno stablo se razvija iz rozete, a cvetovi su obično u klasastim cvastima, sitni i neugledni dok su brakteje veoma dekorativne i intenzivnih boja. Biljka može da živi nekoliko godina dok se ne obrazuje cvetno stablo, cvetanje traje nekoliko meseci, nakon čega materinska rozeta polako odumire i zamenjuju je nove, mlade rozete koje

se razvijaju u osnovi stare. Ponekad materinska rozeta može da traje još 1 - 2 godine nakon precvetavanja, ali postepeno gubi obojenost listova koji se suše jedan za drugim.

Tokom evolucije bromelije su razvile sposobnost prilagođavanja čestim promenama uslova u kojima rastu (genetski adaptivne biljke). Ovu sposobnost su manje ili više nasledili i kultivari koji se danas gaje, tako da se bromelije lako prilagođavaju uslovima enterijera. To su vrste koje se lako gaje, relativno su jeftine i veoma dekorativne. Najpoznatiji rodovi koji se gaje kod nas su: *Aechmea*, *Billbergia*, *Cryptanthus*, *Guzmania*, *Neoregelia*, *Tillandsia*, *Vriesea* i *Ananas*.

Primena bromelija

Bromelije se u enterijeru mogu saditi u posudama pojedinačno ili više njih zajedno, ili se mogu postaviti na komadu debla ili kore (slika...). Vizuelni efekat se dobija odgovarajućim kombinacijama različitih oblika habitusa i boja listova. Većina bromelija se uzgaja u malim posudama.

Pored toga, bromelije se mogu uzgajati i epifitski na različitim delovima stabala (komadu drveta, na debljoj grani, komadu kore, bambusovoj trski i sl.). Mlade biljke se u osnovi omotaju vlažnim tresetom i mahovinom i sve se pričvrsti pomoću plastificirane žice. Ovako pripremljeno korenje se žicom pričvrsti za podlogu. Prethodno se izabere podloga i u njoj izdubi šupljina u kojoj će se smestiti bromelija. Poželjno je da podloga ima prirodno udubljenje (račve grana na delu debla). Treba voditi računa da se mahovina ne isuši previše, kao i da u rozeti bude dovoljno vode.

Mahovina se može sakupiti u šumi, važno je da se uzimaju celi jastučići, što krupniji jer će se kasnije manje rasipati. Kada se biljka izvadi iz saksije blago se rastrese zemlja jer bi inače ispadala iz mahovine. Sve se to dobro uveže, a zatim se tokom pričvršćivanja dodaje još mahovine oko donjeg dela biljke i uvezuje kako bi biljka bila što stabilnija. Biljke treba čvrsto uvezati, ali voditi pri tom računa da se ne zgnječi.

Rod Tillandsia

Vrste ovog roda su rasprostranjene u pustinjama, šumama i na planinama Centralne i Južne Amerike, u Meksiku i južnom delu SAD-a. Biljke sa tankim listovima obično rastu u kišnim područjima dok su listovi bljaka koje podnose sušu zadržavaju. Ime su dobile u čast švedskog fizičara i botaničara Elias-a Tillander-a (1640-1693).

Ove biljke su epifiti i većini supstrat nije potreban za rast i razvoj. Biljke se snabdevaju vodom i hranljivim materijama iz vazduha (prašina, sitni delići listova koji opadaju i druge čestice) preko karakterističnih dlaka na lišću - trihoma (slika...). Pored toga što vrše funkciju korenova, trihome gusto prekrivaju površinu listova smanjujući isparavanje vode i transpiraciju. One imaju i posebne ćelije koje su debelih zidova, ispunjene vazduhom i reflektuju sunčevo zračenje, a služe i kao izolacija kod naglih promena temperature.

Korenovi služe jedino da pričvrste biljku za podlogu. Neke od ovih vrsta se mogu naći čak i na dalekovodima (slika...).

Vrste ovog roda se gaje prvenstveno kao lisnodekorativne i u vreme cvetanja mogu da menjaju boju listova (obično postaju crveni). Za svoj rast traže dosta

svetlosti, podnose i direktnu svetlost, a odgovara im i dopunsko osvetljenje ukoliko nema dovoljno prirodne svetlosti.

Većini vrsta odgovara toplota, osetljive su na mraz i ne podnose temperature niže od 10°C, izuzev vrste *T. usneoides* koja će preživeti i ako se tokom noći temperatura spusti i do -10°C.

Zalivanje se vrši tako što se listovi biljke dobro pokvase obično 2 - 3 puta nedeljno, češće ako su u toplom, suvom okruženju, a ređe ako su u hladnom ili vlažnom. Biljka može i da se kompletno istušira, a zatim pažljivo okrene i lagano protrese kako bi se višak vode stresao. Listovi biljke ne bi smeli da budu dugo vlažni, zapravo trebalo bi da se prosuše nekoliko sati nakon "zalivanja". Ako je biljka postavljena u neku posudu ili je na kori drveta, tu ne bi smela da se zadržava voda, jer može doći do truljenja i propadanja biljke. Ukoliko biljkama nedostaje voda, listovi se uvijaju, postaju udubljeni, sasušeni.

Ove biljke se mogu prihranjivati preko listova specijalnim đubrivima za bromelije ili 4 puta razblaženim đubrivima za folijarno prihranjivanje drugih biljaka.

Razmnožavaju se semenom ili bočnim izdancima. Ove biljke cvetaju jednom, nakon čega materinska rozeta odumire, a tokom cvetanja se stvaraju nove, mlade rozete koje nastavljaju rast. Cvetovi, zavisno od vrste traju od nekoliko dana do nekoliko meseci. Obično cvetaju krajem zime i tokom proleća. Jedna biljka obrazuje 2 - 8 , nekad i preko deset bočnih, malih rozeta. Nove rozete se mogu odvojiti od materinske biljke, a mogu se i ostaviti da rastu zajedno s tim da se materinska rozeta pažljivo ukloni kada počne a se suši.

Ukoliko se mlade rozete odvajaju i sade posebno, treba sačekati da dostignu 1/3 do 1/2 veličine materinske rozete. Ukoliko se nove rozete ne odvajaju lako rukama, treba koristiti nož i seći što bliže materinskoj biljci. Materinsku biljku ne treba odbaciti dok se ne osuši, jer kod nekih vrsta može rasti još par godina nakon cvetanja i proizvoditi još novih rozeta.

Ove biljke se mogu pričvrstiti za različite podloge i gajiti na različitim kamenovima, na komadima korala, u ukrasnim keramičkim saksijama, na komadima drveta (bitno je da nije impregnirano sredstvima na bazi bakra, to će smetati biljkama). Najbitnije je da biljke imaju dovoljno svetla i da ih je moguće "zalivati". Bitno je da ne budu u posudama u kojima se zadržava voda, to će dovesti do propadanja biljaka. Takođe oko *tilandsia* ne treba postavljati mahovinu, jer ona zadržava vodu i može doći do truljenja.

Biljke se mogu pričvrstiti za odabranu podlogu korišćenjem žice, konca za pecanje ili specijalnog vodootpornog lepka (nikako superlepka ili lepka koji sadrži bakar, jer su letalni za biljke). Ukoliko biljke imaju drvenaste stolone, oni se mogu učvrstiti ekserčićima.

Ukoliko su biljke tek kupljene, nakon otpakivanja, treba ih potopiti u vodu 0.5 - 1 h, zatim pažljivo stresti višak vode i postaviti na dobro osvetljeno mesto gde će se prosušiti. Ne treba ih prihranjivati barem tri nedelje.

Tillandsia punctulata

Poreklom je iz vlažnih, senovitih područja Centralne Amerike (Kosta Rika, Honduras, Meksiko, Nikaragva i Panama). Listovi su linearni, zeleni i obrazuju rozetu. Biljka formira bočne rozete na kratkim stolonama (dužine oko 4 cm). Cvasti su proste ili razgranate sa primarnim braktejama crvene boje i sekundarnim braktejama koje su zelene, a latice su ljubičaste sa belim šarama i krupnim anterama (slika...).

Najviše joj odgovara polusenka, a ako je suviše mračno okruženje, može se desiti da se brakteje ne razviju potpuno ili da ne budu intenzivnih boja.

Tillandsia usneoides

Engleski naziv: spanish moss

Etimologija: bradati lišaj

Rasprostranjena je od jugoistoka SAD-a pa do Argentine, gde naseljava topla područja sa dovoljno relativne vlage. Stabljike su duge i tanke sa naizmenično raspoređenim listovima. Listovi su linearni, dužine 2 - 6 cm, širine oko 1 mm, uvijeni ili kovrdžavi, gusto prekriveni trihomama (slika...). Stabljike i listovi su isprepletani i obrazuju jednu dugu, viseću strukturu, dužine 1 - 2 m (slika...). Cvetovi su sitni i neugledni.

Razmnožava se semenom i vegetativno pomoću fragmenata koji se otkidaju i nošeni vetrom zakače za grane drveta ili ih raznose ptice koristeći ih za gnezda.

Rod *Aechmea*

Aechmea fasciata

Engleski naziv: silver vase

Poreklom je iz Brazila. Visine je oko 60 cm. Listovi su široki, linearni, srebrno zelene boje, obrazuju dubok i uzan "fišek", poput vaze, pa otuda engleski naziv biljke. Cvasti su sa ružičastim braktejama i sitnim plavim i crvenim cvetovima. Cvetanje traje nekoliko meseci, a zatim počinju da se razvijaju nove rozete, a stara postepeno odumire. Nove rozete se mogu odvojiti od matične kada porastu oko 10-ak cm.

Biljke cvetaju kada dovoljno porastu, a cvetanje se može indukovati i prskanjem odgovarajućim hormonima. U kućnim uslovima, posuda sa bromelijom se može staviti u plastičnu kesu zajedno sa zreloom jabukom i ostaviti 7 - 10 dana. "Fišek" rozete ne treba da bude pun vode, jer je inače isparavanje smanjeno, a vlažnost povećana. Jabuka oslobađa gas etilen koji indukuje cvetanje. Posle ovakvog "tretiranja" biljka bi trebala da cveta nakon 1 - 2 meseca.

Supstrat treba da sadrži dosta treseta, može se napraviti mešavina jednakih delova treseta i humusnog supstrata za lončanice. Odgovaraju joj neutralna do kisela zemljišta. Važno je da je supstrat ocedit i da se osuši između dva zalivanja. Zalivanje se obavlja i tako što se voda sipa u "fišek". Biljke se mogu orošavati u prostorijama sa suvim vazduhom. Prihranjivanje se vrši jednom mesečno, upola blažom koncentracijom od propisane ili specijalnim đubrivima za bromelije.

Za rast traži dosta svetlosti i toplote. Može da podnese kratkotrajne mrazeve (-2°C do -3°C) sa malim oštećenjima.

Billbergia nutans

Engleski naziv: queen's tears, friendship plant

Rod *Billbergia* je dobio ime u čast Švedskog botaničara i zoologa (Gustaf Johan Billberg). Vrsta je poreklom iz Argentine, Brazila i Urugvaja. Ima duge, uske listove, koji su maslinasto zelene boje. Biljka može biti visine oko 50 cm. Cvetava obično u proleće, brakteje su ružičaste, a cvetovi su cevasti, okrenuti na dole, zelene i plave boje sa jarko žutim anterama (slika...). Cvetovi traju svega nekoliko nedelja.

Dosta dobro podnosi sobne uslove i vrlo je skromnih zahteva. Najbolje joj odgovara svetao položaj, a uspeva i u polusenci. Potreban joj je dobro dreniran supstrat, neutralan do blago kiseo. Može se nabaviti specijalna mešavina za bromelije ili pomešati 3 dela treseta, 2 dela peska i 1 deo baštenske zemlje. "Fišek" treba da bude uvek napunjen vodom, a supstrat treba ostaviti da se dobro prosuši između dva zalivanja. Prihranjivanje se vrši jednom mesečno, kao i kod prethodne vrste. Može da podnese kratkotrajne slabe mrazeve (-5°C do -6°C).

Rod *Cryptanthus*

Engleski naziv: Earth Stars

Ime roda potiče od grčke reči *krypte*, sakriven i *anthos*, cvet. Listovi formiraju nisku, široku rozetu zvezdastog oblika, otuda engleski naziv roda. Vrste ovog roda se često gaje, prilagodljive su i dobro podnose uslove enterijera, a postoji veliki broj kultivara sa listovima različitih boja i šara.

Cvetna stabla su jako skraćena (otuda ime roda). Neki varijeteti obrazuju jedno cvetno stablo, neki više njih. Kao i kod većine bromelija, nakon precvetavanja formiraju se nove rozete u osnovi stare ili na krajevima stolona, a matična rozeta propada. Rozete se mogu odvojiti i posaditi posebno ili ostaviti da rastu u grupi, a tada se uklanja materinska rozeta kada počne da propada.

Ovo su pretežno terestrične vrste - rastu na zemljištu, manji broj njih raste u pukotinama stena, ali nijedna vrsta ovog roda nije epifita. Za rast im odgovara rastresit, porozan supstrat i danas se mogu nabaviti različite komercijalne mešavine ili se može napraviti mešavina koja sadrži treset, pesak i perlit. Supstrat ne bi trebalo da se potpuno isuši između zalivanja. Treba ih redovno zalivati i orošavati, potrebno im je i dosta vlage u vazduhu. Sade se u dovoljno velike posude, kako bi se formirao korenov sistem najmanje iste veličine kao i nadzemni deo biljke.

Potrebe za svetlošću se razlikuju zavisno od vrste i kultivara. Vrsti *C. beukerii* i njenim kultivarima odgovaraju uslovi senke, sa puno vlage, zbog čega su pogodni za terarijume. Vrste kao što su *C. bahianus* 'Cascade' i *C. warasii* zahtevaju dosta svetlosti, a podnose i direktno sunce. Većini vrsta ovog roda pogoduje dosta difuzne svetlosti, dok direktni sunčevi zracimogu izazvati ožegotine na listovima. Nedostatak svetlosti se manifestuje gubljenjem intenzivnih boja listova koji postaju zeleni i slabim, neravnomernim rastom. Ove vrste uspešno rastu i pri dopunskom osvetljenju, a boja postaje intenzivnija ukoliko se koriste fluorescentne sijalice.

Optimalna temperatura za *Cryptanthus* spp. kreće se od 16°C do 30°C. Pojedine vrste mogu podneti i niže temperature uz smanjeno zalivanje ili više (preko 38°C) uz redovno orošavanje i zalivanje.

Prihranjivanje neće uticati na intenziviranje boja listova, ali je neophodno za intenzivan rast biljke. Mogu se koristiti standardna đubriva (NPK 14-14-14, 10-10-10) ili đubriva koja se koriste i za afričke ljubičice ili orhideje.

Rod *Guzmania*

Ime roda je dato u čast španskog prirodnjaka i farmaceuta (Anastasio Guzman). To su tropske vrste rasprostranjene u Centralnoj Americi, Gvajani, Ekvadoru i Boliviji. Visoke su oko 50 cm i imaju čvrste, kožaste listove, sabljastog oblika, skupljene u uskoj rozeti. Obično su svetlozelene boje sa tamnijim ili svetlijim šarama. Cvetovi su u klasastim cvastima sa žutim, zelenim, purpurnim ili crvenim braktejama i belim ili žutim cvetovima.

Vrste ovog roda su epifite zbog čega se mogu gajiti u plitkim posudama ili na komadu debla, pri čemu im je koren obavijen sfagnumskom mahovinom. Posude u kojima se gaje moraju imati dobru drenažu, a supstrat treba da sadrži vlaknasti treset i malo glinovite baštenske zemlje sa dodatkom peska. Odrasle biljke nije potrebno presađivati. Mlade biljke se mogu presađiti nakon izvesnog vremena, najbolje u proleće, u saksije prečnika 10-12 cm u kojima ostaju dok ne procvetaju i ne formiraju brojne rozete. Voditi računa da su posude sa odraslim biljkama stabilne, jer velike biljke posađene u lakim plastičnim saksijama mogu pasti zajedno sa tom saksijom.

Za uspešan rast zahtevaju dosta toplote i visoku relativnu vlažnost vazduha. Biljke propadaju ukoliko je hladno i ne podnose temperature niže od 12°C. Takođe, supstrat ne bi smeo da bude stalno vlažan jer će doći do truljenja biljke. One se obilno zalivaju leti, a smanjeno zimi ili u hladnijim prostorijama, kada se i manje vode sipa u rozetu jer od previše vode listovi mogu da istrule. Prihranjivanje se vrši u periodu vegetacije, tečnim đubrivom.

Odgovara im indirektno sunčevo svetlo ili polusenka. Ne treba ih izlagati direktnim sunčevim zracima.

Najčešće gajene vrste su *G. lingulata* i *G. sanguinea* i njihovi brojni kultivari.

Rod Neoregelia

Ime roda dato je u čast direktora Botaničke bašte u Petersburgu, u Rusiji (Edouard August von Regel). Rod obuhvata oko 100 vrsta koje su pretežno rasprostranjene u istočnom Brazilu.

Vrste ovog roda uglavnom imaju široke, ravne listove koji obrazuju plitku rozetu. Cvast se razvija u središtu rozete, cvetno stablo je jako skraćeno, ne obrazuju se brakteje jarkih boja, već su najmlađi listovi u rozeti koji neposredno okružuju cvast jarkih boja. Ostali listovi mogu biti zeleni ili često mogu imati šare različitih boja i oblika. Danas postoji preko 5000 kultivara, sa listovima različite veličine, oblika i boja.

Potrebno im je dosta difuzne svetlosti, odgovara im polusenka, a podnose i direktnu sunčevu svetlost slabijeg intenziteta (u ranim jutarnjim časovima, npr.). Otporne su na uslove enterijera, najviše im odgovaraju temperature iznad 12°C, mada mogu podneti i nešto niže - do 5°C. Gaje se u malim posudama, a odrasle biljke u saksijama prečnika 10-15 cm. Supstrat treba da bude ocedit i kisele reakcije.

Prilikom zalivanja vodu treba sipati u sredinu rozete, ali ne previše i ne suviše često, jer ako se dugo zadržava ista, ustajala voda, može doći do razvoja bakterija i pojave neprijatnog mirisa. Zalivanje se vrši mekom, odstajalom vodom jer suviše tvrda voda smeta biljci i izaziva pojavu smeđih tačkica na listovima. Tokom leta i u prostorijama sa suvim vazduhom mogu se orošavati.

Mlade rozete koje se formiraju nakon precvetavanja se odvajaju kad porastu otprilike oko jedne trećine materinske rozete. Neke vrste obrazuju kratke stolone.

Mlade, tek posađene biljke, nakon odvajanja od matične rozete, treba prihranjivati prvih nekoliko meseci, tokom vegetacije tečnim đubrivima. Najbolje je koristiti jako razblažen rastvor (1/4 propisane doze) i dodati ga u malim količinama u centralni "fišek". Voditi računa da đubriva ne sadrže bakar i bor (ili samo u tragovima) jer su toksični za bromelije.

Vrste ovog roda se često mešaju sa rodом *Nidularium*. Neke vrste su čak i sinonimi, kao npr. *Neoregelia farinosa* i *Nidularium farinosum*, što ipak nije slučaj sa ostalim vrstama. Najpoznatija i najčešće gajena vrsta ovog roda je *N. carolinae*.

Neoregelia carolinae

Listovi u središtu rozete su crvene boje u vreme cvetanja, tokom nekoliko meseci, nakon čega materinska rozeta odumire. Cvetno stablo je jako skraćeno, cvast se nalazi duboko u rozeti i gotovo se ne može uočiti. Rozeta listova je relativno niska (oko 25 - 30 cm) i široka (preko 60 cm).

Biljkama je potrebno dosta toplote, vlage i svetlosti. Ne podnose temperature niže od 10°C. Supstrat treba povremeno zalivati, ali ne sme biti suviše vlažan, a u središte rozete vodu treba sipati otprilike svakih 10 dana, leti i češće. Prihranjuju se dosta razblaženim đubrivima na bazi fosfora. Đubriva se dodaju preko listova, supstrata i sipa se mala količina u "fišek".

Rod *Nidularium*

Rod obuhvata oko 40 vrsta koje su poreklom iz kišnih, tropskih šuma istočnog Brazila. Ime roda potiče od latinske reči "nidulus" - malo gnezdo i odnosi se na središnji deo rozete. Listovi obrazuju ravnu, široku rozetu, sjajni su i blago povijeni. Cvetno stablo je skraćeno, a unutrašnji listovi rozete koji okružuju cvetno stablo u vreme cvetanja postaju crveni ili ružičasti. Cvetovi su crveni, beli ili plavi. Cvetanje traje nekoliko meseci.

Kod nekih vrsta i varijeteta cvetno stablo može biti dugo, kao npr. kod *N. seidelii*, gde je dužine oko 30 cm, ili kod *N. bilbergioides*, sa žutim braktejama (slika...).

Rod *Vriesea*

Rod obuhvata oko 250 vrsta koje su rasprostranjene u tropskim predelima Centralne i Južne Amerike. Ime roda je dato u čast danskog botaničara (Willem Hendrik de Vriese). Neke vrste ovog roda su velikih dimenzija i predstavljaju stanište za pojedine insekte i neke vrste žaba.

Većina vrsta su epifite i rastu na stablima bez supstrata, dok korenov sistem jedino ima funkciju da pričvrsti biljke za podlogu. Apsorpcija vode i hranljivih materija se vrši preko lisne rozete, specijalizovanim ćelijama.

Listovi su čvrsti, sabljasti, glatkih ivica i obrazuju rozetu. Biljke cvetaju tek kada su stare nekoliko godina. Cvetno stablo je uspravno, jarkih boja, sa cvastima koje su sabljaste. Cvetovi su žuti, beli ili zeleni.

Odgovara im indirektna sunčeva svetlost ili polusenka i temperatura iznad 12°C. Boja listova i brakteja će biti intenzivnija ukoliko ima više svetlosti. Zalivnje se vrši dodavanjem meke vode u središte rozete ("fišek"). Vodu u "fišek" treba menjati.

Supstrat treba da bude dobro dreniran i ocedit. Prihranjivanje se vrši retko, razblaženim rastvorom đubriva koji se sipa u rozetu. Biljke se gaje u malim posudama (prečnika 10-15 cm) tako da ih nije potrebno presađivati u veće.

Najpoznatija vrsta je *V. splendens*.

Rod Ananas

Vrste ovog roda su poreklom iz Centralne Amerike. Listovi obrazuju rozetu, grubi su, čvrsti, dugi, lancetasti, po obodu nazubljeni ili prekriveni bodljama. Cvast se razvija iz središta rozete, cvetno stablo je kratko i debelo. Po precvetavanju se formira plod, na čijem vrhu se razvija rozeta malih listova.

Ananas comosus

Gaji se prvenstveno zbog dobijanja plodova, ali i kao ukrasna biljka (različiti kultivari). Plodovi dobijeni u uslovima enterijera su sitni.

Listovi su dugi, zašiljeni, testerasto nazubljeni po obodu. Biljke cvetaju obično nakon dve godine. Postoje forme sa panaširanim listovima, *A. comosum variegatum*.

Potrebno im je dosta svetlosti i toplote (min 20°C), mada mogu da prezime i u prostorijama sa 15°C uz smanjeno zalivanje. U tplim suvim prostorijama biljke povremeno orošavati.

Supstrat treba da je ocedit, neutralan do blago kiseo. Može se napraviti smeša treseta, ilovače i peska ili perlita (2:1:1). Zemljište treba da se prosuši između zalivanja. Prihranjivanje se vrši jednom mesečno, upola blažom koncentracijom tečnog đubriva.

Za male obime proizvodnje, biljke se mogu razmnožavati odsecanjem rozete koja se razvija na plodu. Reznice se odseku sa malim komadom kore, prosuše nekoliko sati i ožiljavaju u pesku ili mešavini peska i treseta.

PALME

Palme pripadaju familiji Arecaceae (nekadašnja familija Palmae). Ona obuhvata oko 200 rodova sa oko 2600 vrsta koje su pretežno rasprostranjene u tropskim i subtropskim područjima.

Karakterišu se monopodijalnim rastom, obično ne obrazuju stablo ili se stablo formira u toku rasta biljke i prekriveno je ožiljcima opalih listova, dok listovi formiraju rozetu koja se nalazi na vrhu. Ukoliko se formiraju bočni izdanci, oni su obično u osnovi debla, tako da se ponekad može dobiti i "žbunast" habitus.

Listovi su krupni, zimzeleni, perasti ili lepezasti, spiralno raspoređeni na vrhu izdanka. Korenov sistem je dug, osovinski, zbog čega se palme gaje u posebnim, dubokim i uskim saksijama.

Areca lutescens

Syn. *Chrysalidocapus lutescens*

Česta vrsta u enterijeru. Poreklom je sa Madagaskara. Listovi mladih biljaka su nepravilno, slabo perasti, dok su stariji listovi pravilno perasti, čvrsti. Stabljike su žuto zelene boje prekrivene crnim tačkama.

Potrebno im je dosta toplote i svetlosti. Temperature ne bi trebalo da se spuštaju ispod 15°C. Zalivati treba redovno i obilno mekom vodom približno sobne temperature, jer bi hladna voda smetala biljci.

Cocos nucifera

Poreklom je sa Kariba. Danas se gaji komercijalno zbog plodova (kokosovo mleko, brašno) i delova plodova - "kokosova vlakna" koja danas imaju široku upotrebu (u proizvodnji supstrata).

Komercijalno se obično mogu nabaviti mladi klijavci - kokosov orah koji je tek počeo da klija. Ove biljke ne mogu da prežive dugo u uslovima enterijera. Potrebno im je dosta toplote, svetlosti i relativne vlage u vazduhu. U prostorima sa suvim vazduhom (centralno grejanje) listovi obično požute. Zalivaju se redovno, supstrat uvek treba da bude vlažan, ali voda ne sme da se zadržava. Listove treba redovno orošavati.

Howeia forsteriana

Vrsta potiče sa malog ostrva koje se nalazi istočno od Australije, gde raste kao endemit i po kojima je dobila ime (Lord Howe Island). To je spororastuća vrsta koja na dostiže visinu 6 - 18 m, u enterijeru znatno manje. Listovi su dugi (dužine i do 3 m), perasti, lučno povijeni. Liske su linearne, duge, čvrste sa povijenim vrhovima.

Odgovara joj toplota i temperatura ne bi trebala pasti ispod 10°C, mada kratkotrajno (nekoliko časova) može da podnese i temperature do 5 °C. To je vrsta koja traži dosta svetlosti, ali mlade biljk, mlađe od 5 godina treba štititi od direktnih sunčevih zraka i njima najbolje odgovara polusenka.

Uspeva na različitim supstratima, neutralne, kisele ili blago alkalne reakcije, glinovitim, ali joj najbolje odgovara bogata, hranljiva baštenska zemlja i obavezna je dobra drenaža. Tokom vegetacije treba je prihranjivati standardnim NPK đubrivima (18-18-18) ili spororazlažućim đubrivima koja su namenjena za palme. Kod ove vrste se može javiti nedostatak magnezijuma i kalijuma. Obzirom da sporo raste, nije potrebno presađivanje svake godine.

Relativno je otporna na sušu, ali ne treba dopustiti da se zemljište potpuno osuši. takođe, ne sme se preterati sa zalivanjem jer može doći do razvoja gljiva (*Phytophthora*).

Slična je vrsti *Howeia belmoreana*, koja je manjih dimenzija, dostiže visinu do 7 m, listovi su lučno povijeni, a listići su uspravni, za razliku od *H. forsteriana* gde su listovi više uspravni, a listići povijeni na niže.

Licuala grandis

Rod obuhvata oko 100 vrsta poreklom iz Australije. To su pretežno niske palme, *L. grandis* je visine oko 2 - 3 m. Listovi su lepezasti, sa tankim drškama. Kod mladih biljaka listovi su uži, dok su stariji listovi široko lepezasti.

Potrebno joj je obezbediti dosta difuzne svetlosti, toplote i vlage. Temperatura ne bi trebala da se spušta ispod 15°C. Redovno je treba orošavati i zalivati mekom, odstajalom vodom približno sobne temperature. Odgovara joj plodno, dobro drenirano, aerisano zemljište. Može se napraviti smeša jednakih delova baštenske zemlje, krupnog peska ili perlita i treseta ili lisnjače. Prihranjuje se jednom mesečno tečnim đubrivom. Kao alternativa može se koristiti i spororazlažuće đubrivo koje se dodaje jednom godišnje, rano u proleće.

Phoenix dactylifera

Ova palma je bila poznata još u starom veku gde je bila simbol plodnosti. Ime roda datira još iz tih vremena, grčkog je porekla, "phoenix" znači feničanski, jer su ovu palmu gajili još stari Feničani, "dactylos" - urma, fero - nositi (onaj koji nosi urme).

To je veoma visoka biljka (do 30 m), sa tankim, dugim stablom koje je prekriveno ostacima opalih listova. Listovi su skupljeni u rozeti na vrhu stabla, obično 20 - 30 listova, perasti su i mogu biti dugi i do 6 m. Gornji listovi su uspravni, a donji povijeni. Segmenti su čvrsti, oštih ivica, zašiljeni, plavo zelene boje.

U enterijeru se ređe gaji od *Ph. canariensis* i odgovaraju joj slični uslovi.

Phoenix canariensis

Poreklom je sa Kanarskih ostrva, gde dostiže visinu 10 - 20 m. Stablo je debelo, prekriveno ožiljcima opalih listova. Na vrhu debla nalazi se široka kruna, sa više od 50 gusto raspoređenih, lučno savijenih perastih listova. Listovi su tamnozeleno boje sa žućkastim drškama, liske su čvrste, linearne, na vrhu zašiljene.

U kulturi je znatno manjih dimenzija, dobro podnosi uslove enterijera. To je spororastuća vrsta. Potrebno joj je dosta svetlosti i toplote, ali može podneti i nešto niže temperature, do 5°C. Zahteva dobro drenirano, plodno zemljište. Treba je prihranjivati tokom proleća i leta.

Washingtonia filifera

Poreklom je iz pustinjskih predela SAD-a (Arizona i Kalifornija) gde su temperature tokom noći dosta niske, zahvaljujući čemu ova vrsta dobro podnosi i relativno niske temperature. U enterijeru, bolje prezimljava u hladnim prostorijama (oko 10°C) uz smanjeno zalivanje, nego u zagrejanim prostorijama sa suvim vazduhom.

Može da raste na različitim tipovima zemljišta, čak i na vrlo alkalnim, ali joj je neophodna dobra drenaža, voda se ne sme zadržavati u posudi. Treba je redovno zalivati, mada podnosi sušu. Prihranjuje se tokom vegetacije. Mogu se koristiti i spororazlažuća đubriva.

Za rast joj je potrebno dosta svetlosti, podnosi i direktnu sunčevu svetloast, a može da raste i u polusenci.

Dosta je slična vrsti *Washingtonia robusta* kod koje su mlade lisne drške braon boje i sa bodljama, a listići su čvršći, za razliku od *W. filifera*.

Chamaedorea elegans

Često se gaji u enterijeru. Potiče iz kišnih šuma Meksika i Gvatemale. To je mala palma, dostiže visinu do 2 (2.5) m i sporo raste. Iako se bokori u korenovom vratu, u prodaji se često sreću biljke sa žbunastim habitusom koji je dobijen sadnjom više biljaka zajedno (odnosno setvom više semena u jednoj posudi). Listovi su perasti, sa mekim, lancetastim segmentima.

Dobro podnosi uslove enterijera, polusenku, suv vazduh, prekomerno zalivanje, niže temperature (kratkotrajno i do -4°C). Ipak, za uspešan razvoj joj najviše odgovaraju tople prostorije sa dosta difuzne svetlosti, redovno zalivanje i

dobro dreniran supstrat. Vrhovi listova postaju smeđi ukoliko je biljka bila izložena jakim, direktnim sunčevim zracima. Cveti i plodonosi u uslovima emterijera. Cvetna stabla su razgranata, crvenkasta u početku, kasnije tamnija. Plodovi su sitni, seme se može sakupiti i posejati neposredno po sazrevanju.

Chamaerops humilis

Potiče sa Mediterana (Evropa i severna Afrika). To je spororastuća vrsta koja se bokori u korenovom vratu. Niska je, maksimalno dostiže visinu od oko 6 m. Listovi su lepezasti, širine do 1 m.

Potrebno joj je dosta svetlosti, mada podnosi i polusenku. Odgovara joj dobro dreniran supstrat, mogu se pomešati jednake količine baštenske zemlje i peska. Redovno ih treba zalivati, ali treba sačekati da se supstrat prosuši između dva zalivanja. Prihranjuju se jednom mesečno tečnim đubrivom. Mlade biljke se presađuju nakon 2 godine, kasnije kada porastu, na 4 - 5 godina.

Ne podnose zadržavanje vode u posudi.

Familija Cycadaceae

Zamia furfuracea

Danas postoji oko 30-40 vrsta ovo roda i sve su rasprostranjene u tropskim i subtropskim preelima Amerike. *Zamia* je dosta star rod, koji su postojao pre oko 200 miliona godina. *Z. furfuracea* potiče iz Meksika. Mladi listovi su u početku svetlo zeleni, kasnije postaju maslinasti i prekriveni gustim braon dlakama. Listovi su perasti, dužine do 1 m, listići su okruglasti. Stablo je debelo, jako skraćeno i podseća na gomolj.

Biljka podnosi suv vazduh. Supstrat treba da bude dobro dreniran. Odgovara joj dosta svetlosti.

Cycas revoluta

Sago palma

Cikas svojim habitusom podseća na palme. Listovi su dugi i do 1m, perasti, kožasti, formiraju rozetu na vrhu stabla prekrivenog ožiljcima opalih listova. Postoje ženske i muške biljke.

Odgovara mu dosta toplote i svetlosti. Korenov sistem se razvija blizu površine, treba voditi računa da se korenje ne ošteti. Redovno treba zalivati biljku, ali ne preterati.

Rod *Ficus*

Rod *Ficus* pripada familiji Moraceae i obuhvata oko 850 vrsta drveća, žbunja, penjačica i poluepifita. Vrste su pretežno rasprostranjene u tropskim predelima, mali broj potiče iz umerenih područja. Poznata i često gajena vrsta u našem području je *Ficus carica* - smokva.

Vrste ovog roda imaju karakterističnu cvast, osovina cvasti je proširena, a cvetovi su vrlo sitni i pričvršćeni za unutrašnji zid. Plodovi (*syconium*) pripadaju tipu složenih plodova, pojedinačan plod je mala orašica koja je pričvršćena za zid osovine cvasti. Pored cvasti, fikusi su karakteristični po gustom, mlečnom soku koji sadrže stabljike, a mnoge vrste obrazuju i vazdušne korenove.

Pojedine fikusa imaju značaja u kulturi i tradiciji. Među njima su *Ficus religiosa* (Sacred Fig tree, Bodhi-tree, Bo-tree) i *Ficus benghalensis*. Jedno stablo *F. religiosa* je zasađeno 288. godine p.n.e., u hramu na ostrvu Šri Lanka, gde se gaje i brojni njegovi vegetativni potomci. Smatra se da je Gotama Buda doživeo "prosvetljenje" sedeći ispod tog drveta. Neke vrste fikusa se spominju i u Kuranu, Hinduizmu, pa i u bibliji (lišće smokve).

Ficus benjamina

Engleski naziv: Weeping Fig, Benjamin's Fig

Poreklom je iz južne i jugoistočne Azije i Australije. To je gusto razgranato drvo koje u prirodi dostiže visinu do 30 m. Grančice su tanke, povijene, sa kožastim, sjajnim listovima dužine 4-12 cm, koji su eliptičnog oblika sa izvučenim vrhom. Plodovi su sitni, jedu ih ptice. Ova vrsta je česta u drvoredima i parkovima u područjima sa toplom klimom.

Često se gaji u enterijeru. Odgovara joj svetao, sunčan položaj, a podnosi polusenku i senku. Tokom leta je treba umereno zalivati, tokom zime smanjiti zalivanje, ali ne dozvoliti ni da se biljka osuši. Orošavanje nije potrebno. Biljka je osetljiva na hladnoću i preteranu sušu. listovi su veoma osetljivi na promene količine svetlosti. Ukoliko se biljka premešta, može opadne dosta listova, ali će se pojaviti novi koji su prilagođeni novim uslovima.

Danas se gaje brojni kultivari, među kojima su 'Danielle', 'Naomi', 'Exotica', 'Golden King' i mnogi drugi. Neki kultivari imaju panaširane listove, različitih boja i kombinacija šara, a kod nekih su listovi jednobojni, ali se njihova boja kreće od svetlo zelene do tamnozeleno. Postoje i minijturni kultivari pogodni za bonsai (npr. 'Too Little').

Prilikom presađivanja treba na dno posude staviti debeo sloj drenaže. Presađivanje bi trebalo vršiti otprilike svake 3 godine, u proleće. Poželjno je svake godine promeniti gornji sloj supstrata debljine oko 3 cm. U periodu vegetacije, od proleća do jeseni, potrebno je i folijarno prihranjivanje.

Tokom zime, u enterijeru bendžamin može da izgubi i do 30 % lišća. Ne odgovara mu suv vazduh ni neredovno zalivanje.

Ficus elastica

Engleski naziv: Rubber fig, Rubber plant

Poreklom je iz Indije i Indonezije (Sumatra, Java).

Raste kao drvo visine 30-40 m, sa širokim deblom, prečnika do 2 m. Na stablu se razvijaju adventivni vazdušni korenovi koji se ukorenjuju i podupiru deblo i teške grane, kako ne bi došlo do izvaljivanja stabla. U nekim delovima Indije ljudi upliću ove korenove tako da se formiraju "živi" mostovi preko reka (slike...). Kako su ovi

mostovi izgrađeni od živih korenova, vremenom postaju čvršći jer korenje nastavlja sa rastom.

Listovi su sjajni, kožasti, dužine 10-35 cm i širine 5-15 cm, krupniji su kod mladih biljaka (čak i do 45 cm dužine), a mnogo su sitniji kod starih stabala (oko 10 cm dužine). Mlad list se formira unutar lisne sare - omotača koji štiti meristem i raste zajedno sa listom (slika...). Kada se list dovoljno poraste, lisna sara se otvara i opada, a unutar novorazvijenog lista, novi pupoljak kreće da se razvija u sledeći list.

Plodovi su sitni, žute boje, prečnika oko 1cm. U uslovima enterijera plodovi ne razvijaju seme jer je potrebna posebna vrsta ose za oprašivanje cvetova.

Ovoj vrsti najviše odgovaraju dobro drenirana zemljišta. Potrebno je izbegavati preterano zalivanje, ali ne treba dozvoliti ni da se zemljište previše isuši. Biljku treba pratiti i zalivati po potrebi. Simptomi nedovoljnog i preteranog zalivanja su slični - listovi žute i opadaju. U proseku, zalivaju se jednom nedeljno, ali to treba prilagoditi tome koliko se brzo supstrat isuši. Tokom zime zalivaju se ređe nego leti.

Prihranjivanje nije neophodno, može se sprovoditi jednom mesečno tečnim đubrivom. Umesto toga mogu se koristiti i spororazlažuća đubriva, koja se dodaju jednom godišnje na početku vegetacione sezone (proleće).

Razmnožava se reznicama ili za manje obime proizvodnje, vazдушnim poleganjem - margotiranjem. Treba voditi računa da je mlečni sok *F. elastica* toksičan i kod nekih ljudi može izazvati alergiju na koži, a šteti i kućnim ljubimcima ukoliko progutaju deo biljke.

Najpoznatija grupa kultivara je *F. elastica* 'Decora'. Neki kultivari se gaje kao bonsai.

Ficus lyrata

Engleski naziv: fiddle-leaf fig

Poreklom je iz zapadne Afrike, gde raste u tropskim šumama. Mlade biljke u početku rastu kao epifite, visoko u krošnjama drveća, zatim razvijaju duge vazdušne korenove kojima se učvršćuju za tlo i kojima obavijaju stablo domaćina i polako ga guše. Ova vrsta raste i bez domaćina, kao drvo visine 12-15m.

Listovi su različitog oblika, ali u gornjoj polovini su širi i okruglasti, a u donjem delu su uži. Dosta su krupni, mogu biti dugi i do 45cm, a žiroki oko 30cm, mada su u kulturi znatno manji. Kožasti su, tamnozeleno boje, grubi i po obodu blago talasasti.

Plodovi su zelene "smokve" prečnika 2.5 – 3 cm.

Odgovara mu sunce ili polusenka, ocedito zemljište i redovno zalivanje. Razmnožava se reznicama i vazдушnim poleganjem. U područjima sa tropskom i suprotropskom klimom često se sadi u parkovima.

Ficus pumila

Engleski naziv: creeping fig, climbing fig

To je drvenasta, zimzelena povijuša poreklom iz istočne Azije. Razvija dugo, razgranato stablo, i svojim vazдушnim korenovima se lako pričvršćuje za podlogu tako da može da prekriva vertikalne površine, do visine od nekoliko metara.

Stabljike su tanke, gusto prekrivene spiralno raspoređenim listovima. Razvija dva tipa listova, juvenilne i fertile. Juvenilni listovi su srcasti, dužine oko 2.5 i širine oko 2 cm, razvijaju se na oko 1cm od podloge koju ravnomerno prekrivaju. Fertalni listovi se razvijaju na horizontalnim granama koje se formiraju obično kada puzavica poraste do vrha podloge. Oni su kožasti, čvršći od juvenilnih, tamnozeleni, dužine oko 3 cm, širine oko 2 cm, raspoređeni naizmenično u dva reda duž stabljika.

Plodovi su male, oko 3 cm prečnika, bledozelene "smokve" koje se razvijaju samo na tim horizontalnim granama sa fertilem listovima.

To je brzorastuća vrsta koja dobro podnosi uslove enterijera. Odgovara joj plodan supstrat, redovno zalivanje i dosta svetlosti, ali uspeva i na siromašnijem, suvljem zemljištu i u polusenci i senci. Ne bi trebalo dozvoliti da se supstrat previše osuši između zalivanja. Podnosi orezivanje.

Kao podlogu za penjanje ne bi trebalo koristiti druge biljke jer ih može oštetiti haustorijama kojima se pričvršćuje.

Razmnožava se reznicama i poleganjem. Postoje različiti kultivari sa panaširanim listovima.

Ficus rubiginosa

syn. Ficus australis

Engleski naziv: rusty fig, Port Jackson Fig

Poreklom je iz istočnih delova Australije. Na prirodnom staništu raste kao drvo visine oko 30 m, sa gustom, širokom krošnjom. Deblo je okruženo adventivnim korenovima, prečnika i do 1.5 m, sa korom žučkasto braon boje. Listovi su zimzeleni, kožasti, eliptični, dužine 6-10cm, sa drškama dužine 1-4cm. Naličje listova je prekriveno rđastim dlakama. Plodovi ("smokve") su žute ili crvenkaste u vreme sazrevanja. U tropskim, vlažnim područjima donje grane formiraju vazdušne korenove koji rastu ka zemlji, ukorenjuju se i odrvene.

U enterijeru joj odgovara umereno osvetljen položaj ili polusenka, dok varijeteti sa panaširanim listovima traže nešto više svetlosti. Supstrat treba da je plodan i dobro dreniran. Razmnožava se reznicama ili vazdušnim poleganjem.

Ficus deltoidea

syn. Ficus diversifolia

Engleski naziv: mistletoe (=imela) rubber plant

U prirodi raste kao zimzelen žbun, ređe kao nisko drvo, visine oko 5-7 m. Može se sresti i kao epifita, na površini drugih biljaka, pri čemu svojim dugim vazdušnim korenovima dopire do tla, pa otuda engleski naziv biljke. U kulturi je manja i obično dostiže visinu oko 2 m. Može se gajiti kao bonsai.

Listovi su kožasti, objajasti ili trouglasti, dužine 4-8 cm, sjajni, zeleni na licu i sa rđastim ili braon dlakama na naličju.

Odgovaraju joj svetla mesta zaštićena od direktnog sunca i temperature iznad 15°C. Zemljište treba da je rastresito, dobro drenirano. Prihranjivanje treba vršiti 1-2 puta mesečno, tečnim đubrivom na bazi azota i kalijuma. Biljke se presađuju svakih 2-3 godine. Zaliva se redovno, ali je potrebno da se zemljište prosuši između dva zalivanja, tako da je dovoljno obilno zaliti biljku jednom nedeljno. U podmetaču ne bi trebalo da se zadržava suvišna voda jer to pogoduje razvoju gljiva.

Ficus benghalensis

Engleski naziv: Banyan tree

Poreklom je iz Indije, Šri Lanke i Pakistana. Prvenstveno se gaji kao bonsai, mada na svom prirodnom staništu može dostići visinu do 30m, sa širokom krošnjom koju podupiru jaki, odrveneli adventivni korenovi, tako da zauzima veliku površinu. Tokom rasta horizontalne grane neprekidno formiraju nove vazdušne korenove koji rastu na niže i ukorenjuju se.

Mladi listovi su dlakavi, crvenkasto braon boje, kasnije postaju glatki, sjajni, zeleni, slabo, retko dlakavi. Plodovi su jarko crvene boje, prečnika oko 1.5 cm.

Ficus religiosa

Engleski naziv: Bodhi Tree, Bo-Tree, Sacred Ficus

To je "sveto" drvo za Budiste i Jevreje. Ujedno, pominje se i u najstarijim nalazima indijske umetnosti i literature. Autohtona je vrsta u Indiji, jugozapadnoj Kini, Indokini i Vijetnamu. U Bombaju postoji stablo visine oko 30 m, prečnika 3 m, čija se starost procenjuje na gotovo 3000 godina.

Mladi listovi su crveno ružičasti, kasnije postaju tamno zeleni i dugi su 12-18 cm. Srcastog su oblika, a lisne drške su duge, savitljive, zbog čega listovi trepere i šušte i na slabijem povetarcu. U vreme dugih suša listovi opadaju. Kora je meka, siva, a deblo je nepravilnog oblika zahvaljujući brojnim adventivnim korenovima koji vremenom debljaju i odrvene. Plodovi su sitni, oko 1 cm u prečniku, u početku zeleni, kad sazru postaju tamno purpurni.

***Ficus maclellandii* 'Alii'**

syn. *Ficus alii*

To je hibrid koji je nastao u Holandiji i za kratko vreme postao popularna sobna biljka jer je otporniji na uslove enterijera od drugih fikusa.

Listovi su tamnozeleni, dugi 7-25 cm, uski i zašiljeni. Mladi listovi su bronzane boje. Odgovara mu dosta svetlosti, a ukoliko svetlost dopire sa jedne strane, biljku treba okretati redovno, na nekoliko dana jer ako se posuda okreće retko, doći će do opadanja listova. Traži redovno zalivanje mekom, odstajalom vodom, ali je veoma važno da se supstrat prosuši između dva zalivanja. U protivnom, doći će do opadanja i nekroze listova. Voda se ne sme zadržavati u posudi. Najviše mu odgovaraju temperature 12-24°C, a kratkotrajno može da podnese i temperature oko 8°C. Prihranjuje se jednom mesečno u periodu vegetacije.

Familija Araliaceae

Familija Araliaceae obuhvata oko 70 rodova sa oko 700 vrsta, pretežno drveća i žbunja, ali i lijana i zeljastih biljaka, rasprostranjenih u tropskim predelima.

Listovi su obično sa zaliscima, naizmenični, retko naspramni, perasto ili prstasto složeni, ređe prosti. Cvetovi su aktinomorfni, najčešće jedнопolni, skupljeni u glavicama ili štitastim cvastima. plod je bobica ili koštunica.

Većini vrsta odgovara dosta svetlosti i porozan i ocedit supstrat. Usled nedostatka svetlosti stabljike postaju tanke i izdužene. Treba ih zalivati redovno, ali ne previše često. Biljke koje su u senci i polusenci treba zalivati i prihranjivati ređe. Podnose orezivanje.

Ukoliko biljkama opadaju listovi, uzrok može biti suviše suv vazduh, ali i prekomerno zalivanje ili nagle temperaturne promene. Nedostatak vlage se manifestuje posmeđavanjem oboda listova, mada to može biti prouzrokovano i prekomernim prihranjivanjem ili izlaganjem biljaka promaji, klima uređaju i sl.

Dizygotheca elegantissima

syn. *Aralia elegantissima*, *Schefflera elegantissima*

Engleski naziv: False Aralia, Spider Aralia

Poreklom je sa ostrva Južnog Pacifika. To je žbunasta biljka koja na prirodnom staništu dostiže visinu do 6 m.

Obrazuje dva tipa listova - juvenilne i adultne. Obično mlade biljke (u saksijama prečnika do 30 cm) imaju samo juvenilne listove, dok starije, veće biljke (u saksijama prečnika 35 cm i više) formiraju fertile listove. Listovi su prstasto složeni, sa desetak dugih, linearnih listića koji su krupno nazubljeni po obodu. Listovi su sjajni, tamnozelenog lica i crvenkastog naličja, sa svetlim, žutozelenim glavnim nervom koji pravi interesantan kontrast. Adultni listovi su slični juvenilnim, ali su još tamniji, veći, sa listićima koji su širi, duži, režnjeviti i kožastiji od juvenilnih. Obično se na starijim biljkama nalaze i juvenilni i adultni listovi.

Može da cveta u uslovima enterijera, cvetovi su žućkasto zeleni, a plodovi su crni.

Ova vrsta je relativno zahtevna za gajenje. Potrebna joj je svetlost umerenog intenziteta i temperature oko 15-22°C, pa i više. Biljke treba postaviti na mesto sa dosta difuzne svetlosti ili obezbediti dopunsko osvetljenje. Treba im obezbediti i dovoljno vlage, a supstrat treba samo blago da se prosuši između dva zalivanja. Listove treba orošavati.

Ukoliko je temperatura malo niža od 15°C, listovi opadaju, prvo donji, stariji listovi, kasnije mlađi. Listovi na biljkama će opadati i ako je vlažnost vazduha suviše niska ili je voda za zalivanje tvrda, kao i uslučaju nedovoljnog ili prekomernog zalivanja. Premeštanje biljaka takođe može dovesti do opadanja listova.

Razmnožavaju se reznicama.

Fatsia japonica

syn. *Aralia japonica*, *Aralia sieboldii*

Engleski naziv: Fatsia, Japanese aralia

Poreklom je iz priobalnih područja Japana i Južne Koreje. U Evropu je početkom 19. veka. Ime roda (*Fatsia*) potiče od stare japanske reči za broj osam, odnosi se na osam režnjeva listova. U početku je ova vrsta pripadala rodu *Aralia*, kasnije je izdvojena u poseban rod, mada se i stari naziv koristi.

To je zimzeleni žbun, visine 3-6 m, sa jakim, slabo razgranatim stabljikama. Listovi su spiralno raspoređeni, krupni, 20-50 cm široki, na drškama dužine do 50 cm, kožasti, tamno zeleni, prstasto režnjeviti, sa 7-9 režnjeva, usečeni do 1/2 - 2/3 liske.

Režnjevi su tupo nazubljeni po obodu. Cvetovi su sitni, beli, gusto skupljeni u terminalnim štitastim cvastima, biljke cvetaju krajem jeseni ili tokom zime. Plodovi su sitni, crni.

Odgovara joj plodan, humusan, ocedit supstrat, blago kisele reakcije. Treba je redovno zalivati i supstrat ne bi smeo da se previše isuši između dva zalivanja. Prihranjuje se tokom perioda vegetacije. Požutelost listova može biti prouzrokovana nedostatkom gvožđa. Najbolje uspeva u polusenci. Kod starijih biljaka je neophodno obezbediti potporu stabljikama kada počnu da se povijaju ili tada ih jednostavno treba orezati na početku vegetacije, u proleće, čime se ujedno podstiče njihovo bokorenje. Razmnožava se reznicama, rano u proleće.

Hedera canariensis

Engleski naziv: Algerian Ivy, North African Ivy, Canary Island Ivy, Madeira Ivy.

Poreklom je sa Kanarskih i Azorskih ostrva, iz Portuglije, i iz Severne Afrike. Često se gaji u područjima sa tropskom i subtropskom klimom.

To je zimzelena biljka sa puzavim stablom dužine 5-10 m, koja raste kao penjačica ili pokrivač tla. Listovi su spiralno raspoređeni, režnjeviti, podsećaju na listove bršljana (*Hedera helix*), ali su sa pliće usečenim režnjevima, sjajniji su i krupniji su. Lisne drške su crvene boje, a listovi su debeli, kožasti, sa 5-7 režnjeva.

Vrsta uspeva na različitim zemljištima, različite kiselosti. Najviše joj odgovaraju bogata, drenirana, umereno vlažna zemljišta. Najbolje uspeva u polusenci ili senci, podnosi i osvetljen položaj. Ne podnosi temperature ispod 10°C. Brže raste od *Hedera helix*.

Biljka formira vazdušne korenove, tako da može da se koristi za vertikalno ozelenjavanje. Postoje brojni kultivari sa panaširanim listovima, među kojima je *H. canariensis* 'Variegata', čiji su listovi žućkasto krem boje po obodu, sa zelenim pegama i u središnjem delu liske plavo zeleni ili sivkasto zeleni.

Razmnožava se reznicama krajem leta ili poleganjem izbojaka.

***Hedera helix* (bršljan)**

Engleski naziv: Common Ivy, English ivy

Poreklom je iz Evrope i jugozapadne Azije. To je zimzelena biljka puzavog stabla, dužine i do 20-30 m. Listovi su spiralno raspoređeni. Juvenilni listovi su režnjeviti, najčešće sa 5 režnjeva, dok su fertilni listovi srcastog oblika, na stabljikama koje su izložene direktnoj sunčevoj svetlosti, najčešće na vrhu krošnje drveta uz koje se bršljan penje. Na ovim "fertilnim" stabljikama obrazuju se i cvasti.

Postoje brojni varijeteti sa panaširanim listovima ili listovima različitog stepena režnjevitosti ili različite veličine. U enterijeru se primenjuju u visećim korpama ili se sade uz odgovarajuću podlogu.

Vrsta podnosi niske temperature, ali joj najviše odgovaraju temperature 10-24°C. Zahteva polusenku ili senku, a može da podnese i indirektnu sunčevu svetlost slabijeg intenziteta. Supstrat treba da bude dobro dreniran, ukoliko je potrebno u komercijalnu mešavinu se može dodati pesak ili perlit ili se pomešati baštenska

zemlja, krupan pesak ili perlit i treset ili lisnjača u jednakim količinama i tome dodati malo izmrvljenog krečnjaka. Zalivanje se vrši odstajalom vodom koja treba da bude približno sobne temperature. Listove povremeno treba orošavati. Vrhovi izbojaka se mogu zakidati kako bi se podstaklo bokorenje i oblikovao habitus biljke. Prihranjuje se dva puta mesečno tečnim đubrivom u periodu vegetacije.

Razmnožava se reznicama.

Fatshedera lizei

To je intergenusni hibrid, nastao je ukrštanjem vrsta *Fatsia japonica* 'Moseri' i *Hedera helix* var. hibernica u Francuskoj, u rasadniku, 1910. godine. Ima osobine oba roditelja. Listovi su zimzeleni, sjajni, prstasto režnjeviti, sa 5 režnjeva (ređe 3 ili 7) kao kod bršljana, a žbunasti habitus je nasledila od aralije. Listovi su veći nego kod bršljana, mogu biti i 20-25 cm širine, a stabljike su duge i nemaju vazdušne korenove kao bršljan. Mladi izdanci su rdasto dlakavi i savitljivi, kasnije odrvane. Cveti u jesen, cvetovi su sitni, beli u okruglim štitastim cvastima, sterilni i ne obrazuju plodove.

Postoje različiti kultivari, sa talasastim obodom listova ('Pia'), sa panaširanim listovima ('Variegata', 'Anna Mikkels') i drugi

Najbolje uspeva u polusenci, podnosi senku. Treba je redovno zalivati i orošavati listove, a može da podnese kratkotrajnu sušu. Dobro podnosi uslove enterijera i zagađen vazduh. Najbolje prezimljava u nešto hladnijim prostorijama, min. temperatura oko 10°C, uz smanjeno zalivanje. Nije izbirljiva u pogledu supstrata.

Raste uspravno do visine oko 2 m, a zatim stabljike počinju da se povijaju. Da bi se održala žbunasta forma, biljke se moraju orezivati. Time se ujedno podstiče i rast bočnih izdanaka. Dobro podnosi orezivanje. Ova vrsta može da se koristi i za vertikalno ozelenjavanje, tada se stabljike pričvrste (vežu) za odgovarajuću potporu jer nema vazdušne korenove kao bršljan.

Razmnožava se reznicama.

Schefflera arboricola

syn. *Heptapleurum arboricolum*

Engleski naziv: Dwarf Umbrella Tree

Poreklom je sa Tajvana. Ime roda dato je u čast botaničara J.C.Scheffler-a. To je zimzeleni žbun visine 3 - 4 m, sa tankim, savitljivim, blago povijenim stabljikama koje formiraju okruglu krošnju ili često na staništu koriste susedne biljke kao potporu. Listovi gusto prekrivaju stabljike, tamnozeleni su, sjajni, prstasto složeni, sa 7-9 listića, dužine 10-20 cm i širine 4-10cm, u kulturi su znatno sitniji. Cvetovi su u složenoj cvasti. Plodovi su žuto narandžaste boje.

U kulturi se često sreću biljke sa više stabljika koje izbijaju u osnovi. Grananje se može podstaći pinciranjem, čime se formira gusta, žbunasta forma. Orezivanjem se može formirati i oblik minijaturnog drveta.

U odgovarajućim uslovima biljke obrazuju vazdušne korenove koji se ukorenjuju kada dopru do tla, dajući biljci interesantan habitus. Za obrazovanje ovih korenova potrebno je da biljka dovoljno poraste, a da korenov sistem ne bude

dovoljno razvijen (mala posuda npr.) i da bude u uslovima povećane vlažnosti vazduha.

To je često gajena sobna biljka, dobro podnosi uslove enterijera i nedostatak redovne nege. Danas postoje brojni panaširani kultivari koji se razlikuju prema boji i obliku šara na listovima, najčešće krem bele ili žute boje, kao i patuljaste sorte. Ova vrsta se može gajiti i kao bonsai.

Odgovara joj dosta svetao položaj, ali se može prilagoditi i polusenci. Potrebno joj je dosta vlage, ali se voda ne sme zadržavati u posudi nakon zalivanja. Supstrat treba da bude vlažan, ali ne moker. Najviše joj odgovara blago kiseo, neutralan do blago alkalni supstrat, ocediti sa dodatkom peska. Podnosi neredovno zalivanje.

Schefflera actinophylla

syn. *Brassaia actinophylla*

Engleski naziv: Umbrella Tree, Octopus Tree, Amate

Etimologija: listići se radijalno prostiru iz jedne centralne tačke.

Potiče iz tropskih kišnih šuma Australije, Nove Gvineje i Jave. To je zimzeleno drvo, često razgranato od osnove, koje na staništu dostiže visinu oko 15 m. Ponekad raste kao epifita, na drugom drveću. Listovi su prstasto složeni, gusto raspoređeni u gornjim delovima grana. Cvetovi su sitni, crveni, u razgranatim cvastima na vrhovima grana, dužine i do 2 m. Cvetaju tokom leta.

Odgovara joj plodan, porozan supstrat. Zemljište treba da se blago prosuši između dva zalivanja. Prihranjuje se jednom mesečno tečnim đubrivom tokom vegetacije. Povremeno je treba orošavati.

Rod *Polyscias*

Engleski naziv: Ming aralias

Rod obuhvata oko 80 tropskih vrsta, poreklom sa Pacifičkih ostrva i jugoistočne Azije, a od toga se najčešće gaji 5-6 vrsta u enterijeru. Listovi su složeni, različitog oblika i veličine, zavisno od vrste, kod su duboko režnjeviti.

To su skromne vrste, malih zahteva za negom. Odgovara im supstrat sa dosta treseta, ali dobro uspevaju na različitim vrstama supstrata, bitno je da su ocediti. Mogu se prihranjivati jednom mesečno đubrivima na bazi azota. Neredovno i retko zalivanje može izazvati opadanje listova, ali biljke mogu podneti kraći period bez vlage nagon čega se brzo regenerišu. Takođe, ne podnose ni duže zadržavanje vode u supstratu i najbolje je da se dobro zalije biljka, pa ostavi da se supstrat prosuši do sledećeg zalivanja. Većini odgovaraju temperature iznad 15°C, mada mogu podneti i kratkotrajne do 4°C.

Polyscias fruticosa

To je uspravan, razgranat žbun, koji se može dodatno oblikovati orezivanjem. Vrhovi izdanaka se seku kako bi se podstaklo grananje. Internodije su kratke, a stabljike su cik-cak oblika, gusto obrasle listovima. Listovi su višestruko složeni, dvostruko duboko režnjeviti i daju biljci interesantan izgled.

P. fruticosa 'Plumata' ima sitnije, trostruko režnjevite listove, kožastije od osnovne vrste i pogodna je za bonsai.

Najviše im odgovara polusenka, a dobro podnose dosta svetlosti ili senku. Nisu izbirljive u pogledu supstrata.

Najčešći problemi se javljaju prilikom kupovine forsiranih biljaka koje se u početku teško prilagođavaju na nove uslove. To su biljke koje su rasle u uslovima intenzivne osvetljenosti, visoke relativne vlažnosti i redovno su prihranjivane, često uz dodatak odgovarajućih stimulatora rasta (hormoni, šećeri). One često nemaju izbalansiran odnos korenovog sistema i mase nadzemnih izdanaka, odnosno korenov sistem je slabije razvijen u odnosu na nadzemni deo. Po donošenju takvih biljaka u enterijer, dešava se da izgube veliku količinu listova.

Polyscias balfouriana

syn. *P. pinnata*

Listovi su okruglasti, 3-5 cm u prečniku, u osnovi duboko usečeni, po obodu blago nazubljeni, sa sitnim trnovima. Poznat je kultivar 'Marginata' sa belim šarama duž oboda lista.

Familija Araceae

Scindapsus aureus

syn. *Epipremnum aureum*

syn. *Philodendron nechodomii*

syn. *Pothos aureus*

syn. *Scindapsus pinnatus*

syn. *Epipremnum pinnatum*

Potiče sa Solomonovih ostrva, jugoistočne Azije i Nove Gvineje. To je povijuša čije stablo može biti dugo i do 20 m. Formira vazdušne korenove kojima se pričvršćuje za podlogu. Listovi su zimzeleni, naizmenični, debeli, sukulentni, srcastog oblika, tamno zelene boje sa žutim šarama. Intenzitet žute boje zavisi od količine svetlosti. Na mladim biljkama, kakve se sreću u enterijeru, listovi su celog oboda, dužine maksimalno do 10 cm, dok na staništu listovi odraslih biljaka mogu porasti i do 100 cm dužine, širine do 45 cm i nepravilno su režnjeviti.

Ova vrsta dosta dobro podnosi uslove enterijera i često se gaji. Danas postoje brojni panaširani kultivari sa belim, žutim ili svetlozelenim šarama. U enterijeru stablo dostiže dužinu oko 2 ili više metara. Najviše joj odgovara umereno osvetljen položaj, podnosi i dosta difuzne svetlosti, ali suviše dugo izlaganje direktnim sunčevim zracima može oštetiti listove, dok usled nedostatka svetlosti se gube šare i listovi postaju zeleni. Optimalne temperature se kreću od 15 do 30°C, na nešto nižim temperaturama 10-12°C listovi požute ili se javljaju rđaste fleke.

Treba je zalivati kada se zemljište prosuši, a prihranjivanje se obavlja tečnim đubrivima u proleće. U uslovima smanjenog osvetljenja zaliva se ređe, prekomerno zalivanje prouzrokuje truljenje korena i opadanje listova. povremeno je treba orošavati, naročito u dosta svetlom i toplom okruženju. Presađuje se svakih 2-3 godine. Može se uzgajati i u vodenoj kulturi ("hidroponika").

Rod *Syngonium*

Rod obuhvata oko 36 vrsta poreklom iz troskih kišnih šuma Centralne i Južne Amerike. To su drvenaste penjačice, čije stablo dostiže 15-20 m dužine, nekad i više. Oblik njihovih listova može da se menja zavisno od starosti biljke i obično su listovi starijih biljaka mnogo reznjevitiji od juvenilnih listova kakvi se mogu videti na biljkama koje se gaje u enterijeru.

To su često gajene sobne biljke, kojima odgovaraju minimalne temperature oko 16 - 18 °C i maksimalne tokom vegetacije od 20 do 30°C. Potrebna im je visoka relativna vlažnost, redovno orošavanje, dosta difuzne svetlosti, a podnose i polusenku. treba ih redovno zalivati tokom vegetacije, zimi smanjeno.

Orezivanjem se može dobiti žbunasta forma, podmlađuje se biljka, pa su i novi listovi tada više zašiljeni i strelasti. Presađuju se svake druge godine.

Syngonium podophyllum

Engleski naziv: Arrowhead plant, American evergreen

To je višegodišnja povijuša, poreklom iz Meksika. Stablo dostiže dužinu do 4 - 5m. Listovi juvenilnih biljaka su pretežno strelasti ili kopljasti dužine najviše do 30 cm, širine oko 10 cm, sa drškama dužine do 60 cm. Listovi adultnih biljaka su reznjeviti, tako da starije biljke i u enterijeru vremenom obrazuju listove sa obično 5 jasno diferenciranih, uskih reznjeva. Postoje brojni panaširani kultivari, sa šarama bele, roze ili žute boje. U uslovima enterijera retko cveta, cvast je sa belom spatom dužine oko 10 cm.

Mlade biljke su žbunaste forme, kasnije stabljike počinju da se povijaju zbog čega se može koristiti za vertikalno ozelenjavanje, u visećim korpama, ili joj se može obezbediti odgovarajući oslonac za stablo. Svi delovi biljke su otrovni.

Najbolje uspeva na dobro osvetljenom mestu ili u polusenci. Biljke sa dosta panaširanim listovima zahtevaju više svetlosti, ali im smetaju direktni sunčevi zraci. Zahteva bogat, ocedit supstrat, može se napraviti smeša 2 dela treseta, 2 dela baštenske zemlje i 1 deo peska ili perlita. Biljke treba zalivati obilno, ali retko tako da se supstrat prosuši između dva zalivanja. Tokom zime zalivanje treba smanjiti, ali ne sme se dozvoliti da se supstrat potpuno osuši. Optimalne temperature se kreću od 15-25°C, ali podnosi nešto niže temperature uz smanjeno zalivanje, kao i znatno više. Biljke treba povremeno orošavati, naročito ako je suviše toplo ili je vazduh suv. Prihranjuju se jednom mesečno u periodu vegetacije.

Rod *Dieffenbachia*

Ime roda dato je u čast nemačkog fizičara Ernst-a Dieffenbach-a. Rod obuhvata oko 30 vrsta rasprostranjenih u tropskim oblastima Amerike. Biljke sadrže mlečni sok, koji izaziva iritaciju i crvenilo kože. Listovi su eliptični, zeleni ili često panaširani, sa šarama različitog oblika i boja. To su često gajene sobne biljke, malih zahteva i danas postoji veliki broj kultivara i hibrida, tako da se difenbahije često sreću samo pod imenom roda i kultivara (Exotica Compacta, Australian, Tropic Marianne, Paradise, Camille, Tropic Snow i mnogi drugi).

Odgovara im položaj sa dosta indirektno svetlosti, a podnose i polusenku. Direktni sunčevi zraci mogu izazvati ožegotine na listovima. Zahtevaju dosta toplote, vlage i temperature iznad 15°C, a ukoliko se temperature spuste ispod 10°C propadaju. Redovno ih treba orošavati, poželjno ih je postaviti i na podmetač u posudu u kojoj je voda koja će isparavati, ali podnose i smanjenu vlažnost vazduha. Prihranjuju se tečnim đubrivima ili folijarno.

To su brzorastuće biljke zbog čega se presađuju jednom godišnje. Formiraju izdanke u osnovi. Razmnožavaju se reznicama, vazдушnim poleganjem ili bočnim izdancima.

Ukoliko donji listovi žute i opadaju moguće je da biljka nije bila dovoljno zalivana ili je bila izložena promaji koja podstiče evaporaciju listova. Naravno, biljke vremenom gube starije lišće, problemi postoje ukoliko i mlađi listovi opadaju.

Najpoznatija vrsta je *D. picta* (syn. *D. maculata*). Pored nje, gaje se još i *D. amoena* (syn. *D. seguine*), *bowmannii* i druge.

Rod *Caladium*

Engleski naziv: Angel wings, Elephant ear

Rod obuhvata 7 vrsta rasprostranjenih u Južnoj i Centralnoj Americi. Rastu u tropskim predelima gde se smenjuju period kiša i suše, na čistinama, obalama. Tokom sušne sezone imaju period mirovanja. To su niske biljke, na prirodnom staništu visine 40-90cm, sa listovima dužine 15-45cm. U kulturi su obično visine oko pola metra izuzev patuljastih sorti koje su niže. U Evropi su počele da se gaje u 18. veku.

Biljke imaju podzemni izdanak - krtolu koja je horizontalna, spljoštena i iz nje se direktno razvijaju listovi. Lisne drške su duge 15-30cm, a mesto spajanja lisne drške i liske je nešto pomerenom ka sredini liske, nije na samoj ivici. Oblik, veličina i boja listova se razlikuju zavisno od kultivara, ali najčešće su listovi srcasti, lanceolasti ili sterlasti, dužine 15-35 cm, sa šarama različitog oblika i boje (roze, crvena, siva ili bela). Cvast je dužine oko 25 cm, spatula i spadiks su zelenkaste boje. Plodovi su male bele bobice. Svi delovi biljke su otrovni.

Najpoznatija vrsta je *Caladium bicolor*, ali se gaji i veliki broj hibrida i kultivara (preko 1000). Sorte sa lanceolastim listovima su uglavnom dobijene od *C. schomburgkii*.

Tokom vegetacije treba ih obilno zalivati, a supstrat ne bi trebalo da se potpuno isuši. Obično se zalivaju 2-3 puta nedeljno. Gomolji u fazi mirovanja moraju biti suvi. Većini varijeteta odgovara polusenka ili senka, a neki kultivari se mogu gajiti i u uslovima sa dosta svetlosti. Potrebno im je ocedito, blago kiselo zemljište, bogato humusom. U supstrat se može dodati malo treseta ili ako se gaje napolju, malo poluraspadnutog lišća.

Mogu se gajiti i u eksterijeru. Gomolji se sade u proleće kada nema opasnosti od mraza. U jesen, pre početka prvih mrazeva (min temperatura 15°C) se vade, čiste i suše. Tokom zime se čuvaju na temperaturi 13 °C - 16 °C i u proleće sledeće godine se ponovo sade.

Kada se gaje u enterijeru potrebno ih je redovno orošavati. Listovi kaladijuma se mogu koristiti i u svežim aranžmanima, gde traju nekoliko dana.

Rod *Aglaonema*

Engleski naziv: Chinese evergreens

Rod obuhvata oko 40 vrsta poreklom iz tropskih predela Jugoistočne Azije, od Bangladeša na istoku do Filipina i severno do južne Kine. To su zeljaste biljke, visine od 20-150cm. Listovi su naizmjenični, lancetasti ili izduženo eliptični, tamno zeleni ili zeleni, dužine 10-45 cm, i širine 5-15 cm. Cvetovi su neugledni, sa belom ili zelenkastom spatom, cveta više godina, a plodovi su crvene bobice. Biljni sok je otrovan. U dodiru sa kožom izaziva iritaciju.

To su popularne sobne biljke, uglavnom malih zahteva za negom, zavisno od kultivara. Odgovara im indirektno svetlo i polusenka, a mogu da se prilagode različitim uslovima osvetljenja. Tamniji varijeteti mogu da se gaje u uslovima senke, dok oni sa svetlijim listovima traže više svetlosti. Odgovara im supstrat težeg mehaničkog sastava, koji treba da bude vlažan, ali ne suviše mokar. Zimi smanjiti zalivanje, ali supstrat ne bi smeo da se previše osuši. Osetljive su na hladnoću i ne podnose temperature ispod 10°C, a najviše im odgovaraju temperature 20 - 30 °C. Potrebna im je i visoka relativna vlažnost vazduha. Treba ih orošavati. Prihranjuju se tokom vegetacije tečnim đubrivom.

Razmnožavaju se reznicama ili podelom bokora. Sporo rastu.

Postoji veliki broj kultivara sa listovima različite boje. Često se gaji *A. commutatum*, i njeni panaširani varijeteti.

Anthurium crystallinum

To je zimzelena biljka visine oko 75 cm. Listovi su srcastog oblika, tamnozeleno boje sa svetlim nervima. Liska je dužine oko 30 cm, sa drškom iste dužine.

Optimalna temperatura se kreće od 16 do 29°C. Zahteva povećanu relativnu vlažnost vazduha i dosta indirektnu sunčevu svetlost. Supstrat treba da je lak i rastersit, a na dnu posude obavezna je drenaža. Može se pomešati 3 dela treseta, 1 deo usitnjene sfagnumske mahovine, 1 deo krupnog peska uz dodatak malo baštenske zemlje ili komposta. Zemljište se obilno zalije, a zatim ostavi da se prosuši do sledećeg zalivanja. Prihranjuje se jednom, eventualno dva puta mesečno tokom vegetacije đubrivima koja ne sadrže karbonate. Povremeno orošavati listove mekom vodom, može se posuda sa biljkom postaviti na podmetač napunjen vodom koja će isparavati.

Za uspešan rast traži dosta indirektnu svetlost, a podnosi i polusenku.

Razmnožava se podelom bokora. Biljka je otrovna.

Anthurium clarinervium

Poreklom je iz Meksika, endemit. U prirodi raste u pukotinama stena ili na plitkom, skeletnom, krečnjačkom zemljištu. Visine je oko 35 cm. Listovi su srcasti, dužine oko 10-25 cm, širine 6-15 cm, sa drškama dužine 7-15 cm. Lice lista je baršunasto, meko, tamnozeleno boje, naličje je blede, nervi su izraženi, bele boje. Spata je ružičaste boje za razliku od *A. crystallinum*, kod koga je zelenkasta.

Dobro podnosi uslove enterijera. Odgovaraju joj temperature 15-25°C i supstrat koji je ocedit, aerisan, sa dodatkom peska i sitnog krečnjaka.

Alocasia macrorrhiza

Engleski naziv: Giant taro, elephant ear

Poreklom je iz tropskih šuma Šri Lanke, Indije i Malazije gde raste u spratu prizemne flore na čistinama ili na obalama reka. Na staništu je visine oko 4.5 m. Lisne drške su uspravne dužine preko 1 m, liske su više horizontalno postavljene, dužine do 1.8m i širine 0.6 - 1.2 m. Listovi su sjajni, zelene boje, sa nešto svetlijim nervima, a postoje kultivari sa panaširanim listovima ('Variegata') ili sa bledo ljubičastim listovima ('Violacea'). Cvast je dužine oko 20 cm, sa spatom blede zelene boje i belim spadiksom.

Slična je vrstama *Xanthosoma sagittifolium*, *Peltandra* spp., *Colocasia esculenta*.

Dobro podnosi uslove enterijera. Najviše joj odgovara polusenka, donekle podnosi i senku. Supstrat treba da je ocedit, plodan, sa visokim sadržajem humusa. Traži dosta vlage i može da podnese zadržavanje vode u posudi. Treba je redovno prihranjivati. Može da preživi i ukoliko se temperature kratkotrajno spuste do -3°C, ali će listovi biti oštećeni već na 0°C.

Razmnožava se bočnim izdancima (ima podzemno stablo - rizom).

Alocasia amazonica

To je grupa hibrida nastala sredinom prošlog veka ukrštanjem *Alocasia watsoniana* Hort. (*Alocasia longiloba* Miq.) x *Alocasia sanderiana* Hort., mada danas ova grupa obuhvata veći broj kultivara tako da je teško sa sigurnošću tvrditi koje su sve vrste učestvovala u hibridizaciji.

Visine je maksimalno do 1 m. Listovi se razvijaju iz vertikalnog rizoma i obrazuju rozetu. Tamnozeleno su boje, često sa crvenkastom nijansom ili sa tamnocrvenim naličjem i svetlim nervima. Po obodu su grubo, krupno nazubljeni.

Odgovara joj dosta indirektna svetlosti, mada dobro uspeva i u uslovima polusenke, jedino ne podnosi direktne sunčeve zrake. Odgovara joj propusno, aerisano zemljište i dosta relativne vlage u vazduhu. Treba je redovno zalivati i supstrat mora uvek biti vlažan, podnosi i zadržavanje vode u posudi. Na nešto nižim temperaturama ulazi u fazu mirovanja i prestaje sa rastom, ali temperatura ne bi smela da se spusti ispod 10°C jer tada propada. Presađuje se jednom godišnje.

Monstera deliciosa

Engleski naziv: Ceriman, Cheese Plant split-leaf philodendron

To je povijuša poreklom iz tropskih kišnih šuma Meksika i Paname. Kao potporu koristi okolna stabla uz koja se penje kako bi doprla do svetlosti. Obrazuje duge vazdušne korenove. Slabo se grana. U enterijeru treba obezbediti potporu za stablo. Stabljike su debele, dužine do 20 m, sa krupnim, kožastim, sjajnim listovima srcastog oblika. Listovi mladih biljaka su znatno manjih dimenzija, cele liske i celog oboda, dok su listovi starijih biljaka nepravilno režnjeviti i sa sitnim, eliptičnim rupicama, dužine 25-90 cm i širine 25-75 cm. Rupice na listovima monstere služe da ublaže dejstvo vetra i spreče da listovi budu oštećeni.

Na staništu obično procveta nakon 3-4 godine, dok u uslovima enterijera cveta retko. Spata je krem bele boje, a cvetovi traju nekoliko nedelja. Plodovi bobice smeštene na osovini cvasti dužine oko 25 cm i širine 3-4 cm. Prvi plodovi sadrže

dosta otrovne oksalne kiseline, zbog čega neposredno po konzumiranju nastaje iritacija, javljaju se plikovi, oticanje, svrab i promuklost. Potrebno je oko godinu dana da plodovi sazru i tada se mogu jesti bez negativnih posledica, ukus podseća na ananas. Svi delovi biljke su otrovni izuzev zrelih plodova koji takođe mogu izazvati blagu iritaciju kod previše osetljivih ljudi.

Najviše joj odgovaraju temperature od 20 do 30°C, a ne podnosi temperature niže od 10°C. Potrebna joj je i visoka vlažnost vazduha, kao i dosta indirektna svetlosti, mada podnosi i suv vazduh i polusenku. Treba je redovno zalivati mekom vodom i povremeno orošavati. Prihranjuje se tečnim đubrivima, često, svakih 2-3 nedelje tokom perioda vegetacije.

Postoje kultivari sa panaširanim listovima, 'Variegata' i 'Albovariegata'.

Rod *Philodendron*

Rod obuhvata veliki broj vrsta (oko 700). Ime rod potiče od grčke reči "philo" - voleti i "dendron" - drvo. Obrazuju vazdušne korenove i često su to povijuše (epifite, poluepifite i ređe terestrične vrste) koje se penju uz stabla. Rasprostranjene su pretežno u tropskim predelima Amerike, a odomaćile su se i u Australiji, na Pacifičkim ostrvima i Aziji.

Listovi su uglavnom veliki, duboko perasto urezani ili perasto režnjeviti, spiralno raspoređeni. Na istoj biljci se mogu naći različiti listovi, a obično se razlikuju juvenilni i adultni listovi, kao i niz prelaznih oblika između njih. Obrazuju i posebne, modifikovane listove ("cataphylls") koji okružuju i štite mlad list koji je u fazi razvoja, a ostaju u osnovi razvijene lista, gde se sasuše ili srastu sa nodusima.

U osnovi postoje dva tipa vazdušnih korenova. Korenovi koji prvenstveno pričvršćuju biljku za podlogu, kratki su i brojni, dok su vazdušni korenovi koji sakupljaju vodu i hranljive materije znatno duži i deblji i spuštaju se dopirući do supstrata.

Philodendron pertusum

Vrsta *Philodendron pertusum* (L.) K. Koch & C.D. Bouché je kasnije izdvojena u poseban rod pod imenom *Monstera deliciosa* Liebm. Danas se može sresti pod oba imena, a neki autori smatraju da se pod imenom *Ph. pertusum* vrlo često mogu naći juvenilne forme monstere, čiji su listovi sitniji i manje deljeni, a obično nemaju ni perforacije (rupice).

Philodendron bipinnatifidum

syn. Philodendron selloum

Engleski naziv: tree philodendron, split leaf philodendron

Poreklom je iz Paragvaja i jugoistočnog Brazila. To je velika, poludrvenasta biljka, žbunastog habitusa. Obično je visine do 5 m, sa krošnjom koja je isto toliko široka. Stabljike su pojedinačne, nerazgranate, u početku uspravne, kasnije, sa starošću biljke se povijaju. Listovi su veoma gusto, spiralno raspoređeni, a stabljike su gusto prekrivene upadljivim ožiljcima opalih listova između kojih se razvijaju brojni, dugi vazdušni korenovi.

Listovi su krupni, dužine do 1m, na dugim drškama, sjajni. Duboko su režnjeviti po obodu, sa režnjevima koji su krupno, nepravilno nazubljeni ili talasasti. Sto su biljke starije, to su listovi dublje i više deljeni.

Cvast je krupna, sa purpurno crvenom spatom dužine oko 30 cm i uspravnim spadiksom, sa puno sitnih cvetova. Vrste koje rastu u enterijeru vrlo retko cvetaju.

Postoje brojni kultivari koji se gaje u enterijeru. neki od njih, kao što je 'Variegatum' imaju panaširane listove, a neki se razlikuju prema obliku reznjeva, npr. 'German Selloum' ima vrlo uske i zašiljene reznjeve.

Najviše mu odgovara vlažan, ocedit, plodan supstrat. Ne podnosi direktne sunčeve zrake, ali traži dosta difuzne svetlosti. Nije otporan na sušu i potrebno mu je redovno zalivanje, kao i dosta relativne vlage u vazduhu, pa biljke treba redovno orošavati. Odgovaraju mu temperature iznad 20°C, a može da podnese temperature do 12 °C, uz smanjeno zalivanje, ali da supstrat bude umereno vlažan.

Philodendron erubescens

Engleski naziv: Blushing philodendron

To je zimzelena povijuša poreklom iz Kolumbije. U enterijeru stabljike dostignu dužinu od 2-3 m, retko više. Listovi su sjajni, tamnozeleni, kožasti, sa crvenkastim naličjem i crvenim glavnim nervom i lisnim drškama. Cveti u uslovima povećane toplote i vlage (staklenik) i spata je dužine oko 15 cm, tamno ljubičasta spolja, crvena na unutrašnjoj strani, sa belim spadiksom.

To je skromna vrsta koja dobro podnosi uslove enterijera. Zahteva dosta svetlosti, a po potrebi se može obezbediti i dopunsko osvetljenje na koje dobro reaguju. Supstrat treba da je dreniran, porozan. Može se napraviti mešavina od 2 dela krupnog treseta, 1 dela baštenske zemlje i 1 dela peska ili perlita. Prihranjuje se jednom godišnje sporolazlažućim đubrivom na početku vegetacije ili jednom mesečno tokom vegetacije. Biljke se obilno zalivaju, a zatim se ostavi da se supstrat prosuši nekoliko dana do sledećeg zalivanja. Biljke povremeno treba orošavati. Svi delovi biljke su otrovni.

Philodendron panduriforme

Syn.: *Philodendron latilobum*, *Pothos panduriformis*

Engleski naziv: Philodendron Panda

Često se može naći sinonim *Philodendron bipennifolium*, ali neki autori smatraju da se radi o potpuno drugoj vrsti. Zapravo, obe vrste imaju jako varijabilne listove, i oblik listova se menja zavisnosti od starosti biljke, tako da u izvesnom periodu listovi ove dve vrste mogu ličiti. S druge strane, u prodaji i popularnoj literaturi se obe vrste često sreću pod oba imena, a postoji i veći broj kultivara što otežava determinaciju.

To je poluepifitna povijuša, što znači da u jednom periodu života raste na površini drugih biljaka. Seme raznose ptice i ono može da klija u račvama grana, ali klijavci mogu da se razvijaju i na zemlji i kasnije da se penju uz debla drveća.

Listovi su reznjeviti, mladi obično sa tri slabo izražena reznja, stariji sa najčešće 5 jasno diferenciranih reznjeva. Vrsta odlično podnosi senku i pogodna je za ozelenjavanje mračnih, slabo osvetljenih prostorija. Nije izbirljiva prema zemljištu, a delimično je otporna i na sušu.

Philodendron scandens

Syn. *Ph. hederaceum* (Jacq.) Schott (1829), *Ph. scandens* (1853), *Ph. micans* (1854), *Ph. oxycardium* (1856), i mnogi drugi.

Engleski naziv: Heart Leaf Philodendron, Velvet Philodendron

Ponekad se može sresti i pod imenom *Ph. cordatum* Hort. ("hort." - ukazuje da to ime nije naučno ime vrste), ali se potpuno razlikuje od vrste koja je opisana pod tim imenom - *Ph. cordatum* Kunth. Obe vrste imaju srcast oblik listova, otuda je nastala zabuna, ali se listovi prilično razlikuju.

Ovo je često gajena sobna biljka, poreklom iz Južne Amerike. Stablo je dugo, puzavo, dužine oko 2 m. sa dugim, puzavim stablom. Listovi su srcastog oblika, sa izvučenim vrhom, tamno zeleni, dugi do 10 cm, dok na staništu odrasli listovi visoko u krošnjama drveća dostižu do 25 cm. Može da se koristi za vertikalno ozelenjavanje, viseće korpe ili kao pokrivač tla - u žardinijerama u posaden u podnožju drugih biljaka.

Odlično podnosi senku, a nije izbirljiva ni u pogledu supstrata. Ukoliko je suviše mračno, formiraju se sitni listovi, a internodije su suviše izdužene. Vremenom stabljike gube stare listove i posaju ogoljene u donjem delu. Zbog toga povremeno treba zakidati vrhove izdanaka kako bi se podstaklo grananje i oblikovao habitus biljke. Treba je redovno zalivati, a površina supstrata treba da se prosuši između zalivanja. Odgovara joj povišena vlažnost vazduha i treba je orošavati, mada podnosi suv vazduh.

Philodendron elegans

Engleski naziv: Skeleton Key Aroid, Skeleton Key Philodendron

Slična je vrstama *Ph. angustisectum* (*Ph. radiatum*) i *Ph. tortum* koje se mogu sresti i kao sinonimi, ali pojedini botaničari ih opisuju kao potpuno različite vrste.

Poreklom je iz Kolumbije i Brazila. To je epifitna povijuša koja se penje uz deblo do krošnje drveća, a može da raste i po površini tla. Listovi su krupni, dužine preko 0.5 m, kožasti, duboko režnjeviti, usečeni gotovo do glavnog nerva.

Zamioculcas zamiifolia

syn. *Caladium zamiaefolium*, *Zamioculcas loddigesii*, *Z. lanceolata*

Engleski naziv: Zanzibar Gem, ZZ plant, aroid palm

Jedina je vrsta u rodu *Zamioculcas*. To je perena poreklom iz tropskih predela istočne Afrike, Kenije i dela južne Afrike. Ime je dobila zbog sličnosti listova sa listovima zamije (fam. Cycadaceae).

To je zeljasta biljka visine 45-60 cm, čiji listovi izbijaju iz debelih, sukulentnih krtola koje malo podsećaju na krompir. Zimzelena je biljka u normalnim uslovima, međutim, ako dođe do pojave dugotrajnih suša, listovi opadaju i sa dolaskom kišnog perioda izbijaju novi.

Listovi su perasto složeni, dužine oko 40-60 cm, sa 6 - 8 parova listića dužine 7-15 cm. Listići su sjajni, glatki, tamnozeleno boje. Cvetno stablo je kratko, spadiks je svetlo žute, braon ili crvenkasto braon boje, dužine 5-7 cm, a spatja je zelena. Cvetaju krajem leta. Svi delovi biljke su otrovni.

To je atraktivna sobna biljka koja se gaji prvenstveno zbog svojih listova. Najviše joj odgovaraju temperature od 18°C do 26°C, a ne podnosi temperature ispod 15°C. Supstrat treba da bude lak, porozan, ocedit. Treba je zalivati umereno, osetljiva je na prekomerno zalivanje i voda ne bi nikako smela da se zadržava u posudi jer će doći do truljenja krtola. Ne treba koristiti sredstva za sjaj listova jer ih mogu oštetiti. Prihranjuje se jednom mesečno, jako razblaženim đubrivom - 1/4 ili čak 1/8 propisane doze, samo tokom vegetacije. Najviše joj odgovaraju uslovi sa dosta indirektno svetlosti, ali podnosi i polusenku i senku. Direktne sunčeve zrake podnosi samo ukoliko su slabijeg intenziteta - ujutru ili kasno popodne.

Liliaceae

Ova familija je obuhvatala veliki broj vrsta koje su danas izdvojene u posebne familije ili čak redove. Među tim familijama su Agavaceae, Alliaceae, Amaryllidaceae, Asparagaceae, Asphodelaceae, Hyacinthaceae, Melanthiaceae, Nartheciaceae, Ruscaceae, Smilacaceae, Tecophilaeaceae, Themidaceae, Tofieldiaceae, Uvulariaceae i druge. Neke vrste se svrstavaju i u posebne redove - Asparagales, Dioscoreales i Alismatales. Treba imati u vidu i da se ove nove sistematske podele takođe međusobno razlikuju zavisno od izvora podataka i autora.

Vrste koje će biti opisane u daljem tekstu, u početku su pripadale familiji Liliaceae, većina njih kasnije je izdvojena u neke od navedenih familija, ali se na tome nećemo posebno zadržavati.

Cordyline

Vrste ovog roda su poreklom sa Pacifika, Novog Zelanda, Australije, Jugoistočne Azije, Polinezije i Havaja. Ime roda potiče od grčke reči "*kordyle*" - batina, a odnosi se na krupne rizome.

Koridiline imaju uspravno stablo sa spiralnim listovima. Listovi su različite veličine, oblika i boja, zavisno od vrste i sorte. Kod nekih hibrida listovi su dužine i do 1 m, dok kod nekih mogu biti dugi svega nekoliko centimetara. Obično su lancetasti, ali mogu biti i linearni. Mogu biti različitih nijansi crvene, zelene, roze, purpurne, žute, narandžaste, krem ili bele boje.

Većini odgovaraju uslovi sa dosta indirektno svetlosti, a neki kultivari, sa zelenim listovima, podnose i polusenku. Supstrat treba da bude aerisan, ocedit, sa dodatkom humusa, plodan. Prihranjuju se jednom mesečno u periodu vegetacije tečnim đubrivima ili jednom godišnje na početku vegetacije spororazlažućim đubrivom. Redovno se zalivaju, ali voda ne sme da se zadržava u supstratu.

Cordyline terminalis

syn. *Cordyline fruticosa*, *Dracaena terminalis*

Engleski naziv: Ti plant, Hawain good-luck-plant

To je zimzelena perena visine do 2 m. Listovi su različitih boja, često intenzivnih, crvene ili ružičaste. Vrsta brzo raste. Odgovara joj osvetljen položaj.

Zaliva se umereno. Može da podnese niske temperature čak i manje od 10°C. Listovi se koriste u aranžiranju.

Dracaena

Ime roda potiče od grčke reči "drakaina" (δράκαινα) - ženski zmaj. Rod obuhvata oko 40 vrsta drveća i sukulentnog žbunja, uglavnom poreklom iz Afrike. Najpoznatija vrsta iz ovog roda koja raste kao drvo je *D. draco*, sa debelim stablom i širokim listovima. Raste u poluputinjskim predelima. Većina vrsta koje se gaje u enterijeru, na svom staništu su znatno manjih dimenzija, žbunaste, sa tankim stabljikama, i sa lineranim listovima. Rastu obično u donjim spratovima vegetacije u kišnim tropskim šumama.

Dracaena marginata

Engleski naziv: Red-edge Dracaena, Madagascar dragon tree

Poreklom je sa Madagaskara. To je spororastući žbun ili nisko drvo, visine 2 - 5 m. Listovi su tanki, linearni, sjajni, tamno zelene boje sa crvenim ivicama. Obično su dužine 30-90 cm i širine 2-7 cm, zašiljeni na vrhu, u enterijeru su znatno užji. Novi listovi se razvijaju na vrhovima stablika, a stari listovi opadaju, teko da su stabljike u gornjem delu gusto obrasle listovima, a u donjem su potpuno bez njih. Postoje panaširani kultivari.

Biljke se gaje tako da stabljike budu uspravne sa masom listova na vrhu ili se orezuju i time se oblikuje habitus biljke. Ponekad se zajedno sadi više biljaka u istu posudu.

To je popularna i skromna biljka. Dosta dobro podnosi suvo zemljište i neredovno zalivanje, ali može doći do propadanja korena ukoliko je zemljište stalno vlažno. Minimalne temperature su 15 °C. Traži dosta svetlosti, podnosi i polusenku, a jaki, direktni sunčevi zraci mogu da oštete listove.

Dracaena fragrans

syn. *D. dermensis*

Engleski naziv: Corn Plant, Chinese Money Tree, or Cornstalk Dracaena

Habitusom podseća na stabljiku kukuruza, pa otuda engleski naziv biljke. Poreklom je iz zapadne Afrike, Tanzanije i Zambije. To je spororastući uspravan žbun visine i preko 6 m na otvorenom, dok je u posudama u enterijeru niži. Listovi su sjajni, zeleni, široko trakasti sa uzdužnom prugom svetlozelene ili žute boje na sredini liske. Mogu biti dužine do 1m i širine do 10 cm, mada su u enterijeru znatno manjih dimenzija. Cvetovi su beli i mirišljavi, otuda latinski naziv vrste (*fragrans* = mirišljav).

Često se gaji u enterijeru, a postoje i panaširani kultivari, kao što su 'Massangeana', 'Compacta' i drugi.

To je skromna i prilagodljiva vrsta. Može da raste u uslovima velike osvetljenosti, ali i u senci. Najviše joj odgovara polusenka. Odlično podnosi sušu i nije izbirljiva u pogledu supstrata.

Dracaena reflexa

Engleski naziv: Maylasian draceana

Vrsta je poreklom sa Madagaskara i drugih okolnih ostrva Indijskog okeana. Na staništu dostiže visinu i do 10 m, dok je u enterijru znatno manjih dimenzija. Sporo raste. Ima žbunast habitus. Stabljike su skraćene, a listovi su gusto spiralno raspoređeni, tamno zelene boje ili panaširani. Lancetastog su oblika, dužine 5- 20 cm, širine 1 - 1,5 cm. Cvetovi su u cvastima, sitni, bele boje. *D. reflexa* var. *augustifolia* ima maslinasto zelene listove, žbunast habitus i ružičaste cvetove.

Dobro podnosi uslove enterijera, neredovno zalivanje i senku. Najviše joj odgovara dobro osveteljen položaj, temperature 18 °C do 25 °C i umereno zalivanje. Može se prihranjivati dva puta mesečno tokom vegetacije. Dobro podnosi orezivanje.

Prema tradicionalnoj medicini na Madagaskaru, koristi se u smešama čajeva za lečenje malarije, dizenterije, dijareje i kao antipiretik. Njena lekovita svojstva nisu potvrđena.

Dracaena sandariana

Engleski naziv: Ribbon Dracaena, Lucky Bamboo, Belgian Evergreen

Poreklom je iz zapadne Afrike. To je mala, žbunasta biljka, sa uspravnim, tankim stabljikama i mekim, trakastim listovima koja raste u nižim spratovima vegetacije u kišnim šumama. Visine je do 1,5 m, listovi su dužine 15-25 cm, širine 1,5-4 cm. Danas je veoma popularna (kao i feng shui) i prodaje se pod imenom "Lucky Bamboo" u vidu kratkih, ožiljenih reznica koje su spojene zajedno i postavljene u posudu sa vodom.

Prilagođava se različitim uslovima enterijera, ali joj najviše odgovara položaj sa dosta difuzne sunčeve svetlosti ili polusenka, dok direktni sunčevi zraci mogu oštetiti listove. Optimalna temperatura se kreće od 15 do 25°C. Najbolje raste u supstratu, ali ukoliko se gaji u vodi, tu vodu treba menjati svake 1-2 nedelje. Voda koja se dodaje mora biti prethodno prokuvana, meka, bez hlora, sa niskim sadržajem soli (fluorida). Može se koristiti i destilovana voda. Zdravi korenovi su crvene boje, to nije znaki bolesti biljke, crne korenove treba uklanjati. Ukoliko se biljke posade u supstrat, on treba da bude plodan i dobro dreniran. Tada se biljke redovno zalivaju, supstrat treba da bude vlažan, ali ne sa previše vode, kao i kod drugih dracena. Biljke koje rastu u vodi mogu se prihranjivati jednom mesečno dosta razblaženim tečnim đubrivom, a biljke posađene u supstrat kao i ostale vrste bambusa.

Žute ili smeđe ivice listova se javljaju usled suviše direktne svetlosti, suviše zbijenog korenovog sistema (presaditi biljku u veću posudu), zbog previše đubriva, previše suvog vazduha ili zbog fluora i hlora u vodi. Alge se javljaju u vodi ukoliko je posuda providna jer im je za razvoj potrebna svetlost. U tom slučaju se posuda opere, sipa se sveža voda, a ukoliko se problem ponavlja, treba koristiti neprovidnu posudu.

Prilikom orezivanja treba uklanjati nove izdanke i tako oblikovati biljku, a izbegavati sečenje glavne stabljike. Ukoliko neke stabljike počnu da propadaju i trule, odmah ih ukloniti. Mogu se sačuvati tako što se propali delovi odseku i postave se na ožiljavanje u drugu posudu.

Yucca elephantipes

syn. *Yucca guatemalensis*, *Yucca gigantea*

Engleski naziv: Spineless yucca, soft-tip yucca, blue-stem yucca, giant yucca, itabo

Poreklom je iz Meksika, Gvatemale, Kosta Rike i Hondurasa. Cvet ove biljke je nacionalni cvet El Salvadora. Obično je visine oko 6 m, mada može da poraste i do 10 m sa krošnjom širine do 5 m, u enterijeru je visine do 3 m. Stablo je debelo, nerazgranato, formiraju se izdanci u osnovi. Listovi su trakasti, bez bodlji, dužine do 1,2 m, tamnozeleno boje. U enterijeru se gaji i *Yucca aloifolia* čiji su listovi oštro nazubljeni po obodu. Cveta u proleće, a cvetovi su beli, u enterijeru cveta vrlo retko. Plodovi su dužine do 2,5 cm, eliptični, braon boje.

Biljke koje se gaji u enterijeru obično su proizvedene ožiljavanjem delova stabla, na čijim vrhovima se nalaze gusto raspoređeni listovi. postoje kultivari sa panaširanim listovima.

Odgovara joj dosta svetlosti ili polusenka i ocedit, dobro dreniran supstrat. Zemljište ne bira. Supstrat treba da se prosuši između dva zalivanja, otprilike do 1/4 ili 1/3 gornjeg sloja supstrata, a ukoliko je biljka u polusenci ostavi se još par dana više da se prosuši. Dobro podnosi suv vazduh i promene temperature, minimalna temperatura je oko 7°C. Orošavanje nije neophodno, a ukoliko je hladnija prostorija može da bude i štetno za biljku.

Aspidistra elatior

Engleski naziv: Cast-iron Plant

Vrste ovog roda su poreklom iz šuma istočne Azije (Indokina, Kina, Japan). *Aspidistra elatior* ima lancetaste, kožaste, zimzelene listove koji izbijaju iz čvrstog, horizontalnog rizoma. Listovi su tamnozeleno boje, dužine 30-50 cm. Postoje kultivari sa panaširanim listovima (pruge ili tačke krem boje) ili kultivari sa nešto sitnijim listovima. Cvetovi se formiraju na površini zemljišta i teško su uočljivi na prvi pogled.

Vrsta je izuzetno otporna i prilagodljiva, otuda i engleski naziv biljke. Podnosi nedostatak svetlosti, senku, neredovno ili retko zalivanje, temperaturne promene, prašinu, zagađen vazduh. Ne odgovaraju joj direktni sunčevi zraci, mogu se javiti ožegotine na listovima. Bitno je i da u posudi sa biljkom bude postavljena dobra drenaža kako ne bi došlo do truljenja korenovog sistema. Ne podnosi prekomerno zalivanje. Nije izbirljiva u pogledu supstrata, može da raste u siromašnom supstratu, ali joj najviše odgovara plodno, humusno zemljište. Može se prihranjivati tokom perioda vegetacije, ali uspešno preživljava i ukoliko prihrana potpuno izostane.

Listovi se često koriste u aranžiranju.

Rod *Sansevieria*

Engleski naziv: mother-in-law's tongue, snake plant

Rod obuhvata oko 70 vrsta poreklom iz tropskih i suptropskih regiona Afrike i Azije. To su zeljaste ili žbunaste biljke, sukulentne sa zimzelenim listovima i

podzemnim izdankom u vidu rizoma, a neke obrazuju i stolone. Ime roda je dato u čast italijanskog princa iz grada San Severo - Raimondo di Sangro (1710-1771).

Najpoznatija vrsta ovog roda je *S. trifasciata*. Od ostalih se u enterijeru gaje i *S. cylindrica*, *S. asciata*, *S. grandis*, *S. liberica*, *S. scabrifolia*, *S. thyrifolia* i druge.

S. cylindrica ima debeo rizom iz kog se razvijaju listovi u rozeti, obično ima 3-4 lista. Listovi su uspravni, dužine 70 - 120 cm i širine 1-3 cm, cilindričnog oblika, debeli, zelene boje, sa poprečnim tamnozelenim prugama. Kod biljaka koje su dobijene ožiljavanjem lisnih reznica, pojedini listovi su odstojeći od centra rozete, a kod biljaka dobijenih podelom bokora svi listovi su uspravni.

Sansevieria trifasciata

Engleski naziv: snake plant, mother-in-law's tongue, common sansevieria

Poreklom je iz zapadne Afrike. To je zimzelena zeljasta biljka, sa horizontalnim rizomom koji ponekad izbija i na površinu zemljišta. Listovi su uspravni, dužine 70-90 cm, širine 5-6 cm, obrazuju prizemnu rozetu, tamno zelene su boje sa svetlim, sivkasto zelenim prugama.

Danas se gaji veliki broj kultivara, među kojima su najpoznatiji 'Compacta', 'Goldiana', 'Hahnii', 'Laurentii', 'Silbersee', 'Silver Hahnii' i mnogi drugi.

S. trifasciata 'Laurentii' (engl. - "goldband sansevieria") je najpoznatiji kultivar, habitusom je slična osnovnoj vrsti, ali je obod listova zlatno žute boje. Ukoliko se razmnožava lisnim reznicama žuta pruga se gubi, pa se može razmnožavati jedino podelom bokora. Iz ovog je selekcionisan kultivar 'Laurentii Compacta' koji ima kraće listove, tamno zelene boje, takođe sa žutom marginalnom prugom.

S. trifasciata 'Hahnii' (engl. - "birdnest sansevieria") ima listove koji kratki, tamno zelene boje, odstojeći i formiraju široku rozetu. Ne obrazuje cvetove. Iz nje su izvedeni drugi kultivari, kao što je *S. trifasciata* 'Golden Hahnii', spororastuća biljka sa podužnim žutim prugama na listovima, ili

S. trifasciata 'Silver Hahnii', sa srebrnasto sivo zelenim listovima i poprečnim zelenim prugam.

S. trifasciata 'Moonshine' ima široke, čvrste listove sivo zelene boje sa tamno zelenom prugom po obodu. Listovi biljaka koji rastu od senci su tamniji.

To su veoma otporne sobne biljke koje rastu u polusenci ili senci, uspevaju i u veoma mračnim prostorijama sa vrlo malo svetlosti. Podnose neredovno zalivanje, sušu, tokom zime se mogu zaliti i jednom mesečno. Otporne su na prašinu i zagađen vazduh. Smeta im suvišna vlaga u supstratu, tada dolazi do truljenja. Osetljive su i na niske temperature, propadaju ako se spuste ispod 10°C.

Rod *Asparagus*

Rod obuhvata oko 300 vrsta rasprostranjenih u Africi. Većina vrsta ima zadebljale korenove sa proširenjima (korenske krtole) koja služe za magacioniranje vode i hranljivih materija zbog čega ove vrste odlično podnose sušu. Korenov sistem se razvija brzo, korenovi su gusto isprepletani i za kratko vreme postaju vidljivi na površini supstrata. Listovi su redukovani, ljuspasti, a umesto listova formiraju se brojne, najčešće igličaste ili linearne filokladije koje opadaju za vreme suša.

To su biljke malih zahteva. Najviše im odgovara položaj sa dosta difuzne svetlosti ili polusenka, a usled nedostatka svetlosti filokladije opadaju. Nisu izbirljive u pogledu zemljišta, a supstrat treba da se dobro prosuši između dva zalivanja. Podnose suv vazduh. Ne treba ih orezivati, jedino se uklanjaju suve i oštećene stabljike.

U tropskim područjima Amerike mnoge vrste danas popularne u enterijeru su se odomaćile i predstavljaju pretnju autohtonoj vegetaciji.

Asparagus plumosus

syn. *Asparagus setaceus*

Engleski naziv: Common Asparagus Fern, Lace Fern, Climbing Asparagus, Ferny Asparagus

Poreklom je iz južne Afrike. To je perena sa puzavim stablom i čvrstim zelenim stabljikama koje mogu biti duge i nekoliko metara. Filokladije su dužine do 7 mm, vrlo tanke, sakupljene u grupama po 15-ak zajedno, tako stvaraju finu tekstru "listova" koji pomalo podsećaju na paprati. Cveti tokom leta, a cvetovi su sitni, zelenkasto beli, dužine oko 4 mm. Plodovi su male bobice, u početku zelene, kasnije crne, toksične su i ne smeju se jesti.

Prilagodljive su i malih zahteva. Supstrat se može sastaviti od 2 dela vlaknastog treseta, 2 dela baštenske zemlje i 1 dela peska ili perlita. Podnose sušu, ali tokom vegetacije ih treba redovno zalivati kako filokladije ne bi opadale, s tim da se supstrat prosuši između dva zalivanja. Presađuju se u proleće pre vegetacione sezone, kada se uklanjaju stare, oštećene stabljike. U proleće, na početku vegetacije, vrši se i njihovo prihranjivanje.

Listovi se mogu koristiti u aranžiranju.

Asparagus falcatus

Engleski naziv: large forest asparagus, sicklethorn, yellowwood asparagus

Poreklom je iz južne Afrike, gde raste kao zimzelena, žbunasta penjčica, visine do 7 m. Korenovi obrazuju krupne gomolje sa velikim sadržajem vode. Starije stabljike su sivkaste i prekrivene ostrim, čvrstim bodljama koje su povijene unazad i imaju zaštitnu funkciju, ali i funkciju da pričvrste stabljike za biljku domaćina. U enterijeru se može obezbediti podloga za stabljike. Filokladije su dužine do 8 cm, srpastog oblika, sjajne, tamno zelene. Cvetovi su beli, mirišljavi, cveta od septembra do decembra. Plodovi su crvene bobice.

Odgovaraju joj temperature 15-24°C, min. 10°C, podnosi suv vazduh. Supstrat treba da bude aerisan, dobro dreniran i u komercijalnu mešavinu se može po potrebi dodati pesak ili perlit. Mogu se pomešati i jednaki delovi treseta, baštenske zemlje i peska ili perlita. Prihranjuje se jednom mesečno tokom perioda vegetacije ili u proleće spororazlažućim đubrivom. Dobro podnosi senku, odgovara joj polusenka. Brzo raste, presađuje se jednom godišnje, korenov sistem je jak i razvijen i može da polomi posudu ukoliko je preraste.

Stabljike se koriste u aranžiranju.

Asparagus densiflorus

syn. *Asparagus sprengeri*, *A. aethiopicus*, *Protasparagus densiflorus*

Engleski naziv: Asparagus fern, Sprenger's Asparagus

Poreklom je iz južne Afrike. Često se gaji kao sobna biljka, a njenoj popularnosti je doprineo Carl Ludwig Sprenger, nemački botaničar, zbog čega je često nazivaju *A. sprengeri* (ime kultivara). To je razgranata perena sa jakim zelenim stabljikama dužine do 1 m, koje su gusto prekrivene filokladijama. Filokladije su dužine 0,8-2 cm, dosta su tanke i javljaju se u grupama po 4-6. Cvetovi su sitni, dužine 3-5 mm, beli ili ružičasto beli, skupljeni u cvasti. Plodovi su bobice prečnika oko 0,5 cm, u početku zelene, sa sazrevanjem postaju crvene. Bobice su otrovne za ljude, mačke i pse, konzumiranje izaziva bol u stomaku, dijareju, dermatitis.

To je biljka malih zahteva, slično kao i druge vrste asparagusa. Nije izbirljiva u pogledu zemljišta, podnosi sušu, ali joj najviše odgovara plodno, dobro aerisano zemljište i redovno zalivanje tokom perioda vegetacije. U proleće se stabljike mogu potpuno iseći kako bi se biljka pomladila. Korenov sistem je dobro razvijen i biljka se mora presađivati jednom godišnje. Ukoliko su biljke kratkotrajno izložene niskim temperaturama, do -5°C, mogu se oporaviti, s tim da nadzemni deo propada, a izbijaju nove stabljike.

Najpoznatija grupa kultivara je *Asparagus densiflorus* 'Sprengeri' (*A. sprengeri*). To su biljke širokog habitusa, sa stabljikama koje su lučno povijene i prekrivene igličastim filokladijama. Drugi, često gajeni kultivari su *Asparagus densiflorus* 'Meyeri' (syn. 'Meyersii', engl. - Foxtail Fern), sa stabljikama koje su uspravnije, dužine do 70 cm i gušće prekrivene filokladijama.

Asparagus asparagoides

syn. *Asparagus medeoloides*

Engleski naziv: African asparagus fern, Bridal creeper, Bridal-veil creeper

Poreklom je iz južne Afrike, a danas predstavlja veliki problem u Australiji i Novom Zelandu kao invazivna biljka. Stabljike su jednogodišnje, izbijaju iz rizoma, a korenov sistem je jako razvijen sa krtolama u kojima se skladište hranljive materije. Visina biljaka je i do 3 m, a filokladije su grupisane na kratkim, bočnim izdancima, lancetastog oblika.

Koristi se u aranžiranju, u nekim zemljama vrlo često za bidermajer, otuda engleski naziv biljke.

Rod *Agave*

Rod obuhvata nekoliko stotina vrsta od kojih se neke gaje u enterijeru. Poreklom su iz Centralne i Severne Amerike. Mogu biti različitih dimenzija, od nekoliko centimetara visine, pa do više metara. Listovi su debeli, sukulentni, raspoređeni na jako skraćenom stablu i obrazuju rozetu iz koje se razvija cvetno stablo čija visina može biti 2 - 3 puta veća od visine same rozete. Obično je potrebno više godina, oko 10 za vrste u toplim područjima, da bi biljka počela da cveta, a nakon precvetavanja obično materinska rozeta odumire. Mnoge vrste imaju listove sa trnovima na vrhu. Vrste koje se gaje u posudama, u enterijeru, obično su znatno manjih dimenzija nego na staništu.

Optimalne temperature se kreću u rasponu 15-30°C, a podnose suv vazduh. Najviše im odgovara dobro osvetljen položaj, a podnose i direktne sunčeve zrake.

Mogu se saditi u klasičan supstrat za ožiljenice koji je humusan i dovoljno aerisan, a po potrebi se može dodati pesak ili perlit. Ukoliko se pravi mešavina, može se pomešati 3 dela krupnog peska ili perlita, 2 dela baštenske zemlje, 2 dela humusa (lisnjače ili komposta), 1 deo lomljenog, usitnjenog krečnjaka. Drenaža na dnu posude je obavezna. Biljke se obilno zaliju, a zatim se ostave da se zemljište prosuši do sledećeg zalivanja. Ne podnose zadržavanje suvišne vode u posudi. Prihranjuju se retko, dovoljno je dva puta godišnje, jednom u aprilu i jednom u julu tečnim đubrivom.

Mnoge od vrsta roda su starosedeooci koristili kao hranu ili lek, a poznate su vrste *Agave salmiana*("pulque") i *A. tequilana* (tekila) od kojih se prave alkoholna pića.

Chlorophytum comosum

Engleski naziv: Spider Plant

Poreklom je iz južne Afrike. Rod obuhvata oko 200 vrsta, ali se mali broj njih gaji. *Ch. comosum* ima duge, linearne listove dužine 20-40 cm, širine 0.5-2 cm koji obrazuju rozetu. Između listova, u njihovoj osnovi, formiraju se adventivni korenovi koji dodatno pričvršćuju biljku za podlogu. Vrsta se bokori u korenovom vratu. Stabljike i korenovi su debeli i sočni i u njima se nalaze zalihe vode i hranljivih materija koje omogućavaju biljci da preživi sušu. Ovi korenovi su razgranati i jaki i ukoliko se biljka ne presadi na vreme, mogu polomiti posudu.

Takođe, za ovu vrstu je karakteristična pojava viviparije, odnosno, nakon precvetavanja, seme ostaje i klija na materinskoj biljci, tako da se na dugačkim cvetnim stablima formiraju brojne mlade rozete koje nastavljaju sa rastom dajući biljci karakterističan izgled. Ove rozete se ukorenjuju ukoliko dopru do zemljišta. Postoje panaširani kultivari ('Variegatum', 'Mandaianum', 'Vittatum') sa podužnim žutobelim prugama.

Vrsta je izuzetno skromna i lako se gaji. Podnosi senku, temperaturna kolebanja, suv vazduh, klimatizovane prostrije, neredovno zalivanje. Ukoliko vrhovi listova posmeđe, onda je supstrat suviše suv i biljka dugo nije zalivana ili je voda za zalivanje suviše tvrda. Ipak, najviše joj odgovaraju osvetljene prostorije, temperature 15-22°C, min. 7°C, redovno zalivanje, a ukoliko je hladnije zemljište treba da se malo prosuši između dva zalivanja. Dobro reaguje na dopunsko osvetljenje. Prihranjuje se 1-2 puta mesečno tokom vegetacije, ali može i znatno ređe, jedino treba voditi računa da se ne pretera jer biljke ne formiraju nove rozete i vrhovi listova propadaju. Takođe, usled prekomernog zalivanja i loše drenaže dolazi do truljenja korena.

Rod Aloë

Rod obuhvata oko 400 vrsta poreklom iz Afrike i okolnih ostrva (Madagaskar). Većina vrsta ima listove koji su sukulentni, debeli, lancetastog oblika, sa oštrim vrhom i nazubljenim obodom, u rozeti. Cvetovi su trubičasti, žuti, roze, crveni, skupljeni u gustim cvastima.

Najpoznatija vrsta je *Aloe vera*, koja poseduje lekovita svojstva. Ukoliko se gaji, zahteva dosta svetlosti i dobro dreniran supstrat, a ne podnosi suvišnu vlagu u zemljištu.

Poznata je i *Aloe variegata* (tiger aloe), koja je visine ok 20-30 cm, sa listovima dužine 10-15 cm, širine 3-6 cm, sa nepravilnim tamnozelenim i beličastim prugama. Cvetovi su narandžasti, skupljeni u cvasti dužine 20-30 cm.

Većinu vrsta treba saditi u male posude i dosta porozan supstrat. Supstrat treba da se dobro prosuši između dva zalivanja, a zaliva se otprilike na 7-10 dana, a dva puta nedeljno ukoliko je suviše toplo. Biljke treba da budu dobro osvetljene, podnose i direktnu sunčevu svetlost. Prihranjivanje se vrši jednom mesečno, upola blažom koncentracijom tečnog đubriva, ali samo tokom perioda aktivnog rasta biljke. Presađuju se svakih 1-2 godine.

Beaucarnea recurvata

Syn. *Nolina recurvata*

Engleski naziv: ponytail palm, bottle palm, nolina, elephant-foot tree

To je sukulentna biljka poreklom iz polupustinjskih predela Meksika, sa stablom koje je jako prošireno u osnovi, a na vrhu ima gustu rozetu dugih, trakastih listova koji se savijaju i lučno padaju. Starije biljke obrazuju nekoliko grana, dok je stablo mladih biljaka nerazgranato. Mogu dostići visinu od 10 m, dok je stablo u osnovi prečnika do 4 m, ali u enterijeru su obično visine do 2.5 m. Listovi su tanki, dužine do 2 m i širine do 2.5 cm. Biljke u enterijeru ne cvetaju.

Često se gaji *B. recurvata* var. *intermedia* sa kraćim listovima, dužine do 1 m.

Za uspešan razvoj zateva osvetljen položaj. Dobro podnosi sušu. Treba je zalivati obilno, ali retko (čak na 7-14 dana, zimi ređe) i supstrat mora da se prosuši između zalivanja. Naročito je osetljiva na prekomerno zalivanje. Može da rate i u klimatizovanim prostorijama, podnosi promaju, ali ne odnosi nedostatak svetlosti. Optimalne temperature su iznad 15°C, a na temperaturi ispod 10°C propada. Supstrat treba da je ocedit, dobro dreniran, humusan. Prihranjuje se 1-2 puta mesečno tokom vegetacije. To je spororastuća vrsta, zbog čega se presađuje na nekoliko godina.

Rod *Calathea*

(Familia Maranthaceae)

Vrste su rasprostranjene u tropskim predelima južne Amerike. Listovi okružuju cvast, pa otuda i naziv, od grčkog *calathos* - korpa. Slične su srodnim rodovima: *Ctenanthe*, *Maranta* i *Stromanthe*.

To su višegodišnje zeljaste biljke, sa listovima koji su spiralno raspoređeni na jako skraćenom stablu. Listovi su eliptični ili izdužno eliptični, sa izraženom nervaturom, često panaširani i različitih boja i nijansi (zelena, bela, ljubičasta), zavisno od kultivara. Cvetovi su obično tročlani, beli ili žuti, skupljeni u cvasti koje se razvijaju na vrhovima izdanaka ili u pazuhu listova.

Među najčešće gajenim vrstama su:

Calathea bachemiana (syn. *Maranta bachemiana*)

Poreklom je iz tropskih vlažnih šuma Brazila. Biljke su visine oko 40 cm, sa listovim koji su u rozeti, Izduženo lancetasti, sa srcastom osnovom, dužine 15-25 cm, i širine 3-9 cm, na vrhu suženi, kožasti. Tamno zelene su boje sa srebrnasto zelenim šarama.

C. warszewiczii

Listovi su eliptični, tamnozeleno boje, sa svetlozelenim šarama duž glavnog nerva. Naličje listova je tamno purpurno.

C. makoyana

Visine je 30-50cm. Listovi su široko eliptični, dužine 10-20 cm, i širine 5-7 cm, sa kratko izvučenim vrhom, intenzivno zelene boje, sa izduženo eliptičnim šarama tamnozeleno boje koje su postavljene uz glavni nerv, a paralelno sa bočnim nervima koji su maslinasto zeleni.

C. crocata

Listovi su tamnozeleno boje, talasasti po obodu. U enterijeru cveta, a cvetovi su tamno žute boje.

Calathea insignis

(syn. *C. lancifolia*)

Listovi su izduženi i zašiljeni na vrhu, uspravni, sa talasastim obodom, žutozelene boje, sa izduženo eliptičnim šarama koje su raspoređene naizmenično velike i male, tamno zelene boje. Naličje je tamno purpurno.

Calathea roseo-picta

Listovi su široko eliptični, dužine oko 20 cm, a širine oko 15 cm, tamno zelenog lica, sa karakterističnim šarama crvene, svetlozelene i krem boje, zonalno raspoređenim na licu i tamno crvenog naličja.

Rod *Maranta*

Rod je dobio ime u čast botaničara Bartolommeo Maranta-e, koji je živeo u XVI veku u Veneciji. Obuhvata oko 20-ak vrsta koje potiču iz tropskih predela Amerike, uglavnom iz Brazila. Među tim vrstama najpoznatija i najčešće gajena je *Maranta leuconeura* i njena dva kultivara `Kerchoviana' i 'Erythroneura'.

***Maranta leuconeura* `Erythroneura'**

Engleski naziv: red-vein maranta

To je kultivar sa kožastim listovima koji su crvenim bočnim nervima i svetlim, žuto zelenim šarama u središnjem delu liske. Naličje listova je tamno purpurno, takođe panaširano.

***Maranta leuconeura* `Kerchoviana'**

(syn. *Massangeana*)

Engleski naziv: gren maranta

Stabljike su duge i povijene, ali ne mogu da se pričvrste i penju uz vertikalnu podlogu. Listovi su eliptični, dužine oko 12 cm, širine oko 7 cm. Lice lista je sa šarama tamno zelene boje koje su raspoređene u dva reda i koje vremenom postaju sve tamnije.

Maranta arundinacea

Engleski naziv: Arrowroot plant

To je zeljasta perena, sa horizontalnim rizomom i krtolama koje su cilindričnog oblika i mogu se koristiti u ishrani. Listovi su izduženo eliptični, dužine 5-25 cm.

Familija Euphorbiaceae

Euphorbia milli

Syn. *E. splendens*

To je polusukulentna žbunasta biljka, visine oko 1 – 2 m, širine krošnje oko pola metra. Grane su debele, gusto prekrivene oštrim bodljama koje mogu biti duge i preko 2 cm. Listovi su čvrsti, kožasti, sjajni, zelene boje, dužine oko 3,5 cm, širine 1,5 cm i uglavnom se nalaze na mladim stabljikama, kasnije postepeno opadaju, tako da ponekad biljke mogu biti skoro potpuno bez listova. Stabljike i listovi sadrže beli, otrovan biljni sok, kao i druge vrste ove familije.

Cvetovi su sitni, žuto zelene boje, okruženi sa dve jarko crvene brakteje. U enterijeru obično cveta tokom proleće i leta, a na staništu u vreme kišnog perioda. Postoje kultivari koji se razlikuju prema boji brakteja – roze, žuta, bela, narandžasta ili prema habitusu biljke. Takođe postoje kultivari koji su nastali ukrštanjem *E. millii* sa drugim vrstama ovog roda i koji imaju veće brakteje.

Euphorbia pulcherrima

syn. *Poinsettia pulcherrima*

Poreklom je iz Meksika, a prvobitno je dobila ime u čast Dr. J.R. Poinsett-a, kasnije je svrstana u rod *Euphorbia*. Počela je da se gaji kao ukrasna biljka početkom 19. veka, a do danas je stekla veliku popularnost, naročito u zemljama zapadne Evrope i u SAD-u. Pridev "*pulcherrima*" znači "mnogo lep".

Raste kao žbun visine 0,5-4 m. Listovi su krupni, tamno zeleni, krupno nazubljeni po obodu, dužine 5-15 cm. Cveti zimi, a cvetovi su sitni, žuti, u terminalnim cvastima sa krupnim braktejama intenzivnih boja, zbog kojih se i gaje. Obično na jednom izdanku se razvije 8 - 10 brakteja dužine 10-30 cm i različitih boja (narandžaste, blede zelene, krem, roze, bele, crvene), zavisno od kultivara.

E. resinifera

Raste kao žbun visine oko 60 cm, obrazujući bokore koji mogu biti prečnika i preko 2 m. Stabljike su uspravne, sukulentne, četvorougane, sa kratkim, oštrim bodljama na uglovima, podsećaju na kaktuse.

Euphorbia tirucalli

Engleski naziv: Pencil tree

Poreklom je iz Afrike. To je nisko drvo ili žbun visine 6 - 10 m, sa krošnjom prečnika 2-3 m. Stablo u osnovi i starije grane su drvenasti i braon boje, dok su mladi izdanci zelene boje, cilindrični, podsećaju na olovke. Listovi su sitni i rano opadaju. Cvetovi su veoma sitni, neprimetni, okruženi braktejama. Stabljike sadrže mlečni sok koji je otrovan, može izazvati alergiju na koži.

E. trigona

Codiaeum variegatum

Syn. *Croton variegatum*

Rod *Codiaeum* pripada familiji Euphorbiaceae. Poreklom je iz Indije i Indonezije gde raste kao zimzeleni žbun visine oko 3 m, u enterijeru obično do 2 m. Listovi su krupni, debeli, kožasti, sjajni, spiralno raspoređeni, dužine 5-30 cm, a širine 0.5–8 cm, različitih boja.

Cvetovi su skupljeni u cvastima dužine 10-30 cm, posebno ženske, posebno muške cvasti na istoj biljci.

Često se sreće pod imenom "kroton", međutim, treba imati u vidu da ova se ova vrsta razlikuje od vrsta koje po sistematici pripadaju rodu *Croton*.

Danas postoji nekoliko stotina kultivara koji se razlikuju prema obliku, veličini i boji listova.

Coleus blumei

Syn. *Solenostemon scutellarioides*, *Coleus x hybrids*

(Familia Lamiaceae)

Ime roda potiče od grčkog "koleos" - omotač, što se odnosi na građu cvetova. Pridev "blumei" dat je u čast pisca - Karl Ludwig Blume (1796-1862). Rod *Coleus* obuhvata oko 150 vrsta, a vrsti *C. blumei* pripada veliki broj kultivara i različitih hibrida koji se razlikuju prema boji i obliku listova. To su zeljaste biljke sa naspramnim listovima i sitnim plavim ili roze cvetovima koji su skupljeni u terminalnim cvastima.

Coffea arabica

Na staništu dostiže visinu 10-12 m. Listovi su naspramni, jajasto eliptični ili objajasti, dužine 5-12 cm, širine 4-8 cm, sjajni, tamno zeleni. Cvetovi su beli, prečnika 10-15 mm, skupljeni u pazušnim cvastima. Zreli plodovi su crvene boje i sadrže po dva semena - zrna kafe.

Cyperus alternifolius

Poreklom je sa Madagaskara. Visine je oko 1,5 m.

Rod Fittonia

(Familia Acanthaceae)

Rod obuhvata oko 15 vrsta. To su niske, zeljaste biljke, sa dlakavim stabljikama i naspramno raspoređenim listovima. Listovi su sa izraženom nervaturom, a nervi mogu biti različite boje. Cvetovi su sitni, beli.

Fittonia verschaffeltii

Engleski naziv: Mosaic Plant, Nerve Plant

To je zimzelena, razgranata perena sa kratkim stabljikama i listovima maslinasto zelene boje i crvenim nervima. Boja listova se razlikuje zavisno od kultivara. Cvetovi su sitni, beli ili roze, nemaju dekorativnu vrednost.

Fittonia albivenis

To je niska biljka, sa mekim zelenim listovima i izraženim nervima bele ili tamno ružičaste boje. Stabljike su kratko dlakave.

Hypoestes phyllostachya

(Familia Acanthaceae)

Poreklom je sa Madagaskara. To je žbunasta biljka sa jajastim, mekim listovima, visine najviše do 70 cm, često je mnogo niža. Listovi su panaširani, različitih boja, zavisno od kultivara. Gaji se kao sobna biljka, ali i kao letnje sezonsko cveće na cvetnjacima, gde se često kombinuje sa *Impatiens* spp. Odlično podnosi senku.

Musa acuminata

(Familia Musaceae)

Traži dosta vlage, plodan, humusan supstrat i dobru drenažu. Zaliva se svakodnevno leti, a svaki drugi dan tokom zime. Traži dosta svetlosti. Često se javlja problem sa nedostatkom magnezijuma.

Rod Peperomia

Vrste ovog roda obično imaju kompaktni habitus i niske su, visine oko 30 cm. Stabljike su debele, čvrste sa sukulentskim listovima. Neke vrste imaju puzavo stablo. Cvetovi su u klasastim cvastima.

Rod obuhvata oko 1000 vrsta, a u kulturi se gaji oko 100 sa velikim brojem kultivara. Među najpoznatijim su *Peperomia obtusifolia*, *Peperomia caperata*, *Peperomia argyreia* (*P. sandersii*) i druge.

Sparmannia africana

(Familia Malvaceae)

To je zimzeleni žbun, visine 3-6 m, koji se gaji i kao lisnodekorativna i kao cvetnodekorativna vrsta. Listovi su krupni, prstasto režnjeviti, nazubljeni, svetlozelene boje, srcaste osnove. Cvetovi su prečnika oko 5 cm, bele boje skupljeni u terminalnim cvastima.

Rod *Cissus*

(Familia Vitaceae)

Rod obuhvata oko 350 vrsta uglavnom drvenastih penjačica.

Cissus antarctica

To je često gajena sobna biljka. Poreklom je iz Australije.

Cissus rhombifolia

Engleski naziv: Grape ivy

Ima složene, tročlane listove. Stabljike su prekrivene braon dlakama.

Rod *Tradescantia*

(Familia Commelinaceae)

Ime roda dato je u čast baštovana engleskog kralja Charles I - John Tradescant. Rod obuhvata oko 70 vrsta perena. Uglavnom, to su biljke visine 30-60 cm, često sa mekim, povijenim stabljikama. kod mnogih vrsta cvetovi su otvoreni samo ujutru i po oblačnom vremenu.

Tradescantia zebrina

Stabljike su sukulentne, puzave. Listovi su jajasti, sjajni, kratko dlakavi i sa srebrnim i tamnim prugama na licu, ljubičaste boje na naličju. Kultivar 'Quadricolor' ima bele, zelene i roze pruge na licu.

Tradescantia pallida

(syn. *Setcreasea purpurea*)

Poreklom je iz Meksika. Listovi i stabljike su ljubičasto purpurni. Cvetovi su tročlani, ljubičasti.

Rod *Begonia*

(Familia Begoniaceae)

Ime roda dato je u čast Michel Bégon-a (1638-1710), guvernera Haitija koji je doneo begonije u Britaniju. Rod obuhvata preko 1500 vrsta. Veliki broj njih se gaji kao lisno dekorativne ili kao cvetno dekorativne ili oba. Postoji i veliki broj hibrida koji se klasifikuju u grupe - žbunaste, gomoljaste, rizomatične, kraljevske (rex) i druge. O tome ovde neće biti reči.

Među najpoznatijim su *Begonia rex cultorum* hibridi. To su biljke koje se gaje pre svega kao lisno dekorativne, a potiču od vrste *B. rex*. Stabljike su debele, puzave. Listovi su asimetrični, nazubljeni ili režnjeviti različito panaširani (siva, purpurna, zelena, roze, crvena, braon boja), zavisno od sorte. Cvetovi su sitni, neugledni, roze ili beli.

Begonia metallica

Ima žbunast habitus, stabljike su tanke i uspravne. Listovi su sjajni, tamno zelene boje sa crvenim nervima na naličju. Mladi listovi su crveni. Naličje je dlakavo. Cveta tokom leta i u jesen, a cvetovi su roze u krupnim metličastim cvastima. Bokori se u korenovom vratu.

Begonia masoniana

Syn. *Begonia* 'Iron Cross'

Ime je dobila po Maurice Mason-u koji ju je uneo u Britaniju i dao joj naziv 'Iron Cross' zbog izrazite šare koja je u kontrastu sa zelenom bojom listova. U to vreme nije bilo izvesno da li je u pitanju vrsta ili hibrid. Kasnije je Edgar Irmscher pokazao da je u pitanju nova vrsta i dao joj je ime po njenom "donosiocu" - Mason-u.

Površina listova je karakteristično naborana i hrapava. Na licu lista nalaze se crvene dlake, na vrhu svake "borice".

Begonia corallina

Syn. *Begonia* "Corallina de Lucerne"

Stabljike su uspravne, slabo razgranate, dužine preko 1,5 m.

Begonia ricinifolia

Podzemno stablo je rizom. Listovi su zeleni, prstasto režnjeviti. Lisne drške su prekrivene crvenim dlakama. Cvetovi su roze boje.

Begonia erythrophylla

Listovi su okruglasti, sa crvenim naličjem. Podzemno stablo je rizom.

Begonia boweri

To je niska, razgranata, kompaktna biljka. Najpoznatiji kultivar je 'Tiger'.

Crassula ovata

(Familia Crassulaceae)

Engleski naziv: Jade plant, Money plant

To je sukulentna, zimzelena biljka poreklom iz južne Afrike. Visine je 1-3 m. Stabljike su debele, kratke, sa naspramnim, okruglastim, sukulentnim listovima. Listovi su tamnozeleni, dužine 3-10 cm, širine 2-4 cm. Neki varijeteti mogu imati crvenu prugu duž ivice listova. Mladi izdanci su iste boje kao i listovi, kasnije odrvene i postaju braon. Cvetovi su sitni, beli ili roze, ali retko cveta u enterijeru.

Često se gaji kao bonsai.

Kalanchoe blossfeldiana

(Familia Crassulaceae)

To je sukulentna biljka koja se gaji i kao cvetno dekorativna, za razliku od prethodne vrste. Listovi su sjajni, sukulentni, nazubljeni ili plitko režnjeviti, dužine do 7 cm, širine do 4 cm. Cvetovi su u terminalnim cvastima. Postoje brojni kultivari koji se razlikuju prema boji cvetova - različite nijanse crvene, žute, narandžaste, roze i drugih boja.

Rod *Pilea*

(Familia Urticaceae)

Rod obuhvata oko 700 vrsta, zeljastih biljaka ili žbunja. To su biljke koje uglavnom dobro podnose senku. Listovi su naspramni. Kao dekorativne se gaje *P. cadierei*, *P. involucrata*, *P. microphylla*, and *P. peperomioides* i druge.

Pilea cadierei

Listovi su tamno zelene boje sa srebrnastim šarama duž nerava. Cvetovi su sitni i neugledni.

Pilea peperomioides

Poreklom je iz Kine gde raste na planinama na nadmorskoj visini 2200 - 2700 m. Listovi su okruglasti.

2. НАЈЧЕШЋЕ ГАЈЕНЕ ЦВЕТНОДЕКОРАТИВНЕ ВРСТЕ

Abutilon spp ABUTILON

Име: Абутилон припада фамилији Malvaceae, који обухвата пуно врста углавном из тропског и суптропског региона. Зимзелени и плузимзелени жбунови се углавном одгајају због декоративног цвета и листа.

Форма: Абутилон је добро разгранат грм, који се често узгаја као летња биљка.

Порекло: Тропски и суптропски региони.

Димензије: Досиже висину до 1,8м висине у саксији.

Раст: Брзорастућа врста.

Листови: Листови су режњевити, најчешће од 3 до 5 режњева. Боја листова је шарена, а изданци су црвени. Листови су јако отпорни, дужине од 10 до 20 цм.

Цветови: Цвета од маја до октобра. Цветови су у облику звона, пехара или фењера, различито обојени. Дужина цветова је од 4 до 8 цм. Биљка је без мириса.

Размножавање: Размножава се резницама које се узимају са младих гранчица, у јулу и септембру. Оне се постављају у затворене посуде.

Услови гајења:

Супстрат: Абутилон захтева богат супстрат, који се састоји од земље из баште, песка и хумуса. У мешавину се додаје 20 % стајског ђубрива и алги.

Светлост: У току читаве године биљка се излаже пуној светлости, одговара јој и јако сунце.

Температура: Минимална температура у току зиме коју може да поднесе је 5С°, а максимална летња на којој ће опстати је 22 С°.

Заливање: Лети се залива на сваких три до четири дана, а зими се смањује заливање на једном у десет дана.

Влажност ваздуха: Абутилон подноси сушу, ако је зимска температура ниска.

Прихрањивање: Биљка се прихрањује на сваких десет дана, у току цветања. Користи се течном ђубриво за геранијуме или за цветне биљке.

Пресађивање: Пресађује се сваке године пре почетка вегетације, у велике саксије.

Орезивање: Редовно орезивање младих изданака подстиче цветање.

Посебни захтеви: -лако се узгаја

Животни век: Биљка може трајати само једну сезону, уколико не проведе зиму на свежем ваздуху. Иначе, опстаје 3 до 5 година након чега постаје мање лепа.

Штеточине и болести: Ова врста је подложна нападу црних биљних ваши, које се појављују у великом броју. Честе су и беле мушице, црвени пауци и штитасте ваши.

Врсте и варијетети: Узгајају се углавном хибридне форме због специфичности боја и шаренила лишћа.

Abutilon megapotamicum,
са црвеним и жутиим цветовима.
Abutilon pictum,
шарени цветови
Abutilon x sutense "Violeta", бели
и љубичасти цветови
Abutilon vitifolium, сиво зелене
листовете

Биљке пратилице: Засебно се узгаја.

Савет: Гране које носе цветове морају се често орезивати.

Acalypha hispida
АКАЛИФА,
ЛИСИЧИЈИ РЕП

Врсте рода *Acalypha* су зимзелени жбунови или полужбунови. Овај род је веома бројан врстама, а припада фамилији Euphorbiaceae.

Име: Народни назив врсте је лисичји реп.

Форма : Акалифа је зимзелени слабо разгранати полу жбун.

Порекло: Води порекло из Бразила и Индије.

Димензије: Може да порасте од 40 до 80 цм у ентеријеру.

Раст: Слаборастућа врста.

Листови: Листови су тамно зелене боје, изражене нерватуре, по ободу благо назуљени, на стаблу наспрамно распоређени. Дужина листа је од 10 до 25 цм.

Цветови: Само се узгајају женске биљке које носе дуге висице класасто-ресасте цвасти црвено-розе боје. Цвасти су дуге од 25 до 50 цм, цветају од априла до октобра. Биљка без мириса.

Размножавање: Размножавање се врши у марту, вршним разницама са крајева стабљике. За ожиљавање резница потребна је температура 25 °C, користе се хормони за закоренавање.

Услови гајења:

Супстрат: Акалифа захтева хранљив супстрат, земља црњуша.

Светлост: Јака светлост јој одговара али без директног сунца.

Температура: Минималне зимске температуре су око 13 С°, а максималне летње 24 С°.

Заливање: У току раста залива се једном до два пута недељно. Зимом се залива на 10 до 12 дана.

Влажност ваздуха: Биљка се поставља на слој влажног шљунка јер јој је потребна обилна влажност ваздуха до 50 %. Орошавање капљицама воде се не врши у току цветања.

Прихрањивање: На сваких 15 дана користи се течном ђубриво за цветне биљке, од априла до септембра.

Чишћење: Може се користити средство за сјај листова.

Пресађивање: Акалифа боље успева у мањој саксији, а пресађује се сваке године у пролеће.

Орезивање: Уклањање увелог лишћа. На самом почетку пролећа орезују се сви млади изданци на 10 цм од основе.

Посебни захтеви:

- веома је осетљива врста, потребна јој је стална и пуна нега
- захтева светле просторије, обилну влажност и температуру око 18 С°
- не подноси промају

Животни век: Гаји се као једногодишња врста уколико не проводи зиму на тераси, или у стакленику. Може да се одржи од 3 до 7 година.

Штеточине и болести: Акалифу нападају црвени пауци, биљне ваши и на ослабљеним биљкама се јављају алеуроди.

Врсте и варијетети:

Врста *Acalypha willkesiana*, мање декоративни цветови, али занимљиве шаре на листовима.

Acalypha hispida 'Alba', са белим цвастима у виду класа

Acalypha x pendula, има мање листове, цвасти су на крају стабљика

Биљке пратилице: Најлепше су посебне.

Савет: Зимом је најбоље да буду на свежем ваздуху у светлом амбијенту, са смањеним заливањем како би боље цветала.

Achimenes grandiflora АХИМЕНЕС

Врсте овог рода припадају фамилији Gesneriace и воде порекло из тропске и централне Америке.

Име: Назив овог рода долази од грчке речи "achimenes", што значи неотпоран на мразеве. То се односи на надземно стабло које пропада чим наступе први мразеви.

Форма: Ахименес је гомољаста врста вишегодишња, којежа формира разгранато стабло покривено финим црвенкастим длачицама.

Порекло: Узгајају се само хибридне форме ових биљака из централне Америке.

Димензије: Висина биљке креће се од 30-40 цм.

Раст: Спорорастућа врста.

Листови: Листови су наспрамни, јајасто издуженог облика, са лица тамно зелене боје а са наличја црвенкасто обојени. Цео лист је прекривен ситним длачицама. Дужина листова је од 15-20 цм.

Цветови: На стаблу се налазе бројни трубичасти цветови, појединачни на цветним дршкама дужине 5-6 цм. Боја цветова је различита од беле преко црвене до плаве. Цвета од јуна до септембра. Биљка је без мириса.

Размножавање:

Лако се размножава дељењем гомоља на крају зиме при чему су делови дежине око 5 цм. Други начин је зеленим резницама са младих стабљика.

Услови гајења:

Супстрат: Ахименес воли богат супстрат који се састоји од земље црвута, хумуса од коре дрвета и песка.

Светлост: Погодује јој доста светлости, али без директног сунца.

Температура: Минимална зимска температура коју може да поднесе је 10 С°, а максимална летња је око 22 С°.

Заливање: Залива се сваки трећи дан у току вегетације, а након прецветавања заливање се смањује.

Влажност ваздуха: Саксија се поставља на слој влажног шљунка, јер биљка тражи око 50 % влажности ваздуха. Не врши се орошавање листова.

Прихрањивање: Користи се течном ђубриво за цветне биљке, разблажено за половину концентрације која је прописана. Са прихрањивањем се почиње од априла до септембра.

Чишћење: Не користи се средство за сјај лишћа.

Пресађивање: Сваке године, у пролеће пресађује се у другу саксију.

Орезивање: Непотребно.

Посебни захтеви:

- ахименес захтева период потпуног мировања зими
- лака је за узгајање

Животни век: Уколико ахименес презими може опстати 2 до 3 године.

Штеточине и болести: У току лета склона је нападу црвених паукова и биљних ваши, а у току зиме често је присутно труљење.

Врсте и варијетети:

- Achimenes rosea, са розе цветовима
- Achimenes rosea "Littly Beauty", која има висину 15 цм
- Achimenes coccinea, тамно црвене боје
- Achimenes candida, са белим цветовима
- Achimenes antirrhina 'Brilijant', цветови су скерлетне боје

Биљке пратилице: Могуће је користити у комбинацији са хлорофитумима или аспарагусима.

Савет: Може бити биљка за летњу декорацију на балкону, али у случају кишног лета брзо увене. Ахименес је декоративна саксијска култура која цвета у току целог лета и котисти се за украшавање балкона и стабених просторија заклоњених од ветра и јаког сунца.

Aphelandra squarrosa **АФЕЛАНДРА ,БИЉКА ЗЕБРА**

Афеландре припадају фамилији Асanthасеае налазе се претежно у тропским крајевима . Постоји око 60 врста које расту у тропским шумама Јужне Америке, а једина која се користи за ентеријер је *Aphelandra squarrosa*.

Име: Име потиче од грчких речи седећи и мушки што се односи на цветове.

Форма: Афеландра је леп, слабо разгранат компактан грм. Листови су лепо обликовани са упадљивим светло жутим жилама. Све врсте се одликују декоративним цветовима и шареним листовима.

Порекло: Води порекло из тропске Америке, Бразил. Сматра се да су је први пут убрали Белгијанци јер варијетети носе име по белгијској краљици “Louisae” и по краљу “Leopoldi”.

Димензије: Када први пут цвета , висока је око 30 цм а пречник је од 18 до 20 цм. Следеће године порасте двоструко образовањем 4-5 нових изданака.

Раст: Расте прилично брзо расте. Резнице пресађене у марту, цветаће следећег пролећа.

Листови: Листови су зимзелени , жилави, димензије су од 20 до 30 цм дужине. Може бити овалног или елипсастог облика. Боја је загасито зелена са жилама боје слоноваче. Наспрамно су распоређени на стаблу.

Цветови: Цветови су сакупљени у теминалне класасте цвасти, састављених од брактеја које су сложене једна на другу у виду пирамиде. Дужина цбета је око 30 цм. Боја је жута са црвеним ободом. Цвета у зимском периоду у трајању око 2 месеца. Биљка је без мириса.

Размножавање : Размножава се резницама са бочних изданака, уз коришћење хормона за закоренавање. Резнице се постављају у супстрат који је састављен од иловаче и песка . За успешно размножавање потребна је температура од 24 С°. Други начин размножавања је сетвом семена.

Услови гајења:

Супстрат: Погодна је земља из баште, светли тресет и хумус.

Светлост: Прија јој пуно светлости али не сме бити изложена директном сунчевом зрачењу.

Температура: Афеландри одговара температура око 15 С°. Након цветања потребно је да проведе одређени период на хладнијем месту на око 12 С°, а уколико је влажан ваздух може поднети и до 24 С°.

Заливање: За време раста залива се два пута недељно. Након цветања залива се једанпут недељно, а затим се биљка не залива како би мировала 4 до 6 недеља. У току зиме залива се на десет дана.

Влажност ваздуха: Ова биљка тражи 60 % влажности ваздуха. Орошавање се врши свакодневно, ујутру и увече. Подлошка саксије се испуњава са влажним глиненим куглицама или тресетом. Када биљка процвета, смањује се влажност ваздуха тако што се уклања облошка из саксије чиме се продужава цветање.

Прихрањивање: Врши се од маја до октобра , на сваких 15 дана, течним ђубривом за цветне биљке.

Чишћење: Орошавање ће очувати лишће чистим. Средство за сјај лишћа се може употребити једном у току месеца.

Пресађивање: Врши се сваке године , у пролеће или после цветања. Одрасле биљке се пресађују после периода мировања.

Орезивање: У пролеће уклањају се изданци тако да на стаблу остане 3 до 4 .Након цветања уклања се цветна главица.

Посебни захтеви:

- заливање водом без кречњака
- биљка не подноси промају
- најважније је да се никада не исуши јер тада губи све листове
- лако се узгаја

Животни век: Уз одговарајућу негу једна биљка може да се користи дужи низ година,просечно траје од 1 до 3 године.

Штеточине и болести: Честа је појава биљних ваши на младим изданцима,као и са доње стране листова.

Врсте и варијетети:

Arhelandra squarrosa 'Dania' - побољшана сорта са кратким ,шареним лишем и густом крошњом
Arhelandra squarrosa 'Louisae' - варијетет који цвета више месеци
Arhelandra squarrosa 'Snow Queen' -са сребрнкастим листовима
Arhelandra squarrosa 'Lopoldii',има црвено стабло,и зелене листове са белим нервима
Arhelandra aurantica 'Roezlii' -цвасти су класасте наранџасте боје
Arhelandra fascinator,лишће је тамно зелене боје

Биљке пратилице: Добро изгледа са зеленим биљкамакао што су фикуси,филаденрони,бршљан и бромелије.

Савет: Биљка се купује у време цветања или пре цветања,и сматра се краткотрајном. Уз малу пажњу се може одржати до следеће године како би поново цветала.Квалитетне су оне биљке које имају чврсто сјајно лишће. Захваљујући декоративном изгледу целе биљке често се среће као зкрас на прозорима,балконима и холовима стамбених зграда.

Begonia spp.

БЕГОНИЈА

Бегонија припада фамилији Begoniaceae. Могу бити различитог изгледа у зависности од врсте, углавном су вишегодишње врсте са гомољем, лисно декоративне, жбунасте и цветно декоративне бегоније. Већина цветно декоративних бегонија има гомољасто или мрежасто корење. Најзначајније за ентеријер су *Begonia seperflorens*, и хибрид *Begonia 'Glorre de Lorraine'*.

Име: Име су добиле по професору ботанике Michel Begonie, који је живео у 16. веку.

Форма: Све бегоније представљају зељасте или полудрвенасте биљке чије стабло може бити усправно, пузеће, разгранато или неразгранато.

Порекло: Порекло воде из тропских и суптропских делова Јужне Америке, Азије и Африке.

Димензије: Од 15 цм до 1,5 м висине, зависно од врсте и варијетета. Неке врсте могу достићи ширину и до једног метра.

Раст: Брзо састу. Било да се узгајају из резница или семена, обично процветају исте године.

Листови: Листови су срцастог или бубрежастог облика, мање-више меснато, понекад длакаво и може бити зелено црвене боје. Дужина листа је од 10 до 30 цм.

Цветови: Цветају непрекидно целе године. Цветови могу бити појединачни, пуни или прости или се могу јавити букетни цветови на дугачким цветним дршкама. Заступљене су све боје цветова, који су углавном без мириса.

Размножавање: Резницама листова се лако размножавају у лето, семеном у пролеће или простим дељењем гомоља.

Услови гајења:

Супстрат: Користи се влакнаста земља црњуша, хумус и земља из баште са 10 % разложеног стајског ђубрива.

Светлост: Увек им је потребно доста светлости али никада директна сунчева светлост.

Температура: Зими је погодна температура од 15 С°. Лети максимална температура до 21 С°.

Заливање: Залива се у просеку једном недељно у току целе године.

Влажност ваздуха: Подносе нормалну влажност ваздуха, не погодује им орошавање лишћа.

Прихрањивање: У току вегетације води се додаје течна ђубриво за цветне биљке, сваке недеље.

Чишћење: Непотребно. Листови су сувише сукулентни и длакави за чишћење.

Пресађивање: У фебруару сваке године биљка се пресађује.

Орезивање: Ако биљка неправилно расте скраћује се на 4 цм изнад земље.

Посебни захтеви:

- не подноси сувише воде
- лако се узгаја, потребно је проветравање

Животни век: Од 1 -3 године у ентеријеру, а гомољасте врсте само једну годину.

Штеточине и болести: Оидиум је веома чест код гомољастих бегонија.

Врсте и варијетети: Род бегонија има 900 врста и на хиљаде варијетета.

Begonia 'Glorie de Logranie', хирид са стерилним цветовима који цветају целе зиме

Begonia x tuberhybrida, гомољаста врста са крупним и пуним и ситним и простм цветовима

Begonia rex, лиснодекоративна краљевска бегонија, са шареним листовима

Begonia haageana, има букетиће нежноружичастих цветова.

Биљке пратилице: Најбоље расту засебно.

Савет: Орзивање младих изданака грмоликих бегонија после цветања доприноси повећању густине биљке.

Calceolaria hybrida КАЛЦЕОЛАРИЈА, ПАПУЧИЦА

Род садржи бројне врсте које воде порекло из Јужне Америке и припадају фамилији Scrophulariaceae.

Име: Име овог рода потиче од латинске речи calceolus што значи папучица као асоцијација на облик цвета.

Форма: Вишегодишња биљка која се гаји као једногодишња. Сложени хибрид.

Порекло: Води порекло из Јужне Америке.

Димензије: Висина и ширина биљке је од 20 до 30 цм.

Раст: Спорорастућа врста.

Листови: Листови су копљастог облика, светлозелени благо прошарани, а са доње стране длакави. Димензије листа су од 5 до 10 цм дужине.

Цветови: Цвета од априла до маја. Цветови су сакупљени у метличасте цвасти, а имају оригиналну грађу. Круница се састоји од 4 латице ободом срасле две мање и две веће. Боје су жуте, наранџасте, црвене, шарене. Најчешће су цветови са тиграстим тачкицама. Биљка је без мириса.

Размножавање: Најчешће семеном на топлом, од јуна до септембра.

Услови гајења:

Супстрат: Хумус за геранијуме, или земља црњуша највише одговарају.

Светлост: Воли светла места, али јој смета директно сунце. Одговара јој прозор окренут ка истоку.

Температура: Максимална летња температура је око 18 С°, а минимална зимска око 5 С°.

Заливање: Обилно и често заливање ће одржати биљку свежом и здравом. Супстрат не сме да се осуши, па се обично залива два до три пуга дневно.

Влажност ваздуха: Обично се саксија поставља на слој влажног шљунка.

Прихрањивање: Користи се течном ђубриво за цветне биљке на сваких 7 дана, од априла до септембра.

Чишћење: Непотребно.

Пресађивање: Одак након куповине пресађује се у саксију пречника 16 цм.

Орезивање: Непотребно.

Посебни захтеви:

- осетљива је на присуство креча у води и земљишту
- топли и суви ваздух доводи до опадања пупољака
- смита јој температура изнад 18 С°
- осетљива је на сувишну влагу услед чега листови жуте и опадају

Животни век: Цветање траје 3 до 5 недеља.

Штеточине и болести: Подложна је нападу биљних ваши, белих мушица, и труљење на делу између корена и стабљике.

Врсте и варијетети: Постоји више стотина хибрида, већина је без имена.

Calceolaria rugosa, има жуте ситне цветове
Calceolaria fothbergillii, појединачни сумпор жути цветови
Calceolaria integrifolia, гроздасте смеће цветове
Calceolaria monarh, главичасти цветови
Calceolaria pavonii, пењачица

Биљке пратилице: Засебно се гаје.

Савет: Да би дуже цветала, потребно је да преноћи напољу по лепом времену.

Capsicum annuum УКРАСНА ПАПРИКА

Capsicum annuum припада фамилији Solanaceae.

Име: Име потиче од грчке речи 'карто' -ујести, а односи се на љут укус јестивог плода. Суви плодови користе се као биљни зачини.

Форма: Грмолика једногодишња биљка, која се узгаја због сјајних плодова који у јесен попримају изузетну боју.

Порекло: Централна и Јужна Америка.

Димензије: Најбоље се узгаја у саксији пречника 9 цм. Биљка достиже висину до 50 цм.

Раст: Брзорастућа врста, цвета и доноси плод исте године.

Листови: Листови су зелене боје, копљастог облика, од 8 -12 цм дужине.

Цветови: Без већег значаја, цвета у пролеће и лето. Цветови су мали, неупадљиви, боје су бело зелене.

Плодови су у форми купе, мање више цилиндрични, дозревају у касно лето или рану јесен. Сазревањем мењају боју, увек у светлим тоновима: љубичасти, црвени, наранџасти или жути. Биљка је без мириса.

Размножавање: Семеном у рано пролеће, у малој посуди у топлој, потребна температура је 22-25 °С.

Услови гајења:

Супстрат: Користи се мешавина земље из баште, тресета и хумуса од лишћа, са додатком 15 % органског ђубрива .

Светлост: Потребно јој је пуно светла и неколико сати јутарњег сунца дневно. Дуго и снажно осунчавање је веома важно за формирање плода.

Температура: Одговара јој нормална собна температура од 10 до 21 °С.

Заливање: Заливање се врши ,док расте ,на свака 3 дана од маја до септембра,а када је температура испод 15С° врши се једном недељно.

Влажност ваздуха: Биљци одговара орошавање једном недељно,а када процвета чешће јер то помаже развоју плодова.

Прихрањивање: Врши се од априла до августа,на сваких 7 дана.Користи се течном ђубриво за цветне биљке или грнуле са плодове које се стављају у саксију пречника 12цм.Када се појаве плодови престаје се са прихраном.

Чишћење: Непотребно.Ова биљка не подноси средство за сјај.

Пресађивање: Биљка се пресађује само једанпут у пролеће у саксију пречника 12 цм.

Орезивање: У току раста биљка се не орезује.Међутим уколико биљка губи листове због суше ,орезивање се врши а орезане стабљике и плодови се стављају у аранжмане са Нову годину.

Посебни захтеви:

- отпорна је на већину услова ако постоји стрјање ваздуха.
- плодови опадају због топлог и сувог ваздуха.
- потребно је да температура зими не буде изнад 20С°.
- тешко се узгаја

Животни век: Украсна паприка је једногодишња врста,кад плодови почну да опадају ,уклања се.

Штеточине и болести: Биљне ваши и црвени пауци ,антахноза,оидиум и разне вирусне.

Врсте и варијетети :

Capsicum annuum"Christans Greeting"има зелене,љубичасте,жуте и црвене плодове.

Capsicum annuum"Fiesta"има шиљате плодове који дозревају од жуте преко наранџасте до црвене плодове.

Capsicum annuum"Rising Sun" има плодове интензивно црвене боје.

Сви варијетети су једногодишњи и одбацују се на крају вегетацијског периода,обично око Нове Године.

Биљке пратилице: Може послужити као додатак мешаним засадама да их оживи својом бојом.Лепа је и у екстеријеру у прозорским сандучићима да их освежи у касно лето и у јесен.

Савет: Плодови ове врсте су јестиви али зелени делови биљке су отровни. У продаји је са плодовима у јесен и зиму и ова мала грмолика биљка уноси ноту боја у кући.

Веома је цењена као новогодишња украсна биљка.

Camellia japonica КАМЕЛИЈА

Врсте овог рода припадају фамилији **Theaceae**
Овај род броји око 80 врста и све воде порекло из Азије.

Име: Име је добила по католичком свештенику J. Camelli-u.

Форма: Камелија расте као разгранати зимзелени жбун или ниже дрво.

Порекло: Ова врста пренета је из Азије у Европу 1738. године.

Димензије: У својој постојбини камелија достиже висину и до 10 м, док гајена у Европи највећу висину коју достигне је до 3м.

Раст: Брзорастућа врста.

Листови: Лист је сјајан, тамно зелене боје, овалног облика при врху сужен, ободом наzubљен.

Цветови: Цветови су појединачни или по два заједно, прости или пуни. Могу бити различите величине. Боја цветова је од беле преко розе и црвене у различитим нијансама.

Размножавање: Размножава се на три начина: семеном, резницама и калемљењем. Најчешће се размножава резницама које се узимају од зрелих вршних избојака у јануару и фебруару.

Услови гајења:

Супстрат: За успешно гајење камелије супстрат који се користи је смеша вресове земље, тресета и песка.

Светлост: Камелија захтева светле просторије, али не подноси директну сунчеву светлост. Најбоље успева на сеновитим местима.

Температура: Повољна температура за раст камелије је око 10 °С. Зими минималне температуре које подноси су 6 °С.

Заливање: Обавезно се за заливање користи мека вода. У току лета се залива интензивно а након прецветавања смањује се заливање али супстрат не сме никакако да буде сув. У време формирања цветних пупољака камелију мање заливати.

Влажност ваздуха: Воле високу влажност ваздуха, до 60 %.

Прихрањивање: Користи се течном ђубриво за цветне биљке

Чишћење: Користи се средство за сјај листова.

Пресађивање: Једном у току године, у пролеће камелија се пресађује.

Орезивање: Да би се формирали лепо облици жбуна потребно је неколико пута у току године извршити пинцирање. Вршни избојци се секу тако да могу да послуже као резнице.

Посебни захтеви:

- сложени захтеви у процесу производње и гајења
- када је супстрат сувише влажан биљка почиње да трули

Животни век: Вишегодишње декоративне биљке ентеријера.

Штеточине и болести: Биљне и штитасте ваши представљају проблем камелијама.

Врсте и варијетети:

- Camellia japonica alba filpino, са чисто белим пуним цветовима
- Camellia japonica chandleri elegans, са розим пуним цветовима
- Camellia japonica 'Willians', розе боје цветови
- Camellia nitidissima, ситни пехарасте цветови
- Camelia maliflora, отпоран на мраз

Биљке пратилице: Камелија се одликује бујним листовима и цветовима па се сама узгаја.

Савет: Неопходно им је слабо кисело земљиште.

Cineraria x hybrida **ЦИНЕРАРИЈА**

Припада фамилији **Compositae**.

Род има велики број врста које као једногодишње или перенске врсте расту у Јужној Европи, Африци, Аустралији.

Име: Синоним је Senecio, а име потиче од латинске речи Senex, што значи старац алудирајући на изглед биљке након опадања плодова.

Форма: Вишегодишња зељаста биљка у форми јастучета, често се узгаја као једногодишња.

Порекло: Пореклом је са Канарских острва одакле је пренета 1777. године у Енглеску.

Димензије: Разгранате форме могу да достигну пречник од 30-60 цм, а висину 40-60 цм.

Раст: Спорорастућа врста.

Листови: Листови су на дугачким дршкама, крупни срцастог облика, са наличја црвенкасте боје а са лица покривени ситним пепељастим длачицама тамно зелене боје. Димезије су од 20-30 цм.

Цветови: Цветови су сакупљени у густе цвасти које се налазе изнад листова. Боја цветова је различита бела, роза, црвена и плава. Цвета од јанура до априла. Биљка је без мириса.

Размножавање: Тешко се размножава семеном, потребна температура је 15 С°. Најчешће у министаклинику.

Услови гајења:

Супстрат: Користи се хумус од коре дрвета или тресет.

Светлост: Биљка тражи довољно светлости да не би увенула, али од јаког сунца јој опадају листови.

Температура: Отпорна је на ниске температуре, може да поднесе до 7С°, а максималне летње 16 С°.

Заливање: Супстрат треба да буде стално влажан али не и мокар.

Влажност ваздуха: Врста је осетљива на гљивична обољења, потребна им је добро проветрена просторија.

Прихрањивање: Непотребно.

Чишћење: Може се пребрисати сувом крпом.

Пресађивање:

Непотребно, јер је биљка кратког века.

Орезивање: Непотребно.

Посебни захтеви:

-врућина смањује цветање, тако да може стајати напољу све док температура не падне испод 7 С°.

Животни век: Цинерарије се купују од јануара а након цветања се уклањају.

Штеточине и болести: Подложна је нападу белих мушица.

Врсте и варијетети: Постоји стотину варијетета цинерарије које дају разнобојне цветове, од плаве до пурпурне, беле, црвене. Цветови са две боје имају по средини круг.

Cineraria hybrida grandiflora a varijetetima maximus, nanus.

Биљке пратилице: Засебно се узгајају.

Савет: Приликом куповине пупољци треба само да наглашавају боју. Цинерарије се користе као украс светлих и хладних или умерено топлих просторија.

Citrus spp. _____

АГРУМИ

Поморанце, лимуни, грејпфрт, мандарине и други citrusi , чине фамилију агрума тј **Rutaceae**. Често носе јестиве плодове.

Форма: Собне врсте, мале форме.

Порекло: Југоисточна Азија, пренешене су на запад 1595. године.

Димензије: То су мале биљке које расту од 60-100 цм у саксији.

Раст: Расту врло лагано , око 10-12 цм годишње.

Листови: Зимзелено, овално, сјајно и тамнозелено. Дужина листова је од 10 - 20 цм.

Цветови: Цветови су пролећни и летњи мирисни бели или пурпурни. Могу да стварају пупољке у било које време. Плодови су јестиви, јајолики , прекривени дебелом кором од бледожуте до наранџастоцрвене боје. У исто време на биљци се налазе и цветови и зрели плодови. Изразит мирис шире.

Размножавање: Када се врши семеном даје мали број плодова. Размножавање калемљењем је много боље. Окулирање се врши у мају, а засецање под кору у септембру.

Услови гајења:

Супстрат: Земља из баште без кречњака , песак и тресет.

Светлост: Потребно им је пуно светла, читаве године су поред прозора окренуте према југу. Лети се могу држати напољу под пуним сунцем.

Температура: Важно је да зими температура буде изнад тачке смрзавања ,прија им 13-15 С°.Ако је лети унутра температура највиша сме бити 18 С° уз добро проветравање.

Заливање: Сваких 10 до 15 дана за време зимског мировања биљке.Једном недељно у току вегетације.Агруми су осетљиви на труљење корења.Вода са кречњаком или хладна вода могу да доведу до хлорозе или до опадања лишћа.

Влажност ваздуха: Орошавање лишћа капљицама воде између два заливања,зими ако је температура преко 15 С°.

Прихрањивање: У пролеће ђубри се органским ђубривом,а у току раста специјалним течним ђубривом за агруме,богатим калијумом.

Чишћење: Довољно је прскање ,не користи се средство за сјај.

Пресађивање: Крајем зиме замењује се хумус на површини постојеће саксије.

Орезивање: Годишње орезивање је неопходно да би се уравнотежила форма жбуна и скратиле сувишне гране.

Посебни захтеви:

- агруми траже редовну негу
- обавезан је период мировања и хладноћа како би следеће године цветали
- не сме бити изложена јакој хладноћи

Животни век: Врло је дуготрајна ако јој се поклања дивољна нега може опстати 10 година у саксији.

Штеточине и болести: На slabим биљкама честе су биљне ваши и акариди.

Врсте и варијетети: Агруми имају 12 врста које се гаје у ентеријеру.

Citrus mitis,собна поморанца

Citrus maxima,грејпфрут

Citrus reticulata,мандарина

Citrus limon,лимун

Биљке пратилице: Најбоље расту засебно.

Савет: Посуде са точкићима омогућују да се велики примерци лако премештају.Агруми не воле задржавање воде у дну саксије.

Cyclamen persicum ПЕРСИЈСКА ЦИКЛАМА

Циклама је једна од врста из фамилије Primulaceae, фамилија садржи 16 познатих врста углавном из средоземног подручја.

Име: Име потиче од грчке речи *kuklos*, што значи кружно, јер цветна стабљика се док се ствара плод умотава као спирала.

Форма: Гомољаста биљка која формира округли бокор.

Порекло: Потиче из Мале Азије где је пронађена 1731. године.

Димензије: Максимална висина је 30-38 цм укључујући и цветове.

Раст: Сразмерно величини гомоља биљка избацује мноштво цветова и листова. Након цветања вену.

Листови: Зависно од варијетета листови су у форми срца са нежним уздужним сребрастим или белим шарамима, на меснатим петелкама. Боја бубрежастих листова је тамно зелена са лица, а са наличја су црвенкасте боје. Димензије су од 3 до 5 цм. Код правилно гајене цикламе листови чине округлу густу розету, тако да је ова врста цењена и због декоративних листова.

Цветови: Стабљике носе цвеће са елегантно окренутим латицама, ружичастим, црвеним, белим или из две боје. Цвета од новембра до марта. Само изворна врста има опојан мирис.

Размножавање: Из семена које се сеје лети у малу посуду, при температури од 13-16 °C. Стари гомољ се може делити након увенућа листова.

Услови гајења:

Супстрат: Хумус од лишћа, песковита земља и тресет у једнаком односу.

Светлост: Погодује им доста светла, али морају бити заштићене од директног сунца. Најбоље цветају када су окренуте ка истоку.

Температура: Најбоље је дању буде на температури око 7-15 °C, а ноћу отприлике око 5 °C. Зато је боље да се држи у ходнику или спаваћој соби него у топлој дневној соби.

Заливање: Свака два дана у току цветања. После тога, хумус треба потпуно да се осуши до наредног заливања. Земља мора бити влажна али не сме бити у води. Када почну да се појављују нови листови потребно је интензивније заливати. Квалитет воде за заливање мора бити добар, користи се мека вода или кишница.

Влажност ваздуха: Све док је температура у просторији испод 15 °C, циклама се задовољава амбијенталном влажношћу. Не орошавати капљицама воде. Саксију треба поставити на мокре каменчиће.

Прихрањивање: У доба цветања додати води течно ђубриво сваких 14 дана.

Чишћење: Не користи се средство за сјај. Лишће се чисти меком четкицом.

Пресађивање: Непотребно, јер се биљке ретко задржава после цветања. Уколико се задржава, измешта се у јесен, после периода мировања у доста уску саксију.

Орезивање: Непотребно. Врши се чишћење од жутих и увелих листова.

Посебни захтеви:

- потребно је да стоји стално у хладном, оджавајући висок степен влажности ваздуха

- чвстина лишћа је битна, када се окрене мора стајати усправно.

- гомољ мора да вири из земље

- није лака за узгајање, цикламе углавном пропадају око Нове године

Животни век: У добрим условима траје неколико година. Што је биљка старија цветови су мањи. У новије време у неким западно Европским Земљама циклама се гаји за резани цвет. Трајност цвета у води је од 7 до 10 дана.

Штеточине и болести: Гљивична обољења су честа код циклама. Она се огледају у млитавости стабла. Лишће се не сме квасити приликом заливања.

Врсте и варијетети: Постоје стотине варијетета са двоструким,коврцавим цветовима.Боје су од ружичасте преко беле до јарко црвене.Варијетети са жутиим цветом шире опојан мирис ђурђевка.Нови варијетети се лакше узгајају јер су добијени пажљивом селекцијом и укрштањем .

Suclamen persicum splendens,цветови тамно црвене боје

Suclamen persicum album,цветови беле боје

Suclamen persicum magnificum,бела боја цвета са црвеним мрљама

Suclamen persicum giganteum,крупни цветови

Suclamen persicum violaceum,цвет љубичасто црвене боје

Биљке пратилице: Најбоље успева као засебна биљка,између биљака мора постојати размак.

Савет: Најбитније је прилагођавање на услове ентеријера. Потребно је редовно ослобађање увелих цветова и опуштених петелјки.

Chrysanthemum indicum ХРИЗАНТЕМА

Род обухвата око 100 врста вишегодишњих и једногодишњих врста.Припада фамилији **Compositae**.

Име: Назив потиче од грчке речи chryso-злато,и anthemон-цвет,што се односи на боју цветова .

Форма: Хризантема је грмолики жбун који има скоро дрвенасто стабло,чврсто,лако ломљиво.Вишегодишња биљка ,неотпорна на временске непогоде,па се најчешће гаји као једногодишња.

Порекло: Води порекло из Кине ,односно Кореје ,одакле је пренета у Јапан.Хризантема је једна од најстарије гајених врста ,910.године је у токију

приређена прва изложба хризантеме од када се сматра националним цветом Јапана, симболом царске власти. У Европу је пренета 1754. године .

Димензије: Расте као жбун од 40 до 110 цм, што зависи од сорте.

Раст: Брзорастућа врста.

Листови: Младе гране и листови су беличасте боје, покривени сивим пепељком. Листови су наспрамни, најчешће овалног облика са правилним режњевима и на зубљени. Боја листова је тамно зелена, благог су мириса. Дужина листова је од 5 до 15 цм.

Цветови: Цвета од септембра до децембра. Цветови су груписани у главичасте цвасти, која може бити различите форме, величине и боје. Пречник цвета је од 5 до 30 цм. Боја цвета је у свим дугиним бојама осим плаве. Према времену цветања, облику, величини и боји постоји око 2000 сорти хризантеме. Биљка је благог мириса.

Размножавање: Размножава се у фебруару, вршних помоћу резница са стабљика родитељског стабла. Други начин размножавања је семеном само у сврхе селекције.

Услови гајења:

Супстрат: Користи се богато земљиште састављено од баштенске земље и хумуса, уз додатак прегорелог стајњака.

Светлост: Да би пупољци процветали, хризантема мора бити изложена директном јаком сунцу у кратком временском периоду.

Температура: Максималне летње температуре које подноси су око 16°C, а минималне зимске температуре су око 3°C.

Заливање: Заливањем се оджава супстрат влажним, што одржава биљку виталном. Сувише воде не одговара хризантеми.

Влажност ваздуха: Хризантема не подноси сув ваздух па је потребно да се саксија постави на слој влажног шљунка. Орошавање лишћа капљицама воде јој не одговара јер је осетљива на гљивична обољења.

Прихрањивање: У току вегетационог периода додаје се течно ђубриво за цветне биљке на сваких 15 дана.

Чишћење: Непотребно.

Пресађивање: Старије биљке се пресађују у марту.

Орезивање: Да би се додило обилније цветање потребно је младе биљке орезати на висину 25 цм, и оставити на свакој грани онолико грана колико желимо цветова..

Посебни захтеви:

-цветање траје дуже ,уколико је хризантема у просторији између 12 и 15 С°.

Животни век: Биљка се углавном одбацује после цветања ако не прзимљава у хладној просторији.

Штеточине и болести: Подложна је напду белих мушица, црвених паукова и биљних ваши.

Врсте и варијетети:

Постоји стотине варијетета хризантеме, које се продају без назива.

Различите сорте дају различите цветове, деле се на :

-кинеске хризантеме, најстарија група, различитих форми и боја

-јапанске хризантеме, са пуним цвастима

-крупноцветне хризантеме, гаје се за резани цвет

-декоративне хризантеме, добијене селекцијом

-ситно цветне хризантеме, селекцијом малих хризантема

Биљке пратилице: Засебно се узгаја.

Савет: Хризантеме се гаје ради резаног цвета, као саксијско цвеће и за допуну цветном асортиману јесењег периода цветања у парковима.

Купују се хризантеме са пупољцима на којима се назире боја, јер постоји могућност да се затворени пупољци не отворе.

Episcia cupreata ЕПИСЦИЈА

Еписција припада фамилији **Gesneriaceae**, врста сродна афричкој љубичици. Ова врста развија бусен са розетама који производе столоне.

Име: Име је добила по William Jackson Hooker, друго име јој је *Asnimenes cupreata*

Форма: Еписција је пењачица, вишегодишња зељаста биљка чије стабљике дају жилаве лозице.

Порекло: Потиче из Колумбије, Венецуеле и Бразила.

Димензије: Развија висину 20 цм, а ширину 40 цм.

Раст: Спорорастућа врста.

Лист: Лишће расте у розети, овално је, маљаво, са пегамма и различито обојеним жилицама зависно од варијетета. Боја листова је светлозелена са тамнијим ивицама. Дужина листова је од 5 до 8 цм.

Цвет: Цветови су лепог облика, имају облик левка, звонасти јарко црвени са жутиим окцем. Цвета дуго, од пролећа до јесени. Врста је без мириса.

Размножавање: Размножава се лако, пресађивањем изданака који се јављају на крајевима столона. Други начин је петелкама листа које се лако ожиљавају.

Услови гајења:

Супстрат: Добро успева у меши светлог тресета и шумског хумуса.

Светлост: Врста тражи доста светлости, дневно два сата директне сунчеве светлости. Услед недостатка светлости блокира се цветање. Добро подноси полусенку.

Температура: Минималне температуре сими су око 16°C, а максималне лети око 25°C.

Заливање: Заливање за ову врсту је најбитније у току лета, свекодневно и обилно све док биљка формира ново лишће. Заливање се смањује у октобру, тада се врши на 5 до 7 дана.

Влажност ваздуха: Лишће се не орошава, пошто длаке сувише задржавају влагу. Употреба електричног распршивача је идеална, као и постављање саксије на шљунак који је увек влажан.

Прихрањивање: Овој врсти одговара течна ђубриво за зелене биљке које се додаје на 15 дана, од марта месеца.

Чишћење: Не користи се средство за сјај лишћа.

Пресађивање: Потребна јој је саксија која је широка и не сувише дубока, па се пресађивање врши по потреби обично једном годишње, у фебруару.

Орезивање: Не резује се.

Посебни захтеви:

- тражи влажан ваздух, па је најбоље да се узгаја у испупченој саксији са уским грлом
- уклањање сувог и оштећеног лишћа
- биљка лако труне на делу између корена и стабљике.
- лака је за узгајање

Животни век: Од 6 месеци до 3 године у ентеријеру.

Штеточине и болести: Врсту нападају беле мушице и биљне ваши. Превентивно се користи инсектицид.

Врсте и варијети:

Episcia cupreata 'Cleopatra', са лишћем ружичасте боје по ивици
Episcia cupreata 'Silver Queen', са лишћем сребрнасто зеленим
Episcia cupreata 'Asajou', са лишћем пурпурне боје
Episcia cupreata 'Metallica', Лишће има сребрне траке по средини

Биљке пратилице: Користи се засебно.

Савет: Са годинама биљка постаје мање лепа, треба је обнављати сваке године.

Fucshia x hybrida ФУКСИЈА,МИНЂУШИЦА

Припада фамилији **Oenotheraceae**. Род обухвата око 100 врста.

Име: Име је добила по немачком ботаничару Leonardu Fuchsu.

Форма: Мали компактни, усправни или падајући, зимзелени или листопадни полушубун, који може да се развије само на једној стабљивици.

Порекло: Сви савремени хибриди настали су из биљака Фуксија, пореклом из централне и јужне Америке.

Димензије: Може да порасте од 30 цм до 1,5 м.

Раст: Брзо расте.

Листови: Листови су прости, овални, мат зелене боје, благо су назубљени. Налазе се на витким стабљикама црвенкасте боје. Листови су наспрамно распоређени. Димензије су од 6-12 цм.

Цветови: Минђушице цветају без престанка од маја до првих мразева. Пупољци се отварају као 4 звездасте обојене чашнице које прате 4 латице у виду звончића често различите боје. Прашници и тучак превазилазе крунице. Боје се крећу од беле до ружичасте, прелазећи преко свих тонова црвене боје. Биљка је без мириса.

Размножавање: Размножава се терминалним разницама са изданакма које се узимају на крају лета и дуге су око 10 цм.

Услови гајења:

Супстрат: Доста богата земља из баште ,хумус и крупан песак у мешавини једнаких делова.

Светлост: Блага полухладовина одговара фуксији ,она може да поднесе и неколико сати пуног сунца ујутру или подне.

Температура: Максимална летња температура је око 20 С°.Врста је врло отпорна и може да поднесе и -5 С°.

Заливање: Лети,када температура расте потребно повећати количину и број заливања.Хумус може да се осуши на површини између два заливања,али је важно да средина бусена остане влажна.

Влажност ваздуха: Орошавање капљицама воде једном или два пута недељно врши се од новембра до марта.

Прихрањивање: Користи се течном ђубриво за цветне биљке на 10 дана,од априла до октобра.

Чишћење: Непотребно.

Пресађивање: Младе биљке трже више пресађивања у току године,све док не одрасту. Старије биљке се пресађују сваке године у пролеће.

Орезивање: Уклањање вршних пупољака и закидање врхова избојака фуксији се може дати жељена форма жбуна.

Посебни захтеви:

- високе температуре не пријају фуксији
- лети је пожељно да стоје на тераси или свежој просторији
- после цветања се орезује
- .биљке у грму треба сасећи за три четвртине

Животни век: Зависно од услова у којима проводи зиму,може опстати од 1-5 година.Сувише старе биљке почињу да оголевају у доњем делу и губе декоративност.

Штеточине и болести: Биљне ваши,беле мушице,црвени пауци су најчешћи непријатељи фуксије.

Врсте и варијетети:

Постоји више хиљада хибрида, са усправном или падајућом формом биљке, са простим или пуним цветовима.

Fuchsia hybrida, која има бројне варијетете

Fuchsia boliviana, цветови су у црвеним китицама

Fuchsia corallina, корално црвени цветови

Биљке пратилице: Засебно се постављају.

Савет: Декоративност се постиже груписањем више биљака у исту посуду.

Gardenia augusta
ГАРДЕНИЈА

Карактеристика врсте су прекрасни, бели мирисни цветови. Припада фамилији Rubiaceae. Постоји око 60 врста.

Име: Гарденија је добила име по др. Александру Гардену, познатом ботаничару који је живео у Каролини, крајем 18. века. Синоним је Gardenia jasminoides.

Форма: Мали, зимзелени густи грм.

Порекло: Гарденије самоникло расту у Кини, Јапану и Тајвану. Пренета је 1754. године.

Димензије: Мали жбунови су висине око 30 цм, у сакаји могу да порасту до 120 цм високи и до 1 м широки.

Раст: Полако расте, до 15 цм годишње.

Листови: Листови су тамнозелени, сјајни и жилави. Појављују се у групи по три, елипсастог су облика, уски. Дужина листова је од 8 до 12 цм, а широки 0,5 цм.

Цветови: Гарденија носи воштане крунице, усамљене, полудвоструке или двоструке. Боја је бела а на крају цветања жутокрем боје. Цвета од маја до новембра и цветови се појављују један за другим. Цветови шире јак и опојан мирис. Изворна врста има углавном једноструке цветове, а разне добијене форме имају пуне цветове са неколико слојева латица. Цветови имају посебну употребну вредност за венчане букете, као цвет у коси девојака.

Размножавање: Размножава се младим резницама са врхова стабљика од јула до септембра. Постављају се у стакленик, или под пластичну фолију. Обавезано је грејање дна до 30 °C.

Услови гајења:

Супстрат: Повољан супстрат је богати компост или хумус од лишћа. У супстрату не сме бити кречњака.

Светлост: Потребно јој је пуно светла, али лети мора бити заштићена од директног сунца од половине маја до половине септембра.

Температура: Зими, док мирује може да буде на температури од 10°C, а лети док цвета мора да буде од 15 до 18°C. Највиша летња температура, уз велику влажност ваздуха може да буде 24°C.

Заливање: Редовно заливање је јако битно. Лети се залива кишницом три пута недељно. Зими је довољно заливати једанпут недељно, млаком водом у којој нема кречњака. Хумус не сме никада потпуно да се осуши али се не сме ни расквасити.

Влажност ваздуха: Најмања влажност ваздуха која је гарденији потребна је око 60 %. Сув ваздух доводи до опадања пупољака пре него што се потпуно отворе. Саксија се постављана влажан шљунак, а орошавање лишћа се врши свакодневно. При орошавању треба чувати цветове, јер опадају или потамне после нанетих капљица воде.

Прихрањивање: Док цвета додаје се води половина прописане количине течног ђубрива на сваких 14 дана, или седодаје посебно ђубриво за гарденије.

Чишћење: Орошавање ће биљку одржати чистом. Може се користити средство за сјек лишћа једном у два месеца.

Пресађивање: Врши се једном годишње, после цветања. Супстрат се при пресађивању обогађује са 10% органског ђубрива.

Орезивање: Одржавање лепог облика постиже се одстрањивањем нескладних грана у марту. Биљка се може орезати после цветања. Код младих биљака повољно је уклањање растућих врхова како би се подстакло грањање.

Посебни захтеви:

-Гарденије се тешко узгајају у ентеријеру, јер им је потребна прилично висока температура и влажност ваздуха да би цветале
-цветови се лако оштећују
-не подноси промају
-не подноси нагле промене температуре

Животни век: Боље цветају док су младе до 6 месеци. У ентеријеру могу да опстану до 3 године.

Штеточине и болести : Најчешће штеточине су биљне ваши и црвени пауци, а болести хлороза листова и пегавост листова.

Врсте и варијетети:

Постоји око 200 врста гарденија.
Gardenia augusta 'Veitchiana', цвета у зиму
Gardenia augusta 'Rothmanii'
Gardenia tahitensis, цвет симбол Полинезије, који се дарује у знак добродошлице.

Биљке пратилице: Пошто им не одговарају собни услови, боље је држати их као засебне примерке.

Савет: Биљка одлично цвета након зимског мировања у свежој просторији са смањеним заливањем.

Gloxinia, sinningia speciosa
ГЛОКСИНИЈА

Глоксинија припада фамилији **Gesneriaceae**, постоји око двадесет врста.

Име: Народни назив је Глоксинија, а ботаничко име је *Sinningia speciosa hybrida*. Име је добила у част француског ботаничара Бенцемина Петра

Глоксина. Род је назван по Вилхелму Синингу. Он се бавио укрштањем и селекцијом и тако створио једну од најлепших собних биљака које цветају лети.

Форма: Вишегодишња зељаста биљка са гомољастим подземним стаблом.

Порекло: Потиче из Бразила.

Димензије: Обично су високе око 30 цм, а када цветају пречник им је око 38 цм.

Раст: Биљка која је израсла из посејаног семена цветаће у лето. Из гомоља ће порасти до цветања за 5 месеци.

Листови: Листови су меснати, овални тестерасто назубљени по ивици, распоређени су у розету. Боја листова је бледо ружичаста са наличјом а са лица тамно зелена. Листови су фино маљави.

Цветови: Кратке стабљике носе један до четири цвета у виду импозантних усправних звончића. Изворна врста има опуштене пурпурне цветове. Цвета од априла до августа. Сви цветови се отварају одједном. Цветови су крупни, а боја цветова креће се од тамно љубичасте преко беле до црвене. Понекад цветови могу бити двобојни. Биљка је без мириса.

Размножавање: Из семена, које се сеје при температури око 21°C у рано пролеће. Осетљиве су на претерано заливање и слабо проветравање.

Резницама се размножава у лето, оне су дуге од 5 до 7 цм.

Гомољ се може исећи на делове тако да сваки део има растуће окце. Лети, када листови потпуно одрасту, могу да се узму и лисне резнице. За све резнице оптимална температура је 21°C.

Услови гајења:

Супстрат: Погодна је земља црњуша и хумус.

Светлост: Глоксинија тражи велику светлост како би цветала, не сме бити изложена директном сунцу.

Температура: Лети собна температура од 15-21°C. Гомољ зими мирује на сувом месту на коме нема мрза. У рано пролеће траже температуру од 21°C да би почеле да расту. Највиша дневна температура летња коју може да поднесе је 21°C.

Заливање: Биљка се обилно залива 2-3 пута недељно. Сваки трећи дан потребно је потопити саксију у воду без кречњака на 10 минута. Хумус не сме бити сув. Заливање сесмањује после цветања, у септембру. Када се лишће потпуно осуши престаје се са заливањем. Цветови и листови приликом заливања се не квасе.

Влажност ваздуха: Младим биљкама прија рано јутарње орошавање млаком водом, али се цветови не смеју поквасити и вода се не сме задржавати на биљци. Саксија може стајати на влажном тресету. Најпогоднија влажност ваздуха је 50%.

Прихрањивање: Врши се на 15 дана, ђубривом за геранијуме, од априла до септембра. Када цвета додаје се води течно ђубриво на 7 дана.

Чишћење: Довољно је орошавање, не користи се средство за сјај листова.

Пресађивање: Пресађивање се врши у свеж хумус у априлу. Младе биљке, добијене из семена или резница, морају се пресађивати два до три пута у току вегетације. Стари гомољи се пресађују једанпут у фебруару када се подстичу на раст. Горњи део гомоља мора бити у истој равни са површином земље.

Орезивање: Непотребно. Одстрањују се само оштећени листови и увели цветови.

Посебни захтеви:

- ризоми зими морају бити на сувом, тамном месту на температури 15 С
- листови су осетљиви и лако се ломе
- лако долази до труљења
- лако се узгаја

Животни век: Гомољ може да опстане 3-4 године, али старије биљке су мање лепе.

Штеточине и болести: Подложна је нападу биљних ваши, чест је вирус пегавости.

Врсте и варијетети:

Постоји око сто хибрида са крупним цветовима, који се ретко продају под својим називом. Савремени хибриди имају усправне, звонолике цветове на кратким петелкама у живим бојама. Неки варијетети имају валовите беле рубове. Листови су велики и равни.

Gloxinia pussila је минијатурна врста од 5 цм висине, која даје многе хибриде *Gloxinia cardinalis*, са малим цвастим црвеним цветовима

Биљке пратилице: Најбоље расте самостално.

Савет: Ризом се сади тако да додирује површину хумуса чиме се повећава отпорност на труљење нових изданака.

Gerbera jamesonii ГЕРБЕР

Припада фамилији Asteraceae. Род броји око 45 различитих врста које расту у топлим регионима Африке.

Име: Гербер је добио име по немачком ботаничару Gerberu T. Jamesonu. Ова врста је откривена 1878 год.

Форма: Расте бокорасто, на 700м надморске висине.

Порекло: Потиче из Јужне Америке, Африке и тропске Азије. 1887год. Пренета је у Енглеску.

Димензије: Порасте до 60 цм.

Раст: Брзорастућа врста.

Листови: Листови формирају приземну розету, налазе се на дугачким дршкама модре боје. Облик листа је копљаст са режњевима. Боја листа је тамно зелена са израженим нервима. Дужина лисне дршке је од 15 до 20цм, сам лист је дуг од 15 до 25цм а широк од 5 до 8цм.

Цветови: Цветно стабло је фино длакаво, округло, право. Цветови су сакупљени у цвасти различито обојене свих боја, сем плаве и црне. По облику цвета деле се на :
-малог елегантног цвета

- крупноцветне
- полиплоидан цвет
- тетраплоидан цвет

Размножавање: За масовну производњу и за добијање нових сорти размножава се генеративно. Сетва семена се врши у јуну, или јулу. Други начин начин размножавања деобом бокора.

Услови гајења:

Супстрат: Супстрат који се користи је смеша ливадске земље, тресета и прегорелог стајњака.

Светлост: Потребно јој је допунско осветљење.

Температура: Оптимална температура је око 18 °C. Максимална температура коју може да поднесе је 24 °C.

Заливање: Биљка не сме да се скваси, наводњава се по земљи.

Влажност ваздуха: Висока релативна влажност ваздуха је 50 %.

Прихрањивање: У току вегетације гербер се прихрањује са раствором 0,3 % минералног ђубрива.

Чишћење: Меком крпицом.

Пресађивање: Једном у годину дана.

Орезивање: Непотребно.

Посебни захтеви:

- осетљива је на вирусе
- осетљиво на присуство хлора у земљишту.

Животни век: Резани цвет у води траје од 10 до 14 дана. На једном месту може се гајити од 5-6 година.

Штеточине и болести: Претерано заливање доводи до труљења биљке.

Врсте и варијетети: Укрштањем Гербере јамесони и гербере виридифолиа настала је Гербера хибрида.

Биљке пратилице: Најлепше изгледа засебно.

Савет: За плантажну производњу гербера користе се врсте са крупним цветовима, пастелних боја. Цветна дршка треба да је дугачка 25 цм.

Hibiscus rosa sinensis КИНЕСКА РУЖА, ХИБИСКУС

Род *Hibiscus* садржи око 150 врста, а припада фамилији *Malvaceae*. То су претежно суптропска стабла или грмови чији се варијетети раширени широм света. На свом природном станишту често служе као живице јер имају густо трновито грање. Све врсте овог рода имају дивне краткотрајне цветове. Омиљени варијетет је *Hibiscus rosa-sinensis*.

Име: Кинеска ружа, кинески слез. Назива се још и кетми.

Форма: Хибискус је жбун који може да формира стабло разгранато са сјајним лишћем и пуно пупољака.

Порекло: Потиче из тропске Азије, и у Европу је донет 1731. године.

Димензије: Обично се продаје када је висока око 30-38 цм. У саксији може да достигне висину од 120-150 цм.

Раст: У току једне године може да удвостручи висину.

Листови: Листови ове врсте су зимзелени, прости, тамнозелени или прошарани. Дужина листова је од 10 до 15 цм.

Цветови: Цветови су главна атракција врсте, вретенасти пупољци отварају се као велике чаше, са пет латица и прашницима у цевчици. Сваки цвет траје само 36 сати. Цвета од маја до октобра. Број цветова зависи величине биљке. Мирис биљке није јак.

Размножавање: Размножавање се врши резница које се усимају у пролеће да би цветале исте године. Ожиљављење се врши у ожилишту на температури од 18С°.

Код одраслих биљака могуће је размножавање положеницама.

Услови гајења:

Супстрат: Користи се земља из баште и хумус са тресетом.

Светлост: Потребна јој је јака светлост али без директног сунца, средином дана, између маја и септембра. Погона места су северни прозори ентеријера.

Температура: За време раста ова врста тражи температуре од 18-21С°. Ако зими температура падне испод 10 С°, лишће ће отпасти. Највиша летња температура може да износи 27С°.

Заливање: У доба интензивног раста заливање се врши на сваких 3-4 дана, то је период од априла до октобра. Земља не сме бити презасићена водом јер корење брзо трули. Зими се залива само једанпут недељно, нарочито ако је температура ниска, пуштајући да се земља готово сасвим исуши по површини пре него што је залијемо.

Влажност ваздуха: Лети им је потребно пуно влаге, па се орошавање врши свакодневно, а поред орошавања врши се обилно квашење стаклене баште или терасе. Зими се одржава сувљом, али у просторијама са централним грејањем орошавање се врши сваки други дан. Просторија у којој се налазе мора бити проветрена.

Прихрањивање: У доба раста биљке, од јуна до августа прихрањују се на 15 дана течним ђубривом за цветне биљке. У марту се може применити ђубриво за руже у гранулама.

Чишћење: Прскање ће одржавати лишће чистим, а прашина се мора уклањати пажљиво.

Пресађивање: Најповољнији услови за пресађивање су у пролеће, сваке године. Ако је саксија сувише велика може да се деси да хибискус рађа само листове без цветова.

Орезивање: Да би биљка била густа и пуна цветних пупољака потребно је орезивати сваког пролећа.

Посебни захтви:

- лети јој је потребно пуно свежег ваздуха
- избегавати просторије са плинским димом
- на температури нижој од 10 С,лишће жути и опада
- да се подстакне цветање потребно је резивање у марту,задржавајуци само два попољка у доњем делу сваке гране.
- једноставно се гаји,али се не сме превише заливати.

Животни век: Правилним гајењем траје од 1-3године у кући.На застакљеној тераси може да опстане и до 10година.

Штеточине и болести: Подложна је нападу биљних ваши и црвеног паука.Ако пупољци отпаду пре него што се отворе,разлог је удар хладног ваздуха или сувише велика влажност.

Врсте и варијетети: Hibiscus rosa sinensis има више стотина варијетета расних боја,чији су цветови некада већег пречника од 20цм.

Hibiscus schizopetalus-хибрид из тропске Африке,из Кеније,са цветовима боје рубина и латицама у ресама.Има мање листове .

Hibiscus mutabilis-овај хибрид потиче из Азије,има дебеле чврсте гране,покривене меким длакама.Листови широки,на дугим петелкама и дуги су до 20цм.Његови цветови су бели или белоцрвени,а биљкапорасте до 4м.

Hibiscus archeri-са Карипских острва,висине до 4м.Има велике листове а цветови су мали и увек црвене боје.

Опадање цветова је честа појава за ову врсту,то се спречава повећањем влажности ваздуха ,а данас се на тржишту могу наћиваријетети којима не опадају пупољци-

Hibiscus”Weekend” I Hibiscus “Moonlight”.

Биљке пратилице: Погодују врсте које по својој линој структури лепо изгледају као позадина прекрасним цветовима.Погодни су филадендрони и селени змајевци.

Савет: Хибискус је биљка са добрим апетитом ,па је потребно да у току године се изврши замена земље до 3цм на површини саксије са мешавином хумуса и гнојива на бази добро разложеног стајског ђубрива и алги.

Hoya carnosa
ХОЈА,ВОШТАНИ ЦВЕТ

Хоја припада фамилији Asclepiadaceae,познато је око 70 врста.Најпознатија је Ноуа carnosa,врста са меснатом текстуром листа и природном падајућом формом,често се назива "порцелански цвет".

Име: Назив је добила по Енглезу Томасу Хоју,који је крајем 18.века био главни баштован војводе од Нортамберленда у Мидлсексу.Често се назива воштани цвет због воштаног изгледа листова и цветова.

Форма: Ова врста је вишегодишња пењачица која тражи ослонац,или може сама да се приљуби уз зид.

Порекло: Потиче са Далеког истока,укључујући и тропски део Аустралије.

Димензије: Висина биљке је променљива,уколико се на време обезбеди ослонац ,хоја може да нарасте и до 2м у саксији.Висина је око 120цм,а пречник је 46цм.У стакленику њена висина моше бити до 5м.

Раст: Релативно брзорастућа врста.

Листови: Меснато зимзелено лишће појављује се у пару.Може бити јајолико,копљасто,дуго око 3-6цм,а широко око 2,5цм.Одрасле биљке стварају око 46цм дуге безлисне изданке на којима ће се тек касније образовати лепо листови.

Листови су наспрамно распоређени на стаблу.Боја листова је тамно зелена,а са наличја бледо зелена.

Цветови: Воштани цветови су карактеристика врсте.Звездолики цветови појављују се у кишобранастим цвастима, на крајевима стабљике које носе до 30 цветова.Боја цвета је боје меса са црвеном преливом у центру.

Врста цвета у току целог летаод јуна до октобра.Прво цветање је у јуну,а поновљено у септембру.Петелке старих листова се не уклањају јер се на њима образује нова цваст.Хоја не подноси премештање,у супротном одбацује пупољке .

Мирис је специфичан и опојан,може се осетити на 2км удаљености,нарочито ноћу.

Из цветова капље лепљива медоносна течност.

Размножавање: Размножавање се врши резницама,које се узимају са стабљика.Дужина резнице је 10цм.Врши се у пролеће постављањем резница у мешавину тресета и песка.Резнице се запрашују хормонким прашком за закоренавање,а затим се ставља пластичка кеса и држе се на температури 21С°.Може се размножавати и положеницама.

Услови гајења:

Супстрат: Користи се земља хумса и илиовастог компоста. Измрвљена опека на дну саксије помаже цветању.

Светлост: Хоја не подноси директно сунце, нарочито лети у току поподнева. За добар раст захева светла места.

Температура: Отпорна је на ниске зимске температуре до 10С°, а може да преживи и 8С°. Највиша летња температура је до 24С°.

Заливање: Не сме се превише заливати. Лети је потребно једанпут недељно, осим ако је врло топло. Зимом се залива једном у 14 дана. Најбоље је користити кишницу за заливање. Не сме се користити вода са кречњаком.

Влажност ваздуха: Орошавање се врши млаком водом у току лета на сваких 14 дана. Цветови се не смеју квасити. Зимом док биљка мирује одржава се сувљом.

Прихрањивање: Лети, од априла до септембра, прихрањивање се врши два пута месечно земљом црњушом или течним ђубривом.

Чишћење: Не примењује се средство за сјај лишћа, може се чистити влажном крпом.

Пресађивање: Не пресађује се често, највише на 2-3 године у априлу. Биљке боље цветају у мањој саксији. Погодују им глинене саксије.

Орезивање: Хоје не подносе орезивање. Врши се само одстрањивање оштећеног лишћа. Дршке прецветалих цветова се не одстрањују јер ће се на њима следеће године формирати нови цветови.

Посебни захтеви:

- избегавај јаку промају
- биљка цвета само на стабљикама дужим од 30цм.
- једноставно се гаји

Животни век: Хоја живи врло дуго од 2-8 година.

Штеточине и болести: Биљне ваши нарочито нападају ослабљене биљке.

Врсте и варијетети:

Ноуа bella-Нежна врста, са листовима који су мањи а и стабљике су мање и viseће. Најбоље расте у viseћим корпицама. Цветови су у грздастим цвастима са десет цветова који су беле боје са црвеним оком. Ова врста је краткотрајнија и траје 2 године.

Ноуа carnosa-са већим листовима и са грздастим цвастима са 30 цветова боје слоноваче.

Биљке пратилице: Најбоље је да расту засебно. Због њиховог начина раста не уклапају се међу друге биљке.

Савет: Након цветања потребно је да се биљка уравни. Стабљике које су цветале се не орезују јер ће поново цветати следеће године.

Продају се обликоване уз штап или жицу и не могу се наћи у цвату.

Impatiens sulttani НЕДИРАК, ВОДЕНИКА

Impatiens припада фамилији Balsaminaceae која садржи 500 врста, претежно једногодишњих и двогодишњих биљака суптропске Азије и Африке.

Име: Име врсте потиче од латинске речи im –не, и riation -трпети, а односи се на експлозивно отварање зрелих плодова, при чему се семенке избацују на све стране.

Форма: Вишегодишња врста осетљива на хладноћу, узгаја се као једногодишња у саксији или башти. Одликује се густим разгранатим стаблом.

Порекло: Тропска Африка, Индија, Шри Ланка.

Димензије: Величина биљке је од 20-60 цм висине и ширине, а као и многе друге биљке, најлепша је и ствара највише цветова док је мала.

Раст: Биљка брзо расте, до 25 цм годишње.

Листови: Листови су свеже зелене боје. Облик листа је копљаст, на зубљен и налази се на меснатим, воденатим стабљикама. Димензије листа су од 8-12 цм.

Цвет: Цветови су у облику равне крунице и има их пуно ако

биљка има довољно светлости. Боја цвета је различита, може бити свих боја осим плаве и чисто жуте. Доба цветања је цело лето и јесен, од маја до децембра. Цветови су бес мириса. Продужено цветање се постиже када се младим биљкама одстране пупољци.

Размножавање:

Врши се разницама у свако доба између априла и октобра. Најуспешније је у пролеће узимати резнице од 8-10cm које се стављају у воду или у земљу. Други начин је семеном које се посеје у пролеће, при температури од 16-18°C.

Услови гајења:

Супстрат: Потребн је богат, мек супстрат. Често се користи супстрат за герранијуме.

Светлост: Да би врста цветала потребно јој је светлост, најбоља је пригушена и прозор окренут ка истоку.

Температура: Зими јој погодује висока температура од 18-21°C, али може да поднесе и 13-15°C. Лети јој одговара уобичајена собна температура. Највиша летња температура је може да буде 18°C.

Заливање: Лети се залива два до три пута недељно, а зими на сваких десет дана. Уколико биљци недостаје вода стабљика се суши.

Влажност ваздуха: Импатиенс не треба орошавати јер се могу створити гљивице или трулеж. То оштећује и цветове. Оптимална влажност ваздуха у стану одговара ако је температура испод 20°C.

Прихрањивање: Врши се на сваких 15 дана ђубривом за цветне биљке, од маја до септембра. Врсти погодује и разређено течно ђубриво које се додаје води за заливање.

Чишћење: Не користи се средство за сјај, повремено се чисти меком крпом или метлицом од перја.

Пресађивање: Довољно је пресадити биљку одмах након куповине. У мањој саксији боље цвета.

Орезивање: Орезивање је обавезно уколико биљка неправилно израсте, лети се скрати на 8цм.

Посебни захтеви:

- поноси врло добро загушљиве просторије
- биљка тражи пажљиво руковање
- стабљике су крте и ломе се
- лака је за одржавање

Животни век: Биљке изгледају лепше и боље цветају док су младе. Врста се обнавља резницама на сваке 2године.

Штеточине и болести: Беле мушице су честа појава на овој врсти.

Врсте и варијетети:

Већина хибрида добија се укрштањем врсте *Impatiens walleriana*

У новије време распрострањени су хибриди из Нове Гвинеје, који потичу од биљке *Impatiens hawkeri*, имају крипније цветове и лепо прошарано лишће, од бронзанозелених са црвеним жилама до зелено жутих варијетета. Размножавају се искључиво резницама и боље подносе сунце.

Impatiens niamniamensis-са чудесним цветовима у форми зрна пасуља је биљка за трајну колекцију.

Impatiens repens-има падајућу форму, цветове су жуте боје.

Impatiens petersiana-са црвенкасто смеђим лишћем и светлоцрвеним цветовима.

Impatiens balsamina-гаји се као једногодишња врста

Биљке пратилице: Пошто се биљка брзо шири, најбоље је да буде засебна.

Савет: Биљка боље цвета у малој саксији. Одлично изгледа у viseћој корпи.

Kalanchoe blossfeldiana КАЛАНХОА

Ове биљке су сукулентне и припадају фамилији Crassulaceae.

Име: Род је добио име по кинеском називу за једну од врста из рода Калахоја.

Форма: Сукулентна врста која различитог изгледа, сматра се једногодишњом врстом.

Порекло: 130 врста расте у суптропским деловима Арабијског полуострва до Јужне Африке. Каланхоје у Азији, Аустралији и тропској Америци натурализоване су врсте.

Димензије: Када се добро негује неке цветне каланхоје могу да достигну преко 50 цм висине и ширине .

Раст: Семе посејано у марту као и резнице узете у мају цветаће у новембру и децембру исте године.

Листови: Веома променљивих димензија и форми, глатко или прекривено длакама , често прекривени тамним пругама са доње стране. Троугластог су облика и ретко назубљени.

Цветови: По правилу оне цветају зими , али могу цветати током целе године. Цветови су груписани у усправни бокор или падају као звончићи. Доњи део латица формира једну врсту дуге чауре, који је затворен у декоративној чашици. Многи пупољци не цветају у исто време , тако да цветање понекад траје неколико месеци. Боја је интензивно црвена. Биљка је без мириса.

Размножавање: Веома је једноставно за врсте које производе изданке на лишћу, довољно је да се такав изданак стави на површину саксије. Могу се узети и резнице врхова стабљике у мају када се постављају у песак уз хормон за закоренавање. Из семена посејаног у марту при температури 21 С°.

Услови гајења:

Супстрат: Користи се хумус за геранијуме, уз додатак 30% ситног шљунка за дренажу.

Светлост : Зими је потребно што више светла , најбољи положај је када је окренута ка југу. Лети не сме бити изложена директном сунцу.

Температура: Боље расте ако зими није на сувише топлом 10-15 С°. Највиша летња температура коју може да поднесе је 27 С°.

Заливање: Једном до два пута недељно, од пролећа до средине јесени, а после тога два пута у току месеца. Зимски супстрат не сме бити потпуно сув. Ако листови клону то је знак да има превише воде.

Влажност ваздуха: Нормална. Лако трули услед вишка влаге. Отпорнија је на сув ваздух од већине биљака за ентеријер.

Прихрањивање: Док расте и цвета додаје се води течном ђубриво једном у току месеца.

Чишћење: Листови се чисте влажном крпом на сваких 14 дана. Не користи се средство за сјај.

Пресађивање: У пролеће после цветања, једном годишње када прерасте саксију. Погодне су саксије од печене глине.

Орезивање: Одстрањују се стабљике прецветалих цветова и суво лишће.

Посебни захтеви:

- кад цветови увену, одсецају се цветне стабљике да би се формирале нове.
- при заливању зими може почети да трули због гљивица
- лака је за узгајање
- мора стајати даље од радијатора

Животни век: Просечна старост је од 1-5 година. Дрвенасте каланхоје могу опстати преко 10 година у саксији у ентеријеру.

Штеточине и болести: Биљне ваши су најчешће. Процветале биљке су осетљиве на оидиум и имају на лишћу црне мрље.

Врсте и варијетети:

Каланхојама се у великој мери баве стручњаци за укрштање који су створили лепе патуљасте наранџасте, светлоцрвене и ружичасте врсте. Све оне су хибриди *Kalanchoe blossfeldiana*.

Kalanchoe 'Tessa', продаје се у висећој корпи има ружичасте цветове

Kalanchoe tubiflora, носе мале изданке на крајевима великих листова

Kalanchoe beharensis, са великим баршунастим, меснатим троугластим листовима

Kalanchoe longiflora, са лишћем прошараним наранџастим и цветовима жутим

Kalanchoe rubinea, са црвеним лишћем са доње стране

Биљке пратилице: Засебно најлепше изгледају.

Савет: Уколико се после цветања појављују само мали листови,биљку треба пресадити.Масовно се користи као саксијска култура за декорацију ентеријера а у новије време и као резани цвет,који се у води одржи 3 недеље.

Nerium oleander **ОЛЕАНДЕР,ЛИЈАНДЕР**

Лијандер препада фамилији Аросупасеае.Она је суптропска зимзелена биљка којој су сви делови смртоносно отровни ,и поред тога је омиљена врста ентеријера.

Име : Име врсте је старогрчко потиче од речи negos -влажан,којим се користио Диоскорид,али познатија је под именом Олеандер.

Форма: Зимзелени жбун делимично отпоран.

Порекло: То је суптропска врста ,којој је потребно пуно сунца ,па се често налази самоникла дуж Медитерана.Потиче из Азије и Јапана,у Европу је донета 1596године.

Димензије: Висина коју може да достигне у природи је до 4м,у саксији до 1,5м.Пречник грма је око 6м.Обично се за ентеријер користе биљке високе до 46цм.

Раст: Расте прилично брзо,25-30 цм годишње.

Листови: Облик листа је копљаст,дугачак од 10 до 20цм.На стабљици имају пршљенаст распоред,жилаво је.Боја лишћа је јаркозелена или сивкаста.Листови су наспрамно распоређени,кожаста на кратким дршкама.

Цветови: Олеандери су прекрасне биљке са цветовима у нежним бојама:бела,ружичаста,крем,пурпурна или жута.Неке форме имају једноструке а неке двоструке цветове.Цветови имају цевасте крунице са 5 сужених делова и

груписани су у терминалне бокорасте цвасти.Цвета од јуна до октобра .Да би се цветови отворили потребно им је пуно светла и топлоте,тако да пупољци који се стварају у јесен често се не отворе,ако им није довољно топло. Биљка је без мириса,а неки варијетети имају опојан мирис.

Размножавање: Лако се размножава вршним резницама које се могу закоренити у топлој води или у супстрату. Резнице се узимају у пролеће и лето,брже расту на топлом а ако се узму у рано пролеће цветаће исте године. Температура потребна за оживљавање је 16-18С°. Други начин размножавања је семеном ,које се може посејати у априлу при температури од 21С°

Услови гајења:

Супстрат: Користи се песковита земља из баште,обогаћена шаком сувог стајског ђубрива или ђубривом у гранулама.

Светлост: Важно је да увек има пуно светла.Лети може да успе и напољу,а зими захтева светла места.Стакленик је повољнији од стана јер ужива у интензивниј светлости.

Температура: Биљка не воли сувише топло.Не погодује јој температура иснад 18С° ако проветравање просторије није изванредно.Зими не подноси температуре испод 5С°.Ова врста не подноси централно грејање.

Заливање: Лијандер изгледа лепше и свежије ако је супстрат мало влажан.Често се залива,лети свакодневно,зими се залива једном у десет дана,најбоље је кишницом.Најважније је да вода буде топла ,јер може да се догоди да се цветови не отворе.

Влажност ваздуха: Орошавање капљицама воде врши се четири пута недељно,ако је зимска температура изнад15С°.

Прихрањивање: Лети,док биљка расте додаје се води течно ђубриво на сваких 15 дана.Може се користити ђубриво са успореним дејством посуто по површини супстрата.

Чишћење: Листови се не прљају много јер су дугачки и уски.Може се брисати,али се често прскају млаком водом.Не користи се средство за сјај лишћа јер су оно природно сивкасти и кожастог састава.

Пресађивање: Погодује им велика саксија,али се пресађивање врши једном годишње у априлу месецу.

Орезивање: Обилно се орезају после цветања да задрже леп, жбунаст облик. Бочни избијци испод цветних пупољака се могу одстранити, како би биљка боље цветала.

Посебни захтеви:

- потребно им је пуно ваздуха и проветравања
- зими је потребно да је у светлој и свежој просторији
- купују се у јуну, са пупољцима, пошто цвет брзо увене
- осетљиве су на штеточине
- лако се узгаја у сунчаним просторијама
- у просторији са централним грејањем не цвета

Животни век: Ова врста заиста дуго живи, ако се правилно залива, прихрањује и штити од мрза може да опстане и до 15 година у саксији.

Штеточине и болести: Појава биљних ваши је веома штетна и опасна, проузрокује чађавицу.

Врсте и варијетети

:

Постоји преко 40 варијетета лијандера, са простим, двоструким, троструким цветовима.

Појединачни сојеви са различитим бојама цвета, немају засебна имена.

Nerium oleander album plenum, пуни бели цветови

Nerium oleander atropurpureum, са тамно црвеним цветовима

Nerium oleander odoratum, миришљави цветови

Прошарани облици са жутим ивицама листова и ружичастим цветовима названи су *Nerium oleander 'Variegata'*.

Биљке пратилице: Расте засебно.

Савет: Након цветања врши се орезивање свих грана на половину дужине да би се поспешило раст нових грана на којима ће нићи нове цветне гране.

Oxalis tetraphylla
ОКСАЛИС, ЗЕЧЈА СОЦА

Род вишегодишњих зељастих биљака са ризоматичним или влакнастим кореном. Припадају фамилији Oxalidaceae.

Име: Народни назив је и детелина са четири листа.

Форма: Мала вишегодишња биљка, која се шири, са својим кртоластим корењем.

Порекло: Води порекло из Мексика.

Димензије: Биљка расте у свим правцима од 15 до 25 цм.

Раст: Спорорастућа врста.

Листови: На лисној петељци појављују се 4 листића и сваки у доњем делу има пурпурни белег. Димензије листова су од 5 до 15 цм.

Цветови: Цветови су у цвастикама које се налазе на витким стабљикама, састоје се од 5 латица. Боја цвета је бела или наранџастоцрвена. Цвета у току лета. Биљка је без мириса.

Размножавање: Проста деоба бокора је најлакши начин размножавања.

Услови гајења:

Супстрат: Погодан супстрат за оксалис је песковити хумус за кактусе.

Светлост: Ова биљка подноси јутарње директно сунце.

Температура: Минимална зимска температура је око 2 °C, а максимална летња коју може да поднесе је 18 °C.

Заливање: У току вегетације залива се на сваких 4 до 5 дана. Зимом се престаје са заливањем.

Влажност ваздуха: Оксалис подноси сув ваздух у нашим ентеријерима, ако је температура нижа од 15 °C.

Прихрањивање: Користи се ђубриво за луковичасте цветне биљке,једном месечно у току лета.

Чишћење: Непотребно.

Пресађивање: Најчешће се у априлу засађују по 3 кртоле у једну саксију ,на дубину од 5 цм.Саксија која се користи за пресађивање је 20 цм пречника.

Орезивање: Непотребно.

Посебни захтеви:

-оксалис од маја до октобра треба да стоји напољу

-отпоран је на временске непогоде,и на промају

Животни век: У ентеријеру је једногодишња врста ,а ако се узгаја на веранди може опстати и до 3 године.

Штеточине и болести: Ова врста је углавном отпорна.

Врсте и варијетети:

Oxalis trianualis,има пурпурне листове и беле цветове

Oxalis acetossella,има цветове са љубичастом нерватуром

Oxalis chrysantha,јаркожути цветови

Oxalis hirta,са ружичастим цветовима

Oxalis lacinata,челичноплави цветови

Биљке пратилице: Засебно се узгаја.

Савет: Оксалис се не сме садити на кречњачком тлу.

Passiflora caerulea ПАСИФЛОРА,ХРИСТОВ ЦВЕТ

Постоји много врста пасифлора и све припадају фамилији Passifloraceae.Pssiflora caerulea је једина која се узгаја као собна врста.

Име: Народни назив Христов венац дали су јој мисионари који су сматрали да чудан цвет осликава распеће.Пет прашника представљају пет Христових рана на крсту,троделни тучак три ексера,а цветни стубић стуб крста.Ресасти венчићи су

круна од трња, а десет латица представљају десет апостола. Назив рода потиче од латинске речи *passia* – страдање.

Форма: Жбунаста пењачица која се сама качи за ослонац.

Порекло: Пронађена је у Јужној Америци у 18. веку.

Димензије: Може лако да порасте до 3 м у висину и 2 м у ширину ако се пење уз решетку. Уколико је биљка посађена у земљу, у стакленој башти достиже дуплу димензију.

Раст: Сваке године истера много изданака који могу да порасту до 2,5 м.

Листови: Листови су зимзелени, подељени на 3-9 листића средње зелене боје. Дугачко је од 8 до 10 цм.

Цветови: Форма и распоред органа плавих, ружичастих и белих подсећа на распеће. Цветови су кратког века и сваки траје 24 сата. Цвета у току лета. Одрасле биљке средином лета дају ситне плодове. Биљка је пријатног мириса.

Размножавање: Резницама са стабљика дугачким око 15 цм, узимају се у лето. Постављају се у саксије у смешу тресета и песка при температури око 21°C и непрестано орошавањем. Други начин је ваздушним положеницама или сетвом у фебруару.

Услови гајења:

Супстрат: Чиста земља и хумус од лишћа у коју се додаје 20% стајског ђубрива.

Светлост: Увек јој је потребно пуно светла током целе године.

Температура: Зимом је погодна температура од 5°C да би она мировала. Не одговара јој топао и сув ваздух. Ако је у току лета убијена собна температура потребно је проветравати просторију. Не подноси температуру изнад 21°C.

Заливање: Погодује јој обилно заливање, лети на свака два дана. Зимом се одржава сувљом и тада је довољно на 10 дана.

Влажност ваздуха: Лети јој годи орошавање млаком водом два пута недељно али никако на директном сунцу.Ако је температура изнад 14С° орошавање се врши ујутру и увече.

Прихрањивање: Док биљка расте додаје се води половина прописане количине течног ђубрива на сваких седам дана.

Чишћење: Орошавање ће је одржати чистом.Не користи се средство за сјај.

Пресађивање: Најбоље цвета ако јој се ограничи раст корена.на сваких две године се пресађује у пролеће,а након тога се замењује само површински слој земље.

Орезивање: У пролеће се главни изданци скраћују на 1/3њихове дужине.

Посебни захтеви:

- орзивање пасифлоре сваког пролећа да би боље цветала
- потребна висока влажност ваздуха
- одговара јој проветравање
- тешко се узгаја у ентеријеру

Животни век: Највише две године у стану,ретко цвета други пут.У стакленику може трајати преко 10 година.

Штеточине и болести: Разни вируси наносе мрље на лишћу и деформишу га.Подложне су нападу црвених паукова.

Врсте и варијетети:

- Passiflora c.'Constance Elliott',са белим цветовима
- Passiflora c.;Amethyste',са љубичастим цветовима
- Passiflora quadrangularis,са цветовима јако крупним
- Passiflora alata ,са црвеним цветовима
- Passiflora coccinea
- Passiflora racemosa

Биљке пратилице: Због начина раста најбоље је да се узгаја засебно.

Савет: Биљку треба омотати око жичаног обруча,или дрвених решетака.

Pelargonium x hybridum

МУШКАТЛА, ПЕЛАРГОНИЈА

Род *Pelargonium* саджи око 130 врста. Прпадају фамилији Geraniaceae.

Име: Име потиче од грчке рачи pelargos, рода, према плоду који личи на родин кљун.

Форма: Грмолика полужбунаста биљка.

Порекло: Води порекло из Јужне Африке.

Димензије: Просечна висина је око 30-50 цм. Може и више да порасте али се тада издужи и мање цвета.

Раст: У току године порасте око 30 цм.

Листови: Младе гране и листови су fino длакави. Облик листа варира од бубрежастог до прстаст режњевитог. Светлозелено лишће има јасно изражене жилице, широко је и до 10 цм пречника. Може бити прошарано по ивицама.

Цветови: Цвета цело лето, цветови су у гроздовима од 5 до 10 цветова, са 5 латица. Боје су у нијансама ружичасте, црвене наранџасте и беле боје.

Цветови не миришу, али листови имају оштар мирис. Мирисни варијетети имају нарочито јак мирис када се листови згњече.

Размножавање: Семеном, у фебруару. Резницама се може размножавати половином августа.

Услови гајења:

Супстрат: Користи се хумус за геранијуме.

Светлост: Неопходно је да буду на јаком светлу.

Температура: Лети собна температура ,највише до 24 С°,а зими највише до 16 С°.

Заливање: Лети се залива два до три пута недељно,а зими је одржавамо готово сувом на сваких 20 дана.

Влажност ваздуха: Зими најмање 50 % ако је температура изнад 14 С°.Не сме се орошавати одозго.

Прихрањивање: Лети се додаје води течно ђубриво за геранијуме,један чеп на 10 литара воде на 14 дана.

Чишћење: Чисти се перјаном метлицом.Не корист се средство за сјај.

Пресађивање: Биљке боље цветају ако не мењају саксију.Пресађују се сваке године у пролеће.

Орезивање: Орезују се у пролеће,ручно уклањање увелих цветова и листова.

Посебни захтеви:

- потребан јој је зимски одмор тј мировање
- траже пуно ваздуха нарочито лети
- лако се узгаја

Животни век: Најлепша је прве три године,после тог времена постаје мање лепа.
Постају дрвенасте и мање цвета.

Штеточине и болести: У току зиме беле мушице и трулеж,а у току лета рђа на листовима.

Врсте и варијетети:

Pelargonium
gradiflorum,шаране и
краљевске мушкатле
Pelargonium zonale I
pelargonium
inquinarius,њиховим
укрштањем добијена је
баштенска мушкатла која има
смеђе листове
Pelargonium peltatum,пузеће
мушкатле ,мирисних листова
Pelargonium x grandiflorum
'Gemma Jewels'
Pelargonium regale ,мушкатле
са крупним цветовима

Биљке пратилице: Засебно се узгајају.

Савет: У фебруару се морају орезивати да би биљка очувала густину и да стабло не би превише одрвенело. Све врсте се одликују високом декоративношћу па се користе за украс светлих и умерено топлих просторија.

Primula *obconica*

ЈАГОРЧЕВИНА

Род броји око 130 врста које су широко распрострањене у умереним и хладним појасевима северне хемисфере. Припада фамилији Primulariaceae.

Име: Име потиче од латинске речи primus – први, што се односи на рано цветање.

Форма: Вишегодишња врста која се гаји као једногодишња. Густ грм.

Порекло: Донета је у Европу из Централне Кине.

Димензије: Висина коју достижу је од 10 -40 цм.

Раст: Спорорастућа врста.

Листови: Има крупне благе назубљене, режњевите листове, који су са јасно израженим жилицама. Листови су на дугим дршкама светлозелене боје сакупљени у розету. Наличје листа и дршка су су густо длакави. Димензије су од 5 до 15 цм.

Цветови: Цветови су сакупљени у лоптасте крупне цвасти, са простим или двоструким широко отвореним круницама. Честа је појава спратности, на цветном стаблу се појављују цвасти једна изнад друге. Цвета у рано пролеће. Биљка је опојног мириса.

Размножавање: Најчешће семеном, од фебрурара до јуна у малој посуди, или дељењем биљке после цветања.

Услови гајења:

Супстрат: Хумус за геранијуме са 20% песка.

Светлост: Одговара јој пригушена светлост ,али са мало директног сунца зиме.

Температура: Оптимална температура је лети око 18 С°,а у току зиме не сме бити 5С°.

Заливање: У току цветања супстрат треба да буде сталано влажан.Саксију треба потопити у воду ,али лишће мора остати суво.После цветања залива се једном недељно.

Влажност ваздуха: Лишће се не сме орошавати,саксија се поставља на слој влажног шљунка чија је температура преко 15 С°.

Прихрањивање: Од октобра до цветања додаје се течно ђубриво за геранијуме ,на сваких 15 дана.

Чишћење: Непотребно.Не сме се користити средство за сјај.

Пресађивање: У ентеријеру се гаји као перена,па је потребно пресадити у току лета и гајити на месту заклоњеном од јаког сунца и врућине.

Орезивање: Уклањање осушеног лишћа.

Посебни захтеви:

-након цветања,потребан је период мировања до јесени,на свежем и сувом месту
-листови могу да пожуте услед хлорозе,када се супстрат мора заменити

Животни век: Најчешће само 1 годину.

Штеточине и болести: Подложна је нападу биљних ваши.

Врсте и варијетети: Постоји око 400 врста јагорчевине и безброј варијетета.

Primula obconica grandiflora ,са розе,белим плавим цветовима

Primula x kewensis,са цветовима на дугим петељкама

Primula malacoides,ситни цветови као чипка

Primula auricular ,занимљива је због чудесних боја,цветови су покривени воштаном скрамом,белом или сребрном

Primula veris ,има цвасти у различитим бојама
Primula sinensis,дрвено љубичасто цветно стабло и цвет са издуженим чашицама

Биљке пратилице: Засебно се узгајају.

Савет: Јагорчевине садрже примин,супстанцу која иритира осетљиву кожу.

Rodhodendron indicum РОДОДЕНДРОН,АЗАЛЕЈА

Род азалеја обухвата око 1350 зимзелених,полузимзелених жбунастих врста.
Припада фамилији Ericaceae.

Име: Име потиче од грчке речи azaleo-што значи сув а асоцира на место налазишта ових врста ,тј топле регионе Азије и Северну Америку.

Форма: Рододендрон је разгранати зимзелени грм који може имати цветове целе године.

Порекло: Пореклом је из Кине.

Димензије: У саксији може да достигне висину од 20-50 цм.

Раст: Брзорастућа врста која ако се правилно гаји може да порасте и до 1м.Младо лишће и гранчице су прекривене финим смеђим длачицама.

Листови: Листови су овалног облика ,зимзелено је и достиже дужину до 5 цм.Боја листова је тамнозелена ,на површини је фино длакаво.

Цветови: Цветови су звонастог облика, прости или пуни понекад коврцави. Боје су од црвене ,преко љубичасте, до беле. Цвета у пролеће, а може цветати целе године. Биљка је без мириса.

Размножавање:

Размножава се терминалним полуодрвеним резницама , уз употребу хормона за закоренавање. Резнице се могу узимати целе године, а најбољи период је од фебруара до јуна, и од јула до септембра. Други начин размножавања је сетвом семена и то се врши за добијање нових варијетета.

Услови гајења:

Супстрат: Погодан супстрат је смеша земље црњуше и киселог хумуса. Супстрат треба да је киселе реакције и по физичким особинама да је растесит.

Светлост: Рододендрон захтева полухладовину или веома благо сунце.

Температура: Максималне летње температуре које су подношљиве за азалеју су око 18 °C. Минимална температура у току зиме је 7°C.

Заливање: У току цветања азалеја се залива на свака два до три дана. Касније се залива једанпут у току недеље. За заливање се користи само мека вода.

Влажност ваздуха: Орошавање листова капљицама воде врши се само са доње стране листова , горња страна листова се не кваси као ни цветови. Најпогодније је за време цветања и то два пута у току дана. Саксија се поставља на слој влажног шљунка.

Прихрањивање: Пре и после цветања , прихрањује се азалеја једном месечно течним ђубривом за рододендроне и орхидеје, од фебруара до јула.

Чишћење: Непотребно.

Пресађивање: Пресађивање се врши сваке године у пролеће, у саксије које су веће ширине а мање дубине.

Орезивање: Након цветања нежне гранчице се орезају. Закидањем вршних избојака азалејама се даје жељена форма жбуна.

Посебни захтеви:

- азалеја не подноси високе температуре ,цветање дуже траје уколико се просторија не греје
- биљка ће преживети зиму ако се налази на веранди
- вода са кречњаком штетно делује на биљку

Животни век: Дуговечна врста.

Штеточине и болести: Када је биљка презасићена водом подложна је нападу гљивичне болести *Phytophthora sp.*, која доводи до сушења лишћа.

Врсте и варијетети:

Рододендрон има стотине хибрида који имају цветове у различитим бојама. Према изгледу цвета настали су бројни варијетети тако да их данас има око 2000. Према времену цветања варијетети су подељени на :

- раноцветајуће
Madame Patrick, тамно црвени цветови
- Рах, чисто бели цветови
- касноцветајуће
Walters, црвени цветови са жутим линијама и белим мрљама

Биљке пратилице: Засебно се гаји.

Савет: Температура у просторији не би требала да буде већа од 15 °C, како би рододендрон опстао.
Азалеја се користи као украс светлих и хладних просторија у зимском периоду.
Највећи прозвођач азалеја је Белгија.

Saintpaulia ionantha АФРИЧКА ЉУБИЧИЦА

Saintpaulia припада фамилији Gesneriaceae и сродна је са глоксенијама.

Име: Име је добила по барону Saint Paulu, који је открио на планини Узамбра. Други назив је 'узабарска љубичица'.

Форма: Вишегодишња зељаста зимзелена биљка, која формира баршунасту розету.

Порекло: Прве афричке љубичице откривене су у 19. веку на планини Узабара, у Јужној Африци. Као и многедруге собне биљке успешно је одгајена у Америци.

Димензије: Обично је висока око 10-15 цм, а широка од 12-30 цм зависно од варијетета.

Раст: Прилично брзо расте. Резнице узете у рано лето цветају у јесен.

Листови: Листови су у облику срца, благо коврцави, дебели и прекривени длакама на црвенкастим, меснатим длакавим петелјкама. Дужина листова је од 2 до 6 цм. Листови су сакупљени у розету, боја је тамно зелена са лица, а са наличја ружичаста.

Цветови: Цветови се налазе у средишту розете. Разгранате стабљике носе бокоре малих цветова у облику зеве, чије су латице просте или двоструке, понекад коврцаве. Боја цвета је од беле преко пурпурне, тамнољубичасте до најсветлије ружичасте. Неке форме су двобојне са уском шаром по ивицама. Цвета целе године, а највише цветова се појављује у току лета. Биљка је без мириса.

Размножавање: Резницама листа са петелјком, које се засаде у смешу влажног хумуса и песка, или се стеве у воду. Узимају се у касно пролеће и држе на температури око 21 °C. За 6-12 месеци достигну величину за цветање и поприме особине својих родитеља. Биљка се може узгајати у пролеће из семена, за клијање потребно је 18-21 °C.

Услови гајења:

Супстрат: Најбоље расту на тресетном хумусу за цветне врсте.

Светлост: Афричка љубичица наставља да цвета све док је светлост јака. Лети не сме бити изложена директном сунцу, а зими сме стајати на прозору.

Температура: Максималне температуре за ову врсту су 22 °C, а зими најмања је 12 °C, а добро успева на 15 °C.

Заливање: Заливање се врши одоздо у подлошку саксије да се не би поквасили листови и цветови. Целе године се залива два пута недељно, али земља не сме бити засићена водом. Ако вода доспе на листове на њима се може појавити плесан. Вода из подлошке се мора редовно мењати да не би дошло до гушења корена. Повољно је да вода за заливање буде млака и без кречњака.

Влажност ваздуха: Потребан је влажан ваздух, али се никада не орошавају длакави листови. Саксија се поставља на влажне каменчиће или се облаже влажним тресетом.

Прихрањивање: Врши се течним ђубривом за цветне биљке, једном месечно целе године.

Чишћење: Чисти се меком сувом крпом али никада водом или средством за сјај лишћа.

Пресађивање: Пресађује се када се појаве мањи листови и сувише се нагомилају, на сваке две године. Саксија треба да буде за један број већа, боље цветају у мањој саксији. Пошто имају плитак коренов систем погодне су плитке а широке саксије.

Орезивање: Непотребно. Одстрњују се листови када постану смеђи и скидају се цветови који су изгубили боју.

Посебни захтеви:

- љубичица се суши ако је температура у просторијинижа од 12 С°
- због водене паре добро успева у кухињи и купатилу
- не годи јој промаја ни плински дим
- уз правилну негу, лака је за узгајање

Животни век: Биљка може бесконачно да траје, од неколико месеци до 5 година. Размножавање нових биљака врши се на сваких 12 месеци.

Штеточине и болести: Честа је деформисаност листова услед вируса, као и трулеж листова у доњем делу.

Врсте и варијетети:

Постоји око 20 дивљих врста афричке љубичице. *Sainpaulia ionatha* има око 2000 култивара. Цвећари су произвели варијетете са цветовима различитих боја који не опадају. Познат сој је *Rhapsodie*. Код многих варијетета цветови се појављују непрекидно целе године.

Sainpaulia 'Chimera'
Sainpaulia 'Lavender Delight'
Sainpaulia 'Francfort Raspberry'

Биљке пратилице: Све мале биљке, као што су ситне папрати или пузавице, расту добро уз афричку љубичицу. Најлепше су саме ако се посади већи број примерака.

Савет: Када цветови и листови у доњем делу вену уклањају се одмах јер могу подстаћи труљење. Цветање се спешује уклањањем лишћа из доњег дела розете.

Saxifraga stramentosa **ВРЕЖАСТА КАМЕНИКА**

Род *Saxifraga* повезује се са алпским баштама и камењарима, али ова врста је погодна за ентеријер. Припада фамилији *Saxifragaceae*.

Име: Синоним је *Saxifraga stolonifera*.

Форма: Формира добро развијене розете из којих почињу да се појављују лозице са младим биљкама. У летњим месецима се ствара велики број лозица са младим биљкама које висе на лозици као чипкасти украси и највише долазе до изражаја кад стоји у висећој корпи.

Порекло: Врста потиче из Кине, а у Европу је пренета 1815. године.

Димензије: Пречник розете износи око 10-12 цм. Често се сади по неколико биљака у саксију.

Раст: У току једне вегетацијске сезоне порасте од младе биљке до цветања.

Листови: Листови су округли, лепо ишарани и збијени у розету.

Цветови: Чипкасти, бели цветићи са жутом средином се обично појављују у јуну. Бујно цвета, и биљка је без мириса.

Размножавање: У пролеће се посаде младе биљке са коренчићима, и када се приме одвајају се од родљске биљке. Довољна је собна температура.

Услови гајења:

Супстрат: Одговарајући супстрат је иловести компост.

Светлост: Потребно је да стоји на прозору, лети заклоњена од директног подневног сунца.

Температура: Одговара јој хладнија просторија, па је непогодна за станове са централним грејањем. Зими температура може да буде до 7 °C. Лети је најпогоднија од 13-16 °C. Не одговара јој температура изнад 18 °C.

Заливање: Уколико је оцеђивање добро, залива се три пута недељно. Зими биљка мора да се исуши између два заливања.

Влажност ваздуха: Влажност ваздуха није толико битна као код других врста. Лети ће јој пријати повремено орошавање да би се одстанила прашина.

Прихрањивање: Лети се додаје води половина прописане количине течног ђубрива једном месечно.

Чишћење: Довољно је орошавање. Листови су мало маљави, па их не треба чистити средством за сјај лишћа.

Пресађивање: Пресађује се једанпут годишње у пролеће.

Орезивање: Непотребно. Одстранјују се само суви листови.

Посебни захтеви:

-зими собна температура не сме да буде превисока
-лака је за узгајање

Животни век: Биљка је лепша док је млада. На сваке две године потребно је размножити нове. Могу да трају вечно, али временом постају мање декоративне и слабије.

Штеточине и болести: Биљка је врло осетљива на зелене ваши. Потребно је прскати једном месечно пиретрумом.

Врсте и варијетети:

Saxifraga stolonifera 'London pride', одлична је покровна биљка па успешно служи за попуњавање голих површина у великим посудама

Saxifraga stolonifera 'Tricolor', prošarani varijetet, sa zelenim, svetloжутим и црвеним листовима. Он је осетљивији, зими му је потребна температура око 10 С. Тешко се набавља.

Биљке пратилице: Могу да се узгајају засебно у viseћим корпицама, али се могу засадити у предњи део мешаних засада са било којим већим биљкама.

Савет: Уколико биљка не ствара лозице, мора се прихранити.

CVETNO DEKORATIVNE I LISNO DEKORATIVNE VRSTE - DODATAK

Begonia semperflorens

syn. *Begonia x semperflorens-cultorum*
Engleski naziv: wax begonia

Familija: Begoniaceae

To su zeljaste biljke, sa sukulentnim stabljikama i listovima, visine 15-50 cm, zavisno od kultivara. Poreklom su iz Brazila i danas se gaji veliki broj kultivara. Listovi su sjajni, blago asimetrični, spiralno raspoređeni. Mogu biti zeleni ili crvenkasti, kao i panaširani.

Cvetovi su prosti ili puni, različitih nijansi bele, roze ili crvene boje.

Begonia x tuberhybrida

Spada u gomoljaste begonije.

Образује два типа стабла вишегодишње подземно стабло – gomolj i iz njega svake godine jednogodišnje u proleće koje u jesen ugine. Listovi su dlakavi sa obe strane, a cvetovi su jedнополнополни, мушки крупнији а ženski sitniji. Cveta od juna do jeseni. Ima puno varijeteta.

Gajenje i nega vrsta roda *Begonia*

SVETLO: dosta svetlosti ali ne direktne.

TEMPERATURA: dosta toplote, na temperaturi koja ne prelazi ispod 18°C, smeta joj jaka toplota grejnog tela.

VODA: zalivanje dva puta nedeljno, leti, a po potrebi i češće. Zemlja uvek vlažna ali ne previše mokra. Traži i vlagu u vazduhu.

PRIHRANJIVANJE: u proleće i leto svakih 14 dana tekućim đubrivom.

PRESADNJA: treba svake godine presaditi u novu i svežu zemlju, nakon presađivanja neko vreme ne treba prihranjivati, dok se biljka ne stabilizuje. Ne voli pomeranje i promaju.

Nakon svakih 3 do 4 godine promeniti biljku, jer tokom godina izgubi svoju lepotu.

Anthurium andreanum

syn. *Anthurium x cultorum*

Engleski naziv: Flamingo Flower

Familija: Araceae

Poreklom je iz vlažnih šumskih područja na n.v. 400-1200 m, gde raste kao epifita. Današni kultivari su rezultat hibridizacije koja traje nekoliko decenija, tako da se oni danas prilično razlikuju od osnovne, divlje vrste od koje su potekli.

Ovaj rod se karakteriše prisustvom karakterističnog zadebljanja na mestu spajanja liske i lisne drške koje se naziva genikulum. On omogućava biljci da rotira lisku tako da se okreće prema svetlosti (slično kao cvet kod suncokreta).

Prvenstveno se gaji za dobijanje rezanog cveta, ali i kao saksijska kultura.

Anthurium scherzerianum

Poreklom je iz vlažnih tropskih šuma brdskog i planinskog područja Kosta Rike, gde raste na n.v. 1300-2100m, a može se naći i na obroncima Kordiljera. Spata je eliptična ili jajasta, a spadiks je uvijen.

Azalea indica

syn. *Rhododendron indicum*

Familija: Ericaceae

Poreklom je iz Kine i Tajlanda. To je niski, patuljasti žbun, visine oko pola metra. Listovi su tamno zeleni, dužine do 4 cm, dlakavog naličja. Cvetovi su zvonasti, prosti ili puni. Biljke se gaje tako da cvetaju tokom zime, mada mogu da cvetaju i do tri puta u toku jedne godine. Najbolje je kupovati biljke sa pupoljcima, jer će period cvetanja u enterijeru duže trajati. Po precvetavanju, nastaviti sa negom, a tokom leta biljke se mogu izneti.

Calceolaria hybrida

Engleski naziv: slipper flower, Lady's purse

Familija: Calceolariaceae, Scrophulariaceae

Rod obuhvata oko 400 vrsta žbunja, lijana i zeljastih biljaka poreklom iz Centralne i Južne Amerike. Grupa hibrida *Calceolaria hybrida* obuhvata kultivare dobijene od tri vrste poreklom iz Čilea: *Calceolaria crenatiflora*, *Calceolaria corymbosa* i *Calceolaria cana*. To su biljke visine 30-45 cm, sa mekim stabljikama i cvetovima žute, narandžaste ili crvene boje, sa crvenim ili purpurnim tačkicama.

Cyclamen persicum

Familija: Primulaceae

Poreklom je sa planinskih predela Mediterana i zapadne Azije. Danas se gaje brojni kultivari koji se od osnovne vrste razlikuju obično po krupnijim cvetovima, različitim dijapazonom boja i neki imaju drugačiji oblik latica ili su puni. Listovi su okruglasti ili srcasti, tamno zelene boje sa srebrnastim šarama, često sa crvenim naličjem. Kod nekih kultivara je obod listova blago nazubljen ili režnjevito.

Prilikom kupovine treba birati biljke sa puno cvetova koji su tek počeli da se otvaraju i sa čvrstim, sukulentnim listovima. Cvetanje traje oko tri meseca. Cvetovi mogu biti različitih nijansi bele, roze, ljubičaste ili crvene boje.

Dianthus caryophyllus

Engleski naziv: Carnation

Familija: Caryophyllaceae

Poreklom je sa Mediterana. Ime roda je grčkog porekla - "cvet bogova". To je busenasta perena, visine do 80 cm. Stabljike su u osnovi razgranate i odrvenele. Listovi su linearni, dužine do 15 cm, glatki, ravni. Cvetovi su krupni, mirišljavi, obično po 1-5 u terminalnim cvastima.

Gaji se prvenstveno za proizvodnju rezanog cveća. Danas postoji veliki broj kultivara.

Freesia hybrida

Familija: Iridaceae

Rod obuhvata oko 15 vrsta poreklom iz Afrike. Ime roda dato je u čast nemačkog fizičara Dr Freese-a. Podzemni izdanak je krtolasta lukovica prečnika 1-2.5 cm iz koje se razvijaju dugi (10 - 30 cm), linearni listovi svetlo zelene boje i cvetno stablo. Cvetno stablo je dužine 30-60 cm, i na njemu se nalazi nekoliko listova. Cvetovi su levkastog oblika, veoma mirišljavi i nalaze se u jednostranoj klasastoj cvasti, obično po 5-7 cvetova. Boje cvetova su različite, bele, žute, narandžaste, crvene, roze, ljubičaste, purpurne. Cvetovi su jednobojni ili višebojni.

Prvenstveno se gaje za dobijanje rezanog cveta. Neki kultivari se gaje za ekstrakciju mirišljavih ulja (aromaterapija, kozmetička industrija).

Prilikom kupovine rezanog cveta voditi računa da je prvi pupoljak počeo da se otvara i da su njegove latice već poprimile boju karakterističnu za tu sortu. Ne treba kupovati frezije kod kojih su svi pupoljci zatvoreni i zelene boje ili kod kojih su vrhovi latica posmeđili (često posledica fiziološkog stresa). Nakon kupovine, treba ukloniti listove sa donje polovine stabljike. Frezijama treba svakodnevno menjati vodu u posudi. Osetljive su na etilen, pa ih treba držati podalje od zrelog voća, ali i duvanskog dima. Ne treba ih stavljati u istu posudu sa narcisom.

Aphelandra squarrosa

Engleski naziv: Zebra plant

Familija: Acanthaceae

Poreklom je iz Brazila. Visine je oko 40 - 60 cm. Listovi su u rozeti, eliptični, zašiljeni na vrhu, tamno zelene boje, voštano sjajni, sa krem belim šarama duž nerava. Iz središta rozete razvija se cvetno stablo sa intenzivno žutim braktejama i cvetovima.

Strelitzia reginae

Engleski naziv: bird-of-paradise, crane flower

Familija: Musaceae, Strelitziaceae

Poreklom je iz južne Afrike, odakle je uneta u Evropu 1773. godine, u botaničku baštu Kralja Džordža III. Ime je dobila u čast kraljeve supruge - Charlotte of Mecklenburg-Strelitz.

Visina biljke je oko 2 m. Listovi su zimzeleni, dugi, liska je dužine 25-70cm, širine 10-30 cm, a lisna drška je dužine preko 1 m. Cvetna stabla su duga, duža od listova. Cvast je okružena posebnim listom zelene boje koji se naziva spata i postavljena je koso u odnosu na glavno stablo tako da podseća na glavu i kljun ptice, odakle domaći naziv biljke. Cvetovi se razvijaju postepeno, jedan po jedan. Cvet se sastoji iz 3 jarko narandžasta čašična listića i tri intenzivno plava krunična listića, od kojih su dva spojena. Cveta tokom jeseni, zime i proleća.

Gajenje i nega:

SVETLO: *Strelitzia* zahteva mnogo direktnog sunčevog svetla kako bi cvet bio bogatiji.

TEMPERATURA: mraz može trajno oštetiti lišće.

VODA: Supstrat treba održavati konstantno vlažnim iako odrasle biljke postaju izdržljivije i lakše trpe periode slabijeg zalivanja.

PRESADIVANJE: redovno u veće saksije kako bi se pospešio njihov rast-skućeni prostor ograničava rast korena i dovodi do slabog razvoja biljke pa i deformacija.

Gerbera jamesonii

Engleski naziv: Gerbera Daisy

Familija: Asteraceae

To je zeljasta biljka poreklom iz Južne Afrike. Listovi obrazuju prizemnu rozetu, dužine su do 25 cm, širine oko 10 cm, izduženo objajastog oblika, duboko režnjeviti po obodu. Visina biljke je oko 45 cm, širina oko 60 cm. Danas se gaji veliki broj hibrida sa cvetovima različitih boja. Središte cveta je obično žute boje, a latice mogu biti različitih boja, bele, krem, roze, crvene, ljubičaste i dr. Postoje sorte sa punim cvetovima.

U staklenicima gde se gaji za rezani cvet, cveta tokom cele godine, a u toplim predelima, na otvorenom, cveta od aprila do oktobra. "Cvetovi" su pojedinačni, prečnika 7-10 cm. Trajnost rezanog cveta u vodi je oko 14 dana.

Calla aethiopica

Syn. *Zantedeschia aethiopica*, *Richardia africana*

Engleski naziv: Arum lily, Calla

Familija: Araceae

To je rizomatična, zeljasta perena poreklom iz Afrike. Visine je do 1 m, sa listovima koji izbijaju iz rizoma i obrazuju prizemnu rozetu. Listovi su dugi 15-45 cm. Spata je obično bele boje, uvijena u fišek, a spadiks je žute boje. Svi delovi biljke sadrže kalcijum oksalat, zbog kog su otrovne.

Gajenje i nega

SVETLO: puno svetlosti

TEMPERATURA: za cvetanje je potrebno dosta toplote

VODA: u toku razvoja i cvetanja supstrat treba da bude uvek vlažan, posle cvetanja u periodu odmora smanjiti i potpuno prestati sa zalivanjem

PRIHRANJIVANJE: jednom nedeljno u vreme razvoja i cvetanja

PRESADIVANJE: svake godine u novembru

Cineraria hybrida

syn. *Pericallis x hybrida*, *Senecio x hybridum*

Familija: Asteraceae

Grupa hibrida *Cineraria hybrida* nastala je ukrštanjem vrsta *Cineraria cruenta* i *C. lanata*, obe poreklom sa Kanarskih ostrva. Prvi hibrid je nastao još 1777. godine u Britaniji. U to vreme su vrste pripadale rodu *Cineraria*, danas su svrstane u poseban rod *Pericallis*.

Biljke su visine 30-90 cm. Cvetovi su u terminalnim glavičastim cvastima koje su prečnika oko 5 cm. Boje cvetova su različite: roze, crvene, plave, ljubičaste, purpurne, jedino nisu žute boje.

Iris hollandica

Engleski naziv: Dutch Iris

Familija: Iridaceae

Poreklom je iz Španije i Maroka. Visine je oko 50 cm i ima podzemni izdanak lukovicu. Prvenstveno se gaji kao rezani cvet. Cvetovi mogu biti plavi, purpurni, žuti, beli, jednobojni ili višebojni.

Lilium sp.

Familija: Liliaceae

To su zeljaste biljke koje imaju podzemni izdanak u vidu lukovice. Rod obuhvata preko 100 vrsta.

Gajenje i nega

SVETLO: dosta svetlosti bez direktnog sunca.

TEMPERATURA: otporna na niske temperature, 0 – 18°C..

VODA: jednom nedeljno, tj. kada se gornji sloj supstrata osuši, podnosi suv vazduh.

PRIHRANJIVANJE: svakih 15 dana u vreme rasta i cvetanja tečnim đubrivom za cvetnice.

Lukovice posaditi u jesen i ostaviti na sveže mesto bez mraza. Potrebni su podupirači za mlade biljke.

Saintpaulia ionantha

Engleski naziv: African Violet

Familija: Gesneriaceae

Rod obuhvata 6 (20) vrsta zeljastih perena poreklom iz tropskih oblasti Afrike. Ime roda dato je u čast upravnika kolonijalne provincije u Africi koji je prvi pronašao ovu biljku i poslao je u botaničku baštu, u Englesku. To je biljka visine 5-15 cm. Listovi formiraju rozetu, eliptični si ili okruglasti, dlakavi, sukulentni. Cvetovi su petočlani, prečnika oko 2 cm, skupljeni u cvastima po 3 - 10 zajedno. Boja cveta se kreće od plave i ljubičaste do bele i roze.

Spathiphyllum wallisii

Engleski naziv: Peace lily, White sails, Spathe flower

Familija: Araceae

Poreklom je iz Centralne Amerike. Spata je bela ili bela sa zelenkastim nervima, a spadiks je u početku krem, kasnije zelenkast. Listovi su u rozeti, sjajni, sa izraženom nervaturom, izduženo eliptični i zašiljeni na vrhu. Lisne drške su duge tako da su listovi lučno povijeni. Biljka se bokori u korenovom vratu.

Pelargonium grandiflorum

Familija: Geraniaceae

Rod obuhvata oko 270 vrsta poreklom iz tropskih oblasti Afrike, Azije, Australije. Ime roda se odnosi na oblik plodova koji podseća na kljun rode (grčki "pelargos").

Biljka je visine oko 50 cm. Danas se gaje brojni hibridi sa cvetovima bele, roze i crvene boje.

Pelargonium graveolens

Familija: Geraniaceae

Pridev "graveolens" je latinskog porekla i znači "jakog mirisa". Ova vrsta se gaji kao cvetno i lisnodekorativna, ali ima značajnu primenu i u kozmetičkoj industriji.

To je žbunasta, razgranata biljka, koja može dostići visinu do 1 m. Stabljike su dlakave i zeljaste, a vremenom u donjem delu odrvene. Listovi su duboko režnjeviti, meki i lepljivi. Imaju jak, karakterističan miris. Cvetovi su roze ili ređe beli, skupljeni u štitastim cvastima.

Pelargonium peltatum

Familija: Geraniaceae

Engleski naziv: ivy-leaved pelargonium

To je polusukulentna perena, sa puzavim stablom koja se na staništu penje preko okolnih stabala i žbunja. Stabljike su duge i do 2 m. Listovi su prstasto režnjeviti, celog oboda, podsećaju na list bršljana, otuda engleski naziv biljke. Cvetovi su u štitastim cvastima, različitih nijansi ružičaste boje. Pridev "peltatum" se odnosi na oblik lista koji je peltatan - mesto spajanja liske i lisne drške je pomerenom ka središtu liske.

Pelargonium zonale

Familija: Geraniaceae

Engleski naziv: geraniums, pot geraniums

To je žbunasta biljka sa mekim, razgranatim stabljikama koje su u osnovi odrvenele. Obično dostiže visinu oko 1 m. Stabljike su sukulentne i dlakave. Listovi su meki, okruglasti, sa karakterističnom polukružnom šarom zbog koje u nazivu ima "zonale". Cvetovi su u štitastoj cvasti, različitih nijansi ružičaste, crvene i bele boje.

Često se mogu sresti i pod imenom geranijumi, ali to nije ispravno, samo su u istoj familiji.

Passiflora coerulea

Familija: Passifloraceae

To je brzorastuća povijaša, poreklom iz Brazila i Argentine. Stabljike su dužine 15-20 m. Gaji se prvenstveno zbog svojih cvetova koji su prečnika oko 10 cm, beli, okruženi plavim ili ljubičastim filamentima i veoma mirišljavi. Plodovi su žuto narandžaste, eliptične bobice, prečnika oko 4 cm.

Primula obconica

Familija: Primulaceae

To je zeljasta perena visine oko 30 cm.

Oxalis triangularis

Familija: Oxalidaceae

To je listopadna, gomoljasta biljka poreklom iz Brazila. Listovi su tročlani, tamne purpurne boje. Cvetovi su roze boje.

Phalaenopsis sp.

Familija: Orhidaceae

To je rod koji obuhvata oko 60 vrsta i hiljade hibrida. Većina vrsta su epifite. Imaju monopodijalni rast, uspravnu stabljiku sa naizmeničnim listovima koji su sukulentni, debeli, eliptični. Godišnje obrazuje 1-2 nova lista dok stari listovi postepeno opadaju. Zdrave, odrasle listove mogu imati i do 10 listova, ali češće imaju manje. Cvast je grozd ili metlica, a cvetanje traje 2-3 meseca.

U principu se vrste ovog roda mogu svrstati u dve grupe - grupu sa dugim, razgranatim cvastima, dužine i do 1m, i grupu sa kratkim stabljikama i voštanim cvetovima intenzivnijih boja.

Većina ljudi kada govori o orhidejama zapravo misli na vrste roda *Phalaenopsis*, obzirom da se one najčešće mogu naći na tržištu.

Amaryllis belladonna

Familija: Amaryllidaceae

Engleski naziv: Belladonna Lily

Rodu pripada samo jedna vrsta, a poreklom je iz južne Afrike. To je lukovičasta biljka sa lukovicom prečnika 5-10 cm. Listovi su trakasti, zeleni, dužine 30-50 cm, širine 2-3 cm, raspoređeni u dva reda. Listovi se formiraju u jesen ili u rano proleće, u toplim područjima, zavisno od kišnog perioda, zatim odumiru i lukovica postaje dormantna do kasnog leta. Biljka nije otporna na mraz, a ne uspeva ni u područjima sa tropskom klimom jer joj je potreban period mirovanja i suše između rasta listova i formiranja cvetova.

Krajem leta, otprilike 2 meseca nakon sušenja listova, svaka lukovica obrazuje 1-2 cvetna stabla bez listova, visine 30-60cm, svako sa po 2-12 levkastih cvetova. Cvetovi su prečnika 5-10cm sa 6 latica, mirišljavi.

Vrlo često se može pomešati sa vrstama iz roda *Hippeastrum*. Zapravo lukovice amarilisa koje se prodaju u jesen su vrlo često hipeastrumi. Obe vrste imaju krupne lukovice iz kojih se razvijaju debela cvetna stabla sa nekoliko cvetova na vrhu koji podsećaju na ljiljan. Međutim, cvetovi amarilisa su sitniji, a stabljike nisu šuplje kao kod hipeastruma. Takođe, amarilis cveta nakon što se listovi osuše. Pored toga, za razliku od amarilisa, hipeastrum je poreklom iz Južne Amerike.

Hippeastrum sp.

Familija: Amaryllidaceae

Rod obuhvata oko 90 vrsta sa oko 1000 hibrida. Poreklom su iz Južne Amerike. Imaju krupnu lukovicu iz koje se razvijaju listovi i 1-2 cvetna stabla.

Obično se prvo formira cvetno stablo, a zatim nakon cvetanja listovi ili se listovi obrazuju istovremeno sa cvetanjem. Cvetovi mogu biti svih boja osim plave.

Gajenje i nega *hipeastruma* i *amarilisa*

SVETLO: najbolje raste na svetlom mestu

TEMPERATURA: 20 do 25°C kada se formira iz lukovice i cveta

VODA: Kada malo izraste (nikako pre) treba početi sa zalivanjem, i to na način što se ispod saksije stavi tacna u koju se naliva voda. Što više raste više ga treba zalivati i češće prihranjivati.

Clivia miniata

Familija: Amaryllidaceae

Engleski naziv: Kaffir lily, Bush lily

Poreklom je iz južne Afrike, ali je na staništu ugrožena jer starosedeoци sakupljaju rizome za potrebe tradicionalne medicine. To je perena visine oko 50 cm, sa tamno zelenim, sjajnim, trakastim listovima koji se razvijaju iz debelog podzemnog izdanka. Cvetovi su u terminalnim cvastima, trubičasti, najčešće narandžaste boje (rede žute).

Danas se gaji veliki broj hibrida uglavnom poreklom od 4 vrste klivija: *C. nobilis*, *C. gardenii*, *C. caulescens*, *C. miniata*.

Gajenje i nega

SVETLO: otporna je na različite uslove. Bolje cveta ako se drži na prozoru okrenutom prema severu.

TEMPERATURA: rano zimi, dok miruje treba da bude na hladnom 7 - 10°C. Kako se pojavljuju cvetni pupoljci temperaturu treba povisiti do 15°C. Najviša letnja temperatura treba biti oko 21°C.

VODA: kada je biljka u fazi cvetanja i kad raste barem jednom nedeljno, dok miruje, jednom u 14 dana. Odgovara joj vlažan vazduh.

PRIHRANJIVANJE: leti, kad biljka raste, tečno đubrivo jednom nedeljno.

PRESAĐIVANJE: mlade biljke moraju se presađivati svake godine u proleće, odrasle biljke najbolje je da ostavite da miruju dokle god je moguće, ali zameniti gornji površinski sloj zemlje svake dve - tri godine. Pri presađivanju paziti da se ne ošteti mesnato korenje i ne presađivati u velike posude

Clerodendron

Clerodendron thomsoniae

Verbenaceae

To je drvenasta žbunasta biljka ili lijana koja potiče iz tropske Afrike. Ima puzavo stablo koje dostiže dužinu i do 2,5 m. Zimi se može orezati i dobiti grmoliku ili viseću formu.

Gajenje i nega

SVETLO: dosta svetlo mesto bez direktnog sunca.

TEMPERATURA: toplo ili umereno toplo, zimi svežije, 13-16°C,

VODA: leti treba da je supstrat stalno vlažan, a tokom zime vrlo malo zalivati.
Leti orošavati češće.
PRESADJIVANJE: u proleće svake godine

Agapanthus

Agapanthaceae

Engleski naziv:

African Lily
Blue African Lily
Lily of the Nile

Domaći naziv:

Ukrasni ljiljan

Podzemni izdanak je lukovica. Cvasti se sastoje od mnoštva belih i plavih cvetnih čašica. Cveti tokom maja i juna.

Gajenje i nega

SVETLO: sunčano mesto, tada cveta obilno.

TEMPERATURA: tokom zime treba da bude na temperaturi 5-8 stepeni.

VODA: zalivati umereno da podzemni deo biljke ne bi istrulio.

PRIHRANJIVANJE: U sezoni, od marta do avgusta, prihranjivati je tečnim đubrivom za saksijske cvetne biljke.

Anemone

Ranunculaceae

Anemone se dele u dve velike grupe: prolećne i jesenje anemone koje cvetaju čak i u oktobru. Jesenje vrste treba posaditi na proleće i pre svega, potrebno je prve zime da se dobro zaštite od hladnoće. Cvetovi su različitih boja - širok spektar od bele, roze i crvene do ljubičaste, plave i žute.

Gajenje i nega

SVETLO: polusenka, puno svetla

TEMPERATURA: otporna na niske temperature.

VODA: obilno u toku cvetanja

Hyacinthus orientalis

Hyacinthaceae

Domaći naziv: Zumbul

Potiče iz istočne Evrope i zapadne Azije. Visine je do 50 cm, sa 4-12 prizemnih listova, koji su žljebasto savijeni i sa jednom cvetnom stabljikom koja nosi grozdastu cvast. Cvast je dužine do 20 cm, sa gusto zbijenim cvetovima. Broj cvetova u cvasti je do 15 kod samoniklih i subspontanih biljaka, dok se kod gajenih kultivara može videti i po 50 cvetova. Cveta tokom proleća, cvetovi su veoma mirisni, plave, ružičaste, žute ili bele boje, hermafroditni. Listići perigona su srasli u cev, sa režnjevima koji štrče ili se povijaju te daju zvonast izgled čitavom cvetu. Postoji oko 2,000 kultivara.

Gajenje i nega

SVETLO: dosta svetla, ali ne direktno, istočni ili severni položaj.

TEMPERATURA: od 0 do 18°C

VODA: kada je biljka u cvetu svaki 3. dan u malim količinama da ne bi došlo do truljenja, podnosi suv vazduh.

PRIHRANJIVANJE: dodavanje veštačkih đubriva tokom cvetanja jednom nedeljno.

Korisno je uklanjanje uvelih stabljika i listova kako bi se više energije/hrane magacioniralo u lukovice. Lukovice staviti u zemlju u saksiji tako da vrh bude iznad površine ili u posudu sa vodom i ostaviti do cvetanja.

Tulipa sp.

Liliaceae

Lala, tulipan

Rod obuhvata oko 150 vrsta uglavnom poreklom sa bliskog istoka ili iz Turske, danas su rasprostranjene na celoj severnoj hemisferi. Postoji veliki broj kultivara.

Lukovica je osrednje veličine, duguljasta ili kruškasta, pri dnu okruglasta, pri vrhu zašiljena, a iznutra sa zadebljanom, spolja glatkom, tankom i suvom ljuskom. Cvetna drška je čvrsta, obla, 15 do 75 cm visoka, što zavisi od sorte i vrste, okružena glatkim sedećim duguljastim sivkasto-zelenim listovima. Svaka cvetna drška nosi po jedan uspravan, zvonast krupan cvet, koji može biti jednostavan ili dupli.

S obzirom na cvetanje, sorte lala dele se na :

- rano cvetajuće,
- srednje rano cvetajuće,
- kasno cvetajuće.

Takođe, lale mogu biti saksijske i baštenske.

Gajenje i nega

SVETLO: Puno sunca do pojave cvetova, potom poluhladvina da bi cvetovi trajali duže.

TEMPERATURA: otporna na hladnoću, 0 – 18°C

VODA: jednom nedeljno, višak vode je veoma štetan.

PRIHRANJIVANJE: nije neophodno sem ako se lukovica ponovo koristi, tada prihranjivati tečnim đubrivom za lukovice jednom mesečno.

Lukovica mora da prođe hladan tretman na oko 4°C da bi mogla da cveta, može se držati u frižideru ili napolju na tamnom mestu.

Mammillaria

Rod obuhvata više od 200 vrsta, a većina potiče iz Meksika. Prilikom zalivanja treba voditi računa da se kod vrsta sa belim dlakama sama biljka nikada ne pokvasi.

Opuntia

Rod obuhvata veliki broj vrsta sa preko 200 varijeteta. Filokladije su nalik na šaku ili žabu, zbog čega su dobile takav naziv. Visina je različita, od svega nekoliko centimetara, pa do nekoliko metara. Neki varijeteti puze po zemlji. Ima ih sa jakim velikim trnjem, ali i sa malim belim, crvenim, smeđim ili čisto žutim bodljama i dlačicama.

Cvet im je lep i raznobojan, ali kratkotrajan.

Gajenje i nega kaktusa

SVETLO: Kaktusi se najbolje neguju na sunčanom mestu.

TEMPERATURA: Zimi im treba umereno toplo i suvo mesto, mada neki kaktusi (*Opuntia*) podnose i nešto nižu temperaturu.

VODA: veoma malo, zalivaju se samo onda kada im je zemlja sasvim suva, a za vreme zimskog mirovanja kaktusi se gotovo i ne zalivaju.

PRESAĐIVANJE: svake treće ili četvrte godine posle precvetavanja. Zemlja za kaktuse treba da bude laka i rastesita sa 15% rečnog peska i malo praha od drvenog uglja.

Polovinom maja, kada nastanu topliji dani kaktusi se iznose napolje, ali se prethodno moraju priviknuti na spoljni vazduh i u početku se zaštititi od jakog sunca i vetra, dok se ne aklimatizuju.

Lithops

"živi kamen"

Ove biljke su toliko slične kamenu i bojom su se potpuno prilagodile okolini, da ih životinje ne primećuju i zbog toga ih ne jedu.

Cymbidium

Ima uspravnu, do 60 cm dugu cvast sa belo- ružičasto prošaranim cvetovima, koji se otvaraju u proleće.

Gajenje i nega

SVETLO: treba je zaštititi od jakog letnjeg sunca, ali je poželjno izložiti je jesenjem i zimskom.

TEMPERATURA: zahteva hladniju, prozračnu prostoriju. Zimska temperatura ne niža od 7°C do 13°C.

VODA: Leti se obilno zaliva , a oskudno zimi.

Od aprila do avgusta redovno se orošava.

PRIHRANJIVANJE: svakih 14 dana razređenim tečnim đubrivima.

Presaduje se otprilike svake treće godine nakon cvetanja i to u jednake delove ilovače i treseta ili specijalni supstrat za orhideje.

4. GAJENJE I NEGA BILJAKA U ENTERIJERU

4.1.SUPSTRATI ZA GAJENJE

Supstrat predstavlja vitalni element za biljke koje iz nje crpe neophodne mineralne materije za opstanak. Pod pojmom “zemlja” podrazumevamo obradivi deo zemlje sa kojim se mešaju različiti mineralni sastojci: pesak, glina, krečnjak i organski elementi koji se zajedničkim imenom nazivaju **humus**.

Idealan sastav dobre supstrata je sledeci: 60% peska, 25% gline, 10% krečnjaka i 5% humusa. Kada u skladnim proporcijama sadrži elemente za uzgajanje naziva se čistom zemljom. Sastav komponenata supstrata koji ce biti u saksijama, treba pažljivo da se odredi jer spoljašnja sredina ne utiče na ponašanje i kvalitet zemlje. Od kapitalnog značaja za polodnost zemlje je sposobnost za zadržavanje vode, jer korenje upija rastvorene mineralne soli.

Pod pojmom **humus** podrazumevamo proizvode razlaganja proste organske materije. Prema Larousse-u humus predstavlja zemlju izmešanu sa razloženim životinjskim i biljnim materijama, odnosno ono što mi danas smatramo kompostom. Kompost je definisan kao fermentna mešavina organskog i mineralnog taloga, kreča i zemlje koja se pretvara u humus. Jedina nijansa između ovih pojmova je stepen razlaganja organskih materija.

Pod pojmom **supstrat** podrazumevamo mešavinu raznih tipova zemlje, minerala i humusa, koja je specijalno prilagođena uzgajanju jednog tipa biljaka ili jedne biljne grupe. Pa prema tome razlikujemo različite tipove humusa koje mozemo naći u prodaji, kao sto su humusi za: bonsai, agrume, orhideje, za posude sa rezervom vode itd.

2.1.Osnovni materijali za pravljenje supstrata

Za pravljenje humusa i supstrata za kućne biljke koriste se elementi veoma različitog porekla. Svaki od tih elemenata donosi veoma svojstvene kvalitete, koji kombinovani sa kvalitetima drugih komponenata, stvaraju povoljnu sredinu za rast.

Razne sirovine mešaju se u promenljivim razmerama da bi se načinio komercijalni humus koji lako možemo naći u prodaji, ali se ove sirovine mogu naći i u izvornom stanju pa i sami možemo da napravimo povoljne smeše.

Pesak – uglavnom se koristi rečni pesak koji potiče od meke sedimentne stene, a sačinjen je uglavnom od kvarcnih zrna, čiji je maksimalni prečnik 2mm za sitni pesak i 5mm za krupni. Pesak koji potiče iz kamenoloma je sačinjen od gline i kao takav sastoji se iz velikog broja sitnih čestica koje se lako lepe jedna za drugu. Ovaj tip peska se ne preporučuje za uzgajanje biljaka u enterijeru, dok se kvarcni pesak ne sleže i uglavnom se koristi kao drenažni sloj u saksijama kao i za provetravanje supstrata. Potpuno inertan pesak ne daje nikakav koristan mineral biljci i kao takav je potpuno nepotreban u smeši.

Svetli treset – sačinjen je od sfagnuma, trske ili šaša i ima ulogu prirodnog sundera jer zadržava vodu 3 stotine puta više od svoje zapremine, a ima i jako značajnu ulogu u provetravanju supstrata, zbog svoje nesposobnosti razlaganja. Ima jako kiselu reakciju (pH vrednost 4 ili 5), i zbog toga omogaćava da se odloži efekat hloroze, koja je moguća usled upotrebe gradske vode za zalivanje koja u sebi sadrži veliku količinu krecnjaka. Nezgodna strana ovog treseta je ta, što se jako teško vlaži kada je u potpuno suvom stanju, ali je sa druge strane potpuno neosetljiv na bolesti i sve biljke ga dobro podnose. Svetli treset se koristi u srazmeri od 25-35 % u različitim supstratima, maksimalno može dostići procenat od 50% ukoliko se koristi za zemlje za setvu ili presađivanje.

Svetli treset predstavlja najmlađu formaciju jer se izvlači iz najmlađih površinskih slojeva zemlje, taj deo može biti starosti od 300 – 1500 god.

Crni treset – se javlja u vidu laganog materijala, sitnog, vlažnog koji se često komercijalizuje pod nazivom humus posle drobljenja, kao i mešavina sa malo svetlog treseta. To je materijal koji se znatno stariji od svetlog treseta, jer on može biti starosti i do 30000 god. Kao takav proizvod je jako kompaktan i često formira busenje i zbog toga se dešava da preuzme preveliku količinu vode i da ne može da je preda biljkama pa dolazi do pretnje gušenja korena biljke. Zato se ne sme dodavati u velikim količinama, nego se dodaje maksimalno ¼ tamnog ili crnog treseta za svaki tip supstrata.

Vlaknasti treset – predstavlja tip svetlog treseta, koji se umesto drobljenja i sabijanja, razbija na krupne busenove u kojima je dobro sačuvana vlaknasta struktura materijala.

Ovog treseta nema mnogo na tržištu najčešće se može naći u nekim smešama namenjenim orhidejama.

Zemlja crnica– prava zemlja crnjuša koja se može naći u prirodi, je vrsta vlaknastog humusa koji sadrži visok procenat peska. Ima veoma kiselu reakciju (pH vrednost 5,5). Jako je siromašna u mineralnim solima, pa se kao čista zemlja crnjuša koristi samo kao supstrat za azaleje, ali ulazi u mešavine za mnoge druge vrste. Mesta za eksploataciju crnica su sve ređa pa se prava zemlja crnica sve češće zamenjuje mešavinom peska i svetlog treseta koji ima naziv- zemlja zvana crnica

Kompost iz domaćinstava – to je vrsta masne i tamne zemlje koja je dobijena razlaganjem svih biljnih organskih otpadaka koje proizvede domaćinstvo i bašta u periodu od 6-12 meseci. Pokošena trava, suvo lišće, polomljene grane, ljuske od jaja, pokvareno voće, talog od kafe i čaja- sve ovo ulazi u sastav komposta iz domaćinstva. Njegova masna struktura ne dozvoljava da se koristi u čistom stanju, već se mora kombinovati sa drugim materijama kako bi nastala smeša.

Kora drveta – u sastave supstrata sve češće ulazi borova kora, koja je na putu da u velikoj meri smeni treset, jer predstavlja materijal koji se lako obnavlja i lako skida sa drveća koje se za ovu svrhu planski uzgaja. Borova kora se drobi, a zatim kompostira i tako se koristi za spravljenje raznih vrsta humusa. Ona je veoma rastresita i lagana, ali jako slabo zadržava vodu. Ima veliku kiselost (pH 4-5). Zbog navedenih karakteristika potrebno je da se kombinuje sa zdravicom ili kompostom iz domaćinstva, da bi mogla da se koristi.

Malč od kore drveta – u obliku vlaknastih tankih listića različite dimenzije. Prevažodno se koristi za očuvanje vlažnosti tla, kao sloj slame. Takođe se koristi za smanjenje težine humusa od crnog treseta ili suviše teške glinaste zemlje.

Stajsko đubrivo – predstavlja mešavinu životinjskih fekalnih materija sa organskom prostirkom iz štale, sto je uglavnom slama ili treset, ali se može koristiti samo posle dugog procesa pregorevanja (6-12 meseci).

Kada je potpuno završen proces razlaganja i kada je spremno za korišćenje, ono predstavlja proizvod koji dosta masan, veoma crn i danas ima naziv kompost od prirodnog đubriva, a nekada je nosio naziv humus od stajskog đubriva. Kvalitet ovog đubriva će najviše zavisiti od njegovog porekla, pa kao najbolje navodimo konjsko i goveđe, jer je bogato hranljivim materijama i ima vlaknastu strukturu.

Takođe je značajan tečni deo stajskog đubriva koji je sačinjen od mokraće i razloženih čvrstih čestica i kao takav je jako bogat azotom i poboljšava aktivnost mikroba. Od izuzetne je važnosti da se zna poreklo đubriva da bi bili sigurni da slamke ne sadrže herbicide, koji se iznenađujuće dugo mogu zadržati i biti pogubni po biljke koje želimo da đubrimo.

Za biljke u enterijeru, prirodna đubriva se posebno koriste za obogaćivanje supstrata za biljke koje brzo rastu i obilno cvetaju i koriste se od 10-20 % u supstratu.

Ljuske od kakaovca - predstavljaju celuloidni omotač zrna kakaovca, koristiti se očišćen i za prekrivanje tla, kao dobra zamena za borovu koru. Iako je veoma sitna ona se dugo razlaže, i zbog toga se koristi i za umanjivanje težine humusu ili u mešavinama sa zemljom iz bašte.

Kokosovo vlakno – je vlaknasti omotač kokosovog oraha, koji ukoliko je iseckan ili udrobljen predstavlja materiju koja odlično zadržava svoju strukturu i može da posluži za postizanje rastresitosti tamnog treseta. Kokosovo vlakno se prodaje kao zamena za treset jer ima jednaku sposobnost za zadržavanje vode. Takođe se može upotrebiti kao supstrat za paprat, bromelije ili orhideje u srazmeri 10-20 %.

Sfagnum – je mahovina koja zbog svoje sunderaste i vlaknaste strukture predstavlja odličnu komponentu koja zadržava vodu u supstratu. Međutim kako je jako skupa i retka u današnje vreme, često se zamenjuje materijalima od poliuretana koji imaju slične karakteristike. Od skoro možemo ponovo naići u porodaji na sfagnum koji se uvozi i iz Čilea.

Vuneni otpaci - nabavljaju se u fabrikama vune i oni su u vidu granula, prečnika od 0.5mm. Ubacuju se u humus u procentu od 10-20 % i u njemu imaju dvostruku ulogu: zadržavanje vode i da čine supstrat lakšim. Ovaj proizvod se lako razlaže, za razlaganje je potrebno oko godinu dana, a u toku razlaganja dolazi do oslobađanja azotne komponente i oligoelemenata.

2.2. Sintetičke materije

Elementi koji ulaze u sastav zemlje i komposta nisu uvek potpuno stabilni pa im dodajemo supstrate koji mogu biti prirodni ili industrijski, a imaju svojstva stabilnosti i lake kontrolisanosti. Često je reč o industrijskim proizvodima čija je prvobitna namena bila daleko od hortikulture ali su se pokazali kao materijali od velikog značaja. Najvažniji od njih nevedeni su u sledećem pregledu.

Perlit - je ekspanzirani oksid silicijuma, i javlja se u vidu veoma laganih i sitinih belih i sivih perli (60-100 g/l). Zbog svoje male težine perlit se koristi sve više kao zamena za pesak u komercijalnim supstratima. Perlit ima ulogu da učini supstrat rastresitim, odnosno da omogući provetravanje (aeraciju). Može da se koristi kao čist ili u mešavini sa peskom ili vermikulitom za sejanje i presađivanje. Dodaje se u srazmeri do 10-20 %.

Pucolanska zemlja – to je silikatna vulkanska stena sa alveolnom strukturom koja se zdrobi u čestice prečnika od 2-5 mm, sa izrazito nepravilnim konturama. Ova nepravilnost je pogodna jer se stvara efikasnija aeracija od tradicionalnih ekspanziranih glinenih kuglica na koje se vlažna zemlja brzo taloži. Takođe se mogu koristiti za stvaranje drenažnog sloja na dnu saksija. Pucolanska zemlja se karakteriše se velikim apsorpcionim sposobnostima, pored toga što se koristi za aeraciju supstrata.

Vermikulit – je proizveden na bazi gline, koja se zagreva na vrlo visokim temperaturama. Vermikulit liči na komadiće plute ili drveta. Formira se od slepljenih materijala u vidu veoma tankih pločica. To je potpuno inertan materijal, koji dakle nema nikakav posredni uticaj na biljku. Jako se često koristi kod sejanja i presađivanja umesto peska, jer se mlado korenje jako lako formira kroz ovaj supstrat jer mu je sredina idealno rastresita za razvijanje. Njegova glavna karakteristika je što u potpunosti ne zadržava vodu.

Ekspandirana glina – pečenjem dobijene kuglice alveolne teksture, čiji prečnik varira od 0,5-3 cm. Imaju veoma slabe sposobnosti zadržavanja vode, pa se ove glinene kuglice naročito koriste za drenažne slojeve ili kao dodatak humusu za posude sa rezervom vode.

Agrozil – proizvod na bazi silicijumovog oksida, koji takođe sadrži i azot i fosfornu kiselinu, što mu omogućava da ima stimulativnu ulogu u razvitku korena. Agrozil takođe povećava sposobnost za zadržavanje vode u humusu.

Kamena vuna – je vlaknasti materijal koji podseća na staklenu vunu, pravi se u obliku kockica, koje se dodaju supstratima, jer imaju sposobnosti da dobro zadržavaju vodu. Takođe imaju čvrstu strukturu kojom uspostavljaju ravnotežu između vlažnosti i drenaže.

Dolomit – je sedimentna stena koja je sačinjena od kalcijumkrabonata i magnezijuma pomešanog sa kalcitom. Ova stena se izdrobi, i koristi se za smanjenje kiselosti supstrata bogatih tresetom i za postizanje alkalnosti.

Ćumur – komadić ćumura se dodaje jer je on poznat po antiseptičkom dejstvu i uvek se dodaje vodi u kojoj presađeni izdanak formira korenov sistem.

4.2. Posude za gajenje biljaka u enterijeru

Pod pojmom posude, podrazumevaju se svi sudovi: saksije, ukrasne saksije, vaze, mali dekorativni bazeni, kante, žardinjere, čankovi, korpe, zdele itd... Saksija treba da bude stabilna, sa dobro odmerenim dimenzijama, ali isto tako da bude i estetska jer njena forma, boja i izrada dobrim delom utiču na dekorativnost biljke.

Treba dobro razlikovati „posude za uzgajanje“ koje obavezno moraju da imaju u donjem delu najmanje jedan otvor za oticanje suvišne vode, od „posuda dekorativne namene“ koje apsolutno ne propuštaju vodu i koje omogućavaju da se biljka postavi na deo nameštaja bez straha da će na njemu osatati neki trag od vode. Ove saksije nazivamo „ukrasnim saksijama“ u njima ne sme da ostane voda od preobilnog zalivanja jer to može lako da izazove propadanje biljke u jako kratkom vremenskom periodu. Koren se izlaže opasnosti jer je stalno u suviše vlažnoj sredini, a ubrzo se pojavljuju i gljivice koje izazivaju crnu trulež. Biljka će reagovati na tako ozbiljan problem tamnijom bojom listova (nekroza), koje prati i opšta slabost nadzemnog dela biljke. Saksije za gajenje treba uvek da se stave u neku pliću posudu koja bi bila kolektor za višak vode pri zalivanju.

Saksije su neophodne jer unutrašnji zidovi saksije sprečavaju koren da dođe u kontakt sa spoljašnjom sredinom, što bi izazvalo njegovo sušenje. U saksijama je zemlja koja zadržava vodu i hranljive sastojke.

Tradicionalno, saksije su pravljene od pečene gline, poroznog materijala za koji se dugo smatralo da pušta koren da diše. Iskustvo je pokazalo da je biljkama isto tako sasvim dobro u saksijama koje su načinjene od neporoznih materijala koji ne propuštaju vodu kao što su: keramika, plastika, metal...

Jedan od važnih uslova za odgovarajuću saksiju je njena stabilnost. Rast biljaka često ume da bude haotičan, a biljke često privučene svetlošću teže da se okrenu prema izvoru svetlosti, rezultat je neuravnotežen habitus. Potrebno je uveriti se da je saksija stabilna (prečnik donjeg dela biće najmanje ravan trećini njene visine), i da je dovoljno teška da bi mogla da se suprotstavi prirodnoj ravnoteži biljke. Dobar odnos je da težina same biljke ne bude veća od trećine težine saksije napunjene supstratom, jer je idealan odnos da ne prelazi njenu četvrtinu.

U praksi, visina saksije treba da bude između ukupne četvrtine i trećine biljke (njene visine nadzemnog i podzemnog dela), koja je manja od 1.5 m visine i oko petine za višu biljku. U prodaji saksije su klasirane prema prečniku. Prečnik u proseku odgovara dvema trećinama visine posude. Na primer saksija od 18 ili 20 cm prečnika može da primi biljku od 80-120 cm visine. Što je viša biljka i saksija mora biti šira.

Materijali za posude

Mnoge vrste posuda od pečene gline do sintetičke gume, preko drveta, keramike, pa čak i metala, mogu da budu pogodne za uzajanje biljaka u enterijeru. Dekorativan aspekt treba da bude primaran.

Pre upotrebe bilo koje vrste posude jako je važno da ona bude čista. To se lako može postići tako što će se posuda potpopiti tokom noći u 15% rastvor varikine.

Na to koji tip saksije ćemo odabrati za enterijer utičaće pitanje usklađenja sa stilom enterijera ako i pitanje cene, koja je promenljiva i zavisi od modela i veličine.

Prečena glina – tradicionalna grnčarija čiji izgled može da varira u zavisnosti od kvaliteta gline, načina pečenja i izrade. Prednost ovog materijala je njegova poroznost koja omogućava da se lako uoče potrebe za novim zalivanjem. Izbor formi i dimeznija je skoro beskonačan. Pošto su mnoge saksije od pečene gline ručno izrađene, potrebno je da se proverí da nema nedostataka, i da se posebno proverí njihova stabilnost.

Sintetička guma – pod ovim nazivom najčešće podrazumevamo plastiku. Većina ima sisitem za rezervu vode, što predstavlja izvesnu prednost u slučaju čestog odsusutvovanja. Posude od gume imaju odmerene linije, često su elegantne, sasvim prilagođene modernom enterijeru. Mogu se naći odlične kopije saksija od pečene gline, a to su modeli koji su proizvedeni po sistemu „rotokalup“. Mogu da se pokažu kao jako korisne u velikim dimenzijama jer su jako male težine.

Drvo – nekada se koristilo za pravljenje velikih sanduka za oranžerije, međutim danas je malo izašlo iz mode za biljke u enterijeru. Većina koja se danas može nabaviti napravljena je od tikovine. Uglavnom su velikih dimenzija, a najveća mana drveta je osetljivost na vlagu. Retki su modeli koji imaju otvore za izbacivanje vode. Danas se uglavnom koriste kao ukrasne saksije, a biljke se nalaze u plastičnim saksijama koje idu ispod drvenih.

Keramičke i lakirane saksije - keramičke saksije čine moguću svaku ideju i dekorativnu fantaziju, ukrašene motivima u boji ili lakirane saksije od pečene gline. Mora se obratiti posebna pažnja na to da li imaju otvore za vodu, jer je često njihova estetska funkcija podređena funkcionalnoj. To su teške saksije ali imaju veliki dekorativni značaj. Ove posude mogu se držati i napolju u toku leta, ali se obavezno unesu u zatvoreno kad se pogoršaju klimatski uslovi.

Posude sa rezervom vode – to su vodonepropustive posude koje imaju rešetku za unutrašnje razdvajanje, povezanu za platno ili drugu filter-tkaninu uronjenu u vodu. Tkanina se nakvasi vodom, koja se penje prema humusu, shodno pojavi kapilarnosti. Ovaj princip funkcioniše sve dok zemlja ne bude potpuno zasićena. Ovaj način čuvanja biljaka nam omogućava malo neredovnije zalivanje po sledećem principu. Ovaj način ređeg zalivanja koristi se samo ako nije moguća briga o biljkama nekoliko dana. U tom slučaju rezerva se puni do vrha, a koristi se po želji i količina razblaženog đubriva. Biljka potroši čitavu količinu vode i onda se sačeka 6-10 dana do ponovnog zalivanja.

U posudi sa rezervom, u koju se stalno sipa voda, zemlja se brzo pretvara u gusto blato, jer je veoma blizu rešetke. Koreni koji su privučeni vlagom, brzo uranjaju u blato i ubrzo se guše.

Glavna prednost posude sa rezervom vode je što omogućava odsustvovanje od tri nedelje bez ikakve opasnosti da će se biljke osušiti. Zalivanje je ređe, pa samim tim i nega biljaka konformnija ali pri kupovini ovakvih posuda treba obratiti pažnju na njihov kvalitet. Loš kvalitet se lako prepoznava po maloj debljini zidova posude. Kad se jednom napune humusom i pod pritiskom korenja, takve posude imaju tendenciju da se deformišu na očiglednu štetu estetskog izgleda.

Najbolje urađene posude sa rezervom vode imaju veliku površinu za ovlaživanje, što omogućava da se voda ravnomerno podeli. Sistemima sa običnom tkaninom zamera se da napajaju samo jednu frakciju zemlje.

Jako je važno da takva posuda ima jasan nivokaz za rezervu vode. Apsolutno je potrebna takav pokazivač da bi se lako pratila količina vode kojom biljka raspolaže.

Viseće korpe – se danas koriste za uzgajanje svih biljaka sa prirodno vitkom formom ili sa manje-više padajućom. One predstavljaju način da se bolje iskoristi prostor, i da se izbegne suviše ravan raspored biljaka. Ima najrazličitih tipova, koji se prave od kanapa, plastike, metalnih koripica u kombinaciji sa raznim materijalima, a svi ovi tipovi mogu biti takođe i smešteni na stubove ili nosače podignute na određenu visinu.

Viseće korpe imaju tu nezgodnu stranu što su obložene poroznim materijalom: kokosovo vlakno, sabijeni treset, sfagnum itd, što ograničava zadržavanje vode. Prema tome i zalivanje mora da bude češće ali u malim količinama.

Biljke koje se lako prilagođavaju uzgajanju u visećim korpama:

Asparagus, Begonia carrolliana, Begonia limmingheniana, Chlorophytum, Cissus 'Ellen Danica', Ficus pumila, Hedera, Senecio mikanooides, Syngonium, Thunbergia alata, Tradescantia, Zebrina...

Ukrasne saksije

Osnovna razlika između saksije i ukrasne saksije sastoji se u tome što prva ima otvore za drenažu, dok je ukrasna saksija vodonepropustiva. Ovakvo svojstvo omogućava zalivanje biljaka na bilo kom mestu u kući. Ova praktična strana ukrasne saksije povlači sa sobom apsolutnu obavezu da se iz nje izbaci višak vode, deset do petnaest minuta posle zalivanja. Ukoliko nema ovakve opreznosti, koren biljke će se brzo ugušiti i istruliti. Jedina varijanta kada je moguće ostavljanje vode u saksiji je, ukoliko je temperatura viša od 23°C pošto tada dolazi do jako brzog isparavanja.

Takođe još jedna od pogodnosti korišćenja ovih saksija je u tome što je mnogo jeftinije držati kratkocvetne biljke u ovakvim posudama nego ih presađivati u nove saksije, kada one svakako imaju kratak vek.

Ukrasne keramičke saksije – su trenutno jako moderne, i pokazalo se kao najzgodnije da se koriste saksije od bele keramike najrazličitijih oblika, njihova prednost je u jednostavnosti i lakoj uklopivosti u moderne enterijere.

Ukrasne saksije od pleteng pruća – prave se od ratana, bambusa i rafije i imaju tu prednost što nisu skupe i što lepo izgledaju. Stabilnost im je prosečna zbog male težine i brzo ze osipaju, jer ovaj materijal ne podnosi vlagu, a često ni izdrada nije najkvalitetnija.

Metalne ukrasne saksije – najčešće u enterijerima nailazimo na one koje su napravljene od cinka. Takođe mogu se naći i one od gvožđa, najčešće kovanog. Međutim sve saksije koje su načinjene od metala, jako su podložne koroziji, koja im nekada da sasvim lepu patinu, a nekad im uništi dekorativnost.

4.3.Presađivanje biljaka iz jedne u drugu saksiju

Presaðivanje se sastoji iz prenošenja biljake iz jedne u drugu saksiju, uz menjanje celokupnog supstrata, ili menjanja samo površinskog dela supstrata ukoliko je biljka suviše velika da bi se izmeštala.

Pravo vreme za ovu operaciju je posle o početka pojave vegetacije, dakle radi se o periodu od 15. februara do kraja marta, mada je presađivanje moguće čitave godine, kad god se se ukaže potreba. Ukoliko se ovaj posao dobro obavi biljka neće pokazati nikakve slabosti posle presađivanja. Najbolje bi ipak bilo da se izbegavaju intervencije na kraju vegeacionog perioda, na biljkama koje po pravilu miruju u toku zimskog perioda, jer ukoliko ih postavimo u novi supstrat doći će do stimulacije rasta, što po pravilu dolazi zbog đubriva koje se nalazi u supstratu.

Biljke pokazuju potrebu za presađivanjem svake godine, to će zavisiti od brzine njihovog rasta. One biljke čiji se nadzemni deo širi preko ivice saksije, puštajući izdanke da rastu napolju, ili one koje zauzimaju čitav prostor u toj meri da se ne može vršiti zalivanje odozgo, stasale su za presađivanje i to se lako uočava.

Razvoj korena je srazmeran rastu nadzemnog dela. Umanjeni prostor u saksiji, povlači sa sobom rast korenja u obliku spirale, a ta izuvijanost ne dozvoljava biljci da se dobro hrani. Tako da treba vratiti korenje u normalan položaj i ne zazirati od sračivanja korenovih žila, jer će se takvim orezivanjem stvoriti mnogo malih končastih korenovih žila koje imaju najvažniju ulogu pri upijanju hranljivih elemenata iz supstrata.

Etape za presađivanje su sledeće: osmatramo saksiju, odnosno trenutno stanje i određujemo veličinu nove saksije koja nam je potrebna. Nova saksija je uglavnom veća za 2-4 cm ali to zavisi od vrste koju presađujemo. U novu saksiju postavlja malo izlomljene keramike na dno, da ne bi došlo do začepjenja rupice za drenažu. Zatim se postavlja drenažni sloj koji čine glinene kuglice ili šljunak ili pucolanska zemlja, ovaj sloj bi trebao biti debljine 3-5 cm. Trećinu ili četvrtinu saksije zatim ispunjavamo humusom. Pre nego što smestimo biljku u novu saksiju orezujemo joj korenje, zatim smeštamo biljku u centar saksije. Gornji deo busena treba da se ukopa oko 1-2 cm, obavezno se raspoređuje humus oko korenja i između korenja, da ne bi došlo do praznih džepova. Zemlja se sabije, i nakon obavljenog presađivanja, obavezno obilno zalije.

Ukoliko se radi o velikim biljkama, ne dolazi do klasičnog presađivanja već se samo menja površinski deo humusa. Ova procedura sastoji se u uklanjanju što veće količine humusa sa površine saksije i zameni tog humusa sa drugim supstratom.

4.4. Svetlost

Usko vezane u svojim vitalnim funkcijama za prisustvo svetlosti, biljke koriste sunčeve zrake za stvaranje hranljivih sastojaka. Sasvim je, dakle, normalno da se dobra osvetljenost u jednoj prostoriji dovodi u vezu sa dobrim rastom biljaka.

Svetlost je sačinjena od veoma kratkih elektromagnetnih talasa emituje snažan izvor energije. Biljke imaju sopstveni afinitet prema određenom spektru svetlosti. Količina svetlosti koju biljka prima može da se izmeri i izražava se u luksu (lx), to je jedinica za merenje osvetljenosti koja je ravna osvetljenost površine, koja normalno i ravnomerno prima svetlosni fluks od 1 lumena po kvadratnom metru. Većini biljaka potreban je količina od 5000 -10000 lx da bi mogla dobro da se razvija. Međutim, potrebno je da svetla ima konstantno, najmanje 6-8 sati da b biljka mogla dobro da se razvija.

Položaj biljaka je presudan, jer svetlost prolazeći kroz filter koji predstavljaju prozori, se prelama i tako smanjuje ugao incidencije svojih zraka. Rezultat je taj da ona gubi svoju snagu i jačina joj opada veoma brzo sa prodiranjem u prostoriju. Ovaj gubitak svetlosti se povećava sa razdaljinom od prozora. Tako, u prostoru od 1 metra u neposrednoj blizini prozora, biljka dobija maksimum svetlosti. Na udaljenosti od 2 metra, biljka dobija četiri puta manje svetlosti, a na udaljenosti od 3 metra – devet puta manje.

U enterijeru se mora poštovati biološka sredina određene vrste koju želimo da gajimo. Zato je u narednom pregledu obezbeđena tabela koja nam ukazuje na pozicioniranje biljaka prema njihovom afinitetu za svetlost.

Biljke „**hlada**“ ne treba da se izlažu direktnoj svetlosti, mada to ne znači da će im prijati mesto na kod nema svetlosti. Udaljenost 4 m od prozora (ili 16 puta manje svetlosti nego u njegovoj neposrednoj blizini) je maksimum koji ove biljke mogu da podnesu. Zimi treba obavezno primaći biljke bliže svetlosti ili postaviti dodatno osvetljenje.

Biljkama „**poluhlada**“ treba velika količina svetlosti, ali ta svetlost mora biti dobro filtrirana i indirektna. Moguće je da se one u jutarnjim časovima izlože jakom osvetljenju, a da se u toku ostaka dana ostave u hladu.

Biljke „**svetlosti**“ su najbrojnije, prija im dosta jaka svetlost, ali bez direktnog sunca u vreme kada je ono najjače. Zimi je moguće da se izlože potpunom osunčavanju.

Biljke „**sunca**“ su one koje traže ekstremne svetlosne uslove. Mnoge su pustinjskog ili mediteranskog porekla.

Postoje takođe i pojmovi biljaka „**kratkog**“ i „**dugog**“ dana. Ovi pojmovi se odnose na dužinu dana i jačinu svetlosti koji utiču na početak cvetanja. Biljke zvane biljke kratkog dana, formiraju pupoljke kada su izložene najmanje 10 sati dnevnoj svetlosti i dovoljno je da se prekriju tankim filmom koji ne propušta svetlost nakon toga da bi procvetale. Među ove biljke se ubrajaju: *azaleja, begonija, kalanhoja, poinstija, hrizantema, božićni kaktus...* Biljke dugog dana traže zvakog dana najmanje 12 sati jake svetlosti da bi procvetale. U ove biljke ubrajamo: *bugenvileu, muškatlu, gloksiniju, afričku ljubičicu...*

Izbor biljaka prema jačini svetlosti

<p>Hlad - biljke koje se mogu postaviti na 3-4m od prozora</p>	<p><i>Adiantum, Anthurium crystallinum, Asparagus falcatus, Aspidistra, Asplenium bulbiferum, Begonia albopicta, maculata, metallica, x margaritae, Cissus rombifolia, Dracena marginata, Fetsia, Ficus pumila, Hedera, Nephrolepsis, Nidularium x Odontioda, Pellea, Peperomia, Platycerium, Pteris...</i></p>
<p>Poluhlad - biljke koje se mogu postaviti na 2-3m od prozora</p>	<p><i>Anthurium, Asparagus densiflorus, Asplenium nidus, Begonia boweri, elatior, rex, rotundifolia, xtuberhzbrida, venosa, Billbergia, Cissus antartica i discolor, Clivia, Fuchsia, Glechoma, Hedera, Impatiens hybrida, Philodendron scandens, Pilea, Rhododendron, Syngonium, Ttadescantia...</i></p>
<p>Svetlost - biljke koje se mogu postaviti na 1-2m od prozora</p>	<p><i>Achimenes, Alocasia, Ananas, Araucaria, Asparagus setacus, Calceolaria, Chlorophytum, Cocos, Cordyline, Cycas, Cyclamen, Cyperus, Dieffembachia, Dracena, Ficus, Gardenia, Guzmania, Monstera, Passiflora, Philodendrona, Primula, Saintpaulia, Saxifraga, Schefflera, Senecio, Sparmania, Syngonium, Thunbergia, Tilandsia, Washingtonia, Zamia...</i></p>
<p>Sunce - bijke koje se mogu postaviti na 0-1m od prozora</p>	<p><i>Acacia, Agave, Aloe, Crex, Bougaenvillea, Citrus, Cordyline australis, Euphorbia, Fortunella, Hibiscus, Jasminum, Kalanchoe, Nerium, Pelargonium, Strelitzia, Tecoma, Yucca...</i></p>

Osvetljenje u enterijeru

Biljke nikada ne pate od prevelike osvetljenosti u enterijeru, ali je mnogo češći slučaj da im svetlost nedostaje. Zimi, dodatno osvetljenje je skoro neophodno, za sve cvetne biljke u saksijama koje su na udaljenosti od prozora većoj od 1metar. U slučajevima

dodatnog osvetljenja mogu se pokazati i kao jako korisne sijalice ili fluorescentne cevi tipa „dnevna svetlost“, koje su bogate ultravioletnim zracima.

Leti, u vreme najvećih vrućina kada je sunce veoma jako, biljkama je potrebna zaštita koja se jako lako ostvaruje ukoliko se samo koristi barijera na prozorima u vidu tankih tkanina.

Biljke privlači svetlost i one se tome ne mogu odupreti, u prirodi normalan rast je vertikalni jer sunčevi zraci greju uvek gornju stranu listova. Međutim u enterijeru sunčeva svetlost u najvećem broju slučajeva dopire pod nekim uglom pa se i biljke po inerciji pokreću ka izvoru svetlosti i dolazi do narušavanja ravnoteže nadzemnog dela. U kući kod biljka koje su suviše udaljene od prozora dolazi do povijanja stabljika, a ako je svetlost slaba dolazi do odumiranja delova biljke tj. formiranja izdanaka bez boje, što je siguran znak fiziološke neravnoteže. Kod lisno-dekorativnih vrsta ova pojava pokretanja(krivljenja) nadzemnog dela u pravcu svetlosti (fototropizam) lako se sanira tako što se saksija okreće za jednu četvrtinu svakog meseca da bi biljka sačuvala vertikalni položaj. Ova pojava nije tako lako rešiva kod cvetnih jedinki jer one jako loše reaguju na promenu položaja, tako da se često dešava da opadaju cvetni pupoljci. Treba se držati pravila, da biljka koja napreduje ne treba da menja mesto i položaj.

Položaj biljke u enterijeru u odnosu na stranu sveta

	<i>Posebni uslovi</i>	<i>Naziv biljke</i>
<i>Sever</i>	Prostorije koje su okrenute ka severu su najmračnije i najhladnije i potrebna im je dodatna izolacija i postavljanje dvostrukih prozorskih stakala kako bi se ograničile razlike u temperaturi. Izloženost prema severu je idelana za postavljanje staklene bašte.	<i>Adiantum, Anthurium, Asparagus falcatus, Aspidistra, Asplenium bulbiferum, Cissus, Clivia, Dacena marginata, Ficus pumila, Hedera, Miltonia, Pellaea, Selanella</i>
<i>Jug</i>	Prozori koji su okrenuti prema jugu primaju najviše svetosti, sa godišnjim prosekom od 9 sati dnevno. To je idealno mesto za biljke dugog dana, mada zbog visokih temperatura često mogu biti neophodni i električni ovlaživači vazduha.	<i>Ananas, Bougaanvillea, kaktusi, chlorophytum, Citrus, Cordyline, Ficus benjamina, Hibiscus, Hoya, Jasminum, Passiflora, biljke mesnatih listova, Stelitzia, Thunbergia, Yucca</i>
<i>Istok</i>	Prostorija okrenuta istoku dobija direktnu sunčevu svetlost ujutru, blagu svetlost koja je jako korisna za biljke. Mana ovih prostorija je što se brzo ohlade.	<i>Achimenes, Aechmea, Alocasia, Araucaria, Asparagus, Begonia, Dieffenbachia, Dracena, Fatsia, Gardenia, Howea, Nephrolepsis, Philodendron, Syngonium</i>
<i>Zapad</i>	Do direktnog grejanja sunca u prostoriji okrenutoj ka zapadu, dolazi krajem dana. To je savršeno za regione sa veoma toplim letima, jer se u njoj lako održava umereni ambijent.	<i>Allamanda, Cycas, Cyperus, Ficus elastica, Guzmania, Monestera, Saintapulia, Schefflera, Senecio, Sparmania, Spathyphyllum, Tillandsia</i>

4.5. Temperatura

Biljke koje se uzgajaju u enterijeru, nalaze se u specifičnim klimatskim uslovima. Što se temperature tiče uticaj godišnjih doba nije izražen jer je u zatvorenom prostoru temperatura konstantna.

Često se kaže za gajenje biljaka u zatvorenom prostoru, da je mogućnost neuspeha u negovanju u direktnoj proporcionalnosti sa podizanjem temperature. Temperatura i vlažnost su usko povezani i biljnom metabolizmu, jer što je biljci više toplo to joj je više potreban vlažan vazduh. Biljci je potrebna vlaga da bi nadoknadila količine vode koje je izgubila transpiracijom i da bi podnela visoke temperature kojoj je izložena jer je vlažnost prirodni regulator.

Iako su biljke gajene u enterijeru, one moraju da prođu kroz ciklus promene godišnjih doba. Treba smatrati period rasta biljke i sa višom temperaturom kao vegetacijski period u kome su potrebne veće količine vode, odnosno redovno i češće zalivanje. U praksi smatramo da je to period od 15. marta do kraja septembra. Sezona mirovanja traje od početka oktobra do prve polovine marta. Od marta do kraja aprila dani postaju duži ali temperatura i dalje nije visoka, idealno je da temperatura bude umerena od 15-18°C i da se polako podiže. Od maja do kraja avgusta, temperature su više, dani su dugi, a biljke u enterijeru mogu se lako odupreti i visokim temperaturama samo ako su obilato navlažene i ako imaju relativnu svežinu u toku noći. U septembru dani postaju kraći, pa i temperatura treba polako da se snižava. U zimskim mesecima dani postaju kraći i potrebno je da se u ovim kritičnim mesecima postepeno snižava temperatura, jer bi se u suprotnom biljka podsticala na rast. Takođe je potrebno da se biljkama obezbedi dodatno osvetljenje da bi svakodnevno imala osvetljenje u periodu od 8 sati dnevno. U zimskim mesecima se ukida đubrenje kako ne bi dolazilo do ubrzanog rasta, jer je ovaj period rezervisan za mirovanje.

Podizanje temperature u teoriji ne predstavlja problem, jer postoji dosta izvora toplote, mada je u praksi to manje očigledno jer biljke nikada ne smeju da stoje u neposrednoj blizini izvora toplote. Ukoliko postoji mogućnost da se iskoristi sunčeva energija, bilo bi poželjno iskoristiti sunčeve zrake i napraviti malu staklenu baštu u kojoj bi se mogli postići idealni uslovi za gajenje biljaka u enterijeru. Prema tome povećanje zastakljene površine u jednoj prostoriji dovodi do znatnog povećanja temperature čim sunce zasija. Kako sunčani dani zavise od godišnjih doba onda moramo da obezbedimo i dodatni izvor toplote. Za biljke to su električni radijatori sa indukcijom koji daju najbolje rezultate jer greju veoma ravnomerno i nisu izvori koji na dodir nanose opekotine. Klasični radijatori takođe daju dobre rezultate, međutim treba izbegavati modele koji duvaju jer isušuju vazduh što je pogubno po biljke u enterijeru. Centralno grejanje je isto dobar izbor ali je najbolja varijanta sa velikim radijatorima jer se tako smanjuje temperatura izvora energije i prostorija se ravnomernije zagreva.

Mnogo je lakše osvežiti jednu prostoriju nego je zagrejati, samo treba imati na umu da je na temperaturama iznad 22-24°C jako teško kontrolisati ponašanje biljaka i odžati ih u dobrom stanju. Klima uređaji koji se koriste za snižavanje temperature u letnjem periodu izlažu biljke šoku, jer isušuju prostorije, a to direktno utiče na stanje biljaka. Međutim to se lako može sanirati redovnim zamagljivanjem biljaka.

Biljke koje su uzgajane na suviše visokim ili niskim temperaturama loše se ponašaju. Višak toplote dovodi do požutlosti lišća koje brzo opada, čak i zeleno. Pupoljci se suše i opadaju pre nego što se otvore, može se takođe zapaziti sušenje na krajevima grana. Često je uzrok ovih pojava ne samo visoka temperatura već i veliki pad vlažnosti, da se ovo ne bi događalo najbolje je da biljke orošavamo kada temperature pređu 20°C.

Biljka može da podnese nižu temperaturu od normalne ukoliko su ispunjena dva uslova: lagano snižavanje temperature (ne više od 0.7°C na sat vremena), i držanje korenja u suvoj zemlji. Ukoliko je biljka u hladnim prostorijama, njeno lišće gubi boju (beli ili postaje srebrnastosivo) i u prisustvu vlažnosti truljenje se širi velikom brzinom.

6.1. Biljke za enterijer koje podnose niže temperature

<u>Od 0 do 5°C</u>	<i>Acacia, Agave americana i parviflora, Calecolaria, Chamaerops, Cordyline australis, Fatsia japonica, Glechoma hederacea, Hyacinthus, Hydrangea, Jasminum, Kalanchoe tubiflora, Nerium, Phoenix canariensis, Pittosporum, Rosa, Sarracenia, Trachycarpus, Weingartia</i>
<u>Od 5 do 8°C</u>	<i>Aloe, Aeonium, Aporocactus, Araucaria, Aspididstra, Carex, Chlorophytum, Cissus antartica, Citrus, Clivia, Cycas, Ficus pumila, Fortunella, Fuchsia, Hedera, Lantana, Lilium, Parodia, Passiflora, Pelargonium, Plumbago, Punica, Sparmania, Yucca.</i>
<u>Od 8 do 12°C</u>	<i>Achimenes, Agave victoria-reginae, Asparagus, Asplenium bulbiferum, Begonia elatior, Bugainvillea, Cissus Ellen Danea, Cyclamen, Cyperus alternifolius, Euphorbia mili, Ficus benjamina, Gerbera, Hippeastrum, Kalanchoe beharensis, Primula, Rhododendron simsii, Saxifraga stolonifera, Schefflera, Senecio cruentus, Strelitzia, Thunbergia, Tillandsia usnoides, Zamia, Zebrina</i>

6.2. Biljke za enterijer koje podnose temperature preko 12°C

Biljke koje spadaju u ovu kategoriju predstavljaju i najotpornije vrste koje mogu da se gaje u enterijeru.

<u>Od 12 do 15 °C</u>	<i>Adiantum radianum, Aechmea, Ananas, Anthurium hybrida, Asplenium nidus, Begonia boweri, Begonia rex, Begonia masoniana, Cordyline fruticosa, Cyperus papyrus, Dracena marginata, Dracena deremensis, Gerdenia, Ficus benjamina, Ficus elastica, Gloxinia, Howea forsteriana, Hoya bella, Ipomea batatas, Kalanchoe blossfeldiana, Pellaes, Platycerium, Pteris, Saintapaulia, Sansevieria, Senecio macroglossus, Spatuphyllum, Tradescantia</i>
<u>Iznad 15 °C</u>	<i>Adiantum hispidum, Alocasia, Anthurium cristallinum, Asarina, Begonia corallina, Cissus discollor, Cocos, Dieffenbachia, Schefflera elegantissima, Drcana deremensis Dracena fragrans, Dracena reflexa, Ficus benghalensis, Guzmania, Hibiscus schizopetalus, Hoffmania, Hymenocallis, Monstera deliciosa, Nephrolepis, Nidularium, Philadendron, Phoenix roebelenii, Syngonium, Tacca, Tillandsia cyanea</i>

4.6. Provetranje

Redovno obnavljanje vazduha u enterijeru je neophodno za dobro zdravlje ljudi i biljka. Provetranje je odličan način za regulaciju unutrašnje temperature i predstavlja najprirodniji način klimatizacije. Potrebno je da se provetranje vrši pažljivo, kako ne bi dolazilo do izazivanja promaje u toku vršenja ovog procesa.

Od velikog značaja je dakle, da se vazduh u prostoriji redovno obnavlja. Savremene kuće su snabdevene sistemima za statičku ventilaciju (male diskretne žaluzine), koji omogućavaju svežem vazduhu da prođe u prostoriju na nivou poda i toplom vazduhu (koji je razređeniji i samim tim lakši) da izađe kroz gornji otvor pored plafona. Takav jednostavan sistem omogućava stalno obavljanje vazduha u prostoru, ukoliko se koristi jednom na svakih sat vremena. Napominje se još jednom da je važno da ne dolazi do promaje, jer masa vazduha koji se kreće ostavlja za sobom uvek utisak svežine.

Provetranje enterijera je od velike važnosti zbog toga što daje kiseonik koji je neophodan svim živim bićima u kući i takođe sprečava stvaranje vlage na zidovima i podu, jer vazduh koji prolazi kroz prostoriju preuzima vlažnost. Provetranje čini život u kući znatno zdravijim jer se na ovaj način izbacuje i prašina iz zatvorenih prostora. Takođe jedan od najvećih značaja je taj što se reguliše na ovaj način temperatura, a biljkama to znači da lakše podnose ponekad jako teške uslove u kući.

Da bi biljkama provetranje koristilo ono mora da bude neopaženo, lako ćemo primetiti da je kretanje vazduha suviše jako, ako samo posmatramo listove biljaka, ukoliko se oni pomeraju, znači da su biljke izložene promaji. Ako je to slučaj, biljke će pre ili kasnije pokazivati simptome udara hladnoće, gubitak boje na listovima ili naglo opadanje pupoljaka čak iako se oni još uvek nisu otvorili. Kada je spoljna temperatura jednaka temperaturi u enterijeru, nema nikakve bojazni za biljke, međutim ako se temperatura spoljašnjosti samo za 3 °C razlikuje od unutrašnje osetiće se kretanje hladnijeg vazduha koje biljke ne podnose. Treba obratiti pažnju na postavljanje biljaka blizu ulaznih vrata, ili terasnih, jer bi to značilo da su biljke često izložene udarima hladnog vazduha, što je po njih pogubno.

Sve češće su prostorije u kojima provodimo najveći deo vremena u kući, opremljene klimatizacijskim uređajima, koji loše utiču na biljke u enterijeru. Kako su nam ovi uređaji najčešće neophodni za duge nepodnošljive letnje mesece u gradovima, ipak se mogu učiniti neki ustupci za biljke koje takođe čine deo našeg enterijera. Talas svežine ne sme se usmeravati direktno ka biljkama, jer postoji verovatnoća da se izazove reakcija koja se manifestuje kao opekotine, gubitak boje lišća. Kako klimatizatori uduvavaju suv vazduh (imaju rezervoar za prikupljanje vode), dobro bi bilo da se podigne vlažnost orošavanjem jedne i druge strane lišća.

Nekim vrstama može prijati korišćenje ventilatora, a to uglavnom važi za osetljive vrste kao što su orhideje i većina biljaka sa listovima koji su prekriveni mekim dlakama. Naravno podrazumevamo da je brzina ventilatora mala, i da on nije podešen da duva preblizu. Razređivanjem vazduha sprečava se pojava vlage, a time se znatno smanjuje mogućnost pojave bolesti ili truljenja.

4.7. Vlažnost vazduha

Izmerena higrometrijska stopa od 100 %, označava stanje zasićenosti, ali to ne znači da na tom stadijumu voda teče, već znači da vazduh nije sposoban da više apsorbuje. Primećujemo da kako se temperatura povećava, vazduh sadrži sve više vlažnosti. Na svakih 5°C, zasićeni vazduh sadrži 6.8g vode po kubnom metru, a na 20°C – 17.4g/m³. Kada se konstatuje da je došlo do naglog pada temperature, vazduh se oslobađa i nastaje kondenzacija.

Nama najviše koristi podatak o relativnoj vlažnosti, a to je izraženi procenat u odnosu na vrednost od 100% (zasićenost), na datoj temperaturi. Čovek se najbolje oseća kada je relativna vlažnost 50-60 %. Tropske biljke imaju veće zahteve sa idealnim prosekom od 70-90 % vlažnosti. Prihvatljiv kompromis za biljke u kući kreće se od 65-70% vlažnosti, a ove vrednosti su date za konstantnu temperaturu od 20°C.

Biljke u kući počinju da pate čim se aktivnost transpiracije povećava sa povišenjem temperature na temperaturi koja je viša od 20°C. U toku leta to nije suviše strašno, jer se sa provetravanjem uvodi i svež vazduh koji uglavnom donosi i vlažnost. U toku zime dolazi do problema i potrebno je da se veštački poveća vlažnost da bi se izbeglo da lišće požuti.

Postoji veliki broj biljaka koje se nezasite kada je vlažnost u pitanju. One potiču iz tropskih krajeva sa čestim kišama koje kratko padaju i visokim temperaturama. Nabrajamo : *Adiantum, Alocasia, Ananas, Anthurium, Bromelia, Dieffenbachia, Guzmania, Heliconia, Hoffmania, Ixora, Microlepia, Mikania, Monstera, Nephrolepis, Passiflora, Philodendron, Pilea, Pteris, Saintpaulia, Scindapsus, Tillandsia, Vriesea, Zebrina* kao i većina orhideja.

Ove se biljke dobro ponašaju u prostoriji u kojoj se vlažnost vazduha ne spušta ispod 60%. Mada, treba imati na umu da se često otkrivaju u varijetetima novi hibridi koji se lako prilagođavaju uslovima u enterijeru i koji se zadovoljavaju vlažnošću od 50 %.

Orošavanje

Raspršivanje kapljica vode po lišću naziva se vaporizacija ili orošavanje. To je metod ovlaživanja vazduha koji se najčešće koristi za biljke u enterijeru. Ovaj metod je na žalost ograničen na biljke koje imaju glatke i čvrste listove. Treba izbegavati da se kvasi lišće sa dlačicama, veoma tanko ili prozirno, koje je po pravilu jako osetljivo na napade gljivičnih oboljenja jer su kapi stajaće vode povoljna sredina za njihov razvoj. Treba imati na umu da ako se koristi voda iz gradkog vodovoda, najčešće sa sadržajem krečnjaka brzo će se pojaviti beličaste naslage na lišću koje se mogu otkoniti brisanjem listova vlažnim sunđerom. Ukoliko se prečesto oršava, događa se da je zemlja stalno vlažna što je veoma štetno za koren biljaka.

Pri oršavanju ne sme se zanemariti donja strana lišća, jer se tu nalaze pore biljke kroz koje se odvija najveće isparavanje. Još jedna dobra strana orošavanja je ta što omogućava brzo otprašivanje listova, a na taj način se zaustavlja prodor crvenih paukova, buba i drugih biljnih štetočina jer oni pojavljuju izključivo na suvom lišću.

Najbolji način da se biljke postave u vlažnu sredinu, je da se saksije postave na na podlogu od šljunka, ekspanziranih glinenih kuglica ili pucolanske zemlje, koja treba da bude stalno vlažna. U praksi dovoljno je da postoji plato koji je debljine 3-5cm i da tri četvrtine prostora ne njemu ispunimo sa malopre pomenutim materijalima i da sipamo vodu do ivice posude, ali kada je šljunak u pitanju on ne sme da se potpuno prekrije vodom. Dno saksije nikad ne dolazi u direktan kontakt sa vodom, i ne postoji mogućnost da se supstrat zasiti i da dođe do truljenja korenja.

Takođe kao metod za povećanje vlažnosti moza da bude i sama grupacija biljaka, tako da se stvori povoljna mikroklima, jer isparavanje lišća varira od vrste do vrste, a ono koje najviše isparava, korisiti drugom lišću.

Jedan od najkorisnijih metoda za povećanje vlažnosti je korišćenje ovlaživača. To su uređaji namenjeni poboljšanju higroskopskih uslova u našem enterijeru. Najrasprostranjeniji je zasićivač koji treba da se postavi na grejno telo (u našem slučaju na radiator). Reč je jednostavno o posudi koja je prikačena za izvor grejanja, koja se puni vodom da bi se izazvalo isparavanje. Prisustvo zasićivača omogućava takođe da se uspešno gaje u enterijerima biljke koje se osetljive na hladnoću, tako što se postavljaju na zaštitnu ploču grejnog tela. Takođe, postoje i električni ovlaživači, koji imaju dobre performanse i omogućavaju da se održava kontrolisana vlažnost.

4.8. Održavanje

Biljke koje se gaje u kući su odabrane da se razvijaju u veoma različitim uslovima od uslova u kojima se nalaze u prirodi. Nedovoljna svetlost, isušeni vazduh, suviše visoka zimska temperatura, neprilagođena zemlja, nedovoljno ili suviše obilno zalivanje, su elementi zbog kojih biljke u enterijeru pate i koji im normalno skraćuju životni vek. Ne sme se zaboraviti da samo uzgajanje biljaka u saksiji obavezno dovodi do poremećaja u ravoju korena.

4.8.1. *Zalivanje*

Biljna tkiva su sastavljena od 80-90% vode, koja obezbeđuje prenošenje hranljivih elemenata i daje ćelijama jačinu. Gubitak od 10 % tečnosti dovodi do neizostavnog odumiranja.

U metabolizmu biljaka sve je vezano za prisustvo vode, kako u vazduhu tako i u zemlji. fizički mehanizam kapilarnosti omogućava da da tečnost stigne do organa biljke. U vodi koju usvaja koren, ima mineralnih soli koje će se zatim pretvoriti u organske materije u procesu fotosinteze. Takođe je za biljke jako značajna voda koja je sadržana u vazduhu u vidu vodene pare. Ona sprečava sušenje nadzemnih organa i osvežava ih vreme velikih vrućina. Vlažnost vazduha je takođe korisna za korenje koje se nalazi iznad zemlje (vazdušno korenje).

Vrste koje žive u u zonama sa malom količinom padavina ili sa izraženim sušnim periodima, imaju debelo i mesnato tkivo. Korenje retko sa tim ima bilo kakve veze, jer ono apsolutno nema ulogu rezervnog organa. Međutim neke stabljike mogu da se dobro napune tečnošću, pa im je tkivo nabubri jer služi kao rezrva hranljivih materija. Biljke koje se nalaze u ovako nepovoljnim uslovima, postale su lukovičast tip biljka (lukovice, krtole ili rizomi). Veoma često biljke mogu da prežive nepovoljne uslove samo zahvaljujući rezervama hranljivih materija.

Biljke koje su izložene stalnom usticaju sunca u tropskim regionima imaju debele, čvrste i sjajne listove. Tako je sa palmama, fikusima, filadendronima i drugim velikim primercima. Međutim sitni listovi, nežni i mekani ukazuju na to da su to vrste koje su rasle pod krošnjama velikih biljaka i koji, pošto ne dobijaju dovoljno svetlosti direktno, nemaju potrebu za zaštitom od žege. Oni žive u dosta vlažnom ambijentu u prirodi pa im je potrebno redovno i postojano zalivanje pri nezi u enterijru. Veliki listovi palmi i filodendrona su znak da te biljke žive u krajevima izloženim čestim padavinama i u kojima je atmosferska vlažnost velika. Nedeostatak vlažnosti treba nadoknaditi čestim raspršivanjem vodenih kapljica po njemu. Nabubrena i mesnata strabla biljaka su prepuna vodom i služe kao pravi rezervoari. Biljke sa takvim organima treba da se zalivaju rede od vrsta za nežnom i tankom stabiljikom, kao i od vrsta koje nemaju stabljiku.

Kada biljka ne uspeva da nađe više vodu potrebnu za opstanak u zemlji, ona počinje da crpi svoje rezerve. Biljke koje imaju veoma tanke i nežne stabljike, kao i vrste sa mekim listovima mnogo brze osećaju nedostatak vode, od biljaka kao što su kaktusi ili neke druge sukulente. Kada ćelije ustupe deo tečnosti koji sadrže, gube otpornost i dolazi do sleganja i sušenja tkiva. To je jedan od najoliglednijih znakova nedostatka vode. Najčešće je dovoljno da se busen biljke dobro nakvasi vodom da bi se ona vratila u prvobitno stanje pre izlaganja suši, međutim sušenje iscrpljuje biljku i ozbiljno šteti njenom rastu.

Možemo primetiti kog je biljka tipa, samo ako posmatramo njen izgled, jer on nekad vrlo očigledno ukazuje na njene sposobnosti. Tako na primer biljke iz sušnih regiona su zaobljene jer sfera daje sa jednakom zapreminom, najmanju površinu. Tako su se kaktusi zaoblili, a njihovo lišće se pretvorilo u trnje. Tkivo pustinjskih biljaka je puno vode i zbog toga je postalo debelo i mesnato, zato se one nazivaju sukulente – pune soka.

	<i>Od početka oktobra do kraja februara</i>	<i>Od početka marta do kraja septembra</i>
<u>Jednom dnevno</u>	Nema potrebe da se često zaliva bilo koja biljka u ovo godišnje doba, osim azaleja ako je ambijentalna temperatura preko 20°C	Procvetale biljke, biljke sa tankim stabljikama, biljke mesožderi, kada je ambijentalna temperatura preko 24°C
<u>Svakog dana 2 do 3 puta</u>	Begonije, ciklame, jagorčevina, kada je temperatura iznad 20°C, ali isto tako i selaginela, fitonija, nertera, kapsikum, pomoćnica...	Iste vrste kao u zimskom periodu i sve cvetne biljke osim orhideja, kaktus, bromelija. Mesnate biljke kao i one sa dlačicama stabiljkama i listovima. Papirus.
<u>Jednom ili dva puta nedeljno</u>	Sve procvetale biljke, poinsetije, orhideje, paprat, spatifilum, biljke mesožderi, kalateje, ako je temperatura u enterijetu između 18 i 20 °C.	Zeljaste biljke i biljke sa mekom stabljikom: zeleni ljiljan, fitonija, pilea, peperomija, kolumnea, krosandra, bromelije, biljke mesožderi, dipladenija itd.
<u>Jednom nedeljno</u>	Većina zeljastih i procvetalih biljka, bromelije, anturijum, banana, olistala begonija, ako je ambijentalna temperatura između 15 i 18 °C	Asparagus, begonije u listu, cibus, cimbidijum, bršljan, hibiskus, singonijum, akalifa, alokazija, banana, ako je ambijentalna temperatura niža od 22°C
<u>Svakih 8 do 10 dana</u>	Bršljan, cibus, poinsetja bez cvetova, singonijum, hlorofitum, asparagus, poliscijas itd. Agrumi i biljke sa primorja, ako je ambijentalna temperatura između 12 i 15 °C	Palme, šeflera, fikus, filodendron, potos, aspidistra, difenbahija, dracena, kordiline, bokarnea, pahira, juka, kalanhoa, klivija, ako je ambijentalna temperatura niža od 22 °C
<u>Svakih 10 do 15 dana</u>	Palme, šeflera, fikus, filodendron, potos, aspidistra, krotan, dracena, kordiline itd. Agrumi i biljke sa primorja ako je ambijentalna temperatura između 8 i 12 °C	Kaktus, agava, aloja, krasulja, sanseverija, eonijum, ceropegija, ečeverija, euforbija, hoja, jatrofa, sedum, pahipodijum itd, ako temperatura ne prelazi 22°C
<u>Svakih 15 do 20 dana</u>	Mesnate biljke, kaktusi, lukovice sa cvetovima na vegetacionom počinu, bokarnea, sanseverija, pelargonijumi, fuhsije, ako temperatura ne prelazi 12 °C	Treba obavezno zalivati biljke što češće u toku vegetacije, osim lukovičastih biljaka u cvetu na vegetacionom odmoru, koje se apsolutno drže na suvom.
<u>Svakih 20 do 30 dana</u>	Mesnate biljke, kaktusi, lukovičaste biljke u fazi vegetacionog mirovanja, pelargonijumi, fuhsije, ako je temperatura između 5 i 8 °C	Treba obavezno zalivati biljke što češće u toku vegetacije, osim lukovičaste biljke u fazi vegetacionog mirovanja, koje se apsolutno drže na suvom.

Tabela učestalosti zalivanja

Problemi u vezi sa zalivanjem često nastaju zbog neprilagođenog rasporeda, ali i zbog neodgovarajućeg kvaliteta vode. Kako je količina zemlje u saksiji veoma mala, kada je voda preopterećena mineralima (krečnjak) ili otrovnim supstancama (kao na primer hlor u vodi iz gradskog vodovoda), učestala zalivanja dovode suviše velike koncentracije štetnih produkata na koje će biljke reagovati odumiranjem.

Mi ipak najčešće koristimo za zalivanje vodu iz gradskog vodovoda, u suštini ona je dobrog kvaliteta, ali sadrži dva elementa koja biljkama apsolutno ne odgovaraju : **krečnjak i hlor**. Kako su biljke koje se neguju u kući pretežno acidofili (vole kiselost), redovno zalivanjem vodom iz gradskog vodovoda doći će do požutelosti – hloroze. Dovoljno je da se u vodu ubace supstrati koji služe za oslobađanje vode od krečnjaka ili da se iscedi limun u vodu, da bi se rešio taj problem. Karakteristika hlora je da za nekoliko sati nestane iz vode koja je namenjena zalivanju, pa se u tom slučaju voda za zalivanje ostavlja da prenoči pre nego što ćemo je koristiti za zalivanje, a za to vreme će se i njena temperatura izjednačiti sa temperaturom sobe pa neće škoditi biljkama.

Tehnike zalivanja

Iako postoji tačan raspored zalivanja biljaka u kući, često se izostavlja pitanje količine vode kojom se biljka zaliva. Rešenje za ovaj problem zavisi od biljke, veličine saksije, kvaliteta supstrata, temperature enterijera i godišnjeg doba. U toku perioda rasta (od početka matra do kraja septembra), poželjno je da se zaliva obilno i ređe. Da bi sprečili da se rezerva napuni viškom vode i da tako dođe do zasićenja putem kapilarnosti, treba zalivati sa malo vode ali češće. Po veoma toplom vremenu takođe ćemo morati da raspodeljujemo malu količinu vode svakog dana da bi smo osvežili biljke. U toku faze mirovanja (od oktobra do kraja februara), većina biljaka dobiće dosta vode da bi se izbeglo sušenje, manjem broju biljaka potrebne su male količine vode.

Zalivanje odozgo – predstavlja klasičan metod koji se zasniva na prirodnom procesu, vlaženjem tla usled padavina. Funkcioniše tako što se sipa voda na površinu saksije i infiltrira se u zemlju koju natapa. Ogovarajuća količina za zalivanje je jedna desetina zapremine zemlje, odnosno jedan litar zemlje za 10 litara humusa. Zaliva se polako.

Zalivanje potapanjem – ovaj metod se koristi za sve biljke sa lišćem koje se ne sme kvasiti (lišće sa dlakama, šarama i prozirno) i vrste koje formiraju rozetu, biljke sa krtolama u osnovi kao i veoma bujne forme. Ova tehnika se zasniva na potapanju dve trećine ili tri četvrtine saksije u vodu, u trajanju od pola sata, u proseku. Potrebno je znati da pre nego što vratimo biljku na mesto, pustimo da se oslobodi viška vode, što traje petnaestak minuta.

Jedan od najčešćih uzroka propadanja biljaka u enterijeru je i preterano zalivanje. Suviše zalivena biljka počinje da pokazuje simptome slične simptomima dehidracije: klone, njenom tkivu prepunom vode nedostaje čvrstina. Nekoliko dana kasnije, na ivicama ili na sredini lista pojavljuju se tamne mrlje. One postaju crne i formiraju nekroze. Kada su u tom stadijumu, biljku napadaju i gljivice, korenje počinje da truli. Treba obavezno odmah prestati sa zalivanjem i biljku držati na suvom mestu koje se

dobro provetrava. Bilo bi najbolje da se zameni saksija i da se supstrat zameni i da se pritom prosuši, a da se zameni sa nekim koji ima lagan mehanički sastav. Obavezno se pri ovoj operaciji proveriti korenje i ukloni ono koje je opušteno i ima tamne mrlje.

9.1.3. Biljke i zalivanje

Najobilnije i najčešće zalivanje biljkama je potrebno za vreme rasta, odnosno za vreme vegetacije, a to je period od polovine marta do kraja septembra. U toku tog perioda zaliva se 2 puta više po učestalosti i 3 puta više po obimu u toku perioda. U toku prelaznih perioda, ritam zalivanja varira prema tome koja je temperatura u enterijeru. Počev od temperature od 24°C zalivanje je potrebno skoro svaki dan.

Zalivanje drvenastih biljka – u normalnim temperaturnim uslovima, biljke koje formiraju čvrsto stablo, kao vrste sa debelim listovima zalivaju se najmanje jednom nedeljno u toku rasta i svakih deset ili petnaest dana u toku zime.

Zalivanje zeljastih biljka – biljke bez stabljike, kao biljke koje formiraju rozetu ili busen vitkih stabljika, zalivaće se najmanje 2 puta nedeljno u toku rasta i jednom nedeljno zimi.

Zalivanje orhideja – forme sa pseudolukovicama ili koje razvijaju šuplje stabljike zalivaju se najmanje jednom nedeljeno čitave godine ili svaka 3 dana u toku cvetanja. Obavezno se upotrebljava voda u kojoj nema krečnjaka, i ne kvasi se sredina biljke i prazni se podloška.

Zalivanje kaktusa i sukulenti – u toku rasta zalivaju se svakih šest do deset dana, a zimi svakih petnaest do dvadeset dana.

Zalivanje bromelija – zalivaju se prosečno jednom nedeljno u toku čitave godine.

4.8.2 Đubrenje

Preko stominih otvora na lišću biljka usvaja velike količine vazduha u iz njega izdvaja ugljendioksid (CO₂). U prisustvu svetlosti, hlorofil (pigment koji daje lišću zelenu boju) omogućava da se razdvoje atomi od molekula ugljendioksida i molekula vode. Biljka oslobađa kiseonik i vodonik, da bi proizvela ugljene hidrate, skrob i šećer. Ove energetske materije onda sagorevaju u kontaktu sa kiseonikom da bi se omogućio rast biljke.

Tečnost koju upija koren sadrži uglavnom tri elementa: azot (N), fosfor (P) i kalijum (K), ali isto tako i veliki broj oligoelemenata.

Azot

Azot u zemlji potiče velikim delom od organskih materija, koje razlažu materije, koje ga zatim pretvaraju u nitrate (soli azotne kiseline). Sirova tečnost ga prenosi do lišća, koje procesom fotosinteze i pod dejstvom enzima, pretvara azot u aminokiseline, a

zatim u proteine. Azot ulazi u sastav biljnog tkiva i od velikog je značaja za rast biljaka, podstiče razvoj lišća i zeljastih stabljika.

Fosfor

Biljke koriste fosfor u formi fosforne kiseline (H_3PO_4), ili njenog anhidrida (P_2O_5). On podstiče razvoj korena i značajno doprinosi ravnomernom razvoju biljke. Podsticanjem rasta i procesa oplođivanja, fosfor ima važnu ulogu u cvetanju, takođe jača imunitet biljke. Zahvaljujući organskim kiselinama u humusu dolazi do rastvaranja i asimilacije fosfora, zato je važno da je supstrat bogat organskim materijama.

Kalijum

Biljke ga uzimaju u formi K jona iz kalijumhidroksida (KOH). Važan je za formiranje plodova i za njihov kvalitet. Ovaj element ima suštinsku ulogu u transportu šećera i formiranju rezervnih organa, zato što povećava količinu skroba u krtolama, rizomima, semenu u korenju, takođe utiče na hidrataciju tkiva. Bez prisustva kalijumhidroksida, biljka ne bi mogla pravilno da koristi azot. U suviše kiselom tlu skoro da nema KOH, dakle za biljke koje se gaje u saksijama uvek treba koristiti supstrat koji je bogat kalijumom.

Vrste đubriva

Sa količinom zemlje koja je ograničena zapreminom saksije, biljke u kući brzo iscrpe ono malo hranljivih sastojaka iz supstrata. Bez redovnog i mudrog đubrenja, biljke u saksijama se ne razvijaju i ne cvetaju.

Ternim “đubrivo” je zvaničać naziv za proizvode sa hranljivim sastojcima, namenjenim za podsticanje rasta biljaka.

Tečna đubriva

Za biljke u kući najčešće se koristi tečno đubrivo. U njemu su hranjivi sastojci ravnomerno raspoređeni, ali su i dalje jako koncentrovani da bi mogli da se direktno koriste, pa se razblažuju sa vodom. Tečna đubriviva delimo da organska i mineralna.

Organska đubriva se prave na bazi prirodnih materijala (cvekla, koža, guano...). Imaju tu prednost što deluju lagano i što ne postoji mogućnost da se korenju nanese opekotine, jer su to proizvodi sa uravnoteženim i sigurnim dejstvom.

Mineralna đubriva se obično nazivaju “hemijskim” ili veštačkim. Ona su proizvedena putem sinteze, i jako pažljivim doziranjem. Biljke ga jako brzo apsorbuju, pa je i dejstvo brzo i pokazuju se rezultati posle samo nekoliko dana. Najčešće su to proizvodi bez mirisa i boje, koji ne ostavljaju trag. Mineralnim đubrivima se

zamera što ne sadrže fitohormone (auksine), koji su bitni za uravnoteženo đubrenje, takođe se jako lako dešava da se korenu nanose opekotine, tako da se obavezna pažljiva upotreba.

Rastvori đubriva

Reč je o prašku visoke koncentracije, koji se rastvara u vodi da bi se dobio hranljivi rastvor, koji se koristi kao tečno đubrivo. Ovaj sistem se može pokazati kao praktičan za upotrebu u staklenoj bašti ili verandi u kojima ima dosta biljaka. Može da im se zameri što je potreba preciznost kod doziranja.

Đubrivo u formi štapića

Hranljiva materija je posebnom mašinom kompresovana tako da dobije izgled: tablete, eksera, kupe, štapića, koji se pobadaju u zemlju na ivici saksije. Zamišljeno je da se ovaj štapić zalivanjem rastvara, tako da oni imaju efikasnost 2 meseca. Štapiće je bolje koristiti za biljke u velikim saksijama ili za one koje su tek smeštene u nove saksije, da bi se izbeglo da preparat dođe u kontakt sa korenovim sistemom.

Đubrivo u granulama

Koristi se često za biljke u kući, jer su te nove kuglice ili granule, sa sporim ili postepenim unošenjem. Đubrivo se nalazi u jednoj vrsti zatvorene porozne kapsule i oslobađa se preko membrane, u zavisnosti od vlažnosti supstrata. Jedno nanošenje u toku godine po površini saksije je dovoljno.

Đubrivo za lišće – folijarno prihranjivanje

Reč je o tečnom ili rastvorivom đubrivu, sa sposobnošću prodiranja, koje se na lišću može nanositi sa pršivanjem. Hranljivi sastojci apsorbuju se preko pora na listu.

Specijalna đubriva

Trebalo bi da za svaku biljku postoji specijalan program đubrenja, napravljen prema njenom metabolizmu i načinu života. Nažalost mi u kući možemo da kontrolišemo samo temperaturu, dok svetlost zavisi od čudi neba i godišnjih doba, vlažnost od truda uzgajivača isto tako i zalivanje. Zato je dobro rešenje da se u nove biljke smeste u supstrat koji je ravnomerniji i bogatiji od onog iz kog su potekle. Posle prva 3 meseca đubrenje postaje neophodno.

Ukoliko đubrivo koje je kupljeno ima naziv “kompletno” to znači da ono sadrži tri snovna elementa : N,P,K. Ona se mogu dopuniti magnezijumom, vitaminima ili oligoelementima.

Univerzalna đubriva – predstavljaju ugaonom uravnotežene proizvode u kojima je svaki element približno jednako zastupljen.

Ostala đubriva– delimo na đubriva za “zelene (lisnodekorativne)biljke” i za “cvetne biljke”. Drugim rečima đubrivo za zelene biljke podstiče razvoj i rast stabljika i listova, dok đubrivo za cvetne biljke podstiče složeni proces cvetanja.

Pravilno korišćenje đubriva

Pravilno đubrenje u teoriji je tačna hranljiva doza potrebna biljci za rast , koja se unosi u pravom trenutku, koji će omogućiti da se dobije najbolji mogući rezultat.

Najbolje vreme za đubrenje biljaka u kući je između aprila i polovine jula, a zatim u septembru. Đubrenje treba da bude jače na početku perioda rasta, da bi se zatim polako usporilo u junu i da bi se zatim opet bilo jače u septembru, a smanjilo se u oktobru. Osim za biljke u punom cvetanju, u zimskom periodu treba potpuno prestati sa đubrenjem.

Učestalost đubrenja

“Perle ” sa sporim unošenjem traže samo jedno đubrenje godišnje. Štapići su aktivni za vreme od 8-10 nedelja. Đubrivo za lišće ima neposrednu efikasnost koja kratko traje, ipak nanosi se najčešće jednom nedeljno. Za tečna đubriva, pravilo je jedno đubrenje posle svaka tri zalivanja u toku perioda rasta. U martu i septembru dovoljno je jedno đubrenje. Kod aktivnih biljaka u toku zimskog preioda đubri se svakih 15 dana.

Tečno đubrivo - nanosi se uvek na vlažan susprtat, da korenje ne bi naglo apsorbavalo višak mineralnih soli. Ovakvom metodom biljke se lagano đubre, bez rizika opekotinna i posebno, rastu mnogo pravilnije.

Đubrivo u granulama - se raspodeljuje ravnomerno po površini humusa, uz napomenu da je doza koja je preporučena od strane proizvođača maksimalna.

Đubrivo u štapićima - se pobada direktno, vertikalno uz zid saksije. Nikako se ne postavlja u sredinu saksije da ne bi došao u dodir sa korenjem. Ukopava se na dubinu od 3 cm.

Đubrivo za lišće – nanosi se raspršivanjem kapljica po lišću, da bi prošlo kroz pore koje se na njemu nalaze. Ne sme se nikako dopustiti da ovo đubrivo teče, dakle ne sme se prekoračiti preporučena količina.

4.8.3. Nega biljaka

Kao sva živa bića, biljke ugoržavaju razne bolesti i štetočine. U enterijeru napad parazita treba brzo da se suzbije jer biljke koje se odgajaju u saksijama imaju inače manju otpornost na svoje neprijatelje za razliku od biljaka koje rastu u prirodnim uslovima.

U nepovoljnim uslovima uzgajanja, kao nedostatak svetlosti, suviše slaba vlažnost vazduha, izloženost promaji, preterano zalivanje, iscrpljen ili neodgovarajući supstrat, biljke nemaju potrebnu energiju da se odupru napadima neprijatelja. Dok naprotiv neprijatelji biljka, u kući nalaze veoma povoljne uslove za razvoj. Oni koriste ustajalu vlažnost (u saksijama i na biljkama) da bi se razmnožavali, a takođe oni u kućama praktično nemaju neprijatelja.

Biljke imaju prirodni sistem za odbranu od spoljnih uticaja, ali su istraživanja pokazala da se jedna bolest ne širi obavezno na sve jedinke, ne na najotpornije jedinke, uzgajane u odličnim uslovima, koje raspoložu unutrašnjim sredstvima da se zaštite od napada.

Neke biljke za enterijer pokazuju otpornost prema većini štetočina i bolesti, a takođe im nije neophodno prskanje : *Aspidistra, Caladium, Cyperus, Fittonia, Glechoma, Hymenocallias, Microlepis, Nidularium, Pellonia, Stenocarpus...*

Kako je sve pitanje ravnoteže u prirodi, ne dolazi u obzir da se neprijatelji biljaka potpuno istrebe, već treba da se ograniči njihovo delovanje tako da oni postanu podnošljivi. Zadatak uzgajivača je da biljku opremi, tako da može da se suprotstavi napadima, da je oslobođena štetočina ili agenasa vektora oboljenja, i da se deluje tako da ne dođe do novih napada i da drugi neprijatelji ne iskoriste prolaznu slabost da bi oni prešli u akciju.

Pod pojmom **štetočine** podrazumevamo vrste koje napadaju biljku i njome se direktno hrane: insekti, pauzi, bube, gusenice, glodari. Biljka reaguje **oboljenjem**, mrljama na listovima ili stabljici, nekrozom, gubljenjem boje, kad je napadnu patogena gljiva, bakterija ili virus.

4. 10.Orezivanje biljaka

Orezivanje, odstranjivanje izdanaka ili granja, ima za cilj, da biljku uravnoteži, da podstakne njen rast, da joj da formu, da je podmladi ili da samo počisti oštećene

delove. Orezivanje nije česta intervencija na biljkama u kući i ova operacija se mnogo češće vrši na biljkama grmolikog oblika.

Uloga orezivanja

Orezti, znači oseći čitavu granu ili jedan njen deo da bi se uklonili mrtvi, bolesni, uvenuli oštećeni delovi. Orezivanje se takođe sastoji od skraćivanju pojedinih grana kada pritiskaju jedna drugu ili čiji je rast neumeren u odnosu na ostatak biljke. Ova operacija je najčešća kod biljaka penjačica. Ova operacija predstavlja uklanjanje idanaka, prekobrojnih ili na neodgovarajućem mestu da bi se omogućilo biljci da dobije estetski prijatnu siluetu i da nastavi da se skladno razvija. Ono takođe ima i stimulatívni efekat, jer biljka energično reaguje na skraćenje.

Vreme orezivanja

U toku perioda rasta samo će se blago orezivati mladi izdanci, dok se za veće intervencije na strukturi ili silueti biljke sačekati kraj mirovanja. Kada iz okca počnu da niču izdanci, biljka će bolje da se razvija posle orezivanja. Vrste koje su nam zanimljive zbog cvetanja uvek se orezuju posle precvetavanja, jer taj period najviše odgovara odlasku na mirovanje.

Reakcije biljaka

Kako je cirkulacija biljnih sokova uzlazna, ona teče prema krajevima izdanaka, što stimuliše rast biljaka. Posle orezivanja, deo na kome su odsečeni izdanci nalazi se na samom kraju i prima u izobilju hranljivu tečnost.

Orezivanje treba da prati dobra nega, odnosno obilnije zalivanje i đubrenja, dobra izloženost svetlosti i dosta visoka ambijentalna temperatura, praćena neznatnim povećanjem vlažnosti vazduha.

Dobijanje željenog habitusa

Vrši se na biljkama za koje želimo da imaju izuzetno lepu siluetu, kao bonsai. Ova operacija se sastoji od rezanja mladih grana na krajevima da bi počela da prisitiže hranljiva tečnost u delove koje želimo da razvijemo. Cilj je da se dobije kompaktna silueta i da se stimuliše cvetanje

Cilj je da se ukloni uvelo cveće kako bi se stimulisao razvoj pupoljaka. Treba da se ograniči rast pojedinih grana da bi se sačuvala elegantna forma i dobro uravnotežena silueta. Krajem godišnjeg doba, seku se veoma kratko grane na kojima su bili cvetovi.

Metodi orezivanja

Podmlađivanje

Reč je o uklanjanju starih, ogolelih ili neestetskih grana, u korist mladih zdravih izdanaka. Interevencija se sastoji iz posecanja dela iznad novog izdanka.

Sasecanje

To je radikalno orezivanje koje se sastoji iz uklanjanja svih mladih, nežnih izdanaka, tako da ostaju samo grane. Cilj je da se spreči da biljka razvije suviše veliku drvenastu strukturu. Operacija se sprovodi odmah po završenom cvetanju, sasecaju se stabljike koje su procvetale, na 5 cm od mesta iz kog su nastale. Posle tog orezivanja, biljke se stavljaju na vegetacioni odmor, na svežije mesto i bez vode.

Uklanjanje lišća

Inervencija koja se vrši na biljkama koje se uzgajaju kao bonsai, sa ciljem da se uspori rast i posebno da se formiraju manji, lepši listovi. U maju ili junu uklanjaju se svi listovi koji prekrivaju biljku tako što se sasecaju u donjem delu peteljke. Posle toga pomoćna okca će se ubrzo razviti u nove listove, 2 do 3 puta manje od predhodnih. Uklanjanje lišća treba vršiti jednom u 3 ili 4 godine.

Recepaža

To je ekstremno rešenje, pošto je reč o sasecanju skoro čitave biljke, da bi se izazvala pojava novih izdanaka na stablu. Recepaža se vrši na biljkama koje su suviše velike. Ponekad se recepaža koristi za biljke penjačice koje se suviše ogolele i koje želimo da budu oporavljene u novoj bogatijoj formi. Kod drvenastih biljaka, recepaža se sastoji u sasecanju stabala na 10 do 20 cm iznad zemlje.

Pinciranje

Ova se tehnika uglavnom koristi za zeljaste biljke, za koje želimo da se granaju, da bi podstakli formiranje cvetnih pupoljaka ili da bi biljka dobila kompaktn izgled. Pinciranje se sastoji u presecanju vrha još nežne mlade stabljike iznad lista. Korisiti se isto tako za sprečavanje razvoja cvetova kod vrsta sa ukrasnim listovima.

Etetaža

To je pandan pinciranja, koje se koristi za drvenaste ili već razvijene biljke, koje nisu mogle da se razgranaju.

4.10. Čišćenje

Da bi biljke ispunile svoju dekorativnu funkciju, one u kući moraju da izgledaju čisto. Ovaj pojam se čisto ljudska ocena, vezana za naš lični osećaj za estetiku. Tako, suvo ili žuto lišće, uveli cvetovi, osušena grana, izgledaće nam kao „prljavi“. U kući svo opadanje sa biljke logično se smatra degradacijom njene lepote. Prva intervencija na čišćenju treba dakle, da se sastoji od uklanjanja sa biljke svih oštećenih delova, bolesnih ili osušenih. To je deo svakodnevnog održavanja, zasnovanog na osmatranju naših biljaka.

Otprašivanje

U kući je kretanje vazduha nedovoljno da bi obezbedilo odnošenje prašine. Zbog zemljine teže ona se taloži na podu, nameštaju, ali isto tako i da na biljkama. Te sitne čestice skupljaju se na lišću, zbog velike elektrostatičke sposobnosti biljaka.

U prirodi, kiša preuzima obavezu da redovno pere biljke. Ali u kući, prašina se taloži i vremenom stvara neproziran sloj na lišću. To dosta smanjuje količinu svetlosti koju bi biljka trebala da dobije. Pošto se hlorofil više ne stvara ili pošto nestaje, biljke počinju da žute i rast se usporava.

Skidanje prašine jednom nedeljeno bi bilo idealno, a jednom mesečno je minimum. Biljke sa glatkim listovima mogu da se tuširaju, što ima za cilj da se poveća vlažnost u prostoriji ili je mogće obrisati gornju i donju stranu lišća vlažnim sunđerom.

Uklanjanje uvelih cvetova

Cilj takve inetrvencije nije čisto estetski. Na biljkama, čije se cvetanje proteže na više nedelje – azaleja, begonija, fuhsija, gardenija, orhideje itd, uklanjanjem uvelih cvetova podstiče se stvaranje i procvetavanje novih pupoljaka, jer biljka cveta da bi se razmnožavala. Oplođeni cvetovi proizvode plodove koji sadrže seme. Ako se spreči stvaranje plodova uklanjanjem uvelih cvetova, biljka će biti primorana da proizvede nove cvetove jer nije postigla cilj. Preporuka je da se odseče čitav cvet sa cvetnom peteljkom, jer se donji deo cveta, koji sadrži ženske gamete, zaštićen cvetnom čašicom, pretvara u plod.

4.11. Povezivanje i postavljanje oslonaca

O „podupiranju“ i vezivanju biljaka govori se kada biljku, postavljenu u vidu malog luka ili spirale na metalnog podlozi, drži više pravih štapova. Podupirač mora da

bude diskretan i stabilan. Poželjno je da se postavi ili zameni kada je biljka mlada ili kada se izmešta u drugu saksiju, da se ne bi izlagali opasnosti da se povredi korenje.

Bambus, čvrst, prirodan

Podupirači koji su napravljeni od ovog materijala se utapaju u lišće. Zbog elastičnosti, bambusi ne mogu da podnesu biljke sa veoma velikim razvojem, kao što su fikusi, filodendroni ili sobne lipe. Potrebni su nosači prečnika od najmanje 2 cm.

Plastika ili metal

Podupirači od plastike ili plastificiranog metala odgovaraju žilavim i teškim biljkama. Oni su čvrsti i mogu trajati više godina, a da se ne oštete. Zelena boja se dobro uklapa uz lišće, bela je takođe dosta diskretna, naročito za biljke sa gusim lišćem. Mnoge biljke se prodaju privezane za mali luk. U prodaji se nalaze podupirači u raznovrsnim dekorativnim formama: spirale, srca, silueta životinja...

Podupirači sa mahovinom

Prekriveni su prirodnom ili veštačkom mahovinom, i prilagođeni su biljkama sa korenom iznad zemlje: potos, singonijum ili penjuće filodendrone. Korenje će iz mahovine uzimati višak vlage i hranljive materije. Potrebno je da se polako sipa voda, za zalivanje iznad podupirača da bi se ovlažila mahovina ili da se svakodnevno orošava mlakom vodom. Jednom u mesec dana potrebno je da se doda 50-procentni koncentrat tečnog đubriva za prehranu nadzemnog korenja.

Privezivanje

Ta operacija se odnosi na biljke penjačice ili lijane, koje je bolje postaviti da se razvijaju na vidljivoj strani po površinskoj ravni, da bi se dobio efekat širine, a da se ne razvijaju na sve strane ili u visećim korpama. Privezana biljka predstavlja veću površinu za sunce i snažnije raste.

Razne vrste veza

Sve što može da se privezuje, a blago je i čvrsto, može da posluži kao veza. Vlakno od rafije je prirodni proizvod od palme, poreklom iz Nigerije. Ona je dobra za biljke sa slabim razvojem. Gvozdna plastificirana žica je čvrsta, tako da može da podnese teške biljke. Poklazala se praktična za podupirače sa mahovinom. Za biljke sa debelim stabljikama, sa snažnim rastom, bolja je plastična. Bakrena ili mesingana žica rezervisana je za priivezivanje bonsajja. Najlonski kamap ili gvozdna žica, ne odgovaraju cveću. Suviše tanke, oštre su i režu stabljike.

Lukovičaste biljke

U prirodi, za cvetove lukovičastih biljka nisu potrebni podupirači. Kad se uzgajaju u saksiji te biljke traže potporu. Zahvaljujući uslovima uzgajanja (manje svetlosti, više toplote i đubriva), njihove stabljike su duže i savitljivije.

4.12. Problemi pri uzgajanju biljaka

Svaki nenormalan znak, koji se pojavi naglo i na dosta uopšten način na biljci u enterijru, ukazuje skoro uvek na problem koji nije u vezi sa parazitima. Oboljenje zahvata prvo jedan organ, a posle se širi i na ostale delove biljke.

Opekotine na lišću

Nastaju gubitkom boje, zatim oko središnjeg dela lista, glavnog sistema žilica pojavljuje se taman krug. Kasnije oboleli deo postaje taman i krut, i ostatak lista se deformiše.

Uzroci: izloženost suviše jakom suncu, suviše često đubrenje ili suviše koncentrovano đubrivo. Takođe ukoliko je voda za zalivanje zagađena ili suviše hlorisana.

Tamnjenje lišća

Vrh listova se suši i tamni. Na ivici središnjeg dela lista velike tamne površine se opuštaju i suše. Čitava biljka na kraju dobija žalostan izgled i umire.

Uzroci: suva potamnelost je posledica nedovoljne vlažnosti ili udara hladnoće. Može takođe biti i posledica opekotine. Meki delovi na listu, ukazuju nam na previše zalivanja.

Nedostaci u ishrani

Središte lista bleedi i žuti, ali žilice ostaju zelene (nedostatak gvožđa ili hloroza). Žutilo se manifestuje oko žilica (nedostatak azota). Odrasli listovi su mestimično prošarani žutim mrljama (nedostatak kalijuma). Rast i cvetanje su značajno usporeni.

Uzroci: biljka pati od poremaćaja u ishrani, zbog neasimilacije ili zbog nedostatka minerala u supstratu koji su joj potrebni.

Opadanje cvetnih pupoljaka

Ako biljka koja je trebalo da procveta naprasno gubi svetne pupoljke.

Uzroci: ako je biljka izložena svežoj pormaji. Voda za zalivanje je suviše hladna. Tek kupljena biljka prevezena je u lošim uslovima. Dolazi do iznenadno velike razlike u dnevnim i noćnim temperaturama.

Opadanje razvijenih cvetova

Ukoliko opadaju biljci cvetovi i pre nego što se osuše.

Uzroci: temperatura u enterijeru je suviše visoka i ako je vazduh u prostoriji suviše suv. Ukoliko je biljka bila izložena promaji. Ukoliko je patila dugo od nedostatka vode.

Opadanje lišća

Biljka gubi veliki deo lišća koje je i dalje zeleno.

Uzroci: nedovoljna vlažnost, neprilagođeno zalivanje, siromašan supstrat.

Gubljenje boje lišća

Jedan ili više listova gube boju i mestimično blede. Simptomi su prvo mestimična bezbojnost, koja se proširuje na čitav list koji kasnije opada.

Uzroci: izloženost promaji, neprilagođena temperatura, veliko iznenadno opadanje temperature, iscrpljen supstrat.

Razne deformacije

Prvo lišće pa kasnije i stabljike koje se skupljaju, umotavaju. Tek nastalo lišće je deformisano ili mu nedostaju pojedini delovi.

Uzroci: virusna oboljenja, ali se ona uglavnom javljaju u staklenim baštama za proizvodnju. Suviše niska temperatura, neodgovarajuće đubrivo mogu dovesti do deformacije tkiva.

Sušenje

Čitav list ili samo deo lista na krajevima se suši, tamni i opada.

Uzroci: reakcija na suviše suv vazduh ili zadimljenu atmosferu. Takođe se ova pojava zapaža kod biljaka koje u proleće prerano iznesemo napolje i koje pate zbog prevelike razlike u temperaturi. Takođe i voda sa prevelikim sadržajem hlora može da dovede do ove pojave.

Gubljenje čvrstine i opuštanje

Ako listovi počnu da gube čvrstinu, biljka se opušta i na kraju se osuši.

Uzroci: nedovoljno i suviše retko zalivanje, supstrat ne zadržava dovoljno vodu i ne dozvoljava joj da stigne do korenja.

Hloroza (Požutelost)

Ukoliko jedan ili više listova naglo počinju da dobijaju otvoreno žutu boju, malo posle toga opadaju.

Uzroci: kada je reč o listovima iz donjeg dela kruna požutelost je normalna pojava. Požutelost i opadanje lišća zimi su normalni ako je količina opalog lišća manja od trećine njihovog ukupnog broja. Međutim, svaka trajnija požutelost mladog lišća na krajevima grana treba da se shvati ozbiljno, jer biljka reaguje na neki problem.

Usporeni rast

Ukoliko biljka više ne raste ili veoma sporo raste, ako izgleda bolesno i može da dođe do gubljenja boje. Rastojanje između dva lista je jako malo, nema cvetanja.

Uzroci: uglavnom je u pitanju biljka koja dugo vremena nije izmeštena u drugu saksiju i čiji se humus iscrpio.

4.13. МЕРЕ НЕГЕ И ГАЈЕЊЕ БИЉКА ЗА ЕНТЕРИЈЕР ПО МЕСЕЦИМА У ГОДИНИ

Јануар:

У току јануара најбитније је одржавати идеалну равнотежу између заливања, температуре и заливања. Већина биљака је у вегетацијском одмору. Саксије се поставити на прозоре како би користиле најјачу светлост. Број заливања се смањује као и количина. Између два заливања потребно је да се хумус осуши.

Орезују се гране које су се сувише одужиле због недостатка светлости. Орошавањем се постиже повећање влажности, распршивањем капљица млаке воде по лишћу. Саксије се постављају на слој глинених куглица са мало воде да би се ублажило сушење ваздуха од грејања које је у јануару интензивно.

Фебруар:

Фебруар месец одликује се повећањем дужине дана, па се у том периоду мења супстрат и саксије код већине биљака. Нега против оидиума и биљних ваши се врши адекватним прскањем. Прашина која се појавила у току зиме уклања се мокрим сунђером. Свакодневно орошавање за већину биљака. У фебруару се купују јагорчевине, азалеје и циклама. Оне ће дуже цветати уколико се зими остављају у свежој просторији.

Март:

Почетак пролећа наговештава повећање светлости,биљке ентеријера настављају са растом и траже више пажње.Број заливања и количина воде се повећавају.Март је идеалан месец за размножавање,ђубрење и орошавање.

За заливање азалеје,гарденије,орхидеја користи се вода без кречњака,постепено се повећава заливање,коришћењем воде која је исте температуре као и просторија.

Средином месеца биљкама се додаје ђубриво,најбоље је течно за цветне биљке. Пре ђубрења потребно је да се супстрат залије бистром водом.Ђубриво које се користи је посебно за цветне врсте,орхидеје,кактусе и агруме.

Пресађују се само оне врсте којима је тесно у саксији.Измештање зелених биљака погодно је уколико њихова земља није мењана преко 2 године.За врсте које управо цветају морамо сачекати са пресађивањем након периода цветања. Сађење комбинације зелених и цветних врста освежиће просторију.Приликом комбиновања посебна пажња се обраћа да се користе врсте са истим потребама за светлошћу и заливањем.

Редовно проветравање одржаће биљку виталном,али избегавати промају и нагле промене температуре.

Приликом куповине бирају се биљке које су у пупољку,јер ће дуже трајати.

- У марту се сеју егзотични плодови као што су агруми,урме,папаје.На топлом се успешно сеје бегонија,импацијенс,хризантема,

Април:

Април је месец за цветање многих врста,при чему је важно да биљке сачувамо од јаког сунца кије пролази кроз прозорско стакло.

Чишћење лишћа је обавезно у пролеће ,као и уклањање пожутелог лишћа.Орезују се гране које су патиле у току зиме.Прихрањивање се врши једном између дава заливања,користи се ђубриво за агруме који су богати калијумом који стимулише цветање..Биљке засађене у марту се не пресађују док не достигну 3 цм висине.

Размножавање резницама у води погодно је за импатиенсе,глоксиније...

Мај:

Температура у мају расте па се број заливања прилагођава променама температуре.Када је јако топло залива се на свака 2 дана.Орошавање лишћа са горње и доње стране је два пута у току дана ,како би уклонили црвене пауке који се интензивно размножавају у мају.Честе су и биљне важи које се морају прскати инсектицидом три пута у размаку од 6 дана.

Мај је месец хибискуса,пасифлоре,љубичице које почињу да цветају.

Јун:

На почетку лета ,светлост и температура повољно делују на раст биљака у ентеријеру.Повећањем влажности се постиже учесталим орошавањем капљицама воде.Што је температура већа биљке траже више влажности.Саксије се могу поставити на влажан слој шљунка.

Хлороза изазива пожутелост лишћа ако вода за заливање садржи сувише кречњака. Да би се спречило ово обољење користи се средство за укањање кречњака и ђубриво богато гвожђем.

Прихрањивање се врши рано ујутру или касно увече.

Орзивање у јуну врши се у пар наврата, кад фа биљка прерасте одређену дужину. Штеточине и болести се брзо размножавају када је време топло, а када се открију на време штета је мања и лечење је краће. Корисно је у супстрат поставити хранљиве штапиће који су инсектициди. Зелене или црне биљне ваши запоседају младе биљке и при јачем нападу могу да нападну цело стабло. Беле мушице су такође честе и агресивне штеточине.

Јул:

Већина биљака у јулу тражи боравак напољу, у благој хладовини. Биљке са длакавим листовима не подносе кишу као ни промене температуре.

Уколико биљке остају у ентеријеру потребно је обезбедити услове који ће им одговарати. Овде се пре свега мисли на редовно заливање, обезбеђивање довољне количине светлости и ђубрење биљака специјалним ђубривом спорог дејства.

Август:

Август захтева обилно заливање и често орошавање капљицама воде. Биљке се туширају а затим суше меком крпом. Увели цветови, суво члишће и прерасли изданци се уклањају.

Стабљике пасифлоре које су у току лета сувише израсле потребно је везати за ослонац.

У августу се узимају резнице са стабла нпр. абутилона, при чему се бирају изданци са краја стабљике. Са резнице се уклањају доњи листови а крупни терминални се преполове. Ако је стабљика дрвенаста доњи део резнице се потапа у хормонски прашак да би се подстакло закореневање.

Септембар:

У септебру је најбоље биљке држати поред прозора у просторији која није сувише топла. Вубрење и заливање се постепено смањују.

За таливање и орошавање користи се вода без кречњака са температуром просторије.

Слегнуто лишће је знак недостатка воде или вишка воде. Уколико се бусен расквасио биљка се оставља да се поврати тако што је месец дана нећемо заливати.

Орзивање грана и зимзелених изданака који се развијају на биљкама са шареним лишћем, како би се спречило да зелена боја преовлађује.

Октобар:

Како полако долази јесен, тренутак је повољан за последње ђубрење цветних биљака. Централно грејање ће исушити ваздух па је потребно чешће их

орошавати. Број заливања се смањује на 2 пута недељно, јер многе биљке улазе у период полумировања. Биљке са истим потребама према светлости се групишу. Одржавање температуре у просторији на око 20 С°.

Чишћење сјајног лишћа јасмина у овом периоду је интензивније.

Избегава се померање саксија спремних за цветање, јер нов положај је довољан да цветни пупољци почну да отпадају.

Ћубрење се врши последњи пут како би се затим обуставило до фебруара, осим за сантпаулију. У ово годишње доба више се не користи хранљиви штапићи већ течно ђубриво.

Новембар:

На крају јесени потребно је да се биљкама омогући више светлости и посебно пазити на хладне промаје. У овом периоду године биљке су осетљиве на обољења. Уколико се појаве биљне ваши потребно је уклонити их ватом натопљеном 60% алкохолом, након тога биљка се изолује на неколико недеља и прска више пута..

Азалеја губи цветне пупољке ако је температура изнад 18°. Заливањем се постиже константно одржавање влажности супстрата. За гарденије, камелије, поморанце користи се средство за уклањање кречњака из воде.

Децембар:

У овом периоду године биљке су изложене слабој светлости, загрејаним просторијама и сувише сувим ваздухом за цветне биљке.

Потребно је проветравати просторију средином дана, померајући биљке како би се заштитиле од промаје. У току ноћи температура треба да је мало нижа јер је то веома корисно за биљке.

Лепљиве мрље испод цветова хоје долазе од цветног нектра а не од присуства паразита који сисају сок. Редовно уклањање сувог и пожутелог лишћа, одстрањивање слабих изданака врши се у децембру.

Биљке за ентеријер према јачини светлости:

4.14. Štetočine biljaka u enterijeru

Pod pojmom neprijatelji biljaka ili „štetočine“ podrazumevamo : insekte, paukove, gastropode, ptice, glodare, koji se hrane biljnim kulturama.

Grinje

Pod ovim nazivom podrazumevamo životinjice sa „osam nožica“, odnosno crveni ili žuti pauci, koje ne treba mešati sa insektima- koji imaju šest nožica. Grinje je jako teško otkriti pojedinačno jer su duge samo 1mm, međutim ipak ih možemo приметити po njihovoj mreži koji razapinju između listova. Ove štetočine proždiru epidermis

listova, a biljka reaguje gubiljenjem boje, po ivicama listova javlja se srebrnasta boja sa olovnim izgledom.

Osetljive biljke: *Aeonium, Asparagus, banane, kaktusi, Citrus, Cordzline, Cupressus macrocarpa, Cyperus, Dieffenbachia x Fatshedera, Fatsia, Ficus, Fortunella, Fuchsia, Hedera, Heliconia, Hibiscus, Hippeastrum, Hoffmannia, Impatiens, Ipomea, orhideje, palme, Passiflora, Peperomia, Saintpaulia, Thunbergia, Tadescantia...*

Metodi borbe: održavanje jake ambijentalne vlažnosti je jako poreventivno sredstvo. Potrebno je često orošavanje lišća. Takođe je moguće biljku potpuno uviti u tanku plastičnu foliju da bi izolovali jako podizanje vlažnosti koje će pogubno delovati na grinje.

Aleurode

Pod ovim nazivom često označavamo „bele mušice“, aleurodi su vsta belih vaši sa krilima od 3 mm, koji se razmnožavaju na donjem delu lista odakle i sisaju sok. Lepljiva materija koju izbacuju stvara povoljne uslove za pojavu čađavice.

Osetljive vrste : sve vrste sa nežnim listovima i cvetne biljke, među njima pominjemo: *Azalea, calceolaria, Fuchsia, Hibiscus, Poinsetia, Pelargonium, jagorčevina.*

Metodi borbe : kako su aleurodi tropski insekti kojima je potrebna toplota da bi se razvijali, potrebno je da se smanji temperatura u prostoriji i da se dobro provetri da bi se pojačala prirodna odbrana biljaka u enterijeru.

Surlaši

To su insekti iz grupe tvrdokrilaca koji proždiru krajeve lišća i pupoljke, a do toga obično dolazi u toku noći. Larve koje podsećaju na male crve krem boje, razvijaju se u saksiji gde nagrízaju korenje i na taj način iznuruju biljku.

Osetljive biljke: sve vrste za nežnim listovima a naročito su nanjih osetljive *begonije i azaleje.*

Metode borbe: odmah posle nastanka prvih šteta potrebno je da se naprska insekticid.

Gusenice

Pod gusenicama podrazumevamo sve larve leptira. One se hrane mesnatim delovima listova dok pošteduju žilice. One sa svojim krvoločnim apetitom mogu za nekoliko dana da opustoše biljku.

Osetljive biljke : sve vrste sa nežnim i glatким listovima.

Metode borbe : najbolje je da se gusenice ručno uklone sa biljka, a poželjna je i upotreba insekticida.

Cikade

Cikada je „mini cvrčak“, od 1 do 3 cm dužine, obično se nalazi na prednjoj strani lista, gde sisa sok. Biljka reaguje na napade cikada belim tačkicama, koje se javljaju na mestima ujeda.

Osetljive vrste: sve biljke sa nežnim listovima , naročito su osetljive *azaleje*.

Metodi borbe: uklone se svi napadnuti listovi i čitava biljka se istušira.

Mokrice

To su zglavkari, grupa koja obuhvata beskičmenjake sa spoljašnjom ljušturicom, sastavljenom od pokretnih delova, kao kod insekata, paukova i rakova. Oni žive na kopnu, vole vlažna mesta i često se sakrivaju pod saksiju ili u mračne delove staklene bašte ili verande. Sivi, ravni, sa mnogo nogu, mokrice izlaze noću i glođu korenje biljaka.

Osetljive biljke: sve vrste biljaka sa malim korenjem, kao i one kojima prijaju vlažna i izolovana mesta.

Metodi borbe: insekticidi u ovom slučaju ne deluju, jer mokrice nisu iz te grupe. Ipak, zapaženo je da piretrini imaju određeno dejstvo. Takođe i postavljanje zamke je veoma jednostavno, dovoljno je samo da se posatvi izbušeni krompir i mokrice će u njega ući.

Stonoge

Ima ih jako mnogo, tako da formiraju svoju zoološku klasu koja se naziva mirijapoda. Njihovo zmijoliko telo je sastavljeno od prstenova sa malim nožicama. Prilikom

izmeštanja biljka možemo primetiti stonoge u supstratu jer one tu grickaju korenje biljaka.

Lisne minerke

Nazivom „lisne minerke“ označavaju se gusenice izvesnih mikrolepidoptera, koje se savijaju po čitavoj ravnoj površini lista, prokopavajući galerije koje postaju vidljive kada su listovi prozirni pod uticajem sunčevih zraka (transparentnost).

Osetljive biljke: posebno debelo i jako lišće koje ne stvara lateks: *Aralia x fatsihedera*, *Hedera*, *Senecio macroglussus*, *ali isto tako i hrizanteme, bršljenasti senecio, Pelargonium*.

Nematodi

Ovi crvi često mikroskopske veličine, hrane se na račun korenja, što izaziva reakcije na nadzemnom delu, koji gubi svežinu, počinje da se suši i više ne rase. Nekroze na korenju podstiču razvoj truljenja i biljka brzo propada.

Osetljive biljke: *Asparagus, Begonia, kaktusi, hrizantema, Cineraria, Cyclamen, Fatsia, Ficus, Lilium, Philodendron*.

Metodi borbe: potapanje saksije u vodu temperature 50°C daje dobre rezultate, ali to važi samo za fikuse i filadendrone.

Tripsi

Ovi sićušni insekti koji nisu duži od 1mm, je uglavnom nalaze na mestima gde su zaštićeni od hladnoće. Idelano se razvijaju na temperaturi između 20°C -28°C, dok su na temperaturi ispod 10°C neaktivni. Larve uništavaju epiderm listova svojim mandibulama, i hrane se tečnošću iz ćelija, izazivajući jake reakcije biljke, koja počinje da gubi boju i da se suši.

Osetljive biljke: *amarilis, Anthurium, Azalea, Begonia, hrizanttema, bršljenasti senecio, Cyclamen, Dieffenbachia, Ficus, Fuchsia, Monstera, orhideje, palme*.

Metodi borbe: odmah po nastanku prvih šteta potrebno je da se interveniše sa insekticidima koji su za borbu protiv biljnih vaši. A takođe je preporučljivo je da se postavi nekoliko naftalinskih kuglica.

Zemljišne gliste

Njihovo prisustvo u saksiji izaziva kod korenja biljke neprijatne reakcije. Osetljive vrste su sve. Treba obratiti pažnju pri promeni supstrata na njih i ukloniti ih.

Biljne vaši

Predstavljaju najveće i najrasprostranjenije štetočine pa su i najlakše za otkrivanje. Ti mali insekti homopteri skupljaju se u kolonijama na kraju mladih izdanaka. Mogu se takođe zapaziti na donjoj strani lista. Sa oštrom rilicom, probadaju lišće i sisaju sok. Svojom brojnošću i ponovljivim ubodima, biljne vaši vrše deformaciju napadnutih organa. Biljke se iscrpljuju i rast im se usporava. Takođe i cvetanje se znatno smanjuje. Treba naglasiti da su biljne vaši vektori virusnih oboljenja i njihov lepljivi sekret, koji izaziva između ostalog opekotine na lišću predstavlja povoljnu sredinu za razvoj gljivica.

Osetljive biljke : praktično sve kućne biljke podložne su napadu vaši. ***Abutilon i hrizantema su najugroženije***. Vrste sa debelim i tvrdim listovima kao bromelije, i biljke sa mlečnim sokom kao Ficus i mlečike su uglavnom pošteđene.

4.15.Bolesti biljaka u enterijeru

Mnogo podmuklije od štetočina, koje je uvek moguće lokalizovati, bolesti se prenose preko gljivice mikroskopskih veličina, bakterija (bakterioze), i virusa (viroza). Po pravilu napadaju već izmorene biljke i manifestuju se preko mrlja, gubljenja boje i deformacija, koje se šire veoma brzo po celoj biljci.

Botritis

Ova veoma opasna gljivica uništava izgled biljkama koje napada.

Osetljive biljke: ***amarilis, Begonia, kalceolarija, hrizantema, bršljenasti senecio, Cyclamen, Ficus, paprat, Freesia, Gerbera, gloksinija, Hibiscus, Lilium, Pelargonium, jagorčevina.***

Metodi borbe: ne sme se održavati zagušljiva atmosfera, i ne smeju se raspršivati kapi vode po cveću, i obavezno se smanjuje temperatura u prostoriji.

Oboljenja klijavaca

Izazvano gljivicom iz roda *Phytium*, ova bolest je razorna koliko i *Botrytis*, *Phoma*, *Sclerotinia* i *Fusarium*. Oko semena se formira trulež ili na prstenu između korena i stabljike koji počinju da crne. Na isti način napada i izdanke presađenih biljaka. Ova se bolest javlja u suviše stegnutim supstratima i u prisustvu velike vlažnosti, naročito kada je temperatura između 15 i 18°C.

Osetljive vrste: *sve, posebno biljke sa debelim i mesnatim listovima ili biljke prepune vode.*

Metodi borbe: treba stvoriti dobre uslove negovanja da ne bi došlo do pojave gljivica.

Čađavica

„Čađavica“ zbog karakterističnih naslaga boje čađi je dobilo naziv, a izaziva ga više gljivica: *Cladosporium*, *Torula*, *Tripsoorium*, koje se uglavnom razvijaju na slatkoj otrovnoj supstanci koju luče insekti (biljne vaši, tripsi). Čađavica ne šteti biljci direktno, već joj ometa fotosintezu prektivajući središte njenih listova jednom vrstom crnog praha, koji se brzo pretvara u koru.

Osetljive vrste: *sve ali posebno azaleje, agrumi, kamelija, palme.*

Metodi borbe: jedini efikasan metod za uklanjanje čađi je da se upotrebi jak mlaz vode. Takođe treba znati za preporuku da se razblaži 50-60% alkohola, u vodi za čišćenje da bi se tako uništili i insekti.

Gljivično sušenje biljke

Ovo oboljenje izazivaju gljivice iz roda *Cephalosporium*, *Fusarium*, *Verticillum*, naziva se „odumiranje“. Jedan deo lišća biljke počinje naglo da se suši i da tamni, zatim se ovo oboljenje proširuje na čitavu biljku.

Osetljive biljke: *aralija, kalceolarija, hrizantema, paprat, Gerbera, Impatiens, orhideje, palme, Pelargonijum.*

Metodi borbe: jedino rešenje je u brzom uništavanju biljaka koje su obolele da bi se izbegla još veća zaraza. Prskanje u ovom slučaju ne pomaže.

Plesan

Pod nazivom „plesan“ označava se mahovinasta, vlaknasta, voštana prevlaka na plodovima, koju proizvode mnoge gljivice kao što su plamenjača i botritis. Plesan je često prethodnica truljenja.

Osetljive vrste: *sve ali uglavnom cvetovi i plodovima kao i tanke stabljike i prozirni listovi.*

Pepelenica

Dobila je ovaj naziv zbog karakterističnog razvoja beličasto-sive pene na listovima, stabljikama i cveću. Mnoge gljivice izazivaju ovu bolest, a dolazi do poremećaja fotosinteze, i pepelnica osetno usporava rast biljke i slabi je.

Osetljive biljke: *begonija, hrizantema, bršljenasti senecio, cissus, cklama, kalanhoja.*

Metodi borbe: ima dosta efikasnih fungicida, koje treba naneti neposredno po pojavi prvih simptoma.

Siva trulež

Ovo oboljenje je izazvano gljivicom Botrytis cinerea, ova gljivica razvija crnu mahovastu vlaknastu meržu na mesnatim stabljikama, peteljakama listova, i na pupoljcima, koji brzo trunu. Biljka izgleda bolesno i bolest se brzo širi na svaki njen deo.

Osetljive biljke: *sve vrste sa nežnim tkivom punim soka, i to: begonije, ciklame, impacijens, kaktusi i sukulenti, kao i biljke sa baršunastim listovima sa dlakama.*

Metodi borbe: najvažnije je da se spreči nastanak gljivičnog oboljenja, uzgajanjem biljke u zdravoj sredini. Supstrat mora biti porozan da bi se omogućila cirkulacija vazduha, zaliva se umereno, saksije mogu biti udaljene jedna od druge, kako bi vazduh normalno cirkulisao. Mora se obratiti pažnja na to da se nikad ne stvara promaja jer bi se u tom slučaju spore rasejale na druge biljke i i njih zarazile.

Crna trulež

Ovo oboljenje izaziva gljivica Phytophthora cactorum. Na nadzemnim delovima biljke počinju da se javljaju tamnoljubičaste mrlje, koje se pretvaraju u crne, zatim biljka trune na prstenu između korena i stabljike. Takođe se zapaža trulež na dnu mladih

stabljika, koje postaju šuplje, a zatim oboljevaju od nekrze. Ovo gljivično oboljenje uglavnom nastaje zbog preteranog zalivanja i zbog korišćenja suviše kompaktnog supstrata.

Osetljive biljke: *azaleja, kaktusi, orhideje, sukulente. Slično oboljenje, truljenja stabljika i korenja izaziva Phytophthora cinamomi, koje često pogada azaleju.*

Metodi borbe: obolele biljke trebalo bi odmah da se unište i bace zajedno sa saksijom, jer ova gljivica opstaje u zemlji.

Rđa

Ovo oboljenje izaziva više raznih gljivica Melampsora, Puccinia, Uromyces sa istim simptomima i to pojava žutih, narandžastih ili tamnih pustula na prednjoj strani lista, koje dovode do njegovog sušenja.

Osetljive biljke: *Anizodonteja, hrizantema, mlečike, hibiskus, Pelargonium.*

Metodi borbe: izolovati bolesnu biljku i obaviti je plastikom, da bi bila u toploj i sparnoj atmosferi, jer na temperaturi preko 30°C prestaje potpuno aktivnost gljivica, nosilaca rđe. Nikako se sme orošavati lišće osetljivih biljaka na rđu, jer su za klijanje spora potrebne kapljice vode.

Mrlje na listovima

Mnogi paraziti izazivaju epidermsku reakciju u vidu tamnih ili crnih mrlja. Ova oboljenja antrahnoza, cercosporioza, tavelura imaju slične simptome i suzbijaju se na isti način. Listovi sa mrljama u toku rasta opadaju pre vremena. Kada se mrlje razvijaju u nekrozu, najčešće je reč o napadu bakterija, protiv kojih je borba teška i uglavnom uzaludna.

Osetljive biljke: *Agave, Dracena, Jucca- koju napada posebna gljivica Cononchium concentricum, koja izaziva okrugle zatvorenosive mrlje koje se razvijaju u crnu krunu.*

Viroze

Napadi virusa dovode do gubitka boje ili deformacija (pukotine) lišća. Napadnute biljke su iscrpljene i postaju ubrzo sve slabije.

Osetljive vrste: *agrumi, hrizanteme, ljiljani, orhideje, Pelargonium, Peperonia, Solanum.*

Metodi borbe: nema efikasnog preparata, treba ukloniti bolesne biljke da ne bi zarazile ostale. Treba se boriti protiv belih vaši i tripsa, koji opasni prenosioci virusnih odeljenja.

5. KORIŠĆENJE BILJAKA U ENTERIJERU

Danas se oseća rastući trend unošenja biljaka u enterijer, na terase i balkone. Razlozi su u sve većoj koncentraciji stanovništva u gradovima, kao i širenju tih gradova izgradnjom mnogih objekata i saobraćajnica, što neminovno dovodi do smanjenja zelenih površina. Unošenje biljaka u zatvorene prostore omogućuje približavanje prirode vlastitom ambijentu življenja. Biljke su neophodne za kvalitetan život čoveka, kako u eksterijeru, tako i u enterijeru. Zelenilo na radnom mestu povećava motivaciju, kreativnost i koncentraciju u poslovnoj svakodnevnici, smanjuje umor i glavobolju. Biljke predstavljaju male klima-uređaje: preko 90% biljaka isparava vodu kojom se zalivaju, pa povećavaju relativnu vlažnost vazduha, usvajaju CO₂ i proizvode kiseonik. Neke ukrasne sobne biljke mogu da razgrađuju štetne materije iz vazduha. Osim toga, važno je da pejzažni arhitekta ima osećaj za prostor i umetničko oblikovanje uz prisustvo note senzibilnosti i smisla za lepo i funkcionalno.

Izbor biljaka za gajenje u enterijeru veoma je raznolik s obzirom na njihov oblik, boju i teksturu. Razlog za izbor neke biljke može da leži u njenim zanimljivim listovima ili prelepim cvetovima, od bogatstva boje bugenvileje do hladne elegancije kale. Koje biljke ćemo odabrati zavisi od toga da li želimo stalnu ili privremenu cvetnu dekoraciju. Vrste zanimljivog rasta, oblika, veličine i boje listova najbolje su kao izbor za stalni sobni ukras dok će živopisno obojeni cvetovi ciklame poslužiti kao sezonski dodatak.

Pomoću biljaka može da se naglasi sobni nameštaj ili da se postigne kontrast. Uloga biljaka može da bude dominantna i može da prožima ukupan prostor, pomoću njih mogu da se kreiraju izdvojene zelene oaze ili naglase neki detalji. Koji god efekat da je željen biraju se biljke koje mogu da ispune oba uslova, a to su: da uspeju u datim uslovima i da budu ukras.

Biljke u hodniku

Biljke koje su postavljene uz sami ulaz u kuću, stvara utisak da je prostor veći, uz isticanje biljnog dekora. Izborom vrste, različitim oblicima i bojama koje su u kontrastu jedne sa drugom, postiže se svetlosni efekat.

Biljke koje se uspešno gaje u ove svrhe mogu biti:

- Zvezdan (*Lotus bertherlotii*), na nosaču na plafonu, bogato cveta
- Areka (*Chysalidocarpus lutescens*) palma sa veoma gustim granama
- Begonija (*Begonia elatior*) cvetovi veoma toplih boja
- Bršljan (*Hedera helix*) postavljen na nosač na plafonu, ima jako gusto lišće
- Zmajevac (*Dracena deremensis*) listovi koji su delimično svetli i tamnozeleni
- Potos (*Epipremnum aureum*) veoma čvrsta biljka
- Kroton (*Croton variegatum*), sa njim se lako postiže svetlosni efekat

Biljke mogu biti prisutne a da ne dominiraju, dakle da bogato izgledaju a da ne smetaju. Ficus longifolia je dobar izbor jer koristi obilnu svetlost koja dolazi sa prozora.

Biljke za predsoblje

Izbor biljaka je ograničen mogućnošću da svaka biljka ima idealno osvetljenje. Zimi se neke biljke prenose na drugo mesto da bi se izbegle pogubne posledice hladnog vazduha, koji ulazi čim se otvore vrata.

Biljke koje se uspešno gaje:

- Dracena fragrans 'Lindeni' to je malo drvo koje može imati više nivoa
- Asplenium bulbiferum, ima duge elastične listove , kao čipkom prošarane
- Dieffenbachia 'Reflector' širokih listova , koji su u kontrastu jedan sa drugim
- Impatiens sa Nove Gvineje (Impatiens x bawkeri)
- Begonia masoniana ima lišće sa parama koje ne sme da se kvasi
- Afriška ljubičica (Saintpaulia ionatha) veoma raznovsna kolekcija

Biljke u mračnijim prostorijama

Biljke ipak moraju biti postavljene pored prozora da bi mogle da se dobro razvijaju. Čest slučaj je da mračne prostorije ujedno i lošije greju, a to mnogim vrstama odgovara.

Biljke koje se uspešno gaje:

- Nolina ili slonova noga (*Beaucarnea recurvata*), ima originalnu formu
- Božur, mirisni cvetovi živopisnih boja
- Sobna lipa (*Sparmania africana*) koja je veoma razgranata
- Gloriosa rotschildiana koja cveta leti i daje cvetove boje vatre
- Hortenzija (*Hydrangea paniculata*) koja cveta u velikim loptastim cvastima

Prostori za odmor

Topli ambijent sa elegantnom ali funkcionalnom dekoracijom, kada su komadi nameštaja i biljke dobro raspoređeni, dobija se utisak da je čitav prostor upotpunjen.

Biljke koje se uspešno gaje:

- Sitalisni fikus (*Ficus banjamina*) najpopularnije drvo za dekoraciju, može dostići visinu u saksiji od preko 3m
- Šeflera (*Schefflera actinophylla*) odrasli primerci mozgu imati velike i široke listove.

- Rajska palma, kentija (*Howea forsteriana*) najpogodnija palma za uzgajanje u kući.
- Philodendron 'Medusae'

Bašta u kući

Biljke koje se uspešno gaje u enterijeru:

- *Dieffenbachia seguine*, poželjno je postavljati po nekoliko varijeteta za kontrast boja
- *Impatiens* sp.
- *Caladium bicolor*
- *Dracena fragrans* 'Lindenii' biljka „totem“ sa gustim buketom lišća
- *Polyscias balfouriana* 'Marginata' kojoj odgovaraju visoke temperature
- Hibridna begonija sa krtolama, varijetet koji ima listove pravilnog oblika
- *Saintpaulia ionantha*, afrička ljubičica, koja ima dosta varijeteta

Enterijeri sa puno svetlosti

Biljke koje se uspešno gaje:

- Hibiscus rosa-sinensis
- Monstera (Monestera deliciosa) koja može lepo da napreduje u ovakvim prostorijama
- Cissus rombifolia, koji se može gajiti i u visećim korpama
- Kafa (Coffea arabica) ova vrsta može da cveta i daje plodove zahvaljujući osvetljenosti prostorije.

U enterijere sa puno svetlosti spadaju i zastakljeni prostori. Biljke okupane svetlošću ovde se lepo razvijaju, jer je arhitektonska konfiguracija slična kao kod verande. Biljke se neguju u metalnim posudama sa ciljem da se održavanje svede na minimum. Samo oprašivanje oduzima vremena.

Za veći kolorit

Biljke koje se uspešno gaje:

- Asparagus densiflorus 'Sprengeri' koja ima jako bogatu formu
- Guzmania x , donosi veoma obojene cvetove tokom više meseci
- Caladium bicolor, cveće u vidu koplja, živih boja
- Dracena deremensis 'Janet Craig' drvo za kuću
- Cordyline terminalis, listovi purpurni i boje zlata
- Sobna puzavica (Tradescantia fluminensis) koja se jako lako uzgaja i veoma je dekorativna
- Kroton (Croton variegatum)
- Acalypha pendula, ima lepe jarkocrvene cvasti
- Jelenski rogovi (Platycodon biflorus) paprnat jedinstvenog oblika, epifita

Začinske biljke uz biljke enterijera

Ideja je da se začinske biljke i biljke za enterijer zajedno koriste u kućnom prostoru. Cilj je da se napravi mali vrt od biljaka sa kojima se raspolaže. Svaka se biljka stavlja u drukčiju ukrasnu saksiju, kao doprinos opštoj ideji. Da bi se začinske biljke dobro razvijale, potrebna je provetravati prostoriju što je moguće češće.

Biljke koje se uspešno gaje:

- Begonia x 'Rieger' pažljivo zalivanje (da se ne pokvase listovi)
- Exacum affine, koja cveta od aprila do septembra

- Peršun, biljka koja se dobro neguje u svežem enterijeru
- Kafa (*Coffea arabica*), kada dovoljno poraste daje cvetove bele boje
- Beloperone (*Justicia brandegeana*), koja cveta relativno retko
- Ruzmarin, ima žbunastu formu, i potreba ma je velika saksija
- Majčina dušica, potrebno joj je dosta sunca i povermeno zalivanje

Prozor u zelenilu

Raznovrsnost je od značaja da bi se izbegao utisak monotonije. Ovakvo ukrašavanje prozora traži veoma često intervencije na cveću. Potrebno je da se često vrši orošavanje i da se ne okleva sa đubrenjem svih biljaka u saksijama, jer rast veoma dobro podstiče obilje svetlosti. Ovaj dekor se stalno obnavlja.

Biljke koje se uspešno gaje:

- Begonia 'Erzthrophzlla', koja daje roze svetove krajem zime
- Afrička ljubičica (*Saintpaulia ionatha*), koja je stalnocvetajuća
- *Asplenium bulbiferum*
- *Codonanthe gracilis*, padajuće forme sa belim cvetovima u toku leta
- *Billbergia nutans*, bromelija koja je epifit, ima velku gustinu
- *Chlorophytum comosum*, formira duge stolone, koji su dekorativni

Biljke na verandi

Na dobro provetrenoj i zastakljenoj verandi, kolekcija biljaka mogla bi da se uzgaja tokom čitave godine. Tajna uspeha je u umerenom zalivanju i naročito u znatnoj razlici u temperaturi (od 4 do 6°C) u toku dana i noći, što je garancija za obilno, skoro neprekidno cvetanje tih biljaka.

Biljke koje se uspešno gaje:

- *Solanum jasminoides*, je gibka panjačica ili može imati grmolik oblik, ima jako lep miris
- Limun (*Citrus limon*), koji je ako otporan i ima mirisne svetove
- *Anthemis cupaniana*
- *Bougainvillea glabra*, sa obljem dekorativnih brakteja
- *Aeonium*, sukulenta koja je u formi žbuna

Veranda sa gustim rastinjem

Koristeći efekat zimske bašte sa staklenim krovom, ova prostorija pušta da se izrazi raskoš biljaka koje mogu postati džinovske kada su zasađene direktno u zemlju u takozvane prirodne žardinjere, koje se izvanredne za slobodan razvoj korena. U toku zime minimalna temperatura od 14-16°C održava se uz pomoć centralnog grejanja. Automatski uređaj obezbeđuje provetravanje prostorije na pojavu i najmanjeg sunčevog zraka. Potrebno je redvno orošavanje lišća.

Biljke koje se uspešno gaje:

- Kentija (*Howea belmoreana*), palma koja dostiže visinu od 3 m
- *Cymbidium* hibrid, orhideja za punu svetlost

- *Heliconia stricta*, ima listove dužine 1.5m, i cvetove izuzetne lepote
- *Yucca elephnatipes*, to je grm sa polukrutim listovima 2-4m
- *Alocasia macrorrhiza* ima listove od 1m u vidu koplja
- *Dracena marginata* koja je otporna na razna iskušenja
- *Euphorbia tirucalli*, velika biljka , veoma razgranata , 2-3m

Palme na verandi

U veoma povoljni uslovima sa odgovarajućom temperaturom i svetlošću, kroz nekoliko godina one mogu dostići visinu od 2 metra. Zimi temperatura može pasti do 13°C, pod uslovom da se izbegavaju velika odstupanja.

Biljke koje se uspešno gaje:

- Palma (*Chrusalidocarpus lutescens*), palma sa jako gustim granama
- Rafis (*Rhapis exelsa*) patuljasta palma
- Nar (*Punica granatum*) ima lepe crvene listove
- Zvezdan (*Lotus berthelotii*) vitka sa granama koje padaju
- Sobna lipa (*Sparmania africana*)
- Kordiline (*Cordiline australis*) koja formira dekorativne listove
- Kozlac, Calla (*Zantedeschia aethiopica*), ima velike raširene brakteje