

Pečeno jagnječje stegno

- 1 jagnječje stegno
- 4 žlice oljčnega olja
- 2 vejici pehtrana
- 1 vejica bazilike
- 1 vejica timijana
- 3 listi lovorja
- peteršilj
- 1 strok česna
- 3 majhne šalotke
- sok dveh limon
- sol
- 6 zrn popra

Zelišča in šalotko drobno sesekljamo, lovorjeve liste zdrobimo, česen stremo. Zmešamo olje, zelišča, lovor, čebulo, limonin sok in česen. S to marinado prelijemo stegno in ga pustimo najmanj dve uri na hladnem, še bolje pa kar čez noč. Stegno nato položimo v namaščen pekač in v pečici pečemo pri srednji temperaturi. Meso med pečenjem polivamo s sokom od pečenja in po potrebi prilivamo malo vode ali juhe. Čas pečenja je odvisen od velikosti, vendar ni krajši od ene ure in pol.

Nasvet za pripravo

Jagnjetina se čudovito ujema s česnom, timijanom, pehtranom, meliso, rožmarinom, pa tudi čebulo, papriko, lovrom in origanom.

Člani društva rejcev drobnice Kamnik

- | | | | | | |
|--|--|---|---|---|---|
| 1. Silvo Hribar – Čeren
Rudnik pri Radomljah 10
1235 Radomlje
Tel. 031 860 930
Pasma: oplemenjena jezersko-solčavska | 8. Andrej Kuhar – Zgornji Slatinski
Klemenčevo 4
1242 Stahovica
Tel. 01 832 53 81
Pasma: jezersko-solčavska | 15. Franc Zavasnik
Loke 5
1219 Laze v Tuhinju
Tel. 01 839 26 38
Pasma: oplemenjena jezersko-solčavska | 22. Franc Grošelj – Petravs
Buč 26
1219 Laze v Tuhinju
Tel. 01 834 72 01
Pasma: oplemenjena jezersko-solčavska | 29. Vid Pirš – Brance
Zgornji Tuhinj 9
1219 Laze v Tuhinju
Tel. 01 834 70 45
Pasma: oplemenjena jezersko-solčavska | 36. Pavel Mali – Inak
Špitalič 41
1221 Motnik
Tel. 01 834 81 94
Pasma: oplemenjena jezersko-solčavska |
| 2. Martin Terbovšek - Pugledar
Novi trg 33
1241 Kamnik
Tel. 040 336 578
Pasma: oplemenjena jezersko-solčavska | 9. Miro Galin – Zgornji Kuhar
Zavrh pri Černivcu 3
1242 Stahovica
Tel. 031 249 007
Pasma: oplemenjena jezersko-solčavska | 16. Janez Pavlič – Smole
Potok 8
1219 Laze v Tuhinju
Tel. 01 839 15 77
Pasma: oplemenjena jezersko-solčavska | 23. Janez Pestotnik – Homar
Gradbišče 2
1219 Laze v Tuhinju
Tel. 01 834 70 96
Pasma: oplemenjena jezersko-solčavska | 30. Franc Klemen – Mhač
Zgornji Tuhinj 10
1219 Laze v Tuhinju
Tel. 01 834 73 05
Pasma: oplemenjena jezersko-solčavska | 37. Marjan Pec – Mejač
Zajasovnik 12
1222 Trojane
Tel. 01 723 32 45
Pasma: jezersko-solčavska |
| 3. Miha Brlec – Pirc
Zgornje Palovče 3
1241 Kamnik
Tel. 01 831 34 93
Pasma: oplemenjena jezersko-solčavska | 10. Ivan Omovšek - Podlom 6
Mengeška pot 11
1241 Kamnik
Tel. 041 845 451
Pasma: oplemenjena jezersko-solčavska | 17. Emil Vrankar – Zidank
Buč 8b
1219 Laze v Tuhinju
Tel. 01 834 70 89
Pasma: oplemenjena jezersko-solčavska | 24. Jože Hribar
Laze 31
1219 Laze v Tuhinju
Tel. 01 834 70 15
Pasma: oplemenjena jezersko-solčavska | 31. Anton Kaker – Posajavnik
Zgornji Tuhinj 11
1219 Laze v Tuhinju
Tel. 01 834 71 03
Pasma: oplemenjena jezersko-solčavska | |
| 4. Tine Šmidovnik – Ogrin
Tunjiška mlaka 8
1241 Kamnik
Tel. 041 362 907
Pasma: oplemenjena jezersko-solčavska | 11. Franc Zobavnik
Briše 1
1241 Kamnik
Tel. 01 839 11 94
Pasma: oplemenjena jezersko-solčavska | 18. Anton Hočevar – Šimnovc
Hruševka 1a
1219 Laze v Tuhinju
Tel. 01 834 73 40
Pasma: oplemenjena jezersko-solčavska | 25. Janez Poljanšek – Klempiki
Stara Sela 2
1219 Laze v Tuhinju
Tel. 01 834 74 16
Pasma: oplemenjena jezersko-solčavska | 32. Srečo Podbevšek – Zatrepnik
Zgornji Tuhinj 13a
1219 Laze v Tuhinju
Tel. 031 867 270
Pasma: oplemenjena jezersko-solčavska | |
| 5. Janez Golob – Smrekar
Tunjice 36c
1240 Kamnik
Tel. 01 839 21 72
Pasma: oplemenjena jezersko-solčavska | 12. Janez Zobavnik - Strgar
Briše 1
1241 Kamnik
Tel. 041 349 366
Pasma: oplemenjena jezersko-solčavska | 19. Jože Korošec – Matevžuc
Hruševka 1
1219 Laze v Tuhinju
Tel. 01 834 74 57
Pasma: oplemenjena jezersko-solčavska | 26. Rado Klemen – Vežc
Stara sela 8
1219 Laze v Tuhinju
Tel. 01 834 74 42
Pasma: oplemenjena jezersko-solčavska | 33. Vid Kadunc – Zasnik
Zgornji Tuhinj 25
1219 Laze v Tuhinju
Tel. 01 834 70 10
Pasma: oplemenjena jezersko-solčavska | |
| 6. Valentin Zobavnik – Rezman
Košice 16
1240 Kamnik
Tel. 01 831 73 37
Pasma: oplemenjena jezersko-solčavska | 13. Franc Spruk – Blažun
Hrib 9a
1241 Kamnik
Tel. 01 839 24 54
Pasma: oplemenjena jezersko-solčavska | 20. Franc Hribar – Matijevc
Praproče 2
1219 Laze v Tuhinju
Tel. 01 834 73 56
Pasma: oplemenjena jezersko-solčavska | 27. Jože Pestotnik – Slapnik
Stara sela 10
1219 Laze v Tuhinju
Tel. 01 834 74 51
Pasma: oplemenjena jezersko-solčavska | 34. Pavel Lajmiš
Laze 23
1219 Laze v Tuhinju
Tel. 041 362 899
Pasma: oplemenjena jezersko-solčavska | |
| 7. Milan Uršič – Pri Tinčku
Godič 1a
1242 Stahovica
Tel. 01 832 53 10
Rejec koz | 14. Stane Podbevšek - Gobovšar
Loke 6
1219 Laze v Tuhinju
Tel. 01 839 26 34
Pasma: oplemenjena jezersko-solčavska | 21. Marko Trebušak – Oševar
Ravne 4
1219 Laze v Tuhinju
Tel. 01 834 60 06
Pasma: oplemenjena jezersko-solčavska | 28. Janez Jeras – Primaž
Zgornji Tuhinj 6
1219 Laze v Tuhinju
Tel. 01 834 72 97
Pasma: oplemenjena jezersko-solčavska | 35. Milan Močnik
Veliki hrib 10
1219 Laze v Tuhinju
Tel. 041 622 027
Pasma: oplemenjena jezersko-solčavska | |

Pokrovitelji:

OBČINA KAMNIK

Izdajatelj: Društvo rejcev drobnice Kamnik
Založnik: Kmetijska založba d.o.o. Slovenj Gradec
Zasnova: Marjana Cvirn
Fotografije: Tomo Jeseničnik, Rok Jeras, Andrej Kuhar, Janez Zobavnik, Henri Lodewky
Oblikovanje: Tjaša Pečnik
Izvedba: Cerdonis d.o.o., Slovenj Gradec
December 2017

Reja drobnice na Kamniškem

Člani društva rejcev drobnice Kamnik

Občina Kamnik leži na severu Slovenije pod Kamniško-Savinjskimi Alpami. Že od nekdaj je v občini razvita reja drobnice, ker se večji del kmetijskih površin nahaja v hribovitem svetu.

Največ drobnice redijo v eni izmed treh dolin, točneje v Tuhinjski dolini.

Ker smo rejci drobnice čutili večjo potrebo po medsebojnem druženju in sodelovanju, smo se odločili, da ustanovimo Društvo rejcev drobnice Kamnik. Ob ustanovitvi se je v društvo včlanilo 23 rejcev ovc, ki smo skupaj redili okrog 1200 ovc. Po nekaj letih delovanja društva se je število članov povečalo. Temu primerno se je povečal stalež ovc.

Večje število rejcev se odloča za rejo jezersko-solčavske pasme, oplemenjene z romanovsko (JSR), le manjše število rejcev ostaja pri reji čiste slovenske avtohtone jezersko-solčavske pasme (JS).

Ob izdaji zloženke želim še večje medsebojno sodelovanje z rejci ostalih društev in ljubitelji drobnice.

Janez Pavlič, predsednik

Jezersko-solčavska pasma

Jezersko-solčavska pasma je nastala s križanjem primitivne domače bele ovce z bergamaško in padovansko ovco. Ima značilen izbočen profil glave, ki ga je dobila od bergamaške ovce, in kakovostno volno, ki jo je podedovala po padovanski. Ovce so večinoma bele barve, pojavljajo se tudi rjave. V preteklosti so morale imeti "očala" ali "solzo", to je barvno liso okrog oči ali pod očmi in na koncih uhljev. Takšnim danes rejci pravijo "očalarke". Pasma je precej velika. Ovce v višino merijo 65 do 70 centimetrov, telesna masa znaša od 65 do 75 kilogramov, ovni pa tehtajo več kot 100 kilogramov. Imajo velike viseče uhlje, dolg, z volno poraščen rep, čvrste in dolge noge, dolg in močan hrbet. To jim omogoča dobro gibanje po gorskih pašnikih. Odlika pasme so pogosti dvojčki, tako da so gnezda v povprečju velika od 1,4 do 1,5 jagnjeta. Ovce so plodne celo leto in se mrkajo kmalu po jagnjitvi, kar je zelo pomembno za celoletno oskrbo trga z jagnjetino.

Oplemenjena jezersko-solčavska pasma

Domačo jezersko-solčavsko pasmo oplemenjujemo z romanovsko pasmo od leta 1982. Oplemenjevanje je dalo tip ovce, ki je primeren za intenzivno rejo za meso in za gospodarsko križanje. Pasma je zelo plodna, zgodaj spolno zrela in vitalna. Jagnjeta priraščajo 200 do 250 gramov na dan. Poginov je malo, saj imajo ovce dober materinski nagon. V primerjavi z jezersko-solčavsko ovco imajo živali krajše noge, manjšo in z dlako poraščeno glavo in krajši rep. Trup je srednje širok, glava plemenita, profil glave rahlo izbočen ali raven, uhlji srednje veliki ter štrleči na stran. Oplemenjena jezersko-solčavska ovca predstavlja 47 odstotkov ovc v Sloveniji, ki so vključene v kontrolo porekla in proizvodnje. V poprečju je v gnezdu 1,58 rojenih jagnjet in 2,23 rojenih jagnjet na ovco na leto. Pasma je primerna za manjše reje ali za zelo izkušene rejce večjih tropov.

Paša na planini

Ovce so izrazito pašne živali in že od nekdaj so poletje preživele na planinskih pašnikih. Menina planina, ki se razteza nad Tuhinjsko dolino in meji s Štajersko, že več generacij nudi bujno letno pašo ovčjim tropom rejcev iz doline. S tem je v času bujnega rastja skrb za ovce prepuščena pastirju, ki na planini skrbi za večstoglavni trop. Planina je izredno lepo urejena, saj lastniki živali na njej skrbno ohranjajo tradicionalne lesene ograje iz sušic, ki dajejo planinskim pašnikom svojstven pečat. Urejenost planine privablja vedno več izletnikov, ki ob uživanju na svežem planinskem zraku spoznavajo tudi domače živali. Jagnjetina s sočnih planinskih pašnikov je še posebej okusna in nudi sladokuscem vrhunske kulinarične užitke.

Ovčereja je prav tako zahtevna kmetijska dejavnost kot vse ostale vrste živinoreje in vsakršna pomoč pri delu je dobrodošla. Dober ovčarski pes je vsakemu rejcu v veliko pomoč in ga pri delu močno razbremeni, pa naj bo za čuvanje ovc na pašniku ali pa za pomoč pri delu z ovčjimi tropi. Ovčerejci zelo cenijo abruške ovčarje, ki so pri paši nepogrešljivi pomočniki. Psi so mirni in prijazni, na prvi pogled skoraj neopazni, saj se zaradi bele barve in dolge dlake skoraj skrijejo med ovcami. Če pa se na pašniku pojavi vsiljivec, nastopijo odločno in ga hitro preženejo z ozemlja, ki ga čuvajo.

Jagnjetina - najboljše, kar lahko ponudimo tistim, ki jih imamo radi

Meso jagnjet je svetlo rožnate do svetlo rdeče barve, tekstura je nežna, sočna, aroma polna, okus prijeten. Čas priprave je kratek, lahko pa se prepustimo ustvarjalni domišljiji in pričaramo prave kulinarične mojstrovine, ki bodo zadovoljile tudi najbolj razvajene sladokusce.

Jagnjetina vsebuje vse človeku potrebne aminokisliline, vitamina A in C ter natrij, kalij in kalcij, je pa tudi pomemben vir cinka. Vsebuje več železa kot ostale vrste rdečega mesa, veliko vitaminov B-kompleksa, zlasti riboflavina in vitamina B12, in nekajkrat več vitamina B2 kot druge vrste mesa.

Meso mladih živali je pusto, ni marmorirano in ima maščobo le ob robu, zato je malo kalorično. Sto gramov puste jagnjetine vsebuje samo 525 kJ (103 kcal).

Maščobo jagnjetine sestavlja le dobra tretjina nasičenih maščobnih kislin, ostalo so mnogo bolj zdrave enkrat ali večkrat nenasičene maščobne kisline. Med vsemi vrstami mesa jagnjetina vsebuje največ konjugirane linolne kisline, ki naše telo varuje pred nastankom rakavih obolenj in zavira tvorbo maščob v našem telesu.

V mesu drobnice je veliko karnitina, ki pospešuje presnovo maščobnih kislin in zato lahko sodeluje pri odstranjevanju maščobnih blazin.

