
AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI_Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI_KSENIJA RADIĆ, mag.ing.arh.urb.

J U L I J E V P E R I V O J U D A R U V A R U

IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČ IL IŠNOGA PERIVOJA - 2012.

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012.

S A D R Ž A J

1. UVOD

1.1. POLAZIŠTA, SVRHA, CILJ I OBUHVAT IDEJNO-PROGRAMSKOG RJEŠENJA

1.2. JULIJEV PERIVOJ U POVIJESNOM KONTEKSTU DARUVARA

2. POVIJESNA MATRICA PERIVOJA

2.1. POVIJESNA PREPOZANTLJIVOST I MIJENE PERIVOJA – POVIJESNA MATRICA ZA OBNOVU

2.2. PERIVOJ NA POVIJESNIM KARTAMA

2.3. PERIVOJ NA FOTOGRAFIJAMA I RAZGLEDNICAMA

3. POSTOJEĆE STANJE PERIVOJA – 2012.

3.1. PERIVOJ U PROSTORNO-PLANSKOJ DOKUMENTACIJI

3.2. ZGRADE U PERIVOJU

3.3. PERIVOJNE GRAĐEVINE I SADRŽAJI

3.4. ARHEOLOŠKI NALAZI I LOKALITETI U PERIVOJU

3.5. CVJETNJACI I PERIVOJNI PARTERI

3.6. BILJNE VRSTE U PERIVOJU

3.7. KOMUNALNE INSTALACIJE U PERIVOJU

3.8. PERIVOJNA OPREMA

3.9. ALEJE, ŠETNICE I STAZE

3.10. VIZURE I PANORAMSKE SLIKE PERIVOJA

4. PRIJEDLOG ARHITEKTONSKIH ZAHVATA U PERIVOJU – 2011.-2012.

4.1. PLAN RAZVOJA DARUVARSKIH TOPLICA

5. POLAZIŠTA I UPORIŠTA ZA OBNOVU PERIVOJA

5.1. OGRANIČENJA ZA OBNOVU PERIVOJA

5.2. TLOCRTNE MIJENE PERIVOJA

5.3. TLOCRTNA GRAĐEVNA MATRICA PERIVOJA – POLAZIŠTE ZA OBNOVU

5.4. METODE OBNOVE PERIVOJA

6. IDEJNO-PROGRAMSKA ZAMISAO OBNOVE PERIVOJA

6.1. IDEJNO RJEŠENJE - PERIVOJNA KOMPOZICIJA – POLAZIŠTE ZA OBNOVU PERIVOJA

6.2. SMJERNICE I PROGRAM OBNOVE PERIVOJA PO RAZDJELIMA

6.3. OBNOVA TLOCRTNE SLIKE PERIVOJA

6.4. PERIVOJNE GRAĐEVINE I SADRŽAJI

6.5 PERIVOJNA OPREMA

6.6. OBNOVA NASADA

6.7. ZGRADE I GRAĐEVINE – OBNOVA I MOŽEBITNA NOVA IZGRADNJA

6.8. KOMUNALNA INFRASTRUKTURA U PERIVOJU

6.9. ETAPNOST PROVEDBE OBNOVE PERIVOJA

6.10. SMJERNICE ZA IZRADU PROJEKTNE DOKUMENTACIJE ZA OBNOVU PERIVOJA

7. ZAKLJUČNE PRIPOMENE UZ OBNOVU PERIVOJA

8. LITERATURA I IZVORI

3._82. Panorama 1 - pogled od Vile Arcadia prema Centralnoj blatnoj kupelji i zapadu
fotografirlala: K.Radić

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012.3. POSTOJEĆE STANJE PERIVOJA - 2012.

Panoramske slike perivoja

3._83. Panorama 2 - pogled s istočne grabove aleje prema Marijnoj kupelji i zapadu
fotografirlala: K.Radić

3._84. Panorama 3 - pogled od Švicarske kuće prema Antunovoj i Centralnoj blatnoj kupelji
fotografirlala: K.Radić

3._85. Panorama 4 - pogled s zapadne grabove aleje prema glazbenom paviljonu
fotografirlala: K.Radić

25

0 10
0

50

povijesne zgrade i građevine - ČUVANJE I OBNOVA

povijesne zgrade i građevine - NESTALE

zgrade i građevine - ODRŽAVANJE

zgrade - MOGUĆA ZAMJENSKA IZGRADNJA

povijesne grabove aleje - OBNOVA

postojeće staze - ZADRŽAVANJE I OBNOVA

postojeće staze - UKIDANJE

staze - REKONSTRUKCIJA

STAZE ZGRADE/GRAĐEVINE

A1

A2

A3

A4

A5

A6
A7

A8
A9

A10

B1

B2

B3
B4

B5

B9

POVIJESNE ZGRADE I GRAĐEVINE

A1 - Švicarska kuća
A2 - Antunova kupelj /Antunovo vrelo
A3 - Centralna blatna kupelj
 - Anina kupelj
A4 - Ivanova kupelj/Ivanovo vrelo
A5 - Drvena nadstrešnica
A6 - Vila Arcadia
A7 - Restoran Terasa
A8 - Glazbeni paviljon
A9 - GosƟonica
A10 - Siegenthalova kupelj

OSTALE ZGRADE I GRAĐEVINE

B1 - Skulptura - Kupačica
B2 - Stara toplana
B3 - Kotlovnica
B4 - Praona rublja
B5 - Staklenik
B6 - Hotel Termal - terapija
B7 - Hotel Termal
B8 - Vrtlarova kuća
B9 - Privatne zgrade
B10 - Sportski centar

*nenumeriranim nestalim povijesnim zgradama nije poznata namjena

5.3. TLOCRTNA GRAĐEVNA MATRICA PERIVOJA – POLAZIŠTE ZA OBNOVU

Tlocrtna slika (plan) perivoja polazište je za njegovu obnovu. Osim tlocrtne slike važno
je obnoviƟ perivojne interijere (pojedine prepoznatljive prostore), građevine i sadržaje,
biljne vrste te u najvećoj mogućoj mjeri obnoviƟ perivojni ugođaj. Tlocrtna slika je
podloga za sve. MeđuƟm, ne će se pod svaku cijenu rekonstruiraƟ nekadašnji tlocrtni
izgled perivoja prikazan na katastarskoj karƟ, već će se uzeƟ u obzir mijene Ɵjekom
vremena i sadašnje stanje. Na grafičkom prikazu Tlocrtna građevna matrica za obnovu
perivoja narisani su bitni dijelovi tlocrtne građevne perivojne slike, koja se može
smatraƟ tlocrtnom matricom važnom za očuvanje i obnovu. Glavni sastavni dijelovi te
slike jesu zgrade/građevine i šetnice/staze.

Na grafičkim prikazima razlikujemo pet Ɵpova zgrada/građevina: povijesne
zgrade koje se čuvaju i koje se moraju obnoviƟ, povijesne zgrade koje su
nestale, postojeće zgrade koje je moguće ukloniƟ, moguća zamjenska
izgradnja (nova izgradnja na mjestu nekadašnjih zgrada) i nova izgradnja radi
današnjih potreba. Na grafičkim prikazima razlikujemo tri Ɵpa šetnica/staza:
povijesne šetnice/staze koje su sačuvane do danas (uz prihvatljive manje
promjene u odnosu na izvorno stanje), staze predložene za rekonstrukciju
(nestale su Ɵjekom vremena) te šetnice koje jesu približno povijesne, ali su
Ɵjekom vremena doživjele preinake.

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012. 5. POLAZIŠTA I UPORIŠTA ZA OBNOVU PERIVOJA

30

B8

B10

B6

B7

A1 zona zašƟte - cjelovita zašƟta povijesnih vrijednosƟ B3 zona zašƟte - dopuštene manje intervencije

*

0 10
0

50

* *

*

*

GRAĐEVNI ČINITELJI

nestale povijesne zgrade

sačuvane povijesne zgrade/građevine

novije zgrade/građevine 20.stoljeća

terase uz zgrade

PROSTORNO-PEJSAŽNI ČINITELJI

potok Toplica

ulazi u perivoj

ČINITELJI PROSTORNE KOMPOZICIJE

osi kompozicije

prepoznatljivi pogledi - vizure

A1 zona zašƟte - cjelovita zašƟta povijesnih vrijednosƟ B3 zona zašƟte - dopuštene manje intervencije

PERIVOJNI ČINITELJI

travnjaci

perivojni gajevi

cvjetni nasadi

grabova aleja

živica
staze i putovi
staze i putovi - rekonstrukcija

vrela (Antunovo vrelo, Ivanovo vrelo,
Marijino vrelo, vrelo ispred restorana Terasa)

perivojni akcenƟ (skulptura Kupačice,
Glazbeni paviljon, Ivanovo vrelo,
jezero sa ždralom)

jezero sa ždralom

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012.6. IDEJNO-PROGRAMSKO RJEŠENJE OBNOVE PERIVOJA

35

Perivojna kompozicija - polazište za obnovu perivoja

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012.

Zgrade i građevine I. razdjela

U razdjelu I. nalaze se sljedeće zgrade/građevine: Švicarska kuća (izgrađena prije
1861.), Antunova kupelj i Antunovo vrelo (prva kupališna zgrada izgrađena vjero-
jatno prije 1861.), Centralna blatna kupelj (1909.-1910.), ostatak Ivanove kupelji
(1810.-1818.) i stara kotlovnica. Na mjestu današnje Centralne blatne kupelji bilo je
u prošlosƟ nekoliko termalnih građevina. U tursko doba (17. st.) bila je podignuta
Ilidža (sumporno kupalište), u doba Izidora Jankovića (1813.-1849.) na istom mjestu
podignut je Schlammbad (građevina s ljekoviƟm blatom), od 1879. do 1918. tu se
nalazila Anina blatna kupelj, a potom Centrala blatna kupelj (Amadeo Carneluƫ,
1909.-1910.). Ivanova kupelj je većim dijelom srušena u Domovinskom ratu (1991-
1993.), a Ɵjekom vremena nestala je i oktogonalna građevina iznad Ivanova vrela.
Nestala je i gosƟona podignuta prije 1861. u blizini glazbenog paviljona u kojem je
glazba svirala dva puta dnevno. Ispred Antunove kupelji nalazila se fontana s toplom
vodom za piće. Na jugozapadnom rubu nalazio se rasadnik ukrasnoga bilja i
staklenik/oranžerija (18. stoljeće), izvan granice zašƟte perivoja.

Prijedlog glavnih zahvata obnove u I. razdjelu
- ObnoviƟ/rekonstruiraƟ nestale cvjetnjake prema starim
 fotografijama/razglednicama.
- ObnoviƟ i urediƟ Ivanovo vrelo.
- VraƟƟ fontanu za piće ispred Antunova vrela.
- ObnoviƟ polukružna odmorišta s polukružnim klupama.
- RazmotriƟ opravdanost i potrebu obnove drvene nadkrivene šetnice koja je
 povezivala Antunovu i Ivanovu kupelj (u slučaju opravdanosƟ izvedbe
 moguće je razmišljaƟ i o suvremenom oblikovanju).

Prijedlog novih građevina/sadržaja u I. razdjelu
- Arhitektonsko oblikovanje i primjereno označavanje ulaza u perivoj (dva
 južna i jedan zapadni ulaz) s rješenjem postojeće denivelacije i novim nasadima.

Podrazdjel I.1
Perivojno rješenje valja uskladiƟ s projektom možebitne nove izgradnje na mjestu
nekadašnje Ivanove kupelji. Analizom starih fotografija i raglednica (Hünova
litografija iz 1862., razglednica iz 1930.) utvrđuje se da se u tom prostoru pored
Ivanove kupelji nalazilo gusto posađeno drveće, koje je većim dijelom uništeno u
Domovinskom ratu početkom 1990-ih godina. Temeljem izvida na terenu predlažu se
sljedeći zahvaƟ s nasadima (u slučaju ako nije izgledna nova izgradnja u skoroj
budućnosƟ): zapadnim rubom podrazdjela uz šetnicu posadiƟ 2-3 lipe te osiguraƟ
konƟnuitet cvjetnih poteza uz šetnicu; umjesto mladoga neškolovanoga hrasta
(donesenog iz šume) treba posadiƟ novi školovani s dobro razvijenom provodnicom;
produžiƟ drvored breza uz prilaznu prometnicu; dosadiƟ visoko grmlje i drveće
uokolo kotlovnice i prema parkiralištu.

6.2.1. Razdjel I.

Smještaj i ulazi I. razdjela

Razdjel I. nalazi se u južnom dijelu perivoja. Južna granica razdjela jest Frankopanska
ulica, zapadna je granica potok Toplica, a istočnu granicu čini prilazna cesta s
parkirališƟma i željeznička pruga. U sjeveroistočnom uglu I. razdjela ostatci su
Ivanove kupelji i Ivanovo kružno vrelo. Tri su pješačka ulaza u perivoj u I. razdjelu -
jedan je na južnoj strani perivoja, drugi je na jugozapadu razdjela te treći zapadni,
kojim se preko mosta dolazi sa središnjega gradskog trga.

Povijesna obilježja prostora I. razdjela

Razdjel I., kao i razdjel II., najstariji je i najvrjedniji dio perivoja jer se upravu tu
započelo s korištenjem i prvim uređenjem kupališnih građevina još 1762. godine.
Poznato je i da su Rimljani u 3. i 4. st. upravo tu izgradili kupalište (terme), no za sada
nema dovoljno arheološko-povijesnih podataka jer nisu nikad provedena sustavna
arheološka istraživanja. Znade se da su Rimljani kapƟrali izvore tople vode, a
današnja Antunova i Ivanova kupelj su podignute na temeljima rimskih termi. U
doba turske vladavine u 17. stoljeću Turci podižu sumporno kupalište zvano Ilidža. U
Julijevo doba (1849.-1879.) perivoj je doživio najveći uspon – zauzimao je površinu
od približno 5,8 ha (preko 10 jutara), a izgrađene su i glavne zgrade, od kojih su
Švicarska kuća, vila Arcadia i Blatna kupelj/kupalište podignute u I. razdjelu. U razdo-
blju Magdalene Lechner (1879.-1918.) izgrađena je (prije 1896.) Anina blatna kupelj
na mjestu Blatne kupelji (Blatnoga kupališta). Drvena nadstrešnica obrasla lozicom
povezivala je Antunovu, Ivanovu i Aninu kupelj. Centralna blatna kupelj (1909.-
1910.) izgrađena je na mjestu Anine kupelji.

SƟ lska obilježja perivoja u I. razdjelu

Razdjel I. je historicisƟčki oblikovan perivojni prostor sa šišanim geometrijskim
oblicima živica i nasada, uresnim cvjetnjacima (parterima), zavojiƟm stazama i s
mnoštvom cvijeća. Središnji dio I. razdjela zuzima kvadraƟčna površina s
polukružnim usjekom na južnoj strani, oblikujući ophod oko kružnoga Ivanova vrela.
Sjeverno od toga nalazi se površina uz Centralnu blatnu kupelj. Parter ispred i iza
Centralne blatne kupelji često je prikazan na fotografijama i razglednicama s početka
20. stoljeća. Zapadni dio oblikuju kružna gredica i dvije gredice četvrƟne kruga, a na
istočnoj strani su dva kružna partera različiƟh veličina. Obadva dijela obilježava
visoko drveće i trava kao pokrov. Južnim dijelom dominira pet cjelina tlocrtno
trokutastog izgleda, radijalno poslagani i sa sličnim perivojnim obilježjima.

Perivojni sadržaji I. razdjela

U I. razdjelu dva su termalna sadržaja - Ivanovo i Antunovo vrelo. U središnjem dijelu
razdjela nalazi se jezerce i skulptura Kupačice te kružna niša u sredini, kojoj se
pristupa sa sjevera.

6. IDEJNO-PROGRAMSKA ZAMISAO OBNOVE PERIVOJA

Podrazdjel I.2
Podrazdjel takvog tlocrtnog oblika i površine nije postojao na starim katastarskim
kartama (1861., 1896.). Prvi je puta vidljiv na katastarskoj karƟ iz 1954. godine.
Temeljem izvida na terenu predlažu se sljedeći zahvaƟ s nasadima: izvadiƟ maleno
stablo smreke i staru oštećenu lipu koja se nalazi uz Ɵse.

Podrazdjel I.3
Podrazdjel se proteže južnim rubom perivoja, uz Frankopansku ulicu. Na straim
katastarskim kartama (1861., 1896.) u tom je prostoru urisano drveće i građevina
izduženog tlocrta nepoznate namjene. Sadašnje neugledne ulaze u perivoj iz Franko-
panske ulice treba oblikovno primjereno riješiƟ – denivelaciju riješiƟ
rampama/stubama, primjereno istaknuƟ ulaze arhitektonskim rješenjem i
nasadima. Temeljem izvida na terenu predlažu se sljedeći zahvaƟ s nasadima: obno-
viƟ ili zamijeniƟ postojeću grabovu živicu uz ulicu na način da se posƟgne gusta
visoka ograda, dosadnja drveća da bi se posƟgao vegetacijski okvir uz ulicu, vađenje
smreke i pačempresa, uz jugoistočni ulaz posadiƟ skupinu Ɵsa uz pačempres, uz
jugozapadni ulaz dosadiƟ skupinu Ɵsa.

Podrazdjel I.4
Podrazdjel takvog tlocrtnog oblika i površine nije postojao na starim katastarskim
kartama (1861., 1896.). Prvi je puta vidljiv na katastarskoj karƟ iz 1954., ali veće
površine. Temeljem izvida na terenu predlažu se sljedeći zahvaƟ s nasadima: izvadiƟ
smreku a na njeno mjesto posadiƟ novo stablo, površinu tla ispuniƟ cvjetnim
grmljem (bijele hortenzije).

37

Razdjel I.

Smjernice i program obnove perivoja - Razdjel I.

Razdjel II.

6._5. Podrazdjel I.1.
fotografirala: K.Radić

6._6. Podrazdjel I.2.
fotografirala: K.Radić

6._7. Podrazdjel I.3.
fotografirala: K.Radić

6._8. Podrazdjel I.4.
fotografirala: K.Radić

6._9. Podrazdjel I.5.
fotografirala: K.Radić

6._10. Podrazdjel I.6.
fotografirala: K.Radić

6._11. Podrazdjel I.7.a
fotografirala: K.Radić

6._12. Podrazdjel I.7.
fotografirala: K.Radić

6._13. Podrazdjel I.8.
fotografirala: K.Radić

6._14. Podrazdjel I.9.
fotografirala: K.Radić

6._15. Podrazdjel I.10.
fotografirala: K.Radić

6._16. Podrazdjel I.10.
fotografirala: K.Radić

6._17. Podrazdjel I.11.
fotografirala: K.Radić

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012.6. IDEJNO-PROGRAMSKA ZAMISAO OBNOVE PERIVOJA

39

I.7

I.8

I.10 I.9

I.11b

I.11a

I.6

I.4
I.3

I.5

I.2

0 25 50 10
0

izvadiƟ

izvadiƟ i zamijeniƟ drugom vrstom

izvadiƟ i zamijeniƟ istom vrstom

posadiƟ

dosadiƟ

rekonstruiraƟ povijesnu sliku
(element)

urediƟ

osmisliƟ izgled prema
arhivskoj građi

ukloniƟ

izmjesƟƟ

zamijeniƟ

DRVEĆE

izvadiƟ

izvadiƟ i zamijeniƟ drugom vrstom

izvadiƟ i zamijeniƟ istom vrstom

NASADI

posadiƟ

dosadiƟ

DRVEĆE I NASADI PERIVOJNA OPREMA

obnoviƟ

izmjesƟƟ

ukloniƟ

obnoviƟ

RAZDJEL I. RAZDJEL II.

I.1 D

E

F

G

A

B

C

D

E

A - Švicarska kuća
B - Antunova kupelj
C - Centralna blatna kupelj
D - Ivanova kupelj
E - Stara kotlovnica

AUTORI: Prof.dr.sc. MLADEN OBAD ŠĆITAROCI::Izv.prof.dr.sc. BOJANA BOJANIĆ OBAD ŠĆITAROCI::KSENIJA RADIĆ, mag.ing.arh.urb.

JULIJEV PERIVOJ U DARUVARU - IDEJNO PROGRAMSKO RJEŠENJE OBNOVE LJEČILIŠNOGA PERIVOJA - 2012.

6.6.8. Cvjetnjaci, perivojni parteri i cvijeće

Cvjetnjaci su nazaobilazan i prepoznatljiv sadržaj historicisƟčkih perivoja. Cvjetni
uresi mijenjali su se iz godine u godinu kako bi pridonijeli novom ugođaju perivoja.
Mijenjali su se i Ɵjekom godišnjih doba, od proljeća do kasne jeseni. Nisu sačuvani
nacrƟ, skice i opisi sadnje, ali je moguća restauracija i rekonstrukcija cvjetnjaka na
temelju starih fotografija i razglednica. Za Julijev perivoj prepoznatljivi su uresni
cvjetnjaci (cvjetni vrtovi, perivojni parteri) u I. razdjelu (podrazdjeli I.7a i I.7b). Ti su
cvjetnjaci i danas održavani, ali sa znatnim odstupanjima i pojednostavljenjima u
odnosu na povijesne cvjetne kompozicije. Zato će se daljnjom razradom projekta
utvrdiƟ cvjetne kompozicije koje će se korisƟƟ u obnovi. Ispred zapadnoga pročelja
Vile Arcadia i danas se nalaze manji cvjetnjaci, premda su nekoć bili atrakƟvniji i
šareniji. Oni će se obnoviƟ prema starim fotografijama i razglednicama. Cvjetnjaci u
podrazdjelima II.3 te IV.2 i IV.3 su nestali, ali su predviđeni za obnovu. Cvjetnjak u
podrazdjelu II.3 je moguće restauriraƟ na temelju starih fotografija/razglednica dok
je za cvjetnjak u razdjelu IV. potrebna rekonstrukcija, koristeći slične primjere. U
perivoju je moguće postaviƟ posude s mediteranskim biljkama – oleandrima i
palmama, koje zimi treba prenijeƟ u zatvoreni prostor (staklenik, oranžeriju). Posude
trebaju biƟ primjerene povijesnim perivojima. Preporučaju se metalne posude koje
se ulažu u drvene posude s ručkama za prenošenje. U perivoju je moguća sadnja
trajnica. Preporuča se sadnja starih sorta i vrsta koje su nekoć postojale u povijesnim
perivojima. Treba izbjegavaƟ trajnice koje se uobičajeno sade u kućnim vrtovima.
Daljnjom razradom projekta odredit će se prostori za sadnju trajnica.

6.6.9. Travnjaci

Travnjaci su nekoć zauzimali veću površinu nego što je to danas. Tijekom vremena bili
su popunjavani sađenim ili samoniklim drvećem i grmljem. Tijekom obnove perivoja
potrebno je vraƟƟ barem dio travnjaka. Gdje je god moguće valjalo bi ispod drveća
urediƟ travnjake. Tamo gdje je sjena preduboka sadit će se bršljan (Hedera helix) i
mala pavenka (Vinca minor). Prilikom obnove perivoja prekopat će se cijeli perivoj,
isplaniraƟ teren i zasijaƟ novi travnjak. Prethodno će tlo trebaƟ obogaƟƟ svim
potrebnim hranjivima.

6.6.10. Biljne vrste u perivoju

Pod naslovom 3.6. Biljne vrste u perivoju navedene su postojeće vrste drveća i
grmlja. Prilikom daljnje razrade projekta potrebno je popis postojećih vrsta
usporediƟ sa starijim popisima (za sada postoji samo projekt iz 1975., ali nisu
razlikovana tada postojeća i planirana stabla) i tako utvrdiƟ nestale vrste u perivoju.
Na dendrološku kartu treba urisaƟ nestala stabla što je djelomice moguće utvrdiƟ
na temelju starih nacrta i pronalaženjem panjeva u perivoju. Tako pripremljena
dendrološka karta bit će podloga za plan obnove nasada. Pregledom terena i
popisivanjem drveća (i panjeva) potrebno je odrediƟ najstarija stabla. Njihov
smještaj i vrstu treba uzeƟ u obzir prilikom projekta sadnje novih stabala. Nova
stabla (vrsta i mjesto sadnje) odredit će se prema kriteriju izvornosƟ pri čemu treba
nastojaƟ sadiƟ nestale vrste i po mogućnosƟ na istom mjestu gdje su stabla nekoć
rasla. S amoniklo drveće treba ukloniƟ, osim iznimno onih stabala koja su izrasla i
lijepa su habitusa, a ne narušavaju perivojnu kompoziciju. Vrste koje su važne zbog
perivojne romansƟčarsko-historicisƟčke kompozicije, a ne uspijevaju zbog ekoloških
razloga (primjerice smreke), potrebno je zamijeniƟ sličnim vrstama koje su
prilagodljivije aktualnim ekološkim i mikroklimatskim uvjeƟma. Grmlje treba biraƟ
na temelju starih popisa vrsta u hrvatskim perivojima (primjerice popis vrsta u
perivoju Maksimir) iz kraja 19. i početka 20. stoljeća za južni dio perivoja (razdjeli I.,
II. i III.) dok je u sjevernom dijelu perivoja moguće sadiƟ i vrste korištene u razdoblju
kasnog modernizma druge polovice 20. stoljeća.

A1 zona zašƟte - cjelovita zašƟta povijesnih B3 zona zašƟte - dopuštene manje intervencije

potezi živica

grabova aleja - konzervacija i obnova

perivojni gajevi
- uklanjanje samoniklog i oštećenog

pojedinačna stabla

skupine drveća -
konzervacija i obnova cvjetnjaci

54

6. IDEJNO-PROGRAMSKA ZAMISAO OBNOVE PERIVOJA

grmljepenjačice

6._73., 74. Fotomontaža, cvjetni nasad ispred Vile Arcadia
izradila: K.Radić

	0.0.naslovnica
	0.3. sadrzaj
	3.10._1 Panoramske fotografije perivoja
	5.3. Tlocrtna gradevna matrica za obnovu perivoja
	6.0._1. Perivojna kompozicija - polaziste za obnovu perivoja
	6.2._0
	6.2._0_2. Program obnove perivoja - Razdjel I.
	6.6._1. Obnova nasada

