ΤΟ ΣΙΝΑΠΙ
Το σινάπι (επιστημονική ονομασία Sinapis) είναι αγγειόσπερμο, δικότυλο, μονοετές, ποώδες φυτό που ανήκει στη τάξη των Καππαρωδών και στην οικογένεια των Κραμβοειδών (Brassicaceae) με 10 είδη της Ασίας της Ευρώπης και της βορείου Αμερικής .
Τα είδη S.alba , S. nigra και S. juncea καλλιεργούνται στον Καναδά, στις Η.Π.Α την Ουγγαρία, την Γαλλία και την Βρετανία για τα καυτερά τους σπόρια από τα οποία παρασκευάζεται το γνωστό καρύκευμα μουστάρδα.
Τα σπόρια αυτά περιέχουν φυτικά έλαια και ένα ισχυρό υδρολυτικό ένζυμο που ονομάζεται μυροσίνη[1].Όταν ξεραθούν, κονιοποιηθούν και ανακατευτούν με νερό, τότε γίνεται μια χημική αντίδραση, η οποία δίνει ένα έλαιο (αλλυλοσιναπέλαιο)[2], που δεν υπήρχε στο φυτό. Η οσμή του είναι ερεθιστική και η γεύση του καυτερή και στυφή. Και οι σπόροι του ωστόσο είναι ιδιαίτερα γνωστοί καθώς από αυτούς δημιουργείται η γνωστή, Μουστάρδα. Επίσης είναι φυτό φαρμακευτικό, γνωστό για τις πολύτιμες θεραπευτικές ιδιότητες του. Σαν φυτό λοιπόν έχει διάφορες χρήσεις και μάλιστα δεν χρειάζεται να καλλιεργηθεί καθώς βρίσκεται άφθονο στην ελληνική φύση.

Μια παραλλαγή του είδους S.alba, που είναι γνωστή σαν βρουβολάψανο, είναι αυτοφυής στην Ελλάδα. Οι καρποί του είναι αγκαθωτοί, τα σπόρια του κίτρινα και το έλαιο των σπόρων του χρησιμοποιείται ως Φωτιστικό
Κοινό Ζιζάνιο της Ελληνικής υπαίθρου, το Σινάπι αποτελεί ένα από τα πιο διαδεδομένα βρώσιμα χόρτα στην χώρα μας. Αυτός φυσικά είναι κι ο λόγος που αν και προξενεί καταστροφές στα καλλιεργήσιμα εδάφη, είναι ένα γενικότερα αγαπητό ζιζάνιο.
Παλαιότερα, όταν δεν υπήρχαν τα ζιζανιοκτόνα, ήταν συνηθισμένο στους σιτοβολώνες όπου ανάμεσα στο σιτάρι ξεχώριζαν τα κίτρινα άνθη της λαψάνας .
Έχει ζωηρά κίτρινα άνθη, που σχηματίζουν ταξιανθίες, και τα φύλλα είναι μετρίου μεγέθους που εναλλάσσονται.

Το Σινάπι φυτρώνει κυρίως σε θέσεις που τις χτυπάει ήλιος ωστόσο καταφέρνει να επιζήσει και σε ημισκιώδεις ή και σκιώδεις τοποθεσίες. Τα άνθη του είναι κίτρινα και βγαίνουν από τα τέλη της Άνοιξης ως και το Καλοκαίρι. Σαν ετήσιο ζιζάνιο καταφέρνει να πολλαπλασιαστεί έντονα από μόνο του. Ουσιαστικά είναι ποώδες φυτό που μπορεί να ξεπεράσει σε κατάλληλες συνθήκες και το 1 μέτρο.

Φροντίδα - Καλλιέργεια

Γενική Φροντίδα
Δεν χρειάζεται καμιά ιδιαίτερη φροντίδα κι είναι λογικό αφού φυτρώνει και μεγαλώνει και μόνο του. Αυτό που χρειάζεται όμως για να είναι καλύτερης ποιότητας είναι σίγουρα ο ήλιος που αγαπά ιδιαίτερα.

Πότισμα - Λίπανση
Γενικότερα, το Σινάπι βλέπουμε να φυτρώνει σε διάφορους χώρους και να καταφέρνει να αναπτυχθεί σε αυτούς. Πολλές φορές μάλιστα παρατηρούμε ακόμα και μέσα από τα μπάζα να ξεπροβάλουν φυτά αυτού του γένους, κάτι που αποδεικνύει πως οι ανάγκες του είναι σχετικά χαμηλές.

Συλλογή
Η συλλογή των φύλλων και των βλαστών που τρώγονται γίνεται τον Χειμώνα ή νωρίς την Άνοιξη που είναι τρυφερά, ενώ των σπόρων στα τέλη της Άνοιξης προς Καλοκαίρι που έχουν δέσει.

Πολλαπλασιασμός

Σπορά
Πολύ εύκολο είναι και στον πολλαπλασιασμό του ο οποίος γίνεται με σπορά των μεσαίων / μεγάλων σπόρων που διαθέτει, κυρίως στις Αρχές της Άνοιξης ή και το Φθινόπωρο! Σαν δικότυλο φυτό που είναι, ο κάθε σπόρος αποτελείται φυσικά από 2 σε αριθμό κοτυληδόνες.

Σινάπι - μουστάρδα

 INCLUDEPICTURE "http://fotohosting.info/images/sinapi.jpg" * MERGEFORMATINET

Μπαχαρικό το οποίο προέρχεται από το φυτό Sinapis Alba (το άσπρο), Sinapis Nigra (το μαύρο) και Sinapis Arvensis (το άγριο). Το άσπρο σινάπι είναι φυτό που φτάνει μέχρι τα 80 εκατοστά με μικρά κίτρινα λουλούδια που ανθίζουν από τον Ιούνιο έως και τον Οκτώβριο και ευδοκιμεί σε ηλιόλουστα, ασβεστώδη εδάφη και όπου βρέχει ελάχιστα. Συναντιέται κυρίως στις Ευρωπαϊκές χώρες. Το μαύρο σινάπι είναι κι αυτό μικρό φυτό- μπορεί να φτάσει έως και τα 120 εκατοστά- με επίσης κίτρινα λουλούδια που ανθίζουν από τον Ιούνιο μέχρι το Σεπτέμβριο και ευδοκιμεί σε χωράφια, ερειπωμένους τοίχους, σκουπιδότοπους και σα ζιζάνιο στους σπαρμένους με στάρι αγρούς. Το συναντάμε στην Ευρώπη και στην Ασία αλλά κυρίως στις Μεσογειακές χώρες. Είναι γνωστό επίσης και ως Λαψάνα ή Βρούβα.

Το σινάπι είναι γνωστό από την εποχή του Ιπποκράτη. Στο μεσαίωνα το χρησιμοποιούσαν σα συντηρητικό των τροφών γιατί σταματά τη δράση των βακτηριδίων.

Χρησιμοποιούνται οι σπόροι (από τους οποίους γίνεται η μουστάρδα) και τα φρέσκα φύλλα του. Στην κουζίνα χρησιμοποιείται το άσπρο και το άγριο ενώ στη φαρμακοποιία το μαύρο.

Σπόροι

Το άσπρο σινάπι έχει διεγερτική επίδραση σε όλες τις λειτουργίες του οργανισμού και δίνει μια αίσθηση ευεξίας ενώ με το μαύρο κάποιοι κάνουν "σιναπισμούς" (χτυπώντας σπόρους και τοποθετώντας τον πολτό εξωτερικά) για να δημιουργήσουν τοπική υπεραιμία. Το σινάπι έχει πάρα πολλές θεραπευτικές ιδιότητες και εκτός από τη γνωστή μουστάρδα χρησιμοποιείται ως αφέψημα, ζωμός, αλεύρι, λάδι (σιναπόλαδο), έγχυμα, κατάπλασμα κ.ά. Πρέπει να αποφεύγεται η χρήση του σκέτου σιναπόσπορου γιατί είναι πολύ καυστικός, όπως και του αδιάλυτου σιναπόλαδου στο δέρμα γιατί προκαλεί εγκαύματα. Καλό θα είναι οι υπερτασικοί να αποφεύγουν το σινάπι. Κάποιοι πρακτικοί συνιστούν για τις "μεγάλες παγωνιές" να ρίξει κανείς μέσα στις κάλτσες του μια πρέζα από σκόνη σιναπιού για να δημιουργηθεί υπεραιμία! Κάτι βέβαια που δεν πρέπει να γίνεται συχνά γιατί μπορεί να προκληθούν παρενέργειες.

Μια παλιά "συνταγή" επίσης για την ανικανότητα πρότεινε την "εντριβή" του ανδρικού μορίου με σινάπι για την πρόκληση υπεραιμίας!!!

[image: image2.png]

 Εγώ προτιμώ το σινάπι γιατί είναι καλό για την υγεία μου και μου παρέχει πολλές θρεπτικές ουσίες.

ΒΙΒΛΙΟΓΡΑΦΙΑ ΒΙΚΙΠΑΙΔΙΑ

 __ ________________

