Aloe stromčekovitá

Opis: poloker až strom, dorastajúci do výšky 2 až 5 m. Koreňový systém je vláknitý, rozvetvený. Stonka je vzpriamená, bohato rozkonárená, počas starnutia drevnatie a hrubne do kmeňa s priemerom 0,3 m. Listy sú sukulentné, sivozelené, matné, hladké, na okrajoch listovej čepele ostnato zúbkovité, usporiadané v hustej listovej ružici. Kvety sú veľké, bledo oranžové až červené, usporiadané v strapcoch, rastúce na dlhých kvetonosných stonkách. Plod je valcovitá, tupo trojhranná tobolka s veľkým množstvom semien sivasto čiernej farby.

Výskyt a rozšírenie: prirodzený areál rozšírenia má v juhovýchodnej Afrike, hlavne v Juhoafrickej republike, Malawi, Mozambiku, Svazijsku a Zimbabwe. Je tretím najrozšírenejším druhom rodu Aloe. V prírodných podmienkach sa vyskytuje na skalnatých miestach v horských oblastiach až do prímorských oblastí tropického a subtropického pásma, rast zastavuje pri teplote – 4 °C. V Európe je rozšírená v oblasti Stredomoria (južné Španielsko, južné Francúzsko a Portugalsko).

Možnosti získania: v podmienkach Slovenska sa najčastejšie pestuje v skleníkoch, tiež ako obľúbená izbová rastlina. Pre pestovanie v domácich podmienkach vyžaduje slnečné a suchšie prostredie, najvhodnejší je piesočnatý substrát. Pri dodržaní minimálnej teploty v zimnom období na 5 °C sa podporí kvitnutie. V letnom období je možné rastlinu pestovať vo vonkajšom prostredí, na slnečných záhonoch.

Droga: drogou je zahustená šťava získavaná z listov, ktorá sa spracováva sušením na tzv. sabur alebo sa stabilizuje konzerváciou a skladovaním v chladnejších podmienkach (chladničkách).

Obsahové látky: droga obsahuje antrachinónové deriváty, hlavne aloín, tiež nataloín, rabarberon, živicu, minerálne látky, organické kyseliny, vitamíny, enzýmy, horčiny a stopové množstvo silice.

Liečivé vlastnosti, účinnosť a použitie: droga sa najčastejšie užíva vnútorne vo forme čerstvej šťavy pri chronickej gastritíde, na podporenie chuti do jedenia, tiež na posilnenie imunitného systému, proti rôznym infekciám. Pôsobí predovšetkým ako účinné preháňadlo (laxatívum). Má mierny účinok, prejavujúci sa v hrubom čreve za 4 až 8 hodín po užití. Užívanie sa odporúča pri chronických zápchach, chronickom zápale hrubého čreva, pri problematickom trávení. Čerstvá šťava vytlačená z listov sa používa zvonka, pôsobí antibioticky, aplikuje sa pri poraneniach pokožky, zápaloch kože, popáleninách (tiež vo forme emulzie), na hnisajúce rany, vredy predkolenia, ekzémy. V tradičnej medicíne sa používajú čisté, čerstvo rozrezané listy, ktoré sa prikladajú na popálené miesta.

Toxicita: vzhľadom na prudký účinok drogy sa neodporúča aloa kombinovať s inými drogami. Predávkovanie môže spôsobiť prekrvenie brušnej a panvovej oblasti, negatívne ovplyvniť činnosť obličiek. Droga a prípravky z nej sa neodporúčajú vnútorne užívať pri hemoroidoch, počas menštruácie, tiež tehotenstva.

[image: image61.jpg]

[image: image2.jpg]

Vyhnalová I.A

Asparágus kosákovitý

Je to rastlina nenáročná na pestovanie. Potrebuje vysokú vlhkosť vzduchu, pravidelnú zálievku a keď vám rastlina prerastie „cez hlavu“, radikálne ju zostriháte. Vhodný do kúpeľne je i A. plumosus. Vysádza sa do ľahkého, humózneho substrátu. Darí sa mu aj pri bežnej izbovej teplote. Od jari do jesene sa výdatnejšie polieva a každé dva týždne sa pridáva do zálievky hnojivo na zelené rastliny. V zime má obdobie oddychu pri teplote 8 – 10°C. Vtedy sa rastlina menej polieva – dostane len toľko vody, aby substrát nevyschol. Nepridáva sa hnojivo. Na jar sa presádza. Medzi okrajom črepníka a substrátom musí zostať dostatok miesta, pretože korene sú pevné a pomaly sa ťahajú nahor.
Presádzanie
Pri presádzaní sa redukujú korene o 1/3, odoberiete hľuzy a vložíte ich do toho istého črepníka s čerstvým substrátom. Nadzemná časť sa radikálne skráti. Ak nechcete, aby bola rastlina príliš vysoká, odoberte koreňové hľuzy. Rozmnožovať sa môže delením alebo semenami.

[image: image3.jpg]

Joóbová I.B
Begónia
Begónie sa pestujú už veľmi dávno. Obľubu si získali kvitnúce druhy, druhy s okrasnými listami pestované v interiéroch, ale aj druhy na balkóny alebo záhony.

[image: image4.jpg]

[image: image5.jpg]

Rod obsahuje viac ako tisíc druhov, v ktorom sú zastúpené byliny či polokry so vzpriameným, previsnutým alebo popínavým vzrastom. Rastú v trópoch a subtrópoch takmer na celej zemeguli. Pestované druhy vznikli mnohonásobným krížením pôvodných druhov, čím získali nielen odlišný vzhľad, ale predovšetkým väčšie súkvetia.
Kvitnúce druhy
Begonia elatior je najpestovanejší bytový druh, ktorý na trhu nachádzame po celý rok. Vo viacerých farbách rozkvitajúce súkvetie dobre znáša podmienky rozličných interiérov, kvitne dva až tri mesiace. Hoci je rastlinou krátkeho dňa, v pestovateľských skleníkových podmienkach vhodným prisvetľovaním kvitne v priebehu celého roka. Vyžaduje veľa vody, neznáša preschnutie, ale na druhej strane ani nadbytok vlahy. Zeminu volíme výživnú, ľahšiu, s vyšším obsahom rašeliny, pH okolo 5. Všetky druhy begónií neznášajú priame slnko. Rozmnožujeme ich listovými alebo vrcholovými odrezkami.

Begonia hybrida Gloire de Lorraine hort vznikla umelým krížením. Má kompaktný kríčkovitý vzrast s okrúhlymi až srdcovitými listami, súkvetie je rozložité. Pestuje sa viac odrôd vo farbe bielej, ružovej, červenej. Na trh prichádzajú stále nové odrody. Begonia scadens je previsnuto rastúci druh s oválnymi, mierne zvlnenými listami, s bielymi alebo červenými kvetmi. Pestuje sa predovšetkým v interiéroch, kde vysadená v nádobe vytvorí krásne previsnutý tvar. Ak je umiestnená na polotienistej strane, kvitne pomerne dlho, dekoruje napríklad presklené interiéry, zimné záhrady, ale aj lodžie alebo im podobné priestory, ktoré nie sú vystavené príliš silnému slnečnému úpalu.

Stredne veľký kvet - má begónia x tuberhybrida grandiflora compacta, Begonia x tuberhybrida multiflora maxima a Begonia x tuberhybrida floribunda.

Veľkokveté begónie - Begonia x tuberhybrida gigantea plena, majú kvety s priemerom 10-16 cm. Hodia sa na pestovanie v črepníkoch.
Záhradné druhy
Begonia cucullata vznikla krížením pôvodných druhov. Je zastúpená veľkým počtom odrôd, ktoré podľa farby listov delíme na zelenolisté a červenolisté. Rozmnožujeme ich semenom, ktoré je veľmi drobné. Patria medzi teplomilné druhy, pri dopestovávaní mladých rastlín by nemala teplota klesnúť pod 20 °C. Pretože sú citlivé na mráz, na stanovište ich vysádzame až v druhej polovici mája, keď už nehrozí nebezpečenstvo jarných mrazov. Sú vhodné na výsadbu do nízkych záhonov, ornamentov, okenných debničiek a podobne. Vyžadujú humóznu, vlhkú pôdu, zásobenú živinami. Kvety môžu byť v odtieňoch bielej, ružovej, červenej farby. Begonia x tuberhybrida, hľuznatá begónia sa od predchádzajúceho druhu líši podstatne väčšími listami i kvetmi. Pochádza z vlhkých, tienistých pralesov Južnej Ameriky. Rastliny vytvárajú hľuzy, ktoré sú pomerne citlivé, nesmú preschnúť. Používame ich na výsadbu do debničiek alebo von na záhony. Rozdeľujeme ich do štyroch základných skupín.

Frian I.A
Bertolonia marmorata
POPIS: Bertolonia marmorata má srdcovité, mechovo zelené a zamatové listy s bielym pruhom. Jej malé purpurové kvety nie sú na rozdiel od listov príliš ozdobné.

VHODNÉ PODMIENKY: Bertolonia nie je vhodná do obývacieho priestoru, pretože je zo svojej domoviny z Brazílie zvyknutá na vysokú vlhkosť vzduchu. Túto veľmi malú a krásnu pokojovú rastlinu však môžeme umiestniť do terária.

[image: image6.jpg]

Michaela Kubovčíková 1.A

Bilbergia

Na rozdiel od ostatných broméliovitých rastlín nerastie epifycky na strome, ale vyrastá zo zeme. Listy má svetlo zelené a kožovité. Kvety sa objavujú najčastejšie v zime, ale nie je výnimkou, že rastlina kvitne aj koncom leta. Vytvára rýchle mladé výrastky, ktoré veľmi ľahko vykvitnú. Je obľúbená pre svoju nenáročnosť na pestovanie. Celá rastlina je veľmi dekoratívna, aj keď ju práve nezdobia kvety.

Svetlo
Vyžaduje svetlé miesto bez priameho letného slnka.
Teplota
Rastlina nie je náročná na teplotu. Ideálna je pre ňu bežná izbová teplota.
Voda
V čase vegetácie zalievame výdatne, v zime polievanie obmedzíme. Zalievame vždy do kvetináča alebo misky.
Vlhkosť
Dobre znáša suchý vzduch z ústredného kúrenia. Rosenie listov, je však prospešné.
Hnojenie
Od jari do jesene hnojíme dvakrát do mesiaca tekutým hnojivom.
Presadzovanie
Presadzujeme do väčších nádob vždy v lete. Po presadení obmedzíme zálievku a nehnojíme.

[image: image7.jpg]

 Sluková 1.A
Cissus

Charakteristika rastliny:

Táto popínavá a napospol tropická rastlina rastie veľmi bujne a svojimi listami sa veľmi podobá brečtanu. Vo svojej domovine rastie vo vlhkých lesoch ako popínavá rastlina. Listy Cissus rhombifolia sú zložené z troch lístkov, ktoré majú spočiatku striebornú farbu neskôr tmavozelenej. Sú rovnako ako stvol pokryté jemnými chĺpkami. Cissus antarctica má lesklé srdcovité listy so zubatými okraji. Táto popínavá a napospol tropická rastlina rastie veľmi bujne a svojimi listami sa veľmi podobá brečtanu. Vo svojej domovine rastie vo vlhkých lesoch ako popínavá rastlina.

Podmienky pestovania:

Svetlo: Na pestovanie je vhodné svetlé stanovište bez priameho slnka. Znesie aj polotieň.
Teplota: Rastlina nie je náročná na teplotu. V zime by však nemala klesnúť pod 10 ° C.

Voda: V lete zalievame opatrne, v zime zálievku ešte viac obmedzíme.

Vlhkosť: V lete vyžaduje časté rosenie listov. Kvetináč s rastlinou tiež postavíme do misky s vlhkými kamienkami.

Hnojenie: V čase vegetácie hnojíme každých 14 dní štandardných tekutým hnojivom. Pokiaľ nemá rastlina dostatok výživy, listy nemajú správnu farbu.

Množenie: Množíme na jar, keď rastlina vytvára nové výhony. Rezne 8 - 10 cm dlhé odrežeme a ako ich zasadíme do substrátu, stonku ponoríme do stimulátora, aby lepšie zakorenili. Kvetináč prikryjeme igelitovým sáčkom, aby mladá rastlina mala dostatok tepla.

Presádzanie: Mladú rastlinu presádzame každý rok na jar, staršie rastlinu každé 3 roky.

Zemina: jednotná zemina alebo rašelinový substrát

Letnenie: letniť je možné len Cissus antarctica.

Problémy: Príliš chladné stanovište v zime spôsobuje škvrny na listoch.

Škodcovia: Pokiaľ nemá rastlina dostatok vlhkosti, objavujú sa puklice, vošky, molice a štítničky.

[image: image8.jpg]

Batiz I.B
Citrónovník, pomarančovník

Všeobecne sa o citrusoch dá povedať, že sú to krásne rastliny s voňavými kvetmi a vždyzelenými listami. Keďže plody na nich vydržia veľmi dlho, na jednej rastline sú súčasne kvety i plody v rôznom štádiu vývinu. Na pestovanie v nádobách sú vhodné rastliny z rodov Citrus, Fortunella a Poncirus. Bolo vyšľachtených veľmi veľa odrôd a hybridov, ktoré majú veľmi chutné plody.

[image: image9.jpg]

[image: image10.jpg]

Čo potrebujú?
Pre citrusy pestované v nádobách je veľmi dôležitá kvalita substrátu. Rastlina totiž všetky živiny získava z neho, prípadne z hnojiva, ktoré jej dodáte. Hotový špeciálny substrát ponúkajú všetky väčšie záhradníctva. Ak si ho chcete namiešať sami, najvhodnejšia je zmes z 1/3 jemného piesku, 1/3 humusu z nastielacej kôry a 1/3 kvalitnej záhradníckej zeminy. Dôležitá je drenážna vrstva, lebo citrusy neznášajú trvalé zamokrenie. Rastlinám vyberte vhodnú nádobu (kvôli nižšej hmotnosti a zadržiavaniu vlahy sú praktické plastové) a umiestnite ich na slnečné miesto niekde v závetrí, prípadne ich v priebehu sezóny podľa potreby premiestňujte. V lete je dôležité chrániť ich hlavne pred hroziacimi búrkami, silným vetrom či intenzívnym dažďom.

Čo s rastlinami mimo sezóny?
Keďže väčšina citrusov nie je odolná proti mrazu, na zimu ich uložte v miestnosti, kde je teplota nad bodom mrazu a svetlo. Platí zásada, že čím je teplota v miestnosti vyššia, tým viac svetla rastliny potrebujú. V zimnom období ich občas polejte. V teplejších oblastiach môžete rastliny po zimnom odpočinku vyniesť von už v apríli, v prípade, že hrozia prízemné mrazíky, ich však musíte opäť preniesť dovnútra alebo aspoň dobre prikryť. Po prezimovaní ich na nové podmienky privykajte postupne a hlavne chráňte pred priamymi slnečnými lúčmi, ale aj pred silným vetrom. Preto sú na pestovanie veľmi vhodné kryté balkóny alebo lodžie.

Ktoré druhy do nádob?
Citrónovníky (Citrus limon) sa pestujú asi najčastejšie. Kvitnú až štyrikrát za rok, plody na rastline dozrievajú postupne sedem až osem mesiacov. Zo všetkých citrusov je najmenej náročný na svetlo. Existuje viac ako sto odrôd. Pomarančovníky (Citrus sinensis) sa dajú rozdeliť do troch skupín – blondy so žltou až oranžovou dužinou, navely s vyčnievajúcim pupkom a krvavé (pigmen-tované) pomaranče. Viaceré odrody sa dajú pestovať aj v nádobách. Pomarančom doprajte čo najviac slnka a tepla. Mandarínkovníky (Citrus reticulata) rastú ako kríček až malý stromček do výšky 1 až 2 m. Všetky odrody bohato kvitnú, preto je potrebná prebierka kvetov a neskôr aj plodov. Vyžadujú hlbšiu nádobu a na dobrý rast plodov teplotu okolo 28 °C, preto ak je chladné leto, preneste ich radšej dovnútra. Grapefruitovníky (Citrus paradis) sú vo voľnej prírode veľmi vysoké stromy, v črepníkoch ich treba zrezávať na výšku asi dvoch metrov a pestovať na pomaly rastúcom podpníku. Sú náročné na vyššie teploty, ale veľmi dobre znášajú suchý vzduch v bytoch. Kumkváty (Fortunella) sú pomerne nenáročné, dôležité je svetlé a slnečné stanovište a polievanie mäkkou vodou. Na rozdiel od drevín rodu Citrus sú mrazuvzdorné až do – 10 °C. Preto ich môžete prezimovať aj v chladnejších priestoroch, pričom môžu zhodiť aj všetky listy. Citrónovníkovce trojlisté (Poncirus trifoliata) znesú mrazy až do – 20 °C, ale rastliny v črepníkoch treba pred mrazom chrániť. Na jar kvitnú veľkými voňavými kvetmi. Sýtozelené listy v jeseni zmenia farbu na zlatožltú a opadnú. Rastlina je aj vtedy zaujímavá tvarmi kmeňa a konárov s množstvom tŕňov.

Števuliak 1.A
Cyklámen perzský

Ide u hľuznatú rastlinu, jednu z najvďačnejších izbových rastlín.Cyklámen Je to nenáročná, krásna a spoľahlivá izbová rastlina. Podmienky správneho pestovania by sa dali zhrnúť do jedného slova - chlad. Cíti sa lepšie v chladnej spálni než vo vykúrenej obývacej izbe. Od mája môže byť rastlina vonku, nezabudnite však ani tu na zálievku. Pred prvými mrazmi postavte cyklámen na vzdušné, chladné a svetlé miesto.
Substrát
Sadí sa do bežného substrátu, do ktorého sa môže primiešať trochu piesku.
Výživa
Hnojiť sa začne koncom leta - 1x týždenne. Práve v tomto období ju presaďte.
Zálievka
Kvitnúcu rastlinu je treba polievať mäkkou vodou izbovej teploty. Ak máte pod črepníkom tanierik, postavte črepník na štrk, aby nehnili korene. Nadbytočnú vodu vždy vylejte. Nestriekajte na listy, pretože vzniknú nepekné fľaky. Po odkvitnutí sa polieva menej, aby listy pomaly uschli. Po období kľudu hľuzu vyberte a zasaďte. Opäť zvýšte zálievku a pridajte hnojivo.
Rozmnožovanie
U starších rastlín počas obdobia kľudu rozdeľte hľuzy. V januári/februári môžete rastlinu rozmnožiť výsevom. Pri 16 - 20°C to môže trvať 4 - 6 týždňov, kým sa objavia semenáčiky.
Choroby a škodcovia
Ak stojí rastlina v zime na teplom mieste, žltnú listy a puky. Ak stojí na chladnom ale príliš vlhkom, môže ju ohroziť pleseň. Ak sú v substráte huby, začne rastlina vädnúť. V tomto prípade sa jej musíte vzdať. Príčinou býva nadmerná zálievka.

[image: image11.jpg]

Kabáč 1.A

Čínska ruža

Čínska ruža, čiže ibištek, pochádza z tropických častí Ázie a do Európy bol po prvý raz privezený okolo roku 1731. Vo voľnej prírode rastie ako veľký ker a často býva využívaný ako živý plot. Krovitý ibištek má drevité stonky z ktorých vyrastajú vetvičky a listy rôznych tvarov, napr. podlhovasté, srdcovité alebo bohato členité. Najväčšou ozdobou, pre ktorú ibištek pestujeme, sú rozmanité zvonovité kvety, ktoré môžu byť jednoduché či plné, vo farebných odtieňoch od bielej, cez žltú, oranžovú, ružovú až po sýto červenú.

Veľkosť: Ibištek môže dorásť do výšky aj 150 cm.

Kvitnutie: Ibištek kvitne od jari až do jesene. Počet kvetov závisí na veľkosti rastliny a každý kvet vydrží asi jeden deň.

Náročnosť: Ibištek je nenáročný

Svetlo: Ibištek potrebuje dostatok svetla, aby mohol vytvoriť kvety Bude mu vyhovovať veľmi svetlé miesto, kam nedopadajú priame, hlavne poludňajšie slnečné lúče. Najviac sa mu bude páčiť na parapete severného či východného okna.

Teplota: Rastline vyhovuje normálna izbová teplota okolo 21°C a v zime dáva prednosť chladu okolo 16°C.

Vzdušná vlhkosť: Ibišek má rád vysokou vlhkosť vzduchu, ktorú mu zaistíme denným rosením. Najčastejšou príčinou opadávania pukov je nízka vzdušná vlhkosť.

Ovzdušie: Rastlina nemá rada výpary plynu a dáva prednosť čerstvému vzduchu.

Zálievka: V lete ibištek zalievame tak často, aby zemina v kvetináči nikdy úplne nevyschla, ale nenechávame rastlinu stáť vo vode. Ak pestujeme ibištek v zime pri nižšej teplote, obmedzíme zálievku.

Hnojenie: V lete hnojíme raz za 14 dní odporúčanou dávkou tekutého hnojiva pre kvitnúce rastliny.

Čistenie: Ak sa listy rastliny dostatočne neočistia rosením, môžeme ich opatrne otierať vlhkou handričkou.

Pôda: Starším rastlinám vyhovuje hlinitá pôda a mladším k nej pridáme trochu rašeliny.

Presádzanie: Ibištek presádzame na jar po zrezaní do nie príliš veľkých kvetináčov, pretože rastlina lepšie kvitne, ak je ním trochu obmedzovaná.

Zrezávanie: Rastlinu zrezávame každoročne na jar, čím zaistíme tvorbu lupeňov a rastlina bude mať tiež plnší vzhľad.

Množenie: Ibištek množíme jednoducho vrcholovými stonkovými odrezkami priamo vo vode.

[image: image12.jpg]

Kormančík 1.B
Difenbachia

Je to mohutná rastlina pochádzajúca z tropickej Ameriky, najmä z Brazílie. Má drevnatý, priamo rastúci kmeň, dorastá až do výšky 2,5 m. Listy má veľké, striedavé, široko eliptické, výrazne žilnaté, škvrnité alebo pruhované.

Difenbachia patrí medzi jedovaté rastliny. Obsahuje šťavelan vápenatý, ktorý dráždi pokožku, oči a sliznice. Ak ju nedopatrením niekto prehltne, objavuje sa slinenie, zvracanie, kŕče, zápaly a opuchy najmä v ústach, v krku a na perách, v ťažších prípadoch sa môžu objaviť i dýchacie problémy. Postihnutému je potrebné podávat dostatok tekutín a je potrebné privolať lekársku pomoc. Na koži vyvoláva šťava z rastliny lokálne podráždenie, pálenie, svrbenie, niekedy i pľuzgiere. Ak sa dostane do oka, môže spôsobiť jeho poškodenie alebo i dočasnú slepotu. Z týchto dôvodov by sa difenbachia nemala pestovať tam, kde sa volne pohybujú buď veľmi malé deti alebo domáce zvieratá.

Základné zásady pri pestovaní:
V lete má difenbachia rada vyššiu teplotu, ale nie viac ako 30 °C, v zime jej vyhovuje zasa teplota 18 až 20 °C. Staršie rastliny znesú i 16 °C, ale teplota pod 14 °C ich môže poškodiť.
Rastliny v letnom období chránime pred priamym slnkom, naopak v zime jej vyhovuje jasne osvetlené miesto. Rastlina neznáša prievan. Na jar a v lete ju často polievame, v zime zálievku obmedzíme. K zálievke je najlepšie využívať mäkkú (dažďovú) vodu izbovej teploty. Rastline prospieva vyššia vzdušná vlhkosť (70 až 80%), pri nižšej vlhkosti je nutné ju rosiť. Presádzame ju na jar, približne každý druhý rok.

Niekedy sa stane, že aj napriek našej starostlivosti niečo nie je v poriadku, asi sme spravili chybu.
Ak je napríklad spodok stonky mäkký, asi sme ju priveľmi zalievali a vystavili ju nízkej teplote.
Ak žltnú a vädnú listy, zrejme je príčinou je nízka teplota alebo prievan, alebo oboje.
Ak opadávajú listy, zasa bude príčinou nízka teplota, prievan alebo priveľmi suchý vzduch. Ak ale opadávajú len spodné listy, je to v poriadku, ide o prirodzený jav.
Ak strácajú listy farebnosť je rastlina vystavená priamemu slunečnému žiareniu.
Ak sú listy na okraji hnedé, asi sme zabudli rastliny polievať.

[image: image13.jpg]'f?'.@
A
v W

ml

T{(‘
i
4

Kutnár 1.B

Ďatlovník

Datľovník je asi najznámejšou izbovou palmou. Na pestovanie je nenáročný, dorastá do úctyhodnej výšky až 6 metrov a ak ju chcete mať v interiéri, musíte rátať s tým, že bude potrebovať určitý priestor. Datľovník pochádza z Arabského polostrova a východnej Afriky. Môžeme ho však nájsť aj na Kanárskych ostrovoch, Laose, v strednej a južnej Amerike a na Madagaskare.

Datľovník je rastlina s perovito zloženými listami. Niektoré listy rastú vzpriamene, iné prevísajú. Súkvetia sa objavujú na starších rastlinách, v izbových podmienkach sú skôr výnimkou. Ak by vám na datľovníku, ktorý máte v miestnosti predsa len začal kvitnúť, nečakajte voňavé kvety. Kvety datľovníka sú bez vône a jeho plody sú malé a nevhodné na konzumáciu. V izbe datľovník dorastá do približne do výšky jedného metra. Táto rastlina vám bude skrášľovať miestnosť 5 až 7 rokov.

Starostlivosť o datľovník je jednoduchá. Ak ste sa rozhodli zaobstarať si datľovník, pri výbere rastliny dávajte pozor na jej rast. Poobzerajte sa po rastlinách, ktoré majú pekný vzrast a listy. Ak máte pocit, že palma rastie nerovnomerne, radšej ju nekupujte. Datľovník si môžete zabezpečiť kedykoľvek počas roka.

Datľovník umiestnený na chladnom mieste nepotrebuje veľa vody. V teplejšom a svetlejšom prostredí potrebuje výdatné zalievanie niekoľkokrát do týždňa. V lete je tiež vhodné prihnojovanie. Počas celého roka je nutné rastlinu rosiť. Mladé rastliny je vhodné umiestňovať do tieňa. Staršie rastliny môžete bez obáv nechať na priamom slnku, porastú vám aj tam. Datľovníku neprekážajú vysoké letné teploty, v zime mu postačí teplota okolo 4 – 8 stupňov celzia. Ak pestujete palmu v črepníku vonku, pri nočnej teplote pod 3 stupne celzia je vhodné umiestniť ju vo vnútri a nechať prezimovať. V lete je vhodné izbové datľovníky umiestniť vonku – na terase, v záhrade alebo na balkóne.

Datľovník presádzajte vždy na jar približne každé tri roky. Keď ho presadíte do čerstvej zeminy, môže sa stať, že prudko vyrastie do výšky. Ak máte pocit, že rastlina vyrastá z črepníka, môžete ju presadiť aj koncom leta. Presádzajte vždy do väčšieho črepníka. Ak chcete obmedziť ďalší rast palmy, môžete u starších rastlín pri presádzaní zastrihnutím upraviť korene.

Pri prehnojení, nadmernom zalievaní alebo silnom vysušení rastliny sa môžu objaviť hnedé listy a vädnúce okraje listov. Tieto listy je nutné odstrániť tesne nad zdravou časťou. Nerozvinuté listy môžu tiež vyzerať zvädnuto a nepekne, pretože sú hnedé, sú to však nové listy a takto prebieha ich normálny rast, takže takéto listy neodstraňujte.

Tento druh palmy vám najlepšie vynikne v lete na záhrade alebo terase. V interiéri na seba krásne upozorní, ak ju umiestnite do priestoru, v ktorom bude dominantná – buď bude stáť samostatne alebo spolu s inými, menšími rastlinami.

Ak nemáte skúsenosti s pestovaním paliem, ale chceli by ste si nejakú zaobstarať, datľovník je pre vás vhodná voľba. Veľa šťastia.

[image: image14.jpg]

Lacková I.B
Figovník kaučukový

[image: image15.jpg]

Jeho tmavozelené hrubé listy sú skutočnou okrasou. Uprednostňuje svetlé miesto, darí sa mu však aj v polotieni alebo v kancelárii pod žiarivkou. Na tmavom mieste rastie pomalšie. Neznáša priame slnečné lúče. Fikus kaučukový nepotrebuje veľa vody – substrát nesmie byť neustále mokrý. Ideálna je metóda kúpeľa – črepník sa ponorí do vody, kým neprestanú vystupovať vzduchové bublinky. Potom sa nechá zvyšná voda odtiecť a črepník sa postaví na pôvodné miesto. Poleje sa až vtedy, keď je substrát suchší. To môže v zime – v závislosti od črepníka – trvať aj niekoľko týždňov. Čo sa týka teploty v miestnosti, nemala by byť ani v zime nižšia ako 15°C. V lete sa pridáva 1 x týždenne do zálievky hnojivo, v zime sa nehnojí. Rozmnožuje sa výsevom alebo odrezkami.
 Tomáš Škandera
Filodendron (Philodendron)

[image: image16.jpg]g
\

@ School Division, Houghton Mifflin Company

Čelaď – aránovité

Pôvod – Južná Amerika

Popis: Medzi filodendronmi možno nájsť popínavé, vzpriamene rastúce aj plazivé druhy. Ich listy sú zelené a strakaté, malé aj veľké, delené aj hladké a rastliny môžu dosiahnuť výšku až 2 m.
Zvláštnosti: Filodendron je úplne nenáročná rastlina vhodná najmä pre tých, ktorí nemajú príliš mnoho skúseností s jej pestovaním. Pomocou kyselín a kalciumoxalátových ihličiek spôsobuje filodendrón poranenia a silné zápaly kože, slizníc a oči. Pri konzumácii pozorujeme zápal ústnej sliznice, opuch jazyka, nevoľnosť, slinenie, zvracanie, krvavú hnačku, nepokoj a niekedy aj kŕče. U mačiek môže spôsobovať trvalé poškodenie obličiek.
Uličný I.A

GASTERIA

CHARAKTERISTIKA

· nízke rastlinky s panašovanými lístkami vyrastajúcimi väčšinou tesne nad zemou

· pod pojmom panašované treba chápať kombináciu tmavozeleného podkladu a na ňom bledo zelenkavé škvrnky, buď sú to len bodky, alebo maličké pásiky, pri niektorých druhoch sú bledo zelené aj okraje listov

· sú si medzi sebou dosť podobné

· netreba moc vody

· slnko im stačí aj nepriame

· rozmnožovanie: zo zeme vytláčať malé odnože, rozmnožovanie semienkami by ste čakali dlhšie
· kvet je jednoduchý

· na dlhej stonke malé červeno – oranžové zvončeky

PODMIENKY PESTOVANIA

· Rastliny rodu Haworthia a Gasteria pochádzajú z južnej časti Afriky. Patria do čeľade Liliaceae, takže to nie sú kaktusy. Patria medzi listové sukulenty. Svoj rastový cyklus vedia prispôsobiť aj podmienkam severnej pologule V domovine rastú v čase, keď je u nás zimné obdobie.
Mnohé z nich považujem za sukulentné skvosty.

· Ich pestovanie nie je náročné, len treba dodržať niektoré podmienky:
· rastliny vyžadujú nízke a predovšetkým širšie črepníky

· V širších misách prekorenia väčšiu plochu a tak majú dobrý prístup k vode a živinám. Lepšie rastú.

· zálievka v období rastu je nárazová, t.j. zalievame ich až po preschnutí substrátu v celom objeme.

· Najviac vody vyžadujú od marca do júna a potom na jeseň od septembra do konca októbra

· zalievam zo spodu, nie na listy – tvrdá voda na nich vytvára biele povlaky, škvrny
· neprospieva im hlbší tieň, vyžadujú ľahký polotieň

· na prudkom slnku prestávajú rásť a ak ich polejete, strácajú korene a trvá im dlhšie, kým sa spamätajú

· pri nedostatku svetla v hlbšom tieni sa ich listy príliš preťahujú, ružica v strede je bledá a rastlina je nevzhľadná

[image: image17.jpg]

Podhorányová I.A

Hoja Vosková

Hoja vosková alebo voskovka je pevná popínavá rastlina s mäsitými listami a okolíkmi voňavých hviezdicovitých voskovitých kvetov. Listy sú lesklé, tmavozelenej farby s bielymi škvrnkami. Kvety na krátkych stopkách sú usporiadané vo veľkých okolíkoch, majú bielu alebo jemnoružovú farbu so žiarivou škvrnou v strede a prenikavo voňajú. Na rastline sa udržia veľmi dlho.V teplom počasí niekedy vylučujú sladkú medovicu.

Obdobie kvitnutia trvá niekoľko týždňov, od konca mája do jesene. Kvitnúce alebo odkvitnuté okolíky sa v žiadnom prípade nesmú odrezať, pretože voskovka nekvitne len z nových výhonkov, ale aj na krátkych výhonkoch starej rastliny. Rastlina sa v čase tvorby púčikov nesmie otáčať, lebo sa nevytvoria kvety.

Voskovka sa rozmnožuje stonkovými odrezkami v máji alebo júni. Stačí pár listov s púčikom, ktorý odrežeme niekoľko centimetrov pod listovým uzlom. Rýchlo zakorenia, ak rastlinku prikryjeme pohárom alebo plastovým vreckom. V suchom vzduchu a pri teplom prezimovaní rastlinu napádajú vošky. Rýchlo a ekologicky sa ich zbavíme, ak voskovku ponoríme do vody. Väčšie rastliny sú ťažké a potrebujú pevnú oporu vo forme tyče.

Ak vám hoja nekvitne, na vine môže byť príliš tmavé stanovište alebo aj nadmerné hnojenie. Bohužiaľ, existujú aj rastliny, ktoré napriek vynaloženému úsiliu a starostlivosti neprejavujú ochotu kvitnúť a rastú ako zelené rastliny s okrasnými listami. V tom prípade sa môžete pokúsiť rastlinu zmladiť, vypestovať si novú, alebo si zadovážte úplne nový exemplár.

PODMIENKY
- voskovka vyžaduje veľa svetla a tepla, preto ju pestujeme na priamom slnečnom svetle

- po celý rok musí byť umiestnená vnútri, pretože je citlivá na prievan aj zmenu miesta

- zálievka má byť pravidelná a hojná

- od začiatku rastu až po odkvitnutie polievame výdatne, potom zálievku obmedzíme

- od októbra rastlinu udržiavame vlhkú na chladnom mieste

- umiestnime ju do miestnosti s teplotou 15 - 18 °C a postupne zvyšujeme dávky vody

- hnojíme každé dva týždne až do úplného zakvitnutia

- čím je hoja staršia, tým menej ju presádzame, pretože sa tým poškodzujú kvetné púčiky

- najvhodnejšie obdobie presádzania je Február alebo Marec

- optimálna teplota na prezimovanie je 10 - 12 °C

[image: image18.png]

[image: image19.png]

[image: image20.png]

Michaela Piovarčiová 1.A

Kalanchoe

Pochádza z teplých polopúští Madagaskaru. Rod kalanchoa je druhovo veľmi bohatý; všetky druhy sú sukulenty. Ušľachtilé odrody vytvárajú okolíky kvetov sýtych farieb.
Nároky na pestovanie: Kalanchoe zakladá kvety počas krátkeho dňa. Pre založenie bohatých súkvetí v domácich podmienkach je potrebné rastlinu od 17:00 do 18:00 zatemňovť po dobu 25-30 dní, inak vyžaduje svetlé stanovište. Rastliny neznášajú premokrenie substrátu a vysokú vzdušnú vlhkosť.
Použitie: Kalanchoa je črepníková rastlina vhodná na okenné parapety s dostatkom svetla.
Choroby a škodcovia: hniloba koreňového krčka z nadbytku vody, pleseň sivá, múčnatka, vošky, molice

[image: image21.jpg]

Machová I.B
Klívia

Klívia je bohato kvitnúca izbová rastlina. V byte jej vyberte svetlé miesto, nie však priame slnečné lúče. Kvitne vo februári až máji, zakvitne však i niekoľkokrát v roku. Vďaka jej robustnosti prežije bez ujmy všetky nástrahy izbových podmienok, ako sú meniace sa teploty, prach a suchý vzduch. V období rastu musí mať stále vlhký koreňový bal, nie však premokrený, pretože má citlivé korene, ktoré neznášajú trvalé vlhko. Klívie nikdy nepremiestňujte a neotáčajte. Aby bohato kvitla, potrebuje od septembra do januára obdobie oddychu. V tomto období má byť na chladnom až mierne teplom mieste (15 – 18°C), polieva sa úsporne, aby nevyschli koreňové baly a zastaví sa výživa. Ak je na chladnom mieste, netreba ju polievať skoro vôbec. Po týchto „rastových prázdninách“ sa opäť začne zvyšovať zálievka a od júla sa pridáva každé dva týždne výživa. Polieva sa síce výdatnejšie, ale nie veľmi. Počas rastu listov a vývoja kvetov ju treba občas rosiť. Po období odpočinku sa pod listami tvoria kvety. Ich rast urýchlite tým ,že ich zalievate vodou s teplotou 40°C.

Rozmnožovanie
	

	

	

Rozmnožuje sa oddelením dcérskych rastlín. Oddelia sa od materskej rastliny a musia mať minimálne 4 – 5 listov. Zasadia sa do črepníkov.
Opatrne oddeľte dcérske rastliny od materskej. Musia mať najmenej 4 – 5 listov. Korene rastliny sa odkryjú a zasadia do malých črepníkov. Keď ď sa utvorí črepníkový bal, presadia sa do väčších nádob. Ak sa oddelia dobre vyzreté dcérske rastliny, kvitnú až na druhý rok.
Choroby a škodcovia
Klíviu ohrozujú hlavne škodcovia. Ide o vlnatky, ktoré sedia medzi listami v blízkosti koreňa. Miesta natrite roztokom mazľavého mydla a alkoholu a nakoniec opláchnete čistou vodou. Ak sa málo polieva, vädnú listy- naopak – pri nadmernej zálievke hnednú konce listov. Pri nadbytku slnečných lúčov žltnú listy a vznikajú na nich neskôr hnedé fľaky. Ak je obdobie kvitnutia krátke, je možnou príčinou aj to, že rastlina sa v období tvorby kvetov príliš polievala.

[image: image25.jpg]

 Fuziová I.A
KOLEUS BLUMEHO

(COLEUS BLUMEI)
CHARAKTERTISTIKA

· jemne chlpatá, vždyzelená trvalka, obyčajne sa pestuje ako jednoročka alebo krátkoveká trvalka pre lístie

· stonky sú polosukulentné, 4-hranné, nesú široko až úzko vajcovité, zúbkaté, niekedy na okraji nazberané, pestrofarebné, do 15 cm dlhé, na báze často srdcovité a na rube chlpaté listy

· kedykoľvek počas roka sa vytvárajú vrcholové, praslenovité, 15 – 23 cm dlhé strapce drobných, modrých, bielych alebo purpurových, 1,5 cm dlhých kvetov

· výška a šírka 60 – 75 cm v nádobách

· vyskytuje sa v lesoch juhovýchodnej Ázie

· pestujú sa najmä pre protistojné, hrubo až jemne zúbkaté, často chlpaté, väčšinou vajcovité, pestrofarebné listy

· v oblastiach s výskytom mrazov sa pestujú v temperovanom skleníku a ako izbové rastliny alebo vonku na letnom záhone a v nádobách

PODMIENKY

· darí sa mu na slnečnom, teplom a chránenom mieste, ale znesie aj mierne zatienenie
· vyžaduje priepustné pôdy bohaté na živiny, bez obsahu vápnika
· rastlinám prospieva pravidelné rosenie listov
· najlepšie je odstraňovať vyrastajúce kvetné klasy, inak rastliny stratia pekný vzhľad
[image: image1.jpg]

[image: image58.jpg]

Ivana Matejovie

Lopatkovec
[image: image26.jpg]

Základné informácie

· pochádza z Kolumbie a patrí do čeľade áronovitých - Araceae.

· Spathiphyllum je vždyzelená rastlina a takmer neustále kvitnúca bielymi, na okrajoch zelenkavými lodičkovitými kvetmi.

· Tvorí asi 14 cm dlhý a 4,5 cm široký belavozelený tulec s krátkym šúľkom kvetov.

· Lopatkovec potrebuje rozptýlené svetlo alebo polotieň s vyššou teplotou, ktorá ani v zime nemá klesnúť pod 17 °C. Tiež vyžaduje vyššiu vlhkosť vzduchu.
· Aj koreňový bal musí byť stále vlhký, prílišné zalievanie však škodí, v podstate ako takmer každej rastline.
· Na jar a v lete prihnojujeme tekutým hnojivom. Za dobrú starostlivosť sa lopatkovec odvďačí stálymi púčikmi voňavých kvetov, ktoré sa dávajú aj do svadobných kytíc.
· Tento druh je vhodný pre teplejšie a vlhšie miestnosti a do kvetinových okien, vitrín.

· Lopatkovec sa rozmnožuje delením alebo semenami, ktoré vysievame do rašeliny s pieskom.
· Presádzame každoročne od marca do augusta iba do nepatrne väčších nádob s dobrou drenážou.
· Staršie rastliny vždy raz za 2-3 roky. Lopatkovcom však najlepšie vyhovuje tesná nádoba, pretože v tesnom priestore lepšie, hustejšie kvitnú a dlhodobo.
· Na presádzanie vyžaduje ťažšiu, hrubšiu a výživnú zmes, no mala by byť aj priepustná.
· Vegetačné obdobie má od októbra do januára. V tomto období môže stáť i v miestnosti, kde je suchý vzduch, v lete ho však treba, hlavne v období horúcich dní, rosiť.
· V období vegetácie sa udržiava rovnomerne vlhký substrát a do zálievky treba pridať raz za dva týždne hnojivo na podporu kvitnutia. Avšak treba dávať pozor, aby ste lopatkovec neprehnojili, pretože utrpí jeho vzhľad - začnú mu hnednúť konce listov.
· V marci ho presaďte do priepustného substrátu obohateného o živiny. Lopatkovec najlepšie vynikne ako solitér, preto ho nekombinujte s inými.
Schopnosti

· Lopatkovec je obrovský božierač škodlivín, pretože má vysokú transpiračnú schopnosť, zvlášť dobre odstraňuje alkoholy, acetón, trichloretylén, benzol a formaldehyd.

· Je vhodná do spálne, kde si poradí s rôznymi škodlivými látkami.

 Pušková I.A

Maranta

Je to málo známa rastlina, ktorá si však zasluhuje väčšiu pozornosť. Je vždyzelená, listy má široko vajcovité alebo oválneho tvaru. Sú smaragdovozelené so širokými pásmi bielej, žltej alebo hnedej farby po obidvoch stranách žilnatiny. Kvet je nenápadný. V botanických záhradách sa pestuje veľa druhov tohto rodu.

Táto tropická rastlina je neobyčajná zdobením listov, ktoré sú elipsovité, smaragdovozelené, s tmavozeleným tieňovaním. V lete jej vyberte polotienisté stanovište. Na priamom slnku strácajú listy svoju farbu. V zime potrebuje viac svetla. Má rada teplo a naopak – nemá rada suchý vzduch, preto je dobré sadiť ju do rašelinového substrátu, ktorý udržiavajte vlhký. V období rastu hnojte každé dva týždne. Teplota pôdy by mala byť 20 °. Častejšie ju sprejujte odvápnenou vodou. Od septembra do februára znížte množstvo zálievky. Pretože obľubuje teplo, i v zime jej zabezpečte aspoň 15 °C. Na jar ju presaďte do kyprého, humózneho, mierne kyslého substrátu. Rozmnožuje sa vrcholovými odrezkami pri teplote 20-25 °C.

Maranta je náročná rastlina. Vyžaduje dosť osobité podmienky, ktoré nemožno zabezpečiť v každom byte. Má sa umiestniť na polotienisté alebo tienisté miesto, neznáša priame slnko. V lete vyžaduje teplotu okolo 20 °C a vysokú vzdušnú vlhkosť. Väčšina bytov má pre jej pestovanie príliš suchý vzduch, preto ju treba každý deň postrekovať vlažnou vodou. Potrebuje hojné a pravidelné polievanie. Každý týždeň ju prihnojujeme roztokom minerálneho hnojiva. V zime by nemala teplota klesnúť pod 16 °C. Vtedy ju polievame a striekame menej. Ak sa rastlina veľmi polieva, začnú jej žltnúť a opadávať listy. Neznáša výkyvy teploty a prechladnutie, preto je najlepšie pestovať ju v malých okenných skleníkoch, tropických skriniach a pod.
Marantu rozmnožujeme delením starších rastlín, pričom sa odstránia žlté, staré a nevzhľadné listy. V domácich podmienkach sa obyčajne nedosahujú dobré výsledky, preto je výhodnejšie kúpiť si už vypestovanú rastlinu.

Presádzame ju každý rok na jar od marca do začiatku mája. Pretože plytko korení, použijeme nižšie a širšie črepníky.
[image: image27.jpg]

Benda I.B
Euphorbia leuconeura – mliečnik

[image: image28.jpg]

Sukulentnou časťou rastliny je stonka, väčšinou nerozvetvená. Na jej vrchole sa nachádzajú nesukulentné listy. Vajcovito kopijovité listy sú zelené s purpurovým nádychom. Mladé listy majú biele pruhovanie. Kvety nie sú zvlášť výrazné. Po dozretí semená vystreľujú do okolia a ľahko vyrastajú v smedných kvetináčoch.

Rastlinu pestujeme celoročne rři vyššej teplote (aspoň 15°C). Vyžaduje svetlé miesto, až mierny polotieň. Prudké priame svetlo spôsobuje škvrny na listoch. Medzi zálievkami necháme rostlinu preschnúť. Najmä v zime neprelievame.

Pútec 1.B

Euphorbia trigona – mliečnik

[image: image29.jpg]

Rozsiahly rod mliečnikov zahŕňa okrem klasických krovitých a stromovitých druhov aj veľa sukulentných druhov, ktoré sa prispôsobili suchým podmienkam polopúštnych oblastí. Ich pomenovanie pochádza od jedovatého bieleho mlieka, ktoré ronia po poranení pletív. Rastú predovšetkým v Afrike a na Madagaskare a niektoré druhy sú skutočnými skvostami v zbierke sukulentných rastlín.

	Svetlo:
	svetlé miesto - polotieň, nie priame svetlo

	Teplota:
	teplota okolo 20 º C

	Voda:
	pravidelne zalievame tak, aby bol substrát mierne vlhký, v zime zálievku obmedzíme

	Vlhkosť:
	znáša suchý vzduch, rosenie nie je vhodné

	Množenie:
	stonkovými odrezkami

	Preádzanie:
	raz za 3-4 roky Gregocká 1.B

Monstera

Popis: Monstera pochádza z tropickej Ameriky. Druh deliciosa sa pestuje najčastejšie. Je to mohutná liánovitá rastlina s mnohými vzdušnými koreňmi, ktorá vytvára veľké listy. Podľa veku rastliny sú rôzne dierované. Kvitne bielo, v suchých bytoch však veľmi zriedka. Je vhodná ako solitéra. Listy sa používajú na živé aranžovanie. Je to vcelku náročná rastlina, ktorá neznáša prievan.

Nároky

Teplota: Pestovacia teplota je 22 - 24°C. Zimná teplota 15 - 20°C. Pre vyklíčenie je potrebných 25 - 30°C.

Svetlo: V lete mierne pritienené prostredie, inak dostatok svetla bez priameho slnečného žiarenia.

Zálievka a výživa: Je veľmi náročná na vodu a živiny. Mlžíme a zalievame pravidelne. Vzdušné korene je možné ponoriť do misky s vodou. V zime zálievku obmedzíme a prispôsobíme teplote ovzdušia. Prohnojujeme raz za týždeň.

Substrát: Ťažšia živná zemina, humózna zemina.

Množenie: Vegetatívne - vrcholovými odrezkami. Kmienkové odrezky sa rozrezávajú na tzv. klátiky dlhé 6 cm. Rezné plochy by sa mali zaprášiť dreveným uhlím. Očko by malo byť uprostred. Odrezky sa kladú očkom hore do zeminy a zasypávajú sa z dvoch tretín substrátom. Generatívne - semeno sa musí nechať napučať a ihneď vysiať do zeminy. Semeno sa ťažko zháňa.

Pestovanie: V žiadnom prípade neodrezávame vzdušné korene. Starší rastliny presádzame každé dva až tri roky.

[image: image30.png]

 Parobek I.A
Muškát krúžkovaný

Rod Pelargonium v súčasnosti zahŕňa okolo 300 druhov, ktoré rastú väčšinou v južnej Afrike. Rastliny sú polokry, čiže trváce, ktorých stonky v dolnej časti zdrevnatejú, kým horné ostávajú bylinné. Rastliny majú rozdielny vzhľad, okrem u nás pestovaných bežných muškátov poznáme druhy, ktoré v pôde vytvárajú väčšie či menšie hľuzy, podzemky, majú sukulentný vzhľad, ba niektoré botanické druhy svojim vzhľadom ani nepripomínajú naše známe kvetiny. Súkvetie vyrastá v hornej tretine výhonkov. Môže byť guľovité až veľmi riedke. Súkvetie je vrcholíkové alebo okolík. Kvety sú päťpočetné, tvar kvetu je súmerný alebo nesúmerný. Môžu byť jednofarebné, viacfarebné, prípadne s tmavším očkom. V Afrike kvety opeľujú vtáky, u nás musíme kvety umelo opeliť i tak je oplodnenie slabé. Zobákovitý plod sa rozpadáva na 5 plôdikov, semeno má chlpatý zobáčik, ktorý je hygroskopický a po dozretí s strukovito stláča a zavrtáva semeno do pôdy.

[image: image31.jpg]

Nároky na pestovanie:

Svetlo: Na svetlo sú pomerné náročné, čomu nasvedčuje aj ich prezývka "deti slnka". Ich kvitnutie je závislé od množstva slnečného žiarenia, nie od dĺžky dňa. Pri nedostatku svetla v zimnom období rastú veľmi pomaly, lebo prekonávajú obdobie vegetačného kľudu. Intenzívne slnečné žiarenie znášajú veľmi dobre, preto najkrajšie kvitnú na slnečných stranách. Krásne kvitnú v Stredomorí ale aj aj pod Himalájami, kde je ich súkvetie farebne najvýraznejšie vplyvom vysokej svetelnej intenzity, predovšetkým u ružových a červených farieb. Na priamom svetle a silnom slnku rýchlejšie odkvitajú .Dokážu si privyknúť aj na polotieň alebo zatienenie v priebehu leta. Nedostatkom svetla trpia muškáty predovšetkým v zime a predjarí, čoho príznakom je vyťahovanie sa. Jednotlivé internódia sa predlžujú, sú slabé, listy málo vyfarbené, listová čepeľ často zakrpatieva. Rastlina je zoslabená a je vtedy náchylná na mnohé fyziologické poruchy a choroby.
Teplo: Nároky na teplo súvisia so svetelnými podmienkami. Pri dostatočnom intenzívnom osvetlení sú optimálne teploty pre pelargónie okolo 18°C. Príliš vysoké teploty neznášajú v uzavretých priestoroch.
Voda: Pelargónie sú rastliny, ktoré sa vo svojej domovine naučili maximálne hospodáriť s vodou. Nadmernému vyparovaniu zabraňujú, ale aj pomáhajú chĺpky, ktorými sú pokryté stonky i listy niektorých pelargónií. Pri pestovaní rastlín pri vyšších teplotách nároky na vodu stúpajú. Zalievame prevažne v ranných hodinách, nadzemné časti rastlín by mali čo najskôr obschnúť.
Vzduch a vzdušná vlhkosť: Na vyššiu vzdušnú vlhkosť sú rastliny citlivé v zimnom období v miestnostiach, kde zimujú muškáty.
Zeminy pre pelargónie: V domácich podmienkach si každý pestovateľ pestuje v zemine, s ktorou má dobré skúsenosti. Pre pestovanie muškátov sa najčastejšie používa ílovito-rašelinový substrát s pH=6-6,5. Záhradný substrát pre muškáty je vyrobený z kompostovej zeminy, ornice a rašeliny v pomere 2:2:1 s pH=6-6,5.
Výživa a hnojenie: Muškáty majú vysoké nároky na obsah živín v pôde. Zistilo sa, že dospelé rastliny znášajú I vyšší obsah solí v substráte. Výživu a hnojenie aplikujeme počas celej vegetácie v pomere N:P:K 2:1:3. Pri muškátoch sa veľmi dobre osvedčilo listové hnojivo Harmavit a viaczložkové hnojivo s dobre zastúpeným obsahom mikroelementov – Floran. Ku koncu vegetačného obdobia, t.j. koncom augusta začneme výživu obmedzovať, aby sa rastliny v domácich podmienkach pripravili na dobré prezimovanie.
Najčastejšie choroby a škodcovia:
chloróza listov a iných častí rastliny z premokrenia substrátu, nízkej teploty, nevhodného pH alebo nedostatku živín
korkovitosť listov ako dôsledok veľkého kolísania vodného režimu rastliny, pri súčasne vysokej vzdušnej vlhkosti a nízkej teplote
vírusové ochorenia - napr. pestrokvetosť p., žltá škvrnitosť p., krúžkovitosť pelargónií, krúžkovitosť tabaku
bakteriálne ochorenia - napr. bakteriálna škvrnitosť listov, nádorovitosť koreňov, bakteriálne vädnutie a škvrnitosť
živočíšni škodcovia - voška listová, molica skleníková, roztoče

Chovanová 1.B
NEFROLEPKA VZNEšENá

Všetci ju poznáme a mnohí ju i doma máme. Reč je o nefrolepke vznešenej – papradine, ktorá je pozoruhodná vzhľadom a výnimočná svojimi vlastnosťami. Nefrolepka vznešená – Nephrolepis exaltata – vysoko štýlová rastlina, ktorá je odolná, nenáročná, prináša do interiéru závan sviežeho vzduchu a dokonale stelesňuje všetko pozitívne, čo zeleň prináša.

[image: image32.png]

Števuliak 1.A
OLEANDER
Oleander obyčajný (Nerium oleander) pochádza zo Stredomoria a subtropických oblastí východnej Ázie a Japonska. Prvá zmienka o pestovaní tejto rastliny pochádza z roku 1596. Názov oleander má svoj pôvod v starogréčtine a vyjadruje charakter rastliny - drevina s listami podobnými olive.
Oleander obyčajný zaraďujeme do čeľade zimozeleňovité.

Do rodu Nerium patria tri druhy:

Nerium oleander, najčastejšie pestovaný s ružovými alebo bielymi kvetmi,

Nerium odorum so silno voňajúcimi červenými kvetmi a

Nerium indicum so žltými alebo oranžovými kvetmi.

Poznáme veľké množstvo variet, ktoré sa líšia charakterom kvetov - jednoduché, poloplnokveté, plnokveté; farbou kvetov - ružové, biele, žlté, purpurové; s vôňou alebo bez vône a listami - tmavozelenými, žltozelenými alebo svetlozelenými.

Listy sú kožovité a majú podlhovasto kopijovitý tvar, podobný listu vŕby. Vyrastajú buď vo dvojiciach, protistojne orientované, alebo v praslenoch. Ich veľkosť sa pohybuje v rozpätí od 10-15 cm a šírka listu je približne 2,5 cm.

V okrasnom sadovníctve sa uplatňuje aj pre pomerne rýchly rast - 25-30 cm za rok. Živé ploty z oleandrov zvyčajne zastrihávame na výšku 1,8-3 m (dorastá do výšky až 6 m) a formuje do šírky 3 m. V črepníkoch a prenosných nádobách sa týmto rastlinám ponecháva krovitý vzhľad alebo sa pestujú vo forme tvarovaných stromčekov.
[image: image33.jpg]

[image: image34.jpg]

Haluška I.A

Orchidea - lišajovec

Lišajovec by mal by ť v lete i v zime v prostredí s teplotou od 30 – 18°C. Ak nekvitne, je potrebné značne znížiť teplotu v miestnosti v noci. Ak nočné teploty nepresiahnu počas 6 týždňov 16°C, podporí to tvorbu nových kvetov. Skúsiť by sa to malo najskôr 3 týždne po poslednom kvitnutí.
Zálievka
Rastlina sa polieva pravidelne – medzi dvoma zálievkami by mal substrát mierne preschnúť, nie vyschnúť. Rastlina neznáša premokrený substrát. Na zálievku sa používa mäkká voda (odstáta, prevarená, dažďová...). Srdce rastliny musíte chrániť pred vodou. Pred zotmením musia byť listy rastliny suché. Ak je rastlina v miestnosti s teplotou medzi 19 – 24°C a je v stredne veľkom črepníku, postačí poliať 1x týždenne. Nadbytočná voda musí odtiecť, nemôže stáť v miske pod črepníkom.
Výživa
Výživa sa pridáva po celý rok ale hlavne v období vegetácie – pri každej tretej zálievke, v zime zriedkavejšie. Dáva sa špeciálne hnojivo na orchidey. Táto orchidea nemá obdobie oddychu, v zime sa predlžuje obdobie rastu.
Svetlo
Nesmie stáť v tme, ale nepatrí medzi orchidey, ktoré sú hladné „po svetle“. Vydrží aj v miestnosti, kde je nižšia intenzita svetla. Citlivá je však na priame slnečné lúče počas poludnia. Vtedy vznikajú na listoch hnedé spálené fľaky. Ak je na južnom okne, musíte ju trošku zatieniť – napríklad vyššou rastlinou.
Obdobie kvitnutia
Kvitne od jesene do jari, hybridy celý rok.
Presádzanie
Po skončení kvitnutia, najčastejšie na jar je najvhodnejší čas na presádzanie. Nepresádza sa vtedy, keď rastlina začína rásť a nové listy sú malé. Tvorba nových listov by sa mohla úplne zastaviť.
neodporúča sa ani v lete dávať ju von.
Pozor!
U mnohých odrôd/ hybridov sa po prvých kvetoch tvoria rozvetvenia na starých súkvetiach. Tieto treba preto odstrihnúť, keď uschnú.

[image: image35.jpg]

Moravčík 1.B
Pieprovec

Patrí do čeľade Pieprovitých – Piperaceae. Je to malá trváca rastlina so vzpriamenými, celistvookrajovými vajcovitými listami. Sú hladké, lesklé, mäsité, dlhé 6-12 cm. Kvet je nenápadný. Jej odroda aureovariegata má listy bieložltoškvrnité. Je jednou z najvďačnejších izbových rastlín.
[image: image36.jpg]

Opis:
Patrí do čeľade Pieprovitých – Piperaceae. Je to malá trváca rastlina so vzpriamenými, celistvookrajovými vajcovitými listami. Sú hladké, lesklé, mäsité, dlhé 6-12 cm. Kvet je nenápadný. Jej odroda aureovariegata má listy bieložltoškvrnité. Je jednou z najvďačnejších izbových rastlín. Pestuje sa ako solitéra, ale je vhodná i na zosádzanie do misiek.

Pôvod:
Tropické časti Južnej Ameriky.

Pestovanie:
Táto rastlina sa dobre cíti v teplom byte s nižšou vzdušnou vlhkosťou. Vyžaduje dostatok svetla, ale neznáša ostré slnko ani prievan. V lete dobre rastie pri teplote 20-22 °C. Polievame ju pravidelne tak, aby koreňový bal nikdy nevyschol, ale aby nebol ani veľmi mokrý. Listy nestriekame vodou. Raz za 3 týždne ju prihnojíme slabším roztokom minerálneho hnojiva. V zime vyžaduje teplotu 16-18 °C. Nižšie teploty rastline neprospievajú, najmä ak sú korene príliš mokré. Spôsobuje to ich zahnívanie. V zime ju polievame úmerne k teplote miestnosti.

Rozmnožovanie:
Rozmnožuje sa na jar stonkovými alebo listovými odrezkami, ktoré odrežeme asi s 2 cm dlhou listovou stopkou. Upravené odrezky napicháme do misky s vlhkým pieskom a prikryjeme skleneným pohárom alebo zvonom. Dôležité je zabezpečiť spodnú teplotu. Zakorenené odrezky sadíme po 3-4 kusoch do primerane veľkých črepníkov.

Presádzanie:
Rastlinu presádzame každý rok na jar. Až do zakorenenia ju necháme na teplom mieste a opatrne polievame, aby nezačali hniť korene.

Nosický 1.B
Pilea peperomioides

[image: image37.jpg]

Pilea patrí medzi nenáročné izbové rastliny. Je príbuzná žihľavy.

Teplota

Dbáme, aby neklesla pod 10°C.

Svetlo

Vyžaduje jasné svetlo alebo polotieň. V lete je nutná ochrana pred priamym slnečným svetlom.

Voda

Vhodná je bohatá zálievka. Medzi zálievkami necháme substrát preschnúť. Vyvarujeme sa veľmi studenej vody. Pravidelne rosíme listy.

Množenie

Množíme vrcholovými odrezkami po celý rok.

 Felcanová1.B

Potosovec
Popínavá rastlina pochádzajúca z oblasti Tichomoria. Vo svojej pôvodnej krajine rastie ako liana i do viacmetrovej výšky.
Je to veľmi nenáročná popínavá rastlina, ktorá o to bujnejšie rastie, čím má lepšie podmienky.

[image: image59.jpg]@000 .Y (i

Potosovec je rastlina so vzdušnými koreňmi, ktoré jej slúžia na príjem vlhkosti zo vzduchu.
Listy sú široké, srdcovitého tvaru, lesklé, kožovité, žlto škvrnité. Niektoré odrody majú listy žlté so zelenými škvrnami alebo biele so zelenými škvrnami.

[image: image60.jpg]

Pestuje sa ako popínavá rastlina ťahajúca sa po nejakej konštrukcii alebo ako previsnutá rastlina.

Pri dobrej starostlivosti môže dorásť do dĺžky i niekoľko metrov.
Rozmnožuje sa odrezkami, ktoré sa ľahko zakoreňujú. Je dobré zasadiť ich niekoľko spolu.
Doma si vyžaduje svetlé a zatienené miesto. Ak ju však budeme pestovať na mieste s malým množstvom svetla, zozelenie a bude chradnúť.
Teplota v miestnosti by nemala klesnúť pod 16oC.
Zemina v črepníku by mala byť mierne vlhká.
Rastlinu každé 2-3 roky presádzame.

Vidiečanová 1.A
Sanseviera trojpása

Dôležitá dekoračná rastlina pre svoj okrasný vzhľad a dobrú pri spôsobilosť suchému ovzdušiu. Je vhodná do teplých a svetlých priestorov ako solitér, do misiek a na kvetinové stolíky. Listy sú vhodným materiálom na aranžovanie. Rastlina má podzemky a ploché alebo valcovité tuhé listy. Jej pletivá obsahujú zásobu vody. Pestuje sa najmä: Sansevieria trifasciata- sansevieria- trojpása. Najviac sa pestujú kultivary Laurentii.

[image: image38.jpg]

Majdiš 1.A
Scindapsus

Táto popínavá, veľmi rýchlo rastúca rastlina vytvára vzdušné korene, ktorými sa ľahko prichytáva na akúkoľvek oporu. Na svojich stonkách nesie srdcovité, kožovité, lesklé listy so žltými alebo bielymi škvrnami. V dobrých podmienkach môžu stonky dorásť až 2 m. Rastlina vytvára vzdušné korene, ktorými sa ľahko uchytí na oporu. Najvhodnejšie oporou je machová palicu, ale veľmi pekne vynikne aj závesné nádobe.

[image: image39.jpg]

Požiadavky na pestovanie:
Svetlo:
Ideálne je svetlé stanovište bez priameho slnka. Pri nedostatku svetla však môže pestrosť listov zmiznúť.

Teplota:
Vhodná teplota pre pestovanie je 20 - 24 ° C, v zime by teplota nemala klesnúť pod 13 ° C.

Voda:
V období vegetácie výdatne zalievame. Pozor však na preliatie, ktoré neznáša. Príliš veľa vody spôsobuje hnedé škvrny na listoch. Rastlinu zalejeme a po 20 minútach vylejeme prebytočnú vodu z misky.

Vlhkosť:
Rastlina vyžaduje zvýšenú vlhkosť vzduchu, ktorú jej zaistíme častým rosením listov. Rosíme 2 - 3x týždenne.

Hnojenie:
V období vegetácie zalievame každých 14 dní štandardným tekutým hnojivom.

Množenie:
Množíme stonkovým rezne, ktoré necháme vo vode alebo priamo v zemine zakoreniť.

Presádzanie:
Presádzame každé 2 roky vždy na jar. Rastlina však časté presádzanie neznáša.

P r o b l é m y :
Dôsledkom prechladnutia sú pokrútené listy a hnijúce stonky. Príčinou žltnutie a opadávanie listov spojené s hnilobou stoniek je nadbytok vody. Suchý vzduch spôsobuje zhnedli zaschnuté listy.

Odelga 1.B
Senpólia fialková

(Fialka africká)

[image: image40.jpg]

Fialky sú veľmi obľúbené izbové rastliny. Najmä preto, že kvitnú prakticky po celý rok.

POPIS: Je to neveľká, zelená trávnatá rastlina zo skrátenou stopkou, z ktorej vyrastajú dlhé mnohočlenné lístky. Fialka má malé kvietky, ktoré majú priemer 3 cm. Kvety bývajú jednoduché alebo plnokveté s vlnitými korunnými plátkami. Majú rôznorodú farbu od snehobielej cez ružovú, fialovú až po tmavomodrú. Môžu mať aj žihané kvietky. Listy sú mäsité, plstnaté, s drobnými chĺpkami.

[image: image41.jpg]

Dobre sa im darí v bytoch, nevyžadujú chladné prezimovanie, ľahko sa pestujú i množia.

PESTOVANIE: Fialky potrebujú dostatok svetla ale nemajú rady priame slnečné svetlo, najmä v lete a na jar. Teplota prostredia by nemala byť menšia ako 15 stupňov po celý rok, najviac im vyhovuje teplota 20-23 stupňov. Kvetináčom je dobré otáčať, lebo listy sa zvyknú ťahať za svetlom.

[image: image42.jpg]

POLIEVANIE: Fialky polievane zospodu, pretože keby sa voda dostala do listov ružice, mohla by zahnívať. Fialky by nemali stáť vo vode. Radšej majú sucho. Raz za mesiac rastlinu polejeme zhora.

ROZMNOŽOVANIE: Fialky sa veľmi ľahko rozmnožujú. Stačí odstrihnúť list a ten dať zakoreniť do vody. Potom ho zasadíme do rašelinovej zeminy. Pretože fialky majú jemné korienky, potrebujú ľahkú a vzdušnú zeminu. Rozmnožujeme najmä na jar a na začiatku leta.

PRESÁDZANIE: Fialky sa pestujú v dostatočne širokých kvetináčoch ale nie v moc vysokých. Vhodný kvetináč je ten, ktorého výška je rovnaká ako šírka, pretože korene týchto rastlín nerastú veľmi hlboko.

[image: image43.jpg]

 [image: image44.jpg]www.FLORA.sk

ŠKODCI A CHOROBY:
· Žlté škvrny na listoch: Príčinou býva príliš silné slnečné žiarenie. Listom tak zažltnú okraje a môžu sa na nich objavovať dierky.

· Hnedé škvrny na listoch: Príčinou je príliš studená voda na polievanie.

· Žlté listy: Príčin môže byť niekoľko: suchý vzduch, nesprávne polievanie, príliš silné osvetlenie alebo príliš silné hnojenie.

· Žiadne kvety: Príčin môže byť viac: nedostatok svetla a to hlavne v zime, suchý alebo chladný vzduch, časté presádzanie.

· Hmyz: Nebezpečnými škodca môžu byť moly s roztoče.

[image: image45.jpg]

Michaela Hodasová 1.A.

SETKREAZEA

Latinský názov: Tradescantia pallida

Je to nenáročná izbová rastlina nazývaná aj červený list. Má zamatové listy, ktoré sú posiate jemnými chĺpkami. Vyzerá pekne hlavne vtedy, keď na ňu zasvieti slnko. Na nesprávnom mieste sa však červená až fialová mení na zelenú. Jej kvety majú ružový lesk. Mladá rastlinka rastie vzpriamene, neskôr sa výhonky predlžujú a prevísajú cez okraj črepníka, preto sa najčastejšie pestuje v závesných nádobách. Staršie rastliny už nevyzerajú tak pekne, preto je dobré postarať sa o potomstvo. Vyberte jej svetlé miesto, najlepšie pri južnom okne - iba tak sa zachová farba listov. Na teplotu nemá rastlina žiadne zvláštne nároky, môže prezimovať v teplej izbe alebo - v ideálnom prípade môže byť priestor chladnejší.
Starostlivosť:
Čo sa týka starostlivosti, je treba so všetkým trošku šetriť. Nepolievať veľa, hlavne v zime. Nehnojiť nadmerne - počas rastového obdobia každých 14 dní polovicu uvedeného množstva. Ak jej doprajete veľa výživy, zmení sa nádherná fialová na zelenú. Na jar sa presádza do bežného substrátu na zelené rastliny.
Rozmnožovanie:
Dá sa rozmnožovať bez problémov odrezkami. Potrebujete asi 10 cm dlhé koncové odrezky, ktoré sa nechajú dva dni preschnúť, potom sa vložia do zmesi vlhkej rašeliny a piesku, najlepšie viaceré spolu do jedného črepníka. Najvhodnejší čas je jar, možné je to však aj celé leto.
Choroby a škodcovia:
Ak stratí rastlina farbu listov, je to znak toho, že stojí na tmavom mieste alebo má veľa hnojiva. Fľaky na listoch vznikajú pri zálievke - voda nesmie stekať na listy. Štítničky môžu rastlinu ohroziť vtedy, keď je nízka vlhkosť vzduchu.

 [image: image46.png]

 Paulína Pikalová, 1.A

Slezinník

Dorastá do výšky 0,7 metra, má lesklé listy, je vždyzelený, treba ho chrániť pred zimným slnkom, citlivá papraď na sucho a slnko.

[image: image47.jpg]

Svetlo
Sú to rastliny, ktoré sú dekoratívne v tmavších priestoroch interiéru. Ide o miesta, ktoré sú pre väčšinu izbových rastlín nevhodné. Ak majú vhodné svetelné a tepelné podmienky, tvorí nové metličky po celý rok. Výnimkou je adiant (Adiantum), ktorá má v zime obdobie oddychu. V tomto období je rast obmedzený. Aby bol rast rovnomerný, môže sa črepník každé tri až štyri dni o štvrtinu otočiť. Výhonky sa väčšinou otáčajú za slnkom a otáčaním zabránite rastu do jednej strany.

Teplota
Pre väčšinu papradí je ideálna stredná teplota medzi 18 - 25°C. Spravidla všetky paprade znesie väčšina papradí teploty do 9°C bez toho, aby sa poškodili. Pri teplote vyššej ako 22°C by sa mali paprade sprejovať minimálne jedenkrát denne mäkkou vodou. Dôležité je, aby nebola studená a vodná hmla musí byť jemná, pretože veľké fľaky môžu poškodiť listy. Na vodné kvapky je citlivé Polypodium aureum.
Vlhkosť vzduchu
Všetky paprade potrebujú pre zdravý rast relatívne vysokú vlhkosť vzduchu. Výnimkou je Davallia, ktorá dobre rastie aj pri nízkej vlhkosti. Stačí, ak postavíte črepník na misku, do ktorej dáte štrk a vodu. Voda však nesmie mať kontakt so substrátom. Počas teplých dní môžete rastliny postrekovať vlažnou mäkkou vodou.
Zálievka
Pri teplote vyššej ako 17°C potrebujú paprade dostatok vody. Koreňové baly by mali byť rovnomerne vlhké. Polieva sa tak, aby voda vytiekla cez otvory von a potom sa poleje znovu. Vodu nechajte chvíľu v miske a potom dajte črepník odkvapkať. Až potom ho postavte naspäť na miesto. Voda na zálievku musí byť mäkká a vlažná. U niektorých druhov papradí musia koreňové baly pred ďalšou zálievkou preschnúť. Ak izbová teplota klesne pod 17°C, mala by sa zálievka obmedziť. Vrchná vrstva substrátu sa nechá trošku preschnúť a až potom sa rastlina poleje. Pri teplotách okolo 10°C má rastlina obdobie oddychu a polieva sa úsporne. Paprade potrebujú iba toľko vody, aby metličky nevädli.

Perašínová 1.B
Tradeskancia

Pestuje sa asi zo všetkých rastlín najľahšie. Je taká nenáročná, že dokáže rásť aj v pohári vody. Škodcov v podstate nemá. Bolo vyšľachtených mnoho odrôd, medzi najznámejšie patrí Tradescantia albiflora „Albovittata“, ktorá má bielo pásikované listy, „Aurea“ s takmer žltými listami, druh Tradescantia cerinthoides má dlhé dužinaté, na rube červené listy. Zaujímavá je aj odroda „Variegata“, ktorej zeleno-krémové listy na svetle ružovejú.

Tradeskancia pochádza z Južnej Ameriky. Obľubuje svetlo, ale pred priamym slnečným žiarením ju treba chrániť. Vyžaduje izbovú teplotu, v zime znáša aj nižšie teploty, nie však pod 10 °C. Dobre znáša suchý vzduch. Od jari do jesene ju raz mesačne prihnojujeme, pravidelne zaštipujeme, aby sa čo najviac zahustila. Namiesto presádzania je jednoduchšie vypestovať si z odrezkov nové rastlinky.

[image: image48.jpg]

Mrázová 1.A
Tučnolist

Rod Crassula zahŕňa nad 300 druhov. Crassula ovata má oválne, mäsité, dužinaté listy, ktoré môžu byť lesklo zelené alebo striebornošedé. Ve vyššom veku kvitne bielymi alebo ružovými kvetmi, ktoré všek nevoňajú.
Pochádza zo skalnatých svahov južnej Afriky. Tučnolist je sukulent, ktorý vytvára rozvetvené kompaktné stálozelené kry s vajcovitými listami a hnedým kmienkom. V Nemecku, USA a na Ďalekom Východe sa pestuje v hranatých nádobách ako rastlina, ktorá prináša do domu bohatstvo.
Nároky na pestovanie: Tučnolist pestujeme v štrkovitom dobre vysychavom substráte. Rastlina vyžaduje priame slnko a zriedkavú zálievku i v letých mesiacoch. Neznáša premokrenie substrátu. V lete mu prospieva pestovanie vonku. Na jeseň, pri poklese teplôt, je potrebné presunúť rastlinu na okenný parapet.
Použitie: Tučnolist je vhodný na pestovanie na okenných parapetoch v zime a na balkónoch a terasách v lete. Africké domorodé kmene korene tejto rastliny strúhajú a upravujú ich na kašu s mliekom.
Choroby a škodcovia: masový opad listov z nadmernej zálievky, pleseň sivá, roztoče, červce

[image: image49.jpg]

 Petercová 1.B
Vianočný kaktus
Kvitne v zimných mesiacoch a podobne ako veľkonočný kaktus (Rhipsalidopsis) patrí medzi listové a článkové kaktusy. Na rozdiel od ostatných kaktusov obľubuje polotienisté stanovište. Ak je vystavený priamym slnečným lúčom, žltnú mu výhonky. Sadí sa do zmesi rašeliny (dva diely) a listového humusu (1 diel), alebo do substrátu, ktorý neobsahuje vápnik. Na dne črepníka musí byť drenážna vrstva. Rastlina rastie prudko od začiatku jari do konca leta. Potrebujú priemernú zálievku, rozhodne však mäkkú vodu. Použiť môžete vodu dažďovú, alebo zmäkčenú hnojivom Engo na tvrdú vodu. Je možné polievať i vodou, ktorú uvaríte a pridáte do nej niekoľko kvapiek octu. Rozhodne sa musí dať pozor na to, aby substrát nebol nadmerne vlhký a voda nestála v miske pod črepníkom. Od mája do septembra sa odporúča 1x v mesiaci pridať do zálievky hnojivo s vyšším obsahom draslíka. Ideálna teplota je medzi 16 - 18°C. Ak je vyššia, postavte rastlinu von na mierne tienisté miesto a dajte pozor na to, aby ju nepoškodili slimáky. Môžete sa postarať o zvýšenú vlhkosť vzduchu postrekovaním rastliny - po určitých časových intervaloch. Na jeseň sa kaktus prenesie dnu na podporu kvitnutia je dôležitá nie príliš vysoká teplota, ktorá nesmie byť vyššia ako 13°C. Do konca zimy sa starostlivo polieva, aby bol substrát mierne vlhký. Ak sa ukážu prvé puky, hnojí sa každé dva týždne. V tomto období (november/december) musí stáť rastlina v teplej miestnosti. Aby nezhadzovala puky, postaví sa k svetlu tak, ako bola v chladnej miestnosti. Po odkvitnutí má rastlina obdobie oddychu, v ktorom by mala byť až do konca marca na svetlom, ale chladnom stanovišti (asi 15°C). Do polovice mája ju postavte opäť na teplé miesto.

V marci a apríli sa rastlina rozmnožuje členenými výhonkami, pričom tieto musia mať aspoň dva články. Rezná plocha musí niekoľko dní schnúť. Až potom sa vložia odrezky do substrátu. Potrebujú iba tieň a teplotu 18 - 21°C. Ak sú mladé rastlinky dostatočne veľké, presadia sa do črepníka. Je možné súčasne vložiť k okraju väčšieho črepníka i viac odrezkov.
Kaktus sa presádza každé tri až päť rokov - vtedy, ak korene vyplnili obsah črepníka. Aby vytvoril dostatok pukov, odporúča sa vysadiť ho na jar až do konca leta von do záhrady. Na konci leta ho prenesiete do bytu, aby chladné nočné teploty podporili tvorbu pukov. Rastlina by mala stáť na parapetnej doske a otočená k svetlu tak, ako bola na pôvodnom stanovišti. Zmena by mohla viesť k opadávaniu pukov.
Vianočný kaktus je citlivý na chyby pri zálievke. Škodí mu veľa vody, pri nedostatku začínajú schnúť výhonky. Prievan a nízke teploty zapríčiňujú zaostávanie rastu. Vlnatky je možné odstrániť štetcom, ktorý ste predtým namočili do denaturovaného liehu.
Upozornenie
Spoľahlivé obdobie kvitnutia počas Vianoc majú iba tie rastliny, ktoré stáli v lete a na jeseň na mieste s teplotou v noci okolo 15°C. Ak máte túto rastlinu po celý rok v temperovanej izbe, nemusí vytvoriť puky.
Rozmnožovanie
Vianočný kaktus (Schlumbergera) sa rozmnožuje ľahko. Odlomíte alebo odrežete časť listu, ktorý nie je mäkký a je pevnejší a necháte ho niekoľko hodín ležať na vzduchu, aby rezné plochy preschli. Odrezky vložíte do zmesi rašeliny a piesku a črepník postavíte na miesto, kde bude teplý podklad a nebude tam svietiť priame slnko (polotieň). Substrát sa udržiava mierne vlhký. Po niekoľkých týždňoch vytvoria odrezky korienky. Potom ich presadíte do črepníkov do bežného substrátu, kam primiešate trošku piesku. Najvhodnejší čas na rozmnožovanie je jar. V zime nie sú podmienky tak vhodné, pretože dni sú kratšie a svetlo nie je tak priaznivé ako na jar či v lete.

	

	

Listové odrezky sa vložia do zmesi rašeliny a piesku a zmes sa udržiava mierne vlhká

	

	

Po niekoľkých týždňoch sa vytvoria korienky a odrezky sa presadia

[image: image52.jpg]

Grusková I.B
Zelenec chochlatý

Nenáročná, dekoratívna rastlina vhodná do vitrín, na vytvorenie zelených stien, do misiek i na aranžovanie a viazanie. Zelenec je trsnatá rastlina s kopijovitými listami, na kultivaroch s bielymi alebo žltými pásikmi. Na dlhých poplazovitých výbežkoch vyrastajú mladé rastlinky, ktorá sa oddeľujú a črepníkujú.
Pestovanie tejto kvetinky je veľmi jednoduché. Má rada svetlé alebo polo tienisté miesto. Ak ju vyložíte von, nedávajte ju na prudké slnko. Má rada dostatok vlahy, takže ju často polievajte, v zime stačí menej. Veľmi sa poteší, ak jej občas orosíte listy, a to hlavne v byte so suchým vzduchom. Rozmnožíte si ju veľmi jednoducho. Mladé rastlinky sa tvoria na dlhých výhonkoch po kvetoch. Stačí, keď ich odrežete a dáte zakoreniť do vody, ale veľakrát majú mladé rastlinky korene už na výhonkoch.

[image: image53.jpg]

Piovarči 1.B
Dracéna

Patrí do čeľade Liliaceae (Ľaliovité). Je to veľmi dekoratívna vzpriamená rastlina so zdrevnateným kmienkom. Jej ozdobou sú listy, ktoré sú v hustej závitnici. Sú úzko kopijovité, 20-30 cm dlhé. Niektoré formy majú listy iba zelené, iné s rôznymi, krémovými alebo žltými pozdĺžnymi pásmi či lemovaním.

[image: image54.jpg]

Opis:
Patrí do čeľade Liliaceae (Ľaliovité). Je to veľmi dekoratívna vzpriamená rastlina so zdrevnateným kmienkom. Jej ozdobou sú listy, ktoré sú v hustej závitnici. Sú úzko kopijovité, 20-30 cm dlhé. Niektoré formy majú listy iba zelené, iné s rôznymi, krémovými alebo žltými pozdĺžnymi pásmi či lemovaním. Korene majú žltooranžové zafarbenie. Nenápadné drobné, biele alebo žltkasté voňaví kvety sú usporiadané v strapcoch. Kvitne v marci až septembri. Používa sa ako solitérna rastlina, prípadne v skupine s inými vhodnými rastlinami.

Pôvod:
Tropická i subtropická Afrika a Ázia.

Pestovanie:
Dracéna vyžaduje teplé a svetlé stanovište, neznáša priame slnko, uspokojí sa však aj s hrošími svetelnými podmienkami. V lete jej najlepšie vyhovuje teplota 20-25 °C. Polievame ju výdatne a pravidelne. Listy často rosíme vodou tak, aby nezostala v pošvách listov. Pri nadmernom polievaní vznikajú na listoch hnedé škvrny. V lete ju prihnojujeme každé 2 týždne roztokom organického hnojiva. Prezimuje pri teplote okolo 18-20 °C, pri nižších teplotách sa jej nedarí a je citlivá na prechladnutie. V zime ju polievame opatrnejšie a listy nerosíme vodou.

Rozmnožovanie:
Rozmnožuje sa na jar vrcholovými a stonkovými odrezkami. Rastliny s holou stonkou zmladíme a rozmnožujeme pozdĺžnym zárezom zdola nahor asi do 2/3 kmeňa priamo na rastline. Priestor medzi reznými ranami a ich okolie vyplníme vlhkým machom, ktorý obviažeme igelitom a udržiavame ho v stálej vlhkosti. O niekoľko týždňov, keď začnú korienky prerastať machový bal, odrežeme celý vrchol a zasadíme do primerane veľkého črepníka. Zvyšnú stonku rozrežeme ostrým nožom asi na 6 cm dlhé kúsky a rezné rany odporúčame zasypať prachovým drevným uhlím, aby sa zamedzilo infekcii. Kúsky stonky položíme vodorovne na vlhký piesok, kde sa zakorenia a vyrastú z nich nové mladé rastlinky, ktoré potom zasadíme do menších črepníkov a neskôr podľa potreby presadíme do väčších.

Presádzanie:
Presádzame každý rok na jar.

Šeďo 1.B
Howea

Je to relatívne pomaly rastúca palma, nenáročná na pestovanie a vhodná pre začiatočníkov predovšetkým ako izbová rastlina. Sadí sa do priepustného a mierne kyslého substrátu. Uprednostňuje polotieň , to znamená žiadne priame slnko. Ak chcete, aby rástla rýchlejšie, postavte ju na svetlé miesto. Polieva sa iba mierne, aby boli koreňové baly mierne vlhké. Voda by mala byť mäkká (odvápnená). V lete má rada teplo a mala by byť pestovaná pri bežnej izbovej teplote. Môže stáť i vonku, chránená pred priamym slnečným žiarením. Aj v zime by nemali teploty prekročiť 15°C. Pri kúpe si dajte pozor na kvalitu rastliny. Ak je asi 120 cm vysoká a má žlté listy, tenké a nie sýtozelené listy, kúpy sa radšej vzdajte.

[image: image55.jpg]

Tomašáková 1.B
Juka obrovská
Juky patria k najobľúbenejším izbovým rastlinám, resp. stromčekom.
Juka vyžaduje svetlé, slnečné a vzdušné stanovisko. Inak jej môžu žltnúť spodné listy.
Pestujeme ju pri izbovej teplote, v lete ju môžeme umiestniť vonku, čo jej veľmi prospeje. Doprajme jej preto stanovisko pri okne, kde bude čo najlepšie osvetlená.

[image: image56.png]

Uličný 1.B
ZAMIOKULKAS

Táto teplomilná okrasná rastlina potrebuje v zime chladnejšie prostredie, s minimálnou teplotou 15 °C. Znáša široké spektrum svetla od priameho slnka až po tieň. V období rastu ju pravidelne zalievame, ale až keď zemina mierne vyschne. Vyžaduje humózny substrát. Skôr znesie vysychanie ako prelievanie, ktoré spôsobuje žltnutie a opadávanie listov. Počas zimy a umiestnenú v chlade rastlinu zalievame veľmi striedmo. Od jari do jesene počas vegetácie hnojíme raz za mesiac hnojivom s nízkym obsahom dusíka. Zvyšnú časť roka nehnojíme. Rastlinu presádzame každý druhý až tretí rok, vždy na začiatku jari.

[image: image57.png]

Pušková 1.B
