

ŠUMARSKI LIST

SAVEZ DRUŠTAVA
INŽENJERA I TEHNIČARA ŠUMARSTVA I DRVNE INDUSTRIJE
HRVATSKE

Poštarina plaćena
u gotovom

UDC 630*
YU ISSN
0373—1332
CODEN
SULIAB

1-2

GODINA CXII
Z a g r e b
1 9 8 8

Vinjeta na naslovnoj stranici omota prikazuje glavni ulaz u Šumarski dom u Zagrebu — Front page showing sculpture at main entrance to Forestry Centre in Zagreb

UDC 630* (05:) »54—02« (061.2)

YU ISSN 0373-1332
CODEN SULIAB

ŠUMARSKI LIST

Znanstveno-stručno i društveno glasilo Saveza društava inženjera i tehničara šumarstva i drvne industrije Hrvatske

Journal of the Union of Forestry Societies of Croatia — Organe de l'Union des Sociétés forestières de Croatie — Zeitschriften des Verbandes der Forstvereine Kroatiens — Žurnal Sojuza inž. i teh. les in lesprom Horvatii

GLAVNI I ODGOVORNI UREDNIK:

PROF. DR. BRANIMIR PRPIĆ

©

I Z D A V A Č : Savez društava inženjera i tehničara šumarstva i drvne industrije Hrvatske uz financijsku pomoć Republičke zajednice za znanstveni rad SR Hrvatske

Publisher: Union of Forestry Societies of Croatia — Éditeur: L'Union des Sociétés forestières de Croatie — Herausgeber: Verband der Forstvereine Kroatiens —
Izdatelj: Sojuz ITLILP Horvatii

Zagreb, Trg Mažuranića 11 — Tel. 444-206

Tisak: »A. G. Matoš«, Samobor

SAVJET ŠUMARSKOG LISTA

Predsjednik: Franjo Knebl, dipl. inž.

1. Članovi s područja SR Hrvatske:

Mirko Andrašek, dipl. inž., prof. dr. Milan Androić, prof. dr. Roko Benić, Vjekoslav Cvitovac, dipl. inž., Slobodan Galović, dipl. inž., dr. Joso Gračan, dipl. inž., Slavko Horvatinović, dipl. inž. Antun Jurić, dipl. inž., Čedo Kladarin, dipl. inž., prof. dr. Dušan Klepac, Tomislav Krnjak, dipl. inž., mr. Zdravko Motal, dipl. inž., Ante Mudrovčić, dipl. inž., prof. dr. Zvonimir Potočić, Srećko Vanjković, dipl. inž. i prof. dr. Mirko Vidaković.

2. Članovi s područja drugih Socijalističkih republika i autonomnih pokrajina:

Prof. dr. Velizar Velašević — Beograd, prof. dr. Dušan Mlinšek — Ljubljana, prof. dr. Konrad Pintarić — Sarajevo, prof. dr. Radoslav Rizovski — Skopje i dr. Dušan Vučković — Titograd.

UREĐIVAČKI ODBOR

Predsjednik: Prof. dr. Branimir Prpić

Urednici znanstveno-stručnih područja:

Biologija šumskog drveća, ekologija šuma, ekologija krajolika, oblikovanje krajolika, općekorisne funkcije šume: prof. dr. Branimir Prpić;

Fiziologija i ishrana šumskog drveća, šumarska pedologija, ekofiziologija: dr. Nikola Komlenović;

Šumarska genetika, oplemenjivanje šumskog drveća, dendrologija: Prof. dr. Ante Krstinić;

Njega šuma, šumske kulture i plantaže, sjemenarstvo i rasadničarstvo, pošumljavanje: prof. dr. Slavko Matić i mr. Ivan Mrzljak;

Zaštita šuma, šumarska entomologija, šumarska fitopatologija: prof. dr. Katica Opalički;

Dendrometrija, uređivanje šuma, rast i prirast šumskog drveća, šumarska fotogrametrija: prof. dr. Ankica Pranjčić;

Iskorišćivanje šuma, šumske prometnice i mehanizacija u šumarstvu: prof. dr. Stevan Bojanin, mr. Tomislav Heski i Ivo Knežević, dipl. inž.;

Ekonomika šumarstva i prerade drva, organizacija rada: prof. dr. Rudolf Sabadi;

Organizacija proizvodnje u šumarstvu: prof. dr. Simeon Tomanić;

Krš problematika i osvajanje: mr. Vice Ivančević;

Zaštita prirode, nacionalni parkovi, parkiranje: prof. dr. Šime Meštrovčić;

Lovstvo: Alojzije Frković, dipl. inž.;

Povijest šumarstva, publicistika: Oskar Piškorić, dipl. inž.;

Društveno-stručne vijesti: Ivan Maričević, dipl. inž.

Tehnički urednik:

Ivan Maričević, dipl. inž.

Casopis je oslobođen od plaćanja osnovnog poreza na promet proizvoda na temelju mišljenja Republičkog sekretarijata za prosvjetu, kulturu i fizičku kulturu SR Hrvatske br. 1416/1974, od 22. 03. 1974. godine.

Naklada 1500 primjeraka

SADRŽAJ — CONTENTS

IZVORNI ZNANSTVENI ČLANCI — ORIGINAL SCIENTIFIC PAPERS

UDK 630*815 + 657.3

Kraljić, B. i Meštrić, B.: **Kako omogućiti jeftiniju a objektivniju procjenu asortimana drvne zalihe šumarske organizacije udruženog rada — u svrhu bilanciranja uspjeha šumsko biološke reprodukcije drva?** — How to Enable a Cheaper and more objective Evaluation of the Wood Stock Assortiments in a Forestry Organization of Associated Labour — for the Purpose of Appraisal of Performance in Silvi — Biological Reproduction of Wood? (5)

PREGLEDNI ČLANCI — REVIEWS

UDK 630*431 (497.13 — Jadran, područje)

Dimitrov, T. i Jurčec, V.: **Šumski požari i vremenske prilike na Jadranu u 1986. g. i usporedba sa situacijom u 1985. godini** — Forest Fire in the Adriatic Area of Croatia and Weather Conditions During 1986 in Comparison with 1985. (25)

UDK 712

Obad Ščitaroci, M.: **PERIVOJ LIPIK, povijesni pregled, valorizacija i obnova** — PARK LIPIK, Historic Survey, Valorisation and Regeneration (37)

UDK 630*41

Jureša, B.: **Sušenje šuma na području Jugoistočne Slavonije** — Forest Dieback in the Region of South — eastern Slavonia (51)

STRUČNI ČLANCI — PROFESSIONAL PAPERS

UDK 633.88

Glavaš, M.: **Ljekovitost i druge koristi od zlatnice (Solidago SPP)** — Heilkraft und andere Nutzen der Goldruten (Solidago SPP) (65)

ZAPAŽANJA

Šojat, M.: **Neka mikrobiološka zapažanja u šumskim fitocenozama** (76)

KNJIGE I ČASOPISI

Mikloš, I.: **Grupa autora: OSNOVE ZASTITE ŠUMA OD POŽARA** (78)

Kušan, V.: **D. A. Stellingwer, G. Sicco Smit, J. M. Remeljn: APPLICATIONS AERIAL PHOTOGRAPHS AND OTHER REMOTE SENSING IMAGERY IN FORESTRY, ITC Publication Number 3 (1983), Enschede** (80)

IZ SAVEZA I DRUŠTAVA

Vilček, E.: Društvo ITŠDI Zagreb u posjeti šumarstvu i drvnoj industriji Bjelovara (82)

ZAPISNIK 13. sjednice PREDSJEDNIŠTVA Saveza DITŠDI Hrvatske održane 3. studenoga 1987. g. (84)

IZ ŠUMARSKOG LISTA 1888. i 1932. GODINE (36, 75 i 77)

IN MEMORIAM

Orlić, S.: ŽARKO HAJDIN, dipl. inž. šum. (91)

Ivančević, V.: VLADIMIR SEVERINSKI, dipl. inž. šum. (93)

PRETPLATA NA ŠUMARSKI LIST U 1988. GODINI IZNOSI:

a) za redovne članove	2.300.— dinara
b) za studente, đake i umirovljenike	1.200.— dinara
c) za organizacije udruženog rada	32.000.— dinara
d) za inozemstvo	40 USA dolara na dan fakturiranja

KAKO OMOGUĆITI JEFTINIJU A OBJEKTIVNIJU PROCJENU ASORTIMANA DRVNE ZALIHE ŠOUR-a U SVRHU BILANCIRANJA USPJEHA ŠUMSKOBILOŠKE REPRODUKCIJE DRVA?

Branko KRALJIĆ i Branko MEŠTRIĆ*

SAŽETAK: U svojem radu (vidi literaturu pod 7) B. Kraljić je obradio osnove suvremenog mogućeg bilanciranja uspjeha i imovine u biološkoj reprodukciji drva (šuma). Pritom je savjetovao da se u svrhu objektivnije i točnije procjene koriste za bruto drvenu masu raspoložive dvoulazne ili odgovarajuće jednoulazne drvnogromadne tablice a za asortiman podaci iz datoteke — pojedine vrste drveća, prsnog promjera (u cm) i visine stabla (u m). Ona sadrži podatke na temelju direktne izmjere u oborenom stanju prilikom utvrđivanja tehničkih normi za sječu i izradu stabala u iskorišćivanju šuma, npr. pri regionalnom sistemu diferenciranih tehničkih normi Tomanić S. — Hitrec V. — Vondra V. (14). To je savjetovao stoga što se oslanjao na vrlo vjerojatnu hipotezu, da je okularna procjena drvnog asortimana u osnovnom stanju opterećena velikom subjektivnošću pa stoga neupotrebljiva za navedeno bilanciranje. U ovom radu, u okviru raspoloživih financijskih sredstava, u svrhu prethodnih istraživanja, autori tu hipotezu provjeravaju. Ujedno daju i rezultate za hrast lužnjak, obračunate na temelju raspoloživih dvoulaznih drvnogromadnih tablica i asortimana iz navedene datoteke, za jelu na temelju raspoloživih drvnogromadnih tablica i asortimana iz sortimentnih tablica, a za alepski bor na temelju raspoloživih drvnogromadnih tablica za crni bor i asortimana procijenjenog u prosjeku za sastojinu alepskog bora na istom mjestu godine 1965.

OPIS SASTOJINA SA POKUSNIM PLOHAMA

Snimanja su obavljena u tri karakteristične (nizinskoj, planinskoj i primorskoj) oblasti šuma u SR Hrvatskoj. To su posavske jednodobne šume hrasta lužnjaka, preborne jelove šume Gorskog kotara i primorske borove kulture.

* Prof. dr. dr. Branko Kraljić, Zagreb, Miramarska 13C/IV

Branko Meštrić, dipl. inž. šum., Goransko-primorsko šumsko gospodarstvo, Delnice, Supilova 32.

Promatrane su uvijek samo glavne vrste drveća u tim šumama: hrast lužnjak, jela i alepski bor.

Sva snimanja su obavljena na već postojećim stalnim pokusnim ploham, namijenjenim drugim istraživanjima. Korištenjem tih ploha osiguralo se da uzorci potječu iz reprezentativnih sastojina pojedinih šumskih oblasti, tj. iz sastojina koje uspijevaju na optimalnim staništima svojih areala.

Hrast lužnjak

Snimanja su obavljena na stalnim pokusnim ploham u NPSO Lipovljani u g. j. »Josip Kozarac« u odjelima 155 i 157. Plohe u ova dva odjela odabrane su da bi se obuhvatio širi raspon starosti, odnosno prsnih promjera stabala. Sastojina u odjelu 155 stara je 99 godina, a ona u odjelu 157 stara je 120 godine. Detaljan opis tih stalnih pokusnih ploha dali su Plavšić-Klepac 1960. (u literaturi pod 9).

Jela

Pokusne plohe se nalaze na području Šumarije Crni Lug u Gorskotaru, u g. j. »Crni Lug«. Obuhvaćene su sastojine na vapnenačkoj podlozi u odjelu 60 a i na silikatnoj podlozi u odjelu 71 b. Poblži opis te gospodarske jedinice dao je Plavšić 1967. (10).

Alepski bor

Snimanja su obavljena na području bivšeg Šumskog gospodarstva Makarska, u g. j. »Bašćanski gaj«. Jedna pokusna ploha je bila u odjelu 2, gdje je starost kulture 32 godine, a druga u odjelu 4, starosti 60 godina. To omogućuje da se obuhvati širi raspon prsnih promjera stabala. Opis tih sastojina dat je u radu Golubović-Meštrović 1966. (1).

Za pokusne plohe hrasta lužnjaka, jele i alepskog bora vidi i ostale podatke u *tab. 1.*

Tab. 1.

Ploha	Gospodarska jedinica	Odjel	Starost (god)	Površina (ha)	Procjenjeno stabala	d (cm)	h (m)
HRAST							
1	Josip Kozarac	155	99	0,5	25	40,28	30,24
2	Josip Kozarac	157	120	0,5	25	58,08	36,32
JELA							
1	Crni lug	60a		1,0	33	47,03	32,06
2	Crni lug	71b		1,0	23	60,52	34,78
ALEPSKI BOR							
1	Bašćanski gaj	2	32	0,5	25	16,36	9,74
2	Bašćanski gaj	4	60	1,0	26	28,38	11,79

METODIKA SNIMANJA NA POKUSNIM PLOHAMA

Snimanje

Odabrane su po dvije plohe na svakom staništu: u posavskim šumama, u jelovim šumama Gorskog kotara, u primorskim kulturama alepskog bora. Po dvije plohe su odabrane stoga, da bi u jednodobnim šumama hrasta i bora u uzorak uključili stabla različitih starosti, odnosno različitih prsnih promjera, a u prebornim jelovim šumama, da bi zahvatili stabla na dvije tipične podloge, tj. na silikatu i vapnencu.

Snimanja su obavljena na postojećim stalnim pokusnim plohama, koje inače služe za istraživanje postotka prirašćivanja vrijednosti drvne mase u sastojini.

Te stalne pokusne plohe omogućile su da se izabere objektivna slučajna uzorak stabala na svakoj pojedinoj plohi pokusnog snimanja. To stoga što su sva stabla pokusnih ploha obrojčana. Prema broju stabala u pokusnim plohama koje smo odlučili tretirati, lako se odredi »korak« po kome valja uzimati stabla da bi, obišavši cijelu površinu po dviju pokusnih ploha, skupili oko 50 stabala (koliko smo smatrali dovoljnim za izvođenje tih naših prethodnih istraživanja):

$$\text{»korak«} = \frac{\text{broj stabala}}{50}$$

Pri izboru stabala u selekciju uvijek se počinjalo od broja 1 i uzimalo u selekciju svako stablo na kraju »koraka«. Ukoliko to stablo nije bilo odgovarajuće vrste drveća, uzimalo se prvo slijedeće stablo. Tako se eliminiralo sve subjektivne utjecaje pri oblikovanju selekcija.

Prije procjenjivanja određene su dimenzije svakog izabranog stabla: promjerkom izmjeren je prsni promjer (u cm) i Blume-Leiss visinomjerom izmjerena je visina stabla (u m). Ti elementi koriste će snimateljima pri daljnjoj procjeni sortimentne strukture.

Svaki je procjenitelj opremljen letvom dužine 5 m, sa oznakama na svakih 1 m, odgovarajućim obrascima i omotnicama (kovertama). U svakoj plohi procjenu su vršila paralelno, ali neovisno, dva procjenitelja (A i X, ili B i X, ili C i X). Jedan je od njih uvijek bio iskusan stručnjak, praktičar s dotičnog područja (dakle procjenitelj A, B ili C), a drugi neiskusan »teoričar« (procjenitelj X).

Svaki je procjenitelj na početku prvog radnog dana sâm pošao u svoju pokusnu plohu. Tu je svaki obavio procjenu asortimana na svim izabranim stablima, upisao rezultate u obrasce i prije napuštanja sastojine stavio obrasce u kovertu i zapečatio je. Istoga dana procjenitelji su zamijenili plohe i na isti način obavili procjenu na drugoj plohi. Dakle, svaki procjenitelj je neovisno procijenio sva stabla u selekciji.

Ista procedura obavljena je i nakon određenog vremena — kako bi se dobio dvije neovisne procjene istih stabala od strane istog procjenitelja.

Sama procjena vršila se je po metodi Danhelovskog. Procjenitelji su prislonili uz deblo letvu, prema njoj procjenjivali dužine sortimenata i upisivali podatke u priručni obrazac prema kvalitetnoj klasi sortimenata.

Procjenjivali su i srednji promjer sortimenata na ograncima debla i rašljama, jer se promjeri tih sortimenata ne daju odrediti tablicama pada promjera.

Plan pokusa

Procjenitelji

R e p e t i j	c i j e	A, B, C		X	
		1			
2					

Procjenitelji

Procjenitelj A: Poslovođa u iskorišćivanju šuma u Šumariji Vrbovec. Star 52 god. U šumarstvu radi 30 godina. Počeo kao lugar-čuvar šuma. U toku svojeg radnog vijeka duže vremena radio na procjenama sortimentne strukture stabala u osnovnom stanju u hrastovim šumama. U svojoj radnoj sredini smatra se vrsnim stručnjakom za taj posao. Zbog promjene tehnologije već duže vrijeme ne radi na navedenim procjenama.

Procjenitelj B: Poslovođa u iskorišćivanju šuma Šumarije Crni Lug. Star oko 50 god. U šumarstvu radi oko 30 godina. Kao lugar, odnosno manipulant u iskorišćivanju šuma, čitav svoj radni vijek zaposlen u jelovim šumama u kojima je izvršeno snimanje. Također slovi kao vrstan procjenjivač.

Procjenitelj C: Šumarski tehničar, zaposlen u Šumskom gospodarstvu Makarska na poslovima zaštite i uzgajanja šuma. Star 35 god. U šumarstvu radi 15 godina. Procjenjivanje asortimana u kulturama alepskog bora nije uobičajeno, pa ni procjenitelj nema iskustva u tom poslu.

Procjenitelj X: Student treće godine studija šumarstva, šumarski tehničar bez radnog iskustva. Star 23 god. Stanovito praktično iskustvo u procjenjivanju asortimana u osnovnom stanju — stekao je tokom srednjoškolske i visokoškolske izobrazbe na školskim praksama. Poznaje samo teorijske osnove procjenjivanja asortimana u osnovnom stanju i odnosne standarde za drvene sortimente.

METODIKA OBRAČUNAVANJA

Obračunavanje priručnih obrazaca, ispunjenih podacima pri terenskoj okularnoj procjeni asortimana u osnovnom stanju — vršilo se je na standardni način, uz minimalne izmjene koje su bile nužne za automatsku obradu elektroničkim računalom.

Na osnovi promjerkom izmjerene prsnog promjera i visinomjerom izmjerene visine stabla, za obračunavanje ukupne bruto drvene mase koristilo se dvoulazne drvnogromadne tablice za hrast lužnjak (13), jelu (12) i crni bor (1). Pristom su korištene domaće dvoulazne tablice koje odgovaraju domaćim sastojinama — osim za alepski bor, za koji su korištene strane klasične njemačke tablice, i to za crni bor — jer domaćih tablica za alepski bor pa i crni bor još nemamo.

Neto volumeni pojedinih sekcija stabala računali su se na osnovi njihove okularno procijenjene dužine i srednjih promjera bez kore. Promjer u prsnoj visini bez kore određen je za svako stablo po formulama:

za hrast (2)	$Y_r = 0,05233 x + 0,8539$
za jelu (3)	$Y_r = 0,0423 x + 0,555$
za alepski bor (4)	$Y_r = 0,152576 x + 0,103568$

pri čemu Y_r označuje dvostruku debljinu kore a x prsni promjer s korom stabla.

Uz nužnu pretpostavku da se promjeri stabla na raznim visinama odnose isto kao promjeri stabla bez kore na istim mjestima — srednji promjeri pojedinih sekcija određivani su pomoću tablice postotnih faktora za smanjenje promjera uslijed pada promjera za hrast lužnjak, jelu i bor (16).

Neto volumeni pojedinih sekcija sumirani su po sortimentnim klasama i ukupno, tako da se utvrdio neto volumen oblog drva. Volumen prostornog drva utvrđen je kao razlika volumena stabla bez kore i volumena oblog drva (bez kore) — za četinjače (jer kod njih kora ne ulazi u prostorno drvo). Za hrast lužnjak postupa se drukčije: kora ulazi u prostorno drvo pa je stoga osim računanja volumena sortimenata bez kore (kao što je uobičajeno) vršen i obračun volumena sortimenata s korom; ako tu sumu odbijemo od sumarnog bruto volumena stabla, dobijemo upravo volumen prostornog drva s korom.

Daljnja obrada sastoji se u određivanju vrijednosti procijenjenih sortimenata. No, da bi omogućili uvid u povezanost greške procjene i prsnog promjera stabla, raspodijelili smo čitav uzorak od oko 50 stabala, prema njihovim prsnim promjerima, na 5 po broju stabala podjednake grupa. To je upravo tako bilo nužno učiniti jer se time dobilo pojedine uzorke veličina oko 10 stabala. Na manjim uzorcima ne bi imalo smisla koristiti statistički način utvrđivanja sortimentne strukture drvene mase na konkretnoj pokusnoj plohi...

Podjela čitave selekcije na 5 grupa omogućila je i bolje prilagodavanje podataka u primjenjivanju Cjenika (11) minimalnih pozitivnih šumskih taksa, jer je i on diferenciran prema debljinskim razredima, odnosno stupnjevima, većine drvnih sortimenata. Razumljivo, uz takvu podjelu nije moguće striktno poštovati uvjete cjenika... No, to i nije toliko važno pri ovom našem radu, pa ni pri bilanciranju uspjeha i imovine u biološkoj reprodukciji drva, ako se isti cjenik koristi na isti način za sve grupe koje obrađujemo, odnosno pri svakoj inventarizaciji drvnih zaliha u svrhu bilanciranja.

Naprijed navedeni Cjenik minimalnih šumskih taksa VII razreda normalnih troškova izvoza (11) izabrali smo za računanje vrijednosti drvnih sortimenata, dakle i asortimana, u ovom našem radu — iz ovih razloga:

— Taj cjenik po metodici Kraljića i pod njegovim rukovodstvom pedantno je iskalkulirao dugogodišnji računovodstveni stručnjak u šumarstvu Josip Subotić, dok je bio zaposlen u Poslovnom udruženju šumsko-prirodnih organizacija Zagreb, godine 1966. To je ujedno posljednji cjenik šumske takse, iskalkuliran u SR Hrvatskoj.

— Iz tog cjenika šumske takse VII razreda normalnih troškova izvoza objavljene su već u radu Kraljića 1985. (6) i poslužile kao ekonomski opravdan ključ pri utvrđivanju induktivno iskalkuliranih financijskih normativna, tj. »cijena proizvodnje« biološke reprodukcije drva, po jedinicama drvnih sortimenata na panju.

— Prema postavkama političke ekonomije za proizvodnje koje se temelje na prirodno ograničenom zemljištu (staništu), dakle i za biološku reprodukciju drva u šumarstvu, na nultom zemljištu (pri nultim uvjetima proizvodnje, tj. uz najnepovoljnije uvjete uz koje se mora proizvoditi da bi se pokrile društvene potrebe za drvom putem tržišta) drveni sortimentni trebaju imati »cijene proizvodnje« podjednake minimalnim, financijskim pozitivnim, njihovim normalnim šumskim taksama. To stoga, što dodajući im ekonomski maksimalne normalne »cijene proizvodnje« njihova iskorišćivanja — trebaju se jednakomjerno približiti, približno doseći normalne njihove tržišne cijene.

— Te minimalne šumske takse, prema »zakonu računanja šumskih taksa« (vidi Kraljić 1952 /5/), ujedno najviše diferenciraju međusobne odnose između vrijednosti pojedinih drvnih sortimenata na panju. Zbog toga su posebno prikladne za primjenu u ovom našem radu.

— To što se te šumske takse odnose na dinare i cijene iz godine 1966, za svrhe u ovom našem radu — ništa ne smeta. On može tretirati vrijednosti u bilo kojoj godini, pa i onoj 1966. A ušteduje nam muku na izradi analognog cjenika za godinu 1988. . .

(Za bilanciranje uspjeha i utvrđivanje imovine Kraljić /7/ predlaže da se zasad računa po normalnim »cijenama proizvodnje« biološke reprodukcije drva, obračunate za konkretno šumskogospodarsko područje a rasporedene na pojedine drvene sortimente proporcionalno upravo navedenim minimalnim a pozitivnim šumskim taksama — razumljivo na osnovi u posljednjoj obračunskoj godini aktualnih propisa JUS-a, cijena i dinara /6/). Te je cijene Kraljić nazvao i »financijskim normativima, tarifama« za neposječeno drvo /na panju/).

Pri obračunavanju podataka za pojedinu grupu stabala polazilo se od pojedinih stabala u grupi. Od pojedinih stabala u grupi polazilo se je i pri primjenjivanju cijena iz Cjenika (11) za pojedine sortimente (prema njihovim dužinama).

Sâm asortiman u pojedinim stablima pa i grupi stabala utvrdio se, pored onog na temelju terenske procjene, zbog usporedbe, i na temelju izmjerenih prsnih promjera i visina stabala za hrast lužnjak, primijenjenih na podatke dobijene direktnom izmjerom na oborenim stablima prilikom tehničkog normiranja sječe i izrade u svrhu sastavljanja regionalnog sistema diferenciranih tehničkih normi za Slavoniju (14), a za jelu na temelju sortimentnih tablica (8). Za alepski bor dosad još nisu sastavljene sortimentne tablice — već postoje za pokusnu plohu 4 pred dvadeset godina (u 1965) samo prosječni postoci o udjelu pojedinih grupa sortimenata u ukupnoj drvanoj masi (1 str. 488) koji nisu diferencirani po debljinskim stupnjevima ili razredima ili grupama stabala. Da bi suvremeni podaci terenskog mjerenja bili što bliže pokusnoj plohi 4 od pred dvadeset godina, mi smo obuhvatili i 25 stabala pokusne plohe 2 koja je znatno mlada. . . Razumljivo, da podaci obračunati na takav način, predstavljaju blijedu sliku »sortimentnih tablica« pa su nam poslužiti iz nužde samo za grubo orijentacionu usporedbu. . .

HRAST - PROCJENA "A₁"

Tab. 2a.

GRUPA	TRUPCI				Tanka oblovina	Prostorno drvo	Ukupno
	F	I	II	III			
	m ³						
I	0,00	0,63	4,04	2,92	0,92	3,50	12,01
II	0,44	4,94	4,93	2,43	1,39	6,36	20,49
III	6,14	4,11	4,91	3,12	0,70	9,15	28,13
IV	16,10	4,19	6,32	4,31	1,01	9,78	41,71
V	29,30	4,70	8,53	7,28	1,54	19,83	71,18
UKUPNO	51,98	18,57	28,73	20,06	5,56	48,62	173,52
dinara							
I	0,00	13709	632,66	209,07	77,37	98,88	1.153,08
II	0,00	1.074,94	772,04	173,99	116,90	176,05	2.313,91
III	4.277,12	894,34	768,91	223,39	58,87	253,27	6.475,90
IV	12.986,30	1.251,13	1.154,03	377,56	84,94	270,71	16.124,70
V	32.716,40	1.842,40	1.813,48	805,17	129,51	548,89	37.855,90
UKUPNO	49.979,80	5.199,89	5.141,12	1.789,18	467,60	1.345,80	63.923,39

HRAST - PROCJENA "A₂"

Tab. 2b.

GRUPA	TRUPCI				Tanka oblovina	Prostorno drvo	Ukupno
	F	I	II	III			
	m ³						
I	0,00	1,31	3,41	2,37	1,35	3,56	12,00
II	1,52	5,12	4,72	1,61	1,49	5,99	20,45
III	7,62	3,69	4,41	3,27	0,97	8,13	28,09
IV	16,07	3,97	6,10	2,29	1,39	12,11	41,93
V	28,18	2,71	8,46	7,66	1,97	22,29	71,28
UKUPNO	53,39	16,80	27,10	17,20	7,17	52,08	173,74
dinara							
I	0,00	285,06	534,01	169,69	113,54	98,54	1.200,83
II	0,00	1.114,11	739,15	115,28	125,31	165,80	2.259,65
III	5.308,09	802,94	690,61	234,13	81,58	225,04	7.342,39
IV	12.962,10	1.185,44	1.113,86	200,60	116,90	335,21	15.914,10
V	31.465,80	1.062,32	1.798,60	847,20	165,68	616,99	35.956,60
UKUPNO	49.736,00	4.449,87	4.876,22	1.566,90	603,00	1.441,57	62.673,60

REZULTATI ISTRAŽIVANJA S KOMENTARIMA

Hrast lužnjak

Tab. 2. pruža rezultate za prvo i drugo snimanje, tj. procjenu 1 i 2, koje je obavio procjenitelj A. Pri tome daju se rezultati koji se odnose na drvenu masu te na njihovu vrijednost.

Pri procjeni A_1 obračunavanjem se utvrdilo 173,52 m³, odnosno ukupno 63923,39 din.

Pri procjeni A_2 obračunavanje mse utvrdilo 173,37 m³, odnosno ukupno 62673,56 din.

Tab. 3. pruža analogne rezultate snimanja koja je obavio procjenitelj X: pri procjeni X_1 174,71 m³, odnosno 68720,50 din, ukupno; a pri procjeni X_2 174,05 m³, odnosno 67062,89 din, ukupno.

Tab. 4. pruža analogne rezultate na temelju datoteke, tj. sortimentne jednadžbe iz studije Vondre 1985. (15): 146,41 m³, odnosno 48652,74 din, ukupno.

HRAST - PROCJENA "X₁"

Tab. 3a.

GRUPA	TRUPCI				Tanka oblovina	Prostorno drvo	Ukupno
	F	I	II	III			
	m ³						
I	0,00	1,43	2,36	2,84	1,90	3,46	11,99
II	0,00	6,15	4,62	3,96	1,56	4,40	20,69
III	7,97	5,34	0,82	4,99	2,63	6,40	28,15
IV	17,09	6,24	2,08	5,26	2,73	8,83	42,23
V	30,89	10,26	0,75	8,86	3,38	17,51	71,65
UKUPNO	55,95	29,42	10,63	25,91	12,20	40,60	174,71
	dinara						
I	0,00	311,17	369,58	203,34	159,79	95,77	1.139,65
II	0,00	1.338,24	723,49	283,54	131,20	121,79	2.598,26
III	5.551,90	1.161,98	128,41	357,28	221,18	177,15	7.597,91
IV	13.784,80	1.863,26	379,81	460,78	229,59	244,41	16.962,70
V	34.491,80	4.021,92	159,45	979,92	284,26	484,68	40.422,00
UKUPNO	53.828,50	8.696,57	1.760,74	2.284,86	1.026,02	1.123,81	68.720,50

HRAST-PROCJENA "X₂"

Tab. 3b

GRUPA	TRUPCI				Tanka oblovina	Prostorno drvo	Ukupno
	F	I	II	III			
	m ³						
I	0,00	0,24	3,03	3,05	3,33	2,30	11,95
II	0,00	4,58	5,82	5,01	2,33	2,64	20,38
III	5,57	5,41	2,60	5,33	2,77	6,60	28,28
IV	15,65	6,84	3,68	6,21	2,71	6,99	42,08
V	31,69	6,92	3,71	11,86	3,54	13,64	71,36
UKUPNO	52,91	23,99	18,84	31,46	14,68	32,17	174,05
dinara							
I	0,00	52,22	474,50	218,38	280,05	63,66	1.088,82
II	0,00	996,61	911,41	358,72	195,95	73,08	2.535,76
III	3.880,06	1.177,22	407,16	381,63	232,96	182,69	6.261,71
IV	12.623,30	2.042,42	671,97	544,00	227,91	193,48	16.303,10
V	35.385,10	2.712,64	788,75	1.311,72	297,71	377,56	40.873,50
UKUPNO	51.888,50	6.981,11	3.253,78	2.814,44	1.234,59	890,47	67.062,89

HRAST-SORTIMENTNE JEDNADŽBE

Tab. 4.

GRUPA	TRUPCI				Tanka oblovina	Prostorno drvo	Ukupno
	F	I	II	III			
	m ³						
I	0,00	0,68	2,34	1,13	2,75	2,05	8,95
II	0,00	2,32	4,16	2,53	2,58	3,42	15,01
III	5,03	2,96	5,42	3,56	2,40	5,09	24,46
IV	10,98	3,79	6,86	5,05	2,06	8,63	37,37
V	20,70	5,65	8,55	5,36	2,27	18,09	60,62
UKUPNO	36,71	15,40	27,33	17,63	12,06	37,28	146,41
dinara							
I	0,00	147,97	366,44	80,91	231,28	56,74	883,34
II	0,00	504,83	651,46	181,15	216,98	94,67	1.649,08
III	3.503,90	644,10	848,77	254,90	201,84	140,89	5.594,40
IV	8.856,47	1.131,69	1.252,64	442,38	173,25	238,88	12.095,30
V	23.113,60	2.214,80	1.817,73	592,82	190,91	500,73	28.430,60
UKUPNO	35.474,00	4.643,39	4.937,04	1.552,15	1.014,25	1.031,91	48.652,74

Sortimentne jednadžbe za hrast lužnjak Vondra je izveo za tu vrst drveća, na temelju prsnih promjera i visina stabala te asortimana iz odnosne datoteke koja se odnosi na pojedini bonitet sastojina (još nije bilo provedeno uređivanje tamošnjih šuma po ekološko-gopodarskim tipovima). Da bi se one mogle primijeniti u našoj suvremenoj šumarskoj praksi (koja se redovito koristi jednoulaznim, dakle lokalnim drvnogromadnim tablicama, bez posebnog mjerenja visina stabala), on je sortimentne jednadžbe konačno izveo na temelju prsnih promjera i bruto drvene mase kao nezavisnih varijabli. Time su te sortimentne jednadžbe postale prikladne za primjenu u našoj praksi, i to po pojedinim šumskim sastojinama (za pojedini odsjek uređivanja šuma).

Tab. 5. pruža podatke o odstupanju dobijenih rezultata unutar procjene A_1 i A_2 , odnosno procjena X_1 i X_2 — i to po vrijednosti.

Pri tome rezultati pojedine procjene uspoređuju se s aritmetičkim sredinama rezultata obiju procjena. Ta aritmetička sredina odstupa po vrijednosti ukupno $\pm 0,99\%$ pri procjenitelju A, odnosno $\pm 1,22\%$ pri procjenitelju X. Prema tome, druga procjena prema prvoj pri svakom procjenitelju odstupa dvostruko od ovdje navedenih postotaka.

Iz navedenog se vidi da je procjenitelj A procjenjivao nešto ujednačenije od procjenitelja X, no obojica da su procjenjivali prilično ujednačeno, ali međusobno različito.

Tab. 6. pruža podatke o odstupanju dobijenih rezultata između procjena pa i rezultata obračunatih na temelju datoteke, tj. sortimentne jednadžbe iz studije Vondre 1985. (15)

Ako se vrijednost na temelju datoteke označi sa indeksom 100,0, vrijednost snimatelja A iznosi čak 130,1 a vrijednost snimatelja X čak 135,5.

Ako se pretpostavi da je prva vrijednost utvrđena objektivnom procjenom i to vjernom realnom stanju, druga i treća vrijednost ustanovljene su subjektivnim procjenama koje vrlo vjerojatno odstupaju od realnog stanja za navedena — razmjerno prevelika odstupanja. Iz podataka se ujedno vidi da se prema snimanju snimatelja X dobila ukupna vrijednost za 5,4 indeksna poena viša od vrijednosti dobijene prema snimanju snimatelja A.

Ovdje smo upotrijebili riječ »objektivno« u značenju nesubjektivnosti, tj. odsustva subjektivnosti u vezi s okularnim procjenjivanjem, odnosno temeljeno na mjerenju i korektnom obračunavanju — lege artis — dakle sa zanemarivom »osobnom jednadžbom«. Riječ »subjektivno« upotrijebili smo pak u značenju koje se odnosi na okularno procjenjivanje sa značajnom »osobnom jednadžbom« tj. svjesnim ili nesvjesnim, konstantnim ili varijabilnim, stalnim ili slučajnim greškama procjeniteljâ, a s korektnim obračunavanjem — lege artis.

Međutim, postavlja se pitanje da li su rezultati izračunati na temelju datoteke uistinu pouzdanije vjerni realnom stanju? Oni u ovom radu mogu diferirati od realnog stanja iz ovih razloga:

— Podaci datoteke odnose se na podjednake šumske sastojine, pa i na konkretno tretirane šumske sastojine, ali na veće površine, pa i veći broj stabala.

HRAST-ODSTUPANJA VRIJEDNOSTI UNUTAR PROCJENA

Tab. 5.

GRUPE	A ₁	A ₂	A	A
	dinara			%
I	1.153,08	1.200,83	1.176,96	+ 2,03
II	2.313,19	2.259,65	2.286,78	+ 1,18
III	6.475,90	7.342,39	6.909,15	+ 6,27
IV	16.124,70	15.914,10	16.019,40	+ 0,66
V	37.855,90	35.956,60	36.906,25	+ 2,57
UKUPNO	63.923,39	62.673,56	63.298,48	+ 0,99
GRUPE	X ₁	X ₂	X	X
	dinara			%
I	1.139,65	1.088,82	1.114,24	+ 2,28
II	2.598,26	2.535,76	2.567,01	+ 1,22
III	7.597,91	6.261,71	6.929,81	+ 9,64
IV	16.962,70	16.303,10	16.632,90	+ 1,98
V	40.422,00	40.873,50	40.647,75	+ 0,56
UKUPNO	68.720,50	67.062,89	67.891,70	+ 1,22

HRAST-ODSTUPANJA VRIJEDNOSTI IZMEĐU PROCJENA

Tab. 6.

GRUPE	T		A		X	
	dinara	index	dinara	index	dinara	index
I	883,34	100,0	1.176,96	133,2	1.114,24	126,1
II	1.649,08	100,0	2.286,78	138,7	2.567,01	155,7
III	5.594,40	100,0	6.909,15	123,5	6.929,81	123,9
IV	12.095,30	100,0	16.019,40	132,4	16.632,90	137,5
V	28.430,60	100,0	36.906,25	129,8	40.647,75	143,0
UKUPNO	48.652,74	100,0	63.298,54	130,1	67.891,70	135,5

— Pri primjeni cijena pojedinih drvnih sortimenata iz Cjenika (11) pozlazio se je od pojedinih stabala, što je uzrokovalo stanovitu subjektivnost u obračunavanju vrijednosti. (Vjerniji rezultati bi se dobivali, kad bi se polazilo od dimenzija pojedinog trupca.)

— Kako je već naprijed navedeno, *pri razvrstavanju tanke oblovine* procjene na pojedine sortimente Cjenika (11) mogu također izazvati stanovite greške.

— Budući da se podaci datoteke temelje na JUS-u iz god 1967. (kao i procjene procjenitelja A i X), a dimenzije sortimenata u Cjeniku se temelje na JUS-u iz god. 1962, pri nekim sortimentima trebalo je podatke iz datoteke prevesti na standard iz god. 1962. To je svakako moglo uzrokovati stanovite subjektivne greške.

Na temelju svega toga — možemo zaključiti, da je u ovom radu izračunata vrijednost na temelju sortimentne jednadžbe (15) *relativno objektivna* a također *nije potpuno vjerna realnom stanju pri konkretnim uvjetima*.

Pri bilanciranju u biološkoj reprodukciji drva u šumarstvu, taj zaključak se može u znatnoj mjeri opovrgnuti iz ovih razloga:

— drvne zalihe opetovano se procjenjuju prema istim temeljima i metodologiji na širokom *čitavom šumskogospodarskom području*;

— *datoteke bi trebalo odvajati* po šumskogospodarskim područjima, tipovima šumskoga gospodarenja, a u visokim jednodobnim šumama eventualno i posebno za glavne a posebno za sporedne šumske sastojine; pri upotrebi sortimentnih jednadžbi — one bi se trebale temeljiti na datotekama odvojeno *po ekološko-gospodarskim tipovima*;

— pri obračunavanju vrijednosti asortimana moguće je *direktno iz datoteke* očitati postotnu strukturu asortimana trupaca pojedinih promjera i dužina unutar date klase trupaca (koji po Cjeniku imaju različite cijene) te — pri velikim količinama inventarizacije drvnih zaliha u svrhu bilanciranja — bez greške utvrđivati odnosne vrijednosti; tako bi se ujednačavanje podataka ostvarivalo, umjesto putem sortimentne jednadžbe, direktno putem velikih masa koje se procjenjuju na čitavom šumskogospodarskom području; naime, pri bilanciranju uspjeha u jednodobnim šumama u pravilu nas ne interesira »uspjeh« pojedine šumske sastojine (odsjeka) jer na nj snažno djeluje njezino starenje, zamagljujući »uspjeh« samog gospodarenja sastojinama; taj »uspjeh« samog gospodarenja utvrđuje se isključivo za cjelinu šumskogospodarskog područja jednodobnih šumskih sastojina, jer je njezina srednja starost stalno podjednaka (teorijski stalno ista);

— pri bilanciranju uspjeha u prebirnim šumama može nas pak ujedno interesirati i »uspjeh« pojedine sastojine (odjela) jer bi ona u pravilu trebala imati konstantnu srednju starost koja ne zamagljuje »uspjeh« samog gospodarenja njome; u takvu slučaju korisno je služiti se sortimentnim jednadžbama, koje se temelje na podacima datoteka po ekološko-gospodarskim tipovima, pa imaju ulogu strogo lokalnih sortimentnih tablica;

— asortiman se neposrednim mjerenjem može utvrđivati na oborenim stablima ne samo prilikom tehničkog normiranja sječe i izrade već i mjerenjem stabala pretežnog pa i čitavog obujma *sječne drvne mase*;

— »tanka oblovin« navedena u tablicama 1—6. odnosi se na rudničko drvo; no, osobito pri stablima slabijeg prsnog promjera trebalo bi *bolje dife-*

rencirati sortimente te uočavati i stupove raznih vrsta (koji imaju razne, više cijene); pri četinjačama trebalo bi, osim navedenog, još i diferencirati *celulozno drvo od ogrjevnog drva*;

— sortimenti iz datoteke, odnosno sortimentne jednadžbe, trebaju biti isti kao u Cjeniku, tj. temeljiti se *na istom standardu* (u našem primjeru na JUS-u iz god. 1967); pri bilanciranju uspjeha treba drvene zalihe na početku i na svršetku višegodišnjeg (npr. 10-godišnjeg) razdoblja bilanciranja te sve u tom razdoblju posječene drvene mase — na temelju vrsta drveća, prsnih promjera i visina stabala — obračunati po dvoulaznim drvnogromadnim tablicama, a njihov asortiman prema datotekama koje se temelje na JUS-u koji je na snazi u godini bilanciranja (posljednjoj u tom razdoblju) i na kojem se temelji i Cjenik (analogan onome pod 11); na taj način bilanciranje se obavlja po JUS-u, cijenama i dinarima iz posljednje godine razdoblja bilanciranja uspjeha gospodarenja (prema 7);

— pri neposrednoj premjerbi oborenih stabala uputno je utvrđivanje kubature metodom sekcioniranja, osobito pri skupljim vrstama drva, prvenstveno pri dragocjenijim sortimetima; to međutim, dolazi u obzir jedino ako se i prilikom prodaje drvnih sortimenata primjenjuje metoda sekcioniranja.

Prednosti primjene tih naših savjeta — očitovale bi se mogućnošću primjene bilanciranja uspjeha i utvrđivanju imovine i u biološkoj reprodukciji drva u šumarstvu! Naprotiv, na temelju subjektivnih, pretežno okularnih, procjena putem procjenitelja — bilanciranje u toj grani šumarske proizvodnje još uvijek je... iluzorno!

Prema tome, u uvjetima sadašnjosti koja relativno visoko vrednuje drvene sortimente — prosto su inače iluzorne sve metode bilanciranja u šumarstvu koje su preporučene u uvjetima kapitalističkog privređivanja, tj. metode Eberbacha, Godbersen-Spiegel-Abetza, Trebeljahr-Reinholda, Ostwald-Kriegera i dr. (usporedi B. Kraljić 1952 /5/).

No, da se vratimo na kolosijek ovog našeg rada: Očekivali smo da će se pri grupama tanjih prsnih promjera pokazati veća odstupanja nego li pri grupama debljih prsnih promjera procijenjenih stabala... Iz tab. 5. i 6. vidimo da se ta očekivanja nisu ispunila: *prema rezultatima istraživanja nije se mogla zapaziti u tome nikakva zakonomjernost!*

Dosad u tekstu (naprijed) navedene *tablice 1—6*, nalaze se u prilogu ovog rada. *Tablice 7—11*, za jelu i *tablice 12—15*, za alepski bor u daljnjem tekstu ćemo komentirati, a nećemo ih objaviti u prilogu ovog rada — zbog ograničenog prostora tiska; posebno zainteresirani čitaoci mogu ih vidjeti u arhivi prvog autora ovog rada.

Jela

Tab. 7. pruža rezultate za prvo i drugo snimanje, tj. procjenu 1 i 2, koje je obavio procjenitelj B. Pri tome daju se rezultati koji se odnose na drvenu masu te na njihovu vrijednost.

Pri procjeni B₁ obračunavanjem se utvrdilo 226,54 m³, odnosno ukupno 31243,60 din.

Pri procjeni B_2 obračunavanjem se utvrdilo 226,75 m³, odnosno ukupno 32282,10 din.

Tab. 8. pruža analogne rezultate procjena koje je obavio procjenitelj X: pri procjeni X_1 219,93 m³, odnosno 26483,87 din, ukupno; a pri procjeni X_2 226,54 m³, odnosno 27920,85 din, ukupno.

Tab. 9. pruža analogne podatke na temelju sortimentnih tablica (8): 209,96 m³, odnosno 22907,16 din, ukupno.

Tab. 10. pruža podatke o odstupanju dobijenih rezultata *unutar* procjene B_1 i B_2 , odnosno procjena X_1 i X_2 — i to po vrijednosti.

Pri tome rezultati pojedine procjene uspoređuju se s aritmetičkim sredinama rezultata obiju procjena. Ta aritmetička sredina odstupa po vrijednosti ukupno $\pm 3,30$ pri snimanju B, odnosno $\pm 3,11$ ‰ pri snimatelju X. Prema tome i ovdje druga procjena prema prvoj pri svakom procjenitelju odstupa *dvostruko* od ovdje navedenih postotaka.

Iz navedenog se vidi da je procjenitelj X procjenjivao nešto *konstantnije* od procjenitelja B, no obojica su procjenjivala konstantnošću koja varira približno u visini *prosječnog* godišnjeg postotka prirašćivanja drva šumskogospodarskog područja.

Tab. 11. pruža podatke o odstupanju dobijenih rezultata između procjena pa i rezultata *obračunatih* na temelju sortimentnih tablica (8).

Da bi se mogle međusobno usporediti subjektivnosti procjeniteljâ B i X, i ovdje smo kao temelj usporedbe uzeli treću, objektivniju osnovu, tj. relativno objektivne podatke obračuna asortimana prema lokalnim sortimentnim tablicama za jelu. One se temelje na JUS-u iz godine 1962. — kao i Cjenik (11) a procjene procjenitelja B i X na JUS-u iz godine 1967.

Ako se vrijednost na temelju sortimentnih tablica označi indeksom 100,0, *vrijednost procjenitelja B iznosi čak 139,31 a vrijednost procjenitelja X još uvijek 112,96.*

I ovdje u analogiji inače vrijedi komentar koji smo naveli pri tab. 6. za hrast lužnjak: to više što sortimentne tablice raspolažu podacima za debljinske stupnjeve širine 5 cm, a razlikuju rudničko drvo i celulozno drvo — bez stupova i ogrjevnog drva.

Iz tab. 10. i 11. također vidimo da se nije mogla zapaziti *nikakva zakonmjernost u odstupanjima po debljinskim grupama!*

Alepski bor

Tab. 12. pruža rezultate za prvo i drugo snimanje, tj. procjenu 1 i 2, koje je obavio procjenitelj C. Pri tome daju se rezultati koji se odnose na drvenu masu te na njihovu ukupnu vrijednost.

Pri procjeni C_1 obračunavanjem se utvrdilo 9,31 m³, odnosno ukupno 931,35 din.

Pri procjeni C_2 obračunavanjem se utvrdilo 9,31 m³, odnosno ukupno 887,56 din.

Tab. 13. pruža analogne rezultate procjena koje je obavio procjenitelj X: pri procjeni X_1 9,31 m³, odnosno ukupno 1057,56 din; pri procjeni X_2 9,31 m³, odnosno ukupno 1189,26 din.

Tab. 14. pruža podatke o odstupanju dobijenih rezultata unutar procjena C_1 i C_2 , odnosno procjena X_1 i X_2 — i to po vrijednosti.

Pri tome rezultati pojedine procjene uspoređuju se s aritmetičkim sredinama rezultata obiju procjena. Ta aritmetička sredina odstupa po vrijednosti ukupno $\pm 4,82\%$ pri procjenitelju C, odnosno $\pm 11,72\%$ pri procjenitelju X. Prema tome i ovdje druga procjena prema prvoj pri svakom procjenitelju odstupa dvostruko od ovdje navedenih postotaka.

Iz navedenog se vidi da je procjenitelj X procjenjivao vrlo *neujednačeno* (varijabilno) a i procjenitelj C da je procjenjivao s *prevelikom varijabilnošću*.

Tab. 15. pruža podatke o odstupanju dobijenih rezultata između procjena procjeniteljâ C i X s obzirom na objektivniju osnovu, tj. rezultate *obračunate* na temelju drvnogromadnih tablica za crni bor i sortimenata prema prosječnim podacima o udjelu pojedinih grupa sortimenata u ukupnoj drvnoj masi, koji nisu diferencirani po debljinskim stupnjevima stabala u istoj sastojini alepskog bora godine 1965. (1).

Ako se vrijednost na temelju tih objektivnijih (što ne znači »vjernijih realnosti«, točnijih) *obračunatih* podataka označi indeksom 100,0, *vrijednost prema procjenitelju C iznosi samo 68,92 a vrijednost prema procjenitelju X samo 83,89*.

Ovdje još jednom upozoravamo na naše navode koji se odnose na računanje ukupne bruto drvne mase kao za crni bor a asortimana prema sastojini alepskog bora u odjelu 4, starosti 40 godina u godini 1965. Asortiman se nije mogao računati primjenom postotaka udjela sortimenata po debljinskim stupnjevima ili razredima ili grupama stabala — već samo za procjenjivana stabla ukupno. *Obračunati* asortiman se temeljio na JUS-u 1962. kao i Cjenik (11), a procjene procjeniteljâ C i X na JUS-u iz godine 1955. Zbog svega toga, ta je osnova usporedbe u tab. 15. — s obzirom na vjernost realnosti, preciznost — *samo grubo orijentaciona*.

Iz tab. 14. i 15. također vidimo da se nije mogla zapaziti *nikakva zakonmjernost u odstupanjima po debljinskim grupama!*

Uspoređujući indekse vrijednosti u tab. 6, i 11. i 15, lako je opaziti da su konkretni procjenitelji pri hrastu lužnjaku i jeli procjenjivali više i *znose* od rezultata koji su se temeljili na sortimentnoj jednadžbi za hrast, odnosno na navedenim sortimentnim tablicama za jelu. Pri alepskom boru oni su procjenjivali niže *znose* od rezultata koji su se temeljili na drvnogromadnoj tablici za crni bor i asortimanu raspoloživom za alepski bor...

UMJESTO DISKUSIJE

Zbog ograničenog prostora tiska, ovdje ispuštamo Diskusiju koju smo sastavili na 6 stranica, napisanih mašinom za pisanje; posebno zainteresirani čitaoci mogu je vidjeti u arhivi prvog autora ovog rada. Umjesto te Diskusije, ovdje napominjemo:

Iz svega što smo naprijed naveli, vidi se da nismo u ovom radu uopće namjeravali usporediti *pouzdanost* metode Danhelovskog i metode koja se temelji na podacima datoteke, odnosno sortimentnih tablica. U tu svrhu trebali bi istraživati daleko veći broj primjernih šumskih sastojina i stabala te podatke obraditi na temelju statističke matematike. To bi tražilo timski rad (uspori literaturu pod 7) i znatna financijska sredstva.

U tu svrhu bilo bi najprikladnije utvrditi sortimente drvene mase *oborenih* stabala na više *sječina*, i to direktnim mjerenjem metodom *sekcioniranja*. Tek takve bi podatke mogli smatrati potpuno vjernim realnosti, tj. potpuno objektivnim. (Takva razrada bila bi prikladna za neku buduću magistarsku radnju, pa i disertaciju).

U ovom našem radu, naprotiv, željeli smo putem jednostavnijeg i jeftinijeg prethodnog istraživanja (pilot-study) samo *ocijeniti stupanj subjektivnosti* utvrđivanja vrijednosti neoborenih stabala u šumskim sastojinama po metodi Danhelovskog i po metodi koja se temelji na podacima datoteke, oblikovanim u odgovarajuće sortimentne jednadžbe, odnosno po metodi koja se temelji na podacima sortimentnih tablica. Polazili smo od radne hipoteze — da je navedena metoda daleko manje subjektivna a njezina primjena mnogo jednostavnija i jeftinija od primjene metode Danhelovskog. Tu drugu metodu prethodno smo u našem radu proglasili »relativno objektivnom« i s njome uspoređivali rezultate »subjektivnijih« procjena asortimana (obavljenih »odoka«) navedenih procjenitelja. Stoga smo se na str. 14 u tom smislu i ogradili dvjema stavkama (red 4 do 5 odozdo).

Metoda koja se temelji na podacima datoteke ne samo da je jeftina nego daje i konstantno jednake podatke za istu drvenu zališu — koliko god puta se opetovala njezina primjena. To je aksiom koji ne treba posebno dokazivati. A to je vrlo važno pri bilanciranju uspjeha šumskobiološke reprodukcije drva, pri kojem se vrše inventarizacije količina i asortimana drvnih zaliha na početku i na kraju obračunskog razdoblja kao i posječene drvene mase u toku tog razdoblja. Pri primjeni subjektivnostima svakako opterećene metode okularnog procjenjivanja asortimana po Danhelovskom — svako procjenjivanje u pravilu dat će drukčije rezultate pri istom procjenitelju, a osobito pri raznim procjeniteljima; pored toga svaka je takva procjena skupa, pogotovo znatno skuplja od korištenja odnosno datoteke elektroničkog računala (u načelu slobodnog od subjektivnih grešaka).

Pretpostavljena radna hipoteza potvrdila se u našem istraživanju — ne samo oslanjajući se na logiku razmišljanja nego i na stanovito statističko-matematičko testiranje.

Naše orijentacijsko istraživanje podobnosti odnosnih sortimentnih tablica u navedenu svrhu pokazalo je pak da je njihova primjena lišena subjektivnih grešaka procjeniteljâ, da pruža također uvijek konstantne rezultate, da je jednostavna i jeftina — ali je opterećena greškama imanentnima toj metodi (npr. razlikama konkretnog boniteta i onog sortimentnih tablica).

Prema tome, na temelju tog našeg prethodnog istraživanja — do daljnega preporučamo primjenu podataka datoteke pri bilanciranju uspjeha šumskobiološke reprodukcije drva, jer ona omogućuje objektivnije a jeftinije rezultate.

Razumljivo, metodu koju smo predložili treba dalje provjeravati i usavršiti — putem opsežnijih i preciznijih timskih istraživanja, u potpunosti obrađenih statističko-matematičkim metodama.

Povoljni konačni rezultati tih daljnjih istraživanja — mogli bi REVOLUCIONIRATI ekonomiku naših šumskih gospodarstava. Naime, njima još MANJKA bilanciranje uspjeha u šumskobiološkoj reprodukciji da bi se i ta reprodukcija mogla općenito priznati tipično proizvodnom djelatnošću.

ZAKLJUČCI

Na temelju navedene obrade u ovom radu — došlo se do ovih zaključaka:

1) Prema okularnom procjenjivanju asortimana neposječene drvene zalihe, procjenjivanjem na terenu, dobijaju se podaci *vrlo opterećeni subjektivnošću procjenitelja*: u primjerima ovog rada, u jednodobnim sastojinama hrasta lužnjaka u Posavini, prema sortimentnim formulama (datoteci), odstupaju u visinama indeksa oko 130 do 136, u prebornim sastojinama jele u Gorskom kotaru, prema sortimentnim tablicama, oko 139 do 113, a u jednodobnim sastojinama alepskog bora u Makarskom primorju, prema prosječnom asortimanu crnog bora podjednake starosti, oko 69 do 84; to znači za sve tri vrste drveća zajedno oko 69 do 139. Prema tome, putem inventarizacija na temelju takvih procjena — *iluzorni* su rezultati bilanciranja uspjeha i utvrđivanja imovine u biološkoj reprodukciji drva u šumarstvu!

2) *Usporedivost* periodskih inventarizacija znatno je pouzdanija kada ih obavljaju na *istim* sastojinama *isti* procjenitelji: u primjerima ovog rada odstupanja prema njihovim aritmetičkim sredinama iznosila su oko 1 do 12⁰/₀. No, ni takve provedbe inventarizacija *nisu dovoljno pouzdane* za bilanciranje uspjeha i utvrđivanja imovine u biološkoj reprodukciji drva u šumarstvu!

3) Relativno potpuna *objektivnost* procjene asortimana u neposječenom stanju — može se postići tako da se direktno izmjere prsni promjeri u cm i visine u metrima na dovoljnom broju oborenih stabala (prilikom tehničkog normiranja pa i sječe i izradbe drva pri iskorišćivanju šuma) te, na temelju tih direktnih mjerenja, dobijene rezultate registrira elektroničkim računalom u odnosnu datoteku. Tada se za svaki cm prsnog promjera i metar visine stabla iz datoteke mogu polučiti objektivni postoci datog asortimana u odnosnoj drvenoj masi (Kraljić 1985. /7/).

4) Relativno dovoljna *vjernost realnom stanju* pri statistički dovoljnim uzorcima može se postići primjenom daljnjih preporuka koje su navedene u ovom radu na str. 16 — 17.

5) Pri bilanciranju uspjeha i utvrđivanju imovine u biološkoj reprodukciji drva u šumarstvu primjenjuju se višegodišnje periodske inventarizacije vrijednosti neposječenog i posječenog drva »na panju« u čitavom šumskogospodarskom području. Pri pojedinim sastojinama jednodobnih šuma uspjeh gospodarenja ionako je zamagljen starenjem sastojina — što bitno utječe na njihov prirast vrijednosti... Zbog toga se pri bilanciranju uspjeha čitave

radne organizacije šumarstva postiže još veća vjernost realnom stanju — i uspjeha i imovine...

6) Potrebno je nastaviti s timskim istraživanjima sličnim, pa i analognim, ovim našim prethodnim istraživanjima. Buduća istraživanja trebaju se odnositi na znatno veće uzorke i raznorodnije uvjete (starosti, vrsti drveća i dr.), pri čemu treba budno paziti da sortimenti u datoteci, odnosno u sortimentnim tablicama, te u okularnim procjenama neposječenog drva — potpuno odgovaraju onima u Cjeniku, tj. da se odnose na isti standard.

7) Na temeljima, navedenim pod toč. 3—5. ovih zaključaka — postaje realno moguće dovoljno pouzdano u skoroj budućnosti provoditi bilanciranje uspjeha i utvrđivanje imovine u biološkoj reprodukciji drva u šumarstvu, primjereno toj djelatnosti (suglasno radu Kraljića 1985. /7/). Time će i ta djelatnost šumarstva u financijskom poslovanju zadovoljiti zahtjeve i praksu — uvriježene u svim ostalim tipičnim proizvodnjama (priređivanjima).

L I T E R A T U R A

- 1) Golubović, U., Meštrović, Š.: »Turistička renta kao funkcija šumskih sastojina uz Jadransko more i magistralu«, Šumarski list 11/12, 1966, Zagreb, str. 481—496, vidi str. 488.
- 2) Klepac, D.: »Funkcionalni odnos između debljine kore i prsnog promjera za naše važnije listopadno drveće«, Šumarski list 7—9, 1958, Zagreb, str. 251—267.
- 3) Klepac, D.: »Istraživanja o debljini i volumenu jelove kore u različitim fitocenoza«, Glasnik za šumske pokuse 16, 1972, Zagreb, str. 105—122.
- 4) Klepac, D.: »Prilog boljem poznavanju uređivanja šuma alepskog bora«, Šumarski list 3—4, 1960, Zagreb, str. 74—84, vidi str. 78.
- 5) Kraljić, B.: »Ekonomski elementi proizvodnje socijalističkog šumarstva«, izdanje Školske knjige Zagreb, Zagreb 1952, str. 1—802 + I—XXI + džep s 11 tabličnih priloga.
- 6) Kraljić, B.: »Razgraničenje i kalkulacija jednostavne biološke godišnje reprodukcije drva — sumarno i po jedinicama tečajnog drvnog prirasta, odnosno godišnje sječne drvene mase«, RADOVI 63, izdanje Šumarskog instituta Jastrebarsko, Zagreb 1985, XI rad, str. 1—29 + Summaries 19. Ofset tisak; vidi prilog I, na str. 18—23.
- 7) Kraljić, B.: »Bilanciranje u biološkoj reprodukciji drva«, RADOVI 63, izdanje Šumarskog instituta Jastrebarsko, Zagreb 1985, XVI rad, str. 1—18 + Summaries 31—33. Ofset tisak.
- 8) Plavšić, M., Golubović, U.: »Istraživanje postotnog odnosa sortimenata kod jele (*Abies alba*, Mill.)«, Šumarski list 9—10, 1963, Zagreb, str. 367—387, vidi str. 378.
- 9) Plavšić, M., Klepac, D.: »Strukturalni odnosi posavskih šuma obzirom na broj stabala, temeljnicu i drvenu masu«, Glasnik za šumske pokuse 14, 1960, Zagreb, str. 314—358.
- 10) Plavšić, M.: »Istraživanje sadašnje najpovoljnije sječive zrelosti u jelovim prebornim šumama«, Zavod za ekonomiku i organizaciju šumske privrede i drvne industrije Šumarskog fakulteta u Zagrebu, Zagreb 1967, str. 1—114. Ofset tisak.
- 11) Poslovno udruženje šumsko privrednih organizacija Zagreb: »Cjenik objektivnih vrijednosti drvnih sortimenata na panju (V_n) po m³ po vrijednosnim razredima«, Zagreb, siječanj 1966. Umnoženo ciklostilom.

- 12) Špiranec, M.: »Tablice drvnih masa jele i smreke«, izdanje Šumarskog instituta Jastrebarsko, Zagreb 1976.
- 13) Špiranec, M.: »Drvnogromadne tablice«, RADOVI 22, izdanje Šumarskog instituta Jastrebarsko, Zagreb 1975.
- 14) Tomanić, S., Hitrec, V., Vondra, V.: »Sistem određivanja radnog vremena sječe i izrade drva«, Zagreb 1978, str. 1—443.
- 15) Vondra, V.: »Izrada i primjena matematičkih modela za sastavljanje godišnjih planova sječa i procjenu radnog vremena te normativa goriva i maziva za sječu i izradu drva — uz primjenu elektroničkog računala«, magistarski rad u rukopisu, Zagreb 1986.
- 16) Društvo inženjera i tehničara SR Hrvatske, Sekcija šumarstva i drvne industrije: »Mali šumarsko-tehnički priručnik«, Zagreb 1949, str. 1—206, vidi str. 136, 157, 158, 159.

**How to Enable a Cheaper and more objective Evaluation of the Wood
Stock Assortments in a Forestry Organization of Associated Labour —
for the Purpose of Appraisal of Performance in Silvi-Biological Reproduction
of Wood?**

Summary

The authors give a succinct description of the stands in trial areas, referring to the original data from the relevant literature. After that, they make a detailed description of the methods used to assess assortments in the trial areas, giving short characteristics of assessors A, B and C — forest workers with long-standing practice, and of X — a third-year forest student without any practice. In a separate part they describe methods for calculating the quantity and value of standing timber for two assessments of samples assessed on the spot by assessors A, B, C and X for pedunculated oak, fir and Aleppo pine.

In the part dealing with the results of the assessments and containing the necessary comments, the authors present the final results of the calculation of values according to the assessments made by the above assessors and the calculated objective values on the basis of assortments obtained by assortment equations (V. Vondra, see references under 51) derived from the data file based on the direct measurements of assortments of felled pedunculated oak trees, carried out on the basis of assortment tables for fir trees and on the basis of average assortments determined for a half of the same trial areas in 1965 (this is only a roughly orientational basis for comparison) for Aleppo pine. From these results and comments it can be seen that:

— Visual assessments of assortments of unfelled stock give data **heavily slanted by the assessors' subjectivity** (in the examples given in this work they deviate, according to more objective calculated data, in the level of indices about from 69 to 139).

— **Comparability** of periodical inventory taking is much **more objective** when inventory is taken on the **same** stands by the **same** assessors (in the examples given in this work deviations from their arithmetic mean ranged about from 1 to 12 per cent). However, even such inventory taking is not **sufficiently objective** for appraising performance and determining the value of standing timber in the biological reproduction of wood.

— For a sufficiently accurate appraisal of performance and the determination of the value of standing timber in the biological reproduction of wood in the near future, a **sufficiently objective** method is the one recommended by Kraljić in a separate work of his (7). It is based on the respective data file for assortments determined by direct measurements carried out on felled trees at the technical standardization of fellings and woodworking, or during regular tree fellings. The authors give numerous pieces of advice for improving the application of this data file for calculations, and in the final conclusion give many other recommendations.

ŠUMSKI POŽARI I VREMENSKE PRILIKE NA JADRANU U 1986. I USPOREDBA SA SITUACIJOM U 1985. GODINI

Tomislav DIMITROV i Vesna JURČEC*

SAŽETAK: Zaštita od požara na području Jadrana u 1986. godini se ocjenjuje kao zadovoljavajuća, a i vremenske prilike u toj godini nisu bile naročito povoljne za nastanak i širenje šumskih požara. Iako su pojedina područja južnog Jadrana i otoci na srednjem dijelu imali ekstremno dugo sušno razdoblje od kraja srpnja, koje je trajalo preko 60 dana, tom je razdoblju prethodilo hladnije i kišovitiije vrijeme u prvoj polovici godine. Naročito je značajan hladniji i kišovitiiji srpanj koji je bio uzrok vlažnijem tlu i nepovoljnijem stanju šumskog goriva za požare jačeg intenziteta u toku kolovoza i u ranom jesenskom razdoblju, kao što je to bio slučaj u 1985 godini.

1. UVOD

Efekti vremena i klime na tzv. »divlje« ekosisteme i požare su u suštini vrlo kompleksni, ali se ipak može postići neka opća saznanja o njihovim interakcijama. Sezonske promjene klimatskih elemenata kontroliraju rast vegetacije pa prema tome i količinu goriva. Varijacije vremena i klime mogu dovesti gorivo u suho stanje sklonu zapaljivosti, pa time kontroliraju vjerojatnost za zapaljenje ili podržavanje izgaranja. Kada jednom nastane požar, vremenski elementi utječu na ponašanje požara i teškoću njihove kontrole.

Šumarska meteorologija i požari, koja obuhvaća ove kompleksne interakcije, danas je predmet mnogih istraživanja i predstavlja posebni dio znanstvene meteorologije. Ovu novu znanstvenu disciplinu mogli bi prikazati u šest grupa: 1. Modeli ponašanja požara; 2. Vrijeme i efekti požara na prirodne resurse; 3. Klimatologija vremenskih prilika pogodnih za požare; 4. Onečišćenje zraka; 5. Stupanj opasnosti od požara, i 6. Prognoza vremena pogodnog za požare. Detaljni prikaz svih ovih grupacija može se naći u radovima Reifsnýdera (1978) i Chandlera i dr. (1983), te u najnovijem pregledu stanja na toj problematici koji je prikazao Donoghue (1986).

Analiza stanja o toj problematici u nas dana je prethodnim radovima autora (npr. Dimitrov i Jurčec, 1986). Naglašeno je da je sagorjela

* Tomislav Dimitrov, dipl. inž. šum.

Dr. Vesna Jurčec, dipl. inž. fizike.

Republički hidrometeorološki zavod SR Hrvatske, Zagreb, Grič 3

površina i kontrola požara bitno ovisna o sadašnjem i budućem stanju lokalnih vremenskih prilika što znanstvena meteorologija danas u principu može prognozirati pomoću numeričkih modela vrlo finih razmjera. Međutim, u našim današnjim prilikama još nemamo financijske i kadrovske podrške za takva istraživanja i razvoj operativnih modela za lokalnu prognozu elemenata koji ulaze u indeks opasnosti od šumskih požara. Naročito nam nedostaju modeli za analizu i prognozu lokalnog vjetera na Jadranu pod utjecajem orografskih efekata i obalne cirkulacije (Jurčec i dr. 1986). Zato smo u nastavku rada na ovoj problematici posebnu pažnju posvetili klimatološkom prikazu polja vjetera i njegovog dnevnog hoda na pojedinim lokalitetima.

U ovom radu ćemo uz redoviti prikaz oborinskog i temperaturnog stanja na području Jadrana dati prikaz srednjeg dnevnog hoda vjetera u Dubrovniku za promatrane dvije godine koji nastaje pod utjecajem obalne cirkulacije i makrovremenske situacije pojedinih mjeseci.

2. ŠUMSKI POŽARI TOKOM 1986. GODINE

Na temelju podataka »Biltena o požarima« RSUP-a SR Hrvatske (Zgb, ožujak 1987. god.), u protekloj 1986. godini u SR Hrvatskoj zabilježeno je 280 šumskih požara ili 43.8% manje u usporedbi s prethodnom 1985. godinom. Ukupno spaljena površina iznosila je 2.997 ha ili 84.6% manje u usporedbi s 1985. godinom. Od tog broja je na priobalnom i otočnom području zabilježeno 205 šumskih požara sa ukupno spaljenom površinom od 2.770 ha. Radi preglednosti nastalih šumskih požara na pomenutom priobalnom području, u tablici 1. dat je prikaz broja šumskih požara i veličine sagorjele površine od 1980. do 1986. godine, Potrebno je napomenuti da u tablici 1. postoje izvjesne razlike u broju požara i veličini sagorjele površine u odnosu na podatke »Biltena o požarima«, iz razloga što se za analizu utjecaja vremenskih prilika na pojavu šumskih požara uzimaju požari koji su nastali na području kojeg reprezentira meteorološka stanica. Na takvoj se podlozi jedino mogu izvlačiti

Iskaz šumskih požara od 1980. do 1986. godine na priobalnom dijelu SR Hrvatske

Tablica 1.

Godina	Broj požara	Sagorjela površina u ha
1980	416	6593
1981	324	8121
1982	304	10979
1983	400	18358
1984	288	7537
1985	434	18249
1986	205	2770
1985		
—	47.2% ^u	84.8% ^u
1986		

relevantni zaključci ovih analiza. Nadalje, iz pomenute tablice izostavljen je iskaz ukupne materijalne štete od šumskih požara, iz razloga što u prvom redu nema izrađene jedinstvene metodologije za procjenu tih šteta, a zatim i zbog nastale visoke inflacije koja zahtijeva primjenu korekturnih koeficijentata u cilju usporedbe.

Isto tako radi preglednosti u *tablici 2.* dat je iskaz većih šumskih požara nastalih u 1986. godini, što čini 83.6⁰/₀ ukupno sagorjele površine za područje priobalnog dijela sa otocima SR Hrvatske.

Veći šumski požari u 1986. godini

Tablica 2.

Redni broj	Općina	Datum nastanka požara	Sagorjela površina u ha
1.	Brač	28. 8. 1986.	600
2.	Brač	2. 9. 1986.	347
3.	Lastovo	22. 9. 1986.	300
4.	Dubrovnik	21. 9. 1986.	244
5.	Opatija	16. 8. 1986.	180
6.	Metković	21. 9. 1986.	90
7.	Omiš	14. 8. 1986.	60
8.	Rovinj	20. 8. 1986.	58
9.	Omiš	5. 10. 1986.	50
10.	Split	2. 9. 1986.	42
Ukupno:			1.971 ha

3. OBORINSKI REŽIM

Razlog manjem broju požara u 1986. u odnosu na vremenske prilike leži u nepovoljnoj *raspodjeli oborina* u toku godine i u temperaturnom režimu s nižim temperaturama i manjem broju vrućih dana početkom ljetnog razdoblja, što je naročito uočljivo u usporedbi s 1985. godinom. To se vidi na podacima u slijedeće tri tablice.

Tablica 3 pokazuje da je samo na sjevernom i dijelu Srednjeg Jadrana u 1986. bilo više kiše nego u 1985, ali i ove velike količine oborine potječu uglavnom od visokih dnevnih maksimuma. Prva polovica godine je bila kišnija, što je također bio slučaj u srpnju. Na sjevernom i srednjem Jadranu su se ponegdje veće količine oborina zadržale i do kraja ljetne sezone. Najveći manjak oborine je zabilježen u studenom, ali to uslijed nižih temperatura više nema bitnog utjecaja za nastanak požara.

U *tablici 4* su za odabrani niz stanica na Jadranu prikazane kumulativne čestine sušnih perioda od 10, 15, 20 i 25 dana bez oborina, a broj dana najduljeg sušnog perioda označen je u zadnjem stupcu. Za razliku od 1985. godine kada je većina stanica imala po jedno sušno razdoblje od 32—35 dana, a iznimno Puła 55 dana (Dimitrov i Jurčec, 1986), pojedina područja u 1986. su imala sušno razdoblje i preko 65 dana. To je ekstremno dugo sušno

Mjesečne i godišnje količine oborine (mm) za 1986. i razlike 1986. i 1985. godine
za odabrani niz stanica na Jadranu

Tablica 3.

Stanica	Mjesec	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Dubrovnik		190	259	161	70	11	54	54	0	48	64	39	54	1004
86 — 85		+ 24	+224	- 19	+ 52	- 24	+ 17	+ 35	- 8	+ 44	+ 16	-284	- 81	- 4
Kardeljjevo		135	366	187	69	19	17	61		39	71	127	34	1125
86 — 85		+ 52	+337	- 90	0	- 22	- 34	+ 61	- 92	+ 35	- 4	-159	- 94	- 10
Lastovo		87	241	92	51	24	18	39		33	16	55	22	678
86 — 85		- 1	+185	- 59	+ 12	- 16	+ 1	+ 39	- 16	+ 22	- 92	-125	- 30	- 50
Hvar		96	167	102	68	3	38	21		17	37	88	30	647
86 — 85		+ 30	+158	- 79	+ 39	- 6	+ 19	+ 20	- 24	+ 14	- 26	- 94	116	- 65
Korčula		110	321	140	92	42	13	118	0	14	45	100	19	1014
86 — 85		+ 11	+289	- 99	+ 62	+ 19	- 26	+118	- 43	+ 12	- 13	- 24	-245	+ 61
Split		86	182	84	100	29	41	81	0	20	60	57	39	779
86 — 85		+ 38	+164	-109	+ 22	- 3	+ 11	+ 71	- 29	+ 20	+ 4	-122	- 89	- 22
Sibenik		75	221	72	85	7	68	43	10	41	45	25	11	701
86 — 85		+ 5	+214	- 39	+ 47	- 7	+ 32	+ 27	- 17	+ 41	- 10	-123	- 74	+ 96
Zadar		78	173	33	82	5	82	32	49	375	85	55	15	1064
86 — 85		- 17	-139	-169	+ 40	- 40	+ 57	+ 29	+ 22	+374	+ 34	-116	- 47	+ 282
Rab		100	153	83	123	64	72	16	62	28	83	69	34	887
86 — 85		+ 16	+ 53	- 72	+ 24	- 30	+ 22	+ 11	+ 29	+ 12	+ 38	-163	- 16	- 78
Senj		115	114	39	110	41	83	49	92	38	174	53	55	963
86 — 85		+ 69	+ 44	-110	+ 24	- 65	- 16	+ 30	+ 35	+ 30	+141	-165	- 18	- 49
Rijeka		116	103	121	152	122	140	74	120	74	103	144	154	1426
86 — 85		- 73	+ 8	-110	+ 22	+ 51	+ 22	+ 43	+ 54	+ 47	+ 48	- 49	+ 25	+ 88
Pula		93	132	66	96	29	55	83	40	65	27	63	39	793
86 — 85		+ 9	+ 71	- 3	+ 62	- 20	+ 19	+ 82	+ 2	+ 65	+ 10	- 67	+ 9	+ 242

**Kumulativne čestine sušnih perioda za odabrani niz stanica na Jadranu,
s brojem većim ili jednakim od n (10, 15, 20, i 25) uzastopno suhих dana,
i najduži sušni period s označenim brojem suhих dana**

Tablica 4.

$\geq n$ — dana	10	15	20	25	Maksimalni broj suhих dana
Dubrovnik	8	3	1	1	66
Lastovo	10	6	4	2	45
Korčula	8	5	1	1	66
Kardeljevo	7	5	3	1	67
Hvar	7	4	3	1	65
Split	9	5	3	1	28
Šibenik	8	5	4	1	28
Zadar	10	6	2	1	33
Rab	7	4	2	1	33
Senj	5	3	2	1	29
Rijeka	5	2	1	—	22
Pula	7	5	3	1	33

razdoblje u posljednje dvije dekade od kada smo vršili analize suše i njihovu vezu s izbijanjem šumskih požara. Međutim, za razliku od ranijih požara, a naročito u 1985, ovo vrlo dugo sušno razdoblje je palo usred ljeta, odnosno u posljednju dekadu srpnja, kada su na Jadranu bile i temperature niže od uobičajenih za to doba godine.

Srednje mjesečne vrijednosti maksimalnih dnevnih temperatura (t_s) za lipanj — listopad 1986. i 1985, i apsolutni dnevni maksimumi u tim mjesecima (t_m), te broj dana s temperaturom većom ili jednakom 30° C, za Rijeku, Split i Dubrovnik

Tablica 5.

	1986					1985				
	VI	VII	VIII	IX	X	VI	VII	VIII	IX	X
RIJEKA										
t_s	24.4	26.5	27.9	22.3	19.9	23.1	28.6	28.1	26.3	19.6
t_m	29.5	31.0	33.4	28.2	25.8	26.6	32.6	34.9	32.2	26.4
$\geq 30^\circ$	—	4	10	—	—	—	12	12	4	—
SPLIT										
t_s	26.9	28.0	30.7	25.9	21.3	26.5	31.3	30.2	27.1	20.3
t_m	31.3	31.6	34.0	29.4	25.8	30.3	33.8	35.4	30.5	26.0
$\geq 30^\circ$	7	7	21	—	—	1	19	18	2	—
DUBROVNIK										
t_s	26.0	26.8	29.1	25.9	21.7	24.8	28.6	28.9	26.2	21.1
t_m	31.0	30.0	34.4	32.0	25.8	27.1	33.2	33.5	29.1	25.6
$\geq 30^\circ$	2	1	13	1	—	—	8	9	—	—

4. TEMPERATURE

U *tablici 5* prikazane su srednje vrijednosti maksimalnih dnevnih temperatura, apsolutni maksimumi i broj dana s temperaturom većom ili jednakom 30° C za Rijeku, Split i Dubrovnik u 1986. i 1985. godini. Vidi se da je lipanj 1986. bio topliji od prethodne godine, ali se je srpanj pojavio s mnogo manje vrućih dana. Kolovoz je jedino na južnom Jadranu imao više maksimalne temperature nego u 1985. godini.

5. VJETAR

Za opasnost od širenja požara je pored brzine vjetra, koja ulazi u proračun opasnosti od požara (Jurčec i Dimitrov, 1986), bitan je i smjer vjetra, koji, kako je već naglašeno u Uvodu, znatno podliježe obalnoj cirkulaciji i lokalnim uvjetima. Zato je detaljni dnevni hod vjetra vrlo važan faktor za gašenje požara, ali je na žalost u zadovoljavajućem obliku poznat samo na relativnom malom broju stanica koje raspolažu anemografima (instrumentima za kontinuirano registriranje vjetra).

Teorijski je obalna cirkulacija dobro poznata. Ona pokazuje da danju, kada je kopno toplije od mora, vjetar (*»zmorac«*) puše s mora na kopno, dok je noću smjer vjetra obrnut. Ljeti je ovakav dnevni hod vjetra još jače izražen, jer se kopno danju jače zagrije od površine mora, gdje se toplina brže prenosi i na veće dubine. Time se istom količinom topline zagrije veća masa, pa je površina mora hladnija od kopnene površine.

Na lokalni vjetar superponira se vjetar sinoptičkih razmjera koji diktira strujanje velikih razmjera, a pod njegovim utjecajem lokalni vjetar može pojačati ili oslabiti ovisno o smjeru na koji utječu lokalni faktori. Međutim, u prosjeku je na većini lokacija na Jadranu dnevni hod vjetra vrlo izražen, naročito u *»mirnim«* danima bez frontalnih poremećenja.

Na *sl. 1* je prikazan srednji dnevni hod vjetra za Dubrovnik za četiri mjeseca od srpnja do listopada 1986. i 1985. Na gornjem dijelu su prikazani grafikoni hodova brzine vjetra po satima, a na donjem dijelu su vektorski srednjaci koji pokazuju smjer vjetra. Intenzitet vektorskog srednjaka je manji od skalarnog (brzine vjetra na gornjem grafikonu) jer se kod sumiranja vektora pobijaju intenziteti suprotnih smjerova. Gornji grafikon pokazuje da je u 1986. sjeverni noćni vjetar s kopna većinom jači nego danji, s izuzetkom kolovoza s maksimalnom brzinom u 11 sati. Minimalne srednje brzine se javljaju pri promjerni smjera vjetra u prijedopodnevni satima (9 — 11 sati), i u večernjim satima kada vjetar skreće na sjeverni smjer. Vrijeme ovog minimuma se dakako razlikuje od mjeseca do mjeseca prema duljini dana, i ovisno o sinoptičkoj situaciji s prevladavajućim smjerom strujanja iznad tla. Utjecaj strujanja sinoptičkih razmjera s izraženim anomalijama (odstupanjima od normale obično je vidljiv u dnevnom hodu vjetra, jer ga znatno poremećuje. Tako je za razliku od 1986. u listopadu 1985. smjer vjetra znatno odstupao od normalnog a brzina je bila mnogo veća u usporedbi s istom u 1986, što je očito iz donjeg grafikona na *sl. 1*. *Zmorac* se u tom mjesecu tokom dana u srednjaku uopće ne pojavljuje što je vrlo rije-

DUBROVNIK - ČILIP I VII - X 1986.

DUBROVNIK - ČILIP I VII - X 1985

Sl. 1. Dnevni hod skalarnog i vektorskog srednjaka vjetra (m/s) za Dubrovnik u mjesecima srpanj do listopad 1986. i 1985. Na gornjim grafikonima su na apscisi sati (SEV) a na ordinati brzina vjetra u m/s.

Sl. 2. Sinoptička situacija u srpnju i rujnu 1986.

Srednje polje geopotencijala na topografiji 500hPa, visine u dkm (oko 5.5 km), a crtkane linije označuju odstupanja od srednjeg polja za razdoblje 1956—1985.

Strelice označuju prevladavajući smjer hladnih prodora i frontalnih sistema

dak slučaj u srednjem dnevnom hodu vjetra Dubrovnika. Tako jak vjetar, koji je poremetio i normalni režim vjetra duž Jadrana, predstavljao je vrlo važan faktor za pojavu katastrofalnih požara u 1985. godini.

6. SINOPTIČKA SITUACIJA

Veće količine oborina u prvoj polovini godine, koje smo pratili u tablici 3, bile su posljedica ciklonalne aktivnosti nad Atlantikom s povremenim razvojem ciklona u zapadnom Sredozemlju.

Najznačajnija situacija u pogledu šumskih požara je bila u srpnju. Na sl. 2 je prikazano visinsko strujanje na apsolutnoj topografiji 500 hPa (oko 5.5 km visine) u srpnju i rujnu 1986.

Situaciju u srpnju karakterizira duboka ciklona nad sjevernom Evropom, s negativnim anomalijama kao odstupanjima od dugogodišnjeg srednjaka za taj mjesec. U pozadini ove ciklone u južnu Evropu i zapadno Sredozemlje je prodirao hladniji zrak (u smjeru označenom strelicom na slici), i uzrokovao je lokalne pljuskove na području Jadrana i u centralnoj Italiji gdje su toga mjeseca oborine bile i četiri puta veće od normalnih.

Sušno razdoblje koje je započelo u posljednjoj dekadi srpnja bilo je uvjetovano porastom tlaka nad južnom Evropom i jačanjem zapadne struje preko srednje Evrope. Time su poremećaji s Atlantika prelazili sjevernije od našeg područja, ili su uglavnom zahvaćali kontinentalni dio Hrvatske. Slična je situacija bila u rujnu kada se znatno produbila ciklona nad Skandinavijom, što je pokazano na desnoj slici. Međutim, povremeno je u pozadini te ciklone dolazilo do jačih prodora, među koje spada i jaka kiša u Zadru koja je uvjetovala visoku oborinu u tom mjesecu (Tablica 3).

7. ISKAZ VRIJEDNOSTI POKAZATELJA METEOROLOŠKOG INDEKSA POŽARA

Iz ranijih analiza o utjecaju vremenskih prilika na pojavu šumskih požara poznato je, da se putem svakodnevnih mjerenja određenih meteoroloških elemenata dobiva kontinuitet prošlih i trenutačnih učinaka vremenskih prilika na stupanj suhoće šumskih gorivih materijala, a time i njihove zapaljivosti što se iskazuje putem klase meteorološkog indeksa požara (MIP). Na temelju pomenutih kompjutorskih podataka RSUP-a SR Hrvatske, u tablici 6. dati su iskazi nastalih šumskih požara, reprezentiranih po meteorološkim stanicama za priobalni dio SR Hrvatske sa otocima, razvrstanih prema klasama i mjesecima njihova nastanka za 1986. godinu. U Tablici 7. dat je iskaz MIP-a nastalih požara i sagorjele površine u 1985. godini. Usporedbom ovih dviju tablica može se lako uočiti utjecaj vremenskih prilika na pojavu šumskih požara kroz karakteristike sinoptičke situacije u 1985. god. koja je uzrokovala dugo sušno razdoblje na Jadranu, u odnosu na sinoptičku situaciju tokom 1986. god. koja nije bila naročito povoljna za pojavu šumskih požara. Stoga je u tablici 7. vidljiv znatno veći ukupni broj šumskih požara uz znatan mjesečni pomak broja nastalih šumskih požara. Dok je ranijih godina po broju požara bio uglavnom kolovoz, u 1985. godini je mjesec u kome je bilo najviše požara bio listopad. Šumski požari u tom mjesecu su bili takvog intenziteta (žestine), da su neki od njih prerasli u katastrofalne razmjere (Makarska, 13. 10. i Dubrovnik, 14. 10), što potvrđuju i klase opasnosti MIP-a u kojima su nastali. Nadalje, u 1986. znatno je manji broj šumskih požara nastalih u klasama velike i vrlo velike opasnosti u odnosu na 1985, sagorjela površina manja za skoro 8 puta, a prosjek sagorjele površine po jednom požaru iznosi 12 ha, što je za polovicu manje u odnosu na 1985. god. To je dokaz manjeg intenziteta (žestine) nastalih šumskih požara u 1986. godini u odnosu na prethodnu, pa ih je razumljivo bilo i lakše suzbijati.

Šumski požari po klasama opasnosti MIP-a i mjesecima u 1986. godini za priobalni dio Jadrana s otocima*

Tablica 6.

Mjesec								Ukupno požara	% po klasama	Sagorjelo površine u ha	Prosijek po 1 požaru u ha
	IV	V	VI	VII	VIII	IX	X				
Klase opasnosti											
Vrlo mala	2	—	—	—	—	—	—	2	1	34.0	17.0
Mala	11	2	—	5	2	4	—	24	12	116.3	4.8
Umjerena	3	1	3	15	4	3	3	32	16	77.9	2.4
Velika	—	1	7	2	31	3	17	61	31	389.0	8.0
Vrlo velika	—	—	3	—	39	30	7	79	40	1.947.1	24.6
Ukupno	16	4	13	22	76	40	27	198	100	2.359.3	12.0

* Šumski požari s područja reprezentativnosti meteoroloških stanica

Šumski požari po klasama opasnosti MIP-a i mjesecima u 1985. godini za priobalni dio Jadrana s otocima*

Tablica 7.

Mjesec									Ukupno požara	% po klasama	Sagorjelo površine u ha	Prosijek po 1 požaru u ha
Klase opasnosti	IV	V	VI	VII	VIII	IX	X					
Vrlo mala	3	—	2	—	—	—	—	5	1	3.8	0.8	
Mala	4	4	2	5	5	—	—	20	5	91.6	4.6	
Umjerena	3	1	7	15	13	6	2	47	11	633.2	13.5	
Velika	—	2	3	33	17	30	17	102	23	5,945.7	58.3	
Vrlo velika	—	—	2	36	69	61	92	260	60	11,574.7	44.5	
Ukupno	10	7	16	89	104	97	111	434	100	18,249.0	24.3	

* Šumski požari s područja reprezentativnosti meteoroloških stanica

8. ZAKLJUČAK

Vremenske prilike u 1986. godini nisu bile tako povoljne za nastanak i širenje šumskih požara kao što je to bio slučaj u 1985. Razlog tome je bio vrlo kišan početak godine i češća kišna razdoblja sve do sredine ljeta, pa je tlo bilo vlažno. Pored toga su temperature još u srpnju bile relativno niske, pa je isparavanje bilo slabije. Bez ovakvog stanja u prvoj polovini godine opasnost od požara bi bila vrlo velika jer je pred kraj srpnja započelo dugo sušno razdoblje koje je na južnom Jadranu i na otocima srednjeg Jadrana trajalo preko 60 dana. To je najdulje sušno razdoblje zabilježeno na tom području u posljednjih dvadesetak godina.

Analiza sinoptičke situacije je ukazala na cirkularnu aktivnost na sjevernom Atlantiku u toku cijele godine, a intenzivnije ciklone su se formirale povremeno u sjevernoj Evropi. To je povremeno uzrokovalo prodore hladnijeg i vlažnijeg zraka prema Balkanu, ali su u ranom jesenskom razdoblju oni uglavnom zahvaćali kontinentalni dio naše zemlje. Među izuzetne situacije spada situacija od 11. rujna s ekstremnom dnevnom količinom oborine od 352 mm u Zadru što predstavlja 94^{0/0} ukupne mjesečne količine oborine. Na taj način i ova analiza pokazuje da je *raspodjela oborine*, kako u toku godine, tako i u toku jednog mjeseca, bitni faktor za ocjenu stanja i opasnosti od požara, pa čak ni ekstremno dugo sušno razdoblje ne predstavlja veliku opasnost od požara ako mu je prethodilo kišovitije i hladnije razdoblje kao u 1986.

Analiza dnevnog hoda vjetra u Dubrovniku je pokazala da se na toj lokaciji može s dosta velikom vjerojatnosti prognozirati promjena smjera vjetra u toku dana, ali ima izuzetaka kao što je bilo jesensko razdoblje 1985. s katastrofalnim požarima na južnom Jadranu, kada jače strujanje sinoptičkih razmjera poremeti normalni dnevni hod vjetra. Zbog ovakvih situacija bilo bi poželjno pristupiti intenzivnijem radu na operativnim numeričkim modelima za regionalnu prognozu vremena duž jadranske obale.

LITERATURA

- Bertović, S. i dr., 1987: Osnovne zaštite šuma od požara, Centar za informacije i publicitet, Zagreb.
- Chandler, C. P., P. T. Cheney, L. Trabaud and D. Williams, 1983: Fire in Forestry. Volume I: Forest Fire Behaviour and Effects. John Hiley and Sons, Inc. New York, 298 pp.
- Dimitrov, T. i V. Jurčec, 1986: Utjecaj vremenskih prilika na pojavu šumskih požara 1985. godine. Šumarski list, 110, 453—466.
- Donoghue, L. R., 1986: Eight Conference on Fire and Forest Meteorology, Detroit, April-May 1985. Bulletin American Meteorological Society, 67, 1398—1403.
- Jurčec, V. i T. Dimitrov, 1986: Meteorološki indeks opasnosti od šumskih požara. 8 međunarodni simpozij »Projektiranje i proizvodnja podržani računalom«, Zagreb, Ilistopad 1986, 419—424.
- Jurčec, V., A. Bajić i K. Pandžić, 1986: Simulacije bure i juga na srednjem Jadranu. Hidrografski Godišnjak 1984—1985, Split, 59—66.
- Reifsnyder, W. E., 1978: Systems for evaluating and predicting the effects of weather and climate on wildland forest. World Meteorological Organization, Special Environmental Report, No. 11, WMO No. 496, 40 pp.

Forest Fire Occurrence in the Adriatic Area of Croatia and Weather Conditions During 1986 in Comparison with 1985.

Summary

Forest fire protection in 1986 was considered satisfactory and more effective in 1986 in comparison to 1985, but the weather was less severe in 1986 also.

It is shown that the main reason for smaller number of fires and their less intensity in 1986 is not much smaller precipitation amount or shorter drought duration, since the latter was shown as the longest dry spell for the last two decades. It was the distribution of the rain which was responsible for a such condition, since the first half of the year was rainy. Thus, at the beginning of dry period in the middle of summer the weather condition was not favourable for the onset of fire, and the wind speed was much less than in 1985.

In this paper we have particularly stressed the influence of local wind systems for forest fire spreading. Fig. 1 shows the daily courses in Dubrovnik for four months July to October 1986 and 1985, which indicate a strong influence of local factors due to the coastal circulation. Fig. 2 gives the average distribution of upper level flow July and September 1986, where the arrows indicate the main direction of cold and rainy outbreaks, especially unfavourable for the fire onset in July.

IZ ŠUMARSKOG LISTA 1888. GODINE

Obnova zastupstva otočke imovne općine. Nakon izminuća trogodišnje periode zastupstvo imovne općine otočke konstituiralo se je u sjednici od 5. listopada p. g., obavilo propisani izbor predsjednika, njegovog zamjenika i gospodarstvenog odbora.

Na temelju izbora tog imenovao je visoke kralj. zemaljske vlade odjel unutarnji predsjednikom pomenute imovne općine dosadanjeg predsjednika Stojana Grozdanića, posjednika, a podpredsjednikom Janka Vuksana kr. nadlugara u miru i obć. načelnika. Za gospodarstveni odbor ujedno potvrdio odbornike Joku Mlinarića, kr. poštara i veleposjednika iz Bunića; Petra Šorka, kr. poštara i načelnika iz Petrovasela, Duju Kasumovića, kr. nadlugara u miru iz Perušića, te Miću Miletića člana zadruge iz Kosinja.

...

Prema proračunu za godinu 1887. u onom za godinu 1888. nastala je u toliko promjena, što je gospodarstveni ured uvrstio među redovite izdatke dva šumarska vježbenika, koji bi se na službovanje imali pridijeliti šumariji kosinjskoj i koreničkoj; te u vanredni izdatak stavku za ovrhovitelja imovne općine.

...

Po zastupstvu za godinu 1888. prihvaćeni proračun ispostavlja se i to:

Redovita potreba: 1. Zastupstvo 500 for. 2. Odbor 900 for. 3. Gospodarstveni ured 7.872 for. 4. Šumarije 23.528 for. 5. Šumske gojidbe 800 for. 6. Javni tereti 11.300 for. 7. Mirovine i milostinje 1.160 for. — a vanredna potreba 800 for.

Ukupna potreba 46.810 for. Redoviti prihod izbačen je sa 64.578 for., uslijed čega se pokazuje višak od 17.718 for.

...

Vriedno je spomenuti, da je zastupstvu izraženo mnijenje, kako otočka imovna općina imade već sada velik broj osoblja, koje bi se kod intenzivnijeg šumskog gospodarenja svakako umanjiti moralo.

Otočka imovna općina na svom posjedu od 137.658 katastralnih rali imade namješteno godine 1887.: 1 nadšumara, 1 šum. procjenitelja, 1 protuustavnika ujedno računovođu, 2 šumara i 3 šumarska vježbenika; dakle ukupno 8 činovnika i 60 lugara. Troškovi upravi i čuvanja po rali iznose godišnje 22 novč.

Na posjedu tom podijeljeno je među 4 šumarije od 27.000 do 47.000 rali po-jedinom upravitelju, pa mu se još uzkraćuje vježbenička pripomoć, koju okolnost spominjemo samo radi toga, da naši u boljem položaju nalazeći se drugovi mogu prosuditi preko kapelske doista zavidne odnošaje.*

(str. 33—34)

* NAPOMENA UREDNIŠTVA (1888): Gospodarstveni ured bio je stručni šumarski organ uprave imovne općine kasnije, 1922. godine, pretvoren u direkciju šuma imovne općine; ovrhovoditelj imao je zadatak utjerivanje potraživanja imovne općine s naslova dosuđenih šumarskih šteta; šumski procjenitelj obavljao je poslove uređivanja šuma; dosuđenih šumarskih šteta; for. znači forinta a novč. novčić (stoti dio forinte).

PERIVOJ LIPIK

Povijesni pregled, valorizacija i obnova

Mladen OBAD-ŠCITAROCI*

SAŽETAK: U sjevernoj Hrvatskoj postoji veći broj termalnih lječilišta nastalih najčešće u XIX st. Redovito je postojao kao sastavni dio urbanističkog ansabla lječilišta i perivoj koji je u velikoj mjeri utjecao na formiranje prepoznatljivosti i osebnosti mjesta. U posljednje su vrijeme sve češće intervencije u takvim prostorima s obzirom na potrebe modernizacije lječilišta i revitalizacije perivoja. Međutim, često se zaboravlja na povijesne vrijednosti perivoja, intervenira se na uštrb cjelovitosti povijesnog ambijenta i konzistentnog urbanističko-parkovnog koncepta.

Cilj ovog članka je da konstantira i valorizira vrijednosti i specifičnosti povijesnog zaštićenog perivoja u Lipiku i da se ukaže na metodologiju njegove obnove.¹

UVOD

U našem doživljaju jednog grada, jednog prostora ili jednog vremena postoje neke kvalitete i specifičnosti koje se poistovjećuju sa sredinom, koje postaju prepoznatljiv znak, gotovo simbol mjesta. Perivoj Lipik upravo posjeduje takve vrijednosti, no naša briga o njemu iz dana u dan je sve manja pa nam on na očigled propada. Zaboravljamo da je perivoj satkan od krhkih biljnih organizama koji nas oduševljavaju svojom ljepotom, cvijetom ili mirisom, ali i stare pa i ugibaju same ili uslijed svih životnih Ccila i Haribdi vremenskih nedaća ili čovjekove nonšalantnosti i bezbrižnosti. Previše olako shvaćamo bogatstvo kojim nas je priroda nadarila ili pak kulturne i umjetničke vrednote koje su stvorile prijašnje generacije.

Na internacionalnom simpoziju o povijesnim vrtovima i perivojima a u okviru evropske godine arhitektonske baštine, 1975. g. u Schwetzingenu izdana je rezolucija u kojoj se kaže da »povjesni vrtovi, zeleni prostori i ostale biline predstavljaju dio evropske kulturne baštine koja ne smije biti napuštena.«

Perivoj u Lipiku registriran je kao spomenih vrtne arhitekture rješenjem Republičkog zavoda za zaštitu prirode SR Hrvatske u Zagrebu od 1965. g. Istovremeno je lječilišni kompleks sa perivojem 1980. g. registri-

* Mr. Mladen Obad-Šcitaroci, dipl. inž. arh., Arhitektonski fakultet Sveučilišta u Zagrebu, Kačićeva 26

ran kao spomenički vrijedan urbani kompleks i upisan u registar nepokretnih spomenika kulture Regionalnog zavoda za zaštitu spomenika kulture u Osijeku.

Navedene reference obavezuju nas da ovaj kvalitetan i vrijedan spomenik vrtno arhitekture brižno čuvamo i dalje njegujemo, a sve dosadašnje propuste što prije nadoknadimo. Ne učinimo li to, Lipik će ostati bez svog identiteta, a društvo bez još jednog svjedočanstva naše visoke kulture prošlih vremena.

KRATKI PREGLED POVIJESTI LIPIKA I LJEČILIŠTA

Lipik kao naselje i termomineralno lječilište staro je oko 200 godina, no život se tu odvijao od davnina. Iz rimskog vremena spominje se Aquae Balisae na mjestu današnjeg Lipika ili Pakraca i Thermae Jasorvensis u obližnjem Daruvaru. U srednjem vijeku Lipik je pripadao vlastelinstvu »Bijela stijena«. Izmijenjivali su se mnogi vlasnici od ugarskog kralja Matijaša Korvina do Nikole Šubića Zrinskog. Već tada se spominje ljekovitost vode iz lipičkih vrela. Nakon gubitka imanja N. Š. Zrinskog 1671. g. Lipik je pripao carskoj komori, a potom se mijenjaju vlasnici: barun Ims, Franjo barun Trenk (1740—46.), Šandor de Slavnic i 1760. g. dolazi u vlasništvo obitelj grofova Janković (Daruvarskih).

Godine 1773. varaždinski liječnik Lalangue, među ostalim ljekovitim vrelima u Hrvatskoj, opisuje u svojoj knjizi i Lipik a 1782. g. objavljeno je prvo poznato mjerenje temperature vode kada su već postojale 4 kupelji. U vremenu od 1820—50. g. Izidor Janković gradi kupališnu zgradu sa 3 kupelji, a nakon što je izgrađen i ugostiteljski objekt »Gasthaus zur Quelle« formirana je jezgra budućeg naselja Lipik.

Jankovići prodaju 1861. g. vlastelinstvo francuskoj kompaniji Henry-D'heureux-Gibal koja je izrađivala hrastove dužice za bačve i nije mnogo marila za lječilište, ali je izgradila željezničku prugu prema Beču što je kasnije bilo od velikog značenja za turistički razvoj Lipika.

Kupališni kompleks kupuje 1867. g. Antun Knoll iz Vukovara pa se lječilišta tako odvojilo od vlastelinstva što je bio daljnji korak ka bržem razvoju. U 23 godine Knoll je izvršio velike radove na uređenju lječilišta: sanirao je močvarni teren, izbušeni su novi arteški bunari, provedena je kvantitativna analiza vode, izgrađene su »kamene« i »kačne« kupke, a 1872. g. sagrađen je hotel »Garni«. Prošireno je i naselje, izgrađene su vile nasuprot kupalištu, osnovna škola i pošta pa Lipik gubi ruralni i dobiva urbani karakter.

Godine 1890. lječilište prelazi u vlasništvo Josipa Deutscha i Prof. Ernsta Schwimmera koji nastavljaju uređenje lječilišta: proširuju ga, grade »rimske«, »salonske« i »mramorne« kupke, adaptiraju stare objekte, a 1893. g. po projektu arh. Gustava Ratha iz Budimpešte gradi se neorenesansni »Kursalon«, najveći i najreprezentativniji objekt u Lipiku koji zajedno s perivojem postaje simbol mjesta i lječilišta. To je bilo vrijeme »zlatnog doba« Lipika kada se on našao u krugu tada najpoznatijih evropskih lječilišta kao npr. Baden-Baden ili Karlovy Vary. U Lipik je dolazilo i do 3000 gostiju na godinu a među njima je bio i car Franjo Josip.

Ovakav razvoj Lipika prekinuo je 1. svjetski rat. Odmah nakon rata novim vlasnikom postaje »Zemaljska zaklada za suzbijanje tuberkuloze« iz Zagreba koja obnavlja lječilište i ponovo ga dovodi na nekadašnji nivo. Tako je 1938. g. Lipik bio sa 65.536 noćenja drugi u Jugoslaviji po broju gostiju.

Drugi svjetski rat prekinuo je po drugi put aktivnost i život u lječilištu. U objekte se smještava vojska i policija koja je tu bila do 14. 09. 1944. g. kada su jedinice posavskog odreda oslobodile Lipik. Nakon rata lječilište se obnavlja tako da je 1948. g. primilo već prve pacijente. Godine 1966. lječilište postaje Bolnica za neurološke bolesti i rehabilitaciju i dobiva ime po pokretaču obnove lječilišta Božidaru Maslariću, a 1983. g. otvoren je novi turističko-rekreacioni centar.

1. Plan perivoja Lipik sa kraja XIX ili početka XXst. u mjerilu 1:667 (smanjeno).
1. Kursalon
2. Natkriveno šetalište —»Wandelnbahn«
3. Mramorne kupke
4. Kamene kupke
5. »Kurhotel« (današnji Dom II)
6. Hotel »Depedence« (današnji Dom I)
7. Gostiona kod »Izvora« (Gastahaus zur Quelle)
8. Vrtlarija
9. Vrtlareva kuća
10. Tenis igralište

POVIJESNI RAZVOJ PERIVOJA

Razvoj perivoja možemo pratiti na osnovu starih katastarskih planova (kraj XIX st. i 1913. g.), plana perivoja sa kraja XIX ili početka XX st. i na osnovu starih fotografija i razglednica.² Pisanih dokumenata nema, literatura o Lipiku i lječilištu tek spominje kojom riječju ili rečenicom perivoj, a literatura o perivoju ne postoji.

Nakon što je Antun Knoll započeo sa uređenjem kupališta te nakon izgradnje hotela »Garni« 1872. g. pristupilo se je uređenju perivoja. Međutim nije poznato da li se perivoj uređivao na osnovu plana. Budući da su se kupališni objekti tada dograđivali više spontano nego na osnovu plana, za pretpostaviti je da su i počeci uređenja okoliša bili bez jasnog koncepta.

Tek nakon 1890. g. kada novi vlasnici Deutsch i Schwimmer proširuju lječilište i izgrađuju »Kursalon« i druge kupališne objekte dolazi do formiranja reprezentativnog perivoja koji je tada formiran na površini od 10,4 ha. Urbanistički ansambl kojeg čine »Kursalon«, natkriveno šetalište (»Wandelbahn«), »mramorne« i »kamene« kupke, te »Kurhotel« (današnji Dom II) formira prostor unutar kojeg je oblikovan neobarokni perivoj čija su obilježja geometrijska prostorna organizacija i šišani oblici vegetacije. Preostali dio perivoja nosio je obilježja romantičarskih perivoja kasnog XIX st. Plan perivoja sa kraja XIX ili početka XX st. ukazuje na izuzetnu kompoziciju urbanističkog kompleksa lječilišta, a krase ga skladni odnosi između šumskih i livadnih površina, grupe stabala i solitera, maštovito vođene staze te brojni vrtni objekti. Brzi razvoj lječilišta i Lipika te brojni gosti utjecali su da se perivoj njegovao i dobro održavao.

U vrijeme 1. svjetskog rata perivoj se nije mijenjao. Ponovni uspon turizma i razvoj lječilišta u periodu između dva rata doveli su do pojačane brige o perivoju. Perivoj je obnovljen, a došlo je i do mnogih promjena. Početkom 2. svjetskog rata završava se povijesni razvoj perivoja u Lipiku.

U posljednjih 40 godina perivoj se nije mnogo njegovao. Briga se uglavnom svodila na minimalno održavanje koje ipak nije bilo dovoljno da se održi predratni nivo. Mnogi su vrtni objekti i sadržaji nestali, bili porušeni ili su ostali prepušteni zubu vremena. Začuduje činjenica da je perivoj najviše stradao u posljednjih petnaestak godina kada su mogućnosti bile znatne, ali interesa za uređenje perivoja nažalost nije bilo.

Perivoj ispred »Kursalona« nosi obilježje neobaroknog vrta koji je oblikovan po principima barokne vrtno arhitekture. Pravokutni prostor veličine 70x100 m formira pročelje »Kursalona« na jugu, natkriveno šetalište (»Wandelbahn«) na zapadu, drvodred divljeg kestena na sjeveru i aleja od šišanog graba na istoku. Parter je sa dvije unakrsne staze podijeljen na četiri polja, a u sredini je fontana. U prvoj fazi (prije 1. svjetskog rata) još se nije osjećala koncepcija perivoja budući da su stabla bila mlada i nisu još bili formirani geometrijski oblici vegetacije. U tom razdoblju bilo je zasađeno dosta smreka koje nisu doprinosile baroknom ugođaju perivoja, ali su zbog relativno brzog rasta formirale prelazni oblik perivoja. Nakon 1. svjetskog rata perivoj se intenzivno njeguje i dobiva svoj konačni oblik. Fontana u središtu bazena se uklanja i zamjenjuje kamenim humkom, četiri kuglaste forme hrasta na uglovima staza oko bazena sada su već lijepo formirana, uz staze je posađena uska, niska živica šimšira a paralelno s

2. Neobarokni perivoj ispred »Kursalona« na razglednici iz 1927. g. izvor: Grafička zbirka Nacionalne i Sveučilišne biblioteke u Zagrebu

3. Ulaz u »Mramorne kupke« na razglednici iz 1935. g. izvor: Grafička zbirka nacionalne i sveučilišne biblioteke u Zagrebu

njom, u drugom planu, bili su cvijetni nasadi. Na prostoru partera bio je veći broj prirodnih čunjastih crnogoričnih grmova, vjerojatno virginijska borovica od kojih su još 3 stabla ispred »Kursalona« očuvana do danas. Manje promjene kontinuirano su se odvijale, ali su se one uglavnom odnosile na promjenu cvjetnih detalja, a samo povremeno su vršeni i veći zahvati. Tako je 1941. g. obnovljena fontana pa je umjesto dotadašnjeg kamernog humka postavljena velika »gljiva« koja se tu nalazi i danas. Smreke su već jako izrasle i potpuno zaklonile natkriveno šetalište pa su negdje iza rata uklonjene a na njihovo mjesto posađene su stupolike tuje.

4. Ulaz u »Kurhotel« (današnji Dom II) na razglednici iz 1931. g. izvor: Grafička zbirka nacionalne i sveučilišne biblioteke u Zagrebu

Vrtni prostor između »Kurhotela«, »mramornih« i »kamenih« kupki veličine oko 30x80 m formiraju pročelja ovih objekata. Vrt se sastoji iz tri cjeline i simetričan je u odnosu na os ulaza u »Mramorne kupke« i »Kurhotel« (današnji Dom II). Središnji dio je mali cvjetni parter obrubljen šimširo, u sredini je bila palma, a sezonsko cvijeće mijenjalo se iz godine u godinu. Bočni dijelovi ovog vrtnog prostora, otprilike kvadrati 20x20 m, bili su oblikovani niskim dekorativnim formama od šimšira. Na uglovima su bile smreke koje su uklonjene nakon 2. svjetskog rata. Osobito obilježje ovom vrtnom prostoru davale su puzavice po fasadama objekata i cvijeće na prozorima »Kurhotela«.

5. Vrt ispred hotela »Depedence« (današnji Dom I) 1935. g. izvor: Schneider I. (1935): Značaj pića i kupanja u lipičkoj mineralnoj vodi

Vrt hotela »Depedence« (današnji Dom I) formiran je zapadnim pročeljem hotela, sjevernim pročeljem »Kamenih kupki« i pergolom na jugu, drvoredom i pejzažnim perivojem na sjeveru te paviljonom »Izvor« na zapadu. Ovaj prostor je formiran dvedesetih godina XIX st. i nekoliko je puta mijenjan. Već u prvoj fazi nastala je pergola sa glicinijama koja je trebala maskirati dugačku i neinteresantnu fasadu »Kamenih kupka«, a posaden je i drvored na suprotnoj strani vrta. Parter je u početku bio oblikovan na pomalo primitivan način sa kružnim cvjetnim motivima i pravokutnom fontanom ispred ulaza u hotel. Konačni oblik vrt je dobio između 1923. i 1935. g. kada je uklonjen drvored na sjevernoj strani i fontana, a preuređen je parter koji dobiva novu fontanu u sredini, šišane forme od šimšira i dva meteorološka stupa. Na mjestu nekadašnje fontane uređena je

cvijetna gredica. Fasada hotela bila je obrasla puzavicama, a duž staza su bile klupe.

»Izvor« (kupališno vrelo) obilježeno je paviljonom s fontanom iz koje stalno teče lipička mineralna voda. Cvjetni parterni dekor oko »Izvora« mijenjao se tijekom godina. U prvoj fazi, prije 1. svjetskog rata, vrtni prostor je bio gusto dekoriran različitim cvijećem (ruže, pampas trava, juka, sezonsko cvijeće) što je pružalo dojam prenatrpanog vrta i sumnjivog ukusa. Nakon 1. svjetskog rata, kada se mnogi dijelovi perivoja preoblikuju, prostor oko »Izvora« dobiva novi vrtni izraz sa još uvijek cvjetnom sezonskom dekoracijom, ali i sa šišanim čunjastim i kuglastim formama šimšira.

6. Pogled na »Izvor« iz hotela »Depedence« 1935. g. izvor: Schneider I. (1935): Značaj pića i kupanja u lipičkoj mineralnoj vodi

Pored ovih, geometrijski oblikovanih vrtnih prostora ispred »Kursalona«, »Kurhotela« i hotela »Depedence« preostali dio perivoja obilovao je objektima i sadržajima koji su stvarali romantičarski ugođaj parkovnog prostora. Na planu perivoja sa kraja XIX ili početka XX st. ucrtani su brojni objekti — paviljoni, sjenice, pergole, odmorišta i sl. U perivoju su bili i brojni vrtni dekorativni elementi od šišane vegetacije i parkovno-arhitektonskih elemenata (stupova, balustrada, vaza, žardinjera i sl.) a koji su označavali mjesta za odmor, sjedenje i razgovor ili pak za privremenu izolaciju od buke i publike. Jugozapadno od »Kursalona« bilo je jezero s otočićem, nezaobilazni dio romantičarskih perivoja kasnog XIX st. Perivojem je tekao i potok.

U okviru perivoja, na njegovom zapadnom rubu, bila je vrtlarija sa vrtlarevom kućom i staklenicima jer održavanje perivoja i brojnih cvjet-

7. Odmorište u lipičkom perivoju 1935. g. izvor: Schneider I. (1935): Značaj pića i kupanja u lipičkoj mineralnoj vodi

nih gredica bilo je nezamislivo bez dobro organiziranog i vođenog vrtlarskog pogona. Dobro poslovanje ilustrira i jedan kuriozitet: palme na splitskoj rivi potječu iz lipičke vrtlarije.³

Jedan od načina zabave i korištenja slobodnog vremena posjetilaca bile su i rekreacione aktivnosti. Tako su već vrlo rano izgrađena u istočnom dijelu perivoja dva tenis igrališta.

PERIVOJ DANAS

Iako je perivoj s lječilištem, kao jedna cjelina, kontinuirano nastajao u prošlosti, danas se udomaćila administrativna podjela na »bolnički« i »hotelski« dio perivoja što je proizašlo iz nadležnosti u održavanju perivoja. Međutim, ovakva podjela nije prihvatljiva jer ona dovodi u pitanje ispravno i kvalitetno cjelovito sagledavanje, održavanje i uređenje perivoja u kontekstu njegovog povijesnog koncepta kao jedinstvenog parkovnog prostora.

Nedavna izgradnja hotela »Lipik« i kupališno-rekreationog centra, kuglane uz natkriveno šetalište te prijašnja gradnja novog objekta bolnice izvedeni su na uštrb perivoja pa je došlo do znatnih promjena i smanjenja perivoja u odnosu na povijesnu situaciju. Tako je jezero pomaknuto i znatno smanjeno, korigirane su brojne staze, izgrađeno je veliko parkiralište na prostoru perivoja, izvedeni su brojni šahtovi i infrastrukturni objekti, izgradnjom hotela uništeno je korijenje velikog broja stabala pa je došlo do su-

šenja starih hrastova lužnjaka, staze su izvedene iz ne primjerenog materijala i sl.

Održavanje i njega perivoja je nezadovoljavajuća. Čak i centralni dijelovi perivoja (perivoja ispred »Kursalona« i cvjetni parteri ispred kupki) koji se ipak kontinuirano, ali nedovoljno održavaju, pružaju tužnu sliku nekada brižno njegovanog perivoja. I dok se cvjetni perivoji još donekle održavaju, jer oni predstavljaju prvi kontakt posjetilaca sa ovim prostorom, pejzažni dijelovi perivoja su zapušteni: nekad šišano grmlje je podivljalo, mnoge šljunčane staze su zatravljene i već nestale, neki dijelovi perivoja su prerasli u šikaru, nekadašnji vrtni sadržaji i objekti su u ruševnom stanju, posvuda ima smeća, kanalizacioni šahtovi i ostali infrastrukturni objekti strše u prostoru, livade su pune neravnina i navožene zemlje, a perivoj se ponekad koristi i za velika narodna veselja uz pečenje janjaca na ražnju.

Pored toga, mnoga stabla i grmlja doživljavaju svoju fiziološku zrelost, neka su napola ili potpuno suha, bolesna ili oštećena. Još uvijek se osjeća posljedica oluje koja je prouzročila veliku štetu 1978. g. kada su polomljeni ili izvaljeni najljepši i najstariji primjerci parkovnog drveća kao jele, hrastovi, lipe, bukve, smreke i tuje u ukupnoj količini od oko 350 m³ drvene mase.

U perivoju se danas nalaze slijedeći objekti: hotel »Lipik« koji se sastoji iz starog dijela (»Kursalon«) i novog dijela sa parkiralištem; natkriveno šetalište (»Wandelnbahn«) sa lokalima i prigradenom kuglanom; bolnica za neurološke bolesti i rehabilitaciju »Božidar Maslarić« u čijem se sastavu nalaze Dom I, Dom II, novi objekt bolnice »Fontana«, »Mramorne« i »Kamene kupke«; vrtlareva kuća (napuštena) i sanitarni čvor (zapušten i ne koristi se). Izvan granice zaštite, ali uz sam rub perivoja nalaze se: vrtlarija, Dječji dom i kupališno-rekreacioni centar.

Nekadašnji brojni vrtno-arhitektonski sadržaji perivoja su nestali i danas nailazimo tek na pokoji ostatak, već znatno uništen i dotrajavao. Tako se mogu naći ostaci nekadašnje kružne balustrade uz glavnu aleju, hrpe kamenja nekadašnjih romantičarskih cvjetnih dekoracija, ostaci šljunčanih staza i odmorišta i sl. Vrtni paviljoni bili su nezaobilazni dio romantičarskih perivoja XIX st. U lipičkom perivoju bilo ih je mnogo, a do danas su se očuvali: »Izvor koji je oduvijek bio nezaobilazna točka perivoja i cilj svake šetnje gdje se uz čašu lipičke vode napravio predah, bunar pored »Izvor«, paviljon kod ulaza na parkiralište i paviljon na »Jelkinom brijegu.« Od ostalih sadržaja očuvane su dvije fontane, kamena skulptura — vaza, dva meteorološka stupa, veći broj metalnih klupa i 1 kamena klupa tzv. »Jelkina klupa«. Od nekadašnja 2 tenis igrališta jedno je zapušteno a drugo je asfaltirano i koristi se kao polivalentno igralište. Mnogi su od ovih sadržaja u vrlo lošem stanju pa je nužna hitna obnova.

Poseban problem su staze. Oduvijek su staze u perivojima bile sipinjene. Međutim, u novije vrijeme sipina se u mnogim povijesnih perivojima zamjenjuje neprimjerenim i nekvalitetnim materijalima pa se ozbiljno dovodi u pitanje povijesni ambijent. Takav je slučaj i u Lipiku. Mnoge staze su asfaltirane, a glavna aleja i staza ispred »Wandelnbahna« popločene su prefabriciranim betonskim »H« elementima. To je primjer nedopustive intervencije u povijesnom parkovnom prostoru.

Dendrološka inventarizacija perivoja u Lipiku provedena je u listopadu 1985. g. Tada je u perivoju bilo 1417 stabala i to 957 stabala listača (30 vrsta) i 460 stabala četinjača (13 vrsta).

Od četinjača najzastupljenija je smreka (*Picea abies*) sa 334 stabala ili 72,6% od ukupnog broja četinjača. Smreka je ujedno i najbrojnija vrsta uopće u perivoju. No, velika većina stabala je nedavno zasađena, a debla su prsnog promjera 10—40 cm. Samo je 27 stabala prsnog promjera većeg od 40 cm, a jedna smreka ima promjer 90 cm. Od ostalih četinjača 12,8% su borovi (*Pinus nigra* i *P. strobus*) te različite vrste tuja sa 10,2% od ukupnog broja četinjača. Ostale četinjače prisutne su u neznatno malom broju.

Od listača najbrojnije su četiri vrste: malolisna lipa (*Tilia parvifolia*), divlji kesten (*Aesculus hippocastanum*), hrast lužnjak (*Quercus robur*) i grab (*Carpinus betulus*). Oni čine 61% od ukupnog broja listača u perivoju. To je i razumljivo jer hrast lužnjak, grab i malolisna lipa pripadaju autohtonj šumskoj zajednici hrasta lužnjaka i običnog graba (*Carpino betuli-Quercetum roboris*). Divlji kesten je unešeni alohtoni florni element koji je redovno prisutan u našim perivojima. Druga grupa stabala listača koje se pojavljuju u nešto manjem broju čini 11 vrsta: katalpa (*Catalpa bignonioides*), poljski brijest (*Ulmus minor*), bagrem (*Robinia pseudoacacia*), klen (*Acer campestre*), pajavac (*Acer negundo*), breza (*Betula verrucosa*), platana (*Platanus acerifolia*), joha (*Alnus glutinosa*), tulipanovac (*Liriodendron tulipifera*), javor mliječ (*Acer platanoides*) i velelisna lipa (*Tilia grandifolia*). Na ove vrste otpada 35,4% od ukupnog broja listača. Zajedno s prvom grupom najzastupljenijih vrsta možemo konstatirati da do sada navedenih 15 vrsta listača čini 96,4%. Preostalih 15 vrsta čine neznatni udio u ukupnom broju stabala: osim po jedno stablo magnolije, maklure, crvenog hrasta i pajasena redom su to elementi samonikle šume.

Primećuje se da je u perivoju prisutno jako malo egzota. Od četinjača su to 2 kavkaske jele (*Abies normanniana*) i ginko (*Ginkgo biloba*), bodljikava smreka (*Picea pungens*), veći broj borovca (*Pinus strobus*) i 47 komada različitih vrsta tuje. Od listača egzota u perivoju se nalaze: 36 pajavaca (*Acer negundo*), 57 katalpi (*Catalpa bignonioides*), 11 tulipanovaca (*Liriodendron tulipifera*), 1 crveni hrast (*Quercus borealis*) i 1 pajasen (*Ailanthus glandulosa*). Dakle, oko 13 vrsta egzota se nalazi u perivoju i to 176 stabala što čini 12,4% od ukupnog broja stabala. Treba napomenuti da su to mlađa stabla s prsnim promjerom do 60 cm, a vrlo rijetko većeg promjera. Razlog tome je katastrofalno nevrijeme 1978. g. kada je polomljen velik broj najstarijih i najljepših primjeraka stabala u perivoju. Ostala su samo mlađa stabla, a neka su i posađena nakon oluje.

U perivoju se nalazi veći broj različitog grmlja. Inventarizacijom su ustanovljene slijedeće vrste: dren (*Cornus mas*), svib (*Cornus sanguinea*), lijeska (*Corylus avellana*), šimšir (*Buxus sempervirens*), *Deutzia crenata*, kurika (*Euonymus europaeus*), forzicija (*Forsythia intermedia*), *Hamamelis japonica*, božikovina (*Ilex aquifolium*) kalina (*Ligustrum vulgaris*), pajasmin (*Philadelphus* sp. div.), iva (*Salix caprea*), bazga (*Sambucus nigra*), brekinja (*Sorbus torminalis*), *Spirea japonica*, biserak (*Symphoricarpos albus*), jorgovan (*Syringa vulgaris*), crna hudika (*Viburnum lantana*), *Weigela florida* i *Cortaderia selloana*.

NAČELA OBNOVE PERIVOJA

Cilj zaštite perivoja je da se »sačuva od propadanja, oštećenja, razaranja, da se spriječi njegovo nasilno izdvajanje iz prirodnog i historijskog okvira te da se ispravnom prezentacijom učini pristupačnim javnosti«⁴. Prezentacija jednog povijesnog perivoja, njegova zaštita, odnosno njegova obnova, vrši se po istim principima koji vrijede za zaštitu i obnovu graditeljskog nasljeđa jer su perivoji kao prostori vrtne arhitekture dio cjelokupne graditeljske baštine.

Koju metodu obnove — konzervaciju, revitalizaciju, restauraciju ili rekonstrukciju — ćemo primjenjivati ovisi od slučaja do slučaja i kod obnove povijesnog perivoja. Za svaki lokalitet potrebno je utvrditi njegove specifičnosti i izvršiti valorizaciju pa se onda odlučiti za jednu ili više metoda obnove. *U slučaju lipičkog perivoja primjenjivat će se sve metode obnove.*

Konzervacija će se primjeniti na onim dijelovima perivoja koji su dobro očuvani pa nije potrebna nikakva intervencija osim održavanja. Pod ovakav režim obnove doći će samo manje površine. No, pod održavanjem ne podrazumijeva se samo njega i obnavljanje sadnica već i zahvati kao npr. postavljanje drenaže, regulacija jezera i kanala i drugi tehnički zahvati.

Revitalizacija ima za cilj da afirmira sve one nekadašnje vrijednosti koje su ovom perivoju, lječilištu i mjestu pronijele ime ne samo zemljom već i Evropom. Pri tome treba imati na umu da je nužno sve uskladiti sa novim funkcijama i zahtjevima, ali nikako ne na štetu perivoja već uz maksimalni respekt prema njemu kao povijesnoj kategoriji.

Restauracija podrazumijeva takvu obnovu perivoja kojom cijeli perivoj ili njegov dio vraćamo u izvorno stanje ili u jednu od razvojnih faza. Na osnovu povijesnih izvora (starih planova i fotografija) moguća je restauracija samo nekih dijelova perivoja gdje to nije onemogućeno novom izgradnjom.

Rekonstrukcija će se primjenjivati za one dijelove perivoja koji su toliko zapušteni da se ne razabire prijašnje stanje, a povijesni izvori nisu toliko detaljni i precizni. Komparativnom metodom moguće je doći do približnog rješenja.

Obnova povijesnog perivoja u Lipiku trebala bi se zasnivati na slijedećim načelima:

1. Obnova mora afirmirati sve postojeće autentične i nekadašnje vrijednosti perivoja kao zaštićenog objekta vrtne arhitekture;
2. Osnovu za obnovu čini, dakako, postojeći perivoj sa svojim biljnim i arhitektonskim fondom, ali i stari planovi perivoja te svi ostali grafički i pisani izvori;
3. Obnova perivoja mora biti u funkciji mjesta, lječilišta i hotela te njihovih gostiju, ali ne na način da se obnova perivoja prilagođuje trenutnim zahtjevima njegovih korisnika;
4. Perivoj treba promatrati ne samo kroz dendromaterijal već prvenstveno kao arhitektonski objekt koji ima svoju formu, funkciju i konstrukciju,

- a biljni materijal, vrtni objekti i vrtna oprema sadržajni su i gradbeni dio perivoja;
5. Perivoj u dijelovima neobaroknog koncepta treba zadržati reprezentativni i svečani karakter vrtnog prostora a u pejzažnim dijelovima treba uspostaviti nekadašnje šume te na određenim točkama ponuditi korisniku različite sadržaje i iznenađenja« u duhu povijesne matrice romantičarskih perivoja;
 6. Treba imati na umu da je obnova perivoja dugotrajan i kontinuiran proces koji će se realizirati postepeno.

ZAKLJUČAK

Lipik, termalno lječilište na zapadnim obroncima Psunja krajem XIX st. postaje moderno i glasovito evropsko lječilište u okviru kojeg je devedesetih godina XIX st. oblikovan perivoj. Karakteriziraju ga neobarokni parterni vrtovi i pejzažni romantičarski parkovni prostori nastali djelomično iz samonikle šume hrasta lužnjaka i običnog graba. Usprkos nedovoljnoj brizi i zapuštenosti mnogih dijelova perivoja, usprkos nestanku brojnih vrtno-arhitektonskih sadržaja i najljepših primjera vegetacije, neki dijelova perivoja ipak su još uvijek očuvani do te mjere da možemo govoriti, još uvijek, o postojećem povijesnom perivoju. No, zadnji je čas da uložimo maksimalne napore i da obnovimo taj izuzetno vrijedan prostor vrtno arhitekture XIX i početka XX st. Posjedujemo i originalni plan perivoja što je prava rijetkost u našim prilikama pa nam je posao oko obnove time znatno olakšan.

BILJEŠKE

- ¹ Zavod za urbanizam Arhitektonskog fakulteta Sveučilišta u Zagrebu izradio je 1986. g. konzervatorsku studiju perivoja u Lipiku i projekt obnove perivoja. Pored, autora ovog članka na projektu su radili Tihomir Jukić, dipl. inž. arhitekture i Amalija Denich, dipl. inž. agronomije.
- ² Stari katastarski planovi čuvaju se u Arhivu Republičke geodetske uprave SRH, plan perivoja sa kraja XIX ili početka XX st. u vlasništvu je sina nekadašnjeg vrtlara lipičkog perivoja, stare fotografije moguće je naći odštampane u knjigama a razglednice su korištene iz Grafičke zbirke Sveučilišta biblioteke u Zagrebu i iz privatnih zbirki.
- ³ GUP Pakrac- Lipik, knjiga 2 — dokumentacija, p. 437
- ⁴ Deanović A. (1966): Zaštita spomenika, ELU, sv. 4, p. 603

L I T E R A T U R A

1. Deanović, A. (1966): Zaštita spomenika, Enciklopedija likovnih umjetnosti, sv. 4, p. 603
2. Gutschy, F. (1929): O ljekovitosti vrela u Lipiku, Osijek
3. Kern, H. (1873): Das Jodbad Lipik, Wien

4. Kramberger, E. (1881): Lipik, Vijenac br. 7, Zagreb
5. Marasović, T. (1985): Aktivni pristup graditeljskom naslijeđu
6. Marschalko, T. Bad Lipik in Slavonien
7. Rauš, Đ. (1977): Stari parkovi u Slavoniji i Baranji, Split
8. Schneider, J. (1935): Značaj pića i kupanja u lipičkoj mineralnoj vodi, Osijek
9. Špoljar, J. (1909): Povijest Pakraca, Zagreb
10. Taube, F. (1777—8): Historische und geographische beschreibung des Königreiches Slavonien, Leipzig
11. Lipik, Naklada knjižare Dane Singera u Pakracu, 1900.
12. Lipik furdo, Heller, J. es »Studio«, Budapest, 1913.
13. Les bains de Lipik, Jugoslavenska tiskarna Ljubljana, 1928.
14. Generalni urbanistički plan Pakrac-Lipik, knjiga 1 i 2, 1983.
15. Konzervatorsko-urbanistička dokumentacija za provedbeni urbanistički plan zaštićene urbanističke cjeline naselja Lipik, Regionalni zavod za zaštitu spomenika kulture u Osijeku, 1985.

LIPIK PARK

Historic Survey, Valorisation and Regeneration

S u m m a r y

In northern Croatia there is a considerable number of thermal health resorts, founded mainly in the 19th century.

As an integral part of the resort's urbanistic complex there was usually a park, which largely contributed to the character of the place. Recently an increasing number of interventions have been undertaken in these areas in view of the need for modernization of health resorts and regeneration of parks. However, the historic value of the park is often ignored and interventions disrupt the unity of the historic setting and spoils the consistent relationship between the urban structure and its green areas.

The aim of this article is to establish and valorise the value and specificity of the historic, protected park at Lipik and to indicate the method for its regeneration.¹

SUŠENJE ŠUMA NA PODRUČJU JUGOISTOČNE SLAVONIJE

Boro JUREŠA*

SAŽETAK. U prvom dijelu dat je prikaz razvoja sastojina na području Jugoistočne Slavonije od početka ovog stoljeća s posebnim osvrtom na katastrofalna sušenja hrasta u razdoblju 1910—25. i sušenje brijesta od polovice 30-tih godina do kraja rata, kada se osušilo ili je zbog bolesti posječeno preko 2 milijuna m³ brijestovoga drveta.

Od 1950. godine do danas redovito se registriraju svi sušci na području OOUR-a »Hrast« Vinkovci, i bivšeg Šumskog gospodarstva »Hrast« Vinkovci.

U tom razdoblju od 36 godina posušilo se ukupno blizu 1,3 milijuna m³ drvne mase, pretežno hrasta lužnjaka, brijesta, i nešto manje jasena. Brijest je definitivno prestao biti ekonomska vrsta i sada se nalazi samo na pomladnim površinama ali ubrzo propada.

Unatoč znatnoj drvnoj masi koja je posječena zbog sušenja, sadašnje stanje sastojina je na najvećem dijelu površine veoma dobro zahvaljujući pravilnim uzgojnim zahvatima i dobro organiziranoj dijagnostičko-prognoznoj službi u zaštiti šuma.

Nekada glavni štetnici ovih šuma gubar, zlatokraj, suznik sada su manje značajni a glavne štete čine hrastov savijač i mrazovci na hrastu i jasenova pipa na jasenu.

Intenzivnom izgradnjom šumskih cesta i prosjecanjem širokih svjetlih pojaseva bitno je narušena ekološka stabilnost ovih šuma, a došlo je i do pojačane aktivnosti raznih štetnika na hrastu.

Eventualnom izgradnjom kanala Dunav-Sava i podizanjem ni-voda podzemnih voda narušio bi se odnos biljnih zajednica na ovom području a time i stabilnost kao i proizvodna sposobnost ovih šuma.

UVOD

Od 1950. godine do danas vrši se redovito praćenje sušenja hrasta, jasena, brijesta i ostalih vrsta šumskog drveća na području OOUR-a »Hrast« Vinkovci — bivše Šumsko gospodarstvo »Hrast« Vinkovci. Redovitim regi-

* Boro Jureša, dipl. inž. »Slavonska šuma« Vinkovci

striranjem svih sušaca šumskog drveća želi se stalno pratiti zdravstveno stanje ovih šuma, a koje je u prošlosti bilo često katastrofalno narušeno masovnim sušenjem hrasta i brijesta.

Uspoređujući rezultate sušenja sa povremenim štetnim utjecajima abiotičkih i biotskih faktora želilo se bar približno odgovoriti na moguće uzroke tog sušenja, bez pretenzija na definitivni odgovor. Površina šuma (obrasla površina) na području Vinkovaca iznosi ukupno 62.335 ha i sva razmatranja od 1950. godine do danas su uglavnom svedena na tu površinu.

O sušenju hrasta, brijesta i ostalih vrsta šumskog drveća na području jugoistočne Slavonije pisano je veoma mnogo, kako o uzrocima sušenja, tako i o posljedicama i mogućnostima sanacije.

Prema stanju iz 1920. godine na području istočno od Slavenskog Broda do Sremske Mitrovice bilo je ukupno 127.864 ha najvrijednijih šuma hrasta lužnjaka, poljskog jasena i brijesta. Za 60 godina do 1920. godine, posećeno je 98.011 ha starih šuma. Te 1920. godine 80% šuma bilo je u prva tri dobna razreda, dok su ostalo činile stare hrastove sastojine.

SUŠENJE HRASTA LUŽNJAKA I NIZINSKOG BRIJESTA

Prvo jako sušenje ovih šuma počinje 1910. godine i traje sve do 1926. godine, da bi u pojedinim godinama sušenje bilo katastrofalno (1911, 1912, 1916, 1917, 1919, 1923—25. god.). Prema podacima koje iznosi P. Manojlović 1926. godine sušenje je zahvatio 45.811 kj. mladih šuma sa 797.149 m³ drvene mase i 6.293 kj. starih šuma sa 140.307 m³.

Najjače sušenje do 75% stabala bilo je u većem dijelu šume Merolino i centralni dio šume Srnjače, dok je nešto slabije sušenje do 50% stabala bilo u šumama Gajni Vir, dio Guševca, južni dio šume Orljak kod Gundinaca i Neprečavi. Osim Neprečave sve ostale šume su danas na području OOUR-a Slavonski Brod. U ostalim šumama ovog područja sušenje je bilo na većim ili manjim površinama u intenzitetu od 15—30% stabala.

Šuma »Blata« kraj Strizivojne ima 1907. godine u smjesi 0,7 hrasta, 0,2 brijesta i jasena i 0,1 graba i ostalih vrsta. Ova šuma je bila starosti 52 godine i svrstana je u I. bonitetni razred s 2,1 m³ prirasta po k. jutru. Šuma je periodično plavljena do 1 m visine.

Nakon sušenja obrast je pao na 0,3 — 0,7 i bitno se izmjenila struktura sastojine. Hrast je pao na 0,3 u smjesi a poraslo je učešće jasena i brijesta na preko 50%. Slična je situacija bila i u ostalim šumama zahvaćenim sušenjem hrasta.

Kao glavni uzročnici sušenja spominju se napadi gubara, zlatokraja, četnjaka i suznika, zatim napadi medljike i pepelnice na novi list nakon brštenja gusjenica. Neki autori u to doba pripisuju sušenje utjecaju tla, kao i drugim bolestima. Tako P. Đorđević pronalazi na hrastu novoutvrđene bolesti *Ceratostomella quercus* i *C. morelinensis*.

Jači napadi gusjenica i zatim pepelnice počinju s istočne strane »donjih šuma«, pa je i glavno sušenje ovdje u periodu 1910—16. godine, dok u središnjem odnosno zapadnom dijelu brštenja od gusjenica nastupa kasnije 1913—

—15, 1916—18, 1923—24, pa je i glavno sušenje bilo u 1916, 1919. i 1924—25. god.

U tom zapadnom dijelu šuma (Merolino, Srnjače, Orljak, Muško Ostrvo, Krivsko Ostrvo) sušenja su bila najjača. Nakon završetka izgradnje savskog nasipa 1932. godine intenzivno se kopaju kanali za odvodnju na svim objektima gdje dugo stagnira voda i te površine se zatim unose u »Osnove za pošumljavanje«.

Od 1926. godine sušenje je osjetno manje, ali se ipak nastavlja i dalje. Sastojine su nakon tih katastrofalnih sušenja pale u obrastu od 0,8 — 1,0 na 0,6 — 0,7, pa čak i na 0,1 — 0,8 u najtežim slučajevima (Merolino). Sastojine se sada oporavljaju iako su tragovi još dugo vidljivi.

Šume su do izgradnje savskog nasipa bile gotovo redovito dva puta plavljene u toku godine i to u proljeće i jesen, kao posljedica podizanja dna rijeke Save. Izgradnjom nasipa bitno se mijenja režim voda i sada umjesto poplavnih voda koje se sa opadanjem nivoa rijeke Save povlače u korito rijeke, imamo stangnirajuće vode nadošle iz Dilja i ostalih viših položaja kao i oborinske vode koje ostaju dok ne ishlape, odnosno ne budu prebačene u Savu na crpnoj stanici kod ušća Bosuta u Savu.

Oporavak sastojina međutim kratko traje jer već početkom tridesetih godina dolazi do jačeg sušenja brijesta u svim šumama ovog područja. Sušenje brijesta spominje se i mnogo ranije, ali ipak u periodu do 1930. godine nije bilo jačih sušenja koje bi ukazivale na katastrofu ove vrijedne vrste.

Polovinom tridesetih godina izvršeno je uređivanje šuma na cijelom području državnih i imovnih šuma. Svedeno na današnje površine šuma područja OOUR-a »Hrast« Vinkovci bilo je u državnim šumama slijedeće stanje dobnih razreda:

I	5.394,91 ha	19,5 ⁰ / ₀
II	8.989,48 ha	32,4 ⁰ / ₀
III	8.473,31 ha	30,5 ⁰ / ₀
IV	2.774,96 ha	10,0 ⁰ / ₀
V	1.808,89 ha	6,5 ⁰ / ₀
VI	316,51 ha	1,1 ⁰ / ₀
<hr/>		
Ukupno	27.347,70 ha	100 ⁰ / ₀

Struktura drvene mase po vrstama drveća tada je bila:

hrast	2.027.558 m ³	40,3 ⁰ / ₀
jasen	1.024.171 m ³	20,3 ⁰ / ₀
brijest	1.387.622 m ³	27,5 ⁰ / ₀
grab i ostalo	600.282 m ³	11,9 ⁰ / ₀
<hr/>		
Ukupno:	5.039.634 m ³	100 ⁰ / ₀

Drvena zaliha po hektaru iznosi 184,28 m³.

U šumama Brodske imovne općine stanje dobnih razreda je bilo slijedeće:

I	7.481 ha	19,5 ^o / _o
II	10.789 ha	28,1 ^o / _o
III	6.320 ha	16,5 ^o / _o
IV	7.506 ha	19,5 ^o / _o
V	2.541 ha	6,6 ^o / _o
VI	2.163 ha	5,6 ^o / _o
VII	1.559 ha	4,2 ^o / _o
Ukupno	38.399 ha	100 %

Na području kojim danas upravlja »Hrast« Vinkovci otpada ukupno 28.698 ha. Odnos dobnih razreda je gotovo isti kao i u prednjoj tabeli.

Nažalost nisam mogao doći do strukture drvene mase po vrstama drveća za Brodsku imovnu općinu, ali je ona dosta slična onoj u državnim šumama. Nešto manje je zastupljen brijest i ostale tvrde listače.

Kao šot se vidi iz navedenih podataka brijest je po zastupljenosti bio odmah iza hrasta sa blizu 2,5 miliona m³ drvene zalihe. Sušenje brijesta je međutim veoma jako i 1937. godine imenovana je komisija od Ministarstva šuma i rudnika za utvrđivanje sušenja brijesta.

U izvještaju između ostalog stoji da se zbog katastrofalnog sušenja brijesta starijeg od 30 godina moraju posjeći sva posušena i bolesna stabla i izvući iz šume.

Dalje se navodi: »Obustavlja se proredom vaditi sve ostale druge vrste osim izuzetaka uzgojne i zaštitne naravi dok se suši brijest, odnosno traje zaraza«.

Sastojine koje se još nisu oporavile u potpunosti od sušenja hrasta u proteklom periodu sada su zahvaćene i sušenjem brijesta što je još više pogoršalo stanje u tim šumama. 1937. godine konsignirano je u državnim šumama 500.000 m³ brijestovih sušaca raznih dimenzija.

Koliko je izgled pojedinih šumskih predjela bio loš govori i slijedeći citat iz »Osnove gospodarenja« za šumu Narače u 1937. godini.

»Gubar je redovito napadao elitni dio sastojine, kao nesrećom baš najljepša dominirajuća stabla, kojih danas takoreći i nema. To uništavanje je bilo takvog intenziteta da je obrast sada pao na 0,7, a negdje nije veći od 0,6. Visine su tu veoma slabe, srednja izmjerena visina predstavlja zapravo visinu stabla donje etaže — ukoliko uopće postoji — došavši na svjetlo tjera, nasotjeći zatvaranjem sklopa svojih niskih krožnji, da nadomjesit nestalu gornju sastojinu.

Stabla koja su u srednjoj dobi srednjeg, dapače i lošeg kvaliteta, nemogu nikakvim uzgojnim metodama da zadobiju bujnost, oblinu, pravnost, a ni visinu, koje stabla gornje sastojine sa lakoćom dobivaju, kada se normalno razvijaju«.

U »Osnovi« za državnu šumariju Otok stoji i slijedeće: »Izgled sastojine u Naračama, u kojima je obrast pao na 0,7 — 0,6 je jadan i ostavlja dojam potpuno abnormalne, u budućnosti po kvaliteti loše šume«.

Jedno je sigurno da je od polovine tridesetih godina do danas posječe-no ukupno 2,5 miliona m³ brijesta, što kao sušci ili stabla koja su obolila

od holandske brijestove bolesti. Ta brojka bi bila i veća kad bi se uzelo u obzir i prirast na ovim stablima koja su do napada bolesti bila zdrava i prirašćivala.

Od 1950. godine kad se vrši registriranje svih sušaca na području današnjeg OOUR-a »Hrast« Vinkovci do danas posušilo se cca 380.000 m³ brijesta. Na temelju toga slijedi da se od inventarizacije šuma 1937. godine do 1950. godine posjeklo preko 2 miliona m³ brijesta.

Danas brijesta više gotovo uopće nema u masi. Brijest se još uvijek javlja u velikom broju na svim pomladnim površinama, ali do starosti od 10-ak godina potpuno propada od bolesti.

Period od 1940. godine do 1950. nema podataka o sušenjima, jedino je sigurno da je to period najintenzivnijeg sušenja brijesta.

Početak pedesetih godina već se bitno promijenila struktura po vrstama drveća. 1956. godine stanje dobnih razreda i količina prema vrstama drveća je slijedeća:

1—20 god.	7.992 ha	13,1%			
21—40 god.	4.990 ha	8,2%			
41—60 god.	9.253 ha	15,2%	hrast	8.686.000 m ³	60,8%
61—80 god.	24.068 ha	39,7%	jasen	2.657.000 m ³	18,6%
81—100 god.	10.283 ha	16,9%	OTL	2.278.000 m ³	16,0%
101—120 god.	4.070 ha	6,7%	ML	650.000 m ³	4,6%
120 /	133 ha	0,2%	četinj.	3.000 m ³	
Ukupno	60.719 ha	100 %		14.274.000 m³	100 %

Prosječna drvena zaliha je 235 m³ po ha, godišnji prirast iznosi 424.800 m³ ili 6 m³/ha. Etat iznosi 316.548 m³ godišnje ili 5 m³/ha, odnosno 83% od prirasta.

U odnosu na 1937. godinu, dakle za 20 godina učešće hrasta poraslo je za 20 posto, jasen je ostao uglavnom u istom omjeru u smjesi a brijest je pao na ispod 5%. Umjesto brijesta sve više je zastupljen grab, klen, lipa i neke druge vrste.

Iz osjetnog porasta hrasta u smjesi može se zaključiti da je u proredama od glavnih vrsta vađen gotovo pretežno brijest, a osjetno manje hrast i druge vrste.

Od 1950. godine redovito se registriraju sušci po vrstama drveća, međutim u prvom periodu do 1955. godine sušci su iskazivani i zajedno sa sanitarnim proredama, pod kojim se podrazumjeva sva stabla bolesna, rakasta ili drugačije oštećena, kao i vjetrolomi i izvale. Otuda veliki broj sušaca kod hrasta i jasena. Međutim iz oskudnih izvještaja iz toga doba vidi se da je u svim šumama zabilježen povećan broj sušaca hrasta, kao posljedica povećanih šteta od brštenja gusjenica u periodu 1948. — 1951. godina.

Jedino se sigurno može reći da su brijestovi u to doba vađeni kao sušci, odnosno oboljeli od holandske bolesti. Znatno dio brijesta u tim godinama iskazivan je kao OTL (ostale tvrde listače), pa se i taj dio sušaca može u cjelosti uzeti kao brijestovi sušci.

Znatna količina topola i vrba (OML) su u to doba kao zrela stabla sječeni u svim šumama na nižim položajima duž bara i niza, a dobrim dijelom su bila već suhvrha ili polusuha.

Sušenje po vrstama drveća i periodima od 5 godina

Tablica 1.

Periodi od — do	Hrast m ³	Jasen m ³	Brijest m ³	OTL m ³	Topola m ³	OML m ³	Ukupno	Primjedba (vjetrolomi) m ³
1950—55	203.201	37.594	139.173	11.983	11.783	7.441	411.175	2.140
56—60	76.442	39.222	7.388	45.754	6.247	18.976	194.029	2.119
61—65	37.443	19.761	8.842	6.044	3.193	4.368	79.651	36.002
66—70	42.854	16.184	90.682	7.721	49	609	158.099	16.660
71—75	75.218	4.266	64.507	2.266	10.985	116	157.358	6.620
76—80	98.476	3.132	11.358	2.403	29.531	29	144.929	2.780
81—85	95.288	3.896	3.685	6.121	9.620	85	118.695	3.500
1950—85. g.	628.922	124.055	325.635	82.292	71.408	31.624	1.263.936	69.821
prosjeak/god.	17.470	3.446	9.045	2.286	1.984	878	35.109	1.937

Iznimno prvi period od 1950—55. godine ima 6 godina. Vjetrolomi koji su unešeni u zadnju kolonu obračunati su u ukupnu količinu sušaca. Velika količina vjetroloma u periodu 1961—70. god. posljedica je vrlo jakog ciklona u 1965. godini, a masa je realizirana 1965. i 1966. godine.

Sve količine sušaca i vjetroloma uzete su iz »Iskaza izvršenih sječa«, što drugim riječima znači da su sušci posječeni redovito 1—2 godine nakon što su nastali, a samo rijetko i iste godine.

Izuzmemo li prvih deset godina, tada je vidljivo da količina sušaca kod hrasta neprestano raste, dok kod jasena opada, što je i razumljivo jer raste i učešće hrasta u masi po hektaru, dok jasen opada jer se proredom jasen sve više vadi zbog sječne zrelosti (80—90 godina).

Nakon velike količine brijestovih sušaca u razdoblju 1950—55. god. i nešto manje 1956—60. godine (brijest + OTL) količina sušaca naglo opada između 1961—65. godine, da bi u narednih 15 godina brijest definitivno nestao iz ovih šuma.

Već sam naprijed naveo da brijesta ima dosta u mladim sastojinama do 10 godina, nakon čega se suši i propada. OTL (ostale tvrde listače) — grab, klen i druge vrste suše se u nezatnoj količini i ako je njihovo učešće u masi znatno.

Vrlo veliko sušenje euroameričkih topola u razdoblju 1971—85. god. dovelo je do potpunog napuštanja uzgoja topola, osim na aluviju uz Dunav. Topole koje su bile podignute na neadekvatnim tlima stradale su od napada bolesti kore, *Dothichiza populea* i bolesti lišća, *Marssonina sp.* Površine pod topolama iznosile su u 1970. g. nešto više od 5.000 ha i od tada se površine stalno smanjuju da bi danas ostale samo još na površinama gospodarske jedinice »Vukovarske dunavske ade«.

Stanje dobnih razreda i drvene zalihe po vrstama drveća na 31. XII 1985. godine:

Dobni razredi	ha	%
1— 20 god.	10.968	17,6
21— 40 „	3.597	5,8
41— 60 „	5.337	8,6
61— 80 „	12.093	19,4
81—100 „	19.643	31,5
101—120 „	8.937	14,3
121	1.760	2,8
Ukupno:	62.335	100,0

Struktura drvene mase po vrstama drveća:

	m ³	%	m ³ /ha
hrast	11,624.230	64,8	186,5
jasen	2,620.798	14,6	42,0
OTL	2,781.077	15,5	44,6
topola	587.423	3,3	9,5
OML	336.815	1,8	5,4
Ukupno:	17,950.343	100,0	288,0

Iz gornjih tablica je vidljivo da se u dobi od 60—120 god. nalazi 65⁰/₀ površina i da je započela sječa na znatnim površinama što se sada nalaze u prvom dobnom razredu. Oko 3.000 ha u prvom dobnom razredu je nastalo zbog sječa topola i konverzije u hrastove sastojine.

Učešće hrasta od vremena velikog sušenja 1911—25. godine naraslo je od cca 33⁰/₀ na 65⁰/₀ u 1985. godini. Jasen je smanjen od 20,3⁰/₀ na 14,6⁰/₀ prije svega zbog pojačane sječe zrelog jasena u proredama. Znatno je povećano učešće OTL (grab, klen, crni orah i drugo), koje vrste zauzimaju pomoćnu etažu, izuzev crnog oraha koji čini uglavnom čiste kulture ili je primješan sa bagremom.

Brijesta je ukupno registrirano 180.000 m³ pretežno u mladim sastojinama. Interesantno je ovdje spomenuti grupu od 16 brijestova starosti 104 godine, a nalaze se u sjemenskoj sastojini hrasta lužnjaka u odjelu 3a Sjevernog Radiševa. Stabla su veoma lijepog habitusa, zdrave krošnje i odlične deblovine. Ova stabla su ostala pošteđena nakon sušenja brijesta u tim šumama. Prsni promjeri se kreću između 37 i 59 cm.

Topole i druge meke listače su ostale u istom postotku od 4⁰/₀ i ako ih je u razdoblju 1965—80. god. bilo znatno više.

U slijedećoj tablici dat je prikaz godišnjeg sušenja u m³ i postocima po 1 ha za razdoblje 1950—85. god. po razdobljima od 10 godina.

Sušenje se kreće u rasponu od 0,22 m³ po hektaru u Naračama, pa sve do 1,50 m³ u gosp. jedinici Vrapčana.

Periodi sušenja	hrast		jasen		brijest		OTL		vrba topola		OML		Sveukupno	
	m ³ /ha	% od drv. zal.	m ³ /ha	% od drv. zal.	m ³ /ha	% od drv. zal.	m ³ /ha	drv. zal. % od	m ³ /ha	% od drv. zal.	m ³ /ha	% od drv. zal.		
1950—60. g.	0,45	0,25	0,12	0,29	0,14	8,13	0,09	0,23	0,03	0,32	0,04	0,80	0,97	0,34
61—70.	0,13	0,07	0,06	0,14	0,16	5,52	0,02	0,05	0,005	0,06	0,008	0,15	0,38	0,13
71—80.	0,28	0,15	0,01	0,03	0,12	4,21	0,015	0,04	0,07	0,72	0,001	0,02	0,49	0,17
81—85.	0,31	0,17	0,01	0,03	0,01	0,41	0,02	0,05	0,03	0,34	—	—	0,38	0,13
1950—85. g.	0,28	0,15	0,06	0,13	0,15	5,02	0,04	0,09	0,03	0,35	0,01	0,27	0,57	0,20

U cijelom razdoblju od 1950—85. godine sušilo se prosječno 0,57 m³ po hektaru, što iznosi 9,20⁰/₀ od drvene zalihe, ili 7,5⁰/₀ od godišnjeg tečajnog prirasta koji iznosi 7,63 m³ za 1 ha. Najjače sušenje bilo je u razdoblju 1950—55. god. sa 1,10 m³ godišnje a najmanje u periodu 1961—65. samo 0,24 m³/ha.

Jasno je, da količina sušaca jako varira iz godine u godinu u pojedinim gospod. jedinicama, odjelima ili odsjecima.

U šumskom predjelu Vrapčana B u 1976. godini posječeno je na površini od 265 ha ukupno 22.748 m³, od čega samo hrasta 22.412 m³, što je bilo blizu 80⁰/₀ od ukupne mase na toj površini i moralo se prići rekonstrukciji cijele te devastirane površine.

Isti se slučaj dogodio na nešto manjoj površini u šumi Zapadna Kusara 1972/73. godine u odjelima 28 i 29.

U »Vrbanjskim šumama« posječeno je 1975. godine 3.753 m³ pretežno hrasta na površini od 212 ha što čini 17,7 m³/ha. Sva ta sušenja traju 1—2 godine i zatim uglavnom prestaju da bi se sastojine zatim oporavljale.

Jedno je sigurno da su brijestovi od sredine 30-ih godina do 1980. godine, tj. za 45 godina posječeni kao sušci ili izvađeni u proredama zbog bolesti. Za tih 45 godina ukupno je posječeno preko 2,5 miliona kubnih metara brijesta, kolika je bila drvena zaliha utvrđena 1937. godine, ne računajući i prirast na onim stablima koja su bila zdrava do momenta sječe.

Najveći dio zaliha brijesta posječen je do 1950. godine, a samo manji dio se uspio održati do zadnjeg razdoblja jakog sušenja od 1966—1977. godine. Sada je brijest još samo simbolički zastupljen u ovim šumama.

Mnogo se raspravljalo i pisalo o uzrocima sušenja prije svega hrasta i brijesta. U razdoblju velikog sušenja hrasta između 1911—26. godine kao glavni uzročnici spominju se defolijatori hrasta i to gubar zajedno sa zlatokrajem, četnjakom i suznikom koji obraste list i zatim napad pepelnice na novi mladi list. Znatan razlog sušenju pripisuje se i tlu, naročito zamorčvarivanju na terenima gdje voda dugo stagnira u ljetnim mjesecima. Kao razlog brzom propadanju navodi se i pregusti sklop tada još mladih sastojina koja stabla imaju slabu, usku krošnju i ne mogu preboliti gubitak lista dva puta u toku godine.

Krajem 20-ih godina fitopatolog Đorđević utvrđuje prisustvo nove gljive na hrastovom deblu — *Ceratostamella merolinensis*, kojoj se također pripisuje znatno učešće u sušenju hrasta.

Sušenje uzrokovano ovom gljivom ponovo se aktualizira u periodu 1971—80. godine, kada se na oboljelim hrastovima pojavljuju tipični simptomi opisani za tu gljivu još 1927. godine, pa se i suši od 1971. do 1976. godine uglavnom pripisuju toj gljivi. Naročito veliko sušenje u to doba bilo je u šumi Svenovo odjel 150.

Sušenje se međutim nastavlja i dalje raznim intenzitetom i ako više nema simptoma te bolesti na stablima kao ranije.

Od 1950. godine do danas najintenzivnije sušenje bilo je od 1950—58. godine s neznatnim oscilacijama, zatim nastupa dugo razdoblje od 13 godina, sa izuzetkom 1965—66. godina, kada je sušenje veoma slabo i u prosjeku se kreće od 3.500—5.000 m³ hrasta godišnje. Od 1983. godine ponovo se sušenje znatno pojačava i dostiže kulminaciju 1985—86. godine sa 33—36.000 m³.

Gradacije gubara u tom razdoblju su bile 1948—50. god., 1962—66, 1970—75. god. Redovito sa gubarom u prenamnoženju su i mrazovci koji su sve brojniji na ovom području.

Intenzitet zaraze od gubara iz gradacije u gradaciju sve više opada a i mrazovci su od 1977. godine izuzev razdoblja 1981—83. god. u latenci. Redovito praćenje gubara vrši se od 1963. godine, a mrazovaca od 1971. godine.

Zadnjih 15-tak godina sve više dolazi do prenamnoženja i hrastovog savijača i to uglavnom u jugoistočnom dijelu šuma, gdje se i javlja najviše hrastovih sušaca. (Lzubanj, Bok, Paovo, Debrinja, Topolovac).

Hrastova pepelnica javlja se redovito svake godine, ali je njeno prisustvo nakon šteta od brštenja i tjeranja novog lista naročito izraženo. Već spomenuto veliko prisustvo sušaca u gore navedenim šumskim predjelima pojavilo se nakon brštenja od hrastovog savijača i mrazovaca 1982. i 1983. godine i nakon toga napada pepelnice na drugom listu. Planirana avioakcija 1983. godine nije izvršena zbog nepravovremenog uvoza zaštitnih sredstava.

I u ranijim razdobljima pojačana sušenja redovito su slijedila nakon gradacija lisnih štetnika na hrastu, prije svega gubara ali i drugih. Sušenje nastupa jednu do dvije godine nakon jakog brštenja ili golobrsta i napada pepelnice, što je navedeno i u ranijim radovima.

Utjecaj čovjeka na stabilnost ekosistema je veoma značajan, a intenzivnom izgradnjom cesta i sve većom upotrebom mehanizacije znatno je poremećena ta stabilnost.

Na ovom području izgrađeno je zadnjih 20-ak godina veliki broj šumskih cesta sa često veoma širokim svjetlim pojasevima, čime je u sastojine unešeno mnogo svjetla, pa se pojačano prisustvo hrastovog savijača u šumama gosp. jedinice »Vrbanjska šuma«, »Topolovac« i »Debrinja« može upravo tome pripisati.

Izgradnjom cesta i meliorativnim radovima vjerojatno je poremećen i režim voda, što sve zajedno dovodi do osjetljivosti ovih sastojina, te nakon napada lisnih štetnika i pepelnice dovodi do pojačanog sušenja.

Evo nekoliko citata iz rada Androića »Ekološki i ekonomski aspekti zaštite slavonskih šuma« (1974).

»I ako svaka promjena u strukturi ekosistema ne mora dovesti do negativnih posljedica koje bi odmah bile vidljive, nakon određenog vremena može doći do takve koincidencije ekoloških faktora koji postepeno dovede do slabljenja stabilnosti ekosistema, a nekada i do sukcesije biocenoze u regresivnom smislu.«

»Promjenom nekih ekoloških faktora, a naročito zbog djelovanja čovjeka na šumske biocenoze, smanjena je stabilnost ekološke ravnoteže zbog čega se u posljednje vrijeme sve tri dominantne vrste šumskih biocenoza hrast, jasen i brijest masovno suše što može, ako se ta pojava ne smiri, dovesti do teških posljedica na cijeli ekosistem.«

»Dovoljno je samo da čovjek nesmotreno svojom aktivnošću doda jedan uteg pa da na vagi ekološke ravnoteže prevagne strana koja vodi u sukcesiju ekosistema u regresivnom smislu.«

»Samo-regulacijski mehanizam ekosistema nije u stanju održati ekološku ravnotežu. Stoga je veoma važno odrediti prag tolerancije promjena u šumi, kako u ekološkom tako i u šumskom zaštitnom pogledu.«

Mislim da je upravo u već spomenute tri gosp. jedinice došlo do prelaska praga tolerancije, što je dovelo do učestalijih pojava štetnih insekata i pojačanog sušenja.

SUŠENJE JASENA

Jasen danas predstavlja drugu glavnu vrstu šumskog drveća na ovom području. Sušenje jasena, iako je prisutno stalno, nije zabrinjavajuće i gledajući odnos hrasta i jasena u masi sušenje jasena manje je od sušenja hrasta.

Praktično jedini štetnik jasena je jasenova pipa koja se permanentno javlja u raznim intenzitetima i prema tome čini štete na jasenu, smanjujući prirast zbog brštenja lista od ličiniaka i oštećivanja pupova od kornjaša još prije listanja.

Vrlo jake zaraze od pipe na ovom području bile su sredinom 50-tih godina i zatim 1963. godine kada je gotovo sav jasen bio bez lista do kraja lipnja zbog oštećenih pupova.

Štete od pipe istog ili sličnog intenziteta se i kasnije dosta često ponavljaju u šumama Banov Dol, Muško Ostrvo i nekim drugima.

Zbog dugih gradacija pipe i oštećenih krošanja, koje su često u čupercima, prirast jasenaje veoma nizak. Nije rijedak slučaj da se na jednom cm presjeka drva moglo nabrojati i do 20 godova. Slobodno se može reći da je u prosjeku jasen tanjih dimenzija od hrasta u istoj dobi.

Međutim, jasen se ipak manje suši. Sušci se uglavnom javljaju na tlima koja su dugo pod vodom u vrijeme vegetacije.

19. prosinca 1986. godine na velikom Znanstvenom skupu o Josipu Kozarcu u povodu 80:godišnjice smrti u Vinkovcima, Spaić u svojoj studiji »Uzroci propadanja i sušenja poljskog jasena na teritorij SFRJ« iznosi i slijedeće:

»Jasen jednako kao i hrast, brijest i kesten provodi vodu samo trahejama posljednjeg, perifernog goda. One su široke, šire nego u mnogih drugih li-

staća, što također omogućuje brz transport velikih količina vode u krošnju. Međutim, vrlo uska zona provoda vode čini ga potencijalno vrlo ranjivim, što su dokazala katastrofalna masovna sušenja, brijesta, kestena i hrasta.«

»Uzrok sušenja poljskog jasena je koincidencija defolijacije i poplave. Zbog defolijacije, koje uzrokuje jasenova pipa, stabla nisu u mogućnosti podizati vodu u krošnje i ishlapljivati je jer je iz funkcije ispao glavni motor disanja vode tj. transpiracija. Stupci vode u širokim trahejama prekidaju se i nemogu se više spojiti. Da bi se održalo u životu, stablo mora izgraditi nove traheje. Ako to ne uspije, nastaju iznenadna, akutna masovna sušenja stabala. Da li će se stabla uspjeti spasiti ovisi o tome koliko dugo traje stagniranje vode, koliko će dugo korjenje izdražati reducirano disanje, uvjetovano defolijacijom.

»Sušenje se može spriječiti eliminiranjem, barem jednoga od dva ključna elementa koji ga uzrokuju svojim istovremenim djelovanjem. To su poplava i defolijacija«.

Jača sušenja jasena uslijedila su redovito nakon godina u kojima je bio jaki napad pipe. Tako imamo pojačano sušenje jasena u 1956 — 57, 1964 — 67, 1974 — 75.

SUŠENJE TOPOLA

U periodu između 1950 — 56. godine podignuto je oko 2.000 ha topola pretežno klonova serotina, marilandica i robusta i u periodu 1961 — 68. preko 3.000 ha pretežno klona I — 214. Zbog napada bolesti kore *Dothichiza popules* i bolesti lista *Marssonina* sp. topola se počela masovno sušiti i to prvo već spomenuta tri klona, da bi uskoro došlo do jakog sušenja i klona I — 214.

Najintezivnije sušenje topola je 1975 — 77. godina da bi se zatim smanjivalo kako su i površine pod topolama smanjivane. Paralelno sa sušenjem i sječom topola vrši se i potsadnja sa žirom s ciljem ponovnog vraćanja tih površina u hrastove mješovite sastojine. Sada se topola uzgaja jedino još na aluvijalnom tlu uz rijeku Dunav kod Vukovara.

RASPRAVA I ZAKLJUČCI

Prema stanju šuma iz 1881. godine bilo je na 33.399 ha državnih šuma 25.488 ha u dobi od preko 120 godina ili 76,9⁰/₀ površina. Te su stare sastojine zapravo bile znatno starije od 120 godina a prosječna masa na 1 ha iznosila je 295 m³. Danas drvena zaliha po 1 ha iznosi 288 m³, tečajni prirast 7,63 m³/ha i etat 451.820 m³ što čini 95⁰/₀ od ukupnog prirasta.

Kada se usporede podaci sadašnjeg stanja šuma sa dalekom 1881. godinom onda se vidi da je drvena zaliha gotovo identična. Sadašnja prosječna starost iznosi 69 godina a 1881. godine je vjerojatno bila preko 150 godina.

Tako P. Manojlović 1926. godine navodi da se je na 6.293 kj. posušilo 20.574. starih stabala hrasta s masom od 140.307 m³, što iznosi prosječno 6,8 m³ po stablu. Iz prirasno prihodnih tablica može se vidjeti da su to starosti do 200 godina.

Po hektaru je dakle bilo oko 30—40 starih hrastovih stabala.

Iz svega rečenog dolazi se do zaključka da su sadašnje šume u dobrom stanju, sa znatnom zalihom drvene mase, koja se još neznatno akumulira.

Uza sve nedaće koje su ove sastojine prošle od svog osnutka na prelazu stoljeća do danas može se zaključiti da je velika sposobnost ovih sastojina da se za vrlo kratko vrijeme oporave od katastrofalnih sušenja hrasta u periodu 1910 — 26. i nestanka brijesta u periodu 1935 — 80. godina.

Iako je proces sušenja permanentan s dosta izraženim oscilacijama, ukupno zdravstveno stanje šuma je sve bolje, a i kvaliteta sastojina je u najvećem postotku vrlo visoka.

Šuma Narače koja se naprijed spominje kao veoma loša i gdje je bila dilema da li je posjeći ili ne, sada ma oko 250 m³ drvenu zalihu po jednom hektaru sa određenom ophodnjom od 120 godina i tečajnim prirastom od 5,94 m³ po hektaru. Prosječna starost je 80 godina.

Naročito je karakteristično u toj gosopdarskoj jedinici da je u razdoblju od 1950 — 85. zabilježeno najmanje sušenje i iznosi svega 0,22 m³ po hektaru godišnje.

Najveće gosp. jedinice kao što su »Slavir« sa 8.129 ha »Vrbanjske šume« sa 8.295 ha ili »Debrinja« sa 4.813 ha imaju drvene zalihe na 1 ha 379 m³, 385 m³ odnosno 310 m³ s prosječnim starostima od 90, 87 i 80 godina.

Sve su te šume, odnosno pojedini šumski predjeli u prošlosti bili jako zahvaćeni sušenjem hrasta, nestankom brijesta a proces sušenja je i dalje prisutan.

Znatan doprinos dobrom zdravstvenom stanju šuma na ovom području su pravilni šumsko uzgojni zahvati i težnja da sve šume budu što više mješovitog sastava.

Tom cilju puno je pripomogla i činjenica da se zbog stalnih meliorativnih zahvata u okolno poljoprivredno zemljište, a koje je u znatnoj mjeri provedeno i na šumskom području, podzemna voda osjetno spustila, tla su postala sušna i sve više prevladava biljna zajednica *Carpino betuli* — *Quercetum roboris* Rauš (šuma hrasta lužnjaka i običnog graba), kao najstabilnija zajednica i s najvećom produkcijom drvene mase.

S pojavom DDT-a kao univerzalnog zaštitnog sredstva za suzbijanje štetnih insekata, prije svega gusjenica defolijatora hrastovog lista, počelo je redovito suzbijanje ovihš tetnika u godinama prenamnoženja. Od prvih pokusa, koje su provodili K o v a č e v i ć i S p a i ć 1947. i 1948. godine, do danas je provedeno ukupno više od 15 godišnjih akcija zamagljivanja na 115.000 ha šuma.

Veličina jednogodišnjih akcija kretala se od 559 ha do 40.563 ha u 1964. godini. Te 1964. godine zahvaćen je cijeli kompleks spačvanskih šuma na području Vinkovaca.

U kasnijem razdoblju uglavnom se radilo u najvrijednijim sastojinama.

Zabrana upotrebe DDT-a ponovo je aktualizirala problem zaštite ovih sastojina i ukoliko se ovo ne riješi na pravi način, može se očekivati ponovo jače sušenje hrasta.

Dobro organizirana zaštita šuma dala je svoj doprinos današnjem stanju sastojina. Dijagnostično-prognozna služba prati glavne vrste štetnih insekata

već 2 decenija. Nažalost ovdje nije obuhvaćeno i praćenje jasenove pipe zbog nerješenog načina tehničke provedbe.

Već je naprijed rečeno da je nerazumnim postupcima čovjeka znatno narušena ekološka stabilnost ovih šuma. U jugoistočnom dijelu područja prosjecanjem enormno širokih svjetlih pojaseva za šumske ceste, koje su ovdje i najviše izgrađene, stabilnost sastojina je ozbiljno narušena. Uskoro će vjerojatno doći do izgradnje i druge dionice ceste (autocesta) kroz spačvanske šume, što će još više pogoršati već narušenu stabilnost šuma, pa se iza svake gradacije, a ovdje se sve češće javljaju hrastov savijač i mrazovci, može računati na pojačano sušenje, prije svega hrasta.

Dobar dio šuma primiče se sječnoj zrelosti, pa je već znatan broj odjela posječen dovršnom sječom. Sječa u gospodarskoj jedinici »Slavir«, a upravo su na redu i dovršne sječe u gosp. jedinici »Vrbanjske šume« (šuma Bok) koje se nalaze u centralnom dijelu ovih šuma, osjetno će povećati probleme zaštite okolnih starih šuma, koje će još u dogledno vrijeme ostati do konačne sječe i obnove.

Ponovo se aktualizira i izgradnja kanala Dunav-Sava, koji će jednim dijelom prolaziti kroz ove šume ali će preko postojećih vodotoka (Bosut, Spačva, Studva, Bidj i dr.) imati sigurno veliki utjecaj na daljnji razvoj ovih šuma.

Promjena režima nivoa vode na ovom području mogla bi bitno izmijeniti odnos biljnih zajednica koje se sada povoljno razvija. Eventualnim povišenjem sadašnjeg nivoa podzemnih voda vjerojatno bi ponovo došlo do smanjenja površina pod zajednicom hrasta, i graba, a to znači i do pogoršavanja ukupne proizvodne sposobnosti ovih šuma. Veće učešće šumskih zajednica koje dolaze na mokrijem tlu (šuma lužnjaka s velikom žuotilovkom), šuma poljskog jasena s kasnim drijemovcem i druge zajednice mokrog tipa), ponovo bi dovele do veće nestabilnosti ovih šuma a to znači i do pajačanog sušenja hrasta i jasena.

Neizmijenjeni uvjeti rasta od osnutka do sječne zrelosti najsigurniji su garant da će sastojine biti ekološki stabilne i dati najveću produkciju drvne mase, što je i konačni cilj šumarske struke u cjelini.

L I T E R A T U R A

- Androić, M.: Ekološki i ekonomski aspekti zaštite slavonskih šuma. Zbornik o stotoj obljetnici šumarstva Jugoistične Slavonije Vinkovci — Sl. Brod 1974.
- Đorđević, P.: Sušenje hrastovih šuma u Slavoniji, Beč. (1926)
- Lucarić, T.: Uređivanje šuma Jug. Slavonije. Zbornik o stotoj obljetnici šumarstva Jug. Slavonije Vinkovci — Sl. Brod 1974.
- Manojlović, M.: Sušenje hrasta lužnjaka u šumama Hrvatske i Slavonija (1929).
- Manojlović, P.: Sadašnje stanje hrastovih šuma u Slavoniji, Pol. St. šum., Zagreb (1926).
- Spaić, I.: Uzroci propadanja i sušenja poljskog jasena (*Fraxinus angustifolia* Vahl) na teritoriju SFRJ — Studija, Znanstveni skup o Josipu Kozarcu u povodu 80. god. smrti. Vinkovci 1986. god.
- Spaić, I.: Sadašnje zdravstveno stanje šuma na području Jugoistočne Slavonije. Zbornik o stotoj obljetnici šumarstva Jug. Slavonije Vinkovci — Sl. Brod 1974.

- Spaić, I.: Iz povijesti zaštite šuma na području Jug. Slavonije. Zbornik o stotoj obljetnici šumarstva Jug. Slavonije Vinkovci — Sl. Brod 1974.
- Vajda, Z.: Uzročnici sušenja slavonskih šuma. Zbornik o stotoj obljetnici šumarstva Jug. Slavonije. Vinkovci — Sl. Brod 1974.

Forest Dieback in the Region of South-eastern Slavonia

S u m m a r y

The first part deals with the development of stands in the area of south-eastern Slavonia from the beginning of this century. A special account is given of the catastrophic oak-tree dieback during the 1910—25 period and elm tree dieback in the period from 1930s to the end of the Second World War, when more than 2 million m³ elm tree died or were felled due to disease.

Since 1950 all diebacks have been continuously registered in the area managed by »HRAST« Vinkovci, and the former »HRAST« Forestry Enterprise, Vinkovci.

During this period of 36 years a total of nearly 1.3 million m³ volume of wood — predominantly pedunculate oak, elm and slightly less ash — were destroyed by dieback. Elm definitely ceased to be an economical species and at present it can be found only in regenerated forests, but is fast deteriorating.

In spite of a considerable amount of wood volume felled due to dieback, the present condition of stands in most areas is very good thanks to correct silvicultural interventions and a well organized diagnostic-prognostic service for forest protection.

The former main noxious insects of these forests the gipsy moth, brown-tail moth, are now less significant, as most damage is caused by the oak leaf-roll moth and winter moth on oak and the ash borer on ash.

Intensive construction of forest communications and making lanes with wide light belts essentially disrupted the ecological stability of these forests and contributed to the intensified activity of early noxious insects on the oak.

The possible construction of the Dunav—Tisa canal and raising of the ground water level would disrupt the relation between plant communities in this region and with this the stability of productive capability of these forests.

LJEKOVITOST I DRUGE KORISTI OD ZLATNICE (*Solidago* SPP)

Milan GLAVAS*

SAŽETAK: U radu se daju opći podaci o domaćoj zlatnici (*Solidago virga aurea* L.) i u nas vrlo rasprostranjenim stranim vrstama — kanadska zlatnica (*S. canadensis* L.) i velika zlatnica (*S. gigantea* Ait.). Prikazana je morfologija, rasprostranjenost i druge karakteristike zlatnica. Naglašena je važnost zlatnica za pčelarstvo. Za strane vrste je istaknuto njihovo značenje kao agresivnih biljka u osvajanju terena tj. kao korovskih biljaka u vrbovim i topolo-vim staništima.

Posebno se obrađuje domaća zlatnica kao ljekovita biljka. U vezi s tim upozorava se, uz naglašavanje njene vrijednosti kao ljekovite biljke, na nejasnoće oko sakupljanja pojedinih dijelova biljke, njihovog kemijskog sastava, terapijske vrijednosti, preciznog načina primjene i dr. Navedene su vrste oboljenja i mogućnosti upotrebe zlatnice u mješavinama zajedno s drugim biljkama kod određenih oboljenja. Na kraju su ukratko prikazane biljke koje se upotrebljavaju u mješavinama zajedno sa zlatnicom uz nešto širi osvrt na oštriku — *Carex arenaria* L.

U zaključnom dijelu upozorava se i poziva na potrebu detaljnog istraživanja domaće i stranih zlatnica kao ljekovitih i medonosnih biljaka gdje one mogu biti vrlo korisne.

UVOD

Zlatice pripadaju porodici glavočika (*Asteraceae* ili *Compositae*) rodu *Solidago* (od l. riječi *solidum* agare — učvrstiti, iscijeliti, jer se biljka uzimala za zacjeljivanje rana). U rodu ima oko 80 do 100 vrsta koje uglavnom rastu u Sj. Americi, a manji broji u J. Americi. U Evropi i Aziji zavičajna je samo jedna vrsta i to *Solidago virga aurea* L.

Zlatnice su višegodišnje biljke. Lišće je naizmjenično i cijelo. Cvjetovi su u terminalnim metličastim ili grozdastim cvatovima. Cvjetovi u sredini glavice su hermafroditni (dvospolni), a na obodu glavice ženski. Boje su žute. Sjeme je vrlo lagana leteća roška (Flora SR Srbije, 1975).

Neke zlatnice kao *S. canadensis* L. — kanadska zlatnica, *S. hibrida* — hibridna zlatnica i neke druge uzgajaju se kao dekorativne vrste. Tako su i k nama kao ukrasne i krupne vrste iz Sj. Amerike prenešene u parkove *S.*

* Mr Milan Glavaš, Šumarski fakultet, Zagreb, Šimunska cesta 25

graminifolia Elliot i druge. T u c a k o v (1984) navodi da su sve te zlatnice sličnog kemijskog sastava i terapijske vrijednosti kao naša domaća vrsta. Unatoč toga u narodnoj medicini se ipak najviše cijeni naša domaća vrsta *S. virga aurea* L.

Unešene vrste zlatnica ne zaslužuju pažnju samo kao dekorativne i ljekovite biljke već i sa drugih aspekata. Od stranih vrsta u nas do izražaja dolaze kanadska zlatnica — *S. canadensis* L. i još više velika zlatnica — *S. gigantea* Ait. Svaka od ovih biljaka zaslužuje posebnu pažnju, pa ćemo ih pojedinačno prikazati, a zatim ćemo govoriti o našoj domaćoj vrsti. U tom smislu u radu je dat jedan osvrt na cjelovito sagledavanje vrijednosti zlatnica kao ljekovitih, medosnih i uopće korisnih biljaka. Posebna pažnja data je domaćoj vrsti kao ljekovitoj biljci i vrstama koje se s njom upotrebljavaju s namjerom da se ukaže na pravu ljekovitost zlatnica.

Solidago canadensis L. — kanadska zlatnica

Kanadska zlatnica je višegodišnja zeljasta biljka. Iz cilindričnog puzećeg podanka (razvija i vriježe) izbiju mnogobrojne, uspravne, oble, dlakave, do cvjetanja jednostavne stabljike visine 60 — 250 cm. Listova razvija velik broj. Oni su duguljasto lancetasti, dugačko ušiljeni, po rubu oštro pilasti. S gornje strane su s dlakama ili goli, a na naličju su više manje sa kratkim dlakama.

Cvjetne glavice su mnogobrojne, 5—6 mm dugačke, smještene s gornje strane u savijenim graničnicima obrazujući piramidalnu metlicu. Cvjetovi su zlatnožuti. Cvate od VII — IX mjeseca.

Porijeklom je iz Sj. Amerike. Uzgaja se po vrtovima i parkovima. U nas se udomačila u nizinskim pretežno vrbovim i topolovim šumama (Flora SR Srbije, 1975).

J a š m a k (1980) navodi da je to veoma značajna medonosna biljka koja daje obilno nektra i cvijetnog praha ljeti i početkom jeseni.

Solidago gigantea Ait.

(S. serotina Ait.) — velika zlatnica

To je višegodišnja zeljasta biljka, 50 — 250 cm visoka sa puzećim podankom i vriježama.

Stabljika je gola, do cvjetanja jednostavna, uspravna bjeličasta ili ružičasta, s mnogo listova.

Listovi su lancetasti, sa obje strane dugačko ušiljeni, pri bazi cijeli, a po rubu oštro i fino pilasti, na licu i naličju goli ili s donje strane po žilama s malo dlaka.

Cvjetne glavice su sa kratkim stapkama, 5—6 mm dugačke, smještene s gornje strane savijenih grančica, obrazuju terminalnu metlicu piramidalnog oblika. Cvjetovi su zlatnožuti. Cvate od VII do X mjeseca.

Ova je biljka također porijeklom iz Sj. Amerike. Uzgaja se po vrtovima i parkovima. Predstavlja udomaćenu vrstu koja se nalazi po nizinjskim, pretežno vrbovim i topolovim šumama (Flora SR Srbije, 1975).

Jašmak (1980) navodi da ova zlatnica raste po vlažnim livadama oko rijeka i kanala te da je ima naročito mnogo oko Drave i Save u blizini Zagreba.

On za nju također ističe da daje dosta nektra i cvjetnog praha, a da je med zlatno žute boje i prijatnog mirisa. Znači da joj je značenje kao i prethodne, odnosno još i veće, jer je rasprostranjenija.

S ozbirom na masovno rasprostranjenje ovih biljaka u nas valja ih razmotriti i s drugih strana. U vezi s tim poslužiti ćemo se nekim aspektima koje tretira Marković (1970, 1979). Ona navodi da sve intenzivniji razvoj prometa i trgovine neminovno prati i odgovarajuće migracije biljaka s jednog kontinenta na drugi. Na taj se način autohtonim biljkama u nekim područjima pridružuju strane pridošlice (adventivne biljke).

Među njima posebno su zanimljive pridošlice novijeg vremena tj. neofiti. One su posljednje stoljeće predmet botaničkih istraživanja. Neke su se od njih posve udomačile. Te biljke naročito rado dolaze na poplavnim područjima rijeka (obogaćivanje tla poplavnom vodom). Ponegdje svojim širenjem izazivaju promjene u domaćoj vegetaciji li je čak potiskuju i zauzimaju njeno mjesto. Nekad je njihova pojava tako masovna da spriječavaju prirodno pomlađivanje i širenje šuma ili ometaju normalan razvoj mladih sađenih kultura.

Većina tih biljaka su zeljaste biljke pridošlice porijeklom iz Sj. Amerike. Za njih je karakteristično da su sposobne da brzo rastu i razmnažaju se, formiraju velike i guste skupine, pa kao takve lako prodiru u prirodne šumske zajednice čija je stabilnost poremećena djelovanjem čovjeka. U takvim šumskim biljnim zajednicama ove biljke pridošlice ometaju razvoj domaćih biljaka oduzimajući im prostor i svjetlo.

U dolini Save već su odavno udomačene vrste *Solidago gigantea* — golemi zlatnica, *Helianthus tuberosus* L. — čičoka, *Asclepias cornuti* — cigansko perje i dr.

Kao primjer takvih biljaka, a u vezi s ovom temom odlično nam služi velika zlatnica, *S. gigantea*, te uz prethodno rečeno o njoj dodajemo slijedeće.

Domovina velike zlatnice je Sj. Amerika. U Evropu je unešena kao ukrasna biljka, a prvi podaci o podivljalom i udomaćenim sastojinama te vrte potječu iz sredine prošloga stoljeća. Danas je ta biljka udomačena u većem dijelu Evrope. Najviše dolazi u obalnom pojasu rijeka u prorijeđenim poplavnim šumama, na rubovima šuma i šikara ili u sječinama.

U SR Hrvatskoj je velika zlatnica poznata kao samonikla biljka već od sredine prošloga stoljeća. Početkom ovoga stoljeća Dragutin Hirc (1912) navodi da ju je uz obalu Save u gušticama nalazio »u hiljade«. To govori da je već tada bila vrlo rasprostranjena. Danas je velika zlatnica udomačena na obalama gotovo svih većih rijeka kontinentalne Hrvatske, s težištem u toplijim nizinskim područjima savsko-dravskog međuriječja.

S. gigantea je višegodišnja zeljasta biljka, koja se intenzivno razmnaža vegetativno i generativno. Mnoštvo laganih plodova (roški) koji se putem vjetra i vode rasprostranjuju na velike udaljenosti, daje ovoj vrsti prioritet prilikom naseljavanja u obalnom pojasu rijeka. Dalje održavanje na novoosvojenim površinama omogućeno je rastom u velikim i gustim skupinama kao

i gustim spletom njihovih podzemnih dijelova unutar kojih nije moguć opstanak gotov ni jednoj drugoj vrsti. Velike guste sastojine ove vrste smještene na rubovima šuma sprečavaju njihovo širenje, a u oštećenim šumama njihovo obnavljanje. Velika zlatnica ne podnosi jače zasjenjivanje, pa njezin vitalitet i sposobnost reprodukcije opadaju na rubovima šuma ili na mjestu njihovih sjecišta. U pogledu vlage u tlu i zraku nema velikih zahtjeva.

Soldagio virga aurea L. — zlatnica

Izgled. Zlatnica je višegodišnja zeljasta biljka bez vriježa, sa cilindričnim, čvornatim i kosim podankom tj. ima grmast korijen (G o s t u š k i, 1979).

Stabljika je 20—100 cm visoka (ovisno gdje raste), jednostavna ili granata, gola ili u gornjem dijelu s kratkim dlakama. Razgranjena je samo u gornjem dijelu (K u š a n, 1956). Listovi su goli ili razrijeđeno dlakavi, više, manje usko ovalni i ušiljeni na rubu razubljeni, više manje dlakavi (K u š a n, 1956).

U donjem dijelu stabljike listovi su jajasti ili eliptični rijetko lancetasti, suženi u dršku, krupno pilasti, ostali eliptični ili lancetasti, s kraćim drškama, po rubu pilasti ili cijeli, odnosno listovi su obrnuto jajoliki s dugom drškom.

Srednje je lišće produženo ili kopljasto, plitko zupčasto, dlakavo i uraslo u dršku.

U gornjem dijelu stabljike listovi su lancetasti, sjedeći, po obodu cijeli.

Cvjetne glavice su 7—10 mm dugačke i 10—15 mm široke, u gustim, terminalnim, cilindričnim ili stožastim jednostavnim grozdovima ili metlicama. Cvjetovi su žuti, cvate od VII — IX mjeseca.

U sastavljenom grozdastom cvatu nalaze se brojne glavice žutih cvijetova (K u š a n, 1956). Glavice su lijepe zlatnožute boje s 10—12 unaokolo zvjezdasto poredanih cvjetića. Plod je 3—4 mm dugačak, dlakav (Flora SR Srbije, 1975).

Stanište. Tipična vrsta javlja se pretežno po šumama i to na različitim podlogama (npr. na pješčenjaku, vapnencu, serpentinu).

Rasprostranjena je po cijeloj Evropi, dolazi u sjevernoj i zapadnoj Aziji, sjevernoj Africi i Sj. Americi.

Zlatnica raste u svijetlim suhim šumama, kao i na otvorenim mjestima uz putove i među stijenama. Kod nas je to obična biljka (K u š a n, 1956). Zlatnica je i u drugim zemljama obična biljka koja se često susreće po grmovima, rijetkim šumama i poljima (K i r p i č n i k o v, 1981). Vrlo je česta u šumama ali joj se visina mijenja, ima više ili nižu stabljiku, šire ili uže lišće, mnogobrojnije ili malobrojnije, sitne ili krupne glavice, posljednji oblici dolaze na visoko-planinskim livadama. Raste po prisojima, kamenjarima i šumama (D o s t u š k i, 1979). Voli suhe, svijetle šume, šumske čistine i obode stijena, do 2.700 m. n. v. (T u c a k o v, 1984).

Varijabilnost vrste. Ima više varijeta i rasa zlatnice (u literaturi obilježene čak kao samostalne vrste) od kojih ovdje navodimo (T u c a k o v, 1984. i Flora SR Srbije, 1975):

S. vulgaris Lam. (*S. virga aurea* L. subsp. *vulgaris* (Lam.) Mor. et Myar.) Spada u rasprostranjene zlatnice u nižim predjelima. Stabljika joj je visoka 20—100 cm, cvjetne glavice 7—8 mm, grozd grmast, grančice duže od listova cvata.

S. alpestris W. et K. Stabljika joj je niska 6—20 cm, listovi uži, fino i oštro ili nešto tupo nazubljeni, cvjetne glavice 10 mm dugačke i 15—20 mm široke, grozd jednostavan ili kratko grmast. Grančice najčešće kraće od listova cvijeta, nalazi se na otvorenim mjestima na visokoplaninskim predjelima do 1.,800 m n. v.

S. minuta L., niska biljka na planinama.

S. macrorrhiza Lange, niska biljka na obalnom području Sredozemnog mora.

Vrijednost zlatnice za pčelarstvo. Jašmak (1980) navodi da zlatnica raste u svim šumama i grmovima. Raste po pjeskovitim terenima, te je ima najviše pored Drave i Save u poplavnim rijetkim šumama i pored nasipa i kanala, cvate u VII—VIII mjesecu. Pored Drave daje dobru pčelinju pašu tj. daje nektar i cvjetni prah, te je dobra medonoša. Med je zlatno žut, laganog ugodnog mirisa (Šimić, 1979). Ne navodi se koliki je potencijal ove biljke za pčelinju pašu.

Zlatnica kao ljekovita biljka

Čini se da ljekovitost zlatnice nije bila poznata prije srednjeg vijeka. Tad se počela upotrebljavati kao

Herba et Radix Consolidae Sarracemiae, odnosno kasnije kao *Radix et Herba Consolidae Aureae*.

Nekada veoma cijenjena biljka ova je droga dugo vremena skoro posve zaboravljena (Kušan, 1956). Iako se u zadnje vrijeme sve više vraća u upotrebu još uvijek nije dovoljno naglašena njena vrijednost niti preciznost upotrebe, a postoje i druga nejasna pitanja na što ovdje upozoravamo.

Na prvom mjestu upozoravamo da se u literaturi ne objašnjava precizno koji se dijelovi ove biljke sakupljaju u ljekovite svrhe. Dapače pojedini autori to navode različito što niže prikazujemo.

BERE SE:

- čitava biljka s korijenom i s cvijetovima (Kušan, 1956)
- nadzemni dio za vrijeme cvatnje (Ašić, 1984)
- list i cvijet, bere se od svibnja do kolovoza (Životić, 1978)
- vrhovi grana u cvatnji — *Solidaginis virga aureae herba* (Tučakov, 1984).

Tučakov ne kaže koliko su dugački ti vrhovi no tu se može shvatiti, uzevši u obzir pojam »herba« da su ti vrhovi dugački oko 25 cm. S druge strane u prikazu kemijskog sastava što ćemo kasnije vidjeti, govori o kemijskim tvarima posebno za pojedine biljne dijelove. Prema tome trebalo bi precizirati koje bi dijelove zlatnica bilo najbolje brati i u kojim situacijama i namjerama koristiti. Mada po svemu sudeći može doći u obzir čitava biljka ipak bi bilo poželjno da se koriste samo nadzemni dijelovi, jer je na taj način nećemo u prirodi uništavati. Što se tiče branja biljke za vri-

jeme cvatnje to svakako treba obaviti u samomo početku cvatnje ili još bolje neposredno pred cvatnju. Ako se bere kad su cvjetovi otvoreni u procesu sušenja droge ti cvjetovi sazore i zametnu se u sjeme, pa se umjesto cvjetova u drogi nalazi previše sjemenata, odnosno takva droga više ne odgovara svojim normama. Taj je oprez potreban kod gotovo svih glavočika.

Kemijski sastav

Prema Kušan, Životiću, Tucakovu i drugima zlatnica sadrži inulin, katehinski tanin, eterično ulje, sluzi, flavonoida, gorkih tvari, organskih kiselina (jabučnu, limunsku, mravlju) i saponozida. Kušan (1956) navodi da su po Kroeberu na prvom mjestu saponini kao djelatne tvari. Tucakov (1984) daje prikaz koliko se u $\%$ tanina, eteričnog ulja i saponozida nalazi u (na) pojedinim dijelovima zlatnice što prikazujemo u donjoj tabeli.

Količina kemijskih tvari u (na) pojedinim dijelovima zlatnice

Tablica 1.

Biljni dio	eteričnog ulja $\%$	tanina $\%$	saponidaze $\%$
Korijen	1,2	8—10	najmanje
Stabljika	0,3	4— 9	najviše
List	0,7	11—15	manje
Cvijet	0,5	16	manje
Sjeme	—	6	—

Eterično ulje se nalazi u žlijezdama na površini korijena, a ne u njemu. Ni jedan od naprijed navedenih autora ne navodi kakvo je to eterično ulje ili što je još važnije kakva mu je terapijska vrijednost. To bi bilo potrebno zati radi toga ako se u nekim slučajevima traži da glavno ljekovito svojstvo daje eterično ulje onda bi trebalo sakupljati podzemni dio zlatnice.

Nadalje iz tabele vidimo da ako želimo zlatnicu upotrijebiti kao tanin-sku drogu da je tada najbolje sakupljati list i cvijet, a ako je želimo iskoristiti kao saponinsku drogu najveću korist imat ćemo od stabljike. Još jedanput naglašavamo pitanje eteričnog ulja i pitamo se nije li ono glavna djelatna tvar kod upale bubrega gdje zlatnica ima veliku ljekovitu vrijednost.

BILJKE KOJE SE UPOTREBLJAVAJU ZAJEDNO SA ZLATNICOM (u mješavinama)

Uz zlatnicu se upotrebljavaju i neke druge biljke i to za pravljenje različitih mješavina zlatnice i tih biljaka. Dapače zlatnica se uglavnom i upotrebljava u mješavinama, a samo malo kao sama biljna komponenta. Ovdje dajemo popis tih biljaka i to naučni naziv, narodno ime i dio koji se upotrebljava. Iza toga se o svakoj biljci govori u najkraćim crtama.

Latinsko ime	Narodno ime	Droga
1. <i>Betula verrucosa</i> Ehrh.	breza	Folia Betulae
2. <i>Salvia officinalis</i> L.	kadulja	Folia Salviae
3. <i>Teucrium montanum</i> L.	trava iva	Herba Teucri Montani
4. <i>Polygonum hydropiper</i> L.	papreni lisac	Herba Polygoni Hydropiperis
5. <i>Agrimonia eupatoria</i> L.	petrovac	Herba Agrimoniae
6. <i>Capsella bursa pastoris</i> L.	rusomača	Herba Bursae Pastoris
7. <i>Ocimum basicum</i> L.	bosiljak	Herba Basilici
8. <i>Hyssopus officinalis</i> L.	izop	Hyssopi Summitas
9. <i>Sanguisorba minor</i> Scop.	krvara	Rhizoma Sanguisorbae
10. <i>Potentilla tormentilla</i> Neck.	steža	Rhizoma Tormentillae
11. <i>Carex arenaria</i> L.	oštrika	Rhizoma Caricis
12. <i>Saponaria officinalis</i>	sapunjača	Radix Saponariae Rubrae
13. <i>Levisticum officinale</i> Koch	selen	Radix Levistici

Treba imati na umu da se svakoj od navedenih biljaka može naći odgovarajuća zamjena iste terapijske vrijednosti i djelovanja. Prema tome za pravljenje mješavina sa zlatnicom može se upotrijebiti velik broj biljaka.

Betula verrucosa Ehrh. — Breza

Breza je opće poznato stablo po našim šumama.

Bere se: list — *Folia Betulae*, u V — VI mjesecu.

Sastav: tanina, šećera, eteričnog ulja i dr.

Upotreba: Diuretik i antiseptik mokraćnih puteva. Brezov list je jedno od najboljih biljnih sredstava za liječenje mokraćnih puteva.

Salvia officinalis L. — Kadulja

To je niski grmič vrlo raširen na cijelom području krša.

Bere se: list — *Folia Salviae*, cijelo ljeto

Sastav: Eterično ulje, tanin, gorke tvari i dr.

Upotreba: kadulja ima vrlo široku primjenu kao antiseptična biljka.

Teucrium montanum L. — Trava iva

To je mali plegli grm na kamenitim vapnenim mjestima.

Bere se: Režu se vrhovi grančica za vrijeme cvatnje (VII — IX mjesec)
— *Herba Teucri Montani*

Sastav: Gorke tvari, tanin, eterično ulje.

Upotreba: Za liječenje mnogih bolesti, prvenstveno organa za varenje i disanje.

Biljka veže skromno kamenito tlo, postoji opasnost uništenja, pa je na pojedinim mjestima treba zaštititi.

Polygonum hydropiper L. — Papreni lisac

Jednogodišnja zeljasta biljka vrlo raširena u vlažnim predjelima.

Bere se: Nadzemni dio u cvatnji (VI — IX mjesec) — Herba Polygoni Hydropiperis.

Sastav: Vitamin K, heterozidi, eterično ulje i dr.

Upotreba: Za zaustavljanje krvarenja iz maternice, protiv proljeva, za liječenje hemoroida i drugih upala.

Agrimonia eupatoria L. — Petrovac

Ovo je trajna zeljasta, posvuda raširena biljka.

Bere se: cijela biljka (s korijenom) — Herba Agrimoniae.

Sastav: To je tipična taninska droga koja djeluje slično kao podubica i steža.

Upotreba: Protiv proljeva, srdobolje, rana i dr.

Capsella bursa pastoris L. — Rusomača

Rusomača je mala zeljasta 1—2 godišnja biljka vrlo raširena kao korov na oranicama. Cvate cijelo ljeto.

Bere se: Cijela biljkaza vrijeme cvatnje — Herba Bursae Pastoris.

Sastav: Organske kiseline, heterozidi, tanin, vitamin C i dr.

Upotreba: Protiv raznih krvarenja.

Ocimum basilicum L. — Bosiljak

To je biljka koja se uzgaja kao cvijeće, biljka za proizvodnju eteričnog ulja, kao začinska biljka, kao ljekovita biljka i biljka za religiozne obrade.

Bere se: Biljka za vrijeme cvatnje — Herba Basilici.

Sastav: Eterično ulje, tanin, saponin, gorke tvari i dr.

Upotreba: Za umirenje, protiv nadimanja, diuretik, protiv upale bubrega i dr.

Hyssopus officinalis L. — Izop

Izop je mali polugrm toplih mjesta, najčešće vapnenastih terena. Cvate cijelo ljeto, plavim, ljubičastim, ružičastim ili bijelim cvijetovima skupljenim u klasaste cvatove.

Bere se: Cvjetne grančice — Hyssopi Summitas.

Sastav: Heterozid, saponin, pektina, tanina, šećera, eteričnog ulja i dr.

Upotreba: Stomahik, kronični bronhitis, astma.

Sanguisorba minor Scop. — Krvara, zmijska trava, dinjica

Trajna zeljasta biljka. Kada se protrlja osjeća se miris na zelenu lubenicu, dinju ili krastavac.

Bere se: Svi dijelovi, pogotovo podanak — Rhizoma Sanguisorbae.

Sastav: Isključivo taninska droga.

Upotreba: Kao i druge taninske biljke.

Mladi list zbog sadržaja vitamina C može se koristiti kao zeleno povrće. Krvara je često zelena i zimi pod snijegom.

Potentilla tormentilla Neck. — Steža

Mala zeljasta višegodišnja biljka koja najviše raste po vrištinama.

Bere se: Podanak — Rhizoma Tormentillae.

Sastav: Tanin, kiseline i dr.

Upotreba: Kao taninska droga za stezanje.

Saponaria officinalis L. — Sapunjača

Višegodišnja, ukusna, zeljasta biljka po vlažnim pjeskovitim mjestima, osobito uz rijeke.

Bere se: Koriijen — Radix Saponariae Rubrae.

Sastav: Saponozida, smole i gume, OTROVNA ZA RIBE!

Upotreba: Ekspektorans (za lakše iskašljavanje)

Carex arenaria L. — Oštrika

Rod *Carex* je vrlo bogat vrstama. To su pretežno biljke voda i vlažnih mjesta ali rastu i na suhim mjestima po livadama i pašnjacima primorskih brodskih i planinskih predjela (porodica *Cyperaceae*). U suhim predjelima raste vrsta *C. arenaria L.* — oštrika.

Velika joj je važnost što svojom dugom podzemnom stabljikom veže pokretne pijeske. Kao ljekovita biljka važnost počinje dobivati tek u 18. stoljeću.

Bere se: Podanak — Rhizoma Caricis

Sastav: U drogi ima ulja, gume, šećera, škroba, sluzi, asparagina, i t. d. Prema Kroeberu ima karakter saponinske droge.

Upotreba: Droga je poznata kao priznato sredstvo za čišćenje krvi. Služi uglavnom kao diuretik i kao lijek za znojenje i to u kožnim bolestima, u bolestima žlijezda, jetre, zglobova, kod reume, otrovanja živom, kod slabe funkcije želuca, kronične začepljenosti i t. d. (Kušan, 1956),

Ovu biljku Tucakov (i Gursky) navodi kao komponentu jedne mješavine (kod uremije) sa zlatnicom ali ne daje druge podatke o toj biljci. Slično je i u drugim našim knjigama o ljekovitom bilju. Vrgoč (1934) kaže da oštrika u nas raste jedino u okolici Dubrovnika. Međutim ona je poznata na više mjesta u nas na pjeskovitim terenima (npr. Đurđevački pjesci i drugdje). Bilo bi sigurno korisno istražiti točnu rasprostranjenost i pravu ljekovitu vrijednost oštrike i drugih šaševa.

ZAKLJUČAK

Iz navedenoga se vidi da su se uz našu autohtonu zlatnicu proširile i udomaćile i strane zlatnice. Među njima je najraširenija velika zlatnica. S

obzirom na masovnost velike zlatnice valjalo bi je detaljno istražiti kao medonosnu i ljekovitu biljku i to iz slijedećih razloga. Ukoliko ta zlatnica služi dovoljnu pažnju kao ljekovita biljka ili barem ne zaostaje za domaćom vrstom trebalo bi je koristiti jer bi se do velikih količina droge došlo na jednostavniji i brži način nego sa domaćom. S druge strane s obzirom na masovno rasprostranjenje i posebno vrijeme cvatnje trebalo bi točno istražiti što ta biljka znači za pčele. Pitanje je koliko polena ove zlatnice pčele skupe za prezimljavanje i ishranu početnog legla. Ukoliko je to u znatnom postotku njena je važnost u tom smislu veoma velika, na što u velikoj mjeri sigurno utječe i kvalitet polena.

Nadalje je očito da postoje nejasna pitanja sakupljanja i upotrebe domaće zlatnice što također zahtjeva razjašnjenje.

Što se tiče drugih biljaka koje se upotrebljavaju u mješavinama sa zlatnicom pored navedenih sigurno ih ima još velik broj ovisno kakvo se djelovanje traži (npr. taninske, saponinske i druge biljke).

L I T E R A T U R A

1. Ašič, S., Pomoć iz domaće lekarnice, Izd. Mohorjeva družba, Celje, 1984.
2. Bohinc, P., Slovenske zdravilne rastline. Izd. Mladinska knjiga, Ljubljana, 1979.
3. Gostuški, R., Lečenje lekovitim biljem. Narodna knjiga, Beograd, 1979.
4. Gursky, Z., Zlatna knjiga ljekovitog bilja. Izd. Nakladni zavod Matice Hrvatske, Zagreb, 1978.
5. Jašmak, K., Medonosno bilje. Izd. Nolit, Beograd, 1980.
6. Kušan, F., Ljekovito i drugo korisno bilje. Izd. Poljoprivredni nakladni zavod, Zagreb, 1956.
7. Marković, Lj., Prilozi neofitskoj flori savskih obala u Hrvatskoj. Acta Bot. Croat. 29 (1970), 203—211.
8. Marković, Lj., Neofiti kao šumski korovi u poplavnim područjima kontinentalne Hrvatske. Jugoslavensko savjetovanje o suzbijanju korova u šumarstvu, Zbornik radova I, Sarajevo 1979, 21—29.
9. Tucakov, J., Lečenje biljem. Izd. Rad, Beograd, 1984.
10. Vrgoč, A., Uputa u farmakogneziju. Zagreb, 1931.
11. Životić, D. i Dragana, Priručnik za sakupljače bilja. Izd. »Otokar Keršovani — Rijeka«, Štampa: »R. Timotić«, Beograd, 1978.
12. *** Flora SR Srbije VII. Srpska akademija nauka i umetnosti, Odeljenje prirodno-matematičkih nauka, Beograd, 1975 (13—15).
13. *** Žiznj rastenij 5 (2), »Prosveščenie« Moskva, 1981. (Kirpičnikov, M. E.)
14. *** Pčelarstvo. Izd. Nakladni zavod Znanje, Zagreb, 1979 (Šimić, F.).

Heilkraft und andere Nutzen der Goldruten (*Solidago spp.*)

Zusammenfassung

In dieser Arbeit sind allgemeine Kenntnisse über die einheimische Goldrute — *Solidago virga aurea* L. und bei uns sehr verbreitete ausländische Arten, *S. canadensis* L. und *S. gigantea* Ait., angegeben. Es wurden die Morphologie, Verbreitung und andere Merkmale dieser Arten beschrieben. Dazu wurde betont, dass

die ausländischen Arten als Unkräuter in den Weide- und Pappelbeständen vorkommen können.

Besonders wurde die Goldrute als Heilpflanze beschrieben, danach der Wert und Unklarheiten im Bezug auf die Bedeutung einzelner Pflanzenteile, dann wurde die chemische Zusammensetzung, genaue Anwendungsmöglichkeiten u.s.w. analysiert. Es wurden die Krankheiten, die man mit der Goldrute heilen kann und die Möglichkeit der Beimischung mit anderen Heilpflanzenarten bei bestimmten Erkrankungen diskutiert. Dazu sind kurze Beschreibungen jener Arten angegeben, die zur Mischung mit der Goldrute in Frage kommen.

Die Notwendigkeit weiterer Untersuchungen bei uns wachsender Solidago Arten als Honig- und Heilpflanzen wird hervorgehoben.

IZ ŠUMARSKOG LISTA 1988. GODINE

Viši šumarski državni izpit u Zagrebu, održavan je od 17. — 20. pros. pr. g. u prostorijah kr. šumarskog ravnateljstva, pod predsjedanjem kr. šum. ravnatelja M. Dursta, ter povjerenstvom sastojećim se iz gg. F. Kesterčaneka, kr. žup. nadzornika i I. Kolara, kr. nadšumara. Ispitu su se podvrgla ukupno 4 kandidata, a od ovih bude jedan dobro, drugi dovoljno osposobljenim pronaden, dočim su dvojica reprobirani. Kandidati bijahu sami bivši pitomci križevačkog zavoda, stojeći u občinsko-šumarskoj službi. Ovo bje prvi izpit održan u smislu ustanove nove naredbe o polaganju tih državnih ispita od 18. listopada 1886. br. 34.094.

Pitanja pismenog ispita bijahu: 1. Kako se može pronaći meridijan stanovite neke točke? 2. Koje okolnosti uplivaju u obće na kamati postotak njeke glavnice? Kako se ustanovljuju kamati šumskih glavnica? Jesu li isti u pravilu veći ili manji od uobičajenog ukamačenja novca u njekoj zemlji? 3. U kojih bi se slučajevih naročito preporučilo uvođenje srednjo-šumskog uzgoja u nas? 4. Na što valja paziti kod pomlađivanja prastarih bukovih šuma, u kojih još neimade dovoljno pomladka, da osjeguramo naravno oplodjenje istih? 5. Neka se pobliže spomene važnost stelje i humusa, na kemijska i fizikalna svojstva tla i rast drveća? 6. Kako se razlikuje austrijanska kameralna taksacija od užitnog postotka?

(str. 31)

NEKA MIKROBIOLOŠKA ZAPAZANJA U ŠUMSKIM FITOCENOZAMA

Mikroskopirana su slijedeća tla: rendzina (na podnožju Zagrebačke Gore), antropogeni pseudoglej zaravni ispod Sequoiadendron giganteum (Jastrebarsko), pseudoglej (Maksimir) i vrtno tlo nepoznatog porijekla. Istraživanja su vršena direktnim metodama.

Korištena je metoda »razlivena kapi«, kapi dijametra 1 cm, i obične kapi. Obična kap rijetko je primjenjivana, zbog sferne aberacije na svojim rubnim dijelovima. »Razlivena kap« bila je široka, skoro koliko objektno staklo, a dugačka 3 — 5 cm. Dobiveni nalazi, slažu se sa nalazima drugih (Szabo, Kubiena td.), koji su također radili sa direktnim metodama ili su potpuno originalni i prvi put zabilježeni u literaturi.

Pokazalo se da je rendzina bogata sa aktinomicetima, kojima sušni uvjeti najbolje odgovaraju. Obilje oborina u tom tlu, povoljno djeluje na mikro-fungalnu populaciju. Ekstrakcija sa vodom, daje znatnu količinu micro-Fungi. Biomasa aktinomiceta znatno je manja, ali se opaža da ukupna duljina aktinomiceta i broj njihovih filamenata, mogu relativno biti veliki. Kod aktinomiceta zapaženo je da postoje dva stadija. U prvom stadiju, javlja se mnogo vegetativnih filamenta, a u drugom, naglo se pojavi obilje konidija. Po pravilu, konidije se dosta dugo ne disociraju u vodi, iako su vrlo sitne. Spomenuti mikroorganizmi, povoljno djeluju u borbi protiv erozije. Prelaz stadija filamenata u konidijalni stadij, vrlo je nagli.

Izgleda da aktinomiceti tla, stvaraju antibiotike, od kojih su neki od medicinske važnosti, a drugi su najčešće od važnosti samo za same aktinomicete. Ta činjenica, kao i veliki broj konidija, uz sušne prilike, povoljno djeluje na obilnu tvorbu aktinomiceta u rendzini.

Opazali smo mnogo vrsta i rodova gljiva iz grupe *Phycomycetes*, te *Fungi imperfecti*, dok je iz grupe *Basidiomycetes* opaženo manje mikroskopskih gljivica, nego što je to slučaj kod pseudogleja. Opazili smo fungalne rizomorfe, pravilnog dijametra i dosta duge. Takvi rizomorfi nisu bili opaženi u pseudogleju. U pseudogleju (Maksimir) iz površinskog dijela tla, opaženo je više kompleksa micelija, koji je stvarao obilne i veće rizomorfe, nego u rendzini, ali manje pravilne. Pseudoglej ima općenito više micelija, nego rendzina. U njemu i fungalnih fruktifikacija, ima više. Aktinomiceta ima mnogo manje, ako se pseudoglej usporedi sa rendzinom. U pseudogleju (Maksimir) sa direktnim metodama lako se opažaju bazidiomiceti, po svojim »clamp connexions«. Najviše mikroskopskih gljiva, nalazilo se u površinskim dijelovima profila. U pseudogleju (Jastrebarsko) nađeno je fruktifikacija mikromiceta u toplo doba godine, što često nije slučaj, kod direktnih metoda, sa kojima smo radili. U antropogenom tlu, zapazili smo dispergirane fruktifikacije (fungalne prirode), kao i aglomeracije spora, od takvih fruktifikacija.

Pri bazi starih, debelih hrastova, u šumi hrasta lužnjaka, opažali smo procese humifikacije kao i akumulacije humusa. Voda, koja se cijedi niz stablo, kad je kiša, — sadrži izvjesna hranjiva. Ta hranjiva potječu od algi, mahovina, periderme i epiderme hrastova. Tlo uz stablo, zaštićeno je od vjetra i sunca, pa je na taj način omogućena akumulacija i humifikacija humusa. Za spomenute procese, koje smo zapažali, potrebno je veliki broj godina (Maksimir, Lipovljani).

Ne bi se mogli složiti sa tvrdnjama Szabo-a, koji tvrdi da je tlo kompleks diskontinuiranih mikro-staništa, koji se razlikuju fizikalno i kemijski, pa zato i mikrobiološki. Njih bi bilo na milijarde. Kad bi to sve bilo točno, onda bi dobili veliki broj rezultata sa našim direktnim metodama. To se međutim ne dešava, zato jer razlike, koje postoje, nisu signifikantne! Inače bi direktne metode bile odlične, kod svoje primjene. Kad se radi sa njima oscilacije broja i morfologije — postoje, ali ne toliko, koliko bi bilo za očekivati po Szabo-u!

L I T E R A T U R A

Garret S. D.: Soil Fungi and soil fertility. New York, 1963.

Szabo I. M.: Microbial communities in a forest-Rendzina ecosystem, Budapest, 1974.

Mr. Miroslav Šojat, dipl. inž.

IZ ŠUMARSKOG LISTA 1932. GODINE

Ing. Vladislav Beltram, Supetar-Brač

Potreba reorganizacija šumarstva u Dalmaciji

Mnogo se pažnje posvećuje u javnosti pitanju Krša, no skoro sve se rasprave ograničuju na samu tehniku rada pošumljavanja. ... (Međutim) ne dostaje ljudi i duha. Personalno pitanje Primorske banovine nalazi se u očajnom stanju, neprispodobivo gore nego prije rata. Kvalifikovanog šumarsko gosoblja ima jako malo, a čuvarsko osoblje predstavlja u stručnom pogledu upravo jedan apsurd.

...

Do danas u Dalmaciji nitko nije upravljao općinskom šumom osim sjekire, kosora i koze. Krive su tome najviše prilike čuvara šuma. Ti su bili prije rata ipak pristojno plaćeni, jer su općine financijalno mnogo bolje stajale nego u današnje vrijeme. Lugari su jasnici sa 100 — 200 Din mjesečne plaće. Plaća od 600 Din predstavlja već maksimum i iznimku. Jasno je, da za tu plaću lugar, koji je u većini slučajeva ujedno i poljar, ne može da vrši savjesno svoju službu, pogotovo ne šumarsku, jer traži općina od njega, da bude u prvom redu poljar. ... Šta vrijedi 17 ovakovih općinskih lugara Bračkog sreza, kojima su srezovi razdijeljeni prema granicama općina, kad bi ih bilo dovoljno 7, dobro plaćenih i sa podjelom čuvarskih srezova prema terenu bez obzira na općinske granice;

...

Lugare treba napraviti nezavisnima spram općine i naroda i osigurati im položaj. To se da postići, ako postanu državni ili banovinski službenici sa ne manje od 1000 Din mjesečne plate. Zašto da lugari u Dalmaciji budu lošije plaćeni od lugara u drugim pokrajinama?

(Š. l. 1932. god., str. 73/74)

Grupa autora: **OSNOVE ZAŠTITE ŠUMA OD POŽARA**

Izdavač: Centar za informacije i publicitet, Zagreb, 1987.

Format: 17 x 24 cm, 9 fotografija, 53 tabele, 11 karata, 59 raznih grafičkih priloga, 340 stranica. Naklada 5.000 primjeka.

Sažetak na engleskom jeziku.

Nedavno je pod gornjim naslovom izašla knjiga, koju je napisalo **deset stručnjaka raznih specijalnosti**: Dr Stjepan Bertović, dipl. inž. šum. (tjedno redaktor edicije), Tomislav Dimitrov, dipl. inž. šum., Iso Galović, dipl. inž. šum., dr Vesna Jurčec, dipl. inž. fizike, Dragutin Kiš, dipl. inž. šum., Marko Knežević, dipl. inž. agr., mr. Andrija-Željko Lovrić, dipl. inž. biol., dr Jakob Marti-

nović, dipl. inž. šum., dr Ivo Velić, dipl. inž. geol. i dr Josipa Velić, dipl. inž. geol.

Građa knjige razdijeljena je na sljedeća poglavlja:

- Uvod
- Utjecaj geološke građe na pojavu šumskih požara u SFRJ, s osobitim obzirom na dinarski krš.
- Reljef i njegova uloga u zaštiti vegetacije od požara.
- Podneblje i bioklimati
- Neki granični klimatski uvjeti u pojedinim fitobioklimatima.
- Odnos tala i šumskih požara.
- Uzroci požara na vegetaciji.
- Vegetacija i kategorije njezine prirodne ugroženosti od požara.
- Karakteristike meteoroloških elemenata koji pogoduju nastanku i širenju šumskih požara.
- Šumski požari i sistemi procjene opasnosti od požara.
- Biološke i tehničke mjere prevencije te organizacije otkrivanja i gašenja šumskih požara.
- Utjecaji požara na pejzaž.
- Zaključci i preporuke
- Literatura po poglavljima.

U uvodnom poglavlju govori se o društvenoj i ekonomskoj važnosti zaštite šuma od požara. Iz mnogobrojnih podataka o požarima u nas i u svijetu vidljivo je da se naša zemlja po broju požara i sagorjeloj površini u posljednjih desetak godina nalazi na posljednjem mjestu u mediteranskom području. Unutar SFRJ u razdoblju od 1965. do 1985. godine najviše je stradala SR Hrvatska, na koju otpada 43,5% požara i 62,28% opožarene površine.

U drugom poglavlju prikazan je petrografski sastav stijena i regionalno-geološka rasprostranjenost u vezi s izbijanjem požara. Na temelju toga Jugoslavija je podjeljena na područja minimalne, srednje i maksimalne ugroženosti.

Treće poglavlje prikazuje značenje reljefa kao modifikatora ekoloških prilika, koje su važne u prevenciji i gašenju požara, rekultivaciji izgorjeloga biljnog pokrova i sanaciji požarišta.

U četvrtom i petom poglavlju riječ je o klimi. Na osnovi novijih klimatoloških istraživanja teritorij SFRJ razdijeljen je na sedam bioklimata. Njihov je prostorni raspored s obzirom na prirodne uvjete za nastanak šumskih požara prikazan na dvije karte, uz 65 klimadijagrama po Walteru. Posebno su razmotreni neki granični klimatski uvjeti, koji bitno povećavaju opasnost od požara u pojedinim bioklimatima.

U šestom poglavlju opisuju se osnovna svojstva glavnih tipova tala, važna za odnos tla i požara na vegetaciji, promjene nekih svojstava tla pod utjecajem požara i daju pedološki prioriteti u obnovi izgorjelih šuma. Tekst je dokumentiran tabelama s mnogo relevantnih podataka, od kojih se neki sada prvi puta objavljuju.

U sedmom poglavlju detaljnije su opisani mnogobrojni uzroci požara i s time u vezi istaknuta je važnost preventivne zaštite, od niza tehničkih mjera do svestranog javnog informiranja, propagande i edukacije pučanstva.

Osmo poglavlje sadrži prikaz vegetacijskih preduvjeta za izbijanje požara, a prema stupnju ugroženosti šumska je vegetacija kategorizirana u pet glavnih skupina. Geografski raspored šumskih zajednica s oznakom tih kategorioija vrlo jasno i pregledno prikazan je na izvornim kartama SFRJ i dinarskog krša. U 11 tablica dane su sheme regresivnih i progresivnih sukcesijskih nizova prije-

laznih zajednica u različitim bioklimatima.

U devetom poglavlju razmatraju se meteorološki elementi pogodni za nastanak i širenje šumskih požara u uvjetima kada oni prelaze određene granične vrijednosti. To su prije svega količine oborina, trajanje sušnih razdoblja, visoke temperature zraka, niska zračna vlaga, naročito jačina vjetrova. Posebno se govori o metodama lokalne prognoze vremena i mogućnostima umjetnog djelovanja na vrijeme, što bi donijelo velike koristi zaštiti šuma od požara. Tekst je popraćen mnogobrojnim tabelama, dijagramima i sinoptičkim kartama.

Najopsežnije je deseto poglavlje, u kojemu se najprije iznosi kratka povijest gašenja šumskih požara, njihova klasifikacija, definicija šumskog požara, šume i šumskog zemljišta. Zatim se opisuje gorivi materijal u šumi i način njegove redukcije radi smanjenja opasnosti od požara. Osobito su detaljno prikazani sistemi procjene opasnosti od šumskih požara u Kanadi (s praktičnim primjerima), SSSR-u, Norveškoj i u našoj zemlji. Naglašen je udio meteorologije u zaštiti šuma prije, za vrijeme i nakon požara, a na temelju podataka sa 109 meteoroloških stanica i razdoblje od 20 godina izrađene su karte klima — požarnih područja Jugoslavije.

U jedanaestom poglavlju, koje je također veoma opširno, detaljno je razrađena organizacija otkrivanja i gašenja požara, sredstva i oprema za gašenje, posebno upotreba aviona i helikoptera.

Dvanaesto poglavlje razlikuje se od ostalih po tome, što se u njemu cjelokupna problematika zaštite šuma od požara tretira više s estetskog nego ekonomskog stajališta. Razmatra se destruktivni učinak požara na krajolik, osobito primorski, koji je sastavni dio prirodnih ljepota naše zemlje, neprocjenjivih vrijednosti.

Na kraju autori knjige daju konciznu rekapitulaciju obrađene tematike u obliku zaključaka i preporuka, popis korištene literature prema pojedinim poglavljima i kratki sažetak na engleskom jeziku.

Prikazana knjiga najopsežnije je i najvrednije djelo iz oblasti zaštite šuma od požara, koje se do sada pojavilo u našoj stručnoj literaturi. Njeni su autori potpuno uspjeli u nastojanju da na znanstvenim osnovama što svestranije obrade kompleksnu i danas toliko aktualnu problematiku šumskih požara u nas. Knjiga će korisno poslužiti u prvom redu stručnjacima, ali i svima onima koji se tom problematikom neposredno ili posredno bave. Ona će osobito dobro doći šumarima, koji su najviše zainteresirani da požara u našim šumama u budućnosti bude što manje. Zato se može preporučiti kao koristan priručnik šumarskim organizacijama u njihovoj svakodnevnoj praksi.

Na kraju nije na odmet napomenuti da je izdavač u predgovoru knjige najavio izlazak iz tiska »Priručnika za zaštitu šuma od požara«, koji će »obuhvatiti mnoge pojedinosti koje u ovoj knjizi nisu mogle biti obrađene, a važne su za sve faze protupožarne zaštite.«

Prof. dr. Ivan Mikloš

D. A. Stellingwerf, G. Sicco Smit, J. M. Remeijn: APPLICATIONS OF AERIAL PHOTOGRAPHS AND OTHER REMOTE SENSING IMAGERY IN FORESTRY (Primjena aviosnimaka i ostalih sistema daljinskih istraživanja u šumarstvu) ITC Publication Number 3 (1983), Enschede

Publikacija predstavlja moderan udžbenik i priručnik iz šumarske fotointerpretacije za umjerenu zonu, kako Evrope, tako i ostalog dijela Svijeta. Napísana je u dva dijela i to:

1. dio — 50 stranica, A4 formata s 11 grafikona i 2 tabele.

2. dio — 36 stranica, B4 formata s fotografским primjerima (32 stereopara, 1 triplet, 1 pojedinačna fotografija, 4 radar scene i 6 satelitskih scena).

Prvi, tekstualni dio, podijeljen je u dva poglavlja:

1. Metode daljinskih istraživanja u šumarstvu
2. Različiti šumarski problemi predočeni metodama daljinskih istraživanja.

U uvodu prvog dijela, autori su ukratko opisali mogućnosti primjene aviosnimaka, te radarskih i satelitskih multispektralnih snimaka (MSS) u šumarstvu. Pri tome su posebno naglasili da su fotogrametrijske metode potpomognute terenskim istraživanjima znatno efikasnije, točnije i brže od čisto terenskog rada.

Nakon uvoda, opisane su osnovne karakteristike aviosnimaka. Posebna pažnja posvećena je fotografским emulzijama. Detaljno su opisane: pankromatska, infracrvena, kolorna i infracrvena kolorna emulzija, te njihova senzibiliziranost za pojedine dijelove spektra. Isto tako je određen utjecaj refleksije i remisije na preslikavanje vegetacije. Sva objašnjenja potkrepljena su prikladnim grafikonima.

Prilikom opisa fotointerpretacije, pojedinačno su obrađene karakteristike vidljive na snimcima (tonovi i boja, kontrast, tekstura, oblik i veličina uzorka, sjene, mjerila, sezone snimanja, kut snimanja i dr.) koje utječu na pouzdanost i točnost fotointerpretacije.

Radarski snimci se sve više upotrebljavaju za izučavanje šuma u tropskim i drugim šumovitim predjelima s dugotrajnom naoblakom (Kanada, Južna Amerika i dr.). Stoga su ovdje ukratko opisane dvije radarske tehnike snimanja (koherentni i nekoherentni radarski sistem). Detaljnije je opisan SLAR (Side

Looking Airborne Radar) i njegova primjena u šumarstvu. Opisan je utjecaj valnih duljina, njihova gustoća i polarizacija, utjecaj kuta odašiljanja i kuta reflektiranja elektromagnetskih valova, radarskih sjena i oblika terena na kvalitet dobivenih snimaka i mogućnost njihove interpretacije.

Na kraju prvog poglavlja opisana je primjena satelitskih multispektralnih snimaka (MSS) u šumarstvu. Najprije jedan kratki povijesni pregled razvoja satelitskih skanerskih snimanja vezanih uz satelite LANDSAT 1, 2, 3 i 4. Zatim su opisane osnovne karakteristike skanerskih snimaka (valne duljine kanala, veličina osnovne slikovne jedinice, mjerilo i dr) te mogućnosti izrade snimaka i kolor-kompozicija, njihove nabave i obrade, s posebnim osvrtom na kompjutersku obradu.

U drugom poglavlju je opisana fotointerpretacija slikovnih priloga iz drugog dijela publikacije svrstanih po temama:

2.1. Izlučivanje gospodarskih jedinica, odjela i sastojina; opis sastojina

2.2. Šumske sastojine; utjecaj sezone i mjerila snimanja, tipa filma i vremena eksplozije na mogućnost interpretacije s naglaskom na određivanje vrsta

2.3. Stratifikacija neuređenih šuma kao priprema za inventarizaciju i uređivanje

2.4. Uzgojne metode za obnovu sastojina i konverzije vrsta

2.5. Otkrivanje i procjena oštećenja šuma

2.6. Primjena radarskih snimaka u šumarstvu

2.7. Satelitski MSS snimci u šumarstvu

Prilikom obrade navedenih tema, autori su posebno vodili računa da kod što većeg broja primjera dadu usporedbu fotointerpretacijskih i terenskih metoda ističući pri tom prednosti, ograničenja i nedostatke fotointerpretacije.

Bibliografija, u publikaciji citirane literature, sadrži 64 rada, knjige ili udžbenika i nalazi se na kraju prvog dijela.

Drugi dio publikacije sadrži fotografske priloge vrhunske kvalitete.

Publikacija se preporučuje svima koji se u svom radu susreću sa šumarskom fotointerpretacijom, a može se nabaviti po cijeni od 109 Hfl (cijena 1987) direktno od izdavača:

The International Institute for
Aerial Survey and Earth Sciences
P.O. Box 6
7500 AA Enschede
The Netherlands

Knjiga se može naručiti i od IKRO »MLADOST«, OOUR vanjska trgovina, Gundulićeva 7.

Vladimir Kušan, dipl. ing.

DRUŠTVO ITS DI ZAGREB U POSJETI ŠUMARSTVU I DRVNOJ INDUSTRIJI BJELOVARA

Dana 18. rujna 1987 god članovi DIT-a šumarstva i drv. industrije Zagreb, Sekcije umirovljenika, posjetili su Bjelovar radi upoznavanja i sagledavanja razvoja drvne industrije i šumarstva te regije. U Bjelovar smo došli jutarnjim vlakom u 7,45 i tu su nas dočekali predstavnici DIT-a Bjelovar kolege ing Ivaniš i ing Bačak.

Prvo smo otišli u D.I »Česmu« i tu nam je teh. rukovodilac dr Prka u kratkim crtama prikazao razvojni put drvne industrije. Osnovana je 1960. god. po Šumskom gospodarstvu »Mojica Birta« kao tvornica šperploča. Ovo šumsko područje raspolagalo je sa kvalitetnom oblovinom bukve i hrasta u dovoljnim količinama a koje okolna drvna industrija nije konzumirala u cijelosti s jedne strane, a i težnja lokalnih vlasti za razvojem vlastite drvne industrije sa druge strane bitno je utjecala na odluke. Prvo je osnovana tvornica šperploča kapaciteta 4.000 m³, a potom i pilana kapaciteta 15.000 m³. Godine 1964 izdvaja se drvna industrija iz sastava šumskog gospodarstva u samostalnu radnu organizaciju i daljnjim rekonstrukcijama povećava kapacitet tvornice šperploča na cca 9.000 m³, pilane na 30.000 m³ i tvornice furnira na 6.000 m³. God. 1979 puštena je u pogon i tvornica ploča iverica kapaciteta 75.000 m³, da bi se nakon požara ista modernizirala kompjuterizirala i povećao kapacitet na 115.000 m³. Godine 1981 u sastav DI »Česma« ulazi pilana u Čazmi, koja se rekonstruira na kapacitet 15.000 m³, od toga 2/3 hrasta a ostalo jasen te meke i tvrde listae. God. 1986. na području Čazme otvara se i tvornica interijera: obloga, stropova, pregradnih stijena te izrada ugradbenih ormara iz oplemenjenih ploča melaninskim papirom a uskoro i hrastovim furnirom. Osim toga u sastavu DI »Česme« je i tvornica komadnog namještaja u Grubišnom polju.

DI »Česma« je jedan od naših najvećih prerađivača drvne sirovine, godišnje preradi cca 220.000 m³. Zapošljava 1600 radnika, sa beutto produktom od 35 milijardi i ostatkom čistog dohotka od 1 milijarde dinara. Obilaskom pogona uvjerali smo se u sljedeće:

- da je proizvodnja na zavidnoj visini i čini jednu cjelinu,
- da je iskorištavanje drvne mase racionalno,
- da otpatka praktično nema jer se sve koristi u proizvodnji ploča iverica,
- da se hrastov furnir već reže i od trupčića ϕ 25 cm,
- da se radi lakšeg transporta prostornog drva za ivericu isto izrađuje u većim dužinama a ne1 met, a prikračuje se u tvornici na zato posebnim uređajima.

Nakon zakuske u društvenom restoranu te industrije, autobusom Šumskog gospodarstva otišli smo u šumski predjel »Česma« i u odjelu 58, divili se stručno uzgojenim i sačuvanim prekrasnim hrastovima. Ovdje su nam kolege ing. Ivaniš i ing Bačak u kratkim crtama prikazali Šumsko gospodarstvo »M. Birta«,

koje gospodari šumama u »Bilogorsko-podravskoj regiji.« Površina šuma je 173.232 ha, od toga pod šumom 162.788 ha sa drvnom zalihom od 37,532.000 m³, god prirastom od cca 1,200.000 m³, god. etatom od 958.000 m³ i to 581.000 m³ glavnog i 377.000 m³ prethodnog prihoda. U drvnoj masi zastupljen je hrast sa 27^{0/0}, bukva 36^{0/0}, grab 16^{0/0}, OTL 7^{0/0}, vrba i topola 2^{0/0}, OML 11^{0/0} i 1^{0/0} četinjače. Prosječna drvena masa je 230,6 m³ po ha.

Gospodarstvo je organizirano prema novom zakonu od 1984. od:

OOUR Uzgoj i zaštita šuma sa sjedištem u Koprivnici,

OOUR-ima iskorištavanja šuma u Bjelovaru i Đurđevcu.

Svaki OOUR ima po 11 poslovnih jedinica u bivšim sjedištima šumarija s tim da OOUR uzgoj ima i poslov. jedinicu lovstvo, a OOUR-i iskorištavanja i po 1 poslov. jedinicu transporta. Radna zajednica i sjedište Šum. gospodarstva je u Bjelovaru. Zaposleno je 2800 radnika a od toga 560 inženjera i tehničara što u znatnoj mjeri omogućava dobar rad društva.

Ukupni brutto promet gospodarstva za 1987 je predviđen sa 27,040 milijardi din. dohotkom od 11,340 milijardi i akumulacijom 3,385.000 milijardi. Šumsko gospodarstvo mnogo ulaže na otvaranje šumskih površina tako da je oko 10 km cesta na 1000 ha, a to se smatra još uvijek nedovoljno.

Posebna pažnja poklanja se obnovi šuma nastojeći po mogućnosti istokristiti prirodnu naplodbu, što baš nije uvijek lako moguće, naročito u vrijednim hrastovim šumama kao što je baš slučaj u šum. predjelu »Česma« i drugima gdje hrast dolazi u zajednici sa grabom i gdje vrlo lako grab uništi hrastov podmladak. U tu svrhu se mora biti jako pažljiv pri pripremi sastojina za oplodnju, te poslije intervencijom u branjevinama kemijskim sredstvima kao i čišćenjem i prevršavanjem grabovog podmlatka.

Nakon pregleda šum. predjela »Česma« otišli smo u lugarnicu na Rogović. kutu, gdje smo isto tako pogledali jednu vrlo lijepu sastojinu bukve i hrasta kitnjaka sa cca 400 m³ po ha drvne mase.

Nakon ručka i razmjena mišljenja, autobusom šumskog gospodarstva vratili smo se u Zagreb, puni dojmova, uvjereni da i mlađi kolege vode i dalje brigu o potrajnosti šumarstva, jer su čak na 600 ha produžili ophodnju hrasta na 160 godina, što je vrijedno pažnje i pohvale.

Emanuel Viliček, dipl. inž. šum.

ZAPISNIK

13. sjednice PREDsjedništva SAVEZA društava inženjera i tehničara šumarstva i drvne industrije Hrvatske, održane 3. studenoga 1987. g. u Zagrebu.

Prisutni: Dr. Nikola Komlenović, dr. Đuro Kovačić, dr. Branimir Prpić, dipl. inž. Slavko Šarčević, dipl. inž. Alojz Frković, dipl. inž. Tomislav Starčević, dipl. inž. Eduard Tomas, dipl. inž. Nadan Sirotić, dipl. inž. Vera Ivančić, dipl. inž. Adam Pavlović, dr. Rudolf Sabadi, mr. Krešimir Musa, dipl. inž. Ivan Maričević i Vlatka Antonić.

DNEVNI RED

1. Uključivanje u rasprave o promjenama Ustava i ZUR-a — izrađivanje zajedničkih stavova i prijedloga.
2. Usvajanje Zapisnika 12. sjednice Predsjedništva Saveza.
3. Razmatranje i usvajanje izvještaja o poslovanju za razdoblje siječanj-rujan 1987. godine.
4. Raspisivanje NATJEČAJA za POSLOVNOG TAJNIKA Savezu DITSDI Hrvatske.
5. Tekuća pitanja:
 - Održavanje Šumarskog doma — utvrđivanje prioritetnih zadataka.
 - Usklađivanje cijena za Šumarski list, tiskanice, knjige, dvorane, zakupnine i druga pitanja.
 - Imenovanje komisije za inventuru s 31. 12. 1987. g.

Ad. 1.

Krešimir Musa, ukratko se osvrnuo na važnija pitanja u vezi ukupnih aktivnosti koje se odnose na Ustavne promjene u Jugoslaviji i Hrvatskoj, a posebno je naglasio i obrazložio potrebu uključivanja u tu raspravu svih zainteresiranih radnika — stručnjaka iz naših djelatnosti šumarstva i prerade drva, zbog izgrađivanja zajedničkih stavova i prijedloga za dopune odredbi ustava, a u cilju stvaranja preduvjeta za unapređivanje proizvodnje drvne mase uz istovremeno očuvanje čovjekovog okoliša.

Uvodničar je između ostalog rekao:

— Vrlo je opsežna problematika u vezi izgrađivanja stavova i prijedloga koji se odnosi na promjene Ustava i ZUR-a.

Našu pažnju u narednim aktivnostima treba usmjeriti na ona pitanja koja su u neposrednijoj vezi sa reguliranjem odnosa na relaciji šumarstvo — društvo.

— U dosadašnjim raspravama često se postavljaju pitanja koja se odnose na reguliranje mjesta i uloge osnovne organizacije u radnoj organizaciji, uz zahtjeve za jačanje poslovnih funkcija radne organizacije.

— Utvrditi veću nadležnost i odgovornost radničkih savjeta i izvršnih organa, a referendumom samo ona pitanja koja su presudna za razvoj i uspješno poslovanje.

— Šumarstvu kao skupu određenih djelatnosti, koje se odnose na šumu kao prirodnu pojavu i privredni objekt nužno je osigurati posebne odredbe u ustavu SR Hrvatske, kojima se obvezuje državne i druge organe da zakonom i drugim aktima i odlukama osiguraju nužne uvjete za unapređenje proizvodnje drvene mase i očuvanje šuma zbog zaštite čovjekovog okoliša od sve veće opasnosti koje donosi suvremeni način života.

— Potrebno je drugačije formulirati probleme rente u šumarstvu.

— Predložiti tekst za određena pitanja, koja se zakonom rješavaju.

— Raspravu o ustavnim promjenama organizirati tako da se u nju uključe zainteresirani iz OUR-a i drugih institucija na svim razinama.

Nikola Komlenović zahvalio se na izlaganju drugu Musi i zamolio prisutne da iznesu svoje stavove i prijedloge na tu temu.

Rudolf Sabadi, nužno je poći od principijelnih stavova kojima se osiguravaju, mogući najbolji uvjeti za očuvanje šume i sredstva za proširenu reprodukciju. Između ostalog naglašava:

— Šuma kao prirodna pojava osim toga što ima sposobnost da se stalno obnavlja — uvjetno rečeno proizvodi drvenu masu (biomasu), ona najviše utječe na razvitak žive i nežive okoline i time stvara povoljne — potrebne uvjete za život čovjeka, što predstavlja višekratnu vrijednost od drvene mase i drugih proizvoda šume.

— U dogledno vrijeme ne mogu se očekivati i sredstva za ulaganje u šume iz drugih izvora, pa prema tome nema na toj bazi proširene reprodukcije.

— Šumama je nužno upravljati na širem području. Ne mogu se racionalno primijeniti suvremene spoznaje znanosti i prakse, (metode i sredstva) na užim lokacijama, površinama sadašnjih OUR-a i DPZ- (općina).

— Treba izgrađivati racionalne oblike organiziranosti šumarstva za upravljanje šumama na relaciji Republika — općina i društveno — ekonomske odnose u OUR-a koje obavljaju mjerljive poslove, kao što su sječa i izrada, privlačenje, pošumljavanje, proreda i td., koji su slični drugoj proizvodnji (u poljoprivredi i industriji) ali različiti zavisno od topografskih prilika, klimatskih i drugih uvjeta.

— Nov zakon nije loš, ali je u dosta slučajeva kriva provedba, zbog čega je obavljanje određenih poslova i zadataka i nekoliko puta skuplje nego što je to prije bilo.

Do prijedloga usaglašenog teksta za određene dopune odredbi, ustava doći ćemo ako se u DIT-ovima organiziraju rasprave na ovu temu uz sudjelovanje naših članova i svih drugih zainteresiranih u OUR-a i DPZ-a. Kompromisna rješenja ne smiju ugroziti ostvarivanje ciljeva koji bi se utvrdili Ustavom.

Zvonko Koščević, veliki su utjecaj na izgrađivanje organizacije, ukupnih i posebnih odnosa imale općine i dok se to ne promjeni, nećemo moći stvarati uvjete i ostvarivati ciljeve o kojima govori prof. Sabadi.

Đuro Kovačić, treba izgraditi zajedničke stavove o svim bitnim elementima koji utječu na ostvarivanje, pretpostavljenih usaglašenih ciljeva koje želimo postići u šumarstvu u odnosu na širi društveni interes i u odnosu na korisnike drvene mase i drugih proizvoda, koje nam daje šuma.

Između ostalog naglašava:

— U stanju smo argumentima dokazivati da se šumama mora upravljati na širem području — i da se interesi OUR-a, koje obavljaju određene poslove i zadatke u šumarstvu na užem području, kao i DPZ (općina) mogu uskladiti ako se vodi dugoročnija politika šumarstva i ukupnog razvoja određenih DPZ — (općina).

— Važno je konstatirati da povećanje vrijednosti za 1 jedinicu u šumarstvu stvaramo uvjete da se racionalnom preradom — proizvodnjom — izvozom mogu ostvariti i pet puta veće vrijednosti.

— Imamo vrijednu drvenu masu hrasta lužnjaka i jele koja nam omogućuje da racionalnim korištenjem stvaramo značajna sredstva za očuvanje šuma i povećanje proizvodnje drvene mase.

— Opće korisne funkcije šuma nismo oficijelno procijenili, ali znamo da je i do 10 puta i više veća u odnosu na vrijednost drvene mase koju koristimo za industrijsku preradu i za druge potrebe čovjeka.

— Ovo je pravo vrijeme da struka — Savez da svoj prilog kako bi se u narednom razdoblju obavezno tražila i primjenjivala rješenja za racionalnije korištenje postojećih potencijala šuma i šumskog zemljišta te kadrova za unapređenje i razvoj šumarstva i drugih djelatnosti na toj sirovini, kao i očuvanja i stvaranja povoljnijih uvjeta za čovjekov okoliš.

Tomislav Starčević, između ostalog navodi:

— Provedba novog zakona o šumama otišla je u krivo, formirane su određene organizacije unutar radne organizacije prema sjedištima općina — u dosta slučajeva.

— Povećani su troškovi, neki do nerazumnih razmjera.

— Treba ići na takva rješenja koja će osigurati tržišne odnose između proizvođača sirovine, industrije i drugih korisnika šumskih proizvoda i šume.

— Zalaže se za organiziranje aktivnosti na ovu temu, kako bi pravovremeno došli do zajedničkih stavova i prijedloga teksta za određene izmjene i dopune odredbi ustava SR Hrvatske.

U raspravi su sudjelovali i drugi prisutni nakon čega je usvojen prijedlog da se izradi radni materijal — teze, koje bi se uputile na raspravu.

Ad. 2.

Zapisnik je usvojen uz dopunu da je u radu sjednice sudjelovao i Eduard Tomas, dipl. inž.

Ad. 3.

Izvršenje fin. plana u vremenu od 1. 1. do 30. 9. 1987.

Red. broj	Sadržaj	Planirano	Ostvareno	Indeks
A PRIHODI				
1.	Preneseni višak prihoda iz prošle godine	2.152.500.—	2.152.500.—	100,00
2.	Prihodi od prodaje Š. L., sep. oglasa	5.175.000.—	7.458.762.—	144,13
3.	Prihodi od izdavačke djelatnosti	4.447.500.—	6.378.739.—	143,42

Red. broj	Sadržaj	Planirano	Ostvareno	Indeks
4.	Prihodi od zakupnina	14.456.250.—	19.077.162.—	131,96
5.	Dotacije od SIZ-a za Sumarski list	1.959.000.—	2.778.500.—	141,83
6.	Dotacije od SIZ-a za rad društva	562.500.—	1.000.000.—	177,77
7.	Osatli prihodi	7.143.750.—	1.779.717.—	24,91
Ukupni prihodi		35.896.500.—	40.625.380.—	113,17
B RASHODI				
I. Materijalni troškovi				
1.	Materijal za održavanje čis. kan. material	499.500.—	1.164.708.—	233,17
2.	Sitan inventar	21.000.—	3.743,50	17,82
3.	Knjižnica, struč. bib. i dr. publik.	1.027.500.—	39.600.—	—
4.	Utrošena energija (plin, elek. energija)	485.250.—	647.588.—	133,45
5.	Poštansko telef. i telegr. troškovi	549.750.—	533.448.—	97,03
6.	Transportne usluge	53.250.—	51.110.—	93,98
7.	Troškovi invest. održavanja	7.125.000.—	1.768.137.—	24,81
8.	Komunalne naknade (voda, dimnj. smeće)	495.000.—	848.387.—	171,39
9.	Troškovi Sum. lista, sep. prijevoda	7.431.750.—	7.061.373.—	95,01
10.	Povremeni i privremeni troškovi	160.500.—	142.885.—	89,02
11.	Ostale neproizvodne usluge	300.000.—	207.336,50	69,11
12.	Izdaci za reprezentaciju	150.000.—	226.918.—	151,27
13.	Amortizacija	1.542.000.—	2.132.022.—	138,26
14.	Otali materijalni troškovi	1.030.500.—	1.290.365.—	125,21
15.	Naknade za usluge SDK	148.500.—	142.552.—	95,00
16.	Premija osiguranja	152.250.—	340.288.—	223,50
17.	Dnevnice i putni troškovi	451.500.—	423.088.—	93,70
18.	Autorski honorari	1.338.000.—	718.601.—	53,70
Ukupno materijalni troškov. i amor.		22.961.250.—	17.742.150.—	77,26
II. OSOBNI DOHOCI				
19.	Osobni dohoci	10.688.250.—	11.422.864.—	106,
20.	Porezi i doprinosi iz prihoda	1.673.250.—	916.220.—	54,
21.	Ostali porezi i doprinosi iz prihoda	386.250.—	731.562.—	189,
22.	Pomoći i dotacije drugim KDS	187.500.—	100.000.—	53,
Ukupno osobni rashodi		12.935.250.—	13.170.646.—	101,
Ukupno rashodi		35.896.500.—	30.912.796.—	86,
REKAPITULACIJA				
PRIHODI		35.896.500.—	40.625.380.—	113,
RASHODI		35.896.500.—	30.912.796.—	86,
Za prijenos u iduće razdoblje		—	9.712.584.—	

Dugovanja

30. 09. 1987.

1. GPŠG Delnice			
— šumarija Jasenak	dinara	15.000.—	158 /SL
— šumarija Brinje	dinara	15.000.—	102 /SL
2. Šumsko gospodarstvo Karlovac			
— OOUR za uzgoj i zaštitu šuma Jastrebarsko	dinara	15.000.—	414 /SL
— RJ Kamenolom Slapnica	dinara	15.000.—	426 /SL
3. KID, Vukman Kruščić OOUR CER Mojkovac	dinara	15.000.—	221 /SL
4. Nacionalni park »Plitvice« Plitvička jezera	dinara	15.000.—	296 /SL
5. ŠIK »Gornji Ibar« OOUR Šumarstvo Rožaje	dinara	15.000.—	305 /SL
6. Općinski zavod za razvoj Sisak	dinara	15.000.—	432 /SL
7. Šumarski fakultet Zagreb	dinara	6.600.—	512
8. Tehnološki fakultet Zagreb	dinara	2.758.824.—	
9. Knjižnice grada Zagreba	dinara	559.083.—	
10. Dužnici za Šumarski list — pojedinci	dinara	213.500.—	87.
" " "	dinara	63.000.—	86.
" " "	dinara	50.764.—	85.
" " "	dinara	18.000.—	84.
	Ukupno	dinara 3.789.771.—	
	Šumarski list	dinara 461.864.—	
	Najamnina	dinara 3.317.907.—	

Nakon uvodnih napomena i obrazloženja koje su dali V. Antičić i I. Maričević, prihvaćen je izvještaj o poslovanju za razdoblje siječanj—rujan 1987. godine i donesene su slijedeće odluke:

1. Planska vrijednost boda od 1. srpnja 1987. godine iznosi dinara 1.046.—
2. Visina autorskih honorara za Šumarski list primjenjuje se od 1. studenog 1987. godine a iznosi za:

— redakcijsko djelo glavnog urednika	str. 1 dinara	489.—
— redakcijsko djelo tehničkog urednika	„ 1 dinara	658.—
— pisana djela	„ 1 dinara	1.830.—
— lektura	„ 1 dinara	876.—
— grafičko uređenje (špijl)	„ 1 dinara	1.830.—
— naknada za reproducirane fotografije	dinara	3.666.—
— recenzija	„ 1 dinara	489.—

Ad. 4.

Natječaj za poslove i radne zadatke poslovnog tajnika objaviti u Narodnim novinama. U Natječajnu komisiju imenuju se: Adam Pavlović, Tomislav Starčević i Đuro Kovačić.

Ad. 5.

Kratko objašnjenje za pojedina pitanja dao je I. Maričević nakon čega su usvojeni prijedlozi i odluke:

1. Do proljeća 1988. godine obaviti sve potrebne pripreme za intenzivnije održavanje krovišta. Zavisno od raspoloživih financijskih sredstava planirati održavanje dvorišnih fasada i popravke fasada do ulica — trga. Sa zainteresiranim organizacijama planirati — korištenje slobodnih prostora u potkrovlju i podrumu.

2. Zakupnine za poslovni (i podrumski) prostor povećavaju se za 80% od 1. siječnja 1988. godine — osnovica za izračunavanje je cijena po jedinici za razdoblje srpanj—prosinac 1987. g.

3. Cijena za korištenje dvorana od 1. siječnja 1988. g.

a) Velika dvorana dinara 36.000.— plus grijanje 7.200.—

b) Mala dvorana dinara 12.000.— plus grijanje 3.600.—

4. Cijena oglasa u »Šumarskom listu« za 1988. godinu:

— omotna stranica samo četvrta 132.600.— dinara

— prva i druga stranica unutar časopisa 118.000.— dinara

— stranica unutar časopisa 109.200.— dinara

— polovica stranice unutar časopisa 78.000.— dinara

— četvrt stranice unutar časopisa 62.400.— dinara

Dodatak na boju:

a) za jednu boju 39.000.— dinara

b) za potpunu color 117.000.— dinara

Popust:

a) agencijski 20%

b) akviziterski 20%

c) za tri do pet oglasa 10%

d) za šest ili više oglasa 15%

5. Cijene tiskanica i knjiga uskladištene u prostoru Saveza DITSDI Hrvatske od 1. siječnja 1988. godine povećavaju se za 100%. Tiskanice i knjige nabavljene u toku godine povećavaju se zavisno od kretanja inflacije u određenom razdoblju.

6. Cijena Šumarskog lista za 1988. godinu:

— zaposleni članovi dinara 2.300.—

— studenti, đaci i umirovljenici dinara 1.200.—

— organizacije udruženog rada dinara 32.000.—

— za inozemstvo 40 SAD dolara
na dan
fakturiranja

7. Odobrava se isplata Savezu IT Hrvatske kao doprinos za administrativne troškove u inzosu dinara 8.956.—

8. O popisu i osnivanju komisije za inventuru.

1. Sa stanjem na dan 31. prosinica 1987. godine treba se obaviti redovni potpuni popis sredstava i izvora sredstava i to:
 - osnovnih sredstva
 - sitnog inventara u upotrebi
 - gotovih proizvoda
 - novca i svih vrijednosnih papira u blagajni
 - sredstava zajedničke potrošnje
 - sredstava Općenarodne obrane i društvene samozaštite
 - potraživanje i obveze
 - izvora sredstava i izvanbilančne evidencije
2. Za obavljanje popisa imenuje se komisija u sastavu:
Predsjednik: Boris Deković
Član: Živko Petković
Član: Slavica Slonje
3. Svi poslovi vezani za popis moraju biti obavljani i izvještaj o obavljenom popisu dostavljen Predsjedništvu Saveza društava inž. i tehn. šum. i drv. ind. Hrvatske, do 10. veljače 1988. godine. Popis će se obaviti u vremenu od 1. prosinca 1987. godine do 31. prosinca 1987. godine.
4. Pri obavljanju popisa primjenjuju se odredbe Pravilnika o popisu (inventuri) sredstava i izvora sredstava.

Poslovni tajnik obavještava da organizacije šumarstva Ogulinskog kraja sufinanciraju Šumarski list u kojem se na znanstveno-stručnim osnovama daje pregled prirode i šumarstva Ogulinskog kraja kroz razdoblje duže od 100 godina, kao i o razlozima zbog kojih nije obavljena distribucija knjige »ŠUMARSTVO I PRERADA DRVETA Jugoslavije« tiskana povodom održavanja IUFRO Kongresa u Ljubljani 1986. godine.

Zapisnik napisao:
Ivan Maričević, dipl. inž. v. r.

Predsjednik Predsjedništva
Dr. Nikola Komlenović v. r.

ZARKO HAJDIN
dipl. inž. šum.
(1911. — 1987.)

Dana 20. lipnja 1987. godine umro je nakon kraće bolesti istaknuti šumarski stručnjak i aktivni društveni radnik dipl. inž. Zarko Hajdin.

Rođen je 7. lipnja 1911. godine u Čemernici, kotar Vrginmost. Osnovnu školu je pohađao u rodnoj Čemernici i Glini, a klasičnu gimnaziju u Karlovcu. Studirao je na Šumarskom odjelu Poljoprivredno-Šumarskog fakulteta u Zagrebu i diplomirao 1940. godine. Državni stručni ispit je položio 1943. godine.

Kretanje ing. Zarka Hajdina u šumarskoj struci tijekom radnog vijeka bilo je slijedeće:

— 1940. — 1942. godine radi u Šumariji Okučani, kao upravitelj gdje je vodio sve šumsko-uzgojne poslove;

— 1942. — 1943. godine radi u Ravnateljstvu šuma Nova Gradiška, odjel za

taksaciju. Obavljao je preglede planova sječa i pošumljivanja, a privremeno je radio na uređajnim poslovima;

— 1943. — 1945. godine proveo je u zatvoru Nova Gradiška i logorima Stara Gradiška i Lepoglava.

— 1945. godine u Oblasnom NOO Osijek, Šumarski odjel radi kao referent na poslovima organizacije šumarske struke na području oblasti;

1947. — 1952. godine u Ministarstvu Poljoprivrede i šumarstva SRH, Glavna prava za šumarstvo NRH Zagreb radi kao šef odsjeka u Uredu za uređivanje šuma, rukovodi radovima i vrši inventarizaciju šuma. Zatim kao načelnik Odjela za šumsku proizvodnju rukovodi poslovima uzgoja šuma na području Hrvatske i kao šef Odsjeka za eksploataciju rukovodi i vrši planiranje i izvršenje planova te grane.

— 1952. — 1960. godine radi u Institutu za šumarska i lovna istraživanja NR Hrvatske, Zagreb. Kao suradnik u Institutu vrši istraživačke radove iz područja njege šuma i očetinjavanja.

Dolaskom u Institut za šumarska i lovna istraživanja ing. Zarko Hajdin počeo se baviti znanstvenim radom. Radio je na problemu proširenja jele na brdskom području između Save i Drave, na njezi jednodobnih šuma listača, sabiranja sjemena jele i smreke, uzgoju sadnica običnog bora, rasprostranjenosti i uzgoju pitomskog kestena i dr. U tom razdoblju objavio je više radova koji predstavljaju značajan prilog unapređenju uzgoja šuma u nas.

Kada je 1960. godine osnovan Zavod za kulturu četinjača, odnosno Jugoslavenski institut za četinjače u Jastrebarskom ing. Zarko Hajdin prelazi na rad u Jastrebarsko i jedan je od osnivača

tog Instituta. U Institutu je postavljen za šefa Odjela za uzgoj i zamjenik je direktora. Pored toga što vodi Odjel bio je i glavni istraživač i nosioc jugoslavenskog projekta: »Proučavanje plantažne proizvodnje drveća četinjača — Biološka svojstva brzorastućih domaćih i stranih vrsta četinjača sa aspekta njihovog uzgoja u plantažama i intenzivnim kulturama«. Značajan je njegov prilog unapređenju i organizaciji radničke proizvodnje i podizanje intenzivnih kultura i pokusnih plantaža četinjača u SR Hrvatskoj. Kao organizator pripremio je više stručnih skupova i seminara iz te oblasti na nivou Hrvatske i Jugoslavije.

Za direktora Jugoslavenskog Instituta za četinjače izabran je 1968. godine i na toj dužnosti je ostao do odlaska u mirovinu.

Za svoj uspješan rad primio je više javnih priznanja među kojima ističemo Orden rada sa srebrnim zracima i Povelju sa zlatnom medaljom prigodom proslave 130-godišnjice osnivanja Hrv.—slav. šumarskog društva i 100-godišnjeg izlazenja Šumarskog lista (SL 1976. g.)

Međutim, lik ing. Žarka Hajdina ne bi bio potpun kad uz sve njegove vrline kao znanstvenika, stručnjaka i društvenog radnika ne bismo spomenuli i onu duboku notu humanosti koju je nosio u svojoj ličnosti. Njegova unutrašnja harmonija i ljudsko poštenje ostat će u trajnoj uspomeni svih onih koji su ga poznavali.

Supruzi i familiji ing. Hajdina iskrena sućut.

Dr Stevo Orlić

VLADIMIR SEVERINSKI
dipl. inž. šum.
(1910. — 1987.)

Otišao je i naš Vlado posljednji iz plejade starijih šumara primorskog područja, pa tako zelena struka ostaje siromašnija za još jedan vrijedni život.

Vladimir Severinski rođen je 5. 1. 1910. god. u Zagrebu, a umro je 14. II. 1987. god. u Rijeci. Osnovnu školu završava u Mariboru, a klasičnu gimnaziju u Varaždinu. Za vrijeme školovanja ističe se kao vrstan matematičar, što će vjerojatno kasnije utjecati na njegovu ljubav prema šahu. Osvaja prvenstvo Varaždina, a zatim je najbolji među šumarima. Njegov entuzijazam za ovu igru, punu mnogih tajni i iznenađenja, neće ga napustiti do kraja života. Upisuje se na Šumarski fakultet, a u nedostatku sredstava za nesmetani studentski život u Zagrebu primoran je davati poduke đacima.

Prvo zaposlenje dobiva u šumariji Virovitica 1939. godine kojom rukovodi iskusni praktičar Petar Dragišić što će ostaviti duboki dojam za mladog stručnjaka.

U vrtlogu ratnih zbivanja po dekretu često mijenja zaduženja od voditelja šumskih manipulacija do upravitelja šumarija i boravišta. Nakon Virovitice seli u Garešnicu, Vojnić, Križ, Novoselec, Ludbreg i Varaždin, a odmah nakon oslobođenja u Ivanec, Zlatar, Morović, Novi Vinodolski, Novu Gradišku, pa opet Novi Vinodolski, Krasno i Senj.

U Senju od 1953. god. upravitelj je Šumarije i otada započinje mirniji život, bar što se tiče stalnih seoba, što će potrajati više od dvije decenije do dolaska u Rijeku. U šumarstvu se zadržava kraće vrijeme, ali uskoro po zadatku odlazi u DIP Senj na mjesto tehničkog direktora, a nakon dvije godine ponovno je upravitelj Šumarije Senj gdje ostaje do sredine 1960. godine. U novoosnovanom Šumskom gospodarstvu Senj vodi plansku službu, pa opet po zadatku nakon prestanka prinudnih mjera, biva postavljen za direktora DIP-a Senj od 1964—1966. god. Opet se vraća u Šumsko gospodarstvo Senj gdje rukovodi normativnim, pa zatim i komercijalnim poslovima do odlaska u prijevremenu mirovinu 1971. god. zbog narušenog zdravlja.

Do njegovih čestih seoba na relaciji šumarstvo—drvena industrija i obratno dolazilo je zbog meritornih ocjena određenih sredina o potrebi takvih promjena koje su, s njegovim dolaskom, gotovo uvijek donosile prave rezultate.

U radu posjeduje istančani smisao za studiozni rad, pa se skoro uvijek nalazi u sastavu komisija ili drugih stručnih tijela, kod izrade stručnih elaborata

o šumarstvu ili drвноj industriji. Osim toga napisao je dva zapažena stručna rada o povijesti šumarstva i trgovini drveta šireg senjskog područja koji su objavljeni u »Senjskom zborniku«. Također mu je vrijedan rad o povijesti šumarije Krasno u povodu njezine 200. obljetnice osnutka i rada koji je publiciran na stranicama »Šumarskog lista«.

Predstavnik je pravog intelektualca sa širokim spektrom općeg znanja. Odlično poznaje njemački jezik što mu omogućava praćenje strane stručne lite-

rature. Kao kuriozitet navodimo da se dobro služio grèkim jezikom.

Nenadana smrt rastužila je sve njegove kolege, prijatelje i znance, i ostavila najveću prazninu u najužoj obitelji. Zahvaljujemo našem veteranu Vladi na njegovom doprinosu na razvoju zelene struke.

Neka mu bude laka zemlja, a okolne ludbreške šume neka mu budu vjerni pratioci na njegovu putovanju u vječnost.

Mr. Vice Ivančević

VLADISLAV BELTRAM, dipl. inž.
(1902.—1986.)

Vladislav Beltram rođen je 5. studenog 1902. godinu u Gorici, a gimnaziju je završio u Mariboru 1922. godine, kamo se obitelj preselila zbog fašističkog terora u rodnom mu gradu. Šumarstvo je počeo studirati u Zagrebu šk. god. 1922/23, a svršava šk. god. 1927/28. godine, jer je u međuvremenu odslužio vojni rok i dvije godine studirao geodeziju na Tehničkom fakultetu u Ljubljani. Nakon diplomiranja godinu dana radi u Direkciji šuma kneza Auersperga u Kočevju kao dnevničar a 1930. godine postavljen je za šumarskog referenta tadašnjeg Sreskog načelstva u Supetru na otoku Braču. Prosinca 1935. godine premješten je za šefa Šumske uprave u Moravcu, a odatle 1941. godine, kao odlučan antifašist, za upravitelja Šumarije u Otočcu. Godinu dana kasnije premješten je u Ravnateljstvo šuma u Senju odakle u rujnu 1943. godine odlazi u NOB. Po Oslobođenju prelazi u Sloveniju, najprije u Ajdovščinu, a zatim u Ministarstvo u Ljubljani za šefa Odsjeka tiska i propagande. Dvije godine

kasnije premješten je u savezno Ministarstvo poljoprivrede i šumarstva kao inicijator odkiseljavanja tla vapnjenjem (što je započeo još u Otočcu). Nakon tri godine vraća se u Ljubljanu da 1956. godine ode u »Udruženje industrije papira« u Beogradu, gdje ostaje do umirovljenja 1960. godine.

Kao umirovljenik Vladislav Beltram živi u Ljubljani te kao član i odbornik djeluje u mnogim društvenim organizacijama, kao stručni pisac i kao predavač na emisijama za selo Radio Ljubljane. S radom prestaje osamdesetih godina, a 20. prosinca 1986. godine ugasio se i njegov život ali je »ostala legenda«, kako završava nekrolog u »Gozdarskom vestniku« (br. 9/1987). Ostala je međutim ne samo legenda nego i oko 140 biografskih jedinica stručnih i popularnih članaka u kojima je obrađivao teme iz melioracije tala, uzgoja i zaštite šuma, pošumljavanja krša te školstva i propagande.

Oskar Piškorić

UPUTE SURADNICIMA ŠUMARSKOG LISTA

Šumarski list objavljuje **izvorne** stručne i znanstvene članke iz područja šumarstva, drvne industrije i zaštite prirode, prikaze stručnih predavanja i društvenih zbivanja (savjetovanja, kongresa, proslava i dr.) te prikaze domaće i strane stručne literature i časopisa. Objavljuje nadalje, sve ono što se odnosi na stručna zbivanja u nas i u svijetu, podatke i crtice iz prošlosti šumarstva i drvne industrije te napise o radu Saveza i društava.

Radovi i članci koje pišu stručnjaci iz privrede imaju prednost.

Doktorske i magistarske radnje objavljujemo samo ako su pisane u sažetom obliku, te zajedno s priložima, mogu zauzeti **najviše 8 stranica Šumarskog lista**.

Posebno pozivamo stručnjake iz prakse da pišu i iznose svoja iskustva, kako uspješnih tako i neuspješnih stručnih zahvata, jer to predstavlja neprocjenjivu vrijednost za našu struku. Veličina rukopisa ne bi trebala prelaziti **10 stranica Šumarskog lista**, odnosno oko 15 stranica pisanih strojem s proredom. Ako rad ima priloge (fotografije, crteže, grafikone, tušem ili strojem pisane tabele) tada je potrebno za svaku stranicu priloga **smanjiti rukopis** za 1,5 stranicu.

Radove pišite jasno i sažeto. Izbjegavajte opširne uvode, izlaganja i napomene. Rukopis treba biti napisan pisačim strojem s **proredom** i to tako, da redovi budu s lijeve strane uvučeni za 3,5 cm od ruba papira. Uz svaki članak treba priložiti i **sažetak** i to za hrvatski tekst 1/2 stranice, a za strani jezik može biti i do 1 stranice. U koliko se za sažetak koristi zaključak članka treba ga posebno napisati. Sažeci se u pravilu prevode na engleski jezik. U koliko prijevod ne dostavi autor, prevodi ga Uredništvo. U sažetku na početku članka autor **treba iznijeti problematiku i rezultate istraživanja te njihovu primjenu u praksi**.

Popis korišćene literature treba sastaviti abecednim redom na kraju članka i to: prezime i početno slovo imena autora, u zagradi godina objavljene knjige ili časopisa, naslov knjige ili časopisa (kod ovoga i br. stranice). Fotografije, crteži, grafikoni i sl. moraju biti jasni i uredni, jer se samo takvi mogu kliširati. Fotografije neka budu većeg formata (najmanje 10 × 15 cm), kontrastne i na papiru visokog sjaja. Kod tabela, grafikona, crteža treba voditi računa, da je najpovoljniji omjer stranica 1:1,5. Legendu treba po mogućnosti ucrtati u sam crtež. Original može biti i većeg formata od tiskanog, a to je i bolje, jer se smanjenjem postiže bolja reprodukcija. Crteži i sl. moraju biti rađeni tušem, a tabele mogu i pisačim strojem, ali s crnom i neistrošenom vrpcom. Papir: paus, pisači i gusti pisači.

Rukopise **dostavljati u dva primjerka** od kojih jedan treba biti original. **Tablice, crteže, grafikone** i sl. ne stavljati u tekst nego **priložiti samostalno**. Drugi primjerak može biti i fotokopija.

Autori koji žele **posebne otiske** — **separate** svojih članaka **trebaju ih naručiti** istodobno sa slanjem rukopisa. Separati se **POSEBNO NAPLAĆUJU** po stvarnoj tiskarskoj cijeni, a trošak separata se **ne može odbiti od autorskog honorara**. Najmanje se može naručiti 30 separata.

Objavljeni radovi se plaćaju stoga autor uz rukopis treba **dostaviti broj i naziv svojega žiro računa kao i broj bankovnog računa Općine u kojoj autor stalno boravi na koji se uplaćuje porez** od autorskih honorara.

UREDNIŠTVO »ŠUMARSKOG LISTA«

Zagreb, Trg Mažuranića 11

Telefon: 444-206

