


Malina (*Rubus idaeus*)

Prirodno stanište maline rasprostire se u šumama i na čistinama od nizina do subalpskih predjela. Malina je kao divlja biljka bila poznata još i starim Grcima i Rimljanim. Upotrebljavali su je kao hranu i lijek. Stari rimski pisci čak navode da su će već u 4. stoljeću počeli uzgajati kao vrtnu biljku. Kasnije, početkom 19. stoljeća londonsko hortikulturno društvo navodi čak 23 sorte malina.

Maline mogu roditi jednom ili dva puta godišnje. Kod sorata koje rađaju jednom godišnje, cvjetni se populjci počinju razvijati u rujnu i listopadu na jednogodišnjim izbojcima. Iz njih se u proljeće naredne godine razviju cvjetovi i plodovi. Kod sorata koje rađaju dva puta u vegetacijskoj sezoni, cvjetni se populjci formiraju na vrhovima izbojaka već u proljeće. Ti populjci procvjetaju i rode u jesen. Često jesenski rod imamo do prvi jesenskih mrazova. Na kraju zriobe se vrh na kojem su plodovi posuši, pa ga zato odrežemo. Narednog proljeća ćemo na tom izdanku imati drugi rod koji će doći u isto vrijeme kada i rod jednorodnih vrsti.

Nakon rano-proljetnog roda se izboji jednorodnih i dvorodnih sorata maline posuše. Dvaput rodne maline možemo uzgajati također i u jednogodišnjem proizvodnom ciklusu, u kojem maline nakon proljetnog roda porežemo do tla.

Malina, kupina i njihovi križanci

Autor Tamara


Štakor je uobičajeni naziv za raspberiju (Rubus idaeus), a plod je crveni, jasni i sličan voću.


Čokoladna malina je uobičajeni naziv za žutojedu raspberiju (Rubus chamaemorus).


Plavuščasta malina je uobičajeni naziv za crnoglavu malinu (Rubus caesius).


Šljivasta malina je uobičajeni naziv za crvenu malinu (Rubus fruticosa).


Malina je vlasnik podzemne vegetacije, koja se razvija u podzemlju i daje mnoštvo rizoma.


Črna kobilica (černi břečťák) - Černec (černec)


Černec je uobičajeni naziv za černec (Rubus ulmifolius).


tayberry

Malina, kupina i njihovi križanci

Autor Tamara


loganberry


boysenberry


youngberry


dewberry


bedford giant