


Balkon plný chutí 
Vyšlo také v tištěné verzi

Objednat můžete na 
www.cpress.cz

www.albatrosmedia.cz

Pavlína Praisová
Balkon plný chutí – e‑kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.

 


BALKON
PLNÝ CHUTÍ
O přírodním zahradničení v nádobách

Pavlína Praisová | PAKVÍTKO


© Pavlína Praisová, 2025
Fotografie: s. 93 vpravo dole © Thijs de Graaf / Shutterstock; s. 132 vpravo © Hasan / Shutterstock; s. 208 nahoře 
© Kabar / Shutterstock; ostatní: archiv autorky

ISBN 978-80-264-5549-3

Chcete, aby příběh této skvělé knihy pokračoval i potom, co ji dočtete? 
Tak ji pusťte dál do světa! Vše potřebné se dozvíte na www.restorio.cz.

Albatros Media podporuje udržitelný rozvoj, který vrací použitým věcem smysl. On-line antikvariát Restorio vaše 
knihy odkoupí a zaplatí vám ihned – nečekáte, až se prodají. Získané peníze si můžete nechat, nebo si vyberete 
charitu, kterou jimi podpoříte. V tom případě navýší Restorio částku o 20 %.


Věnováno mým nejmilejším kytkoničitelům.


OBSAH

O mně 9
Moje jedlé terasy 10

Jak začít s balkonovým pěstováním 13
Balkone, kam hledíš? 14
Ostatní parametry balkonu 16
Na co dalšího při balkonovém pěstování myslet? 16
Napiš a nakresli si plán 17

Investice do vybavení 21
Kde a jak ušetřit 21
A co ostatní vybavení? 23

V čem pěstovat 25
Jak vybrat vhodnou nádobu 25
Samozavlažováky 30
Myslete na drenáž 32

Substrát 35
Na co hledím při výběru substrátu 36
Jak udržuju substrát zdravý a plný života? 37
Namíchej si sám 39
Sezóna skončila a co dál? 45
Jak zpracovat starý substrát 46
Přesazování trvalých rostlin 48

Živiny a hnojení 51
Jaké živiny rostliny potřebují 51
Jak se v tom jednoduše zorientovat 53
Základní pravidla hnojení 55
Nedostatek živin 57
Čím hnojím já 60
Rostlinné biostimulanty a jiné pomocné přípravky 62

Kompostování na balkoně 65
Vermikompostér 66
Bokashi 70
Kompostér se zlatohlávky 72
Podzemní kompostér 74
Jak se z množství bioodpadu nezbláznit 74

Voda 77
Proč je vodatak důležitá 77
Jak správně zalévat 78
Dešťovka 79
Jak šetřit s vodou 81
Zavlažovacívychytávky 84
Dovolená 87

(Ne)škůdci a další rostlinná trápení 89
Udržte rostliny zdravé 89
Užiteční pomocníci 90
Jak rostlinám pomoci 97
Základní přehled (ne)škůdců a co na ně platí 99
Ostatní neduhy rostlin 104

Co na balkoně pěstovat 107
Pěstujete pro radost nebo soběstačnost? 108
Výsev vs. vzrostlé sazenice 109
Vhodné odrůdy 110

Zelenina 113
Plodová zelenina 114

Rajčata 114
Papriky a chilli papričky 116
Lilky 118
Cukety 120
Okurky 122
Dýně a melouny 124

Listová zelenina 126
Saláty 126
Asijské saláty 128
Špenát 130
Speciální špenáty 132
Mangold 134
Rukola vs. roketa 136
Polníček 138

Kořenová zelenina (a jiné tlusté stonky a hlízy) 140
Ředkvičky 140
Mrkev, petržel, pastinák 142
Celer 144


Brambory a batáty 146
Topinambury 148
Řepa 150

Luštěniny 152
Hrách 152
Keříčkové fazolky 154

Cibuloviny 156
Česnek 156
Cibule 158
Pór 160

Košťály 162
Kedlubna 162
Kadeřávek a růžičková kapusta 164

Ovoce 167
Jahody 168
Měsíční jahody 170
Kanadské borůvky 172
Maliny a ostružiny 174
Mochyně 176
Pepino gold 178
Vinná réva 180
Minikiwi 182
Zakrslé ovocné stromky 184

Bylinky 187
Jak bylinky pěstovat 187

Bazalka 190
Kopr 191
Koriandr 192
Libeček 193
Majoránka a oregano (dobromysl) 194
Máta 195
Meduňka 196
Medvědí česnek 197
Pažitka 198
Petrželka 199
Rozmarýn 200
Šalvěj 201
Tymián a mateřídouška 202
Vavřín (bobkový list) 203

Přidejte květy 205
Jak na balkon vmáčknout více květin 205

Brutnák 208
Heřmánek 208
Levandule 209
Lichořeřišnice 209
Měsíček 210
Třapatka nachová 210
Violka 211
Aksamitník 212
Hledík 212
Cibuloviny a jiřiny 213
Cínie (ostálka) 214
Motýlí keř 214
Řebříček 215
Šalvěj hajní 215

Zazimování 217
Pozor na vodu 218
Dobře to obalte 219
Citlivky 220
Kdy balkon odzimovat? 221

Slovo závěrem 223


8


O mně

9

O MNĚ

Jsem vystudovaná farmaceutka, máma dvou 
dětí a na internetu mě potkáte jako Pakvítko – 
balkonovou zahradnici. Vždycky jsem tvrdila, že 
budu žít v domě se zahradou, vesmír tomu ale 
chtěl jinak. A i díky němu (a nejen jemu!) jsem 
napsala tuto knihu.

Rostliny mě provází celý můj život:

Vyrostla jsem uprostřed maloměsta. Byť jsem 
dětství prožila v centru městského dění, měl náš 
bytový dům jeden obrovský benefit. Vnitroblok 
se záhony a přístup k řece. Už jako malá jsem 
tak přičichla k pěstování bylinek, jahod i zele-
niny. Vůně letního podvečera, čerstvě zalitého 
záhonu a hlína za nehty se mi nesmazatelně 
vryly do duše.

Každé letní prázdniny jsem navíc trávila na naší 
chatě se zahradou, kde se láska k rostlinám 
a života kolem nich prohloubila. Jezdím tam 
k rodině doteď, s tátou diskutujeme nad zele-
ninou, s mámou zase nad okrasnou květenou. 
Proto s oblibou říkám, že jsem tak trochu jednou 
nohou v zahradě.

Botanika mě neuvěřitelně naplňovala celé 
dospívání, a když jsem se během gymnázia roz-
hodovala, co půjdu studovat, vidina propojení 
chemie, botaniky a dalších přidružených oborů 
mě přivedla ke studiu farmacie. Troufám si 
tvrdit, že svých nabytých „rostlino-chemických“ 
znalostí využívám při pěstování na maximum.

A nakonec: Osudové setkání s manželem mě 
přivedlo k nové vášni – fotografování. Focení 
rostlin, hmyzu a posléze i teras se stalo dalším 
důležitým dílkem v mém životě prorostlým 
zelení.


Moje jedlé terasy

10

MOJE JEDLÉ TERASY

Jedlé rostliny pěstuju v nádobách už více než 
deset let. Začínala jsem na malém východním 
balkonu. Byla jsem nadšený začátečník, i když 
jsem při zmínce o zelenině v nádobách sklízela 
spíše rozpačité úsměvy a ťukání na čelo: „To 
nemá smysl, vypěstuješ si akorát pár kuliček do 
pusy.“ Jenže šeď balkonu mě vyloženě ubíjela 
a klasické balkonovky nesnáším. Když můžou 
v truhlíku růst a kvést okrasné rostliny, proč by 
to nezvládaly i rostliny s užitkem?

A tak se z malého balkonu stal pokusný králík. 
Po pár letech jsem ho vyměnila za své aktuální 
působiště – dvě bytové terasy o výměrách 17 
a 24 m2. Menší z nich je orientovaná na jih, větší 
na sever. Skok do většího pro mě byl zlomovým 
okamžikem. Začala jsem vermikompostovat, 
využívat dešťovku, hledat nová a lepší řešení ne-
konečných problémů balkoničení. Díky velikosti 
obou teras jsem získala možnost experimento-
vat opravdu ve velkém.

Do jakého směru bych zařadila svoje balkonové 
zahradničení? Přírodní, bio, eko, permakulturní? 

Určitě mi dáte za pravdu, že s ohledem na místo 
pěstování je těžké aplikovat jakoukoliv tradiční 
zahradnickou metodu. Sama se navíc nerada ška-
tulkuju, ale pokud bych přece jen měla svoje te-
rasy nějak popsat, řekla bych, že jsou skládačkou 
zahradnických směrů a osobního přesvědčení.

Jsem člověk milující přírodu. A být s ní v souladu 
je hlavní myšlenkou mého snažení. Neplýtvat 
zdroji a zároveň se těšit z vypěstovaného. Z kaž-
dé metody a směru jsem si vzala přesně ten 
kousíček, který je na balkonech proveditelný. 
Vím, že to nikdy nebude dokonalé, stoprocentně 
udržitelné a soběstačné. Věřím ale, že úsilím 
a dobrými nápady se k tomu mohu aspoň tro-
chu přiblížit.

A přestože jsem původně začínala pěstovat jen 
tak z legrace a pro radost, za ty roky jsem si 
uvědomila důležitou věc. Pokud chci pěstování 
v nádobách alespoň trochu přiblížit svému eko-
logickému a přírodnímu smýšlení, měla bych se 
zaměřit na několik důležitých základů. Tyto moje 
pilíře bych ráda předala v knize i vám:


11

Výnos odpovídající vkladu
Chci s rozumem šetřit zdroji. Nejen osobní-
mi, ale především těmi externími. Jde mi také 
o efektivní hospodaření s vodou a kompostová-
ní bioodpadu. Zaměřuju se na to, jak z balkonů 
vytěžit maximum a na využití toho, co mám 
k dispozici.

Pěstování bez zbytečné chemie
Pěstování bez syntetických hnojiv a chemických 
postřiků je pro mě alfou a omegou. Byť nejsem 
nekompromisní, soustředím se na hledání orga-
nických a přírodních alternativ. Cílím na preven-
ci a zdraví rostlin.

Hmyz, ptáci a druhová rozmanitost rostlin
Jestli jsem něčemu za poslední roky propadla, 
pak je to bezesporu objevování balkonového 
života, jeho koloběh a podpora. K rostlinám 
hmyz a další živočichové neodmyslitelně patří, 
a to i na balkoně. Překvapilo mě, jak pouhým 
rozšířením palety rostlin dokáže balkon neuvě-
řitelně ožít.

Tato kniha je určena všem nadšeným balkonovým 
zahradníkům. Začátečníkům, i těm, kteří pěstová-
ní v nádobách už nějakou dobu zkouší, ale chtějí 
z něj dostat víc. Dále všem, kteří chtějí pěstovat 
trochu blíž přírodě. Věřím, že v knize najdete 
právě ten kousek inspirace, který na vaší cestě za 
zeleným balkonem potřebujete. A především pak 
doufám, že vás celá kniha tak trochu povzbudí. 
Abyste jako já nemuseli poslouchat: „Tohle ti v ná-
době neporoste.“


12 Jak začít s balkonovým pěstováním


Jak začít s balkonovým pěstováním

Jak začít s balkonovým pěstováním 13

JAK ZAČÍT S BALKONOVÝM
PĚSTOVÁNÍM

Sama jsem roky pátrala, co jedlého by se v nádobách dalo vypěstovat, jak 
a čím vlastně začít. V hlavě mi vířila hromada otázek, prahla jsem po infor-
macích. Nechtěla jsem totiž investovat do něčeho, co by ve výsledku bylo 
marnou snahou. Opravdu fungujících návodů založených na realitě moc 
nebylo, a tak mi nezbylo nic jiného než začít zkoušet po vlastní ose.

Není důležité kolik místa (ne)máte. Ale jak s ním naložíte.

K čemu jsem za ty roky došla? Že se k balkonu 
musím chovat jako k zahradě. K zahradě, která 
má výrazně omezené přírodními procesy, jež 
v záhonech běžně probíhají. A zároveň taky jako 
k zahradě, která bojuje s extrémními podmínkami 
a nedostatkem místa.

Přišla jsem tak na to, že se jistému experimen-
tování zkrátka nevyhnu. A to je hodně důležité. 
To, co funguje na jižním balkonu mně, nemusí 
stoprocentně fungovat i vám. Proč? Protože stejně 
jako zahrady, i každý balkon je naprosto jedinečný. 
Proto, než se do tvorby jedlého balkonu pustíte, je 
potřeba si promyslet několik důležitých bodů, kte-
ré vám při plánování značně usnadní rozhodování. 
Kéž by mi to tehdy někdo řekl!

Inspiruju se 
klasickým 
zahradničením, jen 
všechno ohýbám
pro potřeby 
omezeného
prostoru balkonu.


Balkone, kam hledíš?

14 Jak začít s balkonovým pěstováním

BALKONE, KAM HLEDÍŠ?
Základním krokem je určení orientace balkonu. 
Značná většina plodících rostlin potřebuje v určité 
míře slunce. Některé víc, některé míň. Nejlepší 
možností pro pěstování bude cokoliv mezi výcho-
dem, jihem a západem. Na takových balkonech 
můžete vypěstovat téměř cokoliv. V knize budu 
takové balkony souhrnně označovat jako „osluně-
ný balkon“.

TIP: Postavení slunce se během roku mění. Místa, 
která jsou v březnu ve stínu, mohou být v létě pod 
přímým slunečním osvitem a naopak. Pakliže si 
nejste jistí, jak vám bude na balkon během sezóny 
svítit, poohlédněte se po mobilní aplikaci, která vám 
s polohou slunce napříč ročním obdobím pomůže.

Osluněné balkony
Jak už jsem psala, cokoliv mezi východem, jihem 
a západem je díky slunečnímu svitu víceméně 
výhra.

Obrovskou komplikací se zde ovšem stávají 
teploty. Osluněné balkony sužuje sluneční úpal 
a denní teploty šplhají k neuvěřitelným hodno-
tám. Problematické je to především v jarních mě-
sících, kdy za slunných dnů dochází k výrazným 
nárůstům teplot a rostliny se předčasně probouzí 
a nakvétají. V noci naopak přichází prudké klesání 
a rostliny čelí chladu. A pak také v letních mě-
sících. Na balkonech je takový teplotní extrém, 
že na nich sotva vydržíte vy, natož pak rostliny. 
Oboje bývá pro rostliny velmi stresující. Ruku 
v ruce s teplotou jde i nízká vzdušná vlhkost, 
která vytvoří perfektní podmínky pro expanzivní 
množení některých škůdců, například svilušek.

Doba temna na severu
Nejhorší pro pěstování je bez debat sever. Zde 
jedlých rostlin vykouzlíte minimum a dvojnásob tu 
platí, že se experimentům nevyhnete. Pokud je váš 
severní balkon opravdu tmavý, zvažte, zda jej ne-
přetvoříte spíš v relaxační koutek plný okrasných 

Když na osluněné 
balkony zasvítí, 
může být teplotní 
rozdíl mezi nočními 
a denními teplota-
mi extrémní.


Jak začít s balkonovým pěstováním 15

rostlin. Možností, co okrasného pěstovat ve stínu, 
je totiž bezesporu víc. Namátkou zmíním například 
bohyšky, kapradiny a dlužichy.

Určitou pozitivní vlastností severních balkonů je 
udržení vysoké vzdušné vlhkosti a nižších teplot. 
A to je výhodou právě v letních měsících. Chlad 
a vlhko ale naopak můžou vést k tvorbě plísní 
a zahnívání rostlin.

Než vás úplně odradím – i u severních balkonů 
a teras existují různé situace, kdy v omezené míře 
jedlé rostliny pěstovat lze. K tomu se ale dostane-
me později.

Co ještě ovlivňuje světelné 
podmínky
Rozdělení balkonů podle světových stran není je-
diným faktorem, na který při plánování beru ohled. 
I na osluněných balkonech vznikají stinná místa 
a naopak. Kromě světové strany tak musíte určit, 
co dalšího ovlivňuje světelné podmínky.

Typ balkonu
Zastřešený nebo vsazený balkon může být limi-
tován, co se světla a deště týče. Naopak otevřené 
severní balkony mají obrovskou výhodu – s největší 
pravděpodobností na ně bude v letních měsících 

částečně svítit, a vy tak můžete rozšířit okruh pěs-
tovaných rostlin. Sama toho využívám u své severní 
terasy, kde úspěšně pěstuju kanadské borůvky.

Typ zábradlí
Zábradlí dělím do dvou kategorií – propustné 
a nepropustné pro světlo. První z nich nevytváří 
žádný, nebo jen minimální stín, čímž umožňují 
umístění nádob i na zem přímo k úpatí zábradlí. 
Plné pláty, nebo dokonce zděné zábradlí mohou 
na zemi vytvářet nepraktický pruh stínu, kde lze 
pěstovat jen máloco.

Potřebují hodně slunce Snesou méně slunce

rajčata, papriky, lilky, okurky, cukety, dýně, 
saláty, špenáty, mangold, ředkvičky, hrách, řapíkatý 
celer, fazole, řepa, mrkev, pórek

jahody, mochyně, melouny, pepino gold, rybíz, 
maliny

brusinky, borůvky, měsíční jahody

bazalka, rozmarýn, tymián, oregano pažitka, petržel, koriandr, libeček, máta, kopr


Na co dalšího při balkonovém pěstování myslet?

Ostatní parametry balkonu

16 Jak začít s balkonovým pěstováním

OSTATNÍ PARAMETRY
BALKONU

Nesmím zapomenout zmínit i ostatní a stále důle-
žité parametry, které vám při plánování pomohou.

Nosnost
Nosnost a konkrétní stav balkonu je kritériem, 
které by nemělo být opomíjeno. Pakliže plánujete 
vybudovat balkonovou džungli, či používat nadroz-
měrné nádoby, vždy se nejdříve informujte u SVJ, 
ještě lépe u statika (budete potřebovat projekto-
vou dokumentaci). Nosnost se bude lišit v závislos-
ti na typu balkonu.

Je balkon otevřený, nebo máte zasklenou 
lodžii?
Zasklení výrazně mění teplotní podmínky, takový 
balkon může fungovat podobně (ne však stejně) 
jako skleník. Prodlouží zahradnickou sezónu 
o několik týdnů až měsíců. Perfektní bude 
i k zimování, kdy je více chráněný před mrazy. 
Skla však mohou být překážkou pro opylovače 
a déšť. Také do nich mohou narážet ptáci, jimž 
se plocha odráží.

Lze na zábradlí umístit nádoby?
Zábradlí je skvělé místo k umístění truhlíků závě-
sem, ne všechny typy zábradlí to ale umožňují. 
V kapitole V čem pěstovat se dozvíte víc.

Máte na balkoně okno a parapet?
I na parapety se dá umístit truhlík například s by-
linkami a využít tak prostor na maximum.

NA CO DALŠÍHO
PŘI BALKONOVÉM
PĚSTOVÁNÍ MYSLET?
Úklid, úklid, úklid
Balkonové zahradničení není jen o krásných 
rostlinkách a miskách šťavnatých jahod. Připravte 
se na hromadu nepořádku a nekonečný koloběh 
uklízení. U děravého zábradlí či mezer mezi zábra-
dlím a podlahou myslete i na sousedy pod vámi 
a kolem vás, ne každý totiž souzní s hromadou listí 
a substrátu, která mu na balkon od vás napadá.

Návštěvníci
Zeleň chtě nechtě přitáhne pozornost nejrůzněj-
ších hostů – hmyzích a ptačích. V nižších patrech 
se můžete dočkat i jiných zvířat – typicky veverek 
a jiných hlodavců, dokonce i plžů. Svým způsobem 
je to nevýhoda i výhoda zároveň, je jen na vás, jak 
se k tomu postavíte – rozepsala jsem se o tom 
v kapitole (Ne)škůdci a další rostlinná trápení.

Nepřehltit se
Ve vašem jedlém balkonu se odrazí nejen časové, 
ale i finanční možnosti. Je jasné, že se na začátku 
i v průběhu nevyhnete nákupům – především 
nádob, substrátů a hnojiv. Začátečníkům vždy 
radím, ať první roky zbytečně neinvestují peníze 
i čas a vyzkouší si balkoničení v menším měřítku. 
Bude vás to naplňovat? Budete v době dovolených 
stíhat zalévat? Nezjistíte při prvním neúspěchu, 
že to není nic pro vás? Přidávat a nabalovat se dá 
i během sezóny.


Napiš a nakresli si plán

Jak začít s balkonovým pěstováním 17

NAPIŠ A NAKRESLI SI 
PLÁN

Prošli jsme si nejnutnější základ a teď se vrhneme 
na tu příjemnější část. Pojďme společně napláno-
vat váš první jedlý balkon!

Seznam rostlin
1. Napište si seznam rostlin, které stopro-

centně chcete první sezónu pěstovat.
Seznam udělejte krátký, vyberte opravdu 
jen to nejdůležitější, abyste se nepřehltili. 
Rostliny vybírejte s ohledem na světovou 
orientaci balkonu.

2. U vybraných rostlin si vyznačte, zda je 
plánujete:
a. předpěstovat ze semínka,
b. koupit jako sazenice.

3. Vytvořte si tabulku jednotlivých měsíců.
Dané rostliny vypište do příslušného 
sloupce (podle doby jejich výsevu/výsadby). 
S přesným rozdělením vám pomůže kapito-
la Co na balkoně pěstovat.

TIP: Pamatujte na důležitou věc – rostliny během 
sezóny výrazně narostou a zaberou tak daleko víc 
místa než na začátku.

Nakreslete si balkon
Změřte rozměry balkonu a jeho půdorys přenes-
te na papír. Získáte tak přehled o prostoru, do 
kterého si zaznačíte všechno důležité. Načrtněte 
si přibližné rozmístění rostlin, nábytku a ostatních 
věcí. Co zasadíte do truhlíků na zábradlí nebo 

parapetech? Umístíte něco do větších nádob 
na zem? Podle typu rostliny a jejího stanoviště 
odhadněte velikost a typ nádob. Pak si vyměřte, 
jaká nádoba se kam vleze. Máte místo na všechny 
rostliny, nebo budete muset škrtat?

TIP: Zkouším si vyhrát s přirozeným přistíněním 
rostlin, kdy vyšší rostliny dokážou vytvořit polostín 
vyhovující jiným rostlinám.

Funkční místo
Uvědomte si, jestli potřebujete ponechat prostor 
pro relaxační zónu (stolek a židle), nebo třeba 
místo na sušení prádla. Často opomíjená je část 
vyhrazená pro manipulaci s rostlinami (přesazo-
vání) a koutek, který bude sloužit čistě pro uložení 
pěstebních pomůcek (nářadí, konve aj.). Je neuvě-
řitelně stresující nemít na balkoně kde přesazovat 
a zakopávat o neuklizené nářadí.

TIP: Odkládací a přesazovací plochu vytvořte na 
nepraktickém stinném místě.

Čas pro experimenty
Nebojte se experimentovat a trochu zariskovat. Jestli 
si nejste jistí, zda dát rajčata tam, či onam, prostě to 
zkuste. Nádoby mají tu výhodu, že jsou přenosné 
a během roku se s nimi dá zahrát balkonový tetris.

Všechno si zapisujte
Poznámky další rok jako když najdete. Pište si 
všechno. Datum výsevu, umístění, výsadbu ven, 
pěstované odrůdy a všechny zásadní zásahy. Me-
toda „to si přece budu pamatovat“ se mi tolikrát 
vymstila! A byla by škoda opakovat loňské přešla-
py. Mimo jiné si utřídíte myšlenky a do další sezóny 
vstoupíte daleko lépe připraveni.


Severní terasa

1. kanadská borůvka
2. borovice
3.kanadská borůvka
4.borovice
5. vrba + libeček +

medvědí česnek
6.smrk

v ostatních nádobách 
jsou stínomilné okras-
né rostliny: bohyšky, 
kapradiny, dlužichy, 
čemeřice a podobně

A. voda – kohout
B. dětský bazének
C. skříňka
D. hadice
E. sud na vodu
F. kanálek
G. kočičí výběh

s průchodem domů
H. dešťový svod


Jižní terasa

1. motýlí keř + violky
2. echinacea + rozrazil klasnatý
3. paprika + rukola
4. nektarinka + vytrvalá majoránka
5. vinná réva
6. tymián
7. jahody
8. bazalka + balkonové rajče + licho-

řeřišnice
9. fazolky
10. lilek + afrikán
11. paprika + hledík
12. rozmarýn + šalvěj + šalvěj hajní
13. maliny
14. meruňka + petrklíč
15. okurka + kopr
16. paprika + afrikán + cibulka
17. cínie
18. řapíkatý celer + okurky + křez
19. měsíční jahody
20. citrus
21. máta
22. citrus
23. rajče + bazalka
24. rajče + bazalka
25. lilie + orlíček + jiřina
26. rajče + lichořeřišnice
27. mochyně ojíněná
28. rajče
29. petržel
30. petržel + lilek + pórek
31. fazolky + kavkaz

A. podzemní kompostér
B. nevyužitý substrát
C. box na nářadí
D. kanálek
E. bioodpad
F. voda – kohout
G. sud na vodu


20 Jak začít s balkonovým pěstováním


Kde a jak ušetřit

Investice do vybavení

Investice do vybavení 21

INVESTICE DO VYBAVENÍ

Nebudu vám nic nalhávat: Balkonové pěstování je investice. Když jsem ještě 
jako studentka začínala osazovat první balkon, hodně jsem rozmýšlela, kolik 
peněz do něj můžu a chci vložit. Vyřešila jsem to po svém: Koupila jsem si 
dva truhlíky a ostatní pěstovala v tom, co se mi podařilo sehnat. S láskou 
vzpomínám na první kbelíková rajčata od tatínka.

Jak ušetřit nějakou tu kačku

KDE A JAK UŠETŘIT

Největší položkou budou jistě pěstební nádoby 
a substráty. Opakuju slova z předchozí kapitoly: 
Zbytečně neutrácejte, vybavujte balkon postup-
ně, klidně si celý proces rozložte do několika se-
zón. Jediné, do čeho opravdu radím zainvestovat 
hned, jsou substráty. Pro začátečníka bude dobrý 
substrát nejlepším a nejjednodušším možným 
startem.

Sepsala jsem pár tipů, jak a na čem na začátku 
ušetřit. Neuvěříte, kolik se toho dá pořídit, aniž by 
to stálo majlant. Chce to jen trochu ochoty něco 
shánět.

Použité nádoby z druhé ruky
Spousta lidí se po první nevydařené sezóně zba-
vuje zánovních truhlíků za zlomek ceny. Omrkněte 
také re-use centra. Je to skvělý způsob, jak si na 
začátku otestovat, jaký typ nádob se vám osvědčí. 

I starý oprýskaný truhlík dokáže být funkční. Ano, 
na začátku asi nebudete mít úplně instafriendly 
balkon, ale ladit můžete postupně.


22 Investice do vybavení

Doba kbelíková
Skvělou variantou, která je úplně zadarmo, jsou 
velké plastové kbelíky (preferuji kbelíky od po-
travin, např. z gastroprovozů), sama jsem tak 
první roky pěstovala ve velkém a některé kbelíky 
používám dodnes. Nezapomeňte je dobře umýt 
a vyvrtat do nich odtokové díry.

Zrecyklujte odpadky
Plánujete předpěstování vlastních sazenic? 
Plastové sadbovače sice stojí jen pár korun, ale 
můžete je nahradit kelímky od jogurtů, vaničkami 
od salátů a dalšími „odpadky“, za které neutratíte 
ani korunu.

Rostliny zadarmo
Rostliny se shání daleko snáz. Zkuste swapovací 
skupiny nebo si vyproste semínka, odkopky a řízky 
rostlin od rodiny a známých. Začátkem května se 
také kdekdo zbavuje přebytků sazenic.


