
šnje posredovanje na mestu nesreče, tam 
pa so pogosto le naključno prisotni de- 
lovni ljudje in občani. Tem mora biti v po- 
moč občinski štab za civilno zaščito s svo- 
jim strokovnim znanjem in specializira- 
nimi enotami, ki so usposobljene in 
opremljene za tovrstno posredovanje.Kaj 
te enote zmorejo, kdaj jih je smiselno upo- 
rabiti in za kakšne naloge, mora odločiti 
strokovni organ občine — občinski štab 
za civilno zaščito. To lahko stori le ob po- 
moči vnaprej pripravljenih osnovnih 
ukrepov. 
Potrebno je torej obsežno strokovno in 
dobro usklajeno delo, ki združuje najbolj- 
še, kar posamezna občina zmore. Tako 
delo se začne in konča s kadri. Kadro- 
vanje v občinske štabe za civilno zaščito 
in organe, ki jim neposredno določajo ok- 
vir manevrskega prostora, je osnova na- 
daljnjega razvoja civilne zaščite, širšega 
sistema splošne ljudske obrambe in druž- 
bene samozaščite ter celotne družbe. Bolj 
ko bo občinski štab civilne zaščite na- 
mesto neposrednega posredovanja v 
nesreči prevzemal vlogo usklajevalca 
reševalnih akcij in predvsem organa, ki 
argumentirano in pravočasno opozarja na 
morebitne nevarnosti, zahteva njihovo 
zmanjševanje in pripravo reševalnih 
ukrepov, bolj bomo govorili tudi o po- 
družbljenosti sistema SLO in DS. Pridev- 
nik splošen ne bo želel ilustrirati le 
množičnosti, ampak tudi strokovnost, ki 
dopušča relativno varno ukrepanje tudi 
na najbolj nevarnih področjih, kamor so- 
dijo nevarne snovi. V ospredje bo sililo 
spreobrnjeno pojmovanje sistema SLO in 
DS, ki bo postajal sistem družbene samo- 
zaščite in splošne ljudske obrambe. 

POZEBA SADNEGA 

DREVJA V SLOVENIJI 

France Adamič* 

Naravne razmere v Sloveniji ustrezajo za pridelovanje vseh listopadnih kontinental- 
nih sadnih rastlin, od vednozelenih (zimzelenih) dobro uspeva oljka, v posebno 
ugodnih, pred mrzlimi vetrovi zavarovanih legah pa tudi izbrane sorte mandarin iz 
skupine unshiu. V daljšem razvojnem obdobju so nastala izrazita sadna območja, 
sadni okoliši ter središča z nasadi, predelovalnimi obrati in poslovnimi sredstvi. 
Podnebje je odločilen dejavnik, ki omogoča, da sadno drevje uspeva, brsti, zarodi in 
obrodi plodove. Periodično, bolj ali manj pogosto pa v naših razmerah nastopajo 
nizke temperature, ki omejujejo gospodarno pridelovanje sadja. Mraz povzroča 
poškodbe posameznih organov: brstov, cvetja in listja, poganjkov, vej ali vsega 
drevesa od korenin do vrha drevesne krošnje. Stopnja pozebe je odvisna od naravne 
odpornosti sadnega plemena, vrste in sorte, v veliki meri od razvojnega stanja, od 
fenofaze, fiziološkega stanja (prehrane) in lege. 
Pri nas so bolj izpostavljene nižinske lege, vzhodni in severni položaji, kjer prihaja 
zgodaj spomladi do slane in pozebe cvetja. Konec jeseni, po zimi in zgodaj spomladi 
pozebejo brsti in slabo dozoreli poganjki, zlasti če zimskim otoplitvam sledi oster 
mraz, v izjemno hladnih zimah, ob nastopu sibirskega minima, ob vdoru polarnega 
zraka, če se temperatura spusti pod — 25 °C v celinskem delu in pod —15°C v 
jadranskem okolju in če mraz traja več dni ali celo več tednov, kot je bilo npr. leta 
1929 in 1985. 
Pozebam so najbolj izpostavljena ostarela, izčrpana in zanemarjena drevesa, napa- 
dena od bolezni in škodljivcev, in drevje, ki je izčrpano zaradi preobilnega pridelka v 
prejšnjem letu. Relativna odpornost sadnih rastlin je v veliki meri odvisna od smotrne 
tehnologije in gospodarnega investiranja. 
Pozeba leta 1985 je napravila dosti škode v ravninskih gostih nasadih jablan v 
Pekrah, Krškem, Brežicah, Konjicah, Kostanjevici na Krki in tudi drugod. Prizadete 
so bile najžlahtnejše sorte sadnega izbora in sorte v preskušanju, v Primorju pa so 
pozebla starejša oljčna drevesa sort, ki so bile uvožene iz Italije. Dobro je zdržala 
sorta buga, deloma pa domača belica in uvožena askolana. 

Jelko Kacin 

Accidents with 

dangerous 

substances — 

a difficult task for 

civil defence 

organizations 

In the case of accidents with dengerous 
substances, immediate expert action is 
required, frequently involving civil de- 
fence units, particularly members of their 
senior staff. If such efficient action is to be 
achieved then the proper role of senior 
civil defence staff must be enhanced, with 
improvements in recruiting policy, techni- 
cal training and working conditions. An 
attempt is being made to reach these 
goals by means of a continuing training 
programme for senior staff members, at 
the level of the commune. This is a long- 
term process, which does not only have its 
effect on the readiness and performance 
of civil defence units, but also significantly 
influences the development of a new so- 
cial awareness. Recruiting policy is the 
key to it. 

Sadjarstvo je stroka, ki obravnava sadne 
rastline glede na njihove naravne lastnosti 
in proizvodne možnosti, proučuje in uvaja 
tehniške postopke in sredstva za čimbolj 
gospodarno vlaganje živega dela in ra- 
cionalno pridelovanje sadja. Sadne rast- 
line so po naravi ali lesnate ali zeljaste 
vrste. Med lesnate uvrščamo sadno drevje 
(jablane, slive, orehe), grmičaste vrste 
(kosmulja, ribez), med zeljaste spadajo 
nekatere vrste jagodičja (jagode, maline). 
Povečini so naše celinske sadne rastline 
listopadne, le nekatere subtropske so 
vednozelene ali zimzelene (oljka, citrusi). 
Pomologija je sadjarstvo v ožjem pomenu, 
proučuje rodnost sadnih rastlin in posebej 
še plodove ali sadove in sadeže (sadje) 
glede na kakovost in uporabno (tehno- 
loško) vrednost. Posebna veja pomologije 
je ekologija sadnih rastlin, ki proučuje nji- 
hove odnose nasproti zunanjemu okolju, 
glede na podnebje, tla in lego rastišča, 
lego vrta ali sadovnjaka; proučuje spo- 
sobnost prilagajanja in prilagoditve sad- 
nih rastlin ter pogoje preživetja v določe- 
nem okolju. S temi problemi se peča po- 
sebna dejavnost, rajonizacija, ki pomeni 
geografsko razporeditev sadnih rastlin, 
plemen in sort v nekem določenem pro- 
storu, ki najbolj ustreza kritični meji med 
odpornostjo in občutljivostjo posameznih 
rastlin. 
V tem poročilu navajam poreklo in raz- 
vojne (vegetativne) stopnje sadnih rastlin, 
ki so pri nas razširjene, nadalje obravna- 
vam škodljivo delovanje mraza in posle- 
dice poškodb, dejavnike odpornosti in 
preventivne ukrepe proti pozebi. 

Poreklo sadnih 

rastlin in razvojne 

stopnje sadjarstva 

Po Vavilovu so sadne rastline nastale v 
določenih ožjih naravnih razmerah in se z 
naravno selekcijo prilagodile vremenskim 
in talnim razmeram v tako imenovanih ro- 
dovnih središčih ali gencentrih, od koder 
so se že v najstarejših časih razširile v 
naravni areal in kasneje v današnji proiz- 
vodni prostor. 
Naša sadna plemena izhajajo v glavnem 
iz treh rodovnih središč: 
1. Iz sredozemskega rodovnega središča 
so se v naše kraje razširile jablana, 
evropska sliva, češnja in višnja, vinska 
trta, figa, evropski kostanj, robidnica in 
malina, leska in oljka. Sadjarstvo in vino- 
gradništvo v teh deželah je bilo tesno po- 
vezano z razvojem sredozemske in 
evropske kulture; sadje in vino je bilo eno 
od glavnih sestavnih delov prehrane tamkaj- 
šnjih narodov, bilo pa je tudi obredni 
predmet in pogosto vsebina literarnih in 
umetniških stvaritev. 
2. V prednjeazijskem in kavkaškem pro- 
storu so se razvile hruška, marelica in 
breskva, perzijski oreh in mandljevec, ku- 
tina, nešplja, ribez, kosmulja, robidnica, 
jerebika in še nekatera sadna plemena. 
3. Iz malezijskega in kitajskega prostora 
izhajajo predvsem agrumi (citrusi), iz ame- 
riškega pa predvsem debeloplodne ja- 

* Prof. dr., Janežičeva 1, Ljubljana 


gode, črni oreh, avokado in druga za naše 
pridelovalce nepomembna sadna ple- 
mena. 
Med rodovnimi središči so velike geo- 
grafske razdalje in razlike glede na pod- 
nebne in talne razmere, ki so vplivale na 
razvoj posebnih botaničnih odlik in na fi- 
ziološke posebnosti, kot so bujnost in 
druge rastne sposobnosti, odpornost proti 
suši in vlagi, vročini in mrazu. Navedene 
okoliščine so vplivale na sposobnost pri- 
lagajanja vrste v drugih ekoloških razme- 
rah. Za primer navajam češnjo, ki uspeva v 
najširšem okolju, v zmerno hladnem, 
zmerno toplem in tudi v toplem subtrops- 
kem podnebju, v suhem in vlažnem okolju. 
Češnja ima torej veliko stopnjo sposob- 
nosti prilagoditve in gojitve v širokem 
prostoru, medtem ko ima npr. oljka ome- 
jen naravni in proizvodni areal; uspeva 
samo v ožjem subtropskem pasu na oba- 
lah sredozemskih dežel, ob Gardskem je- 
zeru in na južni obali Kalifornije. Tudi ja- 
halna ne uspeva povsod; najbolj ji ugaja 
zmerno topla vlažna klima in območja 
dolgega dne. Tudi breskev v pretoplem 
podnebju slabo brsti in slabo rodi. Pozna- 
vanje ekologije botanične vrste in ekolo- 
ških razmer proizvodnega prostora je prvi 
pogoj za uspeh sadjarstva. 
Pomen sadja za prehrano je človek spoz- 
nal že v predzgodovinskem obdobju. Sa- 
deže in plodove je nabiral v naravi in kaj 
kmalu je začel razlikovati dober okus od 
slabega ter razlike med posameznimi rast- 
linami, izmed teh pa je odbiral najboljše. 
Tako se je že tedaj začela selekcija, ki je 
iskala in v tisočletjih vzgojila iz lesnik, 
drobnic in kostenic najokusnejše da- 
našnje vrste sadja ter bolj ali manj od- 
porne sorte sadnega drevja. Homo sa- 
piens je iznašel najstarejše postopke po- 
žlahtnjevanja, cepljenje in druge ukrepe 
kot so presajanje, vzgojne oblike, oskrbo- 
vanje zemlje, prehrano in varstvo, razvijal 
je postopke pridelovanja sadja na ohiš- 
nici, v sadnem vrtu, v sadovnjaku ter na 
industrijsko organizirani plantaži, ki jo so- 
dobni sadjar ščiti pred naravnimi mot- 
njami, med katerimi zavzema varstvo pred 
mrazom in pozebo eno od odločilnih de- 
javnosti v procesu pridelovanja sadja. 

Škodljivo 

delovanje mraza 

na sadne rastline 

Toplota je odločilni dejavnik, ki omogoča, 
da sadno drevje uspeva, brsti, zarodi in 
obrodi plodove. Periodično, pogosto ali 
trajno nastopanje nizkih temperatur ome- 
juje ali celo preprečuje gospodarno pride- 
lovanje sadja. Toplota in mraz sta vplivala 
na geo- in orografski razpored sadnih 
rastlin, na oblikovanje in razpored sadnih 
okolišev, na razširitev sadnih plemen in 
sort. Pravimo, da ta in ta sadni okoliš us- 
treza glede toplote za pridelovanje sadja. 
Toda v vseh sadjerodnih okoliših, celo v 
subtropskih v posameznih obdobjih, so 
sadne rastline, sadovnjaki ter širša in ožja 
območja izpostavljena nizkim temperatu- 
ram, mrazu, ki povzroča lažje ali hujše 
poškodbe, pfizebo posameznih organov: 
cvetja, brstov, listja in poganjkov, vej ali 
celega drevesa, kar je odvisno od izpos- 

tavljenosti lege, od sadnega plemena in 
sorte, od fenofaze in fiziološkega stanja 
rastline. 
Mrazu in pozebam so bolj izpostavljene 
nižinske lege, vzhodni in severni položaji, 
kjer med vegetacijo, jeseni in pozimi piha 
močna burja, v nižinah pa se zadržujejo 
mrzle zračne plasti. V naših podnebnih 
razmerah izbiramo za nove plantažne sa- 
dovnjake južna in zahodna pobočja, ki 
ležijo vsaj 30 m nad dolino. Na tako izbra- 
nih legah je drevje relativno bolj zavaro- 
vano kot na odprtih burnatih legah. 
V naših podnebnih razmerah so za po- 
zebo bolj občutljiva sadna plemena po 
vrstnem redu: jablane, slive, češnje in 
višnje, hruške, breskve, marelice, mandlji, 
smokve, oljke, mandarine; znotraj sad- 
nega plemena so bolj občutlive žlahtne, 
zlasti novejše sorte kot pa stare domače. 
Za primer navajam izmed hruškovih sort 
vilijamovo, ki je občutljiva, in razne sorte 
tepk in moštnic, ki so doslej pri nas zdržale 
vse katastrofalne pozebe leta 1929 in 
1985. 
Sadne rastline so v nekaterih rastnih ob- 
dobjih bolj občutljive za pozebo, v drugih 
obdobjih pa bolj odporne. Za breskve je 
npr. zelo nevarno konec zime, če zgodnji 
otoplitvi vfebruarju sledi močna ohladitev 
v marcu. Tedaj mraz poškoduje cvetne 
brste, ki odpadejo pred odpiranjem; poze- 
bejo tudi rastni vršički, če v jeseni nastopi 
mraz, preden dozorijo lesni poganjki in še 
ne oblikovani brsti, npr. pri orehu, slivah, 
breskvah in tudi drugih sadnih plemenih. 
Sadno drevje je najbolj odporno proti 
mrazu v času zimskega počitka, seveda 
če je drevo zdravo, vsi organi pa dozoreli 
in dobro prehranjeni ter založeni z rezerv- 
nimi (varovalnimi) snovmi. Nasprotno pa 
so sadne rastline najbolj občutljive v 
začetnem rastnem obdobju, ko brsti, listje, 
cvetje, zeleni poganjki in kambij vsebujejo 
največ vode in dušičnih snovi. 

Mraz in značilne poškodbe 
pozeb 

Mraz poškoduje celice in staničje v kam- 
biju še ne olesenelih poganjkov, celice v 
brstih, plodnico in druge cvetne organe, 
drevesni lub, skorjo, koreninski vrat, rogo- 
vile v kroni in plitve korenine v izjemnih 
vremenskih razmerah. Po mrazu nastale 
poškodbe so leglo škodljivcev in bolezni, 
so torej primarni vzrok za propadanje sa- 
dovnjakov. 
Da bi lažje razumeli vzroke in posledice 
pozeb v sadjarstvu, je potrebnih še nekaj 
pojasnil, izkušenj in naukov iz dosedanje 
prakse: 
1. Kritične nizke temperature skrčijo pro- 
toplazmo. Ker se voda nabira v medcelič- 
nih prostorih, zmrzne, led pa vleče vodo iz 
protoplazme, zato se ta prasnov izsuši in 
odmre. Čim več je vode v celicah in v 
staničju, tem bolj je rastlina občutljiva za 
mraz. Največ vode vsebujejo plodnica, 
mladi plodiči in vodene mladike, suha se- 
mena pa so odporna proti mrazu. 
2. Listni in cvetni brsti so v času zimskega 
počitka odporni proti mrazu; vsebujejo 
malo vode in mnogo varovalnih rezervnih 
snovi (škrob, beljakovine). V tem stanju 
zdržijo od —22 do — 30 °C. Brsti jablan in 
hrušk so odpornejši, brsti breskev in sliv 
so občutljivejši. Občutljivost narašča proti 

koncu zimskega počitka, zlasti v času 
brstenja. Zaprti in polodprti brsti zdržijo 
temperaturo —4 do —6°C, odprti cvetovi 
pa največ do —2,2°C; že oplojeni plodiči 
zmrznejo pri —1 °C, orehovi pa že pri 
—0°C. 
3. Od nadzemnih organov je najobčutlji- 
vejši koreninski vrat in kambij v razvejit- 
vah (rogovilah) ogrodnih vej. Občutljive so 
tudi plitve korenine šibkorastočih podlag, 
vendar so pri nas poškodbe zelo redke, 
ker so pozimi sadovnjaki navadno zas- 
neženi. 
4. Drevesno deblo in ogrodne veje poze- 
bejo v izjemno hladnih zimah, če nasto- 
pajo vmesne otoplitve in se pri ponovni 
ohladitvi nočne temperature spustijo pod 
—25 °C v notranjosti in pod —15°C za 
južne kulture v Primorju, zlasti če trdo- 
vratni mraz .prekinjen z otoplitvami' traja 
več dni ali celo nekaj tednov. Sadno 
drevje je bolj občutljivo, če so jeseni 
kratke, vlažne in hladne. 
5. Med druge, posredne vzroke pozeb 
uvrščamo najrazličnejše okoliščine in 
dogajanja: v katastrofalnih zimah je od- 
ločilna starost sadnega drevja; mlado 
sadno drevje rado pozebe, zlasti debto, ko 
še nima razvite varovalne skorje. V rodnih 
in starejših nasadih je drevje izčrpano za- 
radi pomanjkljive prehrane, prebogatega 
pridelka, bolezni in škodljivcev. Če poz- 
namo vzroke, lahko poskušamo preprečiti 
ali omiliti pozebe in sanirati poškodovano 
sadno drevje. 

Dejavniki 

odpornosti 

sadnega drevja 

proti pozebi 

Vpliv sorte in sadnega plemena 

Odpornost sadnega drevja proti mrazu je 
pogojena v dednih lastnostih in sposob- 
nostih sadne vrste, plemena in sorte. V 
tem pogledu so znatne razlike ne samo 
med celinskimi in subtropskimi vrstami, 
temveč tudi med sortami znotraj sadnega 
plemena. Tako npr. zdrži jablana do 
—40°C, hruška do — 30°C, marelica do 
—25 °C, breskev do —20 °C, oljka do 
—10°C, mandarina Unshiu do —6°C, 
pomaranča do —4°C, limona do —2°C. 
Med sortami v zmerno topli klimi atlant- 
skega območja, in onimi sortami, ki so 
nastale v ostrejši severovzhodni evropski 
klimi. Kot občutljive so se izkazale jabo- 
lčne sorte koksova in ananasova reneta, 
boskovo jabolko (kosmač), kanadka, od- 
pornejše pa so sorte beli in rdeči astrahan, 
šarlamovski in Mičurinove selekcije (bel- 
flerkitajka, kulonkitajka, šafrankitajka). 
Izmed hruškovih sort so bolj občutljive vi- 
Ijamova, klapova, boskova, odpornejše pa 
Mičurinova maslenka, domače moštnice 
in tepke. 

Vpliv podlage 

Podlaga vpliva na bujnost, začetek rod- 
nosti, začetek in konec vegetacije, vpliva 
na kakovost in količino pridelka, na ko- 


ličino varovalnih rezervnih snovi in zato 
tudi na odpornost žlahtne sorte proti 
mrazu. Na splošno so odpornejši sejanci 
divjih in poldivjih oblik in populacij, ki raz- 
vijajo globok koreninski pletež v primer- 
javi z vegetativnimi podlagami, ki razvijajo 
plitev koreninski sistem. Med občutljive 
podlage uvrščamo M 9, M 8, M 7, kutino 
M A, med odpornejše pa M 4 in MM 116. 
Izmed podlag za češnje in višnje so od- 
pornejše gozdna belica, rašeljika in divja 
višnja kot pa sejanec žlahtne češnje ali 
višnje; občutljivejše so selekcije F in Cold, 
ki ustrezajo za toplejša območja. Med 
podlagami za oljke je odpornejši sejanec 
divje oljke (oleaster), med podlagami za 
citruse pa sejanci poncirusa v primerjavi s 
sejanci limone ali oranže. 

Vpliv prehrane in oskrbovanja 

Ravnovesje med hranilnimi sestavinami 
tal vzpostavlja tudi ravnovesje v fiziološ- 
kih procesih rasti in rodnosti, odpornosti 
in občutljivosti proti mrazu. Premočno 
gnojenje z dušikom pospešuje rast in po- 
daljšuje obdobje vegetacije ter zavira us- 
vajanje drugih hranil, makro- in mikro- 
elementov. V tem razmerju se znižuje od- 
pornost proti mrazu, nasprotno pa več 
fosfora, magnezija in kalcija ter manj 
dušika poveča odpornost. Zato uravno- 
težena prehrana poveča odpornost in 
omejuje pozebe. V sodobnem sadjarstvu 
kontroliramo stanje prehrane s foliarnimi 
analizami, ki omogočajo ustrezne od- 
ločitve pri odmerjanju vrste in količine 
gnojil. 

Vreme in pozebe 

leta 1929 in 1985 

Iz zgodovinskih virov zadnjih 200 let raz- 
beremo, da so bile katastrofalne pozebe v 
letih 1781,1835,1880,1929 in 1985, torej 
vsakih 50 do 55 let, lažje pozebe pa so bile 
leta 1855, 1905 in 1956. Zbiranje dokaz- 
nega gradiva za starejša in vmesna ob- 
dobja bi zahtevalo mnogo časa in truda. 

Pozeba leta 1929 
Od 3. januarja dalje je več kot 3 tedne 
neprestano snežilo. Padal je suh droben 
sneg v obliki kristalov. Zapadlo je blizu en 
meter snega, snežna odeja pa je obležala 
do konca marca. Februarja se je zjasnilo 
in se močno ohladilo. Zavladal je sibirsko- 
ruski maksimum, ki je z burjo dovajal 
hladne zračne gmote do jadranske in celo 
do severnoafriške obale. Več kot en me- 
sec so se nočne temperature gibale od 
—25 do —29 °C, absolutni minimum pa je 
dosegel še konec februarja okoli —35 °C. 
Tega leta je v severovzhodni Sloveniji 
(kjer so bile tudi najnižje temperature) po- 
zeblo in propadlo 18% sadnih dreves, 
delno pozeblih in poškodovanih jablan je 
bilo 32% in so jih s pomlajanjem rešili. 
Pridelek jabolk je šele leta 1932 dosegel 
povprečne množine. Razen pastorjevke 
so pozeble vse druge žlahtne sorte hrušk, 
pozeble so marelice in večji del vinograd- 
niških breskev. 

Pozeba oljk leta 1929 v 
Slovenski Istri 

V Slovenski Istri je bilo še v začetku tega 
stoletja nad 300 tisoč oljčnih dreves, po 
pozebi leta 1929 pa jih je ostalo še 115 
tisoč. Oljke so bolj ali manj pozeble od 
tržaške obale do Šibenika, od tu dalje pa 
na omejenih območjih. V februarju se je 
dnevna temperatura spustila na —10°C 
do —16°C, absolutni temperaturni mini- 
mum se je spustil do —20 °C, na burji iz- 
postavljenih legah pa še niže. Marsikje so 
oljke pozeble do tal in celo s koreninskim 
pletežem vred; propadla so zlasti starejša, 
slabo oskrbovana drevesa, več v nižjih 
legah in severovzhodnem območju. V ja- 
nuarju in tudi v marcu so se z mrazom 
menjavale otoplitve. Mraz je v celoti po- 
škodoval rodne organe, brste in vejice, 
tudi tanjše veje, katerim je največ škodo- 
vala burja in periodične poledenitve; po- 
sebno žled v marcu, ki je polomil krošnje 
ne glede na starost, lego in sorto. Zaradi 
teže ledene skorje so cela drevesa pokala, 
oljkarji pa so drevje sekali ter izkopavali 
panje in korenine. Pridelka v tem letu ni 
bilo, proizvodnja oljk in oljčnega olja je 
počasi naraščala, ostanek oljk pa je polno 
zarodil šele leta 1934. 

Pozeba leta 1985 

Januarja in februarja 1985 so bile vre- 
menske razmere podobne tistim leta 1929, 
s to razliko, da so nizke temperature nas- 
topile prvič okoli 10. januarja, po vmesni 
otoplitvi pa ponovno sredi februarja. Na 
stopnjo pozebe je vplivala poletna suša, 
saj so padavine dosegle samo okoli 80% 
večletnega povprečja, na Goričkem v 
Prekmurju pa 64%. Novembra je padlo 
nekaj več dežja, december pa je bil iz- 
redno topel. Zaradi navedenih okoliščin 
se je rastno obdobje podaljšalo in zimski 
počitek za sadne rastline ni nastopil v pra- 
vem času. V začetku januarja je padlo od 
10 do 20 cm snega (v Lescah 5 do 8 cm, v 
Murski Soboti 9 do 11 cm, v Portorožu 
1 cm, v Ilirski Bistrici 2 cm); ob jasnem 
vremenu je pihala burja in zopet je zavla- 
dal sibirsko-ruski minimum. V času od 7. 
do 12. januarja je dosegel absolutni mini- 
mum v notranjosti od —20 °C do —27 °C, 
na kraških planotah do —33°C, v Porto- 
rožu do —16°C, v Novi Gorici pa 
—13,9°C. Nasprotni rekord je dosegla 
temperatura 23. januarja, ko je srednja 
dnevna temperatura znašala 9,4 °C, v Por- 
torožu pa celo 12,6°C. Srednja dnevna 
temperatura v januarju se je v 16 dneh 
dvignila kar za 25 stopinj, posledice tega 
nihanja pa so bile hude za vse vrste sad- 
nega drevja v notranjosti in za oljko v 
obalnem pasu. 
Na splošno je zimski mraz močno prizadel 
jablane v ravninskem svetu in spodnjih 
delih blago nagnjenih položajev, zlasti 
plantaže v Pekrah pri Mariboru, v Konji- 
cah, Stari vasi pri Krškem in Kostanjevici 
na Krki. V teh nasadih so bile bolj ali manj 
prizadete sorte sedanjega sadnega izbora 
in sort, ki so še v preskušanju. Po vrstnem 
redu so bile najbolj do najmanj prizadete 
naslednje: karmijn, mutsu, jonagold, rdeči 
boskop, close, mantet in lonjon. Od teh 
sort so morali manjši ali večji del dreves 
izkrčiti. Malo so bile prizadete sorte majda 

in koksova 72, mekintoš, skupina rdečega 91 
delišesa in lord lamburn. Kot izredno od- 
porna se je izkazala sorta gloster, ki je po 
ostri zimi že leta 1985 nadpovprečno ro- 
dila, plodovi pa so bili normalno razviti 
brez kakršnihkoli deformacij, kot smo jih 
zapisali pri nekaterih sortah. 
V severovzhodni Sloveniji so bile priza- 
dete breskve in marelice ter oljka v obal- 
nem pasu, kjer je vladal podoben vre- 
menski režim kot v osrednjem in sever- 
nem območju Slovenije (mraz in 
otoplitev), ekstremne temperature in abso- 
lutni minimum pa so bile za okoli 10°C 
višje. Poškodovana so bila tako starejša 
oljčna drevasa kot mladi nasadi. Pridelek 
je izpadel leta 1985 in 1986, leta 1987 pa 
so oljke dale od 65 do 80% normalnega 
pridelka! 

Priporočila in 

sklepi 

V Sloveniji so lažje pozebe sadnega 
drevja pogoste, zlasti konec zime in v 
zgodnji jeseni, spomladanske slane pa 
poškodujejo cvetje in zmanjšujejo pri- 
delke. Vsakih 50 do 55 let udori hladnega 
zraka povzročajo pozebe sadnega drevja 
s hujšimi poškodbami. Glede na razširje- 
nost in pomembnost nekaterih sadnih 
plemen, zlasti jablan, breskev, hrušk in 
oljk, priporočamo naslednje ukrepe: 
1. Obstoječe sadovnjake, strnjene in raz- 

tresene, moramo oskrbovati in izvajati 
sodobne tehnološke ukrepe v obsegu 
in dosegu fiziološkega ravnovesja med 
rastjo in rodnostjo. V ta namen moramo 
sadno drevje pomlajati, gnojiti, ga va- 
rovati pred škodljivci in boleznimi. 
Tako oskrbovano sadno drevje redno 
rodi, zmerno raste in je relativno od- 
porno tudi proti pozebi. 

2. Nove nasade razmeščamo po načelih 
ekološke znanosti v lege, ki so zavaro- 
vane pred burjo in severnimi vetrovi, 
na položaje, ki so relativno višje kot 
dolinske ravnice. Za vsa sadna ple- 
mena najbolj ustrezajo južne in za- 
hodne lege. 

3. V nove nasade sadimo preskušene in 
odporne sorte sadnega izbora na od- 
pornejših podlagah, izbiramo tudi do- 
mače starejše sorte, le za najugodnej- 
še lege sorte najboljše kakovosti, ki so 
prestale pozebo leta 1985. 

4. V primeru pozebe moramo sadovnjake 
preurediti in organizirati tehnološko 
ustrezne obrate z izenačenimi drevesi, 
ustreznimi vzgojnimi oblikami dreves- 
nih krošenj. Naravne ujme zahtevajo 
totalno sanacijo in s tem modernizacijo 
pridelovalnih postopkov. 

5. Ekonomika pridelovanja sadja doma in 
po svetu narekuje izgradnjo irigacij- 
skih sistemov za namakanje in pre- 
prečevanje spomladanskih pozeb 
cvetja in plodičev. S tem so zagotov- 
ljeni redni pridelki sadja. 

1. Arhiv Biotehniške fakultete v Ljubljani. Za- 
piski, referati, seminarske, diplomske in ma- 
gistrske naloge iz obdobja 1951—1981. 

2. Oljka v Slovenski Istri. Biotehniška fakulteta 
v Ljubljani, 1982, (France Adamič). 


3. Opšte vočarstvo. Univ. u Beogradu, 1977, str. 
22 (Dušan Stankovič in Mladen Jovanovič). 

4. Poročilo Meteorološke postaje Koper o vre- 
menu leta 1955 (zbral avtor). 

5. Poročila Meteoroloških postaj Celje, Ljub- 
ljana in Maribor s_podatki o vremenu leta 
1985 (zbral Jernej Črnko, Maribor). 

France Adamič 

Frost damage to 

fruit trees in 

Slovenia 

The natural conditions in Slovenia are sui- 
table for the growing of all types of conti- 
nental fruit trees. Among the evergreen 
trees, the olive tree thrives and, in espe- 
cially favourable positions, protected from 
cold winds, selected mandarin types from 
the unshiu group do well, too. Over a long 
period of development, particular fruit- 
growing areas, fruit-growing districts and 
plantation centres have become establis- 
hed, as well as processing-plants and as- 
sociated business activities. 
The climate is the decisive factor, which 
makes it possible for fruit trees to thrive, 
bud and bear fruit. Limits are set to eco- 
nomic fruit-growing by periodically-oc- 

curring low temperatures, which occur 
fairly regularly in Slovenia. The cold 
causes damage to the individual parts of 
the tree, i.e. its buds, flowers and leaves, 
shoots and branches, or to the whole tree, 
from its roots to the top of the tree. The 
degree of frost damage depends on the 
natural resistance of the fruit origin, on the 
species and variety, and to a large extent 
on the tree's state of development, from 
the phenophase, on physiological condi- 
tions (fertilizers) and location. 
At the end of autumn, in the winter and 
early in spring the buds and less ripened 
shoots are damaged by frost, especially 
when a warm period in winter is followed 
by severe cold weather. This is also the 
case during extremely cold winters, when 
polar air enters our country and the tem- 
perature falls below —25°C on the main- 
land and below —16°C near the Adriatic 
Sea, when the period of severe cold lasts 
several days or even several weeks, as in 
1929 and in 1985. 
Old, exhausted and neglected trees, trees 
which have been attacked by diseases 
and pests, as well as trees which are ex- 
hausted by too abundant a crop of fruit in 
the previous year, are particularly liable to 
be damaged by frost. The relative resis- 
tance of fruit trees to frost depends to a 
large extent on adequate technology and 
economic investment. 
In 1985 frost caused a lot of damage in the 

lowland apple-tree plantations at Pekre, 
Krško, Brežice, Konjice, Kostanjevica na 
Krki and other places. The most highly-es- 
timated qualities of the fruit selection and 
experimental sorts were affected. In the 
coastal area, the older olive trees, impor- 
ted from Italy, were damaged by the frost, 
too. The buga, to some extent the domes- 
tic alben and the imported askolan resis- 
ted the cold quite well. 
The heavy frost damage caused to fruit 
trees in 1985 has drawn our attention to 
some measures by means of which it 
would be possible to reduce the extent of 
future damage due to frost. The following 
procedures are recommended: 
1. new plantations should be sited in the 

most favourable and naturally protec- 
ted locations, 

2. those types of trees should be planted 
which have a greater natural resis- 
tance to frost, 

3. new plantations should be equipped 
with irrigation devices to fight bloom 
and the damage done by frost to the 
flowers, and 

4. the technical measures recommended 
by the professional advisory service 
should be carried out fully, especially 
regarding protective measures and fer- 
tilizing. 

Poplavljen travnik ob Muri. 


