
Agro-rokovi sjetve, poštujte ih

Sadnja ili sijanje sjemena u hladnu zemlju mo�e zna� iti ne samo izostanak
ili kašnjenje nicanja, nego i kompletno propadanje sjemena.

Tek mali dio poljoprivredne proizvodnje organizira se u zatvorenom prostoru (plastenici,
staklenici), na kojem se eliminiraju vanjski, nepo�eljni � imbenici, pa s obzirom na visinu
ulaganja i vrijeme dozrijevanja, takvi proizvodi imaju i odgovaraju� u cijenu. Kada isti ti
proizvodi na tr�ište dospiju i iz masovne vanjske proizvodnje, tr�išna cijena naglo pada. Svi
bi robni proizvo� a� i u vanjskoj proizvodnji, �eljeli iskoristiti prve sjetvene rokove u sezoni,
jer oni donose korist iz više osnova, ali što ako naglo zahladi i bude više štete nego koristi?
Zato poljoprivredna proizvodnja i jest toliko neizvjesna i riskantna. Manji dio povrtnih kultura
ima «ozimo» obilje�je, sije se na jesen i zimi, klije na ni�im temperaturama (grašak, bob,
špinat…). Ve� inu pak sjemena � ine «jare» kulture, i siju se u proljetnom ciklusu.

Osim zdravog i zrelog zrna, za uspješno klijanje sjemenu treba, toplina, vlaga, zrak i zemlja.
Krenemo li od sjemena krumpira, pa do npr. salate, sjemenje je toliko razli� ite veli� ine da se
postavlja pitanje, na koju dubinu sijati. Op� enito je pravilo da sjeme ima optimalnu energiju
da savlada sloj zemlje za njegovih 3-5 debljina. Osim izuzetaka, povrtno sjeme u optimalnim
uvjetima niknut � e u roku 5, 10, neko i 15 dana. Rotkvica � e npr. niknuti vrlo brzo, a celeru
treba nekada i 20-ak dana. Veoma je va�no da optimalna vlaga i toplina ne izostanu niti
jednog trenutka od sjetve do nicanja. Dobar kontakt sjemena sa zemljom, dovoljna dodirna
površina, kao va�an faktor, posti�e se umjerenim zbijanjem zemlje nakon sjetve. Tada sjeme
ne� e «visiti» o dvije niti, � ime teško prima vlagu i mo�e propasti.

Nasuprot grašku, me� u svim povrtnim kulturama, za uspješno klijanje, grah tra�i najvišu
temperaturu zemlje, i stoga se u prolje� e najkasnije sije. Gotovo se uvijek uzgaja na
otvorenom, pa su prvi plodovi mahuna, «fa�oleta» i najskuplje povr� e. Uzgajiva� i se odlu� uju
na novije, rodnije sorte, iako daju mahune lošijeg okusa. Sorte nešto kra� e vegetacije daju koji
dan prednosti. Nema ranog i kasnog graha, no ipak neki misle da je raniji Providur, netko
ho� e Bronco, netko Bergold… �elite li najukusniji fa�olet, to je o� ito umjereno rodni stari
Topcrop, niski grah tipa olovka. Malo je poznato da sorte crnog sjemena podnose ipak nešto
ni�u temperaturu zemlje u fazi nicanja, od sorti svjetlijeg sjemena, pa ta minimalna prednost
nekada znade donijeti zna� ajnu dobit.

30. 02. 2005. J. K.

