1/ Marsel Prust

Marsel Prust (fr. Marcel-Valentin-Louis-Eugène-Georges Proust; (10. jul 1871—22. novembar 1922) je bio francuski intelektualac, romanopisac, esejista i kritičar, najpoznatiji po delu „U traganju za izgubljenim vremenom“ u 7 tomova, koje je izdavano u periodu od 14 godina (poslednja tri posthumno), i koje je ostavilo dubok trag ne samo u Francuskoj već i u evropskoj književnosti 20. veka, i izvršilo veliki uticaj na mnoge književnike.

izvor: Wikipedia http://sr.wikipedia.org/wiki/%D0%9C%D0%B0%D1%80%D1%81%D0%B5%D0%BB_%D0%9F%D1%80%D1%83%D1%81%D1%82
2/ Žan Valžan

izvor: Wikipedia: http://sr.wikipedia.org/wiki/%D0%88%D0%B0%D0%B4%D0%BD%D0%B8%D1%86%D0%B8
Jadnici (fr. Les Misérables) je roman Viktora Igoa u pet tomova, prvi put objavljen 1862. To je bio jedan od prvih bestselera u modrnom izdavaštvu. Reč je o uzbudljivom moralističko-humanističkom romanu u kojem Igo oslikava široku društvenu fresku Francuske, doba posle Francuske revolucije i napoleonovih ratova.

Viktor Igo je napisao Jadnike za vreme egzila na ostrvu Džersi (1860-1862).

Roman prati život glavnog junaka Žana Valžana, bivšeg robijaša broj 24601, koji traži način da se iskupi i započne novi život. Pored njega, u romanu se pojavljuje galerija sporednih junaka sa svojim pričama, sudbinama i emocijama. U jadnicima se razmatraju problemi dobra i zla, pravde i zakona, politike i religije, a sve u kontekstu francuske istorije i karakterističnih sudbina glavnih protagonista.

Glavni likovi [uredi]
Žan Valžan (Jean Valjean)

Marijus (Marius)

Gospodin Mirijel (Monseigneur Myriel), biskup mesta Dinj

Žaver (Javert), policijski inspektor

Fantina (Fantine)

Kozeta (Cosette), Fantinina kći

Tenardijeovi (Les Thénardier) su krčmar, njegova žena i deca:

Gavroš (Gavroche)

Eponina (Éponine)

Spoljašnje veze [uredi]
Originalni tekst „Jadnika“

Diskusija o likovima i temama romana

Filmske verzije
3.1/ knez od Vrane Borelli

Umro posljednji zadarski plemić Igor Borelli - conte di Vrana

Objavljeno: 04.09.2007 u 12:47
http://www.057info.hr/vijesti/umro-posljednji-zadarski-plemic-igor-borelli-conte-di-vrana
Nakon podužeg bolovanja u zadarskoj bolnici je u 82. godini preminuo Igor Borelli, posljednji zadarski plemić i potomak nekad najmoćnije obitelji Borelli. Igor Borelli imao je venecijansku titulu conte di Vrana koju je njegova obitelj dobila u 17. stoljeću od Mletačke republike koja ih je poslala kao generale da upravljaju posjedom Vranskog jezera. Da bi se jezero spasilo od malarije koja je ga je uništila, Borellijevi su prije više od 200 godina dali prokopati kanal Prosika kojim je jezero dobilo jedinstvenu cirkulaciju i miješanje s morem.

U povijesti te obitelji ostat će zabilježen i podatak da im je austrijska vlast oduzela posjed Vrane, tvrdeći kako Borellijevi nisu obavili zadatak. No, talijanska obitelj na sudu je dokazala suprotno i za odštetu su dobili povrat dijela imovine, a ostatak u novcu.

S tim novcem Borelijevi su podigli sve zgrade na zadarskoj rivi od kojih je nakon bombardiranja u drugom svjetskom ratu, ostao samo ex hotel Zagreb. Borellijevi su dali sagraditi i više zgrada u Sv. Filipu i Jakovu, pa je Igor Borelli, agronom po struci, po povratku iz Italije, 70-ih godina živio u obiteljskom ljetnikovcu čiji je park i danas pod zaštitom županijske ustanove.

U odnosu na posjede koje su imali u postupku denacionalizacije obitelji je vraćeno simbolično malo imovine. Aktualna zadarska vlasti dodijelila im je ulicu u srcu poluotoka koja se naziva po plemićima Borelli - zadarskim rodoljubima. Iako su bili Talijani i međusobno su se ženili s talijanskim plemićkim obiteljima Lantana i knezova Posedarskih, dio članova tih obitelji bili su najveći zagovornici hrvatskog narodnog identiteta.

Na pogreb conta Borellia, koji će biti danas na zadarskom groblju najavljen je dolazak članova Plemičkog zbora, među kojima i posljednjih potomaka nekad zadarskih, a poslije trogirskih plemića Fanfonje.

///

Uopće nije istina da je umro posljednji zadarski plemić Igor conte Borelli jer je živ njegov sin Andrea i rođak Goran ,a neki rođaci žive u Beogradu.

http://skola.sys.hr/plemstvo/borelli.htm
Obitelj Borelli
Plemićka obitelj Borelli normanskog je podrijetla. Prema rukopisu kojeg obitelj posjeduje podrijetlom su Normani iz Beneventa, gdje su se zvali Borel,Burel,Burelli i Borely. Među prvim Normanima u Beneventu bio je Anser Burelli 1016.godine,a zatim se u dokumentima spominje Oderizij Borelli. Jedna grana Borellijevih nastanila se oko 1281.godine u Bologni. Iz te je loze prema neprekinutom redoslijedu potekao Bartolomeo Borelli, rođen 1673.godine u Bologni, osnivač dalmatinske grane ove stare i ugledne plemićke obitelji. Prvog u Bologni izvori bilježe Jubertina Borellija već 1281. godine. Borellijevi su obnašali najviše službe u plemićkom vijeću Bologne, a prema podacima iz rodoslovlja bili su u srodstvu s najuglednijim plemićkim obiteljima u tom gradu.

Bartolomeo Borelli, osnivač dalmatinske grane, praunuk je Matteae Barberini, iz roda pape Urbana VIII. On je kao mletački časnik, general i zapovjednik kninske tvrđave prvi došao u Dalmaciju 1717.godine za posljednjeg mletačko-turskog rata. Njegov je sin Francesco Borelli za izuzetne zasluge svoga oca obdaren vranskim feudom te mu je odlukom Senata u Mlecima od 28.ožujka 1752.godine podijeljen naslov CONTE (conte veneto), a feudalna investitura izdana 27.rujna, iste godine kad je bio upisan u mletački "Libro Aureo dei veri Titolati". U Zadarsko plemićko vijeće bio je upisan 20.srpnja 1796.godine Andrija conte Borelli sin spomenutog Francesca conte Borellija. Francescu Borelliju mlađem, sinu Andrije i Angiole Rossi, potvrđeno je plemstvo 25.ožujka 1822.godine od strane Heraldičke komisije, te pridjevak "Vranski" 27.ožujka 1822.godine. Isti Francesco Borelli bio je i doživotni član gospodske kuće u Beču te zastupnik u Carevinskom vijeću.

ribe i raci iz Krke

Salmothymus obtusirostris Mekousna pastrva Adriatischer Lachs Adriatic Salmon

Pri opisivanju prirodnih posebnosti Nacionalnog parka "Krka", treba navesti i ribu mekoustu pastrvu(Salmonythmus obtusirostris), tercijarni relikt, tj. vrsta koja je živjela u tim vodama još u davnoj Zemljinoj prošlosti. Ta je vrsta preživjela sve geološke, klimatske i druge promjene od dalekog tercijara, tj. od prije nekih 70 milijuna godina, sve do naših dana. Mora se priznati da jednoj tako staroj vrsti nije lijepo u naše vrijeme stvarati neugodnosti i raditi o glavi. A ta vrsta upravo u naše vrijeme proživljava vjerojatno svoje najteže dane. Raznim neprirodnim promjenama na toku naših tekućica, u kojima ta riba obitava (Krka, Neretva, Jadro i Vrlika), ovoj vrsti stvaraju se prepreke za normalan prirodni životni ciklus, tako da je u opasnosti od izumiranja. Osim izgradnje hidroelektrana na tim rijekama, koje ometaju mokoustu u njezinu razvoju, u naše vrijeme prijeti opasnost od kemijskog onečišćenja naših kraških rijeka. Te promjene štetno djeluju na mekoustu, ali i na ostali živi svijet.

No, osim mekouste u vodama rijeke Krke, na njezinoj dužini od samo 75 km, obitava još čak devet endemskih vrsta riba. I kako su endemske vrste veoma osjetljive na promjenu u njihovu okruženju, može se lako dogoditi da naše vrijeme, koje je sklono velikim i često puta drastičnim promjenama u prirodi, bude posljednje doba za te endemske vrste.

MEKOUSNA (Salmothymus obtusirostris)
Slika preuzeta sa poljskog sajta © "Riblje Oko"

Lokalni nazivi: jadranski losos

Max. dužina:

Max. težina: 4 kg.

Vreme mresta: Mekousna pastrmka se mresti u aprilu i maju mesecu.

Opis i građa:

Karakteristična osobina mekousne pastrmke je da joj visina glave naglo opada ispred nosnih otvora pa joj je njuška zaobljena. Usta su joj manja nego kod drugih vrsta salmonida, mesnata i meka, zubi su skoro pokriveni zubnim mesom (po toj osobini je i dobila narodno ime). Na bokovima tela postoje crne pege, nepravolno raspoređene, kao i manji broj crvenih ili narandžastih pega, koje se poklapaju sa crvenim pegama. Ova vrsta je politipska i ima četiri podvrste.

Navike, stanište, rasprostranjenost:

Kao endemska vrsta živi u rekama Zeti u Crnoj Gori i Buni u Bosni.

Razmnožavanje:

Mamci i pribor za lov:

Lov dozvoljen samo musičarskim priborom.

Barbus plebejus Mren Adriatic Barbel, Italian Barbel, Po Barbel Südbarbe

MRENA (Barbus barbus)
Slika preuzeta sa poljskog sajta © "Riblje Oko"

Lokalni nazivi:

Max. dužina 1m.

Max. težina: 9 kg.

Vreme mresta: od maja do juna.

Opis i građa:

Telo joj je vretenastog oblika sa naglašenim i jakim perajima. Leđa su joj sivomaslinasta, a prema stomaku je srebrnasta prekrivena gustom sitnom krljušti. Usta su joj mesnata i žilava ukrašena sa dva para malih brkova. Raste do težine od 10 kilograma mada se takvi primerci nisu videli već duže vreme. Najčešće se viđaju primerci od 500 grama do jednog kilograma, a primerci od 5 kilograma se smatraju kapitalnim ulovima. životni vek mrene je 9 godina.

Navike, stanište, rasprostranjenost:

Mrena je zasigurno jedna od najznačajnijih riba naših voda i njen lov nam pruža veliki izazov i zadovoljstvo. Može se loviti preko cele godine dok je s jeseni udarni termin. Najviše se zadržava u srednjem toku reke, na peskovitom i šljunkovitom dnu. Zimi se okupljaju u jata i miruju na dnu u dubljim i mirnijim delovima reke. Leti ih nalazimo u bržim i plićim delovima reke na prelivima u samim brzacima i na mestima gde po dnu ima krupnijeg kamenja i manjih stena koje omogućavaju brže strujanje vode. Početak dobrog lova mrene počinje već u proleće kada je više hrane u vodi i mrena je aktivnija nego zimi. Uzima hleb, gliste, crviće, rovce, kukuruz i dud (ređe) a neretko i sitnu ribu. Ne smemo da zaboravimo da je mrena oprezna i pametna riba. U ponudi mamaca prilično je izbirljiva. Ugleda li nas - pobeći će. Učini li joj se mamac ili deo pribora sumljivim nestaće iz našeg vidokruga. Mrena se može pecati na više načina: na plovak, varalicu, kotrljanje i na zastavicu.

Razmnožavanje:

Mresti se kao i klen, od kraja aprila do kraja juna i u to vreme ona slabije uzima ponuđenu hranu jer se hrani larvama koje joj donosi voda ili ih sama traži ispod kamenja. Izleže 3000-8000 jajašaca krupne narandžaste ikre, koja se razviju u 14 dana. Mleč mužjaka je crvenkasta. Polno je zrela sa 4 godine kad je duga 30-40cm. Za razvoj ikre potrebna je temperatura 10-12ºC. Mlađ se izvali za dve nedelje, brzo raste i za 4 meseca dostigne veličinu krupnije krkuše. Ikra mrene je otrovna i izaziva kolerične napade (povraćanje, proliv), pa ih ne treba jesti. Poznati ihtiolog Blih, pak, potpuno negira otrovnost te ikre. Useljenu ikru mrene mnogi ribolovci, nakon nekoliko dana, koriste za primamljivanje i lov skobalja.

Mamci i pribor za lov:

Lov mrene na plovak se ne razlikuje mnogo od lova ostale ribe na plovak, osim što se mamac vodi po dnu da skakuće ili tik iznad samog dna. Prilikom vođenja plovka najlon treba da je stalno zategnut kako bi lakše kontrirali i usmeravali plovak. Dok vodimo plovak treba povlačiti nazad kako bi se mamac dizao i skakutao po dnu što mrenu može primamiti smešom od nakvašenog bajatog hleba, sa crvićima, glistama i kukuruzom. Za ovaj način pecanja, štap treba da je tanak i osetljiv i ne kraći od 3 metra. Pošto se govori o izuzetnom lovcu mreni,; najlon može biti debljine do 0,30mm, a udice kovanice od broja 6 do broja 10.

Prilikom pecanja na dubinku pribor treba da je jači i teži. Na kraju najlona stavlja se veće olovo kako voda ne bi mogla da ga pomeri. Na 25-30cm postavlja se jedna udica, a na 15-20cm od nje i druga. Od štapova najbolji su dvodelni, a najlon debljine do 0,40mm, jer se često umesto mrene zakači i poneki som. Udice bi trebalo da su veće i jednokrake ali mogu i manje trokrake. Od mamaca za dubinku nezamenljivi su rovac i glista. Ako je na udici rovac najbolje je špricom i iglom u njega ubrizgati jod, kojeg rovac u vodi ispušta i privlači mrenu i druge ribe: (klena, soma).

Lov mrene na varalicu je posebno zadovoljstvo.Varalicu ne vodimo na klasičan način već moramo da je plasiramo po samom dnu. To ćemo postići pomoću klizećeg olova. Klizeće olovo stavljamo na osnovni najlon. Iza njega vezujemo vrtilicu, a iza toga na 25-35cm varalicu. Prilikom zabacivanja, varalicu zabacujemo poprečno u odnosu na vodeni tok. Uz stalno zategnut najlon puštamo da je nosi vodena struja. Kada varalica dospe nizvodno od nas, držimo je u mestu i po nekoliko sekundi, a zatim vrhom štapa povlačimo ka sebi. Povlačenje treba da je sporo. Od varalica najefikasniji su vobleri od 2-5 cm. Nisu loše ni male cikade i kašikare dok su se leptiri pokazali najlošije. Za lov varalicom štap treba da je dug, osetljiv i lagan a najlon debljine do 0,25mm.

Za ovaj ribolov treba da na dubinku montiramo okruglo olovo i karabinjerom pričvrstimo udičnjak da ne bi dolazilo do usukavanja najlona. Pri pecanju postupak je sledeći: zabacite sistem uzvodno i kad olovo zastane laganim zatezanjem najlona pokrenite sistem sve dok ga vodena struja ne odnese skroz nizvodno. Tako ponavljati više puta sve dok se na pretraži ceo teren. Pošto se štap svo vreme drži u ruci i prati kretanje najlona lako se uočava zatezanja kad riba zagrize i tada se kontrira.

Za lov na zastavicu potreban je nešto duži lagani štap stim da se mašinica montira na sam kraj štapa. Na kraju najlona veže se malo okruglo olovo težine od 1,5-4 grama, što zavisi od brzine i dubine vode. Na 10-30 cm od olova vežu se dve udice a iznad udica veže se zastavica, odnosno komadić drečavo obojenog vunenog konca. Zastavica ima funkciju da pokazuje smer i dubinu kretanja mamca. Sistem se vodi kao i kod kotrljanja. Mrena je izuzetan borac na udici zbog čega je ribolovci i vole. Uhvaćena na udici očajnički se trudi da se oslobodi koristeći svu svoju snagu, bodući glavom po dnu uz energične trzaje. Kad se zakači teško se otkačinje, jer su joj usta mesnata. Meso joj je ukusno i veoma je rado viđena riba na trpezi.

Gambusia affinis Gambuzija Eastern Mosquito Fish Gambuse, Koboldkärpfling

gambuzija

Leuciscus cephalus Klen Chub, Common Chub Döbel, Aitel, Dickkopf, Alet

Squalius illyricus (Heckel et Kner, 1858)

Sin. Leuciscus illyricus

Hrvatsko ime: Ilirski klen
Englesko ime: Illyric Dace
Njemačko ime: Jugoslawischer Döbel
Pictures=> ilirski klen

	Klasifikacija:
	Red: Cypriniformes
Porodica: Cyprinidea

	Morfologija:
	Leđna peraja: 3 tvrde šipćice / 8 mekih šipćica;
Podrepna peraja: 3 tvrde šipćice / 8-9 mekih šipćica;
Trbušne peraje: 2 tvrde šipćice / 8 mekih šipćica;
Prsne peraje: 1 tvrda šipćica / 15-17 mekih šipćica;
Broj ljusaka u bočnoj pruzi: 46-48;
Broj ljusaka iznad bočne pruge: 8-9
Broj ljusaka ispod bočne pruge: 4
Glava je uska. Usta su relativno malena, a usne su mesnate. Glava je nešto duža nego kod dunavske forme, ali je znatno uža. Tijelo je vretenastog oblika. Donja usna je kraća i prekrivena gornjom usnom. Duljina glave stane 5 puta u totalnu duljinu tijela. Promjer oka stane 5,5-6 puta u duljinu glave.. Usni otvor ne doseže do ispod oka. Prsne peraje su uvijek tupe i natrag zaobljene. Ljuske su sitne i imaju puno kratkih radija, što je posebna karakteristika ove vrste.

	Max veličina:
	25.0 cm

	Biologija:
	Naseljava sporije nizinske vodene tokove. Hrani se vodenim beskralježnjacima. Zbog onečišćenja, unosa alohtonih (stranih) vrsta i uništavanja prirodnog staništa dosta je ugrožen.

	Distribucija:
	Endemska vrstaHrvatska i Albanija (rijeke Soča, Krka i Zrmanja)

	Ugroženost:
	Nalazi se u Crvenoj knjizi ugroženih vrsta Hrvatske kao rizična vrsta.

KLEN (Leuciscus cephalus)

bjeli klen
Slika preuzeta sa poljskog sajta © "Riblje Oko"

Lokalni nazivi:

Max. dužina:

Max. težina:

Vreme mresta:

Navike, stanište, rasprostranjenost:

Klen je riba čistih voda i srednje brzih tokova, uglavnom je u srednjim i nižim delovima vodenih tokova, u dubokim virovima ili na prelazima iz vira u vir. Spada u ciprinidne odnosno šaranske vrste riba. Naseljava skoro ceo evropski kontinent osim skandinavskog područja, možemo ga naći čak i u Baltičkom moru što nam govori da je izuzetno prilagodljiva vrsta. Ipak klen najrađe naseljava tekuće vode sa tvrdom kamenitom podlogom.

Opis i građa:

Boja tela mu je od mrkozelene preko sive do potpuno crne, bokovi su mu srebrnasti a trbuh beo dok stariji pimerci dobijaju vremenom narandžastocrvenu boju. Telo mu je izduženo i snažno sa krupnom glavom i većim ustima kojima usisava hranu, u našim vodama retko naraste preko 4kg.

Razmnožavanje:

Mresti se u maju i junu, ženka polaze od 50-200000 jajašca na šljunkovite i biljem obrasle plićake. Kao mlađ živi u jatima i hrani se planktonima i vodenim biljem, kasnije mu se jelovnik proširuje čak i na voće koje se nalazi u priobalnom pojasu. Sezona parenja im je u proleće, tada mužjaci dobijaju pege po telu a peraje im postaje crveno.

Mamci i pribor za lov:

Klen se lovi na više načina: dubinski, varaličarenjem, na plovak i na "pec". Dubinski metod lova se primenjuje za vreme većih voda, naročito u proleće i u kasnu jesen. Ostali metodi su uspešni u letnjem delu sezone. Naročito je zanimljiv lov na "pec", koji je specifičan za manje reke. Pribor koji se koristi može biti sasvim skroman. Dovoljno je imati vitak štap srednje dužine, laganu mašinicu sa namotanim najlonom prečnika 0,18-0,25mm, sasvim mali plovak i udicu, najbolje veličine oko broja12. Najušpesniji mamac je skakavac. Pri zabacivanju udice nije potrebno voditi računa da mamac što laganije padne na površinu vode. Grublji udar udice sa mamcem i plovka o površinu vode izaziva klena da zagrize čak i kad nije gladan. Ako ne zagrize posle nekoliko sekundi od zabacivanja, ceo se postupak ponavlja. Duže čekanje nema smisla. Iako kod zabacivanja ne mora mnogo da se pazi na narušavanje tišine, mestu za ribolov treba prići što tiše, bez naglih pokreta, naročito ako su klenovi na površini vode. Kada se zauzme dobra pozicija za zabacivanje, zakratko se sačeka, i kada se uveri da su klenovi ostali tu, počinje lov. Mamac treba da padne 20-40cm ispred uočenog klena. Ako na njega krene sitan primerak ne treba mu dozvoliti da ga on zgrabi, vec ga povlačenjem najlona sprečiti u tome. U jurnjavi i otimanju za plen koje tada nastane udicu obično proguta najkrupniji klen iz grupe. Kada klen uzme mamac, pre kontriranja vrh štapa treba spustiti što bliže površini vode. Potezanje treba da bude kratko i dovoljno energično da bi se udica sigurno zabola. Zakačenom klenu ne treba dozvoliti da se izbacuje iz vode, jer se tada, u većini slučajeva, on uspešno oslobađa udice pre nego što ga izvučemo na obalu. Klenovi koji se love na taj način su teški 100-300 grama. Kapitalci teški i više od 2 kg su daleko ređi i oprezniji, ali se i oni ponekad ulove.

Salmo trutta Pastrva Trout Meerforelle, Lachsforelle

zrmanjska pastrva

POTOČNA PASTRMKA (Salmo truta morpha fario)
Slika preuzeta sa poljskog sajta © "Riblje Oko"

Lokalni nazivi: Potočna zlatovčica

Max. dužina: 50 cm i do 12 god.

Max. težina: 1 kg

Vreme mresta: oktobar - januar

Opis i građa:

Pastrmka ima poveću glavu sa tupom njuškom i velika usta sa oštrim zubima. Peraja su joj prilično široka, zaobljena i čvrsta. Leđa su joj tamnozelena, tamnosmeđa ili tamnosiva, ponekad gotovo siva. Bokovi su joj obično zelenkasti ili žućkasti, a trbuh srebrnast, žućkast ili svetlosiv. Raspoznaje se po crvenim ili crnim tačkicama po telu. Crvenih tačkica obično ima manje i mogu biti u nijansama od jarkocrvene do svetlocrvene boje. Za vreme mresta boje su jače i lepše. Ona koja živi u plićim vodama, gde je dno šljunkovito, obično je svetlijih boja, a ako nastanjuje dublje vode, pećine ili špilje, skoro je crna. Mlade pastrmke se od starijih razlikuju po boji, koja im se ustaljuje tek posle druge godine. Događa se da se pastrmka iz gornjeg toka razlikuje od one iz donjeg toka iste reke. Ima lepo i proporcionalno telo i ubraja se u dobre i brze plivače.

Navike, stanište, rasprostranjenost:

Živi u pastrmskim vodama, naročito u brzim tekućim, bistrim potocima sa šljunkovitim ili peščanim dnom. Skriva se pod korenjem drveća, kamenjem ili izdubljenim delovima obale. Voli hladnu vodu bogatu kiseonikom.

Razmnožavanje:

Mresti se, u zavisnosti od klimatskih uslova, od oktobra do kraja februara. Mužjak i ženka tada nalaze odgovarajuće mesto na šljunkovitom dnu. Repom i glavom iskopaju jamu duboku oko 20 cm u koju ženka položi 500-3000 jajašaca ikre, koju mužjak odmah oplodi. Jajašca su narandžaste boje veličine oko 5 mm. Za oko dva meseca iz ikre će se izvaliti mlađ. Ženka postaje polno zrela u svojoj 2-3 godini.

Mamci i pribor za lov:

Lov pastrmke je posebno zanimljiv i od lovaca zahteva maksimum napora, dosetljivost i iskustvo. Ona se lovi na dva načina, a sve ostalo je krivolov. Prvi način je veštačkom mušicom, mahajući štapom ili pomoću "vaser" kugle. Drugi način je varalica, malom kašikarom ili malim leptirastim varalicama. Pastrmka se, kada se zakači na udicu, vešto bori, munjevito pliva protiv struje, iskače iz vode i teži da ode u granje ili u neki drugi zaklon. Pri izvlačenju ribe na obalu treba biti oprezan. Ako nije velika, treba je brzo, bez mučenja, izvući na obalu. Za ribolov mušicom najbolje je razdoblje od polovine aprila do jula i od kraja avgusta do oktobra. Tokom dana se najbolje lovi pri oblačnom vremenu i posle blage letnje kiše. Lov pastrmke varalicom može biti uspešan ako se ona pravilno koristi. Iskusni ribolovac, pri pravilnom ponašanju varalice u vodi, može da oseti njene vibracije na vrhu štapa. Delovanje varalice na ribu zavisi od brzine povlačenja i trenutnih uslova u vodi. Mnogi varaličari love prebrzo ili presporo. Varalice (kašikare i leptiri) daju dobre rezultate kada se vuku polako, blizu dna, simulirajućilak plen. Kašikara treba da se klati-glavinja, jer ako se okreće, znači da se vuče prebrzo. Ako se, pak, krilca leptiraste varalice ne okreću, znači da se vučemo presporo. Brzina povlačenja se usklađuje prema tome koliko je riba tada lenja ili aktivna. Ponekad je dovoljno samo držati varalicu u matici koja će učiniti svoje i riba će zagristi. Mamac možemo dovesti na željeno mesto na tri načina: Kašikaru obično zabacujemo poprečno na maticu, vrlo malo uzvodno, dozvoljavajući joj da malo potone pre nego što počnemo sa povlačenjem. Kada krene nizvodno i upadne u maticu, usporimo povlačenje, a kada krene prema nama, potpuno prestajemo sa povlačenjem. Kada varalica dođe u sporu vodu i vibracije prestanu, izvlačimo je i ponovo zabacujemo. Ako varalicu zabacujemo nizvodno, činimo to preko matice u suprotni ugao početka brzaka, nekoliko puta okrenemo mašinicu i dozvolimo matici da za nas pokreće varalicu dok je polako usmeravamo nazad. Kada varalicu bacamo uzvodno, vrh štapa držimo uspravno i namotavamo takvom brzinom da se varalica kreće malo brže od toka reke. U našoj zemlji lov pastrmke na prirodne mamce nije dozvoljen, a najmanja lovna dužina je 24 cm. Za uspešan lov, bitno je da odredimo pravu mušicu, a koja je prava saznaćemo ako jednu ulovljenu pastrmku rasporimo i pogledamo šta se nalazi u njenom stomaku, Ako takvu mušicu nemamo u kompletu, trebalo bi je napraviti na samoj vodi.Debljina najlona je 0,25 mm za sitnije primerke i 0,30 mm za krupnije.

Tinca tinca Linjak Tench Schleie, Schleine

LINJAK (Tinca tinca)
Slika preuzeta sa poljskog sajta © "Riblje Oko"

Lokalni nazivi: linj, linis

Max. dužina: 84 cm.(po zapisu iz jugoistocne Evrope)

Max. težina: 8 kg.

Vreme mresta: od maja - jun,a ponekada i avgust

Navike, stanište, rasprostranjenost:

Linjak je (globalno) stanovnik stajaćih i sporotekućih voda : bara, jezera, nižih delova reke, mrtvaja, rukavaca. Živi u plitkoj zamućenoj vodi koja sadrži mnogo vodenog bilja te spada u tipične barske ribe. Obično živi na dnu, i ne napušta ga , već po njemu rije tražeći hranu. Linjaku je dovoljna i najmanja količina kiseonika. Ako živi u tekućim vodama bira mesta gde se najviše taloži mulj, jer grabljivice izbegavaju takva mesta. Naseljava naše kao i vode skoro cele Evrope, a prenet je i u Severnu Ameriku, Sardiniju, Australiju, Novi Zeland. Najviše je rasprostranjen u srednjoj i južnoj Evropi kao i u srednjoj Aziji. Posebno voli blato i glinovitu podlogu sa gustom vegetacijom. Može da preživi u vodama u kojim skoro nema kiseonika ili neko vreme da živi izvan nje, da podnese visoke letnje i niske zimske temperature i da se zakopava u mulj. Više voli topliju vodu i zato Severni delovi Skandinavije i bivseg SSSR-a mu nisu baš privlačni. Sve ovo čini linjaka neosetljivim na fizičke vode, pa zato i može da nastane i male, zarasle bazene u kojima bi mnoge druge ribe uginule.

Opis i građa:

Linjak je nalik na većinu šaranskih riba, a i član je te najbrojnije familije. Kao jedini predstavnik istoimenog roda, zastupljenog u celoj Evropi, pronašao je zavidno mesto i na trpezi. Telo mu je relativno zdepasto i izduženo, pokriveno gustim slojem sluzi, i veoma sitnim krljuštima, pa kažu da je "mastan" kao som. Sa njim ima još jednu sličnost, a to su brkovi, ali samo jedan par. Sva peraja su obla, s tim da su veća i deblja kod mužijaka i predstavljaju karakter za raspoznavanje polova. Repno peraje je slabo usečeno. Obodi svih drugih peraja su zaobljeni. Već od druge godine , mužjaci se razlikuju od ženki , jer im je negranati zrak u trbušnim perajama zadebljao. Trbušna peraja su karakteristična za determinaciju poliva, te su kod mužjaka veća i prelomljena, a kod ženki su mala i zaobljena. Obično narastu do 30 cm i 250 g,u dobi od 3 do 4 godine. Retko narastu duži od 50 cm i 2 kg. Postoje zapisi iz jugoistočne Evrope, o ulovima linjaka do 70 cm i do 8kg. Na prvi pogled se čini da uopšte nema krljušti, ali one su sitne i duboko usaŵene u kožne nabore. Iako je nezahvalan za cipšćenje, to ćete najlakše obaviti uz pomoć dudove kore, ili uz malo sirćeta u vodi. Usta su mu terminalna, na gore usečena, što je u vezi sa načinom ishrane. Međutim, ono po čemu se odmah razlikuje od drugih riba je njegova boja; "močvarno" zelena (tamna) osnova sa zlatnim sjajem, sa nijansama od zućkasto smeđe do zelenkasto sive na bokovima, što ga čine prepoznatljivim. Trbuh mu je žut, a svetlocrvene oči. Usta linjaka su postavljena koso nadole, a na kraju gde se sastavlja gornja i donja usta ima brčiće. Dublje u ustima se nalaze zubi u jednom redu i povijeni unutra. Boja je u direktnoj zavisnosti od sredine u kojoj živi, te su i variranja velika.

Razmnožavanje:

Mresti se u plitkim vodama, u kasno proleće i rano leto (od maja do avgusta). Mresti se na temperaturi vode od 22 do 24 stepena. Obično i najčešće se mresti u maju i junu. Plodnost je do 900 000 jaja. Jaja imaju u dijametru 0.8 do 1mm. Embrion se u jajnim opnama razvija 3 do 6 dana. Sitnu i lepljivu ikru odlaže na plitka mesta, vodene biljke i samo dno, pri temperaturi od 20ºC. Mala zelena jaja izlegu se za šest do osam dana u larve, koje poseduju lepljivu žlezdu kojom se prilepe za listove biljaka i tako ostaju još nekoliko dana. Kada apsorbuju žumance jajeta počinju aktivno da se hrane zooplanktonom, planktonskim larvama rakova i insekata, crvima i drugim sićušnim životinjama koje čine faunu dna. Intenzivno se hrani samo leti, a pri temperaturi od 4ºC prestaje da se hrani. Tada se zakopava i prelazi u zimski san, kao i druge šaranske vrste. Pri naglom zagrevanju vode, fiziološke funkcije organizma bivaju mu poremećene. U tim slučajevima prekida sa hranjenjem, leže na dno i miruje, u vidu letnjeg sna. Polnu zrelost dostiže u trećoj ili četvrtoj godini života, pri dužini od 20 cm. Iako mužjaci sazrevaju ranije od ženki, brzina rasta je u korist ženki. Maksimalna dužina je 70 cm i težina 8 kg. Krupniji primerci su uobičajeni samo za ribnjake, dok se u ostalim vodama kapitalcima smatraju i primerci od 2kg. Veoma je cenjen u ishrani, jer ima belo, sočno i ukusno meso i uzgaja se kao dodatni prinos u šaranskim ribnjacima. Zbog kvalitetnog mesa cene ga i sportski ribolovci naročito u Zapadnoj Evropi.

Mamci i pribor za lov:

Najbolje se lovi na larve komarca. Prirodni neprijatelji su štuka, som i smuđ. Postavlja se pitanje kada linjak najbolje grize. On nije manje pametan od ostalih riba iz svoga roda. Osetljiv je na duge senke u vodi, sneg, jači vetar severac i hladnoća utiču tako da ponekada uopšte ne uzima hranu. Plašljiv je samo na prvi pogled, jer kada treba zna da bude i napastan čak ponekada i brutalan. Tada jede i svoje potomstvo. Oni koji smatraju da je lenj, greše. Za lov linjaka potrebno je strpljenje i uporno sedenje. U privrednom pogledu značajan je kao dopunska riba za gajenje u ribnjacima , a poželjna je riblja vrsta za sportski ribolov.

Uklija (Alburnus Alburnus)

Ukljeva - Beovica - Bjelica - Bjelka - Klija - Laubica - Keder - Zelenika - Kaugler - Pliska - Plaštica - Kolašica

Uklija naseljava gotovo sve vode Evrope, sem onih u Skandinaviji, Irskoj i Škotskoj. Fina krljušt uklije u sebi ima kristal guanin koji po svojoj strukturi liči na biser, pa se u srednjem vijeku koristila za izradu vještačkih bisera. Van vode njena srebrno-plava boja je vrlo upadljiva, ali joj baš ona pri površini pomaže da se sakrije od potencijalnih grabljivica utapajući se u metalno plavu boju neba. Uglavnom bira sporotekuće i nepokretne vode. Njen usni otvor okrenut je ka gore što govori da se hrani sa površine vode insektima i larvama, pa iz toga proizilazi da naseljava upravo taj sloj vode. Obično formira velika jata sa bodorkama i klenićima nadomešćujući svoju veličinu veličinom jata. U vodama bez predatora dešava se da se prenamnoži. Zimi se povlači u dublje zone vode. Mrijesti se od aprila do početka jula, kada polno zrele jedinke (stare 1 do 3 godine) traže vode blizu obala bez imalo riječnih strujanja. Jedna ženka može položiti 5.000 do 8.000 komada žutih jajašaca na bilje i kamenje.Mlađ se izvaljuje nakon nedjelju dana. Za samo godinu dana ribice porastu do 10 cm, što čini polovinu ukupnog rasta za cio život, koji obično ne prelazi 6 godina. Uklija je izuzetno važna karika u lancu ishrane riba grabljivica i vodenih ptica.

KEDER (Alburnus alburnus)
Slika preuzeta sa poljskog sajta © "Riblje Oko"

Lokalni nazivi: uklija, beovica, kaugler, klija, zelenika, zekica, klejica, šnajder.

Max. dužina: 30 cm .

Max. težina: 150 g.

Vreme mresta: maj, jun

Životni vek: proseč:no od 5 do 8 godina.

Navike, stanište, rasprostranjenost:

Mnogi je mešaju sa belicom (Leucaspius delineatus). Živi u rekama, kanalima i jezerima. Voli čistu vodu, ali se drži van glavnog toka - u mirnim rukavcima i zatonima - izbegavajući predele gusto obrasle vodenim biljem. Ponekad se skuplja blizu mostova, kupališta i mesta gde stoka prelazi vodu. Obično se kreće u jatima, tik ispod površine. Vrlo je živahna i nikada ne miruje, a i kako bi kada je vrebaju svi vodeni grabljivci, ali i zmije, žabe, čaplje i galebovi. Keder je svaštojed koji se mresti u vreme stabilnog vodosotaja.

Opis i građa:

Po leđima je sivo-plava ili zelenkasta, bokovi i trbuh su joj srebrnkasti i sjajni, dok su peraja obično siva. Krljušt ove ribe je slabo usađena, pa lako spada pri dodiru rukom. Glava mu je mala,usta su joj koso nagnuta prema gore tako da je donja čeljust duža od gornje, što joj omogućava da lako hvata plen s površine, donja čeljust je izbačena napred. Najviše je nalik sabljarki (gardi). Obično naraste između 10 i 30 cm, a krupniji primerci teže do 100g, mada se izuzetno može zakačiti primerak od čak 150 g.

Razmnožavanje:

Mresti se u maju i junu, u plitkoj vodi, u pesku, u vodenoj travi i njenom korenju, kada voda dostigne 14ºC. Lepljiva jaja se pričvršćuju za kamenje i druge predmete u vodi. Plodnost je od 3 000 do 10500 jaja. Dve do tri nedelje nakon polaganja jaja izležu se mladi. I oni će se mrestiti na mrestilištima dve do tri godine kasnije. Uklija polagano raste. U prvoj je godini retko veća od 3 cm. Njena se populacija, često po nekoliko sezona, smanjuje, bilo zbog hroničnog zagadjivanja, bilo zbog lošeg mresta usled poplava ili pada temperature. Srećom, u samo nekoliko godina ima ih opet na hiljade.

Mamci i pribor za lov:

Tokom najvećeg dela godine Beovica mamac grabi smelo. Izuzetno je proždrljiv i neprestano zauzet pronalaženjem hrane. Zainteresovan je za sve što padne u vodu. Čim padne na vodu, riba ga hvata i vuče u stranu. Najbolji mamci su: crvići, hlebne pahuljice, razna testa, insekti, mravlja jaja, sobne muve, končasto bilje i sitna veštačka mušica. Lovi se laganim priborom. Po tihom vremenu bez vetra, mamac se zabacuje ispod same površine, na dubinu od svega 15-20 cm. Ukoliko duva vetar, beovicu ćemo tražiti u srednjim slojevima, a u zimskom periodu pri samom dnu. Štap dugačak 4 m i više; osnovna struna prečnike 0,10 mm, predvez 0,08 mm; udice od br.16-20; vrlo osetljiv plovak i olovce. Mladj se hrani zooplanktonom, odrasle jedinke lutkama hironomida.

Način hranjenja:

Kao sve ciprinidae, i uklija ima raznovrstan način prehrane stalno se prilagodjavajući raspoloživoj hrani! Mladi se hrane isključlivo planktonom, dok odrasle jedu najčešće ono što nadju : crve, jajašca, mekušce, alge i razne biljne ostatke. Kako se kreće po svim dubinama vode, uklija se hrani podjednako vodenim kukcima u svim stepenima njihovog razvoja, kao i kopnenima kada slučajno padnu u vodu.

Scardinius dergle DRLJA (Heckel et Kner, 1858)

Sin. Scardinius erythrophthalmus hesperidicus
Hrvatsko ime: Drlja
Englesko ime: Dalmatian Ruud
Njemačko ime: -
	Klasifikacija:
	Red: Cypriniformes
Porodica: Cyprinidae

	Morfologija:
	Leđna peraja: 3 tvrde šipćice / 8-9 mekanih šipćica
Podrepna peraja: 3 tvrde šipćice / 10-11 mekanih šipćica
Trbušne peraje: 2 tvrde šipćice / 8 mekanih šipćica
Prsne peraje: 1 tvrda šipćica / 14-15 mekanih šipćica
Ova se vrsta odvaja po Karamanu (1928), od Scardinus erythrophthalmus po većim ustima i tamnom bojom peraja. U usporedbi sa S. scardafa, primjerci ove vrste iz Krke imaju relativno manja usta i više tijelo, a u analnoj peraji uvijek 10-11 mekanih šipćica.

	Max veličina:
	

	Biologija:
	Nije dovoljno istraženo, ali vrlo vjerojatno veoma slična biologiji crvenperke (S. erythrophthalmus).

	Distribucija:
	Ova vrsta živi u rijeci Krki kod Knina i u Vranskom jezeru na Cresu. Endemska vrsta

	Ugroženost:
	Nalazimo je u Crvenoj knjizi ugroženih vrsta Hrvatske kao gotovo ugroženu vrstu.

 O rakovima

 Do danas je otkriveno i opisano više od 540 vrsta slatkovodnih deseteronožnih rakova iz podreda Astacida. Današnja fauna Astacida podijeljena je u 3 porodice s 29 rodova koji se međusobno razlikuju morfološki, biološki i ekološki. Predstavnici Astacida naseljavaju lentičke (tekućice) i lotičke (stajaćice) sustave, podzemne i boćate vode, a ima vrsta koje su terestričke (rod Engaeus u Australiji).

 U Europi se proučavaju od davnina, Aristotel ih spominje još 300. g.p.n.e., a Linné (17.st.) ih smatra kukcima neprikladnim za prehranu. Zbog toga što su zanimljivi iz različitih aspekata, ostavili su trag posvuda - od izreka, imena mjesta i vodotokova, basni, astrologije i mitova, bili su inspiracija umjetnicima, a služili su i kao lijek protiv nekih bolesti, npr. raka - do kraja 19. stoljeća. Predmetom znanstvenog proučavanja postali su 1879. godine kada je T.H. Huxley objavio prvo izdanje knjige "The crayfish - An introduction to the study of zoology". Od tada pa do danas rakovi su proučavani iz različitih aspekata i o njima je objavljeno mnoštvo radova i knjiga, a znanstvenici koji ih proučavaju (astakolozi) su okupljeni u međunarodnu udrugu IAA (International Association of Astacology).

 Rakovi iz skupine Astacidae služe i za prehranu, u početku su služili kao hrana bogatašima i svećenstvu, a tek kasnije i srednjoj klasi. Od 19. st. se jače razvija tržište za slatkovodne rakove pa tako i njihov izlov i uzgoj. Prvotno je uzgoj u akvakulturi služio za dobivanje juvenilnih rakova za repopulaciju prirodnih staništa, a zatim je započeo i polu-intenzivni uzgoj rakova za konzumaciju.

 U Hrvatskoj su rakovi iz porodice Astacidae (riječni rak, rak kamenjar i bjelonogi rak) zaštićeni Zakonom o zaštiti prirode (NN 30/94) i Pravilnikom o zaštiti riječnih rakova (NN 76/98). Navedene vrste rakova zabranjeno je ometati i uznemiravati u njihovom prirodnom životu i slobodnom razvoju (uklanjanje sa staništa, rastjerivanje, proganjanje, hvatanje, držanje, ozljeđivanje i ubijanje te oštećivanje njihovih obitavališta) kao i prodavati, kupovati i otuđivati ili pribavljati ih na drugi način. Zaštićene životinjske vrste mogu se jedino sakupljati u znanstveno-istraživačke svrhe i to uz prethodno dopuštenje Uprave za zaštitu prirode pri Ministarstvu kulture RH. Posebno treba naglasiti da je zaštićene vrste zabranjeno izvoziti i iznositi u inozemstvo a niti uvoziti iz inozemstva. Zabranjeno je unošenje (introdukcija) novih vrsta rakova u prirodu na području RH, osim prema posebnim zakonskim propisima i uz suglasnost Ministarstva.

stranicu izradili: Goran Klobučar i Ivana Maguire sa Biološkog odsjeka Prirodoslovno-matematičkog fakulteta u Zagrebu, Rooseveltov trg 6, 10 000 Zagreb, Hrvatska

autori su dobitnici Nagrade za očuvanje prirodne i kulturne baštine 2003 koju dodijeljuje Ford motor company za projekt "Ugrožene autohtone vrste slatkovodnih rakova u Hrvatskoj"

Izvor

Rječina - Vlastelica lovi rakove http://www.youtube.com/watch?v=GpuVo0Y0i78
VIDI ISTORIJU I GODINE ,VLADARE

Dušan (raški kralj 1331.-1345., srpski car 1346.-1355.)

Iako je pobedio Bugare, Stefan III je i dalje imao jake protivnike u svojoj državi. Srpska vlastela mu je najviše zamerala pomirljiv stav prema Vizantiji i to objašnjavala uticajem kraljičinim. A ona je, sa svoje strane, uporno radila da naslednik Stefanov bude njen sin Siniša, a ne stariji sin Stefana Dečanskog, Dušan.

Kraljević Dušan i srpska vlastela u Zeti uveliko su rešili da je kucnuo čas da se učini kraj vladavini Stefanovoj. NJihovo uverenje utvrdio je prevrat u Bugarskoj, u kojoj je za cara proglašen Jovan Aleksandar. NJegove pretnje Srbiji ozbiljno su ugrožavale i državne granice i samu državu. Dušan je ubrzo, uz pomoć zetske vlastele, krenuo na oca, lako ga savladao i zarobio. Dušan se krunisao za kralja 8. septembra 1331. a svrgnuti otac i vladar umro je posle nekoliko meseci, novembra iste godine.

Stefan Dušan bio je sigurno jedan od najznamenitijih i najuspešnijih srpskih vladara srednjeg veka. On je bio taj koji je srpski narod doveo do vrhunca moći i političke i zavojevačke. On je ostvario one snove koje su sanjali Uroš I i Milutin. I mnogo više.

Najtačniji opis Dušanov dao je veliki srpski istorik Stanoje Stanojević u svojoj Istoriji srpskog naroda, pre više od osamdeset godina, 1908:

"Duboke političke mudrosti u njega nije bilo, ali je on imao prirodne bistrine da shvati neposrednu situaciju i da je iskoristi. Osim toga, on je shvatao potrebu u korist dobre organizacije, mada sam nije bio dobar organizator". (str. 168)

Dušan se ubrzo oženio sestrom Jovana Aleksandra, Jelenom. Uglavnom zahvaljujući tom braku odnosi između Srbije i Bugarske ostali su dobri i prijateljski sve do smrti cara Dušana.

Već 1331. Dubrovčani su svečano dočekali novog srpskog kralja. Dve godine docnije od njega su dobili čitavu Dalmaciju od Stona do Dubrovnika.

Mladi srpski vladar odmah je napao Vizantiju i osvojio gotovo čitavu Makedoniju, gradove Prilep, Ohrid, Kostur i Strumicu. Na osnovu mira sa Vizantijom zaključenim 1334. Srbiji su priznate sve nove granice. Jedino od čega je u ovom trenutku srpski kralj morao da odustane bila je opsada Soluna. Uskoro je Srbija nastavila da ratuje na jugoistoku. Od 1336. do 1340. Dušan je osvojio dobar deo Albanije i proširio teritoriju svoje države sve do Janjine. Do 1345, kada je osvojen grad Ser, Dušanova Srbija je obuhvatala celu Makedoniju osim Soluna, čitavu Albaniju i Epir, sve bivše oblasti Vizantijskog carstva.

Naredne 1346. godine Stefan Dušan se krunisao za cara u Skoplju, a svog sina Uroša proglasio je kraljem. Ali, pošto je krunisanje mogao da obavi samo patrijarh, to je srpski sabor prvo izabrao arhiepiskopa Joanikija za patrijarha, koji je potom, proglasio cara Dušana.

Ratovanja i osvajanja Dušanova nikako nisu prestajala. On je do kraja 1348. osvojio Etoliju, Akarnaniju i Tesaliju. Već 1349. napadnuta je i Bosna, ali Dušan nije uspeo da osvoji grad Hum, mada je neke od ovih krajeva propisno opusteo i opljačkao.

Početkom pete decenije četrnaestog veka Dušan se okrenuo prema severu. U sukobu sa ugarskim vladarem Lajošem osvojio je Mačvu i Beograd 1353. Godinu dana pre toga, Dušanova vojska se, zajedno sa Bugarima, prvi put suprotstavila turskoj najezdi, u prvoj Maričkoj bici. Iako je srpska vojska ubedljivo poražena, to nije ni u kom slučaju zaustavila Dušanova osvajanja.

Krajem 1355. izbio je rat između Dušana i Mletačke republike s jedne strane, i Ugarske i Bosne, s druge strane. Ali, tek što je rat počeo, car Dušan je iznenada umro (20. decembra 1355). Rat se završio posle tri godine, a Ugarska je dobila Dalmaciju i Dubrovnik (1358).

Verovatno najznačajniji dokument Dušanove vladavine u Srbiji bio je njegov Zakonik iz 1349. godine (dopunjen 1354). Dušanov zakonik kodifikovao je i pravno uobličio sve one pravne norme i običaje koji su do toga doba vladali u Srbiji.

http://www.snaga.org.yu/Ilustrovana_istorija_srba/tekst/srpski/03/03-uvod.html
Poslednje aktivnosti Dušanove vezane su za dalmatinske gradove Klis i Skradin. Ovim gradovima je nakon smrti od kuge kneza Mladena III Bribirskog (1348.) u ime njegovog sina Mladena IV upravljala sestra Dušanova, a Mladenova udovica, Jelena. Još od 1351. godine ova hrabra žena se nosila sa protivnicima, a njih je bilo zaista mnogo. Najpre se tu pojavila žena Pavla III (stric njenog sina Mladena IV) koja se zvala Katarina i bila je iz Venecije, iz čuvene porodice Dandolo. Zatim se pojavila kao pretendent i treća žena, ovaj put Jelena, mati bosanskog bana Tvrtka. Iza Jelene (mati Tvrtkove) je sasvim otvoreno stajao i ugarski kralj Ludvig, podržavajući njene namere, a u suštini želeći ove gradove za sebe. Tokom 1355. godine pojavljuje se opet novi pretendent na ove gradove i to Venecija, koja je bila od samog početka veoma preduzetna. Oni su još te godine (1355.) poslali kneginji Jeleni (Dušanovoj sestri) ponudu po kojoj žele da od nje ove gradove otkupe. Kako ona nije htela da proda ove gradove, a nije bila u mogućnosti da ih brani od ovih mnogobrojnih pretendenata, to od svoga brata Dušana zatraži pomoć. U jesen 1355. godine Venecija je saznala da Dušan ima nameru da svoju sestru i ove gradove uzme u zaštitu. Naravno da Veneciji to nije moglo biti pravo, ali Dušan ih pretekne i pošalje nešto najamnika koje je vodio Palaman i koji dođu u Klis dok u Skradin ode Đuraš Ilijić sa braćom, sinovima i sinovcima. No građani oba grada nisu bili raspoloženi prema ovim posadama, a mešetarenje Venecije i Ugarske uzelo je daljeg maha. Tada je i bilo nekih borbi no one nisu bile ono što je odlučilo da se oba ova grada napuste. Dušan je još od ranije imao nameru da Skradin preda Venecijancima, ne želeći da se sa njima upušta u sukobe, jer je još uvek mislio da će uspeti da od njih dobije flotu koja mu je bila neophodna za osvajanje Carigrada. U tom smislu on je Đurašu Ilijiću i dao uputstva po kojima je ovaj trebao da Skradin prepusti Veneciji.

Iznenada na dan 20. decembra 1355. godine umire car Dušan, ne zna se od čega. Sahranjen je u Arhanđelovom manastiru u Prizrenu. Na vest o njegovoj smrti Đuraš Ilijić je dana 10. januara 1356. godine predao Skradin Veneciji, dok su Klis nešto kasnije uzeli Ugari. Iako je predao Klis bez borbe, Palaman je iz njega uspeo da izvede kneginju Jelenu, ali njen sin Mladen IV je ostao kao talac.

Sa smrću cara Dušana završio se i period uspona srpske srednjovekovne države. Od sada počinje posrtanje države koje će imati svoju kulminaciju Maričkom bitkom (1371.) i njena propast u Kosovskoj bici (1389.). Ono što je građeno dva veka jednostavno je nestalo za samo dvadesetak godina od smrti cara Dušana. Iako je uzdigao Srbiju na do tada nikada viđenu visinu, Dušan je stvorio i klicu onoga što će tu istu državu do kraja da upropasti. Nekontrolisano širenje granica značilo je pod svoju vlast stavljati masu naroda nesrpske nacionalnosti koji nikada nisu Srbiju prihvatili kao svoju državu i koji su to stanje shvatili samo kao trenutno. Po svemu sudeći i sam car Dušan je to shvatao i ima nekih nagoveštaja da je preko pravoslavne crkve pokušao da sve te raznorodne elemente ujedini i čvršće veže. Da li bi to do kraja uspeo jeste hipotetično pitanje. S druge strane, mora se priznati da je Dušan na vreme osetio kakva opasnost dolazi iz Male Azije i njegovi predlozi papi da se organizuje jedan krstaški rat koji će Turke baciti nazad, jesu ono što je tada moglo da spreči ovu invaziju. Možda bi to bio onaj amalgam koji bi zaustavio kasniju propast države. Zbog raznoraznih političkih razloga ovaj predlog kod Rimskog pape nije prošao i Turci su se uklinili na Balkan. Kasnijih godina, upravo će pape biti te koje će recept krstaških ratova, koji im je predlagao Dušan, da primene i da pokušaju da potisnu Turke. No, tada će biti kasno.

http://www.rastko.org.yu/istorija/loza_nemanjica/fajfric-svloza_5.html
http://sr.wikipedia.org/wiki/%D0%9D%D0%B5%D0%BC%D0%B0%D1%9A%D0%B8%D1%9B%D0%B8
http://sr.wikipedia.org/wiki/%D0%88%D0%B5%D0%BB%D0%B5%D0%BD%D0%B0_%D0%A8%D1%83%D0%B1%D0%B8%D1%9B
Mladenovo svrgavanje dovelo je do gubitka zakonske osnove na kojoj su Šubići ostvarili svoju vladavinu u Hrvatskoj, a samim time i do jakog slabljenja njihove vlasti i sužavanja njihova područja. Ipak, oni su u razdoblju vodstva Jurja II. (1322–1328) i njegova sina Mladena III. (1329–1348) i dalje ostali najznačajniji velikaši i glavni protivnici obnove kraljevske vlasti u Hrvatskoj. Konačni poraz nastupio je naglom Mladenovom smrću od kuge pa su do 1355. i njegovi posljednji gradovi prešli u kraljevske ruke. Nešto prije, smrću kneza Pavla II. i nagodbom njegova brata Grgura s kraljem 1347, Šubići su izgubili i sekundarno uporište svoje vlasti u Hrvatskoj, utvrdu Ostrovicu, da bi za nju dobili Zrin u tadašnjoj Slavoniji, gdje će potomci Pavla II. u kasnijem razdoblju postati jedni od najmoćnijih hrvatskih i ugarskih velikaša.

http://www.matica.hr/hrrevija/revija2007_2.nsf/AllWebDocs/Zlatni_vijek_Bribira_
O KRALJU , ISTORIJA MANASTIRA, PRIČA O APOSTOLU PAVLU,

Reference: Wikipedia

Poseta kralja Aleksandra i kraljice Marije Karađorđević sa državničkom svitom Crnoj Gori, Cetinju, kao i njihovo prisustvo prilikom prenosa Njegoševijh kostiju na Lovćen, u novu kapelu, ostala je zabeležena kao veličanstvena. Kraljevo i kraljičino putovanje sa svitom započinje njihovim odlaskom iz Beograda 12. 9. 1925. godine za Skoplje, a odatle kroz Metohiju za Crnu Goru, da bi se preko Dubrovnika, Splita, Šibenika, Knina i Zagreba 2. 10. iste godine vratio u Beograd. Iako je glavni cilj kraljevskog putovanja bilo prisustvovanje prenosa Njegoševih moštiju, on je svoje dvadesetodnevno putovanje iskoristio da posjeti dobar dio svoje kraljevine i obavi uspješnu domaću državničku misiju. Kralj Aleksandar, kao obnovitelj i zadužbinar nove kapele na Lovćenu, sagrađene na temeljima stare, koju je 1916. godine srušila austrougarska vojska, prihvatio je sa zadovoljstvom da prisustvuje svečanoj proslavi. Ta čast pripadala mu je i po srodničkoj liniji, jer je po majci bio izdanak kuće Petrovića. Kraljeva majka Zorka je, naime, kćerka kralja Nikole . Kraljevsku svitu pratili su i istaknuti novinari toga vremena, poput S. Krakova, D. Cerovića, Ž. Milićevića, koji su radili u beogradskim dnevnim listovima "Vreme" i "Politika. Živopisno, jasno i nepristrasno su, kažu hroničari toga vremena, opisivali mesta koje je kralj tom prilikom obilazio.

Grobnu crkvicu na Lovćenu 1846. godine podigao je Njegoš i posvetio svom stricu Petru Cetinjskom, međutim, na samrti je odredio da ga tu sahrane. Tri godine nakon njegove smrti, nasljednik Njegošev, knez Danilo, zemne ostatke je prenio iz cetinjskog manastira gde je bio privremeno sahranjen u grobnu crkvicu na Lovćenu. U 1925. godini proslavljala se 1000. obljetnica Hrvatskog Kraljevstva, što je i u Splitu svečano obilježeno. U Split 29. rujna dolazi kralj Aleksandar Karađorđević koji u pozdravnom govoru ističe da Dalmatinci budu od sada kao i do sada vjerni čuvari našega mora. Gradonačelnik dr. Ivo Tartalja i predsjednik društva Marjan dr. Jakša Račić ove su kraljeve riječi uklesali u mramorni obod spomenika, podignutog Aleksandru na Sedlu. Nakon ubojstva Aleksandra u Marseilleu 1934. gimnazijalci spomenik nazvaše Oplenac (pametnome dosta!). Talijanski okupatori 1941. otukoše reljefni mramorni natpis, a u poraću socijalistička vlast poruši spomenik i ruševinu baci Sedlu u sjever.

‘

Reference: www.eparhija-dalmatinska.hr
Tri i po kilometra istočno od Kistanja,u kanjonu Krke, smješten je manastir nazvan po rijeci koja pored njega protiče. Ovaj drevni manastir Krku podigla je srpska princeza Jelena, sestra cara Dušana, udata za hrvatskog kneza Mladena II Šubića, posvetivši ga sv. arhanđelu Mihailu. Bilo je to 1350. godine. Predanje kaže da su manastir na današnjem mjestu osnovali monasi prispjeli iz Svete Zemlje i to iz manastira Sv. arhistratiga Mihaila, kojeg je tamo podigao kralj Milutin. Njih je na to nagovorio ispovijednik princeze Jelene, monah Ruvim. Odgovor na pitanje zašto je baš na tom mjestu podignut ovaj pravoslavni svetoarhangelski manastir možemo potražiti i u tvrdnji starog istoričara Lucijusa koji govori o propovjedima apostola Pavla Dalmatincima u prostoru oko rijeke Krke. Blizina rimskog vojničkog grada Burnuma i katakombe ispod samog manastira osnažuju tu tvrdnju i navode na zaključak da su osnivači Manastira znali za to pa da su upravo tu i ustanovili ovu svetinju.
Pedesetak godina kasnije, 1402., kako stoji u zapisu iznad ulaza, manastir je dograđen.
Od vremena osnivanja pa do našeg vremena manastir Krka je bio i ostao duhovni centar pravoslavnih dalmatinskih Srba, a i šire. Isto tako nije prestao biti molitveno mjesto i jednom broju katolika Hrvata. On je živo svjedočanstvo o duhovnom jedinstvu Srba. Dabrobosanski mitropoliti, kao što su Gavrilo 1578. i kasnije Aksentije i Teodor, administrirali su nad manastirom Krkom. U 17. i 18. vijeku to su činili i neki crnogorski arhijereji, kao npr. sv. Petar Cetinski, ili mitropolit Sava Petrović.
Po blagoslovu patrijarha Pajsija Janjevca i mitropolita Dabrobosanskog Teodora, pri manastiru Krki je 1615. osnovano bogoslovsko učilište. Ono je radilo do 1647. kada su učenici i njihovi nastavnici monasi pred turskom najezdom morali pobjeći najvećim dijelom u Zadar, a jednim dijelom u Sremske Karlovce. Tamo je kasnije jedan izbjegao monah uvezivao knjige, ne bez umjetničkog dara i iskustva, očito donesenog iz manastira Krke. Manastirska bratija se vratila u manastir 1650. godine, a bogoslovija je ponovo otvorena tek 1964. godine.
Poslije Karlovačkog mira iz 1699. namjesnik Filadelfijskog episkopa, pod čijom je jurisdikcijom bila pravoslavna crkva u Dalmaciji, postao je Nikodim Busović. On je imao iskušenja sa unijom, odolio joj je pa je bio gonjen. Poslije izbjeglištva i boravka na Svetoj Gori i Palestini, stanio se u manastiru Krki i tu je po upokojelju bio sahranjen 1707.
Brojni krčki arhimandriti bili su namjesnici nadležnih episkopa, što je manastir Krku činilo i formalnim duhovnim sjedištem pravoslavnih Dalmatinaca. Da pomenemo samo neke: Nikanor Rajević, Nikanor Bogunović. K njima svakako treba pribrojiti potonje nastojatelje krčkog manastira Georgija Miljevića, Makarija Krnetu, Vikentija Kneževića, Jeroteja Kovačevića, Amvrosija Kolundžića i brojne druge.
Manastir Krka broji duge vjekove i njihovim tokom se bogatila njegova riznica, pa su u nju prispjevale brojne dragocjenosti neprocjenjive vrijednosti ne samo iz srpskih krajeva nego i iz Jerusalima, Svete Gore, Venecije i carske Rusije. Pomenimo samo epitrahilj sv. Save i Oktoih Božidara Vukovića. Tu su i knjige Vuka Stefanovića Karadžića i Dositeja Obradovića na kojima su oni, kao autori, ispisali svoju posvetu manastiru Krki. Ovome svakako treba pribrojiti i paterik iz 1346. nazvan "bugarski" na čijim koricama piše: "Sija Knjiga manastira Vilendara". U manastirskoj crkvi se čuvaju čestice nekolicine svetiteljskih moštiju kao što su sv. Trifuna, sv. Nikole, sv. Antipe, sv. Haralampija, sv. Vlasija i drugih.
Brojna su imena srpskih velikana koji su posjećivali manastir Krku ili bili u čvrstoj vezi s njim. Uz Dositeja Obradovića i Gerasima Zelića bili su to Simo Matavulj, Nikola Tesla, Mirko Korolija, Miloš Crnjanski, Vladan Desnica i drugi. Pri samom kraju 20. vijeka u manastiru je radila i likovna kolonija, gdje su svoj stvaralački trag ostavili brojni srpski umjetnici.
Krka
Po živom narodnom predanju, a to potvrđuju historičari crkve i ljetopisci, manastir Krka je podignut na mjestu gdje je apostol Pavle propovijedao hrišćanstvo kada je putujući s istoka za Rim prošao putem koji je vodio pored starog rimskog grada Burnuma blizu današnjeg mjesta Kistanje, i zaustavio se na rijeci Titus (današnja Krka) i tu propovijedao Dalmatincima Hristovu nauku. Na tom mjestu kasnije, oko 1350. godine osniva i podiže Svetoarhanđelski manastir poznatiji kao manastir Krka Jelena Šubić, sestra srpskog cara Dušana i žena hrvatskog kneza Mladena Šubića. Naime, tada kod kneginje Jelene progovara nemanjićki duh zadužbinarstva i težnja za carstvom nebeskim.
Od svog postanja manastir Krka je duhovno ishodište, kulturno središte i narodno zborište pravoslavnih Srba u Dalmaciji.
Bogoslovska škola u manastiru Krka otvorena je 1615. godine.
Stalna opasnost Srbima u Dalmaciji i njihovim svetinjama u to vrijeme prijetila je od Turaka, odnosno od ratnih sukoba turske i mletačke vojske. Žešći sukobi između ove dvije sile počinju krajem 16. vijeka, kada je Klis oslobođen od Turaka. To za posljedicu ima atake turske vojske na nedužni narod i njihove duhovnike. Veliki dio srpskog naroda se iselio iz Dalmacije, a s njim su pošli mnogi kaluđeri i sveštenici.
Pored Turaka, stalnu opasnost po srpski pravoslavni narod na prostorima Dalmacije predstavljala je Rimokatolička crkva i njen program unije.
Narodna zborišta koja su se održavala četiri puta godišnje u manastiru Krki imali su višestruko značenje. Pored molitvenog saborovanja tu se održavaju prigodne besjede i predavanja iz raznih naučnih disciplina, najčešće o onome što je aktualno ili se pokazuje kao potreba.
Kompleks manastira Krke čini manastirska crkva, trpezarija, konaci, novopodignuta zgrada Bogoslovije Sveta Tri Jerarha i pomoćne zgrade. Hram, trpezarija s manastirskim konakom uz trijemove i visoki zvonik čine jednu cjelinu grupiranu oko manastirske porte.
Manastirska crkva Svetog Arhanđela Mihaila u svom viševjekovnom trajanju pretrpjela je znatne izmjene i preinake. U osnovi hram je podijeljen na dva dijela: istočni i zapadni prostor. Istočni dio čini središnji dio hrama iznad koga je kupola i prostrani oltarski prostor. Zapadni dio je dosta uzak, duži od istočnog i iskošen je prema južnoj strani. Svojim sjeveroistočnim dijelom crkva manastira Krke djelomično naliježe na jedan prostor u stijeni, odnosno na ranohrišćansku katakombu s dosta grobova. Svojim jugozapadnim dijelom crkva se oslanja jednim dijelom na stariji srednjovjekovni zid, najvjerovatnije ostatke prvobitnog hrama. Dakle, na osnovu sačuvanih ostataka, današnja manastirska crkva je treći hram na ovom crkvištu, što jasno ukazuje da je riječ o izuzetno značajnom kultnom mjestu.
Manastirski konaci okružuju crkvu Svetog Arhangela Mihaila s tri strane. Većina manastirskih konaka podignuta je krajem 18. vijeka. Na dovratniku ulaza u manastirsku trpezariju nalazi se uzidana kamena ploča s godinom 1782., a kod ulaza u biblioteku također je kamena ploča s uklesanom godinom 1789. odnosno godinom kada je ovaj dio konaka dovršen.
Manastir Krka je obnovljen 1951, a konaci od 1988. do 1990. godine.
Ikonostas manastirske crkve: prestolne ikone ukrašene su srebrnim okovom venecijanske izrade 1765. godine; gornji dio ikonostasa iznad prestolnih ikona čine četiri niza od 38 ikona i djelo su ruskih zografa; središnji dio ikonostasa zauzima velika ikona Presvete Bogorodice sa srebrnim okovom. U završnici ikonostasa je veliki krst s ikonom Presvete Bogorodice i svetog Jovana Bogoslova, odnosno s ikonama apostola Petra s lijeve i apostola Pavla s desne strane; ove dvije ikone koje predstavljaju Hristove apostole najranija su ikonopisačka ostvarenja u manastiru Krki 14. i 15. vijeka i potiču s nekog ranijeg ikonostasa.
Riznica: riznica manastira Krke formirana je samim osnivanjem manastira; drgocjenosti manastira Krke, po broju, umjetničkoj izradi i historijskom trajanju, ubrajale su se u najvrednije rizničke cjeline Srpske pravoslavne crkve, odmah poslije riznica manastira Hilandar, Dečana i Cetinjskog manastira.
Ikone: među krčkim ikonama bila su brojna djela kretskih, ruskih i srpskih ikonopisaca koja su pripadala vremenu od 16. do 20. vijeka; te ikone su radovi znanih i neznanih ikonopisaca, a među njima i radovi Georgija Mihalika, Spiridona Roma, Vuka Sudarevića i dr.
Antiminsi: zasebnu cjelinu predstavljala je zbirka antiminsa uglavnom otisnutih s drvoreznih i bakroreznih ploča, a osvećenih od srpskih patrijarha, mitropolita i episkopa od kraja 17. do kraja 19. vijeka.
Crkveni tekstil: u manastirskoj riznici bile su pohranjene brojne arhijerejske, svešteničke i đakonske odežde ukrašene srebrnim i zlatnim nitima; među crkvenim tekstilom izdvaja se epitrahilj Svetog Save koji je 1842. godine kupljen u manastiru Studenici.
Portreti: u manastiru Krki nalazila se čitava galerija umjetničkih portreta crkvenih velikodostojnika raspoređenih u manastirskoj trpezariji, salonu, riznici, hodnicima i u drugim prigodnim prostorijama; na portretima su predstavljeni uglavnom igumani i manastirski nastojatelji i dalmatinski episkopi; tu se nalazio portret arhimandrita Neofita Njeguša rad Vlaha Bukovca.
Biblioteka: manastirska biblioteka datira gotovo od postanka manastira; jedan od prvih popisa Biblioteke sačinjen je 1844.; novi inventar Biblioteke sačinjen je 1965. godine i tada je ustanovljeno preko 4000 knjiga podijeljenih u grupe: stare rukopisne knjige, stare štampane knjige, knjige 18. vijeka i sva ona djela objavljena do 1850. g., bogoslovne knjige, izdanja Srpske književne zadruge, izdanja SANU, izdanja Matice srpske i dr.; posebno su bili zavedeni kalendari, časopisi, novine šematizmi i izvještaji; posebnu grupaciju su činila djela na stranim jezicima; od pojedinačnih izdanja posebno treba istaći više od 50 rukopisnih knjiga nastalih u vremenu od 13. do 18. vijeka; najveći broj rukopisnih bogoslužbenih knjiga potiče iz 14. vijeka kao što je Mokropoljsko četvorojevanđelje koje je napisano krajem 13. ili početkom 14. vijeka (pisano je na pergamentu, u duhu starog srpskog jezika).
Arhiva: u manastiru Krki čuvana je i bogata arhivska građa; čuvani su razni dokumenti na staroslavenskom, grčkom, latinskom, talijanskom, njemačkom i drugim jezicima koji pružaju podatke o Svetoarhanđelskom manastiru Krki, njegovu bratstvu i svemu onome što je za njega važno.
Kroz svoju dugu i historijsku prošlost ovaj manastir je bio prepisivački centar, duhovno središte i mjesto dogovora Srba Dalmacije.
Riznica manastira Krke sklonjena je radi zaštite i danas se nalazi u Srbiji.
U manastir Krku, nakon zadnjeg rata i devastacije, život se ponovo vratio. Život u manastir Krka su vratili današnji iguman manastira jeromonah Gerasim Popović, kao i jeromonah Mihajlo Kalanj, i iskušenik Dositej Jović.
Više informacija o manastiru možete naći na internet stranici www.eparhija-dalmatinska.hr
citat​: raducic.com

I danas postoji živa predaja da je apostol Pavle prošao kroz Burnum i propovijedao na mjestu gdje se danas u manastiru Krka nalazi katakombe. Ova legenda zasniva se, među ostalim, i na jednom mjestu u njegovoj poslanici Rimljanima u kojoj se kaže: "(...) od Jerusalima i naokolo tja do Ilirika napunih jevanđeljem Hristovim" (Rim. 15, 19). (1) Kako kaže episkop Nikodim Milaš u knjizi "Pravoslavna Dalmacija": "To predanje kazuje, da je ap. Pavle idući sa istoka u Rim prošao putem, koji je vodio pokraj staroga znamenitoga rimskoga grada Burnuma (...), i da se tu zaustavio kod rijeke Titius (današnje Krke) i propovijedao Hristovu nauku. Predanje ovo označuje i mjesto, gdje se Pavao zaustavio, a to je kod današnjeg pravoslavnog sveto-arhanđelskog manastira na Krci.
Prvi je zapisao ovo predanje u XVII vijeku poznati dalmatinski istorik J. Lucije, koji piše, da je poznavao jedan stari epigraf na slovenskom jeziku urjezan na dasci, koji se čuvao u pomenutom manastiru i svjedočio o boravljenju ap. Pavla u Dalmaciji." (2) Milaš, pozivajući se na svjedočanstvo fratra Gašpara Vinjalića iz XVIII vijeka o nekoj staroj historiji u kojoj se navode stihovi "na slovenskom jeziku u spomen boravljenja u tome mjestu ap. Pavla", određuje kada je to moglo i biti: 65. godine. Znači, još dok je XI legija boravila u logoru. (3) Legendu o sv. Pavlu spominje i talijanski putopisac Alberto Fortis u svojoj knjizi "Put po Dalmaciji" (4), izdanoj 1774. godine, a o još jednom spomenu posjeta apostola piše i historičar zadarske crkve C. F. Bianchi u knjizi "Zara cristiana": "U crkvi sveto-arhanđelskog manastira postojala je do kraja XVIII vijeka prastara slika, koja je prikazivala apostola naroda sv. Pavla gdje propovjeda jevanđelje Dalmatincima, i na toj su slici bili odnosni natpisi i vidjeli su se Dalmatinci u njihovoj narodnoj nošnji." (5) Episkop Milaš napominje da više (znači, krajem XIX vijeka) ne postoji u manastiru ni onaj natpis ni slika o kojoj govori Bianchi.
Ova epizoda interesantna je ne samo zbog Burnuma, kroz koji je apostol Pavao, ako je ikad ovuda išao, morao proći, jer su sve dalmatinske glavne ceste išle kroz taj grad, nego i zbog toga što ona lijepo pokazuje kako je radučko područje bilo dio velikog svijeta (preko Bobodola i Prnadovca išao je magistralni put Carigrad - Rim), svakako više nego danas. Da bi nam to bilo do kraja očigledno, dovoljno je da zamislimo apostola Pavla kako se, prešavši Krku, od Bobodola penje usjeklinom iznad Drage, s pogledom na Liver, i kreće preko Pojevaca i krša prema Šupljaji!

(1) Dalmacija je bila sastavni dio Ilirika.
(2) Nikodim Milaš, "Pravoslavna Dalmacija", Sfairos, Beograd, 1989, str. 66.
(3) "Pravoslavna Dalmacija", str. 66-67.
(4) Alberto Fortis, "Put po Dalmaciji", Globus, Zagreb, 1984, str. 77.
(5) C. F. Bianchi, "Zara cristiana", Zara, 1880, II, 408. Prema: Milaš, "Pravoslavna Dalmacija", str. 67.
11/ referenca o sestrama Marti i Mariji iz Jevanđelja po Luki
U svetom Jevandjelju opisan je dogadjaj sa Martom i Marijom, i tom prilikom je Spasitelj izgovorio reci: “Marta, Marta! brines se i trudis za mnogo, a samo je jedno potrebno. Ali Marija je dobar deo izabrala, koji se neće oduzeti od nje” (Lk. 10, 41-42).
"A Marija je ono dobro izabrala, i ne treba joj ga uzimati" znači: ne donose čoveku duhovnu korist samo radinost i spoljašnje služenje, već prava mera u svemu. Odlučujuće je da čovek izvršava sve od srca i sa snagom Božjom.

Ko počiva u Bogu, kroz njega deluje Bog. Njegovo nesebično delovanje je onda blagoslov za mnoge.

Post svetih Apostola
Post svetih Apostola traje od Nedelje svih svetih do praznika sv. apostola Petra i Pavla 28. juna/12. jula. Njegova dužina trajanja zavisi od pashalnog i pentikostalnog ciklusa na koji se nadovezuje početak posta. Ovaj post sličan je Božićnom, mada nešto blaži. Za vreme njegovog trajanja ne jede se meso, beli mrs i jaja. Riba, vino i ulje se jedu svaki dan osim, naravno, srede i petka koji se poste "na vodi". Dan uoči Petrovdana se takođe strogo posti, osim ako padne u subotu ili nedelju, kada je dozvoljena upotreba ulja. Na dan Rođenja Sv. Jovana Krstitelja jedemo ribu, iako padne u sredu ili petak. Ukoliko Petrovdan padne u sredu ili petak, toga dana ne mrsimo već jedemo ribu, vino i ulje.
Manojlovac text i slika , vidi se zid stare mlinice u donjem desnom kutu
 Na slapu Manojlovac je do četrdesetih godina prošlog stoljeća radila mlinica čiji su vlasnici bili Manojlovići. I danas postoje zidine te mlinice, ali su previše obrasle bršljenom pa ih je teško primjetiti. Inače cijelo zemljište sa desne strane Krke bilo je vlasništvo Manojlovića. Vjerojatno je slap i dobio ime po stanovnicima koji su živjeli uz njega. A.Fortis je u svojoj knjizi "Put po Dalmaciji" čak opisao malo selo koje se smjestilo uz sam slap Manojlovac. Zanimljivo je da je i Fortis još u ono vrijeme rekao da je Manojlovac lijep, ali malo poznat i posjećen slap. (Promina.blog.hr Urednik 06.05.2005. 11:29)

Svjetska organizacija za hranu

Referenca Svjetska organizacija za hranu utvrdila je da se rezancima (noodle) mogu zvati proizvodi cije tijesto u sebi sadrzi brasno,jaja, vodu i so. Imitacijom rezanaca smatraju se Asian noodle za koje se tijesto pravi bez jaja.

BAKALAR

Bakalar

Iako bakalar nije autohtona riba Jadranskog mora, često se priprema , na bijelo ili na brudet, osobito u Dalmaciji.

	Latinski naziv:
	Gadus spp.

	Engleski naziv:
	cod fish

	Energetska i nutritivna vrijednost

	Usporedba namirnica

Opis i podrijetlo

Bakalar je riba iz porodice Gadidae koja živi u hladnim morima. Sivosmeđe je boje s tamnim pjegama i bijelim trbuhom te izduženom velikom glavom i snažnom donjom čeljusti. U dobi od 5 godina bakalar naraste u dužinu od 80 cm do 1 m, a težak je oko 20 kg. Baltički bakalari su patuljastog rasta i nikad nisu teži od 1 kg.

Bakalar živi u sjevernom Atlantiku, uz obale Norveške, Islanda, Kanade, Grenlanda i Amerike (u vodama oko Nove Zemlje i Islanda), u Polarnom moru i Sjevernom moru. Najjužnija granica njegova životnog prostora je La Manche.

Prema modernoj taksonomiji tri su vrste bakalara: atlantski bakalar (Gadus morhua), pacifički (Gadus macrocephalus) i grendlandski (Gadus ogac).

Osim što se konzumira svjež, bakalar se i konzervira soljenjem, dimljenjem i sušenjem, a na taj način se jednostavno transportirao još tijekom Srednjeg vijeka u Europi. Zasoljeni i dimljeni bakalar vrlo je popularan u mnogim zemljama, osobito Norveškoj, Portugalu i Brazilu. Najveće zemlje koje izvoze bakalar su Norveška, Grenland i Island te Amerika i Kanada. Njegova jetra služi za proizvodnju ulja, važnog izvora vitamina A i D te omega-3 masnih kiselina.

Energetska i nutritivna vrijednost

Energetska vrijednost 100 g svježeg bakalara iznosi 82 kcal / 343 kJ, od toga 18% proteina, 0,7% masti.
Od minerala odličan je izvor selena (33 μg što čini 60% RDA), fosfora (203 mg što čini 25% RDA) i dobar je izvor magnezija (32 mg što čini 10% RDA).
Od vitamina odličan je izvor vitamina B12 (0,9 mg što čini 90% RDA) i vitamina D (1,1 μg što čini 22% RDA), a dobar je izvor niacina (2 mg što čini 11% RDA), piridoksina (0,25 mg 12 % RDA). Sadrži 43 mg kolesterola.

ODLIČAN IZVOR - pojam se odnosi na one namirnice koje sadrže vitamine, minerale, proteine i vlakna u količini od najmanje 20% dnevnih potreba (RDA).
DOBAR IZVOR - pojam se odnosi na one namirnice koje sadrže vitamine, minerale, proteine i vlakna u količini od najmanje 10% dnevnih potreba (RDA).
RDA - Recommended Dietary Allowances (preporučene dnevne količine).
Ljekovitost

Bijelo meso bakalara je blagog okusa, niskokalorični izvor proteina te može biti izvrsna zamjena za proteine mesa.
Bakalar je jedna od vrsta riba sjevernih mora uz losos, tunu i haringu bogata esencijalnim masnim kiselinama. One su važne za izgradnju membrana i sastavni su dio stanica mozga koje su ključne za proces razmišljanja i osjećaje.

Mnoga znanstvena istraživanja pokazala su da se redovitim konzumiranjem riba, osobito riba hladnih mora kao što je bakalar, štiti od bolesti kardiovaskularnog sustava i dijabetesa. Bakalar štiti zdravlje kardiovaskularnog sustava zbog svog sadržaja omega-3 masnih kiselina koje sprječavaju nakupljanje bijelih krvnih stanica i smanjuju proizvodnju leukotriena koji štetno djeluje na krvne žile što utječe na pojavu ateroskleroze. Bakalar nadalje ima visoki sadržaj vitamina cijanokobalamina (B12) i piridoksina (B6) koji snižavaju razinu homocisteina (opasnog spoja koji šteti krvnim žilama, a povišena razina povezuje se sa povećanim rizikom od dobivanja srčanog ili moždanog udara, a povezuje se i s pojavom osteoporoze).

Studija objavljena u travanjskom izdanju časopisa Chest iz 2005. objašnjava jedan od načina na koji omega-3 iz ribe pomaže zdravlju kardiovaskularnog sustava. Povećavajući varijacije srčanog ritma (HRV), koji je mjera srčane funkcije, osigurava veću varijabilnost između otkucaja srca i time smanjuje rizik od aritmije ili iznenadne smrti, osobito u starije populacije, a također utječe na stabilan i sporiji srčani ritam i niži krvni tlak. Prednosti se dobivaju konzumiranjem kuhanog ili pečenog bakalara, ali ne i prženog. Postupak prženja utječe na pojavu štetnih slobodnih radikala u ribi, stoga nema povoljnog djelovanja. Neke studije su to povezale s abnormalnostima srčanog mišića i povišenim tlakom. Također, konzumiranjem obroka pržene ribe ne utječe se na povećanje koncentracije omega-3 u krvi.
Studija objavljena u lipanjskom izdanju časopisa Stroke iz 2004. predlaže da se riba, poput bakalara konzumira 1 do 3 puta mjesečno kako bi se zaštitili od moždanog udara.

Podaci iz osam neovisnih studija koje uspoređuju rizik od pojave moždanog udara kod osoba koje konzumiraju ribu s onima koji nikada ne konzumiraju ribu ili ju konzumiraju 1 puta mjesečno, rizik je opadao na sljedeći način:

· 9 % kod onih koji su ribu konzumirali 1 do 3 puta mjesečno

· 13 % kod onih koji su ribu konzumirali 1 tjedno

· 18 % kod onih koji su ribu konzumirali 2 do 4 puta tjedno

· 31 % kod onih koji su ribu konzumirali 5 ili više puta tjedno.

Epidemiološkim istraživanjima otkrilo se da ribari imaju smanjen rizik od pojave leukemije, višestrukog mijeloma i Non-Hodgkin limfoma, pretpostavlja se zbog toga što jedu dosta ribe.

Prehrana bogata omega-3 esencijalnim kiselinama također štiti od rane i kasne pojave makularne degeneracije (od koje boluje oko 30 milijuna ljudi), koja može rezultirati smanjenim ili potpunim gubitkom vida. Tri obroka ribe tjedno smanjuju rizik od pojave staračke makularne degeneracije za 75%.

Kupovanje i čuvanje

Iako bakalar nije autohtona riba Jadranskog mora, često se priprema za Badnjak, na bijelo ili na brudet, osobito u Dalmaciji. U nas ga možete uglavnom kupiti sušena, ali prilikom kupnje obratite pažnju na izgled sušenog bakalara. Riba treba biti ravna, plosnata i otvorene utrobe, bez ljuski na vratu i trbuhu (znak dobrog čišćenja prije sušenja), peraja okrenutih prema gore, neoštećene kože te bez udubljenja i znakova kvarenja. Ovakav izgled odaje bakalara prve kategorije, koji je sušen u idealnim uvjetima na temperaturi od 5°C.

Rijetko ćete u nas naići na svježeg bakalara. No ukoliko je to slučaj, prilikom kupnje provjerite kvalitetu ribe (miris, čvrsto tijelo, boju očiju i škrga) te način na koji se riba čuva u ribarnici. Cijela riba bi trebala biti prekrivena ledom, dok bi fileti trebali biti sjajni, cijeli i položeni na led.

Svježi bakalar bi trebalo čuvati zamotanog u papir unutar hladnjaka maksimalno do dva dana, a najbolje ga je pripremiti isti dan kad ste ga kupili.

Priprema jela s bakalarom

Običaji su običaji, pa tako ni Badnjak nije Badnjak bez bakalara. Njegova priprema je zahtjevnija jer se prije kuhanja treba omekšati. Prvo se dobro potuče drvenim batom, a zatim se moči u vodi 2-3 dana, tako da se barem jednom dnevno zamijeni voda. Bakalar se stavi kuhati u hladnu, posoljenu vodu, a nakon što se skuha, odvoji se od kostiju i kože. Po želji, u vodu u kojoj se kuha bakalar možete dodati češnjak i lovorov list.

U Dalmaciji, gdje se najviše priprema, najpoznatije dvije varijante pripreme bakalara su na bijelo i na crveno. Na bijelo postoje dvije varijante. Kao namaz gdje se kuhani očišćeni bakalar još dok je topli miješa uz dodavanje maslinova ulja i začina – češnjaka, peršina, soli i papra te druga varijanta, bakalar na lešo s kuhanim krumpirom.

Druga varijanta je na crveno, gdje se kuhani bakalar doda na popečeni luk s maslinovim uljem, kratko popeče i zalije vodom u kojoj se kuhao bakalar. Nakon toga se doda nasjeckani češnjak, peršin, papar i koncentrat rajčica. Na kraju se doda krumpir narezan na ploške i kuha na laganoj vatri. Za poseban okus može mu se na kraju dodati grožđice.

Bakalar se može slagati i kao složenac, sloj po sloj, red luka, zatim bakalara, krumpira i češnjaka s peršinom i tako redom dok se ne završi slojem krumpira. Zalije se vodom, doda koncentrat rajčice i kuha na laganoj vatri sat i pol. Ako ste ljubitelj juhe, probajte onu od sušenog bakalara u kombinaciji s porilukom, mrkvom i bundevom. Ova juha je tradicionalni baskijski specijalitet.

Svježi bakalar termički se priprema na više načina i u raznim kombinacijama. Bakalar s korjenastim povrćem i temeljcem pretvara se u izvrsnu riblju juhu. Bakalar se može poširati u vodi ili temeljcu s dodatkom limunova soka, a poslužiti u malo miso juhe, narezanom ljutikom, daikonom i shiitake gljivama u japanskom stilu ili na francuski način u bogatom umaku od vrhnja i senfa. Fileti bakalara mogu se peći i u pećnici. Posolite ih, popaprite, premažite s malo maslaca i uvaljajte u mješavinu svježeg začinskog bilja s usitnjenom limunovom koricom. Zatim na mediteranski način s lukom, rajčicama, tikvicama, paprikama, kao složenac od slojeva krumpira, komorača i fileta bakalara ili tipično talijanski, u lasagnama s repovima račića i školjkama.

Bakalar se može i pirjati u umaku od rajčice ili samo uz dodatak luka, češnjaka, peršina i limunova soka te poslužiti s pirjanom lećom. Omotati ga možete slaninom ili pršutom, peći u tavi ili unutar pergament papira s dodatkom kuhanih šparoga.

Bakalar, sušeni slani

Energetska i nutritivna vrijednost na 100 g.

	Hranljive tvari
	Mjerna jedinica
	Količina

	Energetska vrijednost
	kcal / kJ
	290 / 1212

	Ukupno bjelančevina
	g
	62,82

	Ukupno ugljikohidrata
	g
	0,00

	Ukupno masti
	g
	2,37

	Dijetalna vlakna
	g
	0,00

	Kolesterol
	mg
	152,00

	Voda
	g
	16,14

	Aminokiselina triptofan
	g
	0,70

	Aminokiselina treonin
	g
	2,75

	Aminokiselina izoleucin
	g
	2,90

	Aminokiselina leucin
	g
	5,11

	Aminokiselina lizin
	g
	5,77

	Aminokiselina metionin
	g
	1,86

	Aminokiselina cistin
	g
	0,67

	Aminokiselina fenilalanin
	g
	2,45

	Aminokiselina tirozin
	g
	2,12

	Aminokiselina valin
	g
	3,24

	Aminokiselina arginin
	g
	3,80

	Aminokiselina histidin
	g
	1,85

	Monosaharidi
	g
	0,00

	Disaharidi
	g
	0,00

	Polisaharidi
	g
	0,00

	Zasićene masne kiseline
	g
	0,46

	Mononezasićene masne kiseline
	g
	0,34

	Polinezasićene masne kiseline
	g
	0,80

	Vitamin A
	IU
	140,00

	Tiamin
	mg
	0,27

	Riboflavin
	mg
	0,24

	Niacin
	mg
	7,50

	Vitamin B6
	mg
	0,86

	Vitamin B12
	mcg
	10,00

	Folati
	mcg
	25,00

	Pantotenska kiselina
	mg
	1,68

	Vitamin C
	mg
	3,50

	Vitamin D
	IU
	0,00

	Vitamin E
	IU
	2,84

	Vitamin K
	mcg
	0,40

	Kalcij (Ca)
	mg
	160,00

	Bakar (Cu)
	mg
	0,18

	Željezo (Fe)
	mg
	2,50

	Magnezij (Mg)
	mg
	133,00

	Fosfor (P)
	mg
	950,00

	Kalij (K)
	mg
	1458,00

	Natrij (Na)
	g
	7,03

	Cink (Zn)
	mg
	1,59

	Mangan (Mn)
	mg
	0,05

	Selen (Se)
	mcg
	147,80

Opširnije
[image: image3.png]

* Izvor podataka: USDA National Nutrient Database for standard Reference, Release 16 (July 2003)

TIKVICA zucchine
TIKVICA zucchine- je jedna od podvrsta tikve koju su poznavali i Stari Egipćani. Jednostavna je za uzgajanje u vrtu i u potpunosti iskoristiva jer je ne treba guliti. Sazrijeva tijekom ljeta i rane jeseni. U gastronomiji se najčešće koristi skuhana pa spravljena na salatu, pirjana kao samostalno jelo ili dodatak riži, punjena kao paprika ili uzdužno prepolovljena, pa nadjevena raznim smjesama i zapečena.

 Reference: Coolinarka

Opis i podrijetlo

Niz je specijaliteta svjetskih kuhinja u kojima glavnu ili sporednu ulogu imaju tikvice.Izvorno podrijetlo tikvica nije točno određeno. Neke su vrste tikvica podrijetlom iz Indije dok su neke iz Amerike, a ima ih u raznovrsnim veličinama, oblicima i bojama. Tikvice koje se u našem podneblju najčešće koriste su duguljastog i cilindričnog oblikaza, zelene boje i tanke naborane kože. Meso im je mekano i blijedo zelenkasto. Cvjetovi su jestivi i pripremaju se u francuskoj i talijanskoj kuhinji.

Dijelimo ih na ljetne i zimske, a jedina je razlika u tome što ljetne imaju tanju i mekšu kožu od zimskih. Iako tikvice botanički spadaju u voće, pripadaju vrsti Cucurbitaceae u koju pripadaju dinje i krastavci, a u kuhinji se tretiraju kao i svo ostalo povrće.

Energetska i nutritivna vrijednost

Energetska vrijednost 100 g sirovih tikvica s korom iznosi 16 kcal / 69 kJ. Od toga tikvice sadrže 3,4% ugljikohidrata, 1,2% proteina i 0,2% masti.

Od minerala tikvice sadrže u nešto manjim količinama mangan (0,2 mg), magnezij (17 mg), fosfor (38 mg), bakar (0,05 mg), željezo (0,35 mg), cink (0,3 mg) i kalcij (15 mg).

Od vitamina tikvice su odličan izvor vitamina C (17 mg), u manjoj količini sadrže i vitamine B kompleksa, tiamin (B1; 0,05 mg), riboflavin (B2; 0,14 mg), niacin (B3; 0,5 mg), pantotensku kiselinu (0,15 mg), folnu kiselinu (17,4 mg), piridoksin (B6; 0,2 mg), a također sadrže i vitamin K (4,3 μg).

Svježe tikvice u 100 g sadrže 1,1 g dijetalnih vlakana, 2,2 g luteina i zeaksantina te 120 μg beta karotena.

DOBAR IZVOR - pojam se odnosi na one namirnice koje sadrže vitamine, minerale, proteine i vlakna u količini od najmanje 10% dnevnih potreba RDA.
ODLIČAN IZVOR - pojam se odnosi na one namirnice koje sadrže vitamine, minerale, proteine i vlakna u količini od najmanje 20% dnevnih potreba RDA.
RDA - Recommended Dietary Allowances (preporučene dnevne količine).

Ljekovitost

Tikvice sadrže raznovrsne nutrijente koji potiču zdravlje organizma.

Iako tikvice botanički spadaju u voće, u kuhinji se tretiraju kao i svo ostalo povrće.

Visok udio vode čini tikvice idealnom namirnicom za dijetu, a za potpuno iskorištenje ljekovitih svojstva, preporuča se konzumirati tikvice s korom. Dijetalna vlakna, koja se uglavnom nalaze u kori, reduciraju visoke količine kolesterola te štite srčano-krvožilni sustav.

Laboratorijska istraživanja utvrdila su da fitonutrijenti u soku tikvica imaju antikancerogena svojstva jer spriječavaju mutaciju stanica. Ekstrakti tikvica reduciraju simptome benigne hipertrofije prostate, a taj se učinak pojačava u kombinaciji s drugim povrćem.

Općenito nutritivni sastav tikvica djeluje tako da štiti srčano-krvožilni sustav od bolesti kao što su ateroskleroza, srčani i moždani udar, a magnezij i kalij prisutni u tikvicama, reduciraju visoki tlak.

Antioksidanti, vitamin C i beta karoten, sudjeluju u procesima koji spriječavaju oksidaciju kolesterola. Oksidirani oblik kolesterola nakuplja se na stanicama stijenki, a antioksidanti posredno djeluju na usporavanje pojave ateroskleroze.

Folati također štite srčano-krvožilni sustav, jer u složenim procesima metabolizma razgrađuju homeocistein, opasni nusprodukt metabolizma te spriječavaju srčani udar.

Kupovanje i čuvanje

Iako su danas dostupne tijekom cijele godine, tikvice su najbolje u sezoni od mjeseca svibnja do kolovoza. Iako ih ima u različitim veličinama, bojama, oblicima i okusima, u nas ćete uglavnom naići na tikvice tamnozelene boje s bijelim, čvrstim središnjim dijelom u kojem se tek naziru sjemenke.

Prilikom kupnje izaberite one sa sjajnom i neoštećenom korom te čija težina odgovara njihovoj veličini. Isto tako kora ne smije biti pretvrda jer jee u tom slučaju riječ o prezrelom povrću koje ima tvrde sjemenke i vlaknasti središnji dio. Najbolji su odabir tikvice srednje veličine, čime ćete izbjeći da veće tikvice budu vlaknaste strukture, a manjima da nedostaje njihov karakterističan okus. Iako rijetko, u nas možete na tržnicama kupiti i cvjetove tikvica. Ukoliko ih volite, za pripremu odaberite zatvorene cvjetove, lijepe narančaste boje.

S tikvicama postupajte pažljivo jer i najmanje oštećenje može prouzročiti kvarenja povrća. Čuvajte ih u hladnjaku, neoprane u plastičnoj vrećici, do sedam dana. Mogu se i zamrznuti, ali će njihova struktura nakon odmrzavanja biti puno mekanija. Prije zamrzavanja, narezane tikvice potrebno je blanširati u kipućoj vodi oko 2 minute. Cvjetove tikvica zbog njihove nježne strukture možete čuvati u hladnjaku samo jedan dan.

Priprema jela s tikvicama

Tikvice operite pod mlazom tekuće vode, a zatim im odrežite krajeve. S obzirom da se u pripremi jela koriste svi njeni dijelovi, prema želji ili određenom receptu, možete ih prepoloviti za nadjevanje, rezati uzdužno na trake, poprečno na ploške ili na kockice. Ukoliko želite, koru možete djelomično ili u potpunosti maknuti. Kod izuzetno većih sjemenki možete ih ukloniti povlačenjem pomoću žličice.

Dijelimo ih na ljetne i zimske, a jedina je razlika što ljetne imaju tanju i mekšu kožu od zimskih.

Zbog svog neutralnog okusa tikvice se mogu pripremati s različitim namirnicama, na različite načine, sirove ili termički obrađene. Tanko narezane ploške tikvica možete pripremiti kao carpaccio. Rasporedite po njima metvicu, narezanu na tanke rezance, pokapajte ih mješavinom maslinova ulja i limunova soka, pospite solju i paprom te dodajte popečene pinjole. Prije posluživanja ostavite da odstoji 10 minuta, dodajte listiće parmezana i po želji cvjetove tikvice. Tikvice se izvrsno kombiniraju u salatama, pa ih tako možete kombinirati s rajčicama, kukuruzom i bosiljkom ili s dimljenom puretinom i dinjom uz dodatak metvice i listića parmezana. Poslužite ih narezane na rezance s omiljenim umacima ili naribane kao dodatak sendvičima.

Naribane i ocijeđene tikvice možete umiješati u tijesto za palačinke, ispeći i poslužiti kao mali obrok uz kiselo vrhnje s dodatkom bosiljka i vlasca. Od njih možete pripremiti i popečke s dodatkom luka i feta sira, a bit će izvrstan dodatak i kajgani.

Ukoliko ste ljubitelj gustih krem-juha, onda je ona od tikvica i krumpira uz dodatak pilećeg temeljca, kao stvorena za vas. Ukoliko volite pikantniji okus juha, možete ovoj osnovnoj juhi dodati čili papričicu i sjemenke komorača. Juhu vichyssoise, koja se poslužuje hladna, možete poslužiti uz dodatak kuhanih tikvica julienne i školjkaša.

Tikvice se izvrsno kombiniraju i sa žitaricama, pa ih možete pripremiti s rižom u obliku rižota ili složenca koji se u kalupu slaže u redovima. Prvo dolazi kuhana riža s dodatkom jaja, luka, začina i naribanog sira, zatim popečene tikvice, pa opet red riže i tikvica, a na kraju dolazi umak od rajčica i naribani sir. Pirjane tikvice možete umiješati i u cous-cous ili quinou.

I tjestenine ne mogu bez tikvica pa ih možete kombinirati s fetuccinama, nasjeckanim orasima i pecorinom uz dodatak češnjaka, ljute papričice i fileta inćuna ili sa špagetima, gljivama i rajčicama uz dodatak svježe nasjeckanog estragona i peršina. Za ljubitelje lazanja kombinirajte slojeve bešamel umaka, lazanja, pirjanog luka i tikvica. A slojeve možete nadopuniti s popečenim paprikama i patlidžanima.

Različiti oblici tijesta vole tikvice. Tako s prhkim tijestom možete pripremiti slanu pitu (quiche) od tikvica, slanine i gruyère sira, a od lisnatog tijesta otvorenu tanku pitu od ploški rajčica i tikvica, mozzarelle, parmezana, bosiljka i origana. I nadjev za tijesto od pizze može biti od tikvica prethodno popečenih na roštilju i mozzarelle.

Niz je specijaliteta svjetskih kuhinja u kojima glavnu ili sporednu ulogu imaju tikvice. Mljevenu janjetinu uz dodatak kruha, nasjeckanog luka i orijentalnih začina oblikujte u turske kefte (mesne okruglice) i poslužite s ploškama začinjenih tikvica i umakom od jogurta. Jelo egipatske kuhinje nadjevene su tikvice s mljevenom govedinom, rižom i rajčicom, dok je bliskoistočni specijalitet fattoush, salata od popečenih paprika, tikvica i lepinja sa svježim krastavcima, rajčicama, mladim lukom, maslinama, metvicom i feta sirom. Poznata američka mesna štruca može se pripremiti s mljevenim mesom puretine i naribanim tikvicama te glazirati gustim sirupom od kompota breskve i dijon senfom dok je francuski ratatouille pravi ljetni specijalitet mediteranske kuhinje. Svakako su poseban specijalitet talijanske kuhinje cvijetovi tikvica. Možete ih jednostavno umočiti u tekuće tijesto i pržiti u dubokom ulju ili ih puniti nadjevom od rajčica, krušnih mrvica, parmezana i začina te peći u pećnici.

Tikvice će dati poseban okus i slasticama. Tako možete pripremiti kakao muffine s dodatkom naribanih tikvica, sušenih brusnica ili grožđica te narezanih, popečenih oraha ili pripremiti biskvit s dodatkom maslaca i naribanih tikvica koji prije pečenja posipajte grubo narezanom čokoladom i bademima.
VLAŠAC - je samonikla biljka slična debljoj travi koja uspijeva po vlažnim livadama. Kao jelo i začinska biljka poznat je od antike. Ima karakterističan miris. Od proljeća do jeseni može se njegove sitno sjeckane listove dodavati juhama, salatama, umacima, sirevima za mazanje i mnogim drugim jelima koja time dobivaju njegov karakterističan miris.
STRUčNjACI UPOZORAVAJU NA NEDOVOLjNU ISKORIŠĆENOST PRIRODNIH RESURSA U VOĆARSTVU

http://www.pobjeda.co.me/citanje.php?datum=2007-10-03&id=127177
Nepravedno zaboravljen drijen
Drijen je voćka koja se u našim uslovima uglavnom srijeće po bodu šuma, na proplancima, a veoma rijetko na okućnicama. Ima veoma skromne zahtjeve prema zemljištu, tako da se može naći na krečnjačkom, kamenitom i posnom zemljištu, ali i na lakšim i plodnijim zemljištima, kao i zemljištima koja nijesu previše vlažna. Može se naći u primorskim krajevima sa blagom klimom, pa sve do kontinentalnih predjela sa nadmorskom visinom od 900-1000 m.

Najpogodnija zemljišta za njeno gajenje su laka, krečnjačkom bogata zemljišta. Ne podnosi veću zasjenjenost jer tada slabo rađa. Kod nas se ne gaji čak ni ekstenzivno, niti joj se posvećuje posebna pažnja. Obično drijen kao samoniklu biljku na svojim imanjima imaju pojedinci. Za razliku od nas, u nekim evropskim zemljama kao što su Francuska, Italija, Poljska, Bugarska, a naročito Ukrajina gaji se kao voćna kultura.

Pored skromnih uslova u pogledu zemljišta na kojem se gaji, drijen je veoma otporan na niske temperature, takoda može da izdrži mrazeve i preko 30 stepeni Celzijusa. Otporan je prema suši, mada se bolje kvalitet

plodova postiže ukoliko se navodnjava. Takođe, i povremeno đubrenje doprinosi povećanju rodnosti i kvalitetu plodova. drijen raste kao drvo sa jakim korijenom, stablo je nisko, tako da poprima gromoliku formu.

Otporan je na biljne bolesti i štetočine, odnosno može se proizvoditi bez upotrebe hemijskih sredstava, što njegove plodove svrstava u značajne ekološke proizvode.

Najefikasniji način razmnožavanja je kalemljenje na spavajući pupoljak koje treba izvesti krajem jula i početkom avgusta. Vegetativno se može razmnožavati položenicama, a najbolji period je kada pupoljci nabubre, krajem marta i početkom aprila, mada se to može uraditi i tokom jeseni.

Kada je u pitanju rezidba, izvodi se po potrebi, a osnovni cilj je da se ne dozvoli prevelika bujnost krošnje, prvenstveno radi lakše berbe plodova. Uklanjaju se suvišne suve i polomljene grane i izdanci. Uglavnom je samooplodna biljka, cvjeta veoma rano. Izražena je nejednakost u fazi zrenja plodova, a plodovi koji su prvi sazrelilako otpadaju sa grana.

Zreli plodovi su mekani, slatkonakiselog ukusa, osvježavajući, bogati sa vitaminom C. Mogu se koristiti za potrošnju u svježem stanju, mada se najčešĆe koriste za pravljenje džemova, sirupa, slatkog, sokova, a rijetko i za proizvodnju rakije specifičnog ukusa i prijatnog mirisa. dokazano je da konzumiranje plodova i prerađevina blagotvorno utiče na cjelokupno stanje organizma, prvenstveno na regulisanje krvnog pritiska i elastičnost krvnih sudova.

Zbog svega drijen zaslužuje da mu se posveti veća pažnja.

U narodnoj medicini

Kao pomoćno ljekovito sredstvo od drijena se koriste samo plodovi i, rjeđe, kora. Cvjetovi i listovi drijena ne koriste se ni u kakvom obliku za liječenje.

Iako cvjeta već u martu plodovi sazrijevaju tek u jesen. Obično se beru kad su sasvim sazreli, od septembra do novembra. Međutim, i nezreli plodovi drijena ljekoviti su. Kiselkasta, još nesazrela bobica drijena (prepoznaje se po tome što skuplja usta kad se zagrize) upotrebljava se protiv proliva, odliva krvi, katara crijeva i grozničavih stanja zbog bolesti probavnog sistema.

Plod drijena i kora, pripremljeni kao kao čaj, liječe bolesti crijeva. Naročito dobro pomažu kod proliva i groznice.

čaj protiv proliva: Osušena kora drijena (5 - 10 grama) kuva se 5 minuta u dva decilitra vode. Ostavi se da odstoji 20 minuta, a zatim procijedi i, nezaslađeno, pije tri puta dnevno po jedna šoljica – poslije jela. Na isti način kuva se i čaj od osušenih plodova drijena.

Kad djeca imaju proliv pomoći Će im pekmez, slatko ili gust sirup od zrelih plodova. Tokom dana treba više puta uzimati po manju ili veću kašiku (zavisno od uzrasta), slatkog, pekmeza ili sirupa od drenjina. Odraslima Će pekmez ili sirup, takođe, pomoći kod istih tegoba.

Rakija protiv bolesti crijeva: Stariji ljudi znaju da je rakija u kojoj se moče plodovi drijena (na litar jače rakije stavi se 10 dekagrama zrelih plodova drijena) dobro sredstvo protiv bolesti crijeva, odnosno čitavog probavnog sistema.

U kuhinji

Od sasvim zrelih plodova drijena pripremaju se pekmez, slatko, voćni sok, liker, pekmez...

Slatko

Pripremite 1,5 kilogram šećera i kilogram zrelih drenjina. Operite i izvadite im koštice.

U 4 decilitra vode kuvajte 1,5 kilogram šećera – sve dok ne dobijete gust sirup. Zatim u sirup stavite drenjine i sve kuvajte 20 do 30 minuta.

Kad je slatko kuvano, skinite ga s vatre, očistite pjenu, pokrijte mokrom krpom i ostavite u posudi 24 sata. Nakon toga slatko spremite u čiste – manje staklene tegle, zatvorite celofanom i držite na hladnom i suvom mjestu.

Žele

Drenjine se operu i kuvaju (ne vadeći koštice) oko 30 do 40 minuta, odnosno sve dok ne postanu sasvim mekane. Nakon toga se protisnu kroz sito, a sok se – još jednom – procijedi kroz gazu.

Na svaki litar tako dobijenog soka doda se 75 dekagrama šećera i kuva na laganoj vatri, do želiranja.

Sirup

Drenjine oprati i nakon vađenja koštica, dobro zgnječiti.

Na kilogram očišĆenih drenjina doda se litar hladne vode i dva dekagrama vinske kiseline i ostavi na hladnom mjestu 24 sata. Nakon toga smjesa se procijedi kroz gazu ili sito s plastičnom mrežicom i na svaki litar soka doda 35 dekagrama šećera, uz lagano miješanje da se šećer rastopi.

Sirup treba da stoji još 24 sata u većoj tegli. Povremeno se promiješa, a zatim se sprema u staklene boce od pola ili jedne litre, dobro začepljene čepom od plute.

Pripravljanjem sirupa od drenjina hladnim načinom sačuva se, osim boje i mirisa, i dio ljekovitih sastojaka. Vinska (ili limunska) kiselina i šećer čuvaju sirup od kvarenja. Stajanjem se manji dio šećera (oko 1,5%) pretvara u alkohol, koji takođe čuva sirup od kvarenja.

Pekmez bez kuvanja

Plodovima odstraniti koštice pasiranjem. Koliko je voća toliko treba šećera i sve miješati da postane jednolična masa oko 3 sata. I, pekmez je gotov.

Sok

Potzrebno: 4,5 l vode, 2 kg zrelih drenjina i 1 kg šećera. Priprema:

U lonac sipati 3 l vode i staviti da provri. Drenjine oprati, iseckati i dodati provreloj vodi. Kuvati 20 min. pomeriti s ringle, ostaviti da se ohladi i ispasirati ih (tečnost ne bacati). Drenjine tj. masu koja ostane u presi, ili gazi, naliti s ostatkom vode, vratiti na ringlu i još 15 minuta kuvati.

Ostaviti da se ohladi i ponovo ispasirati. Pomiješati objee tečnosti, dodati šećer i na smanjenoj temperaturi, uz miješanje sačekati da se šećer rastopi. Pojačati temperaturu i kuvati još 10 min. Flaše oprati, sterilisati i u njih, još vruć, sok sipati. Zatvoriti hermetičkim zatvaračima i ostavi do upotrebe.

Kada se flaša otvori, držati je u frižideru. Sok u otvorenoj flaši (onaj koji se upotrebljava) može dvije nedelje da stoji da se ne pokvari. Zato je najbolje male flaše puniti.

Liker

Potrbeno: 1kg drenjina, 1l ruma, 2,5l vode i 2kg šećera.

Priprema: Vodu i šećer prokuvati a dodati cijele drenjine(zajedno sa košpicama). Kada se dodaju drenjine ne ostavljati dugo na vatri, tek toliko da baci koji ključ. Ohladiti i u hladno dodati rum.

Ostaviti u istom loncu par sati- najbolje preko noći. Razliti u boce. Drenjine uliti u boce takođe.

AMIS

Šipak - Cynosbati fructus, Rosa canina
Šipurak, divlja ili pasja ruža je vrlo trnovit grm, visok oko 2 m. Raste svuda, a najviše po obodima šuma i kao živa ograda pored puteva i po međama u celoj Evropi, severnoj Africi i severnoj i zapadnoj Aziji. Treba brati još tvrd, nedozreo plod sjajne crveno-narandžaste boje. U zelenom šipku, a isto tako i u prezrelom (mekanom, tamne, mutne boje), ima manje vitamina nego u poluzrelom. Šipak se bere početkom jeseni ili krajem leta, što zavisi od kraja, nadmorske visine i godine. Šipak treba brati po lepom i suvom vremenu i odmah preraditi ili sušiti. Svež Sipak je čvrst, sočan, gladak i sjajne crvene boje, a osušen je tvrd, crveno-mrk i malo naboran. Ukusa je prijatno nakiselo-slatkog i pomalo oporog. Plod divlje ruže je jajast, a od drugih je više okruglast. Šipak je nepravi, sočan, jagodast plod; cvetna loža se pretvorila u mesnat sočan, ovalan oklop u kome se nalaze mnogobrojne čekinjaste dlake i uspravno, pravilno poređani, vrlo tvrdi i sjajasto čekinjavi plodovi, koje svi pogrešno nazivamo semenkama (Cygosbati semen). Šipak je dugačak oko 2 cm. Plodovi su kao kost tvrdi, sivkasto-žućkasti, oko 5 mm dugački i 2—3 mm de beli, glatki, jajasti, ćoškasti, bez mirisa. Sastav: Nađena je velika količina vitamina C, mnogo vitamina P, karotena (provitamina A), vitamina B2 PP i oko 40 bioloških jedinica u gramu vitamina K. Šipci imaju još i flavonoida, tanina, limunove i jabučne kiseline, pektina, šećera (invertnog i saharoze), malo masnog ulja i vrlo malo etarskog ulja (sa aldehidima), od koga potiče prijatan miris čaja, koncentrata i raznih galenskih preparata od šipuraka. U lišću ima oko 0,4% vitamina C. Upotreba: Svezi i osušeni šipci upotrebljavaju se kao blag adstringens pri oboljenju creva, naročito protiv dosadnih letnjih dečjih proliva. Cynosbati semen se upotrebljava i kao diuretik. Zbog velike količine mnogih vitamina, a posebno vitamina C šipurak je naročito neophodan kao čaj u zimskom periodu, po kućama u gradu i selu, školama i u vojsci. Od šipurka pravi se i odlična marmelada, kao odlična hrana i poslastica. Narodna imena za Rosa canina: šipurak, šipurika, pasja ruža, bela ruža, divlji šipak, divlja ruža visoka, pasja drača, pasja roža, plotna ružica, rosa od plota, šepurika, šepu-rina, šibek, šip, šipek, šipke, šipkovima, šipurina, šipčanica, ščipak.

Merenje namirnica bez vage

1 l vode ---------------- 6 šolja za čaj
10 g maslaca----------- komad veličine oraha
40 g maslaca----------- komad veličine jajeta
25 g margarina -------- 1 puna kašika
5 g struganog sira----- 1 kašičica
15 g struganog sira --- 1 puna kašika
25 g brašna------------- 1 puna kašika
25 g šećera ------------ 1 puna kašika
10 g paradajza-pirea— 1 kašičica
40 g paradajz-pirea---- 1 puna kašika
4 g soli --------------- 1 kašičica
40 g pirinča ----------- 1 šaka
40 g marmelade ------ 1 puna kašika
15 g ulja -------------- 1 kašika
13 g meda ------------- 1 ravna kašičica

Isto to samo mali dodatak
Od Marice

1 supena kašika
kada se meri kašikom za dole navedene mere uzima se puna, a ne onoliko koliko može da se zahvati kašikom.
Griza --- 12g
Pirinča --- 16g
Masti --- 15g
Butera --- 15g
Soli ---- 15g
Šećera u prahu --- 10g
Kakao --- 6g
Mleka u prahu --- 8g
Kafe --- 6g

1 kafena kašičica
Paprike --- 2g

1 šolja
Šećera --- 100g
Brašna --- 90g
Griza --- 100g
Pirinča --- 135g

