Resursni potencijali vrste Castanea sativa Mill. u Bosni i Hercegovini

Seminarski rad

http://www.maturski.org
Resursni potencijali vrste Castanea sativa Mill. u Bosni i Hercegovini

Seminarski rad

Odsjek : Biologija

Smjer : Biosistematika

Predmet : Biološki resursi

Mentor :

Studentica :

SADRŽAJ

1. UVOD
2

2. PORIJEKLO I RASPROSTRANJENOST PITOMOG KESTENA
3

3. SISTEMATIKA I TAKSONOMIJA RODA CASTANEA
7

3.1. Castanea crenata
7

8

...8

3.2. Castanea mollisssima.
3.3. Castanea dentata

4.

SISTEMATSKE I BOTANIČKE ODLIKE PITOMOG KESTENA
10

4.1.
List

11

4.2. Cvijet

..11

4.3.

5.
USLOVI GAJENJA KESTENA

5.1. Klimatski uslovi

5.2. Zemljišni uslovi

6.
BOLESTI I ŠTETOČINE KESTENA

Plod

12

14

14

14

14

7. ISKORIŠTAVANJE KESTENA NA PODRUČJU Bili
16

8. ZAKLJUČAK
18

9. LITERATURA

1. UVOD

Europski pitomi kesten (Castanea sativa Miller) je važna vrsta Balkanskog poluostrva sa visokim ekonomskim značajem. Čovjek se bavio kulturom i oplemenjivanjem pitomog kestena već u najstarija antička doba, a osobitu pažnju mu je posvetio zadnjih stotinjak godina. Pitomi kesten je jedna od prvih namirnica koju je čovjek jeo, a za to postoje i arheološki dokazi. Kesten najviše raste u južnoj Europi i Sredozemlju, a historičari smatraju da se počeo širiti po Europi preko Grčke. Kod nas je već opat F o r t i s pisao o kestenu 1781. godine i isticao značaj i vrijednost njegovih kultura (Fukarek, 1954). Botaničari kesten ubrajaju u voćke, no zbog načina i mjesta rasta, spada i u šumsko drveće. Mjestimično čini i šume, a često se javlja u zajednici s hrastom kitnjakom i grabom.

Kod nas je još uvijek šumska vrsta, a njegovim proučavanjem bavili su se uglavnom stručnjaci iz šumarstva, s ciljem racionalnije i intenzivnije eksploatacije kestena kao brzorastućeg šumskog drveta. Privredni značaj bio bi višestruko veći kada bi se kesten uzgajao kao voćna, a ne kao šumska kultura. Taj značaj proizilazi prvenstveno iz njegove namjene. Plod se koristi u industriji kao sirovinska baza, zatim u domaćinstvu kao prženi, kuhani i sušeni. Može se koristiti kao hrana za domaće životinje. Pojedine zemlje Sredozemlja koriste brašno od kestena za kruh i za dobivanje više vrsta poslastica. Drvo kestena odlična je građa, koja po svojoj kvaliteti ne zaostaje za hrastovinom. Pitomi kesten je i značajna medonosna biljka, jer cvjeta kasnije od svih medonosnih vrsta drveća, početkom ljeta, kada je gotovo jedini izvor peluda i nektara.

Na osnovu dosadašnjih saznanja o kestenu, o mogućnostima i dometu upravljanja procesima vegetativnog rastenja i rodnosti, može se pouzdano tvrditi da je moguć koncept prevođenja pitomog kestena iz šumske vrste u voćnu kulturu. Ako se ima u vidu mogući privredni značaj kestena u našoj zemlji, a posebno na području Unsko-sanskog kantona, onda je to još jedan razlog više za preduzimanje mjera za ubrzavanje i ostvarenje koncepta proizvodnje kestena u plantažnom sistemu uzgoja.

2. PORIJEKLO I RASPROSTRANJENOST EUROPSKOG PITOMOG KESTENA

Drvo europskog pitomog kestena je elemenat tercijarne flore, koji se očuvao kroz ledenu eru do danas. Vrsta je rasprostranjena od Španije i Francuske preko Italije, Balkanskog poluostrva i Male Azije, sve do Kaspijskog mora. Smatra se da je domovina pitomog kestena Mala Azija, odakle je još u V. vijeku p.n.e. prenesen u Europu, prvo u Grčku, Italiju i Španiju. Za širenje ove vrste duž Mediteranske regije, kao i u zemlje centralne Europe (Njemačka, Francuska, Švicarska, Austrija, Mađarska i druge) mnogo su doprinijeli Rimljani (Huntley and Birks, 1983). Prema Huntley i Birks (1983) prvi fosilni postglacijalni podaci o ovoj vrsti su pronađeni u Španiji i Grčkoj prije 9.000 godina, dok se prema fosilnim podacima iz tercijara, javlja i u području Skandinavije, što upućuje da je toplija klima dopustila širenje ove vrste i na sjever Europe. U istom periodu, pitomi kesten se javlja i na područjima Francuske, Italije, bivše Jugoslavije, Austrije i Mađarske (Konstantinidis et al., 2008). Osim u Europi, pitomi kesten rasprostranjen je i na Sjevernoameričkom i Azijskom kontinentu, iz čega proizilaze i četiri komercijalno najvažnije vrste : američki, europski, japanski i kineski kesten. U Aziji je japanski kesten kultivisan od XI. vijeka, a kineski kesten vjerovatno još 6.000 godina prije (Vossen, 1996). U Ameriku je prenesen u XVIII. vijeku, a raste i u sjevernim i u zapadnim dijelovima Afrike, u Maloj Aziji, na jugu Kavkaza i u Perziji. Danas je najviše rasprostranjen u Europi, kao samoniklo šumsko drvo ili kao kultivisana vrsta, te se pretpostavlja da je kesten autohton u Europi (Muratović i sar., 1999).

Prema površinama koje se nalaze pod kestenom, europske zemlje se mogu poredati slijedećim redoslijedom : Francuska 1.020.500 ha (45.3 %), Italija 765.837 ha (34.0 %), Španija 137.627 ha (6.1 %), Portugal 53.509 ha (2.4 %), Grčka 33.651 ha (1.5 %), Turska 28.892 ha (1.3 %), Švicarska 27.100 ha (1.2 %), Hrvatska 15.000ha (0.7 %), Albanija 8600 ha (0.4 %), Makedonija 5058 ha (0.2 %), Njemačka 4400 ha (0.2 %), Bosna i Hercegovina 3057 ha (0.1 %) (Conedera et al., 2004).

(Conedera et al., 2004)

Tab. 1. Distribucija i ekonomski potecijal pitomog kestena u Europi (Conedera et al., 2004)

	Countrv
	Data eontributor
	Data sourecs

	Albania
	Maxhun Dida and Caush Hlczi
	Source not given

	Andorra
	Sebasria Scmenc Guiltart
	National Forest Inventorv 1997 IEA Centre de Biodiversitat 2003

	Austria
	RvaVilhelm
	Source not given

	Azerbaijan
	Vagid Gadjicv
	Source not given

	Belgium
	Hugues Lecomte and Klaartje van I A>y
	Flemish Forcsr Invcntorv (1996-99) Walloons: source not given

	Bosnia-Herzegovina
	Ahmei Lojo
	Source not given

	Bulgaria
	Svetla Doncheva
	Forest National Service

	Czech Republic
	
	I laltofova and Jankovskv (2004)

	Croatia
	Sanja Novak Agbaba
	Croatian Forest Service

	France
	
■
—

Eric Sevrirt
	National Forest Inventorv (1999)

	Germany
	VolkerAndreBouffier
	Scemanetal.(2001)

	Gcorgia
	Yuri Michailov
	Source not given

	Greece
	Gregor Chatziphilippidis and Stephanos Diamandis
	National Forest Inventon (1992). Diamandis (2002)

	Hungary
	——
■

lazslo Radocz and Norhert Frank
	National invenlories and others

	
	
	National Forest Invcntorv (1985)

	IHflliB
	Ma'ria Chiara Alanetti
	National Statistics Institute (1993)

	
	
	Regional Foresi Inventories. Ađ hoc qucsuonnaires

	Macedonia
	Sotirovski Kiril and Šumarski Fakultet
	Source not given

	Netherlands
	Anne Oosterbaan
	Estimated bv the referent

	Portugal
	Afonso Martins
	National Forest Inventorv (1998) National Statistica Institute (198~-1999)

	Romania
	Valentin Bolea and Danut Chira
	Source noi given

	Russian Federation
	Michhail Pridnva, Gennadvi Solntsev andVuri Michailov
	Source not given

	Serbia-Monte Negro
	
	Glisic (1975)

	Slovakia
	Milan Bolvanskv and Ferdinand Tokar
	1 .esprojeki (General Directorate of Slate Forest) Institute of Forest Ecologv, Nitra

	Slovenia
	Anita Solar, Dušan Jure
	Jure (20D2)

	Spain
	Juan Gaillardo Lancho and Santiago Lorenzo Pereira
	National Forest Inventorv (1996)

	Switzerland
	Fulvio Giudici
	National Forest Invcntorv (1985)

	'tiirtpv
	Necflft GuW. limit Serdar
	Aericultural statistics

Kod nas, u Bosni i Hercegovini, postoje tri značajnija lokaliteta na kojima je zastupljen europski pitomi kesten. Prvi je hercegovački lokalitet, gdje se kesten obilnije javlja na južnim padinama Bitovine, kod Konjica, Jablanice, Jablaničkog jezera i doline Rame (Bubić, 1977). To je tipična submediteranska oblast, u kojoj se kestenove šume nalaze na položajima od 150 do 750 m nadmorske visine. Drugo najbogatije kestenovo područje u Bosni je područje sjeverozapadne Bosne od Une do granice sa Republikom Hrvatskom (Cazin, Velika Kladuša, Vrnograč, Bužim, Bosanska Krupa i Bosanski Novi). Veća nalazišta kestena u ovom dijelu su u okolini Pećigrada i Todorova, Vrnograča, te sjeverno od grada Cazina. Na ovom području kesten se javlja na nadmorskoj visini od 300 do 400 m. Treći lokalitet je u istočnoj Bosni između Srebrenice, Bratunca i rudnika Sase. Prve podatke o postojanju kestena na području Srebrenice dao je botaničar Ž. J u r i š i ć u jednom izvještaju sa putovanja sa srednjoškolcima po Bosni (Fukarek, 1954). Manja nalazišta pitomog kestena u okolici Zvornika i Tuzle, opisana su prvi put od strane autora J. Sučića 1953. godine.

Smatra se da je ovo područje prirodnih populacija pitomog kestena u Bosni i Hercegovini, dio linije rasprostranjenja europskog pitomog kestena, koja ide od Španije i Francuske, preko Italije, Balkanskog poluostrva i Male Azije sve do Kaspijskog mora.

Sl. 2. Prirodne populacije pitomog kestena na putu između Cazina i Velike Kladuše

Na području Unsko-sanskog kantona pitomi kesten zauzima površinu od 8.000ha, a najviše ga ima u opštinama Cazin, Velika Kladuša i Bužim. Upravo ovo područje smatra se jednim od bogatijih područja kestena na prostorima Bosne i Hercegovine. Čak je i autor J. Sučić u svojim radovima o kestenu ovo područje nazivao „glavnim područjem rasprostranjenosti kestena u BiH". Ne postoji uredna evidencija o privatnom posjedu, o njegovoj veličini i gospodarskom obliku tih šuma. Veći dio površine pripada državnoj imovini, ali ima dosta i privatnog vlasništva. Državni posjed predstavlja kompaktnije površine, a privatni je isprekidan i razbacan na velikom prostoru Bosanske Krajine, oko mnogih seoskih naselja. Velike prirodne populacije pitomog kestena postoje u području mjesnih zajednica Šumatac, Mala Kladuša, Pećigrad, Skokovi, Todorovo, Vidovska, Johovica, Slapnica, Vrnograč, Crvarevac, Koprivna i Konjodor.

3. SISTEMATIKA I TAKSONOMIJA RODA CASTANEA

Rod Castanea obuhvata 5-10 vrsta, čija je rasprostranjenost zabilježena uglavnom u umjerenoj zoni sjeverne hemisfere, odnosno u područjima jugoistočnog dijela Sjeverne Amerike, južne Europe, sjeverozapadne Afrike te zapadne i istočne Azije (Fernandez-Lopez and Alia, 2003). Spada u porodicu Fagaceae zajedno sa rodovima Quercus i Fagus.

Tab. 2. Botaničke vrste kestena (FAO CORPORATE DOCUMENT REPOSITORY,

Mencarelli, 2001)

	VRSTE

	Europske
	Azijske
	Američke

	
	C. crenata (japanski kesten)
	C. dentata (Istočne države)

	Castanea sativa
	C. mollissima (kineski
	C. pumila (Istočne države)

	(europski pitomi
	kesten)
	C. ashei (Južne države)

	kesten)
	C. seguinii (Kina)
	C. floridana (Južne države)

	
	C. davidii (Kina)
	C. alnifolia (Južne države)

	
	C. henryl (Kina)
	C. paupispina (Južne države)

Na ovim područjima uspijevaju četiri glavne ekonomske vrste kestena : 3.1. Castanea crenata Sieb. and Zucc. - japanski kesten

Japanski kesten je prirodno rasprostranjen u Japanu i Kini, gdje izrasta u gusto, zbijeno, tanko drvo, postižući visinu do 15 m. Listovi su manji nego u ostalih vrsta kestena, dužine do 20 m. Lisna plojka je eliptično duguljasta, u osnovi zaobljena ili srcolika. Drvo je veoma otporno prema većini poznatih bolesti. Kupola obično sadrži tri (ponekad pet do sedam) većih i veoma velikih plodova, debljine 2-3 cm Kvalitet ploda je manji u odnosu na druge vrste ovog roda (Tošić, 1967).

3.2. Castanea mollissima BI. - kineski kesten

Ova vrsta ima široko razgranatu krošnju okruglog vrha. Drvo kineskog kestena je najmanje u odnosu na ostale vrste ovog roda (oko 12 m). Raprostranjen je u sjevernoj i zapadnoj Kini. Listovi su kraći i širi nego kod europskog kestena, svjetlije boje. Dužina listova doseže 18 cm, a plojka je eliptično duguljasta sa zaobljenom bazom. Daje plodove relativno rano, već u trećoj godini. Plodovi su srednje veličine i dobrog kvaliteta, najčešće 2-3 ploda u kupoli. Najotpornija je vrsta prema snijeti (Liu, 1993).

Sl. 5. Izgled biljke kineskog kestena
Sl. 6. Izgled ploda kineskog kestena

3.3. Castanea dentata - američki kesten

Prirodna rasprostranjenost američkog kestena su Apalačke šume SAD -a od Majna do Džordžije i daleko na zapad do Mičigena i Luizijane. Drvo ove vrste je izrazito visoko (do 30 m), a promjera do 1.2 m. Listovi su nešto tanji nego listovi europskog pitomog kestena. Plodovi su mali, pokriveni debelim, blijedim dlakama i sabijeni dva do tri u kupoli. Smatraju se najslađim, najukusnijim i najbrašnavijim plodovima od svih kestena. Američke vrste kestena su bile uništene ranih 1900. godina gljivom zvanom Eudothiaparasitica ili kestenova snijet (Tošić, 1967).

Sl. 7. Izgled biljke američkog kestena

4. SISTEMATSKE I BOTANIČKE ODLIKE PITOMOG KESTENA

(Castanea sativa Mili.)

Prema Takhtajan-u, vrsta Castanea sativa Mill. spada u :

Odjeljak : Spermatophyta Pododjeljak : Magnoliophytina (Angiospermae) Razred : Magnoliatae (Dicotyledoneae) Podrazred : Hamamelididae (Amentiferae) Red : Fagales Porodica : Fagaceae Rod : Castanea

Europski ili španski kesten (Castanea sativa Mill.) se rasprostire u umjerenom pojasu planina Zapadne Azije, Europe i Sjeverne Amerike. Drvo može da dostigne visinu i do 30 m. U srodstvu je sa bukvom i hrastom. Ima bujnu, veliku krošnju, godišnje može dati preko 200 kg plodova i može doseći starost preko 500 godina. U prirodnim sastojinama samoniklog kestena u kojima su biljke guste, krošnja je slabije razvijena, uska je i uspravna.

Sl. 8. Vegetativni i generativni organi pitomog kestena

Sl. 9. Pitomi kesten u fazi punog cvjetanja

Osobina kestena da stvara velik broj izdanaka, kojih može biti i preko 70 iz jednog panja, spontani je način održavanja vrste uspostavljanjem ravnoteže između korijena i stabla. Ova osobina ima praktičnu vrijednost u razmnožavanju kestena, jer se izdanci mogu vaditi i saditi na drugom mjestu. Kora mu je glatka i sivosmeđa.

4.1. LIST

Listovi su duguljasti, po obodu grubo nazubljeni, 8-18 cm dugi i 3-6 cm široki. Listovi su naizmjenični, lisna plojka tvrda, kožasta, na licu gola, tamnozelena i sjajna, na naličju dlakava. Listovi dosta rano opadaju, a lista u maju. List sadrži oko 95 % tanina, smole i drugih tvari.

Sl. 10. Izgled lista pitomog kestena

4.2. CVIJET

Pitomi kesten je jednodoma biljka na kojoj se na istom stablu nalaze odvojeni muški i ženski cvjetovi. Muški cvjetovi su u grupicama od po 3 i više, sakupljeni u uspravne 10-30 cm duge, prividne klasove sa dlakavim vretenom, a pri njihovoj osnovi nalaze se ženski cvjetovi. Smješteni su u grupicama od 3-7 u zajednički omotač, kupulu. U početku razvoja su zaštićeni zelenim ljuspastim omotačem iz kojeg se kasnije razvija bodljikava kupula-ježica. Ona se u vrijeme sazrijevanja ploda raspada na dva, tri ili četiri dijela. Cvjetovi se pojavljuju tek početkom juna, kada su već listovi potpuno razvijeni. Poslije razvoja i oplodnje, cvasti sa velikim brojem muških cvjetova se suše i otpadaju, a ženski cvjetovi slijede svoj razvoj ploda, koji sazri do kraja oktobra. Pitomi kesten se oprašuje anemofilno i entomofilno. S obzirom da drvo kestena kasno cvjeta, odlična je ispaša za pčele i tada je gotovo jedini izvor peluda i nektara. Kestenov med je vrlo ljekovit i pomaže kod gastritisa, štiti jetru, pridonosi boljoj cirkulaciji.

Sl. 11. Muška cvast resa
Sl. 12 Ženski cvijet sa zelenim ljuspastim

omotačem

4.3. PLOD

Plod je složen u loptastu bodljikavu kupolu, koja kad sazri, puca na četiri režnja, a u njoj se nalaze 1-4 smeđa jestiva ploda. Plod pitomog kestena sastoji se od jezgre (mezokarpa), sjemenjače (epiderma), sjemenke i ljuske (perikarpa). Smeđi orašasti plodovi su na površini sjajni, polukuglasti ili zaobljeno pljosnati. U našim krajevima, plod pitomog kestena se bere od kraja septembra do kraja oktobra, što zavisi od geografske širine, nadmorske visine, ekspozicije terena na kojem raste i klimatskih uslova. Vrijeme berbe određuje se uglavnom na osnovi boje kupole (ježice) koja se sazrijevanjem ploda mijenja od zelene u svijetložutu. Plod u toj fazi još ne treba brati, nego sačekati dok sazri, što se vidi po tamnoj boji kore ploda koja je karakteristična za pojedine tipove pitomog kestena. Pucanjem bodljikave kupole lako ispadaju plodovi. Plod kestena je važan u proučavanju sorti i tipova pitomog kestena. Sorte i tipovi se razlikuju po broju plodova u kupuli, po krupnoći i obliku ploda, boji ljuske, veličini hiluma, maljavosti, izgledu vrha ploda, sjemenu sa sjemenjačom i ukusu. Masa ploda može biti od 3,5 do 21,6 grama i zavisi od broja plodova u kupuli. Plodovi kestena se na osnovu mase mogu svrstati u tri kategorije:

· Sitan - do 7 grama

· Srednje krupan - od 7,1 do 14 grama

· Krupan - preko 17 grama.

Sl. 15. Izgled ploda kestena

Glavni sastavni dio ploda kestena je škrob, kojega u sirovoj sjemenci ima oko 44 %. Osim toga, u plodu kestena ima šećera, blizu 4 % bjelančevina, oko 2 % masti, dosta vitamina B1, a svega oko 5 mg vitamina C.

5.
USLOVI GAJENJA KESTENA

5.1.
Klimatski uslovi

Pitomi kesten je vrsta koja za svoj razvoj traži toplinu i svjetlost. Slabo podnosi izmjenu ekstremnih temperatura. Osjetljiv je na rane jesenje i kasne proljetne mrazeve, te slabo podnosi jake vjetrove i buru. Najbolja staništa kestena u Bosni i Hercegovini nalaze se u slivu gornje Neretve. To je tipična submediteranska klimatska oblast, gdje se šume kestena javljaju na položajima od 150 do 750 m nadmorske visine. Srednja godišnja temperatura ovog područja iznosi 11.5°C, a količina padavina je dosta visoka (1300mm) (Bubić, 1977). Drugo područje u Bosni bogato šumama kestena - sjeverozapadna Bosna (naročito okolina Pećigrada između Cazina i Kladuše), nalazi se na nadmorskoj visini od 300 do 400 m. Ovdje je kesten izdržao niske zimske temperature, i do -23°C.

5.2.
Zemljišni uslovi

Kesten raste na raznim vrstama zemljišta, izuzimajući krečna, previše teška, neprobojna, te previše vlažna tla. Najviše mu odgovaraju zemljišta koja su nastala na silikatnoj podlozi. Voli kisela tla (pH od 4.5-6), te tla bogata mineralnim materijama, naočito kalijem i željezom (Tošić, 1967).

6.
BOLESTI I ŠTETOČINE KESTENA

Postoji veći broj bolesti, štetočina i parazita koji napadaju pitomi kesten. Rak kore, je bez sumnje, najopasnija bolest pitomog kestena, u stručnim krugovima poznata kao endotioza. Uzročnik raka kore je mikroskopska gljivica Cryphonectria parasitica. Gljivica uzrokuje uginuće kore kroz prestanak cirkulacije sokova. Bolesna kora se odvaja od stabla na kojemu ostaju rakom uzrokovane rane. Bolest se širi u obliku čvora, odnosno, lako je primjetljiva u sredini čvora stabla koje je već uginulo, dok su rubovi čvora stabla u različitoj fazi uginuća. U širenju bolesti znatnu ulogu imaju vjetar, kiša, kukci, te korištenje i transport zaraženog materijala.

U Evropi je bolest započela u Italiji, šireći se zatim prema Francuskoj, gdje je nanijela velike štete. Protiv uzročnika nije poznato nikakvo hemijsko zaštitno sredstvo. Prema iskustvu, redovitom i stručnom mehaničkom zaštitnom obradom, može se odgoditi totalno uginuće stabala. Kod teške zaraze potrebno je kesten posjeći, koru oguliti na licu mjesta, te koru i grane bez ostataka spaliti. Ukoliko je zaražena pojedinačna grana, treba je odstraniti i zarezivanjem zatvorene površine spriječiti širenje zaraze. Pored tog drastičnog rješenja, poznate su i određene mogućnost biološke zaštite koje su se, prema stručnoj literaturi, pokazale uspješnim.

U Bosni i Hercegovini je šezdesetih godina prošlog stoljeća prvi put registrovana ova bolest, a na području sjeverozapadne Bosne, rak kore je primijećen 1963. godine u opštinama Velika Kladuša i Cazin, i to u kestenjarima oko Donje Koprivne u šumi zvana Debeljak, a zatim se ubrzo proširila na cijelo krajiško područje. Ovaj parazit i danas je itekako prisutan i predstavlja veliku opasnost za kestenjare, tim više što se ne preduzimaju nikakve mjere zaštite od ove bolesti, a ni bilo kakve druge mjere protiv drugih bolesti i štetočina.

Sl. 16. Simptomi raka kore

Osim raka kore, pitomi kesten napadaju još neki uzročnici bolesti i štetočine od kojih je važno spomenuti sljedeće: Mycosphaerellamaculiformis Schroet. (ospičavost lista), Melanconis modonia (nekroza kore grana), Diplodia castanea (nekroza kore izbojka), Phytophtora cambivora (mastiljavost korijena), Eulecanium coryli (lijeskina štitasta uš), Attelabus nitens (hrastov cigaraš), Porthetria dispar (gubar), Balaninus elephans (kestenov žižak) i dr.

Sl. 17. Balaninus elephans - kestenov žižak

7. ISKORIŠTAVANJE KESTENA NA PODRUČJU BiH

Kesten se u Bosni i Hercegovini nalazi u čistim sastojinama, malim površinama (cjelinama), pretežno u mješovitim šumama sa hrastom kitnjakom, cerom, običnim grabom, bukvom i drugim vrstama. U periodu od 1992. - 1995. godine evidentna je pojava jake sječe kestenovih stabala u svrhu pravljenja zemunica za potrebe vojske, dok je stanovništvo, zbog oskudnog šumskog fonda, bilo prisiljeno da kestenova stabla koristi kao drvo za ogrijev.

D.D. Agrokomerc iz Velike Kladuše je zadnji put vršio otkup kestena 1995. godine, koji je plasiran na mađarsko tržište. U zadnjih nekoliko godina, otkup ploda pitomog kestena vrše neki privatni djelatnici i preprodaju ga na domaćem i inostranom tržištu.

Kad je riječ o proizvodnji kestenovog meda, treba istaći da su dijelovi BiH, na kojima se javljaju šume kestena, više nego dobri za proizvodnju kvalitetnog i ekološki čistog meda. Međutim, iako postoje svi preduslovi, proizvodnja kestenovog meda svedena je na minimum, a njome se sporadično bave pčelari i lokalno stanovništvo za svoje potrebe.

Ekološke karakteristike Bosne i Hercegovine mogu se označiti kao veoma povoljne za uzgoj pitomog kestena, ali još uvijek ne postoje nikakve naznake o ozbiljnijem pristupu njegovog uzgoja u plantažnim zasadima. Ne sprovode se nikakve mjere zaštite od bolesti i štetočina, niti se poduzimaju mjere kojima bi se pospješilo razmnožavanje i širenje ove korisne vrste. Početak ozbiljnijeg shvatanja značaja pitomog kestena ogleda se u osnivanju zasada pitomog kestena na području „Dubrave" Cazin na području Unsko-sanskog kantona. Stručnjaci iz Javnog preduzeća Unsko-sanske šume, u suradnji sa prof. Dott. Ietrom Piussi sa Šumarskog fakulteta u Firenci - Italija, su 2001. godine osnovali plantažu i matičnjak za uzimanje kalem grančica. Korištene su dvogodišnje sadnice marona donesene iz Italije, kalemljenje je vršeno na domaći pitomi kesten u cilju introdukcije novih sorti (Maltoni, 2001). Urod plodova marona je bio dobar, krupnoća ploda 2-3 puta veća od ploda pitomog kestena, a i okus je bio bolji.

8. ZAKLJUČAK

Proučavanjem osobina pitomog kestena u njegovim prirodnim populacijama na području Bosne i Hercegovine, došlo se do sljedećih zaključaka:

· Na području BiH postoje optimalni ekološki uslovi za intenzivan uzgoj pitomog kestena (temperatura, vlažnost vazduha, vlažnost i sastav zemljišta, svjetlost).

· Ne čini se ništa u smislu planske reprodukcije i prelaska na intenzivnu proizvodnju kestena. Kesten je prepušten stihijskom razmnožavanju iz izdanaka, što je izazvano masovnom sječom stabala.

· Pitomi kesten se kod nas ne tretira kao voćna vrsta, već kao šumsko drvo. Potrebno je najprije promijeniti svijest lokalnog stanovništva, kao i lokalnih vlasti o stvarnoj vrijednosti ovog prirodnog bogatstva. Drugi korak su konkretne mjere kao što su:

· Zabrana sječe stabala pitomog kestena.

· Provoditi mjere zaštite stabala od bolesti i štetočina.

· Aktivirati sve raspoložive snage da ekstenzivni način uzgoja kestena pređe na intenzivni.

9. LITERATURA

Bubić, Š. (1977) Specijalno voćarstvo. „Svjetlost" OOUR Izdavačka djelatnost, Sarajevo.

Conedera, M., Manetti, M. C., Giudici, F., Amorini, E. (2004) Distibition and economic potential of the Sweet chestnut (Castanea sativa Mili) in Europe. Ecologia mediterranea, tome 30, fascicule 2, p. 179 - 193.

Fernandez-Lopez, J., Alia, R. (2003) Technical Guidelines for genetic conservation and use for chestnut (Castanea sativa). EUFORGEN International Plant Genetic Resources Institute, Rome, Italy. 6 pages.

Fukarek, P. (1954) Ing. J. Sučić : O arealu pitomog kestena (Castanea sativa Mili) na području Srebrenice sa kratkim osvrtom na ostala nalazišta kestena u NR Bosni i Hercegovini. Šumarski list, br. 5-6, godište 78, Glasilo šumarskog društva Hrvatske, str. 273

- 276.

Huntley, B., Birks, HJB (1983) An atlas of past and present pollen maps for Europe: 0-13 000 Years Ago. Cambridge University Press, Cambridge.

Konstantinidis, P., Tsiourlis, G., Xofis, P., Buckley, G. P. (2008) Taxonomy and ecology of Castanea sativa Mill. forest in Greece. Plant Ecol 195:235-256, DOI 10.1007/s11258-007-

9323-8.

Liu, L. (1993) The Germplasm Resources of Chestnut in China. Proc. International Congress of Chestnut, Spoleto.

Maltoni, A., Pierguidi, A., Piussi, P., Tani, A. (2001) Grafting chestnut Guide. DISTAF Universita degli Studi di Firenze, Italy.

Mencarelli, F. (2001) Postharvest handling and storage of chestnuts. Working document of the project: TCP/CPR/8925 „Integrated Pest Management and Storage of Chestnuts" in XinXian County, Henan Province, China".

Muratović, A., Kurtović, M., Jarebica, Dž. (1999) Voćarstvo. Studentska štamparija, Sarajevo.

Tošić, M. (1967) Kesten. Poljoprivredna enciklopedija1, A-Kre, leksikografski zavod, Zagreb.

Vossen, P. (1996) Chestnut culture in California. University of California Cooperative Exstension Farm Advisor, Sonoma County.

http://www.maturski.org
Jestivi dio�
69 %�
�
■ voda�
41.0 g�
�
■ proteini�
3.5 g�
�
■ lipidi�
1.8 g�
�
■ škrob�
34.3 g�
�
■ topivi šećeri�
8.1 g�
�
■ sirova vlakna�
8.4 g�
�
Vitamini�
�
�
■ tiamin�
0.22 mg�
�
■ riboflavin�
0.35�
�
■ niacin�
1.4 mg�
�

Tab. 3. Hemijski sastav ploda kestena (Mencarelli, 2001)

1

