
 

 

��������	�	 „
�. ����� � 
�	����“ �� 
����� 
��
��
�� �������� �� 
����� 
������� �� 	
������ � �����


���� 

 
 
 

 

�������
 �� ����	
��� �� ���������� ���� �
 ���������� �� 

���������� ��
����� �� ��������� �� 	
������ � �����


���� 

��� ��������
� ����
��� �
 ��
��� 

 

 �����	 �! "����!�"���	 	�#� �� "��� �! ���� ���#" �� 15 "	�!��$�, ! ��%���� �� 35 

"	�!��$� � 	�! ���	"	!�#�! �!��! �! 	�#��	 �� �!��"��"	 �� �!�!�	���	 �! 	��!	"��	� 

����!&�� '	� "� ���!��	#�! �� �"	��	.  

(�����# 	�#��	 "���)� � �������	���� ���!	�$� (��"	���), �"	�	� ��)� �! "� 

���!�!	 �!�� �����% �! "����!�"�!	! �!��	!.  


����!�"���	 	�#� "� ����!�! � �� ��&!	��! � �� ����	���"�! ������! (	���! �! %� 

"���)� � -��	���	� � -�	�%�!-��	�, �� ��"���� �!���- folders). 

��0��&��, 	�#��	 	���! �! "� ���!��	� "� "������� �!�!�	���"	���: 

�������: %��� � ���# �� 25 mm, ���� 30 mm, ��"�� 20 mm.

����: MAC C Swiss (�����"�� ��"��) � Arial (�!	��"�� ��"��) ��� MAC C Times (�����"�� 

��"��) � Times New Roman (�!	��"�� ��"��), %������! �! �#��� 12pt, "� ����"�� ������ 1,5. 

������!�/��"����: $��	���!��, �!$���	� � "� %����� �#���, �#�����!�� "� �����&�� ����� 

������ (%������! �! �#��� 12pt, bold). 

���#�����!�/#�$��"����: $��	���!��, %����� � �!�� �#��� 12pt bold, �#�����!�� "����� 

��$��!��!	! ��"�-��!$��!. 

��%"���&��: �����#	��"�� $�	�)�, %�!-�����, -�	�%�!-��, $��	�!��� ��"	!���� �! 

"�����	�� ��"	� �� 	��"	�	. ��� ��#"	�!$��!	! �! "� �!�� �����	 �! ��#"	�!$��!	! "� 

	��"	#!��� ���!"�#�!6� ($��	���!��, �!��"���- italic, %������! �! �#��� 11pt). 

��'(��: �� 	��"	�	 �! "� ��"	!�!	 $��	�!���. 7!� 	!���!	! �! "� �!���� �����	 �! 	!���!	!, "� 

	��"	#!��� ���!"�#�!6� ($��	���!��, �!��"���- italic, %������! �! �#��� 11pt). 

���)%��: �! "� ���"!	 �� 	��"	�	 "� Equation editor "� ���� 	!�#�!� � �! "� �#�����!!	 �! 

��"�!	! "	�!�! �� 	��"	�	 "� ������ �� �!�! �!%�!�!. 

�(��� ($���&�: �! "� ����"	� ��	���!$���!����	 "�"	�� �! ����� �����$� (SI). 


 

 

��'(�(*+�: �� 	��"	�	 �! "� �!����!!	 "� 8�����&�! � �! "� �!�� �����	!� �� -#"��	! �! 

"�����	�!	! "	�!��$!. 9������!	! �! �#���	� �� -#"��	!	! �! ���� 10pt. 

��%,�� ��-���: �������!	#�!	! ("����� ��!"�-��!$��	�) �! ������	� 	���! �! "� �!��'� �� 

�!��"��� �#��� (italic). 

	�'������.�!�/�(.(�(�&�: ��-����$�	� �� 	��"	�	 �! "� �#�����!!	 "� !�!�"�� ������ 

����"	��� �� "����� �!%�!�� �� %�����	 ��� �� �����	 (superscript) � "�����	�� $���"�� �! "� 

�!�!	 �! ��!��	 �! 	��"	�	. ;� ������%�!-��!	! (�! ��!��	 �! 	��"	�	) ��-����$�	� �! "� 

������!	 �� !��#&�� ��� "����� �������	� �! �����	 !�	��, �����! �#���!$��	� �! ���!	 

����"	��� �� "����� �!%�!��. 9������! �! �#���	� �! ��-����$�	� 	���! �! ���� 10pt. 

.  

��������� �� ����������
� ���� 

 

� 7!"����! "	�!��$!, 

� ��!	�! "���)��!, 

� ;����, 

� 9�!��� 	��"	, 

� <!��#&��, 

� ����"	��! ��	��!	#�! (������%�!-��!, ��-����$�). 

 

���

��� ������0� 

 

� ��� �! ��������	�	�	, 

� ��� �! �!�#�	�	�	, 

� 7!"��! ("� �!��"��� �#���), 

� 7!"	!��� ������	, 

� 7!"��� (�#", ���$����), 

� ���%�	�#�!& (��� � �������, ���� �! �����", "	#��"�! %����!), 

� 
��	�� (���-�"��/!"�"	��	) 

� 
�"�$ � %����!. 

 

������ �
��1��� 

 

�#"!	! "���)��! 	���! �! �� ���#�� �! &�	!	���	� ����>� �	����# ����"	���� �! 

��"�&� �! ���! "	�!�! "� �!�?! "�����	�� ���. �"	� 	!�!, 	���! �! ���� ��-���!	���!, 


 

 

����"�� �! �� �!�� ����! �! &�	!	���	� �!�� � ��%!�����!� "����!�"���	 	�#� � �!&���	 �! 

��� �� ��%� "� ������	��!�� 	���	� �! ���!��	�!. 7!"����	� �! ��%�!��!	! � ����!"����	� �� 

��� ���! �! ��!!	 ��!&�6� � �! ���!	 ����!	���� �!��'!��, �"	� �!�� � �!"����	 �! 

"����!�"���	 	�#�.  

<! ��!	�!	! "���)��! 	���! �! "� #��	���#�!!	 ��$��!��� ������/������ �! 

�����)#�!6� �! �!"����	� �! ��%�!��!	! � ����!"����	� (1, 1.1, 1.1.1.; ���! ��	���! �! "� ��� 

����!���� �� 	��	� ���� �! �!"&���#�!6�). <! �! "� �!%�!"� 0���!�0��!	! � ����"�	� ����?# 

�!���&��	� ������ �� "����!�"���	 	�#� 	���! �! "� ����"	� ����� ����"	#�!6� �� ��"��. 

��	����� � �! ��"	�� �#���!$��! �! �����	 �! "	�!��$!	!, �!�� '	� "� �!�?! "�����	���	 

�!"��� ��� ����!"��� �� %�!����	 	��"	.   

 

�
��� 

 


� ������	 	���! �! "� �!�� ��%���� �! "������� ���!)�� ��!'!6!: 

� ������	�	 �! 	��!	!, ����"�� 	�#��	, 

� B��	! (	�&�� �������!	! �!�!&!), 

� ��-!	 �! �"	�!)#�!6�	�, 

� �!�� "� �!��	��� �! 	��!	!. 

 ;�����	 >� %� ���%�	�� &�	!	���	 ��� �������� >� "� �!�%���#�!!	, ��� ��!'!6! >� 

���!	 ��%������� �	�. 

 

�
���� ����� 

 

9�!����	 	��"	 	���! �! "� ����"#�! �! "#'	��!	! �! �"	�!)#�!6�	� �!�� '	� � 

���!"��	� �� ������	.  


����!�"���	 	�#� ��)� (� �!�&�"	� 	���! �!) ���� �������� �� ���!�� ��������	�. 

B�	!	� � ���!	�$�, ������� $�	��!�� ��� ��������� �� ��#% ����� (��-���$�� � �������� 

�!����#�!6!), 	���! �!���)�	���� �! "� ���!&!	 �� -#"��	! �! �"	!	! "	�!�! �! ���! "� 

"�����#�!!	 ��� "�	� �! "� ����"	!	 �! ��!��	 �! 	�#��	 �����	�� $�	��!��.  ��� "� ����"	!	 

�! ��!��	 �! 	�#��	, 	�! 	���! �! "� �!��!�� �� ��"���! 	�&�! - �#"��	�, ���! ����� 	���! �! 

"� ���!&� � �� ��!	�!	! "���)��! � �! "� ��"	!�� ���� 	�&�!	! ����"	��! 

��	��!	#�!/������%�!-��!. 7!&���	 �! $�	��!6� � �!��� �����#, �� ����	 ��� "� ����"#�! �! 

$�	��!6� �! ����"	��!	! ��	��!	#�!, "� �!�����! ���! ��� $�	��!6�	� �! -#"��	�	� 


 

 

�!���)�	���� 	���! �! "	�� � �����	 �! "	�!��$!	! �� �!�� � �������� "�����	���	 $�	!	 

(-#"��	!). 

 

���
�2
� 

 

� 
� �����#�!!	 ���� �!��#&�$� ��� "� �����!�	�� �! ������	�	 �!����� �� ������	, 

� ��	����� � �! "� �����!	 	��-&�	��� %�!��� ����	� �� ��������	� !"���	� � 

o��!"	� �����!�� "� ������	�	 �! 	�#��	, 

� ����	�	� 	���! �! "� ������!	 "����� ����!	! ���!	���! �!)��"	, 

� 7� 	���! �! "� ������	��!!	 ���� ��-���!$�� �� ����	 �! �!��#&�$�! 

 

�
������� 
��������� 

 

;� ��!! 	�&�! 	���! �! "� �!���!	, "����� !��#&�� ����"���, "�	� �������&�� ������ �! 

����"	��! ��	��!	#�!, "����� �������	� �! �����	 !�	�� �! ����	�. 

� �������, ���$��!� �� ���	� �! !�	���	, 

� %����! �! ���!�!6� (����"	��! �� �!�� �!%�!��), 

� �!"��� �! ���%!	!, "	#���!	!, ��������	 ��� ��., 

� ���!�!&, 

� ��"	�, 

� �����	 �! ����"	��!	! "	�!��$! �, 

� $���"�� ���� �! ����"	��� ��	����	 "	�!��$� ("� �!	#� �! ���#�!6� �� �!�� 

�!%�!��). 

 

��������	 
���
�� - 
����� �� �����
	�� �� ���������� 	���, ���
 � �����
�� 
� 

�	����� 	���. 

�� ��	� �


���	���� � 

��	���� ���
������ �
�� �� �� 
���	�	� ��� 


�����	��
	 
�
���
�/����	��	 �
 	������	� 
������� �� �
����	���� ��� 

 

����	�
���� ������. 

 


Vo seminarskiot trud se obraboteni pet familii:
- Taxaceae,
- Ephedraceae,
- Magnoliaceae,
- Calycanthaceae i
- Berberidaceae.

Za vizuelno pretstavuvawe na rastenijata se upotrebeni 156 sliki.

Poradi vidlivata preglednost i maliot broj na obraboteni stranici, ne e
sostaven indeks na vidovite.

Pokraj ispe~ateniot materijal, izrabotena e i elektronska verzija (vo prilog),
koja {to e mnogu pobogata so fotografii.

Bojan Simovski, noemvri 2004

Urbana dendrologija Bojan Simovski, dosie br. 5284

1


L E G E N D A

Boja na cvetot

Son~evi mestorastewa

Golemo koli~estvo na voda

Kalendar na cvetawe

Zaseneti mestorastewa

Umereno koli~estvo na voda

Urbana dendrologija Bojan Simovski, dosie br. 5284

3

VII VIIV VIIII IVI II XI XIIIX X


Naslov na predmet                                                                                                Naslov na seminarskiot trud 

Ime i prezime, br.ind 4

SODR@INA 

 

1. Voved……………………………………………………………...…………….. 3

2. Cel, predmet i zada~i na proektot……................................................ 4

3. Opis na lokacija………………………………………………..…………….. 5

3.1. Mikrolokacija……………………………………….................................... 6

3.1.1. Klima......................................................................................................... 7

3.1.2. Pedolo{ko-geolo{ki karakteristiki.................................................. 8

4. Hortikulturno ureduvawe...................................................................... 9

5. Nega i odr`uvawe na zeleniloto.......................................................... 10

6. Zaklu~ok.................................................................................................... 11

7. Koristena literatura............................................................................. 12

8. Prilozi..................................................................................................... 13

 


Naslov na predmet                                                                                                Naslov na seminarskiot trud 

Ime i prezime, br.ind 5

1. VOVED 

 

Vidovoto ime na molikata, najverojatno, doa|a od vla{kiot zbor 

„pevce“ (pevce), {to zna~i bor**). Mesnoto naselenie, pak, vo Mariovsko, ovoj 

bor go nareklo „elov bor“, zatoa {to po nadvore{nite karakteristiki na 

korata, mnogu nalikuval na elata. Isto taka, poznato e deka na gr~ki jazik 

„�����“ (pefki) e bor. 

Molikata ja otkril germanskiot botani~ar i fitogeograf Avgust 

Grizebah (August Grisebach***)) vo prvata polovina na 19 vek, poto~no vo 

prvite denovi vo juli 1839 godina, na edno od mnogute svetski nau~ni 

patuvawa. Toga{ imal samo 25 godini, a makedonskiot bor {to go prona{ol 

pretstavuval vtor poznat petigli~en bor vo Evropa, po limbata (Pinus 

cembra L.) od Alpite i Karpatite[2]. Novite soznanija gi zapi{al vo svojot 

patopis „Patuvawe niz Evropa za Brusa vo 1839 godina“ („Reise durch Rumelien 

und nach Brussa im Jahre 1839“[5]). Pove}e botani~ari od toa vreme ja 

opi{uvale molikata kako ve}e poznatite petigli~ni borovi- limba, 

amerikanski bor (Pinus strobus L.), himalajski bor (Pinus excelsa Wall.) ili, 

pak, nivni podvidovi i varieteti (duri i Grizebah: Pinus cembra L. var. 

fruticosa). Sepak, Grizebah ja opi{al kako poseben vid so nau~en naziv Pinus 

peuce nekolku godini podocna, odnosno vo 1844 godina vo Spicilegium florae 

rumelicae et bithynicea[4]. Ottoga{, zapo~nala da se odgleduva kako drven vid 

za nau~no istra`uvawe i kako parkovsko drvo vo zemjite od Evropa i svetot.  

Denes, vo svetski ramki, se polzuva kako drven vid za prou~uvawe na 

otpornosta od gabite Cronartium ribicola Fisher i Peridermium strobi Kelb. i 

mo`nosta za vkrstuvawe i sozdavawe na rezistentni osobini kaj alohtoni 

(amerikanski) petigli~ni vidovi na borovi - me|uvidova hibridizacija. 

Vo Makedonija, molikata gradi ~isti i me{ani {umi, zavisno od 

planinskiot masiv i nadmorskata viso~ina. Vo me{anite {umi, molikata se 

sre}ava so elata (Abies alba Mill.), bukata (Fagus moesiaca K. Malý), beliot bor 

(Pinus silvestris L.) i drugi vidovi.  

                                                 
**) Spored raska`uvawata na mesnoto vla{ko naselenie od s. Malovi{te, pri posetata na 
Avgust Grizebah na Pelister, mu bilo odgovoreno deka ona {to go gleda e „pevce“ t.e. bor, po 
{to na nau~noto rodovo ime toj go pridodava vidovoto ime „peuce“. 
***) August Heinrich Rudolf Grisebach e roden na 17 april 1814 godina vo Hanover (Hannover), a 
po~inal na 9 maj 1879 godina vo Getingen (Göttingen)[24]. 


Naslov na predmet                                                                                                Naslov na seminarskiot trud 

Ime i prezime, br.ind 6

Molikata e najzastapena na Pelister, pome|u 1000 i 2400 m nadmorska 

viso~ina. Teritorijata na Nacionalniot park „Pelister“ go opfa}a 

najzna~ajniot i najsvojstveniot tip na molikovi {umi na Balkanskiot 

Poluostrov, a so toa i vo svetski ramki. Najkompaktnata molikova {uma se 

nao|a na nadmorska viso~ina 1 200-1600 m.  

Vo Nacionalniot park  „Pelister“ se zabele`uvaat dve rastitelni 

zaednici so molikata, vo ramki na acidofilnite iglolisni {umi (sojuz 

Ostryo-Carpinion aegeicum Ht 59) i toa: Ass. Pteridio-Pinetum peucis Em (= Digitali 

viridiflorae-Pinetum peuces Em) i Ass. Myrtillo-Pinetum peucis Em (= Gentiano 

luteae-Pinetum peuces Em). Starata molikova {uma pripa|a na prvata 

asocijacija Pteridio-Pinetum peucis Em (= Digitali viridiflorae-Pinetum peuces 

Em). 

 

2. PREDMET, CEL I METODI NA ISTRA@UVAWE 

 

Predmet na ova istra`uvawe se sukcesivnite procesi na starite 

molikovi {umi na lokalitetot Begova ~e{ma vo Nacionalniot park 

Pelister. 

Celta e utvrduvawe na ponatamo{nite razvojni stadiumi od 

molikovite {umi, odnosno poso~uvawe na krajniot stadium od prirodnata 

sukcesija kaj ovie {umi. 

Vo ramki na istra`uvaweto, koristeni se standardni fitocenolo{ki 

metodi po Braun-Blanke. 

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 

2.1. Matemati~ko presmetuvawe na normata 

 
Vremiwata za odewe so poln tovar i vra}awe bez tovar se odnesuvaat 

za site istra`uvani doturni sredstva istite se presmetani po ravenkite 
 
                    fode a dd b� � �                                        (1) 

 fvra c dd d� � �    (2) 
 
�, b - parametri od linearna ravenka pri dotur so tovar 
c, d - presmetani od linearna ravenka pri dotur bez tovar 
dd  - dol`ina na dotur 
 

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 


Naslov na predmet                                                                                                Naslov na seminarskiot trud 

Ime i prezime, br.ind 7

Sl.1. Asocijacija Pteridio-Pinetum peucis Em (= Digitali viridiflorae-Pinetum peuces Em) 
Foto: B. Simovski, 2008 

4. FITOCENOLO[KA PRIPADNOST NA MOLIKATA VO NACIONALNIOT 

PARK PELISTER 

 

Zavisno od planinskiot masiv i nadmorskata viso~ina, vo Makedonija 

molikata gradi ~isti i me{ani {umi. Molikata vo me{anite {umi naj~esto 

se sre}ava so elata (Abies alba Mill.), bukata (Fagus moesiaca K. Malý), beliot 

bor (Pinus silvestris L.).  

Molikata e najzastapena na Pelister, na nadmorska viso~ina pome|u 

1000 i 2400 m. Teritorijata na Nacionalniot park „Pelister“ go opfa}a 

najzna~ajniot i najsvojstven tip na molikovi {umi na Balkanskiot 

Poluostrov, a so toa i vo svetski ramki. Najkompaktnata molikova {uma se 

nao|a na nadmorska viso~ina 1200-1600 m.  

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 


Naslov na predmet                                                                                                Naslov na seminarskiot trud 

Ime i prezime, br.ind 8

Tabela 1. Zastapenost i adaptibilnost na drvjata i grmu{kite vo industriskiot 

kompleks „Feni Industri“[6] 

Adaptibilnost R. 
br. Vid Zastapenost 

Mnogu dobro Dobro Lo{o
1 Cupressus arizonica  124 +   
2 Salix matsudana 71 +   
3 Platanus orientalis 67 +   
4 Aesculus hyppocastanum 42  +  
5 Juniperus communis 53 +   
6 Jasminum nudiflorum 169 +   
7 Viburnum rhytidophyllum 134  +  
8 Cotoneaster horizontalis 120 +   
9 Juniperus horizontalis  102 +   

10 Prunus laurocerassus 121 +   
 

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 

 

6. DISKUSIJA I ZAKLU^OK 

 

Pri~ina za postepeno izumirawe na molikovite stebla i zamena so 

bukovi i elovi stebla e naru{uvaweto na svetlosniot re`im, koj{to ima 

direktno vlijanie vrz nikneweto i pojavata na podmladok od molika. Denes, 

vo ovie {umi vo potstojniot kat mnogu retko ili voop{to ne se sre}ava 

podmladok od molika. Papratot koj se javuva kako rezultat na promenata na 

svetlosniot re`im i zgolemenata relativna vla`nost, isto taka, ima silno 

vlijanie vrz prirodnata obnova na molikata. Imeno, istiot dava podobri 

uslovi za razvoj na izrazeno senkopodnoslivi fidanki od buka i ela, koi{to 

vo po~etokot na nivniot razvoj (mladik) imaat za{tita. Ottuka, kako kraen 

zaklu~ok mo`e da se konstatira deka postepenoto izumirawe na starite 

molikovi {umi e rezultat na edna normalna i prirodna pojava poznata kako 

klimaks. Toa se prirodni procesi koi se pod malo vlijanie od 

antropozoogenite faktori, pred s¢ poradi toa {to se raboti za podra~je koe 

e za{titeno pove}e od 60 godini, so strogi za{titni merki vo ramki na 

Nacionalniot park Pelister. Molikovite {umi postepeno }e bidat 

zameneti so trajni klima-regionalni i ekolo{ki usloveni bukovo-

elovi, elovi i bukovi {umski zaednici.  

 


Naslov na predmet                                                                                                Naslov na seminarskiot trud 

Ime i prezime, br.ind 9

7. REFERENCI 

 

[1] Vidakovi� M., Franji� J., 2004: „Golosjemenja�e“. Šumarski fakultet Sveu�ilišta u Zagrebu, Zagreb. 

560-564. 

[2] Grisebach A., 1844: „Spicilegium Florae rumelicae et bithynicea“-Tom II. Braunswigae. 349-350. 

[3] Grisebach A., 1841: „Reise durch Rumelien und nach Brussa im Jahre 1839“-Tom II. Universität 

zu Göttingen, Göttingen. 189-192. 

[4] Micevski K., 1985: „Flora na SR Makedonija“-tom I, sv. 1. Makedonska akademija na 

naukite i umetnostite, Skopje. 81. 

[5] Papaioannou J., 1970: „Volksnamen und wissenschaftliche Namen von Pinus peuce Gris.“ - 

„Zbornik na simpoziumot za molikata 1969“. Univerzitet „Kiril i Metodij“, Skopje. 509-

525. 

[6] 1986: „Prodromus phytocoenosum Jugoslaviae“. Nau�no ve�e vegetacijske karte Jugoslavije, 

Bribir-Ilok. 

[7] http://www.iucnredlist.org/details/34193 (24.10.2008) 

[8] http://www.wku.edu/~smithch/chronob/GRIS1814.htm (22.10.2008) 

[9] http://www.conifers.org/pi/pin/peuce.htm (30.9.2008) 

[10] http://www.iucnredlist.org/search/details.php/34193/all (30.9.2008) 


