
1

2

Vrhunska istarska

ekstra djevičanska

maslinova ulja

3

Sadržaj:

Uvodna riječ

AAI i Eduroam
Kristian Matas

Na Politehnici uveden SMS sustav
slanja obavijesti

Kristian Matas

Nikola Tesla 150 godina od rođenja
Luciano Kuhar, predavaË fizike

na Visokoj tehniËkoj školi -
politehniËki studij Pula

Implementacija procesne
organizacije u poslovno-

proizvodnom sustavu Cimos
Elvis Ipša

Lean proizvodnja-filozofija i
strategija procesno orijentirane

organizacije poslovno-proizvodnog
sistema Cimos
Romeo BožiÊ

Mjerenje učinkovitosti
intelektualnog kapitala metodom
VAIC™ u temeljnim proizvodnim
procesima P.P.C.-a Buzet d.o.o.

Klaudio Ipša

Električne mreže
(Primjena Booleove algebre)

Dr. sc. Vladimir Kadum

Globalni poredak i identitet u 21.
stoljeću

Mr. sc. Branko Biga

Principi održivog razvoja turizma
buduÊnosti

Doc. dr. sc. Jasmina GržiniÊ

MTU - tehnički sustav za
upravljanje potrošnjom
Mr. sc. Davor Mišković

Mr. sc. Damir Bandl
Vladimir Mošnja

Povijest fizike - fizika kroz povijest
(2)

prof. Kuhar Luciano

Maslinovo ulje u pravilnoj prehrani
doc. dr. sc. Olivera Koprivnjak,

dip. ing. preh. teh.
Medicinski fakultet SveuËilišta u

Rijeci

IZDAVAČI:

TECHNE udruženje inženjera, Riva 6, 52
100 Pula, Tel: 381 482, 381 483, Fax: 219
215, www.techne.hr
VTŠ u Puli - Politehnički studij, Riva 6, 52
100 Pula, Tel: 381 410, 381 411, Fax: 381
412, www.politehnika-pula.hr

GLAVNI UREDNIK: Nenad Rudan,
UREDNIŠTVO: Davor Mišković, Denis
Brajković, Danilo Gambaletta, Luciano
Kuhar, Kristian Matas; LEKTOR: Višnja
Mijandrušić Miloš; LIKOVNI UREDNIK: Igor
Zirojević; GRAFIČKI UREDNIK: Gordana
Brborović, Studio Stožer; TISAK: 18 PLUS,
Pula
NAKLADA: 700 primjeraka
LIST JE BESPLATAN

ISSN: 1333-2643

5

nakon trogodišnje stanke pred vama je 10. broj lista TECHNE. Mnogi su me pitali što je s TECHNE, no nema posebnog razloga za ovako
dugu, nazovimo je kreativnu, stanku između posljednja dva broja, vrijeme je jednostavno proletjelo i eto nas tu gdje jesmo. Koristim
prigodu te se ispričavam autorima tekstova koji su iste poodavno predali uredništvu. Posebnu ispriku dugujem gospodinu Branku Bigi
čiji je tekst predugo stajao u uredništvu te se najiskrenije nadam da isti nije izgubio na aktualnosti zbog spomenutog vremenskog od-
maka.

U mjesecu rujnu 1998. godine udruga TECHNE je započela s radom na izdavanju istoimenog lista. List šaljemo članovima udruge,
gospodarskim subjektima, fakultetima, institutima i srodnim udrugama na području Republike Hrvatske i šire. List je zamišljen tako
da se kroz njega čitateljstvo informira o samom radu udruge, o aktualnim tehnološkim dostignućima i trendovima te da se kroz njega
promiču ciljevi udruge. Osim toga, zamisao je da se putem lista povežu stručnjaci iz različitih oblasti djelovanja npr. tehničkih, ekonom-
skih, ekoloških, u realizaciji zajedničkih projekata. Uloga lista je promocija dostignuća članova te već ostvarenih projekata i radova, tj.
upoznavanja šireg kruga stručnjaka s istim. Jesmo li u tome barem donekle uspjeli, procijenite sami. Od svibnja 2001. TECHNE je list
istoimenog udruženja inženjera i Visoke tehničke škole u Puli - Politehničkog studija. List je besplatan.

I u ovom broju lista pišemo o novostima na Politehnici, EDUROAMU, SMS obavijestima te nastavljamo s praksom predstavljanja diplom-
skih radova studenata. Ovoga puta predstavljamo tri diplomska rada djelatnika tvrtke Cimos iz Buzeta. Nadalje, tu je i tekst posvećen
Nikoli Tesli povodom prošlogodišnje 150 - godišnjice rođenja, nastavlja se priča o povijesti fizike, piše se o globalnom poretku i identi-
tetu u 21. stoljeću te o principima održivog razvoja turizma budućnosti. Nadalje, u listu pišemo o tehničkom sustavu MTU te se na kraju
dotičemo zdravlja - ulozi maslinovog ulja u pravilnoj prehrani.

Hvala svim autorima tekstova na njihovom trudu te sponzoru ovog broja, tvrtki KONČAR INEM zahvaljujući kojoj smo uspjeli realizirati
10. broj lista TECHNE.

Nenad Rudan

Cijenjeni čitatelji,

6

“Education Roaming” sustav je sustav koji osobama iz akademske zajednice
omogućava pristup resursima u drugim ustanovama koje su uključene u
Eduroam sustav. Resurs kojem se pristupa najčešće je internet putem
lokalne (LAN-a) ili bežične mreže (WLAN-a). Npr. student Sveučilišta u
Zagrebu može se svojim korisničkim identitetom spojiti na Internet na
bilo kojoj drugoj akademskoj ustanovi u Republici Hrvatskoj i Europi.

Sve ustanove u sustavu znanosti i visokog obrazovanja u Republici
Hrvatskoj koje su ujedno i članice Hrvatske akademske i istraživačke
mreže (CARNet-a) uspostavile su autentikacijsku i autorizacijsku
infrastrukturu AAI@Edu.hr.
Infrastruktura je utemeljena na radius autentikacijskom protokolu
i LDAP imeniku.
Svaki korisnik dobiva jedinstveni korisnički identitet u obliku: prezi-
me@domena.hr. Tim se korisničkim imenom te dobivenom lozinkom,
korisnik služi za pristup svim informacijskim resursima. Primjer
takvih resursa su modemski ulazi, bežična mreža, pristup internetu
putem UMTS-a, EDGE-a i GPRS-a (usluga mobile CARNeta).

Radius (Remote Authentication Dial In User Service) je protokol
kojim se provjerava ono što se u pojmovima računalne sigurnosti
naziva AAA.
Authentication (autentikacija) provjerava da li je baš to osoba
koja se predstavlja .
Authorization (autorizacija) određuje koja prava ima autenticirana
osoba odnosno kojim resursima ima pravo pristupiti.
Accounting (nadzor) bilježi kada se korisnik prijavio na sustav te
koliko je vremena proveo na sustavu.

LDAP (Lightweight Directory Access Protocol) je imenik u kome
su upisani svi podaci korisnika (ime, prezime, matični broj, telefon,

e-mail, lozinka). Radius provjerava autentičnost korisnika provjerom
lozinke koja je zapisana u LDAP imeniku.

Autentikacijski poslužitelji u AAI@EduHr sustavu hijerarhijski su
povezani, tako da kad se student pokuša autenticirati na nekoj
gostujućoj ustanovi, radius server proslijeđuje sve zahtjeve za
autentikacijom koji nisu s matične ustanove na sljedeći radius server
u hijerarhiji. Ukoliko ga ovaj pronađe i prepozna kao ispravnog,
šalje natrag odobrenje za spajanje.
Hijerarhijska struktura radius poslužitelja nije ograničena samo
unutar granica Hrvatske. U Eduroam sustav ulaze gotovo sve dr-
žave Europe i Australija, a postoji tendencija da se sustav prihvati
i proširi i u SAD.
To znači da se već sada svi studenti, nastavno osoblje te ostali
suradnici koji posjeduju elektronički identitet AAI@EduHr, mogu
spajati na internet u svim akademskim institucijama u Republici
Hrvatskoj i Europi koje pružaju usluge Eduroama.
Popis ustanova koje pružaju Eduroam usluge nalazi se na web
adresi www.eduroam.hr.
Politehnički studij u Puli od 23.ožujka 2007. pruža usluge spajanja
na internet svim korisnicima Eduroama putem bežične mreže ili
putem LAN-om umreženih računala.

Postavke za spajanje na internet detaljno su objašnjene na stra-
nicama www.politehnika-pula.hr/wireless.
Dodatne informacije o Eduroamu mogu se potražiti na sljedećim stra-
nicama: www.eduroam.hr, www.aaiedu.hr, www.eduroam.org.

AAI i Eduroam

UNINETT

SUNET

FUNET

EENet

LANET

LITNET

PIONIER

DFN
SURFnet

BELNET

RENATER

UKERNA

HEAnet

RHnet

Countries that have joined Countries in the process of joining Europeian Root

RedIRISFCCN

RESTENA

SWITCH

GARR

CARNet
ARNES

CESNET

SANET

ACOnet HUNGARNET

RoEduNet

ISTF

GRNET

U. Malta

Vijesti s Politehnike

Kristian Matas

7

U suradnji s tvrtkom Infobip (www.infobip.com) iz Vodnjana, a
koristeÊi njihovu uslugu distribucije SMS-a, PolitehniËki studij
prilagodio je za svoje potrebe sustav slanja SMS obavijesti preko
web-a.
Sustav djeluje tako da se zakupi odreen broj - paket SMS poruka.
S dobivenim brojem SMS-a te korisniËkim imenom i lozinkom,
mogu se slati poruke prema bilo kojim mobilnim mrežama unutar
Hrvatske.

Postoji više naËina kako slati poruke. Najlakša i najbrža predstavlja
korištenje gotove aplikacije spomenute tvrtke koja iz formatirane
tablice (npr. Excel) uzima podatke o primateljima SMS-a. Prima-
telji se u tablici mogu dijeliti u grupe pa se tako SMS šalje samo
odreenoj grupi primatelja.

NaËin koji se koristi na PolitehniËkom studiju je složeniji. On kom-
binira postojeÊi web sustav kojim se služi referada i web poslužitelj
tvrtke Infobip. Za korištenje SMS poruka ovim naËinom, pored
korisniËkog imena i lozinke, potrebne su još i neke varijable koje
Êe se ukljuËiti u web aplikaciju.
Služba referade za objavljivanje obavijesti koristi vlastiti web
sustav “Referada on-line”, baziran na kombinaciji web tehnologija
poznat kao LAMP platforma. LAMP je akronim od komponenti koje
je saËinjavaju: Linux kao operativni sustav, Apache web server,
MySQL relacijska baza podataka te PHP skriptni jezik.
Sustav “Referada on-line” proširen je tako da nakon objave obavijesti
na webu, postoji dodatna opcija za slanje obavijesti putem SMS-a.
Podaci o studentima (ime, prezime, broj mobitela) nalaze se u MySQL
bazi te su grupirani po akademskim godinama u koju su upisani pa
tako primaju samo one poruke koje su im namijenjene.

Ove se obavijesti za sada koriste samo za sluËajeve kada je infor-
maciju potrebno hitno proslijediti, npr. odgoda ispita ili predavanja,
što vrlo dobro doe studentima koji putuju.
Postoji moguÊnost da se sustav proširi tako da se primaju sve
obavijesti koje se objavljuju na web-u, ili Ëak personalizirane
poruke poput rezultata ispita.

Spomenimo još i da je tvrtka Infobip zaposlila jednog studenta
Politehnike kao programera.

Na Politehnici
uveden SMS
sustav slanja
obavijesti

Vijesti s Politehnike

Kristian Matas

Luciano Kuhar, predavaË fizike na Visokoj tehniËkoj
školi- politehniËki studij Pula

Nikola Tesla
150 godina
od rođenja
9./10. srpnja 1856. Smiljan - 7.(?) sijeËnja 1943.
New York
Članak je objavljen u MetodiËkim obzorima, Ëasopi-
su za odgojno-obrazovnu teoriju i praksu 1, (2006)
2, Visoka uËiteljska škola u Puli; uz suglanost ured-
ništva Ëlanak se objavljuje u Ëasopisu Techne, listu
udruženja inženjera i politehniËkog studija u Puli

Sažetak
Posljednjih smo godina Ëesto mogli proËitati kako je Nikola
Tesla, navodno, rekao kako se ponosi hrvatskom domovinom
i srpskim porijeklom. Mnogi Êe ga svoja tati i kao austrijskog,
maarskog ili ameriËkog znanstvenika. Prava je istina kako se
ra di o graaninu svijeta, Ëovjeku koji ne pripada nikome a koji
pripada svima. Ëovjeku izvan vremena, neshvaÊenom geniju koji
je živio ispred svoga vremena.
Tesla je sve nas zadužio svojim ludo genijalnim idejama.
Teslu treba citirati univerzalnim znanstvenim jezikom
osloboenim prostorom nacije i vremenom nacionalnosti:
Znanost nije ništa drugo nego obiËna perverzija ako njezin kraj-
nji cilj ne ko risti razvoju za boljitak ËovjeËanstva.

KljuËne rijeËi: izum, elektriËni motor, rotirajuÊe magnetsko
polje, Edison, is tosmjerna struja, Westinghouse, visoko-
frekventne Tesline struje, Teslin transformator, izmjeniËna
struja

Napredak i razvitak Ëovjeka bitno ovise o invenciji. Najvažniji
produkt stvaralaË kog uma je izum. Njegov je krajnji cilj pot-
puno ovladavanje uma nad prirodnim zakoni tostima i Luciano
primjenom njezinih sila za potrebe ËovjeËanstva. To je težak
zadatak inventora, koji se Ëesto pogrešno shvaÊa i nedovoljno
nagrauje. On, meutim, nalazi golemu kompenzaciju u za-
dovoljstvu koje pruža njegov rad i u spoznaji da je on jedinka
izuzetne sposobnosti bez koje bi vrsta odavno propala u teškoj
borbi protiv nemilosr dnih elemenata prirode.
Nikola Tesla, My Inventions, Electrical Experimenter, New
York, 1919.

10

U noÊi od 9. na 10. srpnja 1856. godine, u selu Smiljani, sedam
kilometara sjeve rozapadno od GospiÊa, u obitelji Milutina Tesle,
pravoslavnog popa i Đuke roene MandiÊ, rodio se sin kojem su
dali ime Nikola. Bio je Ëetvrto dijete i drugi sin. Nikolina rodna kuÊa
bila je parohijska kuÊa sa crkvom sv. Petra i Pavla. Pokrajina Lika
bila je pod upravom Vojne krajine od 16. stoljeÊa. Stanovništvo
je stalno živjelo vojniËkim ži votom, branilo granicu od najezde
Turaka. Te je noÊi bjesnila ljetna oluja sa grmljavi nom kakve u Lici
nisu rijetke. Primalja koja je pomagala pri porodu, isprepadana
uda rima gromova rekla je da novoroenËe dijete munje. Naime,
prema starim obiËajima u pravoslavnim sredinama vjerovalo se da
Êe djeca roena za vrijeme grmljavine, djeca munje, biti posebna
i drugaËija od drugih. Primalja nije ni slutila koliko je bila u pravu.
Nikola je zaista bio dijete munje koje je bilo predodreeno da stvori
umjetnu rasvjetu koja Êe osvijetliti svijet.

Teslini su meusobno, u skladu sa kršÊanskim svjetonazorom
porodice, bili vrlo bliski. Majka Đuka bila je neobrazovana, ali vrlo
inteligentna žena s odliËnim pamÊe njem. Malom Nikoli, kojega su
od milja zvali Niko, Ëesto je napamet recitirala stihove iz lirskih i
epskih narodnih pjesama ili citirala odlomke iz Biblije. Nikolin stric
Josip, Milutinov brat, koji je završio vojnu akademiju i ostao u njoj
kao nastavnik matematike, pouËavao ga je matematici i logici. Ni-
kola je bio vrlo vezan za starije sestre Maricu i Angelinu te mlau
Milku, ali je obožavao svog sedam godina starijeg brata Danu. Dane
je bio veseo mladiÊ, nadaren za književnost i filozofiju, i roditelji
su se radovali što Êe iÊi oËevim stopama u duhu najbolje tradicije
u pravoslavnim obiteljima da najstarije di jete pravoslavnog popa
postane sluga božji. Jednog dana dok je dvanaestogodišnji Dane
jahao konj se spotakao i Dane je završio pod konjskim kopitima i
uskoro umro od pos ljedica povreda.

Ova je nesreÊa ostavila duboke tragove u psihi petogodišnjeg Nike,
ali i osjeÊaj da je sada jedini sin, te da mora naporno raditi i uËiti
kao bi zamijenio svog briljantnog i obožavanog brata. Tesla je, o
pogibiji brata, puno godina poslije, napisao:
… taj konj bio je kriv za ozljede od kojih je umro moj brat Dane. Bio sam
svjedo kom tragiËne scene, i premda je od tada prošlo mnogo godina,
strašna slika nije nikada izblijedila. SjeÊanje na njegove pothvate i
sposobnosti Ëinilo je svaki moj napor blije dim u usporedbi s njegovim.
Sve vrijedno pohvale što bih ja uËinio, jedino bi uzro kovalo da moji
roditelji osjeÊaju svoj gubitak još snažnije. Tako sam rastao, stječući
vrlo malo samopouzdanja.
Nije se mogao nositi s pokojnim bratom na području književnosti
i filozofije, ali je zato bio izvanredno nadaren za matematiku. Na
žalost njegovih roditelja posao svećenika nije ga zanimao. Niko
je bio izvanredno maštovit i inventivan. Imao je rijetko razvijenu
sposobnost primjećivanja fizikalnih principa rada malih jednostavnih
stvari kao npr. mehaniku skokova žaba ili mahanja leptirovih krila.
Na takve stvari većina ljudi ne obraća nikakvu pozornosti, već
uzima zdravo za gotovo kao da tako mora biti, dok je, na primjer,
mali Nikola u takvim pokretima vidio načine mogućnosti gibanja
letjelica kojima upravlja čovjek.
Nakon pogibije sina Daneta njegova se obitelj preselila u Gospić
gdje Nikola pohađa pučku školu. Nikola se teško saživio s Gospićem.
Prelazak iz sela u grad bila je za njega traumatična promjena. Kako
je bio osjetljive naravi, povukao se još više u sebe, a izlaz je nalazio
u čitanju. Očeva biblioteka, pretežno filozofske tematike, bila je
vrlo bogata i na nekoliko jezika. Osim toga otac ga je podučavao
kako da vježba volju, samopouzdanje, samosvladavanje i umijeće
pamćenja. Zahvaljujući prirodnoj predispoziciji i uz takve očeve
poduke Nikola je stekao izvanrednu sposobnost koncentracije i
fotografskog pamćenja koji će se kasnije pokazati presudnim u
njegovom inventivnom radu. Toliko je brzo matematički razmišljao
da se jednom njegova učiteljica požalila njegovom ocu, u crkvi nakon
bogoslužja, optuživši ga za krađu rješenja matematičkog testa.
U Gospiću završava realnu gimnaziju i već se tada koristi francuskim,
njemačkim i talijanskim jezikom. Njegova izuzetna darovitost stvarala
mu je u školi stanovite poteškoće. Svojim fotografskim pamćenjem
i logičkim zaključivanjem često je izazivao bijes i nedoumicu kod
svojih profesora. Nikola je jako volio čitati noću što njegov otac
Milutin nije odobravao. Volio je eksperimentirati sa nepoznatim i već
tada je pokazivao veliku znatiželju za svaki problem koji si predoči,
ali i ogromnu upornost, volju i samodisciplinu te nadarenost da taj
problem riješi. Prave osobine rođenog inventora.
Po završetku niže realke nastavio je školovanje u Višoj realnoj
gimnaziju u Karlovcu. Nastava u gimnaziji bila je na njemačkom
jeziku i organizirana po uzoru na austrijske i njemačke škole. Bile
su to, u to doba, najbolje gimnazije prirodoznanstvenog smjera.
Većina ljudi ima barem jednog učitelja koji je imao utjecaja na
njihov kasniji život i rad, pa tako i Tesla. Bio je to profesor fizike
izvjesni Martin Poeschl Sekulić, vrlo dobar pedagog, školovan na
sveučilištima u Austriji i Njemačkoj. Profesor Sekulić je, u svojim
predavanjima, rado isticao nastavne teme iz područja elektriciteta
i elektromagnetizma, jer su ga novosti iz tih područja najviše uz-
buđivale. Tada je već bio razvijen galvanski članak (Luigi Galvani
1737. - 1798., talijanski fizičar koji je pomoću metalnog šestara
spojio živac i mišić na žabljem kraku te uočio da se žablji krak grči
pri svakom dodiru. Slobodna energija kemijskih procesa pretvarala
se u električnu energiju. Eksperiment je izvršen 20. rujna 1786.
godine), voltin članak (Alessandro Volta 1745.-1827., talijanski fizičar
koji je 1800. godine izradio prvi funkcionalni kemijski izvor struje.
Članak se sastojao od dvije elektrode jedne od cinka a druge od
bakra. Elektrode uronjene u elektrolit vodene otopine sumporne
kiseline proizvodile su napon od 1,2 V), otkriven je olovni akumu-
lator, Morseov telegraf, Grammeov stroj na istosmjernu struju sa

11

prstenastim jezgrama, telegrafi postoje u svim zemljama Evrope i
Amerike, položen je transatlantski telegrafski kabel.
Sve je to pratio profesor Sekulić i upoznavao s tim dostignućima
svoje učenike. Profesor je u Parizu nabavio jedan od najsuvre-
menijih električnih dinama da pokaže svojim učenicima kako se
generator može rabiti kao motor. Taj takozvani Gramme dinamo
imao je prekidače na napravi zvanoj komutator ili okretnik. Na taj
način se mogao koristiti kao dinamo i kao motor. Kada je profesor
pokrenuo motor na metalnim četkicama koje uspostavljaju kon-
takt između komutatora i pokretnog dijela počelo je jako iskriti i
krckati. Na profesorov upit o netom izvršenoj demonstraciji, ostali
su učenici šutjeli, a Tesla je rekao:
… Sigurno bi, gospodine profesore, bilo moguće pokrenuti motor bez
korištenja tog postupka. Pogledajte kako četkice jako iskre. Bilo bi
puno učinkovitije bez njih.
Profesor je Teslinu primjedbu primio ozbiljno i posvetio joj sljedeće
predavanje na temu zbog čega izmjenična struja ne može pokrenuti
elektromotor. Na kraju predavanja je dodao:
... Gospodin Tesla će vjerojatno postići puno, ali mu nikad neće uspjeti
pokrenuti motor izmjeničnom strujom. To bi bilo isto kao da uspije
linearnu silu poput gravitacije pretvoriti u silu rotacije. To je neostva-
riva ideja.
Tesla je mnogo godina kasnije rekao svom prijatelju Antalu Szigetyju,
mehaničaru s kojim je radio u Edisonovoj kompaniji:
Ako izmjenična struja nastaje iz kružnog gibanja, onda mora biti
moguće da i kružno gibanje postane rezultat izmjenične struje.
Profesor Sekulić je zapazio nadarenog Nikolu Teslu koji mu je
rado pomagao u laboratoriju fizike i asistirao pri izvođenju demon-
stracijskih pokusa. Sve je to utjecalo da se Nikola odluči za studij
elektrotehnike, ali na visokim školama u Europi u to vrijeme nije
bilo studija elektrotehnike.
Upravo je u to vrijeme južnom Europom harala epidemija kolere
najveća koja se ikad pojavila u Europi. Kada je Nikola maturirao
epidemija je bila na izmaku, ali je i njega zahvatila.

Studij započinje na Visokoj tehničkoj školi Politehničkog fakulteta
u Grazu 1875. godine, sa dvije godine zakašnjenja. Prvu godinu
studija završio je s izvanrednim uspjehom i stipendijom Vojne
krajine, ali drugu godinu nije završio jer nije platio visoku školarinu.
U međuvremenu se Vojna krajina rasformirala tako da je nestalo
novaca od stipendije. Budući da se novčanoj potpori od roditelja nije
mogao nadati, Nikola se zadužuje i pokušava vratiti dugove igranjem
biljara i kartanjem, ali bez uspjeha. Onako psihički nestabilan takav
udarac ne može podnijeti te doživljava živčani slom. Nakon što se
donekle oporavio 1879. godine pokušava se zaposliti kao učitelj
matematike u Mariboru, ali ne uspijeva. Na kraju se, razočaran,
odlučio vratiti kući u Gospić baš na vrijeme da posljednji put vidi
oca koji je nedugo zatim umro.
U to vrijeme se u Americi vrlo brzo razvija telefonija. Godine 1876.
Alexandar Graham Bell patentirao je telefon. Znanstvene istine
radi treba reÊi da je telefon izumio priprost i neuki fiziËki radnik
doseljenik iz Italije izvjesni Meucci koji je bio zaposlen u Bellovoj
tvornici, ali se, u strahu od gubitka radnog mjesta, dao prevariti od
svoga gaz de i prepustio mu ideju za malu novËanu naknadu. Danas
je Bell Company najveÊa tele komunikacijska kompanija u USA i
jedna od najveÊi multinacionalnih svjetskih kompa nija.
Jedan drugi Amerikanac, koji je takoer imao vrlo izražen smisao
za business, ali je usput bio i izvrstan inventor, Thomas Alva Edison,
je radio na instaliranju telefonskih centrala po Americi i krenuo
je s instaliranjem centrala i u Europi. Njegov glavni struËnjak za
telefone u Europi bio je Tivadar Puskas iz Budimpešte. Zajedno sa
bratom Ferencom instalirao je u Budimpešti telefonsku centralu
prvu u Europi. Taj Ferenc Pus kas studirao je na Vojnoj akademiji
zajedno sa Pajom MandiÊem, bratom Tesline majke Đuke, koji je
tada živio u Budimpešti. Na zamolbu Paje MandiÊa Puskas zapo-
šljava Nikolu u Ugarskoj upravi pošta i telefona. Tesla nastupa na
tu službu u sijeËnju 1881. godine.
U Budimpešti je Nikola vrlo brzo pokazao svoje izvanredne in-
ventorske sposob nosti i iznio prijedlog za poboljšanje telefonske

12

centrale koji se odnosio na poboljšanje stupnja pojaËanja i akustiËne re-
zolucije. Javna demonstracija telefonskog prijenosa tak ve visoke zvuËne
rezolucije desila se 4. veljaËe 1882. godine kada se iz kazališta u jednu
drugu dvoranu prenosila Ëitava opera (radilo se o operi ̋ Janos Hunyady˝).
Nikola Tesla je bio radoholiËar koji, svoje fiziËke i psihiËke napore, nije znao
vremenski ras porediti. Kad bi krenuo u obradu neke ideje za njega nisu
postojali dan i noÊ, vrijeme rada i vrijeme odmora, vrijeme šetnji i vrijeme
obroka. Zbog prenapornog rada u Bu dimpešti Nikola Tesla je doživio još
jedan živËani slom koji se ovaj puta manifestirao preosjetljivošÊu sluha.
Jednostavno nije podnosio buku i zvukove intenziteta veÊeg od otprilike
70-tak decibela (intenzitet zvuka pri uobiËajenoj konverzaciji izmeu dviju
osoba je oko 65 decibela).
Nikola nikad nije imao previše prijatelja, u Budimpešti je drugovao samo s
jed nim mehaniËarom u telefonskoj centrali koji se zvao se Antal Szigety.
SreÊom taj je Szigety bio zaljubljenik u sport i tjelovježbu pa je nagovorio
Nikolu da se posveti ba rem šetnji. On ga je poslušao i tako Êe Nikola zavo-
ljeti duge šetnje koje Êe prakticirati i u Americi. Za njega Êe to biti vrhunac
bavljenja rekreacijom. Nikola je tijekom šetnje uvijek nosio nož u koji je
bio ugraen mali kompas, poklon njegovog strica još iz Smiljana. Tijekom
šetnje volio je recitirati poeziju, naroËito Goethea. Za vrijeme jedne takve
šetnje promatrao je magnetsku iglu kompasa koja je u šetnji neprestano
rotirala. Razmišljao je kako iskoristiti okretno magnetsko polje. Rješenje mu
se ukazalo samo po sebi ili možda u obliku fantastiËne poetske misli dok je
promatrao ljepote prirode i govorio stihove Goetheovog Fausta.
U svojoj autobiografiji Tesla opisuje tu šetnju obalama Dunava:
… poput bljeska munje u tom trenu istina se razotkrila. Crtao sam štapom po
pi jesku dijagrame mog motora. Dao bih sve tajne svijeta, tisuÊe njih na koje
sam nabasao sluËajno, za jednu koju želim saznati u inat svim preprekama i
opasnostima po život …
On želi napraviti motor bez komutatora i bez Ëetkica koristeÊi se okretnim
mag netskim poljem. Njegova ideja je bila zadivljujuÊa. Do tada nitko nije
pokušavao nešto sliËno.
O opsjednutosti stvaranjem novog tipa elektromotora na izmjeniËnu struju
napi sao je u svojoj autobiografiji:
… Što se mene tiËe, to je sveti zavjet, pitanje života i smrti. Znao sam da je to
moguÊe još u Karlovcu u laboratoriju profesora SekuliÊa …
Motor istosmjerne struje s Ëetkicama i komutatorom bio je toliko dominantan
da se nitko nije ni osudio razmišljati o nekom drugom tipu motora.
Edison je 1879. godine konstruirao žarulju s ugljenom niti koja je mogla
trošiti i izmjeniËnu struju. Takve struje su našle veliku primjenu za pogon
luËnica u rasvjeti gra dova. U firmi poduzetnika Georgea Westinhousea
radila su dvojica inženjera, Gaulard i Gibss, koji su konstruirali prvi tran-
sformator izmjeniËne struje. Svi ti pronalazaËi su, us tvari, primjenjivali u
praksi znanja i otkriÊa izvornih fiziËara. Princip rada Edisonove žar nica
je primjena Joulovog zakona pretvaranja elektriËne energije u toplinsku
i svjetlosnu (James Joule, eng. fiziËar, 1818. - 1889.), elektriËni otpor koji
pri prijenosu elektriËne energije stvara velike probleme, dok je, pri mjerice,
za funkcioniranje žarulje pozitivan, opisan je dvjema Ohmovim zakonima
(Ge org Ohm, njemaËki fiziËar, 1789. - 1854.), princip rada transformatora je
primjena Fara dayevog zakona o elektromagnetskoj induk ciji i samoindukciji
(Michael Faraday, en gleski fiziËar, 1791. - 1867.), princip elektromagnetskog
polja je rezultat eksperimenta i studije koju je obznanio danski fiziËar Oersted,
1820. godine. Dokazao je da se oko sva kog vodiËa kroz koji prolazi struja
stvara kružno magnetsko polje. Intenzitet tog mag netskog polja zavisiti Êe
o intenzitetu struje u vodiËu, dok Êe smjer polja zavisiti o smje ru struje u
vodiËu. PeriodiËka promjena smjera u vodiËu proizvodi i periodiËku rotaciju
magnetskog polja (Hans-Christian Oersted, 1777. - 1851.).
BuduÊi da Tesla nije mogao prodrijeti sa svojim pronalaskom u Europi,
njegov poslodavac Ferenc Puskas ga, o svom trošku, šalje svom bratu
Tivadaru koji je vodio Edisonovu telefonsku kompaniju za Europu, Con-
tinental Edison Company sa sjedištem u Parizu. Tesla se 1882. godine
zapošljava u Edisonovoj kompaniji za Europu u Parizu. Odmah po dolasku
u Pariz Nikola je doživio novo razoËarenje, jer mu je dato do znanja da se
neÊe moÊi baviti svojim indukcijskim motorom, veÊ iskljuËivo mora raditi
po Edi sonovom programu razvoja. U Pariz je, kao dio tima, došao i jedini

United States Patent Office

Nikola Tesla, of Smiljan, Lika, Austria-Hungary.
THERMO-MAGNETIC MOTOR

SPECIFICATION forming part of
Letters Patent No. 396121,
dated January 15, 1889.

Application filed March 30, 1886.
Serial No. 197,115.

13

Teslin prijatelj An tal Szigety. Iako je Tesla u Parizu radio na rutinskom i
uhodanom instaliranju elektriË nih centrala istosmjerne struje, ipak je njegov
inovativni crv radio, izumio je automatski regulator struje dinama. Jednom
je prilikom Tesla morao poslom u grad Strasbourg na instalaciju centrala.
Uz pomoÊ prijatelja Antala Szigetyja Tesla je u radionici željez niËke stanice
izradio jednostavan motor bez Ëetkica i komutatora iskorištavajuÊi okretno
magnetsko polje. Motor je radio besprijekorno. UËinio je ono što je obeÊao
profesoru SekuliÊu - riješio se neuËinkovitog komutatora koji iskri. Struja
je napajala vrteÊi rotor bežiËnim putem elektromagnetske indukcije.

Stari je majstor Michael Faraday, koji je 1831. godine je elektromagnetsku
in dukciju dokazao u laboratorijskim uvjetima, bio u pravu. Dok je struja
tekla zavojni cama koje su bile dio statora stvarala je pokretno magnetsko
polje kroz koje je prolazila zavojnica rotora. U njima se inducirao napon i
tok struje bez potrebe za vodiËima koji bi spajali rotor s pokretnom oso-
vinom. Tada je Tesla shvatio da je moguÊ prijenos elek triËne energije bez
korištenja elektriËnih vodova. Ta Êe ideja determinirati sve njegove kasnije
izume. Izum je bio jednostavan, te ga je Tesla lako mogao unovËiti.
Meutim, za razliku od Edisona, Tesla nikad nije nauËio kako naplatiti svoj
rad. Njega je pokretala potreba za inovacijama i izumima. Nakon što bi
nešto napravio nikad se nije bavio mišlju da uvjeri ljude da mu za to plate.
To mu je bila najveÊa slabost. Tesla se vraÊa u Pariz i upoznaje neke ljude
iz kompanije sa svojim izumom i pred nji ma demonstrira motor. Oni ga
upuÊuju Edisonu u Ameriku. Tesla stiže u njujoršku luku 6. lipnja 1884.
godine. Javlja se Edisonu i poËinje s radom u njegovim radionicama. Ni je
uopÊe uspio razgovarati o svom motoru, veÊ je morao raditi na Edisonovim
isto smjernim motorima. U to je vrijeme bilo u pogonu trinaest elektrana
koje su proizvodile elektriËnu energiju samo za grad New York, i u svima
su bili instalirani generatori is tosmjerne struje. Problem je, naravno, bio u
prijenosu na veÊe udaljenosti, jer je zbog elektriËnog otpora u vodovima
dolazilo do velikih padova napona tako da su mreže bile nestabilne. Kasniji
sukob Tesle i Edisona oko prioriteta upotrebe izmjeniËne ili isto smjerne
struje vjerojatno je proizašao iz Ëinjenice da je Edison bio dioniËar svih
tih elektrana.

Tesla nije dugo izdržao kod Edisona. NovËanim sudjelovanjem radnika iz
Ediso novih radionica, koji su cijenili Teslu i vjerovali u njegov rad, u proljeÊe
1885. godine osnivaju kompaniju Tesla Electric Light and Manufacturing
Company sa sjedištem u New Jerseyu. Proizvodili su luËnice i ureaje za
luËnu rasvjetu, naravno na istosmjernu struju, ali se Tesla nesmetano mogao
posvetiti svom izumu. Kompanija je lijepo radila i profit je bio pristojan, tako
da je Tesla, po prvi puta, bio financijski nezavisan i mogao je bez problema
nabaviti sve što mu je trebalo za opremanje svog laboratorija i radio nice.
Za kratko vrijeme nastaju prvi Teslini patenti Ëiji su prototipovi izraeni
u njego voj radionici, njih ukupno deset. Meu njima dva su bila naroËito
zanimljiva. Prvi je bio zaveden kao Termomagnetski motor, a drugi kao
Piromagnetno - elektriËni generator. Tesla je znao da željezo gubi magne-
tiËnost ako se zagrije na temperaturu iznad 750˚C. Izradio je generator
koji izravno pretvara toplinu u elektriËnu energiju (piroelektricitet) i potom
u mehaniËki rad. Taj Teslin izum je jedan od mnogih, javnosti nepoznatih,
koji su, nakon njegove smrti, završili u sefovima tajnih službi Sjedinjenih
AmeriËkih država. U novije vrijeme postoje prijedlozi za iskorištavanje
toplinske energije takvim postup kom.
Meutim, nekoliko mjeseci potom nastupila je ekonomska kriza i poznati
štrajk radnika u Chicagu, 1. svibnja 1886. Intervenirala je policija, bilo je
mrtvih i ranjenih, a mnogi su izvedeni pred sud i osueni. U spomen na taj
dogaaj slavi se Prvi svibnja - meunarodni praznik rada.
Kao mnoge druge tako je i Teslina kompanija bankrotirala. Tesla je uspio
stupiti u kontakt s direktorom kompanije Western Union, izvjesnim Artu-
rom Brownom. Taj je gospodin bio veliki rival i protivnik Edisonu, te ga
nije trebalo puno nagovarati da pos tane pobornik izmjeniËnih struja. Tesla
je dobio zajam od pola milijuna dolara da os nuje svoju drugu kompaniju
kojoj je dao ime Tesla Electric Company. Kompanija je imala laboratorij
i radionice u New Yorku, u ulici Liberty, samo nekoliko blokova dalje od
Edisonovih radionica. ZapoËela je s radom u travnju 1887. godine. Imao je

United States Patent Office.

Nikola Tesla, of New York, N. Y., Assignor of
one-half to Charles F. Peck,
of Englewood, New Jersey.
PYROMAGNETO-ELECTRIC

GENERATOR

SPECIFICATION forming part of Letters Patent
So. 428k057k dated

May 13, 1890.
Original application filed May 36k 1889, Serial So.
239,481. Divided and this application filed Mav 25k

1889 - Serial No. 312,069 (No Model)

14

tada 31 godinu. Njegovo dobro pamÊenje i sposobnost vizualizacije ideja
smanjili su potrebu da gubi vrijeme na izradu nacrta. Sve je držao u glavi.
Tek kasnije u dobi od 50-tak godina Tesla Êe, na sreÊu sveukupne znanosti,
poËeti zapisivati proraËune, crtati dijagrame i sheme. Nije mu trebalo više
od nekoliko mjeseci da otpoËne s prijavama Ëetrdesetak pa tenata regulatora
motora, generatora, prijenosa i razdiobe elektriËne energije. Proširio je
osnovnu zamisao prototipa motora tako da je koristio tri seta vodiËa, što
je se sve za jedno nazvao polifaznim sistemom.

Voditelj patentnog ureda, izvjesni profesor William Antony, je bio impresi-
oniran Teslinim motorom, te mu je predložio da pred Ëlanovima AmeriËkog
instituta elektroin ženjera održi predavanje. Predavanje je održao 16. svibnja
1888. godine uz demonstra ciju rada motora. PriËalo se da je Edison inkognito
prisustvovao tom predavanju. Tom je prilikom Tesla u uvodu rekao:
… predmet što ga imam Ëast vama prikazati novi je sistem razdiobe i prijenosa
energije pomoÊu izmjeniËnih struja, što nam pruža osobite prednosti, naroËito
u prim jeni motora koji Êe, vjerujem, odjednom postiÊi vrhunsku prilagodljivost
i pokazati da se mnogi rezultati, dosad nedostižni, mogu doseÊi u praktiËnom
radu takvih sistema, a koji se ne mogu ispuniti pomoÊu istosmjernih struja ...
Predavanje je imalo izvanrednog odjeka. Bankar i poduzetnik Georg Westing-
house odmah je ponudio Tesli da otkupi sve njegove patente koji se odnose
na polifazni sistem za 25.000 dolara po patentu i tantijama od jednog centa
za svaki proizvedeni ki lovat elektriËne energije.
Registriranih patenata iz tog podruËja Tesla je imao Ëetrdeset, što bi iznosilo
je dan milijun dolara. Osim toga dobio bi mjesto savjetnika u Westinghouse-
ovoj tvornici za 2000 dolara mjeseËno. Tesla je likvidirao svoju kompaniju,
a zadržao samo istraživa laËki laboratorij. Tako je osnovana Westinghouse
Electric Company. Meutim, magnat Georg Westinghouse ubrzo je zapao
u financijske poteškoÊe zbog gubitka na burzi i nije mogao konkurirati
drugim proizvoaËima elektriËne energije. Tesla je tada, sa tek sklopljenim
ugovorom otišao kod Westinghousa, i rekao:
Gospodine, korist koju Êe poluËiti moj patent polifaznog sustava izmjeniËne stru je
je za mene važnija od novaca koji bi mi taj patent priskrbio. Ja želim poništiti
naš ugovor i tako spasiti Vašu kompaniju i moj izum.

Tesla je konaËno dobio i dugo oËekivano državljanstvo SAD, tako da je sada
imao manje administrativnih zapreka pri registriranju svojih patenata.
Opet je na izmaku fiziËkih i psihiËkih snaga, te odluËuje otiÊi na oporavak u
Eu ropu. Nakon kratkog zadržavanja u Parizu gdje posjeÊuje ujka, nastavlja
put ka rodnoj Lici. U ono vrijeme putovanja su bila dugotrajna i vrlo zamorna,
tako da je Tesla u Gos piÊ došao na izmaku snaga. Neko vrijeme boravi i
odmara se u manastiru Gomirje, ne daleko Ogulina. Nakon povratka u New
York zapoËinje Teslina slijedeÊa etapa istraži vanja. Istraživanje zapoËinje
gradnjom tornja na Long Islandu, a obuhvaÊa fenomene visokih napona i
visokih frekvencija. Tesla je nakon toga održao svoje drugo predava nje pred
Ëlanovima AmeriËkog instituta elektroinženjera na sveuËilištu Columbia
u New Yorku, 20. svibnja 1891. godine. Naslov predavanja je bio Pokusi s
izmjeniËnim strujama vrlo visokih frekvencija i njihova primjena u metodama
umjetne rasvjete. Tes la izmeu ostalog kaže:
Elektricitet i magnetizam su, sa svojim singularnim odnosom i sa svojim privid no
dualnim karakterom, jedinstveni meu silama u prirodi. Sa svojim pojavama
privla Ëenja, odbijanja i rotacije, Ëudesnim manifestacijama misterioznih uËinaka,
stimuliraju i uzbuuju um na razmišljanje i istraživanje …
I dalje:
… svjetlosna struja je posljedica kontakta zraËnih molekula s toËkastom elek-
trodom; one su privuËene pa odbijene, nabijene pa izbijene, a njihovi su atomski
naboji na taj naËin poremeÊeni, vibriraju i emitiraju svjetlosne valove …
Predavanjima koja je održavao u Americi i Europi Tesla je stekao svjetsku
slavu. Demonstracije sa strujama visokih frekvencija za gledatelje su bile
vrlo efektne.
Držao je žarulju u svojoj ruci i ona bi svjetlila, a da nije bila spojena žicama.
Na svjetskoj izložbi koja se održala u Chicagu, 1893. godine, povodom Ëe-
tiristote godišnji ce otkriÊa Amerike Tesla je bio u središtu pažnje. Zajedno
sa Westinghousom kao sufi nacijerom gradi hidrocentralu na slapovima
Nijagare koja Êe proizvoditi izmjeniËnu struju. Prvi agregat stavljen je u

UNITED STATES PATENT OFFICE

NIKOLA TESLA, OF NEW YORK, N. Y.
RECIPROCATING ENGINE

SPECIFICAITON forming part of

Letters Patent No. 514,169,
dated Febrary 6, 1894.

Application filed August 19, 1893,
Serial No 483,563. (No model.)

15

pogon 15. travnja 1895., a konaËno kompletna elek trana bila je u pogonu
u studenome 1896. godine. Kada je bio u najveÊem zamahu is traživanja,
greškom njegovog asistenta 13. ožujka 1895., izgorio mu je laboratorij sa
svim aparatima i dokumentacijom.
U to vrijeme zbio se još jedan važan dogaaj: njemaËki fiziËar Wilhelm
Konrad Röntgen objavio je 8. studenog 1895. otkriÊe do tada nepoznate vrste
zraËenja koje je nazvao nepoznatim ili x-zrakama. Tesla je ranije tijekom
eksperimentiranja sa strujama visokih frekvencija nailazio na ošteÊenja
na fotografskim ploËa i posumnjao na neko posebno zraËenje, meutim
ti radovi su uništeni u požaru. Pošto je nekako uspio skupiti sredstva da
može izgraditi laboratorij i ispitnu stanicu izvan New Yorka, izbor je pao na
Colorado Springs. U tom laboratoriju, izgraenom 1899. godine, intenzitet
Teslinog ra da je opet vrlo velik. Rad se odvija u dvadesetosatnom radnom
ciklusu, šest dana u tjed nu. Tesla spava dva do tri sata i to u bilo koje
doba dana. U tom laboratoriju na svom transformatoru postiže simetriËno
pražnjenje zavojnica od 12 milijuna volti napona. Bio je prvi Ëovjek koji je
uspio proizvesti munju. Stara primalja bila je u pravo. Bio je dijete mu nje.
U Colorado Springsu je eksperimentirao na prijenosima energije na daljinu.
Uspio je bežiËno upaliti 200 žarulja u New Yorku signalom s udaljenosti
od 40 kilo metara. Taj ureaj je nazvao PojaËalo odašiljaË. Takoer razvija
ureaj za daljinsko up ravljanje. Toliko je napredovao u razvoju prijemnika
i predajnika da ih je odluËio isku šati na daljinskom upravljanju broda.

U modelu broda s elektromotornim pogonom nalazili su se rezonantni namotaji
odreenih frekvencija. OdašiljaË se postavi na odreenu frekvenciju koja se
bira po vo lji. U onom namotaju sa kojim ta frekvencija rezonira javljaju se
elektriËni impulsi i preko servo mehanizama aktivira se odreeni ureaj za
upravljanje brodom. Ovime je Tesla postao zaËetnik daljinskog upravljanja
koje je u punoj mjeri kasnije iskorišteno na svemirskim letjelicama. Uvjeren
u ispravnost svojih metoda bežiËnog prijenosa energije i ohrabren uspje-
sima Tesla se odluËio na najveÊi investicijski pothvat, izgradnje Svjet skog
sustava za bežiËno slanje tona, slike i vremenske prognoze u sve dijelove
svijeta, kao i bežiËni prijenos elektriËne energije. Gradnja tog grandioznog
tornja nazvanog Wanderclyffe Tower zapoËela je 1901. godine. Toranj je veÊ
bio izgraen u cijeloj nje govoj visini kada su zapoËeli problemi. Tesla nije
dobio sredstva za dovršetak gradnje i izvoenje pokusa. Troškovi gradnje
su znatno porasli, jer je dolar devalvirao. Banke su obustavila daljnje finan-
ciranje. Vjerojatno veliki utjecaj na raspoloženje bankara imao je dogaaj
koji se desio 12. prosinca 1901. godine. Toga je dana objavljeno da je talijan
Guglielmo Marconi uspio uspostaviti bežiËnu telegrafsku vezu izmeu
Europe (gradiÊ Cornovaglia) i Amerike (Newfoundland). Tesla je odmah
reagirao tvrdeÊi da je Marco ni kratko vrijeme koristio njegov laboratorij
i tada prisvojio oko 17 njegovih radova me u kojima i oscilatorni krug za
proizvodnju elektromagnetskih radio valova kao i naËin njihovog prijeno-
sa kroz prostor koji je Tesla patentirao pod brojem U.S. patents #645,76
e #649,621. SluËaj je došao do Vrhovnog suda koji je presudio u Teslinu
korist, 21. lipnja 1943. godine, pet mjeseci nakon njegove smrti.
Marconijev ureaj je bio mnogo jednostavniji i jeftiniji od Teslinog postro-
jenja na Long Islandu. Gradnja tog grandioznog komunikacijskog tornja
prekinuta je 1906., a potpuno je srušen 1917. godine. Posljednji Teslin patent
iz podruËja elektrotehnike bio Aparat za korištenje energije zraËenjem, pri-
javljen 1902. godine. Tesla je nakon neus pjeha sa tornjem na Long Islandu
zapoËeo istraživanja u podruËju hidromehanike. Za nimljivi su radovi koje
je jednostavno nazvao Turbina. Teslina je ideja da se iskoristi si la adhezije
i trenje tekuÊina kako bi se napravila turbina bez lopatica, tj. bez najosjet-
ljivijeg dijela. Na tome je radio punih deset godina, ali ta njegova turbina
nije nikad bila iskorištena. Drugi zanimljiv rad iz postelektrotehniËkog
razdoblja je Ventilski vod.
Taj Teslin izum se u najnovije vrijeme koristi u automatizaciji hidraulike u
po gonu servomehanizama. Ukupno je patentirao desetak radova iz podruËja
hidromehani ke. Jedini ponovni izlet u podruËje elektrotehnike bio je kada
odluËuje poboljšati stari Franklinov sistem gromobrana svojim originalnim
rješenjima. Tesla je bio pionir mo derne elektrotehnike. Nije bio tašt veÊ je
rado uËio od svojih prethodnika fiziËara koji su definirali zakone elektro-
statike, elektrodinamike i elektromagnetizma, kao npr. Gilbert, Coulomb,

Niagara falls and power plants, 1926: City of Niagara
(upper center); Goat Is land (middle center); Main Gene-
rating Plant, The Niagara Falls Power Company (up per
left); Reserve Plant, The Niagara Falls Power Company
(upper right)

16

Galvani, Volta, Ampere, Franklin, Joule, Faraday, Thomson i drugi. Pozna vao

je matematiku i istraživalaËkom je radu pristupao znanstveno. Kad je bolje

upoznao Edisona, nisu ga oduševile metode kojim je, taj razvikani inventor,

pristupao istraživa njima. Metode pokušaja i pogreške koje je koristio Edison

za njega su bile strane. Go vorio je o njemu:

Kad bi on (Edison) dobio zadatak da pronae iglu u plastu sijena, pristupio bi

tome marljivošÊu pËele, pregledavajuÊi slamku po slamku dok ne pronae ono

što traži. Ja bih se poslužio velikim magnetom.

I dalje:

… Edisonova vještina, Ëini se, nije vezana zapravo za rad sa strujom, prije bi se

mogla opisati kao sposobnost zaraivanja na tuim idejama.

Tesla je bio nominiran za Nobelovu nagradu, zajedno sa Edisonom, ali ju je

odbio. Ironijom sudbine 1917. godine za znanstvene zasluge dobio je Ediso-

novu meda lju - Edison Medal koju je prihvatio. Tesla je bio jedinstveni tip

izumitelja. Njegov um je bio potpuno samosvojan. Pokretala ga je unutarnja

želja da se dokaže i nije bio spre man prihvatiti tue skeptiËko uvjerenje kako

nešto nije moguÊe uËiniti. Ako bi ga logi ka, matematika i fizika uvjerile da

je nešto izvedivo, poËeo bi tvrdoglavo to dokazivati. Nikad nije sumnjao u

ispravnost vlastitog mišljenja. Bio je pravo dijete munje. Nije postao slavan,

a za to je djelomiËno kriv i on sam. Za razliku od Edisona, Weating housea i

Marconija, Ëije kompanije Ëuvaju i nose njihova imena, Tesla nije ostavio ništa

takvog. Ostavio je ËovjeËanstvu oko 700 upotrebljivih patenata i nekoliko

desetaka ide ja koje su kasnije poslužile kao osnova za realizaciju ureaja

kao što su satelitski tele komunikacijski prijenos, daljinsko upravljanje, sve

vrste bežiËnog prijenosa, televizijski prijenos i mnogi drugi.

U poodmaklim godinama više nije eksperimentirao. Navodno nije ni zapi-

sivao svoje zamisli. Kao dosadni i ciniËni starac, svojim je idejama koje su

poËele graniËiti s nauËnom fantastikom i nisu više imale znanstveni oslo-

nac, uporno gnjavio sve koji su ga htjeli slušati. Selio se iz hotela u hotel

i preživljavao zahvaljujuÊi ljubaznosti upra vitelja. Iz toga vremena ostali

su samo tragovi u obliku intervjua koje je rado davao no vinarima. Iz toga

doba ostale su zapisane ideje kao npr. plimni val koji eliminira mo guÊnost

nastanka rata, kako slati signale na Mars, kako letjeti na visini od osam

milja brzinom tisuÊu milja na sat, meuplanetarna komunikacija, razbijanje

tornada, dinamiË ka teorija gravitacije (kojom napada Einsteinovu teoriju

relativnosti), visokoenergetske Ëestice (možda se radi o laseru ili plazma

generatoru), teledirigirano oružje, smrtonosne zrake (možda se radi o

projektu HAARP - Hight Frequency Active Auroral Research Program,

realiziran na Aljasci 1993. godine) i dr.

U starijoj dobi imao je uËestale psihiËke probleme koji ga prate od djetinj-

stva, a pod stare dane najizraženija je bila njegova poznata bakterofobija.

Desetke puta dnevno prao je ruke, trošio je desetak ubrusa za vrijeme

samo jednog obroka, tražio je da mu jednom dnevno sobarice dezinficiraju

hotelsku sobu i sl.

Hranio se vrlo skromno kao što je navikao Ëitavog života. Njegov jelovnik

je bio tjednima isti:

DoruËak: pinta (pola litre) toplog mlijeka, dva meko kuhana jaja, dvije kriške

prepeËenog kruha

RuËak: ništa

VeËera: juha od celera, komad mesa od peradi, krumpir i povrÊe, Ëaša

laganog vina, jabuka.

U periodima lucidnosti uma tvrdio je kako se još u djetinjstvu zakleo da Êe

se potpuno posvetiti prvom poslu i da neÊe tratiti vrijeme za brak. Meutim

u starijoj dobi, kada se osjeÊao usamljen i zanemaren, znao se požaliti

novinarima što nema bliže rod bine. Sve se Tesline sestre umrle prije nje-

ga, a s jedinim živim roakom, koji je živio u New Yorku kao izbjeglica iz

Jugoslavije, Savom KosanoviÊem nije se slagao. Taj nje gov neÊak mu je

uvijek predbacivao što se nije obogatio. Tesla je 5. sijeËnja 1943. godine

nazvao Ratni stožer SAD-a i razgovarao s dežurnim pukovnikom, nudeÊi

po tko zna koji put proraËune svog ˝teledirigiranog oružja .̋ Pukovnik je

zakljuËio da ima posla s nekim luakom i obeÊao da Êe ga kasnije nazvati Valvular Conduit, U.S. Patent No. 1,329,559

17

njegov pretpostavljeni brigadni ge neral. To je bila posljednja Te-
slina poruka, imao je 87 godina. Tada je stanovao u ho telu New
Yorker. Naredio je osoblju da ga se ne ometa. To nije bilo ništa
neobiËno bu duÊi da je znao ostati danima u sobi bez kontakta s
vanjski svijetom.
Tesla je umro od zatajenja srca izmeu utorka 5. sijeËnja i petka
8. sijeËnja kada ga je našla sobarica.
NoÊu 8. sijeËnja, sa još dvojicom kompanjona, u sobu je ušao
Teslin neÊak Sava KosanoviÊ, te uz pomoÊ majstora bravara obio
sef tražeÊi novac i Teslinu oporuku. Bio je i dalje uvjeren da stari
negdje ima sakrivenog novca. BuduÊi da je kao emigrant bio pod
stalnom prismotrom FBI-ja, agenti su odmah za njima ušli u sobu i
odnijeli sve što su tamo zatekli. Tako je Teslina ostavština završila
u sefovima ameriËke vlade. Sava KosanoviÊ je ipak uspio prisvojiti
neke Tesline rukopise, koji su se mnogo godina kas nije pojavili u
Teslinom muzeju u Beogradu.
Tesla je 1926. stekao poËasni doktorat SveuËilišta u Zagrebu, a
1956. godine je dinica za mjerenje magnetskog toka nazvana je
po njemu.
Iako nije imao ni porodice ni bliskih prijatelja sa kojima bi podijelio
ljudske osjeÊaje i brigu za drugoga, Tesla ipak nije bio bezosjeÊajan.
S njime je u hotelskoj sobi živjela mala bijela golubica, pa iako Tesla
poËesto nije imao novaca ni za sebe uredno se brinuo o golubici.
Osoblju hotela izradio je i jelovnik za tu svoju jedinu prijateljicu.
Golubica nije imala kavez, a otvoren prozor omoguÊavao joj je
slobodu kada je god to poželjela, ta je ptica bila valjda jedino
stvorenje koje je Teslu zaista voljelo. Nije poznato što se dogodilo
sa bijelom golubicom nakon njegove smrti.

TUMAČ POJMOVA
Munja i grom - visokonaponsko (reda milijuna volti) elektriËno

pražnjenje iz meu dva nabijena kišna oblaka (najËešÊe kumu-
lonimbusa) ili izmeu oblaka i tla, a do kojeg dolazi zbog gomi-
lanja elektriËnog naboja u oblacima. Munja svojim prolaskom
ionizira zrak, zbog Ëega on postaje vodljiv. Zrak se zagrijava i
naglo širi, pa to Ëujemo kao prasak (pojava groma). Jakost takve
struje može biti i do 20.000 ampera, a tempera tura se poveÊa
i do 30.000˚C. Teslin životni san je bio da tu energiju stavi pod
kontrolu i pretvori u koristan rad.

ElektriËna struja - protjecanje elektriËki nabijenih Ëestica izmeu
dvije toËke zbog postojanja razlike potencijala. ElektriËna struja
prenosi elektriËnu energiju iz izvo ra do trošila, gdje se pretvara
u druge oblike, kao npr. mehaniËku, svjetlosnu, toplinsku. Struja
može biti istosmjerna ili izmjeniËna.

Elektromotor - stroj koji elektriËnu energiju pretvara u mehaniËku.
Osnovne vr ste su istosmjerni motor koji se pokreÊe istosmjer-
nom strujom i izmjeniËni, indukcijski motor ili Teslin motor koji
se pokreÊe izmjeniËnom strujom.

Komutator - element u istosmjernom motoru koji pri svakoj polovici
okretaja mijenja smjer protjecanja struje kojom se motor napaja.
U Teslinom motoru komutator nije potreban.

Generator - stroj koji mehaniËku energiju pretvara u elektriËnu u
pravilu pomo Êu elektromagnetske indukcije.

Elektromagnetska indukcija - stvaranje elektromotorne sile pro-
mjenom mag netskog toka što prolazi kroz elektriËni krug ili
pomakom vodiËa u magnetskom polju gdje se pritom mijenja
magnetski tok.

18

Žarulja - stakleno tijelo u koje se nalazi vakuum ili inertni plin. U
staklenoj kruški nalazi se nit od volframa kroz koju prolazi elek-
triËna struja i zagrijava je otpo rom. Volfram ima veliki elektriËni
otpor i visoko talište. Takav izvor svjetlosti nije dje lotvoran, jer se
najveÊi dio elektriËne energije pretvara u beskorisnu toplinu.

Visokofrekventne struje - dobivaju se s pomoÊu Teslina transfor-
matora pozna te su pod nazivom Tesline struje. One pokazuju
efekte koji se ne javljaju kod izmjeniË nih struja niskih frekvencija.
Ne izazivaju elektriËni udar, ali stvaraju toplinske uËinke. Na te-
melju Teslinih otkriÊa u vezi s fiziološkim djelovanjem tih struja
razvile su se u medicini metode lijeËenja poznate pod nazivom
darsonvalizacija (arsonvalizacija), dija termija i terapija kratkih
valova. VeÊ je Tesla pokazao da se one mogu upotrebljavati
za proizvoenje ozona, za taljenje metala, rafiniranje Ëelika i u
razliËite druge svrhe.

Teslin motor - radi na principu rotirajuÊeg magnetskog polja. To
se polje stvara u prostoru izmeu simetriËno smještenih namota
kroz koje prolaze pojedine faze tro faznog sistema struja. Zbog
pomaka u fazi pojedinih struja u svakoj uzvojnici magnet sko polje
koje one stvaraju stalno mijenja svoj smjer. Ako se u to polje
smjesti pokretni magnet ili elektromagnet, on Êe pratiti promjene
nastalog magnetskog polja, te Êe se prema tome okretati istom
brzinom i istom frekvencijom. Takav ureaj predstavlja prin cip
Teslina sinkronog motora, koji, meutim, ima niz nedostataka, od
kojih je najvažniji taj što ne može podnijeti veÊa optereÊenja.

Teslin transformator - ureaj kojim se preko elektromagnetske
indukcije proiz vode visoki naponi vrlo velikih frekvencija. NaËin
rada i transformacije energije sliËan je kao i kod obiËnog transfor-
matora. Primarni namotaj ujedno je sastavni dio titrajnog kruga
koji osim uzvojnice sadržava kondenzator i iskrište, a energiju
može primati od induktora ili od visokonaponskog transformatora.
Kondenzator se prazni preko iskrišta kroz uzvojnicu, uslijed Ëega
se u njoj stvara visokofrekventno magnetsko polje koje uzrokuje
indukciju u sekundarnom namotu. Da bi inducirani napon bio velik,
taj namot ima vrlo velik broj navoja, a smješten je unutar primara
kako bi prijenos energije bio što bolji. Teslin transformator nema
željezne jezgre jer bi s njom, zbog visokih frekvencija, gubici
energije bili suviše veliki. Primarni i sekundarni krug podešeni
su tako da budu u rezonanciji. Da bi se to postignulo, sekundar
mora imati mali kapacitet.

Tesla je takvim transformatorom proizvodio napone reda milijuna
volti.

Tesla - oznaka T, jedinica magnetske indukcije u SI sustavu, defi-
nirana kao in dukcija homogenog magnetskog polja koje djeluje
na vodiË silom od jednog njutna po metru duljine vodiËa, ako je
vodiË okomit na polje, i njime teËe stalna elektriËna struja jakosti
jednog ampera.

Volt - oznaka V, jedinica za elektromotornu silu, razliku potencijala
ili napon u Internacionalnom sustavu mjernih jedinica. Standar-
dna baterija proizvodi istosmjerni napon od 1,5V, kuÊna mreža
koristi izmjeniËni napon od 220V (Alessandro Volta, tali janski
fiziËar, 1745 - 1827).

Amper - oznaka A, jedinica za jakost struje u Internacionalnom
sustavu mjernih jedinica. (Andre - Marie Ampere, francuski
fiziËar, 1775 - 1836).

Om - oznaka Ω, jedinica za elektriËni otpor u Internacionalnom
sustavu mjernih jedinica (Georg Ohm - njemaËki fiziËar, 1789
- 1854).

LITERATURA

Balchin, J., (2005), 100 znanstvenika koji su promijenili svijet.
Zagreb: Školska knjiga
Blum, R. - Roller, D. (1991), Fisica, elettricita’ e magnetismo. Bo-
logna: Zanichelli S.p.A.
Lomas, R. (2006), Tesla, Ëovjek koji je izumio dvadeseto stoljeÊe.
Zagreb: VBZ
Tesla, N. (1984), Moji pronalasci. Zagreb: Školska knjiga
 (2001), The Hutchinson Pocket Dictionary of Physic. Zagreb:
Mozaik knjiga
http://pubwww.srce.hr/zuh/velikani/teslak.htm
http://www.graland.org/8thScience/2000-2001/8-2/8-2tesla/
Biography.htm
http://www.teslascience.org/archive/archive.htm

NIKOLA TESLA: 150 YEARS SINCE HIS BIRTH
(1856 - 2006)

Abstract
It hasn’t been uncommon to read recently how Nikola Tesla allegedly
said that he was proud of his Croatian homeland and Serbian origin.
Many will claim that he is an Austrian , Hungarian or an American
scientist. The truth is that it is a matter of the citizen of the world,
the man belonging to nobody and to everybody, the man out of time,
uncomprehended genious who lived ahead of his time.
We all owe him due to his genial ideas.
Tesla should be quoted using universal scientific language freed
from the space of nations and time of nationality.
Science is nothing else but cheap perversion if its ultimate goal
doesn’t contribute to a better development of the well-being of
humanity.
Key words: invention, electric motor, rotating magnetic field, Edison,
direct current, Westinghouse, high frequency Tesla current, Tesla
transformer, alternating current.

NIKOLA TESLA: A 150 ANNI DALLA NASCITA
(1856 - 2006)

Riassunto
Negli ultimi tempi abbiamo avuto occasione di leggere sulla stampa
che Nikola Tesla sembra abbia affermato di essere fiero della sua
patria croata e della sua origine serba. Molti lo hanno definito di
volta in volta uno scienziato austriaco, ungherese, o americano.
La verità è che egli è un cittadino del mondo, un uomo che non
appartiene a nessuno, e, nello stesso tempo, appartiene a tutti.
Un uomo al di fuori del tempo, un genio incompreso che è vissuto
in anticipo sui tempi. A Tesla siamo debitori per le sue straordi-
narie idee geniali. Tesla deve essere citato usando un linguaggio
scientifico universale, libero da limiti spaziali o temporali legati a
categorie statali e nazionali.
La scienza non è altro che una perversione se il suo fine ultimo
non è utile al progresso dell’umanità.
Parole chiave: invenzione, motore elettrico, campo magnetico
rotante, Edison, corrente elettrica unidirezionale, Westinghouse,
correnti pluridirezionali di Tesla, trasformatore di Tesla, corrente
elettrica alternata.

19

Procesi postoje u svakom poslovno-proizvodnom sustavu, bez
obzira jesmo li toga svjesni ili ne. U suvremenoj poslovnoj realno-
sti zadaÊa je svih u poslovno-proizvodnom sustavu da na optima-
lan naËin ispune svoju ulogu u procesu kako bi zadovoljili kupca.
Problem suvremenih poslovno-proizvodnih sustava su procesi.
Razlozi sporosti i pogrešaka u izvršavanju procesa su u neefi-
kasnom ili pogrešnom izvršavanju pojedinih funkcija. Sporost i
neefikasnost funkcija pojavljuje se zbog nepostojanja svijesti o
cjelovitom procesu, što otežava efikasniji prijenos poslova i infor-
macija izmeu odjela i pojedinaca.

CIMOS-ova strategija do 2010. godine predvia razvoj poduzeÊa
u dvama smjerovima, na tržištu automobilske industrije i na trži-
štu “prilika”. Na automobilskom Êe tržištu CIMOS svoju poziciju
razvojnog dobavljaËa proširiti s veÊ postojeÊih skupina proizvoda
(ruËne koËnice, dijelovi turbopuhala, dijelovi karoserije..) na nove
proizvode u obliku složenijih modula (npr. sastavljena turbopuha-
la). Za uspješan razvoj obaju programa CIMOS mora dalje osvajati
nova tržišta te osigurati uËinkoviti dobavljaËki lanac. Da bi uprav-
ljanje poslovno-proizvodnim sustavom CIMOS bilo uËinkovito,
potrebno je oblikovati uËinkovite poslovno-proizvodne procese i

procesno orijentiranu organizaciju, koja Êe uspješno svladati iza-
zove s kojima se poduzeÊe susreÊe i s kojim Êe se susretati prili-
kom ostvarivanja strategije.

Upravljanje poslovno-proizvodnim procesima je skup aktivnosti
kojima se predvia, vrednuje i upravlja performansama procesa.
To upravljanje procesima mora poštivati sljedeÊa pravila:

-
ne,

-
tivnosti,

-
kog individualnog procesa,

struktura nisu dovoljni.

Poslovno-proizvodni sustavi moraju stremiti k uËinkovitosti. Bez
obzira da li je proces temeljni, upravljaËki ili potporni, moraju pro-

SAŽETAK:
Najuspješniji poslovno-proizvodni sustavi shvaÊaju upravljanje procesima kao metodu za poveÊanje konkurentnosti. Iskoristili su prednosti
procesno orijentirane organizacije kod ispunjavanja zahtjeva kupaca s jedne strane te kod realizacije vizije, ciljeva i strategije s druge strane.
U radu su prikazane teoretske postavke s podruËja upravljanja procesima i njihova primjena na poslovno-proizvodni sustav CIMOS. Izraen
je cjelovit konceptualni model poslovno-proizvodnih procesa u CIMOS-u s odabirom odgovarajuÊe procesno orijentirane organizacije koja Êe
podupirati CIMOS-ovu strategiju.

KLJU»NE RIJE»I:
Procesno orijentiran poslovno-proizvodni sustav, poslovno-proizvodni procesi, stakeholdersi, dodavanje vrijednosti, vlasnik procesa, mjere-
nje i vrednovanje performansi procesa, poboljšanje procesa.

VISOKA TEHNI»KA ŠKOLA U PULI
POLITEHNI»KI STUDIJ

Implementacija
procesne
organizacije u
poslovno-proizvodnom
sustavu Cimos

(sažetak diplomskog rada za
Ëasopis TECHNE)

Elvis Ipša

20

cese izvoditi uËinkovito i istovremeno tražiti prilike za poboljša-
nje. Moraju razviti tehnike i alate koji Êe im omoguÊiti da brzo
odgovore na promjene, preuzmu nove procese za manje troškove
i kroz vrijeme poveÊaju vrijednost procesnog kapitala. Upravlja-
nje poslovno-proizvodnim procesima može se opisati u sljedeÊim
glavnim koracima:

1. promjena kulture poslovno-proizvodnog sustava,
2. odreivanje i grafiËki prikaz procesa,
3. odreivanje vlasnika procesa,
4. mjerenje i vrednovanje performansi procesa,
5. analiza postojeÊih procesa,
6. poboljšanje procesa.

Procesna orijentacija je temeljna promjena u poimanju organiza-
cije, odluËan odmak od tradicionalnog vertikalno-hijerarhijskog

pogleda na izvršavanje poslova, prema pogledu koji naglašava ho-
rizontalnu povezanost izmeu funkcija . Slika 1 grafiËki predoËava
tradicionalan pogled na organizaciju u odnosu na procesno orijen-
tirani poslovno-proizvodni sustav. Razlika izmeu funkcije i pro-
cesa je razlika izmeu dijela i cjeline izvršavanja posla. Funkcija
je jedinica rada, poslovna aktivnost najËešÊe obavljana od jedne
osobe. Proces je, s druge strane, povezana grupa poslova (funkci-
ja) koje zajedno kreiraju odreenu vrijednost za kupca.
Kvaliteta poslovno-proizvodnih procesa je srž poduzetniËkog ta-
lenta i temeljni procesni kapital. Kvaliteta proizvoda i usluga je u
potpunosti ovisna o kvaliteti procesa. Izvrsni proizvodi i usluge
mogu biti rezultat samo izvrsnih procesa. “Procesni kapital” je
zbroj znanja i tehnika koje odreuju uËinkovitost djelovanja po-
slovno-proizvodnog sustava. “Procesni kapital” je u veÊini poslov-
no-proizvodnih sustava mnogo godina nevidljiv i ne osjeÊa se kao
nešto što se može mjeriti ili sistematiËno razvijati.

IZVR©NI
DIREKTOR

IZVR©NI
DIREKTOR

IZVR©NI
DIREKTOR

IZVR©NI
DIREKTOR

PREDSJEDNIK
UPRAVE

TRADICIONALNI POGLED NA
ORGANIZACIJU

PROCESNO ORIJENTIRANA
ORGANIZACIJA

IZVR©NI
DIREKTOR

IZVR©NI
DIREKTOR

IZVR©NI
DIREKTOR

IZVR©NI
DIREKTOR

PREDSJEDNIK
UPRAVE

Procesna orijentiranost predstavlja odliËan okvir i alat za uËinko-
vito upravljanje poslovno-proizvodnim sustavom. Procesno ori-
jentirani poslovno-proizvodni sustavi imaju niz prednosti i koristi
koje su dokazane u razliËitim istraživanjima, a radi se o predno-
stima kao što su:

-
va,

što osigurava zadovoljstvo kupaca, a posredno i buduÊnost po-
slovno-proizvodnog sustava,

izvršavanje poslova prema pogledu koji naglašava horizontalnu
povezanost meu funkcijama,

postojeÊih projekata kao i buduÊih pozitivnih promjena u po-
slovno-proizvodnom sustavu.

Poslovno-proizvodni sustavi buduÊnosti bit Êe procesno orijen-
tirani. Temeljit Êe se na fleksibilnim i meusobno povezanim po-
slovno-proizvodnim procesima, a ne na vertikalno-hijerarhijskim
ureenim funkcijskim jedinicama. Procesna orijentiranost prido-
nosi boljem razumijevanju krajnjeg cilja i izlaza poslovno-proi-
zvodnog sustava te uloge pojedinaca pri tome. NajznaËajnija je
ideja da su procesi i njihovi izlazi stvarna interakcija izmeu po-
slovno-proizvodnog sustava i kupca. Odnosno, procesno orijenti-
ran poslovno-proizvodni sustav “…je onaj sustav, koji pri svojem
djelovanju upravlja procesima s posebnim naglaskom na krajnjim
rezultatima i zadovoljstvu kupaca.”

Slika 1. Prikaz procesno orijentiranog poslovno-proizvodnog sustava

21

UVOD

Ideja i koncept neprekidnog unapreivanja kvalitete proizvoda i pro-
cesa razvijali su se na osnovnim postavkama razliËitih metodologija
poboljšavanja proizvodnih organizacija. Lean strategija i filozofija
nastaje na iskustvima japanskog poimanja organizacije procesa, s
ciljem da obuhvati što veÊi skup metoda za poboljšanje poslovanja.
Lean proizvodnja je opÊenita metodologija koja naglašava važnost
unvapreenja, a temelji se na meusobno povezanim elementi-
ma, metodama i alatima. Elementi Lean proizvodnje predstavljaju
osnovu za uvoenje i prihvaÊanje Lean strategije i filozofije koja se
implementira putem metoda i alata, nerijetko temeljenim na realnim
dogaanjima u procesima.
Lean proizvodnja, koja se u osnovi bavi organiziranjem proizvodnih
procesa, ima za cilj eliminirati škart, doradu i sve suvišne aktivnosti.
Lean proizvodnja predstavlja snažne i rigorozne metode razvo-
ja pouzdanih proizvoda i procesa, aktivno ukljuËuje zaposlenike i
najviše poslovodstvo tvrtke, a sve sa željom da zadovolji zahtjeve
kupaca.
Automobilsko tržište znano je kao tehnološki napredna industrijska
grana u kojoj vladaju izuzetno oštri tržišni uvjeti. Na tom tržištu op-
staju samo najsposobniji Ëija su strateška opredjeljenja usmjerena

prema stalnom napretku. Da bi poduzeÊe bilo uspješno, potrebno
je oblikovati uËinkovite poslovne procese i organizaciju, koja Êe
uspješno savladati izazove s kojima se poduzeÊe susreÊe. Jedan
od osnovnih elemenata poslovno-proizvodnih procesa jesu procesi
proizvodnje. Suvremeni svjetski poslovno-proizvodni sistemi pri-
hvatili su japanski model filozofije i strategije razvoja proizvodnih
sustava. U radu je dan prikaz suvremene filozofije i strategije u
poslovno-proizvodnom sistemu s odabirom moguÊih podruËja dalj-
njih poboljšanja.

CILJEVI LEAN PROIZVODNJE

Koji su zapravo ciljevi Lean proizvodnje? Kao i kod jedne od osnov-
nih podjela ciljeva, i kod Lean proizvodnje ciljeve možemo podijeliti
na dugoroËne i kratkoroËne, odnosno strateške i operativne.
Glavni strateški cilj Lean proizvodnje jest orijentacija prema kup-
cu.
Taj cilj, odnosno orijentacija, podrazumijeva:

Srce toga sustava je meusobna suradnja i stremljenje fleksibil-

VISOKA TEHNI»KA ŠKOLA U PULI
POLITEHNI»KI STUDIJ

Lean
proizvodnja-filozofija
i strategija procesno
orijentirane organizacije
poslovno-proizvodnog
sistema Cimos

(sažetak diplomskog rada za
Ëasopis TECHNE)

Romeo BožiÊ

22

nog, motiviranog tima ljudi koji kontinuirano i uporno traže bolja
rješenja.
Pored navedenih strateških ciljeva gdje se traži najviša razina kva-
litete za najmanje troškove i u najkraÊem moguÊem roku, današnji
kupci imaju i viša oËekivanja. Tvrtke koje imaju implementiranu
Lean proizvodnju pored navedenih ciljeva imaju i operativne ciljeve,
kao što su:

Svaki od navedenih ciljeva sadržava podciljeve i pokazatelje koji su
smisleno odabrani i redovito nadzirani jer u protivnom ne koriste
niËemu. Zapravo stvaraju otpad! Termin “otpad” zadržan je upravo
radi naglašavanja problema postojeÊih proizvodnih procesa. Težnja
je da eliminiranje “otpada” podrazumjeva znaËajna poboljšanja pro-
izvodnog procesa. Umjesto termina “otpad”, u literaturi nalazimo
i termin “rasipanje”.

OSNOVNI ELEMENTI LEAN PROIZVODNJE

Osnovni elementi Lean proizvodnje su vrijednost, tijek procesa,
otpad, sposobnost opreme, kontinuirani tijek procesa, Pull proi-
zvodnja, kontinuirana poboljšanja i zaposlenici.

ALATI I METODE LEAN PROIZVODNJE

Osnovni (ali ne i svi) alati i metode Lean proizvodnje su mapa tije-
ka procesa, osiguranje kvalitete, metoda 5S, cjelovito održavanje,

vizualni menadžment, brza podešavanja, upravljanje zalihama, inte-
griranje operacija, sinhronizacija proizvodnje te Kanban i Kaizen.

Kroz primjer implementacije Lean strategije i filozofije u poslovno-
proizvodnom sistemu uoËeno je da su neki od alata i neke metode
veÊ ukorijenjene u proizvodnim procesima. Meutim, vrata za daljnja
poboljšanja i dalje su široko otvorena. MoguÊi problem i prepreka
bržoj implementaciji Lean strategije i filozofije je nedovoljna eduka-
cija kreatora i sudionika proizvodnih procesa uopÊe te sustavnost
i dosljednost primjene Lean alata i metoda.

150

125

100

75

50

25

0

Utrošak vremena po autu (dana)

Greška na 100 auta

Utrošak proizv. prostora po autu (m2)

Prosječna zaliha (dana)

135

1,30

GM Framingham Toyota Takaoka NUMMI Fremont

8
15

0,67

45 45

7 25
0,1

0,79

Slika 1. Usporedba dviju Lean tvornica automobila (Toyota i NUMMI) s
ameriËkom tvornicom General Motorsa u Framinghamu (USA) (Izvor: The
machine that changed the world, 1991)

23

U današnjoj globalnoj ekonomiji znanja, intelektualni kapital predstavlja

najdragocjeniji resurs. Dok je u klasičnoj ekonomiji temeljenoj na

mehanicističkom poimanju poslovanja poslovni rezultat ovisio o

proizvedenim komadima ili profitu, u modernom se poslovanju

on pretvara u stvaranje nove vrijednosti koja isključivo ovisi o

efikasnosti upotrebe postojećih resursa.

ŠTO JE ZAPRAVO INTELEKTUALNI KAPITAL?

U stručnoj literaturi pojam “Intelektualni kapital - IK” koristi se
kao sinonim za neopipljivu imovinu (neopipljivi faktori poslovanja)
organizacije koja značajno utječe na uspjeh poslovanja, no nije
eksplicitno izražena u bilancama.
U principu, definicija intelektualnog kapitala dr. K. Tominovića u
potpunosti objašnjava smisao, ali i nužnost ovog novog indikatora
uspješnosti poslovanja: “Intelektualni kapital je upotrebljivo znanje
koje stvara novu vrijednost koja se potvrđuje na tržištu”

KAKO MJERITI INTELEKTUALNI KAPITAL?

Jedna od najprihvaćenijih mjernih metoda u svijetu je VAIC TM

(Value Added Intellectual Coefficient) - metoda mjerenja uspješnosti
intelektualnog kapitala, koju je izumio prof. dr. Ante Pulić. Metodom se
izračunava opća efikasnost korištenja raspoloživih resursa, te dobiva
pregled stvaranja ili razaranja vrijednosti u procesima i sustavu.
Ova je metoda u stanju pokazati stvarnu vrijednost organizacije, ali
i njenih djelova, dati mogućnost usporedbe s drugima, omogućiti
relativno objektivnu procjenu budućih sposobnosti.
U novoj ekonomiji rezultat poslovanja je dodana vrijednost i proizlazi
kao razlika outputa i inputa, koju definiramo:

VA = OUT - IN

Gdje je: VA (Value Added) = dodana vrijednost tvrtke
OUT = ukupno ostvareni prihodi na tržištu (poslovni prihodi)
IN = sve ono što je s tržišta ušlo u tvrtku (trošak na tržištu nabavljenih
roba i usluga izvan firme). Bitno je naglasiti da tu nisu sadržani
izdaci za zaposlene, amortizacija, takse i dividende.

Sažetak:
U današnjoj globalnoj ekonomiji znanja, intelektualni kapital predstavlja najdragocjeniji resurs. U modernom se poslovanju poslovni rezultat
pretvara u stvaranje nove vrijednosti koja isključivo ovisi o efikasnosti upotrebe postojećih resursa.
Osnovna je svrha navedenog istraživanja prikaz, ovladavanje metodom VAIC™ i njezinom primjenom u mjerenju učinkovitosti intelektualnog
kapitala u temeljnim proizvodnim procesima P.P.C.-a Buzet d.o.o.
Ciljevi istraživanja u ovom radu odnose se na analizu stvaranja nove vrijednosti i efikasnosti IK uz upotrebu postojećih resursa po poduzećima
koji proizvode za automobilsku industriju.

Ključne rječi: Resursi, intelektualni kapital, metoda VAIC TM , dodana vrijednost

VISOKA TEHNI»KA ŠKOLA U PULI
POLITEHNI»KI STUDIJ

Mjerenje učinkovitosti
intelektualnog kapitala
metodom VAIC™ u
temeljnim proizvodnim
procesima P.P.C.-a
Buzet d.o.o.

(sažetak diplomskog rada za
Ëasopis TECHNE)

Klaudio Ipša

24

Da bi se omogućilo uspoređivanje u efikasnosti stvaranja vrijednosti,
potrebno je zbrojiti koeficijent efikasnosti intelektualnog kapitala
i koeficijent efikasnosti korištenog financijskog kapitala, kao što
prikazuje navedena formula:
VAICTM = ICE + CEE
Gdje je: VAICTM = intelektualni koeficijent dodavanja vrijednosti,
ICE = koeficijent efikasnosti intelektualnog kapitala (HCE + SCE),
CEE = koeficijent efikasnosti financijskog / fizičkog kapitala

Pojednostavljeno rečeno, VAICTM pokazuje koliko je nove vrijednosti
stvoreno na svaku novčanu jedinicu uloženu u resurse. Što je veći
taj koeficijent, to znači da tvrtka ima sposoban intelektualni kapital,
koji sve efikasnije stvara vrijednost.1

Cilj svake tvrtke je da nematerijalno znanje pretvori u materijalno,
eksplicitno znanje, koje tada predstavlja vlasništvo tvrke i nije otuđivo.
Znanje je kapital onda kada služi za stvaranje nove vrijednosti.

U P.P.C.-u to izgleda ovako:
indikator opće efikasnosti stvaranja vrijednosti u 2001.g. iznosio
je 1,84 kuna VA. U 2003.g. opća efikasnost pada na 1,83 kuna VA
(ulaganje u nove projekte), na što je utjecao pad efikasnosti CEE.
Po planu i projektu VAIC od 2004.g. do 2006.g. predviđen je rast
od 2,1 kuna VA na 2,99 kuna VA (Dijagram 1).

Dijagram 1. Relacija VAIC u P.P.C.-u Buzet d.o.o.

Glavna razlika između uspješnog i neuspješnog menadžera je u tome
koji faktor definiraju kao ključni cilj poslovanja. Uspješan menadžer
ne dvoji da je ključni cilj poslovanja - stvaranje vrijednosti. Danas,
u doba brzog razvoja tehnologije, stvaranje vrijednosti postaje novi
kriterij uspješnosti poslovanja.
Za industriju automobilskih dijelova značajno je da nije industrija
koja svoje proizvode prodaje konačnim kupcima, već je podređena
trendovima u proizvodnji automobila i ovisna o vlastitim sposobnostima
prilagođavanju promijenjenim uvjetima.
CIMOS je danas u vrhu svjetskih proizvođača automobilskih dijelova
za prvu ugradnju u automobile, pri čemu svojim razvojnim znanjem
u odnosu s kupcima ostvaruje partnerske odnose.

Da bismo lakše razumjeli u kakvom okruženju posluje CIMOS, u
dijagramu su prikazane zemlje EU i EFTE prodaja automobila2 u
2003. Vidljivo je da je prodaja pala u odnosu na prethodnu godinu
za 1,3%, što direktno utječe na proizvođače i dobavljače.

Ako usporedimo produktivnost radnika u automobilskoj industriji
Njemačke 1362 h/god i Južne Koreje s 2390 h/g, odmah su stvari
jasnije te ako dodamo da je trošak rada još jeftiniji, postaje jasno
zašto je takav odnos.
Bitno je napomenuti da svi proizvođači raspolažu s približno
istom tehnologijom što naročitim daje komparativne prednosti
nad europskim proizvođačima (Dijagram 2).

Da bi povećali svoju konkurentnost i eliminirali prednosti konkurencije
svi veliki proizvođači kao Daimler Chrysler, GM Group, sele proizvodne
kapacitete u najbrže rastuće automobilsko tržište vozila u svijetu,
a to je Kina. To pokazuju ulaganja od tri i više milijardi dolara po
proizvođaču u sljedećih godina.3 Za europske proizvođače ostaje
jedino rješenje za prevladavanje krize i to povećanje radnih sati
i dobavljanje sirovina iz jeftinijih tržišta da bi održali sadašnji
tehnološki nivo i profit. Isti način razmišljanja mora primjeniti i
CIMOS kako bi uspješno realizirao svoju strategiju.

Dijagram 2. Iskorištenje radnog vremena po zemljama u automobilskoj
industriji

Osnovna pretpostavka za menadžment kod stvaranja vrijednosti
unutar tvrtke je da se svi doprinosi stvaranju ali i razaranju vrijednosti
mogu jednoznačno mjeriti i pripisati odgovornima, što često uvjetuje
novu organizacijsku
podjelu. Nikako se ne smije smetnuti s uma da odgovornost i
odlučivanje treba spustiti na sve niže razine jer se vrijednost stvara
i razara ujedno na najvišim ali i na najnižim razinama. Operativni
menadžment u pravilu može i treba zajedno s top menadžmentom
identificirati mogućnosti za podizanje efikasnosti.
Iz navedenog vidljivo je da sveobuhvatna orijentacija k stvaranju
vrijednosti nije jednostavna i predstavlja dugoročni, dinamički
proces. U tom procesu važnu ulogu igraju organizacijski aspekti,
koorporativna kultura, fleksibilni sustav nagrađivanja, interna i
eksterna komunikacija te edukacija zaposlenih.

1 Pulić, A., Forum 2003.g,, str. 8-9.
2 Skupina autora “Analiza tržišta automobila u EU I EFTI”
3 CROATIA BIZ, Stručni časopis, br.8.2004.g

Graf 1. Prikaz prodaje automobila 2003.g. u zemljama EU i EFTE

25

Booleova1 algebra je zadan apstraktni sustav2 ako postoje:

1. Nedefinirani izrazi. Skup S nedefiniranih elemenata A, B, C ...
koji sadrže barem dva razliËita elementa.

2. Nedefinirane operacije. ∪, ∩, ⊂ koje zovemo unija, presjek,
komplementarnost.

U Booleovoj algebri vrijede sljedeÊi aksiomi3:

A1. Zatvorenost. Ako su A i B elementi skupa S, tada su i A∪B,
A∩B i A⊂ jedin stveno definirani elementi skupa S.

A2. Komutativnost. Za bilo koja dva elementa A i B skupa S
vrijedi:
(i) A∪B = B∪A,
(ii) A∩B = B∩A.

A3. Asocijativnost. Za bilo koja tri elementa A, B i C skupa S
vrijedi:
(i) (A∪B)∪C = A∪(B∪C),
(ii) (A∩B)∩C = A∩(B∩C).

A4. Egzistencija (postojanje) neutralnog elementa. Postoje razliËiti
elementi O i J skupa S, takvi da za svako A iz S vrijedi:
(i) O∪A = A∪O = A,
(ii) J∩A = A∩J = A;
Element O je neutralni element za uniju, dok je J neutralni element
za presjek.

A5. Egzistencija (postojanje) komplementa. Za svaki element A
iz S postoji je dinstven element Ac, koji zovemo komplement od A,
s ovim svojstvima:

(i) A∪ Ac = Ac ∪A = J,
(ii) A∩ Ac = Ac∩A = O.

A6. Distributivnost. Za ma koja tri elementa A, B i C iz S vrijedi
svojstvo distri butivnosti:
(i) A∪(B∪C) = (A∪B) ∪ (A∪C),
(ii) A∩(B∩C) = (A∩B) ∩ (A∩C).

Najjednostavniji sustav koji zadovoljava aksiome Booleove
algebre sastoji se od dvaju elemenata 0 i 1 s operacijama +, x i
⊂. Ovaj je sustav, kojeg nazivamo binarnim sustavom, od osobite
važnosti u raËunalstvu.
Važna je primjena binarnog sustava na elektriËnim mrežama.
Za dva prekidaËa (sklopke) kažemo da su u “paralelnoj vezi” kada
struja prolazi kroz sustav u kome je barem jedan od prekidaËa
zatvoren. GrafiËki je “paralelna veza” pri kazana na slici 1, gdje je
s P predstavljen prekidaË.

SliËno tome, prekidaËi su vezani u “seriju” kada struja prolazi kroz
mrežu samo kad su oba prekidaËa zatvorena (slika 2).

Dr. sc. Vladimir Kadum

P1 P2

Y

P1 Y

P2

1 BOOLE, George (Lincoln, 2. 11. 1815. - Cork, Irska, 8. 12. 1864.), engleski matematiËar, osni vaË moderne matematiËke logike po kojem se nazivaju
najvažnije logiËke operacije, a od posebne su važ nosti kako u matematici tako i u raËunalstvu. Nije imao sustavnog matematiËkog obrazovanja, veÊ
je bio sa mouk.

2 Taj se apstraktni sustav pojavljuje u raznim matematiËkim okolnostima. Jedna takva struktura (sustav) je skup svih izjava, gdje je ∨ disjunkcija
(umjesto operacije ∪), ∧ konjunkcija (umjesto operacije ∩), ⎤ negacija (umjesto operacije c), a jednakost logiËka ekvivalencija ∼.

3 Iako se ovdje izneseni aksiomi zasnivaju na algebri skupova i pritom koriste simboli A, B, C … i ∪, ∩, c, valja imati na umu da je ovdje rijeË o apstrak-
tnom sustavu, a ne o algebri skupova.

VISOKA TEHNI»KA ŠKOLA U PULI
POLITEHNI»KI STUDIJ

Električne
mreže
(Primjena Booleove algebre)

Slika 1.

Slika 2.

26

Neka svaki prekidaË P ima vrijednost 1, ako je zatvoren (struja
tada “prolazi” vo diËem), i vrijednost 0 ako je otvoren (struja tada
ne “prolazi” vodiËem). Tada se navedena stanja mogu opisati
jednadžbama:
Paralelna veza: P1 + P2 = Y,
Veza u seriji: P1 x P2 = Y,

gdje operacija + ima znaËenje

a b a + b

1 1 1

1 0 1

0 1 1

0 0 0

a operacija x

a b a x b

1 1 1

1 0 0

0 1 0

0 0 0

Aksiome Booleove algebre možemo sada predstaviti u obliku
strujnog kruga s pa ralelnim i serijskim vezama.

Primjer 1. Promatrajmo svojstvo asocijativnosti
P1 + (P2 + P3) = (P1 + P2) + P3.

Kada je rijeË o strujnom krugu to se može predstaviti kako je uËinjeno
na slici 3. Crtanjem ovih dijagrama lako se provjerava imaju li oni
iste elektriËne osobine i jesu li ekvivalentni strujni krugovi.

Primjer 2. SliËno kao u primjeru 1, formulirajmo zakon distribu-
tivnosti u strujnim krugovima (slika 4).

P
1 + (P2 x P3) = (P1 + P2) x (P1 + P3).

Prvi strujni krug, tj. strujni krug P1 + (P2 x P3), jednostavniji je
od drugoga struj noga kruga. Ovo nas vodi na zakljuËak da se,
koristeÊi se Booleovom algebrom, složeni strujni krugovi mogu
pojednostaviti, odnosno izvesti na jednostavniji naËin.

Primjer 3. Napišimo Booleovu jednadžbu strujnog kruga prika-
zanog na slici 5.

Rješenje: [(P

1 x P2) + P3 + P4] x P5 = Y.
Izloženo nam sada može biti od osobite koristi pri crtanju strujnog
kruga zahtjev nijih karakteristika. BuduÊi da je opÊa teorija nešto
složenija, zapoËet Êemo s primjerima.

Primjer 4. Pretpostavimo da želimo upravljati osvjetljenjem stu-
bišta pomoÊu dva prekidaËa, jednog na po Ëetku (dolje), a drugog
na kraju stubišta (gore). KoristeÊi (okreÊuÊi) bilo koji od prekidaËa
že limo da rasvjetu možemo upaliti ili ugasiti.
Nacrtajmo tablicu onoga što želimo, koristeÊi 0 i 1. Neka D pred-
stavlja donji prekidaË, G gornji prekidaË, a Y svjetlost. Tablica je
sljedeÊeg oblika:

D U Y

1 1 1

1 0 0

0 1 0

0 0 1

Želimo naÊi jednadžbu koja odgovara ovoj tablici. Jedna jednadžba
je
(D x U) + (Dc x Uc) = Y.
Druga jednadžba je
(D + Uc) x (Dc + U) = Y.

Zadatak 1. Pokazati da su te dvije jednadžbe zaista zadovoljene
za vrijednosti koje su dane u tablici iz primjera 4.

Zadatak 2. Na osnovu aksioma Booleove algebre pokazati da je
(D x U) + (Dc x Uc) = (D + Uc) x (Dc + U).

Primjer 5. Jednadžbe iz primjera 4 grafiËki su prikazane na slici
6.

Primjer 6. Dijagram vodiËa (žica) strujnih krugova definiranih
jednadžbama iz primjera 4 prikazan je na slici 7.

P1 Y Y
P2

P2

P3

P3

P1

Y

Dc

D YD Dc

Uc U

Y

P3P2

P1 YP1 P1

P2 P3

P1 + (P2 x P3) (P1 + P2) x (P1 + P3)

Y
P1 P2

P3 P5

P4

Uc U
Uc

Dc

D

Dc

U

D
~ ~

Slika 3.

Slika 4.

Slika 5.

Slika 6.

Slika 7.

27

Sada se postavlja pitanje kako smo došli do jednadžbi navedenih
u primjeru 4. Postoji pouËak koji nas upuÊuje što nam je raditi.
Taj pouËak glasi4:
PouËak.
Neka Y = f(A, B) predstavlja funkciju u kojoj su A, B i Y elementi
Booleove algebre (0, 1). Ta je funkcija potpuno definirana sljedeÊom
tablicom vrijed nosti

A B f(A, B)

1 1 f(1, 1)

1 0 f(1, 0)

0 1 f(0, 1)

0 0 f(0, 0)

gdje su vrijednosti u stupcu f(A, B) proizvoljno izabrani brojevi iz
skupa {0, 1}. Tada je f(A, B) eksplicitno odreena relacijama:
f(A, B) = [f(1, 1) x A x B] + [f(1, 0) x A x Bc] + [f(0, 1) x Ac x B] +
+ [f(0, 0) x Ac x Bc];
f(A, B) = [f(1, 1) + Ac + Bc] x [f(1, 0) + Ac + B] x [f(0, 1) + A + Bc] x
x [f(0, 0) + A + B].
Provjera navedenih relacija vrši se tako da se A i B zamijene
brojevima iz skupa {0, 1} što pokazuje da je rezultat toËan. Na
primjer, za prvu se relaciju dobiva
f(1, 0) = [f(1, 1) x 0] + [f(1, 0) x 1] + [f(0, 1) x 0] + [f(0, 0) x 0] =
= 0 + f(1, 0) + 0 + 0 = f(1, 0).
U drugoj je relaciji na primjer
f(0, 0) = [f(1, 1) + 1] x [f(1, 0) + 1] x [f(0, 1) + 1] x [f(0, 0) + 0] =
= 1 x 1 x 1 x f(0, 0) = f(0, 0).
Primijenimo li ove relacije na tablicu 1 iz primjera 1, s D = A i U =
B, dobivamo rezultate koji su tamo naznaËeni.

Navodimo sada nekoliko zadataka za vježbu.
1. Nacrtajte strujni krug kako biste ilustrirali Booleov identitet:

a) P
1 + P2 = P2 + P1;

b) P1 x P2 = P2 x P1;

c) (P1 x P2) x P3 = P1 x (P2 x P3);

d) P1 x (P2 + P3) = (P1 x P2) + (P1 x P3)

e) P1 + (P1
c x P2) = P1 + P2;

f) P1 x (P1
c + P2) = P1 x P2;

g) (P1 + P2) x (P1 + P2
c) = P1; h) (P1 x P2) + (P1 x P2

c) = P1;

i) (P1 + P3) x (P1
c + P2) x (P2 + P3) = (P1 + P3) x (P1

c + P2);

j) (P1 x P3) + (P1
c x P2) + (P2 x P3) = (P1 x P3) + (P1

c x P2).

2. Napišite Booleovu jednadžbu svakog strujnog kruga i, primjenom
Booleove algebre, pokažite da su te jednadžbe ekvivalentne:
a)

b)

c)

d)

e)

3. Nacrtajte strujni krug tako da bilo koji od tri prekidaËa P1, P2 i
P3 upravlja osvjetljenjem.

4. Isto kao i u zadatku 3, ali Ëetiri prekidaËa.

5. Isto kao i u zadatku 3, ali pet prekidaËa.

Literatura

ALLENDOERFER, C.B. - OAKLEY, C.O. (1960), Principles of Mat-
hematics, New York: McGraw-Hill Book Companym Inc.

HOHN, Franz E. (1960), Applied Boolean Algebra, New York:
McMillan

WHITESITT, J.E. (1961), Boolean Algebra, Reading (Mass.): Ad-
dison-Wesley

Y
i

Y
P1 P1

P2 P2

P2

P1
c

P3

P3

P3P1
c

i
Y Y

P1 P2 P3
c

P2 P3

P2P1
c P2

i
Y

P1

P1

P2 P3

P2P1
c

YP1

P2

i
Y

P1 P2
c

YP1 P1 P1
c

P2 P2
c P2

c

YP1

P1

P1

P2

P2

P3
P3

P3

P4

Y

P1

P3

P2

P4

i

4 PouËak iskazujemo bez dokaza. Ëitatelj može dokaz pouËka vidjeti u navedenoj literaturi.

28

O IDENTITETU

Korporacijski identitet postao je kritiËni faktor uspjeha trgovaËkog
društva na multikulturalnom globalnom prostoru u uvjetima interna-
cionalizacije i razvoja slobodnog tržišta, kao i internacionalizacije
i razvoja korporacija-trgovaËkih društava. On obilježava i dobar
dio opÊe kulturne povijesti razvijenog svijeta, svjetskog poretka i
njegovih institucija.

U uvjetima masovne proizvodnje inovativnih proizvoda i usluga,
za uglavnom anonimnog korisnika, sudionici u poretku i na tržištu
sve više shvaÊaju da bez jasno izraženog vlastitog identiteta, kako
nacionalnog, regionalnog i identiteta korporacije - corporate identity,
tako i identiteta njegovih proizvoda - brandova, neÊe biti percipirani
na poželjan naËin niti na lokalnom regionalnom niti globalnom trži-
štu, što u današnjim uvjetima znaËi neuspjeh komunikacije, a time
i tržišne realizacije, odnosno poduzetniËkog pothvata.

NaËin tržišnih komunikacija nakon industrijske revolucije razvijao
se postupno, a pristupljeno mu je na znanstveno utemeljen naËin s
kulturološkog i edukacijskog stanovišta u pokretu Bauhaus. Nakon
toga fenomen korporacijskog identiteta sve više dobiva na znaËaju,
kako razvojem proizvoda i usluga tako i sredstava komunikacije,
odnosno razvojem tržišta. Teško je mjeriti uspjeh korporacijskog
identiteta, bilo u parametarskom, bilo u financijskom pogledu. Nekad
se taj termin koristi i na pogrešan naËin. No, u osnovi samo indivi-
dualan tretman može biti relevantan u kontekstu specifiËne situacije
korporacije. Snimanje postojeÊe situacije, izgradnja strategije
pozicioniranja, primjena mjera i njihova stalna povratna veza (feed
back) te naËin mjerenja rezultata razlikuju pristup konzultantskih
organizacija koje se bave izgradnjom korporacijskog identiteta.

Pitanje izgraivanja i održavanja identiteta nije bitno samo za
korporacije - trgovaËka društva, ono se odnosi i na šire zajednice,
gradove, regije i države koje Ëine dio ukupnog svjetskog poretka,
odnosno sustava. Ovo pitanje zadire u dugu povijest, kulturalne

Globalni poredak
i identitet u 21.
stoljeću

SAŽETAK - SUMMARY

U uvjetima ostvarivanja ciljeva na slobodnom tržištu pojedinci, trgovaËka društva kao i gradovi, regije i države, nastoje istaknuti kompara-
tivne prednosti svoje tržišne ponude. Definiranje ciljeva poËinje istraživanjem i vlastitim pozicioniranjem u ukupnom svjetskom poretku, u
državi i regiji, kako bi se osmislila i definirala strategija razvoja i diferenciranja vlastitog “korporativnog identiteta” na slobodnom tržištu.
Stoga je vrlo važno upoznati okruženje, to jest sustav u kojem entiteti djeluju, kao i naËin umrežavanja te trendove, što je ujedno i tema ovog
Ëlanka.

In aim to achieve goals on free market place, ventures, companies as well as towns, regions and countries trying to stress out comparative
advantages of own market portfolio. Definition of the goals starts with investigation and own positioning in whole world system, in the coun-
try and region in aim to organise and define development strategy and differentiation strategy of the own “corporate identity”. That is reason
way we start with global surrounding system where entities live and act as well as way of the networking and main trends, what we want
to brighten in this article.

Mr. sc. Branko Biga

29

tradicije kao i razvoj grbova i heraldike. U 21. stoljeÊu, u uvjetima
prevladavajuÊeg liberalnog kapitalizma, sa sasvim odreenom i
ograniËenom ulogom država, a potpuno slobodnim tržištem, koje ne
poznaje granice preraspodjele i razmjene ideja proizvodnih tehnolo-
gija i rada, potrebno je izgraditi prepoznatljiv vlastiti identitet, kako
korporacije tako i urbanog prostora, odnosno šire zajednice. Pokušaj
sustavnog rješenja tj. sustavne izgradnje identiteta napravljen je
za grad Umag, no izostala je cjelovita akcija1, a u svijetu Ëitav niz
gradova, regija i neke države rade upravo na tome.

Izgradnji identiteta korporacija, odnosno pojedinih zajednica, moguÊe
je pristupiti na više naËina. Za ovu razinu razmatranja važno je
shvatiti da možemo razlikovati tri razliËita tipa identiteta - mono-
litni, podržani i onaj koji je zasnovan na tržnoj marci - brand-u2.
Najjednostavnije reËeno, monolitni je korporacijski identitet takav
da se ime i znak korporacije uvijek i svugdje, prema strogo zadanim
pravilima, pojavljuje na svakom proizvodu i u svakoj prilici, bez
obzira na glavni ili strateški proizvod tvrtke, na primjer Yamaha
motocikli i muziËki instrumenti imaju jednak simbol. Podržani je
identitet onih proizvoda koji imaju svoj brand, image i identitet, a ime
tvrtke uvijek je diskretno prisutno kao ono koje podržava prvi plan
komunikacije, na primjer automobili Chevrolet ili Cadillac (imena
proizvoda) i General motors kao proizvoaË. Identitet zasnovan na
tržišnoj marci jest onaj u kojem se samo marka proizvoda pojavljuje
kao element komunikacije. Marke pojedinih proizvoda ne moraju
biti u meusobnoj znaËenjskoj vezi, a ime i znak tvrtke uopÊe nisu
prisutni. Primjer su Ariel i Persil.

Za svaki entitet u izgradnji korporacijskog
identiteta, pored svoje ideje o misiji i viziji
djelovanja na tržištu, prije pristupa ana-
lizama i samoj izgradnji identiteta, važno
je prepoznati aktere globalnog svjetskog
poretka, trendove, moguÊnost djelovanja u
njemu i ograniËenja.

RAZVOJ PORETKA

PrateÊi zbivanja u dvadesetom stoljeÊu, pokušat Êemo osvijetliti
dogaaje, izvuÊi osnovne odlike sadašnje situacije i predvidjeti
trendove relevantne za naš proces analiza, pozicioniranja i odluËi-
vanja u globalnom okruženju.

U 21. stoljeÊu svijetom dominira SAD u vojnom, politiËkom i eko-
nomskom smislu. VodeÊa elita, SAD, promovira tri ideje o ureenju
odnosa u svijetu koje nastoje sprovesti usprkos velikim rizicima i
moguÊim pogrešnim procjenama. Tim idejama, koje prije svega štite
njihove interese i prevlast, odreuju i pozicioniraju svaki entitet u
svijetu. To su ideje:

- Mir je trajna moguÊnost, pretpostavka i instrument odnosa meu
državama, umjesto prakse rata koja je dominirala kao normalan
odnos i zakonitost u Ëitavoj povijesti civilizacija do poËetka 21.
stoljeÊa. To se može vidjeti iz radova vodeÊih teoretiËara ratova
tradicionalnih vremena, na primjer - Sun Tzua “The art of war”,
Machiavellija “Il principe” ili Clausewitza “On war”.

- Demokracija je, za sada, jedini prihvatljiv naËin organiziranja
politiËkog života unutar država, na bazi suverenosti i legitimiteta
dobijenih voljom naroda, a temelje za to osigurala je Francuska
revolucija;

- Slobodno tržište je neophodna pretpostavka i sredstvo za stvara-
nje bogatstva pojedinaca, naroda i država, prema idejama Adama
Smitha. Ono je i dominantna metoda organiziranja svih ekonomskih
aktivnosti. Slobodno tržište mora omoguÊiti slobodno kretanje, roba,
novca, radne snage i ideja na Ëitavoj planeti. Osnovne ideje izložene
su u knjizi Adama Smitha “The wealth of Nations”.

Otpor ovom pristupu u 21. stoljeÊu javlja se na više naËina, razliËi-
tim intenzitetom i na razliËitim podruËjima planete. U oružanom
pogledu, najspektakularniji su, a privlaËe i cjelokupnu pažnju svih
medija u svijetu, teroristiËki napadi. Napadi iz politiËkih razloga
usmjereni su na institucije sustava, javna dobra, kao i na nevine
žrtve, civile, žene i djecu.

“Rat protiv terorizma” je bio prvi proglašeni globalni rat u 21. stoljeÊu.
Proglasio ga je predsjednik SAD-a, nakon rušenja poslovnih tornjeva
Twins u New Yorku, i ošteÊenja Pentagona u Washingtonu 2001.
godine. Napad na Twinse i Pentagon tumaËi se kao napad na temelje
tržišnog ureenja svjetskih ekonomskih odnosa, s obzirom da su
New York s burzom i Washington sa Svjetskom bankom i Monetarnim
Fondom, centri skupljanja i distribucije novca (sredstva transak-
cija) prostorno i vremenski nezavisni u odnosu na sve kontinente.
Ovi gradovi su i centri i simboli, mreže komercijalnih transakcija
razvijenih širom svijeta, jer gotovo su sve zemlje svijeta dobile, ili
oËekuju da Êe dobiti dio kapitala u kreditnom obliku iz Washingto-
na i New Yorka. Rat je zapoËet i odvija se vojnim akcijama protiv
Afganistana, gdje se pretpostavlja da je okupljena organizacijska
centrala terorista, a proširio se na Irak u kojem je srušena dikta-
tura Sadama Huseina i gdje se traže oružja za masovno uništenje
i lokacije za njihovu proizvodnju. Otpor ovoj intervenciji poprima
razliËite oblike i metode borbe, prije svega gerile unutar urbanih
cjelina s velikim brojem civilnih i vojnih žrtava3.

1 JakovljeviÊ Robert “Grad kao proizvod” nakladnik Dvije tisuÊe d.o.o., 2000 godina, Zagreb. Ovo djelo na dobar naËin opisuje pojedine faze izgradnje
identiteta za grad Umag.

2 Fedja VukiÊ “StoljeÊe hrvatskog dizajna”, nakladnik Meandar, 1997g, Zagreb. i “Korporacijski identitet i tranzicija”, 2004. U pisanju ovog autora prikazana
je potreba za izgradnjom upravo vizualnog identiteta na našim prostorima i u zemljama tranzicije.

3 www.IraqBodyCount, stalno evidentira broj žrtava.

30

Termin “Rat protiv terorizma” koristi se za nešto što nema gotovo
nikakve sliËnosti s poËetkom, glavnim odlikama i završecima ratova
u zadnjih dvjesto i pedeset godina modernog doba. U tom periodu
najveÊi su ratovi bili:

- Francuska revolucija i Napoleonovi ratovi 1796. do 1815. godine.
Velika armada sa 700 000 vojnika upada u Rusiji, a u Španjolskoj
se bori još 200 000 vojnika Napoleonove armije. Sve se to dogaa
u Europi s oko tadašnjih 180 miliona stanovnika4;

- Prvi i Drugi Svjetski rat u 20. stoljeÊu, s ukljuËenih 184 miliona
vojnika5 te 60% ukljuËenih suverenih država u Prvom svjetskom
ratu i 81% u Drugom svjetskom ratu. U tim ratovima, moÊne
države s ogromnim snažnim armijama borile su se za prevlast
u svijetu, odnosno za zemlju i nove teritorije, koje su smatrane
osnovama bogatstva država. Ti su ratovi voeni s razliËitim
ideologijama, a karakteriziraju ih ogromne bitke na Ardenima,
Somi, kod Staljingrada, Kurska ...
- Hladni rat izmeu zemalja NATO pakta i Varšavskog pakta6 poËeo
je ubrzo po završetku Drugog svjetskog rata. Trajao je nekoliko
desetljeÊa i karakterizirala ga je stalna prijetnja moguÊeg atomskog
udara, koji se mogao dogoditi u nekoliko minuta, na bilo kojem
mjestu na planetu. Kulminirao je u sluËaju Kubanske krize 1962.
godine, a završio naglim padom komunizma. Ovaj je rat donio dale-
kosežne promjene društvenih ureenja, nove države, nove odnose
meu državama i promjenu granica velikog dijela svijeta. Odvijao
se bez intenzivnih oružanih borbi, a po okonËanju bez reparacija
pobijeenih pobjednicima. Doveo je i do velikog vala novih ideja,
institucija, prakse i proizvoda, koji se širi iz zemalja svjetskog
centra ka periferiji, Ëime i zapoËinje 21. stoljeÊe.

“Rat protiv terorizma”, koji bi trebali shvatiti kao metaforu za
dobro organiziranu, djelotvornu, racionalnu silu usmjerenu na
borbu protiv terorista, ima više karakteristika koje ga razlikuju od
prethodnih ratova:

- Napad na Twinse i Pentagon nije bio inicijalni pokretaË sukoba
meu državama rivalima u svijetu, niti je doveo do grupiranja
i polarizacije zemalja u dva bloka, kao u prethodnim ratovima
modernog doba.

- Umjesto sukobljavanja velikih vojski akcije se provode bombardi-
ranjem iz zraka, oklopnih vozila i ËišÊenjem terena. Rat se nastoji
dobiti sa što manje žrtava, prije svega vojnih žrtava intervencionista
te sa što manje civilnih žrtava lokalnog stanovništva.

- Sve znaËajnije vlade svijeta podržavaju rat protiv terorizma, iako
se u dobrom dijelu ne slažu s politiËkim vrijednostima SAD-a,
kao ni onim sadašnje Ruske federacije7, koje provode takav rat
na odreenim teritorijima. 1918 Ëlanica UN-a skoro konsenzusom,
u miru, demokraciji i prosperitetu, a ne u ratnom osvajanju teri-
torija, prepoznaje onaj put i one moguÊnosti koje vode realizaciji
najvišeg nacionalnog cilja modernog doba - stvaranju bogatstva
na slobodnom tržištu.

- Rat protiv terorizma ne predstavlja samo rat protiv muslimana,
koji brojËano Ëine 15% svjetske populacije od oko šest milijardi

ljudi na zemlji. Dakle ovdje nije u pitanju vjerski rat, jer teroristi
se regrutiraju i djeluju i u Indiji, Japanu, Africi... Muslimane ne bi
trebalo poistovjeÊivati s fanatiËnim islamistima i Al qaidom, koji
djeluju daleko od pravila i obiËaja stare islamske civilizacije.

- Opasnosti od akcija terorista postoje na bilo kojem mjestu na
planetu, prije svega u zemljama zapadne provenijencije, a mjesto
terora i naËin njegove izvedbe teško je predvidljiv.

Ciljevi i motivi “Rata protiv terorizma” razlikuju se od ciljeva i
motiva svjetskih ratova modernog doba:

- 1789. godine Francuska revolucija iznjedrila je moto - “sloboda,
bratstvo, jednakost”. ZapoËela je borbu za uvoenje narodne
volje kao osnove legitimiteta, bila je, dakle, protiv monarhistiËkog
ustrojstva država, a donijela je i naËela suvereniteta i nacionalnog
samoopredjeljenja.

- Prvi svjetski rat donio je okonËanje monarhizma i formiranje
nacionalnih umjesto multinacionalnih država, ustav (Constitution
akt) kojim se reguliraju unutarnji odnosi i ograniËava moÊ izvršnih
vlasti, kao i institucionalizaciju komunistiËkih teza “vlast radnicima”
i “radnici svijeta ujedinite se”.

- Drugi svjetski rat je, izmeu ostalog, predstavljao borbu protiv
totalitarnih režima nacizma i imperijalizma, a po završetku je doveo
do rušenja kolonijalizma i do samoopredjeljenja naroda.

- Hladni je rat znaËio borbu zapadnih liberalnih demokracija protiv
totalitarnih režima komunizma, koji su bili saveznici u Drugom
svjetskom ratu, a po završetku je doveo do potpunog sloma ko-
munistiËkih država i prevlasti liberalnih ideja, naËela i institucija
u gotovo cijelom svijetu.

“Rat protiv terorizma” trebao bi oËuvati tekovine i institucije
meunarodnog poretka, a to su prije svega mir, demokracija i slo-
bodno tržište. Gotovo sve države su mu se priklonile, što iz razloga
što nemaju alternative, ali i zato što sve imaju korist od ovakvog
poretka, ili u najmanju ruku vide svoju šansu za prosperitet. Ëak
i zadnja znaËajna zemlja, koja se deklarira kao komunistiËka jed-
nopartijska država - Kina, nastoji postati aktivnim Ëlanom svjetske
trgovinske organizacije GATT, što znaËi da i ona tržištem, a ne plan-
skom privredom nastoji regulirati vlastitu ekonomsku politiku.

Terorizam protiv koga se vodi rat ozbiljna je, ali ne i fatalna, prijetnja
meunarodnom poretku uz sve druge velike globalne prijetnje i
opasnosti, kao:

- Širenje oružja masovnog uništenja i njegova laka dostupnost.
Trideset i tri zemlje izvoznice atomskog oružja, udružene u IA-
EA9 trebale bi voditi brigu o proliferaciji, no djeluju s dvojbenom
efikasnošÊu. Lagan je dostup materijalima sposobnim za fisiju, kao
i kemijskim i biološkim materijalima, koji mogu vrlo lako poslužiti
za izradu oružja.
- MoguÊnost kraha globalnog ekonomskog poretka i pad tržišta.
- Širenje jaza izmeu zemalja centra i periferije - procijenjeno
je da je milijarda i tristo miliona ljudi u svijetu, oko Ëetvrtina Ëo-

4 Fernand Braudel “Materijalna civilizacija, ekonomija i kapitalizam od XV. do XVIII. stoljeÊa Struktura svakidašnjice” i “Vrijeme svijeta”, August Cesarec,
Zagreb 1992. Original Armand Colin Editeur, Paris, 1979. i MEDITERAN i mediteranski svijet u doba Filipa II., osvjetljavaju tradicionalno razdoblje i
zbivanja na dvije razine povijesti - razini dogaaja i razini trendova.

5 broj sudionika i žrtava rata u 20. stoljeÊu - http://www.drugisvijet.com/drugi_svjetski_rat.htm
6 NATO pakt osnovan je 1949. godine s 12 osnivaËa, a 2004. godine dosegao je 26 Ëlanica. Varšavski pakt osnovan je 1955. godine sa 8 zemalja potpisnica,

kao povod predpostavljena je moguÊnost naoružavanja Savezne Republike NjemaËke, a nestao je 1990. godine.
7 Putin proglasio “totalni rat protiv terorizma” - 2004-09-15 HINA/Reuters, nakon talaËke krize u Beslanu
8 Hina / AFP / Reuters - širenje VijeÊa sigurnosti UN-a.
9 International Atomic Energy Agency, The Economist, June 6, 1998. godine, oslikava situaciju.

31

vjeËanstva 90-ih živjelo trošeÊi dnevno 1 $, dok je prosjek 14 $, a
u najrazvijenijim zemljama i 50 $ dnevno10. Jasno je da to rezultira
glau, žei i bolestima.

- Nezaposlenost u siromašnim zemljama i “zemljama u razvoju”,
kao i smanjenje broja radnih mjesta u razvijenim zemljama zbog
potreba restruktuiranja, a sa ciljem poboljšanja efikasnosti ekono-
mija (trendovi “jobless recovery” i “outsourcing”), dovodi do opÊe
nesigurnosti i destabilizira cijeli poredak, i u zemljama centra i u
zemljama periferije.

- Globalno zatopljenje, ošteÊenje ozonskog omotaËa, izmjene klime i
eko sustava, uzrokovane globalnom ekspanzijom privrede, utroškom
mineralnih fosilnih energenata i smanjenjem interesa za razvoj
nuklearnih energetskih izvora. Protokol iz Kyota11 koji tretira ovu
materiju, u ime najrazvijenije, vodeÊe zemlje svijeta, SAD-a, koja je
ujedno i najveÊi potrošaË energije i zagaivaË globalnog eko sustava,
ameriËki je predsjednik Bush 2001. godine proglasio ništavnim;
- Nacionalne sudbine Ruske federacije i Kine još uvijek nisu u
potpunosti izvjesne. PodruËje Kavkaza, Ukrajina s 18 miliona Rusa
i Krimski poluotok, Kazahstan, kao i druge graniËne zemlje Ruske
federacije iz bivšeg SSSR-a, u kojima se našla ogromna ruska
manjina, Ëini ove granice još uvijek nesigurnim. Kineski problemi
ujedinjenja s Tajvanom, problemi s Nepalom i s narodima centralne
Kine mogu dovesti do velikih potresa u Ëitavom svijetu.

Možemo reÊi da su današnji odnosi u svijetu još uvijek nestabilni i
da sve veÊe znaËenje dobiva tržište, njegova institucionalizacija s
odgovarajuÊim pravilima i praksom, kao i demokratizacija odnosa
unutar država, što sve skupa vodi smanjenju ratnih napetosti. Ra-
tovi i oružani sukobi kao metode rješavanja sukoba i odnosa meu
državama imaju izmijenjen oblik i manje znaËenje. Oružane snage
su se u mnogim državama odvojile od glavnih društvenih tokova, a
vojske postale male i visoko profesionalne, ili barem teže tomu, s
usko specijaliziranim kadrom i jedinicama. Ovakvom sustavu odnosa
se za sada ne naziru alternative te Êe i u bliskoj buduÊnosti on Êe
odreivati pozicioniranje svakog entiteta.

Alati i iskustva kojima utjeËemo na razvoj, oblikovanje odnosa i
dogaaja u svijetu, nastaju kao proizvod skupa iskustava, trendova

i dogaaja iz prošlosti. Smatra se da su dva temelj-
na dogaaja i trendovi koji su nakon njih
uslijedili velikim dijelom oblikovali moderno
doba. To su Francuska revolucija, koja je
postavila narodnu volju kao temelj politiËkog
legitimiteta, i Industrijska revolucija koja je
znanstvenim i tehnološkim otkriÊima do-
nijela ogromne promjene uvjeta Ëovjekove
egzistencije. Od doba kada se bogatstvo mjerilo samo ko-
liËinom zemlje i veliËinom teritorija pod kontrolom, s energetskim
izvorima koji su uglavnom poËivali na živoj radnoj snazi, do doba
uvoenja neživih energetskih izvora i bogatstva proizvoda na tržištu
postignutog uvoenjem masovne proizvodnje (ali, nažalost, i pojavu
masovnog ubijanja u ratovima). Samo je u komunikacijama napravljen
ogroman civilizacijski skok, od transmisije kulture putem karavana

deva sa svega nekoliko maršruta, kao komunikacije za prijenos roba
i ideja izmeu Kine, Bliskog istoka i Europe12, do razvoja željeznice,
parobroda, telegrafa, telefona, televizije, raËunala, i pojave interneta
s moguÊnostima “on-line’’ komunikacije meu milijardama ljudi u
cijelom svijetu, bez granica. Nadalje, došlo je i do otkriÊa kontro-
liranog cijepanja jezgre atoma. Ono što je slijedilo iz ovih ideja i
trendova bitno je oblikovalo odnose, dogaaje i vrijednosne sustave
u svijetu, koji se neprekidno mijenjaju i razvijaju, što nas navodi
na optimistiËku pretpostavku da Êe civilizacija opstati i razvijati se
i dalje, bez obzira na sve opasnosti13 kojima je izložena i kojima
Êe biti izložena. Odnose i dogaaje u svijetu, dakle, oblikuju velike
ideje i snage koje se grupiraju iza njih.

Za ureenje sadašnjeg globalnog poretka, i
ideje koje su ga oblikovale, njegovu provedbu
i posljedice posebno su odgovorne najboga-
tije zemlje, zemlje u kojima se stvaraju i od
kojih kreÊu svjetske inovacije i kulturološki
utjecaji, a uvjetno ih nazivamo zemljama
centra. U zadnjih petsto godina taj se centar pomicao prema
zapadu, pa su se zemlje centra nekad nalazile uz Mediteran, zatim se
centar sve više pomicao k Atlantiku, Nizozemskoj i Velikoj Britaniji,
a potom još zapadnije prema SAD-u, dakle ka prostoru izmeu dva
oceana. U ovo doba pod pojmom ‘’centra’’ podrazumijevamo prije
svega zemlje Europe i Sjeverne Amerike s Japanom i Australijom,
a sve ostale zemlje možemo svrstati u zemlje periferije14. Zemlje
svjetskog centra raspolažu ogromnom ekonomskom i vojnom moÊi
u odnosu na zemlje periferije, one generiraju nove ideje i institucije,
od njih se šire nove prakse i proizvodi. Zemlje svjetskog centra
zajedno sa zemljama periferije, Ëine meunarodnu zajednicu, u
kojoj su neke Ëlanice utjecajnije od drugih, kako zbog svoje veliËine,
oblika, zemljopisnog položaja, demografskog rasta, geoloških uvjeta,
tako i zbog svoje ukupne moÊi i bogatstva.

NjemaËka i Japan, zemlje protiv kojih su u moderno doba voeni
ratovi zbog njihove fašistiËke, nasilne i ekspanzionistiËke ideologije
i prakse, postale su okosnica svjetskog centra, jedna na zapadu uz
Atlantik, a druga u Aziji na Pacifiku. Bile su vrlo znaËajne tijekom
trajanja hladnog rata i pobjede nad komunizmom, kao što su i danas
znaËajne u uvoenju i održavanju globalnog svjetskog poretka.

SAD je najutjecajnija Ëlanica centra, ima superiornu vojnu, tehno-
lošku i ekonomsku moÊ, a time i najveÊu odgovornost za uvoenje,
održavanje i obranu globalnih institucija i prakse.

VeÊina zemalja periferije ima malu ili gotovo nikakvu ulogu u
meunarodnim odnosima. Izuzetak su Rusija, Kina i zemlje Bliskog
istoka.

Rusija, u ekonomskom smislu, spada u zemlje periferije. Do kraja
prve decenije posthladnoratovskog perioda, ukupna proizvodnja
Rusije mogla se usporediti s proizvodnjom Nizozemske, zemlje
Ëija populacija Ëini desetinu, a zemljopisna površina 0,2% površine
Ruske federacije15. Porastom važnosti nafte, a posebno plina, u
svjetskoj energetici, rastu i prihodi od fosilnih goriva, Ëime raste i

10 John Keane “The humbling of the intellectuals”, TLS, August 28, 1998. godine, analizira i iznosi ove i druge podatke o siromaštvu.
11 Kyoto 16 march 1998. - 15 march 1999. - http://unfccc.int/resource/convkp.html
12 Fernand Broudel “Materijalna civilizacija, ekonomija i kapitalizam od XV. do XVIII. stoljeÊa “Vrijeme svijeta”, August Cesarec, Zagreb, 1992. godine

(original 1979. Paris), analizira vrijeme i trendove koje je prethodilo modernom dobu.
13 Biga Branko “Pretpostavke promjena u okruženju” 2004, TECHNE, br 9 str. 30 - 39, analizira promjene, rizike i opasnosti novog doba.
14 od 200 suverenih zemalja u svijetu oko ¾ pripadaju zemljama periferije
15 Michael Mandelbaum, “The Ideas That Conquered The World”, str. 113, 2002. godine, Public Affairs, New York, iznosi ove podatke u politiËkim analizama

svjetskog poretka.

32

33

16 Izdaci za obranu i sigurnost Rusije u 2005. godine porast Êe za 40% u odnosu na ovu godinu, tj. na 24 milijarde EUR - Putin, Hina / Rojters 2004-08-2
17 Michael Mandelbaum, ‘’The Ideas That Conquered The World’’, 2002. godine, Public Affairs, New York, istiËe ovo kao osnovnu tezu o padu komunizma.
18 Do 2010. godine NjemaËka namjerava poveÊati potrošnju plina za 17 %, Španjolska za 94 %, a samo GrËka za 290 %, - energetska buduÊnost Europe

i Rusije, HINA 2004-08-21.
19 Šangajska organizacija za suradnju ukljuËuje sljedeÊe zemlje Kinu, Rusiju, Uzbekistan, Kazahstan, Kirgiziju i Tadžekistan.

znaËaj Rusije. U vojnom i sigurnosnom sustavu, Ruska federacija
sigurno spada u zemlje centra. Kina veÊ niz godina ima jednu od
najbrže rastuÊih ekonomija svijeta. Možemo reÊi da ove zemlje
nemaju ni presudnu vojnu moÊ niti ekonomsku snagu, ali nije is-
kljuËeno da ih neÊe stiÊi i da u tom sluËaju mogu dovesti u pitanje
cijeli meunarodni poredak16. KomunistiËka ideologija, koju su u
prošlom stoljeÊu ugradile u svoja društva i države, nudila je vodeÊoj
eliti model neograniËenog posjedovanja vlasti i privid najkraÊeg i
najbržeg puta bogatstvu i privrednoj moÊi. Neuspjeh modela pri-
silio ih je da napuste jednopartijski sustav, plansku privredu i opciju
održavanja meunarodnih odnosa baziranu na vojnoj moÊi te da se
priklonile djelomiËno tržišnom modelu ekonomskih odnosa. Iznutra
one pokušavaju uvesti neki oblik demokratskog modela politiËkog
ureenja, a prema drugim državama djelomiËno pokušavaju dje-
lovati na mirotvoran naËin. To znaËi da nisu zadržale principijelnu
vjernost ratno orijentiranoj vanjskoj politici, koja je vladala u doba
komunizma, onako kako je to bilo i u društvima i državama nastalim
prije komunizma.
Kraj Hladnog rata, simboliziran padom ‘’Berlinskog zida’’ 9. stude-
nog 1989. godine, doveo je do potpunog kraha grupe komunistiËkih
država. Taj je pad prvenstveno bio uzrokovan gubitkom vjere u
ideologiju komunizma i gubitkom povjerenja naroda u politiËko
vodstvo vlastitih zemalja, osobito u SSSR-u. U doba Hladnog rata
dobar dio nacionalnog dohotka išao je u ogromne armije i u trku za
naoružanjem. Sredstva su prikupljana oporezivanjem, pozajmica-
ma, trošarinama i drugim nametima nad vlastitim stanovništvom,
koje je živjelo informacijski izolirano, daleko od izobilja ponude i
blagostanja tržišnih privreda. Takvo je stanje bilo teško održivo
u dužem periodu. Kulturna difuzija i snaga primjera u ovom ratu
doveli su do trijumfa Zapada17.

Poslije perioda Hladnog rata u svijetu su znatno oslabile veze izmeu
zemalja centra i periferije, u koje spadaju i bivše zemlje komuni-
stiËkog bloka. Vladama svih država se kao glavni ciljevi postavljaju,
umjesto rata i osvajanja teritorija, nacionalno bogatstvo i blagostanje
stanovništva, realizirano na slobodnom svjetskom tržištu. Smanje-
nje veza i interesa zemalja centra za zemlje periferije, koje su im
bile klijenti, saveznici i u žiži interesa (kako se ne bi opredijelile za
rivalski blok), u periodu poslije hladnog rata dovodi do sve veÊeg
siromaštva i porasta nasilja u zemljama periferije, kao i do sve veÊeg
jaza izmeu bogatih i siromašnih u globalnom svjetskom poretku,
što je u krajnjoj liniji i dovelo do razvoja terorizma.

Zemlje centra nisu se odrekle veza, interesa i intervencija u nekim
podruËjima periferije, a naroËito na podruËju Bliskog istoka.

PodruËje koje nazivamo Bliskim Istokom, prostire se izmeu Indije,
Rusije, Turske i Egipta, a nalazi se u centru interesa zbog sljedeÊih
razloga:

- Posjedovanja najveÊih izvora fosilnog resursa na svijetu - nafte,
i nešto plina, od kojih dobrim dijelom zavisi funkcioniranje Ëitavog
sustava meunarodnih odnosa i tržišta.

- MoguÊnosti nabave oružja za masovno uništenje od ogromnih
prihoda steËenih na izvorima nafte i njegove upotrebe od strane
razliËitih režima fanatiËnih uvjerenja.

- MoguÊnosti organiziranja teroristiËkih mreža korištenjem naftnog bo-
gatstva i religijski fanatiziranog ljudstva iz siromašne populacije.

Za sigurnost institucija i praksu global-
nog svjetskog poretka, pored raspoloživih
energenata, za sada posebno fosilnih,nafte
i plina, na slobodnom tržištu18 važan je i
potreban stabilan mir.

Veliki ratovi širokih razmjera, s ogromnim koncentracijama vojnih
sredstava i armija, te prijetnje takvim ratom, koje su u prošlosti
imale ogroman utjecaj na unutarnje i vanjske odnose i politiku
modernih država, više ne predstavljaju realnu opciju u rješavanju
problema, ali terorizam, Ëiji se epicentar danas locira na podruËje
Afganistana, Iraka, ËeËenije, dokazuje da svijet još zadugo neÊe biti
potpuno bez ratova i oružanih sukoba. Terorizam ne predstavlja
veliku silu, niti nosi neku veliku i novu ideju o oblikovanju svijeta i
meunarodnih odnosa, ali ipak predstavlja stalnu i veliku prijetnju
institucijama, praksi i naËelima svjetskog poretka, koja neÊe tako
brzo nestati. Protiv terorizma koji djeluje globalno, pored progla-
šenog rata od strane vodeÊih država i koalicija koje se pridružuju
vodeÊim zemljama, osnivaju se i regionalne alijanse, od kojih je
posebno znaËajna Šangajska organizacija za suradnju19.
U traženju i nalaženju moguÊnosti opÊe sigurnosti na kontinentima
Sjeverne Amerike i Europe, gdje su se u posljednjih pet stoljeÊa
vodili najkrvaviji ratovi, otvorene su krajem dvadesetog stoljeÊa,
nizom bilateralnih i multilateralnih sporazuma o limitiranom nao-
ružavanju i smanjenju oružanih snaga, moguÊnosti za ostvarenje
ideje trajnog mira. Strah od moguÊeg atomskog udara, i njegovih
posljedica na cijeloj planeti, znaËajno je pridonio naporima za
izbjegavanje rata i osiguranje trajnog mira. Pretpostavka je da je
za vlade modernih država glavni zadatak i cilj djelovanja bogatstvo
i blagostanje nacije. Ono se ne postiže kroz zatvaranje, obranu
granica i ubiranju plodova zemlje, nego u razmjeni na slobodnom
tržištu ideja, proizvoda, rada i financija. Da bi se osigurali uvjete za
realizaciju ovog cilja, neophodno je osigurati mir u svijetu i uvesti
stanje opÊe sigurnosti.

NaËin za postizanje trajnog mira i njegovo osiguranje, Europska Unija
traži u razvoju institucija i prakse slobodnog tržita, u demokratskom
ureenju država unutar unije i stabilnim meusobnim odnosima
koji iskljuËuju moguÊnost meusobnog napada. Uz zateËeno stanje
arsenala oružja i vojnih snaga europskih država, iskristiziralo se
da bi se trajan mir mogao postiÊi prije svega smanjenjem koliËine
oružja i uklanjanjem moguÊih kriznih žarišta, i to na sljedeÊim
premisama:

- Transparentnosti svih nacionalnih vojnih snaga tj. moguÊnost
nadgledanja, kupovine oružja, najavi i nadzoru vojnih vježbi, za sve
susjedne i zainteresirane zemlje.

- Takvom ustrojstvu oružanih snaga koja Êe se temeljiti na stalnoj
pripremi za obranu, prije svega na svom teritoriju, a ne za napadne
operacije.

Ovi principi, prije svega osiguravaju dovoljno vremena za pripremu
obrane u sluËaju ratnih prijetnji u Europi. Oni polako zaživljuju i
ulaze u praksu kroz funkcioniranje EU-a i pristupanje drugih Eu-
ropskih zemalja njezinim institucijama, a naroËito kroz instituciju
Partnerstva za mir.

34

U ostalim dijelovima svijeta, posebno u Aziji, gdje je ekonomski rast
brži nego drugdje, principi opÊe sigurnosti nažalost još nisu uspo-
stavljeni, prije svega zbog napetosti koje su uzrokovane neriješenim
pitanjima ujedinjenja dviju Koreja, Tajvana s Kinom i neriješenim
problemima izmeu Indije i Pakistana. To su podruËja gdje vlada
stalna napetost pa su to mjesta najveÊih moguÊih ratnih rizika na
planeti, pored podruËja Blistog Istoka.

S obzirom na ovakvu situaciju u meunarodnoj zajednici raste znaËaj
i uloga slobodnog tržišta, kako kao agensa razvoja i demokracije,

tako i Ëimbenika osiguranja trajnog mira u svijetu. Slobodno
tržište, kao temelj meunarodnog poretka,
prihvatile su praktiËki sve zemlje svijeta.
To je univerzalno prihvaÊena institucija, Ëije formiranje i održava-
nje nije jednostavno, kao što se vidi iz primjera Rusije i Kine i iz
napora njihovih društava i vlada da ga organiziraju i prihvate kao
metodu organizacije ekonomskih odnosa u državi i meunarodnoj
razmjeni. Ono promovira privatnu svojinu i individualni pristup
subjekata tržištu te zahtijeva uspostavljanje pravila i institucija koja
omoguÊuju nesmetano kretanje novca, roba i ljudi preko granica.
Kolaps meunarodnog tržišta, koje je razvilo i prilagodilo monetarni
sustav i svjetsku trgovinu, doveo bi u svjetskim odnosima do krize
velikih razmjera i posljedica koje se teško mogu sagledati.
Slobodno tržište možemo gledati i s aspekta stvaranja neravnoteže
i siromašenja zemalja periferije, koja ne vodi dobrobiti stabilnog
svjetskog razvoja. Postoje programi UN-a i meunarodnih agencija
za rješavanje ovog problema, koji meutim, teško mogu poboljšati
ekonomske i ekološke uvjete djelujuÊi na lokalnoj razini. MoguÊnosti
za djelovanje zemalja periferije treba tražiti prije svega u intere-
snom udruživanju, kao u ranijem Pokretu nesvrstanih, Grupi G77
(zasjedanje UNCTAD-a 1967. godine u Genevi), organizaciji zemalja
ASEAN-a i drugih. Možda je najbolji primjer osnivanje Grupe22,
formalno osnovane neposredno prije poËetka zasjedanja WTO-a
u Meksiku 2003. godine, nastale kao reakcija nakon zadnje runde
pregovora o liberalizaciji trgovine u Dohi 2001. godine. Tada je prvi
put postignut dogovor zemalja periferije s razvijenim zemljama da
Êe u fokusu buduÊih pregovora biti trgovina poljoprivrednim i pre-
hrambenim proizvodima te subvencije zemalja centra proizvoaËima
ovih proizvoda u vlastitim zemljama, esencijalnima za samostalnu
opstojnost zemalja periferije.

VladajuÊi liberalni poredak u svijetu s mirom
meu državama, demokracijom i slobodnim
tržištem, gdje su sloboda i interes svakog
pojedinca, trgovaËkog društva ili države u
centru sustava izgleda privlaËno, no ozbiljan
problem implementacije njegovih postula-
ta, i održivog razvoja dolazi i iz zemalja
centra.

Javlja se problem definiranja stava i odnosa prema samovolji su-
periorne elite SAD-a, koja svjesna svoje supremacije zamijenjuje
pojmove agresije svojih prava i vrijednosti, sliËno ruskim obranama
sloboda u Maarskoj i »eškoj tijekom perioda Hladnog rata, uvodi
termin neophodnih preventivnih ratova i odbacuje jurisdikciju UN-a
po ovim pitanjima. SAD traži izuzeÊe za moguÊe zloËine pojedinaca
(vojnika SAD-a) pripadnika interventnih snaga u svijetu, oglušuje se

o stavove EU-a po pitanju intervencija u pojedinim kriznim žarištima,
brani i neke neprihvatljive izraelske stavove i naËine rješavanja
problema. U rješavanju globalnih problema odbija ratifikacije pro-
tokola iz Kyota i Montreala, istupila je iz sporazuma o antibalistiËkim
raketama iz 1972. godine (ABM Treaty) i razvija nove balistiËke
sustave20. Pojedine suverene države, bez obzira na po vanjskim
mjerilima netransparentne i nedemokratske režime, ili režime koji
nisu po volji SAD-a, našle su se na udaru hegemona kao na primjer
Honduras, Sudan, Ëile i zemlje “Osovine zla”21. No, pored “zaštite
svojih interesa na bilo kojem mjestu na planeti’’, ostale zemlje trpe
možda najteže posljedice ovakvog globalnog poretka zbog trajnog
odliva sposobnih mladih ljudi iz cijelog svijeta za potrebe razvoja
znanosti i tehnologije u centrima SAD-a i zemljama centra, Ëime
jaz postaje sve veÊi.

ULOGA DRŽAVA

Kako bi se održao i razvijao ovakav svjetski poredak, neophodno je
postojanje i opstojnost nacionalnih država, sa ili bez nacionalnih
manjina, kako u zemljama centra tako i u zemljama periferije. Uloga i
zadatak države, stupanj njezine samostalnosti i nezavisnosti, njezine
efikasnosti u rješavanju problema održivog razvoja je razliËit.

Unutarnje ureenje država i odnos prema demokraciji evoluirao
je tijekom vremena od stava iz tradicionalnih vremena, da se radi
o ‘’vladavini rulje’’ i odstupanju od Božjih zakona, preko samou-
pravnog modela, do danas jedino prihvaÊenog oblika organizacije
politiËkog života - demokracije. Ona omoguÊuje ekonomski razvoj
i prosperitet baziran na trgovini i tehnologijama. Svaka država je
po definiciji najviša vlast u okviru svojih granica, ima svoju vladu,
insignije - grb, zastavu, gardu, i mjesto u Generalnoj skupštini UN-a,
osnove identiteta. NajveÊi je broj država u svijetu u 20. stoljeÊu
formiran kao nacionalne države. Vlasti su izabrane od predstavnika
nacionalne veÊine uz participaciju nacionalnih manjina, odnosno
od ljudi pretpostavljenih sliËnih karakteristika (nacionalnih), koji
govore isti jezik radi veÊeg povjerenja u osiguravanju javnih dobara,
putem izbora zakonodavnih, sudbenih i izvršnih vlasti. Države se
meusobno razlikuju po ograniËenjima svoje moÊi u izvršnoj vla-
sti, koja se postavlja ustavom, zakonodavnim aparatom i pravnom
regulativom.

PoËetkom Prvog svjetskog rata u cijelom svijetu bile su uspostav-
ljene 62 nezavisne države. Po završetku Drugog svjetskog rata
bilo ih je 74, a 1998. godine bilo ih je 191. Od svih ovih država 87 ih
ima populaciju ispod 5 miliona ljudi, od toga ih 58 ima populaciju
manju od 2,5 miliona, a 35 manju i od 500 00022.

Osnovna naËela liberalnog poretka nameÊu razliËita ograniËenja
za vlade pojedinih država, osiguravajuÊi prostor za slobodno tr-
žište ideja, energenata, proizvoda i novca za individualne slobode
i privatno vlasništvo. Uvode se obvezujuÊi kodeksi i norme koje
pokrivaju praktiËki svaku aktivnost i proces u državama, izmeu
pravnih osoba i institucija. Subjekti tržišne ekonomije su individue,
fiziËke i pravne osobe, koje djeluju na tržištu i kontroliraju ga držeÊi
se temeljnog funkcionalnog principa efikasnosti i profitabilnosti.
Individualno blagostanje je istaknuto kao najviši cilj liberalnih dru-
štava, a u takvom je suverenitetu potrošaËa uloga vlade ograniËena
na izgradnju sustava oporezivanja, postavljanje nekih zajedniËkih
ciljeva i pravnog okvira za osiguranje javnih dobara.

20 Noam Chomski “Hegemonija ili opstanak”, Naklada Ljevak, Zagreb, 2004 godine, i cijeli opus autora kritiËki obrauje uloge zemalja centra u stvaranju
svjetskog poretka.

21 Peter Scowen “Crna knjiga Amerike”, Izvori, Zagreb, 2003. godine, prikazuje genezu dogaaja u pojedinim zemljama, poËevši od Irana.
22 “Small but perfectly formed”, The Economist, 3. sijeËnja, 1998. godine u analizi brojnosti populacija.

35

23 Biga Branko, 2004, “Pretpostavke promjena u okruženju”, TECHNE, br 9, str 30-39, tematizira odgovornost pojedinca-državljanina za djelovanje
države i njenih institucija.

24 dr. Klaus Schmidt “The Quest for Identity”, Cambridge, University Press, 1995. godine definira jedan od najboljih pristupa razvoju korporacijskog
identiteta (prevod definicije - autor Ëlanka).

Države su te koje organiziraju institucije i
aparat vlasti, održavaju pravni poredak i
omoguÊuju djelovanje principa liberalne po-
litike i ekonomije, kao i naËelo sigurnosti.

- Država osigurava kolektivna ili javna dobra, to jest ono što bi
svaki graanin trebalo imati na raspolaganju, a nitko nije stimuliran
financirati. To su protupožarna zaštita, GMO kontrola, kontrola
zagaenja voda i zraka, infrastruktura za funkcioniranje i razvoj,
pregovori i dogovori s drugim državama oko mjera za zaštitu javnih
dobara Ëitave planete, što se odnosi na ozonski omotaË, borba pro-
tiv širenja droge, širenje zaraznih bolesti, osiguranja energetskih
izvora i ostalo.

- Država bi morala osigurati, kao javno dobro osnovne principe
liberalizma - demokraciju, mir i institucije slobodnog tržišta.

- Država se mora pobrinuti da osigura sigurnost graanima unutar
svojih granica te održava poredak kažnjavajuÊi one koji ga krše.

- Država mora osiguravati sigurnost svojih granica - obranu od vanjskih
opasnosti. Mora formirati oružane snage. Ona je ta koja pregovara
s drugim državama i participira u meunarodnom sustavu opÊe si-
gurnosti, koji zahtjeva transparentnost i obrambenu doktrinu unutar
ustrojstva oružanih snaga kao i ograniËenja njezine vojne moÊi.
- Država mora osigurati povoljan okvir za funkcioniranje gospo-
darstva i slobodno tržište.

- Država mora osigurati uvjete za samostalan rad sudske i zako-
nodavne vlasti.

- Država mora osiguravati da redistribucija prihoda i bogatstva
bude u cilju razvojne politike i socijalne zaštite svih graana.

- Država mora osigurati adekvatan školski sustav i kulturno bo-
gatstvo.

Razlike meu režimima u pojedinim državama, i vladajuÊim stran-
kama unutar njih, uglavnom se odnose na veÊi ili manji utjecaj
države na pojedine od ovih stavaka.

U razvoju poretka baziranom na višestranaËju i parlamentalizmu,
institucije država i politiËki sustavi proizašli iz prethodnog vre-
mena, nisu se pokazali dovoljno efikasnim okvirom za kontrolu
procesa unutar društvenih zajednica i meu državama. Koncem
20. stoljeÊa pojavile su se institucije civilnog društva - nevladine,
neprofitne udruge - s ciljem organiziranja aktivnog uËešÊa graana
u participaciji demokracije. “Graanska svijest” dobija sve veÊu
ulogu za održivi poredak ËovjeËanstva. Aktivni graanski angažman
pojedinca-graanina, proistiËe iz moralne odgovornosti za zbivanja
oko nas, neophodan je u formiranju i funkcioniranju transparentnih
pravnih sustava i sustava kolektivne odgovornosti u nacionalnim
državama, i njihovim asocijacijama kao korektiv za ono u Ëemu
pojedinac ne sudjeluje, ali se Ëini u njegovo ime23.

Neprofitne, nevladine udruge nastoje ukazati na trendove i predoËa-
vati moguÊu buduÊnost - prednosti i opasnosti globalnog poretka,
a svojom aktivnošÊu predstavljaju i jedan od naËina za njezino
ostvarenje, ili obranu održivog razvoja. Politike velikih trgovaËkih

društava u pojedinim državama, nacionalnih vlada, kao i politika
i aktivnost meunarodnih organizacija, Ëine institucionalni okvir
neophodan za postizanje poželjnih promjena iniciranih od neprofit-
nih nevladinih udruga. MoÊ institucija države u najširem je smislu
neophodna da se odreene aktivnosti provedu ili zabrane.

Sadašnji trendovi u tranzicijskim zemljama Europe, i procesi koji
su u tijeku, ukazuju da se zaokružuje zona jedinstvenog tržišta, uz
njoj pripadajuÊu integrativnu politiËku nadgradnju prema modelu
Europske unije. Tranzicija u ovom sluËaju znaËi pretvorbu državnog i
društvenog vlasništva u privatno, nakon što je u odreenom prethod-
nom periodu privatno veÊ bilo nacionalizirano ili podržavljeno.

VodeÊe EU banke, osiguravateljska društva, trgovaËki lanci i multi-
nacionalne kompanije preuzimaju i umrežavaju ovaj prostor prema
svojim kriterijima, preuzimajuÊi i dobar dio profita te istovremeno
poveÊavajuÊi broj potrošaËa. Stvaraju se i regionalne asocijacije
država radi lakšeg integracijskog pristupa. Sve zemlje pod pritiskom
mreže sporazuma s EU-om, MMF-om i Svjetskom bankom provode
privatizaciju i prodaju kljuËnih gospodarskih objekata strateškim
partnerima iz zemalja centra. Time se strateške razvojne odluke
postepeno udaljuju iz lokalnih prostora pojedinih država i šire
prema centrima globalnog poretka. EU više i neÊe puno žuriti s
proširenjima, nakon zadnjeg pristupa desetak tranzicijskih zemalja,
kojima bi radi velike zaostalosti neintegriranih europskih zemalja
morali dugoroËno, putem razvojnih fondova, optereÊivati Unijine
fondove, odnosno svoje budžete, a tržište ionaku mogu preuzeti
bez integracija. Prema tome, ovim prostorom postepeno ovlada-
vaju velike europske kompanije, od banaka do hotelskih lanaca
i automobilskih giganata, a na domaÊim je faktorima, vlastima i
trgovaËkim društvima da se uklope u ovaj sustav slobodnog tržišta
i ukupnog poretka. OpÊenito govoreÊi, opstaju trgovaËka društva
lokalnog i regionalnog znaËenja, manje interesantne industrijske
grane ograniËene veliËine i tržišnog teritorija na kojem djeluju,
uglavnom orijentirane na usluge i lokalne tehniËke servise. Trend
‘’outsourcinga’’ je vladajuÊi model organiziranja gospodarstva,
s nekoliko velikih trgovaËkih društava umreženih nizom malih
specijaliziranih društava, koja u poslovanje moraju uvesti sustav
održavanja kvalitete, najmanje onakav poput ISO 9001.

Države se meusobno razlikuju i po po-
vijesnom, zemljopisnom, kulturološkom,
jeziËnom, vjerskom, folklornom i drugom
civilizacijskom nasljeu. To im omoguÊuje
da razviju vlastiti identitet u procesu glo-
balizacije kao kontribuciju u vlastitom na-
stupu, i nastupu svojih trgovaËkih društava
i drugih subjekata na otvorenom svjetskom
tržištu.

SLOJEVITOST KORPORACIJSKOG
IDENTITETA

U ovakvim okolnostima vladajuÊeg globalnog sustava, privatnog vlasniš-
tva i pristupa slobodnom tržištu sve je važniji individualni korporacijski
identitet, kako trgovaËkih društava tako i društvenih zajednica.

36

Definiranje pojma korporacijskog identiteta razliËito je kod raznih
autora koji se njime bave. PoËevši od razumjevanja svoje svrhe
postojanja i svojih vrijednosti, kroz kulturu i ponašanje trgovaËkog
društva, do vanjske pojavnosti, korporacijski identitet sudjeluje u
temeljnom strateškom djelovanju. On djeluje na svakoga Ëlana unutar
trgovaËkog društva i na svakog onog koji na bilo koji naËin surauje
ili kontaktira s trgovaËkim društvom. Korporacijski identitet zahtijeva
suštinsko razumijevanje i prihvaÊanje uprave društva i podržava
kompleksan naËin upravljanja društvom. Njegovim definiranjem i
primjenom mogu se postiÊi kljuËni rezultati u isticanju i efektiranju
komparativnih prednosti.

“U holistiËkom pristupu strategiji korporacijskog identiteta, relevantni
faktori korporacijske kulture, korporacijskog ponašanja, marketing
situaciji i moguÊnostima, marketing strategiji, proizvodima i uslugama,
kao i komunikacijama i dizajnu, planiraju se i razvijaju na bazi
ciljnog pozicioniranja kako bi se kreirao jedinstven i konzistentan
korporacijski identitet za sve relevantne ciljne grupe”24

NaËin analize i izgradnje korporacijskog identiteta trgovaËkog
društva predmet je rada mnogih konzultantskih društava i zahtijeva
posebna razmatranja.

ZAKLJU»AK

SagledavajuÊi organizaciju i konzistentnost sadašnjeg svjetskog
poretka u osiguranju mira, demokracije i slobodnog tržišta, kao i
razvoj institucija civilnog društva, ono što ostaje kao trajna odrednica
je konkurencija i nadmetanje na slobodnom tržištu država, pravnih
i fiziËkih osoba, radne snage i ideja, koje su imanentne u ovakvom
poretku. Radi toga, svaki oblik suradnje i dobrovoljnog udruživanja
unutar poretka ima svoja ograniËenja i svoj vijek trajanja, Ëega
moramo biti stalno svjesni.

Temelj modernog pristupa društvu, a time i tržištu, mora biti
orijentacija na buduÊnost, stalno suprostavljena postojeÊem poretku,
jer to Ëini i suštinski element kontroliranog razvojnog procesa
civilizacije.

U samo središte rješenja kao cilj trebali bi postaviti koordinaciju
individualnog blagostanja i uravnoteženu planetarnu organizaciju.
Poželjne društvene promjene morale bi biti institucionalno realne,
dakle provedene kroz institucije sustava, kako se ne bi pretvorile
u utopije.

Ovakav pristup omoguÊio bi svim korporacijama i trgovaËkim
društvima, s dinamiËki izgraivanim identitetom, pozitivnu tržišnu
aktivnost i individualiziranost, u uvjetima održivog i ravnomjernog
razvoja i prihvatljive meunarodne konkurencije.

LITERATURA

JakovljeviÊ Robert “Grad kao proizvod” “Dvije tisuÊe” d.o.o., Zagreb,
2000. godine

Fedja VukiÊ “StoljeÊe hrvatskog dizajna”, Meandar, Zagreb, 1997.
godine

“Korporacijski identitet i tranzicija”, 2004. godine
www.IraqBodyCount;
Fernand Braudel “Materijalna civilizacija, ekonomija i kapitalizam

od XV. do XVIII. stoljeÊa”
“Struktura svakidašnjice’’ i “Vrijeme svijeta’’, August Cesarec,

Zagreb, 1992. godine (original Armand Colin Editeur, Paris
1979.)

www.drugisvijet.com/drugi_svjetski_rat.htm
The Economist, Juni 6, 1998., International Atomic Energy

Agency,
John Keane “The humbling of the intellectuals”, TLS, 28, August,

1998.
http://unfccc.int/resource/convkp.html Kyoto 16. ožujak 1998. - 15.

ožujak 1999. godine
Biga Branko “Pretpostavke promjena u okruženju”, TECHNE, br

9, 2004. godine
Michael Mandelbaum “The Ideas That Conquered The World”, Public

Affairs, New York, 2002.
Noam Chomski “Hegemonija ili opstanak”, naklada Ljevak, Zagreb,

2004. godine
Peter Scowen “Crna knjiga Amerike”, naklada Izvori, Zagreb,

2003. godine
The Economist, 3, January, 1998 godine, “Small but perfectly

formed”
Antony Giddens “The consecvences of modernity” Leland Stanford

Junior University, reprinted 1995. Revised edition 26.
December, 2002.

dr. Klaus Schmidt “The Quest for Identity ”, Cambridge, Cambridge
University Press, first published 1995.

Hina / AFP / Reuters

37

1. UVOD

Šezdesetih i sedamdesetih godina problemi okoliša smatrani su
problematikom buduÊnosti, a ako su se i pojavljivali, bili su lokal-
ne prirode. U današnje vrijeme, gospodarstva razvijenih zemalja
bilježe rast, a resursi i energija potrebni za proizvodnju svake je-
dinice se smanjuju.
Prije više od deset godina, utjecajna Svjetska strategija za oËu-
vanje okoliša, koju su izradili Ujedinjeni narodi definirala je razvoj
kao “modifikaciju biosfere i uporabu ljudskih, financijskih, živih i
neživih resursa u svrhu zadovoljavanja Ëovjekovih potreba i po-
boljšanja kakvoÊe življenja.” Pritom valja istaknuti da je u prvom
planu takvog razvoja zaštita životne sredine.
Navedenom strategijom skretala se pozornost na kvalitetan rast,
poveÊanje kvalitete života, ekonomski prosperitet i subjektivni
osjeÊaj blagostanja. Strategija se bazira na integralnom pristupu
koji podjednako uvažava ostvarenje ekonomskog profita i oËuva-

nje životne sredine. Isto se može ostvariti manjom upotrebom ne-
obnovljivih resursa i manjim pritiscima na životnu sredinu. Naime,
definiranje razvoja kroz “održivi razvoj” predstavlja se prije svega
kroz kvalitativnu promjenu.
U tekstu se nadalje analizira turistiËki razvoj u skladu s naËelima
održivosti kako isti ne bi bio uzrokom katastrofalnih posljedica za
zemlje koje ulaze u kategoriju turistiËkih.

2. SUVREMENI TURIZAM I ODRŽIVOST

Uz razvoj suvremenog turizma u svijetu, održivost je pojam o ko-
jem se najviše polemizira. Naime, u današnjim turistiËkim kreta-
njima sudjeluje više od 690 milijuna ljudi, a predvia se da Êe se
do 2020. godine dostiÊi broj od 1,5 milijardi. Iako najveÊi tržišni
udio otpada na Europu (45,9%), ona bilježi najniže stope rasta
prema prognozama za 2020. godinu (Srednji Istok te IstoËna Azija
i Pacifik: 6,5 i 6,7%).

Principi održivog
razvoja turizma
buduÊnosti
“Sloboda tržišta stvara nove odgovornosti”

Doc. dr. sc. Jasmina
GržiniÊ

v SveuËilište Jurja Dobrile u
Puli, Odjel za ekonomiju i turizam

“Dr. Mijo MirkoviÊ”.

South Asia

Middle East

Africa

East Asia and the Pacific

Americanas

Europe

Actual

1950
0

200

400

600

800

1.000

1.200

1.400

1.600

m
ill

io
n

1960 1970 1980 1990 2000 2010 2020

Forecasts

703 mn

1.0 bn

1.6 bn

Grafikon 1. Meunarodni turistiËki dolasci 1950.-2020. g.

Izvor: Long-term Prospects: Tourism 2020 Vision, WTO.

38

Strateški cilj hrvatskog turizma je ostvarenje fiziËkog obujma pro-
meta od 11.000.000 stranih turistiËkih dolazaka i 66.000.000 turi-
stiËkih noÊenja do 2010. godine. Ovaj obujam prometa predstavlja
optimalnost turistiËkih ostvarenja s obzirom na broj stanovnika
Hrvatske (4.42 milijuna) od 2.5 turistiËka dolaska “per capita” i
15 turistiËkih noÊenja “per capita”. HoÊe li Hrvatska uskladiti svoj
razvoj u smislu održivosti istog?
Tablica 1. prikazuje meunarodne turistiËke dolaske po zemljama
te položaj Hrvatske u odnosu na konkurentne zemlje. Hrvatska je
2004. godine ostvarila 9,4 milijuna meunarodnih dolazaka, što
je za 39 % više u odnosu na 2000. godinu. Procjenjuje se da Êe
Hrvatska 2020. godine ostvariti 10,0 milijuna turistiËkih dolazaka,

što je za 48% više u odnosu na 2004. godinu. Prema procjenama,
Hrvatska ima najveÊu godišnju stopu rasta od 8,4% u odnosu na
promatrane zemlje konkurencije.

Tablica 1. Hrvatska i konkurentske zemlje za razdoblje od 1990.-2020. g.
TuristiËki dolasci (u mil.)

ZEMLJA 1990. 1995. 2000. 2004. 2020. Godišnja
stopa
rasta (%)

Španjolska 34,1 38,8 48,0 53,6 73,9 2,6

Italija 26,7 31,1 41,2 39,5 52,5 2,1

GrËka 8,9 10,1 12,5 14,1 17,1 2,1

Turska 4,8 7,1 9,6 17,5 27,0 5,5

Hrvatska 7,0 1,3 5,8 9,4 10,0 8,4

Izvor: Obrada autora prema: www.wto.com

Turisti svojim ukljuËivanjem u turistiËke tijekove barem djelo-
miËno utjeËu na degradaciju okoline pa time dovode u pitanje oËu-
vanje iste za buduÊe naraštaje, kao i ponovno korištenje iste u
turistiËke svrhe.
Turizam karakterizira sposobnost afirmacije u posve nedefinira-
nim uvjetima. Iz tog razloga isti doživljava nezaustavljivu prostornu
ekspanziju u svijetu, potvrujuÊi da se dana dobra mogu ukljuËiti u
turistiËku ponudu prema kriteriju njihove prirodne ekstremnosti i
prethodne turistiËke nedostupnosti. S druge strane, destruktivna
sposobnost istog u sustavu meunarodnog tržišta Ëini održivost
od posebnog interesa znanstvenika i analitiËara. AnalitiËari sve
više izvještavaju o tome kako je veÊina naših pokušaja da posti-
gnemo “napredak” jednostavno neodrživa. Za sprjeËavanje dalj-
njeg razvoja globalne ekološke krize, potrebno je shvatiti da je
Ëovjekova moÊ takva da može globalno djelovati na cijeli Zemljin
ekološki sustav i da Ëovjekovo djelovanje može biti dugotrajno ili
Ëak trajno.
Izradom sektorskog razvojnog programa pod nazivom “Agenda
21 za industriju putovanja i turizma: prema ekološki održivom

razvoju”, 1996. godine WTTC definira sljedeÊe:
- industriju putovanja i turizma uËiniti strategijski prioritetnom,
- (efekti: utjecaj na globalnu, regionalne i nacionalne ekonomije

na otvaranje radnih mjesta, rast razvojnih potencijala, investi-
ranje i izvoz),

- okrenuti se prema otvorenom tržištu,
- (zahtjevi: liberalizacija režima transporta, privatizacija aviopro-

meta i aerodroma, sniženje cijena prijevoza i sl.),
- slijediti strategiju održivog razvoja,
- ukloniti zapreke daljnjem razvoju (svjetskog) turizma,
- poduzetniËki interes i aktivnosti u turizmu poËivaju na zaštiti

prirodnih i kulturnih resursa.

Jedna od smjernica Agende 21. je univerzalna potreba primjene
strategije održivog razvoja u zajednicama i zemljama koje sudje-
luju u njegovoj “proizvodnji”. Španjolska i Italija su, s godišnjim
stopama rasta meunarodnih turistiËkih dolazaka od 2,6% i 2,1%,
veÊ duži niz godina primorane pridržavati se u proizvoda i strate-
gija održivog razvoja u turizmu. Navedene karakteristike zahtije-
vaju: individualne programe, prirodne atraktivnosti, lokalnu orga-
nizaciju (organizacija “na terenu”). Strategijom razvoja hrvatskog
turizma do 2010. godine utvruje se novi identitet hrvatskog tu-
rizma i pozicioniranje Hrvatske kao jedne od vodeÊih turistiËkih
zemalja na Mediteranu.
Osnovna karakteristika pristupa turistiËke održivosti je potpuna
suprotnost masovnom turizmu. Proizvodi održivog turizma da-
našnjice su ekoturizam i alternativni turizam. Ekoturizam je tip
održivog, ekološki odgovornog turizma zasnovanog na prirodnim
resursima, aktivan je, potiËe kulturnu suradnju tijekom turistiËkog
posjeta/boravka te je pouËan. Alternativni turizam podrazumijeva
bilo koju vrstu turizma koji na ovaj ili onaj naËin odudara od stan-
dardne formule masovnog turizma. Hrvatska bi trebala razvijati i
uvažiti selektivne/alternativne oblike turizma kao smjernicu ra-
zvoja svog “turizma buduÊnosti”.
PovodeÊi se za trendovima u turizmu, proizlazi da je održivost
moguÊe postiÊi sljedeÊim koracima: ograniËiti broj posjeta, usta-
noviti takse kao pomoÊ za održivi razvoj, utvrditi pravnu regu-
lativu, provesti konsenzus (razliËitih interesa) za održiv razvoj i
ustanoviti odgovarajuÊe standarde i certifikate kao stimulans za
one koji sudjeluju u programu. Održivi dugoroËni razvoj ispunit
Êe se iskljuËivo ravnotežom u meusobnom odnosu i ispunjavanju
ciljeva razliËitih sudionika u procesu.

3. INTERAKCIJA PRIVATNOG I JAVNOG
SEKTORA

Održivost nije samo problem sektora turizma veÊ cjelokupnog
gospodarstva. UzimajuÊi u obzir da turizam predstavlja skup od-
nosa i pojava, koji nastaju za vrijeme putovanja i privremenog bo-
ravka turista u nekoj turistiËkoj destinaciji, turist Êe svoj “turistiËki
budžet” trošiti u sljedeÊim rangiranim gospodarskim granama:
- Ugostiteljstvu;

PovodeÊi se za trendovima u turizmu, proizlazi da je održivost moguÊe postiÊi sljedeÊim koracima: ograniËiti
broj posjeta, ustanoviti takse kao pomoÊ za održivi razvoj, utvrditi pravnu regulativu, provesti konsenzus
(razliËitih interesa) za održiv razvoj i ustanoviti odgovarajuÊe standarde i certifikate kao stimulans za one
koji sudjeluju u programu. Održivi dugoroËni razvoj ispunit Êe se iskljuËivo ravnotežom u meusobnom
odnosu i ispunjavanju ciljeva razliËitih sudionika u procesu.

39

- Prometu;
- Trgovini;
- PutniËkim agencijama, te u
- Ostalim granama i djelatnostima.

 Iz tih je razloga prilikom donošenja odluka za razvoj (kako
poduzeÊa tako i na nacionalnoj razini) potrebno sagledati Ëitav
spektar djelatnosti koje su u funkciji turizma i sagledati sve pozi-

tivne i negativne efekte istih. Prema istraživanjima WTO-a u Špa-
njolskoj, tijekom jednog boravka turist prosjeËno koristi usluge
57 razliËitih pružatelja usluga. Primjerice, hrvatski proizvod za
hrvatski turizam je tržište od 8,5 milijuna stranih potrošaËa za
hrvatsko gospodarstvo. Privatno-javna partnerstva mogu biti od
velike pomoÊi po ovom pitanju. Komunikacija meu poduzeÊima
utjecat Êe na poboljšanje industrijskih standarda. Isto Êe odrediti
na razini sektora pravila “dobre prakse”.

Najkonkurentnija i najuspješnija poduzeÊa prednjaËe u onome
što nazivamo “ekoefikasnost”. Do nje se dolazi samo temeljitim
promjenama ciljeva i pretpostavki na kojima poËiva poslovanje
poduzeÊa te mijenjanjem svakodnevne prakse i sredstava koja se
pritom koriste. PoduzeÊa i društvo poËela su reagirati na te Ëinje-
nice. PoduzeÊe ne može opstati ako njegovo ekološko djelovanje
ne zaslužuje povjerenje i poštovanje društva.

Zemlje Ëlanice Europske Unije otišle su dalje u rješavanju pro-
blema ovog tipa, ali se veliki napredak još uvijek može oËekivati
u pogledu planiranja, izobrazbe i informiranja. Isti se cilj može
postiÊi na naËin da poduzeÊa prihvate smjernice koje obvezuju
poslodavce da poduzeÊem upravljaju u skladu sa smjernicama
održivog razvoja. PotrošaËi, uz snažan utjecaj na poduzeÊe, mo-
raju djelovati tako da pomažu poduzeÊima biranjem proizvoda koji
utjeËu na štednju (u energetskom smislu) ili najvišoj osobnoj sa-
tisfakciji (u turistiËkom smislu). Uvoenjem dozvola za ispuštanje
neËistoÊa takoer se rješava nacionalni ekološki problem poput
kiselih kiša i sl. Tako se tržište navikava poticati poduzeÊa da
sama pronau najekonomiËnije naËine postizanja zadanih ciljeva.
Još od sedamdesetih godina takav pristup dobiva sve veÊu podrš-
ku kao najekonomiËniji naËin ostvarenja ekološke i gospodarske
djelotvornosti. Meutim, iskustvo je pokazalo da su glavne zapre-
ke spreËavanju oneËišÊenja loša obaviještenost, pomanjkanje že-
lje i odgovarajuÊih stimulacija.
Dakle, krajnji bi cilj tvrtki u težnji k održivom razvoju trebao biti
uravnotežen i skladan razvoj svih elemenata sustava uz racional-
nu upotrebu svih resursa, posebice prirodnih. Taj se uravnotežen

razvoj može postiÊi brojnim mjerama i instrumentima ekonomske
politike. Primjerice, jedna skupina mjera odnosila bi se na sana-
ciju i zaštitu prirodnih resursa i odreivanje prihvatljivih granica
potrošnje na osnovi Ëega bi se odredili prihvatni kapaciteti. Druga
skupina mjera odnosila bi se na utjecaj šire zajednice na odluke
koje imaju utjecaj na životnu sredinu.

4. ZAKLJUČAK

Ukoliko Hrvatska želi biti dijelom globalnog pristupa razvoju i
okolišu, potreban je usklaen rad svih sudionika na lokalnoj, žu-
panijskoj i nacionalnoj razini. Razmatranje ekoloških opasnosti u
sluËaju Hrvatske, u smislu donošenja valjanih mjera, može nas
zaštiti od katastrofe i donijeti najveÊu korist. Jasna vizija održive
buduÊnosti hrvatskog turizma, kao i gospodarstva opÊenito, ra-
zlog je prekida uhodanih navika puËanstva te otvaranja suradnje
na ovom planu.

IZVORI:
1. Črnjar, M. (1997.), Ekonomija i zaštita okoliša, Školska knjiga,

Zagreb.
2. International Union for Conservation of Nature and Natural Re-

sources et al., World Conservation Strategy (Gland, Švicarska:
1980.).

3. VukoniÊ, B.(1994), Turizam ususret buduÊnosti, Zg: Mikrorad i
EF, str. 111.

4. Pirjevac, B i O. Kesar (2002.), PoËela turizma, Zagreb, Ekonom-
ski fakultet Zagreb.

5. Kalmeta, B. (2006.), Dani hrvatskog turizma, Cavtat, 27. listopa-
da, MTPR

6. Schmidheiny, S. (1995.), Novim smjerom, Globalni poslovni pri-
stup razvoju i okolišu, Massachusets Institute of Technology,
Cambridge, USA; prijevod, Društvo za unaprijeenje kvalitete
življenja, Zagreb.

7. WTTC, World Travel and Tourism Council

Dodana vrijednost proiz-
vodnje

Stvaranje blagostanja

+

Održivost

FiziËko zadovoljstvo

+

PsihiËko zadovoljstvo

FiziËka sigurnost
Kvaliteta okoliša

Komfor dnevnog življenja

PsihiËko blagostanje
Estetika okoliša
Lokalni identitet

Strategija turistiËkog
sektora

Visoke investicije

Dodana vrijednost

Konkurentnost

 PROMOVIRANJE TURIZAM ZAŠTITA OKOLIŠA

Ekonomski prosperitet Razina zadovoljstva

Izvor: Izrada autora prema preporukama Nacionalne inicijative za provedbu Strategije održivog turizma u Hrvatskoj, Hrvatski turistiËki cluster, 2004. i na
temelju preporuka European Commission Study, Using natural and cultural heritage to develope sustainable tourism.

Slika 1. Svrha državnog upravljanja turizmom

Dakle, krajnji bi cilj tvrtki u težnji k održivom ra-
zvoju trebao biti uravnotežen i skladan razvoj svih
elemenata sustava uz racionalnu upotrebu svih
resursa, posebice prirodnih.

40

UVOD

Mrežno tonfrekvencijsko upravljanje (MTU) je tehnički sustav za
upravljanje trošilima u elektroenergetskoj mreži koji za prijenos
upravljačkih signala koristi tu istu mrežu.
Zahtjevi potrošača za električnom energijom variraju tijekom dana
i određeni su dnevnom ljudskom prirodnom aktivnošću. Već krajem
19. stoljeća, kada su se počele izgrađivati distributivne električne
mreže, uočena je nelinearnost u potrošnji električne energije.
Mrežu koja zadovoljava zahtjeve potrošača treba dimenzionirati
prema vršnoj potrošnji, koja dnevno traje samo nekoliko sati. Tako
izgrađena mreža predstavlja ekonomski neracionalnu investiciju.
Vremensku ovisnost potrošnje prikazuje “dnevni dijagram potrošnje”
čiji bi idealan oblik bio pravac. Lineariziranje dijagrama potrošnje
postiže se premještanjem potrošnje električne energije u vrijeme
kada se prirodno ne troši. Premještanje potrošnje obavlja se
selektivnim upravljanjem trošilima priključenim u mrežu na način
da se zadovolje potrebe potrošača, za što je potreban odgovarajući
tehnički sustav.
Među najstarije sustave za upravljanje potrošnjom spada mrežno
tonfrekvencijsko upravljanje, za čiji se početak razvoja uzima
1897. godina. Te je godine Joseph Routin patentirao (British Patent
24833) slanje upravljačkih signala po elektroenergetskoj mreži
superpozicijom signala na istosmjerni ili izmjenični napon.
Radovi koji se odnose na MTU sustav pretežito obrađuju primijenjenu
tehniku i ekonomičnost (opravdanost) uporabe. U ovom je radu
sustav obrađen sa stajališta obrade informacija koja se u njemu
odvija.

INFORMACIJE I SUSTAV UPRAVLJANJA
POTROŠNJOM

Blok-shema upravljanja elektroenergetskim sustavom prikazana je
na slici 1. Sustav upravljanja potrošnjom je podsustav upravljanja

koji omogućuje lineariziranje dnevnog dijagrama potrošnje
distribucijskog područja preko informacija za upravljanje trošilima
priključenim u mrežu.

Slika 1. Sustav upravljanja elektroenergetskom mrežom.

Za provedbu selektivnog upravljanja trošilima, potrebno je informaciju
o zahtjevanim promjenama uklopnog stanja trošila pretvoriti u poruku
i prenijeti je po cijeloj elektroenergetskoj mreži do odgovarajućih
uređaja koji će obaviti zahtjevane operacije.
Kod MTU sustava upravljanja potrošnjom, u glavnom upravljačkom
centru obavlja se transformacija informacija o potrebnom upravljanju
trošilima u poruku. Poruka se u MTU odašiljaču transformira u
upravljački signal, koji se utiskuje u mrežu i prenosi paralelno
prijenosu energije. MTU prijamnici instalirani u mreži primaju
upravljački signal i transformiraju ga u informacije za provedbu
sklopne operacije na ugrađenim relejima.
Iz opisa i prikaza na slici 2., vidljivi su elementi informacijskih
procesa, što znači da informatičku djelotvornost sustava možemo
procijeniti s obzirom na semantiku, sintaksu i uporabljivost

MTU - tehnički
sustav za
upravljanje
potrošnjom

Mr. sc. Davor Mišković
Mr. sc. Damir Bandl

Vladimir Mošnja

UPRAVLJANJE
MREŽOM

UPRAVLJANJE
POTROŠNJOM

KONČAR-INEM KC052

POTROŠNJA

GENERATORI

VN
SN

0.4 kV

DISPEČERSKI
CENTAR

DISTRIBUCIJA

41

(pragmatičnost), a to je područje semiotike - interdisciplinarne
znanstvene discipline koja se bavi proučavanjem komunikacije
pomoću jezika ili simbola.
Za procjenu informatičke djelotvornosti sustava upravljanja
potrošnjom služimo se njegovim opisom:

Ulazna informacija je svaki događaj (novost) u elektroenergetskoj -

mreži koja zahtijeva promjenu uklopnih stanja trošila. Događaji
mogu biti vremenski ovisni, slučajni (posljedica stanja u mreži)
ili namjerni.
Informacije o događajima prikupljaju se u glavnom upravljačkom -

centru, gdje se na jednoznačan i nedvosmislen način stvara
poruka, odnosno podatak koji se treba poslati u mrežu.
Poruka iz glavnog upravljačkog centra se u MTU odašiljačkom -

postrojenju pretvara u upravljački signal i utiskuje u mrežu.
Upravljački signal je poruka (telegram), riječ od 50 bita za -

potrebe upravljanja trošilima ili blok podataka za parametriranje
prijamnika u slučaju distributivne inteligencije.
Za izlaznu informaciju koja se određuje pretvorbom upravljačkog -

signala u prijamniku, bitna je točnost i pouzdanost. Točnost
informacije je odnos sadržaja informacije prema događaju
na koji se odnosi, a pouzdanost je vjerojatnost njezine
točnosti.

Opis informacija u MTU sustavu objašnjen je nakon opisa samog
sustava.

MTU SUSTAV

Prema definiciji, MTU sustav je tehnički sustav koji primljenu
poruku u MTU odašiljaču pretvara u fizičkog nositelja poruke -
upravljački signal, koji se utiskuje u elektroenergetsku mrežu.
Tijek informacija je jednosmjeran i ide od odašiljača do prijamnika.
Upravljački signal (telegram), prijenos informacija obavlja preko
fiksne upravljačke frekvencije i to amplitudnom modulacijom,
što znači da se upravljačka frekvencija utiskuje samo za aktivne
impulse u telegramu.

ULAZNA

INFORMACIJA

poruka upravljački

signal
IZLAZNA

INFORMACIJA

GUC MTU ODAŠILJAČ MTU PRIJAMNIK

OBRADA OBRADAPRETVORBA

INFORMACIONI IMPULSI
START
IMPULS

0 1 2 3 N

150

1

5

10
Un (%)

200 250 300 350 400 450 500 550

f (Hz)

168 183.33 216.66 283.33 217.66 383.33 420 492

Slika 2. Transformacija informacija u sustavu MTU-a.

Slika 3. Prikaz upravljačkog signala s amplitudnom modulacijom.

U centraliziranom MTU sustavu poruke se, na temelju informacija o
stanju elektroenergetske mreže, generiraju u glavnom upravljačkom
centru i preko posebnog sustava veza prenose do lokalnih upravljačkih
centara u odašiljačkim postrojenjima.

Dvije grupe parametara utvrđuju upravljački signal za sustav
MTU-a:

amplituda i upravljačka frekvencija-

oblik, broj i interval impulsa.-

Parametri se unaprijed određuju na temelju proračuna širenja
upravljačke frekvencije i prema njima se projektiraju sklopovi i
programska podrška dijelova sustava.

Amplituda i upravljačka frekvencija signala nije normirana
(međunarodnim normama), već se primjenjuju vrijednosti utvrđene
od strane njemačke udruge distributera (VDEW):

Upravljačka frekvencija Hz Amplituda %

216,66 3,00

283,33 3,00

317,66 3,00

Upravljačka frekvencija je međuharmonička sastavnica mreže.

Slika 4. Prikaz harmoničkih sastavnica mreže.

Oblik intervala impulsa u upravljačkom signalu je normiran u normama EN61037 i DIN43861-301 i 302.

42

Broj impulsa i impulsni interval (impuls/pauza) nisu utvrđeni, već
se koristi interna definicija:

BROJ impulsa: START + 50 impulsa

START impuls/pauza: 460 / 387 ms
IMPULS impuls/pauza: 150 / 427 ms
Dijelovi MTU sustava razmješteni su po cijelom distribucijskom
području, i u informatičkom su smislu hijerarhijski organizirani.

INFORMACIONI IMPULSI

TRAJANJE CIKLUSA

IMPULSNI
INTERVAL

IMPULSNI INTERVAL

TRAJANJE CIKLUSA

INFORMACIONI IMPULSI

START
IMPULS

START
IMPULS

0

0

1

1

2

2

3

3 4 5

N

N

GLAVNI
UPRAVLJAČKI

CENTAR

 RAZINA DC-a

- CENTRALNO UPRAVLJANJE I NADZOR
 - VREMENSKO OVISNI PROGRAMI
 - PROGRAMI OVISNI O DOGAĐAJU
 - AUTOMATSKO UPRAVLJANJE
 - RUČNO UPRAVLJANJE
- CENTRALNO MJERENJE POTROŠNJE
- KOMUNIKACIJA S POSTROJENJIMA

 RAZINA TS-a

- KOMUNIKACIJA S GLAVNM CENTROM
- UPRAVLJANJE I NADZOR ODAŠILJAČA
- UTISKIVANJE IMPULSA TONSKE
 FREKVENCIJE (Tf) U MREŽU

 RAZINA POTROŠAČA

- PRIJAM I VREDNOVANJE Tf IMPULSA
- OBRADA I IZVRŠENJE NAREDBI

KOMUNIKACIJSKI
SUSTAV

DIGITALNI
ULAZ

KOMUNIKACIJSKI
SUSTAV

LOKALNI
UPRAVLJAČKI

CENTAR

NADZOR
IMPULSA U
MREŽI

MTU
ODAŠILJAČ

VEZNI
FILTER

ELEKTRIČNA
MREŽA

PRIJAMNIK

Slika 5. Vremenski oblik upravljačkog signala.

Slika 6. MTU sustav.

43

UPRAVLJANJE
OVISNO O DOGAĐAJIMA

UPRAVLJANJE
OPTEREČENJEM MREŽE

PORUKE
MTU SUSTAVA

ADMINISTRATIVNE
PORUKE

PORUKE ZA DALJINSKO
PROGRAMIRANJE

DNEVNI KORISNIČKI PROGRAM INTERMITENTNO
UPRAVLJENJE

VREMENSKI OVISNO
UPRAVLJANJE

RUČNO
UPRAVLJANJE

Na temelju ulaznih informacija, u glavnom se upravljačkom centru
obradom stvaraju poruke koje sadrže naredbe za sklopne operacije
u mreži. U praksi se razlikuje:

poruka MTU sustava, sadrži naredbe za sklopne operacije -

releja u prijamnicima,
poruka za daljinsko parametriranje, sadrži informacije -

za samostalni rad prijamnika u sustavu distribuirane
inteligencije,
administrativna poruka, sadrži naredbe za rad prijamnika.-

Cilj MTU sustava je izvesti sklopne operacije u svim određenim
prijamnicima, prema naredbama stvorenim u glavnom upravljačkom
centru na temelju ulaznih informacija. Zbog toga upravljački signal
- telegram, nositelj naredbi, mora biti nedvosmislen, jednoznačan
i instruktivan. Stoga, zaključujemo sljedeće:
- uporabljivost (pragmatičnost) informatičkog sustava za MTU,

određuje brzina prijenosa naredbi (telegram sadrži veći broj
naredbi),
sintaksa telegrama određuje njegovu konstrukciju od manjih -

dijelova (adresni, izvršni, opći dio)
semantika telegrama određuje redoslijed značenja dijelova -

telegrama (određuje složenost programske podrške kod obrade
telegrama u prijamniku).

MTU SUSTAV U DP ELEKTROISTRA PULA

Izgradnja sustava mrežnog tonfrekvencijskog upravljanja započela
je 1979. godine, kada je instalirano postrojenje u TS 110/35/10 kV
ŠIJANA i centralna automatika u DC Pula.
MTU sustav organiziran je oko dva glavna upravljačka centra
instalirana u DC Pula i CUP pogona Poreč, iz kojih se obavlja
centralizirano upravljanje postrojenjima. Centri sadrže MTU čvorna
računala uključena u LAN HEP-a, preko kojih se može obavljati
upravljanje postrojenjima preko svakog računala opremljenog
odgovarajućom programskom podrškom i spojenom u LAN.

Sustav sadrži koncept distribuirane inteligencije koji se primjenjuje
do razine postrojenja. Upravljanje na razini glavnog upravljačkog
centra i odašiljačkog postrojenja podržava:

vremenski ovisno utiskivanje prema memoriranom korisničkom -

programu
događajno ovisno utiskivanje npr. luksomat-

ručno utiskivanje.-

Glavni upravljački centar i lokalni upravljački centri povezani su
preko vlastitih komunikacijskih kanala, koje čine tt parice ili kanali
optičkog sustava HEP-a.

Slika 7. Tijek obrade informacija.

Moderni MTU sustav, zbog povećanja pouzdanosti i raspoloživosti,
sadrži i tzv. distribuiranu inteligenciju, koja omogućuje samostalni
rad niže razine (opseg rada opisan je na prethodnoj slici) kod
prekida slanja informacija s više razine.
U informatičkom smislu, MTU odašiljač u mrežu utiskuje dvije
vrste upravljačkih signala:

riječ od 50 bita, za što se uobičajio termin telegram i koristi -

se za upravljanje izlaznim relejima prijamnika, za potrebe
upravljanja trošilima (poruka MTU sustava),
blok podataka od N bita ili riječi za parametriranje rada -

prijamnika prema vlastitom timeru, u sustavu distribuirane
inteligencije (poruka za daljinsko parametriranje).

INFORMACIJE U MTU SUSTAVU

Opseg primjene MTU sustava u upravljanju potrošnjom ovisi o
količini obrade ulaznih informacija, koje stvaraju naredbe za dnevni
korisnički program, prema kojem se obavlja upravljanje.

Automatsko upravljanje ostvaruje se aktiviranjem unaprijed određene

sklopne operacije:
ovisno o događajima, npr. javna rasvjeta pomoću luksomata, -

rashladni ventilatori pomoću temperaturno ovisnih releja,
(aktiviranjem tipke vanjskog ulaza),
vremenski ovisno, npr. promjena tarifa, uključenje-isključenje -

određene grupe trošila, prema unaprijed određenom vremenu
koje sadrži dane u tjednu i mjesece.

Stohastičko upravljanje ostvaruje se:
ručno, što omogućuje operateru da u svakom trenutku -

intervenira u sustav bilo promjenom podataka za automatsko
upravljanje ili slanjem naredbi u mrežu,
naredbama koje generira sustav upravljanja opterećenjem -

mreže na temelju informacija o stanju mreže i prognoziranom
kretanju opterećenja,
naredbama za intermitentno upravljanje trošilima koje predstavlja -

posebni dio upravljanja opterećenjem, kada se grupe trošila
uključuju-isključuju prema potrebama mreže, ali se dnevno
ostvaruje ugovoreno vrijeme uključenosti uz dozvoljeno vrijeme
između uključenja (npr. rashladni uređaji).

44

Karakteristike odašiljačkih postrojenja:
utiskivanje upravljačkog signala na srednjem naponu (10, 20 i 35 -

kV), jer je SN mreža radijalna i pojava interferencije upravljačkog
signala iz različitih postrojenja u mreži je minimalna,
paralelan način utiskivanja upravljačkog signala u SN mrežu -

jer se postrojenje priključuje preko SN ćelije na sabirnice u
TS-i te se u slučaju kvara ili održavanja može samostalno
odvojiti od mreže,
postrojenje sa slabom vezom jer osigurava maksimalnu -

sigurnost NN dijela postrojenja od utjecaja srednjeg napona,
teretom vođeni statički pretvarači (generator upravljačkog -

signala) jer unutar diskretnog stupnja regulacije amplitude
posjeduje automatsku regulaciju snage (amplitude) signala
ovisnu o opterećenju mreže,
izvedba paralelnog veznog filtera kao prespojivog na 20 kV, -

jer je 20 kV napon odabran za jedini napon srednjenaponske
mreže.

Pomoću izgrađenog sustava obavlja se:
prebacivanje tarifa viša/niža-

uključenje javne rasvjete-

vremenski upravljana potrošnja u kategoriji kućanstva (14 -

MW - termo peći, bojleri)
upravljanje brojilima - mjesečno resetiranje.-

Utiskivanje i širenje upravljačkih signala u mreži, kao i tehničko
rješenje generiranja upravljačkog signala, bit će predmet članaka
u sljedećim brojevima časopisa.

ZAKLJUČAK

Prirodne potrebe potrošača za električnom energijom zadovoljava
elektroenergetski sustav čiji su dijelovi proizvodnja, transformacija
i prijenos dimenzionirani za vršno opterećenje.

Korištenjem tehničkog sustava pomoću kojeg se premješta korištenje
električne energije izvan vršnog opterećenja, postižu se značajne
uštede:

u investicijama u nove izvore-

kroz smanjenje tehničkih i ekonomskih gubitaka u mreži-

odgode izgradnje novih prijenosnih objekata.-

Budući da upravljanje trošilima zadire u ljudsku prirodnu aktivnost,
njegovo provođenje mora zadovoljiti suprotstavljene zahtjeve
potrošača za neograničenom i jeftinom električnom energijom
i distributera za ekonomičnim poslovanjem, što podrazumjeva
maksimalno iskorištenje postojećih resursa.

Za uvođenje djelotvornog upravljanja potrošnjom treba
zadovoljiti:

tehničku i kadrovsku opremljenost distributera-

motiviranje potrošača za smanjenim komoditetom potrošnje-

promicanje upravljanja potrošnjom u svjetlu ekonomskih -

efekata i ekološke svijesti.

DP ELEKTROISTRA PULA je u završnoj fazi izgradnje MTU sustava
koji pokriva cijelo distribucijsko područje. Iskustva u primjeni MTU-a
osiguravaju djelotvornu primjenu sustava, koji će se u cijelosti moći
primjeniti nakon aktiviranja programa upravljanja potrošnjom.

IZGRAĐENO:

1979 TS ŠIJANA
1987 TS DOLINKA
1989 TS POREČ
1989 TS ROVINJ
1995 TS BUJE
1998 TS PAZIN
2000 TS KATORO
2006 TS VINĆENT

U IZGRADNJI:

 TS RAŠA
 TS DUBROVA
 TS TUPLJAK
 TS BUZET

Slika 8. Elektroenergetska mreža DP ELEKTROISTRA PULA.

45

GALILEO - EPPUR SI MUOVE!

Ugledni firentinski lijeËnik Vincenzo Galilei je 1581. godine upisao
svog, tada sedamnaestogodišnjeg, sina Galilea (1564. - 1642.) na
studij medicine SveuËilišta u Pisi, protiv njegove volje. Gospodin
Vincenzo, kao duboko pobožan Ëovjek, nije sa sinom imao sreÊe
ni na planu vjere, jer ovaj nije baš rado pohaao crkvu. Jednog je
dana Galileo u tijeku mise u katedrali u Pisi, vjerojatno iz dosade,
promatrao plamen svijeÊe koju je njihao sveÊenikov pomoÊnik
prilikom kaenja tamjanom te zapazio da plamen nije iste visine,
veÊ se smanjuje kako se njihalo sa svijeÊom približava donjem
položaju, a poveÊava kako se kadilo njiše prema krajnjim boËnim
položajima. Odmah je pomoÊu vlastitog pulsa izmjerio periode tih
oscilacija i s Ëuenjem ustanovio da su vremena ista unatoË tomu
što su se oscilacije smanjivale.
Istog dana, pri povratku kuÊi, Galileo je na konopac vezao kamen
te ga zanjihao iz razliËitih otklona i vlastitim pulsom mjerio vre-
mena: ona su bila ista i nisu se mijenjala s otklonima, takoer se
nisu mijenjala ni s razliËitim težinama kamena koja je vezivao na
konopac. Vremena su zavisila samo o dužini konopca. Nastalo je
prvo njihalo i zamijeÊena njegova fiziËka pravila ponašanja. Pra-
vilnim odabirom dužine konopca Galileo je dobio vrijeme otkucaja
pulsa u mirovanju kod zdravog Ëovjeka. Nastao je tako prvi mje-
raË pulsa kojim su lijeËnici usporeivali puls pacijenata, naravno
samo komparativno, a ne i kvantitativno. Do tada se puls pacijenta
usporeivao s pulsom lijeËnika. Metoda je priliËno funkcionirala
kada je lijeËnik bio zdrav i smiren ili ako prije mjerenja nije, recimo,
trËao ili radio neke druge radnje koje obiËno poveÊavaju otkucaje
srca. Pulsometar je bio prvi i jedini prilog kojim je Galileo doprinio
razvoju medicine i tako udobrovoljio oca koji nije doživio da nje-
gov jedini muški nasljednik nastavi njegovu medicinsku praksu.
Nakon jedne od, vjerojatno mnogobrojnih, oštrih diskusija s ocem,

buduÊi da je u to doba u Toskani bilo vrijeme rigidnog patrijarhata,
Galileo napušta studij medicine i potpuno se posveÊuje studiju
matematike i filozofije prirode.
U poËetku se posveÊuje samo dinamici gibanja, a prvi mu je pro-
blem bio upravo gibanje njihala. Zašto perioda njihala ne ovisi o
vrijednostima otklona od ravnotežnog položaja? Zašto dva kamena
razliËite težine, kada su obješena na iste dužine konopca, njišu s istim
vremenima? Galileo nije nikada uspio odgovoriti na prvo pitanje, jer
je za to bio potreban matematiËki mehanizam koji je otkrio Newton
jedno stoljeÊe kasnije. Nije potpuno riješio ni odgovor na drugo
pitanje, jer je za to trebalo Ëekati mnogo duže, toËnije poËetak XX.
stoljeÊa kada je Einstein objavio svoju teoriju relativnosti. UnatoË
tomu Galileo je uoËio i formulirao oba problema, a time i nešto što
se danas zove Galilejeva relativnost, na kojoj je Einstein gradio
svoje teorije. Gibanje njihala je specijalni primjer padanja tijela
uzrokovan silom gravitacije. Zamislite kamen koji slobodno pada,
on Êe se gibati najkraÊim putem prema tlu tj. pravcem okomitim
na podlogu. Sada se taj kamen objesi konopom za Ëvrstu toËku na
stropu. Njegova Êe putanja pri padu sada biti kružni luk. Galileo je
uoËio da Êe dva kamena razliËitih masa, vezani konopom, ako ih se
pusti s jednakih visina, do najniže toËke padati za ista vremena. Ovaj
je zakljuËak bio u direktnoj kontradikciji s filozofijom aristotelovaca
koji su tvrdili da teža tijela padaju brže od lakših. Brojnim kasnijim
pokusima s kuglama razliËitih težina baËenih s vrha kosog tornja u
Pisi, Galileo potvruje da u uvjetima bez otpora ili jednakih otpora
tijela, razliËitih masa baËenih s jednakih visina, tijela istovremeno
padaju na tlo. Za fizikalno objašnjenje tog fenomena ipak je trebalo
saËekati još pedesetak godina, do Isaaca Newtona. Tijelu u slobod-
nom padu brzina se neprestano poveÊava. Galileo je želio pronaÊi
matematiËku vezu izmeu gradijenta poveÊanja brzine i visine s
koje tijelo pada. BuduÊi da su brzine padanja bile velike, a vremena
mala, Galileo nije mogao mjeriti vremena sa svojim pulsometrom.
Dosjetio se da Êe brzine smanjiti koristeÊi razliËite kuglice koje Êe

Povijest fizike -
fizika kroz
povijest (2)

prof. Kuhar Luciano

46

se kotrljati u kanaliÊima niz kosinu. Na kosini manjeg nagiba brzine
Êe biti manje, a vremena duža i preciznije mjerljiva. Za preciznije
mjerenje vremena Galileo koristi baËvu s vodom koja se kroz malu
rupicu izlijeva koliËinom koja je bila odreena toËnim vremenskim in-
tervalom. KontrolirajuÊi položaj kuglice od vrha kosine prema podnožju,
u jednakim vremenskim intervalima, uoËio je da se prijeeni putovi u
jednakim intervalima vremena meusobno odnose u omjerima 1:3:5:7 ….1
Za veÊe nagibe intervali putova bili su duži, u jednakim intervalima vre-
mena, ali su njihovi meusobni omjeri bili jednaki. Galileo je zakljuËio
da se tako trebaju ponašati i tijela koja padaju okomito. MatematiËki je
to opisao ovako: prijeeni putovi u jednakim vremenskim intervalima
proporcionalni su kvadratima tih vremenskih intervala. Za pojam
kvadrata u Galilejevo se doba koristio pojam dvostruke proporcionalno-

sti, kub je bio trostruka proporcionalnost itd. Naime, ako uzmemo kao
jediniËnu onu dužinu koju kuglica prijee u prvom intervalu vremena,
onda Êe se sljedeÊe prijeene dužine vladati po zakonu kvadrata: 12,
22, 32, 42 …tj. 1,4,9,16…. Prijeeni putovi, u tim intervalima vremena
bit Êe: 1; 4 -1 = 3; 9 - 4 = 5, 16 - 9 = 7, dakle u omjerima 1:3:5:7 itd.2
Danas bismo, algebarski, to opisali ovako: ako je prijeeni put na
kraju n-tog intervala vremena n2, tada Êe prijeeni put u zadnjem
intervalu vremena biti:
n2 - (n-1)2 = n2 - (n2 - 2n + 1) = n2 - n2 + 2n - 1 = 2n - 1.
Galileo je opisao i složeno gibanje tijela kada, osim slobodnog
pada, tijelo ima i horizontalnu brzinu. Tijelo vrši istovremeno dva
gibanja: u horizontalnom smjeru giba se jednoliko; vertikalno pada
jednoliko ubrzano. RezultirajuÊa orbita takvog gibanja je krivulja

1 Stillman, D., Galileo at work, his scientific biography, Chicago University Press, Chicago, 1978. pag. 57
2 idem, pag. 61

47

koju je nazvao parabola. Ove i druge spoznaje o gibanjima tijela
Galileo je opisao u knjizi Dialogo dei massimi sistemi objavljenoj u
Firenci 1632. godine.

GALILEO - ASTRONOM

Galileo je, osim što je bio prvi teoretski i eksperimentalni filozof
prirode, ili kako bismo danas rekli teoretski i eksperimentalni fiziËar,
ostavio neizbrisiv trag i u astronomiji. Godine 1604. u konstelacijama
zvijezda, za koje su tadašnji astronomi mislili da su nepokretne i
vjeËne, javila se jedna nova, vrlo sjajna zvijezda koja je zainteresirala
i tada veÊ Ëetrdesetogodišnjeg Galilea (danas se takve zvijezde zovu
novae). Galileo je tvrdio da se radi o zvijezdi, a ne o meteoru koji je
sluËajno odnekud dolutao te Êe postupno nestati. Aristotelova slika
neba, koju je podržavala i Crkva, nije predviala nove zvijezde koje
se raaju i nestaju veÊ se za postojeÊe konstelacije tvrdilo da su
vjeËne, naravno, odreene Božjom voljom. Tako si je Galileo priskr-
bio nove neprijatelje u crkvenim redovima. Samo nekoliko godina
kasnije, kada je 1609. godine konstruirao prvi optiËki instrument
za promatranje neba, Galileo je izvršio pravi prevrat u rigidnim cr-
kvenim spoznajama o svemiru. Instrument je imao dvije leÊe, jednu
plankonkavnu i drugu plankoveksnu, postavljene u olovnoj cijevi,
a poveÊavao je dvjesto puta. Nazvan je persipicillum (u slobodnom
prijevodu s latinskog znaËi naoËale). Te je godine, promatrajuÊi
Mjesec, napisao svom prijatelju Eliu Diodati: … la superficie della Luna
non e’ levigata, uniforme ed esattamente sferica, come gran numero di
filosofi credette di essa e degli altri corpi celesti, ma ineguale, scabra
e con molte cavita’ e sporgenze, non diversamente dalla faccia della
Terra, variata da catene di monti e profonde valli3.
Iste godine Galileo, promatrajuÊi Veneru i Merkur, otkriva da i oni,
kao i Mjesec, imaju nestalni oblik koji se smanjivao i poveÊavao. On
to opisuje ovako: Venere e Mercurio ruotano attorno il Sole, come tutti
gli altri pianeti, affermazione questa gia’ prevista dalla scuola pitagorica,
ma solo ora provata definitivamente con un’osseravazione diretta.4
Tako je Galileo, definitivno potvrdio kopernikanski heliocentriËki
sustav u kojem se planete (na grËkom πλανετος - planethos znaËi luta-
lica) gibaju oko Sunca. Tako si je definitivno priskrbio i titulu heretika.
Jedne vedre noÊi 7. sijeËnja 1610. godine Galileo je otkrio ogro-
mnu masu planete Jupitera i svoja Ëetiri (danas znamo da ih ima
16) satelita. Ovi se sateliti zovu i galilejevi: Ganimede, Calisto, Io i
Europa. Galileo piše svom prijatelju Diodatu: … il pianeta e di enor-
me grandita’ che qualvolta si puo vedere all’occhio nudo. Intorno gli
stavano quattro stelle piccole ma luminosissime; … mi destarano una
certa meraviglia, perche’ apparivano disposte esattamente secondo
una linea retta e parallela all’eclitica, …..quando, non so da qual destino
condotto, mi rivolsi di nuovo alla medesima indagine il giorno otto, vidi
una disposizione ben diversa: le stelle infatti erano tutte a occidente
rispetto a Giove e piu’ vicine tra loro che la notte antecedente…5

Nedvojbeno je da se sateliti oko Jupitera gibaju po eliptiËkim pu-
tanjama upravo kako je izraËunao još jedan heretik, Johannes
Kepler. Novo otkrivena svemirska tijela Galileo je nazivao skupnim
imenom Stelle Medicee.
Svoja prva astronomska otkriÊa sabrao je u knjižici koju je nazvao
Siderius nuncius.
Nekoliko je godina Galileo stvarao u miru od progona Crkve
zahvaljujuÊi osobnom prijateljstvu s kardinalom Maffeom Bar-
berinijem koji je 1623. godine postao papa Urban VIII. Meutim,
pod pritiskom visokog crkvenog klera, papa Urban VIII. nije više
imao politiËke snage štititi svog prijatelja i dogodilo se ono što

se moralo dogoditi: u petak 15. sijeËnja 1633. Galileo je iz Firen-
ce sproveden u Rim. Nije odmah uhiÊen, jer se za njega zauzeo
njegov prijatelj veliki vojvoda od Toscane te je nekoliko mjeseci,
dok se spremala optužnica, boravio u vili Niccolinija, ambasadora
države Toscane u Rimu. PoËetkom lipnja Galileo je sproveden u
crkvu Svete Minerve pred suce Svetog Uficija. Optužba je bila
vrlo ozbiljna i predviala je najstrožu kaznu, paljenje na lomaËi.
Intervencijom samog pape Urbana VIII. Sveti se Uficij odluËio za
izgon iz Firence i strogi kuÊni pritvor, ali pod uvjetom da se Gali-
leo javno i pismeno odrekne svojih uËenja o heliocentriËkoj slici
neba te uloge Zemlje i Sunca u njoj. Dana 22. lipnja 1633. godine,
Galileo je na koljenima ispred sudaca Svetog Uficija “priznao”:

Io Galileo, figliolo del g. Vincenzo Galilei da Fiorenza, dell’eta’ mia d’anni
settanta personalmente in giudicio et inginocchiato avanti di Voi Emin. mi
e R. mi Sig.ri. Cardinali di tutta la Repubblica Christiana contro l’eretica
pravita’ Generali Inquisitori, havendo avanti gl’occhi miei li sacrosanti
Evangeli, quali tocco con le mie proprie mani; Giuro che ho sempre credu-
to, credo adesso e con l’aiuto di Dio credero’ per l’avvenire tutto quello che
tiene, predica et insegna la S.ta Cat.ca et Apostolica Rom.a Chiesa…………..
…..Io Galileo Galilei sopraddetto ho abiurato, giurato, promesso e mi son
abligato come sopra, et in fede del vero di mia propria mano ho sottoscri-
tta la presente cedola di mia abiuratione, e recitatala di parola in parola in
Roma nel Convento della Minerva questo martedi’ del 22 di Giugno 1633.6

Poznati uzvik (Eppur si muove) koji mu se pripisuje, nije dokazan,
vjerojatno je dio legende o velikom filozofu prirode. Galileo je prema
naredbi Svetog Uficija najprije sproveden u Sienu, a u prosincu
1633. dozvoljen mu je kuÊni pritvor u njegovoj vili u selu Arcetri kraj
Firence. U tajnosti je 1636. godine napisao svoje posljednje djelo
Discorsi. Knjiga je jednim dijelom napisana na talijanskom jeziku,
što je bila rijetkost jer su se u ono vrijeme knjige pisale iskljuËivo
na latinskom jeziku. Knjiga je u tajnosti štampana u gradu Leidi u
Nizozemskoj, jer su, nakon Galilejevog procesa, znanstvene knjige
iz podruËja astronomije bile zabranjene u svim katoliËkim zemljama.
U Discorsima Galileo upozorava:
Avvertite, teologi, che volendo fare materia di fede le proposizioni
attenenti al moto ed alla quiete del Sole e della Terra, vi esponete a
pericolo di dover forse col tempo condennar d’eresia quelli che asseri-
ssero, la Terra star ferma e muoversi di luogo il Sole: col tempo, dico,
quando sensatamente o necessariamente si fusse dimostrato, la Terra
muoversi e ‘l Sole star fisso.7

Galileo, potpuno slijep i razoËaran umire 8.sijeËnja 1642. godine u
svojoj vili u Arcetri na rukama kÊeri Ëasne sestre Marie Celeste.
Papa Ivan Pavao II. je 1979. godine u Ëast stogodišnjice roenja
Alberta Einsteina najavio službenu Galilejevu rehabilitaciju ovim
rijeËima:
Galileo, ha enunciato delle importanti norme di cattere epistemologico
indispensabili per accordare la Sacra Scrittura con la scienza……
La pluralita’ delle regole di interpretazionedella Sacra Srittura trova
consenziente il magistero ecclesiastico…
Le varie concordanze che ho rammentato non risolvono da sole tutti
i problemi del caso Galileo, ma cooperano a creare una premes-
sa favorevole per una loro onorevole soluzione, uno stato d’animo
propizio alla composizione onesta e leale dei vecchi contrasti…8

Vatikan je i službeno rehabilitirao Galilea tek 1992. na 350-tu
godišnjicu smrti.
Moj komentar: quasi, quasi meglio mai che dopo tre secoli e mezzo.

3 Georg Gamow, Biografia della fisica, Edizioni Mondadori, Milano, 1983, pag. 31
4 idem, pag. 33
5 idem, pag. 38
6 idem, pag. 68
7 idem, pag. 70
8 idem, pag. 72

48

CHRISTIAN HUYGENS - SVE SU TO VALOVI,
GOSPODO MOJA

Galileo se posljednjih godina života bavio problemom odreivanja
geografske duljine na moru. Ovaj problem, kojega su mnogi znan-
stvenici onog vremena pokušavali riješiti, svodio se na precizno
mjerenje vremena na brodu u tijeku plovidbe. Galileo je pokušao
upotrijebiti periodu Jupiterovog satelita Io kao mjeru za vrije-
me, ali bez nekog konkretnog uspjeha. U tim je nastojanjima bio
posredno u vezi s jednim bogatim nizozemskim aristokratom.
Taj bogati Nizozemac bio je Constantin Huygens, a financirao je
mnoge znanstvenike koji su pokušavali pronaÊi naËin odreivanja
geografske duljine broda na moru. Constantin Huygens nije ni
sanjao da Êe upravo jedan od njegovih pet sinova riješiti problem
geografskog sata i postati jedan od najveÊih fiziËara svih vremena.
Bio je to Christian Huygens (1629. - 1695.) kojega u povijesti fi-
zike smatramo mostom izmeu dva znanstvena diva, Galilea i
Newtona.
Roen je u Haagu 1629. godine, u mnogobrojnoj porodici vrlo liberal-
nih pogleda na umjetnost i znanost. Tijekom poËetnog obrazovanja
i sazrijevanja na njega snažno utjeËe najprije otac, vrlo liberalan
i uËen Ëlan nizozemskog visokog društva, potom, tijekom studija
na sveuËilištu u Leidi, matematiËar van Shooten, a najviše oËev
prijatelj filozof, matematiËar i fiziËar Rene’ Descartes (Cartesius).
Još tijekon studija konstruirao je teleskop u koji, za razliku od
onog Galilejevog od prije 45 godina u kojem su bila korištene leÊe,
ugrauje sferna zrcala koje sam izrauje. Takvim se teleskopom
postiže veÊa rezolucija unatoË optiËkim nesavršenostima koja su bila
neizbježna kod takvih ruËno brušenih sfernih zrcala. PromatrajuÊi
planet Saturn otkriva njegov najveÊi satelit Titan (promjer 5151 km)
i riješava tajnu Saturnovih “ruku”, kako ih je bio nazvao Galileo,

tj. poznatih Saturnovih prstenova. Godine 1655. nakon završenih
studija prava i filozofije odlazi u Pariz gdje nastavlja istraživanja
na starom problemu kojim se bavio još kao student, odreivanja
geografske duljine broda na moru. Radi na usavršavanju njihala i
pronalazi naËin kako praktiËki postiÊi da periode oscilacija budu
potpuno nezavisne o vrijednostima elongacija. Rezultate tih istra-
živanja objavljuje 1673. godine u djelu Horologium oscillatorium.

Naime, perioda ili vrijeme jednog titraja ne ovisi o veliËini elongacije
tj. pomaku od ravnotežnog položaja. To je ranije bio dokazao Galilei,
meutim u praksi se pokazalo da vrijedi samo za male kuteve ot-
klona, odnosno male elongacije. Satovi, njihala, mjerenje vremena,
odreivanje geografske duljine, momenti sila, centrifugalna sila, teorija
vakuuma su problemi kojima se Huygens bavi Ëitavog života. Meutim,
najvažnije se otkriÊe ipak dogodilo na podruËju nauke o svjetlosti.
Godine 1677. za svog drugog boravka u Parizu, kao gost glasovitog
fiziËara i matematiËara Blaisea Pascala, a povodom otvorenja Kraljev-
ske Akademije znanosti, prezentira pred kraljem Lujom XIV. teoriju
o prirodi svjetlosti, danas poznatu kao ondulatornu teoriju svjetlosti.
Huygens dokazuje da svaka toËka na površini nekog vala postaje žarište
novonastalog vala koji se giba tangencijalno na komponentne valove od
kojih je nastao. To je poznati Huygensov princip kojim dokazuje valnu
prirodu svjetlosti. Huygens time pojašnjava nekoliko svojstva svjetlo-
sti kao što su pravocrtno gibanje svjetlosti, refleksiju ili odbijanje svje-
tlosnih zraka, refrakciju i dvojnu refrakciju ili lom svjetlosnih zraka.
OtkriÊa iz podruËja optike objavljuje u svom poznatom djelu Traité
de la lumière.
Kasnije su fiziËari Fresnel 1818. godine i Kirchhoff 1883. godine
matematiËki potvrdili Huygensove tvrdnje i definitivno promovirali
svjetlost kao val.

ISAAC NEWTON - TAJANSTVENI
NEUROTIČNI GENIJALAC

Nature and Nature’s laws lay hid in night;
God said, let Newton be! - And all was light.

Natura e le sue leggi eran celate in fondo;
Fiat Newton!, disse il Signore, - e fu luce sul mondo.

Priroda i njezini zakoni Ëamili su u tami,
Bog reËe, neka bude Newton! - i nasta svjetlost.
(Alexander Pope, engleski pjesnik, 1688.-1744.)

Rodio se 25. prosinca 1642., u godini kada umire Galileo, kao posthu-
mni sin malog zemljoposjednika koji umire od upale pluÊa tri mjeseca
ranije. Raa se kao nedonošËe. Takvi su porodi u ono vrijeme, u
pravilu, završavali smrÊu nedonošËeta. Velikom skrbi majke mali
je Isaac ipak preživio. Kada su mu bile tri godine majka se preudala
i daje ga na Ëuvanje svojoj majci, Isaacovoj baki. Obje su porodice
živjele u krugu od tri kilometara u Woolsthorpu, okrug Lincolnshire.
Drugi majËin muž umire kada je Isaacu bilo jedanaest godina. VraÊa
se majci i živi s dvije polusestre i jednim polubratom.
Pretpostavlja se da su te životne turbolencije i traume utjecale na
njegovo formiranje liËnosti, jer je postao, s psihološkog stanovišta,
vrlo kompleksna liËnost. Neka njegova ponašanja mogu se opravdati
samo Ëinjenicom da je bio razliËit od ostalih, kako u emocionalnom,
tako i u intelektualnom smislu. Newtonov život može se podijeliti
na tri razdoblja: od roenja do dolaska na Cambridge, 1661. (s 19
godina); boravak na Trinity Collegeu u Cambridgeu punih 35 godina,
od 1661. do 1696.; period boravka u Londonu od 1696. do smrti 1727.
godine. Tijekom osnovnog obrazovanje ne pokazuje znakove nada-
renosti, osim što je vješt u sastavljanju primitivnih poljoprivrednih
mehaniËkih alatki. Tijekom studija na Trinity Collegu sveuËilišta u

49

9 Segrè,E., Personaggi e scoperte nella fisica classica, Edizioni Mondadori, Milano, 1983, pag. 68

Cambridgeu mladi Newton pokazuje naglašeni interes za optiku,
astronomiju, matematiku, dinamiku, kemiju i alkemiju, ali je isto tako
vrstan poznavatelj Biblije. Nominalno pripada anglikancima, ali je
bliži puritancima. Samodisciplina, nagon stalnog osjeÊaja krivnje i
neprestano preispitivanje vlastite savjesti pratit Êe ga cijeli život.
Kroz uËenje latinskog jezika upoznaje se s klasicima filozofije
prirode Euklidom, Descartesom, Fermatom.
Djelo matematiËara Johna Wallisa Arithmetica Infinitorum dovest
Êe ga do najznaËajnijeg otkriÊa iz podruËja matematike, infinite-
zimalnog raËuna.
Veliki njemaËki matematiËar Gottfried Wilhelm Leibnitz (1646. -
1716.) potpuno neovisno od Newtona, ali dvije godine nakon njega,
objavljuje rad o infinitezimalnim matematiËkim relacijama. Newton

je Ëitav život tvrdio da je Leibnitz kopirao njegova rješenja koristeÊi
vlastitu terminologiju i simbole. Newton je bio patološki ljubomoran
na svoja djela i privatni život. Jedan od malobrojnih prijatelja s kojim
se dopisivao bio je matematiËar s Cambridgea LF (Lucasian Profesor)
Isaac Barrow. Lucasian Profesor je u ono vrijeme imao status asi-
stenta dok je Regius Profesor (RP) bio na Ëelu katedre. Barrow piše:
... in termini volgari moderni, Newton era profondamente nevrotico, di
un tipo molto raro, lo era in un grado estremo. I suoi istinti più profondi
erano occultistici, esoterici, semantici - con una profonda tendenza a
ritirarsi dal mondo circostante, un terrore paralizzante di esporre i
suoi pensieri, le sue opinioni, le sue scoperte, alla vista e alla critica
del mondo.... il suo dono speciale era il potere di concentrarsi su un
problema mentale finché l’aveva sviscerato completamente..9

50

Godine 1665. kuga pogaa Englesku. Zbog opasnosti od zaraze
sveuËilište u Cambridgeu se privremno zatvara, a Newton se
vraÊa kuÊi u Woolsthorpe. Daleko od svog laboratorija bavi se
samo istraživanjima iz matematike. Nastaju poznati binomni te-
oremi tj. metoda za izraËunavanje vrijednosti (1+x)n gdje je n bilo
koji broj. Ako je n cijeli pozitivni broj onda je teorem jednostavan:

U sluËaju kada n nije cijeli pozitivni broj tada je rješenje mnogo
kompliciranije.
Tijekom svog drugog boravka u Cambridgeu Newton formulira
tri aksioma mehanike, dokazuje disperziju polikromatske svje-
tlosti na frekvencije koje stvaraju spektar boja, primjenom di-
ferencijalnog i integralnog raËun dokazuje Keplerove zakone
o gibanju pleneta i Galilejevu tvrdnju o slobodnom padu tijela.

Nastaju dva kapitalna djela Opticks iz
1676. Godine, u kojem detaljno objašnja-
va disperziju svjetlosti i fenomen boja,
refrakciju ili lom svjetlosti i reflekcijski
teleskop i Philosophiae naturalis principia
mathematica iz 1686. godine, vjerojatno
najznaËajnije djelo prirodnih znanosti
ikad napisano. NajznaËajni doprinos
Newtonovog stvaralaštva je opÊi zakon
gravitacije. Ovaj se zakon, na prvi po-
gled, Ëini vrlo jednostavnim i glasi: dva
se tijela meusobno privlaËe silom koja

je proporcianalna umnošku njihovih masa, a obrnuto proporcionalna

kvadratu njihove meusobne udaljenosti: gdje je k

faktor proporcionalnosti. Implikacije ovog jednostavnog zakona su
vrlo velike i znaËajne. Uvodi se pojam gravitacijske mase. U mikro-
svijetu je ta sila neznatna, skoro ništavna. Na primjer u interakciji
elementarnih naboja elektriËna sila je 1039 puta jaËa od gravitacijske,
ali se konaËno u astronomiji, glede gibanja planeta dobiva odgovor
na pitanje zašto se gibaju, jer se do tada, Keplerovim zakonima,
moglo odgovoriti samo na pitanje kako se gibaju. Potvruju se Ga-
lilejeva promišljanja o padanju tijela. Otkrivena je jedna od Ëetiriju
fundamentalnih sila u prirodi.Newtonovi su nasljednici, u iduÊa dva
stoljeÊa, svojim otkriÊima, dokazima i racionalizacijama potvrdili
sve hipoteze i zakone velikog majstora. Engleski fiziËar Henry
Cavendish je 1771. uspio eksperimentalnom metodom, koristeÊi
torziono njihalo, izmjeriti konstantu proporcionalnosti i pretvoriti
je u konstantu gravitacije (G = 6,67 · 10-11 Nm2 kg-2). Iz njegovih se
mjerenja mogla izraËunati masa i srednja gustoÊa Zemlje (MZ ≈ 5,9
· 1024 kg; ρ ≈ 5375 kgm-3).
MatematiËari i fiziËari Joseph-Louis Lagrange i William Hamil-
ton sofisticiranim su matematiËkim modelom dokazali ispravnost
drugog Newtonovog zakona. Švicarski fiziËar Daniel Bernoulli
primjenjuje Newtonove zakone na strujanje fluida. Tragovi radova
starog majstora determiniraju Ëitavu klasiËnu fiziku i sežu sve do
razvoja moderne ili tzv. kvantne fizike poËetkom dvadesetog stoljeÊa
s pojavom Plancka, Einsteina, de Brogliea, Heisenberga i drugih
fiziËara moderne ili kvantne fizike.

TOPLINA: TVAR, OSCILACIJE, GIBANJE,
ENERGIJA?

Prve spoznaje o toplini javljaju se još u prahistorijsko doba.
OtkriÊem vatre prahistorijski Ëovjek upoznaje još jedan izvor to-
pline koji, za razliku od Sunca, može kontrolirati. Percepciju za
toplo i hladno registriraju milijarde nervnih stanica Ëiji se za-
vršeci nalaze na površini kože. Ljudsko tijelo je homeopatiËni
organizam što znaËi da u njemu vlada izvjesni adijabatski re-
žim. Tijelo je u stanju održavati konstantnu tjelesnu tempera-
turu od oko 36,8 0C neovisno o temperaturnom stanju okoline.

Galileo je 1592. godine prvi pokušao izmjeriti stupanj zagrijanosti
- temperaturu nekog tijela. Napunio je vodom staklenu cjevËicu i
uronio je u drugu posudu, u kojoj je bila voda iste temperature,
tako da je na vrhu cjevËice ostao sloj zraka. Promjenom vanjske
temperature taj se stupac zraka poveÊavao ili smanjivao. Meutim,
Galileo nije skalirao cjevËicu tako da nije mogao kvantitativno
mjeriti. Sve je ostalo na neËem što bismo danas nazvali termo-
skop. KemiËar Joseph Ray je 1631. godine na Galilejev termo-
skop ucrtao nekoliko podjela i tako je nastao prvi termometar.
Godine 1701. Newton je predložio da poËetna vrijednost mjerenja
temperature bude nula, to bi bila temperatura zaleivanja vode.
Po Newtonovoj skali temperatura ËovjeËjeg tijela bila bi 12. Sma-
tralo se, naime, da je koeficijent dilatacije tekuÊine, koja se ko-
ristila u termometru, konstantan na svim podruËjima mjerenja.
Prvo toËno mjerenje temperature na širim temperaturnim podruËjima
bilo je moguÊe termometrom kojega je izradio švedski astronom An-
dres Celsius (1701.-1744.) na sveuËilištu u Uppsali 1737. godine. Skala
je bila podijeljena na 100 jednakih dijelova poËevši od temperature
mokrog leda, koju je oznaËio sa ništicom, do temperature kljuËanja
vode pri normalnom atmosferskom tlaku, koju je oznaËio sa 100.
Celsiusova se termometarska skala danas koristi u Europi. Celsi-
usov je termometar funkcionirao na temelju dvije termodinamiËke
Ëinjenice: 1. toplina spontano prelazi iz toplijeg sistema na hladniji
sve dok se ne uspostavi termiËka ravnoteža i 2. tijela se pri povi-
šenim temperaturama šire. Problem je bio pronaÊi sredstvo koje
se širi najpravilnije, koje ima nisko ledište i visoku temperaturu
isparavanja kako bi se mogle mjeriti niske i visoke temperature.
Pokušaj izrade termometra za mjerenje vrlo visokih temperatura
francuskog fiziËara Josepha Nicolasa Delislea usavršava danski

() () ()() ()()
n32n

x
3.....n21

......12n1nn
.........x

321

2n1nn
x

21

1-nn
x

1

n
1x1

⋅⋅

−−
+

⋅⋅

−−
+

⋅
++=+

2

21

r

mm
kF

⋅
=

51

astronom Ole Rømer 1744. Njegova osnovna skala bila je u opsegu od
0 do 80. Roemerova termometarska skala danas se više ne koristi.
Za mjerenje visokih temperatura najprije su se primjenjivale me-
talne spirale, a u najnovije vrijeme elektronski digitalni termometri.
Za mjerenje niskih temperatura pogodan je bio termometar kojega
je izradio Njemac Gabriel Daniel Fahrenheit, 1714. godine. TekuÊina
koju je koristio bila je smjesa leda i soli. Skala je imala opseg od
180 podjela izmeu 32 i 212. Fahrenheitova se termometarska skala
danas koristi u Americi. Konverzija tih dvaju, najviše korištenih,

termometarskih stupnjeva izgleda ovako odnosno

Tijekom XVIII. stoljeÊa razvio se pojam koliËine topline koji se
razlikovao od koncepta temperature što imamo zahvaliti škotskom
lijeËniku, zaljubljeniku u kemiju i fiziku Josephu Blacku. Black je
1756. godine, na sveuËilištu u Glasgowu, objavio radove u kojima
znanstveno objašnjava pojmove koliËine topline, temperature, toplin-
skog kapaciteta, specifiËne topline i latentne topline taljenja. Black
tumaËi toplinu kao neki neodreeni fluid koji može prodrijeti u svako
tijelo te djelujuÊi kemijskom reakcijom poveÊati njegovu temperaturu.
Taj je misteriozni fluid nazvao “kalorik”. Njegovo je objašnjenje bilo
priliËno jednostavno: led + kalorik = voda. Black je pomiješao koliËinu
jednog galona10 kipuÊe vode s koliËinom jednog galona ledene vode i
ustanovio da je vrijednost temperature smjese bila izmeu vrijednosti
temperature ledene i kipuÊe vode. Po njemu se jednostavno dio “ka-
lorika” premjestio iz tople u hladnu vodu i ravnomjerno raspodijelio.
Druga teorija o toplini bila je ona njemaËkog kemiËara J.J. Bechera
nazvana flogistiËka teorija (grËka rijeË flogisto, φλογιστου = gorivo).
Ova je teorija podrazumijevala postojanje neke “tvari” koju sadr-
žavaju gorive materije i koja se oslobaa tijekom gorenja takvih
materijala. Procesom gorenja metali se pretvaraju u deslogistiËne
metale koje danas nazivamo oksidima. BuduÊi da se ta teorija mogla
dobro prilagoditi objašnjenjima mnogih kemijskih reakcija i procesa,
bila je dobro prihvaÊena meu kemiËarima onog vremena.

Prvi znanstvenik koji je u nauku o toplini uveo nove svježe ideje
praÊene eksperimentima i kvantitativnim mjerenjima bio je engleski
fiziËar James Prescot Joule (1818. - 1889.).
Roen je u Salfordu kraj Manchestera na sjeverozapadu Engleske
24. prosinca 1818. u porodici bogatog kraljevskog Ëinovnika koji
je njemu i njegovom bratu omoguÊio najbolje privatno školovanje.
Jedan od kuÊnih uËitelja bio je i poznati kemiËar, osnivaË atomizma,
tada veÊ 68 godišnji, John Dalton. Upravo je on mladog 16-godišnjeg
Joula zainteresirao za kemiju i fiziku te je kasnije, na sveuËilištu
u Manchesteru, bio njegov mentor.
Joule je 1843. godine eksperimentalno dokazao kako se mehaniËka
energija može pretvoriti u toplinu, odnosno kako se uzajamno
pretvaraju toplina i rad.
Pustio je da uteg pada tako da okreÊe lopatice uronjene u vodu.
Trenjem koje proizvode lopatice, voda se grije.
Joule piše svom prijatelju zaljubljeniku u znanost, njemaËkom
lijeËniku Juliusu Robertu Mayeru:rad koji sam dobio kada sam uteg
težine 15 libri pustio da padne s visine od 48,13 stope i preko koloture
zakretao lopatice koje su poveÊale termperaturu jedne libre vode za
jedan stupanj F. KoliËina topline koja je bila potrebna da se voda ugrije
nazvao sam mehaniËki ekvivalent topline. Toplina je dakle, nedvojbeno,
vrsta energije. BuduÊi da je naš uvaženi uËitelj Josephu Blacku tu
misterioznu tvar zvao kalorik valja je ubuduÊe mjeriti u kalorijama11.
Pretvorimo li mjere Joulovog eksperimenta u nama razumljive
mjere dobit Êemo sljedeÊe: 15 libri = 6,804 kg, 7,23 stope = 2,204
m, 1 0F = 0,294 0C.
Danas bismo uzeli uteg mase od 426,65 kg i pustili da padne s visine
od 1 metra, razvili bismo toplinu od 4185,5 J i poveÊali temperaturu

jednoj litri vode od poËetnih 14,5 0C na 15,5 0C.
KoristeÊi internacionalni sustav mjernih jedinica možemo reÊi da je
mehaniËki ekvivalent topline 4,1855 Joula (1 cal = 4,1855 J).
Kasnije su Joule i Mayer tu koliËinu topline nazvali specifiËnim
toplinskim kapacitetom i dokazali da se razlikuje od tvari do tvari.

U sljedeÊem broju: Toplina kao energija : Sadi Carnot, James Clerk
Maxwell, Ludwig Boltzman

()32F
9

5
C

00 −=

32C
5

9
F

00 +⋅=

10 angloameriËka jedinica za volumen: US galon = 3,785 litara, UK galon = 4,546 litara
11 Machte,W. Fizika, Mladost, Zagreb, 1975., str. 68

52

Godine 1975. ameriËki lijeËnik i istraživaË u podruËju medicine i
prehrane, Ancel Keys, objavio je jednu od svojih studija pod naslo-
vom: Kako jesti i živjeti dobro - mediteranski naËin. Bio je to rezultat
višegodišnjeg istraživanja naËina prehrane stanovnika Sredozemlja
tijekom 50-ih i 60-ih godina XX. stoljeÊa, koji je doveden u vezu
sa smanjenom uËestalošÊu pojave odreenih bolesti, u prvom redu
kardiovaskularnih.
Mediteranski naËin koji je Keys opisao, sastojao se u trošenju umje-
renih koliËina bjelanËevina pretežito biljnog podrijetla ili ribe, nešto
poveÊanih koliËina složenih ugljikohidrata, koji su uz to bogati biljnim
vlaknima, obilju povrÊa te svježeg i sušenog voÊa, ukljuËivanju vina
u dnevne obroke te trošenju umjerenih koliËina masnoÊa od kojih
pretežito maslinovog ulja. Takav je naËin uvelike imao utjecaja na
izgled i sadržaj piramide pravilne prehrane koji se i danas prepo-
ruËa. Oblikom piramide istiËe se da ono što je smješteno u višim
“katovima” treba koristiti u manjim koliËinama.
Uvoenjem industrijski preraene hrane, rafiniranih žitarica, šeÊera,
kolaËa, margarina i sl., prehrambene navike stanovnika Sredozemlja
znaËajno su se promijenile od 60-ih godina prošlog stoljeÊa. Usprkos
tome, izgleda da utjecaj tradicije u prehrani još uvijek umanjuje
rizik od pojave kardiovaskularnih bolesti. Naime, u sredozemnim
je zemljama broj smrtnih sluËajeva uzrokovanih ovim bolestima na
100.000 stanovnika gotovo dvostruko manji od onog u nordijskim.
Jedna od karakteristika mediteranske prehrane, koja se u zemljama
Sredozemlja do danas nije bitno mijenjala, je korištenje djeviËan-
skog maslinovog ulja. Stoga su nutricionisti i lijeËnici zakljuËili da
bi upravo ono moglo biti ta blagotvorna namirnica, pa se poËelo
intenzivno istraživati njegove sastojke i uËinke.
Kemijski gledano, djeviËansko maslinovo ulje je masnoÊa i najveÊim
je dijelom (98 do 99%) sastavljeno od triglicerida, tj. estera triju
masnih kiselina i glicerola. Masne kiseline u trigliceridima mogu biti
zasiÊene te jednostruko i višestruko nezasiÊene. Razlike u stupnju

zasiÊenosti odreuju hoÊe li masnoÊa pri sobnoj temperaturi biti
u krutom stanju (tj. mast, koja sadrži pretežito zasiÊene masne
kiseline) ili tekuÊem stanju (tj. ulje, koje sadrži pretežito nezasiÊene
masne kiseline).
Uz masnoÊe u prehrani vezani su odreeni zdravstveni problemi,
koji se mogu svesti na rizik od bolesti srca i krvnih žila, te rizik od
ubrzane oksidacije bioloških molekula u našem organizmu. Prvu
vrstu rizika poveÊavaju masnoÊe bogate kolesterolom (životinjske
masti) i zasiÊenim masnim kiselinama (kokosova mast, ulje palminih
koštica, maslac) te oksidirane masti.
Drugu vrstu rizika poveÊavaju visoko nezasiÊena ulja (ulje sjemenki
groža, pšeniËnih klica, sojino ulje). Takva ulja vrlo su podložna
oksidaciji i nastanku lipidnih peroksida, a u kasnijoj fazi i slobod-
nih radikala. Kad se nau u organizmu, slobodni radikali vrlo brzo
reagiraju s biološkim molekulama (npr. s nezasiÊenim masnim
kiselinama u staniËnim membranama, lipoproteinima u krvi, enzi-
mima, nukleinskim kiselinama). To uzrokuje razliËite degenerativne
promjene, ubrzano starenje i pojavu karcinoma.
Prednosti ulja od plodova masline, s obzirom na ove rizike, pro-
izlaze iz visokog udjela oleinske kiseline (što je svojstveno ne
samo djeviËanskim, veÊ i rafiniranim maslinovim uljima), te iz
sadržaja prirodnih antioksidanasa (što je svojstveno prvenstveno
djeviËanskim uljima).
Oleinske kiseline (C18:1,ω9) u uljima ploda masline najËešÊe ima od
70 do 80%. Ona je znatno manje podložna oksidaciji od višestruko
nezasiÊenih masnih kiselina, pa je šansa za nastajanje slobodnih
radikala manja u maslinovim nego u ranije spomenutim sjemenskim
uljima. Takoer je dokazano da uspostavlja optimalan odnos lipo-
proteina u krvi: smanjuje “loš kolesterol” (LDL) a nema utjecaja na
razinu “dobrog kolesterola” (HDL). PoveÊana razina LDL-a visoki
je faktor rizika za pojavu arteroskleroze, a nju poveÊavaju zasiÊene
masne kiseline u hrani. S druge strane, višestruko nezasiÊene masne

Maslinovo ulje
u pravilnoj
prehrani

Doc. dr. sc. Olivera Koprivnjak,
dip. ing. preh. teh.
Medicinski fakultet SveuËilišta u
Rijeci

53

kiseline snizuju ne samo LDL, veÊ i HDL u krvi, te potiËu nastanak
njihovih oksidiranih oblika.
Maslina, ipak, nije jedina biljna vrsta Ëije je ulje prirodno bogato
oleinskom kiselinom, veÊ se to može reÊi i za lješnjakovo, bademo-
vo, pa Ëak i repiËino ulje. Stoga se daljnja potraga za blagotvornim
sastojcima usmjerila na netrigliceridni dio, tj. na preostalih 1 do 2%.
UoËeno je da u tom dijelu postoji Ëitav niz prirodnih antioksidansa:
klorofili, skvalen, tokoferoli, karoteni, fitosteroli, biofenoli.
Klorofili su prisutni u djeviËanskim maslinovim uljima koja se odlikuju

svježom zelenom bojom. Od ostalih sjemenskih ulja mogu se naÊi
samo u buËinom ulju. Pod utjecajem svjetlosti djeluju prooksida-
cijski, tj. potiËu i ubrzavaju oksidaciju. U tami, naprotiv, pojaËavaju
djelovanje prirodnih antioksidanasa, Ëime doprinose usporavanju
oksidacije. To je i razlog zbog kojeg je djeviËansko maslinovo ulje
važno Ëuvati u tami, ili barem u bocama od tamnog stakla.
Skvalena u djeviËanskim maslinovim uljima ima 10 do 20 puta više
nego u sjemenskim uljima. U organizmu se odlaže u koži, gdje od-
bija ultraljubiËasto zraËenje, što ga dovodi u vezu s preventivnim

PIRAMIDA PRAVILNE PREHRANE

54

djelovanje u odnosu na pojavu raka kože. PreteËa je u sintezi
kolesterola pa, ukoliko se unosi s hranom, može usporiti njegovu
biosintezu u organizmu. Kod pokusnih životinja potvreno je
i preventivno djelovanje skvalena kod pojave raka debelog
crijeva i pluÊa.
Tokoferola, karotena i fitosterola ima i u drugim biljnim uljima,
iako se najveÊi dio ovih tvari ukloni ili razgradi ukoliko ulje pod-
vrgnemo procesu rafinacije. Meutim, biofenoli su ekskluzivni
sastojci djeviËanskih maslinovih ulja. KoliËina im se kreÊe u
rasponu od 50 do 900 mg/kg, ovisno o sorti, zrelosti i kakvoÊi
ploda, naËinu prerade te trajanju i naËinu Ëuvanja ulja. Da neko
djeviËansko maslinovo ulje u sebi sadrži biofenole, svatko se
može uvjeriti zahvaljujuÊi njihovoj gorËini i pikantnosti. Neki
od ovih spojeva (orto-difenoli) izuzetno su aktivni hvataËi
slobodnih radikala u ulju. U organizmu djeluju protuupalno,
ometanjem enzima koji su ukljuËeni u proces nastanka upale,
boli i povišene temperature. Kako se upalni procesi redovito
javljaju u zaËetku ateroskleroznih promjena, vjerojatno je da

imaju važnu ulogu u smanjivanju rizika od pojave kardiovasku-
larnih bolesti. Osobito se tu istiËu izrazito pikantan oleokantal
te izrazito gorki derivati oleuropein aglikona.
ZahvaljujuÊi oleinskoj kiselini i svim ostalim navedenim sa-
stojcima, djeviËansko maslinovo ulje, ima kao hrana blago-
tvorni utjecaj na neke važne organe i tkiva. Dokazano je da
smanjuje rizik od pojave gastritisa, Ëira želuca i dvanaesnika,
žuËnih kamenaca, karcinoma debelog crijeva te svih oblika
kardiovaskularnih bolesti. Važno je naglasiti da se ovako bla-
gotvorni uËinci mogu postiÊi samo uz redovitu, svakodnevnu
upotrebu, na naËin da se što više masnoÊa u prehrani zamijeni
djeviËanskim maslinovim uljem, po moguÊnosti onim gorËim i
pikantnijim. Oni koji žele nešto više saznati i o pitanjima proi-
zvodnje djeviËanskog maslinovog ulja visoke kakvoÊe, provjere
autentiËnosti te pravilima njegovog stavljanja na tržište, moÊi
Êe odgovore potražiti u knjizi “DjeviËansko maslinovo ulje - od
masline do stola” u izdanju MIH.d.o.o.

55

56

