Nutricionističko blago

Proljetni đir u prirodi: Idemo u šparoge

Veće temperature i sunčani dani izmamili su mnoge da krenu u jednu od njihovih omiljenijih proljetnih pustolovina, a to je potraga za šparogama.
Osim što potraga za šparogama djeluje protiv stresa zbog čega je mnogi preporučuju za opuštanje živaca i bijeg od naporne svakodnevnice, šparoga sa sobom nosi i blagonaklone utjecaje za zdravlje.
Naime, spada u jednu od zdravijih namirnica zbog čega se preporučue za svačiji tanjir.
	Dozvole za jednu vrstu šparoga
	5.4.2011

	

Počela je sezona divljih šparoga. U berbu su krenuli i mnogobrojni Istrani, neki zbog vlastite potrošnje, neki zbog prilično dobre zarade. No oprez pri branju. Neke su vrste šparoga zaštićene i mogu se brati samo uz dozvolu, i to - Ministarstva kulture!
Ako bez dozvole Ministarstva kulture uberete Asparagus actifolius, niste pogriješili. No ako bez dozvole uberete Asparagus maritimus, možete zaraditi kaznu i do 30.000 kuna jer ste ubrali zaštićenu biljku. Minimalne razlike među njima mogu uočiti samo dobri poznavatelji.
Razlike među jestivim mladim izdancima nema. Razlikuju se jedino stari izdanci, takozvane šparužine - oni zaštićenih šparoga manje su bodljikavi.

Svi oni koji su brali šparoge do sada mogu to činiti i ubuduće, šparoga koja se bere nije uopće zaštićena, nekoliko sorti koje su zaštićene definitivno se, koliko znamo, ne pojavljuju u prodaji niti ih tko bere, objasnio je državni tajnik u Ministarstvu kulture Zoran Šikić.

Nezaštićena je vrsta na slobodnom i neoporezivom tržištu. I dok kod nas Talijani u velikom broju slobodno beru, kod kuće se tako ne ponašaju. U Italiji možete ubrati samo kilogram šparoga na dan, i to ako kupite dozvolu. Tko nam je kriv što ostajemo i bez šparoga i bez novca. Možda se trgnemo kad i Asparagus actifolius zbog prekomjernog branja postane zaštićena biljka. (I:labin.com, F:ezadar.hr)

	

Branje proljetnica i šparoga http://www.goranska-borovnica.com/zel_sparoge.html
U posljednje vrijeme u novinama se učestalo pojavljuju novinski članci o branju i prodaji proljetnica i šparoga. Kako bi se javnost točno informirala o ovoj problematici, odlučili smo razjasniti osnovne pojmove i odgovoriti na pitanja s kojima smo se dosad susretali.
Prema Zakonu o zaštiti prirode (NN 70/05, 139/08) određene biljne i životinjske vrste mogu biti strogo zaštićene ili zaštićene. Ove su vrste navedene u Pravilniku o proglašavanju divljih svojti zaštićenim i strogo zaštićenim (NN 99/09). Strogo zaštićene biljke ne smiju se brati, sakupljati, uništavati, sjeći ili iskopavati, osim za znanstvena istraživanja uz posebnu dozvolu. Zaštićene vrste smiju se komercijalno iskorištavati (što uključuje njihovu prodaju), ali uz posebno dopuštenje koje izdaje Ministarstvo kulture i u količini koja je propisana u izdanom rješenju, pri čemu su sakupljači na kraju godine dužni dostaviti izvješće o sakupljenim biljkama. Temelj za proglašavanje svojti strogo zaštićenim odnosno zaštićenim predstavljaju Crveni popisi ugroženih svojti, stručna procjena Državnog zavoda za zaštitu prirode te obveze preuzete međunarodnim sporazumima.
Proljetnice, kao što su visibaba (Galanthus nivalis L.), mirisna ljubica (Viola odorata L.), pasji zub (Erythronium dens-canis L.), drijemovci ili zvončići (vrste roda Leucojum) su zaštićene vrste pa je temeljem Pravilnika o sakupljanju zaštićenih samoniklih biljaka u svrhu prerade, trgovine i drugog prometa (NN 154/08) za njihovo sakupljanje potrebno ishoditi dopuštenje Uprave za zaštitu prirode Ministarstva kulture. Ovaj Pravilnik odnosi se na sakupljanje samoniklih biljaka i njihovih dijelova u svrhu prerade, trgovine i drugog prometa, a ne odnosi se na njihovo sakupljanje za osobne potrebe.
Sakupljanjem u osobne potrebe smatra se sakupljanje do najviše pet komada podzemnih dijelova, 2 kg stabljike, 1 kg listova, 1 kg cvjetova, 0,5 kg sjemena, 10 kg plodova, 0,5 kg pupova te 1 kg steljke pojedine biljne vrste, dnevno u svježem stanju.
Prema Zakonu o zaštiti prirode sakupljanje biljaka i njihovih dijelova u svrhu prerade, trgovine i drugog prometa bez ishođenja dopuštenja Ministarstva kulture i drugih propisanih uvjeta kažnjava se novčanom kaznom u iznosu od 25.000,00 do 200.000,00 kuna za pravne osobe odnosno 7.000,00 do 30.000,00 kuna za fizičke osobe i odgovorne osobe u pravnoj osobi.
Dok se navedene proljetnice lako prepoznaju i raspoznaju od drugih vrsta, s kukurijecima (vrste roda Helleborus) je to malo složenije. Ovaj rod, naime, sadrži svojte koje su zaštićene, ali i one koje su strogo zaštićene pa ih se ni u kojem slučaju ne smije brati. Takve strogo zaštićene svojte kukurijeka su npr. crnocrveni kukurijek (Helleborus atrorubens Waldst. et Kit.) ili velecvjetni kukurijek (Helleborus niger L. ssp. macranthus (Freyn) Schiffner).

Što se tiče šparoga, ona vrsta koja se koristi za jelo i bere za prodaju je oštrolisna šparoga (Asparagus acutifolius L.). Oštrolisna šparoga nije zaštićena vrsta te za njeno sakupljanje nije potrebno ishoditi dozvolu Uprave za zaštitu prirode Ministarstva kulture. Zbog toga se ne izdaju dopuštenja za njezino sakupljanje, niti Inspekcija zaštite prirode provodi nadzor i kažnjava njezino nedozvoljeno sakupljanje i trgovinu.

S druge strane, u Hrvatskoj su zaštićene tri preostale vrste šparoga:

tankolisna (Asparagus tenuifolius Lam.),

morska (A. maritimus (L.) Mill.) i

 ljekovita šparoga (A. officinalis L.),

ali ove se vrste ne beru u komercijalne svrhe (prodaja i izvoz). Ove vrste nisu toliko široko rasprostranjene u Hrvatskoj, za razliku od oštrolisne šparoge koja je široko rasprostranjena i najčešća vrsta šparoge u hrvatskom priobalju. Potpuno mlade izdanke svih ovih vrsta gotovo je nemoguće razlikovati, ali odrasle biljke zaštićenih vrsta šparoga imaju zeljastu stabljiku koja svake godine u zimi odumire te se time razlikuju od oštrolisne šparoge koja ima drvenastu stabljiku i koja prezimljava kao „bodljikavi" grmić odnosno „šparožina".

Uz oštrolisnu šparogu na tržnicama se može pronaći i bljušt ili kuka (Tamus communis L.).
 Za razliku od oštrolisne šparoge, bljušt je zaštićena vrsta što znači da za ovu vrstu vrijede ista pravila kao i za zaštićene proljetnice.

Svako nelegalno branje i prodaju zaštićenih i strogo zaštićenih biljaka potrebno je prijaviti Upravi za inspekcijske poslove zaštite prirode Ministarstva kulture (www.min-kulture.hr).
I na kraju je potrebno istaknuti da se branjem nadzemnih dijelova zaštićenih proljetnica za osobne potrebe one posebno ne ugrožavaju, ali se degradira estetska vrijednost prirode, a ostalim posjetiteljima prirode onemogućuje uživanje u njima. Za razliku od toga, sakupljanje cijelih biljaka dovodi do njihovog trajnog uklanjanja sa staništa čime se značajno utječe na veličinu njihovih prirodnih populacija. Zato se zapitajte želite li zaista ove vjesnike proljeća držati samo nekoliko dana u vazi, umjesto da uživate u njima u prirodi kroz godine

Šparoga - ASPARAGUS OFFICINALIS L.

Sinonimi: Asparagus altilis Aschers. — Asparagus hortensis Mili.

Narodni nazivi: beluš — kalenac — kuka — pitome šparoge — pitomi sparog — pitomi šparglin — sparga — šparoga — špargelj — šparglin — šparog — vilina metla.

Opis biljke: šparoga je trajna biljka s kratkim drvenastim i jako razvijenim podankom koji je većinom vodoravan i proviđen dugim i debelim sukorijenjem. Iz podanka tjeraju u proljeće mnogi poput prsta debeli izdanci bijele boje, pokriveni mesnatim ljuskama no, čim se izdanci pojave na danjem svjetlu, odmah postanu zeleni. Izdanci se u proljeće režu 20 do 25 cm ispod površine zemlje i daju vrlo cijenjeno povrće. Ako se izdanci ostave, oni izrastu u stabljiku visoku i do 1,5 m, koja se razgranjuje i nosi malene, suhe i ljuskave listiće. Izdanci tek treće godine dospijevaju do cvatnje. Cvjetovi su zelenkasto-bijeli, a plodovi su crvene bobe veličine graška. Te bobe rado jedu ptice, jer se u bobama nalazi sjeme, šparoge rastu osim u povrtnjacima i slobodno u prirodi kao poludivlje.

Miris i okus: izdanci šparoge su slatkasta mirisa i okusa, podanak je također slatkast do trpak, a u bobama sadržano crno sjeme nema ni mirisa ni okusa.

Vrijeme cvatnje: sredina svibnja do sredine lipnja a vrijeme sazrijevanja boba u kolovozu.

Stanište: prvotna domovina šparoge je južna Evropa, gdje se često pojavljuje kao samonikla biljka na stjenovitim i šljunčanim riječnim obalama te među kamenjem, naročito na obalnom području. Oplemenjena šparoga mnogo se uzgaja na posebnim gredicama u povrtnjacima. Šparoga nije zaboravila svoju prvotnu topliju domovinu, pa u prirodi najbolje uspijeva u klimatskim uvjetima, pogodnim za uzgoj vinove loze.

Ljekoviti dijelovi biljke: u travnju i svibnju režu se izdanci šparoge, a podanak sa sukorijenjem (Rhizoma Asparagi) iskapa se u jesen.

Ljekovite i djelotvorne tvari: mnogobrojne tvari kao asparagin, masno i eterično ulje, do 40 % šećera u podanku nisu sadržani u mladim izdancima koji se upotrebljavaju kao povrće. Osim navedenog, tragovi arzena, jantarna kiselina, tirozin i metilmerkaptan uvjetuju ljekovito djelovanje šparoga. U mladim izdancima dokazani su konačno tragovi holina. Vitamini A, B i C, željezo, fosfor, kalcij, upotpunjuju ljekovita svojstva šparoge.

Ljekovito djelovanje: iako šparoga nije ljekovita biljka u službenoj upotrebi, njezina je ljekovitost značajna. Svojim ljekovitim svojstvima nadmašuje neke ljekovite biljke koje su u službenoj upotrebi. Prije svega treba spomenuti da uživanjem šparoge raste djelatnost bubrežnih stanica i povećava se izlučivanje vode iz tijela. Šparoga je više nego dijetna hrana za oboljele na bubrezima ali kod upale bubrega, naprotiv, treba izbjegavati šparogu.

Mali sadržaj ugljikohidrata čini šparogu odličnom dijetnom hranom za šećerne bolesnike. Budući da šparoga veže obilno masti, naročito vrhnje i maslac, priprema se kao vrlo kalorična za šećerne bolesnike. To je od značenja i za dijetu omršavjelih i neishranjenih osoba, koje se oporavljaju nakon bolesti jer osim toga šparoga vrlo pobuđuje apetit.
Osim povećanja izlučivanja vode, šparoga ima i svojstvo da lagano otvara. Neprobavljiva duga celulozna vlakna šparoge povećavaju kao balast količinu stolice i na taj način imaju učinak otvaranja na debelo crijevo. Nakon uživanja šparoge mokraća ima karakterističan miris, što ne smije uznemirivati, jer je to samo znak da se iz tijela odvode nakupljene otrovne tvari. Ako se uzme 3 puta na dan do 1 g sjemena šparoge u prahu, onda to umiruje stalno povraćanje i ima slično djelovanje na umirenje želuca kao sjeme aniša (br. 104) i kima (br. 42). Konačno, podanak šparoge ubraja se u "korijenje koje otvara" uz komorač (br. 57), peršin (br. 101) i celer (br. 18).
Čajna mješavina koja se preporučuje za pospješivanje izlučivanja mokraće: u jednakim dijelovima pomiješa se podanak šparoge, komorač (br. 57), celer (br. 18) i peršin (br. 101). Od te mješavine uzme se 1 čajna žlica za 1 šalicu čajnog oparka, a pije se dnevno 1 do 2 šalice, u gutljajima i nezaslađeno.
Pripravak za jačanje srca: 60 g šparoge stavi se u 0,75 litre hladne vode i taj pripravak se stavi kroz 8 sati na močenje. U 1/4 litre mlačne vode stave se 2 čajne žlice meda, nakon čega se oba pripravka pomiješaju i od toga se svaki sat uzima po 1 jedaća žlica.
Iz bilinarskih knjiga i pučke medicine: pripravak podanka šparoge kuhanog u vodi ili vinu pospješuje rad jetre, odstranjuje žuticu i čisti bubrege i mjehur. Podanak šparoge pomaže protiv bolova u bokovima, a kuhan u vinu i toplo držan u ustima umiruje zubobolju.

U pučkoj medicini, kao i u starim bilinarskim knjigama i zapisima, tvrdi se da veće uživanje šparoge uzrokuje pojavu krvi u mokraći (hematurija) pa čak i šećernu bolest, no u tom pogledu ne postoje kliničke potvrde, ali i najbolje ljekovite biljke mogu kod pretjerane upotrebe izazvati štetne posljedice. U vezi s time treba reći da kod nekih osoba postoji prema šparogi prevelika osjetljivost (idiosinkrazija) pa se već kod diranja šparoge može pojaviti kožni osip. Ta se preosjetljivost pokazuje već pri samom mirisanju, pa je to već neka vrst opomene. Takve osobe ne smiju šparogu ni dirati, ni uživati.

Iz povijesti šparoge: šparoga pripada najstarijim ljekovitim biljkama. Jedna vrsta šparoge s Dalekog istoka (Asparagus lucidus) bila je u staroj Kini pod imenom Tien man Tung, već oko 3000. god. p.n.e. vrlo cijenjena ljekovita biljka protiv napadaja suhog kašlja, za jačanje pluća, za liječenje oteklina na koži i čireva i za ublaživanje vrućine i bolova u nogama. Kupelj za noge od šparoge za prispjelog gosta bio je znak, da se domaćin naročito brine za dobro osjećanje svoga gosta. I u starom Egiptu bila je šparoga znamenita, ljekovita i kulturna biljka. U grobnicama Sakkara piramida, oko 2700. god. pr. n. e. nalazi se i šparoga naslikana među žrtvenim darovima koji su se dali mrtvacu. Iz slika se razabire da šparoga nije dana mrtvacu samo kao ljekovita biljka nego i kao kuhinjska zelen, jer je očito već bilo poznato da se šparoga smatrala poslasticom. Liječnici starog vijeka primijenili su šparogu mnogo puta; tako ju je, među ostalim, i Hipokrat upotrijebio protiv bolova u kukovima, a njezin podanak protiv žutice. Da i Rimljani nisu odbijali poslastice i da su vrlo hvalili šparogu kao kuhinjsku zelen, ne treba se čuditi, jer i Plinije obavještava o ponekim ljekovitim receptima sa šparogom. U Njemačkoj je šparoga postala poznata tek u 16. stoljeću i od tada se mnoge upute nalaze u bilinarskim knjigama. Već kroničari starog vijeka javljaju da je šparoga kao jelo bila odabrana za svečane gozbe i bankete. O šparogi bi se još mnogo toga povijesno zanimljivog moglo napisati, no kao zaključak treba dati još jedan kuhinjski savjet, šparogu, koja je postala drvenasta, ne treba odmah baciti jer ona daje ukusnu juhu ako se skuha sa zelenjem za juhu, te se na taj način pripremi prava dijetna juha za bolesne želuce.

VAŽNA NAPOMENA: Opisi bolesti i mogući načini liječenja namijenjeni su isključivo informiranju i zdravstvenom prosvjećivanju opće populacije, te nipošto ne zamjenjuju liječničku dijagnozu ili liječenje. Za sve dodatne informacije vezane uz Vaše zdravlje obratite se svojem liječniku. Ovdje navedene informacije sakupljene su iz raznih izvora, stručnih knjiga, interneta, kao i ljudi koji se profesionalno bave liječenjem. Ne odgovaramo za nikakve eventualne posljedice Vašeg liječenja - Vi sami ste odgovorni za svoje zdravlje!!
http://www.val-znanje.com/index.php?option=com_content&view=article&id=975:sparoga-asparagus-officinalis-l&catid=30:ljekovite-biljke&Itemid=433
Narodna imena: Špargla, Beluš, Kuka, Kalenac, Mekostruk, Vilina metla

Šparoge su povrće i delikatesa ranog ljeta, jer sadrže široku lepezu ljekovitih tvari, a njihovo doba je od travnja do srpnja. Naime, šparoge se ubrajaju među najbolja prirodna sredstva za pomlađivanje i unose proljeće i ljeto izravno u tjelesne stanice, što je posebno važno za vitalnost i budnost organizma. Premda je njihov uzgoj vrlo složen, šparoge već odavno nisu samo hrana bogatih.

Šparoge se posebno cijene već više od 2000 godina. U Kini je šparoga bila tražena kao lijek protiv suhog kašlja i oteklina, a također se smatralo da ublažava bolove u nogama pa se koristila u pripremanju kupki. U Francuskoj su ovu biljku hvalili kao diuretičko sredstvo koje ima moć rastvaranja bubrežnih kamenaca. Danas ih se najviše sadi u području Mediterana (Grčka), no ubrzo su se počele kultivirati u cijelom svijetu. Najbolje uspijevaju u klimatskim uvjetima pogodnim za uzgoj vinove loze, tako da nije nimalo slučajno što se najviše uzgajaju i beru (i najčešće konzumiraju) u Istri, i to one debljih stabljika prve kvalitete.

Danas je poznato otprilike 300 vrsta, no samo ih je 20-ak jestivih.

Danas se mogu nabviti u trgovinama i na tržnicama pakirane u svježnjiće, sortirane prema trgovačkim oznakama (npr. zelene, bijele, ružičaste, ljubičaste idt.) što im i određuje cijenu!

Mesnate stabljike šparoga uvijek su se smatrale vrijednim povrćem, a cijenjene su zbog svojega sočnog okusa i blage teksture. Većina konzumnih šparoga je zelene boje, no dvije vrste, također jestive, su iznimka; bijele, najčešće se prodaju konzervirane, a rastu ispod zemlje te nemaju klorofila pa stoga ni zelenu boju, te ružičaste, mnogo manje od zelenih i bijelih, čiji okus više podsjeća na voće nego na povrće.

Djelotvorne tvari

Podzemni korijeni crpe velike količine djelotvornih tvari iz zemlje, tako da šparoge u sebi sadrže mnoštvo neophodnih vitamina i minerala, a to su uglavnom:

• provitamin A (štiti sluznicu, daje snagu vida i zaštitu stanica);
• bogate su vitaminom C potrebnim za imunitet i psihičke napore;
• prebogate su vitaminom E koji nam pomaže kod ranog starenja i obnove kože, srčanih problema, upalnim pojavama, pomaže kod zacjeljivanje rana. Jedan obrok šparoga pokriva dnevne potrebe za vitaminom E!
• bogatstvo vitamina B (veća količina tiamina (B1 za živce), riboflavina (B2 za cjelokupni metabolizam, staničnu energiju, kožu, kosu), nevjerojatne količine piridoksina (B6 za sintezu bjelančevina), biotina („vitamina ljepote“ za mekanu kožu i punoću kose), niacina (B3 za staničnu energiju, spavanje);
• šparoge „drže svjetski rekord“ u bogatstvo folne kiseline - jedan gram sadrži više od jednog mikrograma ove vrijedne biološke tvari za pomlađivanje stanica, stvaranje krvi i hormona, te izvrsnu namirnicu potrebnu ženama u reproduktivnom razdoblju, posebno onima koje razmišljaju o trudnoći (1 šalica šparoga sadrži oko 270 mcg folne kiseline);
• u prosjeku sadržava oko 600% mineralnih sastojaka, od čega više od trećine otpada na kalij;
• visok udio kalija i nizak natrija, zajedno s aminokiselinom asparginom, čini šparogu prirodnim diuretikom. Ovakvo svojstvo šparoga od davnine se koristi za ublažavanje simptoma PMS-a (retencije vode), reumatoidnog artritisa te kod povišenog krvnog tlaka;
• balastne tvari (celulozna vlakna) koje izvrsno reguliraju tromost crijeva i održavaju zdravu sluznicu crijeva;
• šparoge sadrže rijedak element u tragovima cink (Zn), koji je nezamjenjiv dio više od 300 vitalnih enzima, a za jačanje vezivnih tkiva i krvnih žila, te aktiviranje mozga i zaštitu kože.
• Šparoge sadrže specijalnu vrstu ugljikohidrata, inulin, koju ljudski organizam ne može probaviti, ali «dobre» bakterije našega probavnog trakta Bifidobacteria i Lactobacilli mogu.

ŠPAROGE I ZDRAVLJE

[image: image8.jpg]

Šparoge su zbog svoga bogatog nutritivnog sastava izuzetno cijenjene i preporučaju se kao sastavni dio proljetnog jelovnika, posebice kod određenih bolesti i stanja. Također su vrijedan izvor kombinacije nutrijenata prijeko potrebnih našem organizmu u prijelaznom razdoblju proljeće/ljeto.

Iz svega navedenog možemo konstatirati da šparoge kao nutritivno vrijedna namirnica pomaže pri:

• jačanju živčanog sustava (posebno otpornost prema stresu);
• aktiviraju izmjenu ugljikohidrata, bjelančevina i masnih tvari;
• slabovidnosti i „noćnom sljepilu“;
• djeluju oživljavajuće i pomlađujuće na kosu, kožu i vezivno tkivo;
• pomažu kod poremećaja raspoloženja i spavanja, te poremećaja i nedostatke koncentracije;
• potiču stvaranje krvi i opskrbom kisikom;
• jačaju imunitet i djeluju preventivno protiv upala;
• jačanju sluznica u tijelu;
• pomažu kod mršavljenja (na 100 g daje cca 30 kcal) te je siromašna bjelančevinama i ugljikohidratima, a također i radi diuretičkih svojstava;
• otklanjaju tromost i opstipaciju crijeva;
• izvrsna namirnica osobama koje boluju od diabetesa, te za slabokrvne osobe.
• konzumiranjem šparoga tjedan dana u količini od cca 200 g dnevno, daje osjećaj svježine i poletnosti;

Savjeti za kupovinu i pripremu šparoga

Šparoge su pravo proljetno povrće, a najčešće se beru između ožujka i svibnja, ponegdje čak i do srpnja. Danas je poznato otprilike 300 vrsta, no samo ih je 20-ak jestivih. Mesnate stabljike šparoga uvijek su se smatrale vrijednim povrćem, a cijenjene su zbog svojega sočnog okusa i blage teksture.

Šparoge se danas pripremaju na razne načine (salate, juhe, variva,konzerviranje), no bitno je da vanjski slojevi šparoge sadrže najviše vitamina i mineralnih soli, što znači da ih treba pripremati neoljuštene.

a) Pri odabiru šparoga uvijek se odlučite za one koje nisu drvenaste (moraju „pucati“ kad ih savijete);
b) Pri kuhanju šparoge uvijek stavite veću količinu jer kuhanjem gube skoro polovinu mase (npr. kao blitva i špinat);
c) Kuhaju se obavezno poklopljene ili u ekspresnom loncu, tako da se zapravo kuhaju u pari, a u lonac se stavljaju u svežnjićima sa vrhovima prema gore, a voda se nalije do polovice;
d) Pripremite šparoge maksimalno dan-dva nakon što ste ih kupili;
e) Ukoliko su šparoge drvenaste, ne treba ih baciti, već se mogu kuhati u juhi od povrća kojoj će tako dati jači okus;

f) Čuvajte šparoge u hladnjaku tako da dno šparoga bude zamotano u papir;

g) Pri pripremanju šparoga nemojte koristiti željezne posude jer tanini iz šparoga mogu reagirati sa željezom i uzrokovati gubitak boje stabljika;
h) Zbog visokog udjela nitrata, šparoge ne smijete podgrijavati.
i) Uz šparoge pijte samo bijelo vino, ili neki drugi naptiak po vašem izboru. Svakako izbjegavajte crno vino, jer ono neutralizira vitamin B1, tako da ga organizam uopće ne može iskoristiti.
Danas uz malo truda i znanja, šparoge možete jednostavno i uz male troškove (ali i trud i strpljenje) uzgajati u vlastitom vrtu. Stanovnici primorskih krajeva i dan danas u svibnju i lipnju beru samonikle šparoge uz puteve i živice, na livadama i proplancima, ali uz dodatni oprez!!

Zato ipak bolje, posjetite tržnice i priuštite si ovo interesantno povrće barem jednom tjedno na vašem stolu!!

Izvori podataka:
1) Ljekovitost voća i povrća, Hrana koja liječi; autori: Klaus Oberbeil, dr.med. Christiane Lentz, Veble Commerce, Zagreb 2004.;
2) Vegetarijanska kuhinja, Posebno izdanje; autori: Ljubomir i Maja Grubor; SNL, Zagreb, 1989.;
3) Vitaminoteka, Vaše zdravlje;

Za MojDoktor:
Mirela Vidović, UPPT

http://www.mojdoktor.hr/default.aspx?page=197&article=5010&kw=sparoge
Tekst: zdravlje-prehrana.com
Šparoga je višegodišnja biljka iz porodice ljiljana, sastoji se od podanka i mladog izdanka. Za prehranu se koriste mladi izdanci.

Postoji dvije osnovne vrste šparoga:
- divlja šparoga (koji pronalazimo u šumama, livadama…)

- kultivirana šparoga (može narasti više od jednog metra)

Danas je poznato otprilike 300 vrsta, no samo ih je 20-ak jestivih.

Prehrambena vrijednost šparoge:
Energetska vrijednost stotinu grama šparoga iznosi samo 35 kalorija budući da najveći dio čini voda (93 posto), a 1,7 posto otpada na bjelančevine, 2,6 posto ugljikohidrate i 0,7 posto masti. Šparoge su, osim vitaminima i mineralima, osobito kalijem i kalcijem, bogate još mnogim vrijednim tvarima. Odličan su izvor vitamina B6, kalcija, magnezija i cinka i vrlo dobar izvor vlakana, proteina, vitamina A, C, K i E, tiamina, riboflavina, rutina, nijacina, folične kiseline, željeza, fosfora, kalija, bakra, mangana i selena. Aminokiselina asparagin dobila je ime po šparogama, jer je biljka šparoge bogata tim sastojkom. (tportal.hr)
Preporuka:
- Šparoge se preporučuju trudnicama jer u sebi sadrže dosta folne kiseline, koja je zadužena za razvoj fetusa.

- Ukoliko imate problema s mokrenjem, konzumirajte šparoge jer imaju diuretično svojstvo

- Šparoge su jedan od najbogatijih izvora rutina, flavonoida koji reducira kolesterol

- Ukoliko imate giht, nikako nije preporučljivo jesti šparoge

- Pri odabiru šparoga uvijek se odlučite za one koje nisu drvenaste (tvrde)

Arhiva Oznaka: šparoga

Image via Wikipedia

Iako bi po naslovu ovog posta lako mogli zamisliti jaaaako zanimljivu osobu ženskog spola, ona nije samo “ženska”, osim po gramatičkom rodu. Nestrpljivo smo je čekali, da se vine kao kakva divna proljetna dama. O njoj se ovih dana jako puno priča, piše, postaju fotografije, stvaraju novi recepti, revidiraju stari, popute prave “food” dive svatko želi prvi objaviti uradak s njima. Dakle prilika je da sada, kada je sezona tih krasnih darova proljeća, obogatite svoj jelovnik delicijama spravljenim od svježih i tek ubranih šparoga i da pritom doprinesete pročišćavanju organizma i vraćanju tjelesne forme nakon zimske tromosti.

Šparoga, cijenjena među gurmanima, ima iza sebe tisučljetnu povijest. Biljka iz porodice Ljiiljana ili Asparagana od čijih se mesnatih korijena (rizomi) koji se razvijaju ispod zemlje stvaraju (turioni) stabiljke tj., one uske i duguljaste nožice koje su jestive (dužine i do 1m). Te se stabiljke beru dok su još mekane. Šparoga je dvospolna biljka (uhhh kako je volimo zbog toga), to znači da razlikujemo mušku biljku i žensku biljku: samo „ženke“ nose plodove i male crvene bobice koje sadržavaju crno sjeme. Listovi su im mali i rastavljeni. Za razliku od večine povrća, čije su male i tanke mladice mekane, veće stabiljke šparoga imaju više pulpe (konkretno mesa), stoga su mekanije. Šparoga se uzgaja u rasadniku i u polju te postoje mnogobrojne vrste iste (kao i kod nas komada) koje se razlikuju po duljini, debljini, čvrstoći, okusu, načinu uzgajanja i iznad svega po boji:
· bijela šparoga nama bližeg Bassano di Grappa/Italija

· bijela šparoga iz Cimadolma/Italija

· zelena šparoga iz Alteda/Italija

· bijela šparoga iz Badoera/Italija

· roza ili nježno ljubičasta iz Mezzaga/Italija

· tanja i tradicionalnija šparoga iz Argenteuila, bijela stabiljka s ljubičastim vrhom /Francuska

· deblja iz Erfurta, gigantskih dimenzija /Njemačka

· Mary Washington, “naravno” hibrid/U.S.A…to naravno sam rekla zbog zemlje podrijetla

Divlja „samonikla“ šparoga je dio jedne druge vrste iz iste familije “Asparagus acutifolius”, vitkog stasa i intezivnog okusa, te raste spontano u mnogim našim regijama i duž obale, skrivena među rastiljem tkz.,” šparožinom”.

 Drugačija je isto tkz., „šparuga“ iz Prusije koju još, u Francuskoj, nazivaju „šumskom šparugom” ili Aspergette i pripada trečoj vrsti Ljiljana (Ornithogalum pyrenaicum), njezini se bijeli cvijetovi koriste u kulinarstvu kao povrće te jedu slično šparogama, iako je ta vrsta u daaalekoj rodnoj vezi sa šparogom.
Okus šparoge podsječa na okus artičoke, kada je svježa asocira malo na zreli klip žita. Bijela šparoga, koja se u cijeslosti uzgaja pod zemljom bez prisustva svijetla, ima delikatan i fin okus. Roza ili ljubičasta šparoga, vočnog okusa i lagano gorka, je u biti bijela šparoga koja uspije izači iz svog podzemnog svijeta na svijetlo te joj vrh postane te boje. Zelena šparoga kliće na svježem zraku te tako dovodi do kraja svoj prirodni proces klorofilne fotosinteze, ima svoj specifičan okus, vrlo je sočna i slatka. Kažu da je to jedina šparoga koju ne treba oguliti. U kulinarstvu se upotrebljavaju zeleni ili bijeli izdanci, stabiljka bi trebala biti čvrsta, fleksibilna i otporna na razbijanje, ravnomjerene debljine i zatvorenih pupoljastih vrhova , baza šparoga tj., mjesto gdje su zarezane, ne bi smijela biti suha.

Za pripremu treba odstraniti drvenasti dio šparoga, ovisno o vrsti šparoga odstranite i bijeli dio „kože“ do 4cm ispod pupoljka/vrha ili i više ako se radi o starim šparogama ili debljim primjercima. Zahtijevniji “chefovi” umaću šparoge u hladnu vodu prije pripreme te im odstranjuju „kožu“ tek nakon kuhanja (po nekima to sačuva okus šparoga). Drvenaste dijelove koji nisu jestivi sačuvajte sa strane te od njih napravite temeljac za paštu, rižota ili juhe. Da bi se mogla konzumirati, šparogu trebamo prije skuhati u slanoj vodi na visokom plamenu što je kraće moguče ili kuhati na pari oko 12 – 18 min, ovisno o debljini same šparoge. Dobro bi bilo odvojiti pupoljke/vrhove tako da se ne prekuhaju ili zavezati stabiljke šparoga i kuhati ih na „stoječki“ način tako da im vrhovi vire van vode, ovom metodom u biti kuhate stabiljke dok se vrhovi kuhaju na pari samom toplinom vode. Za ovu metodu potrebno je imati uži i višlji lonac. Odmah nakon kuhanja, neko savjetuje da se ubace u ledenu vodu kako bi zadržale živu boju.

Šparoge se obično, u njihovoj najednostavnijoj varijanti poslužuju zajedno sa jajima, bila ono tvrdo kuhana ili mekano na kajganu, dobro nam znanu prijateljicu “fritaju”. Manje u našim krajevima sa nekim nježnim umacima (kao npr., umak Holandez, vinaigrette ili bijeli umak od maslaca), rastopljenim maslacem ili maslinovim uljem i Parmezan sirom. One se mogu poslužiti isto tako i zajedno s drugim povrčem kao npr., s gljivama kao dodatak raznim mesima (piletina, purica, patka, beefsteak) i ribama. Stabiljke se mogu upotrijebit za izradu finih juha od šparuga, moussa ili kremastih umaka.

Par naših savjeta:

U vašem pohodu na plac/tržnicu pripazite da Vam ne prodaju bljušt ili kuke koje imaju male listiće uzduž stabiljke (one su isto dobre, malo gorče ali nisu šparoge pa to savijetujem zbog cijene) .

Čuvajte šparoge u frižideru tako da dno šparoga bude zamotano u mokri papir ili uronjeno u vodu, ako se radi o samoniklim ili zelenim šparogama bilo bi dobro da u vodu dodate mrvicu šečera.

Pri pripremanju šparoga nemojte koristiti željezne posude jer tanini iz šparoga mogu reagirati sa željezom te uzrokovati gubitak boje stabljika.

The Cooking Encyclopedia Everyone Can Edit

http://www.1000bananas.com/gallery.php?gid=168
Decko koji ju je redovno uzimao zbog upale bubrega mi je dao jedan mali recept: ocistite spargle, tako da im ostavite one cvetice na vrhu (ako mene pitate, ti delovi su i najukusniji), crne i bele, vezete ih kanapom po par komada i kada voda sa malo soli u loncu provri, strpate ih da se kuvaju. Kuvanje traje 7 minuta. Mozete da dodate i malo mesa u vodu i da tako imate kompletan obrok.
Inace, jako je dobra i jer prociscava bubrege, sto cete videti i posle prve degustacije

Važno je znati da šparoga ne podnosi klor te vodu iz vodovoda nije poželjno primjenjivati kod zalijevanja. U tu svrhu je poželjnije koristiti prirodnu, izvorsku ili bunarsku vodu.
Način pripreme šparoga
Kako bismo sačuvali obilje vrijednih sastojaka, šparoge se ne preporučuje dugo pripremati, odnosno, kuhati. Inače, prije kuhanja (koje ne trebe biti duže od petnaestak minuta) nužno je drvenasti, tvrđi dio izdanaka odbaciti jer neće omekšati niti biti jestiv bez obzira koliko ga dugo kuhali. To znači da se za jelo pripremaju samo mekani, vršni djelovi. Kuhanje šparoga je vrlo jednostavno i provodi se u slanoj vodi tijekom petnestak minuta, nakon čega se dobro ocijede, poulje i ohlade. Nakon što ih začinite octom možete ih poslužiti s kuhanim krumpirom i jajima kao predjelo ili večeru.

Sto se spremanja tice postoji znacajna razlika spremanja u restoranima i kod kuce. Naime u sezoni spargli u restoranskim kuhinjama stalno kljuca blaga supica u kojoj treba da se kuvaju spargle. Kda stigne porudzbina kuvar ubaci u lonac vezicu od 12(tuce) spargli jer to je porcijai kuva je desetak min. Tako je jedna porcija ujednaceno kuvana i on ne mora da lovi po loncu pojedinacne spargle. U nasoj domacoj kuhinji nema nikakve potrebe da spargle vezujemo u snopice po 12. Naprotiv kada ih ocistimo i odbacimoi deo koji je drvenast onda ih secemo na pola pa u kipucu vodu prvo ubacimo donje delove a nekoliko minuta kasnije gornje koji su mnogo meksi. Ja vodu u kojoj se spargle zacinim sa malo vegete i jednimmanjim ili polovinom veceg lista lorbera. Spargle imaju delikatan ukus i ne podnose jake zacine. Treba ih bariti u sto manje vode, bukvalno sto manje. Kada se obare preliju se sa malo dobrog maslinovog ulja i nakaplje se malo (po ukusu) limuna. Druga varijanta je da se posle kuvanja preliju rastopljenim puterom. Uz njih odlicno ide lako belo vino prefinjenog bukea.

SADNICA - RASAD ŠPAROGA, ŠPARGLA, ŠPARUGA, ŠPARUGE, BELUŠ, MEKOSTRUK, KALENAC, VISOKORODNA SORTA ŠPAROGA ARGENTEUIL PRECOCE. Sadnica za vrt, baštu, njivu, uspjeva svugde, jako razvijene sadnice, presadnice dvo godišnje za sadnju u ovo vreme, rod ovu godinu, svaku godinu se urod povečava, dobivate upute oko sadnje i uzgoja.
Za nasade i profesionalni uzgoj sadnice šparoga visokorodna sorta EROS za zelenu šparugu i sorta ZENO za bijelu šparogu. Sparoga je ljekovita.
Rasadnik sadnica sparglja RAST Baznik, E-mail: rast @ siol.net
Web str.: www.rast-bs.si
Po mom misljenju, ukus je fenomenalan i najblizi mu je ukus svezih zrna mladog graska (ko je probao, znace na sta mislim). Ja sam ih spremao na najednostavniji nacin, kuvane u slanoj vodi sa 3 lista lovora.

Proljeće je i vrijeme je za poć u prirodu u kuke i šparoge. Sa proljetnim kišama po livadama i dalmatinskim kamenjarima bude se i proviruju kuke i šparoge, iako jako slične kuke i šparoge su dvije sasvim različite biljne vrste, šparoge (Asparagus officinalis) su dosta cjenjenije kao gastro poslastica, ali ni kuke (Tamus communis) iako malo gorče nisu za podcijenit.
 Kuka je samonikla biljka penjačica koja je odlična za jesti kada se ubere početkom sezone rasta, u jesen ona pravi crvene plodove kao sitno grožđe koje je otrovno.
 Divlja šparoga je također samonikla, ali ona kad naraste napravi bodljikavu šparožinu koja se koristi za točenje mladog mošta iz badnjeva. Oba dvije biljke su jako zdrave i preporučuju se za proljetno «čišćenje» organizma.

http://it.wikipedia.org/wiki/Tamus_communis
http://www.google.com/search?q=Tamus+Communis&hl=en&rls=com.microsoft:*:IE-SearchBox&prmd=ivns&tbm=isch&tbo=u&source=univ&sa=X&ei=qMmgTe-GH8zYsgbo7dSBAg&ved=0CCcQsAQ
http://species.wikimedia.org/wiki/Tamus_communis
http://www.pfaf.org/user/Plant.aspx?LatinName=Tamus%20communis
http://www.botanical.com/botanical/mgmh/b/brybla75.html
Šparoge se posebno cijene već više od 2000 godina.

Potječu s Mediterana, no ubrzo su se počele kultivirati u cijelom svijetu. Vjeruje se da su šparoge uzgajali još stari Egipćani, te nakog što su u Srednjem vijeku pale u zaborav, ponovo otkriće i popularizaciju doživljavaju u 18. st. za vladavine Luja XIV. Danas se šparoge uzgajaju u većini zemelja svijeta, a one koje nalazimo na tržištu uglavnom su uzgojene na području mediteranskih zemalja, ali i Perua, Meksika i Sjedinjenih država.

Šparoge su pravo proljetno povrće, a najčešće se beru između ožujka i svibnja, ponegdje čak i do srpnja. Danas je poznato otprilike 300 vrsta, no samo ih je 20-ak jestivih. Mesnate stabljike šparoga uvijek su se smatrale vrijednim povrćem, a cijenjene su zbog svojega sočnog okusa i blage teksture. Većina konzumnih šparoga je zelene boje, no dvije vrste, također jestive, su iznimka; bijele, najčešće se prodaju konzervirane, a rastu ispod zemlje te nemaju klorofila pa stoga ni zelenu boju, te ružičaste, mnogo manje od zelenih i bijelih, čiji okus više podsjeća na voće nego na povrće.

Šparoge i zdravlje

Šparoge su zbog svoga bogatog nutritivnog sastava izuzetno cijenjene i preporučaju se kao sastavni dio proljetnog jelovnika, posebice kod određenih bolesti i stanja. Zbog visokog sadržaja folne kiseline, šparoge predstavljaju idealnu proljetnu namirnicu ženama u reproduktivnom razdoblju, posebice onima koje razmišljaju o trudnoći. Naime, folna kiselina, vitamin iz B skupine, neophodna je za razvoj fetusa, a deficit ovog vitamina može uzrokovati različite porođajne defekte te je adekvatan unos prije i u prvim tjednima trudnoće od iznimne važnosti. 1 šalica šparoga sadrži oko 270 mcg,
Uz folnu kiselinu, šparoge su dobar izvor vitamina B2 i B6 te time i vrijedan izvor kombinacije nutrijenata koja, prema brojnim studijama, djeluje na smanjenje razine homocisteina. Ovo svojstvo čini šparoge namirnicom blagotvornom za zdravlje srca jer je visoka razina homocisteina prepoznata kao rizični čimbenik razvoja srčanih bolesti.

Profil minerala u šparogama, visok udio kalija i nizak natrija, zajedno s aminokiselinom asparginom, čini šparogu prirodnim diuretikom. Ovakvo svojstvo šparoga od davnine se koristi za ublažavanje simptoma PMS-a (retencije vode), reumatoidnog artritisa te kod povišenog krvnog tlaka.
Šparoge sadrže specijalnu vrstu ugljikohidrata, inulin, koju ljudski organizam ne može probaviti, ali «prijateljske» bakterije našega probavnog trakta, primjerice Bifidobacteria i Lactobacilli, mogu. Kada naša prehrana sadrži značajne količine inulina, povećava se aktivnost i rast ovih prijateljskih bakterija. A kada je populacija bakterija koje održavaju dobro zdravlje probavnog sustava velika, patogenim bakterijama je mnogo teže učiniti štetu u probavnom sustavu.

Nekoliko savjeta o uporabi šparoga

• Pri odabiru šparoga uvijek se odlučite za one koje nisu drvenaste
• Pri kuhanju šparoge gube skoro polovimu mase, imajte to na umu kada razmišljate o količini koju kupujete i spremate
• Pripremite šparoge maksimalno dan-dva nakon što ste ih kupili
• Čuvajte šparoge u frižideru tako da dno šparoga bude zamotano u papir
• Pri pripremanju šparoga nemojte koristiti željezne posude jer tanini iz šparoga mogu reagirati sa željezom te uzrokovati gubitak boje stabljika.

Kako očistiti šparoge?

Šparoge (bijele i zelene) trebate pravilno očistiti. Najprije odrežite tvrdi kraj, zatim oko 7 cm ispod vrška nožićem malo zarežite i vucite kožicu prema kraju šparoge. Ostruške i tvrde krajeve možete iskoristiti za juhu.

S kojim hladnim i toplim umacima poslužiti šparoge?

Šparoge možete poslužiti s klasičnim ili jogurtnim preljevom za salate i majonezom kao hladnim umacima te uz tople umake na bazi sira i holandski umak.

Priprema divljih šparoga

[image: image5.jpg]

 Odvojite mekane od drvenastih dijelova šparoga.

[image: image6.jpg]

 Šparoge prokuhajte nekoliko minuta u kipućoj slanoj vodi uz dodatak malo šećera i maslaca koji će umanjiti njihovu prirodnu gorčinu.

[image: image7.bmp]
[image: image9.jpg]

