
Znanstvenici su proučavanjem uloge
biljka u urbanim sredinama odavno
upozorili da pogled na zelenilo sma-

njuje stres te izaziva pozitivne osjećaje kod
ljudi. Suživot sa biljkama omogućuje čovje-
ku opuštanje i poboljšanje raspoloženja što
utječe i na ostale aspekte ljudskog života. U
posljednjem desetljeću svjedoci smo pove-
ćanog interesa za krajobraz. Krajobraz se de-
finira kao područje zemljine površine koja je
rezultat prirodnih i ljudskih faktora, opipljivih,
materijalnih i neopipljivih, nematerijalnih isto-
vremeno te njihovih interakcija kroz vrijeme.*

Vertikalno ozelenjavanje
Kvaliteta izgrađenog i neizgrađenog okoliša
ima višeznačne utjecaje na naš svakodnev-
ni život. U tom kontekstu danas sve se više
spominje pojam: vertikalno ozelenjavanje
koje podrazumjeva rast biljaka na ili uz
neku vertikalnu površinu. A priča o vinovoj
lozi i neuništivom bršljanu poseže još u an-
tičko doba i doba Egipćana. To je priča o
pergoli koja je osiguravala hlad ponajviše u
ljetno doba. Priča o blagodati koju je vinova
loza davala njezinim vlasnicima koji su je
koristili kako bi prekrili zidove svojih kuća
kao iskaz određenog prestiža u društvu. U
posljednjem desetljeću svjedoci smo pove-
ćanog interesa za vertikalno ozelenjavanje
što je posljedica mnogobrojnih članaka i
realiziranih projekata. Pri tom se ne misli
na prekrivanje zidova penjačicama koje su
se tu našle slučajno ili ih je u manjoj mje-
ri s namjerom posadio čovjek. Vertikalno
ozelenjavanje je danas dio krajobrazne ar-
hitekture i projektantski je proces u kojem
krajobrazni arhitekt odlučuje koje će bilje
na osnovu svojih karakteristika posaditi u
supstrat a isti je sastavni dio konstrukcije
prilagođene zadanoj vertkalnoj površini i

Vertikalno ozelenjavanje

statici. Zelene površine su u gradovima po-
čele u većoj mjeri osvajati novu dimenziju:
onu vertikalnu.
Zeleni zid-Mur Vegetal
Proučavajući botaniku malezijskih vapne-
načkih stijena botaničar Patric Blanc uočio
da je tropskom bilju dovoljan minimum sup-
strata i obilje vode te je u tome vidio šansu
za novim kreativnim izražajem. Činjenica je
da je svijet u poslijeratno doba pristupio be-
tonizaciji svojih gradova te da se isti brzo za-
grijavaju, bio je još jedan motiv da svoju ideju
zelenih vertikalnih površina na novoosmi-
šljenim konstrukcijama ponudi investitorima
vizionarima. U fazi same tehničke realizacije
ideje ekspirementirao je sa različitim vrstama
biljnog materijala, debljinama supstrata, vr-
stama nosive konstrukcije, geotekstilom razli-
čite strukture i sastava a ponajviše sistemom
za automatsko navodnjavanje i prihranom
bilja. Danas je Patric Blank pozat javnosti
kao francuski botaničar, istraživač u Nacio-
nalnom centru za istraživanje u Francuskoj,
predavač na Sveučilištu u Jussleu, Pariz,
inovator. Svoj zaštićen izum naziva „Sistem
za uzgoj bilja bez tla na vertikalnoj podlozi
„ – poznat pod nazivom Zeleni zid „Mur Ve-
getal“ na koji polaže autorska prava. Njegov
Mur Vegetal na Internacionalnom festivalu

vrtova u Chammont sur Loire 1994. – pota-
knuo je istomišljenike da intenziviraju ponudu
na tržištu i animiraju potencijalne investitore a
sve sa željom da se pomogne gradu da ponovo
diše punim plućima. Investitori koji su prihvatili
ovakve projekte reklamirali su se na specifičan,
nesvakidašnji način što je izazvalo pozitivne re-
akcije i u javnosti.

Različiti sistemi vertikalnih zidova
Činjenica je da se danas na tržištu još uvijek ek-
sperimentira sa različitim sistemima realizacije
vertikalnih zidova. U osnovi svaki sistem mora
sadržavati sljedeće: vertikalnu podlogu koja
svojom statikom dozvoljava montažu konstruk-
cije, konstrukciju, supstrat specifičan za biljni
materijal, biljni materijal primjeren uvjetima
pozicije u prostoru, sistem za automatsko na-
vodnjavanje sa prihranom, kanal za skupljanje
viška vode i rasvjetu.

Faze izvedbe
Projektiranje biljnog materijala ovisno je o po-
ziciji zida i količini svjetlosti. Ukoliko se radi o
vanjskoj površini biraju se biljne vrste koje to-
leriraju visoke temperature i puno svjetlosti. U
posljednje vrijeme rajobrazni arhitekti izabiru
vrste koje svojom maksimalnim rastom nisu
agresivne. Penjačice se brzo šire, iziskuju če-
sto orezivanje, a samim time poskupljuje se
održavanje. Biljne vrste koje se sade u zatvo-
renim prostorima moraju biti prilagođene na
manjak dnevne svjetlosti. Konačan izbor uve-
like ovisi o investitoru, a na projektantu je da
uskladi struku i želje investitora.

Zatim slijedi projektiranje statike konstrukci-

Urbano zelenilo vraća se u gradove. Njegovi pozitivni
efekti su višestruki: pročišćenje zraka, utjecaj na tem-
peraturu i vlažnost zraka, smanjenje buke, zaštita ze-
mljanih površina, očuvanjem biološke raznolikosti, zašti-
ta voda, pozitivan psihološki utjecaj na čovjeka.

*(Report of thr Expert Meeting on the feasibility of an
International Lanscape Convention, Paris, Unesco He-
adquarters, 25-26 October 2010.god.) Text iz dokumenta
= Platforma u svezi primjene Konvencije o europskim kra-
jobrazima i pozicioniranju struke krajobrzne arhitekture u
implementaciji krajobraznih politika. – HKA

Hausbau 07/08/201268

E
�n
e
rg

e
ts

k
a
 u

č
in

k
o
v
it
o
s
t energetska učinkovitost Trendovi

Hausbau 07/08/2012

je koja nosi biljni materijal, supstrat , sistem za
navodnjavanje. Minimalna težina je 40 kg/m2
ovisno o proizvođaču. Također se mora pred-
vidjeti težina u mokrom stanju. Konstrukcija je
najčešće od nehrđajućeg materijala.

Automatski sistema za navodnjavanje ovisi
o izboru biljnog materijala. Postoje otvoreni i
zatvoreni sistemi za navodnjavanje. U otvoren
sistem vodu unosimo iz gradske vodovodne
mreže, ona prolazi kroz sistem i nakon prola-
ska kroz cijevi i cjevčice navodnjavanja ulazi u
gradski odvod. Zatvoren sistem gdje nemamo
kontinuirani dovod i odvod gradske vode nosi
svoje tehničke probleme. Vodu koju smo unijeli

u sistem nakon prolaska skupljamo na dnu
konstrukcije u posudu od inoxa te pumpom
vraćamo nazad. Nakon 2-3 ciklusa voda po-
staje neupotrebljiva jer se nagomilavaju hu-
musne kiseline. U sistemu za navodnjavanje
povremeno dodajemo prihranu bilju što je
neophodno za rast. Kiselost tla se učestalo
kontrolira, a ukoliko se radi o velikoj površini
to se čini sondama.

Obzirom na velik izbor različitih vrsta
uskladiti potrebe za vodom i gnojivom
pravo je tehničko umijeće projektantskog
tima. Ključni dio sistema za navodnjava-
nje je programator.

Izvođenje radova
Postavlja se zaštitni sloj od polietilena između
konstrukcije i zida ovisno o izvođaču i udaljeno-
sti konstrukcije od zida. Polietilen se postavlja
radi izolacije podloge. Ukoliko je konstrukcija
dovoljno udaljena od zida ne koristi se. Zatim
se montira konstrukcija na podlogu i ugrađuje
supstrata. Ovisno o izvođaču i sistemu koji se
koristi postoje razne varijante tehničkih rješe-
nja koje možemo podijeliti na sljedeći način.
Na konstrukciju se postavljaju „madraci „ ili
sl. sa ugrađenim supstratom, a svaki od njih
ima džep u koji se sadi biljka. Veličina tegle je
najčešće fi 9. Biljke su manje i potrebno im je
2-3 mj. da prekriju cijelu površinu. Drugi na-
čin montaže podloge i ugrađivanja supstrata je
konstrukcija sa već ugrađenom ili se naknadno
ugrađuju metalne ili plastične kazete koje su
ispunjene supstratom. Najčešće se biljni mate-
rijal odmah sadi u rasadniku te se gotovi paneli
sa odraslim biljkama montiraju na gradilištu.
Početni vizualni efekt je odličan.

Na tržištu se pojavljuju razna inovativna
tehnička rješenja. Cilj je ugraditi što tanju kon-
strukciju sa svim potrebnim elementima, a da
se ne ugrozi podloga te da je sistem dugoročno
održiv s minimalnim troškovima za održavanje.
O pokušajima i uspješnim i neuspješnim reali-
zacijama u sljedećem broju.

Autor: Danijela Jurić,
ovlaštena krajobrazna arhitektica

07/08/2012 Hausbau 69

E
�n
e
rg

e
ts

k
a
 u

č
in

k
o
v
it
o
s
tTrendovi energetska učinkovitost

