
SEMENARIMO

Z LJUBEZNIJO

Praktična navodila za pridelavo
semena na domačem vrtu

Nuša Hamler


SEMENARIMO

Z LJUBEZNIJO
Praktična navodila za pridelavo

semena na domačem vrtu

Nuša Hamler


Kazalo

Predgovor

AVTOHTONA SEMENA

ŽIVA SEMENA − SEMENA PRIHODNOSTI

PRIDELOVANJE SEMEN NA SVOJEM VRTU
Razmnoževanje rastlin
Enoletnice in dvoletnice
Opraševanje in oploditev
Oblike opraševanja rastlin 
Zdrava rastlina – odlično seme

KAKO SE LOTITI SEMENARJENJA
Novi izzivi 
Škodljivci in bolezni semenic in semen
Nega semenic
Pobiranje in spravilo semena 
Čiščenje semena 
Shranjevanje semena
Zakopavanje semen v času svetih noči
Kaljivost semen
Nekaj smernic za lažje prepoznavanje kakovosti 
doma pridelanega semena
Razkuževanje semen pred sejanjem 

5

7

14

16

16

17

17

18

19

21

23

25

27

28

28

31

31

31

32

33


PRIDELAVA SEMEN PO POSAMEZNIH VRTNINAH
Motovilec · Družina: Baldrijanovke
Korenje · Družina: Kobulnice
Peteršilj · Družina: Kobulnice
Zelena · Družina: Kobulnice
Pastinak · Družina: Kobulnice
Komarček · Družina: Kobulnice
Rdeča pesa · Družina: Metlikovke
Blitva · Družina: Metlikovke
Špinača · Družina: Metlikovke
Fižol · Družina: Metuljnice
Bob · Družina: Metuljnice
Solata · Družina: Košarnice
Endivija in radič · Družina: Košarnice
Zelje · Družina: Križnice
Buče · Družina: Bučevke
Kumarice · Družina: Bučevke
Čebula in por · Družina: Čebulnice
Česen · Družina: Čebulnice
Paradižnik · Družina: Razhudniki
Paprika · Družina: Razhudniki
Svetlobni koren · Družina: Dioscoreaceae

POBIRANJE SEMENA ZDRAVILNIH ZELIŠČ
Koper
Koriander
Bazilika

37

37

40

43

44

45

46

48

50

52

55

59

61

64

67

70

72

75

77

79

81

83

87

87

87

88


 5

Nekoč je bilo semenarjenje čisto običajno delo sleherne gospodinje. 
Tega sezonskega opravila so se lotile povsem rutinsko, tako 
kot preostalih del pri hiši. Skrbeti za zadostnost semen je bilo 
samoumevno in logično. Raznolikost semen je bila pestra, izmenjava 
pa je potekala med sorodniki, sosedi in znanci. Znanje se je širilo iz 
roda v rod, zbiranje in shranjevanje semen pa je bila stalna praksa, 
saj drugega izvora semen ni bilo na voljo. Še nekaj desetletij nazaj 
namreč nisi mogel kar v najbližjo trgovino in tam kupiti potrebno 
seme. Vse je bilo treba pridelati doma. Kar je bila nekoč potreba, je 
prešlo v tradicijo.

Časi so se spremenili. Semena smo začeli kupovati v lepih vrečicah, 
po dostopnih cenah, velike sodobne semenarne pa so nam ponudile 
raznovrstna semena; sprva domača, zdaj pa od kdo ve, kod. Izbira 
semen je bila iz leta v leto večja, prav tako tudi prodaja komercialnega 
semena. Družinske semenske hiše so počasi prerasle v večja podjetja, 
ta pa so pokupile posamezne multinacionalke. Peščica velikih 
semenarskih korporacij se je razvijala v interesu velikih pridelovalcev 
in si priborila prevlado nad majhnimi pridelovalci semen.

Predgovor


 6

Danes smo na začetku. Sprašujemo se, če je res dobro, kar nam je 
ponujeno, ali bi bilo morda bolje, da znova poskusimo poskrbeti zase 
in za svoja doma pridelana semena. Mnogo kmetov in vrtičkarjev je 
začelo iskati po spominu, kako so pridelovali pridelke njihovi predniki, 
in začeli so brskati med vrečicami, da bi našli tisto staro seme svojih 
babic, staršev, tet ... Pravo vznemirjenje je ponovno odkrivati znanja, 
ki so bila že zdavnaj osvojena.

Naše vrtnine pa so ponovno dobile okus po pristnosti in končno se z 
njimi spet lahko nahranimo in ne samo nasitimo. Kajti okus vrtnin in 
poljščin, s katerimi se rokuje grobo in neosebno, je bistveno drugačen 
od tistih, ki so posejane in vzgojene z ljubeznijo. 

Torej, začnimo semenariti z ljubeznijo!


 7

Preden začnemo z delom, torej semenarjenjem, bi bilo dobro 
razjasniti nekaj izrazov in pomene teh. Danes se veliko govori o 
sortah, hibridih, gensko spremenjenih rastlinah (GSO, GMO) pa tudi 
o avtohtonih, udomačenih in tujih sortah ter o ekotipih, domačih 
sortah … Skratka, kar nekaj izrazov je, ki jih danes mnogi uporabljajo, 
pa ne vedo vedno, kaj natančno vsi ti izrazi pomenijo. Nekatere izraze 
pogojujejo tudi z zakonodajo. Če jih ne uporabljamo pravilno, lahko 
zaradi tega nastanejo celo zakonske težave. 

Miša Pušenjak, u. d. i. a. in strokovnjakinja za zelenjadarstvo in okrasne 
rastline, razjasnjuje takole:

Uradno zakonsko je sorta skupina rastlin znotraj iste vrste. Ta 
skupina rastlin si je med seboj kar najbolj podobna, lahko bi rekli 
enaka; načeloma pa to velja predvsem za opis v tehnološki zrelosti, 
tj. takrat, ko jih mi jemo. Pogosto v času cvetenja ali pa v mladostnem 
času niso tako povsem enake med seboj. Po zakonu se lahko sorta 
imenuje samo skupina rastlin, ki je prestala določena preizkušanja, ki 
se z zakonodajo tudi menjajo. Po končanem preizkušanju jih vpišejo 

AVTOHTONA
SEMENA


 8

v sortno listo (katere koli države EU) in na koncu še v skupni katalog 
EU. Vsekakor pa je del preizkušanja preverjanje tega, kako so rastline 
med seboj izenačene, kako se razlikujejo od do sedaj že znanih sort 
in, najpomembneje, da tudi iz semena take skupine zrastejo povsem 
podobne rastline. Ta pravila morajo biti osnovno vodilo vsem, tudi 
tistim, ki imajo doma kakršno koli seme.
 
Uradno, po zakonodaji, se lahko prodaja samo seme uradnih sort. Ni 
pa omejitev, ki bi preprečevale prodajo kakršne koli domače solate, 
zelja, fižola … iz semena sorte, ki je v sortni listi. To je treba najprej 
imeti v glavi. 

Avtohtone sorte so tiste, ki so nastale iz izvornega semena z 
nekega področja, območja in jih žlahtnitelji niso spreminjali. 
Na primer, čebula belokranjka, česen ptujski jesenski, spomladanski. 
Najpogosteje tudi nosijo imena vasi, pokrajin, stara slovenska imena. 

Domače sorte pa so sorte, ki so jih »ustvarili« slovenski 
žlahtnitelji. To so sorte, ki so nastale s križanjem odbranih sort 
(domačih in tujih) ali natančno odbiro iz avtohtonih sort, vendar 
se od slednjih že razlikujejo. Bistveno je, da so njihovi žlahtnitelji 
Slovenci. Torej izraz domača in avtohtona sorta ne pomenita enako. 

Imamo pa še eno kategorijo, in sicer udomačene sorte. To so 
sorte, ki ne izvirajo s slovenskih kmetij, vrtov, niso plod slovenskega 
žlahtniteljskega dela, vendar jih Slovenci gojimo in ljubimo že toliko 
let, da smo jih posvojili. Najbolj znan primer je seveda varaždinsko 
zelje. 

Vsem skupinam rastlin, ki jih gojijo na kmetijah, vrtovih in so stara 
dediščina naših prednikov, bi morali dodeliti neko drugo ime. 
Predvsem pa je treba paziti, da se njihovo seme ne prodaja. 


 37

PRIDELAVA SEMEN 
PO POSAMEZNIH 
VRTNINAH

MOTOVILEC

Spada v družino baldrijanovk. Je dvoletnica, ker ga najpogosteje 
posejemo v jeseni, spomladi pa pridelamo seme. Če se nam kaj 
zalomi, pa lahko motovilec sejemo vse do sredine aprila in prav tako 
pridelamo kvalitetno seme. A če bi to počeli ves čas, bi se z leti lahko 
»izgubila« njegova prezimnost.


 38

Opraševanje 
Je tujeprašna rastlina. 

Vzgoja semenic
Motovilec razvije nizke rozete in te ostanejo takšne tudi, ko rastlina 
cveti in semeni. Za vzgojo semenic razredčimo rastline, tako da je 
med njimi dovolj zračnosti in lahko vsako rozeto posebej opazujemo. 
V času semenenja je zaradi tega velika nevarnost, da se rastlina 
poleže k tlom in je zaradi vlažnosti izpostavljena nevarnosti pojava 
glivične okužbe. Motovilec pred zimo vedno dobro oplevemo. Svoje 
nežne korenine razvije zelo plitko pod zemljo. Za pridelek semena ga 
moramo posejati v vrste, ki naj bodo 30 centimetrov narazen. Tako 
bomo lahko spomladi kljub nežnim koreninam prerahljali od zime 
zbita in zaskorjena tla. Ta so največji sovražnik nežnim koreninam, 
ki brez zraka ne morejo črpati dovolj hranil, brez tega pa ni zdrave 
semenice (matere našega semena). 

Pobiranje semena
Ko začne seme zoreti, moramo paziti, da nam prehitro ne izpade. Pravi 
trenutek za spravilo je takrat, ko seme začne spreminjati barvo na 
rumeno in v pazduhah listov začne izpadati prvo seme. Za pobiranje 
semena izberemo čas v obdobju do polne lune. Če je za običajno seme 
prav, da ga pobiramo v suhem, pa je pri motovilcu treba ravnati ravno 
nasprotno. V jutranjih urah, ko so rastline še vlažne od rose, jih tik 
nad tlemi porežemo ali kar pokosimo, če rastejo na večji površini. 
Najbolje je kar pod rastline položiti rjuho, papir, da že ob rezanju, 
košnji ne izgubimo preveč semena. Rastline nato lepo zvijemo kot 
preprogo in položimo na rjuho. Lahko pa jih tudi obesimo na vrv v 
zračnem prostoru in posušimo. Pod njimi razgrnemo rjuho, kamor 
padajo semena, in ko se osušijo, še dokončno otresemo preostala 
semena.

Treba je vedeti, da je prvo seme, ki izpade, najbolj kvalitetno, najbolje 
kaljivo, skratka tisto, kar si želimo, zato ga ne smemo izgubljati 
tako, da čakamo na tisto zadnje. Na semenicah seme lepo dozori in 
normalno kali. 


 39

Čiščenje in shranjevanje semena
Seme dobro očistimo in izpihamo vso pleve. Pomagamo si s plitvo 
skledo in rahlo pihamo. Pleve odpihnemo, težja semena pa ostanejo 
na dnu posode. Lahko pa si pomagamo tudi s siti, ki imajo primerno 
velike luknjice v mreži. Seme stresemo v sito in z rokami nežno 
drgnemo po semenu. Najprej vzamemo sito s takimi luknjami, da 
skoznje pade seme, smeti pa ostanejo na rešetu. Seme skozi luknjice 
pade v posodo, pleva pa ostanejo na mreži. Tako zbrana semena 
potem samo še dodatno izpihamo in odstranimo drobce plev. Nato 
pa zadevo ponovimo še s tako majhnimi luknjami sita, da odstranimo 
še prah. 

Seme shranimo v papirnate vrečke ali v steklene kozarce, te pa 
hranimo v suhem, temnem in hladnem prostoru. Če je le mogoče, 
pridelano seme posejemo šele v drugem letu, saj šele takrat dobro 
kali. Obstojnost semen je do tri leta.

Dodatek

Seme motovilca pred setvijo zamrznemo. Kaljivost semena je 
najboljša šele naslednjo sezono. Zamrznemo samo povsem 
suho in očiščeno seme in ga pustimo v zamrzovalniku celo 
poletje. Če pa ga sejemo šele naslednje leto, ga zamrznemo za 
en teden.


 83

SVETLOBNI KOREN ALI LICHTWURZEL (DIOSCOREA BATATAS)

Prav posebno poglavje v tej brošuri pa si zasluži vzgoja in pridelava 
svetlobnega korena ali strokovno Dioscorea batatas. Spada v 
družino dioscoreaceae.

Rudolf Steiner je to rastlino prepoznal kot rastlino višje energijske 
ravni. Po njegovem ima sposobnost shranjevanja svetlobnih etrov. 
Človek po uživanju občuti ne le sitost, temveč tudi energijsko 
napolnjenost. Seveda pa morajo biti gomolji v zemlji vsaj dve leti, da 
imajo idealno prehransko vrednost. 

V društvu Ajda Koroška, in tudi sicer na Koroškem, ima za 
prepoznavnost te rastline največ zaslug Miha Ločičnik, ki z veliko 
predanostjo skrbi, da bi rastlino gojilo čim več ljudi. 

Rod Dioscorea je dobil ime po znanem grškem botaniku in zdravniku 
DIOSCORIDU. V ta rod so razvrščene zeljnate trajnice: vzpenjavke 
s podzemnimi koreninskimi gomolji, ki so v večini tropske vrste; 
nekaj pa tudi iz zmerno toplih predelov Azije. Mnoge tropske vrste 
imenujemo tudi jam in so pomembne poljščine v Aziji, Afriki in 
Oceaniji. Koreninski gomolji služijo kot prehrana in morajo biti 
toplotno obdelani. 

Svetlobni koren, prevedeno iz nemškega jezika »Lichtwurzel«; v 
angleškem jeziku »The hardy yam«, pa izvira s Kitajske. Tam ga 


Vse pravice pridržane. Brez pisnega dovoljenja izdajatelja je prepovedano reprodu-
ciranje, distribuiranje, javna priobčitev, predelava ali druga uporaba tega avtorskega 
dela in njegovih delov v kakršnem koli obsegu ali postopku, hkrati s fotokopiranjem, 
tiskanjem ali shranitvijo v elektronski oblik, v okviru določičl Zakona o avtorskih in 
sorodnih pravicah.

SEMENARIMO Z LJUBEZNIJO

Avtor: Nuša Hamler
Recenzija: Miša Pušenjak, u.d.i.a
Zasnova koncepta: Ajda Koroška
Slikovno gradivo: Arhiv Ajda Koroška
Fotografiji na platnicah: Shutterstock

© Ajda Koroška, 2015

Izdala in založila: Ajda Koroška, 2015

Oblikovanje in oprema: Tine Hamler
Tisk: Tiskarna Grešovnik d.o.o.

Naklada: 500 izvodov

Prvi natis

Vse informacije o knjigi lahko dobite tudi na spletni strani 
Društva Ajda Koroška: www.ajdakoroska.si


Človek v vsej zgodovini razvoja na Zemlji 
nastopa v vlogi soustvarjalca. Za svoj razvoj, 
obstoj ter eksistenco je črpal znanje in energijo 
iz narave. Prve civilizacije so se začele razvijati 
prav z razvojem kmetijstva. Njihovo preživetje 
je bilo odvisno od tega, koliko semen so si 
pridelali za naslednjo setev. Skozi stoletja so 
naši predniki kultivirali rastline, ohranjali 
semena in jih prilagali za svoj življenjski 
prostor ter podnebne razmere. Semena 
kulturnih rastlin so naša predragocena 
dediščina, od katere je odvisen naš obstoj. Zato 
smo jo dolžni ohraniti za naše naslednje 
generacije.

Do danes je izginilo že veliko starih sort 
kulturnih rastlin. Ker želimo nam in 
generacijam za nami le najboljše, moramo 
poskrbeti za ohranitev domačih semen, 
samooskrbovanje s semeni in za širjenje znanja 
o rokovanju z njimi. To pa ne sme biti samo 
naša skrb, biti mora naša dolžnost in prioriteta.

www.ajdakoroska.si


