

8. DAN OTVORENIH VRATA

„Šuma, čuvarica Zemlje!“

RASPORED PROGRAMA

17. svibnja 2018. godine

PROJEKCIJE

A1	 Film o šumskom štetniku gubaru – mr.sc. Boris Liović Početak: 8:00, 9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00 Trajanje: 25 min.
A2	 Šuma-čuvarica biološke raznolikosti – dr.sc. Jasnica Medak Početak: 8:30, 9:30, 10:30, 11:30, 12:30, 13:30, 14:30, 15:30 Trajanje: 20 min.
A3	 Bioraznolikost podzemnih gljiva u Hrvatskoj – dr.sc. Željko Zgrablić Početak: 8:50, 9:50, 10:50, 10:50, 11:50, 12:50, ,13:50, 14:50, 15:50 Trajanje: 15 min.
A4	 Film o Hrvatskom šumarskom institutu Cjelodnevno Upoznaj što se sve u Hrvatskom šumarskom institutu radi. Razgovori, intervjuji, važne posjete...

VOĐENE TURE

B1	<p>Kroz kemijski laboratorij; Kako ispitujemo tlo, lišće i vodu? – dr.sc. Tamara Jakovljević</p> <p>Početak: 8:00, 9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00 Trajanje: 25 min.</p> <p>Tlo je jedan od najvećih i najznačajnijih prirodnih resursa čovječanstva. Neprestano se mijenja u prirodnim ciklusima održavajući povoljnu strukturu i oslobađajući hranjive elemente neophodne za život drveća. Za rast drveća kao i svih živih bića potrebna je i dobra opskrbljenošć vodom. Ona je neophodna za zdrav sustav. Biljke najveći dio uzimaju korijenom iz tla ali mogu usvajati i listom i drugim organima. Pogledaj što to ispitujemo u tlu, lišću i vodi ...</p>
B2	<p>Tajni svijet kukaca – dr.sc. Nikola Lacković</p> <p>Početak: 8:30, 9:30, 10:30, 11:30, 12:30, 13:30, 14:30, 15:30 Trajanje: 20 min.</p> <p>Kukci su najbrojnija skupina višestaničnih organizama na Zemlji i vrlo su važan čimbenik u dinamici prirodne ravnoteže i očuvanju biološke raznolikosti. Interaktivnom šetnjom kroz laboratorij prikazat ćemo ti neke postupke kojima entomolozi razotkrivaju tajni svijet kukaca.</p>
B3	<p>Kroz laboratorij za ispitivanje sjemena: Kako izgleda sjeme šumskog drveća – dr.sc. Marija Gradečki Poštenjak</p> <p>Početak: 8:30, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 14:00, 15:00 Trajanje: 15 min.</p> <p>Šumsko drveće ima svoje potomstvo, a to je sjeme. Iz njega se razvijaju nove biljke koje prolaze sve faze razvoja kao i ljudi: djetinjstvo, zrelu dob i starost. Sjeme različitih vrsta drveća međusobno se razlikuje, kao što se međusobno razlikuju i ljudi. Nama šumarima je važno poznavanje kvalitete sjemena. Kako izgleda sjeme i kako ispitujemo njegovu kvalitetu pokazati ćemo vam u Laboratoriju.</p>
B4	<p>Put od sjemena do sadnica – Ivica Čehulić, voditelj odjela rasadničke proizvodnje, viši stručni suradnik i Romana Maradin, viši stručni suradnik</p> <p>Početak: 10:00, 11:00, 12:00, 13:00, 14:00 Trajanje: 60 min.</p> <p>Vođena turba je predviđena za ekološke grupe i stručne škole. Obuhvaća cijelokupni proces proizvodnje šumskog sjemena od sakupljanja, dorade, do skladištenja, isporuke te proizvodnje sadnica.</p>

RADIONICE

C1	<p></p> <p>Kako mjerimo dimenzije stabla? – dr.sc. Elvis Paladinić</p> <p>Početak: 8:30, 9:00, 9:30, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00 Trajanje: 15 min.</p> <p></p> <p>Jedan od osnovnih zadataka šumara je izmjeriti šumu. To znači da se stablima mjere i računaju njegove dimenzije, poput visine i debljine (prsnji promjer stabla), volumena stabla itd. Upoznaj se s tehnikama mjerjenja, te probaj sam ili sama izmjeriti i izračunati dimenzije stabala.</p>
C2	<p></p> <p>Kako se biljka pravilno sadi? – dr.sc. Sanja Perić</p> <p>Početak: 8:30, 9:30, 10:30, 11:30, 12:30, 13:30, 14:30, 15:30 Trajanje: 20 min.</p> <p></p> <p>Prisustvuj radionici na kojoj će se govoriti o razlozima zbog čega saditi drveće te kako saditi da ona prežive, ostanu zdrava i pruže nam najbolje od sebe. Okušaj se u sadnji stabala uz našu pomoći i postani ambasador ljubavi i brige za budućnost šuma i našega planeta.</p>
C3	<p>Penjanje na stablo - Miran Lanščak, dipl.ing., Mladen Ognjenović, mag.ing.silv. i Nikola Zorić, mag.ing.silv.</p> <p>Početak: 8:30, 9:00, 9:30, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00 Trajanje: 15 min</p> <p></p> <p>Neke stvari šumari ne mogu obaviti sa tla, već se ponekad moraju popesti visoko u krošnju stabla. U prvom redu se penjemo kako bi sakupili sjeme, uzorke grana za razne analize te izvršili procjenu zdravstvenog stanja.</p> <p>Na radionici će biti prezentirana tehnika penjanja na stablo te prikazani čvorovi kojima se koristimo prilikom penjanja, a iste će moći i sam naučiti. Nije predviđeno penjanje djece.</p> <p>Ciljana skupina: djeca od 5. razreda osnovne škole</p>

17. svibnja 2018. g.

HRVATSKI ŠUMARSKI INSTITUT

C4	<p>Bukva i nestični geni - Anđelina Gavranović, mag.ing.silv.; Sanja Mrmić, mag.ing.silv.</p> <p>Početak: 8:30, 9:00, 9:30, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00</p> <p>Trajanje: 15 min</p> <p></p> <p>Nama šumarima je jako bitno očuvanje genetske raznolikosti šumskog drveća jer bi gubitak pojedine vrste značio trajno narušavanje biološke raznolikosti. Također, u parkovima često nailazimo na različite forme pojedine vrste drveća koje predstavljaju genetski rezervoar te vrste.</p> <p>Kroz radionicu će se učenici upoznati sa samim pojmom genetske raznolikosti i imati priliku uživo vidjeti različite forme najrasprostranjenije vrste drveća u Hrvatskoj - obične bukve.</p> <p>Ciljana skupina: djeca do 8. razreda osnovne škole</p>
C5	<p>Štetne gljive na našem drveću u gradovima – Marta Matek, mag.ing.silv.</p> <p>Početak: 8:30, 9:00, 9:30, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00</p> <p>Trajanje: 15 min</p> <p></p> <p>Zbog izrazitog utjecaja čovjeka na drveće koje raste u gradovima ono se razvija u lošijim životnim uvjetima nego drveće u šumi- zagađen zrak, povišena temperatura, smanjeni prostor, smanjeni dotok vode i hranjiva, itd. U takvim je uvjetima drveće osjetljivije i podložnije napadima raznih gljivičnih bolesti, a na ovoj radionici vi ćete upoznati neke od njih. Naučit ćete kako ih prepoznati po simptomima, koje gljive napadaju koje vrste drveća te kako možemo liječiti oboljelo drvo.</p>
C6	<p>Dijagnostika bolesti šumskog drveća i njihovih uzročnika - Bioraznolikost gljivičnih uzročnika bolesti – dr.sc. Sanja Novak Agbaba, dr.sc. Nevenka Ćelepirović</p> <p></p> <p>Utjecaj klimatskih promjena na pojavu i širenje bolesti šumskog drveća.</p> <p>Početak: 8:30, 9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00</p> <p>Trajanje: 25 min.</p> <p></p> <p>Uslijed promjena klimatskih prilika šumsko drveće postaje fiziološki osjetljivije i podložnije bolestima. Povećava se broj patogenih organizama koji ugrožavaju zdravlje drveća. Koji su uzročnici bolesti, kako ih detektirati i identificirati, kakve štete uzrokuju saznat ćete u fitopatološkom i molekularno genetičkom laboratoriju.</p>

C7	<p>Od pjeska do kamenčića – dr.sc. Ivan Pilaš, Monika Hlebić</p> <p>Početak: 8:30, 9:30, 10:30, 11:30, 12:30, 13:30, 14:30, 15:30 Trajanje: 20 minuta</p> <p>-Kako nastaje kamenje?</p> <p>Postanak kamenja prikazan na ekranu u obliku filmova producirani s CD-a. Posjetioci će moći kao poklon uzeti kamenčić za uspomenu (okrugli tzv. „Pizolit“ od kvarcnog pjeska)</p> <p>- Što je tlo? Nastanak? Najčešća naša tla?</p> <p>Izložbeni prostor u laboratorijskoj zgradi s prikazom naših šumskih tala.</p>
C8	<p>Mućkanje u kemijskom labosu – dr.sc. Tamara Jakovljević</p> <p>Početak: 8:30, 9:30, 10:30, 11:30, 12:30, 13:30, 14:30, 15:30 Trajanje: 20 minuta</p> <p>Prođimo zajedno kroz pokuse i otkrijmo čari kemije...</p> <ol style="list-style-type: none">1. Ispitivanje otopina indikatorima2. Pokus nastajanja ugljičnog dioksida
C9	<p>Mali tečaj o šumskim požarima – dr.sc. Tomislav Dubravac</p> <p>Početak: 8:30, 9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00 Trajanje: 20 minuta</p> <p>Šumski požar je nekontrolirano, stihijsko kretanje vatre po šumskoj površini. Najčešće se javljaju u priobalnom i otočnom dijelu naše zemlje. Za nastanak požara potrebna je određena temperatura, tlak i kisik, ako se jedno od toga ukloni, požar prestaje.</p> <p>Što su šumski požari? Koje su vrste, najčešći uzroci nastanka i štete od šumskih požara? Potencijalno gorivo za šumske požare. Koja su pravila ponašanja u šumi kako bi spriječili nastanak šumskih požara?</p> <p>Radionica uključuje i: GAĐANJE METE VODOM (Predviđeno je za djecu 1 - 5 razred osnovne škole.)</p> <p>GAŠENJE PRIZEMNOG POŽARA VODOM IZ NAPRTNJAČE (Predviđeno je za djecu od 6. razreda osnovne škole do 4. razreda srednje.) Radionica se organizuje u suradnji s Vatrogasnom zajednicom Grada Jastrebarsko.</p>

17. svibnja 2018. g.

HRVATSKI ŠUMARSKI INSTITUT

C10	<p>Zanimljivosti iz šumskog svijeta NAGRADNI KVIZ– dr.sc. Martina Tijardović</p> <p>Početak: 08:30, 09:30, 10:00, 10:30, 11:30, 12:30, 13:30, 14:30</p> <p>Trajanje: 20 min.</p> <p></p> <p>Stabla žive svugdje oko nas. U parkovima, u šumama, uz ceste i vodotoke, u dvorištima i vrtovima. Sastavni su dio naših života, no ipak o njihovim životima i sudbinama znamo vrlo malo. Uglavnom zato što jedno stablo vidi nekoliko generacija ljudi, dok svatko od nas svjedoči samo malom dijelu života jednog stabla.</p> <p><i>Kako počinje život stabla, a kako završava? Koja su stabla najviša? Koja su stabla najstarija? Jeste li znali kakva je životna priča usamljenog stabla iz Tenere? Što je "Cirkus stabala", a tko je Axel Erlandson? Gdje se nalazi stablo koje posjeduje samo sebe i otkuda mu takvo neobično pravo? Kakva je priča "Mjesečevih stabala" i njihova povezanost s misijom Apolla 14? Koja vrsta drveća potječe još iz doba dinosaura?</i></p> <p>Serija informativnih letaka o zanimljivostima iz šumskog svijeta.</p> <p></p>
-----	--

PROMOCIJA PROJEKATA

	<p>Očuvanje genetskih resursa šumskog drveća u svjetlu klimatskih promjena (projekt Hrvatske zaklade za znanost, voditelj dr.sc. Mladen Ivanković) Poster – dr.sc. Nevenka Čelepirović</p> <p>D1</p> <p>Očuvanje genetske raznolikosti vrsta šuma je temelj za održivo upravljanje i očuvanje prirodnog sastava šuma. Istraživanjem u ovom projektu želimo dobiti odgovore na pitanja o genetskoj raznolikost i otpornosti na stres izazvan sušom i bolestima provenijencija hrasta lužnjaka i obične bukve, te koje provenijencije sjemena hrasta lužnjaka i obične bukve trebamo čuvati.</p>
	<p>CIA2SFM – Marta Curman, mag. ing. šumarstva</p> <p> Erasmus+</p> <p></p> <p></p> <p>Početak: Po dogovoru (za srednje škole)</p> <p>Trajanje: 10 min.</p>
D2	<p>Promocija ERASMUS+ projekta CIA2SFM „Strateška partnerstva za inovativni pristup osposobljavanju iz održivog gospodarenja šumama“. Projektni partneri iz Hrvatske, Slovenije i Austrije rade na razvoju inovativnog materijala za učenje o održivom gospodarenju šumama nakon čega će se vršiti provedba programa na ciljnim skupinama.</p> <p>Tijekom prezentacije predstaviti će se cilj, aktivnosti i uloga projekta, partneri, ciljne skupine te očekivani rezultati.</p> <p>Više o projektu: http://www.cia2sfm.org/ ili na stranicama http://www.sumins.hr/</p>
D3	<p>Uporaba podataka daljinskih istraživanja dobivenih različitim 3D optičkim izvorima u izmjeri šuma (3D-FORINVENT) (projekt Hrvatske zaklade za znanost, voditelj dr.sc. Ivan Balenović)</p> <p>Potrajanje gospodarenje šumama uz osiguranje njenih mnogobrojnih funkcija i usluga zahtjeva prostorno određene informacije o stanju i razvoju šume koje se uglavnom prikupljaju terenskom izmjerom u okviru inventure šuma. Terenska izmjera, pruža točne informacije, ali zahtjeva dugotrajan i intenzivan rad, a u pojedinim slučajevima pristup određenim šumskim područjima je otežan ili čak nemoguć. Stoga se u okviru projekta testiraju metode temeljene na različitim 3D optičkim podacima (aerosnimke, satelitske snimke, snimke bespilotne letjelice) za primjenu u inventuri šuma, a u svrhu poboljšanja učinkovitosti i ekonomičnosti postojećih terenskih načina prikupljanja podataka.</p>

17. svibnja 2018. g.

HRVATSKI ŠUMARSKI INSTITUT

**Procjena atmosferskog taloženja i razine ozona u mediteranskim šumskim ekosustavima
(DepOMedFor)**

(projekt Hrvatske zaklade za znanost, voditeljica dr.sc. Tamara Jakovljević)

D4

Mediterrani šumski ekosustavi u Hrvatskoj su od velike važnosti zbog ekoloških funkcija koje pružaju (vezanih uz vode, zaštitu tla, te iznimna bogatstva u smislu biološke raznolikosti i nedrvnih šumskih proizvoda kao što su aromatičnog bilja, tartufi, gljive i slično). Rizik od utjecaja atmosferskih taloženja, ozona, erozije, klizišta i poplava je tako visok. Ovi faktori rizika u kombinaciji s klimatskim promjenama utječu na ciklus nutrienta i hranidbe vrijednosti, vlažnost tla i u konačnici, na rast i primarnu produktivnosti. Ove šumski ekosustavi pokrivaju gotovo polovicu šumom prekrivenih područja u Hrvatskoj i vjerojatno su najugroženiji šumski ekosustavi u našoj zemlji. U sklopu projekta provoditi će se praćenje atmosferskih taloženja i razine ozona kako bi dobili potrebne informacije o statusu hranjivih tvari, stvarnim opterećenjima pojedinim spojevima, razini ozona i njihovih učinaka na šume.

IZLOŽBE

	Izložba najuspješnijih slikarskih i literarnih uradaka Cjelodnevno
E	 Djeca vrtićke i školske dobi pozvana su na nagradni natječaj: „Šuma čuvarica zemlje“. Najuspješniji radovi će biti izloženi, a najuspješniji od najuspješnijih biti će nagrađeni!
F	Info pult Vatrogasne zajednice Grada Jastrebarsko Cjelodnevno Znate li: - Što vatrogasci rade? Kada i kako nam sve pomažu? - Kako se pripremaju za akcije gašenja požara? - S kojim se sve problemima susreću?
G	Info pult Javne ustanove za upravljanje zaštićenim dijelovima prirode Dubrovačko – neretvanske županije Cjelodnevno Javna ustanova za upravljanje zaštićenim dijelovima prirode Dubrovačko – neretvanske županije osnovana je 2004. godine. Obavlja djelatnost zaštite, održavanje i promicanja zaštićenih dijelova prirode u cilju zaštite i očuvanja izvornosti prirode, osiguravanja neometanog odvijanja prirodnih procesa i održivog korištenja prirodnih dobara, te nadzor nad provođenjem uvjeta i mjera zaštite prirode za područje kojim upravlja. Sukladno Zakonu o zaštiti prirode (NN 80/2013) Javna ustanova upravlja s 34 zaštićena dijela prirode. Temeljem Uredbe o ekološkoj mreži (NN 124/2013, 105/2015) na području Dubrovačko – neretvanske županije nalazi se 85 područja očuvanja značajna za vrste i stanišne tipove i 5 područja očuvanja značajna za ptice. Dubrovačko – neretvansku županiju karakteriziraju velike raznolikosti, kao što su: <ul style="list-style-type: none">močvarno područje ekološke mreže Delta Neretve koje obilježavaju močvarna staništa i veliki broj vrsta ptica,posebni rezervat u moru Malostonski zaljev koji karakterizira velika primarna produkcija planktona što stvara pogodne uvjete za osamdesetak vrsta školjkaša,

17. svibnja 2018. g.

HRVATSKI ŠUMARSKI INSTITUT

- staništa strogo zaštićene riječne kornjače (*Mauremys rivulata*), koja predstavljaju najsjevernije i najzapadnije područje rasprostranjenosti vrste,
- livade morske cvijetnice *Posidonia oceanica* koje su ciljna vrsta više područja ekološke mreže u moru, a o njima ovisi mnoštvo vrste, budući da se na njima hrani, obitava ili skriva mnoštvo vrsta.

+ RADIONICA

Morske šume - dipl. ing. morskog ribarstva Margarita Polzer

Cjelodnevno

Trajanje: 20 min.

Livade morske trave bogate su životom kao šume na kopnu.

U njima razne vrste pronalaze zaklon, hrane se i žive. Nažalost, čovjek na različite načine negativno utječe na njih.

Sudjeluj u radionici i saznaj više o životu svijetu skrivenom u livadama morske trave, te načinima na koji ih možemo sačuvati.

Info pult Parka prirode Lonjsko polje

Cjelodnevno

Na prostoru aluvijalne ravnice srednjega toka rijeke Save između Siska i Stare Gradiške, Park prirode Lonjsko polje najveće je zaštićeno močvarno područje ne samo u Hrvatskoj već i u cijelom dunavskom porječju. Osnovne karakteristike ovog zaštićenog područja ukupne površina od 50.650 ha periodične su poplave, najčešće u proljeće i jesen, a hidrološke i geomorfološke osobine uvjetuju veliku raznolikost staništa, a time i izuzetno veliku bioraznolikost. Zbog toga ovdje možete pronaći gotovo sve europske biljke vlažnih i močvarnih staništa (preko 550 vrsta). Od

životinjskih vrsta najznačajnija je činjenica da se u Lonjskom polju gnijezdi veliki broj ptica, a naročito ptica močvarica. Čak dva područja unutar Parka – Krapje Đol i Rakita, proglašeni su posebnim ornitološkim rezervatima. No, osim po divljim životinjama, Lonjsko polje je značajno i po autohtonim pasminama domaćih životinja gdje su najznačajnije: turopoljska svinja, posavski konj, posavski gonič i posavska guska. Značajno je da se na ovim prostorima još uvijek zadržao tradicijski oblik pašarenja. Stoka se u zajedničkim stadima veći dio godine nalazi na slobodnoj ispaši.

H

17. svibnja 2018. g.

HRVATSKI ŠUMARSKI INSTITUT

Nizinske poplavne šume pokrivaju 2/3 ukupne površine Parka prirode. One su predstavljaju veliko prirodno bogatstvo, posebice hrast lužnjak, koji zajedno s poljskim jasenom, grabom i johom čini mirno utočište orla štekavca, orla kliktaša, crne rode i mnogih drugih ptica.

U povijesnom smislu sela Lonjskog polja su tradicijske cjeline koje svjedoče o načinu života i građenja u Posavini tijekom 19. stoljeća. Ona su istovremeno i pravi rezervat izvrsno očuvane stambene arhitekture građene u drvetu. U većini sela još uvijek prevladavaju tipične drvene posavske kuće. Neke su stare i više od 200 godina. Zbog ambijentalne očuvanosti starih kuća, 1995. godine selo Krapje je proglašeno je «selom graditeljske baštine». Na krovovima mnogih starih posavskih kuća mogu se uočiti gniazda bijelih roda, a zbog velikog broja gniazda, 1994. godine, selu Čigoć je na inicijativu Zaklade europska prirodna baština (EURONATUR) dodijeljen naslov prvog «europskog sela roda».

+ RADIONICA

Radionica Mali šumski bonton

Voditelji radionice: Ivana Francišković Olrom i Dario Olrom

Početak: 10.30, 11.30, 12.30, 13.30, 14.30, 15.30

Trajanje: do 30 min.

Zajedno s Mirkecom i Čudakom Šumekom, junacima slikovnice „Čudak Šumek“, od recikliranog materijala izradujemo mali šumski bonton. Zašto je dobro ići u šumu, kako se za šumu pripremiti, što ponijeti i kako se u šumi ponašati, sve je to bonton pravih šumskih. Radionica je primjerena za djecu od 5 do 10 godina.

Mala škola „Požar nije šala“

Voditeljice radionice: dr. sc. Višnjica Vučetić i Marijana Milijs Đuračić, mag.ing.silv.

Javna ustanova za upravljanje zaštićenim dijelovima prirode Dubrovačko-neretvanske županije

J

Početak: 9:00, 10:00, 11:00, 12:00, 13:00, 14:00

Trajanje: 45 min

Potaknuti idejom, da je najmlađima animirani film blizak medij, Hrvatsko agrometeorološko društvo u partnerstvu s Javnom ustanovom za upravljanje zaštićenim dijelovima prirode Dubrovačko-neretvanske županije se upustilo u čarobnu avanturu izrade kratkometražnog animiranog filma „Požar nije šala“ i istoimenog dječjeg stripa. Glavni lik puh Matko pristupačno i postupno ukazuje djeci kako nastaje, koji je uzrok i koje su strašne posljedice šumskog požara. Zbog male ljudske nepažnje šuma gori. Dinamična glazba prati dramatičan događaj i drži djecu u napetosti. Vatrogasci nadljudskim naporima gase požar, ali nakon toga ostaje tužna slika zgarišta. Iz ovog obrazovnog filma i stripa djeca, ali i odrasli, trebali bi izvući pouku. Često puta ljudski nemar dovodi do strašnih posljedica. Stoga je slogan filma „Vatru ne pali jer požar se ne šali“.

Film je namijenjen djeci vrtićke, osnovnoškolske i srednješkolske dobi.

VESELIMO SE VAŠEM DOLASKU!