UZGOJ DIVLJE TREŠNJE
(Prunus avium L.)

www.maturski.org
1. UPOTREBNA VREDNOST VRSTE

Divlja trešnja je značajna autohtona vrsta naših šuma i kao takva predstvalja polazni materijal za stvaranje mnogobrojnih sorti trešanja u voćarstvu u kom cilju danas služi kao podloga za kalemljenje sorti trešanja i višanja. Drvo joj je cenjeno kao furnirsko u industriji nameštaja pa joj je značaj sve veći ako se uzme u obzir da ima i brz prirast. Kao primešana vrsta u četinarskim šumama popravlja zemljišne uslove s obzirom na to da ubrzava raspadanje četina i smanjuje kiselost zemljišta.:

· sadnog materijala sposobnog za produkciju kvalitetnog drveta brzog rasta, otpornog na bolesti i štetočine,

· sadnog materijala koji će se koristiti kao podloga za kalemljenje sorti trešanja i višanja (dakle materijala sa jakim i razgranatim korenom, kompatibilnog sa plemkom),

· selekcionisanog kvalitetnog semena koje bi se našlo na domaćem i inostranom tržištu

EKOLOGIJA VRSTE

1. Zahtevi prema zemljištu. Što se zemljišta tiče, trešnja nije veliki probirač, ali joj odgovaraju bogata zemljišta umerene vlažnosti i reak​cije bliske neutralnoj. Raste i na suvljim, sunčanim položajima. Naj​važnije je da je zemljište sa dubljim karbonatnim slojem kao što su peskovite ilovače (bez plitkog sloja gline), aluvijumi, gajnjače, les, karbonatni černozem. S obzirom da je orijentacija na proizvodnji drvne mase, trešnju treba unositi na teška i jako plodna zemljišta (kada buj​nost dolazi do izražaja u odnosu na rodnost). Trešnja se ne sadi na krčevinama trešnje i višnje (jer je tada ugrožava patogen Verticillium albo-atrum).

2. Zahtevi prema klimi. Trešnja je otporna na niske temperature pa se može gajiti i u hladnijim područjima. Me|utim, divlja trešnja je neot​porna na temperature niže od ‡3.8 ºC pri kretanju vegetacije (kada može već doći do pojave oštećenja), ‡2.8ºC u punom cvetanju i ‡1.1ºC nakon zametanja plodova. U procesu zimskog mirovanja divlja trešnja izdržava temperature niže i od ‡28ºC. Izrazita je heliofitna vrsta te joj odgo​varaju južne i jugozapadne ekspozicije (ukoliko na tim položajima ne do|e do pojave ožegotina, na šta je ova vrsta osetljiva). Uz uslov da su padavine tokom godine pravilno raspore|ene trešnja uspeva i u područjima sa suvljom klimom. U Srbiji se trešnja javlja u mezofilnim šumama (kitnjak-grab, brdske bukve, Acero-Fraxinetum i nekim drugim), ali i u pojasu aluvijalnih šuma.

3. Fenologija vrste. Cvetanje trešnje započinje rano, početkom aprila, i traje 4-27 dana, a plod se dalje razvija 28-70 dana (dakle dozreva od avgusta do oktobra) u zavisnosti od ekoloških uslova. Otpada nakon dozrevanja.

2. KARAKTERISTIKE SEMENA (PLODA) I MANIPULACIJA

· plod divlje trešnje je okruglast, debljine oko 1 cm, crvene ili crne boje, gorkast ili sladak;

· plod je izrazito hranljivo-dijetetske, dijetoprofilaktične i dijetote​rapeutske vrednosti; bogatstvo ploda očituje se kroz sadržaj mnogih materija (šećeri - 12%, org. kiseline - 0.7%, celuloza - 1%, pektini, tanini, antocijani, vitamini - A, B1, B3, B5, B6, C, mineralne materija, enzimi, aromatične materije itd.); osvežavajućeg, diuretičnog, antireu​matskog, umirujućeg, energetskog, detoksikujućeg, samoimunizirajućeg, antiinfektivnog i laksativnog dejstva;

· plod trešnje sakuplja se sa stojećih stabala ili otresanjem, odnosno nakon otpadanja sakupljaju se sa tla; sabrani plodovi prostiru se u tanke slojeve (da se ne bi upalili);

· mesnati deo odvaja se posebnim mlinovima, presovanjem, maceracijom, trljanjem na rešetu i ispiranjem vodom, nakon čega se koštice kraće vreme suše;

· seme se može dobro čuvati 1-2 godine u uobičajenim uslovima, odnosno do idućeg proleća može se čuvati u vlažnom stratifikatu s peskom na nis​koj temperaturi ili, za duže od 1 godine, u hermetički zatvorenim sudo​vima na temp. 0-5ºC;

· u 1 kg čistog semena trešnje ima prosečno oko 5.700 koštica, a iz 100 kg plodova dobija se oko 8kg semena

· klijanje je nadzemno, ali je otežano zbog jače ili slabije izražene dor​mantnosti embriona i nepropustljivosti semenjače što se savladava prethodnim tretmanom (Predsetveni tretman vrši se na razne načine:
a) stratifikacija sa vlažnim peskom ili tresetom 90-120 dana na temp. 0-5ºC; b) stratifikacija sa vlažnim peskom (tresetom) 14 dana na temp. 18-25ºC i zatim 90-120 dana na temp. 2-5ºC; c) pre same stratifikacije seme se drži 8 dana u dnevno menjanoj vodi, zatim se primenjuje topla i vlažna stratifikacija na temp. 21ºC u trajanju od 4-6 nedelja pre hladne stratifikacije; konačno hladna stratifikacija (na temp. 4ºC) traje 150 dana nakon čega dolazi do pucanja semenjače i pojave korenka; seme se uklanja i seje).

PROIZVODNJA SADNOG MATERIJALA

Proizvodnja sadnica divlje trešnje može se vršiti na dva načina, i to gene​rativnim (semenom) i vegetativnim putem. Sadnice dobijene na jedan od ova dva načina koriste se za pošumljavanje ili kao podloge za kalemljenje sorti trešanja i višanja. Podloge moraju biti prilago|ene zemljištu, klimi i povoljno delovati na razvoj, rodnost i kvalitet plodova (pa se u tom smislu proizvode podloge trešnje vrapčare - P. avium i rašeljke - P. mahaleb).

2.1. Generativno razmnožavanje

Proizvodnja sadnog materijala kod trešnje svodi se u šumarskoj praksi isključivo na proizvodnju generativnim načinom (semenom). Bez obzira na to da li se sejanci proizvode u šumarske ili voćarske svrhe potrebna je pret​hodna masovna i individualna selekcija divlje trešnje na različita svojstva, odnosno za šumarske potrebe selekcija bi se u divljim populaci​jama vršila na svojstva kao što su pravnost, brzina rasta, otpornost na bolesti i sl.), dok bi se za potrebe voćarstva-proizvodnje podloga-vodilo računa svojstvima kao što su masa i razgranatost korenovog sistema, komatibilnost sa plemkom, otpornost na bolesti, štetočine, otežane ekološke uslove.

Sama setva semena (prethodno tretiranog) se sprovodi u jesen ili u rano proleće u Dunemanovim lejama. Razmak izme|u brazdi je 20-30 cm, a gustina setve je cca 60 koštica po metru dužnom brazde. Dubina setve je oko 1,2 cm. Za potrebe šumarstva na teren se mogu iznositi već jednogodišnje sadnice (1+0).

2.2. Vegetativno razmnožavanje

Ovaj vid razmnožavanja sprovodi se ako želimo da buduća sadnica (klon) zadrži sva dobra svojstva matične biljke i sprovodi se tek nakon selekcije (ukoliko takav materijal pokazuje napred navedena dobra svojstva). Da bismo proizveli dovoljan broj takvog klonskog sadnog materijala potrebno je napraviti matičnjak u kome će se nalaziti, kao matična, ona stabla koja poseduju tražena svojstva. Nakon što je takav korak učinjen može se započeti sa proizvodnjom potomstva na sledeći način:
2.2.1. Nagrtanje
Zdrave matične biljke (prečnika u korenovom vratu najmanje 8-10 mm) postavljaju se u rastresitu, plodnu i ocednu zemlju 1 godinu pre nego što počne njihova eksploatacija. Razmak izme|u matičnih biljaka u redu je izme|u 30-38 cm, a razmak izme|u redova mora biti dovoljan da obezbedi nesmetanu obradu u toku proleća i leta (slika 1 i 2). Pre kretanja vegetacije u toku proleća sledeće godine matične biljke se seku u osnovi na visinu 1-2cm iznad nivoa zemlje (slika 3). Dva do pet novih izbojaka se najčešće raz​vija u 2. godini (a u višim godinama i veći). Kada izbojci dostignu visinu od 7-12 cm smešom zemlje i strugotine zagrću se do jedne polovine svoje visine, odnosno kada dostignu visinu od 19-25 cm vrši se drugo zagrtanje (opet na polovinu visine) (slika 4). Treće zagrtanje vrši se sredinom leta kada su izbojci dostigli svoju konačnu visinu (oko 45 cm) i tada se osnova izbojka zagrće na visinu od 15-20 cm (slika 5). Prestankom vegetacije izbojci koji su razvili koren odvajaju se od matične biljke (makazama, što bliže osnovi) i prenose u rasadnik na doožiljavanje. Sledeće godine postupak se ponavlja. Matična biljka pri ovom načinu vegetativnog razmnožavanja, uz sve potrebne mere nege i zaštite, može biti u eksploataciji 15-20 godina (slike 6 i 7).

5.2.2. Poleganje u rov
Osniva se matičnjak od jednogodišnjih sadnica zasa|enih u razmaku od 45-76 cm (u redu) i 1,2-1,5 m (izme|u redova) pod uglom od 30-45 u odnosu na površinu zemlje (slika 1).

Matične biljke se seku na visinu od 45-60 cm i ostavljaju da rastu jednu sezonu. Pre kretanja vegetacije matična biljka se cela polaže u rov dubine oko 5cm uz prethodno uklanjanje slabijih grančica. Polegnuta biljka se protiv podizanja pričvršćuje za tlo drvenom rakljicom (slika 2). Supstra​tom (uglavnom treset) debljine 5-7,5 cm treba da se pokrije cela biljka (i to prvo aktivne pupoljke sa 2-2,5 cm debljine, a kasnije izbojke do jedne polovine njihove visine). Konačna visina supstrata je 15-19 cm (slika 3). Na kraju sezone supstrat se uklanja, a zakorenjeni izdanci odvajaju se pri osnovi makazama (slika 4). Sledeće sezone ciklus se ponavlja. Karakteristika ovako proizvedenih sadnica, odnosno podloga divlje trešnje vrapčare je da omogućavaju izuzetnu vezu sa budućom plemkom, dugu ophodnju i vitalnost voćarskog zasada.

Rašeljka se vegetativno razmnožava listovima koji se lako zakorenjuju u plasteniku pri visokoj vlažnosti i uz prethodno tretiranje stimulatorima rasta (indol-buterna kiselina). Treba napomenuti da su sadnice rašeljke bolje adaptirane na suvlje uslove staništa zbog izrazitijeg vertikalnog prostiranja korena nego kod divlje trešnje (koji ima manje-više horizontalno rasprostranjenje).

3. BOLESTI I ŠTETOČINE DIVLJE TREŠNJE

Najkarakterističnije bolesti divlje trešnje su pegavost lišća (uzročnik je Caccomyces hyemalis) i izazivač rupičavosti lišća (Clasterosporium carpophi​lum), a od štetočina divlju trešnju napada, kao najznačajnija, trešnjina muva (Rhagoletis cerasi).

Pored bolesti i štetočina značajni uzročnici propadanja divlje trešnje su i viroze koje prave značajne ekonomske štete u voćnjacima (prenose se često preko podloga za kalemljenje). Najznačajnije viroze su: albino, prstenasta pegavost Prunusa, šareno lišće, r|asto šarenilo lišća, H-bolest, sitne trešnje, uvrnutost lišća, viroza kratke peteljke, ružičasti plodovi, virozna smolotočina.

Mere zaštite sprovode se prema voćarskom kalendaru fungicidima i insek​ticidima koji se inače koriste u šumarstvu.

4. SEMENSKI OBJEKTI DIVLJE TREŠNJE U SRBIJI

U Srbiji je, prema zvaničnim podacima, izdvojeno 3 semenska objekta (karak​tera grupe stabala) čije seme se može koristiti za proizvodnju sadnog mate​rijala. To su:
1. ŠG Boljevac, ŠU Kladovo, GJ Kamenička reka II, odeljenja 24, 31 i 32,

2. ŠG Ivanjica, ŠU Ivanjica, GJ KLekovica, odeljenje 30/b

3. Šumarski fakultet, GJ Goč-Gvozdac, odeljenje 6/a

4. ŠG Kruševac, GJ Lomnička Reka, odeljenje 64/a

5. KALKULACIJA POTREBNIH KOLIČINA SEMENA I RASADNIČKE POVRŠINE (Duneman leje) POTREBNIH
zA PROIZVODNJU 100.000 SADNICA DIVLJE TREŠNJE

Potrebne količine semena za proizvodnju odre|ene količine sadnog mate​rijala divlje trešnje na površinu od 1 ha prikazani su u tabeli 1.

6. PODIZANJE INTENZIVNIH ZASADA DIVLJE TREŠNJE
I NJIHOVA EKONOMIČNOST

Kako je navedeno na početku predloga ovog programa, divlja trešnja raste kao stablimično primešana vrsta u prirodnim sastojinama. Do sada ne postoje iskustva sa podizanjem intenzivnih zasada divlje trešnje u svrhu proizvodnje, pre svega, kvalitetne drvne mase i plodova divlje trešnje, kao nus-proizvoda.

Iskustva koja postoje vezana su za prirodne sastojine hrasta lužnjaka na alu​vijumu u kojima je primešana divlja trešnja.

Obzirom na to da treba usaglasiti potrebu za kvalitetnom drvnom masom (dakle, zadovoljavanje uslova pravnosti i bezgranatosti) i brzine rasta (jer divlja trešnja je brzorastuća vrsta), predlažemo razmak sadnje od 3 x 3 m (dakle, oko 1100 sadnica po hektaru). Uz intenzivne mere nege u prvih 5 godina (kresanje od grana i prore|ivanje), kao i predloženu ophodnju (u takvim uslovima intenzivne proizvodnje) od 50 godina, možemo očekivati, uz prosečan prirast od 10m3/ha, masu od oko 500 m3/ha.

Za sadnju treba koristiti sadnice 2+0 proizvedene u Duneman lejama.

Uzmemo li u obzir iskustva koja govore da oko 60% proizvedene drvne mase ulazi u kategoriju tehničkog drveta (prvenstveno furnira), možemo očekivati, u 50-toj godini, da oko 300 m3/ha ulazi u kategoriju furnirskog drveta. Uz predpostavljenu cenu od oko 500€po 1m3 furnira, ostvarena zarada je oko 150.000€/ha intenzivnog zasada u koju nisu uračunati troškovi podizanja zasada, njegove nege, zaštite i korišćenja na kraju ophodnje.

7. KOOPERANTSKI ODNOSI U RATNOM OKRUŽNJU VEZANI ZA PROGRAM PROIZVODNJE SADNOG MATERIJALA I PODIZANJA ZASADA DIVLJE TREŠNJE

Osnovni ciljevi kooperantskih odnosa u ratnom okruženju su ekološkog, biološkog, socijalnog i ekonomskog karaktera.

Na bazi kooperantskih odnosa sa seoskim domaćinstvima može se ostvariti proširenje proizvodnje voćkarica, a time i divlje trešnje na poljoprivred​nim površinama koje nisu u funkciji intenzivne poljoprivredne proiz​vodnje. Na taj način bi se stvorili uslovi za značajnu proizvodnju sirovine za proizvodnju hrane bez upotrebe pesticida, a što je u ovom trenutku važnije i kvaltetne drvne sirovine. čitava proizvodnja bi se odvijala u organizaciji i pod imenom Javnog preduzeća "Srbijašume". Proizvodnja plodova i drveta divlje trešnje bila bi u funkciji proizvodnje i snabdevanja sirovinom kapaciteta za proizvodnju xemova, sokova, alkoholnog pića, konditorskih proizvoda i proizvodnju kvaltetne drvne mase, pre svega.

Pored proizvodnje industrijskih sirovina zasadi voćkarica bi u budućnosti predstavljali i dragocenu semensku bazu za proizvodnju sadnog materijala. Kooperativna proizvodnja sa seoskim domaćinstvima bi dala značajan doprinos ekonomskom razvoju sela brdsko-planinskin područja, a na taj način bi se u izvesnoj meri smanjio intenzitet socijalnih migracija iz tih područja i zaposlili dodatni ljudski kapaciteti koji su u ratnom okruženju ostali bez posla. Sa gledišta interesa države i preduzeća moguće je značajno unapre|enje korišćenja ukupnih funkcija šuma, kao i mogućnosti ostvarivanja značajnih ekonomskih efekata.

U razvoju kooperantskih odnosa biće obuhvaćene ove aktivnosti:

1. Sakupljanje plodova i proizvodnja semena voćkarica za proizvodnju sadnog materijala

2. Namenska proizvodnja sadnog materijala divlje trešnje generativnim i vegetativnim putem vrsta obra|enih u ovom programu

· proizvodnja i isporuka sadnog materijala

· izrada uputstava za osnivanje, negu i korišćenje zasada voćkarica

· organizacija i način otkupa plodova voćkarica

· procena uroda, kontrola sakupljanja i kvaliteta plodova i uvo|enje u primenu mehanizovanih sredstava za sakupljanje plodova

· sklapanje kooperantskih ugovora pri isporuci sadnog materijala sa neophodnom dokumentacijom za osnivanje zasada (posedovni list, skaica parcela, analiza zemljišta, stručno mišljenje o mogućnosti uzgoja oda​brane vrste i dr)

· ekonomska analiza opravdanosti osnivanja zasada u cilju obezbe|ivanja ekonomske dobiti Javnog preduzeća i kooperanata uz osiguranje trajnih prihoda

· izrada programa prerade plodova u sopstvenim pogonima i prera|ivačkim kapacitetima kooperanata

· sklapanje dugoročnih ugovora za isporuku plodova voćkarica sa proiz​vo|ačima konditorskih proizvoda

· iznaći mogućnost sklapanja ugovora sa inostranim partnerima u cilju angažovanja stranog kapitala u proizvodnji plodova voćkarica

· obezbediti finansijsko učešće kod Fonda za šume i Fonda za razvoj nerazvijenih područja za proizvodnju sadnog materijala i osnivanje zasada

Tabela br. 1.: Potrebna rasadnička površina i količina semena za proizvodnju 100.000 sadnica starosti 2+0

	VRSTA

DRVEĆA
	VRSTA SADNOG MATER.

 (za realizaciju)
	POTREBAN BROJ SADNICA
	Hsr BROJ ZRNA U 1kg
	% KLIJAVOSTI
	POTENC. BROJ SADNICA IZ 1kg SEMENA
	% GUBITKA U SEJAL.
	BROJ SADNICA SA GUBICIMA (iz 1 kg semena)
	POTR. KOLIČ. SEMENA ZA 1 CIKLUS PROIZ.
	NORMA SETVE
	UKUPNA DUŽINA BRAZDI U SEJALI[TU
	RAZMAK SETVE (IZME\U REDOVA)
	POVRŠ. JEDNOG POLJA
	POVRŠ. POD STAZAMA (20%)
	BROJ POLJA U PLODOREDU
	UKUPNA POVRŠINA SEJALIŠTA

	
	
	 u 000 kom
	kom.
	%
	kom.
	%
	kom.
	kg
	gr/m
	m
	m
	m2
	m2
	kom.
	m2

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	Prunus avium
	2+0
	100
	5,700
	80
	4.560
	15
	3,420
	29,3
	60
	489
	0,3
	147
	29
	2
	352

8. KALKULACIJA TROŠKOVA PROIZVODNJE SADNOG MATERIJALA , PODIZANJA I ODRŽAVANJA INTENZIVNOG ZASADA DIVLJE TREŠNJE I TROŠKOVI SEČE I IZRADE

8.1. Troškovi proizvodnje sadnog materijala

Ulazne parametre predstavlja količina semena i potrebna rasadnička površina (Duneman leje) za proizvodnju 100.000 sadnica divlje trešnje (tabela 2 i 2a).

Tabela 2: Troškovi proizvodnje sadnog materijala i semena (za 100,000 sad​nica)

	Potrebna količina semena
	Cena 1 kg semena
	Ukupna cena semena
	Računato za broj sadnica (2+0)
	Cena sad. mat.
	Ukupna cena sadnog mate​rijala
	Ukupna cena semena i sadnog materijala

	(kg)
	(Eu)
	(Eu)
	(kom)
	(Eu/kom)
	(Eu)
	(Eu)

	1
	2
	3
	4
	5
	6
	7

	29.3
	12.5
	366.25
	100000
	0.3
	30000
	30366.25

Tabela 2a: Troškovi proizvodnje sadnog materijala i semena (za 1 ha zasada)

	Potrebna količina semena
	Cena 1 kg semena
	Ukupna cena semena
	Računato za broj sadnica (2+0)
	Cena sad. mat. prema cenovniku JP "Srbijašume"
	Ukupna cena sadnog mate​rijala
	Ukupna cena semena i sadnog materijala

	(kg)
	(Eu)
	(Eu)
	(kom)
	(Eu/kom)
	(Eu)
	(Eu)

	1
	2
	3
	4
	5
	6
	7

	0.80
	12.50
	10
	2300
	0.3
	690
	700

8.2. Troškovi podizanja i nege zasada (u prve 3 godine)

Troškovi podizanja i nege zasada prikazani su u tabeli 3.

Tabela 3: Troškovi podizanja i nege zasada (u prve 3 godine)

	Cena podizanja 1ha inten​zivnog zasada
	Cena nege 1 ha zasada u prve 3 godine
	Ukupni troškovi podi​zanja i nege

	()
	()
	()

	1
	2
	3

	 700,00 €
	 500,00 €
	 1200,00 €

Napomena: Kolona 1 je zbir troškova oranja, pripreme, kopanja jama i sadnje sadnica po hektaru. Kolona 2 pred​stavlja polovinu troškova prikazanih u kol. Troškovi seče i izrade na kraju ophodnje (od 50 godina)

Troškovi seče i izrade na kraju ophodnje (od 50 godina) prikazani su u tabeli 4.

Tabela 4: Troškovi seče i izrade na kraju ophodnje (od 50 godina) za 1 ha intenzivnog zasada

	Troškovi seče i izrade po 1m3
	Predpostavljena masa na kraju ophodnje po 1ha
	Ukupni troškovi seče i izrade

	
	(m3)
	(din)

	1
	2
	3

	 (15 €)
	 (300 €)
	 (4.500€)

9. EKONOMIČNOST PROIZVODNJE 1 HA INTENZIVNOG ZASADA DIVLJE TREŠNJE ZA PROIZVODNJU FURNIRSKOG DRVETA

Prostom računicom oduzimanja troškova proizvodnje 1 ha intenzivnog zasada divlje trešnje od mogućeg prihoda može se ostvariti sledeća dobit.

Tabela 5: Moguća dobit od podizanja 1 ha intenzivnog zasada divlje trešnje

	Red. br.
	Trošak/prihod
	€

	1.
	Ukupni troškovi semena i sadnog materijala
	1.113,00

	2.
	Ukupni troškovi podizanja i nege zasada
	1.200,00

	3.
	Troškovi seče i izrade na kraju ophodnje
	4500.00

	
	UKUPNO TROŠKOVI
	6.813,00

	4.
	Mogući prihod od drvne mase sa 1 ha intenzivnog zasada
	30.000.00

	
	UKUPNA DOBIT
	29.318,00

U proizvodnju, odnosno troškove nije uključena mogućnost korišćenja i ploda trešnje (kao nus-proizvoda), te se i dodatni prihodi naknadno mogu uključiti kao pozitivan efekat proizvodnje ove vredne vrste drveća.

10

