
- To je prava jabuka! spontano mi se oteo uzdah kad sam s profesorima
Ivicom Bašiæem iz Nove Gradiške i Ivanom Dautoviæem iz Gunjavaca,
velikim zaljubljenicima u stare sorte jabuka, posjetio stanariju (salaš)
Gašpara Jagodara Gaje iz Slavonskog Kobaša u Brodskoj Posavini. I sam
imam mnogo starih sorti, ali ova me je posebno oduševila. Promjer
krošnje joj je oko 24 metara, visina 10-12 metara. Deblo rukama jedva
obuhvate dva èovjeka. Puca od jedrine. Lišæe i plodovi zdravi. Othrvali se
svim vremenskim nedaæama i bolestima koje sve više napadaju voæe. Bez
prskanja i drugih mjera njege i zaštite.
- To je moj did Gašpar, poznatiji kao Gaša, cijepio poèetkom tridesetih
godina prošlog stoljeæa - ponosan je Gaja na svoju “elifanku”, vjerojatno
jedno od najveæih stabala jabuke u Brodsko-posavskoj županiji.
- Jedne godine daje i do dvije tone plodova, punu manju traktorsku
prikolicu. Sljedeæe ih bude mnogo manje, jer obilno raða svake druge.

Prepeèenica “blatnjaèa” gali dušu
- Što sa jabukama - pitam domaæina stanarije.
- Dio pokupimo i ispeèemo dobru jabukovaèu prepeèenicu, dio
podijelimo onima koji nemaju jabuka, nešto pojedu krave i svinje, a nešto
i istrune na zemlji - kaže Gaja. Dodaje da su jabuke stoposto ekološke, jer
ne prska. A i poludivlji okoliš bogat šumama, pašnjacima, livadama i
šikarama je èist.
Na Gajinoj stanariji vidjeli smo i stara stabla drugih jabuka.
- Ovu je moj otac zvao srèika. Vrlo je zahvalna jabuka. Dugo se može
èuvati u zimi, u najobiènijim uvjetima, u obiènom podrumu - hvali Gaja
èuvenu staru sortu koja se uzgajala u Slavoniji.
Uoèavamo veæi broj stabala još jedne zanimljive sorte.
- To je “blatnjaèa”. Stanovnici ovog dijela Posavine najviše su je sadili za
rakiju. Kada se rakija prepeèe dobije se odlièna jabukovaèa. Samo treba
odstojati u hrastovom buretu. Žuta kao dukat, gali dušu. Ta stara sorta
jabuke odlièno uspijeva na ovim prostorima - objašnjava Gaja i savjetuje
da je kao staru sortu treba saèuvati.

Zalutali u bajku…
Provlaèimo se kroz pomalo zapušteni voænjak. U njemu buja trava
prošarana cvijeæem raznih oblika, boja i mirisa. I mnogo ljekovitog bilja:
paprena metvica, kamilica, majèina dušica, stolisnik, divlja kupina, šipak,
sljez… Na trenutak se èovjek osjeæa kao da je zalutao u neku bajku.
Nema strke, nema žurbe, bujno raslinje odmara od svakodnevnih briga…
U starom voænjaku zapažamo još jednu jabuku ljepoticu.
- To je za mene “kraljica” jabuka. Vrlo je rodna. Ne znam kako se zove.
Otac je granèice za cijepljenje donosio iz Bosne gdje smo imali vinograd.
Prije me to nije toliko zanimalo, ali sada sam sve više zaljubljen u ta stara
stabla koja obilno raðaju. Ta moja “kraljica” dozrijeva krajem rujna.
Plodovi su joj crveni, veliki i soèni, slatkasto-kiselkasti. Stablo je zdravo,
dobro rodi. Po mnogo èemu posebna jabuka - rasprièao se Gaja o svojoj
ljubimici.

ZAPIS SA STANARIJE (SALAŠA) GAŠPARA JAGODARA GAJE IZ SLAVONSKOG KOBAŠA

Stare sorte jabuka “elifanka”, “blatnjaèa”, srèika”…
Na stanariji mi je najljepše u proljeæe kad procvjetaju jabuke. Milina je vidjeti ogromne krošnje okiæene obiljem cvjetova
punih pèela i bumbara, leptire koji oblijeæu livade, slušati cvrkut ptica. To jednostavno opija - kaže Gaja

Pokazuje nam i nekoliko starih sorti krušaka koje je njegov otac takoðer
prenio iz Bosne.
- Bosanci je zovu karamut, a mi batve. Dozrijeva u ljeto. I od te kruške
peèemo odliènu rakiju. Meni je bolja od viljemovke. Prepeèenu
kruškovaèu jaèine 22 grada èuvamo za posebne prigode. Obièno je
poklanjam doktorima i drugima koji nam pomognu. Nju ne može ni jedna
šljivovaèa nadomjestiti. Sa dva velika stabla karamuta prikupio sam oko
600 kilograma krušaka.

Otac se odmarao pod krošnjama
- Na stanariji mi je najljepše u proljeæe kad procvjetaju jabuke, kad se sve
naglo budi. Milina je vidjeti ogromne krošnje okiæene obiljem cvjetova
punih pèela i bumbara, leptire koji oblijeæu livade, slušati cvrkut ptica. To
jednostavno opija. Moj otac Antun volio se odmarati pod tim krošnjama -
prisjeæa se Gaja koji uživa na svojoj djedovini.
U razgovor se ukljuèuje i prof. Ivo Bašiæ, roðeni Kobašanin, veliki
zagovornik obnove i oèuvanja stanarija.
- Stanarije su bila mjesta gdje su živjeli ljudi, životinje i biljke u jednoj
prekrasnoj zaokruženoj prirodnoj cjelini. Na njima su ljudi provodili veæi
dio života: tamo su radili, spavali, uživali…
Bašiæ kaže da je u bosanskoj Posavini, nasuprot Slavonskom Kobašu,
bilo nastanjeno dosta Èeha koji su mnogo znali o voæarstvu. Iz svoje
pradomovine donijeli su razne sorte voæa, a Kobašani su ih precjepljivali i
sadili na povišene površine, takozvane grede. A Gajin je otac, kaže Bašiæ,
bio jedan od uzornih kobašanskih seljaka koji je mnogo toga oplemenio.
S godinama i Gaja, priznaje, sve više spoznaje vrijednost i ljepotu svoje
stanarije, starih voæaka, prirode u kojoj uzgaja svinje, ovce i krave. I
punine koju èovjek osjeæa i doživljava. Ondje se, kaže, diše punim
pluæima. Zato Gaja svake godine proširuje mladi voænjak. Opet sadi stare
sorte i na divljim podlogama. I èuva svoju stanariju od propadanja.

Vjeko Hudolin

NG revija

	Page 1

