PAGE
5

UREĐENJE ZLENIH POVRŠINA

Povijest vrtne umjetnosti

U poriječju rijeke Eufrat i Tigris javljaju se prvi vrtovi. Razvoj im je usko vezan s razvojem društva. 6000 g.p.n.e. -> Mezopotamija i Bailon – gdje su prvi poznati vrtovi (Nabukodonosor je prvi dao izgraditi krovne vrtove (to su bile terase). Poznati «SEMIRAMIDINI VRTOVI». Navodnjavalo se i to je jedno od 7 čuda starog svijeta.)

EGIPAT – također u to vrijeme razvija vrtnu umjetnost.

Osnovni element te umjenosti su:

1. Kompozicija: pravolinijski elemet

2. Voda: kanali za navodnjavanje duž kojih su se sadilli (vionova loza i drveće (stvaranje hlada - užitak)

3. drveće, pergola

Stvarna uloga zelenila je hlad
Zelene vrste:

Drvenaste: smokve, datulje, jabuke

Penjačice: vinova loza

Vrtovi su okruženi zidom – intimnog karaktera (namjenjeni porodici iz pripadajuće klase).

Dokazi o vrtovima: crteži na grobnicama.

STARA GRČKA (~ 700g pr.n.e.)

Gradovi su dosta zbijeni -> malo zelenih površina i to uz objekte i palače.

Rimsko carstvo - 100g pr.n.e. Novi početak razvoja umjetnosti. Kult obožavanja cvijeća. Prvi u povijesti počeli osim korisnih vrsta u vrtu uzgajati i ukrasne vrste.Odvajau korisne (idu u pozadinu) od ukrasnih vrtova.
Razvili su nekoliko tipova vrsta vrtova:

1. Atrij – pravokutan vrt u sredini kuće. Iz svih soba se može izači u taj vrt. Intimnog je karaktera.

2. Peristil – pravokutan vrt. Uokviren je sa svih strana stupovima.

Parter – je način sadnje niskog biljnog materijala koji je odozgo vidljiv kao slika, formira se od cvijeća i okruži niskom živicom. Često je prisutan u atrijima i peristilu (Park «Angolina»).
3. Hortos – manji prostor bogatog sadržaja u sastavu zgrade, gdje se uz cvijeće uzgajalo i povrće manjeg prostora i bogatog sadržaja.

1.,2.,.3., - svi su privatni vrtovi.

Horti – prostrani parkovi s reprezentativnim zgradama, dvorcima i hramovima.

Vrtni parkovi (Rimljani su ih pravili) KRUHA I IGARA.
Česta su i umjetna jezera (na kojima su organizirane pomorske bitke).

Kampus – prostrani trgovi, prostor s travnjacima i sa izgledom vrtova (slično današnjim faksovima).
Vrtovi uz Villa rustica(ljetnikovci bogatih patricija, izvan grada, uglavnom na uzvisinama s kojih se pruža prekrasan pogled). Počinje se koristiti parter. Prostor s niskim raslinjem i dobrom preglednošću, u tijesnoj vezi sa zgradom pravilno podijeljen pravolinijskim i krivolinijskim stazama. Najvažinije je naglasiti važnost povezanosti vrta i kuće.

Osnovni elementi:
1. Voda – u kanalima, ribnjacima, jezerima, bazenim, vodovodima, fontanama

2. Skulpture

3. Zoo vrt

4. Terase podignute na svodovima

5. Topiariji – način oblikovanja drveća, grmlja koje se orezuje tako da se formirju oblici. Neka vrste skulpture. Traže se da biljke imaju: veliku moć regeneracije, male listove i da se da dobro oblikovati. Npr. Šimšir

KOPOZICIJA:

· odnos partera, bazena, aleja s okvirnim stupovima i drvećem. Skladan odnos među elementima vrta i uska veza s kućom.
NAMJENA

· reprezentativna uloga zelenila

· šišani šimšir -> ARS TOPIARIA

· cvatuće gredice

· biljke u posudama

· izrazita povezanost kuće s vrtom

Biljne vrste: cijenjene zbog svoje ukrasne vrijednosti

· drvenaste vrste: platana, javor u javnim parkovima

· čempres, lovor, mirta, šimšir - u vrtovima

· penjačice: bršljen

· cvatuće vrste: oleander, vinca, zumbul, irisi, narcise, šafrani, mak, anemone, ruže -> suberoza (u tajnosti).

Podaci o raslinju u starim vrtovima i perivojima

· arhiva, istraživanja starih autora

· književnost, natpisi na spomenicima

· putopisi, umjetnička djela

Perzijski vrt – Islamska vrtna umjetnost

Arapi su ga proširili. Naročito se proširio u Španjolskoj (zaštičeni od vanjskog svijeta viskom zidom). Duboka povezanost s religijom.
Osnovni elementi: voda, drveće, cvjetne vrste.

Namjena:

a) užitak – doživljava se svim osjetilima: vidom (cvjetne gredice - boja); bazeni vode sa plavim pločicama; , sluhom (vodoskoci – žuborenje vode), osjetom i mirisom (miris cvijetova).
b) Izvor ljepote – zabava i meditacija; upotreba mozaika i posude od terakote
Biljne vrste:

· drvnaste: topole, hrast, vrba, brijest, javor, jasen, čempres, badem

· voćke: jabuke, marelica, trešnja, kruška, smokva

· cvatuće trajnice: narcise, tulipani, procjepak, zumbuli, kockavica, perunika, ljiljani, đurđice, ciklame, ruže, jasmin

Srednji vijek (4-15st.) – ništa novo

Nema novih elemenata u vrtnoj umjetnosti. Vrtovi se razvijaju uz centre moći (Crkva) – samostani. To su klaustarski vrtovi – zatvoreni, privatni, pravilnog geometrijskog oblika, voda, utilitarno i simboličko značenje značenje biljnih vrsta (ljekovito i aromatično bilje, povrtnjaci, hmelj, maslina, palma, ljiljan) – začetak dnašnjih privrednih vrtova.
Namjena – odmor i ugoda, kontemplacija – razmišljanje, intimnost

Biljne vrste:

Drvenaste: voćke

Šišane živice: šimšir, tisa

Cvatuće trajnice s ljekovitim i/ili simboličkim značenjem, cvjetni parteri.

Renesansa

Razvoj trgovine, brodogradnje, razvoj građanskog sloja -> obrtnici

Dolazi do promišljenog oblikovanja, u smislu kako organizirati prostor. Izrazito geometrijska osnova. Prostor je podijeljen puteljcima na jednake dijelove.Utjecaj rimske vrtne umjetnosti. Kuća i vrt su jedna cijelina. Vrt s lijepim pogledom. Koristi se voda. Isto se koristi vrtna plastika, namještaj, paviljoni, topiari, cvjetni parteri.
Namjena: ugoda, repreznetativnost.

Imali su cvjetne gredice, ali sa puno boja. Inicijali vlasnika.

Bogato se uređivao da zadivi gledatelja.

Biljne vrste:

Ukrasne: koprivić, pinija,rogač, pistacija, dud, planika, pajasmin, lovor

(Biljke kroz povijest)

Barok (16 & 17 st.) – Francuska (Versaille)

Osnovna poruka baroka je kontrola (apsolutistička vladavina), šišano oblici, precizno rezano.

Vrtna umjetnost je strogo geometrijska. Sve je pod kontrolom. Promišljeno oblikovanje. Putevi vode nekom cilju – fontani, središtu vrta, klupici. Koristi se: voda, vrtna plastika, šišano drveće, cvjetni parter (nema toliko boja), obojani šljunak Šišana niska živica okružuje vrtne gredice i odvajaju ih od puteljka.

Namjena:

Reprezentativnost

Biljne vrste:

Drveće: lipa, grab

Grmlje: šimšir, tisa

Cvjetne vrste

Engleski pejsažni stil (18 st.)
Monokromatski – zeleni. Uzor je u rimskom vrtu i renesansi. Predstavlja otpor formalnom baroku.

Osnovni elementi:

Uzor oblikovanja je priroda -> voda (nije u kanalima, već u potocima koji meandriraju slobodni pad).

Osnovni elementi:

Travnjaci i drveće -> monokromatski stil (jedna boja – zelena), nema šarenila, uzor je priroda.

Građevine u vrtu.

Biljne vrste:

Malo je cvjetnih gredica koje su pretežno uz kuću. Začetak upotrebe trajnica. Slobodno rastuće drveće i grmlje.

Namjena:

Razonoda i ugoda – otvoreni vrtovi

Današnji vrtovi

Nema nikakvog novog stila, služe čovjeku. Forma i javna zelenila su usko isprepletene. Izgubili su ekskluzivni značaj. Tipovi privatnog vrta: atrijski, balkoni, obični...
Stilovi koji se primjenjuju: barok, englesko-pejzažni stili i apstrakna umjetnost, renesansa...

Vrt se povezuje sa sadržajem – interdiciplinarno (vrt – korisnici vrta) – uravnotežiti sa svim aktivnostima – povezivanjesadržaja i vrta. Jaki ekološki naglasak. Biljne vrste su klimatski povezane s datim područjem (mediteranski tip vrta, alpski tip vrta). Stroga povezanost kuće s vrtom (produžetak dnevne sobe) u istoj nivelaciji. Postoje javni parkovi koji imaju ime i namjenu. Nekoliko tipova janih zelenih površina su: parkovi, sportski tereni...

Stilovi uređenja:

Stil u kojem će se urediti ovisi o: građevini, podneblju, željama ljudi, ekonomskom statusu, vremenu koje je na raspolaganju za uređenje, održavanju vrta, načinu života obitelji (djeca...).

Dubrovački renesansni vrt

U 15 i 16.st. dolazi do razvoja trgovine. Trgovačke veze postoje sa Italijom i Turskom. Dolazi do razvoja bogate klase koja počinje graditi ljetnikovce. Osnovni elementi: utilitarna vrijednost – voćke, reprezentativna – uzor je talijanskom vrtu, javljaju se vodene površine u vrtu. Tlocrt: četverokutan, elastičniji od talijanskog, manje izražena simetrija – ladanjska kuća nije izrazito na glavnu os vrta nego bočno pomaknuta. Pojava vrtnih terasa, vidikovaca koji su stepenicama povezani s rijekom, morem i služe kao cisterne (skupljaju vodu).

Elementi vrta: pergole – omeđuju reprezentativne dijelove vrta, natkrivaju staze za šetnju, povezuju kuću i prostorije s vrtom. Dosta kamenih elemenata. Voda uglavnom ograničena na fontane, nema jezera i ribnjaka.

Perivoji i dvorci Hrvatskog zagorja

Utjecaj Beča i baroka.U kasnom srednjem vijeku burgovi: tvrđava – grad. U 17-19 st. Počinju se graditi ladanjska zdanja – razvoj feudalizma.
Koncepcija oblikovanja: pejzažno oblikovani vrtovi, veće površine, prirodni izgled, presjecani brojnim stazama. Stil: englesko-pejzažni vrt. Malobrojni su geometrijsko oblikovani vrtovi. Geometrijski je uređen reprezentativni dio vrta. Perivoj je slobodno oblikovan. Imaju i povrtnjak i voćnjak. Elementi perivoja: aleje, putovi koji vode do samog dvorca, jezero je karakteristični dio vrta. Ima dekorativnu i utilitarnu ulogu (ribnjaci). Građevni materija je kamen. Staklenici za uzgoj voća i egzotičnog bilja.

Lenucijeva potkova ili Zagrebačka zelena potkova
Nazvana po arhitektu Lenuciju koji ju je zamislio u II.polovici 19 st.. Dok je Izidor Kršnjavi izgradio mrežu osnovnih škola; podigao Zagreb. Strossmayer je osnovao HAZU. Lenucijeva potkova obuhvača: Zrinjevac, Tomislavac, Botanički vrt, Maruličev trg (stara Nacionalna), Mažuraničev trg i završava s HNK-a.

Viktorijanski stil (Viktorija 1837.-1901.)

Razvoj znanosti, velike ekspedicije i putovanja, razvoj kulture. Uz bogatstvo razvijaju se vrtovi (unos stranih vrsta, egzotičnih). Socijalna bijeda – jeftina radna snaga. Geometrijski vrtovi, obilje umjetnih vrsta, sezonsko i egzotično bilje. Simetrične gredice, obrubljene živicom, centralna točka u vrtu. Ima i šarenih cvijetnih gredica. Vrtna plastika, drvo i metal bijelo pofarbano. Upotreba labirinata. Staklenici. Ekstravagantne vijugave staze. Puno željeznih pergola i lukova preko kojih su se sadile penjačice naročito ruže. Vaze i cvijeće.
Topijari

· na nekoj pošumljenoj ili zelenoj površini. Solitrano posađeno drveće koje je šišano i oblikovano.

Parter

Cilj je izazvati nezaboravan efekt, dojam.

Seoski vrt

Efektan i jeftin. Predstavlja živu skulpturu. Koristi se šljunak i travnjaci. Od biljnih vrsta korisit se: buksus, tisa,lovor višnja koji se oblikuju. Mnoga dvorišta u betonirana i asfaltirana. Oponašju se gradski uvjeti.
Moderni vrt – druga polovica 20 st.

Dostupan je svima (ne otkrivamo nove kontinente, nismo zadivljni novim biljkama). Biljka u modernom vrtu više nije toliko bitna. Gubi glavnu ulogu. Važni su neživi materijali: kamen, šljunak. Reducirana je boja. Koriste se visoke trave, bambusi, važna je voda u svim oblicima (ploha – u bazenu, koja žubori, u fontani). Vrt je produžana dnevna soba. Zatvorene linije i zakrivljene. Organski oblici su prirodni. Neformalni stil, ali je strogo kontroliran.

Tradicijski vrt – seoski (Cottage garden)

Nastao u Engleskoj u prigradskim četvrtima, gdje je radnička klasa imala svoje vrtove. To je bila mješavina proizvodnog i ukrasnog vrta. Nema nikakvu oblikovanu koncepciju. Nasato je u zbrci. Kako se kome sviđalo i kako je kome odgovaralo su se sadile biljke. Jednostavan, funkcionalan oblik prostora. Nema oblikovne karakteristike. Velika raznolkost biljnih vrsta biranih prema sklonostima i/ili korisnosti.

Vrste zelenila:

Drveće: od korisnih vrsta pretežno voćke

Živice od autohtonog bilja se koristi kao neprobojna živica, a ima utilitarnu ulogu.

Grmlje: cvatuće, ukrasno (maline, kupine, ribizli)

Ruže – naročito mirisne

Cvjetne vrste koje su imale ulogu rezanog cvijeća (biljke u posudama).

Travnjak samo pokošena površina u voćnjaku ili ispred kuće.
Mirodijsko bilje

Određuje ga način sadnje, u kojem svaka biljka može naći svoje mjesto. Vizualna je sdnja važnija od strukture. Cvetne vrste: fuksije, hortenzije, zijevalice, kadifice, neveni božur, sljez, mak, srdašce. Izbor biljnih vrsta – blizak biljnim staništima.
Hrvatska – kontinentalna regija

> razlikuju se u klimatskim obilježjima, seoskoj tradiciji, arhitekturi

 Mediteranska regija
Kontinentalna: povrtnjak s prednja strane kuće, voćnjak pozadi, prostor omeđen drvenom ogradom.

Probelmi sadašnjice: zatiranje tradicijsog nasljeđa, promjena demografske slike u Hrv., izumiranje starih vrsta i sorti cvijeća, drveća i grmlja.
Cvjetne vrste. Ricinus, amaranthua, cinije, , kadifice, sljez, tulipani, neveni, ruže

Brajda i vrtni namještaj napravljen o debela drveta.

Lončanice – fuksija, pelargonija, vodenika, začinsko bilje

VIS –> malih površina, mali povrtnjak, uzgoj ukrasnog bilja ograničen na uzgoj u posudama.

Hrvatska parkovna baština

Vrt – usko vezan uz objekt (kuća, vila, palača) koja ga uljepšava. Park – prostraniji od vrta, visoka vegetacija. Perivoj – visoko kultivirani prostor. Između vrta i parka.

Uzroci uništenja – loše održavanje; nepovoljni ekološki uvjeti; nagli urbani rast

Japanski vrt

Nastao iz Kinenskog. Prvi vrtovi u Kini 2 st. pr.n.e. – veliki parkovi i preuzeta su lovišta. Ljubav prema prirodi te osnovni elementi su: otoci i voda. Utjecaj zen budizma na umjetnost uopće. U 17 st. počinje zanimanje i u Evropi. Puno zelenila + nešto cvjetajući žarkih boja. Temelji se na taoističkoj filozofskoj misli. Ravnoteža prirode i umjetno stvorene ljepote. Grupiranje drveća i kamenja uvijek u neparnim brojevima. Kombiniranje bjelogorice i crnogorice kako bi vrt u svim godinama izgledao lijepo. Osnovni elementi; voda (prisutna kao slapovi, brzaci), kamenje, drveće, šljunak, umjetni brežuljci, mostovi, kamene lampe, kuća je povezana s vrtom...Japanski vrt želi sugerirati mir i blagost prirode u najljepšem obliku. Svi živi i neživi elementi vrta su simboli iz prirode ili čovjekova života. Koristi se i najmanji prostor, a najmanji je je bonsai. Izbjegavaju se ravne linije. Više se koriste trave i bambusi nego cvjetne vrste. A od cvjetnih vrsta se koristi; iris, božur, krizantema, ljiljan, trešnja (cvijet otpada kad je najljepši). Nije važan pojedinac nego kolektiv. Vrtovi su vrtovi detalja koji imaju jasan razlog svog postojanja na mjestu na kojem se nalaze.
5 glavnih tipova vrtova:

1. Stil brežuljaka i jezeraca

- jezero i voda predstavlja mora i rijeka, a brežuljci predstavljaju kamenje, otoke, planine, dominira zeleno bilje, okomito smješteno kamenje i počeci bonsaja. Koriste se azeleje i borovi.

2. Zen stil

Pažljivo postavljeno kamenje i šljunak. Gotovo nema bilja -> apstrakni vrt. Mjesto za meditaciju i osamu. Pijesak predstavlja čistoću. 15 kamena, vrt okružen zidom

3.Čajni vrt

Put koji vodi do čajne kućice – duhovna priprema

Dio večeg vrta. Put do kamenih ploča okruženih mahovinom.

4.Vrt za šetnju

Mora biti dovoljno velik. Dvosmjerni putovi različitih razina. Nemoguće je s jednog mjesta vidjeti što se u njemu krije.

5.Dvorišni stil (Ili vrlo mali vrt)
Svrha – imati senzaciju van kuće dok smo još unutra.
· bambus, cvjetni grm, kamena lampa, trešnjino drvo

· biljne vrste: bambus, rododendroni, pinus (borovi), ginko, magnolije, noćne vrste

· cvijeće: perunika, dianthus, vodeno bilje, mahovina

Cvjetne gredice iz impresionističke palete boja Clauda Moneta
· impresionizam – naziv po slici: C.Moneta, Impresija Izlazeće sunce (

· 19 na 20 st.

· važne su boje, nije naglasak na boje

· utjecaj na oblikovanje vrta naročito cvjetnih ploha

· slikaju u prirodi: plenirizam
· naglasak na doživljaju i optičkim fenomenim boje i svjetlosti, mjena atmosfere

· drugi predstavnici su: Degas, Manet

· serije slika: Makovi, Stogovi sjena, Lopoči

Vrtlarski stil:

Vrt veličine 2 ha se djelio na 3 dijela:

1. Cvjetni vrt (od 1883.g.)

2. Vodeni vrt (od 1893.g.)

3. Vrt povrća (malo podatak)

Fizički su odvojeni. Ravne površine – cvjetne gredice, noćne vrste, naglasak na geometriju. Boje nadomještaju nedostatak oblikovanih ideja. U gredicama neformalno složeni biljni materijal, spontano, po uzoru na prirodu. Cvjetne vrste hladnih boja (plava, ljubičasta, zelena) stražnji dio gredice, tople boje (žuta, crvena) u prednjem dijelu. Time se postiže perspektiva. Kombinacije boja: žuto-ljubičasto, narančasta-plava, crveno-zelena-srebrna, plavo-ružičasta-bijela). Cvjetne vrste slagane su prema boji, teksturi, visini. Na zapadnoj strani – uglavnom jednobojne cvjetne gredice. Istočna strana – sezonska izmjena različitih biljnih vrsta. Pravokutni i kvadratni oblici gredica koje imaju obrube. Boja u bar 3 nivoa: po visini. Rubno bilje je dragoljub pa dalija, aster, suncokret, ruže penjačice. Nema novih oblikovnih ideja.

SUSTAV JAVNOG ZELENILA U GRADU – NJEGOVE FUNKCIJE

Funkcije zelenila u gradu

O funkciji zelenila određuje svijest ljudi, navike, saznanja struke. Važno j eprvo definirati namjenu. Sve mora biti povezano u sustavnu cjelinu. Zbog globalizacije parkove više ne možemo definirati prema kulturama. U njemu se svi moraju ugodno osjećati mora biti kozmoplitski.

Sanitarna uloga:

1. gradsko-sanitarna-higijenska fukcija – zaštita od buke, prašine, pretjeranog osunčanja, prometno zelenilo koje sudjeluje u vođenju prometa i osiguranju nasipa i usjeka.

2. f.zelenila u oblikovanju grada (arhitektonsko-dekorativna)-estetska funkcija u oblikovanju urbanog prostora

3. kultna funkcija gradskog zelenila uz groblja i crkve

4. produkcijska funkcija zelenih i slobodnih površina (utilitarno-korisna) – poljoprivredne i šumske površine

5. uloga zelenih površina u zaštiti zemljišta – sprečavaju i smanjuju mogućnost prenamjne prostora
6. f. raščlanjenja zelenih i slobodnih površina – razbijaju monotoniju cjelokupnog prostora

7. f.zelenih površina u slobodnom vremenu – igra, boravak, odmor

8. memorijalno-tradicionalna funkcija zelenila – očuvanje biljaka, stabala ili grmlja koja imaju neku vrijednost. U gradu postoje komunalna poduzeća koja imaju ulogu održavanja zelenila i čistoće u gradu.

Cvjetne plohe – GREDICE

Estetski i funkcionalni element u oblikovanju prostora. On povezuje, nadopunjuje ili raščlanjuje prostor. Daje najupečatljivije dojmove. Moraju biti pažljivo isplanirane. Usko je povezana sa ostalim elementima zelenila i građevinama.

Podjela obzirom na funkciju:

1.estetska

2.pozadnina za neku skulpturu (okvir)

3.reprezentativnu ulogu

4.element rađenja puta (vodi se posjetioc do neke točke)
5.zaštita od pogleda (s visokim biljnim materjalom)

Podjela po obliku:

· oblik grma uvjetuje i stil oblikovanja parka

Pravilna gredice: potpuna simetrija, pravilnog geometrijskog oblika, pažljivo njegovana, oblik izduženog pravokutnika. Postavlja se uz stazu (odjeljuje od ruba) na travnatu površinu. Širinu gredice određuje zhvat ruke, pa je prosječno uvijek širina gredice 1,20m.

Rabata – gredica sa pozadinom (zid građevine,ograda, skupina drveća, grmlja). Pozadina uvjetuje način sadnje pa se sadi od višeg prema nižem. Mora biti vidljiva sa tri strane.

Masiv – velika gredica neodređenog omjera, gusta kompaktna ploha boje koja zadržava pogled, a više ne održava nikakav pravac.

Slobodna gredica je gredica vidljiva sa svih strana (sadi se u obliku piramida) Oblik može biti i eliptični i okrugli.

Nepravilne gredice – idu uz neformalni stil uređenja. To najviše odgovara trajnicama.

Podjela prema boji: jednobojne, dvobojne i višebojne.

Podjela prema vrsti bilja: s jednom vrstom (begonija, ruža,salvia, tagetes, tulipani, maćuhice – jednogodišnje), dvogodišnje i geofiti.

Kombinirana sadnja: prednosti jer je cvatnja produžena tj. sezonski interes.

Prema mjestu: zasebne plohe, trake uz zelene površine, u posudama (mobilno cvijeće)

Principi oblikovanja (planiranje cvjetnih ploha)

Mora zadovoljiti ravnotežu po količini i težini, elementi na jednoj strani su jednaki na drugoj strani. Ona daje osjećaj harmonije i mir. To je osnova za sklad. Ravnoteža mora biti simetrična i asimetrična. Simetrična – broj biljaka s jedne strane i broj biljaka s druge strane je jednak. Poželjna na formalnim grdicama. Asimetrična – s jedne strane jedna biljka viša, a sdruge strane 2 ili 3 biljke manje, ali istog volumena (uz neformalni stil i za trajnice).

Proporcija

Elementi su u proporciji kada je njihova veličina u dobrom odnosu s veličinom okoline.

Ponavljanje

Ponavljati se može bilo koji element dizjna (to može biti vrsta, boja, struktura lista) – ima ulogu povezivnja svega u jednu cjelinu.

Važno je poznavati boje

Boje djelimo na tople i hledne prema Goetheu.

Teorija boja:

Primarne boje: crvena, žuta. Plava

Sve druge su složene = složene = binarne

Odnosi među bojama:

1. Harmonija: slični tonovi, ali različitog intenziteta

2. Kontras: svakoj složenoj boji pridružimo dopunsku tj. onu koja nije u njenom sastavu pr. Crvena i zelena (plava + žuta), narančasta i plava, ljubičasta i žuta

Djelovanje toplih boja

· ističu se iz daljine

· daju osjećaj topline

· stvaraju napetost

· upotrebljavaju se udaljeno od promatrača

Hladne boje:

· slabije vidljive iz daljine

· daju osjećaj hladnoće

· umirujuće

Analoga shema boja = harmonija => djeluje mirno, nježno

Komplementarne boje su dramatične, stimulirajuće.
Monokromatska shema boja: 1 boja i njene nijanse. Sofisticirane, ali se teško kreira. Polikromatska: daje karnevalsku atmosferu i stvara većinu kombinacija.

Subordinacija: jedna boja dominira (prevladava), a druge su podređene.

Svijetlo jako djeluje na boje, mijenja se ovisno o lokaciji, oklini, dobu dana (tj. kutu upadanja sunčevih zraka). Na doživljaj boje boje djeluje i površina (lista, latice, kore -> glatke površine daju osjećaj jače boje, a hrapave lome svjetlo pa je i sam intenzitet boje slabiji. Na boju djeluje udaljenost promatrača. Cvjeće hladnih boja u pozadini produžuje mali vrt- Cvjetna gredica mora imati sezonski interes: siječanj (ništa), veljača (ništa), marz-april (geofiti), april-maj (sve je krenulo), maj-juni, juni-juli (navodnjavanje, razbiti pokoricu, gnojiva, prihrana), juli-august, august semptember;
Saditi sa trajnicama ili miješano, jednogodišnje, dvogodišnje, geofiti

Rubne: do 20 cm: Ageratum, Lobelia

Temeljne: 20-60 cm; Salvia

Za naglašavanje: visoke – Fuchsia, Canne, Amaranthus, Ricinus.

Sadnje u kazete: na ulicama, cilj je stvoriti intimnu, zaštitu od buke, prašine.

Važno je osigurati: drenažu, prihranjivanje, zalijevanje, dobar supstrat...

Cvjetne gredice zahtjevaju 2 izmjene (sezonske): u jesen (maćuhice, tratinčice) + geofiti (tulipani, narcise, zumbuli), u proljeće se sade jednogodišnje (petunija, salvia, begonija). Idu samo u centar grada jer su skupe. Kasno ljeto: rast završava, nema više gnojidbe, mada neke vrste trajnica imaju ponovljenu cvatnju npr. Kokot.

Redoslijed sadnje biljnih vrsta na cvjetnu gredicu:

a) Na rabati (gredica sa pozadinom)

1. drveće i grmlje (ono što zauzima najviše prostora i njatraženije je)

2. soliterne trajnice (koje po svom habitusu sllične grmlju); u grupama se sade 2-3.

3. trajnice proljetne cvtnje – uvijek se sade u pozadinu gredice jer nakon cvatnje djelomično propadaju, gube estetski izgled (Delphinium, kokotac, papaver, doronicum)

4. Rano ljetne trajnice – isto u pozadinu

5. ljetno-jesenske trajnice – sade se na početak gredice

6. geofiti – razbacuju se po cijelom prostoru.

Gredica mora biti jedna cjelina da se stalno nešto događa. U 20 cm sloja tla se sade lukovice pa taj dio treba prorahliti, pognojiti.
Za trajnice: 40 cm i pažljivo; prirediti tlo (čisto od korova). Dubina sadnje ovisi i o tipu tla, dužini korijenovog vrata.

Kamenjar – nije prepručljiv na javnim prostorima. Više spada u privatni vrt jer su biljke koje kamenjar zahtjeva vrlo zahtjevne po pogledu njege. Traže vrtlarsku njegu, za razliku od parkovnog bilja, gdje se obilazak vrši mjesečno. Treba biti gdje to dozvoljava konfiguracija terena i dan nije potrebno vršiti intervencije već se samo regulira prirodni oblik. Kamenje ima ulogu: stabilizacije kosine. Svaka kosina se učvrsti sa kamenjem (nekoliko većih kamenja iz prirodnog okolliša, tako da na dnu leži svojom najširom bazom – estetska uloga.
Formalna kamenjara ide uz neki objekt (zid, terasu, kuću). To su terasni vrtovi, gdje se tlo pravilno odsjeca. Neformalna je u prirodi. Ako nasipamo zemlju da formiramo brežuljlak važno je na dnu stvoriti drenažni sloj od sitnog kamena.

Suhozid: vid kamenjare; Nije vezan sa žbukom. Širina suhozida:1-1.20 m; Visina: 50-60 cm, Nagib kamenja: 20-30%. Koristi se kamen 10 do 20 cm debljine. Karakteristična je sadnja u pukotine, između kamenja, ugurava se sloj gline (zemlje). Biljka pada, raste po zidu. Sade se: Iberis sp., Cerastia sp., Alisa sp....Treba 30-40 cm sloja tla za korijen biljke.

Rauterspirale – kamenje se slaže u obliku puža; tip kamenja za školsko tlo; tu se sade biljke koje imaju različite potrebe za vlagom i toplinom; na dnu spirale su biljke koje traže više vlage i manje topline (peršin, thimus, aromatske biljke), a na vrhu manje vlage i više sunca.

Kamen – kontorlira toplinu i stvara topliju mikroklimu. Ima ulogu drenažnog sloja. Zaštita od korova. Čuva vlagu preko ljeta. Prostorna barijera (čuva trajnice spoprijeg rasta od onih intenzivnog rasta).

Alpinum je tip kamenjare na kojem rastu samo biljke iz Alpa. Malih zahtjeva, vole puno sunca. Supstrat je propusno i rahlo tlo. Vrtno tlo je pijesak, glina i treset (1:1:1) i mnoge vrste iz planine traže alkalno tlo pa je potrebno dodavati vapnenac. Ne vole bogata tla, pogotovo ne dušikom.
Travnjaci (knjiga na zavodu)

Predstavljaju plohu u oblikovnom smislu. Podižu se na površinama većim od 5 m2, a na onim manjim površinama se koriste razni pokrivači tla. Izbor trava: važna su svojstva rodova trava.

1. Otpornost na: sušu, bolesti, gaženje, čestu košnju (brza regeneracija), konkurentnost drugih trava (brzi rast)

2. finoća lišća

3. ujednačeni izgled ljeti/zimi

4. koje imaju malu količinu pokošene trave

5. da podnose sjenu

6. jaka mogućnost samoobnavljanja

Rosulje: Agrostis spp. (A.alba ssp. – stolonifera)
Za ukrasne travnjake. Otporne na gaženje. Podnose čestu košnju. Vrlo kvalitetna. Ne podnosi zbijena tla. Česte su u smjesi za ukrasne i sportske travnjake.
Vlasulje: Festuca spp.
Fina građa lista. Za ukrasne i sportske terene. Slabije podnosi gaženje od rosulja. Podnosi sjenu i hladnu klimu. Ne voli zbijena tla.

Lolium perenae = engleski ljulj

Dobro podnosi nisku košnju i intenzivno gaženje. Traže vlažna i glinena tla. Ne podnosi sušu i zimu.

Poa pratensis – livadna vlasnjača

Podnosi hladniju klimu i duži period snijega. Vrlo se brzo obnavlja i brzo se širi i vrlo je otporna. Upotreba za nogometna i golf igrališta.

Pheleum pratense: mačiji repak

Traži vlažna tla. Koristi se za prirodne i poluprirodne travnjake.

Podjela travnjaka:

1. Ukrasni travnjaci

Najviše kvalitete: dosta zahtjevne i skupe. Uptreba: na reprezentativnim mjestima i dijelovima golf terena. Kose se svakog dana na 5-7 mm. Koriste se trave roda Agrostis i Festuca.

2. Uporabni travnjaci:

Travnjaci viših predjela, vlažnija klima, srednji zahtjevi za njegom. U visokourbanim zonama, parkovi, iza obiteljskih kuća (Festuca, Lolium, Poa pratensis).

3. Sportski travnjaci

Koriste se intenzivno, vrlo su opterećeni i moraju imati veliku snagu obnavljanja i otpornosti na gaženja.

Golf tereni – nekoliko tipova travnjaka
1. za početni udarac se održava skroz niskim Lolium perenne i Poa pratensis.

2. Airway (~ tsuća m2;slične za nogometne terene); Festuca rubra, Lolium perenne, Poa pratensis;

3. Green (~stotina m2); Kosi se svakog dana na visinu 2-5 mm i to se koristi: Agrostis stolonifera, A.tenuis, F.rubra ssp.commutata, F.r.ssp.trichophylla

4. Postoje i semi-rough zone za otežavanje igre. Može biti bez trave ili prirodni travnjak i svrha i je da otžava igru.

Nogometna igrališta

a) Za kontinentalna podneblja (L.perenne, P.pratensis)

b) Za mediteransko podneblje (F.ovina, F.rubra, P.pratensis)

Poluprirodni travnjaci

Trava se ostavlja viša, rjeđa košnja ili zahtjevi za njegom. Na kontinentalonom podneblju koristimo: Agrostis tenuis, Festuca ovina, Festuca rubra, Lolium perenne, Poa pratensis...

Na mediteranskom podneblju koristimo: Brachypodium pinnatum, Bromus erectus, Festuca ovina, Lolium perenne...

Zaštitni melioracijski travnjaci

· za nasipe: protiv erozije (autoceste, na aerodromima)

· krovni vrtovi (kose se jednom godišnje i imaju ekološki značaj)

Prirodni i poluprirodni

Imaju ekološki značaj, kose se 1x godišnje;
Ukrasni i sportski tereni su izuzetno energetski zahtjevni, ekološki jako opterećuju okolinu; puno gnojidbe; navodnjavanja; pesticida.
Umjetni travnjaci

Podizanje travnjaka

Potrebno je vrlo kvalitetno tlo, dobro pripremljeno. Važna je dobra dreniranost. Odvodnja suvišne vode tj. regulacija. Fizikalno poboljšanje tla – dodavnjem: humusa, pijeska, kompost.

Nivaliranje – poravnavanje površine.

Supstrati za:

· nogometna igrališta – ne smije biti više od 5% gline; plinova, pijeska treba biti (>80%). Debljina plodnog supstrata ~ 15 cm

· ukrasne travnjake – više gline, manje pijeska, debljine supstrata ~ 15 cm

· zaštitni travnjaci – nemaju specijalne zahtjeve, mogu biti teža tla, ali ne
· smiju imati previše skeleta
Metode zasijavanja travnjaka:

Sjetva sjemenea: čisto, klijavo sjeme s deklaracijom

Vrijeme sjetve: od +5°C do +30°C

Optimalna temperatura: 15-20°C (proljeće – travanj do kraja ljeta – rujan)

1. Sjetva rukom omaške; Norma sjetve je od 40 do 50 g na 1 m2. Količina sjemena se dijeli na 3 dijela i sije se u 3 smjera, ali što ravnomjernije posije. Sije se za vrijeme mirnog vremena kada teren nije mokar. Dubina sjetve: 2-3 x veličine sjemena prekriva se grabljanjem ili se posipa supstratom. Nakon sjetve obavezno slijedi valjanje (valjak – 500 kg), da sjemenka dođe u doticaj sa tlom, da se izravna teren. Strojna sjetva: količina sjemena se može smanjiti za 30%.
2.Busenovanje – travni tepisi – korištenje gotovih tratina; U vrtlarijama se zasijava trava – režu se u trake širine 30 do 40 cm, duljine 1m i više; debljine ~ 2.5 cm. Na pripremljenu površinu se stavi malo pijeska, pa gotovi travnjak, povalja se i zalije. Nakon 14 dana imamo gotovi travnjak.
3.Hidrosjetva – tehnika sjetve za nepristupačne terene, koristi se za različite usjeke. Pravi žitki mulj u kojem se nalazi sjeme, gnojiva (topiva mineralna gnojiva), bakterijski inokulum (Rhizobium spp.), mulch (sjeckana slama, treset, drvena vlakana, otpaci pamučne industrije), stabilizatori (bitumen u tekućem stanju, gips, ekstrakt morskih trava). Koristi se 2-4 l/m2. Sve se stavlja u cisternu, stroj koji ima mehanizam za numeričko rasipavanje.
Presađivanje
Koristi se u USA, kod nas ne. Kod nas se koriste podzemni stoloni, rizomi koji se sade na razmak 15-20 cm. Površina se brzo pretvori u travnjak. Vrijeme klijanja ~ 7-20 dana ovisno o vrstama.
Mjere održavanja

Prihrana

Nužna mjera da se nadoknadi gubitak hraniva jer često koristimo tj. odstranjujemo asimilacijsku površinu.

Godišnje potrebe za hranivima u (g/m2)

	Vrste travnjaka
	N
	P
	K
	MgO

	Parkovni tr.
	10-15
	4
	6-8
	1

	Sportski tr.
	15-25
	5
	8-12
	2

	Opterećeni tr
	25-35
	6
	10-15
	2-3

	Golf
	30-40
	6
	15-20
	2-3

Gnojidba: mineralna gojiva se (rasipanjem), tekuća gnojiva (fertirigacijom), organska gnojiva (za poboljšanje strukture tla i nikada ne mogu biti glavna). Ne dodaju se po jakom suncu.
Trava raste od 3 mjeseca i maksimum doseže u 5 mjesecu. Od 5 mjeseca ima silznu putanju do 8 mjeseca kad doseže minimum u rastu i polako se u idućim mjesecima priprema za zimsko mirovanje. Najjača prihrana je u vrijeme uzlaznog rasta (proljeće), a nikada u vrijeme pada krivulje rasta (završava se s gnojidbom u 8 mjesecu) i dopuštamo travi da se pripremi za zimsko mirovanje. Košnja također ovisi o intenzitetu rasta. Najučestalija je u proljeće. Visina košnje ovisi o vrsti trave. Slabiji rast i vigor trave više se šire korovi i bolesti.
Ne smije se nisko kositi ni kada očekujemo velike vručine (u ljeto) jer će se inače isušiti. Na laganim, pjeskovitit tlima pokošena trava može ostati. Ako količina trave nakon košnje iznosi više od 50 g/m2 mora se micati. Manja količina se može ostaviti i djeluje kao dobar mulch.

Prozračivnaj = aerifikacija

Važno pogotovo za sportske travnjake jer oni trpe velika zbijanja. Posljedica: nema dovoljno zraka, slaba apsorpcija gnojiva, zadržavanje vode, slab rast korijena. To se postiže aerifikatorima. To su valjci sa šiljcima koji se povlače po travnjaku ili ih vuće motokultivator. Oko 10 cm duboko probadaju tlo i na taj način ga prozračuju. Popravljaju mu strukturu. Postoji i aerifikatori sa zbijenim šiljcima. Oni vade čepove tla iz površina, kasnije se ti čepovi razmrve sa drljačom i pospu sa pijeskom pogotovo za teška glinena tla. Postoje aerifikatori sa noževima koji na dubinu oko 40 cm sijeku tlo. Skarifikacija je vertikalno zasijecanje travnjaka. Vrši se strojevima sličnim grabljama koje se provlače kroz travi i dižu bale filc koji se stvori na bazi korijena zbog:

1. ako nismo micali travu

2. ako nismo jako gnojili N

3. kod trava koje imaju veći postotak lignina u svojim stabljikama (pr.Festuca rubra)

4. na kiselim tlima

5. slaba odvodnjenost

6. zbijenost tla

Dressing: posipanje smjese pjeska, humusa i mineralna gojidba po površini travnjaka.Taj sloj ne bi trebao biti veći od 4 mm/m2. Na manjim površinama se vrši ručno, a na većim strojevima. Svrha: izravnavanje malih depresija koje se često javljaju na sportskim travnjacima.

Poboljšavanje vodnozračnih uvjeta sa:

Valjanjem:

Upotreba valjaka u: a) u fazi podizanja travnjaka

b)kao mjera njege

Težina valjka ~500kg. Na uporabnim, parkovnim travnjacima se provodi krajem zime, nakon snijega. Na sportskim se valjanje provodi nakon svake utakmice. Valjci mogu biti: glatki ili s šiljcima.

Navodnjavanje:

U intenzivnom rastu, naročito ljeti navodnjavanje je neophodno. Može se provoditi sa pokretnim sustavima: rotirajuće prskalice sa olometrom ~15 cm; samohodni rotirajući sustavi; stacionarni sustavi za navodnjavanje – postavlja se odmah u fazi izgradnje travnjaka. Cijevi sa ukopanim prskalicama ispod površine tla. Uključivanjem sustava dizne se izoliraju iznad površine tla i prskaju kružno po površini. Sistem je vezan za senzor na vlagu koji je ukopan u tlo i on je reguliran ventilima koji otvaraju ili zatvaraju vodu.

Zaštita:

Od korova, od štetnika, od bolesti.

Važna je apsolutna čistoća od korova prije samog osnivanja travnjaka jer se vrlo teško kasnije uklanjaju (selektivnim herbicidima i mehanički). Potentila, Plantago, Rumex, Achilea su korovi koji se javljaju na travnjacima. Bolesti: korijenovog vrata (Pithyum, Fusarium, Puccinia spp.).

Normativi i standardi održavanja

Košnja – 1m2 – 1.5 min

Pokrivači tla <5 m2

«Jegger» pokrivači tla su sve one biljke koje imaju sposobnost brzog rasta i širenja. Na taj način zatvaraju plohu. U oblikovnom smislu imaju istu ulogu kao travnjacai. Moraju imati: snagu rastenja, homogeni habitus (tako da stvaraju plohu), nema odskakanja u visini kao npr. Kod vrste Vinca major (ima skokovit rast – ne stvara plohu), a Vinca minor raste jednako. Dugovječnost. Moraju imati: jeftinu proizvodnju, lako razmnožavanje, uglavnom vegetativno. Ne smiju biti zahtjevne u pogledu njege. Važna je dobra priprema tla, dobar razmak sadnje i zdrave sadnice. Tolerira se maksimalno 2 godine naše intervencije i da nakon toga ne trebaju više intenzivnu njegu. Moraju biti otporne na bolesti i štetnike, na niske otporne temperature. Moraju biti otporne na mehanička oštećenja, da se brzo oporavljaju, imaju snagu regeneracije. Da imaju primjerenu estetsku vrijednost. Za pokrivače tla se odlučujemo (a ne za travnjake)? Iz racionalnih razloga (gdje je površina 20 m2) i gdje je površina nepravilnog oblika. Kao pojas uz prometnice, naročito autoceste. U sjeni drveća (ispod krošnje drveća). U ukrasnim posudama na manje reprezentativnim mjestima. Na kosinama, strminama – ako je nagib iznad 30° - treba izabrati vrste koje stabiliziraju tlo, sprečavaju eroziju kišom. Kao pionirske vrste – na nereprezentativnim površinama, s nekvalitetnim tlom. Pod nadstrešnicama – vrste koje podnose sušu i sjenu. A gdje su vrste poput Aesculus hippocastanum , Junglas nigra – koje rade duboku sjenu, tu nikada travnjak neće preživjeti već pokrivači tla.
Vrste: brzo rastućr; Ajuga, Ewonymus, Hypericum, Pachijandra, Lonicera, Cotoneaster (listopadni); Sedumi, Vinca, Thimus, Juniperus; Mahonia (zizeleni).

Cvatuće: Arabis, Campanula hepatica, Iberis

Lijepi plodovi: Ruža-divlja, Cotoneaster, Mahonia (plavi plodovi), Simphoricarpus (bijeli plodovi)

Lijepi listovi: Ajuga reptans «Artropurpurea», Stachis lanata, Cerastium, Hedera
Vrste: Sunce – sjena – polusjena

Sunce. Achilea, Phlox, Sedum

Sjena: Lonicera,

Najjeftiniji način uređenja je s pokrivačem tla.

Grobljansko vrtlarstvo

Izrazito razvijeno u Z i srednjoj Evropi. Groblja su danas uklopljena u grad kao jedan dio zelenila. Mirogoj, Genovsko, Londonsko – 3 najljepša groblja Evrope

1873.g. je donešena odluka o stvaranju Mirogoja (imanje Ljudevita Gaja). Herman Bole je njemački arhitekt koji je dao arhitektonsko i krajobrazno rješenje (englesko pejzažni stil). 1880.g. Veliki potres u Zg., a arkadama nije bilo ništa.
Drveće

Uloge zelenila u gradu

1. psihološko-doživljajna funkcija -> čini prostor humanijim, ugodnijim za boravak

2. prostorno raščalanjenje (arhitektonska funkcija)

3. prostorno povezivanje (pr. Lenucijeva potkova koja je naprevljena krajem19 st.)

4. sanitarna uloga zelenila – tu drveće ima najveću ulogu jer je najveće po habitusu:

Uloge drveća: smanjenje porasta temperature, estetska i psihološka funkcija, smanjenje količine prašine, bolja izmjena zraka, više sunčanog sjaja, manje smoga i magle (lišće veže čestice prašine – veliki i dlakavi listovi, duge vegetacije. Pr. Catalpa – ima duge listove i dlakave, ali kratku vegetaciju. Više: O2, rashlađenog zraka.
Idealno bi trebalo biti 30 stabala po čovjeku u gradu, ali to je nemoguće ostvariti. Količina drevća koja je potrebna ovisi o topografskom položaju (u kotlini više).
Sanitarna uloga ovisi o: kvaliteti tla, dobrim uvjetima, dobrom izboru položaja, dobrog izbora vrste

Tamponi zelenila – zatvoreni od površine tla do vrha. Počinje sadnja: 1. grmlje, 2.više grmlje, 3. stabla, 4. grmlje – stvaraju zid protiv buke.

Dobar je grab (jer lišće se preko zime osuši, ali ostaje visiti) i sve zimzeleno bilje.

Glavni uzročnici zagađenja zraka su:

1. promet

2. industrija

3. termoelektrane i toplane

4. kućna ložišta i obrt

5. paljenje otpadaka

Sadnja drveća je velika investicija jer su jako skupe sadnice. U gradu -> učinak suženog životnog prostora -> efekt lončanica. Korijen nema dovoljno prostora – često izvaljivanje stabala u gradu. Opasnost drveću prijeti od plina iz plinovoda. U prirodi se razvije nadzemni dio koliko se razvije i podzemni dio. Podloga u gradu je nepropusna, betonirana, nema aeracije, nema primanja vode kišom – treba birati kserofitske vrste. Zimi posipanje snijega sa soli što šteti stablu. Kod sadnje se rade rupe za ventilaciju. Vrste se biraju po otpornosti i po habitusu (razgranata, piramidalna...). Važan je i razmak (raspored) stabala u gradu. Najmanji razmak u grupi je 6 m, a u potezu oko 12 m. Udaljenost od križanja mora biti minimalno 12 m (obavezno). Najmanji razmak između svjetiljki javne rasvjete i stabla iznosi 8 m. Svaki grad bi trebao imati svoj rasadnik zbog aklimatizacije stabala.

 Sadni materijal treba biti prvoklasan:
1. treba biti stara 6-8 godina

2. visoka 4-6 m

3. krošnja bi trebala početi na 3 m

4. korijen dobro razgranat

5. debljina debla pri dnu ~25 cm

6. promjer na 1 m visine treba biti 16-22 cm

7. ravno, lijepo deblo

8. grane dobro raspoređene da ne zaklanjaju jedna drugu

9. godinu dana prije sadnje sadnica se mora početi i pripremati (potkopava se jarak pod stablo i razvija se dalje unutar korijenove bale).

Transport

Neposredno prije sadnje stablo mora imati etiketu s latinskim nazivom – certifikat. Obavezno prenositi u zatvorenim kamionima zaštičene od vjetra i sunca. Mora imati manje od 30% oštećenja inače ju vraćamo u rasadnik.

Sadna jama: širine:1.5-2 m, dubine: 1 m (min.),
Duboko obrađeno tlo. Sadna jama mora biti popunjena sa 50% humusnog supstrata i 50% tla. Na dno jame se stavlja šljunak (15 cm) ili porozno kamenje. Tlo mora biti izrigolano. Vrijeme sadnje: u jesen/proljeće. Jesen ima prednost u našim krajevima, ali mora biti obavljena rano u jesen da stablo ima dovoljno vremena da se prokorijeni (temp. tla mora biti 10°C). Ako je bala zamotana u jutu -> ona se samo razreže i sadi se sadnica. Nakon sadnje obavezno je pričvršćenje stabla s kolcem(pri tome se pazi da se ne ošteti deblo). Kolac i stablo mogu se vezati «osmicom» koja je položena prema dolje. Tipična sadnja je danas na pločniku s rešetkom. Njega: navodnjavanje, prihrana, zaštita od bolesti i štetnika, oblikovanje krošnje.
Problemi tijekom života stabla:

1. statički proračun stabla

· prevaljivanje -> naročito često uz nebodere (veliki naleti vjetra)

Proračun se određuje: ocjenjivanje opterečenja vjetrom, proračun metode potpore stabla, prijedlozi statičke pomoći, ocjenjivnaje statike temelja, korijena i zemljišta, ispitivanje zdravstvenog stanja stabla (može se izvršiti endoskopijom – buši se rupica promjera 10 mm i dubine 10 cm) – oštećuje drvo, pa se češće koriste vizualne i matematičke procjene.
