
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

DIPLOMSKI RAD

BRODOGRADNJA LOŠINJA U 19. STOLJEĆU

LUCIJA KUČIĆ

RIJEKA, 2013.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

DIPLOMSKI RAD

BRODOGRADNJA LOŠINJA U 19. STOLJEĆU

Predmet: Povijest pomorstva i navigacije

Mentor: Prof.dr.sc. Robert Mohović

Student: Lucija Kučić

JMBAG: 0112035672

RIJEKA, listopad 2013.

3

SADRŽAJ

1. UVOD ... 4

2. LOŠINJANI KAO POMORCI ... 5

3. POČECI GRADNJE JEDRENJAKA ... 7

Uloga Bernarda Capponija ... 8

4. FAZE RAZVOJA BRODOVA ... 9

4.1. Prva faza od 1824. do 1835. godine .. 9

4.2. Druga faza od 1836. do 1845. godine .. 11

4.3. Treća faza od 1846. do 1855. godine ... 12

4.4. Četvrta faza od 1856. do 1865. godine .. 16

4.5. Peta faza od 1866. do 1875. godine ... 18

4.6. Šesta faza od 1876. do 1885. godine ... 21

4.7. Analiza promatranih razdoblja .. 23

5. KLASIFIKACIJSKA DRUŠTVA .. 25

6. PRIJELAZ IZ 19. U 20. STOLJEĆE .. 28

6.1. Prva faza od 1886. do 1895. godine .. 28

6.2. Druga faza od 1896. do 1905. godine .. 30

6.3. Treća faza od 1906. do 1915. godine ... 30

7. BRODOGRADNJA SJEVERNOG JADRANA U 19. STOLJEĆU 32

7.1. Brodogradnja Rijeke .. 32

7.2. Brodogradnja Kraljevice .. 33

7.3. Brodogradnja Senja ... 34

7.4. Brodogradnja Bakra ... 34

7.5. Brodogradnja Cresa ... 34

7.6. Usporedba brodograđevnih središta .. 35

8. ZAKLJUČAK ... 36

9. POPIS LITERATURE .. 37

10. POPIS SLIKA ... 38

11. POPIS TABLICA I GRAFIKONA ... 39

12. PRILOZI

4

1. UVOD

 Kako je Mali Lošinj poznat po čuvenim kapetanima koji su prethodnih stoljeća plovili

i plove i danas na brodovima diljem svijeta, u ovom će radu biti utvrđene sve činjenice koje

kazuju kako su Lošinjani postali tako vrsni pomorci. Razmotriti će se što im je pomoglo u

tome te kako je Mali Lošinj kao grad bio jedan od najvećih pomorskih središta brodogradnje

u 19. stoljeću.

 U raznim spisima i godišnjacima sačuvani su podaci o početku razvijanja

brodograđevne djelatnosti u Malom Lošinju. Njima je kronološki određen razvitak

brodogradnje kroz povijest te su navedeni točni podaci o broju brodova, njihovoj tonaži i

mjestu gradnje.

 U ovome radu biti će prikazana brodograđevna djelatnost i njeno djelovanje na otoku

Lošinju, razvitak brodogradnje te konkurentnost brodogradilišta. Naime, na otok je prije

gradnje trebalo dovesti materijal, a s tim prijevozom rastu i troškovi koji su puno manji

ukoliko se brod gradi u Rijeci ili Bakru, zbog jeftinije opskrbe. Promatrajući oscilacije tržišta

u to vrijeme, primjećujemo da su se i brodogradilišta mijenjala u skladu sa ekonomskim

potrebama, kao i veličina brodova i tehnološka opremljenost brodogradilišta.

 U promatranom razdoblju, od porinuća prvog većeg jedrenjaka u more 1924. godine

pa do početka Prvog svjetskog rata, odnosno do 1915. godine u lošinjskim brodogradilištima

izgrađena je impozantna brojka brodova. U tom se razdoblju dogodilo čudo za do tada malen i

pasivan privredni otok Lošinj. On je pokazao zadivljujuću poduzetnost u gradnji i korištenju

velike flote jedrenjaka, koja je imala značajnu ulogu u pomorskoj trgovini Mediterana.

5

2. LOŠINJANI KAO POMORCI

Što je uputilo Lošinjane na daleka mora? Presudno je svakako njihovo sudjelovanje u

mletačkoj ratnoj i trgovačkoj mornarici. Tu će isprva isključivo kao galijoti, a poslije kao

članovi posade, vojnici i časnici te naposljetku kao smioni i sposobni zapovjednici stjecati i

prenositi jedan na drugoga mornarska iskustva. Jedino su tu mogli steći potrebna novčana

sredstva za nabavku ili gradnju vlastitih brodova, sredstva do kojih nikako nisu mogli doći

kao pastiri, težaci i ribari.

Kojić Branko „Pregledu povijesti pomorstva na otoku Lošinju“ navodi kako prvi

pouzdani podatak o plovidbi Lošinjana morem potječe iz 1620. godine, a nalazi se na dopisu

kojim mletački providur Alvise Zorzi izražava zahvalnost lošinjskoj porodici Botterini koja

ga je u „prošlim godinama uzdržavala o svom trošku sa deset naoružanih barki s posadama.“
1

Kao prvi lošinjski kapetan spominje se Petar Petrina (1608.-1693.) iz Velog Lošinja te

njegovi sinovi. Osim porodice Petrina, značajna je porodica Ragusin također iz Velog

Lošinja, koja je dala mnogo pomoraca koji su se istaknuli u službi Mletačke Republike.
2

Kako su otoci Lošinj i Cres tada bili pokriveni gustim šumama, najveći broj brodova

prevozio je drvo. Lošinjani su drvo najčešće izvozili u Veneciju, gdje se najlakše moglo

prodati. U početku se najveći dio ove trgovine nalazio u Osoru, a lošinjski pomorci su od toga

sebi ubirali malu vozarinu. Nadalje, lošinjski brodari tako ne postaju samo prijevoznici, nego i

trgovci koji prevoze raznu robu kako bi znatno povećali svoje prihode.

Najveću zaradu donosi im prijevoz soli iz Manfredonije i Barlette u luke Hrvatskog

primorja. Naime, u Napuljskom kraljevstvu sol je bila monopolski proizvod koji se prodavao

po visokim cijenama, a stranim trgovcima se iz solana prodavala po nižim cijenama. Na tim

razlikama cijene razvila se unosna trgovina, a i krijumčarenje, u kojemu su uz brodare

sudjelovali i mjesni stanovnici.

Iz ove trgovine nastala je prva značajna akumulacija kapitala u lošinjskom brodarstvu.

Upravo je ova trgovina bila temelj za kasnije blagostanje lošinjskih porodica. Velika zarada

na toj trgovini, omogućila je nabavu novijih i većih brodova.

Brodove su Lošinjani većinom kupovali od nekoga, a samo je nekoliko brodovlasnika

dalo graditi svoje brodove u Veneciju i Chioggu jer na samom otoku tada nije postojala

nikakva brodograđevna djelatnost.
3

1
 Kojić B., Pomorstvo Lošinja i Cresa: Pregled povijesti pomorstva na otoku Lošinju, COUO „Veljko Vlahović“

Mali Lošinj, Mali Lošinj,1980.
2
 Ibidem

3
 Ibidem

6

Slika 1.: Podjela jedrenjaka prema snasti

Izvor: Barbalić F.R., Marendić I., Onput, kad smo partili, Matica Hrvatska-ogranak Rijeka, Rijeka, 2004.

7

3. POČECI GRADNJE JEDRENJAKA

O počecima pomorstva i brodogradnje na Lošinju vrlo se malo zna. Zapisi koji postoje

većinom su u matičnim knjigama rođenja, vjenčanja i smrti u kojima se zapisuju zanimanja.

Kao prvo zanimanje u brodogradnji spominje se kalafat
4
, za Šimuna Kovačića iz 1596.

godine. Postoji zapis iz 1670. godine o škveru u Velom Lošinju u kojem su radili

brodograditelji iz Korčule i Lovrana. Iz iste godine postoji zapis da tada u Velom Lošinju

postoji 10 brodova. Od 17. stoljeća u Velom Lošinju stasali su mnogi pomorci, brodovlasnici

i kapetani koji su svakako ostavili trag na mnogim generacijama. Jedan od njih je Jakov

Gladulić, iz 17. stoljeća, zapovjednik (patron) malog obalnog broda tipa grip, koji je prvi

poznati pomorac s lošinjskog arhipelaga. Nadalje, Petar Petrina (1608.-1693.) bio je prvi

kapetan duge plovidbe. Kasnije su poznate mnoge porodice kao što su Petrina, Ragusin i

Botterini.

 Pomorstvo se prvo počelo razvijati u Velom Lošinju, a tek kasnije se proširilo na Mali

Lošinj. Kasnije se brodogradnja počela povećavati u Malom Lošinju te je pomorstvo u Velom

Lošinju sve više zaostajalo.

Kako je Mali Lošinj napredovao, imućniji stanovnici Veloga Lošinja počeli su

smišljati kako bi mogli vratiti pomorstvo i brodogradnju te cijelu trgovinu usko povezanu sa

time u svoje mjesto. Tako su 1852. godine sa predhodnikom Antunom Baričevićem započeli s

pripremama za osnivanje brodarskog društva koji bi zadovoljio potrebe i ambicije mještana.

Tako je 1854. godine, nakon zasnivanja Osnivačkog odbora, Ferdinandu Maksimilijanu,

zapovjedniku Carske ratne mornarice predano pokroviteljstvo gradnje lukobrana ispred uvale

Rovenska. Rovenska je, za razliku od Velog Lošinja, imala dobru konfiguraciju za

brodogradilište te je bila zaštićena. U toj su luci mogla pristati dva ili tri jedrenjaka. Nakon

odobravanja Statuta, osnula se uprava Brodarskog društva na dionce u Velom Lošinju

(Società navale di Lussingrande). To je bilo prvo takvo društvo na Jadranu.
5

Prva akcija Društva bila je gradnja lukobrana u Rovenskoj koje je započelo odmah po

osnivanju društva. Zajedno sa gradnjom lukobrana, gradilo se i brodogradilište, otprilike na

istom mjestu gdje je 1799. izgrađen brigantin Commercio. Tada se, odmah nakon

brodogradilišta, počela graditi nava od 560 tona, koja je dobila ime Principessa Carlotta, u

počast zaručnici Ferdinanda Maksimilijana. Nava je izgrađena 1857. godine, nakon nje

Društvo je iste godine izgradilo brik Obrad od 489 tona, a godinu dana kasnije (1858.god.)

bark Cupido od 580 tona za privatnog brodovlasnika. To je bio posljednji izgrađeni brod u

brodogradilištu Rovenska. Tada je Brodarsko društvo Veloga Lošinja upalo u teške

financijske poteškoće i početkom 1858. godine društvo je likvidirano.

4
 Kalafat – (tal. calafato) majstor brodograditelj

5
 Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.

8

Uloga Bernarda Capponija

Nakon već spomenutoga prvog izgrađenog broda (Commercio), zbog političkih

previranja, na otoku Lošinju došlo je do duge stanke u brodogradnji. Pustoš u brodarstvu

istočnog Jadrana napravili su Napoleonski ratovi, koji su uništavali brodove neprijatelja

Francuza. Brodogradnja je tada bila u potpunom zastoju.
6

Velika zasluga za ponovno unaprijeđenje lošinjskog brodarstva pripada liječniku

Bernardu Capponiju, koji se 1782. preselio iz Labina u Istri na otok Lošinj, nastanivši se u

Malom Lošinju. On je bio veliki znalac, čovjek pun optimizma i poduzetnog duha koji je

želio iskoristiti otok, sve njegove blagodati i dobar geografski položaj kako bi se razvio u

mjesto koje bi imalo veoma dobru brodograđevnu industriju. Vrlo optimističan u toj nakani,

Capponi je uspio nagovoriti nekoliko imućnijih stanovnika Lošinja da svoj novac ulože u

pomorstvo.

Tražio je sudionike koji su bili voljni financirati pomorsko-trgovačke poslove koje je

predlagao te se u potrazi zaputio u Trst i Rijeku. Glavna svrha njegove potrage bila je

sakupljanje određene količine novaca sa kojom bi se započela gradnja broda duge plovidbe

koji bi poduzeo putovanje u Ameriku. Plan se Capponiju i realizirao, brod je izgrađen i

ekspedicija organizirala, ali je nesretno završila. Naime, brod se na putu izgubio bez traga i

nikada se nitko nije vratio. Kapetan broda bio je Matija Nikolić.

No, čak ni ovaj prvi neuspjeh nije pokolebao Capponija i njegove partnere da preprave

svoje stare brodove za dugu plovidbu ili čak daju graditi nove veće brodove. U roku nekoliko

godina Mali Lošinj je imao veoma značajnu flotu koja je trgovala čak i izvan Mediterana. U

to vrijeme nastale su prve velike brodovlasničke porodice kao što su Ivančić, Premuda,

Skopinić, Radišić i Tarabochia.

U Malom Lošinju je u prvoj polovini 19.st. postojalo nekoliko brodogradilišta,

odnosno škverova jer sve su to bila mala obiteljska brodogradilišta (škverovi) koje je

obilježavala manufakturna proizvodnja. Luka Mali Lošinj imala je sve predispozcije za

brodogradilište, blage nagibe u more, kako bi se brodovi mogli lakše spuštati u more,

određenu dubinu i druge važne čimbenike koje je luka morala imati. Upravo je to razlog zašto

je u Malom Lošinju otvoreno toliko brodogradilišta.
7
 U Prilogu 1. navedena su i označena

brodogradilišta u Malom Lošinju u 19. i 20. stoljeću.

Bitno je napomenuti kako su danas škverovi i brodogradilišta istoznačnice, no nekada

nije bilo tako. Škver je označavao pogone čija je radna površina bila do 290 m² i gdje su se

gradili brodovi do 200 tona nosivosti. Brodogradilište je označavalo pogone čija je radna

površina bila preko 290 m² i u kojemu su se gradili brodovi veći od 200 tona nosivosti.

6
 Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.

7
 Ibidem

9

4. FAZE RAZVOJA BRODOVA

Brodogradnja otoka Lošinja rasla je usporedno s brodarstvom. Brodovlasnici bi

naručivali, a brodograditelji gradili nove brodove. No, kada bi nastala kriza u brodarstvu, ne

bi bilo novih narudžbi brodova i brodograditelji bi zatvarali svoje škverove.

 U brodogradnji Malog Lošinja mogu se odrediti razvojne faze s obzirom na izgradnju

novih brodova. Te faze predočuju razdoblja u trajanju od deset godina te prikazuju gdje je i

koliko izgrađeno novih brodova. Promatrana razdoblja počinju sa izgradnjom prvog većeg

drvenog broda 1824. i traju sve do izgradnje prvoga željeznog broda 1885. godine.

 Svako navedeno razdoblje značajno je po promjenama koje su se dogodile u gradnji,

veličini brodova, većem razvoju djelatnosti te sredstvu pogona broda. Sve faze na određen

način utjecale su na brodogradnju Jadrana uopće, a isto tako i na brodogradnju otoka Lošinja.
8

4.1. Prva faza od 1824. do 1835. godine

U tom se periodu u Malom Lošinju grade prvi jedrenjaci, u brodogradilištu obitelji

Katarinić. Brigantin Primo Lussignano iz 1824. godine prvi je veći jedrenjak koji je tu

izgrađen i to poticajem obitelji Vidulić i samog Stjepana Vidulića. On je želio pokrenuti

brodograđevnu industriju na otoku. Drugi veći jedrenjak izgrađen je za tri, dok su treći i

četvrti izgrađeni za osam godina.

Slika 2.: Lokacija brodogradilišta obitelji Katarinić 1878. godine

Izvor: Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.

8
 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.

10

Od 1832. godine nadalje iz lošinjskih brodogradilišta izađe barem jedan veći drveni

jedrenjak duge plovidbe, koji je naručen od lošinjskih brodovlasnika. Upravo su ti prvi

naručitelji jedrenjaka dali temelj otočnoj brodogradnji koja će postati stalna djelatnost. Ona će

otočanima davati prihod za život te će Mali Lošinj krenuti u jednu novu eru.

U svojoj knjizi „Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine“

Sokolić navodi kako Annuario Marittimo daje podatke prema kojima je najstariji evidentirani

brod u vlasništvu Lošinjana nava Graziata od 480 tona nosivosti. Ova je nava izgrađena 1803.

godine u Veneciji, a nestaje iz popisa brodova 1854. iz nepoznatih razloga. Dok obitelj

Katarinić nije počela graditi brodove, Lošinjani su svoje jedrenjake gradili većinom u

Veneciji, Chioggiji, Trstu i Rijeci, a neke brodove i u Rovinju, Voloskom, Napulju i drugim

brodogradilištima.
9

Nakon brigantina Primo Lussignano, u Katarinićevom brodogradilištu 1827. godine

izgrađen je bark Gara od 450 tona nosivosti, koji je naručen od Lošinjana, braće Premuda

koji žive u Trstu. Nakon toga, tek 1832. u Katarinićevom su brodogradilištu izgrađena dva

jedrenjaka, brigantini Vrana od 170 i Candido Lussignano od 190 tona nosivosti koje je

naručio Josip Jerolimić (Giuseppe Gerolimich), lošinjski brodovlasnik. Sljedeće godine

izgraditi će se brigantin Cajo od 340 tona nosivosti. Godine 1834. u istom brodogradilištu

grade se dva brigantina Dalmato od 240 i Arturo od 250 tona nosivosti, za lošinjske

brodovlasnike, dok se sljedeće 1835. godine gradi manji brod, pelig Ottaviano od 60 tona

nosivosti, za vanjskog brodovlasnika.Dakle, može se zaključiti da je u prvom promatranom

desetljeću u Malom Lošinju izgrađeno osam brodova sa ukupnom nosivošću od 2030 tona, što

je prosječno 254 tone po brodu.
10

Tablica 1.: Brodovi izgrađeni u razdoblju 1824.-1835.

Godina Broj sagrađenih brodova Nosivost

1824. 1 330

1825. 0 0

1826. 0 0

1827. 1 450

1828. 0 0

1829. 0 0

1830. 0 0

1831. 0 0

1832. 2 360

1833. 1 340

1834. 2 490

1835. 1 60

Ukupno 8 2030

 Izvor: Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali

Lošinj, 2012.

9
 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.
10

 Ibidem

11

4.2. Druga faza od 1836. do 1845. godine

U ovoj fazi brodovlasnici iz Lošinja sve više naručuju jedrenjake veće tonaže. U

brodogradilištu obitelji Katarinić 1836. godine izgrađen je brigantin Cetto od 360 tona.

Godinu dana kasnije izgrađen je brigantin Diadema od 230 tona za brodovlasnika Ivana

Kozulića iz Malog Lošinja te brigantin Giglio od 430 tona nosivosti. Sljedeće 1838. godine

brodograđevna djelatnost u Malom Lošinju dala je čak četiri jedrenjaka kojima je ukupna

nosivost 1580 tona, što je prosječno 395 tona nosivosti po svakom brodu. Godine 1839.

izgrađena su tri broda i to škuna Marianna od 130 tona, za stranog naručitelja, brigantin

Romolo od 270 tona za lošinjskog brodovlasnika Dinka Soppu te brigantin Sisto, nosivosti

460 tona za Antuna S. Katarinića. Iduće su godine također izgrađena i porinuta tri broda u

Malom Lošinju i to sva tri za domaće brodovlasnike što znači da su lošinjski brodari ovu

industriju podigli na višu razinu. Ta tri broda imala su ukupnu nosivost 740 tona, odnosno u

prosjeku 247 tona po brodu. Godine 1841. u Katarinićevom brodogradilištu izgrađena su dva

barka od po 310 tona i jedna pulaka od 480 tona, što daje ukupno 1100 tona nosivosti. Sva tri

broda naručena su od strane lošinjskih brodovlasnika. Nakon toga, 1842. u Malom Lošinju

izgrađen je jedan trabakul od 150 tona za stranog naručitelja i dvije pulake od 370 i 450 tona

nosivosti, obje za lošinjske brodovlasnike, to je ukupno 970 tona, dok se 1843. godine u

Katarinićevom brodogradilištu izgradio samo jedan trabakul od 80 tona i jedan brigantin od

300 tona, za lošinjske brodare. Izgradnja čak pet brodova u 1844. godini bio je znak da iz

godine u godinu lošinjski brodograditelji imaju sve više posla. Izgrađena je škuna od 120 tona

i četiri brigantina: Danica od 280, Baron Grimschitz od 360, Tonino S. isto od 360 tona te

Triade od 480 tona nosivosti. To bi u prosjeku značilo 320 tona po brodu. U zadnjoj godini

promatrane faze izgrađen je jedan brigantin od 330 tona i jedna pulaka od 440 tone.

U ovom se desetljeću u Malom Lošinju ukupno izgradilo 28 brodova, ukupne

nosivosti 9020 tona. Potrebno je spomenuti da je narudžba lošinjskih brodovlasnika iznosila

31 brod s ukupno 10.850 tona nosivosti, od toga je 16 brodova izgrađeno u riječkim

brodogradilištima. Kako je potražnja za izgradnjom brodova sve više rasla, neki poduzetni

brodovlasnici odlučili su otvoriti vlastita brodogradilišta. Kako je Mali Lošinj imao uvalu za

to, upravo je tamo otvoreno najviše brodogradilišta. No, najveći problem gradnje na otoku

bila je loša povezanost sa kopnom što je uvjetovalo tešku nabavku materijala za gradnju.

Lošinjske brodograditelje spasila je brodska pruga Trst-Kotor koju je 1838. otvorio tršćanski

Lloyd. Upravo je to bio povod za nove uspjehe i povećanju gradnju od te godine nadalje.

Tako se u Malom Lošinju otvara nekoliko brodograđevnih pogona: sjeverno od

brodogradilišta obitelji Katarinić osvanuti će brodogradilište Marka Martinolića, sjevernije od

Martinolićevog otvoreno je brodogradilište Antuna Tarabokije, a na Velopinu će svoje

pogone za izgradnju brodova smjestiti Antun Romano Kozulić. Također, kapetan i

brodovlasnik Melkior Vidulić podiže svoj navoz u uvali Priko, dok čuveni proto Ivan

Peranović svoj navoz gradi u uvali Valdarke.
11

11

 Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.

12

U ovom je razdoblju brodogradilište obitelji Katarinić, kojeg su vodili Siksto, Josip i

Josip Siksto izgradilo 36 jedrenjaka ukupne nosivosti 11.050 tona, što prosječno iznosi 307

tona po brodu. Što se tiče tipova jedrenjaka, prevladavaju brigantini, ali gradi se i jedrenjak

tipa bark, koji kasnije najviše prevladava u prekooceanskoj plovidbi.

Treba primjetiti da se u ovom razdoblju povećava broj izgrađenih jedrenjaka, što

pridonose novootvoreni škverovi i brodogradilište lošinjskih brodovlasnika koji su se usudili

iskušati u toj djelatnosti. Upravo će oni dati Malom Lošinju ono što će ga uvrstiti u jednog od

najvećih brodograđevnih mjesta u to vrijeme, a taj pomorski razvitak promijenit će otočnu

povijest.

Tablica 2.: Brodovi izgrađeni u razdoblju 1836.-1845.

Godina Broj izgrađenih brodova Nosivost (tona)

1836. 1 360

1837. 2 660

1838. 4 1580

1839. 3 860

1840. 3 740

1841. 3 1100

1842. 3 970

1843. 2 380

1844. 5 1600

1845. 2 770

Ukupno 28 9020

Izvor: Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915., Glosa d.o.o. Rijeka, Mali Lošinj, 2012.

4.3. Treća faza od 1846. do 1855. godine

U ovom su razdoblju otvoreni svi škverovi i brodogradilišta lošinjskih brodovlasnika.

Sokolić je u svojoj knjizi „Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine“

istaknuo kako se u austrijskom godišnjaku registra Veritas tek od 1880. godine mogu se naći

podaci o tome koliko je jedrenjaka izgrađeno i koje veličine. U ovoj fazi u lošinjskim

brodogradilištima izgrađeno je 49 novih brodova, ukupne nosivosti 18.330 tona.
12

 Dva veća jedrenjaka ukupne nosivosti od 760 tona izgrađena su u Malom Lošinju

1846. godine. Oba su jedrenjaka izgrađena za lošinjske brodovlasnike. Iduće godine

izgrađeno je ukupno pet brodova, ukupne nosivosti 2010 tona. Četiri broda bila su naručena

od strane lošinjskih brodara. Godine 1848. u Malom Lošinju u more su porinuta samo dva

broda, pulaka te bark, ukupne nosivosti 980 tona, što prosječno iznosi 490 tona po brodu. Oba

broda bila su izgrađena za lošinjske brodovlasnike. Naredne godine, 1849. izgrađena su dvije

golete te jedna pulaka, ukupne nosivosti od 520 tona, dok su 1850. godine porinuta u more

12

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.

13

samo dva broda, brigantin i bark, ukupne nosivosti 670 tona. Godina 1851. malo je bolja jer

su izgrađena četiri broda, svi brodovi naručeni su od strane lošinjskih brodovlasnika, a

njihova ukupna nosivost iznosila je 1300 tona, što je prosječno 325 tona po brodu. U

lošinjskim brodogradilištima 1852. izgrađeno je ukupno šest brodova, nosivosti 2190 tona, od

čega je pet brodova izgrađenoza lošinjske brodovlasnike te jedan brigantin za vanjskog

brodovlasnika. Godine 1853. izgrađeno je sedam jedrenjaka, pet za otočne brodovlasnike

ukupne nosivosti 1120 tona, dok su za strane brodovlasnike izgrađena dva broda ukupne

nosivosti 690 tona.

U ovom periodu povećao se broj gradnje drvenih jedrenjaka. Već iduće 1854. godine u

lošinjskim brodogradilištima izgrađeno je čak devet brodova za otočne brodovlasnike (četiri

barka, tri brigantina, jedan brik-škuner te jedna škuna), ukupne nosivosti 3800 tona, što je u

prosjeku 422 tone po brodu. Za strane brodovlasnike porinut je u more samo jedan trabakul

od 70 tona nosivosti. Čak šest brodova izgrađeno je iduće 1855. godine, njihova ukupna

nosivost iznosila je 2830 tone, u prosjeku 471 tona po brodu.
13

Od 1846. godine Lošinjani su koristili liberalnu englesku politiku te uvozili pšenicu iz

Rusije i Ukrajine za Veliku Britaniju. Tako su bili dobro upoznati sa plovidbom Crnim

morem te nizom rizičnih pomorskih puteva. No, kako su Lošinjani bili vješti pomorci, to im

nije predstavljalo problem. Promatranjem ovoga razdoblja može se zaključiti da od 118

jedrenjaka u floti, čak je 49 izgrađeno u lošinjskim brodogradilištima, što je u postocima čak

41%.

4.3.1. Struktura brodogradilišta

U Malom Lošinju tih su godina prevladavala mala poduzeća, koja su se lakše

prilagođavala promjeni vozarina lošinjskih brodara. Ovo razdoblje dalo je povećanu

proizvodnju brodova, koja je svoju kulminaciju imala u razdoblju Krimskog rata, koje je

Lošinjanima dalo profit jer su iznajmljivali svoje brodove. To je omogućilo rast broja i tonaže

lošinjske flote. Puteve Crnog mora Lošinjani su dobro iskoristili za svoje komercijalne

poslove.

 U isto vrijeme, brodogradilišta u Malom Lošinju po svojoj strukturi i organizaciji bili

su veoma jednostavni. Ta su brodogradilišta bila mala poduzeća, većinom u obiteljskom

vlasništvu. Organizacija takvih malih privatnih poduzeća imala je karakteristike manufakturne

proizvodnje, koja je bila tipična za to doba. Jedini problemi svakog novog brodogradilišta bio

je naći prikladan teren uz more, sa velikom površinom na kopnu, a blagim nagibom u more te

određenom dubinom, kako bi se brodovi što lakše porinuli.

 Takvih je mjesta u uvali Malog Lošinja bilo dovoljno te su tu nastala brodogradilišta

za gradnju velikih brodova. Kako bi se obje strane građenog broda ravnomjerno sušile, bilo je

bitno da su navozi postavljeni u pravcu sjever-jug. To je bilo vrijeme gradnje najvećih

drvenih jedrenjaka, kada je drvo bilo najvažniji materijal za gradnju i bilo je bitno koja je

13

 Cosulich A., Venti generazioni di attivita marinare:1480.-1980, La mia famiglia ed il mare, edizioni I sete,

Venezia, 1980.

14

vrsta drva, njegova čvrstoća i način obrade, a upravo je o tome ovisio i vijek izgrađenog

broda.

 Svaki škver imao je jedan veliki prostor prekriven krovom, sa ulaznim vratima, koji je

služio za radionicu i skladište. U tom su se prostoru nalazili svi potrebni alati i strojevi za

izgradnju brodova te sva oprema koja je trebala biti ugrađena u brod. Na dnu radionice obično

se nalazio stol za crtanje brodskih planova i nacrta, dok je na zidovima visio niz kanaveta.
14

Na tavanu tog prostora nalazila se trasirnica gdje su bile poredane forme brodskih rebara sa

brojevima i oznakama.

 U jednom dijelu tog prekrivenog prostora, barake, kako su je nazivali, u posebnoj

maloj odvojenoj kućici stanovao je proto
15

, a ponekad i vlasnik u istom tom dijelu, odakle je

upravljao škverom i bavio se proučavanjem planova i nadgledanjem radova. U to vrijeme bilo

je malo kvalificiranih brodograditelja koji su završili neku školu ili barem tečaj i koji su znali

neku teoriju o brodu. Zato su škverovima upravljali proti koji su bili ovlašteni za to i koji su

to stekli svojim znanjem i iskustvom rada u brodogradilištu.

 Dječaci bi počeli raditi već u dobi od dvanaest godina, kada bi ocu pomagali u

brodogradilištu i tako učili zanat. Bilo je potrebno biti vješt, strpljiv i ustrajan u tom poslu, te

dobro upoznati materiju i pravila toga zanata. Upravo tako radeći, dječaci bi naučili sve što ih

je proto bio u stanju naučiti pa bi već u šesnaestoj godini bili sposobni izgraditi barku.

 Nakon naučene prakse u brodogradilištu, trebalo je steći iskustvo u plovidbi, obično u

svojstvu kormilara ili brodskog tesara. Taj period učenja bio je od velike važnosti jer se

direktno moglo naučiti kako djeluje more u pojedinim situacijama kad je brod u plovidbi.

Izbor materijala za gradnju broda bio je veoma bitan jer se naprezanjem brodske konstrukcije

narušavala čvrstoća broda.Kada bi se ti mladi meštri vratili s mora, nastavili bi raditi u drugim

otočnim škverovima, uz nadu da će upravo oni jednoga dana postati proti.

 No, bez obzira na potpunu osposobljenost nakon plovidbe i rada u škveru, proto bez

vlastitih sredstava i bez kredita nije mogao te poslove raditi sam. Tako muje zarada bila

ograničena i na sebe nije preuzimao nikakav rizik. Radnu snagu plaćao je naručitelj broda,

kao i materijal potreban za gradnju. Proto je prvo morao biti čovjek od povjerenja kojemu će

naručitelj moći povjeriti gradnju broda. Kada bi iskustvom, brojem i vrijednošću izgrađenih

brodova stekao ime i kapital, tada bi mogao preuzeti gradnju broda temeljem ugovora o

gradnji. Ukoliko nije imao naručitelja, gradio bi brodove za svoj račun te ih prodavao potpuno

opremljene za plovidbu.

 Svaki građeni brod u praksi je bio različit od prethodnog, po svojoj vitkijoj ili punijoj

formi i većoj ili manjoj tonaži. Brodograditelj i naručitelj zajedno bi raspravili o gradnji broda

imajući pred sobom kanavetu koju je proto precizno izradio sa svim detaljima trupa te

nastojao je što više približiti brodu koji će se graditi. Kada bi brodograditelj dobio odobrenje

14

 Kanaveta - mali drveni polumodeli izgrađenih brodova
15

 Proto – Glavni brodograditelj, obično vlasnik škvera ili brodogradilišta

15

od naručitelja da može započeti sa gradnjom, forma i sve mjere u prirodnoj veličini morale su

se prenijeti s kanavete na papir.
16

 U to vrijeme izgradnja broda nije zahtjevala jako velike kapitale zbog većinom rijetkih

gradnji i umjerene veličine brodova te se mogla podmiriti iz kapitala brodogradilišta ili na

temelju predujma naručitelja. Opskrba materijalom za gradnju, odnosno prvoklasnim drvom

bio je najveći problem. U lošinjskim brodogradilištima najviše se koristio hrast, s obzirom na

najveću otpornost na truljenje, a na veliku čvrstoću. Uz hrast, koristili su se i bukva i omorika,

dok su se smreka, jela i bor koristili najčešće za jarbole zbog prirodne vitkosti, a male težine.

Slika 3.: Bark „Jupiter“

Izvor: Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.

Zbog povoljnih vremenskih uvjeta, lošinjska brodogradilišta mogla su raditi preko

cijele godine. Iako je radna snaga bila jeftina, a uvjeti rada teški, ona se nadopunjavala

radnicima iz obližnjih mjesta i susjednih otoka. Usporedbom kapitala pomorske trgovine i

brodogradilišta gotovo je bilo kristalno jasno kako i u najboljoj fazi brodogradilište ne može

zaraditi koliko i pomorska trgovina. Na vrhuncu lošinjske brodogradnje, u brodogradilištima

je bilo zaposleno preko 600 radnika.
17

16

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.
17

 Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.

16

Tablica 3.: Brodovi izgrađeni u razdoblju 1846.-1855.

Godina Broj izgrađenih brodova Nosivost (tona)

1846. 2 760

1847. 5 2010

1848. 2 980

1849. 3 520

1850. 2 670

1851. 4 1300

1852. 6 2190

1853. 7 1810

1854. 10 3870

1855. 6 2830

Ukupno 47 16.940

Izvor: Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali

Lošinj, 2012.

4.4. Četvrta faza od 1856. do 1865. godine

 U ovom razdoblju završetka Krimskog rata Lošinjani daju svoje brodove u zakup

Engleskoj i Francuskoj. Uz tako dobre uvjete obogaćuju se brodovlasnici, ali i pomorci koji

plove na tim brodovima jer su za svoj rad dobro nagrađeni. U dvije godine brodari svoje tako

zarađene novce ulažu u nove brodove. Tako je 1856. izgrađeno 11 novih brodova s ukupnom

nosivošću od 5590 tona, od toga čak 9 brodova za lošinjske brodovlasnike, dok je 1857.

izgrađeno 12 novih brodova sa 6990 tona nosivosti, od čega 10 brodova za lošinjske

brodovlasnike.

 Godine 1858. nastupa kriza koja je prva ekonomska kriza svjetskih razmjera te tako

brodogradilišta ostaju bez posla. Te je godine u lošinjskim brodogradilištima izgrađeno

ukupno pet brodova, četiri broda za lošinjske brodare, ukupne nosivosti 2420 tona te jedan

jedrenjak za vanjskog naručitelja od 160 tona nosivosti. Sljedeće godine izgrađen je samo

jedan brod od 120 tona nosivosti. U ljeto 1859. godine dovoljno tešku situaciju za

brodogradnju otežava uplovljavanje francusko-sardinijske flote u lošinjsku uvalu. Do toga su

dovela ratna razaranja u Lombardiji, povodom borbe s Austrijom za talijansku neovisnost.

Francusko-sardinijska vojska u Jadranu je imala za ciljeve blokadu austrijskih luka i napad na

Veneciju. Ta je flota ušla u malološinjsku uvalu te se zadržala sve do 28. srpnja, kada je došlo

do prestanka rata jer su francuski car Napoleon III. i austrijski car Franjo Josip I. u Villafranci

dogovorili primirje. Tek je tada ratna flota napustila malološinjsku uvalu. Bez obzira na

primirje i odlazak ratne flote iz uvale, u Malom Lošinju 1860. izgrađena je samo jedna škuna

od 120 tona nosivosti, naručena od strane lošinjskog brodovlasnika. Kako je spomenuti

Krimski rat povoljno utjecao na lošinjske brodare i brodogradnju, tako je rat Francuza i

Talijana izazvao potpuno suprotni učinak, pad brodogradnje.

17

 Iako je u ovom razdoblju znakovito pao broj izgrađenih brodova, povećala se

prosječna nosivost po svakome brodu. U ovome desetljeću lošinjskim brodovlasnicima

isporučeno je 53 brodova sveukupne nosivosti 27.610 tona. Postupni oporavak vidi se 1861.

godine kada se u Malom Lošinju grade tri jedrenjaka ukupne nosivosti 1060 tona. Sva tri

broda izgrađena su za lošinjske brodovlasnike.

 Ovo je doba bilo veoma teško za lošinjske brodograditelje te neki zbog krize zatvaraju

svoja vrata. Ostaju raditi samo brodogradilište obitelji Katarinić i brodogradilište na

Velopinu. Godine 1862. situacija se pomalo popravlja, Martinolićev škver dobija narudžbu od

brodovlasnika Josipa Ivančića, za gradnju prvog jedrenjaka s protupalubom, tzv. spardeck.
18

Taj jedrenjak tipa bark dobiva ime Leone i značajna je novina u brodogradnji. Potrebno je

spomenuti da je brodovlasnik gradnju ovoga broda povjerio mladom brodograditelju Nikoli

Martinoliću. Ovaj je bark imao 700 tona nosivosti i bio je jedan od većih brodova koji su

izgrađeni u Malom Lošinju. Osim barka Leone, iste godine izgrađena su još dva broda za

lošinjske brodovlasnike i jedan loger za vanjskog naručitelja. Sva četiri izgrađena broda imala

su ukupnu nosivost 2050 tona.

 Iduće 1863. godine lošinjske navoze napustiti će još pet jedrenjaka, svi izgrađeni za

lošinjske naručitelje. Njihova ukupna nosivost iznosila je 2860 tona, što je prosječno 572 tona

po brodu. Do tada najveći drveni brod izgrađen u Malom Lošnju bio je bark Sator, nosivosti

960 tona koji je izgrađen za naručitelje Ivana Antuna Tarabokije i Aguština Kozulića iz

Malog Lošinja.
19

Slika 4.: Bark „Sator“

Izvor: Barbalić F.R., Marendić I., Onput, kad smo partili, Matica Hrvatska-Ogranak u Rijeci, Rijeka, 2004.

 Još četiri jedrenjaka izgrađena su sljedeće 1864. godine, od toga tri velika jedrenjaka

ukupne nosivosti 2100 tona izgrađena su za Lošinjane, dok je za vanjskog naručitelja

izgrađena jedna škuna od 160 tona nosivosti. Na poslijetku ove faze, 1865. u malološinjskim

18

 Spardeck - protupaluba
19

 Cosulich A., Venti generazioni di attivita marinare:1480.-1980, La mia famiglia ed il mare, edizioni I sete,

Venezia 1980.

18

brodogradilištima izgrađeno je ukupno sedam brodova, šest jedrenjaka za lošinjske

brodovlasnike, ukupne nosivosti 3620 tone i jedan bark od 520 tona za vanjskog

brodovlasnika.

 Dakle, završetak Krimskog rata dao je nestanak visokih vozarina, pomoću kojih su se

Lošinjani podignuli na noge te počeli graditi svoje brodove. No rat u Lombardiji zaustavio je

na kratko lošinjsku brodogradnju. Rat je 1859. godine preseljen u sjeverni Jadran te je jednim

dijelom pogođen i Lošinj jer je francusko-sardinijska flota ušla u malološinjsku uvalu i time

zaustavila rad brodogradilišta. Nakon što je rat završio, brodograđevna industrija je

nastradala, ali se polako počela vraćati brodograđevna aktivnost pa se može zaključiti kako je

ova faza završila zadovoljavajuće jer se gradi sve više brodova veće nosivosti.

Tablica 4.: Brodovi izgrađeni u razdoblju 1856.-1865.

Godina Broj izgrađenih brodova Nosivost (tona)

1856. 11 5590

1857. 12 6990

1858. 5 2420

1859. 1 120

1860. 1 120

1861. 3 1060

1862. 4 2050

1863. 5 2860

1864. 4 2260

1865. 7 4140

Ukupno 53 27.610

Izvor: Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine , Glosa d.o.o. Rijeka, Mali

Lošinj, 2012.

4.5. Peta faza od 1866. do 1875. godine

 Kada je kriza koja je izazvana ratom Austrije s Pruskom i Italijom prošla, dolazi do

ponovnog otvaranja brodogradilišta na Priku, u vlasništvu Vjekoslava Adriana Tarabokije. U

uvali Čikat Markantonije Starčić osniva svoje brodogradilište, dok će brodogradilište Antuna

Tarabokije na Privlaci ponovno otvoriti proto Nikola Martinolić.

U Malom Lošinju 1866. godine izgrađeno je ukupno sedam jedrenjaka. Od toga broja

šest jedrenjaka izgrađena su za lošinjske brodovlasnike, ukupne nosivosti 3680 tona, dok je za

vanjske naručitelje izgrađen samo jedan loger nosivosti 140 tona.

U to vrijeme lošinjska mornarica dostiže svoj vrhunac razvitka. Godine 1867. u

Malom Lošinju izgrađeno je ukupno sedam brodova, četiri broda za lošinjske brodovlasnike,

ukupne nosivosti 2630 tone i tri jedrenjaka ukupne nosivosti 630 tona za vanjske naručitelje.

Sljedeće godine u malološinjskim brodogradilištima porinut je čak 21 jedrenjak, čija je

ukupna nosivost iznosila 12.230 tona, što daje prosjek od 582 tone po brodu. Od toga je samo

19

jedan jedrenjak bio izgrađen za naručitelja izvan Lošinja, čija je nosivost bila 260 tona. U

lošinjskim brodogradilištima 1868. godine radio je 651 radnik u 12 struka, a ukupna

vrijednost jednogodišnje zarade koju je donosila brodogradnja iznosila je 9.452.340 forinti.

Bark Margarita, izgrađen za lošinjskog brodovlasnika Dinka Soppu bio je prvi brod sa

više od tisuću tona nosivosti. Tako Mali Lošinj 1869. godine dostiže svoj vrhunac u

brodogradnji drvenih jedrenjaka te stoji na drugom mjestu brodogradnje u Austro-Ugarskoj

Monarhiji.

 Ukupno 15 jedrenjaka izgrađeno je 1869. godine u brodogradilištima Malog Lošinja.

Ukupna nosivost iznosila je 10.080 tona, što je u prosjeku 672 tone po brodu. Samo su dva

jedrenjaka bila izgrađena za naručitelje izvan Lošinja, a njihova ukupna nosivost iznosila je

1530 tona. Sljedeće godine sa lošinjskih navoza u more spušteno je devet brodova čija je

ukupna nosivost bila 5110 tona, od kojih su tri broda bila za vanjske naručitelje, ukupne

nosivosti 1900 tona.

 Kako je u Malom Lošinju u tom razdoblju radilo šest brodogradilišta, u periodu od

1868. do 1870. godine su se izgradilo čak 45 brodova, ukupne nosivosti 27.420 tona, što je

prosjek od 609 tona nosivosti po brodu. Lošinjska flota jedrenjaka 1870. godine ima čak 118

brodova sa 70.030 tona nosivosti. Od toga broja, velikih jerenjaka u floti s nosivošću od 751

do 1000 tona bilo je 19, što je u postocima 16,1%.

Lošinjski brodovlasnici u tom periodu nabavljaju nove i veće brodove na jedra. Oni su

prožeti otimizmom i velikom željom za još većim razvojem brodogradnje i cijele pomorske

industrije. Potrebno je napomenuti kako je lošinjska brodogradnja u tom razdoblju

napredovala te bila poznata dalje od otoka, brodograditelji su gradili sve više brodova za

naručitelje izvan otoka Lošinja.

Sedam brodova izgrađeno je 1871. godine, od toga četiri broda za lošinjske naručitelje

ukupne nosivosti 5470 tona te tri broda za vanjske naručitelje ukupne nosivosti 1710 tona.

Među tim izgrađenim brodovima isticao se bark imena Peti dubrovački od 1350 tona izgrađen

u brodogradilištu Nikole Martinolića za Brodarsko društvo iz Dubrovnika.

Sljedeće godine u Malom Lošinju porinuto je deset brodova, od kojih je osam bilo za

lošinjske brodovlasnike ukupne nosivosti 5330 tona i dva broda za vanjske naručitelje ukupne

nosivosti 620 tona. U 1873. godini sa lošinjskih brodogradilišta porinuto je pet brodova

ukupne nosivosti 2050 tona samo za lošinjske naručitelje. Iduće godine izgrađeno je devet

jedrenjaka ukupne nosivosti 4360 tona. U posljednjoj godini promatrane faze, 1875. porinuto

je deset velikih jedrenjaka, ukupne nosivosti 11.860 tona, od toga osam za lošinjske

brodovlasnike ukupne nosivosti 9750 tona te dva broda za vanjske naručitelje ukupne noivosti

od 2110 tona. Te je godine u brodogradilištu Nikole Martinolića porinuta nava Imperatrice

Elisabetta od 2500 tona nosivosti, koja je bila najveći do tada izgrađeni brod od drva, ne samo

u Austro-Ugarskoj Monarhiji, nego i na cijelom Sredozemlju.
20

20

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.

20

Slika 5.: Nava „Imperatrice Elisabetta“

Izvor: Mendeš N., Stari jedrenjaci, Pomorski i povijesni muzej Hrvatskog Primorja Rijeka, Rijeka, 2006.

Ovu fazu u brodogradnji obilježila je gradnja drvenih brodova najveće tonaže koje

brodovlasnici naručuju za plovidbu po svjetskim morima, ne pokolebajući se zbog sve veće

prisutnosti parobroda. Brodograditelj nave Imperatrice Elisabetta, Nikola Martinolić po

materijal za izradu morao je ići u Ameriku jer u Europi više nije bilo moguće kupiti

drvenetrupce toliko velikih dimenzija. Brod je porinut 13. svibnja 1975. uz nazočnost cara

Franje Josipa I.

21

 Tablica 5.: Brodovi izgrađeni u razdoblju 1866.-1875.

Godina Broj izgrađenih brodova Nosivost (tona)

1866. 7 3820

1867. 7 3260

1868. 21 12.230

1869. 15 10.080

1870. 9 5110

1871. 7 5470

1872. 10 5950

1873. 5 2050

1874. 9 4360

1875. 10 11.860

Ukupno 100 64.190

Izvor: Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali

Lošinj, 2012.

U knjizi „Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine“ autora

Julijana Sokolića stoji da su podaci o utrošku materijala i radne snage bili dijelom objavljivani

u godišnjaku Annuario Marittimo te su se iz njega mogle iščitati cijene za brodograđevnu

proizvodnju u Malom Lošinju. Podaci su navedeni samo za neke godine i to većinom one koje

su davale veći broj proizvodnje brodova. Cjenik za razdoblje od 1866. do 1970. za jedrenjake

s križnim jedrima iznosi 90 do 120 forinti za svaku registarsku tonu, što ovisi i o

upotrebljenom materijalu. Cijena je bila niža za 10 forinti po registarskoj toni ako je brod bio

građen od borovine umjesto od hrastovine.
21

4.6. Šesta faza od 1876. do 1885. godine

 Ovo razdoblje predstavlja završni dio u razvoju drvenih jedrenjaka, a ujedno i početak

kraja jedrenjačke flote Malog Lošinja koja ga je proslavila. No, tu nije prestala brodogradnja

na otoku, grade se veliki brodovi s protupalubom kako bi se nadmetnuli brodovima s parnim

pogonom.

 U lošinjskim brodogradilištima u ovom se razdoblju izgradilo 85 novih jedrenjaka. Na

samom kraju ovog razdoblja 1885. godine u brodogradilištu Nikole Martinolića izgrađen je

prvi i najveći željezni jedrenjak izgrađen na Lošinju, a iste godine iz istog brodogradilišta

izlazi prvi parobrod. Lošinjski brodovlasnik Ivan Vjekoslav Premuda kupio je u Engleskoj

prvijenac buduće lošinjske flote teretnih parobroda, Grazia, nosivosti 870 tona.

21

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.

22

 U ovom razdoblju u brodogradnju brodova Lošinjani ulažu veliki trud i napor kako bi

se jedrenjacima uspjeli održati na pomorskom tržištu robe. Ne žele ili ne shvaćaju kako

jedrenjaci nemaju budućnost i kako ih sve više zamjenjuju parobrodi.

 Godine 1876. u Malom Lošinju izgrađeno je 14 novih brodova s ukupnom godišnjom

tonažom od 10.510 tona nosivosti, što je prosječno 750 tona po brodu, a svi brodovi građeni

su za lošinjske brodovlasnike. Sljedeće godine sa lošinjskih navoza spušteno je u more

četrnaest brodova, od kojih devet za lošinjske brodovlasnike, ukupne nosivosti 5760 tona, dok

će za vanjske brodovlasnike biti isporučeno pet brodova ukupne nosivosti 705 tona. Potrebno

je napomenuti da je nakon dugo godina u Velom Lošinju u uvali Rovenska napokon izgrađen

jedan brod. To je bio bark Esempio od 1010 tona nosivosti, najveći među novoizgrađenim

brodovima te godine.

Godina 1878. bila je osobito teška zbog političke krize i rata, ali i zbog velikog pada

vozarina općenito, a pogotovo za jedrenjake jer su parobrodi znatno smanjili svoje pogonske

troškove.Ova kriza uvelike je utjecala na lošinjska brodogradilišta zbog sve manjih i gotovo

nikakvih narudžba brodova. Prvo je u stečaj otišlo najstarije brodogradilište, ono obitelji

Katarinić, a nakon njega zatvaraju se brodogradilišta na Velopinu i Priku.
22

 U ovoj godini

porinuto je u more jedanaest brodova za lošinjske naručitelje, ukupne nosivosti 7640 tona, što

je prosječno 694 tone po brodu. Za vanjske brodovlasnike izgrađena su tri broda sa 1250 tona

nosivosti ukupno. Iduće godine porinuto je deset brodova, svi za lošinjske brodovlasnike,

ukupne nosivosti 8340 tona.

 Godine 1880. izgrađeno je ukupno devet brodova, od toga broja sedam brodova

izgrađeno je za lošinjske naručitelje, ukupne tonaže 4220 tone, dok su za vanjske naručitelje

izgrađena dva broda ukupne nosivosti 290 tona. Iste je godine svoju brodograditeljsku

djelatnost započeo mladi proto Otavio Picinić, u nekadašnjem brodogradilištu kapetana A. R.

Kozulića na Velopinu. Sljedeće je godine izgrađeno ukupno sedam jedrenjaka, pet za

lošinjske brodovlasnike ukupne nosivosti 3610 tona te još dva broda za izvanjske brodare

ukupne nosivosti 930 tona.

 Godine 1882. u lošinjskim brodogradilištima izgrađeno je samo pet manjih brodova,

od toga tri za lošinjske brodovlasnike, ukupne tonaže 490 tona te dva broda za vanjske

naručitelje od ukupno 400 tona nosivosti. Iduće godine u Malom Lošinju izgrađena je samo

škuna od 210 tona nosivosti. Lošinjska brodogradnja u tom periodu oscilira te je 1884. godine

izgrađeno ukupno deset jedrenjaka nosivosti 6020 tona i to sve za lošinjske naručitelje. Među

njima posebno se ističe nava Slobodna koju je Nikola Martinolić u svom brodogradilištu

izgradio za sebe i Jellersitza iz Trsta te braću Milinović iz Herceg-Novog. Imala je nosivost

od 1880 tona i bila je zadnji veliki jedrenjak od drva izgrađen u Malom Lošinju.

 Na kraju ove faze, 1885. izgrađena su četiri broda u Malom Lošinju, svi za lošinjske

brodovlasnike. To su bila dva manja brik-škunera ukupne nosivosti 550 tona i bark Gange,

22

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.

23

prvi jedrenjak napravljen od željeza u Malom Lošinju, ukupne nosivosti 1680 tona. Uz ovaj

jedrenjak, izgrađen je i prvi parobrod od 100 brt, imena Flink.
23

Tablica 6.: Brodovi izgrađeni u razdoblju 1876.-1885.

Godina Broj izgrađenih brodova Nosivost (tona)

1876. 14 10.510

1877. 14 6465

1878. 11 7640

1879. 10 8340

1880. 9 4420

1881. 7 4540

1882. 5 890

1883. 1 210

1884. 10 6020

1885. 4 2230

Ukupno 85 51.265

Izvor: Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915., Glosa d.o.o. Rijeka, Mali Lošinj, 2012.

4.7. Analiza promatranih razdoblja

Promatrajući porinute brodove u Malom Lošinju može se primjetiti kako nosivost

brodova nije konstantna te ovisno o godini raste ili pada.Tako je u prvoj fazi (1824.-1835.)

bilo isporučeno osam drvenih jedrenjaka s 2030 tona nosivosti, što daje u prosjeku 253,75

tona nosivosti po brodu. Od tih osam brodova, šest brodova bilo je tipa brigantin te po jedan

bark i pelig.

 U drugoj fazi (1836.-1845.) izgrađeno je 28 trgovačkih brodova, ukupne nosivosti

9020 tona, što iznosi prosječno 322,14 tona po brodu i to 17 jedrenjaka tipa brigantin, pet

pulaki te po dva barka, dvije škune i dva trabakula.

 U trećoj fazi (1846.-1855.) u lošinjskim brodogradilištima izgrađeno je čak 47

jedrenjaka, ukupne nosivosti 16.940 tona, što je prosječno 360,4 tone po brodu. Najviše je

bilo izgrađeno jedrenjaka tipa brigantin i bark, dok su ostalo bile pulake, golete, pelig, brik-

škune te trabakuli, nave i škuna.

 U razdoblju od 1856.-1865. sa lošinjskih navoza spuštena su u more 53 nova broda

ukupne nosivosti 27.610 tona, prosječno 520,9 tona po brodu. Prevladavaju brigantini i

barkovi te škuna i trabakul.

U petoj fazi lošinjske brodogradnje (1866.-1875.) izgrađeno je 100 novih drvenih

jedrenjaka ukupne nosivosti 64.190 tona, što je 641,9 tona po brodu. U ovom je razdoblju

prevladao bark, potom škune i brik-škune te logeri, škune, nava i pelig.

23

 Cosulich A., Venti generazioni di attivita marinare:1480.-1980, La mia famiglia ed il mare, edizioni I sete,

Venezia, 1980.

24

U posljednoj fazi (1876.-1885.) izgrađeno je u lošinjskim brodogradilištima ukupno 85

drvenih jedrenjaka te jedan željezni ukupne nosivosti 51.265 tona, što je prosječno 603 tone

po brodu. Od tipova brodova najviše su se izgradile brik-škune i barkovi, potom škune, logeri,

nave, brikovi, golete i trabakul.

Zaključno se može reći da je od 1824. do 1885. godine porinut u more ukupno 321

brod sa ukupno 171.055 tona nosivosti, što je prosječno 533 tone po brodu.

Slika 6.: Parobrod „Flink“

Izvor: Iz arhive autorice

25

5. KLASIFIKACIJSKA DRUŠTVA

U razdoblju od 1866. do 1875. godine, kada je lošinjska brodogradnja bila na vrhuncu,

pojavio se problem odnosno nužnost klasifikacije brodova. Razvoj brodogradnje i brodarstva

uopće zahtjeva potporu osiguravajućih društava te se u Malom Lošinju počinju osnivati

društva za tu djelatnost. Društvo za uzajamno osiguranje trgovačke mornarice (Società di

Mutua Assicurazione della Marina Mercantile dei Lussini e del Litorale) utemeljeno je 24.

rujna 1866. godine te je u prvoj administrativnoj godini imalo upisano 119 brodova sa

1.787.300 forinti osigurane vrijednosti. Administrativne godine 1876./1877. društvo je imalo

250 osiguranih brodova sa 5.761.600 forinti osigurane vrijednosti.
24

 Na zahtjev osiguravajućih društava počelo je postupno propisivanje načina i vrsnoća

gradnje brodova, što je značilo gradnju unaprijed klasificiranog broda. To je bilo potrebno

kako bi razni sudjelovatelji u gradnji i korištenju broda (brodar, osiguratelj, krcatelj) mogli

nabaviti pouzdane podatke o tom brodu. Upravo radi stvaranja klasifikacije broda prema

tehničkim svojstvima i očuvanosti broda, stvorena su klasifikacijska društva. Kod stvaranja

pomorskih propisa i tablica koje koriste, klasifikacijska društva služila su se teoretskim

proračunima čvrstoće i promatranjem broda u plovidbi. Upravo su tako klasifikacijska društva

preuzela pregled i gradnju broda.

 Poticaj za osnivanje klasifikacijskih društava austrijskoj vladi dala su osiguravajuća

društva. O potrebi klasifikacijskih društava raspravljalo se 30-ak godina te je napokon 1858.

godine u Trstu osnovan austrijski Veritas. U svijetu su do tada postojala dva takva zavoda:

Lloyd's Register of Shipping u Londonu (od 1760.) i Bureau Veritas u Parizu (od 1828.).

Nakon toga, osnovani su slični zavodi i u Italiji (1861.), Norveškoj (1864.), Njemačkoj

(1867.) itd.

 Sokolić u svojoj knjizi „Povijest brodogradnje otoka Lošinja od 1823. do 1915.

godine“ navodi kako su o svim brodovima koji su bili klasificirani osnovni podaci prikupljani

u godišnjaku 'Registro e classificazione dei bastimenti austriaci ed esteri e regolamento

tecnico' koji je izlazio od 1861. godine. Navodila se klasa broda, kategorija te trajanje klase za

svaki pregledani brod, ime brodovlasnika i zapovjednika, tonaža i vrsta drva te svi ostali

podaci koji govore o črvstoći broda. U godišnjaku su se nalazili podaci i o osnovnim

tehničkim propisima (Regolamento tecnico) koje se moraju pridržavati dok se brod gradi.

Upravo su takvi godišnjaci jedini povijesni izvor podataka o pojedinim klasificiranim

brodovima, ali daju podatke i o razvijanju drvenih, kombiniranih i čeličnih brodova.
25

 Brodovi su se raspoređivali u tri klase:

 Prva klasa:

 A – novi brodovi, izvrsne čvrste gradnje, dobrog stanja, za prijevoz suhih i

pokvarljivih tereta

24

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o. Rijeka, Rijeka, 2012.
25

 Ibidem

26

 B – brodovi koji su već na isteku prethodne klasifikacije, ali sposobni za

prijevoz svih vrsta tereta

 Druga klasa:

 C – brodovi dovoljno čvrsti za prijevoz tereta, podložni oštećenjima od mora

 Treća klasa:

 D – brodovi prosječne vrsnoće koji nisu za prijevoz suhih tereta

 O – brodovi čija tehnička osposobljenost nije povjerljiva

O toj podjeli ovisio je vremenski rok trajanja klase odnosno kada se mora napraviti

idući pregled klasifikacijskog društva.

 Klasa broda trajala je 3, 6 ili 8 godina, ako je Registar stalno nadgledao gradnju. Prva

kontrola klasifikacijskog društva radila se na navozu kada bi se kompletirao cijeli kostur

broda (kobilica s rebrima i statvama), druga kontrola radila se nakon postavljanja sponja, dok

se treća kontrola radila nakon dovršetka izgradnje broda, ali prije bojenja kako bi se što bolje

mogli utvrditi mogući nedostaci. Naravno, svaki ugrađeni dio broda mogao je biti pregledan

bez obzira na spomenute redovite preglede.

 O pregledanom brodu i njegovom stanju morao je biti napisan izvještaj koji je

sadržavao ime graditelja broda, vrstu i dimenzije drva ugrađenog u brod i opis dijelova

vanjske i unutarnje oplate. Ukoliko ih je bilo, izvještaj je morao sadržavati eventualne

nedostatke u gradnji broda.

 Ukoliko je brod izgrađen bez nadzora klasifikacijskog društva prije 1. siječnja 1860.

godine morao je biti podvrgnut strogoj provjeri. Ako je brod građen nakon tog datuma, onda

nije mogao biti nikako uvršten u I. kategoriju.

 Klasifikacijski propisi imali su poglavlje koje se posebno odnosilo na plovila I.

kategorije klase A. Nakon toga slijedilo je poglavlje koje nominira sponje i njihovo

povezivanje u strukturu. Tehnički propisi navodili su kako moraju biti međusobno povezani

dijelovi brodske strukture čavlima ako je brod izgrađen od drva te kako i na koji način mora

biti izvedena oplata broda.

Klasifikacija drvenih brodova radila se za pet vrsti plovidbe:

 Unutarnja plovidba kanalima i rijekama

 Mala obalna plovidba

 Velika obalna plovidba

 Plovidba Altantikom

 Duga plovidba

Duga plovidba obuhvaćala je sve brodove koji su imali barem 250 registarskih tona, a

dno im je bilo obloženo limom od mjedi ili bakra do 9 bečkih palaca (jedan bečki palac = 2,63

cm) ispod vodene linije nakrcanog broda. U ovu plovidbu spadaju svi brodovi koji mogu

oploviti Rt Horn, najjužniji rt Južne Amerike i Rt Dobre nade, najjužniji rt Afrike. To je sve

bilo navedeno u propisima klasifikacijskog društva.

27

 Veoma je strog bio pregled vrsnoće broda, za koji je austrijski Veritas imao posebne

propise. Kako austrijski Veritas nije imao u potpunosti izrađene propise i zahtjeve za sve

brodove, u postojećim je propisima bilo navedeno kako se pregledi parobroda moraju izvoditi

prema engleskim propisima.

 U dijelu Tehničkih propisa (Regolamento tecnico) nalaze se i tablice u kojima se

nalaze podaci o minimalnim dimenzijama koje mora imati drveni brod između 100 i 500 brt.

U tablicama se navodi i težina sidara te veličina i dimenzija sidrenih lanaca za brodove do

1500 brt.

 Austrijski Veritas je nakon Prvoga svjetskog rata pripojen talijanskom Registro

Italiano Navale u Genovi. U godišnjacima koji su tada izdavani od strane registra, za 1881.

godinu navode se imena brodograditelja u Malom Lošinju koji su gradili klasificirane

brodove. Klasifikacijsko društvo Veritas imalo je područni ured u Malom Lošinju kojeg je

vodio G. M. Nikolić, a brodski vještaci koji su vršili preglede brodova bili su G. A. Sutora i

Ivan Peranović. Godine 1876. ured je vodio Markantonije Starčić te je zajedno sa A. P.

Tarabokijom i Ivanom Peranovićem bio i vještak. To je bilo razdoblje kada se gradnja drvenih

jedrenjaka intenzivirala te su austrijsko klasifikacijsko društvo zastupali lokalni malološinjski

stručnjaci. Ostali područni uredi austrijskog Veritasa nalazili su se u Rijeci, Trstu, Korčuli i

Dubrovniku.

28

6. PRIJELAZ IZ 19. U 20. STOLJEĆE

Djelovanje lošinjske brodogradnje na prijelazu iz 19. u 20. stoljeće može se podijeliti

u tri faze, kako bi se što bolje predočile najbitnije promjene te promjene usklađivanja s

promjenama u svijetu tehnike i tehnologije.

Željezni, odnosno čelični brodovi imaju mnogo prednosti pred drvenim. Za 30% lakši,

što je povećavalo nosivost, čelični je brod mnogo otporniji od vatre i nevremena, a tako je i

osiguranje tog broda kao važan čimbenik za brodarstvo, bilo mnogo niže. Željezo se lakše

oblikovalo te je bilo više mogućnosti za oblikovanje konstrukcije broda, što je omogućavalo

gradnju veće tonaže. Tako je pomorska industrija u svijetu stalno ubrzavala vrijeme gradnje

željeznih brodova i snižavala njihovu cijenu.

Kako se tehnologija razvijala, čelik se počeo koristiti u brodogradnji sve više umjesto

željeza. Tako je 1877. godine Lloyd's Register objavio pravila za ispitivanje čvrstoće čelika.

Ovaj klasifikacijski zavod, tada vodeći u svijetu, dopustio je smanjenje dimenzija elemenata

konstrukcije za gradnju brodova za 20% od dimenzija koje su propisane za gradnju broda od

željeza. Tako je čelik ubrzo zamijenio željezo i do današnjeg dana ostao osnovni materijal za

gradnju brodova.

Gradnja broda od željeza na Lošinju nije se brzo ostvarila, iako je drvo kao materijal

za gradnju imao puno mana. Brodovi građeni od lošije vrste drva završavali su svoj vijek

često i nakon samo pet godina. Izgradnja drvenog broda bila je veoma spor i iscrpan proces.

Drvo se prije upotrebe i obrade moralo barem godinu dana sušiti.

6.1. Prva faza od 1886. do 1895. godine

U ovom se razdoblju u lošinjskoj brodogradnji događaju mnoge promjene. Najvažnija

promjena bila je prijelaz sa drva kao materijala za gradnju na čelik. Upravo se to i dogodilo u

brodogradilištu Nikole Martinolića i njegovog zamjenika Marka U. Martinolića. Time je

brodogradilište produžilo svoj vijek i zapravo je tako opstalo sve do danas. Ostala

brodogradilišta su se zatvarala, nova su se osnivala te ponovno gasila. Brodari Lošinja počeli

su sve manje naručivati brodove u otočnim brodogradilištima, a sve više su ih naručivali

izvana.

Gospodarska kriza koja je u to doba zavladala svijetom, nije zaobišla ni Lošinj.

Godine 1886. izgrađeno je sedam drvenih jedrenjaka ukupne nosivosti 1400 tona,

neki od njih su brik-škuneri Adler od 330 tona nosivosti i Roditelji Z od 320 tona. Iste godine

izgrađen je jedan željezni jedrenjak od 470 tona, naručen od A. F. Kozulića iz Malog Lošinja.

Sljedeće godine u Malom Lošinju porinuta su tri manja drvena jedrenjaka ukupne

nosivosti 400 tona, jedan od njih bio je trabakul Buon Padre od 110 tona. Godine 1888.

izgrađen je samo jedan čelični jedrenjak Teresa Cosulich od 710 tona nosivosti, za

brodovlasnike Kozulić. Iduće godine u Malom Lošinju izgrađena su četiri jedrenjaka, brik-

29

škuneri Mater, Sutrio i Zenith, te bark Istro ukupne nosivosti 1870 tona. Godine 1890.

izgrađen je parobrod Zara od 161 brt.

Slika 7.: Bark „Teresa Cosulich“

Izvor: Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj 2010.

U 1891. lošinjska brodogradilišta izgradila su šest jedrenjaka ukupne nosivosti 2330

tona. Iste godine u Martinolićevom brodogradilištu porinuta su četiri putničko-teretna

parobroda s ukupno 217 brt. Iduće godine lošinjski brodari naručuju gradnju tri drvena

jedrenjaka ukupne nosivosti 1180 tona, od kojih je jedan bark Resi od 530 tona. Iste godine

izgrađena su četiri parobroda ukupne nosivosti 161 brt. Godine 1893. izgrađena je goleta

Buon padre od 100 i brigantin Serbia od 450 tona nosivosti, dok su godinu nakon toga

izgrađena tri drvena jedrenjaka ukupne nosivosti 1260 tona. Iste godine izgrađena su dva

parobroda 444 brt. Posljednje godine ove faze, 1895. izgrađena je goleta Božja providnost od

70 tona nosivosti te parobrod Cavtat od 30 brt koji je izgrađen u Martinolićevom

brodogradilištu.

U promatranom razdoblju lošinjska brodogradilišta grade prve parobrode koji će

pomalo spasiti brodogradnju koja je upala u krizu. To su parobrodi sa čeličnim i drvenim

trupom raznih veličina. U toj gradnji najviše se isticalo Martinolićevo brodogradilište koje je

tako produžilo vijek lošinjskoj brodogradnji, a ujedno sačuvalo ugled brodograđevnoj

djelatnosti hrvatskog Jadrana.
26

26

 Sokolić J., Povijest brodogradnje otoka Lošinja od 1824. do 1915. godine, Glosa d.o.o. Rijeka, Mali Lošinj,

2012.

30

6.2. Druga faza od 1896. do 1905. godine

U ovome razdoblju jedino brodogradilište koje stalno gradi je ono Marka U.

Martinolića, koje je 1896. izgradilo čak šest parobroda s ukupno 558 brt, a iduće godine tri

putničko-teretna parobroda sa ukupno 214 brt.

Godine 1898. Martinolićevo brodogradilište izgradilo je dva parobroda s ukupno 345

brt, a iduće godine još tri koja zajedno imaju 168 brt. U prvoj godini 20. stoljeća u istom su

brodogradilištu izgrađena dva parobroda, oba za Ugarsko-hrvatsko dioničarsko pomorsko

parobrodarsko društvo sa sjedištem u Rijeci za koje će idućih godina Martinolić izgraditi

čitavu flotu parobroda sličnih karakteristika. Te godine njegovo je brodogradilište

zapošljavalo 100 radnika.

Godine 1901. izgrađen je samo jedan parobrod od 74 brt, dok je iduće godine izgrađen

parobrod Abbazia od 141 brt. Iste je godine u Martinolićevom brodogradilištu porinut i prvi

tanker, brod za prijevoz tekućeg goriva, imena Rombo, od 74 brt. Osim tih, izgrađena su još

dva broda, brik-škuner Marija od 540 tona nosivosti i jahta Dražica od 116 brt.

U 1903. u Martinolićevom brodogradilištu izgrađena su dva parobroda od ukupno 149

brt, dok su sljedeće godine izgrađeni posljednji jedrenjaci za lošinjske naručitelje. To su bili

škune Unico, brik-škuna Sutrio te brigantin Morea ukupne nosivosti 1220 tona. Te godine su

još izgrađena četiri parobroda s ukupno 377 brt. Godine 1905. izgrađen je putničko-teretni

brod Lovrana od 145 brt.
27

U ovoj fazi brodograđevne djelatnosti Lošinj je dobro napredovao gradnjom

parobroda. Lošinjski brodari obnovili su svoje flote čime je napokon okončana gospodarska

kriza ovoga otoka. Parni brodovi su po tonaži premašili jedrenjake. Vodeći lošinjski

brodograditelj Marko U. Martinolić uveo je nov način poslovanja u svoje brodogradilište,

oblikovao program proizvodnje te tako uskladio svoje potrebe i potrebe naručitelja. Brodari

Lošinja shvatili su da jedrenjaci napokon odlaze u povijest te koristeći se svim svojim

umijećima, ponovno dokazuju svoj poduzetnički duh.
28

6.3. Treća faza od 1906. do 1915. godine

 U ovom posljednje poromatranom razdoblju lošinjska brodogradnja nastavlja sa

svojim aktivnostima najviše zahvaljujući Martinolićevom brodogradilištu. Tamo će se 1906.

izgraditi tri parobroda sa ukupno 157 brt te dvije čelične teglenice ukupne nosivosti 620 tona.

Sljedeće godine to brodogradilište gradi pet parobroda sa ukupno 987 brt, među kojima je do

tada najveći izgrađeni parobrod, imena Maros, dužine 57 metara.

 Godine 1908. izgrađena su dva parobroda s ukupno 688 brt i teglenica od 130 tona

nosivosti. Sljedeće godine u Malom Lošinju porinuta su u more tri parobroda s ukupno 521

27

 Cosulich A., Venti generazioni di attivita marinare:1480.-1980, La mia famiglia ed il mare, edizioni I sete,

Venezia 1980.
28

 Ibidem

31

brt te motorni drveni jedrenjak Galiola nosivosti 190 tona. U 1910. godini izgrađeno je pet

brodova, od toga tri motorna jedrenjaka ukupne nosivosti 387 tona i dva putničko-teretna

broda s ukupno 102 brt. Iduće godine izgrađen je jedan loger od 260 tona nosivosti i parobrod

od 234 brt. Te je godine brodograditelj Marko U. Martinolić utemeljio svoju brodarsku

kompaniju koja je do 1914. dostigla broj od devet parobroda ukupne nosivosti 53.200 tona.

Godine 1912. porinuta su u more dva putničko-teretna parobroda s ukupno 432 brt, dok su

sljedeće godine izgrađena dva motorna broda i četiri putničko-teretna parobroda s ukupno 812

bruto registarskih tona.

 Prve ratne godine, 1914. u Martinolićevom brodogradilištu izgrađene su dvije

teglenice po 280 tona nosivosti. Iduće godine isto brodogradilište započelo je s gradnjom tri

parobroda, od kojih je Kotor B. dovršen 1916., a putničko-teretni parobrodi Lomnicz i

Hungaria samo su porinuti u more, a dovršeni su u Trstu nakon završetka Prvoga svjestkog

rata.

 U završnoj fazi promatranog razdoblja brodogradnja Malog Lošinja uglavnom se

odnosi na brodogradilište Marka U. Martinolića koje gradi čelične parobrode za potrebe

brodarskih poduzeća koji povezuju otoke i kopno, a tako je obnovljen i povećan broj brodskih

linija, što se posebno odnosi na akvatorij istočnog Jadrana.

Jedrenjacima se nosivost prikazivala u tonama jer su nosili samo teret, dok su

parobrodi bili uglavnom teretno-putnički i kod njih je bitan prostor te je sukladno tome tonaža

navedena u registarskim tonama.

Kao zaključak ovog poglavlja može se reći da je veliko djelo ovog malog otoka i

njegovih žitelja koji su u raznim krizama pokazali svoje umijeće, znanje i hrabrost.

32

7. BRODOGRADNJA SJEVERNOG JADRANA U 19. STOLJEĆU

 Zanimljivo je da se tijekom nekoliko desetljeća 19. stoljeća brodograđevna i pomorska

aktivnost na našem priobalju značajnije razvijala u manjim središtima, a ne u većim

gradovima. Tome je na neki način pridonijela i politika same carevine, tada još bez značajnije

pomorske orijentacije. Naime, pomorski sustav nije bio osobito stimulativan većim obalnim

središtima bilo da se radilo o eksploataciji ili gradnji brodova, dok se to nije odnosilo i na

manje sredine, gdje se pojedinim obiteljima pokazalo isplativim izgraditi brod i ploviti njime.

Razmatranjem brodogradnje na Jadranu, može se zaključiti kako se središte ovih aktivnosti u

značajnijoj mjeri u to vrijeme pomaknulo na sjeverni Jadran, u Mali Lošinj, Rijeku, Bakar i

Senj.

7.1. Brodogradnja Rijeke

Već u 15. stoljeću Rijeka je bila važno pomorsko mjesto sa razvijenim pomorskim i

brodograditeljskim staležom što joj je omogućio njen dobar geografski položaj.

Kada je nakon 1822. godine Rijeka ponovno pala pod Ugarsku počinje njen brži

ekonomski razvitak, jer je vanjska trgovina tražila izlaz preko Rijeke te se već u to doba

osjeća potreba za gradnju luke koja se na njenom današnjem položaju počela graditi već 1847.

godine.
29

 Socijalnim promjenama i stvaranjem novih tržišta u Rusiji počelo se razvijati i

brodarstvo u kojem je veliki udio imao domaći odnosno strani kapital.

Uz brodarstvo usko je vezana i brodogradnja. U narednih par desetljeća,

brodogradilišta su u Rijeci zauzela gotovo sav slobodni prostor od mosta na Riječini do

Adamićeva kazališta. Kasnije se brodogradilišta podižu i izvan gradskog središta, istočno od

Martinšćice do Podpinjola na zapadu. Poznati škverovi bili su Pul peškarije (Squero ala

Pescheria), Pul fortice (Squero al Fortino), Preko Rječine, u Martinšćici, kod Belog kamika,

Pod pinjolom i dr.

Prema statističkim podacima od 1840. do 1864. godine u svim riječkim

brodogradilištima izgrađeno je ukupno 476 brodova s 154.208 tona nosivosti. Riječka

brodogradnja bila je gotovo na vrhuncu u razdoblju od 1851. do 1856. godine, kada je

godišnje izgrađeno više od 30 brodova, s ukupnom nosivošću oko 10.000 tona. Maksimum

brodogradnje postignut je 1855. kada je izgrađeno 35 brodova s 14.421 tonom. Godine 1883.

porinut je posljednji brod u jednom od riječkih brodogradilišta.
30

29

 Sušanj B., Giron M., 3. Maj- Složena organizacija udruženog rada brodograđevne industrije,SOUR

brodograđevne industrije Rijeka, Izdavački centar Rijeka, Rijeka 1984.
30

 Zbornik, Rijeka, Matica Hrvatska, Zagreb 1953., 95-103. str.

33

Slika 8.: Plan grada Rijeke 1840. godine sa prikazanim brodogradilištima (žuto) „Pul Peškarije“ i „Preko

Rječine“

Izvor: Trinajstić P., One century of modern shipbuilding in Rijeka - 3.Maj, Grafika Zambelli, Rijeka 2005.

7.2. Brodogradnja Kraljevice

Razvitak ovoga grada i njegove brodogradnje može se promatrati od nastanka arsenala

za ratnu mornaricu te tijekom 19. stoljeća kada su građeni jedrenjaci duge i obalne plovidbe.

Odluku o izgradnji ratne luke i brodogradilišta u Kraljevici donio je u Beču car Karlo VI. još

1728. godine.
31

 Brodograđevna djelatnost u Kraljevici u prvih četrdeset godina 19. stoljeća

gotovo se može zanemariti sve do 1835. godine kada u Kraljevicu dolaze braća Pritchard iz

Engleske. Razdoblje od 1833. do 1869. godine predstavlja vrhunac gradnje brodova u

Kraljevici. U periodu od 1840. do 1865. godine izgrađena su 24 broda sa 5627 tona

nosivosti.
32

 No 1847. godine umro je jedan od braće te prestaje kvalitetna brodograditeljska

aktivnost.

Nakon Krimskog i drugih ratova, 60-tih godina 19. stoljeća ponovno su ostvareni

uvjeti za procvat brodogradnje. Tada se u svojim brodograđevnim pothvatima isticao vrstan

brodograditelj, Vatroslav Arćanin, koji je prema podacima iz toga doba, gradio jedrenjake već

od 1855. godine.
33

31

 Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.
32

 Zbornik, Rijeka, Matica Hrvatska, Zagreb, 1953.
33

 Nikša Mendeš, Stari jedrenjaci, Pomorski i povijesni muzej Hrvatskog Primorja Rijeka, Rijeka, 2006.

34

Veoma su bitni podaci o izgradnji čuvenih šest brodova: Grad Zagreb, Grad

Karlovac, Josip Juraj Strossmayer, Tri sina, Tri brata i Trojednica. Od navedenih brodova

najveći su bili brodovi Tri sina s 839 tona, Josip Juraj Strossmayer nosivosti 627 tona, te

Grad Karlovac sa 674 tone. U razdoblju od 1877. do 1888. godine gradnja jedrenjaka

postupno je opadala te su se u Kraljevici većinom popravljali brodovi.
34

7.3. Brodogradnja Senja

Senj je Veneciji bio poznat još od 14. stoljeća, jer je Venecija u ovome gradu tada

držala svoj konzul. Senj je bio poznat po kakvoći vesala, koje je prodavao Veneciji, ali i

ostalim jadranskim gradovima gdje su se gradili brodovi. U Senju su brodovi građeni

uglavnom za Veneciju.

Najtočniji podaci govore kako je u 19. stoljeću u Senju postojalo brodogradilište u

kojem je 1851. godine izgrađen jedan od većih jedrenjaka toga doba imena Cleante, nosivosti

535 tona. Dva desetljeća kasnije, u brodogradilištu Senjskog brodarskog društva podignutog

1869. godine, izgrađen je 1874. bark Hervatska, koji je bio najpoznatiji jedrenjak duge

plovidbe Sjevernoga Jadrana. Bark je bio dugačak 53,8 metara, širine 10,52 metra, visine 6,

39 metara te je imao 908 brt. Ovo je brodogradilište postojalo do kraja 19. stoljeća.

7.4. Brodogradnja Bakra

 Grad Bakar uključuje se u pomorsku trgovinu koncem 16. stoljeća. Već 1701. godine

u Bakru je postojalo brodogradilište, u predjelu Pod bokom. U 19. stoljeću Bakar je imao dva

brodogradilišta. Jedno je bilo kod crkve Sv. Margarete, dok se drugo nalazilo na Mešćici

ispred sadašnje Pomorske škole u kojem je izgrađen prvi brod Bariza od 478 tona nosivosti,

jedan od najvećih brodova izgrađenih u Bakru. U razdoblju od 1840.-1865. godine u Bakru je

izgrađeno 39 brodova ukupne nosivosti 15.236 tone.
35

 Godine 1881. izgrađen je posljednji

brod u bakarskom brodogradilištu, imena Amerika.
36

7.5. Brodogradnja Cresa

 Postojanje brodogradnje na otoku Cresu spominje se u povijesnim knjigama iz početka

19. stoljeća, odnosno iz 1810. godine kada je u Cresu izgrađen jedrenjak Soliero, nosivosti 79

tona. Sljedeći podatak o izgrađenim brodovima je iz 1822. godine kada je izgrađen brod

Ussaro, nosivosti 49 tona. To su brodovi koji su plovili pod austrijskom zastavom i za njih je

pouzdano da su izgrađeni u Cresu. Na temelju podataka iz spomenutog godišnjaka, vidljivo je

da je u razdoblju od 1810. do 1890. godine u Cresu izgrađeno stotinjak jedrenjaka.
37

 U gradu

Cresu su tada postojala dva brodogradilišta, izgrađeni brodovi su uglavnom imali oko 200

34

 Nikša Mendeš, Pomorski i povijesni muzej Hrvatskog Primorja Rijeka- Izložba Stari jedrenjaci, Rijeka, 2006.
35

 Radojica F. Barbalić, Brodarstvo Rijeke kroz vjekove, Rijeka zbornik, Matica Hrvatska, Zagreb, 1953.
36

 Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali Lošinj, 2010.
37

 Ibidem

35

tona nosivosti, a jedan od najvećih izgrađenih brodova u tim brodogradilištima bio je bark

Antonio P., nosivosti 530 tona, koji je izgrađen 1855. godine.

7.6. Usporedba brodograđevnih središta

Statistički podaci o izgradnji brodova na jedra pokazuju koliko je Lošinj uspio svojom

brodogradnjom, dok se uspješno nosio sa mnogo većim središtima. Bitno je napomenuti kako

su upravo Lošinjski brodovlasnici naručivali brodove u drugim mjestima, dok nisu sami

počeli otvarati svoje škverove.

Rijeka je svoj vrhunac gradnje jedrenjaka doživila u razdoblju od 1851. do 1856.

godine, Kraljevica od 1833. do 1869., dok je Mali Lošinj svoj vrhunac doživio u razdoblju od

1850. do 1884. godine. Može se primjetiti kako su sva brodograđevna središta svoje vrhunce

gradnje jedrenjaka imali u različitim razdobljima, što je posljedica geografskog položaja

određenog mjesta te stanjem u zemlji.

U svim su se brodograđevnim središtima gradili veliki jedrenjaci. Veliku podršku

lošinjskoj floti dalo je upravo to što je među lošinjskim brodograditeljima bilo nadmetanja, ali

je bilo i međusobnog razmjenjivanja znanja i iskustava. Upravo zato su se lošinjska

brodogradilišta osnivala, bila na vrhuncu moći, padala te opet obnavljala.

Usporedba Malog Lošinja sa ostalim brodograđevnim mjestima može se vidjeti u

Grafikonu 1.

Grafikon 1.: Prikaz broja izgrađenih brodova s obzirom na mjesto gradnje

36

8. ZAKLJUČAK

 Od svih privrednih grana koje su se mogle razvijati na otoku Lošinju niti jedna nije

imala toliko izrazit utjecaj kao što je to imalo brodarstvo i brodogradnja. Izuzetno povoljan

geografski položaj dao je ovome gradu prednost u odnosu na druge dijelove otoka i Jadrana

uopće. Uvala zaštićena od vjetrova, blagi pad u more te dovoljna dubina koja je bila potrebna

za porinuće novoizgrađenih brodova, omogućili su žiteljima Malog Lošinja da otvore svoja

privatna brodogradilišta te tako započnu eru gradnje jedrenjaka u ovome dijelu Jadrana.

 Promatrajući sve podatke koji se mogu naći iz toga doba, može se zaključiti kako je

brodograđevna djelatnost dala velik utjecaj na gospodarski i urbani razvitak cijelog otoka.

Veliki talent otočana koji su započeli brodograđevnu aktivnost na ovom otoku bio je od

osobite važnosti. Njihova samoniklost, vjera i odanost tome poslu dala je rezultate kojima se i

danas mogu dičiti njihovi preci. Uz to, veoma je bitna bila međusobna složnost u pomorskih

pothvatima te poticaj međusobnih kapitala za obnovu flote ukoliko bi flota zapala u krizu.

 U ovome radu prikazane su glavne razvojne faze koje predočuju razinu brodograđevne

djelatnosti u Malom Lošinju. One pokazuju koliko su lošinjski brodograditelji u određenim

razdobljima napredovali, ali i kako su se snalazili u vremenima krize. Lošinjski

brodograditelji drvenih jedrenjaka pokušavali su pratiti sve trendove struke koje im je

nalagalo svjetsko brodarstvo, a to je bilo izuzetno teško, s obzirom da se materijal i sve ostalo

što je potrebno za gradnju broda prvo trebalo dovesti na otok da bi se moglo početi sa radom.

Kako se brodogradnja brodova na jedra više nije mogla spasiti, a drvene su jedrenjake

postupno zamjenjivali brodovi građeni od željeza i čelika te parobrodi, lošinjski su se

brodograditelji morali preusmjeriti na takav način gradnje brodova.

 Politička je ekonomija diktirala uvjete brodarstvu i brodogradilištima, tako su i

brodograditelji teško podnosili krize. Marljivošću prvih začetnika lošinjske brodogradnje,

čuvene braće Vidulić i doktora Capponija, Lošinj je doživio uspjeh i uspon u kapitalističkom

razvitku 19. stoljeća. Zlatno doba lošinjske brodogradnje drvenih jedrenjaka postala je

uspomena, ali i simbol otočne kvalitete i mogućnosti.

37

9. POPIS LITERATURE

1. Pomorstvo Lošinja i Cresa, COUO „Veljko Vlahović“ Mali Lošinj, Mali Lošinj, 1980.

2. Barbalić F. R., Marendić I., Onput, kad smo partili, Matica Hrvatska-ogranak Rijeka,

Rijeka, 2004.

3. Sokolić J., 160 godina brodogradilišta u Malom Lošinju, Glosa d.o.o. Rijeka, Mali

Lošinj, 2010.

4. Sokolić J., Povijest brodogradnje otoka Lošinja od 1823. do 1915. godine, Glosa d.o.o.

Rijeka, Mali Lošinj, 2012.

5. Cosulich A., Venti generazioni di attivita marinare:1480.-1980, La mia famiglia ed il

mare, edizioni I sete, Venezia, 1980.

6. Cosulich A., I velieri di Lussino, Storia e vita della marineria velica lussignana dell

1800., edizioni Svevo, Grafiche marini di Treviso, Trieste, 1983.

7. Mendeš N., Stari jedrenjaci, Pomorski i povijesni muzej Hrvatskog Primorja Rijeka,

Rijeka, 2006.

8. Sušanj B., Giron M., 3. Maj- Složena organizacija udruženog rada brodograđevne

industrije,SOUR brodograđevne industrije Rijeka, Izdavački centar Rijeka, Rijeka,

1984.

9. Zbornik, Rijeka, Matica Hrvatska, Zagreb, 1953.

10. Lukežić I, Nebo nad Kvarnerom, Izdavački Centar Rijeka, Rijeka, 2005.

11. Pomorstvo Cresa i Lošinja 4, Glosa Rijeka, Mali Lošinj, 2005.

12. Lukežić I., Sušačka revija, Od kapelice do škvera: Martinšćica, 1993. str.67-72

13. Lukežić I., Sušačka revija, Lazarusovo brodogradilište, (5) 1994. str. 37-45

14. Lukežić I., Sušačka revija, Lazarusovo brodogradilište, (6/7), 1994. str. 63-70

38

10. POPIS SLIKA

Slika 1. – Podjela jedrenjaka prema snasti, str. 6

Slika 2. – Lokacija brodogradilišta obitelji Katarinić 1878. godine, str. 9

Slika 3. – Bark „Jupiter“, str. 15

Slika 4. – Bark „Sator“, str.17

Slika 5. – Nava „Imperatrice Elisabetta“, str.20

Slika 6. – Parobrod „Flink“, str. 24

Slika 7. – Bark „Teresa Cosulich“, str. 29

Slika 8. – Plan grada Rijeke 1840. godine sa prikazanim brodogradilištima (žuto) „Pul

Peškarije“ i „Preko Rječine“, str.33

39

11. POPIS TABLICA I GRAFIKONA

Tablica 1. – Brodovi izgrađeni u razdoblju 1824.-1835., str.10

Tablica 2. – Brodovi izgrađeni u razdoblju 1836.-1845., str.12

Tablica 3. – Brodovi izgrađeni u razdoblju 1846.-1855., str.16

Tablica 4. – Brodovi izgrađeni u razdoblju 1856.-1865., str.18

Tablica 5. – Brodovi izgrađeni u razdoblju 1866.-1875., str.21

Tablica 6. – Brodovi izgrađeni u razdoblju 1876.-1885., str.23

Grafikon 1. – Prikaz broja izgrađenih brodova s obzirom na mjesto gradnje, str. 35

PRILOG 1.

Slika: Lokacije lošinjskih brodogradilišta u 19. i 20. stoljeću prikazane na karti Lošinja

1. Velopin

- obitelj Kozulić

- Picinić O. (od 1880. do 1895.

kada seli na Privlaku)

2. Privlaka

- Tarabokija A.

- Picinić (od 1895. do 1904.)

3. Priko

- Vidulić M. i Peranović G. (od

nepoznato do 1867.)

- Tarabokija V. (od nepoznato do

1880.)

4. Sardoćeva

- Martinolić (od 1850. do 1942.)

5. Škverić

- Obitelj Katarinić (druga polovina

18.st. do 1878.)

6. Valdarke

- Vidulić M. i Peranović G. (nakon

1867.)

7. Čikat

- Starčić M. (od 1867. do

nepoznato)

Kako nema pouzdanih zapisa kada je koje brodogradilište osnovano, točna godina

početka rada privatnih brodogradilišta može se samo pretpostavljati. Bitno je napomenuti

kako su sva brodogradilišta radila do 1904. godine osim brodogradilišta obitelji Martinolić

koje je prodano tek 1942. godine.

PRILOG 2.

Tablica: Brodovi izgrađeni u razdoblju od 1885.-1915. godine

Godina Ukupna

nosivost

Vrsta broda Ukupan broj

izgrađenih brodova

Bark Brigantin Brik Pelig Trabakul Pulaka Brik-škuner Nava Goleta

Škuna Loger Nepoznato Jahta Parobrod Brt

1824. 330 1 1

1827. 450 1 1

1832. 360 2 2

1833. 340 1 1

1834. 490 2 2

1835. 60 1 1

1836. 360 1 1

1837. 660 2 2

1838. 1580 4 4

1839. 860 2 1 3

1840. 740 2 1 3

1841. 1100 2 1 3

1842. 970 1 2 3

1843. 380 1 1 2

1844. 1600 4 1 5

1845. 770 1 1 2

1846. 760 1 1 2

1847. 2010 2 2 1 5

1848. 980 1 1 2

1849. 520 1 2 3

1850. 670 1 1 2

1851. 1300 1 1 1 1 4

1852. 2190 6 6

1853. 1810 2 1 2 1 1 7

1854. 3870 4 3 1 1 1 10

1855. 2830 2 3 1 6

1856. 5590 5 6 11

PRILOG 2.

Tablica: Brodovi izgrađeni u razdoblju od 1885.-1915. godine

Godina Ukupna

nosivost

Vrsta broda Ukupan broj

izgrađenih brodova

Bark Brigantin Brik Pelig Trabakul Pulaka Brik-škuner Nava Goleta

Škuna Loger Nepoznato Jahta Parobrod Brt

1857. 6990 5 4 1 1 1 12

1858. 2420 2 2 1 5

1859. 120 1 1

1860. 120 1 1

1861. 1060 2 1 3

1862. 2050 2 1 1 4

1863. 2860 1 3 1 5

1864. 2260 2 1 1 4

1865. 4140 4 2 1 7

1866. 3820 3 1 1 1 1 7

1867. 3260 2 2 2 1 7

1868. 12.230 10 4 1 3 3 21

1869. 10.080 9 2 2 1 1 15

1870. 5110 4 1 2 1 1 9

1871. 5470 5 1 1 7

1872. 5950 7 1 1 1 10

1873. 2050 1 1 3 5

1874. 4360 3 5 1 9

1875. 11.860 9 1 10

1876. 10.510 4 2 5 1 2 14

1877. 6465 5 4 1 1 3 14

1878. 7640 4 4 1 2 11

1879. 8340 5 1 3 1 10

1880. 4420 2 1 9

1881. 4540 2 2 1 2 7

1882. 890 1 2 1 1 5

1883. 210 1 1

PRILOG 2.

Tablica: Brodovi izgrađeni u razdoblju od 1885.-1915. godine

Godina Ukupna

nosivost

Vrsta broda Ukupan broj

izgrađenih brodova

Bark Brigantin Brik Pelig Trabakul Pulaka Brik-škuner Nava Goleta

Škuna Loger Nepoznato Jahta Parobrod Brt

1884. 6020 3 4 1 1 1 10

1885. 2230 1 2 1 100 4

1886. 1870 1 3 2 1 1 8

1887. 400 2 1 3

1888. 710 1 1

1889. 1870 1 3 4

1890. 161 1 1

1891. 2330 6 4 217 10

1892. 1180 1 2 4 161 7

1893. 550 1 1 2

1894. 1260 1 1 1 2 444 5

1895. 70 1 1 30 2

1896. 2 6 558 8

1897. 3 214 3

1898. 2 345 2

1899. 3 168 3

1900. 2 240 2

1901. 1 74 1

1902. 540 1 1 2 331 4

1903. 2 149 2

1904. 1220 1 1 1 4 377 7

1905. 1 145 1

1906. 3 157 3

1907. 5 987 5

1908. 2 688 2

1909. 190 1 3 521 4

1910. 387 3 2 102 5

PRILOG 2.

Tablica: Brodovi izgrađeni u razdoblju od 1885.-1915. godine

Godina Ukupna

nosivost

Vrsta broda Ukupan broj

izgrađenih brodova

Bark Brigantin Brik Pelig Trabakul Pulaka Brik-škuner Nava Goleta

Škuna Loger Nepoznato Jahta Parobrod Brt

1911. 260 1 1 234 2

1912. 2 432 2

1913. 128 2 4 812 6

1914. 0

1915. 2 1155 2
Ukupno 184.181 118 77 4 8 11 62 8 10 31 21 6 3 63 8641 428

