
ÇAJI I MALIT
UDHËZIME PËR MBLEDHJEN DHE
KULTIVIMIN E ÇAJIT TË MALIT NË
RAJONIN E PRESPËS

Çaji i malit (në shqip i quajtur Çaj mali, τσάι του βουνού në greqisht dhe
Sharplaninski çaj ose çaji i Ohrit në maqedonisht) është një nga pijet më të
njohura të nxehta të përdorura në rajonin tonë. Në territorin e Gadishullit
Ballkanik dhe Turqi ekzistojnë disa llojeve të ngjashme të këtij lloji të çajit
(profesionalisht quhet Sideritis L., nga familja Lamiaceae). Çaji i malit është
përdorur gjerësisht si në trajtimin e kollitjes, bronkitit, astmës dhe dhimb-
jeve në stomak, dhe për shkak të efekteve të tija freskuese.
Gjinia Sideritis (Lamiaceae) përmban rreth 150 lloje të shpërndarë kryesisht
në rajonin e Mesdheut dhe në zonat e buta të Azisë. Në rajonin e Prespës
mblidhen specie (lloji) S. raeseri i cila është shumë e ngjashme me çajin e
maleve të Sharrit (S. scardica).
Gjetjet natyrore të S. raeseri në rajonin malor të Prespës janë pjesë e zonës
subalpike nën ndikim të fuqishëm mesdhetar, dhe pjesërisht gjenden dhe
në - zonën kontinentale dhe zonën submediterane kontinentale të ngrohtë.
Haset në një lartësi prej 1000-2000 metra në vende shkëmbore dhe të
thata biotope gëlqerore me barë. Bimët durojnë temperatura të ulëta deri
në -10°C, por edhe nën mbulesën e dëborës që e mbrojnë prej ngrirjes.
Periudha e lulëzimit fillon në fund të qershorit deri në mes të korrikut dhe
zgjat rreth 25 ditë.

Veçantia e rajonit të Prespës qëndron në diversitetin e trevës dhe në vlerat e pei-
zazhit. Ai përfshin dy liqenet - Liqenin e Madh dhe të Vogël të Prespës dhe malet
e larta të cilat i rrethojnë liqenet. Mozaiku përbëhet nga liqeni dhe malet që
është i plotësuar me një bollëk të habitateve dhe ekosistemeve të ndryshme që
përbëjnë habitatin e bimëve të shumta endemike dhe evropiane apo të prekura
në nivel global dhe të llojeve bimëve dhe të kafshëve.

Në mesin e llojeve të prekura të bimëve që rriten në rajonin e Prespës është edhe
çaji i malit .

fo
to

: L
j. S

te
fan

ov

Përfshirja e çajit malor në rajonin e Prespës

KARAKTERISTIKAT
THEMELORE

fo
to

: L
j. S

te
fan

ov

Vetitë farmakologjike të kësaj bime nuk janë edhe aq të njohura, edhe pse ka
të dhëna të shumta shkencore. Ekstrakt i S. raeseri ka ndikim anti-inflamator,
anti-mikrobik, anti-bakterial në dhe antireumatik. Për shkak të pranisë së el-
ementeve të hekurit dhe selenit në S.raeseri, ekstraktet e tija janë të përfshira
në përgatitjen e preparateve anti-anemike.
Në mjekësisë tonë popullore S. raeseri përdoret si mjet relaksimi, gjatë bronkit
dhe astmë bronkiale, kundër ftohjes dhe emfizemës së mushkërive.

Mbledhja e çajit të mali në rajonin e Prespës nuk është e kontrolluar sa duhet.
Nuk ka rregulla për sasinë e grumbullimit, numri i mbledhësve nuk dihet, nuk
janë futur leje për mbledhjen, ka mbledhës neglizhent të cilët i shkulin bimët
me rrënjë e kështu me radhë. Kjo është arsyeja për prishjen e vendeve ku rritet
çaji i malit dhe në mënyrë të ndjeshme reduktohet. Për shkak të kësaj, bima
shëruese Sideritis raeseri Griseb është specie e prekur. Ajo është specie ende-
mike për Gadishullin Ballkanik (i pranishëm vetëm në Maqedoni, Shqipëri
dhe Greqi). I përfshirë në Librin e Kuq e statusit të rrezikuar të Shqipërisë (EN
- sipas kritereve A1c) dhe në listën e llojeve të bimëve të rëndësishme zonave
(IPA), në Maqedoni (kriteri AIV).

AKTIVITETI
BIOLOGJIK

Pjesë të bimës që mblidhen: Pjesët mbi tokë të bimës, kercelli me gjethe
dhe lule (të quajtura Sideriti herba).

Afati për mbledhjen: Bima mblidhet në qershor dhe korrik, gjatë lulëzimit.

Mjetet për korrje: Thikë ose gërshërë.

Metoda e mbledhjes: Pritet vetëm kërcelli me lule me brisk të mprehtë
dhe mbi pjesën ulët. Gjethet nuk mblidhen. Pastrohet nga rëra dhe toka. Nuk
duhet të mblidhen bimët që kanë lulëzuar më shumë se ç’duhet dhe bimët e
infektuara me sëmundje. Nuk duhet të shkulet sepse në pjesën që përdoret
(bari) nuk guxon të ketë pjesë të rrënjës që do të zvogëlonin cilësinë e tij. Çaji
i malit mbledhet në mot me diell.

Nuk lejohet shkulja nga pjesa e sipërfaqes. Është e
detyrueshme gjatë korrjes të lihet të paktën një e treta
e bimës në vendin ku është me kërcell të zhvilluar mirë
që të sigurohet fara dhe shumi i saj. Mbledhja e ardh-
shme në të njëjtin vend është e lejuar pas 2 vjetësh. Nuk
është e lejuar të mblidhet në zonat ku mostrat janë të
rralla.

REKOMANDIMET PËR MBLEDHJE
TË QËNDRUESHME

fo
to

: L
j. S

te
fan

ov

Farat e mbledhura në natyrë tregojnë nivele të ulëta të mugullimit në laborator
dhe në kushte natyrore (mugullimi është vetëm rreth 5%). Për të përmirësuar
procesin e rritjes, zbatohen trajtime të ndryshme. Rezultatet më të mira janë
arritur duke i trajtuar farat (me një spërkatje të vetme) me tretje të acidit giber-
lik (1 dhe 1.5%) dhe sulfate të bakrit (0,001%) që rrit shkallën e mugullimit në
80% (mund të gjendet në barnatoret bujqësore). Pas trajtimit, zhvillimi i farës
karakterizohet me rritjen intensive të rrënjëve, kërcellit dhe gjetheve.
Rekomandohet që kultivimi të jetë kryesisht nëpërmjet mbjelljes së hapësir-
ave të hapura të fidanishteve të mbjella me farë në vjeshtë dhe pranverë në
periudhën nga shkurti në mars. Farat mugullojnë ngadalë dhe kanë nevojë për
stratifikim. Stratifikimi është procesi në të cilin farat ruhen në rërë në tempera-
tura të ulëta në një periudhë prej disa ditësh. Hapësira në mes të rreshtave nuk
duhet të tejkalojë 10 cm, dhe thellësia e mbjelljes së farave është rreth 1-2 cm.

KULTIVIMI
Nevojiten rreth 3 gr fara për m2 në sipërfaqen e tokës. Sasia e kërkuar e farës
për 1 hektarë (1000 m2) mund të përmbushet me fara të marra nga bimë të
mbjella në një sipërfaqe prej 10 m2 dhe 12 me 30 gr fare të stratifikuar. Pas
mbjelljes, sipërfaqet e mbjella duhet të rregullisht të ujiten. Rrallë, kultivimi
mund të bëhet me mbjelljen e fushave pak para dimrit në tokë të përgatitur
mirë, duke përdorur 250-400 gr farë / hektarë. Bimët bëhen në pranverë (maj)
ose në vjeshtë (tetor) në ngastra të prodhimit me hapësirën midis rreshtave
prej 50 ose 60 cm ndërmjet bimëve në rresht 50 apo 40 cm. Bimët duhet të
ujiten rregullisht dhe të plehërohen.

PRODHIMI DHE RENDIMENT

Gjatë vitit të parë, kjo kulturë rrit vetëm gjethe basal. Pas vitit të dytë
rregullisht lulëzon.
Rritja më intensive e kërcellit si dhe formimi i biomasës mbitokësore
vërehet gjatë vitit të tretë dhe të katërt pas mbjelljes, kur numri i kërcellit
me lule rritet shoqëruar me degëzim intensiv.
Prodhimi e biomasës së përdorshme (Tabela 1) deri në vitin e pestë arrin
deri në 242 gr herb të freskët dhe 93 gr herb të thatë për një bimë. Rendi-
menti për 1 hektarë është rreth 1000 herb të freskët kg dhe 380 kg herb të
thatë. Në vitet e mëvonshme rendimentet kanë rënie të vogël.

fo
to

: G
j. S

te
fko

v

Mbjellje me çaj të kultivuar malore

Prodhime të herbës
g/1 bimë

Prodhime të herbës
kg/ hektarë

E freskët E freskëtE thatë E thatë
Viti

10.30
80.64

202.08
242.29

4.48
38.40
84.20
93.19

41.2
322.6
808.0
969.2

17.9
153.6
335.8
372.8

II
III
IV
V

Tabela 1. Prodhime të përafërta të biomasës së kultivuar S. raeseri

Sistemi i rrënjës së çajit të kultivuar është shumë më mirë i zhvilluar në krahasim
me atë të rritur në kushte natyrore. Pas 4 vjetësh rrënjët arrijnë një thellësi deri
në 55 cm, kurse pjesa mbitokësore me kërcellin me lule rritet dhe zhvillohet në
formë të rrumbullakët (tufë), e cila arrin diametër deri më 75 cm.

Kërcellët e rrumbullakët mund të mblidhen një herë pas vitit të dytë të mbjelljes
dhe në përgjithësi dy herë në vit, në vitet e mëvonshme të jetës produktive të
bimëve (në krahasim me popullsinë natyrore), në fillim të lulëzimit gjatë kohës
me diell. Bimët e grumbulluara transportohen menjëherë dhe vihen të thahen.
Tharja bëhet në dhoma të errëta të ajrosura. Tharja e bimëve në tharëse artificiale
në një temperaturë prej 40 ° C, rezulton në cilësi më të mirë. Nga 2,5 kg pjesë të
vjelura të freskëta merren 1 kg barishte të thata (herbë).
Te bimët e kultivuara efekti antibakterial dhe antiviral është konfirmuar gjithashtu.

Gjethet e mbledhura nga këcelli i bimës së lulëzuar pastrohen nga fël-
liqësirat e tokës ose nga pjesët e infektuara të sëmundjes. Bimët me gjethe
të errëta dhe pa lule nuk kanë vlerë komerciale. Është e këshillueshme të
thahen nën hije në dhoma të ajrosura. Thahen në shtresa më të holla, në
korniza, rafte ose fletë letre në tokë. Nuk lejohet përdorimi i materialeve
artificiale (najlon, polietilen, etj) që çon në cilësi të reduktuara të bimëve të
mbledhura. Gjatë tharjes, bimët kanë nevojë të rrotullohen shpesh, në varësi
të motit dhe lagështisë atmosferike. Bima është e thatë kur pjesët më të tra-
sha të kërcellit thyhen gjatë lakimit. Bimët e grumbulluara mund të thahen
në tharëse në një temperaturë jo më të lartë se 40 °C me ajroskje të mirë. Çaj
i tharë mund të përgatitet në tufa me nga 25 kercenj të vegjël. Tufa të tilla
ruhen në pozitë të varur poshtë në një vend të thatë, ku duhet të qëndrojnë
2-4 ditë për shkak të barazimit të lagështisë.

TRAJTIMI PAS
MBLEDHJES

fo
to

: G
j. S

te
fko

v

Mënyra natyrore për tharjen e çajit malor

Materiali i tharë paketohet në qese të pastra pambuku ose qese letre dhe
ruhet në dhomë të thatë, të pastër dhe të ajrosur, të mbrojtur nga rrezet
direkte të diellit, lagështia, pluhuri dhe papastërtitë, insektet dhe brejtësit,
të ndara nga bimët toksike dhe shumë aromatike.

PAKETIMI DHE RUAJTJA

fo
to

: G
j. S

te
fko

v

fo
to

: L
j. S

te
fan

ov

www.theGEF.org

A
PO

LO
IM

A
G

ES

Projekti për Menaxhimin e Integruar i Ekosistemit në Basenin e Liqenit të Prespës implementohet nga UNDP-ja që nga viti 2006, në
bashkëpunim me të tre vendet të cilat e ndajnë basenin. Financiarisht përkrahet nga Instrumenti për Mjedis Global (GEF) me buxhet prej 4,3
milion dollarë. Synimi kryesorë është që ti ndihmoj popullatës së rajonit me zhvillime afatgjate ekonomike dhe sociale, rruajtjen e biodiver-
sitetit të pasur dhe mbrojtjen e ujërave të Prespës.

www.undp.org.mk

