

GLASILO FUTURE

ISSN 2623-6575

UDK 502/504

UDK 58

PUBLIKACIJA FUTURE - STRUČNO-ZNANSTVENA UDRUGA ZA PROMICANJE ODRŽIVOG RAZVOJA, KULTURE I MEĐUNARODNE SURADNJE, ŠIBENIK

VOLUMEN 4 BROJ 1

SVIBANJ 2021.

Glasiilo Future

Stručno-znanstveni časopis

Nakladnik:

FUTURA

Sjedište udruge: Šibenik

Adresa uredništva:

Bana Josipa Jelačića 13 a, 22000 Šibenik, Hrvatska / Croatia

☎ / 📠: +385 (0) 022 218 133

✉: urednistvo@gazette-future.eu / editors@gazette-future.eu

🌐: www.gazette-future.eu

Uređivački odbor / Editorial Board:
Doc. dr. sc. Boris Dorbić, v. pred. – glavni i odgovorni urednik / *Editor-in-Chief*Emilija Friganović, dipl. ing. preh. teh., v. pred. – zamjenica g. i o. urednika / *Deputy Editor-in-Chief*Ančica Sečan, mag. act. soc. – tehnička urednica / *Technical Editor*Antonia Dorbić, mag. art. – zamjenica tehničke urednice / *Deputy Technical Editor*

Prof. dr. sc. Željko Španjol

Mr. sc. Milivoj Blažević

Vesna Štibrić, dipl. ing. preh. teh.

Međunarodno uredništvo / International Editorial Board:

Prof. dr. sc. Kiril Bahcevandziev - Portugalska Republika (Instituto Politécnico de Coimbra)

Prof. dr. sc. Martin Bobinac - Republika Srbija (Šumarski fakultet Beograd)

Prof. dr. sc. Zvezda Bogevska - Republika Sjeverna Makedonija (Fakultet za zemjodjelski nauki i hrana Skopje)

Dario Bognolo, mag. ing. - Republika Hrvatska (Veleučilište u Rijeci)

Prof. dr. sc. Agata Cieszewska - Republika Poljska (Szkoła Główna Gospodarstwa Wiejskiego w Warszawie)

Dr. sc. Bogdan Cvjetković, prof. emeritus - Republika Hrvatska (Agronomski fakultet Zagreb)

Prof. dr. sc. Duška Čurić - Republika Hrvatska (Prehrambeno-biotehnoški fakultet Zagreb)

Prof. dr. sc. Margarita Davitkovska - Republika Sjeverna Makedonija (Fakultet za zemjodjelski nauki i hrana Skopje)

Prof. dr. sc. Dubravka Dujmović Purgar - Republika Hrvatska (Agronomski fakultet Zagreb)

Prof. dr. sc. Josipa Giljanović - Republika Hrvatska (Kemijsko-tehnoški fakultet u Splitu)

Prof. dr. sc. Semina Hadžiabulić - Bosna i Hercegovina (Agromediterranski fakultet Mostar)

Prof. dr. sc. Péter Honfi - Mađarska (Faculty of Horticultural Science Budapest)

Prof. dr. sc. Mladen Ivić - Bosna i Hercegovina (Univerzitet PIM)

Doc. dr. sc. Anna Jakubczak - Republika Poljska (Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy)

Doc. dr. sc. Orhan Jašić - Bosna i Hercegovina (Filozofski fakultet Tuzla)

Prof. dr. sc. Tajana Krička - Republika Hrvatska (Agronomski fakultet Zagreb)

Doc. dr. sc. Dejan Kojić - Bosna i Hercegovina (Univerzitet PIM)

Slobodan Kulić, mag. iur. - Republika Srbija (Srpska ornitološka federacija i Confederation ornitologique mondiale)

Prof. dr. sc. Biljana Lazović - Crna Gora (Biotehnički fakultet Podgorica)

Prof. dr. sc. Branka Ljevnaić-Mašić - Republika Srbija (Poljoprivredni fakultet Univerziteta u Novom Sadu)

Doc. dr. sc. Zvonimir Marijanović - Republika Hrvatska (Kemijsko-tehnoški fakultet u Splitu)

Doc. dr. sc. Ana Matin - Republika Hrvatska (Agronomski fakultet Zagreb)

Prof. dr. sc. Bosiljka Mustać - Republika Hrvatska (Sveučilište u Zadru)

Hrv. akademik prof. dr. sc. Stanislav Nakić - Bosna i Hercegovina (Sveučilište Hercegovina Mostar)

Prof. dr. sc. Tatjana Prebeg - Republika Hrvatska (Agronomski fakultet Zagreb)

Prof. dr. sc. Bojan Simovski - Republika Sjeverna Makedonija (Fakultet za šumarski nauki, pejzažna arhitektura i ekoinženering "Hans Em" Skopje)

Prof. dr. sc. Davor Skejić - Republika Hrvatska (Građevinski fakultet Zagreb)

Prof. dr. sc. Nina Šajna - Republika Slovenija (Fakulteta za naravoslovje in matematiko)

Akademik prof. dr. sc. Refik Šećibović - Bosna i Hercegovina (Visoka škola za turizam i menadžment Konjic)

Prof. dr. sc. Andrej Šušek - Republika Slovenija (Fakulteta za kmetijstvo in biosistemske vede Maribor)

Prof. dr. sc. Elma Temim - Bosna i Hercegovina (Agromediterranski fakultet Mostar)

Mr. sc. Merima Toromanović - Bosna i Hercegovina (Biotehnički fakultet Univerziteta u Bihaću)

Doc. dr. sc. Ivana Vitasović Kosić - Republika Hrvatska (Agronomski fakultet Zagreb) – gostujuća urednica / *Guest editor* / (2021) 4(1)

Doc. dr. sc. Ana Vujošević - Republika Srbija (Poljoprivredni fakultet Beograd)

Sandra Vuković, mag. ing. - Republika Srbija (Poljoprivredni fakultet Beograd)

Prof. dr. sc. Vesna Židovec - Republika Hrvatska (Agronomski fakultet Zagreb)

Grafika priprema: Ančica Sečan, mag. act. soc.

Objavljeno: 24. svibnja 2021. godine.

Časopis izlazi u elektroničkom izdanju dva puta godišnje, krajem lipnja i svibnja, a predviđena su i dva interdisciplinarna specijalna izdanja tijekom godine iz STEM i ostalih znanstvenih/umjetničkih područja.

Časopis je besplatan. Rukopisi i recenzije se ne vraćaju i ne honoriraju.

Autori/ce su u potpunosti odgovorni/e za sadržaj, kontakt podatke i točnost engleskog jezika.

Umnožavanje (reproduciranje), stavljanje u promet (distribuiranje), priopćavanje javnosti, stavljanje na raspolaganje javnosti odnosno prerada u bilo kojem obliku nije dopuštena bez pismenog dopuštenja Nakladnika.

Sadržaj objavljen u Glasilu Future može se slobodno koristiti u osobne i obrazovne svrhe uz obvezno navođenje izvora.

Glasilo Future

Stručno-znanstveni časopis

FUTURA – stručno-znanstvena udruga za promicanje održivog razvoja, kulture i međunarodne suradnje, Bana Josipa Jelačića 13 a, 22000 Šibenik, Hrvatska

(2021) 4 (1) 01–97

SADRŽAJ:

	Str.
<i>Izvorni znanstveni rad (original scientific paper)</i>	
<i>Ivana Vitasović-Kosić, Lucija Đermek</i>	
Istraživanje korištenja, gospodarenja i zaštite prirodnih dobara u zakonom zaštićenim područjima – stavovi stanovnika rubnih zona PP Medvednica (Zagreb)	
Research on the use, management and protection of natural resources in legally protected areas – attitudes of residents of the peripheral zones of the Medvednica	01–22
<i>Teja Pintarič, Nina Šajna</i>	
Characteristics of heteroblasty in <i>Hladnikia pastinacifolia</i> (Apiaceae), a rare endemic from Slovenia	23–32
<i>Pregledni rad (scientific review)</i>	
<i>D. Prlić</i>	
Prikaz visinskog gradijenta vegetacije od Malog Platka prema vrhu Snježnika (Hrvatska)	
A display of the altitudinal vegetation gradient from Mali Platak to the peak of Mt Snježnik (Croatia)	33–52
<i>Stručni rad (professional paper)</i>	
<i>J. Juračak, Andreja Martić</i>	
Agroekološke i ekonomske pretpostavke za ekološki uzgoj konoplje za sjeme na području općine Križ	
Agro-ecological and economic assumptions for cultivation of organic hemp for seeds in the municipality of Križ	53–74
<i>Mara Marić</i>	
Perivoj i vegetacija Vile Čingrija na Boninovu – opservacije terenske nastave treće godine diplomskog studija Povijest Jadrana i Mediterana	
The Park and vegetation of Villa Čingrija at Boninovo area – observations from the field teaching of the third year of the graduate study History of the Adriatic and the Mediterranean	75–88
<i>Nekategorizirani rad (uncategorised paper)</i>	
<i>V. Šegota, Nina Vuković, A. Alegro</i>	
Društvene vijesti i obavijesti	
Social news and announcements	89–95
<i>Upute autorima (instructions to authors)</i>	96–97

Riječ gostujuće urednice [(2021) 4(1)]

Poštovani čitatelji Glasila Future, u ovom broju tema je obrazovanje studenata, prijenos znanja i vještina. Tako su ovdje prikazani izvodi studentskih završnih i diplomskih radova te istraživanja studenata i terenska nastava koja se odvija na različitim Sveučilištima u Hrvatskoj i Sloveniji. Svima je zajedničko da je u fokusu botanika i različite kategorije biljaka; jestive, gospodarske, rijetke i/ili ugrožene biljke koje rastu na različitim staništima svuda oko nas. Tematika obuhvaća predmete agrobotanike, agroekonomike, ekologije bilja i staništa, zaštite okoliša te srodnih predmeta.

Završnim i diplomskim radovima stječe se sveučilišna diploma određenog područja, gdje mentor individualno radi i istražuje sa studentom, prenoseći znanje i vještine; ovdje su prikazani izvodi završnog i diplomskog rada Agronomskog fakulteta Sveučilišta u Zagrebu te istraživačkog rada sa studenticom Prirodoslovno-matematičkog fakulteta Sveučilišta u Mariboru.

Terenska nastava izvodi se na različitim lokacijama, a važna je za studente jer praktično obrađuje teorijske spoznaje te na taj način aktualizira i produbljuje teoriju; u ovom broju prikazana je terenska nastava kolegija Botanika, preddiplomskog studija biologije, Odjela za biologiju Sveučilišta Josipa Jurja Strossmayera u Osijeku te terenska nastava kolegija Povijesni vrtovi Mediterana, studija Povijest Jadrana i Mediterana Sveučilišta u Dubrovniku.

Pored toga, u povodu skore 20-te godišnjice djelovanja Hrvatskog botaničkog društva (HBoD) u ovom broju daje se prikaz rada strukovnog društva čije je djelovanje usmjereno ka promicanju i razvitku botaničkih znanosti na popularnoj, stručnoj i znanstvenoj razini.

Srdačno vaša,

Doc. dr. sc. Ivana Vitasović Kosić

Gostujuća urednica [(2021) 4(1)]

Istraživanje korištenja, gospodarenja i zaštite prirodnih dobara u zakonom zaštićenim područjima – stavovi stanovnika rubnih zona PP Medvednica (Zagreb)

Research on the use, management and protection of natural resources in legally protected areas – attitudes of residents of the peripheral zones of the Medvednica Nature Park (Zagreb)

Ivana Vitasović Kosić¹, Lucija Đermek²

izvorni znanstveni rad (original scientific paper)

doi: 10.32779/gf.4.1.1

Citiranje/Citation³

Sažetak

Ovo istraživanje potaknuto je istraživačkim pitanjem postoje li neki konkretni problemi pri provođenju Zakona o zaštiti prirode i Plana upravljanja u samom Parku prirode Medvednica, koji je ujedno sastavni dio ekološke mreže Natura 2000. U radu su prikazani su rezultati istraživanja stavova predstavnika Javne ustanove PP Medvednica te su anketirani stanovnici rubnih zona PP Medvednica vezano uz tematiku korištenja i gospodarenja prostorom u zakonom zaštićenom području. Rezultati su pokazali da postoje problemi u PP od kojih je najvažniji problem odlaganje otpada i veliki broj posjetitelja koji se ne ponašaju u skladu s pravilima ponašanja u zaštićenom području. Kao najveće prednosti PP Medvednica navodi se da je to prostor za odmor i rekreaciju te predstavlja "pluća" grada Zagreba. Sadržaj koji najviše privlače stanovništvo rubnih zona jesu raznolikost biljnog i životinjskog svijeta te mir i tišina, čist zrak. Od biljaka sezonski se sakupljaju uglavnom plodovi (kesten, kupina i šumska jagoda) te gljive. Najčešće spominjane zaštićene biljne vrste jesu: *Taxus baccata*, *Galanthus nivalis*, *Ilex aquifolium* i *Primula auricula* i njih se ne sakuplja. Zaključujemo da su ispitanici dobro upoznati sa sadašnjim stanjem i aktualnim problemima, te smatraju da bi bilo nužno poduzeti bolju kontrolu unutar područja PP Medvednica.

Ključne riječi: zaštićena područja, gospodarenje prirodnim dobrima, Park prirode Medvednica, metode ispitivanja, stavovi ispitanika.

¹ Sveučilište u Zagrebu Agronomski fakultet, Zavod za poljoprivrednu botaniku, Svetošimunska cesta 25, 10000 Zagreb, Republika Hrvatska.

* E-mail: ivitasovic@agr.hr.

² Matije Gupca 26, 49243 Oroslavje, Republika Hrvatska.

³ Vitasović-Kosić, I., Đermek, L. (2021). Istraživanje korištenja, gospodarenja i zaštite prirodnih dobara u zakonom zaštićenim područjima – stavovi stanovnika rubnih zona PP Medvednica (Zagreb). *Glasilo Future*, 4(1), 01–22. / Vitasović-Kosić, I., Đermek, L. (2021). Research on the use, management and protection of natural resources in legally protected areas – attitudes of residents of the peripheral zones of the Medvednica Nature Park (Zagreb). *Glasilo Future*, 4(1), 01–22.

Abstract

This research was induced by the research question whether there are any specific problems in the implementation of the Nature Protection Act and the Management Plan in the Medvednica Nature Park, which is also an integral part of the Natura 2000 ecological network. Here are presented the results of a survey of the attitudes of representatives of the Public Institution PP Medvednica, and residents of the peripheral zones of PP Medvednica regarding the use and management of the place within the legally protected area. The results showed that there are problems in NP of which the most important problem is waste disposal and a large number of visitors who do not behave in accordance with the law in the protected area. As the biggest advantages of PP Medvednica, it is stated that it is a place for rest and recreation and represents the "lungs" of the city of Zagreb. The contents that most attract the population of the peripheral zones are the diversity of flora and fauna and peace and quiet, clean air. From the plants, mainly fruits (chestnut, blackberry and wild strawberry) and mushrooms are collected seasonally. The most frequently mentioned protected plant species are: *Taxus baccata*, *Galanthus nivalis*, *Ilex aquifolium* and *Primula auricula* and they are not collected. We conclude that the respondents are well acquainted with the current situation and current problems. They believe that it would be necessary to take better control within the area of PP Medvednica.

Key words: protected areas, natural resources management, Medvednica Nature Park, testing methods, respondents' attitudes.

Uvod

Zaštićeno područje može se definirati kao geografski jasno određeno područje koje je namijenjeno zaštititi prirode. Prema definiciji IUCN-a zaštićeno područje je jasno definirano područje koje je priznato sa svrhom i kojim se upravlja s ciljem trajnog očuvanja cjelokupne prirode, usluga ekosustava koje ono osigurava te pripadajućih kulturnih vrijednosti, na zakonski ili drugi učinkovit način (Dudley, 2008). Prema Martinić (2010) stanje prirode u Hrvatskoj predstavlja izrazito dobro ishodište za njezin održiv razvoj te je očuvanje prirode strateški važno za Hrvatsku.

Potreba za upravljanjem zaštićenim područjem postala je jasna nakon što se pokazalo da se sama zaštita nekog područja ne može postići samim proglašenjem njegove zaštite, nego je za zaštitu prirode neophodno potrebno utjecati na aktivnosti koje se odvijaju u tom području (Martinić, 2010; Đermek, 2017). U Republici Hrvatskoj ukupno je zaštićeno 420 područja u 9 različitim kategorija prostorne zaštite, među kojima parkovi prirode zauzimaju 4,56 % državnog teritorija te se nalaze pri samom vrhu zaštite. Kako bi se omogućilo učinkovito upravljanje zaštićenim područjima, izrađeni su dokumenti Plan upravljanja i Prostorni plan područja posebnih obilježja (2014).

Park prirode Medvednica predstavlja značajno zaštićeno područje, koje se nalazi u sklopu milijunske metropole grada Zagreba. Glavna značajka PP Medvednica su šume velike biološke vrijednosti, te mnogobrojna staništa koja su zaslužna za veliku bioraznolikost flore i faune. Zbog velike raznolikosti šuma u PP Medvednica, 1963. godine proglašeno je 8 posebnih rezervata šumske vegetacije u kojima je gospodarenje svedeno na održavanje prirodne ravnoteže. Također, u PP Medvednica inventarizirano je 1205 biljnih svojti, od kojih je 235 zaštićeno (Nikolić i Kovačić, 2008; Nikolić et al., 2010). Park prirode Medvednica sastavni je dio Ekološke mreže, a radi prisutnosti vrsta i stanišnih tipova koji su ugroženi i na europskoj razini, nalazi se u mreži Natura 2000.

Zaštićenim područjima upravljaju Javne ustanove, a osniva ih Republika Hrvatska uredbom Vlade za upravljanje nacionalnim parkom i parkom prirode. Djelatnosti Javne ustanove uključuju zaštitu, promicanje i održavanje radi zaštite i očuvanja izvornosti prirode, održivog korištenja prirodnih dobara i osiguravanje neometanog odvijanja prirodnih procesa, nadziranje provedbe uvjeta i mjere zaštite prirode na području kojim upravljaju te sudjelovanje u prikupljanju podataka radi praćenja stanja očuvanosti prirode. Javnom ustanovom upravlja upravno vijeće koje uz suglasnost Ministarstva kulture i prethodno mišljenje Državnog zavoda za zaštitu prirode, donosi Plan upravljanja (Martinić, 2010).

Prema međunarodno usvojenim standardima, Plan upravljanja za zaštićeno područje je temeljni razvojni i organizacijsko – ekonomski koncept koji se u vidu dokumenta donosi za upravljanje nekim zaštićenim područjem, kroz obvezno transparentan i participacijski proces širokog kruga dionika i zainteresiranih strana. Plan upravljanja obvezno sadrži viziju i misiju koncepta upravljanja pretočene u smjernice za zaštitu, djelovanje i razvoj te za korištenje zaštićenog područja (Martinić, 2010).

Plan upravljanja donosi se za razdoblje od 10 godina, uz postojanje mogućnosti izmjene i/ili dopune nakon pet godina. Praćenjem stanja u prostoru i spoznajom novih informacija te pojavom novih utjecaja, može doći do promjene načina upravljanja. Osigurava se sudjelovanja javnosti tijekom izrade plana. Provodi se kroz godišnje programe zaštite, očuvanja, korištenja i promicanja zaštićenog područja. Prema Zakonu o zaštiti prirode (NN 80/13) te Članku 138. Plan upravljanja određuje: ciljeve upravljanja, aktivnosti za postizanje ciljeva upravljanja te pokazatelje učinkovitosti upravljanja.

Od 2010. godine na snazi je Plan upravljanja Parkom prirode Medvednica. Glavne teme za upravljanje Parkom prirode Medvednica su: zaštita i očuvanje prirodne baštine, zaštita i očuvanje kulturne baštine, edukacija, interpretacija i promocija, turizam i posjećivanje, suradnja s lokalnom zajednicom i dionicama prostora, opći poslovi koji uključuju upravljanje, administraciju i održivost, te održivo korištenje prirodnih dobara i infrastruktura (Martinić, 2010; Nikolić et al., 2010).

Prema Stanić i Buzov (2014) u suvremenom urbanom okruženju parkovi i šume ispunjavaju mnoge funkcije kojima pridonose kvaliteti života u gradu. Također, oni imaju značajnu društvenu i socijalnu

ulogu za ljude, što se može pronaći u sličnim istraživanjima (Vitasović-Kosić i Aničić, 2005; Dorbić et al., 2013; Miškić-Domislić et al., 2013; Dorbić i Temim, 2014; Stanić i Buzov, 2014; Poprženović et al., 2019). koja su provedena na području Republike Hrvatske te Bosne i Hercegovine. Zelene površine i parkovi u gradu predstavljaju rekreacijske zone i "pluća" grada te se uvelike i često koriste u razne svrhe; primjerice rekreacije (slika 1.), relaksacije, edukacije i znanstvenih istraživanja. Svim tim aktivnostima stvara se manji ili veći pritisak te su pojedine zone zaštićenog područja izložene opasnosti uništenja bioraznolikosti.

Cilj ovog istraživanja bio je ispitati stavove predstavnika javne ustanove PP Medvednica te stanovništva rubnih zona PP Medvednica vezano uz korištenje i gospodarenje prostorom unutar zakonom zaštićenog područja PP Medvednica.

Slika 1. Rekreacijsko sanjkanje na Činovničkoj livadi (Foto: I. Vitasović-Kosić, siječanj, 2021)

Figure 1. Recreational sledding on Činovnička livada (Photo: I. Vitasović-Kosić, January, 2021)

Staništa PP Medvednica

U Parku prirode Medvednica dobro očuvane šume čine gotovo 70 % površine područja, a ostatak su voćnjaci, vinogradi, ratarske kulture, travnjaci i razne građevine. Različite šumske zajednice izmjenjuju se ovisno o nadmorskoj visini i ekspoziciji terena. Od podnožja pa do oko 250 m n.v. protežu se šume hrasta kitnjaka i običnog graba, koje okružuju gotovo cijeli masiv (Nikolić et al., 2010).

U istoj zoni, na mjestima gdje je tlo kiselije, rasprostranjene su razne acidofilne hrastove šume iz reda *Quercetalia robori-petraeae* R.Tx. (1931) 1932; *Quercus petraeae-castanetum sativae* Ht. 1938 (šume hrasta kitnjaka s pitomim kestenom), *Luzulo luzuloidi-Quercetum petraeae* (Hillitzer 1932) Passarge 1953 (šuma hrasta kitnjaka s bekicom), *Hieracio racemoso-Quercetum petraeae* (šuma hrasta kitnjaka s grozdastom runjikom). One mogu dosegnuti i 750 m n. m. Ipak se najvećim dijelom masiva protežu različite šume bukve reda *Fagetalia sylvaticae* Pawl. 1928 koje kao čiste bukove šume zauzimaju područje od 300 do 820 m n. m., a kao šume bukve s jelom zauzimaju vršnu zonu masiva (Nikolić et al., 2010).

U rubnom dijelu Parka prirode Medvednica prostiru se na većim površinama travnjaci, koji su unutar šumskog kompleksa vrlo rijetki. Često su isprepleteni s šumarcima i šikarama, te u dodiru s vegetacijom šumskih rubova formiraju ekotone. Travnjaci prekrivaju mali postotak površine Parka, ali su od posebne važnosti zbog staništa brojnih rijetkih i ugroženih biljnih vrsta te gljiva. Krčenjem šuma nastao je veći dio travnjačkih površina, ali zbog napuštanja tradicionalnog korištenja prostora travnjaka (ispaša i košnja), razvija se vegetacija u obliku šikara i šuma. Time se gubi biološka i krajobrazna raznolikost Parka (Nikolić et al., 2010).

Najveće livade Parka prirode Medvednica su nastale na Frelihovom dobru, te su u edukativno – znanstvenoj funkciji Centra za travnjaštvo Agronomskog fakulteta Sveučilišta u Zagrebu. Koriste se za istraživanje pašnjačke planinske travnjačke vegetacije. Livade u sklopu Centra za travnjaštvo imaju visoku bioraznolikost i posebnu vrijednost jer se i dalje održavaju ispašom, te su stanište osjetljivim vrstama koje ne podnose unos organskih tvari i intenzivno gaženje, kao primjerice izložene livade u izletničkoj funkciji (Nikolić et al., 2010).

Livada *Ponikve* jedinstven je primjer livade na Medvednici gdje je zastupljena vegetacija tipična za plitke depresije u kojima se u proljeće duže zadržava voda. Značajno stanište mnogim ugroženim, rijetkim i endemičnim biljkama je upravo ta livada, na kojoj rastu četiri vrste zakonom zaštićenih orhideja, sve u kategoriji gotovo ugrožena (NT): *Anacamptis pyramidalis* (L.) Rich. (crvena vratizelja), *Cephalanthera longifolia* (L.) R. M. Fritsch (dugolisna naglavica), *Cephalanthera rubra* (L.) Rich (crvena naglavica) i *Cephalanthera damasonium* (Mill.) Druce (bijela naglavica). Također se ističe brojnim proljetnicama (Nikolić i Kovačić, 2008).

U šumskim zajednicama Medvednice, uz odgovarajuće vrste drveća i grmlja, zastupljene su i brojne prizemne biljne vrste. Osobit ukras šuma su proljetnice. Obilje prizemnih biljaka šume hrasta kitnjaka i graba najviše se ističu: *Crocus vernus* (L.) Hill (šafan), *Epimedium alpinum* L (biskupska kapica), (*Polygonatum multiflorum* (L.) All. (salamunov pečat), *Anemone nemorosa* L (obična šumarica), *Hacquetia epipactis* (Scop.) DC (volujsko oko), *Erythronium dens-canis* L. (pasji zub), *Primula vulgaris* Huds (jaglac), *Gentiana asclepiadea* L. (šumska sirištara) i *Pulmonaria officinalis* L. (ljekoviti plućnjak. Na nekim površinama spomenute šume osobito su zastupljeni *Scilla bifolia* L (procjepak), *Galantus nivalis* L. (visibaba) i dr. (Bohm et al., 1979; Nikolić i Kovačić, 2008).

Materijali i metode

Položaj i smještaj PP Medvednica

Medvednica ili Zagrebačka gora je planina smještena sjeverno od Zagreba te se pruža u smjeru jugozapad – sjeveroistok u dužini od 42 km. Teritorijalno obuhvaća dio Krapinsko- zagorske županije, Zagrebačke županije i Grad Zagreb. Predstavlja cjelinu koja se izdiže kao planinski masiv između riječnih dolina Save, Krapine i Lonje. Nadmorska visina Parka je 120 - 1035 m nadmorske visine s najvećim vrhom Sljeme. Medvednica je prvi puta zaštićena 1963. godine, gdje je proglašeno 8 posebnih rezervata šumske vegetacije. Parkom prirode proglašen je 1981. godine obuhvaćajući površinu od 22 826 ha, a u veljači 2009. godine granice Parka Prirode Medvednica su izmijenjene, te sada površina iznosi 17 938 ha (Farkaš-Topolnik, 2014).

Prema Planu upravljanja Parka prirode Medvednica (Farkaš-Topolnik, 2014) od ukupne površine na državne šume otpada 8 775 ha, te na privatne šume 5 775 ha. Šumska staništa zauzimaju 81 % Parka. Ukupna površina nešumskih predjela iznosi oko 3 388 ha. Od toga na oranice otpada oko 1 044 ha, voćnjake i vinograde oko 70 ha, živice i šikare 82 ha, livade i pašnjake 311 ha. Naselja u Parku zauzimaju 569 ha.

Područje pripada jugozapadnom dijelu Panonskog bazena, svjedoče različiti fosili pronađeni u stijenama Parka Prirode Medvednica. Na Medvednici nalazimo tri osnovne vrste stijena: magmatske (nastale hlađenjem lave), sedimentne (nastale taloženjem djelića drugih stijena ili biljnih i životinjskih ostataka u dubokim morima) i metamorfne (nastale od obje skupine prvotnih stijena, uslijed povišenog tlaka i temperature) koje upućuju na burnu i raznoliku geološku povijest (PP Medvednica, Geologija).

Medvednica se u odnosu na okolne nizinske krajeve, u klimatološkim svojstvima ponaša kao "otok" s više oborina, nižim temperaturama, duljem trajanju i količini snježnog pokrivača. Područje Medvednice nalazi se u temperaturnoj zoni u kojoj se temperatura zraka smanjuje za 0,5° C na svakih 100 metara. Srednja godišnja temperatura zraka je 6,2° C, u usporedbi sa 11,4° C u Zagrebu (Nikolić i Kovačić, 2008).

Najhladniji mjesec je siječanj sa srednjom mjesečnom temperaturom zraka -3,1° C, a najtopliji srpanj s prosječnom temperaturom od 15,2° C (Farkaš-Topolnik, 2014).

Zone zaštite PP Medvednica i korištenje prirodnih dobara i prostora

Prema Zakonu o zaštiti prirode (NN 80/13), te članku 19 korištenje prirodnih dobara provodi se na temelju planova gospodarenja prirodnim dobrima vodeći računa o očuvanju bioraznolikosti, krajobrazne raznolikosti i georaznolikosti: *Zabranjeno je korištenje prirodnih dobara na način koji uzrokuje: a) oštećivanje površinskih ili podzemnih geoloških, hidrogeoloških i geomorfoloških vrijednosti, b) narušavanje povoljnog stanja divljih vrsta i staništa, c) smanjenje bioraznolikosti, krajobrazne raznolikosti i georaznolikosti.*

Park prirode Medvednica se dijeli na tri zone sa svojim podzonama (slika 2.). Zone se dijele:

1. zona – Zona stroge zaštite
 - Podzona 1 B – Zona stroge zaštite s posjećivanjem
2. zona – Zona umjerene zaštite
 - Podzona 2A – Zona usmjerene zaštite – posebni rezervati šumske vegetacije
 - Podzona 2B – Zona usmjerene zaštite – šumski kompleks
 - Podzona 2C – Zona usmjerene zaštite i istraživanja
 - Podzona 2D – Zona usmjerene zaštite – vršna zona
3. zona – Zona korištenja
 - Podzona 3A – Zona posjetiteljske infrastrukture
 - Podzona 3B – Zona naselja
 - Podzona 3C – Kamenolomi
 - Podzona 3D – Zona skijališta

Slika 2. Zonacija Parka prirode Medvednica

Izvor: www.pp-medvednica.hr/wp-content/uploads/2019/05/Plan-upravljanja-Parka-prirode-Medvednica.pdf

Figure 2. Zoning of Medvednica Nature Park

Source: www.pp-medvednica.hr/wp-content/uploads/2019/05/Plan-upravljanja-Parka-prirode-Medvednica.pdf

Metode rada

Istraživanje je provedeno pomoću metoda ispitivanja javnog mijenja; intervjuiranja predstavnika institucije Javne ustanove PP Medvednica te anketom provedenom na grupi ispitanika stanovnika četiri rubnih stambenih zona uz PP Medvednica. Pitanja intervjuja i anketnog upitnika istraživanja ciljana su na aktualnu problematiku te su bila unaprijed pripremljena. Njima su se željeli utvrditi postojeći problemi u Parku te ispitati njihova moguća rješenja. Analiziran je Plan upravljanja Parka prirode Medvednica (Farkaš-Topolnik, 2014) i Prostorni plan Parka prirode Medvednica (2014).

Intervjuiranje predstavnika Javne ustanove PP Medvednica (čuvara prirode) održano je usmeno s unaprijed pripremljenim pitanjima (anketni upitnik). Predmet ovog razgovora bili su problemski sistematizirani stavovi predstavnika donosioca odluka. Odgovori su grupirani u tri podteme: osnovni problemi PP Medvednica, što bi trebalo potaknuti, a što sprječavati i što bi trebalo poduzeti u budućnosti.

Daljnje anketno terensko istraživanje provedeno je na 20 ispitanika - stanovnika rubnih zona PP Medvednica, unutar četiri rubne stambene zone PP Medvednica: dvije s zapadne strane Medvednice: Stubičke Toplice i Jablanovec (Krapinsko- Zagorska županija i Zagrebačka županija) te dvije s istočne strane (Grad Zagreb) naselja Vidovec i Gračani. Stanovnici su izabrani slučajnim izborom. Podaci prikupljeni u anketnom istraživanju obrađeni su u programu Excel 2016 te su rezultati anketa prikazani u obliku grafova.

Anketni upitnik konceptualno je i sadržajno pripremljen na osnovu podloga socioloških istraživanja, koje su dali Dillman et al. (1993). Anketni se upitnik sastojao iz dva dijela. Prvi se dio odnosio na činjenice, mišljenja i stavove ispitanika, dok se drugi odnosio na opće podatke o ispitanicima (spol, starost, zanimanje, stručna sprema i mjesto rođenja). Na anketni upitnik ispitanici su odgovarali izravno, osobno i pojedinačno. Podaci su prikupljeni tijekom mjeseca travnja 2017. godine individualnim anketiranjem 20 ispitanika. Anketa je provedena usmeno, metodom slučajnog izbora ispitanika.

Kod anketnog upitnika za stanovnike rubnih dijelova PP Medvednica na postavljena pitanja bilo je moguće izabrati jedan, dva ili tri odgovora. Na taj se način dobiva zbroj postotaka više od sto, što ne predstavlja problem kod obrade podataka, jer je težnja istraživanja bila da se istaknu dva do tri najčešće zaokruživana odgovora.

Kod grafikona gdje su obje grupe prikazane na jednom grafikonu, problem nejednakog broja odgovora sveden je na zajednički nazivnik te je tako dobivena stvarna vrijednost. Pojedina su pitanja ostavljena "otvorena", bez ponuđenih mogućnosti odgovora. Kasnijom obradom podataka, zabilježeni su najčešći odgovori te uvršteni u interpretaciju.

U slijedu je prikazan popis pitanja za strukturirani intervju sa stručnjacima, predstavnikom Javne ustanove PP Medvednica:

1. Prema Vašem mišljenju koliko ljudi godišnje dolazi na područje Parka prirode Medvednica?
2. Koji su po Vama osnovni problemi koji se odražavaju na Park?
3. Na koji način regulirate nepropisno sakupljanje bilja u Parku?
4. Na koji način regulirate nepropisno rušenje (krađu) drveća?
5. Provodite li aktivnosti i edukacije za posjetitelje Parka? Koje su to aktivnosti, te koliko često ih provodite?
6. Postoje li mjesta unutar Parka gdje se ilegalno odlaže otpad? Koliko često nađete na takva mjesta? U kojim zonama PP Medvednice nailazite na ilegalni otpad?
7. Koje su sankcije za ilegalno odlaganje otpada?
8. Što bi se po Vama trebalo unaprijediti na području PP Medvednica?
9. Koliki je postotak površine pod privatnim vlasništvom stanovništva rubnih zona PP Medvednica?
10. Treba li po Vama bolje označiti poučne staze na području PP Medvednica?
11. Koje su po Vama najveće prednosti PP Medvednica?

Rezultati i diskusija

Intervju s predstavnikom PP Medvednica

Razgovor je obavljen na temelju prethodno osmišljenog strukturiranog intervjuja s predstavnikom PP Medvednica, čuvarom prirode dipl. ing. šumarstva. Područje PP Medvednica godišnje posjećuje oko milijun ljudi, te je broj posjetioca moguće utvrditi pomoću mjernih uređaja, navodi čuvar prirode. Aktivnosti i edukacije koje se provode većinom su organizirane kao terenska nastava za djecu osnovnih škola, te "škole u prirodi" u trajanju nekoliko dana, djeca su smještena u domu Crvenog križa. Posjećuju se mjesta kao što je Špilja Veternica te Rudnik Zrinski, kaže čuvar prirode.

Prema Nikolić et al. (2010) zbog svojeg položaja nadomak milijunskoga grada, Medvednica je jedan od najposjećenijih dijelova prirode u Hrvatskoj. Osim toga, područje se intenzivno upotrebljava u šumarstvu, a značajan je i udio zaštite prirode i istraživanja.

Prema mišljenju čuvara prirode na području PP Medvednica postoji mnogo problema od kojih je najvažniji problem odlaganje otpada, zatim veliki broj posjetitelja koji se ne ponašaju u skladu s pravilima ponašanja u zaštićenom području (ostavljanje smeća iza sebe, nepropisno parkiranje i sl.). Također ističe krađu drvne mase (trupaca i ilegalno rušenje drveća) kao važan problem, za što je više zadužena šumarska inspekcija, nego sami čuvari prirode. Ilegalni otpad se najčešće odlaže u rubnim zonama Medvednice, kao što su kamenolomi (Markuševac, Bizek, Vukov dol) te na otvorenim

površinama uz cestu (npr. Zelena magistrala). Problem neadekvatnog gospodarenja otpadom te nepročišćenih otpadnih voda iz domaćinstva i turističkih objekata u zoni korištenja predstavljaju visok pritisak, također navode Harmel et al. (2015).

Na pitanje u vezi mogućih sankcija vezano za odlaganje ilegalnog otpada čuvar prirode odgovara da postoji više zakona u vezi toga. Prema Zakonu o zaštiti prirode Javna ustanova (JU) može kazniti posjetioca s 2.000,00 kn, ako otpad baci u prirodu, a u blizini se nalazi koš za otpatke. Također, kazne mogu doseći novčanu kaznu od 200.000,00 do 500.000,00 kn, u slučaju da vozač kamiona istovari otpad na području PP Medvednica, no za kažnjavanje i odnošenje otpada zaduženi su Komunalni redari grada Zagreba. Biljke je dozvoljeno sakupljati u količinama za osobnu upotrebu, dok se sakupljanje biljaka u većim količinama i za komercijalnu prodaju ne dopušta. Smije se primjerice sakupiti do 2 kg kestena za osobnu upotrebu.

Na pitanje što bi se moglo unaprijediti na području PP Medvednica, sugovornik naglašava da je potrebno ojačati suradnju među službama. Suradnja između šumarske inspekcije, inspekcije zaštite okoliša, te Zagrebačkog Holdinga zaduženog za komunalni otpad grada Zagreba.

Također, čuvar prirode smatra da bi se poučne staze uvijek mogle bolje označiti, te kao najveće prednosti PP Medvednica navodi da je to prostor za odmor i rekreaciju te predstavlja "pluća" grada Zagreba.

Anketiranje stanovništva rubnih zona PP Medvednica

Među ispitanicima bilo je 60 % žena i 40 % muškaraca. Istraživanjem su obuhvaćeni ispitanici četiri dobne skupine: prva dobna skupina (do 20 godina) obuhvatila je 5 % ispitanih, druga dobna skupina (od 20 do 40 godina) je bila najbrojnija te je obuhvatila 50 %, treća skupina (od 40 do 60 godina) obuhvatila je 40 %, te četvrta dobna skupina (od 60 do 80 godina) 5 % od ukupnog broja ispitanika.

Slučajnim odabirom obuhvaćeni ispitanici klasificirani su u skupine prema obrazovnoj strukturi: sa srednjom stručnom spremom 60 %, s višom stručnom spremom (do 3 godine visokoškolskog obrazovanja) 15 %, te s visokom stručnom spremom (do 5 godina visokoškolskog obrazovanja) 25 %.

Obradom rezultata anketnih upitnika dobiveno je da 85 % stanovnika rubnih zona posjećuje PP Medvednicu, dok 15 % stanovnika rubnih zona nije zainteresirano za taj prostor te ga ne posjećuje. Među ispitanicima najveći broj stanovnika, više od polovice, odlazi u PP Medvednica 2 do 3 puta godišnje. Jednom mjesečno odlazi 40 %, a jednom tjedno svega 5 % ispitanika (slika 3.). U usporedbi sa sličnim istraživanjem u parku Maksimir (Vitasović-Kosić i Aničić, 2005) stanovnici PP Medvednica puno manje posjećuju Medvednicu svakodnevno, tjedno ili mjesečno nego što je to slučaj parka Maksimir. Prema Poprženović et al. (2019) posjetitelji gradskog parka u Bihaću primjerice najviše navode da posjećuju park jednom tjedno (40 %) ili rjeđe od jednom tjedno (32 %).

Prema istraživanju Stanić i Buzov (2014) u Nacionalni park Krka većina ispitanika (59 %) odlazi "ponekad, kad su neke prigode", kao veliku prepreku češćoj posjeti navode visoku cijenu ulaznice te da si to ne mogu financijski priuštiti. Osim toga, u pogledu Nacionalnog parka prevladava viđenje toga prostora kao prirodne baštine i turističke atrakcije. Socijalne, psihološke i ekološke funkcije ovoga prostora percipiraju se u manjoj mjeri te se znatnije ne uočava doprinos tog prostora kvaliteti života stanovnika grada. Takvu percepciju funkcija Nacionalnog parka treba povezati s podacima o učestalosti posjećivanja tog prostora od strane lokalnog stanovništva smatraju Stanić i Buzov (2014).

Slika 3. Učestalost dolaska ispitanika u Park prirode Medvednica

Figure 3. Frequency of arrival of respondents in the Medvednica Nature Park

Slika 4. Osnovni razlog odlaska ispitanika u PP Medvednica

Figure 4. The main reason for the of respondents going to the NP Medvednica

Od navedenih razloga za odlazak u PP Medvednica (slika 4.), najviše stanovnika navodi šetnju kao glavni razlog, a zatim prirodne ljepote prostora. Ispitanici u podjednakom postotku navode planinarenje i rekreaciju kao razlog odlaska. Slični postotci i razlozi dolaska navode se i kao razlozi posjećenosti parka Maksimir (Vitasović-Kosić i Aničić, 2005). Primjerice u Nacionalnom parku Krka (Stanić i Buzov, 2014) razlozi "šetnja, rekreacija i užitek u prirodi" iznose 59 %, što se poklapa i s ovim istraživanjem. Prema istraživanju Kaplan i Kaplan (1989) mladi ljudi više vole "divljinu" (šume s više prirodnog zelenila), dok ljudi srednje i starije životne dobi te djeca više preferiraju pregledne / urbane šume za relaksaciju. Sakupljanje samoniklog bilja te skijanje su vrlo rijetko i malo spominjani, te zaključujemo da stanovnici ne sakupljaju biljke u velikoj mjeri. Zanimljivo je da nitko od stanovnika nije kao razlog odlaska u PP Medvednica naveo posjet izletničkim objektima; primjerice utvrda Medvedgrad, Horvatove stube ili Kameni svati.

Na pitanje "Koje samoniklo bilje Vi sakupljate za osobno korištenje?" ispitanici su sami prema ponuđenim namjenama korištenja samoniklog bilja (za čajeve i sokove, rakije, kao sirovo voće, kao povrće i salate, gljive, te ostalo) mogli upisati odgovor, konkretnu biljnu vrstu.

Prema odgovorima ispitanika najviše se na području Parka prirode Medvednice sakupljaju u jesen kesteni, a potom gljive (Tablica 1). Puno manje se sakupljaju voćne vrste koje se jedu sirove ili prerađuju u marmelade, no najmanje vrste za čajeve i sirupe / sokove. Zapravo je zabilježeno neočekivano malo vrsta koje se koriste, što se može povezati sa gubitkom znanja o tradicionalnim aktivnostima i o tradicionalnim načinima gospodarenja koji prema Harmel et al. (2015) predstavlja najveću prijetnju PP Medvednica.

Tablica 1. Samoniklo bilje za osobno korištenje koje stanovnici rubnih zona PP Medvednica koriste.

Table 1. Wild-growing plants for personal use used by the inhabitants of the peripheral zones of PN Medvednica.

	Vrsta / Species	Frequency (%)
Vrste za čajeve i sirupe / sokove <i>Species for teas and syrups / juices</i>	<i>Sambucus nigra</i> L. (bazga)	15
Kao sirovo voće ili Marmelade <i>Like raw fruit or marmalade</i>	<i>Rubus hirtus</i> Waldst. et Kit. (dlakava kupina) <i>Fragaria vesca</i> L. (šumska / divlja jagoda)	10
Plodovi za kuhanje <i>Fruits for cooking</i>	<i>Castanea sativa</i> Mill. (pitomi kesten)	70
Gljive <i>Mushrooms</i>	<i>Boletus edulis</i> Bull. ex Fr. (ljetni vrganj) <i>Cantharellus cibarius</i> Fr. (lisičica, lisičarka) <i>Macrolepiota procera</i> (Scop.) Singer (sunčanica)	30

Prema mišljenju ispitanika ono što im se najviše sviđa, odnosno prednosti koje navode jesu: raznolikost biljnog i životinjskog svijeta na području PP Medvednica, zatim mir i tišina, čist zrak, svakako i relaksacija / opuštanje u prirodi. Jedan od ispitanika dodaje da preferira skijalište i mogućnost skijanja (navedeno pod ostalo) (slika 5.).

Slika 5. Sadržaji koji najviše privlače rubno stanovništvo PP Medvednica

Figure 5. Facilities that most attract the peripheral population of NP Medvednica

Slika 6. Nedostatci PP Medvednica koje su stanovnici rubnih zona naveli da im se ne sviđaju

Figure 6. The shortcomings of the Medvednica Nature Park, which the residents of the peripheral zones stated that they did not like

Ispitanicima se u PP Medvednica u velikoj mjeri ne sviđa te ih najviše smeta odlaganje krupnog otpada (hladnjaci, štednjaci, stara vozila, plastična ambalaža) te nedostatak sadržaja unutar samog područja. Kao nedostaci u manjoj mjeri i postotku, navedeni su nedostatak žičare, velik broj automobila i zapuštenost poučnih staza (slika 6.). Slični nedostaci navode se i u parku Maksimir (Vitasović-Kosić i Aničić, 2005). Prema Harmel et al. (2015) kamenolomi koji su smješteni u zoni korištenja, također imaju i utjecaj na Zonu usmjerene zaštite. Prijetnju predstavlja ne saniranje kamenoloma, te su potencijalna mjesta za odlaganje otpada.

Od sadržaja koji bi se mogli izgraditi, ispitanici podjednako i u velikom broju daju odgovore da bi se mogao izgraditi pustolovni park te nova žičara, zatim novi ugostiteljski objekti, novi putevi i biciklističke staze (pod ostalo) te teretana na otvorenom (slika 7.).

Slika 7. Sadržaji koji bi se trebali izgraditi prema mišljenju stanovnika

Figure 7. Facilities that should be built according to residents

U međuvremenu od provođenja ovog istraživanja do sada, tijekom 2019. i 2020. godine izgrađena je nova žičara (slika 8., slika 9.) te je na sjevernoj strani tunela, pri samom izlasku uz šumsku stazu, postavljena "teretana" na otvorenom (slika 10.) koje se navode kao "želje" ispitanika ovog istraživanja.

Na pitanje "Smatrate li da se PP Medvednica dobro nadgleda i kontrolira u vezi zaštite prirode?"; 95 % ispitanika je odgovorilo ne, dok 5 % ispitanika smatra da se u sadašnjem trenutku dobro nadgleda. Prema Harmel et al. (2015) PP Medvednica godišnje posjeti oko milijun ljudi te taj pritisak ima u zoni korištenja visoku, a u zoni usmjerene zaštite srednju jačinu pritiska. Uz prekomjerno gaženje te korištenje, visoku jačinu pritiska predstavlja i vandalizam, gdje u zoni korištenja ima visoku, a u zoni usmjerene zaštite srednju jačinu.

Prema mišljenju ispitanika najveći problem PP Medvednica je: zapuštenost, nedovoljna briga o čistoći prostora te krađa drveta za ogrjev, dok su manjak ugostiteljske ponude, preveliki broj posjetitelja, nedovoljne označene i neuređene poučne staze i djelatnost kamenoloma manji problemi (slika 11.). Ovi se stavovi poklapaju sa mišljenjem predstavnika JU PP Medvednica.

Prema Harmel et al. (2015) glavni pritisak predstavlja skijalište s pratećom infrastrukturom i planiranim povećanjem. Za vrijeme skijaške sezone najviše su izraženi pritisci iz prometa u zoni korištenja i zoni usmjerene zaštite. Osim skijališta, izražen je i pritisak uslijed urbanizacije u zoni naselja.

Slika 8. Nova žičara građena je tijekom 2019. i 2020. godine (Foto: I. Vitasović-Kosić, veljača 2021).

Figure 8. The new cable car was built in 2019 and 2020 (Photo: I. Vitasović-Kosić, February 2021).

Slika 9. Nova gondola u probnom radu (Foto: I. Vitasović-Kosić, veljača 2021).

Figure 9. New gondola in trial operation (Photo: I. Vitasović-Kosić, February 2021).

Slika 10. "Teretana" na otvorenom nalazi se na sjevernoj strani tunela, pri samom izlazu iz tunela uz šumsku stazu (Foto: I. Vitasović-Kosić, veljača 2021).

Figure 10. "Outdoor gym" is located on the north side of the tunnel, at the exit from the tunnel along the forest path (Photo: I. Vitasović-Kosić, February 2021).

Slika 11. Problemi u zaštićenom području PP Medvednica

Figure 11. Problems in the protected area of Medvednica Nature Park

Na pitanje treba li postaviti više edukativnih ploča o ugroženim biljnim i životinjskim vrstama, velika većina ispitanika (90 %) smatra da ih treba biti više postavljeno, dok manji broj ispitanika (10 %) smatra da ih ima dovoljno.

U anketi je bilo postavljeno pitanje "Koje zaštićene vrste Vi poznajete?" te su ispitanici sami mogli dati odgovor. Obradom anketa zaključujemo da ispitanici poznaju 8 zaštićenih biljnih vrsta, dok životinjske vrste nisu naveli.

Najčešće spominjane zaštićene biljne vrste jesu: tisa, visibaba, božikovina i jaglac (Tablica 2). Zaštićene vrste ispitanici prepoznaju i ne sakupljaju.

Prema Harmel et al. (2015) korištenje bioloških resursa ne predstavlja veliki pritisak na Zonu stroge zaštite. Srednju jačinu pritiska u zoni korištenja ima sakupljanje biljaka uz ceste, planinarske staze i šumske putove (Harmel et al., 2015).

Tablica 2. Zaštićene biljne vrste koje stanovnici PP Medvednica poznaju i prepoznaju

Table 2. Protected plant species that the residents of Medvednica Nature Park know and recognize

Zaštićene biljne vrste <i>Protected plant species</i>	Kategorija ugroženosti prema IUCN <i>IUCN</i> <i>vulnerability</i> <i>category</i>	Frekvencija (%) <i>Frequency (%)</i>
1 <i>Taxus baccata</i> L. (tisa)	VU	65
2 <i>Primula auricula</i> L. (planinski jaglac)	NT	25
3 <i>Galantus nivalis</i> L. (visibaba)	LC	45
4 <i>Ilex aquifolium</i> L. (božikovina)	VU	30
5 <i>Orchidaceae</i> (orhideje skupno):		15
<i>Ancampsis pyramidalis</i> (L.) Rich. (crvena vratizelja)	NT	
<i>Cephalanthera longifolia</i> (L.) R. M. Fritsch (dugolisna naglavica)	NT	
<i>Cephalanthera rubra</i> (L.) Rich. crvena (naglavica)	NT	
<i>Cephalanthera damasonium</i> (Mill.) Druce (bijela naglavica)	NT	
6 <i>Cyclamen purpurascens</i> Mill. (ciklama)	NT	5
7 <i>Lilium carnioolicum</i> Bernh. ex Koch (kranjski ljiljan)	VU	10
8 <i>Lilium martagon</i> L. (ljiljan zlatan)	VU	10

VU- osjetljiva (vulnerable), NT- gotovo ugrožena (near threatened), LC – najmanje zabrinjavajuće (least concern)

Među ugrožene vrste ubrajamo *Taxus baccata* koju nalazimo u zajednici lipe i tise, te *Primula auricula*. Stijene Vitelnice i Kameni svatovi, kompleks livadnih područja Lipa – Rog, te livada Ponikve se ističu kao lokaliteti značajne florističke raznolikosti te su staništa mnogobrojnih endemskih biljaka, orhideja i proljetnica. Vrste vezane uz travnjačka staništa (nekoliko vrsta orhideja) i *Anemone sylvestris* L. (velika šumarica) vezana uz termofilne šikare, rubove šuma, livade i oranice istočnog dijela Parka, ugrožene su zbog nestajanja travnjaka. Dio svojti je ugrožen i zbog intenzivnog sakupljanja. Prema Farkaš-Topolnik (2014), mnoge vrste se sakupljaju u predbožićno vrijeme primjerice: osjetljive (VU) *Daphne blagayana* Freyer (blagajev likovac) i *Ilex aquifolium* L. (božikovina), gotovo ugrožene (NT) *Daphne laureola* L. (lovorasti likovac) i *Ruscus hypoglossum* (širokolisna veprina) te grančice *Abies alba* Mill. (jela).

U zaštićenim prostorima nije dozvoljeno branje i sakupljanje biljaka, a posebno onih zaštićenih i proljetnica. Prema Farkaš-Topolnik (2014) u PP Medvednica se sakupljaju sljedeće proljetnice: *Primula auricula* (alpski jaglac), *Erythronium dens-canis* (pasji zub), *Scilla bifolia* (dvolisni procjepak), *Platanthera bifolia* (L.) Rich. (bijeli vimenjak), orhideje *Anacamptis pyramidalis* (vratiželja) i *Cephalanthera damasonium* (naglavica). Zbog svog atraktivnog izgleda posjetitelji često sakupljaju ugrožene vrste kao što su: *Lilium carnolicum* Bernh. ex Koch (kranjski ljiljan), *Lilium martagon* L. (ljiljan zlatan), *Paeonia mascula* (L.) Mill (planinski božur), *Doronicum orientale* Hoffm. (divokozjak) i nedovoljno poznata (DD) *Gentiana acaulis* L. (Kohova sirištara).

Što se tiče faune PP Medvednice, zbog sve većeg širenja naselja, iskorištavanja planinskih dobara te uništavanja staništa, nestale su brojne životinjske vrste poput vuka, jelena, risa, tetrijeba i vidre. U šumama obitavaju razne vrste sisavaca. Maleni glodavci poput miševa, puhova, zečeva i voluharica pa sve do papkara poput srne i divlje svinje. Također je prisutno nekoliko zvijeri kao što su divlja mačka, kuna, lasica i lisica. Medvjed, po kojemu je Medvednica dobila ime već stoljećima ne živi u medvedničkim šumama navodi Farkaš-Topolnik (2014).

Među sisavcima PP Medvednica posebno su zanimljivi šišmiši kojih živi 24 vrsta, te njih sedam su Natura 2000 vrste i jedna nacionalno važna. Možemo ih pronaći u špiljama, kamenolomima, napuštenim rudnicima, dupljama drveća i u potkrovljima kuća. Sve vrste šišmiša u Hrvatskoj su zakonom zaštićene te ih se ne smije uznemiravati. Na području Parka utvrđeno je 96 vrsta ptica, od kojih uključuje veliki broj pjevice, djetlovke, lještarku, te nekoliko vrsta ptica grabljivica, sove i druge (Farkaš-Topolnik, 2014).

Na pitanje treba li se PP Medvednica bolje održavati i bolje zbrinjavati otpad, jednoglasan odgovor (100 %) je bio "da". Dakle, stanovnici rubnih zona dijele mišljenje navedeno u intervjuu s predstavnikom JU PP Medvednica. U istraživanju Harmel et al. (2015) također se navodi da problem neadekvatnog gospodarenja otpadom predstavlja visok pritisak u zoni korištenja.

Pored svega do sada rečenog, kao glavne prijetnje zonama Parka prirode Medvednice prema Harmel et al. (2015) navode se: napuštanje tradicionalne poljoprivredne proizvodnje koje predstavlja pritisak srednje razine u zoni umjerene zaštite i zoni korištenja. Dolazi do zarastanja poljoprivrednih površina, što ima negativan utjecaj na vrste vezane uz poljoprivredne površine. Smanjenje rasprostranjenosti vrsta i fragmentacija staništa, u zoni korištenja predstavlja srednju jačinu pritiska. Podmetanje požara i sukcesija vegetacije predstavlja nisku prijetnju zaštićenom području. Vezano uz geološke događaje, odroni i klizišta u PP Medvednica predstavlja visok pritisak, dok srednji pritisak predstavlja potresi, a erozija niski pritisak. Klimatske promjene i ozbiljne vremenske neprilike, primjerice oluje, pogotovo one s olujnim vjetrom predstavlja visoku prijetnju PP Medvednica. Promjene biotskih uvjeta predstavlja srednji pritisak u zoni korištenja.

Invazivne biljke i životinje u zoni korištenja predstavljaju visok stupanj pritiska. Najučestalije invazivne vrste na području Medvednice su: jednogodišnja krasolika (*Erigeron annuus* L. Pers), bagrem (*Robinia pseudoacacia* L.), ambrozija (*Ambrosia artemisiifolia* L.), perzijska čestoslavica (*Veronica persica* Poir.) i kanadska hudoljetnica (*Conyza canadensis* L. Cronquist).

Zaključak

Park prirode Medvednica spada među značajna zaštićena područja RH kojeg odlikuju šume velike biološke važnosti te mnogobrojna nešumska staništa s velikom bioraznolikosti.

Izrazita važnost pridaje se korištenju i gospodarenju prirodnim dobrima s naglaskom na očuvanje bioraznolikosti, georaznolikosti i krajobrazne raznolikosti. Međutim, obzirom da se PP Medvednica nalazi uz milijunski grad Zagreb, posjećenost Medvednice i pritisak na zaštićene zone je velik i svakodnevan.

Intervju sa čuvarom PP je iskristalizirao sljedeći problem; posjetioци se ne ponašaju u skladu sa pravilima ponašanja u zaštićenom području te zaključak da bi se trebala poboljšati suradnja između nadležnih ustanova koje gospodare tim prostorom.

Prema provedenim odgovorima u anketama sa stanovnicima rubnih zona PP Medvednica zaključak je da stanovnici odlaze u PP zbog šetnje te ih privlači raznolikost biljnog i životinjskog svijeta u PP. Stanovnici nisu zadovoljni održavanjem PP Medvednica te smatraju da su upravo brojni posjetioци glavni uzrok onečišćenja i da bi se više trebalo paziti na zbrinjavanje otpada od strane nadležnih ustanova.

Uvidom u probleme u prostoru zaključujemo da su stanovnici rubnih zona PP Medvednica dobro upoznati sa sadašnjim stanjem i aktualnim problemima, te smatraju da bi bilo nužno poduzeti bolju kontrolu unutar prostora PP Medvednica.

Napomena

Rad je proizašao iz završnog rada studentice Lucije Đermek, naslova "Korištenje i gospodarenje samoniklim biljem u zakonom zaštićenim područjima", obranjenog 2017. godine.

Literatura

Bohm, D., Bralić, I., Budak-Rajčić, J., Deželić R., Kamenarović, M., Mikulić, Z., Oršić, D., Rukavina, M., Šobat, A. (1979). Park prirode "Medvednica" – studija zaštite prirode. Sveučilišna naklada Liber. Zagreb.

Čaldarović, O. (1989). *Društvena dioba prostora*. Zagreb: Sociološko društvo Hrvatske.

- Dillman, D. A., Sinclair, M. D., Clark, J. R. (1993). Effects of questionnaire length, respondent-friendly design, and a difficult question on response rates for occupant-addressed census mail surveys. *Public opinion quarterly*, 57(3), 289-304.
- Dorbić, B., Gardijan, P., Temim, E., Hadžiabulić, A., Krnčević Rak, M. (2013). Pejzažne karakteristike murve (*Morus alba* L.) u turističkom identitetu Skradina. Zbornik radova-1. Znanstvenostručna konferencija s međunarodnim sudjelovanjem, Veleučilište u Šibeniku, 515-522.
- Dorbić, B., Temim, E. (2014). Utjecaj zelenila i parkovnog modernizma na društveni život stanovnika Šibensko-kninske županije. *Agronomski glasnik*, 76(6), 327.348.
- Dudley, N., ed. (2008). *Guidelines for Applying Protected Area Management Categories*, IUCN, Gland, Switzerland.
- Farkaš-Topolnik, N. (2014). Plan upravljanja Parka prirode Medvednica. Dostupno na: <https://www.pp-medvednica.hr/wp-content/uploads/2019/05/Plan-upravljanja-Parka-prirode-Medvednica.pdf> (posjećeno: 15. siječnja 2021.)
- Harmel, M., Skender, I., Ban Čurić, T., Vugrek Petljak, K. (2015). Analiza pritisaka i prijetnji u Parku prirode Medvednica. Hrvatska agencija za okoliš i prirodu. Dostupno na: http://www.haop.hr/sites/default/files/uploads/specificni-dokumenti/publikacije/knjige/Analiza_pritisaka_i_prijetnji_u_parku_prirode_Medvednica.pdf (posjećeno: 21. siječnja 2021.).
- Đermek, L. (2017). Korištenje i gospodarenje samoniklim biljem u zakonom zaštićenim područjima. Agronomski fakultet Sveučilišta u Zagrebu, završni rad.
- Kaplan, R., Kaplan, S. (1989). *The experience of nature: A psychological perspective*. New York: Cambridge University Press.
- Martinić I. (2010). Upravljanje zaštićenim područjima prirode: planiranje, razvoj i održivost. Udžbenici Sveučilišta u Zagrebu, Šumarski fakultet Sveučilišta u Zagrebu. Zagreb.
- Miškić-Domislić, M., Pereković, P., Aničić, B. (2013). Stanovnici o trgovima kao javnim gradskim površinama-Primjer Zagreba, Rijeke i Zadra. *Agronomski glasnik*, 75(4), 209-232.
- Nikolić T., Kovačić S. (2008). *Flora Medvednice. 250 najčešćih vrsta Zagrebačke gore*. Zagreb: Školska knjiga.
- Nikolić T., Topić J., Vuković N., ur. (2010). *Botanički važna područja Hrvatske*. Zagreb: Školska knjiga.

Park prirode Medvednica. <http://www.pp-medvednica.hr/> (posjećeno: 21. siječnja 2021.).

Park prirode Medvednica. Biljni svijet. <https://www.pp-medvednica.hr/priroda-i-kultura/biljni-svijet/> (posjećeno: 21. siječnja 2021.).

Park prirode Medvednica. Geologija. (<http://www.pp-medvednica.hr/priroda/geologija>). (posjećeno: 21. siječnja 2021.).

Poprženović, A., Pezdevšek Malovrh, Š., Dorbić, B., Delić, E. (2019). Stavovi o društvenoj funkciji i općem stanju zelenila u Bihaću (Bosna i Hercegovina). *Glasilo Future*, 2(1-2), 01–14.

Pravilnik o proglašavanju divljih svojti zaštićenim i strogo zaštićenim (2009), Narodne novine (NN 99/2009). http://narodne-novine.nn.hr/clanci/sluzbeni/2009_08_99_2569.html (posjećeno: 21. siječnja 2021.).

Prostorni plan Parka prirode Medvednica (2014) Dostupno na: <https://mgipu.gov.hr/prostorno-uredjenje-3335/prostorni-planovi-8193/prostorni-planovi-drzavne-razine/prostorni-planovi-parkova-prirode/prostorni-plan-pp-medvednica/3393> (posjećeno: 02. veljače 2021.).

Stanić, S., Buzov, I. (2014). Značenje zelenih prostora u životu grada. *Godišnjak Titius* (6-7), 137–153.

Vitasović Kosić, I., Aničić, B. (2005). Istraživanje socioloških aspekata Parka Maksimir. *Journal of central European agriculture*, 6 (1), 77-84.

Zakon o zaštiti prirode (2013), *Narodne novine*, (NN 80/13). <https://www.zakon.hr/z/403/Zakon-o-za%C5%A1titi-prirode> (posjećeno: 02. veljače 2021.).

Zavod za zaštitu prirode i okoliša. <http://www.haop.hr/> (posjećeno: 02. veljače 2021.).

Parkovi Hrvatske. <https://www.parkovihrvatske.hr/parkovi> (posjećeno: 21. siječnja 2021.).

Zaštita – prirode. <http://www.zastita-prirode.hr> (posjećeno: 02. veljače 2021.).

Primljeno: 20. travnja 2021. godine

Received: April 20, 2021

Prihvaćeno: 17. svibnja 2021. godine

Accepted: May 17, 2021

Characteristics of heteroblasty in *Hladnikia pastinacifolia* (Apiaceae), a rare endemic from Slovenia

Teja Pintarič¹, Nina Šajna^{1*}

izvorni znanstveni rad (original scientific paper)

doi: 10.32779/gf.4.1.2

Citiranje/Citation²

Abstract

Hladnikia pastinacifolia, the most prominent endemic plant species in Slovenia, is rare and protected because it is a stenoendemic and paleoendemic species restricted to area of Trnovski gozd (W Slovenia). However, this species can be found in various habitats. The disparity between the non-specific habitat preference of the species and its rarity has not been sufficiently explained. Here we focus on the functional morphological features that are most indicative for the ecology of plant species: the anatomical and morphological characteristics of leaves. *Hladnikia pastinacifolia* exhibits heterophylly during ontogeny (heteroblasty). We aimed to describe and compare the anatomical characteristics of three *H. pastinacifolia* leaf morphotypes among them and in relation to various habitats. Therefore, we compared leaf functional features that are indicative for the ecology of plant species: the thickness of the leaf lamina, the spongy and palisade parenchyma, the thickness of the upper and lower epidermis and the number of leaf stomata in the upper and lower epidermis. These measurements were further used to calculate the ratio between the spongy and palisade parenchyma, leaf stomata index and the density of leaf stomata. We determined that the *H. pastinacifolia* heteroblasty belongs to the *Apium*-type. Results showed that the five-pinnate leaves were the most distinct type, being the thickest, with the highest numbers of stomata abaxially. When compared among habitats, leaves from the scree habitat were the thickest according to all the tissue layers studied. The indices calculated were less useful for the distinction between leaf types and habitats.

Key words: heterophylly, anatomy, leaf thickness, stomata.

Introduction

Hladnikia pastinacifolia Rchb. (Apiaceae), the most prominent endemic plant species in Slovenian flora, is a stenoendemic, occurring only in a 4 km² area (Čušin, 2004) restricted to the slopes of the

¹ Biology Department, Faculty of Natural Sciences and Mathematics, University of Maribor, Koroška c. 160, SI - 2000 Maribor, Republic of Slovenia.

* E-mail: nina.sajna@um.si.

² Pintarič, T., Šajna, N. (2021). Characteristics of heteroblasty in *Hladnikia pastinacifolia* (Apiaceae), a rare endemic from Slovenia. *Glasilo Future*, 4(1), 23–32.

Trnovski gozd high karst plateau in the south-western part of Slovenia. It is a paleoendemic, having survived the last glaciations *in situ* (Šajna et al., 2012). *Hladnikia pastinacifolia* is a small growing species of the Apiaceae family, with a leafy rosette for most of its monocarpic life-cycle. This means that the plant remains in its vegetative state for several years until it flowers and produces seeds (Šajna et al., 2018), which happens only once in a lifetime, whereupon the plant dies. Generally, high interest in this species exists because it represents an endemic monotypic genus with unique evolution. Because of the narrow distribution range rarity, this species is listed as a Natura 2000 species and is strictly protected.

However, it is difficult to understand why the species is rare, since it thrives successfully in various habitats differing in the nature of the disturbance and the prevailing stress and such habitats are common across the species' distribution range. It can be found in rock crevices, stony grassland patches, screes, active stony pastures, man-made stone walls, and even on one site in gravel at the road verge. Because the disparity between the non-specific habitat preference of the species and its rarity has been insufficiently explained, it is necessary to evaluate plant functional features that are indicative for the ecology of plant species: the anatomical and morphological characteristics of leaves.

Leaf size and shape influence critical leaf functions (leaf temperature, transpiration, photosynthesis) and can have significant consequences for plant fitness (Winn, 1999). Leaf variation in size and shape along the shoot axis of an individual plant is named heterophylly. There are several mechanisms responsible for heterophylly: phenotypic plasticity resulting from adaptation to environmental factors during leaf development (e.g. sun vs. shade leaves); developmental instability if a plant experiences random environmental heterogeneity (e.g. leaves developed during drought vs. optimal conditions); and heteroblasty - programmed ontogenetic change in shoot morphology (Winn 1999 and references therein). Representatives of the Apiaceae subfamily Apioidae often exhibit heteroblasty to a great extent (Naumov, 2010). They produce different leaves during their various ontogenetic stages; usually, simple leaves become gradually more compound and multisectioned with each ontogenetic stage (Chang, 2004).

As stressed by Winn (1999) and Vogel (2009), in contrast to the literature describing patterns of heterophylly, we need empirical data to sort out the ecological significance of heterophylly. Therefore, our goal was to assess the ecological significance of heteroblasty in *H. pastinacifolia* leaves by studying the anatomical differences between different leaf morphotypes. We expected to elucidate how variable leaves of *H. pastinacifolia* are and how their variability corresponds to the various *H. pastinacifolia* habitats. Naumov (2010) described several typologies of multisectioned leaves in common Apioidae. Therefore, we first aimed to describe the typology of *H. pastinacifolia* heterophylly (heteroblasty) according to Naumov (2010). The second aim was to compare three leaf morphotypes in *H. pastinacifolia* according to their anatomic characteristics: the thickness of the leaf lamina, the

spongy and palisade parenchyma, the epidermis, and the number of stomata (along with the stomata index (SI) and stomata density (SD)). Additionally, we compared the anatomy of three morphotypes in relation to contrasting habitats where the plants grew: rock crevices, scree, and a man-made stone wall, within each particular habitat and among them.

Methods

Study species

Because *Hladnikia pastinacifolia* Rchb. (Apiaceae; Figure 1) has been described in detail in several publications (Šajna et al., 2012, Šajna et al., 2014, Šajna et al., 2019), here we present only a short description. The species is a monocarpic perennial. Several seasons elapse before the single flowering event. These herbaceous plants are 15–30 cm high. For most of their life, they form a basal rosette of numerous glossy, leathery leaves. At first, only one compound umbel is formed on a rather short stalk. Subsequently, additional flowering shoots branch, protruding from the axil, and each forms a lateral compound umbel of the second order. Occasionally, third order umbels develop on those shoots. On average, a single umbel consists of twenty rays and is supported by a multifoliate involucre. The heart-shaped petals are white and small (1 mm long). Plants grow a long, lignified rootstock. The fruit is a typical schizocarp, 4 mm long and 2 mm wide.

Figure 1. *Hladnikia pastinacifolia* Rchb. (Apiaceae) habitus (photo: N. Šajna).

Leaf anatomy study

For preparation of the microscope slides, we used material fixed with FAA (formalin–acetic acid–alcohol). Leaves were taken from different plants randomly. Each leaf was used either for a cross-section or for epidermis peel (for numeri of categorized samples see Table 2 and Table 3). Simple leaves were sampled whole because of the small size, while for three- and five-pinnate leaves only the terminal leaflet was sampled. For each leaf/leaflet we made one cross-section at its widest part, which was measured once choosing a homogenous part, avoiding vascular bundles. Cross-sections were performed by hand and observed in water. We studied sections under the Nikon Eclipse 50i microscope and performed measurements with Eclipse Net software (Nikon, Waver, Belgium). We measured the thickness of the leaf lamina, the spongy and palisade parenchyma, the thickness of the upper and lower epidermis. The measurement data was further used to calculate the ratio between the spongy and palisade parenchyma.

For stomata observations under the microscope, we made abaxial and adaxial epidermis peels. We counted stomata and epidermal cells for a visual field at a magnification of 4000x and applied it to calculations of stomata density (SD; number of stomata per 1 mm²), density of epidermal cells (ED; number of epidermal cells per 1 mm²) and stomata index (SI % = SD / (SD + ED) * 100).

Statistical analysis included a comparison of leaf characteristics according to different morphotypes and according to different habitats with one-way analysis of variance – ANOVA, followed by the posterior Tukey Honest Significant Difference (HDS) test for unequal samples. For comparisons of all leaf morphotypes across all habitats factorial ANOVA was used for all listed anatomical features. Tests were performed with Statistica software (Statsoft).

Results

Description of heteroblasty in *Hladnikia pastinacifolia*

During ontogenetic development, the area of the leaf blade of the rosette leaf increases its complexity (Figure 2). The first true leaf of a juvenile plant is simple, sometimes slightly three-lobed. In the next leaf, the lobes become more deeply indented to form a ternate leaf with three segments. The subsequent leaf develops five segments, where the top segment has three lobes. We also observed the leaves of the floral shoot exhibiting the opposite pattern: their size and complexity decreased, with each series occurring higher on the shoot; however, these leaves were not included in our study.

Figure 2. Heteroblasty in *Hladnikia pastinacifolia*: a) simple leaf, b) ternate leaf, c) odd-pinnate leaf (photo: N. Šajna).

Leaf anatomy comparisons

The three leaf morphotypes differed significantly in leaf thickness as well as in the thickness of the palisade and spongy tissue layer (one-way ANOVA, $p < 0.05$; Table 1). For most of the measured parameters, leaf type 3 had higher values, meaning that these leaves were thicker, the reason for which was mainly the thicker spongy parenchyma. The calculated indices turned out to be less powerful descriptors, since these were similar for all leaf types (Table 1).

Based on the differences in epidermal cells and stomata, only leaf type 3 was significantly different with regard to the stomata number abaxially (one-way ANOVA, $F_{2,25}=5.58$, $p < 0.01$; Table 1). We observed a trend towards an increase in stomata numbers from leaf type 1 to leaf type 3 abaxially as well as adaxially, whereby stomata size did not change among leaf types. We expected the stomata index to correspond with these results; however, it does so only for the adaxial side, although not a statistically significant finding.

Table 1. Basic statistics of leaf thickness (measured as a whole and divided into tissue parts), epidermal cells and stomata density and calculated ratios and stomatal indices for three leaf morphotypes in *Hladnikia pastinacifolia* (type 1 – simple leaf blade, 2 – leaf blade with 3 segments, 3 – leaf blade with 5 segments). Numbers marked in bold were significantly different (ANOVA, $p < 0.05$), different letters indicate differences revealed by the Tukey HSD test. ave=Mean, N=numerus, s.d.=standard deviation.

Leaf type	Leaf thickness [μm]				Epidermis [μm]				Palisade layer [μm]				Spongy parenchyma [μm]		Ratio palisade vs. spongy parenchyma		Epidermis ratio: adaxial vs. abaxial					
	ave		N		ave		N		ave		N		ave	N	ave	N	ave	N				
	s.d.		s.d.		s.d.		s.d.		s.d.		s.d.		s.d.		s.d.		s.d.					
1	230.2 _a	54	38.0	41.1	51	6.2	27.8	50	5.9	74.5 ^a	46	18.5	106.5 _a	49	23.7	0.699	46	0.138	1.512	49	0.34	3
2	209.1 _a	29	17.3	42.0	27	10.7	27.8	29	9.0	57.1 ^b	26	9.2	92.2 ^a	26	17.5	0.634	26	0.117	1.609	26	0.50	8
3	256.5 _b	24	50.8	42.0	24	13.8	26.4	22	6.2	72.1 ^a	21	15.2	114.8 _b	21	39.0	0.667	21	0.166	1.599	22	0.44	2

Leaf type	Epidermal cells [number/1mm ²]				Stomata [number/1mm ²]				Stomata length [μm]				Stomata index											
	Adaxial		Abaxial		Adaxial		Abaxial		Adaxial		Abaxial		Adaxial		Abaxial									
	ave	N	s.d.		ave	N	s.d.		ave	N	s.d.		ave	N	s.d.									
1	193.9	8	43.	120.	5	28.6	47.	8	20.	64.7 ^b	5	31.	32.	10	2.4	33.	10	4.0	19.	8	5.1	33.7	5	9.1
2	202.7	16	38.	160.	16	52.7	61.	16	27.	77.5 ^b	16	35.	32.	24	3.1	33.	24	4.8	23.	16	8.7	32.3	16	10.
3	134.6	7	67.	167.	7	27.5	71.	7	7.5	86.7 ^a	7	33.	32.	10	2.4	29.	10	4.6	24.	7	5.2	42.0	7	5.3

When we considered the three leaf types by contrasting habitats (rock crevices, scree, and man-made stone wall; Table 2), the habitat accounts for the 26.3 % of variance in the morphological features (factorial ANOVA, $F_{7,75}=3.82$, $p=0.01$). There is also a significant interaction between the leaf type and habitat (factorial ANOVA, $F_{21,216}=1.71$, $p=0.03$), whereby the interaction explains 14.2 % of variance in the studied features. The leaves differed significantly in leaf blade thickness (one-way ANOVA, $F_{7,99}=54.43$, $p < 0.01$), adaxial (one-way ANOVA, $F_{7,94}=4.08$, $p < 0.01$) and abaxial epidermis (one-way ANOVA, $F_{7,93}=2.95$, $p < 0.01$), palisade layer (one-way ANOVA, $F_{7,85}=16.79$, $p < 0.01$) and

spongy parenchyma (one-way ANOVA, $F_{7,88}=22.28$, $p<0.01$). As with Table 1, the calculated indices could not distinguish between leaf types. Results of factorial ANOVA showed that all studied leaf tissue layers of the simple and odd-pinnate leaves from the scree habitat were thicker compared to leaves from other habitats. The spongy parenchyma thickness contributed most to the high thickness measurements, followed by the palisade layer thickness. Leaves from rock crevices and the man-made stone wall did not differ significantly in thickness. Leaf thickness increases from the simple leaf to the odd-pinnate leaf in all habitats except for the man-made stone wall. In the latter habitat, leaves, irrespective of leaf type, had the thinnest epidermis, adaxially as well as abaxially.

Table 2. Basic statistics of measured and calculated data for leaf thickness (measured as a whole and divided into tissue parts) and calculated ratios of three leaf morphotypes (LM) in *Hladnikia pastinacifolia* (type 1 – simple leaf blade, 2 – leaf blade with 3 segments, 3 – leaf blade with 5 segments) in different habitats (1 – rock crevices, 2 – scree, 3 – man-made stone wall). ave=Mean N=numerus, s.d.=standard deviation.

Leaf type	Habitat	Leaf thickness [μm]			Epidermis [μm]			Palisade layer [μm]			Spongy parenchyma [μm]			Ratio palisade vs. spongy parenchyma			Epidermis ratio: adaxial vs. abaxial					
					Abaxial		Adaxial															
		ave	N	s.d.	Ave	N	s.d.	ave	N	s.d.	ave	N	s.d.	ave	N	s.d.	ave	N	s.d.			
1	1	204.6	31	15.3	41.6	27	6.5	27.6	27	6.0	64.6	24	9.8	91.4	27	11.9	0.7	24	0.14	1.54	26	0.38
1	2	276.9	18	23.0	42.0	19	5.6	30.1	18	4.3	90.6	17	19.0	132.6	17	16.8	0.7	17	0.15	1.40	18	0.25
1	3	220.1	5	9.3	35.3	5	3.5	20.7	5	4.4	67.9	5	10.3	99.2	5	15.2	0.7	5	0.10	1.75	5	0.31
2	1	208.5	16	19.0	47.3	15	11.3	31.3	15	10.4	52.7	12	8.2	84.6	12	19.1	0.6	12	0.13	1.68	14	0.65
2	3	209.8	13	15.8	35.3	12	4.2	24.1	14	4.9	60.9	14	8.5	98.7	14	13.4	0.6	14	0.11	1.52	12	0.26
3	1	222.5	4	52.2	42.4	4	5.5	27.4	4	5.9	55.6	3	2.4	80.3	3	15.2	0.7	3	0.14	1.65	4	0.63
3	2	301.0	12	13.2	47.6	12	16.1	28.3	10	7.1	83.7	11	9.2	144.3	11	30.0	0.6	11	0.16	1.70	10	0.37
3	3	206.6	8	11.8	33.2	8	8.2	23.5	8	4.6	60.8	7	9.5	83.3	7	12.1	0.7	7	0.17	1.44	8	0.44

The results again showed that leaf types from various habitats differed significantly in terms of epidermal cells and stomata (Table 3), in the number of epidermis cells abaxially (one-way ANOVA, $F_{6,21}=3.20$, $p=0.02$), the number of stomata adaxially (one-way ANOVA, $F_{6,24}=5.34$, $p=0.01$) and abaxially (one-way ANOVA, $F_{6,21}=3.36$, $p=0.02$), as well as in the stomata index for the adaxial side (one-way ANOVA, $F_{6,24}=5.7$, $p<0.01$). According to factorial ANOVA, this was particularly true if leaf type 3 was compared with leaf type 1, and if it belonged to the scree habitat. The most valuable indicator was the stomata number abaxially. Its value was significantly higher for leaf type 3 from the scree habitat, compared to all other types in various habitats.

Table 3. Basic statistics of measured and calculated data for leaf stomata characteristics of three leaf morphotypes (LM) in *Hladnikia pastinacifolia* (type 1 – simple leaf blade, 2 – leaf blade with 3 segments, 3 – leaf blade with 5 segments) in different habitats (1 – rock crevices, 2 – scree, 3 – man-made stone wall). ave=Mean N=numerus, s.d.=standard deviation.

LM	Habitat	Epidermal cells [number/mm ²]						Stomata [number/mm ²]						Stomata length [μm]						Stomata index					
		Adaxial			Abaxial			Adaxial			Abaxial			Adaxial			Abaxial			Adaxial			Abaxial		
		ave	N	s.d.	ave	N	s.d.	ave	N	s.d.	Ave	N	s.d.	ave	N	s.d.	ave	N	s.d.	ave	N	s.d.	ave	N	s.d.
1	1	184.5	6	43.0	120.4	4	33.1	39.8	6	6.9	53.1	4	20.4	32.3	8	2.6	34.9	8	2.8	18.3	6	4.8	30.0	4	4.5
1	3	222.2	2	41.6	118.8	1	0	70.2	2	35.4	111.4	1	0	33.3	2	1.9	27.7	2	1.8	23.2	2	6.0	48.4	1	0
2	1	212.4	4	21.6	100.5	4	22.8	30.9	4	7.9	50.3	4	17.1	32.4	6	3.0	33.9	6	4.4	12.6	4	2.2	33.1	4	7.4
2	2	214.7	8	44.5	183.2	8	52.4	65.9	8	17.2	88.3	8	39.4	32.0	12	3.5	32.3	12	2.6	23.5	8	3.2	32.3	8	13.4
2	3	168.9	4	15.5	176.2	4	21.2	84.1	4	33.0	83.0	4	32.8	31.8	6	2.7	35.1	6	7.7	32.5	4	9.3	31.6	4	11.0
3	2	246.6	5	64.5	167.6	5	32.9	73.9	5	6.6	131.1	5	37.6	32.7	8	2.6	30.0	8	4.4	23.7	5	4.0	43.5	5	5.6
3	3	204.6	2	90.2	168.8	2	14.6	63.8	2	3.9	104.3	2	0.1	31.3	2	0.8	28.5	2	3.6	25.3	2	9.6	38.3	2	2.0

Discussion

Hladnikia pastinacifolia is a monocarpic species with a life cycle longer than that of a typical biennial. After overwintering, every spring the first leaves developed by *H. pastinacifolia* are those of the basal rosette. The first true leaves are simple, but more complex leaf blades later develop in such a way that the leaflets are positioned at the first order rachises and form odd-pinnate leaves. The typology of *H. pastinacifolia* heteroblasty is similar to the polymorphic series observed, for example, in *Apium graveolens* L., *Pimpinella saxifraga* L., *Falcaria vulgaris* Bernh. and termed by Naumov (2010) the *Apium*-type.

Heterophylly in *H. pastinacifolia* represents within-individual plasticity including heteroblasty as well as direct response to environmental conditions. Our results show that in addition to morphological differences among leaf morphotypes, anatomical differences also exist. Generally, the plant's ability to harvest light is not limited only by the height of a plant, its growth-form and total leaf area, or its canopy area. Additional limitations include the plant architecture, which determines the spatial distribution of leaves, and the leaf anatomy. Five-pinnate leaves were the thickest among all types, mainly because of the thickness of the spongy parenchyma. Leaf thickness affects the amount of light absorbed by a leaf, and high values are often recognized as decreasing photosynthesis and growth (Garnier et al., 1999). On the other hand, leaf thickness increases the leaf's longevity (Vile et al., 2005 and references therein).

A review by Winn (1999) reported that in general the heterophylly occurs frequently in species where individuals experience extreme variation in environment. This is confirmed by our study, which further indicates the existence of functional differences affecting individual plant performance in relation to the environmental constraints of a particular habitat. Our results show that plants from the

scree habitat had the thickest leaves. Coarse scree substrate is a very stressful habitat, prone to disturbance of substrate movement, causing erosion or even burial (Pauli et al., 2003). It is beneficial for a plant growing in such an unstable habitat to have more resistant leaves than plants growing in more sheltered rock crevices or on the even more stable and less stressful man-made stone wall. Moreover, *H. pastinacifolia* experiences strong irradiation in its habitats for most of the day, however, the habitats differ in the cover of other coexisting species (Šajna et al., 2014). This means that in the contrasting habitats, interspecific competition is reduced in comparison to stony pastures or meadows. Our results confirm a hypothesis stated by Šajna et al. (2012) that screes or scree-like habitats are the optimal habitats for *H. pastinacifolia*, since in such habitats the seed production and plant biomass are the highest. Rock crevices represent a marginal substitute habitat.

To conclude, we suggest the need for a general study (morphology and leaf anatomy) to determine the ecological significance of heteroblasty/heterophylly. We have demonstrated that the leaves of *H. pastinacifolia* differ in their anatomy between ontogeny stages and consequently also differ in terms of functionality, both of which are further adapted to the particular habitat where the species grows. We have established that environmental constraints select for an optimum leaf phenotype in each ontogenetic stage within each habitat. We have shown the ecological significance of leaf blade thickness and number of stomata in revealing the most suitable habitat to be a coarse scree-like substrate.

References

- Chang, J., Guan, B., Ge, Y., Chan, Y.G. (2004). Comparative studies on phenotypic plasticity of two herbs, *Changium smyrnioides* and *Anthriscus sylvestris*. *Journal of Zhejiang University – Science*, 5, 656-662.
- Čušin, B. (2004). *Hladnikia pastinacifolia* Rchb. (*Hladnikia pastinacifolia* Rchb. - rebrinčevolistna hladnikija, hladnikovka). In: Čušin, B. (ed.). *Natura 2000 in Slovenia – Plants (Natura 2000 v Sloveniji, Rastline)*, ZRC SAZU, 107-113.
- Garnier, E., Salager, J.L., Laurent, G., Sonie, L. (1999). Relationships between photosynthesis, nitrogen and leaf structure in 14 grass species and their dependence on the basis of expression. *New Phytologist*, 143, 119-129.
- Naumov, S.Y. (2010). Leaf Typology in the subfamily Apioideae (Apiaceae). *Plant Diversity and Evolution*, 128, 443-454.
- Pauli, H., Gottfried, M., Dirnböck, T., Dullinger, S., Grabherr, G. (2003). *Assessing the long-term dynamics of endemic plants at summit habitats*. In Nagy L., Grabherr G., Körner C., Thompson D.B.A. (eds). *Alpine biodiversity in Europe*. Berlin: Springer, 195-207.

Šajna, N., Šipek, M., Šuštar-Vozlič, J., Kaligarič, M. (2019). Germination behavior of the extremely rare *Hladnikia pastinacifolia* Rchb. (Apiaceae)-a Pleistocene in situ survivor. *Acta Bot. Croat*, 78, 107-115.

Šajna, N., Kavar, T., Šuštar Vozlič, J., Kaligarič, M. (2012). Population genetics of the narrow endemic *Hladnikia pastinacifolia* Rchb. (Apiaceae) indicates survival in situ during the Pleistocene. *Acta Biologica Cracoviensia. Series Botanica*, 54, 84-96.

Šajna, N., Kavar, T., Šuštar Vozlič, J., Kaligarič, M. (2014). New insights into the anatomy of an endemic *Hladnikia pastinacifolia* Rchb. *Acta Bot. Croat.*, 73, 375-384.

Vile, D., Garnier, E., Shipley, B., Laurent, G., Navas, M.L., Roumet, C., Lavorel, S., Díaz, S., Hodgson, J.G., Lloret, F., Midgley, G.F., Poorter, H., Rutherford, M.C., Wilson, P.J., Wright, I.J. (2005). Specific leaf area and dry matter content estimate thickness in laminar leaves. *Annals of Botany*, 96, 1129-1136.

Vogel, S. (2009). Leaves in the lowest and highest winds: Temperature, force and shape. *New Phytologist*, 183, 13-26.

Winn, A.A. (1999). The functional significance and fitness consequences of heterophylly. *International Journal of Plant Sciences*, 160, S113-S121.

Primljeno: 27. travnja 2021. godine

Received: April 27, 2021

Prihvaćeno: 17. svibnja 2021. godine

Accepted: May 17, 2021

**Prikaz visinskog gradijenta vegetacije od Malog Platka prema vrhu
Snježnika (Hrvatska)**

**A display of the altitudinal vegetation gradient from Mali Platak to the
peak of Mt Snježnik (Croatia)**

Dragan Prlić¹

pregledni rad (scientific review)

doi: 10.32779/gf.4.1.3

Citiranje/Citation²

Sažetak

Provođenje studentske terenske nastave podrazumijeva primjenu aktualnih teorijskih spoznaja na praktičan način čime je obuhvaćen obilazak različitih terenskih lokacija, samostalno ispunjavanje terenskih obrazaca te prezentaciju dobivenih rezultata. "Terenska nastava 3 – botanika" naziv je višednevnog terenskog programa koji se izvodi u sklopu preddiplomskog studija biologije na Odjelu za biologiju Sveučilišta Josipa Jurja Strossmayera u Osijeku.

Prolazeći kroz različite vegetacijske zone i pojaseve na području Hrvatske, studenti će ciljano upoznavati karakteristične stanišne tipove i biljne zajednice, pripadajući floristički sastav, zanimljive vegetacijske fenomene poput obrata visinskih pojaseva kao i temeljne ekološke mehanizme koji omogućavaju njihovu pojavnost. Glavnu okosnicu svakog terenskog lokaliteta čini klimazonalna vegetacija čiju izmjenu promatramo kroz visinski gradijent, od nizinskog pojasa Lonjskog polja prema planinskim vrhovima u Gorskom kotaru.

Jedan segment terenske nastave čini upoznavanje vegetacije na potezu od Malog Platka (brdski pojas) prema vrhu Snježnika (planinski pojas). Klimatske prilike područja i dinamika reljefa doprinose izmjeni vegetacije: najniži dio gradi primorska bukova šuma, zatim se redom prolaze gorska šuma bukve i jele, čiste bukove šume preplaninskog pojasa, klekovina bora krivulja te, konačno, planinski travnjaci na najvišim dijelovima Snježnika. Dodatno, pogledom s vrha Snježnika prema susjednom Risnjaku ili Guslici moguće je upoznati visinski gradijent vegetacije vrlo širokog područja Gorskog kotara.

¹ Sveučilište Josipa Jurja Strossmayera u Osijeku, Odjel za biologiju, Ulica cara Hadrijana 8/A, 31000 Osijek, Republika Hrvatska.

* E-mail: dprlic@biologija.unios.hr.

² Prlić, D. (2021). Prikaz visinskog gradijenta vegetacije od Malog Platka prema vrhu Snježnika (Hrvatska). *Glasilo Future*, 4(1), 33–52. / Prlić, D. (2021). A display of the altitudinal vegetation gradient from Mali Platak to the peak of Mt Snježnik (Croatia). *Glasilo Future*, 4(1), 33–52.

Predviđene terenske aktivnosti prilika su studentima za nadogradnju teorijskih spoznaja te stjecanje praktičnih vještina iz područja botanike i ekologije koja proizlaze iz stvarnih primjera flore i vegetacije na području Hrvatske.

Ključne riječi: studentska terenska nastava, flora, vegetacija, ugrožene svojite, Snježnik.

Abstract

Conducting a student field course involves the application of actual theoretical knowledge in a practical way that includes visiting various field locations, individually completing the field forms and presenting the obtained results. "Field Course 3 – Botany" is a multi-day field programme conducted as part of the undergraduate study of biology at the Department of Biology, Josip Juraj Strossmayer University in Osijek.

Passing through different vegetation zones and belts in Croatia, students will learn about characteristic habitat types and plant communities, floristic composition, interesting vegetation phenomena such as the inversion of vegetation belts, as well as the basic ecological mechanisms that permit their occurrence. The main element of each field site is the climazonal vegetation and its transitions which can be observed through the altitudinal gradient, from the planar belt of Lonjsko polje to the mountain peaks of Gorski kotar.

A part of the fieldwork involves studying the vegetation types on the stretch from Mali Platak (montane belt) to the peak of Mt Snježnik (alpine belt). The climatic conditions of the area and local orography patterns contribute to the change of vegetation: the lowest areas are made of littoral beech forest, followed by the altimontane forest of beech and fir, pure beech forests of the subalpine belt, stands of mountain pine and, finally, alpine grasslands which cover the topmost parts of Mt Snježnik. Moreover, from the peak of the Mt Snježnik towards the neighbouring Mt Risnjak or Guslica, altitudinal vegetation gradient of a very wide area of Gorski kotar can be observed.

The planned field activities present an opportunity for students to upgrade their theoretical reach and to acquire practical skills in the field of botany and ecology based on the actual examples of flora and vegetation in Croatia.

Key words: student field course, flora, vegetation, endangered taxa, Snježnik.

Uvod

Obrazovna djelatnost pokretač je prijenosa znanja i vještina, uključujući aktualne spoznaje proizašle iz najnovijih istraživanja, a raznovrstan i istovremeno prilagođen sadržaj kojega iskusan nastavnik prenosi studentima postaje nezamjenjivi element kvalitetnog odvijanja nastave. Jedan od oblika nastavnih aktivnosti predstavlja i terenski rad. Uz prikladne smjernice, studenti će imati zadatak

primijeniti i proširiti dosad stečena znanja iz teorijskog oblika nastave te kroz praktični rad steći dodatne kompetencije. Štoviše, predviđeni terenski lokaliteti studentima su u pravilu nepoznati ili bi im u vlastitom aranžmanu bili teško dostupni, stoga koristi od terenskog oblika nastave na ovaj način postaju višestruke.

Tijekom višednevne terenske nastave koja je dio studijskog programa Odjela za biologiju Sveučilišta Josipa Jurja Strossmayera u Osijeku, studenti 3. godine preddiplomskog studija biologije obilaze niz različitih terenskih lokaliteta raspoređenih kroz tri postojeće biogeografske regije Hrvatske: kontinentalnu, alpsku i mediteransku. U dobro utvrđenom terenskom itineraru, krajem svibnja i početkom lipnja, planirano je upoznavanje vegetacijskog gradijenta te pripadajuće flore i vegetacijskih fenomena koji su posljedica različitih kombinacija ekoloških čimbenika.

Terenska nastava sličnog karaktera i tematike upoznavanja vegetacije odvija se i na drugim fakultetima primjerice na predmetu Fitocenologija, Agronomskog fakulteta Sveučilišta u Zagrebu (Vitasović-Kosić i sur., 2020).

Slijedom promjene stanišnih uvjeta, prije svega riječ je o promjenama u nadmorskoj visini, početni segment terenske nastave provodi se na prostoru Parka prirode Lonjsko polje. Pod snažnim utjecajem mikroreljefa i hidrografskih obilježja, studenti imaju mogućnost proučiti poplavne sastojine hrasta lužnjaka (*Quercus robur* L.) i poljskog jasena (*Fraxinus angustifolia* Vahl), prostrane pašnjačke i livade košanice te mozaik vodene i močvarne vegetacije uz obale vodotoka i u njihovim zaostalim rukavcima.

Podalje od kontinentalnog utjecaja, otoci Krk i Košljun dobri su primjeri prijelaza iz eumediteranskog u submediteranski te mediteransko-montani tip vegetacije. Blaže klimatske amplitude ispoljavaju se u vegetaciji koju grade sastojine hrsta crnike (*Quercus ilex* L.) i hrasta medunca (*Quercus pubescens* Willd.), dok na višim dijelovima značajan udio u vegetaciji zauzima crni grab (*Ostrya carpinifolia* Scop.).

Na području Gorskog kotara smještena je glavnina lokaliteta predviđenih za terensku nastavu, a iznimno značajan segment nastave predstavlja i planinski masiv Snježnika. Očekivano, veliki prostor i izrazito dinamični reljef omogućavaju pojavu različitih tipova vegetacije duž visinskog gradijenta. Od brdskog do pretplaninskog pojasa na cijelom području prevladavaju sastojine bukve (*Fagus sylvatica* L.), izuzev gorskog pojasa u kojem značajnu ulogu nose i stabla obične jele (*Abies alba* Mill.). Konačno, na vršnim grebenima naših planina vegetacija se sastoji od klekovine bora krivulja (*Pinus mugo* Turra) ili od niza travnjačkih zajednica koje naseljavaju najizloženije površine.

Studijski program "Terenska nastava 3 – botanika" ima za cilj kvalitetnu edukaciju studenata u kontekstu klasične floristike, geobotanike, ekologije bilja i fitocenologije. Po završetku terenskog programa studenti će moći objasniti ekološke čimbenike postanka, razvoja i rasprostranjenosti biljnih zajednica, prepoznati međusobne razlike u florističkom sastavu te uspješno primijeniti fitocenološke metode procjene vegetacije.

Materijali i metode

Visinski gradijent terenske nastave obuhvaća prostor od brdskog primorskog (paramediterranskog) pojasa Malog Platka prema planinskom (alpinskom) visinskom pojasu oko vrha Snježnika. Za vrijeme nastave studenti koriste terenske obrasce, prilagođene nastavnim ciljevima, u koje unose niz relevantnih ekoloških parametara (npr. nadmorska visina, nagib i ekspozicija terena) za svaku od terenskih postaja.

Uz klimatske i reljefne elemente, sastavni dio staništa predstavlja i floristička raznolikost. Postojeće biljne vrste potrebno je pravilno determinirati, izvršiti procjenu njihove pokrovnosti te ih priključiti u odgovarajući ekološki sloj (etažu). Sve navedeno vrši se kroz izradu fitocenoloških snimaka kao tipične metode terenskog prikupljanja podataka o vegetaciji (usp. Topić i sur., 2006). Prepoznavanje biljnih vrsta, nakon toga i biljnih zajednica, studenti provode pomoću dostupne literature (Jávorka i Csapody, 1991; Kovačić et al., 2008; Vukelić et al., 2008; Vukelić, 2012; Griebel, 2018; Nikolić, 2019), a najvažnije vegetacijske pojave na terenu potrebno je i fotodokumentirati.

Svi prikupljeni podaci zajednički se analiziraju nakon povratka s terena s konačnim ciljem kako bismo definirali florističke i vegetacijske značajke predmetnog područja. U ovom koraku tumačimo ekološke pojave koje smo opazili na zabilježenim staništima, biljne zajednice i dijagnostičke biljne vrste po kojima ih prepoznamo, značajke klimazonalne vegetacije, karakteristične procese degradacije i sukcesije te oblike antropogenog utjecaja. Zaključke o dinamici ekoloških čimbenika i posljedičnim razlikama u vegetaciji studenti izvode kroz samostalne prezentacije ili terenska izvješća koja sadrže sve potrebne tekstualne i grafičke elemente proizašle iz nastavnih aktivnosti.

Geografski položaj i osnovne ekološke značajke Snježnika

Atraktivan i lako pristupačan planinski masiv Snježnika smješten je na području Gorskog kotara, oko 2 km sjeverozapadno od vrha Risnjaka te zajedno s njime predstavlja dio Nacionalnog parka Risnjak. Nacionalnim parkom Risnjak je proglašen 1953. godine, nakon čega su 1997. godine granice revidirane i proširene na susjedni Snježnik i izvor rijeke Kupe. Ukupna površina područja sada iznosi 6350 ha (Anonymous, 2007). Za ovaj konzervacijski status zaslužan je glasoviti botaničar dr. Ivo Horvat koji je značajni dio života uložio u istraživanje vegetacije Risnjaka (Poljak, 2008). Štoviše, sprječavanje eksploatacije te očuvanje raznolikosti i ekološki povoljnog stanja šuma potpomognuto je dodjeljivanjem statusa nacionalnog parka.

Klimatske prilike, koje generalno vežemo za visoke vegetacijske pojaseve, ističu se osjetno niskim temperaturama, hladnim vjetrovima te prolongiranim zadržavanjem snježnog pokrivača, stoga vegetacijska sezona svoj vrhunac doseže kasnije nego u nižim predjelima. Sve navedeno ostavlja trag na biljni pokrov, posebice na drvenaste vrste koje s porastom nadmorske visine postaju sve jače

deformirane. Tako u zoni klekovine bora krivulja na Snježniku prosječna godišnja temperatura iznosi svega 1,4°C, a snježni pokrivač može se na tlu zadržati i 175 dana (Horvat, 1962). Godišnja količina oborina u vršnim dijelovima očekivano je obilna, iznosi 3648 mm. Međutim, silaskom u niže vegetacijske pojaseve klimatski uvjeti postaju sve blaži, a to se ispoljava u vitalnosti drveća. Primjerice, u pretplaninskoj sastojini bukve srednja godišnja temperatura porast će na oko 4°C (Bertović, 1975a).

Uz visinski gradijent vegetacijskih pojaseva kao jedne od glavnih vrijednosti Gorskog kotara, valja istaknuti i njegov orografski karakter koji djeluje kao klimatska barijera između područja hrasta kitnjaka kontinentalnog dijela Hrvatske te bijeloga i crnoga graba Hrvatskog primorja (Horvat, 1952/53). Za fizionomiju krajolika i vegetacijski pokrov Horvat (1962) naglašava važnost geomorfologije, odnosno ukupne raznolikosti reljefnih parametara. Biljne zajednice i floristički sastav tako će se razlikovati na sjeveroistočnoj kopnenoj strani prema obroncima Snježnika, od one na jugozapadnoj primorskoj koja je od Jadranskog mora udaljena svega 12 km.

S najvišim vrhom od 1505 m, masiv Snježnika nešto je niži od Risnjaka (1528 m) i Bjelolasice (1534 m). Naime, ovisno o dogovoru sa studentima ili potencijalnim logističkim okolnostima koji bi otežale pristup do Snježnika, gradijent vegetacije prema planinskom pojasu može se obraditi kroz potonja dva lokaliteta. Ukoliko usporedimo dinamiku reljefa ovih područja, moguće je primijetiti kako su vršni dijelovi Snježnika razvedeniji od Bjelolasice, prožeti brojnim vrletima, no ipak ne izbijaju tako izraženo i strmo poput kamenih gromada oko vrha Risnjaka (usp. Božičević, 1993; Anonymous, 2001). Svi relevantni elementi planinskog terena, poput izloženih vapnenačkih grebena, zaštićenih padina različitog nagiba te dolina i ponikava s pripadajućom vegetacijom, zastupljeni su na svim navedenim lokalitetima iako u različitim omjerima. Povezani su mrežom šumskih cesta i planinarskih staza što olakšava njihovo upoznavanje te kretanje kroz različite visinske pojaseve.

Dosadašnje botaničke spoznaje na širem području Snježnika

Inicijalna istraživanja flore i vegetacije na području Risnjaka i Snježnika potječu još s kraja 19. stoljeća, a doprinos su domaćih i stranih istraživača s obzirom da su ove planine lako pristupačne te ujedno dobro očuvane od nepovoljnih gospodarskih utjecaja (Horvat, 1950). Najranijim botaničkim spoznajama područja osobito su doprinijeli Dragutin Hirc, Ljudevit Rossi i Stjepan Gjurašin. Glasoviti botaničar Ivo Horvat vlastita istraživanja započinje 1927. godine, a vrlo brzo nakon toga publicira rezultate prikupljene istraživanjem planinskih travnjaka i vegetacije stijena (Horvat, 1930, 1931). Terenski rad intenzivira između 1947. i 1954. godine u nastojanju da se istraživanja vegetacije Gorskog kotara i Hrvatskog primorja povežu s pedološkim i klimatološkim spoznajama. Naročito vrijedni spomena su njegovi detaljni opisi visinske razdiobe klimazonalne vegetacije na primjerima Risnjaka i Snježnika.

Horvat (1955) komentira sekcije tadašnje vegetacijske karte pri čemu posebno ističe sekciju 1b, koja obuhvaća periferiju Snježnika te dio sjevernog Primorja, kao "najljepši primjer mnogolikosti vegetacije hrvatskog krša". U njoj je prikazan cjelovit visinski gradijent od pojasa bijelog graba (*Carpinus orientalis* Mill.) pa sve do planinskih travnjaka. Karta biljnih zajednica jugozapadne Hrvatske (Horvat, 1962) izrađena u četiri sekcije daje izvrstan prikaz raznolikosti i prostornog rasporeda biljnih zajednica toga područja.

Šegulja et al. (1994) predstavljaju rezultate florističkih istraživanja Nacionalnog parka Risnjak. Ukupno su zabilježili 876 svojiti vaskularne flore, od toga 18 endemskih vrsta, klasificiranih unutar 92 porodice i 376 rodova. S obzirom na prostranstvo i heterogenost planinskih masiva, vrlo je izgledno kako će buduća istraživanja ovoga tipa proširiti trenutno poznati inventar biljnih vrsta.

Gradijent biljnih zajednica od brdskog prema pretplaninskom pojasu

Pristupnom cestom prema planinarskom domu Platak, na području oko Malog Platka, nalazi se prva terenska postaja gdje će studenti opažati utjecaj nadmorske visine na ekološke i vegetacijske značajke brdskog primorskog pojasa. Izloženi i jugozapadu okrenuti termofilni obronci Malog Platka stjenovite su fizionomije i plitkog skeletnog tla što stvara pogodno stanište za primorsku bukovu šumu s jesenskom šašikom (*Sesleria autumnalis-Fagetum sylvaticae* /Horvat/ M. Wraber ex Borhidi 1963). Ona pokriva velike prostore na primorskim padinama Dinarida, pri čemu se u Hrvatskoj nalazi središte njezina areala (Vukelić et al., 2008), a riječ je o našoj najnižoj i najtoplijoj klimazonalnoj fitocenozi kontinentalnog područja iznad Mediterana (Slika 1). U sloju drveća glavnu ulogu nosi bukva (*Fagus sylvatica*). Velika pokrovnost jesenske šašike (*Sesleria autumnalis* (Scop.) F. W. Schultz) ističe se u prizemnom sloju, a sastav floru dopunjuju još: medenika (*Melittis melissophyllum* L.), velecvtjetna gorska metvica (*Calamintha grandiflora* (L.) Moench), šumska ciklama (*Cyclamen purpurascens* Mill.), gronjasti vratić (*Tanacetum corymbosum* (L.) Sch. Bip.) i šumski pavlovac (*Aremonia agrimonoides* (L.) DC.).

Površine koje se ne nalaze pod šumom ili nisu zahvaćene sukcesijom, pripadaju kamenjarskom pašnjaku šaša crljenike i žute kraške zečine (*Carici-Centaureetum rupestris* Horvat 1931) vrlo šarolikog i bogatog sastava biljnih vrsta. Početkom lipnja cvatu biljke uglavnom niskog rasta i široke palete boja među kojima prevladavaju žuti cvjetovi roda *Genista* (žutilovka). Kasnije u vegetacijskoj sezoni mijenja se vizura u nešto jednostavniji aspekt s manjim brojem vrsta. Posebno se tada ističu rodovi *Seseli* (devesilje) i *Pseudolysimachion* (čestoslavica). Padine Malog Platka povoljnih su uvjeta za nesmetan razvoj mnogih termofilnih vrsta: klasoliki vrisak (*Satureja subspicata* Bartl. ex Vis.), kamenjarska ili kraška zečina (*Centaurea rupestris* L.), šaš crljenika (*Carex humilis* Leyss.), gorski zdravinjak (*Seseli libanotis* (L.) W. D. J. Koch), Barrelierova čestoslavica (*Pseudolysimachion barrelieri* (Schott ex Roem. et Schult.) Holub), bojadisarska žutilovka (*Genista tinctoria* L.) i uskolisna žutilovka (*Genista sylvestris* Scop.). Od grmolikih biljaka zabilježene su obična dunjarica

(*Cotoneaster integerrimus* Medik.), planinska borovica (*Juniperus communis* L. ssp. *nana* Syme) i planinski likovac (*Daphne alpina* L.). S proplanaka Malog Platka pogled se otvara na prostrano Grobničko polje.

Slika 1. Termofilne padine oko Malog Platka obrasla je primorska bukova šuma s jesenskom šašikom (*Seslerio autumnalis-Fagetum sylvaticae*). (foto: D. Prlić)

Figure 1. Termophilous slopes around Mali Platak are covered by littoral beech forest with autumn moor grass (*Seslerio autumnalis-Fagetum sylvaticae*). (photo: D. Prlić)

Padine zapadne ekspozicije iznad Malog Platka prekrivene su bukovo-jelovom šumom s mišjim uhom zapadnih Dinarida (*Omphalodo-Fagetum* /Tregubov 1957 corr. Puncer 1980/ Martinček et al. 1993). Ova klimazonalna vegetacija zaprema velika prostranstva u gorskom pojasu, a dijelom seže i iznad planinarskog doma Platak. Ekološki je smještena između dva pojasa čistih bukovih šuma (brdskih i pretplaninskih), a uspijeva na gotovo svim tipovima terena (Vukelić i Rauš 1998).

Stabla bukve (*Fagus sylvatica*) široko su prisutna, dok daljnjim usponom iznad planinarskog doma obična jela (*Abies alba* Mill.) postaje sve slabije konkurentna pa se ponajprije javlja u donjoj etaži sloja drveća ili pak u sloju grmlja (Slika 2). Od zeljastih biljaka značajne su: proljetno mišje uho (*Omphalodes verna* Moench), velecvtjetna gorska metvica (*Calamintha grandiflora* (L.) Moench), trolisna režuha (*Cardamine trifolia* L.), višelislata režuha (*Cardamine kitaibelii* Bech.), crvena gorčika (*Prenanthes purpurea* L.), velika mrtva kopriva (*Lamium orvala* L.) i dr. Bukvi se u sloju drveća pridružuje gorski javor (*Acer pseudoplatanus* L.) čija stabla ovdje još nisu deformirana pod teretom snijega.

U zasjenjenim pukotinama stijena gorskog pojasa nalazimo zajednicu mahovinaste merinke i bijele padimovice (*Moehringio-Pseudofumarietum albae* Horvat 1962 corr. Trinajstić). U njoj su obilno zastupljene mahovinasta merinka (*Moehringia muscosa* L.) te paprati smeđa (*Asplenium trichomanes* L.) i zidna slezenica (*Asplenium ruta-muraria* L.). Drugdje uz makadam mjestimično se otvaraju mali proplanci koji pripadaju travnjacima uspravnog ovsika i srednjeg trpuca (*Bromo-Plantaginetum mediae* Horvat 1931). Osobito su živopisni za ljetnog perioda kada populacija žutog volujca (*Buphthalmum salicifolium* L.) doseže najveću brojnost.

Slika 2. Primjer bukove-jelove šume s mišjim uhom zapadnih Dinarida (*Omphalodo-Fagetum*). Iznad planinarskog doma Platak prevladava bukva, a jela zaostaje tek u sloju grmlja. (foto: D. Prlić)

Figure 2. An example of the dinaric silver fir-beech forest (*Omphalodo-Fagetum*). Beech is dominant above the mountain lodge Platak, while silver fir remains in the shrub layer. (photo: D. Prlić)

Široko zavojitu šumsku cestu na području "Veliko Radeševo", koja tijesno prati morfologiju planinskog reljefa, siječe uska planinarska staza sa svih strana okružena tankim stablima bukve, vjerojatno kao posljedica nekadašnje sječe. Njome je jednim dijelom moguće skratiti uspon prema vrhu. Na ovom području obična jela i mnogi gorski elementi polagano izostaju, a bukva gubi na dimenzijama te sve češće poprima tipičnu sabljastu formu karakterističnu za pojas pretplaninske bukove šume s planinskim žabnjakom (*Ranunculo platanifolii-Fagetum* /Horvat 1938/ Marinček et al. 1993). Deformirane krošnje bukve posljedica su dugog zadržavanja snijega zbog čega ova zajednica dobiva jedinstvenu fizionomsku prepoznatljivost (Slika 3). Pored bukve (*Fagus sylvatica*) prisutna su, doduše rijetko i pojedinačno, stabla gorskog javora (*Acer pseudoplatanus*), mukinje (*Sorbus aria* (L.) Crantz), a vrlo rijetko i smreke (*Picea abies* (L.) H. Karst.).

Dijagnostička vrsta zajednice je platanastolisni žabnjak (*Ranunculus platanifolius* L.), neobični pripadnik roda *Ranunculus* (žabnjak) bijele boje cvjetova. Prostranstva s medvjedom lukom (*Allium ursinum* L.) učestala su pojava prizemnog sloja šume, a floristički sastav još dopunjuju: bijela čemerika (*Veratrum album* L.), klasasta zečica (*Phyteuma spicatum* L.), praseće zelje (*Aposeris foetida* (L.) Less, siva ljepika (*Adenostyles alliariae* (Gouan) A. Kern.) i širokolisna čestoslavica (*Veronica urticifolia* Jacq.) kao obilno zastupljena vrsta. Sastojine imaju primarno zaštitni karakter u smislu sprječavanja erozije, ublažavanja klimatskih uvjeta te služe kao stanište za divlje životinje poput velikog tetrijeba (Vukelić et al., 2008).

Slika 3. U pretplaninskoj bukovoj šumi s planinskim žabnjakom (*Ranunculo platanifolii-Fagetum*) bukova stabla postaju kvrgava i svijena pri bazi. (foto: D. Prlić)

Figure 3. Within the subalpine beech forest with large white buttercup (*Ranunculo platanifolii-Fagetum*), beech trunks become increasingly gnarled and bent at the base. (photo: D. Prlić)

Uspon od Rimskih vrata do posljednjih dijelova bukovih šuma

Na ovom području nalazila se jedna od starih cesta koja je u prošlosti povezivala Čabar i Gerovo, prolazila dolinom Lazac te vodila dalje prema Rijeci i sjevernom Primorju (Feletar, 2015). Naime, prijevoj "Rimska vrata" predstavlja osobit sedlasti oblik reljefa koji dolazi neposredno prije završne dionice uspona (Slika 4). Glavni put (s markacijom) tako se dijeli na jedan odvojak koji se spušta u smjeru doline Lazac te drugi koji vodi prema vrhu Snježnika.

Za uže područje karakteristične su stjenovite južne padine i plitko tlo. Planinarska staza, naročito između vapnenačkih gromada, stanište je velikog broja vrsta, ponajviše termofilnih. Sljedeće vrste

Iako su prepoznatljive: pršljenasta kadulja (*Salvia verticillata* L.), obični mravinac (*Origanum vulgare* L.), balkanska majčina dušica (*Thymus praecox* Opiz ssp. *polytrichus* (A. Kern.ex Borbás) Jalas), planinska hudoljetnica (*Erigeron glabratus* Bluff et Fingerh.), sjajnoslisna čestoslavica (*Pseudolysimachion orchideum* (Crantz) Wraber), sjajna broćika (*Galium lucidum* All.), gorska djetelina (*Trifolium montanum* L.) i srednji trputac (*Plantago media* L.). U skupini papratnjača među kamenjem su zabilježene bodljikava papratnjača (*Polystichum aculeatum* (L.) Roth), smeđa slezenica (*Asplenium trichomanes* L.), šumska paprat (*Dryopteris filix-mas* (L.) Schott) i nježna papratka (*Cystopteris fragilis* (L.) Bernh.). U florističkom sastavu bilježimo još grmove žestike (*Rhamnus alpina* L. ssp. *fallax* (Boiss.) Maire et Petitm.) te nekoliko "jastuka" planinske borovice (*Juniperus communis* L. ssp. *nana* Syme).

Slika 4. Prijevoj "Rimska vrata" nedaleko od vrha Snježnika. (foto: D. Prlić)

Figure 4. Mountain pass "Rimska vrata" is located close to the peak of Mt Snježnik. (photo: D. Prlić)

Nakon prelaska izohipse od 1350 m, pedološki profil šume sve jače prožima kamenje i krupne stijene. Nad njima se izdižu stabla bukve koja su zbog surovih zimskih uvjeta tanja i iskrivljenija nego u prethodnom pojasu. U vertikalnoj razdiobi vegetacije, na niži pojas pretplaninske bukove šume s platanastolisnim žabnjakom nadovezuje se pretplaninska bukova šuma s kopljastom paprati (*Polysticho lonchitis-Fagetum* /Horvat 1938/ Marinček in Poldini et Nardini 1993) (Slika 5). U pogledu stanišnih uvjeta ona nastanjuje kamenite vrhove te izložene i strme planinske grebene (Trinajstić, 2008; Vukelić, 2012).

Dijagnostički značaj osim bukve (*Fagus sylvatica*) nosi i kopljasta paprat (*Polystichum lonchitis* (L.) Roth), uglavnom raširena uz baze kamenih gromada. Prizemno je prate mnoge vrste iz prijašnjeg pojasa, ali uz pojavu i nekih novih: lukovičasta režuha (*Cardamine bulbifera* (L.) Crantz), okruglo-lisna kamenika (*Saxifraga rotundifolia* L.), klasasta habulica (*Actaea spicata* L.), bijela šumarica (*Anemone nemorosa* L.), ljepljiva kadulja (*Salvia glutinosa* L.), crveni golesak (*Silene dioica* (L.) Clairv.), obična zlatnica (*Solidago virgaurea* L.), planinski luk (*Allium victorialis* L.) i dr. Poput bukove zajednice nižeg pojasa, ne ističe se njezino gospodarsko, već isključivo zaštitno značenje. U prošlosti se krčila za ogrjev, dobivanje pašnjačkih površina i izgradnju sezonskih nastambi (Vukelić, 2012).

Prije konačnog izlaska iz pretplaninske bukove šume, bukova stabla gube svoj tipični uspravni oblik i rastom poprimaju oblik klekovine – zaostaju kao svega par metara visoki grmovi.

Slika 5. Neposredno pred izlaskom na planinske travnjake susreće se pretplaninska bukova šuma s kopljastom paprati (*Polysticho lonchitis-Fagetum*). (foto: D. Prlić)

Figure 5. A stand of subalpine beech forest with northern holly-fern (*Polysticho lonchitis-Fagetum*) occupies the area just below the mountain grasslands. (foto: D. Prlić)

Raznolikost vegetacije na vršnim padinama Snježnika

Mnoge biljne vrste prilagođene su ostrim klimatskim uvjetima ovih nadmorskih visina. Po južnom dijelu snježničkog masiva, već pri 1440 m nadmorske visine, rasijao se bor krivulj (*Pinus mugo*) prepoznatljiv po niskom i polegлом habitusu. Najljepše razvijena zajednica bora krivulja s alpskom pljuskavicom (*Hyperico grisebachii-Pinetum mugii* /Horvat 1938/ ex T. Wraber, Zupančič et Žagar 2004) proteže se od jugoistočnih prema sjevernim padinama Snježnika, od 1450 m pa gotovo do samog vrha (Slika 6).

Premda fizionomski nalikuju na vegetaciju šikare, sastojine bora krivulja čine na hrvatskim planinama najviši šumski pojas na gornjoj granici prirodnoj razvoja šume (Bertović, 1975b). Ova klimazonalna zajednica zauzima stjenovite padine i vrhove, a uspijeva na vrlo malo planinske crnice sa sirovim humusom povrh karbonatne podloge (Vukelić, 2012). Također, uslijed temperaturne inverzije, sastojina bora krivulja može se pronaći i pri nižim nadmorskim visinama pa tako u Viljskoj ponikvi pored Risnjaka raste na 1184 m (Horvat, 1962; Vukelić 2012).

Slika 6. Izuzev najizloženijih dijelova, dinarske sastojine bora krivulja s alpskom pljuskavicom (*Hyperico grisebachii-Pinetum mugii*) pokrivaju mnoge grebene Snježnika. (foto: D. Prlić)

Figure 6. Dinaric stands of dwarf mountain pine (*Hyperico grisebachii-Pinetum mugii*) cover all except the most exposed areas of Mt Snježnik. (photo: D. Prlić)

Populacije bora krivulja rastu poprilično gusto, a oko njih ubacuju se svojstvene vrste kao što su: alpska pljuskavica (*Hypericum richeri* Vill. ssp. *grisebachii* (Boiss.) Nyman), Skopolijeva gušarka (*Arabis scopoliana* Boiss.), mukinjica (*Sorbus chamaemespilus* (L.) Crantz), Borbaševa kozokrvina (*Lonicera borbasiana* (Kuntze) Degen), planinski ribiz (*Ribes alpinum* L.), kupine kamenjarke (*Rubus saxatilis* L.), borovnice (*Vaccinium myrtillus* L.) i brusnice (*Vaccinium vitis-idaea* L.).

Prve površine nakon izlaska iz šumske vegetacije pripadaju planinskim rudinama vazdazelenog šaša i uskolisne šašike (*Carici sempervirenti-Seslerietum juncifoliae* Horvat in Horvat et al. 1974) te zauzimaju velike površine na putu prema vrhu planine (Slika 7). Karakteristične su upravo za masiv Snježnika, odnosno za sjeverozapadni dio hrvatskog dinarskog lanca (Trinajstić, 2008). U pogledu ekološke stratificiranosti, radi se o staništima relativno zaštićenih i kamenitih položaja na kojima,

ovisno o reljefnim prilikama, zajednica gradi pojaseve različite širine. Od biljnih vrsta prevladavaju vazdazeleni šaš (*Carex sempervirens* Vill.) i uskolisna šašika (*Sesleria tenuifolia* Schrad. ssp. *tenuifolia*), a prate ih pustenasta zečina (*Centaurea triumphetti* All.), Žakenov ranjenik (*Anthyllis montana* L. ssp. *jacquinii* (A. Kern.) Hayek), planinska klečica (*Juniperus communis* L. ssp. *nana* Syme) i dr.

Slika 7. Planinske rudine vazdazelenog šaša i uskolisne šašike (*Carici sempervirenti-Seslerietum juncifoliae*) na otvorenim višim položajima. (foto: D. Prlić)

Figure 7. Alpine grasslands of evergreen sedge and moor grass (*Carici sempervirenti-Seslerietum juncifoliae*) spread over the exposed elevated areas. (photo: D. Prlić)

Na razmjerno zaštićenim položajima, kao što su sedla i periferni dijelovi ponikava, počinju se među kamenjem javljati rudine oštre vlasulje (*Festucetum pungentis* Horvat 1930). Nalaze se na strmim, toplim i od bure zaštićenim, razmjerno kamenitim položajima koji su zimi pokriveni snijegom (Horvat, 1962; Trinajstić, 2008). Kao karakteristične vrste ističu se: oštra vlasulja (*Festuca bosniaca* Kumm. et Sendtn.), divokozjački staračac (*Senecio doronicum* (L.) L.), livadna zvončika (*Campanula glomerata* L.), srpasti zvinčac (*Bupleurum falcatum* L.), dugodlakava smilica (*Koeleria eriostachya* Pančić), okruglasta zečica (*Phyteuma orbiculare* L.), balkanska majčina dušica (*Thymus praecox* Opiz ssp. *polytrichus* (A. Kern.ex Borbás) Jalas) i dr.

Rudine oštre vlasulje široko su raširene uz vrhove dinarskog gorja premda nisu svugdje jednako bujno razvijene. Iako je floristički i ekološki dobro izražena, zajednica je skromno zastupljena na Risnjaku, Snježniku i Bjelolasici, odnosno na dodiru alpske i dinarske vegetacije (Horvat, 1949).

Manjih površina poznata je iz nižih dijelova na mjestima nekadašnje šumske vegetacije poput Ceclja i ponikve Veliko Snježno (Horvat, 1962), a zabilježena je još na Plješivici i Dinari (Trinajstić, 2008). Prestankom stočarenja ove se površine vraćaju šumama, prvenstveno sastojinama bukve (*Fagus sylvatica*), što je posljedica procesa sekundarne sukcesije.

Travnjaci dugodlake smilice i ljubičaste vlasulje (*Koelerio-Festucetum amethystinae* Horvat /1956/ 1962), kao dodatni oblik pretplaninskih travnjaka, naseljavaju mjesta ispod hrptova gdje razvučeni reljef ublažava strme padine. Oni dijele isti visinski položaj kao i rudine oštre vlasulje, međutim njihova ih ekologija veže za staništa na dubljem, ispranom i umjereno kiselom tlu (Trinajstić, 2008). Ekološki značaj zajednice leži i u povezivanju bazofilnih i acidofilnih biljnih elemenata (Horvat, 1962). Lijepo je razvijena po cijelom snježničkom kompleksu (Snježnik, Međuvrhi, Guslica) te u obližnoj ponikvi Veliko Snježno. Zajednica nosi naziv prema dijagnostičkim vrstama ljubičastocrvenoj vlasulji (*Festuca amethystina* L.) i dugodlakavoj smilici (*Koeleria eriostachya* Pančić).

Među travnjačkim zajednicama konačno ostaje za proučiti planinsku rudinu kitajbelovog šaša i alpske sunčanice (*Helianthemo alpestri-Caricetum kitaibeliana* Horvat 1930, nom. invers.) koja, u usporedbi s ranije navedenima, zauzima površine izložene najjačim naletima vjetera i hladnoće. Lokalizirana je oko samog vrha Snježnika pri čemu je vezana za južne ekspozicije i zaklone među kamenjem (Slika 8). U florističkom sastavu javlja se niz vrsta: Kitajbelov šaš (*Carex kitaibeliana* Bech.), planinska sunčanica (*Helianthemum oelandicum* (L.) DC. ssp. *alpestre* (Jacq.) Breistr.), uskolisna šašika (*Sesleria tenuifolia* Schrad. ssp. *tenuifolia*), glavičasti ušljivac (*Pedicularis rostratocapitata* Crantz), Kluzijev srčanik (*Gentiana clusii* E. P. Perrier et Songeon), vlasnata runjika (*Hieracium villosum* Jacq.), bijeli stolisnik (*Achillea clavennae* L.), Skopolijeva gušarka (*Arabis scopoliana* Boiss.), okruglasta zečica (*Phyteuma orbiculare* L.), križani žabnjak (*Ranunculus hybridus* Birea) i dr. Planinske rudine Kitajbelovog šaša i alpske sunčanice predstavljaju jednu od najznačajnijih asocijacija dinarskih planina (Horvat, 1962).

Slika 8. Segment planinske rudine Kitajbelovog šaša i alpske sunčanice (*Helianthemo alpestri-Caricetum kitaibeliana*) na vrhu Snježnika. (foto: D. Prlić)

Figure 8. A section of the alpine grassland of Kitaibel's sedge and alpine rockrose (*Helianthemo alpestri-Caricetum kitaibeliana*) on the peak of Mt Snježnik. (photo: D. Prlić)

S vršnog dijela Snježnika (1505 m) lako se prate granice šumske vegetacije, raspored planinskih travnjaka kao i zajednice visokih zeleni u obližnjim ponikvama. Štoviše, pogled se otvara na susjednu Guslicu i Međuvrhe kroz koje planinarska staza prolazi prostranim travnjačkim površinama. U smjeru jugoistoka otvaraju se oštre i kamenite padine risnjačkog masiva. Mjestimično su potpuno gole ili tek s vegetacijom u pukotinama stijena, posebice na vršnim grebenima. Prema sjeveru ističu se doline Lazac i Šegine, a za povoljnog vremena pogled seže i do slovenskog Triglava.

Osobite zanimljivosti biljnog svijeta

Uz karakteristične indikatorske vrste koje su snažno vezane za pojedine biljne zajednice, dio florističkog sastava nerijetko predstavljaju i biljke od posebnog značaja koji može biti posljedica malih i prostorno ograničenih populacija, gubitka staništa ili statusa endemičnosti (usp. Anonymous, 2016; Nikolić i Topić 2005). Tako na početnom području oko Malog Platka nalazi svoje stanište lukovičavi ljljan (*Lilium bulbiferum* L.) kao vrsta brdskih i gorskih livada. Zbog nekontroliranog sabiranja i oštećivanja dodijeljena mu je kategorija osjetljive (VU) biljne vrste (Regula-Bevilacqua, 2005a). Gotovo po svim padinama raste i ilirska prženica (*Knautia illyrica* Beck) kojoj je u hrvatskoj flori dodijeljen status endemske vrste (usp. Bogdanović, 2015). Dodatno, uslijed nedostatka podataka prema kojima bi se mogla izvršiti preciznija procjena ugroženosti, prema Crvenoj listi vaskularne flore

kategorizirana je kao nedovoljno poznata vrsta (DD) (Nikolić, 2021), a ujedno predstavlja i strogo zaštićenu biljnu vrstu sukladno zakonskoj regulativi (Anonymous, 2016).

Oko velikog kamenja na obroncima Snježnika, podno neravnih i kvrgavih bukovih stabala, zabilježene su jedinke gotovo ugrožene (NT) šumske ciklame (*Cyclamen purpurascens* Mill.). Bijela nervatura listova i karakterističan cvijet čine šumsku ciklamu lako prepoznatljivom vrstom. Populacije pjegavog kaćuna (*Dactylorhiza maculata* (L.) Soó), kao i sve druge vrste orhideja (porodica *Orchidaceae*), strogo su zaštićene od bilo kakvog ubiranja ili oštećivanja. Zbog hladnije klime i odmaka vegetacijske sezone, sredinom srpnja pjegavi kaćun još uvijek cvate oko Snježnika, dok su u nižim područjima njegove populacije već ocvale. Za sloj grmlja značajna je prisutnost običnog likovca (*Daphne mezereum* L.), gotovo ugrožene vrste (NT) koja se pojavljuje na više mjesta tijekom uspona.

Obilaskom područja Rimskih vrata susrećemo nove pripadnike roda ljiljana (*Lilium*). Kranjski ljiljan (*Lilium carnolicum* Bernh. ex Koch) i ljiljan zlatan (*Lilium martagon* L.) obje nose status osjetljivih vrsta (VU) (Regula-Bevilacqua, 2005b, 2005c). Vezane su za visine od brdskog do planinskog pojasa, s time da kranjski ljiljan preferira stanišne prilike travnjaka, dok je ljiljan zlatan ekološki vezan za bukove i bukovo-jelove šume, a moguće ga je opaziti i uz šumske rubove. Strogo zaštićena orhideja šumska kokoška (*Neottia nidus-avis* (L.) Rich.), smeđe obojena i bez prisustva klorofila, raširena je na mnogim mjestima po šumi, pojedinačno ili u skupini od nekoliko jedinki.

Travnjaci padina Snježnika također obiluju vrijednim biljnih vrstama, no među šarenilom planinske flore nije ih uvijek lako opaziti. Žuta sirištara (*Gentiana lutea* L. ssp. *symphyandra* (Murb.) Hayek) predstavlja ugroženu vrstu (EN) čija brojnost u posljednje vrijeme pokazuje značajni pad. Posljedica je to prekomjernog sakupljanja podzemnih dijelova koji se primjenjuju u narodnoj medicini (Šegulja, 2005). Dio planinske flore su i bijeli stolisnik (*Achillea clavennae* L.), europska planinčica (*Trollius europaeus* L.) i planinska sasa (*Pulsatilla alpina* (L.) Delarbre), sve tri pripadaju gotovo ugroženim vrstama (NT). Štoviše, ni planinski travnjaci nisu izuzetak u pogledu orhidejske flore pa su zabilježene dvije strogo zaštićene vrste: bazgin kaćun (*Dactylorhiza sambucina* (L.) Soó) i mrežasti vranjak (*Gymnadenia conopsea* (L.) R. Br.). Objе su ekološki vezane za vapnenačke podloge (Kranjčev, 2005).

Oko samog vrha Snježnika gdje su klimatski uvjeti najsiroviji, nerijetko izvan dohvata ruku poput povišenih dijelova stijena, raste planinski runolist (*Leontopodium alpinum* Cass.) (Slika 9). Nekoliko jedinki runolista zabilježeno je i prilikom spusta među kamenjem na planinarskoj stazi. Naime, ova strogo zaštićena biljna vrsta i ikona planinara nije osobito zastupljena među vapnenačkim stijenama Snježnika.

Slika 9. Planinski runolist (*Leontopodium alpinum*) u cvatu. (foto: D. Prlić)

Figure 9. The edelweiss (*Leontopodium alpinum*) in flower. (photo: D. Prlić)

Zaključak

Tijekom provedbe "Terenske nastave 3 – botanika" na području od Malog Platka prema vrhu planine Snježnik, kao dio studijskog programa Odjela za biologiju Sveučilišta Josipa Jurja Strossmayera u Osijeku, studenti 3. godine preddiplomskog studija biologije steći će kompetencije u prepoznavanju gradijenta klimazonalne vegetacije, pripadajućih biljnih vrsta te kombinacija biotičkih i abiotičkih čimbenika koji omogućavaju njihovu zastupljenost u prostoru. Premda terenska nastava na širem području Snježnika predstavlja tek jedan segment u višednevnom nastavnom angažmanu, ona istovremeno čini i nezaobilni dio mozaika cjelokupnog gradijenta vegetacije od nizinskog prema planinskom visinskom pojasu Hrvatske.

Terenska nastava koncipirana je prvenstveno kroz samostalni praktični rad studenata. Pri tome je posebna pažnja dodijeljena bilježenju reljefnih parametara i pratećih klimatskih prilika koje čine okosnicu vegetacijskog gradijenta. Izradom fitocenoloških snimaka studenti neposredno vježbaju determinaciju biljnih vrsta te stječu vještinu procjene ekoloških parametara vegetacije nužnih za definiranje biljnih zajednica. Dodatno, nakon obrade terenskih postaja, konzultacijom literature te analizom prikupljenih podataka, proširuju svoje spoznaje o ekologiji i arealu vegetacije Hrvatske. Cilj ovog koraka je potaknuti studente na pronalazak i prepoznavanje relevantnih podataka koji će im poslužiti u interpretaciji vegetacijskih fenomena.

U sklopu raznolike vegetacije i stanišnih uvjeta, ugrožene, strogo zaštićene pa čak i endemske biljne svojte nisu rijetkost. Nužno je ukazati na njihovo postojanje te ih pravilno prepoznati kako bi se izbjeglo ubiranje ili drugi vid nepotrebnog oštećivanja njihovih populacija. Konzervacijski statusi u pravilu proizlaze iz malog broja jedinki vrste ili degradacije njezinog staništa, stoga i ovaj aspekt

terenske nastave doprinosi spoznajama o ekološkim vezama između živog svijeta i okoliša kojega nastanjuju.

Terenska opažanja i završna izvješća koja studenti izrade, uključujući povratne informacije od strane nastavnika, ostaju studentima kao potvrda o uspješno odrađenoj terenskoj nastavi te kao polazište za buduće botaničke angažmane.

Literatura

Anonymous (2001). Prostorni plan Nacionalnog parka Risnjak. Ministarstvo zaštite okoliša i prostornog uređenja. Županijski zavod za razvoj, prostorno uređenje i zaštitu okoliša u Rijeci, Rijeka.

Anonymous (2007). Nacionalni park Risnjak – Plan upravljanja. Ministarstvo kulture Republike Hrvatske. Javna ustanova Nacionalni park Risnjak, Crni Lug.

Anonymous (2016). Pravilnik o izmjenama i dopunama Pravilnika o strogo zaštićenim vrstama. Narodne novine 73/2016.

Bertović, S. (1975a). *Prilog poznavanju odnosa klime i vegetacije u Hrvatskoj*. Acta Biologica VII/2. Prirodoslovna istraživanja, knjiga 41. Zagreb: Jugoslavenska akademija znanosti i umjetnosti.

Bertović, S. (1975b): Ekološko-vegetacijske značajke okoliša Zavižana u sjevernom Velebitu. *Glasnik za šumske pokuse*, 18, 5-75.

Bogdanović, S. (2015). *Knautia velebitica* Szabó. U: Nikolić, T., Milović, M., Bogdanović, S., Jasprica, N. (ur.). *Endemi u hrvatskoj flori*. Zagreb: Alfa d. d.

Božičević, S. (ur.) (1993). *Nacionalni park Risnjak - Hrvatska*. Zagreb: Javno poduzeće NP Risnjak i JIVTOUR.

Feletar, P. (2015). *Hrvatske povijesne ceste – Karolina, Jozefina i Lujzijana*. Samobor: Izdavačka kuća Meridijani.

Griebel, N. (2018). *Die Kosmos Alpenflora*. Stuttgart: Franckh-Kosmos Verlags-GmbH & Co.

Horvat, I. (1930). *Vegetacijske studije o hrvatskim planinama I. Zadruga na planinskim goletima*. Zagreb: Rad JAZU, 238, 1-96, Zagreb.

Horvat, I. (1931). *Vegetacijske studije o hrvatskim planinama II. Zadruga na planinskim stijenama i točilima*. Zagreb: Rad JAZU, 241, 147-206.

Horvat, I. (1949). *Nauka o biljnim zajednicama*. Zagreb: Nakladni zavod Hrvatske.

- Horvat, I. (1950). Istraživanje i kartiranje vegetacije planinskog skupa Risnjaka i Snježnika. *Šumarski list*, 3-4, 97-118.
- Horvat, I. (1952/53). Vegetacija ponikava – prilog biljnoj geografiji krša. *Geografski glasnik*, 14/15, 1-25.
- Horvat, I. (1955). Osam godina istraživanja i kartiranja vegetacije Gorskog kotara i Hrvatskog primorja. *Šumarski list*, 11-12, 412-422.
- Horvat, I. (1962). *Vegetacija planina Zapadne Hrvatske*. Acta Biologica II. Prirodoslovna istraživanja, knjiga 30. Zagreb: Jugoslavenska akademija znanosti i umjetnosti.
- Jávorka, S., Csapody, V. (1991). *Iconographia florum partis austro-orientalis Europae centralis*. Budapest: Akadémiai Kiadó.
- Kovačić, S., Nikolić, T., Ruščić, M., Milović, M., Stamenković, V., Mihelj, D., Jasprica, N., Bogdanović, S., Topić, J. (2008). *Flora jadranske obale i otoka - 250 najčešćih vrsta*. Zagreb: Školska knjiga.
- Kranjčev, R. (2005). *Hrvatske orhideje – prilozi za hrvatsku floru*. Zagreb: Agencija za komercijalnu djelatnost d.o.o.
- Nikolić, T. (2019). *Flora Croatica 4 - Vaskularna flora Republike Hrvatske*. Zagreb: Alfa d.d.
- Nikolić, T. (2021). Flora Croatica Database. Prirodoslovno-matematički fakultet, Sveučilište u Zagrebu. Url: hrc.botanic.hr/fcd/CrvenaKnjiga/. Posjećeno 17.2.2021.
- Nikolić, T., Topić J. (ur.) (2005). *Crvena knjiga vaskularne flore Republike Hrvatske*. Zagreb: Ministarstvo kulture. Državni zavod za zaštitu prirode.
- Poljak, Ž. (2008). *50 najljepših planinarskih izleta u Hrvatskoj*. Zagreb: Školska knjiga, Zagreb.
- Regula-Bevilacqua, Lj. (2005a). *Lilium bulbiferum* L. U: Nikolić, T., Topić, J. (ur.). *Crvena knjiga vaskularne flore Hrvatske*. Zagreb: Ministarstvo kulture, Državni zavod za zaštitu prirode.
- Regula-Bevilacqua, Lj. (2005b). *Lilium carnolicum* Bernh. ex Koch. U: Nikolić, T., Topić, J. (ur.). *Crvena knjiga vaskularne flore Hrvatske*. Zagreb: Ministarstvo kulture, Državni zavod za zaštitu prirode.
- Regula-Bevilacqua, Lj. (2005c). *Lilium martagon* L. U: Nikolić, T., Topić, J. (ur.): *Crvena knjiga vaskularne flore Hrvatske*. Zagreb: Ministarstvo kulture, Državni zavod za zaštitu prirode.

Šegulja, N. (2005): *Gentiana lutea* L. ssp. *symphyandra* (Murb.) Hayek. U: Nikolić, T., Topić, J. (ur.): Crvena knjiga vaskularne flore Hrvatske. Zagreb: Ministarstvo kulture, Državni zavod za zaštitu prirode.

Šegulja, N., Lovašen-Eberhard, Ž., Hršak, V., Lukač, G. (1994). Prikaz stanja istraženosti flore u NP "Risnjak". *Zbornik radova 40 godina NP "Risnjak", Crni Lug*.

Topić, J., Ilijanić, Lj., Tvrtković, N., Nikolić, T. (2006). *Staništa – priručnik za inventarizaciju, kartiranje i praćenje stanja*. Zagreb: Državni zavod za zaštitu prirode.

Trnajstić, I. (2008). *Biljne zajednice Republike Hrvatske*. Zagreb: Akademija šumarskih znanosti.

Vitasović Kosić, I., Šipek, M., Šajna, N. (2020). Prikaz studentske terenske nastave na širem području mjesta Plomin (Plominska gora, Hrvatska). *Glasilo Future*, 3(3), 34-50.

Vukelić, J. (2012). *Šumska vegetacija Hrvatske*. Zagreb: Šumarski fakultet Sveučilišta u Zagrebu, Državni zavod za zaštitu prirode.

Vukelić, J., Rauš, Đ. (1998). *Šumarska fitocenologija i šumske zajednice u Hrvatskoj*. Zagreb: Šumarski fakultet Sveučilišta u Zagrebu.

Vukelić, J., Mikac, S., Baričević, D., Bakšić, D., Rosavec, R. (2008). *Šumska staništa i šumske zajednice u Hrvatskoj*. Zagreb: Državni zavod za zaštitu prirode.

Primljeno: 01. ožujka 2021. godine

Received: March 01, 2021

Prihvaćeno: 17. svibnja 2021. godine

Accepted: May 17, 2021

**Agroekološke i ekonomske pretpostavke za ekološki uzgoj konoplje za sjeme
na području općine Križ**

**Agro-ecological and economic assumptions for cultivation of organic hemp for seeds
in the municipality of Križ**

Josip Juračak¹, Andreja Martić¹

stručni rad (professional paper)

doi: 10.32779/gf.4.1.4

Citiranje/Citation²

Sažetak

Sjeme konoplje je nutricionistički vrijedan proizvod koji se sve više koristi u prehrambenoj i industriji dodataka prehrani. Dobiva se od industrijske konoplje (*Cannabis sativa* L.), višestruko iskoristive biljke, koja se nakon nekoliko desetljeća ponovo uzgaja u Hrvatskoj zahvaljujući prilagodbi zakonskog okvira. Cilj ovog rada je bio ispitati mogućnosti ekološke proizvodnje industrijske konoplje na području kontinentalne Hrvatske i to na primjeru Općine Križ. Usporedbom agroekoloških uvjeta na području općine i zahtjeva industrijske konoplje prema tlu, klimi i vodi, ustanovljeno je da u tom pogledu prepreke za uzgoj ne postoje. Postojeća poljoprivredna gospodarstva se u najvećem broju bave ratarskom proizvodnjom što znači da posjeduju nužne resurse za obradu tla i njegu usjeva. Većina od 145 ispitanika koji su sudjelovali u on-line anketi je čula za proizvode od sjemena konoplje (65 %), i to najviše za ulje. Nadalje, ispitanici s područja Općine Križ su u 54 % slučajeva izjavili kako im je ideja o ekološkoj proizvodnji industrijske konoplje za sjeme zanimljiva. Rezultati financijske analize ukazuju na isplativost uzgoja konoplje za sjeme (Ekonomičnost=1,9). Za uvođenje industrijske konoplje u strukturu sjetve i širenje ove proizvodnje potrebno je raditi na promociji ove kulture među poljoprivrednicima i na potencijalnom tržištu. Zainteresiranim proizvođačima treba pružiti pomoć u organiziranju, nabavi potrebne opreme i inputa te usvajanju suvremene tehnologije ekološkog uzgoja industrijske konoplje. Pri tome je organizacijska i savjetodavna potpora možda i važnija od financijske. Tu se kao jedno od rješenja nameće povezivanje s postojećim organizacijama, ustanovama i poduzećima koje se bave industrijskom konopljom na području Hrvatske i Europske unije.

¹ Sveučilište u Zagrebu Agronomski fakultet, Zavod za menadžment i ruralno poduzetništvo, Svetošimunska cesta 25, 10000 Zagreb, Republika Hrvatska.

* E-mail: jjuracak@agr.hr.

² Juračak, J., Martić, A. (2021). Agroekološke i ekonomske pretpostavke za ekološki uzgoj konoplje za sjeme na području općine Križ. *Glasilo Future*, 4(1), 53–74. / Juračak, J., Martić, A. (2021). Agro-ecological and economic assumptions for cultivation of organic hemp for seeds in the municipality of Križ. *Glasilo Future*, 4(1), 53–74.

Ključne riječi: konoplja, sjeme konoplje, ekološka proizvodnja, isplativost proizvodnje.

Abstract

Hemp seed is a nutritionally valuable product that is increasingly used in the food and dietary supplement industries, among others. It is obtained from industrial hemp (*Cannabis sativa* L.), a multipurpose plant that is being cultivated again in Croatia after several decades thanks to the adaptation of the legal framework. The aim of this work was to investigate the possibilities of organic cultivation of industrial hemp in Continental Croatia using the example of the municipality of Križ. When comparing the agro-ecological conditions in the municipality and the requirements of industrial hemp in terms of soil, climate and water, it was found that there are no obstacles to cultivation in this respect. The existing farms are mainly engaged in field crop production, i.e. they have the basic equipment for soil cultivation and plant care. The results of the survey (N=145) show that most people have heard of hemp seed products (65 %), mostly of oil. In addition, respondents from the Križ municipality area indicated in 54 % of cases that they are interested in the idea of ecological production of industrial hemp for seeds. Results of the financial analysis indicates that growing of hemp for seed is highly acceptable (Revenues-Over-Costs=1.9). In order to introduce industrial hemp into the sowing pattern and expand this production, it is necessary to work on the promotion of this crop among farmers and on the potential market. Interested producers should be assisted in organizing, acquiring the necessary equipment and inputs, and adopting modern production techniques for organic cultivation of industrial hemp. Organizational and advisory support may be more important than financial support. One of the solutions is networking with existing organizations, institutions and companies dealing with industrial hemp in Croatia and on European Union.

Key words: *Cannabis sativa* L., hemp seeds, organic cultivation, budgeting.

Uvod

Industrijska konoplja (*Cannabis sativa* L.) je višestruko upotrebljiva biljka koja se u različitim dijelovima svijeta uzgaja već nekoliko tisućljeća. Glavna namjena uzgoja tradicijski je bila za dobivanje vlakana, a danas se koristi kao sirovina u različitim industrijama. Agrotehnički je zahvalna jer ostavlja tlo pogodno za naknadne kulture, a u Hrvatskoj se bolesti i štetnici još nisu proširili u većoj mjeri da bi stvarali velike štete u proizvodnji, što je čini pogodnom za ekološku proizvodnju. Konoplja se također vrlo dobro prilagođava različitim uvjetima klime i tla (Pospišil, 2013).

Povećani interes za proizvodnju industrijske konoplje pojavio se nakon 2012. godine zbog promjena u društveno-političkom odnosu prema ovoj biljci u Europskoj uniji što je dovelo i do promjena u nacionalnom zakonskom okviru kojima je omogućeno širenje uzgoja. Sjeme konoplje je interesantno

za uzgoj jer je traženo na tržištu kao sirovina za prehrambenu, kozmetičku i kemijsku industriju (Butorac, 2009; Božić-Ostojić et al., 2015).

U Hrvatskoj je u novije vrijeme objavljeno više znanstvenih i stručnih radova na temu uzgoja konoplje (Božić-Ostojić et al., 2015; Augustinović et al., 2012a; 2012b; 2017; 2018; Martić, 2018; Sraka et al., 2019; Šustić, 2019). Obilježja i uzgoj konoplje obrađuju se u udžbenicima i monografijama na temu ratarstva i proizvodnje industrijskog bilja (Butorac, 2009; Pospišil, 2013; Gagro, 1998), pa informacije iz ovih publikacija koristimo i u ovom radu. Svi autori opisuju konoplju kao višestruko iskoristivu biljku koja se ponovo vraća na Hrvatska polja i vrlo dobro se uklapa u ratarski plodored. Moslavac i sur. (2019) istražuju obilježja proizvodnje ulja od sjemena konoplje, a Friganović i sur. (2019). u svom radu se bave korištenjem konoplje kao izvora proteina u proizvodnji tjestenine.

Inozemni autori se bave konopljom u puno većoj mjeri tako da postoji niz publikacija na temu uzgoja i korištenja ove biljke (Bouloc et al., 2013; Chandra, et al., 2017; Carus i Sarmiento, 2016). U većem broju publikacija istražuju se kemijska, biološka i nutritivna svojstva sjemena konoplje i nusproizvoda prerade sjemena (Michalidis et al. 2021; Pasqua et al., 2020; Švarc-Gajić, 2020; Ascizzia et al. 2020).

Područje Općine Križ smješteno je na spoju Moslavine i Posavine, 40 km jugoistočno od Zagreba. Tla su na području općine pogodna za uzgoj industrijske konoplje, a sa širenjem proizvodnje u Hrvatskoj u 19. stoljeću ušla je u uzgoj i na ovdašnjim gospodarstvima. Na području općine poljoprivredna gospodarstva se većinom bave ratarskom proizvodnjom i uvođenje konoplje u redovnu smjenu kultura ne bi trebalo biti previše tehnološki zahtjevno (Butorac, 2009). Dio gospodarstava ima iskustva i u ekološkoj proizvodnji, što je dobro polazište za primjenu ove tehnologije u proizvodnji industrijske konoplje za sjeme (APPRRR, 2021).

Cilj ovog rada je bio istražiti i ocijeniti mogućnosti proizvodnje industrijske konoplje za sjeme s obzirom na agroekološke i društveno-gospodarske uvjete u Općini Križ. Za ostvarenje cilja provedeno je istraživanje stručnih i znanstvenih publikacija o obilježjima i uzgoju konoplje te o agroekološkim uvjetima i poljoprivredi Općine Križ. Korištene su i informacije iz ankete o upoznatosti s proizvodima od sjemena konoplje te ankete o zanimanju za ekološku proizvodnju konoplje. U anketnom ispitivanju je sudjelovalo 145 osoba od kojih 62 s područja Općine Križ. Posebno je istražena mogućnosti ekološkog uzgoja za koji je ova kultura pogodna, a takvim uzgojem lakše se nalazi tržište i moguće je ostvariti višu cijenu proizvoda.

Prostorna i geografska obilježja Općine Križ

Općina Križ se nalazi na istoku Zagrebačke županije koja pripada Središnjoj Hrvatskoj, odnosno regiji Kontinentalna Hrvatska. Ukupna površina Općine je 118 km², što je 3,87 % ukupne površine Županije. Na zapadu, jugozapadu i sjeverozapadu općina graniči s Gradom Ivanić-Gradom, na sjeveroistoku s Gradom Čazmom (Bjelovarsko-bilogorska županija), a na jugoistoku s Općinom

Velika Ludina (Sisačko-moslavačka županija). Značajan čimbenik društveno-ekonomskog razvoja Općine Križ je povoljan geoprometni položaj jer je smještena relativno blizu Grada Zagreba i na važnom prometnom pravcu od zapadne do istočne granice Kontinentalne Hrvatske. Glavna prometnica je autocesta A3 koja fizički dijeli prostor općine na sjeveroistočni dio s 12 naselja te jugozapadni s četiri naselja (Općina Križ, 2016).

U 16 naselja Općine Križ je 2011. godine živjelo 6.962 stanovnika (DZS, 2012). Najviše stanovnika živi u općinskom središtu naselju Križ i u Novoselcu. Stanovništvo se koncentriralo u Križu i Novoselcu prvenstveno zbog dobre prometne povezanosti i mogućnosti zapošljavanja te infrastrukturne opremljenosti (Općina Križ, 2016).

Područje Općine Križ pripada prirodno-geografskoj regiji Moslavini koja se proteže u tri županije: Zagrebačkoj, Sisačko-moslavačkoj i Bjelovarsko-bilogorskoj. S gledišta reljefa, na području Općine su dominantna prigorja i podgorja sastavljena od mlađih taložnih sedimenata: prapora, pijeska, šljunka, gline, ilovače, lapora i vapnenca. Uzvišenja i potočne doline se od Moslavačke gore spuštaju u riječne doline Save, Lonje i Česme koje su u nizinskom dijelu pretežno prekrivene šumama hrasta i graba. U blizini Općine nalazi se i fluvijalno-močvarna nizina Lonjskog polja. Najveći vodotok na području općine je rijeka Česma, koja je često plavila područje uz rijeku do reguliranja vodotoka i izgradnje nasipa. U jugozapadnom nizinskom dijelu općine prevladavaju nepropusna glinasta tla, a brežuljkasti dio na sjeveru općine prekrivaju propusnija tla. Jugoistočni nizinski dio znatnim dijelom prekrivaju šume Veliki Jantak i Žutica (Arhitektonski atelier deset, 2004).

Područje Općine Križ ima umjereno toplu vlažnu klimu s toplim ljetima prema Köppenovoj klasifikaciji (Cfb). Srednja godišnja temperatura zraka na području općine iznosi oko 11-12°C, kao i na širem kontinentalnom dijelu Republike Hrvatske. Prosječni godišnji broj toplih dana ($t_{\max} > 25^{\circ}\text{C}$) iznosi 70-80 dana, a prosječni godišnji broj hladnih dana ($t_{\min} < 0^{\circ}\text{C}$) 60-80 dana. U tridesetogodišnjem razdoblju 1971.-2000. prosječna godišnja količina oborina iznosila je 800-900 mm. Relativna vlaga zraka tijekom godine je u prosjeku 80-85 %, a pojava magle češća je u hladnom dijelu godine, od listopada do ožujka. Vjetar je uglavnom slab do umjeren, najčešće sa sjevernim, sjeverozapadnim i južnim pravcem puhanja (Općina Križ, 2016).

Poljoprivreda i poljoprivredne površine u Općini Križ

Općina Križ tipično je ruralno područje u kojem je unazad nekoliko desetljeća došlo do intenzivne deagrarizacije. S razvojem gospodarstva, stanovništvo dohodak i zaposlenost nalazi izvan poljoprivrede, najprije u primarnom, a zatim i tercijarnom sektoru. Napuštanje poljoprivrede nije, međutim, dovelo do koncentracije proizvodnje, tako da su poljoprivredna gospodarstva i danas u prosjeku mala, a poljoprivredno zemljište rasejepkano na velik broj parcela. Izuzetak je manji dio površina u nizinskom dijelu koje su agromelioracijom privedene kulturi u vrijeme bivše Jugoslavije u

okviru državnih poduzeća. Broj kućanstava koja imaju poljoprivredne resurse je razmjerno velik, a zaposlenost u poljoprivredi je mala, što znači da većini proizvođača poljoprivreda nije glavni izvor zaposlenja i dohotka (prema podacima AGRONET, 2021).

Najznačajnije poljoprivredne djelatnosti su stočarstvo, ratarstvo, voćarstvo, vinogradarstvo i pčelarstvo. Uzgoj stoke dijelom je namijenjen tržištu, a dijelom za vlastite potrebe. Znatno broj gospodarstava raspolaže s livadama i pašnjacima za namirenje potreba stoke za hranom. Nekoliko gospodarstava bavi se ratarskom proizvodnjom na većim površinama. Najzastupljenije kulture na oranicama su kukuruz, pšenica, ječam i zob. Voćarska gospodarstva najčešće uzgajaju jabuku, a u manjoj mjeri i jagodu, krušku, šljivu i breskvu. Općina Križ je jedna od vodećih u Županiji po broju komercijalnih uzgajivača jagoda. Dio poljoprivrednika bavi se uzgojem vinove loze i vinarstvom, kao i pčelarstvom. Po nekoliko gospodarstava bavi se uzgojem autohtonih pasmina domaćih životinja, sjemenarstvom i rasadničarstvom te intenzivnim povrćarstvom. Kao jedna od prigoda za povećanje dohotka i atraktivnosti poljoprivredne proizvodnje nameće se razvoj ekološke poljoprivrede, što je u skladu s dugoročnom poljoprivrednom politikom EU i Hrvatske (Općina Križ 2, 2016).

Površina s osobito vrijednim obradivim tlima (prostorna kategorija P1) u općini ima vrlo malo i to u južnom i jugoistočnom dijelu općine uz naselja Okešinec, Obedišće i Rečica Kriška. To su tla dobrih pedokemijskih svojstava i visoke plodnosti, ilovaste do glinasto-ilovaste teksture i stabilne graškaste strukture te povoljne prirodne dreniranosti. Vrijednih obradivih tala (kategorija P2) ima nešto više, a nalaze su u jugoistočnom dijelu općine kod naselja Rečica Kriška. Ova tla su sličnih pedoloških karakteristika kao i gore opisane P1 površine, ali smještena na brežuljkasto brdskom području. Najveći dio obradivih površina čine ostala obradiva tla (kategorija P3) (Arhitektonski atelier deset, 2004).

U svrhu očuvanja kvalitetnog poljoprivrednog tla kao jednog od najvažnijih prirodnih resursa, za buduće naraštaje, njegovo korištenje treba temeljiti na održivoj poljoprivredi, bezopasnoj za okoliš. (Arhitektonski atelier deset, 2004).

Tablica 1. Površina obradivog zemljišta u Općini Križ prema kategorijama

Table 1. Arable land in the Križ municipality by categories

Iskaz prostornih pokazatelja za namjenu površina	Oznaka	ha	% od ukupne površine
poljoprivredne površine	P	4885,39	41,52
osobito vrijedno obradivo tlo	P1	67,38	0,57
vrijedno obradivo tlo	P2	280,76	2,39
ostalo obradivo tlo	P3	4537,25	38,57

Izvor: Strateški razvojni program Općine Križ za razdoblje 2016.- 2021. godine, 2016

Podrijetlo i povijest uzgoja konoplje

Konoplja (*Cannabis sativa* L.) je biljka koja potječe iz srednje Azije, gdje i danas raste kao samonikla. Pripada porodici *Cannabinaceae* i rodu *Cannabis*. Smatra se da ta porodica ima jedan rod koji čini samo jedna vrsta koju je Linee nazvao *sativa* i pojavljuje se u varijetetima: *Cannabis sativa* var. *vulgaris*, *Cannabis sativa* var. *indica*, *Cannabis sativa* var. *ruderalis* i *Cannabis sativa* var. *indica* subvar. *gigantea* (Butorac, 2009).

Prema kriteriju sadržaja psihoaktivne tvari *tetrahidrokanabinola* (THC) hrvatsko zakonodavstvo razlikuje medicinske konoplje sa sadržajem THC-a većim od 0,2 % u biljci, i industrijske, odnosno, ukrasne konoplje, kod kojih je sadržaj THC-a ispod 0,2 % (Narodne novine, 2016; Božić-Ostojić et al., 2015).

Vjerojatno je da su konoplju prvi uzgajali drevni stanovnici stare Kine, što je vidljivo iz najstarijih zapisa od 5.000 godina prije Krista. S vremenom se uzgoj proširio diljem svijeta, ali je više puta u povijesti, uglavnom zbog političkih i religioznih, pa i gospodarskih razloga, taj uzgoj ograničavan ili zabranjivan. Pokret za zabranu i kontrolu uzgoja konoplje koji je opravdavan političkim i zdravstvenim razlozima, uzeo je najviše maha u Sjedinjenim Američkim Državama početkom 20. stoljeća. Zato uzgoj konoplje za proizvodnju vlakna tamo zamire u to vrijeme. Zanimljivo je da se u tom razdoblju pojavljuje i snažno razvija proizvodnja i prerada novih sirovina (nafta i pamuk), kojima uzgoj i razvoj primjene konoplje predstavlja konkurenciju u industriji vlakana. SAD svoje političke stavove uspijevaju nametnuti međunarodnim organizacijama, tako da Ujedinjeni narodi deklaracijom iz 1961. godine ograničavaju uzgoj i daljnji razvoj uporabe biljke koja je do tada bila važna sirovina u više industrijskih proizvodnji (Dubreta, 2006). Kao glavni razlog zakonskog ograničenja uzgoja konoplje navedeno je sprječavanje zlouporabe biljaka s višim udjelom THC-a. Pred zakonom se tako izjednačuju konoplja za industrijsku preradu i medicinska konoplja ili *marijuana*, odnosno, varijetet s višim udjelom psihoaktivnog THC (5 % do 20 %) (Nunley, 2009; Dubreta, 2006).

U to vrijeme bivša Jugoslavija postaje jedna od zemalja najvećih izvoznica proizvoda od industrijske konoplje na svijetu jer se striktnija primjena zabrane uzgoja počinje primjenjivati tek 1968. godine. Tada je u Jugoslaviji bilo pod konopljom oko 50.000 ha, od čega dio i na prostoru sadašnje Hrvatske (Dubreta, 2006).

Od 80-ih godina 20. stoljeća ponovo počinje rasti interes za konoplju u znanstveno-istraživačkoj zajednici, i to najviše u razvijenim zemljama EU. Razvoj je usmjeren na biljke u kojima sadržaj THC neće prelaziti 0,3 %, ali i na istraživanje alternativnih načina uporabe konoplje u različite svrhe. Njena agrotehnička vrijednost i pogodnost za ekološki uzgoj učinila je konoplju zanimljivom za Zajedničku poljoprivrednu politiku. Istovremeno i farmaceutska industrija nalazi nove načine primjene i razloge za uzgoj konoplje za medicinske svrhe, te u najrazvijenijim zemljama dolazi do prilagodbe zakonskog

okvira za kontroliranu proizvodnju konoplje s THC-om. Europsko tržište nije zasićeno proizvodima od konoplje, a uzgoj je u skladu je sa suvremenim ekološkim stajalištima (Herbio, 2013). Demistifikacija konoplje i isticanje njezinog doprinosa u gospodarskom i poljoprivrednom razvoju prijeko su potrebni kako bi se uzgoj te biljke u industrijske te medicinske svrhe vratio na naša polja (Nađ, 2013).

Proizvodnja industrijske konoplje u svijetu i u Hrvatskoj

Danas je na području EU dozvoljen kontrolirani uzgoj konoplje s udjelom THC-a nižim od 0,3 % u suhoj tvari. U Hrvatskoj se prema Pravilniku o uvjetima za uzgoj konoplje, načinu prijave uzgoja maka te uvjetima za posjedovanje opojnih droga u veterinarstvu (dalje u tekstu Pravilnik, Narodne novine (NN) 18/2012, 88/2016) konoplja može uzgajati isključivo za proizvodnju hrane i hrane za životinje. Navedeni pravilnik temelji se na Zakonu o suzbijanju zlouporabe opojnih droga (NN, 107/01, 87/02, 163/03, 141/04, 40/07, 84/11, 80/13, 39/19), a propisuje da se konoplja može uzgajati samo uz odobrenje Ministarstva poljoprivrede. Navedenim zakonom je industrijska konoplja u Hrvatskoj definirana kao "...konoplja (*Cannabis sativa* L.) s ukupnim sadržajem THC-a 0,2 % i manjim čije sorte se nalaze na Zajedničkoj sortnoj listi Europske unije i nije uvrštena u Popis droga, psihotropnih tvari i biljaka iz kojih se može dobiti droga".

Prije proizvodnje konoplje potrebno je podnijeti Zahtjev za dobivanje dozvole za uzgoj konoplje, najkasnije do 31. svibnja tekuće godine. Uz zahtjev za izdavanje dozvole za uzgoj konoplje pravna ili fizička osoba mora između ostaloga dostaviti i dokaz da u zadnjih pet godina od datuma podnošenja zahtjeva nije pravomoćno osuđivana za kazneno djelo zlouporabe droga te potpisanu izjavu u koju svrhu se konoplja uzgaja. Dozvola koja se izdaje za uzgoj konoplje vrijedi jednu sjetvenu sezonu, a sjetva se mora obaviti certificiranim sjemenom. Kao dokaz o korištenju certificiranog sjemena, proizvođač je dužan Agenciji za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (APPRRR) dostaviti kopiju računa o plaćenom certificiranom sjemeni i originale službenih oznaka certificiranog sjemena s pakiranja. Popis sorti koje se smiju sijati se nalazi u Dodatku I Pravilnika (Narodne novine, 2012).

U 2013. godini konopljom je u Hrvatskoj bilo zasijano 176 ha, a 2014. Ministarstvo poljoprivrede zaprimilo je 109 zahtjeva za uzgoj na 658 ha (Božić-Ostojić i sur., 2015). Prema podacima APPRRR iz sustava AGRONET, koji se temelje na podnesenim Jedinstvenim zahtjevima za potporu u poljoprivrednoj proizvodnji, u 2016. godini prijavljeno je ukupno 1.934 ha s uzgojem konoplje. U 2020. godini konoplju je prijavilo 158 gospodarstava s ukupnom površinom 2.046,70 ha, što daje 12,95 ha po gospodarstvu. Gledano po tipu gospodarstva, najveće prosječne površine imaju trgovačka društva (njih 30) i jedna zadruga. Podaci o količini proizvodnje nisu dostupni. Na području Općine Križ niti jedno gospodarstvo nije prijavilo uzgoj konoplje. S obzirom da je proizvodnja u Hrvatskoj

dozvoljena isključivo za hranu i za hranu za životinje, glavni proizvod je sjeme konoplje, odnosno, ulje sjemena konoplje.

Najveća proizvodnja sjemena konoplje u svijetu je zabilježena 2017. godine kada je na 49.907 ha proizvedeno 259.111 t sjemena. Nakon toga dolazi do pada proizvodnje. Najveći proizvođač je Francuska, a za njom slijedi Kina (Tablica 1.) (FAOSTAT).

Tablica 2. Proizvodnja konopljinog sjemena 2017. godine u svijetu: 5 najvećih proizvođača

Table 2. Global production of hemp seed in 2017: top five producers

Država	Proizvodnja sjemena konoplje, t
Francuska	129.624
Kina	124.700
Čile	1.505
Rusija	1.078
Španjolska	846
Ostali	1.358
Ukupno	259.111

Izvor: Prema podacima FAOSTAT, The Food and Agriculture Organization.

Mogućnosti korištenja industrijske konoplje

Osim uzgoja za sjeme, postoji veliki broj drugih svrha uzgoja industrijske konoplje. Samo sjeme sadrži 25-35 % ulja koje ima vrlo povoljan omjer omega-3 i omega-6 masnih kiselina, te 20-25 % proteina u kojima su sadržane i esencijalne aminokiseline (Božić-Ostojić et al., 2015).

Stabljika se iskorištava za dobivanje predivih vlakana i pulpe iskoristivih u tekstilnoj industriji, papirnoj industriji, proizvodnji građevnog materijala, proizvodnji kompozitnih materijala itd. Listovi su iskoristivi kao bio-masa. Iz cvjetova, a dijelom i iz listova, se dobiva THC u farmaceutskoj industriji. Sjeme se, osim za proizvodnju ulja, koristi i kao hrana za ljude ili za ptice. Ulje sjemenki konoplje ima primjenu u prehrambenoj industriji, u proizvodima za osobnu higijenu i u kemijskoj industriji (boje, otapala, goriva itd). Nusprodukt proizvodnje ulja je konopljina pogača koja se usitnjava mljevenjem i dobiva se brašno. Uz navedeno, moguće je koristiti i staničnu tekućinu konoplje te cijelu biljku kao gorivo (Pospišil, 2013).

Primjenom suvremenih metoda ekstrakcija superkričnim CO₂ moguće je postići gotovo potpuno iskorištenje sjemena i ostvariti minimalne gubitke u proizvodnji ulja. Značenje ekstrakcije superkričnim CO₂ se ogleda i u tome što se procesom ne stvara velika količina organskog otpada koji danas predstavlja veliki ekološki i financijski teret u gotovo svim granama prehrambene industrije (Aladić et al., 2015).

Ovdje treba spomenuti da industrijska konoplja ima prednost pred drugim sirovinama za iste namjene. Prednost pred drugim biljkama za proizvodnju vlakana najveća je u pogledu ostvarive količine proizvodnje po jedinici površine i čvrstoći vlakna, ali i zbog manjih zahtjeva na uvjetima uzgoja. U usporedbi s drvetom kao sirovinom za proizvodnju papira, konoplja kao jednogodišnja biljka ima višestruko kraći proizvodni ciklus. Ugradnja konopljinih vlakana u kompozitne materijale smanjuje zagađivanje okoliša plastikom i sličnim materijalima (Bouloc et al., 2013).

Daljnji rast potencijala konoplje za uporabu u različitim industrijama vezan je uz ostvarenje učinkovite prerade i ekonomije obujma. Širom svijeta razmatraju se i istražuju i druge mogućnosti primjene konoplje koje imaju potencijal za daljnji razvoj (Dubreta, 2006).

Morfološke karakteristike industrijske konoplje

Korijen konoplje je vretenastog tipa, a korjenov sustav je s obzirom na nadzemnu masu slabo razvijen jer čini 8 do 10 % mase biljke. U rahlim tlima prodire do dva metra dubine, a u težim trideset do četrdeset centimetara. Ženske biljke imaju bolje razvijen korjenov sustav nego muške. Stabljika konoplje čini 60-65 % mase biljke te je u početku rasta zeljasta, a kasnije odrveni. Ovisno o sorti, spolu biljke, sjetvenom sklopu, tlu i klimatskim uvjetima na području uzgoja, može biti visoka od 0,5 do 5 m. U industriji vlakana više se cijene biljke dužih internodija zbog vlakana veće čvrstoće. Debljina stabljike najviše ovisi o veličini vegetativnog prostora, a optimalna debljina je između 3,5 i 8,4 mm (Butorac, 2009).

Listovi konoplje rastu u parovima i na njih otpada 15-20 % mase biljke. Prvi par listova je jednostavan i sastoji se od jednog segmenta. Broj segmenata po listu se razlikuje prema položaju lista na stabljici, te ih može biti od 1 do 11. Listovi ženskih biljaka su veći nego listovi muških biljaka. Konoplja je dvodomna biljka, ima muške i ženske biljke odnosno jednospolne cvjetove (Slika 1.). Muške biljke zovu se bjelojke jer imaju manje listova, svjetlijih su stabljika, žutih cvjetova s dugim stapkama. Ženske biljke zovu se crnojke, stabljika je intenzivnije zelene boje, cvjetovi su sjedeći i smješteni su u pazušcima listova. Cvjetanje muških biljaka traje od 15 do 35 dana, a ženskih do 30 dana. Biljke konoplje srednjoruskog tipa u našim krajevima cvatu već krajem lipnja ili početkom srpnja, dok talijanski tip konoplje počinje cvasti krajem srpnja, a završava početkom kolovoza (Butorac, 2009).

Slika 1. Muški cvat konoplje na početku oslobađanja peludi (lijevo) i ženski cvijet sa sjemenkama blizu zrelosti (desno).

(Izvor: https://s3.amazonaws.com/ClubExpressClubFiles/950211/graphics/male-plants-ready-to-release_1660632721.jpg i https://s3.amazonaws.com/ClubExpressClubFiles/950211/graphics/mature-female-head_791944721.jpg)

Figure 1. Hemp Male Inflorescence at beginning of pollen release (left) and female head with seed protruding from bracts, near maturity (right)

(Source: https://s3.amazonaws.com/ClubExpressClubFiles/950211/graphics/male-plants-ready-to-release_1660632721.jpg i https://s3.amazonaws.com/ClubExpressClubFiles/950211/graphics/mature-female-head_791944721.jpg)

Plod konoplje je orašac omotan tvrdom ljuskom koja štiti sjeme. Dugačak je od 2,5 do 5 mm, širok 2 do 4 mm i visok 2 do 3,5 mm. Masa 100 sjemenki varira od 9 do 26 g, a hektolitarska masa od 40 do 60 kg, ovisno o sorti. Minimalna temperatura klijanja je 1 do 2°C, a optimalna oko 30°C. Sjeme može biti različitih nijansi sive, crne, svijetlozelene ili smeđe boje. Sjeme gubi klijavost u roku od dvije godine ukoliko se ne skladišti na odgovarajući način (Butorac, 2009).

Slika 2. Sjeme industrijske konoplje

(Izvor: https://s3.amazonaws.com/ClubExpressClubFiles/950211/graphics/hemp-seed_1967780454.jpg)

Figure 2. Hemp seed

(Source: https://s3.amazonaws.com/ClubExpressClubFiles/950211/graphics/hemp-seed_1967780454.jpg)

Biološke karakteristike

U području kontinentalne Hrvatske vegetacija konoplje za vlakno obično traje 130 dana, a za sjeme 160 dana. Iako je rast industrijske konoplje brz, on ne teče jednolično. Biljka se najbrže razvija od početka pupanja do cvatnje muških biljaka. Rast konoplje dijeli se u pet faza: klijanje, nicanje, faza sporog rasta, faza brzog rasta, faza cvjetanja i faza dozrijevanja. Klijanje i nicanje čine prvu fenološku fazu u kojoj mlada biljka izlazi na površinu. U fazi sporog rasta biljka intenzivno razvija korjenov sustav i naraste do 20 % od svoje konačne visine, a u fazi brzog rasta naraste do 60 % svoje konačne visine. Dnevni porast u fazi brzog rasta iznosi od 3 do 5 cm u visinu. U fazi cvjetanja, koja započinje na muškim biljkama, rast se usporava i tada biljka naraste novih 15 do 20 % svoje konačne visine. Posljednja faza ili faza dozrijevanja je važna samo u proizvodnji konoplje za sjeme. Razvoj sjemena počinje nakon oplodnje ženskih cvjetnih organa i traje 4 do 5 tjedana, ovisno o sorti i klimatskim prilikama (Butorac, 2009).

Kasnozrele sorte imaju dulju vegetaciju i više su od ranozrelih sorti, dok ranozrele sorte daju veći prinos sjemena. Skraćivanje vegetacije u procesu aklimatizacije u pravilu dovodi do smanjenja prinosa stabljike i vlakna, a povećanja prinosa sjemena (Pospišil, 2013). Iako bi trebali očekivati omjer 50 % muških i 50 % ženskih biljaka, u proizvodnji nije tako, jer uvijek ima više ženskih nego muških biljaka. Odnos između broja muških i ženskih biljaka najprije ovisi o osobinama sorte i o vrsti konoplje (Butorac, 2009).

Agroekološki uvjeti uzgoja

Konoplja se brzo prilagođava staništu i klimatskim prilikama područja uzgoja. Najviše joj odgovara topla, nešto vlažnija kontinentalna klima kakva odgovara i kukuruzu, tako da dobro uspijeva u područjima gdje uspijeva i kukuruz (Pospišil, 2013). Ima osrednje zahtjeve prema toplini tako da suma temperatura tijekom vegetacije treba biti između 2.200 i 2.800°C kod uzgoja za sjeme. Optimalna temperatura za intenzivni vegetativni rast je oko 20°C uz dovoljnu vlažnost tla. Konoplja može izdržati niske temperature do -4°C, ali niske temperature zaustavljaju rast (Gagro, 1998). Česta negativna pojava pri uzgoju je preuranjeno cvjetanje zbog visokih temperatura u fazi sporog rasta i tada biljke ostaju niske (Butorac, 2009). Velik utjecaj na prinos konoplje imaju srednje temperature zraka mjesec dana nakon nicanja koje moraju biti više od 15°C (Pospišil, 2013).

Konoplja je biljka svjetla i u kraćim danima mijenja morfološka i biološka svojstva. Odlično raste na visoravnima gdje je insolacija vrlo jaka (Pospišil, 2013), a optimalno korištenje dnevnog svjetla možemo postići pravilnim sklopom (Gagro, 1998). Konoplja ima velike potrebe za vodom jer stvara veliku vegetativnu masu, ali ne podnosi površinske vode. U prvih šest tjedana nakon klijanja i nicanja treba umjereno vlažno tlo. Nakon toga pokriva tlo pa je gubitak vode iz tla manji (Gagro, 1998). U slučaju nedostatka vode u prvom dijelu vegetacije smanjuje se prinos i kvaliteta vlakna, a povećava se

prinos sjemena (Butorac, 2009). Ipak, za visok prinos sjemena konoplja treba biti opskrbljena vodom i u drugom dijelu vegetacije, tj. od cvatnje do zriobe (Pospišil, 2013). Kritično razdoblje konoplje u pogledu nedostatka vode je intenzivan rast, tj. od 30 cm visine do pune cvatnje muških biljaka. Područja s umjereno vlažnim zrakom (relativna vlaga 70 %) najpogodnija su za uzgoj. Za uzgoj konoplje za dobivanje vlakna najbolja su duboka, strukturna, plodna i dobro drenirana tla s dosta humusa. Kada se uzgaja na tlima koja su slabo opskrbljena hranivima, visina stabljike je znatno manja, pa se zbog toga konoplja koristi i kao indikator heterogene plodnosti tla (Gagro, 1998; Butorac 2009). Pogoduju joj tla s propusnom podmekotom (Pospišil, 2013). Konoplja za proizvodnju sjemena nema velikih zahtjeva glede kvalitete tla. Najpovoljniji pH tla za uzgoj konoplje je 6,0-7,5. Tla s reakcijom manjom od 5 nikako nisu pogodna za uzgoj konoplje. Nekada je konoplja kod nas najviše uzgajana na aluvijalnim tlima, u dolinama Save, Drave, Dunava, Mure i njihovih pritoka, gdje podzemna voda nije visoka (Butorac, 2009).

Tehnologija merkantilne proizvodnje sjemena konoplje

Budući da se sjeme formira na bočnim granama, u proizvodnji konoplje za sjeme cilj je izazivanje grananja. Stoga su kod ovog uzgoja međuredni razmak i razmak između biljaka znatno veći nego kod uzgoja za vlakno. Sjeme konoplje može se proizvoditi na dva načina: u kombiniranoj proizvodnji (sjeme i vlakno) i u rijetkom sklopu (za sjeme). Konoplja za sjeme ne zahtjeva posebne predušjeve i lako se uključuje u većinu plodoreda. Može se uzgajati i u monokulturi i to najviše dvije do tri godine. Dobri predušjevi za konoplju su krumpir i soja, a nešto lošiji su strne žitarice, šećerna repa, kukuruz, crvena djetelina i lucerna (Pospišil, 2013). Treba izbjegavati sjetvu konoplje za sjeme nakon kultura iza koji ostaju rezidui herbicida u tlu. Konoplja je dobar predušjev za pšenicu, uljanu repicu i šećernu repu. Kod strnih žitarica bilježe se povećanja prinosa i do 15 % ako se siju nakon konoplje (Butorac, 2009).

Tlo je za sjetvu konoplje potrebno duboko obraditi. Obrada nakon strnih žitarica i uljane repice uključuje prašenje strništa i ljetno oranje na 20-25 cm, uz mogućnost zaoravanja stajskog gnoja. U jesen slijedi duboko oranje na dubinu od 30 do 40 cm. Treba izbjegavati odlaganje osnovne obrade do proljeća jer se na taj način postižu lošiji rezultati. Zimsku brazdu treba zatvoriti u rano proljeće kada se tlo dovoljno posuši, a završna obrada obavlja se neposredno pred sjetvu (Pospišil, 2013).

Što se tiče gnojidbe, konoplji treba osigurati dovoljno hraniva u lako pristupačnom obliku već od početka vegetacije. Korijen ne može usvajati hraniva iz tla ako se ona nalaze u ograničenim količinama ili ako se nalaze u teško topljivim oblicima. Prednost je što konoplja nije osjetljiva na visoke koncentracije hranjivih tvari u tlu, pa može podnijeti i dvanaest puta veću koncentraciju od ostalih kultura. Gnojidba konoplje za sjeme obavlja se sa 125-150 kg/ha N, 70-90 kg/ha P₂O₅ i 120-160 kg/ha K₂O. U osnovnoj obradi tla treba primijeniti 2/3 fosfornih i kalijevih te 1/3 potrebnih

dušičnih gnojiva. Preostale količine fosfornih i kalijevih gnojiva unosimo u tlo pred sjetvu s 1/3 dušičnih gnojiva. Zadnju trećinu dušičnih gnojiva koristimo za prihranjivanje (Pospišil, 2013).

Sjetva konoplje za sjeme obavlja se pneumatskom sijačicom za kukuruz na međuredni razmak od 70 cm te razmak u redu od 10 do 15 cm: uži razmak zbog toga što je postotak nicanja manji od planiranog za oko 30 %. Optimalna gustoća sklopa konoplje za sjeme je 95.000-140.000 biljaka/ha u žetvi. Za sjetvu je potrebno 8-10 kg/ha sjemena, promjera najmanje 3 mm. Kod sorata koje se intenzivnije granaju, optimalna sjetvena norma može biti manja. S obzirom da ima visok sadržaj ulja, sjeme stajanjem brzo gubi klijavost, pa se za sjetvu koristi sjeme iz prethodne žetve. Sjetva se obavlja kad je temperatura tla 7-9°C, a temperatura zraka 12-16 °C. U središnjoj Hrvatskoj to je oko 5.-15. travnja. Pri preranoj sjetvi klijanje se produžuje pa dolazi do propadanja velikog broja sjemenki. Pri kasnoj sjetvi vegetacija može ući u dugi dan što dovodi do prerane cvatnje (Pospišil, 2013).

Tijekom vegetacije potrebno je provesti međuredno kultiviranje, prihranjivanje i suzbijanje korova i štetnika. Najveći problem što se tiče korova stvara *Ambrosia artemisifolia*. Najopasniji štetnici konoplje jesu konopljin buhač (*Psylliodes attenuata* Koch.) i kukuruzni moljac (*Pirautista nubilalis* Hr.). Najčešća bakterijska bolest na konoplji je bakterioza konopljine stabljike koju uzrokuje bakterija *Bacillus cubonianus* Macc. Moguća je i pojava različitih gljivičnih bolesti. Najkritičniji su raniji stadiji razvoja jer tada kod napada bolesti mogu propasti cijele male biljke (Butorac, 2009).

U sušnom razdoblju trebalo bi primijeniti i navodnjavanje kako bi se izbjegao niski prinos. Konoplju obično treba navodnjavati 3-4 puta tijekom vegetacije, u vrijeme intenzivnog rasta do pune cvatnje (Pospišil, 2013).

Žetva konoplje za sjeme u rijetkom sklopu može se provesti dvofazno i jednofazno (kombajnom). Dvofazna žetva se provodi kada je sjeme u srednjem dijelu cvata u punoj zriobi. Tada je zrelo 10-20 % sjemenki, dok ostale dozrijevaju na pokošenim biljkama za vrijeme sušenja nekoliko dana u snopovima. Osušene stabljike vrše se ručno ili strojno. Kod jednofazne žetve osipanje sjemena je puno veće. Prosječan prinos sjemena u rijetkom sklopu je 0,5-1,0 t/ha, a maksimalni prinos je oko 1,2 t/ha (Pospišil, 2013).

Nakon vršenja slijedi čišćenje kojim se odstranjuju nečistoće koje mogu štetno djelovati na uskladišteno sjemenje, onečistiti ulje ili oštetiti uređaje za preradu. Koriste se postupci poput prosijavanja i rešetanja, provjetravanja, zatim sortiranja, propuštanja preko magnetna, pranja i/ili četkanja te flotacije (Rac, 1964).

Sjeme konoplje se može skladištiti u vrećama ili rinfuzi s najviše 9 % vlage. U slučaju dvofazne žetve sjeme se nakon vršidbe i čišćenja odmah može pakirati u vreće i skladištiti. Izravna žetva sjemena zahtjeva sušenje prije skladištenja. Sjeme se može sušiti u sušari toplim zrakom, a temperatura sušenja

treba biti niža od 60°C. Sjeme se ne smije skladištiti u hrpama debljim od 30-40 cm, a u hrpi treba kontrolirati temperaturu (Pospišil, 2013).

Pogodnost agroekoloških uvjeta u Općini Križ za uzgoj industrijske konoplje

Na području Općine Križ kao i na širem području spoja Moslavine i nizina uz Lonju, Česmu i Savu, uspješno se uzgaja kukuruz, što znači da postoje uvjeti i za proizvodnju industrijske konoplje (Pospišil, 2013). Ako se uzme da je praktični minimum temperatura zraka za klijanje sjemena konoplje 7-9°C, a srednja temperatura zraka u travnju na području općine je oko 14°C, vidimo da je uvjet topline kod sjetve, klijanja i nicanja zadovoljen. Faza aktivnog rasta odvijala bi se u mjesecu srpnju kada je srednja temperatura zraka na području Općine 20-21°C, a za konoplju je optimalno oko 20°C u toj fazi. Relativna vlaga zraka u Općini Križ tijekom godine je u prosjeku 80 %, što je nešto više od optimuma, ali nije zapreka za uspješan uzgoj (Općina Križ, 2016). S obzirom da na području općine ima površina koje se mogu u kratkom roku prenamijeniti za ekološki uzgoj, postoji potencijal i za ekološku proizvodnju industrijske konoplje. U pogledu kvalitete tla, za uzgoj konoplje najpogodnija su tla kategorija P1 i P2 kojih na području općine ima oko 350 ha. Dio tala iz kategorije P3 kojih ima oko 4.500 ha mogao bi se poboljšati odgovarajućim agromelioracijskim zahvatima čime bi se dobile dodatne površine za uzgoj ove biljke, ako bi se on pokazao zanimljivim (Arhitektonski atelier deset, 2004).

S obzirom da ovdašnja gospodarstva tradicijski uzgajaju kukuruz, najveći dio njih raspolaže potrebnom mehanizacijom za obradu tla, pripremu tla za sjetvu te za kultivaciju i njegu usjeva koja se može primijeniti u proizvodnji konoplje za sjeme. Što se tiče usvajanja tehnologije, postoje trgovačka društva koja nude certificirano sjeme za sjetvu, ugovaranje otkupa sjemena konoplje te pomoć i nadzor u uzgoju na poljima kod ugovornih proizvođača. Njihovim angažiranjem može se smanjiti rizik loših rezultata zbog nepoznavanja (Cannabio, n.d.).

Što se tiče ekološkog uzgoja, u 2020. godini na području općine je pri APPRRR zabilježeno 78 ha površina pod ekološkom proizvodnjom. Radi se o površinama pod ratarskim kulturama i to najviše pod kukuruzom. Ekološki se uzgaja i voće te krmno bilje i povrće. Postoje, dakle gospodarstva s iskustvom u ekološkoj ratarskoj proizvodnji čije znanje bi se moglo iskoristiti za razvoj ekološke proizvodnje konoplje (prema podacima AGRONET, 2021).

Procjena isplativosti uzgoja industrijske konoplje za sjeme

Razvoj proizvodnje industrijske konoplje za sjeme u Općini Križ može se temeljiti na postojećim ili na novim gospodarstvima koje zanima ova kultura. Pri tome je velika prednost postojećih gospodarstava to što već imaju određene proizvodne resurse i djelomično iskoristivo iskustvo. Bez obzira o kakvom se gospodarstvu radi, bitne informacije za donošenje odluke o proizvodnji jesu očekivani troškovi i prihodi te moguća zarada. Za dobivanje ovih informacija u ovom radu smo iskoristili podatke o приходima i rashodima po jednom hektaru industrijske konoplje iz trgovačkog društva M.B. d.o.o. (Tablica 3.).

Tablica 3. Kalkulacija ekološke proizvodnje industrijske konoplje za sjeme po ha (u HRK)

Table 3. Organic hemp production budget for 1 ha (in HRK)

Opis	Jedinica mjere	Količina	Cijena, HRK	Iznos, HRK
PRIHODI				
Prihod od prodaje sjemena	kg	1.000,00	15,00	15.000,00
Izravna plaćanja	HRK/ha	1,00	2.050,00	2.050,00
Poticaj za prijelazni period/ekološku proizvodnju	HRK/ha	1,00	2.400,00	2.400,00
<i>Ukupno prihodi</i>				19.450,00
RASHODI				
Materijalni troškovi				
Certificirano sjeme Finola	kg	30,00	100,00	3.000,00
Gnojivo: Aminogreen	l	0,60	85,00	51,00
Gnojivo: Prp sol	kg	300,00	6,50	1.950,00
Gnojivo: Fitolife	kg	2,00	45,00	90,00
<i>Ukupni materijalni troškovi</i>				5.091,00
Troškovi obrade tla i njege usjeva				
Podrivanje	ha	1,00	600,00	600,00
Gnojidba (prihrana)	ha	1,00	100,00	100,00
Oranje	ha	1,00	500,00	500,00
Predsjetvena priprema tla	ha	1,00	600,00	600,00
Sjetva	ha	1,00	450,00	450,00
Zaštita	ha	1,00	100,00	100,00
Ručno uklanjanje korova	ha	1,00	1.000,00	1.000,00
<i>Ukupno troškovi obrade tla i njege usjeva</i>				3.350,00
Ostali troškovi				
Kombajniranje	ha	1,00	500,00	500,00
Dorada sjemena	kg	1.000,00	0,40	400,00
Nadzor ekološke proizvodnje	ha	1,00	890,00	890,00
<i>Ukupno ostali troškovi</i>				1.790,00
Ukupno rashodi				10.231,00
FINANCIJSKI REZULTAT				9.219,00

Izvor: Izračun na temelju podataka društva M.B. d.o.o.

Prema ovom izvoru, očekivani prihodi od proizvodnje sjemena iznose 15.000 kuna godišnje, ukupne potpore ako se radi o ekološkoj proizvodnji iznose 4.450 HRK. To znači da bi ukupni prihod po hektaru industrijske konoplje za sjeme bio 19.450 HRK. S druge strane, ukupni rashodi koji uključuju materijalne troškove, troškove obrade tla i njege usjeva te troškova certificiranja i nadzora proizvodnje.

Ukupni očekivani rashodi iznose 10.231 HRK u čemu najveći udjel imaju materijalni troškovi (5.091 HRK). Troškovi obrade tla i njege usjeva procijenjeni su prema cijenama ovakvih usluga u okruženju. Cijena nadzora uzeta je prema cjeniku Prve ekološke stanice za gospodarstva veličine od 1 do 5 ha (2018). Razlika između prihoda i rashoda iznosi 9.219 HRK što ostaje proizvođaču na ime naknade za rad, upravljanje i vlasništvo nad angažiranim resursima.

Na temelju podataka o prihodima i rashodima izračunati su osnovni pokazatelji isplativosti proizvodnje (Tablica 4). Pri njihovom tumačenju treba imati na umu da u rashode nije uključen trošak rada i upravljanja vlastitog gospodarstva i njegovog angažiranog kapitala.

Tablica 4. Osnovni pokazatelji isplativosti proizvodnje industrijske konoplje po hektaru

Table 4. Business ratios in hemp seed production

Pokazatelj	Mjerna jedinica	Vrijednost	Vrijednost bez potpora
Ekonomičnost (Ukupno prihodi/Ukupno rashodi)		1,90	1,47
Rentabilnost prometa (100xFinancijski rezultat/Ukupni prihodi)	%	47,40	31,79
Cijena koštanja (Ukupno rashodi/Količina proizvodnje)	HRK/kg	10,23	10,23
Točka pokrića (Ukupno rashodi/Prodajna cijena)	kg	682,07	682,07

Vrijednosti svih pokazatelja upućuju na zaključak da je u proizvodnji moguće ostvariti vrlo dobar financijski rezultat. Prema pokazatelju ekonomičnosti vidimo da su prihodi 1,9 puta viši od rashoda, a poželjne su nam vrijednosti više od 1. Rentabilnost prometa pokazuje nam da više od 47 % prihoda ostaje za financijski rezultat, što je vrlo visoki udjel ili marža. Prema cijeni koštanja vidimo da uspijevamo proizvesti kilogram sjemena industrijske konoplje uz trošak koji je 4.77 HRK niži od cijene koju možemo ostvariti, a iz točke pokrića vidimo da se kod proizvodnje od 682 kg sjemena ostvaruju prihodi kojima pokrивamo ukupne rashode.

Ako ukupni prihod umanjimo za iznos potpora, ekonomičnost i rentabilnost prometa padaju, ali su još uvijek dovoljno visoki da proizvodnju možemo smatrati vrlo isplativom uz pretpostavljene uvjete. Osim što dobro podnosi izostanak potpora, ova modelska kalkulacija također dobro podnosi negativne promjene prinosa ili cijena. Financijski rezultat ostaje pozitivan sve do smanjenja cijene ili prinosa za 31,08 %.

Istraživanje upoznatosti s proizvodima od sjemena industrijske konoplje i spremnost za potrošnju

Primjenom on-line ankete provedeno je u svibnju 2018. godine istraživanje upoznatosti ispitanika s proizvodima od sjemena industrijske konoplje te zanimanja za potrošnju ovih proizvoda. Ispitanicima s područja Općine Križ postavljena su i pitanja o zanimanju za ekološku proizvodnju industrijske konoplje. U anketi je sudjelovalo 145 osoba, od toga 111 osoba ženskog spola (76,6 %) i 34 osobe muškog spola (23,4 %). Najviše ih je u dobi između 21 do 25 godina života (50,3 %), zatim od 18 do 20 godina (20,0 %), 31 ili više godina (17,3 %) te od 26 do 30 godina (12,4). Visoki udjel mlađih dobnih skupina je rezultat činjenice da Internet i društvene mreže više koriste mladi. Među ispitanicima je bilo njih 62 s područja Općine Križ.

Rezultati istraživanja pokazali su da 65,3 % anketiranih smatra kako su upoznati s proizvodima od sjemena industrijske konoplje i njihovom korisnosti za zdravlje, a 15,9 % ih nije upoznato. Više od tri četvrtine ispitanika (76 %) zna da industrijska konoplja nema psihoaktivni učinak. Među ispitanicima koji poznaju proizvode od konoplje, 95,9 % njih navodi ulje od sjemena konoplje kao jedan od proizvoda. Osim ulja, ispitanici su najčešće navodili čaj (57,9 %) i brašno konoplje (55,2 %) te proteinski prah kao proizvode od konoplje za koje su čuli.

Na pitanje koriste li proizvode od sjemena konoplje, 15,2 % ispitanika odgovorilo je da ih koriste, a 22,0 % da ih ne koriste i ne bi ih koristili. Najveći dio ispitanika ne koristi proizvode od sjemena industrijske konoplje, ali bi ih htjeli koristiti (62,8 %). Možemo zaključiti da je u ovoj relativno mladoj populaciji razina upoznatosti sa sjemenom industrijske konoplje i proizvodima od njega dosta visoka, kao i da je udjel potencijalnih potrošača ovih proizvoda visok.

Na pitanja za stanovnike Općine Križ o zanimanju za uzgoj industrijske konoplje za sjeme odgovorile su 62 osobe, od kojih 11 ispitanika već ima poljoprivredno gospodarstvo, odnosno, poljoprivrednu proizvodnju. Na svojim gospodarstvima najčešće proizvode ratarske kulture. Zatim slijede proizvodnja povrća, vinogradarstvo, stočarstvo, voćarstvo te cvjećarstvo. Većina, ili 62 % ispitanika upoznato je s činjenicom da je industrijska konoplja pogodna za ekološki uzgoj. Nadalje, 54 % ih je izjavilo da su zainteresirani za ekološku proizvodnju sjemena industrijske konoplje. Po jedna trećina onih koji bi eventualno krenuli u tu proizvodnju urod bi prodali nekom od prerađivača ili bi sjeme preradili i/ili prodali na vlastitom gospodarstvu. Preostali bi pokušali sjeme prodati izvan Hrvatske na tržištu EU ili bi ga iskoristili na svom gospodarstvu ili kućanstvu.

U anketi je postavljeno i pitanje o upoznatosti s podmjerama ruralnog razvoja 6.1. i 6.3 koje predstavljaju dobar izvor financiranja za projekata mladih poljoprivrednika početnika i malih poljoprivrednih gospodarstava (Program ruralnog razvoja Republike Hrvatske 2014–2020). Svega 8 od njih 62 je upoznato s ovim mjerama, 28 ih je čulo za njih, dok ih 24 nije čulo za njih.

Međutim, čak 40 ih je izjavilo da bi ih bespovratna sredstva i dodatna plaćanja za mlade poljoprivrednike mogla potaknuti na bavljenje poljoprivredom.

Rezultati provedene ankete daju zaključiti da među ispitanicima s područja Općine Križ postoji interes za ekološku proizvodnju sjemena industrijske konoplje, posebice ako bi za pokretanje proizvodnje mogli ostvariti dobru potporu. Međutim, da bi kod proizvođača došlo do pomaka od iskazanog interesa do prve proizvedene količine potrebno ih je potaknuti i pružiti im potporu, potrebna znanja i primjere kroz koje bi mogli praktično uvidjeti prednosti i izazove ove proizvodnje. Ovaj proces zahtijeva vrijeme i mora biti kontinuiran.

Zaključak

Nakon razdoblja od više desetljeća u kojem je proizvodnja industrijske konoplje zakonski onemogućena, u Hrvatskoj se ponovo može uzgajati ova vrsta. Za male proizvođače je prihvatljiviji uzgoj za proizvodnju sjemena jer je to proizvod koji se može lako utržiti, čuvati ili preraditi na gospodarstvu. Osim toga, u preradi sjemena nema negativnih utjecaja na okoliš koji se javljaju u preradi za proizvodnju vlakana. Agroekološki zahtjevi za uzgoj konoplje postoje u većem dijelu kontinentalne Hrvatske, pa tako i na području Općine Križ. Radi se o novoj kulturi za ovo područje pa bi prisutnost bolesti i štetnika trebao biti manji, tako da bi bio moguć ekološki uzgoj. Uz prinos sjemena od 1.000 kg po HA i postojeće izravne potpore i potporu za ekološku proizvodnju, moguće je ostvariti 19.450 HRK prihoda po hektaru industrijske konoplje. Nakon odbitka procijenjenih rashoda, ostvareni rezultat kao naknada za rada i upravljanje iznosi 9.219 HRK po ha. Sa širenjem proizvodnje može se razmišljati i o uzgoju za druge namjene. Može se reći da i agroekološki uvjeti i financijski pokazatelji govore u prilog uvođenju industrijske konoplje u ratarski plodored u Općini Križ, a i šire. Provedena anketa pokazala je da postoji mala skupina potrošača proizvoda od sjemena konoplje, u prvom redu ulja. Prema iskazanom interesu ispitanika postoji i potencijal za širenje ove skupine što znači i za širenje domaćeg prodajnog tržišta uz primjenu odgovarajućeg marketinškog napora. Rezultati ankete među stanovnicima i poljoprivrednicima s područja Općine Križ pokazuju da postoji određeni potencijal za uvođenje proizvodnje industrijske konoplje na tamošnja poljoprivredna gospodarstva.

Uvođenje i širenje proizvodnje industrijske konoplje na područjima gdje do sada nije postojala, kao što je Općina Križ, može se uspješno provesti uz primjenu odgovarajuću savjetodavnu potporu i pomoć u usvajanju potrebne tehnologije. Takav proces trebao bi se odvijati kroz višegodišnje razdoblje i uključivati promišljeno djelovanje ne samo na strani proizvodnje nego i na strani potrošnje, odnosno razvoja tržišta. Do jačeg razvoja domaćeg tržišta prodaja treba biti usmjerena na tržište drugih zemalja članica EU. Potrebno je iskoristiti postojeće sustave koji imaju iskustvo i mogu preuzeti dio aktivnosti u procesu od nabave potrebnih resursa do prerade i/ili plasmana proizvoda. Što

se tiče resursa, ključna je oprema za žetvu, sušenje, doradu i preradu o kojoj ovisi kvaliteta finalnog proizvoda. Radi lakše nabave i boljeg iskorištenja opreme treba razmišljati i o organiziranju proizvođača (zadruga, proizvođačka organizacija).

S obzirom da većina poljoprivrednih gospodarstava nije sklona promjenama i inovacijama u strukturi proizvodnje, potrebno je naći pojedince koji bi bili spremni krenuti i biti primjer drugima.

Napomene

1. Rad je izrađen na temelju istraživanja provedenog u okviru izrade diplomskog rada Andreje Martić naslova: "Mogućnosti uzgoja industrijske konoplje za sjeme u Općini Križ"; pod mentorstvom doc. dr. sc. Josipa Juračaka.
2. Fotografije na Slici 1. i Slici 2. preuzete su s Web stranice <https://www.hemptrade.ca/> u skladu s uvjetima korištenja objavljenog materijala.

Literatura

Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju – APPRRR (2021). Prikaz broja i površine ARKOD-a po naseljima i vrsti uporabe poljoprivrednog zemljišta, Različita godišta. (Dostupno na <https://www.apprrr.hr/arkod/>, posjećeno 1. 2. 2021.).

Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju – APPRRR (2021). Tražene kulture na Jedinstvenom zahtjevu, Različita godišta. (Dostupno na <https://www.apprrr.hr/agronet/>, posjećeno 1. 2. 2021.).

Aladić, K., Jokić, S., Moslavac, T., Tomas, S., Vidović, S., Vladić J., Šubarić, D. (2015). Cold Pressing and Supercritical CO₂ Extraction of Hemp (*Cannabis sativa*) Seed Oil. *Chemical and Biochemical Engineering Quarterly*, 28(4), 481-490.

Arhitektonski atelier deset. (2004). Prostorni plan uređenja Općine Križ. *Glasnik Zagrebačke županije* 4-161.

Ascrizzia, R., Iannone R., Cinque, G., Marianelli, A., Pistelli, L., Flamini, G. (2020). "Hemping" the drinks: Aromatizing alcoholic beverages with a blend of *Cannabis sativa* L. flowers. *Food Chemistry*, 325. <https://doi.org/10.1016/j.foodchem.2020.126909>.

Augustinović, Z., Pospišil, M., Butorac, J. (2018) Konoplja kao industrijska biljka. *Civitas Crisiensis*, 3, 117-127. <https://doi.org/10.21857/yl4okf30v9>.

Augustinović, Z., Serini, E., Peremin Volf, T., Andreato-Koren, M., Dadaček, N. Ivanek-Martinčić, M. (2017). Prinos sjemena i suhe stabljike konoplje u ovisnosti o sorti i gustoći sklopa. *Agronomski glasnik*, 78(4), 133-144 .

Augustinović, Z., Pospišil, M., Butorac, J., Andreato-Koren, M., Ivanek-Martinčić, M., Šumbera, N. (2012). Samoregulacija sklopa, odnos ženskih i muških biljaka i morfološka svojstva industrijske konoplje u ovisnosti o gustoći sjetve i gnojidbi dušikom. *Agronomski glasnik*, 74(4), 189-206.

Augustinović, Z.; Pospišil, M.; Butorac, J.; Andreato-Koren, M.; Ivanek-Martinčić, M., Kisela, A. (2012). Prinos konopljine stabljike sorte Kompolti u ovisnosti o gustoći sjetve i gnojidbi dušikom. *Sjemenarstvo*, 29(1-2), 53-63.

Bouloc, P., Allegret, S., Arnaud, L. (2013). *Hemp: Industrial Production and Uses*. Wallingford, UK: CABI.

Božić-Ostojić, Lj., Antunović, S., Vujčić, B., Martić, M. (2015). Industrijska konoplja – biljka prošlosti i budućnosti. U: Baban, M., Rašić, S. (ed.) *Proceedings & abstracts of 8th international scientific/professional conference Agriculture in nature and environment protection*, 1.-3. 6. 2015., Vukovar, 133.-137.

Butorac, J. (2009). *Predivo bilje*. Zagreb: Kugler, d. o. o.

Cannabio (n.d.). Uzgoj industrijske konoplje. (Dostupno na <https://www.cannabio.hr/uzgoj>, posjećeno 1. 3. 2021.).

Carus, M. (2017). The European Hemp Industry: Cultivation, processing and applications for fibres, shivs, seeds and flowers. (Dostupno na http://eiha.org/media/2017/12/17-03_European_Hemp_Industry.pdf, posjećeno 6. 2. 2021.).

Carus, M., Sarmiento, L. (2016). *The European Hemp Industry: Cultivation, processing and applications for fibres, shivs, seeds and flowers*. Brussels: European Industrial Hemp Association.

Chandra, S., Lata, H., ElSohly, M. A. (2017). *Cannabis sativa L. - Botany and Biotechnology* (1st ed.). Springer, Cham.

Državni zavod za statistiku - DZS (2012). Popis stanovništva, kućanstava i stanova 2011. (Dostupno na <https://www.dzs.hr/hrv/censuses/census2011/censuslogo.htm>, posjećeno 15. 2 2021.).

Dubreta, N. (2006). Konoplja – sociološki aspekti uzgoja i upotrebe. *Socijalna ekologija*, 15(1-2), 103-123.

Friganović, E., Runje, M., Ujaković, S., Dorbić, B., Šarolić, M., Ćurić, D., Krička, T. (2019). Senzorska procjena tjestenine obogaćene proteinima konoplje i graška. *Glasilo Future*, 2(1-2), 23-43. <https://doi.org/10.32779/gf.2.1-2.3>.

Gagro, M. (1998). *Industrijsko i krmno bilje*. Zagreb: Hrvatsko agronomsko društvo.

Grgić, Z., Očić, V., Šakić-Bobić, B. (2015). *Osnove računovodstva i financijske analize poljoprivrednog pospodarstva*. Zagreb: Sveučilište u Zagrebu Agronomski fakultet.

Herbio (2013). Konoplja, (Dostupno na <http://www.herbioplus.com/povijest/>, posjećeno 1. 7. 2018.).

Martić, A. (2018). Mogućnosti uzgoja industrijske konoplje za sjeme u Općini Križ. Diplomski rad. Sveučilište u Zagrebu Agronomski fakultet, Zagreb, Hrvatska.

Michailidis, D., Angelis, A., Nikolaou, P.E., Mitakou, S., Skaltsounis, A.L. (2021). Exploitation of *Vitis vinifera*, *Foeniculum vulgare*, *Cannabis sativa* and *Punica granatum* By-Product Seeds as Dermo-Cosmetic Agents. *Molecules*, 26, 731. <https://doi.org/10.3390/molecules26030731>.

Moslavac, T., Jokić, S., Šubarić, D., Kelnerić, L., Berović, N. (2019). Utjecaj prešanja i mikrovalnog zagrijavanja na proizvodnju i održivost ulja konoplje sorte Finola. *Glasnik zaštite bilja*, 42(4), 56-67 <https://doi.org/10.31727/gzb.42.4.8>.

Nađ, I. (2013). Konoplja-biljka o kojoj se uporno šuti. Agroklub. (Dostupno na <http://www.agroklub.com/ratarstvo/konoplja-biljka-o-kojoj-se-uporno-suti/11057/> posjećeno 1. 7. 2018.).

Narodne novine (2016). Pravilnik o uvjetima za uzgoj konoplje, načinu prijave uzgoja maka te uvjetima za posjedovanje opojnih droga u veterinarstvu. *Narodne novine* 18/2012, 88/2016.

Narodne novine (2019). Zakon o suzbijanju zlouporabe opojnih droga. *Narodne novine* 107/01, 87/02, 163/03, 141/04, 40/07, 84/11, 80/13, 39/19.

Nunley, K. (2019). The History of Hemp in America. (Dostupno na <https://news.medicalmarijuanainc.com/history-hemp-america/>, posjećeno 21. 04. 2019.).

Općina Križ (2016). Strateški razvojni program Općine Križ za razdoblje 2016.- 2021. godine (Dostupno na [http://www.opcina-kriz.hr/ok/kriz_uploads/2016/10/Strate %C5 %A1ki-razvojni-program-Op %C4 %87ine-Kri %C5 %BE-za-razdoblje-2016.-2021..pdf](http://www.opcina-kriz.hr/ok/kriz_uploads/2016/10/Strate%C5%A1ki-razvojni-program-Op%C4%87ine-Kri%C5%BE-za-razdoblje-2016.-2021..pdf), posjećeno 1. 7. 2018.).

Pasqua, T., Rocca, C., Lupi, F.R., Baldino, N., Amelio, D., Parisi, O.I., Granieri, M.C., De Bartolo, A., Lauria, A., Dattilo, M., Perrotta, I.D., Puoci, F., Cerra, M.C., Gabriele, D., Angelone, T. (2020). Cardiac and Metabolic Impact of Functional Foods with Antioxidant Properties Based on Whey

Derived Proteins Enriched with Hemp Seed Oil. *Antioxidants* 9, 1066.
<https://doi.org/10.3390/antiox9111066>.

Pospišil, M. (2013). *Ratarstvo II. dio - industrijsko bilje*. Čakovec: Zrinski d. d.

Prva ekološka stanica (2018). Cjenik. (Dostupno na <http://www.prvaekoloska.hr/index.php/cjenik1>, posjećeno 9. 9. 2018.).

Rac, M. (1964). *Ulja i masti*. Beograd: Poslovno udruženje proizvođača biljnih ulja.

Sraka, M., Škevin, D., Obranović, M., Butorac, J., Magdić, I. (2019). Agroekološki uvjeti uzgoja industrijske konoplje u zapadno Panonskoj poljoprivrednoj podregiji Hrvatske i sastav masnih kiselina ulja sjemena. *Journal of Central European Agriculture*, 20(3), 809-822
<https://doi.org/10.5513/JCEA01/20.3>.

Šustić, L. (2019). *Proizvodnja i mogućnosti korištenja industrijske konoplje*. Završni rad. Sveučilište Josipa Jurja Strossmayera u Osijeku Fakultet agrobiotehničkih znanosti Osijek, Hrvatska.

Švarc-Gajić, J., Morais, S., Delerue-Matos, C., Vieira, E.F., Spigno, G. (2020). Valorization Potential of Oilseed Cakes by Subcritical Water Extraction. *Appl. Sci*, 10, 8815.
<https://doi.org/10.3390/app10248815>.

The Food and Agriculture Organization (2016.). *FAOSTAT*. (Dostupno na <http://www.fao.org/faostat/en/>, posjećeno 1. 3. 2021.).

Primljeno: 09. ožujka 2021. godine

Received: March 09, 2021

Prihvaćeno: 17. svibnja 2021. godine

Accepted: May 17, 2021

Perivoj i vegetacija Vile Čingrija na Boninovu – opservacije terenske nastave treće godine diplomskog studija Povijest Jadrana i Mediterana

The Park and vegetation of Villa Čingrija at Boninovo area – observations from the field teaching of the third year of the graduate study History of the Adriatic and the Mediterranean

Mara Marić¹

stručni rad (professional paper)

doi: 10.32779/gf.4.1.5

Citiranje/Citation²

Sažetak

Stručni rad ima za cilj prezentirati jedan dio terenske nastavne jedinice u okviru kolegija "Povijesni vrtovi Mediterana" na Studiju Povijesti Jadrana i Mediterana Sveučilišta u Dubrovniku. Nastavna jedinica ima za cilj prikazati perivojna ostvarenja u razdoblju s prijelaza iz 19. u 20. stoljeće odnosno u prvim desetljećima 20. stoljeća. Naglasak je na iščitavanju povijesnih, stilskih i hortikulturnih značajki lokacije.

Vila Čingrija izgrađena početkom 20. stoljeća nalazi se na rubnom uzobalnom dijelu povijesne vrtne zone Pile – Boninovo. Na širem potezu ove zone, u razdoblju renesanse, počinju se u pravilnom rasteru, unutar mreža glavnih prilaznih i okomitih sporednih komunikacija, oblikovati tzv. *insule* (čestice parcela). Unutar *insula* se oblikuju prigradski ljetnikovci s vrtovima. U istom uzorku i na tragu dubrovačke ladanjske, rezidencijalne arhitekture u tom prostoru se gradi sve do kraja 19. i u prvoj polovici 20. stoljeća. Lokacija vile s perivojem nalazi se na prostoru izrazite ambijentalne vrijednosti, na strmim terasama na kojima do 10. stoljeća nije bilo gradnje.

U vegetacijskome smislu, kao i čitav Dubrovnik, prostor pripada eumediteranskom, vazdazelenom području sveze *Quercion ilicis* i asocijacije *Orno-Quercetum ilicis*. Tijekom gradnje vile, u skladu sa tadašnjim florističkim trendovima, zasađen je veliki broj alohtonih tj. za ono vrijeme egzotičnih biljaka. Do danas su ostale očuvane one, koje su se dobro prilagodile pedoklimatskim uvjetima, s obzirom da je perivoj vile tijekom više desetljeća bio zapušten.

¹ Sveučilište u Dubrovniku, Zavod za mediteranske kulture, Marka Marojice 4, 20000 Dubrovnik, Republika Hrvatska.

* E-mail: mara.maric@unidu.hr.

² Marić, M. (2021). Perivoj i vegetacija Vile Čingrija na Boninovu – opservacije terenske nastave treće godine diplomskog studija Povijest Jadrana i Mediterana. *Glasilo Future*, 4(1), 75–88. / Marić, M. (2021). The Park and vegetation of Villa Čingrija at Boninovo area – observations from the field teaching of the third year of the graduate study History of the Adriatic and the Mediterranean. *Glasilo Future*, 4(1), 75–88.

U tijeku je izrada projektne dokumentacije obnove perivoja i vile za potrebe Regionalnog centra kompetentnosti u turizmu, koji je u tim prostorima planiran.

Rad je napisan temeljem podataka iz Elaborata obnove perivoja vile Čingrija, te na temelju terenskog izvida sa studentima.

Ključne riječi: studentska terenska nastava, vrtno pregrađe Pile – Boninovo, perivoj Vile Čingrija.

Abstract

The aim of this paper is to present a part of the field teaching unit within the course entitled Historical Gardens of the Mediterranean at the Study Program in History of the Adriatic and the Mediterranean at the University of Dubrovnik. The teaching unit aimed to present the park achievements in the period from the end of 19th up to the first decades of the 20th century. The emphasis is placed on reading the historical, stylistic and horticultural features of the site.

Villa Čingrija, built at the beginning of the 20th century, is located on the edge of the coastal part of the historic garden zone Pile - Boninovo. On a wider stretch of this zone, the so-called "insula" (parcel particles) is positioned in the Renaissance period in a regular grid within the networks of the main and vertical side communications. The suburban summer houses with gardens are being formed inside the insula. In the same pattern and on the trail of the Dubrovnik region, the residential architecture in the area was built until the end of the 19th and in the first half of the 20th century. The location of the villa within the park is in an area of distinct ambience value, on the steep terraces on which there was no construction in the past.

In terms of vegetation, like in the whole of the Dubrovnik region, the zone belongs to the eu-Mediterranean evergreen area, i.e., to the Quercion ilicis-zone, the sub-zone Orno-Quercetum ilicis. During the construction of the villa, in accordance with the floristic trends of the time, a large number of allochthonous plants were planted, i.e., the exotic plants at that time. To this day, those that have adapted well to pedoclimatic conditions have been preserved, as the villa's park has been neglected for decades.

The project documentation for the restoration of the park is being prepared for the needs of the Regional Center of Competence in Tourism, which was planned in these area.

Key words: Student Field Class, Garden Suburb Pile – Boninovo, the Garden of Villa Čingrija.

Uvod

Vila dubrovačke obitelji Čingrija izgrađena je 1913.-1914. godine na krajnjem zapadnom predjelu Boninovo, na kojemu je od doba Dubrovačke Republike prevladava reprezentativna ladanjska izgradnja. Vila Čingrija s pripadajućim vrtovima nalazi se ispod ceste prema Gružu, a iznad dramatično strme i stjenovite morske obale te je sklop vrlo vješto prilagođen zatečenoj prirodnoj konfiguraciji (Viđen, 2019).

Prema prikazu u austrijskom katastru iz 1867. godine, vidljivo je da na toj lokaciji nije ranije bilo gradnje, ali niti značajnijih kultiviranih površina (Slika 1).

Slika 1. Druga austrijska katastarska izmjera područje Pile - Boninovo iz 1876. godine (Hrvatski državni arhiv u Splitu, Arhiv mapa za Istru i Dalmaciju, HR – DAST – 152) – prostor vile Čingrija zaokružen u zelenome krugu

Figure 1. Second Austrian cadastral survey of the area of Pile - Boninovo from 1876 (Croatian State Archives in Split, Archive of maps for Istria and Dalmatia, HR - DAST - 152) - space of villa Čingrija rounded in a green circle

U vegetacijskome smislu, kao i čitav Dubrovnik, prostor pripada eumediteranskom vazdazelenom području odnosno svezi *Quercion ilicis* i asocijaciji *Orno-Quercetum ilicis* (Ilijanić i Hećimović, 1989). Međutim, tijekom gradnje vile, u skladu s tadašnjim florističkim trendovima (Marić i Obad Šćitaroci, 2015) zasađen je razmjern broj alohtonih tj. za ono vrijeme egzotičnih biljaka. Tijekom desetljeća čitav perivojni prostor, kao i vila je bio zapušten.

U rujnu 2019. godine Grad Dubrovnik i Dubrovačko-neretvanska županija potpisali su ugovor o zakupu kompleksa vile Čingrija na vrijeme od 10 godina. Potom je Dubrovačko-neretvanska županija u suradnji s Regionalnom razvojnom agencijom DUNEA, Turističkom i ugostiteljskom školom i Gradom Dubrovnikom, kandidirala Turističko ugostiteljsku školu kao budući regionalni centar kompetentnosti u Vili Čingrija i pripadajućim vrtovima, a na javni poziv Ministarstva znanosti i obrazovanja, što je potom i potvrđeno odlukom tog Ministarstva.

Vila s vrtovima nalazi se na samoj granici katastarskih općina Dubrovnik i Gruž, a obuhvaća zemljišnoknjižni uložak broj 205. K.O. Gruž. Rješenjem Uprave za zaštitu kulturne baštine Ministarstva kulture iz prosinca 2013. godine (KLASA: UP-I-612-08/12-06/0283) utvrđeno je da vila i vrt imaju svojstvo nepokretnoga kulturnog dobra (oznaka dobra: Z-5850).

U okviru izrade projektne dokumentacije za obnovu vrtnih prostora, napravljena je konzervatorska studija i inventarizacija i bonitetno vrednovanje vegetacije u obuhvatu posjeda vile, na potezu od ogradnog zida uz Ulicu Pera Čingrije te terasiranih vrtova u okviru posjeda prema moru, u ukupnoj površini od 4.452 m² (Balića et al., 2019; Marić et al., 2019).

U okviru terenske nastave kolegija Povijesni vrtovi Mediterana, u studenome 2020. godine, studentima treće godine diplomskog studija Povijesti Jadrana i Mediterana, nositeljica kolegija Mara Marić i kolega Ivan Viđen mag. hist. art., voditelj izrade konzervatorske studije ovog kompleksa, prezentirali su kontekst obnove arhitektonskih i vegetacijskih elemenata perivoja, te obilježja šireg urbanog i krajobraznog konteksta vile i perivoja Čingrija na Boninovu.

Vrtno predgrade Pile – Boninovo

Iako je dokazano da je razdoblje najvećeg intenziteta gradnje u renesansi, ujedno ostvarilo i najviše arhitektonske i krajobrazne domete (Grujić, 1991) koji su se materijalizirali u ladanjskoj, suburbanjoj arhitekturi, i u razdoblju 19. i 20. stoljeća nastojalo se u tadašnjoj rezidencijalnoj izgradnji taj model življenja i odnosa kuća - vrt u kojem je vrt središnja točka zdanja, replicirati.

Krajolici su jedan od važnih čimbenika prostornog identiteta, podjednako oni prirodni kao i oni oblikovani čovjekovim djelovanjem tijekom višestoljetnog povijesnog razvoja (Dumbović Bilušić, 2015), kao što je to slučaj na predjelu vrtnih prostora povijesnog predgrađa Dubrovnika od Pila do Boninova. To je predio protegnut zapadno i sjeverozapadno od zidina povijesne jezgre Dubrovnika. Do sredine 14. stoljeća to je bio isključivo prostor agrarne namjene, te u manjem dijelu neposredno uz istočni ulaz u grad i industrijsko-zanatska zona (Šišić, 2003), ponajprije zona manufakturna suknarstva. Od 15. stoljeća se u tome području provlači mreža komunikacija; tri uzdužna puta koja idu iz pravca Gruža prema povijesnoj jezgri i brojne poprečne ulice. Takva matrica omogućila je podjelu prostora na tzv. *insule* plodnog zemljišta koje se počinju ograđivati, a unutar kojih su se gradile kuće i oblikovali vrtovi. Gradnja prigradskih ljetnikovaca u tome području traje kroz cijelo 15., 16. i 17. stoljeće.

Razoran potres 1667. godine utječe na to da se u tom predjelu započinju graditi kuće sa vrtovima namijenjene više ne samo ladanju nego stalnom stanovanju (Šišić, 2003). Važna je činjenica da se kroz sva stoljeća očuvao specifičan karakter tih prostora u kojima je vrt temeljna supstanca. Iako su kasnije oblikovani vrtovi bili manji od onih ladanjskih, imali su sve karakteristične elemente dubrovačkog renesansnog vrta: ortogonalne šetne staze pod pergolama, izdignuta vrtna polja u kojima se sade ponajprije korisne voćke poput agruma i šipaka, odrinu sa vinovom lozom nad šetnicama.

Dodatni zamašnjak urbanizaciji ovog područja uslijedio je na samom početku 19. stoljeća (1806. godine), kada francuska uprava probija kolni put od Gruža preko predjela Boninovo sve do Pila. Dio perivojnih i agrikulturnih krajobraza je tako ostao odsječen prolaskom ove komunikacije, poput primjerice perivoja ljetnikovca Crijević – Pucić ispod Graca, no istovremeno se uz komunikaciju grade nove rezidencijalne vile s vrtovima. Primjerice, vila Dubravka sa perivojem, zatim vila s perivojem obitelji Matijević (vila Sunčanica), Vrt vile Rusko – Beretić, itd.

Urbana preobrazba poteza Boninova, uslijedila je proširenjem tzv. puta za Gruž za potrebe uvođenja električnog tramvaja 1910. godine, kojim se povezuje povijesna jezgra s predjelom Gruž. Tada se na rub ceste prema litici, na području Boninovo, postavlja prepoznatljiva željezna ograda, tamnozeleno boje s motivom suncokreta, prema predlošcima secesijskih ograda Otta Wagnera koje je projektirao u austrijskoj prijestolnici (Kraševac i Žaja Vrbica, 2016) (Slika 2).

Slika 2. Pogled s Boninova prema litici i dijelu perivoja vile Čingrija (foto: Marić, M.)

Figure 2. View from Boninovo towards cliff and part of the Villa Čingrija Garden (photo: Marić, M.)

Slika 3. Pogled na perivoj Vile Čingrija s mora (foto: Marić, M.)

Figure 3. View towards Villa Čingrija Garden from the sea (photo: Marić, M.)

U pogledu vegetacije se na tom uskom, strmom, s tlom oskudnom uzobalnom pojasu u najvećoj mjeri razvio alepski bor (*Pinus halepensis* Mill.) i primorski bor (*Pinus pinaster* Aiton) (slika 3). I ovaj prostor karakterizira nestanak autohtone klimazonalne vegetacije hrasta crnike (*Quercus ilex* L.), te pošumljenost alepskim borom, koji se kasnije spontano razmnožavao tijekom desetljeća kao i na ostatku Mediterana (Tekić et al., 2014). Osim borova, na širem području lokaliteta vile Čingrija se pojavljuju pojedinačni primjerci koščela (*Celtis australis* L.), planski sadene kanarske palme (*Phoenix canariensis* Chabaud) i masline (*Olea europea* L.).

U podstojnoj etaži nalaze se, sporadično grupacije autohtone vegetacije: mirte (*Myrtus communis* L.), krkavine (*Rhamnus alaternus* L.), lemprike (*Viburnum tinus* L.), tršlje (*Pistacia lentiscus* L.), lovora (*Laurus nobilis* L.), cineraria (*Cineraria maritima* (L.) L.). Kao posljedica spontanog razmnožavanja, nalaze se i introducirane vrste koje su vremenom postale udomaćene poput opuncija (*Opuntia ficus-indica* (L.) Mill.), agava (*Agave americana* L.), te mjestimice i oleandra (*Nerium oleander* L.).

Povijest i stilske karakteristike perivoja vile Čingrija

Vila i perivoj Čingrija smješteni su u krajnjem sjeverozapadnom kraju zone Pile – Boninovo. Investitor ove vile s perivojem bio je dubrovački političar, pravnik i gospodarstvenik Melko Čingrija (1873-1949), koji se upustio u ovaj pothvat na vrhuncu svoje političke karijere (Balija et al., 2019). U razdoblju podizanja vile i perivoja, njezin vlasnik je bio na funkciji gradonačelnika Dubrovnika, naslijedivši na toj funkciji svoga oca Pera Čingriju (1837-1921), jednog od najznačajnijih političkih figura tadašnje hrvatske političke scene (Perić, 1979).

Odluka o smještaju vile je sasvim izvjesno bila potaknuta činjenicom da se sa lokacije pruža jedinstveni pučinski pogled. Pretpostavlja se da je u artikulaciji izgleda vile i vrtova sudjelovao i sam investitor (Baće i Viđen, 2015). Uređenje vrtnih prostora je izvedeno sa određenim manjim vremenskim pomakom u odnosu na vilu, tj. poslije prvog svjetskog rata (Balića et al., 2019).

Pitanje autorstva projekta perivoja nije do kraja razriješeno. Projekt kuće se pripisuje Juliu Maleševiću, inženjerskom satniku austrougarske vojske, dok se vrt atribuirao arhitektu Ivu Čurlici, jer su elementi vidikovaca u perivoju vrlo sukladni elementima koje je Čurlica projektirao za park Gradac koji se nalazi u neposrednoj blizini, a bio je i u rodbinskoj vezi sa gospođom Čingrija (Viđen, 2018).

Uređenje vrta se može podijeliti u dvije faze. Prva faza je nastupila neposredno nakon gradnje vile 1913. godine u kojoj su vrtni prostori bili artikulirani terasama i podzidovima te zadane osnovne konture perivoja. Druga faza nastupila je u drugoj polovici 1935. godine (Balića et al., 2019).

Zbog izrazito uskog strmog terena, vila je smještena u središtu oblikovanih dviju vrtnih terasa, koje su smještene istočno i zapadno od kuće. Pri tome je formirana gotovo labirintska komunikacija šetnica i stubišta, kroz koja se otvaraju različiti prostorni ambijenti, uvjetovani prije svega prostornom ograničenošću, no budući da se radi o vrtu s eklektičnim elementima, stvaranje "vrtnih soba" je bilo imanentno tom razdoblju. Izmjenom stubišta i šetnica moguće je doći sve do morske obale. Vrtovi su opremljeni iznimno bogatim inventarom kamene plastike i spolija: dijelovi kamenih pila, ormara i fontana, kamena sfinga, stolovi, mramorni stup sakralne građevine, maskeroni, kamene kugle i dr. (Baće i Viđen, 2015). U vrtu se mogu nazrijeti i citati dubrovačke renesansne vrtno baštine, poput nezaobilaznih šetnica pod pergolama. U to vrijeme cement je bio vrlo moderan materijal tako da se i unutar vrtnih prostora obilato koristio (stupovi za odrinu, centralna vrtna fontana).

Oblikovano je više vidikovaca s kojih se pruža impresivan pogled na pučinu, te nekada njegovani vrt, što je ujedno bio nezaobilazan sadržaj perivoja kreiranih u duhu visokoga historicizma. Primjerice, u historicistički oblikovanom perivoju Gozze, na predjelu Drvarica u Trstenom, bilo je predviđeno 10 vidikovaca (7 izvedeno), (Kovačević, 2012), a u Kaboginom ljetnikovcu na Batahovini, u dijelu perivoja preoblikovanom početkom 20. stoljeća glavni *light-motiv* vrta jest vidikovac (Marić i Obad Šćitaroci, 2015). Najupečatljiviji je sjenoviti vidikovac jugozapadno od kuće, okrenut prema pučini, artikuliran s tri prostrana lučna otvora u visokome kamenom zidu završenom kruništem. Na zidu vidikovca ugrađena je ploča s uklesanim stihovima Iva Vojnovića: "Hoće li vječni raj biti ljepši od ovoga moga?"

Vrtni prostori Čingrijine vile su oblikovani tako da izgledaju kao svojevrsni produžetak kuće. Prema povijesnim fotografijama uočljivo je da je i u vremenu podizanja vrtova na tom prostoru, bila prisutna postojeća vegetacija alepskih i primorskih borova, koja je skladno uklopljena u novi koncept.

Temeljem analize povijesnih fotografija (slike 4., 5., 6.) uočljiv je pristup oblikovanja vrtova karakterističan za početak 20. stoljeća (tzv. edvardijanski vrtovi) i niz povezanih intimnih, manjih vrtnih prostora geometrijski oblikovanih koji su "omekšani" biljkama, ograđeni formalnim živicama pitospora i šimšira (*Pittosporum tobira* (Thunb.) W.T.Aiton, *Buxus sempervirens* L.), biljkama penjačicama koje prekrivaju zidove - lozica, bršljan, jasmin, ruže (*Parthenocissus* sp., *Hedera helix* L., *Jasminum* sp., *Rosa* spp.), biljkama pokrivačima tla koje "omekšavaju" rubove staza poput veprine i hoste (*Ruscus* sp., *Hosta* sp.). U parternim gredicama i velikim kamenim posudama su prema povijesnim fotografijama bile sađene egzote poput mediteranske palme (*Chamaerops humilis* L.), agave (*Agave* sp.), aloje (*Aloe* sp.), kanarske palme (*Phoenix canariensis* Chabaud), juke (*Yucca* sp.) te druge tradicionalne vrste poput trajnica i ruža koje su posebno bile moderne u to vrijeme.

Slika 4. Fotografija I. faze vrta - središnja terasa (zapadna fasada)

(Državni arhiv u Dubrovniku, objavljeno u: Balija et al., 2019)

Figure 4. Photo of the first phase of the garden - central terrace (west facade)

(State Archives Dubrovnik, published in: Balija et al., 2019)

Slika 5. Izvorna fotografija II. faze vrta - središnja terasa (zapadna fasada)

(Državni arhiv u Dubrovniku, objavljeno u: Baće i Viđen, 2015)

Figure 5. Photo of the second phase of the garden - central terrace (west facade)

(State Archives Dubrovnik, published in: Baće and Viđen, 2015)

Slika 6. Fotografija II. faze vrta - pogled s ulaza prema zapadu

(Državni arhiv u Dubrovniku, objavljeno u: Baće i Viđen, 2015)

Figure 6. Photo of the 2nd garden phase - view from the entrance to the west

(State Archives Dubrovnik, published in: Baće and Viđen, 2015)

Postojeći biljni fond perivoja

Vrtni prostor je za potrebe determiniranja svojiti bio podijeljen na tri zone: zona A (površine 1295 m²), zona B (površine 818 m²) i zona C (površine 2139 m²). Visinska razlika između vrtnih prostora je prosječno 2,6 m (slika 7.). Determiniranje autohtone vegetacije provedeno je pomoću determinacijskog ključa (Nikolić, 2019). Determiniranje je ograničeno na drveće, veće grmove i palme. Ukupno je inventarizirano 396 primjerka odnosno 23 vrste raspoređene u 14 porodica. Studentima su bili prezentirani primjerci pojedinih vrsta kako bi se upoznali s tipičnim predstavnicima mediteranske vegetacije.

U pogledu vegetacijskog fonda, mahom se radi o autohtonoj vegetaciji te o prostoru u kojem nije zabilježena velika raznolikost vrsta (Marić et al., 2019). Tijekom vremena su sve zahtjevnije vrste za održavanje nestale. U najvećoj mjeri je prisutna vrsta *Pittosporum tobira* (Thunb.) W.T.Aiton (29,54 %), zatim *Chamaerops humilis* L. (28,5 %), *Laurus nobilis* L. (10,35 %), *Pinus halepensis* Mill. (5,56 %), *Pinus pinaster* Aiton (5,56 %), *Phoenix canariensis* Chabaud (4,04 %), *Agave americana* L. (3,28 %), *Trachycarpus fortunei* (Hook.) H.Wendl. (2,53 %), *Cupressus sempervirens* f. *horizontalis* (Mill.) Voss (2,27 %), *Viburnum tinus* L. (1,52 %), *Nerium oleander* L. (1,52 %), *Yucca gloriosa* L. (1,01 %), *Opuntia ficus-indica* (L.) Mill. (1,01 %), *Yucca filamentosa* L. (0,25 %), *Ceratonia siliqua* L. (0,25 %), *Olea europea* L. (0,25 %), *Washingtonia robusta* H.Wendl. (0,25 %), *Phoenix dactylifera* L. (0,25 %), *Callistemon citrinus* (Curtis) Skeels (0,25 %), *Cupressus sempervirens* var. *pyramidalis* (O.Targ.Tozz.) Nyman (0,25 %), *Pistacia lentiscus* L. (0,25 %), *Viburnum lucidum* Mill. (0,25 %) te *Quercus ilex* L. (0,25 %).

Slika 7. Recentno stanje perivoja i vegetacije Vile Čingrija, foto: Marić, M.

Figure 7. Present condition of the park and vegetation of Villa Čingrija, photo: Marić, M.

Za utvrđivanje karaktera oblikovanih prostora, važno je bilo utvrditi vegetacijske odnosno morfološke karakteristika kao što su zastupljenost stabala, grmova, palmi, unutar obuhvata. Prema utvrđenom stanju najveći udio površina je prekriven stablima (53,28 %), grmolikom vegetacijom (9,85 %) te palmama (36,87 %).

Također je za utvrđivanje karaktera prostora, odnosno kasnije definiranja mjera revitalizacije perivoja bilo važno prikazati omjer vazdazelenih i listopadnih svojti, te je očekivano 57,83 % vazdazelenih a svega 1,52 % listopadnih svojti, zbog čega cjelokupni prostor tijekom cijele godine ima konstantan kolorit tipičan za područje Mediterana. Od stabala u velikoj mjeri su prisutni stari primjerci alepskog bora (*Pinus halepensis* Mill.) nagnuti prema pučini zbog relativno plitkog sloja tla i utjecaja vjetra, koji su prirodnom sukcesijom razmnoženi na tome području. Značajno su zastupljene visoke lovoričke (*Laurus nobilis* L.) te planski sađene pitospore (*Pittosporum tobira* (Thunb.) W.T.Aiton) koje su iz forme grma i živice razrasle u stabla, s neravnomjerno razvijenim habitusom.

U vrtovima se nalaze i brojni primjeri mediteranske palme (*Chamaerops humilis* L.), koja je spontanim razmnožavanjem značajno prisutna i na predjelima koji su vrlo slabo pristupačni.

Moguće mjere revitalizacije perivoja i vegetacije

U dubrovačkim perivojima ostvaren je skladan i uravnotežen odnos prirodnih i vrsnih artificijelnih vrijednosti (Šišić, 2005). Navedeno je imanentno i za perivoj vile Čingrija koji posjeduje veliku vrtno-arhitektonsku i napose ambijentalnu vrijednost. Obnova perivoja Čingrija je moguća kroz dosljednu obnovu i vrtnih elemenata i vegetacije poštujući sve projektne faze. Pri tome je oštećene komade arhitektonske kamene plastike potrebno restaurirati te načiniti replike za nedostajuće elemente a sve prema zatečenim primjerima (Balija et al., 2019). Jednako je potrebno postupiti i s cementnim dijelovima vrtno opreme. Pritom je potrebno vratiti u funkciju postojeće fontane u prostoru.

U kontekstu suvremenih intervencija u prostoru, perivoj vile Čingrija je potrebno promatrati kao dio šireg urbano-krajobraznog poteza prema povijesnoj jezgri, čija revitalizacija započinje obnovom parka Gradac (Marić et al., 2018).

U pogledu vegetacije, potrebno je sačuvati postojeći vazdazeleni karakter perivoja, te omjer visoke i niske vegetacije. Od stablašica u prostoru dominiraju alepski borovi koji su se vremenom prirodnom sukcesijom razmnožili u perivoju. S obzirom da su vrtovi prema pučinskoj stranom snažno izloženi erozijskim procesima, utjecaju vjetrova i abraziji značajan je otklon debla stabala prema moru. Također zbog dugogodišnje zapuštenosti, odnosno izostanka fitosanitarne rezidbe, posebice kod borova izražena je deformiranost krošnje, suhih i polomljenih grana, što sve predstavlja opasnost u prostoru. Zbog važnosti vegetacije u zaštiti vrtova od erozijskih procesa, ali i zbog velike ambijentalne vrijednosti, predlaže se vrlo pažljiva i sukcesivna zamjena stabala. Predviđen je minimum uklanjanja onih stabala koja predstavljaju opasnost za ljude i prijete rušenjem. Sva takva stabla biti će potrebno

ukloniti temeljem Elaborata inventarizacije i vrjednovanja postojeće vegetacije (Marić et al., 2019). Pri zamjenskoj sadnji je potrebno voditi računa da stabla budu karakteristična, autohtona za podneblje (Šišić, 1963; Šišić i Kapović 2004; Šišić, 2011) prilagođena siromašnoj podlozi, pa stoga kao zamjenska varijanta ponajprije u obzir dolazi česvina (*Quercus ilex* L.) i čempres (*Cupressus sempervirens.*).

Prema povijesnim fotografijama, pogledi na pojedini vrti prostor/"sobu" su u velikoj mjeri bili "omekšani" rubno gusto posađenim biljkama koje čine njegov okvir. Navedena načela trebalo bi primjenjivati i u projektnoj razradi vrtova vile, koristeći pri tome autohtonu vegetaciju poput mirte, lovorike, krkavine, lemprike.

Zaključak

Perivoj vile Čingrija iznimno je vrtno arhitektonsko ostvarenje s početka 20. stoljeća u kojem se ogleđa historicistički duh sa elementima egzotizma, artikuliran na izrazito nepristupačnoj strmoj lokaciji. Zbog toga, razvedenost ovog vrta obraslog u bujnu mediteransku vegetaciju i okrenutog prema pučini, poziva na istraživanje. Vrti prostori s bogatim inventarom kamene plastike, uklopljeni su u prirodni krajobraz stijena te se kaskadno spuštaju sve do morske obale.

Bez obzira na buduće namjene prostora vile, perivoj je potrebno obnoviti u skladu s utvrđenom povijesnom matricom.

Studentima Povijesti Jadrana i Mediterana, prezentiran je povijesni slijed, vrtno arhitektonski i vegetacijski elementi perivoja. Za buduću prezentaciju obnovljenih prostora, podjednako je važan narativ koji se veže uz vilu i perivoj Čingrija. "Život" perivojne baštine, danas je neizostavno povezan s prezentacijom "priče", onih koji su te prostore stvarali i živjeli.

Zahvala

Terenski dio ovog rada proveden je u suradnji s kolegom Ivanom Viđenom, mag. hist. art., koji je proveo konzervatorska istraživanja vile i perivoja za potrebe projekta Uspostave Regionalnog centra kompetentosti u strukovnom obrazovanju (podsektor Turizam i ugostiteljstvo).

Literatura

Baće, A., Viđen, I. (2015). Vila Čingrija na Boninovu: gospar i njegova kuća. *Dubrovnik-časopis za književnost i znanost*, 4, 107-128.

Balića, P., Đuratović, D., Viđen, I. (2019). Konzervatorski elaborat Vila Čingrija, Trames d.o.o., Dubrovnik.

Dumbović Bilušić, B. (2015). *Krajolik kao kulturno naslijeđe: metode prepoznavanja, vrjednovanja i zaštite kulturnih krajolika Hrvatske*. Zagreb: Ministarstvo kulture RH.

Druga austrijska katastarska izmjera područje Pile – Boninovo iz 1876. godine, Hrvatski državni arhiv u Splitu, Arhiv mapa za Istru i Dalmaciju, HR – DAST – 152

Grujić, N. (1991). *Ladanjska arhitektura dubrovačkog područja*. Zagreb: Institut za povijest umjetnosti.

Ilijanić, Lj., Hećimović, S., (1989). *Vegetacijske i biljnogeografske značajke dubrovačkog područja s posebnim obzirom na otok Lokrum*. u: *Otok Lokrum*, ur. Meštrov, M., Kerovac M. Zagreb: Sveučilište u Zagrebu, Hrvatsko ekološko društvo, 139-163.

Kraševac, I., Žaja Vrbica, S. (2016). *Ograda Otta Wagnera kao primjer urbane opreme Beča i Dubrovnika*, *Radovi Instituta povijesti umjetnosti*, 40, 173-182.

Kovačević, M. (2012). *Perivoj Gučetićeve ljetnikovca u Trstenom – od renesansnog perivoja do arboretuma; preobrazbe autohtonog renesansnog predloška i njegov utjecaj na ladanjske perivoje dubrovačkog područja*. disertacija, Sveučilište u Zagrebu Arhitektonski fakultet, Zagreb.

Marić, M., Đuratović, D., Kristović, K. (2019). *Elaborat inventarizacije i vrjednovanja postojeće vegetacije*. Trames d.o.o., Dubrovnik.

Marić, M., Đukanović, N., Obad Šćitaroci M. (2018). *Program natječaja – urbanističko – arhitektonsko – krajobrazno rješenje parka Gradac sa širim zelenim infrastrukturnim koridorom*. Sveučilište u Dubrovniku, Dubrovnik.

Marić, M., Obad Šćitaroci M. (2015). *Perivoj ljetnikovaca Bona-Caboga i Stay-Caboga u Dubrovniku. Razvoj i mijene*. *Prostor*, 23:1(49), 2-13.

Nikolić, T. (2019). *Flora Croatica 4 - Vaskularna flora Republike Hrvatske*. Zagreb: Alfa d.d.

Perić, I. (1979). *Politički portret Pera Čingrije*. *Radovi Zavoda za hrvatsku povijest Filozofskoga fakulteta Sveučilišta u Zagrebu*, 12(1), 127-264.

Šišić, B. (1963). *Hortikulturni aspekti mediteranskog biljnog svijeta*. *Naše more*, 10(2), 45-46.

Šišić, B. (2003). *Vrtni prostori povijesnog predgrađa Dubrovnika od Pila do Boninova*. Zagreb-Dubrovnik: HAZU Zavod za povijesne znanosti u Dubrovniku.

Šišić, B., Kapović, N. (2004). *Drvoredi i obrubno zaštitno zelenilo uz gradske prometnice Dubrovnika*. *Agronomski glasnik: Glasilo Hrvatskog agronomskog društva*, 66(3-5), 227-248.

Šišić, B. (2011). Autohtono zelenilo - čimbenik mjesnog identiteta u dubrovačkom kraju.

Klesarstvo i graditeljstvo, 22(1-2), 70-89.

Tekić, I., Fuerst-Bjeliš, N., Durbešić, A. (2014). Rasprostranjenost alepskog bora (*Pinus halepensis* Mill.) i njegov utjecaj na vegetaciju i strukturu pejzaža šireg šibenskog područja, *Šumarski list*, 11-2, 593-600.

Viđen, I. (2018). Nastanak i razvoj parka Gradac u Dubrovniku. u: Zbornik radova: dr. sc. Bruno Šišić dubrovački krajobrazni arhitekt, ur. Marić, M.. Sveučilište u Dubrovniku, *Matica Hrvatska ogranak Dubrovnik*, 193-217.

Primljeno: 09. veljače 2021. godine

Received: February 09, 2021

Prihvaćeno: 17. svibnja 2021. godine

Accepted: May 17, 2021

Prikaz rada Hrvatskog botaničkog društva (2002. – 2021.)

Review of the work of Croatian botanical society (2002 – 2021)

Vedran Šegota^{1*}, Nina Vuković¹, Antun Alegro¹

društvene vijesti i obavijesti (social news and announcements)

Krajem 2022. godine Hrvatsko će botaničko društvo (HBoD) proslaviti punih dvadeset godina postojanja. Iako se u prvi mah čini da je to za jedno strukovno društvo male države dugi period, većina europskih botaničkih društava broji već i više od stoljeća postojanja. Tako su prva botanička društva u Europi osnovana već u devetnaestom stoljeću (u Škotskoj 1836., Nizozemskoj 1845., Francuskoj 1854., Belgiji 1862., Italiji 1888., Švicarskoj 1889.) ili početkom dvadesetog stoljeća (u Švedskoj 1907., Slovačkoj i Češkoj 1912., Poljskoj 1922.). Ova tradicija organiziranog okupljanja botaničke struke u zapadnoj i srednjoj Europi potpuno je izostala na području jugoistočne Europe, tako da danas, primjerice, na području bivše Jugoslavije djeluju samo dva nacionalna botanička društva – hrvatsko i slovensko.

Hrvatsko botaničko društvo osnovano je 18. studenoga 2002. godine kao strukovno društvo koje okuplja članove koji se profesionalno ili amaterski bave nekim od aspekata botaničkih znanosti (slika 1.). Sukladno tome, Društvo okuplja brojne članove biološke, šumarske, agronomске i srodnih struka, koje su u svom djelovanju više ili manje povezane s botanikom, te profesore i nastavnike biologije koji se uz svoj nastavnički rad bave i botanikom, bilo kroz rad s učenicima ili kao istraživači hobisti. Sjedište Društva jest na adresi Biološkog odsjeka Prirodoslovno-matematičkog fakulteta Sveučilišta u Zagrebu. Djelovanje društva usmjereno je ka promicanju i razvitku botaničkih znanosti na popularnoj, stručnoj i znanstvenoj razini. Društvo se zalaže za očuvanje i zaštitu flore, vegetacije i staništa te ukupne biološke raznolikosti Hrvatske, te sudjeluje u povezivanju i poticanju stručne i znanstvene suradnje sa studentskim, građanskim i drugim organizacijama na Sveučilištu, Republici Hrvatskoj i svijetu.

¹ Hrvatsko botaničko društvo, Rooseveltov trg 6, Zagreb / Sveučilište u Zagrebu, Prirodoslovno-matematički fakultet, Biološki odsjek, Botanički zavod, Marulićev trg 20/II, Zagreb, Republika Hrvatska.

* E-mail: hbod.botanic@gmail.com.

Slika 1. Logotip Hrvatskog botaničkog društva (arhiv HBoD-a)
Figure 1. Logo of the Croatian Botanical Society (HBoD-archive)

Društvo se tijekom vremena profiliralo kroz nekoliko kontinuiranih djelatnosti. To su prvenstveno organiziranje znanstvenih i stručnih skupova, organiziranje stručno-popularnih predavanja i ekskurzija, izdavanje stručno-znanstvenog časopisa Glasnik Hrvatskog botaničkog društva te provođenje stručnih i znanstvenih projekata. Od skupova, do sada je organizirano šest Hrvatskih botaničkih simpozija s međunarodnim sudjelovanjem (Rešetnik, 2017), devet Tjedana botaničkih vrtova i arboretuma Hrvatske, Simpozij o evoluciji bioraznolikosti biljaka na Balkanu te nekolicina radionica (npr. o korištenju baze podataka Flora Croatica, o analizi molekularne raznolikosti biljaka, o C-S-R strategijama, o etnobotanici (Ljubešić et al., 2017), molekularnim metodama u algologiji itd.). Osobito su dobro prihvaćena stručna i popularna predavanja koja se održavaju dvotjedno tijekom trajanja zimskog i ljetnog semestra. Predavači su najčešće članovi Društva koji posjetitelje upoznaju sa svojim botaničkim ekskurzijama na svim kontinentima, svojim projektima, rezultatima istraživanja, temama iz povijesti botanike i biografijama znamenitih botaničara (Alegro et al., 2015). Godišnje se održi desetak takvih predavanja, koja su s vremenom prerasla u redovna druženja članova i njihovih gostiju.

Članovi Društva vodili su više desetaka projekata koji su se bavili ili se bave prvenstveno istraživanjem i kartiranjem flore i vegetacije određenih područja, izradom edukacijskih sadržaja, ekološkim i ostalim istraživanjima vezanim uz terenski rad i herbarijske zbirke. Primjerice Društvo je vodilo velike projekte kartiranja flore Nacionalnog parka Mljet i Nacionalnog parka Krka, istraživanje flore i vegetacije sedrenih barijera Nacionalnog parka Plitvička jezera (slika 2.), projekte kartiranja staništa u NATURA 2000 područjima ekološke mreže, istraživanja dijatomeja duž čitavog toka rijeke Krke i projekte višegodišnjeg praćenja stanja (monitoringa) npr. alga parožina u Vranskom jezeru ili obnove travnjačke vegetacija nakon kontroliranih požara u NP Krka (Jasprica et al., 2020). Društvo je intenzivno surađivalo i s Likovnom akademijom Sveučilišta u Zagrebu na projektu "*Ljepota detalja, struktura i transformacije – kokolitoforidi Jadrana*" što je rezultiralo i zajedničkom izložbom i umjetničko-znanstvenim skupom (Ljubešić et al., 2019) (slika 3.).

Slika 2. Istraživanje flore i vegetacije sedrenih barijera Plitvičkih jezera (Foto: V. Šegota, 2016.)
Figure 2. Research of flora and vegetation of tuffa barriers of Plitvice Lakes (Photo: V. Šegota, 2016)

Slika 3. Izložba *Ljepota detalja, struktura i transformacije – kokolitoforidi Jadrana* (arhiv HBoD-a)
Figure 3. Exhibition *"The Beauty of details, structures and transformations – Cocolithophorides of the Adriatic Sea"* (HBoD-archive)

U sklopu Društva djeluju i četiri sekcije. Algološka sekcija okuplja botaničare algologe sa znanstvenih instituta i visokih učilišta u Dubrovniku, Splitu, Rovinju, Zagrebu i Osijeku. Sekcija je 2010. postala punopravnom članicom međunarodne organizacije "*Federation of European Phycological Societies*" (FEPS). Članovi sekcije organizirali su međunarodne znanstvene skupove - 2014. godine "*8th Central European Diatom Meeting*" (Alegro et al., 2015), a 2019. godine "*7th European Phycological Congress*" u Zagrebu (Ljubešić, 2019; Jasprica et al., 2020). Dendrološka sekcija okuplja članove čiji su znanstveni ili stručni interes drvenaste biljke, ali i sve one koji imaju poseban odnos, poštovanje i ljubav prema drveću i grmlju. Sekcija botaničkih vrtova i arboretuma osnovana je s ciljem povezivanja i poticanja suradnje između botaničkih vrtova i arboretuma u Hrvatskoj. Jednom godišnje organizira već naširoko poznat "*Tjedan botaničkih vrtova, arboretuma i botaničkih zbirki Hrvatske*" (slika 4.) koji prvenstveno ima stručno-edukativnu svrhu. Ova se manifestacija održava diljem Hrvatske te u njoj sudjeluje niz botaničkih vrtova i arboretuma, a uz stručna predavanja i okrugle stolove organiziraju se besplatni stručni obilasci, raznovrsne radionice, popularna predavanja, projekcije

filmova, lutkarske predstave, botanički kvizovi i razna druženja. Osnovna svrha svih ovih zbivanja je upoznati javnost s postojanjem botaničkih vrtova i arboretuma, njihovom svrhom i ulogom u društvu te na popularan način educirati najširu javnost i upoznati je s najrazličitijim aspektima botanike.

Slika 4. Poster Šestog Tjedna botaničkih vrtova, arboretuma i botaničkih zbirki Hrvatske 2016. (arhiv HBoD-a)

Figure 4. Poster of the Sixth week of botanical gardens, arboreta and botanical collections of Croatia 2016 (HBoD-archive)

Obzirom da u Hrvatskoj postoji 11 službeno registriranih herbarijskih zbirki koje djeluju u sklopu fakulteta, instituta, prirodoslovnih muzeja i udruga, osnovana je i Sekcija za herbarijske zbirke s ciljem okupljanja, povezivanja i suradnje voditelja i kustosa herbarija u svrhu promicanja vrijednosti herbarijskih zbirki. Nedavno je osnovana i Sekcija za vegetacijsku ekologiju i fitocenologiju koja okuplja članove Društva koji se bave raznim aspektima istraživanja vegetacije Hrvatske.

Kao što je već spomenuto, Društvo organizira "*Hrvatski botanički simpozij s međunarodnim sudjelovanjem*", koji tradicionalno svake treće godine okuplja botaničare iz Hrvatske i okolnih zemalja. Prvi Hrvatski botanički simpozij održan je 2004. u Zagrebu, nakon čega su simpozij ugostili opet Zagreb, zatim Murter, Split, Primošten, te prije dvije godine nanovo Zagreb (Jasprica, 2019). Društvo je 2015. godine u Rijeci organiziralo i veliki međunarodni "*Šesti balkanski botanički kongres*" koji je okupio botaničku zajednicu država Balkanskog poluotoka (Ljubešić et al., 2017). Tijekom 2022. godine Društvo planira organizirati čak tri kongresa – "*39. Simpozij Istočnoalpsko-dinarskog društva za istraživanje vegetacije*" u Dubrovniku, "*10. Konferenciju Europskog odbora za zaštitu mahovina*" u Zagrebu te "*7. Hrvatski botanički simpozij*".

Društvo već duže vrijeme promovira knjige vezane uz botaničke teme, dajući im nakon recenzija oznaku "Preporuka HBoD-a", potvrđujući time visoku znanstveno-stručnu kvalitetu publikacije.

Od 2013. godine Društvo izdaje znanstveno-stručni časopis Glasnik hrvatskog botaničkog društva (slika 5.). Zamišljen je kao časopis namijenjen objavljivanju priloga o biologiji biljaka (uključujući i alge) na hrvatskom ili engleskom jeziku. Geografski je primarno usmjeren na područje Republike Hrvatske i susjedna područja. Potreba za izdavanjem Glasnika proizašla je iz činjenice što stručni i znanstveni prilozi o flori Hrvatske sve teže nalaze mjesto na stranicama međunarodnih časopisa ili časopisa s visokim bibliometrijskim pretenzijama. Vrijedne spoznaje o nacionalnoj flori, osobito prilozi botaničara izvan sustava znanosti i visokog obrazovanja, ostaju mahom neobjavljeni i nedostupni javnosti. Stoga je namjera Glasnika da osigura brzo i lako objavljivanje manjih ili većih priloga, dinamikom prilagođenom realnim potrebama botaničke zajednice i srodnih područja u lako dostupnom elektroničkom obliku. Do sada je izašlo ukupno 19 brojeva časopisa.

Glasnik

Hrvatskog botaničkog društva

Journal of the Croatian Botanical Society

Slika 5. Mrežna stranica Glasnika Hrvatskog botaničkog društva (izvor: hirc.botanic.hr/glasnik-hbod/)
Figure 5. Web site of the the Bulletin of the Croatian Botanical Society (origin: hirc.botanic.hr/glasnik-hbod/)

Od 2016. godine Društvo povremeno organizira i jednodnevne ili dvodnevne terenske edukativno-istraživačke botaničke ekskurzije na kojima članovi Društva inventariziraju floru određenog područja i međusobno se upoznaju i druže. Do sada je Društvo 2016. organiziralo stručni botaničko-ornitološki izlet u Ninski zaljev (u suradnji s udrugom BIOM) (slika 6.), 2017. izlet na planinarsko-poučnu stazu "Putevima orhideja" na Strahinjšćici (Ljubešić et al., 2018) (slika 7.) te 2018. u suradnji s udrugom BIOM, Hrvatskim ekološkim društvom i Hrvatskim udruženjem slatkovodnih ekologa obrazovno-stručnu botaničko-ornitološku ekskurziju na planini Svilaji (Ljubešić, 2019).

Slika 6. Stručni botaničko-ornitološki izlet u Ninski zaljev 2016. (arhiv HBoD-a)
Figure 6. Professional botanical-ornithological excursion to the Lagoon of Nin 2016 (HBoD-archive)

Slika 7. Izlet na planinarsko-poučnu stazu "Putevima orhideja" na Strahinjšćici 2017. (arhiv HBoD-a)
Figure 7. Excursion to hiking and educational trail "Paths of Orchids" on Mt. Strahinjščica 2017 (HBoD-archive)

Društvo ne miruje ni u ovim "novonormalnim" okolnostima. Tijekom 2021., zbog epidemijskih restrikcija organiziraju se *on-line* botaničke radionice na mjesečnoj razini, a dosad su održane radionice o novim i rijetkim svojcima u hrvatskoj flori te o alohtonim svojcima u hrvatskom okruženju, što je polučilo izniman interes u botaničkoj zajednici Hrvatske i okolnih zemalja. Iako postoji nepunih dvadeset godina, Hrvatsko se botaničko društvo istaknulo kao centralno mjesto okupljanja ljubitelja biljaka, flore, vegetacije i prirode, te svojim aktivnosti značajno doprinosi kvaliteti i razvoju botaničke struke u Hrvatskoj, te trenutno okuplja preko 170 članova iz svih dijelova Hrvatske, a u članstvo su uključeni i botaničari iz okolnih zemalja.

Literatura

Alegro, A., Bogdanović, S., Boršić, I. (2015). Hrvatsko botaničko društvo – novosti i pregled zbivanja u 2014. godini. *Glasnik Hrvatskog botaničkog društva*, 3(1), 15-16.

Jasprica, N. (2019). The Sixth Croatian Botanical Symposium, held in Zagreb, Croatia (August 30–September 1, 2019). *Acta Botanica Croatica*, 78(2), S1-S1.

Jasprica, N., Vukojević, M., Tafra, D. (2020). Hrvatsko botaničko društvo – novosti i pregled zbivanja u 2019. *Glasnik Hrvatskog botaničkog društva*, 8(1), 54-58.

Ljubešić, Z. (2019). The Seventh European Phycological Congress held in Croatia in August 2019. *Acta Botanica Croatica*, 78(2), S2-S4.

Ljubešić, Z., Rešetnik, I., Mejdandžić, M. (2017). Hrvatsko botaničko društvo – novosti i pregled zbivanja u mandatnom razdoblju 2015. – 2016. *Glasnik Hrvatskog botaničkog društva*, 5(1), 43-48.

Ljubešić, Z., Rešetnik, I., Mejdandžić, M. (2018). Hrvatsko botaničko društvo – novosti i pregled zbivanja u 2017. godini. *Glasnik Hrvatskog botaničkog društva*, 6(1), 28-31.

Ljubešić, Z., Rešetnik, I., Mucko, M. (2019). Croatian Botanical Society – news and an overview of developments in 2018. *Glasnik Hrvatskog botaničkog društva*, 7(1), 33-37.

Rešetnik, I. (2017). Održan 5. Hrvatski botanički simpozij simpozij 22.-25. rujna 2016. *Glasnik Hrvatskog botaničkog društva*, 5(1), 48-49.

Upute autorima

Stručno znanstveni časopis Futura objavljuje znanstvene i stručne radove iz biotehničkih znanosti (poljoprivrede, šumarstva, drvne tehnologije, prehrambene tehnologije, nutricionizma, biotehnologije i interdisciplinarnih biotehničkih znanosti) kao i društvene vijesti, bibliografije, zatim prikaze knjiga i radova, popularne znanstvene radove, polemike i dr. Objavljuju se samo radovi koji nisu drugdje predani za objavljivanje, niti objavljeni. Znanstveni radovi se kategoriziraju: – izvorni znanstveni rad (original scientific paper) – pregledni znanstveni rad (scientific review) – prethodno priopćenje (preliminary communication) – konferencijsko priopćenje (conference paper) – rad prethodno prezentiran na konferenciji. Radove recenziraju dva ili više znanstvenika iz odgovarajućeg područja. Rad ne smije imati više od 17 tipkanih stranica, veličina slova 11, font Times New Roman, prored 1,5, margine 2,5. Izuzetno, uz odobrenje uredništva, neki interdisciplinarni ili uredništvu interesantni radovi mogu sadržavati do 25 ili više tipkanih stranica. Rukopisi se predaju u elektroničkom obliku na hrvatskom ili engleskom jeziku (e-mail: urednistvo@gazette-future.eu).

Izvorni znanstveni rad treba sadržavati: puna imena i prezimena autora s nazivima institucija, adresom i e-poštom u bilješkama – font 10, naslov, sažetak, abstract, uvod, materijale i metode, rezultate istraživanja, diskusiju, zaključak i literaturu – font 12 podebljano za naslove. Radovi napisani na engleskom jeziku se predaju bez naslova na hrvatskom jeziku i hrvatskog sažetka.

Naslov rada treba biti što kraći, na hrvatskom i engleskom jeziku. Kategoriju rada predlažu autori, a potvrđuju recenzenti i glavni urednik.

Sažetak treba sadržati opći prikaz, metodologiju, rezultate istraživanja i zaključak. Rad je potrebno pisati u trećem licu s min. 3 do 5 ključnih riječi. Obim sažetka ne bi smio biti veći od 250 riječi. Abstract je prijevod sažetka s ključnim riječima.

Uvod treba sadržavati što je do sada istraživano i što se željelo postići danim istraživanjem. Materijale i metode istraživanja treba ukratko izložiti. U rezultatima i diskusiji (raspravi) potrebno je voditi računa da se ne ponavlja iznijeto. U zaključcima je potrebno izložiti samo ono što pruža kratku i jasnu predstavu istraživanja. Literaturu treba poredati prema abecednom redu autora i to: prezime i početno slovo imena autora ili Anonymous (nepoznat autor), godina izdanja u zagradama, naslov knjige ili članka, naziv časopisa te broj ili godište, kao i mjesto izdavanja i oznaku stranica od–do. Više od tri autora se u literaturi navodi kao npr. (Prezime et al., 2018). Fusnote u radu treba izbjegavati ili eventualno koristiti za neka pojašnjenja. Autori se u tekstu citiraju sukladno APA standardu npr. (Prezime, 2018); (Prezime1 i Prezime2, 2016); (Prezime et al., 2018) (više od dva autora). Citate prate navodnici ("n") i stranica preuzimanja citiranog teksta (Prezime, 2018, str. 44).

Tablice se numeriraju i navode iznad na hrvatskom i u kurzivu na engleskom jeziku.

Slike se numeriraju i navode ispod na hrvatskom i u kurzivu na engleskom jeziku.

Rezolucija slika (grafikon, fotografija, crtež, ilustracija, karta) treba iznositi najmanje 300 dpi.

Fotografija: *Lilium cattaniae* (Vis.)-vrtoglav.

Autor: Boris Dorbić.