
 

 

 
 

                       

                       UDRUGA OSOBA 

                       S INTELEKTUALNIM TEŠKOĆAMA 

                       ŠIBENSKO-KNINSKE  ŽUPANIJE 

 
 

 
Sadržaj ovog materijala isključiva je odgovornost udruge Kamenčići 

Nositelj projekta:  
Udruga osoba s intelektualnim teškoćama Šibensko- kninske županije „Kamenčići“ 
Partneri u projektu:  
Partner 1: Udruga osoba s intelektualnim teškoćama „Regoč“ Slavonski Brod 
Partner 2: Udruga osoba s intelektualnim teškoćama „Jaglac“ Orahovica 
Poziv: Podrška socijalnom uključivanju i zapošljavanju marginaliziranih skupina –  
sufinancirano bespovratnim sredstvima ESF 
Naziv projekta:  
Unaprjeđenje kompetencija koje doprinose trajnoj socijalnoj uključenosti 
Br. ugovora:  UP.02.1.1.06.0078 
Trajanje projekta: 11.01.2019- 11.01.2021. 
 
 
 
 

 
 

PRIRUČNIK ZA VOĆARSTVO 
 
 

 

 

 

 

 

 

Autor: Sonja Ninić-Ševo 


PRIRUČNIK ZA VOĆARSTVO 

 

Voće je vrlo važna i neizostavna komponenta u svakodnevnoj zdravoj, odnosno, 

pravilnoj prehrani jer su niskoenergetske, ali visokoprehrambene namirnice. U svom 

sastavu ne sadrži veće količine komponenata koje bi organizmu dale energiju kao što 

su to masti, ali zbog sastava vitamina, fitonutrijenata, makroelemenata, elemenata u 

tragovima i prehrambenih vlakana vrlo su značajne za ljudsko zdravlje. U posljednje 

vrijeme veliki značaj pridaje se unosu namirnica koje su kao hrana bogat izvor 

bioaktivnih komponenata značajnog antioksidacijskog djelovanja. Naime, znanstvena 

istraživanja dokazuju kako svakodnevnom konzumacijom svježeg voća, odnosno, 

unosom namirnica bogatog nutritivnog sastava, pozitivno djelujemo na zdravlje cijelog 

organizma. Pod pojmom bioaktivnih tvari podrazumijevamo sve one komponente koje 

pokazuju pozitivan učinak u prevenciji mnogih kroničnih, degenerativnih bolesti. 

Cilj pisanja ovog priručnika je ukratko dati informaciju o važnosti konzumacije voća, ali 

prije svega uzgoja voća. Kako je obujmom ovog priručnika praktički nemoguće 

obuhvatiti veliki broj vrsta voća, stoga će ostati fokus na nekoliko sorti voća autohtonih 

za ovo podneblje. 

Intenzivnom proizvodnjom komercijalnih sorti voćaka zapostavili smo stare sorte, dio 

naše prirodne baštine. Riječ je o voćkama visokostablašicama koje su mahom u 

razdoblju starenja i odumiranja, a upravo su voćke visokostablašice riznica starih i 

zaboravljenih sorti.  

Karakteristike jedne voćke visokostablašice jesu: 

– stablo takve voćke bujnog je rasta, prosječne visine 4 – 6 metara, a može biti 

i puno više 

– visina debla je 1,5 m i više 

– zbog svoje bujnosti, voćke u voćnjaku sade se na razmak od 8x10 m 

– voćka počinje roditi šeste do sedme godine nakon sadnje 

 

 


ODRŽAVANJE VOĆAKA 

 

Većina je postojećih stabala u razdoblju starenja i odumiranja, no bez obzira na životno 

razdoblje u kojem se voćka nalazi, treba je njegovati. Njega visokostablašica iziskuje 

puno manje vremena i troškova od njege voćaka u intenzivnoj proizvodnji, a sastoji se 

uglavnom od rezidbe, gnojidbe i održavanja tla ispod stabala. Postupci njege, odnosno 

održavanja voćaka, razlikuju se ovisno o životnom razdoblju. 

Postoje tri životna razdoblja u životu voćke visokostablašice: 

- razdoblje mladosti 

 

 

Slika 1; Stablo jabuke u razdoblju mladosti 


 

– razdoblje rodnosti  

 

Slika 2; Stablo jabuke u razdoblju rodnosti 


– razdoblje starenja i odumiranja 

 

Slika 3; Stablo u razdoblju starosti 

 


Održavanje voćaka u razdoblju mladosti 

 

Razdoblje mladosti obuhvaća razdoblje od sadnje voćke pa do donošenja plodova. 

Ono traje pet do šest godina. U tom razdoblju voćka raste vrlo intenzivno, grane rastu 

pod oštrim kutovima i vrlo su uspravne. 

Tada razdoblju oblikujemo glavne grane, odnosno oblikujemo buduću krošnju. Cilj nam 

je dobiti pravilnu krošnju, a najprimjereniji je oblik krošnje visokostablašica popravljena 

piramida. Ova vrsta reza naziva se uzgojni rez, a provodi se u proljeće. Zbog 

oblikovanja krošnje, grane možemo i savijati i usmjeravati.Osim oblikovanja krošnje, u 

ovom razdoblju voćke treba gnojiti, a tlo održavati urednim. 

 

Održavanje voćaka u razdoblju rodnosti 

 

U razdoblju rodnosti voćke kutovi pod kojima rastu grane veći su od onih u razdoblju 

mladosti. One se već pomalo povijaju pod težinom plodova. Smanjuje se vegetativni 

rast. Rast i rodnost su u ravnoteži, a stabla intenzivno rode. Rodne grane, tj. plodovi 

ispunjavaju cijelu krošnju. Tijekom ovog razdoblja rezom održavamo ravnomjernost 

razvoja krošnje i korijena, čime omogućujemo redovitu rodnost. Ovu vrstu reza 

nazivamo rezom na rodnost ili rezom rodnih voćaka. Vrši se svake godine u proljeće 

za vrijeme mirovanja biljke i tijekom godine. Njime osiguravamo prodor svjetla u 

unutrašnjost krošnje, a time stvaramo uvjete za zriobu plodova i održavanje zdravlja 

biljke. Da bismo to postigli, prvo prorjeđujemo krošnju, odstranjujemo sve grane koje 

rastu prema unutrašnjosti krošnje i odstranjujemo suhe i oštećene grane. Nakon toga 

skraćujemo i prorjeđujemo rodne grane te odstranjujemo suvišne mladice. U ovom se 

razdoblju također možemo služiti tehnikom širenja i povijanja grana. To radimo na 

mladicama. 

Voćke treba redovito njegovati, svake godine opisanom rezidbom i gnojidbom. 

Podrazumijeva se i da se tlo održava urednim. 

 

 


Održavanje voćaka u razdoblju starenja i odumiranja  

Kao što je već rečeno, većina današnjih visokostablašica nalazi se u ovom životnom 

razdoblju. 

Grane kod ovih voćaka savijene su prema tlu. Rodne grane nalaze se samo na obodu 

krošnje. Rast je minimalan, a korijenov sistem uopće se više ne obnavlja. Rodnost je 

smanjena, kao i kvaliteta plodova. 

Upravo na ovakvim voćkama ima puno posla koji vrijedi napraviti. Rezidba koja se vrši 

u ovom razdoblju naziva se pomlađivanje ili revitalizacija. Njome produžujemo životni 

vijek voćke i razdoblje njezine rodnosti. Nakon provedenog pomlađivanja dobiveni su 

plodovi brojniji i kvalitetniji. Zahvat obuhvaća odstranjivanje svih oštećenih, loših i suhih 

grana. Odstranjuju se sve grane koje su se objesile zbog preobilnog roda iz prethodne 

godine, krošnja se prorjeđuje izrezivanjem svake druge grane. Na taj način stimuliramo 

rast novih grana. 

Vrijeme i intenzitet rezidbe prilagođavamo stanju krošnje: slabija krošnja orezuje se 

manje, a gusta krošnja intenzivnije. 

Nakon ovakvog većeg zahvata, tijekom dvije godine, zdrava voćka obično potjera 

dosta novih grana. I više nego što nam je potrebno. Upravo zato moramo te 

novoizrasle grane prorijediti i njima formirati novu, pomlađenu krošnju. Ovaj rez 

nazivamo korekcijskim rezom 

Nadalje će se, kako je je najavljeno na početku priručnika obraditi nekoliko autohtonih 

sorti voćaka, a to su: jabuka, kruška, šljiva, orah, marelica i dunja. 

 

 

 

 

 

 

 


JABUKA  je jedna od najzastupljenijih voćnih vrsta. Također je,  u divljem obliku, i 

stalni „stanar”naših nizinskih i brdskih šuma. Odgovara joj umjereno toplo podneblje s 

jednakomjerno raspoređenim padalinama tijekom ljetnog razdoblja i srednjom 

vlažnosti zraka. Prilikom odabira položaja za sadnju treba izbjegavati one gdje postoji 

opasnost od proljetnih pozeba. Jabuka podnosi ljetne temperature do 35 ºC, a ako je 

ishrana pravilno izvršena, dobro podnosi i niske zimske temperature. Najbolje 

uspijeva na dubljim dobro dreniranim pjeskovito-ilovastim, ilovastim i glinasto-

ilovastim tlima neutralne do slabo kisele reakcije. 

Najpogodniji je uzgojni oblik za sve voćke visokostablašice, pa tako i za jabuku, 

popravljena piramida. Tako uzgojeno stablo ima zbog obrade tla ili ispaše stoke deblo 

visoko 1,5 – 1,7 m, a na provodnici je na razmaku 0,4 – 0,7 m jednako- mjerno 

raspoređeno 4 – 6 jakih rodnih grana. 

Vrijeme zriobe plodova ovisi o sorti, opskrbljenosti hranjivima, podneblju i nadmorskoj 

visini. Različite se sorte jabuka beru od kraja srpnja do kraja listopada. Vrijeme berbe 

ovisi o tome kako ćemo plodove koristiti. Jabuka spada među najzdravije i najkorisnije 

vrste voća, s višestrukim dijetno-terapijskim djelovanjem. Plodovi se koriste u svježem 

stanju ili sušeni, ali i za proizvodnju džemova, marmelada, sokova, rakija i drugih 

proizvoda. 

Drvo jabuke gorenjem ispušta ugodan miris i puno dima pa ga na seoskim 

gospodarstvima koriste kod sušenju suhomesnatih proizvoda. 

 

 

 

 

 

 

                                                                  Slika 4; Plod jabuke 

 


KRUŠKA je dugovječna voćka koja u 

povoljnim uvjetima može doživjeti i do 200 

godina. Slična je i srodna jabuci, ali ipak među 

njima postoje i razlike. Stabla kruške narastu i 

do 25 m visine, što ovisi o podlozi i plodnosti 

tla, dok širina krošnje može iznositi i 20 m. 

Kruška ne podnosi velike hladnoće, kratko 

vrijeme može podnijeti do –25 ºC i to u razdoblju 

dubokog zimskog mirovanja. Najpogodniji su 

nagnuti položaji na kojima se ne zadržava 

hladni zrak. Također, ne podnosi visoke 

temperature i nisku relativnu vlagu zraka. Kruška 

traži dublja, dobro drenirana pjeskovito ilovasta tla 

neutralne do slabo kisele reakcije. 

Za uzgoj srednje visokih i visokih stabala cijepe 

se plemenite sorte krušaka većinom na 

sjemenjake kruške, dok se za uzgoj niskih 

stabala i podloga koristi dunja. Sorte krušaka 

cijepljene na sjemenjak otpornije su na niske 

temperature i sušu. 

        

Slika 5; Stablo kruške 

Najprikladniji je uzgojni oblik za kruške visokostablašice popravljena piramida. Deblo 

je zbog obrade tla ili ispaše stoke visoko 1,7 m ili više. Krošnja na provodnici treba 

imati ravnomjerno raspoređene 4 – 6 jakih rodnih grana (na razmaku 0,4 – 0,7 m), 

koje moraju biti dobro osvijetljene.Vrijeme dozrijevanja plodova ovisi o sorti, 

podneblju i nadmorskoj visini. Različite sorte krušaka beru se od kraja lipnja do 

sredine listopada, a vrijeme berbe ovisi o daljnjoj uporabi. Osim što se koriste u 

svježem stanju, plodovi kruške prerađuju se u sokove, kompote, marmelade, suho 

voće i rakije.Drvo je kruške tvrdo i teško se cijepa, no dobro se polira i ima široku 

uporabu u stolarstvu, tokarstvu i izradi strojnih dijelova (remenica). 


ŠLJIVA je među koštičavim voćem najraširenija voćna vrsta. Stablo je vitko, 

naraste do 6 m visine, a životna je dob duga. Po uzgojnim osobinama šljive nisu 

posebno zahtjevne, a pokazuju veću raznolikost od većine drugih voćnih vrsta. 

Međusobno se razlikuju prema vremenu zriobe plodova, njihovoj veličini, obliku, 

boji i okusu. 

 Slika 6; Stablo šljive 

 

Šljiva dobro podnosi niske temperature (čak i do –30 ºC). Uspijeva na težim i 

vlažnijim tlima. Vlažni snijeg može počiniti velike štete lomeći grane, stoga ga treba 

otresati sa stabala. Šljiva je osjetljiva na rane mrazove. Plodove rado napadaju ose. 

Uzgojena kao visokostablašica, šljiva postiže visinu od 6 i više metara, a u rodnost 

ulazi u petoj godini. Najpogodniji je uzgojni oblik popravljena piramida. Cvat stabala 

šljive bogat je krajobrazni i estetski element. Ljeti rodne grane često vise pod težinom 

plodova. Plod je zreo kada se lako odvaja od peteljke koja ostaje na grani. 

Poznati su različiti tipove plodova šljiva: stolne šljive, šljive za kuhanje, sušenje, 

mirabele, mirabolane (trešnjeva šljiva) i mnoge druge. Šljive se upotrebljavaju svježe ili 

za preradu u različite proizvode (džem, marmelada, sok, suhe šljive, rakija). 

Drvo je šljive tamnocrveno, teško, tvrdo i žilavo, stoga je omiljeno kod izrade puhačkih 

instrumenata. 

ORAH je listopadno, brzorastuće drvo okruglaste krošnje. Uzgojen iz sjemena postiže 

visinu od 20 i više metara. Ulazi u rodnost između 8. i 12. godine I daje 60 – 70 kg 

ploda po stablu. Lako postiže starost od oko 200 godina. 


Najpovoljniji položaj za uzgoj oraha pružaju visoravni i blage padine južne ekspozicije. 

Kotline i nizinske depresije nepogodne su zbog zadržavanja hladnog zraka. Otporan 

je na zimski mraz (do –30 ºC), ali u vrijeme kretanja vegetacije ne podnosi niske 

temperature. Ljetna suša donekle utječe na debljinu plodova, a jezgre se slabije 

razvijaju. Zbog slabog oprašivanja, najbolje je posaditi više stabala zajedno. 

Najpogodnija su za uzgoj lagana, duboka ilovasto-pjeskovita tla, ali dobro uspijeva i 

na teškim i vlažnim tlima, kao i na vinogradarskim položajima. 

Cijepljenje oraha vrši se znatno teže nego kod drugih voćaka, zato su u prošlosti orahe 

razmnožavali sjemenom. Najpogodniji su plodovi za razmnožavanje oni srednje 

debljine, srednje debele ljuske, s punom jezgrom i tankom unutrašnjom pregradom. 

Orah ima prirodno lijepo oblikovanu okruglu krošnju, zato se uglavnom ne reže. Ukoliko 

je potrebno prorjeđivanje krošnje, taj zahvat vršimo ljeti u vrijeme intenzivnog rasta 

(kolovoz), zbog prevelikog istjecanja drvnog soka iz rana. Korijenski sustav oraha 

izlučuje tvari koje sprječavaju nicanje i rast drugih biljaka, stoga se obično u blizini 

oraha ne uzgaja ništa drugo. 

Seljaci su orahe sadili većinom pojedinačno u blizini gospodarstva ili u dvorištu. U 

narodu se kaže da je orah voćka koja daje dva roda, i to jedan u plodu, a drugi u drvu. 

Plodovi oraha imaju veliku hranjivu i dijetno-terapijsku vrijednost. Orahov kom je vrlo 

izdašno krmivo za stoku i perad. Stabla oraha upotrebljavala su se za drvo i hladovinu, 

služila kao protupožarna zaštita među objektima i čak preuzimala ulogu elektrovoda. 

Orahovo je drvo elastično, postojano i tvrdo s osobitom zelenkastom nijansom. 

Upotrebljava se za dobivanje furnira, izradu finog pokućstva, rezbarstvo i dr. Korijen 

oraha ima iznimno lijepu teksturu, zato je pogodan za izradu kundaka lovačkih pušaka. 

 

 

 

 

                                        Slika 7; Plod oraha 

 


MARELICA podrijetlo vuče iz srednje Azije i Kine. Stablo dosegne i do 6m visine, a 

živi 30 – 50 godina, iako u vrlo povoljnim uvjetima može doživjeti i više od 100 godina. 

Dobro podnosi zimski mraz jer kasnije cvjeta. Osjetljiva je na kasni pozeb koji lako 

može oštetiti cvjetove i smanjiti prinos. Česte i dugotrajne kiše u vrije- me cvatnje mogu 

oštetiti cvjetove ili ih cijele uništiti. Za marelicu su pogodni zaštićeni, izdignuti i 

prozračni položaji s puno sunca. Ima vrlo jak korijenski sustav koji dopire 4 – 5 m 

duboko u zemlju, što joj omogućuje korištenje podzemne vode, otpornost na sušu i 

vjetar. Dobro podnosi visoke temperature. 

Najpogodniji je oblik za uzgoj marelice poboljšana piramida. Kao i trešnja, marelica 

slabije podnosi rezidbu. Kod rezidbe rane dosta smole, što iz tkiva crpi hranjiva i time 

slabi cijelu biljku. U starijoj dobi rezidba se obavlja nakon berbe plodova. Stabla rano 

dolaze u rod i daju obilni prinos. U dobroj godini plodovi se prorjeđuju ručno. Marelica 

je otpornija na bolesti i štetnike od većeg broja drugih vrsta voćaka pa je jeftinija i 

njezina zaštita. Lako se uzgaja neposredno iz sjemena. U toplijim područjima cijepi se 

na badem, inače je domaća šljiva dobra podloga. 

Dozrele su marelice sočne, slatko-kiselkaste, slabo aromatične i iznimne kak- voće. 

Marelice je najbolje upotrebljavati neposredno s drveta ili odmah nakon berbi jer se 

plodovi mogu čuvati vrlo kratko. Osim za konzumiranje u svježem stanju, marelica se 

upotrebljava i za dobivanje različitih proizvoda: marmelade, džemova, slatkog, 

kompota, sokova ili vrlo cijenjene rakije. Plodovi se mogu i sušiti. Drvo marelice je 

lomljivo, ali ipak upotrebljivo za ogrjev. 

 

Slika 8; Plod marelice 


DUNJA je vrlo dekorativna voćka s velikim lijepim cvjetovima i velikim listovima. U 

jesen dozreli plodovi na stablu čine pravi ukras kućnih vrtova. Stablo postigne visinu i 

do 8 m, kratkog je debla, guste i široke krošnje i krivih grana. 

Dobro podnosi niske temperature (i do –30 ºC), ali samo u kraćem razdoblju. Budući 

da cvate 10 – 15 dana nakon kruške, rijetko strada od proljetnih pozeba. Zahtijeva 

dosta oborina i veću relativnu vlagu zraka, ali s druge strane prilično je otporna na 

sušu, kada su plodovi sitniji i lošije kakvoće. Dunja je heliofit pa traži dobro osvijetljene 

položaje. Vjetar može učiniti veliku štetu u vrijeme intenzivnog rasta ili pred berbu 

plodova. Dunja traži teksturno lakša, dobro ocjedita i plodna tla neutralne do slabo 

kisele reakcije. 

Prirodno oblikuje piramidalnu ili okruglastu krošnju, a najprikladniji je oblik za uzgoj 

popravljena piramida. U razdoblju rodnosti krošnja se prorjeđuje, a režu se preguste, 

stare i kose grane. Kao podloga koristi se sjemenjak dunje, a može i glog. 

Plodovi su čvrsti, mirisni, gorko-kiselkasti, sazrijevaju od kraja rujna do studenog. 

Sadrže dosta pektina, tanina i kiselina. Sirova se dunja rijetko jede, dok kuhana daje 

izvrstan kompot. Prerađuje se u žele, slatko, marmelade, likere, rakije i sir od dunje, a 

nerijetko se i danas u kući zbog ugodnog mirisa ostavljaju plodovi dunje. 

 

 

 

 

 

 

 

 

                                                  Slika 9; Plod dunje 

 

 


Većina još danas živućih voćaka visokostablašica posađena je sredinom prošlog 

stoljeća. Ljudi su ih sadili prvenstveno zbog voća, koje je predstavljalo dragocjenu 

hranu za seosko stanovništvo. Voće se konzumiralo svježe, a višak se prerađivao u 

ocat, vino i rakiju, ili se sušio. Žene su bile vješte i u izradi marmelada, džemova i 

kompota. Na taj su se način svi dragocjeni sastojci voća sačuvali za zimu kada je izbor 

svježeg voća manji. U modernom svijetu treba razvijati svijest o sadnji stabala kao 

izvoru kisika prije svega, a pogotovo, stabala voćaka koje na našem području 

uspijevaju, koje su dio tradicije. Treba uložiti maksimalne napore u očuvanje preostalih 

starih sorti voćaka koje su pred izumiranjem i otrgnuti ih od zaborava. 

 

 

 

 

 

IZVOR:  

Priručnik tradicionalnih i autohtonih vrsta i sorata voćaka visokostablašica, 
2007. Krešimir Vrbanac, Lovorka Jakopec, Ivana Ilijaš 

Fotografije: JU Park prirode, Žumberak-Samoborsko gorje, web 

 


