UZGOJ DRENA (Cornus sp.)
1. Upotrebna vrednost vrste

Vrste i forme iz roda Cornus sp. su često razmnožavane u našim rasadnicima. Drvo drenovina je jako tvrdo, teško i žilavo, te se upotrebljava u različite svrhe. Drenjine su cenjene za ljudsku ishranu, bilo da se konzumiraju sirove ili se od  njih prerađuju različiti specijaliteti kao: voćni sok, kompot, slatko, liker, a najčešće pekmez.

Prema raspoloženim podacima u našim rasadnicima najčešće se proizvode sadnice Cornus mas L., Cornus alba L., Cornus sanguinea L..

2. Ekologija vrste

Široko uzevši, dren je istočna submediteranska vrsta. Oblast uglavnom zahvata Balkansko i Apeninsko poluostrvo, dobar deo Srednje Evrope, Malu Aziju, Krim i Kavkaz. Kod nas je dren jedan od čestih žbunastih vrsta i regionu listopadnih hrastovih šuma. U visinu se penje do oko 1.300 m. U Submediteranu u termofilnim šumama grabića (Carpinetum orientalis croaticum Horv.), crnog graba (Ostryeto- Seslerietum autumnalis Horv.), a dublje u kopnenim krajevima u šumama medunca i crnog graba (Ljuerco- Osryetum carpinifoliae Horv.), sladuna i cera (Ljuercetum farnetto cerris Rud.) i mnogim drugim. Uspeva na staništima koja su dovoljno topla i suva, a nisu izložena kasnim mrazevima (rano cvetanje!). Dosta dobro podnosi  sušu.

3. Morfološke karakteristike

Žbun ili manje drvo, postiže visinu do 8m, debljinu do skoro pola metra i starost preko 1 veka, rastući vrlo sporo. Koren je razvijen i prodire duboko u podlogu.

Plod je koštunjava bobica, dužine 14-16 mm. Ispod tamnocrvenog mesnatog dela nalazi se tvrda koštica, dužine 11-16 mm, a širine 4-7 mm.

Plodovi sazrevaju u avgustu-septembru i treba ih sakupljati kada čim počnu da dobijaju crvenu boju. Od 100 kg sirovine može se dobiti 15-30 kg setvenog materijala. U jednom kilogramu ima oko 4.500 zrna, masa 1.000 zrna je oko 220 g.

4. Prirodni značaj

Koristi se svež i osušen plod (Corni fructus), ređe kora (Corni cortex) i list (Corni folium).

Bere se zreo plod (drenjine) i po potrebi suši na suncu ili u sušnici da bi sačuvao prirodnu boju. Kora se guli u jesen ili u rano proleće sa stabla ili debljih grana. List se bere preko leta.

U jestivom delu drenjina ima  šećera (do 9%), organskih kiselina, pretežno jabučne  (do 3%), proteina, tanina, boja, vitamina C i dr. U semenom jezgru ima preko 30% masnog ulja. U kori i listu ima tanina. Upotrebljava se kao adstrigens, antidijaroik i narodni lek.

"Plod se može jesti, naše vidarice ga daju kao lek protiv proliva, u nas se gdešto pravi od njega slatko, semenke ispržene mogu poslužiti kao surogat od kafe"(Pančić J. 1873).

"Zreo  plod od drena je kiseo, a nedozreo jako skuplja usta. U ovom poslednjem stanju upotrebljuje se skuvan ili spravljen kao slatko, protiv proliva, odliva krvi, umesto drugih lekova što stežu" (Petrović S. 1883).

Gostuški R. (1997) piše da je dren dobro poznato sredstvo, da se upotrebljava slatko ili kompot od drenjina kod poremećaja creva, a kora  od drena protiv groznice-malarije.

"Drenjine se kod nas katkada prerađuju u rakiju, a u Francuskoj i Italiji nekada su iz ovog voća pravili vino. Najviše se drenjina jede u Rusiji"...(Grlić LJ. 1980).

Zrele drenjine kad počnu same da opadaju ili ubrane posle mraza još su bolje za jelo, jer su slađe i manje opore.

U Rusiji se od zrelih drenjina, u domaćinstvima po selima, spravlja desetak raznih proizvoda koji se koriste kao hrana i lek preko zime. Plodovi, posuti šećerom mogu se čuvati sveži po nekoliko meseci, na prohladnom mestu, zatim kao zamrznute ili osušene, na čardacima.. Drenjine se koriste kao začin uz neka kavkazka jela. Stari grci su ih pripremali kao maslinke.

U narodnoj medicini u Rusiji, sveže i osušene drenjine upotrebljavaju se kod malokrvnih osoba, kod kožnih oboljenja, kod nazeba i dr. čaj od lišća drena koristi se i kao halagogno i diuretično sredstvo. Za lečenje groznice upotrebljava se i cvet od drena.

5. Tehnologija proizvodnje sadnica

Generativno razmnožavanje
Osnovna karakteristika proizvodnje sadnica  generativnim putem je sporo i  neujednačeno (posledica dormantnosti embriona i tvrde, nepropustljive semenjače).

Sema sazreva u avgustu. Plodove treba sakupljati u avgustu- septembru, čim počnu da dobijaju crvenu boju. Faktor ekstrakcije je 15%. U jednom kilogramu ima oko 4.500 zrna semena, apsolutna težina je oko 220 g. Klijavost semena je 50-80%. Seje se odmah po sakupljanju, oko 15 g semena /m", na dubinu od oko 3-4 cm. Najčešće u toku cele sledeće godine seme preleži. Zato je bolje da se stratifikuje najmanje godinu dana, pa da se posuje naredne jeseni. Da bi setva bila uspešna, preporučuje se i stratifikovanje u trajanju od 18-24 meseca. Sadnice ostaju u sejalištu 2 godine, posle čega se presađuju u školu, gde se gaje još 2-3 godine.

Vegetativno razmniožavanje ima veću upotrebu u rasadničkoj proizvodlji. Pomoću  z e l e n i h   r e z n i c a  mogu se uspešno razmnožavati sve šarenolisne forme (Cornus alba "Spaethii", Cornus mas "Aurea", Cornus mas "Elegantissima"). Pod staklom biljke ostaju 2 godine. U školi se sporije razvijaju od osnovnih vrsta.

Z r e l i m  r e z n i c a m a   mogu se razmnožavati forme  Cornus alba. Reznice su od jednogodišnjeg drveta. Moraju se posaditi odmah po odsecanjju, jer i kratko čuvanje dovodi do gubitka.

P o l e g a nj e  je uobičajen način razmnožavanja za  Cornus alba "Sibirica", ali je uspešno i za mnoge šarenolisne formr.

Dobar uspeh se postiže kod razmnožavanja  Cornus stalonifera "Flaviramea"  z a g r t a njem  matičnog žbunja. 

K a l e m lj e nj e   se primenjuje obično pri razmnožavanju formi  Cornus alba  i Cornus mas. Kalemi se na osnovnu vrstu (2-godišnje sadnice ili ožiljene reznice), mada stručnjaci preporučuju  za podlogu sadnice Cornus amonum. Od načina kalemljenja primenjuje se okuliranje u korenov vrat ili krunu (avgust-septembar) na otvorenom ili kopuliranje (bočnim zarezom, sedlastim i običnim spajanjem) u korenov vrat ili krunu, krajem zime u staklari.

6. Predmer radova

6.1. Predmer radova za proizvodnju sadnog materijala

	Red.

br.
	Radna operacija
	Mehanički rad
	LJudski rad
	Materijal

	
	
	vrsta mašine
	radni sati
	radni sati
	kg

	1.
	Oranje
	traktor
	12
	
	

	2.
	Tanjiranje
	traktor
	1
	
	

	3.
	Rotofreziranje
	traktor
	4
	
	

	4.
	Rasturanje mineralnog đubriva
	traktor
	5
	
	132

	5.
	Rezanje šiblja
	
	
	300
	

	6.
	Rezanje reznica sa brojanjem i veziva.
	
	
	45
	

	7.
	Sadnja reznica
	
	
	74
	

	8.
	Okopavanje sa međurednim rotofreziranjem
	traktor
	264
	
	

	9.
	Zalivanje
	zalivni sistem
	80
	
	

	10.
	Vađenje sadnica
	
	
	178
	

	11.
	Utovar sadnica
	
	
	16
	

	
	UKUPNO
	
	366
	613
	132


6.2. Predmer radova za podizanje zasada

	Red.

br.
	Radna operacija
	Mehanički rad
	Ljudski rad
	Materijal

	
	
	vrsta mašine
	radni sati
	radni sati
	kg

	1.
	Oranje
	traktor
	52
	
	

	2.
	Tanjiranje
	traktor
	31
	
	

	3.
	Obeležavanje mesta sadnje
	
	
	40
	

	4.
	Kopanje rupa
	
	
	762
	

	5.
	Tanjiranje između redova
	traktor
	31


	
	

	6.
	Okopavanje
	
	
	2666
	

	UKUPNO
	
	
	114
	3468
	


7. Predračun troškova

7.1. Predračun troškova za proizvodnju sadnoga materijala

	Rad i materijal
	sati rada
	količina (kg)
	jedinična cena

(Eu/čas)
	UKUPNO

(Eu)

	Mehanički rad
	366
	
	10
	3660.00

	Ljudski rad
	613
	
	1
	613.00

	Materijal (mineralno đubrivo)
	
	130
	0.2
	26

	UKUPNO
	
	
	
	4299.00


7.2. Predračun troškova i podizanje zasada

	Rad i materijal
	sati rada
	jedinična

cena

(din/čas)
	UKUPNO

(din)

	Mehanički rad
	114
	10
	1140

	LJudski rad
	3468
	1
	3468

	UKUPNO
	
	
	4608


8. Ekonomska opravdanost

8.1. Proizvodnja sadnog materijala (za 10.000 sadnica)

Troškovi proizvodnje sadnog materijala   4299 EU
Cena koštanja jedne sadnice                                    0.4299 EU
8.2. Troškovi podizanja zasada (za 10.000 sadnica)

Sadni materijal                                            4299 EU
Troškovi pripreme sadnje i nege u 1. god.       4608 EU
Svega troškovi podizanja zasada                    8907 EU 
8.3. Prinos i prihod

U punoj  zrelosti 1 stablo daje 4-5 kg ploda, po ceni od 2 EU/ kg. Punu zrelost zasad stiče u 4. godini.

8.4. Vreme povrata uloženih sredstava

	Godine
	Troškovi (EU)
	Prinos

 (kg)
	Prihod 

 (EU)
	Dobit/gubitak (EU)

	0
	8907
	-
	-
	-8907

	1
	800
	-
	-
	-9707

	2
	800
	-
	-
	-10507

	3
	800
	5.000
	10000
	-1307

	4
	800
	20.000
	40000
	+37900

	5
	1600
	30.000
	60.000
	+98300


Uložena sredstva u zasad vraćaju se u potpunosti u 4. godini, u kojoj se obezbeđuje i značajna dobit.

www.maturski.org
